

3.2.1	Trivalent and Higher Oxidation State Actinide Compounds	5
3.2.2	Pentavalent and Hexavalent Actinides	5
3.2.3	Fluoride Architectures	5
3.3	Borates	157
3.3.1	Functionalized Boron Compounds	157
3.3.2	Transuranic Boron Compounds	157
3.4	Sulfides	157
3.4.1	Thorium and Uranium	154
3.4.2	Transuranic	163
3.5	Contents	167
3.6	86 Conclusions	167
	86 Contributions to Actinide Spectroscopy	167
	References	176
	List of Contributors	xii
	Preface	xiii
1	Probing Actinide Bonds in the Gas Phase: Theory and Spectroscopy	1
	<i>Michael C. Heaven and Kirk A. Peterson</i>	
1.1	Introduction	1
1.2	Techniques for Obtaining Actinide-Containing Molecules in the Gas Phase	2
1.3	Techniques for Spectroscopic Characterization of Gas-Phase Actinide Compounds	5
1.3.1	Conventional Absorption and Emission Spectroscopy	5
1.3.2	Photoelectron Spectroscopy	6
1.3.3	Velocity Modulation and Frequency Comb Spectroscopy	6
1.3.4	LIF Spectroscopy	7
1.3.5	Two-Photon Excitation Techniques	12
1.3.6	Anion Photodetachment Spectroscopy	15
1.3.7	Action Spectroscopy	17
1.3.8	Bond Energies and Reactivities from Mass Spectrometry	20
1.4	Considerations for Characterizing Actinide-Containing Molecules in the Gas Phase by Ab Initio Methods	23
1.4.1	Electron Correlation Methods	24
1.4.2	Relativistic Effects	27
1.4.3	Basis Sets	29
1.5	Computational Strategies for Accurate Thermodynamics of Gas-Phase Actinide Molecules	30
1.6	Ab Initio Molecular Spectroscopy of Gas-Phase Actinide Compounds	34
1.6.1	Pure Rotational and Ro-Vibrational Spectroscopy	34
1.6.2	Electronic Spectroscopy	37
1.7	Summary and Outlook	38
1.8	Acknowledgments	39
1.9	References	39
4.10	Acknowledgments	220
	References	220

2	Speciation of Actinide Complexes, Clusters, and Nanostructures in Solution	53
	<i>Rami J. Batrice, Jennifer N. Wacker, and Karah E. Knope</i>	
2.1	Introduction	53
2.2	Potentiometry	54
2.2.1	Potentiometric Titrations to Reveal Speciation	54
2.2.2	Overview of Potentiometry in Aqueous Actinide Chemistry	59
2.3	Optical Spectroscopy	60
2.3.1	UV-vis-NIR Spectroscopy in Actinide Speciation	60
2.3.2	Fluorescence Spectroscopy	63
2.3.3	Overview of Optical Spectroscopy in Aqueous Actinide Speciation	68
2.4	NMR Spectroscopy	69
2.4.1	Probing Chemical Equilibria by NMR	69
2.4.2	Monitoring Product Formation/Evolution by NMR Spectroscopy	74
2.4.3	Monitoring Actinide Self-Assembly by NMR Spectroscopy	75
2.4.4	Following Cluster Stability in Solution by NMR Spectroscopy	76
2.4.5	Overview of NMR Spectroscopy in Aqueous Actinide Chemistry	82
2.5	Raman Spectroscopy	82
2.5.1	Cluster Formation and Assembly	83
2.5.2	Spectral Deconvolution of Raman Data to Yield Speciation	85
2.5.3	Identifying the Nature of Cation–Cation Interactions in Solution	86
2.5.4	In the Absence of an “yl”: Pa(V) Speciation in HF Solutions	89
2.5.5	Computational Assignment of Vibrational Spectra	92
2.5.6	Overview of Raman Spectroscopy	92
2.6	X-ray Absorption Spectroscopy	93
2.6.1	EXAFS	94
2.6.2	Actinide Solution Speciation by EXAFS	95
2.6.3	EXAFS Structural Comparison of Complexes with Varying Oxidation States and Geometries	99
2.6.4	Overview of EXAFS	101
2.7	Small-Angle X-ray Scattering (SAXS)	102
2.7.1	Structure Elucidation by SAXS	102
2.7.2	SAXS Analysis of Cluster Evolution	104
2.7.3	Understanding Self-Assembly Processes by SAXS	107
