
Renata Havránková – editor

Klinická
radiobiologie

České vysoké učení technické v Praze
Fakulta biomedicínského inženýrství

Posláním Fakulty biomedicínského inženýrství ČVUT je vychovávat inter-
disciplinárně vzdělané odborníky, kteří budou schopni aplikovat teoretické
znalosti a praktické dovednosti ve zdravotnické praxi a výzkumu. Fakulta
navazuje na nejlepší tradice špičkové technické univerzity v konstrukci a vývoji
zdravotnických technologií a připravuje vedle biomedicínských inženýrů
i zdravotnické specialisty a pracovníky bezpečnostních oborů. Naplňuje tak
historické poslání ČVUT pěstovat vědecké obory a vědecký přístup ve výuce
v jejich univerzalitě, tj. všeobecné znalosti. Jedním ze tří směrů výuky je proto
i výchova fyzioterapeutů, radiologických asistentů, zdravotnických záchra-
nářů, zdravotních laborantů, optiků a optometristů. Studium jednotlivých
směrů je podle zaměření nabízeno v bakalářském, magisterském i doktorském
stupni.

www.fbmi.cvut.cz

Kontakt:
Fakulta biomedicínského
inženýrství ČVUT
nám. Sítná 3105
272 01 Kladno

Grada Publishing

Renata Havránková – editor

Klinická
radiobiologie

Mgr. Renata Havránková, Ph.D. – editorka

KLINICKÁ RADIOBIOLOGIE

Autorský kolektiv:
Ing. Julia Čuprová, Ph.D., RNDr. Martin Falk, Ph.D., RNDr. Iva Falková, Ph.D., Mgr. Zuzana
Freitinger Skalická, Ph.D., prof. Aleksander Nikolajevič Grebenyuk, DrSc., Mgr. Jiří Havránek,
Mgr. Renata Havránková, Ph.D., plk. gšt. prof. MUDr. Jan M. Horáček, Ph.D.,
prof. MUDr. Ladislav Jebavý, CSc., prof. RNDr. Emil Kormúth, CSc., prof. MUDr. Leoš Navrátil,
CSc., MBA, dr. h. c., doc. MUDr. Pavel Žák, Ph.D.

Recenzenti:
MUDr. Radka Lohynská, Ph.D.
prof. MUDr. Jan Österreicher, Ph.D.

Vydání odborné knihy schválila Vědecká redakce nakladatelství Grada Publishing, a.s.

© Grada Publishing, a.s., 2020
Cover Photo © depositphotos.com, 2020

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
jako svou 7494. publikaci
Obrázky dodali autoři.
Odpovědná redaktorka Mgr. Helena Vorlová
Sazba, zlom a obrázky 2.3, 2.4, 2.6, 2.7, 2.8, 2.14, 3.1, 3.2 a 3.5 podle podkladů autorů
překreslil Ing. Vladimír Meško
Počet stran 184
1. vydání, Praha 2020

Vytiskla Tiskárna v Ráji s.r.o., Pardubice

Názvy produktů, firem apod. použité v knize mohou být ochrannými známkami nebo registrovanými
ochrannými známkami příslušných vlastníků, což není zvláštním způsobem vyznačeno.

Postupy a příklady v této knize, rovněž tak informace o lécích, jejich formách, dávkování a aplikaci
jsou sestaveny s nejlepším vědomím autorů. Z jejich praktického uplatnění však pro autory ani pro
nakladatelství nevyplývají žádné právní důsledky.

ISBN 978-80-271-1350-7 (ePub)
ISBN 978-80-271-1349-1 (pdf)
ISBN 978-80-247-4098-0 (print)

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodukována
a šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele.
Neoprávněné užití této knihy bude trestně stíháno.

5

Autorský kolektiv

Ing. Julia ČUPROVÁ, Ph.D.
odborná asistentka katedry zdravotnických oborů a ochrany obyva-
telstva Fakulty biomedicínského inženýrství Českého vysokého učení
technického v Praze

RNDr. Martin FALK, Ph.D.
vedoucí vědecký pracovník a vedoucí Oddělení radiobiologie a buněčné
biologie na Biofyzikálním ústavu Akademie věd České republiky v Brně.
Vyučuje na Masarykově univerzitě radiační biofyziku.

