Carnegie Mellon University

Carnegie Institute of Technology

THESIS

Submitted in partial fulfillment of the requirements for the degree of **Doctor of Philosophy**

Measurement and Recovery of Rare Earth Elements from Hypersaline Fluids

> Clinton W. Noack June 22, 2015

Measurement and Recovery of Rare Earth Elements from Hypersaline Fluids

Submitted in partial fulfillment of the requirements for the degree of Doctor of Philosophy

in

Civil & Environmental Engineering

Clinton W. Noack

B.S., Environmental Systems Engineering, Pennsylvania State University M.S., Civil & Environmental Engineering, Carnegie Mellon University

Carnegie Mellon University
Pittsburgh, PA
December, 2015

Contents

Li	ist of Tables	vii
Li	ist of Figures	ix
1	Introduction, problem identification, and research goals1.1Introduction	2
2	Rare earth element distributions and trends in natural waters with a focus on groundwater 2.1 Introduction	3 4
	2.2 Methods	6
3	Determination of Rare Earth Elements in Hypersaline Solutions Using Low-Volume, Liquid-Liquid Extraction	- 19 20

vi *CONTENTS*

List of Tables

List of Figures

2.1	Fraction of below detection limit (<dl) (nm)<="" data="" missing="" or="" th=""><th></th></dl)>	
	for 14 REE in data sets for water types studied. For water	
	types other than groundwater, censored data were not dif-	
	ferentiated as below detection or missing, and are lumped	
	together as "censored"	8
2.2	Histogram of sample distribution in groundwater dataset (com-	
	piled from 31 articles)	8

Introduction, problem identification, and research goals

- 1.1 Introduction
- 1.2 Problem identification
- 1.3 Research goals

Rare earth element distributions and trends in natural waters with a focus on groundwater

This chapter is adapted from a publication by the same name, co-authored by David A. Dzombak and Athanasios K. Karamalidis. This paper is citable as:

Noack, C. W.; Dzombak, D. A.; Karamalidis, A. K., Rare Earth Element Distributions and Trends in Natural Waters with a Focus on Groundwater. *Environ. Sci. Technol.* **2014**, *48*, (8), 4317-4326.

Abstract

Systematically varying properties and reactivities have led to focused research of the environmental forensics capabilities of the rare earth elements (REE). Increasing anthropogenic inputs to natural systems may permanently alter the natural signatures of REEs, motivating characterization of natural REE variability. We compiled and analyzed reported dissolved REE concentration data over a wide range of natural water types (groundwater, ocean-, river-, and lake water) and groundwater chemistries (e.g. fresh, brine, and acidic) with the goal of quantifying the extent of natural REE variability, especially for groundwater systems. Quantitative challenges presented by censored data were addressed with non-parametric distributions and regressions. Reported measurements of rare earth elements in natural waters range over nearly ten orders of magnitude, though the majority of measurements are within two to four orders of magnitude, and are highly correlated with one another. Few global correlations exist among dissolved abundance and bulk solution properties in groundwaters indicating the complex nature of source-sink terms and the need for care when comparing results between studies. This collection, homogenization, and analysis of a disparate literature facilitates inter-study comparison and provides insight into the wide range of variables that influence REE geochemistry.

2.1 Introduction

In the natural sciences, predictable thermodynamic differences between the rare earth elements (REE) allow for interpretation of natural geologic and chemical processes [1, 2]. Rare earth lithogeochemistries have long been used to infer depositional environments of geologic strata [1, 3, 4]. Similarly, REE serve as benign analogs to the transuranic actinides for nuclear waste disposal studies [5, 6] and for studying mixing and metal cycling in the oceans [7, 8]. These characteristics make REE attractive tools for environmental forensic applications such as pollutant source identification and apportionment [9, 10].

Based on atomic number, the REE are segregated into light and heavy REE (LREE and HREE, respectively) with the division occurring between Eu and Gd [11]; some studies also distinguish middle REE (MREE), though the specific elements are inconsistently defined between authors [12–15]. These

"weight" distinctions allow for simplified description and quantification of the inter-element relationships, typically ratios of normalized concentrations, which are exploited in REE analysis. Similarly, anomalies of certain REE – due to redox lability for Ce and Eu [15] and large anthropogenic emissions for Gd [16] – are used to interpret geochemical processes. Y and Sc exhibit similar properties to the lanthanides and are thus included in the suite of REE with Y being most similar to HREE and Sc being most similar to LREE in solution [15].

