

CONTENTS

PREFACE.....	I
Acknowledgement.....	iii
Editors.....	iii
FOREWORD.....	v
INDUSTRY SPONSORS.....	vii

1

Introduction	3
1.1 OBJECTIVES OF THE GUIDE.....	3
1.2 BACKGROUND.....	3
1.3 THE CURRENT SITUATION.....	3
1.3.1 Practical limitations.....	4
1.3.2 The ultimate objective.....	5
1.4 THE DRIVERS.....	6
1.5 CLOSURE.....	6
1.6 CLASSIFICATION AND THE TAILINGS CONTINUUM.....	7
1.7 ABOUT THE GUIDE.....	7
AUTHOR DETAILS.....	8

2

The Tailings Continuum: Defining The Boundaries	11
2.1 PREAMBLE.....	11
2.2 THE TAILINGS CONTINUUM.....	11
2.3 THE CURRENT SITUATION.....	12
2.3.1 Conventional tailings slurry.....	13
2.3.2 Thickened tailings slurry.....	13
2.3.3 Paste.....	14
2.3.4 Cake.....	15
2.4 CLASSIFICATION SYSTEM – BOUNDARIES.....	15
2.4.1 Segregation threshold.....	16
2.4.2 Initial settled density.....	16
2.4.3 Liquid limit.....	16

2.5	TRANSPORT OF TAILINGS	16
2.6	TERMINOLOGY CONVENTION.....	17
	AUTHOR DETAILS.....	17

3

Rheological Concepts		21
3.1	PREAMBLE.....	21
3.2	INTRODUCTION	21
3.3	RHEOLOGICAL ASPECTS OF PASTE AND THICKENED TAILINGS SYSTEM DESIGN	22
3.3.1	Relevance of rheology to the overall system design.....	22
3.3.2	Test sample preparation.....	25
3.4	IMPORTANT RHEOLOGICAL CONCEPTS	26
3.5	MEASUREMENT OF RHEOLOGICAL PROPERTIES.....	27
3.5.1	The vane method	28
3.5.2	The slump method	28
3.5.3	Shear stress–shear rate measurements.....	30
3.5.4	The bucket rheometer.....	31
3.6	VARIABLES AFFECTING THE RHEOLOGY OF FINE PARTICLE TAILINGS	32
3.6.1	Particle concentration	32
3.6.2	Particle size and particle-size distribution	34
3.6.3	Particle shape.....	36
3.6.4	Shear rate and shear history	36
3.6.5	Clays	37
3.6.6	Water chemistry — pH and ionic strength	38
3.6.7	Flocculation.....	38
3.7	THICKENING AND COMPRESSION RHEOLOGY	40
3.8	CONCLUSION.....	43
	ACKNOWLEDGEMENT	43
	AUTHOR DETAILS.....	43

4

Material Characterisation		47
4.1	PREAMBLE.....	47
4.2	PREPARATION.....	47
4.2.1	Particle-size distribution.....	48

4.2.2	Specific gravity (also known as particle relative density).....	48
4.2.3	pH.....	48
4.2.4	Mineralogy.....	50
4.3	POST-TREATMENT.....	51
4.3.1	Transport.....	51
4.3.2	Deposition.....	53
4.3.2.1	<i>Beaching</i>	53
4.3.2.2	<i>Settling and air drying</i>	53
4.3.2.3	<i>Consolidation</i>	55
4.3.2.4	<i>Water retention ability</i>	55
4.3.3	Stability.....	56
4.3.3.1	<i>Shear strength</i>	56
4.3.3.2	<i>Liquefaction</i>	57
4.3.3.3	<i>Post-liquefaction strength</i>	58
4.3.4	Geochemistry.....	58
4.3.4.1	<i>Acid-base accounting</i>	58
4.3.5	Erodibility.....	59
4.3.6	Dust generation.....	60
4.4	CONCLUSION.....	60
	ACKNOWLEDGEMENT.....	61
	AUTHOR DETAILS.....	61

