

MADENCİLİK VE CEVHER HAZIRLAMA İŞLEMLERİNDE KULLANILAN KİMYASALLAR

Gülay Bulut¹, Ferihan Göktepe²

ÖZET : Madencilik kimyasal maddelerin geniş olarak kullanıldığı önemli sektörlerden biridir. İlk çağlardan günümüze, madenin ocaktan çıkarılıp satışa sunulmasına kadar geçen süreçte kimyasal maddelerin kullanımı söz konusudur. Değişik aşamalarda kullanılan çeşitli kimyasallar bazen az bazen çok miktarlarda kullanılırlar da proses açısından hepsinin çok önemli rolleri vardır. Özellikle flotasyon veya liç gibi bir yöntemle zenginleştirme işlemi yapılıyorsa kimyasal maddelerin kullanımı daha da önem kazanmaktadır. Ayrıca zenginleştirme işlemi sonrası çıkan ürünlerin susuzlandırılması, atıkların çevreye zarar vermeden uzaklaştırılması veya depolanması aşamalarında yine birtakım kimyasal maddelerin tüketimi söz konusu olmaktadır. Bu makalede maden üretiminin başlangıcından son ürünlerin elde edilmesi kadar geçen süreçlerde kullanılan kimyasal maddeler ve onların madencilikteki rolleri hakkında kısaca bilgi verilmiştir.

ANAHTAR KELİMELER: Kimyasallar, madencilik endüstrisi, flotasyon ve liç kimyasalları, atıklar.

USED CHEMICALS IN MINING AND MINERAL PROCESSING

ABSTRACT : Mining industry is one of the largest important industry that uses chemicals. From ancient to present day chemicals are used from the beginning of mining until end product. Although different chemicals are used for different processes in a small amount or large amount, all of them have an important role in the process. Especially, chemicals become more important if flotation or leaching processes are used for concentration. After concentration, also in dewatering of products, in handling of tailings by concerning the environment or in stocking processes some of the chemicals have to be used. In this article used chemicals and their roles in the mining industry are described from the beginning to the end product stages of mining.

KEYWORDS: Chemicals, Mining Industry, flotation and leaching chemicals, tailings.

¹İstanbul Teknik Üniversitesi, Maden Fakültesi, Cevher Hazırlama Mühendisliği Bölümü, Maslak, İSTANBUL.

²Balıkesir Üniversitesi, Balıkesir Meslek Yüksekokulu, Maden Bölümü, Çağış Kampüsü, BALIKESİR.

I. GİRİŞ

Madenler yeraltından çıkartılıp konsantre haline getirilinceye kadar, bir dizi hazırlama ve zenginleştirme işleminden geçerler. Bu süreçte proseslere yardımcı olması, işlemi kolaylaştırması ve/veya verimi yükseltmesi için, çeşitli türlerde organik veya inorganik kimyasal maddeler, kullanılmaktadır. Genel olarak reaktif adı verilen bu maddeler, mineraller üzerinde fiziksel veya kimyasal etki yaparlar. Reaktiflerin en yoğun kullanıldığı prosesler flotasyon ve liç olmakla beraber, hemen her türlü hazırlama ve zenginleştirme prosesi, şartlara göre reaktif kullanımını gerekli kılabilir [1].

Madencilik faaliyetleri birkaç genel aşamaya ayrılabilir. Bunlar; 1) Maden arama, 2) Değerlendirme, 3) Hazırlık, 4) Yeraltı veya açık ocak yöntemi ile üretim, 5) Cevher hazırlama ve zenginleştirme (kırma, öğütme, zenginleştirme, solvent ekstraksiyonu, elektroliz gibi) 6) Ergitme ya/yada rafinasyon, 7) kapatma ve kapatma sonrası iyileştirme işlemlerini içerir. Her bir aşamada çok çeşitli ekipman, malzeme ve kimyasal kullanılır.

II. MADEN ARAMA VE ÜRETİMİ SIRASINDA KULLANILAN KİMYASALLAR

II.1. Sondaj İşlemlerinde Kullanılan Kimyasallar

Sondaj işleminde sondajın amaç ve cinsine, sondaj yöntemine ve sondajın yapıldığı yere göre bir takım özel tüketim malzemesi kullanılır. Bunlar, sondaj çamuru malzemesi, enjeksiyon maddeleri, havalı sondaj köpürtücüleri gibi birtakım doğal, yarı yapay ve yapay maddelerdir. Köpükle sondajda havalı sondajda kuyuya basılan basınçlı hava içersine su ile birlikte bazı köpürtücüler ilave edilerek delme yapılır. Köpürtücü kullanımı havanın kaldırma gücünü, dolayısıyla kuyu dibindeki kırıntıları temizleme özelliğini arttırmaktadır (30 kat artma sağlanabilmektedir). Köpürtücü olarak kaliteli ve dayanıklı köpük yapan deterjanlar kullanılır. Genellikle anyonik ve non-iyonik madde karışımı olan bu köpürtücülerde etoksilat alkoller ve eter sülfonatları çokça kullanılmaktadır. Genel olarak suya % 0,5-1 oranında karıştırılarak hazırlanan sıvının kuyuya basılan havaya karıştırılma oranı % 0,1-0,2 arasındadır. Sondajlarda dolaşım bozukluğu, yıkılma, göçme, şişme ve sıkışma olduğu zaman birtakım kurtarma çalışmaları yapılır. Hem sondaj deliğini hemde sondaj dizisini kurtarmak için enjeksiyonlu yöntemler de kullanılır. Bu yöntemde hidroklorik asit ilave edilerek kireçtaşının ve dolomitlerin şişmesi sonucunda olan sıkışmalarda başarılı sonuç alınır. Hidroflorik asit silikatları etkileyerek sıkışmalardan kurtulmada kullanılır. Sülfürik asit ve nitrik asit demir ve çeliği hafif eritici etkisi nedeniyle takımda birkaç mm aşındırma kurtarmada yararlı olabilir. Kil çözücü polifosfatlar cinsinden ya da non-iyonik bazı maddelerin çamurun vizkositesine düşürücü etkisi yanında formasyonun kilini etkileyerek gevşettiği bilinmektedir. Kuyu hacminin yaklaşık % 5-10 kadar eritici çamura katılır. Petrol türevleri olarak ham petrol, fuel-oil, motorin, yanık madeni yağlar sıkışmış dizinin kurtarılmasında çokça kullanılır [2].

II.2. Hazırlık ve Kazı İşlemlerinde Kullanılan Kimyasallar

Madenlerin yeraltından çıkarılması aşamasında çok fazla kimyasal kullanılmamaktadır. Maden ocaklarında en çok kullanılan kimyasal patlayıcı maddelerdir. Farklı kayaç tiplerinde kullanılmak üzere değişik karışımlardan oluşan patlayıcı maddeler mevcuttur. Kara barut yavaş patlayıcı; kömür tozu (%10-18), kükürt tozu (%10-28) ve KNO_3 (%63-77) (güherçile)'den oluşur. Nitrogliserin esaslı dinamitler, TNT (trinitrotoluol) ve amonyum nitrat esaslı dinamitler; amonyum nitrat esaslı patlayıcılar ise çabuk patlayan patlayıcı maddelerdir. Bu patlayıcı maddelerin bileşimlerine değişik oranlarda yanıcı madde olarak ince ağaç talaşı, mazot, ve diğer hidrokarbürler olurken, oksijen verici madde olarak potasyum klorat (KClO_3), sodyum klorat (NaClO_3), potasyum perklorat (KClO_4), sodyum perklorat (NaClO_4) ve sıvı oksijen ya da hava katılarak patlayıcı maddenin etkisi ayarlanabilir. Patlayıcı maddelerin etki gücünü azaltmak içinse CaCO_3 , Na_2CO_3 , KCl , NaCl , ZnO ve SiO_2 gibi maddeler kullanılmaktadır [3]. Madencilikte, en fazla ANFO olmak üzere, Dinamit ve emülsiyon tipi patlayıcılar kullanılmaktadır. ANFO, oksitleyici olarak ağırlıkça % 94,3 oranında Amonyum Nitrat(AN) ve yakıt olarak (indirgen) % 5,7 oranında Fuel-Oil'in homojen bir şekilde karıştırılması sonucu elde edilen bir patlayıcıdır. Emülsiyon tipi patlayıcı maddelerin bileşenleri ise % 60 amonyum nitrat, % 13 inorganik oksitleyiciler ve her biri % 9'dan az olan katkı maddeleri, selüloz-nişasta-yağlar, stabilizatörler ile metalik kimyasal tozlardır [4].

