Cap. 81

Cap. 81

CAPÍTULO 81

LOS DEMÁS METALES COMUNES; CERMETS;

MANUFACTURAS DE ESTAS MATERIAS

Nota de subpartida.

1.–
La Nota 1 del Capítulo 74 que define las barras, perfiles, alambre, chapas, hojas y tiras, se aplica, mutatis mutandis, a este Capítulo.

CONSIDERACIONES GENERALES

Este Capítulo trata:

A) Del volframio (tungsteno) (partida 81.01), molibdeno (partida 81.02), tantalio (partida 81.03), magnesio (partida 81.04), cobalto, incluidas las matas de cobalto y demás productos intermedios de la metalurgia del cobalto (partida 81.05), bismuto (partida 81.06), cadmio (partida 81.07), titanio (partida 81.08), circonio (partida 81.09), antimonio (partida 81.10) y manganeso (partida 81.11).

B) Del berilio, cromo, germanio, vanadio, galio, hafnio (celtio), indio, niobio (colombio), renio, así como del talio (partida 81.12).

Este Capítulo comprende igualmente el cermet (partida 81.13).

Los metales comunes no comprendidos en este Capítulo o en los Capítulos precedentes de la Sección XV se clasifican en el Capítulo 28.

La mayor parte de los metales de este Capítulo se emplean poco cuando son puros; intervienen, por el contrario, en la preparación de numerosas aleaciones, de las que algunas están comprendidas en este Capítulo por aplicación de la Nota 5 de la Sección XV, y de carburos metálicos que, por el contrario, no se clasifican en este Capítulo.
*

* *

En cuanto a las disposiciones sobre la clasificación de los artículos compuestos (más concretamente, las manufacturas), conviene remitirse a las Consideraciones Generales de la Sección XV.

La Nota 8 de la Sección XV define los desperdicios y desechos y el polvo.

81.01
VOLFRAMIO (TUNGSTENO) Y SUS MANUFACTURAS, INCLUIDOS LOS DESPERDICIOS Y DESECHOS.

8101.10
–
Polvo.

–
Los demás:

8101.94
– –
Volframio (tungsteno) en bruto, incluidas las barras simplemente obtenidas por

sinterizado.

8101.95
– –
Barras, excepto las simplemente obtenidas por sinterizado, perfiles, chapas, hojas y

tiras.

8101.96
– –
Alambre.

8101.97
– –
Desperdicios y desechos.

8101.99
– –
Los demás.

Los minerales empleados en la metalurgia del volframio (tungsteno) son principalmente la volframita (volframato de hierro y manganeso) y la scheelita (volframato de calcio), que se transforman en ácido volfrámico. La reducción de éste a volframio (tungsteno) metálico se lleva a cabo por el hidrógeno en el horno eléctrico, o bien por el aluminio o el carbón en crisoles a elevada temperatura. El metal puro en polvo así obtenido se comprime en una prensa hidráulica en lingotes o en barras prismáticas que, a su vez, se colocan en un horno eléctrico en atmósfera de hidrógeno. Durante esta última operación, el calor intenso desarrollado conduce a la cohesión de las partículas de polvo en una masa sólida y resistente sin que haya disgregación de las barras. Las barras se forjan después mecánicamente y se transforman a continuación por laminado, estirado o trefilado, en hojas, barras de sección más reducida o alambre.

El volframio (tungsteno) es un metal de color gris acero, denso, con punto de fusión elevado, frágil, pero duro y resistente a la corrosión.

El volframio (tungsteno) se utiliza sobre todo en la fabricación de filamentos para lámparas de incandescencia, resistencias calentadoras para hornos eléctricos, anticátodos de rayos X, contactos eléctricos, muelles antimagnéticos para aparatos de medida eléctricos y de relojería, retículas para instrumentos de óptica y electrodos para soldadura eléctrica con hidrógeno.

Sin embargo, se emplea con más frecuencia en forma de ferrovolframio (ferrotungsteno) del Capítulo 72 en la preparación de aceros especiales. Se utiliza igualmente para la preparación de carburos metálicos.

*

* *

Entre las aleaciones de volframio (tungsteno) que se clasifican en esta partida de acuerdo con la Nota 5 de la Sección XV, se pueden citar:

1)
La aleación sinterizada volframio (tungsteno)‑cobre, que se utiliza, como el volframio (tungsteno) puro, en la fabricación de contactos eléctricos.

2)
La aleación sinterizada volframio (tungsteno)‑níquel‑cobre, que se emplea principalmente en la fabricación de pantallas de rayos X o ciertas piezas de avión.

