PREDICTING HPGR PERFORMANCE AND UNDERSTANDING ROCK PARTICLE BEHAVIOR THROUGH DEM MODELLING

by

Amit Kumar

B.Tech. (Mineral Engineering), Indian School of Mines, 2011M.Tech. (Mineral Resource Management), Indian School of Mines, 2011

A THESIS SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF

MASTER OF APPLIED SCIENCE

in

THE FACULTY OF GRADUATE AND POSTDOCTORAL STUDIES (Mining Engineering)

THE UNIVERSITY OF BRITISH COLUMBIA

(Vancouver)

April 2014

© Amit Kumar, 2014

Abstract

High pressure grinding rolls (HPGR) are becoming an increasingly popular energy efficient solution for comminution of hard rock ores. A significant barrier to the increased adaptation of HPGRs is the current requirement for large amounts of sample for pilot testing.

The primary objective of the research was to develop a DEM based computer model for an HPGR to analyze the particle behavior in the unit and to predict its sizing information. EDEM, a DEM based software, was used to model the pilot scale HPGR unit and single particle compression test was used to evaluate the particle breakage and then used as an input parameter for the simulations. The results obtained from the simulation were then validated with the results from the pilot scale tests.

Results obtained from the simulation suggested that a DEM-based model can be used to identify the pressure/force distribution profile for an HPGR roll surface that can then be used to design the appropriate piston geometry to match the HPGR pressure profile. Also, the developed HPGR model was used to estimate the critical sizing information for certain samples and machine operating conditions. The model generated similar trends as the pilot scale test with a lower magnitude of m-dot and specific energy consumption primarily due to the absence of a packed particle bed.

The HPGR model, combined with powerful computers and larger sample masses for simulation, can be used as a procedure to size and select an industrial HPGR unit and to analyze the equipment behavior under various operating conditions and feed characteristics.

Preface

This project work is a part of the UBC HPGR research program that took place at the University of British Columbia, and was supported by the Canadian Mining Industry Research Organization (CAMIRO). The objective was to develop an HPGR model to evaluate its working behavior and performance under different operating conditions.

Under the supervision of Dr. Bern Klein, professor at the Norman B. Keevil Institute of Mining Engineering at the University of British Columbia, I was responsible for developing the test program, conducting the test work and interpreting the results.

Zorigkhuu Davaanyam and Stefan Nadolski assisted with the HPGR and piston-die tests and in interpreting the data. Data provided in Appendix B is based on the HPGR pilot test results provided by Zorigkhuu Davaanyam.

Table of contents

Ab	stract	ii
Pre	eface	iii
Tal	ble of c	ontentsiv
Lis	t of tab	olesviii
Lis	t of fig	uresix
Lis	t of syn	nbolsxii
Lis	t of abl	breviations xiv
Acl	knowle	dgementsxv
Ch	apter 1	: Introduction1
1	.1 I	Background
1	1.2	Thesis objectives
1	1.3	Thesis outline4
Ch	apter 2	: Literature review5
2	2.1 I	Introduction
2	2.2 I	High pressure grinding rolls5
	2.2.1	HPGR history and adaptation
	2.2.2	HPGR configuration and fundamentals
	2.2.3	HPGR critical sizing parameters
	2.2.4	HPGR benefits
	2.2.5	Disadvantages of HPGR

	2.2.6	HPGR sizing	14
	2.2.7	Effects of variable parameters	15
	2.2.8	Pressure distribution on HPGR roll	19
	2.3 P	Piston-die test	22
	2.4	Computer modelling and simulation	23
	2.4.1	Introduction	23
	2.4.2	Discrete element method modelling	24
	2.4.3	DEM basics	26
	2.4.4	DEM modelling challenges	28
	2.4.5	Particle breakage modelling	28
•	Chapter 3	: EDEM software and model set-up	32
	3.1 E	EDEM software	33
	3.2 L	Limitations of EDEM	35
	3.3 N	Model set-up	38
	3.3.1	Particle-particle interaction model	38
	3.3.2	Particle-geometry contact model	43
	3.3.3	Particle body force (breakage model)	43
	3.3.4	Material properties and interactions	46
	3.3.5	HPGR geometry	47
	3.3.6	Motion of geometries	49
	3.3.7	Base particle definition	51

3.3.8 Defining the domain	53
3.3.9 Particle factory	54
3.3.10 Particle breakage factory	56
3.3.11 Timestep	57
3.3.12 Simulation time	58
Chapter 4: Experimental procedures	59
4.1 Methodology	59
4.2 Sample description	60
4.3 Pilot scale HPGR test	61
4.4 Single particle compression test	63
Chapter 5: Results and discussions	67
5.1 Force and pressure distribution modelling	67
5.1.1 HPGR force distribution	67
5.1.2 Pressure distribution and piston geometry	73
5.1.3 Pressure distribution and particle size	78
5.2 HPGR tests and simulation analysis	87
5.2.1 HPGR pilot testing results	87
5.2.2 Single particle compression testing results	91
5.2.3 DEM model results	97
5.2.4 Model vs. pilot scale results	103
Chanter 6: Conclusions and recommendations	111

6.1	Major research findings	111
6.2	Recommendations for future testwork	114
Refere	nces	115
Appen	dices	125
Appe	endix A – HPGR experiment data	125
Appe	endix B - Single particle compression tests	137
B.	1 Iron ore	137
В.:	2 Copper ore	142

List of tables

Table 2-1: Actual lifetime hours achieved by HPGR roll surfaces	10
Table 3-1: Material properties	46
Table 3-2: Particle and roll surface interactions	47
Table 3-3: Particle sizes for simulation for iron ore	52
Table 3-4: Particle sizes for simulation for copper ore	53
Table 3-5: Number of particles for simulation	55
Table 4-1: Technical specifications of the pilot HPGR unit	62
Table 4-2: Single particle compression test samples	65
Table 5-1: HPGR pilot scale test results summary	88
Table 5-2: HPGR modelling results summary	100
Table 5-3: Throughput and m-dot (pilot scale vs. modelled results)	106
Table 5-4: P ₈₀ and P ₅₀ for iron ore (pilot scale vs. modelled results)	108

List of figures

Figure 2-1: HPGR growth in the mining industry	7
Figure 2-2: HPGR configuration	9
Figure 2-3: Effect of roll speed on specific energy consumption and specific throughput	17
Figure 2-4: Effect of roll speed on specific energy consumption	18
Figure 2-5: Compression and nip angle in an HPGR	19
Figure 2-6: Pressure distribution with compression angle	20
Figure 2-7: Pressure profile across roll width	21
Figure 2-8: Pressure distribution across roll width	21
Figure 2-9: Particle breakage model	30
Figure 3-1: EDEM analysis loop	33
Figure 3-2: HPGR simulation results from 100mm feed to 35mm product size	36
Figure 3-3: Shear modulus vs. simulation run time	37
Figure 3-4: Schematic diagram for Hertz-Mindlin contact model	39
Figure 3-5: Particle replacement with two particles	44
Figure 3-6: Particle replacement with cluster	45
Figure 3-7: HPGR geometry from EDEM	48
Figure 3-8: Forces on the floating roll	50
Figure 4-1: Experimental program description	60
Figure 4-2: Pilot HPGR installed at UBC Mining Engineering	61
Figure 4-3: MTS hydraulic press installed at UBC Mining Engineering	64

Figure 5-1: Compressive force on the particles at different pressing forces	68
Figure 5-2: Total compressive force on particles across roll width	70
Figure 5-3: Worn out HPGR roll at Cerro Verde mine, Peru	71
Figure 5-4: Average compressive force on each particle across roll width	72
Figure 5-5: Average pressure on roll surface across the roll width	72
Figure 5-6: Piston geometries	74
Figure 5-7: Floor pressure distribution with piston-1	75
Figure 5-8: Floor pressure distribution with piston-2	76
Figure 5-9: Floor pressure distribution with piston-3	76
Figure 5-10: Floor pressure distribution with piston-4	77
Figure 5-11: Die floor pressure at 1 second (-12.5+11.2mm)	79
Figure 5-12: Die floor pressure at 1 second (-6.7+5.6mm)	80
Figure 5-13: Die floor pressure at 1 second (-2.8+2.0mm)	80
Figure 5-14: Die floor pressure at 4 seconds (-12.5+11.2mm)	81
Figure 5-15: Die floor pressure at 4 seconds (-6.7+5.6mm)	81
Figure 5-16: Die floor pressure at 4 seconds (-2.8+2.0mm)	82
Figure 5-17: Die floor pressure at 8 seconds (-12.5+11.2mm)	82
Figure 5-18: Die floor pressure at 8 seconds (-6.7+5.6mm)	83
Figure 5-19: Die floor pressure at 8 seconds (-2.8+2.0mm)	83
Figure 5-20: Die floor pressure at 12 seconds (-12.5+11.2mm)	84
Figure 5-21: Die floor pressure at 12 seconds (-6.7+5.6mm)	85

Figure 5-22: Die floor pressure at 12 seconds (-2.8+2.0mm)	85
Figure 5-23: Effect of specific pressing force on net specific energy consumption	89
Figure 5-24: Effect of specific pressing force on specific throughput constant	90
Figure 5-25: Effect of roll speed on net specific energy consumption and specific throu constant	
Figure 5-26: Single particle compression test result (iron ore)	92
Figure 5-27: Single particle compression test result (copper ore)	92
Figure 5-28: Force per unit mass vs. particle size	94
Figure 5-29: Threshold energy vs. particle size for iron ore	95
Figure 5-30: Threshold energy vs. particle size for copper ore	96
Figure 5-31: Operating gap vs. time at different pressing force (iron ore)	98
Figure 5-32: Operating gap vs. time at different roll speed (iron ore)	98
Figure 5-33: Operating gap vs. time at different pressing force (copper ore)	99
Figure 5-34: Simulated effect of specific pressing force on net specific energy consumption	101
Figure 5-35: Simulated effect of specific pressing force on specific throughput constant	102
Figure 5-36: Simulated effect of roll speed on net specific energy consumption and specthroughput constant for iron ore	
Figure 5-37: Operating gap (pilot scale vs. modelled results)	104
Figure 5-38: Product size distribution for iron ore (pilot scale vs. modelled results)	107
Figure 5-39: Energy consumption (pilot scale vs. modelled results)	109
Figure 5-40: Energy consumption for both ore types (pilot scale vs. modelled results)	110
Figure 6-1: Approach for small scale test procedure	113

List of symbols

Symbol Description

F_{sp} Specific pressing force

D Roll diameter

W Roll width

E_{sp} Net specific energy consumption

P_t Total motor power draw

P_i Idle motor power draw

Q Throughput

m-dot Specific throughput constant

V Roll peripheral speed

v_i Transitional velocity

 ω_i Angular velocity

I_i Moment of inertia

R Particle radius

F_n Normal force

F_t Tangential force

E* Young's modulus

m Mass of particles

v Poisson's ration

R* Equivalent radius

m* Equivalent mass

E Coefficient of restitution

S_n Normal stiffness

 $v_n^{\ rel}$ Relative normal velocity

 v_t^{rel} Relative tangential velocity

G* Equivalent shear modulus

S_t Tangential stiffness

 μ_r Coefficient of rolling friction

 μ_s Coefficient of static friction

 τ Torque

 δ_n Normal overlap

 $\delta_t \hspace{1cm} Tangential \hspace{1mm} overlap$

X Position on x-axis

Y Position on y-axis

Z Position on z-axis

F₈₀ 80% passing feed

P₈₀ 80% passing product

F₅₀ 50% passing feed

P₅₀ 50% passing product

List of abbreviations

Abbreviation Description

ROM Run of mine

AG Autogenous grinding

SAG Semi-autogenous grinding

HPGR High pressure grinding roll

SABC Semi-autogenous/ball mill/crushing

DEM Discrete element method

RPM Revolutions per minute

SPT Static pressure test

API Advanced programming interface

PSD Particle size distribution

Acknowledgements

I would like to express my appreciation to all those on my supervisory committee, and also to provide a special thank you to my supervisor Dr. Bern Klein, for his supervision, guidance and support throughout this research project. I would like to express my gratitude for the support of all the sponsors involved in providing the equipment and funds necessary for this study.

I would also like to convey my gratefulness to Koeppern Machinery Australia for providing the pilot HPGR results that were used for validation. I would like to acknowledge Senthil Arumugam, Ammar Khaliq, Mark Cook and Stephen Cole for providing me assistance with training and consultation with respect to software usage and coding.

The assistance of Zorigkhuu Davaanyam, Stefan Nadolski, Chengtie Wang and Yu Hou in performing the HPGR and piston-die tests, and their constant support and guidance are also deeply acknowledged.

I would like to appreciate the emotional support and love received from my friends most particularly Jaishankar Iyer, Tugs Tsedenbaljir, Enkhbold Tsagaabkhuu, Solongo Bumtseren, Dulguun Dukunuu and Linlin Zhang who helped make my stay enjoyable and pleasant.

Finally, I would like to thank my parents and siblings for their love and constant support.

CHAPTER 1: INTRODUCTION

1.1 Background

Comminution is the process of reducing the size of run of mine (ROM) ore, and is accomplished through the application of mechanical forces in order to separate the valuable minerals from unwanted gangue minerals. It begins with the blasting of rocks in the mine and is then further achieved through crushing and grinding. The mechanism of size reduction can be classified as impact/compression and abrasion/chipping (Drozdiak, 2013).

Crushers such as jaw, gyratory or cone crushers and grinders such as AG, SAG or ball mills are the most commonly used comminution equipment in processing plants. Pease (2007) has suggested that comminution consumes 3% of the total energy around the globe. Approximately 50-80% of the total energy consumption in a mineral processing plant is utilized by comminution equipment (Abouzeid & Fuerstenau, 2009; Haque, 1999; Wang, 2013), rendering comminution as an energy intensive process. The efficiency of grinding equipment can be as low as 1% (Haque, 1999), which makes comminution highly energy inefficient. A decrease in the metal grade of ROM ore and increased plant throughput during last decades has forced researchers to look into more energy-efficient comminution processes.

The High Pressure Grinding Roll (HPGR) is one of the more energy efficient comminution units for hard rock ores. Studies have suggested that HPGR-based circuits are 10-25% more energy efficient than conventional SABC circuits (Von Michaelis, 2009; Wang 2013). A significant barrier to the increased adaption of HPGRs is the current requirement for a high quantity of

sample for pilot testing. A typical HPGR test for sizing and selection requires approximately 1-5 tonnes of samples. Various studies using a piston and die arrangement have been conducted to analyze the performance of lab scale HPGR and thus simulate the behavior of industrial scale units. The piston-die tests have not however, been accepted worldwide for sizing HPGR units.

In order to develop a small-scale procedure for HPGR assessment, the motion of feed particles and the distribution of roll forces and particle interactions need to be understood. The understanding of particle movement and force distribution in a piston-die arrangement would also assist in the development of small-scale testing and their accompanying procedures.

Modelling methods, such as the Discrete Element Method (DEM), provide a means through which to understand these behaviors. DEM-based software packages have been used successfully in the design and optimization of comminution equipment such as gyratory crushers, rod and ball mills, SAG mills and stirred mills.

In this research, a working model for the HPGR has been developed using EDEM (a DEM based software) which is validated against the pilot-scale test results using two different sample types. At the same time, the pressure distributions in a piston die arrangement have also been analyzed using different piston arrangements to simulate the behavior of the pressure distribution in an HPGR unit across the roll width.

1.2 Thesis objectives

The primary objective of this research was to develop a working model of an HPGR which could then be used to predict the sizing information for an HPGR unit especially with regard to the energy consumption and throughput. In order to achieve the primary objective of the research, the following intermediate objectives were targeted:

- Developing a computer model for HPGR using Discrete Element Method to better understand the rock particle behavior and to predict HPGR sizing information.
- Gaining an understanding of the HPGR configuration and developing an HPGR geometry similar to that of the pilot scale unit available at the NBK Institute of Mining Engineering.
- Studying single particle compression test, developing a procedure to analyze threshold force
 for rock breakage for a given ore and using it as an input parameter for the HPGR computer
 model to be developed.
- Creating the computer model for HPGR that simulates the pilot scale unit at various operating conditions.
- Analyzing the force/pressure distribution profile on HPGR rolls and simulating the pressure distribution in a piston-die arrangement using different piston geometries to compare the two distributions.
- Comparing the HPGR behavior from available pilot scale results and modelled outputs at different operating conditions in order to validate the DEM model performance.

1.3 Thesis outline

Chapter 2 provides a literature review on HPGR and its different aspects as they relate to sizing and selection. This chapter also discusses important and relevant terminologies and includes a preview of the piston-die arrangement used for HPGR scale-up. This section also covers the basic of DEM modelling and its application for the optimization of comminution equipment.

Chapter 3 discusses EDEM software and provides the details needed for model development setup.

Chapter 4 describes the experimental procedure followed for HPGR tests and lab scale single particle breakage tests.

Results and discussions regarding lab tests, pilot tests and computer model results are presented in Chapter 5 along with the model validation.

This thesis is concluded in Chapter 6 with the presentation of the study's main conclusions and recommendations for future work.

CHAPTER 2: LITERATURE REVIEW

2.1 Introduction

Run of mine (ROM) ore contains valuable minerals locked within the unwanted gangue materials. The rock size needs to be reduced in order to liberate the valuable from the gangues. Comminution involves the process of reducing the size of ROM ore to prepare it for subsequent processing.

Crushing equipment such as jaw crushers, gyratory crushers and cone crushers followed by rod mills and ball mills made up the conventional flow-sheet designs used until 1950's. With a gradual increase in plant throughput, it became necessary to develop new equipment to handle the higher tonnage. Autogenous (AG) mills and semi-autogenous (SAG) mills, and subsequently followed by ball mills gained popularity due to their higher proficiencies in handling capacity. The grinding inefficiencies of both AG and SAG mills were the prime factors prompting researchers to continue research into more energy-efficient comminution equipment. HPGRs are one of the most energy-efficient types of equipment that have gained favor in hard rock mining over the past decade.

2.2 High pressure grinding rolls

In order to develop the computer model for an HPGR, its fundamentals, configuration and associated parameters need to be studied and analyzed. This section provides detailed

information regarding the history and adaptation of HPGR in hard rock mining, its geometry description, working fundamentals, and parameters affecting its adaptation and performance.

2.2.1 HPGR history and adaptation

High pressure grinding rolls are a relatively new technology in the hard rock mining industry. They are derived from the briquetting technique which uses high pressure double roll compactors to press fine coal into solid lumps (Lynch & Rowland, 2005).

Schoenert (1979) has shown that the process of compressing particles between two plates is the most energy-efficient method for rock breakage. HPGR was first introduced in the cement industry in 1985 to grind clinkers. Aydoğan et al. (2006) used various HPGR circuit options to show that closed circuit HPGR applications provide substantial energy savings in the cement industry. By 2000, HPGR was used in many cement plants, and it was reported to provide up to 50% energy savings when compared to conventional circuits (Casteel, 2005).

After the adaptation in the cement industry, HPGR became widespread in the diamond industry for secondary crushing and re-crushing. According to Daniel (2010), the liberation of high value diamonds through the use of HPGR was the reason for the speed of its adaptation. Due to the packed bed of particles and the relatively high pressure the system employed, minimal damage was caused to the diamonds while the surrounding rocks were successfully broken. Premier Diamond mine in South Africa installed the first HPGR in the diamond industry in 1987-88 (Casteel, 2005).

