· MFJ, Metody Fizyki Jądrowej
w środowisku, przemyśle i medycynie

· – wykład dla doktorantów PW

· mgr inż. Ireneusz T. Kozera

Technologie radiacyjne w inżynierii materiałów

(utwardzanie radiacyjne, sterylizacja materiałów medycznych, membrany trekowe itd.)

Wstęp

Istnienie promieniowania jonizującego odkryto stosunkowo niedawno. W 1895 r. Wilhelm Roentgen odkrył promieniowanie X, a rok później Henryk Becquerel odkrył zjawisko promieniotwórczości naturalnej. Minęło więc ponad sto lat od początków badań nad promieniotwórczością. Badania te, mające początkowo charakter wyłącznie poznawczy, szybko stały się podstawą rozwoju technik jądrowych i ich zastosowań, początkowo w medycynie, a następnie w wielu innych dziedzinach nauki i gospodarki. Obecnie w krajach wysoko rozwiniętych akceleratory różnych typów oraz źródła izotopowe są na szeroką skalę stosowane zarówno w instalacjach typu przemysłowego oraz ośrodkach medycznych, jak i w celach badawczych.

W Polsce prace badawczo-rozwojowe w zakresie technik jądrowych, powiązane z prowadzonymi już wcześniej badaniami podstawowymi w dziedzinie fizyki i chemii jądrowej, rozpoczęto w latach pięćdziesiątych. Wieloletnia działalność i znaczne środki na nią przeznaczane doprowadziły do rozwoju kadry i powstania ośrodków badawczych związanych tematycznie z techniką jądrową. Specjaliści w dziedzinie atomistyki dysponują wiedzą i doświadczeniem zdobytym w kraju oraz, dzięki wieloletniej i stale rozwijającej się współpracy międzynarodowej, w głównych ośrodkach zagranicznych. Ocenia się, że w zakresie atomistyki mamy w kraju około 200 profesorów i doktorów habilitowanych, 1000 doktorów i wysoko wykwalifikowanych inżynierów oraz 2000 wyspecjalizowanych w tej dziedzinie pracowników technicznych.

Mimo liczących się wyników uzyskiwanych w zakresie badań podstawowych, poziom wykorzystania metod jądrowych jest jednak w Polsce nadal niższy niż w krajach wysoko rozwiniętych, również tych, które nie rozwijają energetyki jądrowej (np. Austria, Dania, Włochy). Dotychczas prowadzone w kraju prace w dziedzinie zastosowań technik izotopowych i radiacyjnych polegały na odosobnionych działaniach poszczególnych jednostek badawczo-rozwojowych oraz wyższych uczelni i nie miały charakteru przedsięwzięć kompleksowych. Z tego powodu nakazem chwili jest realizacja programu, który wykorzystując w dużym stopniu zasoby intelektualne i materialne zgromadzone w minionych latach, przyniesie społeczeństwu i gospodarce korzyści wynikające z rozpowszechnienia takich technik.
Program wieloletni ''Izotopy i akceleratory''

Stosowanie technik jądrowych powszechnie kojarzy się z energetyką. Jeśli wziąć pod uwagę wielkość środków, jakie na całym świecie zostały zaangażowane w badania i rozwój energetyki jądrowej oraz toczące się dyskusje między jej zwolennikami a przeciwnikami, pogląd ten jest całkowicie zrozumiały. Jednak w praktyce wśród zastosowań technik jądrowych dominują metody izotopowe i radiacyjne stosowane w ochronie zdrowia, przemyśle i ochronie środowiska. Dotyczy to przede wszystkim krajów wysoko rozwiniętych (np. według danych Amerykańskiego Towarzystwa Nukleonicznego wielkość wpływów uzyskiwanych w USA w wyniku nieenergetycznych zastosowań technik jądrowych niemal trzykrotnie przekracza wpływy z eksploatacji wszystkich 105 amerykańskich elektrowni atomowych).

Tak szybki rozwój i stopień rozpowszechnienia techniki te zawdzięczają przede wszystkim swej skuteczności. Wynik ich zastosowań technologicznych polega zwykle na eliminacji kilku etapów produkcji wykonywanych metodami tradycyjnymi, obniżeniu jej kosztów i redukcji lub całkowitej eliminacji emisji zanieczyszczeń towarzyszącej z reguły ''zwykłym'' technologiom.

Techniki izotopowe i radiacyjne odgrywają szczególną rolę w działalności związanej z ochroną zdrowia. Stosowanie izotopów i wiązek promieniowania w terapii redukuje liczbę technik inwazyjnych, jest zatem mniej uciążliwe dla pacjenta i w wielu przypadkach znacznie mniej kosztowne. Metody sterylizacji radiacyjnej stopniowo zastępują techniki termiczne oraz techniki wykorzystujące substancje toksyczne lub szkodliwe dla środowiska.

Tak więc efekty zastosowań technik jądrowych należą zarówno do sfery materialnej, jak i do zakresu niewymiernych efektów społecznych oraz związanych z ochroną środowiska. Polska ma istotne osiągnięcia w zakresie badań i rozwoju metod izotopowych oraz technik i technologii radiacyjnych, a jednostki zajmujące się tą tematyką są cenionymi partnerami renomowanych ośrodków zagranicznych. Jednak stopień upowszechnienia ich zastosowań nie nadąża za możliwościami krajowych ośrodków naukowo-badawczych i rzeczywistym zapotrzebowaniem.

Biorąc powyższe pod uwagę, należy uznać za celowe podjęcie działań na rzecz zbliżenia sytuacji Polski w tym zakresie do stanu istniejącego w krajach Unii Europejskiej.

Projekt programu ''Izotopy i akceleratory'', wychodząc naprzeciw zapotrzebowaniu na stosowanie technik jądrowych w medycynie, przemyśle, rolnictwie i ochronie środowiska naturalnego, został przygotowany na podstawie doświadczeń i wieloletniego dorobku zespołów i instytucji zajmujących się tą tematyką.

