

PCT

WORLD INTELLECTUAL PROPERTY ORGANIZATION
International Bureau

INTERNATIONAL APPLICATION PUBLISHED UNDER THE PATENT COOPERATION TREATY (PCT)

(51) International Patent Classification 6 : C01D 3/18, G21C 19/48		A1	(11) International Publication Number: WO 99/14160 (43) International Publication Date: 25 March 1999 (25.03.99)
(21) International Application Number: PCT/GB98/02743 (22) International Filing Date: 16 September 1998 (16.09.98)		(81) Designated States: CA, CN, JP, KP, RU, US, European patent (AT, BE, CH, CY, DE, DK, ES, FI, FR, GB, GR, IE, IT, LU, MC, NL, PT, SE).	
(30) Priority Data: 9719551.5 16 September 1997 (16.09.97) GB		Published <i>With international search report.</i>	
(71) Applicant (for all designated States except US): BRITISH NUCLEAR FUELS PLC [GB/GB]; Risley, Warrington, Cheshire WA3 6AS (GB).			
(72) Inventors; and (75) Inventors/Applicants (for US only): FIELDS, Mark [GB/GB]; 22 Abbey Heights, Ireleth, Askam-in-Furness, Cumbria CA16 7HT (GB). THIED, Robert, Charles [GB/GB]; BNFL, Sellafield, Seascale, Cumbria CA20 1PG (GB). SEDDON, Kenneth, Richard [GB/GB]; School of Chemistry, The Queen's University of Belfast, Belfast BT9 5AG (GB). PITNER, William, Robert [US/GB]; School of Chemistry, The Queen's University of Belfast, Belfast BT9 5AG (GB). ROONEY, David, William [IE/GB]; School of Chemistry, The Queen's University of Belfast, Belfast BT9 5AG (GB).			
(74) Agent: HARRISON GODDARD FOOTE; Belmont House, 20 Wood Lane, Leeds LS6 2AE (GB).			

(54) Title: TREATMENT OF MOLTEN SALT REPROCESSING WASTES

(57) Abstract

A method of removing from a metal salt ionic species contained therein involves contacting the metal salt with an ionic liquid to dissolve the metal salt, the ionic species or both. At least in the case where both the metal salt and the ionic species are dissolved, the resultant ionic liquid composition is treated to separate the ionic species therefrom and subsequently processed to recover the metal salt.

FOR THE PURPOSES OF INFORMATION ONLY

Codes used to identify States party to the PCT on the front pages of pamphlets publishing international applications under the PCT.

AL	Albania	ES	Spain	LS	Lesotho	SI	Slovenia
AM	Armenia	FI	Finland	LT	Lithuania	SK	Slovakia
AT	Austria	FR	France	LU	Luxembourg	SN	Senegal
AU	Australia	GA	Gabon	LV	Latvia	SZ	Swaziland
AZ	Azerbaijan	GB	United Kingdom	MC	Monaco	TD	Chad
BA	Bosnia and Herzegovina	GE	Georgia	MD	Republic of Moldova	TG	Togo
BB	Barbados	GH	Ghana	MG	Madagascar	TJ	Tajikistan
BE	Belgium	GN	Guinea	MK	The former Yugoslav Republic of Macedonia	TM	Turkmenistan
BF	Burkina Faso	GR	Greece	ML	Mali	TR	Turkey
BG	Bulgaria	HU	Hungary	MN	Mongolia	TT	Trinidad and Tobago
BJ	Benin	IE	Ireland	MR	Mauritania	UA	Ukraine
BR	Brazil	IL	Israel	MW	Malawi	UG	Uganda
BY	Belarus	IS	Iceland	MX	Mexico	US	United States of America
CA	Canada	IT	Italy	NE	Niger	UZ	Uzbekistan
CF	Central African Republic	JP	Japan	NL	Netherlands	VN	Viet Nam
CG	Congo	KE	Kenya	NO	Norway	YU	Yugoslavia
CH	Switzerland	KG	Kyrgyzstan	NZ	New Zealand	ZW	Zimbabwe
CI	Côte d'Ivoire	KP	Democratic People's Republic of Korea	PL	Poland		
CM	Cameroon	KR	Republic of Korea	PT	Portugal		
CN	China	KZ	Kazakhstan	RO	Romania		
CU	Cuba	LC	Saint Lucia	RU	Russian Federation		
CZ	Czech Republic	LI	Liechtenstein	SD	Sudan		
DE	Germany	LK	Sri Lanka	SE	Sweden		
DK	Denmark	LR	Liberia	SG	Singapore		
EE	Estonia						

TREATMENT OF MOLTEN SALT REPROCESSING WASTES

This invention relates to the treatment of salts and, more particularly, the treatment of salts previously used in molten form in the reprocessing and treatment of nuclear
5 materials.

