

Centro de
Administración y
Documentación
de Información

DICCIONARIO ESPAÑOL – INGLÉS TERMINOS GEÓLOGICOS Y MINEROS

ESTUDIANTES A
TRAVÉS DE LAS
FRONTERAS

STUDENTS
ACROSS
BORDERS

Español

English

THE UNIVERSITY OF ARIZONA.

Financial and program support provided by ExxonMobil Corporation,
The University of Arizona, Tucson, Arizona, the Universidad de la Sierra,
Moctezuma, Mexico and Consortium for North American Higher Education
Collaboration (CONAHEC)

A

aalenense *adj* Aalenian | *nm* Aalenian
aaleniano,-na *adj* Aalenian
aaleniene *adj* Aalenian
aaltar *nm* regolith found in western Flanders
aas *nm* a type of sand dune
ábaco *nm* a. trough (*artesa*) in which gold placers are washed | washtrough, buddle | graph, chart, nomogram
abajadero *nm* slope, downgrade
abajador *nm* [Sp, Méx] tool carrier in (a mine)
abajamiento *nm* subsidence
abajar *vtr* to lower, let down | to fall, descend
abajo *adv* down, below, under
abajor *nm* depression
abaluartado,-da *adj* rock mass in the form of a bulwark (*baluarte*)
abancalado,-da *adj* terraced
abandonado,-da *adj* abandoned, as in *mina abandonada* which should be distinguished from *una mina agotada* which has been abandoned specifically due to depletion
abandonamiento *nm* abandonment
abandonar *vtr* to abandon | to leave, as in *los mineros abandonaron la mina* 'the miners left the mine' | a. *un sondeo* to abandon a. well
abanico *nm* fan | fan shaped workings or stopes | a. *aluvial* alluvial fan | a. *de deyección* talus fan, debris cone
abarrancar *vtr* to excavate | to form gullies
abarranco,-ca *adj* excavated
abastar *vtr* to furnish, supply
abastecimiento *nm* supply | a. *de agua* water supply
abasto *nm* output of a mine or mill | provisioning, supplying | abundance, great amount | a. *de agua* water supply
abataje *nm* breaking ground
abatón *nm* inaccessible location
aberración *nf* aberration
aberrante *nm* aberrant
abertal *adj* cracked, generally by drought
abertura *nf* opening, fissure | aperture | the reopening of a vein | driving of levels or drifting in a mine | gap or pass between mountains | cove, small bay | a. *de galería* driving, tunneling | a. *volcánica* vent
abetunado,-da *adj* very brown
abichita *nf* [Ch] clinoclase
abierto,-ta *adj* open | flat, level (terrain)

abigarrado,-da *adj* multi-colored, variegated | mottled
abioglifo *nm* abioglyph
abiótico,-ca *adj* abiotic
abisal *adj* abyssal
abísico,-ca *adj* abyssal
abismal *adj* abyssal
abismo *nm* abyss | deep | steep face
abisobético,-ca *adj* abyssal-benthic
abisolito *nm* batholith
abisolítico,-ca *adj* abyssolitic
abisopelágico,-ca *adj* abyssal-pelagic
ablación *nf* erosion | ablation
ablatógrafo *nm* ablatograph
abocardado,-da *adj* bell or funnel shaped
abocarder *vtr* to widen the opening of or to something
abocardo *nm* drill
abocelado,-da *adj* torus-shaped
abocinado,-da *adj* trumpet shaped, splayed
abocinamiento *nm* widening
abocinar *vtr* to widen an opening
abombado,-da *adj* convex | swollen
abombamiento *nm* dome | anteclide
aborregado,-da *adj* glaciated | striated by the action of glaciers
aborto de oro *nm* [Pe] nuggets of gold found in potholes (*hucucas*)
abovado,-da *adj* arched, vaulted
abra *nf* reopening of a vein | fissure or cleft in sand | gorge, break or fissure in a mountain | clearing, opening, gap | cove | [surv] clearing for line of sight
abrasilado,-da *adj* deep red
abrasión *nf* erosion by water and wind | abrasion | scour
abrasivo,-ca *adj* abradant, abrasive
abrazar *vtr* to enclose | to fabricate some kind of structure to prevent caving and spalling of the roof of a mine
abrevadero *nm* flooded mine | [Col] a water filled excavation used to work placers
abridura *nf* [Méx] enlargement (of a gallery)
abrigó *nm* the width of a vein | inhabited cave | a. *del carbón* [Cerro de Pasco, Pe] argillaceous rock forming the footwall and hanging wall to coal seams
abrillantar *vtr* to cut (diamonds or other gemstones)
abrimiento *nm* opening
abrir *vtr* to drive or open up a working | a. el terreno to bore | a. una galería to drift | a. un

pozo to sink a shaft or well | *a. un surco* to dig a trench | *a. un tunel* to tunnel
abrirse *vpr* to open up, widen (as for a vein)
abrojos *nmpl* reef, hidden rocks
abronzado *nm* tetrahedrite | [Méx] chalcopyrite and other copper ores
abrupto,-ta *adj* terraced, scarp like | steep, sheer, abrupt | rugged, craggy
absaroquita *nf* absarokite
abscisa *nf* abscissa
absorbencia *nf* absorption, absorbency, absorptivity
absorbente *nm* absorbent, absorptive
absorber *vtr* to absorb
absorbible *adj* absorbable
absorción *nf* absorption | *a. atmosférica* atmospheric absorption | *a. del suelo* ground absorption
absoredor *nm* absorber
absorto,-ta *adj* absorbed
abstracción *nf* abstraction
abultar *vtr* to bulk, swell
abundamiento *nm* abundance
abundancia *nf* abundance
abundante *adj* abundant
abundar *vtr* to be plentiful, abound | to be rich in
abundoso,-sa *adj* abundant
abyssal *adj* abyssal
abyssico,-ca *adj* abyssal
acabalgamiento *nm* thrust, overthrust
acadiano,-na *adj* Acadian | *nm* Acadian
acádico,-ca *adj* Acadian
acadiense *m* Acadian
acamado,-da *adj* horizontal
acampanado,-da *adj* bell shaped
acampanar *vtr* to flare, splay | [Col] to clean a placer down to paydirt
acampar *vtr* to camp | to build a camp
acanalado,-da *adj* grooved | ribbed | fluted | corrugated, troughed
acanaladura *nf* groove, channel
acanalamiento *nm* grooving
acanelado *nm* [Zacatecas, Méx] finely disseminated black, brown and yellow sphalerite mixed with argentite and pyrargyrite-proustite
acantilado,-da *adj* steep, sheer, precipitous | *nm* cliff, steep slope
acantita *nf* acanthite
acaobado,-da *adj* mahogany colored
acaparrosado,-da *adj* copper colored

acardenillado,-da *adj* stained by copper carbonate
acarmelado,-da *adj* caramel colored
acarmirado,-da *adj* carmine, crimson
acarreadizo,-za *adj* portable | shifting (sand)
acarreo *nm* tranported material of any kind | transport of ore, supplies, etc. | alluvium | float, drift | supply | *a. acuífero* conglomerate | *a. fluvial* silt, alluvium | river drift | *a. fluvioglacial* fluvioglacial drift | *a. hidráulico* sluicing, hydraulic | *a. morréxico* moraine | *de a. placer*
acarreos *nmpl* material carried by a stream, bed load | drift | float | *a. de glaciar* glacial drift | *a. del escurrimiento* silt runoff
acavernar *vtr* to take the form of a cavern
acceso *nm* entrance
accesorio,-ria *adj* accessory
accidentado,-da *adj* rough, uneven, hilly, broken
accidental *adj* accidental | accessory
accidente *nm* roughness, unevenness (terrain) | any topographic feature which disrupts the regular form of a terrain | *a. del terreno* hills and valley | *a. longitudinal* parallelism of vertical folds | *a. topográfico* hills and valleys
acción *nf* share in a. mine, venture, company or property | capital stock of a. company | *a. eólica* aeolian
aceite *nm* any oil of vegetable or mineral origin
aceitero,-ra *adj* of oil, oil
aceitón *nm* thick oil | dregs, oily sediment
aceitoso,-sa *adj* oily
aceleración *nf* acceleration | *a. de gravedad* gravitational acceleration
acelerador *nm* accelerogram | *a. de reacción* catalyst
acelerógrafo *nm* accelerograph
acelerograma *nm* accelerogram
acelerómetro *nm* accelerometer
acendrada *nf* [Pe] white marl used as a refractory
acendramiento *nm* metal refinery
acendar *vtr* to refine metal
acequia *nf* flume | [Pe] brook
acerado *nm* [Arg] silver sulfide-bearing pyrite ore | [Peras, Méx] massive gold-bearing pyrite in milky quartz | [Guadalcázar, Méx] guadalcazarite | [Méx] stephanite, cerargyrite or any other steel grey silver mineral | [Potosí, Bol] jamesonite | *a. blanco* [Potosí, Bol] white jamesonite | *a. lejizo* [Potosí, Bol] slaty

jamesonite | *a. zebroso* [Potosí, Bol] fibrous
 jamesonite
acerado,-da *adj* steely, color of steel, steel grey
acerar *vtr* to chill, harden
acerdesa *nf* wad or bog manganese
acería *nf* steel works or mill
acerillo *nm* [Pe] small, granular crystals of galena (considered to be rich in silver)
acero *nm* steel
acetato *nm* acetate
acético,-ca *adj* acetic
acicilar *adj* acicular
aciculita *nf* aikinite
acidez *adj* acidness | *nf* acidity
acidificación *nf* acidification
acidificar *vtr* to acidify | to acidize | *vpr* to acidify
acidímetro *nm* acidimeter
ácido,-da *adj* acidic | *nm* acid | *á acético* acetic acid | *á bórico* boric acid | *á carbólico* carbolic acid | *á clorhídrico* hydrochloric acid | *á fénico* carbolic acid | *á hidroclórico* hydrochloric acid | *á hidriódico* hydroiodic acid | *á lodoso* [pet] sludge acid | *á muriático* hydrochloric acid | *á nítrico* nitric acid | *á nitrohidroclórico* nitric acid | *á nitromuriático* nitric acid | *á sulfúrico* sulfuric acid
acídula *nf* mineral water rich in carbonic acid
acidular *vtr* to acidulate | to acidize
aciete *nm* oil | *a. bruto* crude oil | oil in bulk | *a. combustible* fuel oil | *a. crudo* crude oil | *a. de alquitrán* tar oil | *a. de alumbrado* kerosene | *a. de azufre* sulfuric acid | *a. de carbón* coal oil, kerosene | *a. de esquisto* shale oil | *a. de horno* fuel oil | *a. de lámpara* [Méx] kerosene | *a. de taladrar* drilling oil | *a. de vitriolo* sulfuric acid | *a. lampante* [Sp] kerosene | *a. mineral* petroleum
acije *nm* vitriol, metal sulfate | *a. amarillo* copiapite | *a. blanco* goslarite | *a. de hierro* iron vitriol
acis *nm* volcanic vent | diapiric fold
aclínico,-ca *adj* aclinic
aclividad *nf* acclivity
acimut *nm* azimuth
acimutal *adj* azimuthal
acobrado,-da *adj* copper colored
acocadera *nf* stone cutter's chisel
acodalamiento *nm* shoring, trench bracing
acodalar *vtr* to shore, brace
acodamiento *nm* break | shoring, trench bracing
acodar *vtr* to shore, brace | [surv] to offset
acometer *vtr* to branch

acomodana *nf* [Pe] ore deposit
aconcharse *vpr* [Ch] to deposit sediment
acóndrito *nm* achondrite
acontita *nf* [Ch] mixture of pyrite and arsenopyrite
acopado,-da *adj* hollowed out, cupped, cup-shaped
acopio *nm* waste heap, tailings dump
acordamiento *nm* concordance of strata
acordancia *nf* conformity, concordance
acordanza *nf* artificial concordance caused by tectonic movements
acostado,-da *adj* recumbent
acostar *vtr* to take a vertical dip
acostarse *vpr* to change dip or direction
acotación *nf* boundary marker or monument | elevation marked on a map or plan | [Cu] elevation
acotamiento *nm* setting of boundary markers
acotar *vtr* to delimit, mark the boundaries of | to mark elevations | [surv] to mark out, set monuments
acotilla *nm* sledge hammer
acrecencia *nf* accretion
acrecimiento *nm* accretion
acrección *nf* accretion
acrepie *nm* acre-foot
acribar *vtr* to sift, sieve, screen
acrisolar *vtr* to refine, assay or purify metals in a crucible (*crisol*)
acrisolado,-da *adj* refined, purified in a crucible
acrobatológico,-ca *adj* acrobatholithic
acroíta *nf* achroite
acromático,-ca *adj* achromatic
actínico,-ca *adj* actinic
actinio *nm* actinium
actinota *nf* actinolite
actínoto *nm* actinolite
activado,-da *adj* activated
actividad *nf* [chem] activity
Actual *nm* Holocene
acuático,-ca *adj* aquatic
ácueo,-ea *adj* aqueous
ácueoglacial *adj* glacioaqueous
ácueo-ígneo,-nea *adj* hydroplutonic
acuicierre *nm* aquiclude
acuiclosa *nf* aquaclude
acuico,-ca *adj* aquic
acuífera *nf* aquifer
acuífero,-ra *adj* water-bearing, aquiferous | *a. artesiano* artesian aquifer
acuifuga *nf* aquifuge

acuitardo *nm* aquitard
acumbrado,-da *adj* in the form of a pinnacle
acuminado,-da *adj* conical
acumulación *nf* deposition | accumulation | accretion
acumulador de mineral *nm* large ore deposit
acumular *vtr* to aggrade
acumulativo,-va *adj* cumulative
acuñamiento *nm* truncation of strata or deposits by erosion | thinning out of a vein
acuñarse *vpr* to truncate
acuoso,-sa *adj* of or pertaining to water, aquose | aqueous, watery
acuosoluble *adj* water soluble
acústico,-ca *adj* acoustic
acutángulo,-la *adj* acute angled
achatado,-da *adj* oblate
achatamiento *nm* levelling by erosion
achatar *vtr* to level by erosion
achicamiento *nm* draining of a mine
achicar *vtr* to dewater a mine or working
achiflonado,-da *adj* [Ch] sloping
achique *nm* dewatering
achúa *nf* [Ch] small, earthenware pan used for making tests during the *patio* process of amalgamating silver ores
achura *nf* [Bol] rich ore
adamantino,-na *adj* adamantine
adamelita *nf* adamellite
adamina *nf* adamite
adarme *nm* half a dram or 1/16 of a Spanish ounce
adelantado,-da *adj* advanced
adelantar *vtr* to advance
adelgazamiento *nm* the thinning out of a bed or vein | *a. que termina en cuña* wedging out
adelgazar *vtr* to thin out as for veins, beds, etc. | [Col] to separate gold and concentrates (*jaguas*) from gravel in order to facilitate final washing
adema *nm* [min] shore, prop
ademado *nm* [min] timbering, bracing, shoring | [Méx] well casing | *a. de cajón* cribwork
ademador *nm* timberman, shorer
ademadora *nf* ax used in mine timbering
ademar *vtr* to shore, timber (a mine)
ademe *nm* shore, strut | *a. de prestado* temporary timbering
ademantino,-na *adj* diamond-like, adamantine
adentro *adv* inside | *mar a.* offshore | *terra a.* inland
adherido,-da *adj* adherant | attached | *no a.* unattached

adiabático,-ca *adj* adiabatic
adiamantado,-da *adj* diamond-like, adamantine
adición *nf* apposition | addition
adicional *nm* admixture
adicionante *nm* admixture
adinola *nf* desmosite
adipita *nf* chabazite
adobe *nm* clayey, loess-like soil that is plastic when wet but hard when dried and thus suitable for brickmaking
adobera *nf* brickyard or brick works
adoguina *nf* desert pavement
adorbería *nf* brickyard
adsorber *vtr* to adsorb
adsorción *nf* adsorption
adularitzación *nf* adularitzation
adventicio,-cia *adj* adventitious
adyacente *adj* adjacent, contiguous
aegerina *nf* acmite
aegirina *nf* acmite
aerífero,-ra *adj* copper-bearing
aeróbico,-ca *adj* aerobic
aerolito *nm* aerolite, stony meteorite
aerofotografía *nf* aerial photography
aerofotográfico,-ca *adj* aerial photographic
aerofotogrametría *nf* aerial photogrammetry
aerofotogramétrico,-ca *adj* aerial photogrammetric
aerofototopografía *nf* topography by aerial photography
aeromagnético,-ca *adj* aeromagnetic
aeromagnetria *nf* aeromagnetics
aeropolygonación *nf* aerial traversing
aerotopógrafo *nm* aerotopograph
aerotriangulación *nf* aerotriangulation
aerovía de cable *nf* aerial tramway
afallamiento *nm* [Méx] faulting
afanesa *nf* aphanite, clinoclase
afanita *nf* amphibolite | aphanite
afanítico,-ca *adj* aphanitic
afídico,-ca *adj* aphyric
afín *adj* adjacent | similar | affine
afinación *nf* refining | *a. por cristalización* Pattison process for separating silver from lead
afinado *nm* refining
afinadura *nf* refining
afinamiento *nm* refining
afinar *vtr* to refine metals
afino *nm* refining | refinery
aflojadero *nm* [Méx] the soft part of a vein
aflojar *vtr* to loosen, slacken | to remove ore trapped in an ore chute | *a. el canalón* [Col] to

pan or wash material accumulated in a ground sluice (*canalón*)

afloramiento *nm* outcrop | exposure

aflorar en *vintr* to outcrop or crop out | to spring (groundwater) | *vtr* to sift or sieve

afluencia *nf* runoff, inflow

afluentes *adj* inflowing, affluent, tributary | *nf* tributary

afluir *vintr* to flow in | to be a tributary | to open, lead

aflujo *nm* inflow, runoff, afflux

aforamiento *nm* valuation, appraisal | guaging, measuring

aforar *vtr* to guage, measure capacity or tonnage | to measure or guage a flow of water | to appraise

aforo *nm* guaging, measuring, measurement | appraisal, assessment, valuation | flow of a river | capacity

afótico,-ca *adj* aphotic

afrechera *nf* [Pe] a finely divided amalgam which results from the use of insufficient mercury

afrentar un hilo *vtr* [Col] to make a perpendicular cut across a vein to determine its thickness, dip and strike

afrolítico,-ca *adj* aphrolic

afrontonar *vtr* to muck (ore)

Aftonense *nm* Aftonian, Günz-Mindel interglacial

aga *nf* red marl

agaláxico *nm* plutonic rocks

ágata *nf* agate | *a. en cinta* ribboned agate

agente *nm* agent | *a. catalítico* catalyst | *a. de tierras* land man | *a. mineralizador* mineralizing agent | *a. mineralizante* mineralizing agent | *a. químico* reagent | *a. reductor* reducing agent

aglomeración *nf* agglomeration

aglomerado *nm* agglomerate, conglomerate | *a. volcánico* agglutinate

aglomerante *nm* matrix

aglomerar *vtr* to agglomerate

aglutinante *nm* cement

aglutinar *vtr* to agglutinate, cement | to aggregate

aglutinación *nf* agglutination

agmatítico,-ca *adj* agmatic

agojía *nf* a channel cut to remove water from a mine

agolpamiento *nm* impounding

ágónico,-ca *adj* agonic | *nf* agonic line

agotado,-da *adj* depleted, exhausted | pinched or thinned out

agotamiento *nm* depletion | drainage

agotar *vtr* to exhaust, deplete | to thin or pinch out | to drain, dewater

agotarse *vpr* to pinch or thin out

agradación *nf* aggradation

agradar *vtr* to aggrade

agregación *nf* aggregation

agregado,-da *adj* aggregated | *nm* aggregate | admixture | soil | *a. coloidal* admixture | *a. cristalino* crystal law group | *a. escalonado* graded aggregate | *a. graduado* graded aggregate | *a. grueso* coarse aggregate | *a. paralelo* crystal group | *a. tal como sale* run-of-mine aggregate

agrietadura *nf* crack or fissure

agrietamiento *nm* fissuring, fracturing

agrimensor *nm* surveyor | *a. de minas* mine surveyor

agrimensura *nf* surveying

agrio,-ia *adj* acid or sour | brittle (ores) | rough (terrain)

agrisado,-da *adj* greyish, grey

agrupamiento *nm* group | *a. cristalino* crystal law group

agua *nf* water | luster of diamonds and other precious stones | *a. abajo* downstream | *a. acidula* mineral water rich in carbonic acid | *a. arriba* upstream | *a. artesiana* artesian water | *a. avaiable* available moisture | *a. blanda* soft water | *a. calcárea* hard water | *a. capilar* capillary water | *a. carbonatada* carbonated water | *a. congénita* connate water | *a. connata* connate water | *a. cruda* hard water | *a. de achique* drained mine water | *a. de cal* lime water | *a. de cantera* quarry water | *a. de cohesión* cohesive water | *a. de consolidación* water of compaction | *a. de constitución* water of constitution | *a. de cristalización* crystallization water | *a. de descarga* waste water | *a. de expulsión* compaction water | *a. de fondo* ground water | bottom water (in a well) | *a. de formación* connate water | *a. de gravedad* meteoric water | *a. de grieta* fissure water | *a. de hidratación* water of hydration | *a. de imbibición* absorption water | *a. de infiltración* percolation water | *a. de lluvia* or *llovediza* rain water | *a. de madre* water from which minerals have precipitated, mother liquor | *a. de manantial* spring water | *a. de mar* seawater | *a. de mina* mine water | *a. de noria* [Mex] well water | *a. de percolación* percolation

water | *a. de pie* spring water | *a. de retención* pore water | *a. de saturación* saturation water | *a. de sobresaturación* dilation water | *a. de tratamiento* process water | *a. del suelo* soil water | *a. delgada* soft water | *a. dormida* stagnant water | *a. dulce* soft or fresh water | *a. dura* hard water | *a. estancada* standing or stagnant water | *a. ferruginosa* iron-rich mineral water | *a. fósil* connate water | *a. freática* groundwater, phreatic water | *a. fuerte* nitric acid | *a. gorda* hard water | *a. infiltrada* percolation water | *a. juvenil* juvenile water | *a. limitada* bound water | *a. magmática* magmatic water | *a. marginal* edge water | *a. metamórfica* metamorphic water | *a. meteórica* meteoric water | *a. mineral* mineral water | *a. natural* spring water (lacking minerals) | *a. oxigenada* oxygenated water | *a. pelicular* pellicular water | *a. pluvial* rain water | *a. potable* potable water | *a. regia* aqua regia | *a. rejuvenecida* rejuvenated water | *a. salada* salt or saline water | *a. salobre* brackish or briny water | *a. singenética* connate water | *a. somera* shallow water | *a. subálvea* water in a stream bed | *a. subterránea* (under)ground water | *a. subterránea endicada* perched ground water | *a. subterránea fija* fixed ground water | *a. subterránea fijada* attached ground water | *a. subyacente* bottom or edge water | *a. sucia* unpotable water | *a. surgente* artesian water | *a. surgidor* artesian water | *a. surtidora* artesian water | *a. telúrica* groundwater | *a. termal* thermal water | *a. vadosa* vadose water | *a. vadosiana* vadose water | *a. viva* spring water
aguacero *nm* waterfall
aguachento,-ta *adj* watery, full of water, saturated
aguachinar *vtr* to saturate
aguada *nf* flood | saturation | inundation of a mine by water | [Ch] spring
aguaducho *nm* conduit | flood
agualotal *nm* [Arg, Cu] bog, swamp
aguallita *nf* shallow water
agualluvia *nf* rain water
aguamarina *nf* aquamarine
aguilar *vtr* to water, dilute
aguarse *vpr* to be flooded or inundated by water
aguas *nfpl* mineral waters in general | *a. abajo* downstream | *a. altas* high water | *a. aprovechables* water resources | *a. arriba* upstream | *a. artesianas* artesian water | *a. bajas* low water | *a. broncas* [Méx] flood waters | *a. clocales de infiltración* ground water | *aguas de*

afloramiento upwelling | *a. de cabecera* [PR] headwaters | *a. estiales* low water | *a. inmundas* waste water | *a. juveniles* juvenile waters | *a. madres* mother solution | *a. meteóricas* meteoric water | *a. mínimas* low water | *a. pluviales* rain water | *a. residuales* waste water | *a. someras* [Arg] surface water | *a. telúricas* [Arg] ground water | *a. termales* thermal waters | *a. vertientes* runoff | *a. vivas* flowing water
aguatal *nm* [Ec] pool, swamp
aguazal *nm* swamp, bog, marsh
agudo,-da *adj* acute, sharp
agüilla *nf* water, fluid
aguja *nf* pointed peak of a mountain | compass needle | [surv] marking pin, arrow | [Sp] small vein | [Col] small branch vein or stringer | *a. de marear* compass
agujero *nm* drill hole | fissure | mouth of a well
agujilla *nf* [Hualgáyoc, Pe] fibrous stromeyerite
aguosidad *nf* water, fluid
aguoso,-sa *adj* watery
aguizado,-da *adj* tapering
ahebrado,-da *adj* fibrous
ahechar *vtr* to sift or sieve
aherrumbrarse *vpr* to be stained by iron oxide | to acquire the color of rust
ahitar *vtr* [surv] to set monuments
ahocinarse *vpr* to run through a narrow canyon (rivers) | to cut a gorge
ahogado,-da *adj* flooded, inundated, drowned | [Méx] embedded
ahogar *vtr* to submerge, drown
ahogarse *vpr* to be submerged | *a. el oro* [Col] to lose gold by being carried off by water
ahondadura *nf* sinking, excavation, digging
ahondamiento *nm* sinking, excavation, digging
ahondar *vtr* to sink a shaft | to deepen a well
ahonde *nm* sinking, excavation, digging | deepening | shaft dug to establish legal title to a claim | the depth of seven *varas* to which a discovery shaft must be dug to gain legal title to a claim
ahuesado,-da *adj* bone-colored, yellowish | bone-hard
ahumado,-da *adj* smokey
aireado,-da *adj* aerated
aislamiento *nm* isolation
aiza *nf* [Bol] caving
ajaquefa *nf* cave
ajarafe *nm* tableland
ala *nf* limb, side, flank

alabandina *nf* alabandite | hyaline quartz
alabastrado,-da *adj* alabaster, alabastrine
alabastrino,-na *adj* alabaster, alabastrine | *nf*
 thin sheet of alabaster
alabastrita *nf* transluscent gypsum
alabastro *nm* alabaster | *a. yesoso* translucent
 gypsum
alado,-da *adj* flange-like
aladrero *nm* [Sp] timberman (in a mine)
alagadizo,-za *adj* subject to flooding
alagado *nm* flooded land
alagar *vtr* to flood
alagunar *vtr* [Ch] to flood
alajite *nm* [Méx] altered rhodonite
alambre *nm* copper | bronze | metal wire | *a.*
carril [Arg] aerial tramway
alamontita *nf* allamontite
alanita *nf* allanite
alanoca *nf* an advance on wages yet to be
 received (these were regularly demanded by
minga labor in Spanish colonial Perú)
alasquita *nf* alaskite
albar *adj* white | white-hot | *nm* dry, white
 earth
albaro,-ra *adj* white
albarazado,-da *adj* whitish
albariza *nf* lagoon | dry white earth
albarizo,-za *adj* whitish
albayaldado,-da *adj* covered by cerussite
albayalde *nm* cerussite | *a. de plomo* cerussite |
a. rojo crocoite
albense *adj* Albian
alberca *nf* pool, pond
albero *nm* whitish earth | [Andalusia, Sp]
 yellow sand used for construction
albertense *adj* Albertian
albertita *nf* asphaltic coal | ash coal | albertite
albiano,-na *adj* Albian
albica *nf* white earth
albiense *adj* Albian | *nm* Albian
albín *nm* bloodstone (a *var* of hematite)
albina *nf* salt pool or marsh | albite (archaic
 spelling) | apophyllite | *a. de marisma* white
 deposits (*madre de sal*) left by salt marshes and
 lakes when they dry up
albino,-na *adj* very white
albitización *nf* albitization
albitizado,-da *adj* albitized
albitófido *nm* albitophyre
albufera *nf* coastal lagoon, tidal lagoon
albuhera *nf* pond

alcalde *nm* justice of the peace | *a. cañari* an
 Indian in charge of passing along instructions
 related to the *mita* | *a. de minas* a Spaniard or
 Creole who was the primary judge of cases
 involving miners and mining | *a. veedor* official
 charged with the inspection of working and
 mining conditions
álcali *nf* alkali
alcali-basalto *nm* alkali basalt
alcalinidad *nf* alkalinity
alcalino,-na *adj* alkaline | *a.-téreo* alkaline earth
alcalinotérreo,-rea *adj* alkaline earth
alcali-riolita *nf* alkali rhyolite
alcali-riolítico,-ca *adj* alkali rhyolitic
alcali-traquita *nf* alkali trachyte
alcance *nm* reach, range | drift | coverage
alcanzar *a vtr* to reach to, extend to | *vintr* to get
 as far as a certain point
alcapparosa *nf* copperas | *a. amarillo* copiapite |
a. azul chalcanthite | *a. blanco* goslarite
alcarría *nf* plateau
alcohol *nm* galena | [Bol] antimony | *a. de alferos*
 cubic crystals of galena | *a. de hoja* [Linares, Sp]
 galena containing little or no silver
alcor *nm* hill
alcotana *nf* pick, mattox | stone cutter's hammer
alcuba *nf* dome, cupola
alcubilla *nf* basin, pond
álea *nm* risk | randomness | *á funcional* random
 function | *á numérico* random variable | *á*
vectorial random vector
aleación *nf* alloy
aleaje *nm* alloy
alejar *vtr* to alloy
aleatorio,-ria *adj* random
aleatorización *nf* randomization
aledaño,-na *adj* bordering, adjacent
alejamiento *nm* [surv] latitude | *alejamientos y*
desciaciones latitudes and departures
alejandrita *nf* alexandrite (a *var* of chrysoberyl)
alemontita *nf* allemontite
alerio *nm* horizontal bed or layer
alevante *nm* [Méx] overhand stope
alfagra *nf* [Sp] channel | gorge
alaguara *nf* an abundant spring
alfaque *nm* shoal, bar
alférez *nm* an Indian serving as standard bearer
 in a *fiesta de tabla* (his contributions to the
 church and its officials exempted him from the
mita for three years)
alfiler de oro *nm* [Col] acicular gold
alga *nf* algea

algáceo,-cea <i>adj</i> algal	alometamorfismo <i>nm</i> static or load metamorphism dynamic metamorphism contact metamorphism
algaida <i>nf</i> sand dune	
algino,-na <i>adj</i> algal	
algomano,-na <i>adj</i> Algoman	alométrico,-ca <i>adj</i> allometric
algónquino,-na <i>adj</i> Algonkian <i>nm</i> Algonkian	alomorfita <i>nf</i> allomorphite
alkalitraquita <i>nf</i> alkali trachyte	aloque <i>adj</i> light red
alidada <i>nf</i> alidade	aloqeita <i>nf</i> allochetite (<i>obs</i>)
aligación <i>nf</i> alloy [chem] bond	alotígeno,-na <i>adj</i> allothigenic
alimonados <i>nmpl</i> sulfides and other salts of silver	alotipo <i>nm</i> allototype
	alotriomórfico,-ca <i>adj</i> anhedral
alindar <i>vtr</i> to mark boundaries	alotriomorfo,-fa <i>adj</i> allotriomorphic
alineación <i>nf</i> lineation lineament alignment	alotropía <i>nf</i> allotropy
alinderar <i>vtr</i> [Arg, Cu] to mark boundaries	alotrópico,-ca <i>adj</i> allotropic
aljez <i>nm</i> crude or natural gypsum	alpestre <i>adj</i> alpine mountainous
aljezar <i>nm</i> gypsum quarry gypsum deposit	alpino,-na <i>adj</i> alpine
aljibe <i>nm</i> well pool [Col] spring	alpinotípico,-ca <i>adj</i> alpinotype
aljor <i>nm</i> gypsum	alquifol <i>nm</i> cubical galena graphite
almacén <i>nm</i> warehouse reservoir <i>a. royal</i> Spanish royal storehouse for mercury (the production and distribution of which was a royal monopoly)	alquitrán <i>nm</i> tar <i>a. de hulla</i> coal tar <i>a. mineral</i> bitumen
almadaneta <i>nf</i> rock hammer	alquitranoso,-sa <i>adj</i> tarry
almadén <i>nm</i> mine mineral deposit	alsbaquita <i>nf</i> alsbachite (<i>obs</i> , granodiorite)
almádena <i>nf</i> rock hammer	alta <i>nf</i> hanging wall [New Almadén, Calif] layer of clay in the hanging wall of mercury deposits
almagra <i>nf</i> red ocher	altearse <i>vpr</i> to uplift, elevate
almagradura <i>nf</i> red ocher coloring	alteración <i>nf</i> alteration weathering <i>a. acumulativa</i> accumulative weathering <i>a. atmosférica</i> weathering
almagral <i>nm</i> deposit of red ocher	alterado,-da <i>adj</i> altered
almagre <i>nm</i> red ocher	altillano <i>nm</i> [Col] plateau
almagrero,-ra <i>adj</i> abundant in red ocher red ocher bearing	altillo <i>nm</i> small hill
almaína <i>nf</i> rock hammer	altimetría <i>nf</i> topographical survey, running levels, altimetry
almandina <i>nf</i> almandite, almandine	altimétrico,-ca <i>adj</i> altimetric
almandino <i>nm</i> almandite, almandine	altímetro,-ra <i>adj</i> altimetric <i>nm</i> altimeter
almártaga <i>nf</i> litharge	altoplaniacie <i>nf</i> high plateau, tableland
almendra <i>nf</i> an almond-shaped diamond	altoplánimétrico,-ca <i>adj</i> topographic
almendrilla <i>nf</i> fine gravel fine coal [Guadalcázar, Méx] almond sized fragments of silicified limestone [Aguascalientes, Méx] quartz matrix of copper veins	altiplano <i>nm</i> high plain, altiplano, plateau
almirez <i>nm</i> mortar <i>a. y mano</i> mortar and pestle	altitud <i>nf</i> altitude, elevation
almoceda <i>nf</i> [Sp] water rights	alto,-ta <i>adj</i> high, elevated
almohadillado,-da <i>adj</i> pillow, pillow-like	alto <i>nm</i> height, hill elevation upper part of a vein, deposit or mine [Méx] hanging wall elevated terrain <i>a. horno</i> blast furnace
almojatre <i>nm</i> sal ammoniac	altozano <i>nm</i> small hill
alocroita <i>nf</i> allochroite	altura <i>nf</i> height or summit altitude, elevation level <i>a. de carga</i> [hyd] head <i>a. piezométrica</i> hydraulic head
alocromático,-ca <i>adj</i> allochromatic	
alóctono,-na <i>adj</i> allochthonous	
alófana <i>nf</i> allophane	
alogéneo,-nea <i>adj</i> allogenous	alud <i>nf</i> avalanche <i>a. de cenizas</i> ash flow <i>a. de fondo</i> landslide <i>a. de hielo</i> ice avalanche <i>a. de roca</i> rockslide
alógeno,-na <i>adj</i> allogene, allogenic	
alomado,-da <i>adj</i> undulating	

alumbrar *vtr* to strike, to find, to discover | to emerge (groundwater) | to treat with alum, aluminate
alumbre *nm* alum | *a. de piedra* alunite | *a. de roca* rock alum | *a. potásico* potash alum
alumbrera *nf* alum quarry
alúmbrico,-ca *adj* alum-bearing
alumbroso,-sa *adj* aluminous
álumina *nf* alumina
aluminífero,-ra *adj* aluminum-bearing
aluminio *nm* aluminum
aluminita *nf* [Ch] an ore of potassium and aluminum sulfates
aluminoso,-sa *adj* aluminous
alutación *nf* nuggets of gold found in the weathered surface outcrop of veins or deposits
aluvial *adj* alluvial
aluvión *nm* flood | alluvium, wash or silt | *a. fluvio-glacial* glacial outwash | *a. metalífero* placer | *a. soprado* [Col] fluvial sediments deposited by strong currents or cataracts
aluvional *adj* alluvial
aluvionamiento *adj* alluviation | silting up | accretion
aluvionario *nm* [Arg] alluvial
áveo *nm* riverbed or channel | source of a river
alveolado,-da *adj* honeycombed
alvéolo *nm* cell
alza *nf* [Bol] washing of gold in a *lavadero*
alzagüera *nf* [Sp] spring, source
alzar *vtr* to hoist, raise, lift
amagamiento *nm* [Col] spring, source
amalgama *nf* amalgam
amalgamar *vtr* to amalgamate
amarillento,-ta *adj* yellowish
amarillez *nf* yellow
amarillo,-lla *adj* yellow | *a. de montaña* yellow ochre | *nm* yellow | [Zacatecas, Méx] gossan | *a. claro* light yellow | *a. oscuro* dark yellow
amarrar las aguas *vtr* [Col] to protect placer workings from inundation by means of dikes (*trinchos*)
amarrar tonga *vtr* [Col] to lessen the head (*tonga*) of water flowing through a sluice
amatista *nf* amethyst | *a. oriental* a violet-colored variety of corundum
amazonita *nf* amazonite
ámbar *nm* amber | *á negro* jet (*var* of black lignite)
ambarino,-na *adj* amber
ambiental *adj* environmental

ambiente *nm* environment | setting | *a. de sedimentación* area of sedimentation | *a. deposicional* depositional environment
ámbito *nm* perimeter | area
ambligonita *nf* amblygonite
amianta *nf* amianthus, a fine, silky *var* of asbestos
amiante *nm* asbestos
amigdaloide *adj* amygdaloidal | *nm* amygdaloid
amígdua *nf* amugdule
amojonar *vtr* [surv] to set monuments
amoladera *nf* [Bol] sandstone
amoladura *nf* grinding | *a. glaciar* glacial striae
amolinar *vtr* [Col] to collect spalled ore in underground mines for processing | to collect ore in a ground sluice (*canalón*) for washing
amoníaco *nm* ammonia
amonita *nf* ammonite
amonítico,-ca *adj* ammonitic
amontonar *vtr* to pile up, make into heaps
amorfo,-fa *adj* amorphous
amortización *nf* pay out, amortization
amparar *vtr* to obtain title to a property | *a. en la posesión* to keep a property in possession by doing assessment work, etc.
amparo *nm* maintenance of the legal right of ownership by continual use
ampelita *nf* cannel coal | ampelite | *a. gráfica* lithographic stone
amplificación *nf* amplification | magnification
amplificador *nm* amplifier
amplio,-lia *adj* wide, broad
ampolla *nf* blister | pocket (of ore) | a large brachyanticline | *a. de lava* lava blister
ampolloso,-sa *adj* porous, containing cavities
anaeróbico,-ca *adj* anaerobic
analcima *nf* analcime, analcite
anabergita *nf* annabergite
anacarado,-da *adj* pearly
análisis *nm* analysis | *a. armónico* harmonic analysis | *a. cristalquímico* crystal-chemical analysis | *a. cualitativo* qualitative test | *a. cuantitativo* quantitative test | *a. de cedazo* screen or sieve analysis | *a. de la variancia* analysis of variance | *a. discriminante* discriminant analysis | *a. factorial* factor analysis | *a. ponderal* gravimetric analysis | *a. químico* chemical analysis
analista *nm* and *nf* analyst
analítico,-ca *adj* analytic, analytical
analizador *nm* analyst | analyzer | *a. fotométrico* photometric analyzer

- analizar** *vtr* to analyze
- anasismo** *nm* anaseism
- anastomasado,-da** *adj* anastamosing
- anastomosarse** *vpr* to anastomose
- anatasa** *nf* anatase
- anataxia** *nf* anataxis
- anaxil** *adj* anaxial
- anco** *nm* [Bol] impure native silver | [Ch, Pe] a silver ore
- ancón** *nm* bay, cove
- anconada** *nf* large bay, cove
- ancho,-cha** *adj* broad, wide | *nm* width, breadth
- anchura** *nf* width of a bed or deposit | widening of a vein, etc. | open terrain
- anchurón** *nm* chamber, room (in a mine)
- anchuroso,-sa** *adj* wide, large
- andadero,-ra** *adj* accessible by foot
- andalucita** *nf* andalusite
- andana** *nf* lineation of hill, etc.
- andarivel** *nm* aerial tramway
- andén** *nm* [Bol, Pe] terrace (landform)
- andino,-na** *adj* Andean
- andurrial** *nm* clay pit or deposit
- anegable** *adj* subject to flooding
- anegar** *vtr* to flood, submerge, inundate
- anegarse** *vpr* to be flooded, submerged, inundated
- anfibio** *nm* amphibian
- anfíbol** *nm* amphibole
- anfibolesquisto** *nm* hornblende schist
- anfibólico,-ca** *adj* amphibolic
- anfibolífero,-ra** *adj* amphibole-bearing
- anfibolita** *nf* amphibolite
- anfibolización** *nf* amphibolization
- anfingena** *nf* leucite
- anfiteatromorrénico** *nm* glacial lodge
- anfótero,-ra** *adj* amphoteric
- anfractuosidad** *nf* extent of broken terrain
- angla** *nf* cape
- angosto,-ta** *adj* narrow
- angostarse** *vpr* to thin, become narrow
- angostura** *nf* narrowness | narrow, pass, gorge | narrows of a river
- Angoumense** *nm* Angoumian
- angra** *nf* cove, small bay
- anguena** *nf* [Sp] silver ore
- ángulo** *nm* angle | corner | *á agudo* acute angle | *á axial* axial angle | *á aparente* apparent axial angle | *á de cabeceo* angle of pitch | *á de cizalladura* angle of shear | *á de deslizamiento* angle of slide | *á de discordancia* angle of unconformity | *á de estratificación* angle of bedding | *á de extinción* angle of extinction | *á de incidencia* angle of incidence | *á de inclinación* angle of dip, pitch | *á de pendiente* angle of slope | *á de reflexión* angle of reflection | *á de refracción* angle of refraction | *á de reposo* angle of repose or rest | *á de rotación* angle of rotation | *a. de rumbo* angle of strike | *á externo* external angle | *á interno* internal angle | *á obtuso* obtuse angle | *á recto* right angle | *estar en á* to be at an angle | *formar un á con* to be at an angle to | *formar un á de* to form an angle of
- angulosidad** *nf* angularity
- anguloso,-sa** *adj* angular
- anhedral** *adj* anhedral
- anhídrico,-ca** *adj* anhydrous
- anhidrita** *nf* anhydrite
- anhidro,-ra** *adj* anhydrous
- anidado,-da** *adj* nested
- aniego** *nm* [Méx] inundation, flooding
- aniegue** *nm* [Méx] inundation, flooding
- anihédrico,-ca** *adj* alotriomorphic
- anillo** *nm* ring, annulus | *a. anual* annual ring
- anisiano,-na** *adj* Anisian
- Anisiense** *nm* Anisian
- anisométrico,-ca** *adj* anisometric
- anisopericlasa** *nf* fault or fracture parallel to a fold
- anisotropía** *nf* anisotropy
- anisotrópico,-ca** *adj* anisotropic
- anisótropo,-pa** *adj* anisotropic
- ánodo** *nm* anode
- anomalía** *nf* anomaly | *a. al aire libre* free air anomaly | *a. gravimétrica* gravity anomaly | *a. magnética* magnetic anomaly
- anómalo,-la** *adj* anomalous
- anormalidad** *nf* abnormality
- anorganógeno,-na** *adj* inorganic
- anorogénico,-ca** *adj* anorogenic
- anórtico,-ca** *adj* asymmetric
- anortita** *nf* anorthite
- anortoclasa** *nf* anorthoclase
- anortosita** *nf* anorthosite
- anquería** *nf* [Pe] silver ore that mimics cubic galena
- anta** *nf* [Pe] copper | *a. chacra* copper mine
- antártico,-ca** *adj* antarctic
- antearecife** *nm* forereef
- antecambriano,-na** *adj* Precambrian | *nm* Precambrian
- antecedente** *adj* antecedent | *nmpl* preliminary data
- anteclisa** *nf* anteclise

- antecubeta** *nf* foredeep
- antefosa** *nf* foreland basin, foredeep
- antepaís** *nm* foreland
- antepecho** *nm* bench (in a mine)
- antepozo** *nm* foreshaft
- anticlase** *nf* anticlase
- anticlinal** *adj* anticlinal | *nm* anticline | *a.*
acostado recumbant anticline | *a. asimétrico*
asymmetric anticline | *a. calvo* bald-headed
anticline | *a. de sill* air saddle | *a. desmantelado*
breached anticline | *a. recostado* recumbant
anticline | *a. recumbente* recumbant anticline |
a. simétrico symmetric anticline | *a. tumbado*
overturned anticline | *a. volcado* inverted or
overturned anticline
- anticlinorio** *nm* anticlinorium
- antiduna** *nf* antidune
- antiforma** *nf* antiform
- antiguo,-gua** *adj* ancient | primordial | olden,
dating back to Spanish colonial times or earlier
| *nm* mine worked in Spanish colonial times
- antimoniado,-da** *adj* antimony-bearing
- antimónico,-ca** *adj* antimony, antimonic
- antimonio** *nm* antimony | antimony ore | *a.*
arsenical allemontite | *a. blanco* valentinite | *a.*
gris stibnite | *a. rojo* kermesite
- antimonioso,-sa** *adj* antimonial
- antióndula** *nf* antiripple
- antipertita** *nf* antiperthite
- antirizadura** *nf* antiripple
- antitético,-ca** *adj* antithetic
- antofilita** *nf* anthophyllite
- antracita** *nf* anthracite
- antracítico,-ca** *adj* anthracitic
- antracito,-ta** *adj* black
- antracitoso,-sa** *adj* anthracite-bearing
- antro** *nm* cave, cavern
- anular** *adj* annular
- añil** *nm* indigo blue
- añilado,-da** *adj* indigo blue
- aovado,-da** *adj* oval, egg-shaped
- apacheta** *nf* [Pe] summit or mountain
- apogado,-da** *adj* extinct, quenched, extinguished
- apacheta** *nf* [Pe] summit, pass
- apagar** *vtr* to quench, extinguish | *a. un horno* to
blow out a furnace
- apalache** *adj* Appalachian | *nm* Appalachian
- apalancar** *vtr* to lever | to get ore from a hopper
- apantanar** *vtr* to flood, inundate
- aparato** *nm* apparatus | system | *a. volcánico*
volcanic system
- aparecer** *vintr* to appear in the literal sense as in
'the ship appeared on the horizon' thus *las*
andesitas aparecen intruidas por un filón does not
imply any doubt about the intrusive
relationship | to appear on a list
- aparejado,-da** *adj* paired
- aparejamiento** *nm* pairing
- aparejo** *nm* apparatus, rig | *a. de perforación*
drilling rig
- aparinar** *vtr* to show indications of ore
- apartado** *nm* sorting or cobbing of ore |
smelting | refining or parting of gold | smelter
| *a. a. mano* hand sorting | *casa del a.* parting or
assay establishment
- apartador** *nm* ore picker | smelter
- apartamiento** *nm* extraction of minerals
- apartar** *vtr* to sort or cob ore | to part or refine
during assaying | to extract minerals
- aparte** *adv* separately, separated
- apatito** *nm* apatite | *a. fluor* fluorapatite
- apeador** *nm* land surveyor
- apeadura** *nf* surveying
- appear** *vtr* to survey | to shore, timber, brace
- apeo** *nm* survey | timbering, shoring
- aperatura** *nf* aperture | act of opening (a mine)
- ápice** *nm* apex
- apilamiento** *nm* arrangement of atoms in a
crystal lattice
- apique** *nm* [Col] shaft or winze
- apireo** *nm* [Ch] removal of ore in hand-carried
baskets
- apirí** *nm* ore carrier (usually a *mitayo*)
- apizarrado,-da** *adj* slate-colored | slaty, with
slaty cleavage | containing slate
- apizarramiento** *nm* slaty cleavage
- aplanado,-da** *adj* complanate | leveled
- aplanamiento** *nm* levelling
- aplanar** *vtr* to level
- aplantillar** *vtr* to dress stone according to a
pattern
- aplastamiento** *nm* collapsing, crushing |
flattening | *a. de trozos de pómex* flattening of
pumice fragments
- aplantar** *vtr* to flatten | to crush
- aplastarse** *vpr* to collapse
- aplogranito** *nm* aplogranite
- aplomado,-da** *adj* lead-colored, leaden
- aplomado** *nm* [Michoacan, Méx] lead-colored
copper ore consisting of bornite, chalcocite, and
tetrahedrite
- aplomarse** *vpr* to collapse
- apofilita** *nf* apophyllite

- apófisis** *nm* apophyses
- apolvillado** *nm* [Guanajuato, Méx] a second class of rich ore from the *veta madre* yielding about 750 ounces silver to the ton
- apomagnético,-ca** *adj* apomagnetic
- aporcelenado,-da** *adj* porcellaneous
- aportación** *nf* inflow, runoff
- aporte** *nm* runoff, inflow
- apreciación** *nf* appraisal, valuation, estimation, estimate
- apreciar** *vtr* to appraise, value | to make out | to see
- aprecio** *nm* appraisal, valuation, estimation
- apretado,-da** *adj* brief, compressed | compact
- apretura** *nf* narrow opening | gorge
- aprovechamiento** *nm* use, utilization | exploitation, development | reclamation
- aprovechar** *vtr* to exploit an opportunity | to exploit, develop or improve any natural resource
- aptiano,-na** *adj* Aptian | *nm* Aptian
- aptense** *adj* Aptian | *nm* Aptian
- aptiense** *adj* Aptian | *nm* Aptian
- apuntamiento** *nm* small outcrop
- aquerita** *nf* akerite (*obs*, syenite)
- apurar** *vtr* to purify metal | to concentrate ore
- aquilatación** *nf* assay | alloy
- aquilatamiento** *nm* assay
- aquilatar** *vtr* to assay precious metals | to weigh precious stones | to alloy
- aquitaniiano,-na** *adj* Aquitanian
- aquitaniense** *adj* Aquitanian
- ragonito** *nm* aragonite
- arancel** *nm* tariff | legal exaction made by a priest to support himself and his church
- arbolita** *nf* harbolite
- arborescencia** *nf* arborescence
- arborescente** *adj* arborescent
- Arcáica** *nf* Archean
- arcilla** *nf* clay | any clay mineral | *a. alfareña* potter's clay | *a. aluminosa* steatite, talc | *a. apizarada* slate | *a. arenosa* sandy clay | *a. aurífera* gold-bearing clay | *a. de batán* fuller's earth | *a. caolínica* feldspathic shale | *a. cocida* baked clay | *a. endurecida* claystone, clay gall | *a. figulina* potter's clay | *a. de filtro* filter clay | *a. de pedernal* flint clay | *a. enduricida* [Vz] claystone | *a. esquistosa* shale | *a. ferruginosa* clay ironstone | *a. glaciar* glacial material | *a. gredosa* gouge | *a. inflamable* bituminous clay | *a. laminar* [Vz] shale | *a. pedragosa* till, boulder clay | *a. pizarrosa* shale, slate | *a. plástica* gumbo | *a. refractoria* refractory clay | *a. roja* red clay | *a. violácea* lithomarge
- arcillar** *nm* clay deposit
- arcillita** *nf* claystone
- arcilloso,-sa** *adj* clayey, argillaceous, argillic
- arco** *nm* arc | arch | *a. de islas* island arc | *a. insular* island arc
- arcosa** *nf* arkose
- arcósico,-ca** *adj* arkosic
- arcosita** *nf* arkosite
- área** *nf* area | are (100 square meters) | *á.* alimentadora watershed | *á asísmica* aseismic region | *á comprobada* proven territory | *á de drenaje* drainage area | *á. de escurrimiento* [Col] watershed | *á de exploración* exploration area | *á no probada* unproven area | *á. vertiente* watershed
- areg** or **arej** *nm* erg, sand desert
- arena** *nf* sand, grit | gold placer | *a. asfáltica* tar sand | *a. aurífera* gold-bearing sand | *a. bruja* fine sand | *a. compacta* close sand | *a. cuarzosa* quartz sand | *a. de cantera* pit sand | *a. de carboncillo* sun-burnt sand | *a. de cava* sand pit | *a. de conchas* shell sand | *a. de cuarzo* quartz sand | *a. de duna* dune sand | *a. de escape* thief sand | *a. de fosa* sand pit | *a. de guijas* sand pit | *a. de hoyo* sand pit | *a. de mar* beach sand | *a. de mina* pit sand | *a. de oro* gold dust | *a. de playa* beach sand | *a. de sílice* silica sand | *a. eólica* aeolian sand | *a. esqueleal* skeletal sand | *a. fluvial* river sand | *a. fluvialglaciar* fluvialglacial sand | *a. franca* loamy sand | *a. galuconita* greensand, glauconitic sand | *a. gasífera* gas sand | *a. gorda* coarse sand | *a. granítica* granite wash | *a. gruesa* coarse sand | *a. lacustre* lacustrine sand | *a. marina* marine sand | *a. movediza* quicksand | *a. muerta* sand not mixed with earth | *a. orienta* [Arg] sand from Uruguay | *a. oscura* black sand | *a. petrolífera* oil sand | *a. pomosa* sand formed from pumice fragments | *a. productiva* pay sand | *a. profunda* deep (oil-bearing) sand | *a. recia* coarse sand | *a. verde* green sand
- arenáceo,cea** *adj* sandy, arenaceous
- arenal** *nm* large expanse of sand | sandy place or ground | sand deposit, pit, bar | [Méx] sand dune
- Arenigense** *nm* Arenigian
- arenigiano,-na** *adj* Arenigian | *nm* Arenigian
- arenilla** *nf* fine sand | [Méx] tailings | [Vz] black, magnetite-bearing sand | [Col] titaniferous iron ore | [Hidalgo, Méx] smalls

from ore sorting | [Ch] copper matte mixed with slag
arenisca *nf* sandstone | *a. amasada* kneaded sandstone | *a. arcosa* arkosic sandstone | *a. arcósica* arkosic sandstone | *a. caliza* calcareous sandstone | *a. glauconítica* glauconitic sandstone | *a. gruesa* grit | *a. malaxada* kneaded sandstone | *a. margosa* marly sandstone | *a. profunda explorable* farewell sand | *a. silícea* silicic sandstone | *a. verde* green sand | *a. volcánica* ashy grit
arenisco,-ca *adj* sandy
areniscoso,-sa *adj* arenilitic
arenoso,-sa *adj* sandy, arenaceous, arenose | *nf* freestone, sandstone which cleaves easily
áreola *nf* areole
argarita *nf* marcasite
argayo *nm* talus
argentado,-da *adj* silver, silvery
argénteo,-tea *adj* silver, silvery
argentífero,-ra *adj* silver-bearing, argentiferous
argentino,-na *adj* silvery, argentine
argentoso,-sa *adj* silver-bearing, argentiferous
argila *nf* clay
argilita *nf* argillite
argilolita *nf* claystone
argiloso,-sa *adj* clayey, argillaceous
argilla *nf* clay
argirita *nf* argentite | [Bol] marcasite
argirosa *nm* pyrargirite | argentite
argón *nm* argon
argoviano,-na *adj* Argovian | *nm* Argovian
argoviense *adj* Argovian | *nm* Argovian
aridez *nf* aridity
árido,-da *adj* arid, dry | *nmpl* aggregate | *á. finos* fine aggregate | *á. graduados* graded aggregate | *á. gruesos* coarse aggregate
arisco,-ca *adj* rough, uneven (terrain)
arista *nf* arête | intersection of crystal faces at a right angle | *a. polar* an *arista* that cuts an axis of symmetry | *a. hidrográfica* [Vz] watershed divide
arkosa *nf* arkose
armadura *nf* framework | [Méx] country or host rock
amar *vtr* to put together, assemble | *v intr* to be hosted by, occur in
amoniaco *nm* sal ammoniac
armónico,-ca *adj* harmonic
aromático,-ca *adj* aromatic
aromatización *nf* aromatizacion

arqueada *nf* part of a vein that branches off and then reunites with the vein in the form of an arch
arqueado,-da *adj* arcuate
arquamiento *nm* arching
arqueano,-na *adj* Archean | *nm* Archean
arqueociátilo *nm* archaeocyathid
arqueozoico,-ca *adj* Archeozoic | *nm* Archeozoic
arquería *nf* [Ch] silver amalgam
arrambarse *vpr* to be covered by sand (after a flood)
arrancar *vtr* to break ground, dig | to mine | to begin extraction or processing | *a. el carbón* to break down coal
arranque *nm* breaking ground, digging | mining, extraction | processing | drill pattern for blasting
arrasarse *vpr* to be filled with liquids
arrastrado,-da *adj* dragged along, transported
arrastrar *vtr* to drag along the ground | to haul, convey | to unite as veins into one | to scour, wash out
arrastre *nm* creep, drag | drag-mill used to crush ore (generally misspelled in English as *arrastra*) | haulage or conveyance | slope or inclination of a shaft, etc. | footwall | *a. de mano* hand operated drag-mill used for sampling | *a. de marca* large drag-mill | *a. de mula* drag-mill powered by mules | *a. ecuatorial* equatorial drift
arrastres *nmpl* silt, suspended matter
arrate *nm* a pound of sixteen ounces
arreador *nm* a person, usually *creole* or *mestizo*, used to quicken the pace of work in a mine or mill which largely employed Indians, most of whom were *mitayos*
arrecife *nm* ridge of rock | reef | *a. algino* algal reef | *a. anular* annular reef | *a. coralino* coral reef | *a. corolígeno* atoll reef | *a. costero* fringing or shore reef | *a. de algas* algal reef | *a. de barra* or *barrera* barrier reef | *a. franeante* fringing reef | *a. litoral* fringing reef | *a. marginal* fringing reef | *a. orgánico* organic reef
arremolinamiento *nm* agglomeration
arremolinarse *vpr* to agglomerate
arrendador *nm* lessor
arrendamiento *nm* lease
arrendar *vtr* to lease
arrendatario *nm* lessee, leaseholder
ariada *nf* flood
ariarse *vpr* to flood

arribera *nf* fluvial valley
arriñonado,-da *adj* boytriodal, nodular
arriscado,-da *adj* craggy
arroba *nf* a weight of 25 spanish pounds (mules could carry a maximum of 14 arrobas) | *a.*
granadina [Col] a weight equivalent to 125 kilograms | *a. inglesa* quarter | *a. marina* a weight of 31 or 32 Spanish pounds
arroyado,-da *adj* gullied | *nf* course of an arroyo
arroyar *vtr* to gully, form gullies
arroyo *nm* brook, stream, creek | any ephemeral water course | dry wash (less precipitous than a barranca) | *a. desecado* nullah | *a. subglaciar* glacial stream
arroyuelo *nm* brooklet
arruga *nf* small fold
arrugación *nf* folding of strata
arrugado,-da *adj* wrinkled, corrugated, fluted
arrugamiento *nm* folding of strata | small fold
arrugar *vtr* to fold
arrugia *nf* gold mine | working of auriferous gravels
arrumbamiento *nm* strike of a bed, vein, etc. | bearing
arrumbar *vtr* to outcrop
arseniano *nm* arsenate
arsénico *nm* arsenic | *a. piritoso* arsenopyrite | *a. rojo* realgar
arsenioso,-sa *adj* arsenious
arseniuro *nm* arsenide
arsenoblenda *nf* arsenic blende | *a. amarilla* orpiment
arsenopirita *nf* arsenopyrite
artesa *nf* gold pan | [Col] river basin | *a. de criba* screen pan | *a. oscilante* cradle (for washing placers)
artesiano,-na *adj* artesian
arteson *nm* wash trough (placer mining)
ártico,-ca *adj* arctic
asbestino,-na *adj* asbestine, made of asbestos
asbesto *nm* asbestos | *a. actinolito* actinolite | *a. lignoso* ligniform asbestos
asbolana *nf* asbolite, cobalt ocher
ascender a *vintr* to come to, amount to, reach
ascenso *nm* ascent, uplift, raise
ascharita *nf* szreibelyite
asentamiento *nm* settling
asentar *vtr* to rest upon
asentarse *vpr* to settle
asentista *nm* contractor, tutworker | *a. de azogue* contractor charged with transport of mercury from *almacenes reales* to silver mining centers

such as *Cerro Rico de Potosí* where the *patio* process of amalgamation was used for silver extraction
aserrado,-da *adj* serrated
asfalteno,-na *adj* asphaltene | *nm* asphaltene
asfáltico,-ca *adj* asphaltic
asfaltífero,-ra *adj* asphalt-bearing
asfalto *nm* asphalt | *a. de escorias* clinker asphalt | *a. mexicano* chapapate | *a. verde* green tar
ashgilliano,-na *adj* Ashgillian | *nm* Ashgillian
Ashgilliense *nm* Ashgillian
asídero *nm* asiderite
asiento *nm* settling | sediment that settles in vats, etc. | *a. de minas* or *a. mineral* mineralized region
asignar a *vtr* to assign to a formal stratigraphic unit | to allot or allocate
asimetría *nf* asymmetry
asimétrico,-ca *adj* asymmetric
asimilación *nf* assimilation | *a. magnética* assimilation
asíntota *nm* asymptote
asintótico,-ca *adj* asymptotic
asísmico,-ca *adj* aseismic
asociación *nf* assemblage | *a. de fósiles* fossil assemblage
asociar a *vtr* to associate or associate with | to bracket a category, etc.
asombrarse *vpr* to become flatter | to become more bed or *manto* like (veins)
asomo *nm* outcrop | edge of a precipice | inlier
aspá *nf* cross in the form of an X | [Pe] the intersection of two veins
aspar *vtr* to cross in the form of an X
aspecto *nm* aspect | *a. vítreo* glassy appearance
aspereza *nf* roughness, unevenness (of terrain)
áspero,-ra *adj* uneven, rough (terrain) | harsh
asperón *nm* sandstone | *a. carbonífero* carboniferous sandstone
aspillera *nf* dissolution surface on carbonate rocks
asquístico,-ca *adj* aschistic
asquisto,-ta *adj* aschistic
asta de venado *nf* [Pe] anglesite
astenolito *nm* asthenolith
astenosfera *nf* asthenosphere
astería *nf* asteria or asteriated sapphire | cat's eye (a *var* of chalcedony)
asterismo *nm* asterism
Astiano,-na *adj* Astian
astiense *nm* Astian

astilla *nf* chip, splinter, spall | [Pataz, Pe]
 particles of gold found in mud accumulated in street gutters after a heavy rain | *a. de cantera* quarry spall
astillar *vtr* to splinter
astillarse *vpr* to spall | to splinter
astilloso,-sa *adj* hackly, splintery | easily chipped
astrago *nm* soil horizon
astrakanita *nf* astrakhanite
astrofilita *nf* astrophyllite
atabacado,-da *adj* tobacco-colored
atacar con ácido *vtr* to etch with acid
ataque *nm* [Pe] breaking ground | *a. químico* etching | *nmpl* deads, waste
atascadero *nm* swamp
atectónico,-ca *adj* atectonic
atenuación *nf* attenuation
aterramiento *nm* alluvium | action of silting up
aterrar *vtr* to silt up
atico,-ca *adj* Attic
atierra *nm* silting up | *nmpl* deads, waste
atíncar *nm* refined borax
atípico,-ca *adj* atypical
atmósfera *nf* atmosphere
atmosférico,-ca *adj* atmospheric
atol *nm* atoll
atolón *nm* atoll
atolladero *nm* swamp
atómico,-ca *adj* atomic
átomo *nm* atom
atracción *nf* attraction
atravesado,-da *adj* crossed or cut by another vein, fault, etc.
atravesar *vtr* to lay across, span | to go or pass through, penetrate | to pierce, run through | to cross, go across | *a. a un filón* to cut across a vein or lode
atravesarse *vpr* to lie across, span
atravieso *nm* [Ch] gap, pass
aturiano,-na *adj* Aturian | *nm* Aturian
aturiense *adj* Aturian | *nm* Aturian
aturquesado,-da *adj* turquoise
atutía *nf* tutty (metal oxides encrusted on furnaces and chimneys)
auerbaquita *nf* auerbachite
augengneis *nm* augengneiss
aulacógeno *nm* aulacogen
aumento *nm* magnification | *a. de una playa* advance of a beach
auramalgama *nf* gold amalgam
áureo,-rea *adj* gold, golden, aureate

aureola *nf* aureole | *a. albítica* albitic rim | *a. de contacto* contact aureole
auricalcita *nf* aurichalcite
áurico,-ca *adj* auric, gold
aurífero,-ra *adj* gold-bearing, auriferous
autigénesis *nf* authigenesis
autigénico,-ca *adj* authigenic
autígeno,-na *adj* authigenic
autoclástico,-ca *nf* autoclastic
autocorrelación *nf* autocorrelation
autóctono,-na *adj* autochthonous | *nm* autochthon
autóctonon *nm* autochthone
autoformación de brechas *nf* autobrecciation
autointrusión *nf* auto-injection, autointrusion
autolito *nm* autolith
autometamorfismo *nm* autometamorphism
automorfo *nm* idiomorphic
autóporo *nm* autopore
autopotential *nm* selfpotential
autuniano,-na *adj* Autunian
Autuniense *nm* Autunian
Auersense *nm* Auversian
auxilio *nm* credit | *a. de entre semana* credit offered by a bank enabling a miner to borrow against the subsequent week's production | *a. ordinario* a regular credit extended by a bank at the beginning of the year to miners in a *gremio de azogueros* in proportion to the number of stamps their mills employed
avalancha *nf* avalanche | [Arg] flood
avaluar *vtr* to appraise, value, estimate
avance *nm* advance | *a. de una playa* advance of a beach | *a. del glaciar* glacial advance | *a. del mar* transgression | *a. en dirección* advance on strike
avenamiento *nm* drainage, draining | *a. autógeno* autogenic drainage | *a. centrípetro* internal drainage | *a. desordenado* aimless drainage
avenar *vtr* to drain
avenc *nm* [Catalonia, Sp] sinkhole
avenida *nf* flood
aventadero *nm* [Pe] gold placer | [Arg] shallow, Quaternary placer | [Col] placer above the banks of a river
aventurino,-na *adj* aventurine | *nf* aventurine
averno *nm* gas pocket (in a coal mine)
avetado,-da *adj* veined, seamed
aviador *nm* person who finances a mine, contracting for the work | person who advances funds or goods against future

production from a mine | supplier of goods to miners
aviadoro,-ra *adj* subject to assessment
aviar *vtr* to finance a mine | to grubstake, lend money and equipment for working a mine
avío *nm* preparation, provision | implement or material used in a mine | hereditary lease | funds or goods advanced for working a mine, grubstake | goods supplied to miners, supplies
aviso sísmico *nm* foreshock
avolcanado,-da *adj* volcanic
axil *adj* axial
axilar *adj* axillary
ayllu *nm* social group of Andean Indians united through kinship | a drove of twenty *llamas* or *burros* in the charge of *cumuris* and used to transport ore
azabachado,-da *adj* jet-black
azabache *nm* jet (a *var* of lignite)
azada *nf* a tool used to dress stone
azanca *nf* spring
azar *nm* chance | *al a.* at random
azarcón *nm* crocoite, red lead | *a. nativo* minium
azarnefe *nm* orpiment
azimut *nm* azimuth
azoado,-da *adj* nitrogenous
azoar *vtr* to nitrogenate
azoato,-ta *adj* nitrate | *nm* nitrate
ázoe *nm* nitrogen
azogado *nm* mercury poisoning
azogamiento *nm* mercury poisoning
azogarse *vpr* to become poisoned by mercury
azogue *nm* mercury | ore amenable to amalgamation with mercury | [Pachuca, Méx] second class ores | [Sinaloa, Méx] ore of silver sulfides, embolite, and copper silicate in a quartz matrix | [Batopilas, Méx] ore containing visible silver | *a. apolvillado* ore very amenable to amalgamation | *a. común* ore generally amenable to amalgamation | *a. ordinario* ore generally amenable to amalgamation | *a. razonable* ore marginally amenable to amalgamation
azoguería *nf* amalgamation works
azoguero *nm* [Potosí, Bol] an owner or renter/operator of mines and mills
azoguería *nf* amalgamating works | the amalgamation process

azoico,-ca *adj* azoic | *nm* azoic | nitric
azótico,-ca *adj* nitric
azolvarse *vpr* to silt up
azolve *nm* silt
azolvos *nmpl* silt
azúcar *nf* [Col] granular soft white calcite matrix to native gold ore
azufrado,-da *adj* sulfurated | sulfur colored | *nm* sulfuring | [col] yellow ochre found in veins | [Hualgáyoc, Pe] yellow ore derived from decomposition of galena | [Ch] nitrate of soda (*caliche*) of a canary or lemon yellow color | [Pe] sulfide ore
azufral *nm* sulfatera
azuframiento *nm* sulfuring
azufrar *vtr* to sulfurate, impregnate with sulfur
azufre *nm* sulfur | *a. nativo* native sulfur | *a. vivo* brimstone, molten sulfur, native sulfur
azufrera *nf* sulfur mine
azufrón *nm* pyritic mineral in a pulverulent condition | [Méx] sulfide ore
azufroso,-sa *adj* sulfurous
azul *adj* blue | *nm* blue, blueness | [Cartagena, Sp] greenish-blue slate bearing disseminated galena and iron silicate | [Méx] silver-bearing sulfide ores | *a. acerado* [Zacatecas, Méx] stephanite | *a. celeste* sky blue | *a. claro* light blue | *a. de cobalto* cobalt blue | *a. de montaña* azurite | *a. de ultramar* ultramarine blue | *a. marino* navy blue | *a. oscuro* dark blue | *a. plomilloso* [Zacatecas, Méx] argentite | *a. turquí* indigo blue | *a. verdoso* petrol blue
azulado,-da *adj* bluish, blue
azulaque *nm* bitumen | [Zacualpan, Méx] argentite | [Fresnillo, Méx] disseminated pyrite, argentite, silver chloride and native silver ores distal to veins | *a. y cardenilla* [Guerrero, Méx] silver-rich copper ores of blue and green colors
azulenco,-ca *adj* bluish
azulillo *nm* silver-bearing carbonate ore
azulino,-na *adj* bluish
azuloso,-sa *adj* bluish
azumbre *nf* a liquid measure of capacity equivalent to about two liters
azurita *nf* azurite
azurronado *nm* [Tlalpujahua, Méx] silver-bearing cubic pyrite

