


Study of deep in situ biomining of copper ore

S Stephant, Sébastien Dupraz, A Lach, Sylvain Guignot

► To cite this version:

S Stephant, Sébastien Dupraz, A Lach, Sylvain Guignot. Study of deep in situ biomining of copper ore. Goldschmidt 2017, Aug 2017, Paris, France. hal-01528946

HAL Id: hal-01528946

<https://brgm.hal.science/hal-01528946>

Submitted on 30 May 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Study of deep *in situ* biominer of copper ore.

S. STEPHANT^{1*}, S. DUPRAZ¹, A. LACH¹, S. GUIGNOT¹

¹BRGM, 3 Avenue C. Guillemin, Orléans, France

(*correspondence: s.stephant@brgm.fr)

Nowadays, deep *in situ* biominer is considered as a viable technic (about cost and environnement) to extract metals from low-grade rocks and below the land surface [1]. In this framework, the BioMore project [2] aims at evaluating the rates of copper recovery with this technic. That is why, a high pressure set up was designed in this work to reproduce deep *in situ* leaching process. The aim is to characterize the (bio)geochemical mechanisms implied. The experiments were performed at 130 bars and 55°C on two different types of sandstones with and without inoculating bacteria. As in the industrial process, rocks were firstly washed with mineral water and with sulfuric acid solution (pH=1.5) to dissolve carbonates. Finally, an oxidative solution ([Fe3+]=10g/l) was used to dissolve the copper ore. The outlet water was then stored in an high pressure cell before its analysis (composition, pH and redox). The volume used for analysis was replaced by a fresh solution and reused to percolate through the rock with the remaining outlet water.

The results underline that the washing steps were efficient in dissolving all the carbonates. The dissolution of the Cu-bearing materials started at a pH lower than 4 (Figure 1).


Figure 1: Evolution of the pH and the quantity of extracted copper with one of the sandstone (abiotic test).

The dissolution rate for copper was high since the saturation in respect to secondary phases was quickly reached [3]. The quantity of dissolve copper reached 2 g/kg of rock after only 10 days of oxydative step. Preliminary results of the biotic tests are promising and demonstrate a specific reactivity of the system.

[1] Brierley (2008) Hydrometallurgy 94, 2–7. [2] BioMore: An Alternative Mining Concept — Raw Materials Commitment (European Commission, 2014). [3] Blanc *et al.* (2012) Appl. Geochem. 27, 2107–2116.