Molten salts are known for their use as solvents and they have in fact been proposed for use in the reprocessing or treatment of irradiated fuels from light water reactors (LWRs) and fast reactors. In such a method, an irradiated fuel is dissolved into molten alkali
10 metal chlorides. The dissolved uranium and plutonium species are extracted from the salt and, optionally, processed into fuel, and the molten salt is re-used. Eventually the molten salt becomes significantly contaminated with fission products which must be removed before the salt can be re-used. One process which uses molten salts for reprocessing irradiated fuel uses lithium chloride/potassium chloride eutectic [{LiCl + KCl} eutectic]
15 and another uses sodium chloride/potassium chloride eutectic [{NaCl + KCl} eutectic]. When used herein, the term "molten salt" refers to a salt, or a mixture of salts, having inorganic cationic and anionic species, and having a melting point in excess of 100°C, usually at least 300°C. The term "metal salt", when used herein, refers to a material which gives rise to a molten salt when melted. In addition to chloride salts such as those
20 mentioned above, other molten salts with which this invention may be concerned include fluorides and carbonates.

Recently, salts, mixtures of salts, or mixtures of components which produce salts, which melt below or just above room temperature have become known. (In the terms of this
25 invention, a salt consists entirely of cationic and anionic species). Such liquids are known as "ionic liquids" although this term can be used for salts which melt at relatively high temperatures, including for example temperatures of up to 100°C. They normally include at least an organic cation. Common features of ionic liquids include a zero vapour pressure at room temperature, a high solvation capacity and a large liquid range (for
30 instance, of the order of 300°C).

When used herein, the term "ionic liquid" refers to a salt, a mixture of salts, or a mixture of components which produce salts and which melts at a temperature up to 100°C and/or includes an organic cation.

5 Other ionic liquids are, for example, nitrates, fluoroborates, ethanoates or hexafluorophosphates, of which nitrates and fluoroborates are discussed in PCT/GB97/02057,. Mixtures of any of the previously described ionic liquids may likewise be used.

10 Known ionic liquids include halides such as an imidazolium halide, a pyridinium halide or a phosphonium halide as well as such materials in combination with, for instance, a metal halide such as aluminium chloride. Examples of ionic liquids include 1-ethyl-3-methylimidazolium chloride, *N*-butylpyridinium chloride, tetrabutylphosphonium chloride and a mixture of 1-ethyl-3-methylimidazolium chloride and aluminium(III) chloride.

15

E. S. Lane, *J. Chem. Soc.* (1953), 1172-1175 describes the preparation of certain alkylpyridinium nitrate ionic liquids, including sec-butylpyridinium nitrate. No use of the liquids is mentioned but reference is made to the pharmacological activity of 20 decamethylenebis(pyridinium nitrate).

Ionic liquids based on various anions, including nitrate, fluoroborate and ethanoate, are disclosed by J S Wilkes et al., *J. Chem. Soc. Chem. Commun.*, 965-967 (1992). The use as solvents for catalysis of ionic liquids based on non-nucleophilic ions such as 25 tetrafluoroborate and hexafluorophosphate is described by Y. Chauvin et al., *Angew. Chem. Int. Edit. Engl.*, 34, 2698-2700 (1995).

L. Heerman et al., *J. Electroanal. Chem.*, 193, 289 (1985) describe the dissolution of UO₃ in a system comprising *N*-butylpyridinium chloride and aluminium(III) chloride.

30

WO 95/21871, WO 95/21872 and WO 95/21806 relate to ionic liquids and their use to catalyse hydrocarbon conversion reactions (e.g. polymerisation or oligomerisation of

olefins) and alkylation reactions. The ionic liquids are preferably 1-(C₁-C₄ alkyl)-3-(C₆-C₃₀ alkyl) imidazolium chlorides and especially 1-methyl-3-C₁₀ alkyl-imidazolium chloride, or 1-hydrocarbyl pyridinium halides, where the hydrocarbyl group is for example ethyl, butyl or other alkyl.