2.7.4	Overview of SAXS	110
2.8	High-Energy X-ray Scattering (HEXS)	110
2.8.1	Determining Coordination Number and Environment about a Metal Center	111
2.8.2	Deducing Metal–Ligand Coordination Modes	113
2.8.3	Following Oligomer Formation and Stability	116
2.8.4	Overview of HEXS	117
	References	118
3	Complex Inorganic Actinide Materials	128
	<i>Matthew L. Marsh and Thomas E. Albrecht-Schmitt</i>	
3.1	Introduction	128
3.2	Fluorides	129

3.2.1	Trivalent and Tetravalent Fluorides	129
3.2.2	Pentavalent and Hexavalent Fluorides	131
3.2.3	Fluoride Architectures	132
3.3	Borates	137
3.3.1	Functionalized Borates	138
3.3.2	Transuranic Borates	141
3.4	Sulfates	154
3.4.1	Thorium and Uranium	154
3.4.2	Transuranic Frameworks	162
3.5	Phosphates	167
3.6	Conclusion	176
	References	176
	References	221
4	Organometallic Actinide Complexes with Novel Oxidation States and Ligand Types	181
	<i>Trevor W. Hayton and Nikolas Kaltsoyannis</i>	
4.1	Introduction	181
4.2	Overview of Actinide Organometallic Chemistry	181
4.2.1	Overview of Thorium Organometallics	183
4.2.2	Overview of Uranium Organometallics	184
4.2.3	Overview of Transuranium Organometallics	184
4.3	Overview of Theoretical Methods	184
4.4	New Theoretical and Experimental Tools for Evaluating Covalency in the 5f Series	186
4.4.1	The Quantum Theory of Atoms-in-Molecules	186
4.4.2	Ligand K-edge X-ray Absorption Spectroscopy	187
4.4.3	Optical Spectroscopy	189
4.4.4	Nuclear Magnetic Resonance (NMR) Spectroscopy	191
4.4.5	Electrochemistry	192
4.5	Notable Discoveries in Actinide-Carbon Chemistry	194
4.5.1	An(II) Complexes	195
4.5.2	π -Acceptor Ligand Complexes	195
4.5.3	(Inverted) Arene Sandwich Complexes	198
4.5.4	Phosphorano-Stabilized Carbene Complexes	199
4.5.5	Homoleptic Alkyl and Aryl Complexes	201
4.6	Single and Multiple Bonding between Uranium and Group 15 Elements	202
4.7	Complexes with Group 16 Donor Ligands	206
4.7.1	Terminal Mono-oxo Complexes	206
4.7.2	Complexes with Heavy Chalcogen (S, Se, Te) Donors	207
4.8	Actinyl and Its Derivatives	210
4.8.1	Inverse <i>Trans</i> Influence (ITI)	211
4.8.2	Imido-Substituted Analogues of Uranyl	212
4.8.3	Progress Toward the Isolation of a <i>cis</i> -Uranyl Complex	216
4.9	Organoactinide Single-Molecule Magnets	217
4.10	Future Work	219
8.3.3	Acknowledgments	220
8.3.4	References	220
8.3.5	Environmental Behaviour of Fallout Actinides from Liquid-Evaporation	220

5	Coordination of Actinides and the Chemistry Behind Solvent Extraction	237	1.2.8
	<i>Aurora E. Clark, Ping Yang, and Jenifer C. Shafer</i>		2.2.8
5.1	Introduction	237	2.2
5.2	Overview of Separations Processes	238	1.2.2
5.2.1	Classic Processes – U/Pu Recovery	238	2.2.2
5.2.2	Advanced Separation Processes – Am/Cm Recovery	240	4.2
5.2.3	Aqueous-Based Complexants for Trivalent An/Ln Separation	240	1.4.8
5.2.4	Recent Trends in Aqueous-Based Trivalent An/Ln Separations	241	2.4.8
5.2.5	Separation of Hexavalent Actinides (SANHEX) Processes	241	2.8
5.3	Coordination and Speciation of Aqueous Actinides	243	2.8.8
5.3.1	Actinide Hydration	245	3.2.8
5.3.2	Cation–Cation Complexes in Separations Solution	247	3.4.8
5.3.3	Counterion Interactions with Aqueous Actinide Ions	248	3.6.8
5.3.4	Changes to Solvation and Speciation in Solvent Mixtures	249	3.8.8
5.4	Ligand Design	249	4.2.8
