

Kobber

H																	He																	
Li	Be											B	C	N	O	F	Ne																	
Na	Mg											Al	Si	P	S	Cl	Ar																	
K	Ca	Sc	Ti	V	Cr	Mn	Fe	Co	Ni	Cu	Zn	Ga	Ge	As	Se	Br	Kr																	
Rb	Sr	Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd	Ag	Cd	In	Sn	Sb	Te	I	Xe																	
Cs	Ba	Hf	Ta	W	Re	Os	Ir	Pt	Au	Hg	Tl	Pb	Bi	Po	At	Rn																		
Fr	Ra	Rf	Db	Sg	Bh	Hs																												
																	29																	
																	Cu																	
																	Copper																	
																	63,546																	
																	La	Ce	Pr	Nd	Pm													
																	Ac	Th	Pa	U	Np													

Kobber (Cu) er et formbart, sejt metal med en fremragende varme- og elektrisk ledningsevne. Dette, i kombination med en stor korrosionsbestandighed og antibakterielle egenskaber, gør kobber anvendeligt til en lang række formål. Kobber er et af de metaller, der først blev udvundet i den menneskelige historie. Allerede 8.000 år f.v.t. brugte man kobber til mønter og dekorationer, fra 5.500 f.v.t blev det brugt til værktøjer, og fra 3.000 f.v.t. fandt man på at legerede kobber med tin (bronze). Dermed fik kobber mange nye anvendelsesområder. I det 18. og 19. århundrede førte opfindelser relateret til elektricitet til den industrielle revolution, som gav anledning til nye anvendelser af kobber. Kobber har således bevaret sin betydning for mennesker i årtusinder. Den globale efterspørgsel og produktionen af kobber fortsætter med at stige, og forbruget af bearbejdet kobber er tredoblet gennem de sidste 50 år. Det har ført til, at efterspørgslen af raffineret kobber i de sidste syv år har været større end det årlige udbud. Store lagerbeholdninger af raffineret kobber har hidtil dækket dette, relativt lille, produktionsunderskud. Navnet Kobber stammer fra det græske ord for Cypern, hvor der var store kobberforekomster i oldtiden.

Nøgletal (2015)	
Priser:	32.000 kr./ton
Årlig produktion:	23 mio. ton
-heraf fra genanvendelse	7 mio. ton
Opmålte reserver:	720 mio. ton (~30 års forbrug)
Estimerede ressourcer:	2.100 mio. ton (~90 års forbrug)
Genanvendelsesgrad:	> 50 % (2014)
Forsyningsrisiko:	LAV


Kobberledninger til elinstallationer. © Shutterstock.

Anvendelse og forbrug

Kobber har en lang række fordelagtige egenskaber: høj elektrisk ledningsevne, høj varmeledningsevne, er korrosionsbestandigt, og så virker det antibakterielt. Kobber indgår let i legeringer med andre metaller såsom tin (bronze), zink (messing) og nikkel (nysølv). I disse legeringer ændres kobbers fysiske og kemiske egenskaber og får mange nye anvendelsesmuligheder, særligt i byggeindustrien til eksempelvis fremstilling af elektriske kabler, stikkontakter, vandrør og kedler. I industrien anvendes kobberlegeringer desuden i siliciumchips, hvor det gør mikroprocessorerne hurtigere og mere energi-effektive, eller til varmevekslere, hvor man udnytter kobbers høje varmeledningsevne. Kobber er desuden en essentiel komponent i grønne energiteknologier; eksempelvis indeholder en vindmølle ca. 5 ton kobber. Kobbers antibakterielle egenskab gør kobber egnet til at indgå i produkter, der implicerer hyppige berøringer såsom dørhåndtag. Fremstilling af elektriske motorer, el- og lysinstallationer, strømførende kabler, computere, tablets etc. samt byggeindustrien står for ca. 60% af det årlige kobberforbrug. Kobber er også meget brugt i transportsektoren.

ren. Eksempelvis indeholder en almindelig bil ca. 1,5 km kobberkabler svarende til 22,5 kg kobber, mens en hybridbil indeholder op til 45 kg kobber. Kobberlege-ringer benyttes også i skibskonstruktioner, hvor de reducerer bakterie- og plantevækst på skroget.


Anvendelsesområder for kobber i 2015. Kilde: European Copper Institute 2016.


Markedsandele for de største producenter af kobber i 2015. Kilde: International Copper Study Group 2015.

Vi ser således dagligt kobbers mange anvendelsesområder, fra hustage, gadelamperne, der lyser op i mørket, til solceller og vindmøller, der markerer kobbers betydning for fremtidens energimarked. Asien er den verdensdel, der forbruger mest kobber (62%), hvilket hænger sammen med, at langt størstedelen af elektroniske apparaturer og biler produceres her.