5

The present invention provides a method of removing from a metal salt ionic species therein, which method comprises contacting the metal salt with an ionic liquid to dissolve the metal salt, the ionic species or both, thereby to form a resultant ionic liquid composition and, at least in the case where both the molten salt and the ionic species are dissolved, said ionic liquid composition is treated to separate the ionic species therefrom and subsequently processed to recover the metal salt.

10 The method of the invention has the advantage that it can be performed at relatively low temperatures (e.g. of about 50 °C or less), for example at temperatures at or close to room 15 temperature.

The ionic species with which this invention is concerned include ions of fission products, minor actinides, activation products, corrosion products, fuel additives and process additives.

20

The metal salt is preferably an alkali metal halide or a mixture of alkali metal halides, for example a mixture of lithium chloride and potassium chloride or a mixture of sodium chloride and potassium chloride. Such alkali metal halide mixtures are suitably eutectics.

25

The species removed from the metal salt may comprise fission product ions, for example as their chlorides, fluorides or nitrates. Exemplary fission products include Cs, Sr, Ba and those of the actinides and lanthanides. The invention is particularly concerned with methods in which the ionic species comprise cations of the lanthanides (for example Sm, Gd and Ce) and the metals Cs, Sr and Ba.

30

In preferred processes, the metal salt and the ionic species are dissolved in the ionic liquid and known techniques may be used to separate the dissolved products. Suitable

separation techniques include salting out, electrochemical methods, precipitation and ion exchange. In one class of methods, the solution is treated to separate the ionic species, typically fission product chlorides, therefrom and subsequently processed to recover the metal salt.

5

Alternatively, a component from the metal salt and contaminant fission product mixture is dissolved in the ionic liquid. The presence of an insoluble component leads to the first step in the separation sequence.

- 10 In one preferred class of processes, LiCl + KCl or NaCl + KCl, in either case containing dissolved fission products, is contacted at, for example, room temperature with an ionic liquid system in which the alkali metal halides as well as fission products to be separated therefrom are soluble. The invention contemplates in particular ionic liquids containing an organic halide, optionally in combination with a metal halide such as aluminium(III) chloride; such ionic liquids include in combination with an imidazolium halide, a pyridinium halide or a phosphonium halide as well as these materials in combination with aluminium (III) chloride. Examples of organic halide ionic liquids include 1-ethyl-3-methylimidazolium chloride, *N*-butylpyridinium chloride and tetrabutylphosphonium chloride. Preferred ionic liquids include 1-ethyl-3-methylimidazolium chloride and a mixture of basic (that is, Franklin basic) 1-ethyl-3-methyl-imidazolium chloride and aluminium(III) chloride ("[emim]Cl-AlCl₃"). Of course, the foregoing ionic liquids may be used to dissolve salt compositions other than LiCl + KCl or NaCl + KCl.
- 15
- 20
- 25

A further preferred option is combining the ionic liquids to form a mixture, such as 1-ethyl-3-methyl-imidazolium chloride and 1-octyl-3-methyl-imidazolium chloride.

The composition of the [emim]Cl-AlCl₃ mixture determines whether the liquid has Franklin acidic, basic or neutral properties. A basic melt has an AlCl₃:[emim]Cl ratio < 1.0, whilst an acidic melt has an AlCl₃:[emim]Cl ratio > 1.0. A neutral melt has an AlCl₃:[emim]Cl ratio = 1.0.

30

The invention will now be described in more detail primarily in relation to alkali metal halide salts previously used in reprocessing and contaminated with fission products. It will be understood, however, that the invention may equally be applied to other metal salts, especially to remove contaminants.

5

Thus, in the treatment of salt compositions resulting from reprocessing and treatment of nuclear materials, the ionic liquid (e.g. basic [emim]Cl-AlCl₃) may be used to dissolve one or more of the alkali metal halide[s] and/or (usually by complexing) the bulk of the fission product halides (normally chlorides). If the alkali metal halide component of the 10 composition is relatively insoluble in the ionic liquid, as in the case of NaCl in basic [emim]Cl-AlCl₃, the fission products may be leached into solution. Such leaching is desirably aided by reducing the particle size by, for instance, mechanically dividing (e.g. crushing or grinding) the salt.