Following its adaptation in the diamond industry, HPGR was then embraced by the iron industry to grind iron ore as a preparation for pelletization (Casteel, 2005). The adaptation of HPGR for hard rock ore processing began in 1995 with an 18 month trial at Cyprus Sierrita copper mine in Arizona, United States (Morley, 2010). According to Morley (2010), the overall machine utilization was around 60%. This relatively low percentage was due to the difficulties and experimentation with roll wear surfaces. Similar problems had also been experienced in the past at Argyle diamond mine in Western Australia. Downtime due to liner wear and the reduced availability of HPGR hindered its adaptation in hard rock mining. It took almost 10 years to improve the HPGR technology to a level acceptable for its preparation for its first commercial installation at Cerro Verde, Peru in 2006 (Casteel, 2005).

Figure 2-1 shows the number of installations of HPGR units in the mining industry over the last 20 years.

Figure 2-1: HPGR growth in the mining industry (Burchardt et al., 2011)

Burchardt et al. (2011) have noticed that HPGRs have been installed in various new plants including Cerro Verde (Peru), Boddington (Western Australia), Mogalakwena (South Africa) to function in tertiary crushing applications whereas at the PTFI Grasberg mine (Indonesia) HPGRs have been proven successful for quaternary crushing applications. In October 2009, HPGR was commissioned for Goldfields Tarkwa mine (Ghana) heap leach operations (Burchardt et al., 2011).

2.2.2 HPGR configuration and fundamentals

A typical HPGR unit consists of two counter rotating rolls mounted in a frame. As shown in Figure 2-2, one roll is fixed in the horizontal position whereas the opposite roll, referred as a floating roll is able to move freely in the horizontal position according to the forces of the particle bed and the hydraulic forces. The particle bed is created between the two rolls by gravity choke feeding and compression is achieved through the application of a high pressure by the hydraulics. Inter-particle compression breakage is responsible for the size reduction. Most vendors have similar machine arrangements though with differences in roll width and diameter.

Figure 2-2: HPGR configuration (KHD Humboldt Wedag, 2011)

In the past, the major drawback of the system was the roll wear, which affected the availability of HPGRs. Different vendors have different wear lining profiles such as Hexadur®, which was developed by Koeppern Machinery (Germany). The autogenous layer formed during the operations helps improve the life of HPGR rolls by providing a shield from the moving particle bed. As seen in Table 2-1, KHD Humboldt Wedag (2011) has listed the linear lifetime hours actually achieved in an HPGR.

Table 2-1: Actual lifetime hours achieved by HPGR roll surfaces (KHD Humboldt Wedag, 2011)

Type of Operation	Operating hours (hrs)
Iron ore (pellet)	14000-36000
Iron ore (coarse)	6000-17000
Gold ore (coarse)	4000-6000
Kimberlite Rock (coarse)	4000-7000
Phosphate ore (coarse)	6000-12000

2.2.3 HPGR critical sizing parameters

To understand HPGR operations, several parameters and terminologies which are specific to HPGR need to be clarified. These parameters are critical for pilot scale testing as well as for the sizing of an industrial scale HPGR.

Operating gap

The operating gap is defined as the smallest distance between the fixed roll and the floating roll during HPGR tests. The operating gap fluctuates depending upon the ore characteristics and machine operating conditions.

Specific pressing force

Specific pressing force is the total force per unit of the projection area of the roll due to the external forces exerted by the hydraulic cylinders as shown in Equation 2-1. This parameter controls the energy consumption, operating gap and product size distribution rendering it as the most critical parameter.

$$F_{sp} = \frac{F_t}{D_s W}$$
 Equation 2-1

Where, F_{sp} is the specific pressing force (N/mm²), F_t is the total force exerted by the hydraulic cylinders (N), D is roll diameter (mm) and W is the roll width (mm).

Net Specific Energy Consumption

Net specific energy consumption is the net power drawn from the motor per unit ton of ore processed as shown in Equation 2-2. This parameter is used to size the motor for industrial scale HPGRs.

$$E_{sp} = \frac{P_t - P_i}{O}$$
 Equation 2-2

Where, E_{sp} is the net specific energy consumption (kWh/t), P_t is total motor power draw (kW), P_i is idle motor power draw (kW) and Q is throughput (tph).

Specific throughput constant (m-dot)

The specific throughput constant, for a given material, is the throughput rate for an HPGR with 1m roll diameter, 1m roll width and 1m/s peripheral speed as shown in Equation 2-3. Based on the m-dot information, the sizing for roll dimensions is performed on an industrial scale.

$$m - dot = \frac{Q}{D.W.V}$$
 Equation 2-3

Where, m-dot is the specific throughput constant (ts/hm³), Q is throughput (tph), D is roll diameter (m), W is the roll width (m) and V is the roll peripheral speed (m/s).

2.2.4 HPGR benefits

The increased adaption of an HPGR based circuits is due to its potential advantages over conventional comminution circuits such as:

Energy Savings

Wang (2013) showed that HPGR-ball mill circuits provide 23-30% energy savings over the AG/SAG mill-ball mill circuit. Several studies have found that HPGR-based circuits provide significantly higher energy savings over conventional comminution circuits (Drozdiak, 2011; Rosario & Hall, 2010; Schönert, 1988; Valery & Jankovic, 2004).

Bond ball mill work index

Wang (2013) has shown that an approximately 10-15% drop in the bond ball mill work index can be achieved by using HPGR to produce ball mill feed. This drop can be used to increase the throughput for the ball mill. Valery & Jankovic (2004) also listed that an increase in the specific pressing force reduces the bond ball mill work index.

Micro-cracking and liberation

Compression breakage in the HPGR generates micro-cracks in the obtained product which help in the downstream processes such as floatation and leaching (Morley, 2010; Von Michaelis, 2009). When compared to conventional technologies, HPGR produces more micro-factures and produce better liberation for copper and gold ores (Esna-Ashari & Kellerwessel, 1988). Dunne (1996) has suggested that micro-fractures improve the floatation recovery for coarse sized fractions and leach extraction. McNab (2006) suggested that the degree of liberation depend on the specific pressing force.

Savings in media cost

HPGR does not use any grinding media such as steel balls as in SAG mills, thus reducing the operating costs for the HPGR. Due to enhanced life of the liner, the machine's availability rises. Furthermore, it also shows less sensitivity to the variability in ore hardness, thus helping to provide a constant throughput.

2.2.5 Disadvantages of HPGR

In addition to its potential advantages over conventional comminution circuits, HPGR-based circuits also have some disadvantages.

A typical HPGR circuit has a higher capital cost when compared to a conventional crushing flow-sheet due to the need of extra screening and conveying equipment for feed preparation. Cerro Verde, an HPGR operation in Peru, uses a secondary crusher in reverse closed circuit of a vibratory screen for HPGR feed preparation followed by an HPGR in closed circuit of a screen, which increases the capital cost by approximately 23% over that of an SAG circuit (Vanderbeek et al., 2006; Wang, 2013).

Morley (2010) has also suggested that the higher moisture content in the feed reduces the HPGR throughput and decreases the liner life as it prevents autogenous layer formation. Highly abrasive ore also increases the linear wear rate and reduces the life of the liner.

2.2.6 HPGR sizing

Even with the advantage of energy savings and lower operating costs, the adaptation of HPGR has been slow. The main reason for this has been the absence of a small lab-scale tests and procedure for the sizing and selection of HPGR units.

A typical HPGR pilot scale test requires around 250-300kgs of sample, depending on the ore. These tests provide information on specific energy consumption which is then used to size the

motor power, and the m-dot value which is used to size the roll diameter and width for an industrial HPGR.

The sizing and selection of an HPGR unit requires approximately 1-5 tonnes of samples. For a Greenfield project where drill core samples are available for testing, this is a very large amount and is very expensive to obtain.

For this reason, relative to SAG mills or other crushers which require relatively much lower sample volumes when compared to the HPGR pilot tests, HPGR, as a viable option has been neglected up to this point in time.

A research project is currently underway at the NBK Institute of Mining Engineering to develop a new bench scale test for sizing and selection which will only require the use of a few kilograms of samples, thus putting the HPGR up for consideration for the Greenfield project.

2.2.7 Effects of variable parameters

The two main variable parameters in an HPGR operation are pressing force and roll speed, which govern the throughput and energy consumption in industrial scale operations. The following section provides a review of the previous studies to analyze the effects of these parameters that were used as a validation parameter for the developed HPGR model.

Pressure

The specific pressing force applied by the piston on the floating roll governs the operating gap. Increasing the pressing force decreases the operating gap and thus generates finer product size distribution. At the same time, an increase in the force causes an increase in the torque which eventually increases the total power draw from the motor.

Dundar et al. (2011) have shown that an increase in pressure decreases the operating gap significantly, thus resulting in a drop in the throughput and it also increases the total motor power draw. Similar results were obtained when Lim et al. (1997) performed HPGR lab scale and pilot scale tests on gold, diamond and bauxite ore.

Roll Speed

The effects of roll speed were studied by Dundar et al. (2011), who found that the throughput and total power draw were increased significantly at higher roll speeds whereas the operating gap remained almost unchanged. A change of 0.5 mm was recorded in these tests.

Based on the data provided by Dundar et al. (2011), specific energy and m-dot at different roll speeds were calculated and plotted as shown in Figure 2-3.

Figure 2-3: Effect of roll speed on specific energy consumption and specific throughput (data from Dundar et al., 2011)

Lim et al. (1997) showed that, depending on the ore type, an increase in roll speed also increases the fineness in the product. An increase in the throughput was also recorded in these tests. A significant decrease in the operating gap was noticed when the roll speed was increased. This was explained by an increase in the slipping action. The specific energy consumption which resulted from the increase in roll speed first decreased, and then increased. The optimum speed for minimum energy consumption was noted to be around 1.5-2.0 m/s, as shown in Figure 2-4.

Figure 2-4: Effect of roll speed on specific energy consumption (Lim et al., 1997)

The difference between the plots shown in Figure 2-3 and Figure 2-4 can be explained by the difference in the HPGR configurations used for the experiment. Dundar et al. (2011) analyzed the effect of the roll speed using an industrial HPGR unit of 1700mm roll diameter and 850mm roll width whereas Lim et al. (1997) used a laboratory scale HPGR of 250mm roll diameter and 100mm roll width. By increasing the roll diameter and width, the power draw through the HPGR is increased significantly which in turns increases the net specific energy consumption.

Based on Figure 2-3 and Figure 2-4, the effect of roll speed on the specific energy consumption is uncertain, simulations at different roll speed would be a way to analyze the response.

2.2.8 Pressure distribution on HPGR roll

One of the objectives for this research was to gain an understanding of the rock particle behavior in an HPGR system. Using the developed model, the distribution of the hydraulic forces on the particles under compression across the roll width was needed to understand this behavior.

In an HPGR unit, the hydraulic cylinder applies a force to the bearing that gets transmitted throughout the roll surface. However, previous studies have shown that the distribution of the pressure is not even throughout the roll width.

The compression angle (α) for an HPGR is defined as the angle where the feed material experiences the pressure from the rolls whereas nip angle (β) indicates the region where no slip occurs between particle bed and roll surface (Nadolski, 2012) as shown in Figure 2-5. Nip angle is less than or equal to the compression angle.

Figure 2-5: Compression and nip angle in an HPGR (Nadolski, 2012)

Schönert and Sander (2002) suggested that the pressure on the HPGR roll surface drops with the compression angle as shown in Figure 2-6. The maximum pressure is obtained at the center of the roll where angle (α) is 0 degrees and decreases with the increase in the angle. It is also concluded that the particle bed compression occurs till an angle of 10 degrees in the feed side and it also drops to zero at an angle of 4 degrees when the product exits the compression zone.

Figure 2-6: Pressure distribution with compression angle (Schönert & Sander, 2002)

Lubjuhn (1992) has suggested that the pressure drop at the edge depends on the grinding force and can drop by up to 75% when compared to the pressure at the center independent of the material properties. Torres and Casali (2009) used this information and plotted the pressure profile across the roll width as shown in Figure 2-7, where p_i^E and p_i^C are the product distribution at the edge and the center respectively.

Figure 2-7: Pressure profile across roll width (Torres & Casali, 2009)

Nadolski (2012) used similar information to model the stress intensity across the roll width for copper ore, as shown in Figure 2-8.

Figure 2-8: Pressure distribution across roll width (Nadolski, 2012)

2.3 Piston-die test

One of the greatest barriers to the faster adaptation of HPGR has been the lack of availability of small lab-scale test procedures which use a few kilograms of sample in order to evaluate the performance of HPGR and predict all levels of sizing information.

Piston-die tests are commonly used to study the inter-particle compression behavior of rocks. In the past few years, various researchers have used piston-die pressing tests to predict sizing information for HPGR. Hawkins (2007) used a piston and die arrangement to evaluate the performance of a lab scale HPGR unit. She suggested that the piston and die test alone, or along with lab scale HPGR tests, can be used to simulate industrial scale HPGR units.

Bulled et al. (2009) used a piston-die test, called a static pressure test (SPT), to estimate the grindability index for HPGR and identified a high pressure grindability index which provided an estimation of specific energy consumption for an HPGR unit.

Kalala et al. (2011) used different piston-die diameters to evaluate the breakage behavior of particles. He used these tests to obtain the size distribution of a piston pressed product and compared it with a lab scale HPGR product at different energy inputs. He also modified the flat bottom piston arrangement to incorporate the edge effect that is observed in the HPGR operations. A finer center product was obtained than the edge product for all the tapered piston geometry tests.

Davaanyam et al. (2013) used a piston pressing method to correlate the piston-die test results with a pilot-scale HPGR unit that could be used directly afterwards to size an industrial scale HPGR unit.

The piston-die tests developed by Davaanyam et al. (2013) is more efficient in terms of predicting the sizing and selection information of an industrial unit due to its direct correlation with the pilot scale HPGR unit which has a 1:1 scale up factor rather than a laboratory scale unit.

2.4 Computer modelling and simulation

2.4.1 Introduction

Computer modelling is a technique used to gain an understanding regarding equipment and particle behavior in any given system. It is difficult to formalize and run a test to understand particle and equipment behavior under all machine and operating conditions. Understanding and optimizing comminution equipment is expensive and time consuming and it also requires considerable manpower and sample size (Delaney et al. 2010).

Computer models use real life machine setups and, based on the laws of physics, they analyze the movement of different components which can further be used to simulate a variety of operating conditions and predict the behavior of the machine. The outputs from the simulation can be used for sizing, selection and optimization.

Various modelling approaches have been used in the past to study the behaviors of crushers including cone crushers, jaw crushers, roll crushers and mills such as SAG mills, ball mills and rod mills, as well as horizontal and vertical stirred mills.

Gupta et al. (1982) have suggested that the linearized population balance model can be used to predict the size distribution of ball mill product. Soni et al. (2009) used the matrix method, which includes selection and breakage functions, to simulate particle behavior in smooth double roll crushers.

2.4.2 Discrete element method modelling

The modelling technique used for this research is the Discrete Element Method (DEM) developed by Cundall and Stack (1979). They defined the Discrete Element Method as a modeling technique used to simulate the behavior, interaction and motion of a collection of rigid or deformable particles of arbitrary shape and size against each other. It uses individual particle properties and their dynamic behavior to model movement and to trace the motion of the particles.

DEM Modelling has successfully explained the particle breakage in tumbling mills such as ball mills (Mishra & Rajamani, 1992), SAG mills (Cleary et al., 2003a), stirred mills (Cleary et al., 2006).

Herbst et al.'s (2008) DEM based model is used to predict diamond liberation in kimberlitic ores in an AG mill. Khanal and Morrison (2008) used DEM to model the abrasion breakage in a

tumbling mill using the collision and energy spectra. Potapov et al. (2007) used DEM and the population balance model to simulate particle breakage in cone crushers. Murariu (2007) used DEM to create a 3D model for the optimization of a magnetic roll separator.

Mishra and Thornton (2002) used DEM to simulate the ball mall and predict the torque on the mill within 8% of the experimental results. Refahi et al. (2009) created a model for a jaw crusher using DEM and compared the bond crushing energy with the energy required for single particle breakage in the crusher. Abd El-Rahman et al. (2001) used DEM to predict the tumbling mill power for industrial applications in order to study the effects of changes in lifters and other design variations. Wang et al. (2012) investigated the collision energy, dissipated energy and maximum impact energy in a ball mill and used it to predict product size distribution. Tavares and de Carvalho (2009) modelled the breakage rate of particles in ball mills for batch grinding using DEM.

Many other papers have also indicates that DEM has successfully simulated the power consumption, liner geometry, particle motion and wear in different comminution units (Bwalya & Moys, 2003; Cleary, 1998; Cleary & Hoyer, 2000; Cleary et al., 2001; Cleary et al., 2003b; Hlungwani et al., 2003; Morrison et al., 2001; Morrison et al., 2007; Powell et al., 2003; Rajamani & Mishra, 1996; Sinnott et al., 2006; Wang et al., 2012).

HPGRs, which are a relatively new type of comminution equipment, have only had a limited numbers of papers written with respect to their DEM Modelling. Herbst et al. (2011) implemented an energy-based population balance model and used discrete element method

modelling for the METSO ProSim flow-sheet simulator. Packed bed compression tests were used to estimate selection and breakage function parameters and the trained model was used to predict power, throughput and product size distribution. A DEM model for HPGR breakage can be seen on the ROCKY (DEM Software) website. This model was used by Nordell and Potapov (2011) to predict the difference in energy consumption between an HPGR and a Conjugate Anvil-Hammer mill (CAHM).

Djordjevic and Morrison (2006) modelled the compressed particle bed using DEM and showed that the stress intensity within the bed and particles increased with an increase in the applied stress.

2.4.3 DEM basics

DEM uses a contact detection algorithm to find the particles that are in contact. Once the contacts have been established, it uses various contact models (such as the Hertz-Mindlin contact model) to calculate the contact forces (normal and tangential). Depending on the system which needs to be modelled, various contact models are available including as the linear and hysteretic spring models for elastic systems, linear cohesion and JKR (Johnson-Kandall-Roberts) cohesion models for wet particles, and the Hertz-Mindlin model with heat conduction for heat transfer systems (DEM Solutions, 2012).

Once the force is calculated, Newton's second law of motion is used to trace the movement of the particles. As shown in the Equation 2-4 and Equation 2-5,

$$m_i \frac{dv_i}{dt} = \sum (F_{ij}^n + F_{ij}^t + m_i g)$$
 Equation 2-4

$$I_{i} \frac{d\omega_{i}}{dt} = \sum \left(R_{i} \times F_{ij}^{t} - \mu_{r} R_{i} | F_{ij}^{t} | \omega_{i} \right)$$
 Equation 2-5

Where,

i and j are the interacting particles

 v_i = transitional velocity

 ω_i = angular velocity

 $I_i = moment of inertia$

 R_i = particle radius

 F^{n}_{ij} = normal contact force

 $\boldsymbol{F}^{t}_{ij} = tangential \ contact \ force$

 μ_r = coefficient of rolling friction

 $I_i \frac{d\omega_i}{dt}$ = torque due to tangential forces

Based on these equations, the motion of the particles is traced, and movement is analyzed at each time interval.

