

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

Ochrana staveb
proti radonu

Matěj Neznal, Martin Neznal

Ochrana staveb proti radonu

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
obchod@grada.cz, www.grada.cz
tel.: +420 220 386 401, fax: +420 220 386 400
jako svou XXXX. publikaci

Odpovědná redaktorka Jitka Hrubá
Sazba Vladimír Velička
Fotografi e na obálce z archivu autora
Obrázky v knize z archivu autora
Počet stran 104
První vydání, Praha 2009
Vytiskly Tiskárny Havlíčkův Brod, a. s.
Husova ulice 1881, Havlíčkův Brod

© Grada Publishing, a.s., 2009
Cover Design © Grada Publishing, a.s., 2009

Názvy produktů, fi rem apod. použité v knize mohou být ochrannými známkami
nebo registrovanými ochrannými známkami příslušných vlastníků.

ISBN 978-80-XXX-XXXX-X

Knihu věnujeme Jardovi Šmardovi.
Bez něj by to všechno nezačalo.

Autoři

5Ochrana staveb proti radonu

OBSAH

Obsah

1 Radon a jeho zdravotní rizika 7

1.1 Zdroje radonu v domech ..14

2 Přístup k ochraně proti radonu 17

2.1 Radonový program, legislativa,

 metodiky, normy ..17

2.2 Nová výstavba, legislativní souvislosti 23

2.3 Stávající objekty, legislativní souvislosti 25

2.4 Srovnání přístupů k řešení

 radonové problematiky v ČR a ve světě 28

3 Radon a nová výstavba ..34

3.1 Stanovení radonového indexu pozemku34

3.2 Obsah posudku o stanovení

 radonového indexu pozemku 45

3.3 Podklady pro návrh preventivních opatření,

 radonový index stavby ...47

3.4 Výskyt jednotlivých kategorií

 radonového indexu, mapové údaje 49

4 Protiradonová opatření u nových staveb53

4.1 Výběr vhodných preventivních opatření 53

4.2 Navrhování preventivních opatření 55

4.3 Kvalitní a důsledné provedení

 protiradonových opatření při výstavbě 62

4.4 Kontrolní měření

 ve vnitřním ovzduší objektu 65

4.5 Příčiny selhání preventivní ochrany,

 příklady z praxe ... 70

6 Ochrana staveb proti radonu

OBSAH

5 Stávající stavby ..84

5.1 Měření ..84

5.2 Principy ochrany před radonem 91

5.3 Státní příspěvek

 na realizaci protiradonových opatření 96

Závěr ...99

Literatura ... 100

Rejstřík .. 103

KAPITOLA

1
RADON A JEHO ZDRAVOTNÍ RIZIKA

7Ochrana staveb proti radonu

1 Radon a jeho
zdravotní rizika

Rizika patří k životu. Aby člověk přežil, musí nebezpečí, která ho
ohrožují, správně hodnotit a přiměřeně se proti nim bránit. Závaž-
nost, kterou lidé jednotlivým rizikovým faktorům přisuzují, bývá
ovšem často v rozporu se závěry vědeckých studií a statistických
ročenek. Důvodů je mnoho. Když závažnost jednotlivých rizik hod-
notíme, nebereme v úvahu pouze odborné názory, jsme ovlivňováni
osobními i historickými zkušenostmi, míněním přátel a sousedů,
médii, různými pověrami a mýty. To vede k řadě paradoxů. Ocitne-
me-li se za bouřky ve volné přírodě, pociťujeme obvykle tíseň, zatím-
co za volantem se za normálních okolností cítíme zcela bezpečně.
Přitom riziko úrazu bleskem je poměrně malé, ale řízení motorové-
ho vozidla bezpochyby patří k nejnebezpečnějším činnostem, které
běžný smrtelník vykonává.
S podobným paradoxem je spojeno hodnocení nebezpečnosti ozá-
ření člověka ionizujícím zářením. Ničivý účinek jaderných zbraní
a havárie jaderných reaktorů způsobily, že slovo radioaktivita vy-
volává v lidech zpravidla obavy z umělých zdrojů záření. I média
věnují těmto zdrojům největší pozornost. Termíny jako jaderná
energetika, úložiště radioaktivních odpadů, Temelín či Černobyl
využitá v titulcích článků či ve zpravodajských relacích vyvolávají
pozornost a často neopodstatněný strach z neznámého. Z porov-
nání příspěvků, jakými se různé zdroje záření podílejí na celkovém
ozáření populace (obr. 1), ovšem jednoznačně vyplývá, že bychom
měli své závěry přehodnotit a obavy přesměrovat. Největší podíl
na celkovém ozáření populace mají přírodní, nikoliv umělé zdroje.
A mezi přírodními zdroji je nejzávažnější radon a jeho krátkodobé
produkty přeměny, které vdechujeme se vzduchem po celý život,
ve zcela běžném prostředí: doma nebo v práci. Koláčový graf na

