

HAL
open science

How can process simulation be used to get more reliable data for LCA of mining emerging technologies?

Stephanie Muller, Jérôme Bodin, Juliana Segura Salazar, Jacques Villeneuve

► To cite this version:

Stephanie Muller, Jérôme Bodin, Juliana Segura Salazar, Jacques Villeneuve. How can process simulation be used to get more reliable data for LCA of mining emerging technologies?. SETAC Europe 29th Annual Meeting, May 2019, Helsinki, Finland. hal-02155696

HAL Id: hal-02155696

<https://brgm.hal.science/hal-02155696>

Submitted on 13 Jun 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

How can process simulation be used to get more reliable data for LCA of mining emerging technologies?

S. Muller¹, J. Bodin¹, J. Segura Salazar², J. Villeneuve¹

SETAC Europe 29th annual meeting

29th May 2019

Session: Improving decision for support for sustainability going beyond standard LCA

1: BRGM 2: Imperial College London

Géosciences pour une Terre durable

brgm

Context and objectives

Raw materials, a concern within the European context

In 2017: 88,6 billions tons of raw materials used

+ 100% from 2017 to 2050 (IRP, 2017)

Different issues:

- Environmental consequences
- Sustainability
- Circular economy
- Criticality (supply risks,...)

Resource access: a **strategic interest for nations**

In 2008, « Raw materials initiative »

- Ensuring access to raw materials
- Fostering a sustainable supply of raw materials from European sources

IMP@CT project: Unlock the access to small complex mineral deposits in a more sustainable way

- Overall goal of the project:
 - Propose a new mining paradigm: the SOSO concept to improve the viability of small complex deposits

€ viable

Different contexts

- Geographical
- Geological

Géosciences pour une Terre durable

brgm

EPSE

UNIVERSITY OF EASTERN FINLAND

MINECO

Imperial College London

Extractive PROCESS DESIGNERS

RWTH AACHEN UNIVERSITY

H2020 project : Started in January 2017, will end in May 2020 - Grant no 730411

Context and objectives

IMP@CT focus on the first phases of the metal life cycle

Context and objectives

Applying LCA in the framework of IMP@CT

OVERALL GOAL

- Address the environmental sustainability of the newly developed modularized mobile plant (MMP) solutions for small-scale mining operations through life cycle assessment

How to assess the potential environmental benefits against BAU of the newly developed MMP?

HAVING IN MIND MMP CHARACTERISTICS

- Should be mobile / flexible / modular
- Developed at a pilot scale

Validated in the mining and processing of small scale Pb and Sb deposits in the Balkans

Associated challenges

- Upscaling effect
- Contextual assessment

Answer

Use mineral process simulation **coupled** with LCA

First, what are the impacts of the BAU?

Assessing the climate change impacts of 1 kg of lead in different forms

What lead to results variability

GEOLOGY
CONTEXT

TECHNOLOGY

GEOGRAPHICAL
CONTEXT

LCA
METHODOLOGI-
CAL CHOICES

Get rid of the upscaling effect

Concept of process simulation

- Development starts in the 1960s
- Used to predict the performances of an industrial mineral processing plant
- Based on lab/pilot scale experimental data

Get rid of the upscaling effect

Design the flowsheet of the operations

Set up mathematical models for each unit process

Gather experimental data to calibrate the models

simulate the system (for given feed conditions)

Figure 1. The block flow diagram

Get rid of the upscaling effect

Design the flowsheet of the operations

Set up mathematical models for each unit process

Gather experimental data to calibrate the models

simulate the system (for given feed conditions)

Plant Flowsheet of Project: Olovo flowsheet

Parameters of Equipment #2 - Jaw crusher - Jaw Crusher (1)

Parameters	Values	Unit
Number of crushers in parallel	1	
Exit setting	16	mm
Production of fines	No	
Work index per component		Edit
Power with Bond formula		Edit
Power with Magdalinovic formula		Edit
Calculated parameters		Edit
Capacity calculation		Edit

#2 - Jaw crusher - Jaw Crusher (1) - Wo...

Phases	Particle type	Work index per component	Units
Mineral libera	Free	14	kWh/t
	Liberated	14	kWh/t
	Middlings	14	kWh/t
	Sub-middlings	14	kWh/t
	Locked	14	kWh/t

USIM PAC

Example: Bond work index

$$W = \frac{\sqrt{100 \cdot Wi} - \sqrt{100 \cdot Wi}}{\sqrt{P} - \sqrt{F}}$$

where:
 W = predicted mill energy consumption, in kWh/st
 Wi = Work Index, in kWh/st
 100 = 100 μm, which is the product size in the definition of Work Index
 P, F = 80% passing sizes, in μm of the feed (F) and product (P)

This equation is also commonly written as

$$W = 10 \cdot Wi \left(\frac{1}{\sqrt{P}} - \frac{1}{\sqrt{F}} \right)$$

Get rid of the upscaling effect

Design the flowsheet of the operations

Set up mathematical models for each unit process

Gather experimental data to calibrate the models

simulate the system (for given feed conditions)

SOLID PHASE MODEL			Particle types distribution							Contact person
Size classes	units		Free %	Liberated %	Middlings %	Sub-middlings %	Locked %	Barren %	Total %	
20 mm	%ind								100	
10 mm	%ind								100	
5 mm	%ind								100	
2 mm	%ind								100	
1 mm	%ind								100	
0,5 mm	%ind								100	
Pan	%ind								100	
total	100									

