See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/261799978

Influence of Phosphate and Silica on U(VI) Precipitation from Acidic and Neutralized Wastewaters

ARTICLE in ENVIRONMENTAL SCIENCE & TECHNOLOGY · APRIL 2014

Impact Factor: 5.33 · DOI: 10.1021/es4056559 · Source: PubMed

CITATIONS READS

5 93

5 AUTHORS, INCLUDING:

Masakazu Kanematsu

Anchor QEA

12 PUBLICATIONS 131 CITATIONS

SEE PROFILE

Wooyong Um

Pacific Northwest National Laboratory

91 PUBLICATIONS 801 CITATIONS

SEE PROFILE

Nico Perdrial

University of Vermont

32 PUBLICATIONS 224 CITATIONS

SEE PROFILE

Jon Chorover

The University of Arizona

250 PUBLICATIONS 4,533 CITATIONS

SEE PROFILE

Article

pubs.acs.org/est

Influence of Phosphate and Silica on U(VI) Precipitation from Acidic 2 and Neutralized Wastewaters

- 3 Masakazu Kanematsu,*,†,‡ Nicolas Perdrial,^{§,||} Wooyong Um,[⊥] Jon Chorover,[§] and Peggy A. O'Day
- 4 [†]School of Natural Sciences, University of California Merced, 5200 North Lake Road, Merced, California 95343, United States
- s [‡]Earth Science Division, Lawrence Berkeley National Laboratory, One Cyclotron Road, Berkeley, California 94720, United States
- 6 Department of Soil, Water and Environmental Science, University of Arizona, 1177 E. Fourth St., Tucson, Arizona 85721, United States
- 7 Department of Geology, University of Vermont, 180 Colchester Ave., Burlington, Vermont 05405, United States
- 8 ^LEnergy and Environment Directorate, Pacific Northwest National Laboratory, P7-22, Richland, Washington 99354, United States
- Supporting Information

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

25

26

27

ABSTRACT: Uranium speciation and physical-chemical characteristics were studied in solids precipitated from synthetic acidic to circumneutral wastewaters in the presence and absence of dissolved silica and phosphate to examine thermodynamic and kinetic controls on phase formation. Composition of synthetic wastewater was based on disposal sites 216-U-8 and 216-U-12 Cribs at the Hanford site (WA, USA). In the absence of dissolved silica or phosphate, crystalline or amorphous uranyl oxide hydrates, either compreignacite or meta-schoepite, precipitated at pH 5 or 7 after 30 d of reaction, in agreement with thermodynamic calculations. In the presence of 1 mM dissolved silica representative of groundwater concentrations, amorphous

phases dominated by compreignacite precipitated rapidly at pH 5 or 7 as a metastable phase and formation of poorly crystalline boltwoodite, the thermodynamically stable uranyl silicate phase, was slow. In the presence of phosphate (3 mM), meta-ankoleite initially precipitated as the primary phase at pH 3, 5, or 7 regardless of the presence of 1 mM dissolved silica. Analysis of precipitates by U L_{III}-edge extended X-ray absorption fine structure (EXAFS) indicated that "autunite-type" sheets of meta-ankoleite transformed to "phosphuranylite-type" sheets after 30 d of reaction, probably due to Ca substitution in the structure. Low solubility of uranyl phosphate phases limits dissolved U(VI) concentrations but differences in particle size, crystallinity, and precipitate composition vary with pH and base cation concentration, which will influence the thermodynamic and kinetic stability of these phases.

29 INTRODUCTION

30 Uranium is one of the major contaminants of concern at United 31 States Department of Energy (DOE) legacy high-level radio-32 active waste sites and is an important contaminant worldwide 33 from mining and milling operations that supported nuclear 34 power generation and former nuclear weapons production. In 35 oxic conditions, uranium is present as uranium(VI) [U(VI)]36 oxycation, which forms strong aqueous complexes and a variety 37 of solid phases with different ligands. 1,2 Dissolved concentrations 38 of phosphate and silica in aguifer systems, derived from either 39 mineral dissolution or introduced as aqueous species, control the 40 thermodynamic solubility of U(VI) phases and influence kinetic 41 transformations of metastable phases. Thus, amorphous and 42 crystalline U(VI) solids that precipitate from solutions at ambient 43 temperatures over a range of pH may serve as an important sink 44 for U(VI) and control dissolved concentrations in groundwater. Phosphate reacts with U(VI) to form sparingly soluble U(VI) 46 phosphate phases at acidic-circumneutral pH.3-5 The presence 47 or absence of phosphate has the potential to determine the 48 assemblage of stable or metastable U(VI) phases. Likewise, the 49 formation of uranyl silicate phases can control dissolved U(VI)

concentrations, but formation of crystalline phases is slow at 50 ambient temperatures and polymeric phases lacking long-range 51 order precipitate initially from solution.⁶ In the absence of either 52 phosphate or silica, a variety of more soluble uranyl oxide hydrate 53 phases may form depending on pH, concentrations of base 54 cations, and dissolved uranyl concentrations.⁷

The objectives of this research were to identify and char- 56 acterize uranyl solid phases that precipitate from simplified acid 57 and neutralized wastewater solutions and to examine the role of 58 dissolved silica and phosphate in the formation of solid phases. 59 Uranium release at the Hanford (Washington, USA) site is 60 used as a real-world guide for experimental design. At the 61 216-U-8 and U-12 cribs, acidic-circumneutral wastewaters were 62 percolated directly into the vadose zone, and the volume of 63 wastewater discharged was sufficient to cause significant 64 contamination of underlying groundwater and sediment.⁸ 65

Received: December 18, 2013 April 17, 2014 Revised: Accepted: April 22, 2014

66 Acidic wastewater likely reacted with Hanford sediments, 67 resulting in mineral dissolution, transformation, and precip68 itation of neo-phases, as has been shown to occur. Here, we 69 compare experimental results and characterizations of pre70 cipitated phases with thermodynamic predictions to assess the 71 relative importance of equilibrium versus kinetic constraints on 72 the formation of U(VI) solid phases and dissolved U(VI) 73 concentrations.

74 MATERIALS AND METHODS

Batch Precipitation Experiments. Triplicate batch experi-76 ments were conducted using 500 mL volume high-density 77 polyethylene (HDPE) bottles at room temperature (20 °C) in 78 the dark for 30 d (details shown in Figure S1, Supporting 79 Information). Batch experiments were conducted at pH 3, 5, 80 and 7 to span the range of acid neutralization. Estimated 81 chemical compositions of the main waste streams discharged at 82 the Hanford crib sites (Table S1, Supporting Information) were 83 used to design the experimental systems. Solutions (made from 84 ACS grade reagents KNO3, KCl, NaNO3, and CaCl2) 85 contained ultrapure (Milli-Q) water with 100 mM [K⁺]_T, 86 1 mM $[Ca^{2+}]_T$, 1 mM $[Na^+]_T$, 100 mM $[NO_3^-]_T$, 1 mM $[Cl^-]_T$ 87 with small variations from the addition of trace metal grade acid 88 (HNO₃), base (KOH), and other salts. Solutions were aerated 89 with humidified air for 1 d to equilibrate atmospheric CO₂ at 90 each pH. Dissolved silica and phosphate (added as Na₂SiO₃· 91 9H2O and KH2PO4, respectively) were either absent or added 92 to solutions to achieve a total concentration of 1 mM (for Si) 93 and 3 mM (for P), respectively, the latter based on estimates of 94 waste release at Hanford (Table S1, Supporting Information). 95 The U(VI) stock solution was prepared using $UO_2(NO_3)_2$. 96 6H₂O (Spectrum Chemicals, NJ), and total U(VI) concen-97 tration was 1 mM in all experiments. After injecting the U(VI)98 stock solution, pH was slowly increased to the target pH by 99 adding KOH. No buffer was added at pH 3, and MOPS and 100 PIPES were added as buffers to maintain pH at 5.0 and 7.0, 101 respectively. The use of glassware was avoided at all stages of 102 the experiments. Experimental conditions are referred to as 103 follows: 5+U+Si+P: the experiment with solution containing 104 1 mM U(VI), 1 mM dissolved silica, and 3 mM phosphate at 105 pH 5 (Table 1).

