

ARIZONA AND UNITED STATES METAL STATISTICS

FIVE PRINCIPAL METALS - COPPER, LEAD, ZINC, GOLD AND SILVER

YEARS 1949-1953 (1953 Preliminary and Estimated)

The metal statistics compiled and issued this month by the Arizona Department of Mineral Resources indicate many significant points and trends.

First of all, Arizona continued its more or less stabilized production of copper, pending the beginning of production from the big new developments of San Manuel, Bisbee, Silver Bell, Copper Cities and Bagdad. The quantity of copper ore treated increased from 44,472,522 tons in 1952 to about 45,500,000 tons in 1953, the largest annual tonnage on record. Mining operations at 6 open pits - Ajo, Bagdad, Inspiration, Miami (Castle Dome), Morenci and Ray - produced approximately 38,500,000 tons of copper ore in 1953, compared with 37,478,651 tons in 1952. Ore from the Inspiration and Ray properties was mined from open pits and underground. The estimated value of copper produced in Arizona in 1953 was \$224,395,600 based on the U.S.B.M. estimated price of copper at 28.6 cts. per lb. If based on the E. & M. J. average price of 28.8 cts, the value would be \$225,964,800.

In lead production, Arizona has dropped to eighth place in the United States, compared with sixth in 1952 and 1951, fifth in 1950 and fourth in 1949. As the average price of lead dropped from 16.1 cts. to 13.3 cts. the estimated value of lead produced in 1953 was only \$2,473,800, compared with \$5,319,440 in 1952, and \$10,607,488 in 1949.

In zinc production, Arizona has dropped to tenth place in the U. S., compared with seventh in 1952, sixth in 1951, third in 1950 and second in 1949. The estimated value of zinc production in 1953 was \$5,951,400, based on an average price of 10.9 cts. per lb., compared with \$15,651,476 in 1952 with an average price of 16.6 cts.

In Arizona, gold and silver are by-products of the copper, lead and zinc mines. About 80% of the total gold output in 1953 was recovered from copper ore, while lead-zinc and zinc-copper ore yielded most of the remaining 20%. Copper ore yielded about 78% of the silver produced, zinc-lead and zinc-copper ores 18%, and other ores 4%. The leading producers of gold in 1953 were the New Cornelia, Copper Queen, Iron King, Magma and Morenci properties, while the larger producers of silver were the Copper Queen, Magma, Iron King, New Cornelia, Morenci and Ray.

Arizona Department of Mineral Resources

March, 1954

COPPER STATISTICS FOR YEARS 1951, 1952 & 1953

Note: 1953 Statistics Preliminary
 Compiled by: Arizona Department of Mineral Resources
 Source: U.S. Bureau of Mines

	<u>1953</u> Preliminary	<u>1952</u>	<u>1951</u>
Total Arizona Mine Production of Recoverable Copper (Short tons)	392,300	395,719	415,870
Total U. S. Mine Production of Recoverable Copper (Short tons)	924,600	925,377	928,330
Total World Mine Production of Recoverable Copper (Short tons)	3,000,000	3,015,000	2,900,000
<hr/>			
Stock of New Refined Copper at beginning of year	26,000	35,000	26,000
U.S.Ref'y Production of Primary Copper (Domestic)	934,000	923,192	951,559
U.S.Ref'y Production of Primary Copper (Foreign)	351,000	254,504	255,429
U.S.Imports Refined Copper	261,631	346,960	238,972
Total Available Supply Refined Primary Copper	<u>1,572,631</u>	<u>1,559,656</u>	<u>1,471,960</u>
Total Exports Refined Copper	91,027	174,135	133,305
Stock of New Refined Copper at end of year	49,000	26,000	35,000
Sub-total	<u>140,027</u>	<u>200,135</u>	<u>168,305</u>
Withdrawn on Domestic Account	<u>1,432,000</u>	<u>1,360,000</u>	<u>1,304,000</u>
Production of Secondary Copper by Primary Refineries in U. S.	188,000	122,376	135,023
Stocks of Blister and Materials in Process of Refining at end of year.	211,000	185,000	182,000
Stocks of Copper in Hands of Fabricators at end of year.	350,000	331,499	280,402
Production of Old & New Scrap as Metal and in Alloys	941,000	903,197	932,282
Price average, cents per pound	28.8	24.2	24.2

