Indoor and soil radon measurements in the Hyblean Foreland (South-East Sicily)

Cristina Antoci (1), Giuseppina Immè (1), Santo La Delfa (2) (3), Salvatore Lo Nigro (4), Daniela Morelli (1), Giuseppe Patanè (2) and Giuseppe Alessandro (4)

(1) Dipartimento di Fisica e Astronomia, Università degli Studi di Catania, Italy
(2) Dipartimento di Scienze Geologiche, Università degli Studi di Catania, Italy
(3) IRMA-OMEGA, Via Paolo Vasta 158/c, Acireale (CT), Italy
(4) Provincia Regionale di Ragusa, Settore Geologia e Geognostica, Ragusa (RG), Italy

Abstract
Indoor radon behavior in two sites of SE Sicily was studied as a function of the soil radon concentration. The chosen locations were Ragusa and Modica towns, placed in the Hyblean Plateau (northern margin of the African Plate). Soil samples were analysed by gamma spectrometry to determine the amount of radionuclides. Indoor air and soil gas radon measurements were simultaneously performed in both sites using active detectors. Radon in soil was measured one meter deep. A positive correlation was obtained between indoor radon concentration and the soil gas concentration.

Key words radon – uranium – indoor air – soil gas – Hyblean Foreland

1. Introduction
Uranium is present in rocks and soil. The most abundant isotope is 238U that decaying generates 222Rn.

Radon is a noble gas and thus does not undergo chemical reactions which could preclude its free movement within soil. Once radon is free to move, when it has left its original matrix through the emanation process, it can give rise to different mechanisms of migration, until it arrives at the soil surface and exhales to the atmosphere. The first mechanism of migration is diffusion. The second one is convection, which can occur when a sufficient thermal gradient is available within the soil, depending on many local parameters, such as viscosity, porosity, permeability. The third one is transport by means of gas carrier (Monnin and Seidel, 1997; Etope and Martinelli, 2002; Yang et al., 2003).

The major sources for indoor radon gases are the soil under the building, the household water and the building material (Swedjmark et al., 1989; Ramachandran et al., 1990; Jons- son, 1991; Kullab, 2005). The principal source of 222Rn inside the home is the soil surrounding the building (Nason and Cohen, 1987; Durrani, 1999), so a correlation between the soil and indoor radon could be expected. In recent years, several national indoor surveys have been performed in different countries (Abu-Jarad and Al-Jarallah, 1986; Diwivedi et al., 1997; Yu et al., 1997; Iakovleva and Karataev, 2001; Canoba et al., 2001; Srivastava et al., 2001; Espinos and Gammage, 2003; Al-Jarallah et al., 2003) many studies have also been performed on soil gas, particularly in fractured zones (King et al., 1996; Mazur et al., 1999; Jonsson et al., 1999; Choubey et al., 1999; Durani,
Since uranium and radium present in the soil are the main source of indoor radon, in this study, measurements of radionuclides in soil along with radon concentration measurements in the soil gas air and indoors were carried out in SE Sicily. The relation between soil gas radon concentration and indoor air radon concentration is also shown and commented.

2. Measurements

A study was carried out in the winter of 2003/2004. It was performed in two different sites: Ragusa and Modica (a village 8 km south-east of Ragusa). Simultaneous indoor air and soil gas radon measurements were performed. In order to determine the amount of radionuclides, gamma spectrometry was carried out on soil samples collected in the two sites.

2.1. Geology of the area

The two investigation sites are located in the Central Hyblean Plateau (south-east Sicily) (fig. 1). The Hyblean Plateau is part of the northern margin of the African Plate and has remained a relatively undeformed foreland during the Neogene collisional process affecting the African-European convergent belt; it consists of ca. 6000 m of carbonates and marls with intercalations of volcanic horizons, which have occurred at several episodes (Patacca et al., 1979; Bianchi et al.,

Fig. 1. Site location: the Hyblean Foreland.
Indoor and soil radon measurements in the Hyblean Foreland (South-East Sicily) 1989; Ragg et al., 1999). The rock successions in which Ragusa and Modica lies are Oligo-Miocene carbonates.