The batch reactors were placed on an end-over-end shaker at 107 60 rpm. Aliquots of supernatant solutions (3 mL) were 108 collected after U(VI) addition within 15 min, and after 14 and 109 30 d of reaction, filtered through a 0.1 μ m PVDF filter unit 110 (Millipore, MA), acidified with HNO₃, and stored at 4 °C until 111 analyses. The suspensions in the batch reactors were 112 centrifuged at 20,000g for 2 h to remove particles ≥25 nm 113 equivalent spherical diameter. 10 The precipitated solids were 114 washed with DI water and recentrifuged three times to remove 115 excess salts. Solids collected from triplicate bottles were 116 combined and homogenized. Air-dried solid yield was 0.2-117 0.3 g except for 5+U and 5+U+Si where it was 0.05-0.1 g. One 118 of two splits of the wet pastes for specific surface area and bulk 119 chemical analysis was freeze-dried to prevent particle 120 aggregation. The other split was stored as wet-pastes in a 121 refrigerator (4 °C) in the dark and air-dried just before analyses 122 by transmission electron microscopy (TEM), extended X-ray 123 absorption fine structure (EXAFS), and powder X-ray 124 diffraction (XRD). X-ray diffractograms of the U(VI) 125 precipitates were collected twice (after 30 and 210 d of storage 126 at 4 °C as wet pastes) to study effects of wet sample storage on 127 the mineralogy of the U(VI) precipitates. The TEM and EXAFS analyses were conducted after 30 and 180 d of storage 128 at 4 $^{\circ}$ C as wet pastes, respectively. A set of replicate 129 experiments (7+U+P and 7+U+Si+P) was reacted for 1 d, 130 and the EXAFS spectra were collected for comparison with 131 samples reacted for 30 d. A replicate set (7+U+Si) was also 132 reacted for 30 d, and the precipitate was stored as a wet paste at 133 ambient temperature for 30 d to examine whether storage 134 temperature affected the crystallinity of the precipitate.

Solid Phase Characterization. Bulk chemical analyses 136 were performed on duplicate digests prepared by dissolving 137 30-50 mg of the freeze-dried U(VI) precipitates in 12 mL of 138 aqua regia (AR, 3 mL of HNO3 and 9 mL of HCl). Specific 139 surface area (Brunauer-Emmett-Teller (BET), SSA_{BET}) was 140 measured on freeze-dried U(VI) precipitates (Tri-Star 3000, 141 Micrometrics). U(VI) solids were imaged using a JEOL 142 JEM2010 transmission electron microscope (TEM). Thermog- 143 ravimetric analysis (TGA) was carried out to determine the 144 stoichiometric loss of water from U(VI) precipitates by placing 145 a 20 mg sample directly into a platinum crucible under Argon 146 flow (200 mL min⁻¹) and heating at a rate of 2-5 °C min⁻¹ 147 from room temperature to 800-1000 °C (Seiko model TGA/ 148 DTA 5200). XRD was conducted using a Philips X'pert MPD 149 diffractometer equipped with an ultrafast X'Celerator detector 150 and with a Ni-filtered Co K α radiation source ($\lambda = 1.78$ Å) 151 operated at 50 kV and 40 mA. Samples were mounted on zero- 152 background Si holders and scanned from 4 to 80 degrees 2θ at 153 0.01-degree 2θ steps. Quantitative analysis of X-ray diffracto- 154 grams were performed with the Rietveld module in the X'Pert 155 HighScore Plus software using an internal library of structures 156 extracted from the literature following the method described in 157 Perdrial et al.¹¹ According to the Highscore Plus Manual, 158 detection limit is 0.5%.

Uranium L_{III}-edge X-ray absorption spectra of precipitates 160 and reference compounds were collected on beamline 4-1 at 161 the Stanford Synchrotron Radiation Lightsource (SSRL) under 162 dedicated conditions (current: 450 mA). Details of sample 163 preparation, data collection, processing, and analysis are 164 described in the Supporting Information. Shell-by-shell 165 EXAFS fits were done on the U(VI) reference minerals (total 166 8 minerals, Table S2, Supporting Information) to verify the 167 local bonding around U(VI) based on the crystal structure (see 168 Supporting Information). Unknown precipitates were fit by 169 linear least-squares combinations using the reference U(VI) 170 spectra (k-range: 3–14 Å⁻¹; k³-weighting). Component weights 171 of the reference spectra were constrained between 0 and 1 in 172 the fit but not forced to sum to unity. Fits were initially 173 performed by trial-and-error using a reference library of the 174 U(VI) reference minerals, and then, the number of reference 175 spectra was restricted on the basis of phases identified by XRD 176 and fit statistics (χ_{ν}^2) and R-factor as "goodness" of successive 177 fits). Components with a fraction of less than 10% in the fit 178 were removed as they did not significantly improve fit statistics. 179 Phosphuranylite reference compound (synthesized at Wash- 180 ington State University) was analyzed by Raman spectroscopy 181 and synchrotron X-ray diffraction to confirm its identity.

Chemical Analyses. Dissolved U(VI) concentrations in 183 batch experiments and AR digests were measured using 184 inductively coupled plasma mass spectrometry (ICP-MS) 185 (Agilent Technologies, 7500cs). The method detection limit 186 for U was 50 parts per trillion (ppt). Dissolved Na, K, Ca, P, 187 and Si were measured by the inductively coupled plasma atomic 188 emission spectroscopy (ICP-OES) (PerkinElmer, Optima 5300 189 DV). The method detection limits for Na, K, Ca, P, and Si were 190

Table 1. Dissolved Concentrations of U, Ca, Si, and P in Precipitation Experiments and Summary of Characterization of Precipitates after 30 d^a

