FISEVIER

Contents lists available at ScienceDirect

Chemical Geology

journal homepage: www.elsevier.com/locate/chemgeo

Reduction and long-term immobilization of technetium by Fe(II) associated with clay mineral nontronite

Deb P. Jaisi a,1 , Hailiang Dong a,* , Andrew E. Plymale b , James K. Fredrickson b , John M. Zachara b , Steve Heald c , Chongxuan Liu b

- ^a Department of Geology, Miami University, Oxford, OH 45056, United States
- ^b Pacific Northwest National Laboratory, Richland, WA 99352, United States
- ^c Advanced Photon Source, Argonne National Laboratory, Argonne, IL 60439, United States

ARTICLE INFO

Article history: Received 14 October 2008 Received in revised form 26 February 2009 Accepted 27 February 2009

Editor: J. Fein

Keywords: Iron Microbial Nontronite Reduction Reoxidation Technetium

ABSTRACT

⁹⁹Tc is formed mostly during nuclear reactions and is released into the environment during weapons testing and inadvertent waste disposal. The long half-life, high environmental mobility (as Tc(VII)O₄) and its possible uptake into the food chain cause ⁹⁹Tc to be a significant environmental contaminant. In this study, we evaluated the role of Fe(II) in biologically reduced clay mineral, nontronite (NAu-2), in reducing Tc(VII) O₄ to poorly soluble Tc(IV) species as a function of pH and Fe(II) concentration. The rate of Tc(VII) reduction by Fe(II) in NAu-2 was higher at neutral pH (pH 7.0) than at acidic and basic pHs when Fe(II) concentration was low (<1 mmol/g). The effect of pH, however, was insignificant at higher Fe(II) concentrations. The reduction of Tc(VII) by Fe(II) associated with NAu-2 was also studied in the presence of common subsurface oxidants including iron and manganese oxides, nitrate, and oxygen, to evaluate the effect of these oxidants on the enhancement and inhibition of Tc(VII) reduction, and reoxidation of Tc(IV). Addition of iron oxides (goethite and hematite) to the Tc(VII)-NAu-2 system, where Tc(VII) reduction was ongoing, enhanced reduction of Tc(VII), apparently as a result of re-distribution of reactive Fe(II) from NAu-2 to more reactive goethite/hematite surfaces. Addition of manganese oxides stopped further Tc(VII) reduction, and in case of K⁺-birnessite, it reoxidized previously reduced Tc(IV). Nitrate neither enhanced reduction of Tc(VII) nor promoted reoxidation of Tc(IV). Approximately 11% of Tc(IV) was oxidized by oxygen. The rate and extent of Tc(IV) reoxidation was found to strongly depend on the nature of the oxidants and concentration of Fe (II). When the same oxidants were added to aged Tc reduction products (mainly NAu-2 and TcO₂•nH₂O), the extent of Tc(IV) reoxidation decreased significantly relative to fresh Tc(IV) products. Increasing NAu-2 concentration also resulted in the decreased extent of Tc(IV) reoxidation. The results were attributed to the effect of NAu-2 aggregation that effectively retained Tc(IV) in the solid and decreased its vulnerability to reoxidation. Overall, our results implied that bioreduced clay minerals could play an important role in reducing Tc(VII) and in maintaining the long-term stability of reduced Tc(IV).

© 2009 Elsevier B.V. All rights reserved.

1. Introduction

 99 Tc is formed during nuclear reactions and is released into the environment during weapons testing and inadvertent waste disposal. The long half-life (2.13×10^5 years), high environmental mobility (as stable pertechnetate, TcO_4^-), and possible uptake into the food chain as a phosphate analogue (Cataldo et al., 1989) dictates 99 Tc to be a significant environmental contaminant in effluents from nuclear fuel reprocessing plants. 99 Tc is an important contaminant at several DOE sites such as Hanford, Washington; Oak Ridge, Tennessee; Paducah,

Kentucky (Riley and Zachara, 1992). The redox state of 99 Tc is dominated by Tc(IV) and Tc(VII) (Bratu et al., 1975). The mobility of Tc is substantially decreased under reducing conditions when soluble Tc(VII)O $_4$ is transformed to relatively insoluble Tc(IV)O $_2$ (Wildung et al., 2000; Zachara et al., 2007). Therefore, in-situ reduction of Tc (VII) has been proposed as an alternative remediation technology to immobilize Tc in environments (Istok et al., 2004).

Ferrous iron [Fe(II)], as either aqueous or adsorbed forms, can reduce Tc(VII) to Tc(IV) (Cui and Ericksen, 1996a,b; Wildung et al., 2004; Fredrickson et al., 2004; Burke et al., 2005, 2006; McBeth et al., 2007; Zachara et al., 2007; Peretyazhko et al., 2008). The important role of structural Fe(II) in clay minerals has also been shown in Tc(VII) reduction (Cui and Eriksen, 1996b; Wildung et al., 2004; Peretyazhko et al., 2008, Jaisi et al., 2008a). However, the specific reactivity of Fe(II) produced from Fe(III)-containing clay minerals and its role in long term retention of reduced Tc(IV) has not been investigated. Because

^{*} Corresponding author. Tel.: +1 513 529 2517.

E-mail address: dongh@muohio.edu (H. Dong).

¹ Present address: Department of Geology and Geophysics, PO Box 208109, New Haven, CT 06520.

clay and clay-like minerals (smectite, illite, chlorite, biotite) are commonly present in significant quantities at Tc-contaminated sites (Fredrickson et al., 2004; Qafoku et al., 2003; Kukkadapu et al., 2006), and smectites are potential backfill materials for nuclear waste repositories (Giaquinta et al., 1997; NAGRA, 2002), it is important to understand the interaction of clay minerals with radionuclides such as Tc. Among different clay minerals, nontronite serves as a model mineral because of its high iron content. Structural Fe(III) may be reduced to Fe(II) either naturally or via biostimulation experiments (Kostka et al., 1996; Stucki, 2006; Stucki et al., 2007), thus Fe(II) associated with clay minerals may represent an important reductant to reduce Tc(VII).

Effective immobilization of heavy metals and radionuclides, such as Tc, is important to consider long term stability for two reasons. First, subsurface conditions, where some of the contaminant plumes are present, are not fully anaerobic, and many of these contaminant sites contain oxidants (or alternative electron acceptors), such as nitrate and Fe(III) and Mn(III/IV) oxides, so that in-situ reoxidation of Tc(IV) is possible. Second, the natural systems may undergo redox cycling to alter the redox equilibria through long-term geological processes or short term anthropogenic and environmental processes such as land reclamation, flooding, and dam failure (Standring et al., 2002). The long-term in-situ immobilization of Tc may be achieved with clay minerals. For example, nontronite clay mineral (NAu-2) has localized unbalanced charge in the tetrahedral sites and its reactivity and charge imbalance can be increased by Fe(III) reduction (Jaisi et al., 2005). Biological reduction of Fe(III) in the NAu-2 structure can induce aggregation of individual NAu-2 particles, thus decreasing the probability of reoxidation of co-precipitated or sorbed Tc(IV) (Jaisi et al., 2007a) primarily because the Tc-NAu-2 complex is likely enclosed by aggregated NAu-2 particles. Therefore, this research was designed to: 1) understand the reactivity of NAu-2-associated Fe(II) in biologically reduced NAu-2 in reducing Tc(VII) as a function of pH; and 2) evaluate the stability of Tc(IV) during and after Tc reduction in the presence of common oxidants that may be co-present with Tc in the contaminated environments.

2. Materials and methods

2.1. Mineral, media, and reagent preparation

2.1.1. NAu-2 mineral preparation

The bulk sample of nontronite (NAu-2) was purchased from the Source Clays Repository of The Clay Minerals Society. The sample was briefly sonicated in an ultrasonic water bath to disperse loosely aggregated particles and then centrifuged to obtain a size fraction of 0.02–0.5 µm. The mineral separate was characterized with direct current plasma (DCP) emission spectroscopy, chemical extraction, and Mössbauer spectroscopy for Fe(II) and Fe(III) contents; X-ray diffraction and transmission electron microscopy (TEM) for mineralogy and morphology. The treated NAu-2 was pure without any other mineral phases and contained 23.4 wt % total iron in its structure with almost all (99.8%) iron as Fe(III). The details of mineralogical characterization and iron redox cycling in NAu-2 are described in Keeling et al. (2000) and Jaisi et al. (2005, 2007a,b), respectively.

