

Original

U.S. DEPARTMENT OF THE INTERIOR

GEOLOGICAL SURVEY

THE FORD-FLEISCHER FILE OF MINERALOGICAL REFERENCES,

1981-1982 INCLUSIVE

by

Michael Fleischer and Constance M. Schafer

Open-File Report 83-615

This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards.

1983

The Ford-Fleischer File of Mineralogical References

1981-1982 Inclusive

by Michael Fleischer and Constance M. Schafer

In 1916, Prof. W.E. Ford of Yale University, having just published the third Appendix to Dana's System of Mineralogy, 6th Edition, began to plan for the 7th Edition. He decided to create a file, with a separate folder for each mineral (or for each mineral group), into which he would place a citation to any paper that seemed to contain data that should be considered in the revision of the 6th Edition. He maintained the file in duplicate, with one copy going to Harvard University, when it was agreed in the early 1930's that Palache, Berman, and Frondel there would have the main burden of the revision. A number of assistants were hired for the project, including C.W. Wolfe and M.A. Peacock to gather crystallographic data at Harvard and Michael Fleischer to collect and evaluate chemical data at Yale.

After Prof. Ford's death in March 1939, the second set of his files came to the U.S. Geological Survey, and the literature has been covered since then by Michael Fleischer. Copies of the literature survey are maintained at the U.S. Geological Survey in Reston, Va., Denver, Colo., and Menlo Park, Cal., and at the U.S. National Museum, Washington, D.C. In addition, the complete file through 1977 has been published as Open-File Report 81-1169.

Since 1978, the references have been entered into a computer, and alphabetized computer print-outs are now published as open-file reports. The first such update of this survey, covering additions to the file from 1978 through 1980, is available as Open-File Report 81-1174. This, the second update, covers additions from 1981 through 1982.

Coverage of the files

From its inception, it has been intended that the file should contain indicative abstracts of every paper that contains significant data on the physical and chemical properties of minerals. Especially in recent years, the attempt has been made to include references to studies on synthesis and on stability relations of minerals. It is needless to state that there are probably many pertinent references that have been missed, especially in recent years. There is also no doubt that carelessness in the use of the files has very likely caused the loss of some references; this type of loss is difficult to correct.

During the Ford years, the most important mineralogical journals (Mineral. Mag.; Am. Mineral.; Can. Mineral.; Bull. Soc. Fr. Mineral. Cristallogr. (now Bull. Mineral.); Z. Kristallogr.; Tschermaks Mineral. Petrogr. Mitt.; Periodico Mineral.; Neues Jahrb. Mineral., Monatsh.; Neues

Jahrb. Mineral., Beil.-Bd. (now Abh.); and others) were covered directly. In addition, abstract journals were covered (Mineral. Abstr.; Neues Jahrb. Mineral., Ref. (later Zentralbl. Mineral. and Z. Kristallogr.)).

Since 1939, the important mineralogical journals have been covered, but Chemical Abstracts and Mineralogical Abstracts are relied on for much of the coverage. Sections of Chemical Abstracts covered (1981-1982) are Nos. 49 (Industrial Inorganic Chemicals), 53 (Mineralogical and Geological Chemistry), 68 (Equilibrium), 69 (Thermodynamics), 75 (Crystallography), and 78 (Inorganic Chemical Reactions). The sections on Magnetism and Spectroscopy, which have occasional references to data on minerals, are not usually checked, in the hope that Mineralogical Abstracts will report these.

It has become evident in the past few years that the coverage of the primary journals listed above is no longer sufficient. This is mainly because of the widespread use of the electron microprobe. Petrological papers, which ten years ago might have a few mineral analyses, now commonly contain many microprobe analyses (a paper with 50 analyses of 8 different minerals is not unusual), and these analyses are often not mentioned in the abstract journals. It has become necessary, beginning in 1980, to check regularly such journals as Contrib. Mineral. Petrol., Chem. Geol., J. Petrol., Lithos, and similar ones. It is certain that many such analyses have been missed in past years.

In each folder (except for minerals described since 1940), there is usually a summary of occurrences. These were prepared by Prof. Ford in the early 1930's, after he had checked specimens in the leading museums of the U.S., England, France, Germany, Austria, and Italy. Many folders have summaries of the chemistry, prepared by Fleischer about 1935. Fleischer, usually between 1975 and 1980, also assembled many summaries of the optical properties, especially in relation to composition.

Michael Fleischer
June 1983

- ABELSONITE. Milton et al., (Am. Mineral. 63, 930-937 (1978)) Bull. Mineral. 104, 694 (1981). Abstract of original description.
- ACANTHITE. Barton, Econ. Geol. 75, 303-316 (1980). Stability in system Ag-Au-S. Free energy of formation.
- ACANTHITE. Evtushenko, Zap. Uzb. Otd. Vses. Mineral. O-va. 34, 64-65 (1981). Occurrence in Kuramin Range, x-ray data.
- ACANTHITE. Lewis and Fredericks, (J. Cryst. Growth 60, 163-165 (1982)) Chem. Abstr. 97, no. 26, 227704 (1982). Growth of single crystals.
- ACANTHITE. Moore, N. Z. J. Geol. Geophys. 22, 339-351 (1979). Probe analyses (1) from Broken Hill gold mine, Coromandel, New Zealand.
- ACANTHITE. Nikolaeva et al., Zap. Uzb. Otd. Vses. Mineral. O-va. 34, 16-22 (1982). Microprobe analysis from Kal'makyr deposit.
- ACANTHITE. Vassalo Morales and Borodaev, (Dokl. Akad. Nauk SSSR 264, 685-688 (1982)) Chem. Abstr. 97, no. 16, 130657 (1982). Microprobe analyses from Guanajuato, Mexico, showed nearly the whole series acanthite-aguilarite.
- ADAMITE. Heymann, Lapis 7, no. 3, 26-28 (1982). Analysis from Kamaize with 6.3% Al₂O₃. X-ray data.
- ADAMITE. Kato and Miura, (Mineral. J. 8, 320-328 (1977)) Mineral. Abstr. 31, 418 (1980). Refinement of structure.
- ADMONTITE. Walenta, (Tschermaks Mineral. Petrogr. Mitt. 26, 69-77 (1979)) Mineral. Abstr. 32, 193 (1981). Abstract of original description.
- AEGIRINE. Jones and Peckett, Contrib. Mineral. Petrol. 75, 251-255 (1980). Probe analyses (10) from Motzfeldt, Greenland, of aegirines with ZrO₂ up to 6.96%.
- AENIGMATITE. Curtis and Currie, Geol. Surv. Can., Bull. 294, 1-61 (1981). Microprobe analyses (8) from Red Wine alkaline complex, Labrador.
- AENIGMATITE. Howie and Walsh, (Scott. J. Geol. 17, 125-130 (1981)) Mineral. Abstr. 32, 189 (1981). Analysis and trace elements, Ailsa Craig, Scotland.
- AENIGMATITE. Howie and Walsh, Scott. J. Geol. 17, 123-128 (1981). Analysis from Ailsa Craig, Scotland.
- AENIGMATITE. Middlemost, J. Geol. Soc. Aust. 28, 33-49 (1981). Probe analyses (1) from Canobolas complex, NS Wales.
- AESCHYNITE. Makarochkin, (Geol. Geofiz., no. 6, 150-151 (1981)) Chem. Abstr. 95, no. 12, 100651 (1981). Variation of composition from different environments.
- AESCHYNITE. Makarochkin, (Geol. Geofiz., no. 7, 132-133 (1980)) Chem. Abstr. 93, no. 26, 242877 (1980). Discussion of old analyses of Marignac and Remusberg.
- AESCHYNITE. Makarochkin, Tr. Il'men. Gosud. Zapov. 16, 84-88 (1978). Thirteen analyses from Il'men Mts., rare earths in six.
- AESCHYNITE. Shabalin and Povarennikh, (Dopov. Akad. Nauk Ukr. RSR, Ser. B: Geol., Khim. Biol. Nauki, no. 5, 30-34 (1982)) Chem. Abstr. 97, no. 8, 58726 (1982). Infra-red spectrum.
- AESCHYNITE. Shabalin, (Mineral. Zh. 3, no. 4, 86-89 (1981)) Mineral. Abstr. 33, 255 (1982). Synthesis. Space group Pmnb.
- AESCHYNITE. Zhurayleva et al., (Dokl. Akad. Nauk SSSR 260, 194-198 (1981)) Chem. Abstr. 95, no. 26, 223036 (1981). Analysis of "lyndochite," a 5.362, b 11.12, c 7.58A. Optics, x-ray data.
- AESCHYNITE-(Y). Shabalin and Povarennikh, (Dopov. Akad. Nauk Ukr. RSR, Ser. B: Geol., Khim. Biol. Nauki, no. 5, 30-34 (1982)) Chem. Abstr. 97, no. 8, 58726 (1982). Infra-red spectrum.
- AFGHANITE. Leoni et al., (Rend. Soc. Ital. Mineral. Petrol. 35, 713-719 (1979)(English)) Chem. Abstr. 93, no. 20, 189326 (1980). Analyses, x-ray data from Italy.

- AFWILLITE. Ilyukhin et al., *Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Urystallo Uhimia*, 1-184 (1979). Review of synthesis, optics, unit cell.
- AGRELLITE. Modreski, (J. Fluoresc. Miner. Soc. 8, 33-34 (1979)) Chem. Abstr. 93, no. 20, 189376 (1980). Fluorescent pink in short- and long-wave ultra-violet.
- AGUILARITE. Moore, N. Z. J. Geol. Geophys. 22, 339-351 (1979). Probe analyses (4) from Broken Hill gold mine, Coromandel, New Zealand.
- AGUILARITE. Sugaki et al., (*Gansekai Kobutsu Kosho Gakkaishi* 77, 65-77 (1982)) Chem. Abstr. 98, no. 2, 6528 (1983). Probe analysis, x-ray data from Sanru mine, Hokkaido, Japan.
- AGUILARITE. Sugaki et al., J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 77, 65-77 (1982). Microprobe analyses (5) from Sanru mine, Hokkaido.
- AGUILARITE. Vassalo Morales and Borodaev, (*Dokl. Akad. Nauk SSSR* 264, 685-688 (1982)) Chem. Abstr. 97, no. 16, 130657 (1982). Microprobe analyses from Guanaquato, Mexico, showed nearly the whole series acanthite-aguilarite.
- AIKINITE. Makovicky, *Fortschr. Mineral.* 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- AIKINITE. Nakashima et al., (*Gansekai Kobutsu Kosho Gakkaishi* 76, no. 1, 1-16 (1981)(English)) Chem. Abstr. 97, no. 2, 9302 (1982). Probe analysis, optics, x-ray data from Yamaguchi Pref., Japan.
- AIKINITE. Nakashima et al., J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 1-16 (1981)(English). Microprobe analyses (6) from Yamaguchi Pref., Japan. X-ray data.
- AIKINITE. Prachar, (*Acta Univ. Carol., Geol.*, no. 3-4, 183-186 (1979)) Chem. Abstr. 95, no. 20, 172796 (1981). Analysis from Krupka, Czech., a 11.631, b 3.979, c 11.153A.
- AIKINITE. Zak and Prachar, *Neues Jahrb. Mineral., Monatsh.*, 495-504 (1981)(English). Estimation of chemical composition from lattice parameters.
- AIKINITE. Zak, (*Neues Jahrb. Mineral., Monatsh.*, 440-448 (1980)) Chem. Abstr. 94, no. 6, 33834 (1981). Isomorphism and polymorphism in the series bismuthinite-aikinite.
- AJOITE. Chao, *Am. Mineral.* 66, 201-203 (1981). New analysis gives (K,Na) Cu₇ Al Si₉ O₂₄ (OH)₆ · 3H₂O. Optics, x-ray data. Triclinic, a 13.637, b 14.507, c 13.620 Å, alpha 107.16, beta 105.45, gamma 110.57 degrees.
- AJOITE. Kato and Miura, (*Mineral. J.* 8, 234-239 (1976)) *Mineral. Abstr.* 31, 415 (1980). Monoclinic, P2(1)/m or P2(1), a 15.218, b 24.712, c 13.632 Å, beta 92.91 degrees.
- AKAGANEITE. Gonzalez Calbet and Alario Franco, (*An. Quim., Ser. B*, 77, 19-25 (1981)(Spanish)) Chem. Abstr. 97, no. 2, 15996 (1982). Synthesis by hydrolysis at 60°. X-ray, infra-red data.
- AKAGANEITE. Gonzalez-Calbet et al., (*J. Inorg. Nucl. Chem.* 43, 257-264 (1981)(English)) Chem. Abstr. 94, no. 22, 184683 (1981). Synthesis, x-ray and infra-red data.
- AKAGANEITE. Nagai et al., (*Ferrites, Proc. ICF*, 3rd, 247-249 (1980)(Pub. 1982)) Chem. Abstr. 97, no. 24, 207206 (1982). Thermal decomposition.
- AKAGANEITE. Viswanathiah et al., (*Indian Mineral.* 21, 49-53 (1980)) Chem. Abstr. 97, no. 18, 147811 (1982). Synthesis. DTA study.
- AKAGANEITE. Viswanathiah et al., *Indian Mineral.* 21, 49-54 (1980). DTA.
- AKAGANEITE. Walenta, *Aufschluss* 33, 367-373 (1982). Occurrence at Clara mine, Black Forest. X-ray data, a 10.46, c 3.02 Å.
- AKERMANITE. Frantz et al., *Geochim. Cosmochim. Acta* 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- AKERMANITE. Valley and Essene, *Contrib. Mineral. Petrol.* 74, 143-152 (1981).

Probe analyses (1) from xenolith in anorthosite, Adirondacks.

AKROCHORDITE. Dunn, Mineral. Mag. 44, 235-236 (1981). Occurrence at Sterling Hill, N.J. Probe analyses (5) show low MgO (0.8-1.3%) in N.J.

AKTASHITE. Kaplunnik et al., (Dokl. Akad. Nauk SSSR 251, 96-98 (1980)) Mineral. Abstr. 32, 250 (1981). Structure. Trigonal, a 13.730, c 9.329, R3.

AKTASHITE. Nowacki, (Kristallografiia 27, 49-50 (1982)) Chem. Abstr. 96, no. 14, 107317 (1982). Isotypy of aktashite and nowackiite. Both have space group R3, Z=3; a 13.73, c 9.329A.

AKTASHITE. Spiridonov et al., (Dokl. Akad. Nauk SSSR 261, 744-748 (1981)) Chem. Abstr. 96, no. 20, 165765 (1982). Probe analyses from Chauvai deposit, central Asia, with Sb up to 13.5% (series with gruzdevite). Hex., R3, a 13.77, c 9.38A.

ALABANDITE. Fukuoka, (Mem. Fac. Sci., Kyushu Univ., Ser. D, 24, 207-251 (1981)(English)) Chem. Abstr. 96, no. 22, 184381 (1982). Occurrences, analyses from 19 deposits in Japan.

ALABANDITE. Ivanitskii et al., (Dokl. Akad. Nauk SSSR 213, 688-691 (1973)) Mineral. Abstr. 31, 494 (1980). Abstract of original description.

ALABANDITE. Lazur et al., (Dokl. Akad. Nauk SSSR 256, 677-680 (1981)) Chem. Abstr. 94, no. 20, 160051 (1981). Analysis from Kursk Magnetic Anomaly, Mn 56.60, Fe 6.93%.

ALABANDITE. Neal and Lipschutz, Geochim. Cosmochim. Acta 45, 2091-2107 (1981). Probe analyses (6) from Cumberland Falls chondrite.

ALABANDITE. Schaefer and Gokcen, (Chem. Metall.--Tribute Carl Wagner, Proc. Symp., 97-106 (1981)) Chem. Abstr. 96, no. 20, 169748 (1982). Free energy of formation at 896-1208 K = $-278.35 + 0.06405T + 0.866$.

ALABANDITE. Tornroovs, (Neues Jahrb. Mineral., Abh., 144, 107-123 (1982)(English)) Chem. Abstr. 97, no. 12, 95655 (1982). Analyses (Fe 0.7-7.0%), change in a(o) and H and reflectance.

ALABANDITE. Zakrzewski et al., Can. Mineral. 20, 281-290 (1982). Occurrence at Stra, Sweden. Microprobe analyses (1).

ALABANDITE. Zakrzewski, (Neues Jahrb. Mineral., Monatsh., 555-560 (1980)(English)) Chem. Abstr. 94, no. 8, 50404 (1981). Occurrences in Sweden.

ALABANDITE. Zakrzewski, (Neues Jahrb. Mineral., Monatsh., 555-560 (1980)) Mineral. Abstr. 32, 323 (1981). Probe analyses from 2 mines, Sweden.

ALABANDITE. Zakrzewski, Neues Jahrb. Mineral., Monatsh., 555-560 (1980)(English). Microprobe analyses (4) from Sweden.

ALBRITTONITE. Peacor et al., Am. Mineral. 67, 156-169 (1982). Discredited, non-existent.

ALDERMANITE. Harrowfield et al., (Mineral. Mag. 44, 59-62 (1981)) Am. Mineral. 66, 1099 (1981). Abstract of original description.

ALDERMANITE. Harrowfield et al., (Mineral. Mag. 44, 59-62 (1981)) Bull. Mineral. 105, 129 (1982). Abstract of original description.

ALDERMANITE. Harrowfield et al., (Mineral. Mag. 44, 59-62 (1981)) Mineral. Abstr. 32, 193-194 (1981). Abstract of original description.

ALDERMANITE. Harrowfield et al., Mineral. Mag. 44, 59-62 (1981). New mineral, Mg₅ Al₁₂ (PO₄)₈ (OH)₂₂ · nH₂O (n^m32), from Moculta, South Australia. Analysis, x-ray data. Orth., a 15.000, b 8.330, c 26.60A, Z=2, G 2.15 calcd.

ALFORSITE. Newberry et al., Am. Mineral. 66, 1050-1053 (1981). New mineral of apatite group, Ba₅ (PO₄)₃ Cl, from California.

ALFORSITE. Stinson, (Calif. Geol. 35, 57-58 (1982)) Mineral. Abstr. 33, 429 (1982). Two new localities in Calif. and Baja Calif.

ALIETTITE. Bailey, Am. Mineral. 67, 394-398 (1982). Name approved for 1:1

- regularly interstratified talc-trioctahedral smectite.
- ALIETTITE. Bailey, Can. Mineral. 19, 651-655 (1981). Redefinition. Regular interstratification of 1:1 talc-saponite or talc-trioctahedral smectite.
- ALLANITE. Bel'kov, Aktssessornye Miner. Granitonov Kol'skogo Poluostrova, 90-97 (1979). Analyses (6), rare earths in.
- ALLANITE. Brooks et al., Mineral. Mag. 44, 157-160 (1981). Analysis from obsidian, northern Ireland. Partition with glass.
- ALLANITE. Goff et al., Earth Planet. Sci. Lett. 60, 86-92 (1982). Microprobe analysis from latite, Fort Rock, Ariz.
- ALLANITE. Harding et al., Mineral. Mag. 46, 445-448 (1982). Microprobe analyses (3) from St. Kilda, Scotland.
- ALLANITE. Himmelberg and Miller, Am. Mineral. 65, 1020-1025 (1980). Probe analyses (1) from Seward Peninsula, Alaska.
- ALLANITE. Ivanov et al., (Zap. Vses. Mineral. 0-va. 110, 361-366 (1981)) Chem. Abstr. 95, no. 12, 100648 (1981). Analysis, optics from Chukotka, G 3.88, optics. Lombardite from Sweden in allanite.
- ALLANITE. Ivanov et al., (Zap. Vses. Mineral. 0-va. 110, 361-366 (1981)) Mineral. Abstr. 33, 297 (1982). Analysis, optics, G 3.88 from quartz veins, Chukotka. Lombardite from Sweden in allanite.
- ALLANITE. Kokkinakis, (Neues Jahrb. Mineral., Abh. 138, 31-38 (1980)) Chem. Abstr. 93, no. 16, 153257 (1980). Accessory allanite from igneous rocks, Greece.
- ALLANITE. Littlejohn, (Geol. Surv. Pap. (Geol. Surv. Can.) 81-1B, 95-104 (1981)) Chem. Abstr. 95, no. 8, 65402 (1981). Study of alteration.
- ALLANITE. Mironov and Gofman, (Tr. Geol. Inst., Buryat. Fil., Sib. Utd., Akad. Nauk SSSR 23, 64-73 (1980)) Chem. Abstr. 93, no. 26, 242838 (1980). Analysis, x-ray, DTA from albitized granitic pegmatite, Transbaikial.
- ALLANITE. Mironov and Gofman, Tr. Geol. Inst., Buryat. Fil., Sib. Utd., Akad. Nauk SSSR 23, 64-73 (1980). Analyses from Transbaikial (1).
- ALLANITE. Popova et al., (Mineral. Zh. 2(3), 73-82 (1980)) Chem. Abstr. 93, no. 20, 189334 (1980). Analysis, DTA, infra-red from Ilmen Mts., Urals.
- ALLANITE. Serdyuchenko, (Dokl. Akad. Nauk SSSR 252, 1459-1462 (1980)) Chem. Abstr. 93, no. 20, 189342 (1980). Discussion of isomorphism in.
- ALLEGHANYITE. Momoi, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 179-187 (1980)(Japanese)) Mineral. Abstr. 33, 380 (1982). Hydrothermal synthesis of F-alleganyite, a 10.706, b 4.868, c 8.200A, beta 109°02'.
- ALLEGHANYITE. Momoi, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 179-187 (1980)) Chem. Abstr. 94, no. 6, 33844 (1981). Hydrothermal synthesis, a 10.706, b 4.868, c 8.200A, beta 109 degrees 02'.
- ALLEGHANYITE. Nambu et al., (Tohoku Daigaku Senko Seiren Kenkyusho Iho 36, 43-54 (1980)) Chem. Abstr. 94, no. 14, 106668 (1981). Analysis from Iwate Pref., near end member, G 3.87, monoclinic, P2(1)/b, a 4.86, b 10.75, c 8.27A, alpha 108.73 degrees, Z=2. Optics.
- ALLEGHANYITE. Simmons et al., Mineral. Rec. 12, 167-171 (1981). Analyses (1) from Bald Knob, N.C.
- ALLEGHANYITE. White and Hyde, (Phys. Chem. Miner. 8, 167-174 (1982)) Chem. Abstr. 97, no. 18, 147828 (1982). Electron microscope study.
- ALLEMONTITE. So et al., (Chijil Hakhoe Chi 18, no. 2, 55-66 (1982)(English)) Chem. Abstr. 97, no. 26, 219774 (1982). Reflectance (no data in abstr.).
- ALLOCLASITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 133-146 (1982). Reflectances, 440-1100 nm, x-ray powder data, unit cells (6), analyses (39).
- ALLOPHANE. Bak and Niec, (Mineral. Pol. 10, 89-97 (1979)(English)) Chem. Abstr. 94, no. 24, 195162 (1981). Analyses, DTA, infra-red from near Olkusz.

- ALLOPHANE. De Roy et al., (Recl. Trav. Chim. Pays-Bas 100, 102-106 (1981)(English)) Chem. Abstr. 94, no. 20, 160014 (1981). X-ray, DTA, infrared, Mossbauer data from volcanic ash, New Zealand.
- ALLOPHANE. Egashira and Aomine, (Clay Sci. 4, 231-242 (1974)) Mineral. Abstr. 32, 16 (1981). Effects of drying on surface area.
- ALLOPHANE. Henmi et al., (Clays Clay Miner. 29, 124-128 (1981)) Chem. Abstr. 95, no. 2, 10016 (1981). Effect of Si/Al ratio on thermal reactions. Infrared, DTA data.
- ALLOPHANE. Parfitt and Hemni, (Clays Clay Miner. 28, 285-294 (1980)) Chem. Abstr. 93, no. 24, 223217 (1980). Optical, x-ray, infra-red study of structure, from New Zealand.
- ALLOPHANE. Parfitt et al., (Clays Clay Miner. 28, 328-334 (1980)) Chem. Abstr. 94, no. 2, 5950 (1980). Infra-red study of 2 types.
- ALLOPHANE. Theng et al., (Clays Clay Miner. 30, 143-149 (1982)) Chem. Abstr. 96, no. 22, 184391 (1982). Surface properties, including adsorption.
- ALLUAUDITE. Cassedanne and Cassedanne, Mineral. Rec. 12, 67-72 (1981). Occurrence at Lavra do Enio pegmatite, Brazil, Fe₂O₃ 24.67, MnO 23.73%.
- ALLUAUDITE. Fransolet, Mineral. Mag. 43, 1015-1023 (1980). Microprobe analyses (2) from Buranga, Rwanda.
- ALMBOSITE. Ramdohr and Cevals, (Miner. Deposita 15, 383-390 (1980)) Am. Mineral. 66, 878 (1981). Abstract of original description, Fe₉ V₄ Si₃ O₂₇.
- ALTAITE. Berger et al., (Cryst. Res. Technol. 17, K6-K8 (1982)) Chem. Abstr. 96, no. 24, 208522 (1982). Defect structure of crystals grown by sublimation.
- ALTAITE. Breschi et al., (J. Cryst. Growth 58, 399-408 (1982)) Chem. Abstr. 97, no. 8, 64382 (1982). Defects in single crystals.
- ALTAITE. Distler and Laputina, (Geokhim. Mineral., 138-143 (1980)) Chem. Abstr. 94, no. 26, 211680 (1981). Probe analyses from Noril'sk.
- ALTAITE. Distler and Laputina, Geokhim., Mineral., 138-143 (1980). Probe analysis from Noril'sk district.
- ALTAITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 104-105 (1981). Occurrence at Noril'sk. Probe analyses (3). Reflectance, x-ray data.
- ALTAITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 294 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- ALTAITE. Herrmann et al., (Adv. Space Res. 1, 163-166 (1981)) Chem. Abstr. 95, no. 6, 52822 (1981). Sublimation at 750° and 850° under microgravity (in space vehicle).
- ALTAITE. Herrmann, (Proc. Conf. Phys. 3(Lattice Defects Cryst.), 322-326 (1981)) Chem. Abstr. 96, no. 4, 26882 (1982). Review on growth of single crystals.
- ALTAITE. Paar and Chen, Karinthin, no. 87, 371-381 (1982). Microprobe analyses (1) from Schellgadener, Austria.
- ALTAITE. Timofeeva et al., Zap. Uzb. Otd. Vses. Mineral. O-va. 33, 24-28 (1980). Analysis from Kochbulaka.
- ALUMINITE. Farkas and Werner, (Z. Kristallogr. 151, 141-152 (1980)) Mineral. Abstr. 31, 417-418 (1980). X-ray data. Monoclinic, a 11.444, b 15.849, c 7.440A, beta 106.86 degrees.
- ALUMINITE. Nordstrom, Geochim. Cosmochim. Acta 46, 681-692 (1982). Stability in system Al₂O₃ - SiO₂ - H₂O at 25°C.
- ALUMINOCOPIAPITE. Zodrow, Am. Mineral. 65, 961-967 (1980). Analyses from Sydney Coalfield, Nova Scotia.
- ALUMINUM. Blokhina, (Dokl. Akad. Nauk Tadzh. SSR 25, 295-297 (1982)) Chem.

- Abstr. 98, no. 2, 6519 (1983). X-ray data from mineralized sandstones, Skalnøe Sb deposit, Tadzhikistan.
- ALUMINUM. Novgorodova et al., (Dokl. Akad. Nauk SSSR 256, 445-447 (1981)) Chem. Abstr. 81, 106791 (1981). Occurrence in skarns, x-ray data.
- ALUMOHYDRUCALCITE. Vannucci et al., (Rend. Soc. Ital. Mineral. Petrol. 37, 683-693 (1981)) Chem. Abstr. 97, no. 16, 130696 (1982). Analysis from Terzano, Italy, x-ray powder data.
- ALUMOHYDRUCALCITE. Vannucci et al., Rend. Soc. Ital. Mineral. Petrol. 37, 683-693 (1981). Analysis from Terzano, Italy. X-ray data.
- ALUMOPHARMACOSIDERITE. Schmetzer et al., (Neues Jahrb. Mineral., Monatsh., 97-102 (1981)) Am. Mineral. 66, 1099 (1981). Abstract of original description.
- ALUMOPHARMACOSIDERITE. Schmetzer et al., (Neues Jahrb. Mineral., Monatsh., 97-102 (1981)) Chem. Abstr. 94, no. 24, 195108 (1981). Abstract of original description.
- ALUMOPHARMACOSIDERITE. Schmetzer et al., (Neues Jahrb. Mineral., Monatsh., 97-102 (1981)) Mineral. Abstr. 32, 448 (1981). Abstract of original description.
- ALUMOPHARMACOSIDERITE. Schmetzer et al., Neues Jahrb. Mineral., Monatsh., 97-102 (1981). New mineral, $KAl_4(AsO_4)_3(OH)_4 \cdot 6.5H_2O$ from Guanaco, Chile. Cubic, $P\bar{4}3m$, a 7.745Å, d 1.565, G 2.68 calcd. Analyses, x-ray data.
- ALUMOTANTITE. Voloshin et al., (Zap. Vses. Mineral. 0-va. 110, 338-345 (1981)) Am. Mineral. 67, 413 (1982). Abstract of original description.
- ALUMOTANTITE. Voloshin et al., (Zap. Vses. Mineral. 0-va. 110, 338-345 (1981)) Chem. Abstr. 96, no. 4, 22488 (1982). Abstract of original description.
- ALUMOTANTITE. Voloshin et al., (Zap. Vses. Mineral. 0-va. 110, 338-345 (1981)) Mineral. Abstr. 33, 168 (1982). Abstract of original description.
- ALUMOTUNGSTITE. Sahama, Mineral. Rec. 12, 81-87 (1981). Review of data. Cubic or ps. cubic, formula perhaps $(W,Al)(O,OH)_3$.
- ALUNITE. Bykov, (Uzb. Geol. Zh., no. 5, 90-91 (1981)) Chem. Abstr. 96, no. 16, 126433 (1982). Relation of n to grain size.
- ALUNITE. Goldbery, (Sedimentology 27, 189-198 (1980)) Chem. Abstr. 93, no. 18, 171104 (1980). Analysis from Sinai of sodian.
- ALUNITE. Goreaud and Raveau, Am. Mineral. 65, 953-956 (1980). Relation of structure to that of pyrochlore.
- ALUNITE. Hladky and Slansky, (Bull. Mineral. 104, 468-477 (1981)(English)) Chem. Abstr. 96, no. 2, 9519 (1982). Calculation of stability field.
- ALUNITE. Hladky and Slansky, Bull. Mineral. 104, 468-477 (1981)(English). Calculated stability fields and free energy.
- ALUNITE. Hunt and Hall, (Clays Clay Miner. 29, 76-78 (1981)) Chem. Abstr. 94, no. 16, 124758 (1981). Infra-red spectra, visible spectra.
- ALUNITE. Ignatovski and Tsvetanov, (Rudodobiv 36, 3-6 (1981)) Chem. Abstr. 95, no. 26, 223035 (1981). DTA and x-ray data, Asarel, Bulgaria.
- ALUNITE. Nordstrom, Geochim. Cosmochim. Acta 46, 681-692 (1982). Stability in system $Al_2O_3 - SO_3 - H_2O$ at 25°C.
- ALUNOGEN. Nordstrom, Geochim. Cosmochim. Acta 46, 681-692 (1982). Stability in system $Al_2O_3 - SO_3 - H_2O$ at 25°C.
- AMAKINITE. Povarennykh, (Konst. Svoistva Miner. 13, 78-87 (1979)) Chem. Abstr. 93, no. 18, 171108 (1980). Infra-red spectrum.
- AMALGAM. Mitryaeva et al., (Geol. Rudn. Mestorozhd. 22, 107-111 (1980)) Chem. Abstr. 94, no. 4, 18411 (1981). Analysis gave Ag 71.27, Mg 28.37%.
- AMBLYGONITE. Nemec, Chem. Erde 40, 146-177 (1981). Partial analyses (8) from pegmatite, Dolni Bory, Moravia.

- AMESITE. Anderson and Bailey, *Am. Mineral.* 66, 185-195 (1981). Structure of amesite-2H(2) from Urals.
- AMESITE. Serna et al., *Am. Mineral.* 67, 1005-1006 (1982). Infra-red spectra.
- AMICITE. Khomyakov et al., (*Dokl. Akad. Nauk SSSR* 263, 978-980 (1982)) *Chem. Abstr.* 97, no. 2, 9281 (1982). Analysis from Kola Peninsula, a 10.26, b 10.44, c 9.92Å, beta 91°30', G 2.23. Optics.
- AMMONIOJAROSITE. Hladky and Slansky, *Bull. Mineral.* 104, 468-477 (1981)(English). Calculated stability fields and free energy.
- AMMONIOJAROSITE. Melidonis and Dimou, *Inst. Geol. Miner. Exploration, Geol. Geophys. Res.*, 19, no. 3, 127-137 (1979). Occurrence in Macedonia. X-ray, DTA.
- AMMONIOJAROSITE. Odum et al., *Can. Mineral.* 20, 91-95 (1982). Occurrence at Buffalo, Wyoming, a 7.260, c 17.488Å. Optics.
- AMPHIBOLE. Agata, J. *Jpn. Assoc. Mineral., Petrol. Econ. Geol.* 76, 35-48 (1981)(English). Analyses (4) from Oura igneous complex, Maizuru, Japan.
- AMPHIBOLE. Alekseev, *Geol. Geofiz.*, no. 9, 62-69 (1982)(Russian). Analyses (2) from Murumsk alkaline massif (richterite).
- AMPHIBOLE. Alias and Perez Sirvent, (*Estud. Geol. (Madrid)* 36, 205-208 (1980)) *Chem. Abstr.* 96, no. 12, 88698 (1982). Analyses from Tallante, Spain, of kaersutite and magnesiohastingsite.
- AMPHIBOLE. Alias and Perez Sirvent, (*Estud. Geol. (Madrid)* 36, 301-305 (1980)) *Chem. Abstr.* 96, no. 20, 165784 (1982). Equations relating unit cell parameters, beta, and cell volume with chem. composition of basaltic hornblendes.
- AMPHIBOLE. Anderson, *Am. Mineral.* 65, 837-851 (1980). Significance of formation of hornblende in andesites and basalts.
- AMPHIBOLE. Angus and Kanaris-Sotiriou, *Mineral. Mag.* 46, 411-420 (1982). Analyses (3) from Connemara gneiss, Ireland.
- AMPHIBOLE. Aoki and Fujimaki, *Am. Mineral.* 67, 1-13 (1982). Microprobe analyses (2) from andesites, NE Japan.
- AMPHIBOLE. Arculus and Wills, *J. Petrol.* 21, 743-799 (1980). Probe analyses (6) from Lesser Antilles.
- AMPHIBOLE. Ashley and Flood, *J. Geol. Soc. Aust.* 28, 227-240 (1981). Probe analyses (5) from high-K rocks, Woodlark Island.
- AMPHIBOLE. Baldrige et al., *Contrib. Mineral. Petrol.* 76, 321-335 (1981). Probe analyses (2) from Italian lavas.
- AMPHIBOLE. Balykin et al., *Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd.*, no. 491, 194-203 (1981). Analyses (3) from ultramafic rocks, Lukinda, Siberia.
- AMPHIBOLE. Bamba, (*J. Geol. Soc. Jpn.* 86, 195-202 (1980)) *Mineral. Abstr.* 33, 323 (1982). Analysis of arfvedsonite, Hokkaido.
- AMPHIBOLE. Bargossi et al., *Rend. Soc. Ital. Mineral. Petrol.* 37, 719-738 (1981). Microprobe analyses (5) from andesites, Trentino, Italy.
- AMPHIBOLE. Barton and van Bergen, *Contrib. Mineral. Petrol.* 77, 101-114 (1981). Probe analyses (1) from Leucite Hills, Wy.
- AMPHIBOLE. Bazhenov and Ivanov, *Amfiboly Metamoryicheskikh Kompleksov (Amphiboles of Metamorphic Complexes of Urals)*, 70-72 (1981)(Russian). Analysis and optics of ferrohastingsite.
- AMPHIBOLE. Beccaluva et al., *Neues Jahrb. Mineral., Abh.*, 140, 184-201 (1981)(English). Probe analyses (9) from basic rocks, Sardinia.
- AMPHIBOLE. Beddoe-Stephens, *Can. Mineral.* 19, 631-641 (1981). Microprobe analyses (7) from volcanic rocks, Brit. Columbia.
- AMPHIBOLE. Belkovskii and Loktina, *Tr. Il'men. Gosud. Zapov.* 16, 103-106 (1978). Analyses (6) from central Urals (grunerite, hastingsite).

- AMPHIBOLE. Belkovskii et al., *Amfiboly Metamoryicheskikh Kompleksov (Amphiboles of Metamorphic Complexes of Urals)*, 19-28 (1981)(Russian). Unit cells of magnesiohastingsites.
- AMPHIBOLE. Bello et al., *An. Acad. Bras. Cienc.* 53, 123-134 (1981). Microprobe analyses (5) from Serra do Navio, Amapa, Brazil.
- AMPHIBOLE. Bender et al., *Earth Planet. Sci. Lett.* 58, 330-344 (1982). Microprobe analyses (2), Cortlandt complex, N.Y.
- AMPHIBOLE. Bergman et al., *Earth Planet. Sci. Lett.* 56, 343-361 (1981). Microprobe analyses (7) from basalts (Nevada) (kaersutites).
- AMPHIBOLE. Berner and Schott, (*Am. J. Sci.* 282, 1214-1231 (1982)) *Chem. Abstr.* 97, no. 24, 200889 (1982). Study of weathering by SEM.
- AMPHIBOLE. Berner et al., (*Proc. - Int. Symp. Water-Rock Interact.*, 3rd, 44-46 (1980)) *Chem. Abstr.* 95, no. 6, 46285, 46286 (1981). Mechanism of weathering.
- AMPHIBOLE. Bevan and Mallinson, *Mineral. Mag.* 43, 811-814 (1980). Probe analyses (1) from Rhodesia, (tremolite).
- AMPHIBOLE. Biermann, (*Nature (London)* 292, 821-823 (1981)) *Chem. Abstr.* 96, no. 2, 9513 (1982). Deformation twins with (100) in naturally deformed hornblende.
- AMPHIBOLE. Bishop and French, *Mineral. Mag.* 46, 301-321 (1982). Microprobe analyses (15) from meladiorite, Guernsey Island.
- AMPHIBOLE. Blattner, *Neues Jahrb. Mineral., Monatsh.*, 283-288 (1980). Cl and F in coexisting apatite, biotite, hornblende, chernockite; Kondapalli, India.
- AMPHIBOLE. Boettcher and O'Neil, *Am. J. Sci.* 280-A, 594-621 (1980). Probe analyses (29) from kimberlites and basalts. Isotopic data.
- AMPHIBOLE. Boivin and Camus, *Contrib. Mineral. Petrol.* 77, 365-375 (1981). Microprobe analyses (3) from igneous scapolite-bearing associations, France and Algeria (kaersutite).
- AMPHIBOLE. Borg and Borg, (*Phys. Chem. Miner.* 5, 219-234 (1980)) *Mineral. Abstr.* 31, 291 (1980). Mossbauer study of riebeckite.
- AMPHIBOLE. Bossiere and Megartsi, *Bull. Mineral.* 105, 89-98 (1982). Microprobe analyses (4) from pyroxenolite, Algeria.
- AMPHIBOLE. Boyadzhiev, (*Geokhim., Mineral. Petrol.* 12, 57-68 (1980)) *Chem. Abstr.* 94, no. 22, 178233 (1981). Edenite, tschermakite, magnesiohastingsite from Gutsal pluton, Bulgaria.
- AMPHIBOLE. Boyd et al., *Year Book - Carnegie Inst. Wash.* 80, 328-336 (1981). Microprobe analyses (1) from xenoliths in kimberlite, Tanzania.
- AMPHIBOLE. Brand, *Neues Jahrb. Mineral., Abh.*, 139, 82-101 (1980). Probe analyses (4) from Berg, Frankenwald.
- AMPHIBOLE. Bremner and Leake, *Proc. R. Ir. Acad., Sect. B*, 80, 395-433 (1981). Microprobe analyses (17) from ultramafic rocks, Connemara, Ireland.
- AMPHIBOLE. Brodie, (*Tectonophysics* 78, 385-402 (1981)) *Chem. Abstr.* 95, no. 24, 206929 (1981). Analyses from shear zone, N. Italy, with data on phengites and other minerals.
- AMPHIBOLE. Brooks and Gill, *Mineral. Mag.* 45, 1-9 (1982). Microprobe analyses (14) from Kangerdlugssuaq, Greenland, alkaline rocks (arfvedsonite, richterite, katophorite).
- AMPHIBOLE. Brown et al., *Am. J. Sci.*, 280-A, 471-498 (1980). Microprobe analyses (4) from spinel-peridotite xenoliths, Massif Central, France.
- AMPHIBOLE. Brown et al., *Mineral. Mag.* 45, 47-54 (1982). Probe analyses (8) from E. Greenland.
- AMPHIBOLE. Bucher-Nurminen, *Am. Mineral.* 67, 1101-1117 (1982). Microprobe analyses (6) from Adamello, Italy.
- AMPHIBOLE. Bucher-Nurminen, *Lithos* 14, 203-213 (1981). Microprobe analyses (5)

- from marbles, Spitsbergen (zoned).
- AMPHIBOLE. Cameron and Papike, (Fortschr. Mineral. 57, 28-67 (1979)) Mineral. Abstr. 31, 291 (1980). Review of crystal chemistry.
- AMPHIBOLE. Carpenter, Mineral. Mag. 46, 395-397 (1982). Microstructures in; analogies with pyroxenes.
- AMPHIBOLE. Cavarretta et al., Econ. Geol. 77, 1071-1084 (1982). Microprobe analyses (7) from hydrothermal field, Larderello, Italy.
- AMPHIBOLE. Chab and Rybka, (Vestn. Ustred. Ustavu Geol. 57, 59-60 (1982)(English)) Chem. Abstr. 96, no. 12, 88721 (1982). Analyses of kaersutite, Bohemia.
- AMPHIBOLE. Charles, Am. Mineral. 65, 996-1001 (1980). Hydrothermal synthesis of series pargasite-ferropargasite with unit cell data.
- AMPHIBOLE. Chichinadze et al., (Soobshch. Akad. Nauk Gruz. SSR 105, 93-96 (1982)) Chem. Abstr. 97, no. 20, 166245 (1982). Changes in hornblendes caused by regional metamorphism.
- AMPHIBOLE. Chisholm, Mineral. Mag. 44, 205-216 (1981). Discussion of pyribole structure types.
- AMPHIBOLE. Chisholm, Mineral. Mag. 45, 25-34 (1982). Rules of packing tetrahedral chains in layers.
- AMPHIBOLE. Chivas, Contrib. Mineral. Petrol. 78, 389-403 (1981). Microprobe analyses (20) from Koloula complex, Guadalcanal.
- AMPHIBOLE. Chou et al., (Bull. Mineral. 104, 750-756 (1981)(English)) Chem. Abstr. 97, no. 14, 112568 (1982). Analyses, optics, x-ray, DTA on asbestos amphibole.
- AMPHIBOLE. Chou et al., Bull. Mineral. 104, 750-756 (1981)(English). Optics and behavior when heated of magnesioriebeckite, winchite, and asbestos from China.
- AMPHIBOLE. Clifford et al., Contrib. Mineral. Petrol. 77, 225-250 (1981). Microprobe analyses (2) from granulites, Namaqualand.
- AMPHIBOLE. Cocco and De Pieri, Neues Jahrb. Mineral., Monatsh., 398-406 (1981)(English). Nine analyses from Adamello.
- AMPHIBOLE. Coolen, GUA Pap. Geol., no. 13, 1-258 (1980)(English). Microprobe analyses (60) from Furua granulites, Tanzania.
- AMPHIBOLE. Corbett and Phillips, Lithos 14, 59-73 (1981). Probe analyses (10) from Willyama complex, Broken Hill, Australia.
- AMPHIBOLE. Cornen, Bull. Mineral. 103, 478-490 (1980). Probe analyses (11) from gneiss, Ensalers, France.
- AMPHIBOLE. Cortesogno et al., Rend. Soc. Ital. Mineral. Petrol. 37, 447-480 (1981). Microprobe analyses (21) from ophiolites, Voltri massif, NW Italy, with high Na₂O.
- AMPHIBOLE. Crawford, Contrib. Mineral. Petrol. 75, 353-367 (1980). Probe analyses (2) from pyroxenite, Victoria, Australia.
- AMPHIBOLE. Cressey et al., Mineral. Mag. 46, 77-87 (1982). Transmission electron microscopy of grunerite, Transvaal. Probe analysis.
- AMPHIBOLE. Crocker, Spec. Publ. - Geol. Soc. S. Afr. 5, 275-295 (1979). Analyses (3) from Bushveld granites.
- AMPHIBOLE. Curtis and Currie, Geol. Surv. Can., Bull. 294, 1-61 (1981). Microprobe analyses (12) from Red Wine alkalic complex, Labrador.
- AMPHIBOLE. d'Arco et al., Contrib. Mineral. Petrol. 77, 177-184 (1981). Probe analyses (13) from dacite, Martinique (cumingtonites).
- AMPHIBOLE. Dawson and Smith, Mineral. Mag. 45, 35-46 (1982). Review of occurrences in upper mantle. Two new probe analyses, many quoted.
- AMPHIBOLE. Dickin and Exley, Contrib. Mineral. Petrol. 76, 98-108 (1981). Probe analyses (2) from granophyre, Skye, Scotland.

- AMPHIBOLE. Dixon, Contrib. Mineral. Petrol. 76, 42-52 (1981). Probe analyses (3) from layered sill, Gebel Dahanib, Egypt.
- AMPHIBOLE. Dobretsov et al., Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Utd., no. 474, 56-69 (1981). Analyses (9) from metamorphic rocks, N. Baikail.
- AMPHIBOLE. Dobson, Econ. Geol. 77, 1033-1052 (1982). Microprobe analyses (2) from skarn, Lost River, Alaska.
- AMPHIBOLE. Domecka and Opletal, Krystalinikum 15, 55-80 (1980)(English). Probe analyses (12) from altered tholeiites, Bohemian Basin.
- AMPHIBOLE. Dordevic, (Geol. Glas. 24-25, 85-98 (1980)) Mineral. Abstr. 33, 415 (1982). Analysis (not in abstr.) from Herzegovina (actinolite asbestos).
- AMPHIBOLE. Droop, J. Petrol. 23, 163-185 (1982). Microprobe analyses (1) from meta-syenites, Austria.
- AMPHIBOLE. Dudenko et al., (Zap. Vses. Mineral. 0-va. 110, 145-159 (1981)) Chem. Abstr. 95, no. 6, 46310 (1981). Isomorphis substitution in the group.
- AMPHIBOLE. Elsdon, Mineral. Mag. 45, 219-225 (1982). Microprobe analyses (4) of zoned crystals, E. Greenland (actinolite).
- AMPHIBOLE. Embey-Isztin and Noske-Fazekas, (Ann. Hist.-Nat. Mus. Natl. Hung. 73, 9-31 (1981)(English)) Chem. Abstr. 96, no. 22, 184565 (1982). Microprobe analyses (28) from tuff, Godovar, Hungary.
- AMPHIBOLE. Embey-Isztin and Noske-Fazekas, (Contrib. Mineral. Petrol. 77, 325-331 (1981)) Chem. Abstr. 96, no. 6, 38485 (1982). Zoning in phenocrysts in tuff, Börzsöny Mts., Hungary.
- AMPHIBOLE. Embey-Isztin and Noske-Fazekas, (Contrib. Mineral. Petrol. 77, 325-331 (1981)) Mineral. Abstr. 33, 298 (1982). Analyses (15) (not in abstr.) from Börzsöny Mt., Hungary.
- AMPHIBOLE. Embey-Isztin and Noske-Fazekas, Contrib. Mineral. Petrol. 77, 325-331 (1981). Microprobe analyses (15) from tuff, Börzsöny Mts., Hungary.
- AMPHIBOLE. Enami et al., (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 74, 332-338 (1979)) Mineral. Abstr. 33, 418 (1982). Analysis (not in abstr.) of glaucophane, central Japan.
- AMPHIBOLE. Erdmer, (Contrib. Mineral. Petrol. 76, 109-115 (1981)) Chem. Abstr. 94, no. 22, 178298 (1981). Probe analyses (7) from pelites and schists, Stanhope pluton, Quebec.
- AMPHIBOLE. Ershova and Dimitriev, (Dokl. Akad. Nauk SSSR 238, 1455-1458 (1978)) Mineral. Abstr. 33, 382 (1982). Evolution of H on heating 8 amphiboles. Apparently not from OH groups.
- AMPHIBOLE. Ershova et al., (Geokhimiya, 1138-1145 (1980)) Chem. Abstr. 93, no. 18, 171146 (1980). Emission of H and oxidation of Fe(+2) on heating riebeckite.
- AMPHIBOLE. Evtekhov and Poltavets, (Dopov. Akad. Nauk Ukr. RSR, Ser. B: Geol., Khim. Biol. Nauki, no. 5, 13-15 (1980)) Chem. Abstr. 93, no. 18, 171097 (1980). Analyses of riebeckite, Krivoi Rog.
- AMPHIBOLE. Farrow et al., Mineral. Mag. 46, 399-401 (1982). Probe analysis, W. Kilbride, Scotland, of arfvedsonite.
- AMPHIBOLE. Feininger, Can. Mineral. 20, 41-47 (1982). Microprobe analyses (4) from glaucophane schist, Jambalo, Columbia.
- AMPHIBOLE. Feininger, J. Petrol. 21, 107-140 (1980). Microprobe analyses (7) from eclogites, Ecuador.
- AMPHIBOLE. Ferreira Pinto, Mem. Not. Univ. Coimbra, Mus. Lab. Mineral. Geol., no. 86, 1-41 (1978). Analysis, optics, x-ray data from skarn, Portugal.
- AMPHIBOLE. Fominykh, Amfiboly Metamoryicheskikh Komplekor (Amphiboles of

- Metamorphic Complexes of Urals), 41-54 (1981)(Russian). Analyses (34) from titanomagnetite ores, Urals.
- AMPHIBOLE. Fonarev and Korolkov, (Proc. XI IMA Meeting, Novosibirsk, Exper. Mineral., 106-117 (1981)) Mineral. Abstr. 33, 382 (1982). Stability in system $MgO - FeO - SiO_2 - H_2O - O_2$ at 600-850°, $P(H_2O) = 1000-9000$ kg/sq cm, of cummingtonite.
- AMPHIBOLE. Fonarev, (Geokhimiia, 1294-1304 (1981)) Chem. Abstr. 95, no. 24, 206925 (1981). Thermodynamics of cummingtonite solid solutions.
- AMPHIBOLE. Fowler et al., Mineral. Mag. 44, 171-177 (1981). Microprobe analyses (2) from Fiskenaeset, Greenland (tremolite and hornblende).
- AMPHIBOLE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- AMPHIBOLE. Franz and Ackermann, Contrib. Mineral. Petrol. 75, 97-110 (1980). Probe analyses (3) from W. Tauern, Austria (tremolite).
- AMPHIBOLE. Friend and Hughes, (Rep. - Geol. Survey Greenland, no. 105, 41-44 (1981)) Chem. Abstr. 96, no. 14, 107316 (1982). Microprobe analyses from southern West Greenland, magnesiocummingtonites.
- AMPHIBOLE. Gibbons, (J. Geol. Soc., London, 138, 139-143 (1981)) Chem. Abstr. 95, no. 8, 65387 (1981). Analysis (not in abstr.) of glaucophane, Wales.
- AMPHIBOLE. Gil Ibarguchi, Neues Jahrb. Mineral., Abh., 143, 91-101 (1981)(English). Probe analyses (10) from vaugnerites, Finisterre region, Spain.
- AMPHIBOLE. Girardeau and Mevel, Earth Planet. Sci. Lett. 61, 151-165 (1982). Microprobe analyses (23) from gabbros and mylonites, Newfoundland.
- AMPHIBOLE. Giret et al., Can. Mineral. 18, 481-495 (1980). Amphiboles from alkalic ring complexes, kaersutite-hornblende-hastingsite or actinolite-barroisite-winchite to katophorite, richterite, arfvedsonite depending on Na-Ca ratios. 77 analyses.
- AMPHIBOLE. Glassley and Sorensen, J. Petrol. 21, 69-105 (1980). Microprobe analyses (14) from amphibolites and granulites, W. Greenland.
- AMPHIBOLE. Glevasskii and Krivdik, Dokembriiskii Karbomatitovyi Kompleks Priazov'ia, p. 138, 144, 167, 182, 205, 211, 215 (1981). Analyses (19) from carbonatite complex, Azov region.
- AMPHIBOLE. Godard et al., Contrib. Mineral. Petrol. 78, 126-135 (1981). Microprobe analyses (5) from eclogite, near Nantes, France, Na_2O 6.58-7.06%.
- AMPHIBOLE. Goff et al., Earth Planet. Sci. Lett. 60, 86-92 (1982). Microprobe analysis from latite, Fort Rock, Ariz.
- AMPHIBOLE. Gole and Klein, Am. Mineral. 66, 87-99 (1981). Probe analyses (16) from iron-formation, W. Australia.
- AMPHIBOLE. Gole, Can. Mineral. 19, 269-277 (1981). Analysis from skarn, Black Perry Mt., NS Wales, of ferro-actinolite.
- AMPHIBOLE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 96-127 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- AMPHIBOLE. Green, J. Volcanol. Geotherm. Res. 12, 57-76 (1982). Microprobe analyses (10) from lavas, S.W. British Columbia.
- AMPHIBOLE. Grozdanov et al., (Geokhim., Mineral. Petrol. 13, 45-60 (1980)) Chem. Abstr. 94, no. 20, 160038 (1981). Analyses, x-ray, Mossbauer data for magnesioriebeckite, richterite, eckermannite, Bulgaria.
- AMPHIBOLE. Grozdanov, (Geokhim., Mineral. Petrol. 12, 38-47 (1980)) Chem. Abstr. 94, no. 22, 178102 (1981). Analyses (not in abstr.) of tschermakite and magnesiohastingsite, Middle Balkan Mts.
- AMPHIBOLE. Grozdanov, (Rev. Bulg. Geol. Soc. 3, 269-277 (1978)) Mineral. Abstr.

- 32, 439 (1981). Analysis and optics of magnesiohastingsite, a 9.87, b 18.07, c 5.31Å, beta 105.1°.
- AMPHIBOLE. Harris and Einaudi, *Econ. Geol.* 77, 877-898 (1982). Microprobe analyses (b) from Ludwig, Nev.
- AMPHIBOLE. Hawthorne et al., *Can. Mineral.* 18, 275-284 (1980). Occurrence of gedrite-cummingtonite-hornblende, Tallan Lake, Ont. Probe analyses, unit cells.
- AMPHIBOLE. Heim, *Mitt. Geol. Inst. Eidg. Tech. Hochsch. Univ. Zurich*, no. 231, 1-222 (1979). Probe analyses (3) from southern Norway.
- AMPHIBOLE. Heritsch, *Mitt. Naturwiss. Ver. Steiermark* 111, 25-29 (1981). Probe analysis of zoned crossite, Burgenland, Austria, shows Cr₂O₃ zero at center of crystal, 0.68% at the rim.
- AMPHIBOLE. Higashino et al., (*Sci. Rep. Kanazawa Univ.* 26, 73-123 (1982)(English)) *Chem. Abstr.* 97, no. 6, 41818 (1982). Microprobe analyses, metamorphic rocks, Shikoku, Japan.
- AMPHIBOLE. Higashino et al., *Sci. Rep. Kanazawa Univ.* 26, 73-122 (1981)(English). Microprobe analyses (149) from Sanbagawa rocks, Shikoku, Japan.
- AMPHIBOLE. Hill, *Mineral. Mag.* 45, 257-266 (1982). Microprobe analyses (21) from Pendennis mine, Cornwall (riebeckites and arfvedsonites).
- AMPHIBOLE. Hoersch, *Am. Mineral.* 66, 491-506 (1981). Average analysis from metamorphosed limestone, Isle of Skye, tremolite.
- AMPHIBOLE. Hoffmann and Katz, (*Lithos* 15, 17-25 (1982)) *Mineral. Abstr.* 33, 418 (1982). Analyses (not in abstr.) of ferroglaucophane and magnesioriebeckite. Trend surface analyses (48 literature analyses) of unit cells, G, and optics of glaucophane, ferroglaucophane, riebeckite, magnesioriebeckite.
- AMPHIBOLE. Hoffmann and Katz, (*Lithos* 15, 17-25 (1982)) *Chem. Abstr.* 97, no. 8, 58748 (1982). Analyses (10) of ferroglaucophane and magnesioriebeckite. Review of physical properties and unit cell.
- AMPHIBOLE. Hoffmann and Katz, *Lithos* 15, 17-25 (1982). Analyses (10) of ferroglaucophane-magnesioriebeckite with unit cells, G, optics.
- AMPHIBOLE. Holm, *Mineral. Mag.* 46, 379-386 (1982). Microprobe analyses (8) from potassic lavas, Roman Province, Italy.
- AMPHIBOLE. Hoschek, *Contrib. Mineral. Petrol.* 75, 123-128 (1980). Probe analyses (3) from marly rocks, Hohe Tauern, Austria (tremolite).
- AMPHIBOLE. Hoshino and Shiida, *Nagoya Daigaku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., Earth Sci.*, 6, 127-138 (1981). Microprobe analysis from phonolite, Tanzania (kaersutite).
- AMPHIBOLE. Hovorka and Fejdi, *Bull. Volcanol.* 43, 95-106 (1950)(English). Microprobe analyses (2) from West Carpathian alkali basalts.
- AMPHIBOLE. Howie and Walsh, (*Scott. J. Geol.* 17, 128-130 (1981)) *Mineral. Abstr.* 32, 189 (1981). Analysis and trace elements, Ailsa Craig, Scotland (arfvedsonite).
- AMPHIBOLE. Howie and Walsh, *Scott. J. Geol.* 17, 123-128 (1981). Analysis from Ailsa Craig, Scotland, of arfvedsonite.
- AMPHIBOLE. Huang and Yeh, *Acta Geol. Taiwan.*, no. 20, 93-108 (1979)(English). Analyses (15) from amphibolites, E. Taiwan.
- AMPHIBOLE. Hunter and Smith, *Contrib. Mineral. Petrol.* 76, 312-320 (1981). Probe analyses (1) from garnet peridotites, Colorado Plateau.
- AMPHIBOLE. Inazuki, *J. Fac. Sci., Hokkaido Univ.*, Ser. IV, 20, 21-33 (1981)(English). Analyses (6) from amphibolites, central Japan.
- AMPHIBOLE. Indorf, *Econ. Geol.* 76, 1170-1185 (1981). Microprobe analyses (1), Silver Hill Zn deposit, N. Carolina.

- AMPHIBOLE. Isaacs et al., (Contrib. Mineral. Petrol. 77, 115-120 (1981)) Chem. Abstr. 95, no. 18, 154033 (1981). Analysis of augite-pargasite intergrowths, Lake Chatuge, Georgia.
- AMPHIBOLE. Isaacs et al., Contrib. Mineral. Petrol. 77, 115-120 (1981). Probe analyses (5) of pyroxene-amphibole intergrowths, Lake Chatuge, Ga.
- AMPHIBOLE. Ishibashi, (Kyushu Daigaku Rigakubu Kenkyu Hokoku, Chishitsugaku 13, 209-216 (1980)) Chem. Abstr. 93, no. 14, 135137 (1980). Analyses from Kyushu, Japan, of riebeckite.
- AMPHIBOLE. Ishida, (Kobutsugaku Zasshi 15, 47-61 (1981)) Chem. Abstr. 95, no. 26, 223076 (1981). Cation distribution in tirodite-dannemorite series by infra-red and Mössbauer.
- AMPHIBOLE. Ishizuka, (Ganseki Kobutsu Kosho Gakkaishi 75, 372-376 (1980)(English)) Chem. Abstr. 96, no. 10, 72039 (1982). Analysis (not in abstr.), optics, of sodian tremolite, Hokkaido.
- AMPHIBOLE. Ishizuka, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 75, 372-377 (1980)(English). Analyses (3) of "soda-tremolite" (intermediate between tremolite and richterite), Na_{1.2} Ca_{1.4} (Mg_{4.6} Fe_{0.2} Cr_{0.1} Al_{10.1}) (Si_{7.8} Al_{10.2}) O₂₂ (OH)₂ from dunite, Horokanai, Japan.
- AMPHIBOLE. Ito et al., Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 6, 101-110 (1981)(English). Microprobe analyses (2) from peridotite xenolith in kimberlite, Kenya.
- AMPHIBOLE. Iudin, Akad. Nauk SSR, Gabbro-labradoritovaia Formatsiia Kol'skogo Poluostrova i ee Metallogeniia, 1-168 (1980). Analyses (11) from gabbro-diorite, Kola Peninsula.
- AMPHIBOLE. Ivanitskii et al., (Dopov. Akad. Nauk Ukr. RSR, Ser. B: Geol., Khim. Biol. Nauki, no. 3, 3-7 (1982)) Chem. Abstr. 96, no. 26, 220689 (1982). Mossbauer data on alkalic amphiboles, Azov region.
- AMPHIBOLE. Ivanitskii et al., (Mineral. Zh. 2(4), 84-87 (1980)) Chem. Abstr. 94, no. 2, 5973 (1981). Effect of gamma-irradiation of magnetic susceptibility.
- AMPHIBOLE. Ivanitskii et al., (Mineral. Zh. 2(5), 34-39 (1980)) Chem. Abstr. 94, no. 10, 68749 (1981). Distribution of Fe as shown by Mossbauer study.
- AMPHIBOLE. Iyengar and Basu, (J. Geol. Soc. India 21, 558-561 (1980)) Mineral. Abstr. 33, 418 (1982). Analysis (not in abstr.) of near-end member ferrohornblende.
- AMPHIBOLE. Iyengar and Basu, J. Geol. Soc. India 21, 558-561 (1980). Analysis, optics of ferrohornblende, Orissa, India.
- AMPHIBOLE. Iyer, Geol. Surv. Pap. (Geol. Surv. Can.) 80-9, 1-17 (1980). Analyses (5) from granulites, northern Labrador.
- AMPHIBOLE. Jamieson, J. Petrol. 22, 397-449 (1981). Probe analyses (28) from St. Anthony Complex, Newfoundland.
- AMPHIBOLE. Jan and Howie, Am. Mineral. 67, 1155-1178 (1982). Analyses and trace elements in 34 rocks, N.W. Pakistan.
- AMPHIBOLE. Janardhan et al., Contrib. Mineral. Petrol. 79, 130-149 (1982). Microprobe analyses (16) from gneiss and charnockite, India.
- AMPHIBOLE. Jen and Kretz, Can. Mineral. 19, 479-491 (1981). Probe analyses (8) from granulites, Adirondacks.
- AMPHIBOLE. Johan et al., Mem. Bur. Rech. Geol. Minieris no. 99, 21-119 (1980). Microprobe analyses (26) from La Caldera, Peru, and Giuchon Creek, B.C.
- AMPHIBOLE. Kalinichenko et al., (Geokhimiia, 1342-1347 (1981)) Chem. Abstr. 95, no. 24, 206927 (1981). Proton magnetic resonance and infra-red data on hornblende, actinolite, edenite, and pargasite.
- AMPHIBOLE. Kalinicheva and Barabanov, (Geokhimiya, 853-862 (1980)) Chem. Abstr. 93, no. 14, 135164 (1980). Analyses (not in abstr.) from skarns.

- AMPHIBOLE. Kamineneni et al., *Am. Mineral.* 67, 1001-1004 (1982). Analyses from charnockite, India, Cl 4.18, F 1.00% (hastingsite).
- AMPHIBOLE. Kanepit and Nozik, (*Geokhimiia*, 1523-1525 (1982)) *Chem. Abstr.* 98, no. 2, 6489 (1983). Neutron diffraction study of arfvedsonite from Lovozero massif, Kola Peninsula, a 9.375, b 17.972, c 5.293A, beta 103.77°, Z=2. Cation distribution in.
- AMPHIBOLE. Kanisawa and Yanai, *Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.)*, no. 21, 71-85 (1982)(English). Microprobe analyses (6) from Cape Hinode, E. Antarctica.
- AMPHIBOLE. Kanisawa, (*Mem. Geol. Soc. Jpn.* 11, 89-93 (1974)) *Mineral. Abstr.* 32, 85 (1981). Zoned hornblendes and associated cummingtonite, Kitakami Mts.
- AMPHIBOLE. Katagas, *Mineral. Mag.* 43, 975-978 (1980). Probe analysis from southern Greece of ferroglaucophane.
- AMPHIBOLE. Kazachenko et al., *Neues Jahrb. Mineral., Abh.*, 140, 165-183 (1981)(English). Analyses (16) from Maritime Prov., USSR, of gunerite, manganoan actinolite, and dannemorite.
- AMPHIBOLE. Khadzhi et al., (*Nov. Dannye Miner. SSSR* 28, 153-162 (1979)) *Chem. Abstr.* 93, no. 8, 87467 (1980). Synthesis of Mg₇ Si₈ O₂₂ F₂. X-ray data.
- AMPHIBOLE. Khomyakov and Ermolov, *Geol. Geofiz.*, no. 11, 83-93 (1981)(Russian). Analyses (19) from Chara ophiolite belt.
- AMPHIBOLE. Kieffer, (*Rev. Geophys. Space Phys.* 18, 862-886 (1980)) *Chem. Abstr.* no. 10, 68739 (1981). Calculation of temp. dependence of harmonic lattice heat capacity.
- AMPHIBOLE. Kirchner, *Verh. Geol. Bundesanst. (Austria)*, 249-279 (1980). Analyses (12) from northern Kalk Alps of crossite and Mg-riebeckite. Optics.
- AMPHIBOLE. Klein and Gole, *Am. Mineral.* 66, 507-525 (1981). Probe analyses (6) from Marra Mamba iron formation, W. Australia (riebeckite).
- AMPHIBOLE. Koons, *Contrib. Mineral. Petrol.* 79, 258-267 (1982). Equilibrium in system Na₂O - MgO - Al₂O₃ - SiO₂ - H₂O.
- AMPHIBOLE. Krivdik et al., (*Mineral. Zh.* 2(3), 53-65 (1980)) *Chem. Abstr.* 93, no. 20, 189333 (1980). Analyses (hastingsite-katophorite series) from Chernigov carbonatites.
- AMPHIBOLE. Krivdik et al., (*Mineral. Zh.* 2(3), 53-65 (1980)) *Mineral. Abstr.* 32, 85 (1981). Analyses from carbonatites, W. Azov.
- AMPHIBOLE. Krogh, *Contrib. Mineral. Petrol.* 75, 387-393 (1980)(English). Probe analyses (4) from W. Norway.
- AMPHIBOLE. Kunugiza, *J. Jpn. Assoc. Mineral., Petrol. Econ. Geol.* 76, 331-342 (1981)(English). Microprobe analyses (1) from Shikoku.
- AMPHIBOLE. Kuroda et al., (*Kyushu Daigaku Rigakubu Kenkyu Hokoku, Chishitsugaku* 13, 191-200 (1980)(Japanese)) *Chem. Abstr.* 93, no. 16, 153242 (1980). Water content from various types of rocks, H and D content.
- AMPHIBOLE. Kurokawa et al., (*Chikyu Kagaku (Chigaku Dantai Kenkyukai)* 35, 253-258 (1981)) *Chem. Abstr.* 96, no. 20, 165786 (1982). Analyses (not in abstr.) of cummingtonite from volcanic ash, Niigata Pref., Japan. Optics.
- AMPHIBOLE. Kuznetsova and Shmakina, *Zap. Vses. Mineral.* 0-va. 110, 59-70 (1981). Analyses (4) from contact aureoles of pollucite pegmatites.
- AMPHIBOLE. Kwak and Askins, *Econ. Geol.* 76, 439-467 (1981). Probe analyses (3) from Sn-W skarn, Moina, Tasmania.
- AMPHIBOLE. Kwak and Tan, *Econ. Geol.* 76, 468-497 (1981). Microprobe analyses (3) of zoned crystals, King Island scheelite mine.
- AMPHIBOLE. Kyle, *J. Petrol.* 22, 451-500 (1981). Microprobe analyses (9) from basanite-phonolite, Antarctica (kaersutite).

- AMPHIBOLE. Laird, J. *Petrol.* 21, 1-37 (1980). Probe analyses (8) from schist, Vermont.
- AMPHIBOLE. Lan and Liou, *Mem. Geol. Soc. China* 4, 343-389 (1981)(English). Microprobe analyses (10) from serpentinites, Taiwan.
- AMPHIBOLE. Lapidès and Valetov, (*Dokl. Akad. Nauk SSSR* 254, 986-989 (1980)) *Chem. Abstr.* 94, no. 10, 68742 (1981). Infra-red study of cation ordering in richterite, riebeckite, arfvedsonite, and katophorite.
- AMPHIBOLE. Lapidès and Valetov, (*Proc. XI IMA Meeting, Novosibirsk*, 110-118 (1981)) *Mineral. Abstr.* 33, 223 (1982). Cation ordering from infra-red data on riebeckites, arfvedsonites, katophorites, richterites.
- AMPHIBOLE. Lappin and Smith, *Trans. - R. Soc. Edinburgh* 72, 171-193 (1981). Microprobe analyses (11) from eclogites, Selje dist., Norway.
- AMPHIBOLE. Larsen, *Lithos* 14, 241-262 (1981). Microprobe analyses (7) from monchiquite, W. Greenland.
- AMPHIBOLE. Layne et al., *Mineral. Mag.* 45, 149-156 (1982). Microprobe analyses (3) from kangerdlugssuaq, Greenland (arfvedsonite).
- AMPHIBOLE. Lazebnik and Lazebnik, (*Zap. Vses. Mineral. O-va.* 110, 91-96 (1981)) *Chem. Abstr.* 94, no. 22, 178116 (1981). Analysis, optics, x-ray, DTA, infrared of K-richterite asbestos, a 9.94, b 17.88, c 5.23A, beta 104 degrees 17'.
- AMPHIBOLE. Lazebnik and Lazebnik, (*Zap. Vses. Mineral. O-va.* 110, 91-96 (1981)) *Mineral. Abstr.* 32, 438 (1981). Analyses of K richterite-asbestor, Aldan Shield, a 9.94, b 17.88, c 5.23A, beta 104°17'. Optics.
- AMPHIBOLE. LeAnderson, *Can. Mineral.* 19, 619-630 (1981). Microprobe analyses (5) from metamorphic rocks, Grenville Prov., Ont.
- AMPHIBOLE. Leake et al., *Am. Mineral.* 66, 625-631 (1981). Analyses of 13 amphiboles from type locality of winchite show that none is close in composition.
- AMPHIBOLE. le Roex and Dick, *Earth Planet. Sci. Lett.* 54, 117-138 (1981). Probe analyses (1) from basalts, Antarctica.
- AMPHIBOLE. Likhoidov et al., (*Geokhimiia*, 1002-1013 (1982)) *Chem. Abstr.* 97, no. 18, 147775 (1982). Heat capacity and calculation of entropy and enthalpy of glaucophane.
- AMPHIBOLE. Liou, *Mem. Geol. Soc. China* 4, 291-341 (1981)(English). Analyses (many) from amphibolites, Taiwan.
- AMPHIBOLE. Litvin et al., *Amfiboly Metamoryicheskikh Kompleksov (Amphiboles of Metamorphic Complexes of Urals)*, 4-18 (1981)(Russian). Structure of edenites, x-ray data.
- AMPHIBOLE. Lo and Lee, *Proc. Geol. Soc. China*, no. 24, 40-55 (1981)(English). Analyses (3) from gneisses, E. Taiwan.
- AMPHIBOLE. Loomis and Gottschalk, *Contrib. Mineral. Petrol.* 76, 1-11 (1981). Probe analyses (2) from Seiad ultramafic complex, Cal.
- AMPHIBOLE. Luhr and Carmichael, *Contrib. Mineral. Petrol.* 80, 262-275 (1982). Microprobe analyses (8) from ash deposits of Colima, Mexico.
- AMPHIBOLE. Maeda, J. *Fac. Sci., Hokkaido Univ., Ser. IV*, 20, 79-86 (1981)(English). Probe analyses (2) from dolerite, Hokkaido.
- AMPHIBOLE. Mahabaleswar and Naganna, *Bull. Mineral.* 104, 848-855 (1981). Analyses from charnockites, Karnataka, India (15 hornblendes).
- AMPHIBOLE. Makrygina, *Geokhimiia Regional'nogo Metamorfizma i Ul'trametamorfizma Umerennykh i Nizkikh Davlenii*, 32-34 (1981). Analyses (10) from Khamardaban complex, Siberia.
- AMPHIBOLE. Maresch and Abraham, *J. Petrol.* 22, 337-362 (1981). Microprobe analyses (11) from eclogite, Margarita Island, Venezuela.
- AMPHIBOLE. Maresch et al., (*Nature (London)* 296, 731 (1982)) *Chem. Abstr.* 97,

- no. 10, 75814 (1982). Occurrence in amphibole eclogite, Margarita Island, Venezuela, of winchite. Unit cell, optics (not in abstr.).
- AMPHIBOLE. Matsumoto, (Mem. Soc. Geol. Jpn. 11, 113-121 (1974)) Mineral. Abstr. 32, 85 (1981). Analyses (not in abstr.) of ferrohastingsite from skarns, Japan.
- AMPHIBOLE. Matthes and Knauer, Neues Jahrb. Mineral., Abh., 141, 59-89 (1981)(English). Microprobe analyses (12) from serpentinite, Erbendorf, Bavaria, of magnesioicummingtonite, tremolite, hornblende.
- AMPHIBOLE. Matveeva, (Dokl. Akad. Nauk SSSR 256, 175-178 (1981)) Chem. Abstr. 94, no. 12, 87323 (1981). Composition of hornblendes from granulites.
- AMPHIBOLE. Mazzi et al., (Proc. XI IMA Meeting, Novosibirsk, 82-110 (1981)) Mineral. Abstr. 33, 223 (1982). Structure of 26 blue amphiboles.
- AMPHIBOLE. McGavin et al., (Phys. Chem. Miner. 8, 200-205 (1982)) Chem. Abstr. 97, no. 26, 227956 (1982). Electron resonance study of tremolite.
- AMPHIBOLE. McIver, Contrib. Mineral. Petrol. 78, 1-11 (1981). Microprobe analyses (1) from alkalic rocks, Bitterfontein, S. Africa.
- AMPHIBOLE. McQueen, Econ. Geol. 76, 1417-1443 (1981). Microprobe analyses (1) from W. Australia (tremolite).
- AMPHIBOLE. Medson, (Guideb. - Wyo. Geol. Assoc., Annu. Field Conf., 30, 393-397 (1979)) Chem. Abstr. no. 95, no. 18, 153970 (1981). Analyses (5) from Granite Mts., Wyo.
- AMPHIBOLE. Meijer and Reagan, Contrib. Mineral. Petrol. 77, 337-354 (1981). Microprobe analyses (5) from Sarigan Island, Marianas.
- AMPHIBOLE. Meinert, Econ. Geol. 77, 919-949 (1982). Microprobe analyses (3) from skarn, Cananea dist., Mexico.
- AMPHIBOLE. Melyakhovetskii and Usova, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 474, 32-42 (1981). Microprobe analyses (6) from E. Tuva.
- AMPHIBOLE. Mercolli, Schweiz. Mineral. Petrogr. Mitt. 60, 31-44 (1980). F in 13 assocd. tremolite and talc from Tessin, up to 2.86%.
- AMPHIBOLE. Mertzman and Williams, Geochim. Cosmochim. Acta 45, 1463-1478 (1981). Microprobe analyses (2) from rhyolites and dacites, Cal.
- AMPHIBOLE. Metrich et al., Bull. Volcanol. 44, 71-93 (1981). Microprobe analyses (5) from Fayal, Azores.
- AMPHIBOLE. Middlemost, J. Geol. Soc. Aust. 28, 33-49 (1981). Probe analyses (1) from Canobolas complex, NS Wales, arfvedsonite.
- AMPHIBOLE. Milne and Starmor, Contrib. Mineral. Petrol. 79, 381-393 (1982). Microprobe analyses (5), S. Norway.
- AMPHIBOLE. Mitchell and Platt, J. Petrol. 23, 186-214 (1982). Microprobe analyses (20) from nepheline syenites, Marathon, Ont.
- AMPHIBOLE. Mitra, (Acta Mineral.-Petrogr. 24, 19-27 (1979)(English)) Chem. Abstr. 94, no. 2, 5997 (1981). Analysis (not in abstr.), optics of kaersutite, Eifel, Germany.
- AMPHIBOLE. Mitra, Acta Mineral.-Petrogr. 24, 19-27 (1979). Analysis of kaersutite from Eifel, Germany. Optics.
- AMPHIBOLE. Miyano, Can. Mineral. 20, 189-202 (1982). Occurrence in banded iron-formation, W. Australia. Microprobe analyses (5).
- AMPHIBOLE. Miyashita and Niida, J. Fac. Sci., Hokkaido Univ., Ser. IV, 20, 113-133 (1981)(English). Probe analyses (7) from metamorphosed dolerite, Japan.
- AMPHIBOLE. Morse, J. Petrol. 21, 685-719 (1980). Probe analysis from Kiglapait intrusion, Labrador, of pargasite.
- AMPHIBOLE. Mukhopadhyay et al., Neues Jahrb. Mineral., Abh. 139, 303-327 (1980). Analysis of magnesioriebeckite from Karnataka, India., x-ray data, optics.

- AMPHIBOLE. Nagata, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 77, 23-31 (1982)(English). Microprobe analyses (1) from Hokkaido, Japan (pargasite).
- AMPHIBOLE. Nalivkina and Vinogradova, (Proc. XI IMA Meeting, Novosibirsk, 217-226 (1981)) Mineral. Abstr. 33, 299 (1982). Four analyses from Precambrian rocks.
- AMPHIBOLE. Nambu et al., (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 98-116 (1980)(Japanese)) Mineral. Abstr. 33, 418 (1982). Classification of 34 analyses of Mn-amphiboles from Japan according to IMA nomenclature.
- AMPHIBOLE. Nambu et al., (Tohoku Daigaku Senko Seiren Kenkyusho Iho 37, 205-212 (1981)) Chem. Abstr. 97, no. 20, 166246 (1982). Analysis, optics of manganoan winchite, N.E. Japan, a 8.93, b 18.00, c 5.27A, beta 103.80°.
- AMPHIBOLE. Nambu et al., (Tohoku Daigaku Senko Seiren Kenkyushu Iho 36, 99-110 (1981)) Chem. Abstr. 96, no. 4, 22482 (1982). Analysis and optics of manganoan winchites, Iwate Pref., Japan. Unit cells.
- AMPHIBOLE. Nasidze, (Soobshch. Akad. Nauk Gruz. SSR 104, 657-660 (1981)) Chem. Abstr. 97, no. 2, 9265 (1982). DTA study from Georgian SSR.
- AMPHIBOLE. Navarro Farran, GEOS, no. 26, 3-44 (1981). Microprobe analyses (13) from Margarita Island, Venezuela.
- AMPHIBOLE. Neiva, Lithos 14, 149-163 (1981). Analyses (2) and trace elements, hybrid granites, Portugal.
- AMPHIBOLE. Nemec, Chem. Erde 41, 7-17 (1982). Two analyses of hornblende from Moravia.
- AMPHIBOLE. Nicholls et al., Earth Planet. Sci. Lett. 56, 362-374 (1981). Microprobe analyses (1) from ultramafic rocks, ocean floor near Australia.
- AMPHIBOLE. Nielsen, Contrib. Mineral. Petrol. 76, 60-72 (1981). Probe analyses (2) from ultramafic rocks, Gardiner complex, E. Greenland.
- AMPHIBOLE. Niida, (Jpn. Assoc. Mineral., Petrol. Econ. Geol. 72, 152-161 (1977)) Mineral. Abstr. 32, 85 (1981). Analyses (not in abstr.) of Ti-rich pargasite and kaersutite, Japan.
- AMPHIBOLE. Oba, (Contrib. Mineral. Petrol. 71, 247-256 (1980)) Mineral. Abstr. 31, 321 (1980). Equil. in system tremolite-pargasite, 750-1150 degrees, 1-5 kb.
- AMPHIBOLE. Obata and Thompson, (Contrib. Mineral. Petrol. 77, 74-81 (1981)) Chem. Abstr. 95, no. 14, 118538 (1981). Stability in model system CaO - MgO - Al₂O₃ - SiO₂ - H₂O.
- AMPHIBOLE. Ogasawara et al., (Waseda Daigaku Rikogaku Kenkyusho Kokoku, no. 98, 1-24 (1982)(English)) Chem. Abstr. 96, no. 20, 169618 (1982). Thermochem. calculations of equil. in system CaO - MgO - SiO₂ - CO₂ - H₂O (tremolite).
- AMPHIBOLE. Ohashi, (Ganseki Kobutsu Kosho Gakkaishi 77, no. 2, 33-36 (1982)(English)) Chem. Abstr. 97, no. 22, 185585 (1982). Si-O bond distances in F-rich (fluor-tremolite).
- AMPHIBOLE. Ohno et al., (Mem. Geol. Soc. Jpn. 11, 107-113 (1974)) Mineral. Abstr. 32, 85 (1981). DTA on hornblende.
- AMPHIBOLE. Okay, Contrib. Mineral. Petrol. 75, 179-186 (1980). Probe analyses (2) from blue schists, NW Turkey (Na-rich).
- AMPHIBOLE. Onuki and Tanaka, (Mem. Geol. Soc. Jpn. 11, 83-88 (1974)) Mineral. Abstr. 32, 85 (1981). Analyses from Mitsuishi dist., Hokkaido, of barroisite and hornblendes.
- AMPHIBOLE. Pamir and Adib, Neues Jahrb. Mineral., Abh., 143, 113-121 (1982)(English). Microprobe analyses (5) from granulites, SE Iran.
- AMPHIBOLE. Parsons, J. Petrol. 22, 233-260 (1981). Microprobe analyses (6) from Klokken intrusion, Greenland.
- AMPHIBOLE. Perchuk, Vestn. Mosk. Univ., Ser. 4: Geol., 35(3), 1-16 (1980). Microprobe analyses (15) from schists, Conn.

- AMPHIBOLE. Petersen et al., Am. Mineral. 67, 538-544 (1982). Review of role of F. New analysis (probe) of fluortremolite, from Balmat, N.Y., with optics and unit cell. From literature, proposes fluoractinolite, fluorarfvedsonite, fluoredenite, fluorhastingsite, fluormagnesio-arfvedsonite, fluorferro-edenite and some fluor-hybrid varietal names.
- AMPHIBOLE. Phillips, Contrib. Mineral. Petrol. 75, 377-386 (1980). Probe analyses (15) from gneisses, Broken Hill, Australia.
- AMPHIBOLE. Ploshko et al., (Dokl. Akad. Nauk SSSR 221, 1403-1406 (1975)) Mineral. Abstr. 33, 56 (1982). Crossite from the Caucasus. Optics.
- AMPHIBOLE. Plyusnina, (Izv. Akad. Nauk SSSR, Ser. Geol., no. 7, 19-28 (1981)) Chem. Abstr. 95, no. 16, 135973 (1981). Dependence of Al content on P-T conditions at P 2-8 kbar.
- AMPHIBOLE. Podlesskii, Skarny i Okdorndnye Metasomatity Zhelezorudnykh Mestorozhdenii Urala i Karkaza, 48-50, 107, 118-119 (1979). Analyses (6) from skarns, USSR.
- AMPHIBOLE. Polovinkin and Goryachev, Mineral. Geokhim. Proizvodn. Granitoidnogo Magmat., 59-69 (1981)(Russian). Analyses (1) from skarns, Ulakhan-Tas Range (tremolite).
- AMPHIBOLE. Prichard and Cann, Contrib. Mineral. Petrol. 79, 46-55 (1982). Microprobe analyses (23) from dredged gabbro, Atlantic Ocean.
- AMPHIBOLE. Pride and Muecke, Contrib. Mineral. Petrol. 76, 463-471 (1981). Analyses and trace elements (2) including rare earths, Scourian complex, Scotland.
- AMPHIBOLE. Pystin, Tr. Il'men. Gosud. Zapov. 16, 115-123 (1978). Fifteen analyses of hornblendes, S. Urals.
- AMPHIBOLE. Rao and Rao, Mineral. Mag. 44, 111 (1981). Analysis from Andhra Pradesh, India (pargasite).
- AMPHIBOLE. Refaat and Kabesh, (Chem. Erde 39, 37-45 (1980)(English)) Chem. Abstr. 93, no. 18, 171103 (1980). Analyses of arfvedsonite and riebeckite, Yemen.
- AMPHIBOLE. Refaat and Kabesh, (Chem. Erde 39, 37-45 (1980)) Mineral. Abstr. 31, 482 (1980). Analyses of 9 riebeckites and arfvedsonites, Yemen.
- AMPHIBOLE. Refaat and Kabesh, Chem. Erde 39, 37-45 (1980)(English). Analyses of 3 arfvedsonites and 6 riebeckites, Yemen.
- AMPHIBOLE. Refaat et al., (J. Univ. Kuwait, Sci. 7, 205-226 (1980)(English)) Chem. Abstr. 94, no. 18, 142755 (1981). Analyses of coexisting biotite and amphibole.
- AMPHIBOLE. Robinson, Mineral. Rec. 13, 71-86 (1982). Microprobe analyses (4) (richterite, pargasite, edenite), Ont.
- AMPHIBOLE. Sabatier, Bull. Mineral. 103, 507-522 (1980). Probe analyses (3) from vaugnerite rocks.
- AMPHIBOLE. Savage and Sills, Contrib. Mineral. Petrol. 74, 153-163 (1981). Probe analyses (3) from garnet granulites, Scotland.
- AMPHIBOLE. Schiffries, Econ. Geol. 77, 1439-1453 (1982). Microprobe analyses (2), Bushveld complex.
- AMPHIBOLE. Schiller and Payne, (Rep. Invest. - U.S., Bur. Mines RI 8483, 1-27 (1980)) Chem. Abstr. 94, no. 16, 124754 (1981). Electrophoretic mobility of tremolite, actinolite, riebeckite, crocidolite, cummingtonite, anthophyllite.
- AMPHIBOLE. Schmetzer, (Neues Jahrb. Mineral., Abh., 144, 73-106 (1982)) Chem. Abstr. 97, no. 12, 95654 (1982). Absorption spectrum of V(+3) in tremolite.
- AMPHIBOLE. Schott et al., (Geochim. Cosmochim. Acta 45, 2123-2135 (1981)) Chem. Abstr. 96, no. 20, 165762 (1982). Experimental study of weathering of

tremolite.

- AMPHIBOLE. Schubert, Schweiz. Mineral. Petrogr. Mitt. 59, 299-308 (1979). Probe analyses (3) from amphibolites, Central Alps (tremolite).
- AMPHIBOLE. Scott, Mineral. Mag. 43, 913-917 (1980). Probe analyses (18) from Oslo region.
- AMPHIBOLE. Secher and Larsen, Lithos 13, 199-212 (1980). Probe analyses (6) from Sarfartoq carbonatite, SW Greenland (richterite, arfvedsonite, magnesio-arfvedsonite).
- AMPHIBOLE. Seidel et al., Contrib. Mineral. Petrol. 76, 351-361 (1981). Probe analyses (9) from Crete.
- AMPHIBOLE. Semet and Ernst, (Geol. Soc. Am. Bull. 92(2, Pt. 2), 274-357 (1981)) Chem. Abstr. 94, no. 10, 68767 (1981). Stability relations of magnesiohastingsite.
- AMPHIBOLE. Semet and Ernst, (Geol. Soc. Am. Bull., Part II, 92, 274-357 (1981)) Mineral. Abstr. 33, 259 (1982). Stability relations of magnesiohastingsite.
- AMPHIBOLE. Sen and Oliver, (J. Geol. Soc. Aust. 28, 137-140 (1981)) Chem. Abstr. 95, no. 16, 135983 (1981). Probe analyses from granulites, Mann Ranges (ferropargasite).
- AMPHIBOLE. Sen and Oliver, J. Geol. Soc. Aust. 28, 137-140 (1981). Chem. analyses (6) of secondary hornblendes, Mann Ranges, Australia.
- AMPHIBOLE. Serdobintseva et al., (Geol. Geofiz., no. 5, 122-124 (1982)) Chem. Abstr. 97, no. 16, 130662 (1982). Hydrothermal synthesis of fibrous richterite.
- AMPHIBOLE. Shams et al., Mineral. Mag. 43, 941-942 (1980). Analyses of 2 crossites, Pakistan.
- AMPHIBOLE. Sharaskin et al., Ophiolites, Proc. Int. Ophiolite Symp., 473-479 (1980). Microprobe analyses (1) from ophiolites, Mariana I. trench.
- AMPHIBOLE. Sharma, Lithos 14, 165-172 (1981). Probe analyses from Rajasthan, India.
- AMPHIBOLE. Shcheka and Shcheka, (Dokl. Akad. Nauk SSSR 211, 953-956 (1973)) Mineral. Abstr. 31, 482 (1980). Analyses (3) from Kamchatka, Cr₂O₃ up to 1.8%.
- AMPHIBOLE. Shimazaki, Econ. Geol. 77, 868-876 (1982). Analyses (2) of hastingsite, Yoshioka mine, Japan.
- AMPHIBOLE. Shimizu and Iiyama, Econ. Geol. 77, 1000-1012 (1982). Microprobe analyses (4) from skarn, Nakatatsu mine, Japan.
- AMPHIBOLE. Shinoda et al., (Waseda Daigaku Rikogaku Kenkyushu Hokoku, no. 91, 80-93 (1980)) Chem. Abstr. 94, no. 6, 33848 (1981). Analysis of hornblende. Hydrothermal reaction with HCl and AlCl₃ to form kaolinite, montmorillonite, and amorphous material.
- AMPHIBOLE. Sidorchuk and Khanchuk, Geol. Geofiz., no. 3, 150-156 (1981). Analysis from Kamchatka, glaucophane, actinolite.
- AMPHIBOLE. Sills, Mineral. Mag. 46, 55-61 (1982). Microprobe analyses (4) from granulite, NW Scotland.
- AMPHIBOLE. Sinha-Roy and Furnes, Neues Jahrb. Mineral., Abh., 142, 49-70 (1981)(English). Probe analyses (1) from diabase dikes, Kerala, India.
- AMPHIBOLE. Sivaprakash, Contrib. Mineral. Petrol. 77, 121-128 (1981). Probe analyses (2), calc-silicate rocks, India.
- AMPHIBOLE. Sklaryov et al., Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Utd., no. 474, 24-32 (1981). Microprobe analyses (5), schists, Tuva.
- AMPHIBOLE. Snoke et al., J. Petrol. 22, 501-552 (1981). Microprobe analyses (7) from Kleamath Mts., Cal.
- AMPHIBOLE. Spear, Am. Mineral. 65, 1103-1118 (1980). Probe analyses (10) from

- Post Pond, Vermont (cummingtonite, hornblende).
- AMPHIBOLE. Spray and Roddick, *Earth Planet. Sci. Lett.* 55, 273-291 (1981).
Probe analyses, metamorphic rocks, W. Cyprus.
- AMPHIBOLE. Stamatelopoulou-Seymour and Francis, *Can. Mineral.* 18, 265-270 (1980). Analyses (2) of metamorphic, from komatite, Quebec.
- AMPHIBOLE. Stephenson and Hensel, *Lithos* 15, 59-75 (1982). Microprobe analyses (4) from Wongwibinda complex, NS Wales.
- AMPHIBOLE. Stephenson and Upton, *Mineral. Mag.* 46, 283-300 (1982). Microprobe analyses (7) from alkalic complex, S. Greenland.
- AMPHIBOLE. Stroink et al., *Can. Mineral.* 18, 285-290 (1980). Mossbauer study of asbestos (cummingtonite).
- AMPHIBOLE. Stumpfl and Ricklidge, *Econ. Geol.* 77, 1419-1431 (1982). Microprobe analyses (4) from dunite pipes, E. Bushveld.
- AMPHIBOLE. Sueno et al., (*Kobutsugaku Zasshi* 14(Tokubetsugo 2), 339-363 (1980)) *Chem. Abstr.* 94, no. 2, 5957 (1980). Topotactic decomposition, richterite to pyroxene.
- AMPHIBOLE. Suzuki, Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 133-149 (1979)(English). Probe analyses (2) from pyroxenite, Kenya.
- AMPHIBOLE. Suzuki, Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 151-162 (1979)(English). Microprobe analyses (3) from Kenya.
- AMPHIBOLE. Takita, (*J. Geol. Soc. Jpn.* 86, 369-387 (1980)(Japanese)) *Mineral. Abstr.* 33, 323 (1982). Microprobe analyses (13) from Tanzawa Mt., Japan.
- AMPHIBOLE. Takla, *Neues Jahrb. Mineral., Abh.*, 143, 141-149 (1982)(English). Microprobe analyses (1) from ankaramite, Finnmark, Norway.
- AMPHIBOLE. Tan et al., *Natl. Sci. Council, Repub. China, Spec. Publ. No. 1*, 1-81 (1978). Detailed study of nephrite jade, Fengtien area, Taiwan. Fifteen analyses, optics, unit cell. Trace elements. Color due to Cr and Ni.
- AMPHIBOLE. Tanatar-Barash and Dudnik, (*Mineral. Sb. (Lvov)* 33(2), 77-81 (1979)) *Chem. Abstr.* 94, no. 20, 159992 (1981). Analyses (not in abstr.) from metabasites, central Dnieper region.
- AMPHIBOLE. Thomas, (*Am. J. Sci.* 282, 136-164 (1982)) *Chem. Abstr.* 96, no. 18, 146299 (1982). Stability relations of hastingsite.
- AMPHIBOLE. Thomas, *Am. Mineral.* 67, 558-567 (1982). Three probe analyses of hastingsite. Mössbauer study.
- AMPHIBOLE. Thomson et al., *Can. Mineral.* 19, 469-477 (1981). Probe analyses (6) from Renzy Lake, SW Quebec.
- AMPHIBOLE. Tomita et al., (*Mem. Geol. Soc. Jpn.* 11, 95-106 (1974)) *Mineral. Abstr.* 32, 85 (1981). Probe analyses, optics, x-ray and coexisting hornblende-cummingtonite.
- AMPHIBOLE. Treloar et al., *Trans. - R. Soc. Edinburgh* 71, 201-212 (1980). Probe analyses (5) from Ballantrae complex, SW Scotland.
- AMPHIBOLE. Treloar et al., *Trans. - R. Soc. Edinburgh* 72, 201-215 (1981). Microprobe analyses (6) from Outokumpu, Finland.
- AMPHIBOLE. Tsvetkov, *Dokl. Akad. Nauk SSSR* 252, 447-450 (1980). Analyses and optics from gabbros, Indian Ocean.
- AMPHIBOLE. Turan and Vancova, (*Geol. Zb. (Bratislava)* 31, 343-357 (1980)(German)) *Chem. Abstr.* 94, no. 12, 87277 (1981). Analysis, optics, x-ray data from Veporides, Czech. (tremolite).
- AMPHIBOLE. Udovkina et al., (*Proc. XI IMA Meeting, Novosibirsk*, 118-130 (1981)) *Mineral. Abstr.* 33, 299 (1982). Amphiboles from eclogites, high in Mg and Al, karinthine.
- AMPHIBOLE. Ujike, (*J. Jpn. Assoc. Mineral., Petrol. Econ. Geol.* 72, 85-93

- (1977)) Mineral. Abstr. 31, 482 (1980). Compilation of 95 analyses from volcanic rocks.
- AMPHIBOLE. Ujike, J. Petrol. 21, 721-741 (1980). Probe analyses (5) from dikes, Shikoku, Japan.
- AMPHIBOLE. Ulrych, (Cas. Mineral. Geol. 24, 397-401 (1979)) Mineral. Abstr. 33, 56 (1982). Analyses and unit cells of 13 amphiboles (data given for 3 actinolites).
- AMPHIBOLE. Ungaretti et al., Bull. Mineral. 104, 400-412 (1981). From Nybø eclogite, Norway. Probe analyses of 5 samples, unit cells for 21 winchites, barroisites, and nybøites (= end member $\text{Na Na}_2 \text{Mg}_3 \text{Al}_2 \text{Si}_7 \text{Al} \text{O}_{22} (\text{OH})_2$, magnesio-taramite).
- AMPHIBOLE. Upton and Thomas, J. Petrol. 21, 167-198 (1980). Microprobe analyses (1) from Tugtutoq, S. Greenland.
- AMPHIBOLE. Vaniman et al., Am. Mineral. 65, 1087-1102 (1980). Probe analyses (3) from base of iron formation, Stillwater Complex, Mont., of cummingtonite.
- AMPHIBOLE. van Lamoen, Neues Jahrb. Mineral., Monatsh., 88-96 (1980)(English). Microprobe analyses (4) of corona hornblendes from gabbros, Finland. Ti zoning in.
- AMPHIBOLE. Varekamp, Geol. Ultraiectina, no. 22, 1-384 (1980). Probe analyses (1) from Latium, Italy.
- AMPHIBOLE. Vartiainen, Bull. - Geol. Surv. Finl. 313, 65-82 (1980). Microprobe analyses (9) from Sokli carbonatite, Finland (richterite, etc.).
- AMPHIBOLE. Vatin-Perignon et al., Bull. Volcanol. 43, 511-525 (1980). Probe analyses (1) from Cantal, French Massif Central, kaersutite.
- AMPHIBOLE. Veblen and Buseck, Am. Mineral. 66, 1107-1134 (1981). Transmission electron microscopy of inclusions (alteration), including amphibole, talc, clinojimbthompsonite, 3 probe analyses.
- AMPHIBOLE. Vejnar, Krystalinikum 15, 33-54 (1980)(English). Probe analyses (5) from Drahotin intrusive, SW Bohemia.
- AMPHIBOLE. Vitel and Fabries, Bull. Mineral. 105, 110-124 (1982). Analyses, optics, unit cells for 66.
- AMPHIBOLE. Vladyskin et al., Mineralogicheskije i Geokhimicheskie Osobennosti Khan-Bogdinskogo Massiva Shchelozhnykh Granitov, 38-51 (1981). Many analyses from Khan-Bogdin granite massif, Mongolia. Trace elements.
- AMPHIBOLE. Walitzi and Walter, (Z. Kristallogr. 156, 197-208 (1981)) Chem. Abstr. 95, no. 12, 106815 (1981). Structure of magnesio-hastingsite. Monoclinic, $C2/m$, a 9.880, b 18.012, c 5.342Å, β 105.26°, G 3.225, $Z=2$.
- AMPHIBOLE. Walitzi and Walter, (Z. Kristallogr. 156, 197-208 (1981)) Mineral. Abstr. 33, 15 (1982). Analysis of magnesiohastingsite, Austria, G 3.225, $C2/m$, a 9.880, b 18.012, c 5.324Å, β 105.26°. Optics.
- AMPHIBOLE. Walitzi and Walter, Z. Kristallogr. 156, 197-208 (1981). Refinement of structure of magnesio-hastingsite.
- AMPHIBOLE. Weaver et al., Geochim. Cosmochim. Acta 46, 2203-2215 (1982). Microprobe analyses (4) from amphibolites, Fiskenaesset, Greenland.
- AMPHIBOLE. Westrich and Holloway, (Am. J. Sci. 281, 922-934 (1981)) Mineral. Abstr. 33, 382 (1982). Experimental dehydration of pargasite. Calculation of entropy and Gibbs energy.
- AMPHIBOLE. Westrich and Navrotsky, (Am. J. Sci. 281, 1091-1103 (1981)) Chem. Abstr. 96, no. 4, 25332 (1982). Heat of formation, entropy, etc. (fluoropargasite).
- AMPHIBOLE. Westrich and Navrotsky, (Am. J. Sci. 281, 1091-1103 (1981)) Mineral. Abstr. 33, 375 (1982). Enthalpy of solution at 985 K and energy of formation for fluor-pargasite.

- AMPHIBOLE. Westrich, (Contrib. Mineral. Petrol. 78, 318-323 (1981)) Chem. Abstr. 96, no. 16, 126415 (1982). F-OH equil. between phlogopite and pargasite.
- AMPHIBOLE. Whittaker and Cressey, Mineral. Mag. 44, 27-35 (1981). Terminations of multiple-chain lamellae in grunerite asbestos by electron microscopy.
- AMPHIBOLE. Whittaker et al., Mineral. Mag. 44, 287-291 (1981). Transmission electron microscopy of edge dislocations in fibrous grunerite.
- AMPHIBOLE. Wilshire et al., Am. J. Sci. 280-A, 576-593 (1980). Probe analyses (2) of kaersutite from Iherzolite xenoliths, Calif.
- AMPHIBOLE. Wilson et al., J. Petrol. 22, 584-627 (1981). Microprobe analyses (15) from Hyllingen basic complex, Norway.
- AMPHIBOLE. Wood, (Adv. Phys. Geochem. 1(Thermodyn. Miner. Melts), 63-84 (1981)) Chem. Abstr. 95, no. 8, 68957 (1981). Thermodynamics of Fe(+2) in.
- AMPHIBOLE. Wood, Mineral. Mag. 43, 741-752 (1980). Plots of analyses of glaucophane, crossite, magnesio-riebeckite, ferroglaucofane, riebeckite amphiboles.
- AMPHIBOLE. Wood, Mineral. Mag. 45, 87-99 (1982). Probe analyses (3) from Laytonville, Cal.
- AMPHIBOLE. Zen, Geol. Surv. Prof. Pap. (U.S.) 1113, 1-128 (1981). Microprobe analyses (7) from Taconic rocks, Mass., N.Y., Conn.
- ANALCIME. Akizuki, Am. Mineral. 66, 403-409 (1981). Discussion of variation of optical behavior.
- ANALCIME. Alabaster, Mineral. Mag. 43, 761-764 (1980). Occurrence in W. Somerset sediments. Partial analysis.
- ANALCIME. Arima and Edgar, (Neues Jahrb. Mineral., Monatsh., 543-554 (1980)(English)) Chem. Abstr. 94, no. 10, 68736 (1981). Stability in system with H₂O at 465 degrees and 1 kb.
- ANALCIME. Arima and Edgar, Neues Jahrb. Mineral., Monatsh., 543-554 (1980)(English). Stability in system with H₂O, 465 degrees, 1 kb.
- ANALCIME. Caullet et al., (C.R. Seances Acad. Sci., Ser. D, 291, 117-120 (1980)) Chem. Abstr. 94, no. 4, 21150 (1981). Solubility in NaOH solutions at 25, 60, and 80 degrees.
- ANALCIME. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- ANALCIME. Gaspar and Danni, (Bol. Mineral. 6, 41-49 (1979)) Chem. Abstr. 93, no. 20, 189111 (1980). Analysis from Goias, Brazil.
- ANALCIME. Hellner and Koch, Mineral. Petrogr. Acta 23, 303-311 (1979)(English). Discussion of the oxygen framework.
- ANALCIME. Johnson et al., Am. Mineral. 67, 736-748 (1982). Analysis from Washington State. Heat capacity, heat of solutions, and thermodynamic functions for analcime and dehydrated analcime.
- ANALCIME. Kim and Burley, Mineral. Mag. 43, 1035-1045 (1980). Unit cells of solid solutions in system NaAlSi₃O₈-NaAlSiO₄-H₂O. Phase transition in quenched analcime.
- ANALCIME. Kirov and Pechigargov, (Geokhim. Mineral. Petrol. 7, 75-84 (1977)) Mineral. Abstr. 31, 442 (1980). Hydrothermal synthesis.
- ANALCIME. Kusakabe et al., (Sci. Pap. Coll. Gen. Educ., Univ. Tokyo, 31, 39-59 (1981)(English)) Chem. Abstr. 95, no. 20, 172781 (1981). Stability in hydrothermal systems.
- ANALCIME. le Roex and Dick, Earth Planet. Sci. Lett. 54, 117-138 (1981). Microprobe analyses (1) from basalts, Antarctica Ridge.
- ANALCIME. Luhr and Carmichael, Contrib. Mineral. Petrol. 76, 127-147 (1981). Microprobe analyses (1) from Colima volcano, Mexico.
- ANALCIME. Mamedov and Amirov, Vopr. Geokhim. Khim. Redk. Elem., 47-52

- (1979)(English). Analysis, x-ray, DTA from Kazakhstan.
- ANALCIME. Matsubara et al., (Mem. Natl. Sci. Mus. (Jpn.) 12, 13-22 (1979)) Mineral. Abstr. 33, 159-160 (1982). Analysis, optics from Aichi Pref., Japan, a 13.72, b 13.71, c 13.74A, G 2.26.
- ANALCIME. Mizens, (Litol. Usloviya Ubraz. Dokembr. Paleozoiskikh Otlozh. Urala, 71-78 (1981)) Chem. Abstr. 97, no. 18, 147784 (1982). Authigenic analcime in Lower Permian, Urals. X-ray data.
- ANALCIME. Pechar and Rykl, (Cas. Mineral. Geol. 26, 143-156 (1981)) Chem. Abstr. 96, no. 2, 9511 (1982). Infra-red spectrum.
- ANALCIME. Pechar and Rykl, (Chem. Zvesti 35, 45-50 (1981)(English)) Chem. Abstr. 94, no. 22, 178148 (1981). Raman spectrum.
- ANALCIME. Pechar, (Cas. Mineral. Geol. 26, 65-69 (1981)) Chem. Abstr. 95, no. 4, 27938 (1981). Neutron energy spectrum.
- ANALCIME. Pechar, (Cas. Mineral. Geol. 26, 65-69 (1981)) Mineral. Abstr. 33, 15-16 (1982). Neutron energy spectrum.
- ANALCIME. Suzuki and Allen, (Aichi Kyoiku Daigaku Kenkyu Hokoku, Shizen Kagaku, no. 29, 151-163 (1980)(English)) Chem. Abstr. 95, Shizen Kagaku, no. 12, 100660 (1981). X-ray and DTA data from Barstow, Cal.
- ANALCIME. Suzuki and Allen, (Bull. Aichi Gakugei Univ., Nat. Sci., 29, 151-164 (1980)) Mineral. Abstr. 33, 302 (1982). Occurrence at Barstow, Calif., a(o) 13.694A.
- ANALCIME. Toselli et al., (Acta Geol. Lilloana 15, 34-40 (1980)) Chem. Abstr. 94, no. 2, 5953 (1981). Analyses from Chubut, Argentina, a 13.696A, G 2.19.
- ANALCIME. Velde and Besson, (Phys. Chem. Miner. 7, 96-99 (1981)) Mineral. Abstr. 32, 388 (1981). Raman spectra under pressure.
- ANALCIME. Velde and Besson, (Phys. Chem. Miner. 7, 96-99 (1981). Raman spectrum under pressures up to 9.4 kb.
- ANALCITE. Mitchell and Janse, Can. Mineral. 20, 211-216 (1982). Microprobe analyses (1) from lamprophytic monchiquite, Wawa, Ont.
- ANATASE. Dandurand et al., (Tectonophysics 83, 365-386 (1982)) Chem. Abstr. 96, no. 22, 184386 (1982). Transformation by grinding (anatase-rutile).
- ANATASE. Hollocher, Contrib. - Univ. Mass., Dept. Geol., no. 37, 1-268 (1981). Electron microprobe analyses (1) from schists, New Salem, Mass.
- ANATASE. Kornetova et al., (Nov. Dannye Miner. SSSR 29, 71-76 (1981)) Chem. Abstr. 97, no. 20, 166290 (1982). Analyses from E. Transbaikal, pseudomorphs after ilmenite.
- ANATASE. Ohtsuka et al., (Ganseki Kobutsu Kosho Gakkaishi 77, 117-124 (1982)) Chem. Abstr. 97, no. 20, 166332 (1982). Transformation anatase-rutile; effect of impurities.
- ANATASE. Tossell, (J. Geophys. Res., [Sect.] B, 85(B11), 6456-6460 (1980)) Chem. Abstr. 94, no. 6, 33864 (1981). Prediction of bond distances, cohesive energies, and phase transitions.
- ANATASE. Yamada et al., (Chigaku Kenkyu 31, 205-222 (1980)) Chem. Abstr. 94, no. 24, 195126 (1981). Occurrence and x-ray data, pegmatite, Nakagun, Japan.
- ANALCITE. Keller, (Clays Clay Miner. 30, 391-393 (1982)) Chem. Abstr. 97, no. 18, 147819 (1982). SEM photographs.
- ANDALUSITE. Abs-Wurmbach et al., (Proc. XI IMA Meeting, Novosibirsk, Exper. Mineral., 57-68 (1981)) Mineral. Abstr. 33, 380 (1982). Stability relations of manganian andalusite (viridine) as a function of P, T, and f(O₂).
- ANDALUSITE. Abs-Wurmbach et al., (Z. Kristallogr. 155, 81-113 (1981)) Chem. Abstr. 95, no. 2, 16337 (1981). Refinement of crystal structure. Optical

absorption spectra.

- ANDALUSITE. Abs-Wurmbach et al., Experimental Mineralogy, 11th IMA Meeting Novosibirsk, 57-68 (1978)(Pub. 1980)(English). Stability conditions of manganian.
- ANDALUSITE. Bank, (Z. Dtsch. Gemmol. Ges. 30, 238-239 (1981)) Mineral. Abstr. 33, 385 (1982). Manganian andalusite, Brazil, had ns alpha 1.642, gamma 1.649.
- ANDALUSITE. Bank, Z. Dtsch. Gemmol. Ges. 30, 236-239 (1981). Optics of colorless variety, Brazil.
- ANDALUSITE. Cassedanne and Cassedanne, (Rev. Gemmol. A.F.G. 63, 15-17 (1980)) Mineral. Abstr. 32, 53 (1981). Optics on gem material, G 3.15, ns 1.638, 1.642, 1.649.
- ANDALUSITE. Doukhan and Paquet, (Bull. Mineral. 105, 170-175 (1982)(English)) Chem. Abstr. 97, no. 4, 31589 (1982). Plastic deformation of single crystals.
- ANDALUSITE. Doukhan and Paquet, Bull. Mineral. 105, 170-175 (1982)(English). Plastic deformation of single crystals.
- ANDALUSITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- ANDALUSITE. Grambling, Am. Mineral. 66, 702-722 (1981). Probe analyses (3) from Truchas Peaks region, N. Mex.
- ANDALUSITE. Gunter and Bloss, Am. Mineral. 67, 1218-1228 (1982). Unit cell constants and optics for 20 crystals of andalusite-kanonaite series.
- ANDALUSITE. Haas et al., (J. Phys. Chem. Ref. Data 10, 575-669 (1981)) Chem. Abstr. 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K.
- ANDALUSITE. Kieffer, (Rev. Geophys. Space Phys. 18, 862-886 (1980)) Chem. Abstr. no. 10, 68739 (1981). Calculation of temp. dependence of harmonic lattice heat capacity.
- ANDALUSITE. Kulish and Kulish, (Geol. Geofiz., no. 10, 28-34 (1981)) Chem. Abstr. 96, no. 10, 72026 (1982). Analyses (not in abstr.), optics, of series Kanonaite-andalusite from Khabarovsk ridge.
- ANDALUSITE. Lal and Ackermund, Neues Jahrb. Mineral., Abh., 141, 161-185 (1981)(English). Microprobe analyses (1) from schists, Rajasthan, India.
- ANDALUSITE. Lefebvre, Bull. Mineral. 105, 347-350 (1982)(English). Transmission electron microscopy of deformed crystals.
- ANDALUSITE. Petrussenko, Geokhim., Mineral., Petrol. 14, 73-82 (1981). Analyses (2), optics, G 3.12, 3.14, pyematite, Samokov, Bulgaria. X-ray data.
- ANDALUSITE. Ribbe, (Rev. Mineral. 5, 189-214 (1980)) Chem. Abstr. 94, no. 4, 50340 (1981). Review of structure and phase relations.
- ANDALUSITE. Salje and Werneke, (Contrib. Mineral. Petrol. 79, 56-67 (1982)) Mineral. Abstr. 33, 381 (1982). Equil. sillimanite-andalusite from measured phonon spectra. The triple point is at 420-440°C, P 3.0-3.2 kb.
- ANDALUSITE. Schreyer et al., J. Petrol. 22, 191-231 (1981). Probe analyses (1) from corundum-fuchsite rocks, S. Africa.
- ANDALUSITE. Shamaev et al., (Dokl. Akad. Nauk SSSR 266, 442-445 (1982)) Chem. Abstr. 97, no. 24, 200897 (1982). Equilibrium sillimanite-andalusite at 830-860°.
- ANDALUSITE. Smith et al., (Phys. Chem. Miner. 8, 136-142 (1982)) Chem. Abstr. 97, no. 18, 147777 (1982). Absorption spectra.
- ANDALUSITE. Tang Kai et al., (Phys. Chem. Miner. 6, 77-84 (1980)) Mineral. Abstr. 32, 23 (1981). Structure of manganian andalusite.
- ANDALUSITE. Yardley and Long, Mineral. Mag. 44, 125-131 (1981). Microprobe

- analyses (1) from Ox Mts., Ireland.
- ANDERSONITE. Coda et al., (Acta Crystallogr., Sect. B, 37, 1496-1500 (1981)) Mineral. Abstr. 33, 110 (1982). Structure of synthetic. Trig., $R\bar{3}m$, a 17.902, c 23.734A, Z=18, formula $Na_2 Ca (UO_2) (CO_3)_3$.
- ANDERSONITE. Coda et al., (Acta Crystallogr., Sect. B, B37, 1496-1500 (1981)(English)) Chem. Abstr. 95, no. 14, 124484 (1981). Structure of synthetic. $R\bar{3}m$, a 17.902, c 23.734A, Z=18.
- ANDURITE. Birch, Mineral. Mag. 44, 73-78 (1981). Probe analyses (2) from Meerschaum mine, Victoria, Australia.
- ANDURITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- ANDUOITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 95-96, 153), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- ANGLESITE. Blanchard, (Fla. Sci. 40, 61-64 (1977)) Mineral. Abstr. 33, 428 (1982). Calcd. x-ray pattern.
- ANGLESITE. Clever and Johnston, J. Phys. Chem. Ref. Data 9, 751-784 (1980). Review of solubility data.
- ANGLESITE. Wilson, Mineral. Rec. 11, 277-286 (1980). Occurrence at Los Lamentos, Chihuahua, Mexico.
- ANHYDRITE. Cody and Hull, (Geology 8, 505-509 (1980)) Chem. Abstr. 93, no. 24, 223243 (1980). Growth from solution at 60 degrees.
- ANHYDRITE. Innorta et al., (Geochim. Cosmochim. Acta 44, 1931-1936 (1980)) Chem. Abstr. 94, no. 14, 109961 (1981). Equil. gypsum-anhydrite at 1 atm, invariant = 49.5 degrees.
- ANHYDRITE. Innorta et al., Geochim. Cosmochim. Acta 44, 1931-1936 (1980). Solubility in H_2O (25-60.5 degrees). Transition temp. gypsum-anhydrite is 49.5 ± 2.5 degrees C.
- ANHYDRITE. Johan et al., Mem. Bur. Rech. Geol. Minieris no. 99, 21-119 (1980). Microprobe analyses (1) from La Caldera, Peru, and Giuchon Creek, B.C.
- ANHYDRITE. Kirfel and Will, (Acta Crystallogr., Sect. B, B36, 2881-2890 (1980)) Chem. Abstr. 94, no. 6, 39878 (1981). Charge density in.
- ANHYDRITE. Kirfel and Will, Acta Crystallogr., Sect. B, B36, 2881-2890 (1980). X-ray and neutron diffraction study. Charge density.
- ANHYDRITE. Kushnir, (Geochim. Cosmochim. Acta 46, 433-446 (1982)) Chem. Abstr. 97, no. 6, 41626 (1982). Partitioning of ions in transformation gypsum to anhydrite.
- ANHYDRITE. Peter, (Freiberg. Forschungsh. A 654, 121-128 (1981)) Chem. Abstr. 96, no. 22, 184365 (1982). X-ray data.
- ANHYDRITE. Pfielfle and Senseny, (Report, SAND-81-7063, 1-130 (1981)) Chem. Abstr. 95, no. 22, 190172 (1981). Elastic-plastic deformation.
- ANILITE. Goble, Can. Mineral. 19, 583-591 (1981). X-ray study of product of leaching.
- ANILITE. Krstanovic and Janjic, (Bull. - Acad. Serbe Sci. Arts, Cl. Sci. Nat. Math., Sci. Nat., 21, 59-65 (1981)(English)) Chem. Abstr. 97, no. 14, 112629 (1982). X-ray powder data, unit cell.
- ANILITE. Kucha, (Mineral. Pol. 10(2), 89-98 (1979)) Mineral. Abstr. 33, 62 (1982). Occurrence in Lower Silesia, Poland, a 7.90, b 7.82, c 11.00A. Probe analysis.
- ANILITE. Kucha, (Mineral. Pol. 10, 89-95 (1979)(English)) Chem. Abstr. 95, no. 18, 153991 (1981). From Lubin Mine, Silesia, a 7.90, b 7.82, c 11.00A, Cu_7S_4 .
- ANILITE. Kucha, Mineral. Pol. 10, 89-94 (1979)(English). Microprobe analyses (10) from Lower Silesia, Poland. a 7.90, b 7.82, c 11.00A. X-ray data.