15 The ionic liquid mixture is then treated to separate the alkali metal halides from the fission products, for example by using one or more techniques known per se for separating solutes. Suitable separation procedures include salting out, other precipitation methods, ion exchange, and electrochemical separation. The fission products may not have been completely dissolved in the ionic solvent because, for instance, they may be "locked" within the particles of an insoluble component. A further washing step may be 20 necessary in these circumstances. In such cases, the invention normally includes the decontaminating of such insoluble residues remaining after the dissolution of the alkali metal halide composition. Each of the foregoing procedures will now be considered in turn with specific reference to the treatment of reprocessing salt compositions.

25 **Salting Out of Chlorides**

A majority of radioactive fission product halides (but not Cs halides) have lattice energies, which are considerably greater than those of the alkali metal halides. Thus, when the salts have been dissolved in an ionic liquid the fission product chlorides may be 30 precipitated by the addition of a species (for example toluene, benzene or other organic solvent) which makes the ionic liquid more like an organic solvent, thereby destabilising the fission product complexes: as the ionicity of the solution decreases a fission product

chloride is precipitated when the stabilisation energy of the complex in the solution becomes less than the lattice energy of the chloride. Thus, lanthanide and alkaline earth chlorides are generally precipitated before alkali metal chlorides.

5 The precipitated chlorides may in practice be pyrohydrolysed prior to disposal.

Alternatively the salt may be dissolved in water or similar solvent, the resulting solution being added to an ionic liquid. Upon removal of the water by evaporation, the soluble component(s) of the solute may be extracted into the ionic liquid and any components 10 which are insoluble in the ionic liquid will form a precipitate.

Precipitation of Phosphates

As an alternative to precipitation by salting out (or even to supplement it), fission product 15 salts, especially phosphates, may be precipitated from the ionic liquid solution by addition of, in particular, a phosphate such as, for example, Na_3PO_4 or $\text{K}[\text{H}_2\text{PO}_4]$.

Ion Exchange

20 After precipitation of lanthanide fission products as phosphates, the $\text{LiCl} + \text{KCl}$ or $\text{NaCl} + \text{KCl}$ salt mix is likely to be significantly contaminated by, in particular, alkali and alkaline earth metal halides. The dissolved contaminants may be removed by ion exchange, for example using a zeolite.

25 Electrochemical Separation

As an alternative to precipitation to separate out fission products, electrochemical separation may be considered, for example the reduction of lanthanide(III) to lanthanide(0). Electrochemical separation requires a solvent which is not significantly 30 destroyed in the electrowinning process.

Decontamination of Halides Insoluble in the Initial Ionic Liquid Solvent

Halides not dissolved in the chosen ionic liquid may be treated to remove radioactive ions by contacting the undissolved residue with another ionic liquid composition. For 5 example, halides not dissolved in the basic ionic liquid used in the initial dissolution may be treated to remove radioactive ions by contacting the undissolved residue with acidic [emim]Cl-AlCl₃, in which it may be dissolved. The radioactive ions (fission products) may be removed from the resulting solution by, for example, any of the separation techniques mentioned above, especially ion exchange. Acidic [emim]Cl-AlCl₃ is not 10 suitable for dissolving mixtures containing significant NaCl, because this ionic liquid reacts with NaCl to yield neutral, buffered [emim]Cl-AlCl₃ composition which will not dissolve fission product chlorides.

Acidic [emim]Cl-AlCl₃ may be used as solvent in other contexts. Moreover, irrespective 15 of the context, other acidic ionic liquids (e.g. those based on substituted imidazolium and/or containing AlCl₃) may be used in place of [emim]Cl-AlCl₃. Some preferred methods of the invention therefore involve dissolving a metal halide in an acidic ionic liquid.

20 The cleaned salt composition is then recovered from the ionic liquid and, if required, has its composition adjusted to the eutectic. In one variant, the cleaned salt composition is dissolved in water or another aqueous medium and then extracted with a water-insoluble ionic liquid (e.g. [bmim][PF₆], where [bmim] = 1-butyl-3-methylimidazolium cation). The salt composition may then be re-used.

