

Variation of 4 MV X-ray dose rate strongly impacts biological response both in vitro and in vivo

Mariam Ben Kacem, Mohamedamine Benadjaoud, Morgane dos Santos, Frédéric Soysouvanh, Valerie Buard, Georges Tarlet, Bernard Le Guen, Agnes Francois, Olivier Guipaud, Fabien Milliat, et al.

▶ To cite this version:

Mariam Ben Kacem, Mohamedamine Benadjaoud, Morgane dos Santos, Frédéric Soysouvanh, Valerie Buard, et al.. Variation of 4 MV X-ray dose rate strongly impacts biological response both in vitro and in vivo. Scientific Reports, 2020, 10, pp.64067-4. 10.1038/s41598-020-64067-4. hal-02869301

HAL Id: hal-02869301 https://hal.science/hal-02869301

Submitted on 15 Jun2020

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.

Distributed under a Creative Commons Attribution 4.0 International License

SCIENTIFIC REPORTS

natureresearch

Check for updates

OPEN Variation of 4 MV X-ray dose rate strongly impacts biological response both in vitro and in vivo

M. Ben Kacem¹, M. A. Benadjaoud², M. Dos Santos³, F. Soysouvanh¹, V. Buard¹, G. Tarlet¹, B. Le Guen⁴, A. François¹, O. Guipaud¹, F. Milliat¹ & V. Paget¹

Whereas an RBE > 1 is described for very low-energy X-ray beams (in the range of 25–50 kV), there is a consensus that the RBE of X-rays (from 0.1 to 3 MeV) is equal to 1, whatever the energy or dose rate of the beam. Comparisons of X-ray beam dose rates are scarce even though these beams are widely used in medical diagnosis or radiotherapy. By using two dose rates (0.63 and 2.5 Gy.min⁻¹) of high-energy X-rays on normal endothelial cells (HUVECs), we have studied the clonogenic assay, but also viability/ mortality, cell cycle analysis and measured cellular senescence by flow cytometry, and have performed gene analysis on custom arrays. In order to consolidate these data, we performed localized irradiation of exteriorized small intestine at 0.63 and 2.5 Gy.min⁻¹. Interestingly, *in vivo* validation has shown a significantly higher loss of weight at the higher dose when irradiating to 19Gy a small fragment of exteriorized small intestine of C57Bl6J mice. Nevertheless, no significant differences were observed in lesioned scores between the two dose rates, while bordering epithelium staining indicated twofold greater severe damage at 2.5 Gy.min⁻¹ compared to 0.63 Gy.min⁻¹ at one week post-irradiation. Taken together, these experiments systematically show that the relative biological effectiveness of photons is different from 1 when varying the dose rate of high-energy X-rays. Moreover, these results strongly suggest that, in support of clonogenic assay, multiparametric analysis should be considered to provide an accurate evaluation of the outcome of irradiated cells.

Relative biological effectiveness (RBE) is the ratio of the dose of one kind of ionizing radiation relative to another to produce the same biological effect. Several studies have focused on dose rate effects, but they were mainly performed at low dose rates and by using ¹³⁷Cs^{1,2} or ⁶⁰Co^{3,4} sources. A few studies have directly compared the *in* vitro effects of different dose rates of X-rays on cancer cells, but not on normal human cells⁵⁻⁹. It is also known that RBE increases as LET increases up to 100 KeV.um⁻¹, above which RBE decreases because of cellular overkill¹⁰. Moreover, RBE for protons is also described as endpoint-dependent¹¹, while there is a consensus that the RBE of X-rays (photons; energy from 0.1 to 3 MeV) is equal to 1, whatever the energy or dose rate of the beam¹². Importantly, higher RBE is described for very low-energy X-ray beams (in the range of 25–50 kV)^{13–16}. Nevertheless, modern radiotherapy uses medical devices (mostly 6-10 MV) able to deliver doses up to 20 Gy. \min^{-1} , assuming that the RBE of the X-ray beam remains equal to 1 whatever the energy and/or dose rate.

To verify this, and build a proof of concept both in vitro and in vivo, we set as our reference a beam of high energy X-rays (4 MV) at 0.63 Gy.min⁻¹ on a Linear Accelerator (LINAC) Elekta Synergy Platform. Independently of the radiation type and delivery technique, several dosimetric studies of water phantoms or of real treatment planning conditions¹⁷⁻¹⁹ show that the lateral dose generally drops to 10% within 1 cm of the edge field. Therefore, by targeting a tumor at a dose rate up to 6 Gy.min⁻¹, 0.63 Gy.min⁻¹ appears to be a representative dose rate exposure for organs at risk quite close to the planning treatment volume. Our beam of interest was set at 2.5 Gy.min⁻¹ (4-fold), in order to stay at strictly the same energy (4 MV). Importantly, both of these dose rates are in the range of the beams used in conventional radiotherapy²⁰.

¹Institute for Radiological Protection and Nuclear Safety (IRSN), Department of RAdiobiology and Regenerative Medicine (SERAMED), Laboratory of Medical Radiobiology (LRMed), Fontenay-aux-Roses, 92260, France. ²Institute for Radiological Protection and Nuclear Safety (IRSN), Department of Radiobiology and Regenerative Medicine (SERAMED), Fontenay-aux-Roses, France. ³Institute for Radiological Protection and Nuclear Safety (IRSN), Department of Radiobiology and Regenerative Medicine (SERAMED), Laboratory of Radiobiology of Accidental Exposures (LRAcc), Fontenay-aux-Roses, France. ⁴Electricité de France, Cap Ampère, Saint-Denis, France. ¹e-mail: vincent.paget@irsn.fr

Human Umbilical Vein Endothelial Cells (HUVECs) were irradiated *in vitro* in clonal conditions (clonogenic assay) and at confluence for all other assays (viability/mortality, cell cycle, senescence and gene analysis on custom arrays). The overall results clearly indicate that the higher dose rate (2.5 Gy.min⁻¹) of high energy X-rays significantly induced more adverse effects in HUVECs than a 4-fold lower dose rate (0.63 Gy.min⁻¹). Furthermore, *in vivo* experiments also showed that an increase in dose rate induced a significantly greater loss of weight when irradiating at 19 Gy a small fragment of exteriorized small intestine of C57Bl6J mice. Moreover, bordering epithelium staining of the lesion showed that severe injury was significantly greater at 2.5 Gy.min⁻¹ than at 0.63 Gy.min⁻¹. Our findings clearly show that the RBE of X-rays (energy from 0.1 to 3 MeV) is not equal to 1 when changing the dose rate, both *in vitro* and *in vivo*.

