

Thickener performance variability: underflow solids concentration and flowrate

Behnam Pirouz *ATC Williams, Australia*

Sadegh Javadi *ATC Williams, Australia*

Keith Seddon *ATC Williams, Australia*

Abstract

The operational fluctuations of tailings thickeners have the potential to cause significant impacts on the tailings transport system and the tailings deposition at a tailings storage facility (TSF).

The statistical analysis of actual recorded data of underflow solids concentration and flowrate of different thickeners is presented in this paper. The collected data are from the operation of four different mines; one Zinc-lead, two Copper and one Gold mine.

The variability in these two important parameters can be related to process fluctuations, design or construction defects including instrumentation and controls, the variability in mine orebody during the life of the project or operation of the thickener.

The analysis of the data shows that the actual performance of the thickener can be significantly different from what is usually considered at the design stage.

An example is presented to show the impacts of thickener performance variability on tailings transport system and thickened tailings beach slope quantitatively.

1 Introduction

Almost all mineral processing plants utilize some type of tailings thickener for water recovery from tailings before disposal into the TSF. Thickening improves the site overall water management, may improve the utilization of the TSF storage, and in some of the cases reduces the overall tailings transport costs due to a reduction in volumetric slurry flowrate.

The decision about the type, size and location of tailings thickener is usually taken during the early stages of study and design of the project based on the site requirements. The size and number of the thickeners are usually determined by laboratory test work and based on cost analysis.

The laboratory tests work for thickener sizing which is usually undertaken by the thickener supplier also provides other important information such as expected achievable (design) underflow solids concentration, optimum flocculant type and dosage, feedwell dilution etc.

The expected underflow solids concentration is probably one of the most important parameters in the design of the thickener. If this is not achieved during the actual operation of the thickener, it can have a significant adverse impact on the entire tailings and water management system of the mine.

The sample(s) selected for the laboratory testing and thickener design should preferably be representative

of different zones of the orebody throughout the life of the mine. Special care and caution needs to be taken in selecting the sample for thickening testing to make sure that the mining plan for the life of the project is considered.

The reliability of the thickener design is heavily dependent on the previous experience of the thickener designer/supplier.

Thickeners that are designed properly with sufficient contingencies and conservatism should be able to deliver the design target underflow solids concentration as an average figure over time, but nevertheless fluctuations of the thickener underflow solids and flowrate are inevitable.

The fluctuations of these two important parameters can be attributed to reasons including:

- The variability in mine orebody during the life of the project not being considered adequately in the design.
- Design or construction defects.
- Thickener control instrumentation not being adequate or not working properly.
- Poor or varied operation of the thickener.

For one or more than one of the above listed reasons the fluctuations of the thickeners' underflow solids concentration and flowrate are observed in the actual operation of the thickeners. The impacts of this must be adequately addressed in the design of the mine tailings disposal system.

Two areas of the TSF system which are directly affected by the thickener underperformance are:

- Slurry transport system.
- Tailings beach slope.

Failure to address the variability of thickener performance at the design stage can result in reduction of overall water recovery of the mine, failure of the tailings transport system which creates a bottleneck in the operation of mine tailings disposal system, and concavity in tailings beach at the TSF which reduces the storage capacity at Down Valley Discharge (DVD) and Central Thickened Discharge (CTD) schemes.

2 Background

Seddon and Fitton (2011) first presented statistical data on the performance of thickeners in conjunction with considerations of beach slope concavity. The application of thickener performance data in stochastic modelling of tailings beach geometry (i.e. beach slope and concavity) was presented by Seddon et al. (2015).

Both of these papers include some proposals on how to quantify the variability of thicker underflow solids concentration and flowrate, based on the limited available recorded data from thickeners performance.

A survey of thickener underflow and solids concentration variability was presented by Chryss (2014), also using a statistical analysis method. Different statistical distributions fit were examined on the collected data from different thickeners operation. The aim was to find similarities between thickener underflows based on ore type, thickener type or diameters. The author concluded that this was not successful, either due to the small number of thickeners examined or the stronger effect of the way sites operate thickeners.

More data from the operation of different type thickeners has become available since the previous studies. The actual range of variations for solids concentration and flowrate for different type thickeners are analysed and discussed in this paper and recommendations are provided for TSF design purposes.

However, this should not be confused with the necessary caution required in sampling and rigorous laboratory thickening testing during the design, to ensure that the expected range of variation in orebody during life of the mine is sufficiently covered.

3 Collected data and methodology for analysis

Tailings solids concentration and flowrate data are collected from four different mines with different ore types and different thickening arrangements. Table 1 below presents information about the thickeners and the mines where the data was collected. For purposes of comparison, data from a site where the tailings are not thickened have been included.

