
24. Mapping metallic
contamination of soils in the
Lower Foyle catchment
Solveigh Lass-Evans1

Using the Tellus and Tellus Border geochemistry data, the distribution of metals in top-
soils in and around Derry–Londonderry has been mapped and assessed. The concentra-
tions of metals have been compared with the UK Environment Agency’s Soil Guideline
Values (SGVs). Of 763 samples analysed, only 11 samples exceed the SGV for arsenic and
two for that of cadmium. Of these 13 sites, only two were within an urban area. Con-
centrations of metal in the rural sub-catchments appear to be mainly determined by the
underlying geology.

Using a geographic information system (GIS) and multi-element plots (spidergrams)
for analysis, the geological background was modelled at a sub-catchment scale in order to
determine whether high soil metal concentrations were of natural origin or a consequence
of anthropogenic activities. The level of enrichment due to contamination was calculated
for 12 metals and metalloids. In the urban area of Derry–Londonderry, levels of arsenic,
cadmium and seven other elements are slightly enhanced due to anthropogenic activities.
However, as the enrichment factors do not exceed a factor of 3 these enhancements are
classified as minor. Possible modern and historic sources of contamination are likely to be
buildings, households and waste disposal, hospitals and medical facilities, surface run-off
from road traffic, manufacturing industries, coal disposal and sewage works.

Introduction
It is self-evident that we rely on clean soil for safely growing crops, grazing livestock and
outdoor recreation, so it is important that we monitor it for potentially harmful elements.
This chapter illustrates how we can use the results of the Tellus and Tellus Border geo-
chemical survey programmes to map the extent and origin of both naturally occurring
and anthropogenic metals in a selected area, the cross-border lower catchment of the River
Foyle.

Many city environments have been affected by urban and industrial processes over
a long timespan. As a result, various substances, such as heavy metals, have often been

1 British Geological Survey, Edinburgh.

303

How to cite this chapter:

Lass-Evans, S., 2016 ‘Mapping
metallic contamination of

soils in the Lower Foyle
catchment’ in M.E. Young
(ed.), Unearthed: impacts of

the Tellus surveys of the north
of Ireland. Dublin. Royal Irish

Academy.

DOI:10.3318/
978-1-908996-88-6.ch24

released into the environment. Exposure to high concentrations of heavy metals can have
toxic effects, so their occurrence in the environment could have long-term implications for
ecosystems and human health. Human exposure to metals may arise through inhalation
of wind-blown dust, direct ingestion of soil or consumption of locally grown vegetables.
Environmental information, such as that provided by the Tellus Projects, helps to identify
this hazard and to reduce potential risks to people, animals and the environment.

In order to assess the impact of anthropogenic activities on soil geochemistry, we need
to understand the contemporary baseline chemistry of the natural environment. Impor-
tant terms in environmental geochemistry are the geochemical baseline and the geochemi-
cal background. According to the Forum of European Geological Surveys (FOREGS)
Geochemistry Working Group, a geochemical baseline can be defined as the concentra-
tion at a specific point in time of a chemical parameter (element, species or compound) in a
sample of geological material. It is a fluctuating surface rather than a given value (Johnson
and Ander, 2008). A geochemical baseline reports the chemical state of the surface envi-
ronment, with no interpretation of the data.

In environmental geochemistry, the geochemical or natural background can be defined
as the relative measure to distinguish between natural element or compound concentrations
and anthropogenically influenced concentrations in real sample collectives (Matschullat
et al., 2000). The background may comprise many contributing geochemical populations
(caused by compositional variations in underlying parental material) and the anthropo-
genic contribution, which is likely to be from multiple sources (Johnson and Demetriades,
2011). A detailed review of the numerous studies on approaches to determine background
concentrations is beyond the scope of this work, but detailed reviews are given by Mats-
chullat et al. (2000) and Reimann and Garrett (2005). More recently, the term Normal
Background Concentrations (NBCs) has been used, as defined by BS EN ISO 19258:2011
(British Standards Institution, 2011), which includes both the natural and diffuse anthro-
pogenic contribution to an element concentration in the soil, but excludes point contami-
nation inputs. In studies such as those of Johnson et al. (2012) and Ander et al. (2013),
NBCs were attributed to different regions of the country, where readily distinguishable
factors (such as the underlying parent material, metalliferous mineralisation with associ-
ated mining activities and the urban environment) control the concentration of an element
in soils. The areas showing the most significantly elevated element concentrations in soils
were identified as contaminant domains.

This study presents a detailed approach to characterising the natural background and
thus to determining the anthropogenic contribution to overall metal concentrations. The
aim of the project was to assess the chemical quality of soils in the lower River Foyle catch-
ment, including urban Derry–Londonderry and the surrounding rural cross-border area,
in order to identify sub-catchments where anthropogenic impacts may have had a detri-
mental effect on land quality. In particular, the project has assessed the influence of the
urban area of Derry–Londonderry on the soil environment. In order to determine whether

304

Lass-Evans

high soil metal concentrations were of natural (geogenic) origin or resulted from anthro-
pogenic activities, the ‘geological background’ was modelled by taking account of the
different geological lithologies of the 31 sub-catchments of the lower River Foyle. Using a
GIS and multi-element diagrams, soil quality in the study areas was assessed, and degrees
of metal enrichment above the natural geological background and attributed to anthropo-
genic impacts were quantified. The methodology demonstrated here should contribute to
future environmental protection and catchment management strategies.

The regulatory context

Source–pathway–receptor model
In the UK, the environmental quality of land is commonly assessed using the Contam-
inated Land Regulations, which enforce Part IIa of the Environmental Protection Act
(1990). Contaminated land is defined by identifying pollutant linkages between a contam-
inant (a substance that is in, on or under the land and has the potential to cause harm), a
pathway (a route by which a receptor can be exposed to, or affected by, a contaminant) and
a receptor (something that could be adversely affected by a contaminant, such as people)
(DEFRA and Environment Agency, 2004). Each of these elements can exist independ-
ently, but together they create a potential risk. All three components must be present for a
site to be defined as contaminated land.

The CLEA framework
Under the Contaminated Land Exposure Assessment (CLEA) framework, the Environ-
ment Agency (EA), an executive non-departmental public body sponsored by the UK
Department for Environment, Food and Rural Affairs (DEFRA), has developed a risk
assessment tool for human exposure to contaminated soils. Generic SGVs have been devel-
oped for quantitative risk assessment of land contamination (DEFRA and Environment
Agency, 2004). These can be used for initial assessment of human health risks arising
from long-term and on-site exposure to chemical contamination in soil. They represent
‘trigger values’ – indicators that soil concentrations above this level may pose ‘a possibility
of significant harm to human health’ (DEFRA, 2008). They do not represent the thresh-
old at which a ‘significant possibility of significant harm’ could occur but they present a
useful starting point for further investigation (Environment Agency, 2009a, 2009b). In
the Republic of Ireland the Environmental Protection Agency (EPA) supports the appli-
cation of the UK EA approach to risk assessment and contaminated land (Doak, 2004).
Some important SGVs are shown in Table 24.1.