			log concentration	n in aqueous phase	log concentration in aqueous phase after 30 d of reaction (mol ${ m kg}^{-1}$)	on (mol kg^{-1})	elemer	elemental composition of precipitate (mmol g^{-1} total solid) ^b	f precipitate lid) ⁶				
	label	Hd	$(\log[U]_{\rm T} = -3.00)$	$Ca (log[U]_T = -3.00)$	D Ca Si Ca $C_{\rm T} = -3.00$ (log[U] _T = -3.00) (log[U] _T = -3.00) (log[U] _T = -2.52) U	$C_{\rm a}$ $[\log[U]_{\rm T} = -2.52]$	×	Ca Si	ъ	H ₂ O ^c	quantitative XRD Rietveld simulations	stoichiometric formula and fractions f	SSA_{BET}^{g} (m^{2}/g)
	(a) 3+U	3	-3.01 (0)	-3.00 (0)			1	1	ı	1			ı
	(b) S+U	S	-4.54 (11)	-3.01 (0)			3.00(0) 0.74(1) 0.02(0) -	0.02(0) -	ı	4.80	compreignacite ($0.83[K_{1.90}Ca_{0.10}(UO_2)_{6}O_{4}(OH)_{6}.8(H_2O)] = 0.17[(UO_2)_{8}O_{2}(OH)_{12}.12(H_2O)]$	0.7 (9)
	(c) 7+U	7	-7.61 (1)	-3.02 (0)			3.05(0) 1.03(4) 0.02(0) -	0.02(0) -	ı	4.80	meta-schoepite	$1.00 [\mathrm{K}_{1.94} \mathrm{Ca}_{0.06} (\mathrm{UO}_2)_6 \mathrm{O}_4 (\mathrm{OH})_6 \cdot 8 (\mathrm{H}_2 \mathrm{O})]$	16.5 (2)
	(d) 3+U+Si	3	-3.00 (9)	-3.01 (1)	-3.00 (0)		1	1	1	1		ı	ı
	(e) S+U+Si	S	-3.19 (0)	-3.02 (0)	-3.08 (1)		3.09(3) 0.74(1)	3.09(3) 0.74(1) 0.02(0) 0.24(1)	1	5.90	poorly crystalline (phases (boltwoodite 62.3%, studite 31.7%, becquerelite 6.0%)	0.46[K ₂ (UO ₂),6O ₄ (OH),ε'8(H ₂ O)] 0.17[(UO ₅),ε'O ₂ (OH) ₁₂ ·12(H ₂ O)] 0.17[HK(UO ₂)(SiO ₄)·1.S(H ₂ O)] 0.03[Ca(UO ₂),ο' ₄ (OH),ε'8(H ₂ O)] 0.17[amorphous SiO ₂]	3.8 (2)
	(f) 7+U+Si	I ~	-8.46 (16)	-3.02 (0)	-3.37 (0)		2.74(3) 0.96(1)	2.74(3) 0.96(1) 0.04(0) 0.99(12)	I	6.20	poorly crystalline (phases ^e (boltwoodite 100%)	0.27[K _{1.90} C _{24,10} (UO ₂),6(O ₄ (OH),c'8(H ₂ O)] 0.02[(UO ₅),8O ₄ (OH) ₁₁ ·12(H ₂ O)] 0.22[HK(UO ₂)(SiO ₄)·1.5(H ₂ O)] 0.49[amorphous SiO ₂]	52.7 (5)
	(g) 3+U+P	ю	-7.24 (1)	-3.00 (0)		-2.72 (1)	2.40(2) 1.59(0) 0.02(0) –	0.02(0) –	2.25(0)	4.50	meta-ankoleite	0.43 [K ₃ (UO ₂) ₂ (PO ₄) ₂ ·5.32(H ₂ O)] 0.57[K _{3.06} Ca _{0.02} (H ₃ O) ₃ (UO ₂) ₇ (PO ₄) ₄ O ₄ · 7.09(H ₂ O)]	2.8 (1)
	(h) 5+U+P	S	-10.26 (6)	-3.01 (1)		-2.72 (1)	2.40(3) 1.70(2) 0.14(0) –	0.14(0) -	2.31(1)	4.90	meta-ankoleite	$0.60[K_3(UO_2)_2(PO_4)_2.545(H_2O)] = 0.36[K_3, S_0Ca_{0,00}(H_3O)_3(UO_2)_7(PO_4)_4O_7 - 7.27(H_2O)] 0.04[Ca_3(PO_4)_3(OH)]$	7.0 (1)
c	(i) 7+U+P	_	-9.66 (3)	-3.30 (3)		-2.77 (1)	2.19(0) 1.50(1) 0.99(1) -	0.99(1) –	2.49(1)	5.70	meta-ankoleite	$\begin{array}{l} 0.41[\mathrm{K}_2(\mathrm{UO}_2)_2(\mathrm{PO}_4)_2\cdot 6(\mathrm{H}_2\mathrm{O})] \\ 0.32[\mathrm{K}_{3.96}\mathrm{Ca}_{0.00}(\mathrm{H}_3\mathrm{O})_3(\mathrm{UO}_2)_7(\mathrm{PO}_4)_4\mathrm{O}_4 \cdot \\ 8(\mathrm{H}_2\mathrm{O})] \ 0.04[\mathrm{Ca}_3(\mathrm{PO}_4)_3(\mathrm{OH})] \end{array}$	21.0 (1)
	(j) 3+U+Si+P	Р 3	-7.10 (9)	-3.00 (0)	-3.00 (0)	-2.72 (0)	2.48(4) 1.61(2) 0.02(0) 0.0(0)	0.02(0) 0.0(0)	2.26(0)	4.60	meta-ankoleite	$\begin{array}{l} 0.38 [K_2 (UO_2)_2 (PO_4)_2 \cdot 4.97 (H_2 O)] \\ 0.62 [K_{3.96} Cd_{0.02} (H_3 O)_{4.98} (UO_2)_7 (PO_4)_4 O_4 \cdot \\ 6.63 (H_2 O)] \end{array}$	3.0 (1)
dv	(k) S+U+Si+P	P S	-10.07 (1)	-3.03 (1)	-3.00 (0)	-2.71 (0)	2.40(3) 1.58(3)	2.40(3) 1.58(3) 0.13(0) 0.0(0)	2.17(0)	4.50	meta-ankoleite	$0.46[K_2(UO_2)_2(PO_4)_2.4.98(H_2O)]$ $0.49[K_3.96Ca_{0.02}(H_3O)_3(UO_2)_7(PO_4)_4O_4.$ $6.65(H_2O)]$ $0.03[Ca_3(PO_4)_3(OH)]$	(6) 6:5
doi.org/1	(I) 7+U+Si+P 7	Р 7	-8.95 (11)	-3.21 (1)	-3.00 (0)	-2.74 (0)	2.39(3) 1.58(2) 0.71(1) 0.0(0)	0.71(1) 0.0(0)	2.47(6)	4.40	4.40 meta-ankoleite ($0.28 \left[K_2 (\text{UO}_2)_2 (\text{PO}_4)_2 \cdot 5.15 (\text{H}_2 \text{O}) \right] \\ 0.49 \left[K_3 \text{soc}^2 \text{Ca}_{002} (\text{H}_3 \text{O})_3 (\text{UO}_2)_7 (\text{PO}_4)_4 \text{O}_7 \cdot (\text{PO}_4)_$	24.6 (5)

^aElemental analysis, X-ray diffraction, and BET surface area. ^bStoichiometric formula, elemental composition (mmol/g), and water content (mmol/g) of U reference minerals: compresignacite, $(K_2(U_2)_0, O_4(OH)_0, S(H_2O)$) (U: 2.99, K: 0.99, H₂O: 5.74); schoepite, $(U_2)_0, O_2(OH)_{12}$ ·12(H₂O) (U: 3.06, H₂O: 6.89); meta-schoepite, $(U_2)_0, O_2(OH)_0$; St. 2.33, K: boltwoodite 100%; a sample stored for 210 d: boltwoodite 100%). Normalized fractions from chemical analysis with phases constrained by XRD and EXAFS. Detailed calculation procedures are described ^cDetermined by TGA analysis. ^dThe Rietveld simulation for a sample stored for 210 d: boltwoodite 80.9% + studitie 19.1%. ^eThe Rietveld simulation for a sample stored at ambient temp. for 30 d: 4.66); meta-ankoleite, $K_2(U_2)_2(PQ_4)_2 \cdot 6(H_2O)$ (U: 2.18, K: 2.18, P: 2.18, P: 2.18, H₂O: 6.55); phosphuranylite, $KCa(H_3O)_3(UO_2)_7(PO_4)_4O_4 \cdot 8(H_2O)$ (U: 2.68, K: 0.38, Ca: 0.38, P: 1.53, H₂O: 3.06). in the Supporting Information. This calculation leaves P (0.39-0.69 mmol·g-1) imbalances. Specific surface area determined by the BET method.

 $6.87(H_2O)$] $0.23[Ca_5(PO_4)_3(OH)]$

Figure 1. X-ray diffractograms (black lines), Rietveld simulated spectrum (colored lines and colored area: yellow for U solids, blue for U+Si solids, green for U+P solids, and red for U+Si+P solids), and TEM images of the U precipitates formed in the absence of phosphate (A) and the presence of phosphate (B). Reference uranyl minerals are shown at the bottom.

 $_{\rm 191}$ 24, 20, 10, 10, and 12 ppb, respectively. Dissolved K was not $_{\rm 192}$ measured because of its high concentration. All standards and $_{\rm 193}$ samples were analyzed in a 2% HNO $_{\rm 3}$ matrix for ICP-MS and $_{\rm 194}$ ICP-OES.

Thermodynamic Modeling. Thermodynamic calculations of the experimental conditions were performed using the software MINEQL+ 4.6^{12} and Geochemist's workbench (GWB) $7.0.^{13}$ P8 Calculations were conducted with a modified version of the Lawrence Livermore National Laboratory (LLNL) thermodynamic database thermo.com.v8.r6+ 14 with the latest critically reviewed thermodynamic data of stability constants of aqueous U(VI) species 1,15 (Table S3 and S4, Supporting Information) and solubility products ($K_{\rm sp}$) of U(VI) solids (Table S5, Supporting Information). Activity coefficients were calculated using the Davies equation.

