EFFETTI DELLE RADIAZIONI IONIZZANTI.
Le radiazioni ionizzanti sono più ricche di energia ((10 eV) determinano l’espulsione dagli atomi di elettroni. Gli atomi rimangono quindi carichi positivamente sono cioè ioni positivi. Le radiazioni a livello cellulare hanno azione sul nucleo in riposo e in mitosi provocando il blocco in metafase, rotture cromosomiche, mutazione, disrtribuzione non equaziolnale dei cromosomi . Hanno azione sul citoplasma e sugli organuli in esso contenuti in particolare sul Reticolo endoplasmatico causando la degranulazione e distribuzione dei ribosomi, sui mitocondri causando il loro rigonfiamento e la rottura delle creste ribosomiali con successivo squilibrio energetico cellulare, e sui lisosomi dove si hanno idrolisi attive e successiva autofagia. Tutti questi eventi portano alla morte della cellula. A livello molecolare i radicali liberi prodotti dalle rad.ionizzanti agiscono sugli acidi nucleici, con conseguente apertura degli anelli di purina e rottura delle catene pirimidiniche, si ha il cambiamento della complementarietà delle basi e quindi mutazione. I radicali liberi possono agire anche sulle proteine ossidando i gruppi solfidrilici con riassestamento delle strutture intra ed extra molecolare, si ha come prodotto finale la denaturazione della proteina.mentre quando i radicali liberi colpiscono i lipidi si ha la per ossidazione degli acidi grassi insaturi con conseguenza rottura delle membrane.

Le radiazioni ionizzanti producono effetti patogeni differenti in relazione alla dose, alla durata dell’esposizione, alla sede dell’applicazione ed al tipo di radiazione. Tutte le cell. dell’organismo se esposte a una dose sufficiente di radiazione sono ad essa sensibili. I tessuti che vengono maggiormente danneggiati dalle rad. Ion. Sono il tessuto linfoide, il midollo osseo, la mucosa intestinale e l’epitelio germinativo delle gonadi in particolare in quanto contiene numerose cell in mitosi e per ciò le radiaz. Possono danneggiarle in modo irreversibile causando sterilità. Gli effetti sul midollo osseo sono particolarmente gravi in quanto cessa di produrre granulociti e puo essere necessario molto tempo prima che il loro numero diventi normale. Si ha anche la scarsa produzione di piastrine ed eritrociti, il paziente puo andare incontro ad emorragie ed è particolarmente esposto alle infezioni. Anche l’intestino è molto vulnerabile al danno da radiazione che causano una forte diarrea.in caso di radiazioni massive anche il cervello puo subire uno stato di sofferenza, nonostante i neuroni non abbiano attività riproduttiva, in questo caso i pazienti muoiono immediatamente.

Le radiazioni ionizzanti vengono usati nella terapia dei tumori, in quanto le cell. tumorali, essendo più sensibili alle radiazioni delle cell dei tessuti normali vicini, vanno più facilmente incontro a necrosi