5

Slurry Chemistry	65
5.1 PREAMBLE.....	65
5.2 DISPERSED STATE COLLOIDAL SYSTEMS	65
5.2.1 Hydrophobic colloid theory.....	66
5.2.1.1 <i>Surface charge potential</i>	67
5.2.1.2 <i>Diffuse layer thickness</i>	67
5.2.2 Hydrophobic colloid particle interaction.....	67
5.3 CLAY MINERAL PROPERTIES.....	68
5.3.1 Clay classification and crystal structure.....	68
5.3.2 Clay particle surface charge.....	69
5.4 CLAY SLURRY BEHAVIOUR	70
5.4.1 Suspended clay cation exchanged state.....	71
5.4.2 Suspension pH.....	71
5.4.3 Suspension ionic concentration.....	72
5.5 CLAY SLURRY CONDITIONING AND FLOCCULATION.....	72

5.6	SLURRY MEASUREMENTS	73
5.6.1	Colour.....	73
5.6.2	Composition and mineralogy	73
5.6.3	Conductivity	73
5.6.4	Density	74
5.6.5	Particle size, shape and surface area	75
5.6.6	pH.....	77
5.6.7	Reduction potential (redox).....	77
5.6.8	Rheology	77
5.6.9	Solids concentration	78
5.6.10	Suspended solids.....	79
5.6.11	Surface charge	80
5.6.12	Total dissolved solids	80
5.6.13	Turbidity (clarity)	80
	AUTHOR DETAILS	81

6

Reagents		87
6.1	PREAMBLE	87
6.2	FLOCCULANTS, COAGULANTS AND DISPERSANTS	87
6.2.1	Flocculation versus coagulation.....	87
6.2.2	Dispersion	87
6.3	REAGENT CHEMISTRIES	88
6.3.1	Coagulants	88
	6.3.1.1 <i>Inorganic</i>	88
	6.3.1.2 <i>Synthetic</i>	89
6.3.2	Dispersants	89
	6.3.2.1 <i>Inorganic</i>	89
	6.3.2.2 <i>Polymer</i>	89
6.3.3	Flocculants.....	89
	6.3.3.1 <i>Natural</i>	89
	6.3.3.2 <i>Synthetic</i>	90
	6.3.3.3 <i>The evolution of synthetic flocculants</i>	90
6.4	BRIDGING TYPE POLYMERS	90
6.4.1	Particle bridging	90
6.4.2	Flocculant adsorption	91
	6.4.2.1 <i>Adsorption of nonionic flocculants</i>	91
	6.4.2.2 <i>Adsorption of anionic flocculants</i>	92

	6.4.2.3	<i>Adsorption of cationic flocculants</i>	93
6.5		POLYMER CHAINS IN SOLUTION	93
	6.5.1	Solution state and dimensions.....	93
	6.5.2	The solution properties of flocculants.....	94
6.6		PHYSICAL FORMS OF POLYMER PRODUCTS	94
	6.6.1	Solid phase	94
	6.6.2	Emulsion.....	94
	6.6.3	Dispersion	95
	6.6.4	Blocks	95
	6.6.5	Solution	95
6.7		THEORY OF FLOCCULATION AND COAGULATION	95
	6.7.1	Aggregation kinetics.....	95
		6.7.1.1 <i>Aggregate porosity</i>	95
		6.7.1.2 <i>Aggregate growth</i>	96
		6.7.1.3 <i>The impact of solids concentration</i>	96
	6.7.2	Factors that affect particles in suspension	96
		6.7.2.1 <i>Nature and size of the solids present</i>	97
		6.7.2.2 <i>Solids concentration</i>	97
		6.7.2.3 <i>Surface charge and slurry pH</i>	97
		6.7.2.4 <i>Type and quantity of dissolved ions present</i>	98
6.8		FACTORS AFFECTING POLYMER ACTIVITY	98
	6.8.1	Product life	98
	6.8.2	Solution make-up.....	98
	6.8.3	Flocculant transport	100
	6.8.4	Water quality	100
	6.8.5	Make-up equipment materials	101
6.9		FACTORS AFFECTING POLYMER APPLICATION	101
	6.9.1	Reagent choice	101
		6.9.1.1 <i>Flocculants</i>	101
		6.9.1.2 <i>Coagulants</i>	102
	6.9.2	Reagent dilution	102
	6.9.3	Reagent dosage.....	102
	6.9.4	Dosing/addition conditions	103
		6.9.4.1 <i>Dosing points</i>	103
		6.9.4.2 <i>Shear conditions</i>	104
	6.9.5	Control.....	104
6.10		INLINE POLYMER ADDITION	104
6.11		REAGENT TESTING	106
6.12		THE FUTURE OF REAGENTS	107
		AUTHOR DETAILS	108