Table 1 Mines and thickeners information

Mine ID	Ore type	Plant throughput (Mtpa)	SG	Thickener type	Thickener diameter (m)	Number of thickeners	Design U/F solids (%)	Duration of record
1	Zinc-lead	1	3.11	No thickener	N/A	0	30	12 Months
2	Gold	1	2.79	High-Rate*	24	1	60	5 Months
3	Copper	14	2.80	High-Rate	45	2	45	5 Months
4	Copper	32.5	2.81	Paste	24	12	59	2 Months

*Note: High-Rate with modified feedwell

The collected data have been recorded with the following frequencies for each mine:

- Mine 1 – One record every 12 hr – converted to average daily.
- Mine 2 – One record every 1 hr – converted to average daily.
- Mine 3 – One record every 2 hr – converted to average daily.
- Mine 4 – One record every 1 min – converted to average daily.

The data from Mine 3 was collected from only one of the operating High-Rate thickeners. For Mine 4 the data was collected from four different operating paste thickeners; thickeners No.2, 6, 8 and 11.

It should be noted that the original data were in the form of simultaneous records of flowrate and slurry density which has been converted into the daily average mass flowrate (t/hr) (i.e. total daily tonnage/24 hr) and average daily underflow solids concentration (%).

It is considered likely that if the data were to be analysed for the actual short sampling intervals of the original records, that even greater variability would be observed. In this paper the data has been converted to 24 hours records to enable direct comparison with previous work (Seddon and Fitton, 2011). A future paper is planned to consider the variability displayed by shorter term sampling intervals.

It should also be noted that Mine 2 in this paper is the same as one of the sites originally analysed by Seddon and Fitton (2011). However the data relate to a different period of operation, and for the purposes of this paper have been treated as separate records.

Depending on the mining plan and site operational conditions a certain level of variability is always expected in process plant daily operation regardless of whether the plant uses a tailings thickener or not. This is due to variability in daily throughput, the ore type and grade, the effort and time required in the grinding circuit, differences between operators and shifts, and probably numerous other variables.

To analyze and evaluate these types of variations, the first mine listed in Table 1 does not use any type of tailings thickener. The tailings come out the process plant as a 30% solids slurry which is pumped directly to the TSF.

It is usually expected that the tailings thickener to have a buffering effect in damping the instantaneous fluctuations from the process plant due to its reasonable storage capacity. This is further analyzed in this

paper.

The preliminary assessment of the recorded data indicates that the underflow solids concentration is essentially independent of the tailings mass flowrate. This can be seen in plots presented in Figure 1 below. Figure 1(a) is for a High-Rate thickener and Figure 1(b) is from a paste thickener. This supports similar observations made by Seddon and Fitton (2011), and Seddon et al. (2015).

Figure 1 Thickener underflow solids concentration and mass flowrate plot; (a) Mine 3 High-Rate thickener; (b) paste thickener

Statistical characteristics including Max, Min, Mean, Median, Standard Deviation (S.D.) and Coefficient of Variability (C.V.) have been estimated for each of the recorded data sets. For comparing the spread or variability over different distributions, the coefficient of variation (C.V.) is used, where $C.V. = \text{standard deviation}/\text{mean}$. This is effectively a “normalised” parameter, which is independent of the magnitude of the values which are incorporated in the mean and standard deviation terms.

The cumulative probability distribution for the collected underflow solids concentration and mass flowrate data are estimated and compared to Gaussian (Normal) distribution function. Normal distributions are formulated in terms of a mean and a standard deviation. The selection of normal distribution was due to the simplicity of the formulation and use, although other distributions could be used.

To be able to compare the data from different mines, the recorded data from each site has been normalized with respect to the mean value of the data series. By doing so, the recorded data series will be converted to data series with an average value of one and $\text{Standard Deviation (S.D.)} = \text{Coefficient of Variability (C.V.)}$.

The probability distributions of the collected data normalized by the above method are plotted for all of the High-Rate thickeners and also all of the Paste thickeners in separate graphs for purposes of comparison.

4 Variability of process plant without tailings thickener

The data collected from Mine 1 have been statistically analysed to assess the variability of the solids concentration and mass flowrate from a process plant without a thickener. The statistical properties of the recorded data are presented in Table 2.