Results

Clonogenic assay. For both irradiations, the survival fraction decreased in a dose-dependent manner (Fig. 1A). A significant difference between the two beams of irradiation throughout the 1 to 4 Gy dose range was found, and RBE values were statistically significantly different from 1 between the two dose rates for SF \leq 0.55 (Supplementary Table S1).

Cell viability. Cell viability counting using the trypan blue method (Fig. 1B), shows higher cell viability after irradiation at 0.63 Gy.min⁻¹ compared to 2.5 Gy.min⁻¹. A statistical representation of $(0.63 \text{ Gy.min}^{-1})/(2.5 \text{ Gy.min}^{-1})$ cell viability ratios and associated statistical results is shown in Fig. 1C, where cell viability was significantly higher at the lowest dose rate, excepted for a time/dose range visualized by a "white hole" on the surface where no significant difference was found.

Cell cycle. Modeling of cell cycle proportions (G1, S and G2) according to the dose and time were modeled for each dose rate (Fig. 2A). Then, when considering the cell cycle ratio $[0.63/2.5 \text{ Gy.min}^{-1}]$ (Fig. 2B) for each phase (G1 (left), S (middle) and G2 (right)), statistically significant differences are represented by colored surfaces, the color indicating the corresponding value of the ratio (Fig. 2B). This approach allowed us to determine ranges of doses and/or scale of time, where dose rate significantly impacts the cell cycle.

Senescence. Using the C_{12} FDG fluorescent substrate and flow cytometry assays, our experiments demonstrate that the number of senescent cells and the size of the cells increase with dose for both dose rates (Fig. 3A,B and Supplementary Fig. S2). Nevertheless, our results systematically show, for each dose from 2.2 to 20 Gy, a significant difference between 0.63 and 2.5 Gy.min⁻¹ irradiations at 4 MV (Fig. 3B, right panel). Senescence RBE values were calculated and are reported in Supplementary Table S2.

Senescence-associated gene expression clustering. An example of gene expression unsupervised hierarchic clustering was established based on data obtained from RT-qPCR gene expression measurements of 44 senescence-associated genes using a customized Taqman Low-Density Assay (TLDA) (Supplementary Fig. S4). For each end-point (Day 3, 7 and 21), clusters were defined by tendencies of delta fold change according to the dose. At day 3 post-irradiation, five clusters of expression were obtained considering the 13 statistically differentially expressed genes according to the dose rate (Fig. 4A). At day 7 post-irradiation, 27 genes were significantly differentially expressed (Fig. 4B). At day 21 post-irradiation, significantly differentially expressions according to the dose rate were found for 31 genes hosted on 5 different clusters (Fig. 4C).

In vivo weight follow-up. Weight follow-up from T_0 to 6 weeks after irradiation shows a greater loss of weight for the 2.5 Gy.min⁻¹ irradiation compared to the 0.63 Gy.min⁻¹ (Fig. 5). Moreover, while statistically significant loss of weight was found from 0.5 to 6 weeks after irradiation for the 2.5 Gy.min⁻¹ (Fig. 5B, left panel), the loss of weight was only statistically significant from 0.5 to 3 weeks for the 0.63 Gy.min⁻¹ irradiation compared to the control mice (Fig. 5B, middle panel). Finally, when comparing results for both dose rates (0.63 versus 2.5 Gy.min⁻¹), statistically significantly greater weight was found for the lowest dose rate from 0.5 to 6 weeks post-irradiation (Fig. 5B, right panel).

In vivo radiation injury scoring. Lesion scoring was performed according to²¹ on sections stained with HES (Fig. 6A), taking into account 8 parameters included in the Radiation Injury Score (RIS). Samples showing intestinal adherences were removed from the group to avoid misinterpretation of the data. Using this scoring, we found no statistically significant difference in the injury score between the two dose rates for the two end-points (1 and 6 weeks post-irradiation) (Fig. 6B). Mucosal damage was evaluated by measuring the percentage of total lesions affecting i) healthy bordering epithelium which corresponds to well-oriented/elongated columnar cells with basal nucleus (Fig. 6C, left panel, zoom in control conditions), and ii) atypical epithelium corresponding to cuboidal epithelial cells with centered nucleus (Fig. 6C, right panels, zoom in both irradiated conditions). Using these parameters, irradiation at 2.5 Gy.min⁻¹ induced a significantly higher percentage of severe damage to the bordering epithelium compared to 0.63 Gy.min⁻¹ (Fig. 6D, upper panel) at 1 week post-irradiation. On the other hand, no statistically significant difference (even very close to a p < 0.05) was observed between the two beams concerning the percentage of cuboidal epithelium (Fig. 6D, bottom panel). Severe damage RBE was estimated (ratio of severe damage percentages for a given dose) and is reported in Supplementary Table S3.

Discussion

The present study assessed *in vitro* cellular outcome up to 21 days after 4 MV X-ray irradiation, using two dose rates (0.63 and 2.5 Gy.min⁻¹), and covering a wide range of doses (0, 2, 4, 5, 6, 10 and 20 Gy). HUVECs were chosen as a biological model due to their capability to form clones in dishes²² and because vascular injury is among the most common effects of radiotherapy of normal tissues and tumors^{23,24}. Furthermore, radiotherapy is known

Figure 1. Clonogenic assay and cell survival at 0.63 and 2.5 Gy.min⁻¹. (**A**) Left panel: Survival fraction (SF) of HUVECs irradiated at 0.63 Gy.min⁻¹ (pink curve) and 4 MV (blue curve). Right panel: the associated RBE curve is defined as a ratio of doses for a given SF (thick black line) and its associated bootstrap confidence intervals (two fine black lines). The green arrow represents the range of SF wherein the value of RBE is significantly different from 1. (**B**) Representations of 3D and 2D curves of cell survival measures with trypan blue counting method for 0.63 and 2.5 Gy.min . (**C**) Representations of 3D and 2D curves of cell viability ratio [0.63/2.5 Gy.min⁻¹].

to induce vascular permeability, characterized by an increase of albumin leakage after single-dose irradiation from 2 to 30 Gy or more, thus fully justifying the biological relevance of our range of doses^{25,26}. Finally, this study uses human primary cells, while the literature data concerns several human cancer cells^{6,27–30}, Chinese hamster cells^{6,28,29,31} and rat cells²⁷.