Aquatic geochemists apply the same principles used by geologists, the interelement ratios and anomalies described previously, to infer water-rock interactions, hydrologic connectivity between geologic units, and groundwater mixing members [17–20]. Interactions with different mineral phases have been shown to alter REE patterns predictably. For example, an MREE enrichment is observed for fresh waters in contact with phosphate-rich minerals [12] while HREE enrichment is found in carbonate-rich waters [21]. Tester et al. [22] showed that groundwater end-members, especially at shallow depths, could be established by interpretation of REE patterns. Similarly, REE concentrations have been used to calculate end-member contributions to groundwater [17, 19].

The capabilities of REE to serve as tracers of groundwater migration and mixing have potential applications to the study of hydrology and geochemistry of shale gas development or the capture and sequestration of carbon dioxide (CO₂) gas in geologic formations. For example, characteristic REE profiles could possibly enable detection of brines displaced from shale or CO₂ storage zones and into overlying groundwater aquifers [23–26]. Capable tools for contaminant detection, as well as contaminant source apportionment, are critical to the long-term environmental feasibility of these technologies. Increasing anthropogenic inputs of REE to the environment threaten to obfuscate natural signals, which would complicate these applications [27, 28].

A primary challenge in analyzing REE data, like other geochemical compositional data [29], is the prevalence of censored observations, defined as values below the analytical method detection limit (MDL) or a value excluded due to excessive analytical interferences. Appropriate statistical methodologies, largely borrowed from survival analysis (or reliability analysis), allow for analysis of these data without relying on substitution or interpolation [30]. Utilizing these techniques removes the bias of left-censored data and of uneven sample sizes from summary statistics and statistical inference

[30, 31].

Significant contributions to the understanding of REE geochemistry in natural waters have been made through critical review of thermodynamics [15, 32], catchment-scale case studies [33–36], and groundwater flow system studies [17, 37–40] among others. Lacking thus far in the REE literature is the aggregation and analysis of the numerous and disparate studies of the REE and the origin of their concentrations. Such a compilation would enhance inter-study comparison through internal consistency, allow for investigation of broader trends, and enhance statistical analysis by increasing sample sizes.

In this work, a compilation and analysis of data from independent studies of REE in natural waters was performed, focusing on trends in groundwaters. The study focused on shallow groundwaters well as some deeper groundwaters capable of impacting surface water or shallow groundwater. The compiled data were used to develop a consistent database of REE concentrations and their associated major solute chemistry and to explore interelement relationships, examine trends in REE abundance, and test hypotheses related to REE abundance as functions of major solution chemistry parameters. The objectives of this work were: (1) to ascertain an expected range of dissolved REE concentrations in waters of variable chemistries, deriving unbiased estimates of REE distributions and (2) to investigate trends in REE abundance in groundwater in relation to other available chemical parameters (e.g. pH, ionic strength, and major solution species).

2.2 Methods

2.2.1 Data assimilation and criteria

The low-temperature, aqueous REE systematics were investigated by extracting available REE concentration data in reported studies of ground-, sea-, river-, and lake waters. Data were gathered from these studies for dissolved REE concentrations (defined here as constituents passing through a 0.45 µm filter). Many studies filter at finer pore sizes in order to study colloidal association [33, 41, 42], however 0.45 µm was chosen because it is a common size for groundwater analysis and maximized the number of samples available. While REE are commonly defined to include Y and Sc, very few studies measured Y and almost none examined Sc. Therefore, our

2.2. METHODS 7

analyses of REE focused on the 14 naturally abundant lanthanides (excluding the short-lived, radioactive Pm). In total, 31 studies with 619 samples were collected for groundwater,14, 19, 20, 22, 33-35, 37-40, 43-63 16 studies with 178 samples for seawater,7, 45, 64-77 16 studies with 259 samples for river water,12, 19, 48, 67, 71, 78-89 and 8 studies with 74 samples for lake water,19, 56, 57, 82, 85, 90-92

A significant literature exists for other water types, for example mine drainage [43–49] and hydrothermal waters/hot springs [50–55]. However, these water types have been excluded from this study in order to focus on waters minimally impacted by anthropogenic activity (in the case of mine drainage) and that occur broadly with chemistry dominated by near-surface pressure, temperature, and mineralogical conditions (in the case of hydrothermal waters/hot springs).

