MM320 Tutorial-1

<u>Separation efficiency for a mineral concentration process</u> (See box for derivation)

Grade is defined as % metal (or mineral) in the process stream.

<u>assay</u> is the result of evaluation of composition of an ore. Assay is used to express % of metal value in a product (e.g. concentrate or tailing).

 $\frac{\text{%recovery}}{\text{of metal (or mineral) is defined as,}} = \frac{\text{total metal (or mineral) recovered in a process stream}}{\text{total metal (or mineral) present in the feed}}$. 100

<u>Separation efficiency</u> is defined as, SE = (%recovery of valuable mineral in concentrate) - (% recovery of gangue into the concentrate) = $100.C.m\frac{c-f}{(m-f).f}$ (1)

Where recovery of valuable mineral in concentrate = 100. $C \frac{c}{f}$ (2)

and, recovery of gangue in concentrate is 100. $C.\frac{m-c}{(m-f)}$ (3)

f= assay of metal in feed, c= assay of metal in concentrate, C is the fraction of total feed weight that reports to concentrate and m = %metal content of valuable mineral (e.g. pure SnO₂ contains 78.6% Tin. (Atomic wt. Sn = 118, O₂=32).

Grade=1% □

Option-A: Grade=42%, Rec=72% Option-B: Grade=21%, Rec=78%

Grade=63%

Recovery=62%

Problem: A Tin concentration plant has rougher and concentrator circuits. Feed assaying 1% Tin metal is fed to the rougher. Concentrator performance: Grade= 63% Tin metal in concentrate at Recovery of 62%.

The operator has to choose from the following two options for the Rougher circuit operation.

- 1. Option-A (medium grade): 42%Tin metal in concentrate at 72% recovery
- 2. Option-B (Low grade): 21% Tin metal in concentrate at 78% recovery
- Determine which of these combinations for rougher circuit produce best separation efficiency
- If you choose rougher operation based on best of the two provided options, how does rougher SE compare with the SE of concentrator.

[Assume Tin is totally contained in the mineral Cassiterite (SnO_2). Since %recovery of concentrator is given, find C from eqn-(2), where m%, is percentage of Tin metal in SnO_2 . Subsequently find SE (use eqn-1)]. Now use the grade of chosen rougher method as feed grade for concentrator and calculate SE for concentrator.]

Product Valuation:

A smelter producing Zinc from Sphalerite (ZnS) concentrate, has the following schedule-Payments:

Zinc: Pay for 85% Zn content at published price minus Rs 1.43/Kg....(effective price=published-Rs1.43/kg)
Cadmium: Pay for 40% of Cadmium content at published price minus Rs 208/Kg.(effective price=published - Rs208/kg)

Lead: Deduct 1.5units (one unit is 1%), and pay for 65% of remainder at published price minus Rs 7.15/Kg. No payment for less than 3% Lead.

Silver: Deduct 170gm from Ag contained in 1 tonne of concentrate, and pay for 60% of remainder at published price minus Rs 0.15/g.

Deductions:

Treatment Charges: Rs 10400/tonne of the total concentrate.

Iron: Deduct 8 units. Charge for excess at Rs 94.50/unit of total concentrate.

<u>Problem:</u> A Zinc concentrate is produced from a feed containing 10% ZnS. The concentrate assays 70% ZnS. The concentrate contains 1g of Cd and 2 g of Ag per Kg of ZnS. The concentrate contains a high Iron content of 12%. Calculate returns per tonne of concentrate if metal prices published at LME are - Zinc: Rs132.3/kg; Cd: Rs245.7/kg; Ag: Rs1852.2/Oz. (where one unit is 1% of a tonne i.e. 10Kg. 10z=28.35g) [calculate returns /tonne (or 1000kg) of concentrate. Atomic wt of Zn=65; S=32].

Material Balance calculations:

<u>Problem</u>: A PbS concentrate is produced by a rougher-cleaner flotation circuit. The cleaner tailings assay 20% PbS and are recycled to the rougher cells, and the circulating load (recycle/fresh feed) is 0.25. The fresh feed assays 10% PbS and is delivered at the rate of 1000t/hr. The recovery and grade in the concentrate are 98.2% and 90% respectively. What are the flow rates and assays of other streams?