305

Metallic contamination of soils in the Lower Foyle catchment

Table 24.1. CLEA generic SGVs for specific land use types (in
mg kg–1) (Environment Agency, 2009b)

Land use As Cd Hg Ni Se

Allotment 43 1.8 80 230 350

Residential 32 10 170 130 120

Commercial 640 230 3600 1800 13,000

Topography, geology and soils data
The project modelled the geological background of 31 sub-catchments (Fig. 24.1) to dis-
tinguish high metal element concentrations of natural origin from those of anthropogenic
origin by:

mapping the spatial distribution of soil metal in the study area; 1.
assessing soil quality with respect to soil quality guidelines; 2.
modelling the naturally occurring (geogenic) chemical background values of the 3.
major geological units on a sub-catchment scale;
distinguishing natural from anthropogenic metal concentrations and thus deter-4.
mining the extent of the anthropogenic contribution.

306

Lass-Evans

0 5 102.5 km

Inch
Island
Inch

Island

Collan
Hill

Collan
Hill

Burnfoot
River

Burnfoot
River

Skeoge
River

Skeoge
River

River Foyle WRiver Foyle W

Rive
r F

oy
le

E

Rive
r F

oy
le

E

Glenrada
River

Glenrada
River

River Faughan
Park

River Faughan
Park

Foreglen RiverForeglen River Sub-catchmentsSub-catchments

River
Faughan

River
Faughan

Burn
gib

ba
gh

Sou
th

Burn
gib

ba
gh

Sou
th

Burn
gib

ba
gh

Nort
h

Burn
gib

ba
gh

Nort
h

Altinaghree BurnAltinaghree Burn
Burn Dennet

Middle
Burn Dennet

Middle

Burntollet RiverBurntollet River

Muff RiverMuff River

Ballykelly
River

Ballykelly
River

CoolaghCoolaghDerry City NEDerry City NE

Derr
y C

ity
 W

es
t

Derr
y C

ity
 W

es
t

Derr
y C

ity
 E

as
t

Derr
y C

ity
 E

as
t

Fa
ug

ha
nv

ale
Ri

ve
r

Fa
ug

ha
nv

ale
Ri

ve
r

RoI WRoI W

Deele RiverDeele River

River FinnRiver Finn

Mourne
River

Mourne
River

Glenmoman
River

Glenmoman
River

Burn Dennet UpperBurn Dennet Upper

Burn Dennet LowerBurn Dennet Lower

Figure 24.1. Study area
sub-catchments.

Tellus and Tellus Border soil geochemistry data sets
The study was based on three topsoil geochemistry data sets (Fig. 24.2):

468 samples, one site per 2 km•	 2, collected 2004–6 (rural surroundings of Derry–
Londonderry, Tellus Project);
162 samples, four sites per km•	 2, collected 2004–6 (urban Derry–Londonderry,
Tellus Project);
133 samples, one site per 4 km•	 2, collected 2011–12 (rural surroundings of Derry–
Londonderry, west of Lough Foyle, Tellus Border Project).

These sampling surveys and analysis are described by Young et al. (Chapter 3, this
volume). The urban samples were collected as part of the British Geological Survey’s pro-
gramme of mapping major British cities (Johnson and Ander, 2008). Derry–Londonderry
was sampled as part of a project that included a survey of Belfast, described by Knights
(2007). More recently, an urban geochemical survey of Dublin has been undertaken
(Glennon et al., 2014); although not part of the Tellus Border Project, these results provide
an interesting comparison with those of Belfast and Derry–Londonderry.

307

Metallic contamination of soils in the Lower Foyle catchment

Rural (Tellus)
Rural (Tellus Border)
Urban (Tellus)

0 5 102.5 km

Sample Locations for
Tellus and Tellus Border

Geochemistry Programmes

Surface ‘A’ Soils
Depth 5–20cm

Figure 24.2. Map of the
Derry–Londonderry study

area showing the Tellus and
Tellus Border soil sample

locations.

Table 24.2. Possible current sources of anthropogenic
contamination in selected sub-catchments

Sub-catchment
Possible

anthropogenic
contamination

sources

No.
samples

(observed)

No.
samples
(model)

Elements with
higher values in

observed signature
compared to

geological
background

Burngibbagh
North

Urban; industrial
estate, railway, road 20 13 Cu, Ni, Pb, Sb, Sn,

Be, Bi

Burngibbagh
South

Close to sewage
works but high
organic content

7 6 Co, Ni

Derry City East

Urban;
construction site,
brownfield site,

sewage works; road

50 8
Ag, As, Cd, Co, Cu,
Hg, Ni, Pb, Sb, Sn,

Be, Bi, Mo

Derry City NW Urban; road 21 14 Pb, Sn

Derry City West
Urban; industrial
estate; coal depot;

road
70 16

Ag, Cu, Hg, Ni, Pb,
Sb, Sn, Zn, Be, Bi,

Mo

Mourne River Urban; sewage 20 19 Cu, Hg, Pb, Sn

Skeoge River Urban; road;
sewage; soil dump? 50 29 Ag, As, Cu, Hg, Ni,

Pb, Sb, Sn, Bi, Mo

The Lower Foyle study area
The project studied an area of approximately 1050 km2, extending from Strabane and the
Sperrin Mountains in the south to Derry–Londonderry and the surrounding rural cross-
border area in the north. Apart from a few towns, the area is largely rural. Historically,
the textile industry was prominent here, notably shirt making, which started in 1831. For
a time Derry–Londonderry was the most prolific centre of this industry in the UK and
exported all over the world, with a peak in the 1920s.

Geology and soil type
Figure 24.3 summarises the bedrock geology of the area (GSNI, 1997), which has been
described by Cooper and Johnston (2004). Most of the study area is underlain by mid-

308

Lass-Evans

to late Neoproterozoic rocks of the Dalradian Supergroup. Th ese predominantly clastic
marine sediments are divided into the Argyll Group and the Southern Highland Group.

Th e oldest Dalradian rocks (Newtownstewart Formation) in the study area occur in
the Sperrin Mountains and consist of grey, thickly bedded psammite with thin pelite inter-
beds. As the highest formation of the Argyll Group, the Dungiven Limestone Formation
occurs in the southern part of the study area and consists of limestone with metabasite
intrusions, pillow lavas and volcanoclastic sediments.

Th e Southern Highland Group consists mainly of turbidites. Th e Dart Formation in
the southern Sperrin Mountains comprises amphibolite, overlain by volcanoclastic semi-
pelite. Th e lithostratigraphy of the Southern Highland Group in the north Sperrin Moun-
tains and north County Londonderry is divided into the Claudy Formation, the Ballykelly
Formation and the Londonderry Formation. Th e oldest, the Claudy Formation, consists of
psammite units with semipelite and two limestone units as markers. Th e succeeding Bal-
lykelly Formation consists mainly of meta-arenites with a Limestone Member at the base
of the formation. East Derry–Londonderry is underlain by the succeeding Londonderry
Formation, consisting of meta-arenite and pelite.

