	2010 Publications
	2010 | 2009 | 2008 | 2007 | 2006 | 2005 | 2004

Journals
· Corder, GD, McLellan, BC and Green, S (2010) "Incorporating sustainable development principles into minerals processing design and operation: SUSOP®", Minerals Engineering, vol. 23, no. 3, February 2010, pp. 175-181, http://dx.doi.org/10.1016/j.mineng.2009.12.003 (CSRP Project 101)
· Delaney, GW, Cleary, PW, Sinnott, MD and Morrison, RD (2010) "Novel application of DEM to modelling comminution processes", IOP Conference Series: Materials Science and Engineering, vol. 10, no. 1, http://dx.doi.org/10.1088/1757-899X/10/1/012099 (CSRP Project 2B1 Extension)
· Rezaeizadeha, M, Fooladia, M, Powell, MS and Weerasekara, NS (2010) "An experimental investigation of the effects of operating parameters on the wear of lifters in tumbling mills", Minerals Engineering, vol.23, no. 7, pp. 558-562, http://dx.doi.org/10.1016/j.mineng.2009.12.010 (CSRP Project 67)
In Press
· Rezaeizadeh, M, Fooladi, M, Powell, MS, Mansouri, SH and Weerasekara, NS (in press) "A new predictive model of lifter bar wear in mills", submitted to Minerals Engineering, published online 31 August 2010, http://dx.doi.org/10.1016/j.mineng.2010.07.016 (CSRP Project 67)
· Rezaeizadeh, M, Fooladi, M, Powell, MS and Mansouri, SH (in press) "Experimental observations of lifter parameters and mill operation on power draw and liner impact loading", submitted to Minerals Engineering, published online 30 August 2010, http://dx.doi.org/10.1016/j.mineng.2010.07.017 (CSRP Project 67)
Conference Proceedings
· Bbosa, LS, Govender, I and Mainza, AN (2010) " Power draw estimations in tumbling mills using PEPT", proceedings of Comminution '10, Cape Town, South Africa, 13-16 April 2010, 12pp (CSRP Project 2B1 Extension)
· Bueno, MP, Shi, F, Kojovic, T and Powell, MS (2010) "Investigation of multicomponent semi-autogenous grinding", proceedings of XXV International Mineral Processing Congress (IMPC 2010), Brisbane, Australia, 6-10 September 2010 (CSRP Project 2B2 Extension)
· Chandramohan, R, Holtham, P and Powell, MS, (2010) "Insights into rock fracture during comminution - introduction of shapes", proceedings of XXV International Mineral Processing Congress (IMPC 2010), Brisbane, Australia, 6-10 September 2010 (CSRP Project 67)
· Chandramohan, R, Powell, MS and Holtham, P (2010) "Taking advantage of shapes of rock to reduce comminution energy", proceedings of Comminution '10, Cape Town, South Africa, 13-16 April 2010, 23pp (CSRP Project 67, 2B1 Extension)
· Cleary, PW, Fernandez, J, Sinnott, MD and Morrison, RD (2010) "Using DEM and SPH to model wet industrial banana screens", proceedings of Comminution '10, Cape Town, South Africa, 13-16 April 2010, 15pp (CSRP Project 2B11)
· Cleary, PW, Owen, PJ and Morrison, RD (2010) "Predicting patterns of slurry flow in a 3D pilot SAG mill", proceedings of Comminution '10, Cape Town, South Africa, 13-16 April 2010, 15pp (CSRP Project 2B1 Extension)
· Cleary, PW and Morrison, RD (2010) "Understanding fine ore breakage in a laboratory scale ball mill using DEM", proceedings of Comminution '10, Cape Town, South Africa, 13-16 April 2010, 15pp (CSRP Project 2B1 Extension)
· Delaney, GW, Cleary, PW, Sinnott, MD and Morrison, RD (2010) "Modelling non-spherical particle breakage in DEM simulations", proceedings of 5th International Conference on Discrete Element Methods (DEM5 2010), London, UK, 25-26 August 2010 (CSRP Project 2B11)
· Fernandez, JW, Sinnott, MD, Cleary, PW, Morrison, RD (2010) "Using DEM to model industrial banana screens", proceedings of XXV International Mineral Processing Congress (IMPC 2010), Brisbane, Australia, 6-10 September 2010 (CSRP Project 2B11)
