Extracting Copper from Copper Ore

Objective. In this lab you will extract copper from malachite, a copper ore.

Ore- a material used as a source of metal

Introduction:

Most metals are found in the earth’s crust combined with other elements. These materials are called ores. A common copper ore is malachite CuCo3. In this lab you will extract the copper (Cu) from the malachite.

Materials:

2 test tubes

pipette

Safety Goggles

Copper Carbonate (Malachite)

Bunsen Burner

3M Sulfuric Acid

Iron Filings

Paper Clip

Test tube rack

Test tube clamp

Screen Sieve

Procedure:

1. Put Safety goggles on

2. Fill 1 test tube 1/10 full with Copper Carbonate.

3. Heat the copper carbonate on the burner until the test tube contents are entirely black.

Question:

Is it a hydrate?

4. Turn off Bunsen burner. Allow test tube to air cool for 1 minute. Place test tube in wooden rack to cool for 4 more minutes.

5. While test tube #1 is cooling, place a small pinch of iron filings and some paper clips into test tube #2. Place test tube #2 in wooden rack.

6. Once test tube #1 is cool, use a pipette to fill test tube #1 ½ full with sulfuric acid. KEEP TEST TUBE IN THE RACK WHILE ADDING ACID. Now wait 2-3 minutes.

7. Now use pipette to transfer the liquid into test tube #2 (on top of the iron filings and paper clips). Wait 2 -3 minutes. KEEP TEST TUBE IN THE RACK WHILE TRANSFERRING ACID

8. Hold screen sieve over sink. Using your test tube clamp, dump test tube #2 into sieve while your partner pours water over the sieve.

9. RINSE paper clips, screen sieve, and test tubes very well with water.

10. Clean your station so it’s cleaner than when you found it!

Lab Results and discussion

1. What color was the copper carbonate (CuC03)?

2. When you heated the CuCO3, CO2 was released into the air. What was left?

CuCO3 ---heat→→→ CO2 + ?

3. To which family of minerals does malachite belong (CuCO3)?

4. If you were processing thousands of tons of copper ore on an industrial scale, would the method you used in lab today pose any environmental problems? Explain your answer.

5. Other than using strong acids, can you think of any other ways to get copper from the ore?

WEB RESOURCES for more copper info

Copper mining history

http://www.exploringthenorth.com/cophistory/cophist.html
Environmental Damage from Copper Mining

http://minerals.usgs.gov/east/environment/vt.html

