Papers to be presented at Copper Cobalt Africa Conference 2018

Plenary Addresses

Zambian mining's polymetallic futures

S. Chilemba, Minerals Council of Zambia, Zambia

Cobalt and rise of the lithium-ion battery megafactories C. Rawles, Benchmark Mineral Intelligence, United Kingdom

The challenges of mining, particularly in Africa M. Pascal, First Quantum Minerals Ltd., Zambia

Overview and outlook for the cobalt marke L. Smith, Core Consultants, United Kingdom

The Giant Kamoa–Kakula Project in the Democratic Republic of Congo

S. Amos, V. Nkuna, and B. Matsetela, Kamoa Copper SA and Ivanhoe Mines, South Africa

Urban mining and the pivotal role of hydrometallurgical approaches for recycling secondary source feeds

B. Currie, Ausenco, Australia

General and Economics

Production output of primary copper in South Africa: Predicting future trends using the intensity of use theory

M.J. Nong, P.J.K. Leeuw, and N.M. Cudjoe, *University of the Witwatersrand, South Africa*

Disruptive effect of battery recycling on the near future cobalt market

N. Steenkamp, Consulting Geologist and Geotechnical Engineer, South Africa

The state of occupational safety in the South African mining industry: progress, successes and challenges S. Phakathi and K. Letsoalo, *Minerals Council of South Africa*

Outotec service portfolio and recent development in managing asset performance

J. Lempainen and M. Lindeman, Outotec, Finland

Training of engineering graduates in Zambia to meet mining industry needs

J. Kapobe, C. Mazala, and S. Simukanga, *Mopani Copper Mines and Zambian Higher Education Authority, Zambia*

'Training for life'

J. Kapobe, M. Milupi, A. Lemmer, C. Mazala, and R. Phiri, *Mopani Copper Mines, Zambia*

Polymetallic processing within a circular economy
P. van Staden, M. Gericke, V. Conic, and D. Milanovic,
Mintek, South Africa and Mining and Metallurgy
Institute, Serbia

Geology, Mineralogy and Geometallurgy

An African Copperbelt-style district in Colombia: Insights from long-wave infrared satellite imaging

D. Forest and N. Pendock, *N-Side Mining Technology, Singapore*

Relationship between Kansanshi ore mineralogy applied and copper recovery across different processing circuits L. Little, A. Prinsloo, Q. Mclennan, B. Kaputula, and

C. Siame, Kansanshi Mining, Zambia

Copper ore variability: benefits of advanced simulation M. Talikka, A. Remes, M. Hicks, J. Liipo, V.-P. Takalo, S. Khizanishvili, and M. Natsvlishvili, *Outotec, Finland and JSC RMG Copper, Georgia*

Mining

Satellite synthetic aperture radar for mine and tailings dam monitoring

N. Pendock, DIRT Exploration, South Africa

A ranking methodology to prioritise artisanal and smallscale mining projects

S. Rupprecht, University of Johannesburg, South Africa

Review of radar technologies for slope stability in openpit mines

J. Oosthuizen, VBKOM Consulting, South Africa

Determination of an effective slope monitoring regime for mining a failed zone on the north wall of Nchanga Open Pit-Cut2

C. Silwamba, S. Syamusana, and B. Siwakwi, *Konkola Copper Mines, Zambia*

Comminution

Assessing the benefits of automatic grinding control using particle size tracking technology for true on-line particle size measurement

R. Maron, C. O'Keefe, and J. Sepulveda, CiDRA Minerals Processing, USA and J-Consultants, Chile

Converting of Lubambe Copper Mine ball mill from grate discharge type to an overflow

A. Mhone, Lubambe Copper Mines, Zambia

Beneficiation of a complex low-grade chalcopyrite ore L. Mweene and S. Subramanian, *Indian Institute of Science, India*

Influence of water balance and classifier choice on energy efficiency of milling circuits

A. Hinde, E. Ford, J. Makola and, A. Jan, *Independent* consultant, *Mintek, Derrick Solutions International,* South Africa and Derrick Corporation, USA