*

* *

Esta partida comprende el volframio (tungsteno):

A)
En polvo;
B)
En bruto, en masas, lingotes o barras obtenidos por sinterizado, así como los desperdicios o desechos (para estos últimos, remitirse a la Nota Explicativa de la partida 72.04);

C)
Los productos intermedios, es decir, las barras, excepto las obtenidas por sinterizado, varillas, perfiles, chapa, tiras, hojas o alambre;

D)
Las manufacturas que no estén comprendidas en la Nota 1 de la Sección XV, en los Capítulos 82 u 83 y que no estén más específicamente clasificadas en otros Capítulos de la Nomenclatura. En realidad, por los usos especiales del volframio (tungsteno), la mayor parte de las manufacturas de este metal, con excepción, principalmente, de los muelles, se clasifican en las Secciones XVI y XVII. Así, un contacto eléctrico completo de volframio (tungsteno) puro o aleado se clasifica en el Capítulo 85; por el contrario, una simple plaquita de metal para la fabricación de contactos eléctricos está clasificada aquí.

Esta partida no comprende el carburo de volframio (tungsteno), que se utiliza principalmente en la fabricación de útiles muy duros (por ejemplo, útiles de corte o hileras). El carburo se clasifica como sigue:

a)
Puro y en polvo, partida 28.49.

b)
Mezclas preparadas en polvo, sin sinterizar (por ejemplo, mezclas con carburo de molibdeno o de tantalio, con aglomerante o sin él), partida 38.24.

c)
Puro o mezclado, pero en forma de plaquitas, varillas, puntas u objetos similares, sinterizados, sin montar, para útiles, partida 82.09 (véase la Nota Explicativa correspondiente).

81.02
MOLIBDENO Y SUS MANUFACTURAS, INCLUIDOS LOS DESPERDICIOS Y DESECHOS.

8102.10
–
Polvo.

–
Los demás:

8102.94
– –
Molibdeno en bruto, incluidas las barras simplemente obtenidas por sinterizado.

8102.95
– –
Barras, excepto las simplemente obtenidas por sinterizado, perfiles, chapas, hojas y

tiras.

8102.96
– –
Alambre.

8102.97
– –
Desperdicios y desechos.

8102.99
– –
Los demás.

Los minerales utilizados en la metalurgia del molibdeno son principalmente la molibdenita (sulfuro de molibdeno) y la vulfenita (molibdato de plomo), que primero se enriquecen por flotación. La preparación del molibdeno consiste esencialmente en transformar los minerales en óxido de molibdeno por tratamientos sucesivos. Este óxido se reduce después a metal.

Según el método de obtención que se utilice, el molibdeno se presenta compacto, y puede trefilarse o laminarse así, o bien, en polvo, que se trabaja por el mismo método que el volframio (tungsteno) (véase la Nota Explicativa de la partida 81.01).

El molibdeno puro compacto es un metal cuyo aspecto recuerda al del plomo. Es muy duro, muy maleable, funde a temperatura elevada y no se altera en el aire a la temperatura ordinaria.

Además de su empleo en la preparación de aceros aleados (como metal o como ferromolibdeno del Capítulo 72), el molibdeno se utiliza puro como soporte de filamentos de volframio (tungsteno) de lámparas de incandescencia, en la fabricación de rejillas de válvulas electrónicas, de resistencias calentadoras para hornos eléctricos, de rectificadores de corriente y de contactos eléctricos. A causa de su inalterabilidad, se emplea igualmente en odontología o en joyería en lugar del platino.

Las aleaciones de molibdeno habitualmente usadas no suelen clasificarse aquí, de acuerdo con las disposiciones de la Nota 5 de la Sección XV, habida cuenta la proporción del metal que contienen.

Esta partida comprende el molibdeno en las mismas formas que el volframio (tungsteno) y como, por otra parte, la metalurgia de estos dos metales tiene numerosos puntos en común y sus aplicaciones suelen ser parecidas, las disposiciones de la última parte de la Nota Explicativa de la partida 81.01, incluidas las relativas a los carburos metálicos, son aplicables aquí en todos los aspectos.

81.03
TANTALIO Y SUS MANUFACTURAS, INCLUIDOS LOS DESPERDICIOS Y DESECHOS.

8103.20
–
Tantalio en bruto, incluidas las barras simplemente obtenidas por sinterizado; polvo.

8103.30
–
Desperdicios y desechos.

8103.90
–
Los demás.

Los minerales utilizados en la metalurgia del tantalio son principalmente la tantalita y la niobita (colombita), y los tantaloniobatos de hierro y de manganeso comprendidos en la partida 26.15. El tantalio se obtiene por reducción del óxido de tantalio o por electrólisis del fluotantalato de potasio fundido.

El tantalio se presenta compacto, o bien, en polvo, y en este caso se trabaja del mismo modo que el volframio (tungsteno) o el molibdeno.

En polvo, el tantalio es negro; presentado de otro modo, es blanco si está pulido y azul acero, en caso contrario. Es muy maleable y muy dúctil cuando es puro. Es inoxidable a la temperatura ordinaria y es, de todos los metales, el más resistente a la acción de la mayor parte de los ácidos.

