

Rare Earths Industry

Technological, Economic, and Environmental Implications

Edited by

Ismar Borges De Lima

Universidade Estadual de Roraima, UERR, Brazil, & Southern
Cross University, SCU, Gold Coast, QLD, Australia

Walter Leal Filho

Hamburg University of Applied Sciences, Research and Transfer
Centre “Applications of Life Sciences”, Hamburg, Germany

AMSTERDAM • BOSTON • HEIDELBERG • LONDON • NEW YORK • OXFORD
PARIS • SAN DIEGO • SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Contents

List of Contributors	xix
Preface	xxv

INTRODUCTION

CHAPTER 1 An Overview of the Usefulness and Strategic Value of Rare Earth Metals.....	3
<i>Volker Zepf</i>	
1. Critical Rare Earths.....	3
1.1 What REEs Are	3
1.2 Chemical and Physical Properties	4
2. The Criticality Issue.....	4
3. Occurrences, Mining, and Production	5
3.1 Abundance and Geology	5
3.2 Mining and Production	6
3.3 Recycling	9
3.4 Substitution	9
4. Applications	10
5. Price Development and Consequences	13
6. Politics and Policies	13
7. Where We Are Today	14
Acknowledgments.....	14
References.....	14

PART I RARE EARTHS RESERVES AND MINING

CHAPTER 2 An Overview of Chinese Rare Earth Export Restrictions and Implications	21
<i>Nabeel A. Mancheri</i>	
1. Introduction	21
2. Case against China in WTO on REE Export Restrictions.....	23
3. International Trade in Rare Earth Elements and China's Role.....	24
3.1 China's Exports of REEs from 1992 to 2013	27
4. Rare Earth Export Restrictions of China.....	29
4.1 Chinese Rare Earth Export Quotas	29
4.2 Export Taxes on Rare Earth Exports from China.....	32

5. World Trade Organization Ruling and Implications of Chinese Export Restrictions	33
6. Conclusion.....	34
References.....	35
CHAPTER 3 Rare Earth Production, Regulatory USA/International Constraints and Chinese Dominance: The Economic Viability Is Bounded by Geochemistry and Value Chain Integration	37
<i>James C. Kennedy</i>	
1. History	37
1.1 A History of Regulations and Unintended Consequences.....	38
1.2 United States Regulation 10 CFR 40—Circa 1980 Below.....	39
1.3 Chinese Industrial Policy.....	39
2. The Status Quo Does Not Work	40
2.1 The Pandora Production Principle.....	41
2.2 Losing Money on Each Unit But Making It Up on Volume	41
3. Rare Earth Independence	43
3.1 Antisolutions	44
3.2 How Big Is the Problem?	45
3.3 Western Market-Based Strategies Are Not Working	47
3.4 Solution	50
4. Conclusion.....	51
References.....	51
Endnotes.....	52
CHAPTER 4 Potentiality of Rare Earth Elements in Brazil	57
<i>Lucy Takehara, Francisco V. Silveira, Roberto V. Santos</i>	
1. Introduction	57
2. Methodology	58
3. Geological Aspects of REE Deposits	59
3.1 Alkaline Carbonatite Deposits.....	60
3.2 Granitic Deposits	63
3.3 Placer Deposits	66
4. Discussion and Conclusions	67
References.....	68
CHAPTER 5 A Description of the World-Class Rare Earth Element Deposit, Tanbreez, South Greenland	73
<i>Hans K. Schønwandt, Gregory B. Barnes, Thomas Ulrich</i>	
1. Introduction	73
2. Geological Setting.....	74

3.	Methods	76
4.	Structure and Mineralogy of the Kakortokite Body	76
4.1	Primary Ore Mineral: Eudialyte	77
5.	Boundaries of the Kakortokite Body	78
6.	Size of the Kakortokite Body	80
7.	Ore Grade and Ore Separation	81
8.	Conclusion.....	83
	Acknowledgment	84
	References.....	84

CHAPTER 6 Sustainable Development Criteria and Indicators for the Assessment of Rare Earth Element Mining Projects 87