Total Copper Ore production in Arizona in 1953 was about 45,550,000 tons as compared with 44,472,522 in 1952. The six open-pit mines in Ajo, Bagdad, Castle Dome, Inspiration, Morenci and Ray produced approximately 38,500,000 tons of copper ore in 1953, compared with 37,081,837 tons in 1952.

Copper production by districts in 1953, compared with 1952 in parentheses, was: Morenci - 123,136 (124,882); Inspiration - Miami - 87,103 (93,079); Ajo - 64,898 (63,808); Ray - 46,568 (49,274); Bisbee - 28,423 (27,440); Magma - 24,915 (17,716); Bagdad - 9,981 (9,228); Verde - 623 (4,524).

Copper production by State in 1953 was: 1. Arizona - 392,300 (395,719); 2. Utah - 269,400 (282,894); 3. New Mexico - 70,300 (76,112); 4. Montana - 79,790 (61,948); 5. Nevada - 62,000 (57,537); All other States - 50,810.

March, 1954

MINE PRODUCTION OF RECOVERABLE COPPER, LEAD AND ZINC IN THE UNITED STATES (In Short Tons)

YEARS 1949 - 1953 (1953 Statistics Preliminary) Source: U. S. B. M.

Compiled by Arizona Department of Mineral Resources

<u>COPPER</u>	<u>ARIZONA</u>	<u>UTAH</u>	<u>NEW MEXICO</u>	<u>MONTANA</u>	<u>NEVADA</u>	<u>OTHER STATES</u>	<u>TOTAL UNITED STATES</u>	<u>ARIZONA'S PERCENTAGE OF TOTAL U. S. PRODUCTION</u>
<u>YEAR</u> 1953	392,300 <u>1</u>	269,400 <u>2</u>	70,300 <u>4</u>	79,790 <u>3</u>	62,000 <u>5</u>	50,810	924,600	42.5
1952	395,719 <u>1</u>	282,894 <u>2</u>	76,112 <u>3</u>	61,948 <u>4</u>	57,537 <u>5</u>	51,167	925,377	42.8
1951	415,870 <u>1</u>	271,086 <u>2</u>	73,558 <u>3</u>	57,406 <u>4</u>	56,474 <u>5</u>	53,936	928,330	44.8
1950	403,301 <u>1</u>	278,630 <u>2</u>	66,300 <u>3</u>	54,478 <u>4</u>	52,569 <u>5</u>	54,065	909,343	44.4
1949	359,010 <u>1</u>	197,245 <u>2</u>	55,388 <u>4</u>	56,611 <u>3</u>	38,058 <u>5</u>	46,438	752,750	47.7

<u>LEAD</u>	<u>MISSOURI</u>	<u>IDAHO</u>	<u>UTAH</u>	<u>COLORADO</u>	<u>MONTANA</u>	<u>OKLAHOMA</u>	<u>ARIZONA</u>	<u>OTHER STATES</u>	<u>TOTAL UNITED STATES</u>
<u>YEAR</u> 1953	124,100 <u>1</u>	70,565 <u>2</u>	40,400 <u>3</u>	21,850 <u>4</u>	19,630 <u>5</u>	9,600 <u>7</u>	9,300 <u>8</u>	39,967	335,412
1952	129,245 <u>1</u>	73,719 <u>2</u>	50,210 <u>3</u>	30,066 <u>4</u>	21,279 <u>5</u>	15,137 <u>7</u>	16,520 <u>6</u>	53,985	390,161
1951	123,702 <u>1</u>	76,713 <u>2</u>	50,451 <u>3</u>	30,336 <u>4</u>	21,302 <u>5</u>	16,575 <u>7</u>	17,394 <u>6</u>	51,691	388,164
1950	134,626 <u>1</u>	100,025 <u>2</u>	44,753 <u>3</u>	27,007 <u>4</u>	19,617 <u>7</u>	20,724 <u>6</u>	26,383 <u>5</u>	57,692	430,827
1949	127,522 <u>1</u>	79,299 <u>2</u>	53,072 <u>3</u>	26,853 <u>5</u>	17,996 <u>7</u>	19,858 <u>6</u>	33,568 <u>4</u>	51,740	409,908

In 1953 Washington ranked 6th with 10,970 tons.