2.1.2. Synthesis of iron and manganese oxides

Iron and manganese oxides were synthesized to use as oxidants to reoxidize Tc(IV) to Tc(VII). Pure goethite and hematite were synthesized using the method of Schwertmann and Cornell (1991). Goethite (FeOOH) was prepared by rapidly adding 24 mL of 5 M KOH to stirred 25 mL solution of 1 M unhydrolyzed $Fe(NO_3)_3 \cdot 9H_2O$ solution. The solution was immediately diluted to 500 mL, and was kept at 70 °C for 60 h. The resulting precipitate was washed five times with DI water, freeze-dried, and stored. Similarly, hematite (Fe_2O_3) was prepared by addition of 4.15 g of unhydrolyzed crystals of Fe

 $(NO_3)_3 \cdot 9H_2O$ to vigorously stirred and heated 500 mL solution of 2 mM HNO $_3$ at 98 °C. The aging of the solution at 98 °C for seven days produced bright red hematite. It was washed five times and freezedried.

Manganite (MnOOH) was prepared following the method of McArdell et al. (1998). Briefly, 60 mM MnSO₄ solution was heated to 60 °C followed by addition of 10.25 mL 8.8 M $\rm H_2O_2$ and 125 mL 0.20 M NH₄OH. The resulting brown suspension was quickly heated to 95 °C, and this temperature was maintained for 6 h with continued stirring. The suspension was cooled overnight and washed 10 times with DI water and freeze-dried. Similarly, K⁺-birnessite [K_x(Mn⁴⁺, Mn³⁺)₂O₄; where x<1] was prepared by slow addition of 83.5 mL of 10 M HCl to 1.16 L of vigorously boiling and stirred solution of 0.2 M KMnO₄ (Foster et al., 2003; McKenzie, 1971).

X-ray diffraction (XRD) pattern of the synthetic minerals showed that iron oxides (goethite and hematite) lacked any identifiable ancillary crystalline phases (Fig. 1). However, both manganite and K^+ -birnessite contained some hausmanite $[(Mn^2+Mn^3+)_2O_4]$ impurity. Hausmanite is a common impurity when the solution is not sufficiently stirred or not treated with O_2 during the oxidation of Mn^{2+} (Feng et al., 2004). The XRD pattern of K^+ -birnessite showed distinct (001) peaks at 7.12 and 2.42 Å with an additional (110) peak at 1.42 Å, suggesting a turbostratic nature (Drits et al., 1997).

SEM images of goethite revealed acicular needles except for a few large laths (inset in Fig. 1). Hematite showed aggregates with fluffy

Fig. 1. X-ray diffraction pattern of a) goethite, b) hematite, c) manganite, d) K⁺-birnessite. The inset adjacent to each XRD pattern shows a representative SEM image of the corresponding mineral.

Table 1Physical properties and pore size distribution of different synthetic minerals.

Minerals	BET surface area m ² /g erals			Micropore surface area (<2 nm) Davis and Kent (1990)		
Goethite	23.82			0.00		
Magnanite	60.48			0.00	0.00	
K-birnessite	61.53			0.00	0.00	
Hematite	47.67			0.00	0.00	
NAu-2	33.50			0.26		
Pore size	Goethite	Magnanite	K ⁺ -birnessite	Hematite	NAu-2	
2-6 nm	7.06	0.79	8.05	1.99	32.66	
6–8 nm	4.58	0.14	4.70	2.47	6.26	
8-10 nm	3.19	2.14	3.11	2.64	5.17	
10-12 nm	4.45	3.47	4.47	6.12	5.10	
12-16 nm	5.68	6.38	3.81	12.19	6.31	
16-20 nm	7.87	14.41	5.27	39.07	5.79	
20-80 nm	48.99	67.35	61.16	32.29	28.19	
>80 nm	18.19	5.32	9.42	3.23	10.52	

outlines, which at high magnification revealed uniform spherical particles. The manganite with hausmanite impurity showed two morphologies: long needles and fine-grained materials. The morphology of K⁺-birnessite was quite different from manganite and appeared as clumped mass with little geometric regularity, indicating poor crystallinity. Under high magnification, K⁺-birnessite showed spherulite-like structures. Energy dispersive spectroscopy (EDS) of these synthetic minerals showed distinctive Fe or Mn elemental peaks without any impurities or accessory ions.

The surface area of these synthetic minerals was measured using the Brunauer-Emmett-Teller (BET) method with a Coulter SA3100 analyzer. The pore size distribution was determined for each mineral using the Barrett-Joyner-Halenda (BJH) method. The BET surface area of the K⁺-birnessite was the highest (61.5 m²/g), and the goethite the lowest (23.8 m²/g) (Table 1). None of the synthetic minerals was micro-porous (i.e. pores < 2 nm, Davis and Kent, 1990). The BJH pore size distributions of all synthetic minerals were similar, with the most abundant pores (32.3–67.4% of total pores) in the 20–80 nm size range.

2.1.3. Bacteria culture

Shewanella putrefaciens CN32 was originally isolated from a subsurface core sample from the Morrison Formation in northwestern New Mexico (Fredrickson et al., 1998). This bacterium was used for reduction of Fe(III) in NAu-2. The CN32 cells were routinely cultured aerobically in tryptic soy broth (TSB) from frozen stock culture, which was kept in 40% glycerol at $-80\,^{\circ}\text{C}$. After harvesting in TSB until the mid- to late-log phase, CN32 cells were washed three times (by centrifugation at 4000 rpm for 4 min) in 30 mM bicarbonate buffer to remove residual TSB, re-suspended in the same buffer and purged with N_2 :CO $_2$ (80:20). The initial cell density of all cultures was measured by both acridine orange direct count (AODC) and viable cell count.

2.1.4. Anaerobic DI water preparation

DI water used to prepare buffer solutions was made anoxic by boiling and then purging with N_2 gas for 2 to 3 h. This process was repeated five consecutive times before the processed DI water was placed into a glove box. Presence of O_2 in the processed DI water was checked by using a CHEMets[®] colorimetric analysis kit R-7540 (2.5 ppb sensitivity). The processed DI water and experimental tubes that showed negative results were used for experiments and further analyses.

2.2. Preparation of reduced NAu-2

Bioreduced NAu-2 was prepared following the method described in Jaisi et al. (2005). In brief, Fe(III) reduction experiments were

conducted in bicarbonate buffer (pH 7) with Fe(III) in NAu-2 (10 mg/mL) as the sole electron acceptor and lactate (25 mM) as the sole electron donor in the presence of AQDS (0.2 mM), an electron shuttle, at a cell concentration of $\sim\!1\times10^8$ cells/mL. The Balsch tubes containing all experimental components were purged with N2:CO2 gas mix (80:20), sealed with thick butyl rubber stoppers, and then incubated at 30 °C with shaking at 60 rpm. The bioreduction, at the end of 23 days, was stopped via pasteurization (at 80 °C for 3 h). The reduced NAu-2 was washed four times in fully anoxic DI water to remove reduction media. The amount of lactate and AQDS remaining in the final supernatant, measured using high performance liquid chromatography (HPLC), was 4 and 0 μ mol/g of NAu-2, respectively. The concentration of final NAu-2 suspension (stock solution for Tc reduction) in PIPES buffer was measured by gravimetric analysis.

2.3. Abiotic Tc(VII) reduction by Fe(II) associated with NAu-2

The $Tc(VII)O_4^-$ reduction experiments were performed using both unreduced and reduced NAu-2 at different Tc(VII), Fe(II), and NAu-2 concentrations as a function of pH (5.5 to 8.5) in 30 mM PIPES buffer. The Tc stock solution was in the form of ammonium pertechnetate, NH₄Tc (VII)O₄. All experiments were performed in 20 mL glass Balsch tubes inside a glove box with a palladium catalyst (96% N_2 and 4% H₂ with O₂ below the detection limit of 1 ppm, as verified by separate Fe(II) oxidation experiments). The glass tubes were capped with thick butyl rubber stoppers and crimp-sealed. The experimental tubes were slightly and carefully hand-shaken once a day. Phase separation between aqueous phase [i.e. Tc(VII)] and solids containing a mixture of NAu-2 and Tc(IV) was carried out by either filtration (0.2 μ m Whatman® syringe filter) or centrifugation. The Tc(VII) activity in the supernatant was measured by a scintillation counter (Beckman LS8100).

2.4. NAu-2 and Tc-NAu-2 particle aggregation

Aggregation of reduced NAu-2 particles alone and in the presence of Tc over the course of Tc(VII) reduction was measured by SEM image analysis according to our previously developed method (Jaisi et al., 2007a). Briefly, a dilute droplet of NAu-2 or Tc-NAu-2 suspension was spread onto an ethanol-cleaned glass cover slip that was pre-treated with poly-E-lysine as an adhesive. SEM images of air-dried particles were collected using a Zeiss Supra 35 VP SEM operated at an accelerating voltage of 10–15 kV and a working distance of 8–15 mm. Multiple images were taken from each sample over the course of aggregation, and about 500 particles for each time point were collected for statistical analysis. The *Image J* software (NIH) was used to determine the surface area of each particle and the massweighted particle size distribution curve was obtained for each time point (Jaisi et al., 2007a).

