See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/281339883

Evidence for Hydroxamate Siderophores and Other N-Containing Organic Compounds Controlling 239,240Pu Immobilization and Remobilization in a Wetland Sediment

ARTICLE in ENVIRONMENTAL SCIENCE & TECHNOLOGY · AUGUST 2015

Impact Factor: 5.33 · DOI: 10.1021/acs.est.5b02310 · Source: PubMed

CITATION

1

READS

180

11 AUTHORS, INCLUDING:

Chen Xu

Texas A&M University

60 PUBLICATIONS 820 CITATIONS

SEE PROFILE

Saijin Zhang

Texas A&M University - Galveston

54 PUBLICATIONS **714** CITATIONS

SEE PROFILE

Daniel I. Kaplan

Savannah River National Laboratory

220 PUBLICATIONS 2,661 CITATIONS

SEE PROFILE

Kathleen A Schwehr

Texas A&M University - Galveston

40 PUBLICATIONS 703 CITATIONS

SEE PROFILE

Article

pubs.acs.org/est

¹ Evidence for Hydroxamate Siderophores and Other N-Containing ^{239,240}Pu Immobilization and Remobilization in a Wetland Sediment

- 4 Chen Xu,*,† Saijin Zhang,† Daniel I. Kaplan,‡ Yi-Fang Ho,† Kathleen A. Schwehr,† Kimberly A. Roberts,‡ Hongmei Chen,§ Nicole Didonato,§ Matthew Athon,† Patrick G. Hatcher,§ and Peter H. Santschi†
- 6 †Department of Marine Sciences, Texas A&M University, Building 3029, Galveston, Texas 77553, United States
- 7 [‡]Savannah River National Laboratory, Aiken, South Carolina 29808, United States
- 8 Spepartment of Chemistry and Biochemistry, College of Sciences, Old Dominion University, Norfolk, Virginia 23529, United States
- 9 Supporting Information

10

11 12

13

14

1.5

16

17

18

19

20

21 22

23

24

2.5

26

ABSTRACT: Pu concentrations in wetland surface sediments collected down-stream of a former nuclear processing facility in F-Area of the Savannah River Site (SRS), USA, were ~2.5 times greater than those measured in the associated upland aquifer sediments; similarly, the Pu concentration solid/water ratios were orders of magnitude greater in the wetland than in the low-organic matter content aquifer soils. Sediment Pu concentrations were correlated to total organic carbon and total nitrogen contents and even more strongly to hydroxamate siderophore (HS) concentrations. The HS were detected in the particulate or colloidal phases of the sediments but not in the low molecular fractions (<1000 Da). Macromolecules which scavenged the majority of the potentially mobile Pu were further separated from the bulk mobile organic matter fraction ("water extract") via an isoelectric focusing experiment (IEF). An electrospray ionization Fourier-transform ion cyclotron resonance ultrahigh resolution mass spectrometry (ESI FTICR-MS)

spectral comparison of the IEF extract and a siderophore standard (desferrioxamine; DFO) suggested the presence of HS functionalities in the IEF extract. This study suggests that while HS are a very minor component in the sediment particulate/colloidal fractions, their concentrations greatly exceed those of ambient Pu, and HS may play an especially important role in Pu immobilization/remobilization in wetland sediments.

INTRODUCTION

28 Wetlands usually act as a buffering zone and sink for many 29 contaminants, such as pesticides, 1-3 trace metals, 4 and 30 actinides.⁵ However, in some unexpected cases, they can 31 emerge as contaminant sources to downstream ecosystems. For 32 example, by transferring from Al-P-Fe-Si aggregates in the 33 wetland sediment and binding to the Fe-organic matter 34 colloids in the porewater, U(IV), which was conventionally 35 regarded as immobile, was highly mobile and released from the 36 wetland into the streamwater. In another study, Xu et al. 37 documented a pH-driven immobilization and remobilization 38 scheme for colloidal organic matter associated Pu. Mobility of 39 Pu(IV) increased when pH increased due to (1) a greater 40 desorption of sediment organic matter as colloidal organic 41 matter under alkaline conditions as a result of enhanced 42 solubility of organic macromolecules at higher pH and (2) 43 Pu(IV) preferentially binding to this colloidal organic matter 44 carrier rather than the immobile sedimentary organic matter. 45 Furthermore, the influence of oxidation state (Pu(IV) vs 46 Pu(V)) on Pu mobility in an organic-rich wetland area was the 47 opposite of that in low organic sediments. Pu(IV) is more 48 mobile than Pu(V) in high-organic matter soils because of the 49 much stronger tendency for Pu(IV) to bind to the mobile

colloidal organic matter. Conversely, in low-organic matter 50 soils, the Pu(IV) binds appreciably more strongly to the 51 sediment than Pu(V). However, the Pu(V) eventually binds to 52 the mineral soils after undergoing reduction. 53

The Savannah River Site (SRS), located along the Savannah 54 River in South Carolina, encompasses roughly 830 km², one-55 fifth of which is designated as wetlands. Most of the wetlands 56 and dense wetland forests on this secure site have had minimal 57 anthropogenic disturbance over the last 60 years. The SRS 58 produced ~40 t of Pu, one-third of the nation's inventory 59 between 1954 and 1989, for nuclear material production mostly 60 for defense purposes but also for fuels for submarines and 61 medical, industrial, and scientific applications. As a conse-62 quence, F-Area unlined earthen disposal basins, or seepage 63 basins, of the SRS received waste effluents containing a total of 64 444 GBq (12 Ci) of ²³⁹Pu over the years through direct 65 disposal. ¹² Groundwater flowing southeast from the seepage 66 basins toward Fourmile Branch, a second-order stream and 67

Received: May 8, 2015
Revised: August 25, 2015
Accepted: August 27, 2015

146

68 tributary of the Savannah River (Figure S1), 13 has transported 69 Pu into downstream wetlands, resulting in $5 \times ^{238}$ Pu and $7 \times ^{239,240}$ Pu concentrations in the wetland sediments compared to 71 upland sediments northern to the seepage basin that were not 72 in the plume path and thus minimally impacted by 73 contamination. 14

The human and environmental risks associated with Pu 75 disposal and remediation scenarios mainly stem from the 76 radioactivity and the very long half-lives for several isotopes. 77 The ratios of ²⁴⁰Pu/²³⁹Pu can be used to trace the specific Pu 78 source. Global fallout has an average ²⁴⁰Pu/²³⁹Pu ratio of 0.18. 79 Weapons-grade Pu is characterized by a low content of ²⁴⁰Pu 80 and thus a low 240 Pu/ 239 Pu < 0.07. In addition, source-81 dependent (in situ decay of progenitor radionuclide such as ²⁴⁴Cm) and source-independent (pH, redox potential/state/ 83 condition, and association with colloids) factors also regulate 84 Pu isotope concentrations and geochemical behavior. 7,13 85 Colloidal organic matter has been identified as an important 86 vector for remobilizing Pu in SRS wetland sediments, which 87 contains abundant organic carbon (8–24 wt %). However, 88 the molecular characteristics of this Pu carrier, which was 89 extracted from a wetland representing a warm and humid 90 climate, have not been reported. Colloidal organic macro-91 molecules, recovered through ultrafiltration and isoelectric 92 focusing electrophoresis (IEF) from contaminated soils in 93 Rocky Flats Environment and Technology Site (RFETS, 94 Colorado, USA), were determined to be specifically responsible 95 for scavenging ≥80% of the total Pu remobilized into streams 96 during storm runoffs, pond discharge, and wind dispersion 97 events. 20,21 This Pu vector was shown, using spectrophoto-98 metric methods, to contain hydroxamates (a class of organic 99 compounds bearing CONOH chelating groups) and was 100 enriched in N. By a combination of ¹H NMR, ¹³C NMR, and 101 2-D ¹H-¹³C and ¹H-¹H NMR (HSQC and COSY), it was 102 further characterized as a cutin degradation product cross-103 linked to hydrophilic moieties (e.g., polysaccharides), with a 104 conformation that rendered it mobile in the surface sediment. 105 However, molecular-level characterization of the actual Pu 106 binding sites within this Pu vector was not accomplished.²²

A few studies have discussed the role of soil-bound 108 siderophore compounds with regards to contaminant complex-109 ation and soil/water partitioning. 22-24 This study focuses on 110 unraveling the molecular information on the naturally present 111 biogeopolymers that are capable of immobilizing or remobiliz-112 ing Pu in wetland environments. Specifically, the objectives of 113 this study were: (1) to determine the siderophore concen-114 trations and distributions in the wetland sediments; (2) to 115 measure wetland sediment Pu concentrations and isotopic 116 ratios (240Pu/239Pu) and correlate the concentrations of 117 hydroxamate siderophores (HS) with Pu concentrations; (3) to 118 isolate Pu-enriched macromolecules from the colloidal fraction 119 of the sediment aggregates by a recently established method, 120 followed by characterization using electrospray ionization 121 Fourier-transform ion cyclotron resonance ultrahigh resolution 122 mass spectrometry (ESI FTICR-MS). The advantage of ESI-123 FTICRMS over other molecular-level analytical techniques 124 such as GC-MS or HPLC-MS is that it provides detailed 125 molecular-level information on the intact macromolecules 126 within natural organic matter (NOM), 25,26 without previous 127 derivatization, or gas- or liquid-chromatography separation. 128 Less sample is needed (in the scale of μg C or N), compared to 129 NMR (usually in the scale of mg C or N). Molecular formula 130 can be assigned accurately, due to its ultrahigh resolution. The general approach was designed to enable us to study Pu and 131 NOM interactions at environmentally relevant Pu concen- 132 trations (10⁻¹⁴ M). At elevated Pu concentrations, Pu tends to 133 form polymeric or colloidal Pu-oxide particles (i.e., intrinsic 134 colloids), and Pu binding behavior (e.g., sorption rate, surface- 135 mediated reduction rate, the limited binding sites, etc.) to 136 NOM moieties might differ greatly from that at environ- 137 mentally relevant Pu concentrations. However, direct 138 detection of Pu to NOM moieties is not yet possible at 139 environmentally relevant Pu concentration. Consequently, we 140 relied on an indirect approach involving correlating sedimen- 141 tary organic moieties contents with Pu concentrations, as well 142 as a direct approach by selectively extracting Pu-enriched NOM 143 moieties and characterizing them at molecular-level with ESI 144 FTICR-MS.

