

Speciation, Techniques and Facilities for Radioactive Materials at Synchrotron Light Sources

Workshop Proceedings
Grenoble, France
10-12 September 2000

**Speciation, Techniques and Facilities
for Radioactive Materials
at Synchrotron Light Sources**

**Workshop Proceedings
Grenoble, France
10-12 September 2000**

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT

Pursuant to Article 1 of the Convention signed in Paris on 14th December 1960, and which came into force on 30th September 1961, the Organisation for Economic Co-operation and Development (OECD) shall promote policies designed:

- to achieve the highest sustainable economic growth and employment and a rising standard of living in Member countries, while maintaining financial stability, and thus to contribute to the development of the world economy;
- to contribute to sound economic expansion in Member as well as non-member countries in the process of economic development; and
- to contribute to the expansion of world trade on a multilateral, non-discriminatory basis in accordance with international obligations.

The original Member countries of the OECD are Austria, Belgium, Canada, Denmark, France, Germany, Greece, Iceland, Ireland, Italy, Luxembourg, the Netherlands, Norway, Portugal, Spain, Sweden, Switzerland, Turkey, the United Kingdom and the United States. The following countries became Members subsequently through accession at the dates indicated hereafter: Japan (28th April 1964), Finland (28th January 1969), Australia (7th June 1971), New Zealand (29th May 1973), Mexico (18th May 1994), the Czech Republic (21st December 1995), Hungary (7th May 1996), Poland (22nd November 1996), Korea (12th December 1996) and the Slovak Republic (14 December 2000). The Commission of the European Communities takes part in the work of the OECD (Article 13 of the OECD Convention).

NUCLEAR ENERGY AGENCY

The OECD Nuclear Energy Agency (NEA) was established on 1st February 1958 under the name of the OEEC European Nuclear Energy Agency. It received its present designation on 20th April 1972, when Japan became its first non-European full Member. NEA membership today consists of 27 OECD Member countries: Australia, Austria, Belgium, Canada, Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Japan, Luxembourg, Mexico, the Netherlands, Norway, Portugal, Republic of Korea, Spain, Sweden, Switzerland, Turkey, the United Kingdom and the United States. The Commission of the European Communities also takes part in the work of the Agency.

The mission of the NEA is:

- to assist its Member countries in maintaining and further developing, through international co-operation, the scientific, technological and legal bases required for a safe, environmentally friendly and economical use of nuclear energy for peaceful purposes, as well as
- to provide authoritative assessments and to forge common understandings on key issues, as input to government decisions on nuclear energy policy and to broader OECD policy analyses in areas such as energy and sustainable development.

Specific areas of competence of the NEA include safety and regulation of nuclear activities, radioactive waste management, radiological protection, nuclear science, economic and technical analyses of the nuclear fuel cycle, nuclear law and liability, and public information. The NEA Data Bank provides nuclear data and computer program services for participating countries.

In these and related tasks, the NEA works in close collaboration with the International Atomic Energy Agency in Vienna, with which it has a Co-operation Agreement, as well as with other international organisations in the nuclear field.

© OECD 2002

Permission to reproduce a portion of this work for non-commercial purposes or classroom use should be obtained through the Centre français d'exploitation du droit de copie (CCF), 20, rue des Grands-Augustins, 75006 Paris, France, Tel. (33-1) 44 07 47 70, Fax (33-1) 46 34 67 19, for every country except the United States. In the United States permission should be obtained through the Copyright Clearance Center, Customer Service, (508)750-8400, 222 Rosewood Drive, Danvers, MA 01923, USA, or CCC Online: <http://www.copyright.com/>. All other applications for permission to reproduce or translate all or part of this book should be made to OECD Publications, 2, rue André-Pascal, 75775 Paris Cedex 16, France.