2.4.4 DEM modelling challenges

As a computer program, DEM inevitably uses intensive computational techniques. One of the basic challenges is to incorporate the fine particles in the analysis. In any grinding equipment, such as ball and SAG mills, the motion of the particles and mill behavior are highly depended on the presence of fine particles. HPGR produces finer products than do any other types of crusher equipment and its packed bed formation is due to the presence of fine particles in the sample or fine particles generated during the crushing process. In the absence of fine, the particle bed will not resemble the actual process which may render the model validation and sizing information untenable. However, the analysis of the HPGR behavior under various operating conditions is feasible.

The second important challenge is describing the comminution within the packed bed or creating a particle breakage model for the packed bed. The population balance model and bonded particle model only define the impact breakage realistically (Weerasekara et al., 2013).

2.4.5 Particle breakage modelling

Comminution is the process through which larger particles break into smaller particles through the application of impact, shear or compression force. Implementing particle breakage into the model is a difficult process while performing the modelling of any type of comminution equipment. The breakage phenomenon depends highly on the nature of the forces, and the size and shape of the particles.

In a modelling process, particle shapes and sizes are predefined that function as fixed parameters and the phenomenon of particle breakage is defined accordingly so that the parent particle will generate daughter particles of the same shapes and sizes that are predefined in the model, so that the daughter particle have a definition for sequential breakage.

In actual particle breakage, the parent particles will break into irregularly shaped daughter particles, and the sizes of the daughter particles can be estimated by lab tests which usually have large ranges of size distribution (unlike the particle sizes, as pre-defined in the model). Incorporating all the size ranges renders, the model complex and slow, hence, only a few size fractions are considered for the modelling. This procedure makes it harder for any model to accurately predict the real life behavior of equipment.

Various researchers have used different methods to incorporate particle breakage in a DEM model. Thornton et al. (1996) used a large number of 2-dimensional discs (representing microparticles) in a region brought together by the application of a centripetal gravity force and calibrated at a high, moderate and low velocity impact to model the breakage of agglomerates.

Potapov and Campbell (1994) employed triangular particles glued together to represent 2 dimensional particles, and assumed that if stress at any contact point exceeded a critical limit, the glue would break and the crack would propagate accordingly. Potyondy and Cundall (2004) used cluster of highly packed spherical rocks, called as meta-particles which were bonded together at contact points and here breakage was represented by broken bonds based on the application of stress. Hosseininia & Mirghasemi (2006) used the bonded particle/ meta-particle approach and

simulated particle breakage when the levels of shear, compressive or tensile stress were made to exceed the allowable limit.

Delaney (2010) used a different approach where breakage conditions were first identified, and then after the breakage of the parent particle occurred, it was then replaced by an appropriate cluster of daughter particles.

This method is initiated with the identification of the particle which will undergo a breakage event, and the breakage criteria are subsequently studied on that particle. Once the breakage criterion is achieved, an algorithm will generate a cluster of small daughter particles within the particle boundary with random position and orientation, and with a desired distribution in order to obtain the densest possible packing, as shown in Figure 2-9. Once the packing is complete, the material properties and other useful information from the parent particle are transferred to the daughter particles, and simulation then progresses with the daughter particle.

Figure 2-9: Particle breakage model (Delaney et al., 2010)

A similar approach is used for particle breakage modelling using spherical particles in this research due to its simpler identification of the breakage criteria and particle replacement by the densest packing distribution of the progeny.

CHAPTER 3: EDEM SOFTWARE AND MODEL SET-UP

The primary objective of this DEM-based research are to create a computer model to simulate the conditions of a pilot-scale HPGR unit and to predict critical HPGR sizing information such as energy consumption and m-dot, for certain samples and under certain machine operating conditions.

There are five most basic steps involved in any modelling and simulation work which are listed and explained below:

- 1. Physics of the model: Hertz-Mindlin contact model, which uses Newton's laws of motion to trace the particle movement, was used for this simulation. The details of the physics of the model are available in section 3.3.1, 3.3.2 and 3.3.3.
- 2. Geometry and domain: Geometry for the model was created using Solidworks and EDEM user's platform. The domain defines the limit of the particles movement. The details of the geometry and domain are available in section 3.3.5 and 3.3.8.
- Boundary conditions: The physical boundaries of the model were defined by the geometry of the system. The cheek plates and the HPGR rolls worked as the boundary for the particle movement.
- 4. Initial conditions: Initial conditions for the simulation were limited to the choke and gravity fed conditions for the feed particles. Initial conditions for the motion of the geometries are explained in section 3.3.6.

5. Materials properties: EDEM software uses shear modulus, Poisson's ratio and density as the input parameter for the model. Section 3.3.4 includes the details for materials properties.

The Discrete Element Method (DEM) is a modelling technique used to simulate the behavior, interaction and motion of a collection of rigid or deformable particles of arbitrary shape and size against each other (Cundall & Stack, 1979). All DEM software works on the principle of contact detection, force calculation and of tracing particle movements. All contact force data is saved based on user requirements.

3.1 EDEM software

The DEM software used for this research work is EDEM, introduced by DEM solutions in 2005. It is the one of the most flexible software options available for DEM modelling as the user can modify and create custom codes to suit certain applications. The analysis loop for EDEM is shown in Figure 3-1.

Figure 3-1: EDEM analysis loop (DEM Solutions, 2012b)

EDEM software employs the following standard steps to set up a simulation model:

- The simulation starts by defining the contact model for particle-particle interaction and for particle-geometry interaction. If the required model is not available, the advanced programming interface (API) can be used to create a best-suited model.
- Defining properties of all particles and geometry surfaces such as shear modulus, Poisson's ratio and density.
- Defining the interactions between particle-particle and particle geometry.
- Creating particles of all sizes needed, and calculating their mass, volume and center of mass.
- Creating the geometry of the equipment or system that needs to be simulated and defining the motion and dynamics the geometry elements.
- Defining the domain. This will be the region in which the simulation will occur. Any particle
 that moved outside of this region will disappear. All the geometry sections were included in
 the domain.
- Creating the particle factory (a virtual geometry section) where the particles will get generated and specifying the number and/or mass of particles, generation rate, and initial conditions of the particle such as its position and velocity.
- Setting the total simulation time and linking the software with the coupling module if required, and starting the simulation.
- Once the simulation is finished, the analyst mode can be used to check the simulation and extract all useful data.

The parameters studied in this research were roll speed and specific pressing force. The effect of these parameters on operating gap, throughput, m-dot and energy consumption was analyzed.

3.2 Limitations of EDEM

As mentioned earlier, EDEM is the one of the most flexible software options available for DEM modelling as the user can modify and create custom codes to suit certain applications. DEM, in general, involves time-consuming computational techniques. The factors affecting the speed of the simulation can be listed as:

Number of particles

Increasing the number of particles in a simulation increases the simulation time exponentially. An HPGR pilot scale test requires approximately 250-300 kg of sample per test in order to obtain enough stability to gather all the critical sizing parameters. The number of particles in a 250 kg sample based on particle size can go in the billions, which is a huge number based on DEM standards. All the simulations run for this research were kept to 25 kg sample mass in order to drop the number of particles to approximately 100,000.

Size of the particles

Decreasing the particle size increases the number of particles for the same mass, and thus decreases the simulation speed and increase the completion time. Based on the a paper published by Nordell & Potapov (2011), DEM simulation can accurately model the grinding for particles of up to 35mm size, as shown Figure 3-2.

Figure 3-2: HPGR simulation results from 100mm feed to 35mm product size (Nordell & Potapov, 2011)

Material parameters

According to the EDEM manual (2012b), simulation time increases exponentially with the increase in the shear modulus of the particle, as shown in Figure 3-3. Increasing the shear modulus of the particle increases the forces and stress intensity, that then results in a lower timestep to capture these forces (Roufail, 2011). A simulation with a lower timestep will improve the model behavior but it will also increase the total simulation time significantly.

Figure 3-3: Shear modulus vs. simulation run time (DEM Solutions, 2012b)

Complexity of the model

The complexity of the model can be defined in terms of the structure of user-defined codes, the complexity in the geometry, use of different particle sizes at the same time, and particle shape. User defined codes were used to extract force and pressure data between particle-particle and particle-surface interactions, and to incorporate particle breakage in the model. All these complex algorithms decrease the simulation speed and thus increase the simulation completion time.

Simulation-runtime

Most of the simulations run for HPGR models were either very short in terms of time, or information of the runtime was not provided. A simulation for the variation of roll width between

HPGR rollers provided by EDEM was run for approximately 3.8 seconds (DEM Solutions), which is quite low in order to simulate pilot-scale HPGR performance.

Computer hardware

The processor used for this research was Intel(R) Core (TM) i7 – 3960X CPU @ 3.30 Ghz, 16.0 GB RAM, a 64-bit operating system which was one of the fastest portable computers available at the time of purchase. However, its computational capacity is restricted. ROCKY (DEM software) was run on a 32-core computer to model the comminution in HPGRs and mills (Nordell & Potapov, 2011).

Even if using a higher processor speed, all the mentioned limitations would still function to limit the validation of the model when compared to an actual pilot scale test. However, it should be feasible to compare the trends of force, energy consumption or operating gap with the pilot scale and use the correlations to estimate the sizing information.

3.3 Model set-up

Various models and interaction parameters needed to be set in order to create an HPGR and piston-die model. All the interactions and parameters are included in this section.

3.3.1 Particle-particle interaction model

EDEM has various built-in contact models. The model used for this simulation was the Hertz-Mindlin Contact Model (Figure 3-4). In this model, the normal force component is based on

Hertzian contact theory and a tangential force model is based on the work of Mindlin-Deresiewicz (DEM Solutions, 2012).

Figure 3-4 illustrates the collision between the two particles A and B using a linear spring-dashpot model which represents the elastic and non-elastic particle behavior. The total force between the particles can be divided into normal and tangential forces. Spring and damping components are available for both the forces, friction is available only for tangential component and coefficient of restitution is related to the normal force component.

Figure 3-4: Schematic diagram for Hertz-Mindlin contact model (Roufail, 2011)

This model calculates the normal forces using material properties such as the coefficient of restitution, Young's modulus, Poisson's ratio, size and mass, which can be expressed from Equation 3-1 to Equation 3-7. All the equation provided was extracted from DEM solutions manual (2012a).

$$F^n = \frac{4}{3} E^* \sqrt{R^* \delta_n^{\frac{3}{2}}}$$

Equation 3-1

$$\frac{1}{E^*} = \frac{(1 - v_i^2)}{E_i} + \frac{(1 - v_j^2)}{E_j}$$

Equation 3-2

$$\frac{1}{R^*} = \frac{1}{R_i} + \frac{1}{R_j}$$

Equation 3-3

$$F_n^d = -2\sqrt{\frac{5}{6}} \beta \sqrt{S_n \times m^* \times v_n^{\overrightarrow{rel}}}$$

Equation 3-4

$$\frac{1}{m^*} = \left(\frac{1}{m_i} + \frac{1}{m_j}\right)^{-1}$$

Equation 3-5

$$\beta = \frac{\ln e}{\sqrt{\ln^2 e + \pi^2}}$$

Equation 3-6

$$S_n = 2 E^* \sqrt{R^* \delta_n}$$

Equation 3-7

Where,

 E_i , v_i , R_i , m_i and E_j , v_j , R_j , m_j are Young's modulus, Poisson's ratio, radius and mass of the particles in contact.

 $F_n = Normal \ force$

E* = Equivalent Young's modulus

R*= Equivalent radius

m* = Equivalent mass

 F_n^d = Normal damping force

 $v_n^{\ rel}$ = Relative normal velocity

 $S_n = Normal \ stiffness$

E = Coefficient of restitution

Also, in order to calculate the tangential forces, this model uses the shear modulus, tangential velocities, coefficient of static friction and tangential stiffness as shown from Equation 3-8 to Equation 3-10.

$$F_t = -S_t \delta_t$$
 Equation 3-8

$$S_t = 8 G^* \sqrt{R^* \delta_n}$$
 Equation 3-9

$$F_t^d = -2\sqrt{\frac{5}{6}} \beta \sqrt{S_t \times m^* \times v_t^{\overrightarrow{rel}}}$$
 Equation 3-10

Where,

 F_t = Tangential force

G*= Equivalent Shear modulus

 F_t^d = Tangential damping force

 V_t^{rel} = Relative tangential velocity

 $S_t = Tangential \ stiffness$

In the case of the rolling friction and torque calculation, angular velocities at contact are taken into account and use Equation 3-11,

$$\tau_i = -\mu_r F_n R_i \omega_i$$
 Equation 3-11

Where,

 τ_i = Torque at the contacting surfaces

 $\mu_r\!=\!\!Coefficient$ of rolling friction

 R_i = Distance of the contact point from center of mass

 ω_i = Angular velocity vector of the particle at the contact point

According to DEM Solutions (2012), this contact model is the default model due to its accurate and efficient force calculations. Advanced Programming Interface (API) module was used to write codes in order to record the magnitude and direction of forces for further use as well as calculations that are used for particle breakage.

3.3.2 Particle-geometry contact model

The Hertz-Mindlin Contact Model was used for particle and geometry interactions for HPGR simulations. In order to analyze the distribution of the force on the rolls and piston-press, an API, which records the pressure data at every timestep at each mesh point, was used.

3.3.3 Particle body force (breakage model)

The particle breakage model was created using the API in combination with Microsoft Visual C++ Express. The model used for this purpose is the Particle Replacement Model in which broken particles are replaced by smaller particles depending on their size.

A series of compression tests was conducted in order to measure the minimum force at which the rock will break for a given size. The relationship between this minimum force and particle size was determined for mineral samples and used as an input for the DEM model. The contact model in EDEM calculates the force on each particle and compares it with the force value provided. As

soon as the force on the particle equals or exceeds the given minimum force value, it is moved out of the simulation domain and replaced by daughter particles.

During the compression tests, it was observed that most of the particles have a tendency to break in half. The particles having a shape closer to a sphere have two contact points, one with the piston and other with the die. When such a particle is compressed, the crack initiates at the contact point, propagates through the rock middle plane and fractures it into two identical half sized rocks.

Since spherical particles are used for simulation purposes in order to reduce complexity and improve simulation speed, the daughter particles were transformed into two particles in the next smaller size range, as shown in Figure 3-5.

Figure 3-5: Particle replacement with two particles

When a particle is broken and replaced by its progeny, neighboring particles are pushed aside due to the sudden change in particle size and volume. This can be likened to an explosion effect and is not considered to take place during actual HPGR operation. In order to reduce this error, the maximum force acting on the particle is restricted to a fraction of the breakage force for a short period of time, allowing for the particles to separate. Based on the simulation, a time interval of approximately 0.45 sec was found to suitably reduce this error. This phenomenon renders the simulated environment stable, but also reduces the likelihood of duplicating the actual process.

In order to minimize this occurrence, another system was created whereby, - a sphere of a size representative of the particle to be replaced, - was filled up with maximum numbers of predefined smaller sized particles similar to the particle replacement model presented by Delaney (2010) as illustrated in Figure 3-6. This cluster was then used as the progeny. This method has the limitation of having a longer simulation time, as the numbers of newly created particles are much higher.

Figure 3-6: Particle replacement with cluster

3.3.4 Material properties and interactions

The primary objective of this research was to create a model which can be validated against the pilot scale test results. In order to best approximate the real case, the material properties of HPGR geometries and particles were kept similar as possible to the real scale tests.

Shear modulus, Poisson's ratio and density were the three properties used by EDEM. Based on the available literature, values for similar materials were obtained. Gereck (2007) and Stanford (GEOL 615) have recorded some of the material properties and their interaction values that were used for the purposes of simulation. The material properties used for the EDEM simulation are listed in Table 3-1 below.

Table 3-1: Material properties

Materials	Shear modulus (GPa)	Poisson's ratio	Density (kg/m³)
Roll surface	78	0.29	7850
Particle (iron ore)	40	0.25	2880
Particle (copper ore)	31.2	0.25	2630

Density values used for particles which obtained from lab tests included the weight of the rock dry and weight of rock in water. The weight of the rock in the water provides the volume of the rock. By diving the dry rock mass by its volume, the density of the rock was determined.

Material interactions (particle to particle and particle to roll surface) values are listed in Table 3-2. The values for the material interactions are based on similar materials and were obtained from the literatures and from various websites (2012) listed in the references.

Table 3-2: Particle and roll surface interactions

	COR	COSF	CORF
Particle-particle	0.5	0.6	0.01
Particle-roll surface	0.5	0.45	0.01

Where, COR = co-efficient of restitution, COSF = co-efficient of static friction and CORF = co-efficient of rolling friction.

3.3.5 HPGR geometry

The pilot scale HPGR consists of various geometrical sections which were designed separately, and then used for simulation purposes. The important moving sections were created to approximate those of the pilot scale machine available at UBC's mining laboratory, whereas other stationary parts were designed to ensure for uninterrupted particle flow. The motions of the geometries were assigned based on the pilot scale tests operating conditions. If the geometry used was made up of simple cubes or cylinders, it was created within the EDEM software whereas complicated geometries such as the HPGR rolls were designed using computer-aided design software.

The pilot scale unit available at the UBC mining laboratory has a roll diameter of 750mm, a roll width of 220mm, and it is lined with HEXADUR® profile, as shown in Figure 3-7. A similar structure was created using Solidworks (A CAD software) and then imported to EDEM for simulation.

Figure 3-7: HPGR geometry from EDEM

As a result of their simple designs, the hopper, cheek plates and the feed chute were designed within the EDEM software. The factory is the virtual geometry where the particles get created. Generated particles were collected in the hopper, and were then fed to the HPGR under various operating conditions.

3.3.6 Motion of geometries

Fixed roll movement

In the HPGR model, one of the rolls is fixed in a horizontal position and can easily be modelled using EDEM geometry dynamics. A linear rotational motion was provided to this roll and the angular speed was assigned according to the simulation requirements.

Floating roll movement

In the HPGR model, the roll which is able to move freely in the horizontal position according to the forces of the particle bed and the opposing hydraulic forces is referred as a floating roll.

Special coding is required to model the more complex dynamics that are associated with the floating roll. This code, which was developed in Microsoft Visual C++ Express, determines the force values from EDEM, performs the mathematical calculations for the roll, and sends the new roll position back to EDEM. The forces being exerted onto the floating roll are shown Figure 3-8, where F_x is the force on the roll due to the particles and F_{EXT} is the force on the roll due to hydraulics and X, Y, Z is the center of mass of the roll at any given time.

Figure 3-8: Forces on the floating roll

Considering the forces in the x-axis, the new position of the roll is calculated based on the forces, using Newton's equation for motion, and Equation 3-12 to Equation 3-15,

$$Acceleration = \frac{(F_x - F_{EXT})}{Mass}$$
 Equation 3-12

$$Velocity = Acceleration \times dt$$
 Equation 3-13

$$Movement = Velocity \times dt$$
 Equation 3-14

New position =
$$X + Movement$$
 Equation 3-15

An 'if' condition is applied to stop the further movement of the roll when the minimum distance between the rolls, referred as the static gap, which is 9mm in the pilot unit established at UBC Mining Engineering Department, is achieved as shown in Equation 3-16.

