

Joint PhD-Student day, 8 february 2012

Title: Ball milling control: the reconciliation of macroscopic SensoMag
®
 data with

microscopic optical information.

Authors : Sophie Leroy
1
, Axel Kottgen

1
, Bernard de Haas

2
, Eric Pirard

1
.

Authors affiliation: 1.Université de Liège, 2. Magotteaux

Corresponding email address: sophie.leroy@ulg.ac.be

Abstract: In the mineral processing of metallic ores, grinding allows the fragmentation of

rocks into fine particles which then can be further process to separate valuable from non-

valuable particles. Traditionally, milling is performed in large tumbling mills in which the

ore is crushed together with water thanks to the rotation and falling of a grinding media,

either ceramic or steel balls. Ideally, the mill discharge materials should have stable

characteristics in terms of particle size distribution and mineral composition. However, the

behavior of particles in the mill is related to their mineral composition, to the parameters of

the pulp (% solids) and to the motion of the grinding media. All these parameters can

eventually vary due to operating strains and thus the grinding operation is impacted.

Mill performances are usually daily measured at the mill discharge, on the basis of a mass

percentage passing a certain sieve. Some other macroscopic parameters (pulp density, power

input, etc.) are sometimes monitored too. Nevertheless, as the reaction time of a mill is

approximately 15 min, these measurements are meaningless and the need for real-time

monitoring seems obvious. Moreover, the mill discharge materials should be described more

accurately. Indeed, the current approach does not reflect at all what happen to the fines

particles through milling, and, despite of the current trends towards extra-fine grinding,

getting too many fines at mill discharge is still a waste of energy.

For several years Magotteaux has been developing the SensoMag
®
: an electrical sensor

capable of measuring the position of the charge within a mill in operation. Up to now, these

data haven't been related to milling performances in terms of particle size distribution (PSD).

Here we compared macroscopic data from the SensoMag
®
 to optical measurements at the

particle scale. We studied the particular case of a UG2 platinum ore concentrator equipped

with a SensoMag
®
 device. Due to the very low grade of sulfide and PGM in UG2, grinding

mechanisms are entirely control by gangue minerals. The UG2 gangue is a mixed of silicate

minerals with chromite. Chromite is barren while silicates contain finely disseminated

platinoid grains (<10 µm). Thus, there is usually a trade-off to enhance PGM recovery while

keeping the chromite coarse enough to limit its entrainment in the concentrate. Indeed,

chromite is penalizing for UG2 pyrometallurgical process. In this study, the grindability of

both gangue minerals was studied on a size by size basis. The results were linked to real-time

measurable macroscopic SensoMag
®
 measurements. The specific behaviors of chromite and

silicate particles were demonstrated.

These results give new bases for real time control of grinding process with the SensoMag
®
.

In the specific case of the UG2 ore, it could help to better predict chromite entrainment in

platinum concentrate and to easily value chromite as a by-product of UG2 platinum ore.

mailto:sophie.leroy@ulg.ac.be