206 RESULTS

Precipitation Experiments. After injecting the U(VI) stock solution and pH adjustment, yellow and green-yellow precipitates were immediately formed in the absence and presence of phosphate, respectively. No U(VI) solid formed in 3+U and 3+U+Si, where all U(VI) minerals considered were predicted to be undersaturated by thermodynamic calculations as discussed below.

The concentration of dissolved U(VI) immediately decreased after the injection of the U(VI) stock solution and pH adjustment in experiments where visible suspended solids formed (Table 1, Figure S2 and Table S6, Supporting Information). In the absence of phosphate, U(VI) concentrations decreased to 10^{-3} – 10^{-8} M after 30 d. In contrast, dissolved U(VI) concentrations rapidly decreased to 10^{-7} – 10^{-10} M and remained constant over time in the presence

of phosphate. Dissolved Si concentrations decreased in 5+U+Si 221 (0.83 mM, $10^{-3.08}$ M) and 7+U+Si (0.42 mM, $10^{-3.38}$ M) after 30 d 222 of reaction. In contrast, Si concentrations did not change in 223 3-7+U+Si+P solids. In the presence of phosphate, dissolved 224 P concentrations immediately decreased to approximately 225 \sim 2 mM ($10^{-2.7}$ M) after injection of the U(VI) stock solution 226 regardless of the presence of dissolved silica. Dissolved Na 227 concentrations did not change in all experiments (not shown). 228 Decreases in dissolved Ca concentrations were small in most 229 experiments except 7+U+P and 7+U+Si+P, where concentrations gradually decreased to \sim 0.5 mM ($10^{-3.3}$ M). Dissolved 231 Ca and P concentrations were constant in blank samples.

Solid Phase Characterization. Overall, U(VI) precipitated 233 from different solution compositions was incorporated into 234 solids with covarying mineralogy, chemistry, morphology, 235 particle size, and BET surface area (Table 1, Figure 1). Results 236 of bulk chemical analyses showed K-bearing U solids were 237 dominant in all conditions due to the high K concentrations in 238 the synthetic wastewaters (Table 1). Despite lower initial Ca 239 (1 mM) than K concentrations (100 mM), Ca was detected in 240 the precipitates in variable amounts. Stoichiometric formulas of 241 the precipitates were estimated on the basis of characterization 242 of the solids (described in the Discussion and the Supporting 243 Information). The precipitates formed at higher pH had smaller 244 particle sizes (TEM images, Figure 1) and larger BET surface 245 areas (Table 1).

The X-ray diffractogram of the 5+U solid (Figure 1A (a)) showed 247 distinctive reflection peaks of compreignacite ($K_2(UO_2)_6O_4(OH)_6$: 248 8(H_2O)), a K-bearing uranyl oxide hydrate. The K content in the 249 5+U solid was lower than that of compreignacite (Table 1), which 250 may indicate the formation of non K-bearing (amorphous) uranyl 251

252 oxide hydrates (e.g., schoepite ((UO₂) $_8$ O₂(OH) $_{12}$ ·12(H₂O))) as 253 secondary phases. The best fit to the XRD of the 7+U solid 254 (Figure 1A (b)) was obtained by oriented-metaschoepite 255 ((UO₂) $_4$ O(OH) $_6$ ·5H₂O). The XRD of the 7+U solid collected 256 after different storage times (Figure 1A (b) and (b')) was almost 257 identical, although peak shouldering at 7.4, 3.7, 3.2, and 2.6 Å in 258 the later diffractograms indicated the presence of compreignacite. 259 The stoichiometric formula of the 7+U solid was almost identical 260 to that of compreignacite (Table 1). Small amounts of Ca 261 (0.2 mmol g⁻¹) were detected in the 5+U and 7+U solids, 262 probably due to either Ca substitution for K in the interlayers of 263 the solids or the formation of a small amount of becquerelite 264 (Ca(UO₂) $_6$ O₄(OH) $_6$ ·8(H₂O)), which was not detected by either 265 XRD or EXAFS (see below).

The 5+U+Si and 7+U+Si solids contained different amounts 267 of Si $(0.21 \pm 0.01 \text{ and } 0.99 \pm 0.12 \text{ mmol g}^{-1} \text{ total solid,}$ 268 respectively, Table 1), which correspond to stoichiometric U/Si 269 molar ratios 1:0.08 and 1:0.36, respectively. These ratios are 270 much lower than those of uranyl silicates such as soddyite 271 $((UO_2)_2SiO_4\cdot 2(H_2O))$ (U/Si molar ratio = 1:1; Si content: 272 1.50 mmol g⁻¹) and boltwoodite $(HK(UO_2)(SiO_4)\cdot 1.5(H_2O))$ 273 (U/Si molar ratio = 1:1; Si content: 2.33 mmol g^{-1}). Therefore, 274 the primary phases formed in 5+U+Si and 7+U+Si by mass 275 were not uranyl silicates but uranyl oxide hydrates. The 276 Rietveld simulation, which is preferential to crystalline phases, 277 showed the presence of mostly boltwoodite, with a lower 278 fraction of studtite ($[(UO_2)O_2(H_2O)_2](H_2O)_2$), a uranyl peroxide, and minor becquerelite in the 5+U+Si solid (Figure 1A (c)). The shape of the peaks suggests that the precipitates were poorly crystalline except for studtite. Partitioning of elemental composition 282 into stoichiometric phases assumed the presence of boltwoodite (all Si), becquerelite (all Ca), compreignacite (excess K), and 284 schoepite (excess U) for hydrated uranyl oxide phases (Table 1 and 285 the Supporting Information). After 210 d of storage (4 °C), the 286 fraction of boltwoodite in the Rietveld simulation increased and was more crystalline, while the studtite fraction decreased and 288 becquerelite was not detected. For the 7+U+Si solid, the XRD at 30 and 210 d (stored at 4 $^{\circ}\text{C}$) showed broadly oscillating 290 intensities with no distinct reflection peaks (Figure 1A (d) and 291 (d")). In contrast, distinctive Bragg peaks of boltwoodite appeared 292 in the 7+U+Si solid after 30 d of storage under ambient 293 temperature as wet paste (Figure 1A (d')). This indicates that 294 storage temperature influenced boltwoodite crystallinity in the 295 7+U+Si solid. The elemental analysis was partitioned into 296 stoichiometric formulas for compreignacite, schoepite, and 297 boltwoodite based on XRD and EXAFS results (see below and 298 the Supporting Information).

The X-ray diffractograms of all U(VI) solids formed in the 300 presence of phosphate indicated the presence of more or less 301 preferentially oriented meta-ankoleite $(K_2(UO_2)_2(PO_4)_2)$ $_{302}$ 6(H₂O)), a K-bearing uranyl phosphate (Figure 1B). Intensities 303 of the diffraction peaks were weaker at higher pH, indicating 304 the presence of less crystalline U(VI) phases, which is 305 consistent with TEM images. No well-defined reflections 306 from phases other than meta-ankoleite were observed after 307 210 d of storage. Elemental compositions of the precipitates, 308 however, did not match pure meta-ankoleite and contained 309 different amounts of Ca $(0.02-0.99 \text{ mmol g}^{-1})$ depending on 310 pH (Table 1). The Ca contents in the 7+U+P and 7+U+Si 311 solids were much higher than that in other solids and in 312 agreement with lower measured dissolved Ca concentrations 313 (Table 1 and Figure S2, Supporting Information). Silicon was 314 not detected in the solids formed in 3+U+P+Si, 5+U+P+Si, and

7+U+P+Si, in agreement with measured dissolved concen- 315 trations (Figure S2, Supporting Information, and Table 1). In 316 3+U+P and 3+U+Si+P, square and equant particles (\sim 3 μ m) 317 were formed, and particle size was smaller than that of meta- 318 ankoleite (50–300 μ m) synthesized by van Haverbeke et al. ¹⁶ 319

Uranium-L_{III} **EXAFS.** EXAFS spectra of U(VI) reference 320 minerals (total 8 minerals) and their shell-by-shell fitting 321 parameters are discussed in detail in the Supporting 322 Information (Figures S3–5 and Tables S7–11). In general, 323 reference EXAFS spectra were well fit with interatomic 324 distances (Tables S7–11, Supporting Information) from their 325 crystal structures reported in the literature (Figures S6–12, 326 Supporting Information).

