

Cut-off Grades and Optimising the Strategic Mine Plan – Contents

CHAPTER 1	Introduction	
	Introductory comments	1
	The evolution of cut-off theory – increasing numbers of dimensions	2
	Conducting cut-off evaluations and strategy optimisations	5
	General terminology and units used	6
<hr/>		
PART 1	DEVELOPING AN UNDERSTANDING OF CUT-OFF THEORY – FROM SIMPLE BREAK-EVENS TO FULL STRATEGY OPTIMISATION	
<hr/>		
CHAPTER 2	Establishing Underlying Principles	
	Introductory comments	13
	What is cut-off grade?	13
	Classification of materials for cut-offs and strategy optimisation	15
	Classification of costs for cut-offs and strategy optimisation	17
	Applying cut-offs to distinguish ore from waste	20
	Planning and operational cut-offs	21
	Cut-offs and company goals – or how the junior engineer determines the CEO's bonus	23
	Summary	23
CHAPTER 3	Break-even Analysis – Accounting for Costs and Prices	
	A common but limited cut-off model	25
	The simple break-even formula	26
	A more general definition of break-even – equal net benefits	28
	Costs in ore–waste break-even calculations	33
	Break-evens at various points along the production process	42
	Iterative break-even convergence and divergence	43
	Problems with break-even cut-offs	45
	Summary	48
CHAPTER 4	Mortimer's Definition – Accounting for Geology	
	Mortimer's Definition defined	51
	Calculations for Mortimer's Definition	51

	Mortimer's Definition illustrated	53
	Mortimer's Definition in practice	56
	Summary	57
CHAPTER 5	Lane's Methodology – Accounting for System Capacities	
	Demystifying Lane	59
	Establishing underlying concepts	60
	Applying Lane's methodology in practice	67
	Basic principles of finding the optimum cut-off	70
	Limiting cut-offs	71
	Balancing cut-offs	77
	Completing the analysis	83
	Practical processes to derive optimum cut-offs	87
	The effect of price and cost changes on cut-offs	90
	Complicating factors	92
	Summary	97
CHAPTER 6	Mine Strategy Optimisation – Accounting for Everything	
	Introductory comments	101
	The goal of strategy optimisation	102
	The real drivers of value in a mining operation	103
	Specifying the size of the mine	105
	Developing the basic rationale of the strategy optimisation process	106
	Strategy optimisation versus typical strategy selection	117
	The strategy optimisation process	121
	Optimising one project versus optimising all projects	121
	Chapter summary	123
CHAPTER 7	Cut-off Derivation Methodologies and Their Place in the Overall Mine Planning Process	
	Introductory comments	125
	The mine planning process	126
	Preproduction studies	127
	A recommended planning process at operating mines	130
	The importance of corporate planning policies	138
	Including cut-off determination and strategy optimisation in the planning process	139
	Other issues affecting cut-off specification	142
	Chapter summary	149

**PART 2 IMPORTANT CONSIDERATIONS FOR STRATEGY
OPTIMISATION**

CHAPTER 8 The Mine Strategy Optimisation Process

Introduction	155
Identifying the options and scenarios	155
Uncertain parameters and relationships	156
Geological inputs	157
Mining inputs	159
Metallurgical inputs	168
Operating cost inputs	170
Capital cost inputs	173
Social issues	175
Revenue items and economic parameters	176
Taxation	177
End-of-life issues	177
Building and using the optimisation model	178
Working with different commodities	182
Chapter summary	183

CHAPTER 9 Specifying the Grade Descriptor

An introduction to grade descriptors	189
Selecting the correct grade descriptor	190
Types of polymetallic grade descriptors	192
Generating an equivalence formula	196
Dollar values versus metal equivalents	199
Recalculating equivalent grades	203
Beyond grade or value per tonne	205
Handling value-reducing constituents	206
Costs varying with location in underground mines	207
Chapter summary	208

CHAPTER 10 Goals and Value Measures

Measuring the attainment of the corporate goals	211
Value, goals and constraints	212
Discounted cash flow measures of value	216
Accounting measures	222
Cost measures	225

Physical and time-related measures	229
Satisfying various stakeholders	235
Chapter summary	236
CHAPTER 11 Valuation Methods	
Deriving value measures for optimisation	239
Traditional valuation	240
Monte Carlo simulation	242
Orebody simulation using conditional simulation	244
Dynamic DCF – modelling future management decisions	244
Option value	246
Real options valuation	246
Some conclusions on valuation methods	251
Chapter summary	253
CHAPTER 12 Strategy Optimisation and Risk Management	
Accounting for the impact of uncertain parameters	255
Identifying upside reward and downside risk	255
Rewarding management performance?	258
A case study	258
Making the strategic decisions	260
Chapter summary	260
CHAPTER 13 Optimisation Methods	
Different ways of finding the optimum strategy	263
Exhaustive calculations	263
Genetic algorithms	265
Dynamic programming	266
Linear and mixed integer programming	267
Concluding comments	269
Chapter summary	270
CHAPTER 14 Answering Misconceptions and Objections	
Misconceptions or valid concerns?	273
Misconceptions	273
Valid concerns	276
Chapter summary	280

CHAPTER 15	In Conclusion	
	A review	283
	Where have we come from?	283
	Where are we now?	285
	Where are we going?	287
	In conclusion	289
REFERENCES		291
APPENDIX	Case Studies	
	Introductory comments	293
	Case study 1	293
	Case study 2	294
	Case study 3	296
	Case study 4	298
	Case study 5	299