Geologi og ressourcer

I Jordens skorpe er kobber et relativt almindeligt grundstof med ca. 50 gram per ton. Kobber kan findes som gedigent metal, men de fleste kobbermalme består af kobberholdige mineraler, hvoraf de økonomisk vigtigste er kobbersulfidmineralerne chalcopirit (CuFeS₂), covellit (CuS), bornit (Cu₅FeS₄), chalcosit (Cu₂S), samt oxidmineralet cuprit (Cu₂O). Omkring halvdelen af verdens kobberproduktion stammer fra mineralet chalcopirit. De fleste kobberforekomster, som brydes i dag, indeholder mellem 0,2-0,8% Cu. Kobbermineralerne findes i forskellige geologiske miljøer. Eksempelvis kommer omkring 60% af verdens kobber fra kobberminer knyttet til porfyroforekom-

ster; porfyrtyperne findes typisk i områder, hvor oceanisk skorpe har været trykket ned under den kontinentale skorpe og derved er smeltet; denne smelte er efterfølgende trængt op i de overliggende bjergarter. Derfor findes porfyroforekomster typisk i pladegrænse-kollisionsområder som fx i Andesbjergene og i det Indonesiske øhav. Udfældningen af kobbersulfiderne er kontrolleret af de sprækkedannelser, den optrængende smelte har forårsaget, og kobbermineralerne findes ofte i et netværk af årer sammen med kvarts og til tider guld. Det er også almindeligt at finde kobberminer i områder, hvor kobber er udfældet i sedimentære bjergarter (sandsten, skifer, kalksten, m.fl.). Denne type forekomster dominerer i 'Kobberbæltet' i Zambia og DR Congo og kendes fra Østeuropa; de indeholder typisk ~2% Cu og bidrager med ~25% af den globale produktion; desuden indeholder de kobolt, som udvindes som biprodukt til kobber.

I de sedimentære bassiner i Grønland kendes flere lokaliteter med forhøjede kobberkoncentrationer samt egentlige kobbermi-

neraliseringer, især i Nord- og Østgrønland, hvor Thule Bassinet og Jameson Land, vurderes at kunne indeholde nogle af fremtidens kobberforekomster.

Produktion

Kobber bliver udvundet i omkring 50 lande, men Chile, Peru og Kina står tilsammen for næsten halvdelen af produktionen. Chile har været verdens største producent af kobber i mere end 20 år og havde i 2015 en verdensandel på 31% efterfulgt af Kina med ca. 9%. De andre store minelande for kobber er USA, Australien, DR Congo, Canada og Rusland. Selvom størstedelen af produktionen er placeret i få lande, er den jævnt fordelt på mange selskaber. Men Kina råder over mere end 30% af den globale kapacitet til smeltning og raffinering af kobbermalm og dominerer dermed kobberproduktionen. Det globale forbrug af kobber samt den globale produktion af raffineret kobber har været næsten jævnt stigende fra ca. 12 mio. ton Cu i 1995 til ca. 23 mio. ton i 2015. Kina forbruger alene ca. 40% af denne mængde.

Fremstilling af kobberprodukter starter med brydning af kobbermalm i en mine. I mineanlægget knuses malmen, hvorefter de kobberholdige mineraler frasorteres og ved brug af fysiske og kemiske processer omdannes til et kobbermalms-koncentrat. Dette kobbermalms-koncentrat er en handelsvare, der sælges til et smelteværk. Under smelteprocessen tilsættes et fluxmiddel, der sænker smeltepunktet, og som binder sig til jern og svovl, så disse efterfølgende kan udfældes som slagger. Resten fremstilles til rå-kobbermetal med ~1% urenheder.

Til kommercielle kobberprodukter må urenhederne maksimalt udgøre 0,01%, derfor bliver dette rå-kobbermetal raffineret med en elektrolytisk proces, så de sidste urenheder udskilles. Der fremstilles et kobber-

Produktionskæde for kobber der illustrerer de vigtigste trin, kobber gennemgår fra minedrift til anvendelse. SX-EW = Solvent Extraction and Electrowinning.


Reserver og produktion i de otte mest produktive lande i 2015. Landevurderingen viser de lande, som efterforsknings- og mineselskaberne vurderer som gode henholdsvis dårlige for minedrift. Vurderingen er baseret på udvalgte faktorer (retssystemet, handelsbarrierer og politisk stabilitet) fra Fraser Institute (2014).

metal med den ønskede renhed, som efterfølgende kan bruges til fremstilling af halvfabrikata (barrer, ledninger, legeringer m.m.).