EXAFS spectra of the precipitates were well fit using linear 328 combinations of either one or two reference spectra. Linear 329 combination fits (LCF) showed that compreignacite dominated 330 the EXAFS spectra of 5+U and 7+U solids (Figure 2 and 331 Table 2) and contributions of other phases were statistically 332 insignificant. The EXAFS spectra of the 5+U+Si and 7+U+Si 333 solids were also similar to that of compreignacite, and LCF indicated 334 compreignacite and small amounts of schoepite (10 and 18%) were 335 the dominant U-bearing phases (Table 2).

The EXAFS spectra of the U(VI) solids formed in the 337 presence of phosphate were quite different from that of meta- 338 ankoleite ("autunite-group"), although the X-ray diffractograms of 339 those solids indicated meta-ankoleite as a dominant phase. Their 340 EXAFS spectra were reproduced with a combination of meta- 341 ankoleite and phosphuranylite [KCa(H₃O)₃(UO₂)₇(PO₄)₄O₄· 342 8(H₂O)] in different proportions but dominated by phosphur- 343 anylite. Phosphuranylite belongs to the phosphuranylite group, 344 which is another major group of uranyl phosphates. 3,17 EXAFS 345 spectra of 7+U+P and 7+U+Si+P solids were collected after 1 d of 346 reaction in a replicate experiment (Figure 2B). Spectra of these 347 solids were similar to that of meta-ankoleite in LCF (Figure 2), 348 and interatomic distances determined in shell-by-shell fits of the 349 precipitate spectra matched the local oxygen bonding environ- 350 ment of U(VI) in meta-ankoleite (Table S12 and Figure S13, 351 Supporting Information).

Thermodynamic Calculations. Thermodynamic solubility 353 of U(VI) minerals is displayed as a function of pH together 354 with the experimentally determined dissolved U concentrations 355 after 30 d of reaction ($U_{diss-exp}$) (Figure 3). Compreignacite has 356 the lowest solubility in the absence of dissolved silica and 357 phosphate, followed by schoepite, at pH 5-7 (Figure 3A). 358 Schoepite solubility is similar to that of compreignacite at pH 5. 359 Calculated dissolved U(VI) concentrations at equilibrium $(U_{diss-equil})$ 360 agreed with observed concentrations (U_{diss-exp}) at pH 3 (under- 361 saturated with respect to all U(VI) oxide hydrates) and 5. U_{diss-exp} 362 was slightly lower than $U_{diss-equil}$ at pH 7. In the presence of $_{363}$ dissolved Si, boltwoodite has the lowest equilibrium solubility at 364 pH 5-7, followed by uranophane (Ca(UO₂)₂(SiO₃OH)₂·5H₂O), 365 compreignacite, and soddyite (Figure 3B). At pH 5 and 7, U_{diss-exp} 366 was higher than $U_{diss-equil}$ in equilibrium with boltwoodite, indicating 367 the systems did not reach equilibrium after 30 d of reaction. In the 368 presence of phosphate, meta-ankoleite is the most thermodynami- 369 cally stable phase, followed by autunite (Ca(UO₂)₂(PO₄)₂· 370 10-12(H₂O)); reliable thermodynamic data have not been 371 reported for phosphuranylite solubility. The reliability of the 372 published solubility product $(K_{\rm sp})$ of meta-ankoleite used here is 373 somewhat equivocal due to lack of (1) solid phase characterization 374 before and after the experiment to ensure stability of the mineral, 375 (2) attainment of equilibrium from both undersaturated and 376 supersaturated states, and (3) measurement of pH and all dissolved 377

Figure 2. Linear combination fits (red dashed lines) to the EXAFS spectra (black solid lines) of U solids formed (A) in the absence of phosphate (5+U, 7+U, 5+U+Si, and 7+U+Si) and (B) in the presence of phosphate (3+U+P, 5+U+P, 7+U+P, 3+U+Si+P, 5+U+Si+P, and 7+U+Si+P). Uranium reference compounds (blue lines) used as standards are shown at the bottom. Linear combination fits were performed in k-space from 2 to 14 Å⁻¹. "30 d" and "1 d" indicate reaction times in batch reactors. Fit results are given in Table 2.

Table 2. Uranium L_{III}-Edge EXAFS Linear-Combination Fit (LCF) Results for Solids

standards ^b							
sample ^a	schoepite	compreignacite	meta-ankoleite	phosphuranylite	component sum	χ_{ν}^{2c}	R -factor d
(a) 5+U	_	0.92(0)	_	_	0.92	0.08	0.005
(b) 7+U	_	0.94(2)	_	_	0.94	0.04	0.017
(c) 5+U+Si	0.18(1)	0.79(2)	_	_	0.97	0.05	0.018
(d) 7+U+Si	0.10(1)	0.93(1)	_	_	1.03	0.04	0.015
(e) 3+U+P	_	_	0.34(1)	0.68(1)	1.02	0.05	0.013
(f) 5+U+P	_	_	0.14(2)	0.86(2)	1.00	0.14	0.034
(g) 3+U+P	_	_	0.20(1)	0.80(2)	1.00	0.12	0.032
(h) 3+U+Si+P	_	_	0.15(2)	0.85(2)	1.99	0.10	0.027
(i) 5+U+Si+P	_	_	0.30(2)	0.71(2)	1.01	0.14	0.035
(j) 7+U+Si+P	_	_	0.10(2)	0.89(2)	0.99	0.12	0.033
(g') 7+U+P (air-dried after 1 d)	_	_	1.00(0)	0.00(0)	1.00	0.44	0.083
(j') 7+U+Si+P (air-dried after 1 d)	_	_	1.00(0)	0.00(0)	1.00	0.46	0.082

"All samples reacted for 30 d except for (g') and (f') which were reacted for 1 d. "Components that did not contribute more than 10% to the total EXAFS fit were eliminated from the final LCF; see the Supporting Information for analysis of all reference compounds. $c_{\chi_{\nu}}^{2}$ is a reduced least-squares goodness-of-fit parameter (=(F-factor)/(# of points – # of variables)). d_{ν}^{2} R-factor is a measure of closeness of fit (= ν ((data_i) – (fit_i)) ν (data_i)²).

378 ions at equilibrium conditions (Table S5, Supporting Information). 2 This uncertainty may explain the discrepancies between $U_{diss-exp}$ and 3 Udiss-equil at pH 3 and 5 in Figure 3C,D. Uranyl carbonates were predicted to be undersaturated at pH less than 7 (Figure S14, S82 Supporting Information), and they were also not detected by XRD 383 or EXAFS.

To predict effects of variable dissolved concentrations and pH on stability of uranyl solids, equilibrium U(VI) solid phases at total U(VI) activity $(a_{\rm U(VI)})$ of 10^{-3} M are displayed as a

function of log activity of K^+ (log (a_{K+})) and log activity of $_{387}$ dissolved silica (log (a_{SiO_2})) in the absence of phosphate $_{388}$ (Figure 4A) and as a function of log activity of K^+ (log (a_{K+})) $_{389}$ and log activity of phosphate (log (a_{PO_4})) in the presence of $_{390}$ phosphate (Figure 4B) at pH 5 and 7. Thermodynamic $_{391}$ calculations show that U(VI) solid phases predicted to occur in $_{392}$ equilibrium with constant U(VI) concentrations (=10⁻³ M) in the $_{393}$ absence of phosphate were (meta-) schoepite, compreignacite, $_{394}$

Figure 3. Equilibrium solubility of U minerals (colored lines) in synthetic wastewaters $([U(VI)]_T = 10^{-3} \text{ M}, [K]_T = 10^{-1} \text{ M}, [Na]_T = 10^{-3} \text{ M}, [Ca]_T = 10^{-3} \text{ M}, [NO_3^-] \approx 10^{-1} \text{ M})$ as a function of log [U(VI)] dissolved concentration and pH with experimentally determined dissolved U concentrations (blue solid dots; error bar is the analytical standard deviation): (A) in the absence of dissolved Si and P (3+U, 5+U, and 7+U), (B) in the presence of dissolved Si $([SiO_2]_T = 10^{-3} \text{ M})$ (3+U+Si, 5+U+Si, and 7+U+Si), (C) in the presence of phosphate $([PO_4]_T = 3 \times 10^{-3} \text{ M})$ (3+U+P, 5+U+P, and 7+U+P), and (D) in the presence of dissolved Si and phosphate $([SiO_2]_T = 10^{-3} \text{ M}, [PO_4]_T = 3 \times 10^{-3} \text{ M})$ (3+U+Si+P, 5+U+Si+P, and 7+U+Si+P).