MATERIALS AND METHODS

Sampling. Four 35 to 40 cm sediment cores (FSP1, FSP2, 147 FSP3, and FSP4) were collected with a hand auger within the 148 contaminated wetland region of F-Area in April of 2010 (Figure 149 S1). A fifth sediment core (FSP0) was collected within the 150 same wetland but outside the impacted area in September of 151 2012 (Figure S1). A sixth sediment core (FSI18) was collected 152 near FSP3 in September of 2008 and has been well- 153 characterized in previous studies. ^{7,16,28-30} This core was used 154 to obtain the mobile Pu-carrying macromolecules (soil 155 characterization data is provided in Table S1). All sediment 156 samples were stored and shipped in zip lock bags under ice. 157 Once at the Texas A&M-Galveston lab, they were immediately 158 transferred to a 4 °C refrigerator. Oven-dried sediments (50- 159 60 °C) were homogenized, and the <2 mm sieved fraction was 160 used for subsequent experiments, including hydroxamate 161 determination, and elemental and Pu analysis. For extracting 162 Pu-carrying colloidal organic matter, moist field soil was 163 directly sieved through a 2 mm sieve to avoid possible 164 alteration of the organic matter that might be caused by oven- 165 drying and rewetting of the soil.³¹

Total elemental analysis (total carbon, nitrogen, and 167 hydrogen) was performed with a PerkinElmer CHNS/O 168 2400 analyzer. Acetanilide (71.09% C, 6.71% H, and 10.36% 169 N) was used as an analytical standard. Organic carbon content 170 was determined after a direct acidification step using 1 N 171 HCl. 32 On the basis of triplicate analyses, total carbon and 172 organic carbon had errors well within 5%. Total 239,240 Pu 173 activity was measured by alpha spectrometry, and the isotopic 174 ratios of 240 Pu/ 239 Pu were determined by an inductively 175 coupled plasma-mass spectrometer (ICP-MS). Details of this 176 analytical procedure are provided in the Supporting Information.

Particulate Hydroxamate Determination (Determination of Total Sediment Hydroxamate). In order to 180 maximally dissolve the mineral components, eliminate their 181 protective support, decrease the interferences from mineral 182 matrix, and thus release the mineral-associated organic 183 macromolecules with the least chemical alteration, 0.5 g of 184 sediment was pretreated overnight with 5 mL of 10% HF on an 185 orbital shaker at 180 rpm (20 °C). This step is required, as 186 hydroxamate siderophores (HS) are barely detected using the 187 Csaky test³³ if the sediment is not pretreated with 10% HF. HF 188 pretreatment has been found to be the most reliable and 189 advantageous method to remove the paramagnetic species such 190 as iron for the NMR analysis of the soil or sediment. There 191 could be some loss of dissolved hydroxamate due to digestion 192

Environmental Science & Technology

Table 1. Elemental Composition, Hydroxamate Siderophore (HS), ^{239,240}Pu Concentrations, and Pu Isotopic Ratios of the SRS F-Area Wetland Sediments^a

								concentration solid/water ratios	
sampling site	depth, cm	organic carbon, wt %	total nitrogen, wt %	HS, mg-C/g-OC in sediment	HS, mg-N/g-N in sediment	^{239,240} Pu, Bq/ kg	240 Pu $/^{239}$ Pu	²⁴⁰ Pu	²³⁹ Pu
FSP1	3	34.78 ± 0.13	2.26 ± 0.03	N.D	N.D	5.63 ± 0.58	N.D.	N.D.	N.D.
	8	9.50 ± 1.40	0.53 ± 0.08	N.D	N.D	11.32 ± 0.63	N.D.	N.D.	N.D.
	13	2.68 ± 0.01	0.10 ± 0.00	0.141 ± 0.020	2.20 ± 0.19	0.19 ± 0.10	N.D.	N.D.	N.D.
	18	1.52 ± 0.08	0.05 ± 0.00	0.043 ± 0.000	0.85 ± 0.00	<d.l.< td=""><td>N.D.</td><td>N.D.</td><td>N.D.</td></d.l.<>	N.D.	N.D.	N.D.
	23	0.34 ± 0.05	<d.l.< td=""><td>0.168 ± 0.020</td><td>N.A.</td><td>0.16 ± 0.11</td><td>N.D.</td><td>N.D.</td><td>N.D.</td></d.l.<>	0.168 ± 0.020	N.A.	0.16 ± 0.11	N.D.	N.D.	N.D.
	30	0.54 ± 0.01	0.02 ± 0.00	0.247 ± 0.024	5.19 ± 0.53	<d.l.< td=""><td>N.D.</td><td>N.D.</td><td>N.D.</td></d.l.<>	N.D.	N.D.	N.D.
FSP2	3	10.20 ± 0.35	1.18 ± 0.01	0.048 ± 0.000	0.24 ± 0.02	11.30 ± 1.39	6.23 ± 0.00	5.34×10^{5}	1.29×10^{5}
	8	10.70 ± 0.30	0.93 ± 0.00	0.059 ± 0.000	0.39 ± 0.02	4.59 ± 0.80	0.48 ± 0.03	1.44×10^{5}	4.54×10^{5}
	13	11.31 ± 0.46	0.80 ± 0.01	0.019 ± 0.000	0.15 ± 0.01	5.01 ± 0.56	0.63 ± 0.04	1.72×10^{5}	4.13×10^{5}
	18	9.14 ± 1.12	0.58 ± 0.05	0.094 ± 0.015	0.87 ± 0.06	3.54 ± 0.47	0.55 ± 0.03	1.17×10^{5}	3.19×10^{5}
	23	7.29 ± 0.83	0.41 ± 0.02	N.D	N.D	1.95 ± 0.23	N.D.	N.D.	N.D.
	30	1.26 ± 0.19	0.05 ± 0.00	0.173 ± 0.025	2.54 ± 0.21	0.20 ± 0.11	N.D.	N.D.	N.D.
	38	0.52 ± 0.11	0.01 ± 0.00	0.182 ± 0.020	5.52 ± 0.45	0.44 ± 0.20	N.D.	N.D.	N.D.
FSP3	3	5.87 ± 0.37	0.50 ± 0.02	0.135 ± 0.015	0.93 ± 0.07	3.81 ± 0.94	0.33 ± 0.01	N.D.	N.D.
	8	6.02 ± 0.33	0.49 ± 0.02	0.050 ± 0.001	0.36 ± 0.01	1.57 ± 0.20	4.96 ± 0.25	N.D.	N.D.
	18	16.36 ± 0.16	0.95 ± 0.09	N.D	N.D.	3.42 ± 0.88	N.D.	N.D.	N.D.
	23	3.78 ± 0.04	0.18 ± 0.01	0.088 ± 0.010	1.08 ± 0.12	1.09 ± 017	N.D.	N.D.	N.D.
	30	1.28 ± 0.31	0.03 ± 0.00	0.159 ± 0.023	3.95 ± 0.24	<d.l.< td=""><td>N.D.</td><td>N.D.</td><td>N.D.</td></d.l.<>	N.D.	N.D.	N.D.
FSP4	3	6.93 ± 1.63	0.63 ± 0.18	0.341 ± 0.032	0.52 ± 0.04	8.87 ± 0.49	N.D.	N.D.	N.D.
	8	2.42 ± 0.12	0.18 ± 0.00	2.340 ± 0.030	0.91 ± 0.08	1.84 ± 0.28	9.23 ± 0.46	N.D.	N.D.
	13	0.98 ± 0.06	0.06 ± 0.00	4.674 ± 0.040	2.80 ± 0.12	1.07 ± 0.24	N.D.	N.D.	N.D.
	18	0.72 ± 0.02	0.05 ± 0.00	6.048 ± 0.053	1.66 ± 0.11	0.34 ± 0.21	N.D.	N.D.	N.D.
	23	0.90 ± 0.01	0.04 ± 0.00	13.671 ± 0.653	2.82 ± 0.13	1.02 ± 0.24	N.D.	N.D.	N.D.
	30	0.49 ± 0.16	0.02 ± 0.00	0.524 ± 0.002	3.17 ± 0.24	0.58 ± 0.00	N.D.	N.D.	N.D.
FSP0	surface	6.23 ± 0.08	0.08 ± 0.01	0.062 ± 0.002	2.80 ± 0.17	0.92 ± 0.12	0.07 ± 0.01	N.D.	N.D.
FSI18	surface	24.11 ± 1.09	1.46 ± 0.09	0.087 ± 0.004	0.84 ± 0.05	4.62 ± 0.31	N.D.	N.D.	N.D.