If (gap between two rolls \leq 9 mm and Roller Velocity(x) \leq 0)

Equation 3-16

Roller Velocity = 0.0

The rotational motion of the floating roll was kept a constant, similar to the fixed roll, and had no impact on the linear motion of the floating roll.

Feed chute movement

A linear translation motion was given to the chute gate. If the speed of the gate is kept too high, it will create a bouncing effect on the falling particles as they hit the roll surface. Various simulations were run to obtain the optimum speed at which this effect was minimized. The optimum speed of the gate was found to be 0.5m/s and this value was kept constant for all the simulations.

3.3.7 Base particle definition

For the purpose of a pilot scale HPGR test, the entire sample is crushed and screened at 32mm. Hence, 32mm was maintained as the top size for the tests and a $\sqrt{2}$ screen series was used for the upper and lower size limits for the particles created in EDEM. The upper and lower limits for particle sizes along with the mean sizes are listed in Table 3-3 and Table 3-4. The mean sizes were used as the particle diameter in the simulation.

Table 3-3: Particle sizes for simulation for iron ore

Upper size (mm)	Lower Size (mm)	Mean Size (mm)
32.0	22.6	26.9
22.6	16.0	19.0
16.0	11.3	13.5
11.3	8.0	9.5
8.0	5.7	6.7
5.7	4.0	4.8

Table 3-4: Particle sizes for simulation for copper ore

Upper size (mm)	Lower Size (mm)	Mean Size (mm)
32.0	22.6	26.9
22.6	16.0	19.0
16.0	11.3	13.5
11.3	8.0	9.5
8.0	5.7	6.7
5.7	0.0	2.8

Using the particle properties listed in Table 3-1, particle volume, mass and moment of inertia were calculated. Twenty-five kilograms of sample were used for each simulation.

3.3.8 Defining the domain

The domain of a model is the area in which the actual simulation will take place. The particles and geometry inside this domain are analyzed. Once the particle goes outside of the domain area, it disappears and the analyzer ceases to do estimates on its behavior.

In this model, the domain area was manually forced to be larger than the actual geometry area in order to facilitate analysis and allow sufficient time for particles to stay in the domain before they disappeared.

To establish the particle breakage phenomena, a large amount of sudden force is applied on the parent particle that needs to be replaced so that it moves out of the domain and thus disappears.

3.3.9 Particle factory

A particle factory is a virtual geometry which defines, where, when and how the particles appear in the simulation. As shown in Figure 3-7, the factory was placed above the hopper so that the particles would gather in the hopper, and were then fed to the HPGR.

Each particle size has its own factory, which can be set as either dynamic or static particle generation. The generation rate and number of particles can also be set. For this research, the generation rate for each particle size, as well as the total number of particles were both kept constant. No initial velocity was provided to the particles. Hence, the gravitational field was responsible for their movement. The numbers of particles used for the purpose of the simulation, determined using the mean size and the weight percentage of that size in the pilot scale HPGR test feed, are listed in Table 3-5 below:

Table 3-5: Number of particles for simulation

Iron Ore		Copper Ore	
Mean Size (mm)	No. of Particles	Mean Size (mm)	No. of Particles
26.9	22	26.9	126
19.0	111	19.0	853
13.5	1385	13.5	1867
9.5	6961	9.5	2353
6.7	17233	6.7	2535
4.8	6917	2.8	108389
Total	32607	Total	116123

A sample mass of 25 kg was used for all the simulations in order to reduce the simulation time and to obtain sufficient data points for further analysis. In order to match the feed characteristics of the pilot scale HPGR test, feed size distribution for simulation was kept similar to the pilot test feed. A skewed feed distribution might improve the simulation time, but the simulation results then can't be used for validation due to difference in feed characteristics.

3.3.10 Particle breakage factory

The factory for particle generation during the breakage process is different than the normal factory used for feed particle generation. This factory was compiled using the API module which provides predefined size, number, position, orientation and other parameters for newly generated particles. Both particle breakage methods have similar ways to generate new particles, except with respect to the position reading of new particles with respect to the parent particles which got replaced.

The API reads all the basic properties of the parent particle including its position, velocity and orientation. Based on the type of replacement method used, it generates a number of new particles and then places them in pre-assigned positions.

In the case of particle replacement with two particles, the position of the newly created particle is calculated using Equation 3-17 and Equation 3-18,

$$X_1 = X_R + R, Y_1 = Y_R, Z_1 = Z_R$$
 Equation 3-17

Where,

 X_1 , Y_1 , Z_1 and X_2 , Y_2 , Z_2 are the x, y, z positions of the new particles

 X_R , Y_R , Z_R are the x, y, z positions of the replaced particle

R is the radius of the newly created particles (next smaller size fraction).

In the case of particle replacement with a cluster, the x, y, z position of the new smaller sphere with respect of the replaced sphere is extracted from EDEM and the position of the new sphere is given by Equation 3-19,

$$X_i = X_R + x_i$$
, $Y_i = Y_R + y_i$, $X_i = X_R + x_i$ and $Z_i = Z_R + z_i$

Equation 3-19

Where,

 X_i , Y_i , Z_i are the x, y, z positions of the new particles

 x_i , y_i , z_i are the x, y, z positions of the new particles with respect of the replaced particles

 X_R , Y_R , Z_R are the x, y, z positions of the replaced particle.

The orientation, linear velocity and angular velocity in different axes and planes are matched with those of the replaced particles. Once all the information is assigned to the newly created particles, the compiled factory creates the new sphere with those properties.

3.3.11 Timestep

The timestep is the amount of time between calculations. The smaller the timestep, the better and more accurate the results will be, but, at the same time a small timestep also slows down the simulation process.

A Rayleigh timestep, which is an idealized DEM timestep, is calculated based on the complexity of the model by EDEM. A fraction of this time is used as a fixed timestep at which EDEM will perform the actual calculations. Various simulations were run to analyze the timestep and an optimum timestep was established for the whole simulation. As the particle fineness increases, a smaller timestep needs to be set up in order to maintain accuracy.

For copper ore the fixed timestep used was 10% of the Rayleigh timestep whereas for iron ore it was 20% of the Rayleigh timestep.

3.3.12 Simulation time

The simulation time equals the total simulation time for which the simulation will actually run. No fixed time was used for this purpose. Simulations were stopped according to manual observation when all the particles had passed through the rolls.

CHAPTER 4: EXPERIMENTAL PROCEDURES

This chapter includes detailed methodology, description of the sample used for the research and the major equipment used to achieve the primary objective of the research. The major objective of the research was to develop a computer model of an HPGR and analyze its behavior. In this case, the results from the HPGR pilot tests on two different ore samples, copper and iron, were used to validate the simulation results.

4.1 Methodology

In order to develop the computer model for HPGR for analyzing the behavior of the rocks in the system and understanding equipment behavior under different machine operating conditions, an experimental program was developed to generate the input data parameters for simulation. Figure 4-1 shows a simplified flowsheet for the major components of the experimental procedures.

Figure 4-1: Experimental program description

4.2 Sample description

Two samples from two different Canadian mines were identified for this research purpose. The HPGR pilot results were performed within a two year window and enough feed samples were available for further lab testing.

- Copper ore deposit: A copper-porphyry sample with an average copper grade of 0.38% copper and 0.007% molybdenum was used as one of the samples. Major minerals consisted of chalcopyrite, bornite and pyrite, with quartz.
- 2. Iron ore deposit: The iron ore sample used for the test purpose contained approximately 30-32% Fe mostly in the form of hematite with a small proportion of magnetite.

4.3 Pilot scale HPGR test

Actual pilot scale tests were not performed during this research work. The results from a total of 10 pilot tests performed earlier were directly used for analysis. However, the procedure for the pilot scale HPGR tests is summarized here. All the tests were conducted using a pilot scale HPGR manufactured by Koeppern Machinery Australia and installed at the UBC mining engineering lab. The available HPGR is lined with a HEXADUR® lining profile designed by Koeppern itself (Figure 4-2).

Figure 4-2: Pilot HPGR installed at UBC Mining Engineering (Wang, 2013)

All the HPGR tests were performed according to industrial standards. Table 4-1 summarizes the technical specifications of this unit.

Table 4-1: Technical specifications of the pilot HPGR unit

Parameter	Value	Units	
Roll diameter	750	mm	
Roll width	220	mm	
Main motor power	200	Kw	
Maximum specific pressing force	8.5	N/mm ²	
Maximum roll speed	1.57	m/s	
Roll wear liner	HEXADUR ®	-	
Feed system	Gravity	-	

The test procedure for a pilot scale HPGR test starts with screening the feed sample at 32 mm and crushing the +32 mm to obtain 100% passing at 32mm. Crushed product and screen undersize is homogenized using a rotary splitter and a representative sample for feed size distribution and single particle compression testing is obtained.

All the testing parameters such as roll speed, pressing force, and moisture were adjusted and then approx. 250-300 kg sample was used for the pilot test. Product from the stable operation was split into a center and two edges, which were then sampled to obtain representative samples for product size distribution. The product from the unstable operation was disregarded as waste. Roll speed, power consumption, and operating gap were logged and analyzed to calculate critical HPGR selection parameters such as specific energy and specific throughput. Product size distribution was performed using lab scale screens to obtain the P₈₀ and P₅₀ numbers. The data generated from these tests was used in the model for validation.

4.4 Single particle compression test

The major objective of the DEM modelling was to understand the behavior of rock particles in an HPGR and predict its sizing information. In order to achieve the required objective, a particle breakage model was needed to be introduced in the HPGR model which can reflect the compression breakage. The single particle compression test was used as a means of introducing particle breakage into the HPGR model. It measures the amount of compressive force required to break a particle and then the measured force was used as an input parameter for the model.

This method was used to obtain the force value at which the rock had its first breakage. The test was performed using the MTS hydraulic press as shown in Figure 4-3. The MTS load cell has a rated hysteresis of +/- 325 Newtons.

Figure 4-3: MTS hydraulic press installed at UBC Mining Engineering

Representative feed samples from pilot scale HPGR tests were screened to obtain various size fractions. The minimum size used for this test was 9.5 mm. Testing sizes lower than 9.5 mm as single particles are impractical in MTS as the force value will be too low and the rock mass will also be significantly low. The smaller rocks will have higher level of variation between the particles which will render higher fluctuations in breaking force.

The number of rocks and the size fractions tested for the samples are listed in Table 4-2 below.

Table 4-2: Single particle compression test samples

Mean Size (mm)	Upper size level (mm)	Lower size level (mm)	Number of tests (copper ore/iron ore)	
28.51	32.00	25.40	15/5*	
21.97	25.40	19.00	30/10*	
17.44	19.00	16.00	30/20*	
14.14	16.00	12.50	30/30	
11.83	12.50	11.20	30/30	
10.32	11.20	9.50	30/20*	

^{*}the iron ore sample was an AG mill product and fewer rocks with symmetrical shapes were available in these size ranges.

For every size range, individual rocks were placed on a hardened steel plate. They were then put into the MTS unit and pressed using displacement controlled movement. A fixed vertical displacement rate of 1mm/min was used for all the tests. The displacement rate set-point was kept low enough for slow compression breakage and to observe the rock breakage. Rocks were pressed until breakage occurred at both their top and bottom contact surfaces. As for Point Load Index (PLI) testing criteria, chipping and abrasion were not considered as breakage. Force values

were measured with a load cell and logged every 0.25 seconds. The peak force for a number of equally sized particles was determined, and an average value was used as the breaking force to obtain the relationship between breakage force and size. This value was then used in the HPGR model.

CHAPTER 5: RESULTS AND DISCUSSIONS

This chapter summarizes the results of the single particle compression tests, results for the HPGR pilot tests, predicted results from the simulation tests and their comparison with the actual pilot scale HPGR tests.

5.1 Force and pressure distribution modelling

5.1.1 HPGR force distribution

As has been explained in literature review, the hydraulic force applied to the floating roll is not evenly distributed across the roll width. The simulation tests performed using different specific pressing forces were used to visualize the force acting on the particle near the center of the roll geometry. Figure 5-1 shows the distribution of compressive force on the particles across the roll width.

Due to the absence of the finer particles, the particle bed is not uniformly distributed. The red spheres represent the particles experiencing maximum amount of force, green being the medium force values and blue being the least amount of force on the particle. Figure 5-1 demonstrates the compressive force distribution on the particles at different specific pressing force. Due to the absence of fine particles in the system the distribution of force is not even in any given area. However, it can be seen that at a specific pressing force of $2N/mm^2$, the combined number of red and green particles is less than that at the specific pressing force of $3.5N/mm^2$. As the specific pressing force increases from $2N/mm^2$ to $3.5N/mm^2$, the number of blue particles in the central

region decreases and number of particles experiencing higher forces increases. This suggests that increasing the specific pressing force increases the probability of breakage for a given particle. In case of 3.5N/mm², most of the particles having the forces in the green or above region will go through a breakage event.

Figure 5-1: Compressive force on the particles at different pressing forces

Based on Figure 5-1, it can be concluded that by increasing the specific pressing force, the compressive force on the particles would increase which in turns would improve the reduction

ratio. At the same time, it would also increase the linear wear rate and thus reduce the liner life. By reducing the pressing force, liner life can be improved but at a trade of the reduction ratio. The product size required for subsequent operation need to be analyzed in order to perform the HPGR operation at an optimum pressing force and thus reducing the wear rate of the HPGR roll surface. A trade off study between the wear rate and reduction ration would be needed to estimate the optimum pressing force.

The figure also shows that the number of green and red particles for each specific force values is higher near the center of the roll and decreases towards the edge. This suggests that the concentration of the compressive force near the center of the roll is more than that near the edges, which indicates that the particle towards the center of the roll have a higher probability of breakage than the particle near the edge.

As can be seen in Figure 2-6, the pressure between a compression angle of 3 degrees towards the feeding zone and 1 degree towards the product zone is significantly higher compared to higher compression angles. The particles in this region, due to very high compression, were considered for the analysis of force/pressure distribution across roll width.

Since the particle beds shown in Figure 5-1 are not uniformly distributed across the roll width, it is harder to analyze the exact trend of the force/pressure distribution across the roll width. However, the particle bed is more uniformly distributed at a specific pressing force of 3.5N/mm² than the others; the values at this specific pressing force were used to plot the force/pressure profile on the roll width.

Based on Figure 5-1, the compressive force values on the particles for 3 seconds with a timestep of 0.1 seconds were extracted from the simulation for further analysis. The entire width of the roll was subdivided into 11 zones and forces on the particles in each zones was analyzed and averaged over the time.

Figure 5-2: Total compressive force on particles across roll width

Figure 5-2 shows that the compressive force on the particles near the edges of the roll is lower than the center. This suggests that the pressure on the roll is higher at the center than the edges, which concludes that the wear rate at the center will be higher at the center than the edges.

A worn out roll after 2,600 hours of operation at Cerro Verde mine in Peru (Koski et al., 2011) is shown in Figure 5-3, which confirms the prediction of higher pressure towards the center of the roll. It also suggests that major focus would be required on the central region on the roll liners as the liner near the edge was still in better condition.

Figure 5-3: Worn out HPGR roll at Cerro Verde mine, Peru (Koski et al., 2011)

Figure 5-4 indicates the average compressive force experienced by any particle at any given time during the operation. This suggests that particles near the center have higher probability of breakage due to higher force experienced, which results in the finer product at the center than the edges.

The second order parabolic trendline had the higher R² than the linear trendline. Hence a second order parabolic trendline was used for all the plots. The force/pressure distribution profile on the roll shown in Figure 5-2, Figure 5-4 and Figure 5-5 suggest that the pressure and force near the edge of the HPGR roll is lower than the center. Due to the limitations of the computer speed, the simulation were restricted to coarser (+4mm) particle sizes.

Figure 5-4: Average compressive force on each particle across roll width

Figure 5-5: Average pressure on roll surface across the roll width

The pressure on the HPGR rolls (Figure 5-5) is significantly higher than the observed pressure during an HPGR operation due to the absence of fines. Due to the lack of fines, the coarse particles were in direct contact with the roll surface and thus exerting a higher force on the rolls. The finer size fractions in the samples would provide a cushioning effect, which in turns would reduce the total force on the roll due to the particles and thus exert less pressure.

The distribution of the pressure and the magnitude of pressure drop also depend of the roll width. A larger HPGR with bigger roll width is expected to have a higher drop in the pressure near the edges. Increasing the roll width would increase the pressure drop at the edges, but it might also stabilize the pressure profile across the roll width. A simulation with larger roll width would be a way to analyze the force/pressure distribution in industrial scale HPGR rolls and to better understand the optimum roll width to minimize the edge effect.

It also suggests that the simulations can be used to develop the pressure distribution curves which will help to develop the piston geometries with similar profiles that will then be used to do small lab scale piston tests. In order to improve the force profile, simulations with finer particle sizes would be required over a longer time period.

5.1.2 Pressure distribution and piston geometry

Based on the information obtained by the simulations on HPGR and the pressure distribution profiles, different piston geometries can be modelled in order to introduce the similar edge effect

in the piston-die tests (Kalala et al., 2011). Performing piston-die tests with tapered piston geometry is one of the ways to introduce the edge effect.

Piston-die tests have been developed as the small scale test procedures for the HPGR sizing, selection and performance analysis due to its lesser sample requirements (Davaanyam et al., 2013). In order to further improve the laboratory scale test procedure using a piston-die and to confirm the suitability of these tests for an HPGR analysis, the pressure profile in a piston-die needs to be compared to the profile of an HPGR roll.

In order to analyze the pressure distribution across the floor of a die, elastic particles that were infinitely compressible were used. As shown in Figure 5-6, a piston design with a variable bottom angle similar to the one used by Kalala (2011) was incorporated in the 72 mm die and pressed for a longer time period to obtain a steady pressure distribution that could be used to evaluate the floor pressure.

Figure 5-6: Piston geometries (Kalala et al., 2011)

Since the software provides the pressure values at a single point, in order to have maximum floor-particle contact points, randomly sized particles (2.6mm to 600 microns) were used. All the four pistons shown in Figure 5-6 were moved down in a die from a given height, and pressure data was recorded at the same time in all the cases. The distribution of pressure for all cases is shown from Figure 5-7 to Figure 5-10.

The pressure values are substantiality higher than the values seen in HPGR (Figure 5-5) due to the elastic nature of particles used to analyze the pressure profile and higher pressing duration time without stopping the piston at any given force.

Figure 5-7: Floor pressure distribution with piston-1

Figure 5-8: Floor pressure distribution with piston-2

Figure 5-9: Floor pressure distribution with piston-3

Figure 5-10: Floor pressure distribution with piston-4

The results obtained by Kalala (2011) also suggested having a finer product size distribution at the center of the piston and a coarser product size distribution at the edges. This concluded the pressure drop seen in the pressure profile obtained by changing the bottom angle and a reduced force near the die edges.

The pressure values at all the points were exported from the model and were plotted with the distance of the point form the center of the die. A trendline that provides the maximum R^2 was added to the points in order to analyze the distribution. It was seen that the second order parabolic trendline had the higher R^2 than the linear trendline. Hence a second order parabolic trendline was used for all the plots.