Wyniki programu znajdą bezpośrednie zastosowanie w szeroko pojętej praktyce medycznej i przemysłowej, a zakres jego części badawczej jest zgodny z kierunkami badań naukowych i prac rozwojowych uznanych przez Komitet Badań Naukowych za priorytetowe w celu zwiększenia innowacyjności polskiej gospodarki.

W wyniku realizacji programu, oprócz osiągnięcia określonych efektów technicznych i gospodarczych, należy oczekiwać poprawy stanu zdrowia społeczeństwa, polepszenia stanu środowiska naturalnego oraz upowszechnienia metod jądrowych i technik radiacyjnych w gospodarce żywnościowej, rolnictwie i medycynie, a tym samym poprawy pozycji Polski, zajmującej obecnie pod względem zastosowań metod jądrowych dalekie miejsce w Europie.

Cele programu
Podstawowym strategicznym celem jest osiągnięcie istotnego postępu w upowszechnieniu stosowania źródeł izotopowych i akceleratorów w następujących dziedzinach:

W medycynie:
· wprowadzenie do produkcji nowych preparatów zawierających izotopy promieniotwórcze (tzw. radiofarmaceutyków), używanych do diagnostyki i terapii,

· akceleratorów elektronów nowej generacji stosowanych w radioterapii nowotworów oraz akceleratorów do sterylizacji sprzętu medycznego, opatrunków, leków i surowców do ich produkcji oraz przeszczepów tkankowych, implantów i opatrunków biologicznych;

W rolnictwie:
· komór radiacyjnych i akceleratorów do higienizacji żywności, przypraw i pasz;

W przemyśle:
· technologii radiacyjnych umożliwiających modyfikację materiałów służących do uzyskania wyższych parametrów użytkowych metodami przyjaznymi dla środowiska naturalnego;

W ekologii:
· nowych metod detekcji i identyfikacji skażeń promieniotwórczych.

Poza bezpośrednimi zastosowaniami technik izotopowych i radiacyjnych w szeroko rozumianej gospodarce narodowej, zostaną osiągnięte również ważne cele o znaczeniu ogólnospołecznym. Rozwój w kraju zaawansowanych technologii i rozwój specjalistycznej metrologii związanej ze stosowaniem izotopów i akceleratorów spowoduje potrzebę kształcenia wysoko kwalifikowanej kadry, co powinno się stać elementem wypełniania luki pokoleniowej, szczególnie dotkliwie odczuwanej w sektorze nauki i techniki.

Cele realizacji programu to w szczególności:

Medycyna:
· podjęcie produkcji nowych typów radiofarmaceutyków i zamkniętych źródeł promieniotwórczych, w tym opracowanie i wdrożenie do praktyki medycznej radiofarmaceutyków znakowanych izotopami neutronodeficytowymi dla pozytronowej emisyjnej tomografii (PET), poprzez dostosowanie do tych celów istniejących urządzeń (cyklotron C-30 w Świerku oraz cyklotron AIC-144 w Krakowie),

· przystosowanie cyklotronu AIC-144 do hadronowej radioterapii nowotworów,

· wprowadzenie do produkcji terapeutycznego akceleratora śródoperacyjnego,

· rozszerzenie zakresu stosowalności sterylizacji radiacyjnej wobec ograniczania, a w niedalekiej przy- szłości zakazu stosowania, innych nieekologicznych metod;

Nowe technologie radiacyjne i badania materiałowe:
· opracowanie podstaw procesowych i wdrożenie nowych technologii sterylizacji materiałów medycznych, higienizacji kosmetyków oraz obróbki biopolimerów i produkcji biomateriałów hydrożelowych o jakości medycznej;

· uruchomienie produkcji membran trekowych do kapilarnych filtrów jądrowych w cyklotronie ciężkich jonów C-200P w Warszawie;

· zbudowanie prototypu akceleratora elektronów do radiacyjnej obróbki i modyfikacji materiałów, sterylizacji oraz utrwalania płodów rolnych.

Cele wspomagające program to opracowanie detektorów promieniowania jonizującego stosowanych do kontroli przebiegu radioterapii, identyfikacji skażeń i zastosowań specjalnych. Do działań wspomagających należy również zaliczyć utworzenie laboratoriów metrologicznych dla kontroli i optymalizacji procesu radioterapii oraz kontroli jakości procesów technologicznych.

Głównym spodziewanym efektem społecznym programu jest poprawa stanu zdrowia społeczeństwa poprzez rozszerzenie stosowania izotopów i akceleratorów w diagnostyce i terapii oraz dzięki wprowadzaniu na szeroką skalę technik radiacyjnych do sterylizacji sprzętu medycznego jednorazowego użytku, leków i surowców do ich produkcji oraz higienizacji żywności i kosmetyków. Realizacja programu sprzyjać będzie przygotowaniu kadr naukowo-badawczych i technicznych do przyszłych zadań XXI wieku.

Główne efekty gospodarcze to utrzymanie i rozwój krajowej produkcji preparatów promieniotwórczych dla medycyny, nauki i przemysłu, upowszechnienie diagnostyki i terapii izotopowej oraz radioterapii bez konieczności zwiększenia wydatków na import aparatury i preparatów promieniotwórczych oraz rozwój sektora stosującego nowoczesne techniki radiacyjne do obróbki i produkcji materiałów. Do tego typu efektów należy również zaliczyć zdyskontowanie znacznych środków budżetowych przeznaczanych w ubiegłych dziesięcioleciach na rozwój badań i technik jądrowych.

Uruchomienie produkcji nowych radiofarmaceutyków, w tym również nie stosowanych dotychczas w Polsce izotopów neutronodeficytowch, stworzy nowe możliwości w zakresie diagnostyki i terapii. Odpowiednie preparaty znajdą się w ofercie handlowej. W ciągu ostatnich pięciu lat odnotowano 30-proc. wzrost wartości sprzedaży krajowych radiofarmaceutyków.