"Errors were reported as standard deviation of sample replicates: n = 2 for HS and 239,240 Pu measurement; n = 3 for organic carbon and total nitrogen measurement. N.D., not determined; <D.L. under detection limit; N.A., not available; errors were calculated on the basis of duplicates.

193 with diluted HF, yet this part should be minimal compared to 194 the total sediment particulate hydroxamate content (see Results and Discussion). HF was then separated from the sample by centrifugation, and the pellet was thoroughly rinsed with 1 N HCl to eliminate any residual HF. The pellet was hydrolyzed in 1 mL of 3 M H₂SO₄ at 100 °C for 4 h. Two aliquots (0.4 mL) of the hydrolyzed solution were transferred into two screw capped glass test tubes: one was used as the sample, and the other was used as a control to correct for interferences 202 contributed by humic substances to the absorbance. For color 203 development, the following reagents were successively added to both test tubes: (1) 1.4 mL of 2 M sodium acetate; (2) 0.4 mL 205 of 1% (wt/vol) sulfanilamide in 30% (v/v) acetic acid; (3) 0.4 206 mL of 0.65% (wt/vol) iodine in 1% KI (wt/vol); (4) 0.4 mL of 207 1.5% (wt/vol) Na₃AsO₂ solution to eliminate excess I₂; (5) 0.4 mL of 0.05% α -naphthylamine (wt/vol) in nanopure water (18.2 M Ω) into the sample tube and 0.4 mL of nanopure water 210 into the control tube. After allowing the tubes to stand for 18 h at room temperature for complete color development, the absorbance was measured at 543 nm. Absorbance of the control, to which α -naphthylamine was not added, was subtracted from that of the sample. This control correction was validated by adding Suwannee River fulvic acid in a 216 concentration of 100 ppm organic carbon (Cat. #: 1S101F, 217 IHSS) to 50 μM acetohydroxamic acid. The absorbance of 218 fulvic acid-amended acetohydroxamic acid (with the addition of 219 α -naphthylamine) was not significantly different from the sum

of absorbances of 50 μ M acetohydroxamic acid without 220 addition of fulvic acid and the control (acetohydroxamic acid 221 amended with fulvic acid without the addition of α -naphthyl- 222 amine). Acetohydroxamic acid was used for preparation of the 223 calibrating standards (Cat. #: 159034, Sigma-Aldrich). This 224 newly developed Csaky method, with two additional steps (the 225 HF digestion and subtraction of the absorbance contributed by 226 humic substances) compared to the traditional method, was 227 first applied to determine the total sedimentary hydroxamate 228 concentrations and has a detection limit of 1.5 μ g of 229 acetohydroxamic acid equivalent/g-sediment.

Analysis of Pu-Carrying Colloidal Organic Macro- 231 molecules by ESI FTICR-MS. Extraction and purification of 232 sedimentary mobile Pu-carrying macromolecules is competed 233 in 2014 and outlined in Figure S2. Sieved soil (<2 mm) was 234 dispersed in 100g/20 L filtered artificial freshwater (<0.45 μ m) 235 with an ionic strength of 1.64 mM^{16,29} and pH of ~5.0 (the 236 average groundwater pH of the SRS F-Area³⁶) for 3 days: (1) 237 to simulate the release of mobile colloidal matter during 238 groundwater exfiltration, surface runoff, and storm flow events; 239 (2) to protect the structure and conformation of water- 240 dispersible colloids without using any of the traditional harsh 241 chemical treatments. A mobile colloidal fraction (1 kDa to 0.45 242 μ m) was obtained from this slurry by filtration and cross-flow 243 ultrafiltration. ²³⁸Pu was spiked into this colloidal suspension ₂₄₄ (final 238 Pu concentration was 1.88×10^{-14} M), allowed to $_{245}$ reach equilibrium for 14 days, and was subsequently 246

247 fractionated using isoelectric focusing gel electrophoresis. 20,222
248 The low pH section (pH 3.5–4.3), where one observed a
249 significant 238 Pu peak (i.e., 238 Pu was enriched) (Figure S3),
250 was cut from the gel, extracted with 1% SDS, and then
251 diafiltered against nanopure water through a 1 kDa regenerated
252 cellulose membrane in a stirred cell (Amicon Series 8200;
253 Millipore Corporation, USA) to remove all the electrophoresis
254 reagents. The retentate (>1 kDa) was freeze-dried, and this
255 isolate is henceforth referred to as the "IEF extract". IEF blank
256 gels were treated the same way as sample gels throughout all
257 extraction, diafiltration, and freeze-drying steps.

Both IEF extract and the blank were dissolved in nanopure 259 water (18.2 M Ω) with 0.1% ammonium hydroxide, the latter of which was added as a volatile buffer. 25,37 The recovery of the organic matter, which was dissolved (the $<0.2 \mu m$ fraction), was checked by a Shimadzu TOC 5000 Analyzer and reported as ~60%. The insoluble fraction was likely ascribed to more 264 hydrophobic compounds. We assume the insoluble fraction is 265 still partially dissolved, even not completely, as they originated 266 from a water extraction. Immediately before conducting ESI 267 FTICR-MS analyses, samples were diluted 1:1 (v/v) with LC-268 MS grade methanol and continuously fused into a Bruker Daltonics 12 T Apex Qe FTICR-MS with an Apollo II ESI ion 270 source in the negative ionization mode, at the College of Science Major Instrumentation Cluster (COSMIC), Old Dominion University, Virginia. Duplicate samples were run to ensure reproducibility. In addition, desferrioxamine (DFO) (Cat #: D9533, Sigma-Aldrich, USA), a siderophore standard, was prepared in a similar manner as the sample and also 276 analyzed by ESI FTICR-MS; its spectrum was compared with that of the IEF extract.

Mass spectra were externally calibrated with a polyethylene glycol standard and internally calibrated with fatty acids, 280 dicarboxylic acids, and other naturally present CH₂ homologous series within the sample itself. All m/z lists, with an $S/N \ge$ 282 4, were exported for further data analysis. Furthermore, all m/z283 values shown in the procedure blank spectrum were excluded 284 from the IEF extract mass list. A molecular formula calculator 285 (Molecular Formula Calc version 1.0 NHMFL, 1998) 286 generated empirical formula matches within 1.0 ppm using 287 formula criteria of $C_{(5-50)}H_{(5-100)}O_{(0-30)}N_{(0-8)}S_{(0-2)}P_{(0-2)}$. 288 Formulas were assigned according to previously described 289 rules. ^{26,28,38,39} The double bond equivalent (DBE) was 290 calculated as DBE = 1 + 0.5(2C - H + N + P). Peaks with (DBE)/C < 0.3 and H/C 1.0-3.0 were assigned as aliphatics. 38 292 Peaks with aromaticity indices (AI, calculated by (1 + C-O-293 S-0.5H)/(C-O-S-N-P)) greater than 0.5 and 0.67 were 294 identified as aromatics and condensed aromatics, respec-295 tively. 38,40

296 RESULTS AND DISCUSSION

Pu Concentrations and Isotopic Ratios in the Wetland Sediments. Previous studies have reported Pu activity, isotopic composition, oxidation states, and association with colloids in groundwater downgradient of the disposal basins in the SRS F-Area. Until recently, very little information was available about solid phase Pu, where the vast majority of Pu sexists in this system. Pu activity in FSP2 and FSP4 generally decreases with depth whereas a spike peak was observed in subsurface depths in both FSP1 (8 cm) and FSP3 (18 cm) cores (Table 1 and Figure S4), which is yet to be explained but likely related to the complex hydrological structures of the wetland.

Pu activity was not inversely correlated with the distance 309 from the basins (Table 1 and Figure S1). A ranking of the 310 samples based on distance from the seepage basin were: FSP3 < 311 FSP2 < FSP4 < FSP1 (Figure S1). A ranking of the samples 312 based on their surficial 239,240 Pu activity (<3 cm) were FSP2 > 313 FSP4 > FSP1 > FSP3 (Table 1). Previous research has shown 314 that the impact of the plume on the wetlands is extremely 315 heterogeneous, resulting in part from differences in preferential 316 groundwater flow paths. 41 However, comparing the average 317 value of all measured ^{239,240}Pu activities of wetland sediment 318 samples from this study (2.8 Bq/kg; assuming that all below 319 detection limit values were equal to 0 Bq/kg) to that of the 320 upland sediments measured in Kurosaki et al. 12 (1.1 Bq/kg), 321 the wetland sediment ^{239,240}Pu concentrations were ~2.5 322 greater than the upland sediments, in which the organic carbon 323 concentrations were very low (<0.01 wt %). Furthermore, the 324 upland sediments were closer to the source term (the seepage 325 basin) and as such would be expected to have greater Pu 326 concentrations than the more distant wetland sediments. 327 Complicating this simplified description of Pu distribution in 328 F-Area is the observation that ²⁴⁴Cm released from the seepage ³²⁹ basin was much more mobile than ^{239,240}Pu and was 330 concentrated downgradient of the seepage basin, resulting in 331 an elevated ²⁴⁰Pu concentration derived from ²⁴⁴Cm decay, in ³³² both the groundwater ^{13,42} and sediments. ¹² The isotopic ratios, 333 240 Pu/ 239 Pu of the wetland sediments (0.33–9.23, Table 1), $_{334}$ were appreciably higher than those reported in sediments 335 collected upgradient to the wetlands (0.23-0.39), 12 which 336 could be ascribed to (1) more ²⁴⁰Pu derived from ²⁴⁴Cm decay ³³⁷ (half-life = 18.1 years) during the six years elapsing between the 338 measurement by Kurosaki et al. (2006) and those reported 339 here (2012); (2) samples from the two studies originated from 340 different depths (top 0.38 m in this study vs 18-22 m in $_{341}$ Kurosaki et al. $_{12}^{12}$). Nevertheless, $_{240}^{240}$ Pu/ $_{239}^{239}$ Pu isotopic ratios in $_{342}$ nearby groundwater samples (ratios = 3-8) fall at the high end 343 of the range of those determined in these wetland sedi- 344 ments, 13,42 suggesting a likelihood of similar 240Pu (and/or 345 ²³⁹Pu) origins (from the original source term, i.e., seepage basin, 346 and in situ ²⁴⁰Pu ingrowth) and environmental controls (pH, 347 redox, and association with colloids) of the two Pu 348 isotopes. 13,15