Th e Dalradian rocks in County Donegal in the western part of the study area are classi-
fi ed as the Aghyaran Formation, which is equivalent to the Dungiven Limestone Formation
in the Sperrin Mountains, consisting of interbedded meta-limestone and meta-dolomite

309

Metallic contamination of soils in the Lower Foyle catchment

0 5 102.5 km

Bedrock Geology
1:250 000

Carboniferous

Precambrian-Cambrian
Dalradian Supergroup

Co .Donegal Sperrin Mountains
North South

Southern Highland Group
Un-differentiated

Aghyaran Fm Dungiven Fm
Newtownstewart Fm

Londonderry Fm
Ballykelly Fm
Claudy FmMullyfa Fm Dart Fm

Argyll Group

Barony Glen Fm

Figure 24.3. Overview of the
bedrock geology (1:250,000)
in the study area. Geological
lithologies that have an area
smaller than 10 km2 are not

included in the legend (Fm =
Formation).

with quartzite and associated psammite. The Mullyfa Formation, consisting mainly of
bedded psammites, occurs at the base of the Southern Highland Group. The upper Dalra-
dian of County Donegal is undivided and consists of psammite and pelite.

Carboniferous-age rocks occur in the study area at the coast east of Derry–London-
derry. The Barony Glen Formation, the upper section of the Roe Valley Group, consists of
mudstone, limestone, siltstone and sandstone (Mitchell, 2004).

Soil types
As described by Cruickshank (1997), the soil type in the rural areas west and east of
Derry–Londonderry is gleyed soils, developed on mica-schist and mica-schist till with
brown earth on the slopes of the uplands. Freely draining and steep-sided gravel forma-
tions fill the Sperrin valleys, ranging from brown earths to peat podzols. Blanket peat
covers the gently sloping summits and plateau surfaces of the North Sperrin Mountains.
Reclaimed marine alluvium occurs at the coast, north-east of Derry–Londonderry.

Catchments and water courses
River and stream catchment boundaries have been established by the Northern Ireland
Environment Agency (NIEA) and the EPA (Fig. 24.1). For the purpose of this study, some
sub-catchments have been merged and simplified. The locations of water courses were

310

Lass-Evans

0 5 102.5 km

Adits and Shafts (NI)
Mineral Occurences (NI)

Quarries (RoI)
Mineral Occurrences (RoI)

Sub-catchments

Mineral Occurrences
and Mining Locations

Au = gold
Cu = copper
CAMS = camstone
CLBR = clay, brick
Fsp = feldspar
GALE = galena
GRAV = gravel
IGDL = greenstone
LS = limestone
MESL = slate
Pb = lead
Pry = pyrite
Qz = quartz
SAGL = sand, gravel

LS, SAGRLS, SAGR

MESLMESL

SAGRSAGR

Au, CLBR
SAGR
Au, CLBR
SAGR

Au, CLBRAu, CLBR

Asbestos,
Cu, Pb, Pry, QZ
Asbestos,
Cu, Pb, Pry, QZ

CuCu

Pb, Fsp, PyrPb, Fsp, Pyr

Au, IronAu, Iron

Au, Pb, IronAu, Pb, Iron

Au, CLBR, IGDL
LS, MESL
Au, CLBR, IGDL
LS, MESL

CAMS, GALE, GRAV,
LS, MELS, Pb, PYR, QZ
TALC

CAMS, GALE, GRAV,
LS, MELS, Pb, PYR, QZ
TALC

AuAu

AuAu

AuAu

Figure 24.4. Mineral
occurrences and mining
locations according to GSNI
and GSI records (Legg et al.,
1985).

provided by Land and Property Services (Northern Ireland) and the EPA (Republic of
Ireland).

Mining locations and mineral occurrences
Figure 24.4 shows the occurrences of mineral locations, as recorded by the Geological
Survey of Northern Ireland (GSNI) and the Geological Survey of Ireland (GSI) (Legg et
al., 1985).

Data mapping
The soil geochemical and field observational data were entered into a GIS, ESRI®ArcGIS
v.10. Maps showing the concentration and distribution of metals were generated using the
ArcGIS Inverse Distance Weighting (IDW) interpolation function with a grid cell size of
250 m, a fixed radius of 1500 m and a power value of 2. Grids were produced using the
Spatial Analyst tool, while the parameters of gridding were based on the methods of the
UK G-BASE geochemical survey programme (Johnson et al., 2005). The geochemical
data were classified according to the percentiles (5th, 10th, 25th, 50th, 75th, 90th, 95th
and 99th) of the data distribution using a gradational colour scheme.

Mapping the natural background and anthropogenic component

Geological background
Concentrations of metals with anthropogenic origins must be distinguished from those of
geogenic origin. Using the methods of Ridgway et al. (2003) and Lass-Evans (2013), we
modelled the geological background soil geochemical signature for each sub-catchment by
considering the different geological lithologies of the study area in the GIS. These mod-
elled geological background signatures were then compared to the observed sub-catch-
ment signatures in order to distinguish whether elevated soil metal concentrations were of
anthropogenic or of natural origin.

The observed geochemical signatures for each sub-catchment were calculated by taking
the average concentrations from all soil samples within each of the 31 sub-catchment
boundaries. The geological background signature was modelled in ArcGIS® as follows:

the areal extents (in %) of the different geological lithologies in each sub-catchment •	
were computed;
soil samples within urban areas (e.g. samples that lie within defined urban areas •	
on the current topographic map of Northern Ireland and the Republic of Ireland
(1:250,000)) or that might contain known sources of contamination were excluded
from the model;
the average element concentrations of the remaining soil samples were calculated •	
over each lithology, and then combined on a weighted basis, according to the per-
centage that each lithology occupied in each sub-catchment.

311

Metallic contamination of soils in the Lower Foyle catchment

To compare the observed geochemical signature with the modelled geological back-
ground signature, the data were interpreted with the help of spidergrams. Element values
(reported in wt%) were converted into mg kg–1 (ppm) values; and elements were normal-
ised to the upper continental crust (UCC) (Wedepohl, 1995). These multi-element plots
have the advantage that elements with widely different concentrations can be viewed on a
single diagram and that the pattern of variations can be compared, even if absolute con-
centrations are different.

Enrichment factors
To quantify the anthropogenic contribution to metal concentrations in the Derry–Lon-
donderry soil samples, enrichment factors (EFs) for each sub-catchment were calculated by
using the following equation (Kuusisto-Hjort and Hjort, 2013):

EF = [(Metal)]_sample/[(Metal)]_baseline

where [(Metal)]_sample is the average soil metal concentration in the sub-catchments
(observed geochemical signature) and [(Metal)]_baseline is the average soil metal concen-
tration of the modelled geological background.