- ANKERITE. Devaraju and Murthy, (J. Geol. Soc. India 23, 381-386 (1982)) Chem. Abstr. 97, no. 14, 112634 (1982). Analysis, x-ray, DTA, Karnataka, India.
- ANKERITE. Heyl, (Friends of Mineralogy Penna. Newsletter 8(4), 8-10 (1980)) Mineral. Abstr. 32, 447 (1981). Analysis, optics, G 3.04, from Phoenixville, Pa.
- ANKERITE. Irwin, Mineral. Mag. 44, 105-107 (1981). Many analyses from Kimmeridge clay, England.
- ANKERITE. Klein and Gole, Am. Mineral. 66, 507-525 (1981). Probe analyses (8) from Marra Mamba iron formation, W. Australia.
- ANKERITE. Milodowski and Morgan, Proc. Eur. Symp. Therm. Anal., 2nd, 568-471 (1981)) Chem. Abstr. 96, no. 4, 22471 (1982). Review of thermal decomposition in CO₂ atmosphere.
- ANKERITE. Miyano, Can. Mineral. 20, 189-202 (1982). Occurrence in banded iron-formation, W. Australia. Microprobe analyses (4).
- ANKERITE. Secher and Larsen, Lithos 13, 199-212 (1980)(English). Microprobe analyses (2) from Sarfartoq carbonatite, W. Greenland.
- ANKERITE. Talantsev, (Dokl. Akad. Nauk SSSR 260, 734-738 (1981)) Chem. Abstr. 95, no. 24, 206966 (1981). Microprobe analyses.
- ANKERITE. Weiss and Chmielova, (Cas. Mineral. Geol. 26, 371-389 (1981)) Mineral. Abstr. 33, 429 (1982). Calculation of end-member and solid solution x-ray patterns.
- ANNABERGITE. Giuseppetti and Tadini, Bull. Mineral. 105, 333-337 (1982). Structure of magnesian ("cabrerite") from Laurium. Monoclinic, C2/m, a 10.211, b 13.335, c 4.728A, beta 104.97°, Z=2. Probe analysis.
- ANNABERGITE. Matsubara and Kato, (Chigaku Kenkyu 31, 231-233 (1980)) Chem. Abstr. 94, no. 24, 195127 (1981). Occurrence at Kuchisaka, Japan, optics, x-ray data.
- ANNITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- ANNITE. Kwak and Askins, Econ. Geol. 76, 439-467 (1981). Probe analyses (1) from Sn-W skarn, Moina, Tasmania.
- ANNITE. Kwak, Can. Mineral. 19, 643-650 (1981). Microprobe analyses of 12 samples are given.
- ANNITE. Matsubara et al., (Bull. Natl. Sci. Mus., Ser. C: Geol. (Tokyo), 6, 107-113 (1979)) Mineral. Abstr. 33, 298 (1982). Microprobe analyses (2), optics.
- ANNITE. Matsubara et al., Bull. Natl. Sci. Mus., Ser. C: Geol. (Tokyo) 6(4), 107-114 (1980)(English). Probe analyses (2) from Gifu Pref., Japan, optics, x-ray.
- ANORTHUCLASE. Harlow, Am. Mineral. 67, 975-996 (1982). Microprobe analyses (3), unit cells at room temp., 400°, 510°, and 750°.
- ANORTHUCLASE. Mason et al., Mineral. Mag. 46, 7-11 (1982). Analyses and minor elements on 17 samples.
- ANORTHUCLASE. Middlemost, J. Geol. Soc. Aust. 28, 33-49 (1981). Probe analyses (2) from Canobolas complex, NS Wales.
- ANTHOINITE. Sahama, Mineral. Rec. 12, 81-87 (1981). Review of data. Probably triclinic, a 9.21, b 11.36, c 8.26A, alpha 94 degrees 45', beta 90 degrees, gamma 92 degrees 35', G 4.78, 4.87. Formula may be (W,Al) (O,OH)₃.
- ANTHOPHYLLITE. Clifford et al., Contrib. Mineral. Petrol. 77, 225-250 (1981). Microprobe analyses (4) from granulites, Namaqualand.
- ANTHOPHYLLITE. Crawford and Mark, Can. Mineral. 20, 333-347 (1982). Microprobe analyses (1), Wissahickon schist, SE Penn.
- ANTHOPHYLLITE. Cressy et al., Mineral. Mag. 46, 77-87 (1982). Transmission electron microscopy from Paakila, Finland. Probe analyses (2).

- ANTHOPHYLLITE. Krylova et al., Chem. Erde 41, 273-291 (1982)(German).
Microprobe analyses (1) from granulites, Kola Peninsula (optics).
- ANTHOPHYLLITE. Lan and Liou, Mem. Geol. Soc. China 4, 343-389 (1981)(English).
Microprobe analyses (1) from serpentinites, Taiwan.
- ANTHOPHYLLITE. Law, (Bull. Mineral. 104, 423-430 (1981)(English)) Chem. Abstr. 95, no. 26, 223048 (1981). Infra-red spectra.
- ANTHOPHYLLITE. Law, Bull. Mineral. 104, 423-430 (1981)(English). Infra-red spectrum.
- ANTHOPHYLLITE. Matsubara et al., (Bull. Natl. Sci. Mus., Ser. C: Geol. (Tokyo), 6, 107-113 (1979)) Mineral. Abstr. 33, 298 (1982). Microprobe analyses (2), optics, a 18.600, b 17.691, c 5.323A (ferrogedrite).
- ANTHOPHYLLITE. Matsubara et al., Bull. Natl. Sci. Mus., Ser. C: Geol. (Tokyo), 6(4), 107-114 (1980)(English). Analysis, optics, x-ray data of ferrogedrite, Gifu Pref., Japan.
- ANTHOPHYLLITE. Matthes and Knauer, Neues Jahrb. Mineral., Abh., 141, 59-89 (1981)(English). Microprobe analyses (8) from serpentinite, Erbendorf, Bavaria.
- ANTHOPHYLLITE. McQueen, Econ. Geol. 76, 1417-1443 (1981). Microprobe analyses (1) from W. Australia.
- ANTHOPHYLLITE. Sharma and MacRae, Contrib. Mineral. Petrol. 78, 48-60 (1981). Microprobe analyses (8) from gneisses, Rajasthan, India (gedrite).
- ANTHOPHYLLITE. Sills, Mineral. Mag. 46, 55-61 (1982). Microprobe analyses (1) from granulite, NW Scotland.
- ANTHOPHYLLITE. Skarzhinskaya et al., (Mineral. Zh. 2(5), 83-86 (1980)) Chem. Abstr. 94, no. 10, 68753 (1981). From Kremenchug iron ore, a 18.556, b 17.817, c 5.19A.
- ANTHOPHYLLITE. Spear, Am. Mineral. 65, 1103-1118 (1980). Probe analyses of 7 pairs of gedrite (ferrogedrite)-anthophyllites from Post Pond, Vermont, + 2 more gedrites.
- ANTHOPHYLLITE. Stephenson and Hensel, Lithos 15, 59-75 (1982). Microprobe analyses (1) from Wongwibinda complex, NS Wales.
- ANTHOPHYLLITE. Stroink et al., Can. Mineral. 18, 285-290 (1980). Mossbauer study of asbestos.
- ANTHOPHYLLITE. Treloar and Putnis, Mineral. Mag. 45, 55-62 (1982). Probe analyses (27) of series anthophyllite-gedrite from Outokumpu, Finland.
- ANTHOPHYLLITE. Treloar et al., Trans. - R. Soc. Edinburgh 72, 201-215 (1981). Microprobe analyses (18) from Outokumpu, Finland.
- ANTHOPHYLLITE. Veblen, Am. Mineral. 65, 1075-1086 (1980). Electron microscopy and electron diffraction study of asbestiform, from Pelham, Mass.
- ANTHOPHYLLITE. Vernon and Pooley, Lithos 14, 75-82 (1981). Probe analyses (3) from 3 metamorphic complexes, Australia.
- ANTIGORITE. Arai and Oyama, (Annu. Rep. - Inst. Geosci., Univ. Tsukuba, no. 7, 70-73 (1980)(Pub. 1981)(English)) Chem. Abstr. 97, no. 4, 26638 (1982). Microprobe analyses from peridotite, W. Japan.
- ANTIGORITE. Donaldson, Econ. Geol. 76, 1698-1713 (1981). Microprobe analyses (4) from Archean dunites, W. Australia.
- ANTIGORITE. Fowler et al., Mineral. Mag. 44, 171-177 (1981). Microprobe analysis from Fiskenaeset, Greenland.
- ANTIGORITE. Klika et al., (Sb. Ved. Pr. Vys. Sk. Banske Ostrave, Rada Horn.-Geol., 25, 135-173 (1979)) Chem. Abstr. 95, no. 22, 190185 (1981). Analyses, DTA, TGA, x-ray, infra-red data.
- ANTIGORITE. Lin and Clemency, Am. Mineral. 66, 801-806 (1981). Kinetics of dissolution at 25°.
- ANTIGORITE. Martinec et al., (Conf. Clay Mineral. Petrol., [Proc.] 8th, 91-95

- (1979)(Pub. 1981)(English)) Chem. Abstr. 96, no. 24, 202663 (1982). Raman spectrum.
- ANTIGORITE. McQueen, Econ. Geol. 76, 1417-1443 (1981). Microprobe analyses (2) from W. Australia.
- ANTIGORITE. Saito et al., (J. Sci. Hiroshima Univ., Ser. C, 6, 331-342 (1972)) Mineral. Abstr. 32, 50 (1981). DTA, TGA, infrared, x-ray study.
- ANTIGORITE. Schubert, Schweiz. Mineral. Petrogr. Mitt. 59, 299-308 (1979). Probe analyses (5) from amphibolites, Central Alps.
- ANTIGORITE. Takla and Noweir, Neues Jahrb. Mineral., Abh. 140, 17-28 (1980)(English). Probe analyses (2), eastern desert, Egypt.
- ANTIMONY. Halenius and Alinder, Neues Jahrb. Mineral., Monatsh., 201-215 (1982)(English). Microprobe analysis, Langsjön, Sweden.
- ANTIMONY. Konyushok et al., (Mineral. Zh. 2(4), 12-27 (1980)) Mineral. Abstr. 32, 47 (1981). Formation in system Au-Sb-S-Cl-H₂O, 298-473 degrees K.
- ANTIMONY. Lahti, Bull. - Geol. Surv. Finl., no. 314, 1-82 (1981). Analyses (1) from Erajarvi pegmatites, Finland. Optics, unit cell. Contains Bi 10.5%, a 4.326, c 11.330A, G 6.76, x-ray powder data.
- ANTIMONY. Stanley and Vaughan, Mineral. Mag. 44, 257-260 (1981). Intergrowths of Sb and bournonite, Lake Dist., England.
- ANTIMONY. Vecher et al., (Deposited Doc. VINITI 4968-80, 1-16 (1980)) Chem. Abstr. 96, no. 10, 75416 (1982). Heat capacity in system Bi-Sb.
- ANTLERITE. Ridkosi and Povondra, (Cas. Mineral. Geol. 27, 79-84 (1982)) Chem. Abstr. 97, no. 2, 9298 (1982). Analysis from Piesky, Czechoslovakia, G 3.889, a 8.224, b 6.047, c 11.987A. DTA, x-ray, infra-red data.
- ANTLERITE. Ridkosi and Povondra, (Cas. Mineral. Geol. 27, 79-84 (1982)) Mineral. Abstr. 33, 428 (1982). Analysis from Piesky, Czechoslovakia, G 3.889, a 8.224, b 6.047, c 11.987A. DTA, infra-red.
- APACHITE. Cesbron and Williams, (Mineral. Mag. 43, 639-641 (1980)) Am. Mineral. 65, 1065 (1980). Abstract of original description.
- APACHITE. Cesbron and Williams, (Mineral. Mag. 43, 639-641 (1980)) Bull. Mineral. 105, 129-130 (1982). Abstract of original description.
- APATITE. Amjad et al., (J. Colloid Interface Sci. 82, 394-400 (1981)) Chem. Abstr. 95, no. 10, 89101 (1981). Kinetics of crystallization of fluorapatite.
- APATITE. Arends and Jongebloed, (Recl. Trav. Chim. Pays-Bas 100, 3-9 (1981)(English)) Chem. Abstr. 94, no. 14, 112582 (1981). A review on single crystals of fluor- and hydroxyl-apatite.
- APATITE. Arends et al., (J. Cryst. Growth 46, 213-220 (1979)) Mineral. Abstr. 32, 48 (1981). Hydrothermal synthesis, a 9.246, c 6.884 of hydroxyl-apatite. Infra-red spectrum.
- APATITE. Argiolas et al., (Can. Mineral. 17, 573-577 (1979)) Mineral. Abstr. 31, 437 (1980). Hydrothermal synthesis of chlorapatite 250-850 degrees C, 1-3000 bars.
- APATITE. Aspden, (Lithos 13, 263-268 (1980)) Chem. Abstr. 94, no. 4, 18366 (1981). Inclusions from apatite in ijolite, Alno, include daughter minerals nahcolite, kaliginite, etc.
- APATITE. Aspden, Mineral. Mag. 44, 201-204 (1981). Apatite from Tororo carbonatite complex, Uganda, contains inclusions of calcite, shortite, and Na-Ca carbonate.
- APATITE. Bagdasarov, (Tr. Vses. Nauchno-Issled. Geol. Inst., 287, 74-91 (1979)) Chem. Abstr. 94, 6, 33872 (1981). Variation of major and minor elements in different types of rare earths.
- APATITE. Banerjee et al., (Econ. Geol. 75, 1181-1199 (1980)) Mineral. Abstr. 32, 325 (1981). Unit cells of Indian phosphorites.

- APATITE. Banerjee et al., *Econ. Geol.* 75, 1181-1199 (1980). Twenty analyses, x-ray data, unit cells of phosphorites (carbonate-fluor-apatite), India.
- APATITE. Baumer and Argioles, (*Neues Jahrb. Mineral., Monatsh.*, 344-348 (1981)(French)) *Chem. Abstr.* 95, no. 12, 100683 (1981). Hydrothermal synthesis of fluor-, chlor-, and hydroxyapatite. Lattice constants.
- APATITE. Baumer et al., (*Schweiz. Mineral. Petrogr. Mitt.* 59, 239-244 (1979)) *Chem. Abstr.* 94, no. 14, 106689 (1981). Hydrothermal synthesis of chlorapatite.
- APATITE. Baumer et al., *Schweiz. Mineral. Petrogr. Mitt.* 59, 239-244 (1979). Hydrothermal synthesis of chlorapatite with Mn(+2) or Ce(+3). Analyses.
- APATITE. Bel'kov, *Aktsessornye Miner. Granitonov Kol'skogo Poluostrova*, 126-135 (1979). Analyses (10), optics, rare earths.
- APATITE. Belskaya et al., *Geol. Geofiz.*, no. 9, 59-62 (1982)(Russian). Analyses (3) from Seligdar massif, RE2O3 0.9-1.1%.
- APATITE. Blattner and Black, *Contrib. Mineral. Petrol.* 74, 339-348 (1980). Microprobe analyses (2) from granulite, Milford Sound, New Zealand.
- APATITE. Blattner, *Neues Jahrb. Mineral., Monatsh.*, 283-288 (1980). Cl and F in coexisting apatite, biotite, hornblende, charnockite; Kondapalli, India.
- APATITE. Brown and Chow, (*J. Cryst. Growth* 53, 31-41 (1981)) *Chem. Abstr.* 95, no. 4, 33562 (1981). Rate of solution and crystal growth of hydroxylapatite.
- APATITE. Burragato et al., (*Neues Jahrb. Mineral., Monatsh.*, 407-416 (1982)(English)) *Chem. Abstr.* 97, no. 14, 112636 (1982). Analysis, optics, of 2 samples, Italy, F-OH.
- APATITE. Burragato et al., (*Period. Mineral.* 50, 269-281 (1981)) *Chem. Abstr.* 97, no. 20, 166276 (1982). Analyses, x-ray, infra-red data.
- APATITE. Chauris et al., *Bull. Mineral.* 105, 395-396 (1982). Microprobe analyses (1) from pegmatite, Finistere, France.
- APATITE. Cioni et al., *J. Volcanol. Geotherm. Res.* 14, 133-167 (1982). Microprobe analyses (1) from volcanic rocks, Monte Arci, Sardinia.
- APATITE. Close et al., (*J. Chem. Phys.* 74, 5497-5503 (1981)) *Chem. Abstr.* 95, no. 2, 16197 (1981). Defects in irradiated synthetic hydroxyapatite.
- APATITE. Conn and Jessen, (*U.S. Patent* 4,324,772, 1-3 (1982)) *Chem. Abstr.* 96, no. 24, 202017 (1982). Synthesis of hydroxylapatite.
- APATITE. Croudace, *Geochim. Cosmochim. Acta* 46, 609-622 (1982). Microprobe analyses (1) from granitoids, Wales.
- APATITE. Devarajan and Klee, (*Phys. Chem. Miner.* 7, 35-42 (1981)) *Mineral. Abstr.* 32, 389 (1981). Potential model.
- APATITE. Doi et al., (*Calcif. Tissue Int.* 34, 178-181 (1982)(English)) *Chem. Abstr.* 96, no. 24, 209697 (1982). Infra-red spectra of synthetic carbonate-hydroxylapatite.
- APATITE. Elliott et al., (*J. Appl. Crystallogr.* 13, 618-621 (1980)) *Chem. Abstr.* 94, no. 2, 10220 (1981). $\text{Ca}_{10}(\text{PO}_4)_6\text{CO}_3$ is monoclinic, ps. hex., space group Pb , a 9.557, $b=2a$, c 6.872A, γ 120 degrees 36'.
- APATITE. Exley and Smith, *Geochim. Cosmochim. Acta* 46, 1375-1384 (1982). Analyses (7) from basaltic rocks. Rare earths.
- APATITE. Faizullin et al., (*Dokl. Akad. Nauk SSSR* 255, 718-722 (1980)) *Chem. Abstr.* 94, no. 16, 124744 (1981). Features of metamorphic apatites. Unit cell, optics, chemistry.
- APATITE. Faizullin et al., *Mineral. Zh.* 3(1), 60-67 (1981). Analyses (6) from fenite, Magan. Optics, infrared.
- APATITE. Filipshin et al., (*Izv. Vyssh. Uchebn. Zaved., Geol. Razved.*, 24, 138 (1981)) *Chem. Abstr.* 94, no. 26, 211704 (1981). Monoclinic chlorapatite from Aldan, $\text{P}_2(1)/a$, a 19.00, b 6.79, c 9.49A, β 119.14 degrees, G

3.21-3.24. Optics.

- APATITE. Fransolet and Schreyer, (Neues Jahrb. Mineral., Monatsh., 317-327 (1981)(English)) Chem. Abstr. 95, no. 10, 83783 (1981). Analysis from W. Australia with FeO 2.2%.
- APATITE. Fransolet and Schreyer, (Neues Jahrb. Mineral., Monatsh., 317-327 (1981)) Mineral. Abstr. 33, 65 (1982). Apatite from W. Australia with FeO 2.2% (F 1.32 Cl 0.58).
- APATITE. Fransolet and Schreyer, Neues Jahrb. Mineral., Monatsh., 317-327 (1981)(English). Probe analysis, W. Australia, with FeO 2.22%, F 2.43, Cl 2.00%. X-ray data, optics, infra-red.
- APATITE. Gilinskaya et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 3, 100-112 (1982)) Chem. Abstr. 96, no. 18, 146311 (1982). EPR spectra from metamorphic rocks.
- APATITE. Glevasskii and Krivdik, Dokembriiskii Karbomatitovyi Kompleks Priazov'ia, 221 (1981). Analyses (8) from carbonatite complex, Azov region.
- APATITE. Graeser and Roggiani, (Rend. Soc. Ital. Mineral. Petrol. 36, 595-598 (1980)) Chem. Abstr. 95, no. 16, 135995 (1981). Occurrence of giant crystal (1.6 kg) of fluorapatite, Ossola, Italy.
- APATITE. Hervig and Smith, Am. Mineral. 66, 346-349 (1981). Probe analyses (1) from kimberlite, S. Africa.
- APATITE. Hohl et al., (J. Cryst. Growth 57, 325-335 (1982)) Chem. Abstr. 96, no. 26, 226734 (1982). Kinetics of crystal growth of hydroxylapatite.
- APATITE. Kaminen et al., Am. Mineral. 67, 1001-1004 (1982). Analyses from charnockite, India, Cl 0.84, F 3.00%.
- APATITE. Karfunkel et al., (Report DPST-81-141-8, 1-58 (1981)) Chem. Abstr. 98, no. 2, 6530 (1983). Probe analyses (not in abstr.) from SE Piedmont. Rare earths.
- APATITE. Karzhavin et al., (Dokl. Akad. Nauk SSSR 222, 942-945 (1975)) Mineral. Abstr. 33, 65 (1982). Composition of gas phases in inclusions.
- APATITE. Kijima and Tsutsumi, (J. Am. Ceram. Soc. 62, 455-460 (1979)) Mineral. Abstr. 31, 318 (1980). Synthesis of oxyhydroxyapatite. Infra-red spectrum, thermal behavior.
- APATITE. Knubovets, (Khim. Prom-st., Ser.: Prom-st. Gornokhim. Syr'ya, no. 6, 13-15 (1980)) Chem. Abstr. 94, no. 24, 195116 (1981). Infrared and Raman spectra.
- APATITE. Kolker, Econ. Geol. 77, 1146-1158 (1982). Microprobe analyses (3) from nelsonite rocks, Va., N.Y., Sweden, Norway.
- APATITE. Komarov and Kibalcic, (Vestn. Mosk. Univ., Ser. 2: Khim. 21, 401 (1980)) Chem. Abstr. 93, no. 18, 178584 (1980). Synthesis of hydroxylapatite.
- APATITE. Koutsoukos and Nancollas, (J. Cryst. Growth 55, 369-375 (1981)) Chem. Abstr. 95, no. 24, 213118 (1981). Morphology of hydroxyapatite crystals grown at 37°C.
- APATITE. Kral, (Miner. Slovaca 14, no. 2, 117-130 (1982)(Slovak)) Chem. Abstr. 97, no. 16, 130682 (1982). U content of apatite from granites and migmatites, W. Carpathians.
- APATITE. Kravchenko et al., (Geokhimiia, no. 12, 1835-1843 (1980)) Chem. Abstr. 94, no. 12, 87467 (1981). Rare-earths in, Maimecha-Kotui region.
- APATITE. Kuehner et al., Am. Mineral. 66, 663-677 (1981). Microprobe analyses (4) from Leucite Hills, Wy.
- APATITE. LeGeros et al., Proc. - Int. Congr. Phosphorus Compd., 2nd, 41-57 (1980). Review of transformation of Ca phosphates to carbonate-apatite.
- APATITE. LeGeros et al., Proc. - Int. Congr. Phosphorus Compd., 2nd, 89-103

- (1980). Effects of cationic substitutions on formation and stability.
- APATITE. Legeros et al., (Proc. - Int. Congr. Phosphorus Compd., 2nd, 41-57 (1980)) Chem. Abstr. 94, no. 12, 94993 (1981). Formation of carbonate-apatite from CaCO_3 .
- APATITE. Liu, Bull. Mineral. 104, 530-535 (1981)(English). Distinguishes 4 types of fluorapatite, unit cells for 29, chem. analyses for 11, infra-red spectra for 23.
- APATITE. Lucas and Prevot, (C.R. Seances Acad. Sci., Ser. 2, 292, 1203-1208 (1981)) Chem. Abstr. 95, no. 16, 135968 (1981). Synthesis by bacterial action.
- APATITE. Luhr and Carmichael, Contrib. Mineral. Petrol. 76, 127-147 (1981). Microprobe analyses (2) from Colima volcano, Mexico.
- APATITE. Mahapatra et al., (Thermochim. Acta 52, 333-336 (1982)) Chem. Abstr. 96, no. 14, 111014 (1982). Solubility of hydroxylapatite at 37°, pH 5.2-9.2.
- APATITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 213-214 (1982). Analyses (3) with Y2O3 0.12-0.56%.
- APATITE. Maki and Kashima, (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 72, 181-187 (1977)) Mineral. Abstr. 32, 92 (1981). Analyses (4) from Japan.
- APATITE. Makrygina, Geokhimiia Regional'nogo Metamorfizma i Ul'trametamorfizma Umerennykh i Nizkikh Davlenii, 43 (1981). Analyses (1) from Khamardaban complex, Siberia.
- APATITE. McClellan, (J. Geol. Soc., London, 137, 675-681 (1980)) Mineral. Abstr. 32, 325 (1981). Discussion of isomorphous substitutions in francolite.
- APATITE. McClellan, J. Geol. Soc., London 137, 675-681 (1980). A review on carbonate-fluorapatite.
- APATITE. Mitchell and Dagenhart, (Southeast. Geol. 22, 45-52 (1981)) Chem. Abstr. 95, no. 4, 27972 (1981). Analysis of chlorapatite, Centerville, Va., $n(\omega)$ 1.653, $n(\epsilon)$ 1.650, G 3.17. X-ray data.
- APATITE. Mitchell and Dagenhart, (Southeast. Geol. 22, 45-52 (1981)) Mineral. Abstr. 33, 65 (1982). Chlorapatite from diabase, Va. Analyses, optics, x-ray data.
- APATITE. Nancollas, Proc. - Int. Congr. Phosphorus Compd., 2nd, 11-23 (1980). Thermodynamics of precipitation (hydroxyapatite).
- APATITE. Nathan and Sass, (Chem. Geol. 34, 103-111 (1981)) Chem. Abstr. 96, no. 14, 107295 (1982). Stability relations in presence of CaCO_3 .
- APATITE. Nathan, (Isr. J. Earth-Sci. 30, 31-34 (1981)) Chem. Abstr. 96, no. 14, 107341 (1982). Structural position of trace elements in. Probably adsorbed at the surface.
- APATITE. Nathan, Isr. J. Earth- Sci. 30, 31-34 (1981). Structural position of minor elements in.
- APATITE. Palme et al., Geochim. Cosmochim. Acta 45, 727-752 (1981). Probe analysis from Acapulco meteorite (chlor-).
- APATITE. Petrukha, Zap. Vses. Mineral. 0-va. 111, 593-597 (1982). Analyses, optics from S. Urals.
- APATITE. Posner et al., Proc. - Int. Congr. Phosphorus Compd., 2nd, 25-39 (1980). Review of formation and structure of hydroxyapatite. Infra-red data.
- APATITE. Rao et al., (Indian Mineral. 21, 17-21 (1980)) Chem. Abstr. 97, no. 20, 166250 (1982). Analyses from apatite-magnetite veins, India. Unit cell data.
- APATITE. Rao et al., Indian Mineral. 21, 17-21 (1980). Unit cells of 2 apatites with a 9.407, c 6.877A and a 9.413, c 6.882A. X-ray powder data.

- Analyses, showing SrO 0.14, 0.25; ThO₂ 0.20, 0.28; Tr₂O₃ 0.67, 1.32%.
- APATITE. Rinskaya-Korsakova et al., Mineral. Geokhim. 6, 58-70 (1979). Rare earths in apatites from Kovdor, Kola Peninsula.
- APATITE. Shukailo, (Mineral. Sb. (Lvov) 33(2), 53-60, 112F, 112G (1979)) Chem. Abstr. 94, no. 20, 160135 (1981). Melt micro-inclusions in apatites, Transcarpathians.
- APATITE. Smirnov, Geol. Apatitovykh Mestorozhdenii Sibiri, 1-174 (1980). Many analyses, optics, rare earths in.
- APATITE. Smith, Can. Mineral. 18, 433-442 (1980). Microprobe analyses from Innisfree meteorite.
- APATITE. Sommardahl and Sipila, (Proc. Natl. Meet. Biophys. Med. Eng. Finl., 4th, 227-230 (1982)) Chem. Abstr. 97, no. 14, 112583 (1982). Optical luminescence spectra.
- APATITE. Stopanovic, Zapisnici Srp. Geol. Drus., 11-14 (1978)(Pub. 1979)) Chem. Abstr. 95, no. 18, 153976 (1981). X-ray powder data from Bela Stena, Serbia (carbonate-apatite).
- APATITE. Sudarsanan and Young, (Acta Crystallogr., Sect. B, B36, 1525-1530 (1980)) Mineral. Abstr. 32, 29 (1981). Structure of 3 synthetic, (Ca,Sr)₅(PO₄)₃Cl.
- APATITE. Sudarsanan and Young, (Acta Crystallogr., Sect. B, B36, 1525-1530 (1980)) Chem. Abstr. 93, no. 10, 105209 (1980). Structure of strontian chlorapatite. Hex., P6(3)/m.
- APATITE. Suzuki et al., Proc. - Int. Congr. Phosphorus Compd., 2nd, 165-174 (1980). Surface characteristics of synthetic hydroxy- and fluor-apatite.
- APATITE. Tsvetkov, Dokl. Akad. Nauk SSSR 252, 447-450 (1980). Analyses and optics from gabbros, Indian Ocean.
- APATITE. Van Kooten, J. Petrol. 21, 651-684 (1980). Probe analyses (2) from ultrapotassic basaltic rocks, Calif.
- APATITE. Vaz, (Mod. Geol. 7, 171-175 (1980)) Chem. Abstr. 94, no. 8, 50430 (1981). Effect of radioactivity on thermoluminescence of apatite from Cerro del Mercado, Mexico.
- APATITE. Veiga and Conto, (Rev. Bras. Geocienc. 11, no. 2, 104-112 (1981)) Chem. Abstr. 96, no. 24, 202697 (1982). Analyses of 15 apatites, spec. data on 7, from Bahia, Brazil.
- APATITE. Verbeeck et al., (Calcif. Tissue Int. 33, 243-247 (1981)) Chem. Abstr. 95, no. 14, 124448 (1981). Lattice parameters of hydroxyapatite and solid solns. with Pb-hydroxyapatite.
- APATITE. Vignoles et al., (Bull. Mineral. 105, 307-311 (1982)) Chem. Abstr. 97, no. 10, 75854 (1982). Analysis, x-ray, DTA on francolite.
- APATITE. Vignoles et al., Bull. Mineral. 105, 307-311 (1982). Electron paramagnetic resonance study of francolite. Some PO₄(-3) positions are occupied by CO₃(-2) + (BOX), others by CO₃(-2) + F(-1).
- APATITE. Vil'kovich and Pozharitskaya, (Geokhimiia, 511-518 (1982)) Chem. Abstr. 97, no. 4, 26496 (1982). Rare earths in carbonatites, Chernigov zone.
- APATITE. Vil'kovich and Pozharitskaya, Geokhimiia, 511-518 (1982). Rare earths in 16 from carbonates.
- APATITE. Virt et al., (Vestn. Akad. Nauk Kaz. SSR, no. 2, 28-31 (1982)) Chem. Abstr. 96, no. 18, 146300 (1982). Fluorescence, cathodoluminescence.
- APATITE. Watson, (Earth Planet. Sci. Lett. 51, 322-335 (1980)) Chem. Abstr. 94, no. 10, 68889 (1981). Stability in magmatic solutions 1275-1350 degrees, 8-25 kb, of fluorapatite.
- APATITE. Westrich and Navrotsky, (Am. J. Sci. 281, 1091-1103 (1981)) Chem. Abstr. 96, no. 4, 25332 (1982). Heat of formation, entropy, etc.

- (fluorapatite).
- APATITE. Westrich and Navrotsky, (Am. J. Sci. 281, 1091-1103 (1981)) Mineral. abstr. 33, 375 (1982). Enthalpy of solution at 985 K and energy of formation for fluor-apatite.
- APATITE. Williams et al., (J. Chem. Soc., Chem. Commun., 1051-1052 (1981)) Chem. Abstr. 96, no. 2, 9542 (1982). Nuclear magnetic resonance, hydroxyapatite.
- APATITE. Yongkang, (Bull. Mineral. 104, 530-535 (1981)(English)) Chem. Abstr. 96, no. 2, 9520 (1982). Analyses, x-ray data, infra-red from China. Unit cells.
- APATITE. Young, Proc. - Int. Congr. Phosphorus Compd., 2nd, 73-88 (1980). Effects of small structural differences in hydroxy- and chlor-apatite.
- APATITE. Zhmodik, (Dokl. Akad. Nauk SSSR 256, 687-689, 688A (1981)) Chem. Abstr. 94, no. 20, 159977 (1981). Distribution of U in apatite from carbonatites.
- APHTHALITE. Frenzel, Chem. Erde 40, 121-138 (1981). Occurrence in Pfalz, optics, a 5.668, c 7.299A.
- APHTHALITE. Moore, Bull. Mineral. 104, 536-547 (1981). Structure and relations to many other minerals.
- APHTHALITE. Peter, (Freiberg. Forschungsh. A 654, 121-128 (1981)) Chem. Abstr. 96, no. 22, 184365 (1982). X-ray data.
- APOPHYLLITE. Borisenko, (Mineral. Zh. 4(2), 53-60 (1982)) Chem. Abstr. 97, no. 8, 58722 (1982). Review of occurrences in USSR. Optics, infra-red spectrum.
- APOPHYLLITE. Das and Guha, (Cent. Glass Ceram. Res. Inst. Bull. 27, 20-25 (1980)) Chem. Abstr. 95, no. 24, 206178 (1981). DTA study.
- APOPHYLLITE. Koshlakov, Zap. Uzb. Otd. Vses. Mineral. 0-va. 33, 40-42 (1980). Analysis and optics Altyn-Topkan.
- APOPHYLLITE. Lagaly and Matouschek, Neues Jahrb. Mineral., Abh. 138, 81-93 (1980). Crystalline silica obtained from.
- APOPHYLLITE. Lazebnik and Zayakina, (Dokl. Akad. Nauk SSSR 257, 1440-1442 (1981)) Chem. Abstr. 95, no. 6, 46283 (1981). Analysis, optics, x-ray data on supergene apophyllite.
- APUANITE. Mellini et al., Am. Mineral. 66, 1073-1079 (1981). Structure. Relation to schafarzikite (P4(2)/mbc, a 8.59, c 5.91A).
- APUANITE. Millini et al., (Am. Mineral. 64, 1230-1234 (1979)) Bull. Mineral. 104, 694 (1981). Abstract of original description.
- ARAGONITE. Avram and Lucaci, (An. Univ. Timisoara, Ser. Stiinte Fiz.-Chim. 17, 9-14 (1979)(Romanian)) Chem. Abstr. 94, no. 20, 159969 (1981). Infrared spectrum.
- ARAGONITE. Bonatti et al., (Geochim. Cosmochim. Acta 44, 1207-1214 (1980)) Chem. Abstr. 93, no. 24, 223406 (1980). Occurrence in ultramafic rocks from deep sea. Spec. data and isotopic data.
- ARAGONITE. Bonatti et al., Geochim. Cosmochim. Acta 44, 1207-1214 (1980). Occurrence from deep sea ultramafic rocks. SEM photos, isotopic study.
- ARAGONITE. Brar and Schloessin, (Phase Transitions 1, 299-323 (1980)) Chem. Abstr. 94, no. 8, 56019 (1981). Nucleation and growth of aragonite in calcite single crystals.
- ARAGONITE. Carlson, (Diss. Univ. Calif. Los Angeles, 1-178 (1980)) Diss. Abstr. Int. 41B, 3357-3358 (1981). Calcite-aragonite equilibrium.
- ARAGONITE. Carlson, Am. Mineral. 65, 1252-1262 (1980). Effect of Sr on calcite-aragonite equilibrium 350-650 degrees C, 1-5 kb.
- ARAGONITE. Cooke and Kepkay, (Geochim. Cosmochim. Acta 44, 1071-1075, 1077-1080 (1980)) Chem. Abstr. 93, no. 22, 210981, 210982 (1980). Solubility in

seawater.

- ARAGONITE. Cooke and Kepkay, (Geochim. Cosmochim. Acta 46, 109-111 (1982)) Chem. Abstr. 96, no. 22, 187977 (1982). Polemic on solubility in sea water.
- ARAGONITE. Cooke and Kepkay, Geochim. Cosmochim. Acta 44, 1071-1075 (1980). Solubility in sea water. Effect of pH and pressures.
- ARAGONITE. Cooke and Kepkay, Geochim. Cosmochim. Acta 44, 1077-1080 (1980). Solubility product in seawater at 1-1000 atm.
- ARAGONITE. Czaja, (Mineral. Pol. 9, 89-96 (1978)) Am. Mineral. 65, 1069 (1980). Analyses of plumboan (Pb up to 4.6%) from Poland (tarnowskite, tarnowitzite).
- ARAGONITE. Dandurand et al., (Tectonophysics 83, 365-386 (1982)) Chem. Abstr. 96, no. 22, 184386 (1982). Transformation by grinding (aragonite-calcite).
- ARAGONITE. Egerer, (Bull. Mineral. 104, 763-767 (1981)(English)) Chem. Abstr. 96, no. 16, 12412 (1982). Variation of dielectric constant with change of temp. as a method of identification.
- ARAGONITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- ARAGONITE. Gunderson and Wenk, Am. Mineral. 66, 789-800 (1981). Heterogeneous microstructures in oolitic.
- ARAGONITE. Kao et al., (K'o Hsueh T'ung Pao 26, 932-935 (1981)) Chem. Abstr. 96, no. 2, 9512 (1982). Description of Ca Sr (CO₃)₂. Optics, x-ray data, infra-red, DTA, a 5.038, b 8.173, c 5.895A.
- ARAGONITE. Mucci et al., (Geochim. Cosmochim. Acta 46, 105-107 (1982)) Chem. Abstr. 96, no. 22, 187976 (1982). Polemic on solubility in sea water.
- ARAGONITE. Mucci et al., Geochim. Cosmochim. Acta 46, 105-107 (1982). Polemic on solubility of aragonite in sea water.
- ARAGONITE. Pauling, (Z. Kristallogr. 150, 155-161 (1979)) Mineral. Abstr. 32, 251 (1981). Diamagnetic anisotropy.
- ARAGONITE. Plummer and Busenberg, (Geochim. Cosmochim. Acta 46, 1011-1040 (1982)) Chem. Abstr. 97, no. 20, 169845 (1982). Solubility in CO₂-H₂O at 0-90°.
- ARAGONITE. Plummer and Busenberg, Geochim. Cosmochim. Acta 46, 1011-1040 (1982). Solubility in CO₂-H₂O solutions, 0-90°C.
- ARAGONITE. Vizgirda and Ahrens, (J. Geophys. Res., [Sect.] B, 87(B6), 4747-4758 (1982)) Chem. Abstr. 97, no. 8, 58750 (1982). Shock compression up to 40 GPa.
- ARAGONITE. Wooster, Mineral. Mag. 46, 265-268 (1982). Atomic arrangements on twin boundaries of calcite-aragonite.
- ARAGONITE. Yoshioka and Suzuki, (Aichi Kyoiku Daigaku Kenkyu Hokoku, Shizen Kagaku, no. 30, 245-255 (1981)(English)) Chem. Abstr. 95, no. 95, 100661 (1981). DTA and x-ray study of conversion of aragonite to calcite when heated.
- ARCANITE. Arnold et al., (Acta Crystallogr., Sect. B, 37, 1643-1651 (1981)) Mineral. Abstr. 33, 110 (1982). Phase transition at 853 K. Structure above and below.
- ARCANITE. Arnold et al., Z. Kristallogr. 154, 246-247 (1981)(abstr.). Structure of synthetic.
- ARCANITE. Frenzel, Chem. Erde 40, 121-138 (1981). Occurrence in Pfalz, optics, a 10.027, b 5.774, c 7.466A, 2 analyses.
- ARCANITE. Miyake and Iwai, (Phys. Chem. Miner. 7, 211-215 (1981)) Chem. Abstr. 96, no. 8, 61074 (1982). Orth.-hex. transition, enthalpy, entropy, thermal expansion.
- ARCANITE. Miyake and Iwai, Phys. Chem. Miner. 7, 211-215 (1981). Phase transition at 587°. Enthalpy and entropy.

- ARCANITE. Miyake et al., Phys. Chem. Miner. 7, 88-90 (1981). Phase transition at 587° from elec. conductivity and dielec. constant.
- ARCANITE. Sulaiman and Mehrotra, (Bul. Fiz. 3, 17-25 (1982)(English)) Chem. Abstr. 97, no. 22, 191484 (1982). K₂SO₄ is orth., Pnma, a 7.484, b 5.77, c 10.08A, Z=4.
- ARCTITE. Khomyakov et al., (Zap. Vses. Mineral. 0-va. 110, 506-508 (1981)) Am. Mineral. 67, 621 (1982). Abstract of original description.
- ARCTITE. Khomyakov et al., (Zap. Vses. Mineral. 0-va. 110, 506-508 (1981)) Chem. Abstr. 96, no. 14, 107289 (1982). Abstract of original description.
- ARCTITE. Khomyakov et al., (Zap. Vses. Mineral. 0-va. 110, 506-508 (1981)) Mineral. Abstr. 33, 168 (1982). Abstract of original description.
- ARDAITE. Breskovska et al., (Bull. Mineral. 104, 757-762 (1981)) Mineral. Abstr. 33, 308 (1982). Abstract of original description.
- ARDAITE. Breskovska et al., (Mineral. Mag. 46, 357-361 (1982)) Mineral. Abstr. 33, 430 (1982). Abstract of original description.
- ARDAITE. Breskovska et al., (Mineral. Mag. 46, 357-361 (1982)) Chem. Abstr. 97, no. 20, 166260 (1982). Abstract of original description.
- ARDAITE. Breskovska et al., Bull. Mineral. 104, 757-762 (1981)(English). Microprobe analyses (7), x-ray data, Cl 0.16-0.27%.
- ARDAITE. Breskovska et al., Mineral. Mag. 46, 357-361 (1982). New mineral from Madjarovo deposit, Bulgaria, Pb 19 Sb 18 S 35 Cl 7. Analyses, x-ray data.
- ARDAITE. Burke et al., (Can. Mineral. 19, 419-422 (1981)) Chem. Abstr. 96, no. 6, 38465 (1982). Analysis from Gruvasen, Sweden.
- ARDAITE. Burke et al., Can. Mineral. 19, 419-422 (1981). Probe analyses from Sweden, formula (Pb,Fe)₂₀Sb₁₂S₃₄Cl₈ (2nd occurrence, 1st in press).
- ARGENTOJAROSITE. Amoros et al., (Miner. Deposita 16, 205-213 (1981)(English)) Chem. Abstr. 95, no. 18, 153998 (1981). X-ray data from Rio Tinto, Spain.
- ARGENTOJAROSITE. Hladky and Slansky, Bull. Mineral. 104, 468-477 (1981)(English). Calculated stability fields and free energy.
- ARGENTOPENTLANDITE. Distler and Laputina, (Geokhim. Mineral., 138-143 (1980)) Chem. Abstr. 94, no. 26, 211680 (1981). Probe analyses from Noril'sk.
- ARGENTOPENTLANDITE. Distler and Laputina, Geokhim., Mineral., 138-143 (1980). Probe analysis from Noril'sk district.
- ARGENTOPENTLANDITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 95-97 (1981). Occurrence at Noril'sk. Probe analyses (3). Reflectance, x-ray data.
- ARGENTOPENTLANDITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluoostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 286-287 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- ARGENTOPENTLANDITE. Imai et al., (Min. Geol. 25, 225-233 (1975)) Mineral. Abstr. 33, 62 (1982). Analysis from Sudbury, x-ray data, a 10.53A, Ag 13.0%.
- ARGENTOPENTLANDITE. Mariko et al., (Min. Geol. 23, 355-358 (1973)) Mineral. Abstr. 33, 62 (1982). Probe analysis from Iwate Pref., Jpn., Ag 19.7%, a(o) 10.59A. X-ray data.
- ARGENTOPYRITE. Deb, J. Geol. Soc. India 23, 253-260 (1982). Spectral reflectance curve.
- ARGYRODITE. Botova et al., (Dokl. Akad. Nauk SSSR 260, 1231-1233 (1981)) Chem. Abstr. 96, no. 26, 220642 (1982). Occurrence, central Chukchi, with Se 17-19%. Orth., a 14.91, b 7.27, c 11.09A.
- ARGYRODITE. Silaev, (Zap. Vses. Mineral. 0-va. 109, 312-321 (1980)) Chem. Abstr. 93, no. 14, 135153 (1980). Probe analyses (not in abstr.) from Urals.

- ARMALCOLITE. Pedersen, Contrib. Mineral. Petrol. 77, 307-324 (1981).
Microprobe analyses (5) from Disko, Greenland.
- ARMALCOLITE. Tsymbal et al., (Mineral. Zh. 2(5), 87-95 (1980)) Chem. Abstr. 94, no. 10, 68754 (1981). Analyses from Ukrainian Shield, a 9.75, b 10.01, c 3.732A.
- ARMALCOLITE. Tsymbal et al., Mineral. Zh. 4, no. 5, 28-36 (1982). Analyses (3) from Pripyat Swell. Optics.
- ARMSTRONGITE. Vladykin et al., Mineralogicheskie i Geokhimicheskie Osobennosti Khan-Bogdinskogo Massiva Shchelozhnykh Granitov, 55-67 (1981). Analyses (8) from Khan-Bogdin granite massif, Mongolia. Trace elements. Monoclinic, a 14.04, b 14.16, c 7.81A, beta 109°33'. X-ray data.
- ARROJADITE. Cassedanne and Cassedanne, Mineral. Rec. 12, 67-72 (1981). Occurrence at Lavra do Enio pegmatite, Brazil, FeO 28.15, MnO 13.74%.
- ARROJADITE. Fransolet, Mineral. Mag. 43, 1015-1023 (1980). Microprobe analyses (1) from Buranga, Rwanda.
- ARROJADITE. Krutik et al., (Kristallografiya 24, 743-750 (1979)) Mineral. Abstr. 31, 418 (1980). Structure. Monoclinic, B2/b, a 16.476, b 24.581, c 9.996A, gamma 105.79 degrees.
- ARROJADITE. Merlino et al., (Acta Crystallogr., Sect. B, B37, 1733-1736 (1981)(English)) Chem. Abstr. 95, no. 16, 142385 (1981). Structure. Mon., C2/c, a 16.526, b 10.057, c 24.730A, beta 105.78°.
- ARROJADITE. Merlino et al., Acta Crystallogr., Sect. B, B37, 1733-1736 (1981). Structure. Mon., C2/c, a 16.526, b 10.057, c 24.730A, beta 105.78°. Formula $K Na_4 Ca Mn_4 Fe_{10} Al (PO_4)_{12} (OH,F)_2$.
- ARROJADITE. Moore et al., Am. Mineral. 66, 1034-1049 (1981). Structure. Unit cells, a 24.692, 24.730, b 10.031, 10.057, c 16.453, 16.526, beta 105.72°, 105.78°, A2/a.
- ARSENBRACKEBUSCHITE. Hofmeister and Tillmanns, (Tscherma's Mineral. Petrogr. Mitt. 25, 153-163 (1978)) Mineral. Abstr. 32, 137 (1981). Structure. Mon., P2(1)/m, a 7.763, b 6.046, c 9.022A, beta 112.5 degrees, Z=2, formula $Pb_2 (Fe,Zn) (AsO_4)_2 \cdot H_2O$.
- ARSENDESCLOIZITE. Keller and Dunn, (Mineral. Rec. 13, 155-157 (1982)) Chem. Abstr. 97, no. 16, 130647 (1982). Abstract of original description.
- ARSENDESCLOIZITE. Keller and Dunn, Mineral. Rec. 13, 155-157 (1982). New mineral from Tsumeb, Pb Zn (AsO₄) (OH). Orth., P2(1)2(1)2(1), a 6.075, b 9.358, c 7.634A, Z=4. Probe analysis, optics, x-ray data.
- ARSENIC. Deb, J. Geol. Soc. India 23, 253-260 (1982). Spectral reflectance curve.
- ARSENIC. Tarnovskii, (Dokl. Akad. Nauk SSSR 256, 1473-1475 (1981)) Chem. Abstr. 94, no. 22, 178134 (1981). Analysis from pegmatite, Siberia.
- ARSENIOSIDERITE. Krause and Bischoff, Aufschluss 33, 361-366 (1982). Occurrence at Odertal, Hung. Crystals.
- ARSENOBISMITE. Cassedanne and Cassedanne, An. Acad. Bras. Cienc. 53, 579-593 (1981). Occurrence in pegmatite, Ceara State. X-ray data.
- ARSENOCRANDALLITE. Walenta, (Schweiz. Mineral. Petrogr. Mitt. 61, 23-35 (1981)) Am. Mineral. 67, 854 (1982). Abstract of original description.
- ARSENOCRANDALLITE. Walenta, (Schweiz. Mineral. Petrogr. Mitt. 61, 23-35 (1981)) Chem. Abstr. 96, no. 16, 126405 (1982). New mineral, $Ca Al_3 H (AsO_4)_2 (OH)_6$ from Black Forest, Germany. Trig., $R\bar{3}m$ or $R3m$, a 7.08, c 17.27A, Z=3. Analysis, optics.
- ARSENOCRANDALLITE. Walenta, (Schweiz. Mineral. Petrogr. Mitt. 61, 23-35 (1981)) Mineral. Abstr. 33, 308 (1982). Abstract of original description.
- ARSENOHAUCHECURNITE. Gait and Harris, (Mineral. Mag. 43, 877-888 (1980)) Am. Mineral. 66, 436 (1981). Abstract of original description.

- ARSENOHAUCHECORNITE. Gait and Harris, Mineral. Mag. 43, 877-878 (1980). New species, Ni₉ Bi As S₈, from Sudbury. Tetrag., P4/mmm, a 14.517, c 10.803A, G 6.35. Probe analyses, optics, x-ray.
- ARSENOPALLADINITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 96-97, 159), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- ARSENOPYRITE. Campa-Vineta, (Estud. Geol. (Madrid) 36, 103-109 (1980)) Chem. Abstr. 95, no. 16, 135984 (1981). Deformation textures.
- ARSENOPYRITE. Figueroa and Cardozo, (Bol. Soc. Geol. Peru 65, 77-85 (1980)) Chem. Abstr. 96, no. 10, 72064 (1982). In kg/sq. mm, 824-870.
- ARSENOPYRITE. Gamyanin et al., (Mineral. Zh. 3, no. 5, 87-96 (1981)) Chem. Abstr. 96, no. 20, 165753 (1982). Microprobe analyses from Urultun, Volyma Basin, show up to 11.1% Sb.
- ARSENOPYRITE. Gamyanin et al., (Mineral. Zh. 3, no. 5, 87-96 (1981)) Mineral. Abstr. 33, 306 (1982). Probe analyses from Kolyma River basin with up to 11.1% Sb.
- ARSENOPYRITE. Gamyanin et al., Mineral. Geokhim. Proizvodn. Granitoidnogo Magmat., 35-41 (1981)(Russian). Reflectance at 15 wave-lengths (4 samples).
- ARSENOPYRITE. Halenius and Alinder, Neues Jahrb. Mineral., Monatsh., 201-215 (1982)(English). Microprobe analysis, Langsjön, Sweden.
- ARSENOPYRITE. Indorf, Econ. Geol. 76, 1170-1185 (1981). Microprobe analyses (1), Silver Hill Zn deposit, N. Carolina.
- ARSENOPYRITE. Ixer and Stanley, Mineral. Mag. 43, 1025-1029 (1980). Microprobe analyses (2) from Le Pulec, Jersey.
- ARSENOPYRITE. Kurilo and Burmistrova, (Dopov. Akad. Nauk Ukr. RSR, Ser. B: Geol., Khim. Biol. Nauki, no. 12, 20-25 (1981)) Chem. Abstr. 96, no. 10, 72096 (1982). Analyses (not in abstr.) from Nagolny Ridge.
- ARSENOPYRITE. Lowell and Gasparrini, (Miner. Deposita 17, 229-238 (1982)) Chem. Abstr. 97, no. 18, 147846 (1982). Microprobe analyses, from greisen, S.E. Mo.
- ARSENOPYRITE. Lowell and Gasparrini, Miner. Deposita 17, 229-238 (1982). Microprobe analyses (38), S.E. Missouri.
- ARSENOPYRITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 159-174 (1982). Reflectances, 440-1100 nm, x-ray data, analyses (44).
- ARSENOPYRITE. Nakashima et al., (Ganseki Kobutsu Kosho Gakkaishi 76, no. 1, 1-16 (1981)(English)) Chem. Abstr. 97, no. 2, 9302 (1982). Probe analysis, optics, x-ray data from Yamaguchi Pref., Japan.
- ARSENOPYRITE. Nakashima et al., J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 1-16 (1981)(English). Microprobe analyses (7) from Yamaguchi Pref., Japan.
- ARSENOPYRITE. Novgorodova et al., Nov. Dannye Tipomor. Miner. (New Data Typomorphism Miner.), 44-57 (1980). Analyses (14) of gold-bearing. Minor elements.
- ARSENOPYRITE. Pashinkin et al., (Kompleksn. Ispol'z. Miner. Syr'ya, no. 9, 47-53 (1981)) Chem. Abstr. 96, no. 4, 25347 (1982). Thermodynamics of.
- ARSENOPYRITE. Shilkina and Ryabeva, (Izv. Vyssh. Uchebn. Zaved., Geol. Razved. 23, 140-143 (1980)) Chem. Abstr. 93, no. 22, 207569 (1980). Optics.
- ARSENOPYRITE. Silichev and Belozertseva, (Geokhimiia, 379-385 (1981)) Chem. Abstr. 94, no. 26, 211773 (1981). Trace elements, from a gold deposit.
- ARSENOPYRITE. So et al., (Chijil Hakhoe Chi 18, no. 2, 55-66 (1982)(English)) Chem. Abstr. 97, no. 26, 219774 (1982). Reflectance (no data in abstr.).
- ARSENOPYRITE. Stanley and Vaughan, Mineral. Mag. 46, 343-350 (1982). Microprobe analyses (6) from Lake District, England.

- ARTINITE. Muchi and Matsumoto, (Bull. Fukuoka Univ. Educ., Part 3: Nat. Sci., 29, 113-126 (1979)) Mineral. Abstr. 33, 64-65 (1982). Analysis from Fukuoka Pref., Japan, optics, x-ray, DTA, infra-red.
- ARTINITE. Muchi and Matsumoto, (Fukuoka Kyoiku Daigaku Kiyo, Dai-3-bunsatsu, no. 29, 113-126 (1979)(English)) Chem. Abstr. 94, no. 24, 195124 (1981). Analysis, optics, x-ray data from Hirofumi, Japan.
- ASBOLAN. Chukhrov et al., (Izv. Akad. Nauk SSSR, Ser. Geol., 6, 73-81, and 9, 108-120 (1980)) Am. Mineral. 67, 417-418 (1982). New data. Formula $(\text{Ni,Co})_{1-y}(\text{OH})_{2-2y+x}\text{MnO}_{2-x} \cdot n\text{H}_2\text{O}$.
- ASBOLAN. Chukhrov et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 6, 69-77 (1982)) Chem. Abstr. 97, no. 10, 75827 (1982). New structural type with hexagonal sublattices ($\text{Mn}(+4)$) a 2.83, c 9.46Å, $\text{Co}(+3)$ sublattice a 3.14, c 9.46Å.
- ASBOLAN. Chukhrov et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 6, 73-81 (1980)) Mineral. Abstr. 32, 322 (1981). Redefinition of species.
- ASBOLITE. Chukhrov et al., (Chem. Erde 40, 207-216 (1981)(English)) Chem. Abstr. 95, no. 18, 153958 (1981). A review.
- ASBOLITE. Chukhrov et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 6, 73-81 (1980)) Chem. Abstr. 93, no. 20, 189293 (1980). Probe analysis, a 2.823, c 9.34Å. Infra-red and x-ray data.
- ASHANITE. Chang et al., (K'o Hsueh T'ung Pao 25, 648-650 (1980)) Chem. Abstr. 93, no. 22, 207545 (1980). New mineral, $(\text{Nb,Ta,U,Fe,Mn})_4\text{O}_8$, orth., a 5.869, b 4.873, c 5.216Å, G 6.61. Optics.
- ASHANITE. Zhang et al., (Kexue Tongbao 25, 510-514 (1980)) Mineral. Abstr. 31, 494 (1980). Abstract of original description.
- ASHANITE. Zhang et al., (Kexue Tongbao 25, 510-514 (1980)) Am. Mineral. 66, 217 (1981). Abstract of original description.
- ASTROPHYLLITE. Bel'kov, Aktsessornye Miner. Granitonov Kol'skogo Poluostrova, 101-103 (1979). Analyses (4), optics.
- ASTROPHYLLITE. Belkovskii, Tr. Il'men. Gosud. Zapov. 16, 3-11 (1978). Fifteen analyses from alkalic granites.
- ASTROPHYLLITE. Curtis and Currie, Geol. Surv. Can., Bull. 294, 1-61 (1981). Microprobe analyses (1) from Red Wine alkalic complex, Labrador.
- ASTROPHYLLITE. Kapustin, Geokhimiia, 533-540 (1982). From alkalic rocks, Tuva, 16 analyses, optics, rare earths in 1.
- ASTROPHYLLITE. Layne et al., Mineral. Mag. 45, 149-156 (1982). Probe analyses (8) from Kangerdlugssuaq, Greenland.
- ASTROPHYLLITE. Stephenson and Upton, Mineral. Mag. 46, 283-300 (1982). Microprobe analyses (2) from alkalic complex, S. Greenland.
- ASTROPHYLLITE. Vladykin et al., Mineralogicheskie i Geokhimicheskie Osobennosti Khan-Bogdinskogo Massiva Shchelozhnykh Granitov, 81-88 (1981). Analyses (2) from Khan-Bogdin granite massif, Mongolia. Trace elements.
- ASTROPHYLLITE. Vrublevskaya, (Uporyadochenie Raspada Tverd. Rastvorov Miner., 58-62 (1980)) Chem. Abstr. 94, no. 20, 159979 (1981). Isomorphism in.
- ASTROPHYLLITE. Zvyagin and Vrublevskaya, Vysokovol'tnaya. Elektronogr. Issled. Sloistykh Miner., 130-140, 216-223 (1979). A review of its polytypism.
- ATACAMITE. Grice and Gasparrini, Can. Mineral. 19, 337-340 (1981). Probe analysis, Quebec.
- ATHENITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 97, 158), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- ATOKITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 99, 159), (1981). Mineralogy, geology, and recovery of platinum-group elements.

- ATOKITE. Distler and Laputina, (Geokhim. Mineral., 138-143 (1980)) Chem. Abstr. 94, no. 26, 211680 (1981). Probe analyses from Noril'sk.
- ATOKITE. Distler and Laputina, Geokhim., Mineral., 138-143 (1980). Probe analysis from Noril'sk district.
- ATOKITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 115 (1981). Occurrence at Noril'sk. Probe analyses (2). Reflectance, x-ray data, Pt 23.0, 39.2%.
- ATOKITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 297-298 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- ATOKITE. Kingston and El-Dosuky, Econ. Geol. 77, 1367-1384 (1982). Microprobe analyses (3) from Merensky Reef, S. Africa.
- ATOKITE. Shelton et al., Can. Mineral. 19, 599-605 (1981). Stability in system Pd-Pt-Sn. Unit cell.
- AUBERTITE. Ginderow and Cesbron, (Acta Crystallogr., Sect. B, B35, 2499-2502 (1979)) Mineral. Abstr. 31, 294 (1980). Structure. Triclinic, $P\bar{1}$, a 6.282, b 13.192, c 6.260A, alpha 91.85, beta 94.70, gamma 82.46 degrees, Z=1, Al Cu Cl (SO₄)₂ · 14H₂O.
- AURICHALCITE. Graeme, Mineral. Rec. 12, 259-319 (1981). Occurrence at Bisbee, Ariz. Color photographs.
- AUOSTIBITE. Deb, J. Geol. Soc. India 23, 253-260 (1982). Spectral reflectance curve.
- AUOSTIBITE. Konyushok et al., (Mineral. Zh. 2(4), 12-27 (1980)) Chem. Abstr. 94, no. 2, 5969 (1981). Stability in hydrothermal systems.
- AUOSTIBITE. Konyushok et al., (Mineral. Zh. 2(4), 12-27 (1980)) Mineral. Abstr. 32, 47 (1981). Formation in system Au-Sb-S-Cl-H₂O, 298-473 degrees K.
- AUOSTIBITE. Naz'mova et al., (Dokl. Akad. Nauk SSSR 222, 687-689 (1975)) Mineral. Abstr. 33, 63 (1982). Probe analysis, x-ray data from Kazakhstan, a 6.659A.
- AUOSTIBITE. Nekrasov and Konyushok, (Dokl. Akad. Nauk SSSR 265, 180-185 (1982)) Chem. Abstr. 97, no. 22, 185548 (1982). Stability in system Fe-Au-Sb-S at 300-600° (hydrothermal). Thermodynamic functions.
- AVICENNITE. Povarennykh, (Konst. Svoistva Miner. 13, 53-78 (1979)) Chem. Abstr. 93, no. 20, 189275 (1980). Infra-red spectrum.
- AWARUITE. Ahmed and Bevan, Mineral. Mag. 44, 225-230 (1981). Probe analyses (20) from Pakistan, including 7 with Ir 7.3-27.0% and an unnamed alloy containing (atom. %) Ni 41.057, Fe 15.3-18.2, Ru 19.9-28.9, Os 5.2-8.5, Ir 4.3-6.2.
- AWARUITE. Ahmed and Hall, (Lithos 15, 39-47 (1982)) Mineral. Abstr. 33, 426 (1982). Analyses from Sakhakot-Qila complex, Pakistan.
- AWARUITE. Ahmed and Hall, Lithos 15, 39-47 (1982). Microprobe analyses (38) from chromite, Pakistan.
- AWARUITE. Bassett et al., (Phys. Earth Planet. Inter. 23, 255-261 (1980)) Chem. Abstr. 94, no. 12, 87296 (1981). Crystal structure of josephinite.
- AWARUITE. Onuki et al., J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 372-375 (1981)(English). Microprobe analyses (1), metamorphosed ultramafics, Japan.
- AWARUITE. Radhakrishna et al., Mineral. Mag. 46, 483-484 (1982). Occurrence in Kashmir Himalaya, India, Ni 59.5, Fe 39.5%.
- AXINITE. Gaft et al., (Nov. Dannye Miner. SSSR 29, 36-43 (1981)) Chem. Abstr. 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- AXINITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo

- Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 184-185 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- AXINITE. Haenni and Gunawardene, (J. Gemmol. 18, 20-27 (1982)) Chem. Abstr. 96, no. 22, 184372 (1982). Gem ferroaxinite from Sri Lanka, FeO 10.40, MnO 0.38, MgO 1.40%. Optics, G 3.314. Absorption spectrum.
- AXINITE. Hänni and Gunawardene, (J. Gemmol. 18, 20-27 (1982)) Mineral. Abstr. 33, 297 (1982). Analysis of gem ferroaxinite, Sri Lanka, G 3.314, optics. Abstract of original description.
- AXINITE. Kurshakova, (Ucherki Fiz.-khim. Petrol., Moskva, no. 9, 52-61 (1980)) Chem. Abstr. 94, no. 20, 160041 (1981). Hydrothermal synthesis.
- AXINITE. Nekrasov and Kashirtseva, (Dokl. Akad. Nauk SSSR 222, 440-443 (1975)) Mineral. Abstr. 33, 33 (1982). Hydrothermal synthesis of Sn-containing axinite. X-ray data, stability.
- AXINITE. Polovinkin and Goryachev, Mineral. Geokhim. Proizvodn. Granitoidnogo Magmat., 59-69 (1981)(Russian). Analyses (1) from skarns, Ulakhan-Tas Range (ferro-).
- AXINITE. Pringle and Kawachi, Am. Mineral. 65, 1119-1129 (1980). Probe analyses (6 mangan-, 18 ferro-axinites), New Zealand.
- AXINITE. Schmetzer, (Neues Jahrb. Mineral., Abh., 144, 73-106 (1982)) Chem. Abstr. 97, no. 12, 95654 (1982). Absorption spectrum of V(+3) in tremolite.
- AXINITE. Swinnea et al., Am. Mineral. 66, 428-431 (1981). Analysis from Durango, Mexico (ferroaxinite). Structure, a 7.144, b 9.190, c 8.953, alpha 91.857 degrees, beta 98.188 degrees, gamma 77.359 degrees.
- AZURITE. Folch Girona, (Mem. R. Acad. Cienc. Artes Barcelona 44, 315-321 (1979)) Chem. Abstr. 93, no. 24, 223214 (1980). Formation by reaction of calcite + Cu sulfate solutions.
- AZURITE. Graeme, Mineral. Rec. 12, 259-319 (1981). Occurrence at Bisbee, Ariz. Color photographs.
- AZURITE. Koritnig, Aufschluss 32, 1-5 (1981). Discussion of conditions of origin.
- AZURITE. Ridkosi, (Cas. Mineral. Geol. 26, 263-271 (1981)) Chem. Abstr. 96, no. 6, 38469 (1982). Analysis from Piesky, Slovakia, a 5.020, b 5.853, c 10.356A, beta 92°44'.
- AZURITE. Ridkosi, (Cas. Mineral. Geol. 26, 263-271 (1981)) Mineral. Abstr. 33, 429 (1982). Analysis from Piesky, Czechoslovakia, a 5.020, b 5.853, c 10.356, beta 92.44°, G 3.76, optics, DTA, infra-red.
- BABINGTONITE. Barley, Mineral. Mag. 46, 401-402 (1982). Microprobe analyses (2) from W. Australia.
- BABINGTONITE. Czank, (Acta Crystallogr., Sect. A, A37, 617-620 (1981)) Chem. Abstr. 95, no. 16, 142185 (1981). Chain periodicity faults in.
- BABINGTONITE. Gole, Can. Mineral. 19, 269-277 (1981). Analysis from skarn, Black Perry Mt., NS Wales. Optics, a 7.49, b 11.83, c 6.72A, alpha 95.3°, beta 92.3°, gamma 103.1°.
- BABINGTONITE. Gole, Mineral. Mag. 46, 127-130 (1982). Probe analyses (1) from Weld Range, W. Australia.
- BABINGTONITE. Matsueda and Honda, (Akita Daigaku Kozangakubu Chika Shigen Kenkyu Shisetsu Hokoku 46, 6-20 (1981)) Chem. Abstr. 95, no. 24, 206915 (1981). Manganoan babingtonite from Okayama Pref. with hour-glass structure.
- BADDELEYITE. Chernyshov et al., (Dokl. Akad. Nauk SSSR 254, 970-973 (1980)) Chem. Abstr. 94, no. 10, 68740 (1981). Occurrence in ultramafic rocks, Voronezh massif, x-ray data.
- BADDELEYITE. Gaft et al., (Zap. Vses. Mineral. O-va. 109, 493-497 (1980)) Chem.

- Abstr. 93, no. 18, 171145 (1980). Green photoluminescence in Kola samples, due to Ti.
- BAUDELEYITE. Kogarko et al., (Dokl. Akad. Nauk SSSR 255, 170-173 (1980)) Chem. Abstr. 94, no. 10, 68762 (1981). Stability in system nepheline-eudialyte.
- BAUDELEYITE. Povarennykh, (Konst. Svoistva Miner. 13, 53-78 (1979)) Chem. Abstr. 93, no. 20, 189275 (1980). Infra-red spectrum.
- BAFERTSITE. Wu et al., (Acta Petrol. Mineral. Anal. 1, 23-29 (1982)(Chinese)) Mineral. Abstr. 33, 357 (1982). Mössbauer study, from Jiangsu, China.
- BAHIANITE. Cassedanne, (Min. Metal. 44, 10-15 (1980)) Chem. Abstr. 93, no. 26, 242827 (1980). Analysis from Bahia, G 5.26, optics.
- BALYAKINITE. Spiridonov, (Dokl. Akad. Nauk SSSR 253, 1448-1450 (1980)) Am. Mineral. 66, 436 (1981). Abstract of original description.
- BALYAKINITE. Spiridonov, (Dokl. Akad. Nauk SSSR 253, 1448-1450 (1980)) Chem. Abstr. 94, no. 12, 87268 (1981). New mineral, CuTeO_3 , orth., a 7.60, b 5.83, c 12.69Å. Optics.
- BALYAKINITE. Spiridonov, (Dokl. Akad. Nauk SSSR 253, 1448-1450 (1980)) Mineral. Abstr. 32, 326 (1981). Abstract of original description.
- BANNERMANITE. Hughes et al., Year Book - Carnegie Inst. Wash. 80, 379-380 (1981). Structure. Monoclinic, $C2/m$, a 15.413, b 3.615, c 10.066Å, beta 109.19°, formula $(\text{Na},\text{K})_{1-x}\text{V}_{1-x}(+4)\text{V}_x(+5)\text{O}_{15}$, $x = 0.10-0.46$.
- BANNISTERITE. Dunn et al., Am. Mineral. 66, 1063-1067 (1981). Probe analyses (17) from Franklin and Australia give formula $(\text{K},\text{Na})\text{Ca}(\text{Mn},\text{Fe}(+2),\text{Mg},\text{Zn},\text{Fe}(+3))_{21}(\text{Si},\text{Al})_{32}\text{O}_{76}(\text{OH})_{16} \cdot 12\text{H}_2\text{O}$.
- BAOTITE. Povarennykh, Mineral. Zh. 1(2), 3-18 (1979). Infra-red spectrum.
- BAOTITE. Shuriga et al., (Dokl. Akad. Nauk SSSR 252, 1220-1223, 1248A (1980)) Chem. Abstr. 93, no. 20, 189347 (1980). Probe analysis, optics, from Maritime Territory, USSR.
- BARIO-ORTHOJOAQUINITE. Wise, Am. Mineral. 67, 809-816 (1982). New mineral, $\text{Ba}_4(\text{Ba}, \text{Sr})_4(\text{Fe}(+2), \text{Mn})_4\text{Ti}_4\text{Si}_{16}\text{O}_{48}\text{O}_4 \cdot 2\text{H}_2\text{O}$, orth., a 10.477, b 9.599, c 22.59Å. Analysis, optics, x-ray data.
- BARIOPYROCHLORE. Shuriga et al., (Dokl. Akad. Nauk SSSR 259, 701-704 (1981)) Chem. Abstr. 95, no. 22, 190182 (1981). Analysis from Maritime Prov., USSR, a 10.56Å. Infra-red data.
- BARITE. Blanchard, (Fla. Sci. 40, 61-64 (1977)) Mineral. Abstr. 33, 428 (1982). Calcd. x-ray pattern.
- BARITE. Hanna et al., (Egypt. J. Geol. 22, 137-144 (1978)(Pub. 1981)) Chem. Abstr. 96, no. 14, 107299 (1982). Dielectric constant.
- BARITE. Hayase et al., (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 72, 93-102 (1977)) Mineral. Abstr. 31, 436 (1980). Synthesis of barite-celestite solid solutions, unit cells.
- BARITE. Kennedy and Gagnon, Mineral. Rec. 12, 355-357 (1981). Crystals from Niobec mine, Quebec.
- BARITE. Krivovichev et al., Mineral. Geokhim. 6, 130-140 (1979). Unit cells and Sr content of 14.
- BARITE. Sasaki and Minato, (Mineral. J. 11, 62-71 (1982)(English)) Chem. Abstr. 97, no. 20, 166305 (1982). Variation of unit cell constants with SrO and Ca contents in hokutolite.
- BARITE. Shaalan, Chem. Erde 39, 63-73 (1980)(English). Analyses (6), x-ray data from Western Desert, Egypt.
- BARITE. Truebe, Mineral. Rec. 12, 79-80 (1981). Crystals from Muddy Creek, Colo.
- BARITE. Wieser, (Arch. Mineral. 38, 13-25 (1982)(English)) Chem. Abstr. 97, no. 20, 166324 (1982). Barite and strontian barite in flysch of Polish Carpathians.

- BARTELKEITE. Keller et al., (Chem. Erde 40, 201-206 (1981)) Chem. Abstr. 96, no. 6, 38454 (1982). Abstract of original description.
- BARTELKEITE. Keller et al., (Chem. Erde 40, 201-206 (1981)) Am. Mineral. 67, 413 (1982). Abstract of original description.
- BARTELKEITE. Keller et al., (Chem. Erde 40, 201-206 (1981)) Mineral. Abstr. 33, 65 (1982). Abstract of original description.
- BARTELKEITE. Keller et al., Chem. Erde 40, 201-206 (1981). New mineral from Tsumeb, Pb Fe(+2) Ge₃ O₈, monoclinic, P2(1) or P2(1)/m, a 5.431, b 13.689, c 5.892A, beta 111.79°, Z=2, G 4.97. Analysis, optics, x-ray data.
- BARTONITE. Czamanske et al., (Am. Mineral. 66, 369-375 (1981)) Bull. Mineral. 105, 130 (1982). Abstract of original description.
- BARTONITE. Czamanske et al., Am. Mineral. 66, 369-375 (1981). New mineral, K_{5.68} Fe_{20.27} S_{26.93}. Analyses, including some with Cl up to 1.38%. Tetragonal, I4/mmm, a 10.424, c 20.626A, Z=2, G 3.305. X-ray data, optics, from Coyote Peak, Cal.
- BARTONITE. Evans and Clark, Am. Mineral. 66, 376-384 (1981). Structure.
- BARYLITE. Stadnik and Egorov, (Mineral. Zh. 2(6), 84-85 (1980)) Mineral. Abstr. 32, 437 (1981). Optics and x-ray data from Pokrovo-Kireevsk, Kazakhstan.
- BARYTOLAMPROPHYLLITE. Curtis and Currie, Geol. Surv. Can., Bull. 294, 1-61 (1981). Microprobe analyses (1) from Red Wine alkaline complex, Labrador.
- BASALUMINITE. Clayton, Mineral. Mag. 43, 931-937 (1980). Analysis from Dorset, England, gives Al₄ (SO₄) (10)10 . 4H₂O, a 14.857, b 10.011, c 11.086A, beta 122.28 degrees, G 2.10. X-ray data, DTA.
- BASALUMINITE. Nordstrom, Geochim. Cosmochim. Acta 46, 681-692 (1982). Stability in system Al₂O₃ - SO₃ - H₂O at 25°C.
- BASSANITE. Bushuev et al., (Zh. Neorg. Khim. 26, 2861-2863 (1981)) Chem. Abstr. 95, no. 22, 195338 (1981). Hydrothermal synthesis.
- BASSANITE. Frik and Kuzel, Fortschr. Mineral. 60, Beih. 1, 79-80 (1982)(abstr.). Hex., a 13.865, c 12.718A.
- BASSETITE. Dejonghe et al., Ann. Soc. Geol. Belg. 105, 177-193 (1982). Microprobe analyses (1) from Daverdisse, Belgium.
- BASTNAESITE. Cagatay, (Turk. Jeol. Kurumu, Bul. 24, 139-146 (1981)(Turkish)) Chem. Abstr. 96, no. 26, 220682 (1982). X-ray data from Turkey.
- BASTNAESITE. Kapustin, Geokhimiia, 533-540 (1982). From alkaline rocks, Tuva. Rare earths in 1.
- BASTNAESITE. Marinova, (Rudobraz. Protsepi. Miner. Nakhodishta 14-15, 132-136 (1981)) Chem. Abstr. 97, no. 8, 58728 (1982). Occurrence in Bulgaria, n(omicron) 1.730, n(epsilon) 1.780. Infra-red spectrum.
- BASTNAESITE. Mironov and Gofman, (Tr. Geol. Inst., Buryat. Fil., Sib. Otd., Akad. Nauk SSSR 23, 64-73 (1980)) Chem. Abstr. 93, no. 26, 242838 (1980). Analysis, x-ray, DTA from albitized granitic pegmatite, Transbaikal.
- BASTNAESITE. Yamada et al., (Chigaku Kenkyu 31, 205-222 (1980)) Chem. Abstr. 94, no. 24, 195126 (1981). Occurrence and x-ray data, pegmatite, Nakagun, Japan.
- BATISITE. Hentschel, (Mainzer Geowiss. Mitt. 8, 169-172 (1980)) Chem. Abstr. 93, no. 26, 242873 (1980). Occurrence, Eifel, Germany.
- BATISITE. Schmahl et al., Fortschr. Mineral. 59, Beih. 1, 174-176 (1981)(abstr.). Structure. Probe analysis from Eifel gives the formula (Ba 0.6 K 0.4) (K 0.7 Na 0.3) (Na Ca 0.1) (Ti 0.72 Fe 0.16 Nb 0.06 Zr 0.06)2 Si 4.2 O₁₄. Orth., a 10.499, b 13.913, c 8.087A.
- BAUMHAUERITE. Mozgova et al., Bull. Mineral. 105, 3-10 (1982). Microprobe analyses (6) from Novoye, Kirchizie (Sb 16-19%).
- BAUMITE. Bayliss, Mineral. Mag. 44, 153-156 (1981). Calculation of unit cell from x-ray data. Considered to be = lizardite-1T.

- BAYERITE. Violante and Violante, (Clays Clay Miner. 28, 425-434 (1980)) Chem. Abstr. 94, no. 4, 18406 (1981). Effect of organic acids on formation during hydrolysis.
- BAYERITE. Wolska, (Monatsh. Chem. 111, 889-897 (1980)) Chem. Abstr. 94, no. 4, 18335 (1981). Effect of Fe(+3) on aging of pptd. Al hydroxide.
- BAYERITE. Zigan et al., (Z. Kristallogr. 148, 255-273 (1978)) Chem. Abstr. 97, no. 10, 83130 (1982). H in structure of. Monoclinic, P2(1)/n.
- BAYLDONITE. Fengl et al., (Sb. Geol. Ved, Technol., Geochem. 17, 107-125 (1981)) Chem. Abstr. 96, no. 8, 55455 (1982). Analysis and x-ray data, Krusne Hory Mts., Czechoslovakia.
- BAYLDONITE. Sumin de Portilla et al., Am. Mineral. 66, 148-153 (1981). Analysis from Kazakhstan, DTA, infrared. Formula $Pb Cu_3 (AsO_4)_2 (OH)_2 \cdot H_2O$, but no H_2O molecules, and so it is given as $Pb Cu_3 O (AsO_3OH)_2 (OH)_2$.
- BAZZITE. Haenni, (Ann. Naturhist. Mus. Wien 82, 189-191 (1978)(Pub. 1979)) Chem. Abstr. 93, no. 18, 171112 (1980). Probe analysis, optics, x-ray powder data, Carinthia.
- BAZZITE. Hänni, (Inaug.-Diss. Univ. Basel, 1-113 (1980)) Mineral. Abstr. 33, 416 (1982). Microprobe analyses, optics, x-ray data from 30 localities, Alps. No data in abstr.
- BAZZITE. Platonov et al., (Geokhimiia, no. 3, 393-398 (1981)) Chem. Abstr. 94, no. 24, 195158 (1981). Isomorphism of Fe in.
- BEIDELLITE. Besse et al., Bull. Mineral. 104, 56-63 (1981). Microprobe analyses (1) from altered basalt, Indian Ocean.
- BEIDELLITE. Heller-Kallai and Rozenson, (Clays Clay Miner. 28, 355-368 (1980)) Chem. Abstr. 93, no. 26, 242853 (1980). Mossbauer study of dehydroxylation.
- BEIDELLITE. Sobhani and Vaziri, (Cah. Geol. 96, 346 (1980)) Chem. Abstr. 93, no. 24, 223219 (1980). Analysis from Iran.
- BELLIDOITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum (synthetic).
- BELLITE. Cesbron and Williams, Bull. Mineral. 103, 469-477 (1980). Hydrothermal synthesis of $Pb_{10} (CrO_4)_3 (SiO_4)_3 Cl_2$, apatite-structure, P6(3)/m, a 10.173, c 7.408Å. Suggested that bellite is $(Pb, Ag)_5 (CrO_4, AsO_4, SiO_4)_3 Cl$.
- BEMENTITE. Kato and Takeuchi, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 165-178 (1980)(Japanese)) Mineral. Abstr. 33, 358 (1982). Discussion of structure.
- BEMENTITE. Kazachenko et al., Neues Jahrb. Mineral., Abh., 140, 165-183 (1981)(English). Analyses (3) from Maritime Prov., USSR.
- BEMENTITE. Kato and Takeuchi, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 165-178 (1980)) Chem. Abstr. 94, no. 2, 10177 (1981). Discussion of structure.
- BENAVIDESITE. Oudin et al., (Bull. Mineral. 105, 166-169 (1982)) Chem. Abstr. 97, no. 12, 95630 (1982). New mineral from Peru and Sweden, $Pb_4 (Mn, Fe) Sb_6 Si_4$, Mn analogue of jamesonite. Monoclinic, P2(1)/a, a 15.74, b 19.14, c 4.06Å, beta 91.5°, Z=2.
- BENAVIDESITE. Oudin et al., Bull. Mineral. 105, 166-169 (1982)(French). New mineral, $Pb_4 (Mn, Fe) Sb_6 Si_4$ (Mn analogue of jamesonite), mon., P2(1)/a, a 15.74, b 19.14, c 4.06Å, beta 91.5°, Z=2, G calcd. 5.60. From Uchucchacua, Peru, and Sättra, Sweden. X-ray data, optics.
- BENAVIDESITE. Zakrzewski et al., Can. Mineral. 20, 281-290 (1982). Occurrence at Sättra, Sweden. Microprobe analyses (2).
- BENITOITE. Christophe et al., (Bull. Mineral. 103, 118-119 (1980)) Mineral. Abstr. 31, 319 (1980). Hydrothermal synthesis.
- BENJAMINITE. Herbert and Mumme, (Neues Jahrb. Mineral., Monatsh., 69-80 (1981)(English)) Mineral. Abstr. 32, 389 (1981). Analysis from NS Wales is

- near ideal $\text{Ag}_3(\text{Bi,Pb})_7\text{S}_{12}$. Ag/Bi(Pb) disorder is established.
- BENJAMINITE. Herbert and Mumme, *Neues Jahrb. Mineral., Monatsh.*, 69-80 (1981)(English). Probe analysis from NS Wales with no Cu gave $\text{Ag}_3\text{Bi}_7\text{S}_{12}$. Structural study indicates Ag/Bi(Pb) disorder between 2 sites.
- BENJAMINITE. Makovicky, *Fortschr. Mineral.* 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- BENSTONITE. Alekseev, *Geol. Geofiz.*, no. 9, 62-69 (1982)(Russian). Analyses (2) from Murumsk alkalic massif, unit cell a 18.28, 18.32, 18.34, c 8.67, 8.66, 8.62Å.
- BENTORITE. Gross, (*Isr. J. Earth-Sci.* 29, 81-84 (1980)) *Chem. Abstr.* 95, no. 10, 83753 (1981). Abstract of original description.
- BENTORITE. Gross, (*Isr. J. Earth-Sci.* 29, 81-84 (1980)) *Am. Mineral.* 66, 637 (1981). Abstract of original description.
- BERDESINSKIITE. Bernhardt et al., (*Z. Dtsch. Geol. Geo.* 30, 143-145 (1981)) *Am. Mineral.* 67, 1074 (1982). Abstract of original description.
- BERDESINSKIITE. Bernhardt et al., *Z. Dtsch. Gemmol. Ges.* 30, 143-145 (1981). New mineral from Kenya, V_2TiO_5 . Probe analysis TiO_2 34.1, Al_2O_3 0.8, V_2O_3 64.3, Cr_2O_3 1.4, MnO 0.01%. Monoclinic, a 10.11, b 5.084, c 7.03Å, β $111^\circ 46'$.
- BERGENITE. Piret and Deliens, (*Bull. Mineral.* 104, 16-18 (1981)) *Am. Mineral.* 66, 1102 (1981). New analysis gives $(\text{Ba,Ca})_2(\text{UO}_2)_3(\text{PO}_4)_2(\text{OH})_4 \cdot 5.5\text{H}_2\text{O}$. Monoclinic, $P2(1)/c$, a 22.32, b 17.19, c 20.63Å, β 93.0° .
- BERGENITE. Piret and Deliens, (*Bull. Mineral.* 104, 16-18 (1981)) *Chem. Abstr.* 94, no. 26, 211688 (1981). Formula $(\text{Ba,Ca})_2(\text{UO}_2)_3(\text{PO}_4)_2(\text{OH})_4 \cdot 5.5\text{H}_2\text{O}$. Mon., $P2(1)/c$, a 23.32, b 17.19, c 20.63Å, β 93.0 degrees, $Z=18$.
- BERGENITE. Piret and Deliens, *Bull. Mineral.* 104, 16-18 (1981). New analysis of type material gives $(\text{Ba,Ca})_2(\text{UO}_2)_3(\text{PO}_4)_2(\text{OH})_4 \cdot 5.5\text{H}_2\text{O}$. Monoclinic, $P2(1)/c$, a 23.32, b 17.19, c 20.63Å, β 93.0 degrees, $Z=18$. Related to phosphuranylite.
- BERLINITE. Drafall and Belt, (Report, RADC-TR-80-73, 1-75 (1980)) *Chem. Abstr.* 94, no. 6, 39631 (1981). Growth of single crystals.
- BERLINITE. Kolb et al., (*Proc. Annu. Freq. Control Symp.* 33rd, 88-97 (1979)) *Chem. Abstr.* 93, no. 20, 195607 (1980). Study of hydrothermal growth.
- BERLINITE. Yoshimura et al., (*Yogyo Kyokaishi* 89, 433-439 (1981)) *Chem. Abstr.* 95, no. 14, 124192 (1981). Hydrothermal synthesis.
- BERNDTITE. Wiedemeier and Csillag, (*High Temp. Sci.* 12, 277-288 (1980)) *Chem. Abstr.* 84, no. 20, 163580 (1981). Study of decomposition of SnS_2 . Heat of formation.
- BERTHIERINE. Brindley, (*Clays Clay Miner.* 30, 153-155 (1982)) *Chem. Abstr.* 96, no. 22, 184341 (1982). Review of composition.
- BERTHIERINE. Coey et al., (*Phys. Chem. Miner.* 7, 141-148 (1981)) *Chem. Abstr.* 95, no. 10, 90174 (1981). Magnetic properties.
- BERTHIERINE. Kodama and Foscolos, *Can. Mineral.* 19, 279-283 (1981). Occurrence in Arctic desert soil, NW Territory. X-ray, DTA.
- BERTHIERITE. Bortnikov et al., (*Neues Jahrb. Mineral., Abh.*, 143, 37-60 (1981)(English)) *Chem. Abstr.* 97, no. 16, 130644 (1982). Stability in system Pb-Fe-Sb-S, 300-500°.
- BERTHIERITE. Gamyagin et al., (*Mineral. Zh.* 3, no. 5, 87-96 (1981)) *Mineral. Abstr.* 33, 306 (1982). Probe analyses from Kolyma River basin. Analyses not in abstr.
- BERTHIERITE. Jarkovsky and Cambel, (*Antimonove Rudy Cesk., [Zb. Ref. Semin. "Antimonova Rudy Zapadn. Karpat"]*, 47-52 (1978)(Pub. 1980)(English)) *Chem. Abstr.* 97, no. 8, 58774 (1982). Minor elements in.
- BERTHIERITE. Nekrasov and Konyushok, (*Dokl. Akad. Nauk SSSR* 265, 180-185

- (1982)) Chem. Abstr. 97, no. 22, 185548 (1982). Stability in system Fe-Au-Sb-S at 300-600° (hydrothermal). Thermodynamic functions.
- BERTHIERITE. Smith and Hardy, (Clay Miner. 16, 309-312 (1981)) Chem. Abstr. 94, no. 26, 223052 (1981). X-ray data from North Pennines, England.
- BERTRANDITE. Baxter and Bradbury, Trans. Ill. State Acad. Sci. 73, 1-13 (1980)) Chem. Abstr. 95, no. 20, 172783 (1981). Occurrence at Hicks Dome.
- BERTRANDITE. Franz and Morteani, (Neues Jahrb. Mineral., Abh., 140, 273-299 (1981)(English)) Chem. Abstr. 94, no. 14, 106699 (1981). Stability in system BeO-Al₂O₃-SiO₂-H₂O, 1-6 kb, 400-800 degrees.
- BERTRANDITE. Franz and Morteani, (Neues Jahrb. Mineral., Abh., 273-299 (1981)(English)) Mineral. Abstr. 32, 413 (1981). Stability in system BeO - Al₂O₃ - SiO₂ - H₂O, 1-6 kb, 400-800°C.
- BERTRANDITE. Lahti, Bull. - Geol. Surv. Finl., 314, 82 p. (1981). Analyses (3) from pegmatites, Eräjärvi area Finland, x-ray data, a 8.712, b 15.255, c 4.569A. Optics.
- BERYL. Bank, (Z. Dtsch. Gemmol. Ges. 30, 222-223, 230-231 (1981)) Mineral. Abstr. 33, 383-384 (1982). Zoned emeralds from Zambia. Some high in Fe with ns up to 1.602.
- BERYL. Bank, Z. Dtsch. Gemmol. Ges. 30, 232-233 (1981). Zoned emerald from Zambia, colorless core, n (omega) 1.583, n E 1.577, green rim, n (omega) 1.590, n (epsilon) 1.582.
- BERYL. Blak et al., (Phys. Chem. Miner. 8, 161-166 (1982)) Chem. Abstr. 97, no. 18, 147827 (1982). Optical absorption and electron spin resonance in.
- BERYL. Bukin et al., (Samotsvety, Mater. S'ezda MMA, 11th, 36-44 (1978)(Pub. 1980)) Chem. Abstr. 94, no. 24, 200993 (1981). Synthesis of emerald.
- BERYL. Chauris et al., Bull. Mineral. 105, 395-396 (1982). Microprobe analyses (2) from pegmatite, Finistere, France.
- BERYL. Chizihik and Lekukh, (Dragotsennye Tsvetn. Kamni, 158-174 (1980)) Chem. Abstr. 94, no. 12, 87279 (1981). Genesis of deposits of emeralds in Urals.
- BERYL. Franz and Morteani, (Neues Jahrb. Mineral., Abh., 140, 273-299 (1981)(English)) Chem. Abstr. 94, no. 14, 106699 (1981). Stability in system BeO-Al₂O₃-SiO₂-H₂O, 1-6 kb, 400-800 degrees.
- BERYL. Franz and Morteani, (Neues Jahrb. Mineral., Abh., 273-299 (1981)(English)) Mineral. Abstr. 32, 413 (1981). Stability in system BeO - Al₂O₃ - SiO₂ - H₂O, 1-6 kb, 400-800°C.
- BERYL. Franz and Morteani, Neues Jahrb. Mineral., Abh., 140, 273-299 (1981). Stability under hydrothermal conditions, 1-6 kb, 400-800 degrees C.
- BERYL. Gao and Zhang, (Dizhi Kexue, no. 3, 299-308 (1982)) Chem. Abstr. 97, no. 22, 185554 (1982). Calculation of Gibbs energy of formation of pyrope and almandine.
- BERYL. Garstone, (J. R. Soc. West. Aust. 64, 53-64 (1981)) Chem. Abstr. 96, no. 4, 22515 (1982). Occurrence in W. Australia.
- BERYL. Graziani and Lucchesi, (Neues Jahrb. Mineral., Monatsh., 97-105 (1982)) Mineral. Abstr. 33, 416 (1982). Microprobe and x-ray data of zoning in vanadian beryl, Salininha, Brazil.
- BERYL. Graziani and Lucchesi, (Neues Jahrb. Mineral., Monatsh., no. 3, 97-105 (1982)(English)) Chem. Abstr. 96, no. 20, 165769 (1982). Probe analyses, x-ray data of vanadian beryl, Brazil.
- BERYL. Guebelin, (J. Gemmol. 17, 545-554 (1981)) Chem. Abstr. 96, no. 6, 38487 (1982). Microprobe analyses of inclusions in gemstones show them to be muscovite, phlogopite, columbite, garnet (Sp), tantalite, tourmaline, and gahnite.
- BERYL. Haenni, (J. Gemmol. 18, 138-144 (1982)) Chem. Abstr. 97, no. 2, 9258 (1982). Microprobe analyses of natural and synthetic emeralds.

- BERYL. Hanni, (J. Gemmol. 18, 138-144 (1982)) Mineral. Abstr. 33, 383 (1982). Microprobe analyses of 45 natural and synthetic emeralds.
- BERYL. Hänni and Klein, Z. Dtsch. Gemmol. Ges. 31, no. 1-2, 71-77 (1982). Probe analyses of emeralds, Madagascar and Zambia, optics.
- BERYL. Hänni, (Inaug.-Diss. Univ. Basel, 1-113 (1980)) Mineral. Abstr. 33, 416 (1982). Microprobe analyses, optics, x-ray data from 30 localities, Alps. No data in abstr.
- BERYL. Hsu and Vance, (Phys. Chem. Miner. 6, 47-53 (1980)) Mineral. Abstr. 32, 113-114 (1981). Dehydration studied by positron annihilation spectral charges.
- BERYL. Kodaira et al., (J. Cryst. Growth 60, 172-174 (1982)) Chem. Abstr. 97, no. 26, 227707 (1982). Hydrothermal growth of crystals.
- BERYL. Lasaga and Cygan, Am. Mineral. 67, 328-334 (1982). Electronic and ionic polarizability.
- BERYL. Makrygina, Geokhimiia Regional'nogo Metamorfizma i Ul'trametamorfizma Umerennykh i Nizkikh Davlenii, 43 (1981). Analyses (2) from Khamardaban complex, Siberia.
- BERYL. Mikhailov, (Geol. Geofiz., no. 9, 127-132 (1981)) Chem. Abstr. 96, no. 6, 38475 (1982). Gas-liquid inclusions in.
- BERYL. Nikol'skaya and Samoilovich, (Kristallografiya 241, 1056-1059 (1979)) Mineral. Abstr. 32, 23 (1981). Optical absorption spectra. Role of water in.
- BERYL. Platonov et al., (Konst. Svoistva Miner. 13, 32-41 (1979)) Chem. Abstr. 93, no. 14, 135150 (1980). Optical and Mossbauer study of vari-colored beryl from a fluorite-beryl-phenakite deposit.
- BERYL. Schmetzer and Bank, (J. Gemmol. 17, 443-446 (1981)) Chem. Abstr. 95, no. 18, 153974 (1981). Emerald from Zambia has pleochroism blue to yellow-green, Fe 0.73%.
- BERYL. Schmetzer and Bank, J. Gemmol. 17, 443-446 (1981). Pleochroism in emeralds, Zambia, Cr 0.07, Fe 0.73%.
- BERYL. Schmetzer and Bank, Z. Dtsch. Gemmol. Ges. 29, 149-151 (1980). Emerald from Zambia with $n(\epsilon)$ 1.590 had Fe 0.73, Cr 0.07, V 0.01%. Absorption spectrum.
- BERYL. Shatskii et al., (Geokhimiia, 351-360 (1981)) Chem. Abstr. 94, no. 26, 211699 (1981). Hydrothermal synthesis of alkali-containing beryl.
- BERYL. Shoji et al., (Min. Geol. 25, 411-416 (1975)) Mineral. Abstr. 33, 55 (1982). Ion probe analyses of trace elements in zoned beryl, Egypt.
- BERYL. Takubo, (Hoseki Gakkaishi 6, 113-128 (1979)(Japanese)) Chem. Abstr. 93, no. 14, 141127 (1980). Characteristics of synthetic hydrothermal emeralds.
- BERYL. Taran et al., (Konst. Svoistva Miner. 13, 41-45 (1979)) Chem. Abstr. 93, no. 14, 135151 (1980). Synthesis with up to 3.5% Cr. Spectroscopic study.
- BERYL. Zorina and Gordienko, (Vestn. Leningr. Univ., Geol., Geogr.-Geogr., no. 24, 77-80 (1981)) Mineral. Abstr. 33, 416 (1982). Diagnosis of Li-Be substitution from infra-red data.
- BERYLLONITE. Lahti, Bull. - Geol. Surv. Finl., no. 314, 1-82 (1981). Analyses (1) from Erajarvi pegmatites, Finland. Optics, unit cell, a 8.136, b 7.797, c 14.192A, β 90 degrees, x-ray powder data, optics, G 2.79.
- BESSMERTNOVITE. Spiridonov and Chvileva, (Dokl. Akad. Nauk SSSR 249, 185-189 (1979)) Mineral. Abstr. 31, 495 (1980). Abstract of original description.
- BESSMERTNOVITE. Spiridonov and Chvileva, (Dokl. Akad. Nauk SSSR 249, 185-189 (1979)) Am. Mineral. 66, 878 (1981). Abstract of original description.
- BETAFITE. Mironov and Gofman, (Tr. Geol. Inst., Buryat. Fil., Sib. Utd., Akad. Nauk SSSR 23, 64-73 (1980)) Chem. Abstr. 93, no. 26, 242838 (1980). Analysis, x-ray, DTA from albitized granitic pegmatite, Transbaikal.

- BETAFITE. Mironov and Gofman, Tr. Geol. Inst., Buryat. Fil., Sib. Otd., Akad. Nauk SSSR 23, 64-73 (1980). Analyses from Transbaikal (5), x-ray data, DTA.
- BETAFITE. Rahman, (Pak. J. Sci. Res. 32, 5-8 (1980)) Mineral. Abstr. 33, 426 (1981). "Betafite in carbonatite from Khyber Agency."
- BETAFITE. Rahman, (Pak. J. Sci. Res. 32, 5-8 (1980)(English)) Chem. Abstr. 94, no. 22, 178155 (1981). Occurrence in Pakistan, n 1.960. X-ray pattern.
- BEUDANTITE. Cassedanne and Cassedanne, An. Acad. Bras. Cienc. 53, 579-593 (1981). Occurrence in pegmatite, Ceara State. X-ray data, a 7.32, c 17.02A. Optics.
- BEUDANTITE. Fengl et al., (Sb. Geol. Ved, Technol., Geochem. 17, 107-125 (1981)) Chem. Abstr. 96, no. 8, 55455 (1982). Analysis and x-ray data, Krusne Hory Mts., Czechoslovakia.
- BEUSITE. Lahti, Bull. - Geol. Surv. Finl., no. 314, 1-82 (1981). Occurrence in pegmatite, Erajärvi, Finland.
- BICCHULITE. Henmi, (Mineral. J. 8, 171-183 (1976)) Mineral. Abstr. 31, 439 (1980). Hydrothermal synthesis and stability.
- BICCHULITE. Kimata and Kakefuda, (Neues Jahrb. Mineral., Monatsh., no. 9, 415-427 (1980)(English)) Chem. Abstr. 94, no. 14, 106648 (1981). Hydrothermal synthesis of Ga-analogue.
- BICCHULITE. Kimata and Kakefuda, Neues Jahrb. Mineral., Monatsh., 415-427 (1980)(English). Hydrothermal synthesis of Ga analogue, $\text{Ca}_2\text{Ga}_2\text{SiO}_6(\text{OH})_2$.
- BIJVOETITE. Deliens and Piret, Can. Mineral. 20, 231-238 (1982). New mineral from Zaire, (Y, Dy, Gd, Tb) $_2\text{O}_3$. (UO $_2$. CO $_3$) $_4$ (OH) $_6$. 11H $_2\text{O}$. Orth., C2ma, Cm2b, or Cmma, a 21.22, b 45.30, c 13.38A, Z=16. Yellow, tab (001), G 3.9.
- BILIBINSKITE. Spiridonov and Chvileva, (Dokl. Akad. Nauk SSSR 265, 1243-1247 (1982)) Chem. Abstr. 97, no. 24, 200854 (1982). Analyses from Soviet Far East with Sb up to 3.74%.
- BILLINGSLEYITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum (synthetic).
- BIOTITE. Agata, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 35-48 (1981)(English). Analyses (2) from Oura igneous complex, Maizuru, Japan.
- BIOTITE. Allan and Clarke, Can. Mineral. 19, 19-24 (1981). Average composition from 7 phases of South Mountain batholite, Nova Scotia.
- BIOTITE. Andrieux, Bull. Mineral. 105, 253-266 (1982). Electron microprobe analyses (12) from granulites, E. Pyrenees.
- BIOTITE. Aoki and Fujimaki, Am. Mineral. 67, 1-13 (1982). Microprobe analyses (2) from andesites, NE Japan.
- BIOTITE. Aparicio et al., (Estud. Geol. (Madrid) 36, 307-317 (1980)) Chem. Abstr. 96, no. 20, 165785 (1982). Analyses (not in abstr.) from granitic rocks, Spain.
- BIOTITE. Arnbom, Geol. Foeren. Stockholm Foerh. 102, 359-371 (1980)(English). Microprobe analyses (30) from Areskutan, Sweden.
- BIOTITE. Ashley and Flood, J. Geol. Soc. Aust. 28, 227-240 (1981). Probe analyses (4) from high-K rocks, Woodlark Island.
- BIOTITE. Bagin et al., (Clays Clay Miner. 28, 188-196 (1980)) Chem. Abstr. 93, no. 14, 135144 (1980). Mossbauer, magnetic, and x-ray study of changes when heated.
- BIOTITE. Baldrige et al., Contrib. Mineral. Petrol. 76, 321-335 (1981). Probe analyses (8) from Italian lavas.
- BIOTITE. Bea, (Krystalinikum 15, 103-124 (1980)(English)) Chem. Abstr. 95, no. 6, 46260 (1981). Study of differences of composition of magmatic and

- metamorphic biotites.
- BIOTITE. Bea, *Krystalinikum* 15, 103-124 (1980)(English). Chem. analyses and trace elements of 71 samples. Differences of magmatic, metamorphic, and contact zone biotites.
- BIOTITE. Beddoe-Stephens, *Can. Mineral.* 19, 631-641 (1981). Microprobe analyses (3) from volcanic rocks, Brit. Columbia.
- BIOTITE. Belevtsev et al., (*Mineral. Zh.* 3, 90-97 (1981)) Chem. Abstr. 95, no. 4, 27967 (1981). Composition of coexisting garnet-biotite. Effect of Mn and Ca.
- BIOTITE. Bell and Wilson, (*Tectonophysics* 78, 201-228 (1981)) Chem. Abstr. 96, no. 2, 9515 (1982). Deformation in 2M(1) and 1M.
- BIOTITE. Bender et al., *Earth Planet. Sci. Lett.* 58, 330-344 (1982). Microprobe analyses (5), Cortlandt complex, N.Y.
- BIOTITE. Bishop and French, *Mineral. Mag.* 46, 301-321 (1982). Microprobe analyses (10) from meladiorite, Guernsey Island.
- BIOTITE. Blattner, *Neues Jahrb. Mineral., Monatsh.*, 283-288 (1980). Cl and F in coexisting apatite, biotite, hornblende, charnockite; Kondapalli, India.
- BIOTITE. Boak and Dymek, *Earth Planet. Sci. Lett.* 59, 155-176 (1982). Microprobe analyses (5) from schists, Greenland.
- BIOTITE. Bulkin, (*Dokl. Akad. Nauk BSSR* 26, 544-547 (1982)) Chem. Abstr. 97, no. 10, 75817 (1982). Av. chem. composition from granitic rocks.
- BIOTITE. Chauris et al., *Bull. Mineral.* 105, 395-396 (1982). Microprobe analyses (3) from pegmatite, Finistere, France.
- BIOTITE. Chivas, *Contrib. Mineral. Petrol.* 78, 389-403 (1981). Microprobe analyses (14) from Koloula complex, Guadalcanal.
- BIOTITE. Chou and Wu, (*Earth Sci.: J. Wuhan Coll. Geol.* 1(new series), 160-169 (1981)(Chinese)) *Mineral. Abstr.* 33, 418 (1982). Analysis. Change of properties when heated.
- BIOTITE. Cioni et al., *J. Volcanol. Geotherm. Res.* 14, 133-167 (1982). Microprobe analyses (1) from volcanic rocks, Monte Arci, Sardinia.
- BIOTITE. Clauer et al., (*Geochim. Cosmochim. Acta* 46, 1755-1762 (1982)) Chem. Abstr. 98, no. 2, 6484 (1983). Effect of weathering on the chemical and isotopic composition of biotites from Chad Republic.
- BIOTITE. Clauer et al., *Geochim. Cosmochim. Acta* 46, 1755-1762 (1982). Weathering of biotites, Chad Republic. Rare earth distribution in.
- BIOTITE. Clifford et al., *Contrib. Mineral. Petrol.* 77, 225-250 (1981). Microprobe analyses (4) from granulites, Namaqualand.
- BIOTITE. Coolen, *GUA Pap. Geol.*, no. 13, 1-258 (1980)(English). Microprobe analyses (36) from Furua granulites, Tanzania.
- BIOTITE. Corbett and Phillips, *Lithos* 14, 59-73 (1981). Probe analyses (3) from Willyama complex, Broken Hill, Australia.
- BIOTITE. Cornen, *Bull. Mineral.* 103, 478-490 (1980). Probe analyses (4) from gneiss, Ensalers, France.
- BIOTITE. Cortesogno et al., *Rend. Soc. Ital. Mineral. Petrol.* 37, 447-480 (1981). Microprobe analyses (5) from ophiolites, Voltri massif, NW Italy, with high Na₂O.
- BIOTITE. Craw et al., *Mineral. Mag.* 45, 79-85 (1982). Interlayered biotite-kaolin from eastern Otago, New Zealand. Six analyses.
- BIOTITE. Craw, *Lithos* 14, 49-57 (1981). Probe analyses (6) of various stages of oxidation, Otago schists, New Zealand.
- BIOTITE. Crawford and Mark, *Can. Mineral.* 20, 333-347 (1982). Microprobe analyses (7), Wissahickon schist, SE Penn.
- BIOTITE. Crocker, *Spec. Publ. - Geol. Soc. S. Afr.* 5, 275-295 (1979). Analyses (1) from Bushveld granites.

- BIOTITE. Cundari, *Tschermaks Mineral. Petrogr. Mitt.* 30, 17-35 (1982)(English). Microprobe analyses (2) from Vesuvius.
- BIOTITE. De Pieri, *Mineral. Mag.* 43, 985-988 (1980). Two analyses. Discussion of structural role of Fe(+3), which probably is not in tetrahedral positions.
- BIOTITE. Desborough et al., *Mineral. Mag.* 43, 959-966 (1980). Probe analyses (4) from Redskin granite, Colo.
- BIOTITE. Dietvorst, *Contrib. Mineral. Petrol.* 75, 327-337 (1980)(English). Probe analyses (4) from Kemio, SW Finland, formed from zincian biotite. ZnO = 0.24% max.
- BIOTITE. Dietvorst, *Contrib. Mineral. Petrol.* 79, 37-45 (1982). Microprobe analyses (5) from Kemiö, Finland. Zoning in.
- BIOTITE. Dobretsov et al., *Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd.*, no. 474, 56-69 (1981). Analyses (4) from metamorphic rocks, N. Baikail.
- BIOTITE. Dobson, *Econ. Geol.* 77, 1033-1052 (1982). Microprobe analyses (2) from skarn, Lost River, Alaska.
- BIOTITE. Droop, *J. Petrol.* 23, 163-185 (1982). Microprobe analyses (3) from meta-syenites, Austria.
- BIOTITE. Dyda, (*Geol. Zb. (Bratislava)* 31, 201-213 (1980)(English)) Chem. Abstr. 94, no. 4, 18386 (1981). Unit cells, optics, G for 15 samples of coexisting garnet and biotite. Mg-Fe distribution.
- BIOTITE. Dyda, (*Geol. Zb. (Bratislava)* 32, 269-286 (1981)(English)) Chem. Abstr. 95, no. 16, 135992 (1981). Probe analyses of coexisting biotite and garnet from 12 rocks with n and d.
- BIOTITE. Fejdi and Fejdiova, (*Geol. Zb. (Bratislava)* 32, 375-380 (1981)(English)) Chem. Abstr. 95, no. 26, 223059 (1981). Probe analyses from granites.
- BIOTITE. Feklichev, (*Dokl. Akad. Nauk SSSR* 254, 205-206 (1980)) Chem. Abstr. 94, no. 2, 5989 (1981). Diagrams of corresponding ns and other properties for coexisting biotite and hypersthene.
- BIOTITE. Ferry, *Am. Mineral.* 66, 908-931 (1981). Probe analyses (8) from graphitic sulfide-rich schists, Maine.
- BIOTITE. Fiala et al., *Rozpr. Cesk. Akad. Ved., Rada Mat. Priro. Ved.*, 92, no. 5, 1-85 (1982)(English). Analyses (8) from Moldanubian, Czech.
- BIOTITE. Finashin, (*Mineral. Geokhim. Olovorudn. Mestorozhd.*, 128-135 (1979)) Chem. Abstr. 95, no. 8, 65392 (1981). Analyses (not in abstr.) and optics from Sn deposits.
- BIOTITE. Getmanskaya et al., (*Nov. Dannye Tipomor. Miner.*, 244-248 (1980)) Chem. Abstr. 94, no. 26, 211692 (1981). Fe content in greisen deposits.
- BIOTITE. Giannetti, *Earth Planet. Sci. Lett.* 57, 313-335 (1982). Microprobe analyses (4) from K-rich rocks, Roccamonfonia, Italy.
- BIOTITE. Gil Ibarguchi, *Neues Jahrb. Mineral., Abh.*, 143, 91-101 (1981)(English). Probe analyses (5) from vaugnerites, Finisterre region, Spain.
- BIOTITE. Glassley and Sorensen, *J. Petrol.* 21, 69-105 (1980). Microprobe analyses (5) from amphibolites and granulites, W. Greenland.
- BIOTITE. Glevasskii and Krivdik, *Dokembriiskii Karbomatitovyi Kompleks Priazov'ia*, p. 150, 169, 177, 211 (1981). Analyses (14) from carbonatite complex, Azov region.
- BIOTITE. Goff et al., *Earth Planet. Sci. Lett.* 60, 86-92 (1982). Microprobe analysis from latite, Fort Rock, Ariz.
- BIOTITE. Goilo et al., (*Mineral. Pol.* 10, 39-48 (1979)(English)) Chem. Abstr. 94, no. 22, 178151 (1981). Hydrothermal stability and alteration.
- BIOTITE. Gorbunova, ed., *Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo*

- Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 129-133 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- BIOTITE. Grambling, Am. Mineral. 66, 702-722 (1981). Probe analyses (12) from Truchas Peaks region, N. Mex.
- BIOTITE. Green, (Contrib. Mineral. Petrol. 78, 452-458 (1981)) Mineral. Abstr. 33, 382 (1982). Synthesis of micas intermediate between phengite and biotite with site occupancy 2.5-3.
- BIOTITE. Green, J. Volcanol. Geotherm. Res. 12, 57-76 (1982). Microprobe analyses (3) from lavas, S.W. British Columbia.
- BIOTITE. Grew, Am. Mineral. 65, 821-836 (1980). Probe analyses (2) from Enderby Land, Antarctica.
- BIOTITE. Grew, Am. Mineral. 67, 762-787 (1982). Microprobe analyses (2), Enderby Land, Antarctica.
- BIOTITE. Grew, J. Petrol. 22, 297-336 (1981). Microprobe analyses (17) from granulite, E. Antarctica.
- BIOTITE. Grice and Gault, Mineral. Rec. 13, 209-213 (1982). Two analyses from Renfrew Co., Ont.
- BIOTITE. Grozdanov, (C.R. Acad. Bulg. Sci. 3, 341-344 (1979)) Mineral. Abstr. 32, 440 (1981). Analysis from Svidnya, Bulgaria.
- BIOTITE. Grundinin and Men'shagin, Izv. Akad. Nauk SSSR, Ser. Geol., no. 7, 48-54 (1982)(Russian). Analyses (5) from ultramafic rocks, Baikal.
- BIOTITE. Gunow et al., Econ. Geol. 75, 1127-1137 (1980). F content from Henderson molybdenite deposit, Colo. Analyses (3).
- BIOTITE. Harris, Contrib. Mineral. Petrol. 76, 229-233 (1981). Microprobe analyses (2) from metapelite, Tamil Nadu, S. India.
- BIOTITE. Heritsch and Haydari, Mitteilungsbl. - Abt. Mineral. Landesmus. Joannean 48, 1-13 (1980). Analyses from gneisses (5).
- BIOTITE. Higashino et al., (Sci. Rep. Kanazawa Univ. 26, 73-123 (1982)(English)) Chem. Abstr. 97, no. 6, 41818 (1982). Microprobe analyses, metamorphic rocks, Shikoku, Japan.
- BIOTITE. Higashino et al., Sci. Rep. Kanazawa Univ. 26, 73-122 (1981)(English). Microprobe analyses (67) from Sanbagawa rocks, Shikoku, Japan.
- BIOTITE. Hill, Mineral. Mag. 45, 257-266 (1982). Microprobe analyses (7) from Pendennis mine, Cornwall.
- BIOTITE. Hodges and Spear, Am. Mineral. 67, 1118-1134 (1982). Microprobe analyses (7) from Mt. Moosilauke, N.H.
- BIOTITE. Hoinkes, Tscherma's Mineral. Petrogr. Mitt. 28, 31-54 (1981). Microprobe analyses (4) from Otztal Alps, Austria.
- BIOTITE. Hollocher, Contrib. - Univ. Mass., Dept. Geol., no. 37, 1-268 (1981). Electron microprobe analyses (64) from schists, New Salem, Mass.
- BIOTITE. Hoschek, Contrib. Mineral. Petrol. 75, 123-128 (1980). Probe analyses (8) from marly rocks, Hohe Tauern, Austria.
- BIOTITE. Huang and Yeh, Acta Geol. Taiwan., no. 20, 93-108 (1979)(English). Analyses (1) from amphibolites, E. Taiwan.
- BIOTITE. Hudson, Contrib. Mineral. Petrol. 73, 39-51 (1981). Probe analyses (10) from pelites, NE Scotland.
- BIOTITE. Hunziker and Zingg, Schweiz. Mineral. Petrogr. Mitt. 60, 181-213 (1980). Microprobe analyses (23) from metapelites, Ivrea zone, Italy.
- BIOTITE. Iijima and Zhu, Am. Mineral. 67, 1195-1205 (1982). Transmission electron microscopy of muscovite-biotite interface.
- BIOTITE. Imeokparia, (Chem. Geol. 32, 247-254 (1981)) Chem. Abstr. 95, no. 12, 100699 (1981). Biotites from Sn-bearing rocks have 5 times as much F as those from Sn-barren rocks, Nigeria.
- BIOTITE. Imeokparia, Econ. Geol. 77, 1710-1724 (1982). Tin content of 36 from

- Nigeria. Complete analyses.
- BIOTITE. Inoue and Suwa, Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 97-111 (1979)(English). Probe analyses (2) from gneisses.
- BIOTITE. Iudin, Akad. Nauk SSR, Gabbro-labradoritovaia Formatsiia Kol'skogo Poluostrova i ee Metallogeniia, 1-168 (1980). Analyses (2) from gabbro-diorite, Kola Peninsula.
- BIOTITE. Ivanitskii et al., (Mineral. Zh. 2(4), 84-87 (1980)) Chem. Abstr. 94, no. 2, 5973 (1981). Effect of gamma-irradiation of magnetic susceptibility.
- BIOTITE. Iyer, Geol. Surv. Pap. (Geol. Surv. Can.) 80-9, 1-17 (1980). Analyses (17) from granulites, northern Labrador.
- BIOTITE. Jamieson, J. Petrol. 22, 397-449 (1981). Probe analyses (11) from St. Anthony Complex, Newfoundland.
- BIOTITE. Janardhan et al., Contrib. Mineral. Petrol. 79, 130-149 (1982). Microprobe analyses (28) from gneiss and charnockite, India.
- BIOTITE. Johan et al., Mem. Bur. Rech. Geol. Minieris no. 99, 21-119 (1980). Microprobe analyses (28) from La Caldera, Peru, and Giuchon Creek, B.C.
- BIOTITE. Kabesh and Aly, Chem. Erde 41, 313-324 (1982)(English). Analyses (12) from Precambrian granites, Yemen.
- BIOTITE. Kaminen et al., Am. Mineral. 67, 1001-1004 (1982). Analyses from charnockite, India, Cl 2.07, F 2.60%.
- BIOTITE. Kanisawa and Yanai, Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), no. 21, 71-85 (1982)(English). Microprobe analyses (7) from Cape Hinode, E. Antarctica.
- BIOTITE. Kays and McBirney, Geochim. Cosmochim. Acta 46, 23-30 (1982). Microprobe analyses (1) from picrite near Skaergaard intrusive, Greenland.
- BIOTITE. Kerrich et al., Contrib. Mineral. Petrol. 73, 221-242 (1980). Probe analyses (33) from deformed granite, Mievville, Switzerland.
- BIOTITE. Klaper, Schweiz. Mineral. Petrogr. Mitt. 62, 47-76 (1982). Microprobe analyses (11) from Maggia zone, Switzerland.
- BIOTITE. Klein and Gole, Am. Mineral. 66, 507-525 (1981). Probe analyses (2) from Marra Mamba iron formation, W. Australia.
- BIOTITE. Korobeinikov, (Geokhimiia, 889-903 (1981)) Chem. Abstr. 95, no. 18, 153981 (1981). Gold content.
- BIOTITE. Krivdik et al., (Mineral. Zh. 4(2), 78-85 (1982)) Chem. Abstr. 97, no. 8, 58723 (1982). Analyses from Chernigov carbonatite, western Azov.
- BIOTITE. Krogh, Contrib. Mineral. Petrol. 75, 387-393 (1980)(English). Probe analyses (3) from W. Norway.
- BIOTITE. Kuznetsova and Shmakin, Zap. Vses. Mineral. O-va. 110, 59-70 (1981). Analyses (3) from contact aureoles of pollucite pegmatites.
- BIOTITE. Kwak and Askins, Econ. Geol. 76, 439-467 (1981). Probe analyses (1) from Sn-W skarn, Moina, Tasmania.
- BIOTITE. Labotka et al., Am. Mineral. 66, 70-86 (1981). Probe analyses (7), metamorphosed argillite, Minn.
- BIOTITE. Laird, J. Petrol. 21, 1-37 (1980). Probe analyses (5) from schist, Vermont.
- BIOTITE. Lal and Ackermann, Neues Jahrb. Mineral., Abh., 141, 161-185 (1981)(English). Microprobe analyses (7) from schists, Rajasthan, India.
- BIOTITE. Layne et al., Mineral. Mag. 45, 149-156 (1982). Microprobe analyses (3) from kangerdlugssuaq, Greenland.
- BIOTITE. LeAnderson, Can. Mineral. 19, 619-630 (1981). Microprobe analyses (3) from metamorphic rocks, Grenville Prov., Ont.
- BIOTITE. Ledru, Bull. Soc. Geol. Mineral. Bretagne 12, pt. 2, 1-106 (1980).