Cechą specyficzną technik izotopowych i radiacyjnych, podobnie jak w innych zaawansowanych technologiach, są skomplikowane procedury kontroli i zapewnienia jakości, mające wpływ na ostateczne ceny wyrobów i usług. Jednak procedury te muszą być rygorystycznie przestrzegane, ponieważ wynikiem ich stosowania jest bezpieczny proces i bezpieczny produkt.

Do efektów politycznych należy zaliczyć wprowadzanie nowoczesnych technologii zbliżających poziom techniczny kraju do poziomu Unii Europejskiej oraz utrzymanie liczącej się pozycji Polski w zakresie badań i rozwoju technik jądrowych oraz pozycji przodującej w zakresie sterylizacji przeszczepów tkankowych.

Stan obecny oraz ważniejsze istniejące zastosowania i urządzenia
Izotopy
W Polsce produkowane są źródła izotopowe do zastosowań w medycynie, nauce, przemyśle i ochronie środowiska. Jedynym profesjonalnym ich producentem jest Ośrodek Badawczo-Rozwojowy Izotopów POLATOM w Świerku. Ośrodek jest również głównym importerem materiałów promieniotwórczych w Polsce. Szacuje się, że OBRI pokrywa około 85 proc. krajowego zużycia preparatów medycznych stosowanych do diagnostyki i terapii izotopowej. W 1997 r. wyprodukowano 12 267 sztuk zamkniętych źródeł promieniowania i 82 867 porcji źródeł otwartych. W tym samym czasie import źródeł wyniósł odpowiednio 215 sztuk oraz 3672 porcje.

W użyciu pozostają neutronowonadmiarowe, średnio- i długożyciowe, produkowane w reaktorach jądrowych źródła izotopowe o małej i średniej aktywności, stosowane w medycynie, przemyśle i do celów badawczych, w tym źródła kobaltowe (60Co) wysokiej aktywności, pochodzące z importu, stosowane do teleradioterapii nowotworów (18 sztuk - w części wyeksploatowane) i technologii radiacyjnej oraz laboratoryjne źródła cezu (137Cs - 2 sztuki eksploatowane w Międzyresortowym Instytucie Techniki Radiacyjnej Politechniki Łódzkiej).

Stały rozwój medycyny nuklearnej wpływa na większe zapotrzebowanie na nowe radiofarmaceutyki i materiały medyczne. Rośnie zapotrzebowanie na neutronodeficytowe nuklidy promieniotwórcze, otrzymywane wyłącznie drogą naświetlania materiału tarczowego wiązką jonów (zwykle protonów) przyspieszanych przez cyklotron. Izotopy te stosowane są głównie w diagnostyce medycznej in vivo, gdzie podstawowym kryterium jest minimalizacja obciążenia radiacyjnego organizmu pacjenta. Izotopy cyklotronowe spełniają ten warunek, dzięki na ogół krótkiemu okresowi połowicznego zaniku oraz charakterowi przemian ich jąder (wychwyt elektronu lub przemiana ß+). Produkcja izotopów cyklotronowych w kraju nie wyszła do tej pory poza fazę eksperymentów lub odosobnionych prób ich pozyskiwania na wewnętrznych wiązkach cyklotronów. Uzyskane dotychczas wyniki świadczą jedynie o istnieniu technicznych możliwości syntezy tego typu jąder.

Brak odpowiednio szerokiego asortymentu nuklidów dla diagnostyki i terapii niejednokrotnie prowadzi do stosowania technik inwazyjnych, bardziej niebezpiecznych i uciążliwych dla pacjenta, a także bar- dziej ryzykownych i często bardziej kosztownych. Stan ten wymaga podjęcia kompleksowych prac badawczo-rozwojowych i wdrożeniowych, mających na celu wprowadzenie do produkcji nowych rodzajów radiofarmaceutyków i materiałów medycznych.

Akceleratory
W Polsce akceleratory stosowane są do radioterapii nowotworów, w badaniach z zakresu chemii i fizyki radiacyjnej, badaniach materiałowych oraz w technologii, jako narzędzie modyfikacji i/lub sterylizacji materiałów oraz higienizacji żywności i kosmetyków. Obecnie eksploatowanych jest 30 terapeutycznych akceleratorów elektronów, w tym połowa produkcji polskiej*.

Do celów badawczych i technologicznych stosowanych jest 19 akceleratorów i 2 implantatory jonów. Dziesięć z tych urządzeń wykorzystywanych jest do celów przemysłowych.

W różnych fazach rozwoju i wykorzystywania znajdują się trzy cyklotrony: AIC-144 (docelowo protony o energii 60 MeV) w Instytucie Fizyki Jądrowej w Krakowie, cyklotron ciężkich jonów C-200P (docelowo do 10 MeV na nukleon) w Laboratorium Ciężkich Jonów Uniwersytetu Warszawskiego oraz C-30 (docelowo protony 25 MeV) w Instytucie Problemów Jądrowych w Świerku.

* Lista nie obejmuje ok. 10 nowych akceleratorów produkcji IPJ ZDAJ, SIMENS i VARIAN zakontraktowanych przez MZiOS.
Potrzeby w zakresie dostaw akceleratorów obejmują modernizację wyposażenia, wymianę sprzętu oraz wprowadzenie technik akceleratorowych do praktyki. Najważniejsze z nich to:

W terapii:
· wprowadzenie nie produkowanego i nie stosowanego dotychczas w kraju śródoperacyjnego akceleratora elektronów o energii wiązki 4-8 MeV (krajowe zapotrzebowanie na tego typu akcelerator szacuje się na ok. 10 sztuk),

· zastąpienie części aparatów kobaltowych przez akce- leratory krajowe o energii wiązki 4-5 MeV,

· wprowadzenie ok. 20 średnioenergetycznych akce- leratorów elektronów nowej generacji produkcji krajowej w liniach terapeutycznych spełniających wymogi ICRU-50 (International Committee for Radiological Units);

W przemyśle i rolnictwie:
· zainstalowanie w przemyśle hutniczym i maszynowym 5-10 akceleratorów produkcji krajowej do radiografii,

· zainstalowanie w zakładach przemysłowych i stacjach pilotowych 5-10 akceleratorów do obróbki radiacyjnej i sterylizacji.