2.2.2 Analysis of censored data

In the accumulated dataset, 18% of all REE measurements were either below detection or missing. For individual elements in different waters, up to 52% of measurements were censored (Tm in groundwater). The censoring rates of each element, in each water type, are given in Figure 2.1. Given this high frequency, it was necessary to employ modified statistical methods to handle this type of information31 and avoid creating a false data signal either by substitution (i.e., one-half MDL) or interpolation.

An additional complexity of this data set was the uneven distribution of data points between data sets (Figure 2.2). For example, some data sets included more than seventy samples, while other contained fewer than ten. This uneven distribution can bias calculated statistics towards studies with a higher number of samples, giving larger studies more weight than smaller studies [56].

Censored data were stored at the study-specific MDL with a separate binary variable indicating that the data were censored. Missing data – that is where REE were either not measured, not reported, or where an MDL was not specified – were excluded from calculations because nothing was known about the data point in relation to the rest of the data.

Summary statistics were calculated using a weighted Kaplan-Meier (KM) estimator of the survival function accounting for both left-censored and source-size bias. A routine based on the methodology of Singh, et al. [56] was writ-

Figure 2.1: Fraction of below detection limit (<DL) or missing data (NM) for 14 REE in data sets for water types studied. For water types other than groundwater, censored data were not differentiated as below detection or missing, and are lumped together as "censored".

Figure 2.2: Histogram of sample distribution in groundwater dataset (compiled from 31 articles).

2.2. METHODS 9

ten in R [57] to perform the necessary calculations. Distribution percentiles were estimated as the first value with a calculated percentile less than the percentile of interest; stated differently, if the calculated survival quantiles, S(x), for adjacent observations were $S(x_1) = 0.94$ and $S(x_2) = 0.96$, then x_1 would be noted as the 95th percentile. For data sets with a limited number of samples (e.g. brines) where the sample size or censoring frequency limited the number of calculable percentiles, a log-normal distribution was fit to the KM survival curve by regression on order statistics (ROS) and was used to estimate those percentiles. Mean values, μ_{KM} , were calculated from the area under the survival curve and standard deviations, σ_{KM} , from the variance of the mean [58].

The survival curve was approximated using a weighted KM estimator, which considers non-detect data and provides robustness to the uneven distribution of samples from the reviewed literature. Equation 2.1 represents the weighted KM estimator, where $\hat{S}(x_i)$ is the probability any observation from the dataset will be less than the measured concentration, x_i . In this equation d_i^w represents the weighted count of uncensored observations at concentration x_i and Y_i^w represents the weighted count of all (censored and uncensored) observed concentrations less than x_i . The weight, w_i , of each observation is the inverse of the number of samples from the data source (n_i) , or: $w_i = n_i^{-1}$. In the absence of weighting or censoring, this formula reduces to the empirical cumulative distribution function. These calculations, and the relevant R code, are discussed algorithmically in Appendix A.

$$\hat{S}(x_i) = \prod_{x > x} \left(1 - \frac{d_i^w}{Y_i^W} \right) \tag{2.1}$$

Uncertainty in this estimate, expressed using Greenwood's formula [58], is defined by Equation 2.2. As with Equation 2.1, d_i^w represents the weighted count of uncensored observations at concentration x_i and Y_i^w represents the weighted count of all observed concentrations less than x_i .

$$\sigma_{\hat{S}}(x_i) = \hat{S}(x_i) \sqrt{\sum_{j=1}^k \frac{d_j^w}{Y_j^w(Y_j^w - d_j^w)}}$$
 (2.2)

