
 1

The Lop Nur Potash Mining Facility

in the Northeast of the Taklimakan Desert, China

edited by

David L. Alles

Western Washington University

e-mail: alles@biol.wwu.edu

Last Updated 2012-11-15

Note: In PDF format most of the images in this web paper
can be enlarged for greater detail.

mailto:alles@biol.wwu.edu

 2

Map of the Lop Nur region by Folke Bergman 1935

 During the early and middle Pleistocene epoch, this area held a large brackish
lake. Uplift of the northern part of the lake in the late Pleistocene created hollows that
became receptacles for potash deposition. The main potash deposits found at Lop Nur
today are brine potash.

China to Tap Sylvite Resources in Lop Nur. People's Daily Online, 2001-3-22

"In 2000, Xinjiang's geology and mineral departments discovered a underground water
source in the hinterland of Lop Nur, which could produce ~10 million cubic meters of
water annually mainly in the form of brine potash. Geologists estimated that the potential
value of the potash resources in Lop Nur will surpass 500 billion yuan (60.24 billion US
dollars).
 Current plans are to raise potash production capacity in Lop Nur to at least
200,000 tons annually within five to 10 years, which will greatly ease the shortages of
kali salt and potash fertilizer in China and promote the development of agricultural
economy. At present, China needs 5 million tons of potash fertilizer annually compared
with its output of 800,000 tons yearly in 2000."

Web Reference
http://en.wikipedia.org/wiki/Potash

http://en.wikipedia.org/wiki/Potash

 3

The Tarim Basin and Taklimakan Desert in Northwest China 2005

The Lop Nur region is shown far left above center in the image.

Image 2005-12-3 NASA Gallery MODIS Aqua 250m

 4

Lop Nur Potash Plant in 2005

 This image is of the far eastern Tarim basin including the Lop Nur region. Note in
the image the turquoise dot which is the beginnings of the potash plant just northeast of
Lop Nur's ear shaped main basin, and the Kumtag (Kum-Tagh) Desert southeast in the
lower right with its yellowish linear dunes.

Image 2005-12-3 NASA Gallery MODIS Aqua 250m (cropped)

 5

The Lop Nur Potash Plant in 2006

Image 2006-6-9 NASA MODIS Terra 500m (cropped)

 6

The Lop Nur Potash Plant in 2007

 The project was originally announced in the news in March of 2001. The original
plans were to reach a production level of 200,000 tons of potash within 5 to 10 years.

Image 2007-7-21 NASA MODIS Terra 250m (cropped)

 7

The Lop Nur Potash Plant in 2008

Image 2008-11-12 NASA MODIS Terra 250m (cropped)

 8

The Lop Nur Potash Plant in 2009

Image 2009-11-24 NASA MODIS Terra 250m (cropped)

 9

The Lop Nur Potash Mine in 2010

Image 2010-1-7 NASA MODIS Aqua 250m (cropped)

 10

The Lop Nur Potash Plant in 2011

Image 2011-8-24 NASA MODIS Terra 500m (cropped)

 11

The Lop Nur Potash Plant in 2012

Image 2012-9-29 NASA MODIS Terra, 250m (cropped)

 12

 The discovery of potash at Lop Nur in the mid-1990s turned the area into a large-
scale mining operation. The ALI instrument on NASA’s EO-1 satellite captured this
natural-color image of Lop Nur on May 17, 2011. The rectangular shapes in this image
show the bright colors characteristic of solar evaporation ponds. The main potash
deposits minded at Lop Nur are potash brines. The brines are pumped to the surface and
then to the evaporation ponds in steps until the brines can be recovered as potash. This
process is what gives each pond a different color.

Web Reference
http://earthobservatory.nasa.gov/IOTD/view.php?id=51039

http://earthobservatory.nasa.gov/IOTD/view.php?id=51039

 13

Evaporation Ponds in Moab Utah, USA

 An aerial view of evaporation ponds at the potash plant near Moab, Utah. In a
process very similar to the Lop Nur mine, brines are pumped up from deep below the
surface. Then the solution is concentrated in evaporation ponds. Potash is then extracted
and is used mainly as a chemical fertilizer.

 14

Google Map Image 2012-8-17-Lop Nur Potash Plant

 In this image notice that, after years of construction, Highway S235 from Kumul
(Hami) to Ruoqiang runs to the plant facility.

 15

— Postscript —

2012-6-13 Earth Observatory: Wheat Fires and Smoke in Eastern China

 Lop Nur is one of the most dangerous areas in the Tarim Basin because of its total
lack of surface water and extreme temperatures. So why build a potash mine in the
middle of one of the worlds most inhospitable places? The answer lies in whether or not
China can feed its own people with the resources available within its borders. With the
world's largest population of in excess of 1.3 billion people, the answer is — no. It is this
fact that has pushed China to mine the potash deposits of Lop Nur.
 In 2000, China needed 5 million tons of potash fertilizer annually compared with
its output of 800,000 tons yearly in 2000, with the balance being purchased abroad. The
original projection was for Lop Nur to at least supply 200,000 tons annually within five
to 10 years.
 Why do the farmers of eastern China burn their fields after harvest? To return
some of the nutrients of the harvest stubble to the ground as fertilizer. This ancient
practice, however, serves only to exacerbate China's already polluted air.

Web Reference: http://earthobservatory.nasa.gov/IOTD/view.php?id=78256

http://earthobservatory.nasa.gov/IOTD/view.php?id=78256

 16

References

China to Tap Sylvite Resources in Lop Nur. People's Daily Online, March 22, 2001,
People's Daily. Download a PDF copy at:
http://english.peopledaily.com.cn/english/200103/22/print20010322_65719.html

Earth Observatory Lop Nur, Xinjiang, China, June 19, 2011
http://earthobservatory.nasa.gov/IOTD/view.php?id=51039

Liu, C. (2008). Characteristics and formation of the potash deposits in Lop Nur salt lake,
Xinjiang, China. International Geological Congress. Accessed June 15, 2011.
http://www.cprm.gov.br/33IGC/1340127.html

Ma, C.M., Wang, F.B., Cao, Q.Y., Xia, X.C., Li, S.F., Li, X.S. (2008). Climate and
environment reconstruction during the Medieval Warm Period in Lop Nur of Xinjiang,
China. Chinese Science Bulletin, 53(19), 3016–3027.
http://www.springerlink.com/content/560466864g104327/?MUD=MP

Notes
1. Sylvite is one of the last evaporite minerals to precipitate out of solution. As such, it is
only found in very dry saline areas such as Lop Nur and Moab Utah. Its principal use is
as a potassium fertilizer such as potash. http://en.wikipedia.org/wiki/Evaporite

2. The Lop Nur site is the second-largest source of potash in China.

http://english.peopledaily.com.cn/english/200103/22/print20010322_65719.html
http://earthobservatory.nasa.gov/IOTD/view.php?id=51039
http://www.cprm.gov.br/33IGC/1340127.html
http://www.springerlink.com/content/560466864g104327/?MUD=MP
http://en.wikipedia.org/wiki/Evaporite