RNDr. Iva FALKOVÁ, Ph.D.
vědecká pracovnice na Biofyzikálním ústavu Akademie věd České repu
bliky v Brně, kde se v Oddělení radiobiologie a buněčné biologie věnuje
výzkumu zejména nádorových onemocnění

Mgr. Zuzana FREITINGER SKALICKÁ, Ph.D.
ředitelka Ústavu radiologie, toxikologie a ochrany obyvatelstva Zdravotně
sociální fakulty Jihočeské univerzity v Českých Budějovicích

Prof. Aleksander Nikolajevič GREBENYUK, DrSc.
profesor katedry medicíny katastrof I. Sankt-Petersburgské lékařské
univerzity akademika I. P. Pavlova a viceprezident Radiobiologické spo-
lečnosti Ruské akademie věd a člen vědecké rady pro radiobiologii Ruské
akademie věd

Mgr. Jiří HAVRÁNEK
odborný asistent Ústavu radiologie, toxikologie a ochrany obyvatelstva
Zdravotně sociální fakulty Jihočeské univerzity v Českých Budějovicích
a inspektor Státního úřadu pro jadernou bezpečnost

Mgr. Renata HAVRÁNKOVÁ, Ph.D.
odborná asistentka katedry zdravotnických oborů a ochrany obyvatel-
stva Fakulty biomedicínského inženýrství Českého vysokého učení tech-
nického v Praze a Ústavu radiologie, toxikologie a ochrany obyvatelstva
Zdravotně sociální fakulty Jihočeské univerzity v Českých Budějovicích

Plk. gšt. prof. MUDr. Jan M. HORÁČEK, Ph.D.
vedoucí katedry vojenského vnitřního lékařství a vojenské hygieny
Fakulty vojenského zdravotnictví Univerzity obrany v Hradci Králové
a IV. interní hematologická klinika Fakultní nemocnice Hradec Králové

6

Prof. MUDr. Ladislav JEBAVÝ, CSc.
katedra vojenského vnitřního lékařství a vojenské hygieny Fakulty vojen-
ského zdravotnictví Univerzity obrany v Hradci Králové a vedoucí Stře-
diska speciální zdravotní péče o osoby ozářené při radiačních nehodách
IV. interní hematologické kliniky Fakultní nemocnice Hradec Králové

Prof. RNDr. Emil KORMÚTH, CSc.
profesor genetiky na Univerzitě KwaZulu-Natal v Durbanu v Jihoafrické
republice, na které prošel řadou akademických pozic (vedoucí vědecký
pracovník, vedoucí katedry, děkan fakulty). Odborně se zaměřuje na
možnosti molekulárních diagnostických metod na úrovni RNA a DNA.
Je hostujícím profesorem Českého vysokého učení technického v Praze.
Přednáší na Fakultě biomedicínského inženýrství. Do roku 1990 byl od-
borným asistentem Katedry biologie a lékařské genetiky FVL UK v Praze.

Prof. MUDr. Leoš NAVRÁTIL, CSc., MBA, dr. h. c.
vedoucí katedry zdravotnických oborů a ochrany obyvatelstva Fakul-
ty biomedicínského inženýrství Českého vysokého učení technického
v Praze

Doc. MUDr. Pavel ŽÁK, Ph.D.
přednosta IV. interní hematologické kliniky Fakultní nemocnice Hradec
Králové a Lékařská fakulta Univerzity Karlovy v Hradci Králové

7

Obsah
Autorský kolektiv . 5

Předmluva . 10

Předmluva editorky . 11

Seznam použitých zkratek . 12

1 	 Pár slov k historii československé radiobiologie (Leoš Navrátil) 17

2 	 Buňka – základní jednotka života (Martin Falk, Iva Falková) 32
2.1 	 Vznik buněk . 32
2.2 	 Prokaryota a eukaryota . 33
2.3 	 Cesta k objevu buňky . 35
2.4 	 Anatomie buňky – cytoplazma a cytoplazmatické organely 37

