

Exposure to Ionizing Radiation Resulting from the Chernobyl Fallout and Childhood Cardiac Arrhythmia: A Population Based Study

Geraldine Landon, Enora Clero, Vladimir Doroshchenko, Aleksandr Silenok, Irina Kurnosova, Andrei Butsenin, Isabelle Denjoy, Patrick Gourmelon, Jean Rene Jourdain

▶ To cite this version:

Geraldine Landon, Enora Clero, Vladimir Doroshchenko, Aleksandr Silenok, Irina Kurnosova, et al.. Exposure to Ionizing Radiation Resulting from the Chernobyl Fallout and Childhood Cardiac Arrhythmia: A Population Based Study. The 4th European Radiation Protection Week, ERPW 2019, Oct 2019, STOCKHOLM, Sweden. 2019. hal-02894362

HAL Id: hal-02894362 https://hal.science/hal-02894362

Submitted on 8 Jul2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Faire avancer la sûreté nucléaire

Exposure to ionizing radiation resulting from the Chernobyl fallout and childhood cardiac arrhythmia: a population based study (EPICE Program)

<u>Geraldine Landon</u>¹, Enora Clero¹, Vladimir Doroshchenko^{2†}, Aleksandr Silenok², Irina Kurnosova², Andrei Butsenin², Isabelle Denjoy³, Patrick Gourmelon¹, and Jean-Rene Jourdain¹

> ¹Institut de Radioprotection et de Sûreté Nucléaire, Fontenay-aux-Roses, France ²Centre de diagnostic clinique de Bryansk, Russie ³Hopital Bichat (AP-HP), Paris, France

CONTEXT

Contact: <u>geraldine.landon@irsn.fr</u>

- On 26 April 1986, the worst industrial accident that release environmental ionizing radiation occurred at the Chernobyl nuclear power plant in the former Soviet Union.
- About 5 million individuals at the time of the accident, including around 1.2 million children and adolescents were exposed.
- □ The radioactive plume was composed of a mixture of radionuclides among which ¹³¹I and ¹³⁷Cs.
- The childhood thyroid cancer epidemic is now widely recognised as a major consequence of the Chernobyl accident.
- **Q** Relating to the non-cancer effects, some scientists put forward various symptoms on exposed children including especially chronic gastrointestinal

pathology, asthenia, apathy, and cardiovascular symptoms, such as unstable blood pressure, sinus arrhythmia, repolarisation and conduction abnormalities.

Methods

- Cross-sectionnal study: 17 697 volunteer children aged from 2 to 18 years
- Location of the study: Bryansk region (Russian Federation) on contaminated (CT) and noncontaminated territories (NCT)
- Administrative and medical questionnaire
- □ Several medical examinations: whole-body ¹³⁷Cs activity, echocardiogram, echocardiography
- □ Further medical tests for some children: a 24-hour Holter monitoring and blood test

- What is the prevalence of cardiac arrhythmias in Bryansk oblast (CT vs NCT)?
- Is ¹³⁷Cs an associated factor in the occurrence of cardiac arrhythmias?
 - → Multivariate logistic regression model (SAS software V.9.2)

Caesium-137 soil deposition (UNSCEAR)

Cardiac rhythm disorders Cardiac conduction disorders

Question 1 Cardiac arrhythmia prevalence over the period 2009-2013?

Question 2 Is ¹³⁷Cs an associated factor?

No evidence of an association between the presence of cardiac arrhythmia and the territory or ¹³⁷Cs whole-body burden
¹³⁷Cs is not an associated factor in the frame of the study

Children (with cardiac arrhythmia(s)) care

- Followed up and outpatient care by cardiologists, pediatricians
- 26 children redirected to Moscow for consultation and care
- 220 children were taken care of in institutions in the region (oblast) including 6 children who were operated in emergency (2 with pacemaker)

RELEVANT PUBLICATIONS

- J. R. Jourdain, G. Landon, E. Clero, V. Doroshchenko, A. Silenok, I. Kurnosova, A. Butsenin, I. Denjoy, D. Franck, J. P. Heuze, and P. Gourmelon, Is Exposure to Ionising Radiation Associated with Childhood Cardiac Arrhythmia in the Russian Territories Contaminated by the Chernobyl Fallout? A Cross-Sectional Population-Based Study, BMJ Open, 8 (2018).
- United Nations Scientific Committee on the Effects of Atomic Radiation, Sources and Effects of Ionizing Radiation, Unscear 2008, Report to the General Assembly with Scientific Annexes. Volume II Scientific Annexes C, D and E, (New York 2011), p. 179 p.
- E. Cardis, and M. Hatch, The Chernobyl Accident an Epidemiological Perspective, *Clinical Oncology*, 23 (2011), 251-60.
- Yablokov A.V., Nesterenko V.B., and Nesterenko A.V., Consequences of the Chernobyl Catastrophe for Public Health and the Environment 23 Years Later, ed. by Annals of the New York Academy of Sciences (Boston: Blackwell Publishing, 2009), pp. 318-26

European Radiation Protection Week, Stockholm, Sweden 14-18 October 2019