- Microprobe analyses (3) from Karmøy, Norway.
- BIOTITE. Levillain and Maurel, (C.R. Seances Acad. Sci., Ser. D, 290, 1385-1388 (1980)) Chem. Abstr. 93, no. 26, 242817 (1980). Infra-red study.
- BIOTITE. Levillain, (Tscherma's Mineral. Petrogr. Mitt. 27, 209-223 (1980)) Chem. Abstr. 94, no. 8, 50396 (1981). Statistics on distribution of F and OH.
- BIOTITE. Lo and Lee, Proc. Geol. Soc. China, no. 24, 40-55 (1981)(English). Analyses (2) from gneisses, E. Taiwan.
- BIOTITE. Makrygina, Geokhimiia Regional'nogo Metamorfizma i Ul'trametamorfizma Umerennykh i Nizkikh Davlenii, 26-28 (1981). Analyses (26) from Khamardaban complex, Siberia.
- BIOTITE. Matsubara et al., (Bull. Natl. Sci. Mus., Ser. C: Geol. (Tokyo), 6, 107-113 (1979)) Mineral. Abstr. 33, 298 (1982). Microprobe analyses (2), optics (annite).
- BIOTITE. Matveeva, (Dokl. Akad. Nauk SSSR 256, 690-693 (1981)) Chem. Abstr. 94, no. 20, 159978 (1981). Changes in composition during granitization.
- BIOTITE. McDowell and Elders, Contrib. Mineral. Petrol. 74, 293-310 (1980). Probe analyses (7) from borehole, Salton Sea geothermal field, Calif.
- BIOTITE. Melyakhovetskii and Usova, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 474, 32-42 (1981). Microprobe analyses (2) from E. Tuva.
- BIOTITE. Mertzman and Williams, Geochim. Cosmochim. Acta 45, 1463-1478 (1981). Microprobe analyses (2) from rhyolites and dacites, Cal.
- BIOTITE. Mitchell and Janse, Can. Mineral. 20, 211-216 (1982). Microprobe analyses (2) from lamprophytic monchiquite, Wawa, Ont.
- BIOTITE. Mitchell and Platt, J. Petrol. 23, 186-214 (1982). Microprobe analyses (9) from nepheline syenites, Marathon, Ont.
- BIOTITE. Miyano, Can. Mineral. 20, 189-202 (1982). Occurrence in banded iron-formation, W. Australia. Microprobe analyses (3) of Fe-rich mica.
- BIOTITE. Moine et al., Bull. Mineral. 105, 62-75 (1982). Microprobe analyses (1) from talc-chlorite rock, Luzenac, France.
- BIOTITE. Munoz and Swenson, (Econ. Geol. 76, 2212-2221 (1981)) Chem. Abstr. 96, no. 22, 184375 (1982). Chloride-hydroxyl exchange in biotite and annite.
- BIOTITE. Neiva, (Proc. XI IMA Meeting, Novosibirsk, 168-197 (1981)) Mineral. Abstr. 33, 300 (1982). Minor elements, from Portugal.
- BIOTITE. Neiva, Lithos 14, 149-163 (1981). Analyses (7) and trace elements, hybrid granites, Portugal.
- BIOTITE. Nemec, Chem. Erde 40, 146-177 (1981). Partial analyses (1) from pegmatite, Dolni Bory, Moravia.
- BIOTITE. Nicot, Bull. Mineral. 104, 615-624 (1981). Microprobe analyses (20) from Precambrian rocks, Montana.
- BIOTITE. Norman and Palin, (Nature (London) 296, 551-553 (1982)) Chem. Abstr. 97, no. 14, 112573 (1982). Mass spectrometry of emitted volatiles.
- BIOTITE. Novak and Holdaway, Am. Mineral. 66, 51-69 (1981). Probe analyses (12), metamorphic rocks, Maine.
- BIOTITE. Ohta et al., Am. Mineral. 67, 298-310 (1982). Structure of coexisting 1M and 2M(1) oxybiotites, Valles Mts., N. Mex.
- BIOTITE. Oliveira and Ruberti, (Bol. Mineral. 6, 15-29 (1979)) Chem. Abstr. 93, no. 20, 189558 (1980). Probe analysis from gneisses, Sao Jose do Rio Pardo, Brazil.
- BIOTITE. Parry and Downey, (Clays Clay Miner. 30, 81-90 (1982)) Chem. Abstr. 96, no. 22, 184388 (1982). Hydrothermal transformation of biotite to chlorite.
- BIOTITE. Parsons, J. Petrol. 22, 233-260 (1981). Microprobe analyses (14) from Klokken intrusion, Greenland.

- BIOTITE. Pattison et al., Contrib. Mineral. Petrol. 79, 394-404 (1982).
Microprobe analyses (10) from N.W. Territory, Canada.
- BIOTITE. Pavlishin and Plastinina, (Konst. Svoistva Miner. 13, 87-96 (1979))
Chem. Abstr. 94, no. 18, 142738 (1981). Infra-red spectrum.
- BIOTITE. Pe-Piper et al., Neues Jahrb. Mineral., Abh., 143, 102-111
(1982)(English). Microprobe analyses (5) from Melidoni, Greece.
- BIOTITE. Perchuk et al., (Mineral. Zh. 2(3), 3-17 (1980)) Chem. Abstr. 93, no.
20, 189330 (1980). Calculation of free energy, etc.
- BIOTITE. Perchuk, (Dokl. Akad. Nauk SSSR 256, 441-442 (1981)) Chem. Abstr. 94,
no. 16, 124759 (1981). Distribution of Mg and Mn between biotite and
garnet.
- BIOTITE. Perchuk, Vestn. Mosk. Univ., Ser. 4: Geol., 35(3), 1-16 (1980).
Microprobe analyses (5) from schists, Conn.
- BIOTITE. Petrik, (Geol. Zb. (Bratislava) 31, 215-230 (1980)(English)) Chem.
Abstr. 94, no. 4, 18387 (1981). Analyses from Lesser Carpathians granites.
- BIOTITE. Phillips et al., Can. Mineral. 19, 47-63 (1981). Probe analyses (6)
from Strathbogie batholith.
- BIOTITE. Phillips, Contrib. Mineral. Petrol. 75, 377-386 (1980). Probe
analyses (12) from gneisses, Broken Hill, Australia.
- BIOTITE. Pigage, Can. Mineral. 20, 349-378 (1982). Microprobe analyses (12),
Azure Lake, British Columbia.
- BIOTITE. Pomarleanu and Movileanu, (Dari Seama Sedintelor - Inst. Geol. Geofiz.
(Bucharest) 65, 101-120 (1977-78) (Pub. 1980)) Chem. Abstr. 96, no. 16,
126451 (1982). Analyses from Romania.
- BIOTITE. Popov, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 474,
76-93 (1981). Analyses (17) from metamorphic rocks, Aldon Shield.
- BIOTITE. Radukic, (Glas. Priro. Muz. Beogradu, Ser. A, 33, 5-94 (1979)) Chem.
Abstr. 94, no. 24, 195172 (1981). Thirty-three chem. and spec. analyses,
optics, unit cell parameters.
- BIOTITE. Radvanec and Radvancova, (Miner. Slovaca 13, 235-248 (1981)) Chem.
Abstr. 95, no. 22, 190263 (1981). Analyses (not in abstr.) from Slovakia.
- BIOTITE. Ray et al., (Proc. Indian Natl. Sci. Acad., Part A, 46, 410-422
(1980)) Chem. Abstr. 94, no. 18, 142789 (1981). Analyses, optics, x-ray
data from Singhbhum granite, India.
- BIOTITE. Refaat et al., (J. Univ. Kuwait, Sci. 7, 205-226 (1980)(English))
Chem. Abstr. 94, no. 18, 142755 (1981). Analyses of coexisting biotite and
amphibole.
- BIOTITE. Robinson and Read, Proc. Ussher Soc. 5, 132-138 (1981). Microprobe
analyses (2) from greenschists, Cornwall.
- BIOTITE. Rollinson et al., Contrib. Mineral. Petrol. 76, 420-429 (1981). Probe
analyses (5), Sargur schists, S. India.
- BIOTITE. Rollinson, Lithos 14, 225-238 (1981). Microprobe analyses (1) from
Scourie granulites, Scotland.
- BIOTITE. Ruseva and Grozdanov, (Spis. Bulg. Geol. Druzh. 41, 139-146 (1980))
Mineral. Abstr. 33, 418 (1982). Analyses (2) from Strelca pluton, Bulgaria
(not in abstr.), b 9.229, 9.255A.
- BIOTITE. Ruseva and Grozdanov, (Spis. Bulg. Geol. Druzh. 41, 139-146 (1980))
Chem. Abstr. 94, no. 20, 160120 (1981). Analyses from Strelca pluton, Gora
Mts., Bulgaria.
- BIOTITE. Ryabchikov et al., (Geokhimiia, 873-888 (1981)) Chem. Abstr. 95, no.
18, 153980 (1981). Analyses (not in abstr.) from alkali basalts,
Mongolia, containing up to 12% TiO₂, present as Ti(+4) in 6-fold
coordination.
- BIOTITE. Sabatier, Bull. Mineral. 103, 507-522 (1980). Probe analyses (3) from

- vaugnerite rocks.
- BIOTITE. Sapozhnikova, (Zap. Vses. Mineral. O-va. 110, 453-460 (1981)) Chem. Abstr. 95, no. 24, 206939 (1981). Analyses from pegmatites, Mama-Chui district.
- BIOTITE. Sapozhnikova, (Zap. Vses. Mineral. O-va. 110, 453-460 (1981)) Mineral. Abstr. 33, 300 (1982). Analyses (not in abstr.) from pegmatites, Mamski-Chukotsky region.
- BIOTITE. Schreyer et al., J. Petrol. 22, 191-231 (1981). Probe analyses (1) from corundum-fuchsite rocks, S. Africa.
- BIOTITE. Schulien, (Contrib. Mineral. Petrol. 74, 85-93 (1980)(English)) Chem. Abstr. 94, no. 4, 18339 (1981). Partitioning of Mg and Fe between biotite and supercritical chloride solutions.
- BIOTITE. Sengupta et al., (Chem. Era 16, 139-147 (1980)) Chem. Abstr. 95, no. 8, 65384 (1981). Infra-red spectrum.
- BIOTITE. Shabalin and Sharapov, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 491, 163-180 (1981). Analyses (2) from trap rocks, Chinei massif, Siberia.
- BIOTITE. Sharma and MacRae, Contrib. Mineral. Petrol. 78, 48-60 (1981). Microprobe analyses (9) from gneisses, Rajasthan, India.
- BIOTITE. Shvelidze, (Soobshch. Akad. Nauk Gruz. SSR 100, 617-620 (1980)) Chem. Abstr. 94, no. 16, 124768 (1981). Neg. charge potential.
- BIOTITE. Sinha-Roy and Furnes, Neues Jahrb. Mineral., Abh., 142, 49-70 (1981)(English). Probe analyses (6) from diabase dikes, Kerala, India.
- BIOTITE. Sivaprakash, Econ. Geol. 75, 1083-1104 (1980). Analyses (2) from Andhra Pradesh, India.
- BIOTITE. Sklaryov et al., Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 474, 24-32 (1981). Microprobe analyses (1), schists, Tuva.
- BIOTITE. Skosyreva et al., Geokhimiia, 541-549 (1982). Analyses from Azov region (3). Infra-red data.
- BIOTITE. Skuridin and Sotnikov, (Geol. Geofiz., no. 4, 51-58 (1981)) Chem. Abstr. 95, no. 4, 27963 (1981). Analyses from granites, W. Transbaikal.
- BIOTITE. Sorokina and Barabanov, (Zap. Vses. Mineral. O-va. 109, 719-722 (1980)) Chem. Abstr. 94, no. 16, 124750 (1981). W and Sn in, Akchatau deposit, Kazakhstan.
- BIOTITE. Speer, Can. Mineral. 19, 35-46 (1981). Probe analyses (8) from granitic rocks, N.C. and S.C.
- BIOTITE. Spray and Roddick, Earth Planet. Sci. Lett. 55, 273-291 (1981). Probe analyses (1), metamorphic rocks, W. Cyprus.
- BIOTITE. Stephenson and Upton, Mineral. Mag. 46, 283-300 (1982). Microprobe analyses (4) from alkaline complex, S. Greenland.
- BIOTITE. Storey, Contrib. Mineral. Petrol. 78, 423-432 (1981). Microprobe analyses (8) from Agua de Pau Volcano, Azores.
- BIOTITE. Suzuki, Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), no. 21, 86-102 (1982)(English). Analyses (18) from E. Antarctica.
- BIOTITE. Suzuki, Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 133-149 (1979)(English). Probe analyses (2) from pyroxenite, Kenya.
- BIOTITE. Suzuki, Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 151-162 (1979)(English). Microprobe analyses (2) from Kenya.
- BIOTITE. Tracy and Dietsch, Can. Mineral. 20, 425-437 (1982). Microprobe analyses (3) from gneiss, Mass.
- BIOTITE. Treloar et al., Trans. - R. Soc. Edinburgh 72, 201-215 (1981). Microprobe analyses (5) from Outokumpu, Finland.

- BIOTITE. Treloar, Mineral. Mag. 44, 183-189 (1981). Microprobe analyses (9) from Connemara, Ireland.
- BIOTITE. Tyler and Ashworth, Mineral. Mag. 44, 293-300 (1981). Microprobe analyses (3) from Strontian, Scotland.
- BIOTITE. Upton and Thomas, J. Petrol. 21, 167-198 (1980). Microprobe analyses (3) from Tugtutoq, S. Greenland.
- BIOTITE. Ushekova, Tr., Akad. Nauk SSSR, Inst. Geol. Geofiz., no. 454, 1-327 (1980). Monograph on biotites of magmatic rocks.
- BIOTITE. Vaniman et al., Am. Mineral. 65, 1087-1102 (1980). Probe analyses (1) from base of iron formation, Stillwater Complex, Mont.
- BIOTITE. Varekamp, Geol. Ultraiectina, no. 22, 1-384 (1980). Probe analyses (4) from Latium, Italy.
- BIOTITE. Vejnar, Krystalinikum 15, 33-54 (1980)(English). Probe analyses (6) from Drahotin intrusive, SW Bohemia.
- BIOTITE. Vernon and Pooley, Lithos 14, 75-82 (1981). Probe analyses (1) from 3 metamorphic complexes, Australia.
- BIOTITE. Visona, Rend. Soc. Ital. Mineral. Petrol. 36, 91-106 (1980). Probe analyses (14) from Bressanone massif, E. Alps.
- BIOTITE. Wilson et al., J. Petrol. 22, 584-627 (1981). Microprobe analyses (2) from Hyllingen basic complex, Norway.
- BIOTITE. Wintsch, (Contrib. Mineral. Petrol. 73, 421-428 (1980)) Chem. Abstr. 94, no. 2, 5943 (1981). Stability conditions.
- BIOTITE. Wintsch, Contrib. Mineral. Petrol. 73, 421-428 (1980). Calculations of supercritical stability of biotite.
- BIOTITE. Yardley and Long, Mineral. Mag. 44, 125-131 (1981). Microprobe analyses (4) from Ox Mts., Ireland.
- BIOTITE. Yardley et al., J. Petrol. 21, 365-399 (1980). Probe analyses (13) from pelites, Connemara, Ireland.
- BIOTITE. Zen, Geol. Surv. Prof. Pap. (U.S.) 1113, 1-128 (1981). Microprobe analyses (60) from Taconic rocks, Mass., N.Y., Conn.
- BIOTITE. Zhang et al., (Geol. Ecol. Stud. Qinghai-Xizang Plateau, Proc. Symp. Qinghai-Xizang (Tibet) Plateau, 1, 521-528 (1980)(Pub. 1981)(English)) Chem. Abstr. 97, no. 24, 200858 (1982). Analyses from granites, S. China.
- BIOTITE. Zhang et al., Tschermarks Mineral. Petrogr. Mitt. 28, 167-187 (1981). Analyses (1) from eulysite, Hebei, North China.
- BIOTITE. Zlobin et al., (Dokl. Akad. Nauk SSSR 259, 195-198 (1981)) Chem. Abstr. 95, no. 16, 135965 (1981). Minor elements from various types of granitic rocks.
- BIRNESSITE. Chukhrov et al., (Chem. Erde 40, 207-216 (1981)(English)) Chem. Abstr. 95, no. 18, 153958 (1981). A review.
- BIRNESSITE. Kim, (Chijil Hakhoe Chi 16, 105-113 (1980)(English)) Chem. Abstr. 94, no. 10, 68755 (1981). X-ray study of group and discussion of relations of birnessite and rancieite.
- BIRNESSITE. Lonsdale et al., (J. Geol. 88, 611-618 (1980)) Chem. Abstr. 94, no. 8, 50444 (1981). Nodules of hydrothermal birnessite in the caldera of a seamount.
- BIRNESSITE. Sorem and Fewkes, (Geol. Geochem. Manganese, [Proc. Int. Symp.], 2nd, 1, 203-229 (1976)(Pub. 1980)(English)) Chem. Abstr. 94, no. 4, 18458 (1981). Distribution in Mn nodules, eastern Pacific Ocean.
- BISCHOFITE. Voskresenskaya, (Geokhimiia, 450-453 (1982)) Chem. Abstr. 96, no. 22, 184379 (1982). Thallium content.
- BISMOCLITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 185-186 (1982). Analyses (2).
- BISMUTH. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo

- Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 288 (1981).
Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- BISMUTH. Holinka et al., Cas. Nar. Muz. Pr. 149, 37-38 (1980). Probe analysis from Sumperk, Moravia.
- BISMUTH. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 38-45 (1982). Reflectances 440-740 nm, analyses (12).
- BISMUTH. Nakashima et al., (Ganseki Kobutsu Kosho Gakkaishi 76, no. 1, 1-16 (1981)(English)) Chem. Abstr. 97, no. 2, 9302 (1982). Probe analysis, optics, x-ray data from Yamaguchi Pref., Japan.
- BISMUTH. Neradovskii et al., Zap. Vses. Mineral. O-va. 111, 552-556 (1982). Microprobe analysis from Karik'Yavr Cu-Ni deposit, Kola Peninsula. Optics.
- BISMUTH. Vecher et al., (Deposited Doc. VINITI 4968-80, 1-16 (1980)) Chem. Abstr. 96, no. 10, 75416 (1982). Heat capacity in system Bi-Sb.
- BISMUTHINITE. Ayora and Phillips, Bull. Mineral. 104, 556-564 (1981). Microprobe analyses (4) from Eastern Pyrenees, Spain.
- BISMUTHINITE. Holinka et al., Cas. Nar. Muz. Pr. 149, 37-38 (1980). Probe analysis from Sumperk, Moravia.
- BISMUTHINITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 79-82 (1982). Reflectances, 440-740 nm, analyses (5).
- BISMUTHINITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- BISMUTHINITE. Zak and Prachar, Neues Jahrb. Mineral., Monatsh., 495-504 (1981)(English). Estimation of chemical composition from lattice parameters.
- BISMUTHINITE. Zak, (Neues Jahrb. Mineral., Monatsh., 440-448 (1980)) Chem. Abstr. 94, no. 6, 33834 (1981). Isomorphism and polymorphism in the series bismuthinite-aikinite.
- BISMUTOHAUCHECORNITE. Just, (Mineral. Mag. 43, 873-876 (1980)) Am. Mineral. 66, 436 (1981). Abstract of original description.
- BISMUTOHAUCHECORNITE. Just, Mineral. Mag. 43, 873-876 (1980). New name for Ni₉Bi₂S₈. Review of analyses. Tetrag.
- BISMUTOMICROLITE. Von Knorring and Fadipe, Bull. Mineral. 104, 496-507 (1981)(English). Analyses (3) from African granite pegmatites and granites.
- BITYITE. Lahti, Bull. - Geol. Surv. Finl., no. 314, 1-82 (1981). Occurrence in pegmatite, Erajarvi, Finland, Li₂O 2.32, BeO 7.21%.
- BIXBYITE. Hentschel, (Mainzer Geowiss. Mitt. 8, 169-172 (1980)) Chem. Abstr. 93, no. 26, 242873 (1980). Occurrence, Eifel, Germany.
- BIXBYITE. Povarennykh, (Konst. Svoistva Miner. 13, 53-78 (1979)) Chem. Abstr. 93, no. 20, 189275 (1980). Infra-red spectrum.
- BIXBYITE. Sivaprakash, Econ. Geol. 75, 1083-1104 (1980). Analyses (2) from Andhra Pradesh, India.
- BLOEDITE. Karlo et al., (Northwest Sci. 54, 178-182 (1980)) Chem. Abstr. 93, no. 24, 223237 (1980). Occurrence in Snake River Plain volcanic rocks.
- BOEHMITE. Aluminium Pechiney, (Belg. Patent 881,947, 1-19 (1980)) Chem. Abstr. 97, no. 4, 25834 (1982). Transformation gibbsite to boehmite.
- BOEHMITE. Chertov et al., (Zh. Prikl. Khim. (Leningrad) 55, 2313-2314 (1982)) Chem. Abstr. 97, no. 26, 228970 (1982). Hydrothermal synthesis.
- BOEHMITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- BOEHMITE. Haas et al., (J. Phys. Chem. Ref. Data 10, 575-669 (1981)) Chem. Abstr. 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K.
- BOEHMITE. Hill, (Clays Clay Miner. 29, 435-445 (1981)) Chem. Abstr. 96, no. 6,

- 38489 (1982). Structure. Positions of H atoms.
- BOEHMITE. Khodakovskii et al., (Geokhimiia, 1606-1624 (1980)) Chem. Abstr. 94, no. 14, 106650 (1981). Enthalpy, free energy, entropy, 25-300 degrees C.
- BOEHMITE. Larsen, Mineral. Rec. 12, 227-230 (1981). Analysis from syenite, Oslo region, Norway, a 3.687, b 12.226, c 2.866A, G 3.05, H 3.5. Optics.
- BOEHMITE. Mitchell and Platt, J. Petrol. 23, 186-214 (1982). Microprobe analyses (1) from nepheline syenites, Marathon, Ont.
- BOEHMITE. Wolska and Szajda, (Monatsh. Chem. 111, 1329-1334 (1980)) Chem. Abstr. 94, no. 4, 23091 (1981). Hydrothermal synthesis.
- BØGGILDITE. Hawthorne, Can. Mineral. 20, 263-270 (1982). Structure. Mon., a 5.251, b 10.464, c 18.577A, beta 107.53°, Z=4, P2(1)/c.
- BOHDANOWICZITE. Pringle and Thorpe, Can. Mineral. 18, 353-360 (1980). Probe analyses (5) from Timmins, Ont., x-ray data, optics, a 8.379, 8.412; c 19.55, 19.63A.
- BOLEITE. Abdul-Samad et al., Mineral. Mag. 44, 101-104 (1981). Free energy of formation. Stability field.
- BOLTWOODITE. Stohl and Smith, Am. Mineral. 66, 610-625 (1981). Structure. Monoclinic, P2(1), a 7.073, b 7.064, c 6.638A, beta 105°45', K (H30) (UO2) (SiO4). X-ray data.
- BOLTWOODITE. Strunz and Tennyson, (Kristallografiia 26, 1288-1292 (1981)) Chem. Abstr. 96, no. 4, 27121 (1982). Structure. Monoclinic, P2(1)/n, a 6.646, b 7.072, c 7.108A, beta 105.51, Z=5, G 4.7, (K 1.57 Na 0.78 Ca 0.27) 262 (H30)1.1 (UO2) (SiO4)2 . 2H2O.
- BUNSHEDTITE. Khomyakov et al., (Zap. Vses. Mineral. O-va. 111, 486-490 (1982)) Chem. Abstr. 97, no. 24, 200841 (1982). Abstract of original description.
- BURACITE. Delfino et al., (Inorg. Chim. Acta 43, 59-63 (1980)) Chem. Abstr. 94, no. 4, 24169 (1981). Synthesis.
- BURACITE. Gubelin and Schmidt, Z. Dtsch. Gemmol. Ges. 29, 20-32 (1980). Discussion of differing statements in reference books of optics of chalcedony.
- BURACITE. Heide et al., (Chem. Erde 39, 201-232 (1980)) Chem. Abstr. 94, no. 12, 87278 (1981). Review of optics, composition, phys. properties, occurrence in Germany.
- BURACITE. Heide et al., Chem. Erde 39, 201-232 (1980). Review of occurrences in Germany, chemical analyses of 19 samples with FeO 29.5%, MnO 3.60%, G, ns.
- BURACITE. Roulston and Waugh, Can. Mineral. 19, 291-301 (1981). Occurrence in evaporites, New Brunswick.
- BORCARITE. Gaft et al., (Nov. Dannye Miner. SSSR 29, 36-43 (1981)) Chem. Abstr. 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- BORNITE. Cipriani et al., Rend. Soc. Ital. Mineral. Petrol. 36, 141-158 (1980). Study of 85 samples in Florence collection. Crystal chem. reasons for thermal behavior and lattice constants.
- BORNITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 90 (1981). Occurrence at Noril'sk. Probe analyses (2). Reflectance, x-ray data.
- BORNITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 271-274 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- BORNITE. Johan and Le Bel, Mem. BRGM, no. 99, 141-149 (1980). Microprobe analysis from porphyry copper deposit.
- BORNITE. Kosyak, (Izv. Akad. Nauk SSSR, Ser. Geol., no. 7, 77-85 (1981)) Chem. Abstr. 95, no. 16, 135974 (1981). Study of "anomalous" bornite. DTA.

- BORNITE. Krstanovic and Janjic, (Bull. - Acad. Serbe Sci. Arts, Cl. Sci. Nat. Math., Sci. Nat., 21, 59-65 (1981)(English)) Chem. Abstr. 97, no. 14, 112629 (1982). X-ray powder data, unit cell.
- BORNITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 194-197 (1982). Reflectance, 440-740 nm, analyses (10).
- BORNITE. Sugaki et al., (Bull. Mineral. 104, 484-495 (1981)(English)) Chem. Abstr. 97, no. 6, 48518 (1982). Synthesis and stability in system Cu-Bi-S.
- BORNITE. Sugaki et al., (Bull. Mineral. 104, 484-495 (1981)) Mineral. Abstr. 33, 123 (1982). Hydrothermal synthesis and stability at 300-420°C.
- BORNITE. Sugaki et al., Bull. Mineral. 104, 484-495 (1981)(English). Stability in system Cu-Fe-Bi-S and phase relations.
- BOROVSKITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 99-100, 156), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- BOULANGERITE. Ayora and Phillips, Bull. Mineral. 104, 556-564 (1981). Microprobe analyses (2) from Eastern Pyrenees, Spain.
- BOULANGERITE. Baric, Geol. Vjesn. 33, 125-131 (1981). The "jamesonite" studied by B. in 1929 was actually boulangerite.
- BOULANGERITE. Begutter et al., (Karinthin 82, 163-165 (1980)) Chem. Abstr. 94, no. 12, 87309 (1981). Occurrence in Carinthia. Monoclinic, a 21.62, b 23.52, c 8.13A, beta 100 degrees.
- BOULANGERITE. Begutter, Karinthin, no. 82, 163-165 (1980). Probe analysis from Carinthia, a 21.62, b 23.52, c 8.13A, beta 100 degrees.
- BOULANGERITE. Bortnikov et al., (Neues Jahrb. Mineral., Abh., 143, 37-60 (1981)(English)) Chem. Abstr. 97, no. 16, 130644 (1982). Stability in system Pb-Fe-Sb-S, 300-500°.
- BOULANGERITE. Breskovska et al., Bull. Mineral. 104, 757-762 (1981)(English). Microprobe analyses (2), x-ray data, synthetic.
- BOULANGERITE. Figueroa and Cardozo, (Bol. Soc. Geol. Peru 65, 77-85 (1980)) Chem. Abstr. 96, no. 10, 72064 (1982). In kg/sq. mm, 142-152.
- BOULANGERITE. Herms and Kern, (Erzmetall 35, 436-441 (1982)) Chem. Abstr. 97, no. 26, 219811 (1982). Microprobe analysis from West Thailand.
- BOULANGERITE. Litochleb, Cas. Nar. Mus. 150, 11-20 (1981). Microprobe analysis from Slavik vein, Bohemia, Bi 2.5%.
- BOULANGERITE. Petrova et al., Mineral. Zh. 2(2), 3-11 (1980). X-ray data.
- BOULANGERITE. So et al., (Chijil Hakhoe Chi 18, no. 2, 55-66 (1982)(English)) Chem. Abstr. 97, no. 26, 219774 (1982). Reflectance (no data in abstr.).
- BOULANGERITE. Zakrzewski et al., Can. Mineral. 20, 281-290 (1982). Occurrence at Sättra, Sweden. Microprobe analyses (1).
- BOURNONITE. Bakakin and Godovikov, (Dokl. Akad. Nauk SSSR 251, 345-347 (1980)) Mineral. Abstr. 32, 250 (1981). Structure. Orth., Pn2(1)m, a 8.16, b 8.71, c 7.81A, Z=2, twinning.
- BOURNONITE. Deb, J. Geol. Soc. India 23, 253-260 (1982). Spectral reflectance curve.
- BOURNONITE. Herms and Kern, (Erzmetall 35, 436-441 (1982)) Chem. Abstr. 97, no. 26, 219811 (1982). Microprobe analysis from West Thailand.
- BOURNONITE. Ixer and Stanley, Mineral. Mag. 43, 1025-1029 (1980). Microprobe analyses (2) from Le Pulec, Jersey.
- BOURNONITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 176-177 (1982). X-ray data, analysis.
- BOURNONITE. Piskin and Bertrand, Schweiz. Mineral. Petrogr. Mitt. 60, 45-68 (1980). Optics from Kadikalesi, Turkey, 2 analyses.
- BOURNONITE. Plimer and Birch, (Aust. Mineral. 33, 167-168 (1980)) Mineral. Abstr. 33, 164 (1982). Microprobe analysis from Broken Hill, N.S. Wales.

- BOURNONITE. Stanley and Ixer, Mineral. Mag. 46, 134-136 (1982). Probe analyses (2) from Jersey, Channel Islands.
- BOURNONITE. Stanley and Vaughan, Mineral. Mag. 44, 257-260 (1981). Intergrowths of Sb and bournonite, Lake Dist., England.
- BRABANTITE. Rose, (Neues Jahrb. Mineral., Monatsh., 247-257 (1981)) Mineral. Abstr. 32, 93 (1981). Abstract of original description.
- BRAGGITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 100, 164-165), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- BRAGGITE. Evstigneeva and Genkin, (Geokhim., Mineral., 114-120 (1980)) Chem. Abstr. 94, no. 10, 68757 (1981). Analyses, optics, unit cell data.
- BRAGGITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 133-134 (1981). Occurrence at Noril'sk. Probe analyses (2). Reflectance, x-ray data.
- BRAGGITE. Kingston and El-Dosuky, Econ. Geol. 77, 1367-1384 (1982). Microprobe analyses (14) from Merensky Reef, S. Africa. Optics.
- BRAGGITE. Todd et al., Econ. Geol. 77, 1454-1480 (1982). Microprobe analyses, J-M Reef, Stillwater Complex, Mont.
- BRAGGITE. Zhdanov and Rudashevskii, Dokl. Akad. Nauk SSSR 252, 1452-1456 (1980). Probe analyses (2) from Kamchatka.
- BRANNERITE. Ivanova et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 2, 63-71 (1982)) Chem. Abstr. 96, no. 18, 146267 (1982). Analysis and x-ray data.
- BRANNERITE. Szymanski and Scott, Can. Mineral. 20, 271-279 (1982). Structure of synthetic $U Ti_2 O_6$. Mon., C2/m, a 9.8123, b 3.7697, c 6.9253Å, beta 118.957°. Rate of solution.
- BRANNOCKITE. Nekrasov and Dadze, (Mineral. Zh. 2(3), 17-28 (1980)) Chem. Abstr. 93, no. 20, 189331 (1980). Stability in system $Li_2O-SnO_2-SiO_2-H_2O$, lower limit 365 degrees.
- BRAUNITE. Abs-Wurmbach, (Contrib. Mineral. Petrol. 71, 393-399 (1980)) Mineral. Abstr. 31, 439-440 (1980). Stability in system Mn-Si-O at 1 atm.
- BRAUNITE. Dasgupta and Manickavasagam, Neues Jahrb. Mineral., Abh., 142, 149-160 (1981)(English). Analyses from India (26), unit cells, a 9.36-9.45, c 18.60-18.97Å.
- BRAUNITE. Hentschel, (Mainzer Geowiss. Mitt. 8, 169-172 (1980)) Chem. Abstr. 93, no. 26, 242873 (1980). Occurrence, Eifel, Germany.
- BRAUNITE. Momoi and Miyahisa, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 3-11 (1980)) Mineral. Abstr. 33, 417 (1982). Analyses (3) (not in abstr.) from Ebime Pref., Japan.
- BRAUNITE. Momoi and Miyahisa, (Kobutsugaku Zasshi 14, 3-11 (1980)(English)) Chem. Abstr. 94, no. 20, 159957 (1981). Magnesian braunite from Komata, Japan (no data in abstr.).
- BRAUNITE. Ostwald, Mineral. Mag. 46, 506-507 (1982). Analyses (2) from Groote Eylandt, apparently of sabkha origin.
- BRAUNITE. Seifert and Dasgupta, (Neues Jahrb. Mineral., Monatsh., 11-15 (1982)(English)) Chem. Abstr. 96, no. 10, 72054 (1982). Mössbauer spectrum of Fe in.
- BRAUNITE. Sivaprakash, Econ. Geol. 75, 1083-1104 (1980). Analyses (2) from Andhra Pradesh, India.
- BRAVOITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 292-293 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- BRAVOITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 58-59 (1982). X-ray powder data, a(o) 5.58, 5.60Å.
- BRAVOITE. Vinogradova et al., (Vestn. Mosk. Univ., Ser. 4: Geol., no. 6, 58-65

- (1981)) Chem. Abstr. 96, no. 16, 126406 (1982). Analyses from Jachymov with up to 9.83% As.
- BRAVOITE. Vinogradova et al., (Vestn. Mosk. Univ., Ser. 4: Geol., no. 6, 58-65 (1981)) Chem. Abstr. 97, no. 8, 58732 (1982). Analyses from Jachymov, Czech., with up to 9.83% As.
- BRAZILIANITE. Nemec, Chem. Erde 40, 146-177 (1981). Pseudomorphs after amblygonite, Dolni Bory, Moravia. X-ray data.
- BREDIGITE. Essene, (J. Am. Ceram. Soc. 63, 464-466 (1980)) Chem. Abstr. 94, no. 4, 24166 (1981). Stability limits in synthetic systems.
- BREDIGITE. Essene, (J. Am. Ceram. Soc. 63, 464-466 (1980)) Mineral. Abstr. 32, 152 (1981). Stability at high temp.
- BREDIGITE. Ilyukhin et al., Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Uristallo Uhimia, 1-184 (1979). Review of synthesis, optics, unit cell.
- BREITHAUPITE. Distler and Laputina, (Geokhim. Mineral., 138-143 (1980)) Chem. Abstr. 94, no. 26, 211680 (1981). Probe analyses from Noril'sk.
- BREITHAUPITE. Distler and Laputina, Geokhim., Mineral., 138-143 (1980). Probe analysis from Noril'sk district, Sn 0.66%.
- BREITHAUPITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 106-108 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- BREITHAUPITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 284 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- BREITHAUPITE. Halenius and Alinder, Neues Jahrb. Mineral., Monatsh., 201-215 (1982)(English). Microprobe analysis, Langsjön, Sweden.
- BREITHAUPITE. Koroleva et al., Zap. Uzb. Otd. Vses. Mineral. O-va. 34, 49-52 (1981). Occurrence in Au deposit, W. Uzbekistan.
- BRITHOLITE. Bel'kov, Aktsessornye Miner. Granitonov Kol'skogo Poluostrova, 142-144 (1979). Analyses (3), rare earths.
- BRITHOLITE. Kapustin, Geokhimiia, 533-540 (1982). From alkaline rocks, Tuva. Rare earths in 2.
- BRITHOLITE. Li et al., (Guisuanyan Xuebao 9, 422-432 (1981)(Chinese)) Chem. Abstr. 96, no. 26, 226893 (1982). Structure, P2(1), a 9.6283, b 9.6305, c 7.0495A, gamma 120.2°, of "lessingite."
- BRITHOLITE. Nekrasova and Nedrasov, Geokhim., Mineral., 170-176 (1980). Five analyses, optics, unit cell, rare earth distribution.
- BROCHANTITE. Braithwaite, Mineral. Rec. 13, 167-170, 174 (1982). Infra-red spectrum.
- BROCHANTITE. Povondra and Ridkosi, (Acta Univ. Carol., Geol., no. 1-2, 1-8 (1980)) Chem. Abstr. 97, no. 4, 26503 (1982). Analysis from Piesky, Czech., optics, DTA, infra-red data.
- BROCKITE. Scharm et al., (Cas. Mineral. Geol. 25, 113-124 (1980)) Mineral. Abstr. 33, 162-163 (1982). Occurrence in northern Bohemia, a 6.982, 6.965; c 6.425, 6.415A, microprobe analysis.
- BROCKITE. Scharm et al., Cas. Mineral. Geol. 25, 113-124 (1980)(English). Occurrence in sediments, northern Bohemia. Probe analyses (1), x-ray data, a 6.982, c 6.425A.
- BRUMARGYRITE. Ross and Andersson, (Int. J. Thermophys. 2, 331-340 (1981)) Chem. Abstr. 97, no. 2, 12706 (1982). Thermal conductivity and heat capacity under pressure.
- BROMELLITE. Linares, (U.S. 4,234,376, 1-5 (1980)) Chem. Abstr. 94, no. 4, 23376 (1981). Growth of single crystals.
- BROMELLITE. Maslov et al., (Khim. Tverd. Tela 4, 99-105 (1980)) Chem. Abstr. 97, no. 8, 64246 (1982). Growth of single crystals.

- BROMELLITE. Povarennykh, (Konst. Svoistva Miner. 13, 53-78 (1979)) Chem. Abstr. 93, no. 20, 189275 (1980). Infra-red spectrum.
- BROOKITE. Kornetova et al., (Nov. Dannye Miner. SSSR 29, 71-76 (1981)) Chem. Abstr. 97, no. 20, 166290 (1982). Analyses from E. Transbaikal, pseudomorphs after ilmenite.
- BROOKITE. Tossell, (J. Geophys. Res., [Sect.] B, 85(B11), 6456-6460 (1980)) Chem. Abstr. 94, no. 6, 33864 (1981). Prediction of bond distances, cohesive energies, and phase transitions.
- BROOKITE. Yamada et al., (Chigaku Kenkyu 31, 205-222 (1980)) Chem. Abstr. 94, no. 24, 195126 (1981). Occurrence and x-ray data, pegmatite, Nakagun, Japan.
- BROWN MILLERITE. Akiyama et al., (Bull. Inst. Chem. Res., Kyoto Univ. 58, 252-259 (1980)(English)) Chem. Abstr. 94, no. 2, 10157 (1981). Unit cells and cation distribution of substituted brownmillerites.
- BRUCITE. Ambrose et al., (Cryst. Res. Technol. 17, 609-616 (1982)(English)) Chem. Abstr. 97, no. 6, 47302 (1982). Crystallization in agar-agar gel.
- BRUCITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- BRUCITE. Franz, (Am. J. Sci. 282, 1325-1339 (1982)) Chem. Abstr. 97, no. 26, 219749 (1982). Stability in system $MgO-H_2O$ at 2 kb.
- BRUCITE. Ivanov and Shilova, (Zap. Vses. Mineral. O-va. 109, 709-713 (1980)) Chem. Abstr. 94, no. 16, 124748 (1981). Analysis from Urals with Fe_2O_3 5.6, FeO 15.51, MnO 0.77%. Optics, x-ray data, G 2.72.
- BRUCITE. Ivanov and Shilova, (Zap. Vses. Mineral. O-va. 109, 709-713 (1980)) Mineral. Abstr. 33, 62 (1982). Analysis of ferroan brucite (FeO 15.51, Fe_2O_3 5.60, MnO 0.77%) from Urals, G 2.72, optics. X-ray, DTA.
- BRUCITE. Karpinskaya and Ostrovskii, (Izv. Akad. Nauk SSSR, Ser. Geol., no. 12, 143-146 (1980)) Chem. Abstr. 94, no. 12, 87311 (1981). Static compressibility to 67 kb.
- BRUCITE. Lin and Clemency, Am. Mineral. 66, 801-806 (1981). Kinetics of dissolution at 25°.
- BRUCITE. Nakamura et al., (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 71, 193-200 (1976)) Mineral. Abstr. 31, 434 (1980). Hydrothermal synthesis. Fluid inclusions in.
- BRUCITE. Phillips et al., (J. Cryst. Growth 41, 228-234 (1977)) Mineral. Abstr. 32, 46 (1981). Growth of crystals at 60 degrees C.
- BRUCITE. Schramke et al., Am. Mineral. 67, 269-276 (1982). Stability in system $MgO - H_2O$.
- BRUCITE. Schubert, Schweiz. Mineral. Petrogr. Mitt. 59, 299-308 (1979). Probe analyses (1) from amphibolites, Central Alps.
- BRUCITE. Sherstobitova et al., (Dokl. Akad. Nauk SSSR 262, 1472-1476 (1982)) Chem. Abstr. 96, no. 24, 208537 (1982). Growth and morphology of crystals grown at 25, 150, and 250°C.
- BRUGNATELLITE. Sabina, Mineral. Rec. 13, 223-228 (1982). Occurrence in Bancroft area, Ont.
- BRUSHITE. Aslanian et al., (Z. Anorg. Allg. Chem. 465, 209-220 (1980)) Chem. Abstr. 93, no. 12, 121088 (1980). Stability in system $CaSO_4-CaHPO_4-H_2O$.
- BRUSHITE. Casciani and Condrate, Proc. - Int. Congr. Phosphorus Compd., 2nd, 175-190 (1980). Infra-red spectrum.
- BRUSHITE. Hohl et al., (J. Cryst. Growth 57, 325-335 (1982)) Chem. Abstr. 96, no. 26, 226734 (1982). Kinetics of crystal growth.
- BRUSHITE. Maki and Kashima, (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 72, 181-187 (1977)) Mineral. Abstr. 32, 92 (1981). Analyses (3) from Japan.
- BRUSHITE. Nancollas, Proc. - Int. Congr. Phosphorus Compd., 2nd, 11-23 (1980).

Thermodynamics of precipitation.

- BRUSHITE. Ohta and Tsutsumi, (J. Cryst. Growth 57, 652-658 (1982)) Chem. Abstr. 96, no. 14, 113683 (1982). Growth of crystals in silica gel. Morphology.
- BUETSCHLIITE. Knobloch et al., (Neues Jahrb. Mineral., Monatsh., 230-236 (1980)) Mineral. Abstr. 31, 418 (1980). Refinement of structure.
- BUETSCHLIITE. Knobloch et al., Neues Jahrb. Mineral., Monatsh., 230-236 (1980)(English). Refinement of structure, a 5.387, c 18.16A.
- BUKOVITE₄ Masmvicky et al., (Neues Jahrb. Mineral₆ Abh. 138, 122-146 (1980)(English)) Chem. Abstr. 93, no. 20, 189300 (1980). New probe analyses, Ti₂ Cu_{3.14} Fe Se_{3.86}.
- BUKOVITE. Makovicky et al., Neues Jahrb. Mineral., Abh. 138, 122-146 (1980)(English). Probe analyses (1) from Bukov.
- BURCKHARDTITE. Gaines et al., (Am. Mineral. 64, 355-358 (1979)) Bull. Mineral. 104, 695 (1981). Abstract of original description.
- BURSAITE. Pokrovskaya et al., (Izv. Akad. Nauk Kaz. SSR, Ser. Geol., no. 5, 68-76 (1981)) Chem. Abstr. 96, no. 4, 22497 (1982). Analysis from Strezhana deposit, optics.
- BURTITE. Inagaki et al., (Nippon Kagaku Kaishi, 1517-1518 (1981)) Chem. Abstr. 95, no. 18, 161137 (1981). Synthesis. Thermal decomposition, x-ray, DTA.
- BURTITE. Sonnet, (Can. Mineral. 19, 397-401 (1981)) Am. Mineral. 67, 854 (1982). Abstract of original description.
- BURTITE. Sonnet, (Can. Mineral. 19, 397-401 (1981)) Chem. Abstr. 96, no. 14, 107293 (1982). Abstract of original description.
- BURTITE. Sonnet, Can. Mineral. 19, 397-401 (1981). New mineral, Ca Sn (OH)₆, from El Hamman fluorite deposit, Morocco. Uniaxial, positive. Rhombohedral, $R\bar{3}$, a(rh) = 8.128A, alpha 90°, Z=4. Probe analyses, x-ray data.
- BUSERITE. Paterson, Am. Mineral. 66, 424-427 (1981). Treatment with dodecylammonium chloride changes basal spacing from 10A to 25.6A.
- BUSTAMITE. Abrecht and Peters, Contrib. Mineral. Petrol. 74, 261-269 (1980). Miscibility gap between rhodonite and bustamite along the join MnSiO₃-CaO_{0.6}MnO_{0.4}SiO₃. Probe analyses (9) of bustamites coexisting with rhodonites.
- BUSTAMITE. Abrecht, Contrib. Mineral. Petrol. 74, 253-260 (1980). Stability relations in system Ca₂Si₂O₆-CaMnSi₂O₆-CaFeSi₂O₆.
- BUSTAMITE. Albrecht et al., Mem. Sci. Geol. 33, 215-221 (1978-79)(English). Probe analyses (24) from Valle Strona, Italy; coexisting rhodonite, bustamite, johannsenite.
- BUSTAMITE. Bonev, (C.R. Acad. Bulg. Sci. 10, 1333-1336 (1978)) Mineral. Abstr. 32, 438 (1981). Probe analysis from Madan ore deposit. X-ray data.
- BUSTAMITE. Gay and Gordillo, (Bol. Acad. Nac. Cienc. (Argent.) 53, 203-207 (1979)) Chem. Abstr. 94, no. 6, 33876 (1981). Analysis, optics, x-ray data (not in abstr.) from Jujuy, Argentina.
- BUSTAMITE. Shimizu and Iiyama, Econ. Geol. 77, 1000-1012 (1982). Microprobe analyses (3) from skarn, Nakatatsu mine, Japan.
- BUSTAMITE. Yamanaka and Takeuchi, (Z. Kristallogr. 157, 131-145 (1981)(English)) Chem. Abstr. 95, no.4, 213251 (1981). Natural rhodonite (analysis given) (a 6.717, b 7.664, c 12.245A, alpha 111.35°, beta 85.13°, gamma 94.24°) was transformed at 1200° to bustamite, a 7.605, b 7.102, c 13.568A, alpha 89.95°, beta 94.39°, gamma 103.53°.
- BUSTAMITE. Yamanaka and Takeuchi, (Z. Kristallogr. 157, 131-145 (1981)) Mineral. Abstr. 33, 258-259 (1982). Transformation rhodonite to bustamite on heating at 1200°, a 7.605, b 7.102, c 13.568A, alpha 89.95, beta 94.39, gamma 103.53°.
- BUSTAMITE. Yamanaka, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 144-157

- (1980)(Japanese)) Mineral. Abstr. 33, 381 (1982). Discussion of phase transformations in system $\text{CaO} - \text{MnO} - \text{FeO} - \text{SiO}_2$.
- BUSTAMITE. Yamanaka, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 144-157 (1980)) Chem. Abstr. 94, no. 2, 5984 (1981). Phase transitions in.
- CADMIUM. Novgorodova et al., (Zap. Vses. Mineral. O-va. 111, 304-315 (1982)) Chem. Abstr. 97, no. 14, 112586 (1982). Analysis, optics, from Verkhoyan'ya. Hex., $P6(3)/\text{mmc}$, a 2.98, c 5.62Å.
- CADMIUM. Oleinikov et al., (Dokl. Akad. Nauk SSSR 248, 1426-1428 (1979)) Am. Mineral. 65, 1065 (1980). Abstract of original description.
- CADMIUM. Oleinikov et al., (Dokl. Akad. Nauk SSSR 248, 1426-1428 (1979)) Mineral. Abstr. 31, 495 (1980). Abstract of original description.
- CALAUERITE. Honma et al., (Kobutsugaku Zasshi 15, 63-72 (1981)) Chem. Abstr. 96, no. 2, 9533 (1982). Occurrence at Date mine, Hokkaido. X-ray and microprobe data.
- CALAUERITE. Nakata et al., (J. Mineral. Soc. Jpn. 14, 347-358 (1980)(Japanese)) Mineral. Abstr. 33, 250 (1982). Stability in the system Au-Ag-Te .
- CALCIBORITE. Egorov-Tismenko et al., (Dokl. Akad. Nauk SSSR 251, 1122-1123 (1980)) Chem. Abstr. 93, no. 8, 86056 (1980). Structure. Orth., Pccn , a 8.38, b 13.82, c 5.006Å, $Z=4$, $\text{Ca}_2(\text{B}_2\text{O}_4)_2$, G 2.88 calcd.
- CALCIBORITE. Egorov-Tismenko et al., (Dokl. Akad. Nauk SSSR 251, 1122-1123 (1980)) Mineral. Abstr. 32, 252 (1981). Structure. Orth., Pccn , a 8.38, b 13.82, c 5.006Å, $Z=4$.
- CALCIBORITE. Gaft et al., (Nov. Dannye Miner. SSSR 29, 36-43 (1981)) Chem. Abstr. 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- CALCIUTANTITE. Voloshin et al., (Mineral. Zh. 4, no. 3, 75-79 (1982)) Chem. Abstr. 97, no. 20, 166257 (1982). New mineral, $\text{Ca Ta}_4 \text{O}_{11}$. Hexagonal, $P6_3$ or $P6(3)/m$, a 6.23, c 12.22Å. Analysis, x-ray data, G 7.47.
- CALCIURANITE. Fedorov et al., (Dokl. Akad. Nauk SSSR 262, 209-213 (1982)) Chem. Abstr. 96, no. 26, 220646 (1982). Analysis with CaO 14.91, K_2O 1.77, SrO 1.76, PbO 1.35%. X-ray data, optics.
- CALCITE. Alexandersson and Milliman, (J. Sediment. Petrol. 51, 1309-1314 (1981)) Mineral. Abstr. 33, 428 (1982). "Intergranular cement" filling utricles of Halimeda is calcite containing 13 mole % MgCO_3 ($d(104) = 2.99\text{\AA}$).
- CALCITE. Allen and Fawcett, (J. Petrol. 23, 215-239 (1982)) Mineral. Abstr. 33, 381 (1982). Stability in system $\text{zoisite} - \text{anorthite} - \text{calcite} - \text{H}_2\text{O} - \text{CO}_2$ at 5000 bars.
- CALCITE. Allen and Fawcett, J. Petrol. 23, 215-239 (1982). Stability in system $\text{zoisite} - \text{anorthite} - \text{H}_2\text{O} - \text{CO}_2$ at 5 kb.
- CALCITE. Armstrong et al., Geochim. Cosmochim. Acta 46, 575-595 (1982). Microprobe analyses (3) from Murchison meteorite.
- CALCITE. Avram and Lucaci, (An. Univ. Timisoara, Ser. Stiinte Fiz.-Chim. 17, 9-14 (1979)(Romanian)) Chem. Abstr. 94, no. 20, 159969 (1981). Infrared spectrum.
- CALCITE. Bannikova, (Geokhimiia, 1688-1693 (1981)) Chem. Abstr. 96, no. 6, 38473 (1982). Relation of isotopic composition and luminescence to organic matter.
- CALCITE. Bello et al., An. Acad. Bras. Cienc. 53, 123-134 (1981). Microprobe analyses (12) from Serra do Navio, Amapa, Brazil, of series calcite-rhodochrosite.
- CALCITE. Bernabe et al., (Mech. Mater. 1, no. 3, 173-183 (1982)) Chem. Abstr. 97, no. 26, 219736 (1982). Permeability and porosity of hot-pressed calcite.

- CALCITE. Borodin et al., (Dokl. Akad. Nauk SSSR 245, 1099-1101 (1979)) Mineral. Abstr. 31, 318 (1980). Solid solutions $\text{CaCO}_3\text{-CdCO}_3$. Unit cells.
- CALCITE. Boslough et al., (Earth Planet. Sci. Lett. 61, 166-170 (1982)) Chem. Abstr. 98, no. 2, 6511 (1983). Shock-induced devolatilization.
- CALCITE. Braillon, (Crist., Deform., Dissolution Carbonates, Reun., 71-79 (1980)) Chem. Abstr. 97, no. 12, 95626 (1982). Plastic deformation experiments.
- CALCITE. Bucher-Nurminen, Lithos 14, 203-213 (1981). Microprobe analyses (2) from marbles, Spitsbergen.
- CALCITE. Byrnes and Wyllie, Geochim. Cosmochim. Acta 45, 321-328 (1981). Stability in system $\text{CaCO}_3\text{-MgCO}_3$ at 10 kb.
- CALCITE. Carlson, (Diss. Univ. Calif. Los Angeles, 1-178 (1980)) Diss. Abstr. Int. 41B, 3357-3358 (1981). Calcite-aragonite equilibrium.
- CALCITE. Carlson, Am. Mineral. 65, 1252-1262 (1980). Effect of Sr on calcite-aragonite equilibrium 350-650 degrees C, 1-5 kb.
- CALCITE. Dandurand et al., (Tectonophysics 83, 365-386 (1982)) Chem. Abstr. 96, no. 22, 184386 (1982). Transformation by grinding (aragonite-calcite).
- CALCITE. de Capitani and Peters, (Contrib. Mineral. Petrol. 76, 396-400 (1981)) Chem. Abstr. 95, no. 10, 83804 (1981). The solvus in the system $\text{CaCO}_3\text{-MnCO}_3$.
- CALCITE. De Capitani and Peters, Contrib. Mineral. Petrol. 76, 394-400 (1981). Solvus in the system $\text{MnCO}_3\text{-CaCO}_3$ at 10 kb and lower.
- CALCITE. Desai and George, (Cryst. Res. Technol. 16, 323-328 (1981)) Chem. Abstr. 95, no. 10, 89074 (1981). Growth and etching of crystals.
- CALCITE. Desai and George, (Cryst. Res. Technol. 16, 707-712 (1981)) Chem. Abstr. 95, no. 20, 178918 (1981). Inclined dislocations in synthetic crystals.
- CALCITE. Devery and Ehlmann, Am. Mineral. 66, 592-595 (1981). Synthesis of Mg-contg. calcites up to (Ca 0.87 Mg 0.13) CO_3 .
- CALCITE. Dreybrodt, (Chem. Geol. 31, 245-269 (1981)(English)) Chem. Abstr. 94, no. 16, 124964 (1981). Kinetics of dissolution.
- CALCITE. Driessens and Verbeeck, (Ber. Bunsenges. Phys. Chem. 85, 713-716 (1981)(English)) Chem. Abstr. 95, no. 18, 153988 (1981). Solid state model to explain solubility and thermodynamic properties of magnesian calcite.
- CALCITE. Effenberger et al., Z. Kristallogr. 156, 233-243 (1981)(English). Refinement of structure.
- CALCITE. Egerer, (Bull. Mineral. 104, 763-767 (1981)(English)) Chem. Abstr. 96, no. 16, 12412 (1982). Variation of dielectric constant with change of temp. as a method of identification.
- CALCITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- CALCITE. Glevasskii and Krivdik, Dokembriiskii Karbomatitovyi Kompleks Priazov'ia, p. 162, 176, 200, 207 (1981). Analyses (26) from carbonatite complex, Azov region.
- CALCITE. Gortz et al., Neues Jahrb. Mineral., Abh. 139, 227-238 (1980). Interference figures of twin lamellae.
- CALCITE. Graeme, Mineral. Rec. 12, 259-319 (1981). Occurrence at Bisbee, Ariz. Color photographs.
- CALCITE. Green et al., Econ. Geol. 76, 304-338 (1981). Analyses (2) from ore deposit, Rosebery, Tasmania.
- CALCITE. Gunderson and Wenk, Am. Mineral. 66, 789-800 (1981). Heterogeneous microstructures in oolitic.
- CALCITE. Hoschek, Contrib. Mineral. Petrol. 75, 123-128 (1980). Probe analyses (4) from marly rocks, Hohe Tauern, Austria.

- CALCITE. House, (J. Chem. Soc., Faraday Trans. 1, 77, 341-359 (1981)) Chem. Abstr. 94, no. 16, 130444 (1981). Kinetics of crystallization from solution.
- CALCITE. Iwasinska et al., (Przegl. Geol. 29, 113-118 (1981)) Chem. Abstr. 95, no. 14, 118544 (1981). X-ray data on magnesian calcite.
- CALCITE. Jacobs et al., (Phys. Chem. Miner. 7, 55-59 (1981)) Chem. Abstr. 94, no. 24, 198560 (1981). Heat capacity, 350-775 degrees K.
- CALCITE. Jacobs et al., Phys. Chem. Miner. 7, 55-59 (1981). Heat capacity 350-775 K. Extrapolation to 1200 K.
- CALCITE. Johan et al., Mem. Bur. Rech. Geol. Minieris no. 99, 21-119 (1980). Microprobe analyses (1) from La Caldera, Peru, and Giuchon Creek, B.C.
- CALCITE. Kager, (GUA Pap. Geol. 12, 1-203 (1980)) Chem. Abstr. 94, no. 14, 106796 (1981). Analyses from Murcia, Spain.
- CALCITE. Kieffer, (Rev. Geophys. Space Phys. 18, 862-886 (1980)) Chem. Abstr. no. 10, 68739 (1981). Calculation of temp. dependence of harmonic lattice heat capacity.
- CALCITE. Kitano et al., (Geochem. J. 13, 181-185 (1979)) Mineral. Abstr. 33, 255 (1982). Synthesis of magnesian calcite.
- CALCITE. Klein and Gole, Am. Mineral. 66, 507-525 (1981). Probe analyses (8) from Marra Mamba iron formation, W. Australia.
- CALCITE. Ko et al., (Rep. Invest. - U.S., Bur. Mines, RI8647, 1-13 (1982)) Chem. Abstr. 96, no. 26, 224213 (1982). Heat of solution in HCl, heat of calcination of CaCO_3 at 298 K.
- CALCITE. Kretz, (Geochim. Cosmochim. Acta 46, 1979-1981 (1982)) Chem. Abstr. 97, no. 26, 219765 (1982). A model for the distribution of trace elements between calcite and dolomite.
- CALCITE. Lahann and Siebert, Geochim. Cosmochim. Acta 46, 2229-2237 (1982). Effect of kinetics of precipitation on distribution coefficients in magnesian calcites.
- CALCITE. LeAnderson, Can. Mineral. 19, 619-630 (1981). Microprobe analyses (5) from metamorphic rocks Grenville Prov., Ont.
- CALCITE. Lippmann, Bull. Mineral. 105, 273-279 (1982)(English). Stability in system CaCO_3 - MgCO_3 - H_2O and CaCO_3 - SrCO_3 - H_2O at 25°C.
- CALCITE. Lorens, Geochim. Cosmochim. Acta 45, 553-561 (1981). Distribution coeffs. of Sr, Cd, Mn, and Co in.
- CALCITE. Lorens, Geochim. Cosmochim. Acta 45, 553-561 (1981). Sr, Cd, Mn, and Co in as function of precipitation rate.
- CALCITE. MacPherson and Schloessin, (Phys. Earth Planet. Inter. 29, 58-68 (1982)) Chem. Abstr. 97, no. 16, 130690 (1982). Pressure-temperature variation of lattice and radiative thermal conductivity.
- CALCITE. Marshall, (Sedimentology 28, 867-887 (1981)) Chem. Abstr. 96, no. 8, 55491 (1982). Zoned calcites in ammonite chamber. Trace elements, isotopes.
- CALCITE. Mehta and Pandya, (Surf. Technol. 14, 391-393 (1981)) Chem. Abstr. 96, no. 22, 190922 (1982). Etching of cleavages.
- CALCITE. Mehta and Pandya, (Surf. Technol. 15, 141-146 (1982)) Chem. Abstr. 96, no. 22, 190920 (1982). Eccentricity of surface etch pits.
- CALCITE. Mehta, (Cryst. Res. Technol. 16, 1097-1101 (1981)) Chem. Abstr. 95, no. 26, 229569 (1981). Etch pits on calcite cleavage.
- CALCITE. Mehta, (Cryst. Res. Technol. 17, 481-484 (1982)) Chem. Abstr. 96, no. 26, 226779 (1982). Etch studies.
- CALCITE. Mehta, (Cryst. Res. Technol. 17, 939-942 (1982)) Chem. Abstr. 97, no. 12, 101989 (1982). Etching on cleavage faces.
- CALCITE. Melone and Vurro, (Mineral. Petrogr. Acta 24, 151-159 (1980)) Chem.

- Abstr. 96, no. 16, 126402 (1982). Analysis from Tuscany, Italy.
- CALCITE. Melone and Vurro, Mineral. Petrogr. Acta 24, 151-159 (1980). Intergrowth of calcite (CaCO_3 83.3, MnCO_3 9.3, FeCO_3 3.8, MgCO_3 3.4%), a 4.964, c 16.908A, n (omega) 1.695, n (epsilon) 1.500, with kutnohorite (CaCO_3 44.35, MnCO_3 23.2, FeCO_3 22.35, ZnCO_3 8.1, MgCO_3 1.54%), a 4.857, c 16.253A, n (epsilon) 1.545, n (omega) 1.750.
- CALCITE. Mirwald, (Proc. XI IMA Meeting, Novosibirsk, 139-146 (1981)) Mineral. Abstr. 33, 379 (1982). Transition at 1-40 bars $\text{P}(\text{CO}_2)$ at 985°C and at 700-800°C.
- CALCITE. Mirwald, Experimental Mineralogy, 11th IMA Meeting Novosibvsk, 139-146 (1978)(Pub. 1980)(English). Polymorphism at high pressures.
- CALCITE. Möller and Sinha, Fortschr. Mineral. 60, Beih. 1, 144-146 (1982)(abstr.). Fluorescence spectrum of calcite from Jacupirango carbonatite with RE 310 ppm.
- CALCITE. Ugasawara et al., (Waseda Daigaku Rikogaku Kenkyusho Hokoku, no. 98, 1-24 (1982)(English)) Chem. Abstr. 96, no. 20, 169618 (1982). Thermochem. calculations of equil. in system $\text{CaO} - \text{MgO} - \text{SiO}_2 - \text{CO}_2 - \text{H}_2\text{O}$.
- CALCITE. Ostrovskii, (Izv. Akad. Nauk SSSR, Ser. Geol., no. 3, 51-56 (1981)) Chem. Abstr. 94, no. 26, 211700 (1981). Calculation of equation of state.
- CALCITE. Parafiniuk, (Arch. Mineral. 38, 95-103 (1982)(Polish)) Chem. Abstr. 97, no. 24, 200847 (1982). Analysis, x-ray, DTA of calcite crystals from Machow S deposit.
- CALCITE. Pauling, (Z. Kristallogr. 150, 155-161 (1979)) Mineral. Abstr. 32, 251 (1981). Diamagnetic anisotropy.
- CALCITE. Plummer and Busenberg, (Geochim. Cosmochim. Acta 46, 1011-1040 (1982)) Chem. Abstr. 97, no. 20, 169845 (1982). Solubility in $\text{CO}_2\text{-H}_2\text{O}$ at 0-90°.
- CALCITE. Plummer and Busenberg, Geochim. Cosmochim. Acta 46, 1011-1040 (1982). Solubility in $\text{CO}_2\text{-H}_2\text{O}$ solutions, 0-90°C.
- CALCITE. Polovinkin and Goryachev, Mineral. Geokhim. Proizvodn. Granitoidnogo Magmat., 59-69 (1981)(Russian). Analyses (1) from skarns, Ulakhan-Tas Range.
- CALCITE. Ponomarev et al., (Tr. Inst., Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd. 415, 130-140, 198-206 (1979)) Chem. Abstr. 95, no. 4, 27932 (1981). Trace elements in.
- CALCITE. Prieto et al., (J. Cryst. Growth 52, 864-867 (1981)) Chem. Abstr. 94, no. 26, 217811 (1981). Growth of single crystals.
- CALCITE. Reddy et al., Geochim. Cosmochim. Acta 45, 1281-1289 (1981). Crystal growth at 25°C and constant $\text{P}(\text{CO}_2)$.
- CALCITE. Secher and Larsen, Lithos 13, 199-212 (1980)(English). Microprobe analyses (1) from Sarfartoq carbonatite, W. Greenland.
- CALCITE. Skropyshev and Kas'yanenko, (Zap. Leningr. Gorn. Inst. im. G.V. Plekhanova 75, 63-68 (1978)) Chem. Abstr. 93, no. 24, 223224 (1980). Color of Iceland spar due to Fe^{+3} .
- CALCITE. Somnardahl and Sipila, (Proc. Natl. Meet. Biophys. Med. Eng. Finl., 4th, 227-230 (1982)) Chem. Abstr. 97, no. 14, 112583 (1982). Optical luminescence spectra.
- CALCITE. Tareen et al., (Indian Mineral. 21, 30-33 (1980)) Chem. Abstr. 97, no. 14, 112595 (1982). Hydrothermal synthesis below 260° and below 100 atm.
- CALCITE. Tareen et al., Indian Mineral. 21, 30-33 (1980). Hydrothermal synthesis.
- CALCITE. Thanh and Lacam, (High Pressure Sci. Technol., Proc. Int. AIRAPT Conf., 7th, 2, 861-863 (1979)(Pub. 1980)) Chem. Abstr. 95, no. 14, 118540 (1981). Phase transitions at 1.45 and 1.70 GPa.
- CALCITE. Verges et al., Bull. Mineral. 105, 351-356 (1982). Morphology and

- genesis of acicular crystals, SEM.
- CALCITE. Vernon, (Tectonophysics 78, 601-612 (1981)) Chem. Abstr. 96, no. 2, 9516 (1982). Microstructure of partly recrystallized calcite in marble.
- CALCITE. Vil'kovich and Pozharitskaya, (Geokhimiia, 511-518 (1982)) Chem. Abstr. 97, no. 4, 26496 (1982). Rare earths in carbonatites, Chernigov zone.
- CALCITE. Vil'kovich and Pozharitskaya, Geokhimiia, 511-518 (1982). Rare earths in 12 from carbonates.
- CALCITE. Vizgirda et al., Geochim. Cosmochim. Acta 44, 1059-1069 (1980). Shock effects in limestone from crater, Eniwetok Atoll.
- CALCITE. Weiss and Chmielova, (Cas. Mineral. Geol. 26, 371-389 (1981)) Mineral. Abstr. 33, 429 (1982). Calculation of end-member and solid solution x-ray patterns.
- CALCITE. Winter et al., Am. Mineral. 66, 278-289 (1981). Probe analyses from Bald Knob, N.C., of 67 calcite-rhodochrosite series.
- CALCITE. Wollast and Marijns, (Crist., Deform., Dissolution Carbonates, Reun., 477-486 (1980)) Chem. Abstr. 97, no. 6, 41666 (1982). Mechanism of dissolution of calcite contg. 15 mole % $MgCO_3$.
- CALCITE. Wooster, Mineral. Mag. 46, 265-268 (1982). Atomic arrangements on twin boundaries of calcite-aragonite.
- CALCITE. Yoshioka and Suzuki, (Aichi Kyoiku Daigaku Kenkyu Hokoku, Shizen Kagaku, no. 30, 245-255 (1981)(English)) Chem. Abstr. 95, no. 12, 100661 (1981). DTA and x-ray study of conversion of aragonite to calcite when heated.
- CALCITE. Zak and Povondra, (Cas. Mineral. Geol. 25, 369-376, 461-464 (1980)(English)) Chem. Abstr. 94, no. 18, 142787 (1981). Analyses, x-ray data from Chvaletice deposit, Bohemia.
- CALCITE. Zak and Povondra, Cas. Mineral. Geol. 25, 369-376 (1980)(English). Analysis from Chvaletice, Bohemia (1).
- CALCJARLITE. Korneva and Nozhkin, (Term. Anal., Tezisy Dokl. Vses. Soveshch., 7th, 2, 104-106 (1979)) Chem. Abstr. 93, no. 26, 242840 (1980). DTA.
- CALEDUNITE. Abdul-Samad et al., (Transition Met. Chem. (Weinheim, Ger.) 7, no. 1, 32-37 (1982)(English)) Chem. Abstr. 96, no. 18, 146283 (1982). Estimation of free energy of formation, with application to deposit at Tiger, Ariz.
- CALOMEL. Barta et al., (Cryst. Res. Technol. 17, 411-416 (1982)(English)) Chem. Abstr. 97, no. 4, 31398 (1982). Growth of single crystals.
- CALOMEL. Boiko et al., (Kristallografiia 26, 400-403 (1981)(Russian)) Chem. Abstr. 94, no. 20, 165879 (1981). Thermal expansion 100-300 degrees K.
- CALOMEL. Dultz et al., (High Pressure Sci. Technol., Proc. Int. AIRAPT Conf., 7th, 1, 499-502 (1979)(Pub. 1980)) Chem. Abstr. 95, no. 14, 124289 (1981). Phase diagram up to 0.7 GPa.
- CALOMEL. Gregora and Vorlicek, (Phys. Status Solidi 62, 129-137 (1980)) Chem. Abstr. 94, no. 4, 23187 (1981). Optics.
- CALOMEL. Ramlau et al., (Cryst. Res. Technol. 17, 417-423 (1982)) Chem. Abstr. 96, no. 26, 226778 (1982). Surface inhomogeneities of synthetic crystals.
- CALOMEL. Trnka and Zemlicka, (J. Cryst. Growth 52, 131-134 (1981)) Chem. Abstr. 94, no. 26, 217957 (1981). Etching of.
- CALOMEL. Venudhar et al., (Therm. Expans., [Proc. Int. Therm. Expans. Symp.], 7th, 157-162 (1979)(Pub. 1982)(English)) Chem. Abstr. 97, no. 26, 227822 (1982). Thermal expansion at 30-260°, 0-20 kb.
- CALUMETITE. Schnorrer-Köhler and Standfuss, Aufschluss 32, 165-169 (1981). Occurrence at Laurium, Greece.
- CALZIRTITE. Usokin, Mineral. Geokhim. 6, 27-38 (1979). Analysis from

- carbonatite, Kola, G 4.93, optics.
- CALZIRITE. Rossell, (Acta Crystallogr., Sect. B, B38, 593-595 (1982)) Mineral. Abstr. 33, 361 (1982). Structure of synthetic. $I4(1)/acd$, a 15.2203, c 10.1224A, $Z=8$, formula $Ca_2 Zr_5 Ti_2 O_{16}$. Structure related to that of fluorite.
- CAMPIGLIAITE. Menchetti and Sabelli, (Am. Mineral. 67, 385-388, 393 (1982)) Chem. Abstr. 96, no. 26, 220653 (1982). Abstract of original description.
- CAMPIGLIAITE. Menchetti and Sabelli, (Am. Mineral. 67, 385-393 (1982)) Mineral. Abstr. 33, 431 (1982). Abstract of original description.
- CAMPIGLIAITE. Menchetti and Sabelli, Am. Mineral. 67, 385-393 (1982). New mineral, $Cu_4 Mn (SO_4)_2 (OH)_6 \cdot 4H_2O$, from Tuscany, Italy. Monoclinic, Cm , $C2/m$, or $C2$, a 21.707, b 6.098, c 11.245A, β 100.3°. Optics, x-ray data.
- CANASITE. Lazebnik and Lazebnik, (Mineral. Geokhim. Ul'traosnovn. Bazitovykh Porod Yakutii, 32-50 (1981)) Chem. Abstr. 97, no. 18, 147786 (1982). Analyses, optics, x-ray, infra-red from Yakutia. No data in abstr.
- CANCRINITE. Belimenko et al., (Tezisy Dokl. Vses. Soveshch. Rostu Krist., 5th, 2, 82-83 (1977)) Chem. Abstr. 93, no. 10, 104908 (1980). Hydrothermal synthesis.
- CANCRINITE. Crespi et al., (Rend. Soc. Ital. Mineral. Petrol. 37, 677-682 (1981)) Chem. Abstr. 97, no. 16, 130695 (1982). Occurrence at Val Malenco, Italy, optics, a 12.717, c 5.193A.
- CANCRINITE. Crespi et al., Rend. Soc. Ital. Mineral. Petrol. 37, 677-682 (1981). Occurrence at Val Malenco, Italy, with a 12.717, c 5.193 A, G 2.40, $n(\epsilon)$ 1.492, $n(o)$ 1.498.
- CANCRINITE. Emiraliev and Yamzin, (Kristallografiia 27, 51-55 (1982)) Chem. Abstr. 96, no. 14, 113884 (1982). Structure of $(Na\ 7.6\ Ca\ 0.4)\ Si_6 Al_6 O_{24} \cdot (CO_3) \cdot 2.2H_2O$, $P6(3)$, a 12.62, c 5.138A.
- CANCRINITE. Grundy and Hassan, Can. Mineral. 20, 239-251 (1982). Structure of carbonate-rich, Ontario, CO_2 6.60%. Analysis.
- CANCRINITE. Litvin et al., (Kristallografiia 26, 822-826 (1981)) Chem. Abstr. 95, no. 16, 135986 (1981). Hydrothermal synthesis of carbonate-cancrinite. Elastic constants, energy of activation.
- CANCRINITE. Litvin et al., (Kristallografiia 26, 822-826 (1981)) Mineral. Abstr. 33, 383 (1982). Hydrothermal synthesis of carbonate-cancrinite.
- CANCRINITE. Pahor et al., (Acta Crystallogr., Sect. B, B38, 893-895 (1982)) Mineral. Abstr. 33, 358 (1982). Structure of a basic cancrinite, $P6(3)$, a 12.678, c 5.179A, $Z=3$.
- CANCRINITE. Smolin et al., (Kristallografiia 26, 63-66 (1981)) Chem. Abstr. 94, no. 18, 148640 (1981). Structure of synthetic. Trigonal, $P6(3)$, a 12.635, c 5.115A.
- CANCRINITE. Smolin et al., (Kristallografiia 26, 63-66 (1981)) Mineral. Abstr. 33, 224 (1982). Structure of synthetic, a 12.635, c 5.115A, G 2.427.
- CANCRINITE. Takla and Griffin, (Neues Jahrb. Mineral., Monatsh., 345-352 (1980)(English)) Chem. Abstr. 93, no. 20, 189304 (1980). Probe analyses, optics from St. John's Island show that pharaonite is an altered K-free microsommite.
- CANCRINITE. Zyryanov, (Zap. Vses. Mineral. O-va. 110, 331-337 (1981)) Chem. Abstr. 95, no. 14, 118519 (1981). Formation under hydrothermal conditions.
- CANFIELDITE. Chauris, (Chron. Rech. Min. 49, 5-42 (1981)(French)) Chem. Abstr. 97, no. 2, 9304 (1982). Occurrence in Armorican massif, France.
- CANFIELDITE. Nekrasova et al., (Nov. Dannye Miner. SSSR 29, 94-101 (1981)) Chem. Abstr. 97, no. 20, 166291 (1982). Microprobe analyses (10) from Kolymskaya, USSR. Reflectances, unit cells. Se 4.8 - 13.2%.

- CANFIELDITE. Nekrasova et al., Nov. Dannye Miner. SSSR 29, 94-101 (1981)(Russian). Microprobe analyses (10). Up to 13.2% Se. X-ray data.
- CANNIZZARITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- CANNIZZARITE. Nakashima et al., (Ganseki Kobutsu Kosho Gakkaishi 76, no. 1, 1-16 (1981)(English)) Chem. Abstr. 97, no. 2, 9302 (1982). Probe analysis, optics, x-ray data from Yamaguchi Pref., Japan.
- CARBUBORITE. Gao and Li, (Geol. Ecol. Stud. Qinghai-Xizang Plateau, Proc. Symp. Qinghai-Xizang (Tibet) Plateau, 2, 1725-1731 (1980)(Pub. 1981)(English)) Chem. Abstr. 97, no. 24, 200857 (1982). Occurrence in saline lakes, Tibet.
- CARBUBORITE. Ma et al., (Bull. Mineral. 104, 578-581 (1981)(English)) Chem. Abstr. 95, no. 24, 206964 (1981). Refinement of structure. Monoclinic, $P2(1)/n$, a 11.011, b 6.674, c 10.692A, β 116.64°.
- CARBUBORITE. Ma et al., (Bull. Mineral. 104, 578-581 (1981)) Mineral. Abstr. 33, 110 (1982). Refinement of structure. Mon., $P2(1)/n$, a 11.011, b 6.674, c 10.692A, β 116.64°, $Z=2$, formula $Mg Ca_2 (CO_3)_2 [B(OH)_4]_2 \cdot 4H_2O$.
- CARBUBORITE. Ma et al., Bull. Mineral. 104, 578-581 (1981)(English). Refinement of structure. Monoclinic, $P2(1)/n$, a 11.011, b 6.674, c 10.692A, β 116.64°. Formula $Ca_2 Mg (CO_3)_2 [B(OH)_4]_2 \cdot 4H_2O$.
- CARBOCERNAITE. Shi et al., (Kexue Tongbao 27, 42-45 (1982)) Chem. Abstr. 97, no. 6, 41621 (1982). Analysis from Mongolia (not in abstr.). Orth., $Pmc2(1)$, a 5.214, b 6.430, c 7.301A.
- CARLETONITE. Lagaly and Matouschek, Neues Jahrb. Mineral., Abh. 138, 81-93 (1980). Crystalline silica obtained from.
- CARLSBERGITE. Axon et al., Mineral. Mag. 44, 107-109 (1981). Occurrence in troilite, Sikhote Alin meteorite.
- CARLSBERGITE. Khodakovskii and Petaev, Geokhimiia, 329-341 (1981)(Russian). Review of thermodynamic properties and conditions of formation.
- CARMINITE. Fengl et al., (Sb. Geol. Ved, Technol., Geochem. 17, 107-125 (1981)) Chem. Abstr. 96, no. 8, 55455 (1982). Analysis and x-ray data, Krusne Hory Mts., Czechoslovakia.
- CARNALLITE. Voskresenskaya, (Geokhimiia, 450-453 (1982)) Chem. Abstr. 96, no. 22, 184379 (1982). Thallium content.
- CARPHOLITE. Kramm, Neues Jahrb. Mineral., Abh. 138, 1-13 (1980)(English). Microprobe analyses (2) from Harz Mts. and Ardennes. Optics.
- CARPHOLITE. Loeffler and Schwab, (Z. Geol. Wiss. 9, 1309-1313 (1981)) Chem. Abstr. 96, no. 18, 146278 (1982). Analyses from East Germany.
- CARPHOLITE. Marchenko and Goncharova, (Mineral. Zh. 3(5), 68-71 (1981)) Chem. Abstr. 96, no. 12, 88703 (1982). Analysis (not in abstr.), optics, x-ray, infra-red, DTA from Ukraine, contains up to 4.37% K₂O, 7.43% F.
- CARPHOLITE. Marchenko and Goncharova, (Mineral. Zh. 3, no. 5, 68-71 (1981)) Mineral. Abstr. 33, 299 (1982). Analyses (2) from Ukraine, show K₂O 4.37-4.07, F 5.98-7.43%, formula $(K,Li,Na)_2x (Mn,Zn,Fe(+2))_{1-x} Al_2 Si_2 O_6 (OH,F)_4$. Optics, x-ray data.
- CARROLLITE. Johan and Le Bel, Mem. Bur. Rech. Geol. Minieris no. 99, 141-149 (1980). Microprobe analysis from porphyry copper deposit.
- CARROLLITE. Kudryavtseva et al., (Deposited Doc. VINITI 3132, 10-18 (1979)) Chem. Abstr. 94, no. 12, 87302 (1981). Analyses (6).
- CARROLLITE. Makhmudov and Laputina, (Dokl. Akad. Nauk Az. SSR 36, 69-74 (1980)) Chem. Abstr. 94, no. 20, 160004 (1981). Analysis, x-ray data from Azerbaidzhan, a 9.479A.
- CARROLLITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 87-98 (1982). Reflectances, 440-1100 nm, x-ray data, a 9.479A, analyses

- (6).
- CARROLLITE. Riley, Mineral. Mag. 43, 733-739 (1980). Probe analyses (13), unit cells, from Zambia and Australia, Fe 8.2-8.6%.
- CARROLLITE. Todorov and Laputina, (Geokhim., Mineral. Petrol. 13, 27-36 (1980)) Chem. Abstr. 94, no. 20, 160107 (1981). Probe analysis from Rosen, Bulgaria.
- CARROLLITE. Vaughan and Tossell, Am. Mineral. 66, 1250-1253 (1981). Calculation of electronic structure.
- CARYOPILITE. Bayliss, Mineral. Mag. 44, 153-156 (1981). Calculation of unit cell from x-ray data. A serpentine.
- CARYOPILITE. Dunn et al., Am. Mineral. 66, 1054-1062 (1981). Probe analyses (6) from Franklin.
- CARYOPILITE. Guggenheim et al., Can. Mineral. 20, 1-18 (1982). X-ray study and proposed structure. Trigonal and monoclinic phases present. Microprobe analyses (4).
- CARYOPILITE. Kato and Takeuchi, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 165-178 (1980)(Japanese)) Mineral. Abstr. 33, 358 (1982). Discussion of structure.
- CARYOPILITE. Kato and Takeuchi, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 165-178 (1980)) Chem. Abstr. 94, no. 2, 10177 (1981). Discussion of structure.
- CARYOPILITE. Nambu et al., (Tohoku Daigaku Senko Seiren Kenkyusho Iho 37, 1-10 (1981)) Chem. Abstr. 96, no. 6, 38496 (1982). Analysis, x-ray data from Iwate Pref., Japan.
- CASCANDITE. Mellini et al. and Mellini and Merlino, Am. Mineral. 67, 599-603 and 604-609 (1982). New mineral from Baveno, Italy, Ca (Sc, Fe(+2)) Si₃ O₈ (OH), triclinic, $\overline{P}1$, a 7.529, b 7.051, c 6.755Å, alpha 92°7', beta 93°40', gamma 104°39', Z=4. Probe analysis, x-ray data, optics.
- CASCANDITE. Mellini et al., and Mellini and Merlino, (Am. Mineral. 67, 599-603 and 604-609 (1982)) Chem. Abstr. 97, no. 18, 147751-147752 (1982). Abstract of original description.
- CASSITERITE. Desborough et al., Mineral. Mag. 43, 959-966 (1980). Probe analyses (2) from Redskin granite, Colo.
- CASSITERITE. Distler and Laputina, (Geokhim. Mineral., 138-143 (1980)) Chem. Abstr. 94, no. 26, 211680 (1981). Probe analyses from Noril'sk.
- CASSITERITE. Distler and Laputina, Geokhim., Mineral., 138-143 (1980). Probe analysis from Noril'sk district.
- CASSITERITE. Dobrovolskaya and Voronina, (Mineral. Zh. 2(4), 88-90 (1980)) Chem. Abstr. 94, no. 2, 5974 (1981). Magnetic susceptibility.
- CASSITERITE. Dubanska et al., (Cas. Mineral. Geol. 27, 25-35 (1982)(Czech.)) Mineral. Abstr. 33, 378 (1982). Effect of temp. and Na₂CO₃ concentration on morphology of crystals formed in hydrothermal experiments.
- CASSITERITE. Dulski, (Berl. Geowiss. Abh., Reihe A, 28, 1-79 (1980)) Chem. Abstr. 94, no. 2, 6050 (1981). Trace elements in Bolivian.
- CASSITERITE. Hatano and Uchida, (J. Cryst. Growth 57, 197-198 (1982)) Chem. Abstr. 96, no. 14, 113657 (1982). Growth of crystals from vapor phase.
- CASSITERITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 190-191 (1982). Analysis.
- CASSITERITE. Maksim'yuk et al., (Diagn. Diagn. Svoistva Miner., 208-221 (1981)) Chem. Abstr. 97, no. 6, 41647 (1982). Reflectance and hardness.
- CASSITERITE. Ming et al., (Phys. Earth Planet. Inter. 23, 276-285 (1980)) Chem. Abstr. 94, no. 12, 87297 (1981). Phase transformations and elasticity in.
- CASSITERITE. Patterson et al., Econ. Geol. 76, 393-438 (1981). Minor elements in many arsenopyrites, Renison Bell mine, Tasmania.
- CASSITERITE. Pramatus and Kritayakirana, J. Soc. Thailand 6, 30-45

- (1980)(English)) Chem. Abstr. 93, no. 18, 171122 (1980). X-ray powder data.
- CASSITERITE. Tikhomirov and Khokhlov, (Zap. Vses. Mineral. 0-va. 109, 434-442 (1980)) Chem. Abstr. 93, no. 18, 171142 (1980). Minor elements in, Transbaikal.
- CASSITERITE. Zubkov, (Uporyadochenie Raspad Tverd. Rastvorov Miner., 135-144 (1980)) Chem. Abstr. 94, no. 20, 159980 (1981). Trace elements in - Ta, Nb, W.
- CASWELLSILVERITE. Okada and Keil, (Meteoritics 16, 370-371 (1981)) Am. Mineral. 67, 854 (1982). Abstract of original description.
- CASWELLSILVERITE. Okada and Keil, Am. Mineral. 67, 132-136 (1982). New mineral, Na Cr S₂, from Norton County achondrite. Analyses, x-ray data, optics.
- CATAPLEIITE. Ilyushin et al., (Dokl. Akad. Nauk SSSR 260, 623-627 (1981)) Chem. Abstr. 95, no. 24, 213442 (1981). Structure of natural Na₂ Zr Si₃ O₉ · 2H₂O. Monoclinic, B2/b, a 23.917, b 20.148, c 7.432A, gamma 147.46°, $\angle=8$.
- CATTIERITE. Feklichev, (Dokl. Akad. Nauk SSSR 257, 467-470 (1981)) Chem. Abstr. 94, no. 26, 211708 (1981). Variation of G, unit cell, and thermodynamic parameters in system FeS₂-NiS₂-CoS₂.
- CATTIERITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum.
- CATTIERITE. Pratt and Bayliss, (Z. Kristallogr. 150, 163-167 (1979)) Mineral. Abstr. 32, 251 (1981). Refinement of structure. Microprobe analysis of type.
- CEBOLLITE. Baker and Black, Mineral. Mag. 43, 797-807 (1980). Probe analyses (1) from basalt-limestone contact, Tokatoka, New Zealand.
- CEBOLLITE. Kruger, Mineral. Mag. 46, 274-275 (1982). Analysis from kimberlite in Lesotho shows the mineral formerly thought to be cebollite was pectolite.
- CECHITE. Mrazek and Taborsky, (Neues Jahrb. Mineral., Monatsh., 520-528 (1981)) Am. Mineral. 67, 1074 (1982). Abstract of original description.
- CECHITE. Mrazek and Taborsky, (Neues Jahrb. Mineral., Monatsh., 520-528 (1981)) Chem. Abstr. 96, no. 10, 72020 (1982). Abstract of original description.
- CECHITE. Mrazek and Taborsky, (Neues Jahrb. Mineral., Monatsh., 520-528 (1981)) Mineral. Abstr. 33, 168 (1982). Abstract of original description.
- CECHITE. Mrazek and Taborsky, Neues Jahrb. Mineral., Monatsh., 520-528 (1981)(English). New mineral of descloizite group, Pb (Fe(+2), Mn(+2)) (VO₄) (OH), orth., Pnam or Pna2(1), a 7.607, b 9.441, c 6.096A, G 5.88, Z=4. Analysis, x-ray data, optics, infra-red.
- CELADONITE. Andrews, Contrib. Mineral. Petrol. 73, 323-340 (1980). Probe analyses (4) from Atlantic drill cores. Unit cells.
- CELADONITE. Andrews, Contrib. Mineral. Petrol. 73, 323-340 (1981). Analyses (4) from sea floor basalts, b(o) parameters.
- CELADONITE. Besse et al., Bull. Mineral. 104, 56-63 (1981). Microprobe analyses (1) from altered basalt, Indian Ocean.
- CELADONITE. Fleet et al., (J. Geol. Soc., London 137, 683-688 (1980)) Chem. Abstr. 95, no. 2, 10010 (1981). Rare earth distribution in.
- CELADONITE. Heller-Kallai and Rozenson, (Clays Clay Miner. 28, 355-368 (1980)) Chem. Abstr. 93, no. 26, 242853 (1980). Mossbauer study of dehydroxylation.
- CELADONITE. Wiewiora et al., (Conf. Clay Mineral. Petrol., [Proc.], 8th, 47-58 (1979)(Pub. 1981)(English)) Chem. Abstr. 96, no. 8, 55482 (1982). X-ray, infra-red data.
- CELESTITE. Alias Perez et al., (Estud. Geol. (Madrid) 35, 433-436 (1979)) Chem.

- Abstr. 94, no. 16, 124739 (1981). Morphology from Spain, optics, a 8.35, b 5.33, c 6.845A.
- CELESTITE. Blanchard, (Fla. Sci. 40, 61-64 (1977)) Mineral. Abstr. 33, 428 (1982). Calcd. x-ray pattern.
- CELESTITE. Delmas, (Proc. - Int. Symp. Water-Rock Interact., 3rd, 58-60 (1980)) Chem. Abstr. 95, no. 6, 46290 (1981). Kinetics of dissolution at 25°.
- CELESTITE. Hayase et al., (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 72, 93-102 (1977)) Mineral. Abstr. 31, 436 (1980). Synthesis of barite-celestite solid solutions, unit cells.
- CELESTITE. Sadoyan and Mkrtchyan, (Litol. Polezn. Iskop., no. 6, 80-87 (1980)) Chem. Abstr. 94, no. 12, 87321 (1981). Biogenic celestite.
- CELSIAN. Fortey and Beddoe-Stephens, Mineral. Mag. 46, 63-72 (1982). Microprobe analyses (22) from Aberfeldy, Scotland. Optics.
- CELSIAN. Frank, Schweiz. Mineral. Petrogr. Mitt. 59, 245-250 (1979). Analyses (2) from Central Alps, Switzerland. X-ray data.
- CELSIAN. Reinecke, Contrib. Mineral. Petrol. 79, 333-336 (1982). Analyses (2) from Mn-rich rocks, Andros Island, Greece.
- CERIANITE. Matsumoto and Sakamoto, Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), no. 21, 103-111 (1982)(English). Metamict cerianite from Nesōya, E. Antarctica. When heated, a 5.451A.
- CERIANITE. Povarennykh, (Konst. Svoistva Miner. 13, 53-78 (1979)) Chem. Abstr. 93, no. 20, 189275 (1980). Infra-red spectrum.
- CERUSSITE. Bilinski and Schindler, Geochim. Cosmochim. Acta 46, 921-928 (1982). Solubility in carbonate solutions, 25°C.
- CERUSSITE. Clever and Johnston, J. Phys. Chem. Ref. Data 9, 751-784 (1980). Review of solubility data.
- CERUSSITE. Franke et al., (J. Cryst. Growth 51, 309-313 (1981)) Chem. Abstr. 94, no. 10, 74824 (1981). Morphology of crystals from gel and from hydrothermal.
- CERUSSITE. McColl, Mineral. Rec. 11, 287-291 (1980). Occurrence at Rum Jungle, Northern Terr., Australia.
- CERUSSITE. Tareen et al., J. Cryst. Growth 55, 384-387 (1981). Hydrothermal synthesis, a 5.176, b 8.511, c 6.137A.
- CERVANTITE. Golunski et al., (Thermochim. Acta 51, 153-168 (1981)) Chem. Abstr. 96, no. 14, 114920 (1982). Thermal stability and phase transitions of.
- CESANITE. Cavarretta et al., (Mineral. Mag. 44(335), 269-273 (1981)) Chem. Abstr. 96, no. 14, 107287 (1982). Abstract of original description.
- CESANITE. Cavarretta et al., (Mineral. Mag. 44, 269-273 (1981)) Am. Mineral. 67, 621 (1982). Abstract of original description.
- CESANITE. Cavarretta et al., Mineral. Mag. 44, 269-273 (1981). New mineral, $\text{Ca}_2\text{Na}_3(\text{SO}_4)_3(\text{OH})$, apatite-like structure, from Latium, Italy, G 2.786. Hex., $P6(3)/m$, a 9.442, c 6.903A. Analysis, DTA, x-ray data, infra-red.
- CESANITE. Deganello and Artioli, (Neues Jahrb. Mineral., Monatsh., 565-568 (1982)(English)) Chem. Abstr. 98, no. 2, 6508 (1983). Thermal expansion 236-390°. Phase change at 425°.
- CESSTIBTANTITE. Voloshin et al., (Zap. Vses. Mineral. O-va. 110, 345-351 (1981)) Am. Mineral. 67, 413-414 (1982). Abstract of original description.
- CESSTIBTANTITE. Voloshin et al., (Zap. Vses. Mineral. O-va. 110, 345-351 (1981)) Chem. Abstr. 96, no. 8, 55454 (1982). Abstract of original description.
- CESSTIBTANTITE. Voloshin et al., (Zap. Vses. Mineral. O-va. 110, 345-351 (1981)) Mineral. Abstr. 33, 168 (1982). Abstract of original description.
- CHABAZITE. Akizuki, (Lithos 14, 17-21 (1981)(English)) Chem. Abstr. 94, no. 26, 211717 (1981). Effect of Al-Si ordering on optical properties.

- CHABAZITE. Akizuki, *Lithos* 14, 17-21 (1981). Optically triclinic, 6 twinned sectors.
- CHABAZITE. Belitskii et al., (*Geokhimiia*, no. 3, 444-446 (1982)) Chem. Abstr. 96, no. 26, 220657 (1982). Heat capacity and enthalpy, 5-316 K.
- CHABAZITE. Calligaris et al., (*Acta Crystallogr.*, Sect. B, B38, 602-605 (1982)) Chem. Abstr. 96, no. 14, 113915 (1982). Trigonal, $R\bar{3}m$, a 9.421Å, α 94.20°, $Z=1$.
- CHABAZITE. Calligaris et al., (*Acta Crystallogr.*, Sect. B, B38, 602-605 (1982)) Mineral. Abstr. 33, 359 (1982). Analysis from Iran. Structure. $R\bar{3}m$, a 9.421Å, α 94.20°, $Z=1$. Cation positions in.
- CHABAZITE. Markova, (*Geol. Pr.* 74, 165-171 (1980)) Chem. Abstr. 95, no. 12, 100642 (1981). Analysis (not in abstr.), optics, x-ray data from Slovakia.
- CHABAZITE. Nawaz and Foy, (*Ir. Nat. J.* 20, 435-440 (1982)) Mineral. Abstr. 33, 421 (1982). Microprobe analyses (7) (not in abstr.) from Antrim, Ireland.
- CHABAZITE. Ulrych and Rychly, (*Chem. Erde* 40, 68-71 (1981)) Chem. Abstr. 95, no. 6, 46314 (1981). Analysis from Repcice, Bohemia, with SrO 1.64%, G 2.093, a 13.79, c 15.00Å. DTA, infra-red.
- CHABAZITE. Ulrych and Rychly, (*Chem. Erde* 40, 68-71 (1981)) Mineral. Abstr. 32, 318 (1981). Analysis from Repcice, Bohemia, with SrO 1.64%, a 13.79, c 15.00Å, G 2.099.
- CHABOURNEITE. Johan et al., (*Bull. Mineral.* 104, 10-15 (1981)) Chem. Abstr. 94, no. 26, 211687 (1981). Abstract of original description.
- CHABOURNEITE. Johan et al., (*Bull. Mineral.* 104, 10-15 (1981)) Mineral. Abstr. 32, 326-327 (1981). Abstract of original description.
- CHABOURNEITE. Johan et al., *Bull. Mineral.* 104, 10-15 (1981). New mineral, Tl₂₁(Sb,As)₉₁S₁₄₇, from France and Japan. Analyses (10), x-ray data, optics, G 5.12. Triclinic, $P1$, a 16.346, b 42.602, c 8.534Å. Pb substitutes for Tl.
- CHABOURNEITE. Johann et al., (*Bull. Mineral.* 104, 10-15 (1981)) Am. Mineral. 67, 621 (1982). Abstract of original description.
- CHABOURNEITE. Povarennykh and Gerasimenko, *Mineral. Zh.* 3(1), 16-28 (1981). Infra-red spectrum.
- CHALCANTHITE. Gevork'yan et al., (*Mineral. Zh.* 2(3), 33-39 (1980)) Chem. Abstr. 93, no. 20, 189332 (1980). Study of dehydration by infra-red spectrum.
- CHALCOALUMITE. Graeme, *Mineral. Rec.* 12, 259-319 (1981). Occurrence at Bisbee, Ariz. Color photographs.
- CHALCOCITE. Baratin, (*Diss. Univ. Brit. Columbia* (1981)) Diss. Abstr. Int. B, 42(6), 2480 (1981). Stability in system Cu-Fe-S-H₂O at 200°C.
- CHALCOCITE. Evans, (*Z. Kristallogr.* 150, 299-320 (1979)) Mineral. Abstr. 32, 250 (1981). Structure. Low-chalcocite is monoclinic, $P2(1)/c$, a 15.246, b 11.884, c 13.494Å, β 116.34°, $Z=48$.
- CHALCOCITE. Evans, *Am. Mineral.* 66, 807-818 (1981). Coordination of copper in.
- CHALCOCITE. Ferrante et al., (*High Temp. Sci.* 14, 77-90 (1981)) Chem. Abstr. 95, no. 24, 210716 (1981). Heat capacity 5-310 K. Entropy, transition temps.
- CHALCOCITE. Kosyak and Levin, (*Izv. Akad. Nauk Kaz. SSR, Ser. Fiz.-Mat.*, no. 4, 85-89 (1980)) Chem. Abstr. 94, no. 4, 18343 (1981). DTA study of phase transitions. Chalcocite and djurleite are different forms of ordered high-temp. chalcocite.
- CHALCOCITE. Krstanovic and Janjic, (*Bull. - Acad. Serbe Sci. Arts, Cl. Sci. Nat. Math., Sci. Nat.*, 21, 59-65 (1981)(English)) Chem. Abstr. 97, no. 14, 112629 (1982). X-ray powder data, unit cell.
- CHALCOCITE. Kucha, *Mineral. Pol.* 10, 89-94 (1979)(English). Microprobe analyses (2) from Lower Silesia, Poland.

- CHALCOCITE. Sands et al., (Phys. Status Solidi A 72, 551-559 (1982)) Chem. Abstr. 97, no. 20, 172681 (1982). Transmission electron microscopy of ordering of Cu in chalcocite and transformation to djurleite.
- CHALCOCITE. So et al., (Chijil Hakhoe Chi 18, no. 2, 55-66 (1982)(English)) Chem. Abstr. 97, no. 26, 219774 (1982). Reflectance (no data in abstr.).
- CHALCOCITE. Steger and Desjardins, Can. Mineral. 18, 365-372 (1980). Study of oxidation at 52 degrees C for up to 5 weeks. Gives CuO + CuS.
- CHALCOCITE. Stuve, (Rep. Invest. - U.S., Bur. Mines, RI 8710, 1-8 (1982)) Chem. Abstr. 97, no. 24, 203917 (1982). Heat of formation by solution by Br-H₂O.
- CHALCONATRONITE. Mosset et al., (Z. Kristallogr. 148, 165-177 (1978)) Chem. Abstr. 97, no. 10, 83129 (1982). Structure of synthetic. Monoclinic, P2(1)/n, a 6.696, b 6.101, c 13.779A, beta 91.83°.
- CHALCOPHANITE. Halladay, Va. Div. Miner. Resour. Publ. 27, 53-61 (1980). Occurrence Craig Co., Va. Probe analyses.
- CHALCOPHANITE. Ostwald, Mineral. Mag. 44, 109-111 (1981). Probe analyses (3) from Groote Eylandt.
- CHALCOPHYLLITE. Sabelli, (Z. Kristallogr. 151, 129-140 (1980)) Mineral. Abstr. 31, 417 (1980). Structure. Trig., R $\bar{3}$, a 10.756, c 26.678A, Z=3, G 2.69.
- CHALCOPYRITE. Amcoff, (Neues Jahrb. Mineral., Monatsh., 553-568 (1981)(English)) Chem. Abstr. 96, no. 4, 22549 (1982). Stability in system CuFeS₂ - CuFe₂S₃ when heated.
- CHALCOPYRITE. Baratin, (Diss. Univ. Brit. Columbia, (1981)) Diss. Abstr. Int. B, 42(6), 2480 (1981). Stability in system Cu-Fe-S-H₂O at 200°C.
- CHALCOPYRITE. Bulanova et al., Zap. Vses. Mineral. O-va. 111, 557-562 (1982). Microprobe analyses (2) of inclusions in diamonds, Yakutia.
- CHALCOPYRITE. Conard et al., (J. Chem. Thermodyn. 12, 817-833 (1980)) Chem. Abstr. 94, no. 4, 21302 (1981). Enthalpy by calorimetry, 397-830 degrees K.
- CHALCOPYRITE. Economou, Chem. Erde 41, 325-336 (1982)(English). Microprobe analyses (1) from Eretria, Greece.
- CHALCOPYRITE. Economou, Neues Jahrb. Mineral., Monatsh., 489-494 (1981)(English). Microprobe analyses (1) from Eretria, Greece.
- CHALCOPYRITE. Gajdos and Durza, (Miner. Slovaca 13, 263-268 (1981)) Chem. Abstr. 95, no. 22, 190198 (1981). Elec. resistivity and thermoelectric strain. Minor elements in.
- CHALCOPYRITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 73-79 (1981). Occurrence at Noril'sk. Microprobe analyses, unit cells, optics.
- CHALCOPYRITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 227-234 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- CHALCOPYRITE. Ixer and Vaughan, Mineral. Mag. 46, 485-492 (1982). Probe analyses (2) from Alderley Edge, Cheshire, England.
- CHALCOPYRITE. Jarkovsky et al., (Proc. XI IMA Meeting, Novosibirsk, Inhomogeneity Minerals, 117-121 (1980)) Mineral. Abstr. 33, 427 (1982). Microprobe analyses (not in abstr.) from W. Carpathians.
- CHALCOPYRITE. Johnson and Steele, (J. Chem. Thermodyn. 13, 991-997 (1981)) Chem. Abstr. 96, no. 14, 111171 (1982). Heat of combustion. Heat of formation = -173.1 kJ/mol.
- CHALCOPYRITE. Keys et al., Econ. Geol. 76, 1645-1674 (1981). Many analyses for Ni, Cu, Co, Pd, Au, Ir from Kambalda, W. Australia.
- CHALCOPYRITE. Kojonen, Bull. Geol. Surv. Finl., no. 315, 1-58 (1981). Analyses of pyrrhotite (5), Suomussalmi, Finland.

- CHALCOPYRITE. Lafitte and Maury, (Bull. Mineral. 105, 57-61 (1982)) Chem. Abstr. 96, no. 18, 146281 (1982). Many probe analyses show inhomogeneity of natural crystals.
- CHALCOPYRITE. Lafitte and Maury, Bull. Mineral. 105, 57-61 (1982). Microprobe analyses (57). Range of variation of composition.
- CHALCOPYRITE. Macfarlane and Mossman, Mineral. Dep. 16, 409-424 (1981). Microprobe analysis (av. of 47) from Nemeiben ultramafic complex, Sask.
- CHALCOPYRITE. Makhmudov et al., (Rudobraz. Protsey. Miner. Nakhodishta, no. 7, 57-70 (1977)) Chem. Abstr. 93, no. 14, 135196 (1980). Probe analyses, Ordubad region. No data in abstr.
- CHALCOPYRITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 60-65 (1982). X-ray powder data, analyses (12).
- CHALCOPYRITE. McQueen, Econ. Geol. 76, 1417-1443 (1981). Microprobe analyses (2) from W. Australia.
- CHALCOPYRITE. Miller, Can. Mineral. 19, 341-348 (1981). Probe analyses (1) from NW Territory.
- CHALCOPYRITE. Nakashima et al., (Ganseki Kobutsu Kosho Gakkaishi 76, no. 1, 1-16 (1981)(English)) Chem. Abstr. 97, no. 2, 9302 (1982). Probe analysis, optics, x-ray data from Yamaguchi Pref., Japan.
- CHALCOPYRITE. Piskin and Bertrand, Schweiz. Mineral. Petrogr. Mitt. 60, 45-68 (1980). Optics from Kadikalesi, Turkey.
- CHALCOPYRITE. Safa et al., Bull. Mineral. 105, 51-56 (1982). Microprobe analyses (12) from Rouez, France.
- CHALCOPYRITE. Sugaki et al., (Bull. Mineral. 104, 484-495 (1981)(English)) Chem. Abstr. 97, no. 6, 48518 (1982). Synthesis and stability in system Cu-Bi-S.
- CHALCOPYRITE. Sugaki et al., (Bull. Mineral. 104, 484-495 (1981)) Mineral. Abstr. 33, 123 (1982). Hydrothermal synthesis and stability at 300-420°C.
- CHALCOPYRITE. Sugaki et al., Bull. Mineral. 104, 484-495 (1981)(English). Stability in system Cu-Fe-Bi-S and phase relations.
- CHALCOPYRITE. Todd et al., Econ. Geol. 77, 1454-1480 (1982). Microprobe analyses, J-M Reef, Stillwater Complex, Mont.
- CHALCOPYRITE. Tokmakchieva, (Rudodobiv 35, 1-5 (1980)) Chem. Abstr. 93, no. 22, 207600 (1980). Minor elements from Panagursk, Bulgaria.
- CHALCOPYRITE. Ueno et al., (Sci. Rep. Tohoku Univ., Ser. 3, 14, 283-293 (1980)(English)) Chem. Abstr. 96, no. 24, 206217 (1982). Stability in system CuFeS_2 - FeS, 400-600°.
- CHALCOPYRITE. Ueno et al., Sci. Rep. Tohoku Univ., Ser. 3, 14, 283-293 (1980)(English). Phase relations on the join CuFeS_2 -FeS. X-ray data.
- CHALCOPYRITE. Vendrell-Saz et al., (Sul'fosoli, Platinovye Miner. Rudn. Mikrosk., Mater. S'ezda MMA, 11th, 265-272 (1978)(Pub. 1980)(English)) Chem. Abstr. 95, no. 8, 65389 (1981). Optics.
- CHALCUSIDERITE. Braithwaite, Mineral. Rec. 12, 349-353 (1981). Crystals from England and NS Wales. Infra-red data.
- CHALCOSTIBITE. Badalova et al., Zap. Uzb. Utd. Vses. Mineral. O-va. 33, 29-31 (1980). Analysis, optics, x-ray data, Uzbekistan.
- CHALCOTHALLITE. Makovicky et al., (Neues Jahrb. Mineral., Abh. 138, 122-146 (1980)(English)) Chem. Abstr. 93, no. 20, 189300 (1980). New probe analyses, $\text{Ti Cu}_3 \text{Fe S}_4$.
- CHALCOTHALLITE. Makovicky et al., Neues Jahrb. Mineral., Abh. 138, 122-146 (1980)(English). Probe analyses (2), x-ray powder data. Tetrag., a 3.827, c 34.280A.
- CHALCOTHALLITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum.

- CHAMBERSITE. Zeng and Liou, (Neues Jahrb. Mineral., Monatsh., 69-83 (1982)) Mineral. Abstr. 33, 379 (1982). Hydrothermal synthesis. Orth., a 8.65, 8.71; b 8.48, 8.69; c 12.15, 12.30A. OH-chambersite is cubic, a 12.22A.
- CHAMBERSITE. Zeng and Liou, (Neues Jahrb. Mineral., Monatsh., no. 2, 69-83 (1982)(English)) Chem. Abstr. 96, no. 14, 107339 (1982). Hydrothermal synthesis.
- CHAMBERSITE. Zeng and Liou, Neues Jahrb. Mineral., Monatsh., 69-83 (1982)(English). Hydrothermal synthesis also of OH-analogue. X-ray data.
- CHAMEANITE. Johan et al., (Tscherma's Mineral. Petrogr. Mitt. 29, 151-167 (1982)) Am. Mineral. 67, 1074-1075 (1982). Abstract of original description.
- CHAMEANITE. Johann et al., (Tscherma's Mineral. Petrogr. Mitt. 29, 151-167 (1982)) Chem. Abstr. 96, no. 20, 165768 (1982). Abstract of original description.
- CHAMOSITE. Ershova et al., (Dokl. Akad. Nauk SSSR 265, 706-708 (1982)) Chem. Abstr. 97, no. 20, 166309 (1982). Analysis (not in abstr.) of 7A-chamosite, a 5.38, b 9.33, c sin beta 7.03A, beta 90° and 104°20'. Infra-red, Mössbauer data.
- CHANTALITE. Liebich et al., (Z. Kristallogr. 150, 53-63 (1979)) Mineral. Abstr. 32, 246 (1981). Structure. Tetragonal, 14(1)/a, a 4.952, c 23.275A, Z=4. Structurally related to retzian.
- CHAOLITE. Bundy, J. Geophys. Res., [Sect.] B, 85(B12), 6930-6936 (1980). A review of P-T phase diagram of C.
- CHAOLITE. Setake and Sekikawa, (J. Am. Ceram. Soc. 63, 238-239 (1980)) Mineral. Abstr. 31, 432 (1980). Synthesis by shock compression. Electron diffraction data.
- CHAROITE. Borneman-Starynkevich, (Zap. Vses. Mineral. O-va. 111, 344-345 (1982)) Chem. Abstr. 97, no. 16, 130655 (1982). Recalculation of old analysis gives formula (Ca 1.6 Na 0.4)₂ (K 0.8 (Sr,Ba)0.2) Sr₄ (O,OH)₁₀.
- CHAROITE. Kraeff et al., (Neues Jahrb. Mineral., Monatsh., 498-500 (1980)(English)) Chem. Abstr. 94, no. 10, 68731 (1981). Analysis, optics, x-ray data.
- CHAROITE. Kraeff et al., (Neues Jahrb. Mineral., Monatsh., 498-500 (1980)) Mineral. Abstr. 32, 316 (1981). Analysis and x-ray data.
- CHAROITE. Kraeff et al., Neues Jahrb. Mineral., Monatsh., 498-500 (1980)(English). Probe analysis, optics, x-ray data.
- CHATKALITE. Kovalenker et al., (Mineral. Zh. 3(5), 79-86 (1981)) Chem. Abstr. 96, no. 20, 165752 (1982). Abstract of original description.
- CHATKALITE. Kovalenker et al., (Mineral. Zh. 3, 79-86 (1981)) Am. Mineral. 67, 621-622 (1982). Abstract of original description.
- CHATKALITE. Kovalenker et al., (Mineral. Zh. 3, no. 5, 79-86 (1981)) Mineral. Abstr. 33, 308 (1982). Abstract of original description.
- CHERALITE. Bowles et al., Mineral. Mag. 43, 885-888 (1980). New analysis of type material, x-ray data, infra-red, a 6.751, b 6.962, c 6.468A, beta 103 degrees 53'.
- CHERALITE. Rao and Rao, (Indian J. Mar. Sci. 9, 214-216 (1980)) Chem. Abstr. 94, no. 2, 5990 (1981). Occurrence in beach placers, India.
- CHEVKINITE. Bel'kov, Aktsessornye Miner. Granitonov Kol'skogo Poluostrova, 97-100 (1979). Analyses (1).
- CHEVKINITE. Harding et al., Mineral. Mag. 46, 445-448 (1982). Microprobe analyses (3) from St. Kilda, Scotland.
- CHEVKINITE. Makarochkin and Voronkova, (Mineral. Sb. (Lvov) 34(2), 94-96 (1980)) Chem. Abstr. 95, no. 6, 46267 (1981). Analyses.
- CHILDRENITE. Braithwaite and Cooper, Mineral. Mag. 46, 119-126 (1982).