Heavy metal enrichments were classified as no enrichment (EF ≤ 1), minor enrichment
(1 < EF ≤ 3), moderate enrichment (EF ≤ 5), moderately severe enrichment (5 < EF ≤ 10),
severe enrichment (10 < EF ≤ 25), very severe enrichment (25 < EF ≤ 50) and extremely
severe enrichment (EF > 50) (Birch and Davies, 2003).

Distribution of metals in soils
Distribution maps showing the concentrations of metals in soils are given in Fig. 24.5 for
the metals that are most likely associated with anthropogenic activities: arsenic (As), chro-
mium (Cr), molybdenum (Mo), antimony (Sb), copper (Cu), nickel (Ni), cadmium (Cd),
lead (Pb), tin (Sn), cobalt (Co), mercury (Hg), zinc (Zn).

A brief overview is given below, but it was beyond the scope of this study to analyse the
element distribution patterns in great detail; it is recommended that further investigations
be carried out to relate heavy metal concentrations to parent material or soil formation
processes. In general, the soils underlain by the Southern Highland Group in the Republic
of Ireland west of Derry–Londonderry have higher Co, Cr, Cu and Ni concentrations than
the Dart and Claudy Formations of the Southern Highland Group in Northern Ireland.
The maps of these elements show similar patterns, so it is likely that their concentrations
in the study area are mainly controlled by their parent material.

The soils underlain by the Southern Highland Group in the Republic of Ireland have
low Hg, Pb, Sb and Sn concentrations, probably also associated with their parental mate-
rial. In contrast, in Northern Ireland, Hg, Pb, Sb and Sn concentrations are elevated over
the Dart Formation of the Southern Highland Group. This area corresponds to the upland

312

Lass-Evans

Figure 24.5. (a) Antimony,
(b) arsenic, (c) cadmium, (d)
chromium, (e) cobalt, (f)
copper, (g) lead, (h) mercury,
(i) molybdenum, (j) nickel, (k)
tin and (l) zinc distribution
in topsoil samples within the
study area.

313

Metallic contamination of soils in the Lower Foyle catchment

a. Antimony (Sb) in surface soil samples (Depth 5–20 cm) b. Arsenic (As) in surface soil samples (Depth 5–20 cm)

c. Cadmium (Cd) in surface soil samples (Depth 5–20 cm) d. Chromium (Cr) in surface soil samples (Depth 5–20 cm)

0.0 0.14 0.16 0.19 0.22 0.30 0.46 0.74 0.96 1.42 5.4 mg kg-1

0 5 10 15 25 50 75 90 95 99 100 Percentile

0.50.0 1.1 2.0 3.4 6.0 9.1 13.9 19.0 48.9 163.8 mg kg-1

0 5 10 15 25 50 75 90 95 99 100 Percentile

0.10.0 0.12 0.13 0.16 0.2 0.26 0.38 0.54 0.92 4.73 mg kg-1

0 5 10 15 25 50 75 90 95 99 100 Percentile

0.50.0 6.0 12.0 22.0 31.0 40.0 49.0 78.0 140.0 mg kg-1

0 5 15 25 50 75 90 95 99 100 Percentile

314

Lass-Evans

e. Cobalt (Co) in surface soil samples (Depth 5–20 cm) f. Copper (Cu) in surface soil samples (Depth 5–20 cm)

g. Lead (Pb) in surface soil samples (Depth 5–20 cm) h. Mercury (Hg) in surface soil samples (Depth 5–20 cm)

0.90.0 1.4 2.4 4.3 8.0 12.0 15.0 18.0 31.0 150.0 mg kg-1

0 5 10 15 25 50 75 90 95 99 100 Percentile

60 7 10 16 25 34 43 51 71 635 mg kg-1

0 5 10 15 25 50 75 90 95 99 100 Percentile

110 13 15 17 24 38 53 69 134 1,900 mg kg-1

0 5 10 15 25 50 75 90 95 99 100 Percentile

250 30 33 51 56 75 95 112 176 548 mg kg-1

0 5 10 15 25 50 75 90 95 99 100 Percentile

315

Metallic contamination of soils in the Lower Foyle catchment

i. Molybdenum (Mo) in surface soil samples (Depth 5–20 cm) j. Nickel (Ni) in surface soil samples (Depth 5–20 cm)

k. Tin (Sn) in surface soil samples (Depth 5–20 cm) l. Zinc (Zn) in surface soil samples (Depth 5–20 cm)

250 30 33 51 56 75 95 112 176 548 mg kg-1

0 5 10 15 25 50 75 90 95 99 100 Percentile

0.30 0.4 0.5 0.8 1.3 2.1 3.1 7.7 21.3 mg kg-1

0 5 10 15 50 75 90 95 99 100 Percentile

0.230 0.28 0.32 0.39 0.56 0.78 1.13 1.49 3.06 12 mg kg-1

0 5 10 15 25 50 75 90 95 99 100 Percentile

3.10 3.9 5.9 9.7 15.8 23.8 30.6 34.6 49.3 76.7 mg kg-1

0 5 10 15 25 50 75 90 95 99 100 Percentile

peaty soils of the Sperrin Mountains, so it is possible that these higher concentrations
could be the result of atmospheric deposition due to higher rainfall, or to adsorption on
peat in a reducing environment, or a combination of the two.

Elevated concentrations of As, Cd, Cu, Pb, Sb and Zn at sporadic locations over the
Dalradian Supergroup could also be the result of natural mineralisation. Gold minerali-
sation with associated Fe, Pb and Zn sulphides and other elements in minor concentra-
tions is common in the Sperrin Mountains. Alluvial gold occurrences are common across
north-west County Derry–Londonderry, which may imply as yet undetected mineralisa-
tion. Quartz-calcite vein mineralisation containing Pb and Cu, with the potential for
associated precious metals, occurs at a number of locations within the Precambrian-age
metamorphic rocks in County Derry–Londonderry (Pitfield et al., 2012). However, most
of the known mineral occurrences (Fig. 24.4) seem not to have an effect on soil quality in
the study area, but some localised mineralisation near sampling points might have caused
enhanced metal concentrations. For example, gold mineralisation in the sub-catchment
Burn Dennet Lower may contribute to elevated As and Sb concentrations, while Cu and
Pb mineralisation might have had caused enhanced As, Cd, Cu, Sb and Pb concentrations
in the area around Strabane. However, Co, Hg, Mo, Ni and Sn concentrations are also
enhanced around the urban area of Strabane, suggesting that anthropogenic activities
might also have had an impact on soil quality locally.

316

Lass-Evans

Exceeding UK
Soil Guidelines Values

(SGVs)

(given in mg kg-1)

1 UK Human CLEA Soil Guideline - residential (2011)
2 UK Human CLEA Soil Guideline - allotment (2011)

0 5 102.5 km

As > 321

Cd > 1.82

Sub-catchments

Figure 24.6. Arsenic and
cadmium distribution
with respect to UK CLEA
contaminated land SGVs.

