
	FOR IMMEDIATE RELEASE
Thursday, March 9, 2006
	CONTACT
Contact: Lori Maldonado
Public Information Officer
Colorado Department of Public Health and Environment
(303) 692-2028- Office
(303) 921-8598 - Cell

	Radon Gas, A Leading Cause Of Lung Cancer In Non-Smokers
DENVER-The highly publicized death of singer-actress Dana Reeve this week has raised public awareness about lung cancer, especially among people who have never smoked. Reeve was the widow of actor Christopher Reeve and was diagnosed with lung cancer in August 2005. She died Monday.
Smoking, including exposure to second-hand smoke, and radon exposure are the leading causes of lung cancer, and radon is the primary cause of lung cancer diagnosed in non-smokers. Cigarette smoking and exposure to second-hand smoke cause an estimated 163,000 lung cancer deaths in the U.S. every year. Radon is the cause of another 21,000 lung cancer deaths annually in the United States, according to U.S. Environmental Protection Agency estimates.
According to Dennis E. Ellis, executive director of the Colorado Department of Public Health and Environment, many of these lung cancers can be prevented.
"Nationally, about 1 in 15 homes has high radon levels, and that number is probably higher in Colorado because 52 of the state's 64 counties are rated at high risk for radon," Ellis said.
Radon, a colorless, odorless tasteless gas, is produced as part of the natural decay process of uranium. Highly mineralized areas, such as those in Colorado and its mountains, have a bounty of metals, including uranium. As a result, the risk to Coloradans from exposure to radon gas indoors is higher than the national average.
Radon risk comes from long-term exposure to radon in indoor air. Fortunately, radon testing is easy and inexpensive - and elevated levels of radon can be effectively reduced at the cost of the average home repair.
A radon test kit is available at most hardware stores for under $35, including laboratory processing. In 22 Colorado counties, these reliable kits are available free or at a discount. For further information, contact the Department of Public Health and Environment at its Radon Hotline at 1-800-846-3986 toll-free.