Łączne zapotrzebowanie, w ciągu 10 lat po zakończeniu programu, szacuje się na 40-50 akceleratorów na potrzeby kraju i porównywalnych ilości na eksport. Wymaga to rozpoczęcia intensywnych prac badawczo-rozwojowych i wdrożeniowych nad akceleratorami terapeutycznymi i akceleratorami dużej mocy dla potrzeb technologicznych.

Techniki radiacyjne
Prowadzone od kilkudziesięciu lat badania nad wykorzystaniem technologii wiązek promieniowania w różnych dziedzinach zostały uwieńczone wieloma sukcesami. Jednak właściwe upowszechnienie tych technik napotykało na poważne ograniczenia wynikające z niedostatku środków finansowych oraz niskiej świadomości społecznej w zakresie zastosowań technik jądrowych. Mimo to powstały stacje pilotowe i instalacje produkcyjne wykorzystujące radiacyjne techniki naświetlania wiązkami elektronów oraz promieniowania X i do sterylizacji utensyliów medycznych, utrwalana wybranych rodzajów żywności, produkcji rur i taśm termokurczliwych oraz produkcji niektórych materiałów hydrożelowych.

Prowadzone są prace badawcze i wdrożeniowe nad technologią usuwania tlenków siarki i azotu z gazów kominowych przy pomocy wiązki elektronów. Powstała stacja pilotowa radiacyjnego oczyszczania gazów w Elektrociepłowni Kawęczyn. W budowie jest instalacja demonstracyjna o skali przemysłowej w EC Pomorzany (jest to przedsięwzięcie wspierane finansowo przez Międzynarodową Agencję energii Atomowej w Wiedniu w ramach tzw. projektu modelowego*).

* Model Projects - grupa projektów o najwyższym priorytecie MAEA.
Techniki i technologie radiacyjne są poważną alternatywę dla stosowania metod tradycyjnych. Pozwalają one na prowadzenie procesu w sposób bezodpadowy (np. produktem ubocznym radiacyjnego oczyszczania gazów kominowych jest surowiec do produkcji nawozów sztucznych) lub eliminację emisji substancji szkodliwych dla zdrowia i środowiska (np. tlenku etylenu i bromku metylu stosowanych do sterylizacji, dwusiarczku węgla stosowanego w produkcji włókien wiskozowych). W technologiach tych etap napromieniania produktu jest zwykle końcowym elementem procesu wytwórczego, w trakcie którego następuje jednocześnie jego sterylizacja. Takie połączenie procesu nadawania ostatecznych właściwości produktowi w jednym etapie z jego sterylizacją umożliwia dokonywanie tego zabiegu na produkcie już umieszczonym w handlowym opakowaniu. W ten sposób wytwarzane są przede wszystkim materiały o jakości medycznej (hydrożele, opatrunki, materiały biomedyczne, sprzęt jednorazowego użytku).

Z powyższych względów w Polsce potrzebne jest podjęcie prac badawczo-rozwojowych i wdrożeniowych dotyczących sterylizacji leków i surowców do ich wytwarzania, sterylizacji przeszczepów i implantów, sterylizacji opakowań (dla różnych zastosowań) oraz żywności dla pacjentów o osłabionej odporności immunologicznej, radiacyjnej obróbki polimerów i biopolimerów oraz produkcji biomateriałów medycznych nowej generacji.

Niezmiernie istotne dla tak zarysowanego programu jest doskonalenie systemów dozymetrii technologicznej i systemów kontroli jakości.

Obecnie na świecie stosowanych jest około 800 akceleratorów do radiacyjnej sterylizacji oraz do sieciowania polimerów i utwardzania powierzchni. Zapotrzebowanie krajowej służby zdrowia na sterylizację sprzętu medycznego przekracza kilkakrotnie 10 mln sztuk w roku. W kraju sterylizuje się 40 rodzajów wyrobów medycznych (m. in. nowoczesne opatrunki hydrożelowe), środków farmaceutycznych i biomateriałów dostarczanych przez kilkudziesięciu producentów. Niektórzy z nich sondują możliwości eksportowe sterylizowanych radiacyjnie wyrobów do państw europejskich oraz do USA.

Stan docelowy
Realizacja programu stworzy warunki do upowszechnienia zastosowań technik izotopowych i radiacyjnych, zwłaszcza w dziedzinach związanych z ochroną zdrowia. Dotyczy to rozszerzenia oferty radiofarmaceutyków i materiałów medycznych oraz wprowadzenia do produkcji nowej generacji akceleratorów terapeutycznych wraz z systemami kontroli bezpieczeństwa i jakości napromieniania. Wiele z tych produktów zastąpi znacznie bardziej kosztowny import.

Rozszerzone zostaną możliwości usług w zakresie sterylizacji i higienizacji produktów gotowych i surowców, w tym materiałów medycznych kosmetyków i żywności.

Nastąpi wdrożenie nowych technologii, w których wiązki promieniowania jonizującego są elementem integralnym lub zastępują procesy, w trakcie których uwalniane są substancje toksyczne lub niebezpieczne dla środowiska.

Wprowadzenie do praktyki nowych technologii zostanie przeprowadzone w sposób skoordynowany z rozwojem metod kontroli dozymetrycznej procesu i kontroli jakości zgodnych z normami europejskimi.

