Topic II Basic principles of extraction of metals from ores & purification

Extraction of Metals

-the chemistry within

Iron Pillar of Delhi

- The History of metallurgy in the Indian subcontinent dates back to 1700 BC.
- Metals and related concepts were mentioned in various early Vedic age texts.
- The Rig-Veda already uses the Sanskrit term Ayas (metal).

Composition: Iron Pillar of Delhi [Fe(O)(OH)]

Published composition analyses of DIP iron

	Hadfield [25] (1912)	Ghosh [5] (1963)		Lahiri et al. [27] (1963)	Lal [26] (1945)
		Above	Under	•	
С	0.08	0.23	0.03	0.26	0.90
Si	0.046	0.026	0.004	0.056	0.048
S	0.006	trace	800.0	0.003	0.007
P	0.114	0.280^{a}	0.436 - 0.48	0.155	0.174
Mn	Nil	Nil	Nil	Nil	Nil
N	_	0.0065			
Fe	99.720	Diff			99.67
Others	0.246				0.011
Specific gravity	7.81	7.672–7.747		7.5	

Methods of Separation / Extraction

- 1.Mechanical separation
- 2. Thermal decomposition
- 3. Displacement
- 4. High temperature chemical reduction
- 5. Electrolytic reduction And so on

(i) Mechanical Separation

Free elemental form – unreactive elements

Coinage & Pt metals

Gold; 19.3 g/cm⁻³, separated by *panning*

(ii) Thermal Decomposition

Unstable compounds → Constituent elements

$$Ag_2O \xrightarrow{\Delta} 2Ag + \frac{1}{2}O_2$$

Marsh test: As, Sb salt + $Zn/H_2SO_4 \rightarrow As/SbH_3 \rightarrow Silver$ mirror of the metal

Decomposition of ammonium compounds

<u>Ammonium dichromate</u> on heating yields nitrogen, water and chromium(III) oxide.

$$(NH_4)_2Cr_2O_7(s) \rightarrow Cr_2O_3(s) + N_2(g) + 4H_2O(g)$$

Please refer to text book or other resources for more examples of thermal decomposition reactions: Self study

Thermal Decomposition of Carbonate and Azide

Carbonate decomposition

$$CuCO_3 \rightarrow CuO + CO_2$$

 $CaCO_3 \rightarrow CaO + CO_2$

Azide decomposition / Life saving reaction

$$2NaN_3 + 1/2O_2 \rightarrow Na_2O + 3N_2$$

 $NaN_3 \rightarrow Na + 3/2N_2$

o.o3 SECONDis all it takes to inflate an air bag.

130 g. needed (~ Rs. 100)

(iii) Displacement Of One Element By Other

In principle, any element may be displaced by another element which has more negative E° in electrochemical series.

$$Cl_2 + 2Br^- \rightarrow 2Cl^- + Br_2 + 1.36 + 1.09$$

$$Cd^{2+} + Zn \rightarrow Cd + Zn^{2+}$$

Demonstration !!!

Demonstration II Which one can oxidize Cu then?

 $AgNO_3 \rightarrow Ag(s) + NO_3$ couple $E^0 = + 0.8 \text{ V}$

High Temperature Chemical Reduction

- 1. Many metals are found as their oxides
- 2. Oxide Ores: Directly reduced (smelted) to the metal. General reducing agents: C, Al, Si, H₂. Carbon is the most widely used reducing agent (can form carbide)
- 3. Sulfide Ores: First roasted to convert them to oxide and then reduced to the metal (for thermodynamic reasons oxides rather than sulfides used) (SELF REDUCTION)
- 4. Other metals as reducing agents

Chemical Reduction

Mond's Process (For pure nickel):

Step 1. NiO(s) + H₂(g)
$$\xrightarrow{200^{\circ}\text{C}}$$
 Ni(s) + H₂O(g) (impure)

Step 2. Ni(s) + 4 CO(g)
$$\xrightarrow{50-60}$$
 NiCO₄(g) + impurity (impure)