2.2. Indoor radon study

Indoor radon measurements were made in rooms characterized by similar building materials in the basement. The rooms were closed before the measurements beginning for a period of one week and sealed throughout the investigation period, to avoid external influences on the measurements. The edifices were made of cement, sand, bricks and concrete, having one window and one door. The chosen rooms were placed in the basement. Continuous measurements were carried out with an ALPHAGUARD (Genitron Instruments) device operating in diffusion mode (the radon enters into the ionization chamber by natural diffusion through a filter that allows only radon to enter). In Modica the measurements were performed from 1st December 2003 till 11th December 2003, while in Ragusa from 17th January 2004 till 5th February 2004.

2.3. Soil radon study

Soil measurements were curried out over the monitored rooms. Measurements were performed with an ALPHAGUARD (Genitron Instruments) device with the soil probe one meter deep, connected by means of a pump with flow rate of 0.05 l min⁻¹ to the detection system operating in ionisation chamber. Before reaching the detector, the soil radon passes through an aqua stop filter to eliminate the moisture, and then to a progeny filter to allow the only ²²²Rn to pass. In both sites continuous soil gas measurements were performed simultaneously with the indoor ones.

2.4. Uranium concentration in soil sample

Gamma-ray spectrometry was used to determine the radionuclides activity concentration in sample of soil of the investigated area. A high-purity germanium E&G Ortec (HpGe), with an efficiency of 30% was employed.

The samples were dried at about 80°C for 4 h to eliminate the humidity, then crushed and homogenized until obtaining a 250 µm powder and dried at about 80°C for 24 h to eliminate the residual humidity. Then the samples were weighed and placed in a Marinelli beaker of 100 cm³. This kind of beaker allows only a 5 mm thick sample and therefore the gamma self-absorption negligible. Each sample was sealed for 4 weeks to reach the secular equilibrium (ASTM, 1983, 1986). The acquisition time was 18000 s. For determination of the full-energy peak efficiency in the energy range from 60 to 2000 keV a calibration source, with the same geometry as the samples, was prepared by means of a mesh of known activity.

3. Experimental results and discussion

Continuous measurements in soil and indoors, with an integration rate of 10 min, were simultaneously performed. Measurements in Modica were carried out from 1st December 2003 to 11th December 2003, while in Ragusa from 17th January 2004 to 5th February 2005. Figure 2a,b reports the concentration of radon in indoor air and soil gas radon for the two investigated sites. To better underline the general trend the daily mean was calculated and reported in fig. 3a,b. From this figure it can be seen that the obtained trends for the Modica site show a clear correlation between soil and indoor radon concentration. The same result is less evident for the trends obtained for Ragusa. Calculating the linear coefficient \(R \), between in-soil and indoor radon, \(R=0.84 \) was found for the Modica site and \(R=0.09 \) for the Ragusa. To better investigate the behaviour of the two sites, a cross-correlation of the two signals (soil and indoor radon) was performed. Figures 4 and 5 report the results for Ragusa and Modica, respectively.

The soil and indoor daily mean radon concentration trends were normalized to the arithmetic mean value, calculated throughout the investigated period, to make the two series better comparable.

A cross correlation analysis was carried out. It is a standard method of estimating the degree to which two series are correlated. Considering the two series the cross correlation \(r \) at delay \(d \) is defined as the following function:

\[
r(d) = \frac{\sum (x(i) - \bar{x}) \times (y(i - d) - \bar{y})}{\sqrt{\sum (x(i) - \bar{x})^2} \sqrt{\sum (y(i - d) - \bar{y})^2}}
\]
where the two series are indicated with \(x(i) \) and \(y(i) \) respectively; \(\bar{x} \) and \(\bar{y} \) are the arithmetic means of the corresponding series; \(d = 1, 2, ..., N-1 \) is the delay (days, being the two series daily trend).

From figs. 4 and 5 it can be seen that the maximum correlation at both sites is for \(d=0 \), indicating that indoor and soil radon concentration have the maximum correlation without delay, even if the correlation is higher in Modica than in Ragusa.