7

Thickening	113
7.1 PREAMBLE	113
7.2 DEVELOPMENT OF THICKENING	113
7.2.1 Thickeners	113
7.2.2 Filters	114
7.3 SCIENCE OF THICKENING	114
7.3.1 Thickening theory	114
7.3.2 Thickening phases	114
7.3.3 Factors affecting the thickening process	114
7.3.4 Use of flocculants and coagulants in thickening	114
7.3.5 Unit area sizing	114
7.3.6 Rise rate sizing	115
7.3.7 Compression zone sizing	115
7.3.8 Sizing of rakeless high-rate thickeners	115
7.3.9 Sizing of paste thickeners	115
7.3.10 Underflow solids concentration and rheology	115
7.3.10.1 <i>Predicting underflow concentrations and rheology for paste thickeners</i>	115
7.3.10.2 <i>Factors that affect underflow rheology and predicted solids</i>	115
7.3.11 Thickener sizing conclusions	116
7.4 THICKENING EQUIPMENT TYPES	116
7.4.1 Elevated tanks	116
7.4.2 Bridge-mounted	116
7.4.3 Column-mounted	117
7.4.4 Caisson design	118
7.5 THICKENER RAKES	118
7.5.1 Single pipe rake arm	118
7.5.2 Box truss rake arm	119
7.5.3 Swing lift arm	120
7.5.4 Thickening or dewatering pickets	120
7.6 THICKENER DRIVE TYPES	120
7.6.1 Centre drives	121
7.6.2 Peripheral drives	121
7.7 THICKENER DESIGN TYPES	121
7.7.1 Conventional thickener	121
7.7.2 High-rate thickener	122

7.7.2.1	<i>Feedwell design</i>	123
7.7.2.2	<i>Dilution systems</i>	123
7.7.3	High-rate (rakeless) thickener	127
7.7.4	High-density (paste) thickener	127
7.8	THICKENER CONTROLS	131
7.8.1	Conventional thickener controls.....	132
7.8.2	High-rate (rakeless) thickeners.....	132
7.8.3	Paste thickeners.....	132
7.9	COMBINATION: THICKENERS AND FILTERS	132
7.10	TRANSPORTATION CONSIDERATIONS	132
7.11	THE SYSTEMATIC DESIGN APPROACH TO PASTE THICKENING	133
7.12	CONCLUSION AND COMMENTS ON PASTE AND THICKENERS	134
	ACKNOWLEDGEMENT	135
	AUTHOR DETAILS	136

8

	Filtered Tailings	143
8.1	PREAMBLE	143
8.2	INTRODUCTION	143
8.3	HISTORY	144
8.4	FILTRATION BACKGROUND	144
8.4.1	Introduction	144
8.4.2	Cost of solid–liquid separation.....	144
8.4.3	Filtration methods	144
8.4.4	Filtration dewatering continuum.....	145
8.4.5	Filtration design considerations	145
8.4.6	Filtration theory	146
	8.4.6.1 <i>Flow through porous media</i>	146
	8.4.6.2 <i>The filtration cycle</i>	146
8.5	FILTRATION TEST-WORK	147
8.5.1	Introduction	147
8.5.2	Slurry characterisation and technology pre-selection	147
	8.5.2.1 <i>Slurry characterisation</i>	147
	8.5.2.2 <i>Test-work strategies</i>	147
	8.5.2.3 <i>Experience</i>	148
8.5.3	Laboratory and pilot test-work.....	148
	8.5.3.1 <i>Vacuum filtration test equipment</i>	148