2.4.1 	 Buněčná stěna . 37
2.4.2 	 Buněčné membrány . 37
2.4.3 	 Cytoplazma . 40
2.4.4 	 Ribozomy . 40
2.4.5 	 Mitochondrie . 42
2.4.6 	 Golgiho aparát . 43
2.4.7 	 Lyzozomy . 44
2.4.8 	 Peroxizomy . 44
2.4.9 	 Proteazomy . 45
2.4.10 	 Buněčné inkluze . 45
2.4.11 	 Cytoskelet . 45

2.5	 Anatomie buňky – buněčné jádro a genetická informace 46
2.5.1 	 Jaderná membrána (karyolema) . 47
2.5.2 	 Jadérko . 48
2.5.3 	 Jaderná DNA a základní jaderné procesy – replikace a transkripce 48
2.5.4 	 Chromozomy a organizace chromatinu . 53
2.5.5 	 Fluorescenční in situ hybridizace . 58

2.6 	 Buněčný cyklus a dělení buněk . 60
2.6.1 	 Buněčný cyklus . 60
2.6.2 	 Dělení buněk . 62

2.7 	 Buněčná smrt . 64

3 	 Účinky ionizujícího záření na subcelulární a celulární úrovni, mechanizmy
reparace DNA (Martin Falk, Iva Falková) . 67
3.1 	 Interakce ionizujícího záření s biologickými systémy 67

3.1.1 	 Přímý a nepřímý účinek ionizujícího záření 68
3.2 	 Radiační poškození biomolekul . 70

3.2.1 	 Poškození proteinů . 70
3.2.2 	 Poškození lipidů . 71
3.2.3 	 Poškození RNA . 72
3.2.4 	 Poškození DNA . 72
3.2.5 	 Poškození DNA na molekulární úrovni . 73

3.3 	 Poškození subcelulárních systémů . 75
3.3.1 	 Poškození chromozomů . 75
3.3.2 	 Poškození buněčných membrán a organel . 82

8

3.4 	 Odpověď na ozáření na úrovni buněk, tkání a organizmů 83
3.4.1 	 Radiační mutageneze a karcinogeneze, kritické cíle DNA 85
3.4.2 	 Genetické poškození buněk (stochastické účinky) 87
3.4.3 	 Smrt buněk (deterministické účinky) . 90

3.5 	 Faktory ovlivňující radiační poškození buněk a buněčnou odpověď
na ozáření . 92

3.5.1 	 Vliv typu ionizujícího záření na poškození DNA 92
3.5.2 	 Vliv fáze buněčného cyklu na poškození DNA 94
3.5.3 	 Vliv struktury chromatinu na poškození DNA 95

3.6 	 Opravy poškozené DNA . 96
3.6.1 	 Opravy bází a nesprávně spárovaných nukleotidů 97
3.6.2 	 Opravy zlomů DNA . 98

4 	 Souhrnná charakteristika klinických změn po ozáření (Aleksander Nikolajevič Grebenyuk,
Julia Čuprová, Emil Kormúth) . 102
4.1 	 Akutní nemoc z ozáření . 102

4.1.1 	 Dřeňová forma akutní nemoci z ozáření . 103
4.1.2 	 Střevní forma akutní nemoci z ozáření . 106
4.1.3 	 Toxemická forma akutní nemoci z ozáření 108
4.1.4 	 Cerebrální forma akutní nemoci z ozáření 108

4.2 	 Lokální radiační poškození . 109
4.2.1 	 Radiační poškození kůže . 109
4.2.2 	 Radiační poškození sliznic . 110
4.2.3 	 Obecné principy terapie pacientů s radiačním poškozením 111

4.3 	 Kombinované radiační poškození . 111
4.4 	 Chronická nemoc z ozáření . 112
4.5 	 Pozdní důsledky ozáření . 112

5 	 Kontaminace radioaktivními látkami (Renata Havránková) 114
5.1 	 Zevní kontaminace . 114
5.2 	 Vnitřní kontaminace . 115

5.2.1 	 Cesty vstupu radioaktivních látek do organizmu 115
5.2.2 	 Distribuce radionuklidů v organizmu . 116
5.2.3 	 Metabolizmus vybraných radionuklidů . 117

