

Contents

Preface

xv

1. Elements	1
1.1 Introduction	1
1.2 A Brief History of the Solar System and Planet Earth	2
1.3 The Composition of Earth's Crust and Soils	3
1.4 The Abundance of Elements in the Solar System, Earth's Crust, and Soils	3
1.5 Elements and Isotopes	4
1.6 Nuclear Binding Energy	6
1.7 Enrichment and Depletion during Planetary Formation	8
1.8 Planetary Accretion	9
1.9 The Rock Cycle	12
1.10 Soil Formation	13
1.11 Concentration Frequency Distributions of the Elements	16
1.12 Estimating the Most Probable Concentration and Concentration Range Using the Logarithmic Transformation	18
1.13 Summary	21
Appendix 1A Factors Governing Nuclear Stability and Isotope Abundance	22
1A.1 The Table of Isotopes and <i>Nuclear Magic Numbers</i>	22
1A.2 Nuclear Magic Numbers	22
Appendix 1B Nucleosynthesis	25
1B.1 Nuclear Reactions	25
1B.2 Nuclear Fusion	26
1B.3 Neutron Capture	28
1B.4 Cosmic Ray Spallation	30
1B.5 Transuranium Elements	30
Appendix 1C Thermonuclear Fission Cycles	32
1C.1 The CNO Cycle	32
1C.2 The Triple-Alpha Process	33
1C.3 Carbon Burning	34
Appendix 1D Neutron-Emitting Reactions that Sustain the <i>S-Process</i>	34
Appendix 1E Random Sequential Dilutions and the Law of Proportionate Effect	35
Appendix 1F The Estimate of Central Tendency and Variation of a Log-Normal Distribution	37

2. Soil Moisture and Hydrology	41
2.1 Introduction	41
2.2 Water Resources and the Hydrologic Cycle	42
2.3 Water Budgets	43
2.4 Residence Time and Runoff Ratios	43
2.5 Groundwater Hydrology	45
2.5.1 Water in the Porosphere	45
2.5.2 Hydrologic Units	47
2.5.3 Darcy's Law	48
2.5.4 Hydrostatic Heads and Hydrostatic Gradients	49
2.5.5 Intrinsic Permeability	54
2.5.6 Groundwater Flow Nets	56
2.6 Vadose Zone Hydrology	58
2.6.1 Capillary Forces	58
2.6.2 Soil Moisture Zones	60
2.6.3 The Water Characteristic Curve and Vadose Zone Hydraulic Conductivity	62
2.7 Elementary Solute Transport Models	62
2.7.1 The Retardation Coefficient Model	62
2.7.2 Plate Theory: Multiple Sequential Partitioning	65
2.8 Summary	71
Appendix 2A Soil Moisture Recharge and Loss	71
Appendix 2B The Water-Holding Capacity of a Soil Profile	72
Appendix 2C Predicting Capillary Rise	75
Appendix 2D Symbols and Units in the Derivation of the Retardation Coefficient Model of Solute Transport	76
Appendix 2E Symbols and Units in the Derivation of the Plate Theory Model of Solute Transport	77
Appendix 2F Empirical Water Characteristic Function and Unsaturated Hydraulic Conductivity	79
3. Clay Mineralogy and Clay Chemistry	85
3.1 Introduction	85
3.2 Mineral Weathering	86
3.2.1 Mineralogy	86
3.3 The Structure of Layer Silicates	89
3.3.1 Coordination Polyhedra	90
3.3.2 The Phyllosilicate Tetrahedral Sheet	91
3.3.3 The Phyllosilicate Octahedral Sheet	92
3.3.4 Kaolinite Layer Structure	93
3.3.5 Talc Layer Structure	93
3.3.6 Mica-Illite Layer Structure	94
3.3.7 Chlorite and Hydroxy-Interlayered Smectite Layer Structure	96
3.3.8 Layer Structure of the Swelling Clay Minerals: Smectite and Vermiculite	97
Appendix 3A Formal Oxidation Numbers	104