Total 239,240 Pu activity in the surficial sediment in FSP0, as a 350 "background" site least affected by contaminant groundwater 351 plume in the wetland region, was 4–12 times lower than the 352 other sediments along the seepage basin-groundwater-wetland 353 pathway (FSP1-4 and FSI18). The global fallout has an average 354 Pu/ 239 Pu ratio of 0.18. However, the 240 Pu/ 239 Pu isotopic 355 ratio (0.07 \pm 0.01) at FSP0 was close to that expected from 356 SRS reactor operations (\sim 0.062), suggesting local atmospheric 357 deposition originating from the reactor operation is likely the 358 primary source of Pu, and constituted the sedimentary Pu 359 baseline in F-Area.

In addition to the apparent concentrating effect of wetland in $_{361}^{239,240}$ Pu activity, the empirical $_{362}^{239}$ Pu (or $_{362}^{240}$ Pu) concentration $_{362}$ solid/water ratios were calculated (eq 1):

Pu concentration solid/water ratios =
$$\frac{[C]_{\text{sediment}}}{[C]_{\text{groundwater}}}$$
 (1) 36

where $[C]_{\text{sediment}}$ and $[C]_{\text{groundwater}}$ are the ²⁴⁰Pu (or ²³⁹Pu) 365 concentrations in the sediment (atoms/kg) and the ground- 366 water (atoms/L), respectively. The $[C]_{\text{sediment}}$ data were taken 367 from Table 1, whereas the $[C]_{\text{groundwater}}$ data were adapted from 368

369 a nearby well (Well 4) reported by Buesseler et al. 13 and Dai et 370 al., 15 which is the approximate aqueous Pu concentrations 371 based on the best available literature values, with similar ²⁴⁰Pu/²³⁹Pu ratios (see above). These ²³⁹Pu (or ²⁴⁰Pu) 373 concentration solid/water ratios were comparable to laboratory $374 \log K_d$ values (5-6) using humic acids extracted from the F-375 Area wetland sediments, but a few orders of magnitude higher 376 than those in Kurosaki et al., 12 in which upgradient sediment 377 with low organic carbon concentrations and the same mineral 378 formation was used. These Pu concentration solid/water ratios 379 calculated in this manner might be compromised in-so-far that 380 the aqueous and solid phases are not necessarily in close contact (and thus not at equilibrium either), and the heterogeneous characteristic of the wetland system should 383 also be taken as a cautionary note. Given these important caveats, it appears that NOM may be an important control of Pu biogeochemical behavior in the wetland sediment and will be explored in the sections below.

Supporting Evidence of Hydroxamate Siderophores 388 (HS) as One of the N-Containing Compounds Respon-389 sible for Pu Immobilization. Previous studies on soil 390 siderophores were mostly focused on soil solution²⁴ or soil extractants by water or methanol. ^{23,43,44} This study, for the first time, explored the occurrence of HS moieties that are incorporated into the sediment particulate organic matter and 394 released from the macromolecules upon the HF digestion and 395 H₂SO₄ hydrolysis. Understanding the binding environment of Pu in the solid phase, as opposed to the aqueous phase, is especially important because the vast majority of Pu in the environment is associated with solids. In fact, HS concentrations in the water or methanol extract (aqueous/sediment 1:1) were not detectable by the Csaky assay (data not shown). The dissolved ("water extracted") and adsorbed ("methanol extracted") siderophores were previously reported in the range of 2.6×10^{-9} to 4.9×10^{-7} and 5.8×10^{-9} to 4.0×10^{-7} g-C/g-OC, respectively,²³ and were a few orders of magnitude lower than the total HS determined in the sediment particulate phase $_{406}$ by our study (Table 1, 1.9×10^{-5} to 1.4×10^{-2} g-C/g-OC in 407 dry soil). HS concentrations not only moderately correlate with sedimentary organic carbon contents (Figure S5a), which is consistent with the findings by Powell et al.,44 but also with total nitrogen contents (Figure S5b).

Total 239,240 Pu activity was positively and moderately correlated with sedimentary organic carbon content (Figure S5c, R=0.561, $p\leq0.01$, df = 21). It is noteworthy that total according to activity was more strongly related to total nitrogen contents (R=0.731, $p\leq0.001$, df = 21) and HS concentrations (R=0.975, p<0.001, df = 19) (Figure 1). Even if the data point with the highest HS concentration and according regression, is removed, the rest of the data points still confirm regression, is removed, the rest of the data points still confirm according suggests that N-containing organic compounds out of the bulk sedimentary organic matter pool are involved in (or related to) Pu immobilization, and HS could be one of the main Pu complexing ligands.

At low Fe/NOM ratios (e.g., <12 mg Fe/g-NOM), it is well-known that Fe/NOM complexes are the dominant iron-bearing species in soils or sediments and suppress the hydrolysis of 428 Fe. 45 At higher Fe/NOM ratios (e.g., >~20 mg Fe/g-NOM^{4.5}), 429 mixtures of Fe/NOM complexes and polymeric Fe(III) 430 (hydr)oxide phases are coexistent, 45-47 with the latter being

Figure 1. Correlation relationships between total ^{239,240}Pu activity and (1) total nitrogen contents; (2) hydroxamate siderophores (HS) concentrations (in acetohydroxamic acid equivalents and normalized to organic carbon (mg-C/g-OC-soil)) in wetland sediment samples collected from F-Area of the SRS.

still associated with NOM through electrostatic interaction, 431 hydrogen bonding, ligand exchange-surface complexation, 432 hydrophobic interaction, etc.⁴⁸ Being similar to Fe(III) in 433 ionic potential, i.e., ratios of charge to ionic size and hydrolysis 434 properties (tendency to form oxyhydroxides), other "hard-acid" 435 metal ions such as Pu(IV) and Th(IV) can form strong 436 complexes with ligands containing "hard" donor atoms (e.g., O) 437 and thus also exhibit strong affinity toward siderophores. 49,50 438 The conditional stability constant for Fe (III) and trihydrox- 439 amate desferrioxamine (DFO) siderophore complex at neutral 440 pH is $30.5 (H^+ + DFOB^{3-} + Fe(III) \leftrightarrow Fe(III)HDFOB^+)^{23}$ and 441 that for Pu(IV) and DFO is about 30.8 (H⁺ + DFOB³⁻ + 442 Pu(IV) \leftrightarrow Pu(IV)HDFOB²⁺). S1 The similarity of these two 443 constants is supportive of the similarity between Fe(III) and 444 Pu(IV) complexation chemistry. Furthermore, these values are 445 greater than commercially available chelates (citrate, EDTA, 446 and Tiron), providing additional support for the argument that 447 these hydroxamate siderophores likely influence Pu complex- 448 ation in natural systems.

Direct Identification of HS Moieties in a Pu Vector $_{450}$ Using ESI FTICR-MS. In a previous laboratory study with SRS $_{451}$ wetland sediment, potentially mobile Pu was found to be $_{452}$ almost exclusively (>95%) associated with colloidal organic $_{453}$ matter (1 kDa to 0.45 μ m fraction). In this study, the low pH $_{454}$ fraction (pH 3.5–4.3) obtained from IEF separation contained $_{455}$ ~50% of the Pu that was spiked into the water extractable $_{456}$ colloid suspension (1 kDa to 0.45 μ m fraction of the soil-water $_{457}$

Environmental Science & Technology

Figure 2. (a) van Krevelen diagram showing all 1259 formulas and the N-containing formulas of the IEF extract; (b) Kendrick mass defect (KMD) plot of peaks on the trend line analyzed by COO KMD analysis (carboxylic-rich alicyclic molecules (CRAM) = double bond equivalent (DBE)/C = 0.30-0.68, DBE/H = 0.20-0.95, DBE/O = 0.77-1.75; carboxyl-containing aliphatic molecules (CCAM) = O/C 0-0.40, H/C 0.85-2.00).