B

bacilar *adj* fibrous | bacillary

bacteria *nf* bacteria | *b. tigmotáctica* thigmotactic bacteria

bacular *adj* rod-shaped

báculo *nm* staff | [Méx] transit rod, range pole | *b. de Jacob* Jacob's staff

badana *nf* bag made from cured sheepskin used to transport mercury

badén *nm* gully

bagazo *nm* drilling mud

bahía *nf* bay

baja *nf* fall, drop | *b. ley* low grade

bajada *nf* descent | bahada (merging of several alluvial fans) | slope | drop | ebb | downgrade | ladderway

bajamar *nm* low tide | ebb

bajante *nm* low water, low tide

bajar *vintr* to descend, sink | to lower | to drop or fall in price | to ebb | *vtr* to reduce in price | to lessen

bajial *nm* low ground subject to flooding

bajío *nm* bank, shoal | sandbar | lowland

bajo,-ja *adj* low | *bajo de ley* of low grade

bajo *nm* footwall | shoal or sandbank

bajociano,-na *adj* Bajocian

bajocense *adj* Bajocian

bajociense *adj* Bajocian

balaje *nm* balas ruby (a rose-red var of spinel)

balanza *nf* balance | blind shaft | *b. de Jolly* Jolly balance | *b. de torsión* torsion balance

balate *nm* boundary marker, survey marker | border of a trench | terrace

balde *nm* bucket | *b. de arrastre* dragline bucket | *b. de extracción* mine bucket | *b. de pozo* shaft bucket

balicero *nm* [Méx] rodman

balsamo *nm* balsam | *b. de Canada* Canadian balsam

banca *nf* bench

bancada *nf* stope | bench

bancal *nm* berm, bench, terrace

banco *nm* thick bed or stratum | bank or bar of a river, etc. | bench (in a quarry or mine) | [Méx] horse (barren rock within or that deflects a vein) | *b. barrera* barrier beach | *b. de arena* sandbank, sand bar | *b. de avíos* bank which advances funds for the working of mines | *b. de coral* coral reef | *b. de cota fija* bench mark | *b. de grava* gravel bank | *b. de hielo* ice floe | *b. de*

nivel bench mark | *b. de piedra* thick bed of stone | *b. de rescates* bank where silver bullion could be exchanged by miners for coin | *b. de río* river bank | *B. Minero* bank, usually state owned, set up to provide credit to small and medium-size mining enterprises | *b. platero* [Sinaloa, Méx] argentiferous pyrite

bandaleta *nf* | *en b.* loop

bandeado,-da *adj* banded | *b. groseramente* crudely banded

bandeamiento *nm* banding

banquear *vtr* to level, bench | [Col, Vz] to excavate

banqueo *nm* leveling, benching | bench | [Col, Vz] excavation | *b. de préstamo* [Vz] borrow pit

banqueta *nf* small bed or bench

banquisa *nf* pack-ice

bañado *nm* swamp, marsh

bara *nf* bar (unit of pressure)

barcana *nf* barchan dune

barequear *vtr* [Col] to extract as much of the paydirt in a placer as possible without disturbing the overburden

baratina *nf* barite

barchan *nm* barchan dune

bario *nm* barium

barisfera *nf* barysphere

baritina *nf* barite

barján *nm* barchan dune

barlovento,-ta *adj* windward

barniz *nf* varnish | *b. del desierto* desert varnish

barquina *nf* a type of large furnace

barra *nf* bar, ingot | sandbank, bar | crowbar | *b. aviada* limited liability share | *b. aviadora* share paying assessments | *b. de arena* sand bar | *b. de caliza granular oolítica* oolitic grainstone bar | *b. de mina* hand drill | *b. de plata* [Méx] silver ingot of 75 pounds | *b. de río* shoal, bar | *b. prelitoral* longshore bar | *b. viuda* limited liability share

barranca *nf* steep, jagged canyon, wash | cliff, bluff | gorge, ravine | slope (hill or mountain) | downgrade | [Arg] riverbank | *b. abajo* downhill | *b. de falla* fault scarp | *b. de falla con erosión* faultline scarp

barranco *nm* gorge | fissure | precipice, cliff | landslide scar | [Vz] small round pits, about four feet in diameter, dug to work shallow ores

barrancón *nm* gorge, canyon

barrancoso,-sa *adj* broken, rough (terrain)

barranquero *nm* placer miner

barranquilla *nf* [Méx] gully

- barreal** *nm* clay pit
- barremiano,-na** *adj* Barremian
- barremense** *adj* Barremian
- barremiense** *adj* Barremian
- barrena** *nf* drill bit | crow bar | *b. asimétrica* side hill bit | *b. batidora* churn drill | *b. de arrastre* drag bit | *b. de cable* cable drill | *b. de canteador* stone cutter's drill | *b. de cateau* earth borer | *b. de cesto* basket bit | *b. de chorro* jet bit | *b. de muelas* reamer bit | *b. de perforación desviada* directional bit | *b. regulable* expansion bit | *b. tubular* core drill | *b. sacanúcleos* core drill | *b. sacatestigos* core drill
- barrenar** *vtr* to drill
- barreno** *nm* shot | drill | drill hole | [Col] drilled well
- barrera** *nf* clay pit | barrier | *b. prelitoral* longshore bar
- barrero** *nm* clay deposit | clay pit
- barretero** *nm* miner employed at the working face cutting ores with a *barra* or crowbar
- barretón** *nm* heavy crowbar | [Col] miner's pick
- barrial** *nm* clay pit
- barril** *nm* barrel | [Fr Guiana] a weight of 100 kilograms
- barilla** *nf* [Bol] grains of native copper disseminated in other copper ores | [Bol] copper or tin ore concentrates
- barro** *nm* clay, loam, mud, earth, silt | marl | [Col] overburden on gold placers | *b. de olleros* potter's clay | *b. glaciariaco* till | *b. refractario* [Cu] fire clay
- barroso,-sa** *adj* muddy, clayey, silty
- bartoniano,-na** *adj* Bartonian
- bartoniense** *adj* Bartonian
- basal** *adj* basal | basement
- basáltico,-ca** *adj* basaltic
- basalto** *nm* basalt
- basamento** *nm* basement
- base** *nm* base (of crude oil) | *b. de erosión* base level of erosion
- básico,-ca** *adj* basic | basal
- basitas** *nfpl* [Arg] basic rocks
- bastoniforme** *adj* rod-like
- batea** *nf* wooden gold pan, traditionally 20 inches in diameter and 25 inches deep | *b. cortadora* polished gold pan 16 inches in diameter and rather less than 2 inches deep | *b. lavadora* variety of gold pan 16 inches in diameter and 2 inches deep | *b. vetadora* gold pan 12 inches in diameter with ears or handles | *b. zambullidora* an oblong, elliptical gold pan 3 to 4 feet long and 14 to 18 inches wide
- bataque** *nm* [BC, Méx] deposits formed by spring waters
- batería de pisones** *nf* battery of stamps
- batial** *adj* bathyal
- batipelágico,-ca** *adj* bathypelagic
- batir** *vtr* [Col] to work placers by force of water | *b. el monte* to explore for gold placers, etc.
- batisfera** *nf* bathysphere
- batisismo** *nm* bathyseism
- batolito** *nm* batholith
- batonianiano,-na** *adj* Bathonian
- batonianense** *adj* Bathonian
- bauleao** *nm* [Col] pyrite cubes
- bayociano,-na** *adj* Bajocian
- Bayociense** *nm* Bajocian
- benceno** *nm* benzene
- beneficiable** *adj* millable, suitable for benefeciation, workable
- beneficiador** *nm* miller | mill operator | person employed to supervise the *patio* process of amalgamation of silver ores
- beneficiar** *vtr* to work or improve a mine | to derive a profit from working a mine | to win metals from ore or concentrate | to smelt, refine
- beneficio** *nm* working of a mine | profits derived from working a mine | reduction of ores and concentrates, smelting | productive ore | the richest part of a deposit | *b. de cazo* [Méx] the hot amalgamation process of reducing silver ores | *b. de hierro* amalgamation with the addition of iron filings | *b. de metales* concentration of ores | *b. de patio* the cold, *patio* process of amalgamation of silver ores | *b. de toneles* the Freiberg or barrel process of amalgamating silver ores | *b. por cianuración* cyanide process of precious metal recovery | *b. por cloruración* chlorination process of metal recovery | *b. por fuego* recovery of metals by direct smelting of ore
- bencina** *nf* gasoline, benzene
- bentónico,-ca** *adj* benthic
- bentonítico,-ca** *adj* bentonitic
- bentos** *nm* benthos
- benzol** *nm* benzene
- berilio** *nm* beryllium
- berilo** *nm* beryl | *b. noble* transparent beryl | *b. verdemar* aquamarine
- berma** *nf* berm

- bermellón** *nm* cinnabar
- berriásiano,-na** *adj* Berriásian
- berriasiense** *adj* Berriásian
- berroqueña** *nf* granite
- bertierita** *nf* berthierite
- betumen** *nm* bitumen
- betún** *nm* bitumen, asphalt | *b. de Judea* asphalt
| *b. margas* bituminous marl
- biáxico,-ca** *adj* biaxial
- biboro** *nm* botryolite
- bicarbonato** *nm* bicarbonate
- bicloruro** *nm* bichloride
- bicharra** *nf* [Pe] a type of small furnace
- bidón** *nm* jerry can
- bifurcación** *nf* bifurcation, branching, forking | branch of a vein that follows along strike
- bifurcamiento** *nm* branching of a vein
- bifurcarse** *vpr* to branch, as for a vein
- bimbalete** *nm* [Pe] a crude ore mill consisting of a large boulder rocked by a transverse bar
- binario** *nm* binary | *b. dígito* bit
- binche** *nm* [Arg] cubic crystals of pyrite found in gold-bearing conglomerates
- binomio,-mia** *adj* binomial
- bioestratigrafía** *nf* biostratigraphy
- bioestratigráfico,-ca** *adj* biostratigraphic
- bioherma** *nf* bioherm
- biolita** *nf* biolith
- biolitita** *nf* boundstone
- biolito** *nm* organic sediment
- bióxido** *nm* dioxide | *b. carbónico* carbon dioxide
- birrefringencia** *nf* birefringence
- birrefringente** *adj* birefringent
- bisilicato** *nm* bisilicate
- bismalito** *nm* bysmalith
- bismutina** *nf* bismuthenite
- bismutinita** *nf* bismuthenite
- bismuto** *nm* bismuth | *b. blenda* eulytite | *b. nativo* native bismuth | *b. ocre* oxide or carbonate of bismuth
- bisulfato** *nm* bisulfate
- bisulfuro** *nm* bisulfide
- bitounita** *nf* bytownite
- bitumenización** *nf* bituminization
- bitumífero,-ra** *adj* bituminous
- bituminoso,-sa** *adj* bituminous
- bivalencia** *nf* bivalence
- bivalente** *adj* bivalent
- blanco,-ca** *adj* white
- blandura** *adj* softness | *nf* soft, crumbly earth
- blanquizal** *nm* pipe clay
- blastogranítico,-ca** *adj* blastogranitic
- blastoideo,-dea** *adj* blastoid
- blastoporfirítico,-ca** *adj* blastoporphyritic
- blenda** *nf* blende | sphalerite | *b. acaramelada* yellow sphalerite | *b. amarilla* yellow sphalerite | *b. arsenical* orpiment | *b. cadmifera* greenockite | *b. cárnea* [Méx] hornblende | *b. de plata* pyrargyrite | *b. de zinc* sphalerite | *b. parda* brown sphalerite | *b. roja* red sphalerite | *b. rubí* red sphalerite | *b. testácea* fibrous sphalerite
- blonco bueno** *nm* [Guanajuato, Méx] a third class of rich ore from the *veta madre* of about 400 ounce silver to the ton
- bloque** *nm* block | *b. errático* glacial erratic | *b. de fallas* fault block
- bloque-diagrama** *nm* block diagram
- bloquear** *vtr* to block out (ore)
- bloqui** *nm* ingot
- bobo,-ba** *adj* [Ch] sterile, barren (of ore)
- boca** *nf* the first opening made on a vein or lode | mouth or collar of a shaft, well or adit | mouth of a river | gap, pass, saddle | *b. de glaciar* glacial outlet | ice cave | *b. de pozo* wellhead | *b. mina* portal, mouth of an adit
- bocal** *nm* mouth, entrance | gap, straight, narrows | pit head (coal mine)
- bocamejora** *nf* auxilliary shaft
- bocamina** *nf* portal, entrance to an adit or tunnel
- bocana** *nf* [Col] river mouth
- bocarrena** *nf* geode
- bocarte** *nm* stamp mill | crusher | drag mill
- bocartear** *vtr* to crush ore in a stamp mill
- bocarteo** *nm* crushing of ore in a stamp mill
- bodega** *nf* chamber deposit
- bodoque** *nm* argentite | [Batopilas, Méx] silver chloride
- bofía** *nf* gypsum pipe
- bofón** *nm* plug
- bogue** *nm* [Sp] boghead coal
- bol arménico** *nm* bole (type of red mud)
- boleo** *nm* nodule of ore found in a vein | concretions of ore found in sedimentary ore deposits | [Méx] waste dump
- bolichar** *vtr* to reduce ore in a *boliche*
- boliche** *nm* bowl concentrator used in the *patio* process of amalgamating silver ores
- bólido** *nm* meteorite
- bolo** *nm* [Col] a red ochre found in placers
- bolón** *nm* cobble, boulder
- bolone** *nm* [Ch] rounded fragment of copper ore

- bolsa** *nf* richest part of a mine | rich pocket of ore | small irregular deposit | vug lined with druse
- bolsada** *nf* rich pocket of ore | druse | irregular deposit | pocket, cavity
- bolsilla** *nf* small bunch of ore
- bolsón** *nm* bolson, internal basin | large pocket of ore
- bolsonada** *nf* bunch of ore
- bolsonero,-ra** *adj* [Bol] in rich ore, in pockets of ore
- bollandiano,-na** *adj* Bollandian
- bollandiense** *adj* Bollandian
- bollo** *nm* [Pe] pocket of ore
- bomba** *nf* bomb (experimental) | pump | *b. calorimétrica* calorimetric bomb | *b. volcánica* volcanic bomb
- bonanza** *nf* large deposit of rich ore | ore shoot | *en b.* yielding a profit, in good ore
- bono** *nm* bonus | *b. de caja* cash bonus
- bononiano,-na** *adj* Bononian
- bononiense** *adj* Bononian
- boratera** *nf* [Arg, Bol, Ch] borax deposit
- borato** *nm* borate | [Ch] ulexite | *b. calcinado* calcined ulexite
- borde** *nm* river bank | fringe, edge | *b. continental* continental borderland
- bordo** *nm* edge | ore remaining in a mine
- bórico,-ca** *adj* boric, boracic
- boro** *nm* boron
- borra** *nm* [Méx] matrix, gangue | barren rock | refined borax | *b. de veta* soft, altered rock | *en b.* in unproductive ground
- borrasca** *nf* an unproductive or unprofitable mine | barren rock | *b. de la capa* tonguing of a bed into adjacent beds | *dar* or *caer en b.* to become unproductive or unprofitable
- boruro** *nm* boride
- bota** *nf* leather bag used to carry ore out of a mine
- botadero** *nm* dump
- botamiento** *nm* fault | dislocation
- botar** *vtr* to dump
- botella** *nf* flask | *b. de ácido* acid bottle | *b. de azogue* flask of mercury
- botija** *nf* [Bol] rawhide bucket of about 7 gallons capacity
- botroide** *adj* botryoidal
- bóveda** *nf* cave or cavern | dome, cupola | chamber deposit | *b. de sal* salt dome
- bovedón** *nm* [Pe] chamber
- boyá** *nm* [Cerro de Pasco, Pe] rich vein or pocket of ore | *b. del cobre* copper production boom in 1887 in Perú due to high world market prices for copper
- bradfordiano,-na** *adj* Bradfordian
- bradfordiense** *adj* Bradfordian
- bradisismo** *nm* bradyseism
- braguetilla** *nf* [Pe] crude smelting furnace, often no more than a roasting pit
- braquianticlinal** *nm* brachyanticline
- braquiópodo** *nm* brachiopod
- braquisinclinal** *nm* brachysyncline
- brasa** *nf* [Almadén, Sp] reduction of mercury ore by roasting and distillation
- braunespato** *nm* brown spar (any carbonate colored brown by iron)
- braza** *nf* fathom (a unit of length)
- brazada** *nf* [Col, Vz] fathom (a unit of length) | *b. de piedra* [Méx] a cubic measure used in selling building stone
- brazaje** *nm* water depth
- brazo** *nm* arm | branch of a stream | *b. pantanoso* bayou
- brea** *nf* pitch or tar | asphalt | *b. de alquitrán* coal tar | *b. de carbón* coal tar | *b. de hulla* coal tar | *b. de tierra* earth pitch | *b. mineral* heavy oil, maltha, asphalt
- brecha** *nf* breccia | opening, break, crevasse | [Col] prospecting trench | *b. conchifera* shell hash | *b. de dislocación* crush breccia | *b. de fallas* fault breccia | *b. de fricción* fault breccia | *b. de huesos* bone breccia | *b. de trituración* fault breccia | *b. de talud* talus breccia | *b. filoniana* vein breccia | *b. milonita* mylonitic breccia | *b. osífera* bone breccia | *b. poligénica* polygenetic breccia | *b. tectónica* tectonic breccia | *b. volcánica* volcanic breccia
- brechación** *nf* brecciation
- brechiforme** *adj* brecciated
- brechoide** *adj* brecciated
- brechoso,-sa** *adj* brecciated
- brigada** *nf* party, gang, crew | *b. de campo* field party | *b. del tránsito* transit party | *b. topográfica* survey party
- brillantez** *nf* brilliance (gems)
- brillo** *nm* luster | *b. anacarado* pearly luster | *b. ceroso* waxy luster | *b. de antimonio* antimonite | *b. de antimonio argentífero* miargyrite | *b. de betún* pitchy luster | *b. de bismuto* bismuthenite | *b. de cobalto* cobaltite | *b. de cobre* chalcocite | *b. de hierro* red hematite | *b. de plata* argentite | *b. diamantino* adamantine luster | *b. grasiendo*

greasy luster | *b. graso* greasy luster | *b. grasoso*
 [Bol] greasy luster | *b. mantecoso* greasy luster |
b. mate dull luster | *b. metálico* metallic luster |
b. nacarado pearly luster | *b. resinoso* resinous
 luster | *b. sedoso* silky luster | *b. terroso* earthy
 luster | *b. vítreo* glassy luster

briozoario *nm* bryozoan

brocado *nm* [Pe] low-grade ore

brocal *nm* collar (of a shaft) | entrance (to an
 adit)

brocantita *nf* brochantite

broceo *nm* [Ch] barrenness or sterility of an ore
 deposit | *en broceo* in barren ground

bromargira *nf* bromargyrite

bromarginita *nf* bromargyrite

bromo *nm* bromine

bromuro *nm* bromide

bronce *nm* bronze | pyrite | any mineral of a
 bronze color | [Pe] iron and copper sulfide ores
 | *b. bruno* [Zacatecas, Méx] silver-bearing pyrite
 | *b. amarillo* pyrite or chalcopyrite | *b. añilado*
 covellite | *b. apretado* pyrite | *b. blanco* pyrite |
 [Potosí, Bol] arsenopyrite | *b. bueno*
 [Guanajuato, Méx] silver-bearing pyrite | *b.*
chino pyrite or chalcopyrite | *b. de cobre*
 chalcopyrite | *b. dorado* chalcopyrite | *b. malo*
 [Guanajuato, Méx] pyrite barren of silver | *b.*
morado bornite | *b. nochistle* chalcopyrite | *b.*
plateado [Ch] copper sulfide ore | *b. platero*
 silver-bearing pyrite

broncita *nf* bronzite

bronco *nm* greenhorn, bronco (new, unproven
 oil field employee) | [Méx] loose, rock ready to
 fall

bronzado,-da *adj* [Pe] containing copper and iron
 sulfide ore or *bronces*

bronzudo *nm* [Méx] pyritic ore

broquita *nf* brookite

brosa *nf* [Bol] low-grade ore

broseo *nm* [Bol] weathering and decomposition
 of ores

brosiri *nm* worker, usually *minga* used to break
 up ore

brotadero *nm* seep, spring, source

brotar *vtr* to outcrop | to seep, emerge
 (groundwater)

brotazón de veta *nm* [Méx] apex of a vein

brote *nm* [Cu] outcrop | *b. de filtración* seepage
 outcrop

broza *nf* [Bol, Pe] barren part of a vein | low
 grade ore | [Bol] coarse-grained minerals |
 [Ch] mine waste

buitrón *nm* section of the *patio* of an *ingenio*
 where each *cuerpo* of ore was treated by the
patio process of amalgamation of silver ores (a
patio was generally divided into several
buitrones)

brújula *nf* compass | *b. de geólogo* geologists's
 compass | *b. minera* mine compass

bruno,-na *adj* dark brown

bruto,-ta *adj* coarse, rough | crude

buche *nm* [Col] pocket of ore

bucle *nm* shield

bufa *nf* [Mazipal, Méx] beds of brown iron ore
 and malachite

buncenita *nf* bunsenite

burdigaliano,-na *adj* Burdigalian

burdigaliense *adj* Burdigalian

burga *nf* hot spring

buro *nm* chalk | marl

burrear *vtr* [Sp] to carry ore on one's shoulders

busca *nf* search, exploration | [Méx] ore taken
 out by prospectors

buscador *nm* prospector

buscar *vtr* to prospect or explore

buscón *nm* prospector

busconero *nm* prospector

búsqueda *nf* search | *b. de información* scouting a
 well

butano *nm* butane

buzamiento *nm* dip, inclination | pitch | angle
 of dip | [Ch] plunge (in Chile *manteo* is used for
 dip) | *b. aparente* apparent dip | *b. arriba* updip
 | *b. axil* plunge | *b. del eje* plunge | *b. en cupula*
 quaquaversal dip

buzante *adj* plunging

buzar *vtr* to dip

C

cabalgar *vtr* to overlap | to thrust, overthrust
cabalgador *nm* nappe
cabalgamiento *nm* thrust, overthrust | *c.* horizontal apparent heave | *c. inclinado* apparent slip | *c. vertical* apparent throw
caballería *nf* a measure of land area
caballete *nm* [Méx] horse (waste rock within or between veins)
caballero *nm* spoil bank
caballo *nm* horse (waste rock within or between veins) | *c. de piedra* [Amolanas, Ch] basic, barren intrusions into quartz porphyry | *c. de peña* [Col] horse | *c. de tepetate* horse
cabecera *nf* headwaters of a river | summit of a hill or ridge | [Bol] a working in the upper part of a mine | *de c.* across a vein
cabeza *nf* [Méx] outcrop | [Col] upper part of a placer working | *c. de ingenio* stamp (in a mill) | *c. de mina* mine entrance | *c. de moro* a *var* of tourmaline
cabezo *nm* reef, submerged rock
cabezón *nm* rapids | boulder | eddy, whirlpool | [Col] point at which a current of water loses velocity such that material in suspension is deposited
cabezuela *nf* [San Dimas, Méx] concentrates rich in gold and silver
cablevía *nf* cableway, aerial tramway
cabó *nm* cape
cabuchón *nm* rough, unpolished ruby
cabujón *nm* rough, unpolished ruby
cachalonga *nf* variety of opal
cachí *nm* [Bol] barite | [Potosí, Bol] siderite | [Pe] salt | [Chañarcillo, Ch] calcite
cachimba *nf* [Arg] shallow well, spring | [Méx] miner's lamp
cacholongo *nm* a *var* of opal
cachuela *nf* rapids
cadena *nf* chain | *c. de Markov* Markov chain | *c. de montañas* mountain chain | *c. montañosa* mountain chain
cadenada *nf* [surv] length of one chain
cadenear *vtr* [surv] to chain
cadeneo *nm* [surv] chaining
cadenero *nm* chainman | *c. delantero* head chainman | *c. trasero* rear chainman | *c. zaguero* [Arg] rear chainman
cadmio *nm* cadmium

caducación *nf* expiration of rights to a mining claim or lease
caducar *vtr* to forfeit rights to mining claims or leases (generally by expiration)
caducidad *nf* act of forfeiture to a mining claim or lease | expiration, lapse
caduco,-ca *adj* expired, invalid
caenozoico,-ca *adj* Cenozoic
cagafierro *nm* slag, scoria
caguacha *nf* residues of amalgam and mercury washed out of a mill
caguachiri *nm* worker employed to collect caguachas
caída *nf* fall, drop | [hyd] head | dip | slip, fall (of rock) | *c. de agua* waterfall
caídos *nmpl* fallen or caved ground | fallen material
caíman *nm* [Méx] ore chute
cainozoico,-ca *adj* Cenozoic
caja *nf* wall rock to a vein or deposit | thickness of a vein | [Ch] river bed | *c. de esclusa* sluice box | *c. de extracción* mine cage
cajalarga *nf* [Bol] rock easily drilled
cajón *nm* canyon, gorge, gully | narrow or box canyon | a measure of quantity of ore, generally weighing fifty *quintales* | [Col] clay at contact between coal and country rock
cajonero *nm* worker who handles skips | [Méx] mouth of a shaft
cal *nf* lime | *c. de estaño* cassiterite
cala *nf* creek, cove, bight | test boring | exploration well | *c. de prueba* test boring
calabrés,-esa *adj* Calabrian
calabriano,-na *adj* Calabrian
calabriense *adj* Calabrian
calamaco *nm* [Méx] large piece of rock difficult to break up
calamina *nf* calamine, smithsonite | [Pe] hydrozincite | [Pe] aurichalcite
calamita *nf* magnetite, lodestone | siderite | compass needle | turquoise
calar *adj* calcareous, lime | *nm* limestone quarry
calar *vtr* to pierce, penetrate, perforate
calca *nf* copy | *c. heliográfico* blueprint
calcado *nm* tracing
calcantita *nf* chalcanthite
calcar *vtr* to trace, copy
calcáreo,-rea *adj* calcareous, limey | *nm* limestone
calcedonia *nf* chalcedony
cálcico,-ca *adj* calcic, calcium
calciesponja *nf* calcisponge

calcífero,-ra *adj* calciferous
calcificación *nf* calcification
calcificar *vtr* to calcify
calciforme *adj* cup-shaped
calcilodita *nf* mudstone (Dunham classification)
calcimetro *nm* calcimeter
calcinación *nf* calcination
calcinador *nm* calciner, roaster
calcinar *vtr* to calcine, roast | *vpr* to calcine
calcio *nm* calcium | *c. clorurado* calcium chloride
calcioborita *nf* dreelite
calco *nm* a tracing | cast | *c. de carga* load cast | *c. de deslizamiento* slide cast | *c. de flujo* flow cast | *c. de roce* bounce cast | *c. espigado* chevron mark
calcocita *nf* chalcocite
calcófilo *nm* calcophile
calcografía *nf* chalcography
calcógrafo *nm* chalcographer
calcopirita *nf* chalcopyrite
calcosfera *nf* chalcosphere
calcósina *nf* chalcocite
calcósita *nf* chalcocite
calcotriquita *nf* chalcotrichite
caldera *nf* caldera | crater of a volcano | *winze* | sump | *c. vaporizadora de mercurio* mercury boiler
calderilla *nf* winze
caldero *nm* cauldron | *hundamiento en c.* cauldron subsidence
aledoniano,-na *adj* Caledonian
calefacción *nf* heat, heating
calefaccionar *vtr* to heat
calentado,-da *adj* hot | *c. al blanco* white hot | *c. al rojo* red hot
calentador *nm* [Río Tinto, Sp] a reverboratory furnace used to calcine ore
calero,-ra *adj* calcareous, limestone | *nm* lime burner | operator of a lime pit | *nf* lime pit or deposit | limestone quarry | lime kiln
calesa *nf* [Méx] ore bucket
caleta *nf* creek, cove, inlet
caleza *nf* [Méx] ore bucket
calibita *nf* chalybite, siderite
caliborita *nf* kaliborite
calibración *nf* calibration | caliper logging
calibrar *vtr* to calibrate | to guage, measure
calibre *nm* caliper | *c. micrométrico* microcaliper
calicanto *nm* [Chuquibamba, Pe] auriferous conglomerate
calicata *nf* [Arg] test pit | bore, drill hole

calichal *nm* [Bol] kaolin | [Méx] second class silver ore of 150 to 1000 ounces per ton silver
caliche *nm* caliche | salpeter | [Pe, Ch] impure sodium nitrate | [Arg] cement to borate nodules found in swamps | [Uco, Pe] clayey soil above gold veins | [Ch] altered clay selvages to veins | [Durango, Méx] white, decomposed clay | [Méx] feldspar | [Guanajuato, Méx] travertine | [Col] recently discovered mineralized vein | [Col] decomposed calcareous quartz | *c. negro* [Cerro de Pasco, Pe] copper sulfides and sulfoarsenides
calichera *nf* [Ch, Pe] deposit of caliche
calichero,-ra *adj* relating to caliche
calichoso,-sa *adj* calcareous | feldspathic
cálido,-da *adj* hot, warm
caliente *adj* warm, hot | [Méx] oxidized silver ore
cáliz *nm* calyx | *de c. calycal*
caliza *nf* limestone | *c. carbonífera* carboniferous limestone | *c. cavernosa* cavern limestone | *c. conchífera* fossiliferous limestone | *c. coralina* coral limestone | *c. cristalna* crystalline carbonate (Dunham classification) | marble | *c. de agua dulce* freshwater limestone | *c. de arrecife* reef limestone | *c. feldespática* arkosic limestone | *c. fétida* stinkstone | *c. granular* grainstone (Dunham classification) | *c. hidráulica* limestone that yields hydraulic lime in calcination | *c. lodogranular* packstone (Dunham classification) | *c. lodosa* wackestone (Dunham classification) | *c. magnesiana* dolostone | *c. oolítica* oolitic limestone | *c. porosa* porous limestone
calizo,-za *adj* calcareous, lime
calocar *nm* white clay
calomelano *nm* calomel
calón *nm* [Huelva, Sp] iron oxide-bearing sandstone and limestone
calorescencia *nf* calorescence
calor *nm* heat | *c. blanco* white heat | *c. de hidratar* heat of hydration | *c. específico* specific heat | *c. latente de fusión* latent heat of fusion | *c. propio* geothermal temperature | *c. rojo* red heat
caloría *nf* calorie
calórico,-ca *adj* calorific
calorífero,-ra *adj* heat-producing, giving heat
calorífico,-ca *adj* calorific
calorimetría *nf* calorimetry
calorimétrico,-ca *adj* calorimetric, calorimetal
calorímetro *nm* heat probe, calorimeter

caloviano,-na *adj* Callovian
caloviense *adj* Callovian
caluma *nf* [Andes] pass, gap, gorge
calvo,-va *adj* barren, desert
callana *nf* [Pe] government refinery or mint
calloviano,-na *adj* Callovian
calloviense *adj* Callovian
cama *nf* layer, bed, stratum | *c. de roca* bedrock
camada *nf* bed, stratum, layer
cámara *nf* chamber, room | ore shoot, chamber deposit | *c. de minas* chamber of mines | *c. magnética* magma reservoir
cambio *nm* change, variation | *c. de facies* facies change | *c. de naturaleza* variation in sedimentary material | *c. de nombre* renaming | *c. de potencia* variation in thickness
cambriano,-na *adj* Cambrian
cámbrico,-ca *adj* Cambrian
caminamiento *nm* [Ec] traversing
camino *nm* [Bol] gallery, drift
camión *nf* truck | *c. de disparo* shooting truck | *c. de registro* recording truck | *c. de taladro* drilling truck
campamento *nm* camp, campground | *c. minero* mining camp
campaña *nf* level country
campaniano,-na *adj* Campanain
campaniense *adj* Campanian
campanil *nm* [Bilbao, Sp] hematite | [Sierra Nevada, Sp] siderite
campilita *nf* campylite
campista *nf* tributor, lessor
campamiento minero *nm* mining camp
campo *nm* field | mining camp | *c. aurífero* gold field | *c. coercitivo* coercive field | *c. de cumbres* | *c. de kames* kame field | *c. de nieves* firm field | *c. de un microscopio* field of view (microscope) | *c. del petróleo* oil field | *c. gasífero* gas field | *c. magnético* magnetic field | *c. minero* mining camp | *c. petrolero* oil field | *c. productor* producing field | *c. raso* flat, open country
canal *nm* channel | flume, race, ground sluice | *c. de erupción* chimney, pipe
canalado,-da *adj* grooved, fluted, corrugated
canalización *nf* channelization
canalón *nm* ground sluice
cancagua *nf* [Ch] a stiff, sandy soil
cancha *nf* ore bin | [Pe, Ch] mine dump | place near the entrance of a mine where ore was sorted by hand
canchal *nm* rocky or stony place | [Méx] moraine

canchamina *nf* [Ch] work area around a shaft or adit
canchaminero *nm* [Ch] surface worker in a mine
cancho *nm* large rock, boulder
candencia *nf* incandescence
candente *adj* incandescent, red-hot
candil de minero *nm* miner's lamp
canel *nm* [Sp] cannel coal
caney *nm* small bay | [Col] river bend
canga *nf* any red lateritic soil | iron-bearing laterite | [Arg, Bol] iron-bearing soil
cangagua *nf* [Col] clay suitable for adobe bricks
cangahua *nf* [Ec] hardpan
cangalla *nf* tailings | [Ch] stolen ore
cangalli *nm* [Tipuani, Bol] false bedrock of ferruginous quartz arenite that overlies gold-bearing sand
cangilón *nm* bucket | [Ec] mud hole | [PR] small waterfall | *c. de arrastre* dragline bucket
cangrejero *nm* [Col] pockets of gold occurring in smaller veins or *venillas*
canguilón *nm* [Ch] bucket
canón *nm* royalty, tax | rate | *c. bruto* gross royalty | *c. de adición* overriding royalty | *c. de cierre* shut-in royalty | *c. de compensación* compensation royalty | *c. del propietario* fee royalty | *c. de participación* royalty interest | *c. exento de cargos* non-participating royalty | *c. fijo* fixed royalty | *c. no vencido* unaccrued royalty | *c. sin gastos* free ride
cantal *nm* stone or pebble | spall | stony ground
cántara *nf* a liquid measure equivalent to 13.16 liters | [Durango, Méx] white, decomposed clay
cántaro *nm* [Guadalcázar, Pe] retort for reducing mercury ores
cantear *vtr* to cut stone
cantera *nf* quarry | quarry stone, hewn stone, ashlar, freestone | [Vz] small veinlets of quartz detached from veins | *c. de arena* sand pit | *c. de grava* gravel pit | *c. de préstamo* borrow pit
cantería *nf* quarry | quarrying, hewing of stone | freestone, ashlar, hewn stone | [Méx] tuff
cantero *nm* stonemason | sum
cantidad *nf* quantity, amount | *c. de rotación* amount or degree of rotation
cantil *nm* cliff | shelf | cliff edge
cantillo *nm* small stone, pebble
cantizal *nm* stony ground
canto *nm* edge or border | thickness | stone or pebble | boulder | fragment of flint | dressed stone | *c. errático* glacial erratic | *c. grande*

- cobble** | *c. rodado* boulder, cobble, pebble | *c. sin labrar* rough ashlar | *de c.* edgewise, on edge
- cantoral** *nm* stony ground
- canturrón** *nm* [Col] manganese oxide
- caña** *nf* gallery | *c. de mina* gallery | *c. de volar* blasting hole
- cañada** *nf* valley, gorge, ravine | eroded river bank | the immediate drainage formed by a spring | [Arg] inlet, estuary | [Col, PR] stream
- cañadón** *nm* canyon, gorge
- caño** *nm* gallery (in a mine)
- cañón** *nm* canyon | drift, gallery | *c. submarino* submarine canyon
- cañutillo** *nm* [Col] fine emerald
- caolín** *nm* kaolin, china clay
- caolínico,-ca** *adj* kaolinic
- caolinita** *nf* kaolinite, kaolin
- caolinización** *nf* kaolinization
- capa** *nf* bed, layer, seam, stratum | stratabound deposit | *c. acuífera* aquifer | *c. barrera* blocking layer | *c. basal* bottomset bed | *c. cabalgante* nappe | *c. clave* key bed | *c. cobijante* nappe | *c. competente* competent bed | *c. de carbón* coal seam | *c. de filón* bedded vein | *c. de hielo* ice cap | *c. de velocidad* velocity bed | *c. dorsal* topset bed | *c. freática* acuifer | *c. frontal* foreset bed | *c. fuselar* fusellar layer | *c. gasífera* gas cap | *c. ondulítico* wave stratum | *c. osífera* bone bed | *c. reflectora* reflecting bed | *c. roja* red bed | *c. superior* topset bed | *c. vegetal* top soil | *en capas* layered, bedded
- capa-filón** *nm* bedded vein
- capacidad** *nf* capacity | *c. electrica* capacitance | *c. térmica* heat capacity
- capacho** *nm* bucket | [Pe, Ch] rawhide bag for carrying ore of 2 to 4 arrobas capacity | *c. de extracción* mine bucket
- caparazón** *nm* carapace | shell
- caparrosa** *nf* melanterite | copperas | vitriol | *c. amarillo* copiapite | *c. azul* blue vitriol | *c. blanda* goslarite
- capataz** *nm* foreman | *c. de turno* shift boss
- capilar** *adj* capillary
- capilaridad** *nf* capillarity
- capillo** *nm* cupel
- capita** *nf* band, small seam, thin layer
- capitán** *nm* foreman | *c. de la mita* Spaniard or Creole in charge of the *mita* | *c. de yanaconas* person in charge of Indians permanently dwelling in a mining center, as opposed to *mitayos* who lived elsewhere | *c. enterador*
- Indian in charge of his community's *mitayos* during their service
- caporal** *nm* [Vz] foreman
- capote** *nm* [Col] topsoil
- cápsula** *nf* laboratory dish
- capotero,-ra** *adj* shallow
- captación** *nf* capture, piracy | *c. en abanico* arc shooting
- captura** *nf* capture | *c. de río* river capture or piracy
- capuchón** *nm* cap rock
- cara** *nf* face | facet of a crystal | wall of a fissure | panel of stone in a quarry | *c. de crucero* cleavage face
- cárbabe** *nm* amber
- caraca** *nf* [Col] thin layer of hard clay between bedrock and paydirt in placers
- caracol** *adj* spiral
- carácter** *nm* character | extent
- característica** *nf* characteristic, feature
- caradociano,-na** *adj* Caradocian
- caracociense** *adj* Caradocian
- carámbano** *nm* icicle
- caramero** *nm* [Vz] flood debris
- carapacho** *nm* carapace
- carbeno** *nm* carbene
- carbón** *nm* coal | carbon | charcoal | cinder | graphite | *c. aglomerante* coking coal | *c. aglutinante* coking coal | *c. algal* algal coal | *c. almendrillo* nut coal | *c. antracitoso* anthracite | *c. bituminoso* bituminous coal | *c. brillante* glance coal | *c. candeloide* cannel coal | *c. conglomerante* coking coal | *c. craso* coking coal | *c. de algas* boghead coal | *c. de ampelita* cannel coal | *c. de astilla* splint coal | *c. de bujía* cannel coal | *c. de cok* coking coal | *c. de gas* [Vz] gas carbon | *c. de gaz* cannel coal | *c. de llama corta* hard coal | *c. de llama larga* soft coal | *c. de piedra* coal | *c. de piedra pasada* coke | *c. de retorta* gas carbon | *c. de tierra* coal | *c. entrozado* [Méx] broken coal | *c. fosíl* coal | *c. granado* nut coal | *c. graso* coking coal | *c. grueso* large coal | *c. lustroso* pitch coal | *c. magro* non-coking coal | *c. mate* cannel coal | *c. menudo* small coal | *c. mineral* coal | [Pe] peat | *c. no aglutinante* non-coking coal | *c. para calderas* steam coal | *c. pardo* lignite | *c. pezoso* pitch coal | *c. seco* non-coking coal | *c. semigraso* semibituminous coal | *c. tal como sale* run-of-mine coal | *c. vegetal* charcoal
- carbonáceo,-cea** *adj* carbonaceous
- carbonada** *nf* load of coal

carbonado *nm* black diamond, carbonado
carbonar *vtr* to turn into charcoal, carbonize
carbonato *nm* carbonate | [Sp] lead ore | *c.*
 cárlico calcium carbonate | *c. de hierro* siderite |
c. de sodio soda | *c. de sodio anhídrico* soda ash |
c. magnésico magnesite | *c. plomizo* cerussite
carboncillo *nm* small coal, fine coal, slack | coal dust
carbonear *vtr* to turn into charcoal, carbonize | to load coal
carboneo *nm* charcoal making
carbonera *nf* coal bin or bunker | coal mine
carbonería *nf* coal mine | coal shed or yard
carbonero,-ra *adj* coal | *nm* coal mine | coal merchant, coalman
carbónico,-ca *adj* carbonic
carbonífero,-ra *adj* carboniferous | coal-bearing
carbonilla *nf* coal dust, fine coal, pulverized coal | cinder
carbonización *nf* carbonization
carbonizar *vtr* to carbonize | to burn | *vpr* to carbonize
carbono *nm* carbon | *c. orgánico* organic carbon | *carbono 14* carbon-14
carbonoso,-sa *adj* carbonaceous
carborundo *nm* corundum
carburo *nm* carbide
cárcamo *nm* drain (of a mine) | flume
cárcava *nf* gully, ditch
carcavón *nm* gorge
carcomar *vtr* to erode, undermine | *vpr* to be undermined
cardenilla *nf* [Batopilas, Méx] proustite
cardenillo *nm* verdigris
carear *vtr* to face (stone)
carga *nf* load | loading | [hyd] head | [met] heat, charge | mule-load of 8 to 14 *arrobas* | man load of about 2 *arrobas* | duty, tax, charge | [Bol] altered rock useful as a guide to ore | [Col] pebbles and cobbles found in placers | [Sandia, Pe] overburden on placers | *c. de mula* load of about 8 to 14 *arrobas* | *c. del lecho* bed load | *c. disuelta* dissolved load | *c. mineral* ore | *c. suspendida* suspended load
cargado,-da *adj* loaded | heavy, dense
cargamento *nm* load, shipment | cargo
cargar *vtr* to load | to charge (a furnace) | *v intr* to load up
cargo *nm* burden, loading | load of stone of about one third of a cubic meter | [Granada, Sp] one cubic *vara*
carhua *nf* [Pe] pyrite

carí *adj* lead grey
cariado,-da *adj* rotten
carmesí *adj* crimson | *nm* crimson
carmín *adj* carmine, crimson | *nm* crimson | [Col] limonite
carmineo,-nea *adj* carmine, crimson
carnación *nf* flesh color
carne de vaca *nm* [Bol, Pe] coarse galena ore (considered to be relatively poor in silver) | [Hualgáyoc, Pe] red amorphous sphalerite, phosphorescent on fracture
carneola *nf* variety of chalcedony
carniense *nm* Karnian
carrancho *nm* [Col] altered granite carrying auriferous pyrite and free gold | shaley host rock in which gold veins are unproductive
carranchoso,-sa *adj* [Col] rough, scaly, harsh
carrascal *nm* [Méx] honeycombed quartz, usually barren
carrera *nf* run | *c. de la marea* tidal range
carretada *nf* cart or wagon load of 120 *arrobas*
carretal *nm* [Sp] roughly dressed ashlar or rubble-stone
carro *nm* car | *c. calichero* [Ch] nitrate car | *c. carbonero* coal car | *c. de extracción* mine car | *c. salitrero* [Ch] nitrate car
carst *nm* karst
carstenita *nf* karstenite, anhydrite
cárstico,-ca *adj* karstic
carstificación *nf* karstification
carta *nf* map | chart | *c. planialtimétrica* [Arg] topographic map
cartografía *nf* cartography | *c. aérea* aerial photosurveying
cartografiar *vtr* to survey, make maps
cartográfico,-ca *adj* cartographic
cartógrafo *nm* cartographer
cartoteca *nf* [Vz] map file
casa *nf* house | *c. de afinación* assay office (an institution of the Royal Spanish Treasury | *c. del apartado* parting establishment
casar metales *vtr* [Pe] to mix ores for amalgamation or smelting
casarón *nm* large stope
cascada *nf* waterfall, cascade | [Col] rapids | *c. de diaclasa* joint-plane waterfall | *c. de glaciar* glacierfall
cascajal or **cascajar** *nm* gravel deposit | gravel pit
cascajar *vtr* to extract gravel from a gravel pit | [Col] to clean out cobbles from a sluice

cascajero *nm* gravel bed | worked-out mine | [Col] a previously worked placer that still contains gold

cascajo *nm* gravel deposit | quarry waste | fine gravel | [Arg] cobbles | [Ch] coarse, gold-bearing gravels | [Fr Guiana] deeply weathered rock | [Méx] waste rock | *c. blando* [Calamachi, Méx] talcose schist bedrock to placers | *c. duro* [Calamachi, Méx] slate which forms potholes in bedrock to placers | [Durango, Méx] iron-bearing quartz | [Pe] pockets of silver ore of large size | [El Caratal, Vz] decomposed schist forming bedrock to placers | altered diorite in the vicinity of veins

cascajoso,-sa *adj* gravelly

casco *nm* hard hat

cascote *nm* rubble stone | waste | muck | [Arnao, Sp] screened coal 250 to 600 mm in size

cárstico,-ca *adj* karst

casimba *nf* well | spring | [Cu] sinkhole

casíterita *nf* cassiterite

casquete *nm* cap | *c. de gas* gas cap

casquijo *nm* gravel | gravel bar

castaña *nf* abandoned mine

castaño,-ña *adj* chestnut brown | *nm* chestnut brown

castellano *nm* an old Spanish coin | one-fiftieth part of a *marco* | [Méx] furnace used for lead smelting

castigar *vtr* [Méx] to dress or smooth stone

castillete *nm* headframe

castillo *nm* headframe

castina *nf* limestone flux

castor *nm* petalite

cata *nf* mine under litigation | mine of shallow depth | placer mine | prospecting pit, test pit | testing, boring, exploration | [Méx] subsidence

cataclástico,-ca *adj* cataclastic

catacorte *nm* [Col] prospecting pit or trench

catadora *nf* earth auger

catalísis *nf* catalysis

catáltico,-ca *adj* catalytic

catalizador,-dora *adj* catalytic | *nm* catalyst

catalizar *vtr* to catalyze

cataclasis *nf* cataclastic process

cataclismo *nm* cataclysm

catar *vtr* to explore, prospect, sample

catarata *nf* cataract, waterfall

cataroca *nf* [Arg] cataclastic rock

catastral *adj* cadastral

censo *nm* official land register, cadastre | inventory or census of mining properties

catastrófico,-ca *adj* catastrophic

catastrofismo *nm* catastrophism

catazona *nf* katazone

cateado,-da *adj* prospected, explored

cateador *nm* prospector | sampler | prospector's pick

catear *vtr* to look for, search for | to prospect or explore a mine, deposit or property | to sample

cateo *nm* prospecting, exploration | sampling

cátodo *nm* cathode

cauce *nm* river channel, river bed | ditch, trench | way, channel, course | *c. inferior* lower course (of a river) | *c. superior* upper course (of a river)

caudal *nm* fortune, wealth | rate, discharge, volume of flow | *c. afluente* runoff, inflow | *c. de avenida* flood flow | *c. de un río* discharge of a river | *c. sólido* bed load

caudaloso,-sa *adj* in full flood

cava *nf* digging, ditch | pit, excavation | rill | [Reocín, Sp] cuts made in working calamine quarries

cavadizo,-za *adj* easily excavated

cavador *nm* digger, excavator

cavadura *nf* digging

cavar *vtr* to dig, excavate | to dig or sink a well | *vintr* to dig

cavazón *nm* [Sp] digging, excavation

caverna *nf* cavern, cave, hollow

cavernario,-ria *adj* cave, cavern

cavernoso,-sa *adj* cavernous, porous

cavidad *nf* cavity, vug | *c. de un filón* vug or pocket in a vein

cavitación *nf* cavitation

cayo *nm* cay, small island | shoal

caz *nf* flume, canal, race

cazo *nm* vessel used for heating ore in the hot amalgamation process for silver ores

cebar *vtr* [Méx] to smelt ore

cebo *nm* [Méx] smelter charge | [Col] late calcite precipitated by groundwaters infiltrating veins

ceca *nf* royal mint

cedazo *nm* small hand sieve used in assaying

celemín *nm* dry measure equivalent to two *maquilas* and one-twelfth of a *fanega*

celestina *nf* celestite

célula *nf* cell | cellule

celular *adj* celular

cementación *nf* cementation | setting of casing | *c. de fondo* plug back

cementado,-da *adj* cemented

cementar *vtr* to cement

cemento *nm* cement | *c. artificial* [Sp] Portland cement | *c. puzolánico* pozzulan cement
cementoso,-sa *adj* cement-like
cenagal *nm* swamp
cenagoso,-sa *adj* swampy
cendra *nf* paste of bone ash used to make cupels
cendradilla *nf* [Méx] small reverberatory refining furnace
ceniciente,-ta *adj* ashen, ashy color
cenicilla *nf* [Méx] black earthy residue obtained in reducing mercury ores in a gallery furnace
ceniza *nf* ash | *c. de plomo* litharge | *c. de soda* soda ash | *c. volcánica* cinder
cenizo,-za *adj* ash colored
cenizo-negro *nm* [Chañarcillo, Ch] transitional ore zone containing both silver chlorides and proustite-pyargyrite
cenomaniano,-na *adj* Cenomanian
cenomanense *adj* Cenomanian
cenote *nm* [Yucatan, Méx] sinkhole
cenozoico,-ca *adj* Cenozoic
cental *nm* a measure of weight
centellador *nm* scintillator, scintillometer
centellómetro *nm* scintillator, scintillometer
centenaja *nf* [Col] pothole (in a river)
centíarea *nm* square meter, centare
centígrado,-da *adj* centigrade
centila *nf* percentile
centigramo *nm* centigram
centímetro *nm* centimeter
centro *nm* center | height and depth | axis of a stream, etc.
cenido,-da *adj* [Méx] thinned out, narrowed
ceolita *nf* zeolite
cera *nf* wax | *c. fósil* or *mineral* natural parrafin, mineral wax
cerámico,-ca *adj* ceramic
cerargirita *nf* cerargyrite
cerca *adv* near | *c. del sol* open pit | *nf* [Ch] bedrock
céreo,-rea *adj* waxy, wax
cerio *nm* cerium
cernedor or **cernidor** *nm* screen, sieve
erner or **ernir** *vtr* to sift or sieve
cerniduras *npl* screenings
cero *nm* zero | *c. absoluto* absolute zero
ceroso,-sa *adj* waxy, ceraceous
cerracho *nm* [Huancavelica, Pe] smalls (*granza*) of mercury ore used as the top charge in the barba furnace
cerrar *vtr* to close | to enclose | to shut-in (a well) | *c. el trazado* to close a survey

cerrarse *vpr* to thin out, pinch out, as for a vein
cerrazón *nm* [Col] part of a placer containing boulders
cerril *adj* rough, uneven, hilly
cerrillada *nf* range of low hills
cerrillo *nm* hillock
cerro *nm* hill (smaller than a *pico* but larger and steeper than a *loma*) | *c. glaciarico* kame
cerro-mesa *nm* table mountain
cerúleo,-lea *adj* cerulean, azure, deep blue
cerusa *nf* cerussite
cerusita *nf* cerussite
cesio *nm* cesium
cesión *nf* failure | *c. de interés* farm-out
cianita *nf* kyanite
cianizar *vtr* to cyanide
cianuración *nf* cyanidation, cyaniding
cianuro *nm* cyanide
cibairo *nm* any blue or green copper mineral
cíclico,-ca *adj* cyclic, cyclical
ciclo *nm* cycle | *c. de erosión* erosional cycle | *c. glaciar* glacial fluctuation
cielo *nm* sky | roof of a working | hanging wall | *a c. abierto* open pit
ciénaga *nf* depression where water collects | swamp, bog | *c. cárstica* karst fen, karst swamp
ciencia *nf* sceince | *ciencias geológicas* geological sciences
ciénegal *nm* [PR] swamp
cieno *nm* mud | sludge
científico,-ca *adj* scientific | *nm/nf* scientist
ciere *nm* closure | shut-in | *c. anticinal* anticlinal closure | *c. del trazado* [surv] closure
cifra *nf* figure, number, numeral | quantity, amount | *c. decimal* digit
cilíndrico,-ca *adj* cylindrical, cylindric
cilindrio *nm* cylinder
cima *nf* summit, top, height, peak, crest
cimborrio *nm* dome | roof, cieling, hanging wall
cimbrozano *nm* [Vz] earthquake
cimento *nm* cement
cimofana *nf* cymophane, chrysoberyl
cinabarita *nf* [Sp] cinnabar
cinabrio *nm* cinnabar | *c. hepático* hepatic cinnabar
cinc *nm* zinc | *c. rojo* zincite
cincel *nm* chisel | [Pe] large mass of native silver | *c. del indio* [Col] stone chisel used by natives for quarrying stone | *c. de uñas* [Sp] stone cutter's chisel
cincelador *nm* stone cutter's chisel
cincelar *vtr* to chisel

- cincelete** *nm* graver, small chisel
- cincífero,-ra** *adj* zinc-bearing, zinciferous
- cincita** *nf* zincite
- cincha** *nf* girth, cinch
- cinerita** *nf* ash flow
- cinético,-ca** *adj* kinetic | *nf* kinetics
- cinquero** *nm* zinc worker
- cinta** *nf* tape | measuring tape | band or layer of mineral in a vein | [Col] gold-bearing horizon in a placer | *c. de agrimensor* measuring tape | *c. de bolsillo* pocket tape | *c. métrica* measuring tape
- cintada** *nf* [surv] tape length, tape measurement
- cintarrón** *nm* [Col] layer of pay-dirt in a placer of unusual thickness
- cinteador,-da** *adj* banded, ribboned | *nf* streak, band
- cintero** *nm* [surv] tapeman | *c. delatero* head tapeman | *c. trasero* rear tapeman | *c. zaguero* [Arg] rear tapeman
- cintilómetro** *nm* scintillator, scintillometer
- cinturón** *nm* belt, zone | *c. de cabalgamiento* overthrust belt | *c. morénico* moraine belt
- circa** *nf* [Ch] bed rock
- circular** *vtr* [Bol] to mine selectively
- circo** *nm* cirque, kar | *c. glaciar* cirque
- circón** *nm* zircon
- circonia** *nf* zirconia
- circólico,-ca** *adj* zirconic
- circonio** *nm* zirconium
- circonita** *nf* zirconite
- círculo** *nm* circle | district | *c. antártico* antarctic circle | *c. ártico* arctic circle | *c. de Mohr* Mohr's circle | *c. polar* polar circle
- circunferencia** *nf* circumference
- cisco** *nm* broken coal | coal dust
- citrina** *nf* citrine (a var of quartz)
- cizalla** *nf* shear
- cizallar** *vtr* to shear
- cizalleo** *nm* shearing
- cizallimiento** *nm* shearing
- ckajcheo** *nm* irregular workings resulting from selective mining
- ckallar** *vtr* to high grade a vein or deposit by mining selectively
- ckatata** or **ckatati** *nf* [Bol] leather bag used to haul ore
- ckojta** *nf* [Bol] miner's carbide lamp
- ckollpa** *nf* [Bol] trona
- claro** *nm* open space in a lode remaining after ore has been extracted
- clase** *nm* class | grade | *c. cristalina* crystal class
- clasificable** *adj* classifiable
- clasificación** *nf* classification | sorting | order | *c. de Dunham* Dunham's classification of carbonate rocks
- clasificado,-da** *adj* classified
- clasificador** *nm* filing cabinet | classifier (milling)
- clasificar** *vtr* to class, classify | to sort | to grade, class | to screen
- clástico,-ca** *adj* clastic
- claustalita** *nf* clausthalite
- clavada** *nf* winze
- clavado,-da** *adj* [Col] vertical
- clavaque** *nm* pebbles of quartz crystal
- clavo** *nm* bunch of ore | pay streak | rich ore shoot | chimney (of ore) | inclusion of igneous rock within sedimentary rock | [Col] piece of gold which cuts a pebble or cobble from one side to another
- cliachita** *nf* bauxite, cliachite
- clinclasa** *nf* clinoclase
- clinocloro** *nm* clinochlore
- clinoeye** *nm* clinoaxis
- clinómetro** *nm* clinometer
- clivaje** *nm* cleavage | *c. de crenulación* crenulation cleavage | *c. de disyunción* fracture cleavage | *c. de estratificación* bedding cleavage | *c. de flujo* flow cleavage | *c. de fractura* fracture cleavage | *c. de lápis* pencil cleavage | *c. de micropliegue* crenulation cleavage | *c. de plano axil* axial plane cleavage | *c. de roca* rock cleavage | *c. de transposición* slip cleavage | *c. en abanico* cleavage fan | *c. espaciado* spaced cleavage | *c. paralelo* bedding cleavage | *c. pizarreño* slatey cleavage | *c. pizarroso* slatey cleavage | *c. verdadero* slaty cleavage
- clizoglifo** *nm* mud crack
- cloantita** *nf* chloanthite
- clorato** *nm* chloride
- clorhidrato** *nm* hydrochloride
- clorídrico,-ca** *adj* hydrochloric
- clórico** *adj* chloric
- clorita** *nf* chlorite
- clorítico,-ca** *adj* chlorite, chloritic
- cloritización** *nf* chloritization
- cloritoide** *nf* chlortoid
- cloro** *nm* chlorine
- clorocalcita** *nf* hydrophilite
- cloroespinela** *nf* chlorospinel
- cloruro** *nm* chloride | *c. de cal* chloride of lime | *c. de sodio* sodium chloride | *c. sódico* sodium chloride

- coacervación** *nf* coacervation
- coalescencia** *nf* coalescence, fusion
- cobáltico,-ca** *adj* cobaltic
- cobaltífero,-ra** *adj* cobalt-bearing, cobaltiferous
- cobaltina** *nf* cobaltite
- cobalto** *nm* cobalt | cobalt ore | *c. arsenical* smaltite | *c. brillante* cobaltite | *c. fragmentado* native arsenic | *c. gris* cobaltite, smaltite
- cobaltoso,-sa** *adj* cobaltous
- cobertera** *nf* platform cover
- cobertura** *nf* cover, covering
- coblenciano,-na** *adj* Coblenzian
- colbenciente** *adj* Coblenzian
- cobijadura** *nf* alluvium | [Arg] overthrust
- cobre** *nm* copper | copper ore | *c. abigarrado* bornite | *c. amarillo* chalcopyrite | *c. ampolloso* blister copper | *c. añilado* covellite | *c. azul* azurite | *c. bruto en plancha* copper ingot | *c. de acarreo* drift copper | *c. de cementación* cement copper | *c. del cátodo* cathode copper | *c. en plancha* sheet copper | *c. gris (antimonial)* tetrahedrite | *c. gris (arsenical)* tennantite | *c. gris argentífero* freibergite | *c. gris mercurial* schwazite | *c. hepático* a var of chalcopyrite | *c. indigo* chalcocite | *c. morado* bornite | *c. nativo* native copper | *c. negro* blister copper | *c. tenorite* | *c. piritoso* chalcopyrite | *c. piritoso hepático* bornite | *c. porfídico* copper porphyry | *c. rojo* cuprite | *c. roseta* copper ingot | *c. salino* atacamite | *c. silíceo* crysocolla | *c. sulfurado* vidrioso chalcocite | *c. sulfúreo* chalcocite | *c. verde* malachite | *c. vidrioso* chalcocite | *c. vírgen* native copper | *c. vítreo* torbernite
- cobreño,-ña** *adj* copper, with copper
- cobrizo,-za** *adj* copper-bearing, cupriferous | copper-colored, coppery | *nm* [Méx] low-grade copper ore
- cocción** *nf* roasting
- coceo** *nm* [Méx] thrust
- cocer** *vtr* to roast ore
- cemento** *nm* [Pe] boiling of ores | [Ch] method of treating nitrates
- cocinera** *nf* [Zacatecas, Méx] rich part of a mine
- coco** *nm* [Col] gold pan made from a coconut shell
- cocolita** *nf* cocolite
- cocolito** *nm* cocolith
- cocha** *nf* [Bol, Ec] lake, pond
- cochano** *nm* [Vz] nugget
- cochino** *nm* [met] pig
- cochiso** *nm* [Pe] proustite, pyrargyrite
- cochizo** *nm* pyrargyrite | [Bol, Pe] tetrahedrite | [Pe] stromeyerite | *c. falso* [Cerro de Pasco, Pe] bournonite
- cochura** *nf* roasting
- codal** *adj* one cubit long
- código** *nm* code of laws | *c. de carolina* mining code for Potosí and the area under the authority of the viceroyalty of the Río de La Plata (essentially modern Bolivia) established in 1792 | *c. de minas* mining laws
- codo** *nm* cubit
- coeficiente** *nm* coefficient | *c. de confianza* confidence level | *c. de correlación* correlation coefficient | *c. de determinación* coefficient of determination | *c. de elasticidad* modulus of elasticity | *c. de permeabilidad* coefficient of permeability | *c. de productividad* productivity index | *c. de variación* coefficient of variation
- cogollo** *nm* upper part | *c. de la cinta* [Col] upper part of the pay zone in a placer | *c. del hilo* [Col] upper part of a vein | *c. de las vetas* outcrop of a vein
- coherencia** *nf* coherence
- cok** *nm* coke | *c. de petróleo* petroleum coke | *c. de retorta* gas coke | *c. para altos hornos* blast furnace coke
- cola** *nf* tail | [Méx] part of a vein that terminates with depth | *nfpl* tailings
- colada** *nf* flow (of lava) | melt | filtering | *c. de lava* lava flow
- coladero** *nm* winze, ore pass, ore chute
- colador** *nm* strainer | *c. de lodo* shale shaker | *c. vibratorio* shale shaker, mud screen
- coladura** *nf* straining, filtering
- colagón** *nm* [Méx] conduit, canal
- colar** *vtr* to cast metal | [Méx] to sink a shaft
- colarse** *vpr* to seep, percolate
- colatitud** *nf* colatitude
- colección** *nf* collection
- colector** *nm* collector | *c. de gas* gas trap
- colgado,-da** *adj* suspended, hung | [Bol] said of a mine working which encounters an already worked area
- colgante** *adj* hanging, suspended
- colgar** *vtr* [Col] to use natural drainage to work a placer
- colicuación** *nf* smelting
- colillas** *nfpl* tailings
- colimación** *nf* collimation
- colimador** *nm* collimator
- colina** *nf* ridge, hill | hillock | *c. de presión* pressure ridge

colindante *adj* adjacent
colmado,-da *adj* piled in heaps
colmarse *vpr* to fill up
colmatación *nf* filling | [Arg] silting up
colmataje *nm* filling
colmo *nm* height, summit
colocar *vtr* to arrange or place, locate, set
colofonita *nf* collophane
colófano *nf* colophane
coloformo,-ma *adj* colloform
coloidal *adj* colloidal
coloide *adj/nm* colloid
coloideo,-dea *adj* colloid, colloidal
colomillo *nm* [Col] protruding rocks in the bedrock of a river or placer
color *nm* trace or color of gold | rock stained by mineral
colorante *nm* coloring material
colorado,-da *adj* red | *nf* [Topia, Méx] rusty orange staining of propylitized andesite due to weathering of pyrite | *nm* red | [Méx] gossan | [Pe, Ch] oxidized silver ores colored by copper | *nmpl* silver ore with high iron oxide content
coloreado,-da *adj* colored
colpa *nf* copperas | [Pe] a silver ore
colqueruna *nm* Indian who obtained exemption from the *mita* by paying a fee to his *caquique*
colqui *nm* [Bol, Pe] silver
columna *nf* pipe or column of rock or ore | *c. de brecha* breccia pipe | *c. de petróleo* oil column | *c. de sondeo* drill string
columnar *adj* columnar
coluvial *adj* colluvial
coluvión *nf* colluvium
collado *nm* saddle, gap, pass | hill
collpa *nf* [Bol, Pe] nitrate, trona
comarca *nf* territory, district, region | border, boundary, limit | study area | *c. minera* mining district
comba *nf* bulge
combar *vtr* to bend, curve or warp
combersa *nf* [Arg] valley
combinación *nf* combination, compound | commingling | permutation
combo *nm* [Bol] sledge hammer
combustible *adj* combustible | *nm* fuel, combustible | fuel oil | *c. líquido* liquid fuel
combustión *nf* combustion | *c. in situ* in situ combustion
combustóleo *nm* fuel oil
comercialización *nf* marketing

comerse los pilares *vpr* [Méx] to rob pillars
comillo *nm* reverberatory furnace
comisión *nf* [Col] party | *c. de estudios* [Col] survey party
comisura *nf* corner | *c. estratigráfica* bedding plane
compacidad *nf* [PR, Vz] compaction, compactedness
compactación *adj* compaction, compacting, consolidating
compacto,-ta *adj* compact, dense
compañía *nf* company | *La C.* [Pe] Cerro de Pasco Corporation
compás *nm* compass (for drawing) | compass (for navigation) | *c. de división* dividers
compensación *nf* adjustment, compensation | *c. de la brújula* compass compensation
compensar *vtr* to adjust | *c. la aguja* adjust a compass needle
competencia *nf* competence
competente *adj* competent
complejo *nm* complex | *c. basal* basement complex | *c. fundamental* basal complex | *c. volcánico* volcanic complex
componente *nm* constituent, component
composición *nf* composition
comportamiento *nm* behavior | *c. geoquímico* geochemical behavior
compresibilidad *nf* compressibility
comprimible *adj* compressible
compresión *nf* compression | *c. isotermica* isothermal compression
compresivo,-va *adj* compressive
compreso,-sa *adj* compressed
comprimible *adj* compressible
comprimido,-da *adj* compressed
comprimir *vtr* to compress | *v,pr* to be compressed
compuesto,-ta *adj* compound | *nm* compound
computador *nm* computer
computadora *nf* computer
computar *vtr* to compute, calculate
cómputo *nm* computation, calculation
común *adj* common, ordinary, average | *nm* ore of average grade
comunicación *nf* [Bol] drift that connects two section of a mine | intersection of a raise or winze with a gallery
concavidad *nf* concavity
cóncavo,-va *adj* concave | *nf* cavity, hollow
cóncavoconvexo,-xa *adj* concavo-convex

- concentración** *nf* concentration | *c. en seco* dry concentration
- concentrado,-da** *adj* concentrated | *nm* concentrate
- concentrador** *nm* concentrator
- concentrar** *vtr* to concentrate
- concentricidad** *nf* concentricity
- concéntrico,-ca** *adj* concentric
- concesión** *nf* concession, grant | *c. comunitaria* community lease | *c. de tiro* shooting lease
- concesionar** *vtr* to grant a concession
- concesionario** *nm* holder of a concession, licensee, grantee
- concoide** *adj* conchoidal
- concoideo,-dea** *adj* conchoidal
- concordancia** *nf* conformity
- concordante** *adj* concordant, conformable
- concreción** *nf* concretion | *c. calcárea* calcareous sinter | *c. esferoidal* spheroid concretion
- concrecionado** *nm* deposit formed by chemical precipitation
- concrecionar** *vtr* to sinter
- concrecional** *adj* concretionary
- concha** *nf* shell | test (microfossil)
- conchífero** *adj* shell-bearing | *nm* [Méx] shell-bearing limestone
- conchilla** *nf* [Arg] shell
- conchudo,-da** *adj* shelly, shaly
- cónchula** *nf* [Arg] test (microfossil)
- condensación** *nf* condensation
- condensado** *nm* condensate | *c. retrogrado* retrograde condensate
- condensar** *vtr* to condense
- cóndrita** *nf* chondrite
- conducción** *nf* conduction | *c. de calor* thermal conduction
- conductancia** *nf* conductance
- conductibilidad** *nf* conductivity
- conductible** *adj* conductive
- conductividad** *nf* conductivity
- conductivo,-va** *adj* conductive
- conducto** *nm* vent or pipe of a volcano | channel, lava channel | conduit | *c. volcánico* volcanic vent
- conexión** *adj* connection, linkage
- confección** *nf* drawing up, making up | *c. de mapas* mapping
- configuración** *nf* pattern, array, configuration | *c. de afloramientos* outcrop pattern | *c. de diaclasas* joint pattern | *c. dendritica* dendritic pattern | *c. en rejilla* trellis pattern | *c. lee lee* configuration | *c. radial* radial pattern | *c.*
- rectangular** rectangular pattern | *c. Wenner* Wenner array
- confitillo** *nm* [Méx] pea gravel, peastone
- conflación** *nf* smelting
- confluencia** *nf* confluence, concourse, or meeting of two rivers, etc. | junction | *c. de glaciares* glacial confluence
- confluente** *adj* confluent, tributary | *nm* confluence, concourse (of rivers)
- confluir** *vtr* to converge, meet, come together
- congelado,-da** *adj* frozen
- congelar** *vtr* to freeze, congeal | *vpr* to freeze, congeal
- congelo** *nm* [Ch] lowest layer of caliche consisting of selenite, sand, sulphates and chlorides
- conglomerádico,-ca** *adj* [Arg] conglomeritic, conglomerate
- conglomerado,-da** *adj* conglomerate | *nm* conglomerate | *c. aurífero* gold placer | *c. de boleos* boulder conglomerate | *c. de chinos* cobble conglomerate | *c. de fallas* fault conglomerate | *c. de granito* [Arg] granolithic conglomerate | *c. de peñas* [Vz] cobble conglomerate | *c. de peñones* [Vz] boulder conglomerate | *c. de trituración* crush conglomerate | *c. fundamental* basal conglomerate | *c. rojo* [Méx] conglomerate cemented by red, iron-bearing clay
- conglomerante** *nm* binding material
- conglomerar** *vtr* to conglomerate | *vpr* to conglomerate
- conglomerático,-ca** *adj* conglomeratic
- conglutinado,-da** *adj* conglutinated
- conglutinarse** *vpr* to coalesce, coagulate, cake
- congo** *nm* [Col] pebbles or fragments of iron ore found in placers | iron oxide found in veins | sphalerite
- congosto** *nm* pass | canyon, gorge
- congruente** *adj* congruent
- congruo,-rua** *adj* congruent
- coniacionado,-na** *adj* Coniacian
- coniaciense** *nm* Coniacian
- conicidad** *nf* taper | conicity
- cónico,-ca** *adj* conical | conic (projection) | *nf* conic section
- conificación** *nf* water coning
- coniforme** *adj* cone shaped
- conileno** *nm* conylene
- conjulado,-da** *adj* conjugate
- conjunción** *nf* conjunction

conjunto *nm* suite | assemblage | *c. de estratos*
sedimentary complex

cono *nm* cone | *c. acandilado* spatter or drip cone
| *c. adventicio* adventive cone, parasitic cone | *c. aluvial* alluvial fan | *c. compuesto* compound cone | *c. de agua* water coning | *c. de cenizas* cinder cone | *c. de deyección* alluvial fan | *c. de erupción* eruption cone | *c. de lava* lava cone, shield volcano | *c. parásito* parasite cone | *c. piroclástico* pyroclastic cone

conodonto *nm* conodont

conoide *nm* conoid

conquilífero,-ra *adj* [Sp] containing shells

consecuente *adj* consequent

consolidación *nf* consolidation

consolidado,-da *adj* consolidated

consolidar *vtr* to consolidate, compact | *sin c.* unconsolidated

consolidarse *vpr* to settle, become compact

constante *nm* constant | *c. de gravitación*
gravitational constast |

constricción *nf* constriction

consumido *nm* [Méx] mercury used in the *patio* process of amalgamation of silver ores; Colonial silver miners, when registering their silver production with the Royal Treasury, were issued an amount of mercury (*consumido*) equivalent to the amount reckoned to have been consumed in producing the registered silver

contacto *nm* contact | *c. de transición* gradational contact | *c. gradual* gradational contact | *c. neto* sharp contact | *c. pronunciado* sharp contact | *c. sedimentario* sedimentary contact | *c. tectónico* tectonic contact

contador *nm* counter | *c. central* center counter | *c. de altura* altimeter | *c. geiger* geiger counter | *c. proporcional* proportional counter

contar *vtr* to count

contemporáneo,-nea *adj* contemporaneous

contenido *nm* concentration, grade | content

contextura *nf* structure and texture | *c. ofítica* ophitic texture

continental *adj* continental

continente *adj* containing | *nm* continent

contingente *nm* share, quota, allowable | *c. de producción* provisional temporary allowable

contornar or **contornear** *vtr* to sketch or trace the outline of | to skirt, pass around

contorno *nm* outline, contour | periphery | *c. estructural* structural contour

contracañón *nm* [Méx] gallery driven into the footwall side of a vein

contracción *nf* contraction, shrinking

contracielo *nm* [Méx] raise, upraise | *c. de acceso* manway raise | *c. escalonado* stope raise | *c. piloto* pilot raise | *c. ramal* branch or cutout raise

contraconducto *nm* counterchute

contracorriente *nf* countercurrent, eddy, reverse current | *a c.* upstream

contraerse *vpr* to contract, shrink

contrafilón *nm* countervein, counterlode

contraflujo *nm* countercurrent, eddy

contramina *nf* a tunnel connection two mines

contrapresión *nf* back pressure

contrastar *vtr* to assay coins, gold, silver etc.

