Nuclear Plant
Emergency Response
Acute and Chronic Clinical Health Effects after a NPP Accident

Module 5
At the end of this presentation you will be able to:

- Discuss the initial medical evaluation of a patient who was injured while in proximity to the reactor.
- Discuss the initial medical evaluation of someone who was evacuated from the neighboring community.
Stochastic Effects versus Deterministic Effects

- Deterministic effects occur at or above a threshold dose,
 - reddening of skin (erythema)
 - cataracts

- Stochastic effects are those that occur randomly
 - cancer
 - effects in offspring
Medical Hazards from Radiation

- **At the NPP site:**
 - High levels of radiation
 - Risk of exposure to penetrating radiation acutely
 - Risk of contamination

- **In the surrounding area:**
 - Risk of contamination and long term effects:
 - Inhalation
 - Food and Water
 - Milk
At the NPP Site

“The workers were laying cables Thursday in the basement of the reactor's turbine building when they stepped in the water. It seeped into the ankle-height boots of two of the men, according to Tokyo Electric Power Company, which operates the plant.” CNN
Tokai Mura Accident
Worker 1

- Estimated dose 12 Sv.
- Lost consciousness a few minutes after the explosion and then began to vomit.
- He recovered consciousness 70 minutes later and had diarrhea.
- He developed acute radiation syndrome.
- Received Bone Marrow Transplant (sister).
- Died 3 months later.
Tokai Mura criticality accident
Worker 2

- Estimated dose
 7-8 Sv.
- Vomited after an hour.
- Developed acute radiation syndrome.
- Survived almost one year.
Worker 3

- Estimated dose 1.6 Sv.
- Was in an office 10-20 m away.
- Asymptomatic. Only mild nausea.
- Survived.
Clinical Consequences of Internal Contamination

- Primarily Chronic
 - Solid tumors (Thyroid)
 - Leukemias
- Acute and subacute
 - End organ damage
 - Acute Radiation syndrome
 - Multiorgan failure
Diagnosis of Internal Contamination: Direct Bioassay

- After external decontamination is completed.
- Sensitive detector.
Diagnosis of Internal Contamination: Excretion (Bioassay) Sampling

- Collect urine to measure radioactivity.
- Challenging interpretation
 - Time when contamination occurred
 - Characteristics of inhaled or internalized radionuclides

http://www.bt.cdc.gov/radiation/labinfo.asp
EVALUATION OF POSSIBLE EXPOSURE TO RADIATION
Initial Evaluation

- Radiation detection.
 - Decontamination may not be necessary if patients were exposed to radiation but not contaminated.

- Significant exposure usually can occur in close proximity to the reactor.
 - NPP and rescue workers (e.g., firefighters).
 - Can be measured using personal dosimeters.
Acute Radiation Syndrome (ARS)

- Deterministic effect
- Prodrone phase
- Hematopoietic syndrome
- Gastrointestinal syndrome
- CV/CNS syndrome
Prodrome

- Vague Sx: nausea, vomiting, headache.
- Help predict the dose: the higher the absorbed dose the earlier and the more frequent the Sx occur.
- LD 50/60 without treatment is 6 Gy.
- LD 50/60 with treatment is 8 Gy.
- LD 100/60 is greater than 10 Gy

<table>
<thead>
<tr>
<th>Dose Estimate</th>
<th>Victims with Vomiting</th>
<th>Time to Onset of Vomiting</th>
</tr>
</thead>
<tbody>
<tr>
<td>Gy</td>
<td>%</td>
<td>h</td>
</tr>
<tr>
<td>0</td>
<td>–</td>
<td>–</td>
</tr>
<tr>
<td>1</td>
<td>19</td>
<td></td>
</tr>
<tr>
<td>2</td>
<td>35</td>
<td>4.63</td>
</tr>
<tr>
<td>3</td>
<td>54</td>
<td>2.62</td>
</tr>
<tr>
<td>4</td>
<td>72</td>
<td>1.74</td>
</tr>
<tr>
<td>5</td>
<td>86</td>
<td>1.27</td>
</tr>
<tr>
<td>6</td>
<td>94</td>
<td>0.99</td>
</tr>
<tr>
<td>7</td>
<td>98</td>
<td>0.79</td>
</tr>
<tr>
<td>8</td>
<td>99</td>
<td>0.66</td>
</tr>
<tr>
<td>9</td>
<td>100</td>
<td>0.56</td>
</tr>
</tbody>
</table>
Hematopoietic Syndrome (2-6 Gy)
Lymphocyte Depletion Kinetics

- Andrew’s nomogram helps estimate the dose of radiation.
- WBC with differential every 6 hrs for first 24-48 hours.
Management of the Hematopoietic Syndrome

- Complications: infection and bleeding.
- Treatment is supportive:
 - Reverse isolation
 - IVF
 - Blood products
 - Antibiotics
 - Colony stimulating factors such as filgrastim or G-CSF (300 mcg s/c per day)
 - Stem cell transplant (www.ritn.net)
In the Surrounding Area:

- Possible long term medical effects:
 - Thyroid cancer
 - Solid tumors and leukemias
- Inhalation.
- Ingestion.
Thyroid Cancer

- 5000 cases of thyroid cancer attributed to radiation from Chernobyl.
- Papillary type is the most common.
- Increased incidence in children (2-5 times baseline) and those who may have dietary iodine deficiency.
Thyroid Cancer

- Short latency: 4 years
- 30-year mortality 1%
- Recurrence 30%.
Medical Countermeasures: Potassium Iodide (KI)
KI – What is it?