Solution: [Solve using mass balance. G=grade, O=mass flow rate.] (5 unknowns) Setup four equations → 1. Rougher total mass balance;

2. Cleaner total mass balance; 3. Rougher PbS mass balance & 4. cleaner PbS mass balance. To calculate the fifth unknown $O_{+(C)}$, use recovery = $\frac{Mass\ of\ PbS\ in\ cleaner\ concentrate}{mass\ of\ PbS\ in\ fresh\ feed}$. 100

<u>Problem</u>: In a mineral grinding circuit, a hydrocyclone separates +250μm particles produced by grinding coarse feed in rod and ball mills. Rod mill is fed of 20t/h of dry solids (density 2900kg/m³). Ground product from rod mill is fed to a **hydrocyclone**** whose feed contains 35% solids by weight. Size analyses of the rod mill discharge, ball mill discharge and hydrocyclone feed shows:

 $\begin{tabular}{ll} Rod mill discharge & 26.9\% of +250 \mu m material. \\ Ball mill discharge & 4.9\% of +250 \mu m material. \\ Hydrocyclone feed & 13.8\% of +250 \mu m material. \\ \end{tabular}$

 $\label{eq:hydrocyclone} \text{Hydrocyclone feed} \qquad 13.8\% \text{ of } +250 \text{ } \mu\text{m} \text{ material}.$ calculate $\underline{\text{the volumetric flow rate}} \text{ of feed to the cyclone}.$

Water

Dry feed=20 t/hr

After adding water:

Water

Rod mill

20tph

F

13.8%

cyclone

Regrind

Ball mill

%age of +250µm particles in stream shown in blue

Overflow product

+250µm

Underflow

(oversize)

(Assume there is no accumulation, namely feed = product). [use material balance on cyclone feed { F=(20+B)t/h, where F=cyclone

35% solids by weight

**Hydrocyclone separates the ground product into an overflow (which has all particles below the desired particle size), and diverts all oversize material to the underflow. The underflow is ground in a ball mill and circulated back at the feed point of hydrocyclone).

feed and B= ball mill discharge(=(F-20)t/h)} and mass balance of +250µm material]. (Expected answer=108.7m³/h).

Derivation of Separation efficiency

The premise of following derivation is

- 1. Entire valuable metal is contained in the same mineral, hence recovery of valuable mineral to the concentrate is equal to metal recovery.
- 2. Separation efficiency of a mineral beneficiation process is defined for separation of minerals (and not for the metal).
- 3. Concentrate always contains valuable mineral as well as some amount of gangue minerals.

Thus, Separation efficiency (S.E.) = %Recovery of valuable mineral (R_m)% – %Recovery of gangue into the concentrate (Rg%).

i.e. SE =
$$R_m\% - R_g\%$$
(1

Evaluating mineral composition of a process stream is lot more difficult than evaluating its metal content. Hence, assay of various process streams yields metal content as follows.

Valuable metal in feed = f%

Valuable metal in concentrate = c%

Valuable metal in tailing = t%

Further, metal content of valuable metal = m%

If the fraction of total feed weight reporting to concentrate = 'C'

Then
$$R_m\%=100$$
. $\frac{\text{Valuable metal in concentrate(C.c.)}}{\text{Total valuable metal in feed (1.f.)}}=100$. C. $\frac{c}{f}$

Gangue content of concentrate = Total mineral content of concentrate – amount of valuable mineral

To compute gangue content of a stream, take basis = 100

Gangue content = (total mineral content – amount of valuable mineral)

For concentrate stream $=100-100\frac{c}{m}$, where 'm' is %age of $\frac{metal\ content}{m}$ in valuable mineral. (dividing 'c' by 'm' here scales 'c', the percentage of metal in concentrate stream in terms of equivalent mineral content)

Thus gangue content of concentrate stream = $100 \left(1 - \frac{c}{m}\right)$

Likewise, Gangue content of feed stream $= 100 \left(1 - \frac{t}{m}\right)$

$$\therefore$$
 R_g% = 100. C x Gangue content of concentrate

$$\therefore R_g\% = 100. C \times \frac{\text{Gangue content of concentrate}}{\text{Gangue content of feed}}$$

$$\therefore R_g\% = 100. C. \frac{100 \left(1 - \frac{c}{m}\right)}{100 \left(1 - \frac{f}{m}\right)} = 100. C. \frac{(m - c)}{(m - f)}$$
.....(3)

From equations (1) - (3)

$$\text{SE} = R_m\% - R_g\% = \frac{100.C.c}{f} - \left[\frac{100.C(m-c)}{(m-f)}\right] = \\ \\ \frac{100Ccm - 100Ccf - 100Cmf + 100Ccf}{f(m-f)} = \\ \\ \frac{100.C.m(c-f)}{f(m-f)} = \\ \\ \frac{100.C.m(c-f)}{f(m-f)} = \\ \frac{100.C.m(c-f)}{f($$