

ゴミ焼却による放射能空間線量率の上昇： その1；宮古市役所と宮古清掃センター

永田文夫^a、笹井康則^b、岩見億丈^b
a 岩手県盛岡市、b 岩手県宮古市

Abnormal increase of the radioactivity around incinerators: part1; Miyako city hall and Miyako incinerating center.

Fumio NAGATA^a, Yasunori SASAI^b and Okujou IWAMI, Ph.D.^b

a Morioka Japan, b Miyako Japan

Abstract The radiation level of the environment was evaluated in Miyako city where the grass and the tsunami-wastes contaminated by radioactive cesium were incinerated at Miyako incinerating center after the Fukushima Daiichi nuclear disaster. The data published by local governments were used for the analysis. The radiation level was increasing at Miyako city hall which is located 2500 meters east-northeast of the incinerators. The radioactivity rising was also recorded in many locations after November 2012, including at Miyako crematorium located 800 meters southwest of the incinerators and in the hills located about 800 meters south of the incinerators. On the contrary, the abnormal increase of the radiation level was not observed at Miyako elementary school located 2200 meters northeast of the incinerators. The geographical distribution of the sites and the direction of the local winds show that the radioactive cesium leaking through bag filters is the main contributing factor to the abnormal radioactivity increase. The incineration of the radioactive cesium-rich wastes is affecting the radiation level of the environment around the incinerators.

This article is published with open access at “Reprocessing of nuclear fuel, Iwate environment & Radioactive waste” <http://sanriku.my.coocan.jp> 5 February 2014

要旨

放射性物質を高濃度に含むゴミ焼却が周囲の環境中の空間線量率を上昇させているか検討した。放射性物質に汚染された農林業系副産物の一般焼却炉での焼却処理、および、東日本大震災で生じた災害廃棄物の焼却処理に伴い、宮古市が測定してきた宮古市役所と宮古清掃センターの空間線量率、および、岩手県が測定してきた宮古小学校の空間線量率のデータを解析した。焼却炉から東北東に2500m離れた宮古市役所では、2011年11月より線量率が異常に上昇し始め、一度下降したが、その後上昇に転じた。焼却炉から南西に800m

離れた火葬場では、2012年11月以後空間線量率が上昇し続けている。焼却炉から南に600mから1000m離れた宮古清掃センター敷地内でも、2012年11月以後、線量率が上昇している。また、焼却炉の周辺数10m以内にも線量率上昇地点が確認された。これらの空間線量率の異常上昇は焼却炉から北東2200mに位置する宮古小学校では認められない。宮古市役所、火葬場、および、宮古清掃センターでの空間線量率上昇は、地形的背景や風向きを考慮すると、焼却炉から放出される放射性物質の飛来によるものであると考えられる。この結果は、既に指摘されている、ゴミ焼却施設のバグフィルターが十分に放射性セシウムを除去できないことを裏付けるものである。放射性セシウムを高濃度に含むゴミの焼却は、焼却炉周辺の環境に重大な影響を与えている。

はじめに

笹井ら、岩見らは、宮古地区広域行政組合が宮古清掃センター（宮古市小山田）で行っている「放射性物質に汚染された農林業系副産物の焼却処理」に伴い、焼却された対象物中放射性セシウムの16%から21%が排ガスと共に、大気中に放出されていると報告した[1,2]。笹井らの報告で採用された27日間のデータを基にして漏出している放射性セシウム量を求めると、放射性セシウムが20%漏出していると仮定した場合、一般ゴミ焼却時の大気への放射能放出量は、2013年7月から10月の間、一日平均、セシウム137が137KBq、セシウム134が59KBqである[1]。汚染された対象物を添加し焼却することにより、一日平均、セシウム137が482KBq、セシウム134が239KBq放出されていた。総セシウム放射エネルギーで考えると、対象物焼却に伴い、焼却炉から放出される放射エネルギーは3.7倍に増加していたことになる。また、2012年までは、一般ゴミ中の放射エネルギーが高く、一般ゴミ焼却時に放出されていた放射能絶対量はさらに多かった[1]。2012年3月9日より、岩手県は宮古清掃センター敷地内において宮古地区内仮設焼却炉による災害廃棄物焼却を開始した。公開された2013年の資料によると、災害廃棄物焼却後の飛灰中セシウム137の濃度は30Bq/kgから341Bq/kgまでに及び、宮古清掃センターの焼却設備と同様に地域の放射能汚染源になっている[3]。