Our statistical analysis of the clonogenic assay, which is regarded as the reference in assessment of RBE^{32,33}, shows that the two modalities of irradiation have an RBE (0.63/2.5) significantly different from 1 for an SF \leq 0.55 and that peaks at 1.29 (Fig. 1A and Supplementary Table S1). To verify these results, we expanded the study to other assays such as cell viability counting. We calculated a relative dose effect showing significantly greater cell death at the higher dose rate, thus corroborating our results in clonal conditions. As several published studies focused on dose rate effects are essentially based on the clonogenic assay^{6,30,31} or DNA damage¹⁻⁴, we decided to investigate further the phenotype of surviving cells in both conditions. Thus, we evaluated and modeled the impact of the dose rate on the cell cycle between the two beams, ensuring beforehand that before irradiation cells were mainly in G1 phase (Supplementary Fig. S2, around 70–80%), as it is well known that cell cycle phase can strongly affect the results after irradiation³⁴. Furthermore, previous studies on cancer cell lines found no significant differences in cell cycle phases when dose rate was changed²⁸. Interestingly, statistical analysis of our results on human normal endothelial cells revealed significant differences between the two dose rates, such as fewer cells in phase S at 0.63 Gy.min⁻¹ compared to 2.5 Gy.min⁻¹. As the ratio of this proportion is below 1, this could indicate (i) more proliferation at 2.5 Gy.min⁻¹ than at 0.63 Gy.min⁻¹ (Fig. 2). In point of fact, radiation-induced senescence

is now well described and is characterized by increases in cell size and β -galactosidase activity³⁵. Interestingly, senescent cells are blocked in the cell cycle³⁶, but remain metabolically active. Furthermore, once engaged in the senescence process, cells fail to initiate DNA replication^{36,37}. To verify radiation-induced senescence *in vitro* in HUVECs, we performed staining with C_{12} FDG instead of the widely used biomarker X-GAL^{38,39}. C_{12} FDG was chosen so as to use flow cytometry, which is very sensitive for a very large number of events depicting a representative response of the whole cell monolayer³⁸. As reported by Debacq-Chainiaux et al.³⁸, we also used bafilomycin A1 pre-treatment in our experiments, so as to be more specific to β -galactosidase activity linked with stress-induced senescence. Interestingly, we found significantly more senescent cells at 2.5 Gv.min⁻¹ compared to 0.63 Gy.min⁻¹ for doses above 2.2 Gy (Fig. 3), thus corroborating the significantly higher proportion of cells in S phase at 2.5 Gy.min⁻¹ compared to 0.63 Gy.min⁻¹. The differential profile of radiation-induced senescence in connection with the dose rate was also confirmed by custom TLDA of 44 genes reported to be involved in the senescence process and the senescence-associated secretory phenotype (SASP)^{35,36,40}. Basic analysis by gene clustering ("heat map") a dose rate effect for the 10 and 20 Gy conditions at day 21 post-irradiation (Supplementary Fig. S4). When analyzing gene deregulation in more detail, our statistical analysis sorted 13, 27 and 31 genes statistically differentially expressed according to the dose rate, at days 3, 7 and 21 post-irradiation, respectively (Fig. 4A-C, respectively). From a general standpoint, this increase of deregulated genes over time clearly indicates a dose rate effect. Moreover, if we focus more precisely on key genes of the SASP, such as IL8 and MMP10, we show that their fold changes were statistically significantly greater at day 7 for the dose rate at 2.5 Gy min⁻¹ compared to 0.63 Gy. \min^{-1} (Fig. 4B), thus fully corroborating the higher level of senescent cells detected by flow cytometry when increasing the dose rate.

Finally, in order to verify our *in vitro* data, we performed *in vivo* experiments. To do so, we focused on a mouse model of radiation-induced enteropathy^{41,42}. Weight loss of animals following irradiation is an important parameter in evaluating the severity of radiation-induced damage⁴³⁻⁴⁶. Modeling of weight measurements established a significant difference between the two dose rates from 0.5 to 6 weeks after irradiation, this loss of weight being systematically greater for the higher dose rate. Unfortunately, injury score²¹ measured on histological tissue sections did not show significant differences between the two dose rates, at 1 or 6 weeks after irradiation. Nevertheless, as this injury score integrates several parameters^{47,48}, p120 catenin staining was performed to further investigate and characterize the lesion as previously done in our laboratory⁴⁸. Interestingly, we found, one week post-irradiation, that severe damage on the bordering epithelium at 2.5 Gy.min⁻¹ (Fig. 6) was twice that at 0.63 Gy.min⁻¹. At the same time, one week post-irradiation corresponds to the climax of the decrease for

Figure 4. RT-qPCR gene expression clustering. (A) Gene clusters at D3 post-irradiation, each curve representing the delta of fold changes for one gene $(0.63 - 2.5 \text{ Gy.min}^{-1})$. Genes were grouped in five clusters according to their expression tendencies as a function of the dose. Only the significantly differentially expressed genes in the delta fold change (13 among the 44 measured) are represented. (B) Gene clusters at D7 post-irradiation. Genes were grouped in five clusters according to their expression tendencies as a function of the dose. Only the significantly differentially expressed genes in the Delta fold change (27 among the 44 measured) are represented. (C) Gene clusters at D21 post-irradiation. Genes were grouped in five clusters at D21 post-irradiation. Genes were grouped in five clusters at D21 post-irradiation. Genes were grouped in five clusters at D21 post-irradiation. Genes were grouped in five clusters at D21 post-irradiation. Genes were grouped in five clusters at D21 post-irradiation. Genes were grouped in five clusters at D21 post-irradiation. Genes were grouped in five clusters at D21 post-irradiation. Genes were grouped in five clusters according to their expression tendencies as a function of the dose. Only the significantly differentially expressed genes in the delta fold change (31 among the 44 measured) are represented.