· Govender, I, Mainza, AN and Morrison, RD (2010) "An investigation of fluid flow through the dynamic porous bulk of a tumbling mill using SPH, DEM and Positron Emission Particle Tracking", proceedings of Comminution '10, Cape Town, South Africa, 13-16 April 2010, 15pp (CSRP Project 2B1 Extension)
· Green, SR, Corder, GD, McLellan, BC, van Beers, D and Bangerter, PJ (2010) "SUSOP®: Embedding sustainable development principles into the design and operation of resource extraction and processing operations", proceedings of Sustainable Mining 2010 Conference, Kalgoorlie, Australia, 17-19 August 2010 (CSRP Project 101)
· Morrison, RD and Cleary, PW (2010) "Estimating breakage of fine ore particles by media in a small ball mill using DEM", proceedings of XXV International Mineral Processing Congress (IMPC 2010), Brisbane, Australia, 6-10 September 2010 (CSRP Project 2B1 Extension)
· Morrison, AJ, Govender, I and Mainza, AN (2010) "Time-averaged kinematics in tumbling mills using positron emission particle tracking", proceedings of Comminution '10, Cape Town, South Africa, 13-16 April 2010, 15pp (CSRP Project 2B1 Extension)
· Powell, MS (2010) "Enlightened circuit design is essential to the take-up of new equipment", proceedings of Comminution '10, Cape Town, South Africa, 13-16 April 2010, 6pp (CSRP Project 67, 2B1 Extension)
· Powell, MS and Weerasekara, N (2010) "Building the Unified Comminution Model", proceedings of XXV International Mineral Processing Congress (IMPC 2010), Brisbane, Australia, 6-10 September 2010 (CSRP Project 67, 2B1 Extension)
· Powell, MS, Weerasekara, NS, Cole, S, LaRoche, RD and Favier, J (2010) "DEM modelling of liner and lifter wear in grinding mills", proceedings of Comminution '10, Cape Town, South Africa, 13-16 April 2010, 15pp (CSRP Project 67, 2B1 Extension)
· Rankin, WJ (2010) "Sustainability and mineral resource utilisation - A study guide", proceedings of Extraction and Processing Division (EPD) Congress 2010 (ed. E Vidal, A Hagni, M Free, P Anyalebechi, J Pomykala and C Meskers), The Minerals, Metals and Materials Society, Seattle, USA, 14-18 February 2010, pp. 861-868, http://iweb.tms.org/Purchase/ProductDetail.aspx?Product_code=10-7483-CD (CSRP Project 124)
· Suthers, SP and Hilden, M (2010) "Comparing energy efficiency of of multi-pass high pressure grinding roll (HPGR) circuits", proceedings of XXV International Mineral Processing Congress (IMPC 2010), Brisbane, Australia, 6-10 September 2010 (CSRP Project 2B10)
· Weerasekara, NS and Powell, M (2010) "Exploring the breakage environment in mills with DEM", proceedings of XXV International Mineral Processing Congress (IMPC 2010), Brisbane, Australia, 6-10 September 2010 (CSRP Project 67, 2B1 Extension)
Conference Presentations
· CSRP'10 Conference presentations
Invited Papers
· Powell, M (2010) "Better comminution performance at lower cost? Yes, it is possible", presented at Mineral Processing Conference 2010 (Minproc'10), Cape Town, South Africa, 5-6 August 2010 (invited)
Pending
· Delaney, GW, Cleary, PW, Hilden, M and Morrison, R (pending) "Testing the validity of the spherical DEM model in simulating real world granular screening processes", submitted to Chemical Engineering Science (CSRP Project 2B11)
· Khanal, M and Powell, MS (pending) "Energy representation for the Unified Comminution Model", submitted to Particulate Science and Technology (CSRP Project 67, 2B1 Extension)
· Sinnott, MD, Cleary, PW and Morrison, RD (pending) "Slurry flow in a tower mill", submitted to Minerals Engineering (CSRP Project 2B1 Extension)
	2009 Publications
	2010 | 2009 | 2008 | 2007 | 2006 | 2005 | 2004