5.3 	 Dekontaminace . 118

6 	 Radioprotektivní látky (Renata Havránková, Leoš Navrátil) 120
6.1 	 Radiosenzibilizátory . 120
6.2 	 Radioprotektivní látky . 120

6.2.1 	 Radioprotektivní látky s krátkodobým účinkem 121
6.2.2 	 Radioprotektivní látky s dlouhodobým účinkem 124

6.3 	 Biologická radioprotekce . 125

7 	 Přínos radiobiologie pro radioterapii (Leoš Navrátil, Zuzana Freitinger Skalická) 127
7.1 	 Radiobiologické modely . 127
7.2 	 Významné radiobiologické pojmy využívané v radioterapii 128
7.3 	 Vedlejší účinky radioterapie . 130
7.4 	 Frakcionace . 131
7.5 	 Kombinovaná radiochemoterapie . 133
7.6 	 Brachyterapie . 134

7.6.1 	 Afterloading . 134
7.6.2 	 Analgetická brachyterapie . 135

9

8 	 Zdravotní péče o osoby ozářené při radiačních nehodách (Jan M. Horáček,
Ladislav Jebavý, Pavel Žák) . 137
8.1 	 Středisko speciální zdravotní péče o osoby ozářené při radiačních nehodách . . . 138

8.1.1 	 Působnost SSZP . 138
8.1.2 	 Náplň a organizace SSZP . 138
8.1.3 	 Pracovní metody příjmu a třídění . 139
8.1.4 	 Vyšetřovací klinické metody . 140
8.1.5 	 Základní období v průběhu hospitalizace . 141
8.1.6 	 Základní principy léčby . 141

8.2 	 Transplantace progenitorových krvetvorných buněk 142
8.2.1 	 Druhy transplantací . 142
8.2.2 	 Indikace k transplantaci . 143
8.2.3 	 Postup při transplantaci . 143
8.2.4 	 Komplikace transplantace . 145

8.3 	 Podpůrná terapie v hematologii . 146
8.3.1 	 Význam podpůrné terapie . 146
8.3.2 	 Profylaxe a terapie infekčních komplikací 146
8.3.3 	 Substituční terapie transfuzními přípravky a krevními deriváty 148
8.3.4 	 Nutriční zajištění nemocných a řešení metabolických komplikací 148
8.3.5 	 Řešení psychologických problémů . 148
8.3.6 	 Profylaxe a terapie nevolnosti a zvracení . 149
8.3.7 	 Terapie bolesti . 149

9 	 Radiační nehody a havárie (Jiří Havránek, Renata Havránková) 151
9.1 	 Havárie na jaderných zařízeních . 152
9.2 	 Nehody se zdroji ionizujícího záření . 157

9.2.1 	 Nehody na průmyslových pracovištích . 157
9.2.2 	 Nehody ve zdravotnických zařízeních . 158

10 	 Úkoly a činnost integrovaného záchranného systému při mimořádné události
spojené s únikem radioaktivních látek (Leoš Navrátil, Renata Havránková) 161
10.1 	 Úkoly a činnosti sil a prostředků jednotek požární ochrany 161
10.2 	 Úkoly a činnosti sil a prostředků Policie České republiky 167
10.3 	 Úkoly a činnost zdravotnických složek . 169

10.3.1 	 Úkoly a činnost zdravotnické záchranné služby kraje včetně
	 letecké záchranné služby . 169
10.3.2 	 Úkoly a činnosti poskytovatelů akutní lůžkové péče 170
10.3.3 	 Úkoly soudních lékařů . 172

10.4 	 Úkoly a činnost sil a prostředků Státního úřadu pro jadernou bezpečnost 173
10.5 	 Úkoly a činnost sil a prostředků Armády České republiky 174
10.6 	 Úkoly a činnost sil a prostředků Celní správy ČR 175

et attexam . 176

Rejstřík . 177

Souhrn/Summary . 184

10

Klinická radiobiologie

Předmluva
Základní metody léčby zhoubných nádorů představují chirurgie, radioterapie, sys-
témová terapie a podpůrná terapie. Chirurgické zákroky a radioterapie patří mezi
lokální metody léčby malignit. Léčba ionizujícím zářením se praktikuje od začátku
20. století a zejména v jeho prvních 20–30 letech je vývoj radioterapie velmi úzce spo-
jen s radiobiologií a výzkumem základních technik radioterapie a její frakcionace.
Na základě radiobiologických výzkumů a zkušeností v praxi byla stanovena základní
schémata frakcionací a matematických modelů k určení léčebných účinků a reakcí
zdravých tkání a orgánů. Celý vývoj radioterapie je spojen s poznatky radiobiologie,
jednak s výzkumem na úrovni buněčných kultur a jednak na využití radiobiologic-
kých modelů v klinické praxi léčby ionizujícím zářením.

