

Tenth Mill Operators' Conference 2009

Australasian Institute of Mining and Metallurgy
Publication Series Number 11/2009

Adelaide, Australia
12 – 14 October 2009

ISBN: 978-1-5108-4055-3

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571


Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2009) by Australasian Institute of Mining & Metallurgy (AusIMM)
All rights reserved.

Printed by Curran Associates, Inc. (2017)

For permission requests, please contact Australasian Institute of Mining & Metallurgy (AusIMM)
at the address below.

Australasian Institute of Mining & Metallurgy (AusIMM)
P.O. Box 660
Carlton South Victoria 3053
Australia

Phone: 61 3 9658 6100
Fax: 61 3 9662 3662

publications@ausimm.com.au

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2633
Email: curran@proceedings.com
Web: www.proceedings.com

Contents

Keynote Addresses

Smarter Mineral Processing – (What) Do Mill Operators Think?	<i>R Batterham and R D Elvish</i>	3
Back to the Future – Why Change Doesn't Necessarily Mean Progress	<i>P D Munro and P A Tilyard</i>	5

Operations History and Expansion

Lihir Gold Limited – A Large Step Forward for the Lihir Gold Operation	<i>A Noble, A Clark and D Akis</i>	15
--	------------------------------------	-----------

Operations Design

Prominent Hill Concentrator – Designed for Operators and Maintainers	<i>P J Colbert, P D Munro and G Yeowart</i>	23
Process Selection and Design for the Palmarejo Silver Mine	<i>J Errey</i>	33
Processing Strategies for Hidden Valley Operations	<i>E McLean and J Watt</i>	43
Advances in Dense Medium Cyclone Plant Design	<i>T J Napier-Munn, G Gibson and B Bessen</i>	53
Metallurgical Test Work for Process Development – A Case Study of the Prospero Orebody	<i>L Stannard</i>	63

Operations Equipment

Mill Management Using MillMapper™ – An Answer to the Skills Shortage – A Tool for Cost-Cutting	<i>J Franke, N Redman, G Johnson and S Michalek</i>	71
The Optimisation of Semi-Autogenous and Ball Mill Based Circuits for Mineral Processing by Means of Versatile and Efficient High Pressure Grinding Roll Technology	<i>S W Kirsch and M J Daniel</i>	81
Improving Autogenous/Semi-Autogenous Grinding Performance and Energy Efficiency with Optimised Pulp Lifter Design	<i>S Latchireddi</i>	89

Significant and Recent Advances in Grinding Mill Relining Technologies	<i>J Russell</i>	95
--	------------------	-----------

Operations Start-Up

Commissioning and Optimisation of the Phu Kham Copper-Gold Concentrator	<i>I Crnkovic, T Georgiev, G Harbort and M Phillips</i>	107
Coobina Chromite Fines Plant – Designed on a Shoestring, Built in a Boom and Commissioned in a Bust	<i>R S Francis</i>	117
Processing Operations at Sino Guizhou Jinfeng Mining Limited's Jin Feng Plant	<i>J Wang, Y Yang and J Skrypnik</i>	125
Angas Zinc Mine – Start-Up and the First Twelve Months of Operation in the Adelaide Hills	<i>M Weidenbach</i>	133

Operations Comminution

What Can Go Wrong in Comminution Circuit Design?	<i>C Bailey, G Lane, S Morrell and P Staples</i>	143
An Integrated Optimisation Study of the Barrick Osborne Concentrator: Part A – Crushing and Grinding	<i>A Dance, J McMaster, C Brent and M Korte</i>	151
Effect of the Recycling Load on the High Pressure Grinding Rolls' Performance – A Case Study with the Industrial Unit During Cement Clinker Grinding	<i>H Dunder, N A Aydogan, H Benzer and A J Lynch</i>	161
Getting Optimum Value from Ore Characterisation Programs in Design and Goemetallurgical Projects Associated with Comminution Circuits	<i>S Morrell</i>	167

Operations Flotation

Designing the Optimal Flotation Circuit – The Prominent Hill Case	<i>K E Barns, P J Colbert and P D Munro</i>	173
Improvements in Flotation Cell Operation and Maintenance at Newcrest Cadia Valley Operations	<i>F Cesnik</i>	183

An Integrated Optimisation Study of the Barrick Osborne Concentrator: Part B – Flotation	<i>R Crosbie, K Runge, C Brent, M Korte and T Gibbons</i>	189
Successful Technology Transfer from the P260 Project – Case Studies on Plant Implementation of Generic Flotation Research	<i>S R Grano, J Ralston, W Skinner and D Fornasiero</i>	199
An Operators' Guide to Sulfide Mineral Flotation	<i>B Newcombe</i>	211
Improving Flotation Performance in the Good, the Bad and the Ugly Economic Times – The Century Story	<i>S Schwarz, D Obeng and D Alexander</i>	223
The Benefits of Flotation Bank Air Profiling	<i>C D Smith, K Hadler and J J Cilliers</i>	229
Telfer Train 1 Copper Flotation Circuit Reconfiguration	<i>X Zheng, A Crawford and P Manton</i>	233

Operations Tailings

Magnetic Conditioning at the Hellyer Tailings Retreatment Plant	<i>A Bott and B Lumsden</i>	247
Current Trends in Countercurrent Decantation and Thickener Circuit Operability and Control	<i>J Karageorgos, S Davies, E Broers and J Goh</i>	255
Operational Results from the Vane Feedwell – Cutting-Edge Modelling Turned into Reality	<i>C Loan, G Showers and R Triglavcanin</i>	261
Increasing Value in Mining Operations Through the Application of Paste	<i>N Slade, F Felipe, S Wilson and F Palkovitz</i>	267

Operational Strategies

Implementing Process Design Changes in Process Plants	<i>D E G Connelly</i>	275
Metallurgical Accounting Standards in Process Plants	<i>D E G Connelly</i>	281

Operations Improvement

Recovery of Colloidal Gold from Oxidised Concentrate Wash Liquor	<i>R Symes</i>	291
--	----------------	------------

Operations Control

Optimising Large Flotation Cell Performance Through Advanced Instrumentation and Control	<i>D Carr, A Dixon and O Tiili</i>	299
Incorporation of Pebble Crusher Specific Energy Measurements for the Optimisation of SABC Grinding Circuit Throughput at Telfer	<i>A Crawford, X Zheng and P Manton</i>	305
Improvements in Process Control and Instrumentation at Batu Hijau	<i>K McCaffery, B Dunstan and F Wirfiyata</i>	315
Evolution of Semi-Autogenous Grinding Mill Control at Century Zinc	<i>A J Thornton, A Prinsloo and R Tewu</i>	329

Process Insights

Plant Trials – The Agony ... of Getting a Result	<i>C J Greet and J Kinal</i>	339
Tracer-Based Mine-Mill Ore Tracking Via Process Hold-Ups at Northparkes Mine	<i>W Jansen, R Morrison, M Wortley and T Rivett</i>	345
Beyond Mine-to-Mill – Circuit Design for Energy Efficient Resource Utilisation	<i>M S Powell and A R Bye</i>	357
Application of Unique SONAR Array Based Process Monitoring Measurement Equipment for Process Throughput/Efficiency Improvements and Measurement Point Cost Reduction	<i>P Rothman, C O'Keefe and A Thomas</i>	365

Author Index