Journals
· Cleary, PW (2009) "Ball motion, axial segregation and power consumption in a full scale two chamber cement mill", Minerals Engineering, vol. 22, no. 9-10, August/September 2009, pp. 809-820, http://dx.doi.org/10.1016/j.mineng.2009.02.005 (CSRP Project 2B1 Extension)
· Cleary, PW and Morrison, RD (2009) "Particle methods for modelling in mineral processing", Computational Fluid Dynamics, vol. 23, no. 2, pp. 137-146, http://dx.doi.org/10.1080/10618560802680229 (CSRP Project 2B1 Extension)
· Cleary, PW, Sinnott, MD and Morrison, R (2009) "Separation performance of double deck banana screens - Part 1: Flow and separation for different accelerations", Minerals Engineering, vol. 22, no. 14, November 2009, pp. 1218-1229, http://dx.doi.org/10.1016/j.mineng.2009.07.002 (CSRP Project 2B11)
· Cleary, PW, Sinnott, MD and Morrison, R (2009) "Separation performance of double deck banana screens - Part 2: Quantitative predictions", Minerals Engineering, vol. 22, no. 14, November 2009, pp. 1230-1244, http://dx.doi.org/10.1016/j.mineng.2009.07.001 (CSRP Project 2B11)
· Khanal, M and Morrison, M (2009) "DEM simulation of abrasion of nonspherical particles in tumbling mill", Particulate Science and Technology, vol. 27, no. 1, January 2009, pp. 68-76, http://dx.doi.org/10.1080/02726350802611853 (CSRP Project 2B1 Extension)
· McLellan, BC, Corder, GD, Giurco, D, Green, S (2009) "Incorporating sustainable development in the design of mineral processing operations - Review and analysis of current approaches", Journal of Cleaner Production, vol. 17, no. 16, November 2009, pp. 1414-1425, published online 13 June 2009, http://dx.doi.org/10.1016/j.jclepro.2009.06.003 (CSRP Project 101)
· Morrison, RD, Cleary, PW and Sinnott, MD (2009) "Using DEM to compare the energy efficiency of pilot scale ball and tower mills", Minerals Engineering, vol. 22, no. 7-8, June/July 2009, pp. 665-672, http://dx.doi.org/10.1016/j.mineng.2009.01.016 (CSRP Project 2B1 Extension)
· Musa, F and Morrison, R (2009) "A more sustainable approach to assessing comminution efficiency", Minerals Engineering, vol. 22, no. 7-8, pp. 593-601, http://dx.doi.org/10.1016/j.mineng.2009.04.004 (CSRP Project 2B1 Extension)
· Powell, MP, van der Westhuizen, AP and Mainza, AN (2009) "Applying grindcurves to mill operation and optimisation", Minerals Engineering Journal, vol. 22, no. 7-8, June/July 2009, http://dx.doi.org/10.1016/j.mineng.2009.01.008 (CSRP Project 67)
· Shi, F, Kojovic, T, Larbi Bram, S and Manlapig, E (2009) "Development of a rapid particle breakage characterisation device - The JKRBT", Minerals Engineering, vol. 22, no. 7-8, June-July 2009, pp. 602-612, http://dx.doi.org/10.1016/j.mineng.2009.05.001 (CSRP Project 2B1 Extension)
Conference Proceedings
· Buffler, A, Govender, I, Cilliers, JJ, Parker, DJ, Franzidis, J-P, Mainza, A, Newman, RT, Powell, M and van der Westhuizen, A (2009) "PEPT Cape Town: A new positron emission particle tracking facility at iThemba LABS", proceedings of International Topical Meeting on Nuclear Research Applications and Utilisation of Accelerators, Vienna, Austria, 4-8 May 2009, ISBN 978-92-0-150410-4 (CSRP Project 67)
· Cooper, C and Giurco, D (2009) "The Mineral Resources Landscape: An expanded conceptualisation of minerals sustainability", proceedings of Sustainable Development Indicators for the Minerals Industry (SDIMI) 2009 Conference, Gold Coast, 6-8 July 2009
· Corder GD, McLellan, BC and Green, S (2009) "Incorporating sustainable development principles into minerals processing design and operation: SUSOP®", proceedings of Sustainability through Resource Conservation and Recycling 09 (SRCR 09) Conference, Cape Town, South Africa, 4-5 April 2009 (CSRP Project 101)