2.5. X-ray absorption spectroscopy measurements

The K-edge Tc extended X-ray absorption fine structure (EXAFS) measurements on the Fe-Tc-NAu-2 system (reduced NAu-2 at pH 5.5) were made at Advanced Photon Source (APS) at Argonne National Laboratory at beamline 20. A Si (111) monochromator was used with a 0.8 mm high entrance slit located approximately 50 m from the source. This geometry gave an energy resolution of about 4 eV at the Tc edge. The samples were prepared under anoxic conditions, and sealed in teflon holders with two layers of air tight kapton. The samples were kept anoxic until measurement. At the beamline, the samples were kept under flowing N_2 to avoid any O_2 diffusion through the kapton. For Tc, data were collected in both transmission and fluorescence mode, and the latter uses a 13-element Ge detector. The fluorescence data had better signal to noise ratio for EXAFS, but for the near edge the transmission data were used. Mo foil was used for online energy calibration. Harmonic rejection was accomplished using an Rh-coated

mirror at 2.8 mrad incident angle. For Tc edge, 6–8 scans were averaged to improve the signal to noise ratio. The data were analyzed using the Athena front end to the *IFEFFIT* software package (Ravel and Newville, 2005).

2.6. Tc(VII) reduction by Fe(II) associated with NAu-2 in the presence of oxidants

To mimic natural environments where various oxidants may compete against Tc(VII) for electrons, Tc reduction and reoxidation experiments were performed in the presence of oxygen, nitrate, goethite, hematite, manganite, and K⁺-birnessite (Table 2) for the range of their concentrations equal to or higher than the published inventories of nuclear fuel cycle wastes (Macaskie, 1991). Oxygen was added as air (1 to 100% of 10 mL free headspace in Busch culture tubes that were used for Tc reduction experiments) while other oxidants were added in specific concentrations at different times over the course of Tc (VII) reduction. Similarly, to assess the long-term stability of reduced Tc (IV) in natural environments, oxidants were added in the aged (two to three months) suspensions of previously reduced Tc-NAu-2 aggregates that were not perturbed during the storage time.

2.7. Interspecies Fe(II) transfer

Our experimental results suggest the possibility of Fe(II) transfer from bioreduced NAu-2 to goethite surface upon its addition to the NAu-2-Tc system during Tc(VII) reduction. To directly verify this phenomenon, Fe(II) transfer experiments were performed in the fresh goethite-NAu-2 system where goethite was separated from NAu-2 via a dialysis membrane of pore size of 4.8 nm. The control experiments were identical except that there was no goethite present. All Fe(II) transfer experiments were performed in triplicate in a strictly anoxic environment. The Fe(II) content in goethite and NAu-2 was first extracted separately by 0.5 N HCl for 24 h (Zachara et al., 1998; Fredrickson et al., 1998; Dong et al., 2003) followed by Ferrozine assay (Stookey, 1970).

2.8. Quality control experiments

To assess any possible experimental errors, several control experiments were performed in parallel with the Tc(VII) reduction experiments. The stability of Fe(II) over time in biologically reduced NAu-2, possibly due to a trace amount of oxygen, was measured in separate experiments. Our data showed that no measurable change in Fe(II) concentration was observed for as long as 30 days, suggesting that anoxic condition was maintained throughout the Tc(VII) reduction experiments.

To evaluate the possibility of recycling of Fe, i.e. reduction of Fe(III) produced from Fe(II) oxidation coupled with Tc(VII) reduction, by any cells and cell components remaining in pasteurized, bioreduced NAu-2, additional experiments were performed by adding fresh ferric

chloride solution to bioreduced and pasteurized NAu-2 stock solution. This treatment did not show any change in Fe(II) and Fe(III) concentrations, suggesting cell reactivation, if any, did not interfere with Tc(VII) reduction. Cell inactivation in pasteurized CN32-NAu-2 suspensions was further supported by a lack of viable cells as determined by the absence of growth on agar medium.

 H_2 is a potential electron donor that was present in the atmosphere of the anaerobic glove box and therefore a part of the headspace gas in the experimental tubes. The effect of H₂ and N₂ on the Tc(VII) reduction was tested in identically treated tubes but with different headspace gas composition, i.e. at 100% H₂, 4%H₂ and 96% N₂, and 100% N₂. Similarly, the effect of lactate (as a potential electron donor) on the Tc(VII) reduction was tested by adding 10 mM lactate to identically treated tubes. Our results indicated that the effect of headspace gas composition on Tc(VII) reduction was negligible. Although a small amount of Tc(VII) was reduced in the presence of 100% H₂ in the headspace, any small variation of H₂ concentration $(\pm 1\%)$ in the glove box during different sets of experiments would not make any significant difference in the extent and rate of Tc(VII) reduction. These results are consistent with those by Cui and Eriksen (1996a) in that reduction of TcO₄ by H₂ is kinetically hindered. Similarly, lactate did not reduce any Tc(VII).

Because the reduced Tc(IV) (possibly in the form of TcO2•nH2O) could pass through the 0.2 μ m filters, it may be counted as soluble Tc. This artifact may underestimate the extent of Tc reduction. To account for this artifact, an experimental sample containing both Tc(VII) and Tc (IV) was filtered through different filters (200 to 1 nm) and the concentration of Tc in the filtrate was determined by liquid scintillation counting. No noticeable difference ($\pm 2\%$) was observed in the amount of soluble Tc, indicating that reduced Tc was physically associated with NAu-2 and did not exist as discrete particles of ≥ 1 nm in size.

3. Results

3.1. Tc(VII)O₄⁻ reduction by reduced NAu-2

The rate and extent of Tc(VII) reduction was found to depend on the amount of Fe(II) and the solution pH (Fig. 2). At low Fe(II) concentration (such as ~250 $\mu mol/g$), the rate of Tc(VII) reduction depended on pH, with the neutral pH favoring the rapid reduction. At a given pH, a higher initial Fe(II) concentration promoted a greater rate and extent of Tc reduction. However, the amount of Fe(II) required to initiate Tc(VII) reduction varied depending on pH. For example, at pH 5.5, ~563 $\mu mol/g$ Fe(II) was needed to initiate significant Tc(VII) reduction (Fig. 2a), while at pH 7.0, Tc reduction was observed with an initial Fe(II) concentration as low as 259 $\mu mol/g$ (Fig. 2b). At high Fe(II) concentration (such as \geq 1581 $\mu mol/g$), the rate of Tc(VII) reduction was similar among all three pH values examined. Among the different pH values tested, the amount of residual Fe(II) [defined as the remaining amount of Fe(II) at the end of the Tc(VII) reduction experiment in Fig. 2] was the lowest at pH 7.0.

Table 2 Experimental setup of Fe(II) and Tc(IV) reoxidation.

Oxidant	Length of	Oxidation of Fe(II) t in NAu-2*	Tc(IV) re-oxidation					
experiment (h)			During Tc(VII) reduction			After Tc(VII) reduction		
	(11)		Oxidant	NAu-2 (g/L)	Fe(II) conc. (μmol/g)	Oxidant	NAu-2 (g/L)	Fe(II) conc. (μmol/g)
Goethite	0-1600	-	1-20 mmol/L	0.8	1263	6 and 12 mmol/L	0.8	186-345
Hematite	0-1200	-	1-20 mmol/L	0.8	1400	6 and 12 mmol/L	0.8	186-345
Manganite	0-1600	0.5-50 mmol/L	1-20 mmol/L	0.8	1225	6, 10 and 12 mmol/L	0.8-20	186-345
K-birnessite	0-1200	0.5-50 mmol/L	1-20 mmol/L	0.8	1290	6 and 12 mmol/L	0.8	186-345
Oxygen	0-1200	5-100% headspace	10-100% headspace	0.8	1325	1-100% headspace	0.8	186-345
Nitrate	0-1200	0.5-50 mM	1-50 mM	0.8	1325	1-50 mM	0.8	186-345

^{*} No Tc(VII) or Tc(IV) was present in these experiments.

Fig. 2. Tc(VII) reduction by Fe(II) in bioreduced NAu-2 as a function of Fe(II) concentration and pH (a-c). The pseudo first order rate constant with respect to Fe(II) concentration is shown in (d). All experiments were performed at 0.8 g/L NAu-2 concentration in 30 mM PIPES buffer.