contraste *nm* assay

contrata *nf* [Pe] a system of debt servitude in mining in the 19th century which later evolved into a bonifide system of contract labor

contrato *nm* contract | *c. de avío* credit for working a mine | *c. de reembolso* bottom hole contract | *c. llave en mano* turnkey contract

contravena *nf* countervein

contraveta *nf* countervein

convección *nf* convection

convergencia *nf* convergence | *c. en ley*
convergence in distribution or law | *c. en probabilidad* convergence in probability

convergente *adj* convergent, converging

convexidad *nf* convexity

convexo,-xa *adj* convex

convolución *nf* convolution

coordenada *nf* coordinate | *c. cartesiana*
Cartesian coordinate | *c. de simetría cinemática*
kinematic symmetry cleavage | *c. de simetría de pliegue* fold symmetry cleavage | *c. estructural* fabric symmetry cleavage | *c. tecto-textural de simetría* fabric symmetry cleavage

copal *nm* copalite, mineral resin | *c. de congo* congo copal

copalillo *nm* [Batopilas, Méx] sphalerite | [Zacatecas, Méx] cerussite

copaquirá *nf* copper or nickel sulfate, melanterite

copela *nf* cupel

copelación *nf* cupellation

copelar *vtr* to assay by cupellation, cupel

copeite *nm* crest

copey *nm* [Ec] bitumen

coprogéno,-na *adj* coprogenic

coprolito *nm* coprolite

- coque** *nm* coke | *c. amorf* amorphous coke | *c. de petróleo* petroleum coke | *c. de retorta* gas coke
- coquería** *nf* coking plant
- coquificación** *nf* coking
- coquificar** *vtr* to coke
- coquización** *nf* coking
- coquizar** *vtr* to coke
- coralliano,-na** *adj* Corallian
- corálico,-ca** *adj* [Vz] coral
- coraliense** *adj* Corallian
- coralífero,-ra** *adj* coraliferous
- coraliforme** *adj* coraliform
- coralígeno,-na** *adj* coral
- coralino,-na** *adj* coraline, coral-red
- cordado,-da** *adj* ropey
- cordel** *nm* a measure of length | a measure of area
- cordillera** *nf* mountain range | *c. divisoria* divide
- cordón** *nm* [Arg, Ch] mountain chain | *c. de cerros* range of hills | *c. estratigráfico* shoestring sand
- cori** *nm* [Bol, Pe] gold
- cori-bronce** *nm* [Potosí, Bol] chalcopyrite
- corindón** *nm* corundum
- cornalina** *nf* cornelian chalcedony
- cornamusa** *nf* [Pe] earthen retort
- corneana** *nf* hornfels
- cornelina** *nf* cornelian chalcedony
- córneo,-ea** *adj* horny
- cornerina** *nf* cornelian chalcedony | onyx
- cornubianita** *nf* hornblende
- coro-coró** *nm* [Bol] native copper
- corona** *nf* rim | *c. albítica* albitic rim
- coronación** *nf* crest
- coronamiento** *nm* crest, top
- corral** *nm* a land measure of 5.857 hectares
- correción** *nf* correction | *c. de bouguer* bouguer correction | *c. estática* static correction
- corredero** *nm* [Col] ancient, abandoned river bed
- corredura** *nf* flow, overflow
- corregir** *vtr* to correct, adjust (instruments)
- correlación** *nf* correlation | *c. de los rangos* rank correlation | *c. ilusoria* false correlation | *c. lineal* linear correlation | *c. múltiple* multiple correlation | *c. parcial* partial correlation | *c. serial* serial correlation
- correlograma** *nm* correlogram
- correntada** *nf* current (of a river, etc.)
- corrental** *nm* current (of a river, etc.)
- correr** *vtr* to run or flow, as for rivers, etc. | to run a survey | *c. una línea* [surv] to run a line | *c. niveles* [surv] to run levels
- correspondencia** *nf* ratio of mercury consumed to silver produced in the *patio* process of amalgamation of silver ore
- correspondido** *nm* ratio of mercury consumed to silver produced in the *patio* process of amalgamation of silver ore
- corrido,-da** *adj* continuous | lineal, running | *nf* run, travel | strike of a vein | [surv] a run of levels | [Bol] drift, float | [Ch] coutcrop | *nf* [Bol] drift which follows the course of a vein
- corriente** *adj* running, flowing | *nf* current | stream, flow | course of a river | *c. abajo* upstream | *c. arriba* upstream | *c. cataclinal* cataclinal stream | *c. de convección* convection current | *c. de densidad* density current | *c. de remolino* [Arg] eddy current | *c. de rompiente* rip current | *c. de turbidez* turbidity current | *c. de turbidez* turbidity current | *c. efluente* effluent stream | *c. fluvial* stream | *c. freática* subsurface flow | *c. litoral* longshore current | *c. sedimentadora* aggrading stream | *c. turbia* turbidity current
- corrimiento** *nm* landslide, sliding | overthrust | *c. aparente* apparent slip | *c. horizontal* horizontal thrust
- corromperse** *vpr* to decompose
- corrosivo,-va** *adj* corrosive
- corroyente** *adj* corrosive, abrasive
- corrugación** *nf* corrugation | *c. intraformacional* intraformational corrugation
- corrugado,-da** *adj* corrugated
- cortada** *nm* cut or working
- cortafierro** *nm* cold chisel
- cortafrío** *nm* cold chisel
- cortahierro** *nm* cold chisel
- cortanúcleos** *nmpl* core bit, core drill
- cortar** *vtr* to cut | *c. alturas* to trench a vein at the surface, stoping downwards as far as practical | *c. sogas* to abandon a mine
- cortarse** *vpr* to be cut off, as for a vein
- cortaveta** *nf* [Bol] drift which intersects a vein at an angle
- corte** *nm* cut off | cutting | working face, cut | section | cut or opening to an ore deposit or mine | stope | [Col] surface workings of a placer | *c. de pozo* drill cutting | *c. de préstamo* borrow pit | *c. de roca* thin section | *c. geológico* geologic cross-section | *c. transversal* cross section | *c. y relleno* cut and fill

- corteza** *nf* crust | *c. helada permanente* permafrost
| *c. terrestre* earth's crust
- corundo** *nm* corundum
- corvadura** *nf* curvature
- cosedimentación** *nf* cosedimentation
- cosolete** *nm* escutcheon
- coseno** *nm* cosine
- costa** *nf* coast, shore | *c. acantillada* steep coast |
c. alta mountain coast | *c. de emersión*
emergence coast | *c. de sumersión* submergence
coast | *c. playa* low coast
- costado** *nm* side of a pit, tunnel or shaft
- costal** *nm* [Méx] ore-sack of 150 pound capacity
- costalera** *nf* ore-sacks (collectively)
- costanero,-ra** *adj* coastal | *nf* slope
- coste** *nm* cost | *c. de extracción* extraction cost,
lifting cost | *c. de taponamiento* plug-back cost |
c. intangible intangible cost
- costeable** *adj* [Méx] workable at a profit, payable
- costeño,-ña** *adj* coastal
- costero,-ra** *adj* coastal, nearshore
- costero** *nm* side of a mineral deposit
- costra** *nf* crust, scale | slag | [Ch] conglomerate
that overlies caliche
- costroso,-sa** *adj* scaly
- cota** *nf* altitude, elevation | *c. de altura* elevation
| *c. de comparación* datum | *c. de nivel* elevation
| *c. de referencia* bench mark, datum
- cotación** *nf* elevation
- coto** *nm* boundary marker | *c. minero* group of
mines
- covacha** *nf* small cave
- covadera** *nf* guano deposit
- covarianca** *nf* covariance
- covelina** *nf* covellite
- coyote** *nm* working area during block caving
- cracoiano,-na** *adj* Cracoian
- cracoicense** *adj* Cracoian
- craquear** *vtr* [Arg] to crack (petroleum)
- craqueo** *nm* [Arg] cracking | *c. al vapor* steam
cracking | *c. catalítico* catalytic cracking | *c.*
térmico thermal cracking
- cráter** *nm* crater of a volcano | *c. adventicio*
adventive crater | *c. de explosión* explosion
crater | *c. de meteorito* meteor crater | *c.*
inundado maar | *c. parásito* or *parasítico* parasitic
crater
- cratógeno** *nm* craton
- crece** *nm* [Ch] flood
- crecer** *vtr* to rise, swell (river) | to increase
- crecido,-da** *adj* in flood | *nf* flood
- creciente** *nm* flood, rise | *c. de la marea* flood tide
- crecimiento** *nm* flooding, rising | growth | *c.*
exponencial exponential growth | *c. lineal* linear
growth | *c. logístico* logistic growth
- crema** *nf* cream (color)
- crenulado,-da** *adj* crenulate, crenulated
- cresta** *nf* crest | *c. de gas* gas cap | *c. dentada*
hogback | *c. divisadora* divide | *c. monocinal*
hogback
- crestería** *nf* hogback, ridge | watershed line
- crestón** *nm* outcrop | outcrop of a vein or
deposit | crest
- creta** *nf* chalk
- cretáceo,-cea** *adj* Cretaceous
- cretácico,-ca** *adj* Cretaceous
- cretoso,-sa** *adj* chalky
- criadero** *nm* ore deposit, vein, seam or shoot |
genesis of ore deposits | [Ch] matrix | [Col]
gold found in the heads of streams | [Méx]
chamber deposit | *c. bolsada* irregular deposit |
c. de contacto contact metasomatic or skarn
deposit | *c. de petróleo* oil pool | *c. detrítico*
alluvial deposit | *c. en árbol* deposit that
branches like a tree | *c. en capa* stratiform
deposit | *c. en filón* veins of considerable extent
| *c. en veta* vein deposit | *c. en manto* bedded
vein deposit | *c. en masa* irregular deposit | *c.*
en saca irregular, sack-like deposit | *c.*
engabarrado disseminated deposit | *c. irregular*
irregular deposit | *c. en riñones* small, irregular
deposits
- criba** *nf* screen, grizzly, riddle | *c. hidráulica* jig,
jigging table
- cribado,-da** *adj* cribate, cribiform | jiggled,
concentrated on a jigging table | *nm* sieving,
sifting, screening | *nm* screening | [Sevilla, Sp]
screened coal 30 to 100 mm in size
- cribador,-ora** *adj* sieving, sifting, screening | *nm*
ore screen | siever, sifter, screener
- cribadura** *nm* sieving, screening or jigging of ore
- cribar** *vtr* to screen, sieve, jig or sift
- cribón** *nm* grizzly
- criboso,-sa** *adj* cribate, cribiform
- crinoide** *nm* crinoid
- crioconito** *nm* cryoconite
- criógeno,-na** *adj* cryogenic
- criptoclástico,-ca** *adj* cryptoclastice
- criptocristalino,-na** *adj* cryptocrystalline
- criptógeno,-na** *adj* cryptic
- criptomagnmático,-ca** *adj* cryptomagnetic
- criptómera** *nf* cryptomere, aphanitic rock
- criptón** *nm* krypton
- criptovolcánico,-ca** *adj* cryptovolcanic

- crisoberilo** *nm* chrysoberyl
- crisócola** *nf* chrysocolla | borax
- crisol** *nm* assay or smelting crucible | hearth (of a furnace)
- crisolada** *nf* charge of a crucible
- crisólita** *nf* chrysolite
- crisólito** *nm* chrysolite
- crisoprasa** *nf* chrysoprase
- crisótalo** *nm* chrysoptile
- cristabalita** *nf* cristabolite
- cristal** *nm* crystal | *c. de roca* rock crystal | *c. mineral* dissolved salt
- cristalillo** *nm* hyaline quartz | crystallized salts
- cristalinidad** *adj* crystallinity
- cristalino,-na** *adj* crystalline
- cristalito** *nm* crystallite
- cristalización** *nf* crystallization
- cristalizador,-dora** *adj* crystallizing
- cristalizante** *adj* crystallizing
- cristalizar** *vtr/intr/pr* to crystallize
- cristaloblastosis** *nf* crystalloblastosis
- cristaloblástico,-ca** *adj* crystalloblastic
- cristalofísica** *nf* crystal physics
- cristalográfia** *nf* crystallography
- cristalográfico,-ca** *adj* crystallographic
- cristaloide** *adj/nm* crystalloid
- cristaloideo,-dea** *adj* crystalloidal
- cristalóptica** *nf* crystal optics
- criterio** *nm* criteria | *c. de rechazo* rejection criteria
- crocoísa** *nf* crocoite
- crocoisita** *nf* crocoite
- cromato** *nm* chromate | *c. de hierro* chromite
- crómico,-ca** *adj* chromic, chrome-bearing
- cromita** *nf* chromite (ore)
- cromito** *nm* chromite (chemical)
- cromo** *nm* chromium, chrome
- cromocre** *nm* chrome ocher
- cromoferrita** *nf* chromite
- cromo** *nm* chrome
- cronoestratigráfico,-ca** *adj* chronostratigraphic
- cronología** *nf* chronology
- cronológico,-ca** *adj* chronological
- croquis** *nm* sketch | rough draft
- cruce** *nm* [Bol] intersection of two galleries or drifts
- crucero** *nm* jointing | cleavage | [Bol] intersection of two galleries or drifts | *c. astilloso* pencil cleavage | *c. básico* basal cleavage | *c. de intersección* pencil cleavage | *c. de plano axil* axial plane cleavage | *c. de roca* cleavage, rock cleavage | *c. en abanico* cleavage fan | *c. espaciado* spaced cleavage | *c. ondulado* crenulation cleavage | *c. pizarroso* slaty cleavage | *c. verdadero* slaty cleavage
- cruciforme** *adj* cruciform
- crudo,-da** *adj* crude, untreated | hard (water) | *nm* crude oil | *c. de equidad* equity crude | *c. dulce* sweet crude
- cruzado,-da** *adj* crossed or cut by another | *nf* crosscut
- cruzador** *nm* cross vein
- crudeza** *nf* hardness (of water)
- cruz** *nf* intersection of veins
- cruzamiento** *nm* crosscutting of veins
- cruzante** *nm* vein that cuts another
- cruzar** *vtr* to cross, cut or traverse
- cuaderno** *nm* field book, notebook | *c. de nivelación* level book
- cuadra** *nf* a measure of length of one quarter of a mile
- cuadrado,-da** *adj* square | *nm* square | *c. latino* Latin square | *c. medio* mean square
- cuadrángulo** *nm* quadrangle
- cuadrante** *nm* quadrant (of a circle)
- cuadrático,-ca** *adj* quadratic
- cuadrícula** *nf* grid, cross ruling
- cuadriculado,-da** *adj* grid, in squares | *nm* grid, cross ruling
- cuadricular** *vtr* to grid
- cuadrilla** *nf* gang, party, crew | *c. de perforación* drilling crew
- cuadrivalente** *adj* quadrivalent
- cuadro** *nm* table | shaft | *c. periódico* periodic table
- cuajado** *nm* [Méx] silver-bearing lead ore
- cuajar** *vtr* to evaporate brine
- cuajarse** *vpr* to coagulate, cake
- cuaje** *nm* total evaporation of brine
- cualitativo,-va** *adj* qualitative
- cuántico,-ca** *adj* quantum, quantic
- cuantificación** *nf* quantification
- cuantificar** *vtr* to quantify | to quantize
- cuantila** *nf* quantile
- cuantitativo,-va** *adj* quantitative
- cuanto** *nm* quantum
- cuarache** *nm* [Guanajuato, Méx] clay selvage around a vein
- cuarcífero,-ra** *adj* quartz-bearing, quartziferous
- cuarcita** *nf* quartzite | *c. feldespática* arkosite
- cuarcítico,-ca** *adj* quartzitic
- cuarto** *nf* fourth | quadrant | a linear measure of one fourth of a *vara*
- cuarteadura** *nf* crack, split, fissure

cuartear *vtr* to break rock with a sledge hammer
 | to
 quarter | to crack | *vpr* to crack, split

cuardeo *nm* crack, fissure | splitting, dividing into parts | [Méx] piecework

carterón *nm* [Méx] a liquid measure of 25 liters

cuarteta *nf* [Ch] a measure of area

cuartila *nf* quartile

cuartilla *nf* one fourth of an *arroba*, one-sixteenth of a *quintal*

cuartillo *nm* a measure of volume of one fourth of a *fanega* or *real*

cuartón *nm* boulder | [Méx] flagstone

cuarzo *nm* quartz | *c. ahumado* smokey quartz | *c. alfa* alpha quartz | *c. amarillo* cairngorm stone | *c. bastardo* bull quartz | *c. beta* beta quartz | *c. cariado* rotten quartz | *c. citrino* topaz | *c. ferruginoso* iron stained quartz | *c. hialino* hyaline quartz | *c. hialino verde* sinople | *c. lechoso* milky quartz | *c. listado* ribboned quartz | *c. macho* [Col] quartz barren of ore | *c. porfídico* [Pe] hornstone | *c. radiado* cross-course spar | *c. rosado* rose quartz | *c. tabular* laminar quartz

cuarzodiorita *nf* quartz diorite

cuarzomonzonita *nf* quartz monzonite

cuarzoso,-sa *adj* quartzose

cuaternario,-ria *adj* Quaternary

cuaterno,-na *nf* quaternary

cuba *nf* vat | *c. de cianuración* cyanidization vat

cubaje *nm* volume

cubertura *nf* cover

cubeta *nf* [Vz] trough, downfold, syncline, basin | *c. cerrada* basin | *c. marina* ocean basin

cubetada *nf* bucketfill

cubetadraga *nf* dragline bucket

cubicación *nf* computation of volume

cubicaje *nm* volume

cubicar *vtr* to block out (ore) | to compute volume

cúbico,-ca *adj* cubic

cubierta *nf* cover, overburden

cubierto *nm* cover, overburden | *c. fluvioglacial* glacial cover | *c. moderno* recent cover

cubilote *nm* cupola

cubo *nm* cube

cubreobjeto *nm* cover glass, cover slip

cubrir *vtr* to cover

cucúrbita *nf* retort

cucuricho *nm* peak, summit, top

cucharadraga *nf* [Ec] dragline bucket

cuchareo *nm* baling (of a well)

cuchilla *nf* knife-edged or sharp ridge | mountain crest | mountain range | outrunner or branch of a *sierra* | line of hills

cuele *nm* driving, sinking (workings)

cuelga *nf* [Ch, Col] slope, grade (of a river)

cuenca *nf* basin | watershed, river drainage system | valley | trough, graven | *c. alimentadora* watershed | *c. carbonífera* coal basin | *c. cerrada* closed basin | *c. de alimentación* watershed | *c. de drenaje* drainage basin or area | *c. de fallas* graben | *c. de sedimentación* sedimentation basin | *c. fluvial* river basin | *c. hidrográfica* drainage basin | *c. hullera* coal basin | *c. imbrífera* [Arg, Ur] watershed | *c. marginal* marginal basin | *c. marina* sea basin | *c. petrolífera* oil pool | *c. recolectora* watershed | *c. rocosa* rock basin | *c. sedimentaria* sedimentary basin | *c. submarina* submarine basin | *c. tributaria* watershed

cuenco *nm* pool, basin

cuero *nm* body or mass of rock or mineral | orebody | *c. de agrimensores* survey party | *c. de beneficio* ore body | *c. de brecha hidrotermal* hydrothermal breccia body | *c. de filón* or *de veta* branch of a vein | *c. del alto* hanging wall branch of a vein | *c. del bajo* footwall branch of a vein | *c. del enmedio* branch of a vein between the footwall and hanging wall | *c. intrusivo* intrusive body | *c. magmático* boss, stock | *c. mineralizado* ore shoot

cuesco *nm* core | [Méx] coarse ore

cuesta *nf* abrupt grade, elevation | rise | hill | slope | *c. abajo* downhill, downslope | *c. arriba* uphill

cueto *nm* high crag, rocky peak

cueva *nf* cave | *c. vieja* [Minglanilla, Sp] large chambers resulting from the excavation of salt

cuisiano,-na *adj* Cuisian

cuisense *nm* Cuisian

culminación *nf* culmination

cumbre *nm* summit, top, ridge, peak, crest

cumbrera *nf* summit, top, ridge

cumulante *nm* cumulant

cúmulo *nm* accumulation, pile, heap | irregular deposit or mass | stockwork

cumuri *nm* owner of *llamas* or *burros* employed to transport ore

cuneta *nf* small trench

cuniforme *adj* cuniform, cuneate, wedge-shaped

cuña *nf* wedge | *c. de hielo*

cuota *nf* allowable, quota, share | *c. suplementaria* discovery well allowable

cúprico,-ca *adj* cupric

cuprífero,-ra *adj* copper-bearing, cupriferous

cuproso,-sa *adj* cuprous

cúpula *nf* cupola, dome, roof | *c. de lava* lava dome

curi *nm* [Ec] gold

curiche *nm* [Bol] lake, pool

curso *nm* course | stream | *c. antecedente* antecedent stream | *c. consecuente* consequent stream | *c. desplazado* offset stream | *c. efluente* effluent stream | *c. influente* influent stream | *c. pirata* pirate stream | *c. ramificado* braided stream | *c. sobrepuerto* superimposed stream | *c. subsecuente* subsequent stream

curva *nf* curve | *c. acampanada* bell(-shaped) curve | *c. acumulada* cumulative frequency

distribution | *c. bimodal* bimodal curve | *c. de declinación* decline curve (oil or gas production) | *c. de las frecuencias acumuladas* cumulative frequency distribution | *c. de nivel* contour line | *c. de vaporización* flash curve | *c. en J* J-curve | *c. en u* U-shaped curve | *c. familiar* family curve (average of decline curves for several wells) | *c. isóbata* depth contour | *c. unimodal* unimodal curve

curvación *nf* curvature

curvar *vtr* to bend, curve

curvatura *nf* curvature, warp

curvilíneo,-nea *adj* curvilinear

cúspide *nf* peak, summit | apex

cuspilito *nm* beach cusp

D

dacítico,-ca *nf* dacitic
danense *adj* Danian
danés *adj* Danian
daniano,-na *adj* Danian
daniense *adj* Danian
darcy *nm* darcy
data *nf* date
datación *nf* dating, age determination
datar *vtr* to date, put a date on | *vintr* to date
dato *nm* fact, datum, record, piece of information | *nmpl* data, facts, information
débil *adj* weak
debilidad *nf* weakness
decaedro *nm* decahedron
decano *nm* decane
decantación *nf* decantation | *d. selectiva* selective decantation
decapitación *nf* stream capture
decila *nf* decile
declinación *nf* declination | *d. de la aguja* or *magnética* deviation from magnetic north
declive *nm* inclination, slope, incline, declivity, dip, pitch | *en d.* sloping, on a slope
declividad *nf* slope
dedo *nm* twelfth part of a *palmo*, twenty-eighth part of a *vara*
defecto *nm* defect | *d. de estructura* crystal defect | *d. de masa* mass defect
deflación *nf* deflation
deflexión *nf* deflection | *d. de la aguja* magnetic deviation
deformación *nf* deformation | strain
deformar *vtr* to deform | to strain
degradación *nf* degradation, erosion
degradar *vtr* to degrade
dejar respaldo *vtr* [Pe] to leave ore in the wall-rock of a mine
deleznable *adj* brittle, friable, crumbly
deleznamiento *nm* slakings
deleznar *vtr* to crumble
delineado,-da *adj* blocked-out (ore)
delinear *vtr* to block out (ore)
delta *nm* delta | *d. continental* inland delta | *d. glaciárico* kame delta | *d. marino* marine delta
deltaico,-ca *adj* deltaic
demantoide *adj* demantoid, uralian emerald
demarcación *nf* demarcation
demarcador,-dora *nf* demarcating, of demarcation

demarcar *vtr* to demarcate, delimit, mark out
demasias *nfpl* [Bol] land falling outside of existing mining claims
dendriforme *adj* dendroid
dendrita *nf* dendrite
dendrítico,-ca *adj* dendritic
dendroide *adj* dendroid
dendroideo,-dea *adj* dendroid
densidad *nf* density | *d. API* API gravity | *d. de probabilidad* probability density | *d. natural* natural (rock) density | *d. relativa* relative density, specific gravity
densímetro *nm* densimeter
dentado,-da *adj* jagged, serrated, toothed | dentate
dentellado,-da *adj* jagged, serrated, toothed | dentate
denticulado,-da *adj* toothed
denudación *nf* erosion, denudation
denudar *vtr* to erode, denude
denuncia *nf* petition for a mining claim
denunciar *vtr* to obtain legal possession to a mining claim
deplicación *nf* depletion
depositación *nf* deposition
depositar *vtr* to deposit | *vpr* to settle
depósito *nm* deposit, sediment | deposition | reservoir, tank | stock of mercury issued to colonial silver miners on credit by the Royal Treasury | *d. aluvial* alluvial deposit | *d. de contacto* contact metamorphic deposit | *d. de minerales* mineral deposit | *d. de metal* ore deposit | *d. estratoligase* stratiform deposit | *d. glaciar* glacial deposit | *d. mural* mural deposit | *d. por deslizamiento* slump | *d. vetiforme* vetiform deposit
depositación *nf* deposition
depresión *nf* depression, hollow | gap, pass | *d. litoral* longshore trough
depuración *nf* purification (of water)
depurar *vtr* to purify
derecho,-cha *adj* straight | *nm* grant, concession | *d. de captura* rule of capture | *d. de mina* mineral rights
derechos *nmpl* tax on ore | *d. de mineraje* royalty | *d. de señoraje* duty formerly paid to the king of Spain on coining gold or silver
deriva *nf* drift | *d. de (los) continentes* continental drift
derivrar *vtr* to calculate | *vintr* to incline, drift, trend
derivación *nf* offset

derramamiento *nm* runoff
derramarse *vpr* to overflow, run-off
derrame *nm* declivity, slope, incline | sill | overflow, runoff
derretido,-da *adj* melted, molten
derretimiento *nm* melting, thawing
derretir *vtr* to melt, thaw, melt down | *vpr* to melt, become molten, thaw
derribar *vtr* to break ground
derribo *nm* breaking ground
derrocado,-da *adj* caved
derrubiar *vtr* to erode, undermine, wash away
derrubio *nm* alluvium | erosion, undermining, washing away | *d. estriado* striated pebbles | *d. glacial* glacial drift
derrumbadero *nm* precipice, cliff
derrumbamiento *nm* caving, collapse of workings | landslide | slumping | *d. de tierra* landslide
derrumbarse *vpr* to cave in, fall in, collapse
derrumbe *nm* caving, collapse of workings | landslide | *d. de montaña* rockfall
derrumbo *nm* precipice | [Col] landslide
desagregación *nf* desaggregation, disintegration
desagregado,-da *adj* disintegrated
desaguadero *nm* drain, outlet
desaguador *nm* drain, canal, outlet
desaguamdo *nm* drainage, draining | drain, outlet
desaguar *vtr* to drain, empty, run off | *v intr* to flow, drain into | *vpr* to drain
desagüe *nm* drainage, draining | drain, outlet
desahucio *nm* [Bol] annullment of a mining claim for failure to pay taxes
desalación *nf* desalinization
desalar *vtr* to desalinate
desalinización *nf* desalinization
desalinizar *vtr* to desalinate
desamontar *vtr* to uppile
desamparar *vtr* to abandon a mine or working
desamparo *nm* abandonment of a mine or working
desaparación del mineral *nf* picnning out
desarenar *vtr* [Col] to wash away sand in a placer working
desarollar *v tr* develop | to unroll, unfold (a map) | *vpr* to develop, be developed | to unroll, unfold (a map)
desarollo *nm* development | expansion (of a mathematical expression) | unrolling (of a map)

desazogadera *nf* retort used to volatilize and recover mercury from amalgam
desazogar *vtr* to volatalize and recover mercury
desbarrancadero *nm* precipice
desbocado,-da *adj* overflowing (river)
desbordamiento *nm* overflow, overflowing
desbordar *vintr/pr/tr* to overflow, flood
desborde *nm* overflowing
descalaminado *nm* removal of calamine
descalaminar *vtr* to remove calamine from
descalcificación *nf* decalcification
descalcificar *vtr* to decalcify | *vpr* to become decalcified
descarbonatar *vtr* to decarbonate
descarburación *nf* decarbonization, decarbonizing
descarburante *adj* decarbonizing, decarburizing | *nm* decarbonization, decarbonizing
decarburar *vtr* to decarbonate, decarburize
descargar *vtr* to discharge | *vintr* to flow | *d. en* to flow into
descendencia *nf* descendence
descendente *adj* downslope
descendiente *adj* descending | descendant, descendant
descenso *nm* subsidence
descoagulante *adj* liquefying
descoangular *vtr* to liquify, dissolve
descogollar *vtr* [Col] to work the *cogollo* or upper part of a vein
descolorante *adj* bleaching
descolorar *vtr* to bleach | *vpr* to be bleached
descolorido,-da *adj* bleached | *nm* bleaching
descolorimiento *nm* bleaching
descolorir *vtr* to bleach | *vpr* to be bleached
descomponer *vtr/pr* to decompose | to resolve (a force) | to split up (a fraction) | to break down
descomposición *nf* decomposition | resolution (of a force) | factoring
descompresión *nf* decompression
descomprimir *vtr* to decompress
descompuesto,-ta *adj* decomposed
desconcharse *vpr* to spall, exfoliate
describir *vtr* to trace | to describe
descripción *nf* tracing | description
descuajar *vtr/pr* to liquify, dissolve
descubierto,-ta *adj* exposed
descubridor,-ra *adj* discovered
descubrimiento *nm* discovery | *d. en suspensión* suspended discovery
descubrir *vtr* to discover
desdoblar *vtr* to unfold (a map)

dесecacióп *nf* dessication, drying | draining (of a marsh)

dесекао, -да *adj* dried, dessicated | *nm* drying, dessication

dесекадор, -дора *adj* drying, dessicating

dесекаменто *nm* dessication, drying | draining (of a marsh)

dесекант *adj* drying, dessicating

десекар *vtr/pr* to dry up, dessicate | to drain

десекативо, -ва *adj* drying, dessicating

десечо *nm* waste rock | very low grade ore | [surv] offset

десембокадура *nf* river mouth, outlet

десембокар *vintr* to flow, run

десциелар *vtr* [Col] to extract ore that remains between two adits

десенкофрадо *nm* removal of timbering from a mine

десенкофрар *vtr* to remove timbering from a mine

десескомбрар *vtr* to muck

десескомбро *nm* mucking

десиладеро *nm* gorge, narrow pass, defile

десгарамиенто *nm* tear, disjunction | [Vz] shattering, breaking up

десгарре *nm* rift

дегасификациоп *nf* degassing

десгастар *vtr* to abrade, erode, wear away | to corrode

десгасте *nm* abrasion, erosion, wearing away | corrosion

дешеларсе *vpr* to melt, thaw (ice in a river)

дешiele *nm* thaw

дешиело *nm* thawing, melting | ablation

десирто *nm* desert | *d. de arena* sand desert | *d. de piedra* rock desert | *d. frío* cold desert | *d. salino* salt desert

десигуал *adj* uneven

десигуальдад *nf* inequality

десилифациоп *nf* desilification

десилифкар *vtr* desilify

десиманациоп or **десимантациоп** *nf* demagnetization

десиманар or **десимантар** *vtr* to demagnetize

десинтеграциоп *nf* desintegration, decay | *d. espontánea* spontaneous fission | *d. radioactiva* radioactive or atomic decay

деслава *nm* erosion | alluvium

деславабле *adj* erodible

деслavar *vtr* to erode

деслеir *vtr* to dissolve | to dilute | *vpr* to dissolve | to be diluted

desleidура *nf* dissolving | dilution

desleimiento *nm* dissolving | dilution

deslindador *nm* land surveyor

deslindamiento *nm* delimitation, demarcation, marking of boundaries

deslindar *vtr* to mark the boundaries of, delimit, demarcate, survey

deslinde *nm* demarcation

desлиз *nf* landslide

desлизаменто *nm* landslide, slide | slip | *d. de faldeo* landslide | *d. de terreno* landslide | *d. laminar* *afín* affine laminar slip | *d. lento* slow slide | *d. total* net slip

desлизарse *vpr* to run, flow | to slip, slide, glide

десмагнетизациоп *nf* demagnetization

десмагнетизар *vtr* to demagnetize

десменузабле *adj* friable | unstable

десминерализациоп *nf* demineralize

десминерализар *vtr* to demineralize

десмонтар *vtr* to strip away overburden

десмонте *nm* overburden | waste rock | levelled ground | rubble, excavated soil | excavation | *десмонtes de cantera* [Ch] quarry refuse

десморонаменто *nm* erosion of river banks, etc. | landslide

десмuestre *nm* coring, core sampling

деснитрар *vtr* to denitrify

деснитрификациоп *nf* denitrification

деснитрификар *vtr* to denitrify

деснивел *nm* unevenness of ground | slope, gradient | difference in height

деснивеладо, -да *adj* sloping

деспаяр *vtr* [Méx] to concentrate ores

деспаже *nm* [Méx] mill tailings

деспегуе *nm* detachment, décollement

деспенадро, -ра *adj* steep, precipitous | *nm* steep face, precipice, cliff

деспердicio *nm* waste | spoil

деспиладо, -да *adj* robbed of pillars

деспilar *vtr* to rob pillars

деспиланаменто *nm* robbing of pillars

деспinta *nf* [Ch] silver ore assaying less than 50 *diezmilésimos* in grade | [Arg] poorest grade ores, rich in pyrite

десплазадо, -да *adj* displaced

десплазаменто *nm* displacement | slip | *d. аparente* apparent displacement or separation | *d. por fase miscible* miscible drive

десплазар *vtr* to displace

десплегуе *nm* deployment | *d. en cruz* cross spread

- desplome** *nm* collapse | *d. de montaña* rockfall
- despojo** *nm* [Bol] debris | [Col] extraction, as from a mine
- desprender de** *vtr* to separate from
- desprendimiento** *nm* landslide
- desprovisorio,-ta** *adj* devoid
- despueble** *adj* abandonment (mines) | *nm* abandonment of a mine
- despuntador** *nm* pick, pickaxe (miner's)
- desquebrajado,-da** *adj* cracked, split
- desquebrajar** *vtr* to crack, split
- destaje** or **destajo** *nm* [Bol] contract work, tutwork | [Pe] open cut
- destilación** *nf* distillation | *d. al vacío* vacuum distillation
- destilado** *nm* distillate
- desvenar** *vtr* to extract ore from a vein or mine
- desviación** *nf* deviation, departure, deflection | *d. del pozo* side tracking | *d. media* mean deviation
- desviarse** *vpr* to deviate, deflect, depart from | to branch off
- desvío** *nm* wandering (of a river) | vein which meets another, follows it for a short distance and then resumes its normal course
- desviometro** *nm* driftmeter
- desvitrificación** *nf* devitrification
- desvitrificar** *vtr* to devitrify
- desvolcanizarse** *vpr* [Col] to be covered by a lahar or mudslide | to collapse | to be destroyed
- deszafrar** *vtr* to carry away waste from a mine
- desviación** *nf* deflection
- detector** *nm* detector | *d. de agua* divining rod | *d. de gas* gas explorer
- deterioración** *nf* deterioration
- deterioro** *nm* deterioration
- detrítico,-ca** *adj* detritic
- detrito** *nm* detritus | *d. aluvial* alluvium
- deuterico,-ca** *adj* deuterian
- deuterio** *nm* deuterium
- devoniano,-na** *adj* Devonian
- devónico,-ca** *adj* Devonian
- dextroso,-sa** *adj* dextral
- deyección** *nf* ejection of volcanic material | ejecta | debris
- diabasa** *nf* diabase
- diabásico,-ca** *adj* diabasic
- diaclasa** *nf* joint | *d. de buzamiento* dip joint | *d. de cizalla* shear joint | *d. de contracción* joint of retreat | *d. de cortante* shear joint | *d. de dirección* strike joint | *d. de estratificación* bedding joint | *d. de inclinación* dip joint | *d. de rumbo* strike joint | *d. de tensión* tension joint | *d. de tracción* tension joint | *d. diagonal* oblique joint | *d. oblicua* oblique joint
- diaclasado,-da** *adj* jointed, jointy
- diaclasado** *nm* jointing | *d. angular* angular jointing
- diaclasamiento** *nm* jointing
- diafanidad** *nf* transparency
- diaftoresis** *nm* diaftoresis
- diagénesis** *nf* diagenesis | induration
- diagrafía** *nf* logging | *d. de amplitud* amplitude log | *d. de densidad* density log
- diagrama** *nm* diagram | *d. de barras* bar diagram | *d. de fases* phase diagram | *d. de pozo* well log | *d. de proximidad* proximity log | *d. de sectores* pie diagram
- dialaga** *nf* diagolite
- diamagnético,-ca** *adj* diamagnetic
- diamantado,-da** *adj* diamond-like, diamond
- diamante** *nm* diamond | *d. brillante* brilliant diamond | *d. bruto* rough diamond | *d. en bruto* rough diamond | *d. falso* fake diamond | *d. negro* bort | *d. rebolludo* round rough diamond | *d. rosa* rose diamond | *d. tabla* table diamond | *d. tallado* cut diamond
- diamantífero,-ra** *adj* diamond-bearing, diamond-yielding, diamantiferous
- diamantino,-na** *adj* diamond, diamond-like | *nm* [Guanajuato, Méx] veinstone formed of hornfels and crystalline feldspar
- diamantista** *nm* diamond cutter | diamond merchant
- diapiro** *nm* diapir | *d. salino* salt dome
- diario** *nm* logbook | *d. de sondeo* drilling journal or record
- diaspora** *nf* diaspora
- diasporo** *nm* diaspora
- diasquistica** *nf* dischistic, differentiated
- diasquisto** *nm* dischistic rock, differentiated dike rock
- diastrofismo** *nm* diastrophism
- diastroma** *nf* diastrophism
- diatomáceo,-cea** *adj* diatamaceous
- diatomea** *nf* diatom
- diatrema** *nf* diatreme | maar | *d. de explosión* diatreme
- dicroita** *nf* dichroite
- dicroísmo** *nm* dichroism
- dicroita** *nf* cordierite
- diedro,-ra** *adj* dihedral | *nm* dihedron
- dientes de perro** *nmpl* scalenohedral calcite
- diestro,-ra** *adj* dextral

diezmilésimo *nm* [Ch] 0.0001 grams of metal in 10 grams of ore

diezmo *nm* a tax of one tenth the value of metal or mineral produced

diferencia *nf* difference | *d. de latitud norte* northing | *d. de latitud sur* southing | *d. en longitud* meridian distance | *d. en nivel* fall, difference in level | *d. media* mean difference

diferenciación *nf* differentiation | *d. magmática* magmatic differentiation

diferencial *adj* differential

difluencia *nf* diffluence

difracción *nf* diffraction

difractar *vtr* to diffract

difractivo,-va *adj* diffractive

difractómetro *nm* diffractometer

difrangente *adj* diffractive

difundido,-da *adj* diffuse

difusión *nf* diffusion | scattering

digestión *nf* assimilation

digitación *nf* fingering

digitado,-da *adj* digitate, digitated

dígito *nm* digit

dilatación *nf* dilation

dilatado,-da *adj* dilated

dilatar *vtr* to dilate

dilución *nf* dilution

diluido,-da *adj* dilute

diluir *vtr* to dilute

diluvio *nm* flood, deluge

diluvión *nm* diluvium

dimanar *vintr* to flow, run

dinámico,-ca *adj* dynamic | *nf* dynamics

dinamometamorfismo *nm* dynamic metamorphism

dinamitación *nf* well shooting

dinal *nm* weight of gold of 24 quilates or 96 granos | weight of silver of 12 dineros or 298 granos

dinero *nm* twelfth part of a *dinal*

dinosaurio *nm* dinosaur

diodo *nm* diode

dionisia *nf* bloodstone (*var* of jasper) | specularite

diópsida *nf* diopside

diópsido *nm* diopside

dioptasa *nf* dioptase

diorita *nf* diorite | *d. compacta* aphanite | *d. esquistosa* greenstone

diorítico,-ca *adj* dioritic

díóxido *nm* dioxide | *d. de silicio* silicon dioxide, quartz

dipirámide *nm* bipyramid

dipolo *nm* dipole

dique *nm* dike | *d. anular* ring dike

dirección *nf* strike | trend | *d. local* local strike | *d. media* average strike | *d. principal* principal strike

dirigirse *vpr* to strike or trend

disco *nm* disc

disoidal *adj* disc-shaped

disconformidad *nf* disconformity

discontinuidad *nf* discontinuity

discontínuo,-nua *adj* discontinuous

discordancia *nf* unconformity | *d. angular* angular unconformity | *d. de erosión erosional* unconformity | *d. de plegamiento* | *d. paralela* disconformity

discordante *adj* discordant

disfrutar *vtr* to work, exploit or profit from a mine, vein, etc.

disfrute *nm* working or exploitation of a mine, vein, etc.

desgregación *nf* disintegration | breaking up

desgregante *adj* disintegrating

desregar *vtr* to disintegrate

disimetría *nf* disymmetry

dislocación *nf* dislocation, throw or a fault | fault | *d. ascendente* upthrust | *d. circular* fault pit | *d. descendente* downthrust | *d. longitudinal* strike-slip fault | *d. periférica* circular fault | *d. rumbeante* strike-slip fault | *d. transversal* cross fault | *d. vertical* vertical fault

dislocado,-da *adj* displaced, faulted, disrupted

disclocar *vtr* to displace, fault

disminuación *nf* decrease

disminuir *vtr* to decrease

disolubilidad *nf* solubility

disoluble *adj* soluble

disolución *nf* solution

disolvente *nm* solvent

disolver *vtr* to dissolve

disperarse *vpr* to die out (as for a vein)

dispersión *nf* dispersion | *d. de la capa* irregular surface on a bed

disponerse en *vpr* to be found, occur

disposición *nf* arrangement | bedding | *d. alternante* alternation of beds | *d. concordante* conformable bedding | *d. discordante* unconformity

dispositivo *nm* layout | *d. de tiro* shot pattern | *d. simétrico* split spread

distancia *nf* distance | *d. horizontal* *de afloramientos* normal horizontal separation

- distena** *nf* disthene
- distensión** *nf* distension, extension
- distribución** *nf* distribution | *d. cesurada*
censored distribution | *d. compuesta* mixture
distribution | *d. condicional* conditional
distribution | *d. de frecuencia* frequency
distribution | *d. de la muestra* sample
distribution | *d. ligada* conditional distribution
| *d. marginal* marginal distribution | *d.*
observada observed distribution | *d. simétrica*
symmetric distribution | *d. truncada* truncated
distribution
- distrito** *nm* district | *d. minero* mining district
- disuelto,-ta** *adj* dissolved
- disyunción** *nf* fracture | jointing | *d. de rocas*
jointing | *d. prismática* columnar jointing | *d.*
tabular tabular jointing
- divergencia** *nf* divergence
- divergente** *adj* divergent | *nm* divergent
- división** *nf* joint
- divisoria** *nf* divide | *d. de vertientes* watershed
- divorcio de las aguas** *nm* divide, ridge
- dócil** *adj* free-milling, easily treated
- dodecaedro** *nm* dodecahedron
- dodecaetileno** *nm* dodecatylenne
- dodecano** *nm* dodecane
- dolina** *nf* doline
- dolomía** *nf* dolostone
- dolomítico,-ca** *adj* dolomitic
- dolomitizar** *vtr* to dolomitize
- domeriano,-na** *adj* Domerian
Domeriense *nm* Domerian
- dominio** *nm* domain | *d. minero* mining area
- domo** *nm* dome | *d. de sal* salt dome | *d. salino*
salt dome or plug | *d. volcánico* volcanic dome
- dorado,-da** *adj* golden | *nm* [Michoacan, Méx]
chalcopyrite-bearing copper ore
- dorsal oceánica** *nf* mid-oceanic ridge
- dosificación** *nf* titration
- dosís** *nf* proportion (chemicals)
- downtoniano,-na** *adj* Downtonian
- downtoniense** *adj* Downtonian
- draga** *nf* dredge, dredger, dredging machine
- dragado** *nm* dredging
- dragador,-dora** *adj* dredging | *nm* dredger,
dredge
- dragaje** *nm* dredging
- dragalina** *nf* [Sp] dragline
- dragalínea** *nf* [Méx] dragline
- dragar** *vtr* to dredge
- drenaje** *nm* drainage | *d. efectivo* net drainage |
d. por expansión depletion drive drainage | *d.*
por expansión de gas gas cap drive | *d. por*
expansión de gas libre gas cap drive | *d. por*
gravedad gravity drainage
- drusa** *nf* druse | drusy cavity or vug | *en d.*
drusy
- dúctil** *adj* ductile
- ductilidad** *nf* ductility
- duna** *nf* dune | *d. continental* | *d. costera* coastal
dune | *d. de playa* coastal dune | *d. descendente*
falling dune | *d. falciforme* barchan dune | *d.*
longitudinal longitudinal dune | *d. parabólica*
parabolic dune | *d. seif* seif dune | *d. d.*
transversal transverse dune *trepadora* climbing
dune
- dureza** *nf* hardness | *d. del agua* water hardness
- duro,-ra** *adj* hard
- duro** *nm* [Asientos, Méx] hard copper ores with
quartz gangue

E

eclímetro *nm* clinometer
econométre *nm* econometer
ecosonda *nf* echo sounder
ecuación *nf* equation
ecuador *nm* equator | *e. magnético* acclinic line | *e. terrestre* earth's equator
ecuatorial *adj* ecuatorial
echado,-da *adj* inclined | *nm* [Méx] dip, inclination
edad *nf* age | *e. de hielo* ice age | *e. glacial* ice age
edafología *nf* pedology
efecto *nm* effect | *e. de perforación* borehole effect
eficacia *nf* efficiency | *e. de barrido* sweep efficiency
eflorescencia *nf* efflorescence | [Pe] outcrop
efluente *nm* effluent, outflow
efusión *nf* eruption, extrusion
efusivo,-va *adj* extrusive
egirina *nf* aegirite, aegirine
egirita *nf* aegirite
eifeliano,-na *adj* Eifelian
eifeliense *adj* Eifelian
einsteinio *nm* einsteinium
eje *nm* axis | *e. anticlinal* anticlinal axis | *e. cinemático de simetría* kinematic symmetry | *e. cristalográfico* crystallographic axis | *e. de plegamiento* fold axis | *e. de simetría* axis of symmetry | *e. de simetría del pliegue* fold symmetry axis | *e. de simetría estructural* fabric symmetry axis | *e. de simetría para plegamiento* fold symmetry axis | *e. principal de deformación* principal strain axis | *e. sísmico* seismic axis | *e. tecto-textural de simetría* fabric symmetry axis
elasticidad *nf* elasticity
elástico,-ca *adj* elastic
elaterométre *nm* elaterometer
electro *nm* amber | electrum
electrodo *nm* electrode
electrólito *nm* electrolyte
electrolización *nf* electrolysis
electromagnético,-ca *adj* electromagnetic
electroquímico,-ca *adj* electrochemical
elemento *nm* element | *e. mineral* | *e. trazo* trace element
eleolita *nf* nepheline
elevación *nf* elevation, height | rise in the ground, hill
elipsoidal *adj* ellipsoidal

elipsoide *nm* ellipsoid | *e. biaxial* biaxial ellipsoid | *e. de referencia* reference ellipsoid | *e. óptico* optical ellipsoid | *e. uniaxial* uniaxial ellipsoid
elíptico,-ca *adj* elliptical, elliptic
eluvación *nf* eluviation
eluvión *nf* eluvium, talus
embacarse la veta *vpr* to lose a vein
embalse *nm* pondage
emanación *nf* exhalation, emanation
embije or **embijete** *nm* [Méx] thin coating of mineral on a joint
embocadura *nf* entrance
embudiforme *adj* funnel-shaped
embudo *nm* funnel | doline | *e. de ablación* ablation funnel | *e. de explosión* maar
emerger *vintr* to project, jut out | to emerge
emisión *nf* emission
emorrascamiento *nm* [Méx] depletion of ore
emborrascarse *vpr* [Méx] to lose sight of ore
embozado *nm* [Méx] blind rich ore
embudo *nm* sink hole
emisor *nm* transmitter, emitter | *e. de ultrasonidos* pinger
emjambre de diques *adj* dike swarm
empalmar *vtr* to join, as for veins, etc.
empanizado,-da *adj* [Cochas, Pe] altered, decomposed
empinado,-da *adj* steep
emplazamiento *nm* emplacement
emplazar *vtr* to emplace
empobrecido,-da *adj* impoverished, depleted
empobrecimiento *nm* depletion of ore | impoverishment
empresa *nf* company, firm, enterprise
empuje *nm* pressure | drive | *e. hidrostático* water drive | *e. horizontal* horizontal pressure | *e. tangencial* tangential pressure | *e. vertical* vertical pressure
emscheriano,-na *adj* Emscherian
emscheriense *nm* Emscherian
emsiano,-na *adj* Emsian
emsiense *nm* Emsian
enantimorfo,-fa *adj* enantimorphous
enarenamiento *nf* sanding
enarenar *vtr* to mix ore with sand | to cover with sand
encajetado *nm* [Hualgáyoc, Pe] oxidized silver ore
encañada *nf* [Bol] canyon
encapado,-da *adj* cloaked, coated, encased | blind, concealed

encape *nm* [Bol] overburden
encenagamiento *nm* [Arg] mud deposit
encontrar *vtr* to open up a vein along strike or in the direction of dip
enclave *nm* inclusion
encontrar *vtr* to meet, as for veins, etc.
encorvado,-da *adj* crooked
encorvamiento *nm* warping
encrespadura *nf* ripplemark
encuentro *nm* meeting of two veins
endicamiento *nm* impounding
enlace *nm* bond, tie | *e. atómico* atomic bond
indentado,-da *adj* serrate
endliquita *nf* endlichite
endógeno,-na *adj* endogenous
energía *nf* energy | *e. nuclear* nuclear energy
enganchado,-da *adj* [Pe] contracted to pay off a debt
enganchador *nm* [Pe] mine worker serving under debt peonage
enganchadora *nf* [Pe] mine labor contractor
enganche *nm* [Pe] debt servitude, generally to pay off debts owed to the company store
enigmatita *nf* aenigmite
enlazamiento *nm* connection, link
enriquecerse *vpr* to come upon higher grade ores
enriquecimiento *nm* enrichment of veins | *e. secundario* secondary enrichment
enrollado,-da *adj* convoluted
ensanchedo,-da *adj* widening, flaring
ensanche *nm* widening | *e. de un filón* swelling or bunching of a lode
ensanchamiento *nm* widening
ensayar *vtr* to assay
ensaye *nm* assay
ensayo *nm* assay | test | *e. de capas* drill stem test
ensenada *nf* bay
ensiforme *adj* bladed
entalpía *nf* enthalpy
enterrado,-da *adj* buried
entierro *nm* burial
entrada *nf* entrance to a mine | recess
entrar *vintr* to empty | *e. tajo* or *tonga* [Col] to drain a mine or placer working
entrecrecer *vtr* to intergrow
entrecrescido,-da *adj* intergrown
entrecrecimiento *nm* intergrowth
entrelaminado,-da *adj* interbedded
entremontaña *nf* intermountain, median mass, intermontane area, intermediate massif

entreverado,-da *adj* stockwork
entropia *nf* entropy
eocambriano,-na *adj* Eocambrian
eocámbrico,-ca *adj* Eocambrian
eoceno,-na *adj* Eocene | *nm* Eocene
eocénico,-ca *adj* Eocene
eólico,-ca *adj* aeolian
eón *nm* aeon
eopaleozoico *nm* Eopaleozoic
eozioco,-ca *adj* Proterozoic
epicentro *nm* epicenter
epidoto *nm* epidote | *e. calizo* zoisite | *e. manganésico* piedmontite
epigenético,-ca *adj* epigenetic
epipelágico,-ca *adj* epipelagic
epiroca *nf* epirock
epirogénesis *nf* epeirogenesis, epeirogeny
epirogenético,-ca *adj* epeirogenetic
epirogenia *nf* epeirogenesis, epeirogeny
epirogénico,-ca *adj* epeirogenic
epizona *nf* epizone | *de la e.* epizonal
época *nf* epoch | *é fría* ice age | *é geológica* era | *é metalogénica* metallogenic epoch
equilibrio *nm* equilibrium | material balance
equipo *nm* shift | rig | gear | *e. perforador* drilling rig
equivalente *adj* equivalent
era *nf* era | salt water pond formed by evaporation | *e. geológica* era
ergio *nm* erg
erguimiento *nm* uplift
eritrina *nf* erythrite
erodado,-da *adj* eroded
erosión *nf* erosion | *e. fluvial* fluvial erosion | *e. glaciar* glacial erosion | *e. mecánico* mechanical erosion | *e. profunda* deep erosion | *e. regresiva* retrogressive erosion | *e. químico* chemical erosion | *e. vertical* downcutting
erosionado,-da *adj* eroded
errático,-ca *adj* erratic
error *nm* error | *e. cuadrático medio* mean square error | *e. de medida* measurement error | *e. de muestreo* sampling error | *e. de observación* observational error | *e. medio* mean error
erubescita *nf* bornite
erupción *adj* eruption | blow-out (of a well) | *e. de flanco* flank eruption
eruptivo,-va *adj* eruptive, volcanic
esarcha *nf* [Pe] native sulphur
escala *nf* scale | *e. de dureza* hardness scale (Moh's) | *e. Rankine* Rankine scale
escalenoédrico,-ca *adj* scalenohedral

escalenoedro *nm* scalenohedron
escalón *nm* step | stope | *e. de circo* cirque | *e. de confluencia* confluence step | *e. de banco* underhand stope | *e. de cielo* overhand stope | *e. de denudación* erosion scarp | *e. de falla* fault scarp | *e. de fractura* fault scarp | *e. marginal* marginal step
escalonamiento *nm* stepping
escama *nf* slice, flake | scale
escamiforme *adj* scale-like
escamosiones *nfppl* incrustations, scale
escamoso,-sa *adj* scaly, platy
escapolita *nf* scapolite
escarapela *nf* rosette
escarcha *nf* [Pe] native silver
escarpa *nf* escarpment, scarp | *e. de fractura* fault scarp | *e. de piamonte* scarpel
escarpado,-da *adj* steep
escarpar *vtr* to scarp, slope
escarpe *nm* scarp, escarpment | *e. de falla* fault scarp
escarpita *nf* scarpel
escaso,-sa *adj* rare, infrequent
escintilómetro *nm* scintillometer | *e. aéreo* airborne scintillometer
escoger a mano *vtr* to hand sort (ores)
escollera *nf* cliff
escoollo *nm* shoal, reef
escombrera *nf* debris | waste heap
escombro *nm* waste rock | detritus, talus | overburden on placers | *e. glacial* drift
escopetar *vtr* to work a gold mine
escoria *nf* scoria | slag | dross
escorial *nm* slag heap | deposit of volcanic ash | lava bed
escota *nf* miner's pick
escudo *nm* shield | *e. continental* continental shield
escurrente *adj* exhalant, effluent
escrurimiento *nm* draining, runoff | *e. superficial* surface runoff
escurrirse *vpr* to run off
esfalerita *nf* sphalerite
esfena *nf* sphene
esfeno *nm* sphene
esfenolita *nf* sphenolith
esfera *nf* sphere
esferal *adj* spherical
esférico,-ca *adj* spherical
esferoidal *adj* spheroidal
esferoide *nm* spheroid | *e. intraformacional* convolutional ball | *e. lacustre* lake ball

esferolítico,-ca *adj* spherulitic
esferolito *nm* spherulite
esferosiderita *nf* spherosiderite
esfuerzo *nm* stress
eslamosa *nf* nagyagite
esmaltina *nf* smaltite
esmaltita *nf* smaltite
esmanil *nm* sphalerite
esmeralda *nf* emerald | *e. oriental* corundum
esmeril *nm* emory | [Méx] arsenopyrite
esmitsonita *nf* smithsonite
espacio *nm* spacing
espalto *nm* spalt, fluorspar flux
esparnaciano,-na *adj* Sparnacian
esparnaciense *nm* Sparnacian
espártico,-ca *adj* spathic
espato *nm* spar | *e. adamantino* corundum | *e. amargo* magnesite | *e. azul* blue fluorspar | *e. lazulite* | *e. bruno* brown dolomite, magnesite | *e. calcáreo* calcite | *e. cárlico* calcite | *e. calizo* calcite | *e. de cal* calcite | *e. de cinc* smithsonite | *e. (de) flúor* fluorspar, fluorite | *e. de hierro* siderite | *e. de Islandia* Iceland spar | *e. de itrio* xenotime | *e. de manganeso* rhodochrosite, rhodonite or dialogite | *e. en tablas* wollastonite | *e. ferrífero* siderite | *e. fétido* bituminous fluorite | *e. fluor* fluorspar, blue fluorspar | *e. lustroso* satin spar (calcite or gypsum) | *e. manganoso* dialogite | *e. pardo* brown dolomite, magnesite | *e. pesado* barite | *e. romboidal* dolomite | *e. satinado* fibrous gypsum
especie *nm* species | *e. tipo* type species
especimen *nm* specimen
especular *adj* specular
espejado *nm* [Pe] galena
espejo *nm* [Col] slickenside | *e. de falla* slickenside | *e. de fricción* slickenside
espejuelo *nm* mica | transparent talc | [Ch] fine-grained, transparent selenite or gypsum | [Ch] calcite | [Real de Monte, Méx] galena and sphalerite crystals generally poor in silver | [Pe] lead carbonate | [Hualgáyoc, Pe] barite
espeleología *nf* speleology
esperanza *nf* expectation | *e. matemática* mathematical expectation
esperkisa *nf* spear pyrite (*var* of marcasite)
espesartina *nf* spessartite
espesartita *nf* spessartite
espeso,-sa *adj* thick, dense
espesor *nm* thickness of a bed, vein, etc.
espesura *nf* density, thickness
espiga *nf* bay bar

espilita *nf* spilite
espinela *nf* spinel | *e. cincífera* gahnite,
 franklinite | *e. cromífera* picotite
espinélico *nm* spinellide
espodito *nm* whitish volcanic ash
espodumena *nf* spodumene
esponja *nf* stockwork of veins | [Méx] spongy
 bullion
espuma *nf* meerschaum | gossan | magnesia |
e. de mar sepiolite | *e. de nitró* surface crust of
 nitrate on salt flats
esqueletal *adj* skeletal
esquema *nf* sketch | classification | *e. Lahee*
 Lahee classification of exploratory wells
esquisto *nm* shale, schist, slate | *e. anfibolítico*
 amphibole schist | *e. arcilloso* underclay | *e.*
bituminoso oil shale | *e. carbonoso* coal shale | *e.*
clorítico chlorite schist, greenschist | *e.*
combustible oil shale | *e. córneo* hornslate | *e. de*
anfibolita amphibolite schist | *e. de barro*
 mudstone | *e. divisorio* dividing slate | *e.*
micáceo micaceous schist | *e. noduloso* spotted
 slate or schist | *e. paralelo* bedding schistosity |
e. petrolífero oil shale | *e. talco* talc schist
esquistoideo *nm* schistoid
esquistosidad *nf* schistosity | cleavage, induced
 cleavage, rock cleavage | *e. astillosa* pencil
 cleavage | *e. de crenulación* crenulation cleavage
 | *e. en abanico* cleavage fan | *e. en pizzarín* pencil
 cleavage | *e. espaciada* spaced cleavage | *e.*
trasversal slaty cleavage
esquistoso,-sa *adj* schistose
essonita *nf* hessonite
estabilidad *nf* stability | *e. química* chemical
 stability
estabilización *nf* stabilization
estable *adj* stable
estación *nf* season | station | *e. gravimétrica*
 gravity station
estacional *adj* seasonal
estadal *nm* land measure of 4 varas | [Méx]
 level rod | *e. cuadrado* 16 square varas
estadia *nf* stadia
estadio *nm* furlong
estadística *nf* statistics | *e. de orden* order
 statistics
estadístico,-ca *adj* statistical | *nm* statistic
estado *nm* state | stage
estaffordiano,-na *adj* Staffordian
estaffordiense *adj* Staffordian
estalactita *nf* stalactite
estalagmita *nf* stalagmite

estampiano,-na *adj* Stampian
estampiense *adj* Stampian
estanekita *nf* stannekite
estanina *nf* stannite
estannita *nf* stannite
estanoso,-sa *adj* stannous
estanque *nm* pool | *e. de petróleo* oil pool | *e. para*
colas tailings pond
estañífero,-ra *adj* stanniferous, tin-bearing
estañina *nf* stannite
estaño *nm* tin | tin ore | tin concentrate | *e.*
acarreo placer tin | *e. de aluvión* placer tin | *e. de*
arroyo placer tin | *e. de cornuallis* cassiterite | *e.*
de escoria tin slag | *e. de madera* wood tin | *e. de*
placeres placer tin | *e. en grano* placer tin | *e.*
leñoso wood tin | *e. piritoso* stannite | *e. vidrioso*
 cassiterite | *e. xiloide* wood tin
estañoso,-sa *adj* stannous
estaurolita *nf* staurolite
esteatita *nf* steatite, soapstone
estefaniano,-na *adj* Stephanian
estefaniense *nm* Stephanian
estefanita *nf* stephanite
estelión *nf* olivine dolerite, toadstone
estelón *nm* olivine dolerite, toadstone
estereograma *nf* stereogram
estepa *nf* steppe
esteril *adj* barren, sterile, devoid of
 mineralization | dry (wells) | *nm* waste,
 waste rock
esteril *nm* gangue | unmineralized or barren
 rock
estero *nm* estuary, inlet | [Arg, Méx] swamp |
[Bol, Ch] creek | [Vz] pond
estiaje *nm* low water mark
estibina *nf* stibnite
estibnita *nf* stibnite
estilbita *nf* stilbite
estilo *nm* style | *e. tectónico* tectonic style
estilotito *nm* stylolite
estimación *nf* estimation | *e. por el método de*
 Bayes Bayesian estimation | *e. por el método de*
los mínimos cuadrados least-squares estimation |
e. por el método de momentos moment estimation
| *e. por intervalo* interval estimation | *e. por la*
máxima verosimilitud maximum-likelihood
 estimation | *e. por regresión* estimation by
 regression | *e. puntual* point estimation
estimador *nm* estimator | *e. convergente*
 consistent estimator | *e. exhaustivo* complete
 estimator | *e. sesgado* biased estimator | *e. sin*
sesgo unbiased estimator

- estimarse** *vpr* to be taken to be, appear to be, suggest to be
- estiramiento** *nm* stretching
- estoraque** *nm* [Guerrero, Méx] sphalerite
- estrangulación** *nf* narrowing of a vein, etc.
- estrangulamiento** *nm* narrowing of a vein, etc.
- estratificación** *nf* stratification, bedding | bedding cleavage | *e. cruzada* cross-bedding | *e. diagonal* cross-bedding | *e. entrecruzada* cross-bedding | *e. graduada* graded bedding | *e. graduada* graded bedding | *e. inclinada* inclined bedding | *e. inclinada inversa* backset bedding | *e. intraplegada* convolute bedding, slip bedding | *e. lenticular* lenticular bedding | *e. masiva* massive bedding | *e. nodular* nodular bedding | *e. ondulada* wavy bedding | *e. ondulítica* ripple bedding | *e. rizada* crinkle bedding, ripple bedding | *e. seleccionada* sorted bedding
- estratificado,-da** *adj* stratified
- estratificar** *vtr* to deposit, stratify
- estratiforme** *nm* stratiform
- estratigrafía** *nf* stratigraphy
- estratígrafo,-fa** *nm/f* stratigrapher
- estratigráfico,-ca** *adj* stratigraphic
- estrato** *nm* stratum, bed, layer | *e. anual* varve | *e. concordante* discordant bed | *e. conforme* conformal bed | *e. de cobertura* cap rock | *e. cruzante* crossbed | *e. discordante* discordant bed | *e. guijoso* gravel layer | *e. índice* key bed
- estrechamiento** *nm* thinning or pinching of a vein, etc.
- estrecharse** *vpr* to thin or become narrow
- estrechez** *nf* narrowness | gap, pass
- estrecho** *nm* straight
- estrechón** *nm* narrowness
- estrechura** *nf* narrowness | narrows, gap, pass
- estrellarse la veta** *vpr* [Pe] to thin out, peter out (vein), especially by passing into disseminated ore
- estría** *nf* striation, stria | groove | *e. glaciar* glacial stria
- estriación** *nf* striation
- estriado,-da** *adj* striate
- estriadura** *nf* striation
- estriar** *vtr* to sort ore
- estribación** *nf* spur | *nfpl* foothills
- estringa** *nf* [Méx] stringer
- estroncianita** *nf* strontianite
- estroncio** *nm* stroncium
- estructura** *nf* structure | texture | *e. almohadillada* ball-and-pillow structure, mullion
- structure | *e. amigdaloides* amygdaloidal structure | *e. bandeada* banded structure | *e. cataclástica* cataclastic structure | *e. concreccional* concretionary structure | *e. de despegue* décollement structure | *e. de muñón* mullion structure | *e. en lájas* flaggy structure | *e. fluidal* fluid structure | *e. microscópica* microtexture | *e. moniliforme* boudinage | *e. ojival* ogive | *e. sedimentaria* sedimentary structure
- estructural** *adj* structural
- estrúniano,-na** *adj* Strunian
- estrúnense** *nm* Strunian
- estuarino,-na** *adj* estuarine
- estuario** *nm* estuary, inlet
- estudio** *nm* study | *e. catastral* cadastral survey
- etapa** *nf* stage
- etiqueta** *nf* tag (for samples)
- eugeosinclinal** *nm* eugeosyncline
- euherdral** *adj* euherdral
- euhédrico,-ca** *adj* euherdral
- eupelágico,-ca** *adj* eupelagic
- europio** *nm* europium
- eustasia** *nf* eustasy
- eustatismo** *nm* eustasy
- eutéctico,-ca** *adj* eutectic
- euxénico,-ca** *adj* euxenic
- evaporación** *nf* evaporation
- evaporita** *nf* evaporite
- evento** *nm* event
- evolución** *nf* evolution
- exactitud** *nf* accuracy
- exagonal** *adj* hexagonal
- exaración** *nf* exaration
- excavación** *nf* excavation | *e. a cielo abierto* open pit | *e. de ensayo* test pit | | *e. en escalones* stope | *e. en zanja* trench
- excavador** *adj* burrowing
- exento** *nm* free of | *e. de ácidos* acid free
- exfoliación** *nf* exfoliation | cleavage
- exfoliar** *vtr* to exfoliate
- exhalación** *nf* exhalation
- exhalante** *adj* exhalant
- exhondación** *nf* overdeepening
- exhumación** *nf* exhumation
- exitela** *nf* valentinite
- exógeno,-na** *adj* exogenous
- exotérmico,-ca** *adj* exothermic
- exploración** *nf* exploration
- explorar** *vtr* to explore
- exploratorio,-ria** *adj* exploratory

explosión *nf* explosion, blast | *e. de abanico* fan shooting
explotación *nf* mining, exploitation | *e. en descubierto* open-pit mining, stripping, strip mining | *e. por método minero* oil mining
explotar *vtr* to mine, exploit, work
extensión *nf* extension | area, areal extent | range, extent | *e. en acres* acreage | *e. estratigráfica* stratigraphic range
exterior *nm* exterior, outside | aboveground, surface at a mine
extinguido,-da *adj* extinct
extinguir *vintr* to become extinct

extinto,-ta *adj* extinct
extracción *nf* extraction, mining, production, recovery | sampling | *e. con reposición* sampling with replacement | *e. por gas* gas lift | *e. sin reposición* sampling without replacement | *e. vigorizada* enhanced recovery
extracto *nm* extract
extraíble *adj* minable
extrusivo,-va *adj* extrusive
exudación *nf* exudation
eyeción *nf* ejecta, accidental | *e. juvenil* juvenile ejecta
ezteri *nm* bloodstone, a variety of jasper

F

fábrica *nf* fabric (petrographic) | *f. siderúrgica* iron works
faceta *nf* facet (of a gem)
facies *nfpl* facies | *f. abisal* abyssal facies | *f. continental* continental facies | *f. costera* coastal facies | *f. de agua dulce* freshwater facies | *f. eólica* aeolian facies | *f. fluvial* fluvial facies | *f. glacial* glacial facies | *f. lacustre* lacustrine facies | *f. litoral* coastal facies | *f. marina* marine facies | *f. metamórficas* metamorphic facies | *f. nerítica* neritic facies | *f. sedimentarias* sedimentary facies | *de f. facieológico*, facieological
facoidal *adj* lenticular
facolito *nm* phacolith, phacolite
factor *nm* factor | *f. común* common factor | *f. de contracción* shrinkage factor | *f. de escurrimiento* [Col] runoff coefficient | *f. de formación* formation resistivity factor | *f. de grupo* group factor | *f. específico* specific factor | *f. volumétrico* formation volume factor
faena *nf* work, labor, task | workings | [Bol, Pe] unpaid work (a type of corvée) | [Ch] work gang, shift | *f. mineral* mine workings
fahlbanda *nf* fahlband
faja *nf* belt or zone of rock, mineralization, etc | band of mineral in a vein | *f. petrolífera* petroleum zone
fajado *nm* prop (of mine timber)
fajeado,-da *adj* banded
falda *nf* slope, hillside | wing or leg of a saddle
falsificar el mineral *vtr* to salt (a mine)
falso,-sa *adj* false | *f. matriz* pseudo-matrix | *f. peña* false bedrock | *f. salto* false throw of a vein or fault
falla *nf* fault | *f. activa* active fault | *f. acostada* thrust fault | *f. antitética* antithetic fault | *f. casi vertical de desplazamiento horizontal* wrench fault | *f. conforme* conformable fault (to bedding) | *f. corriente* strike fault | *f. de altoempuje* upthrust fault | *f. de ascenso* normal fault | *f. de buzamiento* dip fault | *f. de cabalgamiento* overlap fault | *f. de descenso* reverse fault | *f. de desgarre* strike-slip fault | *f. de despegue* detachment fault | *f. de desplazamiento horizontal* strike-slip fault | *f. de desplazamiento oblicuo* oblique-slip fault | *f. de dirección* strike fault | *f. diagonal* inclined fault | *f. escalonada* step fault | *f. de estratificación* bedding-plane fault | *f. de gravedad* gravity fault, normal fault | *f. directa*

normal fault | *f. distributativa* step fault | *f. en escalera* step fault | *f. escalonada* step fault | *f. escarpada* [Méx] fault scarp | *f. falsa* pseudo-fault, horse | *f. girada* pivotal fault | *f. gravitacional* normal fault | *f. horizontal* strike-slip fault | *f. inversa* reverse fault | *f. inversa de bajo angulo* thrust fault, overthrust | *f. lateral* lateral fault | *f. marginal* boundary fault | *f. normal* normal fault | *f. por empuje* thrust fault | *f. por empuje inferior* underthrust fault | *f. ramificada* branching fault | *f. rumbodeslizante* strike-slip fault | *f. según buzamiento* dip-slip fault | *f. simple* normal fault | *f. sinsedimentaria* synsedimentary fault | *f. transformante* transform fault | *f. transcurrente* strike slip fault | *f. transversal* dip fault
fallado,-da *adj* faulted
fallamiento *nm* faulting
fallar *vtr* to fault
fallo *nm* [Bol] fault deformation
fameniano,-na *adj* Famennian
fameniense *adj* Famennian
fanega *nf* [Méx] unit of land measure (about 8.8 acres)
fanegada *nf* unit of area equivalent to 576 *estadales* (about 6600 square meters) | unit of capacity of 225 to 555 liters
fanerítico,-ca *adj* phaneritic
fanerocristalino,-na *adj* phaneritic
fanerómero,-ra *adj* phaneritic
fangal *nm* marsh, bog
fanglomerado *nm* fanglomerate
fango *nm* mud, slime, ooze | sludge | [Isla Carmén, Méx] layer of black, earthy salt | *f. de glaciar* glacial mud or silt | *f. mineral* slimes
fangoso,-sa *adj* muddy, silty
farallón *nm* [Bol] wallrock | [Pe] outcrop of a vein
farmacolita *nf* pharmacolite
farmacosiderita *nf* pharmacosiderite
fase *nm* phase
fáunico,-ca *adj* faunal
faunístico,-ca *adj* faunal
faz *nf* front, face | *f. de laboreo* working face
feldespático,-ca *adj* feldspathic
feldespato *nm* feldspar | *f. calizo* anorthite | *f. de cal* anorthite | *f. nacarado* or *opalado* adularia | *f. potásico* potash feldspar | *f. sódico* albite | *f. verde claro* amazon stone | *f. vítreo* sanidine
feldespatoide *nm* feldspathoid
felsico,-ca *adj* felsic
felsítico,-ca *adj* felsic, felsitic

fémico,-ca <i>adj</i> mafic, femic	contact vein <i>f. de cuña</i> gash vein <i>f. de diaclasa</i>
fenacita <i>nf</i> phenakite	joint vein <i>f. de roca</i> dike <i>f. en escalera</i> or <i>escalonado</i> stair-step vein <i>f. en reticulado</i>
fenaquita <i>nf</i> phenakite	stockwork <i>f. en rosario</i> en echelon vein <i>f.</i> <i>estratificado</i> banded vein <i>f. hidrotermal</i>
fenestra <i>nf</i> inlier, window	hydrothermal vein <i>f. inclinado</i> rake vein <i>f.</i>
fenocristal <i>nm</i> phenocryst	<i>intrusivo</i> igneous dike <i>f. metálico</i> or <i>mineral</i> mineralized vein <i>f. principal</i> master vein,
fenómeno <i>nm</i> phenomena <i>f. del carst</i> karst	mother lode <i>f. rocoso</i> dike <i>f. sedimentario</i>
phenomena <i>f. tectónico</i> tectonics	sedimentary vein or dike <i>f. simple</i> ordinary
ferralítico,-ca <i>adj</i> ferralitic	vein of simple structure <i>f. sin afloramiento</i>
ferrato <i>nm</i> ferrate	blind vein <i>f. sin crestón</i> blind vein <i>f.</i>
férreo,-rea <i>adj</i> ferrous, iron-bearing	<i>transversal</i> cross vein
ferrería <i>nf</i> iron works	filonianoy,-na <i>adj</i> vein or dike-like
ferrete <i>nm</i> copper sulphate	filonita <i>nf</i> phyllite-mylonite
férrico,-ca <i>adj</i> ferric	filonitización <i>nf</i> veining
ferrífero,-ra <i>adj</i> iron-bearing	filtración <i>nf</i> seep <i>f. de petróleo</i> oil seep <i>f. en</i>
ferrito <i>nm</i> ferrite (salt)	<i>friό</i> cold pressing
ferromagnesiano,-na <i>adj</i> ferromagnesian	filtrado,-da <i>adj</i> filtered <i>nm</i> filtering
ferromagnésico,-ca <i>adj</i> ferromagnesian	filtrador <i>nm</i> filter
ferromagnético,-ca <i>adj</i> ferromagnetic	filtrante <i>adj</i> filtering porous
ferromagnetismo <i>nm</i> ferromagnetism	filtrar <i>vtr/intr</i> to filter <i>vpr</i> to filter to filtrate
ferromanganeso <i>nm</i> ferromanganese	filtro <i>nm</i> filter <i>f. de entrada</i> input filter
ferrometeorito <i>nm</i> iron meteorite	fineza <i>nf</i> fineness
ferroníquel <i>nm</i> ferronickel	finiquito <i>nm</i> quitclaim
ferroso,-sa <i>adj</i> ferrous	fino,-na <i>adj</i> fine pure
ferrugíneo,-nea <i>adj</i> ferruginous, iron-bearing	fino <i>nm</i> [Asturias, Sp] screened coal up to 6 mm
ferruginoso,-sa <i>adj</i> ferruginous, iron-bearing	in size <i>nmpl</i> fines
fibra <i>nf</i> fiber vein [Parral, Méx] stockwork	finura <i>nf</i> fineness
vein	fiordo <i>nm</i> fjord, fiord
fibrazón <i>nm</i> the whole of the veins in a deposit	firme <i>adj</i> surface fisible fissile
or mine	firn <i>nm</i> firn
fibroso,-sa <i>adj</i> fibrous	físico,-ca <i>adj</i> physical <i>nm/nf</i> physicist
ficha <i>nf</i> index card, filing card record	fisicoquímico,-ca <i>adj</i> physicochemical <i>nf</i>
fichar <i>vtr</i> to put on an index card to file, index	physical chemistry
fichero <i>nm</i> card index records	fisil <i>adj</i> fissile
fidelidad <i>nf</i> accuracy	fisiabilidad <i>nf</i> fissility
fierro <i>nm</i> iron	fisión <i>nf</i> fission
fijo,-ja <i>adj</i> attached <i>no f.</i> unattached	fisionable <i>adj</i> fissionable
fila <i>nf</i> row	fisografía <i>nf</i> physiography
filada <i>nf</i> a variety of slate	fisura <i>nf</i> fissure
filamento <i>nm</i> filament	fisuración <i>nf</i> spalling
filamentoso,-sa <i>adj</i> filamentous	fisurarse <i>vpr</i> to crack
filiforme <i>adj</i> thread-like	fitógeno,-na <i>adj</i> phytogenic
filita <i>nf</i> phyllite	flabeliforme <i>adj</i> fan-shaped
filo <i>nm</i> ridge	flanco <i>nm</i> flank limb (of a fold) hillside
filogenía <i>nf</i> phylogeny	flaqueza <i>nf</i> [Pe] shale structure
filón <i>nm</i> vein, lode (generally large)	flecha <i>nf</i> deflection
mineralized seam or bed gold mine dike	flexibilidad <i>nf</i> flexibility
gangue [Méx] small stringer or intersecting	flexura <i>nf</i> flexure flexure folding
vein <i>f. atravesado</i> cross vein <i>f. brechoide</i>	filita <i>nf</i> phyllite
breccia vein <i>f. capa</i> bedded vein <i>f. ciego</i>	físico,-ca <i>adj</i> physical
blind lode <i>f. clástico</i> clastic dike <i>f. compuesto</i>	
compound vein <i>f. cuneiforme</i> gash vein <i>f. de</i>	
carbón	
coal seam or measure <i>f. de contacto</i>	

