


ROYAL CANADIAN MINT

THE MOST SECURE BULLION COINS IN THE WORLD WORLD-RENOWNED QUALITY WORLD-CLASS INNOVATION


OUR FINEST BULLION PRODUCTS

THE ROYAL CANADIAN MINT PRODUCES
SOME OF THE WORLD'S FINEST BULLION
PRODUCTS: UNIVERSAL SYMBOLS OF
INNOVATION, INGENUITY AND EXCELLENCE.

Drawing on more than 100 years of minting experience, the Mint operates one of the world's most advanced gold and silver refineries and coin minting facilities—producing bars, wafers, grain and bullion coins, led by the Mint's iconic Maple Leaf coin program. The weight, content and purity of the bullion coins represent the unrivaled quality of a Government-minted coin from the Royal Canadian Mint.

The Mint's bullion products are accepted by major precious metal exchanges—London, New York, Tokyo, Shanghai, Singapore—and have been on the London Bullion Market Association Gold Good Delivery List since 1919.


AN ONGOING LEGACY OF INNOVATION

2015

1979	Launched Canada's first 99.9% pure gold bullion coin, distinguished by the stunning likeness of a maple leaf on its reverse
1982	Introduced the world's first 99.99% pure gold bullion coin
1988	Produced the first 99.99% pure Silver Maple Leaf and 99.95% pure Platinum Maple Leaf bullion coins
2005	Issued the first 99.95% pure Palladium Maple Leaf bullion coin
2007	Created a 99.999% pure gold bullion coin—the first mint in the world to issue investment coins at such a high purity standard
	Set a record with the 100-kilogram, 99.999% pure Gold Maple Leaf bullion coin bearing a \$1 million face value
2013–14	Introduced new security features on the Gold Maple Leaf and Silver Maple Leaf bullion coins

Added increased security features to both the platinum and palladium bullion coins


A SECURE INVESTMENT

ALREADY SOUGHT FOR THEIR EXCEPTIONAL QUALITY, THE MINT'S MAPLE LEAF BULLION COINS NOW BOAST SEVERAL UNIQUE FEATURES THAT MAKE THEM THE MOST SECURE BULLION COINS IN THE WORLD.

RADIAL LINES

In 2014, the Mint replaced the traditional bullion finish on the Silver Maple Leaf coin with radial lines, precisely machined to within microns. The uniqueness of the line width and pitch create a light-diffracting pattern that is specific to each coin. Radial lines were added to the Gold Maple Leaf coin in 2015.

MICRO-ENGRAVED SECURITY MARKS

Using the same award-winning technology found on Canada's \$1 and \$2 coins, each bullion coin features a textured maple leaf, micro-engraved with laser technology and visible only under magnification. Etched within this maple leaf are two digits indicating the coin's production year.


BULLION DNA ANTI-COUNTERFEITING TECHNOLOGY JOINTLY DEVELOPED BY THE ROYAL CANADIAN MINT AND ARJOSOLUTIONS

Bullion DNA dealers can verify the authenticity of their customers' Gold or Silver Maple Leaf coins by inserting them into the Mint's proprietary Bullion DNA reader, a small cube that takes a high-resolution photo of the coin. Within seconds, the security mark is matched to the Mint's secure database giving investors peace of mind—by facilitating the authentication of Royal Canadian Mint bullion coins.

Our unique Bullion DNA Reader makes it easy to use Bullion DNA to authenticate Gold Maple Leaf coins dated 2014 and later, Silver Maple Leaf coins dated 2015 and later and Platinum Maple Leaf coins dated 2016 and later.


ACTUAL SIZE

SILVER MAPLE LEAF COIN

THE WORLD'S FIRST 99.99% PURE SILVER BULLION COIN, THE SILVER MAPLE LEAF HAS BEEN IN HIGH DEMAND SINCE IT WAS INTRODUCED IN 1988.

Minted with fine silver, its \$5 denomination is one of the highest face values of any comparable silver bullion coin on the market—making it an attractive acquisition for first-time buyers as well as long-term investors.

PRODUCT SPECIFICATIONS:

Composition: 99.99% pure silver

Weight*: 1 oz. (31.11 g) Diameter: 38 mm Face value: \$5


Weight*:1 oz. (31.11 g) Face value: \$50

Also available in fractional sizes:

1/20 oz. (1.55 g) 1/10 oz. (3.11 g)

1/2 oz. (15.55 g)

*Weight listed represents the minimum product weight


ACTUAL SIZE

GOLD MAPLE LEAF COIN

THE ONE-OUNCE GOLD MAPLE LEAF IS ONE OF THE WORLD'S MOST POPULAR GOLD COINS, SELLING MORE THAN 25 MILLION TROY OUNCES SINCE ITS INTRODUCTION IN 1979.

Coveted by investors around the world, the Gold Maple Leaf is known for its striking design and unsurpassed quality—it was the first bullion coin to achieve the superior standard of 99.99% purity.

PRODUCT SPECIFICATIONS:

Composition: 99.99% pure gold

Diameter: 30 mm

1/4 oz. (7.77 g)


PLATINUM MAPLE LEAF COIN

THE 99.95% PURE, ONE-OUNCE
PLATINUM MAPLE LEAF COIN MAKES
A DISTINCTIVE ADDITION TO ANY
PRECIOUS METALS PORTFOLIO.

The Mint added visual security features to this cutting-edge bullion coin in 2015: micro-engraved radial lines and a textured maple leaf micro-engraved by laser on a small area of the reverse side, with the numeral denoting the coin's year of issue.

Coins dated 2016 and later are DNA enabled.