From the plots obtained from the pressure distribution at the die floor, it can be seen that introducing a tapered bottom piston increases the edge effect as seen in HPGR roll pressure profiles. It also concluded that changing the bottom angle for a piston can be a possible way to introduce the edge effect in the piston-die test. Further laboratory scale tests using tapered bottom would be required to confirm the suitability of this procedure.

Based on the pressure profile on the roll of a given HPGR obtained from the simulation, a suitable piston geometry that matches the pressure profile of the HPGR can be derived and can be used to perform the piston-die test at different energy levels in order to estimate the product size distribution for an industrial scale HPGR unit.

It can be concluded that edge effect can be considered in the piston test. Depending on the HPGR roll geometry (width), the appropriate piston design can be determined.

5.1.3 Pressure distribution and particle size

A study was conducted to analyze the effects of particle size on the pressure transmitted to the floor of the die. The die was filled with rigid particles of three different particle sizes (-12.5+11.2mm, -6.7+5.6mm, -2.8+2.0mm) with a constant total volume of 240ml. A cylindrical piston was placed at approximately the same height from the particle bed (closest to the material) and a velocity of 0.5mm/sec was provided to the piston. The speed at which the piston moves downwards in a die, does not affect the results. Lower speeds increases the simulation time hence, in order to record enough data points, a sufficiently slow speed was used.

The pressure at the die floor was visualized at 1, 4, 8, 12 seconds, as shown from Figure 5-11 to Figure 5-22. Each dot represents a particle-die contact point.

It can be seen from Figure 5-11, that in the case of the coarsest particle (-12.5+11.2mm), the figure has a higher number of red dots compared to green at 1 second, which suggests that the force from the piston is transmitted to the die floor effectively. The number of red dots at 1 second is lower in the intermediate size fraction than the coarsest fraction (Figure 5-12) and drops down to almost negligible for finest size fraction (Figure 5-13). This suggests that the force from the piston is not able to get transmitted to the die floor.

Figure 5-11: Die floor pressure at 1 second (-12.5+11.2mm)

Figure 5-12: Die floor pressure at 1 second (-6.7+5.6mm)

Figure 5-13: Die floor pressure at 1 second (-2.8+2.0mm)

Figure 5-14: Die floor pressure at 4 seconds (-12.5+11.2mm)

Figure 5-15: Die floor pressure at 4 seconds (-6.7+5.6mm)

Figure 5-16: Die floor pressure at 4 seconds (-2.8+2.0mm)

Figure 5-17: Die floor pressure at 8 seconds (-12.5+11.2mm)

Figure 5-18: Die floor pressure at 8 seconds (-6.7+5.6mm)

Figure 5-19: Die floor pressure at 8 seconds (-2.8+2.0mm)

Increasing the time duration, increases the number of red dots for every size fraction. At 12 seconds, all the points for all three size fractions are red suggesting that the force is now getting transmitted to the die floor as shown in Figure 5-20, Figure 5-21 and Figure 5-22.

Figure 5-20: Die floor pressure at 12 seconds (-12.5+11.2mm)

Figure 5-21: Die floor pressure at 12 seconds (-6.7+5.6mm)

Figure 5-22: Die floor pressure at 12 seconds (-2.8+2.0mm)

The software provides the pressure values at the points at which the particle is in contact with the die floor. From Figure 5-11 to Figure 5-22, it can be concluded that during the first few seconds, most of the force applied by the piston is utilized for particle rearrangement, especially for the smaller-sized particles. Since, the number of particles for the smallest sized fraction is significantly larger than for the biggest particles, pressure at the die floor is significantly lower for the -2.8+2.0 mm size fraction compared to coarser sizes. Once the rearrangement process is completed, the force from the piston can easily get transmitted through the compacted particle bed to the die floor as can be shown in Figure 5-20, Figure 5-21 and Figure 5-22.

Also, the finer particles provide higher levels of cushioning effect to the force transmission than do the larger particles, which inhibit the piston force from transmitting to the die floor. For a particle bed consisting of fine sized particles, the particle rearrangement will take longer time compared to the coarse particle bed and thus the particles can keep getting compressed. Once the bed is fully compacted, the piston force can easily get transmitted through the compacted bed to the die floor.

In an HPGR application, finer particles have similar effect as the piston press. It helps in creating the packed particle bed and provides the cushioning effect to the larger particles. The time spent by the particle bed in the compression zone is very small which is not sufficient enough for particle rearrangement and breakage, hence, it can be concluded that the finest fraction will pass through the HPGR without much size reduction.

In order to analyze the pressure distribution trends of the particle bed, particle breakage was not incorporated into the piston models. Hence, the energy usage in the piston-die, that uses the force-displacement curve to calculate the energy, was not estimated.

5.2 HPGR tests and simulation analysis

HPGR pilot tests results were used as reference data points and were then used to validate the results from the HPGR model. A correlation was established between the simulated results and the pilot scale results to predict critical sizing information such as m-dot and specific energy consumption.

5.2.1 HPGR pilot testing results

Results from a total of 10 pilot tests performed at the UBC Coal and Mineral Processing Laboratory were used to analyze the effects of specific pressing force and roll speed. These results were obtained by performing HPGR pilot scale tests based on industrial standards. These data can be used directly to size and select the industrial scale HPGR unit. A summary of the test results is listed in Table 5-1. A complete data sheet for these tests is included in Appendix A.

Table 5-1: HPGR pilot scale test results summary

Test No.	F _{sp} (N/mm ²)	Roll speed (RPM)	Operating gap (mm)	Throughput (tph)	M-dot (ts/hm³)	1	
IO 1	3.5	19.10	17.42	26.20	210	1.89	
IO 2	2.5	19.10	18.25	26.90	215	1.44	
IO 3	2.0	19.10	18.59	27.86	223	1.20	
IO 4	2.0	19.10	18.02	28.70	229	0.99	
IO 5	2.0	12.73	18.16	19.50	234	0.94	
IO 6	2.0	25.47	18.20	38.90	234	0.95	
CO 1	5.0	19.10	17.68	24.78	200	2.35	
CO 2	4.0	19.10	18.09	24.81	196	1.98	
CO 3	3.0	19.10	18.30	24.86	200	1.57	
CO 4	2.0	19.10	21.01	26.17	210	1.15	
(IO – iron ore, CO – copper ore; IO 1, 2 and 3 were run on scalped feed @ 4mm)							

Based on the results listed in Table 5-1, the effect of specific pressing force on net specific energy consumption and m-dot can be generated. In order to analyze the effects of the specific pressing force and roll speed on the net specific energy consumption and m-dot, and to further use it as validation criteria for the model, the following graphs were plotted.

An increase in specific pressing force increases the net specific energy consumption and decreases the m-dot value linearly as shown in Figure 5-23 and Figure 5-24 respectively. Similar results were obtained by Wang (2013).

From Table 5-1, it can also be concluded that the operating gap decreases with the increase in the specific pressing force and increases with the increases roll speed.

Figure 5-23: Effect of specific pressing force on net specific energy consumption

Figure 5-24: Effect of specific pressing force on specific throughput constant

The effect of roll speed on net specific energy consumption and m-dot is not very significant over the range of speed tested as shown in Figure 5-25. In order to analyze the impact of roll speed, more pilot scale tests with higher and lower speeds will be required.

Figure 5-25: Effect of roll speed on net specific energy consumption and specific throughput constant

5.2.2 Single particle compression testing results

Single particle compression test were carried out to analyze the minimum force requirement to break a particle for a given size and for a given ore type. These tests were developed to determine the breakage parameter for compression breakage in a similar manner that the JK DropWeight test used to assess the impact breakage parameters. Using similar standards as JK DropWeight test, mono-sized samples were screened from the samples and 10-30 rocks from each size fraction, depending on the rock size, were slowly compressed in a piston-press until its fracture and the force value at the breakage was recorded.

The complete test results from single particle compression tests and force data can be seen in Appendix B. The variations in the threshold force for the same sample and similar particle size

range reflects the variation in the strength of the rocks due to their different composition. The relationship between the minimum breakage force and the size of the particle can be seen in Figure 5-26 and Figure 5-27.

Figure 5-26: Single particle compression test result (iron ore)

Figure 5-27: Single particle compression test result (copper ore)

The trendline was used to estimate the threshold forces for the particle size used in the simulation and then used as an input parameter in the particle breakage modelling codes.

A linear relationship was found between the force at which a particle experiences its first breakage and its original size. When the individual threshold force for a given size particle was normalized with the mass of the corresponding rocks to obtain force dissipated per gram of rock, an exponential decreasing trend was obtained as shown in Figure 5-28. Since the particle size is an indicator for the particle mass, the force vs. size curve was used as an input parameter for the model. It can be seen that force per unit mass for iron ore is lesser than that for copper ore. Since, the iron ore sample was an AG mill product, it was weaker compare to the copper ore which was as SAG mill feed.

As shown in Figure 5-28, increasing the rock size, decreases the force acting on a unit mass of the rock exponentially. The plot confirms that when rocks get bigger, the normalized force value decreases and becomes nearly constant. At the same time, when the rocks get smaller, the normalized force value increases and becomes so high that it will be nearly impossible to break the rock by compression.

Figure 5-28: Force per unit mass vs. particle size

In order to investigate the size at which the normalized force will become nearly constant, further tests using bigger rocks would be required. Further investigation with respect to the behavior of both smaller and bigger rocks is needed to extrapolate the plot.

By comparing the threshold force value for rock breakage at a given size (Figure 5-26 and Figure 5-27) and the average force experienced by the particle (Figure 5-4), it is clear that that average force on the particles in HPGR is higher than the threshold force for breakage, but we always observe coarse particles surviving during HPGR operations. This observation can be explained by the cushioning effect experienced due to surrounding finer particles.

Based on the force-displacement curve obtained from the single particle compression tests, the threshold energy for breakage was calculated from the area below the force-displacement curve

until fracture point and dividing it by the mass of the rock. This threshold force indicates the minimum energy required to break a particle of a given size.

Figure 5-29 and Figure 5-30 shows the relationship of threshold energy for breakage and particle size with 95% confidence intervals. It can be concluded that the threshold energy decreases with the increase in the particle size. Further testing using different ore samples would be required to confirm the nature of the plot.

Figure 5-29: Threshold energy vs. particle size for iron ore (Nadolski et al., In press)

Figure 5-30: Threshold energy vs. particle size for copper ore (Nadolski et al., In press)

As can be seen from the plots, the value of the threshold energy is significantly lower than the energy consumption in a tumbling mill or an HPGR. Threshold energy, for a given particle size, is the minimum energy required to impart breakage to the rock (Nadolski et al., In press). These energy values can be used to investigate into more efficient comminution equipment. These results can be further used to develop a performance index (Equation 5-1) for comminution equipment by comparing the threshold energy for the rock to the actual energy consumed in the actual operation. This index would be able to provide a benchmark for the rock breakage and estimate the efficiency of the comminution unit.

Competency Index =
$$\frac{E_{threshold}}{E_{actual}}$$
 Equation 5-1

The test also suggests that the single particle compression tests is an effective method to analyze the breakage parameters and can be further used to generate the energy-size relationship for compression breakage & similar procedure was developed by Davaanyam et al. (2013) to create the small scale procedure for HPGR sizing and selection by using a piston-die test.

5.2.3 DEM model results

Simulations were run for the ore samples at different pressing forces and roll speeds to observe their effect on the dynamic gap between the roll surfaces. As described in section 3.3.7, a sample size of 25 kg was used for the simulation. The variation in operating gap with time shown in Figure 5-31 to Figure 5-33 indicates that, for iron ore, it took 2 seconds for the floating roll to reach the steady state and by 5 seconds the sample was becoming depleted. In the case of the copper ore, the stable region was not obtained. However, the 2 to 4 second region was used for the purposes of this study. A simulation with more sample mass over a longer period of may provide steady and stable operation. For the speed variability test, the operating gap stability was found to be different for different speeds.

Figure 5-31: Operating gap vs. time at different pressing force (iron ore)

Figure 5-32: Operating gap vs. time at different roll speed (iron ore)

Figure 5-33: Operating gap vs. time at different pressing force (copper ore)

As can be seen from Figure 5-31 and Figure 5-33, the operating gap decreases with the increase in the specific pressing force and increases with the increases roll speed. Similar effects were obtained from the pilot scale test results as shown in section 5.2.1.

Based on the outcomes of the model, the average operating gap, energy consumption and throughput values were calculated and are listed in Table 5-2. Specific energy consumption was calculated by extracting the torque values being exerted onto the rolls, the roll speed and the throughput. Energy lost as heat, sound or any other source was not taken into account.

Table 5-2: HPGR modelling results summary

Ore	F _{sp} (N/mm ²)	Roll speed (RPM)	Operating gap (mm)	Throughput (tph)	M-dot (ts/hm³)	E _{sp} net (kWh/t)
Iron	3.5	19.10	13.00	18.38	148.55	1.37
Iron	2.5	19.10	13.64	18.81	152.00	0.87
Iron	2.0	19.10	14.09	18.46	149.17	0.82
Iron	2.0	10.00	13.18	11.71	180.20	0.63
Iron	2.0	15.00	14.15	16.41	168.94	0.69
Iron	2.0	19.10	14.09	18.46	149.17	0.82
Iron	2.0	25.00	14.39	23.75	146.51	0.83
Iron	2.0	35.00	15.20	28.16	124.01	1.03
Copper	5.0	19.10	16.98	20.54	166.01	1.37
Copper	4.0	19.10	19.23	21.73	175.62	1.12
Copper	3.0	19.10	19.26	22.20	179.37	0.85
Copper	2.0	19.10	21.65	22.26	179.86	0.54

Data collected from the simulation results are shown in Figure 5-34 and Figure 5-35 that demonstrate that the effect of the specific force on m-dot and specific energy consumption can be observed by the computer model. An increase in the specific pressing force increases the specific energy consumption and decreases the m-dot. It can also be concluded that the simulation results generate similar trends to those observed in a pilot scale test. The magnitudes of the m-dot and net specific energy consumption are lower that is further analyzed in section 5.2.4.

Figure 5-34: Simulated effect of specific pressing force on net specific energy consumption

Figure 5-35: Simulated effect of specific pressing force on specific throughput constant

Figure 5-36: Simulated effect of roll speed on net specific energy consumption and specific throughput constant for iron ore

Due to the narrow roll speed ranges tested in the pilot scale, the effect of the roll speed from the pilot test was not established as shown in Figure 5-25. From Figure 5-36, a trend similar to Figure 2-3 can be observed for specific energy consumption and m-dot with respect to roll speed for a longer range of roll speed. Based on these figures, it can be concluded that over a longer range of increasing speed tests a decreasing effect on m-dot and an increasing effect on energy consumption will be obtained.

5.2.4 Model vs. pilot scale results

This section provides a detailed comparison between the data obtained from the pilot scale HPGR test and the results obtained from the simulations.

Operating gap

In the case of iron ore, as shown in Figure 5-37, the operating gap values for iron ore determined from the simulation were found to be lower than those measured through pilot scale testing whereas, for the copper ore, the operating gap values determined from the simulation were closer to the pilot scale tests under same machine conditions.

Figure 5-37: Operating gap (pilot scale vs. modelled results)

The deviation was considered because of two major reasons. The major reason for the deviation is the absence of finer particles in the simulation. Finer particles help to create a packed bed between the rolls and provide a cushion effect and thus expand the operating gap. Since, the copper ore simulation used finer particles than the iron ore simulation, it produced a better correlation.

Also, the deviation can be caused as the result of the proportion of the simulated particles passing through the physical boundary of the rolls and bypassing the roll gap due to a relatively higher time step size which caused the decrease in the operating gap. In DEM, the force calculated on a particle is based on the particle contact overlap which represents the deformation of the particle. Due to high forces and a longer time step, the particle overlap gets higher than the

particle radius and the particle passes through the boundary. In reality, the particle will likely break, and not deformed that results in underestimation of the gap by simulation.

The results for the iron ore have shown that a strong correlation does exist between modelled and measured values. The actual operating gap is 30% higher than the simulated operating gap.

With the presence of finer particles, it can be assumed that the simulated operating gap will be closer to the actual gap. However, more simulations with finer particles needed to be performed to evaluate the effect.

Throughput and m-dot

The throughput and m-dot from the simulation were found to be lower than the results measured in the pilot scale tests. The difference in results is due to the model's use of spherical particles, which do not capture the packing characteristics of actual mineral samples and display a higher sliding effect than the actual test. As shown in Figure 5-24 and Figure 5-35, a similar trend was obtained for pilot scale and computer model results.

Table 5-3, it is clear that the presence of a finer particle size in the simulation significantly reduces the deviation between the actual and modelled results. Throughput for an HPGR unit is highly dependent on the operating gap. For a smaller operating gap, less material will pass through at a given time and hence throughput will be lower.

Table 5-3: Throughput and m-dot (pilot scale vs. modelled results)

T. AN		Throughput (tph)			M-dot (ts/hm ³)			
Test No.	Actual	Simulated	% Difference	Actual	Simulated	% Difference		
IO 1	26.20	18.38	29.8	210	149	29.0		
IO 2	26.90	18.81	30.1	215	152	29.3		
IO 3	27.86	18.46	33.7	223	149	33.2		
	Average		31.2			30.5		
CO 1	24.78	20.54	17.1	200	166	17.0		
CO 2	24.81	21.73	12.4	196	176	10.2		
CO 3	24.86	22.20	10.7	200	179	10.5		
CO 4	26.17	22.26	14.9	210	180	14.3		
	Average		13.8			13.0		

As shown in Figure 5-37, the simulated operating gap for iron ore is lower than the actual gap which in turn reduces the throughput and hence a higher deviation is observed. In case of the copper ore, the simulated operating gap is closer to the actual gap, hence the deviation is lower.

Product size distribution

The product size distributions for the actual pilot tests and simulation are shown in Figure 5-38 and corresponding percent passing 80 and percent passing 50 values are listed in Table 5-4. The modelled HPGR product size distributions were analyzed for the time period ranging from 2 to 5 seconds, where simulated machine conditions were considered to be stable. Since the minimum particle size was 4mm, product size distribution down to 4 mm is shown in the figure. The product size distribution for iron ore was used as an example due to the greater stability of the operating gap during simulation.

Figure 5-38: Product size distribution for iron ore (pilot scale vs. modelled results)

From Figure 5-38, it is clear that the product size distribution from the model is coarser than the actual product. The explanation behind the coarser product size distribution might be due to the

weakness of the particle replacement model used for the particle breakage. The particle replacement model used for the research replaces the parent particles by a cluster of smaller spheres rock size. Since, the smallest size of particle was 4mm, the parent particles were being replaced by a cluster of daughter particles of sizes equal to or greater than 4 mm, which in turns created a coarser product size distribution than the actual operation.

Table 5-4: P_{80} and P_{50} for iron ore (pilot scale vs. modelled results)

Test No.	P_{80}	(mm)	P ₅₀ (mm)		
Test No.	Actual Simulated		Actual	Simulated	
Feed	11.95	13.06	9.17	9.27	
IO 1	4.69	8.34	0.54	-	
IO 2	5.36	8.47	0.86	4.31	
IO 3	5.73	8.78	1.49	5.15	

Since, the minimum particle size is 4 mm, the P_{50} value for IO 1 (3.5 N/mm²) is not available.