395 boltwoodite, and uranophane. As phosphate concentration 396 increases, meta-ankoleite and autunite replace boltwoodite and 397 uranophane as the thermodynamically stable U(VI) phases. The 398 same stability diagrams as Figure 4 at different total U(VI) 399 activities are presented and discussed in the Supporting 400 Information to show changes in solid phase stability fields with 401 U(VI) concentration (Figure S15, Supporting Information).

402 DISCUSSION

Uranium Solids in the Absence of Dissolved 404 **Phosphate.** In systems without dissolved silica and phosphate, 405 characterizations indicate that the primary phase formed at pH 406 5 (5+U) was compreignacite, consistent with thermodynamic $_{\rm 407}$ calculations. Compreignacite is known as a secondary uranyl $_{\rm 408}$ phase in the oxidative corrosion of synthetic UO₂(s). $^{18-20}$ To 409 account for K in the 5+U solid lower than stoichiometric K in 410 compreignacite, schoepite was assumed to be an additional 411 phase together with a partially $K^+ \Leftrightarrow Ca^{2+}$ exchanged 412 compreignacite (Table 1). In the 7+U solid, EXAFS and bulk chemical analysis indicated that the primary phase was compreignacite. The EXAFS spectrum of compreignacite is distinct from those of schoepite 21 and meta-schoepite, 22 which 416 did not fit the precipitate spectrum. Although the Rietveld 417 simulation showed that the best fit for the 7+U solid was 418 obtained with oriented meta-schoepite, the X-ray diffractogram 419 can also be fit by compreignacite with a slight change in 420 structural parameters (a: $7.16 \rightarrow 7.20 \text{ Å}$; b: $14.84 \rightarrow 14.74 \text{ Å}$; 421 c: $12.17 \rightarrow 12.32$ Å). Small particle size, strong preferred 422 orientation, and broad peaks suggest that the precipitates have 423 low crystallinity, which can accommodate compositional 424 variations. Therefore, the results collectively indicate that 425 compreignacite was the primary phase in the 7+U solid.

The primary phase formed in the presence of 1 mM 426 dissolved Si (5+U+Si and 7+U+Si) was amorphous com- 427 preignacite, which had no well-defined reflections in XRD 428 (Figure 1A (c-d")). Compreignacite formed rapidly with 429 short-range order, as indicated by its dominance of EXAFS 430 spectra, but it did not develop long-range ordering to produce 431 reflections in XRD, even after 30 d of reaction and 210 d of 432 storage at 4 °C. As proposed in another study,²³ we suggest that 433 small amounts of water contained within nanopores have been 434 subjected to radiolysis during storage, generating enough H₂O₂ 435 to form small amounts of metastable studtite. The stoichio- 436 metric formulas of the 5+U+Si and 7+U+Si solids can be 437 assigned assuming compreignacite is the dominant U phase. 438 The fractions of boltwoodite and other phases (becquerelite, 439 hydrated uranyl oxides as schoepite, and amorphous SiO₂) were 440 determined from the total Si, Ca, and K measured in the solids 441 (Table 1). According to estimated stoichiometric formulas, U 442 mass fractions of boltwoodite from analysis of XRD were 4% 443 and 11% U in the 5+U+Si and 7+U+Si solids, respectively, 444 corresponding to molar ratios of 17% and 22% in Table 1. 445 Boltwoodite was not identified as an important phase in the 446 EXAFS LCF (Table 2) because its contribution was smaller 447 than 10% in the fit. Because X-ray absorption is element specific 448 and proportional to molar absorption, spectra composed of 449 mixtures will be biased toward those phases with higher 450 stoichiometric amounts of U (e.g., compreignacite with 6 U 451 versus boltwoodite with 1 U per formula unit) compared to 452 XRD, which is sensitive to long-range order within the solid 453 phase. In samples stored for 210 d at 4 °C and 30 d at 20 °C, 454 boltwoodite developed sufficient long-range ordering to produce 455 reflections with variable amplitude in XRD (Figure 1A (c), (c'), 456 and (d'); samples not analyzed by EXAFS). This indicates that 457

Figure 4. Stability diagrams depicting equilibrium U(VI) phases at pH 5 (dashed black lines) and pH 7 (solid red lines) as a function of (A) log activity of K⁺ (log (a_{K^+})) and log activity of SiO₂ (log (a_{SiO_2})) in the absence of phosphate and (B) log activity of K⁺ (log (a_{K^+})) and log activity of phosphate (log (a_{PO_4})) in the presence of phosphate. In both systems, $(U(VI))_T = 10^{-3}$, $(Ca^{2+})_T = 10^{-3}$, $(Na+)_T = 10^{-3}$, $(NO_3^-)_T = 10^{-3}$, and $(CI^-)_T = 10^{-3}$. Blue solid points represent the initial experimental conditions.

458 temperature, ⁶ aging time, and pH profoundly influence the 459 development of long-range structure in boltwoodite.

The experimental results and thermodynamic calculations (Figure 3B) indicate that suspensions reached equilibrium with respect to compreignacite and several other uranyl oxide hydrates, but not boltwoodite, after 30 d of reaction. These observations emphasize the importance of polymerization and solid-state transformation rates of uranyl silicate phases. For Example, Wronkiewicz et al. 19 reported that unirradiated UO₂(s) pellet initially altered to uranyl oxide hydrates in contact with oxic groundwater containing dissolved Si (1.61 mM as SiO₂) and that uranyl silicates formed over longer contact times (>6 yr). Gorman-Lewis et al. 24 reported that 6 weeks of aging at ambient temperature were required for amorphous uranyl silicate phases to

rearrange and develop midrange structural linkages characteristic 472 of crystalline phases. Therefore, uranyl silicate phases such as 473 boltwoodite may form and develop long-range structure in the 474 presence of dissolved Si at the expense of uranyl oxide hydrate 475 phases such as compreignacite. The presence of Si may also 476 contribute to the slow transformation of amorphous compreigna- 477 cite to a more crystalline phase.

Uranium Solids in the Presence of Dissolved 479 Phosphate. In the presence of phosphate, meta-ankoleite 480 was the initial phase formed under all conditions according to 481 XRD and EXAFS spectra of U(VI) precipitates aged for 1 d. 482 Thermodynamic calculations also show that meta-ankoleite is 483 the most stable phase in the presence of phosphate (given 484 available thermodynamic data). After 30 d of reaction, 485 "autunite-type" uranyl phosphate sheets of meta-ankoleite 486 were transformed mostly to "phosphuranylite-type" sheets 487 based on LCF of EXAFS spectra (67-89% phosphuranylite). 488 Catalano and Brown²⁵ showed that the EXAFS spectrum of 489 meta-autunite (Ca(UO₂)₂(PO₄)₂·6(H₂O)), the Ca endmember 490 of a solid-solution with meta-ankoleite, is nearly identical to 491 that of meta-ankoleite, while the spectrum of phosphuranylite is 492 distinctly different. The absence of reflection peaks of 493 phosphuranylite in XRD of the precipitates (Figure 1B) 494 indicates that this phase lacked long-range structure. The 495 phosphuranylite reference compound used in EXAFS fits was 496 amorphous in synchrotron-XRD (Figure S16, Supporting 497 Information), but its identity was confirmed by Raman 498 spectroscopy (Figure S17, Supporting Information) and by 499 shell-by-shell fitting of the EXAFS spectrum and comparison 500 with interatomic distances derived from crystal structure 501 determinations (Figure S5 and Table S6, Supporting 502 Information). The bulk chemical composition of the precip- 503 itates with phosphate was partitioned among meta-ankoleite, 504 phosphuranylite $(K_2Ca(UO_2)_7(PO_4)_4(OH)_6\cdot 6H_2O$, also known 505 as yingjiangite²⁶), and hydroxyapatite (Ca₅(PO₄)₃(OH)) assum- 506 ing: (1) the fraction of meta-ankoleite and phosphuranylite 507 (73-86%) should be close to the values determined by EXAFS 508 (67-89%) and (2) excess Ca and PO₄ is assigned to hydro- 509 xyapatite (see details in the Supporting Information; Table 1). 510 This calculation leaves an excess of 0.39-0.69 mmol g⁻¹ 511 phosphate, which may be trapped into the solids as $H_3P\tilde{O}_4^{\ 0}$ 512 during the transformation of uranyl phosphate sheets.