<u>ZINC</u>	<u>MONTANA</u>	<u>IDAHO</u>	<u>COLORADO</u>	<u>OKLAHOMA</u>	<u>WASHINGTON</u>	<u>TENNESSEE</u>	<u>UTAH</u>	<u>ARIZONA</u>	<u>OTHER STATES</u>	<u>TOTAL UNITED STATES</u>
<u>YEAR</u> 1953	80,250 <u>1</u>	63,028 <u>2</u>	37,700 <u>6</u>	33,450 <u>7</u>	32,890 <u>8</u>	38,294 <u>5</u>	27,700 <u>9</u>	27,300 <u>10</u>	194,118	534,730
1952	82,185 <u>1</u>	74,317 <u>2</u>	53,203 <u>5</u>	54,916 <u>4</u>	20,102 <u>13</u>	38,016 <u>8</u>	32,947 <u>9</u>	47,143 <u>7</u>	263,172	666,001
1951	85,551 <u>1</u>	78,121 <u>2</u>	55,714 <u>4</u>	53,450 <u>5</u>	18,189 <u>13</u>	38,639 <u>9</u>	34,317 <u>10</u>	52,999 <u>6</u>	264,209	681,139
1950	67,678 <u>2</u>	87,890 <u>1</u>	45,776 <u>6</u>	46,739 <u>5</u>	14,807 <u>14</u>	35,326 <u>8</u>	31,678 <u>9</u>	60,480 <u>3</u>	233,001	623,375
1949	54,195 <u>3</u>	76,555 <u>1</u>	47,703 <u>5</u>	44,033 <u>6</u>	10,740 <u>15</u>	29,788 <u>9</u>	40,670 <u>7</u>	70,658 <u>2</u>	218,861	593,203

In 1953, New York ranked 3rd, New Jersey 4th. In 1952, New Jersey ranked 3rd, New Mexico ranked 6th. In 1951, New Jersey ranked 3rd and New Mexico 7th. In 1950, New Jersey ranked 4th, and New York ranked 7th. In 1949, New Jersey ranked 4th and New York ranked 8th.

March, 1954

MINE PRODUCTION OF RECOVERABLE GOLD IN THE UNITED STATES (In Fine Ounces)

YEARS 1949 - 1953 (1953 Statistics Preliminary) Source: U. S. B. M.

Compiled by Arizona Department of Mineral Resources

	<u>S. DAKOTA</u>	<u>UTAH</u>	<u>CALIFORNIA</u>	<u>ALASKA</u>	<u>COLORADO</u>	<u>ARIZONA</u>	<u>NEVADA</u>	<u>OTHER STATES</u>	<u>TOTAL UNITED STATES</u>
<u>YEAR</u> 1953	526,406 <u>1</u>	477,000 <u>2</u>	237,340 <u>4</u>	273,479 <u>3</u>	118,000 <u>5</u>	112,500 <u>6</u>	102,830 <u>7</u>	117,121	1,964,676
1952	482,534 <u>1</u>	435,507 <u>2</u>	258,176 <u>3</u>	240,557 <u>4</u>	124,594 <u>5</u>	112,355 <u>7</u>	117,203 <u>6</u>	122,335	1,893,261
1951	458,101 <u>1</u>	432,216 <u>2</u>	339,732 <u>3</u>	239,637 <u>4</u>	116,503 <u>6</u>	116,093 <u>7</u>	121,036 <u>5</u>	157,345	1,980,663
1950	567,996 <u>1</u>	457,551 <u>2</u>	412,118 <u>3</u>	289,272 <u>4</u>	130,390 <u>6</u>	118,313 <u>7</u>	178,447 <u>5</u>	240,144	2,394,231
1949	464,650 <u>1</u>	314,058 <u>3</u>	417,231 <u>2</u>	229,416 <u>4</u>	102,618 <u>7</u>	108,993 <u>6</u>	130,399 <u>5</u>	224,418	1,991,783