- flogopita** *nf* phlogopite
- flojo,-ja** *adj* loose
- flor** *nf* bloom | *f. de antimonio valentinite* | *f. de cinc hydrozincite* | *f. de cobalto erythrite* | *f. de cobre chalcotrichuite* | *flor de hierro flos ferri* | *f. de níquel annabergite*
- flotabilidad** *nf* buoyancy
- flotación** *nf* flotation | *f. diferencial differential floatation* | *f. selectiva selective floatation*
- fluorescencia** *nf* fluorescence
- fluctuación** *nf* fluctuation | jitter
- fluctuar** *vintr* to fluctuate | to oscillate
- fluente** *adj* fluid | flowing
- fluidez** *nf* fluidity
- fluído,-da** *adj* fluid | *nm* fluid
- fluir** *vintr* to flow, run
- flujo** *nm* flow, stream | rising tide | flux | *f. de caja* cash flow | *f. de escombrera* debris flow | *f. de fango* mud flow | *f. de lava* lava flow | *f. laminar* laminar or platy flow | *f. magnético* magnetic flux | *f. natural* primary drive mechanism | *f. turbulento* turbulent flow
- flúor** *nm* fluorine | *f. espato* fluorspar | *f. fétido* bituminous feldspar
- fluorescencia** *nf* fluorescence
- fluorescente** *adj* fluorescent
- fluorhidrato** *nm* hydrofluoric acid
- fluorhidrico,-ca** *adj* hydrofluoric
- fluorina** *nf* fluorite
- fluoruro** *nm* fluoride
- fluviomarino,-na** *adj* fluviomarine
- foco** *nm* focus | *f. sísmico* hypocenter | *f. volcánico* volcanic center
- foliación** *nf* foliation
- foliado,-da** *adj* foliated, foliate | *no f.* unfoliated
- foliatura** *nf* foliation
- fondo** *nm* background | bottom of a mine | *f. de circo* | *f. de laboreo* working face | *f. del mar* sea floor | *f. del río* riverbed
- fonolita** *nf* phonolite | *f. leucítica* leucite phonolite | *f. nefelínica* nepheline phonolite
- foraminífero** *nm* foraminifer, foram
- forastera** *nf* [Bol] newly discovered vein or mine
- forma** *nf* form, mode | *f. de presentación* mode of occurrence | *f. enredada* stockwork
- formación** *nf* formation | [Col] clay and other material filling open spaces in a lode | *f. productora* pay zone | *f. que le circundan* host rock
- formal** *adj* regular | [Méx] undisturbed
- formase** *vpr* to be formed
- fórmico,-ca** *adj* formic
- fórmula** *nf* formula
- fosa** *nf* trench | pit | graben | *f. marginal* trough | *f. oceánica* oceanic trench | *f. posterior* back deep | *f. tectónica* graben
- fosfático,-ca** *adj* phosphatic
- fosfato** *nm* phosphate
- fosfeno** *nm* phosphate
- fosfito** *nm* phosphite
- fosforado,-da** *adj* phosphorous
- fosforecer** or **fosforescer** *vtr* to phosphoresce
- fosforescencia** *nf* phosphorescence
- fosforescente** *adj* phosphorescent
- fosfórico,-ca** *adj* phosphoric
- fosforita** *nf* phosphorite
- fósforo** *nm* phosphorous
- fosforoso,-sa** *adj* phosphorous
- fosgenita** *nf* phosgenite
- fósil** *nm* fossil | any mineral or rock | *f. guía* index fossil | *f. índice* index fossil | *f. viviente* living fossil
- fossilífero,-ra** *adj* fossiliferous
- fossilización** *nf* fossilization
- fossilizarse** *vpr* to fossilize, become fossilized
- foso** *nm* ditch, trench | hole, pit | *f. de lodo* mud pit
- fótico,-ca** *adj* photic
- fotoclinómetro** *nm* photoclinometer
- photogeología** *nf* photogeology
- fotografía** *nf* photography | *f. aérea* aerial photography
- fracción** *nf* fraction
- fraccionación** *nf* fractionation
- fraccionamiento** *nm* fractionation | cracking
- fraccionar** *vtr* to crack | to fractionate
- fraccionario,-ria** *adj* fractional (math)
- fractila** *nf* fractile
- fractura** *nf* fracture | *f. escalonada* step fault | *f. pizarrosa* slaty cleavage | *f. marginal* boundary fault | *f. sencilla* or *junta* joint | *f. rellena* filled fracture
- fracturar** *vtr/pr* to fracture, break
- fracturación** *nf* fracturation
- fracturamiento** *nm* fracturing | *f. intenso* intense fracturing
- fragmentación** *nf* fragmentation
- fragmentar** *vtr* to fragment
- fragamento** *nm* fragment
- frágil** *adj* brittle
- fragilidad** *nf* brittleness
- frailesca** *nf* [Almadén, Sp] lenticular breccia masses found in schist
- francio** *nm* francium

franja *nf* fringe | belt | *f. capilar* capillary fringe
| *f. de sedimentos* mud belt

franjilla *nf* [Hualgáyoc, Pe] argentiferous galena
with stibnite

frasco *nm* flask (unit of measure for mercury)

frasniano,-na *adj* Frasnian

Frasniense *nm* Frasnian

freático,-ca *adj* phreatic, subsurface

frecuencia *nf* frequency | *f. acumulada*
cumulative frequency

freita *nf* [Santander, Sp] active landslide

frente *nm* front | face, heading | *f. de colina*
brow of a hill | *f. de pliegue* facing

frentero *nm* miner employed at the working face
of a mine

friabilidad *adj* friability

fricción *nf* friction

frigoría *nf* kilocalorie

frijolillo *nm* [Guanajuato, Méx] conglomerate

frísol *nm* [Col] kidney-bean shaped cobble
found in washing auriferous gravels

fritamiento *nm* chilling effect

frontón *nm* cliff (coastal) | pediment | working
face (mines)

fruta de mono *nf* gold pan made from the shell
of a *fruta de mono*

fruto *nm* ore | yield or product | *en frutos* in ore,
carrying ore

fucsita *nf* fuchsite

fuchsita *nf* fuchsite

fucoidé *nm* fucoid

fuente *nm* spring or source | *f. alcalina* alkaline
spring | *f. artesiana* artesian spring | *f.*
ascendente artesian spring | *f. burga* boiling
spring | *f. caliente* hot spring (<20°C) | *f. carga*
boiling spring | *f. cárstica* karst spring | *f. de*
afloramiento gravity spring | *f. de contacto*

contact spring | *f. de fisura* fissure spring | *f. de*
gas gas seep | *f. de hondonada* depression spring
| *f. de valle* valley spring | *f. descendente* gravity
spring | *f. episódica* intermittent spring | *f.*
intermitente intermittent spring | *f. mineral*
mineral spring | *f. muy caliente* hot spring
(>50°C) | *f. perenne* | *f. periódica* intermittent
spring | *f. salina* salt spring | *f. sulfurosa* sulfur
spring | *f. termal* thermal spring (20-50°C)

fuerza *nf* force | power | *f. de una prueba* power
of a (statistical) test

fugacidad *nf* fugacity

fumarola *nf* fumerole

función *nf* function | *f. acumulata* cumulative
function | *f. característica* characteristic function
| *f. de decisión* decision function | *f. de densidad*
density function | *f. de versimilitud* likelihood
function | *f. generatriz* generating function | *f.*
periódica periodic function

fundente *adj* melting | *nm* flux

fundible *adj* fusible, easily melted

fundición *nf* smelting | casting | fusion |
melting | foundry, smelting works

fundido,-da *adj* melted, fused

fundidor *nm* smelter

fundir *vtr* to melt, smelt of cast metal | to fuse |
vpr to melt

fundirse *vpr* to fuse, melt

fuque *nm* [Méx] deepest point of an excavation

furo *nm* channel

fusalina *nf* smelting works

fusibilidad *nf* fusibility

fusión *nf* fusion, melting | *f. residual* residual
melt

fusionar *vtr* [Arg] to fuse, melt

fusilina *nf* [Arg, Sp] smelter

fusulina *nf* fusulinid

G

gabarro *nm* xenolith | nodular fragment of rock or ore

gábrico,-ca *adj* gabbroic

gabro *nm* gabbro

gadolino *nm* gadolinium

galactita *nf* fuller's earth

galápago *nm* pig of copper, lead or tin

galemador *nm* furnace for roasting silver ores

galemar *vtr* to roast silver ores

galeme *nm* [Méx] a reverberatory furnace of 1 to 3 arrobas capacity

galenita *nf* galena

galera *nf* an irregularly shaped ore deposit | furnace for distilling sulphur

galería *nf* gallery | *g. cárstica* karst cave

galerón *nm* an irregular deposit of large size

galga *nf* boulder

galimador *nm* [Cerro Gordo, CA] reverberatory furnace

galmeíta *nf* carbonates and silicates of zinc

galleta *nf* [Asturias, Sp] screened coal (20-50 mm)

gallinazo *nm* [Titiribí, Col] sphalerite

gallo *nm* [Méx] rich ore with needles or grains of gold and silver | a lump of native metal, nugget

gambusino *nm* prospector | [Méx] itinerant miner who high-grades a deposit and then moves on to another

gamella *nf* gold pan

gammagrafía *nf* gamma ray log

gándara *nf* low wasteland

ganchudo,-da *adj* hackly

gandinga *nf* fine ore | *nfpl* concentrates

gang *nm* dike | vein

ganga *nf* gangue | *g. cuarzosa* vein quartz

ganita *nf* gahnite

garbancillo *nm* [Sp] fine gravel

garbillar *vtr* to screen (minerals)

garbillo *nm* screen

garganta *nf* gorge

garimpeiro *nm* placer miner

gas *nm* natural gas | gasoline | *g. acido* sour gas | *g. asociado* associated gas | *g. condensado* gas condensate | *g. crudo* raw gas | *g. de petróleo* liquefied petroleum gas | *g. de pozo de petróleo* bradenhead gas | *g. disuelto* solution gas | *g. grisú* methane | *g. humedo* condensate rich gas, wet gas | *g. juvenil* juvenile gas | *g. libre* unassociated gas | *g. licuado* condensate |

g. natural natural gas | *g. no asociado* nonassociated gas | *g. pobre* lean gas, producer gas | *g. seco* dry gas

gasificación *nf* gasification

gasificar *vtr* to gasify

gasoducto *nm* gas pipeline

gasóleo *nm* diesel oil, gas oil

gasolina *nf* gasoline

gastable *adj* erodible

gastar *vtr* to wear away, erode

gasterópodo *nm* gastropod

gasto *nm* volume of flow, discharge | *g. de derrame* runoff rate | *g. sólido* bed load

gastos *nmpl* charges, expenses, costs | *g. de desarrollo* development costs | *g. de fundición* smelting charges

gausio *nm* gauss

gaveta *nf* [PR] gold pan

gaylussita *nf* gaylussite

gedinniano,-na *adj* Gedinnian

gedinniense *nm* Gedinnian

géiser *nm* geyser

geiserita *nf* geyserite

gelatinoso,-sa *adj* colloid, gelatinous

gelificarse *vpr* to gel

gelifracción *nf* congelifraction

gelisol *nm* frozen ground

gelivación *nf* congelifraction

geloide *nm* firn ice

gema *nf* gem, precious stone

geminación *nf* twinning

gemmología *nf* gemmology

gemmoscopio *nm* binocular microscope

género *nm* genus (*pl genera*)

genético,-ca *adj* genetic

genotipo *nm* genotype

geoanticlinal *nm* geoanticline, geanticline

geociencia *nf* geoscience, earth science

geocrático,-ca *adj* epeirocratic

geocronita *nf* geochronite

geocronología *nf* geochronology

geocronológico,-ca *adj* geochronological

geoda *nf* geode

geodepresión *nf* geodepression

geodesía *nf* geodesy

geodésico,-ca *adj* geodesic, geodetic | *nf* geodesy, geodetics

geodesta *nm* geodesist

geodético,-ca *adj* geodetic

geodinámico,-ca *adj* geodynamic | *nf* geodynamics

- geofísico,-ca** *adj* geophysical | *nf* geophysics | *nm/f* geophysicist | *g. aplicado* applied geophysicist
- geófono** *nm* geophone
- geognosia** *nf* geology
- geohidrología** *nf* geohydrology
- geoide** *nm* geoid
- geoisoterma** *nf* geoisotherm
- geología** *nf* geology | *g. aplicada* applied geology | *g. aplicada a la ingeniería* engineering geology | *g. de minas* mine geology | *g. del petróleo* petroleum geology | *g. dinámica* dynamic geology | *g. económica* economic geology | *g. estructural* structural geology | *g. física* physical geology | *g. general* general geology | *g. histórica* historical geology | *g. marina* marine geology
- geológico,-ca** *adj* geological
- geólogo,-ga** *nm/f* geologist
- geomagnético,-ca** *adj* geomagnetic | *nf* geomagnetics
- geomagnetismo** *nm* geomagnetism
- geomorfología** *nf* geomorphology
- geoquímico,-ca** *adj* geochemical | *nm or f* geochemist | *nf* geochemistry
- georgiano,-na** *adj* Georgian
- Georgiense** *nm* Georgian
- geosinclinal** *adj* geosynclinal | *nm* geosyncline, geosynclinal
- geosutura** *nf* geosuture
- geotéctonico,-ca** *adj* tectonic | *nf* geotectonics
- geotérmico,-ca** *adj* geothermal | *nf* geothermics
- germanotípico,-ca** *adj* Germanotype
- gersdorffita** *nf* gersdorffite
- giba** *nf* hump (rundhöcker)
- gibsita** *nf* gibbsite
- gigante** *nm* monitor, giant (used in hydraulic mining of placers)
- giobertita** *nf* magnesite
- girasol** *nm* fire opal
- givetiano,-na** *adj* Givetian
- givetense** *adj* Givetian
- glaciación** *nf* glaciation | *g. final* latest (Würm) glaciation | *g. local* local glaciation
- glaciar** *adj* glacial | *nm* glacier | *g. activo* active glacier | *g. alpino* alpine or mountain glacier | *g. colgante* hanging glacier | *g. continental* continental glacier | *g. de circo* cirque glacier | *g. de montaña* alpine or mountain glacier | *g. de plateau* plateau glacier | *g. de roca* rock glacier | *g. de valle* alpine or valley glacier | *g. fluyente* active or flowing glacier | *g. groenlandés* continental glacier | *g. rocoso* rock glacier
- glaciario,-ria** *adj* glacial
- glaciario,-ria** *adj* glacial
- glaciario,-ria** *adj* glaciology
- glaciocélico,-ca** *adj* glacio-eolitic
- glaciología** *nf* glaciology
- glaucodot** *nm* glaucophane
- glaucofana** *nf* glaucophane
- glauconia** *nf* glauconite
- glauconítico,-ca** *adj* glauconitic
- glauconitzación** *nf* glauconitization
- gleba** *nf* [Alicante, Sp] thin layer of precipitated salt | *g. tectónica* fault block
- gliptogénesis** *nf* glyptogenesis
- globo** *nm* globe, sphere
- globulito** *nm* microlite
- glóbulo** *nm* globule
- globuloso,-sa** *adj* globular
- gmelita** *nf* gmelinite
- gneis** *nm* gneiss
- gnéisico,-ca** *adj* gneissic
- gneisoide** *adj* gneissoid
- geotita** *nf* goethite
- golfo** *nm* gulf
- goma** *nf* glue | *g. arábiga* gum arabic | *g. de tragacanto* gum tragacanth
- goniógrafo** *nm* [Sp] plane table
- goniómetro** *nm* goniometer
- gongora** *nf* [Col] cavity or vug in a lode
- gongorado,-da** *adj* vuggy
- gotera** *nf* precipitate | *g. calcárea* calcareous sinter
- gotlandiense** *adj* Silurian
- grada** *nf* stope | *g. al revés* overhand stope | *g. abierta* open stope | *g. de relleno* filled stope | *g. derecha* underhand stope | *g. ramal* branch stope
- gradiente** *nm* gradient | *g. adiobático* adiabatic gradient | *g. hidráulico* hydraulic gradient | *g. geotérmico* geothermal gradient | *g. gravimétrico* gravitational gradient | *g. térmico* thermal gradient
- grado** *nm* degree | gradient | *g. de libertad* degrees of freedom | *g. geotérmico* geothermal gradient
- graficador** *nm* plotter
- gráfico,-ca** *adj* graphic | *nf* graphics | graph, chart | *nm* graph, chart
- grafítico,-ca** *adj* graphitic
- grafito** *nm* graphite | *g. natural* natural graphite
- grafitoso,-sa** *adj* [Vz] graphitic
- gramo** *nm* gram
- granada** *nf* garnet

granalla *nf* small grains of metal, generally gold
granate *adj* garnet (color) | *nf* garnet |
 [Guadalcázar, Méx] crystalline cinnabar | *g.*
almandino almandinite
granatífero,-ra *adj* garnetiferous, garnet-bearing
grancilla *nf* [Sevilla, Sp] screened coal (15-30
 mm) | [Asturias, Sp] screened coal (5-12 mm)
granipórfido,-da *adj* [Vz] granophyre
granítico,-ca *adj* granitic
granitización *nf* granitization
granito *nm* granite | small grain | hair, streak or
 point that diminishes the quality of a diamond
 | *g. anfibólico* amphibole granite | *g. biotítico*
 biotite granite | *g. micáceo* mica granite | *g.*
potásico potash granite
granitoide *nm* granitoid
granitoideo,-dea *adj* granitoid
grano *nm* grain | grain, a weight | *de g. fino* fine
 grained | *de g. grueso* coarse grained | *de g.*
medio medium grained
granoblástico,-ca *adj* granoblastic
granofírico,-ca *adj* granophytic
granofiro *nm* granophyre
granosidad *nf* granularity
granoso,-sa *adj* granular
granudo,-da *adj* granular, granulate, granulated
granulación *nf* granulation
granulado,-da *adj* granulated | *nm* granulation
granular *adj* granular, granulate, granulated
gránulo *nm* granule
granulometría *nf* granulometry
granuloso,-sa *adj* granulose, granular
granza *nf* [Arg] crushed stone | [New Almaden,
 Calif] coarse mercury ore | [Cu] gravel | [Méx]
 fragments of ore from about the size of rice to
 that of an egg | [Guanajuato, Méx] fourth class
 of ore, about 80 ounce silver to the ton | *g. de*
yunque [San Dimas, Méx] smalls | [Huitzuco,
 Méx] middlings of mercury ore | [Asturias, Sp]
 screened coal (10-25mm)
granzita *nf* [Almadén, Sp] coarse-grained ores
granzón *nm* gravel
graptolito *nm* graptolite
grasero *nm* slag pile
grasoso,-sa *adj* greasy
grauvaca *nf* greywacke | *g. feldespática* arkosic
 wacke
grauwaca *nf* greywacke
grava *nf* gravel | [Cartagena, Sp] ore of 6 to 8
 percent lead | *g. de boleos* boulder gravel | *g. de*
cantera pit gravel | *g. de guijas* [Vz] granule
 gravel | *g. de mina* pit gravel | *g. de playa* beach

gravel | *g. en bruto* pit-run gravel | *g. fluvial*
 river gravel | *g. graduada* graded gravel | *g.*
provechosa pay gravel | *g. sin cribar* unscreened
 gravel | *g. tal como sale* unscreened gravel
gravedad *nf* gravity | *g. específica* specific gravity
gravadora *nf* [Sp] gravel screen
gravera *nf* gravel pit
gravilla *nf* fine gravel
gravilladora *nf* [Sp] gravel screen
gravimetría *nf* gravimetry
gravimétrico,-ca *adj* gravimetric
gravímetro *nm* gravimeter
gravitación *nf* gravitation, gravity
gravitacional *adj* gravitational
gravoso,-sa *adj* [Méx] gravelly
greca *nf* irregular workings
greda *nf* marl | chalk | fuller's earth | [Bol]
 barren gravel above pay-dirt in placers | [Guy]
 highly altered schist bedrock to placers | [Vz]
 pay-dirt | *g. dura* [Col] carboniferous, iron-
 bearing schist
gredal *nm* clay pit
gredoso,-sa *adj* chalky, marly, clayey
grenoquita *nf* greenockite
gremio *nm* society, guild, corporation | trade
 union | *g. de azogueros* [Potosí, Bol] association
 of miners | *g. de cumuris* association of ore
 transporters | *g. de dueños* association of
 (mostly absentee) mine owners | *g. de mineros*
 miner's association
gres *nm* sandstone | potter's clay
greta *nf* fuller's earth | [Méx] litharge
gretoso *nm* [Chico, Méx] silver sulfide-bearing
 gossan
grieta *nf* narrow fissure, crack, crevice | joint |
g. autoclástica autoclastic fissure | *g. capilar*
 hairline crack | *g. de contracción* frost crack | *g.*
de desecación mud crack | *g. de enfriamiento*
 cooling joint | *g. de erupción* fissure vent | *g. de*
glaciar crevasse | *g. glaciar* crevasses | *g.*
marginal marginal crevasses
grietarse *vpr* to crack
grieteado,-da *adj* cracked
grieteo *nm* formation of fissures
grietoso,-sa *adj* cracked
gris *adj* grey | *nm* grey | *g. perla* pearl grey
grisáceo,-cea *adj* greyish
grosor *nm* thickness
grossularia *nf* grossularite
grossularita *nf* grossularite
grueso,-sa *adj* thick | coarse | hard (water)

grueso *nm* thickness of a bed, vein, etc. | [Sevilla, Sp] large coal (600mm in size) | [Arnao, Sp] coal up to 7 cm in size

grupo *nm* group | cluster | *g. de volcanes* volcanic cluster

gruta *nf* cave, grotto, cavern

guache *nm* [Col] a layer between pay-dirt and overburden of low-grade in placers | loose stones derived from bedrock of a placer

guadaloso,-sa *adj* swampy

guaico *nm* [Col] excavation of indiginous origin

guaira *nf* [Bol, Pe] a small, clay windblown smelting furnace used by Indians to refine high-grade silver ores

gualda *nf* [Pe] chalcopyrite | [Chacas, Pe] bornite

gualdado,-da *adj* yellow

gualdo,-da *adj* yellow

guanero,-ra *adj* guano

guaracú *nm* [Col] basalt, diorite, or greenstone

guaraturo *nm* [Vz] flint | quartz

güedal *nm* [Inguaran, Méx] copper skarn deposit

guía *nf* highest grade part of an orebody | [Ch] small, lateral veins | [Pe] veinlet in a stockwork | *g. mejicana* small earthenware plate in which amalgam was tested during the *patio* process of amalgamation of silver ores

guija *nf* pebble, gravel, cobble | matrix, gangue | [Méx] milky or bull quartz | [Batopilas, Méx] calcite | *g. de oro* [Guanajuato, Méx] gold-bearing quartz

guijarra *nf* stony place

guijarro *nm* cobble, pebble, stone

guijarroso,-sa *adj* stony, pebbly

guijo *nm* gravel

güijole *nm* [Durango, Méx] wood tin found in rhyolite, generally kidney shaped

guijoso,-sa *adj* pebbly, gravelly

guinche *nm* winch | hoist

guiñar *vtr* to change direction, as for a vein, etc.

güiris *nm* mining expert

H

haba *nf* nodule | nodular (bean-like) piece of ore encased in gangue

habilitación *nf* outfit, equipment; fitting out

habilitar *vtr* to equip, fit out

hábito *nm* habit

hacer *vtr* to make | *h. la ceja* [Col] to recover gold from a gold pan | *h. mina* to make a mine, that is, be profitable to work | *h. tierras* [Méx] to work a placer

hacienda *nf* smelting or reduction works | *h. de beneficio* amalgamation works | *h. de cianuración* cyanide plant | *h. de fundición* smelting works | *h. de maquila* custom mill | *h. de minas* silver or other refinery, generally applied to amalgamation works | *h. de sacar plata por el beneficio de azogue* amalgamation works

halmirógeno,-na *adj* halmyrogenic

halmirolisis *nf* halmyolysis

halocínesis *nf* halokinesis, salt tectonics

halogénico,-ca *adj* halogenic

halógeno,-na *adj* halogenous | *nm* halogen

haloisita *nf* halloysite

halotriquita *nf* halotrichite

hallazgo *nm* discovery, as of a deposit, etc.

halloisita *nf* hallyosite

hamada *nf* hammada

hankoamaña *nm* [Potosí, Bol] member of a *cuadrilla* or gang of weekend mestizo miners who worked the mines for their own benefit from Saturday night to Monday nights and on feast days

harina *nf* fine powder of metal or ore | *h. de roca* rock flour | *h. fósil* or *silicea* diatamaceous earth or tripoli

harmotoma *nf* harmotome

harnear *vtr* [Col, Ch] to sift, screen

hastial *nm* lateral wall of an excavation | surface of any wall of a deposit | side of a deposit | *h. de piso* [Bol] footwall | *h. de techo* [Bol] hanging wall

hauteriviano,-na *adj* Hauterivian

hauteriviense *adj* Hauterivian

haüyna *nf* hauynite, hauyne

haz *nf* group of deposits

hebra *nf* vein | layer, bed or stratum

hebrudo *nm* [Huítzaco, Méx] barcenite

hectara *nf* hectare

hectárea *nf* hectare

hediondo,-da *adj* fetid

helero *nm* glacier | ice sheet

helio *nm* helium

heliodoro *nm* heliodor (gem beryl)

heliotropo *nm* heliotrope, bloodstone

helveciano,-na *adj* Helvetian

helveciense *adj* Helvetic

helvetiano,-na *adj* Helvetic

helvetiense *adj* Helvetic

hematita *nf* hematite | *h. botrioidea* botryoidal hematite | *h. especular* specular hematite | *h. ocrosa* ocherous hematite | *h. oolítica* oolitic hematite | *h. parda* limonite | *h. roja* non-specular (red) hematite

hematótico,-ca *adj* hematic

hematización *nf* hematization

hembergiense *adj* Hembergian

hemera *nf* hemera

hemiedro,-dra *adj* hemihedral

hemimórfico,-ca *adj* hemimorphic

hemimorfita *nf* hemimorphite

hemipelágico,-ca *adj* hemipelagic

hemisférico,-ca *adj* hemispheric

hemisferio *nm* hemisphere

hender *vtr/pr* to cleave, split, crack

hendible *adj* fissile, cleavable

hendidura *nf* fissure, crevice, crack, split or rent | rift

hendimiento *nm* splitting, cleaving, cracking

heptano *nm* heptane | *h.-normal* n-heptane

herciniano,-na *adj* Hercynian

hercinita *nf* hercynite

hercio *nm* Hertz

herido *nm* [Ch] trench

hervezón *nm* [Col] alluvium

hervidero *nm* boiling spring | mud volcano

hesita *nf* hessite

hetangiano,-na *adj* Hetangian

hetangiense *adj* Hetangian

heteroblástico,-ca *adj* heteroblastic

heteromorfismo *nm* heteromorphism

heterópico,-ca *adj* heterropic

heteroscedasticidad *nf* heteroscedasticity

hettangiense *adj* Hettangian

hexaedro *nm* hexahedron

hexeno *nm* hexane

hialino,-na *adj* hyaline | *nf* hyaline

hialita *nf* hyalite

hiato *nm* hiatus

híbrido,-da *adj* hybrid | *nm* hybrid

hidatógeno,-na *adj* hydatogenic

hidrargillita *nf* hydrargillite

hidratación *nf* hydration

- hidratar** *vtr* to hydrate
- hidrato** *nm* hydrate
- hidrocarburo** *nm* hydrocarbon
- hidrocincita** *nf* hydrozincite
- hidrocloruro** *nm* hydrogen chloride
- hidrocraqueo** *nm* hydrocracking
- hidrodinámico,-ca** *adj* hydrodynamic
- hidrógeno** *nm* hydrogen | *h. pesado* deuterium | *h. sulfurado* hydrogen sulfide
- hidrogeología** *nf* hydrogeology
- hidrografía** *nf* hydrography
- hidrolacolito** *nm* pingo
- hidrólisis** *nf* hydrolysis
- hidrolita** *nf* hydrolith
- hidrología** *nf* hydrology | *h. de aguas subterráneas* groundwater hydrology
- hidrólogo** *nm* hydrologist
- hidromuscovita** *nf* illite
- hidrosfera** *nf* hydrosphere
- hidrosilicato** *nm* hydrosilicate
- hidrostático,-ca** *adj* hydrostatic
- hidrotermal** *adj* hydrothermal
- hidrotérmico,-ca** *adj* hydrothermal
- hidróxido** *nm* hydroxide
- hielo** *nm* ice | *h. de glaciar* glacial ice
- hierro** *nm* iron | iron ore | [Méx] low grade silver ore of 20 to 35 ounce per ton | *h. acicular* goethite | *h. arcilloso* clayey ironstone | *h. arsenical* arsenopyrite | *h. azul* vivianite | *h. blanco* arsenopyrite | *h. brillante* specularite | *h. cromado* chromite | *h. de pradera* bog iron ore | *h. de (los) pantanos* bog iron ore | *h. de (los) prados* bog iron ore | *h. de los estanques* bog iron ore | *h. espáctico* siderite | *h. especular* specularite | *h. espejado* specularite | *h. espinela* hercynite | *h. fangoso* bog iron ore | *h. limoso* bog iron ore | *h. magnético* magnetite | *h. magnetífero* [Cartagena, Sp] ore carrying 33% metallic iron | *h. meteórico* iron from a meteor | *h. nativo* native iron | *h. oligisto* hematite | *h. pantanoso* bog iron ore | *h. pardo* limonite | *h. rojo* hematite | *h. seco* [Cartagena, Sp] ore carrying 50% or better metallic iron | *h. titanado* ilmenite | *h. viejo* scrap iron | [Pe] iron oxide-rich silver ore
- hígado** *nm* [Pe] gold-bearing iron oxide | a lenticular deposit of gold
- hijuela** *nf* small thread of ore or mineral
- hilo** *nm* small vein or thread of ore in a vein | *h. alto* small vein coming out of the hanging wall | *h. bajo* small veins going into the footwall | *h. de cajón* vertical vein | *h. de la veta* strike of a vein | *h. del criadero* strike or direction of a deposit | *h. del desposorio* [Villalpando, Méx] small veins of gold-bearing clay | *a h. de veta* along strike of a vein
- hinchado,-da** *adj* swollen
- hincharse** *vpr* to swell, as for clays
- hinchazón** *nm* increase in volume of rock extracted from a mine due to breakage
- hiperstena** *nf* hypersthene
- hipidiomorfo,-fa** *adj* hypidiomorphic
- hipocentro** *nm* hypocenter
- hipocristalino,-na** *adj* hypocrystalline
- hipogénico,-ca** *adj* hypogene
- hipolímnico,-ca** *adj* hypolimnetic
- hipomagma** *nf* hypomagma
- hipótesis** *nf* hypothesis | *h. alternativa* alternative hypothesis | *h. compuesta* compound hypothesis | *h. nula* null hypothesis | *h. simple* simple hypothesis
- histograma** *nm* histogram
- historia** *nf* history | *h. de la tierra* earth's history
- hito** *nm* survey monument | *h. de límite* boundary monument
- hocino** *nm* narrows, canyon, gorge
- hofmanita** *nf* hofmannite
- hogar** *nm* hearth | *h. escoriador* slag hearth | *de h. abierto* open hearth
- hoja** *nm* slab or sheet (of metal) | nappe | *h. de arrastre* nappe | *h. de libro* [Guanajuato, Méx] ampelite | *h. de papel* finely laminated clay, slate or talc | *h. de pizarra* slab of slate
- hojoso,-sa** *adj* laminated
- holmio** *nm* holmium
- holocénico,-ca** *adj* Holocene
- holoceno,-na** *adj* Holocene | *nm* Holocene
- holocristalino,-na** *adj* holocrystalline
- holoedro** *nm* holohedron
- holocarst** *nm* holokarst
- holotipo** *nm* holotype
- homeoblástico,-ca** *adj* homeoblastic
- homoclinal** *nm* homoclinal
- homogeneidad** *nf* homogeneity
- homogéneo,-nea** *adj* homogenous
- homoscedasticidad** *nf* homoscedasticity
- homotáxico,-ca** *adj* homotaxial
- hondo,-da** *adj* deep | low, low-lying (land) | *nm* bottom | depth
- hondonada** *nf* trough, depression | hollow, dip, ravine | *h. cárstica* karst depression
- hondura** *nf* depth | [Col] large pothole in bedrock of a placer

horizonte *nm* bed, layer, stratum | seam | horizon | *h. del suelo* soil horizon | *h. guía* datum | *h. petrolífero* oil-bearing formation

hornablenda *nf* hornblende | *h. esquistosa* hornblende schist

hornabléndico,-ca *adj* hornblende

hornablendeífero,-ra *adj* hornblende-bearing

hornacho *nm* excavation

hornada *nf* [met] a melt

hornaguear *vtr* to work or extract hard coal

hornaguera *nf* hard coal | *h. apizarrada* slate coal | *terreno de h. coal* measures

hornaguero,-ra *adj* bearing hard coal

hornaza *nf* small furnace

hornfelsa *nf* hornfels

hornfelsítico,-ca *adj* hornfelsic

hornillo *nm* small furnace

horno *nm* kiln | furnace | *h. de cal* lime kiln | *h. de ensayar* assay furnace | *h. de foso* pit furnace | *h. de fundición* smelting furnace | [Méx] blast furnace | *h. de reverbero* reverberatory furnace

horrrua *nf* scoria, dross

horsteno *nm* chert

hoya *nf* any deep excavation | pit, ditch, hole | basin, trough | sink | pothole in a river bed | valley, dale | [Pe] river bed | *h. de drenaje* watershed | *h. de explosión* shot hole | *h. glacial* kettle hole

hoyada *nf* depression, hollow, dip

hoyar *vtr* to dig holes in, make holes

hoyo *nm* hole, pit | *h. de disparo* shot hole

hoz *nf* gorge, ravine

huachaca *nf* [Cerro de Pasco, Pe] ore paid to workers or lessors

huaico *nm* [Arg, Pe] debris flow, mud flow

huaillaripear *vtr* [Pe] to steal ore | to extract gold from tailings by means of running water and sheepskins

huairona *nf* [Pe] lime kiln

huairuna *nf* [Pe] small, earthen retort used to recover mercury from amalgam

huambi *nm* [Pe] realgar

huarina *nf* [Potosí, Bol] member of a *cuadrillo* or gang of weekend *creole* miners who worked the mines for their own benefit from Saturday night to Monday morning and on feast days

huayre *nm* [Potosí, Bol] clay reduction furnace once used by Indians

huecarrera *nf* cavern filled with ore in the form of stalagmites and stalactites

hueco,-ca *adj* hollow | loose | *nm* vug

huella *nf* track, trace | [Méx] trace of gold recovered in assaying | *h. de fisión* fission track

hueso *nm* [Ch] yellowish, compact sodium nitrate

huevo *nm* [Col] belly or swollen piece of ore in a beaded vein | large boulder in alluvium or soil

huincha *nf* [Bol, Ch] measuring tape

huinche *nm* winch

huincho *nm* [Pe] magnetite | hematite

hulla *nf* black bituminous coal | *h. apizarrada* slate coal | *h. blanca* white coal | *h. brillante* anthracite | *h. cannel* cannel coal | *h. de llama* bituminous coal | *h. grasa* soft coal | *h. magra* non-coking anthracite | *h. para gas* gas coal | *h. picaforme* jet | *h. seca* coking coal

hullero,-ra *adj* coal | *nf* coal mine | coal bed | *nm* coal miner

hullifero,-ra *adj* coal-bearing

hullita *nf* anthracite

humedecer *vtr* to moisten, humidify

humedad *nf* humidity | *h. de cantera* quarry water | *h. del suelo* soil moisture

húmedo,-da *adj* humid, wet, damp

humilde metal *nm* [Pe] silver ore that readily amalgamates

humita *nf* humite

humo *nm* smoke | *los humos* [Cerro de Pasco, Pe] 'the smoke', a controversy brought about by the installation of a copper smelter without even so much as a bag house for pollution control

humor *nm* [BC, Méx] trace

hundido,-da *adj* caved | *nm* dip

hundimiento *nm* subsidence | caving | dip of a bed | pitch of a fold axis | *h. en caldero* caldron subsidence

hundirse *vpr* to dip | to subside | to cave

huroniano,-na *adj* Huronian

I

iacotinga *nf* [Br] quartz-hematite-gold ore
icenense *adj* Icenian | *nm* Icenian
icosaedro *nm* icosahedron
icositetraedro *nm* icositetrahedron
ida y vuelta *nf* round trip (in drilling)
idioblástico,-ca *adj* idioblastic
idiocromático,-ca *adj* idiochromatic
idiógeno,-na *adj* syngenetic
idiomorfo,-fa *adj* idiomorphic
idocrasa *nf* vesuvianite, idocrase
igarapés *nmpl* branches of a river
igneo,-nea *adj* igneous
ignífugo,-ga *adj* refractory
Igualadense *nm* Igualadian
ilita *nf* illite
iluminación *nf* illumination
iluvial *adj* illuvial
imagen *nf* image
imán *nm* magnet, loadstone | magnetite
imanación *nf* magnetization
imanar or **imantar** *vtr* to magnetize | *vpr* to become magnetized
imantación *nf* magnetization
imbibición *nf* imbibition, absorption
imbricación *nf* imbrication, overlapping
imbricado,-da *adj* imbricated, imbricate, overlapping
imbricar *vtr* to imbricate, overlap
imma *nf* red ochre
impacción *nf* impact
impacto *nm* impact
ímpar *adj* odd, uneven | *nm* odd number
impedancia *nf* impedance | *i. acústica* acoustic impedance
impederrentones *nmpl* [Vz] blowout preventer (on a drill rig)
impermeabilidad *nf* impermeability
impermeable *adj* impermeable | impervious
impregnación *nf* impregnation
impregnado,-da *adj* impregnated
impregnar *vtr* to impregnate | *vpr* to become impregnated
 impresión *nf* impression, imprint
impronta *nf* impression, imprint, cast, mark
impuesto *nm* tax | *i. de producción* severance tax
impulsar *vtr* to drive
impulsión *nf* natural drive mechanism for oil and gas pools | *i. por agua* water drive | *i. por*

casquete de gas gas cap drive | *i. por gas disuelto* solution gas drive | *i. por gravedad* gravity drive
impulso *nm* impulse
impureza *nf* impurity
impurificado,-da *adj* impure, contaminated
impurificar *vtr* to contaminate
impuro,-ra *adj* impure
inagotable *adj* inexhaustible
inanga *nf* a gray nephrite
inarmónico,-ca *adj* disharmonic, inharmonic
incarbonización *nf* coalification
inciso,-sa *adj* incised
inclinación *nf* declivity, slope | gradient | [Arg, Ch] dip | *i. magnética* magnetic dip | *sin i.* aclinic
inclinado,-da *adj* inclined
inclinarse *vpr* to dip | to slope, rake
inclinómetro *nm* dipmeter | clinometer, inclinometer
incluído,-da *adj* imbedded, included
inclusión *nf* inclusion | *i. anexa* cognate inclusion | *i. de escoria* salg inclusion | *i. exógena* xenolith | *i. fluida* fluid inclusion | *i. gaseosa* gas inclusion | *i. negativa* negative crystal | *i. sólida* solid inclusion
incoherente *adj* incoherent, unconsolidated
incoloro,-ra *adj* colorless
incolumita *nf* flexible sandstone
incompetente *adj* incompetent
incongruente *adj* incongruent, incongruous
inconsecuente *adj* inconsequent
inconsistente *adj* unstable, loose, uncompacted
incorporación *nf* incorporation (coalification)
incorporado *nm* yard within a *hacienda de minas* where amalgamation took place
increción *nf* incretion
incremento *nm* increment, recharge
incrustación *nf* incrustation, inlay | scale
incrustado,-da *adj* incrusted, incrustate | embedded
incrustante *adj* incrusting, scale-forming | *nm* incrustant
incrutar *vtr* to incrust, inlay | *vpr* to embed itself
incurrente *adj* incurrent, influent
independencia *nf* independence | *i. en probabilidad* indepenence in probability
indicación *nf* indication, generally favorable for ore
indicador *nm* radioactive tracer | *i. de deformación* strain gauge | *i. de desviación* drift

indicator | *i. de pH* pH meter | *i. de profundidad* depth meter
indicatriz *nf* indicatrix
índice *nm* index | *i. calco-alcalino* alkali-lime index | *i. de dureza* hardness number | *i. de escurrimiento* runoff coefficient | *i. de hinchamiento* swelling index | *i. de marea fosil* index fossil | *i. de petróleo* show of oil | *i. de Prandtl* Prandtl number | *i. de productividad* productivity index (crude oil) | *i. de refracción* index of refraction | *i. de Reynold* Reynold's number | *i. K K* index
indicios *nmpl* traces, indications
indigación *nf* search | examination
índigo *adj/nm* indigo | *i. de cobre* covellite
indigolita *nf* indicolite
índio *nm* indium | *i. de faltriquera* Indian who avoided the *mita* by means of a fee paid to his employer
indisolubilidad *nf* insolubility
indistinto,-ta *adj* indistinct
indos *nmpl* [Vz] invert
inducción *nf* induction | inference | *i. estadística* statistical inference
inducido,-da *adj* induced
inductor,-dora *adj* inducing | *nm* inductor | *i. de tierra* earth inductor
induración *nf* induration
indurar *vtr* to indurate
indurado,-da *adj* indurated
industria *nf* industry | *i. extractiva* mining industry | *i. minera* mining industry | *i. petrolera* petroleum industry
inerte *adj* inert | *nmpl* aggregates
inestable *adj* unstable
inestabilidad *nf* instability
inexacto,-ta *adj* inaccurate
inexploitable *adj* unexploitable
inexploitado,-da *adj* unexploited
inexplorado,-da *adj* unexplored
infeccionar *vtr* [Pe] to contaminate, pollute
infecundo,-da *adj* barren of ore, sterile
inferior *adj* lower | inferior
infiltración *nf* infiltration
infiltrar *vtr* to infiltrate
infiltrarse en *vpr* to infiltrate into
inflación *nf* tumescence | inflation

inflado,-da *adj* inflated
inflexión *nf* inflection
influo *nm* inflow | flood tide
informador *nm* oil scout
Infracámbrico *nm* Infracambrian
infraglacial *adj* subglacial
inframarginal *adj* inframarginal
inrapuesto,-ta *adj* underlying
infrarrojo,-ja *adj* infrared | *nm* infrared
infrayacente *adj* underlying
infundible *adj* infusible
infusorio,-ria *adj* infusorial
infusoriolita *nf* diatomaceous earth
ingeniería *nf* engineering | *e. minera* mining engineering | *e. petrolera* petroleum engineering
ingeniero *nm* engineer | *i. de lodos* mud engineer | *i. de minas* mining engineer | *i. de nivel* [Ec] levelman | *i. minero* mining engineer | *i. petrolero* petroleum engineer
ingenio *nm* mill, usually consisting of two stamps | smelting works | sluice
ingresión *nf* ingestion
ingreso *nm* entrance | *nmpl* earnings, revenues
inhalante *adj* incurrent
inhomogeneidad *nf* inhomogeneity
inmadurez *nf* immaturity
inmaduro,-ra *adj* immature
inmersión *nf* immersion
inmerso,-sa *adj* immersed
inmiscibilidad *nf* immiscibility
inmiscible *adj* immiscible
inorgánico,-ca *adj* inorganic
inosilicato *nm* inosilicate
inquilinato *nm* leasehold
insecuente *adj* inequent
ínsito,-ta *adj* in situ
insolito *nm* insolith
insolubilidad *nf* insolubility
insula *nf* island
insularidad *nf* insularity
intensidad *nf* intensity
interarrecife *nm* interreef
intercalación *nf* intercalation | inset | *i. en forma lenticular* interlensing
intercalado,-da *adj* intercalated, interjacent | *nm* intercalate
intercalar *vtr* to intercalate
intercapa *nf* interbed
intercarga *nf* interburden
interclusión *nf* intercalation
intercorriente *adj* interstream

intercrecimiento *nm* intergrowth
intercuenca *nf* interbasin
intercúmulo *nm* intercumulus
interdigitación *nf* intertounging, interfingering
interdigitado,-da *adj* intertounged, interfingered
interduna *nf* interdune
interestratificación *nf* interbedding
interestratificado,-da *adj* interbedded
interestratificar *vtr* to interbed
interfaz *nf* interface
interferencia *nf* interference
interfluvio *nm* interfluve
interlacustre *adj* interlacustrine
interlobulado,-da *adj* interlobate
intermedio,-dia *adj* intermediate
intermitente *adj* intermittent
interno,-na *adj* inner, interior | internal
interpartícula *nf* interparticle
interplegamiento *nm* interfolding
interpolación *nf* interpolation
interpolar *vtr* to interpolate
interprecipitado *nm* interprecipitate
intersección *nf* [math] intercept
intersticio *nm* interstice
intervalo *nm* interval | *i. de aceptación*
 acceptance interval or region | *i. de clase* class interval | *i. de confianza* confidence interval | *i. de erosión* erosional interval | *i. de rechaza* rejection interval or region | *i. intercuartilar* interquartile interval
interyacente *adj* interbedded
intradelta *nf* delta plain
intrafiloniano,-na *adj* between veins
intraformacional *adj* intraformational
intratelúrico,-ca *adj* intratelluric
intruido,-da *adj* intrusive
intruir *vtr* to intrude
intrusivo,-va *adj* intrusive | *nf* intrusive
intumescencia *nf* intumescence, swelling
inundable *adj* easily flooded
inundación *nf* flood | flooding
inundado,-da *adj* flooded, inundated
inundar *vtr* to flood, inundate
inverso,-sa *adj* inverted, inverse
invertido,-da *adj* inverted | *nm* invert
invertimiento *nm* [Pe] discharge, outfall
invertir *vtr* to invert | to plunge (transit) | to revert | to invest | [Pe] to discharge, empty
investigación *nf* research, investigation, exploration
investigar *vintr* to research, investigate, explore

inyección *nf* injection | *i. de agua* water flood or injection | *i. de espuma* foam injection | *i. de gas* gas injection | *i. de vapor* steam flooding or injection | *i. forzada* forced injection | *i. magmática* magmatic injection
inyectado,-da *adj* injected
inyectar *vtr* to inject
iónico,-ca *adj* ionic
ionización *nf* ionization
ionizar *vtr/pr* to ionize
ionógeno,-na *adj* inorganic
ipabismal *adj* hypabyssal
ir a peña *vtr* [Col] to hit a paystreak in a placer
iridio *nm* iridium | *i. nativo* native iridium
iridiscencia *nf* iridescence
iridiscente *adj* iridescent
iridosmina *nf* iridosmine, iridosmium
iris *nm* iridescent hyaline quartz | *i. calcedonia* iridescent chalcedony | *i. citrino* yellow hyaline quartz
irisación *nf* iridescence
irisado,-da *adj* iridescent
irisar *vintr* to iridesce, be iridescent | *vpr* to become iridescent
irradiación *nf* irradiation
irradiar *vtr* to irradiate
isla *nf* island | *i. de barrera* barrier island | *i. en rosario* island chain | *i. oceánica* oceanic island
isleo *nm* klippe | island | *i. cobijante* erosional remnant
isleta *nf* islet
islete *nm* islet
islilla *nf* islet
isbote *nm* islet
isoanomalía *nf* isoanomaly
isoanómalo,-la *adj* isoanomalous
isoantracita *nf* isoanthracite
isobara *nf* isobar
isobárico,-ca *adj* isobaric
isobarométrico,-ca *adj* isobarometric
isobata *nf* isobath
isocarbono *nm* isocarbon
isoclinal *adj* isoclinal | *nm* isoclinal
isoclínico,-ca *adj* isoclinic
isoclino,-na *adj* isoclinal
isocora *nf* isochore
isocromo *nm* isochrome
isocrona *nf* isochron
isócrono,-na *adj* isochronous
isodina *nf* isomagnetic line
isodinámico,-ca *adj* isodynamic
isofana *nf* franklinite

isógala *nf* isogal
isógama *nm* isogam
isogeoterma *nf* isogeotherm
isógono,-na *adj* isogonic | *nf* isogonic line
isohalina *nf* isohaline
isoíeta *nf* isohyet
isoípsa *nf* contour line
isolínea *nf* isopleth
isomegatía *nf* isomegathy
isomerismo *nm* isomeric
isomerización *nf* isomerization
isómero,-ra *adj* isomeric | *nm* isomer
isometamorfismo *nm* isometamorphism
isomórfico,-ca *adj* isomorphic
isomorfismo *nm* isomorphism
isomorfo *nm* isomorph
isopaca *nf* isopach
isópaco *nm* isopach
isoparafina *nf* isoparaffin
isopentano *nm* isopentane
isopleta *nf* isopleth
isópora *nf* isopore
isopreno *nm* isoprene
isoquímico,-ca *adj* isochemical
isorrumbado,-da *adj* follows the same strike
isosista *nf* isoseismic line
isostasia *nf* isostacy
isostasis *nf* isostacy
isostático,-ca *adj* isostatic
isotangente *nm* isotangent
isoterma *nf* isotherm
isotérmico,-ca *adj* isothermal, isothermal
isotermo,-ma *adj* isothermal
isotípico,-ca *adj* isotypic
isotipo *nm* isotype
isotópico,-ca *adj* isotopic

isótopo *nm* isotope
isotropía *nf* isotropy
isotrópico,-ca *adj* isotropic
isotropismo *nm* isotropism
isótropo,-pa *adj* isotropic
isoyeta *nm* isohyet
istmo *nm* isthmus
itabo *nm* [Vz] inlet
itacolumnita *nf* flexible sandstone
itali *nm* [Méx] obsidian
italita *nf* leucite
iteración *nf* iteration
iterar *vtr* to iterate
iterativo,-va *adj* iterative
itérbico,-ca *adj* ytterbic
iterbio *nm* ytterbium
itria *nf* yttria
ítrico,-ca *adj* yttric
itrio *nm* yttrium
itrocerita *nf* yttrrocrite
itrofluorita *nf* yttrofluorite
itrolmenita *nf* samarskite
itrotantalita *nf* ytrotantalite
itrotitanita *nf* keilhauite
itztle or **itztli** *nm* [Méx] obsidian
iu *nm* *yu*, nephrite
ixtajale *nm* [Tasco, Méx] earthy iron oxide |
 [Zacualpan, Méx] silver sulphide disseminated
 in iron oxides | [Sultepec, Méx] native wire
 and leaf silver with gypsum, cerargyrite,
 argentite, and oxides
izador *nm* hoist
izaje *nm* hoisting
izar *vtr* to hoist
izcu *nm* [Pe] lime

J

jabalcón *nm* trench brace
jabalconar *vtr* to shore, brace, prop
Jabalinense *nm* Acadian
jabeca [Almadén, Sp] a type of furnace used to distill mercury
jable *nf* a fine, white sand
jabón *nm* [Guanajuato, Méx] friable, talcose, silver-bearing ore | [Villa Nueva, Hon] friable, talcose, siliceous, gold and silver sulfide-bearing ore | [Col] slickenside | *j. de montaña* steatite | halloysite | *j. de sastre* steatite, soapstone | *j. de soldado* smectite | *j. de vidrieros* pyrolusite | *j. mineral* smectite
jaboncillo *nm* clay, gouge, generally as an alteration product of country rock | [Potosí, Bol] kaolinite | [Ch] nitrate of soda streaked with lime | [Méx] clay selvage on a vein | steatite, talc
jabre *nm* [Gal] a fine, white feldspathic sand derived from altered granite
jacintina *nf* idocrase
jacinto *nm* hyacinth, jacinth (a transparent red var of zircon) | cinnamon-stone (a var of garnet) | *j. de Ceilán* zircon | *j. de Compostela* dark red crystalline quartz | *j. de disentis* cinnamon-stone, a variety of garnet | *j. de los volcanes* idocrase | *j. occidental* bright yellow variety of topaz | *j. oriental* orange variety of corundum | *j. volcánico* idocrase
Jacksoniense *nm/adj* Jacksonian
jacksonita *nf* prehnite
jacupirangita *nf* jacupirangite | *j. apatítica* apatite jacupirangite | *j. feldespática* feldspar jacupirangite
jacupirangítico,-ca *adj* jacupirangitic
jacutinga *nf* jacutinga, itabirite
jade *nm* jade | *j. de saussure* saussurite | *j. oriental* tremolite
jade-albita *nf* maw-sit-sit, jade-albite
jadeíta-egirina *nf* a mixture of jadeite and aegirine
jagua *nf* [Col] powdery, sulfide ore | black sands in placers | concentrates rich in gold and heavy minerals | *j. de recorte* heavy mineral residues from gold recovery in an *arrastre*
jaguadero *nm* outlet (of a river)
jagüel *nm* [Arg, Ch] pit or trench filled with water
jagüey *nm* [Arg] pit or trench filled with water

jais *nf* jet
jaki *nm* khal
jalatocle *nm* [Méx] alluvium
jalde *adj* deep yellow
jaldo,-da *adj* deep yellow
jaldre *adj* deep yellow
jales *nmpl* [Méx] tailings
jali *nm* khal
jalón *nm* [surv] rod, range pole | *j. de cadeno* chaining pin | *j. de mira* level rod
jalonar *vtr* [surv] to run a survey line
jalonero *nm* [surv] rodman
jamasquita *nf* jamaskite (*obs*, hornblende jacupirangite)
Janitorense *nm* Janitorian (sub-stage of the Corallian)
janosita *nf* copiapite
japanita *nf* penninite
jaquelado *nm* checkerboard pattern
jardín *nm* spot which disfigures an emerald
jargón *nm* jargon, jargon (pale yellow jem variety of zircon)
Jarkov *nm* Kharkov
jaspágata *nf* agate jasper, jaspagate, jaspachate
jaspe *nm* jasper | veined marble | *j. de Siberia* banded brown and green jasper | *j. egipcio* Egyption jasper | *j. florido* multicolored jasper | *j. heliotropo* bloodstone | *j. jaspeado* mixture of green jasper and agate | *j. negro* touchstone | *j. ópalo* jaspopal | *j. porcelana* porcelain jasper | *j. sanguíneo* bloodstone | *j. veteado* ribbon jasper | *j. zonar* ribbon jasper
jaspeado,-da *adj* spotted | mottled, variegated | marbled, streaked, veined | like jasper, jaspideoous
jaspear *vtr* to marble, mottle, vein, streak
jasperado,-da *adj* jasperated
jasperina *nf* jasperine
jasperita *nf* jasper
jasperización *nf* jasperization
jasperoide *adj* jasperoid | jasper
jasperizar *vtr* to jasperize
jaspideano,-na *adj* jaspidean, jaspery
jaspilitico,-ca *adj* jaspilitic
jaspoide *adj* jaspoid | *nm* tachylite
jaspón *nm* a variety of marble, stained red and yellow
jaspónix *nm* jasponyx
jaspopal *nm* jasper opal, jaspopal, opal jasper
jaula *nf* cage (in a shaft) | *j. de extracción* mine cage
jayet *nm* jet

jazido *nm* layer, bed or seam | ore or mineral deposit
jebe *nm* [Sp] alum
jefe *nm* chief, boss | *j. de brigada* [surv, expl] party chief | *j. de cuadrilla* squad boss | *j. de oficina* office manager | *j. de punta* shift boss | *j. de turno* shift boss
jejo *nm* stone, rock
jelinita *nf* kansasite (a fossil resin)
jelletita *nf* pale green andradite
jemal *adj* a palm in length
jeme *nm* palm (measure of distance)
jenkinsita *nf* ferroan antigorite
jentschita *nf* lengenbachite
jenzschita *nf* chalcedony
jeroglífico,-ca *adj* hieroglyphic | *nm* hieroglyph
Jerseyense *nm* Jerseyian (glacial stage)
jerulfina *nf* wagnerite altered to apatite
jet *nm* jet
jewreinowita *nf* vesuvianite
jezekita *nf* morinite
jilópalo *nm* wood opal
jinyunita *nf* mixture of mordenite and clinoptilolite
jiwaarita *nf* Ti-melanite
Johannense *nm/adj* Olenidian
johnita *nf* green variety of turquoise
johnstonita *nf* vanadinite | galena
johnstontonita *nf* variety of andradite
johnstrupita *nf* mosandrite
jolita *nf* iolite
jollyita *nf* Al-hisingerite
jorfe *nm* precipice
Jorgense *nm/adj* [Arg] local age name equivalent to Danian
jorgyanita *nf* scorodite
jornada *nf* a day's work, working day, shift | a day's journey | expedition | *j. doble* double shift | *j. simple* single shift
jornal *adj* by the day's work | [Col] by the hour's work | *nm* day's wage | day's work | [Col] hourly wage
jornalar *vtr* to employ by the day
jornalero *nm* workman, laborer
Josarense *nm* lower part of the Pontian
josefinita *nf* nickel-iron, ferronickel
josena *nf* josen, hartite
jossaíta *nf* a mixture of crocoite and sphalerite
jotun-norita *nf* jotunite (*obs*, charnockite)

Jovarense *nm/adj* middle part of the middle Oligocene
joven *adj* young | recent | undeformed
Joviano *nm* part of the Quaternary
jovin *adj* uneroded, little eroded
juagada *nf* [Col] alluvial gravel lacking sand and gold
juan blanco *nm* [Col] placer platinum | mica
jucu *nm* [Bol] high grader, ore thief
juddita *nf* Mn-hornblende
juego *nm* set | suite | *j. de colores* play of colors | *j. de diaclasas* joint set | *j. de mare* the complete tidal cycle | stretch of beach or coast bounded by the tidal cycle
jugar *nm* tidal movement of the sea (rise and fall)
jugo de la tierra *nm* hydrocarbon
jugo lapideo *nm* parent magma | residual melt | intersitial glass | cement in conglomerates
julianita *nf* tennantite
julio *nm* joule
jumo *nm* [Col] scarcely visible flake of gold
junckerita *nf* variety of siderite
junkerita *nf* siderite
junta *nf* joint | junction (of a river)
juntarse *vpr* to coalesce
juntura *nf* joint | *j. de estratificación* bedding plane
junturamiento *nm* jointing
juquear *vtr* [Bol] to high grade, steal ore
juqueo *nm* [Bol] ore theft, high-grading
juquero *nm* [Bol] ore-thief
Jura *nf* Jurassic | *J. blanco* Malm | *J. negro* Lías | *J. pardo* Dogger
Jurásico,-ca *adj* Jurassic | *nm* Jurassic | *J. inferior* lower Jurassic | *J. medio* middle Jurassic | *J. superior* upper Jurassic
jurinita *nf* brookite
jurupáita *nf* Mn-xonotlite
jusente *adj* that rises or falls with an ebb tide | *nm* ebb tide
justipreciación *nf* appraisal
justipreciador *nm* appraiser
justipreciar *vtr* to appraise, rate
justiprecio *nm* appraised value
Juvarense *nm/adj* Juvavian
juvenil *adj* juvenile
juventud *nf* youth

K

kafehidrocianita *nf* kafehydrocyanite
kainolítico,-ca *adj* Cenozoic
k'ajcha *nf* [Potosí, Bol] member of a *cuadrillo* or gang of weekend *indio* miners who worked their employer's mines for their own benefit from Saturday night to Monday morning and on feast days
kakirita *nf* protomylonite
kakoxena *nf* kakixen
Kalaviense *adj* lower Algonquin | *nm* lower Algonquin
kalicamptonita *nf* cascadite (*obs*, sodic minette)
kaligranito *nm* kaligranite (*obs*, granite)
kalikeratófido *nm* kalikeratophyre (*obs*, keratophyre)
kalinefelinita *nf* kalinephelinite (*obs*, nephelinite)
kaliofilita *nf* kaliophilite
kalifita *nf* kaliphite
kalipirocloro *nm* kalipyrochlore
kalipiroxerita *nf* pyroxenolite (*obs*, pyroxenite)
kaliqueratofiro *nm* kalikeratophyre (*obs*, keratophyre)
kaliriolita *nf* kalirhyolite (*obs*, potash rhyolite or pantellerite)
kalisienita *nf* kalisyenite (*obs*, alkali syenite)
kalitinguaítórfido *nm* kalitinguaite porphyry (*obs*, porphyritic phonolite)
kalitraquita *nf* kalitrachyte (*obs*, trachyte)
kalkafanita *nf* amygdaloidal diabase
kalkbostonita *nf* maenaite (*obs*, plagioclase bostonite)
kalkdiabasa *nf* amygdaloidal diabase
kalkgranito *nm* calcigranite (*obs*, granite)
kalkuranita *nf* uranite
kaluszita *nf* singenite
kam or kame *nm* kame
kamarezita *nf* brochantite
kammgranito *nm* kammgranite (*obs*, granite)
kammgranítico,-ca *adj* kammgranitic (*obs*, granitic)
Kansan *nm* Kansan
kansita *nf* mackinawite
kantografía *nf* kantography
kaolín *nm* kaolin
kaolínico,-ca *adj* kaolinic
kaoliniita *nf* kaolinite
kaolinítico,-ca *adj* kaolinitic
kaolinización *nf* kaolinization
karbonatberesita *nf* beresite (*obs*, altered aplite)

karbonatita *nf* carbonatite
karbonatitalnoíta *nf* alnoite
karlsteinita *nf* carlstainite (*obs*, alkali granite)
karniense *adj* Carnian
karst *nm* karst | *k. cubierto* covered karst | *k. desnudo* naked or bare karst | *k. elevado* relict karst | *k. subterráneo* interstratal or subjacent karst
karstenita *nf* rock anhydrite, anhydrock
kárstico,-ca *adj* karstic
karstificación *nf* karstification
kasaíta *nf* kassaïte (*obs*, haüyne monzonite or syenodiorite porphyry)
Kaskasia *nm* Kaskasia
kasparite *nf* cobaltoan pickeringite
kataforita *nf* kataphorite
kataforit-sölvbergita *nf* solvsbergite (*obs*, trachyte)
katapleitsienita *nf* augite-nepheline syenite
katatéctico,-ca *adj* katactic
katavotre *nf* abyss
katazona *nf* katazone
katogénico,-ca *adj* katogenic
katogeno *nm* katogene
kaukasita *nf* caucasite (*obs*, sanidine granite)
kaulaíta *nf* kauaiite (*obs*, olivine-augite diorite)
Kazán *nm* Kazanian
kazansquita *nf* kazanskite (*obs*, magnetite-plagioclase dunite)
keelyita *nf* zinkenite
Keewatin *nm* Keewatin, Keewatinian
keiviíta *nf* keivyite
kelifítico,-ca *adj* kelyphytic
kelyfítico,-ca *adj* kelyphytic
kelifito *nm* corona
kellerita *nf* cuprian pentahydrite
kenngotita *nf* miargyrite
kenyita *nm* kenyte (*obs*, olivine phonolitic trachyte)
kenyta *nm* kenyte (*obs*, olivine phonolitic trachyte)
kerabitumen *nm* kerogen
kerargirita *nf* kerargyrite
keratita *nf* hornfels | compact groundmass in melaphyres
keratofido *nm* keratophyre | *k. cuarcífero* quartz keratophyre
keratófiro *nm* keratophyre | *k. cuarcífero* quartz keratophyre
keratofirospilita *nf* spilitized keratophyre
keratospilita *nf* keratospilite (*obs*, spilitized albite diabase)

- kerógeno** *nm* kerogen
kerogenita *nf* oil shale
kerosén *nm* kerosene
keroseno *nm* kerosene
kerosina *nf* kerosene
kersantita *nf* kersantite | *k. aplita* aplitic
 kersantite | *k. augítica* augite kersantite | *k. broncítica* bronzite kersantite | *k. cuárcica* quartz kersantite | *k. esferoidal* or *esferolítica* spheroidal kersantite | *k. hornabléndica* hornblende kersantite | *k. olivínica* olivine kersantite | *k. orbicular* orbicular kersantite
kersantitpegmatita *nf* kersantite pegmatite
keuperiano,-na *adj* Keuper
Kéuprico *nm* Keuper
keweenawiano,-na *adj* Keweenawan
K-feldespato *nm* K-feldspar
khajcha *nf* [Potosí, Bol] member of a *cuadrillo* or gang of weekend *indio* miners who worked their employer's mines for their own benefit from Saturday night to Monday morning and on feast days
khareo *nm* [Bol] hand sorting (of ore)
khareadora *nf* ore sorter (usually a woman)
khibinita *nf* mosandrite (mineral) | chibinite (rock)
khinganita *nf* kesterite
khuniita *nf* iranite
kieselgur *nm* kieselguhr, kiselgur
kiirunavaarita *nf* magnetitite
kilaje *nm* [Arg] weight in kilograms
kilbrickenita *nf* As-geochronite
kiliárea *nf* kiliare
kilita *nf* kylite (*obs*, olivine theralite)
kilo *nm* kilogram
kilobara *nf* kilobar
kilocaloría *nf* kilocalorie
kilociclo *nm* kilocycle
kilogramo *nm* kilogram
kilometraje *nm* distance in kilometers
kilométrico,-ca *adj* kilometric
kilómetro *nm* kilometer
kimmeriano,-na *adj* Kimmerian
kimmérico,-ca *adj* Kimmerian
kimmeridgiano,-na *adj* Kimmeridgian
kimmeridgense *adj* Kimmeridgian
Kinderhook *nm* Kinderhookian
kirunavaarita *nf* magnetitite, kiirunvaarite
klaprotita *nf* mixture of wittichenite and emplectite
klausenita *nf* clausenite (*obs*, diorite norite, quartz gabbro) | lamprophyre
kmaita *nf* celadonite
knoxvillita *nf* copiapite
Koblenzense *nm* Coblenzian
kodurita *nf* kodurite (*obs*, granulite) | *k. biotítica* biotite kodurite | *k. cuarcífera* quartz kodurite | *k. piroxénica* pyroxene kodurite
kodorítico,-ca *adj* koduritic
koelbingita *nf* kenigmatite
koivinita *nf* florencite
kokkokonita *nf* cocconite (coccolith limestone)
kolbeckina *nf* herzenbergite
kolskita *nf* mixture of lizardite and sepiolite
komatiíta *nf* komatiite
kongadiabasa *nf* Konga diabase (*var* quartz dolerite)
Kongurense *nm* Kungurian
Konialnikense *nm* Konialnikian, Pontian?
kopita *nf* pyrochlore
kornerupina *nf* kornerupine
korund-anorthosita *nf* kyschtymite (*obs*, corundum anorthosite)
korund-gabro *nm* corundum hornblend gabbro
korundmagnetitita *nf* corundum magnetitite
korundnefelindiorita *nf* dungannonite (*obs*, alkali corundum diorite)
korundoligoclaspegmatita *nf* plumasite (*obs*)
korundplagioklasita *nf* kyschtymite (*obs*, corundum anorthosite)
kosmocloro *nm* kosmochlor, ureyite
kramerita *nf* probertite
kratógeno *nm* shield
kraurita *nf* dufrenite
kreuzbergita *nf* pleystenite
criptón *nm* krypton
kristianita *nf* cristianite (*obs*, biotite granite)
kryokonita *nf* cryoconite
Kungur *nm* Kungurian
Kunguriense *nm* Kungurian
kurskita *nf* carbonate-fluorapatite
kürunavaarita *nf* magnetitite, kiirunvaarite
kuselita *nf* cuseelite (*obs*, biotite-augite lamprophyre)
kusuita *nf* wakefieldite-(Ce)