8.5.3.2	<i>Pressure filtration test equipment</i>	149
8.5.3.3	<i>Data collection</i>	150
8.5.3.4	<i>Slurry properties</i>	150
8.5.3.5	<i>Cake properties</i>	150
8.5.3.6	<i>Time-dependent variables</i>	150
8.5.3.7	<i>Sample preparation, cake and filtrate analysis</i>	150
8.5.3.8	<i>Safety</i>	150
8.6	FILTRATION EQUIPMENT	150
8.6.1	Introduction	150
8.6.2	Vacuum filters	150
8.6.2.1	<i>Horizontal belt filter</i>	151
8.6.2.2	<i>Horizontal pan filters</i>	151
8.6.3	Pressure filters	151
8.6.4	Dewatering screens	153
8.6.5	Capillary action filtration	153
8.6.6	Hyperbaric filtration	154
8.6.7	Filtration equipment comparison	154
8.7	FILTRATION COSTS	154
8.7.1	Introduction	154
8.7.2	Flow sheeting considerations	154
8.7.2.1	<i>Traditional dewatering flow sheet</i>	154
8.7.2.2	<i>Split dewatering flow sheet</i>	155
8.7.3	Cost example	155
8.7.3.1	<i>Capital costs</i>	155
8.7.3.2	<i>Operating costs</i>	157
8.8	CONCLUSION	157
	AUTHOR DETAILS	157

9

Thickening Plant Concepts	161
9.1 PREAMBLE	161
9.2 HYDROCYCLONES	161
9.3 VIBRATORY SCREENING	164
AUTHOR DETAILS	166

High-Concentration Hydraulic Transport Systems	171
10.1 PREAMBLE.....	171
10.2 SLURRY PIPELINE FLOW BEHAVIOUR	171
10.2.1 Heterogeneous slurries	171
10.2.2 Homogeneous non-Newtonian slurries.....	171
10.2.3 Dense phase mixtures.....	171
10.2.4 Mixed-regime slurries.....	171
10.2.5 Minimum transport velocity.....	172
10.3 PUMP TYPES	174
10.3.1 Centrifugal pumps.....	174
10.3.1.1 <i>Effect of solids on pump performance in thickened tailings applications</i>	174
10.3.1.2 <i>Effect of wear on pump performance</i>	175
10.3.1.3 <i>Limiting centrifugal pump wear</i>	175
10.3.2 Positive displacement pumps	177
10.3.2.1 <i>Rotary pumps</i>	177
10.3.2.2 <i>Reciprocating pumps</i>	177
10.3.2.3 <i>Piston diaphragm pumps</i>	177
10.3.2.4 <i>Valves in reciprocating pumps</i>	178
10.3.2.5 <i>Suction requirements</i>	178
10.3.2.6 <i>Operating characteristics of positive displacement pumps</i>	178
10.3.3 Comparison between centrifugal and positive displacement pumps.....	178
10.4 ALTERNATIVE TRANSPORT OPTIONS	178
10.4.1 Conveying options	178
10.4.2 Trucking options.....	179
10.5 DESIGN OF HIGH-CONCENTRATION SLURRY PIPELINE SYSTEMS	180
10.5.1 Slurry flow modelling of thickened and paste tailings.....	180
10.5.2 Pump and pipeline interaction	182
10.5.2.1 <i>Centrifugal pumps</i>	182
10.5.2.2 <i>Positive displacement pumps</i>	182
10.5.3 Hydraulic grade line	184
10.5.4 Pipeline mechanical design.....	185
10.6 ECONOMIC EVALUATION OF THICKENED TAILINGS PUMPING SYSTEMS.....	186
10.6.1 Capital costs: centrifugal versus positive displacement pumps.....	186
10.6.1.1 <i>Pressure</i>	186
10.6.1.2 <i>Standby requirements</i>	186

10.6.1.3	Motor requirements	186
10.6.1.4	Process considerations.....	186
10.6.2	Capital costs: pipeline considerations	186
10.6.2.1	Pressure considerations.....	186
10.6.2.2	Pipe jointing.....	187
10.6.3	Capital costs: other considerations	187
10.6.4	Annual operating costs	188
10.6.4.1	Annual costs: power and water	188
10.6.4.2	Annual costs: maintenance.....	189
10.6.4.3	Annual costs: personnel	189
10.6.4.4	Annual costs: preparation	189
10.6.5	Financial comparison	189
10.7	CONCLUSIONS	189
	ACKNOWLEDGEMENT	189
	AUTHOR DETAILS.....	190