- Microprobe analyses (4) from England. Infra-red spectrum.
- CHILDRENITE. Cassedanne and Cassedanne, Mineral. Rec. 12, 67-72 (1981).
Occurrence at Lavra do Enio pegmatite, Brazil, FeO 13.88, MnO 10.12%.
- CHILDRENITE. Correia Neves et al., An. Acad. Bras. Cien. 52, 603-616 (1980).
Analysis, x-ray data, infra-red spectrum from Enio pegmatites, Minas Gerais.
- CHILDRENITE. Fransolet, Mineral. Mag. 43, 1015-1023 (1980). Microprobe analyses (1) from Buranga, Rwanda. X-ray.
- CHIOLITE. Stuve and Ferrante, (Rep. Invest. - U.S., Bur. Mines, RI 8442, 1-11 (1980)) Chem. Abstr. 93, no. 16, 156637 (1980). Heat capacity 5.8-300 degrees K. Enthalpy to 1000 degrees K.
- CHKALOVITE. Simonov et al., (Kristallografiia 25, 1282-1284 (1980)) Mineral. Abstr. 33, 222 (1982). Structure of synthetic Zn-analogue, a 21.54, b 7.130, c 7.413A, space group Fdd2.
- CHLORARGYRITE. Ross et al., (Int. J. Thermophys. 2, 289-300 (1981)) Chem. Abstr. 96, no. 8, 58829 (1982). Thermal conductivity and heat capacity under pressure.
- CHLORITE. Adib and Pamic, Ophiolites, Proc. Int. Ophiolite Symp., 392-397 (1980). Microprobe analyses (1) from Neyriz, Iran, ultramafic rocks.
- CHLORITE. Aiba, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 77, 18-22 (1982)(English). Microprobe analyses (2) from Sanbagawa belt, Shikoku.
- CHLORITE. Baltatzis, Neues Jahrb. Mineral., Monatsh., 306-313 (1980)(English). Microprobe analyses (3) from Scotland.
- CHLORITE. Baltatzis, Neues Jahrb. Mineral., Monatsh., 481-488 (1981)(English). Microprobe analyses (1) from calc silicate hornfels, Plaka, Greece.
- CHLORITE. Barnes and Andrews, Proc. Ussher Soc. 5, 139-146 (1981). Microprobe analyses (2) from Cornwall.
- CHLORITE. Bayliss and James, (Clay Miner. 16, 213-215 (1981)) Mineral. Abstr. 33, 10 (1982). Analysis, x-ray data for di/dioctahedral irregular mixed-layer chlorite-vermiculite-montmorillonite.
- CHLORITE. Beddoe-Stephens, Can. Mineral. 19, 631-641 (1981). Microprobe analyses (3) from volcanic rocks, Brit. Columbia.
- CHLORITE. Berzon, Tr. Il'men. Gosud. Zapov. 1, 102-104 (1978). Ten analyses from Au deposits, Miask region.
- CHLORITE. Berzon, Tr. Il'men. Gosud. Zapov. 13, 109-114 (1975). Analyses from Au deposits, Urals. DTA.
- CHLORITE. Bish and Giese, Am. Mineral. 66, 1216-1220 (1981). Calculation of interlayer bond energy of a 11b-4 chlorite.
- CHLORITE. Bondi and Morten, (Period. Mineral. 49, 203-208 (1980)(English)) Chem. Abstr. 95, no. 26, 223051 (1981). Hydrothermal stability of chlorites from Predazzogranite.
- CHLORITE. Borggaard et al., (Clays Clay Miner. 30, 353-363 (1982)) Chem. Abstr. 97, no. 16, 130701 (1982). Analyses, DTA, x-ray, infra-red study of Fe in clinocllore.
- CHLORITE. Bucher-Nurminen, Am. Mineral. 67, 1101-1117 (1982). Microprobe analyses (5) from Adamello, Italy.
- CHLORITE. Bucher-Nurminen, Lithos 14, 203-213 (1981). Microprobe analyses (2) from marbles, Spitsbergen.
- CHLORITE. Carmignani et al., (Neues Jahrb. Mineral., Monatsh., 289-311 (1982)(English)) Chem. Abstr. 97, no. 12, 95635 (1982). Microprobe analyses from Nurra, Sardinia. X-ray data.
- CHLORITE. Cavarretta et al., Econ. Geol. 77, 1071-1084 (1982). Microprobe analyses (13) from hydrothermal field, Larderello, Italy.
- CHLORITE. Chopin, J. Petrol. 22, 628-650 (1981). Microprobe analyses (4) from

Western Alps.

- CHLORITE. Corbett and Phillips, *Lithos* 14, 59-73 (1981). Probe analyses (2) from Willyama complex, Broken Hill, Australia.
- CHLORITE. Cortesogno et al., *Rend. Soc. Ital. Mineral. Petrol.* 37, 447-480 (1981). Microprobe analyses (4) from ophiolites, Voltri massif, NW Italy, with high Na₂O.
- CHLORITE. Craw et al., *Mineral. Mag.* 45, 79-85 (1982). Probe analyses (2) from eastern Otago, New Zealand.
- CHLORITE. Craw, *Lithos* 14, 49-57 (1981). Probe analyses (4) of various stages of oxidation, Otago schists, New Zealand.
- CHLORITE. Crawford and Mark, *Can. Mineral.* 20, 333-347 (1982). Microprobe analyses (1), Wissahickon schist, SE Penn.
- CHLORITE. Crocker, *Spec. Publ. - Geol. Soc. S. Afr.* 5, 275-295 (1979). Analyses (1) from Bushveld granites.
- CHLORITE. Dickin and Exley, *Contrib. Mineral. Petrol.* 76, 98-108 (1981). Probe analyses (2) from granophyre, Skye, Scotland.
- CHLORITE. Dietvorst, *Contrib. Mineral. Petrol.* 75, 327-337 (1980)(English). Probe analyses (1) from Kemio, SW Finland, formed from zirconian biotite.
- CHLORITE. Dobretsov et al., *Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Utd.*, no. 474, 56-69 (1981). Analyses (2) from metamorphic rocks, N. Baikail.
- CHLORITE. Dunlevey, *Ann. Univ. Stellenbosch* 3, 349-426 (1981). Microprobe analyses (8) from quartz porphyry, S. Africa.
- CHLORITE. Ferry, *Am. Mineral.* 66, 908-931 (1981). Probe analyses (1) from graphitic sulfide-rich schists, Maine.
- CHLORITE. Fodor et al., (*Southeast. Geol.* 22, 103-114 (1981)) *Chem. Abstr.* 95, no. 16, 136001 (1981). Probe analyses from Carolina slate belt.
- CHLORITE. Foord et al., *Mineral. Rec.* 12, 149-156 (1981). Probe analyses of 3 chromian chlorites (Cr₂O₃ 2.0, 2.5%), Line Pit, Pa.-Md.
- CHLORITE. Fowler et al., *Mineral. Mag.* 44, 171-177 (1981). Microprobe analysis from Fiskenaesset, Greenland.
- CHLORITE. Franz and Ackermann, *Contrib. Mineral. Petrol.* 75, 97-110 (1980). Probe analyses (8) from W. Tauern, Austria.
- CHLORITE. Frost, *Econ. Geol.* 77, 1901-1911 (1982). Analyses (2) from Main Creek, Tasmania.
- CHLORITE. Garcia Cervignon et al., (*Cuad. Geol., Univ. Granada*, 8-9, 61-73 (1977)(*Pub.* 1978)) *Chem. Abstr.* 93, no. 26, 242857 (1980). Analysis, x-ray, DTA of 28A interstratified vermiculite-chlorite.
- CHLORITE. Gorbunova, ed., *Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova* (Geol. Inst. Kola Filial, "Nauka," Leningrad), 153-158 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- CHLORITE. Grambling, *Am. Mineral.* 66, 702-722 (1981). Probe analyses (12) from Truchas Peaks region, N. Mex.
- CHLORITE. Green et al., *Econ. Geol.* 76, 304-338 (1981). Analyses (12) from ore deposit, Rosebery, Tasmania.
- CHLORITE. Harley and Green, *Tschermaks Mineral. Petrogr. Mitt.* 28, 131-155 (1981)(English). Microprobe analyses (1) from kimberlite dike, Utah.
- CHLORITE. Hendry, *Econ. Geol.* 76, 285-303 (1981). Probe analyses (16) from Prince Lyell ore deposit, Tasmania.
- CHLORITE. Higashino et al., (*Sci. Rep. Kanazawa Univ.* 26, 73-123 (1982)(English)) *Chem. Abstr.* 97, no. 6, 41818 (1982). Microprobe analyses, metamorphic rocks, Shikoku, Japan.
- CHLORITE. Higashino et al., *Sci. Rep. Kanazawa Univ.* 26, 73-122 (1981)(English). Microprobe analyses (164) from Sanbagawa rocks, Shikoku,

Japan.

- CHLORITE. Hoinkes, *Tschermaks Mineral. Petrogr. Mitt.* 28, 31-54 (1981).
Microprobe analyses (2) from Utztal Alps, Austria.
- CHLORITE. Hollocher, *Contrib. - Univ. Mass., Dept. Geol.*, no. 37, 1-268 (1981).
Electron microprobe analyses (70) from schists, New Salem, Mass.
- CHLORITE. Hoschek, *Contrib. Mineral. Petrol.* 75, 123-128 (1980). Probe
analyses (6) from marly rocks, Hohe Tauern, Austria.
- CHLORITE. Hudson and Travis, *Econ. Geol.* 76, 1686-1697 (1981). Microprobe
analyses (avg. of 6) from Mt. Clifford, W. Australia.
- CHLORITE. Hudson, *Contrib. Mineral. Petrol.* 73, 39-51 (1981). Probe analyses
(2) from pelites, NE Scotland.
- CHLORITE. Hunter and Smith, *Contrib. Mineral. Petrol.* 76, 312-320 (1981).
Probe analyses (1) from garnet peridotites, Colorado Plateau.
- CHLORITE. Iudin, *Akad. Nauk SSR, Gabbro-labradoritovaia Formatsiia Kol'skogo
Poluostrova i ee Metallogeniia*, 1-168 (1980). Analyses (1) from
gabbro-diorite, Kola Peninsula.
- CHLORITE. Ivanitskii et al., (*Mineral. Zh.* 2(4), 84-87 (1980)) *Chem. Abstr.* 94,
no. 2, 5973 (1981). Effect of gamma-irradiation of magnetic
susceptibility.
- CHLORITE. Jamieson, *J. Petrol.* 22, 397-449 (1981). Probe analyses (2) from St.
Anthony Complex, Newfoundland.
- CHLORITE. Janeczek, (*Pr. Geol.-Mineral. (Acta Univ. Wratislav.)*, no. 8, 177-186
(1981)(Polish)) *Chem. Abstr.* 97, no. 18, 147801 (1982). "Biotite" from
Strzegom-Sobotka massif is daphnite. Analyses, x-ray, DTA, infra-red data,
a 5.408, b 9.366A.
- CHLORITE. Jiang et al., (*Bull. Chin. Acad. Geol. Sci.*, Ser. 6, 1, 134-145
(1980)) *Mineral. Abstr.* 33, 300 (1982). DTA study of 3 ripidolites.
- CHLORITE. Johan et al., *Mem. Bur. Rech. Geol. Minieris* no. 99, 21-119 (1980).
Microprobe analyses (8) from La Caldera, Peru, and Giuchon Creek, B.C.
- CHLORITE. Joswig et al., (*Proc. XI IMA Meeting, Novosibirsk*, 159-168 (1981))
Mineral. Abstr. 33, 223 (1982). Analysis of penninite, Zillertal, Tyrol,
triclinic, C1 or C1, a 5.3266, b 9.232, c 14.399A, beta 98.16°.
- CHLORITE. Kager, (*GUA Pap. Geol.* 12, 1-203 (1980)) *Chem. Abstr.* 94, no. 14,
106796 (1981). Analyses from Murcia, Spain.
- CHLORITE. Katagas, *Mineral. Mag.* 43, 975-978 (1980). Probe analysis from
southern Greece.
- CHLORITE. Kerrich et al., *Contrib. Mineral. Petrol.* 73, 221-242 (1980). Probe
analyses (1) from deformed granite, Mievville, Switzerland.
- CHLORITE. Khamkhadze et al., (*Litol. Polezn. Iskop.*, no. 1, 130-135 (1981))
Chem. Abstr. 94, no. 20, 160010 (1981). Mixed layer
chlorite-montmorillonite, Georgian SSR. X-ray data, optics.
- CHLORITE. Kish and Cuney, *Mineral. Mag.* 44, 471-483 (1981). Microprobe
analyses (3), Labrador Trough, Quebec.
- CHLORITE. Kittrick, (*Clays Clay Miner.* 30, 167-179 (1982)) *Chem. Abstr.* 97, no.
4, 26500 (1982). Equil. solubilities of 4 chlorites.
- CHLORITE. Kodama et al., *Can. Mineral.* 20, 585-592 (1982). Mössbauer study
of clinocllore and 2 chamosites.
- CHLORITE. Kratochvil and Zabehtlicky, (*Cas. Nar. Muz. Praze, Rada Prirodoved.*
150, 89-92 (1981)) *Chem. Abstr.* 96, no. 18, 146286 (1982). Chromian
clinocllore from Volarna, Czech., G 2.692.
- CHLORITE. Kratochvil and Zabehtlicky, *Cas. Nar. Mus.* 150, 89-92 (1981).
Analysis of chromian ripidolite (Cr2O3 0.90%) from Volarne, Czech. X-ray
date, DTA.
- CHLORITE. Kratochvil, (*Cas. Mineral. Geol.* 24, 385-395 (1979)) *Mineral. Abstr.*

- 33, 57 (1982). Analyses (not in abstr.), DTA, x-ray data, from Czechoslovakia.
- CHLORITE. Kunugiza, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 331-342 (1981)(English). Microprobe analyses (4) from Shikoku.
- CHLORITE. Le Roex and Dick, Earth Planet. Sci. Lett. 54, 117-138 (1981). Probe analyses (1) from basalts, Antarctica.
- CHLORITE. La Tour et al., Contrib. Mineral. Petrol. 74, 165-173 (1981). Probe analyses (2) from lavas, Wawa, Ont.
- CHLORITE. Labotka et al., Am. Mineral. 66, 70-86 (1981). Probe analyses (1), metamorphosed argillite, Minn.
- CHLORITE. Laird, J. Petrol. 21, 1-37 (1980). Probe analyses (8) from schist, Vermont.
- CHLORITE. Lal and Ackermund, Neues Jahrb. Mineral., Abh., 141, 161-185 (1981)(English). Microprobe analyses (1) from schists, Rajasthan, India.
- CHLORITE. Lan and Liou, Mem. Geol. Soc. China 4, 343-389 (1981)(English). Microprobe analyses (27) from serpentinites, Taiwan.
- CHLORITE. Lo and Lee, Proc. Geol. Soc. China, no. 24, 40-55 (1981)(English). Analyses (1) from gneisses, E. Taiwan.
- CHLORITE. Makrygina, Geokhimiia Regional'nogo Metamorfizma i Ul'trametamorfizma Umerennykh i Nizkikh Davlenii, 23 (1981). Analyses (3) from Khamardaban complex, Siberia.
- CHLORITE. Maresch and Abraham, J. Petrol. 22, 337-362 (1981). Probe analyses (2) from eclogite, Margarita Island, Venezuela.
- CHLORITE. Matthes and Knauer, Neues Jahrb. Mineral., Abh., 141, 59-89 (1981)(English). Microprobe analyses (5) from serpentinite, Erbendorf, Bavaria.
- CHLORITE. McDowell and Elders, Contrib. Mineral. Petrol. 74, 293-310 (1980). Probe analyses (12) from borehole, Salton Sea geothermal field, Calif.
- CHLORITE. McLarnan, (Z. Kristallogr. 155, 247-268 (1981)(English)) Chem. Abstr. 94, no. 22, 183683 (1981). Calculation of number of polytypes.
- CHLORITE. McQueen, Econ. Geol. 76, 1417-1443 (1981). Microprobe analyses (5) from W. Australia.
- CHLORITE. McQueen, Econ. Geol. 76, 1444-1468 (1981). Microprobe analyses (9) from Wannaway Ni deposit, W. Australia.
- CHLORITE. Melyakhovetskii and Usova, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 474, 32-42 (1981). Microprobe analyses (1) from E. Tuva.
- CHLORITE. Meunier and Proust, (Dev. Sedimentol. 35(Int. Clay Conf. 1981), 347-356 (1982)) Chem. Abstr. 97, no. 24, 200861 (1982). Composition from propylitized syenite, Ceyssat, France.
- CHLORITE. Mevel, Contrib. Mineral. Petrol. 76, 386-393 (1981). Probe analyses (8) from altered basalts, Mid-Atlantic Ridge.
- CHLORITE. Moine et al., Bull. Mineral. 105, 62-75 (1982). Microprobe analyses (6) from talc-chlorite rock, Luzenac, France.
- CHLORITE. Mposkos and Perdikatsis, Fortschr. Mineral. 60, Beih. 1, 146-147 (1982)(abstr.). Four analyses from Samos, Greece. Optics.
- CHLORITE. Nair et al., (Int. Symp. Metall. Mafic Ultramafic Complexes: E. Mediterranean-W. Asia Area, and Comp. Similar Metall. Environ. World, 2, 237-256 (1981)) Mineral. Abstr. 33, 419 (1982). Chem. analyses and optical data (not in abstr.) from Byrapur, S. India. X-ray data. Effect of Cr₂O₃ (5-10%) on chlorite structure.
- CHLORITE. Nakamuta, (Mem. Fac. Sci., Kyushu Univ., Ser. D, 24, 253-279 (1981)(English)) Chem. Abstr. 96, no. 20, 165808 (1982). Regularly interstratified chlorite-vermiculite from Nagasaki Pref., Japan, a 5.34, b 9.25, c 28.8A.

- CHLORITE. Neiva, (Proc. XI IMA Meeting, Novosibirsk, 168-197 (1981)) Mineral. Abstr. 33, 300 (1982). Minor elements, from Portugal.
- CHLORITE. Nicot, Bull. Mineral. 104, 615-624 (1981). Microprobe analyses (21) from Precambrian rocks, Montana.
- CHLORITE. Norman and Palin, (Nature (London) 296, 551-553 (1982)) Chem. Abstr. 97, no. 14, 112573 (1982). Mass spectrometry of emitted volatiles.
- CHLORITE. Novak and Holdaway, Am. Mineral. 66, 51-69 (1981). Probe analyses (3), metamorphic rocks, Maine.
- CHLORITE. Obata and Thompson, (Contrib. Mineral. Petrol. 77, 74-81 (1981)) Chem. Abstr. 95, no. 14, 118538 (1981). Stability in model system CaO - MgO - Al₂O₃ - SiO₂ - H₂O.
- CHLORITE. Okay, Contrib. Mineral. Petrol. 75, 179-186 (1980). Analyses (4) from blue schists, NW Turkey.
- CHLORITE. Okay, Contrib. Mineral. Petrol. 79, 361-367 (1982). Microprobe analyses (3) from blueschist, N.W. Turkey.
- CHLORITE. Oliver and Leggett, Trans. - R. Soc. Edinburgh 71, 235-246 (1980). Probe analyses (2), Scotland.
- CHLORITE. Padovani and Tracy, Am. Mineral. 66, 741-745 (1981). Microprobe analyses (1) from pyrope-spinel xenolith, Utah.
- CHLORITE. Paraskevopoulos and Economou, Neues Jahrb. Mineral., Abh., 140, 29-53 (1981)(English). Probe analyses (9) from Greece. Trace elements.
- CHLORITE. Parry and Downey, (Clays Clay Miner. 30, 81-90 (1982)) Chem. Abstr. 96, no. 22, 184388 (1982). Hydrothermal transformation of biotite to chlorite.
- CHLORITE. Pe-Piper et al., Neues Jahrb. Mineral., Abh., 143, 102-111 (1982)(English). Microprobe analyses (2) from Melidoni, Greece.
- CHLORITE. Perchuk, Vestn. Mosk. Univ., Ser. 4: Geol., 35(3), 1-16 (1980). Microprobe analyses (4) from schists, Conn.
- CHLORITE. Plyusnina, Contrib. Mineral. Petrol. 80, 140-146 (1982). Analyses (2).
- CHLORITE. Podlesskii, Skarny i Okdorndnye Metasomatity Zhelezorudnykh Mestorozhdenii Urala i Karkaza, 50, 107, 119-120 (1979). Analyses (4) from skarns, USSR.
- CHLORITE. Prichard and Cann, Contrib. Mineral. Petrol. 79, 46-55 (1982). Microprobe analyses (4) from dredged gabbro, Atlantic Ocean.
- CHLORITE. Raev and Podlipaeva, (Izv. Akad. Nauk Kaz. SSR, Ser. Geol., 40-47 (1982)) Chem. Abstr. 97, no. 12, 95638 (1982). X-ray study of weathering of chlorites in ultramafic rocks of Kazakhstan. Transition to talc and nontronite.
- CHLORITE. Robinson and Read, Proc. Ussher Soc. 5, 132-138 (1981). Microprobe analyses (2) from greenschists, Cornwall.
- CHLORITE. Rozinova et al., (Zap. Vses. Mineral. O-va. 110, 179-185 (1981)) Chem. Abstr. 95, no. 10, 83756 (1981). DTA and x-ray data.
- CHLORITE. Rozinova et al., (Zap. Vses. Mineral. O-va. 110, 179-185 (1981)) Mineral. Abstr. 33, 300 (1982). Analysis of sheridanite, DTA, x-ray data, optics.
- CHLORITE. Saygerson and Turner, Mineral. Mag. 46, 469-473 (1982). Comments on identification by optical methods.
- CHLORITE. Sato, Econ. Geol. 75, 1066-1082 (1980). Probe analyses (1) from Fujigatani Mine (skarns), SW Japan.
- CHLORITE. Schneiderhohn, Erlanger Geol. Abh., no. 108, 1-61 (1980). Analysis of berthierine from sandstone, Dogger. DTA. Formula (Fe(+2)_{3.10} Fe(+3)_{0.74} Al_{1.46} Mg_{0.54})_{5.86} (Al_{1.21} Si_{2.79}) O_{11.87} (OH)₅ · 1.5H₂O.
- CHLORITE. Schreyer et al., J. Petrol. 22, 191-231 (1981). Probe analyses (2)

- from corundum-fuchsite rocks, S. Africa.
- CHLORITE. Schubert, Schweiz. Mineral. Petrogr. Mitt. 59, 299-308 (1979). Probe analyses (2) from amphibolites, Central Alps (tremolite).
- CHLORITE. Secher and Larsen, Lithos 13, 199-212 (1980). Probe analyses (1) from Sarfartoq carbonatite, SW Greenland.
- CHLORITE. Shimizu and Iiyama, Econ. Geol. 77, 1000-1012 (1982). Microprobe analyses (3) from skarn, Nakatatsu mine, Japan (Fe- and Mn-rich).
- CHLORITE. Shirozu, (Clay Sci. 5, 237-244 (1980)(English)) Chem. Abstr. 94, no. 20, 160007 (1981). DTA and TGA curves for Mg-chlorites.
- CHLORITE. Shirozu, (Kobutsugaku Zasshi 15, 23-31 (1981)) Chem. Abstr. 95, no. 14, 118531 (1981). Cation distribution and layer change in.
- CHLORITE. Shirozu, (Mineral. J. 10, 14-34 (1980)(English)) Chem. Abstr. 93, no. 20, 189295 (1980). X-ray study of cation distribution. Infra-red data.
- CHLORITE. Shirozu, Clay Sci. 5, 237-244 (1980)(English). DTA and TG curves.
- CHLORITE. Shu and Zhang, Acta Petrol., Mineral. Anal., 1, no. 2, 43-47 (1982)(English summary). Regularly interstratified chlorite-montmorillonite (1:1) mineral. Analyses, x-ray data.
- CHLORITE. Sills, Mineral. Mag. 46, 55-61 (1982). Microprobe analyses (2) from granulite, NW Scotland.
- CHLORITE. Smith and Hardy, (Clay Miner. 16, 309-312 (1981)) Chem. Abstr. 94, no. 26, 223052 (1981). X-ray data from North Pennines, England.
- CHLORITE. Suwa, Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 6, 15-32 (1981)(English). Analyses of 2 chlorites, West Kenya.
- CHLORITE. Swanson, Southeast. Geol. 22, 53-77 (1981). Microprobe analyses from Day Book dunite, N.C.
- CHLORITE. Tan et al., Natl. Sci. Council, Repub. China, Spec. Publ. No. 1, 45-47 (1978). Analysis and x-ray data from Fengtien, Taiwan.
- CHLORITE. Tomita et al., (Ganseki Kobutsu Kosho Gakkaishi 75, 213-220 (1980)(English)) Chem. Abstr. 96, no. 38501 (1982). Regularly interstratified chlorite-montmorillonite from Kagoshima Pref., Japan. X-ray data.
- CHLORITE. Treloar et al., Trans. - R. Soc. Edinburgh 72, 201-215 (1981). Microprobe analyses (7) from Outokumpu, Finland.
- CHLORITE. Turan and Vancova, (Geol. Zb. (Bratislava) 31, 343-357 (1980)(German)) Chem. Abstr. 94, no. 12, 87277 (1981). Analysis, optics, x-ray data from Veporides, Czech., DTA.
- CHLORITE. Watanabe, (Sci. Rep. - Dep. Geol., Kyushu Univ., 12, 303-309 (1977)) Mineral. Abstr. 32, 241 (1981). X-ray line profile of interstratified chlorite-saponite.
- CHLORITE. Weiss and Miklos, (Conf. Clay Mineral. Petrol., [Proc.], 8th, 105-110 (1979)(Pub. 1981)(English)) Chem. Abstr. 96, no. 8, 55484 (1982). Computer program for identifying polytypes.
- CHLORITE. Yakhontova and Rasskazov, (Mineral. Sb. (Lvov) 34, 82-85 (1980)) Chem. Abstr. 95, no. 4, 27945 (1981). Analyses from K deposits, Starobinsky. X-ray data.
- CHLORITE. Yakovlev et al., Mineral. Geokhim. Proizvodn. Granitoidnogo Magmat., 24-34 (1981)(Russian). Analyses (2) from S. Yanskii area, Yakutia.
- CHLORITE. Yardley et al., J. Petrol. 21, 365-399 (1980). Probe analyses (1) from pelites, Connemara, Ireland.
- CHLORITE. Yvon, Bull. Mineral. 103, 528-529 (1980). Use of 870 degrees exothermic peak to determine amount of chlorite present.
- CHLORITE. Zen, Geol. Surv. Prof. Pap. (U.S.) 1113, 1-128 (1981). Microprobe analyses (51) from Taconic rocks, Mass., N.Y., Conn.

- CHLORITOID. Aiba, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 77, 18-22 (1982)(English). Microprobe analyses (3) from Sanbagawa belt, Shikoku.
- CHLORITOID. Baltatzis, Neues Jahrb. Mineral., Monatsh., 306-313 (1980)(English). Microprobe analyses (5) from Scotland.
- CHLORITOID. Corbett and Phillips, Lithos 14, 59-73 (1981). Probe analyses (2) from Willyama complex, Broken Hill, Australia.
- CHLORITOID. Grambling, Am. Mineral. 66, 702-722 (1981). Probe analyses (5) from Truchas Peaks region, N. Mex.
- CHLORITOID. Haalenius et al., (Phys. Chem. Miner. 7, 117-123 (1981)(English)) Chem. Abstr. 95, no. 18, 153968 (1981). Mössbauer and optical spectroscopy, analyses, x-ray data.
- CHLORITOID. Hollocher, Contrib. - Univ. Mass., Dept. Geol., no. 37, 1-268 (1981). Electron microprobe analyses (1) from schists, New Salem, Mass.
- CHLORITOID. Katagas, Mineral. Mag. 43, 975-978 (1980). Probe analysis from southern Greece.
- CHLORITOID. Kramm, Neues Jahrb. Mineral., Abh. 138, 1-13 (1980)(English). Microprobe analyses (4) from Harz Mts. and Ardennes. Optics.
- CHLORITOID. La Tour et al., Contrib. Mineral. Petrol. 74, 165-173 (1980). Microprobe analyses (2) from Wawa, Ont. Discussion of conditions of stability.
- CHLORITOID. Rollinson et al., Contrib. Mineral. Petrol. 76, 420-429 (1981). Probe analyses (1), Sargur schists, S. India.
- CHLORITOID. Subbanna and Iyer, (Proc. - Indian Acad. Sci., [Ser.]: Chem. Sci., 91, 47-56 (1982)) Chem. Abstr. 97, no. 18, 147820 (1982). High-resolution electron microscopy of.
- CHLORITOID. Yardley et al., J. Petrol. 21, 365-399 (1980). Probe analyses (1) from pelites, Connemara, Ireland.
- CHLORITOID. Zen, Geol. Surv. Prof. Pap. (U.S.) 1113, 1-128 (1981). Microprobe analyses (59) from Taconic rocks, Mass., N.Y., Conn.
- CHLORMAGALUMINITE. Kashaev et al., (Zap. Vses. Mineral. 0-va. 111, 121-127 (1982)) Chem. Abstr. 96, no. 26, 220650 (1982). Abstract of original description.
- CHLOROPHOENICITE. Dunn, Can. Mineral. 19, 333-336 (1981). New probe analyses from Franklin. Formula $(\text{Mn,Mg})_3\text{Zn}_2(\text{AsO}_4)(\text{OH},\text{O})_6$.
- CHLOROXIPHITE. Humphreys et al., Mineral. Mag. 43, 901-904 (1980). Chemical stability in solution at 25 degrees C. Free energy of formation.
- CHOLALITE. Williams, (Mineral. Mag. 44, 55-57 (1981)) Am. Mineral. 66, 1099 (1981). Abstract of original description.
- CHOLALITE. Williams, (Mineral. Mag. 44, 55-57 (1981)) Bull. Mineral. 105, 130 (1982). Abstract of original description.
- CHOLALITE. Williams, (Mineral. Mag. 44, 55-57 (1981)) Chem. Abstr. 95, no. 4, 27926 (1981). Abstract of original description.
- CHOLALITE. Williams, (Mineral. Mag. 44, 55-57 (1981)) Mineral. Abstr. 32, 194 (1981). Abstract of original description.
- CHOLALITE. Williams, Mineral. Mag. 44, 55-57 (1981). New mineral, Pb Cu $(\text{TeO}_3)_2 \cdot \text{H}_2\text{O}$, from Moctezuma, Sonora; Tombstone, Ariz.; and Arabia. Analyses, optics, x-ray data, G 6.4.
- CHONDRODITE. Franz and Ackermann, Contrib. Mineral. Petrol. 75, 97-110 (1980). Probe analyses (2) from W. Tauern, Austria.
- CHONDRODITE. Rice, (Contrib. Mineral. Petrol. 75, 205-223 (1980)) Chem. Abstr. 94, no. 16, 124777 (1981). Calculated stability.
- CHONDRODITE. Rice, Contrib. Mineral. Petrol. 75, 205-223 (1980). Calculated stability in equil. involving dolomite limestones.
- CHROMITE. Ahmed and Hall, Chem. Erde 40, 309-339 (1981)(English). Detailed

- study of Pakistan samples with 112 analyses of fresh and unaltered chromites and "ferrit chromit."
- CHROMITE. Ahmed, Mineral. Mag. 45, 167-178 (1982). Microprobe analyses (20) from Pakistan.
- CHROMITE. Arai, J. Petrol. 21, 141-165 (1980). Microprobe analyses (4) from ultramafic rocks, W. Japan.
- CHROMITE. Augustithis and Mposkos, (Int. Symp. Metall. Mafic Ultramafic Complexes: E. Mediterranean-W. Asia Area, and Comp. Similar Metall. Environ. World, 1, 214-226 (1981)) Mineral. Abstr. 33, 425 (1982). Microprobe study of weathering. Differential leaching of Fe and Cr.
- CHROMITE. Bashkirov et al., (Mineral. Zh. 2(5), 96-97 (1980)) Chem. Abstr. 94, no. 8, 50417 (1981). Relation of composition to resonance absorption of Mossbauer spectra.
- CHROMITE. Bevan and Mallinson, Mineral. Mag. 43, 811-814 (1980). Probe analyses (4) from Rhodesia, ZnO up to 4.27%.
- CHROMITE. Bevan, Contrib. Mineral. Petrol. 79, 124-129 (1982). Microprobe analyses (5) from reaction rims around chromite, Skye and Rhum, Scotland.
- CHROMITE. Bockor and Boyd, Am. Mineral. 67, 917-925 (1982). Microprobe analyses (6) from kimberlite, S. Africa.
- CHROMITE. Bockor and Boyd, Contrib. Mineral. Petrol. 76, 253-259 (1981). Probe analyses (2) from kimberlite-carbonate sill, Benfontein, S. Africa.
- CHROMITE. Bockor and Kullerud, Meteoritics 16, 61-68 (1981). Probe analyses (1) from Loop chondrite, Tex.
- CHROMITE. Bockor et al., Geochim. Cosmochim. Acta 46, 1903-1911 (1982). Microprobe analyses (2) from Pampa del Infierno chondrite.
- CHROMITE. Brown et al., Am. J. Sci., 280-A, 471-498 (1980). Microprobe analyses (2) from spinel-peridotite xenoliths, Massif Central, France.
- CHROMITE. Brown, Ophiolites, Proc. Int. Ophiolite Symp., 714-721 (1980). Microprobe analyses (10) from Oman.
- CHROMITE. Bulanova et al., Paragenезis Mineralov Kimberlitovykh Porod (Paragenesis of Minerals of Kimberlites), 96-103 (1981). Analyses (29) from diamond pipes, Yakutia.
- CHROMITE. Cameron et al., Ophiolites, Proc. Int. Ophiolite Symp., 182-192 (1979)(Pub. 1980). Microprobe analyses (3) from Cyprus.
- CHROMITE. Cassard et al., Econ. Geol. 76, 805-831 (1981). Probe analyses (10) from New Caledonia.
- CHROMITE. Constantinides et al., Ophiolites, Proc. Int. Ophiolite Symp., 93-101 (1979)(Pub. 1980). Microprobe analyses (27), Cyprus.
- CHROMITE. Cooper, Contrib. Mineral. Petrol. 75, 153-164 (1980). Probe analyses (3) from schist, New Zealand.
- CHROMITE. Crawford, Contrib. Mineral. Petrol. 75, 353-367 (1980). Probe analyses (13) from pyroxenite, Victoria, Australia.
- CHROMITE. Dawson and Smith, Mineral. Mag. 45, 35-46 (1982). Microprobe analyses (1) from upper-mantle rocks.
- CHROMITE. Dawson et al., Fortschr. Mineral. 59, 303-324 (1981)(English). Microprobe analyses (1) from Fe-rich xenolith, S. Africa.
- CHROMITE. Dietrich et al., Geochem. J. 15, 141-146 (1981)(English). Microprobe analyses (5) from komatiite, Gorgona I., E. Pacific.
- CHROMITE. Distler and Genkin, Proc. Quadrenn. IAGOD Symp., 5th (Snowbird, Utah), v. 1, 275-295 (1978) (Pub. 1980). Probe analyses (13) from Noril'sk.
- CHROMITE. Dixon, Contrib. Mineral. Petrol. 76, 42-52 (1981). Probe analyses (4) from layered sill, Gebel Dahanib, Egypt.
- CHROMITE. Dmitrenko and Plaksenko, (Geol. Rudn. Mestorozhd. 23, 105-112 (1981))

- Chem. Abstr. 95, no. 10, 83786 (1981). Analyses (not in abstr.) from Elan'sk pluton.
- CHROMITE. Donaldson and Bromley, *Econ. Geol.* 76, 1550-1564 (1981). Microprobe analyses (3) from Honeymoon Well Ni deposits, W. Australia.
- CHROMITE. Donaldson, *Econ. Geol.* 76, 1698-1713 (1981). Microprobe analyses (1) from Archean dunites, W. Australia.
- CHROMITE. Dong and Zhou, (*Acta Geol. Sin.* 54, 284-299 (1980)) *Mineral. Abstr.* 32, 320 (1981). Many analyses (not in abstr.) from China.
- CHROMITE. Dong and Zhou, (*Ti Chih Hsueh Pao* 54, 284-299 (1980)) *Chem. Abstr.* 94, no. 10, 68840 (1981). Analyses from Chinese kimberlites.
- CHROMITE. Dupuy and Leblanc, (*Int. Symp. Metall. Mafic Ultramafic Complexes: E. Mediterranean-W. Asia Area, and Comp. Similar Metall. Environ. World*, 1, 46-60 (1981)) *Mineral. Abstr.* 33, 425 (1982). Detns. of V, Ni, Co, Mn, Cu, and Zn in 22 chromites of New Caledonia.
- CHROMITE. Dupuy and Leblanc, (*UNESCO Int. Symp. Metallog. Mafic Ultramafic Complexes: East. Mediterr.-West. Asia Area, Its Comp. Similar Metallog. Environ. World*, [Proc.], 1, 46-60 (1980)(Pub. 1981)(English)) *Chem. Abstr.* 95, no. 18, 154012 (1981). V, Ni, Co, Cu, Zn in chromites, New Caledonia.
- CHROMITE. Eales et al., *Trans. Geol. Soc. S. Afr.* 83, 243-253 (1980). Microprobe analyses (3), Karoo tholeiites, S. Africa (up to 17.5% Fe₂O₃).
- CHROMITE. Echeverria, *Contrib. Mineral. Petrol.* 73, 253-266 (1980). Probe analyses (8) from komatiite, Gorgona Island, Colombia.
- CHROMITE. Economou, *Chem. Erde* 41, 325-336 (1982)(English). Microprobe analyses (3) from Eretria, Greece.
- CHROMITE. Economou, *Neues Jahrb. Mineral., Monatsh.*, 489-494 (1981)(English). Microprobe analyses (1) from Eretria, Greece.
- CHROMITE. Edgar and Arima, *Neues Jahrb. Mineral., Monatsh.*, 539-552 (1981)(English). Microprobe analyses (1) from K-rich lavas, African Rift.
- CHROMITE. Exley et al., *Mineral. Mag.* 45, 129-134 (1982). Microprobe analyses (2) from xenoliths of peridotites, S. Africa.
- CHROMITE. Figueroa and Cardozo, (*Bol. Soc. Geol. Peru* 65, 77-85 (1980)) *Chem. Abstr.* 96, no. 10, 72064 (1982). In kg/sq. mm, 1246-1310.
- CHROMITE. Fisk et al., *Earth Planet. Sci. Lett.* 61, 171-189 (1982). Microprobe analyses (45) from Galapagos Rift.
- CHROMITE. Floran et al., *Geochim. Cosmochim. Acta* 45, 2385-2391 (1981). Microprobe analyses (1) from Johnstown meteorite.
- CHROMITE. Foord et al., *Mineral. Rec.* 12, 149-156 (1981). Probe analyses, Line Pit, Pa.-Md.
- CHROMITE. Friedrich et al., *Fortschr. Mineral.* 59, Beih. 1, 48-49 (1981). Probe analyses (12) from laterites, Phillipines.
- CHROMITE. Galvao da Silva et al., (*Appl. Phys.* 22, 389-392 (1980)(English)) *Chem. Abstr.* 93, no. 16, 153300 (1980). Mossbauer study.
- CHROMITE. Garrison and Taylor, *Contrib. Mineral. Petrol.* 75, 27-42 (1980). Microprobe analyses (1) from xenoliths in kimberlite, Kentucky.
- CHROMITE. Gorbunova, ed., *Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova* (*Geol. Inst. Kola Filial, "Nauka," Leningrad*), 246-252 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- CHROMITE. Granovskii and Gulyaeva, (*Geol. Geofiz.*, no. 6, 56-67 (1981)) *Chem. Abstr.* 95, no. 10, 83799 (1981). Analyses (not in abstr.) from Koryak Highlands.
- CHROMITE. Gurney and Boyd, *Year Book - Carnegie Inst. Wash.* 81, 267-273 (1982). Microprobe analyses (6) from Orapa diamond mine, Botswana.
- CHROMITE. Gbelin, *Z. Dtsch. Gemmol. Ges.* 31, no. 1-2, 23-40 (1982). Probe analyses (1) of inclusions in diamonds.

- CHROMITE. Güner, Bull. Miner. Res. Explor. Inst. Turk., no. 92, 75-80 (1979)(English). Microprobe analyses (16) from Küre, Turkey.
- CHROMITE. Havette et al., Bull. Mineral. 105, 364-375 (1982). Microprobe analyses (1) from contaminated alkaline basalt, Reunion Island.
- CHROMITE. Henderson and Wood, Contrib. Mineral. Petrol. 78, 225-229 (1981). Variation of composition from layered intrusions, Rhum and Mull, Hebrides. Graphs only.
- CHROMITE. Heritsch, Mitt. Naturwiss. Ver. Steiermark 111, 25-29 (1981). Analysis from Schlaining, Austria.
- CHROMITE. Hervig and Smith, Am. Mineral. 66, 346-349 (1981). Probe analyses (1) from kimberlite, S. Africa.
- CHROMITE. Himmelberg and Loney, Geol. Surv. Prof. Pap. (U.S.), 1195 (1981). Microprobe analyses (17) from Brady Glacier, Ni-Cu deposit, SE Alaska.
- CHROMITE. Holm, Mineral. Mag. 46, 379-386 (1982). Microprobe analyses (2) from potassic lavas, Roman Province, Italy.
- CHROMITE. Ikeda, Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), 17, 50-82 (1980)(English). Probe analyses (3) from Allan Hills meteorite, Antarctica.
- CHROMITE. Ito et al., Nagoya Daigaku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 6, 101-110 (1981)(English). Microprobe analyses (3) from peridotite xenolith in kimberlite, Kenya.
- CHROMITE. Jakes, Sb. Narod. Muz. Praze 36B, 43-50 (1980)(English). Probe analyses (4) from Police meteorite, Czech.
- CHROMITE. Jamieson, J. Petrol. 22, 397-449 (1981). Probe analyses (2) from St. Anthony Complex, Newfoundland.
- CHROMITE. Jan and Howie, J. Petrol. 22, 85-126 (1981). Microprobe analyses (1) from Jijal ultramafic complex, Pakistan.
- CHROMITE. Jaques and Chappell, Contrib. Mineral. Petrol. 75, 55-70 (1980). Probe analyses (3) from ultramafic rocks, Papua.
- CHROMITE. Jørgensen and Brooks, Bull. Geol. Soc. Den. 30, 37-44 (1981)(English). Microprobe analysis from Troodos ophiolite, Cyprus.
- CHROMITE. Kays and McBirney, Geochim. Cosmochim. Acta 46, 23-30 (1982). Microprobe analyses (4) from picrite near Skaergaard intrusive, Greenland.
- CHROMITE. Keil et al., Meteoritics 16, 13-16 (1981). Probe analyses (1) from Beaver-Harrison chondrite, Utah.
- CHROMITE. Kimura et al., Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), 17, 95-103 (1980)(English). Probe analyses (6) from Yamato chondrules, Antarctica.
- CHROMITE. Kiskyras, (Int. Symp. Metall. Mafic Ultramafic Complexes: E. Mediterranean-W. Asia Area, and Comp. Similar Metall. Environ. World, 1, 61-80 (1981)) Mineral. Abstr. 33, 424 (1982). Analyses (8) (not in abstr.) from island of Rhodes.
- CHROMITE. Klob et al., Meteoritics 16, 1-7 (1981). Probe analysis (1), Ruhobo chondrite.
- CHROMITE. Kodymova and Kotrba, (Cas. Mineral. Geol. 26, 251-261 (1981)(Czech.)) Mineral. Abstr. 33, 424 (1982). Microprobe analyses (15) from Bohemian massif.
- CHROMITE. Kodymova and Kotrba, (Cas. Mineral. Geol. 26, 251-261 (1981)) Chem. Abstr. 95, no. 26, 223082 (1981). Analyses from the Bohemian massif.
- CHROMITE. Kojonen, Bull. Geol. Surv. Finl., no. 315, 1-58 (1981). Analyses of pyrrhotite (6), Suomussalmi, Finland.
- CHROMITE. Kolomenskii et al., (Zap. Vses. Mineral. O-va. 110, 465-467 (1981)) Chem. Abstr. 95, no. 24, 207204 (1981). Analyses from Maryalakhta meteorite.

- CHROMITE. Kuehner et al., *Am. Mineral.* 66, 663-677 (1981). Microprobe analyses (2) from Leucite Hills, Wy.
- CHROMITE. Kunugiza, (*Ganseki Kobutsu Kosho Gakkaishi* 76, 331-342 (1981)(English)) *Chem. Abstr.* 96, no. 22, 184369 (1982). Zoned chromite from Shikoku, Japan.
- CHROMITE. Kunugiza, *J. Jpn. Assoc. Mineral., Petrol. Econ. Geol.* 76, 331-342 (1981)(English). Microprobe analyses (12) from Shikoku of zoned material.
- CHROMITE. Kyle, J. *Petrol.* 22, 451-500 (1981). Microprobe analyses (1) from basanite-phonolite, Antarctica.
- CHROMITE. Lablanc, (*Miner. Deposita* 15, 201-210 (1980)(English)) *Chem. Abstr.* 93, no. 26, 242820 (1980). Scanning electron microscope study of growth, dissolution, deformation.
- CHROMITE. Landa et al., (*Zap. Vses. Mineral. O-va.* 109, 545-554 (1980)) *Chem. Abstr.* 94, no. 4, 18413 (1981). Analyses (not in abstr.) from Meimecha and Kamchatka.
- CHROMITE. Lapin and Solovova, (*Usloviya Obraz. Magmat. Rudn. Mestorozhd.*, 146-170 (1979)) *Chem. Abstr.* 93, no. 14, 135190 (1980). Stability in system $MgO-Cr_2O_3-SiO_2$ with FeO and Fe_2O_3 .
- CHROMITE. Lapin et al., (*Usloviya Obraz. Magmat. Rudn. Mestorozhd.*, 127-145 (1979)) *Chem. Abstr.* 93, no. 14, 135189 (1980). Conditions of formation in system $MgO-Cr_2O_3-SiO_2$ with added Fe and Al .
- CHROMITE. Larsen, *Mineral. Mag.* 46, 329-336 (1982). Microprobe analyses (4) from Ubekendt Ejland, W. Greenland.
- CHROMITE. Laurent et al., *Ophiolites, Proc. Int. Ophiolite Symp.*, 172-181 (1979)(Pub. 1980). Analysis from Thetford Mines, Que.
- CHROMITE. Leblanc et al., (*Miner. Deposita* 16, 269-282 (1981)) *Chem. Abstr.* 95, no. 18, 153999 (1981). Crystallization and deformation of orbicular.
- CHROMITE. Leblanc et al., *Ophiolites, Proc. Int. Ophiolite Symp.*, 691-701 (1979)(Pub. 1980). Microprobe analyses (20) from New Caldeonia.
- CHROMITE. Luhr and Carmichael, *Contrib. Mineral. Petrol.* 76, 127-147 (1981). Microprobe analyses (6) from Colima volcano, Mexico.
- CHROMITE. Luhr and Carmichael, *Contrib. Mineral. Petrol.* 80, 262-275 (1982). Microprobe analyses (4) from ash deposits of Colima, Mexico.
- CHROMITE. Malakhov, (*Tr. Inst. Geol. Geokhim., Ural. Nauchn. Tsentr, Akad. Nauk SSSR*, 151, 95-109 (1979)) *Chem. Abstr.* 95, no. 8, 65397 (1981). Analyses from Urals (not in abstr.).
- CHROMITE. Malezieux and Barbillat, (*C.R. Seances Acad. Sci., Ser. D*, 291, 1-3 (1980)) *Chem. Abstr.* 93, no. 22, 207570 (1980). Study with Raman microprobe. No data in abstract.
- CHROMITE. McLaren and De Villiers, *Econ. Geol.* 77, 1348-1366 (1982). Analyses (7) from Bushveld complex, S. Africa.
- CHROMITE. Mestrinho and Novikoff, (*Cah. ORSTOM, Ser. Geol.* 11, 75-94 (1980)) *Mineral. Abstr.* 33, 387-388 (1982). Chromites of Bahia, Brazil. Analyses (not in abstr.).
- CHROMITE. Mestrinho and Novikoff, (*Cah. ORSTOM, Ser. Geol.* 11, 75-94 (1980)(French)) *Chem. Abstr.* 94, no. 26, 211778 (1981). Analyses from 2 deposits, Bahia, Brazil.
- CHROMITE. Mitchell and Janse, *Can. Mineral.* 20, 211-216 (1982). Microprobe analyses (1) from lamprophyic monchiquite, Wawa, Ont.
- CHROMITE. Morten, *Neues Jahrb. Mineral., Abh.*, 138, 259-273 (1980)(English). Probe analyses (1) from ultramafic inclusions, Predazzo, Italy.
- CHROMITE. Moutte, *Econ. Geol.* 77, 576-591 (1982). Microprobe analyses (6) from chromite deposits, New Caledonia.
- CHROMITE. Mussallam et al., (*Tschermaks Mineral. Petrogr. Mitt.* 29, 75-101

- (1981)(English)) Chem. Abstr. 96, no. 14, 107304 (1982). Analyses (not in abstr.) from Chalkidiki complex, Greece.
- CHROMITE. Nagao et al., (Ganseki Kobutsu Kosho Gakkaishi 75, no. 2, 44-54 (1980)(English)) Chem. Abstr. 94, no. 24, 195125 (1981). Analyses (not in abstr.) from basalts and andesites, Japan.
- CHROMITE. Nehru et al., Geochim. Cosmochim. Acta 44, 1103-1118 (1980). Probe analyses (2) from coronas in mesosiderites.
- CHROMITE. Nielsen et al., Greenland Geosci. 6, 1-25 (1981)(English). Microprobe analyses (3), Kangerdlugssuaq, Greenland.
- CHROMITE. O'Donnell and Presnall, Am. J. Sci. 280-A, 845-868 (1980). Probe analyses (1) from basalts, Mid-Atlantic Ridge.
- CHROMITE. Oen et al., (Econ. Geol. 74, 1630-1636 (1979)) Mineral. Abstr. 32, 320 (1981). Analyses from peridotites, Malaga, Spain.
- CHROMITE. Onuki et al., J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 372-375 (1981)(English). Microprobe analyses (1), metamorphosed ultramafics, Japan.
- CHROMITE. Onuma and Tohara, J. Fac. Sci., Hokkaido Univ., Ser. IV, 19, 495-503 (1981)(English). Clinopyroxenes and spinels in system $\text{CaMgSi}_2\text{O}_6\text{-CaAl}_2\text{SiO}_6\text{-CaCrAlSiO}_6$.
- CHROMITE. Osborne et al., (Contrib. Mineral. Petrol. 77, 251-255 (1981)) Chem. Abstr. 95, no. 22, 190208 (1981). Mössbauer study indicates ordered arrangement of Fe.
- CHROMITE. Osborne et al., Contrib. Mineral. Petrol. 77, 251-255 (1981). Probe analyses (1) and Mössbauer study of spinels indicates ordering.
- CHROMITE. Usipova et al., (Dokl. Akad. Nauk SSSR 266, 439-442 (1982)) Chem. Abstr. 97, no. 26, 219767 (1982). Analyses from Sn deposits, Far Eastern USSR.
- CHROMITE. Usokin, (Miner. Miner. Paragenezisy Gorn. Porod Kol'sk. Poluostrova, 30-35 (1981)) Chem. Abstr. 97, no. 20, 166269 (1982). Analysis from Kola Peninsula, a 8.34A. X-ray data.
- CHROMITE. Usokin, (Nov. Dannye Mineral. Medno-Nickel. Rud, 89-96 (1979)) Chem. Abstr. 94, no. 2, 5995 (1981). Analyses from Pechenga with ZnO 0.30-0.62%.
- CHROMITE. Packter and Robson, (Cryst. Res. Technol. 15, 1025-1035 (1980)) Chem. Abstr. 95, no. 22, 195322 (1981). Crystallization from melts.
- CHROMITE. Paktunc and Baysal, (Yerbilimleri 8, 31-40 (1981)(Turkish)) Mineral. Abstr. 33, 304 (1982). Analyses (not in abstr.), optics from Turkey.
- CHROMITE. Palme et al., Geochim. Cosmochim. Acta 45, 727-752 (1981). Probe analysis from Acapulco meteorite.
- CHROMITE. Papadakis and Michaelidis, (Epistem. Epeteris Sch. Physikou Math. Epistem. (Aristoteleion Panepistem. Thessalonikes) 18, 247-265 (1978)) Chem. Abstr. 93, no. 26, 242963 (1980). Minor elements, from Greece.
- CHROMITE. Paraskevopoulos and Economou, Am. Mineral. 66, 1013-1019 (1981). Probe analyses (11) of zoned chromite, northern Greece, with up to 14.41% MnO.
- CHROMITE. Paraskevopoulos and Economou, Neues Jahrb. Mineral., Abh., 140, 29-53 (1981)(English). Probe analyses (28) from Greece. Trace elements.
- CHROMITE. Pinus et al., Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 491, 180-194 (1981). Four analyses from Bayan-Legskii area, Mongolia.
- CHROMITE. Platt and Mitchell, Am. Mineral. 67, 907-916 (1982). Microprobe analyses (5) from lamprophyres, NW Ont.
- CHROMITE. Plyusnina et al., Vestn. Mosk. Univ., Ser. 4, Geol., no. 4, 35-44 (1981). Infra-red study, from Bulgaria.
- CHROMITE. Porshin and Bagdasarov, (Dokl. Akad. Nauk SSSR 257, 1443-1446 (1981)) Chem. Abstr. 95, no. 4, 27968 (1981). Analyses of accessory chromites from

- volcanic rocks, Urals, and Altai-Sayan.
- CHROMITE. Porter and McKay, *Econ. Geol.* 76, 1524-1549 (1981). Microprobe analyses (4) from Forrestania area Ni sulfide deposit, W. Australia.
- CHROMITE. Prikhod'ko, (*Geol. Geofiz.*, no. 7, 67-74 (1980)) *Chem. Abstr.* 93, no. 26, 242876 (1980). Composition variation in mafic and ultramafic rocks.
- CHROMITE. Purvis and Moeskops, *Econ. Geol.* 76, 1597-1605 (1981). Microprobe analyses (1) from basalts and gabbros, Cowarna Rocks, W. Australia.
- CHROMITE. Rahgoshay and Juteau, (*Int. Symp. Metall. Mafic Ultramafic Complexes: E. Mediterranean-W. Asia Area, and Comp. Similar Metall. Environ. World*, 1, 114-126 (1981)) *Mineral. Abstr.* 33, 424-425 (1982). Microprobe analyses (not in abstr.) from Taurus, Turkey.
- CHROMITE. Ripley et al., *Contrib. Mineral. Petrol.* 80, 230-239 (1982). Microprobe analyses (2) from Deer Lake complex, Minn.
- CHROMITE. Rozova et al., (*Izv. Akad. Nauk SSSR, Ser. Geol.*, no. 1, 78-86 (1982)) *Chem. Abstr.* 96, no. 14, 107303 (1982). Analyses from Yakutian kimberlites. Optics, x-ray data.
- CHROMITE. Sabliovschi, (*Dari Seama Sedintelor - Inst. Geol. Geofiz. (Bucharest)* 65, 25-39 (1977-78)(*Pub.* 1980) *Chem. Abstr.* 96, no. 16, 126450 (1982). Analyses from Lotru Mts., Romania.
- CHROMITE. Sachtleben and Seck, *Contrib. Mineral. Petrol.* 78, 157-165 (1981). Microprobe analyses (1) from West Eifel, Germany.
- CHROMITE. Sack, (*Contrib. Mineral. Petrol.* 79, 169-186 (1982)) *Mineral. Abstr.* 33, 378 (1982). Calcd. activity-composition relations in system FeO - MgO - Fe₂O₃ - Al₂O₃ - Cr₂O₃ - TiO₂.
- CHROMITE. Sack, *Contrib. Mineral. Petrol.* 79, 169-186 (1982). Microprobe analyses (12) from lavas.
- CHROMITE. Sahu and Nair, (*Int. Symp. Metall. Mafic Ultramafic Complexes: E. Mediterranean-W. Asia Area, and Comp. Similar Metall. Environ. World*, 1, 127-143 (1981)) *Mineral. Abstr.* 33, 362 (1982). Analyses of 21 chromites from India.
- CHROMITE. Sahu and Nair, (*J. Geol. Soc. India* 23, 330-337 (1982)) *Chem. Abstr.* 97, no. 12, 95651 (1982). Analyses from Byrapur, Karnataka, India, G, reflectance.
- CHROMITE. Sharaskin et al., *Ophiolites, Proc. Int. Ophiolite Symp.*, 473-479 (1980). Microprobe analyses (4) from ophiolites, Mariana I. trench.
- CHROMITE. Shcheka and Shcheka, (*Dokl. Akad. Nauk SSSR* 211, 953-956 (1973)) *Mineral. Abstr.* 31, 482 (1980). Analyses (1) from Kamchatka.
- CHROMITE. Sipiera et al., *Meteoritics* 15, 201-210 (1980). Probe analyses (1) from Gomez, Tex., meteorite.
- CHROMITE. Smith, *Can. Mineral.* 18, 433-442 (1980). Microprobe analyses from Innisfree meteorite.
- CHROMITE. Snoke et al., *J. Petrol.* 22, 501-552 (1981). Microprobe analyses (4) from Kleamath Mts., Cal.
- CHROMITE. So et al., (*Chijil Hakhoe Chi* 18, no. 2, 55-66 (1982)(English)) *Chem. Abstr.* 97, no. 26, 219774 (1982). Reflectance (no data in abstr.).
- CHROMITE. Stumpfl and Ricklidge, *Econ. Geol.* 77, 1419-1431 (1982). Microprobe analyses (10) from dunite pipes, E. Bushveld.
- CHROMITE. Summons et al., *Econ. Geol.* 76, 505-518 (1981). Analyses (9) from Beaconsfield, Tasmania.
- CHROMITE. Swanson, *Southeast. Geol.* 22, 53-77 (1981). Microprobe analyses from Day Book dunite, N.C.
- CHROMITE. Takeda et al., *Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.)*, 17, 119-144 (1980)(English). Probe analyses (1) from Allan Hills chondrites, Antarctica.

- CHROMITE. Takla and Noweir, Neues Jahrb. Mineral., Abh. 140, 17-28 (1980)(English). Probe analyses (2), eastern desert, Egypt.
- CHROMITE. Takla, (Neues Jahrb. Mineral., Abh., 144, 56-72 (1982)(English)) Chem. Abstr. 97, no. 12, 95653 (1982). Analyses from Bergen, Norway.
- CHROMITE. Talkington and Malpas, Ophiolites, Proc. Int. Ophiolite Symp., 607-619 (1980). Microprobe analyses (2) from peridotite, Newfoundland.
- CHROMITE. Tan et al., Natl. Sci. Council, Repub. China, Spec. Publ. No. 1, 19 (1978). Probe analysis from Fengtien area, Taiwan.
- CHROMITE. Tankut, Ophiolites, Proc. Int. Ophiolite Symp., 702-713 (1979)(Pub. 1980). Analyses (23) from Orhaneli massif, Turkey.
- CHROMITE. Treloar et al., Trans. - R. Soc. Edinburgh 72, 201-215 (1981). Microprobe analyses (3) from Outokumpu, Finland.
- CHROMITE. Vasil'ev, (Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 491, 61-85 (1981)) Chem. Abstr. 97, no. 2, 9375 (1982). Analyses (not in abstr.) from ultramafic rocks.
- CHROMITE. Vasil'ev, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 491, 61-85 (1981). Chem. analyses (75) from Siberian platform.
- CHROMITE. Velinskii and Bannikov, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 491, 40-61 (1981). Probe analyses from W. Sangilena (25).
- CHROMITE. Wei, (Sci. Geol. Sin., 356-367 (1980)) Mineral. Abstr. 32, 319-320 (1981). Unit cell, G, and a(o) of 30 samples from China. a(o) = 8.367 - (0.01745 x no. .8 Al ions per unit cell).
- CHROMITE. Wilson, J. Petrol. 23, 240-292 (1982). Microprobe analyses (56) from Great "Dyke," Zimbabwe.
- CHROMIUM. Yue et al., (Kexue Tongbao 26, 959-960 (1981)) Am. Mineral. 67, 854-855 (1982). Abstract of original description.
- CHROMIUM. Yueh et al., (K'o Hsueh T'ung Pao 26, 959-960 (1981)) Chem. Abstr. 95, no. 18, 153993 (1981). Native Cr from Cu-Ni-sulfide ores, Suchuan, China, Cr 98.01%.
- CHRYSOBERYL. Franz and Morteani, (Neues Jahrb. Mineral., Abh., 140, 273-299 (1981)(English)) Chem. Abstr. 94, no. 14, 106699 (1981). Stability in system BeO-Al₂O₃-SiO₂-H₂O, 1-6 kb, 400-800 degrees.
- CHRYSOBERYL. Franz and Morteani, (Neues Jahrb. Mineral., Abh., 273-299 (1981)(English)) Mineral. Abstr. 32, 413 (1981). Stability in system BeO - Al₂O₃ - SiO₂ - H₂O, 1-6 kb, 400-800°C.
- CHRYSOBERYL. Franz and Morteani, Neues Jahrb. Mineral., Abh., 140, 273-299 (1981). Stability under hydrothermal conditions, 106 kb, 400-800 degrees C.
- CHRYSOBERYL. Gubelin and Schmidt, Z. Dtsch. Gemmol. Ges. 29, 20-32 (1980). Discussion of differing statements in reference books of optics of chalcedony.
- CHRYSOBERYL. Schmetzer et al., (Neues Jahrb. Mineral., Abh. 138, 147-164 (1980)(English)) Chem. Abstr. 93, no. 20, 189301 (1980). Absorption spectrum. Cause of color.
- CHRYSOBERYL. Schmetzer et al., Neues Jahrb. Mineral., Abh. 138, 147-164 (1980). Absorption spectra: the alexandrite effect.
- CHRYSOBERYL. Tabata et al., (Yogyo Kyokaishi 89, 23-30 (1981)) Chem. Abstr. 94, no. 10, 72362 (1981). Substitution for Al of Cr, Fe, Ga.
- CHRYSOCOLLA. Gubelin and Schmidt, Z. Dtsch. Gemmol. Ges. 29, 20-32 (1980). Discussion of differing statements in reference books of optics of chalcedony.
- CHRYSOTILE. Chiang et al., (K'o Hsueh T'ung Pao 25, 605-607 (1980)) Chem. Abstr. 93, no. 16, 153282 (1980). X-ray, DTA, infra-red data.
- CHRYSOTILE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981).

- Solubility constants in supercritical fluids calcd.
- CHRYSTILE. Glen and Butt, *Econ. Geol.* 76, 1153-1169 (1981). Analyses (3) from Woodsreef, NS Wales.
- CHRYSTILE. Hess, (*Friends of Mineralogy*, Penn. Chapter Newsletter, 8(2), 5-6 (1980)) *Mineral. Abstr.* 32, 441 (1981). Analyses of clinochrystile, Penna., with NiO 30.0, MgO 18.6%, optics.
- CHRYSTILE. Jiang et al., (*Sci. Sin. (Engl. Ed.)* 24, 1133-1145 (1981)(English)) *Chem. Abstr.* 95, no. 16, 135999 (1981). X-ray, DTA, and infra-red data on samples from North China. Most are clino-, some para-, some ortho-chrystile.
- CHRYSTILE. Klika et al., (*Sb. Ved. Pr. Vys. Sk. Banske Ostrave, Rada Horn.-Geol.*, 25, 135-173 (1979)) *Chem. Abstr.* 95, no. 22, 190185 (1981). Analyses, DTA, TGA, x-ray, infra-red data.
- CHRYSTILE. Koshimizu et al., (*Nendo Kagaku* 21, 130-140 (1981)(Japanese)) *Chem. Abstr.* 97, no. 2, 9264 (1982). Hydrothermal synthesis chrystile-pecoraite solid solutions. X-ray, DTA, infra-red data.
- CHRYSTILE. Li et al., (*Sci. Geol. Sin.*, 247-253 (1981)) *Mineral. Abstr.* 33, 57 (1982). Infra-red study of 75 samples.
- CHRYSTILE. Li et al., (*Ti Chih K'o Hsueh*, no. 3, 247-253 (1981)) *Chem. Abstr.* 96, no. 4, 22493 (1982). Infra-red spectra.
- CHRYSTILE. Martinec et al., (*Conf. Clay Mineral. Petrol.*, [Proc.] 8th, 91-95 (1979)(Pub. 1981)(English)) *Chem. Abstr.* 96, no. 24, 202663 (1982). Raman spectrum.
- CHRYSTILE. Nagy-Czako et al., (*Acta Geol. Acad. Sci. Hung.* 24, 149-155 (1981)(English)) *Chem. Abstr.* 96, no. 18, 146289 (1982). Mössbauer study.
- CHRYSTILE. Nagy-Czako et al., (*Acta Geol. Acad. Sci. Hung.* 24, 149-155 (1981)) *Mineral. Abstr.* 33, 223 (1982). Mössbauer study.
- CHRYSTILE. Nagy-Czako et al., *Acta Geol. Acad. Sci. Hung.* 24, 149-155 (1981). Mössbauer study. Fe(+2) and Fe(+3) both occupy octahedral positions.
- CHRYSTILE. Reddy and Sarma, (*Indian J. Phys.*, [Part] B, 56B, 29-34 (1982)) *Chem. Abstr.* 96, no. 26, 220660 (1982). Optical absorption spectrum.
- CHRYSTILE. Schubert, *Schweiz. Mineral. Petrogr. Mitt.* 59, 299-308 (1979). Probe analyses (1) from amphibolites, Central Alps.
- CHRYSTILE. Sharrock, (*Geochim. Cosmochim. Acta* 47, 1311-1315 (1982)) *Chem. Abstr.* 97, no. 18, 147846 (1982). EPR study of Quebec chrystile.
- CHRYSTILE. Stroink et al., *Can. Mineral.* 18, 285-290 (1980). Mossbauer study of asbestos.
- CHRYSTILE. Stroink et al., *Can. Mineral.* 19, 519-524 (1981). Room-temp. magnetization measurements.
- CHRYSTILE. Suryanarayana et al., *Indian Mineral.* 21, 1-5 (1980). Two analyses from E. Ghats, India.
- CHUKHROVITE. Matthew et al., *Am. Mineral.* 66, 392-397 (1981). Structure of synthetic $\text{Ca}_4\text{AlSi}(\text{SO}_4)\text{F}_{13} \cdot 12\text{H}_2\text{O}$. Cubic, $\text{Fd}\bar{3}$, a 16.710 Å, $Z=8$.
- CHUKHROVITE. Sokolova and Konovalova, (*Zap. Vses. Mineral. O-va.* 110, 160-162 (1981)) *Chem. Abstr.* 95, no. 8, 65390 (1981). Synthesis by action of H_3PO_4 and H_2SO_4 on apatite. Analysis, a 16.8 Å, c 1.435-1.440.
- CHUKHROVITE. Sokolova and Konovalova, (*Zap. Vses. Mineral. O-va.* 110, 160-162 (1981)) *Mineral. Abstr.* 33, 254 (1982). Analyses of synthetic, a 1.435-1.440, c 2.19-2.34, a 16.8 Å.
- CHUKHROVITE-(CE). Walenta, (*Chem. Erde* 38, 331-339 (1978)) *Am. Mineral.* 65, 1065 (1980). Abstract of original description.
- CHURCHITE. Barstow and Cooper, *Mineral. Mag.* 46, 402-403 (1982). Occurrence at Camborne, Cornwall.
- CHURCHITE. Itoh, (*Tohoku Kogyo Gijutsu Shikensho Hokoku* 11, 34-39 (1980)) *Chem.*

- Abstr. 93, no. 14, 142115 (1980). Synthesis.
- CINNABAR. Chen et al., Acta Petrol. Mineral. Anal., 1, no. 2, 36-41 (1982)(English summary). Analyses (8) from Tongren-wanshan region, unit cells, x-ray data.
- CINNABAR. Efremova et al., (Geokhimiia, 56-63 (1982)) Chem. Abstr. 96, no. 14, 107310 (1982). Solubility in NaHS solution at 180-270°.
- CINNABAR. Figueroa and Cardozo, (Bol. Soc. Geol. Peru 65, 77-85 (1980)) Chem. Abstr. 96, no. 10, 72064 (1982). In kg/sq. mm, 53-69.
- CINNABAR. Khattak et al., (Phys. Rev. B: Condens. Matter, 23, 2911-2915 (1981)) Chem. Abstr. 94, no. 24, 198569 (1981). Sp. heat, 0.4-50 degrees K.
- CINNABAR. Nekrasov and Konyushok, Mineral. Zh. 4, no. 1, 33-40 (1982). Analyses (2) from Tamvatnei deposit, Kamchatka.
- CINNABAR. Ovchinnikov et al., (Dokl. Akad. Nauk SSSR 255, 191-194 (1980)) Chem. Abstr. 94, no. 10, 68816 (1981). Solubility in H₂O, 140-500 degrees.
- CINNABAR. Schnorrer-Köhler, Aufschluss 32, 221-224 (1981). Unusual elongated crystals from Bad Grund, Harz.
- CINNABAR. Shikina et al., (Geokhimiia, 496-504 (1981)) Chem. Abstr. 95, no. 2, 10002 (1981). Equil. in system MgS-H₂S-H₂O at 90 degrees and 150 degrees C.
- CINNABAR. Suchy, (Zapadne Karpaty, Ser.: Mineral., Petrogr., Geochem., Metallogeneza, 8, 105-119 (1981)) Chem. Abstr. 97, no. 18, 147780 (1982). Analysis and x-ray data, Slovakia.
- CINNABAR. Tauson and Abramovich, (Geokhimiya, 808-820 (1980)) Chem. Abstr. 93, no. 14, 135161 (1980). Stability in system ZnS-HgS at 200-280 degrees and 1 kb.
- CLARAITE. Walenta and Dunn, (Chem. Erde 41, 97-102 (1982)) Chem. Abstr. 97, no. 16, 130650 (1982). Abstract of original description.
- CLARAITE. Walenta and Dunn, Chem. Erde 41, 97-102 (1982). New mineral, (Cu,Zn)₃(CO₃)(OH)₄ · 4H₂O, hex., a 26.22, c 21.56Å, Z=66, G 3.35. Optics, x-ray pattern, probe analysis.
- CLAUSTHALITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 104 (1981). Occurrence at Noril'sk. Probe analyses (5). Reflectance, x-ray data.
- CLAUSTHALITE. Kucha, Tscherma's Mineral. Petrogr. Mitt. 28, 1-16 (1981)(English). Occurrence in Zechstein copper deposits, Poland. Analysis.
- CLIFFORDITE. Brandstaetter, (Tscherma's Mineral. Petrogr. Mitt. 29, 1-8 (1981)(English)) Chem. Abstr. 95, no. 24, 213450 (1981). Hydrothermal synthesis. Cubic, Pa₃, a 11.335Å, n 2.25.
- CLINOBISSANITE. Hazen and Mariathasan, (Science (Wash., D.C., 1883-) 216, 991-993 (1982)) Chem. Abstr. 97, no. 4, 31629 (1982). Monoclinic-tetragonal phase transition. Unit cell at various pressures.
- CLINOCHALCUMENITE. Lo et al., (Kexue Tongbao 25, 427-433 (1980)) Mineral. Abstr. 31, 495 (1980). Abstract of original description.
- CLINOCHALCUMENITE. Luo et al., (Kexue Tongbao 25, 85-89 (1980)) Am. Mineral. 66, 217 (1981). Abstract of original description.
- CLINOCHRYSOTILE. Chernosky, Can. Mineral. 20, 19-27 (1982). Hydrothermal stability.
- CLINOHUMITE. Bucher-Nurminen, Am. Mineral. 67, 1101-1117 (1982). Microprobe analyses (11) from Adamello, Italy.
- CLINOHUMITE. Bucher-Nurminen, Lithos 14, 203-213 (1981). Microprobe analyses (2) from marbles, Spitsbergen.
- CLINOHUMITE. Budanov et al., (Izv. Akad. Nauk Tadzh. SSR, Otd. Fiz.-Mat.

- Geol.-Khim. Nauk, no. 2, 105-109 (1980)) Chem. Abstr. 93, no. 26, 242866 (1980). Thermoluminescence and EPR study, Pamirs.
- CLINOHUMITE. Engi and Lindsley, (Contrib. Mineral. Petrol. 72, 415-424 (1980)) Chem. Abstr. 93, no. 16, 153261 (1980). Experiments on hydrothermal stability. Thermodynamic constants.
- CLINOHUMITE. Franz and Ackermann, Contrib. Mineral. Petrol. 75, 97-110 (1980). Probe analyses (4) from W. Tauern, Austria.
- CLINOHUMITE. Harris and Einaudi, Econ. Geol. 77, 877-898 (1982). Microprobe analyses (1) from Ludwig, Nev.
- CLINOHUMITE. Kolesnikova, (Dragotsennye Tsvetn. Kamni, 181-199 (1980)) Chem. Abstr. 94, no. 8, 50475 (1981). Occurrence in Pamirs.
- CLINOHUMITE. White and Hyde, (Phys. Chem. Miner. 8, 55-63 (1982)) Chem. Abstr. 97, no. 6, 41652 (1982). Electron microscope and electron diffraction study.
- CLINOJIMTHOMPSONITE. Veblen and Buseck, Am. Mineral. 66, 1107-1134 (1981). Transmission electron microscopy of inclusions in altered pyroxenes.
- CLINOPHOSINAITE. Khomyakov et al., (Zap. Vses. Mineral. 0-va. 110, 351-355 (1981)) Am. Mineral. 67, 414 (1982). Abstract of original description.
- CLINOPHOSINAITE. Khomyakov et al., (Zap. Vses. Mineral. 0-va. 110, 351-355 (1981)) Chem. Abstr. 96, no. 4, 22489 (1982). Abstract of original description.
- CLINOPHOSINAITE. Khomyakov et al., (Zap. Vses. Mineral. 0-va. 110, 351-355 (1981)) Mineral. Abstr. 33, 168 (1982). Abstract of original description.
- CLINOPTILOLITE. Araya and Dyer, (J. Inorg. Nucl. Chem. 43, 589-594 (1981)) Chem. Abstr. 94, no. 26, 218759 (1981). Synthesis of Na, K, Rb, Cs, Ca, Sr, and Ba forms. X-ray, DTA data.
- CLINOPTILOLITE. Besse et al., Bull. Mineral. 104, 56-63 (1981). Microprobe analyses (2) from altered basalt, Indian Ocean.
- CLINOPTILOLITE. Kang, (Zhongguo Dizhi Kexueyuan Yuanbao, Yichang Dizhi Kuangchan Yanjuiso Fenkan, 1(2), 46-60 (1980)(Chinese)) Chem. Abstr. 97, no. 10, 75815 (1982). Ca-rich variety, SE Hubei, China. X-ray, DTA, infra-red (no data except formula in abstr.).
- CLINOPTILOLITE. Kirov and Pechigargov, (Geokhim. Mineral. Petrol. 7, 75-84 (1977)) Mineral. Abstr. 31, 442 (1980). Hydrothermal synthesis.
- CLINOPTILOLITE. Knowlton et al., (Clays Clay Miner. 29, 403-411 (1981)) Chem. Abstr. 95, no. 22, 190187 (1981). Thermogravimetric and calorimetric study of role of water in.
- CLINOPTILOLITE. Kusakabe et al., (Sci. Pap. Coll. Gen. Educ., Univ. Tokyo, 31, 39-59 (1981)(English)) Chem. Abstr. 95, no. 20, 172781 (1981). Stability in hydrothermal systems.
- CLINOPTILOLITE. Mamedov and Amirov, Vopr. Geokhim. Khim. Redk. Elem., 47-52 (1979)(English). Analysis, x-ray, DTA from Kazakhstan.
- CLINOPTILOLITE. Mao, (Ti Chih K'o Hsueh, no. 1, 21-29 (1981)) Chem. Abstr. 94, no. 22, 178113 (1981). Analyses and unit cells (not in abstr.) from China.
- CLINOPTILOLITE. Minato, (Proc. Int. Conf. Zeolites, 5th, 179-185 (1980)) Chem. Abstr. 93, no. 26, 242846 (1980). Analyses (not in abstr.) of coexisting clinoptilolite and montmorillonite.
- CLINOPTILOLITE. Valueva et al., (Izv. Sib. Otd. Akad. Nauk SSSR, Ser. Khim. Nauk, no. 4, 33-37 (1981)) Chem. Abstr. 95, no. 18, 157710 (1981). Heat of rehydration.
- CLINOPTILOLITE. Wise and Pierce, (Scanning Electron Microsc., no. 1, 633-640 (1981)) Chem. Abstr. 97, no. 14, 112604 (1982). SEM study.
- CLINOSAFFLORITE. Vinogradova et al., Vestn. Mosk. Univ., Ser. 4: Geol., no. 6, 79-88 (1980). Analyses, optics, x-ray data from Bou-Azzer, Morocco.

- CLINOTYROLITE. Ma et al., (Acta Geol. Sin. 54, 134-143 (1980)) Mineral. Abstr. 31, 495 (1980). Abstract of original description.
- CLINOTYROLITE. Ma et al., (Ti Chih Hsueh Pao 54, 134-143 (1980)(Chinese)) Chem. Abstr. 93, no. 16, 153265 (1980). Abstract of original description.
- CLINOZOISITE. Abrecht, Mineral. Mag. 44, 45-49 (1981). Probe analyses (1) of manganoan (up to 0.31% MnO). Unit cell.
- CLINOZOISITE. Bank, Z. Dtsch. Gemmol. Ges. 29, 186-189 (1980). Transparent red thulites from Norway with alpha 1.724, beta 1.729, gamma 1.734, G 3.37; alpha 1.695, gamma 1.701, G 3.09.
- CLINOZOISITE. Bernard-Griffiths and Jahn, Lithos 14, 263-274 (1981). Microprobe analyses (2) from Sauviat-sur-Vige, France.
- CLINOZOISITE. Dahl and Friger, (Contrib. Geol. 18, 77-82 (1980)) Mineral. Abstr. 31, 479 (1980). Analyses and optics from gneisses, Ruby Range, Mont.
- CLINOZOISITE. Enami and Banno, Mineral. Mag. 43, 1005-1013 (1980). Microprobe analyses of 17 coexisting zoisites and clinozoisites, Japan. Clinozoisite has 2-5 times as much Fe₂O₃.
- CLINOZOISITE. Erdmer, (Contrib. Mineral. Petrol. 76, 109-115 (1981)) Chem. Abstr. 94, no. 22, 178298 (1981). Probe analyses (7) from pelites and schists, Stanhope pluton, Quebec.
- CLINOZOISITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- CLINOZOISITE. Iudin, Akad. Nauk SSR, Gabbro-labradoritovaia Formatsiia Kol'skogo Poluostrova i ee Metallogeniia, 1-168 (1980). Analyses (1) from gabbro-diorite, Kola Peninsula.
- CLINOZOISITE. Maaskant et al., Mineral. Mag. 43, 995-1003 (1980). Probe analyses (2) from granulite, Tanzania.
- CLINOZOISITE. Takeshita and Matsumoto, (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 74, 235-244 (1979)(Japanese)) Mineral. Abstr. 33, 415 (1982). Analyses (2) from Nakadori Island, Japan, of thulite.
- CLINOZOISITE. Turan and Vancova, (Geol. Zb. (Bratislava) 31, 343-357 (1980)(German)) Chem. Abstr. 94, no. 12, 87277 (1981). Analysis, optics, x-ray data from Veporides, Czech.
- CLINTONITE. Nagata, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 77, 23-31 (1982)(English). Microprobe analyses (2) from Hokkaido, Japan.
- CL-TYRETSKITE. von Hohenberg and Kühn, (Kali Steinsalz 8, 206-217 (1981)) Mineral. Abstr. 33, 430 (1982). Review of all data. New probe analyses, new x-ray powder data, a 6.297, b 6.454, c 6.565A, alpha 74.14, beta 61.58, gamma 61.26°.
- COALINGITE. Hamilton and Beermann, Bull. Mineral. 104, 548-555 (1981)(English). Analysis, x-ray, DTA, from Barraba, NS Wales, of a mineral close to coalingite but with interlayers of differing composition. Optics.
- COBALTITE. Bayliss, Am. Mineral. 67, 1048-1057 (1982). Microprobe analyses (13). X-ray study indicates that they are a sextuplet of orthorhombic (Pca2(1)) interpenetrating twin-related domains.
- COBALTITE. Distler and Laputina, (Izv. Akad. Nauk SSSR, Ser. Geol., no. 2, 103-115 (1981)) Chem. Abstr. 94, no. 20, 160001 (1981). Probe analysis, optics, from Kola Peninsula. No data in abstr.
- COBALTITE. Fukuoka and Hirowatari, (Kyushu Daigaku Rigakubu Kenkyu Hokoku, Chishitsugaku 13, 239-249 (1980)) Chem. Abstr. 93, no. 14, 135140 (1980). Analyses (not in abstr.), optics from Yamaguchi Pref., Japan.
- COBALTITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 276-284 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.

- COBALTITE. Hurny, (Miner. Slovaca 14, 277-279 (1982)(Slovak)) Chem. Abstr. 97, no. 18, 147779 (1982). Probe analysis from Spišsko-gemerske.
- COBALTITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 123-133 (1982). Reflectances, 440-1100 nm, x-ray powder data (a 5.56-5.59Å), infra-red spectrum, analyses (19).
- COBALTITE. Nakashima et al., (Ganseki Kobutsu Kosho Gakkaishi 76, no. 1, 1-16 (1981)(English)) Chem. Abstr. 97, no. 2, 9302 (1982). Probe analysis, optics, x-ray data from Yamaguchi Pref., Japan.
- COBALTITE. Nakashima et al., J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 1-16 (1981)(English). Microprobe analyses (6) from Yamaguchi Pref., Japan. X-ray data.
- COBALTKORITNIGITE. Schmetzer et al., (Neues Jahrb. Mineral., Monatsh., 257-266 (1981)) Am. Mineral. 67, 414 (1982). Abstract of original description.
- COBALTKORITNIGITE. Schmetzer et al., (Neues Jahrb. Mineral., Monatsh., 257-266 (1981)) Chem. Abstr. 96, no. 4, 22481 (1982). Abstract of original description.
- COBALTKORITNIGITE. Schmetzer et al., (Neues Jahrb. Mineral., Monatsh., 257-266 (1981)) Mineral. Abstr. 33, 65 (1982). Abstract of original description.
- COBALT PENTLANDITE. Economou, Chem. Erde 41, 325-336 (1982)(English). Microprobe analyses (1) from Eretria, Greece.
- COBALT PENTLANDITE. Economou, Neues Jahrb. Mineral., Monatsh., 489-494 (1981)(English). Microprobe analyses (1) from Eretria, Greece.
- COBALT PENTLANDITE. Scounakis et al., (Neues Jahrb. Mineral., Monatsh., no. 4, 169-174 (1982)(English)) Chem. Abstr. 96, no. 22, 184395 (1982). Probe analysis from ophiolite, Pindos, Greece.
- COBALT PENTLANDITE. Todorov and Laputina, (Geokhim., Mineral. Petrol. 13, 27-36 (1980)) Chem. Abstr. 94, no. 20, 160107 (1981). Probe analysis from Rosen, Bulgaria.
- COESITE. Boehler, (J. Geophys. Res., [Sect.] B, 87(B7), 5501-5506 (1982)) Chem. Abstr. 97, no. 16, 130658 (1982). Adiabats at 1000 K and up to 50 kb.
- COESITE. Bohlen and Boettcher, (J. Geophys. Res., [Sect.] B, 87(B8), 7073-7078 (1982)) Chem. Abstr. 97, no. 16, 130692 (1982). Coesite-quartz equilibria at 350-1000°, 24.6-29.7 kb.
- COESITE. Kirfe and Will, (Z. Kristallogr. 149, 315-326 (1979)) Mineral. Abstr. 32, 249 (1981). New phase synthesized from solution is monoclinic, P2(1)/a, a 7.148, b 12.334, c 7.112Å, beta 120.30°.
- COESITE. Kushov et al., (Geokhimiia, 984-1001 (1982)) Chem. Abstr. 97, no. 16, 130681 (1982). Thermal equation of state calcd. from elastic properties.
- COESITE. Levien and Prewitt, Am. Mineral. 66, 324-333 (1981). Structure at 6 pressures up to 51.9 kb.
- COESITE. Mirwald and Massonne, (J. Geophys. Res., [Sect.] B, 85(B12), 6983-6990 (1980)) Chem. Abstr. 94, no. 10, 68765 (1981). Transition low quartz - high quartz and quartz - coesite at 600-1600 degrees C and to 40 kb.
- COESITE. Mirwald and Massonne, (Neues Jahrb. Mineral., Monatsh., 469-477 (1980)(English)) and Akella, (Ibid., 478-480 (1980)) Chem. Abstr. 93, no. 22, 207578-207579 (1980). Polemic on quartz-coesite transition.
- COESITE. Mirwald and Massonne, Neues Jahrb. Mineral., Monatsh., 469-477 (1980)(English). The quartz-coesite transition.
- COESITE. Pugin, (Geokhimiia, 822-829 (1982)) Chem. Abstr. 97, no. 10, 75829 (1982). Equil. quartz-coesite at 400-800°, 12-35 kb.
- COESITE. Tossell, (J. Geophys. Res., [Sect.] B, 85(B11), 6456-6460 (1980)) Chem. Abstr. 94, no. 6, 33864 (1981). Prediction of bond distances, cohesive energies, and phase transitions.
- COESITE. Valter et al., Mineral. Zh. 4, no. 5, 21-28 (1982). Coesite in

- sandstones of Kamenskii astrobleme, forming 26% of the rock, a 7.134, b 12.35b, c 7.163A, beta 120.18°.
- COFFINITE. Belova et al., (Dokl. Akad. Nauk SSSR 255, 428-430 (1980)) Chem. Abstr. 94, no. 12, 87318 (1981). P-contg., tetrag., I4(1)/amd, a=b=6.9, c 6.21A.
- COFFINITE. Brodin et al., (Zap. Vses. Mineral. O-va. 111, 198-209 (1982)) Chem. Abstr. 97, no. 4, 26497 (1982). Paragenesis in occurrence, USSR.
- COFFINITE. Bylinskaya, (Zap. Vses. Mineral. O-va. 109, 589-592 (1980)) Chem. Abstr. 94, no. 6, 33856 (1981). Analyses, trace elements of metamict.
- COFFINITE. Bylinskaya, (Zap. Vses. Mineral. O-va. 109, 589-592 (1980)) Mineral. Abstr. 32, 309-310 (1981). Analysis, trace elements, infra-red data.
- COFFINITE. Dubinchuk et al., (Mineral. Zh. 3(4), 81-85 (1981)) Chem. Abstr. 95, no. 26, 229810 (1981). Structure. Tetrag., I4/amd, a 6.93, 6.98; c 6.30, 6.30A.
- COFFINITE. Dubinchuk et al., (Mineral. Zh. 3, no. 4, 81-85 (1981)) Mineral. Abstr. 33, 222 (1982). Structure. Tetrag., I4/amd.
- COFFINITE. Gocht and Pluhar, Econ. Geol. 76, 1232-1244 (1981). Occurrence in Khorat Plateau, Thailand.
- COFFINITE. Hagni, (Process Mineral., Proc. Symp. 555-571 (1981)) Chem. Abstr. 96, no. 16, 126443 (1982). Identification by ore microscopy.
- COFFINITE. Kim, (J. Korean Inst. Min. Geol. 11, 183-186 (1978)) Mineral. Abstr. 32, 435 (1981). Ten probe analyses (not in abstr.) from N. Mex. gave U Si O₂ (OH)₄.
- COFFINITE. Speer, (Rev. Mineral. 5, 113-135 (1980)) Chem. Abstr. 94, no. 4, 50340 (1981). Review of chemistry and structure.
- COLEMANITE. Gaft et al., (Nov. Dannye Miner. SSSR 29, 36-43 (1981)) Chem. Abstr. 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- COLEMANITE. Roulston and Waugh, Can. Mineral. 19, 291-301 (1981). Occurrence in evaporites, New Brunswick.
- COLLINSITE. Stopanovic, Zapisnici Srp. Geol. Drus., 11-14 (1978)(Pub. 1979)) Chem. Abstr. 95, no. 18, 153976 (1981). X-ray powder data from Bela Stena, Serbia.
- COLORADOITE. Khattak et al., (Phys. Rev. B: Condens. Matter, 23, 2911-2915 (1981)) Chem. Abstr. 94, no. 24, 198569 (1981). Sp. heat, 0.4-50 degrees K.
- COLORADOITE. Yu et al., (Chung-kuo Ti Chih Hsueh Hui Hui K'an 24, 21-27 (1981)(English)) Chem. Abstr. 97, no. 22, 191485 (1982). Transformation to high-pressure phase at 1.9 GPa.
- COLORADOITE. Yu et al., Proc. Geol. Soc. China, no. 24, 21-27 (1981)(English). Phase changes at 1.9 GPa and 12.1 GPa.
- COLQUIRIITE. Walenta et al., (Tscherma Mineral. Petrogr. Mitt. 27, 275-281 (1980)) Am. Mineral. 66, 879 (1981). Abstract of original description.
- COLQUIRIITE. Walenta et al., (Tscherma Mineral. Petrogr. Mitt. 27, 275-281 (1980)) Am. Mineral. 66, 1099 (1981). Abstract of original description.
- COLQUIRIITE. Walenta et al., (Tscherma Mineral. Petrogr. Mitt. 27, 275-281 (1980)) Chem. Abstr. 95, no. 10, 83750 (1981). Abstract of original description.
- COLUMBITE. Beddoe-Stephens and Fortey, Mineral. Mag. 44, 217-223 (1981). Probe analyses (9) from Carrock Fell mine, England.
- COLUMBITE. Bel'kov, Aktsessornye Miner. Granitonov Kol'skogo Poluostrova, 123-125 (1979). Analyses (1).
- COLUMBITE. Cerny et al., Can. Mineral. 19, 541-548 (1981). Electron microprobe analyses (5) from pegmatite, SE Manitoba, for disordered columbite, a

- 4.723, b 5.709, c 5.116A.
- COLUMBITE. Desborough et al., Mineral. Mag. 43, 959-966 (1980). Probe analyses (5) from Redskin granite, Colo.
- COLUMBITE. Glevasskii and Krivdik, Dokembriiskii Karbomatitovyi Kompleks Priazov'ia, p. 223 (1981). Analyses (2) from carbonatite complex, Azov region.
- COLUMBITE. Khvostova et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 7, 70-81 (1982)) Chem. Abstr. 97, no. 16, 130670 (1982). Analyses (not in abstr.), optics.
- COLUMBITE. Konovalenko et al., Mineral. Zh. 4, no. 1, 65-74 (1982). Analyses (2) from granite pegmatite, SW Pamirs, with W03 22.84, 13.86%. X-ray data.
- COLUMBITE. Lahti, Bull. - Geol. Surv. Finl., no. 314, 1-82 (1981). Analyses (5) from Erajarvi pegmatites, Finland. Optics. Some are disordered (= pseudo-ixiolite) with a 5.747, b 4.748, c 5.15A; after heating to 1000 degrees became ordered with a 5.745, b 14.354, c 5.150A.
- COLUMBITE. Maksimyuk et al., (Diagn. Diagn. Svoistva Miner., 208-221 (1981)) Chem. Abstr. 97, no. 6, 41647 (1982). Reflectance and hardness.
- COLUMBITE. Mironov and Gofman, (Tr. Geol. Inst., Buryat. Fil., Sib. Otd., Akad. Nauk SSSR 23, 64-73 (1980)) Chem. Abstr. 93, no. 26, 242838 (1980). Analysis, x-ray, DTA from albitized granitic pegmatite, Transbaikial.
- COLUMBITE. Mironov and Gofman, Tr. Geol. Inst., Buryat. Fil., Sib. Otd., Akad. Nauk SSSR 23, 64-73 (1980). Analyses from Transbaikial (1).
- COLUMBITE. Pramatus and Kritayakirana, (J. Sci. Soc. Thailand 6, 30-45 (1980)(English)) Chem. Abstr. 93, no. 18, 171122 (1980). X-ray powder data.
- COLUMBITE. Sahama, (Bull. Mineral. 103, 190-197 (1980)(English)) Chem. Abstr. 93, no. 16, 153240 (1980). Analyses, G, unit cells in series tantalite-columbite.
- COLUMBITE. Tulloch, Mineral. Mag. 44, 275-278 (1981). Probe analyses (1) from granite, New Zealand.
- COLUMBITE. Von Knorring and Fadipe, Bull. Mineral. 104, 496-507 (1981)(English). Analyses (40) from African granite pegmatites and granites.
- COLUSITE. Orlandi et al., Can. Mineral. 19, 423-427 (1981). Probe analyses from Lorano, Italy, have Cu₂₆ V₂ As₆ S₃₂ (a 10.538A) and Cu₂₆ V₂ As₄ Sn₂ S₃₂ (a 10.621). Optics, x-ray data.
- COLUSITE. Pshenichnyy et al., (Dokl. Akad. Nauk SSSR 221, 191-194 (1975)) Mineral. Abstr. 33, 63 (1982). Analysis from Urals, contains Ge.
- COLUSITE. Strashimirov, (Geokhim. Mineral. Petrol. 15, 57-66 (1982)) Chem. Abstr. 98, no. 2, 6476 (1983). Analysis from Medet deposit, Bulgaria. Optics, hardness.
- COMANCHEITE. Roberts et al., (Can. Mineral. 19, 393-396 (1981)) Am. Mineral. 67, 622 (1982). Abstract of original description.
- COMANCHEITE. Roberts et al., (Can. Mineral. 19, 393-396 (1981)) Chem. Abstr. 96, no. 14, 107292 (1982). Abstract of original description.
- COMANCHEITE. Roberts et al., Can. Mineral. 19, 393-396 (1981). New mineral from Terlingua, Tex., Hg₁₃ (Cl,Br)₈ O₉. Orth., Pnnm or Pnn2, a 18.41, b 21.64, c 6.677A, Z=4, G 7.74. Analysis, x-ray data.
- COMBEITE. Fischer and Tillmanns, Fortschr. Mineral. 59, Beih. 1, 45-46 (1981)(abstr.). New probe analysis gives formula Na₂ Ca₂ Si₃ O₉. Trigonal, space group probably P3(2)21, perhaps P3(1)21, a 10.480, c 13.188A.
- COMBEITE. Fisher and Tillmanns, (Fortschr. Mineral. 59, Beih. 1, 45-46 (1981)) Am. Mineral. 67, 418 (1982). New analysis gives Na₂ Ca₂ Si₃ O₉. Trigonal,

- P3(2)21 or P3(1)21, a 10.480, c 13.188A.
- COMBEITE. Khomyakov, (Nov. Dannye Tipomor. Miner., 205-219 (1980)) Chem. Abstr. 94, no. 26, 211691 (1981). Review of chemistry, unit cell, optics, of lovozerite group.
- COMBEITE. Khomyakov, New Data on Typomorph. Miner., 205-219 (1980). Review of group relations. Analyses (1).
- COMBLAINITE. Piret and Deliens, (Bull. Mineral. 103, 113-117 (1980)) Am. Mineral. 65, 1065-1066 (1980). Abstract of original description.
- COMBLAINITE. Piret and Deliens, (Bull. Mineral. 103, 113-117 (1980)) Mineral. Abstr. 31, 355 (1980). Abstract of original description.
- CONICALCITE. Eshimov and Khamrabaev, (Uzb. Geol. Zh., no. 5, 33-36 (1979)) Chem. Abstr. 95, no. 4, 27943 (1981). Occurrence with Au, W. Uzbekistan.
- COOKEITE. London, Year Book - Carnegie Inst. Wash. 81, 331-334 (1982). Calculated fields of stability in acid F-rich environments.
- COOKEITE. Rubai, (J. Cent.-South Inst. Min. Metall., no. 2, 97-101 (1981)(Chinese)) Mineral. Abstr. 33, 419 (1982). Analysis, optics, infra-red from Altai pegmatite.
- COOKEITE. Smith and Hardy, (Clay Miner. 16, 309-312 (1981)) Chem. Abstr. 94, no. 26, 223052 (1981). X-ray data from North Pennines, England.
- COOKEITE. Zhang, (Zhongnan Kuangye Xueyuan Xuebao, no. 2, 97-101 (1981)) Chem. Abstr. 96, no. 12, 88695 (1982). Analysis, optics, x-ray data from China, a 5.12, b 8.85, c 14.14A, beta 97°, DTA, infra-red.
- COOPERITE. Bonev et al., (Dokl. Bolg. Akad. Nauk 35, 673-676 (1982)(English)) Chem. Abstr. 97, no. 26, 219734 (1982). Occurrence in alluvial sands, Vurshilo, Bulgaria. Microprobe anal., optics.
- COOPERITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 100-101, 166), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- COOPERITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 131-132 (1981). Occurrence at Noril'sk. Probe analyses (3). Reflectance, x-ray data.
- COOPERITE. Kingston and El-Dosuky, Econ. Geol. 77, 1367-1384 (1982). Microprobe analyses (10) from Merensky Reef, S. Africa. Optics.
- COOPERITE. Mostert et al., Econ. Geol. 77, 1385-1394 (1982). Microprobe analyses (3) from Bophuthatswana, S. Africa.
- COOPERITE. Todd et al., Econ. Geol. 77, 1454-1480 (1982). Microprobe analyses, J-M Reef, Stillwater Complex, Mont.
- COOPERITE. Zhdanov and Rudashevskii, Dokl. Akad. Nauk SSSR 252, 1452-1456 (1980). Probe analyses (1) from Kamchatka.
- COPIAPITE. Zdrov, Am. Mineral. 65, 961-967 (1980). Analyses from Sydney Coalfield, Nova Scotia.
- COPPER. Ashikhmina et al., (Dokl. Akad. Nauk SSSR 256, 1212-1215 (1981)) Chem. Abstr. 94, no. 20, 160271 (1981). Analyses from lunar soil show Cu 67.4-86.8, Zn 7.9-11.0.
- COPPER. Danilov and Yushkin, (Zap. Vses. Mineral. O-va. 109, 700-704 (1980)) Chem. Abstr. 94, no. 16, 124746 (1981). Occurrence in Oligocene lavas, northern Russian platform, high Zn content.
- COPPER. Danilov and Yushkin, (Zap. Vses. Mineral. O-va. 109, 700-704 (1980)) Mineral. Abstr. 33, 60 (1982). Occurrence in lavas. Analysis, a 3.610-3.612A with Cu:Zn nearly 2:1.
- COPPER. Figueroa and Cardozo, (Bol. Soc. Geol. Peru 65, 77-85 (1980)) Chem. Abstr. 96, no. 10, 72064 (1982). In kg/sq. mm, 69-78.
- COPPER. Graeme, Mineral. Rec. 12, 259-319 (1981). Occurrence at Bisbee, Ariz. Color photographs.

- CUPPER. Hudson and Travis, *Econ. Geol.* 76, 1686-1697 (1981). Probe analysis from Mt. Clifford, W. Australia (avg. of 2).
- CUPPER. Maury et al., *Bull. Mineral.* 103, 503-506 (1980). Occurrence in andesite in St. Lucia, Antilles. Probe analysis.
- CUPPER. White, (High Temp.-(High Pressures 11, 471-475 (1979)) *Mineral. Abstr.* 32, 221 (1981). Dilatometric study of linear expansivity to 1000 degrees K.
- CORDIERITE. Lavrent'ev and Vasil'ev, (*Geol. Geofiz.*, no. 11, 70-76 (1981)) *Chem. Abstr.* 96, no. 12, 88711 (1982). Microprobe determination of Hg in.
- CORDIERITE. Lavrent'ev and Vasil'ev, *Geol. Geofiz.*, no. 11, 70-76 (1981). Microprobe analysis.
- CORDIERITE. Parks and Nordstrom, (*Prepr. Pap.*, Natl. Meet. - Am. Chem. Soc., Div. Environment Chem. 18, 212-215 (1978)) *Chem. Abstr.* 93, no. 18, 171140 (1980). Free energy of formation.
- CORDIERITE. Afonina and Demina, (*Mineral. Zh.* 2(6), 70-78 (1980)) *Chem. Abstr.* 94, no. 14, 112837 (1981). Unit cell parameters and distortion index of synthetic.
- CORDIERITE. Allen, *Mineral. Mag.* 44, 63-66 (1981). Discussion of data by Wilson (1978) on hydrous cordierite, Australia. Reply. Wilson, *Ibid.*, 67-68. Discussion of origin of excess water in cordierite.
- CORDIERITE. Andrieux, *Bull. Mineral.* 105, 253-266 (1982). Electron microprobe analyses (5) from granulites, E. Pyrenees.
- CORDIERITE. Aranovich and Podlesskii, (*Mineral. Zh.* 4, no. 1, 20-32 (1982)) *Chem. Abstr.* 96, no. 26, 220674 (1982). Stability in system garnet-sillimanite-quartz-cordierite at 700-750°, 4-8 Pa pressure.
- CORDIERITE. Aranovich and Podlesskii, *Mineral. Zh.* 4, no. 1, 20-32 (1982). Stability in hydrothermal system garnet + sillimanite + quartz = cordierite. Microprobe analyses (6).
- CORDIERITE. Armbruster and Bloss, (*Contrib. Mineral. Petrol.* 77, 332-336 (1981)) *Chem. Abstr.* 96, no. 10, 72025 (1982). Optical study, x-ray data on synthetic crystals. Distortion index.
- CORDIERITE. Armbruster and Bloss, (*Nature (London)* 286, 140-141 (1980)) *Chem. Abstr.* 93, no. 18, 171138 (1980). Optically positive cordierite has CO₂ in channels; heating it makes it negative.
- CORDIERITE. Armbruster and Bloss, *Am. Mineral.* 67, 284-291 (1982). Reintroduction of H₂O and CO₂ into dehydrated cordierite with increase of ns. Effect on unit cell.
- CORDIERITE. Bakhtin, (*Geokhimiya*, 1110-1113 (1980)) *Chem. Abstr.* 93, no. 16, 153281 (1980). Optical absorption spectrum.
- CORDIERITE. Bloss and Armbruster, *Can. Mineral.* 20, 55-58 (1982). Calculated optics.
- CORDIERITE. Carson et al., (*Phys. Chem. Miner.* 8, 14-19 (1982)) *Chem. Abstr.* 96, no. 24, 202643 (1982). Proton magnetic resonance study of orientation and motion of H₂O molecules in.
- CORDIERITE. Carson et al., (*Phys. Chem. Miner.* 8, 14-19 (1982)) *Mineral. Abstr.* 33, 357 (1982). Proton magnetic nuclear resonance study of water in.
- CORDIERITE. Clifford et al., *Contrib. Mineral. Petrol.* 77, 225-250 (1981). Microprobe analyses (10) from granulites, Namaqualand.
- CORDIERITE. Cornen, *Bull. Mineral.* 1103, 478-490 (1980). Probe analyses (2) from gneiss, Ensalers, France.
- CORDIERITE. Crawford and Mark, *Can. Mineral.* 20, 333-347 (1982). Microprobe analyses (5), Wissahickon schist, SE Penn.
- CORDIERITE. Dietvorst, *Contrib. Mineral. Petrol.* 75, 327-337 (1980)(English). Probe analyses (2) from Kemio, SW Finland, formed from zincian biotite.

- CORDIERITE. Frantz et al., *Geochim. Cosmochim. Acta* 45, 69-77 (1981).
Solubility constants in supercritical fluids calcd.
- CORDIERITE. Grambling, *Am. Mineral.* 66, 702-722 (1981). Probe analyses (4) from Truchas Peaks region, N. Mex.
- CORDIERITE. Grew, *Am. Mineral.* 65, 821-836 (1980). Probe analyses (5) from Enderby Land, Antarctica.
- CORDIERITE. Grew, *Am. Mineral.* 66, 1022-1033 (1981). Probe analyses (2) from Casey Bay, Antarctica. Spectrographic, x-ray data.
- CORDIERITE. Grew, *Am. Mineral.* 67, 762-787 (1982). Microprobe analyses (3), Enderby Land, Antarctica.
- CORDIERITE. Grew, *J. Geol. Soc. India* 23, 469-505 (1982). Microprobe analyses (1) from South India.
- CORDIERITE. Grew, *J. Petrol.* 22, 297-336 (1981). Microprobe analyses (2) from granulite, E. Antarctica.
- CORDIERITE. Harris, *Contrib. Mineral. Petrol.* 76, 229-233 (1981). Microprobe analyses (2) from metapelite, Tamil Nadu, S. India.
- CORDIERITE. Hsu and Vance, (*Phys. Chem. Miner.* 6, 47-53 (1980)) *Mineral. Abstr.* 32, 113-114 (1981). Dehydration studied by positron annihilation spectral charges.
- CORDIERITE. Hudson, *Contrib. Mineral. Petrol.* 73, 39-51 (1981). Probe analyses (4) from pelites, NE Scotland.
- CORDIERITE. Irouschek, *Schweiz. Mineral. Petrogr. Mitt.* 60, 137-144 (1980). Six analyses from 9 new localities, Switzerland.
- CORDIERITE. Johannes and Schreyer, (*Am. J. Sci.* 281, 299-317 (1981)) *Chem. Abstr.* 94, no. 24, 195180 (1981). Synthesis of cordierite containing H₂O and CO₂.
- CORDIERITE. Johannes and Schreyer, (*Am. J. Sci.* 281, 299-317 (1981)) *Mineral. Abstr.* 32, 413 (1981). Introduction of H₂O and CO₂ into synthetic.
- CORDIERITE. Kars et al., *Contrib. Mineral. Petrol.* 74, 235-244 (1981). Probe analyses (7) from Rogaland, Norway.
- CORDIERITE. Kitamura and Hiroi, *Contrib. Mineral. Petrol.* 80, 110-116 (1982). Occurrence in Japan of intergrown cordierite and indialite. Four probe analyses.
- CORDIERITE. Kurokawa et al., (*Chikyu Kagaku (Chigaku Dantai Kenkyukai)* 35, 253-258 (1981)) *Chem. Abstr.* 96, no. 20, 165786 (1982). Analyses (not in abstr.) from volcanic ash, Niigata Pref., Japan. Optics.
- CORDIERITE. Labotka et al., *Am. Mineral.* 66, 70-86 (1981). Probe analyses (6), metamorphosed argillite, Minn.
- CORDIERITE. Ledru, *Bull. Soc. Geol. Mineral. Bretagne* 12, pt. 2, 1-106 (1980). Microprobe analyses (3) from Karmøy, Norway.
- CORDIERITE. Lonker, (*Am. J. Sci.* 281, 1056-1090 (1981)) *Mineral. Abstr.* 33, 375 (1982). Calculated P-T-X relations in system cordierite - garnet - sillimanite - quartz.
- CORDIERITE. Lonker, *Am. J. Sci.* 281, 1056-1090 (1981). Stability in system cordierite-garnet-sillimanite-quartz.
- CORDIERITE. Mancktelow, *Mineral. Mag.* 44, 91-94 (1981). Probe analyses (1) from Reedy Creek, S. Australia.
- CORDIERITE. Martignole and Sisi, (*Contrib. Mineral. Petrol.* 77, 38-46 (1981)) *Mineral. Abstr.* 33, 33 (1982). Equil. in hydrothermal systems.
- CORDIERITE. Mirwald, (*Phys. Chem. Miner.* 7, 268-270 (1981)) *Chem. Abstr.* 96, no. 18, 153054 (1982). Thermal expansion Mg-cordierite 25-950°C.
- CORDIERITE. Mirwald, (*Phys. Chem. Miner.* 7, 268-270 (1981)) *Mineral. Abstr.* 33, 337 (1982). Thermal expansion.
- CORDIERITE. Mirwald, (*Phys. Earth Planet. Inter.* 29, 1-5 (1982)) *Chem. Abstr.*

- 97, no. 18, 147807 (1982). P-T data to 30 kb.
- CORDIERITE. Mirwald, Am. Mineral. 67, 277-283 (1982). Transition at $P = 0.0075T + 2$ kb.
- CORDIERITE. Novak and Holdaway, Am. Mineral. 66, 51-69 (1981). Probe analyses (1), metamorphic rocks, Maine.
- CORDIERITE. Oliveira and Ruberti, (Bol. Mineral. 6, 15-29 (1979)) Chem. Abstr. 93, no. 20, 189558 (1980). Probe analysis from gneisses, Sao Jose do Rio Pardo, Brazil.
- CORDIERITE. Perchuk et al., (Mineral. Zh. 2(3), 3-17 (1980)) Chem. Abstr. 93, no. 20, 189330 (1980). Calculation of free energy, etc.
- CORDIERITE. Phillips et al., Can. Mineral. 19, 47-63 (1981). Probe analyses (7) from Strathbogie batholith.
- CORDIERITE. Plyusnina et al., (Vestn. Mosk. Univ., Ser. 4: Geol., no. 5, 27-33 (1981)) Chem. Abstr. 96, no. 2, 9528 (1982). Infra-red and x-ray study of distortion index.
- CORDIERITE. Popov, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 474, 76-93 (1981). Analyses (3) from metamorphic rocks, Aldon Shield.
- CORDIERITE. Putnis, (Contrib. Mineral. Petrol. 74, 135-141 (1980)) Chem. Abstr. 94, no. 6, 33841 (1981). Thermal annealing of synthetic to explain mechanism of hexagonal-orthorhombic transformation. The distortion index.
- CORDIERITE. Putnis, (Nature (London) 287(5778), 128-131 (1980)) Chem. Abstr. 94, no. 4, 18351 (1981). Effect of cation order on thermodynamics of the reaction cordierite = sapphirine + quartz.
- CORDIERITE. Putnis, Contrib. Mineral. Petrol. 74, 135-141 (1981). Annealing experiments on orthorhombic-hexagonal transition. Distortion index.
- CORDIERITE. Schellekens, Neues Jahrb. Mineral., Monatsh., 11-19 (1980)(English). Microprobe analyses (4) of coexisting garnet and cordierite, SW Finland.
- CORDIERITE. Sharma and MacRae, Contrib. Mineral. Petrol. 78, 48-60 (1981). Microprobe analyses (9) from gneisses, Rajasthan, India.
- CORDIERITE. Smart and Glasser, (Ceram. Int. 7, no. 3, 90-97 (1981)) Chem. Abstr. 96, no. 4, 25277 (1982). Stability field in system $MgO - Al_2O_3 - SiO_2$.
- CORDIERITE. Spear, Am. Mineral. 65, 1103-1118 (1980). Probe analyses (2) from Post Pond, Vermont.
- CORDIERITE. Speer, Can. Mineral. 19, 35-46 (1981). Probe analyses (3) from granitic rocks, N.C. and S.C.
- CORDIERITE. Spry, Can. Mineral. 20, 549-553 (1982). Microprobe analysis from Manitouwadge, Ont.
- CORDIERITE. Stephenson and Hensel, Lithos 15, 59-75 (1982). Microprobe analyses (1) from Wongwibinda complex, NS Wales.
- CORDIERITE. Taran et al., (Konst. Svoistva Miner. 13, 41-45 (1979) Chem. Abstr. 93, no. 14, 135151 (1980). Synthesis with up to 3.5% Cr. Spectroscopic study.
- CORDIERITE. Tracy and Dietsch, Can. Mineral. 20, 425-437 (1982). Microprobe analyses (1) from gneiss, Mass.
- CORDIERITE. Treloar et al., Trans. - R. Soc. Edinburgh 72, 201-215 (1981). Microprobe analyses (8) from Outokumpu, Finland.
- CORDIERITE. Treloar, Mineral. Mag. 44, 183-189 (1981). Microprobe analyses (16) from Connemara, Ireland.
- CORDIERITE. Vernon and Pooley, Lithos 14, 75-82 (1981). Probe analyses (3) from 3 metamorphic complexes, Australia.
- CORDIERITE. Visona, Rend. Soc. Ital. Mineral. Petrol. 36, 91-106 (1980). Probe analyses (11) from Bressanone massif, E. Alps.

- CURDIERITE. Zimmermann, (Bull. Mineral. 104, 325-338 (1981)) Chem. Abstr. 95, no. 24, 206955 (1981). Liberation of H₂O and CO₂ from.
- CURDIERITE. Zimmermann, Bull. Mineral. 104, 325-338 (1981). Liberation of H₂O, CO₂, and hydrocarbons and dependence on previous thermal history.
- CURKITE. Cruse, (Aufschluss, Sonderb. 30, 11-17 (1980)) Chem. Abstr. 95, no. 4, 27920 (1981). Occurrence at Bad Ems, Germany.
- CORNWALLITE. Fengl et al., (Sb. Geol. Ved, Technol., Geochem. 17, 107-125 (1981)) Chem. Abstr. 96, no. 8, 55455 (1982). Analysis and x-ray data, Krusne Hory Mts., Czechoslovakia.
- CORONADITE. Halladay, Va. Div. Miner. Resour. Publ. 27, 53-61 (1980). Occurrence Craig Co., Va. Probe analyses.
- CURRENSITE. Bailey, Am. Mineral. 67, 394-398 (1982). Name approved for 1:1 regularly interstratified trioctahedral chlorite with either trioctahedral smectite or trioctahedral vermiculite.
- CORRENSITE. Bailey, Can. Mineral. 19, 651-655 (1981). Redefinition. Regular interstratification of 1:1 trioctahedral chlorite with either trioctahedral smectite or trioctahedral vermiculite.
- CORRENSITE. Heyl, (Friends of Mineralogy, Penn. Chapter Newsletter 8(3), 4-6 (1980)) Mineral. Abstr. 32, 381 (1981). Occurrence in Pa.
- CORRENSITE. Tompkins, (Clays Clay Miner. 29, 233-235 (1981)) Chem. Abstr. 95, no. 8, 65409 (1981). SEM study.
- CORUNDUM. Anderson et al., (Aust. Gemmol. 14, 87-89 (1981)) Chem. Abstr. 95, no. 20, 172766 (1981). Distinction between natural and synthetic sapphire by magmatic resonance.
- CORUNDUM. Bank, Z. Dtsch. Gemmol. Ges. 29, 86-87 (1980). Color variation from daylight blue to electric light red, n(omega) 1.773, n(epsilon) 1.764, G 3.99.
- CORUNDUM. Bar-Matthews et al., Geochim. Cosmochim. Acta 46, 31-41 (1982). Microprobe analysis from Murchison chondrite.
- CORUNDUM. Bosshart, (J. Gemmol. 18, 145-160 (1982)) Chem. Abstr. 97, no. 2, 9259 (1982). Discriminating between natural and synthetic rubies by ultraviolet spectrophotometry.
- CORUNDUM. Bosshart, (J. Gemmol. 18, 145-160 (1982)) Mineral. Abstr. 33, 383 (1982). Distinction of natural and synthetic rubies by U.V. spectrophotometry.
- CORUNDUM. Bosshart, Z. Dtsch. Gemmol. Ges. 30, 157-169 (1981). Distinguishing natural and synthetic rubies by ultra-violet spectrophotometry.
- CORUNDUM. Budanov et al., (Izv. Akad. Nauk Tadzh. SSR, Otd. Fiz.-Mat. Geol.-Khim. Nauk, no. 2, 105-109 (1980)) Chem. Abstr. 93, no. 26, 242866 (1980). Thermoluminescence and EPR study, Pamirs.
- CORUNDUM. Carswell et al., Mineral. Mag. 44, 79-89 (1981). Probe analyses (2) from kyanite eclogites, S. Africa.
- CORUNDUM. Castaing et al., (J. Am. Ceram. Soc. 64, 504-511 (1981)) Chem. Abstr. 95, no. 16, 142281 (1981). Slip under compression 20-950°C.
- CORUNDUM. Castaing et al., (J. Phys., Colloq. (Orsay, France), C3, 43-47 (1981)(English)) Chem. Abstr. 95, no. 12, 106695 (1981). Deformation of single crystals, 25-1800°C, 100-3000 MPa.
- CORUNDUM. Catlow et al., (Phys. Rev. B: Condens. Matter 25, 1006-1026 (1982)) Chem. Abstr. 96, no. 18, 153020 (1982). Defect energetics in.
- CORUNDUM. Chatterjee et al., Am. Mineral. 67, 725-735 (1982). Synthesis of solid solutions Al₂O₃ - Cr₂O₃. Thermodynamic mixing properties.
- CORUNDUM. Dandurand et al., (Tectonophysics 83, 365-386 (1982)) Chem. Abstr. 96, no. 22, 184386 (1982). Transformation by grinding (diaspore-corundum).
- CORUNDUM. Ditmars et al., (J. Res. Natl. Bur. Stand. (U.S.) 87, 159-163 (1982))

- Chem. Abstr. 97, no. 14, 116250 (1982). Enthalpy and heat capacity 10-2250 K for synthetic sapphire.
- CORUNDUM. Franke and Ghobarkar, (Cryst. Res. Technol. 16, 1229-1232 (1981)) Chem. Abstr. 96, no. 4, 26933 (1982). Morphology of hydrothermally prepared corundum.
- CORUNDUM. Friend and Hughes, (Rep. - Geol. Survey Greenland, no. 105, 41-44 (1981)) Chem. Abstr. 96, no. 14, 107316 (1982). Microprobe analyses from southern West Greenland, Cr2O3 7.98, 4.66%.
- CORUNDUM. Gdubelin, Z. Dtsch. Gemmol. Ges. 31, no. 1-2, 23-40 (1982). Probe analyses (2) of inclusions in diamonds (ruby).
- CORUNDUM. Knischka and Gubelin, Z. Dtsch. Gemmol. Ges. 29, 155-185 (1980). Study of morphology, inclusion in, spectrography of synthetic ruby.
- CORUNDUM. Kovalenko et al., (Dokl. Akad. Nauk SSSR 254, 731-734 (1980)) Chem. Abstr. 94, no. 10, 68737 (1981). Occurrence of dark violet from N. Lake Balkhash. Optics.
- CORUNDUM. Mancktelow, Mineral. Mag. 44, 91-94 (1981). Probe analyses (1) from Reedy Creek, S. Australia.
- CORUNDUM. Marasina et al., (Cryst. Res. Technol. 17, 365-371 (1982)(English)) Chem. Abstr. 96, no. 22, 190819 (1982). Chemical etching of sapphire.
- CORUNDUM. McColl and Warren, (Mineral. Rec. 11, 371-375 (1980)) Chem. Abstr. 94, no. 10, 68821 (1981). Occurrence of ruby, Northern Territory, G 3.98.
- CORUNDUM. Minakawa and Momoi, (Mineral. J. 11, 78-83 (1982)(English)) Chem. Abstr. 97, no. 20, 166307 (1982). Probe analysis of ruby from Ehime Pref., Japan, Cr2O3 0.01-0.44%, a 4.760, c 12.992A, G 3.887, n(epsilon) 1.761, n(omicron) 1.769.
- CORUNDUM. Mitev and Bogdanov, (Sklar Keram. 31, 261-262 (1981)(Czech.)) Chem. Abstr. 96, no. 10, 77657 (1982). Synthesis of sapphire single crystals.
- CORUNDUM. Padovani and Tracy, Am. Mineral. 66, 741-745 (1981). Microprobe analyses (1) from pyrope-spinel xenolith, Utah.
- CORUNDUM. Phillips et al., (Philos. Mag., [Part] A, 42, 385-404 (1980)) Chem. Abstr. 94, no. 6, 39614 (1981). Electron diffraction shows precipitate in star sapphire to be rutile in definite orientation.
- CORUNDUM. Phillips et al., (Philos. Mag., [Part] A, 42, 405-416 (1980)) Chem. Abstr. 97, no. 2, 14912 (1982). Dislocations in synthetic sapphire.
- CORUNDUM. Phillips et al., (Philos. Mag., [Part] A, 42, 417-432 (1980)) Chem. Abstr. 94, no. 8, 56057 (1981). Growth of rutile needles in star sapphire.
- CORUNDUM. Phillips et al., (Philos. Mag., [Part] A, 45, 371-385 (1982)) Chem. Abstr. 94, no. 6, 39659 (1981). Dislocation loops in star sapphire.
- CORUNDUM. Rossofskii et al., (Geol. Rudn. Mestorozhd. 24, no. 2, 57-66 (1982)) Chem. Abstr. 97, no. 2, 9267 (1982). Occurrence of ruby in marble, Pamirs. Optics.
- CORUNDUM. Sahama, (Schweiz. Mineral. Petrogr. Mitt. 62, 15-20 (1982)(English)) Chem. Abstr. 98, no. 2, 6492 (1983). Asterism in corundum from Sri Lanka is caused by rutile.
- CORUNDUM. Sahama, Schweiz. Mineral. Petrogr. Mitt. 62, 15-20 (1982)(English). Asterism due to rutile inclusions, Sri Lanka.
- CORUNDUM. Schmetzer and Bank, (Neues Jahrb. Mineral., Abh. 139, 216-225 (1980)(English)) Chem. Abstr. 93, no. 26, 242825 (1980). Absorption spectra of sapphire contg. Fe and Ti.
- CORUNDUM. Schmetzer and Bank, (Neues Jahrb. Mineral., Monatsh., 59-68 (1981)) Mineral. Abstr. 32, 319 (1981). Cause of color.
- CORUNDUM. Schmetzer and Bank, (Neues Jahrb. Mineral., Monatsh., no. 2, 59-68 (1981)(English)) Chem. Abstr. 94, no. 14, 106701 (1981). Cause of color in.

