Comparative Analysis of Grindability of Ironore and Granite

¹S. Akande, ²B. Adebayo, ³J. M. Akande

^{1,2,3}Department of Mining Engineering Federal University of Technologyakure, Nigeria.

Emails: mrrserahak@yahoo.com, baayoakinola@yahoo.com, akandejn@yahoo.com

Abstract

Grindability of granite and Iron-ore was investigated in this work. Samples were collected from Julius Berger Quarry and National Iron-Ore Mining Company (NIOMCO), Itakpe. Particle size distribution of the samples by means of sieve shaker and grindability of samples were also determined. The results obtained show that weight retained varies from 36.71 g to 183.1 g for granite while that of iron-ore vary from 9.65 g to 87.78 g. In addition, it was observed that granite and iron-ore have grindability values of 0.061 g/rev and 0.926 g/rev respectively. This confirmed that granite requires more energy to be grinded.

Key words

Grindability; Granite; Iron ore; Particle Size; Sample

Introduction

In processing of ores, comminution, which involves crushing and grinding process has to be in place. The run of mine ore is reduced by crushing the ore such that grinding can be carried out until the mineral and gangue are substantially produced as separate particles. The treatment may be simple preparation involving crushing, grinding, screening or elaborate beneficiation involving physical cleaning of iron ore/granite rock or chemical processing. Crushing is an essential step in mineral processing. Also, in exposing mineral samples for effective separations, it has been found that particle size analysis must be in place. Size analysis of various mills' product constitutes a fundamental part of laboratory testing procedure. It is of great importance in determining the quality of grinding and in establishing the degree of liberation of the values from the gangue at various particle sizes. Bernhardt (1994) was of the view that one of the main functions of particle size analysis is to obtain quantitative data about the size and size distribution of particles in the material. Particle size analysis of the product could also be used to determine the optimum size of the feed to be processed for maximum efficiency as well as to

determine the size range at which loss occurs in the plant so that they could be reduced.

This method (particle size analysis) must be accurate and reliable, since important changes in plant operation may be made on the result. Wills (2006) confirmed that particle size analysis using sieves is one of the oldest and most widely employed methods today. As a result of comminuting iron ore and granite rock, it is important to determine the hardness and the grindability characteristics of both materials so that suitable crushing and grinding equipment of suitable power rating can be selected for the comminution process. The choice of appropriate comminution equipment is very important because it is an energy intensive operation. In fact, it has been estimated that fifty percent (50%) of the energy used in processing of materials are consumed at this stage (Wills, 2006). The most widely used parameter for measuring the hardness and grindability of any ore (rock material) is its work index. The work index of an ore is its comminution parameter, expressed as the resistance of the ore to crushing and grinding and is numerically equal to the kilowatt hour per short tonne (KWHT) required to reduce the ore material from a theoretically infinite feed size to eighty percent (80%) passing one hundred micron (100 µm) (Wills, 2006).

If the mill speed is not lower than its centrifugal speed, the whole charge will rotate along with the mill body and no grinding will occur. This speed limit fixes the maximum electrical power the mill can draw.

Smith and Lee in 1968 used batch-type grindability tests which conformed to the result obtained when work indices from the standard Bond test was used. The batch-type test compares favourably with the advantage of less time consuming. Berry and Bruce (1966) developed a comparative method to determine the grindability of an ore. The method requires the use of a reference ore of known grindability, reasonable value of the work indices obtained as long as the

reference and test ores are ground to about the same product size distribution.

Lawrison (1974) obtained work indices from grindability test on different size of several types of equipment, using identical feed materials. The value of work indices obtained is indicative of the efficiencies of the machines. The most widely used parameter to measure ore grindability is the Bond work index (Wi). This measures the resistance of materials to breakage. The Bond standard grindability test has been described in detail by Deister (1987) and Levin (1989) who proposed method to determine the grindability of fine materials (Wills, 2006).

