

HAL
open science

Noxious gas emissions from the closed iron mines to the built-up areas on the surface

David Grabowski, Zbigniew Pokryszka

► To cite this version:

David Grabowski, Zbigniew Pokryszka. Noxious gas emissions from the closed iron mines to the built-up areas on the surface. Conference on Mine Closing "Technical / Ecological and Social Economics Aspects", May 2003, Szczyrk, Poland. ineris-00972426

HAL Id: ineris-00972426

<https://ineris.hal.science/ineris-00972426>

Submitted on 3 Apr 2014

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.

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.

NOXIOUS GAS EMISSIONS FROM THE CLOSED IRON MINES TO THE BUILT-UP AREAS ON THE SURFACE

GRABOWSKI David¹, POKRYSZKA Zbigniew¹

¹INERIS, Parc Technologique ALATA – BP N°2 – 60550 Verneuil-en-Halatte - France.
david.grabowski@ineris.fr, zbiniew.pokryszka@ineris.fr .

ABSTRACT: Some residential areas of the iron basin of Lorraine (in the North-East of France) are affected by noxious gas emissions (under oxygenated, carbon dioxide loaded and radon loaded gas mixtures).

Site investigations showed that the gas flow was mainly due to natural thermal air circulation between old mines and the external atmosphere. The main hazards associated with this flow of gas and its potential accumulation in confined volumes within buildings are asphyxiation and intoxication.

A further study is in progress in order to better understand the origin of the gas generation within the old iron mine workings. Following the first hypothesis, the carbon dioxide emission is mainly due to the specific hydro-geo-chemical process associating the pyrite oxidation with the acid dissolution of carbonates.

KEY-WORDS : gas, emission, mine, flow, pyrite.

1. Introduction

A measurements campaign carried out in the iron basin of Lorraine (North-east of France) put the spot on the existence of under-oxygenated and noxious gas emissions in vast built-up areas related to former mining works. The most spectacular phenomenon occurred in the built-up area of Moyeuvre-Grande in Moselle (figure1), especially in the district of the town located very close to the former underground mine workings, in which some inhabitants observed the dysfunctioning of gas cookers and boilers.

Figure 1. Location of the studied mining reservoirs (north-east of France)

In 1999, following the Lorraine local office of the French Ministry of Industry, Research and Environment (DRIRE) request, INERIS (the French National Institute for Safety and Risks) started some investigations to assess the geographical extend of the problem. These studies brought to the fore the existence of noxious gas emissions in relation with former mining workings that were not completely submerged. High level CO₂ content (up to 6 %) and low level O₂ content (down to 13 %) have been measured. At the same time, the Institute for Radio-protection and Nuclear Safety (IRSN) and the DASS (a government organisation responsible to the national Ministry of Health) investigated and measured high level radon content (up to 15000 Bq/m³) in the gaseous mixture.

In some cases, these emissions affected directly inhabited buildings that were shown to have a link with the mine entrances or with the old superficial mining works.

The consequences of a CO₂ enrichment and an O₂ impoverishment on health are numerous. The seriousness depends on the contents of these two gases: it ranges from headaches for CO₂ contents between 3 and 4 % and O₂ content between 14 and 16 %, to death for O₂ content lower than 6 % and CO₂ higher than 10 % (Monomakhoff, 1978).

Fortunately, the content in inhabited buildings of the investigated areas didn't look directly risky. However, in some cases, the measured contents were very close to the critical level for which harmful effects can appear by O₂ deficit and CO₂ excess.

Concerning the radon, it acts essentially on lung epithelium to further the development of cancer in case of long – lasting exposure with content higher than 500 – 1000 Bq/m³ (Barrier and Lorentz, 2001).

Apart from these clinical effects, the observed dysfunctioning of combustion appliances (boiler, gas cooker) due to CO₂ polluted and under - oxygenated air are likely to increase the explosion and CO emission risks in concerned houses.

These observations induced INERIS to carry on its investigation, in order to better understand the mechanism of the gaseous emanations and to find reliable solutions to this problem.

2. Gas flow mechanism:

In order to find the origin of the flow driving the gaseous exchanges between the old mine workings and the atmosphere, two measuring stations have been installed at the entrance of two former galleries connected to the closed mine in Moyeuivre-Grande area.

These stations enable to continuously monitor the intensity and the direction of the air flow, the temperature and the content of some components of the emitted gas (O₂, CO₂ and radon) as well as the outer temperature and the atmospheric pressure.

Figure 2 shows some interesting results obtained from the measures made from April 2000 to December 2002.

Figure 2. Outside temperature, air flow rate and CO₂ content evolutions observed in a gallery connected to the Moyeuve-Grande reservoir.

These results, in agreement with the numerous measurements done during the preliminary reconnaissance phase between 1999 and 2000 (Pokryszka and Grabowski, 2002), clearly show a link between the direction and the air flow rate, and the outer temperature. No other parameter having a significant influence on the flow (like the atmospheric pressure for instance) has been identified.