- CORUNDUM. Schmetzer and Bank, Neues Jahrb. Mineral., Abh., 139, 216-225 (1980)(English). Absorption spectra of 154 sapphires. Effect of Fe and Ti.
- CORUNDUM. Schmetzer and Bank, Neues Jahrb. Mineral., Monatsh., 59-68 (1981)(English). Spectrographic data. Discussion of causes of color.
- CORUNDUM. Schmetzer and Bank, Z. Dtsch. Gemmol. Ges. 30, 152-156 (1981). Cause of color. Mainly due to transition metal in Fe, Ti, Cr, V.
- CORUNDUM. Schmetzer et al., (Neues Jahrb. Mineral., Abh. 138, 147-164 (1980)(English)) Chem. Abstr. 93, no. 20, 189301 (1980). Absorption spectrum. Cause of color.
- CORUNDUM. Schmetzer et al., Neues Jahrb. Mineral., Abh. 138, 147-164 (1980). Absorption spectra: the alexandrite effect.
- CORUNDUM. Schreyer et al., J. Petrol. 22, 191-231 (1981). Probe analyses (5) from corundum-fuchsite rocks, S. Africa.
- CORUNDUM. Sterma, (Mineral. Pol. 11, 37-47 (1980)) Mineral. Abstr. 33, 376 (1982). Changes in the habit of pressure sintered corundum.
- CORUNDUM. Takubo, (Ganseki Kobutsu Kosho Gakkaishi 75, 300-312 (1980)) Chem. Abstr. 96, no. 10, 77663 (1982). Oriented intergrowth corundum - rutile.
- CORUNDUM. Tombs, Z. Dtsch. Gemmol. Ges. 29, 79-81 (1980)(English). Trace elements in 2 sapphires.
- CORUNDUM. Watanabe and Sunagawa, (J. Cryst. Growth 57, 367-378 (1982)) Chem. Abstr. 96, no. 26, 226754 (1982). Surface microtopography of crystals grown from cryolite flux.
- CORUNDUM. Watanabe et al., (J. Cryst. Growth 54, 381-393 (1981)) Chem. Abstr. 95, no. 18, 160045 (1981). Growth of single crystals.
- CORUNDUM. Watanabe et al., J. Cryst. Growth 42, 293-298 (1977). Mechanism of growth of crystals from cryolite flux.
- CORUNDUM. Weibel and Wessicken, Z. Dtsch. Gemmol. Ges. 30, 170-176 (1981). Hematite causing asterism in sapphire.
- COSALITE. Kunbasser and Atesok, (Turk. Jeol. Kurumu, Bul. 22, 233-236 (1979)) Chem. Abstr. 93, no. 18, 171114 (1980). Probe analysis from Uludag, Turkey, a 19.03, b 23.86, c 4.06A.
- COSALITE. Litochleb, Cas. Nar. Mus. 150, 33-39 (1981). Occurrence at Jilove, Bohemia. X-ray data, hardness. Probe analysis.
- COSALITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- COSALITE. Nakashima et al., (Ganseki Kobutsu Kosho Gakkaishi 76, no. 1, 1-16 (1981)(English)) Chem. Abstr. 97, no. 2, 9302 (1982). Probe analysis, optics, x-ray data from Yamaguchi Pref., Japan.
- COSALITE. Stanley and Vaughan, Mineral. Mag. 46, 343-350 (1982). Microprobe analyses (1) from Lake District, England.
- COTUNNITE. Abdulkhadar and Ittyachan, (Cryst. Res. Technol. 17, 33-38 (1982)) Chem. Abstr. 96, no. 22, 190786 (1982). Growth of single crystals in silica gel.
- COTUNNITE. Clever and Johnston, J. Phys. Chem. Ref. Data 9, 751-784 (1980). Review of solubility data.
- COTUNNITE. Schnorrer-Köhler and Standfuss, Aufschluss 32, 165-169 (1981). Occurrence at Laurium, Greece.
- COUTINITE. Fujimori, (An. Acad. Bras. Cienc. 53, 147-152 (1980)) Am. Mineral. 67, 414 (1982). Abstract of original description (= lanthanite-(Nd)).
- COUTINITE. Fujimori, (An. Acad. Bras. Cienc. 53, 147-152 (1981)) Chem. Abstr. 95, no. 20, 172765 (1981). Abstract of coutinite = lanthanite-(Nd), Brazil.
- COUTINITE. Fujimori, An. Acad. Bras. Cienc. 53, 147-152 (1981). Analyses from

- Curitiba, Brazil, x-ray, optics. Given the name coutinite in place of lanthanite-(Nd).
- COVELLITE. Baratin, (Diss. Univ. Brit. Columbia (1981)) Diss. Abstr. Int. B, 42(6), 2480 (1981). Stability in system Cu-Fe-S-H₂O at 200°C.
- COVELLITE. Birch, Mineral. Mag. 44, 73-78 (1981). Probe analyses (1) from Meerscham mine, Victoria, Australia.
- COVELLITE. Ferrante et al., (High Temp. Sci. 14, 77-90 (1981)) Chem. Abstr. 95, no. 24, 210716 (1981). Heat capacity 5-310 K. Entropy, transition temps.
- COVELLITE. Krstanovic and Janjic, (Bull. - Acad. Serbe Sci. Arts, Cl. Sci. Nat. Math., Sci. Nat., 21, 59-65 (1981)(English)) Chem. Abstr. 97, no. 14, 112629 (1982). X-ray powder data, unit cell.
- COVELLITE. Miller, Can. Mineral. 19, 341-348 (1981). Probe analyses (5) from NW Territory, Se 9.4-15.7%.
- COVELLITE. Ohmura et al., (Mineral. J. 8, 311-319 (1977)) Mineral. Abstr. 31, 417 (1980). Refinement of structure. Hex., P6(3)/mmc, a 3.976, c 16.382A, Z=6.
- COVELLITE. Satish et al., Indian Mineral. 21, 34-40 (1980). Hydrothermal synthesis. Single crystal and x-ray powder data, P63/mmc, a 3.794, c 16.34A, Z=6.
- COVELLITE. Stuve, (Rep. Invest. - U.S., Bur. Mines, RI 8710, 1-8 (1982)) Chem. Abstr. 97, no. 24, 203917 (1982). Heat of formation by solution by Br-H₂O.
- COWLESITE. Matsubara et al., (Bull. Natl. Sci. Mus., Ser. C: Geol. (Tokyo), 4, 33-36 (1978)) Mineral. Abstr. 32, 318 (1981). Occurrence at Kuniga, Oki Islands, Japan. Optics, x-ray data, a 11.29, b 15.24, c 12.68A.
- CRANDALLITE. De Oliveira and Schwab, Muenstersche Forsch. Geol. Palaeontol. 51, 295-306 (1981). Occurrence at Santa Luzia, Para, Brazil. X-ray and spec. data.
- CRANDALLITE. Goreaud and Raveau, Am. Mineral. 65, 953-956 (1980). Relation of structure to that of pyrochlore.
- CRANDALLITE. Williams, et al., (J. Chem. Soc., Chem. Commun., 1051-1052 (1981)) Chem. Abstr. 96, no. 2, 9542 (1982). Nuclear magnetic resonance.
- CREASEYITE. Hayase and Uristas, Rev. Bras. Geocienc. 8, 134-141 (1978)) Mineral. Abstr. 31, 346 (1980). Analysis, x-ray data, infra-red spectrum from Rio Negro, Argentina.
- CRESTMOREITE. Ilyukhin et al., Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Uristallo Uhimia, 1-184 (1979). Review of synthesis, optics, unit cell.
- CRICHTONITE. Borowiec and Rosenqvist, (Scand. J. Metall. 10, 217-224 (1981)(English)) Chem. Abstr. 95, no. 26, 226523 (1981). Stability in system Fe - Fe₂O₃ - TiO₂ at 700-1100°.
- CRICHTONITE. Sarp et al., Neues Jahrb. Mineral., Monatsh., 433-442 (1981)(English). Analysis of Pb-Sr-Y mineral of crichtonite group. trigonal, R $\bar{3}$, a 10.44, c 20.82A. Contains PbO 10.38, SrO 4.27, Y₂O₃ 2.34, ReO₂ 2.67%. X-ray data.
- CRISTOBALITE. Glagolev, (Izv. Vyssh. Uchebn. Zaved., Geol. Razved., 25, no. 8, 33-40 (1982)) Chem. Abstr. 97, no. 22, 185546 (1982). U-bearing, from limestones.
- CRISTOBALITE. Olsen et al., Earth Planet. Sci. Lett. 56, 82-88 (1981). Probe analysis from L6 chondrite, Antarctica.
- CRISTOBALITE. Richet et al., Geochim. Cosmochim. Acta 46, 2639-2658 (1982). Enthalpy measurements 1000-1800 K. Thermodynamic data.
- CRISTOBALITE. Tossell, (J. Geophys. Res., [Sect.] B, 85(B11), 6456-6460 (1980)) Chem. Abstr. 94, no. 6, 33864 (1981). Prediction of bond distances, cohesive energies, and phase transitions.
- CRUCOITE. Reddy and Sarma, (Phys. Lett. A, 86A, 386-388 (1981)) Chem. Abstr.

- 96, no. 6, 38477 (1982). Absorption spectrum 200-2000 nm.
- CRONSTEDTITE. Coey et al., (Phys. Chem. Miner. 7, 141-148 (1981)) Chem. Abstr. 95, no. 10, 90174 (1981). Magnetic properties.
- CRONSTEDTITE. Fiala and Kourimsky, Sb. Nar. Muz. Praze, Rada B, 36, 35-42 (1980). Analysis from Chynava, Czech.
- CRONSTEDTITE. Fiala and Kourimsky, (Sb. Nar. Muz. Praze, Rada B, 36, 35-42 (1980)(English)) Chem. Abstr. 95, no. 14, 118537 (1981). Occurrence at Chynava, Czech. X-ray data, partial analysis.
- CRONSTEDTITE. Gole, Mineral. Mag. 46, 127-130 (1982). Probe analyses (7) from Weld Range, W. Australia.
- CRONSTEDTITE. McLarnan, (Z. Kristallogr. 155, 247-268 (1981)(English)) Chem. Abstr. 94, no. 22, 183683 (1981). Calculation of number of polytypes.
- CRUUKESITE. Makovicky et al., (Neues Jahrb. Mineral., Abh. 138, 122-146 (1980)(English). Probe analyses (1).
- CRYULITE. Gerasimovskii and Zalashkova, (Mineral. Zh. 3(4), 51-58 (1981)) Chem. Abstr. 95, no. 24, 206949 (1981). Analysis, optics, from E. Siberia, G 2.97.
- CRYOLITHIONITE. Naka et al., (J. Cryst. Growth 46, 461-462 (1979)) Mineral. Abstr. 32, 48 (1981). Hydrothermal synthesis at 300 degrees C, 300 bars.
- CRYPTOMELANE. Halladay, Va. Div. Miner. Resour. Publ. 27, 53-61 (1980). Occurrence Craig Co., Va., 7 probe analyses.
- CRYPTOMELANE. Hariya et al., (Chem. Geol. 34, 43-52 (1981)) Chem. Abstr. 96, no. 6, 38478 (1982). H-isotopes in.
- CRYPTOMELANE. Nambu and Tanida, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 62-85 (1980)) Mineral. Abstr. 33, 425-426 (1982). Analyses (24) (not in abstr.) from Japan.
- CRYPTOMELANE. Nambu and Tanida, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 62-85 (1980)(Japanese)) Chem. Abstr. 94, no. 2, 5983 (1981). Analyses (not in abstr.) from Japan, x-ray data.
- CRYPTOMELANE. Ostwald, Mineral. Mag. 46, 506-507 (1982). Analyses (1) from Groote Eylandt, apparently of sabkha origin.
- CRYPTOMELANE. Post et al., (Acta Crystallogr., Sect. B, B38, 1056-1065 (1982)) Chem. Abstr. 96, no. 22, 191038 (1982). Refinement of structure. Mon., 12/m.
- CRYPTOMELANE. Post et al., (Acta Crystallogr., Sect. B, B38, 1056-1065 (1982)) Mineral. Abstr. 33, 360 (1982). Structure. 12/m, a 9.956, b 2.8705, c 9.706A, beta 90.95°, analysis from Chindwara, India.
- CRYPTOMELANE. Sivaprakash, Econ. Geol. 75, 1083-1104 (1980). Analyses (2) from Andhra Pradesh, India.
- CUBANITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 80-81 (1981). Occurrence at Noril'sk. Microprobe analyses (8).
- CUBANITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 261-263 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- CUBANITE. Ixer and Stanley, Mineral. Mag. 43, 1025-1029 (1980). Microprobe analyses (1) from Le Pulec, Jersey.
- CUBANITE. Kojonen, Bull. Geol. Surv. Finl., no. 315, 1-58 (1981). Analyses of pyrrhotite (1), Suomussalmi, Finland.
- CUBANITE. Kretser et al., (Mineral. Zh. 3(2), 63-71 (1981)) Chem. Abstr. 95, no. 6, 46281 (1981). Pt metals in.
- CUBANITE. McQueen, Econ. Geol. 76, 1417-1443 (1981). Microprobe analyses (2) from W. Australia.
- CUBANITE. Miyamoto et al., (Kobutsugaku Zasshi 14(Tokubetsugo 2), 410-416

- (1980)) Chem. Abstr. 93, no. 20, 189358 (1980). Possible change to hex. form at <220 degrees and >2.5 GPa. Change in enthalpy calcd.
- CUBANITE. Miyamoto et al., (Mater. Res. Bull. 15, 907-910 (1980)) Chem. Abstr. 93, no. 12, 123986 (1980). Synthesis of dimorph, isostructural with troilite.
- CUBANITE. Takeno et al., (J. Sci. Hiroshima Univ., Ser. C, 7, 11-19 (1973)) Mineral. Abstr. 32, 113 (1981). Electrical and magnetic properties.
- CUBANITE. Todd et al., Econ. Geol. 77, 1454-1480 (1982). Microprobe analyses, J-M Reef, Stillwater Complex, Mont.
- CUMENGEITE. Dean, (J. Russell. Soc. 1, 40-41 (1982)) Mineral. Abstr. 33, 342 (1982). Occurrence near Falmouth, Cornwall.
- CUPRITE. Graeme, Mineral. Rec. 12, 259-319 (1981). Occurrence at Bisbee, Ariz. Color photographs.
- CUPRITE. Sieber et al., (Collog. Int. C.N.R.S. 290(Mec. Deform. Miner. Roches), 148-154 (1979)) Chem. Abstr. 95, no. 24, 213275 (1981). Plastic deformation of single crystals.
- CUPRITE. Werner and Hochheimer, (Phys. Rev. B: Condens. Matter 25, 5929-5934 (1982)) Chem. Abstr. 97, no. 2, 14991 (1982). Inversion to hex. phase at 10 GPa.
- CUPROARTINITE. Peacor et al., Am. Mineral. 67, 156-169 (1982). Discredited, non-existent.
- CUPROBISMUTITE. Sugaki et al., (Bull. Mineral. 104, 484-495 (1981)) Mineral. Abstr. 33, 123 (1982). Hydrothermal synthesis and stability at 300-420°C.
- CUPROBISMUTITE. Sugaki et al., (Bull. mineral. 104, 484-495 (1981)(English)) Chem. Abstr. 97, no. 6, 48518 (1982). Synthesis and stability in system Cu-Bi-S.
- CUPROBISMUTITE. Sugaki et al., Bull. Mineral. 104, 484-495 (1981)(English). Stability in system Cu-Fe-Bi-S and phase relations.
- CUPROHYDRUMAGNESITE. Peacor et al., Am. Mineral. 67, 156-169 (1982). Discredited, non-existent.
- CUPROPAVONITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- CUPROSKŁODOWSKITE. Franke and Jelinski, (Neues Jahrb. Mineral., Monatsh., 335-336 (1981)(English)) Chem. Abstr. 95, no. 12, 107605 (1981). Synthesis from solution.
- CUPROSKŁODOWSKITE. Franke and Jelinski, (Neues Jahrb. Mineral., Monatsh., 335-336 (1981)) Mineral. Abstr. 33, 34 (1982). Synthesis from solution.
- CUPROSKŁODOWSKITE. Franke and Jelinski, Neues Jahrb. Mineral., Monatsh., 335-336 (1981). Synthesis from solution, ns 1.655, 1.656.
- CUPROSKŁODOWSKITE. Gevork'yan et al., (Mineral. Zh. 1, 78-85 (1979)) Chem. Abstr. 93, no. 20, 189276 (1980). Infra-red spectrum.
- CUPROSKŁODOWSKITE. Gevork'yan et al., (Mineral. Zh. 1, 78-85 (1979)) Mineral. Abstr. 31, 414-415 (1980). Infra-red spectrum.
- CUPROSTIBITE. Haalenius and Alinder, (Neues Jahrb. Mineral., Monatsh., 201-215 (1982)(English)) Chem. Abstr. 96, no. 26, 220684 (1982). Occurrence at Langsjön, Sweden.
- CUPROSTIBITE. Halenius and Alinder, Neues Jahrb. Mineral., Monatsh., 201-215 (1982)(English). Microprobe analysis (av. 31 analyses), Langsjön, Sweden.
- CUPROSTIBITE. Makovicky et al., Neues Jahrb. Mineral., Abh. 138, 122-146 (1980)(English). Probe analyses (2).
- CUPROSTIBITE. Novgorodova, (Geokhim., Mineral., 108-113 (1980)) Chem. Abstr. 94, no. 10, 68757 (1981). Analysis, x-ray data from Urals.
- CURETONITE. Williams, (Mineral. Rec. 10, 219-221 (1979)) Mineral. Abstr. 31,

- 495 (1980). Abstract of original description.
- CURITE. Mereiter, (Tschermaks Mineral. Petrogr. Mitt. 26, 279-292 (1979)) Mineral. Abstr. 32, 135 (1981). Structure. Orth., Pnam, a 12.513, b 13.002, c 8.373A, Z=6.56 (PbO . 16UO₃ . 9.44H₂O).
- CURITE. Taylor et al., (J. Inorg. Nucl. Chem. 43, 2419-2423 (1981)) Chem. Abstr. 96, no. 20, 165758 (1982). Structure. Orth., Pnam, a 12.551, b 13.003, c 8.390A, Z=2. Formula Pb₃ U₈ O_x (OH)_{54-2x} . (x-21)H₂O, x=21-24.
- CUSPIDINE. Valley and Essene, Contrib. Mineral. Petrol. 74, 143-152 (1980). Microprobe analyses (1) from Adirondacks. Stability in system CaO-MgO-SiO₂.
- CUSTERITE. Ilyukhin et al., Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Uristallo Uhimia, 1-184 (1979). Review of synthesis, optics, unit cell.
- CUZTICITE. Williams, (Mineral. Mag. 46, 257-259 (1982)) Mineral. Abstr. 33, 308 (1982). Abstract of original description.
- CUZTICITE. Williams, Mineral. Mag. 46, 257-259 (1982). New mineral from Moctezuma, Sonora, Mexico, Fe₂(+3) Te(+6) O₆ . 3H₂O, yellow, G 3.9. Probe analysis, x-ray data. Hex., a 5.045, c 14.63A.
- CYANOPHILITE. Walenta, (Chem. Erde 40, 195-200 (1981)) Am. Mineral. 66, 1274 (1981). Abstract of original description.
- CYANOPHILITE. Walenta, (Chem. Erde 40, 195-200 (1981)) Chem. Abstr. 96, no. 4, 22484 (1982). Abstract of original description.
- CYANOPHILITE. Walenta, (Chem. Erde 40, 195-200 (1981)) Mineral. Abstr. 32, 448 (1981). Abstract of original description.
- CYANOPHILITE. Walenta, Chem. Erde 40, 195-200 (1981). New mineral from Black Forest, Cu₁₀ Al₄ Sb₆(+3) O₂₅ . 25H₂O. Orth., Pmmb, a 11.82, b 10.80, c 9.64A, Z=1. Analyses, x-ray data, optics.
- CYCLOWOLLASTONITE. Povarennykh, Mineral. Zh. 1(2), 3-18 (1979). Infra-red spectrum.
- CYLINDRITE. Nekrasov et al., (Dokl. Akad. Nauk SSSR 223, 707-710 (1975)) Mineral. Abstr. 33, 123 (1982). Synthesis and hydrothermal stability at 300-400°C, 1 kb.
- CYMRITE. Fortey and Beddoe-Stephens, Mineral. Mag. 46, 63-72 (1982). Microprobe analyses (4) from Aberfeldy, Scotland. Optics.
- CYMRITE. Peng and Shen, (Zhongguo Dizhi Kexueyuan Yuanbao, Yichang Dizhi Kuangchan Yanjiuso Fenkan, 1(1), 20-25 (1980)) Chem. Abstr. 97, no. 8, 58727 (1982). Analysis from Hunan, China, a 5.35, b 37.04, c 7.71A.
- CYMRITE. Reinecke, Contrib. Mineral. Petrol. 79, 333-336 (1982). Analyses (6) from Mn-rich rocks, Andros Island, Greece. Summary of previous analyses.
- CYRILOVITE. Fontan et al., (Bull. Mineral. 104, 785-792 (1981)) Chem. Abstr. 96, no. 18, 146265 (1982). Probe analysis of aluminian cyrilovite (Al₂O₃ 7.41%), optics, x-ray data from Morbihan, France. DTA.
- CYRILOVITE. Fontan et al., (Bull. Mineral. 104, 785-792 (1981)) Mineral. Abstr. 33, 308 (1982). Analysis with Al₂O₃ 7.41%, a 7.247, c 19.235A, G 3.052, optics.
- CYRILOVITE. Fontan et al., Bull. Mineral. 104, 785-792 (1981). Analysis of aluminian variety (Al₂O₃ 7.41%) from France, G 2.95, tetragonal, a 7.247, c 19.253A, n (omega) 1.751, n (epsilon) 1.725. X-ray data.
- CYRTOLITE. Meyer, Lapis 7, no. 3, 14-16, 34 (1982). Spectroscopic analyses from trace elements. Color due to Fe and Mn.
- DACHIARDITE. Bargar and Beeson, Am. Mineral. 66, 473-490 (1981). Probe analyses (1) from drill hole, Yellowstone Park.
- DACHIARDITE. Gellens et al., Mineral. Mag. 45, 157-161 (1982). Svetlozarite is a multiply twinned dachiardite.
- DACHIARDITE. Nishido and Otsuka, (Mineral. J. 10, 371-384 (1981)(English))

- Chem. Abstr. 96, no. 24, 202655 (1982). Analyses of Ca- and Na-rich varieties, Japan. DTA, x-ray.
- DACHIARDITE. Nishido and Utsuka, Mineral. J. 10, 371-384 (1981)(English). Two new analyses. Review of composition and optics.
- DADSONITE. Breskovska et al., Bull. Mineral. 104, 757-762 (1981)(English). Microprobe analyses (4), x-ray data, Cl 0.01-0.02%.
- DADSONITE. Jambor et al., Mineral. Rec. 13, 93-100 (1982). Microprobe analyses (3), Madoc, Ont., Cl 0.2%.
- DALYITE. Harris et al., Mineral. Mag. 46, 421-425 (1982). Occurrence from Ascension Island.
- DALYITE. Lazebnik and Makhotko, Zap. Vses. Mineral. 0-va. 111, 587-593 (1982). Analyses (5) from Aldan, optics, x-ray data.
- DALYITE. Shabalin and Il'chenko, (Mineral. Zh. 2(4), 91-93 (1980)) Chem. Abstr. 94, no. 12, 94992 (1981). Hydrothermal synthesis. X-ray, infrared data.
- DALYITE. Shabalin and Il'chenko, (Mineral. Zh. 2(4), 91-93 (1980)) Mineral. Abstr. 32, 49 (1981). Hydrothermal synthesis, x-ray data, infrared.
- DANBURITE. Bank, Z. Dtsch. Gemmol. Ges. 31, no. 1-2, 85-86 (1982). Optics, from Madagascar.
- DANBURITE. Gaft et al., (Nov. Dannye Miner. SSSR 29, 36-43 (1981)) Chem. Abstr. 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- DANBURITE. Kurshakova, (Byull. Mosk. 0-va. Ispyt. Priir., Otd. Geol., 56, 106-111 (1981)) Chem. Abstr. 95, no. 8, 65388 (1981). Stability under hydrothermal conditions 250° and 300°.
- DAUMANITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 101-103, 163), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- DARAPSKITE. Hill, (NSS Bull. 43, 127-132 (1981)) Chem. Abstr. 96, no. 2, 9537 (1982). Occurrence in caves, SW USA.
- DATOLITE. Dordevic, (Geol. Glas. 24-25, 85-98 (1980)) Mineral. Abstr. 33, 415 (1982). Analysis (not in abstr.) from Herzegovina.
- DATOLITE. Gaft et al., (Nov. Dannye Miner. SSSR 29, 36-43 (1981)) Chem. Abstr. 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- DATOLITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 185 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- DATOLITE. Kurshakova, (Byull. Mosk. 0-va. Ispyt. Priir., Otd. Geol., 56, 106-111 (1981)) Chem. Abstr. 95, no. 8, 65388 (1981). Stability under hydrothermal conditions 250° and 300°.
- DATOLITE. Lebedev, Miner. Sovrem. Gid. (Miner. Hydrotherms), 28-29 (1979). Occurrence in hydrotherms. X-ray data.
- DAUBREELITE. Indosova et al., (Izv. Akad. Nauk SSSR, Neorg. Mater. 18, 687-688 (1982)) Chem. Abstr. 96, no. 24, 208527 (1982). Growth and properties of crystals.
- DAUBREELITE. Indosova et al., (Zh. Neorg. Khim. 27, 533-536 (1982)) Chem. Abstr. 96, no. 14, 111035 (1982). Stability in system FeS - Cr₂S₃.
- DAUBREELITE. Neal and Lipschutz, Geochim. Cosmochim. Acta 45, 2091-2107 (1981). Probe analyses (7) from Cumberland Falls chondrite.
- DAVIDITE. Wang, (K'o Hsueh T'ung Pao 26, 618-621 (1981)) Chem. Abstr. 96, no. 6, 38453 (1982). Analysis with high Pb from China, a 10.37, c 20.91A. Optics.
- DAWSONITE. Balfe and Carmichael, (Queensl. Govt. Min. J. 81, 519-522 (1980)) Mineral. Abstr. 32, 483 (1981). Occurrence in Bowen basin, Australia.

- DAWSONITE. Delitsin and Kondakov, (Dokl. Akad. Nauk SSSR 255, 1207-1211 (1980)) Chem. Abstr. 94, no. 18, 142759 (1981). Analysis from Caucasus, a 6.57, b 10.64A. DTA, G 2.40.
- DAWSONITE. Furmakova, (Litol. Polezn. Iskop., no. 6, 72-79 (1980)) Chem. Abstr. 94, no. 14, 106667 (1981). Conditions for crystallization from solution.
- DAWSONITE. Keenan, (Thesis, Univ. Wyo., 1-179 (1981)) Diss. Abstr. Inst. B 42, 3255 (1982). Structure, synthesis, solid state chemistry.
- DAWSONITE. Turkin, (Tr. Zapadno-Sib. Otd., Vses. Mineral. 0-vo. 9, 49-57 (1979)) Chem. Abstr. 93, no. 22, 207551 (1980). Occurrence in Kuznetsk Basin. Analysis, optics.
- DAYINGITE. Yu, (Geol. Rev. 27, 55-71 (1981)) Am. Mineral. 67, 1081-1082 (1982). New analysis gives Cu Co Pt S_4 , cub., $\text{Fd}3\text{m}$, a 9.725A.
- DEERITE. Amthauer et al., (Phys. Chem. Miner. 6, 19-30 (1980)(English)) Chem. Abstr. 93, no. 20, 189317 (1980). Thermally activated electron delocalization. Mossbauer study.
- DEERITE. Deerite Research Group, Geol. Rev. 28, 363-367 (1982)(Chinese w/English summary). Analyses from Inner Mongolia, optics, DTA, x-ray data.
- DEERITE. Lattard and Schreyer, (Bull. Mineral. 104, 431-440 (1981)(English)) Chem. Abstr. 95, no. 24, 206961 (1981). Stability under hydrothermal conditions. Synthesis of ferri-deerite.
- DEERITE. Lattard and Schreyer, Bull. Mineral. 104, 431-440 (1981). Discussion of stability conditions. Hydrothermal synthesis of ferric analogue, $\text{Fe}_{12}^{+2}\text{Fe}_6^{+3}\text{Si}_{12}\text{O}_{40}(\text{OH})_{10}$.
- DEERITE. Pollak et al., Phys. Chem. Miner. 7, 10-14 (1981). Mössbauer data show that mineral has a thermally activated electron delocalization associated with Fe^{+2} - Fe^{+3} charge transfer.
- DEFERNITE. Sarp et al., (Bull. Mineral. 103, 185-189 (1980)) Am. Mineral. 65, 1066 (1980). Abstract of original description.
- DEFERNITE. Sarp et al., (Bull. Mineral. 103, 185-189 (1980)) Chem. Abstr. 93, no. 20, 189268 (1980). Abstract of original description.
- DEFERNITE. Sarp et al., (Bull. Mineral. 103, 185-189 (1980)) Mineral. Abstr. 33, 168 (1982). Abstract of original description.
- DELHAYELITE. Chiragov and Dorfman, (Dokl. Akad. Nauk SSSR 260, 458-461 (1981)) Chem. Abstr. 96, no. 6, 55458 (1982). Crystal chemistry.
- DESAUTELSITE. Dunn, (Am. Mineral. 64, 127-130 (1979)) Bull. Mineral. 104, 696 (1981). Abstract of original description.
- DESCLOIZITE. Jensen, Mineral. Rec. 13, 219-221 (1982). Crystals from Churchill Co., Nev.
- DEVILLINE. Braithwaite, Mineral. Rec. 13, 167-170, 174 (1982). Infra-red spectrum.
- DEVILLINE. Takada and Matsuuchi, (Chigaku Kenkyu 32, 191-199 (1981)) Chem. Abstr. 97, no. 26, 219760 (1982). Occurrence at Hyogo Pref., Japan. X-ray data.
- DIABOLEITE. Humphreys et al., Mineral. Mag. 43, 901-904 (1980). Chemical stability in solution at 25 degrees C. Free energy of formation.
- DIAMOND. Ammerlaan, (Conf. Ser. - Inst. Phys. 59(Defects Radiat. Eff. Semicond., 1980), 81-94 (1981)) Chem. Abstr. 96, no. 6, 44020 (1982). Electron paramagnetic resonance study of defects in.
- DIAMOND. Anon., (Jpn. Kokai Tokkyo Koho 80 90,410, 1-4 (1980)) Chem. Abstr. 93, no. 24, 222605 (1980). Synthesis of powdered diamond.
- DIAMOND. Argunov et al., (Mineral. Zh. 2(2), no. 2, 97-101 (1980)) Mineral. Abstr. 31, 530 (1980). X-ray luminescence.
- DIAMOND. Bartoshinskii et al., (Mineral. Sb. (Lvov) 34, 23-32 (1980)) Chem. Abstr. 95, no. 8, 65381 (1981). Twinned, concretionary, and polycryst.

varieties.

- DIAMOND. Bilenko, (Geol. Geofiz., no. 7, 131-133 (1982)) Chem. Abstr. 97, no. 20, 166271 (1982). N content in.
- DIAMOND. Bilenko, (Mineral. Sb. (Lvov) 34(2), 67-70 (1980)) Chem. Abstr. 95, no. 6, 46265 (1981). N content, from Yakutia.
- DIAMOND. Boyd and Finnerty, (J. Geophys. Res., [Sect.] B, 85(B12), 6911-6918 (1980)) Chem. Abstr. 94, no. 10, 68764 (1981). Conditions of origin of diamonds.
- DIAMOND. Bundy, J. Geophys. Res., [Sect.] B, 85(B12), 6930-6936 (1980). A review of P-T phase diagram of C.
- DIAMOND. Collins, (J. Gemmol. 18, 27-35 (1982)) Mineral. Abstr. 33, 383 (1982). Review of color centers in diamond.
- DIAMOND. Collins, (J. Phys. D 15, 1431-1438 (1982)) Chem. Abstr. 97, no. 26, 227751 (1982). Spectroscopic survey of natural vacancy-related centers in.
- DIAMOND. Collins, Mineral. Rec. 13, 205-208 (1982). Occurrences in Colorado and Wyoming.
- DIAMOND. Deines, (Geochim. Cosmochim. Acta 44, 943-961 (1980)) Chem. Abstr. 93, no. 18, 171127 (1980). Isotopic composition of diamond in.
- DIAMOND. Donnay and Donnay, (Kristallografiia 26, 1282-1287 (1981)) Chem. Abstr. 96, no. 4, 26995 (1982). Symmetry and twinning in.
- DIAMOND. Evans and Qi, (Proc. R. Soc. London, [Ser.] A, 381, 159-178 (1982)) Chem. Abstr. 97, no. 2, 9274 (1982). Effect of heating synthetic diamond containing N.
- DIAMOND. Field and Freeman, (Philos. Mag., [Part] A, 43, 595-618 (1981)) Chem. Abstr. 95, no. 6, 52970 (1981). Strength and fracture properties.
- DIAMOND. Godlevskii and Gurkina, (Nauchn. Osn. Prakt. Ispol'z. Tipomorfizma Miner., Mater. Sezda MMA, 11th, 65-71 (1978)(Pub. 1980)) Chem. Abstr. 96, no. 14, 107328 (1982). Typomorphism of diamond. X-ray, infra-red data.
- DIAMOND. Grigor'ev et al., (Fr. Patent 2,461,031, 1-10 (1981)) Chem. Abstr. 95, no. 26, 222247 (1981). Synthesis.
- DIAMOND. Gurkina and Bartoshinskii, (Mineral. Sb. (Lvov) 33(2), 23-36, 112A (1979)) Chem. Abstr. 94, no. 20, 159988 (1981). Internal morphology of octahedral crystals.
- DIAMOND. Gdöbelin, Z. Dtsch. Gemmol. Ges. 31, no. 1-2, 23-40 (1982). Probe analyses of inclusions in diamonds.
- DIAMOND. Hervig et al., (J. Geophys. Res., [Sect.] B, 85, 6919-6929 (1980)) Chem. Abstr. 94, no. 12, 87286 (1981). Probe analyses of inclusions, implications on origin.
- DIAMOND. Hirano et al., (J. Mater. Sci. 17, 1856-1862 (1982)) Chem. Abstr. 97, no. 14, 118339 (1982). Formation from glassy carbon at high P and T.
- DIAMOND. Kanda et al., (J. Mater. Sci. 15, 2743-2748 (1980)) Chem. Abstr. 94, no. 6, 39752 (1981). Surface structures of synthetic.
- DIAMOND. Kvasnitsa et al., (Mineral. Zh. 3(1), 89-92 (1981)) Chem. Abstr. 94, no. 26, 211696 (1981). Electron proton resonance study.
- DIAMOND. Laniewski and Siwik, (Pol. 106,278, 3 pp. (1979)) Chem. Abstr. 94, no. 16, 124025 (1981). Synthesis.
- DIAMOND. Marakushev et al., Mineral. Zh. 2(5), 3-11 (1980). A review on the origin of diamond.
- DIAMOND. Marakushev, (Priroda (Moscow), no. 2, 46-55 (1982)) Chem. Abstr. 96, no. 16, 126367 (1982). Review of origin.
- DIAMOND. Melton and Giardini, (Geophys. Res. Lett. 7, 461-464 (1980)) Chem. Abstr. 93, no. 14, 135160 (1980). Isotopic composition of argon from Ark. diamond.
- DIAMOND. Melton and Giardini, Am. Mineral. 66, 746-750 (1981). Analyses of

- fluids from 3 diamonds, India.
- DIAMOND. Moriyoshi et al., (Hoseki Gakkaishi 7, no. 2, 45-54 (1980)(Japanese)) Chem. Abstr. 97, no. 2, no. 2, 14928 (1982). Transmission microscopy of natural and synthetic.
- DIAMOND. Nassau and Nassau, (J. Cryst. Growth 46, 157-172 (1979)) Mineral. Abstr. 32, 45 (1981). History and present status of synthetic diamond.
- DIAMOND. Nelson et al., (U.S. Patent 4,277,293, 1-8 (1981)) Chem. Abstr. 95, no. 16, 142405 (1981). Hydrothermal synthesis.
- DIAMOND. Nishida and Takano, (Proc. XI IMA Meeting, Novosibirsk, Inhomogeneity Minerals 275-281 (1980)) Mineral. Abstr. 33, 421 (1982). Lattice defects and surface micro-morphology of micro diamonds, Congo.
- DIAMOND. Ntanda et al., Can. Mineral. 20, 217-230 (1982)(French). Probe analyses of inclusions in diamonds - olivine, pyroxenes, Kasai, Zaire.
- DIAMOND. Ozaki, (Jpn. Patent 81 96,712, 1-3 (1981)) Chem. Abstr. 96, no. 4, 21938 (1982). Synthesis.
- DIAMOND. Safronov and Nikishov, (Dokl. Akad. Nauk SSSR 262, 961-964 (1982)) Chem. Abstr. 96, no. 20, 165787 (1982). Mineral inclusions indicate fluid regime at 950-1120°, 52-57 kb.
- DIAMOND. Samoilovich et al., (Fr. Patent 2,464,226, 1-10 (1981)) Chem. Abstr. 96, no. 2, 8828 (1981). Synthesis.
- DIAMOND. Seal, (Philos. Mag., [Part] A, 43, 587-594 (1981)) Chem. Abstr. 95, no. 6, 52969 (1981). Friction of diamond on diamond.
- DIAMOND. Shanov and Dzhoglev, (God. Vissh. Khim.-Tekhnol. Inst., Sofia 24, 187-194 (1978)(Pub. 1981)) Chem. Abstr. 96, no. 4, 27645 (1982). A review (in Bulgarian) of syntheses.
- DIAMOND. Shen et al., (Kexue Tongbao 26, 1487-1490 (1981)(Chinese)) Chem. Abstr. 96, no. 10, 77845 (1982). Micro-structure.
- DIAMOND. Showa Denko K.K., (Jpn. Patent 81,100,120, 1-3 (1981)) Chem. Abstr. 96, no. 2, 8823 (1981). Synthesis.
- DIAMOND. Showa Denko K.K., (Jpn. Patent 81,100,121, 1-4 (1981)) Chem. Abstr. 95, no. 26, 222411 (1981). Synthesis.
- DIAMOND. Slodkevich, (Zap. Vses. Mineral. O-va. 111, 13-33 (1982)) Chem. Abstr. 96, no. 16, 126446 (1982). Paramorphs of graphite after diamond, Morocco.
- DIAMOND. Sommarahl and Sipila, (Proc. Natl. Meet. Biophys. Med. Eng. Finl., 4th, 227-230 (1982)) Chem. Abstr. 97, no. 14, 112583 (1982). Optical luminescence spectra.
- DIAMOND. Sumitomo Electric Industries, Ltd., (Jpn. Kokai Tokkyo Koho JP 81,134,508, 1-5 (1981)) Chem. Abstr. 96, no. 14, 106581 (1982). Synthesis.
- DIAMOND. Sumitomo Electric Industries, Ltd., (Jpn. Patent 81 69,212, 1-3 (1981)) Chem. Abstr. 95, no. 20, 171904 (1981). Synthesis.
- DIAMOND. Sumitomo Electric Industries, Ltd., (Jpn. Patent 81,100,122, 1-5 (1981)) Chem. Abstr. 95, no. 26, 222242 (1981). Synthesis.
- DIAMOND. Sumitomo Ind., (Jpn. Patent 81 78,410, 1-4 (1981)) Chem. Abstr. 95, no. 24, 206210 (1981). Synthesis.
- DIAMOND. Svisero, (An. Acad. Bras. Cienc. 53, 153-163 (1981)) Chem. Abstr. 95, no. 4, 27973 (1981). Inclusions of garnet in diamond.
- DIAMOND. Tselikov et al., (Dokl. Akad. Nauk SSSR 265, 681-684 (1982)) Chem. Abstr. 97, no. 24, 200186 (1982). In diamond synthesis, the critical size of the nucleus and the activation energy.
- DIAMOND. Vendrell-Saz and Nogues-Carulla, (Comun. Reun. Cient. Soc. Esp. Mineral., 2nd, 67-74 (1980)(Pub. 1981)) Chem. Abstr. 97, no. 6, 41658 (1982). Color.
- DIAMOND. Wand et al., Chem. Erde 39, 85-87 (1980)(English). Isotopic analysis of N in 13 diamonds.

- DIASPORE. Dandurand et al., (Tectonophysics 83, 365-386 (1982)) Chem. Abstr. 96, no. 22, 184386 (1982). Transformation by grinding (diaspore-corundum).
- DIASPORE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- DIASPORE. Haas et al., (J. Phys. Chem. Ref. Data 10, 575-669 (1981)) Chem. Abstr. 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K.
- DIASPORE. Khodakovskii et al., (Geokhimiia, 1606-1624 (1980)) Chem. Abstr. 94, no. 14, 106650 (1981). Enthalpy, free energy, entropy, 25-300 degrees C.
- DIASPORE. Schreyer et al., J. Petrol. 22, 191-231 (1981). Probe analyses (2) from corundum-fuchsite rocks, S. Africa.
- DICKINSONITE. Moore et al., Am. Mineral. 66, 1034-1049 (1981). Structure. Unit cell, a 24.940, b 10.131, c 16.722A, beta 105.60°, A2/a, Z=4.
- DICKITE. Adams and Hewat, (Clays Clay Miner. 29, 316-319 (1981)) Chem. Abstr. 95, no. 14, 118527 (1981). Location of H atoms.
- DICKITE. Haas et al., (J. Phys. Chem. Ref. Data 10, 575-669 (1981)) Chem. Abstr. 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K.
- DICKITE. Hanson et al., (Clays Clay Miner. 29, 451-453 (1981)) Chem. Abstr. 96, no. b, 38490 (1982). X-ray data from Nayarit, Mexico; intergrown nacrite, dickite, kaolinite.
- DICKITE. Hunt and Hall, (Clays Clay Miner. 29, 76-78 (1981)) Chem. Abstr. 94, no. 16, 124758 (1981). Infra-red spectra, visible spectra.
- DICKITE. Komusinski et al., (Clays Clay Miner. 29, 23-30 (1981)) Chem. Abstr. 94, no. 16, 124757 (1981). EPR and Mossbauer spectra.
- DICKITE. Maksimovic et al., (Clays Clay Miner. 29, 213-218 (1981)) Chem. Abstr. 95, no. 8, 65407 (1981). X-ray, probe analysis, infra-red on chromian variety, Teslic, Yugoslavia.
- DICKITE. Okada and Ossaka, (J. Am. Ceram. Soc. 65, 21-24 (1982)) Chem. Abstr. 96, no. 8, 61190 (1982). Structure of "metadickite" (heated at 600°).
- DICKITE. Polyak and Nikitin, (Litol. Polezn. Iskop., no. 3, 114-120 (1982)) Chem. Abstr. 97, no. 10, 75847 (1982). X-ray data, optics from Dnieper-Donets Basin.
- DICKITE. Rozhdestvenskaya et al., (Mineral. Zh. 4, no. 1, 52-58 (1982)) Chem. Abstr. 96, no. 26, 220676 (1982). Refinement of structure, position of OH protons.
- DICKITE. Wiewiora et al., (Arch. Mineral. 35, 1-12 (1979)(English)) Mineral. Abstr. 31, 405 (1980). Raman spectrum.
- DIGENITE. Conde et al., (Electron Microsc., Proc. Eur. Congr., 7th, 1, 478-479 (1980)) Chem. Abstr. 95, no. 20, 179141 (1981). Model suggested.
- DIGENITE. Gezalov et al., (Kristallografiia 24, 1223-1229 (1979)) Mineral. Abstr. 32, 135 (1981). Structural transformations in.
- DIGENITE. Isoitko et al., (Zap. Vses. Mineral. O-va. 110, 461-464 (1981)) Mineral. Abstr. 33, 306 (1982). Microprobe analyses from Talnakh deposit.
- DIGENITE. Izoitko et al., (Zap. Vses. Mineral. O-va. 110, 461-464 (1981)) Chem. Abstr. 95, no. 24, 206940 (1981). Probe analyses, Talnakh deposit.
- DIGENITE. Johan and Le Bel, Mem. Bur. Rech. Geol. Minieris no. 99, 141-149 (1980). Microprobe analysis from porphyry copper deposit.
- DIGENITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 194-197 (1982). Reflectances, 440-740 nm, analyses (6).
- DIGENITE. Miller, Can. Mineral. 19, 341-348 (1981). Probe analyses (1) from NW Territory, Se 3.3%.
- DIOPTASE. Eysel and Breuer, Z. Dtsch. Gemmol. Ges. 30, 219-223 (1981). Color changes when heated.

- DIXENITE. Araki and Moore, *Am. Mineral.* 66, 1263-1273 (1981). Structure. Trigonal, R3, a 8.233, c 37.499A, Z=3. Formula Cu(+1) Mn14(+2) Fe(+3) (OH)6 (As(+3)O3)5 (SiO4)2 (As(+5)O4).
- DJERFISHERITE. Balabonin et al., (*Mineral. Zh.* 2, no. 1, 90-99 (1980)) *Mineral. Abstr.* 31, 491 (1980). Analysis.
- DJERFISHERITE. Bulanova et al., (*Dokl. Akad. Nauk SSSR* 255, 430-433 (1980)) *Chem. Abstr.* 94, no. 2, 87319 (1981). Probe analysis of inclusion in diamond.
- DJERFISHERITE. Czamanske et al., *Am. Mineral.* 66, 369-375 (1981). Probe analyses (5) from Coyote Peak, Cal.
- DJERFISHERITE. Ereemeev et al., (*Dokl. Akad. Nauk SSSR* 263, 1210-1212 (1982)) *Chem. Abstr.* 97, no. 10, 75813 (1982). Occurrence in alkaline rocks, Inagli complex, Aldan.
- DJERFISHERITE. Genkin et al., *Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii*, 100-101 (1981). Occurrence at Noril'sk. Probe analyses (7). Reflectance, x-ray data.
- DJERFISHERITE. Perminova et al., (*Deposited Doc. VINITI* 3132, 41-50 (1979)) *Chem. Abstr.* 94, no. 10, 68776 (1981). Analyses from Yakutian kimberlites.
- DJERFISHERITE. Povarennykh and Gerasimenko, *Mineral. Zh.* 3(1), 16-28 (1981). Infra-red spectrum.
- DJURLEITE. Evans, (*Z. Kristallogr.* 150, 299-320 (1979)) *Mineral. Abstr.* 32, 250 (1981). Structure. Monoclinic, P2(1)/n, a 26.897, b 15.745, c 13.565A, beta 90.13°, Z=8, Cu31 S16.
- DJURLEITE. Evans, *Am. Mineral.* 66, 807-818 (1981). Coordination of copper in.
- DJURLEITE. Ixer and Vaughan, *Mineral. Mag.* 46, 485-492 (1982). Probe analyses (6) from Alderley Edge, Cheshire, England.
- DJURLEITE. Kosyak and Levin, (*Izv. Akad. Nauk Kaz. SSR, Ser. Fiz.-Mat.*, no. 4, 85-89 (1980)) *Chem. Abstr.* 94, no. 4, 18343 (1981). DTA study of phase transitions. Chalcocite and djurleite are different forms of ordered high-temp. chalcocite.
- DJURLEITE. Krstanovic and Janjic, (*Bull. - Acad. Serbe Sci. Arts, Cl. Sci. Nat. Math., Sci. Nat.*, 21, 59-65 (1981)(English)) *Chem. Abstr.* 97, no. 14, 112629 (1982). X-ray powder data, unit cell.
- DJURLEITE. Kucha, (*Mineral. Pol.* 10(2), 89-98 (1979)) *Mineral. Abstr.* 33, 62 (1982). Occurrence in Lower Silesia, Poland. Probe analysis.
- DJURLEITE. Kucha, *Mineral. Pol.* 10, 89-94 (1979)(English). Microprobe analyses (3) from Lower Silesia, Poland.
- DJURLEITE. Sands et al., (*Phys. Status Solidi A* 72, 551-559 (1982)) *Chem. Abstr.* 97, no. 20, 172681 (1982). Transmission electron microscopy of ordering of Cu in chalcocite and transformation to djurleite.
- DOLOMITE. Akhmedov and Smetannikova, (*Dokl. Akad. Nauk SSSR* 252, 1211-1215 (1980)) *Chem. Abstr.* 93, no. 20, 189346 (1980). Analyses from Kola Peninsula.
- DOLOMITE. Arriortua et al., *Acta Geol. Hisp.* 16, 187-188 (1981)(English). Analyses and optics (n(omega) 1.688, n(epsilon) 1.509) with FeO 3.00, 3.31; MnO 0.58, 0.81%.
- DOLOMITE. Avram and Lucaci, (*An. Univ. Timisoara, Ser. Stiinte Fiz.-Chim.* 17, 9-14 (1979)(Romanian)) *Chem. Abstr.* 94, no. 20, 159969 (1981). Infrared spectrum.
- DOLOMITE. Barber et al., (*Nature (London)* 269, 789-790 (1977)) *Mineral. Abstr.* 32, 151 (1981). Stacking faults in dolomite.
- DOLOMITE. Barber et al., (*Nature (London)* 290, 389-390 (1981)) *Chem. Abstr.* 95, no. 6, 52888 (1981). High-voltage, high-resolution lattice images.
- DOLOMITE. Barber et al., (*Phys. Chem. Miner.* 7, 271-286 (1981)) *Chem. Abstr.*

- 96, no. 24, 202638 (1982). Deformation at 20-800°.
- DOLomite. Barber et al., (Phys. Chem. Miner. 7, 271-286 (1981)) Mineral. Abstr. 33, 376-377 (1982). Deformation of single crystals 20-800°C.
- DOLomite. Blake et al., (J. Sediment. Petrol. 52, 59-70 (1982)) Mineral. Abstr. 33, 428 (1982). Microprobe analysis of calcian dolomite (up to Ca 0.54 Mg 0.46 CO₃) from a Pennsylvanian echinoderm.
- DOLomite. Bucher-Nurminen, Lithos 14, 203-213 (1981). Microprobe analyses (2) from marbles, Spitsbergen.
- DOLomite. Byrnes and Wyllie, Geochim. Cosmochim. Acta 45, 321-328 (1981). Stability in system CaCO₃-MgCO₃ at 10 kb.
- DOLomite. Dabitzias, Econ. Geol. 75, 1138-1151 (1980). Microprobe analyses (3) from magnesite deposit, Greece.
- DOLomite. Deelman, (Neues Jahrb. Mineral., Abh., 141, 30-58 (1981)) Chem. Abstr. 95, no. 2, 10009 (1981). Irreversibility of dissolution of dolomite.
- DOLomite. Del Monte and Sabbioni, (Nature (London) 288, 350-351 (1980)) Chem. Abstr. 94, no. 14, 106653 (1981). Authigenic dolomite on marble surfaces.
- DOLomite. Driessens and Verbeeck, (Ber. Bunsenges. Phys. Chem. 85, 713-716 (1981)(English)) Chem. Abstr. 95, no. 18, 153988 (1981). Solid state model to explain solubility and thermodynamic properties.
- DOLomite. Effenberger et al., Z. Kristallogr. 156, 233-243 (1981)(English). Refinement of structure.
- DOLomite. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- DOLomite. Frost, Econ. Geol. 77, 1901-1911 (1982). Analyses (4) from Main Creek, Tasmania.
- DOLomite. Garavelli et al., Mineral. Rec. 13, 131-136 (1982). Analyses (5) from Tsumeb of zincian dolomite, ZnCO₃ 3.7-15.6%.
- DOLomite. Glevasskii and Krivdik, Dokembriiskii Karbomatitovyi Kompleks Priazov'ia, 200 (1981). Analyses (7) from carbonatite complex, Azov region.
- DOLomite. Goldsmith, (J. Geophys. Res., [Sect.] B, 85, 6949-6954 (1980)) Mineral Abstr. 33, 254 (1982). Thermal decomposition curve to 1450°C, 13 kb.
- DOLomite. Goldspeth, (J. Geophys. Res., [Sect.] B, 85, 6949-6954 (1980)) Chem. Abstr. 94, no. 12, 87287 (1981). Thermal decomposition at 9 kb, 1130-1450 degrees.
- DOLomite. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 170-174 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- DOLomite. Guilhaumou et al., Geochim. Cosmochim. Acta 45, 657-673 (1981). Fluid inclusions in.
- DOLomite. Hashimoto et al., (J. Solid State Chem. 33, 181-188 (1980)) Chem. Abstr. 93, no. 14, 142197 (1980). Thermal decomposition in CO₂ stream.
- DOLomite. Hervig and Smith, Am. Mineral. 66, 346-349 (1981). Probe analyses (2) from kimberlite, S. Africa.
- DOLomite. Hill, Mineral. Mag. 45, 257-266 (1982). Microprobe analyses (8) from Pendennis mine, Cornwall.
- DOLomite. Hoschek, Contrib. Mineral. Petrol. 75, 123-128 (1980). Probe analyses (3) from marly rocks, Hohe Tauern, Austria.
- DOLomite. Irwin, Mineral. Mag. 44, 105-107 (1981). Many analyses from Kimmeridge clay, England.
- DOLomite. Kish and Cuney, Mineral. Mag. 44, 471-483 (1981). Microprobe analyses (1), Labrador Trough, Quebec.

- DOLomite. Kiss, (Acta Geol. Acad. Sci. Hung. 24, 161-216 (1981)) Mineral. Abstr. 33, 379 (1982). Dolomite formation 50-300°C in system CaO - MgO - Cl - H₂O.
- DOLomite. Klein and Gole, Am. Mineral. 66, 507-525 (1981). Probe analyses (6) from Marra Mamba iron formation, W. Australia.
- DOLomite. Kretz, (Geochim. Cosmochim. Acta 46, 1979-1981 (1982)) Chem. Abstr. 97, no. 26, 219765 (1982). A model for the distribution of trace elements between calcite and dolomite.
- DOLomite. Land, (Spec. Publ. - Soc. Econ. Paleontol. Mineral. 28, 87-110 (1980)) Chem. Abstr. 96, no. 2, 9485 (1982). A review of isotopic and trace element geochemistry.
- DOLomite. Lappin and Smith, Trans. - R. Soc. Edinburgh 72, 171-193 (1981). Microprobe analyses (18) from eclogites, Selje dist., Norway.
- DOLomite. McQueen, Econ. Geol. 76, 1417-1443 (1981). Microprobe analyses (1) from W. Australia.
- DOLomite. Milodowski and Morgan, Proc. Eur. Symp. Therm. Anal., 2nd, 568-471 (1981)) Chem. Abstr. 96, no. 4, 22471 (1982). Review of thermal decomposition in CO₂ atmosphere.
- DOLomite. Ugasawara et al., (Waseda Daigaku Rikogaku Kenkyusho Hokoku, no. 98, 1-24 (1982)(English)) Chem. Abstr. 96, no. 20, 169618 (1982). Thermochem. calculations of equil. in system CaO - MgO - SiO₂ - CO₂ - H₂O.
- DOLomite. Uhde and Kitano, (Geochem. J. 15, 199-207 (1981)(English)) Chem. Abstr. 95, no. 26, 223077 (1981). Analyses of protodolomites.
- DOLomite. Utsuka et al., (Nippon Kogyo Kaishi 96, 581-586 (1980)) Chem. Abstr. 97, no. 4, 25797 (1982). DTA.
- DOLomite. Utsuka et al., (Therm. Anal., [Proc. Int. Conf. Therm. Anal.], 6th, 2, 295-300 (1980)) Chem. Abstr. 94, no. 6, 33849 (1981). DTA.
- DOLomite. Pierson, (Sedimentology 28, 601-610 (1981)) Chem. Abstr. 96, no. 2, 9538 (1982). Effect of Mn(+2) and Fe(+3) on cathodoluminescence. Analyses.
- DOLomite. Ponomarev et al., (Tr. Inst., Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd. 415, 130-140, 198-206 (1979)) Chem. Abstr. 95, no. 4, 27932 (1981). Trace elements in.
- DOLomite. Radke and Mathis, (J. Sediment. Petrol. 50, 1149-1168 (1980)) Chem. Abstr. 94, no. 14, 106705 (1981). Formation and occurrence of saddle dolomite with curved faces.
- DOLomite. Radke and Mathis, (J. Sediment. Petrol. 50, 1149-1168 (1980)) Mineral. Abstr. 32, 325 (1981). Occurrence of saddle dolomite.
- DOLomite. Reeder and Nakajima, (Phys. Chem. Miner. 8, 29-35 (1982)) Chem. Abstr. 96, no. 24, 202645 (1982). Nature of ordering. Disorder in.
- DOLomite. Reeder and Nakajima, (Phys. Chem. Miner. 8, 29-35 (1982)) Mineral. Abstr. 33, 360 (1982). The nature of ordering and ordering defects in.
- DOLomite. Reeder, (Contrib. Mineral. Petrol. 76, 148-157 (1981)) Chem. Abstr. 94, no. 26, 211740 (1981). Electron microscope study of sedimentary dolomites.
- DOLomite. Reeder, Contrib. Mineral. Petrol. 76, 148-157 (1981). Transmission electron microscope study of sedimentary dolomite.
- DOLomite. Secher and Larsen, Lithos 13, 199-212 (1980)(English). Microprobe analyses (2) from Sarfartoq carbonatite, W. Greenland.
- DOLomite. Smykatz-Kloss, (Therm. Anal., [Proc. Int. Conf. Therm. Anal.], 6th, 2, 301-306 (1980)) Chem. Abstr. 94, no. 4, 18395 (1981). DTA of Mg-deficient dolomite, Libya, shows first DTA peak 200 degrees lower than normal.
- DOLomite. Talantsev, (Dokl. Akad. Nauk SSSR 260, 734-738 (1981)) Chem. Abstr.

- 95, no. 24, 206966 (1981). Microprobe analyses.
- DOLomite. Weiss and Chmielova, (Cas. Mineral. Geol. 26, 371-389 (1981)) Mineral. Abstr. 33, 429 (1982). Calculation of end-member and solid solution x-ray patterns.
- DOLomite. Yudovich and Ketris, (Dokl. Akad. Nauk SSSR 257, 988-991 (1981)) Chem. Abstr. 95, no. 12, 100685 (1981). Analyses (not in abstr.) and x-ray data from Pai-Khoi.
- DOLomite. Zabinski, (Mineral. Pol. 11, 19-32 (1980)(English)) Chem. Abstr. 96, no. 18, 146241 (1982). A review of data on zincian dolomite.
- DOLomite. Zabinski, (Mineral. Pol. 11, 19-32 (1980)) Mineral. Abstr. 33, 307 (1982). Review on zincian dolomite.
- DOLomite. Zabinskii, (Proc. XI IMA Meeting, Novosibirsk, 255-258 (1981)) Mineral. Abstr. 33, 307 (1982). Effect of entry of Zn into dolomite on DTA curve.
- DOLomite. Zak and Povondra, (Cas. Mineral. Geol. 25, 369-376 (1980)) Mineral. Abstr. 33, 64 (1982). Probe analyses (1) from Chvaletice, Bohemia. X-ray data.
- DOLomite. Zak and Povondra, (Cas. Mineral. Geol. 25, 369-376, 461-464 (1980)(English)) Chem. Abstr. 94, no. 18, 142787 (1981). Analyses, x-ray data from Chvaletice deposit, Bohemia.
- DOLomite. Zak and Povondra, Cas. Mineral. Geol. 25, 369-376 (1980)(English). Analysis from Chvaletice, Bohemia (1). Unit cell.
- DONBASSITE. Gorovoi, (Mineral. Sb. (Lvov) 34, 86-89 (1980)) Chem. Abstr. 95, no. 4, 27946 (1981). Analyses (not in abstr.) from Nikitov. Optics, x-ray, DTA, infrared.
- DORFMANITE. Kapustin et al., (Zap. Vses. Mineral. 0-va. 109, 211-216 (1980)) Am. Mineral. 66, 217-218 (1981). Abstract of original description.
- DORFMANITE. Kapustin et al., (Zap. Vses. Mineral. 0-va. 109, 211-216 (1980)) Mineral. Abstr. 33, 309 (1982). Abstract of original description.
- DREYERITE. Dreyer and Tillmanns, (Neues Jahrb. Mineral., Monatsh., 151-154 (1981)) Chem. Abstr. 95, no. 4, 27928 (1981). New mineral, BiVO₄, from Hirschhorn, Pfalz. Tetragonal, I4(1)/amd, a 7.303, c 6.584A, Z=4, G calcd. 6.25. Probe analysis.
- DREYERITE. Dreyer and Tillmanns, (Neues Jahrb. Mineral., Monatsh., 151-154 (1981)) Mineral. Abstr. 33, 65 (1982). Abstract of original description.
- DREYERITE. Hazen and Mariathasan, (Science (Wash., D.C., 1883-) 216, 991-993 (1982)) Chem. Abstr. 97, no. 4, 31629 (1982). Monoclinic-tetragonal phase transition. Unit cell at various pressures.
- DRUGMANITE. Van Tassel et al., (Mineral. Mag. 43, 463-467 (1979)) Bull. Mineral. 105, 131 (1982). Abstract of original description.
- DRYSDALLITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum (synthetic).
- DUFTITE. Fengl et al., (Sb. Geol. Ved, Technol., Geochem. 17, 107-125 (1981)) Chem. Abstr. 96, no. 8, 55455 (1982). Analysis and x-ray data, Krusne Hory Mts., Czechoslovakia.
- DUGGANITE. Williams, (Am. Mineral. 63, 1016-1019 (1978)) Bull. Mineral. 104, 696 (1981). Abstract of original description.
- DUHAMELITE. Williams, (Mineral. Mag. 44, 151-152 (1981)) Am. Mineral. 67, 414 (1982). Abstract of original description.
- DUHAMELITE. Williams, (Mineral. Mag. 44, 151-152 (1981)) Bull. Mineral. 105, 130 (1982). Abstract of original description.
- DUHAMELITE. Williams, (Mineral. Mag. 44, 151-152 (1981)) Mineral. Abstr. 32, 327 (1981). Abstract of original description.
- DUHAMELITE. Williams, Mineral. Mag. 44, 151-152 (1981). New mineral from

- Payson, Ariz., $\text{Pb}_2\text{Cu}_4\text{Bi}(\text{VO}_4)_4(\text{OH})_3 \cdot 8\text{H}_2\text{O}$. Orth., a 7.49, b 9.66, c 5.87Å, Z=1, G 5.99 calcd. X-ray data, analysis, optics, G 5.80.
- DUMORTIERITE. Huijsmans et al., (Neues Jahrb. Mineral., Abh., 143, 249-261 (1982)) Mineral. Abstr. 33, 416 (1982). Microprobe analyses, optics, from pegmatite, Rogaland, Norway. No data in abstr.
- DUMORTIERITE. Huijsmans et al., Neues Jahrb. Mineral., Abh., 143, 249-261 (1982)(English). Probe analyses (2) from Rogaland, Norway, TiO_2 4.6% in one.
- DUMORTIERITE. Ono, (Ganseki Kobutsu Kosho Gakkaishi 76, 21-25 (1981)) Chem. Abstr. 97, no. 26, 228969 (1982). Hydrothermal synthesis at 780-1030°, 9-19 kb.
- DUMORTIERITE. Ono, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 21-25 (1981)(English). Hydrothermal synthesis. Analyses of products and infrared study indicate OH to be present (H_2O = 0.49-0.61%).
- DUNDASITE. Meixner, Karinthin, no. 82, 159-163 (1980). Two occurrences in Carinthia, Austria.
- DURANUSITE. Roberts et al., (Geol. Surv. Pap. (Geol. Surv. Can.) 79-1C, 97-98 (1979)) Chem. Abstr. 93, no. 22, 207563 (1980). Probe analyses, x-ray data from Vancouver Island, Brit. Columbia, a 3.555, b 6.809, c 10.174Å.
- DURANUSITE. Roberts et al., (Geol. Surv. Pap. (Geol. Surv. Can.) 79-1C, 97-98 (1979)) Mineral. Abstr. 31, 353 (1980). Probe analysis from British Columbia, x-ray data, a 3.555, b 6.809, c 10.174Å.
- DWORNIKITE. Milton et al., (Mineral. Mag. 46, 351-355 (1982)) Chem. Abstr. 97, no. 24, 200835 (1982). Abstract of original description.
- DWORNIKITE. Milton et al., (Mineral. Mag. 46, 351-355 (1982)) Mineral. Abstr. 33, 431 (1982). Abstract of original description.
- DWORNIKITE. Milton et al., Mineral. Mag. 46, 351-355 (1982). New mineral, $(\text{Ni}, \text{Fe})\text{SO}_4 \cdot \text{H}_2\text{O}$, from Minasragra, Peru. Analysis, optics, x-ray data. Mon., C2/c, a 6.839, b 7.582, c 7.474Å, beta 117.85°.
- DYSCRASITE. Halenius and Alinder, Neues Jahrb. Mineral., Monatsh., 201-215 (1982)(English). Microprobe analysis, Langsjön, Sweden.
- DYSCRASITE. So et al., (Chijil Hakhoe Chi 18, no. 2, 55-66 (1982)(English)) Chem. Abstr. 97, no. 26, 219774 (1982). Reflectance (no data in abstr.).
- DZHALINDITE. Povarennykh, (Konst. Svoistva Miner. 13, 78-87 (1979)) Chem. Abstr. 93, no. 18, 171108 (1980). Infra-red spectrum.
- ECDEMIT. Schnorrer-Köhler and Standfuss, Aufschluss 32, 165-169 (1981). Occurrence at Laurium, Greece.
- EDINGTONITE. Amitin et al., (Zh. Strukt. Khim. 22, 162-163 (1981)) Chem. Abstr. 95, no. 12, 106638 (1981). Linear thermal expansion coeff. at 90-300 K along (001) and (110).
- EDINGTONITE. Grice and Gault, Mineral. Rec. 12, 221-226 (1981). Analysis from Ice River, British Columbia, optics, a 9.583, b 9.624, c 6.527Å.
- EDINGTONITE. Pechar and Rykl, (Cas. Mineral. Geol. 25, 239-251 (1980)) Mineral. Abstr. 33, 15 (1982). Infra-red spectrum.
- EGLESTONITE. Lavrent'ev and Vasil'ev, (Geol. Geofiz., no. 11, 70-76 (1981)) Chem. Abstr. 96, no. 12, 88711 (1982). Microprobe determination of Hg in.
- EGLESTONITE. Lavrent'ev and Vasil'ev, Geol. Geofiz., no. 11, 70-76 (1981). Microprobe analysis.
- EIFELITE. Abraham et al., (Fortschr. Mineral. 58, 3-4 (1980)) Am. Mineral. 66, 218 (1981). Abstract of original description.
- EITELITE. Khomyakov et al., (Dokl. Akad. Nauk SSSR 255, 1256-1259 (1980)) Chem. Abstr. 95, no. 4, 27924 (1981). Analysis from Khibiny massif with FeO 10.93, MnO 2.07%, a 4.95, c 16.49Å.
- EITELITE. Knobloch et al., (Neues Jahrb. Mineral., Monatsh., 230-236 (1980))

- Mineral. Abstr. 31, 418 (1980). Refinement of structure.
- EITELITE. Knobloch et al., Neues Jahrb. Mineral., Monatsh., 230-236 (1980)(English). Refinement of structure, a 4.946, c 16.422A.
- EKANITE. Bank, (Z. Dtsch. Gemmol. Ges. 30, 234-235 (1981)) Mineral. Abstr. 33, 385 (1982). Ekanite had n_s 1.590-1.597.
- EKANITE. Bank, Z. Dtsch. Gemmol. Ges. 30, 234-235 (1981). Mostly n (omega) 1.597, G 3.28, but ranges from n (omega) 1.590-1.597.
- EKANITE. Lazebnik et al., (Mineral. Sb. (Lvov) 33(2), 68-72, 112H (1979)) Chem. Abstr. 94, no. 20, 159990 (1981). Analysis and optics of metamict ekanite, Aldan Shield, G 2.74. X-ray data of heated. Formula $K(Ca,Na,Ba)_2Th(Si,Al)_8O_{20} \cdot 6H_2O$.
- EKANITE. Szymanski et al., Can. Mineral. 20, 65-75 (1982). Analysis of non-metamict ekanite, Tombstone Mts., Yukon Territory, $ThCa_2Si_8O_{20}$. Structure. Tetrag., I422, a 7.483, c 14.893A.
- EKATERINITE. Malinko et al., (Zap. Vses. Mineral. 0-va. 109, 465-468 (1980)) Chem. Abstr. 93, no. 22, 207560 (1980). Abstract of original description.
- EKATERINITE. Malinko et al., (Zap. Vses. Mineral. 0-va. 109, 469-476 (1980)) Am. Mineral. 66, 437 (1981). Abstract of original description.
- EKATERINITE. Malinko et al., (Zap. Vses. Mineral. 0-va. 109, 469-476 (1980)) Mineral. Abstr. 32, 327 (1981). Abstract of original description.
- EKATERINITE. Zatkhei and Khmelevskii, Mineral. Zh. 4, no. 5, 70-75 (1982). Analysis, optics, infra-red.
- EKMANITE. Wood, Mineral. Mag. 45, 87-99 (1982). Probe analyses (1) from Laytonville, Cal.
- ELECTRUM. Deb, J. Geol. Soc. India 23, 253-260 (1982). Spectral reflectance curve.
- ELECTRUM. Indorf, Econ. Geol. 76, 1170-1185 (1981). Microprobe analyses (3), Silver Hill Zn deposit, N. Carolina.
- ELECTRUM. Kingston and El-Dosuky, Econ. Geol. 77, 1367-1384 (1982). Microprobe analyses (18) from Merensky Reef, S. Africa.
- ELECTRUM. Moore, N. Z. J. Geol. Geophys. 22, 339-351 (1979). Probe analyses (7) from Broken Hill gold mine, Coromandel, New Zealand.
- ELECTRUM. Shimada et al., Mineral. J. 10, 269-278 (1981)(English). Probe analyses (2) from Yokozuru mine, Japan.
- ELECTRUM. Sugaki et al., (Ganseki Kobutsu Kosho Gakkaishi 77, 65-77 (1982)) Chem. Abstr. 98, no. 2, 6528 (1983). Probe analysis, x-ray data from Sanru mine, Hokkaido, Japan.
- ELECTRUM. Sugaki et al., J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 77, 65-77 (1982). Microprobe analyses (11) from Sanru mine, Hokkaido.
- ELLESTADITE. Rouse and Dunn, Am. Mineral. 67, 90-96 (1982). Redefinition. Divided into fluor-ellestadite, hydroxylellestadite, and synthetic chlorellestadite.
- ELLISITE. Dickson et al., (Am. Mineral. 64, 701-707 (1979)) Bull. Mineral. 104, 696 (1981). Abstract of original description.
- ELLISITE. Edenharter and Peters, (Z. Kristallogr. 150, 169-180 (1979)) Mineral. Abstr. 32, 275 (1981). Hydrothermal synthesis.
- ELLISITE. Gostojic, (Z. Kristallogr. 151, 249-254 (1980)) Mineral. Abstr. 32, 28 (1981). Structure of synthetic. Trigonal, $R\bar{3}m$, a 5.997A, α 105.88 degrees, $Z=1$, or a 9.571, c 6.989A.
- ELLISITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum (synthetic).
- ELPIDITE. Sapozhnikov and Kashaev, (Kristallografiia 25, 620-623 (1980)) Mineral. Abstr. 32, 247 (1981). Structure. Orth., $Pbm2$, a 7.31, b 14.68, c 7.13A, $Z=2$. Structure of heated material. DTA.

- ELPIDITE. Vladykin et al., Mineralogicheskie i Geokhimicheskie Osobennosti Khan-Bogdinskogo Massiva Shchelozhnykh Granitov, 55-67 (1981). Analyses (23) from Khan-Bogdin granite massif, Mongolia. Trace elements.
- EMPLECTITE. Sugaki et al., (Bull. Mineral. 104, 484-495 (1981)(English)) Chem. Abstr. 97, no. 6, 48518 (1982). Synthesis and stability in system Cu-Bi-S.
- EMPLECTITE. Sugaki et al., (Bull. Mineral. 104, 484-495 (1981)) Mineral. Abstr. 33, 123 (1982). Hydrothermal synthesis and stability at 300-420°C.
- EMPLECTITE. Sugaki et al., Bull. Mineral. 104, 484-495 (1981)(English). Stability in system Cu-Fe-Bi-S and phase relations.
- EMPRESSITE. Kovalenker et al., (Zap. Vses. Mineral. 0-va. 109, 52-62 (1980)) Mineral. Abstr. 32, 446 (1981). Analyses (not in abstr.) (1) from Kochbulak deposit, a 8.92, b 20.08, c 4.67A.
- ENARGITE. Deb, J. Geol. Soc. India 23, 253-260 (1982). Spectral reflectance curve.
- ENARGITE. Johan and Le Bel, Mem. Bur. Rech. Geol. Minieris no. 99, 141-149 (1980). Microprobe analysis from porphyry copper deposit.
- ENARGITE. Kopp and Misra, (Econ. Geol. 77, 474-476 (1982)) Chem. Abstr. 97, no. 2, 9272 (1982). Analysis from Tenn.
- ENARGITE. Kopp and Misra, Econ. Geol. 77, 474-476 (1982). Analyses (9) from central Tennessee, x-ray data.
- ENARGITE. Krstanovic and Janjic, (Bull. - Acad. Serbe Sci. Arts, Cl. Sci. Nat. Math., Sci. Nat., 21, 59-65 (1981)(English)) Chem. Abstr. 97, no. 14, 112629 (1982). X-ray powder data, unit cell.
- ENDELLITE. Han and Chen, (Dizhi Kexue, no. 1, 71-79 (1982)(Chinese)) Chem. Abstr. 97, no. 10, 75798 (1982). Infra-red absorption spectrum.
- ENDELLITE. Kohyana et al., (J. Mineral. Soc. Jpn. 13(Spec. Issue), 17-26 (1977)) Mineral. Abstr. 32, 16 (1981). Space group Cc, a 5.14, b 8.90, c 20.7A, alpha 90 degrees, beta 99.7 degrees, gamma 90 degrees.
- EOSPHORITE. Braithwaite and Cooper, Mineral. Mag. 46, 119-126 (1982). Microprobe analyses (1) from Brazil. Infra-red spectrum.
- EOSPHORITE. Fransolet, Mineral. Mag. 43, 1015-1023 (1980). Microprobe analyses (3) from Buranga, Rwanda. Optics, x-ray.
- EOSPHORITE. Lahti, Bull. - Geol. Surv. Finl., no. 314, 1-82 (1981). Analyses (1) from Erajarvi pegmatites, Finland. Optics, unit cell, a 10.452, b 13.510, c 6.936A, G 3.052, x-ray powder data.
- EOSPHORITE. Zalan and Baptista, An. Acad. Bras. Cienc. 54, 547-551 (1982)(Portuguese). X-ray data from Lavra da Ilha pegmatite, Minas Gerais, a 10.423, b 13.477, c 6.975A.
- EPIDOTE. Baltatzis, Neues Jahrb. Mineral., Monatsh., 481-488 (1981)(English). Microprobe analyses (2) from calc silicate hornfels, Plaka, Greece.
- EPIDOTE. Barley, Mineral. Mag. 46, 401-402 (1982). Microprobe analyses (1) from W. Australia.
- EPIDOTE. Beddoe-Stephens, Can. Mineral. 19, 631-641 (1981). Microprobe analyses (4) from volcanic rocks, Brit. Columbia.
- EPIDOTE. Bird and Helgeson, (Am. J. Sci. 280, 907-941 (1980)) Chem. Abstr. 93, no. 20, 192980 (1980). Calculation of stability in system CaO-Fe₂O₃-Al₂O₃-SiO₂-H₂O-CO₂.
- EPIDOTE. Brand, Neues Jahrb. Mineral., Abh., 139, 82-101 (1980). Probe analyses (8) from Berg, Frankenwald.
- EPIDOTE. Carbonin and Molin, (Neues Jahrb. Mineral., Abh. 139, 205-215 (1980)(English)) Chem. Abstr. 93, no. 16, 159512 (1980). Unit cells of 8 metamorphic epidotes.
- EPIDOTE. Carbonin and Molin, Neues Jahrb. Mineral., Abh., 139, 205-215 (1980)(English). Structures of 8 samples. Unit cells.

- EPIDOTE. Cavarretta et al., *Econ. Geol.* 77, 1071-1084 (1982). Microprobe analyses (14) from hydrothermal field, Larderello, Italy.
- EPIDOTE. Coolen, *GUA Pap. Geol.*, no. 13, 1-258 (1980)(English). Microprobe analyses (6) from Furua granulites, Tanzania.
- EPIDOTE. Cortesogno et al., *Rend. Soc. Ital. Mineral. Petrol.* 37, 447-480 (1981). Microprobe analyses (10) from ophiolites, Voltri massif, NW Italy, with high Na₂O.
- EPIDOTE. Dahl and Friberg, (*Contrib. Geol.* 18(2), 77-82 (1980)) *Chem. Abstr.* 93, no. 16, 153244 (1980). Zoned epidote-clinozoisite from Mont. Probe analyses, optics.
- EPIDOTE. Dahl and Frigerg, (*Contrib. Geol.* 18(2), 77-82 (1980)) *Mineral. Abstr.* 31, 479 (1980). Analyses and optics from gneisses, Ruby Range, Mont.
- EPIDOTE. Dobretsov et al., *Tr. Inst. Geol. Geofiz.*, Akad. Nauk SSSR, Sib. Otd., no. 474, 56-69 (1981). Analyses (2) from metamorphic rocks, N. Baikail.
- EPIDOTE. Droop, *J. Petrol.* 23, 163-185 (1982). Microprobe analyses (3) from meta-syenites, Austria.
- EPIDOTE. Elsdon, *Mineral. Mag.* 45, 219-225 (1982). Microprobe analyses (2) of zoned crystals, E. Greenland.
- EPIDOTE. Fodor et al., (*Southeast. Geol.* 22, 103-114 (1981)) *Chem. Abstr.* 95, no. 16, 136001 (1981). Probe analyses from Carolina slate belt.
- EPIDOTE. Frantz et al., *Geochim. Cosmochim. Acta* 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- EPIDOTE. Grapes, *Am. Mineral.* 66, 974-975 (1981). Analyses (2) from Southern Alps, New Zealand, Cr₂O₃ 3.72-7.12%.
- EPIDOTE. Higashino et al., (*Sci. Rep. Kanazawa Univ.* 26, 73-123 (1982)(English)) *Chem. Abstr.* 97, no. 6, 41818 (1982). Microprobe analyses, metamorphic rocks, Shikoku, Japan.
- EPIDOTE. Higashino et al., *Sci. Rep. Kanazawa Univ.* 26, 73-122 (1981)(English). Microprobe analyses (102) from Sanbagawa rocks, Shikoku, Japan.
- EPIDOTE. Iudin, Akad. Nauk SSR, Gabbro-labradoritovaia Formatsiia Kol'skogo Poluostrova i ee Metallogeniia, 1-168 (1980). Analyses (2) from gabbro-diorite, Kola Peninsula.
- EPIDOTE. Jamieson, *J. Petrol.* 22, 397-449 (1981). Probe analyses (9) from St. Anthony Complex, Newfoundland.
- EPIDOTE. Johan et al., *Mem. Bur. Rech. Geol. Minieris* no. 99, 21-119 (1980). Microprobe analyses (4) from La Caldera, Peru, and Giuchon Creek, B.C.
- EPIDOTE. Kerrich et al., *Contrib. Mineral. Petrol.* 73, 221-242 (1980). Probe analyses (1) from deformed granite, Mievville, Switzerland.
- EPIDOTE. Krogh, *Contrib. Mineral. Petrol.* 75, 387-393 (1980)(English). Probe analyses (4) from W. Norway.
- EPIDOTE. Laird, *J. Petrol.* 21, 1-37 (1980). Probe analyses (8) from schist, Vermont.
- EPIDOTE. Lan and Liou, *Mem. Geol. Soc. China* 4, 343-389 (1981)(English). Microprobe analyses (7) from serpentinites, Taiwan.
- EPIDOTE. LeAnderson, *Can. Mineral.* 19, 619-630 (1981). Microprobe analyses (3) from metamorphic rocks, Grenville Prov., Ont.
- EPIDOTE. Le Roex and Dick, *Earth Planet. Sci. Lett.* 54, 117-138 (1981). Probe analyses (1) from basalts, Antarctica.
- EPIDOTE. Lo and Lee, *Proc. Geol. Soc. China*, no. 24, 40-55 (1981)(English). Analyses (2) from gneisses, E. Taiwan (zoned).
- EPIDOTE. Loomis and Gottschalk, *Contrib. Mineral. Petrol.* 76, 1-11 (1981). Probe analyses (1) from Seiad ultramafic complex, Cal.
- EPIDOTE. Maresch and Abraham, *J. Petrol.* 22, 337-362 (1981). Microprobe analyses (2) from eclogite, Margarita Island, Venezuela.

- EPIDOTE. Mevel, Contrib. Mineral. Petrol. 76, 386-393 (1981). Probe analyses (2) from altered basalts, Mid-Atlantic Ridge.
- EPIDOTE. Navarro Farran, GEUS, no. 26, 3-44 (1981). Microprobe analyses (7) from Margarita Island, Venezuela.
- EPIDOTE. Oliver and Leggett, Trans. - R. Soc. Edinburgh 71, 235-246 (1980). Probe analyses (1), Scotland.
- EPIDOTE. Pe-Piper et al., Neues Jahrb. Mineral., Abh., 143, 102-111 (1982)(English). Microprobe analyses (1) from Melidoni, Greece.
- EPIDOTE. Perchuk, Vestn. Mosk. Univ., Ser. 4: Geol., 35(3), 1-16 (1980). Microprobe analyses (3) from schists, Conn.
- EPIDOTE. Plyusnina, Contrib. Mineral. Petrol. 80, 140-146 (1982). Analysis.
- EPIDOTE. Podlesskii, Skarny i Okdorndnye Metasomatity Zhelezorudnykh Mestorozhdenii Urala i Karkaza, 48-50, 117, 120 (1979). Analyses (5) from skarns, USSR.
- EPIDOTE. Robinson and Read, Proc. Ussher Soc. 5, 132-138 (1981). Microprobe analyses (2) from greenschists, Cornwall.
- EPIDOTE. Robinson, Mineral. Rec. 13, 71-86 (1982). Microprobe analysis, Steenburg Lake, Ont.
- EPIDOTE. Sato, Econ. Geol. 75, 1066-1082 (1980). Probe analyses (1) from Fujigatani Mine (skarns), SW Japan.
- EPIDOTE. Sharma, Lithos 14, 165-172 (1981). Probe analyses from Rajasthan, India.
- EPIDOTE. Sidorchuk and Khanchuk, Geol. Geofiz., no. 3, 150-156 (1981). Analysis from Kamchatka.
- EPIDOTE. Smith et al., J. Petrol. 23, 75-102 (1982). Microprobe analyses (11) from Hamersley Basin, W. Australia.
- EPIDOTE. Uchida and Iiyama, Econ. Geol. 77, 809-822 (1982). Microprobe analyses (8) from Kamaishi mine, NE Japan.
- EPIDOTE. Zen, Geol. Surv. Prof. Pap. (U.S.) 1113, 1-128 (1981). Microprobe analyses (3) from Taconic rocks, Mass., N.Y., Conn.
- EPIGENITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 293 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- EPISTILBITE. Bishop et al., Mineral. Mag. 46, 504-506 (1982). Occurrence on Jersey Island erroneous. It is adularia.
- EPISTILBITE. Lo, (Chung-kuo Ti Chih Hsueh Hui Hui K'an 24, 9-20 (1981)) Chem. Abstr. 97, no. 24, 207100 (1982). Hydrothermal synthesis 150-450°, 10,000-40,000 psi.
- EPISTILBITE. Lo, Proc. Geol. Soc. China, no. 24, 9-20 (1981)(English). Hydrothermal synthesis. Unit cells.
- EPISTILBITE. Mamedov and Amirov, Vopr. Geokhim. Khim. Redk. Elem., 47-52 (1979)(English). Analysis, x-ray, DTA from Kazakhstan.
- EPISTILBITE. Pechar and Rykl, (Geokhimiia, 578-587 (1981)) Chem. Abstr. 95, no. 4, 27934 (1981). Infrared data.
- EPISTILBITE. Wirsching, Clays Clay Miner. 29, 171-183 (1981). Hydrothermal synthesis.
- EPSOMITE. Brigatti and Poppi, Mineral. Petrogr. Acta 23, 135-143 (1979)(Italian). Analyses of 10 samples, mostly near pure, but one with Mg_{0.62} Zn_{0.30}. Unit cells, DTA.
- EPSOMITE. Chupakhin et al., (Izv. Sib. Otd. Akad. Nauk SSSR, Ser. Khim. Nauk, no. 5, 3-12 (1981)) Chem. Abstr. 96, no. 2, 14612 (1982). Dehydration.
- EPSOMITE. Gevork'yan et al., (Mineral. Zh. 2(3), 33-39 (1980)) Chem. Abstr. 93, no. 20, 189332 (1980). Study of dehydration by infra-red spectrum.
- EPSOMITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii

- Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 188 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- EPSOMITE. Karlo et al., (Northwest Sci. 54, 178-182 (1980)) Chem. Abstr. 93, no. 24, 223237 (1980). Occurrence in Snake River Plain volcanic rocks.
- EPSOMITE. Kumar et al., (J. Cryst. Growth 54, 176-184 (1981)) Chem. Abstr. 95, no. 10, 89040 (1981). Crystal growth under non-uniform conditions.
- EPSOMITE. Neradovskii et al., (Nov. Dannye Mineral. Medno-Nikelevykh Kolchedannykh Rud Kol'sk. Poluostrova, 97-102 (1979)) Chem. Abstr. 94, no. 2, 5996 (1981). Analysis, optics, DTA, x-ray data, Pechenga.
- EPSOMITE. Paulik et al., (Thermochim. Acta 50, 105-110 (1981)) Chem. Abstr. 96, no. 8, 62157 (1982). DTA study.
- EPSOMITE. Phadnis and Deshpande, (Thermochim. Acta 43, 249-250 (1981)) Chem. Abstr. 94, no. 14, 113686 (1981). DTA and TGA study.
- ERDITE. Czamanske et al., (Am. Mineral. 65, 509-515 (1980)) Bull. Mineral. 104, 696-697 (1981). Abstract of original description.
- ERDITE. Dobrovolskaya et al., Geokhim., Mineral., 199-205 (1980). Analysis from Lovozero massif, x-ray powder data.
- ERICAITE. Heide et al., (Chem. Erde 39, 201-232 (1980)) Chem. Abstr. 94, no. 12, 87278 (1981). Review of optics, composition, phys. properties, occurrence in Germany.
- ERICAITE. Heide et al., Chem. Erde 39, 201-232 (1980). Occurrence in Germany, analyses (5), optics, x-ray data, DTA.
- ERIONITE. Gude and Sheppard, (Clays Clay Miner. 29, 378-384 (1981)) Chem. Abstr. 95, no. 20, 172825 (1981). Analysis from Lander Co., Nev., a 13.186, c 15.055A. Optics.
- ERIONITE. Rychly et al., (Chem. Erde 41, 263-268 (1982)(English)) Chem. Abstr. 97, no. 22, 185581 (1982). Epitaxy offretite-erionite, Bohemia.
- ERIONITE. Yamamoto et al., (Kyushu Daigaku Rigakubu Kenkyu Hokoku, Chishitsugaku 13, 201-207 (1980)(Japanese)) Chem. Abstr. 93, no. 16, 153243 (1980). Occurrence in Nagasaki Pref. Analyses, x-ray, DTA, optics (not in abstr.).
- ERLICHMANITE. Basina et al., (Mineral. Zh. 3(1), 97-98 (1981)) Mineral. Abstr. 32, 446 (1981). Analysis from Far East USSR, a 5.60A.
- ERLICHMANITE. Basina et al., Mineral. Zh. 3(1), 97-98 (1981). Analysis from Far East, (Ru_{0.51}Os_{0.25}Ir_{0.08})O_{0.84}S₂. X-ray data, a 5.60A.
- ERLICHMANITE. Bowles, Bull. Mineral. 104, 478-483 (1981)(English). Microprobe analyses (1) from Sierra Leone.
- ERLICHMANITE. Cabri et al., Bull. Mineral. 104, 508-525 (1981). Probe analyses (1) from Ethiopia. Reflectance.
- ERLICHMANITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 103-104, 160), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- ERLICHMANITE. Constantinides et al., Ophiolites, Proc. Int. Ophiolite Symp., 93-101 (1979)(Pub. 1980). Microprobe analyses (1), Cyprus.
- ESKEBORNITE. Wang, Neues Jahrb. Mineral., Abh., 139, 137-139 (1980)(English). Synthesis. Cubic a 5.52A, Cu Fe Se_{2-x}, pyrite type.
- ESKIMOITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- ESKOLAITE. Cassedanne and Cassedanne, Bull. Mineral. 103, 600-602 (1980). Occurrence in placers, Bahia, Brazil. X-ray data.
- ESKOLAITE. Chatterjee et al., Am. Mineral. 67, 725-735 (1982). Synthesis of solid solutions Al₂O₃ - Cr₂O₃. Thermodynamic mixing properties.
- ESKOLAITE. Finger and Hazen, (J. Appl. Phys. 51, 5362-5367 (1980)) Chem. Abstr. 93, no. 22, 213780 (1980). Structure and compressibility to 50 kb.

- ESKULAITE. Povarennykh, (Konst. Svoistva Miner. 13, 53-78 (1979)) Chem. Abstr. 93, no. 20, 189275 (1980). Infra-red spectrum.
- ETTRINGITE. Kollmann and Struebel, (Chem. Erde 40, 110-120 (1981)) Chem. Abstr. 95, no. 8, 65420 (1981). Analyses, x-ray, infra-red of solid solution ettringite-thaumasite from Brenk, Eifel, Germany.
- ETTRINGITE. Kollmann and Strübel, Chem. Erde 40, 110-120 (1981). Solid solutions of ettringite and thaumasite from Break, Eifel ($\text{Ca}_{12}\text{Al}_2(\text{OH})_{12}(\text{SO}_4)_3 \cdot 2\text{H}_2\text{O} \cdot 24\text{H}_2\text{O} - \text{Ca}_{12}\text{Si}_2(\text{OH})_{12}(\text{SO}_4)_2 \cdot (\text{CO}_3)_2 \cdot 24\text{H}_2\text{O}$).
- EUCLASE. Anderson, (J. Gemmol. 17, 18-29 (1980)) Mineral. Abstr. 31, 346 (1980). Occurrence in Rhodesia. Optics.
- EUCLASE. Bank, Z. Dtsch. Gemmol. Ges. 29, 190 (1980). Gem variety from Brazil, n_α 1.550-1.551, n_γ 1.569-1.570.
- EUCLASE. Franz and Morteani, (Neues Jahrb. Mineral., Abh., 140, 273-299 (1981)(English)) Chem. Abstr. 94, no. 14, 106699 (1981). Stability in system $\text{BeO}-\text{Al}_2\text{O}_3-\text{SiO}_2-\text{H}_2\text{O}$, 1-6 kb, 400-800 degrees.
- EUCLASE. Franz and Morteani, (Neues Jahrb. Mineral., Abh., 273-299 (1981)(English)) Mineral. Abstr. 32, 413 (1981). Stability in system $\text{BeO} - \text{Al}_2\text{O}_3 - \text{SiO}_2 - \text{H}_2\text{O}$, 1-6 kb, 400-800°C.
- EUCLASE. Franz and Morteani, Neues Jahrb. Mineral., Abh., 140, 273-299 (1981). Stability under hydrothermal conditions, 1-6 kb, 400-800 degrees C.
- EUCRYPTITE. Chepurov and Pal'yanov, (Geol. Geofiz., no. 5, 68-74 (1980)) Chem. Abstr. 93, no. 18, 171130 (1980). Stability in system $\text{Li}_2\text{O}-\text{Al}_2\text{O}_3-\text{SiO}_2-\text{H}_2\text{O}$.
- EUCRYPTITE. London and Burt, Am. Mineral. 67, 483-493, 494-509 (1982). Summary of occurrences, stability relations, and possible reactions in pegmatites.
- EUCRYPTITE. London, Year Book - Carnegie Inst. Wash. 80, 341-345 (1981). Stability in system $\text{LiAlSi}_4\text{O}_{10} - \text{SiO}_2 - \text{H}_2\text{O}$.
- EUDIALYTE. Baptista, (An. Acad. Bras. Cienc. 52, 243-250 (1980)) Chem. Abstr. 94, no. 4, 18391 (1981). X-ray study from Pocos de Caldas shows a hex. variety with a 14.188, c 30.176Å; monoclinic variety, a 24.641, b 14.188, c 21.761Å, β 112 degrees 25'.
- EUDIALYTE. Curtis and Currie, Geol. Surv. Can., Bull. 294, 1-61 (1981). Microprobe analyses (6) from Red Wine alkaline complex, Labrador.
- EUDIALYTE. Harris et al., Mineral. Mag. 46, 421-425 (1982). Analyses (3) from Ascension Island of zoned material.
- EUDIALYTE. Kapustin, (Geokhimiia, 1030-1037 (1981)) Chem. Abstr. 95, no. 18, 153985 (1981). Rare earths and minor elements from Tuva.
- EUDIALYTE. Kogarko et al., (Dokl. Akad. Nauk SSSR 255, 170-173 (1980)) Chem. Abstr. 94, no. 10, 68762 (1981). Stability in system nepheline-eudialyte.
- EUDIALYTE. Kogarko et al., (Geokhimiia, 1415-1432 (1982)) Chem. Abstr. 98, no. 2, 6532 (1983). Physical-chemical conditions of formation.
- EUDIALYTE. Kogarko et al., (Geokhimiia, 233-241 (1981)) Chem. Abstr. 94, no. 24, 195113 (1981). Stability in system eudialyte-nepheline.
- EUDIALYTE. Kravchenko et al., Dokl. Akad. Nauk SSSR 263, 435-439 (1982). Occurrence in Central Aldan. Analyses (2), optics, rare earth.
- EUGSTERITE. Vergouwen, (Am. Mineral. 66, 632-636 (1981)) Chem. Abstr. 95, no. 10, 83755 (1981). Abstract of original description.
- EUGSTERITE. Vergouwen, (Am. Mineral. 66, 632-636 (1981)) Mineral. Abstr. 33, 65 (1982). Abstract of original description.
- EUGSTERITE. Vergouwen, Am. Mineral. 66, 632-636 (1981). New mineral from Kenya and Turkey, $\text{Na}_4\text{Ca}(\text{SO}_4)_3 \cdot 2\text{H}_2\text{O}$. Analyses, optics, x-ray data.
- EUXENITE. Shabalin, (Mineral. Zh. 3, no. 4, 86-89 (1981)) Mineral. Abstr. 33, 255 (1982). Synthesis. Space group Pbcn.
- EWALDITE. Khomyakov et al., (Dokl. Akad. Nauk SSSR 262, 964-966 (1982)) Chem. Abstr. 96, no. 20, 165788 (1982). Analysis from Khibina massif, USSR, G

- 3.42. Optics, $n(\omega)$ 1.644, $n(\epsilon)$ 1.542, a 5.30, c 12.80Å.
- EZTLITE. Williams, (Mineral. Mag. 46, 257-259 (1982)) Mineral. Abstr. 33, 308 (1982). Abstract of original description.
- EZTLITE. Williams, Mineral. Mag. 46, 257-259 (1982). New mineral from Moctezuma, Sonora, Mexico, $\text{Pb}_2\text{Fe}_6^{+3}(\text{Te}^{+4})_3\text{Te}^{+6}_6(\text{OH})_{10}$. approx. $8\text{H}_2\text{O}$, G 4.5. Blood-red. Probe analysis, x-ray data. Monoclinic, a 6.58, b 9.68, c 20.52Å, β $90^\circ 15'$, $Z=2$.
- FAIRBANKITE. Williams, (Mineral. Mag. 43, 453-457 (1979)) Bull. Mineral. 105, 131 (1982). Abstract of original description.
- FAIRCHILDITE. Pertlik, (Z. Kristallogr. 157, 199-205 (1981)(English)) Chem. Abstr. 96, no. 8, 61218 (1982). Structure. Hex., $P6(3)/mmc$, a 5.294, c 13.355Å.
- FAIRCHILDITE. Pertlik, (Z. Kristallogr. 157, 199-205 (1982)) Mineral. Abstr. 33, 360 (1982). Structure of synthetic. $P6(3)/mmc$, a 5.294, c 13.355Å.
- FAMATINITE. Il'yasheva, (Izv. Akad. Nauk SSSR, Neorg. Mater., 17, 228-232 (1981)) Chem. Abstr. 94, no. 18, 146155 (1981). Heat of formation.
- FAMATINITE. Klempert et al., (Dokl. Akad. Nauk Uzb. SSR, no. 3, 52-54 (1980)) Chem. Abstr. 97, no. 2, 9266 (1982). Analysis from Uzbekistan.
- FAUJASITE. Ambs, (Eur. Pat. Appl. EP 41,338 (U.S. Patent Appl. 154,697), 1-9 (1981)) Chem. Abstr. 96, no. 12, 87943 (1982). Synthesis.
- FAUJASITE. Madar and Madar, (Ropa Uhlie 24, 353-357 (1982)(Slovak)) Chem. Abstr. 97, no. 20, 173828 (1982). Low-temp. synthesis.
- FAUJASITE. Melchior et al., (J. Am. Chem. Soc. 104, 4859-4864 (1982)) Chem. Abstr. 97, no. 12, 101995 (1982). NMR study of distribution of Al, Si.
- FAUJASITE. Peters, (J. Phys. Chem. 86, 3489-3491 (1982)) Chem. Abstr. 97, no. 10, 83040 (1982). NMR study of random sites of Al in.
- FAUJASITE. Wise, Am. Mineral. 67, 794-798 (1982). Microprobe analyses (7) from Calif. and Germany, x-ray powder data, G 1.93, n 1.466, a 24.638Å. Formula (Ca, Na₂, Mg) (Al 1.75 Si 4.25) O₁₂ · $8\text{H}_2\text{O}$.
- FAUSTITE. Manutchehr-Danai, Z. Dtsch. Gemmol. Ges. 30, 95-97 (1981). Occurrence at Neyschabour, Iran, of cuproan faustite, H 4.5, G 2.91, β 1.612.
- FEDORITE. Khomyakov et al., (Nov. Dannye po Mineral. Mestorozhd. Shcheloch. Formatsii, 3-7 (1979)) Chem. Abstr. 93, no. 20, 189352 (1980). New data.
- FEDORITE. Lazebnik and Lazebnik, (Mineral. Geokhim. Ul'traosnovn. Bazitovykh Porod Yakutii, 32-50 (1981)) Chem. Abstr. 97, no. 18, 147786 (1982). Analyses, optics, x-ray, infra-red from Yakutia. No data in abstr.
- FEITKNECHTITE. Hem, Geochim. Cosmochim. Acta 45, 1369-1374 (1981). Formation from perchlorite solution on oxidation of Mn(+2).
- FELSÖBANYAITE. Nordstrom, Geochim. Cosmochim. Acta 46, 681-692 (1982). Stability in system $\text{Al}_2\text{O}_3 - \text{SiO}_2 - \text{H}_2\text{O}$ at 25°C .
- FERBERITE. Amosse and Mathieu, (J. Chem. Thermodyn. 12, 683-689 (1980)) Chem. Abstr. 93, no. 18, 174746 (1980). Heat of formation.
- FERBERITE. Hsu, Am. Mineral. 66, 298-308 (1981). Hydrothermal synthesis of series ferberite-sanmartinite and huebnerite-sanmartinite.
- FERBERITE. Shibue, (Neues Jahrb. Mineral., Monatsh., 125-132 (1982)) Mineral. Abstr. 33, 378 (1982). Calculated oxygen fugacity-pH diagrams at 250° and 300°C .
- FERBERITE. Shibue, Neues Jahrb. Mineral., Monatsh., no. 3, 125-132 (1982)(English). Calculation of stability field from thermodynamic data.
- FERGUSONITE. Bel'kov, Aktsessornye Miner. Granitonov Kol'skogo Poluostrova, 115-118 (1979). Analyses (3), rare earths in.
- FERGUSONITE. Cheng, (Ti Chih K'o Hsueh, 286-290 (1981)) Chem. Abstr. 95, no. 22, 190189 (1981). Analysis from Inner Mongolia, a 5.06, b 10.96, c 5.28Å.

- (sic, x-ray data.
- FERGUSONITE. Kinzhibalo et al., (Kristallografiia 27, 43-48 (1982)) Chem. Abstr. 96, no. 14, 113883 (1982). Structure, R Nb O₄, R = La, Sm, Gd, Ho, Yb.
- FERGUSONITE. Sun et al., (Ch'ang-ch'un Ti Chih Hsueh Yuan Hsueh Pao, no. 4, 126 (1980)) Chem. Abstr. 95, no. 10, 83773 (1981). Cerian fergusonite (Ce:Y approx. 1) from Outer Mongolia, a 5.065, b 11.074, c 5.363A.
- FERGUSONITE. Trunov et al., (Kristallografiya 26, 67-71 (1981)) Chem. Abstr. 94, no. 16, 130653 (1981). Synthetic has monoclinic, C2/c, a 7.037, b 10.945, c 5.298A, beta 134.07 degrees, Z=4.
- FERGUSONITE. Yamada et al., (Chigaku Kenkyu 31, 205-222 (1980)) Chem. Abstr. 94, no. 24, 195126 (1981). Occurrence and x-ray data, pegmatite, Nakagun, Japan.
- FERGUSONITE-BETA. Trunov et al., (Kristallografiia 26, 67-71 (1981)) Mineral. Abstr. 33, 225 (1982). Synthetic. Monoclinic, C2/c, a 7.037, b 10.945, c 5.298A, beta 134.07°, Z=4.
- FERGUSONITE-BETA-(CE). Cheng, (Sci. Geol. Sin., 286-290 (1981)) Mineral. Abstr. 33, 61 (1982). Analysis from Bayan Ubo, Inner Mongolia, a 5.06, b 10.96, c 5.28A. Probe analyses.
- FERGUSONITE-(CE). Glevasskii and Krivdik, Dokembriiskii Karbomatitovyi Kompleks Priazov'ia, 223 (1981). Analyses (4) from carbonatite complex, Azov region.
- FEROXYHYTE. Carlson and Schwertmann, (Clays Clay Miner. 28, 272-280 (1980)) Chem. Abstr. 94, no. 6, 33831 (1981). Occurrence in precipitates, Finland.
- FEROXYHYTE. Carlson and Schwertmann, (Clays Clay Miner. 28, 272-280 (1980)) Mineral. Abstr. 32, 131 (1981). Occurrence in Finland.
- FERRARISITE. Bari et al., (Bull. Mineral. 103, 533-540 (1980)) Am. Mineral. 66, 637 (1981). Abstract of original description.
- FERRARISITE. Bari et al., (Bull. Mineral. 103, 533-540 (1980)) Chem. Abstr. 94, no. 20, 159958 (1981). Abstract of original description. Structure.
- FERRARISITE. Bari et al., (Bull. Mineral. 103, 533-540 (1980)) Mineral. Abstr. 32, 194 (1981). Abstract of original description.
- FERRARISITE. Bari et al., Bull. Mineral. 103, 533-540 (1980) and Catti et al., Ibid., 541-546 (1980). New mineral, Ca₅ H₂ (AsO₄)₄ · 9H₂O, triclinic, P1, a 8.294, b 6.722, c 11.198A, alpha 106.16, beta 92.94, gamma 99.20 degrees, Z=1. Analysis, optics, x-ray, structure.
- FERRARISITE. Catti and Ivaldi, (Z. Kristallogr. 157, 119-130 (1981)) Chem. Abstr. 95, no. 24, 213449 (1981). Mechanism of dehydration to 5-hydrate (a triclinic dimorph of vladimirite).
- FERRARISITE. Catti et al., (Bull. Mineral. 103, 541-546 (1980)) Am. Mineral. 66, 637 (1981). Abstract of original description.
- FERRIANNITE. Miyano and Miyano, Am. Mineral. 67, 1179-1194 (1982). New mica, K (Fe(+2),Mg)₃ (Fe(+3),Al) Si₃ O₁₀ (OH)₂ from W. Australia. Microprobe analyses (20), optics, x-ray data, a 5.402, b 9.237, c 10.306A, beta 99°16'.
- FERRIDRAVITE. Walenta and Dunn, (Am. Mineral. 64, 945-948 (1979)) Bull. Mineral. 104, 697 (1981). Abstract of original description.
- FERRIERITE. Pechar and Rykl, (Geokhimiia, 578-587 (1981)) Chem. Abstr. 95, no. 4, 27934 (1981). Infrared data.
- FERRIERITE. Schorr, Aufschluss 31, 96-98 (1980). Occurrence near Reichweiler, Germany.
- FERRIHYDRITE. Carlson and Schwertmann, (Geochim. Cosmochim. Acta 45, 421-429 (1981)) Chem. Abstr. 95, no. 2, 9995 (1981). Occurrence in Finland. X-ray, infrared, DTA data.

- FERRIHYDRITE. Carlson and Schwertmann, (Geochim. Cosmochim. Acta 45, 421-429 (1981)) Mineral. Abstr. 33, 305 (1982). Occurrence in surface deposits, Finland.
- FERRIHYDRITE. Carlson and Schwertmann, Geochim. Cosmochim. Acta 45, 421-429 (1981). Occurrence in surface deposits from springs, Finland. X-ray data, DTA. Easily soluble in oxalate.
- FERRIHYDRITE. Murad and Schwertmann, Am. Mineral. 65, 1044-1049 (1980). Mossbauer study.
- FERRIHYDRITE. Murad, (Neues Jahrb. Mineral., Monatsh., no. 2, 45-56 (1982)) Mineral. Abstr. 33, 426 (1982). Deposited by artesian fountain, Fahlenbach, Bavaria. X-ray, infra-red, Mössbauer data.
- FERRIHYDRITE. Murad, (Neues Jahrb. Mineral., Monatsh., no. 2, 45-56 (1982)(English)) Chem. Abstr. 96, no. 16, 126427 (1982). X-ray data from a spring in Bavaria.
- FERRIHYDRITE. Murad, Neues Jahrb. Mineral., Monatsh., 45-56 (1982)(English). Occurrence in deposits from Fe²⁺-bearing artesian well, Bavaria. X-ray data, Mössbauer study.
- FERRIHYDRITE. Torrent et al., (Clays Clay Miner. 30, 337-340 (1982)) Chem. Abstr. 97, no. 16, 130700 (1982). Transformation to goethite and hematite at 45° and 55° at various relative humidities.
- FERRIHYDRITE. Walenta, Aufschluss 33, 367-373 (1982). Occurrence at Clara mine, Black Forest. X-ray data, a 10.46, c 3.02Å.
- FERRIMOLYBDATE. Noha and Vavrinec, (Cas. Nar. Muz. Praz, Rada Prirodoved. 150, 58-60 (1981)) Chem. Abstr. 96, no. 18, 146285 (1982). Occurrence at Telnice, Czech. X-ray data.
- FERRIPYROPHYLLITE. Tschuchrow et al., (Chem. Erde 38, 324-330 (1979)) Mineral. Abstr. 31, 355-356 (1980). Abstract of original description.
- FERRISICKLERITE. Fransolet, Mineral. Mag. 43, 1015-1023 (1980). Microprobe analyses (1) from Buranga, Rwanda.
- FERRITUNGSTITE. Dimitrov, (Spis. Bulg. Geol. Druzh. 43, 94-99 (1982)) Chem. Abstr. 97, no. 18, 147825 (1982). Occurrence near Velingrad, Bulgaria.
- FERRITUNGSTITE. Sahama, Mineral. Rec. 12, 81-87 (1981). Review of data. Formula perhaps (W,Fe³⁺) (O,OH)₃.
- FERROBUSTAMITE. Tsusue and Matsuoka, (Kumamoto J. Sci., Geol., 11(2), 1-9 (1979)) Mineral. Abstr. 33, 55-56 (1982). Analyses (2) from Shimane Pref., Japan, a 7.853, b 7.257, c 13.965Å, alpha 89.83°, beta 95.54°, gamma 103.47°.
- FERROSELEITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum (synthetic).
- FERROTYCHITE. Khomyakov et al., (Zap. Vses. Mineral. O-va. 110, 600-603 (1981)) Chem. Abstr. 96, no. 16, 126396 (1982). Abstract of original description.
- FERROTYCHITE. Khomyakov et al., (Zap. Vses. Mineral. O-va. 110, 600-603 (1981)) Mineral. Abstr. 33, 309 (1982). Abstract of original description.
- FERSMITE. Shabalin and Povarennykh, (Dopov. Akad. Nauk Ukr. RSR, Ser. B: Geol., Khim. Biol. Nauki, no. 5, 30-34 (1982)) Chem. Abstr. 97, no. 8, 58726 (1982). Infra-red spectrum.
- FERSMITE. Shabalin, (Mineral. Zh. 3, no. 4, 86-89 (1981)) Mineral. Abstr. 33, 255 (1982). Synthesis. Space group Pbcn.
- FE-TYCHITE. Malinovskii et al., (Dokl. Akad. Nauk SSSR 249, 1365-1368 (1979)) Am. Mineral. 67, 414-415 (1982). Abstract of original description.
- FIBROFERRITE. Scordari, (Tscherma's Mineral. Petrogr. Mitt. 28, 17-29 (1981)(English)) Chem. Abstr. 94, no. 24, 201188 (1981). Structure. Rhombohedral, R₃, a 24.176, c 7.656Å, Z=18, G 1.95.
- FIBROFERRITE. Scordari, Tscherma's Mineral. Petrogr. Mitt. 28, 17-29 (1981).