25 It will be appreciated, therefore, that the invention includes a method of removing radioactive contaminants from an alkali metal halide composition used in the reprocessing of nuclear fuel, comprising:

30 (i) dissolving in an ionic liquid said contaminants to obtain an ionic liquid solution;

(ii) separating said contaminants from the solution by precipitation, solvent extraction or electrochemical reduction;

5 (iii) then optionally removing contaminants remaining in the solution by ion exchange; and

(iv) recovering the alkali metal halide composition from the solution and, if necessary, adjusting its composition to the eutectic.

10 In some of these methods a residue comprising alkali and/or alkaline earth metal halides remains undissolved in the ionic liquid. The residue is dissolved in an acidic ionic liquid, especially acidic [emim]Cl-AlCl₃, to obtain a mixture from which contaminants are removed especially by precipitation or electrochemical reduction and/or by ion exchange.

15 Also included in the invention is the use of an ionic liquid as a solvent for an ionic composition in the selective removal from the dissolved composition of one or more species contained in the composition.

In order that the present invention may be more fully understood, examples will now be
20 given by way of illustration only with reference to the accompanying drawings of which:

Figure 1 is a graph illustrating the effect of changing the composition of AlCl₃ in the ionic liquid [emim]Cl-AlCl₃ on LiCl and KCl solubility.

25 Figure 2 is a flowsheet diagram illustrating a process for the extraction of metal chloride from a molten salt mixture using [emim]Cl;

Figure 3 is a flowsheet diagram illustrating a process for the extraction of metal chloride from a molten salt mixture using concentrated HCl and an [emim]Cl/[omim]Cl mixture;

30 Figure 4 is a flowsheet diagram illustrating a process for the extraction of metal chloride from a molten salt mixture using water and an [emim]Cl/[omim]Cl mixture;

Figure 5 is a flowsheet diagram illustrating a process for the extraction of metal chloride from a molten salt mixture using methanol and [bmim][BF₄]

5 Figure 6 is a flowsheet diagram illustrating a process for the extraction of metal chloride from a molten salt mixture using [bmim][PF₆] and [emim]Cl.

In order to show the effectiveness of the present invention a series of experiments were undertaken in order to determine the maximum amount of individual salts which could be 10 dissolved by [emim]Cl. In these experiments 10g of [emim]Cl was heated to 150° and small quantities (0.5g) of LiCl, KCl and NaCl were added.

The mixture was stirred for a minimum of eight hours or until no solid remained. The 15 results are given in table 1 below which gives the percentage by weight for each salt dissolved in the ionic liquid. The column headed mix refers to a eutectic mixture of LiCl and KCl.

TABLE 1

Chloride	% Weight		
	Run 1	Run 2	Mix
Sodium	0.76	0.74	-
Potassium	0.19	0/17	0.24
Lithium	26.35	25.93	13.78

20 It can therefore be seen that LiCl is more soluble in [emim]Cl than KCl or NaCl.

In addition, it has been found that the addition of AlCl₃ to a mixture of LiCl and [emim]Cl results in the precipitation of LiCl. This allows the control of the LiCl solubility by the addition of AlCl₃.

Figure 1 further shows that an increase in the concentration of AlCl_3 in the ionic liquid [emim]Cl decreases the solubility of LiCl and in addition, if the concentration of AlCl_3 is further increased, the solubility of KCl increases.

5 Referring to Figure 2, the flow sheet schematic diagram 10 shows a process for the removal of metal chloride ionic species in this case gadolinium chloride from a salt mixture. The molten salt mixture of KCl, LiCl and GdCl_3 is placed in a bath 12 and cooled to a solid.

10 The solid is removed to a particle size reduction vessel 14 and from there it is combined with the ionic liquid [emim]Cl and added to a reaction vessel 18 in which LiCl and GdCl_3 dissolve in [emim]Cl and KCl is present as an insoluble solid. The insoluble KCl is removed from reaction vessel 18 to filter 20 where it is filtered, washed and then recycled to the reprocessing plant. LiCl and GdCl_3 are then removed into reaction vessel 22. The 15 gadolinium may be removed by electrodeposition and hence extraction from the lithium, or by, for instance, precipitation of a gadolinium phosphate by the addition of a phosphate precursor.

20 The LiCl can then be removed from the ionic liquid using an organic solvent. The LiCl is then clean and the organic solvent can be removed from the ionic liquid by evaporation and can be sent for re-use at the reprocessing plant. Both the ionic liquid and the molten salt can then be recycled to this extractor process.