Total dissolved REE concentrations were calculated with consideration of censored data. Rather than calculating the KM survival curve and μ_{KM} for an individual element (where each sample is an observation) the survival curve was calculated for individual samples (where each REE is an observation). The sum was determined as follows [58]:

$$\Sigma[REE] = 14 \times \mu_{KM} \tag{2.3}$$

In addition to univariate summary statistics, inter-element correlations are significantly influenced by the high degree of censoring within the REE data. Using Pearson's r (linear, least-squares correlation) as an estimate of the correlation would require substitution for censored or missing values [30]. Instead, the Spearman's ρ statistic enabled incorporation of censored data, diminished the influence of outliers (by being robust to log-transformation), and assessed monotonic relationships beyond simple linear relationships.

References

- [1] Richard W. Murray, Marilyn R. Buchholtz ten Brink, David L. Jones, David C. Gerlach, and G.Price Russ. Rare earth elements as indicators of different marine depositional environments in chert and shale. *Geology*, 18(3):268–271, 1990.
- [2] C Laveuf and S Cornu. A review on the potentiality of rare earth elements to trace pedogenetic processes. *Geoderma*, 154(1):1–12, 2009.
- [3] W. B. Nance and S. R. Taylor. Rare earth element patterns and crustal evolution—i. australian post-archean sedimentary rocks. *Geochimica et Cosmochimica Acta*, 40(12):1539–1551, 1976.
- [4] G. N. Hanson. Rare-earth elements in petrogenetic studies of igneous systems. *Annual Review of Earth and Planetary Sciences*, 8:371–406, 1980.
- [5] K. B. Krauskopf. Thorium and rare-earth metals as analogs for actinide elements. *Chemical Geology*, 55(3–4):323–335, 1986.
- [6] Frank J. Millero. Stability constants for the formation of rare earth-inorganic complexes as a function of ionic strength. *Geochimica et Cosmochimica Acta*, 56(8):3123–3132, 1992.
- [7] H. J. W. De Baar, M. P. Bacon, and P. G. Brewer. Rare-earth distributions with a positive Ce anomaly in the western North-Atlantic ocean. *Nature*, 301(5898):324–327, 1983.
- [8] H. Elderfield, M. Whitfield, J. D. Burton, M. P. Bacon, and P. S. Liss. The oceanic chemistry of the rare-earth elements [and discussion].

- Philosophical Transactions of the Royal Society of London. Series A, Mathematical and Physical Sciences, 325(1583):105–126, 1988.
- [9] Pranav Kulkarni, Shankararaman Chellam, and Matthew P Fraser. Lanthanum and lanthanides in atmospheric fine particles and their apportionment to refinery and petrochemical operations in Houston, TX. Atmospheric Environment, 40(3):508–520, 2006.
- [10] Pranav Kulkarni, Shankararaman Chellam, and Matthew P Fraser. Tracking petroleum refinery emission events using lanthanum and lanthanides as elemental markers for pm_{2.5}. Environmental Science & Technology, 41(19):6748–6754, 2007.
- [11] Stephen B. Castor and James B. Hedrick. *Rare Earth Elements*, pages 769–792. SME, 7 edition, 2006.
- [12] Robyn E. Hannigan and Edward R. Sholkovitz. The development of middle rare earth element enrichments in freshwaters: weathering of phosphate minerals. *Chemical Geology*, 175(3–4):495–508, 2001.
- [13] Jianwu Tang and Karen H. Johannesson. Rare earth elements adsorption onto carrizo sand: Influence of strong solution complexation. *Chemical Geology*, 279(3–4):120–133, 2010.
- [14] Hyeon-Su Choi, Seong-Taek Yun, Yong-Kwon Koh, Bernhard Mayer, Seong-Sook Park, and Ian Hutcheon. Geochemical behavior of rare earth elements during the evolution of co2-rich groundwater: A study from the kangwon district, south korea. *Chemical Geology*, 262(3–4): 318–327, 2009.
- [15] D. G. Brookins. Aqueous geochemistry of rare earth elements. Reviews in Mineralogy and Geochemistry, 21(1):201–225, 1989.
- [16] Michael Bau and Peter Dulski. Anthropogenic origin of positive gadolinium anomalies in river waters. Earth and Planetary Science Letters, 143 (1):245–255, 1996.
- [17] Kevin H. Johannesson, Klaus J. Stetzenbach, and Vernon F. Hodge. Rare earth elements as geochemical tracers of regional groundwater mixing. *Geochimica et Cosmochimica Acta*, 61(17):3605–3618, 1997.
- [18] Kevin H. Johannesson, Klaus J. Stetzenbach, Vernon F. Hodge, David K. Kreamer, and Xiaoping Zhou. Delineation of ground-water flow systems in the southern great basin using aqueous rare earth element distributions. *Ground Water*, 35(5):807–819, 1997.