L

labíl *adj* unstable | labile | friable

labio *nm* lip, edge | *l. de falla* fault limb

labor *nf* miner working or work | working place or face | a measure of area (177.14 acres) | *l. a cielo* overhand working | *l. a cielo abierto* open pit working | *l. a través* cross cut | *l. abandonada* abandoned working | *l. alta* [Col] placer working above water level | *l. auxiliar* development work | *l. baja* [Col] placer working below water level | *l. de bancos* underhand stoping | *l. de beneficio* mill, milling | *l. de cantera* stone quarry, open pit work | *l. de hacienda* all workings in a mine not leased | *l. de realce* overhand stoping | *l. de reconocimiento* exploratory workings | *l. de testeros* overhand stoping | *l. en rebajo* underhand stoping | *l. por lajas* slabbing, slashing | *l. preparativas* development work

laboreo *nm* mining, exploitation, working | art of mining | *l. a cielo abierto* open pit mining | *l. de crestones* surface workings | *l. de grada* stoping | *l. de subniveles* sublevel stoping | *l. en avance* advancing system | *l. en retirada* retreating system | *l. minero* mining, exploitation | *l. por cuadras* panel working | *l. por socavón* adit cut mining

labra *nf* working, cutting, carving, or dressing of stone

labrado,-da *adj* worked, wrought, cut, carved | *nm* cutting, carving

labrar *vtr* to work a mine | to work metals | to dress, cut or carve stone | *l. en facetas* to facet

lacolito *nm* laccolith

lacunario,-ria *adj* lacustrine

lacustre *adj* lacustrine, lake

ladera *nf* declivity, slope, side, hillside | highly inclined flanks of a saddle or anticline | flank

ladiniano,-na *adj* Ladinian

ladiniense *adj* Ladinian

lago *nm* lake | *l. alcalino* alkaline lake | *l. de agua dulce* fresh water lake | *l. de agua salada* salt lake | *l. de circo* tarn | *l. de cráter* crater lake | *l. de erosión* erosion lake | *l. de erosión glaciar* | *l. de fractura* tectonic lake | *l. de glaciar* glacier lake | *l. en herradura* oxbow lake | *l. endicado* barrier lake | *l. salado* salt lake, saline lake | *l. semilunar* oxbow lake

lágüena *nf* decomposition of argillaceous schist by weathering

laguna *nf* lagoon | small lake | reservoir used to store water to supply water-powered stamp mills | *l. costera* coastal lagoon | *l. de decantación* tailings pond

lagunato *nm* [Cu] pool, pond

lagunero *nm* person in charge of the upkeep of lagunas

lagunoso,-sa *adj* full of lagoons

laja *nf* thin, flat stone | bed, layer or sheet | stone slab | *l. chavera* [Cartagena, Sp] highly decomposed slate

lajeado,-da *adj* [Mex, Ur] laminated

lajilla *nf* [Vz] shale

lajoso,-sa *adj* [Ur] laminated

lama *nf* slime, mud, silt | tailings | ore in the form of dust or fine powder within veins | [Tipuani, Bol] gravel beds forming false bedrock to gold placers

lamelar *adj* laminated

lameliforme *adj* lamelliform

lámina *nf* lamella (*pl lamellae*) | slab | thin plate or sheet | scale | *l. de piritita* scare | *l. de pizarra* slab of slate, slate

laminación *nf* lamination

laminado,-da *adj* laminated | tabular

laminilla *nf* lamella (*pl lamellae*) | thin sheet | flake

lamoso,-da *adj* slimy | [Aguascalientes, Méx] copper ores in a steatite matrix

lamprófiro *nm* lamprophyre

lancastriano,-na *adj* Lancastrian

lancastriense *nm* Lancastrian

lancha *nf* thin, flat stone | stone slab

lanchar *nm* quarry yielding *lanchas*

landeniano,-na *adj* Landenian

landeniense *nm* Landenian

lantano *nm* lanthanum

lapa *nf* [Pe] footwall

lapiez *nm* karren

lapili *nf* lapilli | *l. de acreción* accretion lapilli

lapislázuli *nf* lapis lazuli

lápiz *nm* graphite, black lead, plumbargo | black chalk | *l. encarnado* or *rojo* red chalk or ochre

lapizar *nm* graphite mine

laque *nm* druse

lasca *nf* small, thin fragment of stone | chip, spall

lascar *vtr* to spall

lastra *nf* flat stone, stone slab, flagstone |

[Serrata de Lorca, Sp] bed of native sulphur, of which there are several: *l. de arriba* the upper

bed, *l. de abajo* or *de fuego* middle bed, and *l. de agua* the lowermost which was not worked
lastre *nm* weathered stone of poor quality found at the surface of quarries
lastrón *nm* large flagstone
laterítico,-ca *adj* lateritic
laterización *nf* laterization
latilla *nf* lath
latitud *nf* latitude | breadth, width | total extent of a region, belt, province, district, etc | *a 30° latitud sur* 30° south
lattorfiano,-na *adj* Lattorfian
lattorfense *adj* Lattorfian
lauegrama *nm* lauegram
laurencio *nm* lawrencium
lava *nf* lava | washing of ore | *l. cordada* pillow lava | *l. de bloque* block lava | *l. en alhomada* pillow lava | *l. escoriácea* aa lava | *l. pahoehoe* pahoehoe
lavada *nf* washing of placers, ore, or amalgam
lavadero *nm* site for washing placers, ore, or amalgam | [Ch, Pe] placer deposit | act of washing placers, ore, or amalgam
lavado *nm* washing | *l. de surcos* | *l. superficial*
lavador *nm* gold pan | washer
lavadora *nf* gold pan | *l. de carbón* coal washer
lavadura *nf* washing of placers or ore | *nfpl washings*
lavaje *nm* washing of placers or ore
lavar *vtr* to wash placers or ore
lazada *nf* bow, knot | *en lazada* loop
lazo *nm* bow, knot | *en forma de l.* loop
lazurita *nf* lapis lazuli, lazurite
lechada *nf* mixture of lime and gypsum or of lime and sand | slurry, paste
leche de luna *nm* calcareous clay
leche de tierra *nm* magnesia
leche fósil de luna *nm* mineral agaric
lechecilla *nf* [Tasco, Méx] a var of limestone
lechedor *nm* [Pe] huantajaite | [Atacama, Ch] oxidized ore or gossan rich in silver chlorides
lecho *nm* river bed | thin layer, bed or stratum | *l. de cantera* bed of stone | *l. de creciente* flood plain | *l. de río* stream bed | *l. de roca* bedrock | *l. mayor* flood plain
lediano,-na *adj* Ledian
lediense *adj* Ledian
légame *nm* slime, mud, ooze | loam
legamoso,-sa *adj* slimy, oozey, loamy
legítima *nf* [Real del Monte, Méx] vein having an east-west trend

legua *nf* league, a measure of distance of 5000 footsteps (about 5572 meters) (a day's ride on horseback is about six leagues)
leguaje *nm* an advance for travel expenses that should have but was rarely paid to *mitayos* by mine owners when they left their communities for the mines
lenar *nm* karren, lapiaz
lengua del glaciar *nf* glacial tongue
lengüebuey *nm* [Antioqua, Col] a trachyte so named because its texture resembles that of an ox's tongue
lente *nm* lense | magnifying glass | lenticular mass of rock | *l. ocular* eyepiece
lenteja *nf* lenticular mass of rock, ore or mineral
lentejón *nm* lense (of sedimentary rock)
leñoso,-sa *adj* woody, ligneous
lepidoblástico,-ca *adj* lepidoblastic
leucito *nm* leucite
leucocrático,-ca *adj* leucocratic
leucopirita *nf* leucopyrite
leucozafiro *nm* leucosapphire
levantada *nf* orogeny
levantamiento *nm* elevation | uplift | survey | surveying | creep (soil) | *l. aerofotogramétrico* aerial survey | *l. sísmico* seismic survey
levantar *vtr* to survey | to uplift, elevate
levée *nf* levee | *l. natural* natural levee
levigación *nf* levigation
levógiro,-ra *adj* sinistral
ley *nf* law | grade of ore | legal standard of quality or fineness | statistical distribution function | *l. beta* beta distribution | *l. binomial* binomial distribution | *l. binomial negativa* negative binomial distribution | *l. de Boyle* Boyle's law | *l. de Charles* Charles's law | *l. de F* F distribution | *l. de Henry* Henry's law | *l. de minas* mining law | *l. de metal grade* | *l. de Pareto* Pareto distribution | *l. de Poisson* Poisson distribution | *l. de student* student t-distribution | *l. de Weibull* Weibull distribution | *l. discreta uniforme* uniform distribution | *l. exponencial* exponential distribution | *l. gamma* gamma distribution | *l. geométrica* geometric distribution | *l. hipergeométrica* hypergeometric distribution | *l. ji cuadrado* chi-squared distribution | *l. lognormal* lognormal distribution | *l. media* average grade | *l. mineral* mining law | *l. multinomial* multinomial distribution | *l. normal* normal distribution | *l. rectangular* Rectangular distribution | *l. superior* a grade greater than | *l. t* t-distribution | *l.*

uniforme uniform distribution | *con ley de* of a grade of | *de baja (alta) ley* of low (high) grade
leyenda *nf* legend (to a map)
lherzolita *nf* lherzolite
liás *nm* Lias
liásico,-ca *adj* Liassic, Lias | *nm* Liassic
libra *nf* pound, a measure of weight | *l. esterlina* pound sterling
libre *adj* free
libreta *nf* notebook | *l. de campo* field book
licuación *nf* liquification
liquefacción *nf* liquification
liquifacer *vtr* to liquify
lidita *nf* lydite, touchstone
lienza *nf* measuring tape
lievrita *nf* ilvaite
liga *nf* alloy | alloy of gold and silver used in coinage | [Méx] smelting ore, or ore used as a flux in smelting | [Potosí, Bol] galena | *l. de metal* alloy
ligación *nf* bond
ligar *vtr* to alloy (metals)
ligero,-ra *adj* light
lignítico,-ca *adj* lignitic
lignito *nm* lignite or brown coal | *l. duro* | *l. leñoso* lignite proper | *l. xiloide* xyloid lignite
limadura *nf* [Méx] refined silver or silver amalgam produced by the *patio* process of amalgamation
limbo *nm* limb (of a fold)
límite *nm* boundary | limit | *l. conservador de placas* transform plate boundary | *l. de confianza* confidence limit | *l. de contracción* shrinkage limit | *l. de nieve* snow line | *l. de placa* plate boundary | *l. de placas convergentes* converging plate boundary | *l. de placas divergentes* diverging plate boundaries
limitrofe *adj* bordering
límnetico,-ca *adj* lacustrine, limnic
limnología *nf* limnology
limo *nm* silt, mud | *l. de derrubios* boulder clay | *l. de faldeo*
limolito *nm* siltstone
limonita *nf* limonite
limonítico,-ca *adj* limonitic
limonitizado,-da *adj* limonitic
limoso,-sa *adj* muddy, silty
limpia *nf* low-grade ore or waste
limpiar *vtr* to clean up, as for a mill, dredge, etc
limpio *nm* cobbed or sorted ore
linde *nm* boundary, limit

lindero *nm* boundary, especially of a mining claim
línea *nf* line | twelfth part of a *pulgada* or inch | *l. acónica* aclinic line, magnetic equator | *l. de costa* coastline, strandline | *l. de crecimiento* growth line | *l. de charnela* hinge line | *l. de fractura* fracture line | *l. de litoral* shoreline | *l. de nieves perpetuas* snow line | *l. de tierra* ground line | *l. geodésica* geodesic line | *l. isodinámica* isodynamic line | *l. isogónica* isogonic line | *l. transversal* traverse
lineación *nf* lineation
lineamiento *nm* lineament
lingote *nm* ingot | *l. de hierro* pig iron | *l. de plomo* pig of lead
liparita *nf* rhyolite
lipis *nm* copper sulfate
lipta *nf* [Bol] grey silver ores which accompany tin ore
liquado *nm* liquid | *l. newtoniano* Newtonian liquid
liso,-sa *adj* even | *nm* an extensive flat face of a rock | slickenside | [Col] fault
lista *nf* stripe, band
listado,-da *adj* striped | in thin layers, laminated
listones *nmpl* riffles
litarge *nm* litharge | *l. nativo* lead ocher
litargirio *nm* litharge
litificación *nf* lithification
lítico,-ca *adj* lithic
lítio *nm* lithium
litoclasa *nf* lithoclase
litoestratigráfico,-ca *adj* lithostratigraphic
litofacies *nfpl* lithofacies
litófilo,-la *adj* lithophile
litofisuras *nfpl* lithophysae
litogénesis *nf* lithogenesis
litología *nf* lithology
litológico,-ca *adj* lithological
litomargo *nm* lithomarge, kaolin
litoral *adj* coastal, littoral | *nm* shore | *l. entre mareas* foreshore | *l. submarino* offshore
litosfera *nm* lithosphere
litosiderita *nf* lithosiderite
litostático,-ca *adj* lithostatic
litraje *nm* [Arg] volume in liters
litro *nm* liter
lixivación *nf* leaching, lixiviation | *l. amoniacial* ammonia leaching
lizote *nm* [Sinaloa, Méx] blue speckled quartz rich in silver
local *nm* site | *l. del ingenio* mill site

localidad *nf* locality | *l. tipo* type locality
lodazal *nm* marsh, bog
lodo *nm* mud, ooze, sludge | *l. calcáreo*
 calcareous ooze | *l. de silíceo* siliceous ooze | *l. de diatomeas* diatomaceous ooze | *l. de radiolarios*
 radolarian ooze | *l. mineral* slime | *l. rojo* red mud
lodolita *nf* mudstone
lodoso,-sa *adj* muddy
loes or loess *nm* loess
logarítmico,-ca *adj* logarithmic
logaritmo *nm* logarithm
loma *nf* ridge, rise, hill, hillock | *l. de acumulación* accretionary ridge
lomada *nf* [Arg] hill, ridge
lomerío *nm* [Méx] a range of hills
lomo *nm* ridge | *l. eólico* windrow ridge
loncha *nf* flagstone
longana *nf* [Guanajuato, Méx] cylinders of clay with embedded rich ore, or cylindrical pieces of ore concealed in the anus as a means of stealing ore
longitud *nf* longitude | length | departure, ie easting or westing
lopolito *nm* lopolith
losa *nf* flat stone, stone slab, flagstone | [Coquimbo, Ch] shell-bearing conglomerate
losero *nm* quarry for *losa* or flagstone | [Guanajuato, Méx] sandstone quarry

lotaringiano,-na *adj* Lotharingian
lotaringiense *nm* Lotharingian
loza *nf* [Pe] bedrock to a placer
ludiano,-na *adj* Ludian
ludiense *adj* Ludian
ludloviano,-na *adj* Ludlovian
ludoviense *adj* Ludlovian
lumbre *nm* flint | firestone
lumbrera *nf* shaft
luminесcente *adj* luminescent
luminiscencia *nf* luminescence | *l. catódica* cathodoluminescence
luminoso,-sa *adj* luminous
lupa *nf* magnifying glass, lens | hand lens
lurte *nm* landslide
lusitaniano,-na *adj* Lusitanian
lusitaniense *adj* Lusitanian
lustre or lustro *nm* luster
lustroso,-sa *adj* shiny, glossy, lustrous
luteciano,-na *adj* Lutetian
luteciense *adj* Lutetian
lutecio *nm* lutetium
lutita *nf* shale | *l. petrolífera* oil shale
lutítico,-ca *adj* shaly
luz *nf* light | *l. ambiente* available light | *l. natural* natural or ordinary light | *l. polarizada* polarized light

M

maar *nm* maar

macetón *nm* [Méx] stone sledge

maciño *nm* a var of sandstone with less quartz and more feldspar than *molas*

macizo,-za *adj* compact, solid, hard | *nm* massif | *nm* massiveness, bulk | massif | shield, basement | virgin, unmined ground | ore blocked out but not yet mined | *m. cristalino* crystalline basement | *m. intrusivo* stock | *m. lauréntico* Canadian shield | *m. mineralizado* orebody | *m. tectónico* horst

macla *nf* twinning | twin, macle | twinned crystal | *m. de la albite* albite twin law | *m. polisintética* polysynthetic twin

maclado,-da *adj* twinned

maco *nm* [Cartagena, Sp] ancient mine tailings

macroclástico,-ca *adj* macroclastic

macrocristalino,-na *adj* coarsely crystalline

macrofósil *nm* macrofossil

mactosísmico,-ca *adj* macroseismic

macroseismo *nm* macroseism

machacamiento *nm* crushing

machacar *vtr* to crush, break, buck, spall or stamp ore | to grind

machado *nm* [Pe] ore containing visible native silver or gold

machador,-dora *adj* crushing, grinding | *nf* crusher, grinding machine

machaqueo *nm* crushing | [Sp] crushed stone

machar *vtr* to spall ore | to hammer

machays *nm* [Ec, Pe] sulfur lined cavities in volcanic rock

macho *nm* dike | [Col] barren or unproductive vein

machonga *nf* [Col] pyrite

machucar *vtr* to crush, break, buck, spall or stamp ore

madera *nf* wood | *m. silicificada* agatized wood

madre *nf* river bed | mineralizing fluid | *m. de sal* [Ch] crystalline soda sulfate | *m. del ore* [Col] pebbles or cobbles of hematitic iron ore

madurez *nf* maturity

maduro,-ra *adj* mature

maestrichtiano,-na *adj* Maestrichtian

Maestrichtiense *nm* Maestrichtian

máfico,-ca *adj* mafic

magistral *nm* flux used for smelting ores | roasted iron or copper pyrites or crude copper

sulfate used as a reagent in the *patio* process of amalgamating silver ores

magma *nm* magma

magmático,-ca *adj* magmatic

magnesiano,-na *adj* magnesian

magnésico,-ca *adj* magnesic

magnesífero,-ra *adj* magnesiferous

magnesio *nm* magnesium

magnético,-ca *adj* magnetic

magnetismo *nm* magnetism | *m. fosil* paleomagnetism

magnetizable *adj* magnetizable

magnetización *nf* magnetization

magnetar *vtr* to magnetize

magneto *nm* magnet

magnetómetro *nm* magnetometer

magnitud *nf* magnitude (of an earthquake)

magnometría *nf* magnetic exploration

magro,ra *adj* lean

mainel *nm* mullion

maja *nf* pestle

majadero *nm* pestle

majamiento *nm* crushing, grinding, pounding

majar *vtr* to crush, pound, grind, break

mal de choco *nm* silicosis

malacate *nm* whim for hoisting ore, etc.

malaquita *nf* malachite | *m. azul* azurite | *m. verde* malachite

maleabilidad *nf* maleability

maleable *adj* maleable

málico *adjm* malic

malpaís *nf* badlands

malquita *nf* malchite (*obs*, lamprophyre)

malta *nf* asphalt

mallá *nf* mesh, screen | network | *m. ancha* coarse mesh | *m. angosta* fine mesh

mana *nf* source, spring

manatial *adj* spring | *nm* spring, source | *m. artesiano* artesian spring | *m. ascendente* artesian spring | *m. caliente* hot spring | *m. de desbordamiento* contact spring | *m. de estrato* hillside spring | *m. de falla* fissure spring | *m. de fisura* fissure spring | *m. de grieta* fissure spring | *m. de hondonada* depression spring | *m. de ladera* gravity or contact spring | *m. de valle* valley spring | *m. descendente* depression spring | *m. rebosante* gravity spring | *m. resurgente* contact spring | *m. surtidor* artesian spring

mancomunidad *nf* joint responsibility assumed by an association of miners (*gremio de mineros*) for the repayment of member's debts to a bank

- | pooling of properties to obtain an exploration permit
- mancha** *nf* stain or spot of ore | flaw in a crystal
| *m. de metal* spot of ore
- manchado,-da** *adj* spotted | stained
- mandón** *nm* mine foreman
- manganato** *nm* manganate
- manganesa** *nf* pyrolusite, manganese peroxide
- manganesia** *nf* pyrolusite
- manganeso** *nm* manganese | manganese ore |
m. gris manganite | *m. negro* pyrolusite
- mangánico,-ca** *adj* manganic
- manganoso,-sa** *adj* manganous
- manifestación** *nf* occurrence, showing (of ore etc.)
- manta** *nf* bedded vein or deposit | blanket deposit, "manto" | *v de manta* [Col] horizontal vein
- manteado,-da** *adj* flat, blanket-like
- mantenimiento de presión** *nm* pressure maintenance
- manteo** *nm* bedding | [Bol] cover rock | [Bol, Ch] dip
- mantilla** *nf* [Tex] pocket or bunch of ore
- mantisa** *nf* mantissa
- manto** *nm* bed, layer, stratum | nappe | stratified or stratbound mineral deposit | bedded or blanket vein | lenticular deposit or pocket | flat or horizontal vein | mantle | [Atacama, Ch] a thick breccia zone | [Maravatío, Méx] gold-bearing gossan | *m. brocedor* [Atacama, Ch] unmineralized bed | *m. de azul* [Cartagena, Sp] bed containing *azul*, disseminated galena and pyrite | *m. de corrimiento* nappe | *m. freático* water-bearing bed | *m. hidráulico* water-bearing bed | *m. negro* augite porphyry | *m. pintador* [Atacama, Ch] mineralized bed | *m. sobreescurrido* overthrust
- manzana** *nf* [Arg] a land measure (about 2.5 acres) | [CAm] a land measure (about 1.75 acres)
- mapa** *nm* map | *m. administrativo* plat | *m. básico* base map | *m. de base* base map | *m. de superficie* surface map | *m. estructural* structure contour map | *m. geológico* geologic map | *m. topográfico* topographic map
- mapamiento,-ta** *adj* mapping
- mapoteca** *nf* map archive
- mápula** *nf* [Popayán, Col] a precious stone
- maquila** *nf* [Bol] smelting charges, smelting toll
- maquina diamantina** *nf* [Bol] diamond drill
- mar** *nm* ocean, sea | *m. abisal* abyssal sea | *m. adentro* offshore | *m. epicontinental* epeiric sea
- marca** *nf* framework | district or province | symbol stamped on bullion to indicate that taxes or duties have been paid | *m. de arrastre* scour mark | *m. de escurrimiento* rill mark | *m. de oleaje* ripplemark | *m. de remolino* eddy mark | *m. del diezmo* mark stamped on a bar of silver indicating that the *diezmo* tax (ten percent) had been paid | *m. lunada* gouge mark
- marco** *nm* a weight of 8 onzas | *m. de oro* weight of 50 castellanos, 400 tomines or 4800 granos | *m. de plata* weight of 8 onzas, 64 ochavas, 128 adarmes, 384 tomines or 4608 granos
- marcha** *nf* | *m. aleatoria* random walk
- marea** *nf* tide | *m. alta* high tide | *m. baja* low tide | *m. gravimétrica* tidal gravity | *m. lunar* lunar tide | *m. muerta* | *m. roja* red tide | *m. viva* spring tide
- marecanita** *nf* obsidian
- maremotar,-triz** *adj* tidal
- marejada** *nf* cross-bedding
- marengo** *adj/nm* dark grey
- marga** *nf* marl | loam | marlstone | [Titiribí, Col] spathic iron | *m. límica* bog lime
- margen** *nm* margin, fringe, edge, border | river bank | *m. continental* continental margin
- margoso,-sa** *adj* marly, loamy
- marguero** *nm* marl pit
- marino,-na** *adj* marine
- marisma** *nf* salt lake
- marismeño,-ña** *adj* marsh
- marjal** *nm* marsh, bog
- marmaja** *nf* [Méx] pyrite | [Col] pyrite or marcasite
- marmita** *nf* pothole | *m. de gigante* pothole | *m. glacial* kettle
- marmól** *nf* marble | *m. brecha* brecciated marble | *m. brocatel* spotted or veined marble | *m. de puebla* [Teocalli, Puebla, Méx] onyx marble | *m. estatuario* or *m. de estatuas* statuary marble | *m. lumaquela* marble rich in shells | *m. mexicano* lime alabaster | *m. pintado* spotted marble | *m. rayado* streaked marble | *m. serpentino* serpentine marble
- marmolete** *nm* [Vz] a var limestone
- marmór** *nm* marble | [Almadén, Sp] melaphyre
- marna** *nf* [Arg] marl
- marquesita** *nf* marcasite
- masa** *nf* mass of metal or ore | irregular deposit | sedimentary deposit | *m. blanda* soft, semi-consolidated sediment such as clay or coal | *m.*

del criadero vein filling | *m. dura* quartzose consolidated sediment | *m. echada* irregular deposit more or less stratiform | *m. filonía* ore shoot | *m. firme* quartzose consolidated sediment | *m. floja* soft sediment such as sand or peat | *m. fundida* melt | *m. levantada* irregular deposit discordant with bedding | *m. movizada* soft sediment | *m. muy duro* or *muy firme* very hard rocks such as chert, granite, gneiss, etc. | *m. quebrizada* consolidated, clayey sediments | *m. suelta* soft, unconsolidated sediment

masicote *nm* masicot

masivo,-va *adj* massive

mata *nf* [met] matte | *matas de oro* [Col] bunches of gold ore

matar un pozo *vtr* to kill a well

matatena *nf* [Méx] pebble, cobble

mate *adj* unpolished | slaked

matera *nf* [Col] mine in which gold is found in bunches or *matas de oro*

materia *nf* material | matter | overburden | *m. bituminosa* kerabitumin | *m. estéril* barren material

material *nm* material | *m. en bruto* raw material | *m. estéril* overburden

matloquita *nf* matlockite

matriz *nf* matrix, gangue | *m. de las variancias-covariancas* variance-covariance matrix

matutina *nf* morning vein

máximo *nm* high, upper part of a structure or anomaly | *m. magnético* magnetic high

maxvelio *nm* Maxwell

mazamorra *nf* [Col] imperfect and accidental working

mazomorrear *vtr* [Col] to wash gold

mazut *nm* fuel oil

meandro *nm* meander | *m. abandonado* abandoned meander | *m. de valle* valley meander | *m. libre* free meander

médano *nm* sand dune | sand bar | *m. fijado* anchored dune | *m. lateral* shifting dune | *m. ligado* attached dune | *m. ondulado* stable sand hill | *m. vivo* active dune

media *nf* half | mean | *m. aritmética* arithmetic mean | *m. armónica* harmonic mean | *m. barreta* [Bol, Pe] an irregular inclined shaft | *m. caña* | *m. cuadrática* quadratic mean | *m. geométrica* geometric mean | *m. móvil* moving average | *m. pepena* [Méx] medium quality ore | *m. vida* half-life

mediana *nf* median

medidor *nm* meter | *m. de pH* pH meter

medio *nm* middle | mean

medioambiente *nm* environment

medir *vtr* to measure

megafósil *nm* macrofossil, megafossil

megascópico,-ca *adj* megascopic

melaconisa *nf* tenorite

melárido *nm* melaphyre (*obs*, basalt)

meláfiro *nm* melaphyre

melanocrático,-ca *adj* melanocratic

melita *nf* mellite

membrana *nf* membrane

memoria *nf* report, record | [Méx] payroll (at a mine)

mena *nm* vein of ore | ore in general | *m. bruto* or *crudo* raw ore | *m. de los pantanos* bog iron ore | *m. grueso* ore in large lumps | *m. recio* massive ore

mención *nf* record

mensura *nf* survey | *m. con brújula Brunton* Brunton survey | *m. con estadía* stadia survey

mensurado,-da *adj* surveyed

mensurar *vtr* to survey

mercader *nm* merchant, dealer | *m. de plata* large-scale dealer in silver

mercúrico,-ca *adj* mercuric

mercurio *nm* mercury | mercury ore | *m. argental* argental mercury | *m. argénteo* argental mercury | *m. cárneo* or *dulce* calomel | *m. hepático* liver ore, hepatic cinnabar | *m. nativo* native mercury

mercurioso *adjm* mercurous

meridiano *nm* meridian

merma *nf* waste, loss in processing

meroédrico,-ca *adj* merohedral

meroxeno *nm* meroxene

mesa *nf* mesa, table mountain | principal facet of a precious stone | [Chañarcillo, Ch] smooth face of sterile limestone along the footwall of mineralized limestone | *m. de concentración* concentrating table | *m. de glaciares* glacial table | *m. para lamas* slime table

meseta *nf* plateau | *m. basáltica* basalt plateau | *m. continental* continental plateau

mesosfera *nf* mesosphere

mesoroca *nf* mesorock

mesotipo *nm* mesotype

mesozoico,-ca *adj* Mesozoic | *nm* Mesozoic

mesozona *nf* mesozone

metal *nm* metal | alloy | ore (in colonial times *metal* was the usual term for ore and was not used for refined metals) | *m. acoplado* [San

Alto, Méx] fine yellow cassiterite obtained by washing *tierras* | [Sultepec, Méx] ore containing 50 to 60 ounce per ton silver | *m. amarillo* calaverite | *m. antimonioso* [Huitzoco, Méx] livingstonite | *m. azul* galena | *m. azul de plata* silver-bearing galena | [Almadén, Sp] rich mercury ore | *m. azulado* selbite | *m. barreteado* ore freshly cut from a working face and yet to be sorted and crushed | *m. blanco* cerargyrite | *m. calichoso* [Méx] feldspathic ore | *m. cálido* [Ch] silver ore suitable for amalgamation by the *tina* process | *m. caracol* [Méx] spiraly wire silver | *m. cenizo* silver chloride | *m. colgado* [Ch] ore-in-sight, ore reserves | *m. común* third class or ordinary ore | *m. corrido* placer ore | *m. de acarreo* secondary ore | *m. de ayuda* flux | *m. de azogue* ore amenable to amalgamation with mercury | *m. de cazo* [Méx] silver chloride ore | *m. de cebo* [Méx] very rich, direct reducing silver ore | *m. de crudo* [Pe] oxidized ore | *m. de color* [Cerro de Pasco, Pe] oxidized copper ore | *m. de correa* [San Luis Potosí, Méx] ore of nearly pure cassiterite | *m. de fuego* smelting ore | *m. de fundición* smelting ore | *m. de labores* smalls from mine workings | *m. de pie* [Méx] ore amenable to benification by the *patio* process of amalgamation | *m. de pinta* silver-bearing ore | *m. de primera (clase)* first-class ore | *m. de quema* [Pe] sulphide ore | *m. de segunda (clase)* second class ore | *m. de tonel* pyritic ore with little silver | *m. despoblado* [Méx] ore with much gangue, low-grade ore | *m. en barra* bullion | *m. en bruto* ore | *m. en piedra* crude, uncrushed ore | *m. flor* surface ore | *m. gabarro* large, coarse ore | first-class ore | large piece of slag | *m. gráfico* sylvanite | *m. granza* smalls | *m. hierroso* [Peras, Méx] masses of iron ore in cubical fragments | *m. hecho* selected ore, prill | *m. hojoso* nagyagite | *m. humiento* [Guadalcázar, Méx] complex silver ore | *m. jugoso* [Méx] lead ore | *m. machacado* native gold and silver leaf | *m. mogino* [Guadalcázar, Méx] mixture of argentiferous galena, argentite and silver telluride | *m. mosqueado* [Taviches, Méx] pyrargyrite disseminated in quartz matrix | *m. nativo* native metal | *m. negro* sphalerite [Cerro de Pasco, Pe] sulfuretted copper ore | *m. negro* argentífero tetrahedrite | *m. noble* free-milling ore | *m. ordinario* low-grade ore | *m. pastoso* argentiferous galena | [Méx] bournonite | *m. pepena* rich ore | *m. plateado* [Pe] ore of copper assaying about 60% copper | *m. plomoso* lead

ore | *m. plomoso* *reluciente* silver-bearing lead ore | *m. polvorilla* argentite | *m. regular* average grade ore | *m. verde* embolite | [Méx] silver ore with copper carbonates, oxides and sulfides | *m. virgen* native metal
metalada *nf* [Méx] a discovery of ore in a previously unproductive working
metálico,-ca *adj* metallic
metalífero,-ra *adj* metalliferous
metalización *nf* metallization
metalogénesis *nf* metalligenesis
metalogenético,-ca *adj* metallogenic
metaloide *nm* metaloide
metalurgia *nf* metallurgy
metalúrgico,-ca *adj* metallurgical | *nm* metallurgist
metamáctico,-ca *adj* metamict
metamórfico,-ca *adj* metamorphic
metamorfismo *nm* metamorphism | *m. cástico* regional metamorphism | *m. de carga y descarga* burial metamorphism | *m. de contacto* contact metamorphism | *m. de dislocación* dynamic metamorphism | *m. de presión* burial metamorphism | *m. dinámico* dynamic metamorphism | *m. general* regional metamorphism | *m. geotérmico* thermal metamorphism | *m. regional* regional metamorphism
metamorfosear *vtr* to metamorphose
metano *nm* methane
metasedimento *nm* metasediment
metasomático,-ca *adj* metasomatic
metasomatismo *nm* metasomitism
metasomatosis *nf* metasomatism
metavulcánita *nf* metavolcanic
meteorito *nm* meteorite
meteorización *nf* weathering | *m. diferencial* differential weathering | *m. física* mechanical weathering | *m. mecánica* mechanical weathering | *m. química* chemical weathering
meteorizado,-da *adj* weathered
meteorizar *vtr* to weather
método *nm* method, process | *m. de encasillado* square setting | *m. de los momentos* method of moments | *m. de monte carlo* monte carlo method
meteoro *nm* meteor
metro *nm* meter | *m. cuadrado* cubic meter | *m. cúbico* cubic meter
mezcla *nf* mixture, admixture, blend | mixing | melange
mezclable *adj* miscible

mezclar *vtr/pr* to mix, admix
mezcuitlatl *nm* opal
miargirita *nf* miargyrite
miarolítico,-ca *adj* miarolitic
miascita *nf* miascrite (*obs*, nepheline syenite)
mica *nf* mica | miner's term for small crystals of pyrite | pyrrhotite | [Col] lead molybdate | *m.*
blanca muscovite | *m. caliza* margarite | *m. de litio* lepidolite | *m. dilatada* expanded mica | *m. ferrolítica* zinnwaldite | *m. negra* biotite | *m. parda* phlogopite | *m. potásica* muscovite
micáceo,-cea *adj* micaceous
micacita *nf* mica schist
mica-pizarra *nf* mica schist
micasquisto *nm* mica schist
micela *nf* micelle
micra *nf* micron
microbrecha *nf* microbreccia
microclástico,-ca *adj* microclastic
microclina *nf* microcline
microclino *nm* microcline
microcristalino *adj* microcrystalline
microelemento *nm* trace element
microestructura *nf* microstructure
micro-filón *nm* veinlet, microvein
micromilímetro *nm* micron
micrón *nm* micron
micropéfil *nf* microlog
micropertita *nf* micropertite
micropliegue *nf* microfold
microregistro *nm* microlog
microscopia *nf* microscopy
microscópico,-ca *adj* microscopic
microscopio *nm* microscope | *m. binocular* binocular microscope | *m. estereoscópico* stereoscopic microscope | *m. polarizante* polarizing microscope
microsísmico,-ca *adj* microseismic
microsismo *nm* microseism
miche *nm* [Fresnillo, Méx] a ore of argentiferous galena, sphalerite and pyrite | [Santa Cruz de Alayá, Méx] any black amorphous mineral found in veins
miembro *nm* member
migmatita *nf* migmatite
migmatización *nf* migmatization
migración *nf* migration | *m. de los continentes* continental drift | *m. primaria* primary migration | *m. secundaria* secondary migration
milíbar *nm* millibar
miligramo *nm* milligram
mililitro *nm* milliliter

milímetro *nm* millimeter
milonita *nf* mylonite
milonitización *nf* mylonitization
milla *nf* mile
millón *nm* [Méx] an ore pile
mimatesa *nf* mimetite
mimetita *nf* mimetite
mimetesita *nf* mimetite
mimetismo *nm* mimetism
mina *nf* mine | mineral deposit | ore | spring | *m. ahogada* [Col] placer mine covered by an active landslide | *m. alta* [Col] placer mine situated above available water | *m. amparada* mine maintained in posession by paying the necessary fees but not necessarily worked | *m. antigua* mine worked in Indian or Spanish colonial times | *m. aurífera* graphic tellurium | *m. baja* [Col] placer mine situated below available water | *m. capotera* [Col] shallow placer | *m. cateda* mining claim explored by *catas* or shallow shafts or pits | *m. ciega* [Bol] abandoned working | *m. cogollera* [Col] mine which was profitable when worked at the surface but became unprofitable once workings were extended underground | *m. colindante* adjacent or bordering mine | *m. de aluvión* placer | *m. de arena* sand pit | *m. de balasto* ballast pit | *m. de bronce* bell-metal ore | *m. de cacho* [Col] placer mine where boulders are small enough to be removed by hand | *m. de capacho* [Col] mine with spotty mineralization | *m. de cerro* [Col] mine on a hill top where water is scarce | *m. de cueva* [Col] placer covered by large boulders | *m. de grava* gravel pit | *m. de invierno* [Col] placer mine that can only be worked during the rainy season | *m. de saca* [Col] placer mine that must be continuously dewatered to be worked | *m. de verano* [Col] mine that can only be worked during dry season | *m. despilado* mine robbed of its pillars | *m. en labor* working mine | *m. hervida* [Col] pay-dirt in a pothole | *m. hullera* coal mine | *m. jornalera* [Col] mine which covers costs but yields little profit | *m. tonga* mine that can be drained by gravity | *m. de tope* [Col] mine where gold is found in shoots but is otherwise barren | *m. de transilvania* graphic tellurium
minado *nm* underground working, mining | mine working
minador,-dora *adj* mining | *nm* miner
minal *adj* pertaining to a mine
minar *vtr* to mine, undermine

- minera** *nf* mine
- mineraje** *nm* mining
- mineral** *adj* mineral, ore
- mineral** *nm* mineral, ore | spring | mine | mining district | *m. a la vista* ore in sight | *m. accesorio* accessory mineral | [Méx] independent rural town whose principal activity was mining | *m. arrancado* broken ore | *m. bajo de ley* low grade ore | *m. beneficiable* pay ore | *m. cálido* [Ch] silver ore suitable for amalgamation by the *tina* process | *m. de acarreo* secondary ore | *m. de alta ley* high grade ore | *m. de azogue* ore amenable to amalgamation with mercury | *m. de contacto* contact mineral | *m. de coral* cinnabar contaminated by organic matter | *m. de maquila* custom ore | *m. de montaña* ore disseminated in country rock (generally uneconomic) | *m. desmenuzado* fine-grained ore | *m. en rueda* bournonite | *m. filoniano* gangue mineral | *m. gongorado* [Col] vuggy ore | *m. graso* rich ore | *m. guía* type mineral | *m. índice* index mineral | *m. intacto* ore in place | *m. neumatolítico* pneumatolytic mineral | *m. pesado* heavy mineral | *m. piritoso* pyritic ore | *m. pobre* low grade ore | *m. poroso* honeycombed ore | *m. recurrente* | *m. tipomorfo* typomorphic mineral | *m. verde de plomo* pyromorphite
- mineralización** *nf* mineralization
- mineralizador,-dora** *adj* mineralizing
- mineralizar** *vtr* to mineralize
- mineralogía** *nf* mineralogy
- mineralógico,-ca** *adj* mineralogical
- mineralogista** *nm or f* mineralogist
- mineraloide** *nm* mineraloid
- minería** *nf* art and science of mining | mining | *m. chica* small mines | *m. hidráulica* hydraulic mining, hydraulicking | *m. mediana* medium-size mines | *m. pequeña* small mines | *gran m.* large mines
- minero,-ra** *adj* mineral | mining, pertaining to mining | *economía minera* mineral economics
- minero** *nm* miner | mine | mineral deposit | [Bol, Pe] mine owner | [Potosí, Bol] mine foreman
- mineta** *nf* little mine | minette
- minga** *nm* [Bol, Pe] hired Indian labor (this should not be construed as indication that *mingas* were free laborers since most were employed to pay off debts owed to their employers or were obliged to work on behalf of their *kurakas* with their pay being used by the *kuraka* to make payments in lieu of sending *mitayos* to the mines) | *m. repasiri* Indian hired to mix, ladle and trod ore in the *patio* process of amalgamation of silver ores
- minimo** *nm* cut-off
- minio** *nm* minium, red lead
- minutas** *nfpl* survey notes
- mioceno,-na** *adj* Miocene | *nm* Miocene
- miocénico,-ca** *adj* Miocene
- miogeosinclinal** *nm* miogeosyncline
- mira** *nf* rod | *m. de nivelación* levelling rod | *m. taquimétrica* stadia rod
- misispiano,-na** *adj* Mississippian
- misisípico,-ca** *adj* Mississippian
- mispíquel** *nm* mispickel, arsenopyrite
- mita** *nm* Quechua word for "turn" which in the time of the Incas referred to a period of mandatory public service; under the Spanish this evolved into the *mita minera*, a system of forced labor in the mines of Potosí, Cerro de Pasco and elsewhere in what is now Bolivia and Perú | [Bol] a day's work | *m. mortiri* service tending stamp mills used to crush silver ore | *m. nueva* a new system of forced labor set up by the *Código Carolino* in 1792 under regulations intended to improve the conditions under which *mitayos* served
- mitayo** *nm* Indian serving his *mita*
- mixtura** *nf* mixture, blend
- moco** *nm* iron scoria, slag | *m. de hierro* [El Caratal, Vz] brown iron ore, occurring as ferruginous conglomerate, sandstone, breccia or pisolithic iron ore and is considered to be an indicator of gold mineralization
- mocoruña** *nm* Indian serving his first *mita* in a mine, i.e. a "greenhorn"
- mocheta blanca** *nf* [Pachuca, Méx] rhyolitic tuff used as building stone
- mocheta morada** *nf* [Pachuca, Méx] dacite used as building stone
- moda** *nf* mode
- modelo** *nm* model | *m. aleatorio* random model | *m. de crecimiento* growth model | *m. determinista* deterministic model | *m. estocástico* stochastic model
- modo** *nm* mode, manner | *m. de yacer* mode of occurrence
- módulo** *nm* modulus | *m. de precisión* modulus of precision | *m. de volumen* bulk modulus | *m. de Young* Young modulus
- mofeta** *nf* mofette

- mogote** *nm* [Pe] surficial, outcropping portion of an ore deposit
- mogollo** *nm* [Méx] silver sulfide ore
- mojón** *nm* claim corner, monument
- mojona** *nf* land survey
- mojonamiento** *nm* monumentation
- mojonar** *vtr* to set monuments
- mol** *nm* mole
- molaridad** *nf* molarity
- molasa** *nf* limey sandstone | molasse
- molde** *nf* mold | *m. de carga* load mold
- moldura de rompiente** *nf* cove
- mole** *nm* large mass of rock | [chem] mole | [Col] galena | ores or concentrates consisting mostly of galena
- molecúla** *nf* molecule
- moledor** *nm* grinder, mill
- moledora** *nf* grinder, mill
- molejón** *nm* [Cuba] reef | ridge of rock
- moler** *vtr* to grind, comminute
- olibdato** *nm* molybdate
- olibdenita** *nf* molybdenite
- olibdeno** *nm* molybdenum
- molienda** *nf* grinding, crushing | *m. con pisones* stamp milling
- molinera** *nf* [Sierra Almagrera, Sp] siderite
- molino** *nm* mill | ore sent to a mill | [Col] alluvial material that collects in a ground sluice | *m. glaciar* ice mill | *m. de mazos* stamp mill
- molonque** *nm* [Méx] silver ore in which silver sulfides predominate over gangue | *m. relumbroso* stephanite
- moloquita** *nf* dull green variety of agate
- monacita** *nf* monazite
- monoclinal** *nm* monocline
- monoclínico,-ca** *adj* monoclinic
- montaña** *nf* mountain | country rock | *m. de cobijadura* overthrust mountain | *m. de plegamiento* folded mountain | *m. troncal* truncated upland
- monte** *nm* mountain | *m. isla* | *m. residual* monadnock
- montera** *nf* outcrop | [Huelva, Sp] gossan | overburden on placer deposits
- montiano,-na** *adj* Montian
- monticelita** *nf* monticellite
- montículo** *nm* hillock, monticule
- montiense** *adj* Montian
- montmorillonita** *nf* montmorillonite
- montón** *nm* heap or pile | pile of ore | [Méx] a measure of weight | [Col] irregular deposit | *m. acostada* stratiform deposit | *m. estrelazado* or *estoverca* stockwork | *m. recto* a wide vein connecting stratiform and non-stratiform deposits
- morado,-da** *adj* violet, purple
- morallión** *nf* [Col] an inferior emerald
- morena** *nf* moraine | *m. basal* ground moraine | *m. central* medial moraine | *m. de ablación* ablation moraine | *m. de fondo* ground moraine, basal moraine | *m. de kames* kame moraine | *m. depositada* deposited moraine | *m. interna* ground moraine | *m. en movimiento* moving moraine | *m. frontal* terminal moraine | *m. lateral* lateral moraine | *m. superior* surface moraine | *m. terminal* end or terminal moraine
- morénico,-ca** *adj* morainic, morainal
- moreno,-na** *adj* brown
- morfoestructural** *adj* morphostructural
- morfogénesis** *nf* morphogenesis
- morfografía** *nf* morphography
- morfología** *nf* morphology
- morfotectónica** *nf* morphotectonics
- moro,-ra** *adj* color of red wine
- moromoro** *nm* [Moquegua, Pe] argillaceous rock
- morrillo** *nm* cobble, boulder
- morro** *nm* a conical or pyramidal hill
- mortiri** *nm* an Indian serving his *mita* tending stamps used to crush silver ore
- mosca** *nf* [Méx] spot of black ore, usually silver sulfide, in quartz matrix
- mosor** *nm* monadnock
- mosqueado,-da** *adj* spotted
- moteado,-da** *adj* mottled
- movilización** *nf* mobilization
- movimiento** *nm* movement | *m. bascular* oscillation | *m. de masas* mass movement | *m. epirogenético* epirogenetic movement | *m. eustático* eustatic movement | *m. orogenético* orogenesis
- moya** *nf* volcanic clay
- muela** *nf* hillock
- muera** *nf* salt-water or brine
- muestra** *nf* sample | specimin | *m. alzada a mano* grab sample | *m. de pared* core sample | *m. sesgada* biased sample
- muestrador** *nm* sampler | *m. de núcleos* core sampler | *m. de testigos* core sampler
- muestrario** *nm* sampling by core drilling
- muestreo** *nm* sampling
- muestro** *nm* sampling | *m. múltiple* multiple or repetitive sampling | *m. secuencial* sequential sampling

mulata *nf* [Col] well rounded quartz grains that accompany gold in placers

mulato *nm* dark green or coppery green silver ore | [Pe] silver oxysulfide ore | [Atacama, Ch] silver sulfide ore below *paco* and above *negrillo*

multicolinealidad *nf* multicollinearity

multicolor *adj* multicolored

muñon *nm* mullion

muro *nm* sole | footwall | *m. colgante* hanging wall

muscovita *nf* muscovite

muy minado,-da *adj* honeycombed or dog holed with workings

N

nacarado,-da *adj* pearly, nacreous
nacarar *vtr* to give a pearly luster to
nacarita *nf* kaolinite
naciente *nm* rising | east | *nmpl* headwaters | [Col] outcroppings
nacimiento *nm* spring or source | headwaters | *n. de un río* head of a river
nafta *nf* crude oil (*obs*) | naptha | [Arg] gasoline | [Vz] high octane gasoline
naftalina *nf* naphthalene
nafteina *nf* naphthine (a fossil wax)
naftina *nf* napthene
nagiagita *nf* nagyagite
naife *nm* uncut diamond
namaqualita *nf* cyanotrichite
namuriano,-na *adj* Namurian
namurense *adj* Namurian | *nm* Namurian
nanofósil *nf* nanofossil
nanosegundo *nm* nanosecond
nantoquita *nf* nantokite
napa *nf* plate | aquifer | *n. artesiana* artesian aquifer | *n. cautiva* confined groundwater | *n. colgada* perched aquifer | *n. de agua subterránea* water table | *n. rebajada* lowered groundwater
napoleanita *nf* corsite
naranja *adj* orange | *n. claro* light orange
narí *nf* nari (*var* of caliche)
nariz *nf* nose (of a fold)
narria *nf* a type of sledge
nata *nf* slag | [Méx] litharge
nativo,-va *adj* native
natroborocalcita *nf* ulexite
natrofilita *nf* natrophilite
natrofosfato *nm* natrophosphate
navaja *nf* pocket knife
nebraskiense *adj* Nebraskan
nefelina *nf* nepheline
nefelinita *nf* nephelinite
nefelinitoide *nm* nephelinitoid
nefelino *nm* nepheline
nefelita *nf* nepheline
nefeloide *adj* nepheloid
nefinolítico *nm* nephinolith
nefrita *nf* jade, nephrite | nephritoid
nefrítico,-ca *adj* jade, nephritic
negativo,-va *adj* negative
negrillo *nm* native silver black in color | stephanite | dark colored copper-silver ore | [Arg, Méx] argentite | [Bol, Ch] complex silver

sulfarsenate and antimonate ore | [Caracoles, Ch] complex sulfiodide-sulfchloride-sulfide-carbonate silver-lead ore | [Huelva, Sp] copper rich ore | [Hualgáyoc, Pe] dark mixture of copper, iron and manganese oxides
negro,-ra *adj* black | *nm* black | [Ch, Pe] dark colored caliche | [Guadalcázar, Méx] lead-grey, hepatic cinnabar | [Méx] silver-rich tetrahedrite | [Méx] silver ore with a high galena content | [Fresnillo, Méx] finely disseminated native silver and argentite in a pyrite matrix | [Charcas, Méx] silver ore consisting of sphalerite, galena, arsenopyrite, and chalcopyrite | *n. de carbono* carbon black | *n. de humo* lamp black | *n. de plomo* graphite
negro-negro *nm* [Col] a black micaceous schist that hosts weathered out and hence barren silver veins
negruco,-ca *adj* blackish, darkish
neis *nm* gneiss | *n. agmatítico* agmatic gneiss | *n. de ojos* augen gneiss | *n. filoniano* aldergneiss | *n. glandular* augen gneiss
néísico,-ca *adj* gneissic
nematoblástico,-ca *adj* nematoblastic
Nemausense *nm* Nemausian, Valanginien
neme *nm* [Col] manganese oxide
neoautóctono *nm* neoautochthon
neoblasto *nm* neoblast
neoceno,-na *adj* Neogene
Neócico *nm* Neocomian
neocomiano,-na *adj* Neocomian
neocomiense *adj* Neocomian | *nm* Neocomian
neocrystalización *nf* neocrystallization
neocrístico,-ca *adj* neocryst
neocrísto *nm* neocryst
neodimio *nm* neodymium
neoéspato *nm* neospar
neiformación *nf* neogenesis
neogénico,-ca *adj* neogenic
neógeno,-na *adj* Neogene | *nm* Neogene
neoglaciación *nf* neoglaciation
neohexano *nm* neohexane
neomineralización *nf* neomineralization
neomorfismo *nm* neomorphism
neoporfirítico,-ca *adj* neoporphyritic
neosomo *nm* neosome
neotectónico,-ca *adj* neotectonic | *nm* neotectonics
neotipo *nm* neotype
neovolcánico,-ca *adj* neovolcanic
neozoico,-ca *adj* Quaternary
neptunio *nm* neptunium

- nerítico,-ca** *adj* neritic
- nerviense** *adj* Nervian | *nm* Nervian
- nesofítico,-ca** *adj* diabasic, nesophitic
- nesosilicato** *nm* nesosilicate
- neudeckense** *adj* Neudeckian | *nm* Neudeckian
- neumatógeno,-na** *adj* pneumatolytic
- neumatolítico,-ca** *adj* pneumatolytic
- neumatolosis** *nf* pneumatolysis
- neutroviscoso,-sa** *adj* viscous neutral
- neuvizense** *adj* Oxfordian | *nm* Oxfordian
- nevadiense** *adj* Nevadan
- nevado** *adj* snow-covered | *nm* firnfield, névé | snowcapped mountain, mountain with perpetual snow
- nevero** *nm* perennial snowcap or snowfield
- neviza** *nf* firn, névé
- niagariense** *adj* Niagaran
- nicle** *nm* a var of chalcedony with some bands darker than others
- nicol** *nm* nicol | *nicoles cruzados* crossed nicols
- nicolita** *nf* niccolite, nicolite, nickeline
- nicopirita** *nf* pentlandite
- nicho** *nm* niche | *n. de nivación* nivation hollow | *n. de rompiente* [geomorph] cove
- nidada** or **nida de oro** *nf* nest of gold
- nido** *nm* pocket (of ore) | nest (of minerals)
- niega** *nf* [Cartagena, Sp] sterile portion of a vein
- nieve** *nf* snow | *n. penitente* penitent, sun spike | *n. pulverulenta* powdery snow
- nife** *nm* earth's inner core, nife, sial
- nifesima** *nf* earth's inner core
- níkel** *nm* nickel
- niobio** *nm* niobium
- niobofilita** *nf* niobophyllite
- níquel** *nm* nickel | nickel ore | *n. arsénical* niccolite | *n. blanco* chloanthite | *n.-hierro* nickel-iron
- niquelhexahidrita** *nf* nickelhexahydrite
- niquelífero,-ra** *adj* nickel-bearing, nickeliferous
- niquelina** *nf* nickeline, niccolite
- niquelocre** *nm* annabergite
- nitrал** *nm* nitrate bed or deposit | nitrate works
- nitratina** *nf* soda niter, nitratite, caliche
- nitratita** *nf* soda niter, nitratite, caliche
- nitrato** *nm* nitrate | *n. de amonio* ammonium nitrate | *n. de chile* saltpeter | *n. de potasio* potassium nitrate | *n. de sodio* sodium nitrate | *n. sódico* sodium nitrate
- nitrera** *nf* nitrate bed or deposit | nitrate works
- nitrería** *nf* niter bed | nitrate reduction works
- nítrico,-ca** *adj* nitric
- nitrificación** *nf* nitrification
- nitro** *nm* nitrate | niter, saltpeter | *n. de chile* soda niter | *n. potásico* potash niter | *n. sódico* soda niter
- nitrógeno** *nm* nitrogen
- nitroso,-sa** *adj* nitrous
- nitruro** *nm* nitride
- nivación** *nf* nivation
- nivel** *nm* level, height | level (tool) | [Santander, Sp] bed of calamine, worked as benches in a quarry | *n. de agrimensor* surveyor's level | *n. de(l) agua* water level | *n. de agua freática* water table | *n. de arrastre* haulage level | *n. de base* base level | *n. de burbuja* spirit level | *n. de confianza* confidence level | *n. de creciente* flood water level | *n. de erosión* | *n. de la galería* adit level | *n. de explotación* working level | *n. de extracción* hoisting level, winding level | *n. de fluido* fluid level (in a well) | *n. de la napa* freática phreatic water level | *n. de rebanada* slice level | *n. de saturación* level of saturation | *n. de suelo* ground level | *n. del mar* sea level | *n. esférico* spherical level | *n. estático* static water level | *n. estructural* structural stage | *n. fondo* grade level | *n. freático* water table | *n. hidráulico* level of saturation | *n. hidrostático* (ground)water level | hydrostatic level | *n. iluvial* illuvial horizon | *n. inferior* lower level | *n. intermediario* Intermediate level | *n. intermedio* blind level | *n. medio del mar* mean sea level | *n. paralelo* parallel heading | *n. piezométrico* hydraulic gradient | piezometric level | *n. principal* Main level | *n. superior* upper level | *al mismo n.* at the same level | *al n. de* on a level with | *a n. level*
- nivelación** *nf* leveling, aplanation
- nivelador,-dora** *adj* levelling | *nm* or *nf* leveller
- nivelar** *vtr* to level, survey (topographic mapping)
- niveles** *nmpl* water-bearing strata
- niveleta** *nf* levelling staff
- no alterado,-da** *adj* unaltered
- no asfáltico,-ca** *adj* nonasphaltic
- nobelio** *nm* nobelium
- nobleza** *nf* richness (of ore)
- nocerita** *nf* fluoroborate
- no concordancia** *nf* nonconformity
- nochistle** *nm* [Méx] chalcopyrite | [Tasco, Méx] proustite
- nódulo** *nm* nodule | [Col] ore shoot | *n. ferruginoso* ferruginous nodule | *n. ferrífero* ball ironstone
- noduloso,-sa** *adj* nodular

no estratificado,-da *adj* unstratified
no explorado,-da *adj* unexplored
no explotado,-da *adj* unexploited, unworked
no ferroso,-sa *adj* nonferrous
no indurado,-da *adj* not indurated
nolí *nm* [Col] antimony oxysulphide derived by oxidation of stibnite
no metálico *nm* nonmetallic
nomogramo *nm* nomograph
no polar *adj* non-polar
noque *nm* [Ch] large stone receptacle for calcining ores | stone through which amalgam is washed in the *patio* process | [Pe] canvas sack used to recover mercury from amalgam
nordfieldita *nf* esmeraldite
no renovable *adj* nonrenewable
norfolkense *adj* Norfolk | *nm* Norfolk
noria *nf* chain of buckets used to dewater mines | water wheel used to dewater mines
noriano,-na *adj* Norain
noriense *adj* Norian
norilskita *nf* norilskite
norma *nf* norm | pattern
normalización *nf* normalization
normalizar *vtr* to normalize (math)
normativo,-va *adj* normative
norte *nm* north | *n. de brújula* compass north | *n. magnético* magnetic north | *n. verdadero* true north

northfieldita *nf* esmeraldite
noseanolito *nm* noseanolith
nosena *nf* nosean, noselite
Notosilopeano *nm* [Patagonia, Arg] a local age at the base of the Miocene
novaculítico,-ca *adj* novaculitic
novato *nf* worker with no experience in drilling wells, "boll weevil"
nube *nm* cloud | *n. ardiente* ash flow | *n. de cenizas* ash cloud
núcleo *nm* nucleus | core | [Río Tinto, Sp] nodule of copper ore | *n. antiguo* shield | *n. atómico* atomic nucleus | *n. de la tierra* earth's core | *n. de pliegue* arch core | *n. del sinclinal* trough core | *n. mineralizado* ore shoot | *n. terrestre* earth's core | *n. testigo* drill core
nucleogénesis *nf* nucleogenesis
nudo *nm* kink | knot of ore, etc. | junction of two mountain ranges
nudoso,-sa *adj* knotty, bunchy
nuevita *nf* samarskite
nuevoleoniense *adj* Nuevoleonian
numérico,-ca *adj* numerical
número *nm* number | *n. al azar* random number | *n. atómico* atomic number | *n. de octano* octane number
numulítico,-ca *adj* Paleogene
nusco *nm* [Amazonas, Pe] gold-bearing iron and manganese oxide-talc-quartz ore

O

obducción *nf* obduction

obispo *nm* [Calif] condensed oil extracted from some crude oils | [Ch] caliche with a purplish hue

objectivo *nm* objective, objective lens

oblicuo,-cua *adj* oblique

oblongo,-ga *adj* oblong

obra *nf* work, labor | piece of work | *obra de desfrute* workings in ore | *obra muerta* dead workings, workings in barren rock

obrador *nm* workman, laborer

obradora *nf* [Méx] rock that breaks easily (*o. buena*) or or with difficulty (*o. mala*) when worked

obrajero *nm* foreman, overseer

obrero *nm* worker, laborer | *o. minero* Mine worker | *o. sondista* roughneck

obrizo,-za *adj* pure, refined

obrizo *nm* fine gold

obsecuente *adj* obsequent

observación *nf* remark | observation | *observaciones aparejadas* paired observations

observado,-da *adj* observed

obsidiana *nf* obsidian | *o. de pénjamo* a var of obsidian highly valued by natives of México

obsidianita *nf* obsidianite (*obs tektite*)

obstáculo intermedio *nm* stable zone between mobile belts

obstruido,-da *adj* obstructed | [Bol] blocked out (ore)

obturación *nf* obturation, filling

obtusángulo *nm* obtuse angle

obtuso,-sa *adj* obtuse

occidental *adj* occidental, of inferior quality (gems)

ocelar *adj* ocellar

ocelo *nm* ocellus

oclusión *nf* occlusion, absorption

ocre *adj* ochreous | *nm* ochre | *o. almagro* red ochre | *o. amarillo (de hierro)* yellow ochre, limonite | *o. antimonial* antimony ochre, stibconite, cervantite | *o. azul* blue ochre, azurite | *o. colorado* red ochre | *o. de antimonio* antimony ochre | *o. de Armenia* a dark red clay from Lemnos, Greece | *o. de búcares* an orange-red ochre from Portugal | *o. de cobre* malachite | *o. de hierro* paint rock | *o. de manganeso* wad | *o. de montaña* red ochre | *o. de níquel* annabergite | *o. de plomo* cerussite | *o. de*

tungsteno tungstite | *o. marcial* limonite | *o. negro* wad | *o. plomífero* massicot, litharge | *o. rojo* red ochre | *o. tungsteno* tungstite, ferrotungstite

ocroíta *nf* cerite

ocrolita *nf* nadorite

octaédrico,-ca *adj* octahedral

octaédrita *nf* octahedrite (meteorite) | anatase (mineral)

octaedro *nm* octahedron

octafilita *nf* octaphyllite

octano *m* octane

oculto,-ta *adj* occult

ochava *nf* two adarmes or 72 granos

ochoense *adj* Ochoan

ochran *nm* [Oravieza, Sp] a yellow clay

oerstedio *nm* oersted

oficalcita *nf* ophicalcite

oficarbonato *nm* ophicarbonate

oficina *nf* [Pe, Ch] nitrate works | [Méx] furnace used to retort mercury | *o. de beneficio* mill | *o. de concentración* concentrator | *o. de fundición* smelter

ofiolita *nf* ophiolite

ofiolítico,-ca *adj* ophiolitic

ofita *adj* ophite

ofítico,-ca *adj* ophitic

ohmio *nm* ohm

oikocrist *nm* oikocryst

oitava *nf* [Méx] a weight of approximately 17.5 carats

ojiva *nf* ogive

ojo *nm* small irregular bunch of ore | (SWUS)

very small lake, pond | *o. de agua* spring

discharging on a plain | *o. de gato* cat's eye, a

variety of agate | *o. de muerto* [Cauca, Col] a

porphyry with large white porphyroblasts | *o.*

de pavo real a var marble | *o. de perdiz* finely-

crystalline galena | *o. de pescado* a var of

apophyllite | *o. de polvillo* patch of rich ore | *o. de*

tigre tiger's eye | *o. de víbora* [Zacatecas, Méx]

yellow sphalerite | *o. termal* hot spring

olefina *nm* olefin

olenekiense *adj* Olenkian

oleoducto *nm* pipeline

Olenense *nm* Potsdam

Olenidense *nm* Potsdam

oligisto *nm* specular hematite | *o. micáceo*

micaceous iron ore | *o. rojo* hematite

oligocénico,-ca *adj* Oligocene

oligoceno,-na *adj* Oligocene | *nm* Oligocene

oligoclase *nf* oligoclase

- oligoclasita** *nf* oligoclase (*obs*, variety of diorite)
- oligoelemento** *nm* trace element
- oligofiro** *nm* oligophyre (*obs*, variety of diorite)
- oligomítico,-ca** *adj* oligomicitic
- oligopélico,-ca** *adj* oligopelitic
- oligosita** *nf* oligoclase (*obs*, variety of diorite)
- oligotrofía** *nf* oligotrophy
- oligotrófico,-ca** *adj* oligotrophic
- olisoglifo** *nm* olistoglyph
- olistostroma** *nf* olistostrome
- olivina** *nf* olivine *impr*
- olivinita** *nf* olivinite
- olivino** *nm* olivine
- olivinoide** *nm* olivinoid
- olla** *nf* whirlpool | [Méx] slag pot | [Sp] cirque | *o. de gigante* pot hole | *o. de remolineo* pot hole
- ollero** *nm* [Méx] a worker who handles slag pots
- olleta** *nf* [Antioquia, Col] pot-holes in bedrock of placers
- ollo de sapo** *nm* [Sp] augengneiss
- ombrogénuo,-nua** *adj* ombrogenous
- omfacita** *nf* omphacite
- omisión** *nf* [strat] omission
- onda** *nf* wave (electromagnetic or sonic) | *o. acustica* acoustic wave | *o. de explosión* detonation wave | *o. longitudinal* longitudinal wave | *o. parasita de superficie* ground roll | *o. reflejada* reflected wave | *o. refractada* refracted wave | *o. sísmica* seismic wave | *o. sonora* sound wave | *o. superficial* surface wave | *o. transversal* transverse wave | *o. trasmisora* carrier wave
- ondeante** *adj* undulating
- óndula** *nf* [Arg] ripple | *o. descendente* downslope ripple | *o. incompleta* star ripple
- ondulación** *nf* undulation | [Sp] ripple | ripple mark | *o. asimétrica* asymmetric ripple mark | *o. conjugada* compound ripple mark | *o. de cauce* scour | *o. de interferencia* cross-ripple | *o. de resaca* backwash ripple mark | *o. linguloide* cuspat or linguloid ripple mark | *o. simétrica* symmetric ripple mark | *o. transversa* transverse ripple mark
- ondulado,-da** *adj* undulate, undulated
- ondulante** *adj* undulating
- ondulita** *nf* [Arg] ripple mark | *o. asimétrica* asymmetric ripple mark | *o. conjugada* compound ripple mark | *o. de cauce* scour | *o. de resaca* backwash ripple mark | *o. linguloide* cuspat or linguloid ripple mark | *o.*
- simétrica** symmetric ripple mark | *o. transversa* transverse ripple mark
- ónice** *nm* onyx | *o. de Argelia* calcite stalagmite or stalagmite
- ónique** *nm* onyx
- ónix** *adj* onyx | *nm* onyx | *o. Mexicano* alabaster
- onokoide** *nm* onokoid
- onondagiense** *adj* Onondagan
- Ontariano** *nm* Ontarian
- onza** *nf* ounce
- ooide** *nm* ooid
- oofásmico,-ca** *adj* oophasmic
- oolita** *nf* oolite | *o. férrica* oolitic iron ore, minette
- oolítico,-ca** *adj* oolitic
- oolitización** *nf* oolithization
- oolito** *nm* oolith
- oolitoide** *nm* oolitoid
- ooloide** *nm* ooloid
- ovoide** *nm* ovoid
- opacidad** *nf* opacity
- opacita** *nf* opacite
- opaco,-ca** *adj* opaque
- opalado,-da** *adj* opalized
- opalescencia** *nf* opalescence
- opalescente** *adj* opalescent
- opalino,-na** *adj* opalescent, opal, opaline | *nf* opaline
- opalizado,-da** *adj* opalized
- ópalo** *nm* opal | *o. común* common opal | *o. de fuego* fire opal | *o. de madera* wood opal | *o. dorado* fire opal | *o. fino* fine opal | *o. jaspeado* jaspopal | *o. lechoso* milk opal
- operario** *nm* working miner
- operación** *nf* operation
- operacional** *adj* [strat] operational
- operador,-dora** *nm/f* operator
- opisometro** *nm* opisometer
- opoca** *nf* Opoka
- óptálico,-ca** *adj* optalic, caustic
- óptica** *nf* optics | *o. cristalográfica* optical crystallography
- óptico,-ca** *adj* optic, optical
- optimación** *nf* optimization | *o. en la recuperación de petróleo* enhanced oil recovery
- opuesto,-ta** *adj* opposite
- oquedad** *nf* pore, cavity, vug | channel of communication between orebodies
- orbiculo** *nm* orbicule
- órbita** *nf* orbit
- orden** *nm* order | *o. de cristalización* order of crystallization
- ordenación** *nf* [Sp] data processing

- Ordenanzas de Minería** *nfpl* mining laws introduced to México in 1784 and remaining in effect until the *código de minas* of 1884
- Ordenanzas de Nueva España** *nfpl* mining laws in force in Perú from 1786 to 1900
- Ordenanzas del Nuevo Cuaderno** *nfpl* mining law established by King Phillip II of Spain
- ordoñezita** *nf* ordonezite
- Ordovicense** *nm* Ordovician
- ordoviciano,-na** *adj* Ordovician
- ordovícico,-ca** *adj* Ordovician | *nm* Ordovician
- orellense** *adj* Orellan
- orfeíta** *nf* orpheite
- organal** *nm* [Col] gold-bearing gravels intercalated with boulders and cobbles rendering exploitation difficult
- orgánico,-ca** *adj* organic
- organograma** *nm* chart
- organógeno,-na** *adj* organogenic
- organometálico,-ca** *adj* organometallic
- organosedimentario,-ria** *adj* organosedimentary
- orientación** *nf* direction | orientation | *o. preferencial* preferred orientation
- oriental** *adj* oriental, genuine (gems)
- orientación** *nf* orientation
- orientado,-da** *adj* oriented
- orientar** *vtr* to orient
- oriente** *nm* orient (gems)
- orificio** *nm* opening
- orilla** *nf* river bank | shore (sea or lake) | edge, side | selvage | rim | *o. cóncava* concave bank | *o. convexa* convex bank | *o. de arcilla* or *de barro* clay selvage | *o. de deslizamiento* landslide scar or terrace
- orillo** *nm* selvage
- orín** *nm* rust
- oriskaniense** *adj* Oriskanian
- orito** *nm* [Col] color, traces of gold found in a gold pan
- orizita** *nf* epistilbite
- orla** *nf* border, fringe | *o. continental* continental borderland | *o. freática* capillary fringe
- oro** *nm* gold | *o. argental* copper-bearing electrum | *o. bajo* gold ore of low grade | *o. batito* beaten gold | *o. blanco* white gold | *o. blanco de Colombia* amalgam | *o. bruto* gold bullion | *o. corrido* [Ch] placer gold | *o. crespo* [Col] distal placer gold | *o. cristalizado* natural crystal of gold | *o. de aluvión* placer gold | *o. de barranca* [Col] gold from the *cerros* of Santa Rosa | *o. de escama* [Col] spangle gold | *o. de espuma* [Col] float gold | *o. de gato (de los gatos)* biotite
- with a gold-like or metallic color, fool's gold | *o. de lavadero* gold that can be panned or washed | *o. de ley* fine gold | *o. de molino* gold obtained in truning | *o. de monte* [Col] gold from the mines of Angostura, Antioquia (distal placer gold deposits) | *o. de Nagyag* nagyagite | *o. de recogida* [Col] a lot of gold obtained from several mines | *o. de veta* vein gold | *o. empolvado* gold dust | *o. en barras* gold bullion | *o. en hojas* gold leaf | *o. en panes* gold leaf | *o. en pasta* gold bullion | *o. en polvo* gold dust | *o. filoniano* vein gold | *o. fino* [Col] distal placer gold | *o. greda* [Vz] placer gold | *o. guaño* gold under legal standard | *o. libre* free gold | *o. mate* unpolished gold | *o. molido a mano* gold obtained by hand grinding | *o. moscorrofio* [Col] wire gold found in placers | *o. nativo* native gold | *o. negro* [Vz] gold covered by iron oxide and organic matter which will not amalgamate | *o. niño* [Col] float gold | *o. paradójico* native tellurium | *o. puro* fine gold | *o. refinado* refined gold | *o. verde* gold of a greenish color | *o. virgen* gold bullion
- oroclinio** *nm* orocline
- orocrático,-ca** *adj* orocratic
- oroche** *nm* [Méx] bullion containing both gold and silver | *o. natural* electrum
- orogen** *nm* orogenic belt
- orogénesis** *nm* mountain building, orogenesis, orogeny
- orogenético,-ca** *adj* orogenetic
- orogenia** *nf* mountain building, orogenesis, orogeny
- orogénico,-ca** *adj* orogenic
- orógeno** *nm* orogenic belt, orogen
- orogeosinclinal** *nm* orogeosyncline
- orografía** *nf* orography
- orográfico,-ca** *adj* orographic
- orometría** *nf* orometry
- oropimente** *nm* orpiment
- oropión** *nf* a soft, brown or reddish black clay
- oroseíta** *nf* iddingsite
- ortita** *nf* orthite, allanite
- ortoanfibol** *nm* orthoamphibole
- ortoandesita** *nf* orthoandesite (*obs*, orthopyroxene andesite)
- ortobituminoso,-sa** *adj* orthobituminous
- ortobromita** *nf* embolite
- ortocaliza** *nf* ortholimestone
- ortoclásia** *nf* orthoclase
- ortoclasita** *nf* orthoclasisite (*obs*, granite, syenite)
- ortoclinio** *nf* orthoclinal

ortoclorita *nf* orthoclite
ortoconglomerado *nm* orthoconglomerate
ortocronología *nf* orthocronology
ortocrisotil *nm* orthochrysite
ortocuarita *nf* orthoquartzite
ortocuarcítico,-ca *adj* orthoquartzitic
ortodolomía *nf* orthodolostone
orto-eje *nm* orthoaxis
ortoesquistos *nm* orthoschist
ortoestratigrafía *nf* orthostratigraphy
ortofelsita *nf* orthophyre
ortofírico,-ca *adj* orthophyric
ortófiro *nm* orthophyre (*obs*)
ortogeosinclinal *nm* orthogeosyncline
ortogneis *nm* orthogneiss
ortogonal *adj* orthogonal
ortográfico,-ca *adj* orthographic
ortogranito *nm* kaligranite
ortohídrico,-ca *adj* orthohydrous
ortolignítico,-ca *adj* ortholigneous
ortomagnético,-ca *adj* orthomagnetic
ortomarmol *nm* orthomarble
ortomatríz *nf* orthomatrix
ortometrónico,-ca *adj* orthometric
ortomímico,-ca *adj* orthomimetic
ortomórfico,-ca *adj* orthomorphic, conformal
ortomorfismo *nf* orthomorphism, conformativity
ortoneis *nf* orthogneiss
ortopiroxenita *nf* orthopyroxenite
ortopiroxeno *nm* orthopyroxene
ortoroca *nf* orthorock
ortorrómico,-ca *adj* orthorhombic
ortosa *nf* orthoclase | *o. descompuesta* kaolinized orthoclase | *o. sódica* sanidine
ortosilicato *nm* orthosilicate
ortosita *nf* orthositite
ortotéctico,-ca *adj* magmatic
ortotectonismo *nm* orthotectonics, alpinotype tectonics
oruga *nf* bulldozer, caterpillar tractor, "cat"
oscilación *nf* oscillation
oscilar *vtr* to oscillate
osificación *nf* ossification
osificar *vtr* to ossify
osificarse *vpr* to become ossified

osipita *nf* ossipite (*obs, var of troctolite*)
osmio *nm* osmium
osmiridio *nm* osmiridium
ostrácodos *nm* ostracod
otajanita *nf* ottajanite (*obs, leucite trachybasalt*)
oulofolita *nf* oulofolite, cave flower
ovillo *nm* skein | *en forma de o.* tangle-shaped, tangled-up
ovoide *adj* ovoid, oviform, egg-shaped
ovoideo,-da *adj* ovoid, oviform, egg-shaped
oviforme *adj* oviform, ovoid, egg-shaped
oxalita *nf* humboldtine
oxamita *nf* oxammite
oxfordiano,-na *adj* Oxfordian
oxfordense *adj* Oxfordian | *nm* Oxfordian
oxibasiofítico,-ca *adj* oxybasiophilic
oxicloruro *nm* oxychloride | *o. de cobre* atacamite
oxidación *nf* oxidation, oxidizing
oxidante *adj* oxidizing
oxidar *vtr* to oxidize
oxidato *nm* oxidate
oxidita *nf* oxidite, shale-ball
óxido *nm* oxide | *ó. cíprico* tenorite | *ó. de calcio* quicklime | *ó. de cinc* calamine, zincite | *ó. de circonio* baddeleyite | *ó. de cobre* cuprite, tenorite | *ó. de estaño* cassiterite | *ó. de hierro* iron oxide | *ó. de manganeso* manganese oxide, pyrolusite | *ó. de mercurio* hydrargyrite | *ó. de paladio* palladite | *ó. de titanio* titanium dioxide | *ó. de urano* uraninite | *ó. de zinc* zinc oxide | *ó. férrico* ferric oxide | *ó. hidratado* hydrated oxide | *ó. rojo de cinc* zincite
oxigenado,-da *adj* oxygenated
oxígeno *nm* oxygen
oxihornblenda *nf* oxyhornblende, basaltic hornblende
oximagnita *nf* oxymagnite, maghemite
oximesostasis *nf* oxymesostasis
oxifítico,-ca *adj* oxyophilic
oxisfera *nf* oxisphere
oxoferrita *nf* oxoferrite
Ozarkense *nm* Ozarkian (*obs*)
ozoquerita *nf* ozocerite, native paraffin