Table 2 Statistical characteristics of tailings from Mine 1 (process plant without thickener)

Mine ID	Parameter	Max	Min	Mean	Median	S.D.	C.V.
1	U/F solids concentration (%)	34.7	23.5	31.4	31.4	1.4	0.045
1	Tailings mass flowrate (t/hr)	126.8	38.2	99.9	102.3	14.3	0.143

Figure 2 shows the variability with time of tailings dry solids mass and slurry solids concentration from the process plant of Mine 1 without thickener.

Figure 2 Mine 1 – Variability of slurry dry mass and solids % out of the process plant

Comparing the S.D. and C.V. values in Table 1 reveals that the range of fluctuations for the solids dry mass is significantly wider than the variation in slurry solids concentration. This is believed to be due to fact that regardless of the plant daily throughput the process plant can only be operated within a certain range of slurry solids concentration to achieve the target concentrate recovery. It should also be noted that at low throughput tonnage, the process plant may have only been operated for few hours and not the 24 hr assumed in the calculation of average daily tonnage.

The cumulative probability distribution of the slurry solids concentration and average daily dry mass data for Mine 1 is plotted in Figure 3.

Figure 3 Mine 1-Probability distribution of slurry solids % and tailings dry mass out of the process plant without thickener

As seen from the plots, normal distribution provides a reasonable fit to both slurry solids concentration and average daily dry mass. The C.V. values for slurry solids concentration and mass flow rate are 0.045 and 0.143, respectively.

5 High-Rate thickener performance variability

The recorded data from Mines 2 and 3 High-Rate thickeners are presented in Figure 4. As seen from the plots, the fluctuations of the solids concentration and mass dry tonnage for Mine 2 which uses a modified High-Rate thickener are lower in comparison to Mine 3 with a normal High-Rate thickener. The cause of these differences could not be determined.

Figure 4 Mines 2 and 3-Variability of slurry dry mass and slurry solids % for High-Rate thickeners

The cumulative probability of the recorded data from the High-Rate thickeners of Mines 2 and 3 are compared to normal distributions in Figures 5 and 6.

Figure 5 Mines 2-Probability distribution for slurry solids % and tailings dry mass for High-Rate thickeners

The normal distribution curves provides a reasonable fit for solids concentration data, but as it is recognized the data for solids dry mass is asymmetrical, and the normal distribution does not provide a particularly good fit. It is possible to try to fit a different mathematical distribution to these data (i.e. one incorporating a skewed distribution). However for the purposes of this paper an approach based on a “two-tailed” normal distribution has been adopted to improve the normal fit. This uses the same mean value for the upper and lower distributions, but a larger standard deviation for the more skewed lower data.

Figure 6 Mines 3-Probability distribution for slurry solids % and tailings dry mass for High-Rate thickeners

The “two-tailed” normal distributions for dry mass data are also plotted in Figures 5 and 6. The statistical properties of the recorded data and normal distribution fits parameters are presented in Table 3.

Table 3 Statistical characteristics of tailings from Mines 2 and 3 (High-Rate thickener)

Mine ID	Parameter	Max	Min	Mean	Median	S.D.	C.V.
2	U/F solids concentration (%)	64.3	52.3	61.6	61.5	1.4	0.023
3	U/F solids concentration (%)	52.1	33.4	44.2	44.9	3.1	0.071
2	Tailings mass flowrate (t/hr)	499.6	402.1	471.7	476.6	20.2 (24, 14)	0.043 (0.051, 0.029)
3	Tailings mass flowrate (t/hr)	979.0	333.4	783.7	807.6	109.1(115, 90)	0.139 (0.146, 0.114)

In an attempt to find a unified normal distribution fit for underflow characteristics of High-Rate thickeners, the data from Mines 2 and 3 are normalized with respect to the mean values of the data series and replotted in Figure 7.

Figure 7 Replot of the normalized recorded data from Mines 2 and 3

As is observed from the plots, even after normalization, the distributions of the recorded data from the two sites are so different that fitting one unified distribution to the data is not practical. For both mines the normal distribution provides a reasonable fit to the underflow solids concentration data while the “two-tailed” normal distribution better predicts the dry mass probability.

6 Paste thickener performance variability

The recorded data from four paste thickeners in Mine 4 are plotted in Figure 8.

Figure 8 Mine 4 – Variability of slurry dry mass and solids concentration for paste thickeners

The statistical parameters for the data series of the four paste thickeners are presented in Table 4.

