Audio clip: Scientists believe geologically active Amchitka Island will have to be monitored indefinitely for signs of radiation. UAF researcher David Barnes says radiation is likely to eventually begin making its way through the island.


BARNES: 11:37 "It (radiation) almost has to be moving through the island. When a detonation occurs, there are shockwaves that propagate out that send radionuclides out into the rock surface itself. In the shot cavities themselves, there's an incredible amount of radionuclides from the fission of the weapon itself. Also, volatized gases move up the chimney--the cavity--in the case of Cannikin the chimney collapsed and the gases condensed. There has to be transport--it might be very slow, it might take 10,000 years for it to move into the marine environment or it might happen very quickly. "

