

◦Results of Radioactive Material Monitoring of Aquatic Organisms (Location C along the Niida River)

< Location C along the Niida River: Samples collected >

Items Locations	General items		Radioactive materials			
	Water	Sediment	Water (Cs)	Water (Sr)	Sediment (Cs)	Sediment (Sr)
C-1	○	○	○	○	○	○
C-2	—	—	—	—	—	—
C-3	○	○	○	—	○	—

< Location C along the Niida River: Site measurement item >

Items Locations	Survey date and time		Latitude and longitude of the location		Water	Sediment					Other	
			Latitude	Longitude	Water temperature	Sediment temperature	Property	Color	Odor	Contaminants	Transparency	Water depth
C-1	2012/6/5	11:15	37.6615	140.9113	17.3	17.8	Sand gravel	2.5Y-4/4	None	Pebbles	>50	0.30
C-2		13:23	37.6644	140.9452	—	24.3	Ooze	2.5Y-5/4	None	Plant	>50	0.21
C-3		14:28	37.6442	140.9998	21.0	20.4	Sand/sediment	2.5Y-4/2	Faint ocean smell	Plant	>50	0.10

< Location C along the Niida River : Analysis items Water >

Items Locations	Survey date and time		Latitude and longitude of the location		pH	BOD (mg/L)	COD (mg/L)	DO (mg/L)	Electrical conductivity (mS/m)	Salinity (‰)	TOC (mg/L)	SS (mg/L)	Turbidity (FNU)	Cs-134 (Bq/L)	Cs-137 (Bq/L)	Sr-90 (Bq/L)
			Latitude	Longitude												
C-1	2012/6/5	11:15	37.6615	140.9113	-	7.5	0.6	10.1	5.8	0.03	1.0	3	1.5	0.21	0.30	0.0032
C-2		13:23	37.6644	140.9452	-	-	-	-	-	-	-	-	-	-	-	-
C-3		14:28	37.6442	140.9998	6.6	<0.5	2.7	8.3	22.1	0.11	0.9	2	1.1	0.078	0.11	-

< Location C along the Niida River : Analysis items Sediment >

Items Locations	Survey date and time		Latitude and longitude of the location		pH	Redox potential E _{N,H/E} (mV)	Water content (%)	IL (%)	TOC mg/g,dry	Soil particle density (g/cm ³)	Grain size distribution							Cs-134 (Bq/kg-dry)	Cs-137 (Bq/kg-dry)	Sr-90 (Bq/kg-dry)	
			Latitude	Longitude							Gravel (2-75mm) (%)	Coarse sand (0.85-2mm) (%)	Medium sand (0.25-0.85mm) (%)	Fine sand (0.075-0.25mm) (%)	Silt (0.005-0.075mm) (%)	Clay (Less than 0.005mm) (%)	Median grain diameter (mm)				Maximum grain diameter (mm)
C-1	2012/6/5	11:15	37.6615	140.9113	7.2	450	6.4	0.7	<1	2.661	38.2	54.1	7.5	0.0	0.0	0.2	1.7	19	750	1,100	0.36
C-2		13:23	37.6644	140.9452	6.9	279	64.5	14.0	37	2.504	3.4	1.9	6.0	14.7	44.2	29.8	0.025	9.5	22,000	32,000	-
C-3		14:28	37.6442	140.9998	6.9	432	29.8	1.7	2	2.686	6.0	3.1	59.2	22.3	3.6	5.8	0.33	19	1,200	1,900	-

< Location C along the Niida River: Analysis items Aquatic organisms >

Location	Sampling Date	Latitude and longitude of the location		Division	Class	Order	Family	Species name	English name	Population	Sample weight (kg,wet)	Cs-134 (Bq/kg,wet)	Cs-137 (Bq/kg,wet)	Sr-90 (Bq/kg,wet)	Note	
		Latitude	Longitude												Growth stage	Stomach contents
C-1 C-2	2012/6/8	37.6615	140.9113	Vertebrata	Salmoniformes	Salmoniformes	Salmonidae	<i>Salvelinus leucomaenis</i>	Char	2	0.17	4,700	6,700	—	Mature fish/Immature fish	Some (details unknown)
				Vertebrata	Cypriniformes	Cypriniformes	Cyprinidae	<i>Tribolodon sp.</i>	Tribolodon	16	0.79	250	370	—	Mature fish	—
		37.6644	140.9452	Vertebrata	Cypriniformes	Cypriniformes	Cyprinidae	<i>Zacco platypus</i>	Zacco platypus	9	0.090	180	260	—	Mature fish	—
				Vertebrata	Osmeriformes	Osmeriformes	Osmeridae	<i>Plecoglossus altivelis</i>	Sweetfish (natural upstream)	(Many)	3.1	290	450	0.89	Immature fish	—
				Chordata	Actinopterygii	Perciformes	Gobiidae	<i>Rhinogobius sp.</i>	Freshwater goby	5	0.015	190	270	—	Mature fish/Immature fish	—