

Mineral Exploration and Mining Essentials

Robert Stevens

**MINERAL EXPLORATION
AND MINING ESSENTIALS**

**MINERAL EXPLORATION
AND MINING ESSENTIALS**

Robert Stevens

Association for Mineral Exploration

**PAKAWAU GEOMANAGEMENT INC.
PORT COQUITLAM, BRITISH COLUMBIA
WWW.MININGESSENTIALS.COM**

Copyright © 2010 Robert Stevens. All rights reserved.
Revised fourth printing in December, 2019

No part of this publication may be reproduced, stored in an electronic database or transmitted in any form by any means, electronic, photocopying, recording or otherwise, without the prior written permission of the copyright holder.

For training courses related to the material in this book contact:
info@miningessentials.com

Support for this book was provided by the British Columbia
Institute of Technology.

Library and Archives Canada Cataloguing in Publication

Stevens, Robert Allan, 1965-

Mineral exploration and mining essentials / Robert Stevens.

Includes bibliographical references and index.

ISBN 978-0-9867221-0-3

1. Mines and mineral resources. 2. Mining geology. 3. Mining engineering. 4. Abandoned mined lands reclamation. 5. Mines and mineral resources-- Economic aspects. I. Title.

TN145.S74 2010

622

C2010-906960-9

Pakawau GeoManagement Inc.
1120 Fletcher Way
Port Coquitlam, BC, Canada, V3C 6B7
www.miningessentials.com

Printed in Canada

Front cover

Folded coal seams and sedimentary rocks from the 'A North' highwall at the Cardinal River Coal Mine in southwestern Alberta (image courtesy of Teck Resources).

Frontispiece

Open pit at Barrick Gold's Goldstrike Mine in Nevada in March, 2010 (photo by Bryan Farbridge).

Previous page

Northern lights shine over an exploration field tent at the Revenue Camp, Yukon (photo copyright Mark Roden, Northern Freegold Resources Ltd.).

Contents

Preface ix
Meet the Author xiii

CHAPTER 1—INDUSTRY OVERVIEW 1

The Mining Life Sequence 2
Mineral Exploration and Mining 4
Commodities 7
Participants in Exploration and Mining 9
Funding Mineral Exploration 12
References 13

CHAPTER 2—GEOLOGY 15

Plate Tectonics 16
Geologic Time 21
Minerals 23
Rocks 28
Structural Geology 37
References 45

CHAPTER 3—MINERAL DEPOSITS 47

The Formation of Mineral Deposits 48
Mineral Deposit Terminology 55
Styles and Forms of Mineralization 58
Mineral Deposit Types 63
References 108

CHAPTER 4—MINERAL EXPLORATION 113

Stages of Exploration and Types of Exploration Properties 114
Option Agreements 125
Joint Ventures and Exploration Alliances 129
Exploration Targets 130
Mineral Exploration Techniques 130
Geological Methods 138
Geochemical Methods 140
Geophysical Methods 151
Drilling Methods 158
References 167

**CHAPTER 5—MINERAL RESOURCES AND RESERVES, AND
MINING TECHNICAL STUDIES 169**

- Mineral Resources and Reserves 170
- Preliminary Economic Assessments, Pre-feasibility and Feasibility
Studies 186
- Reporting and Disclosure Standards for Exploration and Mining
Companies (Canada's NI43-101) 193
- References 197

CHAPTER 6—MINING 199

- Types of Mining Operations 200
- Surface Mining (Open-Pit Mining) 204
- Underground Mining 215

CHAPTER 7—MINERAL PROCESSING 231

- Crushing and Grinding 232
- Treating Gold±Silver Ores 237
- Treating Base Metal Ores 244

CHAPTER 8—ENVIRONMENTAL CONSIDERATIONS 253

- The Modern Mining Environment 254
- Sustainable Development 256
- Environmental Assessment 259
- Environmental Practices at Operating Mines 262
- Acid Rock Drainage 266
- Closure and Reclamation 268
- References 274

**CHAPTER 9—EVALUATING EXPLORATION COMPANIES
AND TECHNICAL NEWS RELEASES 277**

- Evaluating Exploration Companies 278
- Interpreting Technical News Releases 282

