

HAL
open science

A specific volume to measure the spatial sampling of deposits

Jacques Rivoirard, Renard Didier

► **To cite this version:**

Jacques Rivoirard, Renard Didier. A specific volume to measure the spatial sampling of deposits. 2015. hal-01305760

HAL Id: hal-01305760

<https://minesparis-psl.hal.science/hal-01305760>

Preprint submitted on 21 Apr 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Mathematical Geosciences

A specific volume to measure the spatial sampling of deposits

--Manuscript Draft--

Manuscript Number:	
Full Title:	A specific volume to measure the spatial sampling of deposits
Article Type:	Original Research
Keywords:	spatial sampling density; mineral resource classification; geostatistics; sampling grid; estimation variance
Corresponding Author:	Jacques Rivoirard, Ph. D. Mines ParisTech Fontainebleau, FRANCE
Corresponding Author Secondary Information:	
Corresponding Author's Institution:	Mines ParisTech
Corresponding Author's Secondary Institution:	
First Author:	Jacques Rivoirard, Ph. D.
First Author Secondary Information:	
Order of Authors:	Jacques Rivoirard, Ph. D. Didier Renard
Order of Authors Secondary Information:	
Funding Information:	
Abstract:	<p>A concept is proposed, that allows measuring the density of the spatial sampling of a regionalized variable in a domain. This "spatial sampling density variance" possesses an additivity property, that enables combining the values from different parts of a domain. In the case of a regular sampling pattern, the spatial sampling density variance is constant throughout the domain. It depends on the sampling grid and on the variogram, not on the extension of the domain. It can also simply be expressed as a "specific volume", similar to the inverse density of sample points in space, but taking into account the spatial structure. This can be used to compare different sampling patterns in a domain, as well as sampling patterns in different domains. In case of irregular sampling pattern, this can be mapped (like a density of points) using a moving window. The resulting map can be used to make the distinction between areas with different sampling densities. In the context of mineral resources, the concept can provide a description of the level of sampling for a deposit, or for parts of deposits sampled with different densities. This can be further used for classification, given expected production volumes.</p> <p>E-mail: jacques.rivoirard@mines-paristech.fr</p>

Abstract

1
2
3
4
5 A concept is proposed, that allows measuring the density of the spatial sampling of a
6
7 regionalized variable in a domain. This "spatial sampling density variance" possesses an
8
9 additivity property, that enables combining the values from different parts of a domain. In the
10
11 case of a regular sampling pattern, the spatial sampling density variance is constant
12
13 throughout the domain. It depends on the sampling grid and on the variogram, not on the
14
15 extension of the domain. It can also simply be expressed as a "specific volume", similar to the
16
17 inverse density of sample points in space, but taking into account the spatial structure. This
18
19 can be used to compare different sampling patterns in a domain, as well as sampling patterns
20
21 in different domains. In case of irregular sampling pattern, this can be mapped (like a density
22
23 of points) using a moving window. The resulting map can be used to make the distinction
24
25 between areas with different sampling densities. In the context of mineral resources, the
26
27 concept can provide a description of the level of sampling for a deposit, or for parts of
28
29 deposits sampled with different densities. This can be further used for classification, given
30
31 expected production volumes.
32
33
34
35
36
37
38
39
40

41 **KEY WORDS:** spatial sampling density; mineral resource classification; geostatistics;
42
43 sampling grid; estimation variance.
44
45
46
47
48

1 Introduction

49
50
51
52 The concepts developed in this paper originate from mineral resources classification. This
53
54 classification is based essentially on the geological model of the deposit, the sampling quality
55
56 and the data spacing, and a key point for classifying resources (into inferred, indicated,
57
58 measured resources) is the confidence which can be associated to these (eg Jorc 2012). From
59
60
61
62
63
64
65

1 a geostatistical point of view, the confidence in estimated resources is closely linked to the
2 data spacing or to the proximity of data. Purely geometric methods are often used to classify
3 resources (search neighborhoods, drill-hole spacing), but do not take into account the spatial
4 continuity of the variables nor the redundancy between data. By contrast geostatistics account
5 for these and is capable to provide confidence or precision on estimated resources, whether
6 derived from conditional simulations, or more simply expressed as estimation variances (eg
7 kriging variance) (Emery and others, 2006; Silva and Boisvert, 2014).
8
9

10
11
12
13
14
15
16
17
18
19 Such a geostatistical confidence is attached to a particular volume. For instance the classical
20 global estimation variance (Matheron 1971, Chilès and Delfiner 2012) is a way to express the
21 precision attached to a whole domain when regularly sampled. It can also be used to choose
22 the drill hole spacing required for a given precision on a production volume (Sans 2004,
23 Geovariances 2012). Kriging variance is often used in block-by-block classification, but
24 making the classification dependent on the size of the blocks (Emery and others, 2006).
25
26