Particle types definition		unit	Particle types					
Grades	Cerrusite (PbCO ₃)	%	Free 80-100	Liberated 60-80	Middlings 40-60	Sub-middlings 20-40	Locked 0-20	Barren 0
	Carbonates (CaCO ₃)	%	0-20	20-40	40-60	60-80	80-100	100
Density	min	-	5.78	5.01	4.24	3.47	2.7	2.7
	max	-	6.55	5.78	5.01	4.24	3.47	2.7

USIM PAC

Mineral liberation/variable composition			
Mass flowrate	5	th	
Volumetric flowrate	1.59299	m ³ /h	
Density	3.13672	kg/dm ³	

Particle type grade per size				Particle types							Composition	
Size classes	% Individual	% Passing	% Retained	Free %	Liberated %	Middlings %	Sub-middlings %	Locked %	Barren %	PbCO ₃ %	CaCO ₃ %	
150 mm	0	100	0	0	0	0	0	0	100	0	100	
25 mm	27	73	27	0	0	5	10	15	70	7	93	
12,5 mm	8	65	35	0	0	5	10	15	70	7	93	
6 mm	13	52	48	25	5	5	5	5	55	30,5	69,5	
2 mm	20	32	68	25	5	5	5	5	55	30,5	69,5	
100 µm	15	17	83	25,5	4,9	4,2	5	5,7	53,8	31,38	68,62	
100 µm	10	7	93	31,5	3,4	3	2,4	4,7	55	33,42	66,58	
Pan	7	0	100	46,6	3,8	3,5	3,2	5	37,9	47,81	52,19	
				Means	18,637	2,976	4,575	6,364	8,576	58,873		

Composition of particle types			
Particle types	Grades	Grades	
		PbCO ₃ %	CaCO ₃ %
Free	18.637	90	10
Liberated	2.976	70	30
Middlings	4.575	50	50
Sub-middlings	6.364	30	70
Locked	8.575	10	90
Barren	58.873	0	100
Means		23.9107	76.0893

Mineral liberation/variable composition /Water & reagents			
Mass flowrate	5	th	
Volumetric flowrate	1.59299	m ³ /h	
Solid percent	100	%	
Density	3.13672	kg/dm ³	

Get rid of the upscaling effect

Outputs of process simulation and link with LCI

Process simulation with algorithms including:

- Mass balance calculations
- Data reconciliation

Operating
variables

- Flow rates (liquids and solids)
- Energy and reagents consumption
- Mine wastes

} Direct inputs for the
LCI phase

Performing a contextual assessment

Generic functional unit for metal mining in the context of IMP@CT: “The production of 1 ton of concentrate containing x% of metal using the IMP@CT developed technologies”

Performing a contextual assessment

Build a parametrized Excel tool that can be used whatever the context

Taking into account ore and process variability

Foreground modelling with information on uncertainty

Resulting uncertain potential environmental impacts

Conclusions and perspectives

- Process simulation can enhance LCI data reliability
 - A way to model specific unit process inputs needed for LCI
 - Uncertainty can be quantified on these inputs
- Process simulation can specially be used on earlier process development stages
 - Coupling process simulation and LCA → a tool for ecodesign (see for example Reuter et al.)
- This coupling is not new in LCA
 - HSC can be linked to GaBi and there is discussions going on to link HSC to OpenLCA
- Specific ongoing work for IMPACT
 - Data collection
 - On field sampling
 - Couple results environmental LCA results to sLCA results

References

- Alistair J. Davidson, Steve P. Blinks and Johannes Gediga. 2016. "Lead industry life cycle studies: environmental impact and life cycle assessment of lead battery and architectural sheet production". International Journal of Life Cycle Assessment 21:1624:1636
- Shahjad Hisan Farjana, Nazmul Huda and M.A. Parvez Mahmud. 2019. "Life cycle analysis of copper-gold-lead-silver-zinc beneficiation process". Science of the total environment 659 41-52
- Jingmin Hong, Zhaohe Yu, Wenxio Shi, Jinglan Hong, Congcong Qi, Liping Ye. 2017. "Life cycle environmental and economical assessment of lead refining in China" International Journal of Life cycle assessment. 22:909-918
- International Resource Panel, 2017, Assessing global resource use
- T.E. Norgate, S. Jahanshahi, WJ Rankin. 2007. "Assessing the environmental impact of metal production processes". Journal of Cleaner production. 15: 838 – 848
- Markus A. Reuter et al.: Limits of the Circular Economy: Fairphone Modular Design Pushing the Limits (World of Metallurgy – ERZMETALL 71 (2018) No. 2
- Ester Van der Viet, Lauren van Oers, Miranda Verboon, Koen Kuipers. 2018 " Environmental implications of future demand scenarios for metals - Methodologies and application to the case of seven major metals". Journal of Industrial Ecology.

How can process simulation be used to get more reliable data for LCA of mining emerging technologies?

S. Muller¹, J. Bodin¹, J. Segura Salazar², J. Villeneuve¹

Thank you for your attention
s.muller@brgm.fr

1: BRGM 2: Imperial College London

This project is funded by the
EU Horizon 2020 Programme;
Grant no 730411

Géosciences pour une Terre durable

brgm