In order to improve the product size distribution and to match it to the actual product, an intensive algorithm for particle replacement model will be required. The model should be able to replace the parent particles by their actual progeny, which will also require the generation of finer and unsymmetrically shaped size fractions. The algorithm for the particle replacement

process shown in Figure 2-9 will be a better model for this purpose but it will require intensive calculations and a faster computer.

Energy consumption

The energy consumption calculated from the DEM computer model is lower than the actual energy, as shown in Figure 5-39 and Figure 5-40. Modelled energy is calculated on the basis of torque and RPM and does not take into account inefficiencies from bearings, couplings and gearboxes, noise and heat.

Figure 5-39: Energy consumption (pilot scale vs. modelled results)

There are many reasons for decreased modelled energy such as lack of the presence of fines, simulation with spherical particles and the particle breakage model. Due to the absence of finer sizes and particle breakage not creating the finer fractions, the product size will be coarser for all

the simulated results, which in turns generates a lower torque and thus a lower energy consumption.

Figure 5-40: Energy consumption for both ore types (pilot scale vs. modelled results)

The presence of finer fractions is the most determining factors in the simulation outputs. It creates the cushion for particle movement and an effective packed particle bed which is one of the most influencing factors in an HPGR operation. Using finer particle sizes for simulation purposes will be able to provide the packed bed conditions and hence improve the modelled results.

Simulation with finer particles is suggested for future work to improve the estimation of the sizing information such as energy, m-dot and specific energy consumption.

CHAPTER 6: CONCLUSIONS AND RECOMMENDATIONS

6.1 Major research findings

The objective of this research was to develop a model for HPGR that can predict the critical factors for the selection and sizing of industrial HPGR units. Due to the limitations of the software and computer speed, a model using coarser particles was simulated. The simulation results were compared with the pilot scale and lab scale test results in order to validate the model. The conclusions from the lab tests, pilot tests and the simulation data are summarized below:

- The principle outcome of the research was a DEM computer model that was able to capture the effect of the operating parameters on the HPGR behavior. The model incorporated a breakage parameter based on the results obtained by single particle compression tests and coded using EDEM and Microsoft Visual C++ Express. The results from the computer simulation provided similar trends as were achieved in the pilot tests. Hence, the computer based DEM model can be used to analyze the effect of different machine and operating parameters on HPGR performance.
- From the literature review and the results of the simulation, it is evident that force/pressure distribution on the HPGR roll is not uniform. For piston press testing simulation, changing the tapering angle of the piston bottom yielded a similar pressure distribution. Changing the piston geometry is one of the ways to incorporate the edge effect seen in an HPGR and can be used to estimate the product size distribution.

- Single particle compression tests confirm that the amount of force required to break a particle increases with the particle size. The threshold energy for a given particle size is significantly lower than the energy consumed in any comminution process. These tests not only provide the input parameters for the DEM model but also support information on comminution fundamentals. The results from these tests can be used as a benchmark to access efficiency and to further improve the comminution methods and DEM based software can be used to develop and analyze the new methods for crushing and grinding.
- The deviation between the modelled results and the actual pilot test results were attributed to the inability to account for finer particles sizes, smaller than 2.8mm and irregularity in particle shapes. Further modelling attempts using finer and unsymmetrical shaped particles would be required to reduce the estimation errors.
- The DEM model has future potential to be expanded to aid with the analysis of HPGR design factors such as roll width and liner profile.

Overall, the proposed research concludes that DEM based simulation is an effective tool to indicates the trends at different operating conditions. In terms of predicting the m-dot or energy consumption, the model needs to be expanded to smaller particles and to consider other factors such as irregular shapes, larger sample mass and faster computers. Based on the findings of the research, a simplified approach for using DEM model for sizing and selection for an HPGR is proposed in Figure 6-1.

Figure 6-1: Approach for small scale test procedure

Depending upon the properties of the given sample and the feed size distribution, an EDEM model for HPGR can be developed and simulation would be run to identify the pressure profile for the HPGR. Based on the pressure profile, the piston geometry would be calibrated to obtain appropriate geometry that matches the HPGR profile. EDEM simulation at different operating conditions with full size range (including finer size) would be used to estimate the throughput, m-dot and net specific energy consumption. The piston die test at different specific energies

would be used to obtain the product size distribution. Thus the combination of DEM modelling and small scale piston tests would be able to estimate the critical sizing information for an HPGR.

6.2 Recommendations for future testwork

The HPGR simulation which was run in this research was limited by time consumed by simulation, software limitations and computer speed. Some recommendations for future testwork are listed below:

- The model input parameters such as shear modulus, Poisson's ratio and material interaction
 properties used in the simulation were obtained from various websites and the literatures
 regarding similar rocks. The future use of drill core samples to determine these parameters is
 recommended in order to achieve better accuracy.
- Investment into a faster and more powerful processor that could allow for a reduced simulation time and for a simulation to be run for a longer period of time is recommended.
- Performing simulations with finer and irregularly shaped particles and with more feed mass are also recommended in order to generate data for longer and more stable operations.
- Working towards an algorithm generation for a more accurate particle breakage model similar to the model developed by Delaney (2010) also considering the normal and tangential force component of the total force experienced by the rock for breakage function and then replacing the parent particle by its actual will be required.

REFERENCES

- Abd El-Rahman, M. K., Mishra, B. K., & Rajamani, R. K. (2001). Industrial tumbling mill power prediction using the discrete element method. *Minerals Engineering*, *14*(10), 1321-1328.
- Abouzeid, A. M., & Fuerstenau, D. W. (2009). Grinding of mineral mixtures in high-pressure grinding rolls. *International Journal of Mineral Processing*, *93*(1), 59-65.
- Aydoğan, N. a., Ergün, L., & Benzer, H. (2006). High pressure grinding rolls (HPGR) applications in the cement industry. *Minerals Engineering*, *19*(2), 130-139.
- Bulled, D., Husain, K., & Lozano, C. (2009). A small scale test to determine a work index for high pressure grinding rolls. *41st Annual Canadian Mineral Processors Conference*, Ottawa, Canada.
- Burchardt, E., Patzelt, N., Knecht, J., & Klymowsky, R. (2011). HPGR's in minerals: What do existing operations tell us for the future? *International Autogenous and Semiautogenous Grinding Technology 2011*, Vancouver, BC, Canada.
- Bwalya, M. M., & Moys, M. H. (2003). The use of DEM in predicting grinding rate. *XXII International Mineral Processing Congress*, Cape Town, South Africa. pp. 1612-1617.
- Casteel, K. (2005). High-pressure grinding playing a wider role. *Mining and Quarry World*, , 2. (3) pp. 12-17.
- Cleary, P. W. (1998). Predicting charge motion, power draw, segregation and wear in ball mills using discrete element methods. *Minerals Engineering*, 11(11), 1061-1080.

- Cleary, P. W. (2001). Charge behaviour and power consumption in ball mills: Sensitivity to mill operating conditions, liner geometry and charge composition. *International Journal of Mineral Processing*, 63(2), 79-114.
- Cleary, P. W., & Hoyer, D. (2000). Centrifugal mill charge motion and power draw: Comparison of DEM predictions with experiment. *International Journal of Mineral Processing*, 59(2), 131-148.
- Cleary, P. W., Morrisson, R., & Morrell, S. (2003a). Comparison of DEM and experiment for a scale model SAG mill. *International Journal of Mineral Processing*, 68(1–4), 129-165.
- Cleary, P. W., Morrisson, R., & Morrell, S. (2003b). Comparison of DEM and experiment for a scale model SAG mill. *International Journal of Mineral Processing*, 68(1–4), 129-165.
- Cleary, P. W., Sinnott, M., & Morrison, R. (2006). Analysis of stirred mill performance using DEM simulation: Part 2 coherent flow structures, liner stress and wear, mixing and transport. *Minerals Engineering*, 19(15), 1551-1572.
- Coefficient of friction. Retrieved 06/12, 2012, from http://www.superciviled.com/FRICTION.htm
- Cundall, P. A., & Stack, O. D. L. (1979). A discrete numerical model for granular assemblies. *Geotechnique*, 29, 47-65.
- Daniel, M. J., & Morley, C. (2010). Can diamonds go all the way with HPGRs? *The Southern African Institute of MInign and Metallurgy*, pp. 201-214.
- Davaanyam, Z., Klein, B., Nadolski, S., & Kumar, A. (2013). A new bench scale test for determining energy requirement of an HPGR. *Annual Conference of Metallurgists 2013*, Montreal, Canada.

- Delaney, G. W., Cleary, P. W., Sinnott, M. D., & Morrison, R. D. (2010). Novel application of DEM to modelling comminution processes. *IOP Conference Series: Materials Science and Engineering*, 10(1)
- DEM Solutions. *GAP width between HPGR roller varies*. Retrieved 05/17, 2013, from http://www.dem-solutions.com/software/edem-video-gallery/
- DEM Solutions. (2012a). EDEM 2.4: Theory reference guide
- DEM Solutions. (2012b). EDEM manual
- Djordjevic, N., & Morrison, R. (2006). Exploratory modelling of grinding pressure within a compressed particle bed. *Minerals Engineering*, *19*(10), 995-1004.
- Drozdiak, J. A. (2011). A pilot-scale examination of a novel high pressure grinding roll / stirred mill comminution circuit for hard-rock mining applications. (Master of Applied Science, University of British Columbia).
- Drozdiak, J. A. (2013). MINE 331: Introduction to comminution & size classification (PowerPoint slides).https://www.elearning.ubc.ca
- Dundar, H., Benzer, H., Mainza, A. N., & Dzomeku, C. (2011). Effects of the rolls' speed and pressure on the HPGR performance during gold ore grinding. *Fifth International Conference on Autogenous & Semiautogeneous Grinding Technology*br/>, Vancouver, BC, Canada.
- Dunne, R., Goulsbra, A., & Dunlop, I. (1996). High pressure grinding rolls and the effect on liberation: Comparative test results. *Randol Gold Forum 96, Olympic Valley, CA*,
- Esna-Ashari, M., & Kellerwessel, H. (1988). Roller press comminution improves heap leach recovery. *Randol Perth International Gold Conference*, Perth, Australia. pp. 50-53.

- Friction coefficents. Retrieved 06/12, 2012, from http://www.roymech.co.uk/Useful_Tables/Tribology/co_of_frict.htm
- General properties of steels. Retrieved 06/12, 2012, from http://www.efunda.com/materials/alloys/alloy home/steels properties.cfm
- Gereck, H. (2007). Poisson's ratio values for rocks. *International Journal of Rock Mechanics* and Mining Sciences, 44(1), 1-13.
- Gupta, V. K., Hodouin, D., & Everell, M. D. (1982). An analysis of wet grinding operation using a linearized population balance model for a pilot scale grate-discharge ball mill. *Powder Technology*, 32, 233-244.
- Haque, K. E. (1999). Microwave energy for mineral treatment processes—a brief review. *International Journal of Mineral Processing*, *57*(1), 1-24.
- Hawkins, R. (2007). A piston and die test to predict laboratory-scale HPGR performance.

 (Master of Philosophy, Julius Kruttschnitt Mineral Research Centre, Department of Mining, Minerals and Materials, University of Queensland, Australia).
- Herbst, J., Potapov, A., Hambidge, G., & Rademan, J. (2008). Modeling of diamond liberation and damage for debswana kimberlitic ores. *Minerals Engineering*, 21(11), 766-769.
- Herbst, J. A., Mular, M. A., Patel, W. T., & Qiu, X. (2011). Detailed modeliing of an HPGR/HRC for prediction of plant scale unit performance. *Fifth International Conference on Autogenous and Semiautogenous Grinding Technology*, Vancouver, Canada.
- Hlungwani, O., Rikhotso, J., Dong, H., & Moys, M. H. (2003). Further validation of DEM modeling of milling: Effects of liner profile and mill speed. *Minerals Engineering*, 16(10), 993-998.

- Kalala, J. T., Dong, H., & Hinde, A. L. (2011). Using piston-die press to predict the breakage behaviour of HPGR. *International Autogenous and Semiautogenous Grinding Technology* 2011, Vancouver, BC, Canada.
- Khanal, M., & Morrison, R. (2008). Discrete element method study of abrasion. *Minerals Engineering*, 21(11), 751-760.
- KHD Humboldt Wedag. (2011). First choice for HPGR technology and service
- Koski, S., Vanderbeek, J. L., & Enriquez, J. (2011). Cerro verde concentrator-four years operating HPGRs. *Fifth International Conference on Autogenous and Semiautogenous Grinding Technology*, Vancouver, Canada.
- Lim, W. I. L., Campbell, J. J., & Tondot, L. A. (1997). The effect of rolls speed and rolls surface pattern on high pressure grinding rolls performance. *10*(4), 401-419.
- Lubjuhn, U. (1992). Materialtransport und druckverteilung im spalt der gutbett-walzenmühle. Fortschritt-Berichte, Düsseldorf, Germany, 3
- Lynch, A. J., & Rowland, C. A. (2005). Roller mills. *The history of grinding* (pp. 77). Colorado, USA: Society of mining, Metallurgy, and Exploration, Inc.
- McNab, B. (2006). Exploring HPGR technology for heap leaching of fresh rock gold ores. *IIR Crushing and Grinding Conference* 2006, Townsville, Qld.
- Metals and alloys densities. Retrieved 06/12, 2012, from http://www.engineeringtoolbox.com/metal-alloys-densities-d_50.html
- Mishra, B. K., & Rajamani, R. K. (1992). The discrete element method for the simulation of ball mills. *Applied Mathematical Modelling*, *16*(11), 598-604.

- Mishra, B. K., & Thornton, C. (2002). An improved contact model for ball mill simulation by the discrete element method. *Advanced Powder Technology*, *13*(1), 25-41.
- *Modulus of rigidity*. Retrieved 06/12, 2012, from http://www.engineeringtoolbox.com/modulus-rigidity-d_946.html
- Morley, C. (2010). HPGR FAQ. The Southern African Institute of Mining and Metallurgy, 110, 107-115.
- Morrison, R., Cleary, P. W., & Valery, W. (2001). Comparing power and performance trends from DEM and JK modelling. *The Third International Conference on Autogenous and Semiautogenous Grinding Technology*, Vancouver, Canada., 4. pp. 284.
- Morrison, R. D., Shi, F., & Whyte, R. (2007). Modelling of incremental rock breakage by impact for use in DEM models. *Minerals Engineering*, 20(3), 303-309.
- Murariu, V. (2007). DEM 3D model of the magnetic roll separator. 4th International Conference of Discrete Element Method, Brisbane, Australia.
- Nadolski, S., Klein, B., Kumar, A., & Davaanyam, Z. (In press). An energy benchmarking model for mineral comminution. [Minerals Engineering]
- Nadolski, S. (2012). Development of a laboratory scale procedure for predicting throughput of high pressure grinding rolls. (Master of Applied Science, University of British Columbia).
- Nordell, L., & Potapov, A. (2011). Novel comminution machine may vastly improve crushing-grinding. *Fifth International Conference on Autogenous and Semiautogenous Grinding Technology*, Vancouver, BC, Canada.
- Pease, J. (2007). Increasing the energy efficiency of processing Xstrata Technology.

- Petruk, W. (2000). Mineralogical characteristics and processing of iron ores. *Applied mineralogy* in the mining industry (pp. 182). The Netherlands: Elsevier Science Publ. Co.
- Poisson's ratio. Retrieved 06/12, 2012, from http://www.engineeringtoolbox.com/poissons-ratio-du224.html
- Potapov, A., Herbst, J., Song, M., & Pate, W. (2007). A DEM-PBM fast breakage model for simulation of comminution process. *Proceedings of Discrete Element Methods*, Brisbane, Australia.
- Potapov, A. V., & Campbell, C. S. (1994). Computer simulation of impact-induced particle breakage. *Powder Technology*, *81*(3), 207-216.
- Potyondy, D. O., & Cundall, P. A. (2004). A bonded-particle model for rock. *International Journal of Rock Mechanics and Mining Sciences*, 41(8), 1329-1364.
- Powell, M. S., McBride, A. T., & Govender, I. (2003). Application of DEM outputs to refining applied sag mill models. *XXII International Mineral Processing Congress*, Cape Town, South Africa. pp. 307-316.
- Rajamani, R. K., & Mishra, B. K. (1996). Dynamics of ball and rock charge in SAG mills. *The Second International Conference on Autogenous and Semiautogenous Grinding Technology*,
- Refahi, A., Mohandesi, J. A., & Rezai, B. (2009). Comparison between bond crushing energy and fracture energy of rocks in a jaw crusher using numerical simulation. *The Southern African Institute of Mining and Metallurgy*, 109, 709-717.
- ROCKY DEM HPGR breakage simulation (in-house only). Retrieved 05/15, 2012, from http://www.conveyor-dynamics.com/Examples/youtubev23.html

- Rocscience coefficent of restitution table. Retrieved 06/12, 2012, from http://www.rocscience.com/downloads/rocfall/webhelp/baggage/rn_rt_table.htm
- Rosario, P., & Hall, R. (2010). A structured approach to the evaluation of the energy requirements of HPGR and SAG mill circuits in hard ore applications. *The Southern African Institute of Mining and Metallurgy*, , 117-123.
- Roufail, R. A. (2011). The effect of stirred mill operation on particles breakage mechanism and their morphological features. (Doctor of Philosophy, University of British Columbia).
- Schoenert, K. (1979). Aspects of the physics of breakage relevant to comminution. *4th Tewksbury Symp on Fract, Fract at Work*, Melbourne, Australia.
- Schönert, K. (1988). A first survey of grinding with high-compression roller mills. *International Journal of Mineral Processing*, 22(1–4), 401-412.
- Schönert, K., & Sander, U. (2002). Shear stresses and material slip in high pressure roller mills. *Powder Technology*, 136, 136-144.
- Seyedi Hosseininia, E., & Mirghasemi, a. a. (2006). Numerical simulation of breakage of two-dimensional polygon-shaped particles using discrete element method. *Powder Technology*, *166*(2), 100-112.
- Sinnott, M., Cleary, P. W., & Morrison, R. (2006). Analysis of stirred mill performance using DEM simulation: Part 1– media motion, energy consumption and collisional environment. *Minerals Engineering*, 19(15), 1537-1550.
- Soni, S. K., Shukla, S. C., & Kundu, G. (2009). Modeling of particle breakage in a smooth double roll crusher. *International Journal of Mineral Processing*, 90(1-4), 97-100.