3.2. X-ray absorption spectroscopic analyses

X-ray absorption spectroscopy was used to determine the coordination environment and interatomic distances of the Tc in NAu-2. Comparison of the near edge data with the Tc(IV) and Tc (VII) standards (Zachara et al., 2007) indicated that all the Tc associated with NAu-2 at the end of Tc(VII) reduction was Tc(IV) (Fig. 3), with little evidence for residual solid-associated pertechnetate. Fig. 4a compares the EXAFS $\chi(k)$ from NAu-2 with data from TcO2•nH2O and Tc-ferrihydrite precipitate. Previous work has shown that Fe(II)-reduced Tc(IV) forms variable length chains similar to TcO2•nH2O (Zachara et al., 2007). Short chains show evidence of Tc-Fe bonds, indicating that they are attached to surface Fe-O octahedra, which in the case of the homogeneous reaction was identified as a ferrihydrite-like phase (Zachara et al., 2007). Due to the similarity to the TcO₂•nH₂O standard (Figs. 3, 4a), the amount of the Tc-Fe bonding in the reduced Tc(IV)-NAu-2 matrix is low. Fig. 4b shows the Fourier transform of the data of reduced Tc along with a fit using a chain model. The measured data are fit quite well with an average TcO2•nH2O chain length of about

Fig. 3. Tc near edge data including Tc(VII), Tc(IV) and Tc associated with NAu-2.

four (Fig. 4). The fitting results for the sample are given in Table 3. In performing these fits the average chain length was used as a variable. This determines the Tc–Tc coordination as well as affecting the Tc–O second shell coordination. For example, a chain length of 4 would imply a Tc–Tc coordination of 1.5 since the two outer Tc atoms would only have a coordination of 1 while for the inner two Tc atoms the coordination is 2. In these fits, the second shell Tc–O coordination is also a function of the first shell Tc–O coordination. It was assumed that any reduction in the first shell coordination is due to the loss of the axial oxygens in the model and would thus also reduce the second shell Tc–O coordination. Adding a terminal Fe–O octahedron to approximate an attachment to a surface site improved the fits only slightly. Therefore, EXAFS results revealed that the reduced Tc(IV) is similar to TcO₂•nH₂O, forming short linear chains of Tc–O edge sharing octahedra.

3.3. NAu-2-Tc particle aggregation during Tc reduction

The size of bioreduced NAu-2 particles significantly increased over time (Fig. 5), consistent with our previous observations that bioreduction induces clay particle aggregation (Jaisi et al., 2007a). It was not clear whether the observed slight enhancement of NAu-2 particle aggregation in the presence of a small amount of Tc (10–50 $\mu\text{M})$ was significant, because there was about 5–10% error in the size measurement, based on multiple SEM images taken from one sample. However, it is reasonable to presume that the enhancement of particle aggregation might have resulted from sorbed Tc(IV) and positively charged TcO2*nH2O particles on negatively charged NAu-2 matrix.

3.4. Oxidation of NAu-2-associated Fe(II) by various oxidants

The experiments performed to understand how various oxidants can oxidize Fe(II) in NAu-2 revealed that $K^+\text{-birnessite}$ was the most effective in oxidizing Fe(II) in NAu-2. Even at 0.5 mmol/L

Fig. 4. a) The k^3 weighted $\chi(k)$ in comparison to $TcO_2 \cdot nH_2O$ and Tc(IV) co-precipitated with ferrihydrite (Zachara et al., 2007); b) Fourier transform of the data of reduced Tc (in Fig. 4a) along with a fit (black solid line) using a chain model. The inset shows an example of a chain of length 3 along with some of the distances derived from the fit. The fitting was carried out over the R range of 1–3.6, and included the multiple scattering in the first shell along with the distances indicated.

 $\rm K^+$ -birnessite, ~90% of Fe(II) was oxidized in 15 min (Fig. 6a). The rate of Fe(II) oxidation by $\rm K^+$ -birnessite was 2.5 to 12.3 times higher than manganite (Fig. 6b). This result was consistent with the fact that $\rm K^+$ -birnessite is a stronger oxidant. The role of hausmanite impurity in both manganite and birnessite was expected to be insignificant because it occurred as a minor component.

The rate of Fe(II) oxidation by O_2 (present as air in the headspace of the experimental tubes) was slower than that by Mn-oxides (Fig. 6c). For example, it required ~600 h to oxidize 412 μ mol/g Fe(II) when the headspace was filled with \geq 20% air (balance with N_2). Our calculation indicated that the dissolved O_2 level in the NAu-2 suspension was in excess of the Fe(II) concentration and should not have been rate-limiting. However, it was not known if equivalent O_2 concentration in contact with Fe(II) was in excess. Nitrate did not oxidize any Fe(II) in NAu-2 (Fig. 6d). This result was consistent with those of Ottley et al. (1997) and Istok et al. (2004) who found that nitrate cannot oxidize Fe (II) in the absence of a catalyst (such as Cu(II) or enzymatic activity), although the reaction is thermodynamically favorable.

 $\begin{tabular}{ll} \textbf{Table 3} \\ \textbf{Results of fitting the Tc EXAFS to a model of variable length TcO_2 chains as described in the text.} \end{tabular}$

Shell	N	R (Å)	o^2 (Å ²)
1st O	5.1 (0.5)	2.01 (0.01)	0.0039 (0.001)
Tc	1.5 (0.3)	2.58 (0.02)	0.0043 (0.0015)
2nd O	3 (0.6)	3.22 (0.06)	0.016 (0.005)

N, R and σ^2 are the shell coordination number, distance and mean squared disorder (Debye Waller factor) of R, respectively. The second O is due to the axial O in the neighboring TcO₂ octahedron (see the inset in Fig. 4b).

Fig. 5. Aggregation of NAu-2 particles as a function of time with and without Tc. The experiments were performed with 50 μ m Tc(VII), 1675 μ mol/g Fe(II) at 0.8 g/L NAu-2 and pH 7. The error bars for all particle sizes are estimated at 5–10%.

3.5. Tc(IV) reoxidation

3.5.1. Tc(IV) reoxidation by various oxidants during Tc(VII) reduction

Various oxidants could possibly co-exist with Tc(VII) in natural environments to compete for electrons from Fe(II), and thus it was important to understand their effect on Tc(VII) reduction kinetics. Our results showed that goethite did not reoxidize any previously reduced Tc(IV). Instead, they significantly enhanced further reduction of Tc (VII) (Fig. 7), apparently through transfer of Fe(II) from nontronite to highly catalytic goethite surfaces (see Discussion). For example, the presence of 20 mmol/L goethite at the onset of the experiment enhanced additional 19.6 µm Tc(VII) reduction relative to no-goethite control. The extent of enhancement gradually decreased with delayed addition of goethite. The nature of enhancement in the presence of hematite was very similar to goethite but the extent was greater (Fig. 8). The enhancement effect by both goethite and hematite was not due to any surface area effect, because when goethite/hematite was replaced by native NAu-2 (to achieve the same surface area), no enhancement was observed.

The Tc(IV) reoxidation behavior in the presence of Mn-oxides was different than iron oxides (Figs. 9, 10). Time-course addition of manganite (1–20 mmol/L) to the Tc(VII)-NAu-2 system stopped Tc (VII) reduction (Fig. 9), but did not reoxidize Tc(IV) to any significant extent. Addition of manganite at later times (Fig. 9d, e) slightly enhanced Tc(VII) reduction. Except for 1 mmol/L, other manganite concentrations used in our experiments should be in vast excess to reoxidize all Fe(II) and Tc(IV) combined, suggesting that the manganite concentration was not a limiting factor. In contrast, K⁺-birnessite not only stopped Tc(VII) reduction but also reoxidized previously reduced Tc(IV) (up to 36%, Fig. 10). The amount of Tc(IV) reoxidation was positively correlated with the K-birnessite concentration (Fig. 10b).

Nitrate neither significantly impeded nor enhanced Tc(VII) reduction (Fig. 11a,b). Because nitrate could not oxidize Fe(II) in NAu-2 (Fig. 6), the presence of Fe(II) should not interfere with the Tc(VII) reduction or Tc(IV) oxidation. Oxygen partially reoxidized Tc(IV), only when a significant fraction of headspace was filled with air (Fig. 11c,d). Although the dissolved $\rm O_2$ level in the Tc-NAu-2 suspension was in excess to oxidize all Fe(II) and Tc(IV) combined, the maximum extent of Tc(IV) reoxidation was limited to ~24% (~6 μ mol/L).

