NATIONAL PROFESSIONAL EXAMINATIONS

DECEMBER 2013

10-Met-B1 - Mineral Processing

DURATION: 3 hours

NOTES:

- (1) This is a CLOSED BOOK EXAM. No notes or textbooks permitted.
- (2) Candidates may use one of the approved Casio or Sharp calculators.
- (3) Answer all questions except where otherwise noted i.e. Problem 5.
- (4) Show all calculations.
- (5) If doubt exists as to the interpretation of any question, the candidate is urged to submit with the answer paper, a clear statement of any assumptions made.
- (6) Hand in page 5 with your examination booklet
- (7) The mark distribution is as follows:

Problem 1 (a) 10, (b) 5 (c) 5 (d) 5 (e) 5 Total 30

Problem 2 (a) 2 (b) 8 (c) 6 (d) 4 20 marks

Problem 3 5 marks

Problem 4 5 marks

Problem 5 Five marks each Total 30 marks

Problem 6 One mark each total 10 marks

Bonus Question 2 marks

Unit conversions:

1 tonne (mt) = 1000kg = 2202.6 lb

1 ton (T) = 2000 lb

1 inch = 2.54 cm = 25,400 microns (μ m)

Problem 1. (30 marks)

Assume that a copper deposit was discovered in northern Quebec. Exploration drilling delineated 8 million tonnes of ore with an average grade of 1 percent copper. The deposit is located between 300 and 500 metres below the surface which will be extracted by underground mining.

The main copper-bearing mineral is chalcopyrite (CuFeS_{2,} 34.6 % Copper) with minor amounts of chalcocite and bornite. The gangue minerals are pyrite and silicates. The ore specific gravity is 3.0. Metallurgical test work found that the ore can be concentrated by standard milling methods to produce a 27 percent copper concentrate at a recovery of 95 percent.

The proposed 1500 tonne/day mine/mill will use an underground primary jaw crusher followed by two stages of crushing to produce a minus 1.5-cm (15,000 microns) product. The ore will be ground to 10 percent plus 65 mesh (210 microns) using a rod mill followed by a ball mill operating in closed circuit with hydrocyclone classifiers. Grinding tests showed that the ore has a Work Index of 12 (kw-hr/tonne).

The flotation circuit will employ two stages of cleaning. A second small ball mill will be employed to regrind the cleaner tails and the scavenger concentrate. The regrind ball mill will operate in open circuit with the discharge returned to the conditioner. The concentrate will be thickened, filtered and dried prior to shipment by rail to the smelter. The concentrate will be sold to a smelter according to the following schedule:

(i) treatment charge, \$100/ tonne of concentrate

(ii)pay for 90 % of contained copper at the prevailing London Metal Exchange price

- (a) Draw a flow sheet of the mill circuit showing the main flow streams through the various operations as per the above description and your knowledge of mineral processing.
- (b) Calculate the copper content of the mill tailings.
- (c) If electrical power is available a 20¢/ Kw-hr, using Bond's equation estimate the power cost (in \$/day) required for comminution of the ore. List the assumptions made in your calculation.

Bond's Equation:

$$W = \frac{10W_i}{\sqrt{P}} - \frac{10W_i}{\sqrt{F}}$$

(d) Using the following economic factors, calculate the net operating profit (in \$/day) of the operation (i.e. income minus costs)

Mining cost\$ 3 0/tonne
Milling cost\$ 6/tonne
Freight to Smelter\$ 50/tonne
LME copper price\$7000/tonne

(e) Using the Gy equation calculate the required size of sample of the grinding circuit feed (i.e. fine ore bin discharge) required to obtain a copper assay that is accurate to within 0.1% Cu, 95 times out of 100. Assume a value of C of 1.0 g/cm³.

Gy Equation:

$$M = \frac{C d^3}{s^2}$$

Problem 2. (20 marks)

FIGURE 1. Layout of Grinding Circuit for Problem 2

A two-stage grinding circuit using a rod mill in open circuit with a ball mill in closed circuit with a rake classifier is used to grind 40 tonnes per hour of ore (SG 3.0). The circuit layout is illustrated in Figure 1 above. Assume that the circuit was sampled and the results were as follows:

Stream	%solids by wt	<u>% - 100 microns</u>
Circuit (Rod Mill) Feed	80	5
Rod Mill Discharge	80	20
Classifier Sands (Ball Mill Feed)	75	20
Classifier Overflow	33.3	75
Ball Mill Discharge	75	47.5

Using the above data carry out a material balance and calculate the following:

- (a) the tonnes/hour of solids in the classifier overflow.
- (b) the tonnes/hour of solids in the classier sands (coarse product).
- (c) the tonnes/hour of dilution water added to the rake classifier
- (d) the specific gravity of the ball mill discharge slurry.

Met B1 Exam - Mineral Processing

Problem 3. (5 marks).

A flotation kinetics test was carried out on an oil sands sample. The results were as follows:

Flotation	Bitumen
Time Minutes	Recovery
1	60%
12	90%
15	90%

Assuming that the flotation follows the following first order rate equation:

$$R = RI [1 - exp(-kt)]$$

- (a) Using the available data determine the parameters RI and k.
- (b) Determine the flotation time required to achieve an 80% recovery.

Problem 4. (5 marks)

$$V = \frac{g d^2 (D_s - D_f)}{18 \mu}$$

- (a) Using Stokes' equation (given above) calculate the diameter of a coal particle (Specific gravity 1.4) which would settle in water at the same velocity as a 30-micron diameter quartz (Specific gravity 2.65) particle settling in water.
- (b) Repeat the calculation in part (a) for both particles settling in air.

Problem 5.

(30 marks).

Using sketches describe the following terms as they apply to mineral processing. Answer any SIX of the following ten topics.

Gravitational dense medium separator Rod Mill Hydrocyclone classifier Flocculation Spiral Frother Zeta Potential Xanthate Flotation Column d_{50C}

Met B1 Exam - Mineral Processing Page 5 of 5 HAND IN THIS PAGE WITH YOUR EXAMINATION BOOKLET. Answer in the spaces provided.

Problem 6.		10 marks
	THIS PAGE WITH YOUR EXA ose the word(s) which best des	M BOOKLET cribes the following statements:
(a) The main zinc-be	earing ore mineral	
(b) The percentage of	of mineral occurring as free par	ticles
(c) Ratio of feed to the	ne weight of the concentrate	
(d) The energy cons	umed in size reduction is propo	rtional to the area of the new
(e) Jaw crusher pivo	ted at the top	
(f) An autogenous tu grinding media	mbling mill that utilizes steel ba	lls in addition to the natural
(g) $\frac{d_{75} - d_{25}}{2d_{50}}$		
become hydrophobic	due to the action of the collecte	of mineral surfaces so that they orals
	ation unit operation that uses a	
Table Universal Zincite Cutpoint Ratio of concentration Flowing film concentrator Middlings MIBC Gangue Spiral Imperfection Ratio of enrichment Probable error Degree of liberation Spigot Bonus Question (2 marks)	Activator Amine Hutch Bond Copper sulphate Galena Jig Blake Kick Tromp Sphalerite Dodge Separation efficiency Ratio of reduction High tension	Quebracho Pulsator Gaudin Zeta Potential Centrifuge Contact angle von Rittinger Frother Humphreys spiral Partition parameter SAG Fatty acid Cyanide Collector Apex
	and	•