Figure 24.7. Example
spidergrams from a sub-
catchment where no
anthropogenic sources
are known (Burn Dennet
Upper) and seven urban
sub-catchments, where
anthropogenic activities have
an impact on soil quality.

317

Metallic contamination of soils in the Lower Foyle catchment

0.01

0.10

1.00

10.00

100.00

0.01

0.10

1.00

10.00

100.00

0.01

0.10

1.00

10.00

100.00

0.01

0.10

1.00

10.00

100.00

0.01

0.10

1.00

10.00

100.00

0.01

0.10

1.00

10.00

100.00

0.01

0.10

1.00

10.00

100.00

0.01

0.10

1.00

10.00

100.00

Al Ca Fe K Mg Mn Na Ti Ag As Cd Co Cr Cu Hg Ni Pb Sb Se Sn V Zn B Ba Be Bi Ce Cs Ga Ge Hf In La Li Lu Mo Nb P Rb S Sc Sr Ta Tb Th Tl U W Y Yb Zr

Al Ca Fe K Mg Mn Na Ti Ag As Cd Co Cr Cu Hg Ni Pb Sb Se Sn V Zn B Ba Be Bi Ce Cs Ga Ge Hf In La Li Lu Mo Nb P Rb S Sc Sr Ta Tb Th Tl U W Y Yb Zr

Al Ca Fe K Mg Mn Na Ti Ag As Cd Co Cr Cu Hg Ni Pb Sb Se Sn V Zn B Ba Be Bi Ce Cs Ga Ge Hf In La Li Lu Mo Nb P Rb S Sc Sr Ta Tb Th Tl U W Y Yb Zr

Al Ca Fe K Mg Mn Na Ti Ag As Cd Co Cr Cu Hg Ni Pb Sb Se Sn V Zn B Ba Be Bi Ce Cs Ga Ge Hf In La Li Lu Mo Nb P Rb S Sc Sr Ta Tb Th Tl U W Y Yb Zr

Al Ca Fe K Mg Mn Na Ti Ag As Cd Co Cr Cu Hg Ni Pb Sb Se Sn V Zn B Ba Be Bi Ce Cs Ga Ge Hf In La Li Lu Mo Nb P Rb S Sc Sr Ta Tb Th Tl U W Y Yb Zr

Al Ca Fe K Mg Mn Na Ti Ag As Cd Co Cr Cu Hg Ni Pb Sb Se Sn V Zn B Ba Be Bi Ce Cs Ga Ge Hf In La Li Lu Mo Nb P Rb S Sc Sr Ta Tb Th Tl U W Y Yb Zr

Al Ca Fe K Mg Mn Na Ti Ag As Cd Co Cr Cu Hg Ni Pb Sb Se Sn V Zn B Ba Be Bi Ce Cs Ga Ge Hf In La Li Lu Mo Nb P Rb S Sc Sr Ta Tb Th Tl U W Y Yb Zr

Al Ca Fe K Mg Mn Na Ti Ag As Cd Co Cr Cu Hg Ni Pb Sb Se Sn V Zn B Ba Be Bi Ce Cs Ga Ge Hf In La Li Lu Mo Nb P Rb S Sc Sr Ta Tb Th Tl U W Y Yb Zr

Burn Dennet upper

Burngibbagh North

Burngibbagh South

Derry City East

Derry City NW

Derry City West

Mourne River

Skeoge River

Model (8)

Observed (50)

Model (24)

Observed (24)

Model (13)

Observed (20)

Model (6)

Observed (7)

Model (29)

Observed (50)

Model (19)

Observed (20)

Model (16)

Observed (70)

Model (14)

Observed (21)

Elevated element concentrations in the urban area of Derry–Londonderry compared
to the surrounding rural areas are seen for Cu, Hg, Ni, Pb, Sb and Sn. Highest concentra-
tions of Pb (1900 mg kg–1), Hg (7 mg kg–1), Sn (21 mg kg–1) and Zn (548 mg kg–1) occur in
the Derry City West sub-catchment, while the highest concentration of Cd (4.7 mg kg–1)
occurs in the Derry City East sub-catchment. Lead and Hg concentrations display zona-
tion patterns with elevated element concentrations in the inner city that gradually decrease
towards outer city areas.

Quantifying soil quality
Table 24.1 summarises the only inorganic UK CLEA SGVs published to date. In the study
area, 11 samples exceeded the SGV for As (>32 mg kg–1; residential land use type) and
two samples exceeded the SGV for Cd (>1.8 mg kg–1; allotment land use type) (Fig. 24.6).
None of the soil samples in the study area exceeded the three other published SGVs, for
Hg, Ni or Se. In the Derry–Londonderry urban area only two samples, both from visibly
contaminated sites, exceeded the guideline values. Derry–Londonderry has relatively low
metal concentrations compared to other cities, such as Belfast (Nice, 2010) and Glasgow
(Fordyce et al., 2012). For example, in Belfast, 15 and 45 samples exceeded the SGV for
As and Ni respectively, while in Glasgow 74 samples exceeded the SGV for As and 654
samples exceeded the SGV for Ni. In Glasgow, 78 samples also exceeded the former UK
CLEA residential/allotment SGVs of 1 mg kg–1 for Cd (Fordyce et al., 2012). The samples
exceeding the SGVs for As and Cd in the rural area of Derry–Londonderry do not correlate
with known mineralisation occurrences, but not all of these may have been mapped so it is
not certain whether these anomalies have geogenic or anthropogenic origins.

Calculating the geological background
To assess anthropogenic impacts on soil quality for each sub-catchment in the study area,
the modelled geological background signatures were compared to the observed signatures
for each element by plotting these on spiderplots (Reimann et al., 2008). The y-axis on
these plots is a ratio of the elemental averages determined here divided by the UCC values
(Wedepohl, 1995).

In rural sub-catchments, where no anthropogenic impacts are known, the observed
signatures and the modelled geological background signatures follow the same patterns in
the spiderplots, suggesting that the soil composition is largely determined by the underly-
ing rock types. An example of such a rural catchment is the Burn Dennet Upper (Fig.
24.7a).

In an urban environment, elements most likely associated with anthropogenic activ-
ity (e.g. Cd, Cu, Hg, Ni, Pb, Sb, Sn, Zn) have higher values in the observed signature,
compared to the modelled geological background, while the two signatures show close
compatibility for elements not necessarily associated with urban activities. Examples of
such urban sub-catchments are Burngibbagh North (Fig. 24.7b), Burngibbagh South

318

Lass-Evans

(Fig. 24.7c), Derry City East (Fig. 24.7d), Derry City NW (Fig. 24.7e), Derry City West
(Fig. 24.7f), Mourne River (Fig. 24.7g) and Skeoge River (Fig. 24.7h).