P

pabellón *nm* pavilion (of a precious stone)

paco *nm* [Bol, Pe] gossan, oxidized or partly oxidized ore of a reddish color | [Ch] silver chloride ore

pacoso,-sa *adj* [Pe] oxidized, gossany

pack *nm* pack ice

pachamanca *nf* [Pe] a small reverboratory furnace

pachapampa *nf* [Pe] ore cobbed from waste

pachas *nfpf* [Pe] gypsum

padrastal *nm* sterile vein cutting a mineralized vein

padre del sal *nm* crystalline selenite

padrón *nm* register of a denounced (filed) claim

pago *nm* payment | *p en producción* production payment loan

paigeita *nf* vonsenite

paila *nf* large pan | *p. de amalgamación* amalgamating pan

país *nm* country | *p. bajo* flatland | *p. marginal* borderland

paisaje *nm* landscape

paja quemada *nf* [Potosí, Bol] plumosite which resembles burnt straw

pájaro minero *nm* [Vz] a species of bird which was thought to be a sure indicator of placer gold

pajuela *nf* ore that glitters | *pajuela de oro* grains of gold

pala *nf* shovel | [Méx] treading of *torta* by foot in the *patio* process of amalgamation of silver ores | *p. de turbero* peat cutter

palacra or **palacrana** *nf* nugget of native gold | gold ingot

paladio *nm* palladium

paladioarseniuro *nm* palladioarsenide

paladiobismutoarseniuro *nm* palladiobismutharsenide

palagonización *nf* palagonization

palaita *nf* hureaulite

palasita *nf* pallasite

palasomo *nm* palasome

palatiense *adj* Palatinian, Pfalzian

paleador *nm* shoveller

paleaduro *nm* shovelling

paleaje *nm* shovelling

palear *vtr* to shovel

paleoacuífero *nm* paleoaquifer

paleoambiente *nm* paleoenvironment

paleoautoctono *nm* paleoautochthon

paleobatimétrico,-ca *adj* paleobathymetric

paleobotánica *nf* paleobotany

paleocanal *nm* paleochannel

paleocarst *nm* paleokarst

paleocénico,-ca *adj* Paleocene

paleoceno,-na *adj* Paleocene | *nm* Paleocene

paleoclima *nm* paleoclimate

paleoclimático,-ca *adj* paleoclimatic

paleoclimatológico,-ca *adj* paleoclimatologic

paleoclimatología *nf* paleoclimatology

paleodrenaje *nm* paleodrainage

paleoecuador *nm* paleoequator

paleofiro *nm* paleophyre (*obs*, andesite)

paleofítico,-ca *adj* paleophytological

paleofitología *nf* paleophytology

paleógeno,-na *adj* Paleogene | *nm* Paleogene

paleogeografía *adj* paleogeography

paleogeográfico,-ca *adj* paleogeographic

paleogeológico,-ca *adj* paleogeologic

paleogeomorfología *nf* paleogeomorphology

paleohidrología *nf* paleohydrology

paleolatitudino *nm* paleolatitude

paleolimnología *nf* paleolimnology

paleolitológico,-ca *adj* paleolithologic

paleomagnético,-ca *adj* paleomagnetic

paleomagnetismo *nm* paleomagnetism

paleorelieve *nm* paleorelief

paleontología *nf* paleontology

paleontológico,-ca *adj* paleontological

paleontólogo,-ga *nm* and *nf* paleontologist

paleosalinidad *nf* paleosalinity

paleosol *nm* paleosol | hard ground

paleotectónico,-ca *adj* paleotectonic

paleotermal *adj* paleothermal

paleotermometría *nf* paleothermometry

paleotopografía *nf* paleotopography

paleoviento *nm* paleowind

paleovolcánico,-ca *adj* paleovolcanic, pre-Tertiary

paleovulcanología *nf* paleovulkanology

paleozoico,-ca *adj* Paleozoic | *nm* Paleozoic

palero *nm* shoveller

paleta *nf* small shovel | [Alicante, Sp] tool for breaking up and lifting thin layers of precipitated salt

paletapa *nf* palstage

palevento *nm* palevent

paligorskita *nf* palygorskite

palingénico,-ca *adj* palingenic

palingénisis *nf* palingenesis

palinología *nf* paynology

- palinspático,-ca** *adj* palinspastic
- palita** *nf* pallite, ferrian millesite
- palmo** *nm* one quarter of a *vara*
- palse** *nm* pingo
- palustre** *adj* swampy
- palla** *nf* a fixed amount of ore to be carried out of a mine by an *apiri* during a workshift | [Bol, Pe] hand sorted ore, hand sorting
- pallaco** *nm* [Bol, Pe] a piece of ore found in tailings or waste heaps | tailings
- pallador** *nm* [Bol, Pe] ore sorter
- pallaquear** or **pallar** *vt* to sort or pick *pallacos* from waste dumps | [Bol, Pe] to hand sort ore
- pallaqueo** *nm* [Bol, Pe] hand-sorting of ore
- palliri** *nm* a worker employed to sort ore (usually a woman)
- pallón** *nm* assay button
- pampa** *nf* pampa, a grassy plain
- panabás** or **panabasa** *nf* [Pe] tetrahedrite, tennantite
- panal de rosa** *nm* [Amazonas, Pe] gold-bearing quartz occurring in a stockwork (this ore was of less value than *nusco* as it was more difficult to extract and crush)
- pandermita** *nf* priceite
- panetita** *nf* panethite
- panidiomorfo,-fa** *adj* idiomorphic
- panidiomorfo-granular** *adj* idiomorphic
- panino** *nm* [Méx] country rock (classified by miners according to strength: *p. muy blando* rock easy to work but too soft to be timbered; *p. blando* soft rock that can and must be timbered; *p. favorable* ordinary ground worked by drilling and blasting; *p. macizo* and *p. muy pacizo* rock difficult or very difficult to work) | *p. cenizo* [Guadalcázar, Méx] clay stringers and pipes resembling moist bone ash closely associated with mercury mineralization
- paniso** or **panizo** *nm* [Bol, Pe] altered rock, gangue, gouge | [Hualgáyoc, Pe] feldspathic gangue | [Pataz, Pe] argillized feldspar rich rock associated with gold ore | [Ch, Pe] trachytic country rock | *p. ahuesado, ahumado* or *verde* [Chañarcillo, Pe] diabase sills intruding limestone
- pannoniense** *adj* Pannonian
- pantalla** *nf* [Bol] dike
- pantano** *nm* swamp, marsh | depression where water collects
- pantanoso,-sa** *adj* swampy
- papa** *nm* nugget of native gold | nodule of any mineral | [Arg] nodule of ulexite found in saline marshes
- paquete** *nm* complex, series | *p. de estratos* sedimentary complex | *p. de mantos* series of overthrust sheets
- parabituminoso,-sa** *adj* parabituminous
- paracelsiano** *nm* Paracelsian
- paraclasa** *nf* fault
- paraconcordancia** *nf* paraconformity
- paraconcordente** *adj* paraconformable
- paracrisotil** *nf* parachrysotile
- paracronología** *nf* parachronology
- parada** *nf* [Méx] work gang or crew, pare | *p. a la carga* crew paid by the load | *p. de busca* crew paid by proportion of ore worked | *p. de fuelles* small furnace for smelting silver ores | *p. de hacienda* or *de obra* crew paid by the day worked | *p. rayada* crew paid by eight hour shift worked
- paradiagenético,-ca** *adj* paradiagenetic
- paradiscordancia** *nf* paraunconformity
- paraestratigrafía** *nf* parastratigraphy
- paraestratigráfico,-ca** *adj* parastratigraphic
- parafina** *nf* paraffin
- parafínico,-ca** *adj* paraffinic
- paragenético,-ca** *adj* paragenetic
- parageosinclinal** *nm* parageosyncline
- paragneis** *nm* paragneiss
- paragón** *nm* paragon (variety of diamond)
- paralelo,-la** *adj* parallel | *nm* parallel | gallery driven parallel to a main gallery
- paraliageosinclinal** *nm* paraliageosyncline
- parálico,-ca** *adj* paralic, marginal
- paralóctono** *nm* parallochthon
- paramagnético,-ca** *adj* paramagnetic
- paramagnetismo** *nm* paramagnetism
- paramento** *nm* face of hewn stone
- paramera** *nf* desert | altiplano
- paramétrico,-ca** *adj* parametric
- parámetro** *nm* parameter
- paramilla** *nf* [Ch] low range of mountains
- páramo** *nm* altiplano
- paramorfismo** *nm* paramorphism
- paramorfo** *nm* paramorph
- paraóndula** *nf* para-ripple
- pararizadura** *nf* para-ripple
- parasítico,-ca** *adj* parasitic
- paratectónico,-ca** *adj* paratectonic | *nm* paratectonics, Germanotype tectonics
- paratelurita** *nf* paratellurite
- paratipo** *nm* paratype

parautóctono,-na *adj* parautochthonous | *nm*
paraautochthon

paravan *nm* paravane

paravolastonita *nf* parawollastonite

parcionero *nm* [Méx] partner in a mining venture

parche *nm* patch of rock

parchetita *nf* parchettite (*obs*, leucite trachyandesite)

pardo,-da *adj* earth-colored, brown, grey

pardo *nm* the color of earth | [Mex] oxidized ore | *p. blanquizo* silver grey

pardusco,-ca *adj* earth-colorish, brownish, greyish

pared *nf* wall | side or wall of a vein

paria *nf* [Pe] cinnabar

pariente *adj* allied

parogenético,-ca *adj* parogenetic

paroxismo *nm* paroxysm

paroxisimo,-ma *adj* paroxysmal

parragón *nm* standard silver for assayers

parranthina *nf* scapolite

parte *nf* part, share | *p. bien mineralizada* pay shoot | *p. del propietario* landowner royalty

participación *nf* share, interest | *p. del concesionario* working interest

partícula *nf* particle | *p. alfa* alfa particle | *p. beta* beta particle | *p. gamma* gamma particle | *p. libre* free particle

partidano *nm* [Cartagena, Sp] miner who works iron ore to a shallow depth only

partido *nm* [Méx] division of ores between owners, investors, workers, etc | portion of ore paid by miners to owners or by owners to miners

partidor *nm* ore sorter

partridgeita *nf* bixbyite

parva *nf* charge or mixture for a smelter

parvero *nm* persons who mix charges for a smelting furnace

pasadeniense *adj* Pasadenian

paseo de tierras *nm* transport on the backs of laborers

pasivo,-va *adj* passive

paso *nm* pass | any underground passage, drift or gallery | linear measure equivalent to two footsteps | *p. real* main gallery

pasta *nf* paste | matrix, groundmass | [Bol] refractory ore | [Méx] silver ores of less than high grade | [Ozamatlan, Méx] argentite | [Guerrero, Méx, Ch] silver-rich tetrahedrite | [Zacualpan, Méx] silver-bearing pyrite |

[Sinaloa, Méx] coating of ore on a rock | [Méx] amalgam of gold and silver | *p. china* silver ores in rounded pieces | *p. morada* silver ores purplish in color | *p. mantecosa* silver ores lead gray in color, considered to be of inferior quality | *p. negra* black silver ores considered to be of better quality | *p. mixta* silver bullion | *p. vitrea* glass

pastoso *nm* [Asientos, Méx] high grade copper ore

pata de perro *nf* dog leg, deviation of a well

patente *nf* [Bol, Ch] an annual tax on mines figured as a fixed rate per hectare or claim

paternoita *nf* kaliborite

patrón *nm* pattern, framework, as in *el patrón estructural* 'the structural pattern' | template

pátina *nf* patina | *p. del tiempo* weathering | *p. desértica* desert varnish

patinación *nf* patination

patio *nm* yard, court or floor used in the process of *beneficio de patio*, a cold heap amalgamation method for extracting silver from ores invented by Bartolomé de Medina at Pachuca, México in 1557 and introduced into Perú in 1574 | *p. de amalgamation* amalgamation floor

paurocristalino,-na *adj* paurocrystalline

pavonado,-da *adj* dark blue | blued, bronzed

pavonado *nm* [Pe] tetrahedrite, (sometimes used for tennanite, jamesonite, enargite, bournonite and other sulfarsenides and sulfantimonides of lead) | deeper, unoxidized silver ores, below the *bronces*, consisting of silver sulphides and sulphoantimonates | *p. fino* malinowskite

pechblenda *nf* pitchblende

pecho de paloma *nm* [Chacas, Pe] iron staining on the surface of coal seams

pedernal *nm* flint | chert | [Pe] silver ore consisting of iron oxide bearing quartzose sands

pedimentación *nf* pedimentation

pedimento,-ta *adj* pediment | *nm* pediment

pedragal *nm* gravel bed | stony ground | quarry

pedregón *nm* [Ch] boulder

pedregoso,-sa *adj* stony, rocky

pedregullo *nm* gravel | *p. de ladera* [Arg] talus

pedrejal *nm* quarry

pedrera *nf* quarry

pedrería *nf* precious stones

pedrero *nm* stone cutter | [Ch] stony ground

pedriscal *nm* stony or rocky ground

pedrizo,-za *adj* stony, rocky | *nf* stony or rocky ground | gravel bed | quarry

pedrosita *nf* hornblendite
pedrusco *nm* rough stone, boulder | [Méx]
 cobble
pegadura *nf* dirt, mud, smudge, etc., found on
 the walls of old mines
pegmatita *nf* pegmatite
pegmatítico,-ca *adj* pegmatitic
pegmatitzación *nf* pegmatitization
pegmatoide *nm* pegmatoid
pegmatofírico,-ca *adj* granophyric
pegmatofiro *nm* granophyre
pegmatolita *nf* orthoclase
peladilla *nf* small quartz pebble
pelágico,-ca *adj* pelagic
peleano,-na *adj* Peelean
pelítico,-ca *adj* pelitic
pelitomórfico,-ca *adj* pelitomorphic
pelo *nm* opaque streak that mars gemstones | *p. de venado* [Chacas, Pe] stibnite in fine needles
pelodita *nf* pellodite, pelodite
peloide *nm* peloid
pelolítico,-ca *adj* argillaceous
peltre *nm* spelter
pella *nf* mass of native metal | amalgam
 produced by the *patio* process of amalgamating
 silver ore, well washed, squeezed and pressed
 into sugarloaf-shaped mounds | *p. fecal* fecal
 pellet | *p. natural* native amalgam
pendiente *nm* slope, declivity | grade, gradient
 | hanging wall, roof | pendant | *p continental*
 continental shelf
pendulo *nm* plum bob
peneconcordante *adj* peneconcordant
penecontemporáneo,-nea *adj*
 penecontemporaneous
peneplanización *nf* peneplanation
penecontemporáneo,-nea *adj*
 penecontemporaneos
peneplanación *nf* peneplanation
peneplanicie *nf* peneplain
penesalino,-na *adj* penesaline
penillanura *nf* peneplain
peniplanicie *nf* peneplain
peniplano *nm* peneplain
pennina *nf* penninite
penokeiense *adj* Penokean
pensylviano,-na *adj* Pennsylvanian | *nm*
 Pennsylvanian
pensilvánico,-ca *adj* Pennsylvanian | *nm*
 Pennsylvanian
pentahidrita *nf* pentahydrite, allenite
pentahidroborita *nf* pentahydroborite

pentano *nm* pentane
penutiense *adj* Penutian
peña *nm* boulder, rock | [Col] bed rock beneath
 a placer | [Col] country rock | *p. desprendida*
 boulder | *p. viva* stone not yet quarried | *p. hervida, caladora* or *picadora* [Col] fissured
 bedrock in which placer gold has accumulated
 | *p. mora* [Col] red granite bedrock to a placer
 | *p. subida* [Col] soft bedrock to a placer | *p. falsa* [Col] fragments of bedrock which, when
 encountered in a placer, give the appearance of
 having reached actual bedrock | *p. sarabiada*
 [Col] gneiss | *p. bobo* [Col] shaly country rock
 in which veins are barren
peñascal *nm* rocky ground
peñasco *nm* large rock, boulder, crag | klippe |
 escarpment
peñascoso,-sa *adj* rocky, craggy
peñol *nm* large rock
peñón *nm* large rock | [Huelva, Sp] iron oxide
 bearing jasperoid found in manganese deposits
peón *nm* common laborer | bull gang | *p. de cuadrilla* roustabout | *p. suelto* roustabout
peonaje *nm* work gang | work force (of a mine,
 etc.)
pepa *nf* [Ch] nugget
pepeña *nf* [Méx] hand cobbed ores | rich or
 smelting ore | silver-bearing galena ore | ore
 which mine laborers were permitted to extract
 for their own benefit | [Huitzuco, Méx] high
 grade mercury ore, 10 to 12% mercury | *medio p.* medium grade ore
pepenado,-da *adj* [Méx] hand cobbed
pepenador,-dora *nm/f* cobber, ore sorter
pepenar *vtr* [Méx] to hand sort ore
peperita *nf* volcanic sand
pepino *nm* karst tower
pepita *nf* nugget
peracidita *nf* silexite
peralcalino,-na *adj* peralkaline
peraluminoso,-sa *adj* peraluminous
perbituminoso,-sa *adj* perbituminous
percolación *nf* percolation
percolar *vtr* to percolate
percristalino,-na *adj* percrystalline
perderse *vpr* to become lost, pinch out, as for a
 vein, seam or bed
pérdida *nf* loss, generally from treatment of ores
 | *p. de lodo* mud losses | *p. por absorción*
 absorption loss
perdido,-da *adj* lost
perdigón *nm* iron pellet

- perenne** *adj* perennial
- perfeccionar** *vtr* to follow up, reexamine
- perfil** *nm* cross-section, side-view | profile | log
 | *p. de estratos* strata profile | *p. de equilibrio* graded profile | *p. de perforación* drill log, well log | *p. de pozo* well log | *p. de suelo* soil profile | *p. edáfico* soil profile | *p. eléctrico* electric log | *p. estratigráfico* columnar section | *p. gravimétrico* gravity profile | *p. longitudinal* longitudinal profile | *p. litológico* lithologic section | *p. según muestras* sample profile | *p. transversal* transverse profile
- perfiladora** *nf* grader
- perfilaje** *nm* logging | *p. de activación* activation logging | *p. de pozo* well-logging
- perforabilidad** *nf* drillability
- perforación** *nf* drill or bore hole | perforation | *p. ancha* large hole | *p. a núcleos* core drilling | *p. a percusión* percussion drilling | *p. con cable* cable drilling | *p. con diamante* diamond drilling | *p. dirigida* directional drilling | *p. con extracción de testigos* core drilling | *p. de disparo* shot hole | *p. de exploración* exploration drilling | *p. desviada* deflected well | *p. inicial* spudding in | *p. por gas* gas drilling | *p. por percusión* percussion drilling | *p. por rotación* rotary drilling | *p. reducida* slim hole | *p. rotativa* rotary drilling | *p. térmica* jet piercing
- perforado** *nm* boring, drilling | perforation
- perforador,-dora** *adj* boring, drilling | *nf* borer, driller, drilling machine | *p. a percusión* percussion drill | *p. con diamantes* diamond drill | *p. de diamantes* diamond drill | *p. de percusión* percussion drill | *p. rotativa* rotary drill | *nm* driller (person)
- perforante** *adj* drilling, boring
- perforar** *vtr* to drill or bore
- perhialina** *nf* perhaline
- periclasa** *nf* periclase
- periclinal** *adj* periclinal, pericline | *nm* pericline
- peridoto** *nm* peridot, olivine
- periférico,-ca** *adj* peripheral
- perigénico,-ca** *adj* perigenic
- perímetro** *nm* perimeter | *p. de influencia* area or circle of influence
- periodo** *nm* period | *p. de amortización* pay back period | *p. de glaciación* glacial period | *p. geocrático* geocratic period
- peripedimento** *nm* peripediment
- peritéctico,-ca** *adj* peritectic, reaction
- perito** *nm* expert | appraiser | skilled worker
- perknita** *nf* ultramafic rock, ultramafite
- perla espata** *nf* pearl spar
- perlado,-da** *adj* pearly
- perliforme** *adj* bead-like
- perlítico,-ca** *adj* perlitic
- perlofita** *nf* perlöffite
- permeabilidad** *nf* permeability
- permeable** *adj* permeable
- permeación** *nf* permeation
- permeametro** *nm* permeameter
- permiano,-na** *adj* Permian | *nm* Permian
- pérmico,-ca** *adj* Permian | *nm* Permian
- permineralización** *nf* permineralization
- permiso** *nm* license | lease | *p. de catoe* exploration license | *p. marginal* edge lease
- permutación** *nf* permutation
- perovskita, perovskita** *adj* perovskite
- pertenencia** *nf* mining claim
- pértiga** *nf* rod (measure of length)
- pertita** *nf* perthite
- pertítico,-ca** *adj* perthitic
- pertitoide** *adj* perthitoid
- pertosita** *nf* perthosite (*obs*, syenite)
- perturbación** *nf* perturbation | dislocation | *p. de una veta* disruption of a vein or lode | *p. tectónica* tectonic disturbance
- perturbado,-da** *adj* disturbed
- pesado,-da** *adj* heavy | of high specific gravity
- peso** *nm* weight | silver coin of about 25 grams | [Almadén, Sp] a weight of 20 arrobas | *p. atómico* atomic weight | *p. bruto* gross weight | *p. de oro* coin equivalent to two (silver) pesos | *p. de oro común* a peso of 8 reales | *p. específico* specific gravity | *p. neto* net weight
- petlanque** *nm* [Méx] argentite, usually, pyargyrite in places | any high-grade silver ore | *p. acerado* polybasite | *p. colorado, encarnado* or *rojo* proustite | *p. oscuro* pyrargyrite | *p. negro* argentite
- pétreo,-rea** *adj* stone, of stone | stony | rocky, stone-like, petrous
- petrificación** *nf* petrification
- petrificado,-da** *adj* petrified
- petrificar** *vtr* to petrify
- petrificarse** *vpr* to petrify
- petrífico,-ca** *adj* petriferous
- petroclástico,-ca** *adj* detrital
- petrofábrico,-ca** *adj* fabric | *nm* fabric, petrofabric
- petrofísica** *nf* petrophysics
- petrogénesis** *nf* petrogenesis
- petrogenético,-ca** *adj* petrogenetic

petrogenia *nf* petrogenesis
petrografía *nf* petrography
petrográfico,-ca *adj* petrographic
petrógrafo,-fa *nm* and *f* petrographer
petroleno *nm* petroleum
petróleo *nm* petroleum | *p. bisulfuro* disulfide oil | *p. (en) bruto* or *crudo* crude oil | *p. clandestino* "hot oil" produced above allowables | *p. de base* asphalt-base crude oil | *p. de contrabando* contraband oil | *p. del propietario* landowner's oil || *p. humedo* wet oil | *p. lampante* paraffin oil, kerosene | *p. ligero* light oil, straw oil | *p. muerto* dead oil | *p. petratado* pretreated crude oil | *p. pobre* lean oil | *p. sintetico* synthetic oil | *p. sulfuroso* sour crude oil | *p. verde* green oil
petrolero,-ra *adj* oil, petroleum | oil-bearing | *nm* tanker
petrolífero,-ra *adj* petroliferous, oil-bearing
petrología *nf* petrology
petrológico,-ca *adj* petrological
petrolólogo,-ga *nm* and *f* petrologist
petromorfo *nm* petromorph
petroquímica *nf* petrochemistry
petroquímico,-ca *adj* petrochemical
petrosilex *nm* flint | amausite | hornstone
pez *nf* tar, pitch | [Sp] isolated lens of coal | *p. mineral* asphalt
pfalziense *adj* Pfalzian
piacentino,-na *adj* Piacenzian
piamonte *nm* piedmont
piamontita *nf* piedmontite
pica *nf* pick
picacho *nm* pointed peak or summit
picada *nf* survey line
picado *nm* [Pe] surface outcropping of a vein
picador *nm* miner who works with a pick or hammer and gad | [Sierra Almagrera, Sp] ore-sorter
picapedrero *nm* stonecutter
picaporro *nm* pick
picar *vtr/intr* to cut stone | to hew, work with a pick or hammer and gad | *p. un hilo* [Col] to uncover a known vein
picnita *nf* pycnite (*var* of topaz)
pico *nm* peak | pickaxe | miner's pick | [Méx] sledge hammer | *a pico* vertically
picón de cantera *nm* quarry pick
picota *nf* peak of a mountain
picrítico,-ca *adj* picritic
picrocromita *nf* picrochromite, magnesiochromite

picrofarmacolita *nf* picropharmacolite
picurita *nf* pitch coal
pie *nm* foot (measure of length) | foot or base of a mountain | *p. de cabra* claw-end crowbar
piedra *nf* rock, stone | mineral | *p. acanterada* [Durango, Méx] rhyolite | *p. (de) alambre* alunite | *p. aprieta* [Méx] limestone | *p. arcillosa* claystone | *p. arenisca* sandstone | *p. arenosa* sandstone | *p. (de) azufre* rock sulphur | *p. azul* bluestone, chalcanthite | [Méx] blue limestone | [Vz] mineralized diorite wall rock to gold veins | *p. berroqueña* granite | *p. blanca* granulite | *p. bruta* [Méx] country rock, barren rock | *p. cachumba* [Cu] native calcium sulfate | *p. calamina* calamine | *p. calárea* limestone | *p. caliza* limestone | *p. canela* hessonite | *p. capilar* var of quartz | *p. ciega* any hard, opaque semiprecious stone | *p. conglomerada* conglomerate | *p. conglutinada* breccia | *p. córnea* hornstone, jasper | *p. de acarreo* erratic block or boulder | *p. de arena* [Col] sandstone | *p. de barilla* [Tamaulipas, Méx] limestone with clay partings | *p. de berroqueña* coarse grained granite | *p. de cal* or *de caliza* chalk, limestone | *p. de campana* phonolite | *p. de candela* flint | *p. de canelo* grossularite | *p. de cantería* [Méx, Sp] granite | *p. de canto* dressed stone | *p. de cinc* cassiterite | *p. de cruz* staurolite | *p. de chispa* flint | *p. de churumbela* [Col] decomposed felsite wall-rock to veins | *p. de escopeta* flint | *p. de frijól* [Guanajuato, Méx] red conglomerate | *p. de fuego* firestone | *p. de grano* [Méx] granite | *p. de jabón* talc | *p. de labrador* greenstone | *p. del águila* a nodular, clayey iron ore | *p. de la luna* labradorite | *p. de las amazonas* labradorite | *p. de lumbre* flint | *p. de luna* blue adularia | *p. de mano* [Méx] good specimen of ore, sometimes used for religious purposes | *p. de mobre* flint | *p. de moco* white, transparent var of chalcedony with dendritic staining | *p. de moler* [Col] syenite | *p. de mollejón* [Col] sandstone | *p. palo* [Ch] asbestos | *p. de pipas* meerschaum | *p. de remedar* [Guadalcázar, Méx] large fragment of granite | [San Nicolas, Méx] basalt | [Mazapil, Méx] feldspathic porphyry | *p. de sapo* mica | *p. de sillería* dressed stone | *p. de sol* precious variety of oligoclase | *p. de toque* jasper, touchstone | *p. de yeso* rock gypsum | *p. del labrador* labradorite | *p. dura* any hard, siliceous stone | *p. en bruto* rubble stone | *p. fétida* stinkstone | *p. filtrante* porous rock | *p. fina* gemstone | *p. frailesca* [Almadén, Sp] breccia

consisting of fragments of schist and serpentine cemented by dolomite and clay | *p. franca*
easily worked stone | *p. guisante* pisolite | *p. hematitas* hematite | *p. hedionda* [Guadalcázar, Méx] black limestone | *p. imán* magnetite | *p. inga* pyrite | *p. jaspe* jasper | *p. labrada* dressed stone | *p. lipe* [Pe] chalcanthite | *p. litográfica* argillaceous limestone | *p. loca* meerschaum | *p. maciza* stone lacking defects | *p. marmól* marble | *p. meteórica* meteorite | *p. mineral* ore | *p. molar* sandstone used for millstones | *p. moleña* burstone | *p. mora* [Guadalcázar, Méx] diorite | *p. nefrítica* jade | *p. negra* [Vz] greenish gray feldstone | *p. ollar* serpentine | steatite | *p. oniquina* onyx | *p. ovar* oolite | *p. palo* [La Serena, Ch] asbestos | *p. para* brownstone | *p. parda* manganese oxides | *p. partida* broken stone | *p. pez* pitchstone, retinite | *p. picada* crushed or broken stone | *p. pómez* pumicestone | *p. preciosa* gemstone | *p. radiante* actinolite | *p. rodada* boulder, cobble, pebble | *p. sarabeada* or *sarabiada* [Col] decomposed granite or gneiss | *p. sonora* phonolite | *p. tosca* pumice stone, pumice | *p. verde* green stone | *p. viva* very hard stone, ledge rock | *piedras de acarreo* glacial erratics | *p.-bola* [Méx] boulder

piemontita *nf* piemontite, manganese epidote

piezoclasa *nf* compression joint

piezocristilización *nf* piezocrystallization

piezoelectricidad *nf* piezoelectricity

piezoeléctrico,-ca *adj* piezoelectric

piezogeno,-na *adj* piezogene

piezomagnetismo *nm* piezomagnetism

piezométrico,-ca *adj* equipotential, piezometric

pila *nf* basin, trough, tank or vessel | pothole | evaporation tank in salt works | [Col] pit dug on a river bank used to wash placer ore | *p. de mineral* heap of ore

pilar *nm* pillar | *p. de tierra* pinnacle | *p. tectónico* horst

pilita *nf* pilite (actinolite pseudomorphous after olivine) | tinder ore

pilón *nm* stone trough

pilotaxítico,-ca *adj* pilotaxitic, felty

pinacoide *adj* pinacoidal | *nm* pinacoid

pináculo *nm* pinnacle

pinado,-da *adj* pinnate

pingo *nm* a drill hole terminated short of its objective

pinguita *nf* nontronite

pinta *nf* [Méx] the appearance of an ore which discloses its tenor according to its color, grain,

weight and other physical properties | [Ch] silver ore assaying better than 50 *diezmilésimos* | [Vz] gold placer | color or gold seen on washing gravel in a pan | *p. azul* [Pachuca, Méx] silver sulfide ore | *p. de metal* indications of ore

pintar *vintr* to exhibit indications of ore

pínula *nf* sight of a surveying instrument

pinza *nf* fishing tool used for extracting objects that have fallen down a drillhole

piña *nf* cone-shaped ingot of refined silver | [Ch, Pe, Bol] bullion

piocha *nf* pick

piotina *nf* saponite

pipa *nf* pipe

pique *nm* bottom or ground | [Bol, Ch, Pe] shaft | *a pique* [Méx] vertically | *p. maestro* [Ch] main shaft

piquero *nm* miner

piqueta *nf* mattox, pickaxe | *p. con cabeza* poll-pick

piquetero *nm* boy who carries picks to workers in a mine

piquetilla *nf* gad | small pickaxe

pir *nm* [Ch] lead amalgam

piralmandita *nf* pyralmandite

piralspita *nf* pyralspite

pirámirade *nm* pyramid

pirargirita *nf* pyrargyrite

pireneita *nf* melanite

pirex *nm* pyrex

piriforme *adj* pear-shaped

pirita *nf* pyrite | sulfides (in general) | *p. arsenical* arsenopyrite | *p. blanca* marcasite | *p. capilar* millerite | *p. cobriza* chalcopyrite | *p. común* pyrite | *p. de azufre* iron pyrite | *p. de carbón* pyrite found in coal seams, "scud" | *p. de cobalto* linnaeite | *p. de cobre* chalcopyrite | *p. de cresta de gallo* marcasite | *p. de estaño* stannite | *p. de fierro* or *hierro* iron pyrite | *p. de manganeso* hauerite | *p. ferroniquélifera* pentlandite | *p. magnética* pyrrhotite | *p. marcial* iron pyrite | *p. prismática* marcasite | *p. radianite* pyrite, firestone | *p. roja* niccolite | *p. sana* [Ch] unaltered pyrite

pirítico,-ca *adj* pyritic

piritización *nf* pyritization

piritizar *vtr* to pyritize

piritoedro *nm* pyritohedron

piritoso,-sa *adj* pyrite-bearing

piroaurita *nf* pyroaurite

pirobelonita *nf* pyrobelonite

- pirobitumen** *nm* pyrobitumen
- pirocártico,-ca** *adj* pyroclastic
- pirocloro** *nm* pyrochlore
- pirocroita** *nf* pyrochroite
- pirofana** *nf* pyrophane, fire opal
- pirofanita** *nf* pyrophanite
- pirofilita** *nf* pyrophyllite
- pirogénesis** *nf* pyrogenesis
- pirógeno,-na** *adj* pyrogenic | pyrogenetic
- pirolita** *nf* pyrolite
- pirolusita** *nf* pyrolusite
- piromagma** *nf* pyromagma
- piromelana** *nf* brookite
- piromerida** *nf* pyromeride (*obs*, nodular rhyolite)
- pirometamorfismo** *nm* pyrometamorphism
- pirometasómatico,-ca** *adj* pyrometasomatic
- pirometasomatismo** *nm* pyrometasomatism
- pirometría** *nf* pyrometry
- pirométró** *nm* pyrometer
- piromorfita** *nf* pyromorphite
- pironafta** *nf* pyronaphtha
- piropisita** *nf* pyropissite
- piropo** *nm* pyrope
- pioretinita** *nf* pyroretinite
- pirosfero** *nm* pyrosphere
- pirosmalita** *nf* pyrosmalite
- pirostibina** *nf* kermesite
- pirostilpnita** *nf* pyrostilpnite
- piroxena** *nf* pyroxene
- piroxenita** *nf* piroxenite
- piroxeno** *nm* pyroxene
- piroxenoide** *nm* piroxenoid
- piroxferroita** *nf* pyroxferroite
- piroxmangita** *nf* pyroxmangite
- pirquín** *nm* [Bol, Ch] contract mining
- pirquinero** *nm* [Bol, Ch] contract or tribute miner, tributor
- pirrotina** *nf* pyrrhotite
- pisar** *vintr* to dip
- piso** *nm* stage | floor or level | bottom level in a mine | footwall | *p. estructural* structural stage
- pisolita** *nf* pisolite | pisolith | *p. volcánica* volcanic pisolith
- pisolítico,-ca** *adj* pisolithic
- pisones** *nmpl* [Bol] stamps (in a stamp mill)
- piticita** *nf* pittcite
- pivote** *nm* stock
- pizarra** *nf* slate | schist | *p. arcillosa* argillaceous slate or schist | [Sp] shale | *p. arenosa* sandy schist | *p. astilloso* splintered slate | *p. azul* [Cartagena, Sp] slate stained by iron silicate | *p. bituminosa* bituminous slate | *p. carbonífera*
- coaly shale | *p. clorítica* chloritic schist | *p. cristalina* schist | *p. de talco* talc schist | *p. de tejar* roofing slate | *p. en gavillas* cordierite schist | *p. fétida* bituminous slate | *p. gredosa* clay slate | *p. marcellus* marcellus shale | *p. micácea* mica schist | *p. ojosa* augen schist
- pizarral** *nm* slate quarry
- pizarreño,-ña** *adj* slatey | with or having slaty cleavage
- pizarrería** *nf* slate quarry
- pizarrosidad** *nf* schistosity | slaty cleavage
- pizarroso,-sa** *adj* slatey
- placa** *nf* plate | slab | *p. litosférica* lithospheric plate
- placer** *nm* placer | *p. aurífero* gold-bearing placer | *p. de costa marina* beach placer | *p. metalífero* ore-bearing placer
- plagioclasa** *nf* plagioclase
- plagioclasita** *nf* anorthosite
- plaisanciano,-na** *adj* Plaisancian
- plaisaniense** *adj* Plaisancian
- plan** *nm* program | bottom level in a mine
- planación** *nf* planation
- plancton** *nm* plankton
- plancha** *nf* plate or sheet of native metal
- plancheta** *nf* plane-table
- planear** *vtr* [Méx] to extract gold in fissures in bedrock beneath placers
- planicie** *nm* plane | [geomorph] sides of a saddle | *p. de abrasión* denudation plane | *p. troncal* peneplain
- planificación** *nf* planning
- planimetría** *nf* planimetry
- planimétrico,-ca** *adj* planimetric
- planimetro** *nm* planimeter
- plano** *nm* map, plan | plane | *p. axial* axial plane | *p. de clivaje* cleavage plane | *p. de crucero* cleavage plane | *p. de ensayos* assay map | *p. de estratificación* bedding plane | *p. de falla* fault plane | *p. de fractura* fracture plane | *p. de junta* joint plane | *p. de nivel* datum | *p. de referencia* datum plane | *p. de resbalamiento* slickenside, fault plane | *p. de simetría* | *p. reticular*
- planofírico,-ca** *adj* planophyric (*obs*)
- planta** *nf* floor or level | horizontal cut | map, plan | plant, factory, facility | *p. de recuperación de ácidos* acid recovery plant
- plantar** *vtr* to erect a mill, machinery, etc
- planteaje** *nm* plant, mill
- planteamiento** *nm* plant, mill
- plantel** *nm* plant, mill
- plasma** *nf* plasma (var of chalcedony)

- plasticidad** *nf* plasticity
plástico,-ca *adj* plastic
plastotipo *nm* plastotype
plata *nf* silver | silver ore | *p. agria* argentite, polybasite or stephanite | *p. antimonial* discrasite | *p. azul* [Tlalpujahua, Méx] aregentite [Zacatecas, Méx] silver chloride | *p. azul acercado* polybasite | *p. azul de catorce* selbite | *p. blanca* native silver | *p. blanca pardusca* argentiferous galena | *p. bruto* native silver | *p. ceniza* silver chloride | *p. color de rosa* native silver with reddish tinge | *p. córnea cerargyrite* | *p. córnea amarilla* iodyrite | *p. córnea blanca* cerargyrite | *p. córnea verde* embolite | *p. cruda* sponge silver | *p. de clavos* [Batopilas, Méx] wire silver in calcite gangue | *p. de ley* standard silver for assayers | *p. de patio* or *de pie* silver produced by the *patio* process of amalgamation | *p. del diezmo* silver taxed at the rate of one tenth its weight or value | *p. del rescate* silver produced from purchased or stolen ores, taxes at the rate of one fifth its weight or value | *p. dúctil* argentite | *p. en barra* silver bullion | *p. esponja* sponge silver | *p. gris* argentite | *p. labrada* wrought silver | *p. maciza* [Pe] native silver in sheets | *p. mixta* electrum | *p. nativa* native silver | *p. natural* native silver | *p. negra* argentite, stephanite | *p. negra prismática* stephanite | *p. parda* cerargyrite | *p. pella* silver amalgam | *p. quintada* any silver that has been taxed | *p. roja clara* proustite | *p. roja oscura* pyrargyrite | *p. seca* silver ore which does not amalgamate with mercury | *p. sulfúrea agria* stephanite | *p. verde* embolite [Plateros, Méx] bromyrite | [Catorce, Méx] mixture of bromyrite and iodyrite | *p. virgen* native silver | *p. vítrea* argentite
plataforma *nf* platform | *p. continental* continental shelf | continental mass | *p. continental exterior* outer continental shelf | *p. costera* coastal plane | *p. cratogénica* cratogenic shelf | *p. de abrasión* wave-cut platform | *p. de perforación* drilling platform, drilling rig | *p. de producción* production platform | *p. epicontinental* continental shelf | *p. replegable* jack-up rig | *p. submarina* continental shelf
plateado,-da *adj* silvered, silver, silvery
platillo *nm* [Méx] a red earthen plate used for testing ore
platina *nf* platinum ore | crude native platinum
platiniridio *nm* platiniridium
platinita *nf* playnite
platino *nm* platinum | *p. nativo* native platinum
plato para lavar mineral *nm* gold pan
platón *nm* pan used for washing ore
platoncito *nm* small gold pan
playa *nf* beach, shore, strand | river bank | *p. alta* backshore | *p. baja* gold placer beneath the level of the adjacent stream | *p. levantada* raised beach
playero *nm* [Bol, Pe] placer miner
plazolita *nf* hydrogrossular
pleamar *nm* high tide
plegado,-da *adj* folded | *nm* folding
plegadura *nf* folding
plegamiento *nm* folding | *p. cabrío* chevron folding | *p. en acordeón* accordian folding | *p. entrecruzado* cross-folding | *p. imbricado* imbricate folding | *p. verdadero* flexure, true folding
plegar *vtr* to fold
pleistocénico,-ca *adj* Pleistocene
pleistoceno,-na *adj* Pleistocene | *nm* Pleistocene
plenargirita *nf* matildite
pleocristalino,-na *adj* holocrystalline
pleocroico,-ca *adj* pleochroic
pleocroísmo *nm* pleochroism
pleocroísto,-sta *adj* pleochroic
pleonasta *nf* ceylonite
plicación *nf* plication
pliegue *nm* fold | *p. acostado* recumbant fold | *p. armónico* harmonic fold | *p. asimétrico* asymmetric fold | *p. buzante* dip fold | *p. cabrío* chevron fold | *p. cerrado* closed fold, isoclinal fold | *p. competente* competent fold | *p. compuesto* compound fold | *p. de arrastre* drag fold | *p. diapírico* diapir fold | *p. disarmónico* disharmonic fold | *p. echado* overfold | *p. en abanico de flujo* fan fold | *p. escanolado en échelon* fold | *p. hacia abajo* downfold | *p. inclinado* inclined fold | *p. incompetente* incompetent fold | *p. intraformacional* intraformational fold | *p. invertido* overturned fold | *p. isooclinal* isoclinal fold | *p. normal* normal fold | *p. parado* upright fold, normal fold | *p. recostado* recumbant fold | *p. recumbente* recumbant fold | *p. silla* anticline | *p. simétrico* symmetric fold | *p. simple* simple fold | *p. suprateneu* supratenuous fold | *p. tumbado* overturned fold | *p. verdadero* true fold, flexure | *p. vertical* upright fold | *p. volcado* overturned or inverted fold, overfold | *p. yacente* recumbent fold
pliensbaquiano,-na *adj* Pliensbachian

- pliensbaquense** *nm* Pliensbachian
- pliniano,-na** *adj* Plinian
- pliocénico,-ca** *adj* Pliocene
- pioceno,-na** *adj* Pliocene | *nm* Pliocene
- pliomagnmático,-ca** *adj* pliomagnetic
- plísamiento** *nm* microfolding
- plomada** *nf* plumb
- plombagina** *nf* graphite
- plomífero,-ra** *adj* lead-bearing, plumbiferous
- plomillo** *nm* [Méx] hematite rich tin ore
- plomilloso,-sa** *adj* lead-bearing
- plomizo,-za** *adj* leaden | *p. de acarreo* alluvial deposit of broken fragments of galena
- plomo,-ma** *adj* lead colored | leaden
- plomo** *nm* lead | lead ore, usually galena | *p. abigarrado* pyromorphite | *p. afinado* refined lead | *p. agrio* lead slag | *p. amarillo* wulfenite | *p. blanco* cerussite | *p. cérneo* fosgenite | *p. de obra* [Méx] argentiferous lead | *p. dulce* refined lead | *p. negro* graphite | *p. pardo* pyromorphite | *p. pobre* lead poor in silver | *p. rico* lead rich in silver | *p. rojo* crocoite | *p. ronco* [Arg, Ch, Pe] compact, massive argentite | *p. verde* pyromorphite
- plomogoma** *nf*
- plomoso,-sa** *adj* lead-bearing
- plumbagina** *nf* graphite, plumbago
- plúmbeo,-bea** *adj* leaden
- plumbogumita** *nf* plumbogummite
- plumbopirocloro** *nm* plumbopyrochlore
- plurivalencia** *nf* polyvalence
- plutón** *nm* pluton, intrusion, intrusive | *p. atectónico* atectonic pluton | *p. pretéctónico* pre-tectonic pluton | *p. post-tectónico* post-tectonic pluton | *p. sincrónico* syntectonic pluton | *p. sintectónico* syntectonic pluton | *p. subsecuente* post-tectonic pluton
- plutónico,-ca** *adj* plutonic, intrusive
- plutonio** *nm* plutonium
- plutonismo** *nm* plutonism
- plutónita** *nf* plutonist
- pneumatolítico,-ca** *adj* pneumatolytic
- población** *nf* population | *p. cerrada* closed population | *p. de referencia* parent population | *p. estable* stable population | *p. estacionaria* stationary population | *p. madre* parent population | *p. tipo* type population
- poblador** *nm* [Méx] mine foreman
- poblar** *vtr* to set miners to work in a mine
- pobre** *adj* barren, sterile, unmineralized | low grade
- pobreza** *nf* poverty | *p. de la mina* said when ore grade is low
- pocero** *nm* well sinker | shaft digger, pitman
- pocillo** *nm* small well or drill hole | pass or shoot in a mine
- poder** *nm* thickness | *p. calorífico* fuel ratio
- podolita** *nf* carbonate-apatite
- podrido,-da** *adj* rotten, decomposed
- podrir jaguas** *vtr* [Col] to leave ores exposed to the atmosphere in the hope that the sulfides will thus be oxidized over time
- poiquilitico,-ca** *adj* poikilitic
- poiquiloblastico,-ca** *adj* poikiloblastic
- poiquilofítico,-ca** *adj* poikilophitic
- poiquilotópico,-ca** *adj* poikilotopic
- poiquilotopo** *nm* poikilotope
- polaridad** *nf* polarity
- polarimetría** *nf* polarimetry
- polarimetro** *nm* polarimeter
- polarización** *nf* polarization
- polarizado,-da** *adj* polarized
- polarizador,-dora** *adj* polarizing | *nm* polarizer
- polen** *nm* pollen
- polenita** *nf* pollenate (obs, olivine phonolite)
- poliargirita** *nf* polyargyrite
- polibasita** *nf* polybasite
- policíclico,-ca** *adj* polycyclic
- policónico,-ca** *adj* polyconic
- policraso** *nm* polycrase
- policristal** *nm* polycrystal
- polícromo,-ma** *adj* polychrome, multicolored
- policuarzo** *nm* polyquartz
- polidimita** *nf* polydymite
- poligenético,-ca** *adj* polygenetic
- poligénico,-ca** *adj* polycyclic | polygenic
- poligeosinclinal** *nm* polygeosyncline
- poligonal** *adj* polygonal
- poligonización** *nf* polygonization
- polígono** *nm* polygon
- polihalita** *nf* polyhalite
- polikinemático,-ca** *adj* polykinematic
- polilitarenita** *nf* poly litharenite
- polilitionita** *nf* poly lithionite
- polimerización** *nf* polymerization
- polimerizado,-da** *adj* polymerized
- polimetálico,-ca** *adj* polymetallic
- polimetamorfismo** *nm* polymetamorphism
- polimignita** *nf* polymignite
- poliminerálico,-ca** *adj* polymineralic
- polimodal** *adj* polymodal
- polimorfía** *nf* polymorphism
- polimorfismo** *nm* polymorphism

- polimorfo,-fa** *adj* polymorphic, polymorphous | *nm* polymorph
- polinigritita** *nf* polynigritite
- polisintético,-ca** *adj* polysynthetic
- politipismo** *nm* polytypism
- politipo** *nm* polytype
- polo** *nm* pole | *p. geográfico* geographic pole | *p. magnético* magnetic pole
- polonio** *nm* polonium
- polucita** *nf* pollucite
- polveo** *nm* [Méx] amalgam formed by the *cazo* or caldron process composed of two parts mercury and one part silver by weight
- polvillo** *nm* fine dust | tailings | [Méx] rich ore | *p. bueno* good ore | *p. y jabon* [Guanajuato, Méx] richest ore mined yielding about 2000 ounces to the ton
- polvo** *nm* dust | pinch | powder | *oro en p.* gold dust | *p. de carbón* coal dust | *p. volcánico* volcanic dust
- polvorilla** *nf* argentite | polybasite | [Tamaya, Ch] phillipsite-bearing copper ore | [Peras, Méx] gold-bearing marcasite | *estaño de p.* [Durango, Méx] friable, rhyolite hosted tin ore | [Pe] stephanite (but usually used for argentite or polybasite) | [Cerro de Pasco, Pe] sternbergite
- pollo** *nm* [Pe] small bag of rich ore given by a miner on Saturday to the mine owner
- pomáceo,-cea** *adj* pumaceous
- pómez** *adj* and *nm* pumice
- ponce** *nm* pumice
- pongo** *nm* [Pe, Ec] worker employed to maintain underground workings | canyon, gorge
- pontiano,-na** *adj* Pontian
- pontico,-ca** *adj* Pontic
- pontiense** *adj* Pontian
- populación** *nf* [stats] population
- poquiri** *nm* Indian required to work overtime on account of not fulfilling his *tarea*
- poercelainita** *nf* porcellanite | mullite
- porcelana** *nf* porcelain
- porcelanáceo,-cea** *adj* porcellaneous
- porcelanita** *nf* porcellanite
- porcentaje** *nf* percentage | rate | ratio
- purcentual** *adj* percentage
- porfídico,-ca** *adj* porphyritic
- porfidita** *nf* porphyry, porphyrite
- pórfito** *nm* porphyry | [Vz] gold-bearing jasperoid | *p. acanterado* [Méx] rhyolite porphyry | *p. cuarcífero* quartz porphyry | *p. feldesático* feldspar porphyry | *p. granítico*
- granite porphyry | *p. metalífero* [Pachuca and Real del Monte, Méx] porphyritic pyroxene andesite host rock | *p. negro* [Almadén, Sp] melaphyre | *p. traquito* trachyte porphyry
- porfidoblástico,-ca** *adj* porphyroblastic
- porfidoblasto** *nm* porphyroblast
- porfioclástico,-ca** *adj* porphyroclastic
- porfiogranulítico,-ca** *adj* porphyrogranulitic (*obs*)
- porfírico,-ca** *adj* porphyritic

!@ □□□t□-

□□□□□□□□□□□□€□□□pÎ□□•Z□□□□□□□□

□□□□□□□□□□**I**□□□□□□□□□□□□□□□

□□□□□□□□□□□□□□□**N**□□e□□N□□e

□□R□□□□□R□□□□□R□□□□□R□□□□□R□

□□□□R□□È□àR□□6□□S□□□□□S□□□□□S

□ ∧ □ S □ □ □ □ @ T □ □ □ □ ~ W □ □ □ □ ³ W □ □ □ □ É W

□ □ □ □ É W □ □ □ □ É W □ □ □ □ É W □ □ □ □ É W □ □ □

□□ÈW□-
□êW□À□aX□□□□aX□□-□Z□□4□GZ□N
□ÈX□K□R□□□□□□□□□□□□ÈX□□□ÈX□□
□□□h□~1□□□□□□□□□□□□□□□□□□□□
□□□□□□□□□□□□□□□□□□□□□□□□□□□□
□□□□□□□□□□□□□P

pabellón nm **pavilion (of a precious stone)**

paco *nm* [*Bol, Pe*] gossan, oxidized or partly

t□-
□□□□□□□□□□□□€□□□p̂□□•Z□□□□□□□□

□□□□□□□□□□□□1̂□□□□□□□□□□□□□□

eNoreR60S

RÈàR60S

□&S□□*□PT□□^□□S□□□□®T□□□□¬W□□□

□³W□□□□ÉW□□□□ÉW□□□□ÉW□

□□□□**EW**□□□□**EW**□□-

□**EW**□□**A**□^a**X**□□□□^a**X**□□-□□**Z**□□4□**GZ**□□**N**

□ÈX□□K□□R□□□□□□□□□ÈX□□□□ÈX□□

□□□□h□~□1□□□□□□□□□□□□□□□□□□□□□□

□□□□□□□□□□□□□□□□□□□
□□P

pabellón *nm* pavilion (of a precious stone)

paco nm [Bol, Pe] gossan, oxidized or partly

sh coloónico,-ca *adj* posttectonic
post-litoral *adj* backshore
postura *nf* [Pe] separation of silver from amalgam by distillation
potamógeno,-na *adj* potamic
potamología *nf* potamology
potasa *adj* potash | *nf* potash
potásico,-ca *adj* potassic
potasio *nm* potassium | *p.-argon K-Ar* | *p.-calcio K-Ca*
potencia *nf* thickness | power | strength (of a vein) | *p. de una prueba* power of a test | *p. nuclear* nuclear power
potencial *adj* potential | *nm* potential | *p. espontáneo* spontaneous potential | *p. nominal* rated potential, rated production capacity | *p. zeta* zeta potential
potenciométrico,-ca *adj* potentiometric
potsdamiano,-na *adj* Potsdamian
potsdamiense *adj* Potsdamian
pottsvilleñense *adj* Pottsvilleñense
poza *nf* [Sandia, Pe] potholes in bedrock of placer gold deposits
pozaco *nm* [Cartagena, Sp] winze
pozo *nm* well, drill hole | shaft, pit | *p. abandonado* abandoned well | *p. artesiano* artesian well | *p. cárstico* yama | *p. cerrado* close in well | *p. de alivio* relief well | *p. de avancada* step-out well | *p. de coyote* natural water hole | *p. de desarrollo* development well | *p. de descarga* disposal well | *p. de descubrimiento* discovery well | *p. de mina* shaft | *p. de servicio* service well | *p. direccional* directed well, slant well | *p. dirigido* directed well, slant hole | *p. excavado* dug well | *p. exploratorio* exploratory or wildcat well | *p. eruptivo* gusher | *p. improductivo* dry well, "duster" | *p. inyector* injection well | *p. lateral* flank well | *p. marginal* marginal well | *p. muerto* dead well (must be pumped to produce) | *p. obligatorio* obligation well | *p. parado* shut in well | *p. pobre* stripper well | *p. salado* salted well | *p. seco* dry hole | *p. sin control* wild well, well out of control | *p. sin consentimiento de una parte* non consent well | *p. sin entubar* open well | *p. subyacente* well cutting accross several pools
pozolano,-na *adj* pozzolan
praseodimio *nm* praseodymium
prasio *nm* green variety of quartz, prase
prasópal *nm* prasopal
prasma *nf* dark green variety of agate
praetigliense *adj* Praetiglian

prealpino,-na *adj* prealpine
precambriano,-na *adj* Precambrian
precámbrico,-ca *adj* Precambrian
precio *nm* price | *p. de referencia* posted price | *p. de refinería* refinery price, rack price | *p. oficial* posted selling price
precioso,-sa *adj* precious
precipicio *nm* precipice, cliff
precipitación *nf* precipitation
precipitado,-da *adj* precipitated
precipitar *vtr* precipitate
preconsolidación *nf* preconsolidation
precursor *nm* preliminary seismic wave
predazita *nf* predazzite
prediagenesis *nf* prediogenesis
predio minero *nm* mining property
prefosa *nf* foredeep
preorogénico,-ca *adj* preorogenic
preparar minerales *vtr* to dress ores
presa *nf* dam
presentar *vintr* to show or display a characteristic (this verb is generally lost in translation, eg *que presenta gradaciones entre granito y tonalita* 'that grades from granite to tonalite')
presentarse *vpr* to occur, be found, eg *las rocas siluricas se presentan cerca de la mina* 'Silurian rocks occur adjacent to the mine'
preserver *vtr* to preserve
presión *nf* pressure | drive (in an oil or gas pool) | *p. absoluta* absolute pressure | *p. atmosférica* atmospheric pressure | *p. cerrada* closed pressure | *p. de flujo* fluid pressure, flowing pressure | *p. dirigida* directed pressure | *p. efectiva* working pressure | *p. estática* static pressure | *p. hidrostática* hydrostatic pressure | *a presión* under pressure
presupuesto *nm* cost estimate
pretectónico,-ca *adj* pre-tectonic
pretil *nm* [Vz] cliff
pretratamiento *nm* pretreatment
previtriano *nm* previtrian
priaboniano,-na *adj* Priabonian
priaboniense *adj* Priabonian
prieto,-ta *adj* blackish, black, very dark | rebellious, refractory (ores)
prima *nf* bonus | *p. de petróleo* oil bonus
primario,-ria *adj* primary | *nm* Paleozoic
primordial *adj* primordial, essential
prisma *nm* prism
prismático,-ca *adj* prismatic
prismoide *afj* prismatical | *nm* prismoid

probabilidad *nf* probability | *p. compuesto* compound probability | *p. condicional* conditional probability | *p. total* total probability
probado,-da *adj* proven, proved
procedimiento *nm* process (industrial or chemical)
proceso *nm* process | processing | *p. aleatorio* random process | *p. armónico* random process | *p. autoregresivo* autoregressive process | *p. de Markov* Markov process | *p. discreto* discrete process | *p. estacionario* stationary process | *p. homogéneo* homogenous process | *p. numérico* numeric process
proclorita *nf* ripidolite
producción *nf* production | *p. anual* annual production | *p. de un pozo* yield of a well | *p. del yacimiento* field or pool potential | *p. diario* daily production | *p. mensual* monthly production | *p. permisible* allowable production | *p. permitida* allowable production | *p. potencial* draw down potential | *p. rápida* gutting of a well | *p. real* actual production | *p. regulada* ratable take | *p. suplementaria* bonus allowable
producir *vtr* to produce
productivo,-va *adj* productive | producing
producto *nm* product, return, yield | material | product (result of an industrial or chemical process) | *p. blanco* white hydrocarbon products (gasoline, kerosene etc) | *p. de erupción* eruptive material | *p. negro* black hydrocarbon product (diesel, etc)
productor *nm* producer | *p. independiente* independent producer
profundidad *nf* depth | footage (of a well) | [Almadén, Sp] winze
profundizar *vtr* to sink or deepen
profundo,-da *adj* deep | *poco p.* shallow
progradación *nf* progradation
promedio *nm* average | middle
prometeo,-tea *adj* promethium
promontorio *nm* promontory, headland | [Méx] an irregular deposit or mass | *p. fangoso* mud-lump
propano *nm* propane
propilita *nf* propylite (*obs* porphyritized andesite)
propilitización *nf* propylitization
proporción *nf* proportion | ratio
proporcional *adj* proportional
prorratoe *nm* proration

prospección <i>nf</i> prospecting <i>p. geofísica</i>	pseudomatriz <i>nf</i> pseudomatrix
geophysical prospecting <i>p. geoquímica</i>	pseudomontaña <i>nf</i> pseudomountain
geochemical prospecting	pseudomórfico,-ca <i>adj</i> pseudomorphous
protozoico,-ca <i>adj</i> Proterozoic <i>nm</i>	pseudomorfismo <i>nm</i> pseudomorphism
Proterozoic	pseudomorfo <i>nm</i> pseudomorph
protoclástico,-ca <i>adj</i> protoclastic	pseudonódulo <i>nm</i> pseudonodule
protocuarzita <i>nf</i> protoquartzite	pseudoporfírico,-ca <i>adj</i> pseudoporphyritic
protogénico,-ca <i>adj</i> protogenic	pseudorutilo <i>nm</i> pseudorutile
protomatriz <i>nf</i> protomatrix	pseudosimetría <i>nf</i> pseudosymmetry
protomena <i>nf</i> protore	pseudovolcán <i>nm</i> pseudovolcano
protomilonita <i>nf</i> protomylonite	pseudowavelita <i>nf</i> crandallite
protrusivo,-va <i>adj</i> protrusive	psitacinita <i>nf</i> mottramite
provincia <i>nf</i> province <i>p. metalogénica</i>	pteroceriano,-na <i>adj</i> Pterocerian
metallogenic province <i>p. petrográfica</i>	pteroceriense <i>adj</i> Pterocerian
petrographic province	pucha <i>nf</i> [Coll] one sixteenth of an <i>almud</i>
provitriano <i>nm</i> provitrian	pudinga <i>nf</i> conglomerate
próximo,-ma <i>adj</i> near, close nearby, proximal	pudrir jaguas <i>vtr</i> [Col] to leave ores exposed to
next	the atmosphere in the hope that the sulfides
proyección <i>nf</i> projection <i>p. cristalina</i> crystal	will thus be oxidized over time
projection <i>p. Lambert</i> Lambert projection <i>p.</i>	puerciense <i>adj</i> Puercan
<i>Mercator</i> Mercator projection <i>p. policónica</i>	puente <i>nm</i> bridge plugging of a well head
polyconic projection	frame of a mule whim pillar (of ore in a mine)
proyectar <i>vtr</i> to project	<i>p. natural</i> natural bridge, arch
proyectil <i>nm</i> projectile <i>p. volcánico</i> volcanic	puerta <i>nf</i> door, passage [Méx] hard rock or
bomb, volcanic ejecta	boulders that conceal a vein
proyecto <i>nm</i> project plan, design draft	puerto <i>nm</i> pass, gap
prueba <i>nf</i> test preprint <i>p. bilateral</i> two-sided	puesta en producción <i>nf</i> bringing in a well
test <i>p. de asfalto</i> tar test <i>p. de caída</i> shatter test	pulgada <i>nf</i> inch pinch <i>p. de minero</i> miner's
<i>p. de calcinación</i> char test <i>p. de choque</i> izod	inch <i>p. de oro en polvo</i> pinch of gold dust
test <i>p. de elutriación</i> elutriation test <i>p. de goma</i>	pulimentación <i>nf</i> polishing (by wind or glaciers)
gum test <i>p. de hipótesis</i> hypothesis test <i>p. de</i>	pulimento <i>nm</i> polish <i>p. eólico</i> desert polish <i>p.</i>
<i>homegeidad</i> test of homogeneity <i>p. de</i>	glaciar glacial polish
<i>independencia</i> test of independence <i>p. de ji</i>	pulperia <i>nf</i> company store at a mine
<i>cuadrado</i> chi-squared test <i>p. de Kolmogorov-</i>	pulsación <i>nf</i> [strat, tect] pulsation
<i>Smirnov</i> Kolmogorov-Smirnoff test <i>p. de razón</i>	pumita <i>nf</i> pumice
<i>de versimilitud</i> likelihood ratio test <i>p. de</i>	pumpeliita <i>nf</i> pumpellyite
<i>resistencia</i> drop test <i>p. de significación</i> test of	punta <i>nf</i> source point sharp end of a tool or
significance <i>p. de student</i> student t test <i>p.</i>	instrument work shift and hence, by
<i>robusto</i> robust test <i>p. sin sesgo</i> unbiased test	extension, one-third of the <i>mitayos</i> assigned to a
<i>p. unilateral</i> one-sided test	particular mine
psamita <i>nf</i> psammite	puntero <i>nm</i> stonemason's chisel
psaturosa <i>nf</i> stephanite [Pe] polybasite	punterola <i>nf</i> small pick
psefita <i>nf</i> rудite, psephite	puntiagudo,-da <i>adj</i> pointed
pseudobrecha <i>nf</i> pseudobreccia	puntista <i>nf</i> [Méx] miner who knocks down loose
pseudocirco <i>nm</i> pseudocirque	rock from a working face preparing the way for
pseudoclorita <i>nf</i> swelling chlorite septchlorite	the next shift
pseudochlorite	punto <i>nm</i> point <i>p. de burbuja</i> or <i>burbujeo</i> bubble
pseudocrisolita <i>nf</i> pseudochrysotile	point pressure <i>p. de concensación</i> condensation
pseudocristal <i>nm</i> pseudocrystal	point <i>p. de ebullición</i> boiling point <i>p. de</i>
pseudodifusión <i>nf</i> pseudo-diffusion	<i>fluidez</i> pour point <i>p. de imagén</i> image point
pseudofalla <i>nf</i> pseudofault	<i>p. de inflamación</i> flash point <i>p. de marca</i> [surv]
pseudomalacita <i>nf</i> pseudomalachite	station <i>p. de niebla</i> cloud point <i>p. de partida</i>

point of discovery of a vein, from which claim boundaries are measured | *p. de referencia*
 reference point | *p. de rocio* dew point | *p. muerto* break even point | *p. nulo* null point
puntoagudo,-da *adj* taper pointed
puntual *adj* point
punzó *adj* flame red
punzón *nm* gad
puquio *nm* [Ch, Pe] spring | [Pe] narrow galleries driven by Indians or Jesuits to reach water-bearing strata | a natural outlet of groundwater from gently dipping stata
purbeckiano,-na *adj* Purbeckian
purbeckiense *adj* Purbeckian
pureza *nf* purity

purga *nf* [Cartagena, Sp] charge of slag added after a charge of ore to clean out a lead smelting furnace
purgar *vtr* to bleed off | *p. un pozo* to blow a well
puro,-ra *adj* pure, refined | native
puro plateado *nm* [Pe] exceptionally high grade copper ore, essentially pure copper mineral
purpúreo,-rea *adj* purple
purpurino,-na *adj* purple
puruña *nf* long trough for vanning silver amalgam | [Pe] earthenware or wood disk used to test ore in the *patio* process of amalgamating silver ores
puzol *nm* pozzolana
puzolana *nf* pozzolana
puzolánico,-ca *adj* pozzolan

Q

quebrada *nf* fissure or break in a rock | narrow pass | ravine, gorge, gully, draw, small valley | stream, brook | broken, uneven ground

quebradizo,-za *adj* brittle, friable

quebrado,-da *adj* broken, rough, uneven | bankrupt | *nm* fraction | [Cu] channel between reefs

quebrador *nm* crusher | [Méx] ore breaker, ore cobber

quebradura *nf* fracture, break | crack, fissure | ravine | crushing | *q. de cizalladura* shear joint

quebrantador,-dora *adj* crushing | *nm* stone crusher or breaker | tool used for breaking stone

quebradora *nf* crusher | *q. de carbón* coal breaker | *q. de cono* cone crusher | *q. de mandíbula* jaw crusher | *q. de quijadas* jaw crusher | *q. giratoria* gyratory crusher

quebraja *nf* break, crack

quebrajar *vtr* to crack, split

quebrantable *adj* brittle

quebrantamiento *nm* breaking, breaking up, breakage, shattering

quebrantar *vtr* to break | to crush | to split | to crack | to spall

quebrantarse *vpr* to break, crack, split

quebrantador *nm* stone crusher or breaker | tool used for breaking stone

quebrantura *nf* ravine

quebrar *vtr* to break | to cob ore | *vintr* to break

quebrarse *vpr* to break, be broken

quebrazón de veta *nm* [Méx] break in a vein

quedada *nf* [Bol] voluntary overtime by contract workers

quedar determinado *vtr* delineated in space

queenstownita *nf* Darwin glass

quelidonia *nf* chelidon

quelonita *nf* pyrite or marcasite with a shape that resembles a tortoise shell

quema *nf* retorting of amalgam | burning, roasting | [Méx] roasting of ore in the *patio* process of amalgamation of silver ore | [Guadalcazár, Méx] calcining of mercury ore in clay retorts

quemadero *nm* [Méx] retort used to recover mercury from amalgam in the *patio* process of amalgamating silver ores

quemado,-da *adj* porcellaneous | *nm* porcellanite | gossan having a burnt

appearance | [Méx] manganese oxide staining | any dark, cindery mineral staining that looks similar to manganese oxide

quemador *nm* [Guadalcazár, Méx] calciner of mercury ores

quemahilita *nf* kemahlite (*obs*, pseudoleucitic micromonzonite)

quemar *vtr* to roast or calcine ore | to retort amalgam | *q. piedra* to heat a rock and then break it by plunging in cold water

quemazón *nm* outcrop | [Pachuca, Méx] silver ore in which native silver and silver chlorides are found in a matrix of manganese oxides

queme *nm* retorting of amalgam or mercury ore | [Méx] roasting of ore in the *patio* process of amalgamation of silver ore

quenita *nf* kenyte (*obs*, olivine phonolitic trachyte)

quentalenita *nf* kentallenite (*obs*, augite-olivine monzonite)

queramiquita *nf* keramikite (*obs*, cordierite hyalorhyolite)

queramohilita *nf* alunogen

querargira *nf* cerargyrite

querargirita *nf* cerargyrite

queratófido *nm* keratophyre | *q. cuarcífero* quartz keratophyre

queratófiro *nm* keratophyre

queratoporfirita *nf* keratophyre | *q. cuarzosa* quartz keratophyre

quercyita *nf* carbonate-hydroxylapatite

quermesita *nf* kermesite

querogeno *nm* kerogen

querol *nm* kerol

querosene *nm* kerosene

queroseno *nm* kerosene

queroteno *nm* kerotene

quersantita *nf* kersantite

Quersoneso *nm* Kertch

quesenita *nf* kåsenite (*obs*, pyroxene nepheline carbonatite)

quesilita *nf* azurite

queso *nm* [Méx] small cake of silver resulting from roasting of silver sulfides with litharge in a small clay furnace or *vaso* | [Cerro de Pasco, Pe] pressed cake of amalgam

quespi *nm* [Pe] quartz

quetenita *nf* botryogen

quetzalcoatlita *nf* quetzalcoatlite

quetzalztlí *nm* [Méx] translucent green variety of jade

quevellita *nf* kvellite (*obs*, ultrabasite)

