www.monografias.com

Cemento de Cobre
(Cobre precipitado)

1. Cementación de cobre con chatarra de fierro
2. Precipitación con bateas o canaletas gravitacionales
3. Precipitación con equipos rotatorios discontinuos
4. Precipitación con equipos rotatorios continuos
5. Referencias
La cementación es la precipitación de un metal desde una solución acuosa, que se produce por efecto de la presencia de otro metal. En este proceso el metal precipitado usualmente se deposita o "cementa" sobre el metal añadido.

En general, mientras mayor sea el potencial de celda de la reacción de cementación, mayor será la tendencia a precipitar impurezas, ya que éstas se encontrarán comprendidas con mayor probabilidad, en cierto rango de potenciales, por lo que se verán favorecidas para precipitar en conjunto.

En el caso de la cementación de cobre mediante fierro, junto al cobre coprecipitan el plomo, estaño, níquel y cobalto que se encuentran presentes en solución, contaminando el producto. De igual modo, cualquier impureza insoluble presente en el fierro, como los carburos, también contaminará el producto.

La cementación en fase líquida presenta las siguientes ventajas:

· La reacción se produce con gran rapidez.

· El precipitado puede separarse con facilidad sin contaminación.

· Se puede reciclar la solución gastada final y proceder a devolverla a su estado reducido anterior con algún otro proceso sencillo.

· Presenta una gran economía de espacio y de costos de operación.

Cementación de cobre con chatarra de fierro

La cementación del cobre con chatarra es una técnica muy utilizada en la industria minera de mediana y pequeña escala para recuperar el metal que se encuentra en las soluciones acuosas ricas provenientes de la lixiviación.

La implementación de procesos de sedimentación requiere una inversión menor a la requerida para las plantas tradicionales de SX (extracción por solvente)-EW (electroobtención). No obstante, el uso de SX-EW es en la actualidad una operación muy utilizada, fundamentalmente porque no requiere de un proceso de fundición de cementos.

Una vez obtenidas las soluciones de lixiviación ricas en cobre, éstas son sometidas al proceso de cementación con hierro haciendo uso de las técnicas y alternativas que se indican a continuación.

Tecnicas:

Precipitación con bateas o canaletas gravitacionales

Este es el sistema más antiguo para la cementación de cobre y se basa en el uso de recipientes o bateas hechas de hormigón con fondo de madera. La base de estas bateas tiene una pendiente de 2%, lo que permite el escurrimiento de las soluciones desde una punta hacia la otra.

En cada una de las bateas se adiciona permanentemente chatarra de hierro, y desde el extremo de mayor altura, se alimentan en forma continua las soluciones ricas en cobre.

De esta forma y por efecto de la pendiente de la batea, las soluciones escurren hacia el extremo de menor altura, manteniendo un contacto permanente con la chatarra, logrando que se produzca la cementación.

Cabe recordar que por efectos de eficiencia del sistema, se requiere un flujo continuo y una velocidad de escurrimiento suficiente para que el consumo de chatarra no aumente, ya que a mayor tiempo de cementación, aumenta considerablemente los requerimientos de chatarra.

La recuperación de cobre mediante este sistema alcanza alrededor de un 80 – 85%, obteniéndose un producto bastante sucio, debido a la contaminación con chatarra.
Precipitación con equipos rotatorios discontinuos

Estos equipos fueron desarrollados en Alemania en la década del 60, y se les conoce como "fall-trommels". En Chile, fueron utilizados en la Mina La Cascada entre los años 1972 y 2000, y en Mantos Blancos desde 1991 a 1996.

Cada reactor de estos equipos está formado por una botella de acero cilíndrica, cerrada y con un extremo semi-esférico. Su capacidad alcanza a los 33 metros cúbicos y tiene un eje inclinado a unos 25 grados por encima de la horizontal. A su vez, el reactor cuenta con los mecanismos necesarios para rotar lentamente sobre el eje a unas 0,3 rpm, similar a la rotación que mantienen los camiones que transportan cemento.

La gran ventaja de estos reactores en relación al uso de las bateas, es que logran mantener la chatarra en movimiento permanente, con lo que el cobre depositado se despega continuamente, generando nuevas superficies de precipitación y pudiendo así alcanzar grandes rendimientos.
Precipitación con equipos rotatorios continuos

A partir de los diseños originales de lo alemanes, en los años 60 se desarrolló en Chile una serie de reactores cilíndricos, pero horizontales, de diversas dimensiones, inicialmente hechos de madera y con sistemas de movimiento similares a los de un molino de bolas, que giran sobre su eje a una frecuencia muy baja, correspondiente a una vuelta por cada 3 a 5 minutos.

En su interior, los cilindros presentan un sistema de protección basado en tacos de madera de fibra larga, similar a la del eucaliptus, colocados uno al lado del otro, con el sentido de la fibra orientada hacia el interior del reactor.

Al humedecerse, la madera se hincha, generando un sello perfecto para el líquido contenido. En el manto del cilindro se ubica una compuerta para efectuar el relleno de chatarra cada vez que se inicia un nuevo turno.
[image: image1.jpg]i CHATARRA DE FIERRO

SULFATO DE COBRE Cu +2

Cu +2

a) CONTACTO INICIAL

CHATARRA

CHATARRA
[DE FIERRO

SULFATO
DE FIERRQ

SULFATO

DE FIERRO

SULFATO
DE FIERRQ

b) CEMENTACION C) PRECIPITADO DEL COBRE

Ilustración : Producción Cemento de Cobre

MinaChancado

Lixiviación

Precipitación

Filtrado

Cemento de Cobre

Fundición

Electro Refinacion

Cátodos de Cu

Extracción por solventes

Electro -Obtención
Ilustración : Diferencias Entre la Producción de Cemento de Cobre, con el proceso tradicional

Referencias

CODELCO Chile: https://www.codelcoeduca.cl/proceso/electroobtencion/t-cementacion.html
B. Mihovilovic y P. Kittl : Uso de la descomposición térmica para beneficio de los minerales sulfurados de cobre Chilenos, sin contaminación de azufre. Facultad de Ciencias Físicas y Matemáticas, Universidad de Chile
Autor:

Drezerness

ness.zero@gmail.com
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