11

11	Above Ground Disposal	195
11.1	PREAMBLE.....	195
11.2	INTRODUCTION	195
11.3	TECHNIQUES FOR MANAGING SURFACE DEPOSITION OF THICKENED TAILINGS	196
11.3.1	Central thickened discharge	196
11.3.2	Down-valley discharge (DVD).....	197
11.3.3	Ring-dyke impoundment.....	198
11.3.4	In-pit disposal.....	198
11.4	PERCEIVED AND REALISED BENEFITS	199
11.4.1	Reduced water usage	199
11.4.2	Similar capital and reduced operating cost to wet disposal.....	200
11.4.3	Increased deposit strength	201
11.4.4	Decreased land footprint by at least doubling practical stacking height.....	202
11.4.5	Decreased demand for borrow materials for construction	204
11.4.6	Reduced risk of leachate seepage.....	204
11.4.7	Reduction or elimination of ponding and low strength mud deposits.....	204
11.4.8	Prompt creation of firm, concave draining surface at completion	205
11.4.9	Earlier, better surface leaching and drainage.....	205

11.4.10	Reduced potential for liquefaction	206
11.4.11	Potentially reduced heating requirements, lower water demand.....	206
11.4.12	Reduced reagent requirements.....	206
11.4.13	Other key issues.....	206
11.5	DESIGN CONSIDERATIONS	206
11.5.1	Shape, layout and geometry	206
11.5.2	Profiles of thickened tailings storage facilities	207
11.5.3	Ensuring geotechnical stability	208
11.5.4	Water management.....	209
11.5.5	Strength and density.....	210
11.5.6	Drying and consolidation	210
11.5.7	Liquefaction potential.....	212
11.6	OPERATIONS AND MANAGEMENT	212
11.6.1	Facility operation and maintenance	212
11.6.2	Risk management	212
11.6.3	Environmental.....	213
	11.6.3.1 Seepage.....	213
	11.6.3.2 Wind erosion and dust generation	213
	11.6.3.3 Water erosion	214
11.6.4	Closure considerations	214
11.7	OPERATIONAL INTERVENTIONS TO IMPROVE PERFORMANCE	215
11.7.1	Controlling and directing flow from CTD risers.....	215
11.7.2	Enhancing the rate of gain on surface shear strength – the concept of mud farming.....	215
11.8	CONCLUSION.....	216
	AUTHOR DETAILS.....	216

12

Beach Slope Prediction Approaches	219
12.1 PREAMBLE.....	219
12.2 BEACH SLOPE PREDICTION MODELS	219
12.2.1 Lubrication theory	219
12.2.2 Equilibrium channel slope	220
12.2.3 Stream power.....	220
12.3 RHEOLOGY/TESTING CONSIDERATIONS	220
12.4 DISCUSSION OF FUNDAMENTAL PRINCIPLES OF BEACH FLOWS.....	221
12.4.1 Non-Newtonian flow behaviour.....	221

12.4.1.1	Comparison of beach profile models.....	221
12.4.2	Particle settling and sedimentation.....	222
12.4.2.1	Turbulent settling	222
12.4.2.2	Laminar segregation	222
12.4.2.3	Assumptions regarding laminar or turbulent flow in the three main beach models.....	223
12.4.3	Flow path.....	223
12.4.3.1	Comparison of beach profile models.....	224
12.5	THE FIELD EXPERIENCE	225
12.6	CURRENT RESEARCH	226
	AUTHOR DETAILS	227

13

Inline Flocculation		231
13.1	PREAMBLE	231
13.2	INTRODUCTION	231
13.3	TAILINGS TYPES AND KEY MATERIAL PROPERTIES	231
13.4	MECHANICS OF SLURRY AND POLYMER FLOWS	232
13.4.1	Polymer dispersion and flocculation kinetics.....	232
13.4.2	Floc growth	232
13.4.3	Predictive modelling.....	232
13.5	POLYMER INJECTION	232
13.5.1	Injection techniques	232
13.5.2	Flow regimes at injection	234
13.6	CONDITIONING AND WATER RELEASE	234
13.6.1	Additional factors influencing downstream pipe flow	236
13.7	BEACHING DEPOSIT CONTROLS	236
13.7.1	Observations of flow and beaching	236
13.7.2	Homogeneous versus multiphase flows	238
13.7.2.1	Rapidly dewatering tailings characteristics	238
13.7.2.2	Considerations for beach modelling	238
13.7.3	Beach management.....	239
13.7.3.1	Beach profiles.....	239
13.7.3.2	Drainage and surface runoff management	239
13.8	CONCLUSION	240
	AUTHOR DETAILS	240