3.5.2. Reoxidation of aged Tc(IV)

In natural environments, reduced Tc(IV) may be exposed to various oxidants due to natural or artificial perturbations at contaminated sites. To simulate this process, aged Tc(IV) products obtained from previous Tc(VII) reduction experiments were used to test reoxidation capacity of Tc(IV) in the presence of various oxidants. The extent of Tc(IV) reoxidation was the lowest in the presence of

Fig. 6. Oxidation of Fe(II) associated with NAu-2 by different oxidants a) K^+ -birnessite; b) manganite; c) nitrate; d) oxygen (used as air). The concentration shown is mmol/L of each oxidant except for oxygen, which is expressed as mL of air in 10 mL of the free headspace and 10 mL of NAu-2 suspension in 20-mL experimental tubes. The concentration of Fe(II) is in μ mol/g NAu-2. The error bars (1 standard deviation) in these experiments varied from 0–13%. All the experiments were performed in duplicate and at pH 7.

hematite and highest with K⁺-birnessite. The reoxidation was limited to 7% when 10 mmol/L K⁺-birnessite was added in the aged system consisting of NAu-2 (0.8 mg/mL), Tc(IV) (50 μ mol/L), and Tc(VII) (0.5 μ M) (Fig. 12a). Since the residual Fe(II) in NAu-2 was <375 μ mol/g

and was most possibly non-reactive (since the reactive Fe(II) was consumed during Tc reduction), any buffering capacity by Fe(II) was not expected. This rate and extent of Tc(IV) reoxidation was much lower than that of a synthetic TcO₂•nH₂O by O₂ (Zachara et al., 2007).

Fig. 7. Tc(VII) reduction in the presence of goethite. The goethite was added at different times a) 0 h, b) 50 h, c) 100 h, d) 300 h, and e) 1000 h after the onset of the experiment. The experiment was performed with bioreduced NAu-2 (0.8 g/L) and $1263 \mu mol/g$ Fe(II). The error bars (1 standard deviation) for these experiments varied from 0–7%. All the experiments were performed in duplicate and at pH 7.0.

Fig. 8. Tc(VII) reduction in the presence of different concentrations of hematite. The hematite was added at different times over the course of Tc(VII) reduction at a) t = 0 h, b) t = 100 h. The experiment was performed in 0.8 g/L NAu-2, 1400 μ mol/g Fe(II) and pH 7.0.

The Tc(IV) reoxidation kinetics was also examined as a function of NAu-2 concentration at constant Tc(IV) (150 μ mol/L) and manganite (20 mmol/L) concentrations. The amount of Tc(IV) reoxidized decreased with increasing NAu-2 concentration from 27% to nearly zero when the NAu-2 concentration was increased from 0.8 to 10 mg/mL (Fig. 12b). Although Fe(II) concentration also increased due to addition of fresh NAu-2 (containing ~150 μ mol/g Fe(II)), this increase was insignificant compared to the concentration of manganite and its Fe(II) oxidation capacity (Fig. 6b).

4. Discussion

4.1. Tc(VII) reduction kinetics as a function of Fe(II) concentration and nH

The pH dependency of the Tc(VII) reduction rate at low Fe(II) concentrations (such as ~250 μ mol/g) consisted of two trends (Fig. 2): the rate increased from pH 5.5 to 7.0 and decreased from pH 7.0 to 8.5,

suggesting different reaction mechanisms in acidic and basic pHs. The first trend was consistent with the results of a previous study (Zachara et al., 2007). These authors ascribed their observation to the aqueous Fe(II) hydrolysis that increased the electron density of the Fe(II) ion centers resulting in kinetically more reactive Fe(II) at higher pH. However, a recent study (Peretyazhko et al., 2008) showed that heterogeneous reduction of Tc(VII) by Fe(II)-containing phyllosilicates (muscovite, illite, and vermiculite) was invariant over a narrow range of pH (6 to 7) and concluded that structural Fe(II) was probably the primary Fe(II) species responsible for Tc(VII) reduction. Because of different clay mineralogy between the Peretyazhko et al. (2008) and our studies, particularly in that NAu-2 has high density of surface complexation sites (142 meq/kg, Jaisi et al., 2008b), it may be difficult to make a direct comparison. Additionally, the results of a limited pH range examined by Peretyazhko et al. (2008) may not be extrapolated over a wider pH range (i.e., 5.5 to 8.5) used in our study. Our previous results indicate that at such a narrow range of pH (i.e. from 6 to 7), Fe(II) sorption onto NAu-2 is approximately constant (Jaisi et al., 2008b).

Fig. 9. Tc(VII) reduction in the presence of manganite. The manganite was added at different times a) 0 h, b) 50 h, c) 100 h, d) 300 h, and e) 1000 h after the onset of the experiment that was performed with bioreduced NAu-2 (0.8 g/L) with 1225 μ mol/g Fe(II) at pH 7. The error bars (1 standard deviation) for duplicate experiments varied from 0-6%.

Fig. 10. Tc(VII) reduction in the presence of different concentrations of K⁺-birnessite. K⁺-birnessite was added at different times over the course of Tc(VII) reduction at a) t = 0 h, b) t = 100 h. The bioreduced NAu-2 (0.8 g/L) with 1290 μmol/g Fe(II) was used in the experiment at pH 7.0.

The second trend was more complex to interpret and possibly resulted from Fe(II) partitioning in reduced NAu-2. Jaisi et al. (2008a,b) found that Fe(II) in NAu-2 suspensions could exist in 5 forms: aqueous, surface complexes, ion exchangeable phases on basal planes, in structural sites, and in secondary Fe(II) precipitates. Except for the structural Fe(II) (about 80% of total Fe(II)), the relative percentages of Fe(II) in other forms change with pH. At low pH (<6) Fe(II) was dominated by surface complexed species, and at high pH (>8), the precipitated and ion exchange forms become more important. Among the Fe(II) forms, the surface complexed species appeared the most reactive (Jaisi et al., 2008a), which was also demonstrated by the results in Figs. 7 and 8 that Fe(II) sorbed to the surfaces of goethite and

hematite was highly reactive toward Tc(VII) reduction. When the pH was raised from 7.0 to 8.5, the Fe(II) on precipitated and ion exchangeable sites became more important, and some Fe(II) was expected to move from the surface complexation sites to the precipitated and ion exchangeable sites (Jaisi et al., 2008b). When the overall Fe(II) was low, the Fe(II) transfer between different sites would decrease the surface-complexed Fe(II). The decreased rate of Tc (VII) reduction with increasing pH from pH 7 to 8.5 suggested that Fe (II) on the precipitated Fe(II) and ion exchange sites had lower reactivity than that at the surface complexation sites. The lower reactivity of ion exchange Fe(II) has been demonstrated previously (Jaisi et al., 2008a; Peretyazhko et al., 2008).

Fig. 11. Tc(VII) reduction in the presence of nitrate and oxygen added at 0 h and 100 h. Oxygen (0–100% headspace) was added as air in the 10 mL headspace. The bioreduced NAu-2 (0.8 g/L) with 1325 μmol/g Fe(II) and pH 7 was used in both experiments. The error bars (1 standard deviation) for duplicate experiments varied from 0–11%.

Fig. 12. a) Tc(IV) reoxidation in aged Tc-NAu-2 products by Mn oxides in the system consisting of 50 μmol/L Tc(IV), 0.5 μM Tc(VII), <375 μmol/g Fe(II) and 0.8 g/L NAu-2 concentration at t=0; b) Tc(IV) reoxidation as a function of NAu-2 concentration (from 0.8 to 20 g/L). The manganite concentration was fixed at 20 mmol/L. The slightly reduced NAu-2 (with ~150 μmol/g Fe(II)) was added to the original NAu-2 concentration (0.8 g/L). The experiments were performed at pH 7.0.

In contrast to the two opposing trends of the Tc(VII) reduction rate as a function of pH at low Fe(II) concentrations, the reduction rate of Tc(VII) was apparently similar at all pHs at high Fe(II) concentrations (such as ~1750 μ mol/g, Fig. 2). This phenomenon was also attributed to the Fe(II) forms in the suspension. In this case, because the non-structural Fe(II) (350 μ mol/g) was several folds higher than the surface complex site density, the increasing Fe(II) in the precipitated and ion exchange sites with increasing pH would not significantly affect the surface complexed Fe(II). Consequently, the rate of Tc(VII) was not affected by pH. In addition, because of the mass action effect, high Fe(II) concentration may drive the Tc(VII) reduction so fast that any pH-dependent differences may not be distinguishable.

