

KRUGERRAND SILVER BULLION

51 years after the release of the original gold bullion Krugerrand, the South African Mint and Rand Refinery are jointly releasing their first Silver Bullion Coin. Manufactured from silver with purity of over 99.9%, the 1oz Silver Bullion Krugerrand Coin will make investing in Krugerrands more accessible to millions of people around the world.

The 1oz Silver Bullion Krugerrand is legal tender in South Africa and has a face value of R1.

Each 1oz Silver Bullion Krugerrand features the traditional prancing springbok and the bust of Paul Kruger surrounded by 200 serrations. Each Bullion coin is struck in one continuous press that creates its lustrous finish.

The un-encapsulated 1oz Silver Bullion Krugerrand can be purchased from bullion dealers worldwide. The 1oz Silver Bullion Coin can also be purchased in bulk packaging of 25 coins and 500 coins.

MASS: 31.107g
DIAMETER: 38.725 mm

A New Legacy born of Silver

In keeping with the ideals of the original Krugerrand, we have developed a 1oz Silver Bullion Coin as a means of reliable and attainable investment in the Krugerrand. Issued by the South African Reserve Bank and managed by Rand Refinery and the South African Mint, the 1 oz Silver Bullion coin is the start of a future in Silver built on an enduring legacy of gold.

KRUGERRAND SILVER BULLION

51 years after the release of the original gold bullion Krugerrand, the South African Mint and Rand Refinery are jointly releasing their first Silver Bullion Coin. Manufactured from silver with purity of over 99.9%, the 1oz Silver Bullion Krugerrand Coin will make investing in Krugerrands more accessible to millions of people around the world.

The 1oz Silver Bullion Krugerrand is legal tender in South Africa and has a face value of R1.

Each 1oz Silver Bullion Krugerrand features the traditional prancing springbok and the bust of Paul Kruger surrounded by 200 serrations. Each Bullion coin is struck in one continuous press that creates its lustrous finish.

The un-encapsulated 1oz Silver Bullion Krugerrand can be purchased from bullion dealers worldwide. The 1oz Silver Bullion Coin can also be purchased in bulk packaging of 25 coins and 500 coins.

MASS: 31.107g
DIAMETER: 38.725 mm

A New Legacy born of Silver

In keeping with the ideals of the original Krugerrand, we have developed a 1oz Silver Bullion Coin as a means of reliable and attainable investment in the Krugerrand. Issued by the South African Reserve Bank and managed by Rand Refinery and the South African Mint, the 1 oz Silver Bullion coin is the start of a future in Silver built on an enduring legacy of gold.

