5 14.65 RPI 158

STATE OF ILLINOIS
ADLAI E. STEVENSON, Governor
DEPARTMENT OF REGISTRATION AND EDUCATION
C. HOBART ENGLE, Director

DIVISION OF THE STATE GEOLOGICAL SURVEY

M. M. LEIGHTON, Chief URBANA

REPORT OF INVESTIGATIONS-NO. 158

ILLINOIS MINERAL INDUSTRY IN 1950

BY

WALTER H. VOSKUIL

PRINTED BY AUTHORITY OF THE STATE OF ILLINOIS

URBANA, ILLINOIS

1952

ILLINOIS GEOLOGICAL SURVEY LIBRAD

STATE OF ILLINOIS ADLAI E. STEVENSON, Governor DEPARTMENT OF REGISTRATION AND EDUCATION C. HOBART ENGLE, Director

DIVISION OF THE STATE GEOLOGICAL SURVEY

M. M. LEIGHTON, Chief URBANA

REPORT OF INVESTIGATIONS—NO. 158

ILLINOIS MINERAL INDUSTRY IN 1950

 ${\rm B}\, {\rm Y}$

WALTER H. VOSKUIL

PRINTED BY AUTHORITY OF THE STATE OF ILLINOIS

URBANA, ILLINOIS

1952

MANUSCRIPT COMPLETED AUGUST 1951

ORGANIZATION

STATE OF ILLINOIS HON. ADLAI E. STEVENSON, Governor DEPARTMENT OF REGISTRATION AND EDUCATION

HON. C. HOBART ENGLE, Director

BOARD OF NATURAL RESOURCES AND CONSERVATION

HON. C. HOBART ENGLE, B.Edn., M.A., Chairman W. H. NEWHOUSE, Ph.D., Geology ROGER ADAMS, Ph.D., D.Sc., Chemistry LOUIS R. HOWSON, C.E., Engineering A. E. EMERSON, Ph.D., Biology LEWIS H. TIFFANY, Ph.D., PD.D., Forestry GEORGE D. STODDARD, Ph.D., LITT.D., LL.D., L.H.D., President of the University of Illinois DELYTE W. MORRIS, Ph.D., President of Southern Illinois University

GEOLOGICAL SURVEY DIVISION

M. M. LEIGHTON, Ph.D., Chief

STATE GEOLOGICAL SURVEY DIVISION

Natural Resources Building, Urbana M. M. LEIGHTON, Ph.D., Chief

ENID TOWNLEY, M.S., Geologist and Assistant to the Chief VELDA A. MILLARD, Junior Assistant to the Chief HELEN E. McMorris, Secretary to the Chief

RESEARCH

GEOLOGICAL RESOURCES

ARTHUR BEVAN, Ph.D., D. Sc., Principal Geologist Frances H. Alsterlund, A.B., Research Assistant

ARTHUR BEVAN, Ph.D., D.SC., Acting Head
G. H. CADY, Ph.D., Senior Geologist and Head, Emeritus
ERNEST P. DU BOIS, Ph.D., Geologist
R. J. HELFINSTINE, M.S., Mechanical Engineer
GEORGE M. WILSON, M.S., Geologist
ROBERT M. KOSANKE, M.A., Geologist
RAYMOND SIEVER, Ph.D., Associate Geologist
JOHN A. HARRISON, M.S., Assistant Geologist
JACK A. SIMON, M.S., Assistant Geologist
MARGARET A. PARKER, B.S., Assistant Geologist
MARGARET A. PARKER, B.S., Assistant Geologist
CHULIAMS, B.A., Assistant Geologist
KENNETH E. CLEGG, B.S., Research Assistant
WALTER E. COOPER, Technical Assistant

A. H. BELL, Ph.D., Geologist and Head LESTER L. WHITING, B.A., Associate Geologist VIRGINIA KLINE, PH.D., Associate Geologist WAYNE F. MEENTS, Assistant Geologist W. W. HALLSTEIN, B.S., Research Assistant ROBERT L. BROWNFIELD, A.B., B.S., Research Assistant KATHRYN C. IRVING, Technical Assistant

Petroleum Engineering

PAUL A. WITHERSPOON, M.S., Petroleum Engineer and FREDERICK SQUIRES, A.B., B.S., Petroleum Engineer, Emeritus
PAUL J. SHANOR, B.S., Associate Petroleum Engineer

Industrial Minerals

J. E. LAMAR, B.S., Geologist and Head DONALD L. GRAF, PH.D., Associate Geologist JAMES C. BRADBURY, A.M., Assistant Geologist ROBERT J. CRONK, M.S., Assistant Geologist RAYMOND S. SHRODE, M.S., Assistant Geologist

Clay Resources and Clay Mineral Technology RALPH E. GRIM, PH.D., Consulting Clay Mineralogist W. ARTHUR WHITE, M.S., Associate Geologist HERBERT D. GLASS, PH.D., Associate Geologist ROBERT S. ROTH, PH.D., Special Assistant Geologist WILLIAM JOHNS, B.A., Special Research Assistant

Groundwater Geology and Geophysical Exploration FRANK C. FOLEY, Ph.D., Geologist and Head MERLYN B. BUHLE, M.S., Associate Geologist RICHARD F. FISHER, M.S., Assistant Geologist JOHN W. FOSTER, M.S., Assistant Geologist MARGARET J. CASTLE, Assistant Geologic Draftsman

(on leave)
ROBERT D. KNODLE, M.S., Assistant Geologist (on leave)
JAMES E. HACKETT, Ph.B., Assistant Geologist

Geophysical Research

M. WILLIAM PULLEN, PH.D., Geologist and Head ROBERT B. JOHNSON, M.S., Research Assistant BENNIE ELLIS, Assistant

Engineering Geology and Topography Mapping GEORGE E. EKBLAW, Ph.D., Geologist and Head

Stratigraphy and Areal Geology

H. B. WILLMAN, PH.D., Geologist and Head L. E. WORKMAN, M.S., Consulting Geologist J. S. TEMPLETON, PH.D., Geologist DAVID H. SWANN, PH.D., Geologist ELWOOD ATHERTON, PH.D., Associate Geologist T. C. BUSCHBACH, M.S., Assistant Geologist T. C. BUSCHBACH, M.S., Research Assistant CHARLES C. ENGEL, Technical Assistant JOSEPH F. HOWARD, Assistant

Topographic Mapping in Cooperation with the United States Geological Survey.

This report is a contribution of the Mineral Economics

GEOCHEMISTRY

Frank H. Reed, Ph.D., Chief Chemist Grace C. Johnson, B.S., Research Assistant

Coal Chemistry

G. R. YOHE, Ph.D., Chemist and Head RICHARD H. ORGANIST, B.S., Research Assistant FRANCIS SCHEIDT, B.S., Research Assistant

Physical Chemistry

J. S. Machin, Ph.D., Chemist and Head Tin Boo Yee, M.S., M.A., Assistant Chemist Frances H. Staplin, M.A., Research Assistant

Fluorine Chemistry

G. C. FINGER, Ph.D., Chemist and Head ROBERT E. OESTERLING, B.A., Assistant Chemist JOSEPH E. DUNBAR, B.S., Special Research Assistant

Chemical Engineering

H. W. JACKMAN, M.S.E., Chemical Engineer and Head P. W. HENLINE, M.S., Chemical Engineer B. J. GREENWOOD, B.S., Mechanical Engineer JAMES C. MCCULLOUGH, Research Associate EARL C. NOBLE, Technical Assistant (on leave) RAYMOND H. PELLUM, Technical Assistant

X-Ray

W. F. BRADLEY, Ph.D., Chemist and Head

Spectrochemistry

KENNETH B. THOMSON, Ph.D., Physicist R. J. PIERSOL, Ph.D., Physicist, Emeritus JUANITA WITTERS, M.S., Assistant Physicist

Analytical Chemistry

O. W. Rees, Ph.D., Chemist and Head
L. D. McVicker, B.S., Chemist
Howard S. Clark, A.B., Chemist
Emile D. Pierron, M.S., Associate Chemist
Prancis A. Coolican, B.S., Assistant Chemist
Charles T. Allbright, B.S., Research Assistant
James B. Hostettler, B.S., Research Assistant
Jenny Wilson, B.S., Research Assistant
Byelyn Veazey, B.S., Research Assistant
Do Anne Armstrong, B.S., Research
Eugene Lange, Technical Assistant
George R. James, Technical Assistant

MINERAL ECONOMICS

W. H. Voskull, Ph.D., Mineral Economist W. L. Busch, A.B., Assistant Mineral Economist Ethel M. King, Research Assistant

EDUCATIONAL EXTENSION

GILBERT O. RAASCH, PH.D., Geologist, in Charge MARGARET HAYES, B.S., Research Assistant LOUIS UNFER, JR., M.A., Research Assistant

RESEARCH AFFILIATES IN GEOLOGY

J Harlen Bretz, Ph.D., University of Chicago Stanley E. Harris, Jr., Ph.D., Southern Illinois University versity C. Leland Horberg, Ph.D., University of Chicago Heinz A. Lowenstam, Ph.D., University of Chicago William E. Powers, Ph.D., Northwestern University Paul R. Shaffer, Ph.D., University of Illinois Harold R. Wanless, Ph.D., University of Illinois J. Marvin Weller, Ph.D., University of Chicago

CONSULTANTS

Geology, George W. White, Ph.D., University of Illinois RALPH E. Grim, Ph.D., University of Illinois Ceramics, RALPH K. Hursh, B.S., University of Illinois Mechanical Engineering, Seicht Konzo, M.S., University of Illinois

September 7, 1951

GENERAL ADMINISTRATION

LIBRARY

ANNE E. KOVANDA, B.S., B.L.S., Librarian RUBY D. FRISON, Technical Assistant

MINERAL RESOURCE RECORDS

VIVIAN GORDON, Head
DOROTHY GORE, B.S., Research Assistant
RUTH WARDEN, B.S., Research Assistant
BEVERLY SOLLIDAY, B.S., Research Assistant
SARAH HARALDSEN, Technical Assistant
INA C. JOHNSON, A.B., Technical Assistant
MABJORIE MARTIN, B.A., Technical Assistant
CHARLOTTE M. WOOD, B.A., Technical Assistant

PUBLICATIONS

Jane V. Olson, B.A., Associate Technical Editor Dorothy E. Rose, B.S., Consulting Technical Editor Barbara A. Zeiders, B.S., Assistant Editor Meredith M. Calkins, Geologic Draftsman

TECHNICAL RECORDS

BERENICE REED, Supervisory Technical Assistant MARILYN SWARTSWALTER, B.S., Technical Assistant

GENERAL SCIENTIFIC INFORMATION

DONNA M. BUILTE, Research Assistant GWENDOLYN DAVIS, Technical Assistant

September 7, 1951

OTHER TECHNICAL SERVICES

BEULAH M. UNFER, Technical Associate
BEULAH M. UNFER, Technical Assistant
A. W. Gotstein, Research Associate
GLENN G. Poor, Research Associate
GLENT L. TINBERG, Technical Assistant
WAYNE W. NOFFTZ, Supervisory Technical Assistant
ROBERT M. FAIRFIELD, Technical Assistant

FINANCIAL RECORDS

VELDA A. MILLARD, In Charge LEONA B. KENWARD, Clerk-Typist 111 PREDA D. SHAW, Clerk-Typist 1 MAXINE BRAMEL, Clerk-Typist 1 EMILY MARIE HRUSKA, Clerk-Typist 1

CLERICAL SERVICES

MARY CECIL, Clerk-Stenographer III
MARY M. SULLIVAN, Clerk-Stenographer III
ETHEL M. HENWOOD, Clerk-Stenographer II
LYLA NOFFTZ, Clerk-Stenographer I
RETA WATSON, Clerk-Stenographer I
HAZEL V. ORR, Clerk-Stenographer I
SHIRLEY W. RICE, Clerk-Stenographer I
BARBARA J. BOAS, Clerk-Stenographer I
MARY J. DE HAAN, Messenger-Clerk I

AUTOMOTIVE SERVICE

GLENN G. POOR, In Charge ROBERT O. ELLIS, Automotive Mechanic EVERETTE EDWARDS, Automotive Mechanic 557 ICGr 70.158 C.2

CONTENTS

	PAGE
	9
<u> </u>	
	14
•	
	24
	ties and districts. 24
	32
Illinois production	
Stone and rock products	
Limestone and dolomite	
Commercial and noncommerci	al operations
Agstone used in Illinois in 195	0
Ganister and sandstone	
Clays and clay products	43
Clays, including fuller's earth	43
Clay products, including silica refra	actories
Refractories	46
Structural clay products	
Whiteware and pottery	46
Sand and gravel	49
Silica sand	49
Other sand and gravel	49
	53
	53
Tripoli	53
Fluorspar	
	54
Production in 1950	- 54
Shipments	
Consumption	54
Stocks	56
Fluorspar in Illinois	56
Plant food materials	57
Potash deliveries	57
	ILLUSTRATIONS
FIGURE	PAGE
	on in Illinois
	s coal, 1941-1950, compared with the 1935-1939 average pro-
duction.	14
3. The six states which produced 84 p	percent of the nation's bituminous coal in 1949