· Delaney, GW, Cleary, PW, Hilden, M, Sinnott, MD and Morrison, RD (2009) "Validation of DEM predictions of granular flow and separation efficiency for a horizontal laboratory scale wire mesh screen", proceedings of 7th International Conference on Computational Fluid Dynamics in the Minerals and Processing Industries (CFD 2009), Melbourne, Australia, 9-11 December 2009 (CSRP Project 2B11)
· Kojovic, T, Shi, F and Rubie, P (2009) "Supercharge your ore testing and characterisation with the JKRBT", proceedings of 41st Annual Canadian Mineral Processors Conference (CMP 2009), Ottawa, Canada, 20-22 January 2009, pp. 309-328 (CSRP Project 2B1 Extension)
· McLellan, B, Corder, GD and Green, S (2009) "Embedding sustainable development into the design and operation of industrial processing plants", proceedings of 2009 Society for Sustainability and Environmental Engineering International Conference (SSEE 2009), Melbourne, Australia, 22-24 November 2009 (CSRP Project 101)
· Powell, MS and Bye, AR (2009) "Beyond mine-to-mill: Circuit design for energy efficient resource utilisation", proceedings of 10th Mill Operators Conference 2009, The Australasian Institute of Mining and Metallurgy, Adelaide, Australia, 12-14 October 2009, pp. 357-364, ISBN 978-1-921522-12-3, http://www.ausimm.com.au/publications/publication.aspx?ID=5424 (CSRP Project 67, 2B1 Extension)
· Sinnott, M, Cleary, P and Morrison, RD (2009) "Slurry flow in a tower mill", proceedings of 7th International Conference on Computational Fluid Dynamics in the Minerals and Processing Industries (CFD 2009), Melbourne, Australia, 9-11 December 2009 , pp. 1-7 (CSRP Project 2B1 Extension)
· Somerville, M, Haque, N, Mathieson, JG, Ridgeway, P and Jahanshahi, S (2009) "Suitable fuels for the iron and steel industry",
Invited Papers
· Powell, MS and Weerasekara, N (2009) "Challenges in developing a mechanistic breakage model such as the UCM", presented at European Symposium on Comminution and Classification, Espoo, Finland, 15-18 September 2009 (CSRP Project 67, 2B1 Extension) (invited plenary)

	2008 Publications
	2010 | 2009 | 2008 | 2007 | 2006 | 2005 | 2004

Journals
· Cleary, PW, Sinnott, MD and Morrison, RD (2007) "DEM Prediction of Particle Flows in Grinding Processes", International Journal for Numerical Methods in Fluids, vol. 58, no. 3, September 2008, pp. 319-353, http://dx.doi.org/10.1002/fld.1728 (CSRP Project 2B1)
· Khanal, M and Morrison RD (2008) "Discrete Element Method Study of Abrasion", Minerals Engineering, vol. 21, no. 11, October 2008, pp. 751-760, http://dx.doi.org/10.1016/j.mineng.2008.06.008 (CSRP Project 2B1 Extension)
· Morrison, RD and Cleary, PW (2008) "Towards a Virtual Comminution Machine", Minerals Engineering, vol. 21, no. 11, October 2008, pp. 770-781, http://dx.doi.org/10.1016/j.mineng.2008.06.005 (CSRP Project 2B1 Extension)
· Powell, MS, Govender, I and McBride, AT (2008) "Applying DEM Outputs to the Unified Comminution Model", Minerals Engineering, vol. 21, no. 11, October 2008, pp. 744-750, http://dx.doi.org/10.1016/j.mineng.2008.06.010 (CSRP Project 2B1 Extension, 67)
Conference Proceedings
· CSRP'08 Conference proceedings and presentations
· Bbosa, LS, Mainza, AN and Powell, MS (2008) "Analysis of the Breakage Data of a Series of Devices", proceedings of XXIV International Mineral Processing Congress (IMPC) 2008, Beijing, China, 24-28 September 2008, pp. 519-528 (CSRP Project 2B1 Extension, 67)
· Cleary, PW, Morrison, RD and Sinnott, MD (2008) "Predicting Separation Performance of Double Deck Banana Screens", proceedings of Comminution 08 , Falmouth, UK, 17-20 June 2008 (CSRP Project 2B1 Extension)