Looking at the recorded indoor and soil radon values, the two sites show different characteristics. Table I lists the average over the investigation period. It can be observed that: i) the mean soil radon concentration is 7 kBq m\(^{-3}\) in Ragusa and 18 kBq m\(^{-3}\) in Modica, while the

![Fig. 3a,b. Radon daily mean concentration: a) Modica; b) Ragusa.](image)

![Fig. 4. Cross-correlation (upper plot) between soil and indoor radon trend (down plot) site of Ragusa.](image)
Fig. 5. Cross-correlation (upper plot) between soil and indoor radon trend (down plot) site of Modica.

Table I. Indoor and soil radon concentration means all over the investigation period.

<table>
<thead>
<tr>
<th>Site</th>
<th>Soil Rn [Bq m(^{-3})]</th>
<th>Indoor Rn [Bq m(^{-3})]</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Mean</td>
<td>Stand. dev.</td>
</tr>
<tr>
<td>Modica</td>
<td>18000</td>
<td>11000</td>
</tr>
<tr>
<td>Ragusa</td>
<td>7000</td>
<td>2000</td>
</tr>
</tbody>
</table>

The results obtained by gamma spectrometry (table II) also indicate different values on radionuclides concentration in the two sites, otherwise the ratio between the amount of the elements post \(^{222}\)Rn (\(^{214}\)Pb and \(^{214}\)Bi) and that of \(^{226}\)Ra is higher in Ragusa than in Modica. The larger disequilibrium between \(^{214}\)Pb, \(^{214}\)Bi and \(^{226}\)Ra recorded in Modica justifies the higher in-soil values. High disequilibrium, in fact, is due to radon escape that is linked to the soil porosity, favouring the emanation process. Under this hypothesis, we can justify the results obtained: i) the rocks in the Modica area are more porous, favouring radon emanation (high in soil radon concentration) and the area being less fractured the in soil accumulation is higher with respect to indoor one; ii) the rocks in the Ragusa area are less porous so the radon mean indoor radon is 400 Bq m\(^{-3}\) in Ragusa and 700 Bq m\(^{-3}\) in Modica; ii) soil radon values show fewer fluctuations in Ragusa than in Modica, the relative percentage errors are, in fact, of 28% and 61% respectively; iii) indoor values are have fewer fluctuations in Modica than in Ragusa, the relative percentage errors, in this case, are 35% and 72% respectively. These differences may be linked to the difference in tectonic disturbance and porosity of the soil, the building materials having been chosen with the same characteristics. Looking at the mean values it is also possible to observe that the percentage of indoor radon concentration with respect to the soil is 6% for Ragusa and 4% for Modica. This first results indicate that the exhalation rate in Ragusa soil is higher than that in Modica, indoor accumulation is favoured in Ragusa. This could indicate that the Ragusa area is more fractured than the Modica one as the exhalation rate is strictly linked to the degree of soil fracturation.
emission is not favoured (low in soil radon concentration) and as the area is more fractured the indoor accumulation is higher than the soil one.

4. Conclusions

Radon measurements were performed indoors and in the soil in Ragusa and Modica (SE Sicily). Different geological features characterize the two sites while the dwellings, where the indoor measurements were done had the same building typology and materials. The results of simultaneous indoor and soil radon measurements in both sites showed a positive correlation. From the gamma-ray analysis it was also possible to explain the obtained differences in values. In particular from the \(^{214}\text{Pb} / ^{226}\text{Ra} \) and \(^{210}\text{Bi} / ^{226}\text{Ra} \) ratios it is clear that the Modica soil is more porous than the Ragusa one. Moreover the continuous soil and indoor radon measurements have evidenced that the Modica area, as expected, is more fractured. The results obtained indicate that in the Modica area the predominant process involved is radon emanation, while in the Ragusa area it is exhalation.

Acknowledgements

We thank the Provincia Regionale di Ragusa, Assessorato Territorio e Ambiente, Settore Geologia e Geognostica, directed by Dr. S. Buonomestieri, for having contributed to this work providing the instruments and the locations for the investigation.

REFERENCES

BIANCHI, F., S. CARBONE, M. GRASSO, G. INVERNIZZI, F. LENTINI, G. LONGARETTI, S. MERLINI and F. MOSCARDI...
Cristina Antoci et al.

Geochem., 11, 497-510.