14

Mine Backfill	245
14.1 PREAMBLE.....	245
14.2 INTRODUCTION.....	245
14.3 PREPARATION.....	245
14.4 TRANSPORTATION AND PLACEMENT.....	247
14.4.1 Transportation.....	247
14.4.2 Placement.....	250
14.5 IN SITU PERFORMANCE.....	250
14.5.1 Barricade stability.....	250
14.5.2 Stability upon exposure.....	251
14.6 ENVIRONMENTAL CONSIDERATIONS.....	252
14.7 ECONOMIC EVALUATION.....	253
14.8 INTEGRATED APPROACH TO BACKFILL SELECTION AND DESIGN.....	253
14.9 CONCLUSION.....	254
AUTHOR DETAILS.....	255

15

Closure Considerations	259
15.1 PREAMBLE.....	259
15.2 CLOSURE PLANNING PROCESS.....	259
15.3 DESIGN STANDARDS FOR CLOSURE.....	261
15.4 SAFETY.....	262
15.5 STABILITY.....	262
15.5.1 Embankments.....	263
15.5.2 Upper surfaces.....	264
15.6 AESTHETIC ACCEPTABILITY.....	266
15.7 CONTROL OF ACID MINE DRAINAGE.....	267
15.8 COVERS.....	269
15.9 RECLAMATION/REHABILITATION OF TSFs.....	272
15.10 REGULATION.....	275
15.11 FINANCIAL ASPECTS.....	277
15.12 CONCLUSION.....	278
AUTHOR DETAILS.....	279

Case Studies	285
16.1 PREAMBLE	285
Acknowledgement	286
16.2 SAR CHESHMEH, IRAN	286
16.3 MIDUK, IRAN	288
16.4 DE BEERS COMBINED TREATMENT PLANT, SOUTH AFRICA	291
16.4.1 Facility description	291
16.4.2 Discharge riser pipes	292
16.4.3 Perimeter wall raise	292
16.4.4 Conclusion	293
16.5 ASSMANG KHUMANI IRON ORE MINE, SOUTH AFRICA	293
16.5.1 System description	293
16.5.2 Facility description	293
16.5.3 Deposition	294
16.5.4 Facility operations	294
16.5.5 Future wall raises	294
16.5.6 Conclusion	295
16.6 HILLENDALE, SOUTH AFRICA	295
16.6.1 Introduction	295
16.6.2 Mining process	295
16.6.3 Primary wet plant	295
16.6.4 Residue storage facility layout	296
16.6.5 Fine residue properties	297
16.6.6 Wall raising	297
16.6.7 Operational comments	298
16.6.8 Rehabilitation	299
16.6.9 Conclusion	299
16.7 QUEENSLAND ALUMINA, AUSTRALIA	300
16.8 KIDD METALLURGICAL SITE TAILINGS MANAGEMENT AREA, CANADA	302
16.9 GOLDCORP CANADA MUSSELWHITE MINE TAILINGS MANAGEMENT AREA	304
16.10 FREEPORT INDONESIA BIG GOSSAN MINE PASTE BACKFILL PLANT	306
16.10.1 Introduction	306
16.10.2 Paste plant system	307
16.10.2.1 Surface facilities	307
16.10.2.2 Underground facilities	307

16.10.3	Features of the paste plant system.....	308
16.10.3.1	<i>Tailings classification system</i>	308
16.10.3.2	<i>Cement delivery and unloading system</i>	310
16.10.3.3	<i>Paste distribution</i>	310
16.10.4	Conclusion	311
16.11	USE OF RHEOMAX® ETD TECHNOLOGY TO THICKEN BAUXITE RESIDUE SLURRY DURING SUPER THICKENER BYPASS	311
16.12	OSBORNE MINE CASE STUDY, AUSTRALIA	313
16.13	IMPLEMENTATION OF VIBRATORY DEWATERING SCREENS AT THE MANTOS BLANCOS MINE, CHILE	316
16.13.1	Introduction	316
16.13.2	Installation of second industrial unit.....	318
	AUTHOR DETAILS	319

References	321
-------------------	-----

Glossary	339
-----------------	-----

Service Directory	347
--------------------------	-----

Author Index	356
---------------------	-----