[19] S. Bwire Ojiambo, W. Berry Lyons, Kathy A. Welch, Robert J. Poreda, and Karen H. Johannesson. Strontium isotopes and rare earth elements as tracers of groundwater—lake water interactions, lake naivasha, kenya. *Applied Geochemistry*, 18(11):1789–1805, 2003.

- [20] Christian Siebert, Eliahu Rosenthal, Peter Möller, Tino Rödiger, and Miki Meiler. The hydrochemical identification of groundwater flowing to the bet she'an-harod multiaquifer system (lower jordan valley) by rare earth elements, yttrium, stable isotopes (h, o) and tritium. Applied Geochemistry, 27(3):703–714, 2012.
- [21] Kevin H. Johannesson, Klaus J. Stetzenbach, Vernon F. Hodge, and W. Berry Lyons. Rare earth element complexation behavior in circumneutral ph groundwaters: Assessing the role of carbonate and phosphate ions. *Earth and Planetary Science Letters*, 139(1–2):305–319, 1996.
- [22] M. Tesmer, P. Möller, S. Wieland, C. Jahnke, H. Voigt, and A. Pekdeger. Deep reaching fluid flow in the North East German Basin: origin and processes of groundwater salinisation. *Hydrogeology Journal*, 15(7):1291–1306, 2007.
- [23] Sally M Benson and David R Cole. Co₂ sequestration in deep sedimentary formations. *Elements*, 4(5):325–331, 2008.
- [24] Athanasios K Karamalidis, Sharon G Torres, J Alexandra Hakala, Hongbo Shao, Kirk J Cantrell, and Susan Carroll. Trace metal source terms in carbon sequestration environments. *Environmental Science & Technology*, 47(1):322–329, 2012.
- [25] S. Chaudhuri, M. Totten, N. Clauer, J. Miesse, G. Riepl, S. Massie, and K. Semhi. A study yielding the first demonstration that rare-earth elements could be a useful geochemical tracer in formation hydraulic fracturing schemes for enhanced gas and oil production. *The Journal of the Oklahoma City Geological Society*, pages 214–223, 2011.
- [26] Katrina Cheung, Hamed Sanei, Patrick Klassen, Bernhard Mayer, and Fariborz Goodarzi. Produced fluids and shallow groundwater in coalbed methane (cbm) producing regions of alberta, canada: Trace element and rare earth element geochemistry. *International Journal of Coal Geology*, 77(3–4):338–349, 2009.
- [27] Serkan Kulaksız and Michael Bau. Rare earth elements in the rhine river, germany: First case of anthropogenic lanthanum as a dissolved