Table 4 Statistical characteristics of tailings from Mines 4 (paste thickener)

Mine ID	Thickener No.	Parameter	Max	Min	Mean	Median	S.D.	C.V.
Mine 4	Th.No2	U/F solids concentration (%)	64.3	52.3	61.3	61.3	1.87	0.031
Mine 4	Th.No6	U/F solids concentration (%)	62.9	56.8	59.5	59.0	1.49	0.025
Mine 4	Th.No8	U/F solids concentration (%)	62.6	55.6	58.7	58.6	1.52	0.026
Mine 4	Th.No11	U/F solids concentration (%)	64.5	55.7	59.4	55.4	1.78	0.030
Mine 4	Th.No2	Tailings mass flowrate (t/hr)	388.1	275.7	328.3	330.7	26.0	0.079
Mine 4	Th.No6	Tailings mass flowrate (t/hr)	383.5	242.9	318.2	322.6	26.9	0.085
Mine 4	Th.No8	Tailings mass flowrate (t/hr)	387.5	269.7	340.6	345.5	26.3	0.077
Mine 4	Th.No11	Tailings mass flowrate (t/hr)	350.6	191.7	295.9	304.2	42.75	0.144

The cumulative probability distribution of the dry mass and thickener underflow solids concentration for the paste thickeners are plotted in Figure 9. The results indicate similar performance from thickeners 2, 6 and 8, but greater variability from thickener 11. The reason for this has not been established. The plots show that normal distribution provides very good fit to underflow solids concentration data from all of the four thickeners. The dry mass solids data also follow the normal distribution reasonably well except thickener No.11 which a “two-tailed” normal distribution gives a better fit.

Figure 9 Mines 4 – Probability distribution for slurry solids % and tailings dry mass for paste thickeners

After normalizing the recorded data from the four paste thickeners with respect to the mean value of each data series, the data are replotted in Figure 10. As seen in this figure, ignoring the dry mass solids data of thickener No.11, a unified normal distribution curve can be fitted to rest of the data.

Figure 10 Mines 4 – Replot of the normalized recorded data from Mine 4

The unified normal distribution fit to underflow solids concentration has a C.V. value of 0.03 and a C.V. values of 0.085 gives the best unified normal distribution fit to tailings dry mass data.

7 Discussion of results

The data presented in the previous sections is summarized in Tables 5 and 6 below, together with data previously presented by Seddon and Fitton (2011). It is noted that some of the data presented the previous paper was based on averages over longer durations (e.g. monthly, rather than 24 hours). Data from these longer sampling intervals has not been included. Inspection of Table 5 indicates that for underflow solids concentration the C.V. ranges between 0.02 and 0.07.

Table 5 Variability of underflow solids concentration

Site	Thickener type	C.V.
Site 2	High-Rate	0.023
Site 3	High-Rate	0.071
SDGM 1	High-Rate	0.026
EHM 1	High Density	0.056
Site 4	Paste	0.025~0.031
Miduk 1	Paste	0.20~0.026

Note: 1 Data from Seddon and Fitton (2011)

Table 6 also indicates that the C.V. for mass flowrate ranges between 0.04 and 0.19. On the basis of these results, it is concluded that there is no single set of statistical parameters that can be applied to all thickeners, or even one individual type of thickener. Seddon et al. (2015) discussed this variability and concluded that for solids concentration a C.V. = 0.05 was a reasonable design value for a “well operated” thickener. For mass flowrate they suggested use of an asymmetric (“two-tailed”) distribution, with values of C.V. = 0.07 for the top, and C.V. = 0.12 for the bottom being representative of “good” thickener performance.

Table 6 Variability of mass flowrate

Site	Thickener type	C.V. ²
Site 2	High-Rate	0.043
Site 3	High-Rate	0.139
SDGM 1	High-Rate	0.12
Century 1	High-Rate	0.14
Site 4 (Nos 2, 6, 8)	Paste	0.077~0.085
Site 4 (No 11)	Paste	0.144
Miduk 1	Paste	0.19

Note: 1 Data from Seddon and Fitton (2011), 2 Single parameter distribution

The new data presented in this paper in general supports these ranges. However there are indications that paste thickeners may achieve lower variability than some High-Rate thickeners. It is suggested that this is likely to be a reflection of the operating parameters set for the paste thickeners (e.g. need for consistent good water recovery) rather than differences related directly to differences in design.

8 Assessment of thickener variability impact on TSF

8.1 Example

The variation of thickener performance can affect the mine TSF system. Two areas that are more affected are the tailings transport system and tailings beach slope in CTD and DVD schemes. To demonstrate the impact of thickener performance variability on these two important aspects of TSF system, four pair points record of slurry flowrate and solids concentration from Mine 2 are selected for analysis. The selected recorded data are presented in Table 7. The rheological characteristics at the recorded solids concentration are also shown in this table.