5.4.1	Solvating Extractants	250	4.4.8
5.4.2	Recent Trends in Solvating Extractants	251	4.6.8
5.4.3	Cation Exchange Reagents	253	4.8.8
5.4.4	Aqueous Complexants	254	5.2.8
5.4.5	Covalency and Ligand Design	255	5.4.8
5.4.6	Computational Screening of Separation Selectivity	257	5.6.8
5.5	Interfacial Chemistry of Solvent Extraction	258	5.8.8
5.5.1	Properties of the Interface and Its Characterization	259	6.2.8
5.5.2	Current Understanding of Interfacial Structure and Properties under Different Conditions	261	6.4.8
5.5.3	Synergism and Cooperative Phenomena at Interfaces	263	6.6.8
5.6	Concluding Remarks	266	6.8.8
	Acronyms	267	7.2.8
	Acknowledgments	269	7.4.8
	References	269	7.6.8
6	Behaviour and Properties of Nuclear Fuels	283	8.2.4
	<i>Rudy Konings and Marjorie Bertolus</i>		4.2.4
6.1	Introduction	283	4.4.2
6.2	UO_2	284	4.6
6.2.1	Crystal Structure	284	4.8
6.2.2	Electronic Structure	285	4.8.4
6.2.3	Defect Chemistry	287	5.2.4
6.2.4	Transport Properties	290	5.4.4
6.2.4.1	Oxygen Diffusion	290	5.6.4
6.2.4.2	Uranium Diffusion	292	5.8.4
6.2.5	Thermophysical Properties	293	5.8.8
6.2.5.1	Phonon Kinetics	293	6.2
6.2.5.2	Thermal Expansion	294	6.4
6.2.5.3	Heat Capacity	296	6.8.4
6.2.5.4	Thermal Conductivity	297	7.1.4
6.2.6	Melting and the Liquid	299	7.3.4

6.3	Mixed Oxides	300	Radionuclide Biogeochemistry – Contamination	304
6.4	Nuclear Fuel Behaviour during Irradiation	304	and Remediation Processes	304
6.4.1	Radiation Effects from Fission Fragments	305	Uranium Biogeochemistry	305
6.4.2	Radiation Effects from Alpha Decay	306	Uranium Speciation	306
6.4.3	Fission Product Behaviour	307	Fission Product Dissolution	307
6.4.3.1	Fission Product Dissolution in the UO ₂ Matrix	308	Fission Product Diffusion, Coalescence, and Precipitation	309
6.4.3.2	Fission Product Diffusion, Coalescence, and Precipitation	309	Fission Gas Resolution	314
6.4.3.3	Fission Gas Resolution	314	Helium Behaviour	314
6.4.4	Helium Behaviour	314	Grain Boundary Effects	317
6.4.5	Grain Boundary Effects	317	Concluding Remarks	319
6.5	Concluding Remarks	319	Acknowledgements	321
	References	321		
7	Ceramic Host Phases for Nuclear Waste Remediation	333		
	<i>Gregory R. Lumpkin</i>			
7.1	Introduction	333	Introduction	333
7.2	Types of Ceramic Nuclear Waste Forms	334	Types of Ceramic Nuclear Waste Forms	334
7.3	Radiation Damage Effects	336	Radiation Damage Effects	336
7.3.1	Actinide Doping Experiments	337	Actinide Doping Experiments	337
7.3.2	Ion Irradiation Experiments	340	Ion Irradiation Experiments	340
7.3.3	Natural Analogues	345	Natural Analogues	345
7.3.4	Atomistic Modeling	352	Atomistic Modeling	352
7.4	Performance in Aqueous Systems	358	Performance in Aqueous Systems	358
7.4.1	Laboratory Experiments	358	Laboratory Experiments	358
7.4.2	Natural Systems	363	Natural Systems	363
7.5	Summary and Conclusions	365	Summary and Conclusions	365
	Acknowledgments	367	Acknowledgments	367
	References	368	References	368
8	Sources and Behaviour of Actinide Elements in the Environment	378		
	<i>M.A. Denecke, N. Bryan, S. Kalmykov, K. Morris, and F. Quinto</i>			
8.1	Introduction	378	Introduction	378
8.2	Naturally Occurring Actinides	379	Naturally Occurring Actinides	379
8.2.1	Commercial Uses of Naturally Occurring Actinides	381	Commercial Uses of Naturally Occurring Actinides	381