25 Referring to Figure 3, the flow sheet schematic diagram 30 shows a process for the removal of metal chlorides ionic species, in this case gadolinium chloride from a salt mixture. The molten salt mixture comprising KCl, LiCl and GdCl_3 is cooled in a bath 32, the solid mixture is then sent for particle size reduction in the particle size reduction vessel 34. From here the mixture is passed to vessel 38, concentrated HCl 38 being added to dissolve LiCl. As an alternative to the use of HCl, methanol may be used. The 30 resultant LiCl solution is separated from KCl and GdCl_3 by filtration, both being insoluble in concentrated HCl in the separation vessel 38. The LiCl solution is removed to an evaporator 40 where the concentrated HCl is evaporated off and reused. The LiCl is then

washed 42 and can then be sent for recycle in the reprocessing plant. The KCl and GdCl₃ are dissolved in water 46 and a mixture of the ionic liquids [emim]Cl and [omim]Cl are added 50 to the solution 48.

5 The resultant mixture is added to vessel 52 in which the water is evaporated off, causing the formation of a KCl precipitate and leaving GdCl₃ dissolved in the ionic liquid. GdCl₃ is recovered by addition of an organic solvent such as chloroform at 54. The GdCl₃ can thus be filtered off and sent to a further vessel for conversion to oxide. The organic solvent can be removed from the ionic liquid mixture by distillation. The ionic liquid which remains can be recycled in the process by adding at 50. All solvents are thus 10 recycled. LiCl and KCl are now clean and can be returned to the reprocessing plant.

Referring to figure 4, the flow sheet schematic diagram 70 shows a process for the removal of metal chlorides from a salt mixture comprising NaCl, KCl and GdCl₃.

15 The cooled molten salt 72 first passes through a particle reduction step. The salt is then combined with water 74. At this stage any insoluble products are filtered off. To the resultant aqueous solution 76 is added a mixture of the ionic liquids [omim]Cl and [emim]Cl 78. The water is evaporated off from this mixture. The GdCl₃ is soluble in the ionic liquid mixture but the NaCl and KCl are insoluble. As this water is removed, the 20 NaCl and KCl precipitate from the mixture and are passed to vessel 84 for working with an organic solvent. The GdCl₃ is separated from the ionic liquid using an organic solvent such as chloroform. The GdCl₃ is then sent to vessel for oxide conversion, in readiness for vitrification. The organic solvent is removed from the ionic liquid by distillation. 25 Thus both the ionic liquid and the organic solvent can be recycled to the process (point 78 for the ionic liquid). NaCl and KCl can now be recycled to the reprocessing plant.

Referring to figure 5, the flowsheet schematic diagram 90 shows a process for the removal of metal chlorides from a salt mixture comprising NaCl, KCl and GdCl₃. Salt 30 from the molten salt bath 92 is first cooled, then sent for mechanical particle size reduction 94. Methanol 96 is then used as a solvent, dissolving LiCl and GdCl₃ chlorides, but leaving behind KCl in vessel 98. The KCl can be filtered, washed in an organic

solvent 100, and returned to the molten salt bath 92. The LiCl / GdCl₃ solution is then treated with another ionic liquid such as hot 1-butyl-3-methylimidazolium tetrafluoroborate, [bmim][BF₄] (140°C) in vessel 102. The methanol is distilled off 104, and returned to the first dissolution step 96. LiCl will be soluble in the hot [bmim][BF₄] 5 whereas GdCl₃ will form a precipitate. The GdCl₃ precipitate can be filtered off 106, sent to oxide conversion, and vitrification.

The LiCl could be precipitated from the [bmim][BF₄] by saturation of the solution 108, followed by cooling and filtering off the solid LiCl 110. The [bmim]Cl can then be 10 recycled to the process. This process has the advantage that all solvents are thus recycled.

Referring to figure 6, the flowsheet schematic diagram 120 shows a process for the removal of metal chlorides from a salt mixture comprising NaCl, KCl and GdCl₃. Salt form the molten salt bath 122 is first cooled, then sent for mechanical particle size 15 reduction. The salt particles are then dissolved in an ionic liquid [bmim][BF₄] 126 which dissolves LiCl in vessel 128. The remaining solid KCl and GdCl₃ can be filtered off, and sent to the next stage. The LiCl solution in [bmim]Cl, is then contacted with water or methanol 130, to extract the lithium chloride 132, and the [bmim]Cl can be recycled to the process. The KCl and LnCl₃ solids are mixed with an ionic liquid such as [emim]Cl 134, 20 into which the GdCl₃ will dissolve 136. The insoluble KCl precipitate can be filtered off, washed and dried and returned to the molten salt bath 138. The gadolinium laden ionic liquid stream, can be thermally decomposed to leave the oxides for vitrification 140.