Appendix 3B The Geometry of Pauling's Radius Ratio Rule	105
Appendix 3C Bragg's Law and X-Ray Diffraction in Layer Silicates	109
Appendix 3D Osmotic Model of Interlayer Swelling Pressure	109
Appendix 3E Experimental Estimates of Interlayer Swelling Pressure	111
4. Ion Exchange	117
4.1 Introduction	117
4.2 The Discovery of Ion Exchange	118
4.3 Ion Exchange Experiments	119
4.3.1 Preparing Clay Saturated with a Single Cation	119
4.3.2 Measuring Cation Exchange Capacity	120
4.3.3 Measuring the Cation Exchange Isotherm	120
4.3.4 Selectivity Coefficients and the Exchange Isotherm	122
4.4 Interpreting the Ion Exchange Isotherm	125
4.4.1 The Ion Exchange Isotherm for Symmetric Exchange	126
4.4.2 The Ion Exchange Isotherm for Asymmetric Exchange	127
4.4.3 Effect of Ionic Strength on the Ion Exchange Isotherm	129
4.4.4 Effect of Ion Selectivity on the Ion Exchange Isotherm	131
4.4.5 Other Influences on the Ion Exchange Isotherm	138
4.5 Summary	140
Appendix 4A Thermodynamic and Conditional Selectivity Coefficients	142
Appendix 4B Nonlinear Least Square Fitting of Exchange Isotherms	143
Appendix 4C Equivalent Fraction-Dependent Selectivity Coefficient for (Mg^{2+} , Ca^{2+}) Exchange on the Libby Vermiculite	144
5. Water Chemistry	151
5.1 The Equilibrium Constant	151
5.1.1 Thermodynamic Functions for Chemical Reactions	151
5.1.2 Gibbs Energy of Reaction and the Equilibrium Constant	152
5.2 Activity and the Equilibrium Constant	153
5.2.1 Concentrations and Activity	153
5.2.2 Ionic Strength I	154
5.2.3 Empirical Ion Activity Coefficient Expressions	154
5.3 Modeling Water Chemistry	156
5.3.1 Simple Equilibrium Systems	156
5.3.2 Water Chemistry Simulations	170
5.3.3 Modeling the Chemistry of Environmental Samples: Groundwater, Soil Pore Water, and Surface Water	179
5.4 Summary	187
Appendix 5A ChemEQL Result Data File Format	187
Appendix 5B Validating Water Chemistry Simulations	188
Appendix 5C Validation Assessment for Examples 5.13 and 5.16	193
Example 5.13: Gypsum Solubility	193
Example 5.16: Gibbsite Solubility	194
Appendix 5D Cinnabar Solubility in an Open System Containing the Gas Dihydrogen Sulfide	196

Appendix 5E Simultaneous Calcite-Apatite-Pyromorphite Solubility	199
Appendix 5F Simultaneous Gibbsite-Variscite Solubility	200
Appendix 5G Apatite Solubility as a Function of pH	200
Appendix 5H Effect of the Citrate on the Solubility of the Calcium Phosphate Mineral Apatite	201
Appendix 5I Effect of the Fungal Siderophore <i>Desferrioxamine B</i> on the Solubility of the Iron Oxyhydroxide Goethite	203
6. Natural Organic Matter and Humic Colloids	209
6.1 Introduction	209
6.2 Soil Carbon Cycle	209
6.2.1 Carbon Fixation	210
6.2.2 Carbon Mineralization	212
6.2.3 Oxidation of Organic Compounds by Dioxygen	213
6.3 Soil Carbon	217
6.3.1 Carbon Turnover Models	217
6.3.2 Soil Carbon Pools	221
6.4 Dissolved Organic Carbon	223
6.4.1 Organic Acids	223
6.4.2 Amino Acids	224
6.4.3 Extracellular Enzymes	224
6.4.4 Siderophores	224
6.4.5 Biosurfactants	228
6.5 Humic Substances	229
6.5.1 Extraction and Fractionation	229
6.5.2 Elemental Composition	230
6.5.3 Chemical Composition	231
6.6 Humic Colloids	245
6.7 Summary	246
Appendix 6A Hydroxamate and Catecholamide Siderophore Moieties	247
Appendix 6B Surface Microlayers	250
Appendix 6C Humic Oxygen Content and Titratable Weak Acids	252
Appendix 6D Hydrophobic and Hydrophilic Colloids	252
7. Acid-Base Chemistry	257
7.1 Introduction	257
7.2 Principles of Acid-Base Chemistry	258
7.2.1 Dissociation: The Arrhenius Model of Acid-Base Reactions	258
7.2.2 Hydrogen Ion Transfer: The Brønsted-Lowery Model of Acid-Base Reactions	259
7.2.3 Conjugate Acids and Bases	259
7.2.4 Defining Acid and Base Strength	260
7.2.5 Water Reference Level	261
7.2.6 The Aqueous Carbon Dioxide Reference Level	262
7.3 Sources of Environmental Acidity and Basicity	263
7.3.1 Chemical Weathering of Rocks and Minerals	265