4. 5.	Bituminous coal production districts east of the Mississippi River. Map of Illinois, Indiana, and western Kentucky coal fields showing the extent of the main mini	ng
6.	districts	
7.	Illinois counties having recorded production of coal, 1882–1950.	
8.	United States and Illinois monthly rate of coal production compared, 1950.	
9.	Coal freight districts of Illinois	
10. 11.	Average mine value per ton of Illinois coal, 1941–1950, compared with the 1935–1939 average val United States exports of bituminous coal, 1941–1950, compared with the 1935–1939 average e	
	ports	
12.	Degree-day map of Illinois and adjacent region.	
13.	Illinois producing oil wells compared with number of well completions, 1936–1950	34
14.	New oil pools discovered in Illinois in 1950.	35
15.	Illinois production of crude petroleum, 1905–1950.	36
16.	Source of United States crude petroleum imports, 1950.	36
17.	United States exports and imports of crude petroleum, 1940–1950	
18. 19.	United States exports and imports of refined petroleum products, 1940–1950 Percentage consumption of fluorspar by industries, 1946–1950	
17.	referrage consumption of nuorspar by inquisties, 1740-1750	
	TABLES	
Тав	BLE	PAGE
1.	Summary of mineral production of Illinois, sold or used by producers, 1948–1950	
2.	Value of Illinois mineral production, 1914–1950.	
3.	National production of bituminous coal, 1941-1950.	
4.	Bituminous coal production in the United States, by states, 1946–1950.	
5.	Production of bituminous coal, by districts, 1948–1950.	16
6.	Production of bituminous coal in the Eastern Interior coal field, 1946–1950	
7. 8.	Coal production of all Illinois mines by type of mine and by counties, 1950.	
9.	Summary of amount and value of coal produced in Illinois, 1949–1950.	
10.	Production of shipping coal mines by freight rate districts in Illinois, 1948–1949.	21
11.	Summary of data concerning Illinois coal seams.	
12.	Mine coal prices per ton, December 1949–1950.	
13.	United States exports of bituminous coal, 1941–1950.	
14.	Coke and by-products used or sold by producers in Illinois, 1949–1950	
15.	Sources of coal used for producing coke in Illinois, 1949–1950.	
16.	Illinois coal supplied to Illinois and Indiana coke plants, 1946–1950	
17.	Production of crude petroleum by states, 1946–1950	
18.	States producing 50 million or more barrels of crude petroleum in 1950	
19.	Illinois well completions and production, 1936–1950.	
20.	Production of natural gasoline in Illinois and other states, 1949–1950	34
21. 22.	Estimates of proved oil reserves in states serving the Illinois area, 1947–1951.	
23.	Estimates of natural gas reserves in states serving the Illinois area, 1947–1951.	
24.	Crude oil prices.	
25.	United States imports of foreign crude petroleum, 1946–1950.	
26.	United States exports and imports of refined petroleum products, 1940–1950.	
27.	Limestone and dolomite, by uses, sold or used by producers in Illinois, 1949–1950.	
28.	Limestone and dolomite, by kinds and by uses, sold or used by producers in Illinois, 1950	
29.	Agstone used in Illinois, 1949–1950.	42
30.	Agstone used in Illinois annually, 1927–1950.	
31.	Cement sold or used by producers in Illinois, 1949–1950.	
32.	Lime sold or used by producers in Illinois, 1949–1950.	45
33.	Ganister and sandstone sold or used by producers in Illinois, 1946–1950	46

PAGE

FIGURE

LAB	LE I A	AGE
34.	Clays (including fuller's earth) sold and shipped by producers in Illinois, by kinds and by uses,	
	1949–1950	47
35.	Clay products (including silica refractories) sold and shipped by producers in Illinois, 1949–1950.	48
36.	Sand (other than silica sand) and gravel sold or used by producers in Illinois, 1949–1950	50
37.	Silica sand sold or used by producers in Illinois, 1949–1950.	52
38.	Ground silica sold or used by producers in Illinois, 1949–1950.	53
39.	Tripoli ("amorphous" silica) sold or used by producers in Illinois, 1946–1950	53
40.	Fluorspar data for the United States, 1946–1950.	54
41.	Fluorspar shipped from mines in the United States, by states, 1949–1950.	55
42.	Fluorspar shipped from mines in the United States, by uses, 1949–1950.	55
43.	Consumption of fluorspar (domestic and foreign) in the United States, by industries, 1946-1950.	56
44.	United States imports of fluorspar, 1949–1950.	56
45.	Ten states leading in use of agricultural potash, 1949	58
46.	Agricultural potash deliveries in Upper Mississippi Valley states, 1949	58

Digitized by the Internet Archive in 2012 with funding from University of Illinois Urbana-Champaign

ILLINOIS MINERAL INDUSTRY IN 1950

вч

WALTER H. VOSKUIL

LLINOIS' PLACE of distinction in indus-I trial activity in the Upper Mississippi Valley and the nation rests in no small part upon its mineral industry. The primary materials of industrial productionfuels and iron ore, the latter from the Lake Superior district—are available in abundant quantities and are assembled for processing at a low cost on Lake Michigan near the large market of Chicago and smaller cities in the industrial belt. There are abundant cheaply mined and good quality coals at points accessible to manufacturing centers. In addition to this, certain minerals essential to the processing of primary steel, such as refractory materials and fluxes, are also present in the area, together with a variety of mineral products for foundry, chemical, construction, and other uses.

This unusual and excellent endowment in Illinois of industrial, mineral, and agricultural resources offers opportunities for production and employment that are virtually unmatched elsewhere.

The wide variety of mineral production in the state and the high rank of Illinois among the states in the production of several of these minerals (see table 1) indicates Illinois' important position as a mineral producer.

The mineral industry in Illinois is a source of materials for a wide range of economic activities. Coal and oil, the two leading minerals in value, supply power and fuel for manufacturing industries, rail and automobile transportation, and for mechanical power in agriculture. An abundance of sand, gravel, stone, and cementmaking materials contributes to the needs of the construction industries. Not only is Illinois an important producer of minerals, but it also ranks high as a center for the

processing of mineral raw materials into primary raw materials for the use of industry.

Minerals for special purposes, such as refractory clays and clays for pottery making, silica sand for glass and other specialized industries, are produced in important quantities. Illinois maintains a leading position in the production of fluorspar, a mineral which is finding an important place in the chemical industries. A summary of the mineral position of Illinois is given in tables 1 and 2, and figure 1.

ACKNOWLEDGMENTS

This report is made possible through the cooperation of the Bureau of Mines of the United States Department of the Interior, the Illinois State Department of Mines and Minerals, and mineral producers throughout Illinois, who furnished information regarding their operations.

Special acknowledgment is made to Miss Ethel M. King, who has assembled the statistics for the report on stone, sand, gravel, clay, and clay products, silica and tripoli; and to W. L. Busch for aid in preparation of the sections on coal, coke, petroleum, natural gas, zinc, lead, and fluorspar.

Each section of this report was prepared in close collaboration with the heads of the several mineral research divisions of the Illinois State Geological Survey. Special assistance and advice were contributed by G. H. Cady, Senior Geologist and Head of the Coal Division; A. H. Bell, Geologist and Head of the Oil and Gas Division; J. E. Lamar, Geologist and Head of the Industrial Minerals Division; F. H. Reed, Chief Chemist and Head of the Geochemistry Section, and G. C. Finger, Chemist and Head of the Fluorspar Division of that Section.

					1948				
Line No.	Material	Detail table	Unit	Quantity	Value at pl	Rank among states			
					Total	Av.	Amt.	Val.	
1	Coal—bituminous	9	Tons	66,167,000	\$256,728,000	\$ 3.88	4	4	
2 3 4 5 6	Petroleum Crude Oil Natural gas—marketed Natural gas—used in fields Natural gasoline Liquefied petroleum gases	17 — — —	Bbls. M cu. ft M cu. ft. Gals.	64,808,000 14,062,000 13,502,000 } 148,627,000	1,108,000	2.77 .123 .082 * .09	6 16 10 6	6 15 8 *5	
7				_	* 195,782,000	_			
8 9 10 11	Stone, rock products Limestone and dolomite Cement Lime Ganister, sandstone	27, 28 31 32 33	Tons Bbls. Tons	18,593,042 7,875,758 283,090 200	23,379,762 16,078,433 3,000,225 1,000	1.26 2.04 10.60 5.00	4 d*12 7	3 d*14 *8	
12				_	42,459,420	- 1			
13 14 15 16 17	Clays, clay products Clays (except fuller's earth) Fuller's earth Clay products—refractories Structural Whiteware and pottery	34 34 35 35 35	Tons " Eqv.tons	261,205 262,871 1,780,898	1,293,385 8,281,469 17,200,539 17,924,175	4.95 31.50 9.66	4	4	
18				_	44,699,568				
19 20 21	Sand and Gravel Silica sand Other sand Gravel	37 36 36	Tons "	2,504,528 5,738,402 9,353,275	4.133.668	1.91 .72 .65	1	1	
22				17,596,205	14,988,682	. 85	4	4	
23 24	Silica and tripoli Ground silica	38 39	Tons	222,827 (°)	1,864,585	8.37	1 2	1 2	
25				222,827	1,864,585	8.37			
26	Fluorspar	41	Tons	172,561	6,322,246	36.64	1	1	
27 28 29	Metals Zinc Lead Silver	=	Tons "Troy ozs.	12,980 3,695 4,047	1,322,810	266.00 358.00 0.905	14 14 *17	14 14 *17	
30					4,779,153				
31	Annual Mineral Production				* 567,623,654				
32 33 34 35	Minerals processed, but mostly not mined in Illinois Coke produced and by-products sold	14 _ _ _	Tons "	5,512,781 93,229	66,229,000 196,916,537 24,798,914 3,921,816	35.72 266.00	4 4	6 4 4	
36	Total minerals processed			_	291,866,267				
37	Total minerals produced and processed			_	*\$859,489,921	-			

^{*} Revised figures. $^{\rm a}$ Compiled from various sources, as stated in each table. See footnotes for each table. $^{\rm b}$ Estimated.

	1949*						1950°			
Quantity	Value at plants		Rank among states		Quantity	Value at	plants	change in chai		Line No.
	Total	Av.	Amt	Val.		Total	Av.	from 1949	from 1949	
47,630,000	\$192,426,000	\$4.04	4	4	57,282,000	\$236,576,000	\$4.13	+ 20.3	+ 22.9	1
64,501,000 b13,500,000 b10,000,000	b1,728,000 b 850,000	b.128 b.085		6	b13,700,000 b12,000,000	b 1,080,000	b .133 b .090	$\begin{array}{c c} - & 4.0 \\ + & 1.5 \\ + & 20.0 \end{array}$	$ \begin{array}{c cccc} & - & 4.0 \\ & + & 5.0 \\ & + & 27.0 \end{array} $	2 3 4 5
135,147,000	^b 7,298,000	ь. 054	7			ь 6,615,000	ь .051	- 4.0	- 9.0	6
_	188,544,000	_			_	181,041,000	_	_	- 4.0	7
17,300,130 8,200,148 276,161 830	17,340,782 3,197,890	1.23 2.11 11.58 11.30	3 7	3 7	18,027,692 8,145,885 367,485 4,081	17,810,417 4,465,413	2.19	$ \begin{array}{r} + 4.2 \\ - 0.7 \\ + 33.1 \\ +391.7 \end{array} $	+ 2.0 + 2.7 + 39.6 + 25.6	8 9 10 11
_	41,876,749	_			_	44,050,266	_	- 1	+ 5.2	12
210,294	994,751	4.73	4		237,957	1,178,017	4.95	+ 13.2	+ 18.4	13
214,277 1,481,850	7,622,047 15,077,840 14,381,373	35.57 10.18			253,053 1,782,170 —		10.50	+ 18.1 + 20.3	+ 21.1 + 24.1 + 39.2	15 16 17
_	38,076,011				_	49,133,328			+ 29.0	18
1,990,122 6,767,406 8,510,918	4,138,336 5,007,363 5,516,198	2.08 .74 .65	1	1	2,322,657 6,693,370 8,665,421	4,958,300 5,097,166 5,888,906	.76	+ 16.7 - 1.1 + 1.8	+ 19.8 + 1.9 + 6.8	19 20 21
17,268,446	14,661,897	. 85	4	3	17,681,448	15,944,372	.91	+ 2.4	+ 8.7	22
217,577 (e)	1,887,145	8.67	1 2	1 2	263,122 (e)	2,278,237	8.66	+ 20.9	+_20.7	23 24
217,577	1,887,145	8.67			263,122	2,278,237	8.66	+ 20.9	+ 20.7	25
120,881	4,621,733	38.23	1	1	154,623	6,110,765	39.52	+ 28.0	+ 32.2	26
18,157 3,824 3,128	4,502,936 1,208,384 2,831	248.00 316.00 0.905	13 13 17		b 24,000 b 3,000 b 1,800	b 750,000	^b 278.00 ^b 250.00 ^b 0.905	+ 32.0 - 22.0 - 42.0	+ 48.0 - 38.0 - 42.0	27 28 29
_	5,714,151	_			_	7,423,629		_	+ 29.9	30
_	487,807,686				_	542,557,597			+ 11.2	31
4,912,810 86,823	62,253,000 204,815,049 21,532,104 5,051,666	41.69 248.00	4 4	- 1	5,893,600 109,000	69,619,000 b265,212,000 b 28,340,000 6,652,589	b 45.00 b260.00	+ 20.0 + 26.0	+ 12.0 + 30.0 + 32.0 + 31.7	32 33 34 35
	293,651,819					369,823,589	_	_	+ 26.0	36
	\$781,459,505	_			_	\$912,381,186	_	_	+ 16.8	37

Subject to revision.
 Rank among districts.
 As there were less than three producers, production figures cannot be shown without revealing individual operations.

Table 2.—Value of Illinois Mineral Production, 1914-1950^a (Thousands of dollars)

Year	Mineral production	Minerals processed, but mostly not mined, in Illinois	Total minerals produced and processed
1914	\$117,166	\$ 44,843	\$162,009
	114,446	82,871	197,317
1916	146,360	130,082	276,442
	234,736	144,754	379,490
	271,244	149,740	420,984
	213,701	95,077	308,778
	373,926	137,228	511,154
1921	254,019	54,136	308,155
	244,618	85,820	330,438
	282,761	142,131	424,892
	235,796	95,506	331,302
	231,658	118,702	350,360
1926	237,242	119,642	356,884
	180,394	105,099	285,493
	188,099	110,622	298,721
	182,791	125,516	308,307
	148,311	89,303	237,614
1931	108,066	52,014	160,080
	71,693	24,385	96,078
	74,837	34,786	109,623
	89,212	41,405	130,617
	96,484	57,038	153,522
1936	117,916	78,693	196,609
	133,437	104,359	237,796
	130,155	50,482	180,637
	215,157	86,324	301,481
	287,327	114,814	402,141
1941	333,225	168,338	501,563
	341,835	199,281	541,116
	337,912	221,939	559,851
	342,832	206,833	549,666
	344,267	193,658	537,925
1946	379,673	183,491	563,164
	458,734	264,652	723,386
	*567,624	291,866	*859,490
	*487,808	*293,652	*781,460
	542,557	369,824	912,381

^{*} Revised figures.

a Compiled from following sources:

For years 1914—1922, incl. — U. S. Geological Survey, Mineral Resources of United States.

1923—1931, "—U. S. Bureau of Mines, Mineral Resources of United States.

1932—1938, "—U. S. Bureau of Mines, Minerals Yearbooks.

1939—1950, "—Summary of canvass made by Illinois Geological Survey and U. S. Bureau of Mines, and from Minerals Yearbooks.