II.3. Havalandırma İşlemlerinde Kullanılan Kimyasallar

Yeraltında gerek kömür gerekse kükürt ve piritli cevherlerinin üretimi sırasında oluşan tozların patlamaları görülen olaylardandır. Bu toz patlamaları SO_2 , CO ve CO_2 oluşumuna da neden olduğundan çok tehlikelidir. SO_2 ; renksiz, keskin ve özel kokulu bir gaz olup % 0,05 konsantrasyonda kısa sürede ölüme neden olabilir ve ocaklarda izin verilen sınır değeri ise % 0,0007'dir. CO ; renksiz ve kokusuz bir gaz olup çok düşük konsantrasyonlarda bile zehirleyici etkisi vardır. Ayrıca yüksek konsantrasyonlarda patlama özelliğine sahiptir. Patlamalar yanında, üretim patlamaları, ocak yangınları ve kömürün oksidasyonu bu gazın oluşumuna neden olur. CO_2 ise atmosfer havasında % 0,003-0,004 oranlarında bulunup, patlamalar, patlatmalar, ocak yangınları, kömürün kendiliğinden yanması ve çalışanların solunumu nedeniyle oluşup, ocaklarda izin verilen sınır değeri % 0,5'tir. Toz patlamalarını önlemek için toz oluşumu ve metan birikimi önlenmelidir. Ancak bu önlenemiyorsa olacak bir patlama frenlenip yerinde tutulmalıdır. Bunun için taş tozu barajları, su barajları ve tuzlama yöntemleri kullanılmaktadır. Tuzlama yönteminde kaya tuzu ve kalsiyum klorür macunu kullanılmaktadır. CaCl_2 bir jel maddesiyle birlikte galeri cidarlarına 5 mm kalınlıkta püskürtülür, tabana ise kalsiyum klorür kepekleri serpilir. Jel madde duvarlara yapışmayı sağlar, bu yöntemle toz 3 ay toplanabilmektedir sonra işlem tekrar edilir. Uygulama alev karşı da koruyucu olup sağlık yönünden uygundur [5].

Yeraltında kömür, kükürt ve diğer yanıcı cevherlerin oksidasyonu sonucunda oluşan ocak yangınları çok büyük tehlike oluşturmaktadır. Yangınların önlenmesinde değişik söndürücüler kullanılmaktadır. Sıvı ve ahşap yangınlarında sodyum bikarbonat, amonyum sülfat ve amonyum fosfat püskürtücüler kullanılır ve açığa inert olan CO₂ çıkararak yangını söndürür. Köpüklü söndürücülerde ise 1/20-1/30 oranında suya konulan köpük maddeleri akaryakıt ve elektrik yangınları için iyi bir söndürücüdür. Karbondioksitli söndürücülerde basınç altındaki karbondioksit püskürtüldüğünde -79 °C'de donar ve kar oluşturur, bu kar ısınca gaz açığa çıkararak yangını söndürülür. Bunların dışında su ile söndürme, köpük ile söndürme kullanılır. Köpük hava ile teması keserek oksijenin kesilmesine neden olarak yangını söndürür [5].

II.4. Tahkimat İşlemlerinde Kullanılan Kimyasallar

Yeraltında kullanılan ağaç tahkimatın korunması için bazı emprenye malzemeleri kullanılır. Ocak havası nemli ve sıcak olduğundan birçok parazit ürer ve ağaç malzemenin tahribatına yol açar. Mantar grubundan olan bu bakteriler ile küçük böcekler de ağacı kemiren ve tahrip eden organizmalardır. Parazitlerin yaşayamayacağı bir madde ile ağaç malzemenin emprenye edilmesi (emdirilmesi) çürümeyi önler. Bu amaçla kullanılan bazı kimyasal maddeler şunlardır; bakır sülfat (CuSO₄), Çinko klorür (ZnCl₂), Çinko sülfat (ZnSO₄), civa klorür (HgCl₂), arsenikli maddeler (anhidrit, arsenyö asit, arsenik asit, arsenatlar; zehirli olduklarından tehlikelidir), florür ve flüosilikatlar, bor türevleri, fosfor türevleri. Bunların her biri farklı özelliklere sahip olduğundan birçok madde belirli oranlarda karıştırılarak ticari isimlerle piyasaya sürülür, Polivalan 1173, ve 1193 en çok tanınmış olup, amonyum sülfat, borik asit, boratlar, flüorür, ve flüosilikatlar ve fosfatların karışımından meydana gelmiştir [6].

III. CEVHER HAZIRLAMA İŞLEMLERİNDE KULLANILAN KİMYASALLAR

III.1. Öğütme İşleminde Kullanılan Kimyasallar

Öğütme ünitelerinde öğütmeye yardımcı olmak üzere dağıtıcı kullanılır. Bunlar değirmenlerde pülpün viskozitesini düşürürler. Böylece normalden daha yüksek katı içeren pülpün etkin olarak öğütülmesine izin verilir ve daha küçük değirmen kullanımı yada daha fazla besleme mümkün olabilir [7]. Yine yaş çok ince öğütme işlemlerinde dağıtıcı olarak poliakrilikasit ve tuzları gibi kimyasal maddelerin kullanılmasının çok faydalı olduğu birçok çalışmada belirtilmektedir [8-11]. Ayrıca, kuru öğütmede, salkımlaşan öğütülmüş malzeme öğütme hızını olumsuz yönde etkilemektedir. Bunun nedenleri, öğütülmüş malzemenin Van der Waal's kuvvetlerinin etkisi ile tekrar bir araya gelmesi, öğütme ortamında topaklanması ya da öğütücü yüzeylerini kaplamasıdır. Bunu önlemek amacı ile etilen glikol,

propilen glikol, tri-ethanolamin, oleik asit, aminoasetatlar çimento ve kireç taşı öğütülmesinde uzun yıllardır kullanılmaktadır [12].

III.2. Zenginleştirme İşlemlerinde Kullanılan Kimyasal Maddeler

III.2.1. Ağır Ortam Zenginleştirmesinde Kullanılan Kimyasallar

Cevher zenginleştirme yöntemlerinden ağır ortam ayırmasında değişik yoğunlukta ağır ortamlar kullanılmaktadır. Ağır ortam ayırmasında organik sıvılar ve inorganik tuzlar kullanılır. Bunlar ya ince öğütülmüş cevherlerin su içindeki süspansiyonu ile ya da kimyasal maddelerle hazırlanır. Tetrabromoetan (2,96), karbon tetraklorid (1,58) ya da beyaz isporto ile seyreltilerek değişik yoğunlukta ortamlar elde edilmektedir. Ayrıca bromoform (2,89) da karbon tetraklorid (1,58) ile karıştırılarak değişik yoğunluklar elde edilir. Klerici çözeltisi ile 4,2 yoğunluğa kadar ayırma yapılabilir. Sodyum politungstenin sulu çözeltileri organik sıvılara göre bazı avantajlara sahiptir. Uçucu ve zehirli olmayan bu kimyasallarla 3,1 yoğunluğa kadar ortamlar hazırlanabilir. Birçok ağır sıvı zehirli gaz çıkarırlar bu nedenle iyi havalandırılan ortamda kullanılmalıdır. Klerici çözeltisi çok zehirlidir ve çok dikkatle kullanılmalıdır. Bu kimyasalların endüstriyel kullanımı henüz pratik olmayıp daha çok laboratuvar çalışmalarında kullanılırlar [13]. Ayrıca CaCl_2 ve ZnCl_2 gibi tuzların sudaki çözeltileri de kullanılır. CaCl_2 ve ZnCl_2 ile sırasıyla (1,35-1,40 gr/cm³) ve (1,7 gr/cm³) özgül ağırlıklı ortamlar elde edilmektedir. Bu tuzlar sadece kömür zenginleştirme işlemlerinde kullanılır. Örneğin; Lessing prosesinde ağır ortam olarak CaCl_2 kullanılmaktadır [14].

III.2.2. Flotasyon Yönteminde Kullanılan Kimyasallar

Değerli ve değersiz minerallerin birbirinden ayrıldığı cevher hazırlama teknikleri içerisinde flotasyon ve liç prosesleri kimyasal maddelerin en fazla kullanıldığı yöntemlerdir [15]. Minerallerin fiziko-kimyasal yüzey özellik farklılıklarından yararlanılarak bazı minerallerin su içinde yüzdürülmesi bazılarının da bastırılması ile gerçekleştirilen zenginleştirme işlemi flotasyon olarak isimlendirilir. Yılda yaklaşık 2 milyar ton cevherin flotasyonla zenginleştirildiği tahmin edilmektedir [7]. Bu nedenle flotasyonda büyük miktarlarda toplayıcı, köpürtücü, bastırıcı ve kontrol reaktifleri gerekmektedir.