Abdullahi (1997) examined the work index of Ashaka limestone in Gombe state using the modified Bond's method. Here, a reference ore of known weight was ground for 10 minutes at a particular speed and the power consumed was determined from the power rating of the ball mill. An identical weight of the limestone whose work index was to be determined was ground in the same ball mill at the same time and speed as the reference ore such that the same amount of power is consumed in grinding the two minerals. Size analysis of the ball mill for the same duration feed and discharged for the two minerals were carried out. The work index was found to be approximately 9.00 KWh/ton.

Ajayi (1998) determined the work index of Julius Berger Granite in Kogi State of Nigeria using the modified Bond's method. The work index was found to be approximately 14.10 KWh/ton. Procedure for caliberating the tests machine and for preparing the standard reference coal samples was followed. The standard is identical with ISO 5074:1994. Imanishi (1985) carried out grindability tests of various types of ore and coal and a new classification of iron ores was proposed on the basis of the ore forming temperature of deposits. The work indices of magnetite and hematite minerals ranged between 12.5 approx 24.1 KWh/ton and 6.5 approx 23.8 KWh/ton, respectively, and, in both cases increased with the ore forming temperature.

Materials and Method

Location of the Study Area

Itakpe hill is located about 500 km North East of Lagos, 10 km North East of Okene, and about 50 km South of Lokoja, the Kogi State capital. Itakpe hill , an important source of iron ore, is named after an Ebira

traditional priest called "ITAKPE" Mining in place in Itakpe since the existence of our forefathers. The Julius Berger Granite quarry is located 330° NW of Ajaokuta and 222° SW of Geregu on the west bank of River Niger, and approximately 63 kilometers away from Ajaokuta village and 49.5 kilometers from Geregu (Fig. 1)

Fig. 1 Location Map of the Study Area

Methods

Determination of Specific Gravity

The specific gravity of the rocks was determined severally using iron ore sample and the average was used.

Specific gravity is defined as the ratio of mass of rock specimen to that of an equal volume of water at a specific temperature.

An empty measuring cylinder was weighed on the electronic weighing balance and the weight was recorded as w₁. The measuring cylinder was filled with water up to the 50 ml (50 cm³) mark, weighed and then recorded as w₂. The iron ore sample was put into the measuring cylinder which was filled with water to about 50 ml and weighed again and recorded as w₃. This same method was applied to granite rock sample. The specific gravity, (S. G) of the specimen was derived by using the following expression.

$$S.G = \frac{W_3 - W_2}{W_2 - W_1} \tag{1}$$

Where:

W₁ = Weight of empty measuring cylinder

W₂ = Weight of empty cylinder + water

 W_3 = Weight of empty cylinder + rock sample + water

$$SG_{i} = \frac{W_{3} - W_{2}}{W_{2} - W_{1}}$$

$$SG_{i} = \frac{W_{3} - W_{2}}{W_{2} - W_{1}}$$

$$SG = \frac{\sum_{i=A}^{D} SG_{i}}{4}$$

$$SG = \frac{\sum_{i=A}^{D} SG_{i}}{4}$$

$$SG_{i} = \frac{W_{3} - W_{2}}{W_{2} - W_{1}}$$

$$SG = \frac{1.063 + 0.708 + 0.667 + 0.708}{4} = 0.786$$

TABLE 1 SPECIFIC GRAVITY OF GRANITE ROCK

	A	В	С	D
W1	1.080	1.080	1.080	1.080
W_2	1.570	1.560	1.560	1.560
W ₃	1.900	1.870	1.870	1.880
SGi	0.673	0.646	0.646	0.667

TABLE 2 SPECIFIC GRAVITY OF IRON-ORE

	A	В	С	D
W1	1.080	1.080	1.080	1.080
W2	1.560	1.560	1.560	1.560
W3	2.070	1.900	1.880	1.900
SGi	1.063	0.708	0.667	0.708

Determination of Mineralogical Composition of Granite

A piece of granite sample was cut to the size of 8 x 20 x 30 mm using Diamond saw cutting machine and the sides were trimmed. The cut piece (specimen) was mounted on a glass slide and its surface ground to flatten it about 90 μ m using a grinding machine. The grounded surface was lapped (smotten) to 30 μ m using carborundun grits and water in a glass plate. Finally, a cover slip was used to cover the lapped section on a glass slide. The slide was then observed under a microscope and then modal analysis was carried out to know the minerals present in the rock, their percentages and as well as names of the rocks based on the result obtained as shown in table 3.

