

Elements

An International Magazine of Mineralogy, Geochemistry, and Petrology

Elements is published jointly by the Mineralogical Society of America, the Mineralogical Society of Great Britain and Ireland, the Mineralogical Association of Canada, the Geochemical Society, the Clay Minerals Society, the European Association of Geochemistry, the International Association of GeoChemistry, the Société Française de Minéralogie et de Cristallographie, the Association of Applied Geochemists, the Deutsche Mineralogische Gesellschaft, the Società Italiana di Mineralogia e Petrologia, the International Association of Geonanalysts, the Polskie Towarzystwo Mineralogiczne (Mineralogical Society of Poland), the Sociedad Española de Mineralogía, the Swiss Society of Mineralogy and Petrology, the Meteoritical Society, and the Japan Association of Mineralogical Sciences. It is provided as a benefit to members of these societies.

Elements is published six times a year. Individuals are encouraged to join any one of the participating societies to receive *Elements*. Institutional subscribers to any of the following journals—*American Mineralogist*, *Clay Minerals*, *Clays and Clay Minerals*, *Mineralogical Magazine*, and *The Canadian Mineralogist*—also receive one copy of *Elements* as part of their 2018 subscription. Institutional subscriptions are available for US\$165 (US\$180 non-US addresses) a year in 2018. Contact the executive editor (jross@elements@gmail.com) for information.

Copyright 2018 by the Mineralogical Society of America

All rights reserved. Reproduction in any form, including translation to other languages, or by any means—graphic, electronic, or mechanical, including photocopying or information storage and retrieval systems—without written permission from the copyright holder is strictly prohibited.

Publications mail agreement no. 40037944

Printed in USA

ISSN 1811-5209 (print)

ISSN 1811-5217 (online)

elementsmagazine.org

pubs.geoscienceworld.org/elements

GeoScienceWorld

Participating Publisher

Volume 14, Number 5 • October 2018

Deep-Ocean Mineral Deposits

Guest Editors: Paul A. J. Lusty and Bramley J. Murton

301

307

313

319

325

331

Deep-Ocean Mineral Deposits: Metal Resources and Windows into Earth's Processes

Paul A. J. Lusty and Bramley J. Murton

Modern Seafloor Hydrothermal Systems: New Perspectives on Ancient Ore-Forming Processes

Sven Petersen, Berit Lehrmann, and Bramley J. Murton

Formation and Occurrence of Ferromanganese Crusts: Earth's Storehouse for Critical Metals

Paul A. J. Lusty, James R. Hein, and Pierre Josso

Metal Extraction from Deep-Ocean Mineral Deposits

Mikhail V. Zubkov, Paweł K. Plucinski, Adrien C. Y. Dartiguelongue and Paul A. J. Lusty

Mining Deep-Ocean Mineral Deposits: What are the Ecological Risks?

Daniel O. B. Jones, Diva J. Amon, Abbie S. A. Chapman

Deep-Sea Mining: International Regulatory Challenges and Responses

Michael W. Lodge and Philomène A. Verlaan

DEPARTMENTS

Editorial – The “Plasticene” Epoch?	291
From the Editors	292
Meet the Authors	295
Perspective – Deep-Ocean Mineral Resources	298
Society News	
Meteoritical Society	338
Mineralogical Society of America	340
Geochemical Society	342
Société Française de Minéralogie et de Cristallographie	343
Mineralogical Society of Great Britain and Ireland	344
Italian Society of Mineralogy and Petrology	346
Sociedad Española de Mineralogía	347
European Association of Geochemistry	348
Mineralogical Association of Canada	350
Association of Applied Geochemists	352
Clay Minerals Society	353
Japan Association of Mineralogical Sciences	354
Deutsche Mineralogische Gesellschaft	355
International Association of GeoChemistry	356
European Mineralogical Union	357
Meeting Report – Goldschmidt 2018	358
CosmoElements – Hopewell Meteoritic Metal Beads	360
Calendar	363
Job Posting – Massachusetts Institute of Technology	363
Advertisers in this Issue	363