TABLE OF CONTENTS

Foreword	3
Executive Summary	11
SESSION I X-ray Absorption Spectroscopy of Radionuclides.....	13
<i>Chairs: G. Kaindl, G. Bernhard, D.L. Clark</i>	
<i>G.E. Brown, Jr., F. Farges, J.R. Bargar, H. Thompson Berbeco</i>	
Actinides in Silicate Glasses and Melts and on Mineral Surfaces:	
Information on Local Co-ordination Environments from XAFS	
Spectroscopy and Bond Valence Theory	
15	
<i>C. Den Auwer, M. Grigoriev, C. Madic, M.T. Presson,</i>	
<i>M. Nierlich, P. Thuery, F. David, S. Hubert, M.G.B. Drew,</i>	
<i>M.J. Hudson, P.B. Iveson, M.L. Russell</i>	
Solvent Phase Characterisation of Lanthanide(III) and Americium(III)	
Complexes with Malonamide (TEMA) and Terpyridine Ligands by	
EXAFS: Comparison with Single Crystals	
33	
<i>P.G. Allen</i>	
XAFS Spectroscopy of Actinides in the Solid State	
39	
<i>R. Vederinskii, V. Kraizman, A. Novakovich,</i>	
<i>I. Maznichenko, A. Sakun, A. Makoev</i>	
What Information can be Obtained from XANES Spectra about	
the Local Atomic and Electronic Structures of Transition Metal Oxides?.....	
41	
<i>L. Soderholm, M.R. Antonio, C.W. Williams,</i>	
<i>J.C. Sullivan, S.R. Wasserman, J-P. Blaudeau</i>	
The Redox Speciation of Neptunium in Acidic and Alkaline Solutions.....	
51	
<i>S. Tsushima, T. Reich</i>	
Quantum Chemical Calculations on Structures of Actinide Complexes.....	
53	
<i>F. Farges, M. Harfouche, P-E. Petit, G.E. Brown, Jr.</i>	
Actinides in Earth Materials: The Importance of Natural Analogues	
63	
<i>R. Dähn, A.M. Scheidegger, A. Manceau, B. Baeyens, M.H. Bradbury</i>	
Local Structure of Th Complexes on Montmorillonite Clay Mineral	
Determined by Extended X-ray Absorption Fine Structure (EXAFS)	
Spectroscopy	
75	
<i>C. Lomenech, R. Drot, J-J. Ehrhardt, J. Mielczarski, E. Simoni</i>	
Sorption of Uranyl Species on Zircon and Zirconia.....	
83	

Session II	Application of Synchrotron Radiation Techniques and Complementary Techniques.....	85
<i>Chairs: P.G. Allen, J.I. Kim, C. Madic, T. Fanghänel, G.H. Lander, N.M. Edelstein</i>		
<i>D.K. Shuh</i>		
Actinide Science with Soft X-ray Synchrotron Radiation	87	
<i>J. Susini, R. Barrett, M. Salomé, B. Kaulich</i>		
Recent Achievements in Multi-keV X-ray Microscopy.....	89	
<i>C. Hennig, P.J. Panak, T. Reich, J. Raff, S. Selenska-Pobell A. Roßberg, H. Funke, M.L. Merroun, G. Bernhard</i>		
EXAFS Investigation of U(VI) Interaction with Bacteria.....	91	
<i>M.A. Denecke, K. Dardenne, C.M. Marquardt, J. Rothe, M.P. Jensen</i>		
Speciation of the Actinide Humate Complexation by XAFS.....	93	
<i>Yu.A. Babanov, T.Ye. Zayarnaya, T. Reich, H. Funke</i>		
EXAFS Study of U(VI) Compounds: A New Approach to Data Analysis.....	105	
<i>I. Bonhoure, C. Den Auwer, C. Cartier dit Moulin, P. Moisy, J-C. Berthet, S. Conradson, C. Madic</i>		
Evolution of the Electronic and Structural Properties of AnFe(CN) ₆ ·xH ₂ O (An = Th, U, Np, Pu, Am) Compounds: An X-ray Absorption Spectroscopy Study	117	
<i>B. Salbu, K. Janssens, O.C. Lind, A. Simionovici, T. Krekling, M. Drakopoulos, I. Snigireva, A. Snigirev</i>		
SR-based X-ray Microbeam Techniques Utilised for Solid-state Speciation of U in Fuel Particles.....	119	
<i>M. Drakopoulos</i>		
Synchrotron X-ray Microprobe: Combined Techniques for the Analysis of Environmental Particles	125	
<i>M. Betti, N. Erdmann, G. Tamborini, P. Carbol</i>		
SIMS and Nuclear Track Methods for the Characterisation of Actinide-containing Particles in Environmental Samples.....	127	
<i>S.D. Conradson, F. Espinosa-Faller, P. Villella</i>		
Heterogeneity and Phase Separation in Crystalline Solids Mostly Containing Plutonium	135	
<i>K. Starke, F. Heigl, A. Vollmer, G. Kaindl</i>		
X-ray Magneto-optics in Lanthanides and Perspectives for Studying Actinides	137	
<i>R.G. Haire, S. Heathman, T. Le Bihan, A. Lindbaum</i>		
The Pressure Behaviour of Actinides via Synchrotron Radiation.....	147	
<i>T. Gouder, L. Havela, F. Wastin, J. Rebizant</i>		
Thin Films of Actinides: Model Systems in Fundamental and Applied Research.....	159	

