ResearchGate

See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/237064237

Comments on "Reductive immobilization of uranium(VI) by amorphous iron sulfide" by Hua & Deng 2008 [Environ. Sci. Technol. 42 (23), 8703 -8708]

ARTICLE in ENVIRONMENTAL SCIENCE AND TECHNOLOGY · APRIL 2008

Impact Factor: 5.33

READS

18

Correspondence/Rebuttal

Comment on "Reductive Immobilization of Uranium(VI) by Amorphous Iron Sulfide"

C. Noubactep

Environ. Sci. Technol., 2009, 43 (4), 1236-1236• Publication Date (Web): 15 January 2009

Downloaded from http://pubs.acs.org on February 12, 2009

More About This Article

Additional resources and features associated with this article are available within the HTML version:

- Supporting Information
- Access to high resolution figures
- Links to articles and content related to this article
- Copyright permission to reproduce figures and/or text from this article

View the Full Text HTML

Comment on "Reductive Immobilization of Uranium(VI) by Amorphous Iron Sulfide"

In a recent article, Hua and Deng (1) reported on the reductive immobilization of uranium (VI) by synthetic amorphous iron sulfide (FeS) under anoxic conditions. The tests mostly used 168.0 µM U(VI) and 0.18 g/L FeS suspensions at pH values varying from 6.0 to 10.0. The extent of U(VI) removal was determined by monitoring the changes of aqueous U(VI) concentration, and the extent of U(VI) reduction was determined by the difference between initial amount of U(VI) and the amount extracted by 25 mM NaHCO₃ solution. Results showed a rapid U(VI) removal from the aqueous phase coupled with Fe(II) release in the solution. Reduction of adsorbed U(VI) at the surface of FeS was completed after hours or a week. X-ray photoelectron spectroscopy analysis of reaction products evidenced U₃O₈/ U₄O₉/UO₂. The given interpretation of possibly good experimental data is very doubtful as shown in the following paragraphs.

First, the experimental conditions are not adequate for the investigation of U(VI) reductive immobilization. In fact the U(VI) initial concentration of 168.0 µM or 40 mg/L used is necessarily too high at near neutral pH values (2). Therefore, the experiments of Hua and Deng (1) were (at least) partly performed under conditions where solubility limits of schoepite (UO₃•2H₂O) have been exceeded. Schoepite is the most soluble U(VI) solid phase (2, 3). Even though no spontaneous U(VI) precipitation in a FeS-free solution was documented by Hua and Deng (1), surface precipitation has been reported for several materials (4). Therefore, the "rapid removal of U(VI) from the aqueous phase" is merely due to surface precipitation. Surface precipitation is a fast process. The results of X-ray photoelectron spectroscopy analysis (U₃O₈, U₄O₉, UO₂) corroborate the fact that U(VI) reduction was not quantitative. Quantitative U(VI) reduction would have yielded UO₂.

Second, using a 25 mM NaHCO $_3$ solution for uranium speciation is not acceptable. In fact the 0.18 g/L FeS suspension used contained more than 2000 μ M Fe (for 168.0 μ M U(VI)) which can potentially oxidize to Fe(III) and precipitate primarily as amorphous Fe(OH) $_3$. In the course their precipitation, Fe(OH) $_3$ moieties will certainly sequester some U(VI) (coprecipitation). A comparison of reported Fe(II) concentration with solubility data from Rickard (5) showed that the reported solution were also oversaturated with regard to Fe(II), suggesting that even FeS will inevitably precipitate in the system. For coprecipitated U(VI) to be released, iron hydroxides (and or iron sulfides) must be dissolved. NaHCO $_3$ can not dissolved iron hydroxides because iron (Fe(II) and Fe(III)) is not soluble in carbonate solutions. Sequestered U(VI) is regarded by Hua and Deng (1) as reductively

immobilized. On the other hand, both U(IV) and U(VI) are soluble in carbonate solutions. Moreover, once schoepite $(UO_3 \cdot 2H_2O)$ has precipitated, its undergoes recrystallization (aging) yielding for example more stable U_3O_8 that will not readily dissolve in NaHCO $_3$. Non dissolved U_3O_8 is equally regarded as reductively immobilized by Hua and Deng (1).

Third, the proposed mechanism of U(VI) reduction is questionable. How should U(VI) be reduced to U(IV) by Fe(II) when Fe(II) (and not Fe(III)) is released in the solution as U(VI) is accumulated at the FeS surface? As iron dissolution and precipitation is necessarily a dynamic process, the comparison of soluble Fe(II) to the amount of U(VI) associated with FeS can not be conclusive. In fact, in the ideal case of dynamic equilibrium, when one atom of Fe(II) reacts with one atom of U(VI), one atom of Fe(II) is released from FeS. In a series of complementary experiments, Hua and Deng (1) could find a direct proportionality between released Fe(II) and total amount of U(VI) removed from the solution ($[U^{VI}]_0$ / $[Fe^{II}]_{aq} = 0.85$). The interested reader is left alone with the significance of this correlation because U(VI) reduction is reported to occur with a time delay of up to one week. The reader is equally left alone with the rationale of randomly interchanging reduced U (e.g., U(IV)) and non-extractable U. The reported steady decrease of extractable U with time can be attributed to several processes (including aging/ recrystallization of both schoepite and iron hydroxides) regardless of whether U is reduced or not. In this regard, reoxidizing U(IV) which is coprecipitated will not remove it from the matrix of iron hydroxides for instance.

Literature Cited

- (1) Hua, B.; Deng, B. Reductive Immobilization of Uranium(VI) by Amorphous Iron Sulfide. *Environ. Sci. Technol.* **2008**, 42 (23) 8703–8708
- (2) Noubactep, C.; Meinrath, G.; Dietrich, P.; Merkel, B. Mitigating uranium in ground water: prospects and limitations. *Environ. Sci. Technol.* **2003**, *37*, 4304–4308.
- (3) Kalin, M.; Wheeler, W. N.; Meinrath, G. The removal of uranium from mining waste water using algal/microbial biomass. *J. Environ. Radioact.* **2005**, *78*, 151–177.
- (4) Read, D.; Lawless, T. A.; Sims, R. J.; Butter, K. R. Uranium migration through intact sandstone cores. *J. Contam. Hydrol.* **1993**, *13*, 277–289.
- (5) Rickard, D. The solubility of FeS. *Geochim. Cosmochim. Acta* **2006**, *70*, 5779–5789.

C. Noubactep

Angewandte Geologie, Universität Göttingen, Goldschmidtstra β e 3, D - 37077 Göttingen, Germany

* E-mail: cnoubac@gwdg.de; tel: +49 551 39 3191; fax: +49 551 399379.

ES803175G