APPENDIX A—CONVERSION FACTORS 287

APPENDIX B—GRADE AND TONNAGE TABLES 289

GLOSSARY 297

INDEX 317

PREFACE

The Mineral Exploration and Mining Industry

The mineral exploration and mining industry is a dynamic, high-tech and diverse sector that is vital to our modern world. It combines science and engineering with business and finance and it is fuelled by a drive for discovery. It is an industry requiring the expertise of a vast array of participants, where technical and business professionals work alongside entrepreneurs, risk takers and creative thinkers to discover, develop, operate and decommission mines. The mining industry is a primary wealth creation industry. It provides the raw products needed for almost all other sectors and it supports the economic development of countries and communities across the globe. The mining industry continuously strives to operate more efficiently and to limit its impact on the environment, while supporting the economic and social development of communities and countries. As we move toward a more sustainable way of life on Earth, the products of the mining industry will continue to play a vital role in the development of emerging industries such as renewable energy technologies. The mining industry is not an industry of the past; it is an industry crucial to the present and the future. It is exciting to participate in and to learn about.

This book is aimed at non-technical individuals and professionals who are working, or interested, in the mineral exploration and mining industry. It will also be of benefit to students, investors, community leaders, regulators and the general public. The book provides an overview of the industry from exploration to mine closure and should serve as a valuable reference that can be reviewed and re-read over time. It is hoped that the book will lead to more informed business and investment decisions, will assist with the advancement of professional careers, and will support the effective review and evaluation of mineral development proposals by financiers, governments and communities.

Organization

The book is divided into nine chapters that more or less follow the typical path of a mining project from exploration through mine development, operation and closure. Each chapter stands alone, but a broader appreciation of the mining industry, as presented in the book, will be enhanced by reviewing each chapter sequentially. Chapter 1 provides an overview of the mineral exploration and mining industry in a global context, introduces the participants in the industry and discusses the sources of funding. Chapters 2 and 3 provide a brief review of geology and mineral deposits. Because the mineral exploration and mining industry is built around evaluating and extracting rocks and

mineral deposits, it is important to have a basic understanding of these technical topics. Where possible, the linkages between basic geology and mineral exploration or mining applications have been highlighted. Chapter 3 also includes a survey of 10 common mineral deposit types that will serve as a valuable reference. Chapter 4 discusses mineral exploration and includes business aspects such as option agreements and technical aspects such as geochemical and geophysical surveys and drilling methods. Chapter 5 covers topics that represent the transition from mineral exploration to mining, including mineral resource and reserve estimates and feasibility studies. It also includes a review of Canada's national securities instrument 43-101 (NI43-101). Chapters 6 and 7 discuss mining and mineral processing and review both surface and underground mining and the recovery of precious and base metals. Chapter 8 touches on a number of environmental considerations that are important to the industry such as sustainable development, environmental assessment, and closure and reclamation. Chapter 9 outlines some of the factors that should be considered when evaluating exploration companies and technical news releases, particularly from an investment point of view.

Acknowledgements

This book has benefitted from the support of a wide range of individuals, companies and organizations. It has grown out of a manual that the author developed for courses on mineral exploration and mining for the business and investment sector, and for governments and communities. The feedback from many participants in these courses was an important driver leading to the development of this book and their comments have significantly improved the manual over the years. The first version of the manual was for a British Columbia Institute of Technology (BCIT) course called "MINE 1010: Exploration and Mining for Investment Advisors and Investors." This course is part of a collection of courses that the mining program at BCIT has run in partnership with the Association for Mineral Exploration BC (AME BC). Both organizations are thanked for their support in the development of this book. In particular, BCIT is thanked for providing the author with the time and resources needed to complete this book, for providing a supportive and dynamic environment in which to work, and for its commitment to high quality education. Paul Razzell from the Learning and Teaching Centre at BCIT provided invaluable help in editing and in the design and layout of the book.