KAPITOLA

1
RADON A JEHO ZDRAVOTNÍ RIZIKA

8 Ochrana staveb proti radonu

obrázku 1 mimochodem přináší ještě jeden důležitý poznatek – ani
mezi umělými zdroji není jaderná energetika nejzávažnější. Největší
díl ozáření způsobeného zdroji, které vytvořil člověk, je spojen s ozá-
řením lékařským. Tedy s rentgenovými vyšetřeními, s použitím radio-
aktivních izotopů v diagnostice a s terapeutickým ozařováním.
Radon je přírodní radioaktivní plyn, bez barvy a bez zápachu, che-
micky netečný. Vzniká postupnou radioaktivní přeměnou uranu
(izotop 238U) obsaženého v zemské kůře a také ve všech přírodních
materiálech. Schéma tzv. uran-radiové přeměnové řady uvádí obrá-
zek 2. Poločas přeměny uranu je velmi dlouhý, téměř 4,5 miliardy
let, z pohledu lidského věku se tedy jeho množství na Zemi praktic-
ky nemění (poločas přeměny je defi nován jako doba, za kterou se
přemění polovina původního množství daného radionuklidu). Pří-
mým předchůdcem radonu je radium (226Ra), s poločasem přeměny
1600 let. Plynný radon se potom s poločasem 3,82 dne přeměňuje
na tzv. krátkodobé přeměnové produkty radonu – opět pevné izoto-
py polonia, olova a bizmutu (218Po, 214Pb, 214Bi a 214Po). Jak vyplývá
z názvu, tyto izotopy existují jen krátce, jejich poločasy přeměny se
pohybují od zlomku sekundy po desítky minut. Na konci přeměnové
řady se nachází stabilní izotop olova 206Pb.

Obr. 1 Rozdělení dávek obyvatelstvu (Státní ústav radiační ochrany, www.suro.cz)

radon v budovách
(průměrně) 49%

ostatní 0,13%

lékařské 11%

kosmické 14%

spad Černobyl
0,30%

gama ze Země 17%

přírodní radionuklidy v těle člověka 9%

KAPITOLA

1
RADON A JEHO ZDRAVOTNÍ RIZIKA

9Ochrana staveb proti radonu

Uvedené fyzikální vlastnosti radonu a jeho krátkodobých produk-
tů přeměny předurčují jak jejich výskyt, tak i negativní účinky na
zdraví člověka. Protože je radon plyn, snadno ze zemské kůry na
rozdíl od radia a uranu uvolňuje do atmosféry, jednak difuzí, jednak
prouděním podél geologických poruch, zlomů, puklin a netěsností.
Jeho doba života je dostatečně dlouhá na to, aby urazil poměrně
dlouhou vzdálenost. Jako plyn se ve volném ovzduší rychle rozpty-
luje: koncentrace ve volném ovzduší jsou obvykle tisícinásobně až
stotisícinásobně nižší než v zemské kůře. Může se ale hromadit
v uzavřených prostorech, tedy například v budovách. Výsledná kon-
centrace radonu v domě závisí na dvou faktorech – na množství
radonu, které do objektu proniká z podloží, a na ventilaci, tedy
na způsobu, jakým se dům větrá. Koncentrace radonu ve vnitřním
prostředí budov se mohou pohybovat – a také se skutečně pohybují
– ve velmi širokém rozpětí. Od hodnot velmi nízkých, srovnatelných
s koncentracemi ve volném ovzduší, až po hodnoty extrémně vysoké,
srovnatelné s koncentracemi v zemské kůře.
Protože radon vzniká z uranu, jehož zásoby jsou z pohledu historie
lidstva neměnné, vyskytoval se v zemské atmosféře a také v lidských
obydlích vždy a vždy se v nich vyskytovat bude. Nemalou roli ale