Independientemente de su empleo en la preparación de aceros aleados (generalmente en forma de ferrotantalio del Capítulo 72) o de carburos metálicos, el tantalio se utiliza en la fabricación de rejillas o de ánodos para las válvulas electrónicas, de rectificadores de corriente, de aparatos (copelas, tubos, intercambiadores de temperatura, etc.), en las industrias químicas, de hileras para la extrusión de fibras artificiales o sintéticas, o de útiles o instrumentos dentales o quirúrgicos. Se emplea igualmente en cirugía en forma de piezas metálicas utilizadas en el cuerpo humano o en la preparación de composiciones absorbentes (getters) para perfeccionar el vacío de las válvulas electrónicas.

Entre las aleaciones de tantalio comprendidas aquí de acuerdo con la Nota 5 de la Sección XV, se pueden citar las aleaciones tantalio-volframio (tungsteno) con elevado contenido de tantalio utilizadas principalmente en la fabricación de tubos electrónicos.

Esta partida comprende el tantalio en todas sus formas: desperdicios y desechos, masas en bruto, lingotes, polvo, barras, alambre, chapa, hojas, cintas o tiras, plaquitas, tubos y manufacturas (telas metálicas y muelles, en especial) no comprendidos en otra parte.

En cuanto al carburo de tantalio puro o mezclado con otros carburos metálicos, remitirse a la Nota Explicativa de partida 81.01 relativa al carburo de volframio (tungsteno).

81.04
MAGNESIO Y SUS MANUFACTURAS, INCLUIDOS LOS DESPERDICIOS Y DESECHOS.

–
Magnesio en bruto:

8104.11
– –
Con un contenido de magnesio superior o igual al 99.8 % en peso.

8104.19
– –
Los demás.

8104.20
–
Desperdicios y desechos.

8104.30
–
Torneaduras y gránulos calibrados; polvo.

8104.90
–
Los demás.

La metalurgia del magnesio utiliza diversos compuestos naturales que, casi en su totalidad, figuran en los Capítulos 25 y 31, y no en el Capítulo 26, a saber, la dolomita (partida 25.18), la magnesita o giobertita (partida 25.19) y la carnalita (partida 31.04). Se extrae también este metal del agua de mar o del agua de lagos salados (partida 25.01), así como de las lejías que contengan cloruro de magnesio.

La primera fase de la fabricación del magnesio es la obtención del cloruro y del óxido de magnesio. Se consigue por métodos muy diversos que varían según el compuesto inicial. En cuanto a la metalurgia del magnesio propiamente dicha, se relaciona con uno de los procedimientos siguientes:

A)
Electrólisis del cloruro de magnesio fundido. El cloruro de magnesio se somete a electrólisis, después de añadirle fundentes (cloruros de metales alcalinos y fluoruros, en especial), en una cuba cerrada de ladrillos refractarios que lleva uno o dos ánodos de carbón y cátodos de hierro. El metal se reúne en la superficie del baño y el cloro se elimina en el ánodo.

B)
Reducción de la magnesia. La reducción térmica de la magnesia se hace habitualmente con carbón, silicio (en forma de ferrosilicio o de carburo de silicio), carburo de calcio y aluminio. Esta reducción se realiza a temperatura elevada y hay sublimación del metal que se deposita en las paredes frías del aparato de fabricación.

El metal obtenido por electrólisis es menos puro que el que procede de la reducción de la magnesia. Este último suele utilizarse como tal, después de refundir y aglomerar. El primero se refina generalmente antes de colarlo en lingotes.

*

* *

El magnesio es un metal de color blanco argénteo que recuerda el del aluminio. Es más ligero aún que éste. Adquiere por pulido un brillo muy vivo, pero que desaparece bastante deprisa en el aire como consecuencia de la formación de una capa de óxido que le protege contra la corrosión. En forma de alambre, tiras, hojas delgadas o polvo, arde en el aire con una luz deslumbradora; el manejo del polvo es delicado por los riesgos de inflamación en contacto con el aire.

*

* *

El magnesio puro se utiliza sobre todo en la preparación de numerosos compuestos químicos, como desoxidante y desulfurante en determinadas operaciones metalúrgicas (fundición del hierro, del cobre, del níquel o de aleaciones de estos metales, principalmente) y en pirotecnia.

Aleado con otros elementos que le confieren propiedades mecánicas especiales de las que carece cuando es puro, se puede forjar, laminar, extrudir, colar y se presta, en consecuencia, como metal ligero, a numerosas aplicaciones industriales.

*

* *

Las aleaciones de magnesio comprendidas aquí de acuerdo con la Nota 5 de la Sección XV son, principalmente:

1)
Las aleaciones magnesio‑aluminio y las aleaciones magnesio‑aluminio‑cinc, con la adición eventual de manganeso, todas con un elevado contenido de magnesio, de los tipos metal electrón o metal dow.

