

Exploring uranium minor isotopes (U-233, U-236) as a new tracer to highlight uranium contamination downstream former uranium mine sites

Hugo Jaegler, Alkiviadis Gourgiotis, Arnaud Mangeret, Pascale Blanchart, Guillaume Morin, Karine Hain, Peter Steier, Robin Golser, Charlotte Cazala

► To cite this version:

Hugo Jaegler, Alkiviadis Gourgiotis, Arnaud Mangeret, Pascale Blanchart, Guillaume Morin, et al.. Exploring uranium minor isotopes (U-233, U-236) as a new tracer to highlight uranium contamination downstream former uranium mine sites. 7ème Congrès de la Société Française des Isotopes Stables, SFIS, Nov 2019, ORSAY, France. 2019. hal-02460190

HAL Id: hal-02460190

<https://hal.science/hal-02460190>

Submitted on 29 Jan 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.

Copyright

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.

Exploring uranium minor isotopes (^{233}U , ^{236}U) as a new tracer to highlight uranium contamination downstream former uranium mine sites

H. Jaegler¹, A. Gourgiotis¹, A. Mangeret¹, P. Blanchart², G. Morin³, K. Hain⁴, P. Steier⁴, R. Golser⁴, C. Cazala¹

¹Institut de Radioprotection et de Sûreté Nucléaire - PSE/ENV - SEDRE/LELI,

²Institut de Radioprotection et de Sûreté Nucléaire - PSE/ENV - SEDRE/USDR

³Institut de Minéralogie, de Physique des Matériaux et de Cosmochimie (IMPMC), UMR 7590 CNRS-Sorbonne Université IRD-MNHN

⁴University of Vienna, Faculty of Physics, Isotope Research and Nuclear Physics, Vienna Environmental Research Accelerator, Austria

Introduction:

- About 250 former U mines in France.
- Potential **U contamination dissemination** in the vicinity of **U** U-mines **by** due to extraction processes

Versus

- Geochemical background of the site containing high concentrations of U

Objective: identifying uranium origin (mine versus geochemical background) in the vicinity of former uranium mines

➤ Use of $^{236}\text{U}/^{238}\text{U}$ isotope ratios

Limitations:

- Anthropogenic inputs increased the $^{236}\text{U}/^{238}\text{U}$ ratio of the geochemical background
- Natural ^{238}U concentration variations can induce a fluctuation of the $^{236}\text{U}/^{238}\text{U}$ isotope ratios.
- Dilution of the $^{236}\text{U}/^{238}\text{U}$ due to ^{238}U inputs without ^{236}U (or a $^{236}\text{U}/^{238}\text{U}$ close to geochemical background)

➤ Use of $^{233}\text{U}/^{236}\text{U}$ isotope ratios

Conclusion:

- Natural minor isotopes ($^{233}\text{U}-^{236}$, $^{236}\text{U}-^{233}$) were measured in environmental samples,
- Minor isotopes can be used to trace the origin of uranium contamination in the environment,
- The contribution of uranium mining activities in the environment can be quantified.

However:

- Production of minor isotopes depends on several parameters (neutron flux, presence of light elements, thorium concentration),
- Source term Endmembers signatures (Global Fallout and U Ore) are highly heterogeneous,
- Further works are needed on other samples to better characterise the production processes of minor isotopes.