Poznatky radiobiologie jsou pro další vývoj léčby zářením významné. S rychlým
vývojem přístrojového vybavení radioterapeutických pracovišť se více uplatňují už dříve
známé poznatky radiobiologie, například využití vysokých jednotlivých dávek záření
v případě stereotaktické radioterapie a radiochirurgie. Bez výzkumů v radiobiologii si
nelze představit teoretické a praktické využití současné léčby zářením s chemoterapií
či cílenými biologickými preparáty. Tento směr výzkumu patří mezi priority společ-
ného výzkumu. K tomu lze přiřadit poznatky v oblasti využití částicové radioterapie
(protonová terapie, terapie uhlíkovými ionty apod.), velkoobjemové radioterapie nebo
v nanotechnologii.

Osobně jsem rád, že v posledních letech Společnost radiační onkologie, biologie
a fyziky a Společnost pro radiobiologii a krizové plánování, zabývající se radiobiologií
a radioterapií, k sobě nacházejí opět úzký vztah a spolupracují na některých společných
problémech. Předkládaná publikace je toho důkazem a rozhodně se stane i studijním
materiálem pro lékaře připravující se ke specializované odbornosti z radiační onkologie.

červen 2019� prof. MUDr. Pavel Šlampa, CSc.
� místopředseda Společnosti radiační
� onkologie, biologie a fyziky ČLS JEP

11

Předmluva editorky

Předmluva editorky
Československá radiobiologie vždy patřila mezi obory, na které může být naše věda
hrdá. Její tradice se odvíjí od vědce světového formátu, akademika Františka Běhoun-
ka a jeho žáka prof. MUDr. et RNDr. Ferdinanda Herčíka, DrSc., zakladatele Bio
fyzikálního ústavu Československé akademie věd (její nástupkyní je Akademie věd
České republiky). Největší rozmach zaznamenala v padesátých až osmdesátých letech
20. století, kdy byla klíčovým oborem pro řadu výzkumných, univerzitních i léčebných
center, doslova od Příbrami po Košice.

Výsledky získané na těchto pracovištích byly cenné nejen pro vojenský výzkum,
který tehdy hrál prioritní úlohu, ale rovněž pro obory radiační hygiena, farmakologie,
ekologie a zejména pro řadu lékařských oborů, jako jsou radioterapie, nukleární medi-
cína, rentgenologie, hematologie, transplantologie a další. Určitě nebylo náhodné, že
jeden ze zakladatelů nukleární medicíny prof. MUDr. Zdeněk Dienstbier, DrSc., dr. h. c.
byl i významným, světově uznávaným radiobiologem, stejně jako řada dalších. Vý-
sledky jejich práce našly uznání daleko za hranicemi naší vlasti.

Od posledního vydání rukopisu věnovaného klinické radiobiologii uplynulo více než
15 let. Je to příliš dlouhá doba s ohledem na rozvoj nových laboratorních a fyzikálních
metod, které byly v této době rozvinuty a které znamenají významný přínos i pro nové
radiobiologické poznatky. Ty pak využívá celá řada oborů, které jsem zmínila výše.

Chtěla bych proto poděkovat jak všem členům autorského kolektivu, tak i opo-
nentům. Jejich kritické pohledy pomohly k výraznému zkvalitnění a aktualizaci textu
učebnice. A bylo by chybou neocenit pomoc všech pracovníků zdravotnické redakce
nakladatelství GRADA Publishing.

září 2019� Mgr. Renata Havránková, Ph.D.