セシウム137の半減期は30.1年、セシウム134の半減期は2.06年である。したがって、福島第一原発事故後、地域の空間線量率がこの2つの放射性物質に大きく依存している現状では、同一場所にセシウムがとどまっている限り、特にセシウム134の減衰効果によって、数ヶ月の時間経過と共に空間線量率は低下していくはずである。しかし、ゴミ焼却炉からの放射性セシウムの漏出が続けば、風下の地域の空間線量率が、減衰率を考慮した以上に上昇していると推定される。

目的

放射性物質を含む焼却対象物が、一般ゴミ焼却炉で処理された場合に、周辺環境の空間線量率に及ぼす影響を検討する。放射性セシウムの放射能減衰を考慮したモデルにより、空

間線量率の変化を評価する。

方法

ICRP は空間線量率の測定には、周辺線量当量率を用いており、1cm 線量当量 $H^*(10)$ に基づく計測値が、サーベイメーターが示すものである。地表、大地、または建物等の固定した場所に放射性セシウムが存在し、移動しないときのモデルを考える。1cm 線量当量率定数はアイソトープ手帳による数値である[4]。

W_{ij} : 特定の場所 i の、特定の時間 j の空間線量率 ($\mu\text{Sv/h}$)

N_i : 場所 i における自然放射線の平均空間線量率 ($\mu\text{Sv/h}$)

X_{ij} : 場所 i 時間 j で測定される環境中セシウム 137 からの光子エネルギーを全方向で積分した量が ICRP の直径 30cm 人体等価ファントムに与える効果と等しい効果を持つ、ファントムに平行に一様入射する光子エネルギーを発するセシウム 137 の濃度値 (MBq/m^2)

Y_{ij} : 環境中セシウム 134 からの X_{ij} に相当する濃度値 (MBq/m^2)

X_{i0} : 場所 i における原発事故直後の X_{ij}

Y_{i0} : 場所 i における原発事故直後の Y_{ij}

R_{xj} : 原発事故直後を 1 としたときの時間 j のセシウム 137 の減衰率比

R_{yj} : 原発事故直後を 1 としたときの時間 j のセシウム 134 の減衰率比

0.0927 : Cs137 の 1cm 線量当量率定数 ($\mu\text{Sv}\cdot\text{m}^2\cdot\text{MBq}^{-1}\cdot\text{h}^{-1}$) [Ba137m を含む]

0.249 : Cs134 の 1cm 線量当量率定数 ($\mu\text{Sv}\cdot\text{m}^2\cdot\text{MBq}^{-1}\cdot\text{h}^{-1}$)

放射性セシウムの分布に変化がない場合には、

$$X_{ij} = X_{i0} \times R_{xj} \quad Y_{ij} = Y_{i0} \times R_{yj}$$

環境中の分布状態が同一で、空気等による放射線減衰率が近似しているセシウム 137、134 については、 X_{i0} と Y_{i0} の比は原発事故により放出されたセシウム量の比で近似でき、

$$X_{i0} : Y_{i0} \doteq 153 : 175.3$$

$$Y_{i0} \doteq 1.146 \times X_{i0}$$

したがって、空間線量率が放射性セシウムと自然放射線によってほぼ決定する状況下での W_{ij} は、近似的に次の式 A で与えられる。

$$\begin{aligned} W_{ij} &= 0.0927X_{ij} + 0.249Y_{ij} + N_i \\ &= X_{i0} \times (0.0927R_{xj} + 0.2854R_{yj}) + N_i \quad (\text{式 A}) \end{aligned}$$