4.2. Enhancement of Tc(VII) reduction by goethite and hematite

The presence of iron oxides (both hematite and goethite) did not inhibit Tc(VII) reduction or reoxidize previously reduced Tc(IV). Instead it enhanced the ongoing Tc(VII) reduction for the range of iron oxide concentrations (1–20 mmol/L) used in this study (Figs. 8 and 9). The enhanced Tc(VII) reduction likely resulted from the redistribution of Fe(II) from nontronite to more reactive iron oxide surfaces because of their comparable Fe(II) sorption affinity values (e.g., log K=3.00 and 3.27 for goethite and NAu-2, respectively, Liu et al., 2001; Jaisi et al., 2007c). Our separate interspecies Fe(II) transfer experiments showed that approximately 1.2 (\pm 0.1)% of Fe(II) originally associated with reduced NAu-2 transferred to freshly added, clean goethite surfaces. This amount of transfer was enough to initiate redox reactions on iron oxides with an accelerated rate of Tc(VII) reduction (Zachara et al., 2007; Peretyazhko et al., 2008). The consumed Fe(II)

on iron oxides due to its oxidation by Tc(VII) would likely be compensated from its desorption from NAu-2 through subsequent competitive sorption reactions. This process can consequently sustain the redox reactions on the iron oxides. The enhanced reactivity of Fe (II) on iron oxides has been demonstrated in previous studies where Fe(II) in iron oxide-dominated subsurface sediments (such as Ringold and Eatontown sediments) was more reactive to reduce Tc(VII) than sediments that contained plentiful layer silicates (illite, vermiculite, and smectite in clay-rich saprolite from the Field Research Center in eastern Tennessee) (Fredrickson et al., 2004). Our results are therefore consistent with these previous studies and strongly suggest that the presence of iron oxides in subsurface sediments is a benefit in heterogeneous reduction of Tc(VII) by Fe(II) associated with oxide surfaces.

The enhanced Tc(VII) reduction in the presence of goethite and hematite is, however, in contrast to those from other studies involving U redox reactions (Jeon et al., 2005; Sani et al., 2005), where the presence of Fe(III) oxide/hydroxide oxidized U(IV) after U(VI) was initially reduced by sorbed Fe(II) onto synthetic iron oxides. In those studies, the oxidation of U(IV) by Fe(III) oxide/hydroxide was probably due to the small difference in reduction potential between the Fe(III)/Fe (II) and U(VI)/U(IV) couples so that the mass effect of Fe(III) oxide/ hydroxide dominated in oxidizing U(IV). However, the reversibility of the reaction $Fe(II) + Tc(VII) \rightarrow Fe(III) + Tc(IV)$ was less likely due to the relatively large difference in reduction potential between Fe (III)/Fe(II) and Tc(VII)/Tc(IV) pairs (Burke et al., 2006; Fredrickson et al., 2002). The calculated standard reduction potential at pH 7 for redox pair Tc(VII)/Tc(IV) was much higher than redox pair goethite/ Fe(II) [or hematite/Fe(II)] (Table 4), indicating the thermodynamic infeasibility of the Tc(IV) oxidation by goethite and hematite.

4.3. Effects of redox potentials of various oxidants on the Fe(II) and Tc(IV) oxidation

The order of pH-corrected redox potentials, from the highest to lowest, of the main geochemical redox couples used in our experiments is (Table 4):

$$[O_2/H_2O] > [NO_3^-/N_2] > [MnO_2/Mn^{2+}] > [TcO_4^-/TcO_2] > [Fe^{3+} - oxide/Fe^{2+}]$$

The observed oxidation of both Fe(II) and Tc(IV) by O_2 and MnO_2 , and Tc(VII) reduction by Fe(II) is consistent with this trend of redox potentials. Furthermore, a higher rate of Fe(II) oxidation by K^+ -birnessite (ca. by 2.5–12.3 times) than by manganite (Fig. 6) is also consistent with the higher redox potential of K^+ -birnessite than manganite (Robie et al., 1978; Fredrickson et al., 2002). The nitrate is an exception. In fact, abiotic reaction between nitrate and Fe(II) or Tc(IV) is thermodynamically favorable but kinetically limited (Ottley et al., 1997; Istok et al., 2004). This kinetic hindrance explains our results where nitrate did not compete against Tc(VII) for electrons from Fe(II) (Figs. 6 d and 11a,b). These results are significant in the context that several DOE sites are co-contaminated with both nitrate

Table 4Half redox potential for several redox pairs.

Redox pair	Reduction reaction	$E^{0}(V)$	E' (V)
O ₂ /H ₂ O	$1/2O_2 + 2e + 2H^+ = H_2O$	1.23	0.82
NO_3^-/N_2	$NO_3^- + 5e + 6H^+ = N_2 + 3H_2O$	1.24	0.74
MnO_2/Mn^{2+}	$MnO_2 + 2e + 4H^+ = Mn^{2+} + 2H_2O$	1.27	0.44
TcO_4^-/TcO_2	$TcO_4^- + 3e + 4H^+ = TcO_2 \cdot 1.6H_2O + 0.4H_2O$	0.75	0.20
Goethite/Fe ²⁺	$FeOOH + e + 3H^{+} = Fe^{2+} + 2H_{2}O$	0.67	-0.57
Hematite/Fe ²⁺	$Fe_2O_3 + 2e + 6H^+ = 2Fe^{2+} + 3H_2O$	0.66	-0.58

 E^0 is the standard reduction potential and E' is the standard reduction potential at pH 7. The standard thermodynamic free energy values used in calculating redox potentials were from references (Guillaumount et al., 2003, Wagman et al., 1982).

and Tc(VII). Istok et al. (2004) reported that biological reduction of Tc(VII) occurred concurrently with nitrate reduction during their field biostimulation experiments, and that reoxidation did not occur at low nitrate concentrations. However, Burke et al. (2005) and Abdelouas et al. (2002) showed that nitrate- and sulfate-reducing bacteria were not capable of reducing Tc(VII) in the presence of nitrate. Tc(VII) reduction was only possible if active production of Fe(II) occurred, suggesting that Fe(II) was responsible for Tc(VII) reduction (Burke et al., 2005). Regardless of some inconsistency between these studies, our results suggest that abiotic reduction of Tc(VII) by Fe(II) was a plausible mechanism in presence of nitrate.

4.4. Identity of reduced Tc

Our EXAFS results revealed that the reduced Tc(IV) is similar to $TcO_2 \cdot nH_2O$, forming linear chain of Tc-O edge-sharing octahedra. The amount of Tc-Tc bonding found in the EXAFS measurements indicates that the reduced Tc(IV) formed chains of average length of about four Tc atoms. Overall, the nature of the reduced Tc(IV) by NAu-2 associated Fe(II) was different than that formed by reducing Tc(VII) with aqueous Fe(II) (Zachara et al., 2007). In contrast to the dominance of $TcO_2 \cdot nH_2O$ as observed in our study, Zachara et al. (2007) observed that the majority of reduced Tc(IV) was associated with a ferrihydrite-like phase, as a result of oxidation of Fe(II) by TcO_4 . These differences illustrated the importance of the solid substrate in determining the ultimate identity of reduced Tc.

4.5. Inhibition of Tc(IV) reoxidation by aggregated NAu-2 particles

Although the complete oxidation of Fe(II) by Mn-oxides and oxygen was consistent with the thermodynamic prediction, these oxidants were not capable of completely oxidizing Tc(IV) in the Tc-NAu-2 system (Figs. 9,10,11c, d), despite the fact that oxidants were in vast excess. Our results are consistent with those by Zachara et al. (2007) who observed limited (<15%) Tc(IV) remobilization by O₂, despite extensive oxidation of sediment-associated Fe(II). Similarly, Tc(IV) associated with mackinawite (FeS) was less susceptible to reoxidation than coexisting Fe(II) (Wharton et al., 2000). However, a few previous studies have higher extents of Tc(IV) remobilization (Burke et al., 2006; McBeth et al., 2007; Begg et al., 2008).

We propose that limited solubility of minerals and limited diffusivity of oxygen are possibly important factors responsible for the incomplete oxidation of Tc(IV) observed in this study. The interactions between Mn-oxides and TcO2•nH2O, two solids with low solubility, may be thermodynamically favorable, but kinetically slow. Likewise, the interaction between dissolved O₂ and TcO₂•nH₂O would consume dissolved O_2 , and require replenishment of O_2 from the head space gas to the aqueous solution. This replenishment, by dissolution and diffusion mechanisms, may limit the rate of Tc(IV) oxidation, especially when TcO2•nH2O was located within lowpermeability NAu-2 matrix. This nature of inhibition by the NAu-2 matrix was revealed from decreased extent of Tc(IV) reoxidation due to delayed addition of oxidants (Figs. 10, 11c,d), lower extent of reoxidation in aged NAu-2-Tc system than in fresh systems (Fig. 12a), and the inverse correlation between the extent of Tc(IV) reoxidation and NAu-2 concentration (Fig. 12b). The inhibition effect by the NAu-2 matrix was hypothesized to have come from NAu-2 particle aggregation. Multiple factors, including increased NAu-2 concentration, released cations from reductive dissolution of NAu-2, and possibly the positive charge of TcO2•nH2O, would have contributed to NAu-2 particle aggregation (Stumm et al., 1994; Boily and Fein, 1998; Jaisi et al., 2007a). Therefore, particle aggregation might have physically protected Tc(IV) against reoxidation.