12

Klinická radiobiologie

Seznam použitých zkratek
A	 adenin
AČR	 Armáda České republiky
AET	 aminoetylizotiouronium
ANO	 akutní nemoc z ozáření
APL	 akutní promyelocytární leukemie
ATP	 adenozintrifosfát
BER	 bázová excizní reparace
C	 cytosin
CDK	 cyklin-dependentní kinázy
CGH 	 comparative genome hybridization
CMV	 cytomegalovirus
CNS	 centrální nervový systém
COMBO-FISH	 Combinatorial Oligo FISH
CT	 computed tomography, výpočetní tomografie
ctDNA	 circulating tumor DNA, cirkulující nádorová DNA
ČLS JEP	 Česká lékařská společnost Jana Evangelisty Purkyně
ČR	 Česká republika
ČSAV	 Československá akademie věd
ČSR	 Česká socialistická republika
ČVUT	 České vysoké učení technické
3D-CRT	� three dimensional conformal radiation therapy,

trojrozměrná konformní radioterapie
DDR	 DNA damage response
DMSO	 dimethylsulfoxid
DNA	 deoxyribonukleová kyselina
DRF	 dose reduction factor, redukční faktor dávky
DSB	 double strand break, dvouřetězcový zlom
DTPA	 kyselina dietylentriaminpentaoctová
DVI	� Disaster Victims Identification (tým pro identifikaci obětí

hromadných neštěstí)
ED	 účinná dávka
EDTA	 kyselina etylendiaminotetraoctová
FISH	 fluorescenční in situ hybridizace
FN HK	 Fakultní nemocnice Hradec Králové
FVL UK	 Fakulta všeobecného lékařství Univerzity Karlovy
G	 guanin
GŘC ČR	 Generální ředitelství Celní správy ČR
Gy	 gray
GvHD	 graft versus host disease, reakce štěpu proti hostiteli
HCL	 kyselina chlorovodíková
HDR	 high dose rate, vysoký dávkový příkon
HLA	 human leucocyte antigen
HR	 homologní rekombinace
HSV	 herpes simplex virus
HX	 hypoxantin

13

Seznam použitých zkratek

HZS ČR	 Hasičský záchranný sbor České republiky
CHART	� contionous hyperfractionated accelerated radiotherapy,

kontinuální hyperfrakcionovaná akcelerace
CHARTWEL	� continuous hyperfractionated accelerated radiotherapy

weekend less
CHNO 	 chronická nemoc z ozáření
IAEA	� International Atomic Energy Agency, Mezinárodní agentura

pro atomovou energii
IDL	 insertion-deletion loops
IGRT	 image guided radiotherapy, radioterapie řízená obrazem
IL	 interleukin
IMRT	� intensity modulated radiotherapy, radioterapie

s modulovanou intenzitou svazku
INES	� The International Nuclear Event Scale, Mezinárodní stupnice

jaderných událostí
IOS	 integrované operační středisko
IVIG	 intravenózní imunoglobulin
IZS	 integrovaný záchranný systém
JIP	 jednotka intenzivní péče
JPO	 jednotky požární ochrany
KÚBNM	 katedra a ústav biofyziky a nukleární medicíny
LD	 letální dávka
LDR	 low dose rate, nízký dávkový příkon
LET	 linear energy transfer, lineární přenos energie
LF UK	 Lékařská fakulta Univerzity Karlovy
LNT model	 linear non-treshold, lineární bezprahový model
LZS	 letecká záchranná služba
mBand (M-Band) 	 mnohobarevné pruhování chromozomů
mDNA	 mediátorová DNA
MDR	 medium dose rate, střední dávkový příkon
mFISH	 mnohobarevná fluorescenční in situ hybridizace
MMEJ	� microhomology-mediated end-joining, mikrohomologií

zprostředkované spojování konců
MMR	 mismatch repair, oprava chybného párování bází
MRI	 magnetic resonance imaging, magnetická rezonance
mRNA	 mediátorová RNA
mtDNA	 mitochondriální DNA
MU	 mimořádná událost
MV-GŘ HZS ČR	� Ministerstvo vnitra – Generální ředitelství Hasičského

záchranného sboru České republiky
NATO	� The North Atlantic Treaty Organization, Severoatlantická

aliance
NBS1	 Nijmegen breakage syndrom 1
NCOZ SKPV	� Národní centrála proti organizovanému zločinu Služby

kriminální policie a vyšetřování
NER	 nukleotidová excizní reparace
NES	 jaderný exportní signál