Flotasyon prosesinde; kurşun-çinko, bakır-çinko, bakır-çinko-kurşun gibi kompleks mineraller çeşitli kontrol reaktiflerinin ve toplayıcı reaktiflerin yardımı ile birbirinden ayırarak zenginleştirilir. Kimyasal ve fiziksel özellikleri bakımından benzer yapıda olan diğer oksit, silikat ve tuz tipi mineralleri de uygun kontrol reaktifleri ve toplayıcılarla gang minerallerinden ayrılabilir. Flotasyon, mineral endüstrisi dışında, bazı ince atık maddelerle çevre kirlenmesine karşı ve bazı endüstriyel ürünlerin saflaştırılmasında

da uygulanabilir. Bunlar içinde koloidal atık suların temizlenmesi, atık fotoğraf çözeltilerinden gümüş kazanılması, tohumların flotasyonla ayrılması gibi uygulamalardan bahsedilir [16]. Flotasyon işleminde kullanılan kimyasalları temel olarak şu şekilde sınıflandırmak mümkündür.

Toplayıcılar, Köpürtücüler, Kontrol reaktifleri (bastırıcılar, canlandırıcılar, pH ayarlayıcıları, dağıtıcılar, köpük önleyiciler v.b.).

Bazı minerallerin hava kabarcığına ilişerek yüzdürülmesine dayanan flotasyon yönteminde, minerallerin yapısal özelliklerine bağılı olarak su içinde oluşan yüzey özellikleri çok önemlidir. Islanan bir yüzey yerine, ıslanmayan suyu iten (hidrofob) bir yüzey yapısı hava kabarcığına ilişmeyi sağlayacaktır. Genellikle hidrokarbonlarda ve diğere etkin kovalent bağılı bileşiklerde moleköl yapısı simetrik olup, dipol moment mevcut değildir. Bu tür maddelere “apolar maddeler” denir. Bu maddeler su gibi polar bir sıvı ile ilişki kuramaz ve ıslanmazlar. Islanabilen mineraller, bazı organik reaktiflerle karıştırıldıklarında suyu iten (hidrofobik) yüzey özellikleri kazanabilirler. Bu reaktifler toplayıcı reaktifler olarak isimlendirilirler. Flotasyon işleminde hidrofobikliğı sağlamak için toplayıcı olarak bilinen bu yüzeyaktif maddeler pölpe ilave edilir ve adsorpsiyon için bir süre verilir. Toplayıcılar organik bileşiklerdir, bunlar iyonlaşan ya da iyonlaşmayan (suda çözünmeyen) bileşikler olabilirler ve mineral yüzeyini tamamen olmasa da ince bir tabaka ile kaplayarak mineral yüzeyini suyu iten hale getirirler. İyonlaşan toplayıcılar flotasyonda çok kullanılırlar. Bunlar kompleks moleküller olup asimetrik yapıdadır ve genelde dipolardır; apolar hidrokarbon grup ve polar grup içerirler. Apolar hidrokarbon radikal su-iten özelliklere sahipken, polar grup su ile reaksiyona girer. İyonlaşan toplayıcılar anyonik ve katyonik olarak olarak sınıflandırılır. Bu sınıflandırma Şekil 1 de verilmiştir.

Şekil 1. Flotasyonda kullanılan toplayıcıların sınıflandırılması [17].

Genel olarak toplayıcılar mineral yüzeyini yaklaşık olarak monomolekül katman olarak kapladıklarından az miktarlarda kullanılırlar. Fazlası maliyeti arttırdığı gibi ayırmanın etkinliğini azaltır [17]. Toplayıcı reaktiflerden olan yağ asitleri uzun hidrokarbon zincirli olup hidrokarbon zinciri hidrofobik iken polar karboksil grubu hidrofiliktir. Ayrıca kuvvetli yüzey aktif olduklarından köpürtücüye gerek kalmaz. Yaygın olarak fosfat ve florit flotasyonunda kullanılırlar. Sülfat ve sülfonatlar ise endüstriyel minerallerin ve bazı okside metalik minerallerin flotasyonunda kullanılırlar. Kritik micelle konsantrasyonunda surfaktan özellik gösterirler [7]. Karboksilatlar bitki ve hayvan yağlarının damıtılması ve kristalize edilmesi ile elde edilir. Sodyum oleat olarak bilinen oleik asit tuzu ve linoleik asit flotasyonda yaygın olarak kullanılır. Sülfidril toplayıcıları divalent sülfür temelli olup genelde kısa hidrokarbon zincirlidir (maksimum. 5C). Bunun nedeni sülfür yüzeyleri doğal durumlarında bir miktar zaten hidrofobikliğe sahiptir. Sülfür minerallerinin flotasyonu dünya çapında yaygındır (Cu, Zn, Pb, Ni) ve tonaj olarak flotasyonla zenginleştirilen en büyük mineral grubunu temsil eder. Alkil ksantatlar en fazla kullanılan reaktif olup sülfidril toplayıcılarının “work-horse=iş-ata” olarak nitelendirilir. Daha sonraki en büyük grup dithiofosfatlardır. Birçok diğer sülfidril (thiol) toplayıcılar geliştirilmiştir. Alkil ksantatlar, dialkil dithiofosfatlar, thinokarbomatler, sodyum MBT, dialkil dithiofofinat, merkaptan, ksantojen formate, ksantik ester, thiokarbonilit, dialkil dithiokarbamate, monothiofosfat gibi. Bunların çoğunun karakteristik kokuları vardır, hemen tanınabilirler. Birçok durumda iki sülfür toplayıcı, yani ksantat ve dithiofosfat

birlikte kullanıldıklarında optimum tenör ve verim verirler. Sülfür flotasyonunda kilometre taşları Çizelge 1’de verilmiştir [7].

Çizelge 1. Sülfür flotasyonunun kilometretaşları [19].

1898/90	Gallerde bakır cevherini işleyen Elmore vakum yöntemi
1901	Avustralya’da Broken Hill’de çinko cevherini işleyen Potter yöntemi
1905	Okside cevherleri sodyum sülfid ile sülfürleştirme
1906	Sulman ve Picard Patenti
1912	Galenin bastırmada sodyum dikromatin kullanımı
1913	Sfaleriti bastırmada SO ₂ ’nin kullanımı
1913	Sfaleriti canlandırmada CuSO ₄ kullanımı
1922	Sfaleriti ve piriti bastırmada NaCN kullanıldı
1924	Sfaleriti bastırmada sodyum sülfid kullanıldı
1925	Keller ve Lewis- ksantat toplayıcıları için patent
1926	Whitwort-dithiofosfat toplayıcıları için patent
1954	Harris-thinokarbamate toplayıcıları için patent

Ksantatlar ticari olarak solüsyon, toz ve pelet (granül) halde mevcuttur [18]. Peletler daha iyi depolanma ve daha az toz problemleri olduğu için daha çok tercih edilirler ve hemen hemen bütün ticari ksantatlar nakledilmeden önce peletlenir. Çünkü ksantatların tozu zehirli ve rahatsız edicidir. Bütün ksantatlar nem olan ortamlarda bozulur ve bozulma ürünlerinden biri olarak karbon disülfid (CS₂) çıkar. Bu nedenle bunlar yüksek potansiyelli yanıcı gibi muamele edilmelidir [17]. Ksantat çözeltilerinin stabilitesi önceden öngörülmez, çünkü bu, çözelti konsantrasyonu, depolama sıcaklığı, alkali içeriğinin az yada çok olmasının bir kompleks fonksiyonudur. pH 3’ün altında bütün ksantatların yarı yaşamı dakikalara indirilir. Flotasyon tesislerinde %5-25 konsantrasyonunda su içinde çözündürülerek kullanılır. Katyonik toplayıcılarda su içinde suyu itme etkisi katyon tarafından yapılır. Katyonik grupta bulunan çeşitli kimyasal maddeler içinde en çok kullanılan aminlerdir. Aminler silikat ve oksit türü minerallerin flotasyonunda, kullanılmaktadır. Hematit, magnetit, takonit cevherlerinde ve demirin ters flotasyonunda kullanılırlar [7].

Toplayıcı reaktiflerin mineral yüzeyleri ile ilişki kurmaları bazı ön işlemleri gerektirebilir, bazen de, flotasyon pülünde bulunan ve yüzdürülmesi istenmeyen minerallerin toplayıcı ile kaplanmasını önlemek gerekebilir. Bu işlemler “kontrol reaktifi (modifier)” yada “düzenleyici” adı verilen genellikle inorganik bazı kimyasal maddelerin ilavesi ve belirli süre pülün karıştırılması ile sağlanabilir.

Düzenleyiciler genelde toplayıcıların işini düzenlemek için kullanılırlar, böylece seçicilik artar. Düzenleyiciler; canlandırıcılar, bastırıcılar ve pH ayarlayıcıları olarak sınıflandırılabilir.