MINE PRODUCTION OF RECOVERABLE SILVER IN THE UNITED STATES (In Fine Ounces)

YEARS 1949 - 1953 (1953 Statistics Preliminary) Source: U. S. B. M.

	<u>IDAHO</u>	<u>UTAH</u>	<u>MONTANA</u>	<u>ARIZONA</u>	<u>COLORADO</u>	<u>NEVADA</u>	<u>OTHER STATES</u>	<u>TOTAL UNITED STATES</u>
<u>YEAR</u> 1953	14,249,700 <u>1</u>	6,700,000 <u>2</u>	6,498,400 <u>3</u>	4,352,000 <u>4</u>	2,114,291 <u>5</u>	716,860 <u>7</u>	2,144,752	36,776,003
1952	14,923,165 <u>1</u>	7,194,109 <u>2</u>	6,138,185 <u>3</u>	4,701,330 <u>4</u>	2,813,643 <u>5</u>	941,195 <u>7</u>	2,740,703	39,452,330
1951	14,753,023 <u>1</u>	7,310,665 <u>2</u>	6,393,768 <u>3</u>	5,120,985 <u>4</u>	2,787,882 <u>5</u>	981,669 <u>7</u>	2,418,787	39,766,779
1950	16,095,019 <u>1</u>	7,083,808 <u>2</u>	6,590,747 <u>3</u>	5,325,441 <u>4</u>	3,492,278 <u>5</u>	1,537,217 <u>6</u>	2,334,504	42,459,014
1949	10,049,257 <u>1</u>	6,724,880 <u>2</u>	6,327,025 <u>3</u>	4,970,736 <u>4</u>	2,894,886 <u>5</u>	1,800,209 <u>6</u>	1,907,959	34,674,952

March, 1954

PRODUCTION, PRICE AND VALUE OF RECOVERABLE COPPER
IN THE UNITED STATES. YEARS 1949 - 1953 (1953 Preliminary)

Compiled by Arizona Department of Mineral Resources. Source: U.S.B.M.

		<u>Short Tons</u>	<u>Rank in U.S.</u>	<u>Price</u>	<u>Value</u>
<u>ARIZONA:</u>	1949	359,010	1	19.7¢	\$ 141,449,940
	1950	403,301	1	20.8¢	167,773,216
	1951	415,870	1	24.2¢	201,281,080
	1952	395,719	1	24.2¢	191,527,996
	1953	392,300	1	28.6¢	224,395,600
<u>UTAH:</u>	1949	197,245	2	19.7¢	\$ 77,714,530
	1950	278,630	2	20.8¢	115,910,080
	1951	271,086	2	24.2¢	131,205,624
	1952	282,894	2	24.2¢	136,920,696
	1953	269,400	2	28.6¢	154,096,800
<u>MONTANA:</u>	1949	56,611	3	19.7¢	\$ 22,304,734
	1950	54,478	4	20.8¢	22,662,848
	1951	57,406	4	24.2¢	27,784,504
	1952	61,948	4	24.2¢	29,982,832
	1953	79,790	3	28.6¢	45,639,880
<u>NEW MEXICO:</u>	1949	55,388	4	19.7¢	\$ 21,822,872
	1950	66,300	3	20.8¢	27,580,800
	1951	73,558	3	24.2¢	35,602,072
	1952	76,112	3	24.2¢	36,838,208
	1953	70,300	4	28.6¢	40,211,600
<u>NEVADA:</u>	1949	38,058	5	19.7¢	\$ 14,994,852
	1950	52,569	5	20.8¢	21,868,704
	1951	56,474	5	24.2¢	27,333,416
	1952	57,537	5	24.2¢	27,847,908
	1953	62,000	5	28.6¢	35,464,000
<u>TOTAL UNITED STATES:</u>	1949	752,750		19.7¢	\$ 296,583,500
	1950	909,343		20.8¢	378,286,688
	1951	928,330		24.2¢	449,311,720
	1952	925,377		24.2¢	447,882,468
	1953	924,600		28.6¢	528,871,200

