
Nuclear Reactor in Nature

Oklo Phomenon

1.7 billion years ago

オクロ現象： 天然原子炉の謎

6

 熱源となる元素U,Th,K

太陽系の元素存在度

図 4.

地球の熱収支
・熱の散逸
 地球表面から宇宙空間の80mW/m2

Qout = 44 TW （全地球表面） ＝ 44X1012 W

・熱の生成
a) 地球形成期の熱（微惑星衝突＋核の分離の重力エ

ネルギーの解放）
b) 放射性熱源 235U, 238U, 232Th, 40K：QR= 24 TW (コ

ンドライトから推定）
c) 核からマントルへの熱： Qc = 3-10 TW (ジオダイナ

モを駆動するのに必要な熱）
 内訳： 核の冷却 2-9 TW；
 内核の結晶化の潜熱 0.34 TW
 核の形成の重力エネルギー開放 0.66 TW

 ユーリー比（Urey Ratio) = 地球内部の生成熱/地表からの
熱散逸 ＝ QR/Qout= 24/44~0.55

太陽光として太陽から放出された光は、
地球軌道付近で約1.37kW/m2（太陽
定数）のエネルギーを持つ。

http://ja.wikipedia.org/wiki/%E5%A4%AA%E9%99%BD
http://ja.wikipedia.org/wiki/%E5%85%89
http://ja.wikipedia.org/wiki/%E5%9C%B0%E7%90%83
http://ja.wikipedia.org/wiki/%E5%A4%AA%E9%99%BD%E5%AE%9A%E6%95%B0
http://ja.wikipedia.org/wiki/%E5%A4%AA%E9%99%BD%E5%AE%9A%E6%95%B0
http://ja.wikipedia.org/wiki/%E3%82%A8%E3%83%8D%E3%83%AB%E3%82%AE%E3%83%BC

6

 熱源となる元素U,Th,K

太陽系の元素存在度

図 4.

Geologically Useful Decay Schemes

Parent Daughter Half-life (years)
235U 207Pb 4.5 x 109
238U 206Pb 0.71 x 109

40K 40Ar 1.25 x 109

87Rb 87Sr 47 x 109

14C 14N 5730
２３２Ｔｈ １．４０５x1010

２２８Ｒａ

原子炉の歴史：
１９４２年，シカゴ大学のエンリコフェルミ教授が原子
炉が世界で最初に臨界状態に達す．

濃縮２３５Uの核分裂反応
軽水炉（減速材，冷却材に水）
重水炉（減速材に重水）
高速増殖炉（２３９Pu，冷却材に金属ナトリウム）

２３５Uの半減期：７億年
２３９Puの半減期：２万４千年

17億年前の天然原子炉の謎：オクロ現象

1942

福島第一原子力発電所

天然原子炉の謎

１９７２年９月 「天然の原子炉の発見」フランス原子力庁
オクロ鉱山の２３５Uの存在量が少ない．
235U:0.4~0.6%
通常は0.7%
約17億年前に核分裂連鎖反応が起こっていた．
この原子炉は１００万年程度の期間，熱を放出した．

黒田和夫アーカンソー大学教授が理論的に予測していた．

どうして，天然原子炉が形成されたのか．
酸素を含む大気ができ，酸化ウランが水に溶け，川の流れ
の中で沈殿，濃集した．

Kuroda, P. K., J. Chem. Phys., 1956, 25,
781–782.

R. Michel, ZSR, Leibniz Universität Hannov

Oklo fossilized atomic reactor

A natural nuclear fission reactor is a uranium
deposit where analysis of isotope ratios has shown
that self-sustaining nuclear chain reactions have
occurred. The existence of this phenomenon was
discovered in 1972 at Oklo in Gabon, Africa, by
French physicist Francis Perrin.

http://en.wikipedia.org/wiki/Uranium
http://en.wikipedia.org/wiki/Mineral_deposit
http://en.wikipedia.org/wiki/Isotope
http://en.wikipedia.org/wiki/Ratio
http://en.wikipedia.org/wiki/Nuclear_chain_reaction
http://en.wikipedia.org/wiki/Oklo
http://en.wikipedia.org/wiki/Gabon
http://en.wikipedia.org/wiki/Physicist
http://en.wikipedia.org/wiki/Francis_Perrin

The Oklo mining site

The outcrop of the ore from the deposit

How and Why the natural reactor formed?

Why it formed 1.7 billion years ago

1. High concentration of 235U: 3% similar to the
man-made fission reactor, and it decayed rapidly in
later stage (0.72% at present).

2. Development of the oxygen atmosphere in the
Early Earth: Evidence from iron ore formations
Oxidized uranium dissolved in ground water and
precipitated to form U ore deposit.

Geologically Useful Decay Schemes

Parent Daughter Half-life (years)

235U 207Pb 0.71 x 109
238U 206Pb 4.5 x 109

40K 40Ar 1.25 x 109

232Th 228Ra 1.405x1010

3% similar to the man-made fission
reactor more than 1.7 b.y. ago, and
it decayed rapidly in later stage
(0.72% at present).

大気中の酸素の発生と縞状鉄鉱層

そして オクロ現象

大気中の酸素の発生と縞状鉄鉱層

図６７ ピルバラ地域の地質： 太古代の地質

シアノバクテリア？ 光合成反応 特異な形態のグラファイト：化石？

縞状鉄鉱層の形成と大気中の酸素の発生 図７１

オクロ現象

図６９ ストロマトライトと酸素の
発生

シアノバクテリアの活動の結果

CaCO3の殻を作る。

酸素の発生と縞状
鉄鉱層の形成

酸化によるFe2O3
の沈殿

シアノバクテリア
 CO2+H2OCH2O+O2

Summary

・Fossilized fission reactor was discovered in Oklo.

・It was formed 1.7 billion years ago and worked for one
million years.

・It was formed because of 1) higher concentration of
235U (~3%) in early Earth and 2) oxidization and
dissolution of uranium in ground water and precipitation
to form U-ore deposit.

・Oxygen atmosphere was generated by cyanobacteria
by that time.

Thank you for your attention.

Message to take your home.
Remind the great activities in Nature!

考えてみよう・

オクロ現象[天然の原子炉）は、中央アフリカの
オクロにしか発見されていない。

これを発見するには、どこを調査したらよいの
であろうか？

生物の痕跡：生痕化石（生物の這い跡の化石） 図７９

図７７ カンブリア紀の生命大爆発

図７８

５億４５００万年前
プレカンブリア時代の終結

微化石の存在

光合成微生物？

図６８

図７２

縞状鉄鉱層の形成と大気中の酸素の発生 図７１

	スライド番号 1
	スライド番号 2
	スライド番号 3
	スライド番号 4
	Geologically Useful Decay Schemes
	スライド番号 6
	スライド番号 7
	スライド番号 8
	スライド番号 9
	スライド番号 10
	スライド番号 11
	スライド番号 12
	スライド番号 13
	スライド番号 14
	スライド番号 15
	スライド番号 16
	スライド番号 17
	スライド番号 18
	スライド番号 19
	Geologically Useful Decay Schemes
	スライド番号 21
	スライド番号 22
	スライド番号 23
	スライド番号 24
	スライド番号 25
	スライド番号 26
	スライド番号 27
	スライド番号 28
	スライド番号 29
	スライド番号 30
	スライド番号 31
	スライド番号 32
	スライド番号 33
	スライド番号 34
	スライド番号 35

