

HAL
open science

Depth distribution of radiocesium in Fukushima paddy fields three years after the accident

Hugo Lepage, J. Patrick Laceby, Olivier Evrard, Yuichi Onda, Irène Lefèvre,
Sophie Ayrault

► **To cite this version:**

Hugo Lepage, J. Patrick Laceby, Olivier Evrard, Yuichi Onda, Irène Lefèvre, et al.. Depth distribution of radiocesium in Fukushima paddy fields three years after the accident. EGU General Assembly 2015, Apr 2015, Vienne, Austria. pp. EGU2015-5615. cea-02647955

HAL Id: cea-02647955

<https://cea.hal.science/cea-02647955>

Submitted on 29 May 2020

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.

Depth distribution of radiocesium in Fukushima paddy fields three years after the accident

Hugo Lepage (1), J. Patrick Lacey (1), Olivier Evrard (1), Yuichi Onda (2), Irène Lefèvre (1), and Sophie Ayrault (1)

(1) Laboratoire des Sciences du Climat et de l'Environnement (LSCE/IPSL), Unité Mixte de Recherche 8212 (CEA, CNRS, UVSQ), Gif-sur-Yvette, France (hugo.lepage@lsce.ipsl.fr), (2) Center for Research in Isotopes and Environmental Dynamics (CRIED), University of Tsukuba, 1-1-1 Tennodai, Tsukuba, Ibaraki 305-8572, Japan

Rice paddy fields located in the vicinity of the Fukushima Dai-Ichi Nuclear Power Plant (FDNPP) were contaminated by radioactive fallout from the March 2011 accident. Although many studies have investigated the fate of radiocesium in soil in the months following the accident, the potential migration of radiocesium in rice paddy fields requires further examination after major typhoons occurred in this region in 2011 and 2013. Further investigations are also required because paddy fields are typically comprised of Andosols, a soil type in which radiocesium has been known to potentially migrate deeper in the depth profile. To investigate the depth migration of radiocesium we collected soil cores in 10 paddy fields located less than 20 km from the FDNPP in November 2013. The maximum depth penetration of ^{137}Cs was attributed to field maintenance (e.g. grass cutting) (97% of ^{137}Cs in the upper 5-cm) and farming operations (tillage/cultivation – 83% of ^{137}Cs in the upper 5-cm). The low migration observed in undisturbed paddy fields could be attributed to the presence of phyllosilicates that were detected by X-ray diffraction in Andosols. As radiocesium is mainly located in the uppermost soil layers, we recommend the rapid removal of these upper layers (e.g. the top 5 cm) to reduce radiocesium export during erosive events such as the major typhoons known to impact the region. Further research is required to thoroughly understand the impacts of erosion on the transfer and migration of radiocesium throughout the Fukushima Prefecture.