2)
Las aleaciones magnesio‑circonio, a veces con cinc añadido.

3)
Las aleaciones magnesio‑manganeso y las aleaciones magnesio‑cerio.

Teniendo en cuenta sus propiedades específicas (ligereza, resistencia al desgaste y a la corrosión, etc.), las aleaciones de magnesio intervienen en la fabricación de cárteres de motores, ruedas, carburadores, soportes de magnetos, depósitos de gasolina o de aceite, etc., utilizados en aeronáutica y también en el automóvil y, además, en la construcción de edificios metálicos, de piezas, órganos o accesorios de máquinas y en especial de máquinas textiles (husos, bobinas, devanaderas, etc.), de máquinas herramienta, de máquinas de escribir, de material de fotograbado (planchas para clisés), de máquinas de coser, de tronzadores de cadena, de cortadoras de césped, de escalas y útiles de manipulación.

*

* *

Los artículos de magnesio se someten frecuentemente a operaciones diversas para mejorar las propiedades y el aspecto del metal. Estas operaciones, que no afectan la clasificación de los artículos en esta partida, son generalmente las descritas en las Consideraciones Generales del Capítulo 72.

Esta partida comprende:

1)
El magnesio en bruto en lingotes, panes, palanquilla, planchas o cubos destinados a la transformación posterior por laminado, estirado, trefilado, extrusión, forjado, refundición, etc.

2) Los desperdicios y desechos de magnesio. Las disposiciones de la Nota Explicativa de la partida 72.04, relativas a los mismos productos de metales férreos, son aplicables mutatis mutandis a los desperdicios y desechos de magnesio.

Este grupo comprende las torneaduras de magnesio que no estén calibradas, es decir, que no estén triadas o clasificadas por dimensiones. Para las torneaduras calibradas, remitirse al apartado 3) siguiente.

3)
Las barras, perfiles, chapa, hojas, tiras, alambre, tubos, perfiles huecos, polvo, partículas, y torneaduras y gránulos calibrados.

Este grupo se refiere a las diversas formas comerciales del magnesio:

a)
Los productos del laminado, estirado, trefilado, extrusión con prensa, forjado, etc., correspondientes a los artículos similares de otros metales comunes (véanse las Notas Explicativas correspondientes).

Estos productos (barras, perfiles, chapa, tubos, perfiles huecos, etc.) tienen aplicaciones muy numerosas cuando se busca la ligereza del metal al mismo tiempo que la resistencia (véase más arriba).

b) Las torneaduras y gránulos calibrados, así como el polvo y partículas de cualquier clase. Las formas divididas de magnesio se emplean principalmente en pirotecnia (fabricación de fuegos artificiales, de señales, etc.) o como reductores en metalurgia. A estos efectos, cuando se trata de tiras o cintas delgadas deben utilizarse torneaduras regulares especialmente obtenidas por corte o de otro modo.

4)
Las demás manufacturas.

Este grupo incluye todas las manufacturas de magnesio no comprendidas en los grupos precedentes, en la Nota 1 de la Sección XV, ni los Capítulos 82 u 83 ni, finalmente, en otra parte de la Nomenclatura.

Dado que el magnesio se utiliza más específicamente para la fabricación de piezas mecánicas (véase a continuación), la mayor parte de las manufacturas se clasifican en otros Capítulos y principalmente en las Secciones XVI y XVII.

Están comprendidas aquí:

a)
Las construcciones, partes de construcciones y elementos preparados para la construcción.

b)
Los depósitos, cubas y recipientes similares, sin dispositivos mecánicos ni térmicos, así como las barricas, tambores y bidones.

c)
Las telas metálicas.

d)
Los tornillos, pernos, tuercas, etc.

Se excluyen de esta partida las cenizas y demás residuos de la fabricación del magnesio (partida 26.20).

0

0 0

Nota Explicativa de subpartida.

Subpartidas 8104.11 y 8104.19

Estas subpartidas comprenden igualmente los lingotes y formas similares en bruto, obtenidas por colada a partir de desperdicios y desechos refundidos de magnesio.

81.05
MATAS DE COBALTO Y DEMÁS PRODUCTOS INTERMEDIOS DE LA METALURGIA DEL COBALTO; COBALTO Y SUS MANUFACTURAS, INCLUIDOS LOS DESPERDICIOS Y DESECHOS.

8105.20
–
Matas de cobalto y demás productos intermedios de la metalurgia del cobalto; cobalto
en bruto; polvo.

8105.30
–
Desperdicios y desechos.

8105.90
–
Los demás.

Entre los minerales que se utilizan en la metalurgia del cobalto, los más importantes son la heterogenita (óxido de cobalto hidratado), la lineíta (sulfuro de cobalto y de níquel), la esmaltina (arseniuro de cobalto). Estos minerales se transforman primero por fusión en matas u otros productos intermedios. Un tratamiento que elimina los demás metales permite obtener el óxido de cobalto, que se reduce después con carbón, aluminio, etc. El cobalto se obtiene también por electrólisis o tratando los residuos del refinado del cobre, del níquel, de la plata, etc.