- quiastolita** *nf* chiastolite
- quiebra** *nf* fault, fracture, break, fissure | breaking or crushing of ore | bankruptcy, failure
- quieselgur** *nm* kieselguhr
- quijo** *nm* gangue or matrix, generally quartzose | gold- or silver-bearing quartz | *q. azucarado*. [Hualgáyoc, Pe] very finely crystalline, sugary quartz | *q. de hierro gossan* | *q. podrido* [Pe] porous quartz often containing gold
- quilatador** *nm* assayer (of gold or silver)
- quilatar** *vtr* to assay (gold or silver)
- quilate** *nm* carat | a weight of 4 *granos*, the third part of a *tomin* | *oro de 18 quilates* 18 carat gold
- quilaveita** *nf* kilaueite (*obs*, olivine-magnetite basalt)
- quilita** *nf* kylite (*obs*, olivine theralite)
- quilo** *nm* kilo, kilogram
- kilogramo** *nm* kilogram
- quilolino** *nm* kiloline
- quilómetro** *nm* kilometer
- quillo** *nm* [Pe] pyrite
- quimbalete** *nm* [Pe] large stone used in hand grinding of ore
- quimberlita** *nf* kimberlite
- química** *nf* chemistry | chemist | *q. geológica* geochemistry | *q. inorgánica* inorganic chemistry | *q. mineral* inorganic chemistry | *q. orgánica* organic chemistry
- químico,-ca** *adj* chemical | *nm* chemical | *q. geológico* geochemist
- quimismo** *nm* chemism
- quinceno** *nm* a fifteenth, the amount of colonial silver production taken by the Royal Treasury to pay for mercury and salt issued to minera on credit
- quincita** *nf* quincite (pink sepiolite) | quinzite (rose-colored common opal)
- quine** *nm* Kinne diabase (*obs*, olivine diabase)
- quintal** *nm* hundredweight | a weight equivalent to 4 *arrobas* | fifth part of 100 | [Almadén, Sp] weight of ore found in an ordinary *espuerta terrera* | *q. métrico* 100 kilograms
- quintalaje** *nm* [Ch] weight in quintals
- quintear** *vtr* [Bol] to sort or cob ore by hand
- quiroguita** *nf* [Sierra Almagrera, Sp] antimonial galena
- quirunavaarita** *nf* magnetinite
- quiselgur** *nm* kieselguhr
- quisqueíta** *nf* [Quisque, Pe] quisqueite (*var* asphaltite)
- quitar** *vtr* to remove | to take away | to extract, separate | *q. el mineral* remove or extract ore | *q. las impurezas a un mineral* separate waste from ore, concentrate ore
- quitarse** *vpr* to be removed, taken away, extracted, separated
- quintar** *vtr* to tax by taking a portion by weight or value of refined metal produced | *q. del diezmo* to tax at the rate of one tenth
- quinto** *nm* a fifth, tax levied on refined metal production | [Linares, Sp] one lead-smelting operation of a *boliche* furnace
- quinto real** *nm* old Spanish colonial tax on mines originally set at a fifth or 20 percent, but later reduced
- quitina** *nf* chitin
- quitinoso,-sa** *adj* chitinous
- quitón** *nm* chiton
- quitälitztli** *nm* [Méx] a green, translucent jade
- quivita** *nf* kivite (*obs*, olivine-leucite basanite)

R

rabdomancia *nf* rhabdomancy, dowsing
rabión *nm* rapids | riffle
rabos *nmpl* [Antioqua, Col] silver-rich slimes from the final (third) settling-vat used for the treatment of tailings
radiación *nf* radiation | *r. de fondo* background radiation | *r. gamma* gamma radiation
radiactividad *nf* radioactivity
radioactivo,-va *adj* radioactive
radiado,-da *adj* radiate
radial *adj* radial
radioactivación *nf* radioactivation
radioactividad *nf* radioactivity
radioactivo,-va *adj* radioactive.
radiocoloide *nm* radiocolloid
radiodetector *nm* water monitor (for radioactivity)
radiogénico,-ca *adj* radiogenic
radiohidrología *nf* radiohydrology
radiolario *nm* radiolarian
radiolisis *nf* radiolysis
radiolítico,-ca *adj* radiolitic
radioluminiscencia *nf* radioluminescence
radiométrico,-ca *adj* radiometric
radioquímica *nf* radiochemistry
radioquímismo *nm* radiometrics
raedera *nf* semicircular rake used for collecting ore
rafa *nf* subsidence
raíz *nm* root
raja *nf* cut | crack, split
rajado,-da *adj* split, cracked | [Bol] stoped
rajadura *nf* fissure, crack, split
rajar *vtr* to split, crack | [Bol] to extract blocked-out ore, stope
rajarse *vpr* to split, crack
rajo *nm* [Bol] block (of ore in a mine) | stope | shallow open cut | *r. abierto* glory hole | *r. al sol* glory hole
rama *nf* branch | branch vein | principal gallery in a mine
ramada *nf* branches
ramaje *nm* collection of branches
ramal *nm* secondary branch | secondary gallery in a mine | branch or offshoot of a vein
ramalearse *vpr* to split off, branch off
ramaleo *nm* [Guanajuato, Méx] irregular, twisted veins of quartz and calcite

rambla *nf* rambla, a dry ravine or bed of an ephemeral stream | sandy place | ground covered with sand after floods
rámeo *nm* [Ch] zone of disseminated copper ores that separates richer ores
ramificación *nf* division of a vein into branches
ramificado,-da *adj* branching, braided
ramificarse *vpr* to split up into or divide into branches, to branch, to feather out
ramita de filón *nf* branch or leader vein
ramito *nm* stringer
ramiza *nfpl* branches
ramo *nm* small branch | branch of a vein
ramosita *nf* scoria
rampa *nf* working face | ascent | [struc] ramp | slope
rampla *nf* ramp, shallow incline
ramplón,-ona *adj* upright
ramsayita *nf* lorenzenite
rancholabriense *adj* Rancholabrean
ranquilita *nf* haiweeite
ranura *nf* groove | *r. de deslizamiento* striae
raña *nf* fanglomerate | [Sp] alluvial deposits of Villafrankian age
rapasa *nf* any easily worked stone
rapidez *nf* rate | *r. de crecimiento* growth rate
rápido *nm* rapids
rasa *nf* high mountain plain | *r. costera* coastal plain
rascar *vtr* to rework the surface of an abandoned mine
rasgo *nm* characteristic, feature, trait | [Méx] length of underground workings along the strike of a vein
raspador *nm* [Méx] miner who works the surface of a vein or deposit
raspadura *nf* streak | scrapings
raspar *vtr* to abrade | to scrape | to clean up an arrastre | [Bol] to clean up any ore remaining in old workings
raspiñar *vtr* [Bol] to clean up any ore remaining in old workings
rasposo *nm* [Comanja, Méx] native silver
rastro *nm* track, trace
ratonera *nf* [Bol] dog-hole, coyote-hole, rat-hole or any other shallow working of little consequence
rauda *nf* rapids
rauraciano,-na *adj* Rauracian
rauraciense *adj* Rauracian
rayado,-da *adj* striped, banded
rayano,-na *adj* bordering, adjacent

rayo *nm* ray | *r. gamma* gamma ray | *r. x* X-ray
razón *nm* ratio | rate | *r. de correlación* correlation coefficient | *r. de verosimilitudes* likelihood ratio
reacción *nf* reaction | *r. esotérmica* exothermic reaction
reaccionar *vintr* to react
reacondicionar *vtr* to workover (a well)
reactivación *nf* reactivation
reactivo,-va *adj* reactive | *nm* reagent
real *nm* [Méx] mining district, traditionally consisting of at least six operating mines and four reduction works adjacent to a town governed by the appropriate civil authorities | coin used in colonial Spanish America equal to 1/4 of a peseta or 25 céntimos | *r. de fontanero* measure of the rate of water flow | *r. de minas* mining district, mining town | *r. de oro* [Col] a weight, equivalent to a half a *tomín* and 1/16 a *castellano*
Real Caja *nf* local branch office of the royal Spanish treasury
realce *nm* any working face that is raised above haulage ways | *r. lateral* overhand stoping
realizar *vtr* [Bol] to classify ores prior to selective mining
reavance *nm* readvance
rebajar *vtr* to stope underhand
rebaje *nm* butting against | cut | *r. de cabeza* overhand stope | *r. descendente* underhand stope
rebajo *nm* [Méx] working of a mineral deposit | *r. del cielo* overhand stoping | *r. lateral* underhand stoping
rebanada *nf* a slice of mineral or rock
rebanado *nm* slicing (in mining)
rebosadero *nm* [Ch] isolated, irregular pocket of ore | [Pe] gold placer
rebotallero *nm* [Méx] person who scavenges dumps for ore
reciente *adj* recent
recincho *nm* [Villanueva del Río, Sevilla, Sp] pyrite-bearing, fine-grained sandstone partings found in coal beds
recial *nm* rapids
reciclaje de gas *nm* cycling of gas
recincho *nm* [Sevilla, Sp] pyritiferous sandstone occurring in coal seams
recio,-ia *adj* coarse | *nm* [Sierra Almagrera, Sp] highest grade ore
recobro *nm* recovery (expressed in percent)
recono *nm* river bend

recoger *vtr* to collect | to gather or collect ores
recolectar *vtr* to collect
recompresión *nf* repressuring (an almost depleted well)
reconcentrado *nm* [Méx] concentrate
reconcentrar *vtr* to concentrate
recongelación *nf* refreezing
reconocer *vtr* to search or explore for mineral deposits | to prospect
reconociendo *nm* prospecting, exploration
reconocimiento *nm* exploration, prospecting, search | reconnaissance
reconsecuente *adj* reconsequent, resequent
reconstructivo,-va *adj* reconstructive
recorrer *vtr* to traverse
recorrimiento *nm* [surv] traversing
recorte *nm* [Bol] cross-cut
recostado,-da *adj* recumbant
recostar *vintr* to dip
recristalización *nf* recrystallization
rectificación *nf* rectification | correction of a mining claim
rectilíneo,-nea *adj* rectilinear
recto,-ta *adj* straight
recubrimiento *nm* covering
recuesteo *nm* inclination or dip | slope
recumbente *adj* recumbent
recuperación *nf* recovery (of ore etc.) | *r. secundaria* secondary recovery
recurso *nm* resource | *r. no renovable* nonrenewable resource
rechazo *nm* fault offset or displacement | *r. horizontal* horizontal displacement | *r. vertical* vertical displacement, throw
red *nf* network, stockwork | crystal structure | *r. alveolar* network | *r. atómica* atomic structure | *r. cristalográfica* crystal structure | *r. de fracturas* fracture network | *r. de iones* ionic structure | *r. filoniana* stockwork
redenominado,-da *adj* renamed
redeposición *nf* redeposition
redepositado,-da *adj* redeposited, reworked
redepositar *vtr* to redeposit
redepósito *nm* redeposition
rediferenciación *nf* redifferentiation
redoma *nf* laboratory flask
redondeado,-da *adj* rounded
redondez *nf* roundness
redoniense *adj* Redonian
redoxomórfico,-ca *adj* redoxomorphic
redruthita *nf* chalcocite

- reducción** *nf* reduction | *r. de escorias* slag fuming (reduction of zinc oxide in lead slag)
- reducir** *vtr* [chem] to reduce
- reductor,-tora** *adj* reducing | *nm* reducing agent, reducer
- reemplazamiento** *nm* replacement
- reemplazar** *vtr* to replace
- reemplazo** *nm* replacement
- reentrant** *adj* reentrant | *nm* reentrant
- refinado,da** *adj* refined | *r. al fuego* fire refined
- refinadura** *nf* refining
- refinar** *vtr* to refine
- refinería** *nf* refinery | *r. petrolífera* oil refinery
- refino** *nm* refinery | refining
- reflectancia** *nf* reflectance
- reflejado,-ja** *adj* reflected
- reflejo,-ja** *adj* reflected | *nm* fluorescence of petroleum, "bloom"
- reflexión** *nf* reflection | *r. fantasma* ghost reflection
- reflujo** *nm* ebb tide | reflux
- refoga** *nf* [Pe] retort used for vaporizing mercury from amalgam
- refogar** *vtr* [Pe] to retort amalgam
- refoliación** *nf* refoliation
- reformación** *nf* reformation (petroleum products)
- reformar** *vtr* to reform (petroleum products)
- refracción** *nf* refraction | *r. de clivaje* cleavage refraction | *r. del crucero* cleavage refraction | *r. de la esquijostocidad* cleavage refraction | *r. doble* double refraction
- refractar** *vtr* to refract
- refractorio,-ria** *adj* refractory | *nm* refraction
- refractivo,-va** *nm* refractive
- refractometría** *nf* refractometry
- refractómetro** *nm* refractometer
- refringencia** *nf* refractivity, refringence
- refringente** *adj* refringent
- refringir** *vtr* to refract
- refugiense** *adj* Refugian
- regadura** *nf* undercutting, undermining, holing | undercut
- regato** *nm* pool | stream
- regatón** *nm* [Col] kind of chopper used in washing gold
- regelación** *nf* regulation
- regenerado,-da** *adj* regenerated
- regente** *nm* [Bol] mine foreman
- región** *nf* region | *r. abisal* abyssal area | *r. adiabática* adiabatic region | *r. asísmica* aseismic region | *r. de ablación* ablation area | *r. de*
- aceptación** acceptance region | *r. de hundimiento* graben | *r. de rechazo* rejection region
- registro** *nf* [maps] registration
- registrar** *vtr* to file, to register (a mining claim)
- registro** *nm* record | log | logging | *r. acústico* acoustic log | *r. de pozo* well log | well logging | *r. eléctrico* electric log
- regla** *nf* rule | pattern | [surv] rod used in measuring base of triangulation | *r. de cálculo* slide rule
- reglón** *nm* [surv] vertical measuring rod
- regmático,-ca** *adj* regmatic
- regola** *nf* undercut
- regolita** *nf* regolith
- regradación** *nf* regadation
- regresión** *nf* [strat, stats] regression | *r. lineal* linear regression | *r. polinómica* polynomial regression
- regresivo,-va** *adj* regressive
- reguero** *nm* undercut
- regular** *adj* average, usual, normal
- rehabilitación** *nf* rehabilitation, reopening (of mines, workings, etc.)
- rejalgar** *nm* realgar
- rejilla** *nf* ripple
- rejuvenado,-da** *adj* rejuvenated
- rejuvenecimiento** *nm* rejuvenation
- relación** *nf* ratio, proportion | rate | *r. de actividad* activity ratio | *r. gas/petróleo* gas oil ratio
- relacionado,-da** *adj* allied
- relajación** *nf* relaxation
- relativo,-va** *adj* relative
- relaves** *nmpl* residues remaining after washing of placer ores | second washing of ore | tails
- relece** *nm* [Col] ore left behind in former workings as unprofitable
- relevamiento** *nm* topographic survey
- relevar** *vtr* to take topography
- relicto,-ta** *adj* relict
- relieve** *nm* relief | *r. de erosión* erosional relief | *r. estructural* structural relief | *en r.* in relief
- reliquia** *nf* relict
- reliz** *nm* [Méx] wall-rock separating branches of a vein | bounding plane between wall rock and ore
- reluciente** *adj* clear | [Méx] finely crystalline (said of galena)
- relumbroso,-sa** *adj* shining, glistening
- relleno** *nm* filling | filler | backfill (in a mine) | *rellena de fisura* fracture filling
- remanso** *nm* pool of still water | backwater

remate *nm* pinch out, thinning or wedging out.

remoción *nf* denudation

remolenita *nf* atacamite

remolino *nm* whirlpool, eddy, swirl | pocket, mass or bunch of ore | [Pampa de Nevar, Pe] supergene ores consisting of native gold and silver spun together like thread or wire

rendición *nf* yield

rendimiento *nm* yield, return | product, output | daily production rate for oil and/or gas wells | *r. de un pozo* yield of a well

rendir *vitr* to yield | to produce

renglonadura *nf* ruled lines | *nfpl* ruling

reniforme *adj* reniform, kidney-shaped

renio *nm* rhenium | *r.-osmio* rhenium-osmium

renta *nf* income | rent | interest, return | *r. neta de amortización decreciente* net income for depletion allowance | *a r. on lease*

rentabilidad *nf* profitability

rentable *adj* profitable

rentar *vtr* to yield, produce | to let, rent

reignimbrita *nf* rheoignimbrite

reología *nf* rheology

reológico,-ca *adj* rheologic

reomórfico,-ca *adj* rheomorphic

reomorfismo *nm* rheomorphism

reotropismo *nm* rheotropism

repacho *nm* slope

repartamiento *nm* allotment of *mitayos* to a mine or mill

reparto de la demanda *nm* prorationing

repasiri *nm* *minga* employed to mix, ladle and trod ore in the *patio* process of amalgamation of silver ores

repecho *nm* declivity, slope

repetición *nf* repeatability

repetido,-da *adj* repeated

repetiense *adj* Repetian

réplica de un terremoto *nf* aftershock.

represa *nf* dam | *r. para colas* tailings dam

representación de un registro *nf* [seis] play back

reproducción *nf* reproductibility

reptación *nf* creep | *r. del suelo* soil creep

reptante *adj* creeping

requiebro *nm* crushing of ores after exploitation | [Almadén, Sp] medium grade mercury ore

resaca *nf* wave recession, backwash | resaca, a long narrow, meandering lake in the bed of a former stream channel

resalto *nm* rebound

resbaladero *nm* ore chute

resbalado,-da *adj* overlapping

resbalamiento *nm* overlapping

resbalarse *vpr* to run side-by-side (as for veins)

resbaló *nm* hill with steep slopes | abrupt slope

resbalón *nm* overlapping | landslide | fault

rescatador *nm* private purchaser of ores and refined metals

rescatar *vtr* [Méx] to buy ore

rescate *nm* [Méx] tribute of gold demanded of native peoples by the conquering Spanish | private purchase of ore or refined metal

rescatín *nm* person who buys ore from Indians in small lots

resecó *nm* [Santa Eulalia, Méx] lead carbonate ore

resecuente *adj* resequent

resedimentación *nf* resedimentation

resedimentado,-da *adj* resedimented

reservas *nfpl* reserves | *r. especulativas* speculative reserves | *r. hipotética* hypothetical reserves | *r. no descubiertos* undiscovered reserves | *r. no desarrolladas* undeveloped proven reserves | *r. posibles* possible reserves | *r. primaria* primary reserves | *r. probadas* proven reserves | *r. real* actual reserve. | *r. secundaria* secondary reserves | *r. suplementarias* supplementary reserves

residuo *nm* residuum, residue | [math] remainder | waste from cobbing ore | *r. aluvial* alluvium

resiliencia *nf* resilience

resina *nf* resin

resinero,-ra *adj* resin

resinita *nf* resinite (variety of chalcedony) | fossil resin | hydrated quartz

resinoide *nm* resinoid

resinoso,-sa *adj* resinous, resin

resistencia *nf* resistance

resistente *nm* resistant

resistividad *nf* resistivity | *r. aparente* apparent resistivity

resorber *vtr* to reabsorb

resorberse *vpr* to be reabsorbed

resorción *nf* reabsorption, resorption

resorte *nm* spring

respaldo *nm* wall of a vein, etc. | country rock adjacent to a vein, etc. | [Bol] any remnants of ore in an old working | *r. de alto* or *superior* hanging wall | *r. de bajo* or *superior* footwall

resquebrajo *nm* cracked | dessicated

restinga *nf* bank, shoal

restingar *nmpl* shoals

restita *nf* restite

resto <i>nm</i> residue	<i>mitayos</i> or <i>mingas</i> under one's charge who have fled
restringido,-da <i>adj</i> restricted	rezumir <i>vtr</i> to ooze, exude to percolate <i>vintr</i> to seep, ooze
restringir <i>vtr</i> to restrict, limit	rezumirse <i>vpr</i> to ooze, seep
resumen <i>nm</i> abstract	rhodaniense <i>adj</i> Rhodanian
resumidero <i>nm</i> [Guerrero, Méx] limestone cave or cavern	ría <i>nf</i> ria, creek mouth of a river estuary
resurgencia <i>nf</i> resurgence	riacolita <i>nf</i> sanidine
resurgente <i>adj</i> resurgent	riachuelo <i>nm</i> rivulet
retardación <i>nf</i> [cryst] retardation	riazaniense <i>adj</i> Ryazanian
retención <i>nf</i> retention	riatillo <i>nm</i> rivulet
retenido,-da <i>adj</i> retained	ribazo <i>nm</i> mound, hillock, sloping bank
reticulado,-da <i>adj</i> reticulate, reticulated, resembling a network <i>en reticulado</i> . stockwork	ribera <i>nf</i> river bank (usually steep) seashore <i>r. alta</i> high bank undercut stope <i>r. playa</i> flat bank, slip-off slope
reticular <i>adj</i> net-like	rico,-ca <i>adj</i> rich
retículo <i>nm</i> lattice	riego <i>nm</i> [Col] float derived from a mineral deposit
retiano,-na <i>adj</i> Rhaetian	riel <i>nm</i> small ingot or bar of metal
retiense <i>adj</i> Rhaetian	rielado,-da <i>adj</i> reduced to ingots
retinasfalto <i>nm</i> retinasphalt	rielería <i>nf</i> ingot mold
retinita <i>nf</i> retinite pitchstone	riesgo <i>nm</i> risk
retorta <i>nf</i> retort	rifle <i>nm</i> riffle
retroceso <i>nm</i> recession	rigidez <i>nf</i> rigidity
retrodiagénesis <i>nf</i> hypergenesis	rimaya <i>nf</i> bergschrund, crevasse
retrogradación <i>nf</i> retrogradation	rimero <i>nm</i> heap, pile string of gads
retrográdo,-da <i>adj</i> retrograde	rimpilita <i>nf</i> rimpylite
retrogresión <i>nf</i> retrogression	rincón <i>nm</i> inside corner nook open-ended basin on a mountain square-cut recess or hollow in a cliff or reentrant in the borders of a plateau or mesa small secluded valley inside bend of a stream
retrogresivo,-va <i>adj</i> retrogressive	rinkita <i>nf</i> mosandrite
retrometamorfismo <i>nm</i> retrogressive metamorphism	rinkolita <i>nf</i> mosandrite
retroplaya <i>nf</i> backshore	riñón <i>nm</i> kidney-shaped mass of ore, nodular ore wood tin point at which the ore in a mine becomes abundant
retuerta <i>nf</i> bend in a river	róo <i>nm</i> river <i>r. ancho</i> stream <i>r. inadaptado</i> misfit river
retziano <i>nm</i> Retzian	rioandesita <i>nf</i> rhyoandesite
revenidero <i>nm</i> rock altered by infiltration of surface or underground water	riocrystal <i>nm</i> rhyocystal
revenimiento <i>nm</i> subsidence cave-in	riodacita <i>nf</i> rhyodacite
reventadero <i>nm</i> rough, uneven ground outcrop	riodiabásico,-ca <i>adj</i> rhyodiabasic
reventazón <i>nm</i> [Méx] outcrop	riolita <i>nf</i> rhyolite
reventón <i>nm</i> mass of fine native silver outcrop	riotaxítico,-ca <i>adj</i> rhyotaxitic
reverberación <i>nf</i> calcination or roasting in a reverberatory furnace	ripión <i>nm</i> rubble spalled rock or ore small ores or fines drill cutting residue gravel [Col] spalled ore [Ch] residue left from evaporating <i>caliche</i>
reverberante <i>adj</i> reverberatory	riqueza <i>nf</i> riches richness <i>nfl</i> wealth <i>r. fosilífera</i> fossil content
reverberar <i>vtr</i> to roast (ore)	
revisador <i>nm</i> worker who examines ore separated by miners	
revolcar <i>vtr</i> [Bol] to rework (old dumps, etc.)	
revoltura <i>nf</i> [Méx] mixing ore with flux for smelting	
rezaga <i>nf</i> ore left in a mine	
rezagado,-da <i>adj</i> [Méx] piled up, heaped	
rezago <i>nm</i> ore left in a mine [Bol, Pe] fee paid to avoid the <i>mita</i> or to avoid having to replace	

risco *nm* crag, cliff, escarpment | [Méx] bull quartz | [Villanueva del Río, Sp] country rock

rítmico,-ca *adj* rhythmic

rítmita *nf* rythmite

rizadura *nf* ripple | ripple mark | *r. asimétrica* asymmetric ripple | *r. conjugada* compound ripple | *r. de cauce* ripple scour | *r. de interferencia* cross ripple | *r. de resaca* backwash ripple | *r. incompleta* star ripple | *r. linguloide* cuspat or linguloid ripple | *r. regresiva* regressive ripple | *r. simétrica* symmetric ripple | *r. transversa* transverse ripple

robado,-da *adj* robbed (as for pillars) | [Col] showing signs of having been worked before

robín *nm* rust

robusto,-ta *adj* robust

roca *nf* rock | *r. abisal* abyssal rock | *r. aborregada* roches moutonées | *r. ácida* acid rock | *r. alcalina* alkaline rock | *r. alcalinocálcica* calcalkaline rock | *r. almacén* reservoir rock | *r. amigdaloides* amygdaloid rock | *r. amorfa* amorphous rock | *r. asquística* aschistic rock | *r. autígena* authigenic rock | *r. básica* basic rock | *r. calcárea* calcareous rock | *r. carbonatada* carbonate rock | *r. clástica* clastic rock | *r. de anhidrita* anhydrock | *r. de caja* wall rock | *r. de contacto* contact metamorphosed rock | *r. cristalina* crystalline rock | *r. de cubierta* cover rock | *r. de espaldos* country rock | *r. de nabos* laterite | *r. del lugar* country rock | *r. efusiva* extrusive rock | *r. encajante* wall rock | *r. eruptiva* igneous rock | *r. esquistosa* schistic rock | *r. esteril* barren rock | *r. estratificada* stratified rock | *r. extrusiva* extrusive rock | *r. filoniana* dike rock | *r. fragmentosa* clastic rock | *r. hialina* volcanic glass | *r.-hongo* | *r. intermediaaria* intermediate rock | *r. intrusiva* intrusive rock | *r. madre* gangue | source rock | *r. magnética* magmatic rock | *r. maleta* suitcase rock | *r. metamórfica* metamorphic rock | *r. muerta* bedrock (placers) | *r. pelítica* pelitic rock | *r. picada* crushed stone | *r. plutónica* plutonic rock | *r. productiva* reservoir rock | *r. recipiente* reservoir rock | *r. salina* evaporite | *r. sedimentaria* sedimentary rock | *r. silícea* silicic rock | *r. superficial* volcanic rock | *r. vítreo* volcanic glass | *r. vecina* country rock, wall rock | *r. verde* greenstone | *r. viva* unaltered rock | *r. volcánica* volcanic rock | *r. zoogena* organic rock

rocalita *nf* rockallite (*obs*, alkalic granite)

rocalla *nf* rubble, talus | stone chippings | striated pebble

rocálico,-sa *adj* rocky, rubbly | stony

rocoso,-sa *adj* rocky, rubbly | stony

rodado,-da *adj* round | *nm* float | gravel

rodesita *nf* rhodesite

rodió *nm* rhodium

rodita *nf* rhodite | diogenite

rodizita *nf* rhodizite

rodocrosita *nf* rhodocrosite

rodolita *nf* rhodolite

rodonita *nf* rhodonite

rodostannita *nf* rhodostannite

rodusita *nf* rhodusite

roedura *nf* erosion | corrosion, attrition

roela *nf* round piece of crude gold or silver

roeperita *nf* roepperite

roer *vtr* to erode

roeslerita *nf* roesslerite, rösslerite

rogianita *nf* roggianite

rojizo,-za *adj* reddish

rojo,-ja *adj* red | *nm* red | *r. blanco* white heat | *r. cereza* cherry red

rombal *adj* rhombic

rómrico,-ca *adj* rhombic

rombiforme *adj* rhombic

rombododecaedro *nm* rhombic dodecahedron

romboédrico,-ca *adj* rhombohedral

romboedro *nm* rhombohedron

romboidal *adj* rhomboidal, diamond-shaped

romboide *nm* rhomboid

romboideo,-dea *adj* rhomboid

rompeolas *nm* wave breaker, breakwater

rompe piedras *nm* stone crusher

romper *vtr* to break, crush | to pierce, penetrate, break through

rompiente *nm* breaking | breaker | reef, shoal

rompimiento *nm* communication between any two parts of a mine | breaking through

ronguero *nm* [Pe] ore carrier who uses a *capacho*

roqueda *nf* rocky place

roquedal *nm* rocky place

roquedo *nm* crag, rock

roqueño,-ña *adj* rocky

rosa *adj* pink | *nf* rose diamond | rose, rosette | *r. de diaclasas* joint rose or rosette

rosado,-da *adj* pink, rosy, rose-colored

rosario *nm* chain | *en rosario en echelón*

roseta *nf* rosette copper

rosicler *nm* bright rosy color | ruby silver (proustite-pyrargyrite) | *r. claro* proustite | *r. de*

- cobre cuprite** | *r. negro* stephanite | *r. oscuro* pyrargyrite
- rosolita** *nf* landerite
- rosterita** *nf* vorobyevite
- rotación** *nf* rotation
- rotacional** *adj* rotational
- rotativo,-va** *adj* rotary
- rotatorio,-ria** *adj* rotary
- rotoinversión** *nf* rotoinversion
- rotoreflexión** *nf* rotoreflection
- rótulo** *nm* tag
- roza** *nf* undercutting | [Cu] land measure of about 1.2 acres
- rozadora** *nf* coal cutting machine
- rozadura** *nf* undercut
- rozar** *vtr* to undercut, cut away
- rubelita** *nf* rubellite (variety of tourmaline)
- rúbeo,-bea** *adj* reddish
- rubí** *nm* (*pl rubíes*) ruby | *r. balaje* balas ruby | *r. de bohemia* rose quartz | *r. de estaño* red crystalline variety of cassiterite | *r. del brasil* red topaz | *r. del cabo* Cape ruby | *r. espinela* spinel ruby | *r. estrellado* star ruby | *r. oriental* corundum. | *r. rosado* balas ruby
- rubial** *nm* [Cartagena, Sp] siliceous, magnesium bearing partings in iron ore
- rubidio** *nm* rubidium | *r.-estroncio* rubidium-strontium
- rubinblende** *nf* rubinblende
- rubio** *nm* limonite | brown hematite
- rubor** *nm* bright red
- rugosidad** *nf* rugosity
- rugoso,-sa** *adj* rugose, wrinkled
- rumbadero** *nm* ore shoot
- rumbeador** *nm* [Méx] prospector
- rumbo** *nm* strike | direction | *r. del buzamiento* dip direction
- rumbón** *nm* weathering
- runita** *nf* graphic granite
- rupeliano,-na** *adj* Rupelian
- rupeliense** *adj* Rupelian
- ruptura** *nf* rupture | *r. de pendiente* break in slope
- rusciniense** *adj* Ruscinian.
- rutenarsenita** *nf* ruthenarsenite
- ruteniridosmina** *nf* rutheniridosmine
- rutenio** *nm* ruthenium
- rutenosmiridio** *nm* ruthenosmiridium
- rutilado,-da** *adj* rutilated
- rutilo** *nm* rutile

S

saaliense *adj* Saalian

sábado *nm* a piece of high grade ore, of the sort that Mexican miners were once permitted to search for on the mine dumps each Saturday (*el sábado*) or might otherwise help themselves to on any other day of the week

sabana *nf* savannah | a placer mine located above water, on the banks of a river

sabanalamar *nm* [Col] low-lying area frequently flooded by the sea

sabanazo *nm* [Col] small stretch of flat land

sabanera *nf* diorite

sabiniense *adj* Sabinian

sablón *nm* coarse sand

sábulo *nm* fine gravel

sabuloso,-sa *adj* sandy, gritty, arenaceous, sabulous, sabulose, sabuline

saca *nf* extraction, taking out, withdrawl, removal of ore, etc. | [Bol] drill cuttings

sacador *nm* sampler | *s. de muestras* sampler, sampling device

sacamuestras *nfpl* sampler, sampling device | core barrel | *s. de fondo* bottom sampler | *s. de pared* side wall sampler

sacanúcleo *nm* core barrel | *s. de pared* wall sampler

sacar *vtr* to extract, take out, remove ores, etc.

sacatestigo *nm* core barrel

saco *nm* sack | *s. de ixtle*. sack made from the fibre of the *lechaguilla* plant that holds 5 to 6 arrobas of ore | *de s. or en s.* irregular, sack-like

sacudida *nf* shaking | *s. sísmica* earthquake

saetín *nm* chute, headrace, flume

sagenítico,-ca *adj* rutilated, sagenitic

saheliano,-na *adj* Sahelian

saheliense *adj* Sahelian

sajoniano,-na *adj* Saxonian

sajónico,-ca *adj* Saxonian

sajoniense *adj* Saxonian

sajonita *nf* saxonite

sakmariense *adj* Sakmarian

sal *nf* salt | *s. amarga* epsomite | *s. blanca* washed salt | *s. común* rock salt, halite | *s. de agua* salt crystallized from water | *s. de barco* porous, impure rock salt | *s. de compás* sock salt | *s. de corazón*. pure, nonporous salt | *s. de desecho* salts such as kieserite, sylvanite, carnalite, kainite and polyhalite that were once considered worthless | *s. de desescombro* beds of

potassium and magnesium salts | *s. de garza* rock salt intermediate in purity and porosity between *s. de barca* and *s. de corazón* | *s. de manantiales* brine salt | *s. de roca* rock salt | *s. de tierra* impure salt found in dried lake beds | *s. dura* salts of the sylvite group, e.g. sylvite, kieserite and halite | *s. gema* sock salt, halite | *s. gorda* or *en grumos* clotty salt evaporated from brine | *s. marina* sea salt | *s. pedrés* or *piedra* rock salt | *s. potásica* potassium salt | *s. principal* carnalite, kieserite and halite | *s. roja* unwashed salt

salacuifer *nm* saline aquifer

salada *nf* [US] salt covered plain where a lake has evaporated

saladar *nm* salt marsh | pool filled with tide or flood waters in which salt deposits are formed by evaporation | dry lake, salar

salado,-da *adj* saline, salty, salt

salar *nm* saline lake deposits consisting largely of evaporites and brines | salt marsh | salt flat | salting of a mine or prospect

salazón *nm* [Arg] salinity

salbanda *nf* thin layer of clay between a vein and wall-rock, selvage, salband

salero *nm* salt mine

salfémico,-ca *adj* salfemic

salíco,-ca *adj* salic

salida *nf* outcrop | leak or seep

saliente *nm* salient

salífero,-ra *adj* saliferous

salina *nf* salt mine | salt marsh | salina | salt pan | salt basin | salt flat | [Arg] salt desert

salinas *nfpl* salt works | salt marsh

salinero,-ra *adj* salt | requiring much salt in the *patio* process of amalgamation of silver ore | *nm* person employed to add salt to ore in the *patio* process of amalgamating silver ore

salinidad *nf* salinity

saliniense *adj* Salinan

salinización *nf* salinization

salino,-na *adj* saline, salty

salinométrico *nm* salinometer

salitrado,-da *adj* saltpetrous

salitral *adj* saltpetrous | *nm* salt deposit | salt peter deposit | salt peter/nitrate works | salt basin | [Arg] salt marsh, salt steppe

salitre *nm* salpeter, niter | [Ch] sodium nitrate

salitrera *nf* salpeter deposit or bed | [Ch] deposit of sodium nitrate

salitrería *nf* salpeter or nitrate works

salitrero,-ra *adj* salpetrous | *nm* salpeter worker

salitroso,-sa *adj* salpetrous
salma *nf* ton
salmoita *nf* tarbuttite
salmuera *nf* brine
salobral *adj* saline
salobre *adj* brackish, briny or salty
salobreño,ña *adj* saline
salobridad *nf* saltiness, brackishness
salón *nm* cavern or chamber of ore
saloneo *nm* [Bol] room with roof supported by pillars or timbering
salopiense *adj* Salopian
salsa *nf* mud volcano
salsedumbre *nf* salinity
salsima *nf* salsima, sialsima
saltación *nf* saltation
saltierra *nf* impure salt derived from dried lake beds
salto *nm* throw of a fault | fault | *s. aparente* a younger vein which intersects an older vein at an acute angle such that it follows the older vein for a distance | *s. de agua* waterfall | *s. horizontal* horizontal displacement, shift | *s. neto* slip | *s. vertical* vertical displacement, throw
samario *nm* samarium | *s.-neodimio* samarium-neodymium
sammita *nf* psammite
sammítico,-ca *adj* psammitic
sammogénico,-ca *adj* psammogenic
sandía *nf* [NMex] oblong, oval or rounded mountain resembling a watermelon
saneado,-da *adj* drained
saneamiento *nm* drainage
sanear *vtr* to drain, dry out
sangamoniense *adj* Sangamonian
sangría *nf* a tunnel that joins two main shafts
sanguinaria *nf* bloodstone
sanidina *nf* sanidine
sannoniano,-na *adj* Sannonian
sannoniense *adj* Sannonian
sano *nm* whole, virgin, unworked ground
santoniano,-na *adj* Santonian
santoniense *adj* Santonian
sanukitoide *nm* orthoandesite
sapantracita *nf* sapanthracite
saperita *nf* sapperite
saponita *nf* soapstone, saponite
saprolítico,-ca *adj* saprolitic
sapropel *nm* sapropel
sapropélico,-ca *adj* sapropelic
sapropelita *nf* sapropel

saprosammita *nf* sandy sapropel
asarabiado,-da *adj* gneissic
sarcopsida *nf* sarcopside
sardiense *adj* Sardic
sadio *nm* sard
sardo *nm* sard
sardónica *nf* sard
sardónice *nm* sardonyx
sardonio *nm* sardonyx
sardónique *nm* sardonyx
sardónix *nm* sardonyx
sarmatiano,-na *adj* Sarmantian
sarmantiense *adj* Sarmantian
sarro *nm* scale, incrustation
zarroso,-sa *adj* scaly, incrusted
sasasa *nf* [Vz] a local variety of sandstone
sassolina *nf* sassolite
satelita *nf* satelite, fibrous serpentine
saturación *nf* saturation | *s. pendular* pendular water saturation
saturado,-da *adj* saturated
saturar *vtr* to saturate
saucesiense *adj* Saucesian
saukovita *nf* metacinnabar
saussuritzación *nf* saussuritzation
scachita *nf* scacchite
scytiano,-na *adj* Scythian
scytiense *adj* Scythian
schabachita *nf* matildite
scheibeita *nf* phoenicochroite
schoenita *nf* picromerite
secano *nm* sand bar
secas *nfpl* refined silver
sección *nf* section | *s. delgada* thin section | *s. longitudinal* longitudinal section | *s. pulimentada* polished section | *s. transversal* cross section
secadal *nm* moorland
secreción *nf* secretion | segregation
sectil *adj* sectile
secron *nm* sechron
sector *nm* section, part, sector | area, zone
secuaniano,-na *adj* Sequanian
secuaniense *adj* Sequanian
secuencia *nf* sequence | *s. estratigráfica* sedimentary sequence
secundario,-ria *adj* secondary | supergene | *nm* Mesozoic
sedentario,-ria *adj* sedentary
sediflucción *nf* sedifluction
sedimentación *nf* sedimentation | *s. euxina* euxenic sedimentation
sedimentar *nf* to aggrade, sediment

sedimentario,-ria <i>adj</i> sedimentary	senil <i>adj</i> senile (erosion)
sedimento <i>nm</i> sediment, deposit <i>s. abisal</i>	senilidad <i>nf</i> senility (erosion)
pelagic sediment <i>s. anemógeno</i> aeolian	seno <i>nm</i> trough
sediment <i>s. clástico</i> clastic sediment <i>s. de mar profundo</i> pelagic sediment <i>s. efestógeno</i>	senoniano,-na <i>adj</i> Senonian
volcaniclastic sediment <i>s. eólico</i> aeolian	senoniense <i>adj</i> Senonian
sediment <i>s. biógeno</i> organic sediment <i>s. clástico</i> clastic sediment <i>s. criógeno</i> glacial	sensitividad <i>nf</i> sensitivity
sediment <i>s. eólico</i> aeolian sediment <i>s. eupelágico</i> <i>s. fluvial</i> fluvial sediment <i>s. hemipelágico</i> hemipelagic deposit <i>s. límrico</i>	sentarse en <i>vpr</i> to intersect, as in a shaft
lacustrine sediment <i>s. litoral</i> coastal sediment <i>s. marino</i> marine sediment <i>s. mecánico</i>	intersecting a vein
mechanical sediment <i>s. orgánico</i> organic	sentazón <i>nm</i> rock slide or landslide
sediment <i>s. organógeno</i> organic sediment <i>s. pelágico</i> pelagic deposit <i>s. químico</i> chemical	sentido <i>nm</i> sense or direction of throw on a fault
sediment	señoraje <i>nm</i> royalty paid to the crown or state
sedimentos <i>nmpl</i> drill cuttings	señorial <i>nm</i> [Huancavelica, Pe] smelter tolls
sedimentología <i>nf</i> sedimentology	paid to owners of <i>pachamanca</i> furnaces
sedimentorio <i>nm</i> sedimentation	separación <i>nf</i> sorting or classification of ore
sedoso,-sa <i>adj</i> silky	separation parting
seelandiense <i>adj</i> Seelandian	separar <i>vtr</i> to sort or classify ore
seficidad <i>nf</i> psephicity	separata <i>nf</i> reprint
sefita <i>nf</i> sudite, psephite	sepé <i>nm</i> [Col] layer of iron stained clay found
sefítico,-ca <i>adj</i> psephitic	above auriferous gravels
segmentación <i>nf</i> segmentation	separador <i>nm</i> separator <i>s. de gas</i> gas separator
segmentado,-da <i>adj</i> segmented	septentrional <i>nm</i> vein having a north-south
segmento <i>nm</i> segment	trend
segregación <i>nf</i> segregation	séptima <i>nf</i> one seventh of the able-bodied work
segregado,-da <i>adj</i> segregated	force of an Indian community drawn for
segullo <i>nm</i> overburden on a gold mine	service in the <i>mita</i>
segundo <i>nm</i> second	sequaniense <i>adj</i> Sequanian
seísmo <i>nm</i> earthquake, seism	ser un oral <i>v. intr.</i> [Col] to be a rich mine
selección <i>nf</i> selection, sorting <i>s. a mano</i> hand	sericítico,-ca <i>adj</i> sericitic
sorting	sericitización <i>nf</i> sericitization
seleccionado,-da <i>adj</i> sorted, selected	serie <i>nf</i> series <i>s. calco-alkalina</i> calc-alkaline
selectivo,-va <i>adj</i> selective	series <i>s. isoquímica</i> isochemical series <i>s. ordenada</i> ordered series <i>s. petrolífera</i> oil-bearing series or strata
selenio <i>nm</i> selenium	serir <i>nm</i> serir, stony desert
selenato <i>nm</i> selenate	serpenteado,-da <i>adj</i> having a serpentine or
selenida <i>nf</i> selenide	highly variable strike or trend (veins)
selenita <i>nf</i> selenite	serpentina <i>nf</i> serpentine <i>s. fibrosa</i> crysotile <i>s. hojosa</i> antigorite
selen-telurio <i>nm</i> selen-tellurium	serpentinización <i>nf</i> serpentinization
semialto <i>nm</i> [Tepezala, Aguascalientes, Méx]	serpofita <i>nf</i> serpophita
furnace used for smelting copper ore	serrado,-da <i>adj</i> serrate, serrated
semiantracita <i>nf</i> semianthracite	serranía <i>nf</i> ridge
semibituminoso,-sa <i>adj</i> semibituminous	serravalliene <i>adj</i> Serravallian
semicratónico,-ca <i>adj</i> quasicratonic	sesgadura <i>nf</i> shearing
semicristalino,-na <i>adj</i> hyalocrystalline	sesgo,-ga <i>adj</i> biased <i>nm</i> bias <i>sin s.</i> unbiased
senda <i>nf</i> foot trail, path	sesgoconglomerado <i>nm</i> edgewise structure
senecaniense <i>adj</i> Senecan	seudoautunita <i>nf</i> pseudoautunite
senectud <i>nf</i> senescence	seudoboleita <i>nf</i> pseudoboleite
senescente <i>adj</i> senescent	seudobomba <i>nf</i> lava ball

seudocarst *nm* pseudokarst
seudocirco *nm* pseudocirque
seudoclorita *nf* pseudochlorite
seudoconcreción *nf* pseudoconcretion
seudoconglomerado *nm* pseudoconglomerate
seudocotunita *nf* pseudocotunnite
seudocrisolita *nf* pseudochrysolite
seudocrital *nm* pseudocrystal
seudo-difusión *nf* pseudo-diffusion
seudofalla *nf* pseudofault
seudofenocristo *nm* pseudophenocryst
seudofibroso,-sa *adj* pseudofibrous
seudofita *nf* pseudophite
seudofósil *nm* pseudofossil
seudogalena *nf* sphalerite
seudogradacional *adj* pseudogradational
seudolaguna *nf* pseudolagoon
seudolaueita *nf* pseudolaueite
seudoleucita *nf* pseudoleucite
seudomalaquita *nf* pseudomalachite
seudomatriz *nf* pseudomatrix
seudomicrita *nf* pseudomicrite
seudomicrosparita *nf* pseudomicrosparite
seudomonoclínico,-ca *adj* pseudomonoclinic
seudomontaña *nf* pseudomountain
seudomórfico,-ca *adj* pseudomorphic
seudomorfismo *nm* pseudomorphism
seudomorfo *nm* pseudomorph
seudonódulo *nm* pseudonodule
seudo-ofítico,-ca *adj* pseudo-ophitic
seudo-oolito *nm* pseudo-oolith
seudoporfirítico,-ca *adj* pseudoporphyritic
seudoporfioblástico,-ca *adj*
 pseudoporphyroblastic
seudosefita *nf* pseudobreccia,
 pseudoconglomerate
seudorutilo *nm* pseudorutile
seudosecundario,-ria *adj* pseudosecondary
seudosparita *nf* pseudosparite
seudostratificación *nf* pseudostratification
seudosimetría *nf* pseudosymmetry
seudotaquilita *nf* pseudotachylite
seudovitrinita *nf* pseudovitrinite
seudovitrinoide *nm* pseudovitrinoid
seudovolcán *nm* pseudovolcano
seudowavellita *nf* crandallite
sial *nm* sial, upper crust, sal, granitic layer
siálico,-ca *adj* sialic
sialita *nf* sialite, clay mineral
sialítico,-ca *adj* sialitic
siciliense *adj* Sicilian
siderazote *nm* siderazot

siderodote *nm* siderodot (*var* siderite)
siderofilita *nf* siderophyllite
siderófilo,-la *adj* siderophile
siderófiro *nm* siderophyre
siderolito *nm* aerosiderite
sideroso,-sa *adj* siderose | *nf* siderite
siderosfera *nf* siderosphere, inner core
siderotilo *nm* siderotil
siduria *nf* iron and steel industry
siderúrgico,-ca *adj* iron and steel
siegeniano,-na *adj* Siegenian
siegeniense *adj* Siegenian
sienido,-da *adj* syenide
sienita *nf* syenite
sienitoide *nm* syenitoide
sienodiorita *nf* syenodiorite
sienogabro *nm* syenogabbro
sierra *nf* mountain range | ridge
sierranita *nf* sierranite
siferna *nf* siferna, sima
sigmoideo,-dea *adj* sigmoid, sigmoidal
sil *nm* yellow ochre
silcreta *nf* silcrete
silesiense *adj* Silesian
sílex *nm* flint, silex, chert | silica
silexita *nf* quartzolite, silexite | chert
silhidrita *nf* silhydrite
silicación *nf* silication
silicado,-da *adj* silicated
silicalita *nf* silicalite
silicato *nm* silicate | *s. aislado* nesosilicate | *s. de aluminio* aluminosilicate | *s. en andamiaje* tectosilicate | *s. en anillo* ring silicate, cyclosilicate | *s. en cadena* chain silicate, inosilicate | *s. en grupo* sorosilicate | *s. en hoja* phyllosilicate
sílice *nf* silica
silíceo,-cea *adj* siliceous
siliciclástico,-ca *adj* siliciclastic
silícico,-ca *adj* silicic
silicificación *nf* silicification
silcificado,-da *adj* silicified
silicificar *vtr* to silicify
silicilito *nm* silicilith
silicinato,-ta *adj* silicinate
silicio *nm* silicon
silicofita *nf* siliciophite
silicoso,-sa *adj* siliceous
silicotélico,-ca *adj* telehemic
silificación *nf* silicification
silo *nm* sill
silomelana *nf* psilomelane

siluriano,-na *adj* Silurian | *nm* Silurian
silúrico,-ca *adj* Silurian | *nm* Silurian
silvanita *nf* sylvanite
silvina *nf* sylvite
silvinita *nf* sylvinitite (mixture of halite and sylvite)
silvita *nf* sylvite
silla *nf* saddle, as in a vein, fold, etc.
sillar *nm* sillar | nonwelded ash-flow tuff
sillería *nf* ashlar stone
sillina *nf*[Pe] sulfur
sima *nf* sima, intermediate layer, basaltic layer | chasm, abyss, cavern
simático,-ca *adj* simatic
simetría *nf* symmetry
simétrico,-ca *adj* symmetric, symmetrical
simictita *nf* symmictite | diamictite
simpléctico,-ca *adj* symplectic
simplectita *nf* symplectite
simplesita *nf* symplesite
sinadelfita *nf* synadelphite
sinantéctico,-ca *adj* synantectic
sinclinal *adj* synclinal | *nm* syncline | *s.* acostado recumbant syncline. | *s.* asimétrico asymmetric syncline | *s.* recostado recumbant syncline | *s.* recumbente recumbant syncline | *s.* simétrico symmetric syncline | *s.* volcado overturned syncline
sinclinorio *nm* synclinorium
sincroneidad *nf* synchronicity
sincrónico,-ca *adj* synchronous
sinchisita *nf* synchysite
sindeposición *nf* syndeposition
sindeposicional *adj* syndepositional
sineclisa *nf* synclise
sinemuriano,-na *adj* Sinemurian
sinemuriense *adj* Sinemurian
sinforma *nf* synform
singénesis *nf* syngensis
singenético,-ca *adj* syngenetic
singonia cristalográfica *nf* crystallization system
siniense *adj* sinian, siphean
sinistro,-tra *adj* sinistral
sinkinématico,-ca *adj* synkinematic
sinópal *nm* sinopla
sinorogénico,-ca *adj* synorogenic
sintectónico,-ca *adj* syntectonic
sinsedimentario *nm* synsedimentary
sintáctico,-ca *adj* syntactic
sintéctico,-ca *adj* syntectic
sintectita *nf* syntectite
sintectónico,-ca *adj* syntectonic

síntesis *nm* synthesis
sintético,-ca *adj* synthetic
sirca *nf*[Ch] vein
sircar *vtr* [Ch] to strip overburden from a vein
sismicidad *nf* seismicity
símico,-ca *adj* seismic | *nf* seismic | *s.* aplicada seismic recording
sismita *nf* seismite
sismo *nm* earthquake | *s.* cercano nearby earthquake | *s.* de dislocación tectonic earthquake | *s.* distante distant earthquake | *s.* final aftershock | *s.* lejano distant earthquake | *s.* local nearby earthquake | *s.* preliminar foreshock | *s.* precursor foreshock | *s.* principal main shock | *s.* tectónico tectonic earthquake | *s.* volcánico volcanic earthquake
sismóscopo *nm* seismoscope
sismógrafo *nm* seismograph | *s.* de relexión reflection seismograph | *s.* de refracción refraction seismograph | *s.* sintético synthetic seismograph
sismograma *nm* seismogram
sismología *nf* seismology
sismometría *nf* seismometry
sismómetro *nm* seismometer
sismondina *nf* sismondine
sistema *nm* system | process | *s.* cantera quarrying | *s.* cristalino crystal system | *s.* de fallas fault system | *s.* de paradas [Ch] recovery of sodium nitrate by evaporating caliche in an iron caldron | [seis] *s.* de tiro shooting system | *s.* digitalizador digitizer | *s.* hidrográfico river system
sistemático,-ca *adj* systematic
sitaparita *nf* bixbyite
sitio *nm* location, site | *s.* de labor [Méx] a land measure of 5,000 varas square | *s.* de ganado mayor an area of land 5,000 varas 1 league square | *s.* de ganado menor an area of land 3,333 varas square
situación *nf* location, site | *s.* de sondeo well site or location
situadista *nm* worker employed to transport situados
situados *nmpl* payments in silver from silver mines to the Spanish royal exchequer (often incorrectly applied to all silver shipments from South America)
situar *vtr* to locate
skiddaviano,-na *adj* Skiddavian
skiddaviense *adj* Skiddavian
skytiense *adj* Skythian

- smirnovita** *nf* thorutite
- smithiense** *adj* Smithian
- sobrecapa** *nf* overburden
- sobreconsolidación** *nf* overconsolidation
- sobreempuje** *adj* overthrust
- sobreescrimento** *nm* overthrust
- sobreexcavación** *nf* overexcavation
- sobreguía** *nf* intermediate level (in a mine)
- sobreimposición** *nf* superimposition
- sobreplegamiento** *nm* overfold
- sobreponer** *vtr* to overlap
- sobreposición** *nf* overlap
- sobrepuerto,-ta** *adj* superimposed, overlapping
- sobrerrajado** *nm* [Bol] overbreak
- sobresabana** *nf* alluvial deposit
- sobresaliente** *adj* overhanging, projecting
- sobresalir** *vtr* to overhang, project, jut out
- sobresaturación** *nf* oversaturation
- sobresaturado,-da** *adj* oversaturated
- sobresaturar** *vtr* to oversaturate
- sobrevega** *nf* [PR] highest part of a low-lying area
- sobreyacente** *adj* overlying
- sócalo** *nm* basement
- socava** *nf* undermining
- socavación** *nf* undermining
- socavadora** *nm* undercutter
- socavamiento** *nm* undermining
- socavar** *vtr* to undermine, undercut, dig under
- socavón**. *nm* excavation | gallery, tunnel, adit | subsidence | *s. de catedo* prospecting adit | *s. de desagüe* drainage adit, drainage tunnel
- socavonero** *nm* worker who drives a tunnel or gallery
- socaz** *nm* tailrace
- socio,-ia** *adj* companion, associated
- socorro** *nm* assistance, aid | *s. voluntario* [Pe] forced labor in mines abolished in 1812
- sodaclaso** *nm* albite
- sodalitita** *nf* sodalithite | sodalitite
- sódico,-ca** *adj* sodic
- sodio** *nm* sodium
- sofocado,-da** *adj* abandoned on account of flooding (mines)
- sofocarse** *vpr* to flood
- sol** *nm* sun | [Potosí, Bol] the eastern side of Cerro Rico de Potosí
- solapado,-da** *adj* overlapped, overlapping
- solapar** *vtr* to overlap
- soldadura** *nf* coalescence | fusion
- soldarse** *vpr* to coalesce
- solera negra** or **solera pobre** *nf* [Almadén, Sp] sandstone impregnated with cinnabar
- soleta** *nf* clay or shale parting found in coal seams
- soleamiento** *nm* uplift
- solevantamiento** *nm* uplift
- solfatárico,-ca** *adj* solfatonic
- solidificación** *nf* solidification
- sólido,-da** *adj* solid
- soliflucción** *nf* solifluction
- soligénuoso,-sa** *adj* soligenous
- solubilidad** *nf* solubility
- solución** *nf* solution | *s. hidrotermal* hydrothermal solution | *s. molar* molar solution | *s. sólido* solid solution
- solvación** *nf* solvation
- solvente** *nm* solvent
- sombra** *nf* grayish tinge exhibited by some ores | *de s.* [Col] horizontal, bedded, manto-like
- sombrero de alteración** *nm* gossan
- sombrio** *nm* [Potosí, Bol] the western side of the Cerro Rico de Potosí
- somero,-ra** *adj* shallow
- sonar** *nm* sonar | *s. de superficie* surface sonar
- sonda** *nf* sonde | drill | *s. caliza* limestone sonde | *s. de cable* cable drill | *s. de corona* core drill | *s. de cuchara* earth auger | *s. de diamantes* diamond drill | *s. de núcleo* core drill | *s. de prospección* prospecting drill | *s. de rotación* rotary drill | *s. de tierra* earth auger
- sondador** *nm* echo sounder
- sondaje** *nm* boring, drilling | sounding | *s. a diamante* diamond drilling | *s. con corazón* core drilling | *s. de exploración* test drilling | *s. de testigo* core drilling
- sondar** *vtr* to drill, bore | to take soundings
- sondear** *vtr* to drill, bore | to investigate or explore ground | to take soundings
- sondeo** *nm* drilling, boring | sounding | *s. a la granalla* adamantine shot drilling | *s. ascendente* upward hole | *s. desviado* deviated hole | *s. estratigráfico* core drilling | *s. marino* offshore drilling | *s. oblicuo* drilling at an angle | *s. por aire* air drilling
- soníco,-ca** *adj* sonic
- sonógrafo** *nm* sonograph
- sonrosado,-da** *adj* rosy, pink
- soplado** *nm* deep fissure | open pocket in a vein, generally lined by druse | alluvium poor in gold
- sorbencia** *nf* seepage
- sordawalita** *nf* tachylite

soroche *nm* argentiferous lead ore, usually galena | *s. plomoso* lead carbonate | *s. reluciente* argentiferous galena

soroque *nm* gangue, matrix

sorosilicato *nm* sorosilicate

sosa *nf* soda ash | natrona

sótano *nm* [Méx] vertical cave

sotavento,-ta *adj* leeward, lee

soterrado,-da *adj* buried, underground, blind

soterraño,-ña *adj* subterranean, underground

sotlanque *nm* calcopyrite

sotominero *nm* subforeman (in a mine)

Southern *nfpf* [Pe] "La Southern", the Southern Peru Copper Corporation

soyota *nf* Mineralized vug or cavity

sparnaciense *adj* Sparnacian

spatiense *adj* Spathian

spencita *nf* tridymite-(Y)

staffordiense *adj* Staffordian

stampiense *adj* Stampian

stefaniense *adj* Stephanian

sterrettita *nf* kolbeckite

stipoverita *nf* stishovite

struniense *adj* Strunian

styriense *adj* Styrian

suavizado,-da *adj* smoothed

subactivo,-va *adj* subactive

subacuático,-ca *adj* underwater, subaquatic

subácueo,-cua *adj* underwater

subafloramiento *nm* subcrop

subalcálico,-ca *adj* subalkallic

subalcalino,-na *adj* subalkaline

subaluvial *adj* suballuvial

subalpino,-na *adj* subalpine, montane

subaluminoso,-sa *adj* subaluminous

subarkosa *nf* subarkose

subarkósico,-ca *adj* subarkosic

subarriendo *nm* sublease

subartesiano,-na *adj* subartesian

subautomórfico,-ca *adj* subautomorphic

sub-bentonita *nf* metabentonite

sub-bituminoso,-sa *adj* sub-bituminous.

subclase *nm* subclass

subconsecuente *adj* subconsequent

subcontinento *nm* subcontinent

subcortical *adj* subcrustal

subcuenca *nf* sub-basin

subdiabásico,-ca *adj* subdiabasic

subdrenaje *nm* subdrainage

subducción *nf* subduction

subestrato *nf* sole | substratum

subetapa *nf* substage

subfábrico *nm* subfabric

subfelspático,-ca *adj* subfeldspathic

subfillarenita *nf* subphyllarenite

subfluvial *adj* underriver

subfósil *nm* subfossil

subgrafita *nf* metagraphite

subgrauwacke *nm* subgreywacke

subgrupo *nm* [strat] subgroup

subhedrón *nm* subhedron

subherciniense *adj* Subhercynian

subhorizonte *nm* substratum

subidiomórfico,-ca *adj* hypidiomorphic, subautomorphic

subjacente *adj* subjacent

sublacustre *adj* sublacustrine

sublevación *nf* uplift

sublimación *nf* sublimation

sublimado *nm* sublimate | *s. amarillo* orpiment | *s. rojo* realgar

sublimar *vtr* to sublimate

sublitarenita *nf* sublitharenite

sublitoral *adj* sublittoral, neritic

sublitwacke *nm* sublithwacke

submarino,-na *adj* submarine

submaturado,-da *adj* submature

submetálico,-ca *adj* submetallic

submuestreo *nm* subsampling

subofítico,-ca *adj* subophitic

subperiodo *nm* subperiod

subpresión *nf* underpressure

subproducto *nm* byproduct

subrampa *nf* subincline (in a mine)

subrosión *nf* subrosion

subsaturación *nf* subsaturation

subsaturado,-da *adj* subsaturated

subsaturar *vtr* to subsaturate

subsecuente *adj* subsequent

subsistencia *nf* subsidence

subsidiario,-ria *adj* subsidiary

substancia *nf* substance

susbsitución *nf* substitution | *s. metasomática* metasomatism

substituto *nm* substitute

substrato *nm* substratum

subsuelo *nm* subsoil | subsurface

subterráneo,-nea *adj* subsurface, underground

subterrano *nm* subterrane

subvolcán *nm* subvolcano

subvolcanico,-ca *adj* subvolcanic

subyacente *adj* underlying

succino *nm* amber

succión *nf* subduction

sucesión <i>nf</i> succession	surface <i>s. de estratificación</i> bedding surface, bedding plane. <i>s. de fracturación</i> fracture plane, fault plane <i>s. lístrica</i> listric surface
sudetico,-ca <i>adj</i> Sudetic	
suelo <i>nm</i> soil, land ground surface	
suelto,-ta <i>adj</i> loose, unconsolidated	
suelto <i>nm</i> loose piece of ore	
sulfate <i>nm</i> [Tetala de Oro, Puebla, Méx]	
aluminous clay containing iron sulfates	
sulfatita <i>nf</i> sulphatite	
sulfato <i>nm</i> sulfate <i>s. bárico</i> barite <i>s. de calcio</i>	
gypsum <i>s. de plomo</i> anglesite <i>s. pesado</i> barite	
<i>s. sódico</i> mirabilite	
sulfidización <i>nf</i> sulfurization	
sulfito <i>nm</i> sulfite	
sulfófilo,-la <i>adj</i> sulphophile	
sulfosale <i>nm</i> sulfosalt	
sulfurado,-da <i>adj</i> sulfuretted	
sulfúrico,-ca <i>adj</i> sulfuric	
sulfurización <i>nf</i> sulfurization	
sulfuro <i>nm</i> sulfide or sulfide ore <i>s. de cadmio</i>	
greenockite <i>s. de cobre</i> chalcocite <i>s. de plomo</i>	
galena <i>s. rojo</i> . realgar <i>sulfuros en masa</i>	
massive sulfides	
sulfuroso,-sa <i>adj</i> sulfurous sour	
suma <i>nf</i> addition	
sumergido,-da <i>adj</i> submerged	
sumergimiento <i>nm</i> submergence	
sumergir <i>vtr</i> to submerge	
sumersión <i>nf</i> submersion	
sumidero <i>nm</i> [PR] sinkhole	
sumir <i>vtr</i> to submerge	
sundtita <i>nf</i> andorite	
superantracita <i>nf</i> superanthracite	
superetapa <i>nf</i> superstage	
superficial <i>adj</i> superficial	
superficie <i>nf</i> surface area, extent acreage	
<i>de s. surface</i> <i>en s.</i> at the surface <i>s. de</i>	
<i>deslizamiento</i> translation plane or surface	
slickenslide <i>s. de equilibrio</i> isostatic	
equilibrium surface <i>s. de erosión</i> erosion	
	superficies-s <i>nfpl</i> s-surface
	superfluente <i>adj</i> superfluent
	supergénico,-ca <i>adj</i> supergene
	supergrupo <i>nm</i> supergroup
	superior <i>adj</i> upper
	superparamagnetismo <i>nm</i> superparamagnetism
	superperiodicidad <i>nf</i> superperiodicity
	superplasticidad <i>nf</i> superplasticity
	superponer <i>vtr</i> to superpose, superimpose
	superposición <i>nf</i> superposition <i>s. discordante</i>
	overstep <i>s. transgresiva</i> onlap
	superpresión <i>nf</i> overpressure
	superpuesto,-ta <i>adj</i> superimposed,
	supplementary <i>nm</i> overlap
	supersaturación <i>nf</i> supersaturation
	supersaturado,-da <i>adj</i> supersaturated
	supersaturar <i>vtr</i> to supersaturate
	superserie <i>nf</i> superseries
	supersistema <i>nm</i> supersystem
	suplementario,-ria <i>adj</i> subsidiary
	supralitoral <i>adj</i> supralittoral, supratidal
	surcamiento <i>nm</i> furrowing
	surco <i>nm</i> groove, furrow sill <i>s. de alud</i>
	avalanche scar <i>s. de erosión</i> erosion groove <i>s. de escurrimiento</i> sill mark <i>s. glaciárico</i>
	discontinuo jumping gouge
	surgencia <i>nf</i> upwelling
	surtido,-da <i>adj</i> sorted <i>nm</i> sorting
	susceptibilidad <i>nf</i> susceptibility
	suspendido,-da <i>adj</i> suspended
	suspensoide <i>nm</i> suspensoid
	sustancia <i>nf</i> substance
	sustitución <i>nf</i> substitution
	sutura <i>nf</i> suture
	suturado,-da <i>adj</i> sutured

T

tabaire *nm* a variety of soft limestone used for masonry

tabianense *adj* Tabanian.

tabique *nm* [Méx] 'horse' of rock in a vein, unmineralized rock separating bands of ore

tabla *nf* slab (of rock) | table, list | side of a vein | *t. de alto* hanging wall | *t. de bajo* footwall

tablazo *nm* mesa | flat stretch of a river

tablero *nm* [Sp] slab | *t. digitalizador* digitizing tablet

tablero de comprobación *nm* map showing allocation of exploration permits

tacana *nf* silver ore | [Pe] argentite

tacano *nm* ore rich in silver

tacónico,-ca *adj* Taconic

taconiense *adj* Taconian

tacos *nmpl* [Méx] stones at the bottom of an *arrastre*

tafrogénesis *nf* taphrogenesis

tafrogenia *nf* taphrogeny.

tafrogénico,-ca *adj* taphrogenic

tafrogeosinclinal *nm* taphrogeosyncline

tafrolito *nm* taphrolith

taghanicano,-na *adj* Taghanican

tagilita *nf* pseudomalachite

tahona *nf* [Méx] variety of *arrastre* driven by a water wheel, spoon arrastre

tahonero *nm* [Méx] worker in charge of a *tahona*

tahúlla *nf* land measure used in southeast Spain (1 *tahúlla* = 11.18 ares = 0.28 acres)

tajadera *nf* cold chisel | [Aragón, Sp] sluice-gate

tajado *nm* slicing (in mining)

tajamar *nm* [Arg] basin

tajear *vtr* [Pe] to stope

tajeo *nm* [Pe] stoping

tajerías *npl* [Isla San Fernando, Sp] salt-water evaporation ponds

tajo *nm* cut, opening, excavation, trench | working face or cut | *t. abierto* open cut, open pit | *t. ascendente* ascending cut | *t. descendente* descending cut | *t. descubierto* open cut | *t. recto* cut perpendicular to a gallery | *a t. abierto* open-cutting or open-pitting

tajón *nm* [Andalusia, Sp] calcareous vein from which lime is extracted

talacha *nf* [Méx] pickaxe, pick, mattock

taladrador,-ora *adj* drilling, boring or piercing | *nm* driller

taladradora *nf* drill

taladrar *vtr* to drill or bore | to perforate

taladro *nm* drill or auger | drill or borehole | drill bit | *t. anular* core drill | *t. de alma* core drill | *t. de diamantes* diamond drill | *t. de rotación* rotary drill | *t. de tierra* earth auger | *t. explorador* prospecting drill | *t. testigo* [PR] core drill

talasocracia *nf* period in which the earth's oceans covered most of the continents

talasocrático,-ca *adj* characterized by ocean high stand

talasogénesis *nf* epirogenic processes that form ocean basins

talcita *nf* talcite | damourite

talco *nm* talc

talcoide *nm* talcoid

talcoso,-sa *adj* talcose, talcous

talio *nm* thallium

talmesita *nf* arsenate-belovite

talpetate *nm* talpatate, caliche | [CAm] limestone

talquita *nm* talc schist

talud *nm* talus, slope | *t. continental* continental slope | *t. de derrubios de ladera* talus pile | *t. de reposo* natural slope, slope of repose | *t. de ribera* floodplain | *t. detritico* talus | *t. litoral* littoral plain | *t. recifal* reef talus

taludar *vtr* to slope

talweg *nm* thalweg

talla *nf* cutting of precious stones | cutting or dressing of stone | working face where rock is being cut

tallado,-da *adj* cut, dressed (stones)

tallado *nm* cutting, dressing (stone, gems, etc.)

tallar *vtr* to cut precious stones | to quarry | *t. en facetas* to facet

taller *nm* workshop of the kind where things are actually made and/or repaired. | Mill.