7.3.2 Silicate Rocks	265
7.3.3 Carbonate Rocks	267
7.3.4 Sulfide Minerals	268
7.3.5 Evaporite Rocks	269
7.4 Atmospheric Gases	269
7.4.1 Carbon Dioxide: Above Ground	269
7.4.2 Carbon Dioxide: Below Ground	271
7.4.3 Sulfur Oxides	271
7.4.4 Nitrogen Oxides	273
7.5 Ammonia-Based Fertilizers and Biomass Harvesting	276
7.6 Charge Balancing in Plant Tissue and the Rhizosphere	278
7.6.1 Water Alkalinity	280
7.6.2 Carbonate Alkalinity	281
7.6.3 Silicate Alkalinity	281
7.6.4 The Methyl Orange End-Point	282
7.6.5 Mineral Acidity	283
7.7 Mechanical Properties of Clay Colloids and Soil Sodicity	283
7.7.1 Clay Plasticity and Soil Mechanical Properties	284
7.7.2 Clay Content and Granular Particle Contacts	286
7.7.3 Sodicity	288
7.7.4 Sodium-Ion Accumulation on the Clay Exchange Complex: ESP	289
7.7.5 Pore Water Electrical Conductivity EC_w	292
7.7.6 Extreme Alkalinity: Soil $pH > 8.4$	293
7.7.7 Predicting Changes in Pore Water SAR	296
7.8 Exchangeable Acidity	298
7.8.1 Exchangeable Calcium and Soil Alkalinity	298
7.8.2 Gibbsite Solubility	298
7.8.3 The Role of Asymmetric (Al^{3+} , Ca^{2+}) Exchange	300
7.8.4 Neutralizing Exchangeable Soil Acidity	301
7.9 Summary	302
Appendix 7A Buffer Index	303
Appendix 7B Converting Mass Fraction to Sum-of-Oxides Composition	305
Appendix 7C Saturation Effect: Atmospheric Conversion of Sulfur Trioxide to Sulfuric Acid	305
Appendix 7D Bicarbonate and Carbonate Reference Levels	306
Appendix 7E Calculating the pH of a Sodium Carbonate Solution	308
Appendix 7F Calculating the Aqueous Carbon Dioxide Concentration in a Weak Base Solution	309
Appendix 7G Ion Exchange Isotherm for Asymmetric (Ca^{2+}, Al^{3+}) Exchange	310
Appendix 7H The Effect of (Na^+, Ca^{2+}) Exchange on the Critical Coagulation Concentration of Montmorillonite	313
Appendix 7I Predicting Changes in SAR by Water Chemistry Simulation	316