N_i の値と、ある初期の時期の X_{i0} 値を決定できれば、それ以後の W_{ij} 値を式 A により予測できる。もし、予測値より高値の空間線量率が測定されれば、新たに放射性物質が測定地点に飛来したことを意味する。 X_{i0} の妥当性の高い推定値を得るために、降雨、降雪、積雪の影響がない線量率データから求めた X_{i0} 数個以上の平均値を用いる。

分析に使用するデータは、岩手県の放射能モニタリングによる宮古小学校での測定結果、

宮古市が住民に公開してきた宮古市役所での測定結果、および、宮古地区広域行政組合による宮古清掃センターでの測定結果である[5,6,7,8]。空間線量率はすべて地上 1m の高さでの計測によるものである。モニタリングポストがある宮古小学校での測定機種は、日立アロカメディカル ALOKA MAR-22-2 であり、空気吸収線量率 (Gy/h) を測定し、その値を実効線量率 (Sv/h) と見なし発表している。市役所と宮古清掃センターでの測定は、サーベイメーターである日立アロカメディカル TCS-172 によるもので、1cm 線量当量率 (Sv/h) を測定している。

湊は、日本における地表 γ 線の線量率分布を検討した[9]。その成果は、日本地質学会により、自然放射線量として公開され、宮古市の多くの地域では $0.0360\sim 0.0543\mu\text{Gy/h}$ と報告されている [10]。宮古小学校、宮古市役所、宮古清掃センターの 3 地点はいずれもこの範囲の地域に属する。自然放射線における空気吸収線量率 (Gy/h) を周辺線量当量率 (Sv/h) に変換する係数は森内らにより 1.224 とされている[11]。よって、自然放射線の 1cm 線量当量率は、宮古市の多くの地域では、 0.044 から $0.066\mu\text{Sy/h}$ の範囲にあると算出される。Ni の値を推定する際には、この範囲を考慮するが、さらに、測定された空間線量率の最低値から $0.001\mu\text{Sy/h}$ 低い値を Ni の上限値とする。

空気吸収線量率は空気衝突カーマ率とほぼ同値であり、空気衝突カーマ率定数は、Cs134 が 0.208、Cs137 が 0.0771 である[4]。1cm 線量当量率定数のカーマ率定数に対する比は Cs134、Cs137 とともに 1.20 となる。宮古小学校の空気吸収線量率をサーベイメーターの 1cm 線量当量率に変換するために、自然放射線による寄与に対して森内らの変換係数に比べ 2%の誤差を見込んで、係数 1.20 を乗ずることとする。

自然放射線量は、ラドンとその娘核種の影響で、降雨や降雪により一時的に上昇し、雨雪がやむと 1 時間前後で元の数値に戻るということが知られている。また、積雪により、1m の高さで測定した空間線量率は低下することが多い。このため、降雨または降雪が認められた日付のデータは解析対象から除いた[12]。積雪の影響による線量率下降は、測定場所毎に検討する。

結果

宮古清掃センター焼却炉、岩手県仮設焼却炉、宮古市役所、宮古小学校、測定地点、および、気象観測所の地理的關係を図 1 に示す。また、地形的な特徴を Google マップの航空写真を用いて図 2 に示す[13]。宮古清掃センター焼却炉と岩手県仮設焼却炉とは 100m 離れた位置に隣接して小山の中に設置されている。清掃センター焼却炉からの直線距離は、宮古小学校までが 2200m、市役所までが 2500m、バックグラウンドまでが 800m である。宮古小学校の北東は小さな山になっており、その山々は宮古市役所の北側に連なる。宮古地区広域行政組合によりバックグラウンドとして報告された測定点の位置は宮古市火葬場敷地内である。この敷地は窪地になっている。測定点 1 は最終処分場に向かう作業道路の脇である。測定点 2 から 4 は山の斜面に位置し、測定点 2 と 3 では最終処分場として埋め立てが行われている。