El cobalto es un metal blanco argénteo, más duro que el níquel, muy poco alterable en el aire; es el más magnético de los metales no férreos.

Cuando es puro se emplea como metal de recubrimiento (por deposición electrolítica), como catalizador, como aglomerante en la preparación de carburos metálicos para herramientas, como componente de los imanes de cobalto‑samario o de ciertos aceros aleados, etc.

Se utiliza frecuentemente en forma de aleaciones y entre las clasificadas aquí, de acuerdo con la Nota 5 de la Sección XV, se pueden citar:

1)
Las aleaciones cobalto‑cromo‑volframio (tungsteno), frecuentemente con pequeñas cantidades de otros elementos, conocidas con el nombre genérico de estelitas. Estas aleaciones tienen la propiedad de resistir al frotamiento, a la corrosión y a la oxidación en caliente y se utilizan por eso en la fabricación de válvulas o útiles.

2)
Las aleaciones cobalto‑hierro‑cromo, que se utilizan por su bajo coeficiente de dilatación, o bien por sus propiedades magnéticas.

3)
Las aleaciones cobalto‑cromo‑molibdeno, que se utilizan sobre todo en la fabricación de piezas para aviones de reacción.

Esta partida comprende las matas de cobalto y demás productos intermedios de la metalurgia del cobalto, así como el cobalto en todas sus formas, por ejemplo: lingotes, cátodos, gránulos, polvo, desperdicios y desechos y manufacturas no comprendidas en otra parte.

81.06
BISMUTO Y SUS MANUFACTURAS, INCLUIDOS LOS DESPERDICIOS Y DESECHOS.

El bismuto se encuentra en estado nativo, pero se obtiene principalmente como subproducto del refinado de otros metales (cobre, plomo, etc.), o bien a partir de los minerales: el sulfuro (bismutina) o el carbonato hidratado (bismutita)

El bismuto es un metal blanco rojizo, extremadamente quebradizo y difícil de trabajar, muy mal conductor del calor y de la electricidad.

Cuando es puro, se emplea en la preparación de productos para usos farmacéuticos y en algunos aparatos científicos.

Entre la aleaciones de bismuto, de bajo punto de fusión (a veces menos de 100 °C), clasificadas aquí de acuerdo con la Nota 5 de la Sección XV, se pueden citar:

1)
Las aleaciones bismuto‑plomo‑estaño, a veces con adición de cadmio, etc. (aleaciones Darcet, Lipowitz, Newton, Wood, etc.), que se utilizan para soldar, en las válvulas de seguridad de las calderas o en los aparatos de protección contra incendios o como aleaciones de moldeo.

2)
Las aleaciones bismuto‑indio‑plomo‑estaño‑cadmio que se utilizan para moldeo quirúrgico.

81.07
CADMIO Y SUS MANUFACTURAS, INCLUIDOS LOS DESPERDICIOS Y DESECHOS.

8107.20
–
Cadmio en bruto; polvo.

8107.30
–
Desperdicios y desechos.

8107.90
–
Los demás

El cadmio se obtiene en la práctica casi exclusivamente como subproducto de la metalurgia del cinc, del cobre o del plomo, lo más frecuente por destilación o por electrólisis.

El cadmio es un metal con el aspecto del cinc, pero más blando que éste.

Cuando es puro, se emplea como metal de revestimiento de otros metales (por deposición electrolítica o por pulverización), asimismo como desoxidante del cobre, de la plata o del níquel.

Por su poder de absorción de neutrones lentos, se utiliza también en la fabricación de barras móviles de regulación y control para reactores nucleares.

Las principales aleaciones de cadmio clasificadas aquí, de acuerdo con la Nota 5 de la Sección XV, son las aleaciones de cadmio‑cinc para el cadmiado por inmersión y para soldadura.

Hay que destacar, sin embargo, que numerosas aleaciones con los mismos componentes, pero en las que el cadmio no predomina en peso, tal como ciertas aleaciones antifricción, se clasifican en otra parte.

81.08
TITANIO Y SUS MANUFACTURAS, INCLUIDOS LOS DESPERDICIOS Y DESECHOS.

8108.20
–
Titanio en bruto; polvo.

8108.30
–
Desperdicios y desechos.

8108.90
–
Los demás.

El titanio se extrae por reducción de los minerales oxidados (rutilo, brookita, etc.) y de la ilmenita (titanato de hierro). Algunos métodos conducen a la producción de ferrotitanio (Capítulo 72) o de carburo de titanio (véase a continuación). Igualmente, se puede obtener el metal en forma compacta (es en este caso brillante y de color blanco), o bien en polvo (de color gris oscuro) que puede aglomerarse como el volframio (tungsteno).