The presence of Ca²⁺ likely induced the transformation of 514 meta-ankoleite to phosphuranylite even though its initial 515 concentration in solution (1 mM) was 100 times lower than 516 the K⁺ concentration (100 mM). The autunite group contains 517 highly symmetric uranyl phosphate sheets formed by uranyl 518 square bipyramids that corner-share with phosphate tetrahedra 519 (Figure S11, Supporting Information). In contrast, the 520 "phosphuranylite-type" sheet is composed of hexagonal, 521 pentagonal, and tetragonal uranyl bipyramids linked through 522 phosphate tetrahedra (Figure S12, Supporting Information). 523 Different stoichiometries for phosphuranylite have been 524 reported and indicate that the molar ratio of K to Ca may 525 vary from one. 27,28 The transformation from meta-ankoleite to 526 phosphuranylite may be responsible for dissolved U(VI) 527 concentrations lower than predicted by equilibrium with 528 meta-ankoleite (Figure 3C,D), although the U(VI) solubility 529 of phosphuranylite has not been well established thermody- 530 namically. Phosphuranylite is often associated with autunite 531 group minerals such as autunite and meta-ankoleite.²⁷ For 532 example, Morris et al.²⁹ reported that variable mixtures of metaautunite, phosphuranylite, and uranyl hydroxide (schoepite) 534

595

600

616

535 were the primary U(VI) phases in contaminated soils and 536 sediments at the U.S. DOE Fernald site.

Implications for Subsurface Systems. The results 538 emphasize the importance of amorphous and thermodynamically 539 metastable phases, particle size, and crystallinity, in controlling dissolved U(VI) concentrations in sediments impacted by acidiccircumneutral U(VI) waste discharges. Although the systems studied here are simplified relative to reactions in the vadose zone, 30,31 they point out the importance of dissolved phosphate in precipitation of solids even in the presence of dissolved silica, which had no apparent effect on reaction products. Crystalline 546 and amorphous uranyl phosphate phases (meta-ankoleite, 547 phosphuranylite) precipitated rapidly from solutions at acidic 548 to circumneutral pH. If these types of phases precipitate in the 549 vadose zone, their low thermodynamic solubility will limit 550 dissolved U(VI) concentrations in groundwater. The concen-551 trations of base cations, particularly K⁺ and Ca²⁺, will determine 552 the composition and structure of the uranyl phosphate phase. 553 The conversion of an autunite-type phase (meta-ankoleite) to an 554 amorphous phosphuranylite-type phase observed between 1 and 555 30 d of reaction in solutions with 100 times higher K⁺ than Ca²⁺ 556 concentration demonstrates the disproportionate influence of divalent Ca as a structure-determining ion. Thus, the concen-558 tration of Ca²⁺ (and other divalent cations) relative to monovalent cations in groundwater will exert an important control on the type 560 and stability of uranyl phosphate phases.

In the absence of either silica or phosphate, formation of 562 crystalline or amorphous uranyl oxide hydrates, either com-563 preignacite or meta-schoepite, was consistent with thermodynamic 564 calculations. The equilibrium solubility of these phases is orders-of-565 magnitude higher than that of uranyl phosphate phases. With the 566 addition of dissolved silica, amorphous compreignacite (±minor 567 meta-schoepite) precipitated rapidly as a metastable phase and 568 formation of boltwoodite, the thermodynamically stable uranyl silicate phase, was slow. In acid-impacted sediments in the vadose 570 zone such as those at the Hanford site, dissolved silica concentrations will vary with the extent of reaction of silicate minerals and acid neutralization. Dissolved U(VI) concentrations at equilibrium will vary by $\sim 2-3$ orders of magnitude depending on the amount of U(VI) bound in less soluble, neoformed uranyl silicate minerals (e.g., boltwoodite) compared to more soluble uranyl oxide 576 hydrates (compreignacite or meta-schoepite). Furthermore, at 577 higher pH in the presence of dissolved silica, compreignacite 578 was observed to precipitate with smaller particle size and lower 579 crystallinity, which will likely enhance dissolution rates. 580 Mobilization of U from sediments can be simulated 581 quantitatively using reactive transport models with knowledge 582 of the identity of crystalline or amorphous U-bearing phases 583 and consideration of the thermodynamic solubility and kinetic 584 stability of these phases.

85 ASSOCIATED CONTENT

586 Supporting Information

587 Detailed information about composition of the waste streams 588 discharged to 216-U-8 and U-12 at the Hanford site, details of 589 experimental methods and analyses, thermodynamic constants, 590 EXAFS fits of reference compounds, additional solubility 591 diagrams, characterization of the phosphuranylite reference 592 compound, and procedures to determine stoichiometric 593 formula of the precipitates. This material is available free of 594 charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author 596 *E-mail: mkanematsu@lbl.gov. 597 Notes 598 The authors declare no competing financial interest. 599

ACKNOWLEDGMENTS

M.K. is grateful to the JSPS Postdoctoral Fellowships for 601 Research Abroad. Portions of this research were carried out at 602 the Stanford Synchrotron Radiation Lightsource, a national 603 user facility operated by Stanford University on behalf of the 604 U.S. Department of Energy, Office of Basic Energy Sciences. 605 This research was funded by the Subsurface Biogeochemical 606 Research (SBR-DE-SC0006781) Program, Office of Science, 607 U.S. Department of Energy. We appreciate the analytical 608 support from Dr. Maria Asta, Dr. Nelson Rivera, Michael 609 Dunlap, and Dr. Estela Reinoso-Maset at UCM during the 610 course of this work. We thank Dr. Jeffery Catalano for 611 providing us EXAFS spectra of meta-ankoleite, phosphurany-612 lite, and uranyl silicates, Dr. Peter Burns for helpful advice, and 613 the associate editor and anonymous reviewers for suggestions 614 to improve the manuscript.