図1 焼却炉、測定地点、気象観測所の位置

閉伊川が焼却炉と、小学校および市役所の間を流れ、宮古湾に注いでいる。

図2 宮古市航空写真

Google マップによる [13]。宮古清掃センター焼却炉、および、岩手県仮設焼却炉は矢印の先端の山中に並んで建設されている。宮古市役所の北側には小山がある。

宮古市役所では2011年9月には $0.05\mu\text{Sv/h}$ の空間線量率を示した日が多くあり、また、 $0.04\mu\text{Sv/h}$ を示したのは1回のみである。そこで、宮古市役所におけるNiの値は $0.044\sim 0.049\mu\text{Sv/h}$ の範囲で検討する。2011年9月7日から29日までの10日分の X_{i0} 平均値により、その後の空間線量率推移予測を式Aで行い、実測値とともに同一のグラフに示すと図3となる。市役所では、2011年11月より、線量率が上昇し始め、2012年4月から5月に異常な高値が続き、その後、減少傾向に転じたが2013年7月より再度上昇している。2012年4月から5月における異常な高値は、降雨による影響ではない。

図3 宮古市役所の空間線量率の時間経過

予測値1はNi値を0.044μSv/hとした場合に、予測値2はNi値を0.049μSv/hとした場合に、2011年9月の10日分のXi0値から予測した曲線である。

図4 宮古市火葬場（バックグラウンド）の空間線量率時間経過

予測値1はNi値を0.044μSv/hとした場合に、予測値2はNi値を0.049μSv/hとした場合に、2012年初期のXi0値5日分（積雪による低下を示した日を除く）の平均値から予測した曲線である。矢印は積雪による空間線量率の低下を示す。

宮古市火葬場の敷地内の西部（バックグラウンド）での測定結果を図4に示す。この場所においては、積雪による空間線量率の低下を示した日を除くと、0.05μSv/hが最低値

であり、かつ、この数値を記録した日が多く、Ni 値は $0.044\sim 0.049\mu\text{Sv/h}$ の範囲で考える。積雪による空間線量率の低下を示した日を除いた、2012年1月24日から、4月10日までの5日分のデータのXi0平均値を求め、この値で予測した空間線量率の曲線をグラフに示している。火葬場では2012年11月より空間線量率が上昇し始め、2013年12月においても、上昇傾向が続いている。

清掃センター測定点1から4におけるXi0平均値の算出はすべて、2012年1月24日から3月27日までの5日間のデータによる。測定点1では、積雪の影響がない夏期でも $0.05\mu\text{Sv/h}$ を2回記録しており、Ni 値は $0.044\sim 0.049\mu\text{Sv/h}$ の範囲で考える。測定点2では一度 $0.04\mu\text{Sv/h}$ を記録したが、 $0.05\mu\text{Sv/h}$ を記録した日が多く、Ni 値は $0.044\sim 0.049\mu\text{Sv/h}$ の範囲で考える。測定点3と4では $0.04\mu\text{Sv/h}$ を記録した日が多く、この場所は地質学会のデータより、自然線量率が低いと考えられ、Ni 値は $0.039\mu\text{Sv/h}$ とした。以上の実測値と予測値を図5に示す。

図5 宮古市清掃センター敷地内測定点1から4の空間線量率時間経過

測定点 1 と 2 の予測値 1 と 2 の Ni 値は、それぞれ 0.044 μ Sv/h、0.049 μ Sv/h である。測定点 3 と 4 の予測値の Ni 値は 0.039 μ Sv/h である。

測定点 1 と 2 では、2012 年 11 月より空間線量率が上昇し始めたが、2013 年における上昇は火葬場ほど著しくない。測定点 3 では 2011 年 11 月に線量率上昇の兆しがあり、2012 年 7 月以後、線量率上昇が目立ってきている。測定点 4 でも 2012 年 11 月より、空間線量率が上昇しているが、その後の経過は測定点 1 および 2 と同様である。