PRODUCT SPECIFICATIONS:

Composition: 99.95% pure platinum

Weight*:1 oz. (31.11 g) Diameter: 30 mm Face value: \$50


ACTUAL SIZE

10

 $\mbox{\ensuremath{^{+}}\xspace}\mbox{\ensuremath{Weight}}$ listed represents the minimum product weight


ACTUAL SIZE

PALLADIUM MAPLE LEAF COIN

DIVERSIFY YOUR PRECIOUS

METALS PORTFOLIO WITH ONE OF

THE WORLD'S PUREST AND MOST

SECURE PALLADIUM COINS.

At 99.95% purity, the Royal Canadian Mint's Palladium Maple Leaf coin is highly sought after by investors around the world. In 2015, the Mint strengthened the security of this outstanding precious metals product with the addition of micro-engraved radial lines and a maple leaf with a year-of-issue security mark. There are plans in the future to make palladium coins DNA enabled.

PRODUCT SPECIFICATIONS:

Composition: 99.95% pure palladium

Weight*:1 oz. (31.11 g) Diameter: 34 mm Face value: \$50

*Weight listed represents the minimum product weight $\,$

11

EXCEPTIONAL PRODUCTS UNIQUELY PACKAGED

PREMIUM CREDIT-CARD SIZED PACKAGING

The premium credit-card sized packaging is distinctive and practical, and is made for easy handling and storage. Fully sealed within a high-barrier film that is both puncture- and tamper-proof, Gold Maple Leaf coins are now better protected than ever from exposure to air and water vapour.

MAPLEGRAM25™

Launched in August 2014, Maplegram25™ contains 25 Gold Maple Leaf coins, each weighing one gram of 99.99% pure gold, in a divisible blister pack wrapped in an elegant sleeve. Each coin has a distinct serial number, and the assay certificate printed on the package sleeve certifies the purity and weight of the coins. Each Gold Maple Leaf coin dated 2016 features precisely machined radial lines.


PRODUCT SPECIFICATIONS:

Composition: 99.99% pure gold

Weight*: 1 oz. (31.11 g) Diameter: 30 mm

Package size: 29 mm x 50 mm x 1.14 mm

Coins also available in tubes

*Weight listed represents the minimum product weight


PRODUCT SPECIFICATIONS:

Composition: 99.99% pure gold

Weight*: 25 coins x1 g Diameter: 8 mm

Face value: 50 cents each

*Weight listed represents the minimum product weight

GOLD WAFERS

THE ROYAL CANADIAN MINT OFFERS A VARIETY OF WAFER PRODUCTS, INCLUDING SMALLER GOLD WAFERS AVAILABLE IN ONE, FIVE AND TEN TROY OUNCE WEIGHTS.

For investors, these mid-size wafers offer a balance between liquidity and purchase price—and their quality, purity and craftsmanship are unrivalled thanks to the Mint's advanced minting and refining capabilities.


PRODUCT SPECIFICATIONS (1 oz.):

Composition: 99.99% pure gold Weight*: 31.11 g Size: 29.0 mm x 50.0 mm x 1.1 mm

*Weight listed represents the minimum product weight

14


PRODUCT SPECIFICATIONS (5 oz.):

Composition: 99.99% pure gold Weight*: 155.58 g Size: 25.0 mm x 50.0 mm


PRODUCT SPECIFICATIONS (10 oz.):

Composition: 99.99% pure gold Weight*: 311.08 g Size: 35.0 mm x 60.2 mm

GOLD BARS


CHOICE AND QUALITY ARE THE
SIGNATURES OF THE ROYAL CANADIAN
MINT'S GOLD BARS, WHICH ARE
AVAILABLE IN VARIOUS SIZES TO MEET
EVERY INVESTOR'S NEEDS—FROM THE
MINT'S POPULAR ONE-KILOGRAM BARS
TO LARGER 400-OUNCE GOLD BARS.
THESE BARS ARE ACCEPTED ON LEADING
EXCHANGES AROUND THE WORLD.

PRODUCT SPECIFICATIONS (1 kg):

Composition: 99.99% pure gold Size: 50.5 mm x 110.3 mm x 9.5 mm

PRODUCT SPECIFICATIONS (400 oz.):

Composition: 99.99% pure gold Size: 70.0 mm x 250.0 mm x 43.9 mm

15

SILVER BARS


PRODUCT SPECIFICATIONS (100 oz.):

Composition: 99.99% pure silver Weight*: 3,110.35 g Size: 81.2 mm x 184.2mm x 21.2 mm

*Weight listed represents the minimum product weight

TO MEET THE GROWING DEMAND
FOR SMALLER BARS, IN 2014 THE MINT
INTRODUCED A NEW 10-OUNCE SILVER
BAR TO COMPLEMENT THE MINT'S
MID-SIZED 100-OUNCE BAR. NO MATTER
THE SIZE, EVERY 99.99% PURE SILVER
BAR FEATURES A DISTINCT SERIAL
NUMBER. THE 10-OUNCE SILVER BAR
ALSO FEATURES A UNIQUE BULLION
FINISH AND A SERRATED EDGE.


PRODUCT SPECIFICATIONS (10 oz.):

Composition: 99.99% pure silver Weight*: 311.78 g Size: 90.0 mm x 51.9 mm x 7.1 mm Edge: serrated

SPECIAL-EDITION RELEASES

THE ROYAL CANADIAN MINT ALSO PRODUCES A NUMBER OF SPECIAL-EDITION BULLION COINS AND PRODUCTS EACH YEAR

FOR MORE INFORMATION ABOUT THE ROYAL CANADIAN MINT'S BULLION PRODUCTS OR TO LOCATE A BULLION DNA DEALER NEAR YOU:

MINT.CA/BULLION

Information in this brochure, including factual statements and services offered, are subject to change without notice. © 2016 Royal Canadian Mint. All rights reserved.