- Structure. Rhombohedral, $R\bar{3}$, a 24.176, c 7.656A, $Z=18$, formula $\text{Fe (OH) SO}_4 \cdot x\text{H}_2\text{O}$, x near 5.
- FILLOWITE. Araki and Moore, *Am. Mineral.* 66, 827-842 (1981). Structure. Trigonal, a 15.282, c 43.507A, $Z=18$, formula $\text{Na}_2\text{Ca (Mn,Fe(+2))}_7(\text{PO}_4)_6$.
- FINNEMANNITE. Effenberger and Pertlik, (*Tschermaks Mineral. Petrogr. Mitt.* 26, 95-107 (1979)) *Mineral. Abstr.* 32, 137 (1981). Structure. $P6(3)/m$, a 10.322, c 7.055A, formula $\text{Pb}_5\text{Cl (AsO}_3)_3$.
- FISCHESSERITE. Botova et al., (*Dokl. Akad. Nauk SSSR* 256, 1465-1468 (1981)) *Chem. Abstr.* 94, no. 22, 178133 (1981). Occurrence in USSR, analysis, x-ray data.
- FLORENCITE. Pouliot and Hofmann, *Can. Mineral.* 19, 535-540 (1981). Occurrence in Mackenzie Mts., NW Territory. Analyses (10), optics, x-ray data. Probably authigenic in Precambrian shale.
- FLORENCITE-(LA). Lefebvre and Gasparrini, *Can. Mineral.* 18, 301-311 (1980). Occurrence in Zaire. Probe analyses from Zaire and Brazil. Rare earths in. X-ray data, optics.
- FLUCKITE. Bari et al., (*Bull. Mineral.* 103, 122-128 (1980)) *Am. Mineral.* 65, 1066 (1980). Abstract of original description.
- FLUCKITE. Bari et al., (*Bull. Mineral.* 103, 122-128 (1980)) *Mineral. Abstr.* 31, 356 (1980). Abstract of original description.
- FLUELLITE. Menchetti and Sabelli, (*Neues Jahrb. Mineral., Monatsh.*, 505-510 (1981)(English)) *Chem. Abstr.* 95, no. 26, 223073 (1981). Occurrence at Pereta, Italy.
- FLUOBORITE. Sabina, *Mineral. Rec.* 13, 223-228 (1982). Occurrence in Bancroft area, Ont.
- FLUOCERITE. Yamada et al., (*Chigaku Kenkyu* 31, 205-222 (1980)) *Chem. Abstr.* 94, no. 24, 195126 (1981). Occurrence and x-ray data, pegmatite, Nakagun, Japan.
- FLUORAPUPHYLLITE. Matsueda et al., *Am. Mineral.* 66, 410-423 (1981). Analyses from Okayama, Japan.
- FLUORELLESTADITE. Rouse and Dunn, *Am. Mineral.* 67, 90-96 (1982). Redefinition. Divided into fluor-ellestadite, hydroxyllelestadite, and synthetic chlorellestadite. New analyses (10), x-ray data.
- FLUORITE. Bellanca et al., (*Chem. Geol.* 32, 255-269 (1981)(English)) *Chem. Abstr.* 95, no. 12, 100659 (1981). Rare earths and minor elements in, NW Sicily.
- FLUORITE. Beny et al., (*Chem. Geol.* 37, 113-127 (1982)) *Chem. Abstr.* 98, no. 2, 6481 (1983). Multiphase liquid inclusions in, from Spain.
- FLUORITE. Chatagnon and Galland, *Bull. Mineral.* 105, 37-42 (1982). EPR study. Most paramagnetic centers are substitutional lanthanide elements.
- FLUORITE. Desai, (*Cryst. Res. Technol.* 16, 437-440 (1981)) *Chem. Abstr.* 95, no. 12, 106617 (1981). X-ray study of defects in etched crystals.
- FLUORITE. Desai, (*Surf. Technol.* 15, 121-129 (1982)) *Chem. Abstr.* 96, no. 22, 190919 (1982). Dislocation defects in.
- FLUORITE. Desai, (*Surf. Technol.* 15, 353-357 (1981)) *Chem. Abstr.* 96, no. 22, 190921 (1982). Etch traces and dislocations in.
- FLUORITE. Dickson, *Mineral. Mag.* 43, 820-822 (1980). Coloration by electron bombardment.
- FLUORITE. Faiziev et al., (*Izv. Vyssh. Uchebn. Zaved., Geol. Razved.*, 24, 37-43 (1981)) *Chem. Abstr.* 94, no., *Geol. Razved.*, 24, 195118 (1981). Infrared spectra, from Tadzhikistan.
- FLUORITE. Ganzeeva et al., (*Dokl. Akad. Nauk SSSR* 257, 708-710 (1981)) *Chem. Abstr.* 94, no. 26, 211724 (1981). Rare earths in from Lake Ladoga region.
- FLUORITE. Grice, *Mineral. Rec.* 12, 103-104 (1981). Hexoctahedral crystals from

Old Chelsea, Quebec.

- FLUORITE. Hornytskyj, (J. Gemmol. 18, 131-137 (1982)) Mineral. Abstr. 33, 430 (1982). Inclusions of fluorite in topaz, Nigeria.
- FLUORITE. Howie et al., (J. Russell Soc. 1, 22-25 (1982)) Mineral. Abstr. 33, 264 (1982). Rare earths in.
- FLUORITE. Koplus and Korotaev, (Nov. Dannye Tipomor. Miner., 145-148 (1980)) Chem. Abstr. 94, no. 26, 211690 (1981). Relation of trace elements to type of deposit.
- FLUORITE. Koplus and Korotaev, Nov. Dannye Tipomor. Miner. (New Data Tipomor. Miner.), 145-148 (1980). Minor elements as related to genesis.
- FLUORITE. Korytov et al., (Dokl. Akad. Nauk SSSR 253, 1421-1423 (1980)) Chem. Abstr. 94, no. 2, 6057 (1981). Gold content.
- FLUORITE. Krasil'shchikova et al., (Mineral. Zh. 3(5), 11-20 (1981)) Chem. Abstr. 96, no. 10, 72027 (1982). Thermo- and photo-luminescence (from Mongolia).
- FLUORITE. Krasil'shchikova et al., (Flyuorit Ukr. (Kriter. Poiskov), 92-108 (1981)) Chem. Abstr. 97, no. 14, 112581 (1982). X-ray luminescence spectra. Rare earths in.
- FLUORITE. Krasil'shchikova and Platonov, (Mineral. Zh. 2(2), 53-63 (1980)) Chem. Abstr. 93, no. 16, 153264 (1980). Optical absorption spectra of variously colored.
- FLUORITE. Kukushkina et al., (Zap. Vses. Mineral. O-va. 110, 396-406 (1981)) Chem. Abstr. 96, no. 4, 22495 (1982). Minor elements in.
- FLUORITE. Kulikov et al., (Dokl. Akad. Nauk SSSR 265, 963-966 (1982)) Chem. Abstr. 97, no. 22, 185564 (1982). Fluorite from Tyrnyauz contains magnetite, sphalerite, chalcopyrite, cubanite, pyrrhotite, halite, calcite, graphite, and CaClF.
- FLUORITE. Kulikov, (Dokl. Akad. Nauk SSSR 264, 958-961 (1982)) Chem. Abstr. 97, no. 16, 130668 (1982). Brine inclusions in.
- FLUORITE. Lenk et al., (Neues Jahrb. Mineral., Monatsh., 519-526 (1982)(English)) Chem. Abstr. 97, no. 24, 200887 (1982). Rare earths in, from central Mongolia.
- FLUORITE. Lupashko et al., (Mineral. Zh. 2(4), 66-74 (1980)) Chem. Abstr. 94, no. 2, 5972 (1981). Color and luminescence centers in.
- FLUORITE. Melanson and Robinson, Mineral. Rec. 13, 87-92 (1982). Occurrence of fine crystals, Madoc, Ont.
- FLUORITE. Mitra, (Neues Jahrb. Mineral., Abh., 141, 290-308 (1981)(English)) Chem. Abstr. 95, no. 18, 153996 (1981). Color centers in yellow and colorless from India.
- FLUORITE. Mukerji et al., (Mod. Geol. 8, 1-11 (1981)) Chem. Abstr. 96, no. 22, 184367 (1982). Study of thermoluminescence.
- FLUORITE. Rashidova et al., Zap. Uzb. Otd. Vses. Mineral. O-va. 33, 130-133 (1980). Rare earths in 2.
- FLUORITE. Ruiz et al., Econ. Geol. 75, 1200-1209 (1980). Minor elements (Sr, Mn, As, La) from Las Cuevas, Mexico. Fluid inclusion.
- FLUORITE. Rybalko et al., (Flyuorit Ukr. (Kriter. Poiskov), 125-128, 133-140 (1981)) Chem. Abstr. 97, no. 18, 147753 (1982). Electron microscope study. Relation of morphology to genesis.
- FLUORITE. Schaefer, (Giessener Geol. Schr. 26, 1-274 (1980)) Chem. Abstr. 95, no. 24, 206918 (1981). Solubility in hydrothermal systems.
- FLUORITE. Schmetzer et al., (Neues Jahrb. Mineral., Abh. 138, 147-164 (1980)(English)) Chem. Abstr. 93, no. 20, 189301 (1980). Absorption spectrum. Cause of color.

- FLUORITE. Schmetzer et al., Neues Jahrb. Mineral., Abh. 138, 147-164 (1980).
Absorption spectra: the alexandrite effect.
- FLUORITE. Schultz, (Berl. Geowiss. Abh., Reihe A, 23, 1-87 (1980)) Chem. Abstr. 93, no. 22, 207548 (1980). Rare earths in.
- FLUORITE. Shramenko et al., (Flyuorit Ukr. (Kriter. Poiskov), 129-132, 141 (1981)) Chem. Abstr. 97, no. 14, 112582 (1982). X-ray luminescence. Rare earths in.
- FLUORITE. Tossell, (J. Geophys. Res., [Sect.] B, 85(B11), 6456-6460 (1980)) Chem. Abstr. 94, no. 6, 33864 (1981). Prediction of bond distances, cohesive energies, and phase transitions.
- FLUORITE. Upchurch et al., Am. Mineral. 67, 1258-1264 (1982). Occurrence in Tampa Bay, Fla., formed by precipitation from an F-rich effluent of a phosphate plant.
- FLUORITE. Vasil'kova et al., Nov. Dannye Tipomor. Miner. (New Data Typomorphism Miner.), 130-145 (1980). Effect of Mn on zoning in synthetic.
- FLUORITE. Weninger, (Tscherma's Mineral. Petrogr. Mitt. 27, 267-273 (1980)) Chem. Abstr. 94, no. 12, 87284 (1981). Rare earths in fluorite, eastern Alps.
- FLUORITE. Whittaker, Mineral. Mag. 46, 398-399 (1982). Calculation of cleavage energies.
- FLUORITE. Wilkins and Bird, Lithos 13, 11-18 (1980). Characterization of healed fracture surfaces by etching and proton irradiation.
- FLUORITE. Zidarova and Duderov, (Geokhim., Mineral. Petrol. 12, 29-37 (1980)) Chem. Abstr. 94, no. 12, 91223 (1981). Solubility in aqueous solns. of NH₄Cl, 250-400 degrees, 600-1300 atm.
- FLUORITE. Zidarova, (Geokhim., Mineral. Petrol. 8, 27-36 (1978)) Mineral. Abstr. 31, 437 (1980). Hydrothermal synthesis.
- FORBESITE. Braithwaite, Mineral. Mag. 45, 284-285 (1982). Analysis of authentic type material shows it to be a cobaltoan annabergite (Ni 26.0, 27.2; Co 2.5, 1.9%). No arsenolite was present.
- FORMANITE. Shih and Peng, (K'o Hsueh T'ung Pao 26, 616-617 (1981)) Chem. Abstr. 95, no. 6, 46303 (1981). Occurrence, Chian-si, China, optics. Mon., P2/a, a 5.23, b 5.45, c 5.13A, beta 93.3°. (Note - this would correspond to beta-fergusonite, except that b is 1/2. M.F.)
- FURNACITE. Bariand and Poullen, Mineral. Rec. 11, 293-297 (1980). Occurrence at Seh-Changi, Iran.
- FURNACITE. Cesbron and Williams, (Bull. Mineral. 103, 469-477 (1980)) Chem. Abstr. 94, no. 8, 50385 (1981). Hydrothermal synthesis.
- FURNACITE. Cesbron and Williams, Bull. Mineral. 103, 469-477 (1980). Hydrothermal synthesis.
- FUSHAGITE. Ilyukhin et al., Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Uristallo Uhimia, 1-184 (1979). Review of synthesis, optics, unit cell.
- FUSHALLASITE. Ilyukhin et al., Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Uristallo Uhimia, 1-184 (1979). Review of synthesis, optics, unit cell.
- FOURMARIERITE. Hagni, (Process Mineral., Proc. Symp. 555-571 (1981)) Chem. Abstr. 96, no. 16, 126443 (1982). Identification by ore microscopy.
- FRANCEVILLITE. Shashkin, (Dokl. Akad. Nauk SSSR 220, 1410-1413 (1975)) Mineral. Abstr. 33, 16 (1982). Analysis, a 4.1. Structure, G 8.51, b 10.46, c 16.81A.
- FRANCKEITE. Chauris, (Chron. Rech. Min. 49, 5-42 (1981)(French)) Chem. Abstr. 97, no. 2, 9304 (1982). Occurrence in Armorican massif, France.
- FRANCKEITE. Nekrasov et al., (Dokl. Akad. Nauk SSSR 223, 707-710 (1975)) Mineral. Abstr. 33, 123 (1982). Synthesis and hydrothermal stability at 300-400°C, 1 kb.

- FRANCKEITE. Organova et al., (Geokhim., Mineral., 101-108 (1980)) Chem. Abstr. 94, no. 12, 87281 (1981). Analyses and structure, unit cells.
- FRANCKEITE. Organova et al., Geokhim., Mineral., 101-108 (1980). Structure. That suggested by Mackovichy is modified so that T-layer has 2MeS, H-layer has MeS₂.
- FRANCOANELITE. Sakae et al., (Therm. Anal., [Proc. Int. Conf. Therm. Anal.], 6th, 2, 353-357 (1980)) Chem. Abstr. 94, no. 4, 18400 (1981). DTA. Taranakite transforms at 120 degrees to francoanellite.
- FRANCOLITE. Axelrod and Rohrllich, (Miner. Deposita 17, 1-16 (1982)(English)) Chem. Abstr. 96, no. 22, 184429 (1982). Analyses (64) from Israel.
- FRANCOLITE. McClellan and Clayton, Proc. - Int. Congr. Phosphorus Compd., 2nd, 131-143 (1980). A review of composition and structure.
- FRANCOLITE. McClellan, (J. Geol. Soc., London, 137, 675-681 (1980)) Mineral. Abstr. 32, 325 (1981). Discussion of isomorphous substitutions in francolite.
- FRANCOLITE. Young et al., (Rept. U. K. Inst. Geol. Sci. 82-1, 10-14 (1982)) Mineral. Abstr. 33, 307 (1982). Analysis from Cambridgeshire, Eng., a 9.340, c 6.896A, G 3.159.
- FRANKDICKSONITE. Dandekar et al., (Phys. Rev. B: Condens. Matter, 26, 2264-2266 (1982)) Chem. Abstr. 97, no. 14, 116292 (1982). Low-temp. heat capacity.
- FRANKDICKSONITE. Desai and George, (Cryst. Res. Technol. 16, 713-716 (1981)) Chem. Abstr. 95, no. 20, 178919 (1981). Optical and x-ray study of etched crystals.
- FRANKDICKSONITE. Koshy, (Indian J. Pure Appl. Phys. 19, 1014-1018 (1981)) Chem. Abstr. 95, no. 26, 229574 (1981). Etch tests on synthetic crystals.
- FRANKLINITE. Smol'yaninova et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 10, 137-141 (1981)) Chem. Abstr. 95, no. 26, 223071 (1981). Analysis from Naizatas Fe-Mn deposit, Kazakhstan, a(o) = 8.476A. X-ray powder data.
- FRANZINITE. Leoni et al., (Rend. Soc. Ital. Mineral. Petrol. 35, 713-719 (1979)(English)) Chem. Abstr. 93, no. 20, 189326 (1980). Analyses, x-ray data from Italy.
- FREIBERGITE. Flerov et al., Mineral. Geokhim. Proizvodn. Granitoidnogo Magmat., 5-23 (1981)(Russian). Analyses (1) from E. Yakutia.
- FREIBERGITE. Goryachev, Mineral. Geokhim. Proizvodn. Granitoidnogo Magmat., 42-49 (1981)(Russian). Analyses (2) from Yukhondzha, Yakutia.
- FREIBERGITE. Herms and Kern, (Erzmetall 35, 436-441 (1982)) Chem. Abstr. 97, no. 26, 219811 (1982). Microprobe analysis from West Thailand.
- FREIBERGITE. Indorf, Econ. Geol. 76, 1170-1185 (1981). Microprobe analyses (2), Silver Hill Zn deposit, N. Carolina.
- FREIBERGITE. Kurosawa, (Chika Shigen Chosasho Hokoku (Hokkaido), no. 51, 81-91 (1979)) Chem. Abstr. 94, no. 4, 18360 (1981). Analysis from Hokkaido, Japan, Ag 19.4, Fe 4.8, Zn 2.9%.
- FREIBERGITE. Paar et al., (Carinthia 2, 88, 35-42 (1978)) Chem. Abstr. 93, no. 20, 189277 (1980). Probe analyses from near Salzburg, Austria, Ag 45.5-55.0%.
- FREIBERGITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum.
- FREIBERGITE. Sandechi and Amcoff, Neues Jahrb. Mineral., Abh., 141, 324-340 (1981)(English). Probe analyses (11) from Garpenberg Norra, Sweden, Ag up to 36.4%.
- FREIBERGITE. Sugaki et al., (Ganseki Kobutsu Kosho Gakkaishi 77, 65-77 (1982)) Chem. Abstr. 98, no. 2, 6528 (1983). Probe analysis, x-ray data from Sanru mine, Hokkaido, Japan.

- FREIBERGITE. Sugaki et al., (Mineral. J., Prof. T. Takeuchi Mem. Vol., 63-72 (1975)) Mineral. Abstr. 31, 435 (1980). Synthesis. Max. Ag 24.70%, with Fe 7.3%, a 10.612Å.
- FREIBERGITE. Tsepina and Mozgova, Nov. Dannye Tipomor. Miner. (New Data Typomor. Miner.), 106-115 (1980). Many probe analyses.
- FREIBERGITE. Zakrzewski et al., Can. Mineral. 20, 281-290 (1982). Occurrence at Sättra, Sweden. Microprobe analyses (1).
- FREIESLEBENITE. Sveshnikova, (Nov. Dannye Miner. SSSR 29, 102-106 (1981)) Chem. Abstr. 97, no. 20, 166292 (1982). Probe analyses from Sikhote-Alin.
- FRESNOITE. Gabelica-Robert and Tarte, (Phys. Chem. Miner. 7, 26-30 (1981)) Mineral. Abstr. 32, 386 (1981). Raman and infra-red spectra.
- FRESNOITE. Gabelica-Robert and Tarte, Phys. Chem. Miner. 7, 26-30 (1981). Infra-red and Raman spectrum confirm structure of Moore and Louisnathan. Vibrational spectrum. Formula $Ba_2 Ti O Si_2 O_7$.
- FRESNOITE. Haussuhl et al., (J. Cryst. Growth 40, 200-204 (1977)) Mineral. Abstr. 32, 113 (1981). Synthesis, a 4.446, b 8.520, c 5.210, $n(\omega)$ 1.764, $n(\epsilon)$ 1.762.
- FRIEDELITE. Dunn et al., Am. Mineral. 66, 1054-1062 (1981). Probe analyses (12) from Franklin. Relation to mcgillite.
- FRIEDRICHITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- FRULOVITE. Gaft et al., (Nov. Dannye Miner. SSSR 29, 36-43 (1981)) Chem. Abstr. 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- FRULOVITE. Kondrat'eva et al., (Zap. Vses. Mineral. O-va. 108, 221-227 (1979)) Mineral. Abstr. 32, 151 (1981). DTA.
- FROODITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 104-105, 155), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- FROODITE. Distler and Laputina, (Geokhim. Mineral., 138-143 (1980)) Chem. Abstr. 94, no. 26, 211680 (1981). Probe analyses from Noril'sk.
- FROODITE. Distler and Laputina, Geokhim., Mineral., 138-143 (1980). Probe analysis from Noril'sk district, Sn 0.20%. Lirbary 201 In391G
- FROODITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 121-126 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- FROODITE. Neradovskii et al., Zap. Vses. Mineral. O-va. 111, 552-556 (1982). Microprobe analysis from Karik'Yavr Cu-Ni deposit, Kola Peninsula. Optics.
- FÜLÖPPITE. Vershkovskaya et al., (Dokl. Akad. Nauk SSSR 264, 1203-1206 (1982)) Chem. Abstr. 97, no. 18, 147768 (1982). Analysis, optics from Hg-Sb ores, Tadzhikistan.
- FURUTOBEITE. Sugaki et al., (Bull. Mineral. 104, 737-741 (1981)) Am. Mineral. 67, 1075 (1982). Abstract of original description.
- FURUTOBEITE. Sugaki et al., (Bull. Mineral. 104, 737-741 (1981)) Chem. Abstr. 96, no. 20, 165766 (1982). Abstract of original description.
- FURUTOBEITE. Sugaki et al., (Bull. Mineral. 104, 737-741 (1981)) Mineral. Abstr. 33, 309 (1982). Abstract of original description.
- FURUTOBEITE. Sugaki et al., Bull. Mineral. 104, 737-741 (1981). New mineral, $(Cu,Ag)_6 Pb S_4$, Akita Pref., Japan. Microprobe analysis, optics. Monoclinic, Cm, C2, or C2/m, a 20.055, b 3.964, c 9.705Å, β 101.57°, $Z=4$, G calcd. 6.74.
- GADOLINITE. Semenov et al., (Dokl. Akad. Nauk Tadzh. SSR 23(4), 194-196 (1980)) Chem. Abstr. 93, no. 16, 153288 (1980). Analysis (not in abstr.) of zoned gadolinite, Gissar Range.

- GAHNITE. Azimov, Zap. Uzb. Utd. Vses. Mineral. 0-va. 34, 77-78 (1981).
Analysis of ferroan (ZnO 27.28, MnO 1.026, FeO 12.77%), G 4.5, from W.
Uzbekistan. X-ray data.
- GAHNITE. Cornen, Bull. Mineral. 103, 478-490 (1980). Probe analyses (1) from
gneiss, Ensalers, France.
- GAHNITE. Dietvorst, Contrib. Mineral. Petrol. 75, 327-337 (1980)(English).
Probe analyses (9) from Kemio, SW Finland, formed from zincian biotite.
- GAHNITE. Matsubara et al., (Bull. Natl. Sci. Mus., Ser. C: Geol. (Tokyo), 6,
107-113 (1979)) Mineral. Abstr. 33, 298 (1982). Microprobe analyses (1),
optics, a 8.112A.
- GAHNITE. Matsubara et al., Bull. Natl. Sci. Mus., Ser. C: Geol. (Tokyo) 6(4),
107-114 (1980)(English). Probe analyses (1) from Gifu Pref., Japan,
optics, x-ray.
- GAHNITE. Nemec, Chem. Erde 39, 311-320 (1980). Occurrence in leptynites,
Bohemia, with ZnO 3.3%, analysis (ZnO 27.4, FeO 10.98%).
- GAHNITE. Spry, Can. Mineral. 20, 549-553 (1982). Microprobe analysis from
Manitouwadge, Ont.
- GAHNITE. Tulloch, Mineral. Mag. 44, 275-278 (1981). Probe analyses (2) from
granite, New Zealand (zoned).
- GAHNITE. Vakh and Sapin, (Dokl. Akad. Nauk SSSR 264, 1199-1202 (1982)) Chem.
Abstr. 97, no. 18, 147767 (1982). Analysis from Far Eastern USSR, FeO
5.75-6.52%, n 1.786, a 8.088A.
- GAHNITE. Volkova, (Geol. Geofiz., no. 8, 43-49 (1981)(Russian)) Chem. Abstr.
95, no. 26, 223063 (1981). Analysis, optics from Kholodninsky deposit.
- GAHNITE. Sturman and Dunn, (Can. Mineral. 18, 197-200 (1980)) Am. Mineral. 66,
1274 (1981). Abstract of original description.
- GAHNITE. Sturman and Dunn, (Can. Mineral. 18, 197-200 (1980)) Chem. Abstr. 93,
no. 20, 189271 (1980). Abstract of original description.
- GALAXITE. Fukuoka and Hirowatari, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3),
39-53 (1980)) Mineral. Abstr. 33, 425 (1982). Microprobe analyses (9) (not
in abstr.) from bedded Mn deposits.
- GALENA. Barrett and Anderson, Econ. Geol. 77, 1923-1933 (1982). Solubility in
NaCl-rich brines at temps. up to 95°C.
- GALENA. Bortnikov et al., (Neues Jahrb. Mineral., Abh., 143, 37-60
(1981)(English)) Chem. Abstr. 97, no. 16, 130644 (1982). Stability in
system Pb-Fe-Sb-S, 300-500°.
- GALENA. Distler and Laputina, Geokhim., Mineral., 138-143 (1980). Probe
analysis from Noril'sk district.
- GALENA. Fedotova and Atamanova, (Nov. Dannye Mineral. Medno-Nikelevykh
Kolchedannykh Rud Kol'sk. Poluostrova, 116-123 (1979)) Chem. Abstr. 94, no.
4, 18379 (1981). Trace elements from Kola Peninsula.
- GALENA. Figueroa and Cardozo, (Bol. Soc. Geol. Peru 65, 77-85 (1980)) Chem.
Abstr. 96, no. 10, 72064 (1982). In kg/sq. mm, 73-74.8.
- GALENA. Genkin et al., (Metody Issled. Rudobraz. Sul'fidov Ikh Paragenezisov,
5-40 (1980)) Chem. Abstr. 94, no. 22, 178124 (1981). Distribution between
galena and sphalerite of Cd, Mn, Sc, and S isotopes.
- GALENA. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh
Mestorozhdenii, 91-92 (1981). Occurrence at Noril'sk. Probe analyses (8).
Reflectance, x-ray data.
- GALENA. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo
Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 274 (1981).
Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- GALENA. Ixer and Vaughan, Mineral. Mag. 46, 485-492 (1982). Probe analyses (3)
from Alderley Edge, Cheshire, England.

- GALENA. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 66-68 (1982). Analyses (6).
- GALENA. Ponomarev et al., (Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd. 415, 130-140, 198-206 (1979)) Chem. Abstr. 95, no. 4, 27932 (1981). Trace elements in.
- GALENA. Sandeck and Amcoff, Neues Jahrb. Mineral., Abh., 141, 324-340 (1981)(English). Minor elements and unit cells (5) from Garpenberg Norra, Sweden.
- GALENA. Silichev and Belozertseva, (Geokhimiia, 379-385 (1981)) Chem. Abstr. 94, no. 26, 211773 (1981). Trace elements, from a gold deposit.
- GALENA. Song, Acta Petrol., Mineral., Anal., 1, no. 3, 37-44 (1982)(English summary). Trace element data from Fankou deposit.
- GALENA. Steger and Desjardins, Can. Mineral. 18, 365-372 (1980). Study of oxidation at 52 degrees C for up to 5 weeks. Gives anglesite.
- GALENA. Sveshnikova, (Nov. Dannye Miner. SSSR 29, 102-106 (1981)) Chem. Abstr. 97, no. 20, 166292 (1982). Probe analyses from Sikhote-Alin. Unit cell increases with Ag content.
- GALENA. Zakrzewski et al., Can. Mineral. 20, 281-290 (1982). Occurrence at Sättra, Sweden. Microprobe analyses (1).
- GALENOBISMUTITE. Colaitis et al., (Phys. Status Solidi A 68, 419-438 (1981)) Chem. Abstr. 96, no. 8, 58656 (1982). Stability in system PbS-Bi₂S₃.
- GALENOBISMUTITE. Makovsky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- GALENOBISMUTITE. Nakashima et al., (Ganseki Kobutsu Kosho Gakkaishi 76, no. 1, 1-16 (1981)(English)) Chem. Abstr. 97, no. 2, 9302 (1982). Probe analysis, optics, x-ray data from Yamaguchi Pref., Japan.
- GALKHAITE. Chen and Szymanski, Can. Mineral. 19, 571-581 (1981). Electron microprobe analyses (47) give a new formula and Cs > Tl, (Cs,Tl)(Hg,Cu,Zn,Tl,Fe)₆(As,Sb)₄S₁₂. Structure.
- GALKHAITE. Chen and Szymanski, Can. Mineral. 20, 575-577 (1982). Reanalysis from type locality, Khaykarkan, Kirgizia, shows it to contain more Cs than Tl (Cs 3.2-3.4%).
- GANOPHYLLITE. Kato and Takeuchi, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 165-178 (1980)(Japanese)) Mineral. Abstr. 33, 358 (1982). Discussion of structure.
- GANOPHYLLITE. Kato, (Mineral. J. 10, 1-13 (1980)(English)) Chem. Abstr. 93, no. 20, 189294 (1980). Structure. Monoclinic, a 16.60, b 27.13, c 50.18A, beta 93.96 degrees, A2/a. Subcell has a/3, b/2, c/2.
- GANOPHYLLITE. Kato and Takeuchi, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 165-178 (1980)) Chem. Abstr. 94, no. 2, 10177 (1981). Discussion of structure.
- GARAVELLITE. Gregorio et al., (Mineral. Mag. 43, 99-102 (1979)) Bull. Mineral. 105, 131 (1982). Abstract of original description.
- GARAVELLITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum (synthetic).
- GARNET. Abramov and Alekseev, (Zh. Prikl. Khim. (Leningrad) 54, 998-1001 (1981)) Chem. Abstr. 95, no. 18, 157687 (1981). Heat of solution and entropy of hydrogrossular.
- GARNET. Allan and Clarke, Can. Mineral. 19, 19-24 (1981). Average composition from 8 phases of South Mountain batholith, Nova Scotia (almandine).
- GARNET. Andrieux, Bull. Mineral. 105, 253-266 (1982). Electron microprobe analyses (11) from granulites, E. Pyrenees (Al-Py).
- GARNET. Aoki et al., (Lithos 13, 269-279 (1980)(English)) Chem. Abstr. 94, no. 4, 18367 (1981). Analyses of clino- and orthopyroxenes from S. African kimberlites with exsolved garnet lamellae in pyroxenes.

- GARNET. Aoki et al., *Lithos* 13, 269-279 (1980). Microprobe analyses (12) from kimberlite, S. Africa.
- GARNET. Aranovich and Podlesskii, (*Mineral. Zh.* 4, no. 1, 20-32 (1982)) *Chem. Abstr.* 96, no. 26, 220674 (1982). Stability in system garnet-sillimanite-quartz-cordierite at 700-750°, 4-8 Pa pressure.
- GARNET. Aranovich and Podlesskii, *Mineral. Zh.* 4, no. 1, 20-32 (1982). Stability in hydrothermal system garnet + sillimanite + quartz = cordierite. Microprobe analyses (6) (almandine).
- GARNET. Arculus and Wills, *J. Petrol.* 21, 743-799 (1980). Probe analyses (1) from Lesser Antilles of grossular.
- GARNET. Arnbom, *Geol. Foeren. Stockholm Foerh.* 102, 359-371 (1980)(English). Microprobe analyses (24) from Areskutan, Sweden.
- GARNET. Avchenko et al., (*Izv. Akad. Nauk SSSR, Ser. Geol.*, no. 11, 72-80 (1980)) *Chem. Abstr.* 94, no. 4, 18416 (1981). Study of zoning in.
- GARNET. Babb, (*Univ. Ill. Dissertation* 1-475 (1981)) *Diss. Abstr. Int. B* 42, 3606 (1982). Compositional zoning from Ducktown, Tenn.
- GARNET. Bagdasarov et al., (*Zap. Vses. Mineral. O-va.* 109, 443-452 (1980)) *Chem. Abstr.* 93, no. 18, 171143 (1980). Trends of composition in mafic and ultramafic rocks.
- GARNET. Baker and Black, *Mineral. Mag.* 43, 797-807 (1980). Probe analyses (2) from basalt-limestone contact, Tokatoka, New Zealand, Gr-An and schorlomite.
- GARNET. Baldridge et al., *Contrib. Mineral. Petrol.* 76, 321-335 (1981). Probe analyses (3) from Italian lavas, melanite.
- GARNET. Baltatzis, *Neues Jahrb. Mineral., Monatsh.*, 481-488 (1981)(English). Microprobe analyses (1) from calc silicate hornfels, Plaka, Greece.
- GARNET. Basso et al., (*Neues Jahrb. Mineral., Monatsh.*, 230-236 (1981)) *Mineral. Abstr.* 33, 13 (1982). Hydrogarnet (Al 0.99 Fe 0.80 (+3) Ti 0.20) from Liguria, Italy.
- GARNET. Bel'kov, *Aktsessornye Miner. Granitonov Kol'skogo Poluostrova*, 91-100 (1979). Analyses (13), rare earths in, G, n.
- GARNET. Belevtsev et al., (*Mineral. Zh.* 3, 90-97 (1981)) *Chem. Abstr.* 95, no. 4, 27967 (1981). Composition of coexisting garnet-biotite. Effect of Mn and Ca.
- GARNET. Belevtsev et al., (*Porodoobrazuyushchie Granaty Ukr. Shchita (Rock-forming Garnets of Ukrainian Shield)*, 1-176 (1980)(Russian)) *Chem. Abstr.* 94, no. 20, 160016-160027 (1981). Collection of analyses of garnets from many types of rocks.
- GARNET. Belkovskii and Lennykh, *Akad. Nauk SSSR, Ural. Nauchn. Tsentr.*, 1-117 (1980). Analyses (342) with \underline{n} and $a(o)$ from metamorphic complexes of Urals.
- GARNET. Belkovskii and Loktina, *Tr. Il'men. Gosud. Zapov.* 16, 103-106 (1978). Analyses (2) from central Urals.
- GARNET. Bello et al., *An. Acad. Bras. Cienc.* 53, 123-134 (1981). Microprobe analyses (17) from Serra do Navio, Amapa, Brazil.
- GARNET. Bernard-Griffiths and Jahn, *Lithos* 14, 263-274 (1981). Microprobe analyses (3) from Sauviat-sur-Vige, France.
- GARNET. Bertaux, *Bull. Mineral.* 105, 212-222 (1982)(French). Microprobe analyses (28) of zoned Py-Al, Massif Central, France.
- GARNET. Bevan and Mallinson, *Mineral. Mag.* 43, 811-814 (1980). Probe analyses (1) from Rhodesia, (grossular).
- GARNET. Bird and Helgeson, (*Am. J. Sci.* 280, 907-941 (1980)) *Chem. Abstr.* 93, no. 20, 192980 (1980). Calculation of stability in system $\text{CaO-Fe}_2\text{O}_3\text{-Al}_2\text{O}_3\text{-SiO}_2\text{-H}_2\text{O-CO}_2$ of andradite.

- GARNET. Boak and Dymek, *Earth Planet. Sci. Lett.* 59, 155-176 (1982).
Microprobe analyses (16) from schists, Greenland (Al).
- GARNET. Borsi et al., *Neues Jahrb. Mineral., Monatsh.*, 501-514 (1980)(English).
Microprobe analyses, eastern Alps (zoned Al-Sp).
- GARNET. Boyd and Danchin, *Am. J. Sci.* 280-A, 528-549 (1980). Microprobe
analyses (8) from kimberlite, Angola.
- GARNET. Boyd and Gurney, *Year Book - Carnegie Inst. Wash.* 81, 261-267
(1982). Ca-Cr garnets from kimberlites.
- GARNET. Boyd and Nixon, *Year Book - Carnegie Inst. Wash.* 79, 296-302
(1980). Probe analyses (4) from kimberlite, S. Africa.
- GARNET. Boyd et al., *Year Book - Carnegie Inst. Wash.* 80, 328-336 (1981).
Microprobe analyses (2) from xenoliths in kimberlite, Tanzania (Py-Al).
- GARNET. Bratus et al., (*Mineral. Sb. (Lvov)* 33(2), 44-53, 112D, 112E (1979))
Chem. Abstr. 94, no. 20, 159989 (1981). Analyses (not in abstr.) from
Beregovo deposit (andradite).
- GARNET. Bratus et al., (*Mineral. Sb.* 33, no. 2, 44-53 (1979)(Russian)) *Mineral.*
Abstr. 33, 298 (1982). Analyses (3), optics, unit cells from Beregovo
(andradite).
- GARNET. Brooks and Gill, *Mineral. Mag.* 45, 1-9 (1982). Microprobe analyses (2)
from Kangerdlugssuaq, Greenland, alkalic rocks (melanite).
- GARNET. Bulanova et al., *Paragenezisy Mineralov Kimberlitovykh Porod*
(Paragenesis of Minerals of Kimberlites), 96-103 (1981). Analyses (29)
from diamond pipes, Yakutia.
- GARNET. Calzetti and Zeda, (*Mineral. Petrogr. Acta* 24, 95-106 (1980)) *Chem.*
Abstr. 96, no. 6, 38494 (1982). Analyses from pegmatites, Alps (Gr, Al).
- GARNET. Calzetti and Zeda, *Mineral. Petrogr. Acta* 24, 95-106 (1980)(English).
Microprobe analyses (11) from pegmatites (Al with considerable Gr). X-ray
data.
- GARNET. Carswell and Griffin, *Tschermaks Mineral. Petrogr. Mitt.* 28, 229-244
(1981). Probe analyses (5) from kimberlites, Africa.
- GARNET. Carswell et al., *Mineral. Mag.* 44, 79-89 (1981). Probe analyses (9)
from kyanite eclogites, S. Africa.
- GARNET. Cavarretta et al., *Econ. Geol.* 77, 1071-1084 (1982). Microprobe
analyses (1) from hydrothermal field, Larderello, Italy (andradite).
- GARNET. Chauris et al., *Bull. Mineral.* 105, 395-396 (1982). Microprobe
analyses (1) from pegmatite, Finistere, France.
- GARNET. Chen et al., (*Earth Sci. - J. Wuhan Coll. Geol.*, 14, 128-159 (1981))
Mineral. Abstr. 33, 296 (1982). Analyses (not in abstr.) of 3 Al, optics,
G, infra-red.
- GARNET. Clifford et al., *Contrib. Mineral. Petrol.* 77, 225-250 (1981).
Microprobe analyses (12) from granulites, Namaqualand.
- GARNET. Coolen, *GUA Pap. Geol.*, no. 13, 1-258 (1980)(English). Microprobe
analyses (87) from Furua granulites, Tanzania (Al).
- GARNET. Corbett and Phillips, *Lithos* 14, 59-73 (1981). Probe analyses (13)
from Willyama complex, Broken Hill, Australia.
- GARNET. Cornen, *Bull. Mineral.* 103, 478-490 (1980). Probe analyses (8) from
gneiss, Ensalers, France (almandine).
- GARNET. Cortesogno et al., *Rend. Soc. Ital. Mineral. Petrol.* 37, 447-480
(1981). Microprobe analyses (21) from ophiolites, Voltri massif, NW Italy,
with high Na₂O.
- GARNET. Crawford and Mark, *Can. Mineral.* 20, 333-347 (1982). Microprobe
analyses (6), Wissahickon schist, SE Penn.
- GARNET. Cressey, (*Contrib. Mineral. Petrol.* 76, 413-419 (1981)) *Chem. Abstr.*
95, no. 10, 83805 (1981). Calculation of entropies, etc., of Py-Gr and

Al-Gr solid solutions.

- GARNET. Cressey, (Nature 271, 533-534 (1978)) Mineral. Abstr. 31, 344 (1980). Probe analyses of Al_{0.49} Sp_{0.22} Gr_{0.29} garnet from metagabbro shows exsolution.
- GARNET. Cressey, Contrib. Mineral. Petrol. 76, 413-419 (1981). Entropies and enthalpies of Al-Gr and Py-Gr solid solutions.
- GARNET. Cygan and Lasaga, Contrib. Mineral. Petrol. 79, 187-200 (1982). Crystal growth and zoning in.
- GARNET. Dahl, Am. Mineral. 65, 854-866 (1980). Distribution of Fe, Mg, Ca, Mn in 17 garnet-orthopyroxene-clinopyroxenes, Ruby Range, SW Montana.
- GARNET. Dempsey, (Contrib. Mineral. Petrol. 71, 281-282 (1980)) Mineral. Abstr. 31, 290 (1980). Structural change to I₂(1)3 caused by Ca substitution in synthetic (Gr₁₀ Py₉₀).
- GARNET. Dietvorst, (Contrib. Mineral. Petrol. 79, 37-45 (1982)) Mineral. Abstr. 33, 414 (1982). Zoning in Al-Sp garnet, Kemiö, Finland.
- GARNET. Dietvorst, Contrib. Mineral. Petrol. 75, 327-337 (1980)(English). Probe analyses (6) from Kemiö, SW Finland, formed from zirconian biotite (almandine).
- GARNET. Dietvorst, Contrib. Mineral. Petrol. 79, 37-45 (1982). Microprobe analyses (7) from Kemiö, Finland. Zoning in.
- GARNET. Dobretsov and Popov, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 474, 42-56 (1981). Analyses (4) from metamorphic rocks, Djungar Alatau (Al-Sp).
- GARNET. Dobretsov et al., Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 474, 56-69 (1981). Analyses (4) from metamorphic rocks, N. Baikail.
- GARNET. Dobson, Econ. Geol. 77, 1033-1052 (1982). Microprobe analyses (4) from skarn, Lost River, Alaska.
- GARNET. Duke and Bonardi, Can. Mineral. 20, 49-53 (1982). From serpentinized peridotite, Reaume Township, Ont., green andradite, Cr₂O₃ 0.5-10.5%. X-ray data, a 12.061Å.
- GARNET. Dupuy et al., (Earth Planet. Sci. Lett. 48, 303-310 (1980)) Chem. Abstr. 93, no. 24, 223223 (1980). Partitioning of Fe, Mn, Cr, Ti, V, Co, Ni, Cu, Zn between clinopyroxene and garnet.
- GARNET. Dyda, (Geol. Zb. (Bratislava) 31, 201-213 (1980)(English)) Chem. Abstr. 94, no. 4, 18386 (1981). Unit cells, optics, G for 15 samples of coexisting garnet and biotite. Mg-Fe distribution.
- GARNET. Dyda, (Geol. Zb. (Bratislava) 31, 359-374 (1980)(English)) Chem. Abstr. 94, no. 10, 68746 (1981). Detn. of a and G of 16 almandines used to calc. packing index.
- GARNET. Dyda, (Geol. Zb. (Bratislava) 32, 269-286 (1981)(English)) Chem. Abstr. 95, no. 16, 135992 (1981). Probe analyses of coexisting biotite and garnet from 12 rocks with n, d, and a(o).
- GARNET. Economou, Neues Jahrb. Mineral., Monatsh., 489-494 (1981)(English). Microprobe analyses (1) from Eretria, Greece (andradite).
- GARNET. Emmett, Mineral. Mag. 46, 43-48 (1982). Microprobe analysis from dolerite dike, Norway (Al-Py-Gr).
- GARNET. Evdokimov et al., (Zap. Vses. Mineral. O-va. 111, 247-250 (1982)) Chem. Abstr. 96, no. 24, 202691 (1982). Analyses and optics (not in abstr.) of Py-Al garnets from kimberlites, Yakutia. Birefringent 2V up to 47°.
- GARNET. Exley et al., Mineral. Mag. 45, 129-134 (1982). Microprobe analyses (4) from xenoliths of peridotites, S. Africa.
- GARNET. Feininger, Can. Mineral. 20, 41-47 (1982). Microprobe analyses (2) from glaucophane schist, Jambalo, Columbia (Al-Sp).
- GARNET. Feininger, J. Petrol. 21, 107-140 (1980). Microprobe analyses (10)

- from eclogites, Ecuador.
- GARNET. Ferreira Pinto, Mem. Not. Univ. Coimbra, Mus. Lab. Mineral. Geol., no. 86, 1-41 (1978). Analysis, optics, x-ray data from skarn, Portugal (Gr-An).
- GARNET. Fiala et al., Rozpr. Cesk. Akad. Ved., Rada Mat. Prir. Ved., 92, no. 5, 1-85 (1982)(English). Analyses (16) from Moldanabian, Czech., zoned Al-Gr-Py.
- GARNET. Fodor et al., (Southeast. Geol. 22, 103-114 (1981)) Chem. Abstr. 95, no. 16, 136001 (1981). Probe analyses from Carolina slate belt (Sp-Al-Gr, zoned).
- GARNET. Franceschelli et al., (Contrib. Mineral. Petrol. 80, 285-295 (1982)) Chem. Abstr. 97, no. 26, 219755 (1982). Distribution of Ca between plagioclase and almandine in schists.
- GARNET. Franceschelli et al., Contrib. Mineral. Petrol. 80, 285-295 (1982). Microprobe analyses (28) of zoned crystals, N.E. Sardinia (Al-Gr).
- GARNET. Fransolet and Schreyer, Neues Jahrb. Mineral., Monatsh., 317-327 (1981)(English). Probe analysis, W. Australia, of almandine.
- GARNET. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Stability constants in supercritical fluids calcd. (grossular).
- GARNET. Frentrop and Langer, (Neues Jahrb. Mineral., Monatsh., 245-256 (1981)(English)) Chem. Abstr. 95, no. 6, 46312 (1981). Synthesis of Ca-Al-Mn(+3) garnet, a 8.8666A.
- GARNET. Frentrop and Langer, (Neues Jahrb. Mineral., Monatsh., 245-256 (1981)) Mineral. Abstr. 33, 33 (1982). Absorption spectrum of manganian grossular (Al 1.21 Mn(+3) 0.78), synthetic, a(o) 11.8666A.
- GARNET. Frentrop and Langer, Neues Jahrb. Mineral., Monatsh., 245-256 (1981). Optical absorption spectrum of synthetic garnet contg. Mn(+3).
- GARNET. Fursenko, Bull. Mineral. 104, 418-422 (1981)(English). Synthesis of Mn₃ Cr₂ Si₃ O₁₂ and Fe₃ Cr₂ Si₃ O₁₂. X-ray data.
- GARNET. Gamble, Econ. Geol. 77, 784-797 (1982). Experimental study of sulfidation reactions of andradite and hedenbergite.
- GARNET. Gao and Zhang, (Dizhi Kexue, no. 3, 299-308 (1982)) Chem. Abstr. 97, no. 22, 185554 (1982). Calculation of Gibbs energy of formation of pyrope and almandine.
- GARNET. Garrison and Taylor, Contrib. Mineral. Petrol. 75, 27-42 (1980). Microprobe analyses (8) from xenoliths in kimberlite, Kentucky.
- GARNET. Gbelsky, (Geol. Zb. (Bratislava) 31, 185-199 (1980)(English)) Chem. Abstr. 93, no. 26, 242878 (1980). Probe analyses of Al-Sp from West Carpathians.
- GARNET. Giannetti, Earth Planet. Sci. Lett. 57, 313-335 (1982). Microprobe analyses (1) from K-rich rocks, Roccamonfonia, Italy (An).
- GARNET. Glassley and Sorensen, J. Petrol. 21, 69-105 (1980). Microprobe analyses (4) from amphibolites and granulites, W. Greenland.
- GARNET. Godard et al., Contrib. Mineral. Petrol. 78, 126-135 (1981). Microprobe analyses (5) from eclogite, near Nantes, France (Al).
- GARNET. Gole, Can. Mineral. 19, 269-277 (1981). Analysis from skarn, Black Perry Mt., NS Wales, of 2 andradites.
- GARNET. Gole, Mineral. Mag. 46, 127-130 (1982). Probe analyses (2) from Weld Range, W. Australia (andradite).
- GARNET. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluoostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 165-170 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- GARNET. Graham and Cybriwsky, (Phys. Chem. Miner. 7, 216-222 (1981)) Chem. Abstr. 96, no. 8, 55492 (1982). Thermoelastic properties of garnet

- inclusions in diamond. Calculation of T and P in the mantle.
- GARNET. Grambling, Am. Mineral. 66, 702-722 (1981). Probe analyses (2) from Truchas Peaks region, N. Mex. (Al-Sp).
- GARNET. Gravenor and Leavitt, (Can. J. Earth Sci. 18, 765-775 (1981)) Chem. Abstr. 95, no. 2, 10042 (1981). Etch patterns on detrital garnets.
- GARNET. Grew, Am. Mineral. 65, 821-836 (1980). Probe analyses (3) from Enderby Land, Antarctica.
- GARNET. Grew, Am. Mineral. 66, 1022-1033 (1981). Probe analyses (4) from Casey Bay, Antarctica. Spectrographic,
- GARNET. Grew, J. Petrol. 22, 297-336 (1981). Microprobe analyses (19) from granulite, E. Antarctica (Al).
- GARNET. Gurney and Boyd, Year Book - Carnegie Inst. Wash. 81, 267-273 (1982). Microprobe analyses (10) from Orapa diamond mine, Botswana (Py).
- GARNET. Gübelin, Z. Dtsch. Gemmol. Ges. 30, 182-194 (1981). Garnets from Umba Valley, Tanzania, contain inclusions of apatite, zircon, rutile, monazite, quartz, pyrite.
- GARNET. Gübelin, Z. Dtsch. Gemmol. Ges. 31, no. 1-2, 23-40 (1982). Probe analyses (3) of inclusions in diamonds.
- GARNET. Haas et al., (J. Phys. Chem. Ref. Data 10, 575-669 (1981)) Chem. Abstr. 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K (grossular).
- GARNET. Hariya and Terada, (Proc. XI IMA Meeting, Novosibirsk, 34-42 (1981)) Mineral. Abstr. 33, 380 (1982). Stability conditions in systems Py-Uv and Py-Gr.
- GARNET. Hariya and Terada, Experimental Mineralogy, 11th IMA Meeting Novosibirsk, 34-42 (1978)(Pub. 1980)(English). Stability in system pyrope-uvarovite.
- GARNET. Harmon et al., (J. Mol. Struct. 82, 213-219 (1982)) Chem. Abstr. 97, no. 10, 84007 (1982). Infra-red spectrum of hydrogrossular.
- GARNET. Harris and Einaudi, Econ. Geol. 77, 877-898 (1982). Microprobe analyses (20) from Ludwig, Nev. (Gr-An).
- GARNET. Harris, Contrib. Mineral. Petrol. 76, 229-233 (1981). Microprobe analyses (2) from metapelite, Tamil Nadu, S. India, Al-Py.
- GARNET. Heritsch and Haydari, Mitteilungsbl. - Abt. Mineral. Landesmus. Joannean 48, 1-13 (1980). Analyses from gneisses (5) with n, G, a(o) (Al-Py-Gr).
- GARNET. Hervig et al., (J. Geophys. Res., [Sect.] B, 85, 6919-6929 (1980)) Chem. Abstr. 94, no. 12, 87286 (1981). Probe analyses of inclusions in diamond.
- GARNET. Higashino et al., (Sci. Rep. Kanazawa Univ. 26, 73-123 (1982)(English)) Chem. Abstr. 97, no. 6, 41818 (1982). Microprobe analyses, metamorphic rocks, Shikoku, Japan.
- GARNET. Higashino et al., Sci. Rep. Kanazawa Univ. 26, 73-122 (1981)(English). Microprobe analyses (108) from Sanbagawa rocks, Shikoku, Japan.
- GARNET. Hirai et al., Am. Mineral. 67, 1242-1247 (1982). Study of iridescent garnet, Adelaide, Nev., shows that the lamellar texture is due to compositional variation.
- GARNET. Hodges and Spear, Am. Mineral. 67, 1118-1134 (1982). Microprobe analyses (7) from Mt. Moosilauke, N.H. (almandine).
- GARNET. Hoinkes, Tscherma's Mineral. Petrogr. Mitt. 28, 31-54 (1981). Microprobe analyses (4) from Otztal Alps, Austria (almandine).
- GARNET. Hollocher, Contrib. - Univ. Mass., Dept. Geol., no. 37, 1-268 (1981). Electron microprobe analyses (27) from schists, New Salem, Mass.
- GARNET. Hornytkyj and Korhonen, (J. Gemmol. 17, 153-164 (1980)) Chem. Abstr.

- 93, no. 20, 189320 (1980). Analyses, optics from Finland (Py-Al).
- GARNET. Hsu, (Contrib. Mineral. Petrol. 71, 407-415 (1980)) Mineral. Abstr. 31, 438 (1980). Stability in system grossular-spessartine-H₂O at 2 kb.
- GARNET. Hudson, Contrib. Mineral. Petrol. 73, 39-51 (1981). Probe analyses (1) from pelites, NE Scotland (Al-Sp).
- GARNET. Huijsmens et al., Neues Jahrb. Mineral., Abh., 143, 249-261 (1982)(English). Probe analyses (1) from Rogaland, Norway (Al).
- GARNET. Hunter and Smith, Contrib. Mineral. Petrol. 76, 312-320 (1981). Probe analyses (6) from garnet peridotites, Colorado Plateau.
- GARNET. Hunziker and Zingg, Schweiz. Mineral. Petrogr. Mitt. 60, 181-213 (1980). Microprobe analyses (18) from metapelites, Ivrea zone, Italy.
- GARNET. Inazuki, J. Fac. Sci., Hokkaido Univ., Ser. IV, 20, 21-33 (1981)(English). Analyses (14) from amphibolites, central Japan (Al-Sp-Gr), a(o).
- GARNET. Indorf, Econ. Geol. 76, 1170-1185 (1981). Microprobe analyses (1), Silver Hill Zn deposit, N. Carolina (Sp).
- GARNET. Inoue and Suwa, Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 97-111 (1979)(English). Probe analyses (6) from gneisses (Al).
- GARNET. Ishida et al., (Rep. Earth Sci., Coll. Gen. Educ., Kyushu Univ., 20, 19-25 (1978)) Mineral. Abstr. 32, 310 (1981). Analysis from Fukushima Pref. of calderite-andradite garnet, n 1.890, G 4.07, a 11.945A.
- GARNET. Ito et al., Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 6, 83-99 (1981)(English). Probe analyses (7) from W. Kenya kimberlite (Py-Al and Am).
- GARNET. Ito, Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 6, 139-143 (1981). Two probe analyses from Machakos, Kenya.
- GARNET. Iudin, Akad. Nauk SSR, Gabbro-labradoritovaia Formatsiia Kol'skogo Poluostrova i ee Metallogeniia, 1-168 (1980). Analyses (14) from gabbro-diorite, Kola Peninsula.
- GARNET. Ivanova et al., (Dokl. Akad. Nauk SSSR 208, 192-195 (1973)) Mineral. Abstr. 31, 345 (1980). DTA, TGA used for identification.
- GARNET. Ivashchenko and Khazov, (Geol. Rudn. Mestorozhd. 22, 96-101 (1980)) Chem. Abstr. 94, no. 4, 18410 (1981). Analyses (not in abstr.) from skarn Sn-W deposits, Ladoga region.
- GARNET. Iyer, Geol. Surv. Pap. (Geol. Surv. Can.) 80-9, 1-17 (1980). Analyses (8) from granulites, northern Labrador (Al-Py-Gr).
- GARNET. Jamieson, J. Petrol. 22, 397-449 (1981). Probe analyses (3) from St. Anthony Complex, Newfoundland.
- GARNET. Jan and Howie, J. Petrol. 22, 85-126 (1981). Microprobe analyses (10) from Jijal ultramafic complex, Pakistan, Py-Al-Gr.
- GARNET. Janardhan et al., Contrib. Mineral. Petrol. 79, 130-149 (1982). Microprobe analyses (18) from gneiss and charnockite, India (Al).
- GARNET. Jen and Kretz, Can. Mineral. 19, 479-491 (1981). Probe analyses (8) from granulites, Adirondacks (Al).
- GARNET. Kalinin et al., (Zap. Vses. Mineral. O-va. 110, 163-167 (1981)) Chem. Abstr. 95, no. 6, 46311 (1981). Synthesis of pyrope-grossular garnets. Unit cell.
- GARNET. Kaminskii et al., (Dokl. Akad. Nauk SSSR 260, 722-724 (1981)) Chem. Abstr. 95, no. 24, 207076 (1981). Occurrence of Py-Al garnets in alkaline basalts, Mongolia. Optics.
- GARNET. Kanisawa and Yanai, Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), no. 21, 71-85 (1982)(English). Microprobe analyses (5) from Cape Hinode, E. Antarctica (Al-Sp-Py).

- GARNET. Katagas, Mineral. Mag. 43, 975-978 (1980). Probe analysis from southern Greece (Al-Sp-Gr).
- GARNET. Kerr, Mineral. Mag. 44, 191-194 (1981). Probe analyses of zoning in garnets from Lewisian rocks.
- GARNET. Khomyakov and Ermolov, Geol. Geofiz., no. 11, 83-93 (1981)(Russian). Analyses (2) from Chara ophiolite belt (Al-Gr).
- GARNET. Kieffer, (Rev. Geophys. Space Phys. 18, 862-886 (1980)) Chem. Abstr. no. 10, 68739 (1981). Calculation of temp. dependence of harmonic lattice heat capacity.
- GARNET. Klaper, Schweiz. Mineral. Petrogr. Mitt. 62, 47-76 (1982). Microprobe analyses (12) from Maggia zone, Switzerland (Al-Py-Gr).
- GARNET. Kornev, (Geol. Geofiz., no. 8, 124-127 (1980)) Chem. Abstr. 94, no. 4, 18403 (1981). Analyses and optics (not in abstr.) of Al and Al-Py garnets, metamorphic rocks, Enisei Ridge.
- GARNET. Kovalenko, (Mineral. Sb. (Lvov) 34(2), 47-53 (1980)) Chem. Abstr. 95, no. 6, 46264 (1981). Analyses (not in abstr.), optics, of almandines, Central Dnieper.
- GARNET. Kravchuk, (Geokhimiia, 121-128 (1981)) Chem. Abstr. 94, no. 16, 124772 (1981). Enthalpy of mixing of solid solutions of Gr, Al, Py, Sp.
- GARNET. Krogh, Contrib. Mineral. Petrol. 75, 387-393 (1980)(English). Probe analyses (8) from W. Norway (zoned).
- GARNET. Krylova et al., Chem. Erde 41, 273-291 (1982)(German). Microprobe analyses (10) from granulites, Kola Peninsula (Py-Al).
- GARNET. Kulikov et al., (Izv. Vyssh. Uchebn. Zaved., Geol. Razved. 25, 68-76 (1982)) Chem. Abstr. 96, no. 26, 220662 (1982). Analyses (not in abstr.), spec. data, unit cells, from scheelite-sulfide deposit, Tyrnyauz.
- GARNET. Kunugiza, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 331-342 (1981)(English). Microprobe analyses (1) from Shikoku.
- GARNET. Kwak and Askins, Econ. Geol. 76, 439-467 (1981). Probe analyses (4) from Sn-W skarn, Moina, Tasmania.
- GARNET. Kwak and Tan, Econ. Geol. 76, 468-497 (1981). Microprobe analyses (9) of zoned crystals, King Island scheelite mine.
- GARNET. Laird, J. Petrol. 21, 1-37 (1980). Probe analyses (1) from schist, Vermont.
- GARNET. Lal and Ackermann, Neues Jahrb. Mineral., Abh., 141, 161-185 (1981)(English). Microprobe analyses (9) from schists, Rajasthan, India, zoned Al.
- GARNET. Lan and Liou, Mem. Geol. Soc. China 4, 343-389 (1981)(English). Microprobe analyses (6) from serpentinites, Taiwan.
- GARNET. Lappin and Smith, Trans. - R. Soc. Edinburgh 72, 171-193 (1981). Microprobe analyses (14) from eclogites, Selje dist., Norway (Al-Py).
- GARNET. Lasaga and Cygan, Am. Mineral. 67, 328-334 (1982). Electronic and ionic polarizability (Al,Sp).
- GARNET. Lattard and Schreyer, Fortschr. Mineral. 59, Beih. 1, 112-113 (1981)(abstr.). Synthesis and stability of calderite.
- GARNET. Laz'ko et al., Izv. Akad. Nauk SSSR, Ser. Geol., no. 7, 55-69 (1982)(Russian). Microprobe analyses (2) from kyanite diamond eclogites, Yakutia.
- GARNET. Levashev and Romanenko, (Miner.--Indik. Petrog., 156-160 (1980)) Chem. Abstr. 97, no. 22, 185544 (1982). Analyses (not in abstr.) from Sikhote-Alin.
- GARNET. Li and Ying, (Acta Geol. Sin. 53, 316-322 (1979)) Mineral. Abstr. 31, 290 (1980). Crystal field spectra and infra-red spectra of chromian pyrope.

- GARNET. Liegeois and Duchesne, *Lithos* 14, 35-48 (1981). Probe analyses (2) from retrograded Lac Cornu eclogites, France (Al-Py-Gr).
- GARNET. Lisitsyn et al., (*Konst. Svoistva Miner.* 13, 25-29 (1979)) *Chem. Abstr.* 93, no. 14, 135148 (1980). Probe analyses of coexisting garnet and pyroxene from skarns.
- GARNET. Liu, (*Phys. Earth Planet. Inter.* 23, 262-267, 286-291 (1980)) *Chem. Abstr.* 94, no. 10, 68906, 68907 (1981). Stability in basaltic and eclogitic glasses at 100-280 kb and 1000 degrees.
- GARNET. Lo and Lee, *Proc. Geol. Soc. China*, no. 24, 40-55 (1981)(English). Analyses (2) from gneisses, E. Taiwan (zoned).
- GARNET. Lock and Dawson, *Trans. - R. Soc. Edinburgh* 71, 47-53 (1980). Microprobe analyses (3) from kimberlites, Lesotho (Py-Al).
- GARNET. Lonker, (*Am. J. Sci.* 281, 1056-1090 (1981)) *Mineral. Abstr.* 33, 375 (1982). Calculated P-T-X relations in system cordierite - garnet - sillimanite - quartz.
- GARNET. Lonker, *Am. J. Sci.* 281, 1056-1090 (1981). Stability in system cordierite-garnet-sillimanite-quartz.
- GARNET. Ma, (*Zhongguo Dizhi Kexueyuan Yuanbao, Yichang Dizhi Kuangchan Yanjiuso Fenkan* 1, 26-38 (1980)(Chinese)) *Chem. Abstr.* 97, no. 10, 75807 (1982). Four types of pyrope from kimberlites, E. China.
- GARNET. Makhmudov, *Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt)*, 209-210 (1982). Analysis of grossular.
- GARNET. Makrygina, *Geokhimiia Regional'nogo Metamorfizma i Ul'trametamorfizma Umerennykh i Nizkikh Davlenii*, 30-31 (1981). Analyses (15) from Khamardaban complex, Siberia.
- GARNET. Maresch and Abraham, *J. Petrol.* 22, 337-362 (1981). Probe analyses (6) from eclogite, Margarita Island, Venezuela (Al).
- GARNET. Mariko and Nagai, *Mineral. J. Jpn.* 10, 181-191 (1980)(English). Probe analyses (13) of 3 An-Gr garnets, Iwate Pref.
- GARNET. Mariko et al., (*Mineral. J.* 10, 181-191 (1980)(English)) *Chem. Abstr.* 96, no. 6, 38470 (1982). Birefringent Gr-An from Iwate Pref. Optics.
- GARNET. Marushkin, (*Mineral. Sb. (Lvov)* 33(1), 88-90 (1979)) *Chem. Abstr.* 94, no. 20, 159996 (1981). Analyses (Al-Py, Gr-An) from volcanic rocks, Dnieper, a(o), n (no data in abstr.).
- GARNET. Marushkin, (*Mineral. Sb.* 33, 88-91 (1979)) *Mineral. Abstr.* 33, 296 (1982). Analyses (not in abstr.) of 4 Al-Py from Dnieper area. Analysis of melanite, TiO₂ 9.1, Fe₂O₃ 8.45%, n 1.945, a(o) 12.159A.
- GARNET. Mason, (*J. R. Soc. N. Z.* 11, 35-43 (1981)) *Chem. Abstr.* 95, no. 6, 46323 (1981). Analyses from Westland.
- GARNET. Matsubara et al., (*Bull. Natl. Sci. Mus., Ser. C: Geol. (Tokyo)*, 6, 107-113 (1979)) *Mineral. Abstr.* 33, 298 (1982). Microprobe analyses (1), optics, Al, a 11.541A.
- GARNET. Matsubara et al., *Bull. Natl. Sci. Mus., Ser. C: Geol. (Tokyo)* 6(4), 107-114 (1980)(English). Probe analyses (1) from Gifu Pref., Japan, optics, x-ray.
- GARNET. Matsyuk et al., (*Mineral. Zh.* 2(4), 27-43 (1980)) *Chem. Abstr.* 94, no. 2, 5970 (1981). Causes of color in.
- GARNET. Matsyuk et al., (*Mineral. Zh.* 2(5), 12-25 (1980)) *Chem. Abstr.* 94, no. 10, 68747 (1981). Significance of color.
- GARNET. Matsyuk et al., (*Zap. Vses. Mineral. O-va.* 111, 159-166 (1982)) *Chem. Abstr.* 96, no. 26, 220670 (1982). Absorption spectroscopic, from eclogite, Yakutia.
- GARNET. Meagher, (*Rev. Mineral.* 5, 25-66 (1980)) *Chem. Abstr.* 94, no. 4, 50339 (1981). A review with 160 references on chem. and structure.

- GARNET. Meinert, *Econ. Geol.* 77, 919-949 (1982). Microprobe analyses (5) from skarn, Cananea dist., Mexico.
- GARNET. Melyakhovetskii and Usova, *Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd.*, no. 474, 32-42 (1981). Microprobe analyses (5) from E. Tuva.
- GARNET. Morandi et al., (*Mineral. Petrogr. Acta* 23, 151-173 (1979)) *Chem. Abstr.* 94, no. 8, 50390 (1981). DTA and infra-red study.
- GARNET. Morgante, (*Men. Sci. Geol.* 32, 1-14 (1979)) *Chem. Abstr.* 94, no. 8, 50415 (1981). Analysis from Val Negra, Italy, of grossular, a 11.92, n 1.754.
- GARNET. Morikiyo, (*J. Jpn. Assoc. Mineral., Petrol. Econ. Geol.* 74, 27-35 (1979)) *Mineral. Abstr.* 33, 414 (1982). Microprobe analyses (not in abstr.) from Hokkaido.
- GARNET. Mposkos, (*Delt. Hell. Geol. Hetair.* 13, 34-45 (1978)) *Chem. Abstr.* 93, no. 20, 189304 (1980). Analysis, optics, x-ray data from Seriphos Island (andradite).
- GARNET. Nagata, *J. Jpn. Assoc. Mineral., Petrol. Econ. Geol.* 77, 23-31 (1982)(English). Microprobe analyses (1) from Hokkaido, Japan (An).
- GARNET. Navarro Farran, *GEOS*, no. 26, 3-44 (1981). Microprobe analyses (30) from Margarita Island, Venezuela (zoned Al-Gr-Sp).
- GARNET. Nemec, *Chem. Erde* 39, 311-320 (1980). Occurrence in leptynites, Bohemia, with ZnO 3.3%, 2 analyses of almandine.
- GARNET. Nielsen, *Lithos* 13, 181-197 (1980)(English). Probe analyses (1) from Gardiner alkaline complex, E. Greenland (andradite).
- GARNET. Nikishov et al., (*Kimberlitovyi Bazitovyi Magmat. Raiona Olenekskogo Podnyatiya*, 107-111 (1980)) *Chem. Abstr.* 97, no. 6, 41640 (1982). Pyrope garnets from kimberlites.
- GARNET. Noh and Kim, (*Chijil Hakhoe Chi* 18, 11-18 (1982)(English)) *Chem. Abstr.* 97, no. 26, 219744 (1982). Analysis with Sp 98, Gr 2, G 4.18, n 1.798, a 11.632A. DTA, infra-red.
- GARNET. Novak and Holdaway, *Am. Mineral.* 66, 51-69 (1981). Probe analyses (20), metamorphic rocks, Maine (zoned Al).
- GARNET. Novak, (*Cas. Morav. Mus., Vedy Prir.*, 65, 7-15 (1980)) *Chem. Abstr.* 94, no. 26, 211709 (1981). Optics and unit cells of grossular, Brno massif, Czech.
- GARNET. Ntanda et al., *Can. Mineral.* 20, 217-230 (1982)(French). Probe analyses (14) of inclusions in diamonds.
- GARNET. Ntanda, *Mem. Inst. Geol. Univ. Louvain* 31, 99-105 (1981). Microprobe analyses (2) from kimberlite, Kasai, Zaire.
- GARNET. Nuber and Schmetzer, (*Naturwissenschaften* 69, 141 (1982)) *Chem. Abstr.* 97, no. 4, 26493 (1982). Probe analysis (not in abstr.).
- GARNET. Oba and Kawachi, *J. Fac. Sci., Hokkaido Univ., Ser. IV*, 19, 485-494 (1981)(English). Probe analysis from xenoliths, Japan (schorlonite TiO₂ 11.9%).
- GARNET. Oberhänsli, *Schweiz. Mineral. Petrogr. Mitt.* 60, 215-235 (1980). Microprobe analyses (41) in ophiolites, Zermatt, Switz.
- GARNET. Ohashi et al., *J. Jpn. Assoc. Mineral., Petrol. Econ. Geol.* 76, 58-60 (1981)(English). Synthetic Co₃ Al₂ Si₃ O₁₂ has a 11.455A.
- GARNET. Uhtani et al., (*Nature (London)* 294, 62-64 (1981)) *Chem. Abstr.* 97, no. 2, 9248 (1982). Fusion of pyrope at pressures 4.7-10 GPa. Melting curve.
- GARNET. Okay, *Contrib. Mineral. Petrol.* 79, 361-367 (1982). Microprobe analyses (2) from blueschist, N.W. Turkey (An-Gr).
- GARNET. Oliveira and Ruberti, (*Bol. Mineral.* 6, 15-29 (1979)) *Chem. Abstr.* 93, no. 20, 189558 (1980). Probe analysis from gneisses, Sao Jose do Rio Pardo, Brazil.

- GARNET. Ono, (Ganseki Kobutsu Kosho Gakkaishi 75, 160-163 (1980)(English)) Chem. Abstr. 96, no. 10, 72033 (1982). Partition of Fe and Mn between garnet and ilmenite at 10 kb, 850-1023°.
- GARNET. Onuki et al., (Contrib. Mineral. Petrol. 80, 183-188 (1982)) Chem. Abstr. 97, no. 18, 147857 (1982). Ti-rich hydroandradite, Japan. Analyses, Mössbauer study.
- GARNET. Onuki et al., (Ganseki Kobutsu Kosho Gakkaishi 76, 239-247 (1981)(English)) Chem. Abstr. 96, no. 18, 146313 (1982). Microprobe analyses of hydroandradites, Japan, with Fe₂O₃ 12-30%, TiO₂ 0.4-18.2%. DTA, infra-red data.
- GARNET. Onuki et al., (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 72, 383-393 (1977)) Mineral. Abstr. 32, 310 (1981). Analysis of Al-Gr garnets, Shikoku.
- GARNET. Onuki et al., Contrib. Mineral. Petrol. 80, 183-188 (1982). Analysis of hydroandradite (Fe₂O₃ 19.55, TiO₂ 3.16, H₂O 1.28%) from metamorphic rocks, Japan, n 1.86-1.90, G 3.75-3.80, a(o) 12.02-12.10A.
- GARNET. Onuki et al., J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 239-247 (1981)(English). Microprobe analyses (23) of andradites containing up to 18.2% TiO₂, the last being (Ca 3.00 Mg .06 Mn .01) (Fe 0.77 Al 0.31) (Si 2.53 Ti 1.12). DTA and infra-red data indicate presence of water, loss of wt. = 1.3%.
- GARNET. Osako, (Bull. Natl. Sci. Mus., Ser. E: (Tokyo), 3, 21-27 (1980)(Japanese)) Chem. Abstr. 97, no. 14, 112575 (1982). Sp. heat 290-420 K (pyrope, almandine).
- GARNET. Padovani and Tracy, Am. Mineral. 66, 741-745 (1981). Microprobe analyses (2) from pyrope-spinel xenolith, Utah.
- GARNET. Paraskevopoulos and Economou, Neues Jahrb. Mineral., Abh., 140, 29-53 (1981)(English). Probe analyses (9) from Greece. Trace elements.
- GARNET. Pattison et al., Contrib. Mineral. Petrol. 79, 394-404 (1982). Microprobe analyses (20) from N.W. Territory, Canada, of zoned Al-Py garnets.
- GARNET. Perchuk, (Dokl. Akad. Nauk SSSR 256, 441-442 (1981)) Chem. Abstr. 94, no. 16, 124759 (1981). Distribution of Mg and Mn between biotite and garnet.
- GARNET. Perchuk, Vestn. Mosk. Univ., Ser. 4: Geol., 35(3), 1-16 (1980). Microprobe analyses (11) from schists, Conn.
- GARNET. Perkins and Newton, (Contrib. Mineral. Petrol. 75, 291-300 (1981)) Chem. Abstr. 95, no. 10, 83751 (1981). Compositions of coexisting garnet and pyroxenes in system CaO-MgO-Al₂O₃-SiO₂.
- GARNET. Perkins and Newton, Contrib. Mineral. Petrol. 75, 291-300 (1980). Compositions of coexisting pyroxenes (ortho- and clino-) and garnet in system CaO-MgO-Al₂O₃-SiO₂ at 900-1100 degrees C and high pressure.
- GARNET. Perkins et al., (Contrib. Mineral. Petrol. 78, 99-109 (1981)) Chem. Abstr. 96, no. 2, 9522 (1982). In system MgO - Al₂O₃ - SiO₂, Al₂O₃ content of enstatite in equil. with pyrope at 15-40 kb, 900-1600°.
- GARNET. Phillips et al., Can. Mineral. 19, 47-63 (1981). Probe analyses (4) from Strathbogie batholith.
- GARNET. Phillips, Contrib. Mineral. Petrol. 75, 377-386 (1980). Probe analyses (12) from gneisses, Broken Hill, Australia (almandine).
- GARNET. Pigage, Can. Mineral. 20, 349-378 (1982). Microprobe analyses (12), Azure Lake, British Columbia (Al).
- GARNET. Ploshko and Troneva, (Izv. Sev.-Kauk. Nauchn. Tsentra Vyssh. Shk., Estestv. Nauki, no. 2, 62-65 (1982)) Chem. Abstr. 98, no. 2, 6474 (1983). Analyses (not in abstr.) from eclogites, Caucasus.

- GARNET. Podlesskii, Skarny i Ukdorndnye Metasomatity Zhelezorudnykh Mestorozhdenii Urala i Karkaza, 48-49, 73-85, 105-107, & 114-116 (1979). Analyses (67) from skarns, USSR.
- GARNET. Polovinkin and Goryachev, Mineral. Geokhim. Proizvodn. Granitoidnogo Magmat., 59-69 (1981)(Russian). Analyses (6) from skarns, Ulakhan-Tas Range (Gr).
- GARNET. Popov et al., (Zap. Vses. Mineral. O-va. 110, 76-85 (1981)) Chem. Abstr. 94, no. 20, 160005 (1981). Probe analyses from andesites-dacites, Caucasus (Py-Al), zoned.
- GARNET. Popov et al., Zap. Vses. Miner. O-va. 110, 76-85 (1981). Analyses (19) from andesite-dacites, Caucasus (Al, Al-Py).
- GARNET. Popov, (Izv. Akad. Nauk SSSR, Ser. Geol., no. 3, 36-48 (1982)) Chem. Abstr. 96, no. 18, 146310 (1982). Composition variation in calc.-alk. rocks.
- GARNET. Popov, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 474, 76-93 (1981). Analyses (17) from metamorphic rocks, Aldon Shield (Al-Py).
- GARNET. Pride and Muecke, Contrib. Mineral. Petrol. 76, 463-471 (1981). Analyses and trace elements (5) including rare earths, Scourian complex, Scotland.
- GARNET. Prokopchuk, Izv. Akad. Nauk SSSR, Ser. Geol., no. 2, 72-79 (1982). Probe analyses (13) from conglomerates, Anabar region, Py-Al.
- GARNET. Raju, (Geosci. J. 3, no. 2, 141-150 (1982)(English)) Chem. Abstr. 98, no. 2, 6478 (1982). Analyses from Andhra Pradesh, India, ns, G, a(o) (Al-Py).
- GARNET. Robinson, Mineral. Rec. 13, 71-86 (1982). Microprobe analysis, Marmora, Unt. (andradite).
- GARNET. Rodionov, (Dokl. Akad. Nauk SSSR 253, 457-461 (1980)) Chem. Abstr. 93, no. 24, 223232 (1980). Distribution of n of garnets from ultrabasic xenoliths of kimberlite pipe, Yakutia, indicates bimodal pattern.
- GARNET. Rollinson et al., Contrib. Mineral. Petrol. 76, 420-429 (1981). Probe analyses (14), Sargur schists, S. India.
- GARNET. Rollinson, Lithos 14, 225-238 (1981). Microprobe analyses (8) from Scourie granulites, Scotland.
- GARNET. Safronov et al., (Geol. Geofiz., no. 9, 76-82 (1980)) Chem. Abstr. 94, no. 12, 87317 (1981). Analyses from diamond-bearing eclogites, Yakutia.
- GARNET. Safronov et al., Paragenезisы Mineralov Kimberlitovykh Porod (Paragenesis of Minerals of Kimberlites), 13-28 (1981). Comparison of composition (esp. Cr₂O₃) in kimberlites and ultrabasic rocks.
- GARNET. Sato, Econ. Geol. 75, 1066-1082 (1980). Probe analyses (8) from Fujigatani Mine (skarns), SW Japan, of Gr-An, Gr-Sp, Gr-Sp-Al.
- GARNET. Sauter, Nor. Geol. Tidsskr. 61, 35-45 (1981)(English). Microprobe analyses (1) from metamorphosed dolomites, Rogaland, Norway (andradite).
- GARNET. Savage and Sills, Contrib. Mineral. Petrol. 74, 153-163 (1981). Probe analyses (5) from garnet granulites, Scotland.
- GARNET. Saxena, Geochim. Cosmochim. Acta 45, 821-825 (1981). Free energy of formation of pyrope and aluminian enstatite.
- GARNET. Scarfe et al., Year Book - Carnegie Inst. Wash. 79, 290-296 (1980). Analyses (1) from ultramafic nodule, Bultfontein.
- GARNET. Schellekens, Neues Jahrb. Mineral., Monatsh., 11-19 (1980)(English). Microprobe analyses (4) of coexisting garnet and cordierite, SW Finland.
- GARNET. Schmetzer and Bank, (Neues Jahrb. Mineral., Monatsh., 349-354 (1981)(English)) Chem. Abstr. 95, no. 12, 100684 (1981). Analyses, optics, unit cell of Py-Sp garnets, Tanzania.
- GARNET. Schmetzer and Bank, (Z. Dtsch. Gemmol. Ges. 31, 81-84 (1982)) Mineral.

- Abstr. 33, 415 (1982). Analysis (Gr 94.6, Py 2.3, An 2.3, Sp 0.7, Go 0.1), a 11.858, n 1.740, G 3.68.
- GARNET. Schmetzer and Bank, J. Gemmol. 17, 522-527 (1981). Py-Sp garnets from Umba Valley, Tanzania.
- GARNET. Schmetzer and Bank, Neues Jahrb. Mineral., Monatsh., 349-354 (1981)(English). Probe analyses (7), n, G, a(o) for Sp-Py-Al garnets, Tanzania.
- GARNET. Schmetzer and Bank, Z. Dtsch. Gemmol. Ges. 30, 177-181 (1981). G and n from Umba Valley, Tanzania, show them to be solid solutions Py-Al-Sp.
- GARNET. Schmetzer and Bank, Z. Dtsch. Gemmol. Ges. 31, no. 1-2, 81-84 (1982). Yellow-green grossular, E. Africa. Microprobe analysis, n 1.740, G 3.68, a 11.858A (Gr 94.6, Py 2.3, An 2.3, Sp 0.7).
- GARNET. Schmetzer et al., (Neues Jahrb. Mineral., Abh. 138, 147-164 (1980)(English)) Chem. Abstr. 93, no. 20, 189301 (1980). Absorption spectrum. Cause of color.
- GARNET. Schmetzer et al., Neues Jahrb. Mineral., Abh. 138, 147-164 (1980). Absorption spectra: the alexandrite effect.
- GARNET. Schmetzer, (Z. Dtsch. Gemmol. Ges. 31, 59-64 (1982)) Mineral. Abstr. 33, 415 (1982). Analysis from Umba Valley, Tanzania, a 11.627A, n 1.762, G 3.68, Py 28.5, Gr 24.0, Sp 43.6, Al 3.3, Go 0.6%.
- GARNET. Schmetzer, Z. Dtsch. Gemmol. Ges. 31, no. 1-2, 59-64 (1982). Probe analysis of yellow-brown garnet from Tanzania, Sp 43.6, Gr 24.0, Py 28.5%, n 1.762, a 11.627A, G 3.68.
- GARNET. Schreyer and Baller, (Proc. XI IMA Meeting, Novosibirsk, Exper. Mineral., 68-77 (1981)) Mineral. Abstr. 33, 380 (1982). Synthesis at 750-1000°C, 30 kb, a 11.8134, n 1.972.
- GARNET. Schreyer and Baller, Experimental Mineralogy, 11th IMA Meeting Novosibirsk, 68-77 (1978)(Pub. 1980)(English). Stability of calderite, Mn³(+2) Fe²(+3) Si₃O₁₂ at high pressures.
- GARNET. Sharkin and Litvin, (Geokhim. Rudobraz. 8, 38-40 (1980)) Chem. Abstr. 95, no. 4, 27965 (1981). Analyses from ultramafic rocks, Ukrainian Shield.
- GARNET. Sharma and MacRae, Contrib. Mineral. Petrol. 78, 48-60 (1981). Microprobe analyses (9) from gneisses, Rajasthan, India (Al-Py).
- GARNET. Sharma, Lithos 14, 165-172 (1981). Probe analyses from Rajasthan, India.
- GARNET. Sharpe and Fortsch, Trans. Geol. Soc. S. Afr. 84, 245-250 (1981). Analyses of garnet (An 68.61, Gr 27.97), a 11.99260, n 1.846, Bushveld.
- GARNET. Shestakova et al., (Dokl. Akad. Nauk SSSR 259, 1210-1214 (1981)) Chem. Abstr. 95, no. 20, 172790 (1981). Analyses of inclusions in kimberlite pipe.
- GARNET. Shimizu and Iiyama, Econ. Geol. 77, 1000-1012 (1982). Microprobe analyses (5) from skarn, Nakatatsu mine, Japan.
- GARNET. Shmakin and Shiryayeva, (Geokhimiya, 90-98 (1981)) Chem. Abstr. 94, no. 16, 124771 (1981). Rare earths in, from pegmatites.
- GARNET. Siroshtan et al., (Mineral. Zh. 2, 53-69 (1980)) Mineral. Abstr. 33, 296 (1982). Analyses of 46 garnets.
- GARNET. Sivaprakash, Contrib. Mineral. Petrol. 77, 121-128 (1981). Probe analyses (8), calc-silicate rocks, India.
- GARNET. Sivaprakash, Econ. Geol. 75, 1083-1104 (1980). Analyses (7) from Andhra Pradesh, India.
- GARNET. Sivaprakash, Mineral. Mag. 44, 301-307 (1981). Zoning in Scottish pelites.
- GARNET. Skarzhinskaya et al., (Mineral. Zh. 3, 81-85 (1981)) Chem. Abstr. 95, no. 14, 118524 (1981). Analysis from Kremenchug (Al 62.0, Sp 28.1, Gr 7.6,

- An 2.1), a 11.589, G 5.18, n 1.81.
- GARNET. Sklaryov et al., Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 474, 24-32 (1981). Microprobe analyses (4), schists, Tuva.
- GARNET. Slipchenko and Kozak, (Dopov. Akad. Nauk Ukr. RSR, Ser. B: Geol., Khim. Biol. Nauki, no. 4, 17-20 (1981)) Chem. Abstr. 95, no. 6, 46262 (1981). Method of calculating formula.
- GARNET. Sobolev et al., (Geol. Geofiz., no. 2, 153-157 (1981)) Chem. Abstr. 95, no. 2, 9996 (1981). Cr-containing pyropes from Lower Carboniferous grits (Cr 1.7-10.2%).
- GARNET. Spear, Am. Mineral. 65, 1103-1118 (1980). Probe analyses (3) from Post Pond, Vermont.
- GARNET. Speer, Can. Mineral. 19, 35-46 (1981). Probe analyses (1) from granitic rocks, N.C. and S.C. (Al).
- GARNET. Spray and Roddick, Earth Planet. Sci. Lett. 55, 273-291 (1981). Probe analyses (2), metamorphic rocks, W. Cyprus.
- GARNET. Srivastava and Singh, (Geosci. J. 2, 115-119 (1981)) Chem. Abstr. 97, no. 14, 112613 (1982). Infra-red spectra Sp-Gr-Al.
- GARNET. Suwa et al., (Rep. African Studies, Nagoya Univ., 4th, 87-96 (1979)) Mineral. Abstr. 33, 154 (1982). Analyses of vanadian grossular.
- GARNET. Suwa et al., Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 21-39 (1979)(English). Probe analyses (3) from anorthosite, Malawi.
- GARNET. Suwa et al., Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 87-96 (1979)(English). Optics and partial chem. analyses of goldmanite-grossular, Kenya, a(o).
- GARNET. Suzuki, Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), no. 21, 86-102 (1982)(English). Analyses (9) from E. Antarctica.
- GARNET. Suzuki, Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 133-149 (1979)(English). Probe analyses (4) from pyroxenite, Kenya.
- GARNET. Svisero, (An. Acad. Bras. Cienc. 53, 153-163 (1981)) Chem. Abstr. 95, no. 4, 27973 (1981). Inclusions of garnet in diamond. Probe analyses, pyrope.
- GARNET. Svisero, (Bol. Mineral. 6, 7-14 (1979)) Chem. Abstr. 93, no. 20, 189557 (1980). Probe analyses of pyrope, Romaria, Brazil, Cr₂O₃ 0.27-2.25%.
- GARNET. Takeuchi et al., (Z. Kristallogr. 158, 53-99 (1982)) Chem. Abstr. 96, no. 20, 172456 (1982). Structure of birefringent garnets (Gr-An). Monoclinic symmetry.
- GARNET. Takeuchi et al., (Z. Kristallogr. 158, 53-99 (1982)) Mineral. Abstr. 33, 414-415 (1982). Analyses of 3 birefringent Gr-An garnets, Czechoslovakia, N. Korea, Japan, pseudo-orth.
- GARNET. Tarasyuk et al., (Geokhim. Rudobraz. 8, 28-33 (1980)) Chem. Abstr. 95, no. 6, 46274 (1981). Analyses (not in abstr.) from Pripyat Arch, G, optics, a(o).
- GARNET. Terekhova et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 6, 135-138 (1980)) Chem. Abstr. 93, no. 14, 135159 (1980). Optical absorption spectrum of demantoid.
- GARNET. Tischler, Ophiolites, Proc. Int. Ophiolite Symp., 744-750 (1980). Microprobe analyses (6) from eastern Alps, Austria (3 Al, 3 Gr).
- GARNET. Tracy and Dietsch, Can. Mineral. 20, 425-437 (1982). Microprobe analyses (3) from gneiss, Mass. (Al).
- GARNET. Treloar et al., Trans. - R. Soc. Edinburgh 71, 201-212 (1980). Probe analyses (5) from Ballantrae complex, SW Scotland (Al).
- GARNET. Treloar et al., Trans. - R. Soc. Edinburgh 72, 201-215 (1981).

- Microprobe analyses (5) from Outokumpu, Finland (Al).
- GARNET. Treloar, Mineral. Mag. 44, 183-189 (1981). Microprobe analyses (18) from Connemara, Ireland.
- GARNET. Tsimbal et al., (Geokhim. Rudoobraz. 8, 40-50 (1980)) Chem. Abstr. 95, no. 6, 46275 (1981). Analyses (not in abstr.), n, a(o), from Middle Bug River.
- GARNET. Tsymbal et al., (Geokhim. Rudoobraz. 8, 33-37 (1980)) Chem. Abstr. 95, no. 4, 27964 (1981). Analyses, n, a(o) from eclogites.
- GARNET. Tyler and Ashworth, Mineral. Mag. 44, 293-300 (1981). Microprobe analyses (6) from Strontian, Scotland, zoned Al-Py-Sp.
- GARNET. Uchida and Iiyama, Econ. Geol. 77, 809-822 (1982). Microprobe analyses (6) from Kamaishi mine, NE Japan (Gr-An).
- GARNET. Usenko and Belevtsev, Porodoob. Gran. Ukr. Shchita, 1-176 (1980)(Russian). A comprehensive monograph, with 400 analyses with n and G and summaries of distribution of Fe between garnet and other minerals.
- GARNET. Valentino and Sclar, (Geophys. Res. Lett. 8, 883-885 (1981)) Mineral. Abstr. 33, 414 (1982). Parting in crystals, Gore Mt., N.Y., due to late deformation.
- GARNET. Valley and Essene, Contrib. Mineral. Petrol. 74, 143-152 (1980). Microprobe analyses (3) from Adirondacks. Stability in system CaO-MgO-SiO₂ for grossular.
- GARNET. Vaniman et al., Am. Mineral. 65, 1087-1102 (1980). Probe analyses (1) from base of iron formation, Stillwater Complex, Mont.
- GARNET. Vitel and Fabries, Bull. Mineral. 105, 110-124 (1982). Analyses, optics, unit cells for 8 (Al-Py-Gr).
- GARNET. Vrana, (Cas. Mineral. Geol. 25, 41-54 (1980)(English)) Chem. Abstr. 93, no. 14, 135128 (1980). Analyses (not in abstr.) of Gr-Al-Sp garnets, West Carpathians.
- GARNET. Weaver et al., Geochim. Cosmochim. Acta 46, 2203-2215 (1982). Microprobe analyses (3) from amphibolites, Fiskenaesset, Greenland (Al).
- GARNET. Wight and Grice, (J. Gemmol. 18, 126-130 (1982)) Chem. Abstr. 97, no. 2, 9257 (1982). Gem grossular from Asbestos, Que. Analyses, optics, including one with 6.97% Cr₂O₃, n 1.742.
- GARNET. Wight and Grice, (J. Gemmol. 18, 126-130 (1982)) Mineral. Abstr. 33, 415 (1982). Analysis of Gr from Asbestos, Quebec, n 1.734.
- GARNET. Wojnar, (Pr. Geol.-Mineral. (Acta Univ. Wratislav.), 8, 207-210 (1981)) Chem. Abstr. 97, no. 20, 166270 (1982). Analysis, x-ray data for grossular, Gebczyn, Poland, a 11.847A.
- GARNET. Wood, (Adv. Phys. Geochem. 1(Thermodyn. Miner. Melts), 63-84 (1981)) Chem. Abstr. 95, no. 8, 68957 (1981). Thermodynamics of Fe(+2) in.
- GARNET. Wood, Mineral. Mag. 45, 87-99 (1982). Probe analyses (1) from Laytonville, Cal. (calderitic).
- GARNET. Yardley and Long, Mineral. Mag. 44, 125-131 (1981). Microprobe analyses (3) from Ox Mts., Ireland (almandine).
- GARNET. Yardley et al., J. Petrol. 21, 365-399 (1980). Probe analyses (21) from pelites, Connemara, Ireland.
- GARNET. Yun and Einaudi, Econ. Geol. 77, 1013-1032 (1982). Microprobe analyses (4) from skarns, S. Korea.
- GARNET. Zen, Geol. Surv. Prof. Pap. (U.S.) 1113, 1-128 (1981). Microprobe analyses (89) from Taconic rocks, Mass., N.Y., Conn. (Al).
- GARNET. Zhang et al., Tscherma's Mineral. Petrogr. Mitt. 28, 167-187 (1981). Analyses (5) from eulysite, Hebei, North China.
- GARNET. Zhu, (Ch'ang-ch'un Ti Chih Hsueh Yuan Hsueh Pao, no. 2, 58-60 (1980))

- Chem. Abstr. 94 Hsueh Pao, no. 6, 33839 (1981). Infra-red spectra of andradite-grossular.
- GARNET. Zol'nikov et al., Paragenезisы Mineralov Kimberlitovykh Porod (Paragenesis of Minerals of Kimberlites), 29-35 (1981). Classification of garnets from kimberlites.
- GAYLUSSITE. Khomyakov, (Mineral. Zh. 3(1), 99-102 (1981)) Chem. Abstr. 94, no. 24, 195155 (1981). Occurrence in USSR, optics, x-ray data.
- GAYLUSSITE. Khomyakov, Mineral. Zh. 3(1), 99-102 (1981). Occurrence in Khibina massif, optics, x-ray powder data.
- GEBHARDTITE. Klaska and Gebert, Z. Kristallogr. 159, 75-76 (1982)(abstr.). Structure of new mineral from Tsumeb, Pb₈ O Cl₆ As₄ O₁₀. Monoclinic, P2(1)/c, a 6.724, b 11.20, c 34.19, beta 85.2°.
- GEDRITE. Treloar and Putnis, Mineral. Mag. 45, 55-62 (1982). Probe analyses (27) of series anthophyllite-gedrite from Outokumpu, Finland.
- GEERITE. Economou, (Neues Jahrb. Mineral., Monatsh., 489-494 (1981)(English)) Chem. Abstr. 96, no. 2, 9525 (1982). Occurrence in Eretria, Greece.
- GEERITE. Economou, Neues Jahrb. Mineral., Monatsh., 489-494 (1981)(English). Microprobe analyses (2) from Eretria, Greece.
- GEERITE. Goble and Robinson, (Can. Mineral. 18, 519-523 (1980)) Chem. Abstr. 94, no. 20, 159967 (1981). Abstract of original description.
- GEERITE. Goble and Robinson, (Can. Mineral. 18, 519-523)) Am. Mineral. 66, 1274 (1981). Abstract of original description.
- GEERITE. Goble and Robinson, Can. Mineral. 18, 519-523 (1980). New mineral from Dekalb Township, N.Y., Cu_{1.60} S. Cubic subcell, F_{43m}, a 5.410, Z=4. True cell unknown. Many probe analyses, x-ray data.
- GEFFROYITE. Johan et al., (Tschermaкс Mineral. Petrogr. Mitt. 29, 151-167 (1982)) Am. Mineral. 67, 1074-1075 (1982). Abstract of original description.
- GEFFROYITE. Johann et al., (Tschermaкс Mineral. Petrogr. Mitt. 29, 151-167 (1982)) Chem. Abstr. 96, no. 20, 165768 (1982). Abstract of original description.
- GEIKIELITE. Li and Cao, (Jinshu Xuebao 18, 371-377 (1982)(Chinese)) Chem. Abstr. 97, no. 18, 151647 (1982). 0 partial pressure and activity of geikielite - ilmenite system. Free energy of formation = -40470 ± 19.75 T J/mole.
- GEIKIELITE. Pasteris, Contrib. Mineral. Petrol. 75, 315-325 (1980)(English). Probe analyses (12) from De Beers kimberlite. All are xenocrysts.
- GEIKIELITE. Shabalin and Povarennikh, (Dopov. Akad. Nauk Ukr. RSR, Ser. B: Geol., Khim. Biol. Nauki, no. 5, 30-34 (1982)) Chem. Abstr. 97, no. 8, 58726 (1982). Infra-red spectrum.
- GENKINITE. Cabri et al., Bull. Mineral. 104, 508-525 (1981). Probe analyses (2) from Ethiopia. Reflectance.
- GENKINITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 105-106, 163), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- GEOCRONITE. Deb, J. Geol. Soc. India 23, 253-260 (1982). Spectral reflectance curve.
- GEOCRONITE. Hoffman and Trdlicka, (Cas. Morav. Mus., Vedy Priro. 64, 17-23 (1981)(English)) Chem. Abstr. 95, no. 2, 10007 (1981). Microprobe analysis from Horní Benesov, Czech.
- GEOCRONITE. Zakrzewski et al., Can. Mineral. 20, 281-290 (1982). Occurrence at Sättra, Sweden. Microprobe analyses (2).
- GEORGEITE. Bridge et al., (Mineral. Mag. 43, 97-98 (1979)) Bull. Mineral. 105, 132 (1982). Abstract of original description.

- GEORGIADSITE. Schnorrer-Köhler and Standfuss, *Aufschluss* 32, 165-169 (1981). Occurrence at Laurium, Greece.
- GERHARDTITE. Klaska and Gebert, *Fortschr. Mineral.* 59, Beih. 1, 88-90 (1981)(abstr.). Structure. Monoclinic, $P2(1)/c$, a 6.724, b 11.20, c 34.19A, β 85.2°, $Z=4$, G calcd. 6.07, optics, $Pb8 Cl6 As4 O11$.
- GERMANITE. Silaev, (*Zap. Vses. Mineral.* 0-va. 109, 312-321 (1980)) *Chem. Abstr.* 93, no. 14, 135153 (1980). Probe analyses (not in abstr.) from Urals.
- GERSDORFFITE. Bayliss, *Am. Mineral.* 67, 1058-1064 (1982). Microprobe analyses (13). Study of structures indicates that they are a sextuplet of orthorhombic ($Pca2(1)$) interpenetrating twin-related domains.
- GERSDORFFITE. Distler and Laputina, (*Izv. Akad. Nauk SSSR, Ser. Geol.*, no. 2, 103-115 (1981)) *Chem. Abstr.* 94, no. 20, 160001 (1981). Probe analysis, optics, from Kola Peninsula. No data in abstr.
- GERSDORFFITE. Dymkov and Dubakina, (*Mineral. Zh.* 2(6), 21-30 (1980)) *Mineral. Abstr.* 32, 446 (1981). Probe analyses (2) from Erzgebirge, Saxony.
- GERSDORFFITE. Fukuoka and Hirowatari, (*Kyushu Daigaku Rigakubu Kenkyu Hokoku, Chishitsugaku* 13, 239-249 (1980)) *Chem. Abstr.* 93, no. 14, 135140 (1980). Analyses (not in abstr.), optics from Yamaguchi Pref., Japan.
- GERSDORFFITE. Genkin et al., *Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii*, 106-108 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- GERSDORFFITE. Gorbunova, ed., *Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova* (*Geol. Inst. Kola Filial, "Nauka," Leningrad*), 277-284 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- GERSDORFFITE. Kojonen, *Bull. Geol. Surv. Finl.*, no. 315, 1-58 (1981). Analyses of pyrrhotite (3), Suomussalmi, Finland.
- GERSDORFFITE. McQueen, *Econ. Geol.* 76, 1417-1443 (1981). Microprobe analyses (3) from W. Australia.
- GERSDORFFITE. Nakashima et al., *J. Jpn. Assoc. Mineral., Petrol. Econ. Geol.* 76, 1-16 (1981)(English). Microprobe analyses (3) from Yamaguchi Pref., Japan.
- GERSTLEYITE. Nakai and Appleman, (*Chem. Lett.*, 1327-1330 (1981)(English)) *Chem. Abstr.* 95, no. 22, 195617 (1981). Monoclinic, Cm , a 9.911, b 23.05, c 7.097A, β 127.85°. Formula $Na_2(Sb,As)_8S_{13} \cdot 2H_2O$.
- GERSTLEYITE. Nakai and Appleman, (*Chem. Lett., Jpn.*, 1327-1330 (1981)) *Mineral. Abstr.* 33, 110 (1982). Structure. Monoclinic, Cm , a 9.911, b 23.05, c 7.097A, β 127.85°, $Z=2$, formula $Na_2(Sb,As)_8S_{13} \cdot 2H_2O$.
- GERSTLEYITE. Nakai and Appleman, *Chem. Lett.*, 1327-1330 (1981)(English). Structure. Monoclinic, a 9.911, b 23.05, c 7.097A, β 127.85°, Cm , $Z=2$.
- GERSTLEYITE. Povarennykh and Gerasimenko, *Mineral. Zh.* 3(1), 16-28 (1981). Infra-red spectrum.
- GEVERSITE. Cabri et al., *Can. Inst. Min. Metall., Spec. Vol.* 23, 1-267 (esp. 83-174, 107-108, 163), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- GEVERSITE. Distler and Laputina, (*Geokhim. Mineral.*, 138-143 (1980)) *Chem. Abstr.* 94, no. 26, 211680 (1981). Probe analyses from Noril'sk.
- GEVERSITE. Distler and Laputina, *Geokhim., Mineral.*, 138-143 (1980). Probe analysis from Noril'sk district, Sn 0.88%.
- GEVERSITE. Genkin et al., *Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii*, 121-126 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- GIBBSITE. Aluminium Pechiney, (*Belg. Patent* 881,947, 1-19 (1980)) *Chem. Abstr.* 97, no. 4, 25834 (1982). Transformation gibbsite to boehmite.
- GIBBSITE. Bloom and Weaver, (*Clays Clay Miner.* 30, 281-286 (1982)) *Chem. Abstr.*

- 97, no. 16, 134290 (1982). Solubility of synthetic.
- GIBBSITE. Frantz et al., *Geochim. Cosmochim. Acta* 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- GIBBSITE. Goswami et al., (*Trans. Indian Ceram. Soc.* 39, 156-160, 155 (1980)) Chem. Abstr. 96, no. 16, 126425 (1982). DTA and x-ray data from synthetic.
- GIBBSITE. Haas et al., (*J. Phys. Chem. Ref. Data* 10, 575-669 (1981)) Chem. Abstr. 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K.
- GIBBSITE. Khodakovskii et al., (*Geokhimiia*, 1606-1624 (1980)) Chem. Abstr. 94, no. 14, 106650 (1981). Enthalpy, free energy, entropy, 25-300 degrees C.
- GIBBSITE. Sadiq and Lindsay, (*Arabian J. Sci. Eng.* 6, no. 2, 95-104 (1981)) Chem. Abstr. 95, no. 16, 139739 (1981). Discussion of standard free energy of formation.
- GIBBSITE. Violante and Violante, (*Clays Clay Miner.* 28, 425-434 (1980)) Chem. Abstr. 94, no. 4, 18406 (1981). Effect of organic acids on formation during hydrolysis.
- GIBBSITE. Wolska, (*Monatsh. Chem.* 111, 889-897 (1980)) Chem. Abstr. 94, no. 4, 18335 (1981). Effect of Fe(+3) on aging of pptd. Al hydroxide.
- GIBBSITE. Yamada, (*Keikinzoku* 31, 583-589 (1981)(Japanese)) Chem. Abstr. 96, no. 26, 220002 (1982). Dehydration.
- GIBBSITE. Yudin et al., (*Izuch. Str. Fazovogo Sostava Miner. Ob'ektov Kompleksom Fiz. Metodov Anal. Resheniya Geol. Zadach*, 63-81 (1978)) Chem. Abstr. 93, no. 18, 171136 (1980). DTA and TGA study.
- GILALITE. Cesbron and Williams, (*Mineral. Mag.* 43, 639-641 (1980)) *Am. Mineral.* 65, 1065 (1980). Abstract of original description.
- GILALITE. Cesbron and Williams, (*Mineral. Mag.* 43, 639-641 (1980)) *Bull. Mineral.* 105, 132 (1982). Abstract of original description.
- GILLESPIE. Hazen and Finger, *Year Book - Carnegie Inst. Wash.* 81, 369-371 (1982). Tetrag., P4/ncc, a 7.516, c 16.076A. Transition to orth. at high pressure. Variation of unit cells to 45 kb.
- GILLESPIE. Lagaly and Matouschek, *Neues Jahrb. Mineral., Abh.* 138, 81-93 (1980). Crystalline silica obtained from.
- GINIITE. Keller, (*Neues Jahrb. Mineral., Monatsh.*, 49-56 (1980)) *Am. Mineral.* 65, 1066 (1980). Abstract of original description.
- GINIITE. Keller, (*Neues Jahrb. Mineral., Monatsh.*, 49-56 (1980)) *Mineral. Abstr.* 31, 356 (1980). Abstract of original description.
- GINIITE. Keller, (*Neues Jahrb. Mineral., Monatsh.*, 561-563 (1980)) Chem. Abstr. 94, no. 4, 23346 (1981). Structure. Monoclinic, P2/a, a 14.253, b 5.152, c 10.353A, beta 111.30 degrees, Z=2.
- GINIITE. Keller, (*Neues Jahrb. Mineral., Monatsh.*, 561-563 (1980)) *Mineral. Abstr.* 32, 326 (1981). Monoclinic, P2/a, a 14.253, b 5.152, c 10.352A, beta 111.30°, Z=2.
- GINIITE. Keller, *Neues Jahrb. Mineral., Monatsh.*, 561-563 (1980). Monoclinic, a 14.253, b 5.152, c 10.353A, beta 111.30 degrees.
- GIRAUDITE. Johan et al., (*Tschermaks Mineral. Petrogr. Mitt.* 29, 151-167 (1982)) *Am. Mineral.* 67, 1074-1075 (1982). Abstract of original description.
- GIRAUDITE. Johann et al., (*Tschermaks Mineral. Petrogr. Mitt.* 29, 151-167 (1982)) Chem. Abstr. 96, no. 20, 165768 (1982). Abstract of original description.
- GIRDITE. Williams, (*Mineral. Mag.* 43, 453-457 (1979)) *Bull. Mineral.* 105, 132 (1982). Abstract of original description.
- GISMUNDINE. Baker and Black, *Mineral. Mag.* 43, 797-807 (1980). Probe analyses (1) from basalt-limestone contact, Tokatoka, New Zealand.

- GISMONDINE. Nawaz, Mineral. Mag. 43, 841-844 (1980). Morphology, twinning. Optics.
- GISMONDINE. Pechar and Rykl, (Cas. Mineral. Geol. 26, 143-156 (1981)) Chem. Abstr. 96, no. 2, 9511 (1982). Infra-red spectrum.
- GISMONDINE. Secher and Larsen, Lithos 13, 199-212 (1980)(English). Microprobe analyses (1) from Sarfartoq carbonatite, W. Greenland.
- GISMONDINE. Wirsching, Clays Clay Miner. 29, 171-183 (1981). Hydrothermal synthesis.
- GITTINSITE. Ansell et al., (Can. Mineral. 18, 201-203 (1980)) Am. Mineral. 66, 1274-1275 (1981). Abstract of original description.
- GITTINSITE. Ansell et al., (Can. Mineral. 18, 201-203 (1980)) Chem. Abstr. 93, no. 20, 189272 (1980). Abstract of original description.
- GIUSEPPEPPTITE. Mazzi and Tadini, (Neues Jahrb. Mineral., Monatsh., 103-110 (1981)(English)) Chem. Abstr. 96, no. 4, 22479 (1982). Abstract of original description.
- GIUSEPPEPPTITE. Mazzi and Tadini, (Neues Jahrb. Mineral., Monatsh., 103-110 (1981)) Am. Mineral. 67, 415 (1982). Abstract of original description.
- GIUSEPPEPPTITE. Mazzi and Tadini, (Neues Jahrb. Mineral., Monatsh., 103-110 (1981)) Mineral. Abstr. 32, 448-449 (1981). Abstract of original description.
- GIUSEPPEPPTITE. Mazzi and Tadini, Neues Jahrb. Mineral., Monatsh., 103-110 (1981)(English). New mineral from Sacrofano, Italy, cancrinite group, formula $(\text{Na}_{40}\text{K}_{14.6}\text{Ca}_{7.5})(\text{Al}_{48.3}\text{Si}_{47.7})\text{O}_{192}(\text{SO}_4)_{10.7}\text{Cl}_{1.9}$, a 12.850, c 42.22A, hex., ns (Na), n(omega) 1.491, n(epsilon) 1.507, G 2.35. Analysis, x-ray data.
- GLADITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series and classification.
- GLAUCOCHROITE. Pertsev and Laputina, (Dokl. Akad. Nauk SSSR 216, 1379-1382 (1974)) Mineral. Abstr. 32, 81 (1981). Optics from Lower Tunguska.
- GLAUCODOT. Gamyarin et al., Mineral. Geokhim. Proizvodn. Granitoidnogo Matmat., 35-41 (1981)(Russian). Reflectance at 15 wave-lengths.
- GLAUCODOT. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 146-161 (1982). Reflectance 440-680 nm, x-ray data, analyses (36).
- GLAUCONITE. Butenko and Logvinenko, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 515, 89-96 (1981). Analyses, x-ray data from Dnieper-Donets region.
- GLAUCONITE. Butenko and Logvinenko, (Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 515, 89-96, 100-109 (1981)) Chem. Abstr. 96, no. 20, 165994 (1982). Probe analyses, optics, x-ray from Dnieper-Donets Basin.
- GLAUCONITE. Chablo, (Mineral. Pol. 10, 49-61 (1979)(English)) Chem. Abstr. 94, no. 22, 178152 (1981). Analyses from Ordovician sediments, NE Poland.
- GLAUCONITE. Chablo, (Mineral. Pol. 10, 67-80 (1979)) Chem. Abstr. 95, no. 16, 135997 (1981). Analyses (not in abstr.) of Ordovician glauconites, Poland.
- GLAUCONITE. Chablo, (Mineral. Pol. 11, 33-47 (1980)(English)) Chem. Abstr. 96, no. 26, 220652 (1982). X-ray and infra-red study of 15 samples.
- GLAUCONITE. Chablo, (Mineral. Pol. 11, 33-47 (1980)) Mineral. Abstr. 33, 300 (1982). X-ray and infra-red data on 15, N.E. Poland.
- GLAUCONITE. Chablo, Mineral. Pol. 10, 49-61 (1979)(English)) Chem. Abstr. 94, no. 22, 178152 (1981). DTA and ion exchange on 15 samples, Poland.
- GLAUCONITE. Chen et al., (Ti Chih K'o Hsueh, no. 3, 205-217 (1980)) Chem. Abstr. 94, no. 4, 18392 (1981). Analyses and optics from East China Sea.
- GLAUCONITE. Fleet et al., (J. Geol. Soc., London 137, 683-688 (1980)) Chem. Abstr. 95, no. 2, 10010 (1981). Rare earth distribution in.
- GLAUCONITE. Harder, (Clays Clay Miner. 28, 217-222 (1980)) Chem. Abstr. 93, no.

- 14, 135145 (1980). Synthesis at low temp.
- GLAUCONITE. Harder, (Clays Clay Miner. 28, 217-222 (1980)) Mineral. Abstr. 32, 50 (1981). Synthesis at low temperature.
- GLAUCONITE. Ivanovskaya and Tsipurskii, (Litol. Polezn. Iskop., no. 4, 79-86 (1982)) Chem. Abstr. 97, no. 26, 219721 (1982). Occurrence in Lower Cambrian rocks, Aldan River, Siberia. X-ray data.
- GLAUCONITE. Kameneva et al., (Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 515, 41-55 (1981)) Chem. Abstr. 96, no. 20, 165800 (1982). Correlation of chem. composition with x-ray characteristics.
- GLAUCONITE. Kameneva et al., Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 515, 41-55 (1981). Correlation of chemical composition with x-ray characteristics.
- GLAUCONITE. Kotlicki et al., (Clay Miner. 16, 221-230 (1981)) Mineral. Abstr. 33, 105 (1982). Mössbauer study.
- GLAUCONITE. McConchie and Lewis, (N.Z. J. Geol. Geophys. 23, 413-437 (1980)) Chem. Abstr. 95, no. 8, 65400 (1981). Morphology and relation to structure. Disorder coeff.
- GLAUCONITE. Nikolaeva and Melenevskii, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 515, 69-79 (1981). Effect of weathering on radiometric age determinations.
- GLAUCONITE. Nikolaeva et al., (Dokl. Akad. Nauk SSSR 259, 939-941 (1981)) Chem. Abstr. 95, no. 22, 190184 (1981). Probe analyses, x-ray data show heterogeneities. No data in abstr.
- GLAUCONITE. Nikolaeva et al., Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 515, 55-69 (1981). Study of alteration. Many microprobe analyses.
- GLAUCONITE. Nikolaeva, (Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 515, 4-41, 100-109 (1981)) Chem. Abstr. 96, no. 20, 165993 (1982). Facies zoning of the chemical composition.
- GLAUCONITE. Nikolaeva, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 515, 4-41 (1981). Facies zoning of the chemical composition.
- GLAUCONITE. Odin and Matter, (Sedimentology 28, 611-641 (1981)) Chem. Abstr. 96, no. 2, 9539 (1982). Discussion of origin.
- GLAUCONITE. Srebrodolskii, (Dokl. Akad. Nauk SSSR 262, 207-209 (1982)) Chem. Abstr. 96, no. 18, 146272 (1982). Analysis from amber, Baltic. Infra-red spectrum.
- GLAUCONITE. Utsal and Utsal, (Tartu Riikliku Ulik. Toim., no. 561, 50-71 (1981)) Chem. Abstr. 96, no. 26, 220658 (1982). DTA study to 1500°C.
- GLAUCONITE. Van et al., (Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 515, 97-99, 100-109 (1981)) Chem. Abstr. 96, no. 20, 165801 (1982). Probe analyses, x-ray data, infra-red data.
- GLAUCONITE. Van et al., Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 515, 97-99 (1981). Analysis, x-ray data, infra-red of high-Al, high-Ca glauconite-like mineral, Noril'sk.
- GLAUCONITE. Wiewiora et al., (Conf. Clay Mineral. Petrol., [Proc.], 8th, 47-58 (1979)(Pub. 1981)(English)) Chem. Abstr. 96, no. 8, 55482 (1982). X-ray, infra-red data.
- GLAUKOSPHAERITE. Erd et al., Mineral. Rec. 12, 143-147 (1981). Unit cell from W. Australia, a 9.343, b 11.954, c 4.307Å, beta 91.70 degrees, G 3.96 measured, 3.83 calcd.
- GLAUKOSPHAERITE. Nickel and Berry, Can. Mineral. 19, 315-324 (1981). New x-ray data, a 9.35, b 11.97, c 3.13Å, beta 96°, but also an orth. phase present.
- GLUSHINSKITE. Wilson et al., (Mineral. Mag. 43, 837-840 (1980)) Am. Mineral. 66, 439 (1981). Abstract of original description.

