
HEAP LEACHING GUIDE

AGRICULTURAL IRRIGATION | A Hunter Industries Company senninger.com

Mineral Recovery, Dust Control, Effluent Dispersion, Evaporation, Side of Slope Leaching

| A Hunter Industries Company1

MINING INDUSTRY SOLUTIONS

FOUNDED IN 1963

Senninger has provided efficient “Low Pressure – High Performance” irrigation by developing
products that conserve energy and provide exceptional uniformity. Senninger products became
popular in 1970, for agricultural applications and grew to include the mining industry. Custom
Mining Sprinklers (CMS) are used globally for mineral recovery, dust control, effluent dispersion,
evaporation, side of slope leaching and other industrial applications.

ORIFICE COMPARISON

The small orifices and flow passages in drip emitters have
a greater potential for clogging. Leaching drip emitters
often require filtration of 150 mesh or finer. The Senninger
mini-Wobbler offers three nozzle sizes minimizing clogging
without expensive filtration.

NEW DEMANDS

Modern heap leaching practices include expanding
technology which demands higher performance to meet
strict industry requirements. Heap leach depths have
increased to more than 500 ft of ore depth from only 50 to
65 ft a decade ago.

MINI-WOBBLER®
NOZZLE ORIFICE SIZES

#8 1/ 8" (3.17 mm)

#6 3/ 32" (2.38 mm)

#7 7/ 64" (2.78 mm)

Layers of coarse and fine textured material during material
comprise leach piles. Leaching solutions flow more readily in
the conductive layers, potentially leaving areas unleached.

DRIP SYSTEMS

Drip systems depend on source point application of the
solution, which promotes channeling. With minimal lateral
movement of the solution applied, close spacing of the
drippers and laterals is necessary to achieve the desired
application rate.

Drip Lateral Lines
(Emitters are placed
every two feet within
the line)

Channeling

Unleached area

LATERAL LINE EMITTER
EFFECTIVE DISCHARGE
FLOW AREA

0.052"
(1.32 mm)

#7
7/64”

(2.78mm)

#8
1/8”

(3.17mm)

#6
3/32”

(2.38mm)

#7
7/64”

(2.78mm)

#8
1/8”

(3.17mm)

#6
3/32”

(2.38mm)

#7
7/64”

(2.78mm)

#8
1/8”

(3.17mm)

#6
3/32”

(2.38mm)

AGRICULTURAL IRRIGATION | LOW PRESSURE - HIGH PERFORMANCEVisit senninger.com

MINI-WOBBLERS®

Available in:
1/ 2" NPT connection

2

WOBBLER TECHNOLOGY

mini-Wobblers can be installed directly into dripper lines to complete the leach cycle or provide a final rinse.

Uniformity of solution distribution is essential to
maximizing metals recovery. At 90+ percent of
uniformity, Wobbler technology is the most effective
method for total solution contact. Wobblers can utilize
the same low pressures as drip systems.

WOBBLER BENEFITS
• Low pressure operation reduces energy costs.

• Uniformity of distribution (90+ percent)
over full 360º area.

• Versatility of being moved and used repeatedly

• Visual confirmation of uniformity not afforded
by drip systems.

• Adjustable flow and application rates.

• Adapts to pad rinsing for reclamation.

• Lower cost than drip systems.

• Can install on existing drip systems.
Uniform Solution Contact

mini-Wobbler on
Riser Adapter

WINSIPP CUSTOM MINING SOFTWARE
Developed to help mining leaching installations achieve the
required application rate and uniformity. It provides visual
comparisons of various combinations of applicators, flows,
pressures, and spacing options. Analyzing these combinations
in advance helps assure optimal system design and operation.

WINSIPP DENSOGRAM*Model
MINI WOBBLER

Layout: Rectangular
Offset Spacing 0 ft (0 m)

Average Precipitation
0.0033 gpm/ft2 (8.2 L/hr/m2)

Base Pressure
20 psi (1.38 bar)

Head Spacing
20 ft (6 m)

0.05 (1.23 m)

Coefficient of Uniformity

Distribution Uniformity

Scheduling Coefficient 5%

0.42 (11.09 m)

92.88%

88.64%

1.24

Infinite

Row Spacing
23 ft (7 m)

Nozzle
7

Flow
1.51 gpm (343 L/hr)

LOW PRESSURE - HIGH PERFORMANCE
Low pressure, 10-20 psi (1.03-1.38 bar) spray nozzles
like the mini-Wobbler® evenly applies solution
over large surface areas, much like a gentle rain,
maximizing solution/ore contact, while minimizing
the potential for channeling or clogging.

WOBBLER TECHNOLOGY

XCEL-WOBBLERS®

Available in:
High and Mid angle
1/ 2" and 3/4" NPT connection

| A Hunter Industries Company

MINING INDUSTRY SOLUTIONS

3

LOW PRESSURE SYSTEMS

Save energy and allow greater areas to be leached in less time. Many applicators are not designed to operate at low pressure.