Fig. 1.—Value of annual mineral production in Illinois.

DEVELOPMENTS IN 1950

In the latter part of 1950 new rail-towater coal-handling equipment was put into operation by Rail to Water Transfer Corp. in Chicago's south-side lake port district. This is an important addition to Chicago's port facilities in expediting the movement of midwestern coals to northern lake ports of Canada, Minnesota, Wisconsin, and Michigan. The new machine can load coal into ships up to the rate of 2,200 tons per hour. Annual tonnage at the dock runs to some 2,500,000 tons.

Rail to Water Transfer Corp. is owned by 28 coal mining companies and shippers dealing exclusively in midwestern coals.

Bituminous Coal Research has reported progress on development of the coal-fired gas turbines for locomotive use. Research on this type of prime mover has reached the stage of testing in service.

Coal consumption by railroads dropped off with the further installation of oilburning diesel locomotives. The change from 1941 to 1949 to 1950 in use of coal was as follows:

1941—107,584,000 tons of coal 1949— 66,920,000 tons of coal 1950— 65,865,000 tons of coal

Production in 1950

The record of coal production through a ten-year period of both war and peace is reported in table 3. Production in 1950, of 512 million tons, is practically the same as

1941, of 514 million tons, although the Federal Reserve Board Index of production was 22.2 percent higher in 1950 than 1941. Meanwhile, average mine output during the decade ending in 1950, which included the war years, was 560 million tons. This is 9.4 percent above the output of 1950.

Fig. 2.—National production of bituminous coal, 1941-1950, compared with the 1935-1939 average production.

Production by Districts

Coal production by districts is shown in table 5 for three years. Of particular interest are districts east of the Mississippi River which produce more than 90 percent of the bituminous coal output. Although competition among producing districts in price areas is keen, there is a certain degree of market specialization among the several districts, based mainly on the characteristics of the coal.

TABLE 3.—NATIONAL	Production	OF	BITUMINOUS	COAL,	1941-1950a
	(Thousand	ls c	of tons)		

Year	Amount	Percent of change by years	Year	Amount	Percent of change by years
1941 1942 1943 1944 1945	582,693	+ 13.3 + 1.3 + 5.0 - 6.8	1946. 1947. 1948. *1949. b1950.	533,922 630,624 599,518 437,868 512,000	- 7.6 + 18.1 - 4.9 - 27.0 + 17.0

^{*} Revised figures.

a Source: U. S. Bureau of Mines.
b Preliminary figures.

Districts 2, 7, and 8 (fig. 4) supply coking coal for the blast furnaces and also a high percentage of fuel used for domestic heating. These two markets are, in a sense, complementary. Coal suitable for coking is also excellent for domestic fuel. The small sizes and screenings are used by the coking market, and the prepared sizes find a ready outlet as domestic fuel over a large area.

Districts 3, 4, 6, and 9 (fig. 4) market one-third or more of their output as railroad fuel, and the remaining districts distribute their output among manufacturing

Fig. 3.—The six states which produced 84% of the nation's bituminous coal in 1949.

industries, utilities, railroads, and retail vards.

Table 4.—Bituminous Coal Production in the United States by States, 1946-1950^a (Thousands of tons)

State	1946	1947	1948	1949*	1950b
Mabama	16,183	19,048	18,801	12,934	15,130
Alaska	367	361	408	434	393
Arkansas	1,631	1,871	1,662	962	1,016
Colorado	5,914	6,358	5,631	4,636	4,285
llinois	63,469	67,860	65,342	47,208	55,346
ndiana	21,697	25,449	23,849	16,550	20,370
owa	1,788	1,684	1,670	1,725	1,900
Cansas	2,493	2,745	2,538	2,031	1,72
Kentucky	66,553	84,241	82,084	62,583	77,90
Maryland	2,003	2,051	1,661	668	500
Aissouri	3,733	4,236	4,022	3,647	3,08
Iontana	3,723	3,178	2,898	2,766	2,46
Vew Mexico	1,280	1,443	1,364	1,004	66
North Dakota	2,555	2,760	2,961	2,967	°3,22
Phio	32,314	37,548	38,708	30,961	36,94
Oklahoma	2,647	3,421	3,462	3,022	3,05
Pennsylvania	125,497	147,079	134,542	89,215	102,50
ennessee	5,618	6,258	6,483	4,172	5,10
exas	56	61	57	49	2
tah	5,994	7,429	6,813	6,160	6,34
irginia	15,527	20,171	17,999	14,584	17,70
Vashington	991	1,118	1,220	899	87
Vest Virginia	144,020	176,157	168,862	122,610	145,56
Vyoming	7,635	8,051	6,412	6,001	5,86
ther States	234	46	69	80	4
otal	533,922	630,624	599,518	437,868	512,00

^{*} Revised figures.

a Source: U. S. Bureau of Mines.

b Preliminary figures.

c Includes South Dakota for 1950.

Table 5.—Production of Bituminous Coal by Districts, 1948-1950 a (Thousands of tons)

	19	1948		19*	1950ь	
District	Amount	Percent of total	Amount	Percent of total	Amount	Percent of total
1. Eastern Pennsylvania 2. Western Pennsylvania 3. Northern West Virginia 4. Ohio 5. Michigan 6. Panhandle 7. Southern Numbered 1 8. Southern Numbered 2 9. West Kentucky 10. Illinois 11. Indiana 12. Iowa 13. Southeastern Total—All Eastern Districts Percent of U. S. Total Total—United States.	22,397 65,342 23,849 1,670 20,159 560,035	10.0 12.9 8.0 6.4 0.8 10.1 23.0 3.7 10.9 4.0 0.3 3.3	39,659 50,652 36,920 30,961 3,707 41,508 102,695 18,029 47,208 16,550 1,725 13,638 403,252	9.1 11.6 8.4 7.1 0.8 9.5 23.4 4.1 10.8 3.8 0.4 3.1	46,254 57,426 40,933 36,946 4,220 50,342 127,096 22,000 55,346 20,370 1,900 16,168 479,001	9.0 11.2 8.0 7.2 0.8 9.8 24.8 4.3 10.8 4.0 0.4 3.2

* Revised figures.

a Source: U. S. Bureau of Mines.
Preliminary figures.

TABLE 6.—PRODUCTION OF BITUMINOUS COAL IN THE EASTERN INTERIOR COAL FIELD, 1946-1950ª

(Thousands of tons)

Year	Illinois		Indi	ana	West Ke	Total	
i ear	Amount	Percent ^b	Amount	Percent ^b	Amount	Percent ^b	Totai
1946 1947 1948 1949* 1959°	63,469 67,860 65,342 47,208 55,346	62.0 58.8 58.5 57.7 56.6	21,697 25,449 23,849 16,550 20,370	21.2 22.0 21.4 20.3 20.9	17,211 22,182 22,397 18,029 22,000	16.8 19.2 20.1 22.0 22.5	102,377 115,491 111,588 81,787 97,716

* Revised figures.
a Source: U. S. Bureau of Mines.
b Percent of total in Eastern Interior Coal Field.
Preliminary figures.

Table 7.—Illinois Coal Production by Counties, $1882-1950^{\,\mathrm{a}}$ (In tons)

County	Production	County	Production
Adams. Bond. Brown. Bureau. Calhoun	46,186 7,355,569 57,324 48,274,097 96,247	Mercer. Monroe. Montgomery. Morgan. Moultrie.	14,997,932 8,284 77,860,091 190,523 2,032,236
Cass Christian Clinton Coles Crawford	212,477 185,382,537 37,648,217 198,932 44,786	Peoria Perry Pike Pope Putnam	64,150,659 144,732,902 5,081 1,562 10,071,893
Douglas Edgar. Effingham. Franklin. Fulton.	331,460 898,955 796 445,261,090 151,114,911	Randolph Richland Rock Island St. Clair Saline	61,640,014 154 3,846,169 209,332,133 176,249,598
GallatinGreeneGrundyHamiltonHancock.	4,131,116 621,697 40,066,536 22,097 532,418	Sangamon Schuyler Scott Shelby Stark	231,271,073 2,842,687 612,476 4,119,763 1,226,502
Hardin Henry. Jackson. Jasper Jefferson.	40 19,346,863 77,109,103 23,739 6,548,215	Tazewell Vermilion Wabash Warren Washington	17,522,855 146,264,328 186,144 679,794 17,660,726
Jersey Johnson Kankakee Knox LaSalle	119,960 242,109 2,304,119 22,037,308 65,451,192	White. Will. Williamson. Woodford.	1,676,741 35,860,403 276,899,752 7,807,621
Livingston. Logan. Macon. Macoupin. McDonough.	10,085,742 14,085,371 11,000,468 255,340,335 2,634,755	Total (1882–1950)	73,386,123
McLean Madison Marion Marshall Menard	5,544,139 152,697,525 38,352,203 12,515,631 13,273,298	Total production (1833–1950)	,214,145,782

a Source: Illinois State Department of Mines and Minerals.

TABLE 8.—COAL PRODUCTION OF ALL ILLINOIS

	Shipping			Mines		
County	Number of mines	Tons mined underground	Tons mined strip	Total tons mined		
Brown Bureau Christian Clinton Douglas		8,375,600 247,331 90,479	= = =	8,375,600 247,331 90,479		
Edgar Franklin Fulton Gallatin Greene	11 11 2 —	9,154,688 106,081 62,139	5,730,881 ———————————————————————————————————	9,154,688 5,836,962 62,139		
Grundy. Hancock Henry. Jackson. Jefferson	- 1 3 8 2	154,237 455,961 499,042	40,446 692,523 711,752	40,446 846,760 1,167,713 499,042		
Jersey. Kankakee Knox. LaSalle. Livingston.	- 1 3 -		355,333 1,219,193 —	355,333 1,238,810		
Logan Macoupin Madison Marion Marshall	9 4 1	3,301,308 1,260,558 226,531	_ _ _	3,301,308 1,260,558 226,531		
Menard	_ 1	746,046 — 340,526	_ _ _ _	746,046 340,526		
Perry Randolph St. Clair Saline Sangamon	8 3 9 11 3	1,926,346 598,511 2,044,140 3,414,334 1,284,455	2,984,828 1,073,177 754,182 355,888	4,911,174 1,671,688 2,798,322 3,770,222 1,284,455		
Schuyler Shelby Stark Tazewell Vermilion	_ _ _ _ 2	= = = = = = = = = = = = = = = = = = = =				
Warren. Washington Will Williamson Woodford	1 2 44	19,903 3,559,959	920,411 1,076,793	19,903 920,411 4,636,752		
Total	149	37,887,792	16,469,126	54,356,918		

a Source: Illinois State Department of Mines and Minerals.

Mines by Type of Mine and by Counties, 1950^{a} tons)

	Local	mines		County totals		
Number of mines	Tons mined underground	Tons mined strip	Total tons mined	Number of mines	Total tons mined	Percent of state total
1 2 —	=	207 31,113 —	207 31,113 —	1 2 5 2 1	207 31,113 8,375,600 247,331 90,479	
1 25 9 1	18,411 		18,411 253,817 9,019 930	1 11 36 11	18,411 9,154,688 6,090,779 71,158 930	.03 15.98 10.63 .12
2 2 7 —	7,990 	37,218 — 3,426	45,208 	2 1 5 15 2	45,208 40,446 866,948 1,208,290 499,042	.08 .07 1.51 2.11 .87
$\frac{1}{1}$ 11 2	93,082 21,007	23,730 7,267	660 93,082 44,737 7,267	1 1 4 11 2	355,333 1,331,892 44,737 7,267	
$\frac{1}{\frac{6}{4}}$	49,920 ————————————————————————————————————	1,103	49,920 229,087 2,147	1 9 10 1 4	49,920 3,301,308 1,489,645 226,531 2,147	.09 5.76 2.60 .39
5 2 	31,584 900 — 236,657	2,844 - 9,069 61,549	31,584 3,744 - 9,069 298,206	5 2 1 2 35	31,584 3,744 746,046 9,069 638,732	.06 .01 1.30 .02 1.12
3 3 13 8 5	12,171 17,733 139,194 46,727 213,957	802,720 =	12,171 17,733 941,914 46,727 213,957	11 6 22 19 8	4,923,345 1,689,421 3,740,236 3,816,949 1,498,412	8.60 2.95 6.53 6.66 2.62
10 1 1 2 19	20,434 16 120 73,714 149,489	25,987 — — 56,125	46,421 16 120 73,714 205,614	10 1 1 2 21	46,421 16 120 73,714 759,333	.08
$ \begin{array}{c} 1\\2\\\hline 13\\1 \end{array} $	2,996 21,163 ————————————————————————————————————		2,996 21,163 — 140,023 13,843	1 3 2 57 1	2,996 41,066 920,411 4,776,775 13,843 (Other)	.07 1.61 8.34 .02
201	1,754,045	1,171,340	2,925,385	350	57,282,303	100.00

Table 9.—Summary of Amount and Value of Coal Produced in Illinois, 1949-19508

		194	1949			1950	0	
Type of mine	Number of mines	Net tons Produced	Percent of total tons	Av. value at mines b, e	Number of mines	Net tons produced	Percent of total tons	Av. value at mines b, e
Strip mines Shipping Local	45	12,835,980 1,116,222	26.95 2.34	\$ 51,857	39	16,469,126 1,171,340	28.75 2.05	\$ 68,017
Total	88	13,952,202	29.29	56,366	103	17,640,466	30.80	72,855
Underground mines Shipping. Local	112	31,936,637	67.05	129,024	110	37,887,792 1,754,045	66.14	156,476
Total	249	33,678,178	70.71	136,060	247	39,641,837	69.20	163,720
Grand total	337	47,630,380	100.0	192,426	350	57,282,303	100.0	236,575
Average value per ton 6	ANTINO CONTRACTOR			\$4.04				d\$4.13

a Source: Illinois State Department of Mines and Minerals.
Value in thousands of dollars.

b Based on U. S. Bureau of Mines average value per ton for Illinois.

a Preliminary figures.

Fig. 4.—Bituminous coal production districts east of the Mississippi River.