MEMBRANY TREKOWE
W ostatnich latach nastąpił szybki postęp w zakresie wytwarzania i zastosowania membran filtracyjnych w nowoczesnych biotechnologiach, medycynie, ochronie zdrowia, przemyśle farmaceutycznym, rolno-spożywczym, chemicznym a także w mikroelektronice i przemyśle precyzyjnym. Szczególną rolę wśród tych materiałów pełnią membrany trekowe (MT) mogące służyć np. do zatrzymywania bakterii i wyjaławiania płynów, należące do nowej klasy precyzyjnych materiałów filtracyjnych (ang. particle track membrane). W procesie produkcji MT wykorzystuje się degradujący wpływ promieniowania jonizującego na polimer. Cienkie folie (8 - 15mm) polietylenotereftalowe (PET), poliwęglanowe (PC), polipropylenowe (PP) lub polietylenonaftalenowe (PEN) naświetla się wiązką ciężkich jonów przyspieszanych w cyklotronie lub wiązką elektronów z akceleratora liniowego.

W wielu miejscach na powierzchni folii powstają gniazda wielojonizacyjne, czego skutkiem jest degradacja polimeru w tych punktach. Miejsca te można udrożnić poddając folię trawieniu chemicznemu odpowiednim agresywnym środkiem chemicznym. Otrzymuje się w ten sposób cienkie perforowane folie z precyzyjnie określoną średnicą cylindrycznych mikroporów (kanalików) w zakresie 0.1 - 3.0 mm. Cechuje je gładkość powierzchni, wysoka odporność, stabilność chemiczna i termiczna, duża wytrzymałość mechaniczna oraz w przypadku folii wykonanych z PET także dobra odporność radiacyjna, co z kolei umożliwia radiacyjną sterylizację biomedycznych wyrobów je zawierających. Spośród biomedycznych zastosowań membran trekowych na uwagę zasługują nasadki filtracyjne na strzykawki skutecznie zatrzymujące bakterie oraz wielowarstwowe opatrunki MT, które również stanowią barierę przed wnikaniem bakterii, zapewniając zarazem przepływ powietrza i pary wodnej. W Europie prace w zakresie membran trekowych prowadzone są m.in. w Laboratorium Reakcji Jądrowych im. Florowa, Zjednoczonego Instytutu Badań Jądrowych (ZIBJ) w Dubnej (Rosja), Cyclopore - Whatman w Louvain-la-Neuve (Belgia), GANIL w Caen, GSI w Darmstadt (Niemcy), IChTJ w Warszawie (zwłaszcza w zakresie zastosowań).

POLIMERY

to substancje chemiczne (zwane tworzywami sztucznymi lub plastykami) złożone z wielkich cząsteczek. Te duże makrocząsteczki składają się z mniejszych cząsteczek (monomerów), zbudowanych głównie z węgla i wodoru, ale mogących zawierać również atomy chloru, krzemu, fluoru i siarki. Jeśli polimer składa się z fragmentów jednakowych, to nazywany jest homopolimerem; jeśli z różnych - kopolimerem. Oprócz podziału na naturalne (celuloza, białka, kauczuk naturalny) oraz syntetyczne, dzielimy je również na liniowe, rozgałęzione (termoplastyczne) i usieciowane (utwardzalne) oraz na elastomery, termoplasty duroplasty. Termoplasty można dowolnie kształtować w wysokiej temperaturze nadając kształt, który pozostanie po ich schłodzeniu. Elastomery, po dużym odkształceniu mają w temperaturze pokojowej zdolność do prawie natychmiastowego powrotu do postaci pierwotnej. Duroplasty jednorazowo i nieodwracalnie przechodzą ze stanu plastycznego w stan utwardzony, co zachodzi pod wpływem ogrzewania, dodania utwardzaczy lub napromieniowania.

Utwardzanie jest wynikiem reakcji SIECIOWANIA, tj. nieodwracalnej reakcji chemicznej, w wyniku której nie połączone między sobą liniowe lub rozgałęzione cząsteczki polimeru tworzą trójwymiarową, przestrzennie usieciowaną makrocząsteczkę. Sieciowaniu mogą podlegać również elastomery.

Najważniejszą grupą polimerów stosowaną jako tworzywa sztuczne są POLIOLEFINY. Produkcja polietylenu, polipropylenu i polistyrenu stanowi ok. 80% masy wszystkich produkowanych polimerów syntetycznych. Swą popularność zawdzięczają tanim surowcom wyjściowym (ropa naftowa, gaz ziemny) i korzystnym właściwościom.

MODYFIKACJA POLIMERÓW

Podstawowym procesem zachodzącym w cząsteczce polimeru poddanego działaniu promieniowania jonizującego jest oderwanie atomu wodoru (jako najsłabiej związanego atomu w polimerze). Reakcja ta jest nieodwracalna, oderwany wodór nie powraca już do macierzystej cząsteczki lecz łączy się z innym oderwanym atomem wodoru tworząc cząsteczkę H2. Obecność H2 (ok. 95%) wykazują badania składu gazu powstającego nad cząsteczkami polimeru naświetlanego wiązką promieniowania jonizującego. Dalsze losy polimeru zależą od dawki promieniowania i od struktury łańcucha.

Dehydrogenacja powoduje degradację polimeru będącą skutkiem powstawania miejsc wolnorodnikowych (zdolnych do różnych reakcji chemicznych) lub pękania łańcucha i powstawania małocząsteczkowych fragmentów (rys.)[11]. Jest to zjawisko pożądane w przypadku sterylizacji materiałów, w trakcie której zachodzi proces niszczenia łańcuchów biopolimerów (DNA) bakterii. Jednak to samo zjawisko zadecyduje o uszkodzeniu struktury DNA u człowieka, jeśli dawka promieniowania będzie zbyt duża. W niektórych przypadkach syntetycznych polimerów degradacja też może być korzystna, jak to jest w przypadku teflonu. W wyniku degradacji radiacyjnej uzyskuje się z niego materiał o wyjątkowych właściwościach smarnych. Innym sposobem wykorzystania degradujących właściwości promieniowania jonizującego jest wytwarzanie perforacji w foliach i membranach polimerowych, zwanych membranami trekowymi.