TABLE 3 MODAL ANALYSIS OF JULIUS BERGER GRANITE QUARRY ROCK.

Mineral	1st count	2 nd count	3 rd count	4 th count	5 th count	Total	percentage		
Quartz	7	7	7	7	8	36	31.03		
Microcline	3	4	4	4	3	18	15.52		
Orthoclase	3	3	3	3	3	15	12.93		
Plagioclase	3	4	3	3	3	16	13.79		
Biotite	4	6	7	5	7	29	25.00		
Accessory Minerals	Accessory Minerals								
Hornblende	-	-	1	-	-	1			
Opaque	-	-	1	-	-	1	1.72		
Sphene	-	-	-	-	-				
Grand Total							99.99		

Accessory Minerals: Hornblende, Opaque and Sphene.

Rock Name: Granite (Porphyritic)

Major Minerals: Quartz, Microcline, Orthoclase, Plagioclase and Biotite.

bt – Biotite, opq – Opaque mineral (Magnification: x4)

FIG. 2 PHOTOMICROGRAPH OF JULIUS BERGER GRANITE ROCK AJAOKUTA UNDER PLAIN POLARIZED LIGHT (PPL).

Qtz – Quartz, Plg – Plagioclase Feldspar,

 $Ort-Orthoclase\ Feldspar.\ (Magnification:\ x4)$

FIG. 3 PHOTOMICROGRAPH OF JULIUS BERGER GRANITE ROCK AJAOKUTA UNDER CROSSED NICHOLS (CN)

Determination of Mineral Composition of Iron Ore

The lump ore samples were crushed mechanically and sieved to give particles in the size range 1-1.7 mm (16-10 mesh). Care was taken to ensure that this size fraction was representative of the lump material. Analysis on calcium, magnesium, iron, aluminium and manganese was made by atomic absorption spectrometry; and silica was determined by a combination of gravimetric and colorimetric methods. X-ray diffraction analysis was performed using Cu-Ka radiation in a Siemens Kristalloflex 4 diffractometer.

Samples were ground to 50-70 µm before mounting in thin layers on glass slides with collodion. For optical microscopy, the samples were mounted in an acrylic medium and prepared in the conventional manner. A Cambridge 180 scanning electron microscope with a Kevex energy-dispersive detector was used for morphological studies and phase identification.

X-ray Diffraction Analysis

Three distinct phases were identified in the Itakpe ore by optical microscopy, these appearing as grey, white and mottled white/black areas in the micrograph in Fig. 4. Examination by scanning electron microscopy/energy-dispersive analysis showed that the grey phase was quartz, the white phase hematite, and the mottled areas intergrowths of hematite and magnetite.

FIG. 4 OPTICAL PHOTOMICROGRAPH OF ITAKPE ORE.

Sieve Analysis of Granite Rock and Iron Ore

A set of sieves numbering up to seven was selected to carry out the sieve analysis of the samples. The material after crushing and milling was sent for test sieving. Test sieves of 4750, 2000, 1700, 850, 600, 425 and 212, 150 microns were used. 2000 grams of pulverized sample were used. The sample to be sieved was placed in the uppermost coarsest sieve which is 4750, and the 2000,1700, 1180, 850 600, 425, 212, and 150 microns were arranged according to the degree of fineness and a bottom pan was placed to collect the undersize, (Fig. 5b). The topmost sieve was covered with a lid. The vibrating sieve shaker has a timer which was set for 10minutes, (Fig. 5a).