Canlandırıcılar mineral yüzeyinin kimyasal yapısını değiştirirler, genellikle çözünebilir tuzlardır, çözeltide iyonlaşırlar ve bu iyonlar mineral yüzeyi ile reaksiyona girerler (bakır sülfat gibi). Bütün

bastırıcılarda mekanizma gang yüzeyini körleştirme yada bloklamayı içerir, yüzmesi istenmeyen mineral yüzeyine adsorbe olarak onları hidrofilik yapar ve böylece toplayıcı adsorpsiyonunu önlerler.

Organik flotasyon bastırıcıları; polisakaritler (guar, nişasta, dekstrin ve sodyum karboksimetil selüloz) ve polifenoller (taninler-quebracho, mimosa, lignin) şeklinde sınıflandırılabilir [7]. Sodyum silikat ve siyanür gibi bastırıcılar belirli mineralleri hidrofilik yaparak seçiciliği artırır. pH flotasyonda çok önemli rol oynar, hatta ayırma, reaktif konsantrasyonu ve pH arasındaki dengeye bağlıdır denilebilir. Flotasyon genelde alkali ortamda yapılır. Çünkü ksantat dahil bir çok toplayıcı alkali ortamda duraylıdır. Böylece hem de flotasyon hücresinin ve boru hattının korozyonu da en aza indirilir. Sodyum karbonat, kireç, sodyum hidroksit ve sülfirik asit yada sülfüroz asit pH'yı ayarlamak için kullanılan kimyasal maddelerdir. Cevher zenginleştirmede en fazla kullanılan reaktifler kireç ve sülfirik asittir. Kireç pH ayarlama yanında koagülasyonda, ağır metal çöktürmesinde, kostikasyonda (karbonat iyonlarının uzaklaştırılmasında), çözeltide siyanürü korumada ve flotasyonda özellikle piriti bastırmada kullanılırken, H₂SO₄ ise pH ayarlama ve okside bakır, lateritik bakır, lateritik nikel liçlerinde kullanılır [7]. Daha küçük miktarlarda kullanılan fakat etkin bir işlem için çok önemli olan birçok reaktif vardır. Bazı minerallere hava kabarcığına ilişecek yüzey özelliğinin kazandırılması ve flotasyon makinesinde kabarcık oluşturulması ile bu mineraller köpük zonunda toplanabilir (Şekil 2). Fakat bunların köpükle taşınabilmesi için, hava kabarcıklarının patlayarak, mineralleri terk etmemesi gereklidir. Bu amaçla flotasyonda mineral yüzeyi toplayıcı ile hidrofobik yapıldıktan sonra, hava kabarcığına olan ilişmenin duraylılığını sağlamak için “köpürtücü reaktif” (frothing agent) olarak isimlendirilen ve köpüğün direncini arttıran bazı organik kimyasallardan yararlanır. Bunlar polar grup ve orta uzunlukta hidrokarbon grup içeren nötr moleküllerdir. Bu moleküllerde suya ve havaya olmak üzere çift ilgi vardır. Ancak hidrofobik katkıları toplayıcılar kadar değildir. Köpürtücünün polar grubu her zaman hidroksildir (ya alkol yada glikol şeklinde) [7]. İdeal olarak köpürtücüler tam olarak sıvı fazında rol alır, mineral yüzeyini etkilemez. Ancak pratikte etkileşim köpürtücü, mineral ve diğer reaktiflerin arasında olur. Köpürtücüler birçok açıdan iyonik kollektörlere benzer ve bir takım toplayıcılar aynı zamanda etkin bir köpürtücüdürler. Genelde çam yağı gibi heteropolar yüzey aktif organik reaktiflerdir. Köpürtme işleminin birincil mekanizması hava-su arayüzü gerilimini düşürecek köpük oluşturmaktır. Köpürtücü molekülleri kabarcıkların yüzeyinde kollektör iyonları ile birlikte adsorbe olurlar. Köpürtücüler çözünmüş ya da emülsifye olarak kullanılır. Köpürtücüler flotasyon kinetiğinde önemli etkiye sahiptir. Köpükte ayırma işlemi devam eder ve köpürtücü bunu kontrol eder. Köpürtücünün tipi ve dozajı pülpteki kabarcık boyut dağılımını kontrol eder. Köpürtücüler hem işlem zamanını azaltırken hem de küçük kabarcıklar içine hava dağılımını ve kararlı köpük oluşumunu sağlarlar. Bu özelliklerden hangisi oluşur ya da daha fazla etkiler bu sisteme bağlıdır.

Köpürtücüler 3 ana gruba ayrılır.

1. Alkol tipi (MIBC, vb)
2. Parafinler (Alkoxy-substituted parafinler (Tri etoxy butan, TEB)
3. Poliglikol tipi (Dowfroth, Aerofroth) [20].

Genelde suda çözünen alkol tabanlı köpürtücüler çok seçicidir ancak suda çözünen glolikol tabanlı olanlar daha güçlüdür. Bölgesel olarak çamyacı ve TEB tercih edilirken, MIBC ve poliglikol tipi köpürtücüler daha evrensel olma eğilimindedir [7].

Flotasyon işleminde özellikle oksit minerallerinin flotasyonunda çok fazla köpük oluşumu olur ve makinadan çıkan köpüğü söndürmek oldukça zordur, fiskiye su ile söndürülemezse fazla köpük oluşumunu önlemek için köpük öldürücü nötr yağlar (gaz yağı, fuel oil) ilave edilir [21]. Şlamlı kaplanma flotasyon işlemlerinde önemli olaylardan biridir. Oldukça büyük mineral yüzeylerinin çok ince minerallerle kaplanmasıdır. İri mineral ile ince mineral arasındaki zeta potansiyeli işaretinin farklı oluşu bu olayı açıklamaktadır. Şlamlı kaplanmayı önlemek için şlam yada iri mineralin elektrik yükünün değiştiren elektrolitlerin kullanılması gerekmektedir ve genellikle bu işlem için sodyum meta fosfat (kalgon) kullanılır [21].

Şekil 2. Galen (PbS) flotasyonunda kabarcıklar [22].

III.2.3. Kimyasal Zenginleştirmede-Liç İşleminde- Kullanılan Kimyasallar

Kimyasalların en fazla kullanıldığı diğer madencilik-cevher hazırlama yöntemi kimyasal zenginleştirmedir [23]. Bir cevherin uygun kimyasal reaktifler ile muamele edilmek suretiyle cevherin içerdiği kıymetli metalleri ya da minerallerin kimyasal yapılarını değiştirerek yapılan zenginleştirme işlemlerinin tümüne kimyasal zenginleştirme denir [24]. Cevher hazırlama alanında ilk kimyasal zenginleştirme işlemleri altın ve gümüş içeren cevherlere uygulanmış ve 20. yüzyılın başından bu yana cevherlerden altın ve gümüşün kazanılmasında siyanür ile çözündürme (siyanürasyon) en çok başvurulan yöntemlerden biri olmuştur.

Kimyasal zenginleştirme işlemlerinin büyük bir kısmını kimyasal çözünürlük farkı ile zenginleştirme (liç) kapsamaktadır. Liç yönteminde, cevher uygun bir çözücü ile muamele edilerek, kıymetli metal ya da metallerin seçimli olarak çözeltilmesi alınması temin edilmekte; daha sonraki aşamada bu kıymetli elementler yüklü çözeltiden (kıymetli metal ya da elementleri içeren çözelti) seçimli olarak kazanılmaktadır. Cevherlerden alüminyum, uranyum, titanyum, sodyum, potasyum, nadir toprak elementlerinin kazanılmasında teknolojik ve ekonomik açıdan en geçerli yöntem liç olmakta; bunun yanı sıra altın, gümüş, nikel, kobalt, okside bakır ve çinko cevherlerinden bu metallerin üretiminde büyük oranda liç yönteminden yararlanılmaktadır.

Liç işleminde arzu edilen, mümkün olduğu kadar kıymetli metal ya da elementlerin çözeltilmesi geçmesini, diğer elementlerin ise çözeltilmesi geçmemesini sağlamaktır. Kıymetli metallerin seçimli olarak çözeltilmesi geçmesini temin etmek amacıyla uygun çözücü reaktifler seçilir. Seçilecek reaktifte aranacak özellikler şöyle belirtilmektedir; Çözücü özelliklerinin amaca uygun olması, her zaman kolaylıkla temin edilebilmesi ve fiyatının ucuz olması gibi.

Endüstri uygulamalarında çözücü reaktifler olarak çoğunlukla H_2SO_4 , $NaOH$, Na_2CO_3 , NH_3 , $Fe_2(SO_4)_3$, $NaCN$, $NaCl$, Na_2S , $Na_2S_2O_3$ kullanılmakta ve kimyasal çözücünün cinsine göre liç işlemi asit liçi, bazik liç olarak adlandırılmaktadır.