0.63 Gy.min⁻¹, this climax being reached 2 weeks post-irradiation for 2.5 Gy.min⁻¹ and marked by a significantly greater loss of weight compared to 0.63 Gy.min⁻¹ (Fig. 5). All together, these two criteria (weight and bordering

Figure 5. Weight follow-up of animals. (**A**) Follow-up of the animals' weights from 0 to 6 weeks after irradiation, with sham-irradiated controls (left panel, n = 5 animals), after 19 Gy irradiation at 2.5 Gy.min⁻¹ (middle panel, n = 12 animals), and after 19 Gy irradiation at 0.63 Gy.min⁻¹ (right panel, n = 12 animals). (B) Statistical representation of the loss of weight, control versus 2.5 Gy.min⁻¹ irradiation (left panel), control versus 0.63 Gy.min⁻¹ irradiation (middle panel) and 0.63 versus 2.5 Gy.min⁻¹ irradiation (right panel). For each panel, the green arrow represents the range of doses for which there is a statistically significant difference between the two considered conditions.

epithelium) fully corroborate and validate *in vivo* that an increase in dose rate induces more deleterious effects when using a mouse model of radiation-induced enteropathy.

Modern radiotherapy can use modifications of the energy electron beam, such as flattening filter free (FFF) to raise dose rates to around 20–24 Gy.min⁻¹. Even though *in vitro* studies have reported a comparable cell survival between high dose rate FFF and conventional dose rate irradiation^{8,31}, some authors have reported differences between FFF mode and a standard flattening beam, suggesting that the dose per pulse might be a crucial factor influencing cell survival³⁰. Interestingly, we have recently demonstrated *in vitro* by using multiparametric radiological assays that a variation of X-ray energy strongly impacts RBE⁴⁹. The present study shows, both *in vitro* on human normal cells and *in vivo* in mice, that the RBE of high-energy X-rays depends on the dose rate of the beam. Based on these findings, this clearly raises the question as to whether or not, when increasing the dose rate in radiotherapy, this could impact the cellular outcome for normal tissues and/or tumors. As there is a consensus that

Figure 6. Histological analysis and lesion scorings after 19 Gy localized intestinal radiation exposure. (**A**) Representative microscopic alterations obtained in 0.63 and 2.5 Gy.min⁻¹ mice 1 and 6 weeks after irradiation. Slides were stained with hematoxylin-eosin-saffron. Scale bar = 200 μ m. (**B**) A semi-quantitative radiation injury score was assigned to irradiated tissues from both beams 1 and 6 weeks after irradiation (n = 6 animals per group for 1 week end-point, n = 12 animals per group for 6 week end-point, adherences were removed from the figure). (**C**) Examples of p120 catenin staining performed at 1 week on small intestine section of non-irradiated mice (left panel), and mice irradiated at 2.5 Gy.min⁻¹ (right upper panel) and 0.63 Gy.min⁻¹ (right bottom panel) (original magnification x200). (**D**) Percentages of bordering epithelium with severe damage (upper panel) and cuboidal cells (bottom panel) (*, p < 0.05).

the RBE of X-rays (photons; energy from 0.1 to 3 MeV) is equal to 1, whatever the energy or dose rate of the beam, such methodology could also be helpful to compare RBE with dose rate modifications (in connection or not with energy modification), especially in the range of doses for which the clonogenic assay cannot be performed.

Methods and Materials

Irradiation on LINAC. Irradiation with high-energy X-rays was performed using an Elekta Synergy Platform (Elekta S.A.S. France, Boulogne, France) delivering 4 MV X-rays. Irradiations were performed under similar conditions: plate, cell culture medium for both dose rates (0.63 and 2.5 Gy.min⁻¹) in air kerma free in air. The uncertainty in the dose rate measurement was about 7% for LINAC irradiations at k=2.

Cell culture. Human umbilical vein endothelial cells (HUVECs, C2519A) from Lonza were cultured in strictly the same conditions as widely described in the literature⁴⁹.

Clonogenic assay. Cells were irradiated on LINAC (0 (control), 0.5, 1, 2, 3 and 4 Gy) by following a protocol already described in the literature^{22,49}.

Viability/mortality (trypan blue). The complete procedure of cell counting was previously described⁴⁹.

Cell cycle analysis. Cells were irradiated at 2, 4, 5, 6, 10 or 20 Gy or not irradiated (control). At T_0 , day 3, day 7 and day 21, cells were trypsinized. Each sample was centrifuged for 5 min at 200 g and the pellet was resuspended in 1 mL of [PBS (+MgCl₂+CaCl₂) + 5% of FBS]. The resuspended cells were then fixed via the dropwise addition of 3 mL of 70% ethanol and the tubes were placed at – 20 °C at least overnight. At the end of the complete cycle, all samples were centrifuged to eliminate ethanol. Each pellet was rinsed twice with 5 mL of [PBS (+MgCl₂+CaCl₂) + 5% of FBS]. Then the pellets were resuspended with 500 µL/tube of a mix containing [PBS (+MgCl₂+CaCl₂) + 5% of FBS + propidium iodide (PI) (Sigma Aldrich, ref P4170) (at 25 µg/mL final) + RNAse

A (50 µg/mL final)]. Finally, the tubes were placed at 4 °C overnight to stain the DNA. The next day, acquisition of the data was performed on a BD Facs CantoII using Diva. The first analysis was done using size/granulometry parameters. This first step allowed us to determine the gate (gate 1) where cells were recorded. Upon these gated events, the PI (Sigma Aldrich) signal was collected on the PE channel (Filter 585/42 nm) after air-cooled 488 nm solid state laser excitation (20 mW). As second analysis step the PE signal was plotted as PE-W versus PE-A in a dot plot graph, to discriminate doublets (eg, a G1 doublet from a G2/M single) or cellular aggregates⁵⁰ and to record at least 5×10^4 single events per replica (gate 2) upon which cell cycle analysis was performed using "Cell Cycle Tool" available on FlowJo 7.6.5 software.