Table 10.—Production of Shipping Coal Mines by Freight Rate Districts in Illinois, $1948-1949^{a_b}$ b

Distri	C13 IN ILLINOIS, 1710 1717				
	19	248	194	19	
District	Tons	Percent of total	Tons	Percent of total	
Alpha Augusta. Belleville Centralia Danville Duquoin Fulton-Peoria Mineral-Atkinson Murdock Northern Illinois Rushville Southern Illinois Springfield Victoria Other	8,559,061 701,810 153,994 3,356,526 7,441,279 694,720 114,311 1,914,925 127,308 22,558,845	0.1 13.7 1.1 0.2 5.4 11.9 1.1 0.2 3.1 0.2 36.1 25.9 1.0	111,804 53,727 6,523,019 150,629 471,179 2,328,009 5,416,449 488,644 75,953 1,200,424 19,214 15,815,306 11,750,655 364,053 3,552	0.3 0.1 14.5 0.4 1.1 5.2 12.1 1.1 0.2 2.7 — 35.3 26.2 0.8	
Total	62,494,412	100.0	44,772,617	100.0	

^a Source: Illinois Dept. of Mines and Minerals for tonnage figures; freight rate districts from Illinois Geological Survey Coal Map, 1947, by G. H. Cady.
^b Subject to revision.

Table 11,—Summary of Data Concerning Illinois Coal Seams^a

			Coal Sea	Coal Seam Number			Total
	One	Two	Three	Five	Six	Seven	
Number of: Counties. Mines	96	111	ω 4.	15 148	23 127	24	65 337
Kind of Opening: Shaft. Drift. Slope. Strip.	250.1 3.5 4.2	27.5 15.0 6.2 1,313.9	Thousand 12.5 — — — — 4.0	(housands of tons 2,753.3 303.2	23, 503.8 394.6 2,923.6 6,922.1	12.5 .1 123.1 491.6	26,559.7 712.9 6,405.6 13,952.2
Manner of Work: Pillar and Room. Longwall. Strip.	8 1	7 2 16	Number 2	Number of mines 118 2 30	98	41 21	247 2 88
Total production (in thousands of tons)	257.8	1,362.6	16.5	11,622.1	33,744.1	627.3	47,630.4

^a Source: Illinois State Department of Mines and Minerals, Coal Report for 1949.

	1949	1950
Southern Illinois: Freight ^b	\$2.97	\$2.97
Lump, Furnace Egg, Stove Stoker (domestic) Stoker (commercial) Screenings (washed)	5.25 — 5.50 5.00 — 5.25 5.75 — 5.90 4.75 — 5.25 4.90 — 5.00	5.55 — 5.60 5.30 5.90 — 6.10 5.15 5.15
Central Illinois: Freight	\$2.64	\$2.64
Lump, Egg Stoker Screenings (regular)	4.85 — 5.05 4.50 — 4.90 3.75 — 4.20	4.75 — 4.95 4.50 — 4.70 4.00
Belleville Illinois: Freight		\$2.86
Lump, Egg. Nut. Stoker (domestic) Stoker (commercial) Screenings.	= = =	4.50 — 4.75 4.50 4.65 — 4.90 4.50 — 4.80 4.00
Indiana No. 4: Freight	\$2.51 —\$2.64	\$2.51 —\$2.64
Lump, EggStokerScreenings	$ \begin{array}{r} 4.85 \\ 5.50 \\ 4.25 - 4.50 \end{array} $	5.00 — 5.50 5.25 — 5.50 4.25
Indiana No. 5: Freight.	\$2.51 —\$2.81	\$2.51 —\$2.81
Lump, Egg Stoker Screenings	$\begin{array}{c} 4.50 - 4.75 \\ 4.25 - 4.75 \\ 3.75 \end{array}$	$\begin{array}{c} 4.25 - 6.00 \\ 4.50 - 6.00 \\ 4.25 - 4.50 \end{array}$
West Kentucky No. 6 (washed): Freight	\$3.30	\$3.30
Stoker (domestic)	5.80 — 5.95 5.15 — 5.30 4.95	6.05 5.50 5.50
West Kentucky No. 9 (washed): Freight	\$3.30	\$3.30
Lump Egg. Nut Stoker (domestic). Stoker (commercial). Screenings.	4.60 4.50 4.35 — 4.00 — 4.15	4.70 4.60 4.25 — 4.35 4.85 4.25 4.25
West Kentucky No. 11 (washed): Freight	\$3.30	\$3.30
Egg. Stoker (domestic). Stoker (commercial). Screenings.	4.50 4.75 — 4.90 4.50 — 4.65 4.00 — 4.15	4.60 5.00 4.25 — 4.50 4.25
New River and Pocahontas: Freight	\$4.44	\$4.44
Lump, Egg, Stove Nut. Pea. Mine run.	7.75 — 8.25 7.00 — 7.25 7.00 — 7.25 7.25 — 7.60	7.75 — 8.50 6.75 — 7.25 7.00 — 7.75 7.50 — 7.75
E. Kentucky, W. Virginia High Volatile: Freight	\$4.25	\$4.25
Block. Furnace. Egg. Stoker (domestic). Stoker (commercial).	$\begin{array}{c} 7.10 - 8.25 \\ 6.60 - 7.75 \\ 6.05 - 7.75 \\ 7.25 - 9.00 \\ 6.25 - 7.25 \end{array}$	7.00 — 7.75 6.60 — 7.35 6.00 — 7.00 7.25 — 8.25 6.50

^a Source: Chicago Journal of Commerce.
^b Freight rates to Chicago, per ton. Add 4 cents per ton federal transportation tax. Freight rates as of December.

TABLE 13.—UNITED STATES EXPORTS OF BITUMI-NOUS COAL, 1941-1950a (Thousands of tons)

Year	Amount	Year	Amount
1941	20,740.5 22,943.3 25,836.2 26,032.3 27,956.2	1946 1947 1948 1949	41,208.6 68,667.0 45,930.1 27,842.1 25,468.4

^a Source: U. S. Bureau of Mines. ^b Preliminary figures.

UPPER MISSISSIPPI VALLEY

The Upper Mississippi Valley coal market area includes Illinois, Indiana, Wis consin, Minnesota, Iowa, Missouri, the eastern Dakotas, and Kansas. The coal marketed in this area comes from the Eastern Interior coal field in the states of Illinois, Indiana, and western Kentucky, and from the Appalachian districts of Pennsylvania, West Virginia, eastern Kentucky, and Ohio. Coal is distributed by rail, raillake, rail-river, and truck.

The coal requirements of the Upper Mississippi Valley include fuel for domestic heating, fuel for general industrial purposes, fuel for rail transportation, and coal for the manufacture of metallurgical coke. Competitive conditions for the several producing districts in the Appalachian fields and in the Eastern Interior districts of Illinois, Indiana, and western Kentucky vary from the keenly competitive industrial and railroad fuel markets to the less competitive domestic fuel trade and by-product coal market.

EASTERN INTERIOR BASIN

Table 6 shows coal production in the Eastern Interior coal basin for the years 1946-50 inclusive. The production history of three competitive districts in Illinois, Indiana, and western Kentucky and the contribution of each to the total production of the Eastern Interior basin from 1913 to 1942 are shown in table 4 of "Illinois Mineral Industry in 1942."1

CUMULATIVE COAL PRODUCTION

Table 7 gives cumulative coal production for Illinois, by counties, for the period 1882-1950, as compiled from the annual Coal Reports of the Department of Mines and Minerals, with an estimate of production for the period 1833-1881. Sixty-nine counties have a recorded production during this period. Eleven of these counties produced more than 100 million tons each, the highest recorded production being from Franklin County with a total of 445,261,-090 tons. (A history of coal production by counties and by years was published in "Illinois Mineral Industry in 1947," table 14, pp. 26–37.)

COAL PRODUCTION IN ILLINOIS BY COUNTIES AND DISTRICTS

Forty-five Illinois counties, grouped into 14 freight rate districts, produced coal in 1950 (table 8). Thirteen of the 45 counties produced one million tons or more and account for 89.7 percent of the output of the state. Production by shipping coal mines by freight rate districts is shown in tab'e 10. Coal values increased from 1949 to 1950. In 1949, the average value of coal at the mine was \$4.04, as compared with \$4.13 in 1950. The total value of output increased from \$192,426,700 to \$236.575.900 (table 9).

COAL PRICES

Representative coal prices for Illinois and Indiana mining districts and for districts in the Appalachian province, which are the principal suppliers of the Illinois coal market area, are given in table 12. Average prices of coal per ton at the mine in the United States are shown in figure 10.

¹ Voskuil, Walter H., Illinois Geol. Survey Rept. Inv. 94, 1944.
² Voskuil, Walter H., Illinois Geol. Survey Rept. Inv. 140, 1949.

Table 14.—Coke and By-Products Used or Sold by Producers in Illinois, 1949-1950

								-
		1949			1950		2	9
		Value at plants	plants		Value of plants	plants	Percent change in quantity	Fercent change in value
	Quantity	Thousands of dollars	Average	Quantity	Thousands of dollars	Average	1949	1949
Coke produced (M tons). Coal used (M tons). Coal per ton of coke (tons). Yield of coke (percent of coal used).	3,196 4,591 1.44 69.61	\$52,258 44,743 —	\$16.35 9.75 14.00	3,590 5,124 1.43 70.07	\$58,141	\$16.19 9.98 14.27	+12.3 +11.6 -	+11.2 +14.2
Plants in existence December 31. Ovens in existence December 31. Capacity (M tons)	8 900 3,905			8 900 3,852			- 1.4	
Coke used by producer in blast furnace (M tons). Coke used by producer for other purposes (M tons). Coke sold for furnace use (M tons). Coke sold for foundry use (M tons). Coke sold for domestic use (M tons). Coke sold for domestic use (M tons).	1,595 1,186 243 105 81	24,867 20,344 4,976 1,326 1,020	15.58 13.65 17.16 20.47 12.67	1,919 1,290 236 76	28,252 363 23,055 4,971 1,008	14.72 15.13 17.87 21.06 13.26 12.45	+ 20.3 +300.0 + 8.8 - 3.0 - 27.6	+ 13.6 +317.0 + 13.3 - 24.0
Total coke used or sold (M tons)	3,216	52,620 -362	16.35	3,619	58,570	16.19	+ 12.3	+ 11.3
Total coke produced (M tons)	3,196	52,258	16.35	3,590	58,141	16.19	+ 12.3	+ 11.2
Surplus gas used or sold (Millions cu. ft.). Tar sold (M gal.). Ammonia sulfate equiv. sold (M lbs.) Light oil and derivatives sold (M gal.).	29,081 28,426 75,634 6,940	4,575 2,488 1,572 1,360	. 157 . 087 . 021 . 196	33,441 29,894 83,532 7,229	5,606 2,631 1,480 1,761	. 167 . 088 . 018 . 243	+ 15.0 + 5.2 + 10.4 + 4.2	+ 22.5 + 5.8 - 5.8 + 29.5
Total coke and by-products used or sold	1	\$62,253			\$69,619			+ 11.8

" Source: U. S. Bureau of Mines.

Table 15.—Sources of Coal Used for Producing Coke in Illinois, 1949–1950^a

Source	Tons o	f coal
oouree	1949	1950
Arkansas Illinois Indiana Kentucky Oklahoma Pennsylvania Tennessee Virginia West Virginia	4,833 274,033 78,283 1,784,140 1,451 29,652 1,149 72,408 2,172,580	243 437,925
Total	4,418,529	5,317,597

a Source: U. S. Bureau of Mines.

TABLE 16.—ILLINOIS COAL SUPPLIED TO ILLINOIS AND INDIANA COKE PLANTS, 1946–1950^a (In tons)

Year	To Illinois plants	To Indiana plants	Total
1946 1947 1948 1949	214,545 226,873 261,338 274,033 437,925	176,205 225,907 344,153 256,661 128,375	390,750 452,780 605,491 530,694 566,300

a Source: U. S. Bureau of Mines.

Fig. 5.—Map of Illinois, Indiana, and western Kentucky coal fields showing (in black) the extent of the main mining districts.

Fig. 6.—Illinois counties having recorded production of coal, 1882–1950.

Fig. 7.—Illinois counties having produced 100 million tons of coal, 1882–1950.

Fig. 8.—United States and Illinois monthly rate of coal production compared, 1950.

Fig. 9.—Coal freight districts of Illinois.

Fig. 10.—Average mine value per ton of Illinois coal, 1941–1950, compared with the 1935–1939 average value.

Fig. 11.—United States exports of bituminous coal, 1941–1950, compared with the 1935–1939 average exports.

Fig. 12.—Degree-day map of Illinois and adjacent region showing cumulative average degree-days (based on data through 1941). Degree-days are the number of degrees of temperature that the average daily temperature falls below 65° F. totaled for the heating season.

PETROLEUM

NATIONAL PRODUCTION IN 1950

In 1950, crude oil production in the United States increased to 1,971,845,000 barrels from the 1949 production of 1,841,-940,000 barrels. However, the high mark of the domestic industry was set in 1948 when over 2,000,000,000 barrels was produced (table 17).

ILLINOIS PRODUCTION

Illinois production declined from 64,501,-000 barrels in 1949 to 61,922,000 barrels in 1950, although the state continues to hold sixth place among the oil-producing states of the country. Table 19 shows that recent declines in Illinois production have developed in spite of the increased number of well completions.

A history of oil production and drilling activity for the period since the new fields were discovered is also given in table 19. The new fields discovered in 1950 are shown in figure 14, and Illinois production from 1905 to 1950 is shown graphically in figure 15. The sharp rise reflects the opening of the Illinois basin fields in 1936.

RESERVES

Estimates of proved crude oil reserves have again increased in 1950 due to new discoveries and extensions, as well as revisions of previous estimates (table 22).

IMPORTS

Crude oil is imported into the United States mainly from South America (fig. 16

Table 17.—Production of Crude Petroleum, by States, 1946-1950* (Thousands of barrels)

State	1946	1947	1948	1949*	1950ъ
Alabama Arkansas California Colorado Florida	380 28,375 314,713 11,856 57	396 29,948 333,132 15,702 259	31,682 340,074 17,862 290	462 29,986 332,942 23,587 441	735 31,108 327,627 23,353 487
Illinois Indiana Kansas Kentucky Louisiana	75,297 6,726 97,218 10,578 143,669	66,459 6,095 105,132 9,397 160,128	64,808 6,974 110,908 8,801 181,458	64,501 9,696 101,868 8,801 190,826	61,922 9,942 107,586 10,301 209,116
Michigan. Mississippi. Montana Nebraska. New Mexico	17,074 24,298 8,825 293 36,814	16,215 34,925 8,742 229 40,926	16,871 45,761 9,382 215 47,969	16,517 37,966 9,118 330 47,645	15,811 38,258 8,112 1,547 48,001
New York Ohio Oklahoma Pennsylvania Texas	4,863 2,908 134,794 12,996 760,215	4,762 3,108 141,019 12,690 820,210	4,621 3,600 154,455 12,667 903,498	4,425 3,483 151,660 11,374 744,834	4,143 3,333 164,899 11,812 829,231
Utah West Virginia Wyoming Other States	2,929 38,977 84	2,617 44,772 124	2,692 55,032 83	2,839 47,890 110	1,208 2,788 60,457 68
Total	1,733,939	1,856,987	2,020,185	1,841,940	1,971,845

^{*} Revised figures.

a Source: U. S. Bureau of Mines.

b Preliminary figures.

and table 25). Venezuela is the largest contributor, followed by Colombia. Imports of oil from Curacao and Aruba are reexports of crude oil originating in Venezuela. Of particular interest is the recent rise in shipments from the Persian Gulf area, especially from the small principality of Kuwait.