Step 3. NiCO₄(g)
$$\frac{220-250 \, ^{0}\text{C}}{\text{Syngas}} \text{ Ni(s) + 4 CO4(g)}$$

Kroll's Process (for pure titanium):

$$TiCl_4(g) + 2 Mg (I) \xrightarrow{800-850 {}^{0}C} Ti(s) + 2 MgCl_2(I)$$
 (pure)

First Industrial Process For Zr and Ti

Van Arkel-deBoer's Process (for metallic Zr / Ti):

Step 1.
$$M(s) + 2 I_2(g)$$
 $\xrightarrow{50-250 \ ^0C}$ $MI_4(g) + impurity$ (impure)

Step 2. $MI_4(g)$ \xrightarrow{Vacuum} $M(s)$ (Pure)

Tungstun filament; $1400 \ ^0C$

Where $M = Ti$, Zr , Hf , V , Th $MI_4 \ MP \ ^0C) \ BP \ ^0C)$ $Ti \ 150 \ 377$ $Zr \ 499 \ 600$

Electrolytic Reduction

- 1. Electron the strongest known reducing agent.
- 2. Highly electropositive metals, e.g. alkaline earth metals are produced this way (Electrolytic reduction of their fused halides)
- 3. Ionic materials (salts) are electrolyzed reduction at cathode
- 4. Excellent method, gives pure metal, but expensive

Methods of Separation / Extraction

- 1. Mechanical separation
- 2. Thermal decomposition
- 3. Displacement of one element by other
- 4. High temperature chemical reduction
- 5. Electrolytic reduction And so on

High –T Chemical Reduction-Thermodynamic Considerations....

- Used to identify which reactions are spontaneous under the prevailing conditions.
- To choose most economical reducing agent and reaction condition

- •Negative ΔG^0 corresponds to K > 1; favorable reaction
- •Kinetics is not important as reductions are done at high. temp & fast

High –T Chemical Reduction-Thermodynamic Considerations....

$$\Delta G^{\circ} = \Delta H^{\circ} - T \Delta S$$

For the formation of metal oxide, $2M(s) + O_2(g) \rightarrow 2MO(s)$

- •△S is negative; because oxygen gas is used up.
- •If temperature is raised, $T\Delta S$ becomes more negative & hence (– $T\Delta S$) is more positive
- •Thus the free energy change (ΔG°) increases with increase in the temperature

Table-1: Heats of formation of some metal oxides

Oxide	ΔH_f (per mole of O_2 (g)	$E^{O}(M_{aq}/M)$
M_gO	-288 Kcal	-2.37 volts
Al_2O_3	-266 Kcal	-1.66 volts
ZnO	-166 Kcal	-0.76 volts
NiO	-177 Kcal	-0.25 volts
CuO	-74 Kcal	+0.34 volts
Ag_2O	-15 Kcal	+0.78 volts

 $[\]frac{2 \text{ T} X}{Y} \text{ M (Solid or molten metal)} + O_2(g) \rightarrow M_x O_y \text{ (Solid or molten oxide)}$

$$\Delta G^{\circ} = \Delta H^{\circ} - T \Delta S$$

The free energy changes that occur when one gram molecule of a common reactant (O_2) is used, is plotted against temperature.

This graph is called Ellingham Diagram

Figure 5-16
Shriver & Atkins Inorganic Chemistry, Fourth Edition
© 2006 by D. F. Shriver, P. W. Atkins, T. L. Overton, J. P. Rourke, M. T. Weller, and F. A. Armstrong

Properties of Ellingham Diagram!

- ✓ All metal oxide curves slop upwards
- ✓ If materials melt / vaporize, the slope changes
- ✓ When the curve crosses $\Delta G^{\circ} = 0$, decomposition of oxide begins (Ag, Au, Hg)
- ✓ Electropositive metal curves are at the bottom of the diagram
- Any metal will reduce the oxide of other metal which is above in Ellingham diagram (the ∆G° will become more negative by an amount equal to the difference between the two graphs at a particular temperature)

Carbon As The Reducing Agent

 $\Delta G^{\circ} = \Delta G^{\circ}(C,CO) - \Delta G^{\circ}(M,MO)$

When $C \rightarrow CO$ line is below $M \rightarrow MO$ line, C reduces the MO and produces CO.