- GLUSHINSKITE. Wilson et al., Mineral. Mag. 43, 837-840 (1980). From Inch, Scotland, Mg C₂O₄ · 2H₂O. X-ray data, optics, infra-red spectrum.
- GMELINITE. Galli et al., (Neues Jahrb. Mineral., Monatsh., no. 4, 145-155 (1982)(English)) Chem. Abstr. 96, no. 22, 184392 (1982). Structural refinement of Ca-rich and Na-rich.
- GMELINITE. Nawaz and Foy, (Ir. Nat. J. 20, 435-440 (1982)) Mineral. Abstr. 33, 421 (1982). Microprobe analyses (4). Discussion of dividing line between herschelite and gmelinite with herschelite containing < 1 Ca per 24(O).
- GOBBINSITE. Nawaz and Malone, (Mineral. Mag. 46, 365-369 (1982)) Chem. Abstr. 97, no. 24, 200837 (1982). Abstract of original description.
- GOBBINSITE. Nawaz and Malone, (Mineral. Mag. 46, 365-369 (1982)) Mineral. Abstr. 33, 431 (1982). Abstract of original description.
- GOBBINSITE. Nawaz and Malone, Mineral. Mag. 46, 365-369 (1982). New mineral, Na₄(Ca,Mg,K₂)Al₆Si₁₀O₃₂ · 12H₂O, from Antrim Co., Ireland. Analyses, optics, x-ray data. Tetragonal, a 10.145, c 9.788A, zeolite group.
- GODLEVSKITE. Fukuoka and Hirowatari, (Kyushu Daigaku Rigakubu Kenkyu Hokoku, Chishitsugaku 13, 239-249 (1980)) Chem. Abstr. 93, no. 14, 135140 (1980). Analyses (not in abstr.), optics from Yamaguchi Pref., Japan.
- GODLEVSKITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 98 (1981). Occurrence at Noril'sk. Probe analyses (2). Reflectance, x-ray data.
- GODLEVSKITE. Hudson and Travis, Econ. Geol. 76, 1686-1697 (1981). Microprobe analyses (avg. of 3) from Mt. Clifford, W. Australia.
- GOETHITE. Christensen et al., (Acta Chem. Scand., Ser. A, A34, 771-776 (1980)(English)) Chem. Abstr. 94, no. 20, 165784 (1981). Rate of crystal growth from hydrothermal solutions.
- GOETHITE. Cornejo and Rendon, (Comun. Reun. Cient. Soc. Esp. Mineral., 2nd, 75-80 (1980)(Pub. 1981)) Chem. Abstr. 97, no. 6, 41659 (1982). Mechanism of dehydration.
- GOETHITE. Fey and Dixon, (Clays Clay Miner. 29, 91-100 (1981)) Chem. Abstr. 95, no. 2, 10013 (1981). Synthesis and properties of aluminian.
- GOETHITE. Fysh and Clark, (Phys. Chem. Miner. 8, 180-187 (1982)) Chem. Abstr. 97, no. 18, 147829 (1982). Mössbauer study of synthetic aluminian goethites.
- GOETHITE. Goodman and Lewis, (J. Soil Sci. 32, 351-363 (1981)) Mineral. Mag. 33, 217 (1982). Mössbauer spectra of aluminous goethites.
- GOETHITE. Gorton et al., Trans. Metall. Soc. AIME 233, 1519-1525 (1965). Thermal expansion 20-250°C. Unit cells to 250°C.
- GOETHITE. Grubbs et al., (Light Met. (N.Y.), 3-14 (1981)) Chem. Abstr. 94, no. 22, 178203 (1981). Aluminian goethite (up to 25 mole % AlOOH) from Surinam.
- GOETHITE. Hanslik et al., (Silikaty 24, 185-188 (1980)) Mineral. Abstr. 32, 149 (1981). Dehydration.
- GOETHITE. Hsu and Wang, (Soil Sci. Soc. Am. J. 44, 143-149 (1980)) Mineral. Abstr. 31, 434 (1980). Synthesis at 70 degrees C.
- GOETHITE. Johnston and Norrish, (Aust. J. Soil Res. 19, 231-237 (1981)) Chem. Abstr. 95, no. 22, 190200 (1981). Mössbauer study. Relation to Al substitution.
- GOETHITE. Johnston and Norrish, (Aust. J. Soil Res. 19, 231-237 (1981)) Mineral. Abstr. 33, 360 (1982). Mössbauer spectra of 9 samples. Affected by Al substitution and by particle size.
- GOETHITE. Kager, (GUA Pap. Geol. 12, 1-203 (1980)) Chem. Abstr. 94, no. 14, 106796 (1981). Analyses from Murcia, Spain.
- GOETHITE. Madrid, (Comun. Reun. Cient. Soc. Esp. Mineral., 2nd, 81-87

- (1980)(Pub. 1981)) Chem. Abstr. 97, no. 6, 41660 (1982). Reversibility of phosphate adsorption.
- GOETHITE. Maeda and Hirono, (Jpn. J. Appl. Phys. 20, 1991-1992 (1981)(English)) Chem. Abstr. 95, no. 24, 213102 (1981). Transmission electron microscopy of synthetic dendrites.
- GOETHITE. Murad, Am. Mineral. 67, 1007-1011 (1982). Mössbauer study.
- GOETHITE. Murashko et al., (Izv. Akad. Nauk SSSR, Neorg. Mater. 16, 1244-1247 (1980)) Chem. Abstr. 93, no. 14, 135197 (1980). Mossbauer study.
- GOETHITE. Summons et al., Econ. Geol. 76, 505-518 (1981). Analyses (4) from Beaconsfield, Tasmania, Al₂O₃ 6.5-21.1%, Cr₂O₃ 1.80-7.94%.
- GOETHITE. Voigt and Will, (Neues Jahrb. Mineral., Monatsh., no. 2, 89-96 (1981)) Chem. Abstr. 94, no. 12, 87349 (1981). Stability in system Fe₂O₃-H₂O, 100-500 degrees, 10-75 kb.
- GOETHITE. Voigt and Will, Neues Jahrb. Mineral., Monatsh., 89-96 (1981). Stability in system Fe₂O₃-H₂O at 100-500 degrees, 10-75 kb.
- GOETHITE. Yariv et al., (J. Chem. Soc., Faraday Trans. 1, 76, 1442-1454 (1980)) Chem. Abstr. 93, no. 16, 153269 (1980). Transformation to hematite, 250-430 degrees.
- GOLD. Erasmus et al., (Rep. Natl. Inst. Metall., S. Africa, no. 2052, 1-20 (1980)) Mineral. Abstr. 32, 63 (1981). Trace elements in.
- GOLD. Francis, Mineral. Rec. 13, 355-357 (1982). Exceptional specimens in Harvard collection. Color photos.
- GOLD. Graeme, Mineral. Rec. 12, 259-319 (1981). Occurrence at Bisbee, Ariz. Color photographs.
- GOLD. Kampf and Keller, Mineral. Rec. 13, 347-354 (1982). Crystals from Mariposa County, Cal. Color photos.
- GOLD. Kingston and El-Dosuky, Econ. Geol. 77, 1367-1384 (1982). Microprobe analyses (1) from Merensky Reef, S. Africa.
- GOLD. Konyushok et al., (Mineral. Zh. 2(4), 12-27 (1980)) Mineral. Abstr. 32, 47 (1981). Formation in system Au-Sb-S-Cl-H₂O, 298-473 degrees K.
- GOLD. Krendelev et al., (Proc. XI IMA Meeting, Novosibirsk, Inhomogeneity Minerals, 95-104 (1980)) Mineral. Abstr. 33, 422 (1982). Minor elements in gold. Inclusions of many minerals found. Only Hg was homogeneously distributed in the nuggets.
- GOLD. Kucha, Tscherma's Mineral. Petrogr. Mitt. 28, 1-16 (1981)(English). Occurrence in Zechstein copper deposits, Poland, with up to 6% Hg, 0.8% Ir, and 10-21% Pb.
- GOLD. Kuznetsov et al., (Mineral. Zh. 4(2), 72-74 (1982)) Chem. Abstr. 97, no. 6, 41726 (1982). Au from Ukraine contg. Hg 1-6%.
- GOLD. Kvasnitsa et al., (Mater. Kom. Mineral. Geokhim. (Karpato-Balk. Geol. Assots.) 4, 157-162 (1979)) Chem. Abstr. 93, no. 22, 207556 (1980). Crystal morphology from Ukraine.
- GOLD. Leicht, Mineral. Rec. 13, 375-384 (1982). Occurrence in Calif. Color photos.
- GOLD. Lieber, Mineral. Rec. 13, 359-374 (1982). Occurrences in Europe. Color photos.
- GOLD. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 38-45 (1982). Reflectances 440-740 nm, analyses (12).
- GOLD. Moiseenko and Safronov, (Proc. XI IMA Meeting, Novosibirsk, Inhomogeneity Minerals, 86-94 (1980)) Mineral. Abstr. 33, 422 (1982). Causes of inhomogeneity in native gold.
- GOLD. Mossman, Mineral. Rec. 13, 335-344 (1982). Occurrences in Nova Scotia.
- GOLD. Nesterenko et al., (Geol. Geofiz., no. 10, 129-133 (1980)) Chem. Abstr. 94, no. 18, 142830 (1981). Probe analyses (not in abstr.) from Sinyukhin

deposit.

- GOLD. Ostwald, (Aust. Mineral. 27, 129-131 (1979)) Mineral. Abstr. 33, 160 (1982). Analyses (3) from Westwood, Queensland, with Pd 7.3-9.6% (porpezite).
- GOLD. Petrovskaya and Novgorodova, (Proc. XI IMA Meeting, Novosibirsk, Inhomogeneity Minerals, 77-86 (1980)) Mineral. Abstr. 33, 422 (1982). Microprobe analyses (not in abstr.). "Solid solutions of Ag in Au are metastable, and they 'age' slowly and become ordered to form more stable intermetallic compounds."
- GOLD. Petrovskaya, Nov. Dannye Tipomor. Miner. (New Data Typomor. Miner.), 25-43 (1980)(Russian). A review on typomorphism.
- GOLD. Sakharova et al., (Dokl. Akad. Nauk SSSR 264, 457-460 (1982)) Chem. Abstr. 97, no. 14, 112588 (1982). Electron microscope study of miscibility of Au and Ag.
- GOLD. Shilo et al., (Dokl. Akad. Nauk SSSR 238, 936-939 (1978)) Mineral. Abstr. 33, 422 (1982). Contents of Ag, Fe, and As decrease with increase of crystallographic perfection of gold; Cu increases with fineness.
- GOLD. Wilson, Mineral. Rec. 13, 389-400 (1982). Review of all gold-bearing minerals.
- GOLD. Wittkopp, (Calif. Geol. 32, 20-21 (1979)) Mineral. Abstr. 31, 351 (1980). Analyses of Au show Hg 0-1.1%.
- GOLD. Yablokova, (Proc. XI IMA Meeting, Novosibirsk, Inhomogeneity Minerals., 104-110 (1980)) Mineral. Abstr. 33, 422 (1982). Heterogeneity of supergene gold.
- GOLD. Zhdanov and Rudashevskii, Dokl. Akad. Nauk SSSR 252, 1452-1456 (1980). Probe analyses (4) from Kamchatka (1 with Cu 42.4%).
- GONNARDITE. Ramasamy, (Curr. Sci. India 50, 271-272 (1981)) Chem. Abstr. 94, no. 22, 178147 (1981). X-ray and infrared data, carbonatite, Tamil Nadu, India, with CaO 13.00, Na₂O 4.06%.
- GONNARDITE. Ueno et al., (Ganseki Kobutsu Kosho Gakkaishi 77, no. 3, 78-85 (1982)(English)) Chem. Abstr. 97, no. 24, 200894 (1982). Analysis from Saga Pref., Japan, a 13.45, b 13.42, c 6.67A. DTA and infra-red data.
- GONNARDITE. Ueno et al., J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 77, 78-85 (1982)(English). Analysis from Saga Pref., Japan. X-ray, infra-red, DTA data, a 13.45, b 13.42, c 6.67A.
- GOUSECREEKITE. Dunn et al., (Can. Mineral. 18, 323-327 (1980)) Am. Mineral. 66, 1275 (1981). Abstract of original description.
- GOUSECREEKITE. Dunn et al., (Can. Mineral. 18, 323-327 (1980)) Chem. Abstr. 94, no. 10, 68725 (1981). Abstract of original description.
- GOUSECREEKITE. Dunn et al., (Can. Mineral. 18, 323-327 (1980)) Mineral. Abstr. 33, 65-66 (1982). Abstract of original description.
- GOUSECREEKITE. Dunn et al., Can. Mineral. 18, 323-327 (1980). New mineral, Ca Al₂ Si₆ O₁₆ · 5H₂O. Monoclinic, P2(1) or P2(1)/m, a 7.52, b 17.56, c 7.35A, beta 105.71 degrees, Z=2. Probe analyses, DTA, optics, x-ray data. Perhaps related to epistilbite and brewsterite.
- GORCEIXITE. Michel et al., (Chem. Geol. 35, 227-245 (1982)) Chem. Abstr. 97, no. 6, 41636 (1982). Occurrence in S.C., 200-2000 ppm U.
- GORCEIXITE. Nemec, Chem. Erde 40, 146-177 (1981). Pseudomorphs after amblygonite, Dolni Bory, Moravia. X-ray data.
- GORCEIXITE. Radoslovich and Slade, (Neues Jahrb. Mineral., Monatsh., 157-170 (1980)) Mineral. Abstr. 31, 418 (1980). Monoclinic, ps. trig., a 12.216, b 7.033, c 7.046A, beta 125.4 degrees.
- GORCEIXITE. Radoslovich and Slade, Neues Jahrb. Mineral., Monatsh., 157-170 (1980)(English). Monoclinic, pseudo-trigonal, a 12.216, b 7.033, c 7.046A,

- beta 125.4 degrees.
- GORCEIXITE. Radoslovich, (Neues Jahrb. Mineral., Monatsh., 446-464 (1982)(English)) Chem. Abstr. 97, no. 20, 166327 (1982). Structure. Mon., Cm, pseudo-trig., a 12.195, b 7.040, c 7.059A, beta 125.10°. Formula Ba Al₃ (PO₄) (PO₃ . OH) (OH)₆.
- GORCEIXITE. Sivaprakash, Econ. Geol. 75, 1083-1104 (1980). Analyses (2) from Andhra Pradesh, India.
- GÖRGEYITE. Mukhtarova et al., (Dokl. Akad. Nauk SSSR 252, 102-105 (1980)) Chem. Abstr. 93, no. 26, 248530 (1980). Structure. Monoclinic, C2/c, a 17.519, b 6.840, c 18.252A, beta 113.33 degrees, Z=4.
- GÖRGEYITE. Mukhtarova et al., (Dokl. Akad. Nauk SSSR 252, 102-105 (1980)) Mineral. Abstr. 33, 110 (1982). Structure. Mon., B2/b, a 17.519, b 18.252, c 6.840A, gamma 113.33°, Z=4, formula K₂ Ca₅ (SO₄)₆ . H₂O.
- GÖRGEYITE. Mukhtarova et al., (Mineral. Zh. 3, no. 2, 24-35 (1981)) Chem. Abstr. 95, no. 2, 16430 (1981). Structure. Monoclinic, B2/b, a 17.519, b 18.252, c 6.840A, gamma 113.33°, Z=4, G 2.89.
- GÖRGEYITE. Smith and Wallis, (Z. Kristallogr. 151, 49-60 (1980)) Mineral. Abstr. 31, 418 (1980). Structure. Monoclinic, C2/c, a 17.51, b 6.821, c 18.21A, beta 113.3 degrees, Z=4, G 2.91.
- GORMANITE. Sturman et al., Can. Mineral. 19, 381-387 (1981). New mineral, Fe³(+2) Al₄ (PO₄)₄ (OH)₆ . 2H₂O, Fe(+2) analogue of souzalite, from Yukon Territory. Triclinic, P1 or P1̄, a 11.79, b 5.11, c 13.61A, alpha 90°50', beta 99°00', gamma 90°05', Z=2, G 3.13. Analyses, optics, DTA.
- GOSLARITE. Chupakhin et al., (Izv. Sib. Utd. Akad. Nauk SSSR, Ser. Khim. Nauk, no. 5, 3-12 (1981)) Chem. Abstr. 96, no. 2, 14612 (1982). Dehydration.
- GÖTZENITE. Kapustin, (Zap. Vses. Mineral. 0-va. 109, 594-599 (1980)) Mineral. Abstr. 32, 310 (1981). Analyses, optics, unit cells, from Sangilene massif, Tuva.
- GOUDEYITE. Sarp et al., (Schweiz. Mineral. Petrogr. Mitt. 61, 173-176 (1981)) Chem. Abstr. 97, no. 14, 112628 (1982). Occurrence at Chessy, France. Optics.
- GOUDEYITE. Sarp et al., (Schweiz. Mineral. Petrogr. Mitt. 61, 173-176 (1981)) Mineral. Abstr. 33, 468 (1982). Occurrence at Chessy, France. Analysis, optics. No data in abstr.
- GOYAZITE. White, (Mineral. Rec. 12, 379 (1981)) Chem. Abstr. 96, no. 16, 126400 (1982). Microprobe analysis (BaO 5.1%) from Brazil.
- GOYAZITE. White, Mineral. Rec. 12, 379 (1981). Probe analysis from Brazil with BaO 5.1%.
- GRAEMITE. Graeme, Mineral. Rec. 12, 259-319 (1981). Occurrence at Bisbee, Ariz. Color photographs.
- GRAFTONITE. Cassedanne and Cassedanne, Mineral. Rec. 12, 67-72 (1981). Occurrence at Lavra do Enio pegmatite, Brazil, FeO 30.52, MnO 13.70%.
- GRAFTONITE. Nord and Ericsson, Am. Mineral. 67, 826-832 (1982). Synthesis with varying Fe and Mn. Unit cells and Mössbauer data.
- GRANDIDIERITE. Haslam, Mineral. Mag. 43, 822-823 (1980). Probe analyses (2) from Mchinji, Malawi.
- GRANDIDIERITE. Huijsmans et al., (Neues Jahrb. Mineral., Abh., 143, 249-261 (1982)) Mineral. Abstr. 33, 416 (1982). Microprobe analyses, optics, from pegmatite, Rogaland, Norway. No data in abstr.
- GRANDIDIERITE. Huijsmans et al., Neues Jahrb. Mineral., Abh., 143, 249-261 (1982)(English). Probe analyses (2) from Rogaland, Norway, FeO 9.95, 18.5%.
- GRAPHITE. Bonijoly et al., (Int. J. Coal Geol. 1, 283-312 (1982)) Mineral. Abstr. 33, 378 (1982). "A possible mechanism for natural graphite

formation."

- GRAPHITE. Bundy, J. Geophys. Res., [Sect.] B, 85(B12), 6930-6936 (1980). A review of P-T phase diagram of C.
- GRAPHITE. Kwiecinska, Pr. Mineral. (Pol. Akad. Nauk, Oddzial Krakowie, Kom. Nauk Mineral.), no. 67, 1-87 (1980)(English). Detailed optical, chem., x-ray study of pure graphites, semi-graphites. DTA and detailed review.
- GRAPHITE. Shafranovskii, (Mineral. Zh. 4, no. 1, 74-81 (1982)) Chem. Abstr. 96, no. 26, 220677 (1982). Twins and triads from Botogolskoe deposit.
- GRAPHITE. Slodkevich, (Dokl. Akad. Nauk SSSR 253, 697-700 (1980)) Chem. Abstr. 93, no. 22, 207576 (1980). Polycrystalline aggregates of octahedral graphite.
- GRAPHITE. Slodkevich, (Zap. Vses. Mineral. O-va. 111, 13-33 (1982)) Chem. Abstr. 96, no. 16, 126446 (1982). Paramorphs of graphite after diamond, Morocco.
- GREENALITE. Bayliss, Mineral. Mag. 44, 153-156 (1981). Calculation of unit cell from x-ray data.
- GREENALITE. Coey et al., (Phys. Chem. Miner. 7, 141-148 (1981)) Chem. Abstr. 95, no. 10, 90174 (1981). Magnetic properties.
- GREENALITE. Guggenheim et al., Can. Mineral. 20, 1-18 (1982). X-ray study and proposed structure. Trigonal and monoclinic phases present. Microprobe analyses (7).
- GREENALITE. Kager, (GUA Pap. Geol. 12, 1-203 (1980)) Chem. Abstr. 94, no. 14, 106796 (1981). Analyses from Murcia, Spain.
- GREENOCKITE. Kornilov et al., (Fiz. Khim. Elektrokhim. Rasplavl. Tverd. Elektroilitov, Tezisy Dokl. Vses. Konf. Fiz. Khim. Ionnykh Rasplavov Tverd. Elektroilitov, 7th, 1, 128-129 (1979)) Chem. Abstr. 93, no. 16, 160347 (1980). Synthesis from molten CdO + S. Hexagonal, a 4.136, c 6.7113A.
- GREENOCKITE. Ontoev et al., (Nov. Dannye Miner. SSSR 29, 152-157 (1981)) Chem. Abstr. 97, no. 20, 166299 (1982). Microprobe analyses (not in abstr.), reflectance x-ray data on series greenockite-wurtzite from Kti-Teberda, N. Caucasus.
- GREENOCKITE. Samoilovich and Klientova, (Izv. Akad. Nauk SSSR, Neorg. Mater. 16, 1912-1915 (1980)) Chem. Abstr. 94, no. 4, 23075 (1981). Hydrothermal synthesis.
- GREENOCKITE. Tauson and Abramovich, (Mineral. Zh. 4, no. 3, 35-43 (1982)) Chem. Abstr. 97, no. 16, 130673 (1982). Effect of particle size on hawleyite-greenockite transformation.
- GREGORYITE. Gittins and McKie, (Lithos 13, 213-215 (1980)) Am. Mineral. 66, 879 (1981). Abstract of original description of (Na₂,K₂,Ca) CO₃ from Oldoinyo Lengai, Tanzania.
- GREIGITE. Apollonov et al., (Nov. Dannye Miner. SSSR 29, 141-143 (1981)) Chem. Abstr. 97, no. 20, 166296 (1982). Occurrence in shales, Stavropol, G 2.70. X-ray data.
- GREIGITE. Vaughan and Tossell, Am. Mineral. 66, 1250-1253 (1981). Calculation of electronic structure.
- GROTHINE. White, Mineral. Rec. 12, 377-378 (1981). Type material of grothine examined by analysis, optics, x-ray, found to be norbergite.
- GROUTITE. Hariya et al., (Chem. Geol. 34, 43-52 (1981)) Chem. Abstr. 96, no. 6, 38478 (1982). H-isotopes in.
- GROUTITE. Povarennykh, (Konst. Svoistva Miner. 13, 78-87 (1979)) Chem. Abstr. 93, no. 18, 171108 (1980). Infra-red spectrum.
- GRUZDEVITE. Spiridonov et al., (Dokl. Akad. Nauk SSSR 261, 971-976 (1981)) Am. Mineral. 67, 855 (1982). Abstract of original description.
- GRUZDEVITE. Spiridonov et al., (Dokl. Akad. Nauk SSSR 261, 971-976 (1981))

- Chem. Abstr. 96, no. 18, 146263 (1982). Abstract of original description.
- GRUZDEVITE. Spiridonov et al., (Dokl. Akad. Nauk SSSR 261, 971-976 (1981)) Mineral. Abstr. 33, 309 (1982). Abstract of original description.
- GUANGLINITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 108, 159), (1981). Tetragonal. Mineralogy, geology, and recovery of platinum-group elements.
- GUDMUNDITE. Deb, J. Geol. Soc. India 23, 253-260 (1982). Spectral reflectance curve.
- GUDMUNDITE. Gamyagin et al., (Mineral. Zh. 3, no. 5, 87-96 (1981)) Mineral. Abstr. 33, 306 (1982). Probe analyses from Kolyma River basin. Analyses not in abstr.
- GUDMUNDITE. Halenius and Alinder, Neues Jahrb. Mineral., Monatsh., 201-215 (1982)(English). Microprobe analysis, Langsjn, Sweden.
- GUDMUNDITE. Indorf, Econ. Geol. 76, 1170-1185 (1981). Microprobe analyses (1), Silver Hill Zn deposit, N. Carolina.
- GUDMUNDITE. Seetharam, (J. Geol. Soc. India 22, 216-219 (1981)) Mineral. Abstr. 33, 428 (1982). Occurrence in Askot, India.
- GUDMUNDITE. Zakrzewski et al., Can. Mineral. 20, 281-290 (1982). Occurrence at Stra, Sweden. Microprobe analyses (2).
- GUETTARDITE. Jambor et al., Mineral. Rec. 13, 93-100 (1982). Microprobe analyses (4), Madoc, Ont., perhaps $Pb_8(Sb,As)_{16}S_{32}$.
- GUETTARDITE. Mozgova et al., Bull. Mineral. 105, 3-10 (1982). Probe analyses (7), Novoye, Kirchizie. Formula $PbS \cdot (Sb,As)_2 \cdot x S(4-1.5x)$. Twinnite and guettardite are part of a single series.
- GUGIAITE. Kimata and Ohashi, (Neues Jahrb. Mineral., Abh. 143, 210-222 (1982)) Mineral. Abstr. 33, 222 (1982). Structure of synthetic. $P\bar{4}2(1)m$, a 7.419, c 4.988A, G 3.113.
- GUGIAITE. Kimata and Ohashi, Neues Jahrb. Mineral., Abh., 143, 210-222 (1982)(English). Structure of synthetic. Tet., $P\bar{4}2(1)m$, a 7.419, c 4.988A.
- GUGIAITE. Kimata, (Neues Jahrb. Mineral., Abh. 139, 43-58 (1980)(English)) Chem. Abstr. 93, no. 16, 159469 (1980). X-ray and infra-red study.
- GUSTAVITE. Finashin et al., (Zap. Vses. Mineral. O-va. 110, 304-310 (1981)) Chem. Abstr. 95, no. 10, 83796 (1981). Analyses, x-ray data, optics of series lillianite-gustavite.
- GUSTAVITE. Finashin et al., (Zap. Vses. Mineral. O-va. 110, 304-310 (1981)) Mineral. Abstr. 33, 306 (1982). Microprobe analyses (16) of series lillianite-gustavite ($Pb_2 = Bi + Ag$), x-ray data.
- GUSTAVITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- GUSTAVITE. Ontoev et al., (Zap. Vses. Mineral. O-va. 109, 322-334 (1980)) Chem. Abstr. 93, no. 14, 135154 (1980). Analyses (not in abstr.), optics of 4 compounds intermediate between gustavite and lillianite.
- GYPSUM. Aslanian et al., (Z. Anorg. Allg. Chem. 465, 209-220 (1980)) Chem. Abstr. 93, no. 12, 121088 (1980). Stability in system $CaSO_4$ - $CaHPO_4$ - H_2O .
- GYPSUM. Egerer, (Bull. Mineral. 104, 763-767 (1981)(English)) Chem. Abstr. 96, no. 16, 12412 (1982). Variation of dielectric constant with change of temp. as a method of identification.
- GYPSUM. Egerer, (God. Vissh. Minno-Geol. Inst., Sofia, 27, no. 2, 221-227 (1980-1981)(Pub. 1981)) Chem. Abstr. 97, no. 22, 185549 (1982). Changes of dielectric constant with temperature. No data in abstr.
- GYPSUM. England, Mineral. Rec. 13, 187-191 (1982). Crystals from Lake Gilles, S. Australia.
- GYPSUM. Gevork'yan et al., (Mineral. Zh. 2(3), 33-39 (1980)) Chem. Abstr. 93,

- no. 20, 189332 (1980). Study of dehydration by infra-red spectrum.
- GYPSUM. Innorta et al., (Geochim. Cosmochim. Acta 44, 1931-1936 (1980)) Chem. Abstr. 94, no. 14, 109961 (1981). Equil. gypsum-anhydrite at 1 atm, invariant = 49.5 degrees.
- GYPSUM. Innorta et al., Geochim. Cosmochim. Acta 44, 1931-1936 (1980). Solubility in H₂O (25-60.5 degrees). Transition temp. gypsum-anhydrite is 49.5 + 2.5 degrees C.
- GYPSUM. K_agawa et al., (J. Inorg. Nucl. Chem. 43, 917-920 (1981)) Chem. Abstr. 95, no. 8, 71138 (1981). Crystal growth.
- GYPSUM. Kul'chetskaya, (Mineral. Zh. 4, no. 3, 61-66 (1982)) Chem. Abstr. 97, no. 16, 130675 (1982). Inclusions in.
- GYPSUM. Kushnir, (Geochim. Cosmochim. Acta 46, 433-446 (1982)) Chem. Abstr. 97, no. 6, 41626 (1982). Partitioning of ions in transformation gypsum to anhydrite.
- GYPSUM. Kushnir, Geochim. Cosmochim. Acta 44, 1471-1482 (1980). The coprecipitation of Sr, Mg, Na, K, and Cl with gypsum.
- GYPSUM. Peck, (NSS Bull. 39, 104-105 (1977)) Mineral. Abstr. 32, 324 (1981). Growth rate in Webers Cave, Iowa.
- GYPSUM. Pedersen and Semmingsen, (Acta Crystallogr., Sect. B, B38, 1074-1077 (1982)) Chem. Abstr. 96, no. 22, 191039 (1982). Neutron diffraction refinement of structure. Monoclinic, 12/a, a 5.679, b 15.202, c 6.522A, beta 118.43°, Z=4.
- GYPSUM. Pedersen and Semmingsen, (Acta Crystallogr., Sect. B, B38, 1074-1077 (1982)) Mineral. Abstr. 33, 360 (1982). Neutron diffraction study, a 5.679, b 15.202, c 6.522A, beta 118.43°, Z=4, 12/a.
- GYPSUM. Raju, (Bull. Mater. Sci. 2(2), 139-144 (1980)) Chem. Abstr. 93, no. 12, 123815 (1980). Etch pit evidence of edge and screw dislocations in.
- GYPSUM. Raju, (Bull. Mater. Sci. 3, 67-73 (1981)) Chem. Abstr. 95, no. 12, 106622 (1981). Influence of impurities on etching of crystals.
- GYPSUM. Raju, (Curr. Sci. 49, 856-857 (1980)) Chem. Abstr. 94, no. 4, 23059 (1981). Growth of crystals.
- GYPSUM. Treivus et al., (Zh. Fiz. Khim. 55, 112-115 (1981)) Chem. Abstr. 94, no. 14, 112619 (1981). Kinetics of crystal growth.
- GYROLITE. Eberhard and Rahman, Z. Kristallogr. 159, 34-36 (1982)(abstr.). Structure, a 9.74, b 9.73, c 22.26A, alpha 91.4, beta 94.0, gamma 119.9°. Formula Ca 13 Si 24 O 60 (OH)₂ . approx. 22H₂O.
- GYROLITE. Ilyukhin et al., Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Uristallo Uhimia, 1-184 (1979). Review of synthesis, optics, unit cell.
- GYROLITE. Lebedev, Miner. Sovrem. Gid. (Miner. Hydrotherms), 58-60 (1979). Occurrence in hydrotherms. Optics, x-ray data.
- GYROLITE. Meyer, (Lapis 7, no. 3, 14-34 (1982)) Mineral. Abstr. 33, 417 (1982). Color and chem. composition are discussed.
- HAFNON. Liu, (Earth Planet. Sci. Lett. 57, 110-116 (1982)) Chem. Abstr. 96, no. 14, 107334 (1982). Phase transitions (2 or 3) at pressures > 300 kb.
- HAFNON. Speer and Cooper, Am. Mineral. 67, 804-808 (1982). Synthesis. Tet., 14(1)/amd, a 6.5725, c 5.9632A, Z=4, G 6.97.
- HAKITE. Brodin et al., (Zap. Vses. Mineral. 0-va. 108, 587-590 (1979)) Mineral. Abstr. 32, 446 (1981). Analysis from Czechoslovakia with Ag 6.41%, a 10.40A.
- HAKITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum (synthetic).
- HALITE. Boehler and Kennedy, (High Pressure Sci. Technol., Proc. Int. AIRAPT Conf., 7th, 1, 255-258 (1979)(Pub. 1980)) Chem. Abstr. 95, no. 14, 124340 (1981). Thermal expansion up to 500°C and 32 kb.

- HALITE. Boehler, (J. Geophys. Res., [Sect.] B, 86(B8), 7159-7162 (1981)) Chem. Abstr. 95, no. 14, 118548 (1981). dT/dP at 50 kb and 800°. Gruneisen parameters.
- HALITE. Bosworth, (Tectonophysics 78, 509-525 (1981)) Chem. Abstr. 95, no. 26, 2233038 (1981). Strain-induced preferential dissolution.
- HALITE. Chou, Geochim. Cosmochim. Acta 46, 1957-1962 (1982). Phase relations in system NaCl-KCl-H₂O at 1 atm, 500-2000 bars.
- HALITE. Jain and Murty, (Indian J. Pure Appl. Phys. 18, 953-956 (1980)) Chem. Abstr. 94, no. 6, 39764 (1981). Compression along [001].
- HALITE. MacPherson and Schloessin, (Phys. Earth Planet. Inter. 29, 58-68 (1982)) Chem. Abstr. 97, no. 16, 130690 (1982). Pressure-temperature variation of lattice and radiative thermal conductivity.
- HALITE. Southgate, (Sedimentology 29, 391-407 (1982)) Chem. Abstr. 97, no. 14, 112601 (1982). Skeletal halite from N. Australia. Attempts to prepare synthetic analogues.
- HALITE. Voskresenskaya, (Geokhimiia, 450-453 (1982)) Chem. Abstr. 96, no. 22, 184379 (1982). Thallium content.
- HALITE. Whittaker, Mineral. Mag. 46, 398-399 (1982). Calculation of cleavage energies.
- HALITE. Wilkins et al., (Neues Jahrb. Mineral., Abh., 141, 240-257 (1981)) Chem. Abstr. 95, no. 18, 153995 (1981). Deformation microstructures and fluid inclusions in irradiated halite.
- HALLOYSITE. Chen, (Ti Chih K'o Hsueh, no. 1, 30-38 (1981)) Chem. Abstr. 95, no. 10, 83752 (1981). Morphology.
- HALLOYSITE. De Roy et al., (Recl. Trav. Chim. Pays-Bas 100, 102-106 (1981)(English)) Chem. Abstr. 94, no. 20, 160014 (1981). X-ray, DTA, infrared, Mossbauer data from volcanic ash, New Zealand.
- HALLOYSITE. Haas et al., (J. Phys. Chem. Ref. Data 10, 575-669 (1981)) Chem. Abstr. 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K.
- HALLOYSITE. Han and Chen, (Dizhi Kexue, no. 1, 71-79 (1982)(Chinese)) Chem. Abstr. 97, no. 10, 75798 (1982). Infra-red absorption spectrum.
- HALLOYSITE. Kato and Kanaoka, (Nagoya Kogyo Gijutsu Shikensho Hokoku 29, 215-221 (1980)) Chem. Abstr. 94, no. 12, 87294 (1981). Infra-red study of changes during dehydration.
- HALLOYSITE. Kato and Kanaoka, (Rep. Gov. Ind. Res. Inst., Nagoya, 29, 215-221 (1980)) Mineral. Abstr. 33, 216 (1982). Infra-red spectra during thermal changes.
- HALLOYSITE. Kato et al., (Rep. Gov. Ind. Res. Inst., Nagoya, 29, 184-204 (1980)) Mineral. Abstr. 33, 216 (1982). Infra-red spectra.
- HALLOYSITE. Komusinski et al., (Clays Clay Miner. 29, 23-30 (1981)) Chem. Abstr. 94, no. 16, 124757 (1981). EPR and Mossbauer spectra.
- HALLOYSITE. Minato et al., (Dev. Sedimentol. 35(Int. Clay Conf. 1981), 565-572 (1982)) Chem. Abstr. 97, no. 24, 200875 (1982). Hydrothermal alteration.
- HALLOYSITE. Nagasawa, (J. Mineral. Soc. Jpn. 13(Spec. Issue), 3-16 (1977)) Mineral. Abstr. 32, 16 (1981). Difference in stacking sequence of kaolinite and halloysite.
- HALLOYSITE. Tazaki, (Dev. Sedimentol. 35(Int. Clay Conf. 1981), 573-584 (1982)) Chem. Abstr. 97, 200876 (1982). Electron microscope study of morphology and composition.
- HALLOYSITE. Theng et al., (Clays Clay Miner. 30, 143-149 (1982)) Chem. Abstr. 96, no. 22, 184391 (1982). Surface properties, including adsorption.
- HALLOYSITE. Wada and Mizota, (Clays Clay Miner. 30, 315-317 (1982)) Chem. Abstr. 97, no. 10, 75845 (1982). X-ray and infra-red data of Fe-rich,

- Hokkaido, Japan.
- HALLOYSITE. Wiewiora et al., (Arch. Mineral. 35, 1-12 (1979)(English)) Mineral. Abstr. 31, 405 (1980). Raman spectrum.
- HALLOYSITE. Yamashite et al., (Rep. Fac. Sci., Kagoshima Univ., Earth Sci. Biol., no. 10, 1-16 (1977)) Mineral. Abstr. 31, 406 (1980). Three analyses and DTA of 10A halloysite, Hogano, Japan.
- HALOTRICHITE. Cody and Grammer, (N. Z. J. Geol. Geophys. 22, 495-498 (1979)) Chem. Abstr. 93, no. 22, 207521 (1980). Analysis, optics, x-ray, DTA, of magnesian, White Island.
- HALOTRICHITE. Cody and Grammer, (N. Z. J. Geol. Geophys. 22, 495-498 (1979)) Mineral. Abstr. 31, 492 (1980). Analysis of magnesian from White Island, optics, x-ray, DTA.
- HAMBERGITE. Konovalenko et al., (Dokl. Akad. Nauk SSSR 260, 992-996 (1981)) Chem. Abstr. 95, no. 24, 206970 (1981). Occurrence in Pamirs, optics, a 9.70-9.74, b 12.16-12.26, c 4.40-4.45A.
- HAMMARITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- HARADAITE. Watanabe et al., (Proc. Jpn. Acad., Ser. B, 58, 21-24 (1982)(English)) Chem. Abstr. 96, no. 18, 146305 (1982). Analyses, optics, from 2 localities, a 7.005, 7.001, b 14.67, 14.64, c 5.324, 5.312A.
- HARADAITE. Watanabe et al., Proc. Jpn. Acad., Ser. B, B58, 21-24 (1982)(English). Analysis, optics, x-ray data, a 7.005, 7.001; b 14.67, 14.64; c 5.324, 5.312A, Amam or Ama2, G 3.83.
- HARDYSTONITE. Kimata, (Neues Jahrb. Mineral., Abh. 139, 43-58 (1980)(English)) Chem. Abstr. 93, no. 16, 159469 (1980). X-ray and infra-red study.
- HARKERITE. Gorshenin et al., (Dokl. Akad. Nauk SSSR 236, 1203-1206 (1977)) Mineral. Abstr. 32, 322 (1981). Analysis, optics, from Balkhash, a 14.66A.
- HARMOTOME. Pechar and Rykl, (Cas. Mineral. Geol. 26, 143-156 (1981)) Chem. Abstr. 96, no. 2, 9511 (1982). Infra-red spectrum.
- HATCHITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum (synthetic).
- HATRURITE. Haas et al., (J. Phys. Chem. Ref. Data 10, 575-669 (1981)) Chem. Abstr. 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K.
- HAUCHECORNITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 99 (1981). Occurrence at Noril'sk. Probe analyses (2). Reflectance, x-ray data.
- HAUCHECORNITE. Just, (Mineral. Mag. 43, 873-876 (1980)) Am. Mineral. 66, 436-437 (1981). Redefinition as group name.
- HAUCHECORNITE. Soeda and Hirowatari, (Mineral. J. 9, 199-209 (1978)) Mineral. Abstr. 32, 323 (1981). Probe analyses, Shimane Pref., Japan, with As 4.19%, a 14.56, c 10.87A, G calcd. 6.62. Optics.
- HAUCKITE. Dunn et al., (Am. Mineral. 65, 192-195 (1980)) Bull. Mineral. 104, 697 (1981). Abstract of original description.
- HAUERITE. Cheetham et al., (Inorg. Chem. 20, 2747-2750 (1981)) Chem. Abstr. 95, no. 12, 104013 (1981). System MnS₂ - FeS₂. Solubility of FeS₂ in MnS₂ = 6.0 mol %.
- HAUSMANNITE. Fukuoka and Hirowatari, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 39-53 (1980)) Mineral. Abstr. 33, 425 (1982). Microprobe analyses (10) (not in abstr.) from bedded Mn deposits.
- HAUSMANNITE. Hem, Geochim. Cosmochim. Acta 45, 1369-1374 (1981). Formation from perchlorite solution on oxidation of Mn(+2).
- HAUSMANNITE. Sivaprakash, Econ. Geol. 75, 1083-1104 (1980). Analyses (2) from Andhra Pradesh, India.

- HAUYNE. Baldridge et al., *Contrib. Mineral. Petrol.* 76, 321-335 (1981). Probe analyses (3) from Italian lavas.
- HAUYNE. Giannetti, *Earth Planet. Sci. Lett.* 57, 313-335 (1982). Microprobe analyses (1) from K-rich rocks, Roccamonfonia, Italy.
- HAUYNE. Huang and Zhou, *Acta Petrol., Mineral., Anal.*, 1, no. 3, 24-29 and 44 (1982)(English summary). Analysis, infra-red spectrum from Nanjing.
- HAWLEYITE. Genkin et al., *Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii*, 102 (1981). Occurrence at Noril'sk. Probe analyses (3). Reflectance, x-ray data.
- HAWLEYITE. Samoilovich and Klientova, (*Izv. Akad. Nauk SSSR, Neorg. Mater.* 16, 1912-1915 (1980)) *Chem. Abstr.* 94, no. 4, 23075 (1981). Hydrothermal synthesis.
- HAWLEYITE. Tauson and Abramovich, (*Mineral. Zh.* 4, no. 3, 35-43 (1982)) *Chem. Abstr.* 97, no. 16, 130673 (1982). Effect of particle size on hawleyite-greenockite transformation.
- HAYCOCKITE. Gorbunova et al., (*Dokl. Akad. Nauk SSSR* 221, 179-182 (1975)) *Mineral. Abstr.* 33, 31 (1982). Synthesis, stability, a 10.8, b 10.8, c 31.45A. X-ray data.
- HAYCOCKITE. Onuki et al., *J. Jpn. Assoc. Mineral., Petrol. Econ. Geol.* 76, 372-375 (1981)(English). Microprobe analyses (1), metamorphosed ultramafics, Japan.
- HEAZLEWOODITE. Ahmed and Hall, (*Lithos* 15, 39-47 (1982)) *Mineral. Abstr.* 33, 426 (1982). Analyses from Sakhakot-Qila complex, Pakistan.
- HEAZLEWOODITE. Ahmed and Hall, *Lithos* 15, 39-47 (1982). Microprobe analyses (19) from chromite, Pakistan.
- HEAZLEWOODITE. Donaldson and Bromley, *Econ. Geol.* 76, 1550-1564 (1981). Microprobe analyses (4) from Honeymoon Well Ni deposits, W. Australia.
- HEAZLEWOODITE. Hudson and Travis, *Econ. Geol.* 76, 1686-1697 (1981). Microprobe analyses (avg. of 20) from Mt. Clifford, W. Australia.
- HEAZLEWOODITE. Makhmudov, *Mineralogiia Kobal'tovykh Rud* (Mineralogy of Cobalt), 77-79 (1982). X-ray powder data, analyses (6), reflectances (p. 91).
- HEAZLEWOODITE. Parise, (*Acta Crystallogr., Sect. B*, B36, 1179-1180 (1980)) *Mineral. Abstr.* 31, 417 (1980). Structure. Trigonal, a 4.072, alpha 89.46 degrees, Z=1.
- HEAZLEWOODITE. Popov et al., (*Mineral. Geokhim. Dokembr. Karelii*, 104-111, 170-176 (1979)) *Chem. Abstr.* 94, no. 26, 211702 (1981). Occurrence in Vozhmin massif, x-ray data.
- HEAZLEWOODITE. Smith and Speer, (*Keystone Newsletter* 29(1), 5-8 (1980)) *Mineral. Abstr.* 31, 353 (1980). Probe analyses (2) from Lancaster Co., Pa., a 5.75, c 7.144A.
- HECTORITE. Decarreau, (*Bull. Mineral.* 103, 579-590 (1980)) *Chem. Abstr.* 94, no. 12, 87314 (1981). Synthesis.
- HECTORITE. Decarreau, *Bull. Mineral.* 103, 579-590 (1980). Synthesis at 5-90 degrees C. Analysis, x-ray data.
- HECTORITE. Sivalov et al., (*Dopov. Akad. Nauk Ukr. RSR, Ser. B: Geol., Khim. Biol. Nauki*, no. 5, 52-56 (1980)) *Chem. Abstr.* 93, no. 14, 135142 (1980). When heated at 150-200 degrees, octahedrally coordinated Co(+2) ions in F-rich hectorite became tetrahedrally coordinated.
- HECTORITE. Tardy et al., (*Bull. Mineral.* 103, 217-223 (1980)) *Chem. Abstr.* 93, no. 14, 135135 (1980). Hydration isotherms with various cations.
- HEDLEYITE. Ishmurzin et al., (*Dokl. Akad. Nauk SSSR* 221, 442-444 (1975)) *Mineral. Abstr.* 33, 64 (1982). Occurrence in Kirgizia. Probe analysis, x-ray data.
- HEDLEYITE. Nechelyustov et al., (*Dokl. Akad. Nauk SSSR* 210, 1431-1434 (1973))

- Mineral. Abstr. 31, 492 (1980). Occurrence in Uzbekistan, x-ray data.
- HEDLEYITE. Zav'yalov, (Nov. Dannye Miner. SSSR 29, 59-70 (1981)(Russian)) Chem. Abstr. 97, no. 22, 185559 (1982). Analyses and x-ray data, unit cells, near Bi₂Te.
- HEDLEYITE. Zav'yalov, Nov. Dannye Miner. SSSR 29, 59-70 (1981)(Russian). Microprobe analyses (3) give Bi₂Te.
- HELIOPHYLLITE. Schnorrrer-Köhler and Standfuss, Aufschluss 32, 165-169 (1981). Occurrence at Laurium, Greece.
- HELMUTWINKLERITE. Schnorrrer-Köhler, (Aufschluss 31, 43-49 (1980)) Am. Mineral. 65, 1067 (1980). Abstract of original description.
- HELMUTWINKLERITE. Susse and Schnorrrer, (Neues Jahrb. Mineral., Monatsh., 118-124 (1980)) Mineral. Abstr. 31, 495-496 (1980). Abstract of original description.
- HELVITE. Gay and Gordillo, (Bol. Acad. Nac. Cienc. (Argent.) 53, 71-76 (1979)) Chem. Abstr. 95, no. 2, 9986 (1981). Analysis of ferroan (Fe 46, Da 38, Ge 16 mole %) from Cordoba, Argentina. X-ray data.
- HELVITE. Goncharov et al., (Zap. Vses. Mineral. O-va. 109, 603-610 (1980)) Chem. Abstr. 94, no. 8, 50383 (1981). Study of thermal decomposition.
- HELVITE. Shimizu and Iiyama, Econ. Geol. 77, 1000-1012 (1982). Microprobe analyses (1) from skarn, Nakatatsu mine, Japan.
- HEMATITE. Boctor et al., Geochim. Cosmochim. Acta 44, 1509-1518 (1980). Solubility in system Fe₂O₃-H₂-H₂O-HCl, 400-600 degrees C, 1-2 kb.
- HEMATITE. Boivin and Camus, Contrib. Mineral. Petrol. 77, 365-375 (1981). Microprobe analyses (1) from igneous scapolite-bearing associations, France and Algeria.
- HEMATITE. Christensen et al., (Acta Chem. Scand., Ser. A, A34, 771-776 (1980)(English)) Chem. Abstr. 94, no. 20, 165784 (1981). Rate of crystal growth from hydrothermal solutions.
- HEMATITE. Dandurand et al., (Tectonophysics 83, 365-386 (1982)) Chem. Abstr. 96, no. 22, 184386 (1982). Transformation by grinding (siderite-magnetite or hematite).
- HEMATITE. Dotsenko et al., (Izv. Vyssh. Uchebn. Zaved., Gorn. Zh., no. 11, 5-9 (1980)) Chem. Abstr. 94, no. 20, 160002 (1981). Magnetic properties, trace elements, unit cells.
- HEMATITE. Finger and Hazen, (J. Appl. Phys. 51, 5362-5367 (1980)) Chem. Abstr. 93, no. 22, 213780 (1980). Structure and compressibility to 50 kb.
- HEMATITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- HEMATITE. Gorton et al., Trans. Metall. Soc. AIME 233, 1519-1525 (1965). Thermal expansion 20-1000°C. Unit cells to 1000°C.
- HEMATITE. Higashino et al., Sci. Rep. Kanazawa Univ. 26, 73-122 (1981)(English). Microprobe analyses (52) from Sanbagawa rocks, Shikoku, Japan.
- HEMATITE. Hsu and Wang, (Soil Sci. Soc. Am. J. 44, 143-149 (1980)) Mineral. Abstr. 31, 434 (1980). Synthesis at 70 degrees C.
- HEMATITE. Ito et al., J. Cryst. Growth 50, 767-770 (1980)(English). Growth of single crystals from the vapor phase.
- HEMATITE. Jackson and Ringwood, (Geophys. J. R. Astron. Soc. 64, 767-783 (1981)) Chem. Abstr. 94, no. 20, 160015 (1981). High-pressure shock wave data.
- HEMATITE. Murashko et al., (Izv. Akad. Nauk SSSR, Neorg. Mater. 16, 1244-1247 (1980)) Chem. Abstr. 93, no. 14, 135197 (1980). Mossbauer study.
- HEMATITE. Rendon and Serna, (Clay Miner. 16, 375-381 (1981)) Mineral. Abstr. 33, 378 (1982). Effect of particle size and shape on infra-red spectrum.

- HEMATITE. Sivaprakash, Econ. Geol. 75, 1083-1104 (1980). Analyses (2) from Andhra Pradesh, India.
- HEMATITE. Vendrell-Saz et al., (Sul'fosoli, Platinovye Miner. Rudn. Mikrosk., Mater. S'ezda MMA, 11th, 265-272 (1978)(Pub. 1980)(English)) Chem. Abstr. 95, no. 8, 65389 (1981). Optics.
- HEMATITE. Voigt and Will, Neues Jahrb. Mineral., Monatsh., 89-96 (1981). Stability in system $\text{Fe}_2\text{O}_3\text{-H}_2\text{O}$ at 100-500 degrees, 10-75 kb.
- HEMATITE. Wang et al., (Soil Sci. 132, 182-187 (1981)) Chem. Abstr. 95, no. 20, 178824 (1981). Electron microscope study of hematite growth habits.
- HEMATITE. Weibel and Wessicken, Z. Dtsch. Gemmol. Ges. 30, 170-176 (1981). Hematite causing asterism in sapphire.
- HEMATITE. Wolska, (Z. Kristallogr. 154, 69-75 (1981)) Chem. Abstr. 94, no. 6, 39868 (1981). Formula = $\text{Fe}_{2-x/3}(\text{OH})_x\text{O}_{3-x}$.
- HEMATITE. Wolska, (Z. Kristallogr. 154, 69-75 (1981)) Mineral. Abstr. 32, 250 (1981). Hydrohematite contains both H_2O and (OH).
- HEMATOPHANITE. Pannetier and Batail, (J. Solid State Chem. 39, 15-21 (1981)) Chem. Abstr. 95, no. 14, 124471 (1981). Synthesis. Tetrag., $P4/mmm$, a 3.9097, c 15.2873A.
- HEMIHEDRITE. Bariand and Poullen, Mineral. Rec. 11, 293-297 (1980). Occurrence at Seh-Changi, Iran, a 9.57, b 11.42, c 10.84A, α 120 degrees 23', β 92 degrees 27', γ 56 degrees 06'.
- HEMIHEDRITE. Cesbron and Williams, (Bull. Mineral. 103, 469-477 (1980)) Chem. Abstr. 94, no. 8, 50385 (1981). Hydrothermal synthesis.
- HEMIHYDRITE. Cesbron and Williams, Bull. Mineral. 103, 469-477 (1980). Hydrothermal synthesis, 4 analyses.
- HEMIMORPHITE. Cooper et al., (Z. Kristallogr. 156, 305-321 (1981)(English)) Chem. Abstr. 95, no. 16, 142345 (1981). Effect of heat and dehydration on structure.
- HEMIMORPHITE. Cooper et al., (Z. Kristallogr. 156, 305-321 (1981)) Mineral. Abstr. 33, 14 and 222 (1982). Study of dehydration. Effect of heating on structure. Data after heating to 300° and 600°C.
- HEMIMORPHITE. Cooper et al., Z. Kristallogr. 156, 305-321 (1981). Unit cells at 22°, 300°, 600°. Contraction with loss of zeolitic water.
- HEMUSITE. Kovalenker et al., (Dokl. Akad. Nauk SSSR 252, 699-703 (1980)) Chem. Abstr. 93, no. 16, 153290 (1980). Analyses from Kochbulak deposit. Cubic, a 10.83A.
- HERCYNITE. Coolen, GUA Pap. Geol., no. 13, 1-258 (1980)(English). Microprobe analyses (6) from Furua granulites, Tanzania (some zincian).
- HERCYNITE. Dietvorst, Contrib. Mineral. Petrol. 75, 327-337 (1980)(English). Probe analyses (1) from Kemio, SW Finland, formed from zincian biotite.
- HERCYNITE. Grew, Am. Mineral. 67, 762-787 (1982). Microprobe analyses (2), Enderby Land, Antarctica.
- HERCYNITE. Gübelin, Z. Dtsch. Gemmol. Ges. 31, no. 1-2, 23-40 (1982). Probe analyses (1) of inclusions in diamonds.
- HERCYNITE. Kakhkharov and Usmanov, (Uzb. Geol. Zh., no. 4, 13-17 (1982)) Chem. Abstr. 97, no. 24, 200851 (1982). Analysis from Anaulgan-Karakyz ore field, n 1.78-1.83.
- HERCYNITE. Kars et al., Contrib. Mineral. Petrol. 74, 235-244 (1981). Probe analyses (11) from Rogaland, Norway.
- HERCYNITE. Kolker, Econ. Geol. 77, 1146-1158 (1982). Microprobe analyses (2) from nelsonite rocks, Va., N.Y., Sweden, Norway.
- HERCYNITE. Luhr and Carmichael, Contrib. Mineral. Petrol. 80, 262-275 (1982). Microprobe analyses (1) from ash deposits of Colima, Mexico.
- HERCYNITE. Mancktelow, Mineral. Mag. 44, 91-94 (1981). Probe analyses (2) from

- Reedy Creek, S. Australia.
- HERCYNITE. Osborne et al., Contrib. Mineral. Petrol. 77, 251-255 (1981). Probe analyses (1) and Mössbauer study of spinels indicates ordering.
- HERCYNITE. Pedersen, Contrib. Mineral. Petrol. 77, 307-324 (1981). Microprobe analyses (3) from Disko, Greenland.
- HERCYNITE. Petric et al., (J. Am. Ceram. Soc. 64, 632-639 (1981)) Chem. Abstr. 95, no. 26, 226710 (1981). Thermodynamics of solid solutions magnetite-hercynite.
- HERCYNITE. Petric et al., (J. Am. Ceram. Soc. 64, 632-639 (1981)) Mineral. Abstr. 33, 251 (1982). Thermodynamic properties of system magnetite-hercynite.
- HERCYNITE. Sack, (Contrib. Mineral. Petrol. 79, 169-186 (1982)) Mineral. Abstr. 33, 378 (1982). Calcd. activity-composition relations in system FeO - MgO - Fe₂O₃ - Al₂O₃ - Cr₂O₃ - TiO₂.
- HERCYNITE. Stephenson and Hensel, Lithos 15, 59-75 (1982). Microprobe analyses (2) from Wongwibinda complex, NS Wales.
- HERCYNITE. Suzuki and Osakabe, (Chishitsugaku 21, 37-49 (1982)(English)) Chem. Abstr. 97, no. 14, 112602 (1982). Analyses of zincian hercynite, central Japan.
- HERCYNITE. Vaniman et al., Am. Mineral. 65, 1087-1102 (1980). Probe analyses (1) from base of iron formation, Stillwater Complex, Mont.
- HERCYNITE. Varekamp, Geol. Ultraiectina, no. 22, 1-384 (1980). Probe analyses (3) from Latium, Italy.
- HERCYNITE. Vejnar, Krystalinikum 15, 33-54 (1980)(English). Probe analyses (3) from Drahotin intrusive, SW Bohemia.
- HERSCHELITE. Whittam, (Brit. UK Patent 2,061,900, 1-6 (1981)) Chem. Abstr. 95, no. 22, 189470 (1981). Hydrothermal synthesis.
- HERZENBERGITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum (synthetic).
- HERZENBERGITE. Sirina et al., (Dokl. Akad. Nauk SSSR 264, 187-191 (1982)) Chem. Abstr. 97, no. 14, 112579 (1982). Occurrence in Maritime Province. Optics, x-ray data.
- HESSITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 294 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- HESSITE. Kovalenker et al., (Zap. Vses. Mineral. O-va. 109, 52-62 (1980)) Mineral. Abstr. 32, 446 (1981). Analyses (not in abstr.) (5) from Kochbulak deposit, a 8.17, b 4.47, c 8.12A, beta 112°92'.
- HESSITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 177-179 (1982). Reflectance, 440-740 nm, analyses (10).
- HESSITE. Nakata et al., (J. Mineral. Soc. Jpn. 14, 347-358 (1980)(Japanese)) Mineral. Abstr. 33, 250 (1982). Stability in the system Au-Ag-Te.
- HESSITE. Neradovskii et al., Zap. Vses. Mineral. O-va. 111, 552-556 (1982). Microprobe analysis from Karik'Yavr Cu-Ni deposit, Kola Peninsula. Optics.
- HESSITE. Nikolaeva et al., Zap. Uzb. Utd. Vses. Mineral. O-va. 34, 16-22 (1982). Microprobe analysis from Kal'makyr deposit.
- HESSITE. Shimada et al., (Mineral. J. 10, 269-278 (1981)(English)) Chem. Abstr. 95, no. 20, 172770 (1981). Probe analysis from Yokozuru mine, N. Kyushu, Japan.
- HESSITE. Shimada et al., Mineral. J. 10, 269-278 (1981)(English). Probe analyses (4) from Yokozuru mine, Japan.
- HESSITE. Timofeeva et al., Zap. Uzb. Utd. Vses. Mineral. O-va. 33, 24-28 (1980). Analysis from Kochbulaka.
- HETEROMORPHITE. Breskovska et al., Bull. Mineral. 104, 757-762 (1981)(English).

- Microprobe analyses (1), x-ray data, Cl 0.02%.
- HETEROMORPHITE. Edenharter, (Z. Kristallogr. 151, 193-202 (1980)) Mineral. Abstr. 32, 27-28 (1981). Probe analysis. Monoclinic, C2/c, a 13.628, b 11.943, c 21.285A, beta 90.55 degrees, Z=4.
- HETEROSITE. Blanchard and Abernathy, (Fla. Sci. 43, 257-265 (1980)) Mineral. Abstr. 33, 430 (1982). Calculated x-ray powder data.
- HETEROSITE. Blanchard and Alford, (Fla. Sci. 41, 233-237 (1978)) Mineral. Abstr. 33, 429 (1982). Correction of Powder Diffraction File Card 11-457.
- HETEROSITE. Cassedanne and Cassedanne, Mineral. Rec. 12, 67-72 (1981). Occurrence at Lavra do Enio pegmatite, Brazil, FeO 37.92, MnO 12.00%.
- HEULANDITE. Bargar and Beeson, Am. Mineral. 66, 473-490 (1981). Probe analyses (12) from drill hole, Yellowstone Park.
- HEULANDITE. Bresciani-Pahor et al., (J. Chem. Soc., Dalton Trans., 1511-1514 (1980)) Chem. Abstr. 93, no. 20, 195821 (1980). Structure of Ca-rich and Ag-exchanged.
- HEULANDITE. Das and Guha, (Cent. Glass Ceram. Res. Inst. Bull. 27, 20-25 (1980)) Chem. Abstr. 95, no. 24, 206178 (1981). DTA study.
- HEULANDITE. Lebedev, Miner. Sovrem. Gid. (Miner. Hydrotherms), 73-77 (1979). Occurrence in hydrotherms. Analyses, x-ray data.
- HEULANDITE. Mamedov and Amirov, Vopr. Geokhim. Khim. Redk. Elem., 47-52 (1979)(English). Analysis, x-ray, DTA from Kazakhstan.
- HEULANDITE. Mao, (Ti Chih K'o Hsueh, no. 1, 21-29 (1981)) Chem. Abstr. 94, no. 22, 178113 (1981). Analyses and unit cells (not in abstr.) from China.
- HEULANDITE. Nawaz, J. Earth Sci. (Dublin) 2, 185-187 (1980). Always optically biaxial pos., 2V small to large.
- HEULANDITE. Nishido and Otsuka, (Mineral. J. Tokyo 11, 1-14 (1982)(English)) Chem. Abstr. 97, no. 6, 41664 (1982). Analyses, optics, DTA from Chichijima, Japan.
- HEULANDITE. Nishido and Otsuka, Mineral. J. 11, 1-14 (1982)(English). Analyses (8) from Chichijima, Ugasawara Islands, high in SiO₂ (59.20-62.42%). Unit cells, G 2.150-2.200, optics, DTA.
- HEULANDITE. Wirsching, Clays Clay Miner. 29, 171-183 (1981). Hydrothermal synthesis.
- HEWETTITE. Bayliss, Mineral. Mag. 46, 503-504 (1982). X-ray powder data.
- HEXAHYDRITE. Janjic et al., (Glas. Priir. Muz. Beogradu, Ser. A, 34, 5-11 (1980)) Chem. Abstr. 95, no. 6, 46247 (1981). Analysis from Droskovac, Yugoslavia, with Ni 6.43%. X-ray, DTA data.
- HEYROVSKYITE. Colaitis et al., (Phys. Status Solidi A 68, 419-438 (1981)) Chem. Abstr. 96, no. 8, 58656 (1982). Stability in system PbS-Bi₂S₃.
- HEYROVSKYITE. Flerov et al., Mineral. Geokhim. Proizvodn. Granitoidnogo Magmat., 5-23 (1981)(Russian). Analyses (1) from E. Yakutia.
- HEYROVSKYITE. Karup-Møller and Makovicky, Can. Mineral. 19, 349-353 (1981). Probe analyses from Castlegar, British Columbia, give formula Pb 2.45 Ag 1.78 Bi 3.78 S₉. Orth., Bbmm or Bb2(1)m, a 13.583, b 30.533, c 4.129A.
- HEYROVSKYITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- HEYROVSKYITE. Tilley and Wright, (Chem. Scr. 19, 18-22 (1982)(English)) Chem. Abstr. 96, no. 18, 153028 (1982). Twinning in.
- HIBONITE. Armstrong et al., Geochim. Cosmochim. Acta 46, 575-595 (1982). Microprobe analyses (8) from Murchison meteorite.
- HIBONITE. Bar-Matthews et al., Geochim. Cosmochim. Acta 46, 31-41 (1982). Microprobe analysis from Murchison chondrite.
- HIBONITE. Coolen, GUA Pap. Geol., no. 13, 1-258 (1980)(English). Microprobe analyses (1) from Furua granulites, Tanzania.

- HIBONITE. Eremenko et al., (Mineral. Zh. 3(5), 75-78 (1981)) Chem. Abstr. 96, no. 6, 38492 (1982). Occurrence in granulitic gneiss, Anabar Shield and in placers elsewhere.
- HIBONITE. Maaskant et al., Mineral. Mag. 43, 995-1003 (1980). Probe analyses (1) from granulite, Tanzania. X-ray data. Formula (Ca,Ce) (Al,Fe(+3),Ti,Fe(+2),Mg)₁₃O₁₉, a 5.61, c 22.18A.
- HIBONITE. Michel-Levy et al., Earth Planet. Sci. Lett. 61, 13-22 (1982). Electron microprobe analyses (5) from Leoville carbonaceous chondrite.
- HIBONITE. Onuma and Akasaka, Mineral. Mag. 43, 851-856 (1980). Synthesis on join CaFeAlSiO₆-CaTiAl₂O₆. Stability and unit cell dimensions.
- HILAIRITE. Ilyushin et al., (Dokl. Akad. Nauk SSSR 260, 1118-1120 (1981)) Chem. Abstr. 96, no. 2, 13984 (1982). Structure. Trigonal, R32, a 8.065A, alpha 81.64°, Z=6, Na₂ Zr Si₃ O₉ · 3H₂O.
- HILAIRITE. Khomyakov and Chernitsova, (Mineral. Zh. 2(3), 95-96 (1980)) Chem. Abstr. 93, no. 20, 189335 (1980). Optics, x-ray data from Lovozero massif.
- HILGARDITE. Roulston and Waugh, Can. Mineral. 19, 291-301 (1981). Occurrence in evaporites, New Brunswick.
- HILGARDITE. von Hodenberg and Kühn, (Kali Steinsalz 8, 206-217 (1981)) Mineral. Abstr. 33, 430 (1982). Review of all data. New probe analyses, new x-ray powder data, a 6.321, b 11.315, c 11.441A, alpha 90°, beta 90°00', gamma 90°.
- HILLEBRANDITE. Ilyukhin et al., Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Uristallo Uhimia, 1-184 (1979). Review of synthesis, optics, unit cell.
- HILLEBRANDITE. Taner, Turk. Jeol. Kurumu, Bul. 22, 199-202 (1979). Occurrence in Guneyce-Ikizdere area, Turkey. Optics.
- HISINGERITE. Kazachenko et al., Neues Jahrb. Mineral., Abh., 140, 165-183 (1981)(English). Analyses (1) from Maritime Prov., USSR.
- HISINGERITE. Mackenzie and Berezowski, (Thermochim. Acta 41, 335-355 (1980)(English)) Chem. Abstr. 94, no. 4, 18390 (1981). X-ray, DTA, infra-red, Mossbauer study of 3 samples. Perhaps a di-octahedral montmorillonite.
- HISINGERITE. Mackenzie and Berezowski, (Thermochim. Acta 41, 335-355 (1980)) Mineral. Abstr. 32, 152 (1981). Mossbauer and DTA study.
- HJELMITE. Peacor et al., Am. Mineral. 67, 156-169 (1982). Ignore data of Crook, Am. Mineral. 64, 890-892 (1979). Does not apply.
- HOCARTITE. Johan and Picot, Bull. Mineral. 105, 229-235 (1982). Analyses from Argentina. Forms a series with pirquitasite. X-ray data.
- HOCARTITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum (synthetic).
- HODGKINSONITE. Dunn and Bostwick, Mineral. Rec. 13, 229-232 (1982). Review of data, 8 new microprobe analyses, x-ray data.
- HÜGBOMITE. Coolen, GUA Pap. Geol., no. 13, 1-258 (1980)(English). Microprobe analyses (3) from Furua granulites, Tanzania.
- HÜGBOMITE. Coolen, (Neues Jahrb. Mineral., Monatsh., 374-384 (1981)(English)) Chem. Abstr. 95, no. 14, 118546 (1981). Probe analyses from 4 localities (Sweden, Tanzania, Spain).
- HÜGBOMITE. Coolen, Neues Jahrb. Mineral., Monatsh., 374-384 (1981)(English). Probe analyses (10) from Sweden and Tanzania.
- HÜGBOMITE. Devaraju et al., (J. Geol. Soc. India 22, 439-443 (1981)) Chem. Abstr. 95, no. 18, 154003 (1981). Analysis from India.
- HÜGBOMITE. Devaraju et al., (J. Geol. Soc. India 22, 439-443 (1981)) Mineral. Abstr. 33, 425 (1982). Analysis from Karnataka, India.
- HÜGBOMITE. Ding, (Kexue Tongbao 27, 160-163 (1982)) Chem. Abstr. 97, no. 8, 58709 (1982). New polymorph (4H) with a 5.72, c 18.35A, contains Sn.

- HÖGBOMITE. Gatehouse and Grey, Am. Mineral. 67, 373-380 (1982). Probe analysis from Australia of hoegbomite-8H, hex., $P6(3)mc$, a 5.734, c 18.389A. Structure.
- HÖGBOMITE. Mancktelow, Mineral. Mag. 44, 91-94 (1981). Probe analyses (8) from Reedy Creek, S. Australia, with high Al_2O_3 (62.64% max.), high FeO (27.80% max.), low TiO_2 (4.11% max.), low MgO (6.58% max.).
- HÖGBOMITE. Spry, Can. Mineral. 20, 549-553 (1982). Microprobe analysis from Manitouwadge, Ont.
- HOLDENITE. Dunn, Mineral. Rec. 12, 373-375 (1981). Five probe analyses from Sterling Hill, N.J., confirm formula of Moore and Araki, $(Mn,Mg)_6 Zn_3 (AsO_4)_2 (SiO_4) (OH)_8$.
- HOLLANDITE. Nambu and Tanida, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 62-85 (1980)) Mineral. Abstr. 33, 425-426 (1982). Analyses (2) (not in abstr.) from Japan.
- HOLLANDITE. Nambu and Tanida, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 62-85 (1980)(Japanese)) Chem. Abstr. 94, no. 2, 5983 (1981). Analyses (not in abstr.) from Japan, x-ray data.
- HOLLANDITE. Pavich et al., Can. Mineral. 18, 529-533 (1980). Occurrence, x-ray data from burrows, S. Carolina.
- HOLLANDITE. Post et al., (Acta Crystallogr., Sect. B, B38, 1056-1065 (1982)) Chem. Abstr. 96, no. 22, 191038 (1982). Refinement of structure. Mon., $I2/m$.
- HOLLANDITE. Post et al., (Acta Crystallogr., Sect. B, B38, 1056-1065 (1982)) Mineral. Abstr. 33, 360 (1982). Structure. $I2/m$, a 10.026, b 2.8782, c 9.729A, β 91.03°. Analysis from Stuvor Njuoskes, Sweden.
- HOLLANDITE. Sivaprakash, Econ. Geol. 75, 1083-1104 (1980). Analyses (2) from Andhra Pradesh, India.
- HOLLANDITE. Skounakis and Marcopoulos, Chem. Erde 39, 133-139 (1980). Probe analyses from Kurnovo, Greece. X-ray data.
- HOLLINGWORTHITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 108-109, 154), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- HOLLINGWORTHITE. Distler and Laputina, (Izv. Akad. Nauk SSSR, Ser. Geol., no. 2, 103-115 (1981)) Chem. Abstr. 94, no. 20, 160001 (1981). Probe analysis, optics, from Kola Peninsula. No data in abstr.
- HOLLINGWORTHITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 133-134 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- HOLMQUISTITE. Kuznetsova and Shmakina, Zap. Vses. Mineral. 0-va. 110, 59-70 (1981). Analyses (4) from contact aureoles of pollucite pegmatites.
- HOLMQUISTITE. Law and Whittaker, Bull. Mineral. 104, 381-386 (1981). Mössbauer and infra-red spectra.
- HOLMQUISTITE. Zhang and Han, (Kexue Tongbao 27, 382 (1982)) Chem. Abstr. 97, no. 16, 130646 (1982). Analysis from Altai Mts., China, G 2.93. Optics, infra-red, a 18.24, b 17.62, c 5.28A.
- HOLTEDAHLITE. Raade and Mladeck, (Lithos 12, 283-287 (1979)) Mineral. Abstr. 32, 327 (1981). Abstract of original description.
- HONESSITE. Bish and Livingstone, Mineral. Mag. 44, 339-343 (1981). $Ni_6 Fe_{2(+3)} (SO_4) (OH)_{16} \cdot xH_2O$, trig., related to pyroaurite group. Probe analyses, x-ray data, infra-red.
- HUNGSHIITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 109, 165), (1981). Trigonal. Mineralogy, geology, and recovery of platinum-group elements.
- HORNBLÉNDE. Coolen, GUA Pap. Geol., no. 13, 1-258 (1980)(English). Microprobe

- analyses (60) from Furua granulites, Tanzania.
- HOWIEITE. Lattard and Schreyer, (Bull. Mineral. 104, 431-440 (1981)(English)) Chem. Abstr. 95, no. 24, 206961 (1981). Stability under hydrothermal conditions.
- HOWIEITE. Lattard and Schreyer, Bull. Mineral. 104, 431-440 (1981). Discussion of stability conditions.
- HOWLITE. Gaft et al., (Nov. Dannye Miner. SSSR 29, 36-43 (1981)) Chem. Abstr. 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- HUANGHOITE. Li et al., (Wuli Xuebao 31, 571-576 (1982)(Chinese)) Chem. Abstr. 97, no. 14, 112625 (1982). Electron diffraction gave a 5.07, c 38.6A.
- HUANGHOITE. Qian et al., (Wuli Xuebao 31, 577-584 (1982)(Chinese)) Chem. Abstr. 97, no. 14, 112626 (1982). X-ray data gave a 5.070, c 38.408, space group R3m, Z=6.
- HUEBNERITE. Amosse and Mathieu, (J. Chem. Thermodyn. 12, 683-689 (1980)) Chem. Abstr. 93, no. 18, 174746 (1980). Heat of formation.
- HUEBNERITE. Hsu, Am. Mineral. 66, 298-308 (1981). Hydrothermal synthesis of series ferberite-sanmartinite and huebnerite-sanmartinite.
- HUEBNERITE. Shibue, (Neues Jahrb. Mineral., Monatsh., 125-132 (1982)) Mineral. Abstr. 33, 378 (1982). Calculated oxygen fugacity-pH diagrams at 250° and 300°C.
- HUEBNERITE. Shibue, Neues Jahrb., Mineral., Monatsh., 125-132 (1982)(English). Calculation of stability field from thermodynamic data.
- HUMITE. Sarma et al., (Proc. Nucl. Phys. Solid State Phys. Symp. 24C, 471-472 (1981)(Pub. 1982)) Chem. Abstr. 97, no. 10, 75846 (1982). Optical, EPR, and Mössbauer data.
- HUMITE. White and Hyde, (Phys. Chem. Miner. 8, 55-63 (1982)) Chem. Abstr. 97, no. 6, 41652 (1982). Electron microscope and electron diffraction study.
- HUNGCHAOITE. Gao and Li, (Geol. Ecol. Stud. Qinghai-Xizang Plateau, Proc. Symp. Qinghai-Xizang (Tibet) Plateau, 2, 1725-1731 (1980)(Pub. 1981)(English)) Chem. Abstr. 97, no. 24, 200857 (1982). Occurrence in saline lakes, Tibet.
- HUNTITE. Cole and Lancucki, Am. Mineral. 67, 1290 (1982). DTA.
- HUNTITE. Nemec, (Cas. Mineral. Geol. 26, 75-78 (1981)) Chem. Abstr. 95, no. 4, 27939 (1981). Occurrence, x-ray data, from Hrubšice, Moravia.
- HUREAULITE. Baptista and Zalan, An. Acad. Bras. Cienc. 54, 541-545 (1982)(Portuguese). X-ray data from Sapucaia pegmatite, Minas Gerais, a 17.599, b 9.186, c 9.459A, beta 96°50'. DTA.
- HUTCHINSONITE. Edenharter and Peters, (Z. Kristallogr. 150, 169-180 (1979)) Mineral. Abstr. 32, 275 (1981). Hydrothermal synthesis.
- HUTCHINSONITE. Figueroa and Cardozo, (Bol. Soc. Geol. Peru 65, 77-85 (1980)) Chem. Abstr. 96, no. 10, 72064 (1982). In kg/sq. mm, 159-165.
- HUTTONITE. Cartz et al., (Radiat. Eff. Lett. 67, 83-85 (1981)) Chem. Abstr. 96, no. 10, 72058 (1982). Bombardment with heavy ions makes it metamict.
- HUTTONITE. Kucha, Mineral. Mag. 43, 1031-1034 (1980). Six probe analyses of huttonite-monazite series from Silesia, Poland, showing complete series. One had a 6.61, b 7.19, c 6.32A, beta 101.8 degrees.
- HYALOPHANE. Fortey and Beddoe-Stephens, Mineral. Mag. 46, 63-72 (1982). Microprobe analyses (9) from Aberfeldy, Scotland. Optics.
- HYALOPHANE. Larsen, Lithos 14, 241-262 (1981). Microprobe analyses (1) from monchiquite, W. Greenland.
- HYALOPHANE. Larsen, Mineral. Mag. 46, 329-336 (1981). Microprobe analyses (1) from Ubekendt Ejland, W. Greenland.
- HYALOPHANE. Marchenko et al., (Dopov. Akad. Nauk Ukr. RSR, Ser. B: Geol., Khim. Biol. Nauki, Ser. B, no. 5, 27-31 (1980)) Chem. Abstr. 93, no. 16,

- 153246 (1980). Analyses and optics from Azov Sea area.
- HYALOPHANE. Rao, (Proc. - Indian Geol. Congr., 3rd, 183-186 (1980)) Chem. Abstr. 97, no. 14, 112578 (1982). Analysis, optics, a 8.4, b 12.98, c 14.30A, beta 116°28', BaO 8.01, K₂O 12.44%.
- HYALOTEKITE. Moore et al., Am. Mineral. 67, 1012-1020 (1982). Structure. Triclinic, $\bar{1}$, a 11.310, b 10.955, c 10.317A, alpha 90.43, beta 90.02, gamma 90.16°, Z=2, formula Pb₂ Ba₂ Ca₂ B₂ (Si,Be)₂ Si₈ O₂₈ F.
- HYDROBASALUMINITE. Clayton, Mineral. Mag. 43, 931-937 (1980). Analysis from Dorset, England, gives Al₄ (SO₄) (OH)₁₀ · 15H₂O, a 14.911, b 9.993, c 13.640A, beta 112.40 degrees. X-ray data, DTA.
- HYDROBASALUMINITE. Nordstrom, Geochim. Cosmochim. Acta 46, 681-692 (1982). Stability in system Al₂O₃ - SO₃ - H₂O at 25°C.
- HYDROBIOTITE. D'yakonov, (Kristalloghim. Miner., 39-46 (1981)) Chem. Abstr. 97, no. 14, 112590 (1982). X-ray powder data.
- HYDROBORACITE. Gaft et al., (Nov. Dannye Miner. SSSR 29, 36-43 (1981)) Chem. Abstr. 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- HYDROBORACITE. Roulston and Waugh, Can. Mineral. 19, 291-301 (1981). Occurrence in evaporites, New Brunswick.
- HYDROCALUMITE. Fischer et al., (Neues Jahrb. Mineral., Monatsh., 322-334 (1980)) Chem. Abstr. 93, no. 18, 171115 (1980). Analyses, x-ray, infra-red. Formula is Ca₂ Al (OH)₆ (Cl(1-x) (OH)_x) · (2+x)H₂O.
- HYDROCALUMITE. Fischer et al., Neues Jahrb. Mineral., Monatsh., 322-334 (1980). Analyses, x-ray, unit cells which seem to be solid solutions 3CaO · Al₂O₃ · CaCl₂ · 10H₂O - 3CaO · Al₂O₃ · Ca(OH)₂ · 12H₂O. Formula Ca₂ Al (OH)₆ Cl_{1-x} (OH)_x · H₂O(2+x). DTA, infrared.
- HYDROCERUSSITE. Bilinski and Schindler, Geochim. Cosmochim. Acta 46, 921-928 (1982). Solubility in carbonate solutions, 25°C.
- HYDROCHLORBORITE. Gao and Li, (Geol. Ecol. Stud. Qinghai-Xizang Plateau, Proc. Symp. Qinghai-Xizang (Tibet) Plateau, 2, 1725-1731 (1980)(Pub. 1981)(English)) Chem. Abstr. 97, no. 24, 200857 (1982). Occurrence in saline lakes, Tibet.
- HYDRODELHAYELITE. Chiragov and Dorfman, (Dokl. Akad. Nauk SSSR 260, 458-461 (1981)) Chem. Abstr. 96, no. 6, 55458 (1982). Crystal chemistry.
- HYDRODELHAYELITE. Dorfman and Chiragov, (Nov. Dannye Miner. SSSR 28, 172-175 (1979)) Mineral. Abstr. 31, 496 (1980). Abstract of original description.
- HYDRODRESSERITE. Szymanski, Can. Mineral. 20, 253-262 (1982). Structure. Triclinic, $\bar{1}$, a 9.7545, b 10.4069, c 5.6322A, alpha 95.969°, beta 92.273°, gamma 115.643°.
- HYDROGROSSULAR. Baker and Black, Mineral. Mag. 43, 797-807 (1980). Probe analyses (1) from basalt-limestone contact, Tokatoka, New Zealand.
- HYDROGROSSULAR. Basso et al., (Neues Jahrb. Mineral., Monatsh., 230-236 (1981)) Chem. Abstr. 95, no. 2, 16371 (1981). Refinement of structure.
- HYDROGROSSULAR. Basso et al., Neues Jahrb. Mineral., Monatsh., 230-236 (1981)(English). Analysis from Liguria with Ti₂O₃ 3.03%. Refinement of structure.
- HYDROGROSSULAR. Kiselev and Karpova, (Deposited Doc. SPSTL 1000 Khp-D80, 1-16 (1980)) Chem. Abstr. 97, no. 20, 170010 (1982). Heat capacity, entropy, heat of formation.
- HYDROGROSSULAR. Morandi et al., Mineral. Petrogr. Acta 23, 151-173 (1979)(Italian). Infra-red study of dehydration products.
- HYDROGROSSULAR. Varlakov, Tr. Il'men. Gosud. Zapov. 16, 112-114 (1978). Two analyses, H₂O 1.36, n 1.731; H₂O 1.73, n 1.729.
- HYDROHONESSITE. Bish and Livingstone, Mineral. Mag. 44, 339-343 (1981). Group

- relations. Probe analyses.
- HYDROHONESSITE. Nickel and Wildman, (Mineral. Mag. 44, 333-337 (1981)) Mineral. Abstr. 66 (1982). Abstract of original description.
- HYDROHONESSITE. Nickel and Wildman, Mineral. Mag. 44, 333-337 (1981). New mineral, $\text{Ni}_6\text{Fe}_2(+3)(\text{SO}_4)(\text{OH})_{16} \cdot 7\text{H}_2\text{O}$, hex., analysis, optics, x-ray data, infra-red, a 3.09, c 10.80Å.
- HYDROMAGNESITE. Kirchner and Simonsberger, Karinthin, no. 87, 395-400 (1982). Occurrence at Salzburg, Austria.
- HYDROMAGNESITE. Serafimova and Vergasova, (Dokl. Akad. Nauk SSSR 259, 680-683 (1981)) Chem. Abstr. 95, no. 2, 190181 (1981). Analysis, x-ray, DTA from lava flows, Tolbachik volcano, Kamchatka.
- HYDROMAGNESITE. Shlyapnikov et al., (Dokl. Akad. Nauk SSSR 265, 701-705 (1982)) Chem. Abstr. 97, no. 24, 200843 (1982). Formation in system $\text{MgO} - \text{H}_2\text{O} - \text{CO}_2$.
- HYDROMBOBOMKULITE. Martini, (Ann. Geol. Opname, S.-Afr. 14(2), 1-10 (1980)) Chem. Abstr. 96, no. 6, 38468 (1982). Abstract of original description.
- HYDROMBOBOMKULITE. Martini, (Transvaal. Annals Geol. Survey S. Africa 14(2), 1-110 (1980)) Am. Mineral. 67, 415-416 (1982). Abstract of original description.
- HYDROMUSCOVITE. Nawaz, (Ir. Nat. J. 20, 120-122 (1980)) Mineral. Abstr. 32, 190 (1981). Killinite = hydromuscovite. X-ray, optics.
- HYDRONIUM JAROSITE. Hladky and Slansky, Bull. Mineral. 104, 468-477 (1981)(English). Calculated stability fields and free energy.
- HYDRONIUM JAROSITE. Won and Paik, (Taehan Kumsok Hakhoe Chi 20, 594-602 (1982)(Korean)) Chem. Abstr. 97, no. 18, 147823 (1982). Rate of precipitation from hot FeSO_4 solutions.
- HYDROTALCITE. Alker et al., (Mitteilungsbl. - Abt. Mineral. Landesmus. Joanneum 49, 279-291 (1981)) Chem. Abstr. 96, no. 22, 184382 (1982). Microprobe analysis from Styria, x-ray, infra-red, optics.
- HYDROTALCITE. Bish, (Bull. Mineral. 103, 170-175 (1980)(English)) Chem. Abstr. 93, no. 14, 135133 (1980). Study of anion exchange ($\text{Cl}(-)$, $\text{NO}_3(-)$, $\text{OH}(-)$, $\text{SO}_4(-2)$).
- HYDROTALCITE. Miyata, (Clays Clay Miner. 28, 50-56 (1980)) Mineral. Abstr. 31, 407 (1980). Hydrothermal synthesis.
- HYDROTALCITE. Pawlaczyk and Haduch, (Acta Pol. Pharm. 37, 193-199 (1980)) Chem. Abstr. 94, no. 6, 40565 (1981). Synthesis.
- HYDROTALCITE. Thomassin and Touray, Bull. Mineral. 105, 312-319 (1982). Formation of a hydrotalcite-like phase by reaction of basaltic glass and sea water at 90°C.
- HYDROTUNGSTITE. Dimitrov, (Spis. Bulg. Geol. Druzh. 43, 94-99 (1982)) Chem. Abstr. 97, no. 18, 147825 (1982). Occurrence near Velingrad, Bulgaria.
- HYDROTUNGSTITE. Sahama, Mineral. Rec. 12, 81-87 (1981). Review of data. Monoclinic, a 7.379, b 6.901, c 3.748Å, beta 90 degrees 22', $P2_1/m$.
- HYDROXYAPOPHYLLITE. Larsen, (Nor. Geol. Tidsskr. 61, 297-300 (1981)) Chem. Abstr. 97, no. 12, 95667 (1982). Analysis, G 2.375, DTA, a 8.968, c 15.869Å, from northern Norway.
- HYDROXYAPOPHYLLITE. Larsen, (Nor. Geol. Tidsskr. 61, 297-300 (1981)) Mineral. Abstr. 33, 419 (1982). Analysis, optics, DTA, from Norway, a 8.968, c 15.78Å.
- HYDROXYLBASTNAESITE. Sabina, Mineral. Rec. 13, 223-228 (1982). Occurrence in Bancroft area, Ont.
- HYDROXYLELLESTADITE. Sudarsanan, (Acta Crystallogr., Sect. B, B36, 1636-1639 (1980)) Chem. Abstr. 93, no. 12, 123963 (1980). Structure. Monoclinic, $P2_1/m$, a 9.476, b 9.508, c 6.919Å, gamma 119.53 degrees.

- HYDROXYLELLESTADITE. Sudarsanan, (Acta Crystallogr., Sect. B, 36, 1636-1639 (1980)) Mineral. Abstr. 32, 29 (1981). Structure from Saitama Pref., Japan. P2(1)/m, a 9.476, b 9.508, c 6.919A, gamma 119.53 degrees.
- HYDROZINCITE. Bevins et al., (J. Russell Soc. 1, 19-21 (1982)) Mineral. Abstr. 33, 342 (1982). Occurrence, N. Wales, Ni up to 2.46%.
- HYDROZINCITE. Tareen et al., (Indian Mineral. 21, 30-33 (1980)) Chem. Abstr. 97, no. 14, 112595 (1982). Hydrothermal synthesis below 260° and below 100 atm.
- HYDROZINCITE. Tareen et al., Indian Mineral. 21, 30-33 (1980). Hydrothermal synthesis.
- IDAITE. Ixer and Vaughan, Mineral. Mag. 46, 485-492 (1982). Probe analyses (1) from Alderley Edge, Cheshire, England.
- IDRIALITE. Gorchakov et al., (Dokl. Akad. Nauk SSSR 257, 432-435 (1981)) Chem. Abstr. 94, no. 26, 211707 (1981). Occurrence, optics, x-ray data, infrared from W-Hg deposit, Chukchi.
- IKAITE. Suess et al., (Science (Wash., D.C., 1883-) 216, 1128-1131 (1982)) Chem. Abstr. 97, no. 4, 26524 (1982). Occurrence from shelf basin, Bransfield Strait, Antarctica. Mon., ns 1.482, 1.530, 1.542.
- ILLITE. Dvornikov et al., (Mineral. Sb. (Lvov) 34, 82-84 (1980)) Chem. Abstr. 94, no. 24, 195148 (1981). Analyses, optics, of hydromica (humbelite), Donets Basin.
- ILLITE. Egerer, (God. Vissh. Minno-Geol. Inst., Sofia, 27, no. 2, 221-227 (1980-1981)(Pub. 1981)) Chem. Abstr. 97, no. 22, 185549 (1982). Changes of dielectric constant with temperature. No data in abstr.
- ILLITE. Jonas et al., (Frieberg. Forschungsheft 653A, 41-50 (1981)) Chem. Abstr. 96, no. 16, 126444 (1982). Infra-red study after heating to 900°.
- ILLITE. Kizaki, (Mineral. J., Prof. T. Takeuchi Mem. Vol., 53-61 (1975)) Mineral. Abstr. 31, 407 (1980). Analysis of illite-brammallite mica-clay, Shima spa, Japan.
- ILLITE. Kodama and Dean, (Can. Mineral. 18, 109-118 (1980)) Mineral. Abstr. 32, 381 (1981). Analysis from Eldorado, Sask., infra-red, x-ray, DTA.
- ILLITE. Merino and Ransom, (Clays Clay Miner. 30, 29-39 (1982)) Chem. Abstr. 96, no. 12, 88727 (1982). Microprobe analyses. Calculation of free energy of formation as affected by composition.
- ILLITE. Roberson and Lahann, (Clays Clay Miner. 29, 129-135 (1981)) Chem. Abstr. 95, no. 2, 10017 (1981). Hydrothermal synthesis of illite-montmorillonite mixed layers.
- ILLITE. Robinson et al., Mineral. Mag. 43, 857-863 (1980). Probe analysis and x-ray data, South Wales.
- ILLITE. Srodon, (Clays Clay Miner. 28, 401-411 (1980)) Chem. Abstr. 94, no. 6, 33851 (1981). X-ray identification of illite-montmorillonite interstratified complexes.
- ILLITE. Sterne et al., (Clays Clay Miner. 30, 161-166 (1982)) Chem. Abstr. 97, no. 10, 75803 (1982). Natural NH₄-illite (NH₄ 1.48, 1.44%), x-ray data, infra-red.
- ILLITE. Ushizawa, (Clay Sci. 5, 299-304 (1981)(English)) Chem. Abstr. 97, no. 12, 95661 (1982). Analyses, optics, DTA of trioctahedral illite, Hokkaido, Japan.
- ILLITE. Watanabe, (Kyushu Daigaku Rigakubu Kenkyu Hokoku, Chishitsugaku 13, 225-231 (1980)) Chem. Abstr. 93, no. 14, 135139 (1980). Computed x-ray data for interstratified illite-montmorillonite.
- ILMENITE. Afanas'ev and Khar'kiv, (Geol. Geofiz., no. 4, 37-46 (1980)) Chem. Abstr. 93, no. 16, 153289 (1980). Analyses (not in abstr.), x-ray, optics from kimberlite.

- ILMENITE. Afanas'ev et al., (Geol. Rudn. Mestorozhd. 23, 44-57 (1981)) Chem. Abstr. 95, no. 4, 27942 (1981). X-ray and probe analyses from kimberlite pipe show presence of titanomagnetite.
- ILMENITE. Agata, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 75, 396-410 (1980)(English). Probe analyses (3) from diorite, Maizuru, Japan.
- ILMENITE. Agee et al., Am. Mineral. 67, 28-42 (1982). Microprobe analyses (17) from kimberlite, Kentucky.
- ILMENITE. Arculus and Wills, J. Petrol. 21, 743-799 (1980). Probe analyses (11) from Lesser Antilles.
- ILMENITE. Ashley and Flood, J. Geol. Soc. Aust. 28, 227-240 (1981). Probe analyses (1) from high-K rocks, Woodlark Island.
- ILMENITE. Ashwal, Am. Mineral. 67, 14-27 (1982). Microprobe analyses (3) from Marcy massif, Adirondacks.
- ILMENITE. Bagdasarsov et al., (Geol. Rudn. Mestorozhd. 24, no. 3, 37-48 (1982)) Chem. Abstr. 97, no. 16, 130660 (1982). Trace elements from carbonatite, Chernigov, Azov.
- ILMENITE. Baran and Botto, (Neues Jahrb. Mineral., Monatsh., 56-58 (1981)) Mineral. Abstr. 32, 388 (1981). Infra-red spectrum.
- ILMENITE. Baran and Botto, Neues Jahrb. Mineral., Monatsh., 56-58 (1981). Infra-red spectrum.
- ILMENITE. Bel'kov, Aktsessornye Miner. Granitonov Kol'skogo Poluostrova, 111-112 (1979). Analyses (3).
- ILMENITE. Bergman et al., Earth Planet. Sci. Lett. 56, 343-361 (1981). Microprobe analyses (2) from basalts (Nevada).
- ILMENITE. Bizouard et al., J. Petrol. 21, 401-436 (1980). Probe analyses (6) from volcanic rocks, Ethiopia.
- ILMENITE. Boctor and Boyd, Contrib. Mineral. Petrol. 76, 253-259 (1981). Probe analyses (4) from kimberlite-carbonate sill, Benfontein, S. Africa.
- ILMENITE. Boivin and Camus, Contrib. Mineral. Petrol. 77, 365-375 (1981). Microprobe analyses (1) from igneous scapolite-bearing associations, France and Algeria.
- ILMENITE. Borowiec and Rosenqvist, (Scand. J. Metall. 10, 217-224 (1981)(English)) Chem. Abstr. 95, no. 26, 226523 (1981). Stability in system Fe - Fe₂O₃ - TiO₂ at 700-1100°.
- ILMENITE. Bossiere and Megartsi, Bull. Mineral. 105, 89-98 (1982). Microprobe analyses (1) from pyroxenolite, Algeria.
- ILMENITE. Boyd and Danchin, Am. J. Sci. 280-A, 528-549 (1980). Microprobe analyses (2) from kimberlite, Angola.
- ILMENITE. Boyd et al., Year Book - Carnegie Inst. Wash. 80, 328-336 (1981). Microprobe analyses (2) from xenoliths in kimberlite, Tanzania.
- ILMENITE. Cech et al., Bull. Mineral. 104, 526-529 (1981)(English). Probe analysis from Lusaka, Zambia, with 2.3% CoO.
- ILMENITE. Cioni et al., J. Volcanol. Geotherm. Res. 14, 133-167 (1982). Microprobe analyses (1) from volcanic rocks, Monte Arci, Sardinia.
- ILMENITE. Coolen, GUA Pap. Geol., no. 13, 1-258 (1980)(English). Microprobe analyses (7) from Furua granulites, Tanzania.
- ILMENITE. Cornen, Bull. Mineral. 103, 478-490 (1980). Probe analyses (6) from gneiss, Ensalers, France.
- ILMENITE. d'Arco et al., Contrib. Mineral. Petrol. 77, 177-184 (1981). Probe analyses (12) from dacite, Martinique.
- ILMENITE. Dawson et al., Fortschr. Mineral. 59, 303-324 (1981)(English). Microprobe analyses (11) from Fe-rich xenolith, S. Africa.
- ILMENITE. Dietvorst, Contrib. Mineral. Petrol. 79, 37-45 (1982). Microprobe analyses (9) from Kemiö, Finland. Zoning in.

- ILMENITE. Emelina et al., (Zap. Vses. Mineral. O-va. 109, 713-719 (1980)) Chem. Abstr. 94, no. 16, 124749 (1981). Analyses from Norilsk Cu-Ni ores with MnO 3.6-17.7%, a 5.09, c 14.14A. X-ray, Mossbauer data.
- ILMENITE. Emelina et al., (Zap. Vses. Mineral. O-va. 109, 713-719 (1980)) Mineral. Abstr. 33, 60 (1982). Probe analyses from Norilsk with MnO 3.6-17.7%, a 5.09, c 14.14A. X-ray data.
- ILMENITE. Emmett, Mineral. Mag. 46, 43-48 (1982). Microprobe analysis from dolerite dike, Norway.
- ILMENITE. Evdokimov and Bagdasarov, Zap. Vses. Mineral. O-va. 111, 570-581 (1982). Microprobe analyses (52) from kimberlites, Kola Peninsula.
- ILMENITE. Ewart et al., Contrib. Mineral. Petrol. 75, 129-152 (1980). Probe analyses (19) from mafic lavas, Queensland.
- ILMENITE. Exley et al., Mineral. Mag. 45, 129-134 (1982). Microprobe analyses (1) from xenoliths of peridotites, S. Africa.
- ILMENITE. Figueroa and Cardozo, (Bol. Soc. Geol. Peru 65, 77-85 (1980)) Chem. Abstr. 96, no. 10, 72064 (1982). In kg/sq. mm, 579-649.
- ILMENITE. Fitzgerald and Jaques, Meteoritics 17, 9-26 (1982). Microprobe analysis from Ca-Al-rich chondrule, Tibooburra meteorite.
- ILMENITE. Gamble, Mineral. Mag. 46, 103-110 (1982). Microprobe analyses (2) from dolerites and gabbros, Slieve Gullion, Ireland.
- ILMENITE. Garanin and Kudryavtseva, Mineral. Zh. 3(1), 75-83 (1981). Many analyses from kimberlite pipes, high Mg, up to 4.6% Cr₂O₃.
- ILMENITE. Garanin et al., (Sov. Geol., no. 11, 84-94 (1980)) Chem. Abstr. 94, no. 12, 87270 (1981). Magnetic properties as related to composition and genesis.
- ILMENITE. Garanin, (Vestn. Mosk. Univ., Ser. 4: Geol., no. 4, 56-60 (1980)) Chem. Abstr. 93, no. 20, 189345 (1980). Thermomagnetic behavior.
- ILMENITE. Garrison and Taylor, Am. Mineral. 66, 723-740 (1981). Microprobe analyses (7) from intergrowths, Ky. and S.C. Origin.
- ILMENITE. Garrison and Taylor, Contrib. Mineral. Petrol. 75, 27-42 (1980). Microprobe analyses (2) from xenoliths in kimberlite, Kentucky.
- ILMENITE. Genshaft et al., (Dokl. Akad. Nauk SSSR 254, 982-985, 984A (1980)) Chem. Abstr. 94, no. 10, 68741 (1981). Megacrysts from basalts, Mongolia, high in MgO (>9.8%).
- ILMENITE. Gerlach and Grove, Contrib. Mineral. Petrol. 80, 147-159 (1982). Microprobe analyses (1) from Medicine Lake, Cal.
- ILMENITE. Glevasskii and Krivdik, Dokembriiskii Karbomatitovyi Kompleks Priazov'ia, p. 184, 194, 198 (1981). Analyses (7) from carbonatite complex, Azov region.
- ILMENITE. Gole and Klein, Am. Mineral. 66, 87-99 (1981). Probe analyses (2) from iron-formation, W. Australia.
- ILMENITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluoostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 258-261 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- ILMENITE. Green, J. Volcanol. Geotherm. Res. 12, 57-76 (1982). Microprobe analyses (3) from lavas, British Columbia.
- ILMENITE. Grew, J. Petrol. 22, 297-336 (1981). Microprobe analyses (12) from granulite, Antarctica.
- ILMENITE. Higashino et al., (Sci. Rep. Kanazawa Univ. 26, 73-123 (1982)(English)) Chem. Abstr. 97, no. 6, 41818 (1982). Microprobe analyses, metamorphic rocks, Shikoku, Japan.
- ILMENITE. Higashino et al., Sci. Rep. Kanazawa Univ. 26, 73-122 (1981)(English). Microprobe analyses (80) from Sanbagawa rocks, Shikoku, Japan.

- ILMENITE. Holcombe and Williams, (J. Geol. Soc. Aust. 27, 209-213 (1980)) Chem. Abstr. 94, no. 10, 68759 (1981). Study of deformed grain in schist from Ducktown, Tenn. Microhardness variations.
- ILMENITE. Hollocher, Contrib. - Univ. Mass., Dept. Geol., no. 37, 1-268 (1981). Electron microprobe analyses (7) from schists, New Salem, Mass.
- ILMENITE. Iudin, Akad. Nauk SSR, Gabbro-labradoritovaia Formatsiia Kol'skogo Poluoostrova i ee Metallogeniia, 1-168 (1980). Analyses (2) from gabbro-diorite, Kola Peninsula.
- ILMENITE. Jakes, Sb. Narod. Muz. Praze 36B, 43-50 (1980)(English). Probe analyses (1) from Police meteorite, Czech.
- ILMENITE. Johan et al., Mem. Bur. Rech. Geol. Minieris no. 99, 21-119 (1980). Microprobe analyses (6) from La Caldera, Peru, and Giuchon Creek, B.C.
- ILMENITE. Kanisawa and Yanai, Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), no. 21, 71-85 (1982)(English). Microprobe analyses (2) from Cape Hinode, E. Antarctica.
- ILMENITE. Karlo and Clemency, Contrib. Mineral. Petrol. 73, 173-178 (1981). Probe analysis from picrite xenolith, Snake River Plain, Ida.
- ILMENITE. Kays and McBirney, Geochim. Cosmochim. Acta 46, 23-30 (1982). Microprobe analyses (2) from picrite near Skaergaard intrusive, Greenland.
- ILMENITE. Kays et al., Contrib. Mineral. Petrol. 76, 265-284 (1981). Probe analyses (7) from marginal group, Skaergaard, Greenland.
- ILMENITE. Knyazev et al., (Dopov. Akad. Nauk Ukr. RSR, Ser. B: Geol., Khim. Biol. Nauki, no. 5, 18-21 (1980)) Chem. Abstr. 93, no. 14, 135141 (1980). Thermoelectric properties from kimberlites.
- ILMENITE. Kolker, Econ. Geol. 77, 1146-1158 (1982). Microprobe analyses (5) from nelsonite rocks, Va., N.Y., Sweden, Norway.
- ILMENITE. Krylova et al., Chem. Erde 41, 273-291 (1982)(German). Microprobe analyses (1) from granulites, Kola Peninsula.
- ILMENITE. Kudinova and Borisenko, (Mineral. Sb. (Lvov) 33(2), 75-77 (1979)) Chem. Abstr. 94, no. 20, 159991 (1981). Analyses (not in abstr.) from mafic rocks, Korosten.
- ILMENITE. Kyle, J. Petrol. 22, 451-500 (1981). Microprobe analyses (6) from basanite-phonolite, Antarctica.
- ILMENITE. La Tour et al., Contrib. Mineral. Petrol. 74, 165-173 (1981). Probe analyses (2) from lavas, Wawa, Ont.
- ILMENITE. Laird, J. Petrol. 21, 1-37 (1980). Probe analyses (2) from schist, Vermont.
- ILMENITE. Lal and Ackermund, Neues Jahrb. Mineral., Abh., 141, 161-185 (1981)(English). Microprobe analyses (1) from schists, Rajasthan, India.
- ILMENITE. Laz'ko et al., Izv. Akad. Nauk SSSR, Ser. Geol., no. 7, 55-69 (1982)(Russian). Microprobe analyses (1) from kyanite diamond eclogites, Yakutia.
- ILMENITE. Leblanc et al., Contrib. Mineral. Petrol. 79, 347-354 (1982). Microprobe analyses (18) from basanite, S. Algeria, MgO 3.85-10.56%.
- ILMENITE. le Roex and Dick, Earth Planet. Sci. Lett. 54, 117-138 (1981). Probe analyses (1) from basalts, Antarctica.
- ILMENITE. Li and Cao, (Jinshu Xuebao 18, 371-377 (1982)(Chinese)) Chem. Abstr. 97, no. 18, 151647 (1982). O partial pressure and activity of geikielite - ilmenite system. Free energy of formation = $-40470 + 19.75 T$ J/mole.
- ILMENITE. Mahood, Contrib. Mineral. Petrol. 77, 129-149 (1981). Probe analyses (11) from rhyolite, Jalisco, Mexico.
- ILMENITE. Mekanjuola, (Int. Symp. Metall. Mafic Ultramafic Complexes: E. Mediterranean-W. Asia Area, and Comp. Similar Metall. Environ. World, 2, 219-236 (1981)) Mineral. Abstr. 33, 423 (1982). Microprobe analyses (5)

- (not in abstr.) from websterite inclusions in basalts, Panyam, Nigeria.
- ILMENITE. Mancktelow, Mineral. Mag. 44, 91-94 (1981). Probe analyses (1) from Reedy Creek, S. Australia.
- ILMENITE. Medenbach and El Goresy, Contrib. Mineral. Petrol. 80, 358-366 (1982). Microprobe analyses (6) from basalts, Greenland, and Bdhl, Germany.
- ILMENITE. Mertzman and Williams, Geochim. Cosmochim. Acta 45, 1463-1478 (1981). Microprobe analyses (6) from rhyolites and dacites, Cal.
- ILMENITE. Metrich et al., Bull. Volcanol. 44, 71-93 (1981). Microprobe analyses (3) from Fayal, Azores.
- ILMENITE. Mitchell and Platt, J. Petrol. 23, 186-214 (1982). Microprobe analyses (2) from nepheline syenites, Marathon, Ont.
- ILMENITE. Morse, (J. Petrol. 21, 685-719 (1980)) Chem. Abstr. 94, no. 14, 106707 (1981). Analyses from Kiglapait intrusive, Labrador.
- ILMENITE. Morse, J. Petrol. 21, 685-719 (1980). Many partial analyses of coexisting ilmenite-magnetite, Kiglapait intrusion, Labrador.
- ILMENITE. Moseley, Am. Mineral. 66, 976-979 (1981). Exsolution of ilmenite in olivine. Probe analyses.
- ILMENITE. Motoyoshi, J. Fac. Sci., Hokkaido Univ., Ser. IV, 20, 87-94 (1981)(English). Microprobe analyses (5) from Horoman complex, Japan.
- ILMENITE. Nehru et al., Geochim. Cosmochim. Acta 44, 1103-1118 (1980). Probe analyses (1) from coronas in mesosiderites.
- ILMENITE. Newberry et al., Contrib. Mineral. Petrol. 80, 334-340 (1982). Microprobe analyses + SEM study. Average content 1.2% Si = 9 mole % Fe₂SiO₄.
- ILMENITE. Nicholls et al., Contrib. Mineral. Petrol. 79, 201-218 (1982). Microprobe analyses (10) from lavas, British Columbia.
- ILMENITE. Nielsen, Contrib. Mineral. Petrol. 76, 60-72 (1981). Probe analyses (3) from ultramafic rocks, Gardiner complex, E. Greenland.
- ILMENITE. Ntanda et al., Can. Mineral. 20, 217-230 (1982)(French). Probe analyses (5) of inclusions in diamonds.
- ILMENITE. Oba and Kawachi, J. Fac. Sci., Hokkaido Univ., Ser. IV, 19, 485-494 (1981)(English). Probe analysis from xenoliths, Japan.
- ILMENITE. Ono, (Ganseki Kobutsu Kosho Gakkaishi 75, 160-163 (1980)(English)) Chem. Abstr. 96, no. 10, 72033 (1982). Partition of Fe and Mn between garnet and ilmenite at 10 kb, 850-1023°.
- ILMENITE. Onuki et al., J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 372-375 (1981)(English). Microprobe analyses (2), metamorphosed ultramafics, Japan.
- ILMENITE. Parfenoff, (Doc. B.R.G.M. 37, 1-229 (1982)) Chem. Abstr. 97, no. 24, 200903 (1982). Variation of composition, especially Mg content, in diamond-bearing and sterile kimberlites.
- ILMENITE. Pasteris, Contrib. Mineral. Petrol. 75, 315-325 (1980)(English). Probe analyses (6) from De Beers kimberlite. All are xenocrysts.
- ILMENITE. Pedersen, Contrib. Mineral. Petrol. 77, 307-324 (1981). Microprobe analyses (10) from Disko, Greenland.
- ILMENITE. Pigage, Can. Mineral. 20, 349-378 (1982). Microprobe analyses (12), Azure Lake, British Columbia.
- ILMENITE. Plaksenko, Zap. Vses. Mineral. 0-va. 111, 581-587 (1982). Microprobe analyses (5) from Voronezhsky massif.
- ILMENITE. Platt and Mitchell, Am. Mineral. 67, 907-916 (1982). Microprobe analyses (6) from lamprophyres, NW Ont.
- ILMENITE. Prokopchuk, Izv. Akad. Nauk SSSR, Ser. Geol., no. 2, 72-79 (1982). Probe analyses (5) from conglomerates, Anabar region, MgO 7.3-8.8%.

- ILMENITE. Reynolds, Trans. Geol. Soc. S. Afr. 83, 221-230 (1980). Microprobe analyses (25) from Fe-Ti ores, Transvaal.
- ILMENITE. Reynolds, Trans. Geol. Soc. S. Afr. 84, 261-269 (1981). Analyses (15) from Usushwana Complex, S. Africa.
- ILMENITE. Scharbert, Anz. Oesterr. Akad. Wiss., Math.-Naturwiss. Kl., no. 7, 161-165 (1979)) Chem. Abstr. 93, no. 20, 189318 (1980). Analysis from St. Leonhard granulite, Austria.
- ILMENITE. Secher and Larsen, Lithos 13, 199-212 (1980)(English). Microprobe analyses (3) from Sarfartoq carbonatite, W. Greenland.
- ILMENITE. Sen, Contrib. Mineral. Petrol. 75, 71-78 (1980). Probe analyses (2) from Deccan traps, India.
- ILMENITE. Shabalin and Sharapov, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 491, 163-180 (1981). Analyses (2) from trap rocks, Chinei massif, Siberia.
- ILMENITE. Shestakova et al., (Dokl. Akad. Nauk SSSR 259, 1210-1214 (1981)) Chem. Abstr. 95, no. 20, 172790 (1981). Analyses of inclusions in kimberlite pipe.
- ILMENITE. Shestakova et al., Paragenezisy Mineralov Kimberlitovykh Porod (Paragenesis of Minerals of Kimberlites), 56-64 (1981). Analyses (14) from inclusions in garnets, kimberlites.
- ILMENITE. Sigurdsson and Sparks, J. Petrol. 22, 41-84 (1981). Microprobe analyses (5) from ejecta of 1875, Askja, Iceland.
- ILMENITE. Smith, Can. Mineral. 18, 433-442 (1980). Microprobe analyses from Innisfree meteorite.
- ILMENITE. Suwa et al., Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 21-39 (1979)(English). Probe analyses (1) from anorthosite, Malawi.
- ILMENITE. Syono et al., Phys. Chem. Miner. 7, 82-87 (1981). X-ray and Mössbauer study of shocked crystals.
- ILMENITE. Tarasenko et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 7, 92-103 (1980)) Chem. Abstr. 93, no. 14, 135183 (1980). Analyses (not in abstr.) from gabbro-anorthosite, Korosten pluton.
- ILMENITE. Tarasenko et al., (Osnovn. Ponyatiya Mineral., 97-100 (1978)) Chem. Abstr. 93, no. 18, 171135 (1980). Study of supergene alteration.
- ILMENITE. Thy, Lithos 15, 1-16 (1982). Microprobe analyses (25) from Fongen-Hyllingen complex, Norway.
- ILMENITE. Tischler, Ophiolites, Proc. Int. Ophiolite Symp., 744-750 (1980). Microprobe analyses (8) from eastern Alps, Austria.
- ILMENITE. Tsymbal et al., Mineral. Zh. 4, no. 5, 28-36 (1982). Analyses (2) from Pripyat Swell. Optics.
- ILMENITE. Upton and Thomas, J. Petrol. 21, 167-198 (1980). Microprobe analyses (3) from Tugtutoq, S. Greenland.
- ILMENITE. Vaniman et al., Am. Mineral. 65, 1087-1102 (1980). Probe analyses (1) from base of iron formation, Stillwater Complex, Mont.
- ILMENITE. Vatin-Perignon et al., Bull. Volcanol. 43, 511-525 (1980). Probe analyses (4) from Cantal, French Massif Central. ILMENITE. Yang, Proc. Geol. Soc. China 23, 69-75 (1980)(English). Probe analyses (7) from amphibolites, Taiwan.
- ILMENITE. Vitel and Fabries, Bull. Mineral. 105, 110-124 (1982). Analyses, optics, unit cells for 4.
- ILMENITE. Wort and Jones, (Trans. - Inst. Min. Metall., Sect. C, 90(Dec.), 130-137 (1981)) Chem. Abstr. 96, no. 10, 72028 (1982). Magnetic properties and analyses of fresh and altered.
- ILMENITE. Yardley et al., J. Petrol. 21, 365-399 (1980). Probe analyses (11)

- from pelites, Connemara, Ireland.
- ILMENITE. Zen, Geol. Surv. Prof. Pap. (U.S.) 1113, 1-128 (1981). Microprobe analyses (49) from Taconic rocks, Mass., N.Y., Conn.
- ILMENORUTILE. Bel'kov, Aktsessornye Miner. Granitonov Kol'skogo Poluoostrova, 113-114 (1979). Analyses (1).
- ILMENORUTILE. Desborough et al., Mineral. Mag. 43, 959-966 (1980). Probe analyses (5) from Redskin granite, Colo.
- ILMENORUTILE. Pramatus and Kritayakirana, (J. Sci. Soc. Thailand 6, 30-45 (1980)(English)) Chem. Abstr. 93, no. 18, 171122 (1980). X-ray powder data.
- ILVAITE. Beran, (Tscherma Mineral. Petrogr. Mitt. 27, 225-230 (1980)(English)) Chem. Abstr. 94, no. 10, 68734 (1981). Optical study, ns at 405-700 nm.
- ILVAITE. Bratus et al., (Mineral. Sb. (Lvov) 33(2), 44-53, 112D, 112E (1979)) Chem. Abstr. 94, no. 20, 159989 (1981). Analyses (not in abstr.) from Beregovo deposit.
- ILVAITE. Bratus et al., (Mineral. Sb. 33, no. 2, 44-53 (1979)(Russian)) Mineral. Abstr. 33, 298 (1982). Analyses (2), optics, unit cells from Beregovo.
- ILVAITE. Finger et al., Year Book - Carnegie Inst. Wash. 81, 386-388 (1982). Structure. Monoclinic, a 13.0103, b 8.8039, c 5.8517A, beta 90.209°.
- ILVAITE. Gole, Can. Mineral. 19, 269-277 (1981). Analysis from skarn, Black Perry Mt., NS Wales.
- ILVAITE. Weiss et al., (Neues Jahrb. Mineral., Abh. 139, 239-253 (1980)) Chem. Abstr. 94, no. 8, 50379 (1981). Analyses from brines, Red Sea.
- ILVAITE. Weiss et al., Neues Jahrb. Mineral., Abh. 139, 239-253 (1980). Occurrence in metalliferous brine mud, Red Sea. X-ray data, probe analyses.
- ILVAITE. Wood, Mineral. Mag. 45, 87-99 (1982). Probe analyses (1) from Laytonville, Cal.
- IMANDRITE. Chernitsova et al., (Dokl. Akad. Nauk SSSR 252, 618-621 (1980)) Chem. Abstr. 93, no. 14, 141277 (1980). Structure. Orth., Pmnn, a 10.331, b 10.546, c 7.426A, Z=1, Na₁₂ Ca₃ Fe₂ (Si₆ O₁₈)₂, G 2.93, lovozerite group.
- IMANDRITE. Chernitzova et al., (Dokl. Akad. Nauk SSSR 252, 618-621 (1980)) Mineral. Abstr. 33, 108 (1982). Structure. Orth., Pmnn, a 10.331, b 10.546, c 7.426A, Z=1, formula Na₁₂ Ca₃ Fe₂ (Si₆ O₁₈)₂, lovozerite group.
- IMANDRITE. Khomyakov et al., (Mineral. Zh. 1, 89-93 (1979)) Chem. Abstr. 93, no. 16, 153263 (1980). Abstract of original description.
- IMANDRITE. Khomyakov et al., (Mineral. Zh. 1, 89-93 (1979)) Mineral. Abstr. 31, 496 (1980). Abstract of original description.
- IMANDRITE. Khomyakov, (Nov. Dannye Tipomor. Miner., 205-219 (1980)) Chem. Abstr. 94, no. 26, 211691 (1981). Review of chemistry, unit cell, optics, of lovozerite group.
- IMANDRITE. Khomyakov, New Data on Typomorph. Miner., 205-219 (1980). Review of group relations. Analyses (1).
- IMOGOLITE. Egashira and Aomine, (Clay Sci. 4, 231-242 (1974)) Mineral. Abstr. 32, 16 (1981). Effects of drying on surface area.
- IMOGOLITE. Henmi and Yoshinaga, (Clay Miner. 16, 139-149 (1981)) Chem. Abstr. 95, no. 8, 65403 (1981). Effects of dry grinding. X-ray data.
- IMOGOLITE. McKeague and Kodama, (Geoderma 25, 189-197 (1981)) Chem. Abstr. 95, no. 8, 65380 (1981). Occurrence in British Columbia soils. X-ray, infra-red data.
- IMOGOLITE. Theng et al., (Clays Clay Miner. 30, 143-149 (1982)) Chem. Abstr.

- 96, no. 22, 184391 (1982). Surface properties, including adsorption.
- IMOGOLITE. Wada and Wada, (Clays Clay Miner. 30, 123-128 (1982)) Chem. Abstr. 96, no. 22, 184390 (1982). Synthesis of imogolite with Si partly or totally replaced by Ge. X-ray data.
- INCAITE. Nekrasov et al., (Dokl. Akad. Nauk SSSR 223, 707-710 (1975)) Mineral. Abstr. 33, 123 (1982). Synthesis and hydrothermal stability at 300-400°C, 1 kb.
- INDERBOKITE. Gaft et al., (Nov. Dannye Miner. SSSR 29, 36-43 (1981)) Chem. Abstr. 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- INDERITE. Gaft et al., (Nov. Dannye Miner. SSSR 29, 36-43 (1981)) Chem. Abstr. 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- INDERITE. Gao and Li, (Geol. Ecol. Stud. Qinghai-Xizang Plateau, Proc. Symp. Qinghai-Xizang (Tibet) Plateau, 2, 1725-1731 (1980)(Pub. 1981)(English)) Chem. Abstr. 97, no. 24, 200857 (1982). Occurrence in saline lakes, Tibet.
- INDERITE. Han, (Kexue Tongbao 26, 1315-1318 (1981)) Chem. Abstr. 96, no. 6, 38476 (1982). Synthesis from solution.
- INDIALITE. Kitamura and Hiroi, (Contrib. Mineral. Petrol. 80, 110-116 (1982)) Chem. Abstr. 97, no. 18, 147855 (1982). Probe analyses and intergrowth with cordierite.
- INDIALITE. Kitamura and Hiroi, Contrib. Mineral. Petrol. 80, 110-116 (1982). Occurrence in Japan of intergrown cordierite and indialite.
- INDITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum.
- INESITE. Belov, (Mineral. Sb. (Lvov) 33, 5, 12-13 (1979)) Chem. Abstr. 94, no. 18, 142778 (1981). Discussion of structure.
- INGODITE. Zav'yalov and Begizov, (Zap. Vses. Mineral. 0-va. 110, 594-660 (1981)) Chem. Abstr. 96, no. 16, 126395 (1982). Abstract of original description.
- INGODITE. Zav'yalov and Begizov, (Zap. Vses. Mineral. 0-va. 110, 594-600 (1981)) Mineral. Abstr. 33, 309 (1982). Abstract of original description.
- INGODITE. Zav'yalov and Begizov, (Zap. Vses. Mineral. 0-va. 110, 594-600 and 633-635 (1981)) Am. Mineral. 67, 855 (1982). Abstract of original description.
- INSIZWAITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 109-110, 162), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- INSIZWAITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 121-126 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- INYOITE. Gaft et al., (Nov. Dannye Miner. SSSR 29, 36-43 (1981)) Chem. Abstr. 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- INYOITE. Rumanova and Genkina, (Latv. PSR Zinat. Akad. Vestis, Kim. Ser., no. 6, 643-653 (1981)) Chem. Abstr. 96, no. 12, 95319 (1982). Refinement of structure. Monoclinic, $P2(1)/n$, a 10.530, b 12.073, c 8.409A, β 112°, G calcd. 1.883 for $Z=4$.
- IODYRITE. Mellander et al., (Phys. Scr. 22, 541-544 (1980)(English)) Chem. Abstr. 94, no. 6, 37181 (1981). Phase diagram 4-330 degrees C and 2.5-10 kb.
- IRANITE. Bariand and Poullen, Mineral. Rec. 11, 293-297 (1980). Occurrence at Seh-Changi, Iran.
- IRANITE. Cesbron and Williams, (Bull. Mineral. 103, 469-477 (1980)) Chem.