tamaño *nm* size | dimensions | volume, capacity

tambeo *nm* [Bol] large open stope

tamiz *nm* sieve, sifter, usually mechanical | *pasar por el t.* to screen, sift

tamizar *vtr* to sift, sieve, or screen

tampón *nm* [chem] buffer

tanda *nf* layer | series | work-shift | amount of work done (i.e. ore mined, distance drifted) during a work-shift | tour of duty in the *mita* | work gang | [pet] run

taneciano,-na *adj* Thanetian

taneciense *adj* Thanetian

tangeita *nf* calciovoltorthite

tangencial *adj* tangential
tangente *adj* tangent | *nf* tangent
tantalio *nm* tantalum
tántalo *nm* tantalum
tanpear *vtr* to work out roughly, estimate | to size-up, measure | to try out, test | to examine, study a project or proposal
tanteo *nm* rough estimate | test | approximate calculation
tapa *nf* hanging-wall, roof | coffer-dam used in placer mining
tapado,-da *adj* concealed, covered up, blind
tapado *nm* buried treasure
tapar *vtr* to conceal, cover, cover-up
tapón *nf* plug | coffer-dam used in placer mining | *t. volcánico* volcanic plug or pipe
taponar *vtr* to construct a coffer-dam in order to work placers
taqueo *nm* [Bol] a caved shaft | shaft or working backfilled with waste or low-grade ore
taquihidrita *nf* tachyhydrite
taquilita *nf* tachylite
taquimetría *nf* tachymetry, stadia survey
taquimetro *nm* tachymeter, stadia
taquisismo *nm* rapid differential movement of the lithosphere
tardiglacial *nm* a glacial stage
tarea *nf* a certain quantity of ore, drifting, etc. set out as a task to be performed in a single work shift | [Bol] a job or task performed by contract [Sto Dgo] a measure of area of about 0.1565 acres
tartariense *adj* Tartarian
tasa *nf* appraisal, valuation | tax | limit on expenditures or outlays | rate | *t. de sondeo* sampling rate
tasación *nf* appraisal, valuation | calculation
tasar *vtr* to appraise, value | to tax | to regulate, fix or ration
tascina *nf* naumannite
tasco *nm* cupel or crucible | variety of fireclay
tasconio *nm* an argillaceous earth used to make crucibles
tases *nmpl* [Méx] ore calcined in open air heaps
tavistockita *nf* carbonate-apatite
taylorense *adj* Tayloran
tecacolote *nm* [Guerrero, Méx] an aluminous slate
tecalí *nm* a variety of alabaster, 'Mexican alabaster', 'Mexican marble' or 'Mexican onyx'
tecniecio *nm* technetium
tecoral *nm* [Huitzoco, Méx] waste rock

tecozahuitl *nm* yellow ochre
tecpatl *nm* flint, hornstone, green jade
tectita *nf* tektite
tectocline *nm* geotectocline
tectoestratigráfico,-ca *adj* tectostratigraphic
tectogénesis *nf* tectonics, tectogenesis
tectógeno *nm* tectogene
tectónico,-ca *adj* tectonic | *nf* tectonics | *t. de placas* plate tectonics | *t. salina* salt tectonics
tectonismo *nm* diastrophism
tectonita *nf* tectonite
tectonización *nf* tectonization
tectonofísica *nf* tectonophysics
tectonosfera *nf* tectonosphere
tectosecuente *adj* tectosequent
tectosfera *nf* tectosphere
tectosilicato *nm* tectosilicate
tectotopo *nm* tectotope
techo *nm* layer or bed which caps a deposit | *t. de galería* hanging-wall, roof
tefra *nf* tephra
tefrita *nf* tephrite
tefrocronología *nf* tephrochronology
tefroíta *nf* tephroite
tehuilote *nm* [Méx] quartz crystals | country rock
tejo *nm* ingot, usually of gold | [Méx] cake of silver as the end result of the *patio* process of reducing silver ores | *t. de oro* gold bullion
tejón *nm* wedge, plate or cake of gold | [geomorph] tejon
telemétro *nm* telemeter
telera *nf* [Huelva, Sp] heaps of copper ore roasted or calcined in situ
telesismo *nm* distant earthquake, teleseism
teletermal *adj* telethermal
telurantimonio *nm* tellurantimony
telurato *nm* tellurate
telurbismuto *nm* tellurbismuth
telúrico,-ca *adj* telluric
telurido *nf* telluride
telurio *nm* tellurium | tellurium ore
telurita *nf* tellurite
telurobismutenita *nf* telluribismuthenite
teluroide *nm* telluroid
telurométrio *nm* tellurometer
telogenético,-ca *adj* telogenetic
tembladero *nm* [Tobasco, Méx] area with asphaltic soil
temblor *nm* earthquake, tremor | *t. de tierra* earthquake
temiskamita *nf* maucherite

témpano *nm* ice floe | *t. de hielo* iceberg

templado,-da *nm* temperate

temprano,-na *adj* early

tenate *nm* [Méx/Hond] a bag made of hide used to haul or draw ore, etc. out of a mine (a *tenate* made from half an oxhide will hold 9 *arrobas* of ore)

tenatero *nm* [Méx] worker who carries ore in a *tenate*

tendencia *nf* trend

tenderse *vpr* [Méx] to become sub-divided or floured by amalgamation

tendido *nm* dip

tendimiento *nm* [Bol] dip

tenestel *nm* [Tasco, Méx] local variety of limestone

tenor *nm* tenor or fineness | *t. fino.* fineness of gold

tentadura *nf* [Méx] in the *patio* process of extracting silver from ore, the test washing of silver amalgamated with mercury in order to adjust the mixture of materials used in the extraction process | by extension, any test made by panning or washing

tenido,-da *adj* stained

teodolito *nm* theodolite

teorema *nm* theorem | *t. central límite* central limit theorem | *t. de Bayes* Bayes theorem

teoría *nf* theory | *t. anticlinal* anticlinal theory | *t. isostática* isostacy

teotines *nmpl* [Santa Cruz, Méx] unusually shaped rocks surrounded by volcanic ash

tepeterminate *nm* caliche | [Méx] volcanic tuff used in construction | waste rock or gangue | country rock | hardpan | conglomerate

tepostel *nm* [Méx] precious metal bearing gossan or supergene oxides

tepostete *nm* [Sonora, Méx] cobbles of specular hematite sometimes found in gold placers

tepustete *nm* [Calamahí, Méx] iron ore

tequezquite *nm* [Méx] sodium carbonate

tequio *nm* taxes, duties or royalty on ore | ore not worth extraction | a task set as a day's work for a miner | amount of ore to be extracted by a mine laborer under contract to a mine owner | a contract between a mine laborer and mine owner specifying the amount of ore to be extracted | the plural *tequios* can refer to heaps or stockpiles of ore

teralita *nf* theralite, foid gabbro

terbio *nm* terbium

terciario,-ria *adj* Tertiary | *nm* Tertiary

tercio *nm* half a mule load, which translates to different weights in different places, not to mention with different mules and mule skinners

termia *nf* therm

termal *adj* thermal

termas *nfpl* hot springs

termío *nm* therm

termocarst *nm* thermokarst

térmico,-ca *adj* thermal

terminación *nf* completion of a well | *t. doble* dual completion | *t. multiple* multiple completion

termoclasa *nf* crack formed in a rock by a sudden change in temperature

termodinámico,-ca *adj* thermodynamic

termoelástico,-ca *adj* thermoelastic

termogeno *nm* thermogene

termogénesis *nf* thermogenesis

termografía *nf* thermography

termogravimetría *nf* thermogravimetry

termoluminiscencia *nf* thermoluminescence

termómetro *nm* thermometer | *t. geológico* geologic thermometer

termonatrata *nf* thermonatrite

termo-osmosis *nf* thermo-osmosis

termoplástico,-ca *adj* thermoplastic

ternario,-ria *adj* ternary

terraciense *adj* Terracian

terraplén *nm* terrace | slope | terreplain

terraza *nf* terrace | *t. aluvional* alluvial terrace, drift terrace | *t. costera* raised beach | *t. de deposición* aggradation terrace | *t. de erosión* erosional terrace | *t. de geiserita* sinter terrace | *t. estructural* structural terrace | *t. favorable* favorable ground | *t. fluvial* stream terrace | *t. impar* unpaired terrace | *t. marina* marine terrace

terremoto *nm* earthquake

terreno *nm* ground, land | terrain, terrane | piece of land | plot, site | earth, rock or formation, as in *t. carbonífero* 'carbonaceous rock' | *t. baldío* government land | *t. de encima* top soil | *t. franco* land which may be freely conceded by a government to mining enterprises | *t. terreno* all-terrain

téreo,-ea *adj* earthy | *de color t.* earth-colored

terrero,-ra *adj* earth

terrero *nm* heap or pile of dirt | waste rock | dump, tailings pile | alluvium

terrestre *adj* terrestrial, earthly

terrigeno,-na *adj* terrigenous

- terrojo** *nm* red earth
- terroso,-sa** *adj* earthy | brown, earth-colored | *nf*
[Méx] vein of clay
- terruño** *nm* piece of land
- tertel** *nm* [Ch] hardpan
- tesis** *nf* thesis | theory, idea | *t. de grado* thesis written for a five-year degree | *t. doctoral* doctoral dissertation
- testa** *nf* [Méx] test
- testero** *nm* overhand stope, back stope | *t.*
abovedado domed stope, pyramid stope | *t. de techo* *plano* flat-backed stope | *t. escalonado* rill stope
- testificación** *nf* log | *t. acústica* acoustic log
- testigo** *nm* core | sample, specimen | barren rock | [surv] reference point | *t. de erosión* outlier | *t. de perforación* drill core
- Tetis** *nm* Tethys
- tetradimita** *nf* tetradyomite
- tetraedrita** *nf* tetrahedrite
- tetraedro** *nm* tetrahedron
- tetramorfo** *nm* tetramorph
- tetramórfico,-ca** *adj* tetramorphous
- tetramorfismo** *nm* tetramorphism
- tetratoedro** *nm* tetratohedron
- tetzontle** *nm* [Méx] a scoracious basaltic rock used as a building stone
- textura** *nf* texture | *t. aplítica* aplitic texture | *t. fluida* fluid texture | *t. fluidal* flow structure | *t. granuda* granular texture | *t. microgranuda* microgranular texture | *t. microlítica* microlitic texture | *t. pegmatítica* pegmatitic texture | *t. porfídica* porphyritic texture | *t. vítea* glassy texture
- tezontle** *nm* [Méx] a scoracious basaltic rock used as a building stone
- thalana** *nf* [Bol] small sieve used in hand sorting of pulverized ores
- thanetiano,-na** *adj* Thanetian
- thanetiense** *adj* Thanetian
- thojeo** *nm* [Bol] act of estimation by a miner of the extent of pay ore prior to drilling and blasting
- thuringiense** *adj* Thuringian
- tiatales** *nmpl* [Tasco, Méx] local variety of limestone
- tibe** *nm* [Col] corundum | smooth, flat, elliptical and spherical stones found in alluvial placers once thought to be favorable indicators for gold placers
- tiempo** *nm* time | *t. absoluto* absolute time | *t. continental* continental time | *t. de intercepción* intercept time | *t. de propagación* travel time | *t. de retraso* delay time | *t. relativo* relative time
- tienta** *nf* earth auger
- tierra** *nf* earth, land, soil, ground | region, native country | any rock or mineral | fine-grained or finely crystalline ore | gangue or matrix | *hacer tierras* to work a placer | *t. adentro* inland. | *t. alcalina* alkaline earth | *t. aluvial* alluvium | *t. amarilla* yellow earth, yellow ochre | *t. apovillada* ore suitable for amalgamation in the *patio* process | *t. arcillosa* clayey ground. | *t. azul* blue earth, blue ground | *t. blanca* micaceous clay; calcareous tufa | *t. común* earthy ores somewhat amenable to amalgamation | *t. de aluvión* alluvium. | *t. de asentar* or *de afinar* [Tamaulipas, Méx] weathered marl | *t. de asiento* [BC, Méx] a fine, auriferous sand | *t. de batán* fuller's earth | *t. de caparossa* red ochre. | *t. de diatomreas* diatomaceous earth. | *t. de Fuller* fuller's earth. | *t. de flor* [El Caratal, Vz] hematitic, gold-bearing soil developed on gold veins | *t. de ladrillos* brick clay | *t. de porcelana* kaolin | *t. de tinta* red ochre | *t. diatomácea* diatomaceous earth | *t. endurecida* hardpan | *t. firme* continent | *t. franca* top soil | *t. grasa* pipe clay | *t. gredosa* clayey marl | *t. de labor* smalls resulting from hand sorting of ore | *t. ordinaria* [Guanajuato, Méx] an inferior grade of ore yielding about 80 ounces of silver to a ton | *t. parda* iron oxide rich soil | *t. pesada* barite | *t. de porcelana* china clay | *t. quemada* balls of residue from mercury reduction furnaces mixed with clayey smalls that are reduced again in a smaller furnace | *t. rara* rare earth | *t. refractaria* fire clay | *t. roja* iron rich clay often staining limestone | *t. verde* greenstone, chloritically altered rock | *t. de yunque* smalls resulting from sorting of ore | *tierras bajas* lowland | *tierras inundables* tidelands | *tierras malas* badlands | *tierras raras* rare earths
- tierras** *nfpl* [New Almaden, Calif] fine mercury ore
- tiffaniense** *adj* Tiffanian
- tigliense** *adj* Tiglian
- tilíta** *nf* tillite
- tilloide** *nm* tilloid
- tina** *nf* a washing vat used to separate amalgam from waste rock | [Cerro de Pasco, Pe] purification of silver amalgam
- tinaja** *nf* water pocket developed below a waterfall | natural reservoir | [N. Mex]

temporary pool | spring too feeble to form a stream | [Guadalcázar, Méx] small bunch of cinnabar found at the intersections of veins
tinajita *nf* solution pan
tinolita *nf* thinolite
tinolítico,-ca *adj* thinolitic
tinto,-ta *adj* red, dark red
tioughniogense *adj* Tioughniogan
tipificación *nf* classification
tipo *nm* type, class, kind | rate, as in *tipo de interés* 'rate of interest' | percentage
tipomórfico,-ca *adj* typomorphic
tirada aparte *nf* reprint
tirar una labor *vtr* to prospect and/or work a deposit
tiro *nm* shot (in blasting) | [surv] course | [Méx] shaft, winze or pit | depth | *t. ciego* winze | *t. de alcancía* raise | *t. de mina* shaft | *t. de recueste* adit, inclined shaft | *t. de velocidad* surface velocity profiling | *t. de zona alterada* weathering shot | *t. en abanico* fan shooting | *t. en pauta* pattern shooting | *t. inclinado* inclined shaft
tirolita *nf* tyrolite
titanífero,-ra *adj* titanium-bearing, titaniferous
titanio *nm* titanium
titánico,-ca *adj* titanic
titanita *nf* sphene
titanocromita *nf* titanochromite
titoniano,-na *adj* Tithonian
titoniense *adj* Tithonian
titulación *nf* assay | titration
título *nm* title | degree | diploma | *t. de propiedad* title to a mining claim
tiza *nf* chalk | finely divided gypsum | [Ch] mixture of ulexite with halite, sodium sulfate, lime and sand found in *salares* or dry lake beds
tizar *nm* [Cerro de Mercado, Méx] a large deposit of high purity silica
tizate *nm* [Méx] chalk
toarciano,-na *adj* Toarcian
toaciense *adj* Toarcian
toba *nf* tufa | tuff | chalk | *t. calcárea* tufa, calcsinter, travertine | *t. caliza* calcareous tuff, travertine | *t. de cenizas* volcanic tuff | *t. silícea* siliceous sinter | *t. soldada* welded tuff
tobáceo,-ea *adj* tuffaceous
tobar *nm* tuff quarry
tobel *nm* dobel
toboso,-sa *adj* tuffaceous
tocar la greda *vtr* [Fr Guiana] to reach bedrock in a placer

toco *nm* [Pe] blast furnace
todo *nm* unprocessed coal
tofo *nm* [Ch] fire clay | Durango, Méx] china clay
tojar *vtr* [Bol] to support the roof of a mine with large fragments of rock
tojo *nm* [Bol] large piece or fragment of rock used to support the roof of a mine
tóbolo *nm* sand bar
tomín *nm* one eighth of a *castellano de oro*, one third of an *adarme*
tonawadense *adj* Tonawadan
tonel *nm* barrel
tonelada *nf* ton, which at one time varied in weight from place to place | *t. bruta* long ton, gross ton | *t. corta* short ton, net ton | *t. de ensayador* assay ton | *t. métrica* metric ton | *t. larga* long ton | *t. métrica* metric ton | *t. neta* short ton, net ton
tonelaje *nm* tonnage | *t. bruto* gross tonnage
tonelámetro *nm* metric ton
tonga *nf* layer | pile, heap | difference in level, or head, between two points | *entrar t.* to drain a mine or working by sluices, adits, canals etc. | *t. de la mina*. lowest practical point from which a mine may be drained by gravity
tongada *nf* layer
tongriano,-na *adj* Tongrian
tongriense *adj* Tongrian
tonolowayense *adj* Tonolowayan
tonstein *nm* claystone
topacio *nm* topaz | *t. del Brasil* reddish, rose or purplish yellow varieties of topaz | *t. ahumado* dark brown crystalline quartz | *t. de Hinojosa* or *de Salamanca* yellow crystalline quartz | *t. oriental* yellow corundum
tope *nm* rich pocket of ore | [Bol] end or bottom of a working, working face
topo *nm* league and a half | standard measure of ground ore, a fixed amount of which had to be delivered weekly by the *mortiri*
topografía *nf* topography | surveying | *t. carst* karst topography
topográfico,-ca *adj* topographic
topógrafo *nm* topographer | surveyor
topología *nf* topology
topometría *nf* topometry
toque *nm* touchstone
torca *nf* sinkhole | basin, depression | sand pipe, sand gall
torcer *vtr* to change direction | *t. el rumbo* to change in strike

- tordo,-da** *adj* grey
- torio** *nm* thorium
- tornasol** *nm* iridescence
- tornasolado,-da** *adj* iridescent
- torno** *nm* [Bol] hoist
- toro** *nm* [Bol] pillar (in a mine)
- torpedeoamiento** *nm* artificial fracturing | *t. por vibración* vibrofrac
- torre** *nf* tower | *t. de extracción* or *de perforación* or *de sondeo* oil derrick, headframe | *torre-torre* [Pe] towers of hot spring deposits
- torrejoniente** *adj* Torrejonian
- torrente** *nm* ravine, stream | freshet
- torrera** *nfp* [Río Tinto, Sp] heaps of ore roasted in situ
- torridoniente** *adj* Torridonian
- tortilla** *nf* hardpan
- tortoniano,-na** *adj* Tortonian
- tortoniense** *adj* Tortonian
- tortuosidad** *nf* tortuosity
- tosca** *nf* hardpan | [Patagonia, Arg] white deposits of calcium carbonate occurring in loess | [Col] bed of volcanoclastic sediment in placers above *sepé* and pay dirt | [Catorce, Méx] altered dioritic and porphyritic dikes | [Méx] talc seams | [Guadalcázar, Méx] altered granite porphyry | [Guadalcázar, Méx] yellow ochre colored lithomarge at contact of granite porphyry with limestone | [PR] soft coral limestone used for masonry, road surfacing and as fertilizer
- tosco,-ca** *adj* coarse, rough
- tostación** *nf* roasting, calcination
- tostador** *nm* [Méx] roasting furnace | worker who operates a roasting furnace
- tostadura** *nf* roasting, calcination
- tostar** *vtr* to roast ore
- tournaisiano,-na** *adj* Tournaisian
- tournaisiense** *adj* Tournaisian
- trabajadero** *nm* [Col] vein worked by open pit.
- trabajar** *vtr* to work a mine or placer
- trabajo** *nm* working of a mine or placer | *nmpl* workings | *t. a cielo abierto* open cutting, open pitting, quarrying | *t. (de) banca* underhand stoping | *t. de cabeza* overhand stoping | *t. de cielo* overhand stoping | *t. de reconocimiento*. exploratory workings | *t. de rajo con grandines directos* overhand stoping | *t. de rajo con grandines invertidos* underhand stoping | *t. del antiguo* [Col] working dating back to the time of the Spanish conquistadores | *t. del indio* [Col] working dating back to precolumbian times | *t. por testeras* overhand stoping | *t. sistema tolva* glory hole | *t. transversal* cross cut
- trabanca** *nf* [Ec] mine timber
- tracción** *nf* traction
- traccionita** *nf* tractionite
- tragante** *nm* sluice
- trama** *nf* structure, framework
- tramo** *nm* lot, tract, stretch, plot of land | *t. rico.* rich ore shoot
- trampa** *nf* trap, as for hydrocarbons or ore | mercury trap in a gold mill | sluice gate | *t. compuesta* combination trap | *t. diagenética* diagenetic trap | *t. estratigráfica* stratigraphic trap | *t. estructural* structural trap | *t. petrolífera* hydrocarbon trap
- tranca** *nf* [Bol] wooden stull (in a mine)
- trancada** *nf* trench | [Almería, Sp] inclined gallery with steps
- tranquilidadita** *nf* tranquillityite
- transfluencia** *nf* transfluence
- transformación** *nf* transformation | *t. anaclástica* deformation without shearing | *t. de Laplace* Laplace transformation
- trans-formacional** *adj* trans-formational
- translación** *nf* translation
- transmisión** *nf* transmission | *t. retardada* transmission lag
- transparente** *adj* transparent
- transporte** *nm* transport | *t. eólico* aeolian transport | *t. fluvial* fluvial transport | *t. glaciar* glacial transport
- transversal** *nm* cross cut
- tranformación** *nf* tranformation | *t. adiabática* adiabatic transormation
- translúcido,-da** *adj* translucent
- transluciente** *adj* transluscent
- transmisividad** *nf* transmissivity
- transopaco,-ca** *adj* transopaque
- transparencia** *nf* slide, transparency
- transparente** *adj* transparent | *nm* transparency
- transporte** *nm* transportation
- transuránico,-ca** *adj* transuranic
- trapezoedro** *nm* trapezohedron
- trapiche** *nm* [Ch] crude mill for crushing ore
- trapichero** *nm* [Ch] operator of a *trapiche* | [Potosí, Bol] operator of a *trapiche* who usually worked stolen ore
- trapp** *nm* trap, plateau basalt
- traquianandesita** *nf* trachyandesite
- traquibasalto** *nm* trachybasalt
- traquidiscontinuidad** *nf* trachydiscontinuity
- traquidolerita** *nf* trachydolerite

traquiofítico,-ca *adj* trachyophitic
traquita *nf* trachyte
traquílico,-ca *adj* trachytic
traquitoide *nm* trachytoid
tras *nm* tuff | tufa
traslación *nf* translation | *t. continental*
 continental drift | *de t.* translational
traslapamiento *nm* overlap
traslúcido,-da *adj* translucent
trasluciente *adj* translucent
traslucir *vintr* to be translucent
trasluz *nm* diffused light | reflected light
trasversal *adj* transverse
tratamiento *nm* treatment | reworking of a well
 to increase production, 'doctoring'
travecaja *nf* cross cut
travertino *nm* travertine
travesía *nf* traverse | [Col] cross cut
traviesa *nf* cross cut
traza *nf* trace | streak
trazado *nm* tracing | *t. de mapamiento* mapping |
 t. de reflexiones reflection picking
trazador *nm* [Méx] underground mine foreman
trecho *nm* passing of ore from one worker to
 another in baskets
tremadociano,-na *adj* Tremadocian
tremadociense *adj* Tremadocian
tremor *nm* tremor
trempealeauense *adj* Trempealeauan
trentoniense *adj* Trentonian
trepano *nm* drill bit | *t. de diamantes* diamond
 drill bit
triaquisoctaedro *nm* trioctahedron
triangulación *nf* triangulation
trías *nm* Trias, Triassic.
triásico,-ca *adj* Triassic | *nm* Triassic
Tribunal de Minería *nm* mining court
 established in Perú in 1736
tributario,-ria *adj* tributary
triclinico,-ca *adj* triclinic
tricroismo *nm* trichroism
tridimita *nf* trydimitite
trifilita *nf* triphylite
triedro,-ra *adj* trihedral
trigiro *nm* ternary axis of rotation
trilla *nf* [Méx] heap of ore
trimorfismo *nm* trimorphism
trinchar *vtr* [Col] to build a *trincho*, to dam
trinchera *nf* trench, ditch | [Méx] roughly
 stacked pile of rock or ore | *t. de préstamos* [PR]
 borrow pit

trincho *nm* [Col] arrangement of dams, trenches
 etc. used to divert the flow of a stream for
 purposes of working a placer
trinitense *adj* Trinitian
triple unión *nf* triple junction
tripolita *nf* diatomite
triquita *nf* microlite
trisoctaedro *nm* trioctahedron
tritio *nm* tritium
trituración *nf* grinding, crushing
triturador,-dora *adj* crushing, grinding | *nf*
 crusher
triturar *vtr* to crush or grind ore
trivalente *adj* trivalent
trocar la batea *vtr* [Col] to pass *bateas* of gravel
 from one worker to another by hand
troje de metal *nf* [Huitzoco, Méx] mercury ore
 filling open space in gypsum
troncar *vtr* to truncate
tronco *nm* stock | *t. de montaña* peneplain | *t.*
 fósil coal pipe | *t. petrificado* woodrock
trozo *nm* [Chacas, Pe] lump of ore the size of an
 egg
truncación *nf* truncation
truncado,-da *adj* truncate, truncated
truncamiento *nm* truncation, as of strata
truncar *vtr* to truncate
trunco *nm* stock
tubería *nf* piping, tubing | drill string | *t.*
 colección gathering line | *t. de producción*
 producing drill string
tubo *nm* tube | *t. de explosión* diatreme | *t. de*
 perforación drill pipe | *t. portatestigos* core barrel
tucanita *nf* scarbroite
tucurababi *nm* [Matapé, Méx] an altered granite
tucurubay *nm* gravel
tueste *nm* roasting of ore
tufaceo,-cea *adj* tufaceous
tufisita *nf* tuffsite
tufita *nf* tuffite
tuflava *nf* tuflava
tulio *nm* thulium
tumbado *nm* [Bol] vein or ore in the upper part
 of a working | false ceiling in a gallery or stope
tumbaga *nf* [Col] an alloy of equal parts of gold,
 silver and copper
tumbago *nm* [Col] impure gold
tumbamiento *nm* recumbance
tumbar *vtr* [Méx] to break ground, win or get
 ore | *t. la mina* [Col] to carelessly work a mine
 such that it caves

tumbe *nm* [Méx] breaking ground, winning or getting ore

tumor *nm* dome

túnel *nm* tunnel, gallery

tungomelano *nm* tungomelane

tungstate *nm* tungstate

tungsten *nm* tungsten

tungstico,-ca *adj* tungstic

tuoriense *adj* Tuorian

tupia *nf* [Col] dam

tupiar *vtr* [Col] to dam a stream or river

turba *nf* peat

turbación *nf* turbation

turbal *nm* peat bog

turbera *nf* peat bog | *t. emergida* upland moor | *t. sumergida* low-level bog

turbidez *nf* turbidity

turbiedad *nf* turbidity

turbio,-bia *adj* turbid

turboglifo *nm* scour cast | *t. intersepto* furrow flute cast

turbulento,-ta *adj* turbulent

turingiano,-na *adj* Thuringian

turingiense *adj* Thuringian

turingita *nf* thuringite

turmalina *nf* tourmaline | *t. azul.* indicolite | *t. roja.* rubellite

turmalinización *nf* tourmalinization

turmalita *nf* tourmalite

turno *nm* shift | tour of duty

turoliense *adj* Turolian

turoniano,-na *adj* Turonian

turoniense *adj* Turonian

turquesa *nf* turquoise

tyrrheniense *adj* Tyrrhenian

tysonita *nf* fluocerite

tzinapu *nm* [Méx] obsidian

U

ubicación *nf* location, position, site
ubicado,-da *adj* located
ubicar *vtr* to locate, spot (as for a well) or plot (on a map) | *vintr* to be located, situated or placed
ubicarse *vpr* to be located, situated or placed
uchero *nm* llama dung carrier (llama dung was used in the *patio* process of amalgamation of silver ores)
ufertita *nf* davidite
uintense *adj* Uintan
ulatsiense *adj* Ulatsian
ulsteriense *adj* Ulsterian
ultramar *nm* lapis lazuli, lazurite
ultramilonita *nf* ultramylonite
ultrarrojo,-ja *adj* infrared
ultravioleto,-da *adj* ultraviolet | *nm* ultraviolet
ultravioleta *nf* ultraviolet
ultravulcaniense *adj* Ultravulcanian
ulvita *nf* ulvöspinel
ulla *nf* archaic or incorrect spelling of *hulla* 'coal'.
ullera *nf* archaic or incorrect spelling of *hullera* 'coal-mine, colliery'.
ullita *nf* archaic or incorrect spelling for *hullita* 'anthracite'.
umbral *nm* swell | threshold | *u. de circo* | *u. continental* swell | *u. topográfico* topographic doorstep
undación *nf* megafold
undulación *nf* undulation, wave
uniáxico,-ca *adj* uniaxial
uniclinal *adj* monoclinal
unidad *nf* unit | *u. absoluta* absolute unit | *u. bioestratigráfica* biostratigraphic unit | *u. central de procesamiento* central processing unit | *u. cronoestratigráfica* chronostratigraphic unit | *u. de*

cinta magnética tape drive | *u. de disco disk* drive | *u. de espaciamiento* spacing unit, well spacing | *u. de muestreo* sampling unit | *u. eotvos* eotvos unit | *u. estratigráfica* stratigraphic unit | *u. gravimétrica* gravity unit | *u. litoestratigráfica* lithostratigraphic unit | *u. tectónica* tectonic unit | *u. térmica inglesa* British thermal unit (BTU)
unificación *nf* unitization (of an oil field)
uniformidad *nf* uniformity
unirse *vpr* to coalesce
uñeta *nf* stone cutter's chisel
uralitización *nf* uralitization
uránico,-ca *adj* uranic
uranífero,-ra *adj* uraniferous
uranio *nm* uranium
urano *nm* uranium oxide
uranocre *nm* uranocher
uranofano *nm* uranophane
uranolito *nm* meteoric stone
uranopicco *nm* uraninite, pitchblende
uranosfaerita *nf* uranosphaerite
uranotantalita *nf* samarskite
uranothallita *nf* liebigite
uranotilo *nm* uranotile
urao *nm* gaylussite (a form of trona)
urge *nm* [Col] clay selvage on a vein
uriconiense *adj* Uriconian
usamerita *nf* greywacke
utahita *nf* jarosite | natrojarosite
utahlita *nf* variscite
útiles *nmpl* tools, equipment | *u. de extracción* fishing tools | *u. de laboratorio* laboratory equipment | *u. de sondeo* drilling tools
uvala *nf* karst valley, uvala
uwarowita *nf* uvarovite (variety of garnet)
uzbekita *nf* volborthite

V

vacia *nf* wacke | *v. gris* greywacke
vaciada *nf* melt | dumping
vaciadero *nm* dump, tailings pile, spoils bank
vaciado *nf* emptying | pouring, casting | [Méx] excavation
vaciador *nm* worker who dumps waste or slag-pots | *v. de carros* car dumper
vaciagris *nm* greywacke
vaciamar *nf* ebb tide
vaciante *nf* ebb tide
vaciar *vtr* to empty out | to drain | to hollow out | to sluice off | to discharge water, etc. | to dump | to bail out a well | [Méx] to excavate | *vpr* to flow out
vacío,-ía *adj* empty | *nm* vacuum, void | vacancy
vacisco *nm* [Almadén, Sp] fines of mercury ore and gangue produced by crushing preparatory to concentration and smelting
vacuo *nm* vacuum
vagón *nm* ore car | *v. carboner* coal car | *v. cisterna* a railcar load of 10 mt petroleum | *v. de báscula, de pico, volcador, or de volquete* dumping or tipper car | *v. de mineral* ore car
vagonada *nf* carload
vaguada *nf* lowest part of a valley | watershed, divide | talweg | channel, watercourse
vaho *nm* steam | vapor | fumes
vainiforme *adj* pod-like
valangiano,-na *adj* Valangian
valangiense *adj* Valangian
válcencia *nf* valency, valence
valendisiense *adj* Valendisian
valentiano,-na *adj* Llandoverian
valentiense *adj* Llandoverian
valioso,-sa *adj* precious
valmeyerense *adj* Valmeyeran
valor *nm* value, worth | *v. BTU* calorific value, BTU value | *v. contable* book value | *v. de la inclinación* degree of inclination | *v. de la rotación* amount of rotation | *v. extremo* extreme value | *v. límite* limit value
valla *nf* terreplain | embankment
valle *nm* valley | aclinal | *v. antecedente* antecedent valley | *v. anticlinal* anticlinal valley | *v. colgado* hanging valley | *v. colgante* hanging valley | *v. de aluviones* bottom land | *v. de drenaje* water gap | *v. de erosión* erosional valley | *v. de fondo* valley with well developed

floodplain | *v. de fractura* tectonic valley | *v. de hundimiento* rift valley | *v. en artesa* trough-shaped valley | *v. en u* U-shaped valley | *v. en V* V-shaped valley | *v. epigenético* superimposed or antecedent valley | *v. glaciar* glacial valley | *v. longitudinal* longitudinal valley | *v. maduro* mature valley | *v. seco* strath | *v. sinclinal* synclinal valley | *v. subsecuente* subsequent valley | *v. sumergido* submerged valley, firth | *v. tectónico* structural valley | *v. transversal* transverse valley
vanadato *nm* vanadinite | vanadate
vanadífero,-ra *adj* vanadiferous
vanadio *nm* vanadium
vanado-magnetita *nf* coulsonite
vapor *nm* vapor | *v. vivo* steam
vaporar *vtr* to evaporate
vaporización *nf* evaporation
vara *nf* the old Spanish yard or rod, which varies from 0.8 to 1.1 meters (see section on weights and measures) | stick, rod | *v. circular* circular rod | *v. de agrimensor* measuring rod | *v. de medir* measuring rod | *v. de topografía* surveyor's rod | *v. mágica* divining rod | *v. portabréjula* Jacob's staff
varada *nf* three months of work in a mine
vareo *nm* measuring in varas
vareta *nf* rod | *v. divinatoria* divining rod | *v. mágica* divining rod
variable *nf* variable | *v. aleatoria* random variable | *v. continua* continuous variable | *v. de control* control variable | *v. de ligazón* conditional variable | *v. discreta* discrete variable | *v. endógena* endogenous variable | *v. exógena* exogenous variable | *v. independiente* independent variable | *v. indicatriz* indicator variable | *v. latente* latent variable | *v. normal* normally-distributed variable | *variables no correlacionadas* uncorrelated variable.
variación *nf* variation | *v. de la aguja* compass variation | *v. de tenor* variation in grade | *v. secular* secular variation
variancia *nf* variance | *v. condicional* conditional variance | *v. ligada* conditional variance
varilla *nf* rod | *v. divinatoria* divining rod | *v. mágica* divining rod
variológico,-ca *adj* variolitic
variometro *nm* variometer
variscico,-ca *adj* Variscan
varisco,-ca *adj* Variscan
varva *nf* varve | *v. de arcilla* glacial varve | *v. glaciar* glacial varve

vaso *nm* used in the general sense of 'vessel' to refer to all sorts of smelting and cupellating vessels and furnaces | [Tepecalá, Méx] local variety of a copper refining furnace

vaclusiense *adj* Vauclusian

vecino,-na *adj* contiguous

vega *nf* open plain | oxbow lake | [Col] a small valley | *nfpl* floodplain

veinteno *nm* twentieth, a tax of one twentieth formerly levied on gold production in Spanish America

velaje glaciar *nm* breaking off of icebergs from glaciers

velardenita *nf* gehlenite

velocidad *nf* velocity | *v. de filtración* filtration rate | *v. de una roca* [seis] rock speed, speed of propagation of mechanical waves in rock

vena *nf* vein | bed | seam | streak or stripe of a certain color in a stone | underground channel for water | *v. interfoliada* interfoliated vein

venaje *nf* quantity of water in a river

venera *nf* spring

venerillo *nm* [Tipuani, Bol] pay gravel in a placer

venero *nm* spring | source | mineralized vein | mineral deposit | bed or seam | [Arg] hidden or blind mineral deposit | [Bol] placer tin deposit | [Bol, Pe] pay gravel in a placer

venida *nf* overflow of a river

venido *nm* [Méx] talus, debris

venilla *nf* veinlet or stringer | small vein

venita *nf* stringer, veinlet | venite (variety of migmatite) | *v. de cuarzo* quartz stringer

venoso,-sa *adj* veined

ventaja estructural *nf* [pet] structural advantage

ventana *nf* fenster, window | inlier | *v. tectónica* structural window

ventanilla *nf* [Pe] natural opening in rock

ventisquero *nm* glacier

venturiense *adj* Venturian

venturina *nf* aventurine quartz

verada *nf* foot path, trail

veraneador *nm* [Col] person who works placers only during dry season

veraneo *nm* [Col] working of placers during dry season

verano *nm* dry season (summer)

verde *adj* green | *nm* green | verdigris | *v. esmeralda* emerald green

verdemar *adj* sea green | *nm* sea green

verdeoscuro,-ra *adj* dark green

verdete *nm* verdigris

verdinegro,-gra *adj* dark green

verdiones *nmpl* [Ch] green staining indicative of copper mineralization

verdoso,-sa *adj* greenish

vergencia *nf* vergence

vermiculado,-da *adj* vermiculated

vernadskita *nf* antlerite

verosimilitud *nf* likelihood

versiliense *adj* Versilian

vertedera *nf* [Somorrostro, Sp] inclined shoot

vértice *nf* apex | [surv] corner | *v. de cierre* closing corner | *v. de referencia* witness corner | *v. testigo* witness corner

vertiente *nf* slope | aspect | drainage area, watershed, divide | waterfall | spring | [Sp] brook | *v. de agua salada* brine spring

vesícula *nf* vesicle | gall | *v. arcillosa* clay gall

vestigio *nm* in assaying or chemical analysis, a trace | vestige

vesubiana *nf* vesuvianite | leucitite | mixture of calcite and hydromagnesite

vesubianita *nf* vesuvianite

vesuliano,-na *adj* Vesulian

vesuliense *adj* Vesulian

veta *nf* vein or lode, generally of lesser importance than a *filón* | mineralized bed or seam | streak or stripe in a rock | rib of ore in a vein, leader, or pay-streak | *v. al sol* vein with ore exposed at the surface | *v. atravesada* cross vein | *v. bandeada* ribbon or banded vein | *v. boba* [Ch] large, unmineralized vein | *v. caldeada* respaldo vein 'frozen' or 'welded' to wall rock | *v. cateada* vein explored by *catas* or shallow pits or shafts | *v. clavada* [Col] vertical vein | *v. clavera* spotty vein | *v. corrida* continuous vein | *v. cortada* cross-cutting vein | *v. crucera* cross vein | *v. de cajón* inclined vein | *v. de carbón* coal seam | *v. de contacto* contact lode | *v. de cuarzo* cross vein | *v. de fisura* fissure vein | *v. de manto* bedded or horizontal vein | *v. de mineral* ore vein | *v. de relleno de falla* fault vein | *v. de resbalón* vertical vein | *v. de sombra* inclined vein (20° to 60°) | *v. de segregación* exudation or segregated vein | *v. de sombra* [Col] horizontal vein, manto | *v. de tope* bumpy or beaded vein | *v. débil* weak vein | *v. desigual en mineral* spotty vein | *v. dislocadora* dislocating vein | *v. echada* inclined vein | *v. en cola de caballo* horse tail vein | *v. en conformidad* bedding-plane vein | *v. en cuña* gash vein | *v. en radiación* vein radiating from a common center with other veins | *v. en rosario* linked or

amygdaloid vein | *v. escalonada* ladder vein | *v. eslabonada* linked vein | *v. estéril* barren vein | *v.-filón* fissure vein | *v. forastera* [Ch] newly discovered vein | *v. formal* strong vein | *v. interfoliada* interfoliated vein | *v. jornalera* vein whose yield just covers expenses leaving no profit | *v. madre* main or mother lode | *v. manteada* horizontal vein | *v. muy tendida* flat vein, bedded vein | *v. rechazada* dislocated vein | *v. robada* [Col] vein which on working shows signs of having been worked before | *v. seca* barren vein | *v. secundaria* secondary vein | *v. sin crestones* hidden or blind vein | *v. socia* companion vein | *v. tabular* tabular vein | *v. transversal* cross vein
vetarrón *nm* a large vein or lode
veteado,-da *adj* veined
vetica *nf* veinlet
veticilla *nf* veinlet
vetilla *nf* veinlet, leader | [Méx] slickensides
vetita *nf* fiber | stringer | *v. de cuarzo* quartz stringer | *v. de mineral* streak
vía *nf* gallery
vibertita *nf* bassanite
vibrosísmica *nf* Vibroseis
vicio *nm* defect, flaw
vicksburgiense *adj* Vicksburgian
vida *nf* life | *v. media* half-life
vidrio *nm* glass | *v. volcánico* volcanic glass
vidrioso,-sa *adj* glassy, vitrious
vilemita *nf* willemite
villafranquiano,-na *adj* Villafranchian
villafranquense *nm* Villafranchian
vincularse a vpr to be related to | to be bound or tied to
vindoboniano,-na *adj* Vindobonian
vindoboniense *adj* Vindobonian
violana *nf* violan
virgen *adj* native as well as virgin, e.g. *plata virgen* 'native silver' | pure
virgencia *nf* virgence
virgiliense *adj* Virgilian
virgloriano,-na *adj* Anisian
virgoriense *adj* Anisian
virguliano,-na *adj* Virgulian
virguliense *adj* Virgulian
viridina *nf* viridine, manganandalusite
virutas *nfp* cuttings | *v. de taladro* drill cuttings
viscometría *nf* viscometry
viscometro *nm* viscometer
viscosidad *nf* viscosity | *v. cinemática* kinematic viscosity | *v. extrapolada* extrapolated viscosity

viscoso,-sa *adj* viscous
viseano,-na *adj* Visean
visiense *adj* Visean
visita de minas *nf* [Potosí, Bol] annual inspection by royal Spanish authorities of all mines and mills
vista *nf* sight, view | *v. en corte* cross section | *a la vista* in sight
vítreo,-ea *adj* glassy, vitreous | *nf* hyaline
vítrico,-ca *adj* vitric
vitrificación *nf* vitrification
vitrificar *vtr* to vitrify
vitrinoide *nm* vitrinoid
vitrifírico,-ca *adj* vitriphyric
vitriofido *nm* vitrophyre
vitriolo *nm* vitriol | *v. azul* copper sulfate | *v. blanco* zinc sulfate | *v. de cobre* chalcantite | *v. de marto* copperas | *v. verde* copperas
vitrita *nf* vitrian | vitrite
vitroclarita *nf* vitroclarian
vitrofídico,-ca *adj* vitrophyric
vitrofiro *nm* vitrophyre
volastonita *nf* wollastonite
volátil *adj* volatile
volatilización *nf* volatilization
volcado,-da *adj* inverted, overturned
volcadura *nf* tilting
volcamiento *nm* overturning
volcán *nm* volcano | landslide | [Col] flood | *v. activo* active volcano | *v. apagado* or *extinto* extinct volcano | *v. de barro* mud volcano | *v. de cono compuesto* composite cone | *v. de cono de cenizas* cinder cone | *v. de escudo* shield volcano | *v. de lodo* mud volcano | *v. en escudo* shield volcano | *v. estratificado* stratovolcano | *v. estromboliano* strombolian volcano | *v. fango* mud volcano | *v. hawaiano* Hawaiian or shield volcano | *v. peleano* Peleean volcano | *v. submarino* submarine volcano
volcanicidad *nf* volcanism
volcánico,-ca *adj* volcanic
volcanismo *nm* volcanism
volcanista *nm* volcanist
volcanita *nf* volcanite
volcanogénico,-ca *adj* volcanogenic
volcar *vtr* to invert, overturn | to dump
volframífero,-ra *adj* tungsten-bearing, tungstiferous
volframio *nm* wolframite
volframita *nf* wolframite
voltear *vtr* to dump | to overturn

volumen *nm* volume | *v. de los poros* pore volume | *v. de roca* rock volume | *v. poroso* pore volume
volumétrico,-ca *adj* volumetric
volumetro *nm* volumeter
vómito *nm* [Col] outcrop
vorágine *nf* whirlpool
vórtice *nm* whirlpool
vraconiense *adj* Vraconian
vuelco *nm* tilting, overturning | dumping | *v. de estratos* tilting of beds

vuelta *nf* whorl | oxbow (of a river) | [Almadén, Sp] one complete operation in the Bustamente or *aludel* furnace | *dar v. la plata* [Méx] to refine silver
vulcanismo *nm* volcanism
vulcanología *nf* volcanology
vulcanologista *nm* volcanologist
vulcanólogo,-ga *nm* and *nf* volcanologist
vulfenita *nf* wulfenite

W

Waaliense *nm* Waalian
waca *nf* wacke
wacka *nf* wacke
wackenrodita *nf* wachenrodite
waldheimita *nf* actinolite
walkerita *nf* pectolite
walmstedtita *nf* breunerite
walpurgina *nf* walpurgite, waltherite
walpurgita *nf* walpurgite, waltherite
waltherita *nf* walpurgite, waltherite
Waltonense *nm* Waltonian
waluewita *nf* xanthophyllite
wallerian *nm* hornblende
wallerita *nf* greenstone
wallongita *nf* wallongongite
warrenita *nf* owyheeite or jamesonite |
 Pennsylvania oil (paraffin rich hydrocarbons)
warringtonita *nf* brochantite
warthita *nf* blödite
warwicita *nf* warwickite
Wasatchiense *nm* Wasatchian
washingtonita *nf* ilmenite
Washitense *nm* Washitan
wasita *nf* impure allanite
Waucobense *nm* Waucoban
waudi *nm* wadi
way *nm* oreway, chimney feeding an ore pass
Wealdense *nm/adj* Wealden
webnerita *nf* andorite
webskyita *nf* fibrous serpentine
weibyeíta *nf* bastnesite
weinschenkita *nf* churchite
weissian *nm* scolecite
weissigita *nf* lithium allanite
Wemmelense *nm* Wemmelian
wenlockiense *nm/adj* Wenlock
wentzelita *nf* hureaulite
werfeniano,-na *adj* Werfenian | *nm* Werfenian
werfeniense *nm/adj* Werfenian
werhemannita *nf* aluminitite
wernerismo *nm* Neptunism
werneritzación *nf* dipyritzation
weslienita *nf* römerite
westanita *nf* altered andalusite

westfaliano,-na *adj* Westphalian
westfaliense *nm/adj* Westphalian
westgrenita *nf* bismutomicrolite
Weybourniense *nm* Weybournean
whartonita *nf* nickeliferous pyrite
wheeleriense *nm/adj* Wheelerian
Whitbense *nm* Whitbian
whitcliffiense *nm/adj* Whitcliffian
whitherita *nf* witherite
whitneyense *nm/adj* Whitneyan
wiborgita *nf* viborgite (*obs*, rapakivi granite)
wichtina *nf* wichtsite (*obs*, vitrophyritic diabase)
wilcoxiense *nm/adj* Sabinian
wilhemita *nf* willemite
wilinita *nf* idocrase
wiltshireíta *nf* rathite
williamsita *nf* antigorite
winche *nm* winch
winchellita *nf* lintonite
wisconsinense *nm/adj* Wisconsinan
wiserina *nf* anatase | xenotime
wismutaurita *nf* native gold containing up to 3 percent bismuth
wittichita *nf* wittichenite, klaprothite
wittingita *nf* altered rhodonite
wocheinita *nf* bauxite
wolchita *nf* bournonite
wolfachita *nf* mixture of gersdorffite and ullmanite
wolfcampiense *nm/adj* Wolfcampian
wolfram *nm* tungsten | wolframite | *w. blanco* calcium tungstate
wolframífero,-ra *nf* tungsten-bearing, tungstiferous
wolframio *nm* wolfram
wolfsbergita *nf* chalcostibite
wolftontita *nf* hetairite
wolnina *nf* barite
wolnym *nm* barite
wollongita *nf* wollongongite (a carbonaceous shale)
woodbiniense *nm/adj* Woodbinian
woodfordita *nf* ettringite
worobieffita *nf* cesium and lithium beryl
wurtzilita *nf* asphaltic pyrobitumin

X

xairo,-ra *adj* [Col] skew, oblique
xalostocita *nf* landerite (*var* grossularite)
xanotoxeno *nm* xanthoxenite
xantato *nm* xanthate
xanthokón *nm* a variety of diamond
xantiosita *nf* xanthiosite
xantita *nf* xanthite (*var* vesuvianite)
xantoarsenita *nf* sarkinite
xantoconita *nf* xanthoconite
xantocroíta *nf* greenockite
xantofilita *nf* clintonite
xantopirita *nf* pyrite
xantorita *nf* xanthorthite (altered allanite)
xantosiderita *nf* goethite
xantoxenita *nf* xanthoxenite
xantotitano *nm* xanthitane (alteration product of sphene)
xenoblástico,-ca *adj* xenoblastic
xenoblasto *nm* xenoblast
xenobloque *nm* xenolith | erratic block
xenocristal *nm* xenocryst
xenocristo *nm* xenocryst
xenofiro *nm* xenophyre (*obs*, dike)
xenogenito,-ta *adj* epigenetic
xenogenuoso,-sa *adj* epigenetic
xenoíquico,-ca *adj* xenoikic (*obs*, poikilitic)
xenolita *nf* xenolite | xenolith
xenolítico,-ca *adj* xenolithic
xenolito *nm* xenolith
xenomórfico,-ca *adj* xenomorphic
xenomórfico-granular *adj* xenomorphic
xenomorfismo *nm* xenomorphism

xenomorfo *nm* xenomorph
xenón *nm* xenon | *x.-x.* xenon-xenon
xenoporfirítico,-ca *adj* xenoporphyritic
xenothermal *adj* xenothermal
xenótima *nf* xenotime
xenótina *nf* xenotime
xenotípala *nf* cenotypal
xenotoba *nf* xenotuff
xenotópico,-ca *adj* xenotopic
xérico,-ca *adj* xeric
xerotérmico,-ca *adj* xerothermic | *nm* xerothermic
xihuitl *nm* [Méx.] turquoise
xilantita *nf* fossil wood
xiloide *nm* xyloide
xilito,-ta *adj* xyloid | *nm* xyloide
xilópalo *nm* wood opal, opalized wood
xilotilo *nm* xylotile
xylantita *nf* xylanthite
xylenita *nf* xylenite, xylinite
xylinita *nf* xylenite, xylinite
xylinoide *nm* xylinoid
xylita *nf* xylith, xylite | Fe-palygorskite
xylito *nm* xylith, xylite
xylocloro *nm* green apophyllite
xylocriptita *nf* xylokryptite (*var* schererite)
xyloide *adj* xyloid
xylolitha *nf* petrified wood
xylopal *nm* wood opal
xylotilo *nm* xylotile (probably an altered chrysotile asbestos) | fibrous serpentine
xylovitrian *nm* euvitrian
xylovitriano *nm* euvitrian

Y

yacente *adj* lying, deposited | *nm* footwall
yacer *vintr* to be lying down, deposited | to be located | *y. con* to lie or be deposited with | *y. con discordancia* to lie discordantly
yacente *adj* lying, deposited | *nm* footwall
yacimiento *nm* bed, deposit | ore deposits | *y. agotado* exhausted deposit, worked out deposit | *y. anticlinal* deposit occurring within an anticline | *y. con capa gasifera* oil field with a gas cap | *y. de carbón* coal deposit | *y. de condensado* condensate deposit | *y. de contacto* contact metamorphic deposit | *y. de hierro de los pantanos* bog iron ore deposit | *y. de impregnación* impregnation or disseminated deposit | *y. de magma líquido* liquid magmatic deposit | *y. de segregación* segregation deposit | *y. de substitución* replacement deposit | *y. en aluviones* placer deposit | *y. en masa* massive deposit | *y. epigenético* epigenetic deposit | *y. epitermal* epithermal deposit | *y. escondido* blind or buried deposit | *y. estratificado* stratified deposit | *y. estratiforme* stratiform deposit | *y. filoniano* vein deposit | *y. hipogénico* hypogene deposit | *y. hipotermal* hypothermal deposit | *y. hullero* coal field | *y. lenticular alargado* shoe string sand deposit | *y. magnático* magmatic deposit | *y. mesotermal* mesothermal deposit | *y. metálico* metalliferous mineral deposit | *y. metasomático* metasomatic deposit | *y. mineral* mineral deposit | *y. no metálico* non-metallic mineral deposit | *y. pegmatítico* pegmatitic deposit | *y. petrolífero* oil filed | *y. plutónico* plutonic deposits | *y. pneumatolítico* pneumatolytic deposit | *y. primario* primary or hypogene deposit | *y. salino* saline or evaporite deposits | *y. secundario* secondary or supergene deposit | *y. singenético* syngenetic deposit | *y. submarino de hidrocarburos* offshore hydrocarbon deposit | *y. superficial* surface or surficial deposit | *y. supergénico* supergene deposit | *y. subvolcánico* subvolcanic deposit | *y. tabular* tabular deposit | *y. virgen* unexploited deposit
yafsoanita *nf* yafsoanite
yagiíta *nf* yagiite
yakatagita *nf* yakatagite
yakutense *adj* Yakutsk | *nm* Yakutsk
Yakutskense *nm* Yakutsk

yalakomita *nf* [BC, Méx] yalakomite (a serpentinized ultrabasic rock used as a decorative stone)
yamagutilita *nf* oyamalite (*var* zircon)
yamasquita *nf* yamaskite (*obs*, amphibole jacupirangite)
yamatoita *nf* yamatoite
yanacona *nm* a miner who works a mine leased from an absentee owner
yanolita *nf* axinite
yapa *nf* mercury added to silver ore to facilitate extraction
yapar *vtr* to add mercury to silver ore
yarda *nf* yard of three feet | *y. cuadrada* square yard | *y. cúbica* cubic yard | *y. graduada de medir* yardstick
yardaje *nm* yardage
yareta *nf* [Bol, Pe, Ch] a resinous moss found in the Altiplano and used as a fuel
Yarmouth *nm* Yarmouthian, Yarmouth
yaroslavita *nf* yaroslavite
yarowita *nf* yarrowite
yasa *nf* dry stream
yatalita *nf* yatalite (*obs*, *var* pegmatite)
yauca *nf* [Pe] a smooth, black clay with greasy lustre found in veins
yavapaiita *nf* yavapaiite
yeatmanita *nf* yeatmanite
yébel *nm* mountain, djebel, jebel
yedlinita *nf* yedlinite
yelero *nm* [Ve] a windy place on a snow-capped mountain
yenerita *nf* yenerite
yenita *nf* ilvaita
yentnita *nf* yentnite *obs*
Yeovilense *nm* Yeovilian
yerba *nf* a flaw in an emerald
uerdo,-ma *adj* uninhabited | *nm* desert
yesal *nm* gypsum mine | gypsum deposit
yesar *nm* gypsum mine | gypsum deposit
yesera *nf* gypsum pit | gypsum kiln
yesería *nf* gypsum kiln
yesero,-ra *adj* plaster | *nm* preparer and vendor of gypsum
yesífero,-ra *adj* containing gypsum, gypsiferous
yeso *nm* gypsum | chalk | plaster | *y. anhidro* anhydrous plaster | *y. arenoso* gypsum sand | *y. bandeados* banded gypsum | *y. blanco* whiting, finishing plaster | *y. de enlucir* gypsum plaster | *y. de estucar* gypsum plaster | *y. de París* plaster of Paris | *y. de vaciar* casting plaster | *y. duro* cement plaster | *y. en cola de golondrina*

selenite | *y. espático* selenite | *y. especular*
 selenite | *y. fétido* bituminous gypsum | *y.*
fibroso fibrous gypsum | *y. mate* plaster of Paris
 | *y. negro* patent plaster | *y. selenita* selenite
yesón *nm* gypsum cap | chunk of plaster
yesoso,-sa *adj* gypseous, rich in gypsum | chalky
yesosos *nmpl* [Aguascalientes, Méx] copper ores having a calcite or flourite matrix
yftisita *nf* yftisite
yimengita *nf* yimengite
yixunita *nf* yixunite
yneziense *adj/nm* Ynezian
yodado,-da *adj* iodized | containing iodine
yodar *vtr* to iodize
yodárgira *nf* iodargyrite
yodargirita *nf* iodargyrite
yodato *nm* iodate
yoderita *nf* yoderite
yodíco,-ca *adj* iodic
yodirita *nf* iodargyrite
yodo *nm* iodine | *y.-amonio* ammonium iodate
yodobromita *nf* iodian bromargyrite
yodoembolita *nf* iodargyrite
yodostonolita *nf* manganese pyrochlore
yoduración *nf* iodization
yodurado,-da *adj* iodized
yodurar *vtr* to iodize
yoduro *nm* iodide | *y. de hidrógeno* hydroiodic acid | *y. de plata* iodargyrite, iodyrite | *y. mercuriosos* mercurious iodine
yofortierita *nf* yofortierite
yohídrico,-ca *adj* hydroiodic
johnstonolita *nf* manganese pyrope
johnstrupita *nf* mosandrite
Yorkiense *nm* Yorkian
yosemitgranítico,-ca *adj* granitic
yoshimuraita *nf* yoshimuraite

ypresiano,-na *adj* Ypresian
Ypresense *nm* Ypresian | *adj* Ypresian
ytterbio *nm* ytterbium
yttrio *nm* yttrium
yttriogranate *nm* yttrian garnet
ytroilmenita *nf* samarskite
ytterbita *nf* gadolinite-(Y)
ytterita *nf* tenerite
yttrialita *nf* thorium thalenite
yttrita *nf* gadolinite-(Y)
yttriumapatito *nm* yttrium apatite
yttrobetafita *nf* yttrrobetafite
yttrocalcita *nf* yttrian fluorite
yttrocerita *nf* cerian fluorite
yttrocolombita *nf* samarskite
yttrofluorita *nf* yttrian fluorite
yttrogummita *nf* altered uraninite
yttrohatchettolita *nf* uranpyrochlore
yttroniobita *nf* samarskite
yttro-ortita *nf* allanite-(Y)
yttropirocloro *nm* yttrypyrochlore
yttrotitanita *nf* yttrium titanite
yu *nm* yú (*var* jade)
yuconita *nf* yukonite
yugawaralita *nf* yungawaralite
yuksporita *nf* pectolite.
yungas *nf* [Ch, Pe, Bo] humid valleys on the east side of the Andes
yusano,-na *adj* in a lower place (i.e. the footwall)
yusente *adj* that rises or falls with the ebb tide | *n.f.* ebb
yusero,-ra *adj* in a lower place (i.e. the footwall)
yuso *adv* below (i.e. in the footwall)
yuxtaponer *vtr* to juxtapose
yuxtaposición *nf* juxtaposition
yuxtapuesto,-ta *adj* juxtaposed
yuxtalineal *adj* juxtalinear
yuxtaposición *nf* juxtaposition

Z

zabaleta *nf* [Linares, Sp] ash-pit of a furnace
zaborra *nf* paving stone | gravel, grit | screenings | fragments
zaborro *nm* [Sp] chunk of plaster
zaca *nf* a large leather bag, like an oversize wine-skin (*zaque*) used to bail water out of a mine
zafareche *nm* lake | reservoir
zafir *nm* archaic spelling of *zafiro*
zafireo,-ea *adj* sapphire-colored
zafirino,-na *adj* sapphirine, sapphire-colored | *nf* blue chalcedony or agate
zafirita *nf* a variety of blue chalcedony
zafiro *nm* sapphire | ultramarine, lapis lazuli | *z. amarillo* yellow topaz, oriental topaz | *z. asteria* star sapphire | *z. azul* blue hyaline corundum | *z. azul hembra* light blue hyaline corundum | *z. azul macho* dark blue hyaline corundum | *z. blanco* colorless sapphire, white sapphire | *z. calcedonioso* milky blue sapphire | *z. de agua* gem cordierite | *z. del Brasil* blue tourmaline, indicolite | *z. Du Puy* Du Puy sapphire (from Expailly, near Du Puy, France) | *z. estrellado* sapphire with asterism | *z. falso* pink tourmaline | *z. girasol* girasol sapphire | *z. ojo de gato* cat's-eye sapphire | *z. oriental* light blue sapphire, oriental sapphire | *z. rojo* oriental ruby, red corundum | *z. verdadero* saffire | *z. verde* oriental emerald, green hyaline corundum | *z. violeta* oriental amethyst, violet hyaline corundum
zafra *nf* gangue, waste rock
zafre *nm* zaffer or zaffre, an oxide of cobalt
zafrero *nm* common laborer in a mine (usually applied to muckers)
zagalone *nm* [Cartagena and Almagrera, Sp] youth employed as an orebearer
zahén *adj* of fine gold, generally in the case of coinage
zahena *nf* doubloon, an old Spanish coin
zahondar *vtr* to sink | *vintr* to deepen
zahorra *nf* ballast stone
zaírita *nf* zaírite
zakharovita *nf* zakharovite
zala *nf* borax
zamarra *nf* slab | bloom of a Catalonian forge
zamboninita *nf* mixture of fluorite and sellaite | nontronite

zambullidor *nm* [Col] workman who dives underwater to recover auriferous gravels
zambullir *vtr* [Col] to extract auriferous gravels from a streambed by diving, with the assistance of ladders, poles etc., the gravels usually being collected in *bateas* for washing
zancleano,-na *nm/adj* Zanclean
zangarro *nm* [Asientos, Méx] small mill
zanja *nf* ditch, channel, trench | trench, cutting, or pit, such as those dug to prospect for ores | [Arg, PR] ravine, gully | *z. de exploración* test trench | *z. de lodo* mud pit | *z. de préstamo* borrow pit
zanjadora *nf* ditching machine, ditcher
zanjar *vtr* to dig a ditch or trench (*note:* used figuratively, *zanjar* means to overcome some difficulty or obstacle)
zanjeador *nm* ditch digger
zanjeadora *nf* ditcher
zanpear *vtr* to dig a ditch
zanjeo *nm* ditching, ditch digging | underhand stoping
zanjón *nm* large or deep ditch or trench | [Arg] steep gully | [PR] solution corridor
zanoga *nf* glacial cirque
zapá *nf* sapping, undermining, or trenching as military engineers did in the days of seige warfare | intermediate galleries driven between main galleries
zapadora *nf* excavator
zapapico *nm* pick-axe, mattock
zarpar *vtr* to undermine | to excavate
zapatalita *nf* zapatalite
zaranda *nf* sieve, screen, or riddle, either used by hand (*de mano*) or mechanical
zarandado,-da *adj* sieved, screened
zarandador,-dora *nm/nf* screener, siever
zarandar *vtr* to sift, sieve, screen
zarandear *vtr* to sift, sieve, screen
zarandeo *nm* sifting sieving, or screening | *z. grosero* rough screening
zarandero,-ra *nm* or *nf* sifter, screen tender
zarandillo *nm* small sieve
zaratita *nf* zaratite
zarco,-ca *adj* light blue
zarda *nf* [Arg] a type of bit used for drilling wells
zarzo *nm* roof timber in a mine
zavaritskita *nf* zavaritskite
zektzerita *nf* zektzerite
zellerita *nf* zellerite
zemannita *nf* zemannite

zemorriense *nm/adj* Zemorrian
zenit *nm* zenith
zenital *adj* azimuthal, zenithal
zeofilita *nf* zeophyllite
zeolita *nf* zeolite | *z. azul* lazulite | *z. barítica* barium zeolite | *z. bronceada* dark stilbite | *z. cálctica* calcium zeolite | *z. cúbica* chabazite | *z. calcífera* calcium zeolite | *z. de Borkhult* zeolitized anorthite | *z. de Bretaña* laumontite | *z. de Edelfors* edelforsite | *z. de Sudermania* spodumene | *z. de Suecia* spodumene | *z. del Cabo* prehnite | *z. dura* analcime | *z. férrica* iron zeolite | *z. harinosa* laumontite | *z. manganésica* manganese zeolite | *z. nacarada* stilbite | *z. potásica* potassium zeolite | *z. radiada* mesolite | *z. roja* edelforsite | *z. sódica* sodium zeolite | *z. sodicálica* sodium-calcium zeolite
zeolítico,-ca *adj* zeolitic
zeolitzación *nf* zeolitzation
zermattita *nf* chrysotile | antigorite
zeugira *nf* metabrushite
zeunerita *nf* zeunerite
zeuxita *nf* acicular ferrous tourmaline
zeylanita *nf* ceylonite
zeyringita *nf* calcite | aragonite
zeysatita *nf* randanite
zhemchuzhnikovita *nf* zhemchuzznikovite
zianita *nf* kyanite
ziguelina *nf* a brick-red *var* cuprite (mixed with limonite) | dolomite with finely disseminated cinnabar
zigzag *nm* zigzag | *en z.* staggered
zigzaguar *vtr* to zigzag
zillerita *nf* tremolite-actinolite asbestos (*var* mountain cork)
zillerthita *nf* tremolite-actinolite asbestos (*var* mountain cork)
zimapanita *nf* zimapanite (a rejected mineral species)
zinalsita *nf* zinalsite
zinc *nm* zinc | *z. carbonatado* smithsonite | *z. electrotérmico* electrothermic zinc | *z. hidrocarbonatado* hydrozincite, calamine | *z. oxidado silicífero* calamine, hydrozincite
zinicaluminita *nf* zincaluminite
zincazurita *nf* mixture of zinc sulfates and copper carbonates, zinkazurite
zincífero,-ra *adj* zinc-bearing, zinciferous
zinckenita *nf* zinckenite
zinc-melanterita *nf* zinc-melanterite
zincobotriogen *nm* zincobotryogen

zincocalcita *nf* zinc calcite
zincocopiapita *nf* zincocopiapite
zincoferrita *nf* franklinite
zincolivenita *nf* zinc olivine
zinconisa *nf* hydrozincite, calamine
zincoschefferita *nf* zinc schefferite
zincosita *nf* zinc sulfate
zincoso,-sa *adj* zincous, zincic
zincrodocrosita *nf* zinc rhodochrosite
zincrömerita *nf* zinc römerite
zincrosasita *nf* zincrosasite
zincsiderita *nf* zinc siderite
zincsilita *nf* zincsilite
zinckeallita *nf* mixture of teallite and wurtzite
zinc-zippeita *nf* zinc-zippeite
zinkaragonito *nm* nicholsonite
zinkboothita *nf* zinc boothite
zinkenita *nf* zinkenite
zinkhausmannita *nf* hetairite
zinkisa *nf* tin sulfide
zinkita *nf* zincite
zinkmelanterita *nf* zinc melanterite
zinkosita *nf* zinc sulfate
zinkphyllita *nf* hopeite
zinntitanita *nf* stanniferous sphene
zinnwaldita *nf* zinnwaldite
zinopel *nm* red jasper mixed with gold-bearing pyrite
zinque *nm* zinc (archaic spelling)
zippeita *nf* zippeite
ziquitumba *nf* dewatering of a mine by hand labor
zircarbita *nf* zirconium carbonate
zircofilita *nf* zircophyllite
zircón *nm* zircon | *z. favas* baddeleyite
zirconiana *nf* zircon-bearing nepheline syenite
zirconio *nm* zirconium
zirconita *nf* zircon
zircón-jacinto *nm* rosembuschite
zircón-pectolita *nm* rosembuschite
zirconolita *nf* zirkelite
zircosulfato *nm* zircosulfate
zirkelita *nf* zirkelita
zirklerita *nf* zirklerite
zirkofilita *nf* zircophyllite
zirlita *nf* allophane
zirsinalita *nf* zirsinalite
ziszás *nm* zigzag | *en z.* staggered
zittavita *nf* zittavite
zoantariense *nm* Zoantarian
zöblitzita *nf* serpentine
zobtenita *nf* gabbro-gneiss

zócalo *nm* basement, continental platform | *z. continental* continental shelf, continental plain | *z. estable* table shelf or platform | *z. insular* insular shelf | *z. lábil* tectonically formed platform or shelf | *z. liminar* continental plain

zocollar *vtr* [Ec] to clear land (preparatory to mining)

zoesita *nf* fossiliferous chalcedony

zoicita *nf* zoisite

zoisita *nf* zoisite

zoisitaoligoclasapegmatita *nf* oligoclase zoisite pegmatite

zona *nf* zone. | area (as in *la zona estudiada* 'the study area') | region, belt (as in *zona mineralizada* 'mineralized region' or 'belt.') | layer or band of mineral in a vein (as in *zonas de cuarzo*, 'quartz bands') | *z. abisal* abyssal zone | *z. abismal* abyssal zone | *z. aceite-agua* oil-water contact | *z. acinal* acinal area | *z. afótica* aphotic zone | *z. alterada* [seis] weathered zone | *z. batial* bathyal zone | *z. ciega* [seis] blind zone | *z. comprobada* proven zone | *z. contaminada* contaminated zone | *z. contigua* contiguous zone | *z. cortical* upper crust | *z. costera* coastal zone (to 200 m depth) | *z. crítica* [topo] critical z. | *z. de ablación* ablation area | *z. de abrasión* abrasion platform | *z. de acumulación* accumulation zone | *z. de aeración* zone of suspended water | *z. de agotamiento* zone of depletion | *z. de alteración* alteration zone. | *z. de anamorfismo* anamorphic zone | *z. de arranque* root zone | *z. de Benioff* Benioff zone | *z. de capas plegadas* folded zone | *z. de capilaridad* capillary fringe | *z. de catamorfismo* katamorphic zone | *z. de cementación* zone of cementation | *z. de cizalladura* shear zone | *z. de cizallamiento* shear zone | *z. de contacto* contact zone | *z. de deposición* zone of deposition | *z. de derrumbamiento* zone of caving (in a well) | *z. de desarrollo* development zone, pay zone | *z. de descargo* zone of discharge | *z. de dislocación* fault zone | *z. de drenaje* drainage area | *z. de erosión* zone of erosion | *z. de explotación* producing zone | *z. de fallas* fault zone, zone of faulting | *z. de flujo* zone of flow or plastic flow | *z. de fracturamiento* or *fracturación* or *fractura* fracture zone | *z. de hundimiento* zone of subsidence | *z. de iluviación* zone of illuviation | *z. de infiltración* zone of infiltration | *z. de inundación* flood area | *z. de invasión* invasion zone | *z. de inyección*

injection zone | *z. de las coraínas* (30-90 m water depth) | *z. de las laminarias* (0-30 m water depth) | *z. de los corales* (100-500 m water depth) | *z. de meteorización* zone of weathering | *z. de movilidad* asthenosphere | *z. de pérdida de circulación de lodo* lost circulation zone | *z. de saturación* saturation zone | *z. de saturación intermitente* zone of intermittent saturation | *z. de sedimentación* zone of deposition | *z. de subsidencia* subsidence z. | *z. de transformación metamórfica* metamorphic transformation zone | *z. de transición* transition zone | *z. de trituración* crush zone | *z. de turbulencia* zone of turbulence | *z. de vórtices* whirl-zone | *z. débil* weak zones in the crust that form geosynclines | *z. disfótica* dysphotic zone | *z. eufótica* euphotic zone | *z. explotada* stope | *z. extérnida* external zone (in alpine folding) | *z. fallada* fault zone | *z. firme* terra firma | *z. fluida* lower crust | *z. fracturada* fracture zone | upper crust | *z. fuente de contaminación* [env] area source | *z. glacial* glacial zone | *z. infiltrada* infiltration zone | *z. interfacial* or *interfase* interface | *z. intermedia* intermediate belt | that part of a geosyncline where mountain-building occurs | *z. intérnida* internal zone (in alpine folding) | *z. inundada* flooded zone | *z. glaciar* or *glacial* glacial z. | *z. intertidal* intertidal z. | *z. límite* limiting zone | *z. litoral* coastal zone | *z. marina de jurisdicción nacional* exclusive economic z. | *z. mediánida* zone of folding | *z. medída* zone of folding | *z. másida* zone of folding | *z. metamórfido* zone of maximum metamorphism | *z. miogeosinclinal* miogeosyncline | *z. miomagmática* miogeosyncline | *z. muerta* dead zone | *z. nérítica* neritic z. | *z. no comprobada* unproven zone, untested area | *z. petrolífera* oil zone | *z. plegada* folded zone | *z. polar* polar zone | *z. por escalones* stoping ground | *z. por escalones en escalón* stoping level | *z. positiva* positive segment [of earth's crust] | *z. productora* productive zone, producing zone | *z. rígida* stable zone | *z. sísmica* seismic zone or area | *z. de sombra* [geophys] shadow zone | *z. templada* temperate zone | *z. tórrida* torrid zone | *z. vadosa* vadose z. | *en z. [cryst]* zoned

zonación *nf* zonation. | *z. metasomática* metasomatic zoning

zonado,-da *adj* zoned

zonal *adj* zonal

zonalidad *nf* zonality, zoning

- zonamiento** *nm* zoning
- zonar** *adj* zoned compositionally (as for a magma)
- zonga** *nf* [Col] rubble stone
- zonificación** *nf* zoning
- zonita** *nf* [Ariz] local term for multicolored chert and jasper
- zonización** *nf* [Arg] zoning
- zonoclorita** *nf* zonochlorite (*var* pumpellyite)
- zonulo** *nm* zonule
- zoofásmico,-ca** *adj* zoophasmic
- zoógeno,-na** *adj* of organic origin
- zoogeografía** *nf* zoogeography
- zoolita** *nf* sedimentary rock formed exclusively or predominantly from animal remains | biolith | zoolith
- zoolito** *nm* fossilized animal
- zopetero** *nm* embankment, slope
- zorgita** *nf* mixture of clastalite, tiemannite, and umangite
- zorita** *nf* zorite
- zorra** *nm* [Bol] flatcar used in a mine to carry equipment | [Méx] assistant who carried a light for the chief miner when the latter went underground
- zubía** *nf* channel, pool, swamp
- zuloagense** *nm/adj* Zuloagan
- zunyita** *nf* zunyite
- zurdo** *nm* a shaft sunk opposite the dipping side of a vein. (this is, of course, opposite from the side of a vein one normally sinks a shaft on, unless one intends to stope from below; hence, the use of *zurdo*, which normally means 'lefty' or 'southpaw', and in Hispanic cultures carries negative and unlucky connotations)
- zurlia** *nf* mellilite
- zurrapa** *nf* dregs, lees or sediment | raw sulphur containing 5 to 6% impurities
- zurrapiento,-ta** *adj* muddy, turbid
- zurraposo,-sa** *adj* muddy, turbid
- zurrón** *nm* leather bag or sack, holding about 150 lbs., used to haul ore
- zurronero** *nm* workman who carries ore or waste in a *zurrón*
- zussmanita** *nf* zussmanite
- zvyagintsevita** *nf* zvyagintsevite
- zweiselita** *nf* zweiselite
- zykaita** *nf* zykaite