8.2.2	Uranium Resources and Mining	381	Uranium Resources and Mining	381
8.2.3	Environmental Impacts of Uranium Mining and Milling	384	Environmental Impacts of Uranium Mining and Milling	384
8.2.4	Thorium Resources and Potential Use as Fuel	387	Thorium Resources and Potential Use as Fuel	387
8.3	Anthropogenic Actinides Release	387	Anthropogenic Actinides Release	387
8.3.1	Releases from Nuclear Reprocessing Facilities	388	Releases from Nuclear Reprocessing Facilities	388
8.3.2	Inventories of Releases from Accidents and Incidents	390	Inventories of Releases from Accidents and Incidents	390
8.3.2.1	Source-Dependent Speciation and Behaviour of Released Actinides	393	Source-Dependent Speciation and Behaviour of Released Actinides	393
8.3.3	Burden from Nuclear Testing	395	Burden from Nuclear Testing	395
8.3.3.1	Nuclear Testing	395	Nuclear Testing	395
8.3.3.2	Actinides Released in Nuclear Testing	396	Actinides Released in Nuclear Testing	396
8.3.3.3	Debris and Fallout of Actinides from Atmospheric Nuclear Testing	398	Debris and Fallout of Actinides from Atmospheric Nuclear Testing	398
8.3.3.4	Inventories of Actinides from Atmospheric Nuclear Testing	400	Inventories of Actinides from Atmospheric Nuclear Testing	400
8.3.3.5	Environmental Behaviour of Fallout Actinides	402	Environmental Behaviour of Fallout Actinides	402

8.4	Radionuclide Biogeochemistry – Contaminated Land and Radioactive Waste Disposal	404
8.4.1	Bioreduction Processes	405
8.4.2	Uranium Biogeochemistry	405
8.4.3	Techneium Biogeochemistry	408
8.4.4	Neptunium Biogeochemistry	409
8.4.5	Plutonium Biogeochemistry	409
8.5	Transport and Surface Complexation Modelling	410
8.5.1	Key Processes in Actinide Transport	410
8.5.2	Interactions of Actinides with Inorganic Phases	410
8.5.2.1	Examples of Actinide Interfacial Redox Behaviour	412
8.5.3	Surface Complexation Modelling	414
8.5.4	Incorporation	417
8.5.5	Humic Substances	418
8.5.6	Colloids	419
8.5.6.1	Intrinsic Colloids	420
8.5.6.2	Pseudo-colloids	421
8.5.7	Damkohler Analysis of HS/Colloid-Mediated Transport	421
8.6	Conclusions and Outlook	423
9.1	Actinide Biological Inorganic Chemistry: The Overlap of 5f Orbitals with Biology	445
9.1	<i>Peter Agbo, Julian A. Rees, and Rebecca J. Abergel</i>	
9.1	Introduction	445
9.2	Interactions between Actinides and Living Systems	448
9.2.1	Uranium in a Geochemical Context	449
9.2.2	Uranium in Larger Mammalian Systems	452
9.2.3	Pentavalent Actinides Neptunium and Protactinium	452
9.2.4	Tetravalent Actinides Plutonium and Thorium	453
9.2.5	Trivalent Metals from Americium to Einsteinium	457
9.3	Molecular Interactions of Actinides with Biological Metal Transporters	458
9.3.1	Transferrin-Mediated Metal Uptake Pathways	458
9.3.2	Ferric Ion Binding Proteins	460
9.3.3	Divalent Metal Ion Transport Pathways	462
9.3.4	Skeleton Deposition: The Role of the Bone Matrix	463
9.3.5	Small-Molecule Metallophores	464
9.3.6	Siderophore Analogues for Chelation Therapy	467
9.4	Actinide Coordination for Radiopharmaceutical Applications	470
9.4.1	Common and Most Promising New Bifunctional Chelators for ^{225}Ac and ^{227}Th	472
9.4.2	Maximizing Radiometal Delivery and Minimizing Damage Through Chemistry	474
9.5	Approaching Actinide Biochemistry from a Theoretical Perspective	475
9.5	References	477
9.6	Index	490