OIL PRICES

Crude oil prices for the Illinois, Indiana, Kentucky, and Ohio area, as recorded in table 24, remain unchanged from those of a vear earlier.

Table 18.—States Producing 50 Million or More Barrels of Crude Petroleum in 1950a

State	Production (thousands of barrels)	Percent of U. S. total
Texas. California. Louisiana. Oklahoma. Kansas. Illinois. Wyoming.	829,231 327,627 209,116 164,899 107,586 61,922 60,457	42.1 16.6 10.6 8.4 5.5 3.2 3.1
Total	1,760,838	89.5

a Source: U. S. Bureau of Mines.

TABLE 19.—ILLINOIS WELL COMPLETIONS AND PRODUCTION, 1936-1950a

Year	Completions b	Producing wells	Production (thousands of barrels)			
			New fields o	Old fields c, d	Total e	
1936. 1937. 1938. 1939. 1940.	93 449 2,536 3,617 3,755	52 292 2,010 2,970 3,080	2,884 19,771 90,908 142,969	4,542 4,304 4,004 4,678	4,445 7,426 24,075 94,912 147,647	
1941	3,807 2,017 1,791 1,991 1,763	2,925 1,179 1,090 (20) 1,229 (12) 1,094 (15)	128,993 101,837 77,581 72,946 70,839	5,145 4,753 4,675 4,467 4,371	134,138 106,590 82,256 77,413 75,210	
1946	2,362 2,046 2,489 2,741 2,894	1,387 (17) 1,102 (22) 1,316 (21) 1,447 (32) 1,328 (23)	70,174 61,455 59,623 58,571 55,688	5,123 5,004 5,185 5,930 6,234	75,297 66,459 64,808 64,501 61,922	

^{*} Revised figures.

a Source: Illinois State Geological Survey.

a Source: Illinois State Geological Survey.

b Includes only oil and gas producers and dry holes.

6 Production figures based on information furnished by oil companies and pipe line companies.

4 Includes Devonian production at Sandoval and Bartelso.

6 From the U. S. Bureau of Mines.

7 Figures in parenthesis refer to number of producing wells included in total which had previously been completed as dry holes.

8 Preliminary figures.

Fig. 13.—Illinois producing oil wells compared with number of well completions, 1936-1950.

Table 20.—Production of Natural Gasoline IN ILLINOIS AND OTHER STATES, 1949-1950a (Thousands of gallons)

State	1949	1950	Percent change from 1949			
Illinois. Kansas Kentucky Michigan Ohio. Oklahoma	135,147 111,188 68,054 3,628 5,160 524,398	129,701 153,843 75,183 3,283 4,326 616,823	- 4.0 + 38.4 + 10.5 - 9.5 - 16.2 + 17.6			
Total	847,575	983,159	+ 16.0			

a Source: U. S. Bureau of Mines.

Table 21.—Gasoline Consumption in Illinois and the United States by Years, 1946-1950a (Thousands of gallons)

	1946	1947	1948	1949*	1950ь
Illinois total	1,643,919	1,810,447	1,970,904	2,089,194	2,279,608
	30,076,662	32,732,722	35,519,670	37,515,278	40,613,400

TABLE 22.—ESTIMATES OF PROVED OIL RESERVES IN STATES SERVING THE ILLINOIS AREA, 1947-1951a (Millions of barrels)

State	1947	1948	1949	1950	1951
Illinois Kansas Louisiana New Mexico Oklahoma Texas Wyoming	545 1,652 543 898 11,646	355 563 1,791 530 953 11,778 679	393 674 1,869 552 1,250 12,484 716	468 738 1,910 592 1,330 13,510 692	564 732 2,185 592 1,397 13,582 841

a Source: American Petroleum Institute. Figures as of January 1.

^{*} Revised figures.

a Source: American Petroleum Institute.

b Preliminary figures.

Fig. 14.—New oil pools discovered in Illinois, 1950.

- 1. Ab Lake West
 2. Bartelso East
 3. Calhoun Central
 4. Calhoun East
 5. Cantrell South
 6. Carlyle North
 7. Claremont Gas
 8. Ellery West
 9. Enfield
 10. Flannigan
 11. Hord
 12. Inman South (consolidated with Inman West in 1950)

- 13. Kenner South
 14. Kinmundy
 15. Livingston South
 16. Long Branch
 17. Marion
 18. Omaha West
 19. Orchardville
 20. Oskaloosa
 21. Patoka West
 22. Reservoir
 23. Ritter
 24. Roland West
 25. Whittington South

Fig. 15.—Illinois production of crude petroleum, 1905-1950.

Fig. 16.—Source of United States crude petroleum imports, 1950.

Table 23.—Estimates of Natural Gas Reserves in States Serving the Illinois Area, 1950– $1951\,^{\rm a}$

(Millions of cubic feet)

State	1950	1951
Illinois Kansas Louisiana New Mexico Oklahoma Texas	233,192 14,089,560 26,687,811 6,241,003 11,625,979 99,170,403	229,893 13,790,834 28,533,266 6,990,670 11,634,287 102,404,077

^a Source: American Gas Association. Figures as of January 1.

TABLE 24.—CRUDE OIL PRICES®

Illinois-Indiana-Kentucky-Ohio

Bowling Green, Ky. (Owensboro-Ashland, 7-1-49)\$2.42
Butler Co., Kv. (Owensboro-Ashland, 7-1-49). 2.55
Cleveland, O. & Others (S. O. Ohio) 3.10
Clinton Co., Ky. (Ashland O. & T.) 2.60
Corning, O. (Seep, 5–6–49)
Eastern Illinois (Ohio Oil) 1c below Schedule
Hitesville, Ky. & Others (Carter) 2.77
Illinois Basin (Ashland O. & R., Gulf, Mag-
nolia, Ohio Oil, Shell, Sohio, Texaco) 2.77
Indiana Basin (Ashland O. & R., Sohio) 2.77
Lima, O. (S. O. Ohio)
Loudon, Ill. (Carter)
Mattoon, Ill. (Carter)
Plymouth, Ill. (Ohio Oil, 7–1–49) 2.44
Ragland Grade, Ky. (Ashland O. & T.) 2.43
Somerset Grade, Ky. (Ashland O. & T.) 2.83
Southern Illinois (Mohawk)
Western Kentucky (Sohio)

a National Petroleum News, Vol. 43, No. 5, January 31, 1951. (Prices effective as of December 6, 1947, except as herein noted.)

Fig. 17.—United States exports and imports of crude petroleum, 1940-1950.

Table 25.—Imports of Foreign Crude Petroleum, 1946-1950a (Thousands of barrels)

From	1946	1947	1948	1949*	1950
Colombia. Curacao and Aruba. Iran. Iraq. Kuwait. Mexico. Qatar Saudi Arabia. Venezuela	8,351 5,198 — 115 2,869 — 69,533	10,944 5,125 — 111 5,578 — 275 75,499	8,542 4,707 4,507 766 3,442 3,601 14,466 89,062	11,678 613 1,107 341 23,445 4,797 	16,159 611 111 26,741 12,307 116 14,650 107,019
Total	86,066	97,532	129,093	153,686	177,714

TABLE 26.—United States Exports and Imports of Refined Petroleum Products, 1940-1950a (Thousands of barrels)

Year	Exports	Imports
1940	78,970	41,089
1941	75,592	46,536
1942	83,073	23,669
1943	108,615	49,579
1944	173,378	47,506
1945	149,985	39,282
1946	110,687	51,610
1947	118,122	61,857
1948	94,938	59,051
1949	86,307	81,873
1950	76,237	131,435

a Source: U. S. Bureau of Mines.

Fig. 18.—United States exports and imports of refined petroleum products, 1940–1950.

^{*} Revised figures.

a Source: U. S. Bureau of Mines.

STONE AND ROCK PRODUCTS

LIMESTONE AND DOLOMITE

The limestone and dolomite sold or used by Illinois producers in 1950 amounted to 18,027,700 tons, valued at the plants at \$21,762,600. This was an increase of 4.2 percent in amount and 2 percent in value over 1949. Details by kind and by use are given in tables 27 and 28. In general, producers reported an increased demand; in some instances, however, higher costs of labor, plant maintenance, and transportation curtailed production.

Stone for industrial uses declined 6.2 percent in amount and 8.4 percent in value from 1949, while stone for construction uses increased 10.9 percent in amount and 10.3 percent in value over 1949. Percentage changes in both amount and value of the detailed uses of stone are given in table 27. Of the total stone sold or used by producers in Illinois in 1950, industrial uses constituted 40 percent and construction uses totaled 60 percent.

A number of the smaller plants closed down during the year, some temporarily and others permanently. Several new operations were reported, and a few quarries changed ownership. Of the 186 plants reporting in 1950, 9 percent had discontinued operations and 13 percent were idle.

COMMERCIAL AND NONCOMMERCIAL OPERATIONS

Commercial operations are shown separately from noncommercial operations, which include the following: State of Illinois, county, township, municipal, and other government agencies. Purchases by government agencies from commercial producers are included in commercial operations.

Noncommercial operations in 1950 increased 29.1 percent in amount from the previous year, and produced 1.2 percent of the total tonnage of stone sold or used by producers in Illinois in 1950. Of this stone 98 percent was used for concrete and paving, the balance for other construction.

AGSTONE USED IN ILLINOIS

Reports of producers show that agstone (ground limestone and dolomite) used for soil improvement in Illinois during 1950 amounted to 4,225,200 tons, valued at the plants at \$5,351,600 (table 29). This was a decrease of 16.3 percent in tonnage and 19.6 percent in value from 1949, an average decrease of five cents per ton. Illinois continued to rank first among the states in the amount of liming material used for soil treatment.

Agstone continues to be an important factor in improving soil fertility. The demand for this mineral material slackened sharply during 1950. Some producers ascribed this to higher operating costs and a drop in farm price payments. Agstone produced in Illinois and marketed in other states increased 39.5 percent in amount, and the tonnage produced in other states and used in Illinois showed a gain of 8.2 percent (table 29).

During 1950 agstone was produced in 45 of the 102 counties of the state. Of the agstone used in Illinois during the year, 96.5 percent was produced in Illinois.

Table 30 shows the use of agstone on Illinois farms during the years for which figures are available.

CEMENT

During 1950, sales of cement by producers in Illinois amounted to 8,145,900 barrels, valued at the plants at \$17,810,400. This showed a slight decrease of 0.7 percent in amount from 1949, and an increase of 2.7 percent in value over the previous year (table 31).

While the quantity of cement sold or used by producers in Illinois in 1950 fell short, by more than 50,000 barrels, of the all-time high established in 1949, the value sets a new record.

LIME

Sales of lime by producers in Illinois in 1950 amounted to 367,500 tons, valued at

PRODUCERS IN ILLINOIS, 1949-1950a BY USED SOLD OR TABLE 27.—LIMESTONE AND DOLOMITE, BY USES,

10			TEETIVOTO IMI		
	Percent	in value from 1949	- 19.5 + 220.3 + 27.9 - 14.0 - 8.5 + 69.3 + 69.3	8.4	+++ 6.0 ++ 61.9 ++ 10.7 ++ 22.8 ++ 22.6 ++ 10.3 ++ 0.1 ++ 0.1
	Percent	in amount from 1949	+++++ + 14:0 + 19:7 + 1	- 6.2	++++ 6.2 +++ 27.7 + 17.5 + 17.5 + 10.9 + 4.0 + 4.2
	ants	Av.	\$1.28 1.00 1.25 4.85 3.63 8.97 3.72	1.37	1.14 .78 .78 .78 .91 .100 .100 .92 .92 .92 .92 .112 .112 .1123 .178 .78
1950	Value at plants	Total	\$ 5,285,754 3,811 1,498,765 425,467 73,861 820,191 4,994 551,822	8,664,665	10,683,039 161,262 1,040,763 336,948 36,948 15,216 856,594 13,097,990 21,597,546 165,109
		Flants Amount tons	4,137,301 3,811 1,194,795 607,708 15,235 226,090 226,090 557 148,536	6,334,033	9,399,648 10,683,039 207,970 1,084,144 1,040,763 297,414 336,948 36 (h) 4,513 4,132 2,866 856,594 11,693,659 13,097,990 17,815,875 21,597,546 211,815,875 115,109
	-	Flants	130 10 10 3 6	132	84 8 115 21 1 1 6 6 6 7 17 103 135 8
	ants	Av.	\$1.32 1.00 1.25 .79 5.23 3.93 4.63	1.40	1.14 .72 .95 .1.20 .1.20 .1.60 5.80 1.17 1.13 .72 .72
*	Value at plants	Total	\$ 6,564,568 1,190 1,313,679 332,558 332,558 742,146 16,270 405,658	9,456,739	8,853,077 10,076,752 1.14 162,855 674,492 674,492 642,814 .95 642,814 .95 642,814 .95 642,814 .95 642,814 .95 642,814 .95 12,825 1.60 .83 12,872 12,523 1.60 1.13 10,548,411 11,871,960 1.13 17,136,085 11,7300,130 \$21,328,699 \$1.23
1949*	<	Flants. Amount tons	4,954,490 1,090 1,047,887 15,435 15,413 188,908 3,513 117,383	6,751,719	8,853,077 162,855 674,492 253,083 (h) 35,872 2,159 566,873 10,548,411 17,136,085 17,136,085 17,300,130
	2	rlants"	091 8 1 2 5 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	162	120 6 115 21 ————————————————————————————————
	Type of Operation		Commercial Commercial Commercial Commercial Commercial Commercial Commercial	Both	Commercial Noncom Commercial Noncom Commercial Commercial Commercial Commercial Commercial Commercial Commercial Commercial Commercial Both
	Use		Industrial Agstone. Agstone. Metallurgical and flux ° Chemical uses ⁴ . Limestone whiting ⁶ . Asphat filler Miscellaneous filler Other industrial uses ⁸ .	Total industrial uses	Concrete and paving Concrete and paving Concrete and paving Railroad ballast Riprap Riprap Rough construction Rubble Flagging Other construction uses. Total operations. Total operations. Total stone Total stone

open-hearth plants, and stone for aluminum refining and other metallurgical uses

and

paint, putty, rubber,

for

paste, and

tooth

* Revised figures.