March, 1954

PRODUCTION, PRICE AND VALUE OF RECOVERABLE LEAD

IN THE UNITED STATES. YEARS 1949 - 1953 (1953 Preliminary)

Compiled by Arizona Department of Mineral Resources. Source: U.S.B.M.

		<u>Short Tons</u>	<u>Rank in U. S.</u>	<u>Price</u>	<u>Value</u>
<u>ARIZONA:</u>	1949	33,568	4	15.8¢	\$ 10,607,488
	1950	26,383	5	13.5¢	7,123,410
	1951	17,394	6	17.3¢	6,018,324
	1952	16,520	6	16.1¢	5,319,440
	1953	9,300	8	13.3¢	2,473,800
<u>UTAH:</u>	1949	53,072	3	15.8¢	\$ 16,770,752
	1950	44,753	3	13.5¢	12,083,310
	1951	50,451	3	17.3¢	17,456,046
	1952	50,210	3	16.1¢	16,167,620
	1953	40,400	3	13.3¢	10,746,400
<u>MONTANA:</u>	1949	17,996	7	15.8¢	\$ 5,686,736
	1950	19,617	7	13.5¢	5,296,590
	1951	21,302	5	17.3¢	7,370,492
	1952	21,279	5	16.1¢	6,851,838
	1953	19,630	5	13.3¢	5,221,580
<u>NEW MEXICO:</u>	1949	4,652	11	15.8¢	\$ 1,470,032
	1950	4,150	11	13.5¢	1,120,500
	1951	5,846	12	17.3¢	2,022,716
	1952	7,021	10	16.1¢	2,260,762
	1953	2,800	14	13.3¢	744,800
<u>NEVADA:</u>	1949	10,626	8	15.8¢	\$ 3,357,816
	1950	9,408	10	13.5¢	2,540,160
	1951	7,148	11	17.3¢	2,473,208
	1952	6,790	11	16.1¢	2,186,380
	1953	4,500	10	13.3¢	1,197,000
<u>TOTAL UNITED STATES:</u>	1949	409,908		15.8¢	\$129,530,928
	1950	430,827		13.5¢	116,323,290
	1951	388,164		17.3¢	134,304,744
	1952	390,161		16.1¢	125,631,842
	1953	335,412		13.3¢	89,219,592

March, 1954

PRODUCTION, PRICE AND VALUE OF RECOVERABLE ZINC

IN THE UNITED STATES. YEARS 1949 - 1953 (1953 Preliminary)

Compiled by Arizona Department of Mineral Resources. Source: U.S.B.M.

		<u>Short Tons</u>	<u>Rank in U. S.</u>	<u>Price</u>	<u>Value</u>
<u>ARIZONA:</u>	1949	70,658	2	12.4¢	\$ 17,523,184
	1950	60,480	3	14.2¢	17,176,320
	1951	52,999	6	18.2¢	19,291,636
	1952	47,143	7	16.6¢	15,651,476
	1953	27,300	10	10.9¢	5,951,400
<u>UTAH:</u>	1949	40,670	7	12.4¢	\$ 10,086,160
	1950	31,678	9	14.2¢	8,996,552
	1951	34,317	10	18.2¢	12,491,388
	1952	32,947	9	16.6¢	10,938,404
	1953	27,700	9	10.9¢	6,038,600
<u>MONTANA:</u>	1949	54,195	3	12.4¢	\$ 13,440,360
	1950	67,678	2	14.2¢	19,220,552
	1951	85,551	1	18.2¢	31,140,564
	1952	82,185	1	16.6¢	27,285,420
	1953	80,250	1	10.9¢	17,494,500
<u>NEW MEXICO:</u>	1949	29,346	11	12.4¢	\$ 7,277,808
	1950	29,263	10	14.2¢	8,310,692
	1951	45,419	7	18.2¢	16,532,516
	1952	50,975	6	16.6¢	16,923,700
	1953	13,800	14	10.9¢	3,008,400
<u>NEVADA:</u>	1949	20,443	12	12.4¢	\$ 5,069,864
	1950	21,606	13	14.2¢	6,136,104
	1951	17,443	14	18.2¢	6,349,252
	1952	15,357	13	16.6¢	5,098,524
	1953	5,850	17	10.9¢	1,275,300
<u>TOTAL UNITED STATES:</u>	1949	593,203		12.4¢	\$ 147,114,344
	1950	623,375		14.2¢	177,038,500
	1951	681,189		18.2¢	247,952,796
	1952	666,001		16.6¢	221,112,332
	1953	534,730		10.9¢	116,571,140