· Condori, P, Mainza, A, Govender, I and Powell, MS (2008) "A Mechanistic Approach to Modelling Slurry Transport in AG/SAG Mills - Transport Through the Charge", proceedings of XXIV International Mineral Processing Congress (IMPC) 2008, Beijing, China, 24-27 September 2008, pp. 384-391 (CSRP Project 67)
· Djordjevic, N (2008) "Improvement of Energy Efficiency of Rock Comminution through Reduction of Thermal Losses", proceedings of CSRP'08 Conference, Brisbane, Australia, 18-19 November 2008 (CSRP Project 2B7)
· Haque, N and Norgate, T (2008) "Techno-Economic Evaluation of Early Removal from Copper Ores", proceedings of CSRP'08 Conference, Brisbane, Australia, 18-19 November 2008 (CSRP Project 2D8)
· Hilden, M and Powell, M (2008) "Multiple-pass High Pressure Grinding Rolls Circuits", proceedings of CSRP'08 Conference, Brisbane, Australia, 18-19 November 2008 (CSRP Project 2B10)
· Jahanshahi, S, Mathieson, JG, Norgate, T, Ridgeway, P, Somerville M and Xie, D (2008) "Opportunities for Reducing Energy Consumption and Greenhouse Gas Emissions in Metal Production", proceedings of 3rd International Symposium on Sustainable Materials Engineering, Sendai, Japan, 3 October 2008 (CSRP Project 4C4, 4D2)
· Kojovic, T and Shi, F (2008) "Update on the JKRBT (JKMRC Rotary Breakage Tester)", proceedings of CSRP'08 Conference, Brisbane, Australia, 18-19 November 2008 (CSRP Project 2B2 Extension)
· Kojovic, T, Shi, F, Larbi-Bram, S and Manlapig, E (2008) "Julius Kruttschnitt Rotary Breakage Tester (JKRBT) - Any ore, any mine", proceedings of Metplant 2008, Perth, Australia, 18-19 August 2008 (CSRP Project 2B1 Extension, 2B2 Extension)
· Larson, M, Morrison, RD, Shi, F and Young, M (2008) "Improving Fine Grinding with the IsaMill™", proceedings of Comminution 08, Falmouth, UK, 17-20 June 2008 (CSRP Project 2B1 Extension)
· Mainza, AN and Powell, MS (2008) "Study of the Efficiency of Mineral Deportment in the Three-Product Cyclone", proceedings of XXIV International Mineral Processing Congress (IMPC) 2008, Beijing, China, 24-28 September 2008, pp. 774-782 (CSRP Project 2B1 Extension, 2B2 Extension, 67)
· Mainza, AN, Powell, MS and Morrison, RD (2008) "A Review of AG/SAG Mills in Close Circuits with Screends and Hydrocyclones", proceedings of Comminution 08, Falmouth, UK, 17-20 June 2008 (CSRP Project 67)
· McLellan , BC and Corder, GD (2008) "Developing SUSOP® - A structured, methodical mechanism for incorporating sustainability principles into the design and operation of minerals processing plants", proceedings of CSRP'08 Conference, Brisbane, Australia, 18-19 November 2008 (CSRP Project 101)
· Michaux, S (2008) "Sub-Populations and Patterns in Blast-Induced Fines Fragmentation", proceedings of Comminution 08, Falmouth, UK, 17-20 June 2008 (CSRP Project 2B1 Extension)
· Morrison, RD and Cleary, PW (2008) "Towards a Virtual Comminution Machine", proceedings of CSRP'08 Conference, Brisbane, Australia, 18-19 November 2008 (CSRP Project 2B1 Extension)
· Morrison, RD and Cleary, PW (2008) "Using DEM to Compare the Energy Efficiency of Pilot Scale Ball and Tower Mills", proceedings of Comminution 08, Falmouth, UK, 17-20 June 2008 (CSRP Project 2B1 Extension)
· Pokrajcic, Z (2008) "Energy Efficient Comminution Circuits - A modified grinding strategy and the selection of a target product size", proceedings of CSRP'08 Conference, Brisbane, Australia, 18-19 November 2008 (CSRP Project 2B1 Extension)
· Pokrajcic, Z and Morrison, RD (2008) "Evaluation by Simulation of Grinding Circuit Options to Improve Eco-Efficiency", proceedings of Comminution 08, Falmouth, UK, 17-20 June 2008 (CSRP Project 2B1 Extension)