Rys. Wpływ promieniowania jonizującego na cząsteczki polimeru.
a) odrywanie atomów wodoru, b) degradacja cząsteczek
http://kwark.if.pw.edu.pl

Z drugiej strony powstające w wyniku odłączania atomów wodoru lokalne destrukcje w łańcuchach mogą się przyczynić do łączenia się sąsiednich łańcuchów (tzw. sieciowania). Nowa konfiguracja cząsteczkowa istotnie wpływa na właściwości tak zmodyfikowanego polimeru. Radiacyjne sieciowanie polimerów ma zatem zadanie utworzenie nowego materiału o pewnych pożądanych właściwościach. Typowym przykładem jest polepszanie struktury i własności polietylenu stosowanego do wyrobu sprzętu medycznego jednorazowego użytku oraz wytwarzanie materiałów termokurczliwych (wykorzystywanych w produkcji rurek i taśm termokurczliwych). Materiały te mają właściwość "zapamiętywania kształtu", tj. przybierania w wyniku ogrzania formy nadanej im wcześniej w fazie produkcji, choć później odpowiednio zmienionej. Cały czas prowadzi się badania nad otrzymaniem polimerów odpornych radiacyjnie, które mogą znaleźć zastosowanie w technologiach kosmicznych, energetyce jądrowej oraz w produkcji sprzętu medycznego i opakowań sterylizowanych radiacyjnie. Ciekawym przykładem wykorzystania omawianych technik jest połączenie sterylizacji radiacyjnej przylepców medycznych z korzystną modyfikacją właściwości użytkowych klejów poliakrylowych.

Na zakończenie należy wspomnieć, iż długotrwały proces napromieniowywania dawką znacznie przekraczającą potrzeby obróbki radiacyjnej doprowadza polimer, niezależnie od temperatury, do zwęglenia radiacyjnego, tj. całkowitego odwodornienia. Z tego powodu, zdaniem prof. Zbigniewa P. Zagórskiego, "nie ma możliwości transferu jakiegokolwiek życia z kosmosu ani życia zorganizowanego z przestrzeni planetarnych, i odwrotnie [...]".

Zachowanie higieny medycznej, której celem jest zapobieganie zakażeniom i przenoszeniu przez pacjentów chorób epidemicznych ze szpitali, możliwe jest dzięki utrzymaniu w warunkach sterylnych do momentu kontaktu z pacjentem wszelkich utensyliów służących do wykonywania zabiegów, leków i odżywek. Z uwagi na ogromne wymogi zachowania sterylności i niewystarczająco dobre klasyczne metody sterylizacyjne produkuje się sprzęt i materiały jednorazowego użytku z materiałów, które choć nie wytrzymują obróbki termicznej, świetnie spisują się podczas sterylizacji radiacyjnej. Radiacyjna sterylizacja materiałów i sprzętu medycznego jednorazowego użytku oraz w mniejszej skali - biologicznych tkanek (przeszczepy kostne, chrząstkowe i skórne) jest procesem prowadzonym w celu zabicia drobnoustrojów i ich form przetrwalnikowych. Wykorzystuje się tu fakt, iż promieniowanie jonizujące w odpowiednio dobranej dawce niszczy helisy DNA żywych organizmów. To samo promieniowanie ma też oczywiście możliwości modyfikowania, poprawiania lub pogarszania właściwości syntetycznych polimerów (modyfikacja polimerów). I tak na przykład polietylen wytrzymuje dawki znacznie większe niż wymagane przy sterylizacji, a nawet poprawia swoje właściwości, gdyż pod wpływem promieniowania następuje sieciowanie. Polipropylen zaś nie dość, że nie sieciuje, to dodatkowo ulega degradacji już przy zastosowaniu dawek sterylizacyjnych. Dlatego w celu uniknięcia uszkodzeń radiacyjnych do sterylizacji wybiera się polimery odporne na promieniowanie. Ma to również ogromne znaczenie w produkcji opakowań stosowanych w przemyśle farmaceutycznym.

Metoda radiacyjna jest konkurencyjna w porównaniu z metodami tradycyjnymi, np. stawianą za wzór metodą sterylizacji chemicznej tlenkiem etylenu. Bakteriobójcze własności tlenku etylenu tłumaczy się jego dużą reaktywnością. Tymczasem może on reagować także z powierzchnią przedmiotu sterylizowanego. Stosowanie mieszanek gazowych tlenku etylenu i innych gazów pełniących dodatkowe funkcje może powodować nie tylko wyjałowienie materiału, ale także wytworzenie na jego powierzchni bakteriobójczych związków, które mogą zakłócić badania mikrobiologiczne, wyjaławiając badaną substancję. Metody sterylizacji radiacyjnej posiadają cały szereg zupełnie unikalnych zalet takich jak: niezawodność, szybkość procesu, brak szkodliwych pozostałości po obróbce, możliwość sterylizacji wyrobów w opakowaniach zbiorczych. Są bezpieczne nie wywołują radioaktywności w napromieniowanym produkcie. Czynnikiem sterylizującym mogą być przyspieszone elektrony lub promieniowanie gamma źródeł kobaltowych. Ze względu na swoje zalety radiacyjne metody sterylizacji znalazły uznanie producentów na całym świecie i z powodzeniem konkurują z innymi metodami wyjaławiania.

W Polsce jedynym ośrodkiem wykonującym sterylizację radiacyjną jest Instytut Chemii i Techniki Jądrowej w Warszawie, w którym wykorzystuje się do tego celu dwa akceleratory elektronów. Ciekawostką są wyniki badań, w które zaangażowany jest m.in. IChTJ, nad możliwością zastosowania sterylizacji radiacyjnej wyrobów medycznych zawierających kleje poliakrylowe.