Enrichment factors
In central Derry–Londonderry (Derry City East and Derry City West sub-catchments),
Ag, Hg, Pb, Sb and Sn are enriched by at least 1.5 times the natural background, while
other elements, such as Cd, Cu, Ni and Zn, have EFs between 1.3 and 1.5 in the urban
area (Fig. 24.8). The outskirts of Derry–Londonderry show slight enrichments of Pb and
Sn in the Derry City NW (EFs: Pb = 1.3; Sn = 1.5) and Burngibbagh North (EFs: Pb =
1.3; Sn = 1.7) sub-catchments and of Sb (EF = 1.4) and Sn (EF = 1.3) in the Skeoge River
sub-catchment. The Burngibbagh South sub-catchment has a slight enrichment of Ni (EF
= 1.3), while the Mourne River sub-catchment (which includes the urban area of Strabane)
in the southern part of the study area has a slight enrichment of Sn (EF = 1.3). Both the
enrichment map (Fig. 24.8) and the distribution maps of Cu (Fig. 24.5f), Hg (Fig. 24.5h),
Ni (Fig. 24.5j), Pb (Fig. 24.5g), Sb (Fig. 24.5a) and Sn (Fig. 24.5k) show elevated element
concentrations and enrichments compared to the geological background in the urban area
of Derry–Londonderry. As the enrichment map only takes account of enhancement of
these elements due to human activities, Cu, Hg, Ni, Pb, Sb and Sn present in the urban
soils in central Derry–Londonderry are likely of anthropogenic origin.

319

Metallic contamination of soils in the Lower Foyle catchment

0 5 102.5 km

Sub-catchments

Skeoge River

Burngibbagh North

Burngibbagh South

Derry City East

Derry City NW

Derry City West

Mourne River

Metal enrichment due
to human activities

Enrichment Factors > 1.3

for

Antimony (Sb)
Cadmium (Cd)
Copper (Cu)
Mercury (Hg)

Nickel (Ni)
Lead (Pb)
Silver (Ag)

Tin (Sn)
Zinc (Zn)

Sb=1.4
Sn=1.3

Pb=1.3
Sn=1.5

Pb=1.3
Sn=1.7

Sn=1.3

Ni=1.3

Ag=1.3
Cu=1.3
Hg=1.9
Pb=2.2
Sb=2.0
Sn=2.0
Zn=1.4

Ag=1.8
Cd=1.5
Hg=2.0
Ni=1.4
Pb=1.8
Sb=1.6
Sn=1.9
Zn=1.3

Figure 24.8. Sub-catchments
where soil samples are enriched

in metals (Ag, Cd, Cu, Hg,
Ni, Pb, Sb, Sn, Zn) more

than 1.3 times the geological
background as a consequence

of human activities.

Possible present-day sources of anthropogenic contamination in the affected sub-catch-
ments are summarised in Table 24.2 on OSI maps. Specific possible sources of contamina-
tion in Derry–Londonderry are likely to be industry, a coal depot and sewage works. In
addition, many urban activities act as sources of heavy metals to the environment, includ-
ing buildings, households, waste deposal and surface run-off from road traffic and manu-
facturing industries. Atmospheric contamination from vehicle emissions and the burning
of fossil fuels can also lead to metal accumulation in the urban environment (Fordyce et
al., 2005, 2012; Johnson and Ander, 2008; Wong et al., 2006). Historical maps (around
1900) were available for some parts of Northern Ireland. Possible sources of heavy metal
contamination in the Derry City East sub-catchment include a factory, a station, a hos-
pital and railways, while brick works, engineering works, factories, gas works, mills, rail-
ways, a quarry and station were present in the Derry City West sub-catchment. However,
compared to other cities, such as Dublin (Glennon et al., 2014), Belfast (Nice, 2010)
or Glasgow (Fordyce et al., 2012), Derry–Londonderry was not heavily industrialised.
Median concentrations of As, Cu, Pb, Sb and Zn in Derry–Londonderry are half or less of
the concentrations recorded in Dublin, Belfast and Glasgow. Overall, soil sub-catchment
EFs in Derry–Londonderry and the surrounding cross-border area are no greater than 2.2,
which is classified as minor enrichment (Birch and Davies, 2003).

Conclusions
To assess potential anthropogenic impacts on soil quality in Derry–Londonderry and the
surrounding cross-border area, this project modelled the soil geochemistry for the geologi-
cal background of the lower River Foyle catchment. We have been able to distinguish high
metal concentrations of natural origin from those affected by human activities.

Soil quality was assessed by determining the samples that exceeded the UK CLEA
contaminated land soil guideline values. Eleven samples exceeded the soil guideline value
for arsenic and two samples exceeded the soil guideline value for cadmium. Only two of
these 13 samples were in urban areas. On the basis of this study, it appears that the higher
element concentrations in the rural area are caused by natural metal enhancements rather
than anthropogenic contamination.

These results show that soil quality in the rural sub-catchments is good and mainly
determined by the underlying geology. The urban area of Derry–Londonderry shows
metal enhancements due to anthropogenic activities, and the main sources for this con-
tamination are likely to be buildings, households and waste disposal, surface run-off from
road traffic and manufacturing industries, coal disposal and sewage works. In the urban
environment, the elements studied are enriched by a magnitude of at least 1.3. However,
as their EFs do not exceed 3.0, their enrichment can be classified as minor.

The results of this study should help to inform future land-use management
strategies.

320

Lass-Evans

Acknowledgements
This chapter is published with the permission of the Executive Director of the British
Geological Survey (NERC).

References
Ander, E.L, Johnson, C.C., Cave, M.R., Palumbo-Roe, B., Nathanail, C.P. and Lark, R.M.,

2013 ‘Methodology for the determination of normal background concentrations of con-
taminants in English soil’, Science of the Total Environment, 454–5, 604–18. Available at
http://nora.nerc.ac.uk/501486/. http://dx.doi.org/10.1016/j.scitotenv.2013.03.005.

Birch, G. and Davies, K., 2003 ‘A scheme for assessing human impact and sediment quality in
coastal waterways.’ Coastal GIS 2003: An integrated approach to Australian issues. Wollongong
Papers on Marine Policy, 14, 371–80.

British Standards Institution, 2011 ‘Soil Quality: Guidance on the Determination of Background
Values’. BS EN ISO 19258:2011. London. BSI. Available at http://shop.bsigroup.com/.

Cooper, M.R. and Johnston, T.P., 2004 ‘Central Highlands (Grampian) Terrane – metamorphic
basement’, in W.I. Mitchell (ed.), The Geology of Northern Ireland: Our Natural Foundation.
Second edition, 9–24. Belfast. Geological Survey of Northern Ireland.

Cruickshank, J.G., 1997 Soil and Environment: Northern Ireland. Belfast. Department of Agricul-
ture Northern Ireland.