March, 1954

PRODUCTION, PRICE AND VALUE OF RECOVERABLE GOLD AND SILVER

IN THE UNITED STATES. YEARS 1949 - 1953 (1953 Preliminary)

Compiled by Arizona Department of Mineral Resources. Source: U.S.B.M.

		<u>GOLD</u>			<u>SILVER</u>		
		<u>Fine</u> <u>Ounces</u>	<u>Value at</u> <u>\$35.00/oz.</u>	<u>Rank</u> <u>In U.S.</u>	<u>Fine</u> <u>Ounces</u>	<u>Value at</u> <u>\$.905/oz.</u>	<u>Rank</u> <u>In U.S.</u>
<u>ARIZONA:</u>	1949	108,993	\$ 3,814,755	6	4,970,736	\$ 4,498,767	4
	1950	118,313	4,140,955	7	5,325,441	4,819,793	4
	1951	116,093	4,063,255	7	5,120,985	4,634,750	4
	1952	112,355	3,932,425	7	4,701,330	4,254,941	4
	1953	112,500	3,937,500	6	4,352,000	3,938,780	4
<u>UTAH:</u>	1949	314,058	\$10,992,030	3	6,724,880	\$ 6,080,356	2
	1950	457,551	16,014,285	2	7,083,808	6,411,204	2
	1951	432,216	15,127,560	2	7,310,665	6,616,521	2
	1952	435,507	15,242,745	2	7,194,109	6,511,032	2
	1953	477,000	16,695,000	2	6,700,000	6,063,838	2
<u>MONTANA:</u>	1949	52,724	\$ 1,845,340	10	6,327,025	\$ 5,726,277	3
	1950	51,764	1,811,740	10	6,590,747	5,964,959	3
	1951	30,502	1,067,570	10	6,393,768	5,786,683	3
	1952	24,161	845,635	10	6,138,185	5,555,367	3
	1953	23,220	812,700	9	6,498,400	5,881,380	3
<u>NEW MEXICO:</u>	1949	3,249	\$ 113,715	12	380,855	\$ 344,693	8
	1950	3,414	119,490	12	338,581	306,433	9
	1951	3,959	138,565	12	443,267	401,179	8
	1952	2,949	103,215	12	479,318	433,807	8
	1953	2,600	91,000	12	205,000	185,535	9
<u>NEVADA:</u>	1949	130,399	\$ 4,563,965	5	1,800,209	\$ 1,629,280	6
	1950	178,447	6,245,645	5	1,537,217	1,391,259	6
	1951	121,036	4,236,260	5	981,669	888,460	7
	1952	117,203	4,102,105	6	941,195	851,829	7
	1953	102,830	3,599,050	7	716,860	648,795	7
<u>TOTAL UNITED STATES:</u>	1949	1,991,783	\$69,712,405		34,674,952	\$31,382,581	
	1950	2,394,231	83,798,085		42,459,014	38,427,548	
	1951	1,980,663	69,323,205		39,766,779	35,990,943	
	1952	1,893,261	66,264,135		39,452,330	35,063,510	
	1953	1,964,676	68,763,660		36,776,003	33,282,283	