宮古清掃センター焼却炉周囲で、空間線量率が測定報告された 4 箇所的位置を、資料 7 より転載し図 6 に示す。2013 年 3 月から 6 月の間には線量率は測定されていない。2013 年 2 月の空間線量率 5 日分から X_{i0} の平均値を求め、以後の線量率を予測し、実測値と共に図 7 に示す。表示が煩雑になるため、4 箇所とも Ni の値を 0.048 μ Sv/h とした予測曲線を示している。焼却炉の北側では 2013 年 10 月より線量率が上昇し、東側でも 2013 年 7 月以後高値である。西側は 2013 年 2 月の時点から高値が続いているが、大きな変動はない。南側では 2013 年 7 月以後、しばしば一過性の上昇が見られる。

図6 宮古清掃センター周囲の測定点5から8とバックグラウンドの位置

図7 図6の測定点5から8の空間線量率実測値の時間経過

宮古小学校でのモニタリングの測定値を 1cm 線量当量率に変換し図 8 に示す。宮古小学校では、2013 年 11 月以後、 $0.058\mu\text{Sv/h}$ の空間線量率を示すことが多く、Ni 値としては、 $0.044 \sim 0.057\mu\text{Sv/h}$ の範囲で考える。宮古小学校では、他の測定点と異なり、自然線量率の値により、数値の解釈が異なる。もし、自然線量率が $0.044\mu\text{Sv/h}$ 付近にあるのであれば、空間線量率は軽度ながら上昇傾向にある。しかし、自然線量率が $0.057\mu\text{Sv/h}$ 前後であれば、2012 年 8 月前後に軽度の線量率上昇があった以外には、全体の傾向として線量率は低下していることになる。

図 8 宮古市小学校の空間線量率の時間経過

予測値 1 は、Ni 値を $0.044\mu\text{Sv/h}$ とした場合、予測値 2 は Ni 値を $0.057\mu\text{Sv/h}$ とした場合に、2011 年 12 月 19 日から 31 日までの 11 日間の X_{i0} 平均値から予測した曲線である。矢印は積雪による線量率低下を示す。

考察

【風向】

宮古市気象観測所（鍬ヶ崎下町：標高 43m）は宮古市役所の北東 1000m にあり、地上高 20.3m で風向を測定している。この観測所で観測された一日の風向の最多方向を 2013 年 1 月 10 日から 2014 年 1 月 9 日までの風向について集計すると、図 9 のようになる。宮古清掃センターの煙突から出る煙を日々観測すると、図 10 の写真のように、西から東に向かって流れていることが多く、図 9 の方向を約 20 度時計方向に回転させたものが、清掃センターでの風向と考えられる。Weather Report による風向きデータも、この傾向を示していることが多い[14]。

図9 気象観測所における最多方向風向の年間集計

図10 清掃センター北東からの写真

【宮古市役所測定点】

清掃センター排気筒の東北東 2500mに位置し、清掃センターからの西南西の風（年間 11.5%）の風下に位置すると推定される。図 3 に示されるように、2011 年 11 月頃から予測値よりも上昇しはじめ、2013 年 12 月まで高い値が継続している。詳しく見ると 2012 年 3 月頃からさらに上昇し 5 月 7 日には $0.13 \mu\text{Sv/h}$ という最高値を記録した。その後急減したが予測値よりも $0.01 \mu\text{Sv/h}$ 程度高く推移し、2013 年 7 月頃から再び上昇している。宮古市では清掃センターに焼却炉が 2 基あり 2013 年 2 月に汚染牧草などの試験焼却が 4 日間行われた。それを受けて、7 月 9 日から本格的に汚染牧草等の焼却が開始され、現在も続いている。また、センターの南西 100m のところに岩手県の仮設焼却炉が 2 基あり 2012 年 3 月から震災がれきを焼却している。市役所の空間線量率が 2012 年に急上昇した時期は仮設焼却炉が稼働し始めた時期と一致する。また、2013 年 7 月頃から空間線量率がゆるく上昇してきたのは、汚染対象物の焼却が開始された時期と一致している。2012 年 5 月から 2013 年 7 月までの線量率の上下は、風向の月変動による可能性がある。気象観測所では、1 月～4 月と 8 月～12 月にかけて西南西、南西の風が卓越し、5 月から 7 月にかけて北北東や北東の風が多いことがわかっている[12]。

