

Contents

Chapter 1. Quantitative Radiation Biology	1
1.1 Radiation in Society	1
1.2 Radiation Biology: the Interdisciplinary Discipline	2
1.3 The Importance of Cellular Biology	3
1.4 The Quantitative Analysis of Radiation Action: a Brief Historical Review	4
1.5 Desiderata for a Quantitative Theory of Radiation Biology	5
Chapter 2. The DNA Molecule and Its Role in the Cell	7
2.1 Introduction	7
2.2 The Structure and Dimensions of the DNA Molecule	7
2.3 Base Sequences and the Genetic Code	10
2.4 DNA Replication	12
2.5 DNA in Chromosomes	15
2.6 The Diploid Cell, Mitosis and Meiosis	17
2.7 Radiation-Induced Damage to DNA	19
2.7.1 DNA Base Damage	20
2.7.2 DNA Single Strand Breaks	20
2.7.3 DNA Double Strand Breaks	22
Chapter 3. The Molecular Model for Cell Survival Following Radiation	25
3.1 Historical Development	25
3.2 The Philosophical Framework of the Model	25
3.3 The Induction of DNA Double Strand Breaks by Radiation	26
3.3.1 The Induction of DNA Single Strand Breaks	28
3.3.2 The Induction of DNA Double Strand Breaks in One Radiation Event	29
3.3.3 The Induction of DNA Double Strand Breaks in Two Radiation Events	29
3.3.4 The Total Induction of DNA Double Strand Breaks	30
3.3.5 The Induction of DNA Double Strand Breaks with Repair	31
3.3.6 The Influence of Base Damage on the Production of Double Strand Breaks	32

3.4	The Relationship Between Cell Survival and DNA Double Strand Breaks	33
3.5	The Cell Survival Curve.	34
3.5.1	Cell Survival as Criterium	34
3.5.2	Correction for Cell Multiplicity	35
3.5.3	The Shape of the Cell Survival Curve	35
3.5.4	The Analysis of Experimental Data	37
3.6	Variation in the Survival Curve Through the Cell Cycle.	41
3.7	Asynchronous Cell Populations	44
3.8	The Experimental Correlation Between Cell Survival and DNA Double Strand Breaks.	48
3.9	Summary	50
 Chapter 4. Chromosomal Aberrations		51
4.1	Introduction.	51
4.2	The Nature and Yield of Chromosomal Aberrations	52
4.3	The Classical and Exchange Theories of Radiation-Induced Chromosomal Aberrations.	54
4.3.1	The Classical Theory	54
4.3.2	The Exchange Theory	55
4.3.3	The Problem	56
4.4	The Molecular Theory of Radiation-Induced Chromosomal Aberrations.	57
4.4.1	The Yield of Chromosomal Aberrations.	58
4.4.2	The Formation of Chromosomal Aberrations by the Process of Telomere-Break Rejoining	59
4.4.2.1	A Possible Molecular Mechanism for Rejoining Between a Telomere and a Break and the Stabilization of a Broken End	62
4.4.3	The Formation of Chromosomal Aberrations by the Process of Recombinational Rejoining	65
4.4.3.1	Repetitive DNA	67
4.4.3.2	Palindromes.	70
4.4.3.3	Incompleteness	73
4.4.4	The Experimental Evidence for Telomere-Break Rejoining	74
4.4.4.1	The Haplopappus Experiment	74
4.4.4.2	Other Radiation Experiments	77
4.4.4.3	Medical Cytology	77
4.4.5	The Experimental Evidence for the Process of Reciprocal Recombination	79
4.4.6	Two Mechanisms for the Formation of Chromosomal Aberrations?.	82
4.4.6.1	The Molecular Nature of the Telomere	82
4.4.6.2	The Role of Caffeine	86

4.5	Complex Chromosomal Rearrangements	87
4.6	Gene Transplantation.	88
4.7	Summary	90
Chapter 5. Somatic Mutations		92
5.1	Point and Chromosome Mutations	92
5.2	Some Molecular Mechanisms Which Could Give Rise to Mutations from DNA Double Strand Breaks . . .	93
5.2.1	The Rejoining of Single Stranded Tails	93
5.2.2	Resnick's Model for Gene Conversion	94
5.2.3	Resnick's Model for Reciprocal Recombination . . .	97
5.2.4	Rejoining Between a Telomere and a Single Stranded Tail	99
5.2.5	No Repair	100
5.2.6	The Repair Processes and Mutation Induction . . .	100
5.3	Mutation Frequency Dose Relationships	102
5.3.1	The Induction of Mutations	102
5.3.2	The Suppression of Mutation Expression	103
5.3.3	The Influence of Cell Killing.	107
5.4	The Analysis of Experimental Data.	108
5.5	Two Mutations in the Same Cell Population	112
5.6	The Mutation Spectrum.	114
5.7	Summary	117
Chapter 6. Correlations		118
6.1	Introduction.	118
6.2	The Survival-Survival Correlation	118
6.3	The Survival-Chromosomal Aberration Correlation.	120
6.4	The Correlation Between Different Chromosomal Aberrations	126
6.5	The Correlation Between "Normal" Chromosomal Aberrations and "Complex" Chromosomal Aberra- tions	131
6.6	The Correlation Between Survival and Somatic Mutation	132
6.7	The Correlation Between Two Different Mutations Induced in the Same Cell Population	138
6.8	The Peak Incidence – an Implied Correlation. . . .	139
6.9	What Do the Correlations Mean?.	141
Chapter 7. Repair.		143
7.1	Introduction.	143
7.2	The Repair of DNA Single Strand Breaks and the Dose Rate Effect.	144