Merits of optimized milling configuration on process performance: a case study of the mixed ore at Kasanshi C. Chongo, K. Ngoisa, P.A. Bepswa, and A.N. Mainza, Kansanshi Mine, Zambia and University of Cape Town, South Africa

Papers to be presented at Copper Cobalt Africa Conference 2018

Flotation

Empirical model of recovery response of copper sulphide circuit at Kansanshi Mine

M. Lusamboa and F.K. Mulenga, Kansanshi Mine, Zambia and University of South Africa, South Africa

Continuous improvement of a copper concentrator by advanced flotation control

P.D. Knoblauch, Mintek, South Africa

Copper recovery from carbonaceous sulphide ore by flotation

R.S. Magwaneng, K. Haga, A. Batnasan, A. Shibayama, M. Kosugi, R. Kawarabuki, K. Mitsuhashi, and M. Kawata, *Akita University and Nittestu Mining, Japan*

Development of flotation reagent automated system C. Ngulube, W. Munalula, and I. Mkandawire, *Kansanshi Mining, Zambia*

Flotation process metering of concentrate, slurry, air and water flows using non-intrusive fibre-optic sensing D. Finfer, Silixa Ltd, United Kingdom

Frothing and froth control in copper leach washing and purification circuits

N. Mautsa, M. Bower, B. Nel, and J. Miller, *Kemira, South Afirca and United Kingdom*

Pyrometallurgy

Sonic injection in sulfide smelting: an update J. Kapusta, BBA Inc., Canada

Operational experiences of Mufulira Isasmelt technology since inception

J. Kapobe, J. Sasikumar, K. Chitundu, C. Mazala, and R. Phiri, *Mopani Copper Mines, Zambia*

Hydrometallurgy

Advances in cobalt recovery and purification C. Pawlik, *Mintek*, *South Africa*

Milling in acidic raffinate solution in copper-cobalt hydrometallurgical circuits: the next step towards reducing operating costs

E. Mkhize and S. Kumwenda, Senet, South Africa

Innovative process design for oxide ores in the Democratic Republic of Congo

D. Alexander, C. van der Merwe, R. Lumbule, and J. Kgomo, *Eurasian Resources Group, South Africa and Boss Mining, DR Congo*

Advances in design of copper–cobalt hydrometallurgical circuits: copper circuits

G. Miller, Miller Metallurgical International, Australia

Leaching

Acid bake-leach process for recovering copper and cobalt from complex sulphide-oxide concentrates

P. Mwamba, J.H. Masinja, J. Manchisi, and Y.R.S. Hara, University of Zambia and Copperbelt University, Zambia

Laboratory column heap leaching of cobalt using raffinate and sodium metabisulphite

P. Bwando, BASF, DR Congo

MesoTherm™ bio-oxidation technology: a simple process for the treatment of base metal sulphide ores

C. van Buuren, M. Nicolle, and J. van Niekerk, *Outotec, South Africa (Pty) Limited, South Africa*

Solvent Extraction

On-line analysis in solvent extraction process

R. Abod, L. Koresaar, D. Moreno, and T. Balbin, *Outotec, Finland and Cobre las Cruces, Spain*

Techno-economic evaluation of BASF's new hightemperature solvent-extraction reagent

J.J. Taute and S. Archer, BASF and Senet, South Africa

Management of mixing continuity in a solventextraction plant with a leach solution of high silica at Ruashi Mining

A. Kashala, G. Mitshabu, Y. Cheng, L. Bradford, A. Modi, and P. Tshisand, *Ruashi Mining SAS and BASF, DR Congo*

Silica mitigation in copper solvent-extraction circuits F. Crundwell, K. Sole, O. Dlamini, and G. Kruger, CM Solutions, University of Pretoria and Market to Africa, South Africa

Loaded organic washing for impurities removal from electrolyte

D. Nel, J. Kyabu, T. Ngoy, P. Koji, and P. Bwando, *Mutanda Mining and BASF, DR Congo*

Additive to mitigate crud formation in solvent extraction operations

B. Mbao, L. Cohen, A. Fischmann, L. Moya, M. Moser, and O. Tinkler, *Solvay EMEA, Zambia and Solvay, USA*

Ion Exchange and Membranes

Solvent-impreganted resins for niche applications in metal processing

V. Yahorava, V. Bazhko, and R. Leso, *Mintek, South Africa*

Metal removal from synthetic mine tailing leachates using fixed-bed ion-exchange columns