Table 2. Molecular Information for the Bulk IEF Extract (the Pu Binding Molecules Obtained through Isoelectric Focusing Separation) and Its N-Containing Compounds, as Revealed by ESI FTICR-MS^a

		bulk		N-containing			
molecular class	no. of peaks	% peak intensity	average MW	no. of peaks	% peak intensity	average MW	
all identified formula	1259	100	485	291	100	526	
aliphatics (DBE/C < 0.3; H/C 1.0-3.0)	813	67.81	474	223	74.43	515	
aromatics (AI > 0.5)	42	3.36	575	26	7.54	582	
condensed aromatics (AI ≥ 0.67)	31	2.64	579	19	5.74	595	
black carbon-like CARS (DBE/C > 0.7)	30	2.57	580	18	5.46	595	
Kim et al. ⁶⁸	4	0.37	632	3	1.01	654	
CRAM	139	9.30	514	80	21.95	542	
CCAM	1143	87.57	487	233	85.36	516	

[&]quot;AI, aromaticity index (AI = (1 + C-O-C-0.5H)/(C-O-S-N-P)); CARS, condensed aromatic ring structure; MW, molecular weight (normalized by intensity); Kim et al. ⁶⁸ definition of black carbon-like molecules = O/C 0.3–0.6, H/C 0.5–0.8; carboxylic-rich alicyclic molecules (CRAM) = double bond equivalent (DBE)/C = 0.30–0.68, DBE/H = 0.20–0.95, DBE/O = 0.77–1.75; carboxyl-containing aliphatic molecules (CCAM) = O/C 0–0.40, H/C 0.85–2.00).

458 slurry) (Figures S2 and S3). The remaining Pu activity was 459 distributed in appreciably lower concentrations throughout the 460 remaining fractions of the IEF gel (pH 4.3–10). Even though 461 ESI FTICR-MS is semiquantitative due to its selective 462 ionization efficiencies toward different classes of compounds, 463 it still gives the relative abundance of various heteroatom 464 compounds of the Pu carrying macromolecules, by providing 465 the percentages sorted by peak number and peak intensity, 466 respectively. It is shown that the IEF extract consisted primarily 467 of CHO-only formulas (61% and 47% by peak number and 468 peak intensity, respectively, the same below) and lesser 469 amounts of CHON (17% and 22%) and CHOS (14% and 470 23%) (Figure S6).

A total of 1259 formulas were identified and assigned for the 472 IEF extract, which is a subfraction of the bulk mobile colloidal 473 fraction of sediment aggregate and enriches most of the spiked 474 Pu. Of all these formulas, 291 contain nitrogen. A van Krevelen 475 diagram of all formulas is displayed in Figure 2a, and associated 476 molecular information is presented in Table 2. There are fewer 477 peaks detected in this "IEF extract" than in a typical terrestrial 478 NOM sample by the negative ionization mode of 479 FTICRMS, 52,53 which could be ascribed to the partial 480 dissolution of the sample (~60% recovery rate) and low 481 ionization efficiency and/or most likely to the fact that the "IEF 482 extract" is relatively a more homogeneous, purified segment of 483 the bulk NOM. Regardless, these Pu binding molecules, which 484 were isolated from the sediment through water extraction and 485 isoelectric focusing electrophoresis separation, are responsible 486 for complexing the majority of potentially mobile Pu and are 487 mainly aliphatic (65% in peak number and 68% in peak 488 intensity, respectively), with some minor aromatics (defined as 489 AI > 0.5). N-containing compounds that likely include the 490 strongest Pu-binding ligands were also dominated by aliphatics 491 (77% in peak number and 74% in peak intensity, respectively) 492 with slightly elevated aromatics, condensed aromatics, and 493 black carbon contents compared to the bulk polymers. 494 Formulas assignable as carboxylic-rich alicyclic molecules 495 (CRAM), which occupy a very certain yet restricted area of 496 compositional space (DBE/C 0.30-0.68, DBE/H 0.20-0.95, 497 DBE/O 0.77-1.75), were more pronounced in the N-498 containing compound pool, compared to the bulk IEF extract 499 (27% vs 11% in peak number and 22% vs 9% in peak 500 intensity). 54 However, formulas assignable as CRAM can also 501 be assigned as lignin, as evidenced by the overlapping in the van 502 Krevelen diagram between CRAM and lignin (Figure 2a). The 503 presence of N in CRAM has not previously been reported, S 504 whereas N in the lignin derivatives has been mainly attributed 505 to peptide or N-acetyl (CO-NH-CHR) and anilide (CO-506 NH-C_{aromatic}) structures and other minor functional groups.⁵⁵ 507 Moreover, N bonded to lignin derivatives are known to be less 508 bioavailable⁵⁵ and thus more recalcitrant. Recently, Hartman et 509 al. 56 referred to molecules covering the van Krevelen diagram 510 with H/C 0.85-2.00 and O/C 0-0.40 as carboxyl-containing 511 aliphatic (number of COO-R functionality ≥1) and/or alicyclic 512 molecules (CCAM) (Figure 2a). These molecules, covering a 513 region that overlaps those for all the lipid-like, partially protein-514 like, unsaturated hydrocarbons, lignin-like, and traditionally 515 defined CRAM, and with H/C ratios being centered at 1.4, are 516 suggested to be alicyclic and/or olefinic, rather than saturated/ 517 linear or branched aliphatic molecules. 56 CCAM-type moieties 518 account for the majority of both the bulk Pu carrying 519 macromolecules (87.57% of the "IEF extract") and the N-520 containing compounds (85.36%) (Table 2).

It is noticeable that three significant peaks in the ESI FTICR- 521 MS spectrum of DFO were identified in that of the "IEF 522 extract" (Table S2), suggesting that these Pu carrying polymeric 523 macromolecules contain functionalities of this HS standard. 524 Likely, there could have been more types of HS in the 525 particulate and colloidal fractions of the sediment aggregates. 526 Our analysis was limited by the availability of standard 527 reference materials, as only DFO was analyzed with ESI 528 FTICR-MS and its spectrum compared with that of the "IEF 529 extract". It is expected that, if more HS reference materials were 530 presently available, more hydroxamate compounds would have 531 been identified. However, it is unlikely that HS moieties were 532 present as individual low molecular weight compounds as 533 previously detected in the dissolved and adsorbed 534 phases, 23,24,43,44 because (1) the majority of the HS 535 functionality in the sediment could only be substantially 536 released after the acid digestion (HF) and hydrolysis (H2SO4 537 with heat) steps and then quantitatively determined by the 538 spectrophotometric method; (2) the "IEF extract" originated 539 from sediment/water slurry and was obtained as a colloidal 540 fraction through the processes of filtration and ultrafiltration (1 541 kDa to 0.45 μ m); (3) the colloidal organic fraction was 542 determined to have molecular weights of (3.6 ± 0.4) kDa and 543 (103.8 ± 2.5) kDa with HPLC-size exclusion chromatog- 544 raphy. 16 There is no disagreement that the HS moieties were 545 actually detected in the molecular weight range of 200-1000 546 Da by ESI FTICR-MS, as NOM has been demonstrated to 547 consist of clusters of diverse, low molecular mass components 548 forming dynamic high molecular macromolecules and even 549 micellar structures through hydrophobic interaction and 550 hydrogen bonds, in aqueous environments. 37,57

How the low molecular weight HS becomes part of 552 particulate organic matter and colloidal organic matter fractions 553 of the sediment is not entirely clear, as the expected tendency 554 of HS release would be to solubilize Fe from mineral phases to 555 provide bioavailable Fe(III) for microbes. In fact, nitrogen 556 contributed by HS to the total N of the sediment amounts to a 557 very minor fraction (0.02-0.55% of total sedimentary N, Table 558 1); thus, it is not surprising that its presence in the high 559 molecular weight fraction of the sediment or soil aggregates was 560 so far not recognized and scarcely studied, except by Chuang et 561 al. 50 Our hypothetical scheme of HS incorporation into 562 particulate organic matter and colloidal organic matter is 563 described as follows. On one hand, siderophores are 564 decomposed, destroyed, or recycled upon enzymatic reduction 565 and degradative processes. 58,59 On the other hand, HS 566 functional groups are likely incorporated into high molecular 567 macromolecules through repolymerization or cyclization 568 reactions aided by enzymatically regulated superoxide and 569 hydroxyl radical formation.⁶⁰ This type of process has been 570 suggested for the "imbedding" or cross-linking of lignin in the 571 hemicellulose matrix⁶¹ and could also be one of the likely 572 mechanisms that HS moieties survive harsh conditions in 573 particulate or colloidal phases of soil aggregates in the 574 environment. Kendrick mass defect (KMD) analysis of the 575 N-containing compounds, based on COO group formulation 26 576 (eq 2), yields a series of points horizontally aligned on a KMD 577 plot indicating they belong to a homologous series, i.e., 578 formulas with the same KMD value differing only by the 579 number of carboxyl (COO) groups (Figure 2b). The presence 580 of significant amounts of series differing by COO groups 581 supports that (1) some of the N-containing compounds are 582 carboxyl-substituted, a structure required by hydroxamate, and 583

584 (2) formation of compounds present in the aliphatic region 585 through the radical polymerization processes followed by loss 586 of carboxyl groups, proposed by Waggoner et al., 60 might likely 587 occur to these N-containing moieties.