El titanio es un metal duro y, cuando es impuro, quebradizo en caliente. Resiste a la corrosión de numerosos agentes químicos.

Se utiliza en la preparación de ferroaleaciones del Capítulo 72 (ferrotitanio y ferrosilicotitanio, que se emplean como desoxidantes y desnitrogenantes en la metalurgia del acero, así como en la preparación de aceros aleados o como elemento de aporte en pequeñas cantidades en la fabricación de aleaciones de níquel, de aluminio o de cobre.

El titanio se utiliza principalmente en la industria aeronáutica, la construcción naval, la construcción de cubas, agitadores, intercambiadores de temperatura, válvulas y bombas, por ejemplo: para la industria química, para la desalinización del agua de mar y la construcción de centrales nucleares.

Esta partida comprende el titanio en todas sus formas: principalmente en esponja, lingotes, polvo, ánodos, barras, chapa, desperdicios y desechos y manufacturas, con exclusión sin embargo, de los artículos comprendidos en otros Capítulos de la Nomenclatura (Secciones XVI o XVII, generalmente), tales como: rotores de helicópteros, palas de hélices, bombas o válvulas.

El carburo de titanio se excluye de esta partida y sigue la misma regla que el carburo de volframio (tungsteno) (véase la Nota Explicativa de la partida 81.01).

81.09
CIRCONIO Y SUS MANUFACTURAS, INCLUIDOS LOS DESPERDICIOS Y DESECHOS.

8109.20
–
Circonio en bruto; polvo.

8109.30
–
Desperdicios y desechos.

8109.90
–
Los demás.

El principal mineral de circonio es el circón (silicato de circonio). El metal se obtiene generalmente por reducción del óxido o del cloruro o por electrólisis.

El circonio es un metal gris plata, maleable y dúctil.

Cuando es puro, se emplea en forma finamente dividida en la producción de destellos, en polvo o en filamentos muy finos, como composición absorbente (getter) en la fabricación de tubos electrónicos. Interviene también en la preparación de aceros aleados del Capítulo 72 (como ferrocirconio) o de otras aleaciones (de níquel, etc.).

El circonio, solo o aleado con estaño (circaloy), se utiliza también en la fabricación de vainas para cartuchos de combustibles nucleares o de estructuras metálicas para las instalaciones nucleares. Las aleaciones con plutonio y uranio se utilizan como combustible nuclear. Para usos nucleares, el circonio debe purificarse previamente hasta que solo contenga cantidades muy bajas de hafnio.

81.10
ANTIMONIO Y SUS MANUFACTURAS, INCLUIDOS LOS DESPERDICIOS Y DESECHOS.

8110.10
–
Antimonio en bruto; polvo.

8110.20
–
Desperdicios y desechos.

8110.90
–
Los demás.

El principal mineral de antimonio es la estibina o antimonita (sulfuro de antimonio) de la que se extrae corrientemente por el método siguiente:

1)
Enriquecimiento del mineral, que conduce a la obtención del antimonio crudo (sulfuro), que se clasifica en la partida 26.17.
2)
Tratamiento de este último por diversos procedimientos que producen antimonio impuro, llamado régulo de antimonio.

3)
Refinado del régulo por fusiones sucesivas.

El antimonio es un metal blanco argénteo, ligeramente azulado, muy quebradizo, que se reduce fácilmente a polvo.

Sin alear, tiene pocos usos en mecánica. Pero, aleado con otros metales, y principalmente con plomo y estaño a los que da dureza, encuentra utilizaciones interesantes en la preparación de aleaciones para caracteres de imprenta, para antifricción o para vajilla de mesa (metal Britania) (véanse la Consideraciones Generales de los Capítulos 78 y 80, en los que generalmente se clasifican estas aleaciones debido al predominio en peso del plomo y del estaño).

81.11
MANGANESO Y SUS MANUFACTURAS, INCLUIDOS LOS DESPERDICIOS Y DESECHOS.

La metalurgia del manganeso utiliza, sobre todo como mineral, la pirolusita (bióxido de manganeso), la braunita o la manganita (sesquióxidos de manganeso), que se reducen a metal. Se obtiene también por electrólisis. Se puede limitar a obtener el manganeso en forma de ferroaleación. .

El manganeso es un metal gris rosado, muy quebradizo y muy duro. Casi no se emplea puro.

Forma parte de la composición de la fundición especular, del ferromanganeso, del ferrosilicomanganeso, de fundiciones especiales o de aceros aleados (aceros al manganeso), productos que se clasifican en el Capítulo 72 (salvo, en lo que se refiere a las ferroaleaciones, el caso en que el hierro o la proporción de hierro sea inferior a la indicada en la Nota 1 c) del Capítulo 72). El manganeso interviene también en la composición de aleaciones a base de cobre, de níquel, de aluminio, etc.