This fact led us to consider the natural thermal convection as the phenomenon creating the gaseous flow between the mining reservoir and the surface. This phenomenon is due to the temperature difference existing between the outer atmosphere and the old workings. The temperature in the latter is usually almost constant (in that case, it was appraised to be comprised between 12 and 14 °C), unlike the atmospheric temperature, the level of which varies with seasons.

In the same way, the surface topography above the mining reservoir of Moyeuivre-Grande and other concerned reservoirs seems to favour the natural thermal convection.

Indeed, the investigated areas are globally characterised by a very contrasted topography with rather large plateau distinctly intersected by an irregular network of valleys. The ferriferous deposit is located at the base of the plateau. Outcrops can be frequently seen on the hillsides.

During summer, a part of the atmospheric air in contact with the upper old workings, by unsealed openings or cracks, is subject to a progressive cooling. An increase in the bulk density due to the cooling causes the gas migration to the lower parts of the old emerged mine workings. Then the gas can leave the reservoir by the various openings and apertures situated mainly along the deposit outcrop on the hillsides. An air circulation becomes established in this way, the principle of which is presented on figure 4. The flow direction is shown for the summer period.

Figure 3. Schematic diagram of the natural thermal draught during the summer period (Moyeuivre-Grande reservoir case)

According to this model, the reservoir working can be divided in two distinct stages:

- the summer during which the flow is globally coming out of the massif. The outer temperature is significantly higher than the inside one (between 12 °C and 14 °C);
- the winter during which the flow is globally coming into the old mine workings. This flow rate is clearly setting when the outer temperature is lower than the old mine workings temperature.

These two stages are separated by transitional periods during which the flow is fluctuating.

Figure 5 represents the O₂ and CO₂ contents measured in an opening of the Moyeuivre-Grande reservoir as a function of temperature. It clearly shows that the atmosphere poor in O₂ and rich in CO₂ appears for temperatures higher than 12 °C to 14 °C, corresponding to the outflow stage.

Figure 4. Correlation between the outside temperature and the O₂ and CO₂ contents observed in an opening of the Moyeuivre-Grande reservoir

The reaction balance can be written:

Moreover, an other study revealed the presence of reactive pyrite in the rich in calcite marly interstratifications of the Lorraine ferriferous field (Collon and al., 2002).

A further study is in progress in order to better understand the origin of the gas generation within the old iron mine workings. This study is performed in real site conditions (Tressange pilot site) and consists in a controlled flooding of a small part of the old mine workings (GISOS, 2003).

4. Conclusions

The non or partly flooded old mines in the iron basin of Lorraine (North-East of France) constitute a CO₂ laden polluted and under-oxygenated air source. In some cases, these noxious emissions affect directly inhabited buildings that were shown to have a link with the mine entrances or with the old superficial mining works. The main hazards associated with this flow of gas and its potential accumulation in confined volumes in buildings are asphyxiation and intoxication.

The gas flows are generated by natural thermal draught. A numerical simulation showed that the aeraulic charge due to this phenomenon was estimated, in the local conditions, at 20 to 30 Pa for a temperature change of 10 °C. Such a charge seems to be large enough to create the gas circulation in the studied mine workings.

The initial atmosphere composition modification is very likely due to a set of chemical reactions involving marly interstratifications, pyrite and calcite, in contact with water and air.

A further study is in progress in order to better understand the origin of the gas generation within the old iron mine workings. This research is performed in real site conditions (Tressange pilot site) and consists in a controlled flooding of a small part of the old mining workings.

5. Bibliography

Budryk W. (1932). *Aérage des mines*. Cracovie.

Barrier P., Lorenz J. (2001). *Radon et santé*. Géochronique n° 78.

Collon P., Fabriol R., Bues M. (2002). *Chemical changes in groundwater due to flooding of an iron mine in a non-acid-producing environment*. Proceedings SWEMP 2002. pp 761-768.

Feuga A. (2000). *Contribution à l'estimation des termes entrée sortie des gaz transitant dans d'anciens travaux miniers*. Rapport de DESS CESTEMIN. Ecole des Mines de Nancy.

GISOS (2003). *Synthèse des travaux de recherche 1999 – 2002*. Rapport de synthèse du GISOS. Nancy.

Monomakhoff A. (1978). *Dangers résultant de la présence du grisou dans l'atmosphère de la mine*. Rapport CERCHAR "Grisou – Grisoumétrie – Anémométrie", référencé CTO-Jli/MB 72-76-38.

Pokryszka Z., Grabowski D. (2002). *Rapport de synthèse sur l'origine et les mécanismes de circulation des gaz dans les vieux travaux du bassin ferrifère Lorrain*. Rapport INERIS référencé DRS-02-25302/R04.