Session III Present and Future Synchrotron Facilities for Radionuclide Studies	161
<i>Chair: L. Soderholm</i>	
<i>D.K. Shuh</i>	
Current and Future Studies of Actinide Materials at the Advanced Light Source	163
<i>L. Soderholm</i>	
Synchrotron Studies on Actinide-containing Samples at the Advanced Photon Source	165
<i>T. Reich, G. Berhnard, H. Funke, C. Hennig, N. Schell, W. Matz</i>	
Opportunities for XAFS Spectroscopy on Actinides at the Rossendorf Beamline (ROBL) at the European Synchrotron Radiation Facility	167
<i>J.R. Bargar, G.E. Brown, Jr., I. Evans, T. Rabedeau, M. Rowen, J. Rogers</i>	
A New Hard X-ray Absorption Spectroscopy Molecular Environmental Sciences Beamline at SSRL	169
<i>E. Welter</i>	
Instrumental Developments for XAFS Analysis of Dilute Environmental Samples at HASYLAB	177
<i>M.A. Denecke</i>	
Synchrotron Environmental Laboratory (SUL) at ANKA	183
<i>S. Lequien, M. Idir, J-P. Duraud, J-P. Itié, P. Berkvens</i>	
Beamline Project to Study Radioactive Materials at SOLEIL Synchrotron Radiation Source.....	185
Poster Session.....	187
<i>Chairs: D.K. Shuh, T. Reich</i>	
<i>S. Amayri, T. Reich, G. Bernhard</i>	
EXAFS Investigations of Earth-alkaline Metal Uranyl Tricarbonato Complexes	189
<i>D.A. Arena, J.G. Tobin, J. Terry, R. Schulze, J. Lashley, J.D. Farr, T. Zocco, D.K. Shuh, E. Rotenberg</i>	
Photo-emission Studies of the α and δ Phases of Plutonium at the Advanced Light Source	191
<i>B. Atkins, F.R. Livens, D. Collison and I. May</i>	
Electrochemistry and Spectro-electrochemistry of UO_2^+ Complexes in Aqueous Solution	193
<i>N. Blagojevic, R.F. Garrett, A.P.J. Stampfl, Z. Cai, B. Lai, D.G. Legnini, W. Rodrigues</i>	
Synchrotron X-ray Microprobe Analysis of Radioactive Trace Elements in Zircon and Ilmenite	199

<i>D.J. Bunker, M.J. Jones, J.M. Charnock, F.R. Livens, R.A.D. Pattrick, D. Collison</i>	EXAFS Studies of Co-precipitation and Adsorption Reactions of Tc	207
<i>M. Chukalina, A. Simionovici, A. Snigirev</i>		
X-ray Fluorescence Microtomography with Synchrotron Radiation: Image Reconstruction		215
<i>K. Dardenne, T. Schäfer, M.A. Denecke, J. Rothe</i>		
XAFS Investigation of Lanthanide Sorption onto Ferrihydrite and Transformation Products by Tempering at 75°C		223
<i>H. Funke, H. Böttger, T. Reich, C. Hennig, A. Roßberg</i>		
A Splice Program to Connect Two Different EXAFS Spectra of the Same Sample		229
<i>C. Hennig, T. Reich, H. Funke, A. Roßberg, M. Rutsch, G. Bernhard</i>		
Analysis of Atomic Distances in Inaccurately Determined Heavy-atom Crystal Structures Using EXAFS Spectroscopy		237
<i>J-U. Künstler, S. Seifert, T. Reich, H. Funke, B. Johannsen</i>		
EXAFS Analyses of Technetium(I) Tricarbonyl Complexes – Ligand Exchange Studies		245
<i>S. Mangold, W. Calmano</i>		
Heavy-metal Speciation of Contaminated Soils by Sequential Extraction and X-ray Absorption Fine Structure Spectroscopy (XAFS)		253
<i>M. Merroun, T. Reich, C. Hennig, S. Selenska-Pobell</i>		
EXAFS Investigation of Uranium(VI) Complexes Formed at Acidithiobacillus Ferrooxidans Types		261
<i>H. Moll, H. Zänker, W. Richter, V. Brendler, T. Reich, C. Hennig, A. Roßberg, H. Funke, A. Kluge</i>		
XAS Study of Acid Rock Drainage Samples from an Abandoned Zn-Pb-Ag Mine at Freiberg, Germany		263
<i>E.G. Moshopoulou, Z. Fisk, J.L. Sarrao, J.D. Thompson</i>		
Structural Aspects of the New Quasi-2-D Heavy Fermion Materials CeIrIn ₅ and CeRhIn ₅		271
<i>S. Pompe, K. Schmeide, T. Reich, C. Hennig, H. Funke, A. Roßberg, G. Geipel, V. Brendler, K.H. Heise, G. Bernhard</i>		
Neptunium(V) Complexation by Various Humic Acids in Solution Studied by EXAFS and NIR Spectroscopy		277
<i>A. Roßberg, T. Reich</i>		
The Application of Iterative Transformation Factor Analysis to Resolve Multi-component EXAFS Spectra of Uranium(VI) Complexes with Acetic Acid as a Function of pH		285