81.12
BERILIO, CROMO, GERMANIO, VANADIO, GALIO, HAFNIO (CELTIO), INDIO, NIOBIO (COLOMBIO), RENIO Y TALIO, ASÍ COMO LAS MANUFACTURAS DE ESTOS METALES, INCLUIDOS LOS DESPERDICIOS Y DESECHOS.

–
Berilio :

8112.12
– –
En bruto; polvo.

8112.13
– –
Desperdicios y desechos.

8112.19
– –
Los demás.

–
Cromo :

8112.21
– –
En bruto; polvo.

8112.22
– –
Desperdicios y desechos.

8112.29
– –
Los demás .

8112.30
–
Germanio.

8112.40
–
Vanadio.

–
Talio :

8112.51
– –
En bruto; polvo.

8112.52
– –
Desperdicios y desechos.

8112.59
– –
Los demás.

–
Los demás:

8112.92
– –
En bruto; desperdicios y desechos; polvo.

8112.99
– –
Los demás.

A. BERILIO

La metalurgia del berilio utiliza casi exclusivamente el berilio, silicato doble de berilio y aluminio, que, salvo el caso en que presente las características de piedra preciosa o semipreciosa (esmeralda común) (Capítulo 71), se clasifica en la partida 26.17.

Actualmente, la industria emplea los dos métodos siguientes para al obtención de este metal:

1)
Preparación por electrólisis. Se procede a la electrólisis a elevada temperatura de un baño formado por oxifluoruro de berilio (fabricado a partir del mineral) y de otros fluoruros (de bario, de sodio, etc.). Un crisol de grafito sirve de ánodo; el metal se recoge en un cátodo central de hierro enfriado por agua.

2) Preparación por reducción. La reacción esencial es la reducción del fluoruro de berilio por el magnesio.

*

* *

El berilio es un metal gris acero, muy ligero, muy duro, muy quebradizo, que solo se lamina o se estira en determinadas condiciones muy especiales.

*

* *

Cuando es puro, el berilio tiene pocas aplicaciones. Sin embargo, se emplea para la fabricación de ventanas de los tubos protectores de radiología por su gran permeabilidad a los rayos X. Se utiliza también como elemento constitutivo de los reactores nucleares, en la industria aeronáutica, espacial y de armamento, para la fabricación de dispositivos utilizados en los ciclotrones, de electrodos de tubos de neón, y también como desoxidante en ciertas operaciones metalúrgicas.

Por el contrario, interviene en la preparación de numerosas aleaciones, principalmente con el acero (acero para muelles, etc.), con el cobre (aleación llamada impropiamente cobre al berilio, que se utiliza para la fabricación de muelles, piezas de relojería, herramientas, etc.) y con el níquel. Pero, por el pequeño porcentaje de berilio de estas aleaciones, se clasifican en los Capítulos 72, 74 ó 75.

Esta partida comprende el berilio en todas sus formas: metal en bruto (masas, granalla, cubos, etc.), productos intermedios (barras, alambre, hojas, etc.) y manufacturas. Estas últimas solo están comprendidas aquí si no están transformadas en piezas u órganos de máquinas o de aparatos; en otro caso, se clasifican en otros Capítulos y principalmente en los Capítulos 85 y 90.
B. CROMO

El mineral de cromo se extrae de la cromita (o hierro cromado), óxido de cromo y de hierro. Se convierte primero en sesquióxido que después se reduce a cromo metal.

Sin pulir, el cromo es un metal gris acero, pero el pulimento lo vuelve blanco y brillante. Es muy duro, poco maleable, poco dúctil y no se oxida en el aire.

Cuando es puro, se utiliza para el revestimiento en numerosas manufacturas (cromado electrolítico) de piezas de otros metales. Su principal aplicación (generalmente en forma de ferroaleación del Capítulo 72) reside en la preparación de aceros aleados. Interviene también en la preparación de aleaciones inoxidables, por ejemplo, con el níquel (nicromos) o el cobalto; pero en estas aleaciones, la proporción de cromo es tal que la mayor parte de ellas se clasifican en otros Capítulos, de acuerdo con las disposiciones de la Nota 5 de la Sección XV.

Otras aleaciones a base de cromo se utilizan en los motores de reacción o en ciertos tubos para elementos térmicos.

C. GERMANIO

El germanio se extrae industrialmente de la germanita (germanosulfuro de cobre), de ciertos residuos de la metalurgia del cinc o del polvo de humo de las fábricas de gas.

Es un metal gris blanco que posee ciertas propiedades físicas y químicas que determinan su utilización en la fabricación de componentes electrónicos (por ejemplo: diodos, transistores, válvulas). Se emplea igualmente como elemento de aleación con el estaño, el aluminio o el oro.