Table 7 Simultaneous record of thickener underflow solids concentration and flowrate from Mine 2

Case No.	Slurry flowrate (l/s)	U/F solids concentration (%)	Rheology			Head loss slurry (m/km)	Total head loss (kPa)	Predicted beach slope (%)
			Herschel Bulkley parameters Ty (Pa)	K	n			
1	165.5	52.3	1.0	0.2466	0.5366	15.7	464	1.6
2	153.5	60.8	3.5	0.4924	0.5399	13.0	418	1.7
3	126.0	61.2	7.0	0.5346	0.5466	12.5	366	2.3
4	118.2	64.3	12.0	0.6975	0.6196	32.4	995*	3.1

*Note: Partial deposition of solids in the pipe

8.2 Impact on tailings transport system

Using the recorded slurry flowrates, solids concentration and rheological data presented in Table 7, the head loss values are calculated for each case for transport of slurry in a HDPE DN400, PN 20, ID = 308 mm pipe assuming a total pipe length of 2000 m. The calculated head loss values are also presented in Table 7. In Case 4, the head loss is calculated for a reduced pipe cross sectional area due to gradual deposition of slurry solids particles in the pipeline. This will happen if the pipeline is operated for long enough time.

The estimated head loss values presented in Table 6 show that the maximum required pumping head can potentially be increased to 2.7 times than the minimum pumping head if the thickener fluctuations are not addressed properly in the design of the tailings transport system.

8.3 Impact on beach slope

The beach slopes prediction model presented by Pirouz et al. (2014) is utilized to estimate the achievable beach slope for the tailings properties presented in the four cases of Table 7. It is assumed that a CTD scheme is used and the total tailings flowrate is split between 5 spigots at discharged to the TSF. The estimated beach slope values are also presented in this table. As can be seen from the table, the variability of the thickener performance can result in beach slope values to vary from 1.6 to 3.1%. The day to day performance of the thickeners is believed to be one of the main reasons for concavity of thickened tailings beach profile (Seddon et al., 2015).

9 Conclusions

The following conclusions are derived from reviewing the statistical analysis of tailings solids concentration and mass flowrate data from 4 different mines presented in this paper:

- The design underflow solids concentrations values (indicated in Table 1) for the High-Rate and paste thickeners are generally achieved on a time average basis, but a lot of the times the thickeners have underperformed.
- The C.V. values show that in all of the cases the variability of tailings mass flowrate out of the thickeners is greater than the U/F solids concentration variability.
- The comparison of the C.V. values for plant without a thickener to plants that use tailings thickener suggests that a tailings thickener has a damping effect on the usual fluctuations of the process plant.
- The impact of thickener performance variability on slurry transport and TSF system (beach slope) can potentially be significant and needs to be adequately addressed in the design of the TSF.
- For paste thickeners C.V. values of 0.030 and 0.085 are recommended to be used for simulation of underflow solids concentration and mass flowrate variability respectively.
- For High-Rate thickeners it is recommended to use a C.V. value of 0.05 for underflow solids concentration and for simulation of slurry mass flowrate variation a “two-tailed” normal distribution with C.V. values of 0.12 for the lower tail and 0.07 for upper tail as previously suggested by Seddon and Fitton (2011).
- More data are needed from the operation High-Rate, High Density and paste thickeners to further refine and confirm the findings from the current research.
- The variability of the thickeners U/F solids concentration strongly suggests that using a single value target U/F solids concentration for thickener performance assessment and control is not reliable.

References

- Chryss, A. 2014, 'Tailings thickener underflow variation survey', *CSIRO AMIRA P1087-Integrated Tailings Management*, Supplement to Second Report.
- Pirouz, B., Javadi, S., Seddon, K.D., and Williams, M.P.A. 2014, 'Modified beach slope prediction model for non-segregating thickened tailings', in R.J. Jewell, A.B. Fourie, P.S. Wells and D. Van Zyl (eds), *Proceedings of the 17th International Seminar on Paste and Thickened Tailings*, Australian Centre for Geomechanics, Perth, pp. 31–46.
- Seddon, K.D. and Fitton, T.G. 2011, 'Realistic beach slope prediction and design', in R.J. Jewell and A.B. Fourie (eds), *Proceedings of the 14th International Seminar on Paste and Thickened Tailings*, Australian Centre for Geomechanics, Perth.
- Seddon, K.D., Pirouz, B. and Fitton, T.G. 2015, 'Realistic beach slope prediction and design', in R.J. Jewell and A.B. Fourie (eds), *Proceedings of the 18th International Seminar on Paste and Thickened Tailings*, Australian Centre for Geomechanics, Perth.