【宮古市火葬場測定点】

清掃センター排気筒の南西 800m に位置し、清掃センターからの北東の風（年間 14.5%）の風下に位置していると推定される。図 4 に示されるように、この場所における空間線量率の上昇は、2012 年 11 月以降認められ、2013 年の 2 月から顕著になり高値が継続し、5 月にはさらに上昇し、9 月からゆるやかな上昇傾向が続いている。2 月の上昇は汚染対象物の試験焼却による影響が、また、3 月以後の上昇は県の仮設焼却が開始されている影響が出ている可能性が高い。5 月からの上昇には北東からの風が多いことも寄与しているだろ

う。9月からの上昇は7月から開始した対象物の本格焼却による放射性セシウムの放出によるものと推定される。2013年12月予測値は $0.05\mu\text{Sv/h}$ 程度だが実測値は0.03ほど高い $0.08\mu\text{Sv/h}$ になっている。この火葬場の敷地は周囲より低い窪地になっており、焼却場排ガス起源の放射性セシウムの沈着蓄積が起りやすい場所であるため、空間線量率の上昇が顕著であると考えられる。

【宮古市清掃センター敷地内測定点1から4】

測定点1は作業道路の脇であり、測定点4は山の斜面に位置する高台である。この2つの地点においても、火葬場と同様に2011年11月以後、空間線量率が上昇している(図5)。しかし、その上昇の程度は火葬場ほど大きくなく、その原因には地形的に排ガス中粒子が蓄積されにくいこと、および、焼却炉の風下になりにくい場所であることが考えられる。測定点2と3は最終処分場埋め立て地であるため、この場所における空間線量率の上昇には、埋め立てされた放射性セシウムによる影響と、排ガスに由来する放射性セシウムの影響の二つの要因を考慮する必要がある。測定場所2と3の線量率は、測定点1、4の線量率より、やや高いことが図5より読み取れ、この差が埋め立てされた放射性セシウムの寄与と考えてよいだろう。

【清掃センター施設周辺の測定点5から8】

北方向測定点6と東方向測定点7の二箇所について予測値よりも上昇が見られた(図6)。これは、西および西南西の風が卓越していることからこの方向の濃度が上昇しやすいことによると思われる。排気筒直下の測定点であり、排気筒からの排気に加え、汚染物の搬入や焼却灰の搬出などによる周辺汚染も関係している可能性もある。残念ながら2013年3月～6月までは欠測になっている。測定点6はわずかに高い値が続いてきたが、2013年10月頃から予測値よりも明瞭に上昇した。測定点7については、2013年2月から7月までの間に上昇し、以降予測値と比べ明らかに上昇している。測定点8については2013年後半、時々予測値よりも高い値が見受けられる。測定点5は $0.08\mu\text{Sv/h}$ 以上を記録することが多く、4つの測定点のなかで最も高値であり、予測値前後の値で推移している。測定点5では2013年2月時点ですでに何らかの汚染があった可能性がある。

【宮古小学校測定点】

宮古小学校は清掃センターの北東2200mに位置する。ここでの空間線量率の上昇は、2012年8月前後を除くと、ほとんど認められず、線量率は予想される減衰に従って徐々に低下している。図9の風向を20度時計方向に回転させると、焼却炉から宮古小学校の方向に吹く風はまれであり、宮古小学校と宮古市役所の空間線量率変化の違いを説明できている。