Sotiris N. Kamenopoulos, Deborah Shields, Zacharias Agioutantis

1.	Introduction	87
2.	Sustainability Indicators.....	88
3.	Stakeholder Communication and Social License to Operate.....	90
4.	Sustainable Development Criteria and Indicators for REE Mining Projects	94
5.	Findings and Conclusions	105
	References.....	106

CHAPTER 7 Framework for Sustainable Mining of Rare Earth Elements 111

Sotiris N. Kamenopoulos, Zacharias Agioutantis, Kostas Komnitsas

1.	Introduction	111
2.	Framework for SD of REE Mining Projects.....	113
3.	Application of Generic Framework in REE Sustainable Mining	116
4.	Conclusions	118
	References.....	118

CHAPTER 8 Rare Earth Underground Mining Approaches with Respect to Radioactivity Control and Monitoring Strategies 121

George Barakos, Helmut Mischo, Jens Gutzmer

1.	Introduction	121
2.	Methodology	123
3.	Radioactive Decay Chains: Importance of Radon	123
4.	Radiation Units and Occupational Exposure Limits.....	125
5.	Impact of Radon and Progeny on Human Health	125
6.	Radon Dispersion in a Rare Earth Underground Mine.....	125
6.1	Radon-Spreading Factors.....	125
6.2	Rating of Mining Methods with Respect to Radon Dispersion.....	127
7.	Radon and Progeny Restriction Evaluations	128
7.1	Mining Process Optimization	128

7.2 Ventilation	130
7.3 Backfilling	132
7.4 Mine Water Assessments	133
7.5 Monitoring	134
7.6 Personal Protection Equipment and Measures	135
8. Discussion	135
9. Conclusions	136
References.....	136
CHAPTER 9 China's Rare Earth Resources, Mineralogy, and Beneficiation	139
<i>Ling Zhi Li, Xiaosheng Yang</i>	
1. China's Rare Earth Resources and Production.....	139
2. China's Rare Earth Mines.....	141
2.1 The Bayan Obo REE–Nb–Fe Deposit.....	141
2.2 The Sichuan Mianning Rare Earth Deposit	143
2.3 Shandong Weishan Rare Earth Deposit	143
2.4 China's Ion Adsorption REO Deposit.....	143
3. Beneficiation and Extraction Techniques of China's REO	144
3.1 Beneficiation Techniques in the Banyan Obo Rare Earth Mine.....	144
3.2 Beneficiation Techniques in the Mianning Rare Earth Mine	145
3.3 Beneficiation Techniques in Weishan Rare Earth Mine	146
3.4 Extraction Techniques of China's Ion Adsorption REO.....	147
4. Conclusions	148
References.....	150

PART II RARE EARTHS PROCESSES AND HIGH-TECH PRODUCT DEVELOPMENT

10 The Role of Rare Earth Supply Risk in Low-Carbon Technology Innovation.....	153
<i>Eva Barteková</i>	
1. Introduction	153
2. Methodology	154
3. Offshore Wind Turbines.....	155
3.1 Generator Topologies.....	155
3.2 Deployment Trends.....	157
4. Advanced Technology Vehicles.....	159
4.1 Hybridization and Rare Earth Contents	159
4.2 Global Sales of Vehicles.....	161

5. Impact of Rare Earth Price Volatility on Low-Carbon Technologies' Manufacturers.....	162
6. Conclusions	164
Acknowledgments.....	164
References.....	165

CHAPTER 11 Extraction Behavior of Scandium from a Refractory Nickel Laterite Ore During the Pressure Acid Leaching Process..... 171

S. Kaya, Y.A. Topkaya

1. Introduction	171
2. Experimental	172
2.1 Sampling and Characterization.....	172
2.2 Experimental Procedure.....	173
3. Results	173
3.1 Characterization Results	173
3.2 Pressure Acid Leaching Results	175
4. Discussion	175
4.1 Effect of Sulfuric Acid/Ore Ratio	175
4.2 Effect of Temperature	177
4.3 Effect of Particle Size and Leaching Duration	178
4.4 Effect of Sulfur Addition.....	180
5. Conclusion.....	180
Acknowledgments.....	181
References.....	181

CHAPTER 12 Leaching Rare Earth Elements from Bauxite Residue Using Brønsted Acidic Ionic Liquids 183