FIG. 5A SIEVES SHAKER

FIG. 5B SET OF SIEVES

After the arrangement of the sieves, the nest was then placed on the automatic sieve shaker, which vibrated the material in a vertical plane and on zone models of horizontal plane. During the shaking duration, the undersized materials fell through successive sieves until they are retained on a sieve having apertures slightly smaller than the diameter of the particles. In this way, the sample was separated into size fractions. After the present time has elapsed, the nest was taken apart and the amount of materials retained on each sieve was weighed. Most of the near mesh particles, which blocked the openings, were removed by inverting the sieve and tapping the frame gently, failing this, the undersized gauze may be brushed gently with a soft brass wire brush.

Determination of Moisture Content

These were carried out by weighing the specimen at natural water content by using electronic balance. The specimens were dried in the oven (Gallen Kamp muffle furnace), at a standard temperature of 105°C for twenty four hours. The specimens were left inside the desiccators to cool and reweighed to determine their dry weight and moisture content i.e. water loss. Granite

Determination of Grindability of Iron Ore/Granite Rock

Ore grindability refers to the ease with which materials can be comminuted and data from grindability test are used to evaluate crushing and grinding efficiency. The sieve analysis was carried out, and weight retained on the 4750 μ m sieve size was used to carry out the grindability test. Assuming the weight retained on the 4750 μ m sieve size is X g. 500 g of the sample was taken and fed into the ball mill. Steel balls weighing 1939 g (1.939 kg) were used in charging the mill and the sample was ground for 10 minutes at an initial speed of N₁ rpm. After this the ground sample was recovered from the ball mill and weighed

Moisture Content =

$$\frac{Weight\ of\ Wet\ Sample - Weight\ of\ Dry\ Sample}{Weight\ of\ Dry\ Sample} \times 100\%$$

$$= \frac{300 - 298}{298} \times 100\%$$

$$= 0.67\%$$
(2)

The sample was then sieved using the sieve shaker and the material retained on the 150 µm sieve size was weighed and recorded as W₁. This was used in calculating the grindability at N₁rpm which is given as:

Grindability,
$$G = \frac{Mass \ at \ 150 \ \mu m \ (Kg)}{Speed \ (rpm)}$$

$$= \frac{W_1}{N_1} \left(Kg / rev \right)$$
(3)

An equivalent weight of sample retained on the 150 µm sieve size was taken from X g that was left over and used to top up what was left of the 500 g initially weighted out. This is represented as Y g and again fed into the ball mill. The entire process was repeated for N₂ rpm and subsequently N₃r pm. After each round, the average grindability value was obtained and this was carried out for both iron ore and granite rock

samples obtained from the first sieve analysis. The

results are presented in Table 4.

Results and Discussion

TABLE 4 RESULT OF GRANITE SIEVE ANALYSIS

	ze range m)	Wt Retained (g)	% Wt Retained	Nominal Aperture size(µm)	Cumm % Wt Passing	Cumm % Wt Retained	Log of Sieve Size	Log of Cumm. % Wt Passing
	+4750	150.3	30.19	4750	99.99	30.19	3.68	2.0
-4750	+2000	183.1	36.78	4750	68.80	66.97	3.30	1.84
-2000	+1700	10.2	2.05	2000	33.02	69.02	3.23	1.52
-1700	+850	49.7	9.98	1700	30.97	79.00	2.93	1.49
-850	+600	14.81	2.98	850	20.99	81.98	2.78	1.32
-600	+425	15.48	3.11	600	18.01	85.09	2.63	1.26
-425	+212	24.6	4.94	425	14.9	90.03	2.33	1.17
-212	+150	12.89	2.59	212	9.96	92.62	2.18	1.0
-150		36.71	7.37	150	7.37	99.99	-	0.87
To	otal	497.79	100.00	-	-	-	-	-