D. VANADIO

El vanadio se extrae generalmente de los minerales patronita y carnotita, normalmente por reducción del óxido. Se obtiene igualmente como subproducto de los minerales de radio, de uranio o de hierro. El vanadio puede obtenerse en forma de ferrovanadio (Capítulo 72) o de aleaciones madre de cobre al vanadio (Capítulo 74) o bien como metal. Prácticamente no se emplea puro. Por el contrario se utiliza en forma de ferroaleaciones del Capítulo 72 en la preparación de aceros aleados; se emplea también como elemento de aporte en ciertas aleaciones de cobre o de aluminio.

E. GALIO

El galio se obtiene por procedimientos bastante complejos como subproducto de la metalurgia del aluminio, del cinc, del cobre o del germanio, así como a partir de polvo de humos de las fábricas de gas.

Es un metal gris claro, blando, cuyo punto de fusión está próximo a 30 °C y el de ebullición muy elevado, lo que permite su utilización para remplazar al mercurio en ciertas aplicaciones y principalmente en la preparación de amalgamas dentales, en la fabricación de espejos especiales, de lámparas de vapor y de termómetros para temperaturas elevadas.

F. HAFNIO (CELTIO)

El hafnio (celtio) se extrae de los mismos minerales que el circonio (circón, etc.) y las propiedades de estos dos metales están muy próximas.

Por su poder de absorción muy elevado, se utiliza especialmente para la fabricación de barras móviles de regulación y control para reactores nucleares.

G. INDIO

El indio se obtiene industrialmente tratando ciertos residuos de la metalurgia del cinc.

El indio es un metal blando de color plata, inalterable en el aire y en el agua.

Tiene ciertas aplicaciones interesantes, puro o aleado con otros metales y principalmente con el cinc (revestimientos protectores contra la corrosión), con el bismuto, plomo, estaño (moldes quirúrgicos), con el cobre y el plomo (cojinetes de motores de combustión interna), con el oro (aleaciones dentales, joyería), etc.

H. NIOBIO (COLOMBIO)

El niobio (colombio) se extrae por electrólisis o por otros procedimientos complejos de la niobita (colombita) y de la tantalita, que se transforman previamente en fluoruro doble de niobio y de potasio.

Es un metal gris platino que tiene la propiedad de absorber fácilmente los gases, lo que determina su empleo en composiciones absorbentes (getters) para tubos electrónicos.

Se utiliza igualmente en la preparación de aceros aleados (en forma de ferroniobio) del Capítulo 72 o de otras aleaciones.

IJ. RENIO

El renio se obtiene principalmente como subproducto de la metalurgia del molibdeno y del cobre.

El renio es un metal poco utilizado, pero en el que se entrevén posibilidades bastante importantes, principalmente para el revestimiento del cobre y sus aleaciones y como catalizador.

K. TALIO

El talio se obtiene industrialmente a partir de los residuos (polvo, etc.) procedentes de la tostación de las piritas y otros minerales.

El talio es un metal blanco grisáceo, blando, que recuerda al plomo. Interviene como elemento de aporte en numerosas aleaciones de plomo a las que confiere, según los casos, un punto de fusión más elevado o una resistencia a la corrosión o a la deformación mayor. Aleado con la plata, evita el ennegrecimiento de esta en el aire.

81.13
CERMET Y SUS MANUFACTURAS, INCLUIDOS LOS DESPERDICIOS Y DESECHOS.

Estos productos, constituidos por un componente de tipo cerámico (es decir refractario al calor y con un punto de fusión muy elevado) y un componente metálico, se relacionan por los procedimientos para su obtención, o bien, por sus propiedades físicas o químicas, tanto con la cerámica como con la metalurgia, de aquí el nombre de cermet.

El componente cerámico está constituido, en general, por óxidos, carburos, boruros, etc.

El componente metálico está constituido por un metal como el hierro, el níquel, el aluminio, el cromo o el cobalto.

El cermet se obtiene por sinterización, por dispersión íntima o por otros métodos.

De estos productos, los más conocidos se obtienen a partir:

1)
De un metal y de un óxido: hierro‑magnesia, níquel‑magnesia, cromo‑alúmina, aluminio‑alúmina.

2)
De boruros de circonio y de cromo, productos llamados borolitas.

3)
De carburos de circonio, de cromo, de volframio (tungsteno), etc., mezclados con cobalto, níquel o niobio.

4)
De aluminio y de carburo de boro, productos chapados con aluminio, llamados boral.

El cermet de esta partida puede presentarse en bruto o trabajado.

Se utilizan en la industria aeronáutica, en la industria nuclear y en la fabricación de cohetes. También se utilizan en la fundición de metales y en los hornos (por ejemplo: como potes, crisoles, boquillas o tubos) o en la fabricación de rodamientos, guarniciones de frenos, etc.

Se excluyen de esta partida:

a) El cermet que contenga materias fisionables o radiactivas (partida 28.44).

b)
Las plaquitas, varillas, puntas y objetos similares para útiles, constituidas por cermet a base de carburos metálicos aglomerados por sinterización (partida 82.09).

1
18