Summarizing results from this study and published results (Zachara et al., 2007; Peretyazhko et al., 2008), we propose a constructive interplay of the three major mechanisms to inhibit Tc

(IV) reoxidation in a mineral matrix: 1) Oxidant micro-transport limitation: transport of oxidants to the Tc(IV) centers was effectively hindered because Tc(IV) was physically protected within NAu-2 aggregates, especially for solid oxidants; 2) Residual Fe(II) as electron source: residual, NAu-2-associated Fe(II) may serve as a buffer against Tc(IV) reoxidation, because Fe(II) is preferentially oxidized relative to Tc(IV); 3) Surface passivation: Fe(II) oxidation products may impede Tc(IV) reoxidation by blocking physical access of oxidants to Tc(IV). Any precipitated phases could have passivated NAu-2 surfaces against further redox reaction by complexing with reactive sites and by altering the surface charge characteristics (Stone and Ulrich, 1989; Fredrickson et al., 2002).

4.6. Implication for the in-situ immobilization of technetium

Clay minerals are natural constituents of many subsurface contaminated environments, including the Department of Energy's Field Research Center (FRC) site (Fredrickson et al., 2004). The Fe(III) associated with these clay minerals can be biologically or chemically reduced. In such practices, Fe(II) concentration and pH may be manipulated to maximize the rate and extent of Tc reduction. Results presented herein suggest that reduced Tc(IV) in association with residual clay minerals is largely stable against oxidation by a number of naturally occurring oxidants. Despite the fact that all of our experiments were conducted with excess oxidants favoring reoxidation of Tc(IV), our results consistently demonstrated impeded reoxidation and remobilization of Tc(IV), once it was associated with NAu-2 particle aggregates. The concentrations of different oxidants used in our experiments were higher than published values in nuclear fuel cycle wastes and thus our results represented the worst-case scenario. The most significant finding of this research is that reoxidation and thus remobilization of Tc(IV) is progressively hindered by ageing the reduction product or by increasing NAu-2 concentration. These results have substantial implications for the development of a long-term, in-situ immobilization technology of technetium. If the intent is to minimize reoxidation of TcO2, it is desirable to maximize the extent of reduction of sediment Fe(III) and to use maximal clay concentration possible without significantly altering the hydraulic properties of subsurface aguifers.

Acknowledgments

This research was supported by the Office of Science (BER), U.S. Department of Energy, Grant No. DE-FG02-07ER64369 to JMZ, HD, JKF, CL, and SH and by student research grants from the Clay Minerals Society (CMS, 2006), Geological Society of America (GSA, 2005) and International Association of Mathematical Geology (IAMG, 2006) to DPJ. JMZ and JKF (PNNL) were supported by the Environmental Remediation Sciences Program (ERSP), Office of Biological and Environmental Research (OBER) and the US DOE. Support to CL was from Environmental Molecular Science Laboratory (EMSL), a DOE OBER national user facility located at PNNL. Battelle Memorial Institute operates PNNL for the DOE under contract DE-AC05-76RL01830. Use of the Advanced Photon Source is supported by the U.S. DOE, Office of Science, under contract No. DE-AC02-06CH11357. We are grateful to two anonymous reviewers for their constructive comments which improved the quality of the manuscript.

References

Abdelouas, A., Fattahi, M., Grambow, B., Vichot, L., Gautier, E., 2002. Precipitation of technetium by subsurface sulfate-reducing bacteria. Radiochimica Acta 90, 773–777.

Begg, J.D.C., Burke, I.T., Charnock, J.M., Morris, K., 2008. Technetium reduction and reoxidation behavior in Dounreay soils. Radiochimica Acta 96, 631–636.

Boily, J., Fein, J.B., 1998. Adsorption of Pb(II) and benzenecarboxylates onto corundum. Chemical Geology 148, 157–175.

- Bratu, C., Bratu, G., Galateanu, I., Roman, M., 1975. Study of lower valence states of technetium. Journal of Radioanalytical Chemistry 26, 5–16.
- Burke, I.T., Boothman, C., Lloyd, J.R., Mortimer, R.G., Livens, F.R., Morris, K., 2005. Effects of progressive anoxia on the solubility of technetium in sediments. Environmental Science & Technology 39, 4109–4116.
- Burke, I.T., Boothman, C., Lloyd, J.R., Livens, F.R., Charnock, J.M., McBeth, J.M., Mortimer, R.G., Morris, K., 2006. Reoxidation behavior of technetium, iron, and sulfur in estuarine sediments. Environmental Science & Technology 40, 3529–3535.
- Cataldo, D.A., Garlamd, T.R., Wildung, R.E., Fellows, R.J., 1989. Comparative metabolic behavior and interrelationships of Tc and S in soyabean plants. Health Physics 57, 281–288.
- Cui, D., Eriksen, T., 1996a. Reduction of pertechnetate by ferrous iron in solution: influence of sorbed and precipitated Fe(II). Environmental Science & Technology 30, 2259–2262
- Cui, D., Eriksen, T., 1996b. Reduction of pertechnetate in solution by heterogeneous electron transfer from Fe(II)-containing geological material. Environmental Science & Technology 30, 2263–2269.
- Davis, J.A., Kent, D.B., 1990. Surface complexation modeling in aqueous geochemistry. In: Hochella, M.F., White, A.F. (Eds.), Mineral Water Geochemistry. Mineralogical Society of America, pp. 177–248.
- Dong, H., Kukkadapu, R.K., Fredrickson, J.K., Zachara, J.M., Kennedy, D.W., Kostandarithes, H.M., 2003. Microbial reduction of structural Fe(III) in illite and goethite by a groundwater bacterium. Environmental Science and Technology 37, 1268–1276.
- Drits, V.A., Silvester, E., Gorshkov, A.L., Manceau, A., 1997. Structure of synthetic monocline Na-rich birnessite and hexagonal birnessite: results from X-ray diffraction and selected area electron diffraction. American Mineralogist 82, 946–961.
- Feng, X., Liu, F., Tan, W.F., Liu, X.W., 2004. Synthesis of birnessite from the oxidation of Mn2+ by O2 in alkali medium: effects of synthesis conditions. Clays and Clay Minerals 52, 240–250.
- Fredrickson, J.K., Zachara, J.M., Kennedy, D.W., Dong, H., Onstott, T.C., Hinman, N.W., Shu-mei, L., 1998. Biogenic iron mineralization accompanying the dissimilatory reduction of hydrous ferric oxide by a groundwater bacterium. Geochimica et Cosmochima Acta 62, 3239–3257.
- Fredrickson, J.K., Zachara, J.M., Kennedy, D.W., Liu, C., Duff, M.C., Hunter, D.B., Dohnalkova, A., 2002. Influence of Mn oxides on the reduction of U(VI) by the metal-reducing bacterium Shewanella putrefaciens. Geochimica et Cosmochimica Acta 66, 3247–3262.
- Fredrickson, J.K., Zachara, J.M., Kennedy, D.W., Kukadappu, R.K., Mckinley, J.P., Heald, S.M., Liu, C., Plymale, A.E., 2004. Reduction of TcO4 by sediment-associated biogenic Fe(II). Geochimica et Cosmochimica Acta 68, 3171–3187.
- Foster, A.L., Brown, G.E., Parks, G.A., 2003. X-ray absorption fine structure study of As(V) and Se(IV) sorption complexes on hydrous Mn oxides. Geochimica et Cosmochimica Acta 76, 1937–1953.
- Giaquinta, D.M., Soderholm, L., Yuchs, S.E., Wasserman, S.R., 1997. The speciation of uranium in smectite clay: evidence for catalyzed uranyl reduction. Radiochimica Acta 76, 113–121.
- Guillaumount, R., Fanghänet, T., Neck, V., Fuger, J., Palmer, D.A., Grenthe, I., Rand, M.H., 2003. Update on the Chemical Thermodynamics of Uranium, Neptunium, Plutonium, Americium and Technetium. Elsevier B.V., Amsterdam, The Netherlands.
- Istok, J.D., Senko, J.M., Krumholz, L.R., Watson, D., Bogle, M.A., Peacock, A., Chang, Y.-J., 2004. In situ bioreduction of technetium and uranium in a nitrate-contaminated aquifer. Environmental Science & Technology 38, 468–475.
- Jaisi, D.P., Dong, H., He, Z., Kim, J., Morton, J., 2007a. Nontronite particle aggregation induced by microbial Fe(III) reduction and exopolysaccharide production. Clays and Clay Minerals 55, 98–109.
- Jaisi, D.P., Dong, H., Liu, C., 2007b. Influence of biogenic Fe(II) on the extent of microbial reduction of Fe(III) in clay minerals nontronite, illite, and chlorite. Geochimica et Cosmochimica Acta 71, 1145–1158.
- Jaisi, D.P., Dong, H., Liu, C., 2007c. Kinetic analysis of microbial reduction of Fe(III) in nontronite. Environmental Science & Technology 41, 2437–2444.
- Jaisi, D.P., Kukkadapu, R.K., Eberl, D.D., Dong, H., 2005. Control of Fe(III) site occupancy on the rate and extent of microbial reduction of Fe(III) in nontronite. Geochimica et Cosmochimica Acta 69, 5429–5440.
- Jaisi, D.P., Dong, H., Morton, J.P., 2008a. Partitioning of Fe(II) in reduced nontronite (NAu-2) to reactive sites: reactivity in terms of Tc(VII) reduction. Clays and Clay Minerals 56, 175–189.
- Jaisi, D.P., Liu, C., Dong, H., Blake, R.E., Fein, J., 2008b. Fe²⁺ sorption onto nontronite (NAu-2). Geochimica et Cosmochimica Acta 72, 5361–5371.
- Jeon, B.H., Dempsey, B.A., Burgos, W.D., Barnett, M.O., Roden, E., 2005. Chemical reduction of U(VI) by Fe(II) at solid-water interface using natural and synthetic Fe (III) oxides. Environmental Science & Technology 39, 5642–5649.
- Keeling, J.L., Raven, M.D., Gates, W.P., 2000. Geology and characterization of two hydrothermal nontronites from weathered metamorphic rocks at the Uley graphite mine, South Australia. Clays and Clay Minerals 48, 537–548.
- Kostka, J.E., Stucki, J.W., Nealson, K.H., Wu, J., 1996. Reduction of structural Fe(III) in smectite by a pure culture of Shewanella putrefaciens strain MR-1. Clays and Clay Minerals 44, 522–529.
- Kukkadapu, R.K., Zachara, J.M., Fredrickson, J.K., McKinley, J.P., Kennedy, D.W., Smith, S.C., Dong, H., 2006. Reductive biotransformation of Fe in shale-limestone saprolite