Kendrick Mass = exact m/z of peak \times (44.000000000/43.989829244)

Kendrick Mass Defect (KMD)

588

= observed nominal mass - Kendrick mass (2)

Alternatively, the surviving HS moieties might be preserved, 589 590 "knitted", and stabilized into particulate or colloidal organic 591 macromolecular meshes through the actions of biosurfac-592 tants, 62,63 hydrophobic interactions (van der Waals, π – π , 593 CH $-\pi$, etc.), or hydrogen bonding with other NOM.^{64–66} It is possible that complexation with polyvalent cations (e.g., Fe³⁺, 595 Pu(IV)) in a six coordinate pseudo-octahedral geometry 596 through O-ligands also provides additional protection for these N-containing moieties to survive for longer periods of 598 time in the sediment.⁶⁷ A piece of supporting evidence is from 599 the acidic hydrolysis of both the sediment and monohydrox-600 amate standard acetohydroxamic acid (HO-NH-COOH). 601 After the acidic hydrolysis procedure, the responses of 602 acetohydroxamic acid standards of various concentrations (5-603 1000 µM) to the Csaky test reagents were not significantly 604 different from those without acidic hydrolysis (Figure S7). The 605 linearity of the responses of different amounts of sediment (0.5, 606 1, and 2 g) to the Csaky test reagents, after subjection to the 607 acidic hydrolysis, is also good ($R^2 = 0.95$).

By combining direct evidence (ESI FTICR-MS identification 609 of the specific Pu carrying macromolecules after their 610 separation from the bulk particulate organic matter) and 611 indirect evidence (the correlation relationship between total 612 sedimentary ^{239,240}Pu and HS concentrations), this study 613 provided novel support for the idea that HS moieties, present 614 as a very minor component in the sedimentary particulate 615 organic matter or colloidal organic matter, may play a pivotal 616 role in Pu immobilization/remobilization in the far-field 617 wetland sediments of the SRS F-Area. As HS only contributes 618 a very small portion to the total nitrogen in the "IEF extract", it 619 seems likely that other N-containing compounds (primarily as 620 aliphatics and CRAM) also contribute to the positive 621 correlation between total sedimentary ^{239,240}Pu concentration 622 and total nitrogen contents (Figure 1). Further studies of these 623 N-containing compounds are warranted. It is also recom-624 mended that positive ionization mode of ESI FTICR-MS be 625 applied to provide complementary information on these 626 compounds.

1628 Pu is bound in a mononuclear and octahedral configuration to 1629 the HS moieties in the sediments, similar to Fe/NOM 1630 interactions in the natural environment (i.e., Pu/HO–NH–1631 COOH in a ratio of 1:3), $^{45-47}$ it would yield a total binding 1632 intensity of 3.0 × 10⁻⁸ to 7.9 × 10⁻⁷ mol/kg-sediment of 1633 239,240 Pu (see Table S3 for detailed deduction). This is 5 orders 1634 of magnitude higher than the actual sedimentary Pu 1635 concentrations (8.9 × 10⁻¹³ to 6.2 × 10⁻¹² mol/kg-sediment). 1636 Even only taking the relative abundance (peak intensity) of the 1637 three formulas (Table S2) characteristic of DFO compounds 1638 over that of the total N-containing formulas (N-DFO/total 1639 nitrogen 1:200), the HS ligands are still in surplus. With the

high conditional stability constant of Pu/HS complex ($K_a = \sim 640$ 30), it is likely that HS is one of the strongest binding agents in 641 the sediment for Pu.

Overall, this Pu carrier is somewhat similar (but more 643 detailed) to what has been identified by ATR-FTIR, 13C 644 DPMAS NMR, 1D ¹H HRMAS NMR, 2D ¹H-¹H COSY, and 645 ¹H-¹³C HSQC NMR techniques, in the surface soil of Rocky 646 Flats Environmental Technology Site (RFETS),²² in that both 647 are composed of aliphatic backbones with HS moieties and 648 other N-containing compounds. However, these two Pu 649 carriers originated from sources of different biopolymer 650 precursors, due to profoundly different site vegetation 651 (perennial grassland in RFETS vs herbaceous, woody, and 652 swamp wetland in SRS) and different biogeochemical environ- 653 ments (arid, windy, intense solar radiation, large daily and 654 seasonal temperature ranges in the RFETS vs warm, humid 655 climate and relatively mild daily and seasonal temperature 656 ranges in the SRS). These factors are expected to result in 657 differences in the fine architectures of the Pu carrying vectors 658 from these two sites. Pu (more specifically ²⁴⁰Pu), originating 659 from ²⁴⁴Cm decay in the downgradient wetland area of the SRS 660 F-Area, was reported to be initially in a relatively mobile 661 form. ¹³Yet Pu has been shown to be likely scavenged by the N- 662 containing compounds, such as hydroxamate siderophores, in 663 the wetland sediment organic matter, resulting in elevated 664 sedimentary ^{239,240}Pu activity and ²³⁹Pu (or ²⁴⁰Pu) concen- 665 tration solid/water ratios, compared to those in the upland 666 nonwetland sediment. This study provides additional informa- 667 tion supporting the conclusion that hydroxamate siderophores 668 are important moieties within NOM for complexing Pu. For 669 the first time, the role of hydroxamate siderophores in soils on 670 Pu partitioning has been studied. This conclusion is based on 671 studying Pu at environmentally relevant concentrations, in the 672 femtomolar range, so as not to introduce experimental artifacts 673 caused by flooding NOM binding sites with elevated Pu 674 concentrations to ease analytical detection. However, unfortu- 675 nately, direct spectroscopic evidence linking hydroxamate 676 siderophores and Pu at these concentrations remains elusive 677 and requires indirect approaches. These novel results showing 678 the presence of hydroxamates in the particulate soil fraction 679 (rather than in solution) and their relationship to the presence 680 of Pu have profound implications for the on-site radiological 681 risk evaluation. This also underscores the involvement of 682 specific NOM compounds in immobilizing and remobilizing 683 radionuclides in wetland sediments, which could behave as 684 either a sink or source of contaminants to the neighboring 685 environmental compartments. 686

ASSOCIATED CONTENT

Supporting Information

The Supporting Information is available free of charge on the 689 ACS Publications website at DOI: 10.1021/acs.est.5b02310. 690

Details of Pu determination by alpha spectrometry and $_{691}$ ICP-MS (PDF) $_{692}$

■ AUTHOR INFORMATION

Corresponding Author

*Phone: +1-409-740-4530; fax: 1-409-740-4787; e-mail: xuc@ 695 tamug.edu. 696

Author Contributions

The authors declare no competing financial interest.

687

688

693

697

698

699 Notes

700 The authors declare no competing financial interest.

701 ACKNOWLEDGMENTS

702 This work was funded by DOE SBR Grant #DE-ER64567-703 1031562-0014364. M.A. was partially funded by Welch Grant 704 BD0046. We thank Susan Hatcher and Jared Callan at the 705 COSMIC (College of Science Major Instrumentation Cluster) 706 facility at Old Dominion University for their assistance with the 707 ESI FTICR-MS analyses. We are very thankful for the 708 constructive comments from four anonymous reviewers that 709 improved this manuscript.

710 ■ REFERENCES

- 711 (1) Zeng, T.; Ziegelgruber, K. L.; Chin, Y. P.; Arnold, W. A. Pesticide 712 Processing Potential in Prairie Pothole Porewaters. *Environ. Sci.* 713 *Technol.* **2011**, 45 (16), 6814–6822.
- 714 (2) Zeng, T.; Ziegelgruber, K. L.; Chin, Y. P.; Arnold, W. A. Pesticide 715 Processing Potential in Prairie Pothole Porewaters. *Environ. Sci.* 716 Technol. **2012**, 46 (20), 11482–11482.
- 717 (3) Zeng, T.; Arnold, W. A. Pesticide Photolysis in Prairie Potholes: 718 Probing Photosensitized Processes. *Environ. Sci. Technol.* **2013**, 47 719 (13), 6735–6745.
- 720 (4) Gambrell, R. P. Trace and Toxic Metals in Wetlands a Review. 721 *Journal of Environmental Quality* **1994**, 23 (5), 883–891.
- 722 (5) Quinto, F.; Hrnecek, E.; Krachler, M.; Shotyk, W.; Steier, P.; 723 Winkler, S. R. Determination of 239Pu, 240Pu, 241Pu and 242Pu at 724 femtogram and attogram levels evidence for the migration of fallout 725 plutonium in an ombrotrophic peat bog profile. *Environmental Science*: 726 Processes & Impacts 2013, 15 (4), 839–847.
- 727 (6) Wang, Ŷ.; Frutschi, M.; Suvorova, E.; Phrommavanh, V.; 728 Descostes, M.; Osman, A. A. A.; Geipel, G.; Bernier-Latmani, R. 729 Mobile uranium(IV)-bearing colloids in a mining-impacted wetland. 730 *Nat. Commun.* **2013**, *4*, 2942.
- 731 (7) Xu, C.; Athon, M.; Ho, Y.-F.; Chang, H.-S.; Zhang, S.; Kaplan, D. 732 I.; Schwehr, K. A.; DiDonato, N.; Hatcher, P. G.; Santschi, P. H. 733 Plutonium Immobilization and Remobilization by Soil Mineral and 734 Organic Matter in the Far-Field of the Savannah River Site, U.S. 735 *Environ. Sci. Technol.* **2014**, *48* (6), 3186–3195.
- 736 (8) Powell, B. A.; Duff, M. C.; Kaplan, D. I.; Fjeld, R. A.; Newville, 737 M.; Hunter, D. B.; Bertsch, P. M.; Coates, J. T.; Eng, P.; Rivers, M. L.; 738 Sutton, S. R.; Triay, I. R.; Vaniman, D. T. Plutonium oxidation and 739 subsequent reduction by Mn(IV) minerals in Yucca Mountain tuff. 740 Environ. Sci. Technol. 2006, 40 (11), 3508–3514.
- 741 (9) Powell, B. A.; Fjeld, R. A.; Kaplan, D. I.; Coates, J. T.; Serkiz, S. 742 M. Pu(V)O-2(+) adsorption and reduction by synthetic magnetite 743 (Fe3O4). *Environ. Sci. Technol.* **2004**, 38 (22), 6016–6024.
- 744 (10) Powell, B. A.; Fjeld, R. A.; Kaplan, D. I.; Coates, J. T.; Serkiz, S. 745 M. Pu(V)0(2)(+) adsorption and reduction by synthetic hematite and 746 goethite. *Environ. Sci. Technol.* **2005**, 39 (7), 2107–2114.
- 747 (11) Powell, B. A.; Kaplan, D. I.; Serkiz, S. M.; Coates, J. T.; Fjeld, R. 748 A. Pu(V) transport through Savannah River Site soils an evaluation 749 of a conceptual model of surface-mediated reduction to Pu(IV). *J. Theorem B. Radioact.* **2014**, *131*, 47.
- 751 (12) Kurosaki, H.; Kaplan, D. I.; Clark, S. B. Impact of 752 Environmental Curium on Plutonium Migration and Isotopic 753 Signatures. *Environ. Sci. Technol.* **2014**, 48 (23), 13985–13991.
- 754 (13) Buesseler, K. O.; Kaplan, D. I.; Dai, M.; Pike, S. Source-755 dependent and source-independent controls on plutonium oxidation 756 state and colloid associations in groundwater. *Environ. Sci. Technol.* 757 **2009**, 43 (5), 1322–1328.
- 758 (14) Arnett, M. W. Savannah River Site Environmental Data for 1992; 759 Westinghouse Savannah River Company: Aiken, South Carolina, 1993. 760 (15) Dai, M.; Kelley, J. M.; Buesseler, K. O. Sources and migration of 761 plutonium in groundwater at the Savannah River Site. Environ. Sci. 762 Technol. 2002, 36 (17), 3690–3699.