· Pokrajcic, Z and Morrison, RD (2008) "Simulation Methodology for the Design of Eco-Efficient Comminution Circuits", proceedings of XXIV International Mineral Processing Congress (IMPC) 2008, Beijing, China, 24-28 September 2008 (CSRP Project 2B1 Extension)
· Powell, MS, Govender, I and McBride, AT (2008) "Challenges in Applying the Unified Comminution Model", proceedings of XXIV International Mineral Processing Congress (IMPC) 2008, Beijing, China, 24-28 September 2008, pp.367-376 (CSRP Project 2B1 Extension, 67)
· Powell, MS, van de Westhuizen, A and Mainza, AN (2008) "Applying Grind-Curves to Mill Operation and Optimisation", proceedings of Comminution 08, Falmouth, UK, 17-20 June 2008 (CSRP Project 67)
· Powell, MS, Weerasekara, N, Govender, I and Khanal, M (2008) "Applying DEM Outputs to the Unified Comminution Model", proceedings of CSRP ' 08 Conference, Brisbane, Australia, 18-19 November 2008 (CSRP Project 2B2 Extension)
· Rankin, WJ (2008) "Minerals, Metals and Sustainability - A book for the future", proceedings of CSRP'08 Conference, Brisbane, Australia, 18-19 November 2008 (CSRP Project 124)
· Shi, F, and Kojovic, T (2008) "Modeling of Particle Size Effect on Breakage and its Application in AG/SAG Simulations", proceedings of Comminution 08, Falmouth, UK, 17-20 June 2008 (CSRP Project 2B1 Extension)
· Shi, F, Kojovic, T, Larbi-Bram, S and Manlapig, E (2008) "Development of a New Particle Breakage Characterisation Device - the JKRBT", proceedings of Comminution 08, Falmouth, UK, 17-20 June 2008 (CSRP Project 2B1 Extension)
· Shi, F, Kojovic, T, Larbi-Bram, S and Manlapig, E (2008) "Recent Developments in Ore Breakage Characterisation", proceedings of XXIV International Mineral Processing Congress (IMPC) 2008, Beijing, China, 24-28 September 2008, pp. 290-299 (CSRP Project 2B1 Extension, 2B2 Extension)
· Shi, F, Morrison, RD, Burns, F, Cervellin, A and Musa, F (2008) "Comparison of Energy Efficiency Between Ball Mills and Stirred Mills in Coarse Grinding", proceedings of Comminution 08, Falmouth, UK, 17-20 June 2008 (CSRP Project 2B1 Extension)
· van Eck, M, Mainza, AN and Powell , MS (2008) "Investigating the Different Modes of Particle Breakage Used in Comminution", proceedings of Comminution 08, Falmouth, UK, 17-20 June 2008 (CSRP Project 2B1 Extension)
· Weerasekara, W and Powell, M (2008) "The New Energy Logging from the Discrete Element Method", proceedings of CSRP'08 Conference, Brisbane, Australia, 18-19 November 2008 (CSRP Project 2B2 Extension)
Conference Presentations
· CSRP'08 Conference presentations and proceedings
· Corder, GD, McLellan, BC and Green, S (2008) "Measuring The Sustainability Benefits of New Technologies for the Minerals Industry", presented at Conference of Metallurgists 2008, Winnipeg, Canada, 24-27 August 2008 (CSRP Project 3A1, 101)
· McLellan, BC, Corder, GD and Green, S (2008) "Evolution of a Sustainable Development Program for the Mineral Processing Industry", presented at Chemeca 2008 Conference, Newcastle, Australia, 28 September - 1 October 2008 (CSRP Project 101)
	2007 Publications
	2010 | 2009 | 2008 | 2007 | 2006 | 2005 | 2004

Journals
· Morrison, R, Shi, F and Whyte, R (2007) "Modelling of Incremental Rock Breakage by Impact - For Use in DEM Models", Minerals Engineering, vol. 20, no. 3, pp. 303-309 (CSRP Project 2B1)
· Powell, MS and Morrison, RD (2007) "The Future of Comminution Modelling", International Journal of Minerals Processing, vol. 84, pp. 228-239, http://dx.doi.org/10.1016/j.minpro.2006.08.003 (CSRP Project 67)
· Reuter, M and Heiskanen, K (2007) "Special Edition on MMME06", Minerals Engineering, vol. 20, no. 9, 22 May, pp. 819-821, http://dx.doi.org/10.1016/j.mineng.2007.03.015