*Panagiotis Davris, Efthymios Balomenos, Dimitrios Panias,
Ioannis Paspaliaris*

1. Introduction	183
2. Background: Ionic Liquids in Metal Processing	184
3. Experimental	185
3.1 Material Characterization	186
4. Results	188
4.1 Leaching of Synthetic Metal Oxides With EmimHSO ₄	188
4.2 Preliminary Leaching Experiments of BR	191
5. Conclusions	195
Acknowledgments.....	195
References.....	195

CHAPTER 13 Electrodeposition of Rare Earth Metals from Ionic Liquids.....	199
<i>E. Bourbos, I. Giannopoulou, A. Karantonis, Ioannis Paspaliaris, Dimitrios Panias</i>	
1. Introduction	199
2. Literature Review on the Electrodeposition of Rare Earth Metals from ILS	200
2.1 Imidazolium-Based ILS.....	200
2.2 Pyrrolidinium-Based ILS.....	201
2.3 Ammonium-Based ILS.....	201
2.4 Phosphonium-Based ILS	201
2.5 Choline-Based ILS.....	202
3. Lanthanum Electrodeposition in the IL BMP-TFSI.....	202
3.1 Materials and Methods	202
3.2 Results	203
4. Conclusions	205
Acknowledgments.....	206
References.....	206
CHAPTER 14 Extraction of Lanthanides from Spent Polishing Agent.....	209
<i>Alexander Poscher, Stefan Luidold, Holger Schnideritsch, Helmut Antrekowitsch</i>	
1. Introduction	209
2. Experimental	212
2.1 Input Material	212
2.2 Experimental Setup and Test Mode	212
2.3 Nitric Acid Leaching	212
2.4 Hydrochloric Acid Leaching	213
2.5 Sulfuric Acid Digestion and Leaching.....	215
3. Results	216
3.1 Nitric Acid Leaching Experiments	216
3.2 Hydrochloric Acid Leaching and Precipitation Experiments	217
3.3 Sulfuric Acid Leaching and Precipitation Experiments	219
4. Conclusion.....	221
Acknowledgments.....	221
References.....	221
CHAPTER 15 A Critical Evaluation of Solubility of Rare Earth Oxides in Molten Fluorides.....	223
<i>X. Guo, Jilt Sietsma, Yongxiang Yang</i>	
1. Introduction	223
2. State of the Art.....	224
3. The Role Played by the Different Factors.....	226
3.1 Temperature	226

3.2 Rare Earth Fluoride (RF_3)	229
3.3 Alkali Metal Fluoride	230
3.4 Alkali Earth Metal Fluoride	231
4. The Implication of Improving the Properties of the Melts.....	232
5. Conclusions and Future Work	232
Acknowledgments.....	233
References.....	233

CHAPTER 16 Hyperspectral Rare Earth Element Mapping of Three Outcrops at the Fen Complex, Norway: Calcitic, Dolomitic, and Ankeritic Carbonatites..... 235

Nina K. Boesche, Christian Rogass, Christian Mielke, Sabrina Herrmann, Friederike Körting, Anne Papenfuß, Christin Lubitz, Maximilian Brell, Sabine Tonn, Uwe Altenberger

1. Introduction	235
2. Geological Setting	239
3. Materials and Methods.....	241
3.1 Materials.....	241
3.2 Hyperspectral Methods	243
3.3 Geochemical Methods	249
4. Results	250
4.1 Hyperspectral Results	250
4.2 Geochemical Results	255
5. Discussion	259
5.1 Discussion of Proposed Methodologies	259
5.2 Discussion of Resulting Outcrop Maps and Geological Interpretation.....	260
6. Conclusion.....	262
Acknowledgments.....	263
References.....	263

PART III RARE EARTH RECYCLING AND ENVIRONMENTAL ISSUES: CHALLENGES AND ADVANCES

CHAPTER 17 An Analysis of the Environmental Impacts of the Exploitation of Rare Earth Metals	269
<i>Walter Leal Filho</i>	
1. Introduction	269
1.1 Waste/Radioactive Waste.....	271
1.2 Fugitive Dust and Aerosols	273
1.3 Plant Tissues	273