- Stanford (GEOL 615). Some useful numbers on the engineering properties of materials (geologic and otherwise). Retrieved 06/12, 2012, from http://www.stanford.edu/~tyzhu/Documents/Some%20Useful%20Numbers.pdf
- Tavares, L. M., & de Carvalho, R. M. (2009). Modeling breakage rates of coarse particles in ball mills. *Minerals Engineering*, 22(7–8), 650-659.
- Thornton, C., Yin, K. K., & Adams, M. J. (1996). Numerical simulation of the impact fracture and fragmentation of agglomerates. *Applied Physics*, *29*, 424-435.
- Torres, M., & Casali, a. (2009). A novel approach for the modelling of high-pressure grinding rolls. *Minerals Engineering*, 22(13), 1137-1146.
- Valery, W., & Jankovic, A. (2004). Multi-stage crushing versus SAG mill and HPGR. *The 5th Annual I.I.R. Crushing and Grinding Conference*, Townsville, Australia.
- Vanderbeek, J. L., Linde, T. B., Brack, W. S., & Marsden, J. O. (2006). HPGR implementation at cerro verde. *International Autogenous and Semiautogenous Grinding Technology* 2006, Vancouver, BC, Canada., 4. pp. 45-61.
- Von Michaelis, H. (2009). How energy efficient is HPGR? World Gold Conference 2009, Cape Town, South Africa. pp. 7-18.
- Wang, C. (2013). Comparison of HPGR ball mill and HPGR stirred mill circuits to the existing AG/SAG mill ball mill circuits. (Master of Applied Science, University of British Columbia).
- Wang, M. H., Yang, R. Y., & Yu, A. B. (2012). DEM investigation of energy distribution and particle breakage in tumbling ball mills. *Powder Technology*, 223(0), 83-91.

Weerasekara, N. S., Powell, M. S., Cleary, P. W., Tavares, L. M., Evertsson, M., Morrison, R. D., et al. (2013). The contribution of DEM to the science of comminution. *Powder Technology*, 248(0), 3-24.

Appendices

Appendix A– HPGR experiment data

Press Constants	Roller Diameter (D)	[m]	0.750						
Press Constants	Roller Width (W)	[m]	0.220						
Data	Description	Test N	umber:	Ю 1	Ю 2	ю з	Ю 4	Ю 5	Ю 6
Data	_	Symbol	Unit						
Process ser Dains	G 1	n	[m/s]	0.75	0.75	0.75	0.75	0.50	1.00
	Speed	n	[rpm]	19.10	19.10	19.10	19.10	12.73	25.47
Tegg.	Static Gap	X_0	[mm]	9.0	9.0	9.0	9.0	9.0	9.0
et po:	Hydraulic Pressure	P	[bar]	72	51.3	41.0	41.0	41.0	41.0
THE	Pressing Force	F	[kN]	577.5	412.5	330.0	330.0	330.0	330.0
	Specific Pressing Force	$\mathbf{F_{SP}}$	[N/mm ²]	3.5	2.5	2.0	2.0	2.0	2.0
	Test Time	t	[s]	16.67	15.01	19.09	19.69	18.23	18.47
	Average Actual Speed:	$\mathbf{w_{AV}}$	[m/s]	0.76	0.76	0.76	0.76	0.51	1.01
	Standard Deviation	s_w		0.41	0.30	0.35	0.52	0.28	0.48
	Actual Roller gap (average)	X_{gAV}	[mm]	17.42	18.25	18.59	18.02	18.16	18.20
	Standard Deviation	s_X		0.24	0.27	0.28	0.18	0.22	0.29
	Actual Hydraulic Pressure (average)	PAV	[bar]	72.0	50.0	40.9	42.2	41.4	41.6
Praces dala	Standard Deviation			0.43	0.75	0.69	0.78	0.18	0.27
Cega C	Actual Pressing Force (average)	$\mathbf{F_{AV}}$	[kN]	579	402	329	339	333	334
TO THE	Actual Specific Pressure (average)	FSPAV	[N/mm ²]	3.52	2.45	2.00	2.06	2.02	2.03
	Idle Power Draw	Pi	[kW]	7.14	7.26	6.36	7.65	4.07	11.85
	Power Draw	P	[kW]	56.64	46.02	39.78	36.21	22.40	48.70
	Total Specific Energy Consumption	E_{SP}	[kWh/t]	2.16	1.71	1.43	1.26	1.15	1.25
	Net Specific Energy Consumption	E _{SP net}	[kWh/t]	1.89	1.44	1.20	0.99	0.94	0.95
	Press throughput	W	[t/h]	26.2	26.9	27.86	28.7	19.5	38.9
	Specific Throughput Constant	m dot	[ts/hm ³]	210	215	223	229	234	234
	Average Flake Density	$\mathbf{r_F}$	[t/m ³]	NA	NA	NA	2.49	2.55	2.60
	Standard Deviation			NA	NA	NA	0.02	0.10	0.03
	Flake Thickness Average	X_{F}	[mm]	NA	NA	NA	21.71	18.53	20.97
	Standard Deviation			NA	NA	NA	2.47	2.75	2.80
	Feed Moisture		[%]	1.5%	1.5%	1.5%	4.0%	5.5%	5.5%
	Proctor Density (solids)		$[t/m^3]$	2.18	2.18	2.18		2.20	2.20
	Proctor Density (sample @ % H20)		$[t/m^3]$	2.21	2.21	2.21		2.32	2.32
	Particle Size Distribution								
	Feed: 100% Passing Size		[mm]	32	32	32	32	32	32
	Feed: 80% Passing Size	F ₈₀	[mm]	11.95	11.95	11.95	5.16	5.16	5.16
	Feed: 50% Passing Size	F ₈₀	[mm]	9.17	9.17	9.17	2.57	2.57	2.57
	Centre: 80% Passing Size	P ₈₀	[mm]	4.29	5.01	5.37	2.38	2.68	2.65
4	Centre: 50% Passing Size	P ₅₀	[mm]	0.46	0.69	1.23	0.59	0.68	0.66
Alaforial Data	Edge: 80% Passing Size	P ₈₀	[mm]	7.46	8.16	8.46	3.77	3.60	4.28
**/Q ₂ _	Edge: 50% Passing Size	P ₅₀	[mm]	3.48	4.16	4.42	1.67	1.53	1.78
***	Scaled Product P80 (90% center, 10% edge)	P ₈₀	[mm]	4.69	5.36	5.73	2.55	2.78	2.81
	Scaled Product P50 (90% center, 10% edge)	P ₅₀	[mm]	0.54	0.86	1.49	0.68	0.76	0.76
	Reduction Ratio F80/P80 (Scaled product)			2.55	2.23	2.09	2.02	1.85	1.83
	Reduction Ratio F50/P50 (Scaled product)			16.98	10.66	6.15	3.80	3.38	3.40
	Mass Balance								
	Feed		[kg]	346.7	342.8	332.5	322.2	338.9	327.3
	Center		[kg]	93.5	103.3	108	114.9	77.6	156.9
	Total Edge		[kg]	33.5	40.3	44.6	40.2	25.8	53.9
	Edge Percent (E/(C+E))		[%]	26%	28%	29%	26%	25%	26%
	Sample Mass (center + edge)		[kg]	127	143.6	152.6	155.1	103.4	210.8
	Waste		[kg]	212.4	198.4	176.4	158.2	216.1	106.5
	Collected Mass:		[kg]	339.4	342	329	313.3	319.5	317.3
	Lost Sample, % of Total Feed:		[%]	2%	0%	1%	3%	6%	3%

	Roller Diameter (D)	[m]	0.750				
Press Constants	Roller Width (W)	[m]	0.220				
Data	Description	Test N	umber:	CO 1	CO 2	СОЗ	CO 4
		Symbol	Unit				
	Speed	n	[m/s]	0.75	0.75	0.75	0.75
Prop	Specu	n	[rpm]	19.10	19.10	19.10	19.10
Cos see	Static Gap	X_0	[mm]	9.0	9.0	9.0	9.0
Doi	Hydraulic Pressure	P	[bar]	103	82.1	61.5	41.0
THIS.	Pressing Force	F	[kN]	825.0	660.0	495.0	330.0
	Specific Pressing Force	F _{SP}	[N/mm ²]	5.0	4.0	3.0	2.0
	Test Time	t	[s]	20.00	20.20	20.60	19.79
	Average Actual Speed:	WAV	[m/s]	0.75	0.77	0.75	0.76
	Standard Deviation	S _W		0.07	0.20	0.06	0.06
	Actual Roller gap (average)	X_{gAV}	[mm]	17.68	18.09	18.30	20.01
	Standard Deviation	SX	п 1	0.47	0.50	0.43	0.73
۸	Actual Hydraulic Pressure (average) Standard Deviation	P _{AV}	[bar]	0.76	80.9 1.08	61.0 1.07	2.08
Trace	Actual Pressing Force (average)	F _{AV}	[kN]	819	650	491	330
36 Cd.	Actual Pressing Force (average) Actual Specific Pressure (average)		[N/mm ²]	4.98	3.95	2.98	2.01
₩	Idle Power Draw	F _{SPAV} Pi	[kW]	9.78	9.44	9.50	9.45
	Power Draw	P	[kW]	68.05	58.48	48.49	39.43
	Total Specific Energy Consumption	E _{SP}	[kWh/t]	2.75	2.36	1.95	1.51
	Net Specific Energy Consumption	E _{SP net}	[kWh/t]	2.35	1.98	1.57	1.15
Star	Press throughput	W	[t/h]	24.78	24.81	24.86	26.17
	Specific Throughput Constant	m dot	[ts/hm ³]	200	196	200	210
	Average Flake Density	$\mathbf{r_F}$	[t/m ³]	2.17	2.19	2.18	2.17
	Standard Deviation	_	[,,]	0.05	0.07	0.03	0.03
	Flake Thickness Average	$X_{\rm F}$	[mm]	21.50	22.17	20.69	22.82
	Standard Deviation			1.68	2.20	1.64	1.48
	Feed Moisture		[%]	1.5%	1.5%	1.5%	1.5%
	Proctor Density (solids)		$[t/m^3]$	1.92	1.92	1.92	1.92
	Proctor Density (sample @ % H20)		$[t/m^3]$	1.89	1.89	1.89	1.89
	Particle Size Distribution						
	Feed: 100% Passing Size		[mm]	32	32	32	32
	Feed: 80% Passing Size	F ₈₀	[mm]	20.47	20.47	20.47	20.47
	Feed: 50% Passing Size	F ₈₀	[mm]	15.31	15.31	15.31	15.31
	Centre: 80% Passing Size	P ₈₀	[mm]	4.18	4.85	5.90	7.68
45	Centre: 50% Passing Size	P ₅₀	[mm]	0.95	1.23	1.54	2.22
Merie,	Edge: 80% Passing Size	P ₈₀	[mm]	9.16	9.70	10.08	11.48
* Date	Edge: 50% Passing Size	P ₅₀	[mm]	3.40	3.71	4.46	5.34
Ť	Scaled Product P80 (90% center, 10% edge)	P ₈₀	[mm]	4.77	5.35	6.50	8.19
	Scaled Product P50 (90% center, 10% edge)	P ₅₀	[mm]	1.08	1.33	1.72	2.43
	Reduction Ratio F80/P80 (Scaled product)			4.29	3.82	3.15	2.50
	Reduction Ratio F50/P50 (Scaled product) Mass Balance			14.17	11.53	8.93	6.30
	Feed		[kg]	261	262	261	263
	Center		[kg]	100.4	97.4	99.8	102.1
	Total Edge		[kg]	36.8	41.5	42.2	41.8
	Edge Percent (E/(C+E))		[%]	26.8%	29.9%	29.7%	29.0%
	Sample Mass (center + edge)		[kg]	137.2	138.9	142.0	143.9
	Waste		[kg]	123	119	115	116
	Collected Mass:		[kg]	260	257	257	260
	1 2 2 2	1	r 01				

Test No.	IO 1	Feed	346.7	kg
Moisture	1.50%	Center	93.5	kg
Pressure	3.5 N/mm2	Edge	33.7	kg
		Waste	212.4	kg
		Center %	74%	
		Edge %	26%	

	Feed	Center Product	Edge Product	Full Product PSD	Scaled (90/10)
Size	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing
[mm]	[%]	[%]	[%]	[%]	[%]
32.0	100.0	100.0	100.0	100.0	100.0
25.0	98.7	100.0	100.0	100.0	100.0
19.0	96.0	100.0	100.0	100.0	100.0
16.0	92.9	100.0	100.0	100.0	100.0
12.5	85.9	99.9	99.2	99.7	99.8
8.0	37.4	95.7	83.9	92.6	94.5
5.6	6.3	87.6	66.3	82.0	85.5
4.0	1.9	78.4	53.6	71.8	75.9
2.8	1.9	71.4	45.2	64.4	68.7
2.0	1.9	66.5	40.1	59.5	63.9
1.4	1.9	62.3	36.9	55.6	59.8
1.0	1.9	59.5	35.6	53.2	57.1
0.710	1.9	55.7	32.0	49.4	53.3
0.500	1.9	51.6	28.4	45.4	49.3
0.355	1.9	45.9	24.3	40.2	43.7
0.250	1.9	38.2	19.0	33.1	36.3
0.180	1.9	30.4	14.1	26.1	28.8
0.125	1.9	23.6	8.3	19.5	22.0
0.090	1.9	16.6	5.1	13.6	15.5
0.063	1.9	9.4	3.8	7.9	8.9
0.045	1.9	4.9	3.8	4.6	4.7
Passing 80 (mm)	11.95	4.29	7.46	5.29	4.69
Passing 50 (mm)	9.17	0.46	3.48	0.75	0.54

Test No.	IO 2	Feed	342.8	kg
Moisture	1.50%	Center	103.3	kg
Pressure	2.5 N/mm2	Edge	40.3	kg
		Waste	198.4	kg
		Center %	72%	
		Edge %	28%	

	Feed	Center Product	Edge Product	Full Product PSD	Scaled (90/10)
Size	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing
[mm]	[%]	[%]	[%]	[%]	[%]
32.0	100.0	100.0	100.0	100.0	100.0
25.0	98.7	100.0	100.0	100.0	100.0
19.0	96.0	100.0	100.0	100.0	100.0
16.0	92.9	99.9	99.9	99.9	99.9
12.5	85.9	99.7	98.4	99.3	99.6
8.0	37.4	93.6	79.3	89.6	92.1
5.6	6.3	83.9	61.0	77.5	81.6
4.0	1.9	73.2	48.7	66.4	70.8
2.8	1.9	65.4	41.0	58.6	63.0
2.0	1.9	60.0	36.5	53.4	57.7
1.4	1.9	56.1	32.7	49.6	53.8
1.0	1.9	54.1	30.1	47.4	51.7
0.710	1.9	50.5	27.8	44.1	48.3
0.500	1.9	46.1	24.8	40.1	44.0
0.355	1.9	40.5	21.2	35.1	38.6
0.250	1.9	32.9	16.9	28.4	31.3
0.180	1.9	25.3	12.4	21.7	24.0
0.125	1.9	19.3	8.0	16.1	18.1
0.090	1.9	13.7	4.7	11.2	12.8
0.063	1.9	7.3	3.3	6.2	6.9
0.045	1.9	3.3	2.0	3.0	3.2
Passing 80 (mm)	11.95	5.01	8.16	6.10	5.36
Passing 50 (mm)	9.17	0.69	4.16	1.47	0.86

Test No.	IO 3	Feed	332.5	kg
Moisture	1.50%	Center	108.0	kg
Pressure	2.0 N/mm2	Edge	44.6	kg
		Waste	176.4	kg
		Center %	71%	
		Edge %	29%	

	Feed	Center Product	Edge Product	Full Product PSD	Scaled (90/10)
Size	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing
[mm]	[%]	[%]	[%]	[%]	[%]
32.0	100.0	100.0	100.0	100.0	100.0
25.0	98.7	100.0	100.0	100.0	100.0
19.0	96.0	100.0	100.0	100.0	100.0
16.0	92.9	100.0	99.8	99.9	100.0
12.5	85.9	99.5	97.8	99.0	99.4
8.0	37.4	92.8	78.0	88.5	91.3
5.6	6.3	81.6	59.2	75.0	79.4
4.0	1.9	70.3	46.7	63.4	68.0
2.8	1.9	61.5	39.3	55.0	59.2
2.0	1.9	56.0	34.8	49.8	53.8
1.4	1.9	51.4	31.1	45.4	49.3
1.0	1.9	48.1	29.3	42.6	46.3
0.710	1.9	45.0	26.8	39.6	43.1
0.500	1.9	41.2	23.7	36.1	39.4
0.355	1.9	36.0	20.0	31.3	34.4
0.250	1.9	28.9	15.4	24.9	27.5
0.180	1.9	22.2	11.4	19.1	21.1
0.125	1.9	16.5	8.1	14.1	15.7
0.090	1.9	10.6	5.7	9.1	10.1
0.063	1.9	6.3	2.4	5.2	6.0
0.045	1.9	2.9	0.6	2.3	2.7
Passing 80 (mm)	11.95	5.37	8.46	6.49	5.73
Passing 50 (mm)	9.17	1.23	4.42	2.03	1.49

Test No.	IO 4	Feed	322.2	kg
Moisture	4.00%	Center	114.9	kg
Pressure	2.0 N/mm2	Edge	40.2	kg
		Waste	158.2	kg
		Center %	74%	
		Edge %	26%	

	Feed	Center Product	Edge Product	Full Product PSD	Scaled (90/10)
Size	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing
[mm]	[%]	[%]	[%]	[%]	[%]
32.0	100.0	100.0	100.0	100.0	100.0
25.0	100.0	100.0	100.0	100.0	100.0
19.0	99.5	100.0	100.0	100.0	100.0
16.0	99.0	100.0	100.0	100.0	100.0
12.5	97.7	99.9	99.8	99.9	99.9
8.0	90.9	98.4	96.3	97.9	98.2
5.6	83.7	96.2	92.1	95.1	95.8
4.0	70.4	91.2	82.4	88.9	90.3
2.8	54.7	83.9	69.8	80.2	82.5
2.0	38.4	76.4	57.3	71.5	74.5
1.4	20.9	68.1	43.9	61.8	65.7
1.0	12.5	60.3	34.5	53.6	57.8
0.710	7.2	53.5	28.4	47.0	51.0
0.500	4.8	47.2	23.3	41.0	44.8
0.355	3.2	40.2	18.5	34.5	38.0
0.250	3.2	34.1	13.4	28.8	32.1
0.180	3.2	24.7	9.5	20.8	23.2
0.150	3.2	21.3	7.0	17.6	19.9
0.106	3.2	15.4	5.0	12.7	14.4
0.075	3.2	11.0	3.5	9.1	10.3
0.053	3.2	7.9	2.4	6.5	7.4
0.038	3.2	6.4	1.8	5.2	5.9
Passing 80 (mm)	5.16	2.38	3.77	2.78	2.55
Passing 50 (mm)	2.57	0.59	1.67	0.84	0.68

Test No.	IO 5	Feed	338.9	kg
Moisture	5.50%	Center	77.6	kg
Pressure	2.0 N/mm2	Edge	25.8	kg
		Waste	216.1	kg
		Center %	75%	
		Edge %	25%	

