
The Piauí Nickel Project
Fact sheet 2020

For further details, contact info@brnickel.com or via our website www.braziliannickel.com

Overview

Brazilian Nickel PLC (BRN) owns 100% of the low cost
Piaui Nickel Project (PNP) in north-eastern Brazil through
its subsidiary, Piauí Níquel Metais S.A.. BRN acquired the
project from Vale S.A. in January 2014. To date over
US$85 million has been spent developing the project.

The project resource contains 72 Mt at 1.00% nickel and
0.048% cobalt, with 73% of the resources in the JORC
Measured category. An operating demonstration plant
has leached 8,000 tonnes of ore in full-height heaps and
has achieved first sales of nickel and cobalt products.

Geology and Resources

The Piauí deposit is a nickel laterite.
The project has a JORC (2012) resource as follows:

Total Mineral Resources 1 of the Piaui Deposit at the 0.6% nickel cut-of-grade

Mining

The Piauí deposit occurs as an isolated hill and the near
surface ore is mineable by conventional open pit mining.
The mining licence is in place.

Process

The ore is amenable to sulphuric acid heap leaching which
produces a Pregnant Leach Solution (PLS) containing
nickel, cobalt and other metal species. The PLS is then
treated in a simple precipitation circuit where limestone
is added to remove iron and other impurities from the
PLS. The remaining solution is then passed through an ion
exchange process which separates and concentrates the
nickel and cobalt solutions which are then precipitated
and filtered as high purity nickel and cobalt hydroxide for
packaging and sale. All residues are solid wastes with no
need for any tailings dams necessary.

Markets

Nickel and cobalt production are targeted to be sold into
new growth markets, such as lithium ion battery cathodes
for use in electric vehicles, but can also serve
conventional industrial needs (nickel to stainless steel,
cobalt for refining to metal).

Volume Tonnes Ni Co Fe2O3 MgO Al2O3 MnO Cr SiO2

JORC Category ('000m3) ('000t) (%) (%) (%) (%) (%) (%) (%) (%)
Measured 31,040 52,887 1.03 0.048 17.84 9.95 4.85 0.29 0.69 51.90
Indicated 11,242 19,324 0.92 0.048 18.26 10.44 4.69 0.32 0.84 50.45
Total 42,282 72,211 1.00 0.048 17.95 10.08 4.81 0.29 0.73 51.51

© Brazilian Nickel PLC 2020

1 All figures in the tables are rounded, and therefore the total sums might not be the direct sum of the input figures. The Mineral Resource estimate was completed by Rory Devlin under
the direction of Mick Elias. Rory Devlin and Mick Elias are employees of CSA Global. Mick Elias FAusIMM is a Competent Person as defined by the Australasian Code for the Reporting of
Exploration Results, Mineral Resources or Ore Reserves (JORC Code 2012 Edition) and consents to the inclusion in the JORC report of the matters based on the information in the form
and context in which it appears.

Status

BRN has successfully completed large scale demonstration
of the heap leaching, purification and recovery of nickel
and cobalt from the Piauí ore. Starting in May 2016, three
commercial height heaps have been operated, with two
heaps now completed with target nickel extractions of
80% achieved with low consumption of acid.

The downstream impurity removal precipitation circuit
was continuously operated from July 2016 to March 2017.
The first nickel and cobalt hydroxide products were
produced in August 2016, and the first trial products were
exported and sold in December of that year. Early in 2017
the ion exchange unit was operated producing higher
purity Nickel and cobalt products which have been shared
with potential off-takers.
All preliminary environmental licences, Licença Prévia (LP)
(awarded Jan 2020) and water extraction permits are in
place. The project has good Piauí state government and
local community support.

Bankable Feasibility Study

BRN is now ready to undertake a Bankable Feasibility
Study (BFS) on the project. Current internal company
estimates indicate that the project is expected to have an
all-in financing requirement of US$ 465 million for 25,000
tpa of contained nickel and 900 tpa of contained cobalt,
with production targeted for end 2022. Operating costs
after refining charges and cobalt credits are expected to
be less than US$ 2.8/lb of nickel. The project could start
with a smaller financing requirement of US$ 195 million to
produce 10,000 tpa Ni and 450 tpa Co before ramping up
to the higher production level.

‘PNP 1000’ quick start plan

BRN plans to capitalise on increasing nickel prices by
expanding the existing demonstration plant by a factor of
10 (approx.). This will expand the production at the demo
plant to 1,400 t of Ni a year (PNP1000), for a capital cost of
just US$ 16 million. PNP1000 is profitable at prices above
US$ 11,000/t. This expansion can be implemented in only
12 months, without the need for a BFS and using existing
environmental permits, and would thus jump-start BRN’s
project to immediate producer status.

The Piauí Nickel Deposit

Demonstration Plant

mailto:info@brnickel.com
http://www.braziliannickel.com/

	Slide Number 1