- (16) Xu, C.; Zhang, S.; Ho, Y.-F.; Miller, E. J.; Roberts, K. A.; Li, H.- 763 P.; Schwehr, K. A.; Otosaka, S.; Kaplan, D. I.; Brinkmeyer, R.; Yeager, 764 C. M.; Santschi, P. H. Is soil natural organic matter a sink or source for 765 mobile radioiodine (129I) at the Savannah River Site? *Geochim.* 766 Cosmochim. Acta 2011, 75 (19), 5716–5735.
- (17) Schwehr, K. A.; Santschi, P. H.; Kaplan, D. I.; Yeager, C. M.; 768 Brinkmeyer, R. Organo-Iodine Formation in Soils and Aquifer 769 Sediments at Ambient Concentrations. *Environ. Sci. Technol.* **2009**, 770 43 (19), 7258–7264.
- (18) Kaplan, D. I.; Roberts, K. A.; Schwehr, K. A.; Lilley, M. S.; 772 Brinkmeyer, R.; Denham, M. E.; Diprete, D.; Li, H. P.; Powell, B. A.; 773 Xu, C.; Yeager, C. M.; Zhang, S. J.; Santschi, P. H. Evaluation of a 774 radioiodine plume increasing in concentration at the Savannah River 775 Site. *Environ. Sci. Technol.* 2011, 45 (2), 489–495.
- (19) Emerson, H. P.; Xu, C.; Ho, Y.-F.; Zhang, S.; Schwehr, K. A.; 777 Lilley, M. S.; Kaplan, D. I.; Santschi, P. H.; Powell, B. A. Geochemical 778 controls of iodine uptake and transport in Savannah River Site 779 subsurface sediments. *Appl. Geochem.* **2014**, *45*, 105–113.
- (20) Santschi, P. H.; Roberts, K. A.; Guo, L. D. Organic mature of 781 colloidal actinides transported in surface water environments. *Environ.* 782 *Sci. Technol.* **2002**, *36* (17), 3711–3719.
- (21) Roberts, K. A.; Santschi, P. H.; Leppard, G. G.; West, M. M. 784 Characterization of organic-rich Pu-239,Pu-240-containing colloids 785 from surface and ground waters from a contaminated site in Colorado, 786 USA. *Geochim. Cosmochim. Acta* **2004**, *68* (11), A507.
- (22) Xu, C.; Santschi, P. H.; Zhong, J. Y.; Hatcher, P. G.; Francis, A. 788 J.; Dodge, C. J.; Roberts, K. A.; Hung, C. C.; Honeyman, B. D. 789 Colloidal cutin-like substances cross-linked to siderophore decomposition products mobilizing plutonium from contaminated soils. 791 Environ. Sci. Technol. 2008, 42 (22), 8211–8217.
- (23) Ahmed, E.; Holmström, S. J. M. The effect of soil horizon and 793 mineral type on the distribution of siderophores in soil. *Geochim.* 794 *Cosmochim. Acta* **2014**, *131* (0), 184–195.
- (24) Essén, S.; Bylund, D.; Holmström, S. M.; Moberg, M.; 796 Lundström, U. Quantification of Hydroxamate Siderophores in Soil 797 Solutions of Podzolic Soil Profiles in Sweden. *BioMetals* **2006**, *19* (3), 798 269–282.
- (25) Kujawinski, E. B. Electrospray Ionization Fourier Transform Ion 800 Cyclotron Resonance Mass Spectrometry (ESI FT-ICR MS): 801 Characterization of Complex Environmental Mixtures. *Environ.* 802 *Forensics* **2002**, 3 (3–4), 207–216.
- (26) Sleighter, R. L.; Hatcher, P. G. The application of electrospray 804 ionization coupled to ultrahigh resolution mass spectrometry for the 805 molecular characterization of natural organic matter. *J. Mass Spectrom.* 806 **2007**, 42 (5), 559–574.
- (27) Hixon, A. E.; Powell, B. A. Observed Changes in the Mechanism 808 and Rates of Pu(V) Reduction on Hematite As a Function of Total 809 Plutonium Concentration. *Environ. Sci. Technol.* **2014**, *48* (16), 9255–810 9262.
- (28) Xu, C.; Chen, H.; Sugiyama, Y.; Zhang, S.; Li, H.-P.; Ho, Y.-F.; 812 Chuang, C.-y.; Schwehr, K. A.; Kaplan, D. I.; Yeager, C.; Roberts, K. 813 A.; Hatcher, P. G.; Santschi, P. H. Novel molecular-level evidence of 814 iodine binding to natural organic matter from Fourier transform ion 815 cyclotron resonance mass spectrometry. *Sci. Total Environ.* **2013**, 449 816 (0), 244–252.
- (29) Xu, C.; Miller, E. J.; Zhang, S. J.; Li, H. P.; Ho, Y. F.; Schwehr, 818 K. A.; Kaplan, D. I.; Otosaka, S.; Roberts, K. A.; Brinkmeyer, R.; 819 Yeager, C. M.; Santschi, P. H. Sequestration and Remobilization of 820 Radioiodine (I-129) by Soil Organic Matter and Possible Con-821 sequences of the Remedial Action at Savannah River Site. *Environ. Sci.* 822 *Technol.* 2011, 45 (23), 9975–9983.
- (30) Xu, C.; Zhong, J. Y.; Hatcher, P. G.; Zhang, S. J.; Li, H. P.; Ho, 824 Y. F.; Schwehr, K. A.; Kaplan, D. I.; Roberts, K. A.; Brinkmeyer, R.; 825 Yeager, C. M.; Santschi, P. H. Molecular environment of stable iodine 826 and radioiodine (I-129) in natural organic matter: Evidence inferred 827 from NMR and binding experiments at environmentally relevant 828 concentrations. *Geochim. Cosmochim. Acta* 2012, 97, 166–182.
- (31) Kaiser, M.; Kleber, M.; Berhe, A. A. How air-drying and 830 rewetting modify soil organic matter characteristics: An assessment to 831