14

Klinická radiobiologie

NHEJ	 non-homologous end-joining, nehomologní spojování konců
NLP	 nelékařský pracovník
NLS	 jaderný lokalizační signál
NOR	 organizátory jadérka
NP	 nadzemní podlaží
NSD	 nominální standardní dávka
NTCP	 normal tissue complication propability
OC GŘC	 Operační centrum Generálního ředitelství cel
OER	 oxygen enhancement ratio, kyslíkový efekt
OHIP	 oddělení hematologické intenzivní péče
OPIS	 operační a informační středisko
OSN	 Organizace spojených národů
OS OO PP ČR	� Operační středisko operačního odboru

Policejního prezidia ČR
PCC	 předčasná chromozomová kondenzace
PCR	 polymerase chain reaction, polymerázová řetězová reakce
PČR	 Policie České republiky
pDNA	 plastidová DNA
PDR	 pulsed dose rate, pulsní dávkový příkon
PET	 pozitronová emisní tomografie
PKB	 progenitorové krvetvorné buňky
PNA	 peptidová nukleová kyselina
31. prchbo	 31. pluk radiační, chemické a biologické ochrany
RES	 retikuloendoteliální soustava
RNA	 ribonukleová kyselina
ROS	 kyslíkové radikály
rRNA	 ribozomální RNA
RT	 radioterapie
S	 Svedbergova sedimentační jednotka
SH	 sulfhydrylová skupina
SIB	 simultánní integrovaný boost
SKY	 spektrální karyotypování
SMLM	 single molecule localization microscopy
SOC MO ČR	� Společné operační centrum Ministerstva obrany

České republiky
SRP	 signal recognition particle
SSA	 single strand annealing, jednořetězcová hybridizace
SSB	 single strand break, jednořetězcový zlom
SSZP	� Středisko speciální zdravotní péče o osoby ozářené

při radiačních nehodách
STED	 stimulated emission depletion microscopy
SÚJB	 Státní úřad pro jadernou bezpečnost
SÚJCHBO	 Státní ústav jaderné, chemické a biologické ochrany
SÚRO	 Státní ústav radiační ochrany
Sv	 sievert
T	 thymin
TCP	 tumor cure/control propability

15

Seznam použitých zkratek

TDF	 time, dose, fractionation
TNF	 tumor necrosis factor
TNT	 trinitrotoluen
TR	 terapeutický poměr
tRNA	 transferová RNA
U	 uracil
USA	 Spojené státy americké
UZ	 ultrazvuk
VAS	 vizuální analogová škála
VLA JEP	 Vojenská lékařská akademie Jana Evangelisty Purkyně
VLVDÚ JEP	� Vojenský lékařský výzkumný a doškolovací ústav

Jana Evangelisty Purkyně
VMAT	� volumetric arc therapy, radioterapie s objemově

modulovanou toxicitou
VOD	 venookluzivní nemoc
VZV	 varicella zoster virus
X	 xantin
ZNGŠ	 zástupce náčelníka Generálního štábu
ZOS	 zdravotnické operační středisko
ZZS	 zdravotnická záchranná služba

1

17

Pár slov k historii československé radiobiologie

1 	 Pár slov k historii československé radiobiologie
I když je název kapitoly věnován především historii československé radiobiologie, nelze
úvodem nevzpomenout osmi velkých osobností, které zásadním způsobem ovlivnily
rozvoj radiologie.

Prvním z uvedených velikánů byl Wilhelm Conrad Röntgen (1845–1923) (obr. 1.1),
který v noci z 8. na 9. listopadu 1895 pozoroval ve své univerzitní laboratoři (obr. 1.2)
ve Würzburgu neznámé paprsky, které označil jako paprsky X.

Obr. 1.1  Wilhelm Conrad Röntgen
(https://commons.wikimedia.org/wiki/
Category:Wilhelm_Conrad_Röntgen)

Obr. 1.2  Univerzitní laboratoř Wilhelma Conrada Röntgena (archiv autora)

Dalším významným článkem byl Francouz Antoine Henri Becquerel (1852–1908),
profesor pařížské Polytechnické fakulty (obr. 1.3), který v roce 1896 při zkoumání fluo
rescence uranových solí detekoval přirozenou radioaktivitu.