- containing Fe(III) oxides and Fe(II)/Fe(III) phyllosilicates. Geochimica et Cosmochimica Acta 70, 3662–3676
- Liu, C., Kota, S., Zachara, J.M., Fredrickson, J.K., Brinkman, C.K., 2001. Kinetic analysis of the bacterial reduction of goethite. Environmental Science & Technology 35, 2482–2490
- Macaskie, L.E., 1991. The application of biotechnology to the treatment of wastes produced from the nuclear fuel cycle: biodegradation and bioaccumulation as a means of treating radionuclide-containing streams. CRC Critical Review in Biotechnology 11, 41–112.
- McArdell, C.S., Stone, A.T., Tian, J., 1998. Reaction of EDTA and related aminocarboxylate chelating agents with ColllOOH (heterogenite) and MnIIIOOH (manganite). Environmental Science & Technology 32, 2923–2930.
- McBeth, J.M., Lear, G., Lloyd, J.R., Livens, F.R., Morris, K., Burke, I.T., 2007. Technetium reduction and reoxidation in aquifer sediments. Geomicrobiology Journal 24, 189–197.
- McKenzie, R.M., 1971. The synthesis of birnessite, cryptomelane, and some other oxides and hydroxides of manganese. Mineralogy Magazine 38, 493–502.
- NAGRA, 2002. Project Opalinus Clay: safety report. Demonstration of disposal feasibility for spent fuel, vitrified high-level waste and long lived intermediate level waste. NAGRA Technical Report NTB 02-05, Nagra, Wettingen, Switzerland.
- Ottley, C.J., Davison, W., Edmunds, W.M., 1997. Chemical catalysis of nitrate reduction by iron (II). Geochimica et Cosmochimica Acta 61, 1819–1828.
- Peretyazhko, T., Zachara, J.M., Heald, S.M., Jeon, B.-H., Kukkadapu, R.K., Liu, C., Moore, D., Resch, C.T., 2008. Heterogeneous reduction of Tc(VII) by Fe(II) at the solid–water interface. Geochimica et Cosmochimica Acta 72, 1521–1539.
- Qafoku, N.P., Ainsworth, C.C., Szecsody, J.E., Bish, D.L., Young, J.S., McCready, D.E., Qafoku, O.S., 2003. Aluminum effect on dissolution and precipitation under hyperalkaline conditions: I. solid phase transformations. Journal of Environmental Quality 32, 2364–2372.
- Ravel, B., Newville, M., 2005. ATHENA, ARTEMIS, HEPHAESTUS: data analysis for X-ray absorption spectroscopy using IFEFFIT. Journal of Synchrotron Radiation 12, 537–541
- Riley, R.G., Zachara, J.M., 1992. Chemical Contaminants on DOE Lands and Selection of Contaminant Mixtures for Subsurface Science Research. U.S. Department of Energy, Washington, DC.
- Robie, R.A., Hemingway, B.S., Fisher, J.R., 1978. Thermodynamic properties of minerals and related substances at 298.15 K and 1 bar (105 pascal) pressure and at higher temperatures. U.S. Geological Survey Bulletin.
- Sani, R.K., Peyton, B.M., Dohnalkova, A., Amonette, J.E., 2005. Reoxidation of reduced uranium with iron(III) (hydr)oxides under sulfate-reducing conditions. Environmental Science & Technology 39, 2059–2066.
- Schwertmann, U., Cornell, R.M., 1991. Iron Oxides in the Laboratory: Preparation and Characterization. VCH Publishers, Inc., New York.
- Standring, W.F., Oughton, D.H., Salbu, B., 2002. Potential remobilization of 137Cs, 60Co, 99Tc, and 90Sr from contaminated Mayak sediments in river and estuary environments. Environmental Science & Technology 36, 2330–2337.
- Stone, A.T., Ulrich, H., 1989. Kinetics and reaction stoichiometry in the reductive dissolution of manganese (IV) dioxide and Co(III) oxide by hydroquinone. Journal of Colloid and Interface Sciences 132, 509–522.
- Stookey, L.L., 1970. Ferrozine—a new spectrophotometric reagent for iron. Analytical Chemistry 42, 779–781.
- Stucki, J.W., 2006. Iron redox processes in clay minerals. In: Bergaya, F., Lagaly, G., Theng, B.G.K. (Eds.), Handbook of Clay Science. Elsevier, Amsterdam.
- Stucki, J.W., Lee, K., Goodman, B.A., Kostka, J.E., 2007. Effects of in situ biostimulation on iron mineral speciation in a sub-surface soil. Geochimica et Cosmochimica Acta 71, 835–843.
- Stumm, W., Sig, L., Sulzberger, B., 1994. The role of coordination at the surface of aquatic particles. In: Buffle, J., de Vitre, R.R. (Eds.), Chemical and biological regulations of aquatic systems. Lewis Publishers, Boca Raton.
- Wagman, D.D., Evans, W.H., Parker, V.B., Schumm, R.H., Harlow, I., Bailey, S.M., Churney, K.L., Nuttall, R.L., 1982. The NBS tables of chemical thermodynamic properties: selected values for inorganic and C1 and C2 organic substances in SI units. Journal of Physical Chemistry Reference Data 11 (suppl. 2), 1–392.
- Wildung, R.E., Gorby, Y.A., Krupka, K.M., Hess, N.J., Li, S.W., Plymale, A.E., McKinley, J.P., Fredrickson, J.K., 2000. Effect of electron donor and solution chemistry on products of dissimilatory reduction of technetium by Shewanella putrefaciens. Applied and Environmental Microbiology 66, 2451–2460.
- Wildung, R.E., Li, S.W., Murray, C.J., Krupka, K.M., Xie, Y., Hess, N.J., Roden, E.E., 2004. Technetium reduction in sediments of a shallow aquifer exhibiting dissimilatory iron reduction potential. FEMS Microbiology and Ecology 49, 151–162.
- Wharton, M.J., Atkins, B., Charnockab, J.M., Livens, F.R., Pattrick, R.D., Collison, D., 2000. An X-ray absorption spectroscopy study of the co-precipitation of Tc and Re with mackinawite (FeS). Applied Geochemistry 15, 347–354.
- Zachara, J.M., Fredrickson, J.K., Li, S.W., Kennedy, D.W., Smith, S.C., Gassman, P.L., 1998. Bacterial reduction of crystalline Fe(III) oxides in single phase suspension and subsurface materials. American Mineralogist 83, 1426–1443.
- Zachara, J.M., Heald, S.M., Jeon, B.-H., Kukkadapu, R.K., Liu, C., McKinley, J.P., Dohnalkova, A.C., Moore, D.A., 2007. Reduction of pertechnetate [Tc(VII)] by aqueous Fe(II) and the nature of solid phase redox products. Geochimica et Cosmochimica Acta 71, 2137–2157.