27 Hence it is not consistent from one deposit to the other, and do not allow comparison. Block
28 kriging variances also present artifacts (e.g., lower variance around each hole) and require
29 smoothing. Such effects can be reduced by excluding the hole having the largest weight in
30 kriging (the "cross validation variance" proposed by Silva and Boisvert (2014)). Variants of
31 variance (relative variance, conditional variance, variance efficiency...) can be used, while
32 still being dependent on the block size. Concerning the choice of the criteria, it is advised to
33 prefer a "neutral" criteria, that is, a criteria which does not penalize higher (or lower) grades
34 (Emery and others, 2006). For instance using a conditional variance in presence of a
35 proportional effect penalizes high grades and should be avoided. This makes sense, but then
36 the question remains open, whether taking or not into account local proportional effects, as in
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 conditional simulation. On the other hand, conditional simulation can provide the uncertainty
2 on whatever volume is considered (and can include SMU's and cutoff).
3
4
5

6
7 In any case, a statement of confidence should specify whether it relates to global or local
8 estimates, include the relevant tonnages, and be compared to production if available (Jorc
9 2012). Volumes are thus to be related to production scale. A global variance over the deposit
10 is often insufficient, while conversely the actual precision of each individual block is much
11 too detailed in the view of the classification of the resources of the deposit. In addition, it is
12 not possible to combine kriging variances directly over a set of blocks, because common data
13 are used when kriging neighboring blocks, leading to correlated errors.
14
15
16
17
18
19
20
21
22
23
24
25

26 The present paper develops a concept to measure the level of sampling of a regionalized
27 variable, bridging the gap between the classical global estimation variance and the block-by-
28 block classification. This concept, introduced as the "spatial sampling density variance" in
29 Rivoirard (2013), was derived from the global estimation variance. A variant, the "specific
30 volume", is introduced further to facilitate the use of the concept. The paper is organized as
31 follows. After reminders on global estimation variance, the spatial sampling density variance
32 is introduced, in a more general way as it was before. Then the specific volume is presented.
33 Mapping these quantities in the case of an irregular sampling is considered after that. The
34 paper ends with discussion and conclusion.
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

2 Sampling density variance and specific volume

2.1 Estimation variances

A basic concept of linear geostatistics is that of estimation variance. Let $Z(x)$ be an intrinsic random function representing an additive regionalized variable, with variogram $\gamma(h)$. Suppose we want to estimate the value on a set V from the value on another set v :

$$Z(V)^* = Z(v)$$

Then the estimation error $Z(V) - Z(v)$ has a zero expectation, and its variance (the estimation variance) is given by the formula (Matheron 1971, Journel and Huijbregts 1978, Chilès and Delfiner 2012):

$$\sigma_E^2(V) = E[Z(V) - Z(v)]^2 = 2\bar{\gamma}(v, V) - \bar{\gamma}(V, V) - \bar{\gamma}(v, v)$$

where for instance $\bar{\gamma}(v, V)$ designates the mean variogram between a first point describing v and another point describing V independently. This formula is general: for instance V can be a block or a domain, and v a point or a set of points (e.g., datapoints). The formula can also be extended to a set of weighted points ($Z(V)^*$ being a weighted average of the points values), as in the case of ordinary kriging. For the time being we will consider the case of the global estimation of V from datapoints x_i that are located on a regular centered grid within V . In this case V can be estimated from a simple average of data:

$$Z(V)^* = \frac{1}{N} \sum_i Z(x_i)$$

and the main issue is the precision of this estimator, for instance its estimation variance. This can be obtained by:

$$\sigma_E^2(V) = E \left[Z(V) - \frac{1}{N} \sum_i Z(x_i) \right]^2 = 2 \frac{1}{N} \sum_i \bar{\gamma}(x_i, V) - \frac{1}{N^2} \sum_{ij} \gamma(x_i, x_j) - \bar{\gamma}(V, V)$$

Unfortunately such a variance is numerically sensitive and its computation is not so easy, as it appears as a small difference between two similarly small differences:

$$\sigma_E^2(V) = \left[\frac{1}{N} \sum_i \bar{\gamma}(x_i, V) - \frac{1}{N^2} \sum_{ij} \gamma(x_i, x_j) \right] - \left[\bar{\gamma}(V, V) - \frac{1}{N} \sum_i \bar{\gamma}(x_i, V) \right]$$

A long time ago, Matheron (1971) had developed approximation principles to compute such global estimation variances from regular grids and with usual variogram models. One consists in combining estimation variances of parts of V, when parts are estimated by their inner samples, with negligible correlations between their errors. In two dimensions for instance, with an isotropic variogram and a square grid (or a rectangular grid based on a geometrical anisotropy), V is divided into N parts v_i ($i = 1, \dots, N$) equal to the grid mesh and centered on datapoints. The estimation error can be written as the average of the errors ε_i 's on parts:

$$Z(V) - Z(V)^* = \frac{1}{N} \sum_i [Z(v_i) - Z(x_i)] = \frac{1}{N} \sum_i \varepsilon_i$$

The global estimation variance:

$$\begin{aligned} \sigma_E^2(V) &= \frac{1}{N^2} \sum_i \sum_j \text{Cov}(\varepsilon_i, \varepsilon_j) = \frac{1}{N^2} \sum_i \sigma_E^2(v_i) + \frac{2}{N^2} \sum_i \sum_{j>i} \text{Cov}(\varepsilon_i, \varepsilon_j) \\ &= \frac{\sigma_E^2(v)}{N} \left(1 + \frac{2}{N} \sum_i \sum_{j>i} \rho(\varepsilon_i, \varepsilon_j) \right) \end{aligned}$$

reduces to:

$$\sigma_E^2(V) = \frac{\sigma_E^2(v)}{N} \quad (1)$$

when the correlations $\rho(\varepsilon_i, \varepsilon_j)$ between the errors can be neglected. In practice, a further advantage of such an approximation principle is that it uses the variogram model at short distances, not at longer distances for which the variogram is less well known.

1 In the case of a square grid (Fig. 1A), the correlation between the errors is indeed negligible
2 with current variogram models. However this may be different with a rectangular grid
3
4 corresponding to elongated blocks (under isotropy or after transformation into an isotropic
5
6 space). For instance, with a linear variogram the error correlation between two $100\text{ m} \times 100\text{ m}$
7
8 adjacent centered blocks is actually negligible, but is 0.18 between two adjacent
9
10 $33\text{ m} \times 100\text{ m}$ centered blocks. Of course this is due to the relative closeness between the
11
12 samples caused by the elongation. To illustrate the effect of errors correlations, consider a
13
14 simple example. Take a $100\text{ m} \times 200\text{ m}$ big block subdivided into six $100\text{ m} \times 33\text{ m}$ small
15
16 blocks with one sample at their center (Fig. 1B). This big block can also be subdivided into
17
18 three $100\text{ m} \times 67\text{ m}$ blocks with two samples each, and into two $100\text{ m} \times 100\text{ m}$ blocks with
19
20 three samples each. For each case, consider the estimation variances that would be obtained
21
22 by combination (1) when neglecting the errors correlations (Table 1). The estimation variance
23
24 appears to be largely underestimated when subdividing the block into thin blocks. For the
25
26 division into two $100\text{ m} \times 100\text{ m}$ blocks, the estimation variance is still smaller than the
27
28 global variance by 9% (which is the correlation between the errors on the two $100\text{ m} \times 100\text{ m}$
29
30 blocks). Here the variogram was linear and isotropic. Things are expected to be better with
31
32 current variogram models used for variables such as concentrations and accumulations, which
33
34 are less continuous than a linear variogram, but this shows the risk of underestimating the
35
36 estimation variance when combining error variances from too elongated blocks (after
37
38 correction of a possible anisotropy). A similar configuration exists in three dimensions with a
39
40 two-dimensional regular grid of vertical holes defining piles of blocks, each block being
41
42 estimated from its samples. Thin blocks estimated from their samples may present
43
44 correlations between their errors, and thicker blocks must be used to reduce these correlations.
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 When the correlations between errors are negligible, the global estimation variance of V (1)
 2 simply depends on the number of blocks: the larger this number, the smaller the variance.
 3
 4 However it is worth noticing that, due to (1) and since the number of blocks N is $|V|/|v|$, the
 5
 6
 7 quantity $\sigma_E^2(V)|V|$ is equal to $\sigma_E^2(v)|v|$ and does not depend on this number. This
 8
 9
 10 observation is the origin of the concept of spatial sampling density variance developed in the
 11
 12
 13 next paragraph (Rivoirard, 2013).
 14
 15
 16
 17
 18

19 2.2 The spatial sampling density variance

20
 21 Here $Z(x)$ still represents an additive regionalized variable, but is not necessarily an intrinsic
 22
 23
 24 RF, and it is sampled at datapoints x_i . Let $Z(V)^*$ be an estimator of Z over a block or domain
 25
 26
 27 V (typically a linear estimator based on an average of its inner samples) and let $\sigma_E^2(V)$ be its
 28
 29
 30 estimation variance. The corresponding "spatial sampling density variance" of V (or more
 31
 32
 33 simply its "sampling density variance") is defined as:

$$34 \text{ Spatial sampling density variance} = \sigma_E^2(V)|V| \quad (2)$$

35
 36
 37
 38 (it is a variance, since it corresponds to the estimation variance of $Z(V)\sqrt{|V|}$).
 39
 40
 41
 42

43 Because of the additivity of Z, if V can be divided into N parts v_i ($i = 1, \dots, N$), we have:

$$44 \quad Z(V) = \sum_i \frac{|v_i|}{|V|} Z(v_i)$$

45
 46
 47
 48
 49
 50
 51 Suppose that $Z(V)^*$ can be expressed as the corresponding average of estimates of such v_i :

$$52 \quad Z(V)^* = \sum_i \frac{|v_i|}{|V|} Z(v_i)^*$$

53
 54
 55
 56
 57
 58
 59 and that errors $Z(v) - Z(v)^*$ are uncorrelated. Then we have:
 60
 61
 62
 63
 64
 65

$$\sigma_E^2(V) | V | = \sum_i \frac{|v_i|}{|V|} \sigma_E^2(v_i) | v_i |$$

so that the involved spatial sampling density variances are additive. More generally if a whole domain is divided into parts, the estimation errors of which being uncorrelated, then the resulting spatial sampling density variance of all v_i and all the possible unions V of these are additive. This makes the combination of variances possible, a highly desirable property when one wishes to combine uncertainties over larger sets.

Of course the key assumption for this additivity is the lack of correlation between the errors of the different parts, in addition to the additivity of the estimates. This assumption can result from the sampling design. This is the case in particular when the domain is divided into parts, and when sample points are tossed randomly, independently and uniformly within each part. Then each part is estimated by its own samples, and the errors are uncorrelated. This corresponds to the stratified random sampling used in fisheries, with limits of strata corresponding for instance to thresholds on sea floor depth or latitudes (the spatial variability may differ from one strata to the other). In mining the lack of correlation between estimation errors of the different parts is essentially the consequence of each part being estimated by its inner samples. However dividing a domain into parts informed by inner samples is not sufficient. In particular, as seen above, considering too thin blocks with a regular sampling grid can lead to an underestimation of the spatial sampling density variance.

In the case of a regular grid and a given variogram, and when the approximation principle applies, we have:

$$\sigma_E^2(V) | V | = \sigma_E^2(v) | v |$$

1 The spatial sampling density variance of a set of N blocks does not depend on N. So it
2 characterizes the density of the sampling pattern (hence the name), irrespective of the size of
3 the area. Moreover it can be obtained from the estimation variance of each part, which can be
4 computed from the variogram. This allows to compare the efficiency of different spatial
5 sampling patterns within an area, or within areas having different variograms.
6
7
8
9
10

11 2.3 The specific volume

12 By definition, the unit of spatial sampling density variance is $z^2 \cdot \text{volume unit}$, that is, $z^2 \cdot \text{m}^3$ in
13 three dimensions, or $z^2 \cdot \text{m}^2$ in two dimensions (z being the unit of Z). Just as variances in
14 general, it is suitable to develop calculations but not directly understandable. In the stationary
15 case, a way to make it more understandable is to consider it relatively to the variance of the
16 variable, typically the sill of the variogram. The sampling density variance, divided by this
17 variance, becomes a volume: it is a specific volume, measuring the density of the spatial
18 density relatively to the variance of the variable (as can be typically obtained from a
19 normalized variogram with unit sill). Such a specific volume may be interesting in
20 applications where the variable under study Z is defined up to a constant and is not
21 necessarily positive (e.g., the elevation of a geological horizon, counted from a conventional
22 reference). Of course the additivity of the sampling density variance over a set of v_i extends
23 to the specific volume only when the dividing variance remains constant.
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

51 Still in a stationary case, when working with a positive (or non-negative) variable (such as a
52 concentration, thickness, accumulation), a better solution is to take into account the mean of
53 the variable, say M. A given sampling density variance may represent a small or a large
54
55
56
57
58
59
60
61
62
63
64
65

1 uncertainty depending on whether the mean is large or small. The solution is to consider the
 2 volume obtained by dividing the sampling density variance by the square of the mean:
 3

$$4 \quad \text{Specific volume : } V_o = \frac{\sigma_E^2(V)|V|}{M^2} \quad (3)$$

5
 6
 7
 8
 9 This specific volume (the one which will be used from now on) measures the density of a
 10 spatial sampling of the variable, relatively to its mean: the smaller the specific volume, the
 11 more precise the sampling pattern. Here too, the additivity of the specific volume over the v_i
 12 is only applicable when the dividing mean remains constant.
 13
 14
 15
 16
 17
 18
 19
 20
 21

22 To fix ideas, consider the simple case of a regular grid and a pure nugget effect σ^2 . The
 23 specific volume then equals $(\sigma/M)^2 * \text{mesh}$. In case of a sample coefficient of variation
 24 $\text{CoV} = \sigma/M$ equal to 1, the specific volume coincides with the size of the mesh, and so with
 25 the inverse of the classical density of points in space, that is 1 point per mesh. A smaller
 26 sample CoV makes it smaller, a larger sample CoV makes it larger. In Table 2, we can see
 27 that the specific volume (in two dimensions) is the same with a sample CoV of 1 and a grid of
 28 100×100 , a CoV of 0.5 and a grid of 200×200 or a CoV of 2 and a grid of 50×50 .
 29
 30
 31
 32
 33
 34
 35
 36
 37
 38
 39
 40
 41
 42

43 In the particular case of a grid which is large compared to the structure, a simple formula also
 44 exists for the specific volume. Following Matheron (1971), the estimation variance of a
 45 domain V estimated by N datapoints can be approximated by:
 46
 47
 48
 49

$$50 \quad \sigma_E^2(V) = \frac{\sigma^2}{N} - \frac{1}{|V|} \int C(h) dh$$

51 where $C(h)$ is the covariance function with $C(0) = \sigma^2$. The sampling density variance and the
 52 specific volume can be deduced:
 53
 54
 55
 56
 57
 58
 59
 60
 61
 62
 63
 64
 65

$$\sigma_e^2(V) | V | = \sigma^2 (|v| - A)$$

$$V_o = \frac{\sigma^2}{M^2} (|v| - A)$$

They are proportional to the difference between the mesh size $|v| = |V|/N$ and the integral

range $A = \frac{\int C(h) dh}{\sigma^2}$, i.e. the volume characterizing the spatial structure (Chilès and

Delfiner, 2012).

2.3.1 A toy example

The following toy example illustrates the interest of the concept of sampling density variance and of specific volume, in the context of optimal sampling. Consider a deposit with constant rock density, subdivided into different zones $i = 1, \dots, n$, each having its own volume V_i , tonnage T_i , metal Q_i , grade $Z_i = m_i$ (the variogram of the point support grade within zone i is assumed to be a pure nugget effect σ_i^2). How to allocate a given number N of samples at best, i.e. minimizing the global metal estimation variance?

Whatever the numbers N_i , the estimation variance of Z_i from N_i samples is σ_i^2/N_i , the sampling density variance (2) within zone i is $V_i\sigma_i^2/N_i$, so is proportional to $T_i\sigma_i^2/N_i$, while the estimation variance of Q_i is $T_i^2\sigma_i^2/N_i$. Hence the estimation variance of $Q = \sum_i Q_i$ is

$$\sigma_e^2 Q = \sum_i \frac{T_i^2 \sigma_i^2}{N_i}$$

The minimum of this quantity, with respect to the N_i given that their sum is N , gives the optimal N_i as the solution of the system:

$$\frac{T_i \sigma_i}{N_i} = \sqrt{\mu} \quad \forall i$$

where μ is a Lagrange parameter. The optimal N_i is found to be proportional to $T_i \sigma_i$: the larger the zone and the higher the standard deviation of the grade in this zone, the larger the number of samples in it. The optimal estimation variance of Z_i from N_i samples is proportional to σ_i / T_i . The optimal estimation variance of Q_i is proportional to $T_i \sigma_i$. The optimal sampling density variance (2) within zone i is proportional to σ_i . And finally the optimal specific volume (3) is proportional to σ_i / m_i^2 .

As could be expected, sampling density variance and specific volume do not depend on the zone extension. Classification of resources based on sampling density variance would ignore the level of the grades and would favor parts with lower variability (even if these are poorer due to a global proportional effect). In the current case of a proportional effect of the type " σ_i / m_i constant", the optimal specific volume is proportional to $1 / m_i$: the classification based on specific volume will favor parts where the mean is larger, which is satisfactory.

2.3.2 Example (regular sampling pattern)

The thickness of a mineralized layer has a mean of 10 m, a sample point variance of 10, and a variogram equal to 1 nugget(h) + 9 spherical (h/200 m). The extension variance of a 100 m × 100 m block by its center equals 2.69, so that for a 100 m × 100 m grid, the sampling density variance (2) is 26,900 m⁴, and the specific area (specific volume (3) in two dimensions) 269 m². A similar computation shows that the specific area would be reduced to 46 m² for a 50 m × 50 m grid, for instance.

Now another issue is whether this 100 m × 100 m sampling is better, or not, than a 70 m × 70 m sampling in a similar deposit, where the thickness has a mean of 8 and a variogram equal to 6 nugget(h) + 6 spherical (h/200 m) (Fig. 2). Hence the nugget is higher, but the sampling is finer. Interestingly the sampling density variances (2) derived from the normalized variogram (sill set to 1) are quite close: 2690 in the first case, 2680 in the second one. However the sill is higher in the second case, so that the sampling density variance (2) is slightly higher (32,100 m⁴ against 26,900 m⁴). If additionally we take into account the means, the sampling is nearly twice less good in the second case, with a specific area (3) of 502 m² against 269 m². The finer sampling is not sufficient to compensate for the larger nugget component and, above all, the lower mean. As will be seen in the next paragraph (Eq. 5), we can deduce that, for instance, the 5% CoV area (area over which the mean thickness has a coefficient of variation of 5%) must practically reach 200,000 m², while it is only 108,000 m² in the first case.

2.3.3 Use of specific volume

The sampling density variance, or its simpler version the specific volume, can be used to characterize a regular sampling pattern with respect to the variogram. After that, the sampling density variance can be used to approximate the estimation variance of the regionalized variable over a volume V, typically a multiple of the mesh:

$$\sigma_E^2(V) = \frac{\text{sampling density variance}}{|V|}$$

or to determine |V| having a given estimation variance σ_E^2 :

$$|V| = \frac{\text{sampling density variance}}{\sigma_E^2}$$

1 Similarly the specific volume V_0 ($= \text{sampling density variance} / M^2$) can be used to directly
2
3 obtain the coefficient of variation $\text{CoV} = \sigma_E / M$ corresponding to the estimation of the
4
5 variable on a volume V :
6

$$7 \quad \text{CoV} = \sqrt{\frac{|V_0|}{|V|}} \quad (4)$$

8
9
10
11
12
13 or to determine $|V|$ corresponding to a given CoV:
14

$$15 \quad |V| = \frac{|V_0|}{\text{CoV}^2} \quad (5)$$

16
17
18
19
20 Hence, having characterized the sampling pattern by its specific volume, it is possible to
21
22 relate volumes to their CoV. In term of mineral resource classification, V could be chosen as
23
24 the volume to be mined in order to ensure the production in a given period, while thresholds
25
26 on CoV would be used to categorize the resources. Note that the CoV used here is a nominal
27
28 CoV, computed from the global mean M and the mean variogram. In practice the global mean
29
30 M should be computed from the same data that are used to compute the variogram.
31
32
33
34
35
36
37

38 2.4 Case of an irregular sampling pattern

39
40
41 In the previous cases, the grid was supposed to be regular, either over the whole deposit, or
42
43 over a part of deposit. But there are situations where the sampling pattern is not regular,
44
45 typically when exploration is made by fans of holes. Often fans of holes are drilled within
46
47 regularly spaced vertical sections, but the spatial density of data within each section is higher
48
49 where the holes are close together, and smaller away from this. Then it may be important to
50
51 make the distinction into parts that are more or less densely explored.
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 Here it is useful to make a parallel between the spatial sampling density variance, or even
2 more the specific volume, and the inverse of the classical density of points in space, which is
3 also a volume. From a simple physical point of view, the density of points in a given volume
4 is the number of points within it, divided by the volume. So its inverse is the average volume
5 occupied by one point. It is equal to the mesh size in the case of a regular grid. This physical
6 point of view can be adopted for each part of a domain, in particular when the density of the
7 points varies from one part to the other. However things are different when the density of
8 points varies within the domain but without any a priori partitioning.
9

10
11 In that case, the density of points, supposed to vary within the domain, will rather be subject
12 of local estimation, using a moving window or a more sophisticated kernel function (of course
13 there is a question of scale here, as the result depends on the chosen window size). The
14 situation is very similar in our case, with the main difference that our sample points are
15 associated with values of the regionalized variable, so that their influence in the spatial
16 density should depend on the variogram. For instance, two close sample points should count
17 differently whether the variogram contains a nugget effect or not. Hence it is proposed to
18 measure the local density of sample points using the previously developed spatial sampling
19 density variance (and the associated specific volume). This requires choosing a moving
20 window that will capture inner samples. In mining exploration, even when the sampling
21 pattern is irregular, holes are drilled in a systematical way, respecting directionality of
22 sections and lines, and the use of parallelepiped windows, i.e. superblocs, is appropriate. The
23 size of the window must be chosen so that it includes a local but representative distribution of
24 inner samples. Having chosen the superbloc, one must compute its estimation variance when
25 estimated by its inner samples. This can be done using a "superkriging", i.e. a kriging of
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

superblocks. Multiplying by the superblock volume gives the sampling density variance, and a further division by the squared mean gives the specific volume.

The superblock (the moving window) in the case of an irregular sampling pattern has the same role as big blocks set on the mesh, in the case of regular sampling. Both are usually much bigger than the usual blocks of the block model of the deposit. These smaller blocks are more appropriate to follow bodies with irregular geometries and to design mining projects. Moving the superblock window at the center of each block of the block model results in a map at this resolution (but the result at one location does not depend on the size of the small block). Having mapped the sampling density (or the specific volume), it is possible to make the distinction between more homogeneous domains that are sampled with different sampling densities, i.e. different levels of confidence. An average sampling density may then be computed within such a domain, as the mean of the sampling density variances.

2.4.1 Example (irregular sampling pattern)

The concept is illustrated here on a porphyry copper deposit. This deposit has been sampled with fans of holes located within parallel sections spaced every 50 m. Superkriging was performed for each of the 10 m × 10 m × 10 m blocks of the block model. First, 50 m × 50 m × 50 m superblocks were used. However this resulted into envelopes around each hole, since the distance between holes often exceeds 50 m (Fig. 3A). Satisfying results were obtained with 150 m × 150 m × 50 m superblocks, without any smoothing post-process (Fig. 3B). Homogeneously sampled domains can be drawn from such a map.

Having characterized in this way the spatial sampling within the deposit, this can be exploited to characterize resources given an assumption on the production volume (or more exactly the ore + waste volume to be extracted). For instance, using (4), a specific volume (3) of 6000 m³

1 gives a grade CoV of 4.7% for an annual production of 2.7 Mm³ (i.e. 7 Mt at 2.6 density), or a
2 twice larger CoV (9.4%) on the corresponding quarterly production.
3
4

5 **3 Discussion**

6
7
8
9 The aim of this paper was to propose a concept to measure the spatial sampling density of a
10 regionalized variable. The proposed spatial sampling density variance, derived from the
11 concept of estimation variance, is additive, in the sense that its value for a big volume is the
12 average of its values over parts dividing the volume. This requires parts having uncorrelated
13 errors when estimating each of these by its inner samples. In the case of a regular sampling
14 pattern within a big volume, this sampling density variance is constant and characterizes the
15 pattern, depending on the variogram, not on the big volume. It thus allows comparing
16 different sampling patterns within a given domain, or even sampling patterns on domains
17 having different variograms. A variant of the sampling density variance, the specific volume,
18 facilitates the measure and the comparison, by taking into account the mean of the variable in
19 addition to its variogram.
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37

38 The sampling density variance can be computed from big blocks corresponding to the mesh in
39 the case of a regular grid. In the case of an irregular pattern, it can be computed from a
40 moving superblock, and then be mapped in order to make the distinction between domains
41 with different spatial sampling densities. Compared to the common tools of geostatistics, the
42 sampling density variance (and the associated specific volume) is a flexible substitute for the
43 classical global estimation variance in the case of a regular grid, and otherwise provides a
44 local measure of estimation variance that is not be dependent on the size of the block from the
45 block model (but it depends on the moving superblock, just like the estimation of a local
46 density of points in space depends on the moving window used). It proposes a description of
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 the sampling efficiency of a deposit, or within a deposit, which only depends on the spatial
2 distribution of sample points, and on the mean and variogram of the variable.
3
4

5
6
7 This description can be used as an input for mineral resources classification in a geostatistical
8 perspective. In particular the specific volume can be used to make a direct link between a
9 nominal volume to be mined in a given period and its coefficient of variation. While
10 conditional simulation is able to provide the uncertainty within a given delineated volume,
11 taking into account the particularities of local data and local proportional effects, our concept
12 only requires nominal volumes. It cannot replace conditional simulation to assess the
13 uncertainty of next quarterly production, but appears as a simple and flexible way to measure
14 objectively the level of sampling within a deposit, even at the first stage of systematic
15 sampling (inferred resources).
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

31 As mentioned at the beginning, the concepts developed in this paper originated from mineral
32 resources classification. However, the spatial sampling density variance proposed here
33 appears as a new concept in geostatistics in general, not only in mining geostatistics. By
34 measuring the level of sampling of a regionalized variable per se rather than at a given
35 support, it enables to assess, map, and combine uncertainties over space.
36
37
38
39
40
41
42
43

44 **4 Conclusion**

45
46
47 The spatial sampling density variance of a regionalized variable in a domain is a measure of
48 the spatial sampling density in this domain. When the domain is divided into parts, estimated
49 from inner samples and having uncorrelated errors, the sampling density variance over the
50 domain is the average of its values on the different parts. Thanks to this additivity property,
51 the sampling density variance offers a way to combine uncertainties in space. In the case of a
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 homogeneous sampling pattern, the spatial sampling density variance is constant within the
2 domain. In the case of an intrinsic variable, it depends on the variogram and on the sampling
3 pattern, not on the domain extension. The spatial sampling density variance, or its variant, the
4 specific volume, allows comparing different sampling patterns, in one domain or in several
5 domains, having possibly different spatial structures. In case of an irregular sampling pattern,
6 it can be mapped and allows distinguishing areas having a different sampling density. The
7 specific volume is very similar to the inverse of the classical density of points in space, but
8 depending on the spatial structure.
9
10
11
12
13
14
15
16
17
18
19
20

21 While common tools of geostatistics can provide the confidence on the estimation of a
22 sampled variable on defined volumes, the present concept provides the level of confidence
23 due to the density of spatial sampling. In the context of mineral resources classification, it can
24 be used as a first step, to provide an objective description of the sampling effort throughout a
25 deposit, enabling comparison between different domains or deposits. This first step may be
26 further used to classify resources based on expected production volumes.
27
28
29
30
31
32
33
34
35
36

37 **Acknowledgements**

38 The authors are grateful to Codelco (Felipe Celhay) and Vale (in particular Celeste Queiroz
39 and Leandro Jose Oliveira) for their support in this research. Mapping the specific volume has
40 been made possible thanks to a "Superkriging" plugin developed for Geovariances Isatis
41 software.
42
43
44
45
46
47
48
49
50

51 **References**

52 Chilès J-P, Delfiner P (2012) Geostatistics: Modeling Spatial Uncertainty, 2nd edition. New
53 York. John Wiley & Sons, 731
54
55
56
57
58
59
60
61
62
63
64
65

1 Emery X, Ortiz JM, Rodríguez J J (2006) Quantifying Uncertainty in Mineral Resources by
2 Use of Classification Schemes and Conditional Simulation, *Mathematical Geology* 38(4):
3
4 445-464
5
6

7
8
9 Geovariances (2012) Drill Hole Spacing Analysis, white paper,
10
11 <http://www.geovariances.com>, 8
12
13

14
15
16 JORC (2012) The JORC code, AusIMM, 44
17
18

19
20
21 Journal AG, Huijbregts CJ (1978) *Mining geostatistics*. London. Academic Press, 600
22
23

24
25
26 Matheron G (1971) *The theory of regionalized variables and its applications*. Fontainebleau.
27
28 Cahiers du Centre de Morphologie Mathématique 5. Ecole des Mines de Paris, 212
29
30

31
32
33 Rivoirard J (2013) A geostatistical measure for the spatial sampling of a deposit, Proceedings
34
35 of 36th APCOM Conference, Brazil, pp 209-215
36
37
38

39
40
41 Sans H (2004) Resource risk characterisation, technical paper, Omega Geo-Consulting Pty
42
43 Ltd, www.OmegaGeo.com, 1
44
45

46
47
48 Silva DSF, Boisvert JB (2014) Mineral resource classification: a comparison of new and
49
50 existing techniques, *The Journal of The Southern African Institute of Mining and Metallurgy*,
51
52 114: 265-274
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3 **Tables captions**
4
5
6
7
8

9 Table 1: Approximation of the estimation variance of a block subdivided into sub-blocks,
10 each informed by 1, 2 or 3 samples (linear variogram $\gamma(h) = |h|$).
11
12
13
14
15

16 Table 2: Specific volume in the case of a square grid and a pure nugget effect.
17
18
19
20
21

22 **Figures captions**
23
24
25
26
27

28 Figure 1. (A) square grid; (B) a big $100 \text{ m} \times 200 \text{ m}$ block, divided into six $100 \text{ m} \times 33 \text{ m}$
29 blocks with 1 sample in each.
30
31
32
33
34

35 Figure 2. Which is better: (A) a $100 \text{ m} \times 100 \text{ m}$ sampling of a thickness with mean 10 m and
36 variogram equal to 1 nugget(h) + 9 spherical (h/200 m), or (B) a $70 \text{ m} \times 70 \text{ m}$ sampling of a
37 thickness with mean 8 and variogram equal to 6 nugget(h) + 6 spherical (h/200 m)?
38
39
40
41
42
43
44

45 Figure 3. Specific volume (in m^3) computed from (A) a $50 \text{ m} \times 50 \text{ m} \times 50 \text{ m}$ superblock, (B)
46 a $150 \text{ m} \times 150 \text{ m} \times 50 \text{ m}$ superblock (vertical cross-sections).
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Table 1

estimation variance	
from six 100 m × 33 m blocks	2.97
from three 100 m × 67 m blocks	3.51
from two 100 m × 100 m blocks	3.80
of the 100 m × 200 m block	4.15

Table 2

		Sample CoV = σ/m		
		0.5	1	2
Grid	50 × 50	625	2500	10000
	100 × 100	2500	10000	40000
	200 × 200	10000	40000	160000

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Fig1

(A)

(B)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Fig2

(A)

(B)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Fig3