* Summary of joint canvass made by Illinois Geological Survey and U. S. Bureau of Mines.

* Summary of joint canvass made by Illinois Geological Survey and U. S. Bureau of Mines.

* Includes refractory dolomite. flux for blast furnaces and open-hearth plants, and stone for alknimorks and other chemical uses.

* Includes imassione whiting for cartridge filler, caulking compounds, dye, grease, kalsomine, picture-frame moulding, pottery, tanning, other fillers, schoduse spaphalt filler.

* Includes pulverized stone for fettilizer, and other fillers.

* Includes pulverized stone for fettilizer, and other fillers.

* Includes pulverized stone for fettilizer, and other fillers.

* Includes pulverized stone for fettilizer, and other fillers.

* Includes pulverized stone for fettilizer, and other fillers.

* Includes pulverized stone for fettilizer, and other fillers.

* Includes at the pulverized stone for fettilizer, and other fillers.

* Includes at the pulverized stone for fettilizer, and other fillers.

* Includes at the pulverized stone for fettilizer, and other fillers.

* Includes at the pulverized stone for fettilizer, and other fillers.

* Includes at the pulverized stone for fettilizer, and other fillers.

* Includes at the pulverized stone for fettilizer, and other fillers.

* Includes at the pulverized stone for fettilizer, and other fillers.

* Includes chips for driveways, building stone, stone sand, and stone for fillers.

TABLE 28.—LIMESTONE AND DOLOMITE, BY KINDS AND BY USES, SOLD OR USED BY PRODUCERS IN ILLINDIS, 1950*

			Lim	Limestone			Dolomite	mite	
Use	Type of operation	Ē		Value at plants	olants		<	Value at plants	lants
	•	Flants	Amount tons	Total	Av.	Flants	Flants Amount tons	Total	Av.
Agstone Agstone Agstone Metallurgical and flux Chemical uses Limestone whiting Miscellaneous filler.	Commercial Noncom Commercial Commercial Commercial	69 7 4 8 7	2,567,949 3,811 282,651 607,708 15,235 i 28,784	\$3,457,758 3,811 402,788 425,467 73,861 55,963	\$1.35 1.00 1.43 .70 4.85	61 61 6	1,569,352 d 912,144 	\$1,827,996 d1,095,977	\$1.16 1.20
Other industrial uses	Commercial	4 70	3,617,818	4,931,554	1.36	2 62	a 36,856 2,716,215	a, 733,111	1.08
Construction Concrete and paving Concrete and paving Railroad ballast Riprap Riprap Rough construction Rubble Flagging Other construction uses.	Commercial Noncom. Commercial Commercial Noncom. Commercial Commercial Commercial	7444C1 00411	3,334,303 15,393 78,475 281,248 (i) 36 (i) 253 i 607,091	3,833,823 16,785 94,094 313,688 (i) 1,083 1,762,240	1.15 1.20 1.20 1.120 1.00 1.00 4.28 2.67 1.26	25 4 11 4 0 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	6,065,345 192,577 1,005,669 16,166 — 4,260 2,209 k 89,977	6,849,216 144,477 946,669 23,260 — — 3,049 k 94,354	1.13 1.44 1.44 1.44 1.05
Total construction uses	Both	. 59	4,317,456	5,023,506	1.16	44	7,376,203	8,074,484	1.09
Total operations	Commercial	72	7,916,034	9,934,428 20,632	1.25	63	9,899,841	11,663,118	1.18
Total stone	Both	76	7,935,274	\$9,955,060	\$1.25	29	10,092,418 \$11,807,595	\$11,807,595	\$1.17

*Summary of joint canvass made by Illinois Geological Survey and U. S. Bureau of Mines.

*Number of plants reporting production.

*Includes refractory dolomite for grease, dyes, kalsomine, picture-frame moulding, pottery, tanning, and for paint, putty. rubber, and other fillers; excludes asphalt filler.

*Includes pulverized stone for generated dust for coal mines.

*Includes stone for mineral food, regrinding, and dust for coal mines.

*Includes stone for mineral food, regrinding, and dust for coal mines.

*Includes in rubble.

*Includes chips for driveways, building stone, and stone for filter beds and for unspecified uses.

*Includes chips for driveways, stone sand, and stone for filter beds and for unspecified uses.

Table 29.—Agstone Used in Illinois, 1949-1950^a

		194	1949*				1950		
Agstone	Plantsb	Amount	Value at plants	olants	Plants ^b	Amount	Value at plants	lants	Percent change in amount
		Silo	Total	Av.		Silo	Total	Av.	from 1949
Produced in Illinois Limestone Dolomite	86 75	3,057,719	\$4,330,039 2,235,719	\$1.42	71 61	2,571,760	\$3,461,569 1,827,996	\$1.35	-15.9 -17.3
Total produced in Illinois	161	4,955,680	6,565,758 59,425	1.32	132	4,141,112	5,289,565	1.28	-16.4 +39.5
Produced and used in Illinois	161	4,910,139	6,506,333	1.32	132	4,077,605	5,208,117	1.28	-17.0
Produced in other states and used in Illinois	10	136,378	145,115	1.06	=	147,562	143,468	76.	+ 8.2
Total agstone used in Illinois	171	5,046,517	5,046,517 \$6,651,448	\$1.32	143	4,225,167	4,225,167 \$5,351,585 \$1.27	\$1.27	-16.3
And the state of t									

* Revised figures.

* Summary of canvass made by Illinois Geological Survey in cooperation with Illinois Agricultural Association and Midwest Limestone Institute.

* Number of plants reporting production.

TABLE 30.—AGSTONE USED IN ILLINOIS ANNUALLY, 1927-1950a

Year	Tons	Value	Av. price per ton
1927	647,155	\$ 579,639	\$0.90
1928	565,001	511,005	.91
1929	947,798	843,693	.89
1930	868,426	740,785	.86
1931	268,874 164,933 227,466 491,644 379,555	241,376 140,969 165,667 319,604 268,139	.90 .86 .73 .65
1936	1,114,466	871,862	.78
	1,310,513	1,279,981	.97
	1,251,263	1,247,150	1.00
	1,497,458	1,318,173	.88
	2,365,663	1,999,580	.84
1941	3,084,855	2,873,536	.93
	3,866,568	3,600,313	.93
	3,236,477	3,175,108	.98
	4,214,600	4,388,886	1.04
	4,287,568	4,627,705	1.08
1946	5,595,699	6,262,247	1.12
	5,380,411	6,683,210	1.24
	5,427,087	7,234,190	1.33
	*5,046,517	*6,651,448	*1.32
	4,225,167	5,351,585	1.27

Revised figures.
U. S. Bureau of Mines, 1927-29; canvass by Illinois Agricultural Association 1930; canvass by Illinois Geological Survey, 1931-1950.

the plants at \$4,465,400 as shown in table 32. Of this tonnage, 90 percent was quicklime and sintered dolomite, and 10 percent was hydrated lime.

Total lime increased 33.1 percent in quantity and 39.6 percent in value, an average increase of 57 cents per ton. Sintered dolomite and metallurgical amounted to 70 percent of the total lime sold or used, and lime for chemical and industrial uses totaled 28 percent. Under this latter classification is included lime for water purification and softening, sewage and trade-wastes treatment, insecticides, fungicides, disinfectants, petroleum refining, glue, lubricating grease, paper manufacturing, tanning, and for other purposes.

GANISTER AND SANDSTONE

Ganister is a siliceous material found in Alexander and Union counties in southern Illinois. It is used for refractory purposes.

Sandstone and miscellaneous stone are produced in various parts of the state for road work and for foundations, riprap, and rubble, mostly in noncommercial operations.

Total sales and uses of ganister, sandstone, and miscellaneous stone by producers in Illinois are given in table 33.

CLAYS AND CLAY PRODUCTS

Clays and clay products (including silica refractories) sold and shipped by producers in Illinois in 1950 were valued at the plants at \$49,133,300, an increase of 29 percent over the previous year. This figure exceeds by 9.9 percent the all-time record of 1948, when sales and shipments totaled \$44,700,-000. Clays and clay products again hold the position of third largest mineral industry in Illinois, ranking next to coal and petroleum.

All groups in the clays and clay products classification contributed to this outstanding record, as shown by the following percentage increases in value over 1949 (tables 34 and 35):

Per	rcen
Clays1	3.4
Refractories2	1.1
Structural clay products24	1 .1
Whiteware and pottery39	9.2

The two chief factors in establishing this all-time high were the increased demand of the construction industry for these types of material, and the almost 100-percent cooperation of the producers in submitting their figures; only two producers failed to report on 1950 operations. Of the plants reporting, 86 percent were operating, 9 percent were idle, and 2 percent had discontinued operations.

CLAYS

In 1950 clays sold and shipped as such amounted to 238,000 tons, valued at the mines or pits at \$1,178,000, an increase of 13.2 percent in quantity and 18.4 percent in value over the previous year, as shown in table 34. Clays used by producers in the manufacture of clay products at their own

Table 31.—Cement Sold or Used by Producers in Illinois, 1949-1950^a

Kind Amount V					1950		
DDIS.	ount Value at plants	plants	Plantsb	Amount	Value at plants		Percent change in amount
	Total	Av.		obls.	Total	Av.	from 1949
4	6,797,130 \$14,086,230	\$2.07	4	6,840,124	6,840,124 \$14,652,695	\$2.14	+ 0.6
Precial portiand cements High-early-strength	77,360 700,985 02,482 1,858,515	2.53	46	229,049 787,064	599,275 1,668,264	2.61	-17.4 -12.8
4 7,976,972	16,645,730	2.09	4	7,856,237	16,920,234	2.15	- 1.5
mortar cements	9,868 480,424	2.09	4	232,141	499,103	2.15	+ 1.0
Total	17,104 16,165,306 53,044 1,175,476	2.09	44	7,624,096	16,421,131	2.15	- 1.6 +15.2
Total cement	8,200,148 \$17,340,782	\$2.11	4	8,145,885	8,145,885 \$17,810,417	≉ 2.19	- 0.7

* Compiled from canvass made by U. S. Bureau of Mines. b Number of plants reporting production. e Weight per barrel 376 pounds. d Includes air-entrained and waterproof portland cements.

Table 32.—Lime Sold or Used by Producers in Illinois, 1949-1950^a

TABLE OF	Lime con	ON COED B	LIME COLD ON USED BY INDUCENS IN ILLINOIS, 1717-1730	IN IEEINO	3, 1717.	720			
		19.	1949				0561		
Kind and Use	Plantsb	Amount	Value at plants	olants	Plantsb	Amount	Value at plants	olants	Percent change in amount
		Sign	Total	Av.		Sillo	Total	Av.	from 1949
Quicklime and sintered dolomite Building lime. Sintered dolomite and metallurgical lime. Other chemical and industrial uses.	424	7,623 171,482 62,327	\$ 85,829 2,052,433 660,889	\$11.26 11.97 10.60	894	6,908 256,144 68,680	\$ 74,675 \$10.81 3,174,044 12.39 786,265 11.45	\$10.81 12.39 11.45	- 9.4 +49.4 +10.2
Total	9	241,432	2,799,151	11.59	9	331,732	4,034,984	12.16	+37.4
Hydrated lime Building lime Chemical and industrial uses	<i>w w</i>	2,304 32,425	27,131 371,608	11.78	w w	3,330 32,423	41,690 388,739	12.52	+44.5
Total	3	34,729	398,739	11.48	8	35,753	430,429	12.04	+ 2.9
Total lime.	9	276,161	\$3,197,890	\$11.58	9	367,485	\$4,465,413 \$12.15	\$12.15	+33.1

⁴ Summary of joint canvass made by Illinois Geological Survey and U. S. Bureau of Mines. ^b Number of plants reporting production.

TABLE	33	-GANISTER	AN	D	SANDS	TONE	SOLD	OR
Used	BY	PRODUCERS	IN	I	LINOIS	, 194	6-1950	а

Year	Amount	Value a	t plants
	tonsb	Total	Av.
1946	8,336 16,299 200 830 4,081	\$10,900 18,757 1,000 9,378 11,781	\$ 1.30 1.15 5.00 11.30 2.89

a Summary of joint canvass made by Illinois Geological Survey and U. S. Bureau of Mines.
 b Includes ganister for refractory purposes, and sandstone for road work and for foundations, riprap, and rubble.

plants are not included, but are reported in the resultant clay products in table 35.

Fire clay totaled 223,400 tons, valued at the plants at \$1,145,200, and amounted to 93.8 percent of all clays shipped. Shale and surface clay are grouped under one heading because fewer than three producers reported sales of each of these types of clay and separate figures could not be shown without revealing individual operations. For the same reason kaolin and stoneware clay are combined under "other clays." No production of fuller's earth was reported for 1950.

Clays for ceramic uses totaled 91.4 percent of the total clays sold and shipped in 1950, and that for nonceramic uses amounted to 8.6 percent. Nonceramic uses include clay for fillers, bonding foundry sands, and modeling clay. Table 34 shows in detail the percentage changes in amount and value from 1949, by kind and by use.

CLAY PRODUCTS. INCLUDING SILICA REFRACTORIES

Clay products, including silica refractories, sold and shipped by producers in Illinois in 1950 were valued at the plants at \$47,955,300, an increase of 29.3 percent over 1949, and 10.5 percent more than the all-time high record established in 1948. In this group are included the following classifications: refractories (clay and silica), structural clay products, and whiteware and pottery. In 1950 refractories represented 19 percent of the total value of clay products sold and shipped, structural clay products comprised 39 percent, and whiteware and pottery amounted to 42 percent of the total value.

Refractories. - Refractories, clay and silica, totaled 253,100 tons, valued at the plants at \$9,227,600, an increase of 18.1 percent in amount and 21.1 percent in value over the previous year. Firebrick and shapes comprised 84.8 percent of the total value of refractories sold and shipped. Under "other refractories" are included flue liners, grog, and zinc retorts and condensers.