Örneğin Seydişehir alüminyum tesislerinde boksit cevheri basınç altında $NaOH$ ile liç edilerek (otoklav liç, bazik liç) yapılmaktadır. Uranyum cevherlerinin liçinde kullanılacak çözeltinin çeşidinde uranyum mineralleri ile gangin cinsi önemli rol oynamaktadır. Eğer gang mineralleri çoğunlukla kuvars ise H_2SO_4 ile liç uygulanmakta; eğer gang karbonatlı minerallerden oluşuyorsa cevhere Na_2CO_3 ile liç uygulanmaktadır. Amalgamlaştırma ile siyanür liçi cevherlerden altın ve gümüşün kazanılmasında halen en geçerli yöntemler olarak önemlerini korumaktadır. Sulu bir ortamda civa ile altın ve gümüş metalinin amalgam denilen bir nevi alaşım oluşturmaya dayanan amalgamlaştırma gün geçtikçe yerini siyanür liçine terk etmektedir. Siyanür ile liç özellikle çok ince boyut dağılımında altın ve gümüş içeren cevherlere uygulanan bir liç yöntemi olup, günümüzde çok geniş bir uygulama alanı bulmuştur. Altın ve gümüş seyreltik ve bazik olan siyanür çözeltilerinde, ortamda oksijenin de bulunması ile çözelti fazına geçer. Siyanür ile liçte genellikle $NaCN$, $Ca(CN)_2$ kullanılmaktadır.

Endüstriyel uygulamalarda siyanür tüketimi altın içeren cevherlerde 300-1000 g/ton, gümüş içeren cevherlerde 500-2000 g/ton arasında değişmektedir. Siyanür yerine çözünme kinetiği daha yüksek, cevherin kimyasal ve mineralojik bileşiminden daha az etkilenen, çözeltiden altının problemsiz olarak kazanılmasına olanak sağlayan, siyanürden daha ucuz ve siyanürden daha az toksik alternatif kimyasal madde araştırmaları devam etmektedir. En büyük rakip görülen tiyoüre ile altını çözüldürülmesinde, düşük pH (1,4-1,5), Eh değerini tiyoürenin oksidasyonunu önlemek için ilave kimyasal maddelere ihtiyaç

duyması ve kanserojen olan nitrite dönüşümü mümkün olduğundan tam olarak alternatif olamamıştır. Ayrıca Br, Cl gibi halojenlerle altını çözmek mümkündür fakat tesis yatırım maliyeti ve kendilerinin toksik olmaları onları da alternatif olmaktan çıkarmıştır. Alkali tiyosülfat çözeltisinden altının geri kazanımı zor ve kimyasal maliyeti yüksek olduğundan ciddi bir alternatif olamamıştır [25].

III.2.4. Bakteri Liçinde Kullanılan Kimyasallar

Bazı sülfidik cevherlere yığın liçi yapılabilir veya doğal olarak bulunan ya da yetiştirilen bakterilerden yararlanılır. Mikroorganizmalar çözünmeyen metal sülfürleri çözünebilir metal sülfatlara dönüştürmede yardımcı olurlar. Daha Roma zamanında rapor edilen maden sularında bakırın varlığı bakteri liçi sonucudur. Sülfür liçinde kullanılan bakteriler Thiobacillus ferrooxidans, Thiobacillus thiooxidans ve Leptospirillum ferrooxidans'tır. Biyokimyasal liç şimdilerde sülfürlü cevherler içindeki altın için iyi tanımlanmış bir endüstriyel uygulamadır. Sülfür minerallerinin biyokimyasal oksidasyonu altını bırakır ve geleneksel altın liçinde kullanılan kimyasallarla liçine izin verir. Biyokimyasal işlem bakır, nikel, ve kobalt sülfür cevherlerini işlemek için geliştirilmiştir. Genel amaç sülfürdioksit üreten izabe işleminin yerini almasıdır [26]. Şekil 3'te Thiobacillus bakterisinin metal sülfürlerin çözündürülmesi üzerindeki etkisi şematik olarak verilmektedir.

Şekil 3. Metal sülfürlerin Thiobacillus ile çözünmesi [27].

Bakterilerin tümü amino asitler, DNA ve diğer bileşiklerin oluşumu ile gelişmelerine destek olması açısından özellikle fosfat ve amonyum tuzlarına ve bazı eser elementlerine ihtiyaç duyarlar ve amonyum (NH_4^+) ve fosfat (PO_4^{-3}) iyonları ($(\text{NH}_4)_2\text{SO}_4$ ve H_3PO_4 formunda ilave edilir). Mg^{+2} , K^+ vb. gibi gerekli eser elementleri genelde cevher veya konsantrede bol miktarda bulunmaktadır. Cevher içinde ve maden sularında azot ve fosforlar az miktarlarda mevcut olabilir. Örneğin Degtyarsky yatağında maden sularında azot ve fosforlar 1-3 mg/L geçmez. Bu yatakta bu sulara fosforların ilavesi ferros demirin bakteri oksidasyon işlemini hızlandırır. Burada optimum KH_2PO_4 konsantrasyonu 400 mg/L'dir. Kalkopiritin bakteri ile optimum oksidasyonu için optimum azot miktarı 300 mg/L olarak belirlenmiştir

[28]. Bakteri liçinde besin maddeleri olarak farklı inorganik maddeler kullanılmaktadır. Bunlar bakteri türüne ve cevher cinsine göre farklılık gösterebilir. Bunlar sodyum tiyosülfat ($\text{Na}_2\text{S}_2\text{O}_3 \cdot 5\text{H}_2\text{O}$), sodyum bikarbonat (NaHCO_3), amonyum klorür (NH_4Cl), disodyum hidrojen fosfat (Na_2HPO_4), magnezyum klorür (MgCl_2), ferros sülfat (FeSO_4), magnezyum sülfat (MgSO_4), amonyum sülfat (NH_4) $_2\text{SO}_4$, gibi. NH_4^+ ve PO_4^{3-} iyonları karıştırmalı tank sistemine ilave edilirken, NH_4^+ yığın işlemlerinde bazen kullanılır. K^+ çoğu tank kullanılan tesislerde hidroksit, sülfat veya fosfat formunda ortama verilir [29].

III.2.5. Solvent Ekstraksiyon Reaktifleri

Metal sülfür flotasyon konsantreleri pirometalürjik yada hidrometalürjik işlemlere tabii tutulurlar. Isıl işlemden, metal sülfürdeki sülfür hava ya da oksijenle sülfürdioksit (SO_2) okside edilir ve erimiş metal elde edilir. Sülfür dioksit hava kalitesi nedeniyle toplanıp sülfürik asite dönüştürülür. Solvent ekstraktantlar oldukça özel reaktifleri temsil eder ve diğer reaktiflere göre kullanımı hızla artmaktadır. Yılda 2 milyon tondan fazla bakır metali özellikle okside bakır cevherinden solvent ekstaksiyonu ile üretilmektedir. Ayrıca lateritik nikel proseslerinin artan önemi bu yöneme bağlıdır [7].

Bazı işlemler hem liç hemde ergitme işlemlerini gerektirir. Çinko sülfürde olduğu gibi, çinko konsantresi önce sülfürdioksidin çıkması için ve çinko oksit oluşumu için kavrulur, daha sonra bileşik sülfürik asit içinde çözündürülür ve elektrolizle metal ekstrakte edilir. Sülfür gaz emisyonundaki çevresel kısıtlamalar ve sülfürik asitin sınırlı pazarı nedeniyle amonya basınç liçi nikel ve diğer metalleri kazanmak için kullanılmaktadır. Oksit tipi cevherlerden bakırı sülfürik asit liçiyle kazanmak çok kolay bir yöntemdir. Oksit tipi bakır cevherleri flotasyona yatkın değildir ve doğrudan ergitmeye verilmesi için yeterince zengin değildir. Bunlardan bakırı kazanmak için hidrometalürjik yöntemler kullanılmak zorundadır. Konsantre edilmiş saf bakır sülfat çözeltisi “elektrokazanım” için uygundur. Burada bakır iyonları organik faza seçimli olarak transfer edilir ki bu yöntem solvent ekstraksiyonu olarak adlandırılır ve tekrar sıvı faza bırakılır. Kompleksleme reaktifleri kerosen gibi organik solventlerde çözülür ve bu faz sıvı liç çözeltisi içinde dağılır. Bakır seçimli olarak reaktifle kompleks yapar ve organik faza transfer edilir. Bakır kompleks üzerindeki hidrojenle yer değiştirir ve hidrojen iyonları sıvı faza transfer edilir. İki fazın ayrılmasına izin verildikten sonra rafine adı verilen sıvı asidik çözelti cevher liçi için devrettirilir. Yüklü organik faz ikinci karıştırıcılara gönderilir ve burada güçlü sıvı sülfürik asit çözeltisi ile reaksiyona girer. Burada bakır hidrojen iyonu için yer değiştirir ve ikinci sıvı faz içine transfer edilir. Metal buradan etkin bir şekilde elektroliz ile kazanılır [26].