TABLE 5 RESULT OF IRON-ORE SIEVE ANALYSIS

Sieve size	e range (µm)	Wt Retained	% Wt Retained	Nominal Aperture size(µm	Cumm % Wt Passing	Cumm % Wt Retained	Log of Sieve Size	Log of Cumm. % Wt Passing
	+4750	60.8	12.19	4750	100.00	12.19	3.68	2.0
-4750	+2000	53.63	10.75	4750	87.81	22.94	3.30	1.94
-2000	+1700	71.16	14.27	2000	77.06	37.21	3.23	1.89
-1700	+850	74.42	14.92	1700	62.97	52.13	2.93	1.80
-850	+600	87.78	17.60	850	47.87	69.73	2.78	1.68
-600	+425	79.12	15.87	600	30.27	85.60	2.63	1.48
-425	+212	46.85	9.40	425	14.40	95.00	2.33	1.16
-212	+150	15.25	3.06	212	5.00	98.06	2.18	0.7
-150		9.65	1.94	150	1.94	100.00	-	0.29
Total		498.66	100.00	-	-	-	-	-

FIG. 6 PLOT OF RESULT OF LOG OF CUMULATIVE % PASSING AGAINST LOG OF SIEVE SIZE FOR GRANITE ROCK

FIG. 7 PLOT OF RESULT OF LOG OF CUMULATIVE % PASSING AGAINST LOG OF SIEVE SIZE FOR IRO

	1st	Run	2nd	l Run	Average Gav	
No of Rev (N)	$W_{-x}(g)$	$A = \frac{W_{-x}}{N}$	$W_{-x}(g)$	$B = \frac{W_{-x}}{N}$	$\frac{(A+B))}{2}$	
100	3.4	0.03	10.3	0.10	0.069	
150	4.1	0.03	14.1	0.09	0.061	
200	7.7	0.04	9.7	0.05	0.044	
250	18.5	0.07	16.8	0.07	0.071	
300	18.3	0.06	19.4	0.06	0.063	

TABLE 6 GRINDABILITY OF GRANITE ROCK

 $G_{r} = \frac{\sum \left(\frac{(A + B)}{2}\right)}{5}$

1st Run 2nd Run Average Gav No of Rev (A+B) $W_{-x}(g)$ $W_{-x}(g)$ B = -2 100 0.992 0.938 88 4 0.884 99.2 150 143.8 0.959 137.5 0.917 0.938 200 183.7 0.919 187.6 0.938 0.928 250 222.4 0.890 231.5 0.926 0.908 300 263.9 0.880 288.4 0.961 0.921

TABLE 7 GRINDABILITY OF IRON-ORE

From the calculations above, the grindability index for Granite rock is 0.061, while that of Iron-Ore is 0.926. This implies that Granite is harder than Iron-Ore, as confirmed by Wills (2006) who stated that Ore grindability refers to the ease with which materials can be comminuted.

Conclusion

Silica was seen in iron-ore as the major impurity, which appears in form of coarse grains, hence the appearance and nature of this mineral (Silica) affected its grindability. Similarly, the fragmented granite rock was also affected due to the coarse grains of quartz mineral in the rock. Assuming these minerals appears in fine grains then its grindability would not be affected, and this is in line with Linda (2008) argument. Based on this fact, it is recommended that the grindability test should be conducted before a processing plant is set up.

REFERENCES

Abdullahi M.(1997): Evaluation of Manganese ore deposit in Kaduna State using Bond's method. pp 35-36

Adedeji, F. A. And Sale, F. R. (1984)Characterization and Reducibility of Itakpe and Agbaja (Nigerian) Iron Ores, Clay Minerals 19, pp 843-856

Ajaka O. E (2002): Mineral Processing Lecture notes,
Personal communication, Federal University of
Technology, Akure pp.12-14

Ajayi S. (1998) Determination work index of Julius Berger Granite using the modified Bond's method, p 13.

Anakobe, I. S, (1996): Determination of Work Index of Itakpe Iron-Ore, An Unpublished Higher National Diploma (HND), Mineral Resources Engineering Project, Kaduna Polytechnic, Kaduna, p 20.