I

- 832 improve data interpretation and inference. Soil Biol. Biochem. 2015, 80 833 (0), 324–340.
- 834 (32) Ryba, S. A.; Burgess, R. M. Effects of sample preparation on the 835 measurement of organic carbon, hydrogen, nitrogen, sulfur, and 836 oxygen concentrations in marine sediments. *Chemosphere* **2002**, 48 837 (1), 139–147.
- 838 (33) Gillam, A. H.; Lewis, A. G.; Andersen, R. J. Quantitative 839 determination of hydroxamic acids. *Anal. Chem.* **1981**, 53 (6), 841–840 844.
- 841 (34) De La Rosa, J. M.; Gonzalez-Perez, J. A.; Hatcher, P. G.; 842 Knicker, H.; Gonzalez-Vila, F. J. Determination of refractory organic 843 matter in marine sediments by chemical oxidation, analytical pyrolysis 844 and solid-state (13)C nuclear magnetic resonance spectroscopy. *Eur. J.* 845 *Soil Sci.* **2008**, 59 (3), 430–438.
- 846 (35) Schmidt, M. W. I.; Gleixner, G. Carbon and nitrogen isotope 847 composition of bulk soils, particle-size fractions and organic material 848 after treatment with hydrofluoric acid. *Eur. J. Soil Sci.* **2005**, *56* (3), 849 407–416.
- 850 (36) Otosaka, S.; Schwehr, K. A.; Kaplan, D. I.; Roberts, K. A.; 851 Zhang, S. J.; Xu, C.; Li, H. P.; Ho, Y. F.; Brinkmeyer, R.; Yeager, C. M.; 852 Santschi, P. H. Factors controlling mobility of I-127 and I-129 species 853 in an acidic groundwater plume at the Savannah River Site. *Sci. Total* 854 *Environ.* 2011, 409 (19), 3857–3865.
- 855 (37) Kujawinski, E. B.; Hatcher, P. G.; Freitas, M. A. High-Resolution 856 Fourier Transform Ion Cyclotron Resonance Mass Spectrometry of 857 Humic and Fulvic Acids: Improvements and Comparisons. *Anal.* 858 *Chem.* **2002**, 74 (2), 413–419.
- 859 (38) Stubbins, A.; Spencer, R. G. M.; Chen, H.; Hatcher, P. G.; 860 Mopper, K.; Hernes, P. J.; Mwamba, V. L.; Mangangu, A. M.; 861 Wabakanghanzi, J. N.; Six, J. Illuminated darkness: Molecular 862 signatures of Congo River dissolved organic matter and its 863 photochemical alteration as revealed by ultrahigh precision mass 864 spectrometry. *Limnol. Oceanogr.* 2010, 55 (4), 1467–1477.
- 865 (39) Sleighter, R. L.; Hatcher, P. G. Fourier Transform Mass 866 Spectrometry for the Molecular Level Characterization of Natural 867 Organic Matter: Instrument Capabilities, Applications, and Limi-868 tations. In *Fourier Transforms-Approach to Scientific Principles*; Nikolic, 869 G., Ed.; InTech: Rijeka, Croatia, 2011.
- 870 (40) Koch, B. P.; Dittmar, T. From mass to structure: an aromaticity 871 index for high-resolution mass data of natural organic matter. *Rapid* 872 *Commun. Mass Spectrom.* **2006**, 20 (5), 926–932.
- 873 (41) Haselow, J. S.; Harris, M. K.; Lonney, B. B.; Halverson, N. V.; 874 Galdden, J. B. *Analysis of Soil and Water at the Fourmile Branch Seepline* 875 *Near the F and H Area of SRS (U)*; Westinghouse Savannah River 876 Company, Savannah River Technology Center, Savannah River 877 Laboratory: Aiken, SC, 1990.
- 878 (42) Dai, M.; Buesseler, K. O.; Pike, S. M. Plutonium in groundwater 879 at the 100K-Area of the U.S. DOE Hanford Site. *J. Contam. Hydrol.* 880 **2005**, 76 (3–4), 167–189.
- 881 (43) Powell, P. E.; Szaniszlo, P. J.; Reid, C. P. P. Confirmation of 882 Occurrence of Hydroxamate Siderophores in Soil by a Novel 883 Escherichia-Coli Bioassay. *Appl. Environ. Microbiol.* **1983**, 46 (5), 884 1080–1083.
- 885 (44) Powell, P. E.; Cline, G. R.; Reid, C. P. P.; Szaniszlo, P. J. 886 Occurrence of Hydroxamate Siderophore Iron Chelators in Soils. 887 *Nature* **1980**, 287 (5785), 833–834.
- 888 (45) Karlsson, T.; Persson, P. Complexes with aquatic organic matter 889 suppress hydrolysis and precipitation of Fe(III). *Chem. Geol.* **2012**, 890 322–323, 19–27.
- 891 (46) Sjostedt, C.; Persson, I.; Hesterberg, D.; Kleja, D. B.; Borg, H.; 892 Gustafsson, J. P. Iron speciation in soft-water lakes and soils as 893 determined by EXAFS spectroscopy and geochemical modelling. 894 *Geochim. Cosmochim. Acta* **2013**, *105*, 172–186.
- 895 (47) Sundman, A.; Karlsson, T.; Laudon, H.; Persson, P. XAS study 896 of iron speciation in soils and waters from a boreal catchment. *Chem.* 897 *Geol.* **2014**, 364, 93–102.
- 898 (48) Gu, B.; Schmitt, J.; Chen, Z.; Liang, L.; McCarthy, J. F. 899 Adsorption and desorption of natural organic matter on iron oxide: 900 mechanisms and models. *Environ. Sci. Technol.* **1994**, 28 (1), 38–46.

- (49) Neu, M. P.; Matonic, J. H.; Ruggiero, C. E.; Scott, B. L. 901 Structural characterization of a plutonium(IV) siderophore complex: 902 Single-crystal structure of Pu-desferrioxamine E. *Angew. Chem., Int. Ed.* 903 **2000**, 39 (8), 1442–1444.
- (50) Chuang, C. Y.; Ho, Y.-F.; Conte, M. H.; Guo, L. D.; Schumann, 905 D.; Ayranov, M.; Li, Y.-H.; Santschi, P. H. Role of biopolymers as 906 major carrier phases of Th, Pa, Po, Pb and Be radionuclides in settling 907 particles from the Atlantic Ocean, in revision. *Mar. Chem.* **2013**, *157*, 908 131.
- (51) Jarvis, N. V.; Hancock, R. D. Some Correlations Involving the 910 Stability of Complexes of Transuranium Metal-Ions and Ligands with 911 Negatively Charged Oxygen Donors. *Inorg. Chim. Acta* **1991**, *182* (2), 912 229–232.
- (52) Chen, H. M.; Abdulla, H. A. N.; Sanders, R. L.; Myneni, S. C. B.; 914 Mopper, K.; Hatcher, P. G. Production of Black Carbon-like and 915 Aliphatic Molecules from Terrestrial Dissolved Organic Matter in the 916 Presence of Sunlight and Iron. *Environ. Sci. Technol. Lett.* **2014**, *1* (10), 917 399–404.
- (53) Sleighter, R. L.; Chin, Y.-P.; Arnold, W. A.; Hatcher, P. G.; 919 McCabe, A. J.; McAdams, B. C.; Wallace, G. C. Evidence of 920 Incorporation of Abiotic S and N into Prairie Wetland Dissolved 921 Organic Matter. *Environ. Sci. Technol. Lett.* **2014**, *1* (9), 345–350. 922
- (\$4) Hertkorn, N.; Benner, R.; Frommberger, M.; Schmitt-Kopplin, 923 P.; Witt, M.; Kaiser, K.; Kettrup, A.; Hedges, J. I. Characterization of a 924 major refractory component of marine dissolved organic matter. 925 *Geochim. Cosmochim. Acta* **2006**, 70 (12), 2990–3010. 926
- (55) Schmidt-Rohr, K.; Mao, J. D.; Olk, D. C. Nitrogen-bonded 927 aromatics in soil organic matter and their implications for a yield 928 decline in intensive rice cropping. *Proc. Natl. Acad. Sci. U. S. A.* **2004**, 929 101 (17), 6351–6354.
- (56) Hartman, M. J.; Morasch, L. F.; Webber, W. D. Summary of 931 Hanford Site Groundwater Monitoring for Fiscal Year 2002; PNNL- 932 14187-SUM; PNNL: Richland, WA, 2003.
- (57) Sutton, R.; Sposito, G. Molecular Structure in Soil Humic 934 Substances: The New View. *Environ. Sci. Technol.* **2005**, 39 (23), 935 9009–9015.
- (58) Ahmed, E.; Holmström, S. J. M. Siderophores in environmental 937 research: roles and applications. *Microb. Biotechnol.* **2014**, 7 (3), 196–938
- (59) Powell, R. T.; Wilson-Finelli, A. Photochemical degradation of 940 organic iron complexing ligands in seawater. *Aquat. Sci.* **2003**, *65* (4), 941 367–374.
- (60) Waggoner, D. C.; Chen, H.; Willoughby, A. S.; Hatcher, P. G. 943 Formation of black carbon-like and alicyclic aliphatic compounds by 944 hydroxyl radical initiated degradation of lignin. *Org. Geochem.* **2015**, 82 945 (0), 69–76.
- (61) Wershaw, R. L. Model for humus in soils and sediments. 947 Environ. Sci. Technol. 1993, 27 (5), 814–816.
- (62) Carrasco, N.; Kretzschmar, R.; Xu, J. D.; Kraemer, S. M. 949 Adsorption of hydroxamate siderophores and EDTA on goethite in 950 the presence of the surfactant sodium dodecyl sulfate. *Geochem. Trans.* 951 **2009**, 10, 5.
- (63) Owen, T.; Butler, A. Metallosurfactants of bioinorganic interest: 953 Coordination-induced self assembly. *Coord. Chem. Rev.* **2011**, 255 (7–954 8), 678–687.
- (64) Sutton, R.; Sposito, G. Molecular structure in soil humic 956 substances: The new view. *Environ. Sci. Technol.* **2005**, 39 (23), 9009–957 9015.
- (65) Piccolo, A.; Spiteller, M. Electrospray ionization mass 959 spectrometry of terrestrial humic substances and their size fractions. 960 *Anal. Bioanal. Chem.* **2003**, 377 (6), 1047–1059.
- (66) Piccolo, A. The supramolecular structure of humic substances. 962 Soil Sci. 2001, 166 (11), 810–832.
- (67) Knicker, H. Stabilization of N-compounds in soil and organic- 964 matter-rich sediments—what is the difference? *Mar. Chem.* **2004**, 92 965 (1–4), 167–195.
- (68) Kim, S. W.; Kaplan, L. A.; Benner, R.; Hatcher, P. G. Hydrogen- 967 deficient molecules in natural riverine water samples evidence for the 968

Environmental Science & Technology

969 existence of black carbon in DOM. Mar. Chem. **2004**, 92 (1-4), 225–970 234.