1.4 Surface Water.....	273
1.5 Groundwater.....	274
1.6 Ecosystem Alteration.....	274
1.7 Post Problems	275
2. Conclusion.....	275
References.....	276
CHAPTER 18 Environmental Legislation and Best Practice in the Emerging European Rare Earth Element Industry.....	279
<i>Miranda Keith-Roach, Bertil Grundfelt, Lars Olof Höglund, Anne Kousa, Esa Pohjolainen, Paloma Magistrati, Vassiliki Aggelatou, Nicolò Olivieri, Andrea Ferrari</i>	
1. Introduction	279
2. Methods.....	280
3. Environmental and Health Hazards Associated with REE Mining and Processing.....	280
3.1 Naturally Occurring Radioactive Materials	280
3.2 Chemical Hazards	280
3.3 Key Environmental Protection Measures Identified	282
4. Main EU Environmental Legislation to Support the REE Industry	282
4.1 Radioactive Materials and Human Exposure to Ionizing Radiation	282
4.2 Mining and Beneficiation	283
4.3 Processing and Product Development	284
4.4 Best Available Technique Reference Documents	285
5. Evaluation of EU Legislation with Reference to International Legislation and Practice.....	285
5.1 Regulatory System.....	285
5.2 Environmental Impact Assessment	286
5.3 Waste Management.....	286
5.4 Naturally Occurring Radioactive Material Management	287
5.5 Management of the Mine Site	287
6. Conclusions	288
Acknowledgments.....	289
References.....	289
CHAPTER 19 Rare Earths Industry and Eco-management: A Critical Review of Recycling and Substitutes	293
<i>Ismar Borges de Lima</i>	
1. Introduction	293
2. The Environmental-Economic Values of Rare Earths: Tradeoffs Case?.....	294
3. Rare Earth Recycling and Supply Risk Alleviation.....	295
4. Challenges in Recycling the Rare Earths: The Need for Fully Integrated Routes	296

5. Current Recycling Cases of REEs	299
6. Conclusion.....	302
References.....	303

CHAPTER 20 Neodymium Use and Recycling Potential 305*Volker Zepf*

1. Introduction	305
1.1 The Necessity of Recycling as a Systemic Need.....	305
1.2 Focus of Research.....	306
1.3 Current Research and Data Availability.....	306
1.4 Methodology	308
2. Results	308
2.1 Computer HDDs	308
2.2 Mobile Phones	309
2.3 Wind Energy Gained by Wind Turbine Generators.....	310
2.4 E-mobility	311
2.5 Electric Bicycles (E-Bikes)	312
2.6 Magnetic Resonance Imaging	313
2.7 Household and Consumer Goods	313
2.8 Further Potential Applications.....	313
3. Discussion	314
4. Conclusions	315
References.....	316

CHAPTER 21 Leaching of Rare Earth Elements: Review of Past and Present Technologies 319*Sebastiaan Peelman, Zhi H.I. Sun, Jilt Sietsma, Yongxiang Yang*

1. Introduction	319
2. Leaching Technologies in Primary REE Production	319
2.1 Bastnaesite	322
2.2 Monazite.....	322
2.3 Ion-Adsorbed Clays	323
2.4 Discussion	324
3. Leaching Technologies in New and Upcoming Secondary REE Resources.....	324
3.1 Rare Earth Element Recovery in the Phosphoric Acid Industry	324
3.2 Extracting REE from Red Mud.....	326
3.3 Recycling of Lamp Phosphor from EoL Fluorescent Lamps.....	327
3.4 Recycling of Magnet Scrap	327
3.5 Discussion	329
4. Recent Progress and New Leaching Technologies for REE Extraction	329
4.1 Progress in Bastnaesite Leaching.....	330
4.2 Bioleaching	330
4.3 Microwave-Assisted Leaching.....	331