【考察のまとめ】

排ガスによる環境汚染は風下に出現することが特徴であり、宮古市役所と火葬場で空間線量率が上昇し、宮古小学校でほとんど変化が見られないことは、清掃センターの排ガスに

よる放射能漏出が、2つの地点の空間線量率を上昇させた主因であると判断できる。さらに火葬場は窪地になっており、斜面に位置する測定点1や4に比べ、高線量率であることも排ガスによって線量率が上昇したことを支持するものである。焼却炉周辺でも、本格焼却に伴い、風下になることが多い焼却炉東側で空間線量率の上昇が目立ち、排ガスからの放射能による空間線量率上昇であることを裏付けている。

宮古市では、2011年9月以後、空間線量率を上昇させる要因の候補は焼却炉からの放射性物質漏出以外にはない。焼却炉から排ガス中に放出された、燃焼物中の約2割の放射性セシウムは、宮古市の空間線量率を上昇させていることが明らかになった。

Conflict of interest The authors declare that they have no conflict of interest.

Open Access This article is distributed under the terms of the Creative Commons Attribution License which permits any use, distribution, and reproduction in any medium, provided the original authors and the source are credited.

文献資料

1. 笹井康則, 岩見億丈, 永田文夫. 宮古市「放射性物質に汚染された農林業系副産物の焼却処理」に伴う放射性セシウムの大気への漏出. 再処理/岩手の環境/放射性廃棄物 2013年12月12日. <http://sanriku.my.coocan.jp> 内
<http://sanriku.my.coocan.jp/Miyakoshoukyaku.pdf>
2. 岩見億丈, 笹井康則, 永田文夫. ゴミ焼却時における放射性セシウムの排ガスへの漏れ: 精密測定法およびベイズ統計による回収率の評価. 再処理/岩手の環境/放射性廃棄物 2014年1月5日. <http://sanriku.my.coocan.jp> 内
<http://sanriku.my.coocan.jp/140105Miyakoshoukyaku.pdf>
3. 岩手県 宮古地区内仮設焼却炉の維持管理状況 主灰、飛灰の放射性物質測定結果 <http://www.pref.iwate.jp/kankyo/saigai/18643/003228.html> 内
http://www.pref.iwate.jp/dbps_data/_material/_files/000/000/003/228/housyasei-bu_sshitsu_hai.pdf
4. 日本アイソトープ協会 アイソトープ手帳 11版 丸善出版 東京 2011.
5. 岩手県 環境放射能水準調査 環境放射線モニタリングシステム
<http://www.pref.iwate.jp/kankyo/hozen/houshanou/003051.html>
6. 宮古市市民生活部環境課 宮古市内における空間放射線量の測定結果
http://www.city.miyako.iwate.jp/kankyo/kukan_housyasenryou_kekka.html 内
H24年度以前本庁舎測定結果一覧表.pdf、および、市内測定結果一覧表(H25～).pdf
7. 宮古地区広域行政組合 宮古市議会経済常任委員会説明資料; 農林業系副産物関係資料; 一般廃棄物最終処分場における空間線量率 平成25年12月20日
8. 宮古市産業振興部農林課 農林業系副産物の試験焼却の状況について
<http://www.city.miyako.iwate.jp/norin/shikensyokyaku.html> 内
H25年2月27日住民説明会資料.pdf
9. 湊進 日本における地表 γ 線の線量率分布. *Journal of Geography*. 2006;115;87-95.
10. 日本地質学会 日本の自然放射線 <http://www.geosociety.jp/hazard/content0058.html>
11. 森内茂, 堤正博, 斎藤公明. 自然放射線における空気吸収線量から実効線量当量への換算係数の評価. *保健物理* 1990;25;121-128.
12. 気象庁 気象統計情報 <http://www.jma.go.jp/jma/menu/report.html>
13. Google マップ <https://maps.google.co.jp>
14. Weather Report <http://www.weather-report.jp/index.html>