The method of the present invention may also be used for the extraction of more than one lanthanide salt or other fission products from a eutectic mix. For example, a eutectic 25 mixture comprising 45g LiCl and KCl, 2.5g SmCl₃ and 2.5g GdCl₃ was combined with 45g of methanol or 45g of concentrated hydrochloric acid and stirred for eighteen hours. The sample was then filtered and the resulting solids were collected and dissolved in 50g distilled water. In addition 5g of [emim]Cl and 5g of [omim]Cl were added to the 30 aqueous solution. The sample was then heated to 100°C for 1 hour and subsequently allowed to cool. 20g of methanol was added and the mixture was filtered, the methanol

was extracted from the resultant liquid to leave a liquid comprised of [emim]Cl, [omim]Cl SmCl₃ and GdCl₃.

A similar method was used to extract SmCl₃ and GdCl₃ from KCl and NaCl.

CLAIMS

1. A method of removing from a metal salt ionic species therein, which method comprises contacting the metal salt with an ionic liquid to dissolve the metal salt, the 5 ionic species or both, thereby to form a resultant ionic liquid composition and, at least in the case where both the metal salt and the ionic species are dissolved, said ionic liquid composition is treated to separate the ionic species therefrom and subsequently processed to recover the metal salt.
- 10 2. A method of claim 1 wherein the metal salt is one or more alkali metal halides.
3. A method of claim 2 wherein the metal salt is mixture of LiCl and KCl or a mixture of NaCl and KCl.
- 15 4. A method of any of claims 1 to 3 wherein the ionic species comprise one or more species selected from cations of the lanthanides, the alkali metals and the alkaline earth metals.
5. A method of Claim 4 wherein the ionic species comprise one or more cations of 20 Sm, Gd, Cs, Ba and Sr.
6. A method of any of Claims 1 to 5 wherein the ionic liquid comprises at least one imidazolium halide, a pyridinium halide or a phosphonium halide, optionally in combination with AlCl₃.
- 25 7. A method of Claim 6 wherein the ionic liquid is [emim]Cl.
8. A method of Claim 6 wherein the ionic liquid is [emim]Cl in combination with [omim]Cl.
- 30 9. A method of Claim 6 which includes the features of claims 3 and 4 and wherein the ionic liquid is basic [emim]Cl-AlCl₃, or another basic ionic liquid.

10. A method of Claims 1 to 9 wherein said treatment comprises one or more of salting out, another precipitation method, ion exchange and electrochemical separation.

5 11. A method of Claim 10 wherein the ionic solution contains [LiCl and KCl] or [NaCl and KCl] and at least one lanthanide, and wherein the solution is treated to separate the or each lanthanide therefrom and is subsequently processed to recover the [LiCl and KCl] or [NaCl and KCl], the treatment comprising at least one of the steps of salting out the or each lanthanide as the chloride or chlorides thereof, precipitating out the or each 10 lanthanide as the phosphate or phosphates thereof, or electrochemically separating the or each lanthanide.

12. A method of Claim 10 or Claim 11 wherein the ionic solution further contains alkali and/or alkaline earth metal halides other than [LiCl and KCl] or [NaCl and KCl] 15 and said other halides are removed by ion exchange.

13. A method of any of claims 1 to 12 which comprises dissolving a metal halide in acidic [emim]Cl-AlCl₃, or another acidic ionic liquid.

20 14. A method of claim 12 wherein said metal halide is a residue, insoluble in basic [emim]Cl-AlCl₃, remaining after performing a process of claim 1.

15. A method of Claim 14 wherein the performing of a process of claim 1 involves performing a method of claim 7.

25 16. A method of removing radioactive contaminants from an alkali metal halide composition used in the reprocessing of nuclear fuel, comprising:
(i) dissolving in an ionic liquid said contaminants to obtain an ionic liquid solution;
30 (ii) separating said contaminants from the solution by precipitation or electrochemical reduction;

(iii) then optionally removing contaminants remaining in the solution by ion exchange; and

(iv) recovering the alkali metal halide composition from the solution and, if necessary, adjusting its composition to the eutectic.