5. Conclusions	331
Acknowledgments.....	332
References.....	332
CHAPTER 22 Simultaneous Electrochemical Recovery of Rare Earth Elements and Iron from Magnet Scrap: A Theoretical Analysis ...	335
<i>V. Prakash, Zhi H.I. Sun, Jilt Sietsma, Yongxiang Yang</i>	
1. Introduction	335
2. Thermodynamic Evaluations	336
2.1 Characteristic Features of Selective Dissolution in Alloys	338
2.2 Microstructure of the Magnet and Dissolution Mechanisms.....	339
3. Discussion on Selective Electrochemical Recovery of REEs.....	341
3.1 Electrolyte	341
3.2 Iron: Anodic and Cathodic Reactions	341
4. Conclusions	344
Acknowledgments.....	345
References.....	345
CHAPTER 23 Metal-Organic Frameworks in the Field of Liquid Adsorption: Recovery of Rare Earths with Functionalized MIL-101(Cr)	347
<i>Jeroen De Decker, Jeriffa De Clercq, Els De Canck, Pascal Van Der Voort</i>	
1. Introduction	347
2. Experimental Section	349
2.1 Chemicals.....	349
2.2 Synthesis of MIL-101(Cr)	350
2.3 Carbamoylmethylphosphine Functionalization of MIL-101	350
2.4 Characterization Techniques.....	351
2.5 Sorption Equilibrium Experiments.....	351
3. Results and Discussion	352
4. Conclusion.....	355
References.....	355
CHAPTER 24 Rare Earth Extraction from NdFeB Magnets and Rare Earth Oxides Using Aluminum Chloride/Fluoride Molten Salts	357
<i>Aida Abbasalizadeh, Lidong Teng, Seshadri Seetharaman, Jilt Sietsma, Yongxiang Yang</i>	
1. Introduction	357
2. Thermodynamic Considerations	358
2.1 Electrochemical Reduction of NdFeB Magnets Containing Dy	358
2.2 Electrochemical Reduction of REOs.....	359

3.	Experiments and Results.....	365
3.1	Experiments for Electrochemical Reduction of Dy and Nd from NdFeB Magnets Containing Dy in Chloride Salts	365
3.2	Results.....	366
3.3	Discussion	369
4.	Conclusion.....	370
	Acknowledgments.....	371
	References.....	371

ADDITIONAL CASE STUDY ON MINERALOGY AND BENEFICIATION OF REE IN MONGOLIA

CHAPTER 25	Mineralogy and Beneficiation of Vein-Type Apatite Rare Earth Element Ore from Mushgia Khudag, Mongolia	377
	<i>Xiaosheng Yang, Jukka Laukkanen, Akseli Torppa, Bayarmagnai Enkhzul, Batzorig Lkhagvasuren, Delgermaa Margai</i>	
1.	Introduction	377
2.	Geology of Mushgia Khudag REE Deposit	379
3.	Sampling and Methods	379
4.	Geochemical and Mineralogical Characteristics	381
5.	Beneficiation Studies.....	385
5.1	Rougher Flotation and Results	385
5.2	Cleaner Flotation and Results	386
5.3	Analysis of Experimental Errors	387
5.4	Mineralogical Studies of the Flotation Process	390
6.	Conclusions	391
	Acknowledgments.....	391
	References.....	392

CONCLUSION CHAPTER

CHAPTER 26	Highlights on Rare Earths: Research Advances, Possibilities, Challenges, and Trends Based on Authors' Findings and Views ..	395
	<i>Ismar Borges de Lima, Walter Leal Filho</i>	
	Highlights on Rare Earth Reserves and Mining: Part I	396
	China's Role on Export Restrictions and Implications—Chapter 2—by Nabeel A. Mancheri	396
	Rare Earth Production, Regulatory USA/International Constraints and Chinese Dominance: The Economic Viability Is Bounded by Geochemistry and Value Chain Integration Chapter 3—by James C. Kennedy	397