Structural clay products. — Structural clay products amounted to 1,782,200 tons, valued at the plants at \$18,707,800, an increase of 20.3 percent in quantity and 24.1 percent in value over 1949. All types of structural clay products, except paving block and drain tile, showed substantial increases in both amount and value over the previous year. "Other structural products" include facing block, haydite, and ground shale building block.

Whiteware and pottery. — Whiteware and pottery sold and shipped by producers in Illinois in 1950 were valued at \$20,019,-900, an increase of 39.2 percent over 1949, the largest percentage increase of the three classifications in the clay products group. Whiteware and pottery also comprised the highest percentage of the total value of clay products sold and shipped in 1950. Under "porcelain and other whiteware" are included chemical stoneware and porcelain, electrical porcelain, and unspecified products.

Table 35 shows in detail the percentage changes in amount and value from 1949 for the various types of clay products.

Table 34.—Clays (Including Fuller's Earth) Sold and Shipped by Producers in Illinois, by Kinds and by Uses, 1949–1950*

		1949	6†				1950			
Kind and Use	Dlantob	Amount	Value at plants	olants		Amount	Value at plants	plants	Percent change in	Percent change in
	riants 5	tons	Total	Av.	Flants	tons	Total	Av.	amount from 1949	amount value from 1949 from 1949
Fire clay. Shale and surface clay. Other clays.	945	179,296 16,224 °14,774	\$834,010 24,464 0136,277	\$4.65 1.51 9.22	σ ε 4	223,352 9,431 d5,174	\$1,145,213 15,675 d17,129	\$5.13 1.66 3.31	+ 24.6 - 41.9 - 65.0	+ 37.3 - 87.9 - 87.4
Total clays sold and shipped	13	210,294	994,751	4.73	14	237,957	1,178,017	4.95	+ 13.2	+ 18.4
Ceramic Refractories ©	984	138,430 20,075 18,277	551,946 34,594 54,743	3.99 1.72 3.00	24.4	177,588 18,874 20,947	827,592 35,873 64,094	4.66 1.90 3.06	+ 28.3 - 6.0 + 14.6	+ 49.9 + 3.7 + 17.1
Total ceramic uses	11	176,782	641,283	3.63	12	217,409	927,559	4.27	+ 23.0	+ 44.6
Nonceramic Miscellaneous uses ^f	4	33,512	353,468	10.55	5	20,548	250,458	12.18	- 38.7	
Total clays sold and shipped	13	210,294	\$994,751	\$4.73	14	237,957	\$1,178,017	\$4.95	+ 13.2	+ 18.4

a Summary of joint canvass made by Illinois Geological Survey and U. S. Bureau of Mines.

b Number of plants reporting production.

e Includes kaolin, stoneware clay, and fuller's earth.

d Includes kaolin and stoneware clay; no production of fuller's earth reported for 1950.

e Includes clay for laying and daubing, foundries, fire-clay mortar, and clay crucibles.

I Includes day for fillers, bonding foundry sands, and for other uses.

Table 35.—Clay Products (Including Silica Refractories) Sold and Shipped by Producers in Llinois, 1949-1950"

		19	1949				1950			
Kind and Use			Value at plants	olants			Value at plants	plants	Percent change in	Percent change in
	Plants ^b	Amount	Total	Av.	Plants ^b	Amount	Total	Av.	amount from 1949	amount value from 1949
Refractories, clay and silica Firebrick and shapes. Plastic and castable refractories. Cements and mortars. Other refractories.	∞4 <i>1</i> ≻4	tons 191,178 11,335 7,979 3,785	\$ 6,503,529 657,862 402,657 57,999	\$34.02 58.04 50.46 15.32	V4V4	tons 223,234 11,973 10,662 7,184	\$ 7,830,754 624,986 577,967 193,941	\$35.08 52.20 54.21 27.00	++ 16.8 ++ 33.6 + 89.8	+ 20.4 + 9.5 + 43.5 +234.4
Total refractories	12	214,277	7,622,047	35.57	12	253,053	9,227,648	36.46	+ 18.1	+ 21.1
Structural clay products Common brick. Face brick. Paving block	24 16 1	thous. 341,809 145,062 28	6,199,189 4,428,595 1,330	18.14 30.53 47.53	27 16 1	thous. 446,279 146,634	8,738,777 4,968,010 1,157	19.58 33.88 64.28	+ 30.6 + 1.1 - 35.7	+ 41.0 + 12.2 - 13.0
Total (in equivalent tons) Drain tile Structural tile Sewer pipe, flue lining, wall coping Terra cotta and glazed block *. Other structural products.	28 20 14 - - 4	tons 1,217,276 135,415 62,179 29,922 37,088	10,629,114 1,644,075 639,849 917,384 1,247,418	8.73 12.14 10.29 30.66 33.66	29 17 14 14 6	1,482,345 1,20,715 72,140 37,827 69,143	13,707,944 1,353,360 933,940 1,166,359 1,546,152	9.25 11.21 12.95 30.91 22.36	+ 21.8 + 16.0 + 26.4 + 86.6	+ + + 29.0 + + 46.0 + 27.1 + 23.9
Total structural products	42	1,481,850	15,077,840	10.18	42	1,782,170	18,707,755	10.50	+ 20.3	+ 24.1
Whiteware and pottery Earthenware (flower pots) Stoneware. Garden pottery Dinnerware and art china Art pottery Vitreous-china plumbing fixtures. Porcelain and other whitewares.	ww w4v14		363,775 1,023,905 (e) 2,490,851 3,210,893 5,632,158 1,659,791		\		(d) 1,322,427 - 3,342,553 3,830,585 9,490,604 2,033,739			++++ 22.53 23.53 24.53 25.53
Total whiteware and pottery	16		14,381,373	1	15		20,019,908			+ 39.2
Total clay products	89		37,081,260		67		47,955,311	-		+ 29.3
Total clays and clay products(Tables 34 and 35)	76		\$38,076,011	1	75		\$49,133,328			+ 29.0
* Summary of canvass made by Illinois Geological Survey. * Number of plants reporting production.		e Included in "9	^e Included in "Other structural products." ^d Included in "Stoneware."	products."	• Includ	ed in "Dinnerw	• Included in "Dinnerware and art china."	ia.*;		

SAND AND GRAVEL

SILICA SAND

The amount of silica sand sold or used by producers in Illinois in 1950 totaled 2,322,700 tons, valued at the plants at \$4,958,300, as shown in table 37. This was an increase of 16.7 percent in amount and 19.8 percent in value, an average increase of five cents per ton. Illinois ranks first among the states in the production of this mineral material.

Silica sand is used almost entirely for industrial purposes, and less than 1 percent of that sold or used by producers in Illinois was for construction work. Glass sand comprised 44.5 percent of the total tonnage and 42.7 percent of the total value of silica sand sold or used in 1950. Steel molding sand reflected the highest percentage increases from 1949—26.1 percent in amount and 32.5 percent in value. "Other silica sand" includes sand for unspecified uses and that undistributed by the producer.

OTHER SAND AND GRAVEL

Sand (other than silica sand) and gravel sold or used by producers in Illinois in 1950 amounted to 15,358,800 tons and was valued at the plants at \$10,986,100. This was an increase of 0.5 percent in amount and 4.4 percent in value. The average value of 72 cents per ton exceeded last year's average of 69 cents, which was the highest recorded since 1920.

As in the past, producer reports on the sand and gravel business varied greatly according to local conditions. Some stated that the demand was good, prices were higher, wages up, and that there were no strikes or labor troubles. Others reported that the demand for sand and gravel had fallen off due to the lack of sufficient funds by government agencies for highway maintenance and the promotion of new road-building projects. Credit regulations and a shortage of cement, increased production and transportation costs were also reported as factors in slowing down production.

Of the total tonnage of sand (other than silica sand) and gravel reported in 1950, 3.9 percent was from government-and-contractor operations, which includes sand and gravel produced either by the state of Illinois, counties, townships, and municipalities, or by contractors expressly for their use. Purchases by government agencies from commercial producers are included in commercial operations.

"Other sand" amounted to 6,693,400 tons, and was valued at the plants at \$5,097,200, a decrease of 1.1 percent in amount and an increase of 1.9 percent in value from 1949. Construction sands comprised 95.7 percent in amount and 92.3 percent in value of the total sand (other than silica sand) sold and used in 1950 (table 36).

Gravel amounted to 56.4 percent of the total tonnage and 53.6 percent of the total value of sand (other than silica sand) and gravel sold or used by producers in Illinois in 1950. It totaled 8,665,400 tons and was valued at the pits at \$5,888,900, showing an increase of 1.8 percent in amount and 6.8 percent in value over 1949 (table 36).

Total sand (including silica sand) and gravel amounted to 17,681,400 tons, valued at the plants at \$15,944,400, an increase of 2.4 percent in quantity and 8.7 percent in value over 1949. Of these totals, industrial sands comprised 14.7 percent of the tonnage and 33.3 percent of the value; construction sands totaled 85.3 percent of the tonnage and 66.7 percent of the value. Percentage changes in amount from 1949, by kind and by use, are given in table 36.

Of the 185 plants reporting on 1950 operations, 10.5 percent had discontinued business during the year, 1 percent had changed ownership, 10.5 percent were idle, and 78 percent reported production. Eight new operations were listed during the year.

Table 36.—Sand (Other than Silica Sand) and Gravel Sold or Used by Producers in Illinois, 1949-19508

			,							
			1949*	*63				1950		
Kind and Use	Type of operation	Diserb	V	Value at plants	olants	<u> </u>		Value at plants	olants	Percent change in
	,	riants "	Amount tons	Total	Av.	Flants	Flants Amount tons	Total	Av.	amount from 1949
Sand (other than silica sand) Industrial sands Natural-bonded molding sand Engine sand	Commercial Commercial	96	88,925	\$ 167,377	. 78	5 111 3	115,411 79,532 92,792	\$ 225,540 61,516 104,123	\$1.95 1.12	+ 29.8 + 2.9
Total	Commercial	14	166,219	227,923	1.37	17	287,735	391,179	1.36	+73.1
Construction sands Building sand C	Commercial	63	3,870,513	2,747,074	.71	99	4,104,326	2,980,874	.73	0.9+
Paving and highway-structures sand Paving and highway-structures sand. Railroad ballast sand. Other construction sands.	Commercial	41 5 6 19	2,114,010 41,387 170,168 405,109	1,608,552 26,297 96,868 300,649	. 76 . 57 . 57	39 11	1,933,143 48,980 137,179 182,007	1,464,550 36,610 78,485 145,468	. 76 . 75 . 80	- 8.6 +18.3 -19.4 -55.1
Total.	Both	91	6,601,187	4,779,440	.72	82	6,405,635	4,705,987	.73	- 3.0
Total sand (other than silica sand) Total sand (other than silica sand)	Commercial	90	6,726,019	4,981,066	. 74	86	6,644,390 48,980	5,060,556	.76	- 1.2 +18.3
Total sand (other than silica sand)	Both	95	6,767,406	5,007,363	.74	88	6,693,370	5,097,166	.76	- 1.1
Gravel Building gravel Building gravel Paving and highway-structures gravel Paving and highway-structures gravel Railroad-ballast gravel Other gravel	Commercial Govcontr Govcontr Govcontr Commercial	69 5 106 25 12 16	3,577,430 65,892 3,348,366 697,333 634,583 187,314	2,559,647 35,806 2,069,676 424,037 314,264 112,768	. 72 . 54 . 62 . 61 . 50	75 77 27 14 16	3,838,699 56,574 3,549,554 497,490 601,603 121,501	2,909,622 24,432 2,290,022 274,516 310,705 79,609	.76 .43 .65 .55 .55	+ 7.3 + 6.0 - 28.7 - 5.2
Total	Both	171	8,510,918	5,516,198	99.	150	8,665,421	5,888,906	89.	+ 1.8

+ 4.7	+ 1.8	+ 1.9	-25.1	+ 0.5
.54	89.	.72	.56	.72
8,111,357 5,589,958 554,064 298,948	5,888,906	10,650,514	335,558	10,986,072
8,111,357	8,665,421	14,755,747	603,044	165 15,358,791 10,986,072
119	.65 150	134	31	165
.65	.65	69.	09:	69:
5,056,355	8,510,918 5,516,198	10,037,421	486,140	10,523,561
7,747,693	8,510,918	14,473,712 10,037,421	804,612	186 15,278,324 10,523,561
141	171	155	31	186
Commercial	Both	Commercial	Govcontr	Both
Total gravel.	Total gravel	Total sand (other than silica sand) and gravel	and gravel	Total sand (other than silica sand) and gravel

Summary—Sand (Including Silica Sand) and Gravel Tables 36 and 37

Total industrial sands (including silica sand)	Both	27	2,156,341 15,112,105	4,366,259 10,295,638	2.02	28 160	2,595,047 15,086,401	5,315,957 10,628,415	2.05	+20.3 - 0.2
Total sand (including silica sand) and gravel	Both	200	17,268,446 \$14,661,897	\$14,661,897	\$0.85	176	17,681,448	17,681,448 \$15,944,372 \$0.91	\$0.91	+ 2.4

* Revised figures.

* Summary of joint canvass made by Illinois Geological Survey and U. S. Bureau of Mines.

b Number of plants reporting production.

c Excludes highway structures.

	Percent	change in amount from	1949	+11.0 +26.1	+ 2.8 -10.6 +19.2	+16.7	+18.0	+16.7
		olants	Av.	\$2.05 1.93	3.33 2.18 2.66	2.13	2.18	\$2.13
	1950	Value at plants	Total	\$2,116,108 1,637,386	279,162 38,711 853,411	4,924,778	33,522	\$4,958,300
49-1950a	19		Flants Amount tons	1,034,639	83,900 17,755 320,526	2,307,312	15,345	2,322,657
cinois, 19		Ā	Flants	3	355	11	I	11
RS IN ILI		lants	Av.	\$2.00	3.14 2.14 2.64	2.08	2.06	\$2.08
BY PRODUCE	6#	Value at plants	Total	\$1,866,026 1,235,450	256,661 42,571 710,785	4,111,493	26,843	\$4,138,336
SOLD OR USEL	1949	<	Flants ^o Amount tons	932,307 674,467	81,612 19,856 268,878	1,977,120	13,002	1,990,122
SA SAND		ā	Flants	3	222	13		13
Table 37.—Silica Sand Sold or Used by Producers in Illinois, 1949-1950 ^a		Type of operation	J	Commercial	Commercial Commercial	Commercial	Commercial	Commercial
		Use		Industrial sands Glass sand Steel molding sand	Dists, grinding and pousing sands and filter sands control other silica sand d.	Total	Construction sands Structural sands	Total silica sand

a Summary of joint canvass made by Illinois Geological Survey and U. S. Bureau of Mines. b Number of plants reporting production.