Kömürden piritik ve organik kükürtün uzaklaştırılmasında yararlanılan kimyasal yöntemlerde O_2 , Cl_2 , SO_2 ve H_2O_2 'nin pirit oksitleme yeteneği yüksektir. Meyers prosesinde kömür tozu Fe^{+3} iyonları içeren bir çözelti ile reaksiyona sokulursa Fe^{+3} iyonları piritin kükürtünü elementer kükürte yükseltirken kendisi Fe^{+2} iyonuna indirgenir, çözelti süzülür ve elementer kükürtü uzaklaştırmak için vakum altında

kurutma yapılır. Eğer bu yetersiz kalırsa benzen, kerosen, parakresol ekstraksiyonu uygulanır. Kostikle ekstraksiyonda ise NaOH ve KOH ile kömür ekstraksiyona sokulur ve piritik kükürt uzaklaştırılır. Nitrik asit ekstraksiyonu ile önceden fiziksel temizlemeye uğratılmış kömürde %90 oranında piritik kükürt uzaklaştırılabilmiştir. Sülfürik asit ve H₂O₂ çözeltisi ile piritik kükürtte %70-90 azalma sağlanmıştır [30].

III.2.6. Biriketleme İşlemlerinde Kullanılan Kimyasallar

Toz kömürün parça kömür haline sokulmasında kullanılan yöntem briketleme olup bir dış basınç altında mekanik olarak sıkıştırılır. Biriketlenecek kömüre verilecek uygun plastik yapı vasıtasıyla kömür taneleri presleme esnasında birbirlerine yapışarak biriketleri oluşturulur. Bu arada birçok katkı maddesi kullanılır. Bunlarda dikkat edilecek en önemli husus biriket yanarken hava kirliliğini olumsuz yönde etkilememesi olmalıdır. Klasik katkı maddeleri, katran, zift, asfalt, sülfid likörü, melas, saman, lignin, selüloz, kil, çimento, kola, zamklar, yağlar ve organik kökenli bazı yapıştırıcılardır [30].

III.2.7. Peletlemede Kullanılan Kimyasallar

Yine madencilik endüstrisinde özellikle demir –çelik sanayinin gelişmesine paralel olarak, demir aglomerasyon teknolojisi de hızla gelişmiş ve sinterleme, peletleme bu sanayi kolunda önemli bir yer bulmuştur. İnce öğütülmüş cevher konsantresinde, yalın ya da katkı maddeleri ile birlikte oluşturulan karışımdan, topraklar halinde kütle elde etme işlemi kısaca aglomerasyon olarak tanımlanır. Çoğunlukla metal cevheri, özellikle demir ve kurşun için aglomerasyon uygulanmaktadır [31]. Ham peletlerin hazırlanması, aglomerasyonunun önemli bir basamağı olup hazırlık aşamasında bağlayıcı kullanımı gerektirir. Pelet için hazırlanan harmanın bağlayıcı miktarı % 0,5-1 su içeriği ise % 5-10 kadar olmalıdır. Bağlayıcı madde olarak bentonit, kireçtaşı, sülfatlar, cam suyu, CaCl₂ gibi tuzlar ve organik maddeler kullanılır.

Demir peletizasyonunda bentonit bağlayıcılarının yerini polimer tabanlı poliakrilamid yada sodyum karboksi metil selülozun alması gündeme gelmiştir. Sentetik bağlayıcılar yaş yada kuru peletlerin dayanıklılığının gelişmesini sağlayabilir [7].

IV. Susuzlandırma İşlemlerinde Kullanılan Kimyasallar

Birkaç istisna dışında çoğu cevher zenginleştirme işlemlerinde su kullanılır ve işlemin sonunda katı-sıvı ayırımı gerekir. Susuzlandırma işlemi birkaç şekilde yapılır. Birincisi sedimantasyon, ikincisi filtrasyon üçüncüsü ise termal kurutmadır. Bunlardan sedimantasyon en etkili kullanılanlardandır ve yaklaşık suyun %80'ni bu yöntemle ayrılır. Filtrasyon %90 katı içeren bir filtre keki verirken, termal kurutma ile %95'ten fazla katı içeren bir son ürün elde edilir. Sedimantasyonda tanelerin çökme oranı Stokes yada

Newton yasalarına göre gerçekleşir. Çok ince taneler çok yavaş çökerler ve tanecikler ya koagülasyon ya da flokülasyona ihtiyaç duyarlar. Böylece flok adı verilen göreceli olarak daha büyük parçalar oluşur ve daha hızlı çökerler. Geçmişte flokülant denildiği zaman ya inorganik tuzlar (Al^{+3} , Fe^{+3} ve Ca^{+2} ana olarak) ya da uzun zincirli organik polimerler; nişasta, guar gum, jelatin ve glue sözkonusuydu. Günümüzde ise yüksek molekül ağırlıklı; ki bunlar anyonik, bazan noniyonik bazende katyoniktirler; suda çözünebilen polimerler, genellikle poliakrilamidler anlaşılır. Şekil 3'te bir polimerin kimyasal yapısı görülmektedir. Maksimum etki optimum dozajla elde edilir, fazla kullanım, flokların kırılmasından dolayı dispersiyona neden olur. Polielektrolitler genelde %0,5-1 stok çözelti hazırlanarak %0,01'e kadar seyreltilerek kullanılırlar. Orta seviyede karıştırma gerekebilir. Seçimli flokülasyonda ise pülp içindeki istenen mineraller çöktürülür. Örneğin; ABD'de Cleveland Cliffs İron Şirketinde takonit zenginleştirmesinde cevherin % 85'i -25 mikron altına öğütüldükten sonra ince silikayı dağıtmak için kostik soda ve sodyum silikat kullanılır ve daha sonra pülpe mısır nişastası ilave edilerek hematitin seçimli flokülasyonu sağlanır. Böylece ince silikanın 1/3 'ü uzaklaştırılır ve daha sonra flotasyonla nihai ürün elde edilir [12].

Cevher hazırlama endüstrisinde katı-sıvı ayırımına yardımcı olmak için parçaların agregasyon işlemi iki mekanizmayla açıklanır ki bunlar farklı kimyasalların kullanımını gerektirir. Koagülasyon, yüzey yükünün yada potansiyelinin ya inorganik counter-iyon adsorpsiyonu ile ya da elektrostatik eleme ile nötralizasyonunu gerektirirken flokülasyon, parçacıkların uzun organik polimer zincirler tarafından birbirine bağlanmasını gerektirir ki bazen yük nötralizasyonu gerekebilir, bazen de gerekmez. Yüksek katılı sistemlerde kireç kullanımı baskınken, düşük katı klarifikasyonunda alüminyum ve ferrik tuzlar inorganik koagülant piyasasında etkin olarak kullanılır [19]. Bitki türü malzemelerden elde edilen polimerler ilk flokülantlardır. Bunlar glue, jelatin, nişasta ve guar gum'dır. Nişasta ve guam flokülant olarak kullanımı daha azken, flotasyonda bastırıcı olarak yağın biçimde kullanılır. Bunların flokülant olarak kullanımlarının sınırlı olmasının nedeni etkin zincir uzunluğu yada ortalama molekül kütlelerinin azami sınırıdır. Sentetik poliakrilamid tabanlı flokülantlar önceleri su için kullanılmıştır. Düşük- yüksek pH, düşük-yüksek pülp yoğunluğu tek mineral, çoklu mineral, düşük-yüksek çözünmüş katı gibi birçok yerde kullanılır. Molekül kütleleri 5-25 milyon Da(dalton) olması onların katı-sıvı ayırımındaki ekipmanlarda (berraklaştırıcılar, tiknerler, filtrelerin herçeşidi ve santrifüjlerde) başarılı olmalarını sağlar. PoliDADMAC cevher hazırlamadaki kullanım oranı % 90'dan fazlasını içerir. Sentetik flokülantların en önemlileri PoliDADMAC ve quaternised poliaminlerdir. Bunlar katyonik ve düşük molekül kütlelidir (<1 Mda). Birincil mekanizma yük nötralizasyonunu gerektirirken, ikinci durumda köprüleme-bağlanma gerekir. İnorganik koagülantların çoğu sentetik flokülantlarla yer değiştirilmişlerdir. Flokülantların etkinliğinin artmasıyla tikner çapları küçülmüş ve çökme oranı 1-5 m/s 'ten 20 m/saate yükselmiştir. Diğer yandan tiknerlerin yüksekliği artırılarak yüksek floküle olmuş pülp, yoğun bir alt akım sağlamış ve

bu doğrudan uzaklaştırılabilmektedir. Son 20 yılda bant tipi basınçlı filtreler daha çok kullanılır olmuştur. Bunların çalışması yine yüksek molekül kütleli flokülantlara bağlıdır [19].