Anon (1963) Steel Review 30, The British Iron Ore and Steel Federation Quarterly. P 126

ASTM (1998) Standard test method for grindability of coal by the Hardgrave – machine method. ASTM D409, pp 8 - 51

Bernhardt, C. (1994): Particle Size Analysis, Chapman & Hall London. Glassgow. U.K. Pp 198

- Bond F. C. (1952): The Theory of Comminution, Trans. AIME 193, p.484.
- Deistar, R. J. (1987):How to Determine Bond Work index using Lab Ball Mill Grindability Test, Engineering and Mining Journal, Vol 188, p. 42.
- Elonranta,1999: Work Indexes for Dry Crushing or Wet Crushing .Source: from Allis – Chambers, solid processing Equipt. Div. p 466
- GSN 91986): Geological Survey of Nigeria, Bulletin 39.
- Harbord N.H. and Goldring D.C. (1965) J. Iron and Steel Inst. 203, 349
- Horst, W.E. and Enochs, R.C.(1980): Instrumentation and process control, Engineering and Mining Jour.181 (June) 70 p.32
- Ibrahim, (1996): Work Index of Itakpe Iron Ore, an unpublished HND Project Mineral Resources Engineering, Kaduna Polytechnic, Kaduna, p 22.
- Imanishi, N (1985): "Grindability of Iron Ore and Coal in Ore Treatment Process" Kobe Res. Dev., pp. 10 – 13.
- Lawrison, G.C. (1974): Crushing and Grinding, Butterworths, London.p.11
- Linda, M.H (2008): Solid fuel Grindability: Literature review, www.ctlgroup.com18. Accessed September, 2008, pp 1-18
- Loto I. F (1985): A Simple Laboratory Method for the TREATMENT OF Itakpe Iron-Ore, An Unpublished ND Mining Engineering Project Report, Federal Polytechnic Ado-Ekiti, p. 39.
- Lynch, A. J. (1977): Mineral Crushing and Grinding Circuits, Elsevier, Amsterdam, p 34
- Mihelik P. and Smits, G. (1973)NIMReport 1565, Johannesburg, S. Africa, pp 28-30.

- NIOMCO (2002): Itakpe- The Heart of Nigerian Steel Industry, Delbis Investment Ltd, Lagos, pp 41-43.
- Novakovic, L (1973): Influence of the physical and chmical properties of Yugoslavian coal on it's grindability, institute Heat Technology, Mineral Institute, Belgrade, Yugoslavia. Braunkohle (Duessldorf), (1973), (Journal written in German, 25(6), pp. 165 174.
- Olaleye B. M. (2008): Rock Mechanics Lecture Notes, Federal University of Technology, Akure, pp 56-59.
- Ojo O. and Olaleye B. M (1999): Determination OF Grindability and Work Index of Itakpe Iron-Ore, Global Journal of Pure and Applied Sciences, vol. 6 No. 3, p 38
- Parks C.J. and Mcdiarmid R.A. (1970) Ore Deposits, W.H. Freeman Ltd, p.245
- Pounds N.J. (1959) The Geography of Iron and Steel, Hutchinson and Co. Ltd., p.11
- Robert F. Legget Allen W. Hatheway (1998). Geology, Engineering, Fourth Ed, pp 47-49, 118-121
- Robson R. (1968) ECA Paper A4 in: 2ncl Int. Symp. on the Iron and Steel Industry. UNIDO, Moscow, pp 11-15
- Salahu (1998): Iron-Ore Chemical Analysis, National Ore Mining Company, Itakpe, pp.24-26
- Smith, R. W., and Lee, K. H. (1968): A Comparison of data From Bond Type Simulated
- htp://www.studentsUiuc.edu/cyclone.html, p 55
- Tichánek, F. (2008): Contribution to Determination of coal of coal Grindability using Hardgrove Method, vol. Liv, No1, pp. 27 32.
- Wills, B. A (2006): Wills' Mineral Processing Technology, Seventh Ed, Heinemans Ltd, Grate Britain, p 70
- Yaro, S. A (1997): Grindability test, for Ririwai Lead-Zinc Complex Ore, Nigeria Mining Journ al, Vol. 1, pp. 7-14