Senninger Wobblers® have been engineered and designed to provide optimal performance at low pressures, in many cases

as low as that used for drip emitters. At low pressure of 15 to 20 psi (1 to 1.38 bar), Wobblers® provide a consistent droplet size

throughout the entire wetted profile. The solution reaches the ore surface with a gentle even distribution.

LEACHING COMPARISON
DRIP
To provide this application rate, drip irrigation systems

would require spacing of laterals and emitters to be about

2 ft or (0.61 m) between drip lines and emitters.

WOBBLERS®

Mini-wobblers® and Xcel-Wobblers are spaced

20 ft x 23 ft (6 m x 7 m) between sprinklers and lateral

lines. Material and labor costs can vary significantly in

these two systems.

Based on Irri-Maker® design for pad
328 ft x 328ft (100 m x 100 m)

Drip
(Material take-off)

Emitter spacing	 2 ft (0.61 m)
Lateral spacing	 2 ft (0.61 m)

mini-Wobbler® spacing	 20 ft (6 m)
Lateral spacing	 23 ft (7 m)

Sprinkler
(mini-Wobbler®/Xcel-Wobbler®)

2 ft (0.61 m)

apart

20 ft(6 m)

23 ft

(7 m)

BILL OF MATERIAL Sprinkler Drip

16 mm PE lateral /
(20 mm) PE lateral

4,700 linear ft
(1,433 linear m)

54,000 linear ft
(16,459 linear m)

Fittings 15 328

Emitters 255 27.000

ENERGY REQUIRED Sprinkler Drip

Pumps 60 60

Pipes 10 10

Fittings 2 2

Emitter Operating Pressure 15 15

Filtration 4 8

TOTAL 91 95

Based on IrriMaker® design for pad
328 ft x 328ft (100 m x 100 m)

VERSATILITY Sprinkler Drip

PE lateral recyclable? Yes No

Emitter recyclable? Yes No

Visual performance assessment Yes No

Can flow be changed? Yes No

Plugging potential? Low High

Filtration required? No Yes

Can orifice be cleaned? Yes No

AGRICULTURAL IRRIGATION | LOW PRESSURE - HIGH PERFORMANCEVisit senninger.com 4

SPRINKLERS AND PRESSURE REGULATORS

For evaporation
3/4" NPT Connection

Connections
Available:

• 1 1/4" M NPT

• 1 1/4" M BSPT

• 1 1/ 2" M NPT

• 1 1/ 2" M BSPT

PMR-MF-CMS-Medium Flow
• 2 to 20 gpm (454 to 4543 L/hr)
• 3/4" and 1" NPT or 1" BSPT connections

PRL-CMS-Low Flow
• 0.5 to 8.0 gpm (114 to 1817 L/hr)
• 3/4" NPT or Hose connections

PRMP-Mining Prospector
• 0.5 to 7 gpm (114 to 1590 L/hr)
• 3/4" NPT or Hose connections

Available for gold and silver mining solutions

• Eliminates costly mobile watering

• Conserves water

• Increases coverage efficiency

• Allows dust control automation

• Side slope leaching option

• 3/4" NPT male base, nozzle #9 (9/64")

The best and most flexible option to leach side slopes
or keep dust under control when coupled with a

portable pipe system.

NOTE: Pressure regulator recommended
@ 40 psi (2.76 bar), Flow: 3.65 gpm (829 L/hr)

Portable pipe

50 ft
(15.24 m)
spacing

40
 ft

.
(1

2.
19

 m
)

Sprinklers

42 ft (12.8 m) radius of throw

IDEAL FOR SIDE SLOPE

3123 AND 4123 PART-CIRCLE IMPACT SPRINKLERS

IMPACT SPRINKLERS SUPER SPRAY

PRESSURE REGULATORS

| A Hunter Industries Company

INSTALLATION RECOMMENDATIONS

5

1.	 Place the riser adapter in the desired location

2.	 Support it with either 1/ 2" or 3/4" PVC pipe
	 or 5/ 16" plastic stake (PL/1000093)

3.	 Cut Polyethylene tubing to desired length

4.	 Insert Super Barb (with tapered end) into both ends of tubing

5.	 Press fit one tapered end into riser adapter

6.	 Using a 7/ 16" drill and tap to bore a 1/4" hole
in HDPE lateral where the bushing will fit

7.	 Insert the threaded bushing into the tapped hole

8.	 Press fit the tapered end into the threaded bushing

QUICK-CONNECT RISER ADAPTER ASSEMBLIES RISER ADAPTER ASSEMBLIES AND RISER STAKES

1.	 Place the Riser Adapter on a 24" or 14" Riser Stake and
install in desired location

2.	 Cut polyethylene tubing to desired length

3.	 Push one end of tubing approximately 1/ 2" into Riser
Adapter

4.	 Insert Super Barb Fitting (with barbed end) into other
end of tubing

5.	 Using the proper punch tool, cut hole in the lateral
where the tubing will attach

6.	 Insert barb into the hole

Senninger Riser Adapter Assemblies make irrigating easier in hard to reach places and is ideal for temporary and portable systems.
They are connected to the laterals allowing the sprinklers on each to be repositioned as needed.