	Feed	Center Product	Edge Product	Full Product PSD	Scaled (90/10)
Size	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing
[mm]	[%]	[%]	[%]	[%]	[%]
32.0	100.0	100.0	100.0	100.0	100.0
25.0	100.0	100.0	100.0	100.0	100.0
19.0	99.5	100.0	100.0	100.0	100.0
16.0	99.0	100.0	100.0	100.0	100.0
12.5	97.7	99.9	99.8	99.9	99.9
8.0	90.9	98.5	97.1	98.2	98.4
5.6	83.7	95.1	93.0	94.6	94.9
4.0	70.4	89.3	84.2	88.0	88.8
2.8	54.7	81.2	71.5	78.7	80.2
2.0	38.4	73.2	59.7	69.8	71.9
1.4	20.9	64.6	47.3	60.3	62.8
1.0	12.5	56.6	38.3	52.1	54.8
0.710	7.2	50.9	31.7	46.1	49.0
0.500	4.8	44.9	26.3	40.3	43.1
0.355	3.2	38.4	21.1	34.1	36.7
0.250	3.2	30.8	15.7	27.1	29.3
0.180	3.2	24.0	11.4	20.9	22.8
0.150	3.2	21.2	9.3	18.2	20.0
0.106	3.2	15.5	6.5	13.2	14.6
0.075	3.2	11.9	4.7	10.1	11.2
0.053	3.2	8.3	3.3	7.1	7.8
0.038	3.2	6.6	2.5	5.6	6.2
Passing 80 (mm)	5.16	2.68	3.60	2.96	2.78
Passing 50 (mm)	2.57	0.68	1.53	0.90	0.76

Test No.	IO 6	Feed	327.3	kg
Moisture	5.50%	Center	156.9	kg
Pressure	2.0 N/mm2	Edge	53.9	kg
		Waste	106.5	kg
		Center %	74%	
		Edge %	26%	

	Feed	Center Product	Edge Product	Full Product PSD	Scaled (90/10)
Size	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing
[mm]	[%]	[%]	[%]	[%]	[%]
32.0	100.0	100.0	100.0	100.0	100.0
25.0	100.0	100.0	100.0	100.0	100.0
19.0	99.5	100.0	100.0	100.0	100.0
16.0	99.0	100.0	100.0	100.0	100.0
12.5	97.7	99.9	99.9	99.9	99.9
8.0	90.9	98.0	93.9	96.9	97.6
5.6	83.7	94.7	87.9	93.0	94.1
4.0	70.4	89.2	78.3	86.5	88.2
2.8	54.7	81.4	66.2	77.5	79.9
2.0	38.4	73.7	54.7	68.9	71.8
1.4	20.9	64.6	41.9	58.8	62.3
1.0	12.5	57.6	33.7	51.5	55.2
0.710	7.2	51.4	27.7	45.3	49.0
0.500	4.8	45.4	22.8	39.6	43.1
0.355	3.2	38.7	18.1	33.5	36.7
0.250	3.2	31.1	13.2	26.5	29.3
0.180	3.2	24.1	9.5	20.3	22.6
0.150	3.2	20.9	7.3	17.4	19.6
0.106	3.2	15.2	5.0	12.6	14.2
0.075	3.2	11.2	3.5	9.3	10.5
0.053	3.2	8.0	2.5	6.6	7.5
0.038	3.2	6.2	1.9	5.1	5.8
Passing 80 (mm)	5.16	2.65	4.28	3.13	2.81
Passing 50 (mm)	2.57	0.66	1.78	0.93	0.76

Test No.	CO 1	Feed	260.8	kg
Moisture	1.48%	Center	100.4	kg
Pressure	5.0 N/mm2	Edge	36.8	kg
		Waste	122.5	kg
		Center %	73%	
		Edge %	27%	

	Feed	Center Product	Edge Product	Full Product PSD	Scaled (90/10)
Size	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing
[mm]	[%]	[%]	[%]	[%]	[%]
32.0	100.0	100.0	100.0	100.0	100.0
25.0	100.0	100.0	100.0	100.0	100.0
19.0	99.5	100.0	99.9	100.0	100.0
16.0	99.0	99.9	99.1	99.6	99.8
12.5	97.7	98.5	93.6	97.2	98.0
8.0	90.9	91.8	75.3	87.4	90.1
5.6	83.7	85.7	63.5	79.7	83.5
4.0	70.4	79.3	54.4	72.6	76.8
2.8	54.7	71.6	45.6	64.6	69.0
2.0	38.4	64.4	39.2	57.6	61.8
1.4	20.9	57.2	32.9	50.7	54.8
1.0	12.5	51.1	28.2	45.0	48.8
0.710	7.2	44.6	24.3	39.1	42.5
0.500	4.8	38.2	20.6	33.5	36.4
0.355	3.2	32.7	17.5	28.6	31.1
0.250	3.2	27.3	14.6	23.9	26.0
0.180	3.2	22.2	12.0	19.5	21.2
0.125	3.2	16.4	9.0	14.4	15.7
0.090	3.2	13.1	7.1	11.5	12.5
0.063	3.2	8.7	4.9	7.7	8.4
0.045	3.2	6.5	3.8	5.8	6.2
Passing 80 (mm)	5.16	4.18	9.16	5.68	4.77
Passing 50 (mm)	2.57	0.95	3.40	1.35	1.08

Test No.	CO 2	Feed	262.4	kg	
Moisture	1.48%	Center	97.4	kg	
Pressure	4.0 N/mm2	Edge	41.5	kg	
		Waste	118.5	kg	
		Center %	70%		
		Edge %	30%		

	Feed	Center Product	Edge Product	Full Product PSD	Scaled (90/10)
Size	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing
[mm]	[%]	[%]	[%]	[%]	[%]
32.0	100.0	100.0	100.0	100.0	100.0
25.0	100.0	100.0	100.0	100.0	100.0
19.0	99.5	100.0	100.0	100.0	100.0
16.0	99.0	99.9	98.7	99.6	99.8
12.5	97.7	98.0	92.8	96.4	97.4
8.0	90.9	90.5	72.2	85.0	88.7
5.6	83.7	83.4	60.9	76.7	81.1
4.0	70.4	76.2	52.1	69.0	73.8
2.8	54.7	68.0	43.5	60.7	65.6
2.0	38.4	60.3	37.2	53.4	58.0
1.4	20.9	53.0	31.2	46.5	50.9
1.0	12.5	46.1	26.9	40.3	44.2
0.710	7.2	40.0	22.9	34.9	38.3
0.500	4.8	34.4	19.6	30.0	32.9
0.355	3.2	29.4	16.8	25.7	28.2
0.250	3.2	24.4	14.0	21.3	23.4
0.180	3.2	20.0	11.5	17.5	19.2
0.125	3.2	14.9	8.6	13.0	14.3
0.090	3.2	10.9	6.4	9.6	10.5
0.063	3.2	7.3	4.3	6.4	7.0
0.045	3.2	4.8	3.2	4.3	4.6
Passing 80 (mm)	5.16	4.85	9.70	6.55	5.35
Passing 50 (mm)	2.57	1.23	3.71	1.70	1.35

Test No.	CO 3	Feed	261.1	kg
Moisture	1.48%	Center	99.8	kg
Pressure	3.0 N/mm2	Edge	42.2	kg
		Waste	115	kg
		Center %	70%	
		Edge %	30%	

	Feed	Center Product	Edge Product	Full Product PSD	Scaled (90/10)
Size	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing
[mm]	[%]	[%]	[%]	[%]	[%]
32.0	100.0	100.0	100.0	100.0	100.0
25.0	100.0	100.0	100.0	100.0	100.0
19.0	99.5	100.0	99.9	100.0	100.0
16.0	99.0	99.5	98.5	99.2	99.4
12.5	97.7	97.0	91.4	95.4	96.5
8.0	90.9	87.1	70.2	82.1	85.4
5.6	83.7	79.0	56.3	72.2	76.7
4.0	70.4	71.5	47.4	64.3	69.1
2.8	54.7	63.1	39.3	56.1	60.7
2.0	38.4	55.7	33.3	49.1	53.5
1.4	20.9	48.2	27.9	42.2	46.2
1.0	12.5	41.7	23.7	36.4	39.9
0.710	7.2	35.9	20.2	31.2	34.3
0.500	4.8	30.8	17.1	26.7	29.4
0.355	3.2	26.0	14.6	22.6	24.9
0.250	3.2	21.4	12.2	18.7	20.5
0.180	3.2	17.6	9.8	15.3	16.9
0.125	3.2	13.4	7.2	11.6	12.8
0.090	3.2	10.3	5.3	8.8	9.8
0.063	3.2	7.5	3.4	6.3	7.1
0.045	3.2	5.7	2.6	4.8	5.4
Passing 80 (mm)	5.16	5.90	10.08	7.49	6.50
Passing 50 (mm)	2.57	1.54	4.46	2.11	1.72

Test No.	CO 4	Feed	263.0	kg
Moisture	1.48%	Center	102.1	kg
Pressure	2.0 N/mm2	Edge	41.8	kg
		Waste	115.8	kg
		Center %	71%	
		Edge %	29%	

	Feed	Center Product	Edge Product	Full Product PSD	Scaled (90/10)
Size	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing	Cum. Passing
[mm]	[%]	[%]	[%]	[%]	[%]
32.0	100.0	100.0	100.0	100.0	100.0
25.0	100.0	100.0	100.0	100.0	100.0
19.0	99.5	99.7	99.6	99.7	99.7
16.0	99.0	98.2	96.3	97.6	98.0
12.5	97.7	93.8	85.1	91.3	92.9
8.0	90.9	81.3	62.6	75.9	79.4
5.6	83.7	71.7	51.4	65.8	69.7
4.0	70.4	63.1	42.9	57.3	61.1
2.8	54.7	55.2	35.4	49.5	53.3
2.0	38.4	48.1	29.9	42.8	46.2
1.4	20.9	41.2	24.7	36.4	39.5
1.0	12.5	35.5	21.3	31.4	34.1
0.710	7.2	30.7	18.2	27.1	29.4
0.500	4.8	26.2	15.7	23.2	25.2
0.355	3.2	22.1	13.6	19.6	21.2
0.250	3.2	18.5	11.7	16.5	17.8
0.180	3.2	15.5	9.8	13.9	14.9
0.125	3.2	12.1	7.5	10.8	11.6
0.090	3.2	9.7	5.8	8.6	9.3
0.063	3.2	7.5	2.8	6.1	7.1
0.045	3.2	5.9	2.1	4.8	5.5
Passing 80 (mm)	5.16	7.68	11.48	9.21	8.19
Passing 50 (mm)	2.57	2.22	5.34	2.88	2.43

Appendix B - Single particle compression tests

B.1 Iron ore

Iron ore (-11.20 + 9.50 mm)

Iron ore (-12.50 + 11.20 mm)

	Force (N)	Mass (g)		`			,			
1	1794.3	2.96								
2	1584.4	2.48								
3	1172.7	3.62								
4	2254.9	3.78								
5	2525.1	2.42								
6	1302.9	3.73								
7	565.9	2.30								
8	2169.7	4.23								
9	2185.9	2.86								
10	2796.9	2.98	3000							
11	1027.8	2.97				♦				
12	2112.2	2.40	2500		•					
13	1848.9	3.30			•				* 4	
14	1974.4	2.50	2 2000		Y	** +		*		
15	1777.8	2.61	Z ²⁰⁰⁰	•			• *	*		
16	1423.3	2.29	9 2000 1500 1	•			•	•		
17	2491.7	3.26	1500		_		+	•	*	•
18	1914.8	2.60		*	•			•		*
19	1672.0	2.28	1000			•				-
20	2199.4	2.40								
21	1110.9	2.12	500	-	1	1	ı	ı		
22	1740.2	2.71		0	5	10	15	20	25	30
23	1376.7	2.29								
24	2259.4	4.98								
25	2446.4	3.01								
26	1749.3	3.04								
27	2239.1	2.83								
28	1129.6	2.56								
29	1000.2	3.19								
30	1330.7	4.16								
Average	1772.6	2.96								
Std. Dev.	533.2	0.67								
Error %	30.1	22.62								
LIIUI /0	50.1	22.02								

Iron ore (-16.00 + 12.50 mm)

	Force (N)	Mass (g)
1	1599.7	7.11
2	1848.2	3.76
3	230.4	4.51
4	1508.1	7.56
5	4157.2	6.22
6	2429.4	8.39
7	4275.5	8.74
8	4101.2	8.41
9	2187.3	4.04
10	1775.7	4.38
11	2350.8	4.86
12	2067.0	5.26
13	2089.7	3.60
14	1323.9	4.62
15	3769.0	5.22
16	1245.2	5.43
17	3734.5	5.32
18	1767.5	4.93
19	3230.5	3.62
20	2250.7	4.30
21	2772.4	4.04
22	3596.4	4.80
23	3122.9	4.46
24	2233.8	7.51
25	3210.3	3.90
26	2577.0	3.75
27	2213.8	4.20
28	2100.8	5.43
29	919.0	4.32
30	1315.2	8.74
Average	2400.1	5.38
Std. Dev.	1002.6	1.62
Error %	41.8	30.13

Iron ore (-19.00 + 16.00 mm)

	Force (N)	Mass (g)
1	3325.5	9.32
2	4928.8	10.74
3	2267.9	11.13
4	3701.5	10.17
5	5037.0	7.35
6	3704.7	12.28
7	3310.9	6.61
8	6347.9	7.91
9	1625.3	10.00
10	1604.1	7.59
11	2516.0	6.83
12	4511.9	16.77
13	2359.1	8.83
14	1935.6	8.23
15	1342.6	8.20
16	4877.4	10.71
17	3212.7	5.75
18	2595.2	6.21
19	3398.5	14.54
20	3949.8	6.35
Average	3327.6	9.28
Std. Dev.	1305.8	2.79
Error %	39.2	30.13

Iron ore (-25.40 + 19.00 mm)

	Force (N)	Mass (g)								
1	7136.1	16.08		8000						
2	7367.2	25.71		7500 -						
3	2427.6	13.46		7000	*					
4	6014.9	11.05	z	6500					<u> </u>	
5	4973.7	11.54					•			
6	4395.2	11.07	Force,	5500						
7	6876.1	18.03								
8	1806.4	18.69		5000						•
9	4667.6	16.84		4500				*		
10	1759.9	11.41		4000	0	2	4	6	8	10
Average	4742.5	15.39								
Std. Dev.	2045.6	4.46								
Error %	43.1	28.98								

Iron ore (-32.00 + 25.40 mm)

B.2 Copper ore

Copper ore (-11.20 + 9.50 mm)

Copper ore (-12.50 + 11.20 mm)

	Force (N)	Mass (g)		Col	per or	C (12.0.	, , 11,201	·····)			
1	2505.7	4.04									
2	2685.5	3.71									
3	2487.6	3.78									
4	2286.7	3.41									
5	3483.1	3.41									
6	1971.4	3.20									
7	2411.7	3.77									
8	2469.3	3.05									
9	3224.2	3.81									
10	1706.7	3.07		3500							
11	2012.2	2.48		3300		•					
12	2740.9	3.25		2000			•		•		
13	1984.7	2.44		3000							
14	1874.7	3.71			•		•	*			
15	2613.3	4.01	z	2500	*	A	, 💠		* *	•	•
16	2107.6	2.87	Force, N			•		•	•	*	
17	1966.1	2.39	ŭ	2000		*	*	* <u>*</u> *	•	•	
18	1629.0	3.74					*	*	•	•	
19	2337.2	2.69		1500					*	*	*
20	3070.9	2.99									
21	1475.1	2.98		1000	-	1	1	ı	1		
22	2406.4	2.68			0	5	10	15	20	25	30
23	2212.1	2.38									
24	2491.9	2.70									
25	1500.1	2.30									
26	1758.0	2.64									
27	1917.5	2.10									
28	1511.5	3.28									
29	2029.2	2.53									
30	2378.2	2.90									
4	0041.6	2.07									
Average	2241.6	3.07									
Std. Dev. Error %	491.5	0.55									
Error %	21.9	17.93									

Copper ore (-16.00 + 12.50 mm)

	Force (N)	Mass (g)
1	3314.0	5.50
2	4772.7	4.91
3	4898.8	6.26
4	3843.8	6.58
5	3081.8	5.74
6	4348.4	4.97
7	3720.1	4.12
8	3706.6	4.79
9	2734.2	6.98
10	2151.0	5.33
11	2938.2	3.66
12	2330.6	4.40
13	3678.1	6.35
14	2060.7	4.12
15	2811.5	4.70
16	2572.2	4.79
17	4011.2	4.53
18	3188.8	5.31
19	4249.3	6.91
20	3081.1	5.60
21	3667.7	5.54
22	3044.4	4.31
23	3028.3	4.14
24	2664.9	4.45
25	3611.1	5.70
26	3041.2	5.53
27	2242.6	5.23
28	4862.3	7.04
29	3659.1	8.20
30	3292.5	3.74
Average	3353.6	5.31
Std. Dev.	765.5	1.07
Error %	22.8	20.21

Copper ore (-19.00 + 16.00 mm)

	Force (N)	Mass (g)
1	5821.9	11.79
2	5997.5	8.15
3	8241.4	11.08
4	6602.4	12.01
5	4615.5	9.15
6	5393.8	8.27
7	5114.7	10.50
8	5033.6	9.96
9	6937.6	12.70
10	5718.7	10.78
11	3332.2	9.49
12	3432.6	8.78
13	5234.5	12.63
14	5657.7	7.05
15	6255.9	7.96
16	2923.2	9.27
17	4245.8	8.79
18	3504.7	7.76
19	4348.0	8.80
20	5929.6	10.96
21	4607.1	9.90
22	3672.2	9.74
23	5226.0	9.44
24	3718.0	7.55
25	4334.1	7.81
26	3046.0	12.33
27	3626.6	7.04
28	3874.5	6.92
29	3361.1	8.73
30	4940.4	8.33
Average	4824.9	9.46
Std. Dev.	1262.8	1.68
Error %	26.2	17.80

Copper ore (-25.40 + 19.00 mm)

	Force (N)	Mass (g)
1	5994.8	18.74
2	10381.7	19.17
3	5354.4	20.71
4	4374.6	15.54
5	8734.0	28.20
6	11040.1	24.88
7	5684.8	30.13
8	4766.0	22.14
9	6033.5	21.61
10	6865.0	21.60
11	7821.2	20.46
12	5997.6	22.76
13	7800.5	19.92
14	2743.0	17.51
15	9731.0	17.17
16	3182.3	17.82
17	12872.4	22.43
18	5896.7	22.48
19	4385.4	14.29
20	4399.2	15.11
21	3204.4	17.53
23	5667.7	15.80
24	8899.9	15.07
25	3394.9	20.30
26	3130.2	13.65
27	7228.6	15.06
28	8310.9	16.60
29	2673.1	13.34
30	5753.5	14.96
30	9582.2	17.52
Average	6396.8	19.08
Std. Dev.	2622.9	4.07
Error %	41.0	21.32

Copper ore (-32.00 + 25.40 mm)

	Force (N)	Mass (g)											
1	3855.247	27.913											\neg
2	6239.644	34.990		11000 -									
3	9433.032	35.710		10000 -									
4	8945.170	33.947		0000		♦							
5	7001.174	39.050		9000 -			•			4	—	•	
6	5639.351	33.779	z	8000 -						*			
7	5028.864	36.860	Force, l	7000 -			•						
8	7577.074	33.570	For			•							
9	4542.054	27.730		6000 -				*				•	
10	7921.655	30.448		5000 -									
11	8538.829	32.639		4000 -						*	•		
12	4383.090	27.990			_								
13	7608.987	32.360		3000 -	-	2			0	10	42		
14	5876.109	35.128)	2	4	6	8	10	12	14	
15	8650.760	43.635											
Average	6749.4	33.72											
Std. Dev.	1746.7	4.17											
Error %	25.9	12.36											