I následující jména jsou spojena s metropolí Francie. Jsou jimi manželé Curie,
Marie – rozená Skłodowská (1867–1936) a Pierre (1859–1906) (obr. 1.4). Jako první
popsali techniku izolace radioaktivních izotopů a dva nové prvky – radium a polo-
nium. Pierre Curie byl žákem Henriho Becquerela a svou vědeckou kariéru začínala

1

18

Klinická radiobiologie

v jeho laboratoři i Marie. Ta po předčasné smrti manžela pokračovala v započaté
vědecké práci.

Mezi její významné zásluhy patří mimo jiné založení pařížského Institutu radia, ve
kterém, po jejím úmrtí, pokračovali v práci její prvorozená dcera Irène Joliot-Curie
(1987–1956) společně se svým manželem Frédéricem Joliot-Curiem (1900–1958). In-
stitut se stal jednou ze čtyř světových laboratoří zkoumajících radioaktivitu – společně
s Cavendishovou laboratoří při Cambridgeské univerzitě, Institutem pro výzkum radia
ve Vídni a Institutem chemie císaře Wiléma v Berlíně. V letech 1920–1922 v Institutu
radia pracoval také významný československý fyzik, akademik František Běhounek,
kterému budou věnovány následující řádky.

V prvním roce I. světové války (1914–1918) založila Marie Curie francouzské vo-
jenské radiologické centrum, včetně jeho mobilních jednotek, které výrazným způso-

Obr. 1.3  Antoine Henri Becquerel
(http://edu.techmania.cz/cs/encyklopedie/
vedec/1055/becquerel)

Obr. 1.4  Manželé Pierre a Marie Curie
(https://cs.wikipedia.org/wiki/Marie_Curie-Sklodowská)

1

19

Pár slov k historii československé radiobiologie

bem pomohlo vojenským lékařům v diagnostice válečných zranění. Velitelem jedné
z těchto jednotek byl Jean Alban Bergonié (1857–1925) (obr. 1.5), náčelník lékařských
radiografických zařízení 18. divize francouzské armády. Odborná veřejnost jej po-
važovala za mimořádnou osobnost, brilantní a vizionářskou ve svých názorech. Ve
26 letech byl jmenován profesorem lékařské fyziky a od roku 1896 se věnoval hlubší-
mu poznání rentgenového záření.

Později svůj odborný zájem rozšířil na ochranu před ionizujícím zářením. V roce
1902 se setkal v Bordeaux s Louis Mathieu Frédéric Adrien Tribondeau (1872–1918)
(obr. 1.6), který byl francouzským námořním lékařem. I on měl obdivuhodně široký
odborný záběr, od biochemie přes bakteriologii po radiobiologii a dermatologii. Spo-
lupráce obou těchto vědců vyústila v roce 1906 ke zjištění, že radiosenzitivita tkáně

je přímo úměrná její reprodukční aktivitě
a nepřímo úměrná stupni diferenciace buněk.
Tedy, že nejcitlivější k ionizujícímu záření
jsou rychle se dělící nebo málo diferencované
buňky, které najdeme v pohlavní nebo v lym-
fatické tkáni či v kostní dřeni. Toto pravidlo
označujeme na jejich počest jako „zákon Ber-
gonie a Tribondeau“.

První učebnici věnovanou problematice
radiologie psanou v češtině vydává v roce
1923 pod názvem „Radium: jeho vlastnosti,
použití a výroba u nás i v cizině“ (obr. 1.7) po
svém návratu z Paříže František Běhounek
(1898–1973) (obr. 1.8).

Obr. 1.7  První učebnice radiologie v češtině
(archiv autora)

Obr. 1.5  Jean Alban Bergonié
(https://www.bergonie.fr/histoire/
histoire-bergonie_pr-jean-alban-
bergonie/)

Obr. 1.6  Louis Mathieu Frédéric
Adrien Tribondeau
(http://ecole.nav.traditions.free.fr/
officiers_tribondeau_louis.htm)