MATERIAŁY TERMOKURCZLIWE
[image: image1.png]Rys. Proces facernia przmwoddw lekinyemych £
ykormystorien rurki ermokaurerwe]

Źródło: http://kwark.if.pw.edu.pl

Polietylen z grupy poliolefin napromieniowany wysokoenergetycznymi elektronami ulega sieciowaniu. Jeżeli taki usieciowany materiał zostanie podgrzany powyżej temperatury topnienia fazy krystalicznej, będzie wykazywał dużą elastyczność. To z kolei umożliwia rozciąganie go w tej temperaturze, zwiększanie jego rozmiarów geometrycznych lub nadawanie dowolnych kształtów, które zostaną zachowane jeśli materiał w tym stanie zostanie ochłodzony. Ponowne ogrzanie tak przygotowanego polietylenu spowoduje, że skurczy się on do pierwotnych rozmiarów, jakie miał w momencie sieciowania. Ta własność polietylenu nosi nazwę "pamięci kształtu" wykorzystywanej od kilkudziesięciu lat w najróżniejszych wariantach zwłaszcza do produkcji termokurczliwych folii, taśm i rur.

Taśmy, folie i rurki po obkurczeniu termicznym ściśle przylegają do podłoża przyjmując jego kształt. (Do obkurczania przeważnie stosowane są palniki gazowe, dmuchawy z gorącym powietrzem i promienniki podczerwieni.) Charakteryzują się wysoką odpornością na działanie czynników chemicznych, biologicznych i atmosferycznych. Stosuje się je np. do zabezpieczania elementów konstrukcyjnych narażonych na ścieranie, uszkodzenia mechaniczne i korozje, także jako elementy elektroizolacyjne. Wykorzystuje się je również do łączenia elementów wykonanych z innych materiałów jak metalowe, szklane, plastykowe, gumowe rurki i pręty. Dzięki swym właściwościom znalazły zastosowanie w warsztatach domowych i zakładowych, w laboratoriach, w elektrotechnice, elektronice, telekomunikacji, w przemyśle maszynowym i elektromaszynowym.

POLIMERY

 to substancje chemiczne (zwane tworzywami sztucznymi lub plastykami) złożone z wielkich cząsteczek. Te duże makrocząsteczki składają się z mniejszych cząsteczek (monomerów), zbudowanych głównie z węgla i wodoru, ale mogących zawierać również atomy chloru, krzemu, fluoru i siarki. Jeśli polimer składa się z fragmentów jednakowych, to nazywany jest homopolimerem; jeśli z różnych - kopolimerem. Oprócz podziału na naturalne (celuloza, białka, kauczuk naturalny) oraz syntetyczne, dzielimy je również na liniowe, rozgałęzione (termoplastyczne) i usieciowane (utwardzalne) oraz na elastomery, termoplasty duroplasty. Termoplasty można dowolnie kształtować w wysokiej temperaturze nadając kształt, który pozostanie po ich schłodzeniu. Elastomery, po dużym odkształceniu mają w temperaturze pokojowej zdolność do prawie natychmiastowego powrotu do postaci pierwotnej. Duroplasty jednorazowo i nieodwracalnie przechodzą ze stanu plastycznego w stan utwardzony, co zachodzi pod wpływem ogrzewania, dodania utwardzaczy lub napromieniowania.

Utwardzanie jest wynikiem reakcji SIECIOWANIA, tj. nieodwracalnej reakcji chemicznej, w wyniku której nie połączone między sobą liniowe lub rozgałęzione cząsteczki polimeru tworzą trójwymiarową, przestrzennie usieciowaną makrocząsteczkę. Sieciowaniu mogą podlegać również elastomery.

Najważniejszą grupą polimerów stosowaną jako tworzywa sztuczne są POLIOLEFINY. Produkcja polietylenu, polipropylenu i polistyrenu stanowi ok. 80% masy wszystkich produkowanych polimerów syntetycznych. Swą popularność zawdzięczają tanim surowcom wyjściowym (ropa naftowa, gaz ziemny) i korzystnym właściwościom.

MATERIAŁY OPAKOWANIOWE

Osobne miejsce w obszarze zastosowań technik radiacyjnych zajmuje produkcja materiałów, z których wytwarza się materiały opakowaniowe dla przemysłu medycznego, farmaceutycznego i spożywczego. Działania w zakresie higienizacji żywności oraz sterylizacji materiałów i produktów biomedycznych znacząco podniosły wymagania odnośnie materiałów opakowaniowych.

Obecnie zamiennie stosuje się sterylizację radiacyjną i gazową. To wymusza konieczność produkcji opakowań uniwersalnych, które będą odporne na promieniowanie jonizujące, a także na agresywne gazy zapewniając im przepuszczalność przy jednoczesnej bakterioszczelności. Rozpatruje się m.in. wykorzystanie promieniowania gamma do wytwarzania powłok z roztworów proteinowych, obróbkę materiałów opakowaniowych przy wykorzystaniu wiązki elektronów, analizę przy użyciu metod chromatograficznych produktów radiolizy w tych materiałów.

Sterylizacja

Działania w zakresie higienizacji żywności oraz sterylizacji materiałów i produktów biomedycznych znacząco podniosły wymagania odnośnie materiałów opakowaniowych.

Obecnie zamiennie stosuje się sterylizację radiacyjną i gazową. To wymusza konieczność produkcji opakowań uniwersalnych, które będą odporne na promieniowanie jonizujące, a także na agresywne gazy zapewniając im przepuszczalność przy jednoczesnej bakterioszczelności. Rozpatruje się m.in. wykorzystanie promieniowania gamma do wytwarzania powłok z roztworów proteinowych, obróbkę materiałów opakowaniowych przy wykorzystaniu wiązki elektronów, analizę przy użyciu metod chromatograficznych produktów radiolizy w tych materiałów.