Earlier drafts of this book have benefitted from the careful reviews by a number of colleagues. The author would like to thank the following individuals for their support and for their improvements to earlier versions of the book:

Barbara Henderson, *Pacific Rim Mining Corp.*
 Paul Razzell, *Learning and Teaching Centre; BCIT*
 Michael Assouline, *Raymond James Limited*
 Russell Hartlaub, *Department of Mining and Mineral Exploration, BCIT*
 Anoush Ebrahimi, *Department of Mining and Mineral Exploration, BCIT*
 Alex Doll, *Alex Doll Consulting Ltd.*
 Greg Gossan, *AMEC Americas Limited*

An important part of this book is the photos, images and graphics that support the text. Many companies, individuals and organizations provided these images, often spending time tracking down high resolution copies and suggesting interesting alternatives to images the author had selected. The Geological Association of Canada, Kiska Metals Corporation and Teck Resources Limited are particularly acknowledged for providing a large number of high quality images and photographs.

The author would like to acknowledge the following companies, organizations and individuals for providing images and other material for this book.

Aeroquest Surveys	Diamonds North Resources Ltd.
Alex Doll	Diavik Diamond Mines Inc.
AMEC Americas Limited	Equity Exploration Consultants Ltd.
Association for Mineral Exploration	Flassig Reiner
BC	G. Wilson
Atlas Copco	Geological Association of Canada
Aurelian Resources Inc.	Geological Survey of Canada
Barrick Gold Corporation	Geovic Energy Corp.
BC Institute of Technology	Gold One International
BC Securities Commission	Highland Valley Copper Mine
Bill Lebarge, Yukon Geological	Imperial Metals Corporation
Survey	International Institute for
Bob Anderson	Sustainable Development (IISD)
Brian Grant	James Leader
Bryan Farbridge	Kirstie Simpson
Canplats Resources Corp.	Kiska Metals Corporation
Capstone Mining Corp.	Malik L. Papis, Greengems
Carol Stoker	Mark Roden
Chris Rowan	Marli Miller
Colin Dunn	National Institute for Occupational
Continental Minerals Corporation	Health and Safety (NIOSH)
The Crystal Caves	National Oceanic and Atmospheric
Derek Thorkelson	Administration

Natural Resources Canada	Selwyn Resources Ltd.
Newmont Mining Corporation	Siemens AG
Northern Freegold Resources	Silvercorp Metals Inc.
NovaGold Resources Inc.	SNL Metals & Mining
Pacific Rim Mining Corp.	S&P Global Market Intelligence
Placer Dome Inc.	Stealth Minerals Limited
Randgold Resources	Teck Resources Limited
Raw Materials Data	Tera Grady
Rio Tinto	Terrane Metals Corp.
Robert Marschik	ThyssenKrupp Födertechnik
Roca Mines Inc.	Timmins Gold Corp.
Russell Hartlaub	United States Geological Survey (USGS)
Sandvik AB	Uranerz Energy Corporation
Saskatchewan Research Council	Vivian Hui
Scott McAlpine	Wikimedia Commons
Sean McKinley, Cambria Geosciences Inc.	Wyoming Mining Association
	Xstrata

The Association for Mineral Exploration is acknowledged for supporting the development of this book.

MEET THE AUTHOR

Robert Stevens, Ph.D., P.Geo.

Robert Stevens on an outcrop overlooking Vancouver BC in October, 2010 (photo by Scott McAlpine).

Robert Stevens is a professional geologist who is well known for his involvement in the mineral exploration community in Vancouver and for delivering dynamic and enlightening courses on the mineral exploration and mining industry. Dr. Stevens is the Vice President of Regulatory and Technical Policy at the Association for Mineral Exploration (AME) where he supports the mineral exploration industry by advocating for sound government policy and developing tools and workshops that help advance the practice of AME's members. Prior to that (2016-2018) he was the Director of Partnerships and Learning at the Canadian International Resources and Development Institute (CIRDI) based at the University of British Columbia. At CIRDI, Rob worked with developing country governments to support the sustainable management of mineral resources.

This book was written while Dr. Stevens was the Associate Dean of Natural Resources at the British Columbia Institute of Technology and a faculty member and head of the Mining and Mineral Exploration Technology department (2000-2016). He received his Ph.D. in geology from the University of Alberta and an Honours B.Sc. in geology from the University of Waterloo. In 2011, Dr. Stevens was awarded the Association of Professional Engineers and Geoscientists of British Columbia's premier award for professional geoscience, the C.J. Westerman Memorial Award. He is passionate about the mineral exploration and mining industry and enjoys the mix of science, engineering, business, discovery and entrepreneurialism that are integral to the industry.