8. Redox Chemistry	321
8.1 Introduction	321
8.2 Redox Principles	322
8.2.1 Formal Oxidation Numbers	322
8.2.2 Balancing Reduction Half Reactions	324
8.2.3 Reduction Half Reactions and Electrochemical Cells	326
8.2.4 The Nernst Equation	327
8.3 Interpreting Redox Stability Diagrams	331
8.3.1 Environmental Redox Conditions	331
8.3.2 Measuring Environmental Reduction Potentials Using Platinum Oxidation-Reduction Electrodes	333
8.3.3 Pourbaix Stability Diagrams: Preparation and Interpretation	334
8.3.4 Water Stability Limits	334
8.3.5 The Solute-Solute Reduction Boundary	336
8.3.6 The Solute-Solute Hydrolysis Boundary	338
8.3.7 The Solute-Precipitate Boundary	339
8.3.8 The Solute-Precipitate Reduction Boundary	340
8.3.9 The Precipitate-Precipitate Reduction Boundary	341
8.3.10 Simple Rules for Interpreting Pourbaix Diagrams	343
8.4 Microbial Respiration and Electron Transport Chains	345
8.4.1 Catabolism and Respiration	347
8.4.2 Electron Transport Chains	349
8.4.3 Environmental Redox Conditions and Microbial Respiration	360
8.5 Summary	361
Appendix 8A Assigning Formal Oxidation Numbers	362
Appendix 8B Converting (pe , pH) Redox Coordinates into (E_H , pH) Coordinates	363
Appendix 8C Limitations in the Measurement of the Environmental Reduction Potential Using Platinum <i>ORP</i> Electrodes	365
9. Adsorption and Surface Chemistry	371
9.1 Introduction	371
9.2 Mineral and Organic Colloids as Environmental Adsorbents	372
9.3 The Adsorption Isotherm Experiment	374
9.4 Hydrophobic and Hydrophilic Colloids	379
9.5 Interpreting the Adsorption Isotherm Experiment	379
9.5.1 The Langmuir Adsorption Model	380
9.5.2 Ion Exchange Adsorption Isotherms	382
9.5.3 Linear Adsorption or Partitioning Model	383
9.6 Variable-Charge Mineral Surfaces	387
9.7 The Adsorption Envelope Experiment: Measuring pH-Dependent Ion Adsorption	388
9.7.1 Adsorption Edges	389
9.7.2 Measuring pH-Dependent Surface Charge	390
9.7.3 Proton Surface Charge Sites	391

9.8	Valence Bond Model of Proton Sites	392
9.8.1	Interpreting pH-Dependent Ion Adsorption Experiments	394
9.9	Surface Complexes	395
9.10	Summary	399
Appendix 9A	Particle Sedimentation Rates in Water: Stokes's Law	400
Appendix 9B	Linear Langmuir Expression	401
Appendix 9C	Hydrolysis Model of Proton Sites	402
10.	Risk Assessment	409
10.1	Introduction	409
10.2	The Federal Risk Assessment Paradigm	411
10.2.1	Risk Assessment	411
10.2.2	Risk Management and Mitigation	411
10.3	Dose-Response Assessment	411
10.3.1	Dose-Response Distributions	412
10.3.2	The No-Threshold One-Hit Model	413
10.3.3	Low-Dose Extrapolation of Noncarcinogenic Response Functions	414
10.3.4	Estimating the Steady-State Body Burden	415
10.3.5	Reference Dose <i>RfD</i>	416
10.3.6	Low-Dose Extrapolation of Carcinogenic Response Functions	416
10.4	Exposure Pathway Assessment	419
10.4.1	Receptors	419
10.4.2	Exposure Routes	420
10.4.3	Exposure Points	422
10.4.4	Fate and Transport	423
10.4.5	Primary and Secondary Sources	424
10.4.6	Exposure Assessment	425
10.5	Intake Estimates	425
10.5.1	Averaging Time	425
10.5.2	Exposure Factors	427
10.6	Risk Characterization	428
10.6.1	The Incremental Excess Lifetime Cancer Risk	428
10.6.2	The Hazard Quotient	430
10.7	Exposure Mitigation	431
10.8	Summary	434
Appendix 10A	Chemical- and Site-Specific Factors that May Affect Contaminant Transport by Surface Water	435
Appendix 10B	Chemical- and Site-Specific Factors that May Affect Contaminant Transport by Groundwater	436
Appendix 10C	Chemical- and Site-Specific Factors that May Affect Contaminant Transport Involving Soils or Sediments	437
Appendix 10D	Chemical- and Site-Specific Factors that May Affect Contaminant Transport Involving Air and Biota	438
Appendix 10E	The Water Ingestion Equation	438

Appendix 10F Soil Ingestion Equation	441
Appendix 10G Food Ingestion Equation	442
Appendix 10H Air Inhalation Equation	442
Appendix 10I Hazard Index—Cumulative Noncarcinogenic Risk	443
Appendix 10J Cumulative Target Risk—Cumulative Noncarcinogenic Risk	444
References	449
Index	463