Şekil 3. Flokülasyon işlemlerinde kullanılan polimerlerden birinin kimyasal yapısı [32].

Dispersiyon ise mineral yüzeyine adsorbe olarak onları ayrı parçacıklar olarak dağıtıp, minerallerin birbirinden ayrılarak tek başına süspansiyonda bulunma olayıdır. Dispersiyonda kullanılan kimyasalların çoğu sodyum poliakrilitin düşük molekül ağırlıklı polimerleri [7] olup en önemli dağıtıcı maddeler polifosfatlar ($\text{Na}_5\text{P}_3\text{O}_{10}$), alkali silikatlar, kostik, NaOH, nişasta, dekstrin, quebracho, karbonatlar, sülfürler, hidroksitler, siyanürler, glue ve jelatindir [21].

Kireç kullanan birçok işlemde kalsiyum karbonat yada kalsit pullanma ve levhalanma büyük bir problem olduğundan antiskalantlar kullanılırlar. Örneğin altın prosesinde boru hatlarındaki sınırlamalar, elek pullanması ve aktif karbon gözeneklerinde çökeltme proseslerin etkisizleştirir. Bunları önlemek yada prosesin etkinliğini arttırmak için az miktarda antiskalantlar akış içinde kullanılırlar. Çoğu antiskalantlar düşük molekül kütleli, <10000Da, sodyum poliakrilit tabanlıdır. Antiskalantlar yarı-stokiyometrik dozda kullanılarak çökeltme önlenir ve çözeltide skalant potansiyeli korunur. Antiskalantların çalışma mekanizması; çekirdek yıkım kristallenmesinin aglomera dispersiyonu ve kristal bozulmasının birlikte etkisiyle adhezyonun önlenmesi olarak açıklanmaktadır [7].

V. Atıkların Uzaklaştırılmasında Kullanılan Kimyasallar

Madencilik atıkları önemli bir çevre problemidir ve çevre duyarlılığının artması ve düşük tenörlü cevherlerin zenginleştirilmesinin atık miktarını artırması bu konuyu daha da önemli kılmıştır. Bu amaç için atık barajları inşa edilmektedir. Atıklarla ilgili en önemli problem kirlenmiş sular ve bu genellikle suyun pH'ın etkisidir. pH; ekolojik değişikliklere, ağır metallerin çözünmesine neden olur, her ne kadar az kullanılsa da sudaki cevher hazırlama reaktifleri ve süspansiyon katımları zararlıdır. Çökme, buharlaşma etkisiyle su hacmi kontrol edilebilir. Atıklara genellikle kireç ilave edilerek asit nötrale edilir ve ağır metaller çözünmez hidroksitler halinde çöktürülür. Metallerle siyanür ve amonyak kompleksliği, özellikle durağanlık ve kostik çözeltinin çözünürlüğü kireç ile nötralizasyondan başka özel işlemler

gerektirebilir. Her ne kadar doğal bozulma olsa da kış aylarında atık barajını buz kaplaması nedeniyle bu çok azdır. Bu durumda özel yöntemler kullanılır. Alkalin klorinasyonu ile siyanür siyanata oksitlenir. Ayrıca siyanür ozonla ya da hidrojen peroksitle okside edilerek, sülfürdioksit ve hava ile reaksiyonla ve elektrokimyasal işlem ile iyon değişim ve hidrojen siyanidin buharlaşması ile bozuşturulur. Son yöntemde hidrojen siyanidi üretmek için atık asidik yapılır. Havalandırılmış, asidik yapılmış çözelti daha sonra metal iyonlarını çöktürmek için tekrar nötralize edilir. Atığın mineralojik yapısı da doğal kirlilik kontrolünü sağlayabilir. Örneğin kireçtaşından oluşan bir artıktaki metaller çok daha az çözünürdür ve oksidasyon ürünlerini nötralize ederler ve problem azdır. Fakat nötral-asidik atıklar okside olarak sülfürik asit üreterek hem suyu asidik yaparlar hem de çözülmüş oksijeni alırlar. Bu durumda kimyasal işlem zorunludur ve genellikle kireç ile nötralize edilir. Böylece ağır metaller hem çöker hem de flokülasyonu artırırken asitlik azalır [12]. Dolayısıyla, atık barajlarında siyanür doğal bozundurmaya, kireç ilavesi ile pH kontrolü ile, buharlaşmayla, metal siyanür komplekslerinin ayrışmasıyla ve hidrojen peroksit prosesi ile kontrol edilir. Hidrojen peroksit altın-gümüş üretimi sonrası oluşan atık sulardan siyanürün bertaraf edilmesinde yaygın olarak kullanılmaktadır. Hızlı ve tek adımlı bir işlemdir ve zehirli araürünler oluşmaz. Bu kullanılarak iki yöntem geliştirilmiştir. Kastone olarak adlandırılan ilk yöntemde litrede birkaç gram formaldehid ve bakır içeren %41'lik hidrojen peroksit çözeltisi kullanılır. İkinci yöntemde ise değişen derişimlerde hidrojen peroksit ve bakır sülfat kullanılmaktadır. Birçok madende temel siyanür değerlendirme prosesi olarak kullanılmaktadır. Diğer bir yöntem SO₂-hava prosesidir. Kompleks metal siyanürleri havanın oksijeni ve SO₂ ile siyanata dönüşür. Bazı proseslerde ise saf SO₂ kullanılır. Bazen SO₂ dışında sodyum sülfid ve sodyum meta bisülfid gibi reaktifler de kullanılabilir, reaktif seçimi maliyet ve bulunabilirliğine göre yapılır. En eski ve bilinen diğer yöntem alkali klorlama yöntemidir. pH 10,5-11,5 arasında serbest ve metal siyanür kompleksleri okside olur ve parçalanır. Klor ya sıvı bileşiklerinden ya da katı sodyum veya kalsiyum hipokloritten sağlanmaktadır. pH kostik ya da kireç ile ayarlanır. Siyanürlü çözümden siyanürün geri kazanılmasında aktif karbon adsorpsiyonu ve iyon değiştirme tekniklerinden yararlanılmaktadır. İyon değiştirme prosesinde ise bakır ilave edilerek serbest siyanürün bakır siyanür kompleksi oluşturması sağlanır ve reçine üzerine adsorbe edilir. Siyanür H₂SO₄ ile sıyırılarak kazanılır. Çıkan HCN gazı ise NaOH çözeltisi içeren kolonda işleme sokularak NaCN elde edilir [33].

V.1. Asit Maden Drenajı

Gerek madencilik faaliyetleri gerekse demir sülfür içeren cevher oluşumları hava etkisine açık olduğunda doğal oksitlenme tepkimeleri sonucu asit maden drenajı oluşur. Asit maden drenajını önleme ve arıtmada birtakım katkı maddeleri kullanılır. Bu katkı maddeleri gelişmesi muhtemel tepkimelere kimyasal ya da biyokimyasal müdahale anlamını taşır. Piritle atık nütürleştirilecekse bazik katkı maddesi ile harmanlanır.

Başlıca katkı maddeleri kireç, kireçtaşı, Ca-Mg oksit, kömür yanma ürünü küller, fosfat, organik atıklar, sodyum karbonat ve sodyum hidroksit sayılabilir. Bakterilerin katalizör etkisini azaltmak için bakteri giderici olarak anyonik yüzey aktif maddeler, organik asitler ve gıda koruyucular kullanılır. Madencilik faaliyetlerinden kaynaklanan asit karakterli drenaj suları arıtmak için nötürleştirme işlemleri yapılır ve organik, inorganik maddeler ve mineral maddeler kullanılır. Bu kimyasallar nötürleştiriciler, salkımlaştırıcılar ve oksitleyiciler olarak sınıflandırılabilir. Nötürleştiriciler, kireç, kireçtaşı, soda külü, kostik soda, potasyum hidroksit, magnezyum oksit, magnezyum hidroksit amonyak gibi maddelerdir. Demir iyonlarını oksitleyici olarak hidrojen peroksit ve ozon, sodyum ve kalsiyumlu klor bileşikleri, potasyum permanganat kullanılır. Arıtmanın tamamlanması için suda bulunan askıdaki katıların uzaklaştırılması için çöktürülmesi gerekir. Çöktürmeyi hızlandırmak için NaSiO_4 , Bentonit, Al(OH) , Fe(OH) , mısır nişastası, guargam, sodyum alginatlar, anyonik ve katyonik elektrolitler ve poliamfolitler kullanılır [34].