Senescence (C₁₂FDG). Cells were irradiated at 2, 4, 5, 6, 10 or 20 Gy or not irradiated (control). Seven days after irradiation, senescence experiments were performed by following Debacq-Chainiaux et al.³⁸ using 1-hour pre-treatment with bafilomycin A1 (100 nM final), followed by addition of $C_{12}FDG$ (33 μ M final) for 2 hours, as already described in one of our previous studies⁴⁹. Supernatant was removed, monolayers were rinsed twice with PBS 1X (without Ca^{2+} and Mg^{2+}), cells were trypsinized and centrifuged for 5 min at 200 g and the pellet was resuspended in 1 mL of PBS before acquisition on a FACS Canto II. To increase the robustness of the results, a cell viability reporter was added to each sample: To-Pro-3 before the acquisition of the data on a FACS Canto II (3-laser, 4-2-2 configuration) using FACS Diva software, 3 independent experiments were performed for each condition. Data analysis was performed post-acquisition using FlowJo 7.6.5 software (FlowJo LLC). A first analysis was done on size (FSC: forward scatter)/granulometry (SSC: side scatter) parameters, to collect cells (gate G1) and to remove fragmented cells and debris. Triton 0.06X final was instantly used as positive control (Supplementary Fig. S2A) to ensure good detection of dead cells. This first step allowed us to assess cell viability (on the APC channel (filters λ_{em} : 660/20 nm) after 633 nm HeNe solid state (17 mW output) laser excitation) and to determine the gate (G2) where at least 5×10^4 living cells per replica were recorded (Supplementary Fig. S2A, right panel). Then, upon this gated event (G2) the C_{12} FDG signal was collected on the FITC channel (filters λ_{em} : 530/30 nm) after air-cooled 488 nm solid state (20 mW output) laser excitation. DMSO (vector of C₁₂FDG) was used as negative control to ensure good detection of $C_{12}FDG$ in controls (Supplementary Fig. S2B), but also for irradiated conditions (Supplementary Fig. S2D). Strictly the same acquisition parameters were applied to each condition containing C₁₂FDG (Supplementary Fig. S2C,E,F for control, 2 Gy and 10 Gy, respectively) and bi-parametric analysis of cell size $(FSC)/C_{12}FDG$ (FITC) was performed (Supplementary Fig. S2G).

RT-qPCR (custom TLDA). Seven, 14 or 21 days after irradiation (at 0, 2, 4, 5, 6, 10 or 20 Gy), HUVECs were harvested with 600 μ L per sample of mirVana miRNA Isolation Kit lysis buffer (ThermoFisher Scientific, AM1560). Total RNA was quantified on a ND-100 NanoDrop and samples were stored at -80 °C. Total RNA was diluted to 50 ng/ μ L (final concentration) and 500 ng was used to perform RT-PCR. cDNAs were loaded on customized TLDA. The PCR protocol was as follows: a preparation step (50 °C for two minutes followed by 10 min at 94.5 °C), then 40 cycles including denaturation (97 °C, 3 min), hybridization of primers and elongation (60 °C, 1 min). The Taqman Low Density Assay (TLDA) list of genes was previously described in the literature⁴⁹. Analysis of data was performed using ExpressionSuite software (ThermoFisher Scientific), while representation and statistical analysis of the data were performed using DataAssist software (ThermoFisher Scientific).

In vivo experiments. Animal experiments were performed in strict compliance with French and European guidelines and regulations on protection of animals used for scientific purposes (EC Directive 2010/63/EU and French Decree No. 2013–118). They were approved by the Ethics Committee on Animal Experiments of the IRSN, registered under number 81 and authorized by the French Ministry of Research under the reference APAFIS#16159-2018071812598405 v2 (internal project number P18-05).

Male C57BL/6JRj mice were from Janvier Labs (Saint Berthevin, France) and were 10 weeks of age upon arrival. Animals were housed in the IRSN animal facilities authorized by the French Ministry of Agriculture for performing experiments on rodents. After two weeks of acclimation, mice were anesthetized with isoflurane and, after abdominal laparotomy, a 3 cm-long intestinal segment (10 cm from the ileocecal valve) was exteriorized and exposed to a single dose of 19 Gy of high energy X-rays using the Elekta Synergy Platform (0.63 or 2.5 Gy.min⁻¹). Sham-irradiation (Sham-IR) was performed by maintaining the intestinal segment exteriorized without radiation exposure. After radiation exposure or sham-irradiation, the exposed segment was returned to the abdominal cavity and peritoneum/abdominal muscles and skin were separately closed using with interrupted sutures⁴².

Tissue harvesting, histology, and immunohistology. At different times after radiation exposure, tissues were removed, fixed in 4% paraformaldehyde, and embedded in paraffin. Sections (5 μ m) were stained with hematoxylin-eosin-saffron (HES).

Radiation injury score (RIS). All the details regarding RIS variables and grades of radiation injury are widely described in the literature^{47,48}.

p120 Catenin staining. p120-Catenin/F-actin co-immunostaining was performed as already described⁴⁸. Cells were rinsed, fixed, permeabilized and primary rabbit monoclonal anti-p120 catenin antibody (Abcam, ab92514) (1/100 final) was added and incubated for 1 h at room temperature. Corresponding secondary antibody (Alexa Fluor 568-conjugated antibody, ThermoFisher Scientific, ref A11036) (1/250 final) was added for 1 h at room temperature. After rinsing, 4,6-diamidino-2-phenylindole dihydrochloride (DAPI) (ThermoFisher Scientific, D1306) staining was performed for 10 min at room temperature at $0.2 \mu g/mL$ (final concentration). After rinsing, slides were mounted in Vectashield mounting medium without DAPI (Eurobio/Abcys).

Statistical analysis. For a direct comparison of the two dose rate effects, we defined the RBE for each end-point by considering 0.63 Gy.min⁻¹ as a reference condition:

$$\frac{RBE_{ref \ vs \ 2.5 \ Gy.min^{-1}}}{RBE_{ref \ vs \ 0.63 \ Gy.min^{-1}}} = \frac{\frac{X_{ref}}{X_{2.5 \ Gy.min^{-1}}}}{\frac{X_{ref}}{X_{0.63 \ Gy.min^{-1}}}} = \frac{X_{0.63 \ Gy.min^{-1}}}{X_{2.5 \ Gy.min^{-1}}} = RBE_{0.63 \ Gy.min^{-1} \ vs \ 2.5 \ Gy.min^{-1}}$$

Clonogenic assay. The number of scored colonies $y_i(d)$ at each dose d and plate i, was modeled as a Bernoulli trial⁵¹:

$$y_i(d) \sim \mathfrak{B}(N_i(d), S(d))$$

where $N_i(d)$ is the number of seeded cells and $S(d) = PE \times exp(-\alpha d - \beta d^2)$ the "success" probability for a cell to grow into a colony. Here PE α and β are the model parameters, with PE representing the plating efficiency, i.e. the surviving fraction of unirradiated cells.

The survival fractions after LINAC irradiations were compared through a binomial likelihood ratio test (LRT) and inferences were made using a permutation method⁵².