DEFRA and Environment Agency, 2004 Model Procedures for the Management of Land Con-
tamination. Contaminated Land Report 11. Bristol. Environment Agency. Available at
https://www.gov.uk/government/publications.

DEFRA, 2008 Guidance on the Legal Definition of Contaminated Land. London. Department of Envi-
ronment, Food and Rural Affairs. Available at https://www.gov.uk/government/publications.

Doak, M., 2004 ‘Contaminated land and risk assessment: the basics. Necessary steps prior
to remediation and development.’ Proc. Annual Conference of the International Association
of Hydrogeologists (Irish Group). Wexford. Environmental Protection Agency. Available at
http://www.epa.ie/search/results.jsp#.VoqeQlLOHYQ.

Environment Agency (EA), 2009a Using Soils Guideline Values. Science report SC050021/SGV
introduction. Bristol. Environment Agency. Available at https://www.gov.uk/government/
publications.

Environment Agency (EA), 2009b Soil Guideline Values. Bristol. Environment Agency. Available at
https://www.gov.uk/government/publications.

Environmental Protection Act Part IIA. 1990. Contaminated Land. London. HMSO.
Fordyce, F.M., Brown, S.E., Ander, E.L., Rawlins, B.G., O’Donnell, K.E., Lister, T.R. et

al., 2005 ‘GSUE: urban geochemical mapping in Great Britain’, Geochemistry: Explo-
ration, Environment, Analysis, 5, 4, 325–36. Available at http://nora.nerc.ac.uk/883/.
http://dx.doi.org/10.1144/1467-7873/05-069.

Fordyce, F.M., Nice, S.E., Lister, T.R., Ó Dochartaigh, B.É., Cooper, R., Allen, M. et al., 2012
Urban Soil Geochemistry of Glasgow – Main Report. British Geological Survey Open Report,
OR/08/002. Keyworth, UK. Available at http://nora.nerc.ac.uk/18009/.

Geological Survey of Northern Ireland (GSNI), 1997 Northern Ireland – Solid Geology (second
edition), 1:250,000 (map). Keyworth, UK. British Geological Survey.

Glennon, M.M., Harris, P., Ottesen, R.T., Scanlon, R.P. and O’Connor, P.J., 2014 ‘The Dublin
SURGE Project: geochemical baseline for heavy metals in topsoils and spatial correlation
with historical industry in Dublin, Ireland’, Environmental Geochemistry and Health, 36, 2,
235–54.

Johnson, C.C. and Ander, E.L., 2008 ‘Urban geochemical mapping studies: how and why we do them’,
Environmental Geochemistry and Health, 30, 6, 511–30. Available at http://nora.nerc.ac.uk/4907/.
http://dx.doi.org/10.1007/s10653-008-9189-2.

321

Metallic contamination of soils in the Lower Foyle catchment

Johnson, C.C. and Demetriades, A., 2011 ‘Urban geochemical mapping: A review of case
studies in this volume’, in C.C. Johnson et al. (eds), Mapping the Chemical Environment of
Urban Areas. First edition. Chichester, UK. Wiley. Available at http://nora.nerc.ac.uk/16215/.
http://dx.doi.org/10.1002/9780470670071.ch2.

Johnson, C.C., Ander, E.L., Cave, M.R. and Palumbo-Roe, B., 2012 Normal Background Concentra-
tions (NBCs) of Contaminants in English Soils Final Project Report. British Geological Survey Com-
missioned Report, CR/12/035. Keyworth, UK. Available at http://nora.nerc.ac.uk/19946/.

Johnson, C.C., Breward, N., Ander, E.L. and Ault, L., 2005 ‘G-BASE: baseline geochemical mapping
of Great Britain and Northern Ireland’, Geochemistry: Exploration, Environment, Analysis, 5,
347–57. Available at http://nora.nerc.ac.uk/884/. http://dx.doi.org/10.1144/1467-7873/05-070.

Knights, K.V., 2007 A Report on the Tellus Urban Field Campaigns of Belfast Metropolitan Areas
and Londonderry, 2006. British Geological Survey Commissioned Report 07/006N. Keyworth,
UK. Available at http://nora.nerc.ac.uk/7486/.

Kuusisto-Hjort, P. and Hjort, J., 2013 ‘Land use impacts on trace metal concentrations of suburban
stream sediments in the Helsinki region, Finland’, Science of the Total Environment, 456–7,
222–30.

Lass-Evans, S., 2013 Mining Impact on Stream Sediment Quality in County Antrim, Northern Ireland.
British Geological Survey Commissioned Report, CR/13/130. Keyworth, UK. Available at
http://nora.nerc.ac.uk/504456/.

Legg, I.C., Pyne, J.F., Nolan, C., McArdle, P., Flegg, A.M. and O’Connor, P.J., 1985 Mineral
Localities in the Dalradian and Associated Igneous Rocks of County Donegal, Republic of Ireland
and of Northern Ireland. Geological Survey of Ireland Report Series RS 85/3. Dublin.

Matschullat, J., Ottenstein, R. and Reimann, C., 2000 ‘Geochemical background – can we calcu-
late it?’, Environmental Geology, 39, 990–1000.

Mitchell, W.I., 2004 ‘Carboniferous’, in W.I. Mitchell (ed.), The Geology of Northern Ireland: Our
Natural Foundation. Second edition, 79–116. Belfast. Geological Survey of Northern Ireland.

Nice, S.E., 2010 Inorganic Soil Geochemical Baseline Data for the Urban Area of the Belfast Metro-
politan Area, Northern Ireland. British Geological Survey Open Report, OR/08/021. Keyworth,
UK. Available at http://nora.nerc.ac.uk/9599/.

Pitfield, P.E.J., Mankelow, J.M., Cooper, M.R., Shaw, R.A., Lusty, P.A., Cameron, D.G. and Linley,
K.A. 2012 County Londonderry: Mineral Resource Map of Northern Ireland. British Geological
Survey Open Report OR/12/016. Keyworth, UK. Available at http://nora.nerc.ac.uk/18980/.

Reimann, C., Filzmoser, P., Garrett, R.G. and Dutter, R., 2008. Statistical Data Analysis Explained.
Chichester, UK. Wiley.

Reimann, C. and Garrett, R.G., 2005 ‘Geochemical background – concept and reality’, Science of
the Total Environment, 350, 12–27.

Ridgway, J.M., Breward, N., Langston, W.J., Lister, T.R., Rees, J.G. and Rowlatt, S.M., 2003
‘Distinguishing between natural and anthropogenic sources of metals entering the Irish Sea’,
Applied Geochemistry, 18, 283–309. http://dx.doi.org/10.1016/S0883-2927(02)00126-9.

Wedepohl, K.H., 1995 ‘The composition of the continental crust’, Geochimica et Cosmochimica
Acta, 59, 1217–32.

Wong, C.S.C., Xiangdong, L. and Thorton, I., 2006 ‘Urban environmental geochemistry of trace
elements’, Environmental Pollution, 142, 1–16.