The plant of the orientace sand.

Except sand ground for silica flour, which is given in table 38, "Ground Silica."

SILICA AND TRIPOLI

GROUND SILICA

Ground silica or silica flour is made by fine grinding of washed silica sand. During 1950 the quantity of this material sold or used by producers in Illinois amounted to 263,100 tons and was valued at the plants at \$2,278,200, as shown in table 38. This was an increase of 20.9 percent in amount and 20.7 percent in value over the previous year. Illinois continued to rank first among the states in the production of ground silica. It is used as an abrasive, as a filler, and in foundries and in the ceramic industry where it is known as silica flour or "potter's flint." Ground silica for abrasives made up 31.4 percent of the total tonnage and 31.2 percent of the total value for 1950.

TRIPOLI

Tripoli ("amorphous" silica) is used as an abrasive, polish, filler, and for many

TABLE 39.—TRIPOLI ("AMORPHOUS" SILICA) SOLD OR USED BY PRODUCERS IN ILLINOIS, 1946-1950a

Year	Amount	Value a	t plants
r Car	tons	Total	Average
1946 1947 1948	15,631 14,687	\$321,600 314,075	\$20.57 21.38 16.53
1949 1950	b b	b b	19.05 21.01

a Summary of joint canvass made by Illinois Geological Survey and U. S. Bureau of Mines.
 b As less than three producers reported, production figures

could not be shown without revealing individual oper-

other purposes. The tonnage and value of tripoli sold or used by producers in Illinois for 1948, 1949, and 1950 cannot be shown without revealing individual operations, as fewer than three producers reported sales of this mineral material. Figures for 1946 and 1947 are given in table 39.

Table 38.—Ground Silica Sold or Used by Producers in Illinois, 1949–1950a

		1948			19	050	
Use	Amount	Value at	plants	Amount	Value at	plants	Percent change in amount
		Total	Average		Total	Average	from 1949
Abrasive Enamel and glass Pottery, procelain, and tile. Foundry and filler Other uses and undistributed	89,168 8,033 34,201 37,282 48,893	\$ 777,712 60,843 289,829 335,033 423,728	\$8.72 7.57 8.47 8.99 8.67	82,723 55,493 (b) 48,357 76,549	\$ 711,203 460,754 (b) 349,218 757,062	\$8.57 8.30\ (b) \ 7.22 9.89	- 7.3 + 31.4 + 29.7 + 56.6
Total	217,577	\$1,887,145	\$8.67	263,122	\$2,278,237	\$8.66	+ 20.9

^a Summary of joint canvass made by Illinois Geological Survey and U. S. Bureau of Mines. ^b Included in "Enamel and Glass."

FLUORSPAR INDUSTRY

FLUORSPAR THE MINERAL

Fluorspar is an attractive mineral, about as hard as glass and transparent or translucent. Crystallization, in the isometric system, usually takes the form of cubes. In color fluorspar varies from green to white, but also occurs in the yellow, blue, purple, pink, or brown hues.

Fluorspar is used chiefly in the iron and steel industry as a flux, for making a fluid slag, and freeing the iron from sulfur and phosphorus. From 5 to 8 pounds is used per ton of steel. Hydrofluoric acid, made from fluorspar, enters into the preparation of many chemicals, including those which play a part in the manufacture of high-octane gasoline, refrigerants, plastics, and insecticides. Fluorspar and its compounds are also used in the glass, enamel, and aluminum industries.

United States production (also Western Hemisphere) has come principally from the Illinois-Kentucky region that centers about Rosiclare, Hardin County, Illinois. These deposits extend across the Ohio River into Kentucky, which is the second largest fluorspar producer in the United States.

Production in 1950

The production of finished fluorspar in the United States in 1950 totaled 283,200 tons (including 146,600 tons of flotation concentrates), as compared with 236,400 tons in 1949. Although domestic production of finished fluorspar in 1950 was 20 percent greater than in 1949, shipments

from mines exceeded production by 6 percent. The high level of operations in the steel and hydrofluoric acid industries and a substantial gain in consumer inventory were chiefly responsible for the accelerated activity in 1950 (table 40).

SHIPMENTS

Shipments of fluorspar from United States mines during 1950, totaling 301,203 tons, marked a gain of 27 percent over the 1949 shipments of 236,704 tons. The three states of Colorado, Montana, and Texas registered a drop in 1950 shipments as compared to 1949, while all other producing states increased their shipments, some substantially (table 41). It is interesting to note that Illinois and Kentucky together supplied 78 percent of the total domestic shipments for 1950.

CONSUMPTION

Consumption of fluorspar in the United States in 1950 established a new high of 426,121 tons; this is to be compared with the amount consumed in 1944 (410,170 tons) which marked the previous high-consumption period.

The steel industry, which set a new record in 1950, continued to be the foremost user of fluorspar by taking about 56 percent of the total consumed. The hydrofluoric acid industry, the second largest utilizer of fluorspar, "consumed 29 percent of the total in 1950 compared with 26 percent for 1949. Of the domestic and foreign fluorspar consumed in the United States

Table 40.—Fluorspar Data for the United States, $1946\text{--}1950^{\,\mathrm{a}}$ (In tons)

Year	Production	Shipments from mines	Imports	Consumption	Total industry stocks
1946		277,940	29,488	303,190	117,620
1947		329,484	78,379	376,138	147,251
1948		331,749	111,626	406,269	184,213
1949		236,704	95,619	345,221	167,660
1950		301,203	164,634	426,121	183,723

a Source: U. S. Bureau of Mines.

Fig. 19.—Percentage consumption of fluorspar (domestic and foreign) by industries, 1946–1950.

Table 41.—Fluorspar Shipped from Mines in the United States, by States, $1949-1950^{\rm a}$

		1949			1950	
State	Tons	Value	2	Tons	Value	2
	Tons	Total	Average	1 ons	Total	Average
Colorado. Illinois. Kentucky. New Mexico. Utah.	22,324 120,881 63,438 12,844 8,332	\$ 763,296 4,621,733 2,018,209 446,086 180,166	\$34.19 38.23 31.81 34.73 21.62	18,182 154,623 80,137 20,036 18,936	\$ 651,326 6,110,765 2,554,668 742,408 337,912	\$35.82 39.52 31.88 37.05 17.84
Other States: Arizona	846 422 5,847 1,770	237,264	26.70	952 41 7,577 719	219,875	23.67
Total	236,704	\$8,266,754	\$34.92	301,203	\$10,616,954	\$35.25

a Source: U. S. Bureau of Mines.

Table 42.—Fluorspar Shipped from Mines in the United States, by Uses, 1949-1950a

		1	949			19	950	
Use	Quar	ntity	Valu	ie	Qua	ntity	Value	:
	Percent of total	Tons	Total	Av.	Percent of total	Tons	Total	Av.
Steel	50.4 1.3 11.7 2.0 29.9 4.4 0.3		186,312 2,991,166 354,439	\$29.81 33.21 37.64 40.28 42.27 33.94 41.53	$\frac{2.6}{32.4}$		327,081 4,164,901 399,032	34.20 38.65 41.76 42.65 35.69
Total	100.0	236,704	\$8,266,754	\$34.92	100.0	301,203	\$10,616,954	\$35.25

a Source: U. S. Bureau of Mines.

the glass and enamel industries in 1950 used a smaller percentage of the total than in 1949, although their tonnage increased by about 13 percent over 1949 (table 43).

IMPORTS

Imports of fluorspar in the United States during 1950 came to 164,634 tons, which established a new record; the previous high was in 1948 when the U. S. imported 111,626 tons. Mexico continued to be the chief source of imports, supplying about 44 percent of the total for 1950. The sum of 73,051 tons is an increase of 25 percent over the 1949 imports from Mexico (table 44). Of considerable importance is the amount of fluorspar supplied by both Germany and Spain during 1950.

STOCKS

Stocks of fluorspar at domestic mines at the close of 1950 totaled 75,090 tons (121,516 tons in 1949). There were 19,038 tons of finished and 56,052 tons of crude fluorspar (calculated to be equivalent to 27,000 tons of finished fluorspar).

FLUORSPAR IN ILLINOIS

During 1950 Illinois maintained its position as the leading fluorspar producer in the United States. Shipments from Illinois mines throughout the year amounted to 154,623 tons, which was slightly over 51 percent of the total amount shipped from all producing states. The 1950 shipments of fluorspar from Illinois mines showed a marked increase (28 percent) over the amount shipped in 1949 (table 41). However, the year 1943 still stands as the high point of activity in the Illinois industry when 198,789 tons were shipped from mines.

The average price of Illinois fluorspar increased from \$38.23 per ton in 1949 to \$39.52 per ton in 1950. This is an increase of about 3.4 percent over the 1949 average price. The above-listed prices for Illinois fluorspar are substantially higher than the United States average price as shown in table 41. The average selling price of all grades of domestic fluorspar shipped in 1950 established a new high over the previous peak of 1949.

Table 43.—Consumption of Fluorspar (Domestic and Foreign) in the United States, by Industries, 1946–1950^a

(In tons)

Year	Steel	Hydro- fluoric acid	Glass	Enamel	All other	Total
1946. 1947. 1948. 1949.	209,395 232,687 201,501	83,901 100,363 107,280 89,152 124,440	39,852 42,130 37,247 30,797 33,440	6,739 8,938 8,871 5,510 7,723	11,963 15,312 20,184 18,261 19,716	303,190 376,138 406,269 345,221 426,121

a Source: U. S. Bureau of Mines.

Table 44.—United States Imports of Fluorspar, 1949-1950 a

C	1949		1950	
Country	Tons	Value	Tons	Value
Canada Newfoundland France. Germany Italy. Mexico Spain	15,344 1,532 7,857 58,238 12,648	\$ 361,623 27,800 130,362 828,901 200,358	14,163 2,772 29,624 9,722 73,051 35,302	\$ 426,120 30,522 527,277 200,594 893,545 501,609
Total	95,619	\$1,549,044	164,634	\$2,579,667

a Source: U. S. Bureau of Mines.

PLANT FOOD MATERIALS

Producing bountiful crops in the early days of agriculture was, essentially, only a matter of preparing the seedbed, planting, cultivating, and harvesting. Today, however, the situation is different. In order successfully to maintain high crop production in the face of declining soil fertility, man must make every effort to maintain in the soil the nutrients or plant foods that have been lost or extracted.

If left alone, nature does a pretty good job of maintaining a balanced soil fertility; but where man's exploitation has interfered, these balances are usually upset. Therefore, in order to keep soils from becoming very poor or useless, it is necessary to add fertilizer materials. Any substance applied to the soil for the purpose of maintaining or increasing plant growth constitutes a fer-Some fertilizing materials, such as nitrogen, phosphorous, and potassium, are carriers of the major plant nutrients, while other fertilizers act to modify the physical or chemical composition of the soil. Limestone, for example, is usually applied for the purpose of correcting acidity, but at the same time it is a source of calcium and magnesium, also essential plant food elements.

Substantial quantities of potassium are found principally in the roots, stalks, stems, and leaves of plants. Corn, in crop rotation, is usually the first to show the effects of a potassium deficiency. While the supply of potassium is reasonably good in most Illinois soils, the rate at which it becomes available is often too slow for maximum crop yields. In other words, our crops in Illinois and in the corn belt are not growing on nutrients that are released each year, but rather they are feeding from supplies which have built up during past centuries. It has been calculated that the weathering rate of the potash minerals in Illinois soils (based on unweathered loess deposited about 50,000 years ago) has amounted to only one-fifth of a pound of released potassium per acre per year for every 62/3 inches or 2,000,000 pounds of soil. As these elements are taken from the soil by the crops, which are finally consumed in distant urban centers, fertility is gradually declining—more slowly where the soil has abundant supplies of unweathered minerals, but as surely declining.

Because we human beings depend on food to supply us with all the essentials for growth and health, the present generation of farmers and city dwellers alike must realize that the crop rotations which resulted in good yields in our fathers' and grandfathers' time will not keep production high now or in the future unless the supply of minerals in the soils is restored and maintained.

POTASH DELIVERIES

During 1949 potash was delivered in this country to 45 states and the District of Columbia. Ohio was the leading state in potash deliveries with over 90,000 tons K_2O , and was followed by the states of Georgia, Illinois, North Carolina, Virginia, and Florida, each taking more than 60,000 tons K_2O for the year.

By far the most popular material for agricultural purposes continues to be the 60 percent muriate of potash, comprising about 80 percent of the total K₂O delivered. The 50 percent muriate of potash accounted for 8 percent, manure salts 4 percent, and sulfate of potash and sulfate of potash-magnesia 7 percent of the deliveries.

Table 45 lists the ten states leading in use of agricultural potash for the year 1949. As indicated in this table, the ten leading states account for two-thirds of the agricultural potash deliveries. However, in 1945 the first ten states took almost 72 percent of the agricultural potash.

The trend over the period 1945–1949 shows a general increase in the use of agricultural potash for the country as a whole. The first ten states also have been using more of this material, but percentagewise their share is decreasing, indicating a growing demand for this plant food in other areas.

Table 45.—Ten States Leading in Use of Agricultural Potash, 1949a
(In tons)

State	Rank among states	Tons	
Alabama Florida Georgia Illinois Indiana Maryland North Carolina Ohio South Carolina Virginia	10 6 2 3 7 9 4 1 8 5	42,333 62,226 83,192 78,547 56,471 47,168 67,045 90,688 47,660 64,645	
Total, 10 states	639,975 972,154 65.8 46		

^aSource: American Potash Institute, ^b Includes District of Columbia,

Table 46.—Agricultural Potash Deliveries in Upper Mississippi Valley States, 1949a

State	Tons
Illinois	78,5
Indiana	56,4
lowa	13,5
Minnesota	16,6
Missouri	13,6. 25,70
Total, six states	204,5
Total U. S. deliveries	972,1:
Six states as a percent of U. S. total	21.0

^aSource: American Potash Institute.

Illinois State Geological Survey Report of Investigations No. 158 1952