Cell viability. Let n_{ij} designate the number of viable cells remaining t_i days after radiation exposure to d_j Gy and n_{i0} the number of viable cells in the control sample at the same time point. We modeled the log ratio $LR_{ij} = log\left(\frac{n_{ij}}{n_{i0}}\right)$ as a bivariate function on time t_i and dose d_j through the regression:

$$LR_{ij} = eta_{2.5 \,\, ext{Gy.min}^{-1}}(t_i, \,\, d_j) + \chi_{0.63 \,\, ext{Gy.min}^{-1}} imes eta_{0.63 \,\, ext{Gy.min}^{-1}} \,_{ ext{vs}} \,_{2.5 \,\, ext{Gy.min}^{-1}}(t_i, \,\, d_j \,\,) + arepsilon_{ij}$$

where $\beta_{2.5 \text{ Gy.min}^{-1}}$ and $\beta_{0.63 \text{ Gy.min}^{-1} vs \ 2.5 \text{ Gy.min}^{-1}}$ represent two bivariate penalized B-spline functions, $\chi_{0.63 \text{ Gy.min}^{-1}}$ a dummy variable indicating cell irradiation under 0.63 Gy. min⁻¹ dose rates and ε_{ij} error terms.

Thus, by considering the 0.63 Gy. min⁻¹ dose rate irradiation as reference, the comparison in time and dose between the viable cells for the two dose rates is driven by the function $\beta_{0.63 \text{ Gy.min}^{-1} \text{ vs } 2.5 \text{ Gy.min}^{-1}}$:

$$\frac{Cell \ Viability \ 0.63 \ Gy. \ min^{-1}}{Cell \ Viability \ 2.5 \ Gy. \ min^{-1}} = exp(\beta_{0.63 \ Gy. min^{-1} \ vs \ 2.5 \ Gy. min^{-1}}(t, \ d))$$

Computations for this study were carried out using MATLAB Software, version 8.2.0.701 (Mathworks R2013b) and the REFUND package of R software.

Cell cycle. The dose rate dependence of the modeling of cell cycle distribution was studied using a compositional data analysis approach. The vectors listing the proportions of cells in the G1, S and G2 phases of the cell cycle are by definition constrained, since their parts sum to one and this perfect multicollinearity renders invalid the usual statistical approaches for unconstrained variables.

Aitchison geometry⁵³ provides an adequate treatment of these compositional data by considering ratios of their parts. In the present study, each cycle phase distribution vector $[x_{G_1}, x_S, x_{G_2}]$ was converted into an unconstrained two-component vector $[Alr_1 1Alr_2]$ through an additive log-ratio transformation (Alr)

$$Alr_1 = \log\left(rac{x_S}{x_{G_1}}
ight)$$
 and $Alr_2 = \log\left(rac{x_{G_2}}{x_{G_1}}
ight)$

These *Alr* coordinates were then modeled as a bivariate process in dose and time according to their dose-rate exposure:

$$Alr_k(\delta_i, t_i) = a_k(\delta_i, t_i) + R_{ii} \times b_k(\delta_i, t_i) + \varepsilon_{ii}$$
 with k = 1, 2

where a_k and b_k are smooth bivariate functions on doses $\delta_i (1 \le i \le n)$ and times $t_j (1 \le j \le m)$. R_{ij} and ε_{ij} are dose rate indicator variables (zero for 2.5 Gy.min⁻¹ and one for 0.63 Gy.min⁻¹) and error terms, respectively.

The significant difference of the G1, S and G2 phase distributions between the two dose rates was assessed according to the presence or not of one in the pointwise confidence intervals of the ratios:

$$\frac{p_{G_1}^{0.63 \text{ Gy.min}^{-1}}(\delta_i, t_j)}{p_{G_1}^{2.5 \text{ Gy.min}^{-1}}(\delta_i, t_j)}, \quad \frac{p_S^{0.63 \text{ Gy.min}^{-1}}(\delta_i, t_j)}{p_S^{2.5 \text{ Gy.min}^{-1}}(\delta_i, t_j)} \text{ and } \frac{p_{G_2}^{0.63 \text{ Gy.min}^{-1}}(\delta_i, t_j)}{p_{G_2}^{2.5 \text{ Gy.min}^{-1}}(\delta_i, t_j)}$$

where the letter p designates the fitted probability to be in a given phase cycle computed as:

$$\begin{split} p_{G_1}(\delta_i, t_j) &= \frac{1}{1 + \exp(Alr_1(\delta_i, t_j)) + \exp(Alr_2(\delta_i, t_j))} \\ p_S(\delta_i, t_j) &= \frac{Alr_1(\delta_i, t_j)}{1 + \exp(Alr_1(\delta_i, t_j)) + \exp(Alr_2(\delta_i, t_j))} \\ p_{G_2}(\delta_i, t_j) &= \frac{Alr_2(\delta_i, t_j)}{1 + \exp(Alr_1(\delta_i, t_j)) + \exp(Alr_2(\delta_i, t_j))} \end{split}$$

Flow cytometry data analysis. For each radiation dose, the associated 2D scatter points (formed by the forward scatter (FSC) and β -galactosidase staining intensities [FITC]) were summarized by a two-component vector consisting of log-mean intensities in each dimension.

Thus, the dose and dose-rate profile variations of this central tendency was modeled as a flexible spline function in dose:

$$\Delta C_i^{FSC \text{ or FITC}} = \alpha^{FSC \text{ or FITC}}(\delta_i) + R_i \times \beta^{FSC \text{ or FITC}}(\delta_i) + \varepsilon_i$$

Where $\Delta C_i^{FSC \text{ or FITC}}$ represents the difference between the exposed (to the dose δ_i) and the non-exposed mean intensities of FSS or FITC data, $\alpha^{FSC \text{ or FITC}}$ and $\beta^{FSC \text{ or FITC}}$ smooth spline functions, R_i a dummy variable indicating the type of dose rate (0.63 Gy.min⁻¹ or 2.5 Gy.min⁻¹) and ε is an error sampled from the zero expectation distribution.

Thus, the function $\beta^{FSC \text{ or } FITC}(\delta_i)$ summarizes the rate-dose modulation of the center of the 2D flow cytometry scatterplots.

All the smoothing spline estimations and inferences were performed using the REFUND Package of R software⁵⁴.