KLEJE POLIAKRYLOWE

Badania, których celem było opracowanie nowej generacji wodnych, poliakrylowych klejów samoprzylepnych o znaczeniu medycznym, przeprowadzone zostały przy współpracy Instytutu Chemii Przemysłowej w Warszawie, Instytutu Chemii i Techniki Jądrowej w Warszawie oraz Zakładów Chemicznych "Viscoplast" z Wrocławia.

O właściwościach kleju decyduje dobór monomerów zapewniających elastyczność (związki zmiękczające) i wytrzymałość (związki utwardzające). Przylepce medyczne powinny posiadać odpowiednie wartości trzech parametrów charakteryzujących ich przydatność i jakość: adhezji, kohezji i lepności. Adhezja decyduje o tym, czy plaster dobrze przylega do skóry pacjenta, kohezja o tym, czy klej po oderwaniu plastra pozostaje na przylepcu, nie zaś na skórze, lepność zaś o tym, jak szybko plaster przyklei się do podłoża. Wyprodukowanie kleju o właściwych proporcjach pomiędzy tymi trzema parametrami jest procesem bardzo skomplikowanym. Dodatkowo, jako że mowa jest o przylepcach medycznych, należy liczyć się z koniecznością ich sterylizacji, która może mieć znaczący wpływ na właściwości kleju.

W pracach prowadzonych przez naukowców z wymienionych instytutów, zbadano możliwość zastosowania sterylizacji radiacyjnej (wykorzystano liniowe akceleratory elektronów LAE-13/9 i UELV-10-10 znajdujące się w Zakładzie Chemii i Techniki Radiacyjnej). Z uwagi na to, że polimery poliakrylowe są nieodporne radiacyjnie spodziewano się pogorszenia właściwości klejów. Wyniki jednak okazały się zaskakujące, gdyż przy nie zmienionej praktycznie adhezji udało się znakomicie poprawić ich kohezję. Tak więc w jednym procesie technologicznym uzyskano dwa pożądane efekty: sterylizację wraz z korzystną modyfikacją właściwości użytkowych materiału. Dodatkowe badania skupiły się wokół możliwości połączenia procesów polimeryzacji chemicznej i polimeryzacji indukowanej radiacyjnie. W wyniku otrzymano klej o lepszej trwałości i wodoodporności, co stwarza potencjalne możliwości wykorzystania technik radiacyjnych nie tylko do końcowej obróbki kleju lecz również do syntezy klejów o szczególnych właściwościach.

Promieniowanie jonizujące a dzieła sztuki
Nowe metody fizyko-chemiczne; techniki jądrowe ze względu na wysoką czułość umożliwiają szczegółowe rozpoznanie i identyfikację materiału, z którego został wykonany badany obiekt:
Prezentacja izotopowego aparatu mierzącego zawartość ołowiu w szkle, poziom ołowiu świadczy o wieku i pochodzeniu szkła, możliwość przyniesienia i zmierzenia własnego naczynia ze szkła, komora do obserwacji fluorescencji szkła w świetle ultrafioletowym.
Prezentacja zasady działania i przykłady zastosowania techniki autoradiografii neutronowej stosowanej do badań autentyczności dzieł sztuki. Metoda ta była stosowana m.in. do weryfikacji autentyczności "Portretu weneckiego admirała" Jacopo Tintoretto, ze zbiorów Muzeum Narodowego w Warszawie.

Promieniowanie jonizujące w służbie przemysłu
Promieniowanie jonizujące jest stosowane do produkcji wielu przedmiotów użytku codziennego. Prezentacja metody produkcji następujących przedmiotów:
Taśmy termokurczliwe które kurczą się po podgrzaniu. Służą one np. do izolacji przewodów elektrycznych. Możliwość samodzielnego podgrzania taśmy przy pomocy małej dmuchawy elektrycznej.
Membrany trekowe. Membrany o otworach wielkości 0,22 mikronów zatrzymują bakterie i służą do wyjaławiania płynów. Mozliwość filtrowania emulsji przez mały filtr strzykawkowy. Prezentacja akwarium z zanieczyszczoną wodą, która będzie czyszczona przez filtrowanie.

Promieniowanie jonizujące nas otacza
Jesteśmy stale narażeni na działanie niskiego, naturalnego tła promieniowania jonizującego z gleby i kosmosu. Ustawienie radiometru, który będzie stale pokazywał poziom tła promieniowania. Wiele produktów codziennego użytku promieniuje. Prezentacja zegarka ze świecącym cyferblatem oraz naturalnie promieniotwórczych minerałów, których aktywność będzie można mierzyć licznikiem Geigera-Müllera. Każdy uczestnik pikniku będzie mógł sprawdzić, czy jego zegarek jest promieniotwórczy. Zainteresowani będą mogli dowiedzieć się jak groźne dla zdrowia jest narażenie na promieniowanie.
Dorosły człowiek zawiera około 200 gramów potasu który wstępuje w postaci izotopów K-39, K-40 i K-41. Izotop K-40, którego zawartość wynosi 0,012% ma czas połowicznego rozpadu 1,28x109 lat i jest promieniotwórczy. Prezentacja około 400 g dostępnego w handlu chlorku potasu (odpowiednik około 200 g potasu) którego aktywność będzie można mierzyć licznikiem Geigera-Müllera.

Bibliografia

· http://kwark.if.pw.edu.pl
· http://www.paa.gov.pl/
· http://www.ichtj.waw.pl/
· http://www.clor.waw.pl/
· http://www.agh.edu.pl/
· http://wiem.onet.pl/
· Praca zbiorowa pod redakcją A.Z. Hrynkiewicza i E. Rokity. Fizyczne metody diagnostyki medycznej i terapii. PWN Warszawa 2000.