322

Unearthed: impacts of the Tellus surveys of the north of Ireland
First published in 2016 by the
Royal Irish Academy
19 Dawson Street
Dublin 2
www.ria.ie

Copyright © 2016 Royal Irish Academy

ISBN: 978-1-908996-88-6

The articles in this book are open access and distributed under the terms of the Creative
Commons Attribution 4.0 licence, which permits unrestricted use, distribution and repro-
duction in any medium, provided the original authors and source are credited. To view a
copy of this licence, visit https://creativecommons.org/licenses/by/4.0/

Except where noted:
Geological mapping for Northern Ireland / Tellus data are provided by the Geological
Survey of Northern Ireland.
Geological mapping for Ireland / Tellus Border data are provided by the Geological
Survey of Ireland.
Topographic mapping for Northern Ireland is derived from Land and Propery Services
Open Data and contains public sector information licensed under the Open Gov-
ernment Licence v3.0. (http://www.nationalarchives.gov.uk/doc/open-government-
licence/version/3/).
Topographic mapping for Ireland is derived from Ordnance Survey of Ireland Open
Data (https://creativecommons.org/licenses/by/4.0/legalcode).

While every effort has been made to contact and obtain permission from holders of copy-
right, if any involuntary infringement of copyright has occurred, sincere apologies are
offered, and the owner of such copyright is requested to contact the publisher.

British Library Cataloguing-in-Publication Data. A catalogue record is available from the
British Library.

Design: Alex Donald, Geological Survey of Northern Ireland.
Index: Brendan O’Brien.
Printed in Poland by L&C Printing Group.

Table of Contents:

Prelim
DOI: https://doi.org/10.7486/DRI.b851k323d

Chapter 1
The Tellus geosciences surveys of the north of Ireland:
context, delivery and impacts
DOI: https://doi.org/10.7486/DRI.st74s528d

Chapter 2
The Tellus airborne geophysical surveys and results
DOI: https://doi.org/10.7486/DRI.t148tx96z

Chapter 3
The Tellus geochemical surveys, results and
applications
DOI: https://doi.org/10.7486/DRI.t722wq645

Chapter 4
Stakeholder engagement for regional geoscientific
surveying: the Tellus Border communications
campaign
DOI: https://doi.org/10.7486/DRI.w089fr763

Chapter 5
Mineral resources and Tellus: the essential balance
DOI: https://doi.org/10.7486/DRI.wd37kb12s

Chapter 6
Gold exploration in the north of Ireland: new targets
from the Tellus Projects
DOI: https://doi.org/10.7486/DRI.wh24m696v

Chapter 7
Using soil geochemistry to investigate gold and base
metal distribution and dispersal in the glaciated north
of Ireland
DOI: https://doi.org/10.7486/DRI.wm11n3806

Chapter 8
Critical metals for hightechnology applications:
mineral exploration potential in the north of Ireland
DOI: https://doi.org/10.7486/DRI.wp98p0649

Chapter 9
A natural laboratory for critical metals investigations in
the Mourne Mountains granites
DOI: https://doi.org/10.7486/DRI.cc08ww45f

Chapter 10
Geothermal potential of granitic rocks of the Mourne
Mountains
DOI: https://doi.org/10.7486/DRI.ff36jm09f

Chapter 11
Shape and intrusion history of the Late Caledonian
Newry Igneous Complex, Northern Ireland
DOI: https://doi.org/10.7486/DRI.2v248822m

Chapter 12
Using Tellus data to enhance targeting of volcanogenic
massive sulphide mineralisation in the Tyrone Igneous
Complex
DOI: https://doi.org/10.7486/DRI.5x226w262

Chapter 13
The geological significance of electrical conductivity
anomalies of the Ordovician- Silurian Moffat Shale
Group, Northern Ireland
DOI: https://doi.org/10.7486/DRI.6m31f4149

Chapter 14
Faults, intrusions and flood basalts: the Cenozoic
structure of the north of Ireland
DOI: https://doi.org/10.7486/DRI.90205h306

Chapter 15
Information for agriculture from regional geochemical
surveys: the example of soil pH in the Tellus and Tellus
Border data
DOI: https://doi.org/10.7486/DRI.dv14c8060

Chapter 16
An ecohydrological investigation of wetlands in the
border counties of Ireland: a framework for a holistic
understanding of wetland systems
DOI: https://doi.org/10.7486/DRI.hd775d90j

Chapter 17
Assessing nutrient enrichment risk to groundwater-
dependent ecosystems in the border counties of Ireland
DOI: https://doi.org/10.7486/DRI.k356pk18j

Chapter 18
Mapping the terrestrial gamma radiation dose
DOI: https://doi.org/10.7486/DRI.k930rb86z

Chapter 19
Soils and their radiometric characteristics
DOI: https://doi.org/10.7486/DRI.mp495t62g

Chapter 20
Modelling in-house radon potential using Tellus
data and geology to supplement inhouse radon
measurements
DOI: https://doi.org/10.7486/DRI.ns06hm86z

Chapter 21
Determining geochemical threshold values from the
Tellus data sets: the examples of zinc and iodine|
DOI: https://doi.org/10.7486/DRI.r2087418g

Chapter 22
Identification of the geochemical signatures of diffuse
pollution in the Tellus Border soil data set, using
source apportionment
DOI: https://doi.org/10.7486/DRI.wh24m698d

Chapter 23
Stream sediment background concentrations in
mineralised catchments in Northern Ireland:
assessment of ‘pressures’ on water bodies in fulfilment
of Water Framework Directive objectives
DOI: https://doi.org/10.7486/DRI.x633tf86g

Chapter 24
Mapping metallic contamination of soils in the Lower
Foyle catchment
DOI: https://doi.org/10.7486/DRI.9k42bv355

Chapter 25
Refining the human health risk assessment process
in Northern Ireland through the use of oral
bioaccessibility data
DOI: https://doi.org/10.7486/DRI.9p29cr199

Chapter 26
Combining environmental and medical data sets to
explore potential associations between environmental
factors and health: policy implications for human
health risk assessments
DOI: https://doi.org/10.7486/DRI.9s16dn03n

Chapter 27
Mapping a waste disposal site using Tellus airborne
geophysical data
DOI: https://doi.org/10.7486/DRI.9w03fh87q

Chapter 28
The use of aero-magnetics to enhance a numerical
groundwater model of the Lagan Valley aquifer,
Northern Ireland
DOI: https://doi.org/10.7486/DRI.9z90gd711

Chapter 29
Carbon sequestration in the soils of Northern Ireland:
potential based on mineralogical controls
DOI: https://doi.org/10.7486/DRI.b277h9556

Chapter 30
Spatial distribution of soil geochemistry in geoforensics
DOI: https://doi.org/10.7486/DRI.b564j6392

End matter
DOI: https://doi.org/10.7486/DRI.bc38m007j