<i>K. Schmeide, S. Pompe, T. Reich, C. Hennig, H. Funke, A. Roßberg, G. Geipel, V. Brendler, K.H. Heise, G. Bernhard</i> Interaction of Neptunium(IV) with Humic Substances Studied by XAFS Spectroscopy	287
<i>C. Schüßler-Langeheine, E. Weschke, R. Meier, A.Yu. Grigoriev, H. Ott, Chandan Mazumdar, D.V. Vyalikh, C. Sutter, D. Abernathy, G. Grübel, G. Kaindl</i> Resonant Magnetic X-ray Scattering From <i>In Situ</i> Grown Holmium-metal Films	295
<i>M. Simonoff, K. Guerman, T. Reich, C. Hennig, R. Ortega, C. Sergeant, G. Deves, M-H. Vesvres</i> Technetium Speciation in Radioactive Wastes Generated in Pyrochemical Reprocessing	303
<i>Yu.A. Teterin, V.I. Nefedov, A.S. Nikitin, C. Ronneau, J. Vanbegin, J. Cara, A.P. Dementiev, I.O. Utkin, A.Yu. Teterin, K.E. Ivanov, V.G. Yarzhemsky</i> The Study of Ionic Composition of the "Hot Particles" Containing U, Cs and Sr on the Basis of Parameters of the XPS Spectra from the Outer U5f and the Inner U4f, Cs3d, 4d, Sr3d Electrons.....	305
<i>Yu.A. Teterin, V.I. Nefedov, A.S. Nikitin, A.Yu. Teterin, K.E. Ivanov, K.I. Maslakov, I.O. Utkin, M. Bubner, T. Reich, S. Pompe, K.H. Heise, H. Nitsche</i> Interaction of UO_2^{2+} and Fe^{3+} Ions with Natural Humic Acid	317
<i>Yu.A. Teterin, V.A. Terehov, M.V. Ryzhkov, A.Yu. Teterin, I.O. Utkin, K.E. Ivanov, A.S. Nikitin, L.J. Vukchevich</i> X-ray Spectral Study of the Th6p,5f Electron States in ThO_2 and ThF_4	325
<i>Yu.A. Teterin, C. Ronneau, R.M. Polevoi, V.F. Shikalov, P. Froment, J. Cara, I.O. Utkin, A.S. Nikitin, K.E. Ivanov</i> X-ray Photoelectron Spectroscopy Study of Ruthenium Ions After Emission from the Nuclear Fuel.....	337
<i>C. Tommaseo, M. Kersten</i> X-ray Absorption Studies of Zn-doped Cement Phases.....	345
<i>T. Yaita, H. Shiwaku, H. Tanida, Y. Okamoto, H. Narita, S. Suzuki, S. Tachimori, H. Motohashi</i> Development of ID Drive System for the Undulator Beamline of SPring8, and K, L _{III} EXAFS of Lanthanum in the Nitrate Solution	353
<i>T.Ye. Zayarnaya, T. Reich, C. Hennig, H. Funke</i> Application of the Tikhonov Regularisation Method to the EXAFS Analysis of $\text{UO}_2(\text{H}_2\text{AsO}_4)_2 \times \text{H}_2\text{O}$	359
Annex 1 – Organising Committee	367
Annex 2 – List of Participants	369