March, 1954

SUMMARY OF U. S. PRODUCTION, IMPORTS, EXPORTS AND CONSUMPTION

OF RECOVERABLE COPPER - IN SHORT TONS

YEARS 1949 - 1953 (1953 Preliminary and Estimated)

<u>COPPER</u>	<u>1949</u>	<u>1950</u>	<u>1951</u>	<u>1952</u>	<u>1953</u>	<u>5 Yr. Totals and Averages</u>
Stocks in U. S. at beginning of year *	67,000	61,000	26,000	35,000	26,000	
U. S. Produced copper *	752,750	909,343	928,330	925,377	924,600	4,440,400
Imported into U. S. **	545,898	650,771	422,555	618,944	694,000	
	<u>1,298,648</u>	<u>1,621,114</u>	<u>1,436,885</u>	<u>1,579,321</u>	<u>1,644,600</u>	
Exported from U. S. **	137,267	144,560	132,991	174,135	140,000	
Stock in U. S. at end of year *	61,000	26,000	35,000	26,000	49,000	
Apparent domestic consumption	<u>1,100,381</u>	<u>1,450,554</u>	<u>1,268,894</u>	<u>1,379,186</u>	<u>1,455,600</u>	6,684,615
U. S. Production % of Consumption	68.41	62.69	73.16	67.10	63.52	66.42
	19.7¢	20.8¢	24.2¢	24.2¢	28.6¢	23.66¢

* U. S. B. M.

** U. S. Bureau of Census

Arizona Department of Mineral Resources

March, 1954

SUMMARY OF U. S. PRODUCTION, IMPORTS, EXPORTS AND CONSUMPTION

OF RECOVERABLE LEAD AND ZINC - IN SHORT TONS

YEARS 1949 - 1953 (1953 Preliminary and Estimated)

<u>LEAD</u>		<u>1949</u>	<u>1950</u>	<u>1951</u>	<u>1952</u>	<u>1953</u>	<u>5 Yr. Totals and Averages</u>

Stocks in U. S. at beginning of year		146,754	201,526	137,669	124,080	149,778	
U. S. produced lead *		409,908	430,827	388,164	390,161	340,000	1,960,000
Imported into U. S.**		384,953	520,586	248,867	615,381	570,000	
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		941,615	1,152,939	774,700	1,129,622	1,059,778	
Exported from U. S.**		1,729	3,088	2,370	6,487	2,000	
Stocks in U. S. at end of year ***		201,526	137,669	124,080	149,778	190,000	
Apparent domestic consumption		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		738,360	1,012,182	648,250	973,357	867,780	4,240,000
U. S. production % of U. S. consumption		55.52	42.56	59.88	40.08	39%	46.2%
Average price per lb.		15.8¢	13.5¢	17.3¢	16.1¢	13.3¢	15.2¢

ZINC

Stocks in U. S. at beginning of year		20,848	94,221	8,884	21,901	87,160	
U. S. produced zinc *		593,203	623,375	671,526	666,001	540,000	3,100,000
Imported into U. S. **		367,803	428,525	390,643	565,073	757,000	
		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		981,854	1,146,121	1,071,053	1,252,975	1,384,160	
Exported from U. S. **		61,630	14,056	39,599	61,085	15,500	
Stocks in U. S. at end of year ***		94,221	8,884	21,901	87,160	180,000	
Apparent domestic consumption		<hr/>	<hr/>	<hr/>	<hr/>	<hr/>	
		826,003	1,123,181	1,009,553	1,104,727	1,188,660	5,250,000
U. S. production % of U. S. Consumption		71.82	55.50	66.52	60.29	45.5%	59.0 %
Average price per lb.		12.4¢	14.2¢	18.2¢	16.6¢	10.9¢	14.7¢

* U.S.B.M.

** U. S. Bureau of Census

*** American Bureau of Metal Statistics.

Arizona Department of Mineral Resources

March, 1954