- microcontaminant in the hydrosphere. Environment International, 37 (5):973–979, 2011.
- [28] Serkan Kulaksiz and Michael Bau. Anthropogenic dissolved and colloid/nanoparticle-bound samarium, lanthanum and gadolinium in the rhine river and the impending destruction of the natural rare earth element distribution in rivers. Earth and Planetary Science Letters, 362:43–50, 2013.
- [29] J Palarea-Albaladejo, JA Martín-Fernández, and RA Olea. Non-detect bootstrap method for estimating distributional parameters of compositional samples revisited: a multivariate approach. In *Proceedings of the 4th international workshop on compositional data analysis, San Feliu de Guixols, Spain*, pages 1–9, 2011.
- [30] Dennis R Helsel. Less than obvious-statistical treatment of data below the detection limit. *Environmental Science & Technology*, 24(12):1766–1774, 1990.
- [31] Dennis R Helsel. More than obvious: better methods for interpreting nondetect data. *Environmental Science & Technology*, 39(20):419–423, 2005.
- [32] Scott A. Wood. The aqueous geochemistry of the rare-earth elements and yttrium 1. Review of available low-temperature data for inorganic complexes and the inorganic REE speciation of natural waters. *Chemical Geology*, 82:159–186, 1990.
- [33] Aline Dia, Gérard Gruau, Gwenaelle Olivé-Lauquet, Christine Riou, Jérome Molénat, and Pierre Curmi. The distribution of rare earth elements in groundwaters: assessing the role of source-rock composition, redox changes and colloidal particles. *Geochimica et Cosmochimica Acta*, 64(24):4131–4151, 2000.
- [34] Gérard Gruau, Aline Dia, Gwenaelle Olivié-Lauquet, Mélanie Davranche, and Gilles Pinay. Controls on the distribution of rare earth elements in shallow groundwaters. *Water Research*, 38(16):3576–3586, 2004.
- [35] Olivier Pourret, Gérard Gruau, Aline Dia, Mélanie Davranche, and Jérôme Molénat. Colloidal control on the distribution of rare earth elements in shallow groundwaters. *Aquatic Geochemistry*, 16(1):31–59, 2010.

[36] Lin Ma, Lixin Jin, and Susan L Brantley. How mineralogy and slope aspect affect REE release and fractionation during shale weathering in the Susquehanna/Shale Hills Critical Zone Observatory. *Chemical Geology*, 290(1):31–49, 2011.

- [37] Kevin H. Johannesson, Irene M. Farnham, Caixia Guo, and Klaus J. Stetzenbach. Rare earth element fractionation and concentration variations along a groundwater flow path within a shallow, basin-fill aquifer, southern nevada, usa. Geochimica et Cosmochimica Acta, 63(18):2697–2708, 1999.
- [38] Kevin H. Johannesson, Xiaoping Zhou, Caixia Guo, Klaus J. Stetzenbach, and Vernon F. Hodge. Origin of rare earth element signatures in groundwaters of circumneutral ph from southern Nevada and eastern California, USA. *Chemical Geology*, 164(3–4):239–257, 2000.
- [39] Jianwu Tang and Karen H. Johannesson. Controls on the geochemistry of rare earth elements along a groundwater flow path in the carrizo sand aquifer, texas, usa. *Chemical Geology*, 225(1–2):156–171, 2006.
- [40] Stephanie S. Willis and Karen H. Johannesson. Controls on the geochemistry of rare earth elements in sediments and groundwaters of the Aquia aquifer, Maryland, USA. *Chemical Geology*, 285(1–4):32–49, 2011.
- [41] Olivier Pourret, Mélanie Davranche, Gérard Gruau, and Aline Dia. Competition between humic acid and carbonates for rare earth elements complexation. *Journal of Colloid and Interface Science*, 305(1):25–31, 2007.
- [42] Björn Stolpe, Laodong Guo, and Alan M. Shiller. Binding and transport of rare earth elements by organic and iron-rich nanocolloids in Alaskan rivers, as revealed by field-flow fractionation and ICP-MS. *Geochimica et Cosmochimica Acta*, 106:446–462, 2013.
- [43] J Borrego, B Carro, N Lopez-Gonzalez, J de la Rosa, JA Grande, T Gomez, and ML de la Torre. Effect of acid mine drainage on dissolved rare earth elements geochemistry along a fluvial-estuarine system: the tinto-odiel estuary (sw spain). *Hydrology Research*, 43(3):262–274, 2012.
- [44] Elke Bozau, Marc Leblanc, Jean Luc Seidel, and Hans-Joachim Stärk. Light rare earth elements enrichment in an acidic mine lake (lusatia, germany). Applied Geochemistry, 19(3):261–271, 2004.

[45] F. Doulati Ardejanii, R. Rooki, B. Jodieri Shokri, T. Eslam Kish, A. Aryafar, and P. Tourani. Prediction of rare earth elements in neutral alkaline mine drainage from razi coal mine, golestan province, northeast iran, using general regression neural network. *Journal of Environmental Engineering*, 139(6):896–907, 2013.