5

17. A method of Claim 16 wherein the ionic liquid is [emim]Cl or acidic [emim]Cl-AlCl₃.

18. A method of Claim 16 or Claim 17 wherein a residue comprising alkali and/or alkaline earth metal halides remains undissolved in the ionic liquid, which residue is dissolved in acidic [emim]Cl-AlCl₃, to obtain a mixture from which contaminants are removed by precipitation or electrochemical reduction and/or by ion exchange.

19. A method of any of Claims 16 to 18, wherein the recovery of the alkali metal halide composition involves its being extracted into an aqueous medium and then extracted into a water-insoluble ionic liquid.

20. A method of any of Claims 16 to 18, wherein the recovery of the alkali metal halide composition involves its being extracted into an aqueous medium followed by addition of a water miscible ionic liquid and removal of the water.

21. The use of an ionic liquid as a solvent in the selective removal from an ionic composition of one or more ionic species contained in the composition.

1/6

Fig. 1

2/6

Fig. 2

3/6

Fig. 3

4/6

Fig. 4

5/6

Fig. 5

6/6

Fig. 6

INTERNATIONAL SEARCH REPORT

I. International Application No
PCT/GB 98/02743

A. CLASSIFICATION OF SUBJECT MATTER
IPC 6 C01D3/18 G21C19/48

According to International Patent Classification (IPC) or to both national classification and IPC

B. FIELDS SEARCHED

Minimum documentation searched (classification system followed by classification symbols)
IPC 6 C01D

Documentation searched other than minimum documentation to the extent that such documents are included in the fields searched

Electronic data base consulted during the international search (name of data base and, where practical, search terms used)

C. DOCUMENTS CONSIDERED TO BE RELEVANT

Category	Citation of document, with indication, where appropriate, of the relevant passages	Relevant to claim No.
A	SEDDON K R: "IONIC LIQUIDS FOR CLEAN TECHNOLOGY" JOURNAL OF CHEMICAL TECHNOLOGY AND BIOTECHNOLOGY (INTERNATIONAL JOURNAL OF BIOTECHNICAL AND CHEMICAL PROCESSES), vol. 68, no. 4, April 1997, pages 351-356, XP000659374 see the whole document ----	1-21
P, A	WO 98 06106 A (BRITISH NUCLEAR FUELS PLC ; GORDON CHARLES MCINTOSH (GB); FIELDS MA) 12 February 1998 cited in the application see the whole document ----	1-21
A	US 5 336 450 A (ACKERMAN JOHN P ET AL) 9 August 1994 see the whole document -----	1-21

Further documents are listed in the continuation of box C.

Patent family members are listed in annex.

* Special categories of cited documents :

- *A* document defining the general state of the art which is not considered to be of particular relevance
- *E* earlier document but published on or after the international filing date
- *L* document which may throw doubts on priority claim(s) or which is cited to establish the publication date of another citation or other special reason (as specified)
- *O* document referring to an oral disclosure, use, exhibition or other means
- *P* document published prior to the international filing date but later than the priority date claimed

- *T* later document published after the international filing date or priority date and not in conflict with the application but cited to understand the principle or theory underlying the invention
- *X* document of particular relevance; the claimed invention cannot be considered novel or cannot be considered to involve an inventive step when the document is taken alone
- *Y* document of particular relevance; the claimed invention cannot be considered to involve an inventive step when the document is combined with one or more other such documents, such combination being obvious to a person skilled in the art.
- *8* document member of the same patent family

Date of the actual completion of the international search

Date of mailing of the international search report

23 November 1998

30/11/1998

Name and mailing address of the ISA

European Patent Office, P.B. 5818 Patentstaan 2
NL - 2280 HV Rijswijk
Tel. (+31-70) 340-2040, Tx. 31 651 epo nl,
Fax: (+31-70) 340-3016

Authorized officer

Shade, M

INTERNATIONAL SEARCH REPORT

Information on patent family members

International Application No
PCT/GB 98/02743

Patent document cited in search report	Publication date	Patent family member(s)	Publication date
WO 9806106 A	12-02-1998	AU 3703497 A	25-02-1998
US 5336450 A	09-08-1994	NONE	