Potentiality of Rare Earth Elements in Brazil—Chapter 4—by Lucy Takehara, Francisco Valdir Silveira, and Roberto Ventura Santos	398
A Description of the World-Class Rare Earth Element Deposit Tanbreez, South Greenland—Chapter 5—by Hans K. Schønwandt, Gregory B. Barnes, and Thomas Ulrich.....	399
Sustainable Development Criteria and Indicators for the Assessment of Rare Earth Element Mining Projects—Chapter 6—by Sotiris N. Kamenopoulos, Deborah Shields, and Zacharias Agioutantis	400
A Framework for Sustainable Mining of Rare Earth Elements—Chapter 7—by Sotiris N. Kamenopoulos, Zacharias Agioutantis, and Kostas Komnitsas.....	402
Rare Earth Underground Mining Approaches with Respect to Radioactivity Control and Monitoring Strategies—Chapter 8—by George Barakos, Helmut Mischo, and Jens Gutzmer.....	403
Rare Earth Processes and High-Tech Product Development: Part II	404
China's Rare Earth Resources, Mineralogy, and Beneficiation—Chapter 9—by Ling Zhi Li and Xiaosheng Yang	404
The Role of Rare Earth Supply Risk in Low Carbon Technologies Innovation—Chapter 10—by Eva Barteková	406
Extraction Behavior of Scandium from a Refractory Nickel Laterite Ore during the Pressure Acid Leaching Process—Chapter 11—S. Kaya and Y.A. Topkaya	408
Leaching Rare Earth Elements from Bauxite Residue Using Brønsted Acidic Ionic Liquids—Chapter 12—by Panagiotis Davris, Efthymios Balomenos, Dimitrios Panias, and Ioannis Paspaliaris	409
Electrodeposition of Rare Earth Metals from Ionic Liquids—Chapter 13—by E. Bourbos, I. Giannopoulou, A. Karantonis, Ioannis Paspaliaris, and Dimitrios Panias	410
Extraction of Lanthanides from Spent Polishing Agent—Chapter 14—by Alexander Poscher, Stefan Luidold, Holger Schnideritsch, and Helmut Antrekowitsch.....	411
A Critical Evaluation of the Solubility of Rare Earth Oxides in Molten Fluorides—Chapter 15—by X. Guo, Jilt Sietsma, and Yongxiang Yang	412
Hyperspectral Rare Earth Element Mapping of Three Outcrops at the Fen Complex, Norway: Calcitic, Dolomitic, and Ankeritic Carbonatites—Chapter 16—by Nina Kristine Boesche, Christian Rogass, Christian Mielke, Sabrina Herrmann, Friederike Körting, Anne Papenfuß, Christin Lubitz, Maximilian Brell, Sabine Tonn, and Uwe Altenberger.....	413

Rare Earth Recycling and Environmental Issues: Challenges and Advances: Part III	415
An Analysis of the Environmental Impacts of the Exploitation of Rare Earth Metals—Chapter 17—by Walter Leal Filho	415
Environmental Legislation and Best Practice in the Emerging European Rare Earth Element Industry—Chapter 18—by Miranda Keith-Roach, Bertil Grundfelt, Lars Olof Höglund, Anne Kousa, Esa Pohjolainen, Paloma Magistrati, Vassiliki Aggelatou, Nicolò Olivieri, and Andrea Ferrari.....	416
Rare Earth Industry and Eco-Management: A Critical Review of Recycling and Substitutes—Chapter 19—by Ismar Borges de Lima.....	417
Neodymium Use and Recycling Potential—Chapter 20—by Volker Zepf	417
Leaching of Rare Earth Elements: Review of Past and Present Technologies—Chapter 21—by Sebastiaan Peelman, Zhi H.I. Sun, Jilt Sietsma, and Yongxiang Yang.....	418
Simultaneous Electrochemical Recovery of Rare Earth Elements and Iron from Magnet Scrap—Chapter 22—by V. Prakash, Zhi H. I. Sun, Jilt Sietsma, and Yongxiang Yang.....	419
Metal-Organic Frameworks in the Field of Liquid Adsorption: Recovery of Rare Earths with Functionalized MIL-101(Cr)—Chapter 23—by Jeroen de Decker, Jeriffa de Clercq, Els de Canck, and Pascal Van Der Voort.....	420
Rare Earth Extraction from NdFeB Magnets and Rare Earth Oxides Using Aluminum Chloride/Fluoride Molten Salts—Chapter 24—by Aida Abbasalizadeh, Lidong Teng, Seshadri Seetharaman, Jilt Sietsma, and Yongxiang Yang	421
Mineralogy and Beneficiation of Vein-Type Apatite Rare Earth Element Ore from Mushgia Khudag, Mongolia—Chapter 25—by Xiaosheng Yang, Jukka Laukkanen, Akseli Torppa, Bayarmagnai Enkhzul, Batzorig Lkhagvasuren, and Delgermaa Margai.....	422
Some Topics for Future Research on Rare Earths.....	423
Index	425