Radiation and YOU Notes

Non-ionizing Radiation

· Electromagnetic radiation that transfers ____________ to matter ____________ ____________bonds.

· Examples:

· Affects atoms and molecules by:

· ____________ the ____________ of the atom

· Moving ____________ to higher____________in the atom.

· Not harmful in ____________doses, but can cause burns at ____________ doses.

· Dose: the ____________ of radiation received.

Ionizing Radiation

· Ionizing radiation carries enough energy to break bonds between atoms

· Examples:
· Affects atoms and molecules by:

· ____________ chemical bonds

· Freeing ____________ and forming ions

· Can damage ____________ and ____________ machinery.
Ionizing Radiation and You!

· Two major factors in tissue damage:
· Radiation ____________ – how ____________ the radiation is

· Dose – the ____________ amount of radiation ____________
Factors affecting damage

· Dose – the ____________ radiation received, the ____________ damage occurs.

· Exposure time – The ____________ the dose, the ____________ the damage.

· Area exposed: The ____________ the area of body exposed, the ____________ the damage.

· Tissue type: Rapidly ____________ cells receive ____________ damage.