Gene expression. The measured HUVEC transcriptional profiles for each gene at each time point (after 3, 7 and 21 days) can be viewed as a noisy discretization of a continuous dose-dependent process, denoted by f:

$$-\Delta C_{Ti} = \alpha(\delta_i) + R_i \times \beta(\delta_i) + \varepsilon_i$$

Where $-\Delta C_{Ti}$ represents the opposite of the measured ΔC_T at the *i*th dose δ_i $(1 \le i \le n)$, R_i is a dummy variable indicating the type of dose rate (0.63 Gy.min⁻¹ or 2.5 Gy.min⁻¹), α and β are smooth functions and ε is an error sampled from the zero expectation distribution. Thus, the function $\beta(\delta)$ can be viewed as a log-fold change (LFC) of a gene expression profile between the two dose rates for a given dose $\beta(\delta)$.

These LFC profiles, reduced to their significant parts, were then clustered using a two-stage clustering method: after a dimension reduction step using functional principal component analysis (FPCA)^{55,56}, clustering on the scores was done using a hierarchical complete-linkage algorithm.

In vivo

The ulceration RBE was defined as the ratio of ulceration percentages and the statistical inference about its significance was made using resampling methods⁵².

Received: 5 December 2019; Accepted: 10 April 2020; Published online: 27 April 2020

References

- 1. Brewen, J. G. & Luippold, H. E. Radiation-induced human chromosome aberrations: *in vitro* dose rate studies. *Mutat. Res.* **12**(3), 305–314 (1971).
- 2. Vaurijoux, A. *et al.* Automatic Dicentric Scoring a Real Option to Be Used in Biological Dosimetry. *Radiat. Emerg. Med.* **4**(1), 16–21 (2015).
- 3. Fabry, L. Cytogenetic damage induced in human lymphocytes by low doses of 60Co gamma rays delivered at high and low dose rates. *Acta Radiol. Oncol.* 25(2), 143–146 (1986).
- Scott, D. et al. Radiation-induced chromosome damage in human peripheral blood lymphocytes in vitro. II. RBE and dose-rate studies with 60Co gamma- and X-rays. Mutat. Res. 9(2), 225–237 (1970).
- 5. Brehwens, K. *et al.* A new device to expose cells to changing dose rates of ionising radiation. *Radiat. Prot. Dosimetry* **148**(3), 366–371 (2012).
- Lasio, G. et al. Effect of varying dose-per-pulse and average dose rate in X-ray beam irradiation on cultured cell survival. Radiat. Env. Biophys. 53(4), 671–676 (2014).
- Sarojini, S. *et al.* A combination of high dose rate (10X FFF/2400 MU/min/10 MV X-rays) and total low dose (0.5 Gy) induces a higher rate of apoptosis in melanoma cells in vitro and superior preservation of normal melanocytes. *Melanoma Res.* 25(5), 376–389 (2015).
- 8. Verbakel, W. F. *et al.* Comparable cell survival between high dose rate flattening filter free and conventional dose rate irradiation. *Acta Oncol.* **52**(3), 652–657 (2013).
- 9. Brehwens, K. *et al.* Cytogenetic damage in cells exposed to ionizing radiation under conditions of a changing dose rate. *Radiat. Res.* **173**(3), 283–289 (2010).
- 10. Joiner, M.C. & van der Kogel, A. Basic Clinical Radiobiology Fourth Edition. Taylor & Francis (2009).
- 11. Paganetti, H. Relative biological effectiveness (RBE) values for proton beam therapy. Variations as a function of biological endpoint, dose, and linear energy transfer. *Phys. Med. Biol.* **59**(22), R419–72 (2014).