· Shi, F and Kojovic, T (2007) "Validation of a Model for Impact Breakage Incorporating Particle Size Effect", International Journal of Mineral Processing, vol. 82, no.3, http://www.sciencedirect.com/science/article/B6VBN-4M877N4-1/2/db4b74d52cb4390ce3ea129d6a1a7000 (CSRP Project 2B1)
· van Berkel, R (2007) "Eco-Efficiency in the Australian Minerals Processing Sector", Journal of Cleaner Production, vol. 15, pp. 772-781
· van Berkel, R,(2007) "Eco-Efficiency in Primary Metals Production: Context, Perspectives and Methods", Resources Conservation and Recycling, vol. 51, no. 3, September 2007, pp. 511-540, http://dx.doi.org/10.1016/j.resconrec.2007.03.007
Conference Proceedings
· Govender, I, Powell, MS, Chandramohan, R, Parker, DJ, Fan, X and Ingram, A (2007) "Positron Emission Particle Tracking of Charge Particles in a Scaled Industrial Tumbling Mill", proceedings of Discreet Element Methods 07, Brisbane, Australia, 27-29 August 2007 (CSRP Project 2B1)
· Khanal, M, Morrison, RD and Djordjevic, N (2007) "DEM Study of Scale Up of Abrasion in Small Scale Tumbling Mill Environment", proceedings of Discreet Element Methods 07, Brisbane, Australia, 27-29 August 2007 (CSRP Project 2B1)
· McBride, AT and Powell , MS (2007) "Using DEM to Inform Experimental Design", proceedings of Discreet Element Methods 07, Brisbane, Australia, 27-29 August 2007 (CSRP Project 2B1)
· Morrison, RD and Cleary, PW (2007) "Towards a Virtual Comminution Machine", proceedings of Discreet Element Methods 07, Brisbane, Australia, 27-29 August 2007 (CSRP Project 2B1)
· Powell, MS, Govender, I, McBride, AT and Kulya, C (2007) "Applying DEM Outputs to the Unified Comminution Model - the SAG Mill", proceedings of Discreet Element Methods 07, Brisbane, Australia, 27-29 August 2007 (CSRP Project 2B1)
· Rickards, T (2007) "Sustainable Development in the Minerals Industry", in 2007 ATSE Symposium Report: Resources Boom – Opportunities and Consequences, Perth, Australia, November 2007
Conference Presentations
· Bruckard, W (2007) "A Methodology for Developing Zero Waste Flowsheets", presented at 1st Korea-Australia Joint Symposium on the Technology for Sustainable Development of Mineral and Energy Resources, Daejeon, Korea, 21 August 2007
· McLellan, BC, Corder, GD and Green, S (2007) "Assessing the Benefits of Sustainable Processing Research in the Minerals Industry", presented at Chemeca 2007 Conference, Melbourne, Australia, 23-26 September 2007
· Musa, F and Morrison, RD (2007) "Assessing Comminution Efficiency", presented at VII Meeting of the Southern Hemisphere on Mineral Technology, Brazil, 20-24 November 2007 (CSRP Project 2B1)
	2006 Publications
	2010 | 2009 | 2008 | 2007 | 2006 | 2005 | 2004

Journals
· Cleary, P, Sinnott, M and Morrison, R (2006) "Analysis of Stirred Mill Performance Using DEM Simulation: Part 2 - Coherent Flow Structures, Liner Stress and Wear, Mixing and Transport", Minerals Engineering, vol. 19, no. 15, pp. 1551-1572
· Cleary, P, Sinnott, M and Morrison, R (2006) "Prediction of Slurry Transport in SAG Mills Using SPH Fluid Flow in a Dynamic DEM Based Porous Media", Minerals Engineering, vol. 19, no. 15, pp. 1517-1527
· Djordjevic, N, Morrison, R, Loveday, B and Cleary, P (2006) "Modelling Comminution Patterns within a Pilot Scale AG/SAG Mill", Minerals Engineering, vol. 19, no. 15, pp 1505-1516
· Sinnott, M, Cleary, P and Morrison, R (2006) "Analysis of Stirred Mill Performance Using DEM Simulation: Part 1 - Media Motion, Energy Consumption and Collisional Environment", Minerals Engineering, vol. 19, no. 15, pp. 1537-1550