7.2.1	Experimental Evidence on DNA Single Strand Break Repair	149
7.2.2	The Time Scale of the Three Dose Rate Regions . . .	151
7.2.3	The Exponential Repair of DNA Single Strand Breaks and Its Effect on the Dose Response Relationships . . .	152
7.2.4	Implications for the $\ln S/D$ Versus D Analysis . . .	160
7.2.5	Complicated Repair Rates.	161
7.2.6	Practical Difficulties in the Determination of Dose-rate Effects	162
7.3	The Repair of DNA Single Strand Breaks and the Effect of Dose Fractionation	162
7.3.1	The Analysis of Repair Using Fractionation Studies	164
7.4	The Repair of DNA Double Strand Breaks and the Post-Irradiation Effect	167
7.4.1	The Quantitative Effect of DNA Double Strand Break Repair on Cell Survival	168
7.4.1.1	The Time Dependence of the Repair of DNA Double Strand Breaks	172
7.4.2	The Quantitative Effect of DNA Double Strand Break Repair on Chromosomal Aberration Yield. . .	174
7.4.3	The Quantitative Effect of DNA Double Strand Break Repair on Mutation Frequency.	176
7.4.4	Is the Efficiency for the Repair of DNA Double Strand Breaks Always Dose-independent?	178
7.5	The Difference Between Sub-lethal Damage Repair and Potentially Lethal Damage Repair	180
 Chapter 8. Radiation Quality		182
8.1	The Differing Shape of Dose-response Relationships	183
8.2	A Qualitative Assessment of the Dependence of the α -Coefficient on Radiation Quality	189
8.3	A Qualitative Assessment of the Dependence of the β -Coefficient on Radiation Quality	195
8.4	How Constant is the Value of RBE_0 ?	196
8.4.1	The Variation of RBE_0 in the Cell Cycle	197
8.4.2	The Effect of Different Conditions in the Cell . . .	198
8.4.3	Extremely High Values of RBE_0	199
8.5	The Size of the Target	202
8.6	A Calculation of the Dependence of the α - and β -Coefficients on Radiation Quality	204
8.6.1	The Track Model	205
8.6.2	A Calculation of the Induction of DNA Single and Double Strand Breaks	209
8.6.3	A Quantitative Assessment of the Dependence of Cell Survival on Radiation Quality	215

8.6.4	The Relation Between Physics, Chemistry, and Biology	223
8.7	Summary	224
Chapter 9. Cancer		226
9.1	Introduction.	226
9.2	Somatic Mutation and Cancer	227
9.2.1	Historical Development	227
9.2.2	The Modern Evidence Supporting the Somatic Muta- tion Theory	227
9.2.2.1	The Mutagen Screening Tests	227
9.2.2.2	The Typical Chromosomal Aberrations	229
9.2.2.3	The Repair-deficient Human Disorders	230
9.3	The Malignant Cell.	230
9.4	Radiation-Induced Cell Transformation	235
9.4.1	The Diploid Carrier Cell	235
9.4.2	The Tetraploid Carrier Cell	238
9.4.3	The Diploid Non-Carrier Cell	243
9.5	Extrapolation to Animals and Man.	245
9.5.1	Experimental Data for Animals	245
9.5.2	Radiation-induced Malignancy in Man	252
9.5.2.1	Sparsely Ionizing Radiation	253
9.5.2.2	Densely Ionizing Radiation	255
9.6	Conclusion	256
Chapter 10. Genetic Effects.		258
10.1	Introduction.	258
10.2	The Induction of Dominant Lethal Mutations	259
10.3	Correlations Between Different Genetic End Points	266
10.3.1	The Correlation Between Dominant Lethality and the Yield of Chromosomal Aberrations.	266
10.3.2	The Correlation Between Different Chromosomal Aberrations	270
10.3.3	The Correlation Between Dominant Visible Muta- tions and Specific Locus Mutations in the Mouse.	271
10.3.4	The Correlation Between Dominant and Recessive Lethal Mutations	271
10.4	The Induction of Translocations in the Spermatogonia of the Mouse	272
10.4.1	The Spermatogonial Stem Cell Development.	274
10.4.2	Acute Irradiation	275
10.4.3	The Effect of Dose Rate	279
10.4.4	Short-Term Fractionation	281
10.4.5	Twenty-Four-Hour Fractionation	282
10.4.6	Long-Term Fractionation	287

10.5	The Induction of Specific Locus Mutations in the Mouse	290
10.6	Conclusions	293
 Chapter 11. Synergistic Interaction		295
11.1	Introduction.	295
11.2	Theoretical Development	295
11.3	Agent Toxicity.	298
11.4	Agent Dosimetry.	299
11.5	Experimental Examples of Synergism	301
11.5.1	The Interaction of Radiation with UV	301
11.5.2	The Interaction of Radiation with Halogenated Pyrimidine Analogues	303
11.5.3	The Interaction of Radiation with Nitrosourea Compounds	310
11.5.4	The Interaction of Radiation with Diamide	315
11.6	General Discussion.	320
 Chapter 12. Implications		323
12.1	Radiological Protection	323
12.1.1	Sparsely Ionizing Radiation.	324
12.1.2	Densely Ionizing Radiation.	329
12.1.3	Cancer as a Recessive Genetic Character	331
12.1.4	Genetic Effects	333
12.1.5	The Effect of Environmental Mutagens.	334
12.2	The Chemical Hazard	335
12.3	Radiation Therapy	337
12.3.1	Fractionation.	337
12.3.1.1	α -Type Sensitizer	338
12.3.1.2	β -Type Sensitizer	340
12.3.1.3	Implications for the Choice of Sensitizer	340
12.4	Plant Mutation Breeding	343
12.5	Postscript	344
 References		345
 Subject Index		375