When $C \rightarrow CO_2$ line is below $M \rightarrow MO$ line, C reduces the MO and produces CO_2 .

When $CO \rightarrow CO_2$ line is below $M \rightarrow MO$ line, CO reduces the MO and produces CO_2 .

The three curves intersect at 710 °C
Below 710 °C, CO is better reducing agent.
Above 710 °C, carbon is better reducing agent.

Using ED, find out what is the lowest temp. at which ZnO can be reduced to Zn by carbon. What is the overall reaction?

What is the minimum temp. required for the reduction of MgO by carbon?

Figure 5-16
Shriver & Atkins Inorganic Chemistry, Fourth Edition

Thermit Process - Sacrificial Method

4/3 AI + O₂
$$\rightarrow$$
 2/3 AI₂O₃ Δ H = -266 Kcal/mol
4/3 Cr + O₂ \rightarrow 2/3 Cr₂O₃ Δ H = -180 Kcal/mol
4/3 AI + 2/3 Cr₂O₃ \rightarrow 4/3 Cr + 2/3 AI₂O₃ Δ H = -86 Kcal/mol

 $\Delta G \approx \Delta H$ (since ΔS is similar)

Thermit Process – Details

$$4/3 \text{ Al} + 2/3 \text{ Cr}_2\text{O}_3 \rightarrow 4/3 \text{ Cr} + 2/3 \text{ Al}_2\text{O}_3$$

 $\Delta H = -86 \text{ Kcal/mol}$

 ΔG is negative at all temperatures.

 ΔS is very small since there are no gaseous products Hence, ΔG is approximately same at different temperatures

However Al reduction requires higher temperature to trigger off. Kinetic factor: Activation energy

Priming the reaction with Mg-ribbon and barium peroxide / a KNO_3+S+Al pellet is necessary.

The reduction is usually exothermic. Once initiated, the whole mass gets reduced spontaneously.

Alloy formation with Al can take place in some cases.

H₂- A Poor Reducing Agent

- $2H_2(g) + O_2(g) \rightarrow 2H_2O$; entropy decreases
- points upwards and runs parallel to many MO curves.
- Up above in the diagram
- Metal hydride formation
- Dissolved (interstitial) hydrogen poor properties

Reduction of Metal Sulfides

Many metals, which are chemically soft, occur as sulfide ores. e.g. Cu, Hg, Zn, Fe, etc.

Carbon is not a good reducing agent to for sulfide ores. $MS + C \rightarrow CS_2$ has no slope in ED.

Self reduction:

CuS → [CuS + CuO] →

Cu + SO₂

H₂ is also a poor reducing agent for metal sulfides.

Ellingham Diagram - Metal Sulfides

Ellingham Diagram - Metal Halides

Purification of Elements

Special attention to metals

- 1. Fusion, distillation, crystallization.
 - Fusion removed adsorbed gases (SO₂, O₂, etc.)
 - Distillation of volatile metals to remove impurities
 - Fractional distillation of OsO₄ and RuO₄ from other Pt-metals in the presence of oxidising agents.
 - Fractional Crystallization of Pt/Ir as (NH₄)₂MCl₆

2. Oxidative refining

- When impurities have more affinity to oxygen than the metal.
- Pig iron contains C, Si, P, and Mn, which can be purified by blowing air through the molten metal in Bessimer Convertor.
- CO, SiO₂, P₄O₁₀, MnO formed combine with added CaO to give slag
 Ca₃(PO₄)₂, MnSiO₃

3. Thermal Decomposition

- Carbonyl (Mond process) for purification of Fe, Ni, etc.
- Van Arkel de Boer's filament growth method (Zrl₄, Bl₃, etc.)
- Decomposition of Hydrides (AsH₃, SbH₃ etc.)

Purification of Elements

Special attention to metals

- 4. Electrolytic refining
- 5. Zone refining
- 6. Chromatographic methods
- 7. Solvent Extractions
- 8. Ion-Exchange Methods