Conference Proceedings
· Cleary, P, Morrison, R and Sinnott, M (2006) "Progress in DEM Modelling of Comminution Related Unit Processes - Screens, Crushers and Mills", proceedings of XXIII IMPC, Istanbul, Turkey, 3-8 September 2006 (ed. G Onal, A Acarkan, et al), pp. 1794-1799
Conference Presentations
· Green, S (2006) "Some Observations on Sustainability and How it Might Apply to the Minerals Industry", presented at Material, Minerals and Metal Ecology 2006 Conference, Cape Town, South Africa, 14-16 November 2006
· Morrison, R, Loveday, B, Powell, MS, Djordjevic, N and Cleary, P (2006) "Applying Discrete Element Modelling to Different Modes of Breakage in AG and SAG Mills", presented at SAG Conference 2006 , Vancouver, Canada, 23-27 September 2006
· Powell, MS (2006) "The Unified Comminution Model - A Conceptually New Model", presented at IMPC 2006 Conference, Istanbul, Turkey, 3-8 September 2006
Invitations to Speak
· Green, S (2006) "Sustainability in Mineral Processing", presented at Material, Minerals, & Metal Ecology (MMME) Conference, Cape Town, South Africa, 14-15 November 2006 (invited)
· Green, S and Smyth, E (2006) "Developing Innovative Technologies in Support of Sustainable Minerals Processing", presented at MCA Sustainable Development 2006 Conference: Operating for Enduring Value, Perth, Australia, 23-27 October 2006 (invited)
Book Chapters
· Morrison, R, Loveday, B, Djordjevic, N, Cleary, P and Owen, P (2006) "Linking Discrete Element Modeling to Breakage in a Pilot Scale AG/SAG Mill", in Advances in Comminution, (ed. SK Kawatra), pp. 269-283
	2005 Publications
	2010 | 2009 | 2008 | 2007 | 2006 | 2005 | 2004

Conference Presentations
· van Berkel, R and Narayanaswamy, V (2005) "Eco-Efficiency for Design and Operation of Mineral Processing Plants", presented at Chemeca 2005, Brisbane, Australia, 25-28 September 2005
	2003 and 2004 Publications
	2010 | 2009 | 2008 | 2007 | 2006 | 2005 | 2004

Conference Proceedings and Presentations
· Cleary, PW, Owen, P and Morrison, R (2004) "The Role of Advanced DEM Based Modelling Tools in Increasing Comminution Energy Efficiency", Green Processing 2004 Conference, Fremantle, Australia, 10-12 May 2004
· Twigge-Molecey, C (2004) "Approaches to Plant Design for Sustainability", proceedings of Green Processing 2004 Conference, Fremantle, Australia, 10-12 May 2004
· van Berkel, R (2004) "Sustainable Resource Processing: Technology Forcing in the Australian Minerals Processing Industry", Gordon Research Conference on Industrial Ecology, Oxford, UK, 1-6 August 2004
· van Berkel, R, and Bossilkov, A (2004) "Sustainable Development Reporting in the Australian Minerals Processing Industry", Green Processing 2004 Conference, Fremantle, Australia, 10-12 May 2004
· van Berkel, R, and Narayanaswamy, V (2004) "Sustainability as a Framework for Innovation in Minerals Processing", Green Processing 2004 Conference, Fremantle, Australia, 10-12 May 2004
Workshop Presentations
· Neville, M (2004) "Mining Technology Services Action Agenda", presented at Mining the Value of Your Intellectual Property Seminar, Perth, Australia, 3 November 2004
· van Berkel, R (2004) "Workshop on Eco-Efficient Operations", presented at Green Processing Conference 2004, Fremantle, Australia, 10-12 May 2004
Invitations to Speak
· Corder, G (2004) "Eco-Efficiency Workshop", presented to Queensland State Development and Innovation, Gladstone, Australia, June 2004 (invited)
· van Berkel, R (2004) "Sustainable Resource Processing: Technology Forcing in the Australian Minerals Processing Sector", presented at Gordon Research Conference on Industrial Ecology, Oxford, UK, 1-6 August 2004 (invited)