A.L. Riley, S.E. Pepper, E.L. Sexton, and M.D. Ogden, *University of Sheffield, UK*

Recovery of cobalt and nickel from acidic waste streams: effect of chloride, sulfate and column studies using phosphonic acid functionalised silica

J.T.M. Amphlett, S.E. Pepper, W. Peng, and M.D. Ogden, *University of Sheffield, UK*

Cobalt-nickel pertraction refinery to process pregnant leach solution from recycled spent catalysts. Part 1: cobalt extraction from a binary system

N. Mans, D. van der Westhuizen, D. Bruinsma, P. Cole, J. du Toit, E. Munnik, A. Coates, V. Coetzee, and H. Krieg, North-West University, Bruinsma Solutions, Peter Cole Metallurgical Services, DRA Global and Minemet, South Africa

Papers to be presented at Copper Cobalt Africa Conference 2018

Electrorefining and Electrowinning

Copper refinery modernisation, Mopani Copper Mines plc, Mufulira, Zambia

M. Chooye, R. Patel, A. Pranowo, and B. O'Rourke, Mopani Copper Mines plc, Mufulira, Zambia and Glencore Technology, Australia

Advances in permanent cathode maintenance solutions L. Nordlund and H. van der Walt, *Outotec, Finland*

Lead contamination of copper cathodes, direct electrowinning compared with leach/solvent extraction/electrowinning

G. Mitshabu, C. Tshula, P. Tshisand, B. Faqing, and A. Feather, BASF, Gécamines Luilu Refinery and Ruashi Mining, DR Congo and BASF, South Africa

Electrochemical characterisation of cobalt electrowinning from dilute sulphate solutions

R. Wildenboer, University of Pretoria, South Africa

Design of a selection guide for copper electrowinning sizing: cell arrangement as a function of rectiformer size for varying throughputs

E. Forner, G. Miller, J. Scheepers, and A.J. du Toit, *DRA,* South Africa and Miller Metallurgical International, Australia

Determination of MCM2 copper cathode sampling regime

O. Mahenga, D. Muma, B. Muleya, E. Musenge, and G. Bwalya, *Mopani Copper Mines, and Zambia Revenue Authority Mineral Beneficiation Laboratory, Zambia*

Tailings

Dewatering tailings for dry stacking: Rapid water recovery by means of centrifuges

R. Klug, A. Rivadeneira, and N. Schwarz, Flottweg, Germany, Buenavertura, Peru and Schwartz Global Consulting, South Africa

Tailings thicker improvements at Sentinel Copper Mine M. Bower and M. Kynkaanniemi, Kemira Chemicals, United Kingdom and Minera Panama, Panama

Projects

Processing of Copperbelt historical copper smelter slag through the Chibuluma concentrator and future prospects for maximizing value recovery B. Kalumba, A. Mwanza, and J. Sikamo, *Chibuluma*

B. Kalumba, A. Mwanza, and J. Sikamo, *Chibuluma Mines, Zambia*

BOSS 50: A fast-track projects in the Democratic Republic of Congo

A. Lathwood, BOSS Mining, DR Congo

The historic Kipushi zinc project in the Democratic Republic of Congo

B. Matsetela, V. Nkuna, and S. Amos, *Ivanhoe Mines and Kamoa Copper SA, South Africa*

The Mutoshi Project - Part I: Metallurgical testwork, process design and project delivery

P. Ilunga, D. Samal, M. Nicolle, M. Lampi, K. Valkama, J. Edwards, and N. Tatalias, Consulting Metallurgist and Chemicals of Africa SARL (CHEMAF), DR Congo, Outotec and METC, South Africa and Outotec, Finland

Project evaluation: The drivers behind a mineral project's value

B. Botha, VBKOM Consulting, South Africa

Operational readiness: from project to operating asset R. Taute and P.M.J.G. Thomson, SENOPS, South Africa