- Iodide salt
- Pill or liquid
- Iodine is required by body to make thyroid hormone
Radioactive Iodine Exposure

- Iodine Prophylaxis and Treatment
 - Potassium iodide (KI) is an effective thyroid-blocking agent.
KI – How Does it Protect Us?

- Blocks uptake of radioactive iodine by the thyroid gland.
- Cannot distinguish radioactive from non-radioactive.
- One dose saturates thyroid for 24 hours.
- Decreases risk of thyroid cancer after internal contamination with radioiodines.
Internal Contamination with Radioactive Iodine

Saturate the Critical Organ with the Stable Isotope
KI – How Effective is It?

- Depends on the amount of radioactive iodine one is exposed to
- Depends on time from exposure to time of treatment
Efficacy of KI is Time Dependent

Thyroid Uptake, %

Time of administration post-exposure, hours

Nuclear Plant Emergency Response
KI – Role in a NPP Accident

- Removal from the exposure pathway of 131-iodine is the most important step. Radioactive half life is 8 days.
 - Shelter in place
 - Evacuation
 - Food, milk, and water monitoring

- Administration needs to be guided by local health authorities.

- Duration of treatment will be determined by duration of contamination risk.
Threshold Thyroid Radioactive Exposures and Recommended Doses of KI for Different Risk Groups

<table>
<thead>
<tr>
<th>Risk Group</th>
<th>Predicted Thyroid exposure (cGy)</th>
<th>KI dose (mg)</th>
<th># of 130 mg tablets</th>
<th># of 65 mg tablets</th>
</tr>
</thead>
<tbody>
<tr>
<td>Adults over 40 yrs</td>
<td>≥500</td>
<td>130</td>
<td>1</td>
<td>2</td>
</tr>
<tr>
<td>Adults over 18 through 40 yrs</td>
<td>≥10</td>
<td>130</td>
<td>1</td>
<td>2</td>
</tr>
<tr>
<td>Pregnant or lactating women</td>
<td></td>
<td>130</td>
<td>1</td>
<td>2</td>
</tr>
<tr>
<td>Adolescents over 12 through 18 yrs*</td>
<td>≥5</td>
<td>65</td>
<td>1/2</td>
<td>1</td>
</tr>
<tr>
<td>Children over 3 through 12 yrs</td>
<td></td>
<td>65</td>
<td>1/2</td>
<td>1</td>
</tr>
<tr>
<td>Over 1 month through 3 years</td>
<td></td>
<td>32</td>
<td>1/4</td>
<td>1/2</td>
</tr>
<tr>
<td>Birth through 1 month</td>
<td></td>
<td>16</td>
<td>1/8</td>
<td>1/4</td>
</tr>
</tbody>
</table>

Adolescents approaching adult size (≥ 70 kg) should receive the full adult dose (130 mg).
KI – in children

- Liquid KI formulation is available.
- Instructions to use KI tablets to make a liquid solution are available at:
- Other iodine preparations are not FDA-approved for this purpose.
KI – What are the Side Effects?

- Rare
- Intestinal upset
- Rash
- Allergic reaction (rare)
KI – What Can’t it do?

- Prevent radioactive material from entering the body.
- Reverse health effects after exposure to radioactive iodine has occurred.
- Protect from other radioactive materials.
KI – Available Products

- Iosat (65 mg and 130 mg tablets)
- ThyroSafe (65 mg tablets)
- ThyroShield (65 mg/mL solution)
- All over the counter
No Longer Available

- Sodium perchlorate
 - Reports of aplastic anemia
Unacceptable Preparations or Alternatives

- Iodized salt.
- Seaweed.
- Tincture of iodine.
Medical Countermeasures: Prussian Blue (PB)
Mechanism of Action

- Exchanges a cation and binds Cesium.
- Decreases GI absorption and interrupts enterohepatic circulation.
Radiogardase®

- Insoluble form FDA approved in 2004.
- Dosage in adults is 3 g orally every 8 hours.
- Adverse effects: Constipation and blue stools, sweat, and teeth.
Prussian Blue Role in a NPP Accident

- Cesium contamination of food items like meat. Radioactive half life is 30 years.
- Food source interdiction is the main protective action.
- Prussian blue therapy is less likely but will be guided by consultation with local health authorities and estimates of body content of cesium.
Prussian Blue Availability

- Strategic National Stockpile.
- Can be purchased privately from Akorn Pharmaceuticals, Lake Forest, IL, USA (www.akorn.com, www.ca-dtpa.com)
Questions or Comments?
Summary Points

- Acute health effects can occur in very close proximity to the nuclear reactor.
- Chronic health effects are more likely to affect people living in surrounding areas.
- KI is only efficacious in preventing thyroid cancer.
- KI has to be given within 3-4 hours of exposure.
Summary Points

- Evacuation, shelter-in-place, and contamination control are the primary protective action measures.