- Valentin, J. Relative biological effectiveness (RBE), quality factor (Q), and radiation weighting factor (wR):ICRP Publication 92: Approved by the Commission in January 2003. Ann. ICRP. 33(4), 1–121 (2003).
- Gomolka, M. et al. Measurement of the initial levels of DNA damage in human lymphocytes induced by 29 kV X rays (mammography X rays) relative to 220 kV X rays and gamma rays. Radiat. Res. 163(5), 510–519 (2005).
- 14. Hill, M. A. The variation in biological effectiveness of X-rays and gamma rays with energy. *Radiat. Prot. Dosimetry* **112**(4), 471–481 (2004).
- Kashino, G. et al. Evidence for induction of DNA double strand breaks in the bystander response to targeted soft X-rays in CHO cells. Mutat. Res. 556(1-2), 209-215 (2004).
- Slonina, D. et al. Induction of micronuclei in human fibroblasts and keratinocytes by 25 kV x-rays. Radiat. Env. Biophys. 42(1), 55-61 (2003).
- Kaderka, R. et al. Out-of-field dose measurements in a water phantom using different radiotherapy modalities. Phys. Med. Biol. 57(16), 5059–5074 (2012).
- Yoon, J. et al. Measurement and modeling of out-of-field doses from various advanced post-mastectomy radiotherapy techniques. Phys. Med. Biol. 62(23), 9039–9053 (2017).
- Jagetic, L. J. & Newhauser, W. D. A simple and fast physics-based analytical method to calculate therapeutic and stray doses from external beam, megavoltage x-ray therapy. *Phys. Med. Biol.* 60(12), 4753–4775 (2015).
- Hall, E. J. & Brenner, D. J. The dose-rate effect revisited: radiobiological considerations of importance in radiotherapy. Int. J. Radiat. Oncol. Biol. Phys. 21(6), 1403–1414 (1991).
- Jensen, M. H. et al. Late changes following single dose roentgen irradiation of rat small intestine. Acta Radiol. Oncol. 22(4), 299–303 (1983).
- Dos Santos, M. et al. Importance of dosimetry protocol for cell irradiation on a low X-rays facility and consequences for the biological response. Int J Radiat Biol. 1-29 (2018).
- Korpela, E. & Liu, S. K. Endothelial perturbations and therapeutic strategies in normal tissue radiation damage. Radiat. Oncol. 9, 266 (2014).
- 24. Guipaud, O. et al. The importance of the vascular endothelial barrier in the immune-inflammatory response induced by radiotherapy. Br. J. Radiol., 20170762 (2018).
- 25. Krishnan, E. C. et al. Dose-dependent radiation effect on microvasculature and repair. J. Natl Cancer Inst. 79(6), 1321-1325 (1987).
- 26. Park, K. R. et al. Mast Cells Contribute to Radiation-Induced Vascular Hyperpermeability. Radiat. Res. 185(2), 182-189 (2016).
- Oktaria, S. et al. In vitro investigation of the dose-rate effect on the biological effectiveness of megavoltage X-ray radiation doses. Appl. Radiat. Isot. 128, 114–119 (2017).
- 28. Terashima, S. *et al.* Impact of time interval and dose rate on cell survival following low-dose fractionated exposures. *J. Radiat. Res.* 58(6), 782–790 (2017).
- Karan, T. et al. SU-E-T-01: Applications of 6MV FFF Photon Beams in Optimizing Radiobiological Response for Respiratory-Gated Liver SBRT. Med. Phys. 39(6Part9), 3702 (2012).
- Lohse, I. et al. Effect of high dose per pulse flattening filter-free beams on cancer cell survival. Radiother. Oncol. 101(1), 226-232 (2011).
- Sorensen, B. S. et al. Dependence of cell survival on instantaneous dose rate of a linear accelerator. Radiother. Oncol. 101(1), 223–225 (2011).
- 32. Puck, T. T. & Marcus, P. I. Action of x-rays on mammalian cells. J. Exp. Med. 103(5), 653-666 (1956).
- 33. Franken, N. A. et al. Clonogenic assay of cells in vitro. Nat. Protoc. 1(5), 2315-2319 (2006).
- Mori, R. et al. Estimation of the radiation-induced DNA double-strand breaks number by considering cell cycle and absorbed dose per cell nucleus. J. Radiat. Res. 59(3), 253–260 (2018).
- 35. Hernandez-Segura, A., Nehme, J. & Demaria, M. Hallmarks of Cellular Senescence. Trends Cell Biol. 28(6), 436-453 (2018).
- 36. Campisi, J. & d'Adda di Fagagna, F. Cellular senescence: when bad things happen to good cells. *Nat. Rev. Mol. Cell Biol.* 8(9), 729–740 (2007).
- Di Leonardo, A. et al. DNA damage triggers a prolonged p53-dependent G1 arrest and long-term induction of Cip1 in normal human fibroblasts. Genes. Dev. 8(21), 2540-2551 (1994).
- Debacq-Chainiaux, F. et al. Protocols to detect senescence-associated beta-galactosidase (SA-betagal) activity, a biomarker of senescent cells in culture and in vivo. Nat. Protoc. 4(12), 1798–1806 (2009).
- Itahana, K., Campisi, J. & Dimri, G. P. Methods to detect biomarkers of cellular senescence: the senescence-associated beta-galactosidase assay. Methods Mol. Biol. 371, 21–31 (2007).
- Burton, D. G. & Krizhanovsky, V. Physiological and pathological consequences of cellular senescence. Cell Mol. Life Sci. 71(22), 4373–4386 (2014).
- 41. Abderrahmani, R. *et al.* Effects of pharmacological inhibition and genetic deficiency of plasminogen activator inhibitor-1 in radiation-induced intestinal injury. *Int. J. Radiat. Oncol. Biol. Phys.* **74**(3), 942–948 (2009).
- 42. Abderrahmani, R. et al. PAI-1-dependent endothelial cell death determines severity of radiation-induced intestinal injury. PLoS One. 7(4), e35740 (2012).
- 43. Koch, A. et al. Establishment of Early Endpoints in Mouse Total-Body Irradiation Model. PLoS One. 11(8), e0161079 (2016).
- 44. Nunamaker, E. A. et al. Endpoint refinement for total body irradiation of C57BL/6 mice. Comp. Med. 63(1), 22-28 (2013).
- Vriesendorp, H. M. et al. Survival after total body irradiation: effects of irradiation of exteriorized small intestine. Radiother. Oncol. 23(3), 160–169 (1992).
- Rannou, E. et al. In vivo evidence for an endothelium-dependent mechanism in radiation-induced normal tissue injury. Sci. Rep. 5, 15738 (2015).
- Blirando, K. et al. Mast cells are an essential component of human radiation proctitis and contribute to experimental colorectal damage in mice. Am. J. Pathol. 178(2), 640–651 (2011).
- Mintet, E. et al. Endothelial Hey2 deletion reduces endothelial-to-mesenchymal transition and mitigates radiation proctitis in mice. Sci. Rep. 7(1), 4933 (2017).
- 49. Paget, V. *et al.* Multiparametric radiobiological assays show that variation of X-ray energy strongly impacts relative biological effectiveness: comparison between 220 kV and 4 MV. *Sci. Rep.* **9**(1), 14328 (2019).
- 50. Nunez, R. DNA measurement and cell cycle analysis by flow cytometry. Curr. Issues Mol. Biol. 3(3), 67-70 (2001).
- Shuryak, I., Sun, Y. & Balajee, A. S. Advantages of Binomial Likelihood Maximization for Analyzing and Modeling Cell Survival Curves. *Radiat. Res.* 185(3), 246–256 (2016).
- 52. Good, P. I. Permutation, Parametric, and Bootstrap Tests of Hypotheses. 3 ed. Springer New York. 316 (2005).
- 53. Aitchison, J. The Statistical Analysis of Compositional Data. J. R. Stat. Society: Ser. B 44(2), 139-160 (1982).
- 54. Development Core Team, R., R: A Language and Environment for Statistical Computing. Vol. 1. (2011).
- 55. Ramsay, J. O. & Silverman, B. W. Functional data analysis. Springer (1997).
- 56. Karhunen, K. Uber lineare Methoden in der Wahrscheinlichkeitsrechnung. [Kirjapaino oy. sana]. Helsinki. (1947).

Acknowledgements

The authors would like to thank Y. Ristic for his help with irradiation on the Elekta Synergy Platform. This work was supported by Electricité de France EDF (Groupe Gestion Projet Radioprotection) and is included in the IRSN program ROSIRIS. The funders had no role in the study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Author contributions

M.B.K., M.D.S., F.S., V.B., G.T. and V.P.: Acquisition, analyses and interpretation of data. M.A.B.: statistical analyses, help writing the manuscript. B.L.G, A.F. and O.G.: Critical review of the manuscript. V.P.: Writing the manuscript. V.P. and F.M.: Conception, design and supervising the project.

Competing interests

The authors have read the journal's policy and have no competing interests. B.L.G. is employee at Electricité de France, Cap Ampère, Saint-Denis, France. This work was supported by Electricité de France EDF (Groupe Gestion Projet Radioprotection). This does not alter the authors' adherence to all the Scientific Reports policies on sharing data and materials.

Additional information

Supplementary information is available for this paper at https://doi.org/10.1038/s41598-020-64067-4.

Correspondence and requests for materials should be addressed to V.P.

Reprints and permissions information is available at www.nature.com/reprints.

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/.

© The Author(s) 2020