

The challenge

Conquer the elements, conserve resources

The Ukhaa Khudag coal mine lies in the heart of one of the harshest climate zones on earth: the southern Gobi desert. In the winter, its pipelines and coal tailings dam would freeze. In the summer, much of its water would evaporate. Faced with these extreme conditions, the mine needed the most robust equipment available to separate water from its tailings for reuse in the coal handling process.

To succeed, the customer demanded:

- Tailings dewatering technology with proven reliability in the toughest conditions
- Efficient removal of tailings water for reuse in the coal washing plant

 A trustworthy partner with the capabilities to test and install equipment and train and consult staff in some of the most remote environments and severe weather conditions imaginable

The reference plant in this case was located several thousand miles away in Kuzbas, Russia. It was here that the customer saw a series of ANDRITZ belt presses, still running strong after nearly a decade in operation, with an annual capacity of some 7 million tons. Convinced by the machine's performance, the customer's staff were ready to begin planning for a rapid installation of their own.

ANDRITZ heavy duty belt press

Our solution

A continuously operating and efficient series of large belt presses

Eight ANDRITZ CPF 3000 SMX belt presses, including peripheral equipment from flocculant preparation to belt conveyors, were commissioned to solve the mine's challenges with coal tailings. This choice was motivated in part by the machines' superior performance in water recovery along with their continuous thickening and filtration capabilities, which enable 40% lower CAPEX and 10% lower OPEX costs, compared with conventional technologies. The logistic obstacles to delivery and installation were monumental: paved roads were scarce, safety hazards

nearly constant, and additional supplies sometimes weeks, if not months, away. To fulfill the order according to the customer's fast-tracked schedule, extensive planning and contingency scenarios were put in place. Despite these extreme demands, ANDRITZ was able to execute all deliveries on schedule – from mechanical, electrical, and automation installation to system testing, adjustments, and on-site training. Today, Ukhaa Khudag's tailings dewatering plant is in continuous operation, fully protected from the elements by a compact, weather-proof enclosure.

Results

Better products with far lower water consumption

Thanks to its increased process water recovery, the new plant now achieves water savings of up to 3.12 million cubic meters per year. In a remote desert, this is a critical resource for the mine's coal washing process. The plant has also seen a 15% reduction in downtime, amounting to at least 1,000 additional hours of operation per year. The resulting product, some 260 tons per hour of dry cake with 28% residual moisture, is now sold more profitably to a nearby power plant, where local fuel supplies are relatively scarce.

Ultimately, it all came down to choosing the most economical solution with the best technical performance – an achievement confirmed when the project was awarded the prize for Best Technology of 2013 in the Mining Journal Awards. But only a close customer relationship, backed by our experienced onsite technicians, could make it all possible under such demanding logistical constraints.

"To save and reuse as much water as possible, we needed both the right technology and a close collaboration partner. ANDRITZ gave us both, working as one team with our engineers to install a superior solution on time and on budget."

BAASANDORJ TSOGOO

Senior Vice President, Energy Resources, Mongolia

WHAT'S YOUR SEPARATION CHALLENGE?

ANDRITZ Separation is the world's leading separation specialist with the broadest technology portfolio and more than 2,000 specialists in 40 countries. For more than 150 years, we have been a driving force in the evolution of separation solutions and services for industries ranging from environment to food, chemicals, and mining & minerals. As the OEM for many of the world's leading brands, we have the solutions and services to transform your business to meet tomorrow's changing demands – wherever you are and whatever your separation challenge. **Ask your separation specialist!**

AFRICA

ANDRITZ Delkor (Pty) Ltd. p: +27 11 012 7300 separation.za@andritz.com

ASIA

ANDRITZ Singapore Pte. Ltd. p: +65 6512 1800 separation.sq@andritz.com

AUSTRALIA

ANDRITZ Pty. Ltd. p: +61 3 8773 4888 separation.au@andritz.com

CHINA

ANDRITZ (China) Ltd. p: +86 757 8258 6802 separation.cn@andritz.com

EUROPE

ANDRITZ AG
p: +43 316 6902 2548
separation@andritz.com

NORTH AMERICA

ANDRITZ Separation Inc. p: +1 817 465 5611 separation.us@andritz.com

SOUTH AMERICA

ANDRITZ Separation Ltda. p: +55 47 3387 9100 separation.bra@andritz.com

ANDRITZ.COM/SEPARATION

All data, information, statements, photographs, and graphic illustrations in this leaflet are without any obligation and raise no liabilities to or form part of any sales contracts of ANDRITZ AG or any affiliates for equipment and/or systems referred to herein. © ANDRITZ AG 2018. All rights reserved. No part of this copyrighted work may be reproduced, modified, or distributed in any form or by any means, or stored in any database or retrieval system, without the prior written permission of ANDRITZ AG or its affiliates. Any such unauthorized use for any purpose is a violation of the relevant copyright laws. ANDRITZ AG, Stattegger Strasse 18, 8045 Graz, Austria. Story Mongolia 2.0/09.2018 EN