238
U

234
Th92 90

234
Pa91

234
U

230
Th

226
Ra

222
Rn

218
Po

214
Pb92 90 88 86 84 82

218
At

214
Bi

210
Tl85 83 81

214
Po

210
Pb

206
Hg84 82 80

210
Bi

206
Tl83 81

210
Po

206
Pb84 82

α

α α α α α

α α

α α

α

α

β

β

β β

β β

β

β

β

β

Obr. 2 Schéma uran-radiové přeměnové řady

KAPITOLA

1
RADON A JEHO ZDRAVOTNÍ RIZIKA

10 Ochrana staveb proti radonu

hrají změny životního stylu, spjaté s moderní dobou. Šetření energií
má za následek méně časté větrání, utěsňování oken a stavebních
konstrukcí a přispívá k nárůstu koncentrací radonu i jiných škodlivin
ve vnitřním prostředí. Také doba, kterou strávíme uvnitř budov, se
prodlužuje.
Příčinou zdravotních důsledků není vdechování samotného radonu,
ale vdechování jeho krátkodobých produktů přeměny. Jak již bylo
uvedeno, jde o pevné izotopy kovů, které po svém vzniku zůstávají ve
vzduchu buď ve formě volných iontů, nebo vázané na povrchu aero-
solových částic. Po vdechnutí se zachycují v průduškách a v plicích
a rychle se přeměňují. Při přeměnách vyzařují záření, které poško-
zuje tkáň. Radon tedy působí jako nosič – přenáší radioaktivitu ze
zemské kůry do atmosféry a do dýchacího ústrojí člověka.
Ozáření průdušek a plic částicemi alfa emitovanými při přeměnách
krátkodobých produktů radonu je považováno za jednu z příčin vzni-
ku rakoviny plic. Podobně jako u kouření se jedná o dlouhodobou
záležitost, ke vzniku nádoru dochází až po několika letech či desít-
kách let pobytu v prostředí se zvýšenou koncentrací radonu, resp.
jeho krátkodobých produktů přeměny. A podobně jako u kouření je
rozvoj choroby u jedince v podstatě náhodný – ne každý onemoc-
ní, ale riziko vzniku onemocnění se vlivem působení negativního
faktoru významně zvyšuje. Obecně platí, že riziko vzniku plicní
rakoviny je tím vyšší, čím vyšší byla koncentrace radonu a čím déle
jí byl člověk vystaven.
Z historického pohledu je zajímavé, že první zmínky o škodlivých
účincích radonu pocházejí již z konce středověku. Alchymista, as-
trolog a lékař Paracelsus popsal specifi ckou „hornickou nemoc“,
kterou pozoroval u horníků v krušnohorských stříbrných dolech
v Jáchymově a ve Schneebergu. Příznaky i průběh nemoci se lišily
od příznaků a průběhu tehdy známých souchotin. Jako rakovina plic
byla ovšem diagnostikována až v 19. století. Objev příčiny vzniku
nemoci – vdechování krátkodobých produktů přeměny radonu a je-
jich usazování na povrchu dýchacích cest – potom přišel až v roce
1952, kdy ji nezávisle na sobě nezávisle popsali W. F. Bale (USA)
a F. Běhounek (ČSR). Objev vedl k úsilí snížit výskyt rakoviny plic