Nogle malmminerale er syreopløselige, og man kan derfor udløde kobber direkte fra den knuste kobbermalm. Herved bliver behandlingen ved minen simplere, smelteprocessen kan springes over, så det udlødede kobberkoncentrat kan sendes direkte til raffinering. Denne fremstillingsmåde kaldes 'Solvent Extraction and Electrowinning' eller blot SX-EW; i 2015 udgjorde SX-EW-metoden ~20% af verdens kobberproduktion.

Genanvendelse og substitution

Både fra et ressourcensynspunkt og fra et energisynspunkt er det en fordel at genanvende kobber. Teknisk set er det relativt nemt at få kobber ud af kobberholdige produkter og få det på en ren form, hvor det kan genanvendes i høj kvalitetsprodukter. Systemerne til indsamling af brugt kobber er effektive, og der er kun et lille tab ved omdannelse af kobber-skrot til nyt kobber. Dette afspejles i de meget høje genanvendelsesrater for kobber, der er over 50%. Da en betydelig del af kobber bruges til infra-


Udvikling i pris samt årlig produktion af raffineret kobber i årene 1995-2015. Den gule kurve angiver den årlige gennemsnitspris for raffineret kobber i US\$/ton, korrigeret for inflation, i 2010-priser. Kilde: Verdensbanken.

struktur og i bygninger med lange levetider, går der mange år, inden kobberet herfra kan recirkuleres, og da det samlede kobberforbrug er stigende, udgør den samlede mængde genanvendt kobber kun omkring 30%; resten er ny-produceret kobber.

Kobber kan til en vis grad erstattes med andre metaller, men ofte på bekostning af en højere pris og/eller mindre effektivitet. Eksempelvis har sølv en bedre ledningsevne end kobber, men er mere end 100 gange så dyrt. Aluminium erstatter i højere

grad kobber i bl.a. strømkabler, da de to metaller har nogenlunde samme elektriske ledningsevne, men aluminium er betydeligt billigere. Dog fylder aluminiumskabler mere end traditionelle kobberkabler, og de er mindre modstandsdygtige for vind og vejr. På området for varmeudvekslere erstattes kobber i stigende omfang af stållegeringer, titaniumlegeringer og aluminium. Desuden er der øget brug af plast- og kompositmaterialer som erstatning for kobber i VVS-installationer.


København med de karakteristiske grønne, irrede kobbertage og -spir. © Shutterstock.

Marked og priser

Som nævnt er produktionen og efterspørgslen på kobber steget markant de sidste 20 år, hvor især BRIK-landene står for en stadig større efterspørgsel på kobber. Samtidig har Latinamerika i samme periode øget produktionen af kobber. Udviklingen i kobberpriserne har været svingende i perioden, men har overordnet set været stigende. Denne tendens følger andre råvarer såsom zink, olie, hvede og kaffe, der alle udviste store udsving fra 2007 til nu. Kobberprisens udvikling har således været påvirket af en global trend på det finansielle råvaremarked. Siden 2011 er kobberprisen, sammen med resten af råstofmarkedet, faldet igen og har tabt ca. 40% af sin værdi. Der synes ikke at være en direkte sammenhæng mellem disse store udsving og efterspørgslen, hvilket fremgår af den nogenlunde konstante stigning i kobberproduktionen i disse perioder.

Forsyningsrisiko

Kobber forventes fortsat at være et vigtigt metal for samfundet, og det forventes at spille en betydelig rolle i innovation og omstilling til grøn energiproduktion. EU vurderer forsyningsrisikoen for kobber som lav pga. store ressourcer og reserver, som er fordelt på mange lande og på mange forskellige selskaber. Det skal dog bemærkes, at kapaciteten for smelterier og raffinaderier er koncentreret i Asien, og at Kina derfor potentielt kan udfordre forsyningskæderne for kobber.

Kilder og videre læsning

Mineral Profiles – British Geological Survey
www.bgs.ac.uk/mineralsUK/statistics/mineralProfiles.html

Copper facts and information
<http://copperalliance.eu/>

Copper processing information
www.copper.org/education/

Copper statistics
www.icsg.org/

Copper statistics and information – USGS
<http://minerals.usgs.gov/minerals/pubs/commodity/copper/>

Copper prices – London Metal Exchange
www.lme.com/metals/non-ferrous/copper/


GEUS

Adresse
 Videncenter for Mineralske
 Råstoffer og Materialer

De Nationale Geologiske Undersøgelser
 for Danmark og Grønland
 Øster Voldgade 10
 1350 København K, Danmark

Internet: mima.geus.dk

Kontakt

Per Kalvig, centerleder
 Telefon: 91 33 38 64
pka@geus.dk

Simon Thaarup, geolog
smt@geus.dk

ISSN: 2246-7246

Mi
 Ma

VIDENCENTER
 FOR MINERALSKE
 RÅSTOFFER OG
 MATERIALER