- Abstr. 94, no. 8, 50385 (1981). Hydrothermal synthesis.
- IRANITE. Cesbron and Williams, Bull. Mineral. 103, 469-477 (1980).
Hydrothermal synthesis, 5 analyses.
- IRARSITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 110-111, 161), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- IRARSITE. Distler and Laputina, (Izv. Akad. Nauk SSSR, Ser. Geol., no. 2, 103-115 (1981)) Chem. Abstr. 94, no. 20, 160001 (1981). Probe analysis, optics, from Kola Peninsula. No data in abstr.
- IRIDARSENITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 111, 161), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- IRIDIUM. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 111-112, 162), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- IRIDIUM. Zimin et al., Dokl. Akad. Nauk SSSR 264, 451-453 (1982). Microprobe analyses (2), Ir 71.7, Os 30.6; Ir 46.0, Os 44.9, Ru 8.1%.
- IRIDOSMINE. Bonev et al., (Dokl. Bulg. Akad. Nauk 35, 673-676 (1982)(English)) Chem. Abstr. 97, no. 26, 219734 (1982). Occurrence in alluvial sands, Vurshilo, Bulgaria. Microprobe anal., optics.
- IRIDOSMINE. Bowles, Bull. Mineral. 104, 478-483 (1981)(English). Microprobe analyses (1) from Sierra Leone.
- IRIDOSMINE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 112-113, 160), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- IRIDOSMINE. Ford, Econ. Geol. 76, 498-504 (1981). Microprobe analyses (11) from Tasmania.
- IRIDOSMINE. Prichard et al., Trans. - Inst. Min. Metall., Sect. B, 90(Nov.), 186-188 (1981)) Chem. Abstr. 96, no. 4, 22526 (1982). Probe analyses from chromite, Unst., Shetland Isles.
- IRIDOSMINE. Zhdanov and Rudashevskii, Dokl. Akad. Nauk SSSR 252, 1452-1456 (1980). Probe analyses (4) from Kamchatka (2 with Ru).
- IRIDOSMINE. Zimin et al., Dokl. Akad. Nauk SSSR 264, 451-453 (1982). Microprobe analyses (2), Os 59.7, Ir 43.1%; Os 51.7, Ir 19.3, Ru 29.5%.
- IRIGINITE. Serezhkin et al., (Geokhimiia, 911-916 (1981)) Chem. Abstr. 95, no. 18, 153982 (1981). Structure. Orth., $Pca2(1)$, a 12.835, b 6.701, c 11.514Å, $Z=4$.
- IRON. Borisenko et al., (Dokl. Akad. Nauk SSSR 264, 947-950 (1982)) Chem. Abstr. 97, no. 16, 130828 (1982). Analyses from olivinites, Kachkanar massif, USSR.
- IRON. Danilov and Yushkin, (Zap. Vses. Mineral. O-va. 109, 700-704 (1980)) Chem. Abstr. 94, no. 16, 124746 (1981). Occurrence in Oligocene lavas, northern Russian platform. Analysis.
- IRON. Danilov and Yushkin, (Zap. Vses. Mineral. O-va. 109, 700-704 (1980)) Mineral. Abstr. 33, 60 (1982). Occurrence in lavas. Analysis, a 2.860Å.
- IRON. Floran et al., Geochim. Cosmochim. Acta 45, 2385-2391 (1981). Microprobe analyses (1) from Johnstown meteorite.
- IRON. Gorton et al., Trans. Metall. Soc. AIME 233, 1519-1525 (1965). Thermal expansion 20-1000°C. Unit cells to 1000°C.
- IRON. Kostyrko, (Dokl. Akad. Nauk SSSR 259, 186-189 (1981)) Chem. Abstr. 95, no. 14, 118572 (1981). Analysis from Au-Ag deposit, $a(o)$ 2.826Å. Little or no Ni.
- IRON. Zou et al., Year Book - Carnegie Inst. Wash. 80, 272-274 (1981). Alpha-epsilon transition to 160 kb.

- ISOFFERROPLATINUM. Cabri et al., Bull. Mineral. 104, 508-525 (1981). Probe analyses (5) from Ethiopia.
- ISOFFERROPLATINUM. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 113-114, 166), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- ISOFFERROPLATINUM. Zhdanov and Rudashevskii, Dokl. Akad. Nauk SSSR 252, 1452-1456 (1980). Probe analyses (1) from Kamchatka.
- ISOMERTIEITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 114-115, 159), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- ISOMERTIEITE. Clark and Criddle, Mineral. Mag. 46, 371-377 (1982). Microprobe analyses (2 from Devon, 1 from Brazil (type)) give formula $(\text{Pd,Cu,Au})_{11}(\text{Sb,As})_4$. Optics.
- ISOMERTIEITE. Vuorelainen et al., Econ. Geol. 77, 1511-1518 (1982). Microprobe analyses (1) from northern Finland.
- IWAKIITE. Fukuoka and Hirowatari, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 39-53 (1980)) Mineral. Abstr. 33, 425 (1982). Microprobe analyses (9) (not in abstr.) from bedded Mn deposits.
- IWAKIITE. Matsubara et al., (Mineral. J. 9, 383-391 (1979)) Mineral. Abstr. 33, 66 (1982). Abstract of original description.
- IXIOLITE. Khvostova et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 7, 70-81 (1982)) Chem. Abstr. 97, no. 16, 130670 (1982). Analyses (not in abstr.), optics, a 4.77, b 5.75, c 5.17A, Pbcn.
- IXIOLITE. Khvostova et al., Izv. Akad. Nauk SSSR, Ser. Geol., no. 7, 70-81 (1982)(Russian). Analyses (6), unit cells, DTA, infra-red spectrum.
- IXIOLITE. Konovalenko et al., Mineral. Zh. 4, no. 1, 65-74 (1982). Analyses (4) from granite pegmatite, SW Pamirs, with W_3O_3 4.22-15.07%.
- IXIOLITE. Polyakov and Cherepivskaya, Mineral. Zh. 3(1), 67-75 (1981). Twinned crystals from Ilmen Mts., Urals. X-ray data. Monoclinic, a 5.728, b 4.742, c 5.126A, α 90 degrees 33'.
- IXIOLITE. Polyakov and Cherepivskaya, (Mineral. Zh. 3(1), 67-75 (1981)) Chem. Abstr. 94, no. 24, 195152 (1981). Occurrence, Ilmen Mts., a 5.728, b 4.742, c 5.126A, α 90 degrees 33'.
- IXIOLITE. Polyakov and Cherepivskaya, (Mineral. Zh. 3(1), 67-75 (1981)) Mineral. Abstr. 32, 445 (1981). Analysis from Il'men Mt., Urals, a 5.728, b 4.742, c 5.126A, α 90°33'.
- IXIOLITE. Von Knorring and Fadipe, Bull. Mineral. 104, 496-507 (1981)(English). Analyses (5) from African granite pegmatites and granites.
- JACOBSITE. Burke, Neues Jahrb. Mineral., Monatsh., 141-148 (1980)(English). Microprobe analyses (2).
- JACOBSITE. Dasgupta and Manickavasagam, (Neues Jahrb. Mineral., Abh. 142, 309-319 (1981)(English)) Mineral. Abstr. 33, 304 (1982). Analyses (21) and unit cells (12) from India.
- JACOBSITE. Dasgupta and Manickavasagam, (Neues Jahrb. Mineral., Abh., 142, 309-319 (1981)) Chem. Abstr. 96, no. 6, 38479 (1982). Chemistry and unit cell.
- JACOBSITE. Fukuoka and Hirowatari, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 39-53 (1980)) Mineral. Abstr. 33, 425 (1982). Microprobe analyses (19) (not in abstr.) from bedded Mn deposits.
- JACOBSITE. Fukuoka and Hirowatari, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 39-53 (1980)) Chem. Abstr. 94, no. 6, 33843 (1981). Analyses (not in abstr.) from Japan.
- JACOBSITE. Sivaprakash, Econ. Geol. 75, 1083-1104 (1980). Analyses (5) from Andhra Pradesh, India.

- JACOBSITE. Yamamoto et al., (Funtai Oyobi Funmatsuyakin 29, 206-210 (1982)(Japanese)) Chem. Abstr. 97, no. 20, 173825 (1982). Hydrothermal synthesis.
- JADEITE. Belichenko et al., (Konst. Svoistva Miner. 13, 45-53 (1979)) Chem. Abstr. 93, no. 18, 171107 (1980). Spectroscopic and optical data.
- JADEITE. Lasaga and Cygan, Am. Mineral. 67, 328-334 (1982). Electronic and ionic polarizability.
- JADEITE. Mevel and Kienast, Mineral. Mag. 43, 979-984 (1980). Microprobe analyses (7) from French Alps, Cr2O3 2.8-8.4%.
- JADEITE. Nishiyama, (J. Geol. Soc. Jpn. 84, 155-156 (1978)) Mineral. Abstr. 32, 312 (1981). Analysis and optics from W. Kyushu, Japan, a 9.473, b 8.616, c 5.241A, beta 107.56°.
- JADEITE. Yokoyama and Sameshima, (Mineral. J. 11, 53-61 (1982)) Chem. Abstr. 97, no. 20, 166304 (1982). Probe analyses of coexisting jadeite and omphacite from 2 areas show miscibility gaps.
- JAGOITE. Mellini and Merlino, Am. Mineral. 66, 852-858 (1981). Structure. Hex., $\overline{P}6_2c$, a 8.528, c 33.33A.
- JAHSITE. Livingstone, Mineral. Mag. 43, 833-836 (1980). Probe analysis from Loch Quoich, Scotland.
- JALPAITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum.
- JAMESITE. Keller et al., (Chem. Erde 40, 105-109 (1981)) Am. Mineral. 66, 1275 (1981). Abstract of original description.
- JAMESITE. Keller et al., (Chem. Erde 40, 105-109 (1981)) Chem. Abstr. 96, no. 4, 22483 (1982). Abstract of original description.
- JAMESITE. Keller et al., (Chem. Erde 40, 105-109 (1981)) Mineral. Abstr. 32, 449 (1981). Abstract of original description.
- JAMESITE. Keller et al., Chem. Erde 40, 105-109 (1981). New mineral from Tsumeb, Pb2 Zn2 Fe5(+3) (AsO4)5, triclinic, red-brown, a 5.662, b 9.593, c 10.279A, alpha 109.80, beta 90.54, gamma 97.69°, Z=1, G 5.10. Analysis, optics, x-ray data.
- JAMESONITE. Ayora and Phillips, Bull. Mineral. 104, 556-564 (1981). Microprobe analyses (3) from Eastern Pyrenees, Spain.
- JAMESONITE. Baric, Geol. Vjesn. 33, 125-131 (1981). The "jamesonite" studied by B. in 1929 was actually boulangerite. Analyses.
- JAMESONITE. Breskovska et al., Bull. Mineral. 104, 757-762 (1981)(English). Microprobe analyses (2), x-ray data, Cl 0.01-0.02%.
- JAMESONITE. Cassedanne and Cassedanne, An. Acad. Bras. Cienc. 53, 579-593 (1981). Occurrence in pegmatite, Ceara State. Microprobe analyses (2), Bi 8.5%, x-ray data.
- JAMESONITE. Figueroa and Cardozo, (Bol. Soc. Geol. Peru 65, 77-85 (1980)) Chem. Abstr. 96, no. 10, 72064 (1982). In kg/sq. mm, 111-119.
- JAMESONITE. Petrova et al., Mineral. Zh. 2(2), 3-11 (1980). X-ray data.
- JAROSEWICHITE. Dunn et al., Am. Mineral. 67, 1043-1047 (1982). New mineral, Mn3(+2) Mn(+3) (AsO4) (OH)6, from Franklin, N.J. Orth., C2/m2/m2/m, C222, or Cmm2, a 6.56, b 25.20, c 10.00A, Z=8. Analysis, optics, x-ray data. Related to chlorophoenicite.
- JAROSITE. Arkhipenko et al., (Izv. Akad. Nauk SSSR, Neorg. Mater. 16, 1837-1841 (1980)) Chem. Abstr. 94, no. 8, 56121 (1981). Effect of crushing on analyzed sample gives beta-FeOOH and then beta-Fe2O3.
- JAROSITE. Bokii et al., (Dokl. Akad. Nauk SSSR 260, 1458-1460 (1981)) Chem. Abstr. 96, no. 8, 55465 (1982). X-ray data. Block size and microdistortion.
- JAROSITE. Dutrizac and Chen, Can. Mineral. 19, 559-569 (1981). Synthesis of Hg

- Fe₆(SO₄)₄(OH)₁₂. No Hg was found in any of the jarosite minerals (plumbo, natro, argento, etc.).
- JAROSITE. Hladky and Slansky, (Bull. Mineral. 104, 468-477 (1981)(English)) Chem. Abstr. 96, no. 2, 9519 (1982). Calculation of stability field.
- JAROSITE. Hladky and Slansky, Bull. Mineral. 104, 468-477 (1981)(English). Calculated stability fields and free energy.
- JAROSITE. Ivarson et al., Can. Mineral. 19, 429-434 (1981). Synthesis of Rb analogue, a 7.316, c 17.568A.
- JAROSITE. Kager, (GUA Pap. Geol. 12, 1-203 (1980)) Chem. Abstr. 94, no. 14, 106796 (1981). Analyses from Murcia, Spain.
- JAROSITE. Karlo et al., (Northwest Sci. 54, 178-182 (1980)) Chem. Abstr. 93, no. 24, 223237 (1980). Occurrence in Snake River Plain volcanic rocks.
- JASMUNDITE. Dent Glasser and Lee, (Acta Crystallogr., Sect. B, B37, 803-806 (1981)) Mineral. Abstr. 32, 449 (1981). New mineral from Eifel, Germany, Ca11(SiO₄)₄O₂S. Tetragonal, I $\bar{4}$ m2, G calcd. 3.23, measured 3.03, a 10.461, c 8.813, Z=2.
- JASMUNDITE. Glasser and Lee, (Acta Crystallogr., Sect. B, B37, 803-806 (1981)) Chem. Abstr. 96, no. 2, 13894 (1982). New mineral, Ca11(SiO₄)₄O₂S, tetrag., I $\bar{4}$ m2, a 10.461, c 8.813A, G 3.03, calcd. 3.23, Z=2.
- JEANBANDYITE. Kampf, (Mineral. Rec. 13, 235-239 (1982)) Chem. Abstr. 97, no. 18, 147757 (1982). Abstract of original description.
- JEANBANDYITE. Kampf, Mineral. Rec. 13, 235-239 (1982). New mineral from Llallagua, Bolivia, (Fe(+3),Mn(+2))Sn(+4)(OH)₆. Tetragonal, pseudocubic, a = c = 7.648A. Probe analysis, optics, x-ray data, G 3.81.
- JEREMEJEVITE. Beyer and Schnorrer-Köhler, Aufschluss 32, 125-129 (1981). Occurrence in Eifel. Optics, x-ray data, alpha = beta = 1.678, gamma 1.690.
- JEREMEJEVITE. Foord et al., Can. Mineral. 19, 303-310 (1981). Probe analyses (6), F 9.26-10.30%, formula Al₆B₅O₁₅(F,OH)₃, G 3.294, 3.29. X-ray data, optics. Unit cell on rim and core of 2 samples.
- JEREMEJEVITE. Gubelin and Schmidt, Z. Dtsch. Gemmol. Ges. 29, 20-32 (1980). Discussion of differing statements in reference books of optics of chalcedony.
- JERVISITE. Mellini et al., (Am. Mineral. 67, 599-603 (1982)) Chem. Abstr. 97, no. 18, 147751 (1982). Abstract of original description.
- JERVISITE. Ohashi, (J. Jpn. Assoc. Minera., Petrol., Econ. Geol. 74, 326-331 (1979)) Mineral. Abstr. 33, 381 (1982). Solid solutions (partial) NaCrSi₂O₆ - NaScSi₂O₆.
- JIMBOITE. Gaft et al., (Konst. Svoistva Miner. 13, 113-119 (1979)) Chem. Abstr. 93, no. 18, 171110 (1980). Photoluminescence and excitation spectra.
- JIMBOITE. Gaft et al., (Nov. Dannye Miner. SSSR 29, 36-43 (1981)) Chem. Abstr. 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- JIMBOITE. Kato and Matsubara, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 86-97 (1980)(Japanese)) Mineral. Abstr. 33, 430 (1982). Review of occurrences in Japan and properties.
- JIMBOITE. Kato and Matsubara, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 86-97 (1980)) Chem. Abstr. 94, no. 4, 18361 (1981). Occurrence in Japan.
- JOAQUINITE. Wise, Am. Mineral. 67, 809-816 (1982). Microprobe analyses (7) from California.
- JOHANNITE. Cejka and Urbanec, (Proc. Eur. Symp. Therm. Anal., 2nd, 520-524 (1981)) Chem. Abstr. 96, no. 4, 22532 (1982). DTA, x-ray, infra-red data.
- JOHANNITE. Mereiter, (Tscherma Mineral. Petrogr. Mitt. 30, 47-57 (1982)) Chem. Abstr. 97, no. 14, 118510 (1982). Structure. Triclinic, P $\bar{1}$, a

- 8.903, b 9.499, c 6.812A, alpha 109.87°, beta 112.01°, gamma 100.40°.
- JOHANNITE. Mereiter, *Tschermaks Mineral. Petrogr. Mitt.* 30, 47-57 (1982).
Structure. Triclinic, $\overline{P}1$, a 8.903, b 9.499, c 6.812A, alpha 109.87°,
beta 112.01°, gamma 100.40°, formula $\text{Cu}(\text{UO}_2)_2(\text{SO}_4)_2(\text{OH})_2 \cdot 8\text{H}_2\text{O}$.
- JOHANNITE. Serezhkin, (*Geokhimiia*, 1677-1687 (1981)) *Chem. Abstr.* 96, no. 14,
107294 (1982). Crystal chemistry and structure.
- JOHANNSENITE. Abrecht, *Contrib. Mineral. Petrol.* 74, 253-260 (1980). Stability
relations in system $\text{Ca}_2\text{Si}_2\text{O}_6$ - $\text{CaMnSi}_2\text{O}_6$ - $\text{CaFeSi}_2\text{O}_6$.
- JOHANNSENITE. Albrecht et al., *Mem. Sci. Geol.* 33, 215-221 (1978-79)(English).
Probe analyses (21) from Valle Strona, Italy; coexisting rhodonite,
bustamite, johannsenite.
- JOHANNSENITE. Burton et al., (*Econ. Geol.* 77, 764-783 (1982)) *Chem. Abstr.* 97,
no. 14, 112592 (1982). Stability vs. f(O₂) and f(S₂) in
hedenbergite-johannsenite solid solutions.
- JOHANNSENITE. Burton et al., *Econ. Geol.* 77, 764-783 (1982). f(O₂)-T and
f(S₂)-T stability relations of hedenbergite and of
hedenbergite-johannsenite solid solutions 600-800°, 2 kb.
- JOHANNSENITE. Nambu et al., (*J. Mineral. Soc. Jpn.* 14(Spec. Issue 3), 117-128
(1980)) *Mineral. Abstr.* 33, 417 (1982). Review of chemistry of Mn-bearing
pyroxenes from Japan with 20 old and 2 new analyses; 12 hedenbergite, 7
aegirine-augites, 2 johannsenites, 1 kanoite.
- JOHANNSENITE. Nambu et al., (*Kobutsugaku Zasshi* 14(Tokubetsugo 3), 117-128
(1980)) *Chem. Abstr.* 94, no. 4, 18362 (1981). Analyses (not in abstr.) and
classification of Mn-pyroxenes in Japan.
- JOHANNSENITE. Nambu et al., (*Tohoku Daigaku Senko Seiren Kenkyusho Iho* 37,
11-20 (1981)) *Chem. Abstr.* 96, no. 8, 55477 (1982). Analysis, optics, G
3.54, near end-member, a 9.91, b 9.10, c 5.28A, beta 105.2°.
- JOHANNSENITE. Yamanaka, (*J. Mineral. Soc. Jpn.* 14(Spec. Issue 3), 144-157
(1980)(Japanese)) *Mineral. Abstr.* 33, 381 (1982). Discussion of phase
transformations in system $\text{CaO} - \text{MnO} - \text{FeO} - \text{SiO}_2$.
- JOHILLERITE. Keller et al., (*Tschermaks Mineral. Petrogr. Mitt.* 29, 169-175
(1982)) *Am. Mineral.* 67, 1075 (1982). Abstract of original description.
- JOHILLERITE. Keller et al., (*Tschermaks Mineral. Petrogr. Mitt.* 29, 169-175
(1982)) *Chem. Abstr.* 97, no. 16, 130645 (1982). Abstract of original
description.
- JOHNBAUMITE. Dunn et al., (*Am. Mineral.* 65, 1143-1145 (1980)) *Bull. Mineral.*
105, 132-133 (1982). Abstract of original description.
- JOHNBAUMITE. Dunn et al., (*Am. Mineral.* 65, 1143-1145 (1980)) *Mineral. Abstr.*
32, 327 (1981). Abstract of original description.
- JOHNBAUMITE. Dunn et al., *Am. Mineral.* 65, 1143-1145 (1980). New mineral from
Franklin, N.J., $\text{Ca}_5(\text{AsO}_4)_3(\text{OH})$, apatite group. Analysis, optics, x-ray
data, hex., a 9.70, c 6.93A.
- JOHNSOMERVILLEITE. Livingstone, (*Mineral. Mag.* 43, 833-836 (1980)) *Am. Mineral.*
66, 437 (1981). Abstract of original description.
- JOHNSOMERVILLEITE. Livingstone, (*Mineral. Mag.* 43, 833-836 (1980)) *Bull.*
Mineral. 105, 133 (1982). Abstract of original description.
- JOHNSOMERVILLEITE. Livingstone, *Mineral. Mag.* 43, 833-836 (1980). New mineral,
 $\text{Na}_{10}\text{Ca}_6\text{Mg}_{18}(\text{Fe,Mn})_{25}(\text{PO}_4)_{36}$. Trig., a 15.00, c 42.75A, Z=3, G 3.35.
Analyses (probe), optics, x-ray data. Related to fillowite.
- JOKOKUITE. Nambu et al., (*Mineral. J.* 9, 28-38 (1978)) *Mineral. Abstr.* 32, 327
(1981). Abstract of original description.
- JONESITE. Jones, *Rocks Miner.* 55, 194-195 (1980). Eight photomicrographs
showing optical zoning with beta ranging from 1.652 to 1.660.
- JORDANITE. Hoffman and Trdlicka, (*Cas. Morav. Mus., Vedy Priro.* 64, 17-23

- (1981)(English)) Chem. Abstr. 95, no. 2, 10007 (1981). Microprobe analysis from Horní Benesov, Czech.
- JOSEITE. Birch, (Aust. Mineral. 29, 139-140 (1979)) Mineral. Abstr. 33, 165 (1982). Microprobe analysis from Maldon, Victoria.
- JOSEITE. Stanley and Vaughan, Mineral. Mag. 46, 343-350 (1982). Microprobe analyses (1) from Lake District, England.
- JUNGITE. Moore and Ito, (Aufschluss 31, 55-61 (1980)) Am. Mineral. 65, 1067 (1980). Abstract of original description.
- JUNGITE. Moore and Ito, (Aufschluss 31, 55-61 (1980)) Mineral. Abstr. 31, 496 (1980). Abstract of original description.
- JUNOITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- JUNOITE. Pringle and Thorpe, Can. Mineral. 18, 353-360 (1980). Probe analyses (4) from Timmins, Ont., x-ray data, optics, a 26.71, b 4.060, c 17.172Å, beta 127.65 degrees.
- JUNOITE. Pringle, (Geol. Surv. Pap. (Geol. Surv. Can.) 79-1C, 111-115 (1979)) Chem. Abstr. 93, no. 24, 223227 (1980). Probe analysis.
- JURBANITE. Nordstrom, Geochim. Cosmochim. Acta 46, 681-692 (1982). Stability in system Al₂O₃ - SO₃ - H₂O at 25°C.
- KALBORSITE. Khomyakov et al., (Dokl. Akad. Nauk SSSR 252, 1465-1468 (1980)) Am. Mineral. 66, 879 (1981). Abstract of original description.
- KALBORSITE. Khomyakov et al., (Dokl. Akad. Nauk SSSR 252, 1465-1468 (1980)) Chem. Abstr. 93, no. 24, 223229 (1980). New mineral, K₆ B Al₄ Si₆ O₂₀ (OH)₄ Cl, from Kola Peninsula. Tetrag., a 9.851, c 13.060Å, P4₂(1)c, G 2.5.
- KALBORSITE. Khomyakov et al., (Dokl. Akad. Nauk SSSR 252, 1465-1468 (1980)) Mineral. Abstr. 32, 327 (1981). Abstract of original description.
- KALBORSITE. Malinovskii and Belov, (Dokl. Akad. Nauk SSSR 252, 611-615 (1980)) Chem. Abstr. 93, no. 20, 195820 (1980). Structure. Tetrag., P4₂(1)c, a 9.851, c 13.060Å, G 2.60, Z=2, K₆ (Al₄ Si₆ O₂₀) (B(OH)₄) Cl.
- KALBORSITE. Malinovskii and Belov, (Dokl. Akad. Nauk SSSR 252, 611-615 (1980)) Mineral. Abstr. 33, 109 (1982). Structure. P4₂1c, a 9.851, c 13.060Å, Z=2, formula K₆ Al₄ Si₆ O₂₀ B (OH)₄ Cl.
- KALIOPHILITE. Fujimore, (Braz. Patent 79 08,008, 1-3 (1981)) Chem. Abstr. 95, no. 26, 222285 (1981). Hydrothermal synthesis.
- KALIOPHILITE. Varekamp, Geol. Ultraiectina, no. 22, 1-384 (1980). Probe analyses (6) from Latium, Italy.
- KALSILITE. Andou and Kawahara, (Mineral. J. 11, 72-77 (1982)(English)) Chem. Abstr. 97, no. 20, 166306 (1982). High-low inversion inc. at 1138 K. High form contains high-kalsilite, probably P6(3) mc, a 5.30, c 8.65Å, also disordered high-kalsilite, P6(3)mc.
- KALSILITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- KALSILITE. Fujimori, (Braz. Patent 79 08,008, 1-3 (1981)) Chem. Abstr. 95, no. 26, 222285 (1981). Hydrothermal synthesis.
- KALSILITE. Gittins et al., Contrib. Mineral. Petrol. 73, 119-126 (1980). Probe analyses (1) from Batbjerg intrusion, Greenland.
- KALSILITE. Kusakabe, (Sci. Pap. Coll. Gen. Educ., Univ. Tokyo, 32, 65-73, 75, 77 (1982)(English)) Chem. Abstr. 98, no. 2, 6471 (1983). Hydrothermal synthesis.
- KALSILITE. Wendlandt and Egger, (Earth Planet. Sci. Lett. 51, 215-220 (1980)) Chem. Abstr. 94, no. 18, 142886 (1981). Stability in system kalsilite + MgSiO₃ = orthoclase + forsterite.
- KAMACITE. Boctor and Kullerud, Meteoritics 16, 61-68 (1981). Probe analyses

- (3) from Loop chondrite, Tex.
- KAMACITE. Jakes, Sb. Narod. Muz. Praze 36B, 43-50 (1980)(English). Probe analyses (4) from Police meteorite, Czech.
- KAMACITE. Pokrovskii et al., Meteoritika 37, 138-139 (1978). Microprobe analyses from Staroe Pes'yanoie aubrite.
- KAMAISHILITE. Uchida and Iiyama, (Proc. Jpn. Acad., Ser. B, 57, 239-243 (1981)) Chem. Abstr. 96, no. 6, 38466 (1982). Abstract of original description.
- KAMAISHILITE. Uchida and Iiyama, (Proc. Jpn. Acad., Ser. B, B57, 239-243 (1981)) Am. Mineral. 67, 855 (1982). Abstract of original description.
- KANOITE. Gordon et al., Am. Mineral. 66, 127-141 (1981). X-ray and electron microscope study of exsolution in clinopyroxene from Balmat, N.Y., with coexisting diopside and kanoite phases.
- KANOITE. Nambu et al., (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 117-128 (1980)) Mineral. Abstr. 33, 417 (1982). Review of chemistry of Mn-bearing pyroxenes from Japan with 20 old and 2 new analyses; 12 hedenbergite, 7 aegirine-augites, 2 johannsenites, 1 kanoite.
- KANOITE. Nambu et al., (Kobutsugaku Zasshi 14(Tokubetsugo 3), 117-128 (1980)) Chem. Abstr. 94, no. 4, 18362 (1981). Analyses (not in abstr.) and classification of Mn-pyroxenes in Japan.
- KANONAITE. Abs-wurmbach et al., (Z. Kristallogr. 155, 81-113 (1981)) Chem. Abstr. 95, no. 2, 16337 (1981). Refinement of crystal structure. Optical absorption spectra.
- KANONAITE. Gunter and Bloss, Am. Mineral. 67, 1218-1228 (1982). Unit cell constants and optics for 20 crystals of andalusite-kanonaite series.
- KANONAITE. Kulish and Kulish, (Geol. Geofiz., no. 10, 28-34 (1981)) Chem. Abstr. 96, no. 10, 72036 (1982). Analyses (not in abstr.), optics, of series kanonaite-andalusite from Khabarovsk ridge.
- KANONAITE. Smith et al., (Phys. Chem. Miner. 8, 136-142 (1982)) Chem. Abstr. 97, no. 18, 147777 (1982). Absorption spectra.
- KANONAITE. Weiss et al., Am. Mineral. 66, 561-567 (1981). Refinement of structure. Orth., Pnnm, a 7.959, b 8.047, c 5.616A.
- KAOLINITE. Asaka et al., (Tohoku Kogyo Gijutsu Shikensho Hokoku 15, 70-78 (1982)(Japanese)) Chem. Abstr. 97, no. 10, 75824 (1982). Hydrothermal synthesis from volcanic tuff.
- KAOLINITE. Baltatzis, Neues Jahrb. Mineral., Monatsh., 306-313 (1980)(English). Microprobe analyses (3) from Scotland.
- KAOLINITE. Bolland et al., (Clays Clay Miner. 28, 412-418 (1980)) Chem. Abstr. 94, no. 4, 18404 (1981). Study of surface charges on.
- KAOLINITE. Chekin and Samotoin, (Proc. XI IMA Meeting, Novosibirsk, Inhomogeneity Minerals, 208-220 (1980)) Mineral. Abstr. 33, 419 (1982). Spiral growth forming hillocks on (001).
- KAOLINITE. Chen, (Ti Chih K'o Hsueh, no. 1, 30-38 (1981)) Chem. Abstr. 95, no. 10, 83752 (1981). Morphology.
- KAOLINITE. Craw et al., Mineral. Mag. 45, 79-85 (1982). Probe analyses (2) from eastern Otago, New Zealand.
- KAOLINITE. Egerer, (God. Vissh. Minno-Geol. Inst., Sofia, 27, no. 2, 221-227 (1980-1981)(Pub. 1981)) Chem. Abstr. 97, no. 22, 185549 (1982). Changes of dielectric constant with temperature. No data in abstr.
- KAOLINITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- KAOLINITE. Gupta et al., Indian Mineral. 20, 16-20 (1979). Infra-red spectrum.
- KAOLINITE. Haas et al., (J. Phys. Chem. Ref. Data 10, 575-669 (1981)) Chem. Abstr. 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K.

- KAOLINITE. Han and Chen, (Dizhi Kexue, no. 1, 71-79 (1982)(Chinese)) Chem. Abstr. 97, no. 10, 75798 (1982). Infra-red absorption spectrum.
- KAOLINITE. Hanson et al., (Clays Clay Miner. 29, 451-453 (1981)) Chem. Abstr. 96, no. 6, 38490 (1982). X-ray data from Nayarit, Mexico, intergrown nacrite, dickite, kaolinite.
- KAOLINITE. Harman and Horvath, (Geol. Zb. (Bratislava) 31, 115-124 (1980)(English)) Chem. Abstr. 94, no. 4, 18388 (1981). Kinetics of dehydroxylation of samples of varying degrees of order.
- KAOLINITE. Hindar et al., (Therm. Anal., [Proc. Int. Conf. Therm. Anal.], 6th, 2, 313-318 (1980)) Chem. Abstr. 94, no. 6, 33850 (1981). DTA and TG of samples of different particle size, etc.
- KAOLINITE. Hunt and Hall, (Clays Clay Miner. 29, 76-78 (1981)) Chem. Abstr. 94, no. 16, 124758 (1981). Infra-red spectra, visible spectra.
- KAOLINITE. Jonas et al., (Freiberg. Forschungsh. A 653, 41-50 (1981)) Chem. Abstr. 96, no. 16, 126444 (1982). Infra-red study after heating to 900°.
- KAOLINITE. Kato et al., (Rep. Gov. Ind. Res. Inst., Nagoya, 29, 184-204 (1980)) Mineral. Abstr. 33, 216 (1982). Infra-red spectra.
- KAOLINITE. Komusinski et al., (Clays Clay Miner. 29, 23-30 (1981)) Chem. Abstr. 94, no. 16, 124757 (1981). EPR and Mossbauer spectra.
- KAOLINITE. Loughnan and Roberts, Am. Mineral. 66, 997-1005 (1981). Change to meta-kaolinite when heated and natural reversion to halloysite.
- KAOLINITE. Maiti and Freund, (Clay Miner. 16, 395-413 (1981)) Chem. Abstr. 96, no. 16, 126416 (1982). Proton conductivity at dehydration temps.
- KAOLINITE. Maksimovic et al., (Clays Clay Miner. 29, 213-218 (1981)) Chem. Abstr. 95, no. 8, 65407 (1981). X-ray, probe analysis, infra-red on chromian variety, Teslic, Yugoslavia.
- KAOLINITE. Marfil et al., (Clay Miner. 15, 249-262 (1980)(Spanish)) Chem. Abstr. 94, no. 4, 18356 (1981). X-ray, DTA, electron microscope study of morphology from Avila, Spain.
- KAOLINITE. Matveeva and Sivtsov, (Izv. Akad. Nauk SSSR, Ser. Geol., no. 12, 81-87 (1980)) Chem. Abstr. 94, no. 12, 87310 (1981). Synthesis at room temp.
- KAOLINITE. McLarnan, (Z. Kristallogr. 155, 247-268 (1981)(English)) Chem. Abstr. 94, no. 22, 183683 (1981). Calculation of number of polytypes.
- KAOLINITE. Nagasawa, (J. Mineral. Soc. Jpn. 13(Spec. Issue), 3-16 (1977)) Mineral. Abstr. 32, 16 (1981). Difference in stacking sequence of kaolinite and halloysite.
- KAOLINITE. Nemeicz, (Acta Mineral.-Petrogr. 24(Suppl.), 9-18 (1980)(English)) Chem. Abstr. 96, no. 22, 184345 (1982). Occurrences in Hungary.
- KAOLINITE. Otero-Arean et al., (Dev. Sedimentol. 35(Int. Clay Conf. 1981), 73-85 (1982)) Chem. Abstr. 97, no. 24, 200861 (1982). Nuclear magnetic resonance study of dehydroxylation.
- KAOLINITE. Page, (Contrib. Mineral. Petrol. 75, 309-314 (1980)) Chem. Abstr. 94, no. 16, 124789 (1981). Transmission electron microscope study of partial interlayers.
- KAOLINITE. Plastinina et al., (Mineral. Sb. (Lvov) 33, 27-35 (1979)) Chem. Abstr. 94, no. 16, 124787 (1981). Infra-red spectra.
- KAOLINITE. Plastinina, (Reg. Genet. Mineral. 3, 35-39 (1979)) Chem. Abstr. 96, no. 24, 211728 (1981). Infrared study.
- KAOLINITE. Sadiq and Lindsay, (Arabian J. Sci. Eng. 6, no. 2, 95-104 (1981)) Chem. Abstr. 95, no. 16, 139739 (1981). Discussion of standard free energy of formation.
- KAOLINITE. Sengupta et al., (Chem. Era 16, 139-147 (1980)) Chem. Abstr. 95, no. 8, 65384 (1981). Infra-red spectrum.

- KAOLINITE. Smith and Hardy, (Clay Miner. 16, 309-312 (1981)) Chem. Abstr. 94, no. 26, 223052 (1981). X-ray data from North Pennines, England.
- KAOLINITE. Stoch and Wacławska, (Pr. Mineral. (Pol. Akad. Nauk) 59, 59-79 (1979)) Mineral. Abstr. 31, 405 (1980). Kinetics of dehydroxylation.
- KAOLINITE. Toth, (Acta Mineral.-Petrogr. 24(Suppl.), 115-119 (1980)(English)) Chem. Abstr. 96, no. 22, 184403 (1982). X-ray method for domain size and lattice distortion.
- KAOLINITE. Velde and Martinez, Am. Mineral. 66, 196-200 (1981). Infra-red spectra at 100-9400 bars He pressure.
- KAOLINITE. Wiewiora et al., (Arch. Mineral. 35, 1-12 (1979)(English)) Mineral. Abstr. 31, 405 (1980). Raman spectrum.
- KARELIANITE. Finger and Hazen, (J. Appl. Phys. 51, 5362-5367 (1980)) Chem. Abstr. 93, no. 22, 213780 (1980). Structure and compressibility to 50 kb.
- KARELIANITE. Povarennykh, (Konst. Svoistva Miner. 13, 53-78 (1979)) Chem. Abstr. 93, no. 20, 189275 (1980). Infra-red spectrum.
- KARIBIBITE. Schmetzer et al., (Neues Jahrb. Mineral., Abh. 138, 94-108 (1980)) Chem. Abstr. 93, no. 16, 153259 (1980). Occurrence at Bou-Azzer, Morocco, x-ray data.
- KARLITE. Franz et al., (Am. Mineral. 66., 872-877 (1981)) Mineral. Abstr. 33, 66 (1982). Abstract of original description.
- KARLITE. Franz et al., Am. Mineral. 66, 872-877 (1981). New mineral, $Mg_7(BO_3)_3(OH,Cl)_5$ from E. Alps, Austria. Analysis, optics, x-ray, infra-red data, DTA.
- KARNASURITE. Curtis and Currie, Geol. Surv. Can., Bull. 294, 1-61 (1981). Microprobe analyses (1) from Red Wine alkalic complex, Labrador.
- KARPATITE. Gorchakov et al., (Dokl. Akad. Nauk SSSR 257, 432-435 (1981)) Chem. Abstr. 94, no. 26, 211707 (1981). Occurrence, optics, x-ray data, infrared from W-Hg deposit, Chukchi.
- KASOLITE. Gevork'yan et al., (Mineral. Zh. 1, 78-85 (1979)) Chem. Abstr. 93, no. 20, 189276 (1980). Infra-red spectrum.
- KASOLITE. Gevork'yan et al., (Mineral. Zh. 1, 78-85 (1979)) Mineral. Abstr. 31, 414-415 (1980). Infra-red spectrum.
- KASOLITE. Hagni, (Process Mineral., Proc. Symp. 555-571 (1981)) Chem. Abstr. 96, no. 16, 126443 (1982). Identification by ore microscopy.
- KAWAZULITE. Miller, Can. Mineral. 19, 341-348 (1981). Probe analyses (2) from NW Territory. Optics.
- KAZAKOVITE. Khomyakov, (Nov. Dannye Tipomor. Miner., 205-219 (1980)) Chem. Abstr. 94, no. 26, 211691 (1981). Review of chemistry, unit cell, optics, of lovozerite group.
- KAZAKOVITE. Khomyakov, New Data on Typomorph. Miner., 205-219 (1980). Review of group relations. Analyses (4).
- KAZAKOVITE. Voronkov et al., (Dokl. Akad. Nauk SSSR 245, 106-109 (1979)) Mineral. Abstr. 31, 291 (1980). Structure. Trig., $R\bar{3}m$, a 7.310, α 88 degrees 11', G 2.84, $Z=1$, $Na_6 Mn Ti Si_6 O_{18}$.
- KEITHCONNITE. Cabri et al., (Can. Mineral. 17, 589-594 (1979)) Am. Mineral. 66, 1275 (1981). Abstract of original description.
- KEITHCONNITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 115-116, 158), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- KEITHCONNITE. Todd et al., Econ. Geol. 77, 1454-1480 (1982). Microprobe analyses, J-M Reef, Stillwater Complex, Mont.
- KELIANITE. Lavrent'ev and Vasil'ev, Geol. Geofiz., no. 11, 70-76 (1981). Microprobe analysis. New mineral, $Hg_{20}(+2) Hg_{16}(+1) Sb_3(+3) (Cl, Br)_9$ 028. Hg 85.6, Cl 3.31, Br 0.91, Sb 4.70, O 5.35, sum 99.87%.

- KERMESITE. Baumgardt and Kupcik, (J. Cryst. Growth 37, 346-348 (1977)) Mineral. Abstr. 32, 46 (1981). Synthesis. X-ray data.
- KERNITE. Boslough et al., (Geochim. Cosmochim. Acta, Suppl., 14, 2145-2158 (1980)) Chem. Abstr. 94, no. 22, 178146 (1981). Loss of water by impact-induced shock.
- KEROLITE. Wiewiora et al., (Dev. Sedimentol. 35(Int. Clay Conf. 1981), 111-125 (1982)(English)) Chem. Abstr. 97, no. 26, 219735 (1982). Ni-bearing talc-like minerals, Lower Silesia, Poland.
- KERTSCHENITE. Dormann and Poullen, Bull. Mineral. 103, 633-639 (1980). Mossbauer study of vivianites of various degrees of oxidation. They consist of monoclinic vivianite and triclinic metavivianite. Oxykertschenite was amorphous; kertschenite contained both.
- KESTERITE. Chauris, (Chron. Rech. Min. 49, 5-42 (1981)(French)) Chem. Abstr. 97, no. 2, 9304 (1982). Occurrence in Armorican massif, France.
- KHADEMITE. Bachet et al., (Bull. Mineral. 104, 19-22 (1981)) Am. Mineral. 66, 1102-1103 (1981). Mineral now given as Al (SO₄) F . 5H₂O. Orth., Pcab, a 11.181, b 13.048, c 10.885A.
- KHADEMITE. Bachet et al., (Bull. Mineral. 104, 19-22 (1981)) Chem. Abstr. 94, no. 26, 217980 (1981). Structure. Orth., Pcab, a 11.181, b 13.048, c 10.885A, Z=8, formula Al (SO₄) F . 5H₂O.
- KHADEMITE. Bachet et al., (Bull. Mineral. 104, 19-22 (1981)) Mineral. Abstr. 32, 251 (1981). Orth., Pcab, a 11.181, b 13.048, c 10.885, Z=8, formula Al (SO₄) F . 5H₂O.
- KHADEMITE. Bachet et al., Bull. Mineral. 104, 19-22 (1981). Redefined as Al(SO₄)F . 5H₂O. Orth., Pcab, a 11.181A, b 13.048A, c 10.885A, Z=8.
- KHANNESHITE. Eremenko and Vel'ko, (Zap. Vses. Mineral. 0-va. 111, 321-324 (1982)) Chem. Abstr. 97, no. 22, 185543 (1982). Abstract of original description.
- KHINITE. Williams, (Am. Mineral. 63, 1016-1019 (1978)) Bull. Mineral. 104, 698 (1981). Abstract of original description.
- KHLOPINITE. Makarochkin, Tr. Il'men. Gosud. Zapov. 16, 82-83 (1978). Two analyses from Il'men Mts., Urals.
- KIDWELLITE. Braithwaite and Corke, Mineral. Mag. 43, 952-953 (1980). Occurrence in Cornwall. Infra-red data.
- KIESERITE. Peter, (Freiberg. Forschungsh. A 654, 121-128 (1981)) Chem. Abstr. 96, no. 22, 184365 (1982). X-ray data.
- KILCHOANITE. Ilyukhin et al., Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Uristallo Uhimia, 1-184 (1979). Review of synthesis, optics, unit cell.
- KINGSMOUNTITE. Dunn et al., (Can. Mineral. 17, 579-528 (1979)) Am. Mineral. 66, 1275-1276 (1981). Abstract of original description.
- KINICHILITE. Hori et al., (Mineral. J. 10, 333-337 (1981)) Chem. Abstr. 96, no. 20, 165751 (1982). Abstract of original description.
- KINOSHITALITE. Kato et al., (Mineral. J. 9, 392-408 (1979)) Mineral. Abstr. 33, 15 (1982). Structure of 1M-.
- KLEBELSBERGITE. Cipriani et al., (Neues Jahrb. Mineral., Monatsh., 223-229 (1980)) Mineral. Abstr. 31, 492 (1980). Analysis, optics, x-ray from Pereta, Tuscany.
- KLEBELSBERGITE. Menchetti and Sabelli, Am. Mineral. 65, 931-935 (1980). Structure. Orth., Pca2(1), a 5.766, b 11.274, c 14.887A, Z=4, Sb₄ O₄ (OH)₂ SO₄.
- KLEEMANITE. Pilkington et al., (Mineral. Mag. 43, 93-95 (1979)) Bull. Mineral. 105, 133 (1982). Abstract of original description.
- KLOCKMANNITE. Effenberger and Pertlik, (Neues Jahrb. Mineral., Monatsh., 197-205 (1981)) Chem. Abstr. 94, no. 24, 201177 (1981). Structure. Hex.,

- P6(3)/mmc, a 3.939, c 17.25A, Z=6.
- KLOCKMANNITE. Effenberger and Pertlik, (Neues Jahrb. Mineral., Monatsh., 197-205 (1981)) Mineral. Abstr. 33, 16-17 (1982). Structure. Hex., P6(3)/mmc, a 3.939, c 17.25A, Z=6.
- KLOCKMANNITE. Effenberger and Pertlik, Neues Jahrb. Mineral., Monatsh., 197-205 (1981). Structure of synthetic. Hex., P6(3)/mmc, a 3.939, c 17.25A.
- KLOCKMANNITE. Satish et al., Indian Mineral. 21, 34-40 (1980). Hydrothermal synthesis. Single crystal and x-ray powder data, P63/m or P6(3)22, a 3.945, c 17.26, Z=6.
- KOASHVITE. Chernitsova et al., (Mineral. Zh. 2(5), 40-44 (1980)) Chem. Abstr. 94, no. 6, 39866 (1981). Structure. Orth., Pmnb, a 10.179, b 20.899, c 7.335A, Z=4.
- KOASHVITE. Chernitsova et al., (Mineral. Zh. 2, 40-44 (1980)) Mineral. Abstr. 32, 247 (1981). Structure. Orth., Pmnb, a 10.179, b 20.899, c 7.335A, Z=4.
- KOASHVITE. Khomyakov, (Nov. Dannye Tipomor. Miner., 205-219 (1980)) Chem. Abstr. 94, no. 26, 211691 (1981). Review of chemistry, unit cell, optics, of lovozerite group.
- KOASHVITE. Khomyakov, New Data on Typomorph. Miner., 205-219 (1980). Review of group relations. Analyses (2).
- KOBELLITE. Flerov et al., Mineral. Geokhim. Proizvodn. Granitoidnogo Magmat., 5-23 (1981)(Russian). Analyses (1) from E. Yakutia.
- KOECHLINITE. Pertlik and Zemmann, Fortschr. Mineral. 60, Beih. 1, 162-163 (1982)(abstr.). Structure. Orth., Pbcu, a 5.506, b 16.226, c 5.487A, Z=4.
- KOECHLINITE. Watanabe and Kodama, (J. Solid State Chem. 35, 240-245 (1980)) Chem. Abstr. 94, no. 6, 39727 (1981). Study of polymorphic transformations.
- KOENENITE. Aslani-Samim et al., Fortschr. Mineral. 60, Beih. 1, 39 (1982)(abstr.). Hydrothermal synthesis.
- KOGARKOITE. Fanfani et al., Mineral. Mag. 43, 753-759 (1980). Structure. Monoclinic, P2(1)/m, a 18.074, b 6.958, c 11.443A, beta 107.71 degrees, Z=12, Na3 SO4 F.
- KOKTAITE. Bokii et al., (Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., 487, 4-8 (1981)) Chem. Abstr. 97, no. 16, 130679 (1982). Structure. Monoclinic, P2(1)/m, a 6.324, b 7.129, c 10.098A, beta 102.58°.
- KOLBECKITE. Hey et al., Mineral. Mag. 46, 493-497 (1982). New microprobe analyses from "Altenberg;" Fairfield, Utah; Sakpur, India; and Potash Sulfur Springs, Ark.
- KOLBECKITE. Postl, (Mitteilungsbl. - Abt. Mineral. Landesmus. Joanneum 49, 301-307 (1981)) Chem. Abstr. 96, no. 22, 184384 (1982). Occurrence, Styria, Austria. Optics, DTA, infra-red, x-ray data, a 5.41, b 10.19, c 8.89A, beta 90°48'.
- KOLFANITE. Voloshin et al., (Mineral. Zh. 4, no. 2, 90-95 (1982)) Chem. Abstr. 97, no. 16, 130647 (1982). Abstract of original description.
- KOLFANITE. Voloshin et al., (Mineral. Zh. 4, no. 2, 90-95 (1982)) Mineral. Abstr. 33, 431 (1982). Abstract of original description.
- KOLICITE. Dunn et al., (Am. Mineral. 64, 708-712 (1979)) Bull. Mineral. 104, 698-699 (1981). Abstract of original description.
- KOLWEZITE. Deliens and Piret, (Bull. Mineral. 103, 179-184 (1980)) Am. Mineral. 65, 1067 (1980). Abstract of original description.
- KOLWEZITE. Deliens and Piret, (Bull. Mineral. 103, 179-184 (1980)) Chem. Abstr. 93, no. 20, 189267 (1980). Abstract of original description.
- KOLWEZITE. Deliens and Piret, (Bull. Mineral. 103, 179-184 (1980)) Mineral. Abstr. 33, 169 (1982). Abstract of original description.

- KOLYMITE. Markova et al., (Zap. Vses. Mineral. O-va. 109, 206-211 (1980)) Am. Mineral. 66, 218 (1981). Abstract of original description.
- KOLYMITE. Markova et al., (Zap. Vses. Mineral. O-va. 109, 206-211 (1980)) Mineral. Abstr. 33, 309 (1982). Abstract of original description.
- KONYAITE. van Doesburg et al., Am. Mineral. 67, 1035-1038 (1982). New mineral from Turkey, $\text{Na}_2\text{Mg}(\text{SO}_4)_2 \cdot 5\text{H}_2\text{O}$. Monoclinic, $P2(1)/c$, a 5.784, b 24.026, c 8.066A, β 95.37°, $Z=4$. X-ray data, analyses (of synthetic), DTA, G 2.09.
- KORITNIGITE. Keller et al., (Neues Jahrb. Mineral., Abh. 138, 316-332 (1980)) Chem. Abstr. 93, no. 10, 105204 (1980). Structure. Triclinic, $P\bar{1}$, a 7.948, b 15.829, c 6.668A, α 90.86, β 96.56, γ 90.05 degrees, $Z=8$, $\text{Zn As O}_3(\text{OH}) \cdot \text{H}_2\text{O}$.
- KORITNIGITE. Keller et al., (Neues Jahrb. Mineral., Abh. 138, 316-332 (1980)) Mineral. Abstr. 32, 28 (1981). Structure. Triclinic, $P\bar{1}$, a 7.948, b 15.829, c 6.668A, α 90.86 degrees, β 96.56 degrees, γ 90.05 degrees, $Z=8$.
- KORITNIGITE. Keller et al., (Tscherma's Mineral. Petrogr. Mitt. 26, 51-58 (1979)) Mineral. Abstr. 32, 194 (1981). Abstract of original description.
- KORITNIGITE. Keller et al., Neues Jahrb. Mineral., Abh., 138, 316-332 (1980). Structure. Triclinic, $P\bar{1}$, a 7.948, b 15.829, c 6.668A, α 90.86, β 96.56, γ 90.05 degrees, $Z=8$.
- KORITNIGITE. Schmetzer et al., (Neues Jahrb. Mineral., Monatsh., 237-240 (1980)) Mineral. Abstr. 32, 91-92 (1981). Probe analyses from Jachymov, Czechoslovakia.
- KORITNIGITE. Schmetzer et al., Neues Jahrb. Mineral., Monatsh., 237-240 (1980). Probe analyses from Jachymov and Tsumeb with CoO up to 4.54%, NiO up to 2.44%. Unit cells.
- KORNERUPINE. Finger and Hazen, Year Book - Carnegie Inst. Wash. 80, 370-373 (1981). Probe analysis from Maine with FeO 12.2%. Structure. Orth., Cmcm , a 15.960, b 13.713, c 6.706A, $Z=4$, G calcd. 3.443.
- KORNERUPINE. Grew, J. Geol. Soc. India 23, 469-505 (1982). Microprobe analyses (7) from South India.
- KORNERUPINE. Padovani and Tracy, Am. Mineral. 66, 741-745 (1981). Microprobe analyses (1) from pyrope-spinel xenolith, Utah.
- KORNERUPINE. Schmetzer, (Neues Jahrb. Mineral., Abh., 144, 73-106 (1982)) Chem. Abstr. 97, no. 12, 95654 (1982). Absorption spectrum of V^{+3} in tremolite.
- KORSHINOVSKITE. Malinko et al., (Zap. Vses. Mineral. O-va. 111, 324-329 (1982)) Chem. Abstr. 97, no. 20, 166248 (1982). New mineral, $\text{Mg}_2\text{Cl}(\text{OH})_3 \cdot 3.5\text{H}_2\text{O}$. Triclinic, a 8.64, b 6.25, c 7.42A, α 101.4, β 103.9, γ 72.7°, $Z=2$, G 1.80. Analysis, x-ray data, optics.
- KOTULSKITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 116, 157), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- KOTULSKITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 121-122 (1981). Occurrence at Noril'sk. Probe analyses (2). Reflectance, x-ray data.
- KOTULSKITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 298 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- KOTULSKITE. Kingston and El-Dosuky, Econ. Geol. 77, 1367-1384 (1982). Microprobe analyses (5) from Merensky Reef, S. Africa.
- KOTULSKITE. Todd et al., Econ. Geol. 77, 1454-1480 (1982). Microprobe analyses, J-M Reef, Stillwater Complex, Mont.

- KOVDORSKITE. Kapustin et al., (Zap. Vses. Mineral. O-va. 109, 341-347 (1980)) Am. Mineral. 66, 437 (1981). Abstract of original description.
- KOVDORSKITE. Kapustin et al., (Zap. Vses. Mineral. O-va. 109, 341-347 (1980)) Chem. Abstr. 93, no. 20, 189289 (1980). Abstract of original description.
- KOVDORSKITE. Kapustin et al., (Zap. Vses. Mineral. O-va. 109, 341-347 (1980)) Mineral. Abstr. 32, 194 (1981). Abstract of original description.
- KOVDORSKITE. Ovchinnikov et al., (Dokl. Akad. Nauk SSSR 255, 351-354 (1980)) Chem. Abstr. 94, no. 18, 148615 (1981). Structure. Monoclinic, $P2(1)/a$, a 10.35, b 12.90, c 4.73Å, β 102 degrees, G 2.28, $Z=4$, $Mg_2 PO_4 (OH) \cdot 3H_2O$.
- KOVDORSKITE. Ovchinnikov et al., (Dokl. Akad. Nauk SSSR 255, 351-354 (1980)) Mineral. Abstr. 33, 111 (1982). Structure. Mon., $P2(1)/a$, a 10.35, b 12.90, c 4.783Å, β 102°00', $Z=4$, formula $Mg_2 (PO_4) (OH) \cdot 3H_2O$.
- KRAISSLITE. Dunn and Nelen, Am. Mineral. 65, 957-960 (1980). New probe analyses (6), formula $Mn_{22} Zn_3 Mg_2 Fe(+3) (AsO_3)_2 (AsO_4)_3 (SiO_4)_6 (OH)_{18}$, G 3.88.
- KRAISSLITE. Moore and Ito, (Am. Mineral. 63, 938-940 (1978)) Bull. Mineral. 104, 699 (1981). Abstract of original description.
- KRAUTITE. Beneke and Lagaly, Am. Mineral. 66, 432-435 (1981). Intercalation by neutral alkylamines.
- KRENNERITE. Nakata et al., (J. Mineral. Soc. Jpn. 14, 347-358 (1980)(Japanese)) Mineral. Abstr. 33, 250 (1982). Stability in the system Au-Ag-Te.
- KRUPKAITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- KRUPKAITE. Zak and Hybler, (Neues Jahrb. Mineral., Monatsh., 206-214 (1981)(English)) Chem. Abstr. 94, no. 26, 211725 (1981). Probe analyses from Dobsina, Czech., show variable composition a 11.266, b 11.596, c 4.025Å.
- KRUPKAITE. Zak and Hybler, (Neues Jahrb. Mineral., Monatsh., 206-214 (1981)) Mineral. Abstr. 33, 63 (1982). "Rezbanyite" of Padera, Chem. Erde 17, 329 (1955) is krupkaite. X-ray, probe data, a 11.266, b 11.596, c 4.025Å.
- KRUPKAITE. Zak and Hybler, Neues Jahrb. Mineral., Monatsh., 206-214 (1981)(English). Microprobe analyses of "rezbanyite," Dobsina, Czechoslovakia, show it to be krupkaite. X-ray data, a 11.266, b 11.596, c 4.025Å. Seven probe analyses, formula $Cu_{1.30} Pb_{1.30} Bi_{2.69} Sb_{0.05} S_6$.
- KRUPKAITE. Zak, (Neues Jahrb. Mineral., Monatsh., 440-448 (1980)) Chem. Abstr. 94, no. 6, 33834 (1981). Isomorphism and polymorphism in the series bismuthinite-aikinite.
- KRUTAITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum (synthetic).
- KRYZHANOVSKITE. Moore et al., Mineral. Mag. 43, 789-795 (1980). Structure and nomenclature. Triple series phosphoferrite-reddingite-kryzhanovskite, formula $Fe_3(+3) (PO_4)_2 (OH)_3$, a 9.450, b 10.013, c 8.179Å.
- KTENASITE. Braithwaite, Mineral. Rec. 13, 167-170, 174 (1982). Infra-red spectrum.
- KTENASITE. Mellini et al., (Rend. Soc. Ital. Mineral. Petrol. 37, 409-414 (1981)(English)) Chem. Abstr. 96, no. 20, 165802 (1982). Analyses, unit cells from 3 localities.
- KTENASITE. Mellini et al., Rend. Soc. Ital. Mineral. Petrol. 37, 409-414 (1981). New probe analyses from Contrada Trentini, Italy, and Arizona. Mon., $P2(1)/c$, a 5.6, b 6.1, c 23.8Å, β 95.6°. Laurium material has a 11.16, b 6.11, c 23.74Å, β 95°24'. Formula $Zn (Cu,Zn)_4 (SO_4)_2 (OH)_6 \cdot 6H_2O$.
- KULKEITE. Abraham et al., (Fortschr. Mineral. 58, 4-5 (1980)) Am. Mineral. 66,

- 218 (1981). Abstract of original description.
- KULKEITE. Bailey, *Am. Mineral.* 67, 394-398 (1982). Name approved for 1:1 regularly interstratified trioctahedral chlorite and talc.
- KULKEITE. Bailey, *Can. Mineral.* 19, 651-655 (1981). Redefinition. Regular interstratification of 1:1 trioctahedral chlorite and talc.
- KULKEITE. Schreyer et al., (*Contrib. Mineral. Petrol.* 80, 103-109 (1982)) *Chem. Abstr.* 97, no. 20, 166319 (1982). Abstract of original description.
- KULKEITE. Schreyer et al., *Contrib. Mineral. Petrol.* 80, 103-109 (1982). New mineral, chlorite/talc 1:1. Formula is approx. $\text{Na } 0.3\text{-}0.4 (\text{Mg}_8 \text{Al}) (\text{Si,Al})_8 \text{O}_{20} (\text{OH})_{10}$.
- KURAMITE. Kovalenker et al., (*Zap. Vses. Mineral. O-va.* 108, 564-569 (1979)) *Am. Mineral.* 65, 1067 (1980). Abstract of original description.
- KURAMITE. Kovalenker et al., (*Zap. Vses. Mineral. O-va.* 108, 564-569 (1979)) *Mineral. Abstr.* 31, 496 (1980). Abstract of original description.
- KURANAKHITE. Povarennykh, (*Konst. Svoistva Miner.* 13, 53-78 (1979)) *Chem. Abstr.* 93, no. 20, 189275 (1980). Infra-red spectrum.
- KURCHATOVITE. Gaft et al., (*Konst. Svoistva Miner.* 13, 113-119 (1979)) *Chem. Abstr.* 93, no. 18, 171110 (1980). Photoluminescence and excitation spectra.
- KURCHATOVITE. Gorshenin et al., (*Dokl. Akad. Nauk SSSR* 236, 1203-1206 (1977)) *Mineral. Abstr.* 32, 322 (1981). Analysis, optics, from Balkhash, a 12.19, b 10.95, c 5.59A, beta 102°.
- KURCHATOVITE. Malinko and Pertsev, (*Zap. Vses. Mineral. O-va.* 108, 595-599 (1979)) *Mineral. Abstr.* 31, 494 (1980). Monoclinic (a 12.19, b 10.95, c 5.59A, beta 102 degrees) and orth. kurchatovite. Optics.
- KURCHATOVITE. Simonov et al., (*Dokl. Akad. Nauk SSSR* 251, 1125-1128 (1980)) *Chem. Abstr.* 93, no. 8, 86057 (1980). Structure. Monoclinic, a 12.19, b 10.95, c 5.59A, beta 102 degrees.
- KURCHATOVITE. Simonov et al., (*Dokl. Akad. Nauk SSSR* 251, 1125-1128 (1980)) *Mineral. Abstr.* 32, 252 (1981). Structure of monoclinic, $P2(1)/b$, a 12.450, b 5.514, c 11.145A, gamma 104.13°, Z=4.
- KURGANTAITE. von Hosenberg and Kühn, (*Kali Steinsalz* 8, 206-217 (1981)) *Mineral. Abstr.* 33, 430 (1982). Review of all data. New probe analyses, new x-ray powder data,. Conclusion that original analysis was made on material containing celestite and is probably a strontian tyretskite.
- KURNAKOVITE. Gao and Li, (*Geol. Ecol. Stud. Qinghai-Xizang Plateau, Proc. Symp. Qinghai-Xizang (Tibet) Plateau*, 2, 1725-1731 (1980)(*Pub.* 1981)(English)) *Chem. Abstr.* 97, no. 24, 200857 (1982). Occurrence in saline lakes, Tibet.
- KURNAKOVITE. Han, (*Kexue Tongbao* 26, 1315-1318 (1981)) *Chem. Abstr.* 96, no. 6, 38476 (1982). Synthesis from solution.
- KUTNOHORITE. Green et al., *Econ. Geol.* 76, 304-338 (1981). Analyses (2) from ore deposit, Rosebery, Tasmania.
- KUTNOHORITE. Melone and Vurro, (*Mineral. Petrogr. Acta* 24, 151-159 (1980)) *Chem. Abstr.* 96, no. 16, 126402 (1982). Analysis from Tuscany, Italy.
- KUTNOHORITE. Miyahisa et al., (*Min. Geol.* 25, 347-357 (1975)) *Mineral. Abstr.* 33, 64 (1982). Analyses from Hoei tin mine, Japan, optics.
- KUTNOHORITE. Tanida and Kitamura, (*Tohoku Daigaku Senko Seiren Kenkyusho Iho* 37, 33-42 (1981)) *Chem. Abstr.* 96, no. 12, 88706 (1982). Analysis from Iwate Pref., G 2.99, a 4.914, c 16.57A. Optics, DTA.
- KUTNOHORITE. Zak and Povondra, (*Tschermaks Mineral. Petrogr. Mitt.* 28, 55-63 (1981)(English)) *Chem. Abstr.* 94, no. 26, 211737 (1981). Analysis from Chvaletice, Bohemia, G 3.066, optics, a 4.852, c 16.219A. Zoning in.
- KUTNOHORITE. Zak and Povondra, *Tschermaks Mineral. Petrogr. Mitt.* 28, 55-63 (1981)(English). Analysis from Chvaletice, Czech., a 4.852, c 16.219A.

- Optics, G 3.066.
- KUZNETSOVITE. Lavrent'ev and Vasil'ev, (Geol. Geofiz., no. 11, 70-76 (1981)) Chem. Abstr. 96, no. 12, 88711 (1982). Microprobe determination of Hg in.
- KUZNETSOVITE. Lavrent'ev and Vasil'ev, Geol. Geofiz., no. 11, 70-76 (1981). Microprobe analysis.
- KUZNETSOVITE. Vasil'ev and Lavrent'ev, (Dokl. Akad. Nauk SSSR 255, 963-968 (1980)) Am. Mineral. 66, 1100 (1981). Abstract of original description.
- KUZNETSOVITE. Vasil'ev and Lavrent'ev, (Dokl. Akad. Nauk SSSR 255, 963-968 (1980)) Chem. Abstr. 95, no. 4, 27923 (1981). New mineral, Hg₆ As₂ Cl₂ O₉, cubic, a 8.40Å. Analysis.
- KUZNETSOVITE. Vasil'ev and Lavrent'ev, (Dokl. Akad. Nauk SSSR 255, 963-968 (1980)) Mineral. Abstr. 32, 327-328 (1981). Abstract of original description.
- KYANITE. Bank, Z. Dtsch. Gemmol. Ges. 29, 191-192 (1980). Gem green kyanite from Tanzania, ns alpha 1.714, beta 1.725, gamma 1.732, G 3.68.
- KYANITE. Bosshart et al., (J. Gemmol. 18, 205-212 (1982)) Chem. Abstr. 97, no. 14, 112639 (1982). Blue kyanite with color changes like alexandrite.
- KYANITE. Boyd and Danchin, Am. J. Sci. 280-A, 528-549 (1980). Microprobe analyses (1) from kimberlite, Angola.
- KYANITE. Budanov et al., (Izv. Akad. Nauk Tadzh. SSR, Otd. Fiz.-Mat. Geol.-Khim. Nauk, no. 2, 105-109 (1980)) Chem. Abstr. 93, no. 26, 242866 (1980). Thermoluminescence and EPR study, Pamirs.
- KYANITE. Carswell et al., Mineral. Mag. 44, 79-89 (1981). Probe analyses (6) from kyanite eclogites, S. Africa.
- KYANITE. Cooper, Contrib. Mineral. Petrol. 75, 153-164 (1980). Probe analyses (7) from schist, New Zealand (Cr₂O₃ up to 2.85%).
- KYANITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- KYANITE. Grambling, Am. Mineral. 66, 702-722 (1981). Probe analyses (6) from Truchas Peaks region, N. Mex.
- KYANITE. Haas et al., (J. Phys. Chem. Ref. Data 10, 575-669 (1981)) Chem. Abstr. 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K.
- KYANITE. Inoue and Suwa, Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 97-111 (1979)(English). Probe analyses (1) from gneisses.
- KYANITE. Kieffer, (Rev. Geophys. Space Phys. 18, 862-886 (1980)) Chem. Abstr. no. 10, 68739 (1981). Calculation of temp. dependence of harmonic lattice heat capacity.
- KYANITE. Laz'ko et al., Izv. Akad. Nauk SSSR, Ser. Geol., no. 7, 55-69 (1982)(Russian). Microprobe analyses (2) from kyanite diamond eclogites, Yakutia.
- KYANITE. Lefebvre and Menard, (Acta Crystallogr., Sect. A, A37, 80-84 (1981)) Chem. Abstr. 94, no. 8, 56081 (1981). Stacking faults and twins in.
- KYANITE. Menard et al., (Colloq. Int. C.N.R.S. 290(Mec. Deform. Miner. Roches), 159-162 (1979)(English)) Chem. Abstr. 95, no. 22, 190194 (1981). Uniaxial compression, stress-strain curves 20-600°.
- KYANITE. Ntanda et al., Can. Mineral. 20, 217-230 (1982)(French). Probe analyses (7) of inclusions in diamonds.
- KYANITE. Ribbe, (Rev. Mineral. 5, 189-214 (1980)) Chem. Abstr. 94, no. 4, 50340 (1981). Review of structure and phase relations.
- KYANITE. Schmetzer, (Neues Jahrb. Mineral., Abh., 144, 73-106 (1982)) Chem. Abstr. 97, no. 12, 95654 (1982). Absorption spectrum of V(+3) in tremolite.

- KYANITE. Schreyer et al., J. Petrol. 22, 191-231 (1981). Probe analyses (1) from corundum-fuchsite rocks, S. Africa.
- KYANITE. Zen, Geol. Surv. Prof. Pap. (U.S.) 1113, 1-128 (1981). Microprobe analyses (3) from Taconic rocks, Mass., N.Y., Conn.
- KYZYLKUMITE. Smyslova et al., (Zap. Vses. Mineral. 0-va. 110, 607-612 (1981)) Am. Mineral. 67, 855-856 (1982). Abstract of original description.
- KYZYLKUMITE. Smyslova et al., (Zap. Vses. Mineral. 0-va. 110, 607-612 (1981)) Chem. Abstr. 96, no. 16, 126398 (1982). Abstract of original description.
- KYZYLKUMITE. Smyslova et al., (Zap. Vses. Mineral. 0-va. 110, 607-612 (1981)) Mineral. Abstr. 33, 309 (1982). Abstract of original description.
- LABUNTSOVITE. Kravchenko et al., Dokl. Akad. Nauk SSSR 263, 435-439 (1982). Occurrence in Central Aldan. Optics (impossible and contradictory).
- LABUNTSOVITE. Organova et al., (Mineral. Zh. 3(2), 49-63 (1981)) Chem. Abstr. 95, no. 6, 46280 (1981). Analysis gives formula $(K_5 Na_5) Ti_8 (Mn, Fe, Nb)_{1.5} Si_{16} O_{48} (OH)_{11} \cdot 10H_2O$. X-ray, infrared data, a 14.24, 14.29; b 7.78, 7.785; c 13.77, 13.85.
- LABUNTSOVITE. Organova et al., (Mineral. Zh. 3, no. 2, 49-63 (1981)) Mineral. Abstr. 33, 159 (1982). Analyses from Khibina, x-ray, DTA, infra-red data. New complex formulas.
- LAIHUNITE. Gao and Zhang, (Dizhi Kexue, no. 3, 299-308 (1982)) Chem. Abstr. 97, no. 22, 185554 (1982). Calculation of Gibbs energy of formation.
- LAIHUNITE. Gao, (Ti Ch'iu Hua Hsueh, no. 4, 389-395 (1980)) Chem. Abstr. 95, no. 14, 118512 (1981). Calculation of free energy of formation.
- LAIHUNITE. Li et al., (K'o Hsueh T'ung Pao 26, 590-592 (1981)) Chem. Abstr. 95, no. 6, 46302 (1981). Crystal lattice image.
- LAIHUNITE. Tamada et al., (Dizhi Kexue, no. 3, 341-342 (1982)(Chinese)) Chem. Abstr. 97, no. 22, 185555 (1982). Study of superstructure with a 4.805, b 10.189, c 2 or 3 x 5.801A, alpha 91.0°.
- LAIHUNITE. Wang, (Geochim., 31-42 (1980)) Mineral. Abstr. 32, 48 (1981). Stability based on thermodynamic calculations.
- LAIHUNITE. Zhang et al., Tschermaks Mineral. Petrogr. Mitt. 28, 167-187 (1981). Analyses (2) from eulysite, Hebei, North China.
- LAIHUNITE. Zhao et al., (Kexue Tongbao 27, 744-747 (1982)(Chinese)) Chem. Abstr. 97, no. 24, 200834 (1982). Crystals from Jilin Province, China. X-ray data.
- LAIKARITE. Pringle and Thorpe, Can. Mineral. 18, 353-360 (1980). Probe analyses (6) from Timmins, Ont., x-ray data, optics.
- LAIKARITE. Stanley and Vaughan, Mineral. Mag. 46, 343-350 (1982). Microprobe analyses (7) from Lake District, England.
- LAMMERITE. Keller et al., (Tschermaks Mineral. Petrogr. Mineral. 28, 157-164 (1981)) Am. Mineral. 67, 415 (1982). Abstract of original description.
- LAMMERITE. Keller et al., (Tschermaks Mineral. Petrogr. Mitt. 28, 157-164 (1981)) Chem. Abstr. 95, no. 20, 172776 (1981). Abstract of original description.
- LAMMERITE. Keller et al., Tschermaks Mineral. Petrogr. Mitt. 28, 157-164 (1981). New mineral, $Cu_3 (AsO_4)_2$, from Laurani, Bolovia. Analysis, optics, G 5.18. Monoclinic, P2(1) or P2(1)/m, a 5.08, b 11.616, c 5.39A, beta 111.71°, Z=2.
- LAMPORPHYLLITE. Curtis and Currie, Geol. Surv. Can., Bull. 294, 1-61 (1981). Microprobe analyses (1) from Red Wine alkaline complex, Labrador.
- LAMPORPHYLLITE. Kravchenko et al., Dokl. Akad. Nauk SSSR 263, 435-439 (1982). Occurrence in Central Aldan. Analyses (5), optics.
- LANARKITE. Abdul-Samad et al., Mineral. Mag. 46, 499-501 (1982). Free energy of formation and conditions of formation.

- LANARKITE. Schnorrrer-Köhler and Standfuss, *Aufschluss* 32, 165-169 (1981). Occurrence at Laurium, Greece.
- LANDESITE. Moore et al., *Mineral. Mag.* 43, 789-795 (1980). Structure and nomenclature. Triple series phosphoferrite-reddingite-kryzhanovskite. Orth., Pbn_a, a 9.458, b 10.185, c 8.543A, formula Fe₃(+3) (Mn,Mg)_{8.4} (PO₄)₈ (OH)₃ (H₂O)₉.
- LANGITE. Braithwaite, *Mineral. Rec.* 13, 167-170, 174 (1982). Infra-red spectrum.
- LANGITE. Rídkosil and Povondra, (*Neues Jahrb. Mineral., Monatsh.*, 16-28 (1982)(English)) *Chem. Abstr.* 960, 72055 (1982). Analyses and optics from Czechoslovakia, x-ray data. Formula Cu₄ (SO₄) (OH)₆ . 2H₂O.
- LANGITE. Takada and Matsuuchi, (*Chigaku Kenkyu* 32, 191-199 (1981)) *Chem. Abstr.* 97, no. 26, 219760 (1982). Occurrence at Hyogo Pref., Japan. X-ray data.
- LANSFORDITE. Hill et al., *Mineral. Mag.* 46, 453-457 (1982). Synthesis. X-ray data. Monoclinic, P2(1)/a, a 12.4758, b 7.6258, c 7.3463A, beta 101.762°, G 1.693. DTA, infra-red data.
- LANTHANITE-(ND). Fujimori, (*An. Acad. Bras. Cienc.* 53, 147-152 (1981)) *Chem. Abstr.* 95, no. 20, 172765 (1981). Abstract of coutinite = lanthanite-(Nd), Brazil.
- LANTHANITE-(ND). Fujimori, *An. Acad. Bras. Cienc.* 53, 147-152 (1981). Analyses from Curitiba, Brazil, x-ray, optics. Given the name coutinite in place of lanthanite-(Nd).
- LANTHANITE-(ND). Roberts et al., (*Geol. Surv. Pap. (Geol. Surv. Can.)* 80-1C, 141-142 (1980)) *Am. Mineral.* 66, 637-638 (1981). Abstract of original description.
- LANTHANITE-(ND). Roberts et al., (*Geol. Surv. Pap. (Geol. Surv. Can.)* 80-1C, 141-142 (1980)) *Mineral. Abstr.* 32, 325 (1981). Abstract of original description.
- LANTHANITE-(ND). Roberts et al., (*Geol. Surv. Pap. (Geol. Surv. Can.)*, 80-1C, 141-142 (1980)) *Chem. Abstr.* 95, no. 4, 27918 (1981). New mineral from Curitiba, Brazil. Orth., Pbn_b, a 9.476, b 16.940, c 8.942A, G 2.81. Analysis, x-ray data.
- LANTHANITE-(ND). Svisero and Mascarenhas, (*Atas - Simp. Reg. Geol.*, 3rd, 1, 295-304 (1981)) *Chem. Abstr.* 97, no. 16, 130656 (1982). Analysis, optics, from Curitiba, orth., Pbn_b, a 9.460, b 16.884, c 8.905A, Z=4, G calcd. 2.83, measured 2.82.
- LARNITE. Haas et al., (*J. Phys. Chem. Ref. Data* 10, 575-669 (1981)) *Chem. Abstr.* 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K.
- LARNITE. Ilyukhin et al., *Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Uristallo Uhimia*, 1-184 (1979). Review of synthesis, optics, unit cell.
- LATIUMITE. Varekamp, *Geol. Ultraiectina*, no. 22, 1-384 (1980). Probe analyses (4) from Latium, Italy.
- LAUMONTITE. Dunlevey, (*Ann. Geol. Opname, S.-Afr.* 13, 15-20 (1979)(Pub. 1980)) *Chem. Abstr.* 94, no. 4, 18389 (1981). Analyses (2), x-ray data, DTA from Cape granites.
- LAUMONTITE. Frantz et al., *Geochim. Cosmochim. Acta* 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- LAUMONTITE. Lebedev, *Miner. Sovrem. Gid. (Miner. Hydrotherms)*, 61-69 (1979). Occurrence in hydrotherms. Analyses, optics, x-ray data.
- LAUMONTITE. Mamedov and Amirov, *Vopr. Geokhim. Khim. Redk. Elem.*, 47-52 (1979)(English). Analysis, x-ray, DTA from Kazakhstan.
- LAUMONTITE. McCulloh et al., (*Clays Clay Miner.* 29, 353-364 (1981)) *Chem. Abstr.* 95, no. 26, 223034 (1981). Deposition from Sespe Hot Springs, Cal.

- LAUMONTITE. Mironenko and Naumov, (Geokhimiia, no. 4, 597-602 (1982)) Chem. Abstr. 96, no. 24, 202677 (1982). Conditions of stability in hydrothermal solutions.
- LAUMONTITE. Pechar and Rykl, (Cas. Mineral. Geol. 26, 143-156 (1981)) Chem. Abstr. 96, no. 2, 9511 (1982). Infra-red spectrum.
- LAUMONTITE. Pechar, (Acta Mont. 57, 73-81 (1981)(Czech.)) Chem. Abstr. 97, no. 8, 58708 (1982). Crystal chemistry, a 7.56, b 14.72, c 13.10A, gamma 111.94°.
- LAUMONTITE. Pechar, (Cas. Mineral. Geol. 26, 65-69 (1981)) Chem. Abstr. 95, no. 4, 27938 (1981). Neutron energy spectrum.
- LAUMONTITE. Pechar, (Cas. Mineral. Geol. 26, 65-69 (1981)) Mineral. Abstr. 33, 15-16 (1982). Neutron energy spectrum.
- LAUMONTITE. Senderov, Proc. Int. Conf. Zeolites, 5th, 56-63 (1980)) Chem. Abstr. 94, no. 2, 5922 (1981). Review of free energy of formation.
- LAUMONTITE. Tomita et al, (Ganseki Kobutsu Kosho Gakkaishi 74, 443-449 (1979)(English)) Chem. Abstr. 94, no. 22, 178137 (1981). Analysis from andesite, Kinzan, Japan, a 14.765, b 13.135, c 7.561A, beta 111.766 degrees. Optics.
- LAUMONTITE. Tomita et al., (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 74, 443-449 (1979)(Japanese)) Mineral. Abstr. 33, 421 (1982). In andesite, Kinzan, Japan, a 14.765, b 13.135, c 7.561A, beta 111.766°.
- LAUNAYITE. Breskovska et al., Bull. Mineral. 104, 757-762 (1981)(English). Microprobe analyses (1), x-ray data, Cl 0.03%.
- LAUNAYITE. Jambor et al., Mineral. Rec. 13, 93-100 (1982). Microprobe analyses (2), Madoc, Ont.
- LAURITE. Basina et al., (Mineral. Zh. 3(1), 97-98 (1981)) Chem. Abstr. 94, no. 24, 195154 (1981). Analysis of osmian laurite, Far East.
- LAURITE. Bowles, Bull. Mineral. 104, 478-483 (1981)(English). Microprobe analyses (1) from Sierra Leone.
- LAURITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 116-117, 154), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- LAURITE. Constantinides et al., Ophiolites, Proc. Int. Ophiolite Symp., 93-101 (1979)(Pub. 1980). Microprobe analyses (6), Cyprus.
- LAURITE. Kingston and El-Dosuky, Econ. Geol. 77, 1367-1384 (1982). Microprobe analyses (19) from Merensky Reef, S. Africa.
- LAURITE. Prichard et al., Trans. - Inst. Min. Metall., Sect. B, 90(Nov.), 186-188 (1981)) Chem. Abstr. 96, no. 4, 22526 (1982). Probe analyses from chromite, Unst., Shetland Isles.
- LAURITE. Zhdanov and Rudashevskii, Dokl. Akad. Nauk SSSR 252, 1452-1456 (1980). Probe analyses (1) from Kamchatka.
- LAURITE. Zimin et al., Dokl. Akad. Nauk SSSR 264, 451-453 (1982). Microprobe analyses, Ru 35.3, Os 24.1, Ir 10.8, S 32.2%.
- LAUSENITE. Srebrodol'skii, (Dokl. Akad. Nauk SSSR 219, 441-442 (1974)) Mineral. Abstr. 32, 324-325 (1981). Analysis from coal mine, USSR, optics, x-ray, DTA, infra-red.
- LAVENITE. Mellini, (Tscherma's Mineral. Petrogr. Mitt. 28, 99-112 (1981)) Chem. Abstr. 95, no. 14, 124511 (1981). Refinement of structure. Monoclinic, P2(1)/a, a 10.83, b 9.98, c 7.174A, beta 108.1°.
- LAVENITE. Mellini, Tscherma's Mineral. Petrogr. Mitt. 28, 99-112 (1981)(English). Structure. Monoclinic, P2(1)/a, a 10.83, b 9.98, c 7.174A, beta 108.1°. Analysis from Langesund gave (Na 6.5 Ca 1.5) (Ca 0.93 Mn 1.26 Fe 0.87 (+2) Ti 0.65 Zr 0.18) (Zr,Nb)4 (Si8 O28) O4 F4.
- LAWSONBAUERITE. Dunn et al., (Am. Mineral. 64, 949-952 (1979)) Bull. Mineral.

- 104, 699 (1981). Abstract of original description.
- LAWSONBAUEKITE. Treiman and Peacor, *Am. Mineral.* 67, 1029-1034 (1982).
Structure. Monoclinic, $P2(1)/c$, a 10.50, b 9.64, c 16.41Å, β 95.21°, $Z=2$, formula $(Mn,Mg)_9 Zn_4 (SO_4)_2 (OH)_{22} \cdot 8H_2O$.
- LAWSONITE. Frantz et al., *Geochim. Cosmochim. Acta* 45, 69-77 (1981).
Solubility constants in supercritical fluids calcd.
- LAWSONITE. Harley and Green, *Tschermaks Mineral. Petrogr. Mitt.* 28, 131-155 (1981)(English). Microprobe analyses (1) from kimberlite dike, Utah.
- LAWSONITE. Mevel and Kienast, *Mineral. Mag.* 43, 979-984 (1980). Microprobe analyses (2) from French Alps, Cr_{203} 7.70%.
- LAWSONITE. Okay, *Contrib. Mineral. Petrol.* 79, 361-367 (1982). Microprobe analyses (2) from blueschist, N.W. Turkey.
- LAWSONITE. Perkins et al., (*Geochim. Cosmochim. Acta* 44, 61-84 (1980)) *Mineral. Abstr.* 31, 319 (1980). Heat capacities 5-1000 degrees K. Entropy, etc.
- LAZARENKOITE. Yakhontova and Plosina, (*Mineral. Zh.* 3(3), 92-96 (1981)) *Am. Mineral.* 67, 415 (1982). Abstract of original description.
- LAZARENKOITE. Yakhontova and Plyusnina, (*Mineral. Zh.* 3(3), 92-96 (1981)) *Chem. Abstr.* 95, no. 20, 172767 (1981). New mineral, $(Ca,Fe(+2))Fe(+3)As_3O_7 \cdot 3H_2O$. Orth., G 3.45. Analysis, optics, a 21.80, b 12.64, c 8.40Å. DTA.
- LAZARENKOITE. Yakhontova and Plyusnina, (*Mineral. Zh.* 3, no. 3, 92-96 (1981)) *Mineral. Abstr.* 33, 169 (1982). Abstract of original description.
- LAZULITE. Abernathy and Blanchard, *Am. Mineral.* 67, 610-614 (1982). Unit cells for 11 members of lazulite-scorzalite series.
- LAZULITE. Blanchard and Abernathy, (*Fla. Sci.* 43, 257-265 (1980)) *Mineral. Abstr.* 33, 430 (1982). Calculated x-ray powder data.
- LAZURITE. Ivanov et al., (*Samotsvety, Mater. S'ezda MMA*, 11th, 97-104 (1978)(*Pub.* 1980)) *Chem. Abstr.* 95, no. 2, 10001 (1981). Mineralogy of lazurite deposits of USSR.
- LAZURITE. Wang, Z. *Dtsch. Gemmol. Ges.* 30, 224-225 (1981). Superstructure of powder pattern gives cell $a = 4 \times 9.07Å$.
- LEAD. Filimonova et al., (*Dokl. Akad. Nauk SSSR* 256, 1217-1220 (1981)) *Chem. Abstr.* 94, no. 20, 159998 (1981). Occurrence in rhyolites, Sikhote-Alin.
- LEAD. Krylova, (*Dokl. Akad. Nauk SSSR* 221, 445-446 (1975)) *Mineral. Abstr.* 33, 59 (1982). Occurrence, NE USSR. Optics.
- LEAD. Kucha, *Tschermaks Mineral. Petrogr. Mitt.* 28, 1-16 (1981)(English). Occurrence in Zechstein copper deposits, Poland.
- LEAD. Suchkova et al., (*Nov. Dannye Miner. SSSR* 29, 172 (1981)) *Chem. Abstr.* 97, no. 20, 166382 (1982). Spec. analysis, central Kazakhstan, shows $Sn > 3$, $Sb > 3$, Cu 0.8, Fe 0.3%.
- LEADHILLITE. Abdul-Samad et al., (*Transition Met. Chem. (Weinheim, Ger.)* 7, no. 1, 32-37 (1982)(English)) *Chem. Abstr.* 96, no. 18, 146283 (1982). Estimation of free energy of formation with application to deposit at Tiger, Ariz.
- LEGRANDITE. Cassedanne and Cassedanne, *Can. Mineral.* 20, 87-89 (1982). Occurrence in pegmatite, Galileia, Minas Gerais, Brazil. Optics, x-ray data.
- LEGRANDITE. Ishibashi et al., (*Chigaku Kenkyu* 32, 29-34 (1981)) *Chem. Abstr.* 97, no. 8, 58742 (1982). Three analyses from Kyushu, Japan, G 3.985.
- LEIFITE. Khomyakov et al., (*Nov. Dannye po Mineral. Mestorozhd. Shchelochn. Formatsii*, 12-15 (1979)) *Chem. Abstr.* 93, no. 20, 189353 (1980). New data.
- LEONITE. Peter, (*Freiberg. Forschungsh. A* 654, 121-128 (1981)) *Chem. Abstr.* 96, no. 22, 184365 (1982). X-ray data.
- LEPERSONNITE. Deliens and Piret, *Can. Mineral.* 20, 231-238 (1982). New mineral from Zaire, $CaO \cdot (Gd, Dy, Y, Tb)_2 O_3 \cdot 24UO_3 \cdot 8CO_2 \cdot 4SiO_2 \cdot 60H_2O$,

- orth., Pnnm or Pnn2, a 16.23, b 38.74, c 11.73A, Z=2, G 4.0.
- LEPIDOCROCITE. Giovanoli and Brutsch, (Thermochim. Acta 13, 15-36 (1975)) Mineral. Abstr. 32, 149 (1981). Dehydration.
- LEPIDOCROCITE. Peter, (Ger. Offen. DE 3,019,764, 1-15 (1981)) Chem. Abstr. 96, no. 10, 71251 (1982). Synthesis.
- LEPIDOCROCITE. Solcova et al., (Silikaty (Prague) 24, 133-141 (1980)) Chem. Abstr. 93, no. 16, 160327 (1980). Synthesis.
- LEPIDOCROCITE. Solcova et al., (Silikaty 24, 133-141 (1980)) Mineral. Abstr. 32, 149 (1981). Synthesis.
- LEPIDOCROCITE. Subrt et al., (J. Thermal Anal. 20, 61-69 (1981)) Chem. Abstr. 94, no. 26, 218864 (1981). Thermal decomposition of synthetic.
- LEPIDOCROCITE. Subrt et al., (Silikaty (Prague) 24, 255-264 (1980)) Chem. Abstr. 93, no. 24, 223234 (1980). Behavior when heated under equil. vapor pressure of H₂O.
- LEPIDOCROCITE. Subrt et al., (Silikaty 24, 255-264 (1980)) Mineral. Abstr. 32, 149 (1981). Stability in water vapor up to 180 degrees C.
- LEPIDOCROCITE. Taylor and Schwertmann, (Clays Clay Miner. 28, 267-271 (1980)) Chem. Abstr. 93, no. 24, 223216 (1980). Substitution of Al for Fe, change of unit cell.
- LEPIDOLITE. Grezes-Besset and Mouysset-Espagne, Bull. Mineral. 103, 591-595 (1980). Release of F and H₂O by mechanical and thermal action. Analysis.
- LEPIDOLITE. Guggenheim, Am. Mineral. 66, 1221-1232 (1981). Refinement of 5 1M and 2M2 structures.
- LEPIDOLITE. Levillain and Maurel, (C.R. Seances Acad. Sci., Ser. D, 290, 1385-1388 (1980)) Chem. Abstr. 93, no. 26, 242817 (1980). Infra-red study.
- LEPIDOLITE. Levillain et al., (Phys. Chem. Miner. 7, 71-76 (1981)) Mineral. Abstr. 32, 387 (1981). Mössbauer study of join polyolithionite-siderophyllite.
- LEPIDOLITE. Levillain, Bull. Mineral. 104, 690-693 (1981). Probe analyses, x-ray data of 2M(1) lepidolite from granite, Beauvoir, France, a 5.212, b 9.048, c 19.971A, beta 95.39°. X-ray powder data.
- LEPIDOLITE. London, Year Book - Carnegie Inst. Wash. 81, 331-334 (1982). Calculated fields of stability in acid F-rich environments.
- LEPIDOLITE. Morandi et al., (Boll. Serv. Geol. Ital. 98, 135-140 (1977)(Pub. 1978)) Chem. Abstr. 93, no. 14, 135199 (1980). Analyses of zoned mineral from Predazzo, Italy.
- LEPIDOLITE. Nemec, Chem. Erde 40, 146-177 (1981). Partial analyses (5) from pegmatite, Dolni Bory, Moravia.
- LEPIDOLITE. Pavlishin and Plastinina, (Konst. Svoistva Miner. 13, 87-96 (1979)) Chem. Abstr. 94, no. 18, 142738 (1981). Infra-red spectrum.
- LEPIDOLITE. Pavlishin et al., (Mineral. Zh. 3(1), 47-60 (1981)) Chem. Abstr. 94, no. 24, 195151 (1981). Analysis of protolithionite-3T.
- LEPIDOLITE. Raade and Larsen, (Nor. Geol. Tidsskr. 60, 117-124 (1980)) Mineral. Abstr. 32, 190 (1981). Analysis from Vora, Norway, close to polyolithionite end-member, K Li₂ Al Si₄ O₁₀ F₂, a 5.196, b 8.960, c 10.051A, beta 100.29 degrees, G 2.82. Optics, DTA, infrared.
- LEPIDOLITE. Swanson and Bailey, (Clays Clay Miner. 29, 81-90 (1981)) Chem. Abstr. 95, no. 2, 10012 (1981). Refinement of structure of lepidolite-2M(1) structure. Space group probably C $\bar{1}$.
- LEPIDOLITE. Vladyskin et al., Mineralogicheskie i Geokhimicheskie Osobennosti Khan-Bogdinskogo Massiva Shchelozhnykh Granitov, 53-55 (1981). Analyses (2) from Khan-Bogdin granite massif, Mongolia. Trace elements.
- LEUCITE. Baldridge et al., Contrib. Mineral. Petrol. 76, 321-335 (1981). Probe analyses (21) from Italian lavas.

- LEUCITE. Gittins et al., *Contrib. Mineral. Petrol.* 73, 119-126 (1980). Probe analyses (1) from Batbjerg intrusion, Greenland.
- LEUCITE. Hellner and Koch, *Mineral. Petrogr. Acta* 23, 303-311 (1979)(English). Discussion of the oxygen framework.
- LEUCITE. Holm, *Mineral. Mag.* 46, 379-386 (1982). Microprobe analyses (9) from potassic lavas, Roman Province, Italy.
- LEUCITE. Keller, *Rend. Soc. Ital. Mineral. Petrol.* 36, 369-414 (1980)(English). Analyses (2) from Vulcano Island.
- LEUCITE. Kuehner et al., *Am. Mineral.* 66, 663-677 (1981). Microprobe analyses (4) from Leucite Hills, Wy.
- LEUCITE. Lasaga and Cygan, *Am. Mineral.* 67, 328-334 (1982). Electronic and ionic polarizability.
- LEUCITE. Luhr and Carmichael, *Contrib. Mineral. Petrol.* 76, 127-147 (1981). Microprobe analyses (1) from Colima volcano, Mexico.
- LEUCITE. Nicholls et al., *Contrib. Mineral. Petrol.* 79, 201-218 (1982). Microprobe analyses (2) from lavas, British Columbia.
- LEUCITE. Prider, *Mineral. Mag.* 45, 279-282 (1982). Microprobe analysis from lamproite, W. Kimberley, Australia.
- LEUCITE. Van Kooten, *J. Petrol.* 21, 651-684 (1980). Probe analyses (3) from ultrapotassic basaltic rocks, Calif., with one containing BaO 12.5% and Na₂O 3.39%, close to (K,Na)₂BaAl₄Si₈O₂₄.
- LEUCITE. Varekamp, *Geol. Ultraiectina*, no. 22, 1-384 (1980). Probe analyses (3) from Latium, Italy.
- LEUCOSPHEENITE. Kravchenko et al., *Dokl. Akad. Nauk SSSR* 263, 435-439 (1982). Occurrence in Central Aldan. Analyses (3), optics.
- LEUCOSPHEENITE. Malinovskii et al., (*Dokl. Akad. Nauk SSSR* 257, 1128-1132 (1981)) *Chem. Abstr.* 95, no. 6, 53078 (1981). Structure. Mon., C2/m, a 9.814, b 16.851, c 7.210A, beta 93.35°, Z=2.
- LEUCOSPHEENITE. Malinovskii et al., (*Dokl. Akad. Nauk SSSR* 257, 1128-1132 (1981)) *Mineral. Abstr.* 33, 358-359 (1982). Structure. Space group probably C2/m, a 9.814, b 16.851, c 7.210A, beta 93.35°.
- LEVYNE. Galli et al., (*Zeolites* 1, 157-160 (1981)) *Chem. Abstr.* 97, no. 12, 95665 (1982). Analyses, unit cells, TGA.
- LEVYNE. Galli et al., *Zeolites* 1, 157-160 (1981). Microprobe analyses (26) and unit cells. Nearly constant composition and cell sizes, average a 13.35, c 22.89A, G 2.08-2.17.
- LEVYNE. Hentschel, (*Mainzer Geowiss. Mitt.* 8, 169-172 (1980)) *Chem. Abstr.* 93, no. 26, 242873 (1980). Occurrence, Eifel, Germany.
- LEVYNITE. Wirsching, *Clays Clay Miner.* 29, 171-183 (1981). Hydrothermal synthesis.
- LEWISITE. Baptista, (*An. Acad. Bras. Cienc.* 53, 283-287 (1981)) *Chem. Abstr.* 95, no. 18, 154000 (1981). X-ray data, a(o) 10.264A, 10.306A.
- LIBETHENITE. Noble, (*Q. Geol. Notes* 76, 2-5 (1980)) *Chem. Abstr.* 94, no. 22, 178158 (1981). Occurrence, Burra Cu mine, S. Australia.
- LIDDICOATITE. Nuber and Schmetzer, (*Neues Jahrb. Mineral., Monatsh.*, 215-219 (1981)) *Chem. Abstr.* 94, no. 24, 201177 (1981). Refinement of structure.
- LIDDICOATITE. Nuber and Schmetzer, *Neues Jahrb. Mineral., Monatsh.*, 215-219 (1981). Structural refinement, a 15.875, c 7.126A.
- LIEBENBERGITE. Annersten et al., *Am. Mineral.* 67, 1212-1217 (1982). Cation ordering in Ni-Fe olivines (synthetic). Unit cells.
- LIEBENBERGITE. Bish, *Am. Mineral.* 66, 770-776 (1981). Structures of natural and synthetic. Natural is fully ordered; synthetic is not.
- LIEBENBERGITE. Hamaya and Akimoto, (*Phys. Earth Planet. Inter.* 29, 6-11 (1982)(English)) *Chem. Abstr.* 97, no. 16, 130689 (1982). Mechanism of

- olivine-spinel transformation in.
- LIEBENBERGITE. Nord et al., *Am. Mineral.* 67, 1206-1211 (1982). Cation distribution in synthetic Mg-Fe-Ni-olivines.
- LIEBENBERGITE. Osako, (*Bull. Natl. Sci. Mus., Ser. E: (Tokyo)*, 3, 21-27 (1980)(Japanese)) *Chem. Abstr.* 97, no. 14, 112575 (1982). Sp. heat 290-420 K.
- LIEBENBERGITE. Tamada, (*Mineral. J.* 10, 71-83 (1980)(English)) *Chem. Abstr.* 94, no. 6, 33835 (1981). Calculation of electrostatic energies.
- LIEBIGITE. Cejka and Urbanec, (*Cas. Nar. Muz., Praze, Rada Prirodoved.* 148, 177-180 (1979)) *Chem. Abstr.* 94, no. 18, 142749 (1981). Thermal decomposition.
- LILLIANITE. Colaitis et al., (*Phys. Status Solidi A* 68, 419-438 (1981)) *Chem. Abstr.* 96, no. 8, 58656 (1982). Stability in system PbS-Bi₂S₃.
- LILLIANITE. Finashin et al., (*Zap. Vses. Mineral. O-va.* 110, 304-310 (1981)) *Chem. Abstr.* 95, no. 10, 83796 (1981). Analyses, x-ray data, optics of series lillianite-gustavite.
- LILLIANITE. Finashin et al., (*Zap. Vses. Mineral. O-va.* 110, 304-310 (1981)) *Mineral. Abstr.* 33, 306 (1982). Microprobe analyses (16) of series lillianite-gustavite (Pb₂ = Bi + Ag), x-ray data.
- LILLIANITE. Makovicky, *Fortschr. Mineral.* 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- LILLIANITE. Ontoev et al., (*Zap. Vses. Mineral. O-va.* 109, 322-334 (1980)) *Chem. Abstr.* 93, no. 14, 135154 (1980). Analyses (not in abstr.), optics of 4 compounds intermediate between gustavite and lillianite.
- LILLIANITE. Tilley and Wright, (*Chem. Scr.* 19, 18-22 (1982)(English)) *Chem. Abstr.* 96, no. 18, 153028 (1982). Twinning in.
- LIME. Chang and Howald, (*High Temp. Sci.* 15, 209-218 (1982)) *Chem. Abstr.* 97, no. 24, 203936 (1982). Heat of fusion = 59.05 + 6 kJ/mole at 3173 K.
- LIME. Jeanloz and Ahrens, (*Geophys. J. R. Astron. Soc.* 62, 505-528 (1980)) *Chem. Abstr.* 94, no. 2, 5988 (1981). Equation of state. Transition to CsCl type at high pressure.
- LINARITE. Abdul-Samad et al., (*Transition Met. Chem. (Weinheim, Ger.)* 7, no. 1, 32-37 (1982)(English)) *Chem. Abstr.* 96, no. 18, 146283 (1982). Estimation of free energy of formation, with application to deposit at Tiger, Ariz.
- LINDSTRÖMITE. Makovicky, *Fortschr. Mineral.* 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- LINNAEITE. Kudryavtseva et al., (*Deposited Doc. VINITI* 3132, 10-18 (1979)) *Chem. Abstr.* 94, no. 12, 87302 (1981). Analyses (6).
- LINNAEITE. Makhmudov, *Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt)*, 86-91 (1982). X-ray powder data, analyses (19), a(o) 9.43-9.444A, reflectances.
- LINNAEITE. Price et al., (*Phys. Chem. Miner.* 8, 69-76 (1982)) *Chem. Abstr.* 97, no. 8, 58721 (1982). Factors influencing cation-site preferences in spinel group.
- LINNAEITE. Riley, *Mineral. Mag.* 43, 733-739 (1980). Probe analyses (4), unit cells, from Zambia, Cu 6.8-7.6%.
- LINNAEITE. Vaughan and Tossell, *Am. Mineral.* 66, 1250-1253 (1981). Calculation of electronic structure.
- LIPSCOMBITE. Matvienko et al., (*Zh. Strukt. Khim.* 22, 121-125 (1981)) *Chem. Abstr.* 95, no. 2, 16359 (1981). Structure of synthetic. Tetrag., P4(3)2(1)2, a 14.961, c 12.740, G 3.7, Z=2.
- LIPSCOMBITE. Vochten and De Grave, (*Phys. Chem. Miner.* 7, 197-203 (1981)) *Chem. Abstr.* 96, no. 8, 62056 (1982). Structure of synthetic. Tetrag., a 5.3020, c 12.8800A. Infra-red, Mössbauer spectra.

- LIPSCOMBITE. Vochten and De Grave, (Phys. Chem. Miner. 7, 197-203 (1981)) Mineral. Abstr. 33, 255 (1982). Synthesis. Tetrag., a 5.3020, c 12.8800, G 3.36, infra-red spectrum.
- LIPSCOMBITE. Vochten, Fortschr. Mineral. 59, Beih. 1, 264-266 (1981)(abstr.). Synthesis, without Mn but containing variable amounts of Fe(+2). Formula $\text{Fe}_x(+2)\text{Fe}_{3-x}(+3)(\text{PO}_4)_2(\text{OH})_{3-x}$. Tet., a 5.30, c 12.88A, little changed by Fe(+3).
- LITHARGE. Oka and Unoki, (Denshi Gijutsu Sogo Kenkyusho Iho 43, 735-746 (1979)) Chem. Abstr. 94, no. 4, 23068 (1981). Growth of large single crystals.
- LITHARGE. Zhang et al., (Kexue Tongbao 26, 1407 (1981)) Chem. Abstr. 96, no. 20, 165756 (1982). A sample of massicot from a hot spring sediment transformed to litharge in 23 years.
- LITHIOPHILITE. Blanchard, (Fla. Sci. 44, 53-56 (1981)) Chem. Abstr. 94, no. 22, 178142 (1981). X-ray powder data. Analysis from Arizona.
- LITHIOPHILITE. Fransolet, Mineral. Mag. 43, 1015-1023 (1980). Microprobe analyses (1) from Buranga, Rwanda.
- LITHIOPHILITE. London and Burt, Am. Mineral. 67, 97-113 (1982). Alteration, White Picacho Dist., Ariz.
- LITHIOPHORITE. Giovanoli et al., (J. Microsc. (Paris) 18, 271-284 (1973)) Mineral. Abstr. 32, 149 (1981). Synthesis. X-ray data.
- LITHIOPHORITE. Halladay, Va. Div. Miner. Resour. Publ. 27, 53-61 (1980). Occurrence Craig Co., Va. Probe analysis.
- LITHIOPHORITE. Pauling and Kamb, Am. Mineral. 67, 817-821 (1982). Structure. Probably hexagonal, pos. mon., a 13.37, c 28.20A, space group $P\bar{3}(1)$.
- LITHIOPHORITE. Pavich et al., Can. Mineral. 18, 529-533 (1980). Occurrence, x-ray data from burrows, S. Carolina.
- LITIDIONITE. Hefter and Kenney, (Inorg. Chem. 21, 2810-2816 (1982)) Chem. Abstr. 97, no. 2, 15995 (1982). Synthesis.
- LIUJINYINITE. Wei, (Sci. Geol. Sin., 232-234 (1981)) Am. Mineral. 67, 1081 (1982). X-ray data indicate liujinyinite is tetrag., $P4/mmc$, $P\bar{4}2c$, or $P4mc$, a 10.01, c 11.11A; therefore, a dimorph of uytenbogaardite.
- LIUJINYINITE. Wei, (Sci. Geol. Sin., 232-234 (1981)) Mineral. Abstr. 33, 63 (1982). X-ray data indicate liujinyinite to have space group $P4/mmc$, $P\bar{4}2c$, or $P4mc$, a 10.07, c 11.11, different from synthetic Ag_3AuS_2 or uytenbogaardite.
- LIUJINYINITE. Wei, (Ti Chih K'o Hsueh, 232-234 (1981)) Chem. Abstr. 95, no. 22, 190188 (1981). X-ray data on synthetic Ag_3AuS_2 gave a 9.67-9.76, c 9.78-10.10A, corresponding to uytenbogaardite, whereas natural liujinyinite has space group $P4/mmc$ or $P\bar{4}2c$, or $P4mc$, with a 10.07, c 11.11A. Therefore, liujinyinite is a dimorph of uytenbogaardite.
- LIZARDITE. Bayliss, Mineral. Mag. 44, 153-156 (1981). Calculation of unit cell from x-ray data.
- LIZARDITE. Donaldson, Econ. Geol. 76, 1698-1713 (1981). Microprobe analyses (5) from Archean dunites, W. Australia.
- LIZARDITE. Guggenheim et al., Can. Mineral. 20, 1-18 (1982). Probe analysis of manganoan (Mn 16.25%) from Harstigen mine.
- LIZARDITE. McQueen, Econ. Geol. 76, 1417-1443 (1981). Microprobe analyses (2) from W. Australia.
- LIZARDITE. Mellini, Am. Mineral. 67, 587-598 (1982). Structure of 1T from Val Sissone, Italy. Probe analysis, space group $P\bar{3}1m$, a 5.332, c 7.233A.
- LIZARDITE. Vrublevskaya and Tokmakov, (Dokl. Akad. Nauk SSSR 259, 1202-1206 (1981)) Chem. Abstr. 95, no. 22, 190173 (1981). Hex., a 5.304, c 7.256A. Structure.
- LOELLINGITE. Gamyanin et al., Mineral. Geokhim. Proizvodn. Granitoidnogo

- Magmat., 35-41 (1981)(Russian). Reflectance at 15 wave-lengths.
- LOELLINGITE. Genkin et al., *Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii*, 106-108 (1981). Occurrence at Noril'sk. Probe analyses (5). Reflectance, x-ray data.
- LOELLINGITE. Makhmudov, *Mineralogiia Kobal'tovykh Rud* (Mineralogy of Cobalt), 105-112 (1982). Reflectances 440-740 nm.
- LOELLINGITE. Panayiotou, *Ophiolites*, *Proc. Int. Ophiolite Symp.*, 102-116 (1979)(Pub. 1980). Microprobe analyses (11) from Cyprus.
- LOELLINGITE. Vinogradova et al., *Vestn. Mosk. Univ.*, Ser. 4: Geol., no. 6, 79-88 (1980). Analyses, optics, x-ray data from Bou-Azzer, Morocco.
- LOMONOSOVITE. Dorfman et al., (*Nov. Dannye Miner. SSSR* 29, 149-151 (1981)) *Chem. Abstr.* 97, no. 20, 166298 (1982). Reaction with NaF solution containing CO₂.
- LONSDALEITE. Bundy, *J. Geophys. Res.*, [Sect.] B, 85(B12), 6930-6936 (1980). A review of P-T phase diagram of C.
- LONSDALEITE. Kurdyumov et al., (*Dokl. Akad. Nauk SSSR* 255, 1382-1385 (1980)) *Mineral. Abstr.* 33, 378 (1982). Formation from ordered graphite at high pressures of static and shock compression. Mechanism of formation.
- LONSDALEITE. Kurdyumov et al., (*Fiz. Tekh. Vys. Davlenii* 4, 46-50 (1981)) *Chem. Abstr.* 96, no. 6, 44227 (1982). Electron microscope study.
- LONSDALEITE. Orlov and Kaminskii, (*Dokl. Akad. Nauk SSSR* 259, 459-461 (1981)) *Chem. Abstr.* 95, no. 16, 135969 (1981). X-ray data from carbonado, N. Yakutia.
- LONSDALEITE. Sokhor et al., (*Dokl. Akad. Nauk SSSR* 209, 933-936 (1973)) *Mineral. Abstr.* 31, 323 (1980). Occurrence in placers, USSR.
- LOPEZITE. Sangwal and Szurgot, (*Cryst. Res. Technol.* 17, 49-55 (1982)) *Chem. Abstr.* 96, no. 22, 190896 (1982). Dislocations as shown by etching.
- LOPEZITE. Szurgot and Sangwal, (*Cryst. Res. Technol.* 17, 39-47 (1982)) *Chem. Abstr.* 96, no. 22, 190787 (1982). Morphology.
- LOPEZITE. Wagner and Follner, (*J. Cryst. Growth* 54, 541-545 (1981)) *Chem. Abstr.* 95, no. 18, 160053 (1981). Relation of morphology to structure.
- LORANDITE. Edenharter and Peters, (*Z. Kristallogr.* 150, 169-180 (1979)) *Mineral. Abstr.* 32, 275 (1981). Hydrothermal synthesis.
- LORANDITE. Pavicevic and Rakic, *Fortschr. Mineral.* 59, Beih. 1, 150-151 (1981)(English)(abstr.). Probe analysis from Alsar.
- LORENZENITE. Curtis and Currie, *Geol. Surv. Can.*, Bull. 294, 1-61 (1981). Microprobe analyses (1) from Red Wine alkalic complex, Labrador.
- LOSEYITE. Hill, (*Acta Crystallogr.*, Sect. B, B37, 1323-1328 (1981)) *Chem. Abstr.* 95, no. 12, 106766 (1981). Structure. Monoclinic, A2/a, a 16.408, b 5.540, c 15.150A, beta 95.48°, Z=4, formula (Mn,Zn,Mg)₇(CO₃)₂(OH)₁₀.
- LOSEYITE. Hill, (*Acta Crystallogr.*, Sect. B, B37, 1323-1328 (1981)) *Mineral. Abstr.* 33, 17 (1982). Structure. Monoclinic, A2/a, a 16.408, b 5.540, c 15.150 A, beta 95.48°, Z=4, (Mn,Zn,Mg)₇(CO₃)₂(OH)₁₀. New probe analyses.
- LOVDARITE. Khomyakov et al., (*Dokl. Akad. Nauk SSSR* 221, 699-702 (1975)) *Mineral. Abstr.* 33, 56 (1982). Unit cell, a 78.88, b 6.91, c 7.15A, formula Na 23.7 K 7.9 Be 13.6 Al 2.3 Si 48 Al 128.4 . 35 H₂O.
- LOVOZERITE. Khomyakov, (*Nov. Dannye Tipomor. Miner.*, 205-219 (1980)) *Chem. Abstr.* 94, no. 26, 211691 (1981). Review of chemistry, unit cell, optics, of lovozerite group.
- LOVOZERITE. Khomyakov, *New Data on Typomorph. Miner.*, 205-219 (1980). Review of group relations. Analyses (13). Rare earths in.
- LUDDENITE. Williams, (*Mineral. Mag.* 46, 363-364 (1982)) *Chem. Abstr.* 97, no. 24, 200836 (1982). Abstract of original description.
- LUDDENITE. Williams, (*Mineral. Mag.* 46, 363-364 (1982)) *Mineral. Abstr.* 33, 431

- (1982). Abstract of original description.
- LUDDENITE. Williams, Mineral. Mag. 46, 363-364 (1982). New mineral from Mohave Co., Ariz., $\text{Pb}_2\text{Cu}_2\text{Si}_5\text{O}_{14} \cdot n\text{H}_2\text{O}$. X-ray powder data, G 4.45. Green, optics.
- LUDLAMITE. Correia Neves et al., An. Acad. Bras. Cien. 52, 603-616 (1980). Analysis, x-ray data, infra-red spectrum from Enio pegmatites, Minas Gerais.
- LUDWIGITE. Bovin et al., (Acta Crystallogr., Sect. A, A37, 28-35 (1981)) Chem. Abstr. 95, no. 12, 106551 (1981). Transmission electron microscope study shows defects in other members of group, not in ludwigite.
- LUDWIGITE. Harris and Einaudi, Econ. Geol. 77, 877-898 (1982). Microprobe analyses (2) from Ludwig, Nev.
- LUZONITE. Johan and Le Bel, Mem. Bur. Rech. Geol. Minieris no. 99, 141-149 (1980). Microprobe analysis from porphyry copper deposit.
- LYNDOCHITE. Zhuravleva et al., (Dokl. Akad. Nauk SSSR 260, 194-198 (1981)) Chem. Abstr. 95, no. 26, 223036 (1981). Analysis of "lyndochite," a 5.362, b 11.12, c 7.58Å. Optics, x-ray data.
- MACDONALDITE. Chiragov and Dorfman, (Dokl. Akad. Nauk SSSR 260, 458-461 (1981)) Chem. Abstr. 96, no. 6, 55458 (1982). Crystal chemistry.
- MACEDONITE. Shabalin and Povarennikh, (Dopov. Akad. Nauk Ukr. RSR, Ser. B: Geol., Khim. Biol. Nauki, no. 5, 30-34 (1982)) Chem. Abstr. 97, no. 8, 58726 (1982). Infra-red spectrum.
- MACFALLITE. Moore et al., (Mineral. Mag. 43, 325-331 (1979)) Bull. Mineral. 105, 133-134 (1982). Abstract of original description.
- MACHATSCHKIITE. Effenberger et al., Fortschr. Mineral. 59, Beih. 1, 41-43 (1981)(abstr.). Structure. Trigonal, $R\bar{3}c$, formula could be either $\text{Ca}_6(\text{AsO}_4)_2(\text{AsO}_3\text{OH})_2(\text{SO}_4) \cdot 15\text{H}_2\text{O}$ or $\text{Ca}_6(\text{AsO}_4)(\text{AsO}_3\text{OH})_3(\text{PO}_4) \cdot 15\text{H}_2\text{O}$. No analysis.
- MACKINAWITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 87-88 (1981). Occurrence at Noril'sk. Probe analyses (6). Reflectance, x-ray data.
- MACKINAWITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 263-265 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- MACKINAWITE. Kucha, (Chem. Erde 40, 235-240 (1981)) Mineral. Abstr. 33, 62 (1982). Probe analysis from Krzemianka, Poland, with Ni 4-17, Co 3-5.1%. Superstructure present.
- MACKINAWITE. Kucha, Chem. Erde 40, 235-240 (1981). Microprobe analyses (5) from Krzemianka, Poland. Ni up to 17.0, Co up to 5.1%. X-ray data, with Ni 12.12, Co 4.19%, a 3.60, c 5.05Å.
- MACKINAWITE. