ANALYSIS

Drill Core exploration for estimation of Limestone resources in Effium area near Abakaliki, S/E Nigeria

Onwe RM¹, Onwe IM²

Limestone is essential and a principal raw material including and for Portland cements manufacturing. During geological investigation and evaluation, the geology and geometry of its deposits is ascertained. Ideally the information expected should cover all the properties which are important in the resource's valuation. This directs and enhances the quarry design and the operational methods. Detailed surface reconnaissance geological mapping were complimented and probed with exploratory core-drilling using diamond impregnated bits on core recovery barrel appendaged on a GX-Y-1 rotary rig. Cored-holes logging, recovered litho-core sample logging including strata-logging and correlation check-mated by subsequent attesting laboratory analysis of the litho-cored samples exercise were performed. Suitable softwares such as Mapsource, Rockworks 16 and excel were used at different times where and when needed in the course of this research. Lithologic units properties were imported into Rockworks 16 software environment and used to establish the limestone reserve estimates within the exploration lease area. The deposit estimate infers an economic viable resource.

Keywords: Core-drilling, limestone, litholog, Portland cement, reconnaissance, Rockworks 16, viable resource.

INTRODUCTION

Establishment of a factory requires a preliminary investigation for the availability of the foremost raw material; its quantity and quality. Low attention given to the industrial implication of improper preliminary investigation of the raw material most often leads to imminent failure. Several workers (Adeleye and Fayose, 1978; Petters and Reijers, 1997; 1987; Ekwere et al., 1994; Chidomerem, 2004; Akpan et al., 2014; Onyeagocha, 1986; Rahman et al., 1988; CRSG, 1989; Edet, 2004; Reyment 1965, Dessauvagie 1968, Nair et al., 1982, Zaborski 1982, Ramanathan and Nair 1984, Akpan 1992, Onwe et al., 2017a and b) have reported the occurrence of limestone deposit within the Benue trough. The geological history of the Nigeria Benue trough basin appears to have Limestone-forming environments especially the shallow coastal marine conditions, occurred, reoccurred several times and re-occuring. From the Calabar Flank, one of the main carbonate province- Mfamosing, Odukpani, Ewen, Agbangana through Utuma Omon, Mbiabong Ukwa, Arochukwu, Ikwo, Odomoke, Nkalagu and Effium in Easthern Nigeria to Agila, Igumale and Yandev in the central Nigeria to Ashaka Pindiga, Kanawa, and Gombe in the northeast of the country; Kambaina Sokoto in the north western and Ibeshe, Shagamu in the western Nigeria. Economic viable limestone resources in Nigeria appears to be contained and constrained within the Benue trough. Nearly all the limestone deposits in the trough are used for the manufacture of cement. Ibeto cement

company investigated the viability of limestone deposit in some parts of these areas for the establishment of a Portlant cement production plant. This research evaluated the volumetric estimate of limestone occurrence using recovered core logs from core drilling program. The Rockworks 16 software were used for this evaluation.

Geological Setting

The study area occupies the lower part of the Benue trough. It is located within N6⁰ 44.626', E08⁰ 00.762'; N06⁰ 42.876', E08⁰ 02.870'; N06⁰ 40.137', E07⁰ 59.507' and N06⁰ 41.855', E07 57.411' (Fig.1). Effium belongs to southern equatorial climatic zone, characterized by heavy rainfall and short dry seasons. The mean annual rainfall is 150 - 186 cm while annual relative humidity is over 80%. Mean annual temperature exceeds 21°C. Reconnaissance survey of the area reveal dendritic drainage pattern is prevalent. The land is covered with tall grasses of lush savannah and tropical bush which is supporting agriculture of various types. However, due to climatic change observed in recent times, there is a gradual shift on these records. Rainfall becoming varied, humidity low and gradual disappearance of trees and tall grasses. The depositional history of the Benue trough is characterized by phases of marine regression and transgression (Murat 1972; Reyment 1965; Short and Stauble 1967). Its sedimentary sequences were interrupted by large scale tectonism which occurred in two phases: the Cenomanian and the Santonian deformations (Nwachukwu 1972; Olade 1975), table 1.

¹Federal University, Ndufu-Alike Ikwo (FUNAI), Nigeria; Email: mkpuma.onwe@funai.edu.ng; onwerocky@gmail.com; ²Federal University, Ndufu-Alike Ikwo (FUNAI), Nigeria; Email: ikechukwumoses@gmail.com

Figure 1 Map of the study area

Table 1 tectonic phases in Benue trough

Table 2 Depositional Sedimentary cycles in the Benue trough

		9
AGE	FORMATION	SEDIMENTARY CYCLE
Pliocene	Benin Formation	
Pleistocene	Ogwash-Asaba Formation	Nimon Dolto hooin
Eocene	Ameki Formation	Niger-Delta basin (Third tectonic phase)
Paleocene	Imo Shale	(Trind tectoric phase)
Maastrichtian	Nsukka Formation Ajali Sandstone	
	Mamu Formation	
Nkporo/Enugu Shale (including		Anambra-Afikpo Basin (second sedimentary
Campanian	Afikpo Sandstone and Owerri Sandstones).	cycle).
Santonian Coniacian	Awgu Shale	
Turonian	Ezeaku Formation	Abakaliki-Benue Basin
Cenomanian	Odukpani Formation	(first sedimentary cycle).
Albian	Asu-River Group	

Table 3 Core drill locations identification and briefs

I abit	S OOIC ailii	locations identifica	tion and bricis				
S/n	Core	Location	Coordinates	Date Started	Date	Dept	Major reals to rea
5/11	Point id	Name			Stopped	(m)	Major rock types
01	EFM	Otukpo	N 06 43 X	13/10/15	16/10/15	35	Limantana amanitia mada
Οī	3004	Akparata	E 08 01 X		10/10/13	33	Limestone, granitic rock
02	EFM	Ndiulo	N 06 43 X	16/10/15	18/10/15	18	Granitic Breccias
02	3005	Akparata	E 08 01 X	16/10/15	16/10/15	10	Granitic Breccias
03	EFM	Ndiulo	N 06 43 X	13/10/15	16/10/15	18	Granitic Breccias
03	3007	Akparata	E 08 01 X	13/10/13	16/10/15	10	Granitic Breccias
04	EFM	Enwumiri	N 06 43 X	17/10/15	18/10/15	5	Granitic Breccias
	3008	Akparata	E 08 01 X	17/10/13	16/10/15		
0.5	EFM	Ekpeeka	N 06 43 X	12/10/15	16/10/15	34	Limestone granitic rock
05	3009	Akparata	E 08 01 X	13/10/15	16/10/15	34	Limestone, granitic rock
06	EFM	Ekpeeka	N 06 43 X	40/40/45	19/10/15	35	Limestone with shale
	3010	Akparata	E 08 01 X	18/10/15	19/10/15	35	intercalation
07	EFM	Ekpeeka	N 06 43 X	18/10/15	21/10/15	35	Limestone, granitic rock
	3011	Akparata	E 08 02 X	16/10/15	21/10/15		
08	EFM	Lebadagom	N 06 43 X	22/10/15	04/40/45	35	Sandstone, limestone, shale
	3012	Akparata	E 08 02 X		24/10/15		
09	EFM	Lebadagom	N 06 43 X	00/40/45	00/40/45	35	Sandstone, limestone, shale
	3013	Akparata	E 08 02 X	22/10/15	23/10/15		
	EFM	Lebadagom	N 06 43 X	00/40/45	05/40/45	35	Condetena limentana abal-
10	3014	Akparata	E 08 02 X	23/10/15	25/10/15	35	Sandstone, limestone, shale
11 EF	EFM	Lebadagom	N 06 43 X	21/10/15	23/10/15	35	Siltatona formunisized mudatase
11	3015	Akparata	E 08 02 X				Siltstone, ferruginized mudstone
12	EFM	Lebadagom	N 06 42 X	19/10/15	21/10/15	35	Siltstone, ferruginized mudstone
	3016	Akparata	E 08 02 X				
13	EFM	Olemanda	N 06 43 X E 07 59 X	04/40/45	28/10/15	35	Shaly- limestone
	2010	Okpudu		24/10/15			
14	EFM	Okpudu	N 06 43 X	24/10/15	26/10/15	35	Limestone with shale
	2011	Okpudu	E 07 59 X				intercalation
	EFM	Olemender	N 06 43 X	00/40/45	20/40/45	25	Limestone with shale
15	2012	Okpudu	E 07 59 X	26/10/15	29/10/15	35	intercalation
16	EFM	St. Paul, Onu-	N 06 42 X	00/40/45	05/44/45	35	O Decelii Anno Anno Citt
	2013	Nwokporo	E 08 00 X	29/10/15	05/11/15		? Basaltic, Arenaceous Siltstone

	ſ	I	I	I	i	1	1
17	2014	Onu- Nwokporo	N 06 42 X E 08 00 X	30/10/15	04/11/15	35	Arenaceous Siltymudstone
18	EFM 2017	Okposo	N 06 42 X E 08 00 X	28/10/15	30/10/15	35	? Basaltic, Arenaceous Siltstone
19	EFM 2018	Okposo	N 06 42 X E 08 00 X	03/11/15	06/11/15	18	? Basaltic, Arenaceous Siltstone
20	EFM 2019	Okposo	N 06 46 X E 08 00 X	03/11/15	07/11/15	35	Ferruginized siliceous, mudstone
21	EFM 2020	Inyimagu I	N 06 42 X E 08 01 X	13/11/15	15/11/15	35	Limestone, shale
22	EFM 2021	Inyimagu I	N 06 42 X E 08 01 X	07/11/15	11/11/15	45	Clay, Limestone, limyshale, mudstone
23	EFM 2022	Inyimagu I	N 06 42 X E 08 01 X	08/11/15	11/11/15	45	Clay, Limestone, limyshale, mudstone
24	EFM 2023	Inyimagu I	N 06 42 X E 08 01 X	06/11/15	07/11/15	35	Ferruginized siltymudstone, shale
25	EFM 2024	Inyimagu I	N 06 42 X E 08 01 X	08/11/15	10/11/15	35	Ferruginized siltymudstone, shale
26	EFM 2032	Inyimagu II	N 06 41 X E 08 02 X	11/1115	12/11/15	35	Ferruginized siltymudstone, shale
27	EFM 2033	Inyimagu II	N 06 41 X E 08 02 X	13/11/15	14/11/15	35	Ferruginized siltymudstone, shale
28	EFM 2604	Akparata	N 06 43 X E 08 01 X	23/11/15	26/11/15	35	Limestone, shale
29	EFM 2605	Akparata	N 06 42 X E 08 01 X	23/11/15	26/11/15	35	Limestone, shale
30	EFM 2606	Akparata	N 06 42 X E 08 01 X	23/11/15	26/11/15	35	Limestone, shale
31	EFM 2303	Onu- nwokporo	N 06 43 X E 08 00 X	25/11/15	27/11/15	50	Limestone, shale
32	EFM 2304	Isisa	N 06 42 X E 08 01 X	27/11/15	28/11/15		Limestone, shale, Artesian
33	EFM 2305	Isisa	N 06 42 X E 08 01 X	26/11/15	29/11/15		Limestone, shale intercalation, Artesian
34	EFM 2306	Isisa	N 06 42 X E 08 01 X	27/11/15	29/11/15	35	Limestone, shale intercalation
35	EFM 2012B	Okpudu	N 06 42 X E 07 59 X	23/11/15	24/11/15	35	Limestone, shale intercalation
36	EFM 2801	Onu- nwokporo	N 06 43 X E 08 00 X	28/11/15	30/11/15	35	Limestone, shale
37	EFM 1010	Obeagu Inikiri	N 06 40 X E 07 59 X	30/11/15	02/12/15	35	Limestone, Sandstone, shale
38	EFM 2303	Onu- nwokporo	N 06 43 X E 08 00 X	01/12/15	02/12/15	35	Limestone, Sandstone, shale
39	EFM 1009	Obeagu Inikiri	N 06 40 X E 07 59 X	01/12/15	02/12/15	35	Limestone, Sandstone, shale
40	EFM 1011	Obeagu Inikiri	N 06 40 X E 07 59 X	01/12/15	03/12/15	35	Limestone, Sandstone, shale
41	EFM 1206	Onu-Inikiri Benard	N 06 41 X E 08 00 X	02/12/15	04/12/15	35	Limestone, Sandstone, shale
42	EFM 1008	Obeagu Inikiri	N 06 40 X E 07 59 X	03/12/15	04/12/15	35	Limestone, Sandstone, shale, Artesian
43	EFM 1606	Eguenyi I/ Onu- nwokporo	N 06 41 X E 08 00 X	03/12/15	05/12/15	35	Arenaceous sandstone, mudstone
44	EFM 1205	Onu-Inikiri	N 06 41 X E 07 59 X	04/12/15	06/12/15	33	Limestone, Sandstone, shale
45	EFM 1405	Eguenyi I	N 06 41 X E 08 00 X	05/12/15	07/12/15	35	Limestone, Sandstone, shale

|--|

46	EFM 1204	Onu-Inikiri	N 06 41 X E 07 59 X	05/12/15	06/12/15	35	Limestone, Sandstone, shale
47	EFM	Eguenyi I/	N 06 41 X	06/12/15	07/12/15	35	Limestone, Sandstone, shale
47	1605	Onu-nwokporo	E 08 00 X	00/12/13	07/12/13	33	Limestone, Sandstone, Shale
48	EFM	Eguenyi I	N 06 41 X	07/12/15	08/12/15	35	Limestone, Sandstone, shale
40	1406		E 08 00 X	07/12/15	06/12/13	33	Limestone, Sandstone, Shale
49	EFM	Eguenyi I	N 06 41 X	08/12/15	09/12/15	35	Limestone, Sandstone, shale
	1404		E 08 00 X				

Figure 2 Limestone mineralization area and window trend

Keyword	Pattern
Clay	නිනිතිතිතිතින් නිකිතිතිතිතින්
Csandstone	
Fsandstone	
Granitc	
Iron stone	
Laterite	
Lateritic clay	
Limestone	
Limyshale	
Msandstone	
Mud	
Mudstone	
Sand	
Shale	
Shalylime	
Siltstone	
Silty clay	

Figure 3 lithologs keyword and pattern

In the Southern Benue trough, the cretaceous stratigraphic record is represented by sediments deposited by three main marine depositional cycles: Albian-Cenomanian; Turonian-Santonian and Campano-Maastrichtian (Reyment, Ofoegbu, 1985), table 2. Shortly after the breakup of African and South America, a continental condition favourable for the deposition of fluvio-deltaic sediment occurred in the Albian age. The first marine transgression in this trough occurred in the mid Albian age with the deposition of the Asu river group sediments with type locality along the banks of Asu River (Reyment, 1965). The sediments consist of rather poorly bedded sandy shales with sandstone and sandy-limestone lenses. The Santonian age was heralded by a tectonic event. This tectonic epirogenic event led to the uplift, folding and widespread erosion of the pre-Santonian sediment in the trough. The Santonian deformation was characterized by compressive folding, generally along a NE-SW direction, parallel to the trough margin. The folding episode that took place during the Santonian strongly affected the development of the Abakaliki Anticlinorium. The predominantly compressional nature of the folds that developed during this period is revealed by their asymmetry and the reversed faults associated with them. Benkhelil [11], in a detailed report of the geology of Abakaliki suggests that the compression responsible for the large scale folding and cleavage was directed N155°E. The magmatism that occurred resulted in the injection of numerous intrusive bodies into the shale of the Eze-Aku and Asu River Group. Around Abakaliki, the shales are associated with pyroclastic rocks.

The sediments that occur in Effium area belong to the following geological formations: Albian Asu River Group, Turonian Eze Aku Shale, Agala/Amasiri sandstone (Turonian), Coniacian Awgu Shale, Agbani (Coniacian) and Campanian Nkporo Shale. The study area falls within the Lower/middle Benue Trough interface. The investigated sediments were supposedly formed during the second of three major Cretaceous transgressions which flooded the Benue Trough when the lateral equivalent Nkalagu sediments formed (Holger Gebhardt, 1999). The sections represent inland situated outcrops of a bathyal deposits known in the Benue Trough. The Sedimentation in the Benue Trough was controlled by two dominant factors namely: the progressive eustatic rise in sea level in the Albian times and its consequent widespread flooding of the continental margins. This creates vast interior seaways during the Cenomanian and Turonian times and a local diastrophism. These processes resulted in the transgressive – regressive cycles that characterized sequence depositional pattern. Agagu (1978) recognized five repetitive cycles depositing marine shales and limestones and fluvio-deltaic sandstones and shales in the Upper Cretaceous sequence while the Tertiary have only one cycle. Calcareous shales were deposited in the structural depressions during transgressive phase while shoal carbonates developed on submerged structural highs (platforms, horsts) protected from clastic influx. Extensive deltaic sediments fill the subsiding basin by predominantly fine clastics (shallow marine shales) deposits over the structural highs dominated the regressive phases. The local geology is made-up of a cyclic sequence of fossiliferous upward fining shales and limestone beds.

RESULT

The table 3 shows the locality, geographical cordinates, depths and abridged remarks of the drill core. Chipped samples analyzed yielded different rock types including limestone, marlstone, shale, ironstone, granitic and sandstone. The samples are heavily fossilified except the granitic samples. Structural features include bioturbation, solution cavities; vertical, horizontal, parallel and cross-cutting joints and faults/gorges. Core sample contain vugs/sparry cement of calcite. Some samples contain breccias and intraclasts of carbonate mud hence suggesting fault presence. The drill core logs reveal rock types sequence with gradational and in some cases sharp contacts. The Limestone in the area is not uniformly distributed in terms vertical and lateral extent, it showed variable thickness, narrow linear window trending along the general strike of NE/SW, figure 2. Figure 3 is interpretation generated from the core log geodata using Rockworks 16 software.

DISCUSSION

The limestone varied in colour (dark grey-light grey, brownish), nodular, lenses, porous, sandy-silty and/or shally. The sandstone are brownish-reddish and in some places agglomerated, conglomeratic, friable and false bedded. The sandstone are poorly sorted containing sub-angular grains, in which quartz, as monocrystalline unstrained grains is the major constituent and beds fine upwards. Also present are grains of strained quartz, quartz grains showing intergrown 'hydrothemal' textures, fine quartzite, microcline, albite and orthoclase.

Outcrops of ferruginized iron stone exposures were also in some locations. Iron is present as oxide coatings and occasionally as pyrite on the limestone and sandstone especially where they are exposed or fractured showing brownish coloration. The shales are dark grey-bluish grey, fissile and structurally deformed. Exposed shales are fissile and friable.

The Limestone in the area is not uniformly distributed in terms vertical and horizontal extent. It showed variable thickness and linear window spread. It has a limited areal extent, locally constrained, a fair dissemination and generally trends Northeast/southwest. The limestones are surrounded and at some places capped by sandstones and or sandy clays or laterites or by shales with some inter-fingering marls. There is a general lithologic upward fining of the beds. Several cm to m thick limestone and marl beds are interbedded with shales.

The limestone beds show typical characteristics of turbiditic and debris flow sedimentation, graded bedding and exotic components (e.g. shallow water bivalves). The beds are interpreted as debris flows and turbidites since they show their typical characteristics (fining upward sequences, matrix supported exotic components, etc.), although complete Bouma sequence not proven.

Comparable to Nkalagu investigations, Effium sections show that the sediments have been deposited in a deeper water, indicated by turbidites and debris flows following (Banerjee 1981; Oti 1990; Amajor 1992) and the occurrence of keeled planktonic foraminifera (Petters 1980; Gebhardt, in prep.); and in a non-anoxic environment, which is shown by the presence of relatively large benthic foraminifera (Gebhardt, in prep.) and ostracodes (this paper, plate 1) as well as relatively low TOC, abundance of vitrinite, rarity of biodegraded phytoplankton and

Figure 4 Drill holes core logs of the area

by high values of pristane/phytane (Unomah and Ekweozor 1987). Thus, an upper Bathyal and suboxic palaeoenvironment as assumed for the Nkalagu Quarry Sections.

Resource estimation

The ore belongs to sedimentary deposits and are in sequence with general strike direction of NE/SW. The drillings to restrain the ore seam are all distributed on a prospecting lines perpendicular to strike direction while control drills are along the strike line. Prospecting lines keep parallel to each other. The general survey of the drill cores indicates that the mineralization thins out across the strike line in the East-West from Zone B to Zone A. Thence, suggesting that Zone B is more economical. Using EFM 2012 core hole in Zone A and EFM 3009 in Zone B respectively as control holes to estimate the reserve in research area and formula for ore resource reserve in the block is Q given as

O = V*D

where,

Q is ore resource estimate of the block

V is block volume

D is ore bulk density

The total amount of ore reserve estimation in the exploration area, $Q_t = \sum Q_i x$, i = 1, 2,, n blocks

x = 1, 2,, n seams.

For Zone A, using EFM 2012 core hole as control. This hole has nine limestone seams with the following thicknesses- 1.5, 1.58, 1.0, 1.50, 1.91, 2.20, 2.88, 1.0, and 4.39m totalling 17.96m.

Hence, Q = 8000*700*17.96*2.68 = 269,543,680 mt.

For Zone B, using EFM 3009 core hole as control. It has three seams with thicknesses of 0.32, 0.76 and 24.26m. Total estimate, Q = 25.34*8000*800*2.68 = 434,631,680mt.

METHOD

Resource investigation method

This research was carried out in phases- surface reconnaissance geological mapping, subsurface investigation via drilling core, logging and analysis. Prior to the core drilling, preliminary surface geological mapping of the area was undertaken. Investigation of the subsurface by core drilling followed a pilot plotting of core drilling coordinates. Core drill points were aligned to resource mineralization trend after surface mapping plots on the base map. Control core holes were parallel to the mineralization strike direction at 1km apart and others adjoining the control core holes across the strike (i.e. along dip) at 200m apart respectively. Core drilling on these points is a function of the actual general condition of the immediate environment therein. Some of the points that fell on difficult terrains such as water logged, steeply slopes are translocated but not to more than 50m the diameter of the proposed position. Drilling was completed throughout the deposit on such a variable spacing and depths between 5 to 50m.

A diamond impregnated bit attached to a 12 ft core recovery barrel mounted on GX-Y-1, 16 hp rotary rig is used. A 0.065 m diameter core was produced from a 0.0777m diameter holes. Water is used for the drilling fluid to avoid contaminating the core sample. Occasionally vugs/sparry cement, fractured breccias, intraclastic mud (gouge in-fillings) and splitting of the

core wedge in the core barrel. When wedging occurred it was necessary to pull the drill stem and clear the core from the core barrel before continuing the drilling. All samples recovered were boxed prior to geostatistical analysis.

Groundwater condition especially groundwater table, recharge and drawdown were monitored using selected core holes. Depth to groundwater in the cored hole were measured and at intervals to study the groundwater characteristics of the area.

All the rock core sample chips were logged for lithology, alterations and mineralisation in accordance with core logging procedure. Colour, RQD and other additional qualitative comments were also recorded. Core samples were further subjected to dilute Hydro Chloric (HCl) acid preliminary testing. This was complimented by scanning with point analyses using portable X-ray fluorescence spectrometry (Phillips PW 1400 XRF). Magnifying hand lens and measuring tape were also used to take measurement of the litho unit thickness of the rock types assayed. The geodata so measured is recorded in a proforma data sheet and subsequently imported into the Rockworks 16 software platform for interpretation.

Forty-nine (49) borehole cores were logged and analyzed, thirty (30) showed between two (2) to five (5) high-calcium interbedded limestone bands of more than 1m thickness. Bands having considerable limestone bed thickness of \geq 0.5m and strip ratio of at most 1:2 were used as economical representative and used to estimate the reserve.

REFERENCE

- Adeleye, D. R. and E. A. Fayose, 1978, Stratigraphy of the type section of Awi Formation, Odukpani Area, South-Eastern Nigeria, Nigeria Journal of Mining Geology.15 (1) 35-37.
- Agagu, O.K. 1978. "Geology and Petroleum Potentials of Santonian to Maestrichtian Sediments in the Anambra basin – Eastern Nigeria". Unpub. Ph.D. thesis. University of Ibadan: Ibadan, Nigeria.
- Akpan, E. B. (1992). Peruviella dolium (Roemer) and the age of the Mfamosing Limestone, S.E. Nigeria. Nigerian Journal of Mining Geology. 51(28), 191-196.
- Amajor, L.C. 1992. Storm induced turbidite-like deposit: an example from the Turonian Eze-Aku Formation at Nkalagu, southeastern Nigeria. - Journal of Mining and Geology 28: 7-17, Jos.
- Banerjee, I. 1981. Storm lag and related facies of the bioclastic limestones of the Eze-Aku Formation (Turonian), Nigeria.
 Sedimentary Geology 30:133 - 147, Amsterdam.
- Benkhelil, J., (1988). Structure et evolution geodynamique du Basin intracontinental de la Benoue (Nigeria) Bull. Centres Rech., Explor. Prod. Elf Aquitaine 1207, 29-128.
- Chidomerem, T. E., (2004). Geophysical investigation of the Odukpani limestone deposit using the vertical electrical sounding technique, southeastern Nigeria. M.Sc.Thesis. University of Calabar, Calabar, Nigeria.
- CRSG, 1989. Report on preliminary investigations of economic mineral occurrences in Oban-Obudu basement complex. Cross River State Government.
- Dessauvagie, T. F. J. (1968). Cenomanian *Trocholinas* from Nigeria. *Micropaleontology*, 14(1), 64-72.
- Ekwere, S.J., E.O. Esu, C.S. Okereke and E.B. Akpan, 1994.
 Evaluation of limestones in Obotme area, (southeastern Nigeria) for Portland cement manufacture. Nig. J. Min. Geol. 30: 145-150.

- Holger Gebhardt, (1999). Cenomanian to Coniacian ostracodes from the Nkalagu area (SE Nigeria): biostratigraphy and palaeoecology. IGCP Project 381, South Atlantic Mesozoic Correlation
- Murat, R.C., (1972). Stratigraphy and Palaeography of the Cretaceous and Lower Tertiary in Southern Nigeria. In:T.F.J. Dessauvagie and A.J. Whiteman (Eds.) African Geology, University of Ibadan, Nigeria, pp. 251-266.
- Nair, K. M., R. M. Ramanathan and E. E. Ukpong (1982).
 Sedimentology and stratigraphy of Cretaceous carbonates and associated rocks of Calabar Flank, Nigeria. *Nigerian Journal of Mining Geology*. (18) 1, 120-129.
- Nwachukwu, S.O. (1972). The tectonic evolution of the Southern portion of the Benue Trough, Nigeria Geol. Mag. 109, 411-419.
- 15. Olade, M.A. (1975). Evolution of Nigeria's Benue Trough (aulacogen): A tectonic model. Geol. Mag. 112, 576-583.
- Onwe and Ubechu. (2017a). Investigating the Occurrence and Capability of Limestone Deposit in Mbiabong Ukwa Area, Near Arochukwu Southeastern Nigeria Using Core Drilling Method. Volume 6, Issue 5. 1000308; ISSN: 2381-8719
- Onwe et al., (2017b). Exploring and Reserve Estimation for Industrial Mineral Potential in Parts of Calabar Area (Ewen/Iwuru/Agbangana Axis) Southern Nigeria. Journal of Geology & Geophysics. Volume 6, Issue 6. 1000317. ISSN: 2381-8719
- Oti, M.N. 1990. Upper Cretaceous off-shelf carbonate sedimentation in the Benue Trough: The Nkalagu Limestone. [In:] Ofoegbu, C.O. [ed.] The Benue Trough, Structure and Evolution: 321-358, Braunschweig (Friedr. Vieweg & Sohn).
- Peters, S. W. 1980. Biostratigraphy of Upper Cretaceous Foraminifera of the Benue Trough, Nigeria. - Journal of Foraminiferal Research 10: 191-204, Lawrence/Ks.
- Ramanathan, R. M. and Nair, K.M. (1984). Lower Cretaceous foraminifera from Gboko Limestone, Eastern Nigeria. *Nigeria Journal* of Geology. (21) 12, 41 – 48.

- Reyment, R.A., (1965). Aspects of Geology of Nigeria, Ibadan University Press, Ibadan Nigeria. p.106
- Short, K.C., and Stauble, A.J., (1967). Outline geology of the Niger Delta. Am. Assoc. Petrol. Geol. Bull. 51, 761-779.
- Unomah, G.I. & Ekweozor, C.M. 1987. Petroleum geochemical study of the mid-Cretaceous sequence at the Nkalagu Limestone Quarry, eastern Nigeria. – Nigerian Association of Petroleum Explorationists Bulletin 1:84-91, Lagos.
- Zaborski, P. M. P., (1982). Campanian and Maastrichtian Sphenodiscid ammonites from Southern Nigeria. Bulletin of British Museum and Natural History. Geological Service. 36(4), 302-332.

Article History

Received: 18 February 2018 Accepted: 29 March 2018 Published: 1 May 2018

Citation

Onwe RM, Onwe IM. Drill Core exploration for estimation of Limestone resources in Effium area near Abakaliki, S/E Nigeria. *Discovery*, 2018, 54(269), 201-212

Publication License

© The Author(s) 2018. Open Access. This article is licensed under a <u>Creative Commons Attribution License 4.0 (CC BY 4.0)</u>.