- [46] Francisco Martín Romero, Rosa María Prol-Ledesma, Carles Canet, Laura Núñez Alvares, and Ramón Pérez-Vázquez. Acid drainage at the inactive santa lucia mine, western cuba: Natural attenuation of arsenic, barium and lead, and geochemical behavior of rare earth elements. Applied Geochemistry, 25(5):716–727, 2010.
- [47] Philip L. Verplanck, D. Kirk Nordstrom, Howard E. Taylor, and Briant A. Kimball. Rare earth element partitioning between hydrous ferric oxides and acid mine water during iron oxidation. Applied Geochemistry, 19(8):1339–1354, 2004.
- [48] F. Worrall and D. G. Pearson. Water-rock interaction in an acidic mine discharge as indicated by rare earth element patterns. *Geochimica et Cosmochimica Acta*, 65(18):3027–3040, 2001.
- [49] Fenghua Zhao, Zhiyuan Cong, Hongfu Sun, and Deyi Ren. The geochemistry of rare earth elements (REE) in acid mine drainage from the sitai coal mine, shanxi province, north china. *International Journal of Coal Geology*, 70(1–3):184–192, 2007.
- [50] Johnson R. Haas, Everett L. Shock, and David C. Sassani. Rare earth elements in hydrothermal systems: Estimates of standard partial molal thermodynamic properties of aqueous complexes of the rare earth elements at high pressures and temperatures. Geochimica et Cosmochimica Acta, 59(21):4329–4350, 1995.
- [51] E.A. Lepel, J. C. Laul, and M.R. Smith. Rare-earth elements in hot brines (165 to 190°c) from the salton sea geothermal field, 1988.
- [52] Annie Michard. Rare earth element systematics in hydrothermal fluids. Geochimica et Cosmochimica Acta, 53(3):745–750, 1989.
- [53] Anita J Lewis, Martin R Palmer, Neil C Sturchio, and Anthony J Kemp. The rare earth element geochemistry of acid-sulphate and acid-sulphate-chloride geothermal systems from Yellowstone National Park, Wyoming, USA. Geochimica et Cosmochimica Acta, 61(4):695–706, 1997.

[54] A.J. Lewis, A. Komninou, B.W.D. Yardley, and M.R. Palmer. Rare earth element speciation in geothermal fluids from yellowstone national park, wyoming, usa. *Geochimica et Cosmochimica Acta*, 62(4):657–663, 1998.

- [55] Tetsuya Sanada, Nobuki Takamatsu, and Yuzo Yoshiike. Geochemical interpretation of long-term variations in rare earth element concentrations in acidic hot spring waters from the Tamagawa geothermal area, Japan. Geothermics, 35(2):141–155, 2006.
- [56] Anshuman Singh, Edward F. Neuhauser, Nicholas A. Azzolina, Mark Distler, Krista M. Anders, Melissa A. Doroski, and Alan J. Rabideau. Statistical techniques for analyzing of soil vapor intrusion data: A case study of manufactured gas plant sites. J. Air Waste Manage. Assoc., 63(2), 2013.
- [57] R Core Team. R: A Language and Environment for Statistical Computing. R Foundation for Statistical Computing, Vienna, Austria, 2014. URL http://www.R-project.org/.
- [58] D.R. Helsel. Statistics for Censored Environmental Data Using Minitab and R. Wiley, 2 edition, 2012.

Determination of Rare Earth Elements in Hypersaline Solutions Using Low-Volume, Liquid-Liquid Extraction

This chapter is adapted from a publication by the same name, co-authored by David A. Dzombak and Athanasios K. Karamalidis. This paper is citable as:

Noack, C. W.; Dzombak, D. A.; Karamalidis, A. K., Determination of Rare Earth Elements in Hypersaline Solutions Using Low-Volume, Liquid-Liquid Extraction. *Environ. Sci. Technol.* **2015**, *Article ASAP*, DOI: 10.1021/acs.est.5b00151

Abstract

blah blah blah

3.1 Introduction

blah blah