V.2. Atık Sular

Madencilikte kullanılan sular katı parçacıkları, çoğu zehirli olan flotasyon ve liç reaktifleri ile (örnek olarak; siyanür, ksantat, mineral yağları vs.), demir dışı metal iyonları ile (bakır, kurşun, çinko, nikel), arsenik, fluorür, civa, antimuan, klorür iyonları ile kirlenmiştir [35]. Su depolarının bu parçacıklarla kirlenmesini önlemek için, suyun devridaim edildiği sistemlerin modernleştirilmesi, devrettirilen suyun kondisyonlanması ve değerli maddelerden faydalanma yolu ile atıkların temizlenmesi gerekmektedir. Madencilik bu aşamalarında da birçok kimyasal maddeden faydalanılmaktadır. Örneğin; tikinerlerde (koyulaştırıcı) ve artık havuzlarında ince parçacıkların çökmesini hızlandırmak için, floküle edici reaktifler (genellikle poliakrilamidler) ve koagüle edici reaktifler (kireç, demir sülfat gibi) kullanılır. Yine siyanür içeren endüstriyel suları temizlemek için, alışıldığı şekilde klorlama metodları (kalsiyum hipo klorür, likit klor veya hipo klorit) kullanılır. Ayrıca klorlama yöntemi dışında diğer bazı etkili yöntemler de kullanılır. Ozon veya hidrojen peroksit, karbondioksit gazı verilmesi, biokimyasal metodlar (mikro organizmalar, derin su bitkileri vs); endüstriyel suların siyanür, sülf oksit, yüzey aktif bileşenler, demir dışı metal iyonları vs. gibi zararlı maddelerden arındırılmasında kullanılır.

VI. SONUÇLAR

Madencilik endüstrisinde her aşamada az yada çok birçok organik, inorganik yada sentetik reaktifler kullanılmaktadır. Bunlar sürekli yenilenmekte olup, yeni ve geliştirilmiş reaktifler hem teknolojik hem de çevresel gerekliliklere cevap verebilmektedirler.

Günümüzde gerek flotasyon gerek liç tesislerinde, endüstriyel ve atık sularda bulunan zararlı madde miktarını azaltmak için mineral zenginleştirmesinde zehirli olmayan reaktiflerin kullanılmasına dayanan yeni teknolojik prosesler araştırılmaktadır.

Yüksek miktarda kullanılan kireç ve H₂SO₄ bulk kimyasal olarak tanımlanır. Flokülantlar, koagülantlar, özellikle sülfür minerallerinin toplayıcıları ve flotasyon köpürtücüleri en fazla kullanılan reaktiflerdir. Düşük hacimli fakat yüksek değerli reaktifler genelde solvent ekstraktanlardır ve daha özellikli reaktiflerin hacimlerinin % 2-3 oranında artması beklenmektedir [7].

VII. KAYNAKLAR

- [1] M. Karadeniz, “Cevher Zenginleştirme Tesis Artıkları, Çevreye Etkileri Önlemler”, İstanbul Ofset Basım Yayın San. Tic. A.Ş., 1996.
- [2] A. Yalçın, “Sondaj Yöntemleri ve Uygulamaları”, TMMOB, Maden Müh. Odası, 2005.
- [3] S. Saltoğlu, “Madenlerde Hazırlık ve Kazı İşleri”, İ.T.Ü., Maden Fakültesi, İstanbul, 1981.
- [4] Yavaşçalar ürün kataloğu, www.yavasçalar.com.tr, 2010.
- [5] E.Yalçın, S. Gürgen, “Madenlerde Havalandırma”, Dokuz Eylül Üniversitesi, Mühendislik, Mimarlık Fakültesi Yayınları, No: 25, İzmir, 1995.
- [6] C. Birön, ve E. Arıoğlu, “Madenlerde Tahkimat İşleri ve Tasarımı”, Birsen Yayınevi, İst., 1980.
- [7] M.J. Pearse, “An overview of the use of chemical reagents in mineral processing”, *Minerals Engineering*, 18, pp 139-149, 2005.
- [8] E. Reinisch, C. Bernhardt, ve K. Husemann, “The influence of additives during wet ultra-fine grinding in agitator bead mills: Part 1. General principles and experimental”, *Ceramic Forum International: Berichte der Deutschen Keramischen Gesellschaft* 78 (3), E38-E42, 2001.
- [9] M. He, Y. Wang, ve E. Forssberg, “Slurry rheology in wet ultrafine grinding of industrial minerals”, a review, *Powder Technology*, Vol.147, pp. 94-112, 2004.
- [10] R.R. Klimpel, “The selection of wet grinding chemical additives based on slurry rheology control”, *Powder Technology*, Vol.105, pp. 430–435, 1999.
- [11] J. C. Zheng, C. Harris, ve P. Somasundaran, “The effect of additives on stirred media milling of limestone”, *Powder Technology Vol.91*, pp. 173– 179, 1997.
- [12] N. Yıldız, “Cevher Hazırlama”, ERTAM Basım Yayın Dağ. San. ve Tic. Ltd. Şti., Ankara, 2007.
- [13] B. Wills, “Mineral Processing Technology”, Editor Napier-Munn, T.J., Elsevier Ltd., 2006.
- [14] G. Önal, “Cevher Hazırlamada Flotasyon Dışındaki Zenginleştirme Yöntemleri”, İ.T.Ü Matbaası, İstanbul, 1980.
- [15] Cytec, Mining Chemical Handbook, 2002.

- [16] S. Atak, ve R. Tolun, “Flotasyon, Cevher Hazırlama El Kitabı”, Editörler; G. Önal, G. Ateşok, Yurt Madenciliğini Geliştirme Vakfı, İstanbul, 1994.
- [17] R. Crozier, “Flotation, Theory, Reagents and Ore Testing”, Pergamon Press, 1992.
- [18] S.M. Bulatoviç, “Handbook of Flotation Reagents, Chemistry, Theory and Practice, Flotation of Sulfide Ores”, Elsevier, 2007.
- [19] M.J. Pearse, “Historical use and future development of chemicals for solid-liquid separation in the mineral processing industry”, *Minerals Engineering*, Vol.16, pp 103-108, 2003.
- [20] Laskowski, “Frothing in Flotation II”, Eds. J.S.Laskowski, E.T. Woodburn. Australia: Gordon and Breach, 1998.
- [21] S. Atak, “Flotasyon İnkeleri ve Uygulaması”, İTÜ Maden Fakültesi, İstanbul, 1990.
- [22] <http://www.mining-technology.com/contractors/chemicals/clariant/>, 2010.
- [23] Z. Doğan, “Chemical Mining”, İTÜ Maden Fakültesi, İstanbul, 1996.
- [24] N. Acarkan, “Kimyasal Zenginleştirme, Cevher Hazırlama El Kitabı”, Editörler; G. Önal, G. Ateşok, Yurt Madenciliğini Geliştirme Vakfı, İstanbul, 1994.
- [25] İ. Bayraktar, “Cevherlerden Altın Üretim Teknolojisi, Türkiyede Altın Madenciliği”, Yurt Madenciliğini Geliştirme Vakfı, Editörler, G.Önal, E.Yüce, S.Karahan, İstanbul, 1995.
- [26] R. Wood, “Extracting metals from sulphide ores”, *Electrochemistry Encyclopedia*, 2010.
- [27] <http://www.spaceship-earth.de/REM/Naeveke.htm>; 2010.
- [28] G.I. Karaivko, S.I. Kuznetsov ve A.I. Golonizik, “The Bacterial Leaching of Metals from Ores”, Technicopy limited, England, 1977.
- [29] H. Çelik, “Refrakter altın cevherlerinin konsantrelerinin ön iyileştirilmesinde biyooksidasyon yönteminin kullanımı”, *Madencilik*, Cilt 44, Sayı 3, ss. 35-46, 2005.
- [30] G. Ateşok, “Kömür Hazırlama ve Teknolojisi”, Beril Yay. Mat. Ltd. Şti., İst., 2004.
- [31] N.VYıldız, “Demir Cevherinin Peletlenmesi”, *Madencilik*, Sayı 1, ss.17-32, 1990.
- [32] <http://www.degremont-technologies.com/medias/processes-en/>; 2010.
- [33] M. Canbazoğlu, “Dünyada altın ve gümüş madenciliğinde kullanılan sıvı atık arıtma teknikleri”, *Türkiyede Altın Madenciliği*, Yurt Mad.Gel. Vakfı, Ed., G.Önal, E.Yüce, S.Karahan, İstanbul, 1995.
- [34] M. Karadeniz, “Sülfürlü Madenlerin Sorunu, Asit Maden Drenajı ve Çözümleri”, TMMOB, Maden Mühendisleri Odası, Ankara, 2008.
- [35] A A. Abramov, “Kompleks Kullanım ve Çevre, Cevher Hazırlamadaki Yenilikler”, Tesis Yönetim ve Denetimi, Meslek İçi Eğitim Semineri, İTÜ, Maden Fakültesi, 1993.