REFERENCES

- (1) Guillaumont, R.; Fanghänel, T.; Fuger, J.; Grenthe, I.; Neck, V.; 617 Palmer, D. A.; Rand, M. H. Update on the Chemical Thermodynamics of 618 Uranium, Neptunium, Plutonium, Americium and Technetium. Elsevier: 619 Amsterdam, 2003.
- (2) Gorman-Lewis, D.; Burns, P. C.; Fein, J. B. Review of uranyl 621 mineral solubility measurements. *J. Chem. Thermodyn.* **2008**, 40 (3), 622 335–352.
- (3) Burns, P. C. The crystal chemistry of uranium. In *Uranium*: 624 *Mineralogy, Geochemistry and the Environment*; Burns, P. C.; Finch, R., 625 Eds.; Mineralogical Society of America: Washington, DC, 1999; pp 626 23–90
- (4) Gorman-Lewis, D.; Shvareva, T.; Kubatko, K.; Burns, P. C.; 628 Wellman, D. M.; McNamara, B.; Szymanowski, J. E. S.; Navrotsky, A.; 629 Fein, J. B. Thermodynamic properties of autunite, uranyl hydrogen 630 phosphate, and uranyl orthophosphate from solubility and calorimetric 631 measurements. *Environ. Sci. Technol.* **2009**, 43 (19), 7416–7422. 632
- (5) Wellman, D. M.; Gunderson, K. M.; Icenhower, J. P.; Forrester, 633 S. W. Dissolution kinetics of synthetic and natural meta-autunite 634 minerals, $X_{3-n}^{(n)+}[(UO_2)(PO_4)_2]\cdot xH_2O$, under acidic conditions. 635 Geochem, Geophys, Geosyst. 2007, 8; DOI: 10.1029/2007GC001695. 636
- (6) Soderholm, L.; Skanthakumar, S.; Gorman-Lewis, D.; Jensen, M. 637 P.; Nagy, K. L. Characterizing solution and solid-phase amorphous 638 uranyl silicates. *Geochim. Cosmochim. Acta* **2008**, 72 (1), 140–150. 639
- (7) Gorman-Lewis, D.; Fein, J. B.; Burns, P. C.; Szymanowski, J. E. 640 S.; Converse, J. Solubility measurements of the uranyl oxide hydrate 641 phases metaschoepite, compreignacite, Na-compreignacite, becquer- 642 elite, and clarkeite. *J. Chem. Thermodyn.* 2008, 40 (6), 980–990. 643
- (8) Williams, B. A.; Chou, C. J. Interim-Status Groundwater Quality 644
 Assessment Plan for the 216-U-12 Crib; Westinghouse Hanford 645
 Company: Richland, WA, 1993.
- (9) Gunter, W. D.; Perkins, E. H.; Hutcheon, I. Aquifer disposal of 647 acid gases: Modelling of water-rock reactions for trapping of acid 648 wastes. *Appl. Geochem.* **2000**, *15* (8), 1085–1095.
- (10) Gimbert, L. J.; Haygarth, P. M.; Beckett, R.; Worsfold, P. J. 650 Comparison of centrifugation and filtration techniques for the size 651 fractionation of colloidal material in soil suspensions using 652 sedimentation field-flow fractionation. *Environ. Sci. Technol.* **2005**, 39 653 (6), 1731–1735.
- (11) Perdrial, N.; Rivera, N.; Thompson, A.; O'Day, P. A.; Chorover, 655 J. Trace contaminant concentration affects mineral transformation and 656 pollutant fate in hydroxide-weathered Hanford sediments. *J. Hazard.* 657 *Mater.* **2011**, 197. 658

- 659 (12) Schecher, W. D.; McAvoy, D. C. MINEQL+: A Chemical 660 Equilibrium Modeling System, Version 4.6; Environmental Research 661 Software: Hallowell, ME, 2007.
- 662 (13) Bethke, C. M. The Geochemist's Workbench, Version 7.0; 663 Hydrogeology Program, University of Illinois: Urbana, 2007.
- 664 (14) Delany, J. M., Lundeen, S. R. The LLNL thermochemical 665 database. In *Lawrence Livermore National Laboratory Report, UCRL*-666 21658; Lawrence Livermore National Laboratory: Livermore, CA, 667 1990; p 150.
- 668 (15) Dong, W.; Brooks, S. C. Determination of the formation 669 constants of ternary complexes of uranyl and carbonate with alkaline 670 earth metals $(Mg^{2+}, Ca^{2+}, Sr^{2+}, and Ba^{2+})$ using anion exchange 671 method. *Environ. Sci. Technol.* **2006**, 40 (15), 4689–4695.
- 672 (16) VanHaverbeke, L.; Vochten, R.; VanSpringel, K. Solubility and 673 spectrochemical characteristics of synthetic chernikovite and meta-674 ankoleite. *Mineral. Mag.* **1996**, *60* (402), 759–766.
- 675 (17) Finch, R.; Murakami, T. Systematics and paragenesis of uranium 676 minerals. In *Uranium Mineralogy, Geochemistry and the Environment*; 677 Burns, P. C.; Finch, R., Eds.; Mineralogical Society of America: 678 Washington, DC, 1999; pp 91–179.
- 679 (18) Elton, N. J.; Hooper, J. J.; Ryback, G. Compreignacite A 2nd 680 occurrence, from St. Just, Cornwall. *Mineral. Mag.* **1994**, 58 (391), 681 339–341.
- 682 (19) Wronkiewicz, D. J.; Bates, J. K.; Wolf, S. F.; Buck, E. C. Ten-683 year results from unsaturated drip tests with UO_2 at $90^{\circ}C$: 684 Implications for the corrosion of spent nuclear fuel. *J. Nucl. Mater.* 685 **1996**, 238 (1), 78–95.
- 686 (20) Burns, B. C. The structure of compreignacite, 687 K₂[(UO₂)₃O₂(OH)₃]₂·7(H₂O). *Can. Mineral.* **1998**, *36*, 1061–1067. 688 (21) Allen, P. G.; Shuh, D. K.; Bucher, J. J.; Edelstein, N. M.; Palmer,
- 689 C. E. A.; Silva, R. J.; Nguyen, S. N.; Marquez, L. N.; Hudson, E. A. 690 Determinations of uranium structures by EXAFS: Schoepite and other
- 691 U(VI) oxide precipitates. Radiochim. Acta 1996, 75 (1), 47–53.
- 692 (22) Froideval, A.; Del Nero, M.; Gaillard, C.; Barillon, R.; Rossini, I.; 693 Hazemann, J. L. Uranyl sorption species at low coverage on Al-694 hydroxide: TRLFS and XAFS studies. *Geochim. Cosmochim. Acta* **2006**, 695 70 (21), 5270–5284.
- 696 (23) Eriksen, T. E.; Shoesmith, D. W.; Jonsson, M. Radiation induced 697 dissolution of UO2 based nuclear fuel - A critical review of predictive 698 modelling approaches. *J. Nucl. Mater.* **2012**, 420 (1–3), 409–423.
- 699 (24) Gorman-Lewis, D.; Skanthakumar, S.; Jensen, M. P.; Mekki, S.; 700 Nagy, K. L.; Soderholm, L. FTIR characterization of amorphous 701 uranyl-silicates. *Chem. Geol.* **2008**, 253 (3–4), 136–140.
- 702 (25) Catalano, J. G.; Brown, G. E. Analysis of uranyl-bearing phases 703 by EXAFS spectroscopy: Interferences, multiple scattering, accuracy of 704 structural parameters, and spectral differences. *Am. Mineral.* **2004**, 89 705 (7), 1004–1021.
- 706 (26) Frost, R. L.; Cejka, J.; Ayoko, G. Raman spectroscopic study of 707 the uranyl phosphate minerals phosphuranylite and yingjiangite. *J.* 708 *Raman Spectrosc.* **2008**, 39 (4), 495–502.
- 709 (27) Frondel, C. Studies of uranium minerals (V): Phosphuranylite. 710 Am. Mineral. 1950, 35, 756–763.
- 711 (28) Hogarth, D. D.; Nuffield, E. W. Studies of radioactive 712 compounds. 7. Phosphuranylite and dewindtite. *Am. Mineral.* **1954**, 713 39 (5–6), 444–447.
- 714 (29) Morris, D. E.; Allen, P. G.; Berg, J. M.; ChisholmBrause, C. J.; 715 Conradson, S. D.; Donohoe, R. J.; Hess, N. J.; Musgrave, J. A.; Tait, C. 716 D. Speciation of uranium in Fernald soils by molecular spectroscopic 717 methods: Characterization of untreated soils. *Environ. Sci. Technol.*
- 718 **1996**, 30 (7), 2322–2331. 719 (30) Murakami, T.; Sato, T.; Ohnuki, T.; Isobe, H. Field evidence for 720 uranium nanocrystallization and its implications for uranium transport.
- 721 Chem. Geol. 2005, 221 (1-2), 117-126.
 722 (31) Liu, C. X.; Zachara, J. M.; Qafoku, O.; McKinley, J. P.; Heald, S.
 723 M.; Wang, Z. M. Dissolution of uranyl microprecipitates in subsurface
- 724 sediments at Hanford site, USA. *Geochim. Cosmochim. Acta* **2004**, 68 725 (22), 4519-4537.