Tubing punch tools sold separately:

GREEN PUNCH RED PUNCH

TUPTAP4I -
for use w/
FTA1B1B

TUPTAP5I -
for use w/
FTA15B15B, FTHS2T,
FTHS3T, FT1M2T,
FT4HSC2T

Components are also available for 0.345" tubing.

mini-Wobbler
1/ 2" base

RISER ADAPTER ASSEMBLIES

Tubing:
0.270" I.D./
0.350 O.D.
(black)

Riser Adapter
Quick-Connect
0.270" I.D. Tubing model
1/ 2" F NPT x #2 taper

Fitting:
0.270" Super barb
x #2 taper

Fitting:
0.270" Super barb
x #2 taper

Fitting:
Winged Hose
barb Bushing
x #2 Taper

Fitting:
0.270" Super barb
x Hose barb
Insert Adapter

Riser Adapter
0.270" I.D. Tubing
model 1/ 2" F NPT x
0.270" Compression

Fitting:
Barb Bushing
Clamp for 1" Hose
x #2 Taper

Fitting:
Winged ¼" M NPT
Threaded Bushing
x #2 Taper

Riser Stake:
14" or 26" height
(for tubing or
riser adapter)

Friction loss through the entire assembly:
– including 3 ft (0.9 m) of 0.270" ID PE tubing – is 6.3 psi at 2.0 gpm (0.43 bar at 454 L/hr).
– including 3 ft (0.9 m) of 0.345" ID PE tubing – is 1.7 psi at 2.0 gpm (0.117 bar at 454 L/hr).

Contact technical support for friction loss on flows greater than 2 gpm (454 L/hr) or tubing lengths greater
than 3 ft (0.9 m). Punch tools also available, see pg.44

AGRICULTURAL IRRIGATION | LOW PRESSURE - HIGH PERFORMANCEVisit senninger.com 6

WARRANTY & DISCLAIMER

This warranty supersedes all other warranties
expressed or implied. No person has the
authority to incur or assume for Senninger
Irrigation, Inc. (“Senninger”) any other liability
as to the products manufactured by Senninger.

This warranty does not extend to any product
or part that has been repaired, altered, or
modified in any way outside the Senninger
factory, nor shall it apply to any product which
has been subject to misuse, negligence or
accident, or improper operation contrary to
Senninger’s published instructions. Under no
circumstances will Senninger be held responsible or
liable for any consequential, incidental or punitive
damages resulting from the use of Senninger
products, or resulting from any product defects,
failure or malfunction.

This warranty extends only to the original
purchaser of the Senninger product. This
warranty does not extend to any product or
part manufactured by others.

MATERIALS AND WORKMANSHIP

Products manufactured by Senninger for use
in mining applications are warranted to be free
of defects in materials or workmanship under
normal use for a period of one (1) year from the
date of manufacture.

PERFORMANCE

Products manufactured by Senninger for use in
mining applications are warranted to maintain
their original performance for a period of one
(1) year from the date of manufacture if
installed and operated in accordance with
Senninger’s published specifications and used
as intended for irrigation purposes.

REPAIR OR REPLACEMENT

If a Senninger product is suspected of failure
during the applicable warranty period,
Senninger will repair or replace, at its option,
the product or the defective part. Contact
Senninger customer service in Clermont,
Florida USA for specific instructions on how
to proceed with a warranty claim. If after
inspection of the product and documentation
the failure is deemed a warranty issue, a
replacement or credit will be authorized.
Senninger is not obligated to pay for repairs or
replacements made by anyone other than
itself. No labor allowances will be made for
removal or replacement of warranted parts nor
for any travel to and from the product to make
said repairs or replacement without prior written
authorization from Senninger.

SUITABILITY

There are no other warranties, expressed
or implied, including warranties of
merchantability and warranties of fitness for a
particular purpose. It is the sole responsibility
of the purchaser to consider and analyze the
product and its design to be suitable for specific
applications.

PRODUCT WARRANTY

	 MS91119 HL 10

Senninger’s commitment to world-class products, local support and

technical expertise ensure we provide the most efficient and reliable

agricultural irrigation solutions available in the world today.

Stephen D. Abernethy, President of Senninger Irrigation

SENNINGER IRRIGATION
A Hunter Industries Company

Website senninger.com | Customer Support 407-877-5655
13505 Granville Ave., Clermont, FL 34711

