Radioecological sensitivity of the coastal marine regions

M. losjpe

Norwegian Radiation Protection Authority, Østerås, Norway

1. MODELLING APPROACH

An evaluation of the radioecological sensitivity of the coastal marine regions can be used to improve risk management and decision-making systems, especially the development of response strategies, by defining the most sensitive areas. Modelling of the radioecological sensitivity after the release of radionuclides into the marine environment has to include different aspects: (i) dispersion of radionuclides in water and sediment phases, (ii) bioaccumulation of radionuclides in biota and (iii) dose assessments.

The present results correspond to a release scenario where a single deposition of $1000~Bq/m^2$ of radionuclides ^{137}Cs , ^{90}Sr , ^{131}I and ^{239}Pu is released into all marine regions. The radionuclide concentrations have been calculated for seawater (filtered and unfiltered), fish, molluscs, crustaceans and seaweeds; the radiation doses, during the 1st year, 2nd year and 10^{th} year after releases of radionuclides, have been calculated for adults and children of 1 and 10 years of age.

The calculations have been carried out on the basis of the NRPA compartment model [2-3]. The compartment structures for surface, mid-depth and deep water layers have been developed based on the description of polar, Atlantic and deep waters in the Arctic Ocean and the Northern Seas and site-specific information for the compartments (a part of the surface compartment is shown in Figure 1). The model includes the processes of advection of radioactivity between water compartments, sedimentation, diffusion of radioactivity through pore water in sediments, resuspension, particle mixing including mixing due to bioturbation and a burial process of radioactivity in deep sediment layers. Radioactive decay is calculated for all compartments. The contamination of marine organisms is further calculated from the radionuclide concentrations in filtered seawater in the different water regions. Doses to man are calculated on the basis of seafood consumption. Doses to biota are calculated on the basis of radionuclide concentrations in marine organisms and water and sediment phases, using dose conversion factors.

2. RESULTS AND DISCUSSION

Calculations were carried out for six shallow marine coastal environments: Cumbrian waters of the Irish Sea (CW), Lyme Bay on the English Channel (LB), North Sea off the Norwegian coasts (NC), Skagerrak (S), the Gulf of Riga on the Baltic Sea (GR), and Ob Bay on the Kara Sea (OB). The selected marine regions are shown in Figure 1.

Figure 1. The surface structure of the NRPA box model and location of the selected marine regions.

Results of the calculations show that for all regions the radiation doses for adults are significantly higher than doses calculated to children of 1 and 10 years of age. This is primarily due to low seafood consumption of children, which turns out to be a more important factor than the increase of dose conversion factors for children. Further, the doses calculated for the first year dominate the doses of the second and tenth year after the release of radionuclides. This is true for all selected regions. These results could be explained by redistribution of radionuclides with time between surface water and deep water compartments, as well as the sedimentation and burial processes. Typical results for the dose distributions for different age and during different times are shown in Figure 2.

Figure 2. Dose (Sv) for different age for ¹³⁷Cs (Cumbrian Waters), and during different times for ²³⁹Pu (Skagerrak).

Therefore, the calculation of the doses to adults during the first year after radionuclide deposition is the most interesting for this modelling. Figure 3 shows doses to adults for the four radionuclides ¹³¹I, ¹³⁷Cs, ⁹⁰Sr, and ²³⁹Pu from different types of seafood for the Cumbrian Waters. The doses were calculated for the first year after deposition. Sea food consumption corresponds to the results published in [4]. Figure 3 clearly indicates that dose from ¹³¹I is strongly dominated by seaweed consumption, and fish and molluscs consumption significantly dominate doses from ¹³⁷Cs and ²³⁹Pu, respectively.

Figure 3. Doses (Sv) from one year of consumption of I-131, Cs-137, Sr-90, and Pu-239 in fish, crustaceans, molluscs, and seaweed.

Results of simular dose calculations for all coastal environments are shown in Figure 4. Results show the differences of radioecological sensitivity between different marine regions for different radionuclides and points of interest. The highest doses were found for the Ob Bay location. It is important to note that the assumed level of seafood consumption has been the same for all coastal environments. It is obvious that doses for each marine region in Figure 4 are strongly dependant on radionuclide speciation. For example, the region distribution of the ²³⁹Pu doses in Figure 4 differs significantly from other radionuclides. Further, the doses for the same radionuclide vary greatly in different marine environments. Such differences could be explained by the complexity of the processes of radionuclide dispersion and bioaccumulation, which can progress differently in different marine locations. Therefore, it could be interesting to define and analyze which model parameters play a key role in the evaluation of environmental sensitivity.

Figure 4. Doses in Sv from one year of the same consumption of I-131, Cs-137, Sr-90, and Pu-239 in seafood for locations: Cumbrian waters (CW), Lyme Bay (LB), Norwegian coastal current (NC), Skagerrak (S), the Gulf of Riga (GR) and Ob Bay (OB).

3. CONCLUSION

Environmental sensitivity analysis has been carried out for six marine coastal regions for a single deposition of $1000~Bq/m^2$ for radionuclides ^{137}Cs , ^{90}Sr , ^{131}I and ^{239}Pu . Analysis has been based on dose calculations during the 1st year, 2nd year and 10^{th} year after releases of radionuclides for adults and children of 1 and 10 years of age.

Results show that for all regions the radiation doses for adults are significantly higher than doses calculated for children. Further, the doses calculated for the first year dominate the doses of the second and tenth year following the releases of radionuclides. Calculations also indicate that doses vary greatly for different radionuclides; and the dose levels for the same radionuclide vary greatly in different marine environments.

Environmental sensitivity analysis could potentially be improved by the definition and analysis of the model parameters which play a key role in the processes of radionuclide distribution and bioaccumulation. It could also be interesting to analyze other end points of an environmental sensitivity analysis, for example nonhuman dose analysis [5].

Acknowledgements

The author wishes to thank Dr. Bliss L. Tracy, Dr. Luigi Monte, Prof. Franca Carini and Dr. John E. Brittain (the EMRAS II programme, Sensitivity Environment Group) for their participation in constructive discussions.

References

- [1] EMRAS II, Working group 8. Environmental sensitivity: Documents. http://www-ns.iaea.org/projects/emras/emras2/working-groups/working-group-eight.asp?s=8
- [2] Iosipe M., Radioactivity in the Environment, 8 (2006) 463–476.
- [3] Iosjpe M., Brown J. and Strand P., J. Environ. Radioact., 2002, **60**, 91–103.
- [4] Smith, K. and Jones, A., Generalised habit data for radiological assessment, NRPB Report W41, 2003.
- [5] Iosipe M. and A. Liland, "Evaluation of environmental sensitivity of the marine regions",

Environmental Radioactivity - New Frontiers and Developments, Rome, 25-27 October 2010., Book

of abstracts, 2010, pp. 59-60, http://www.environmentalradioactivity2010.com/.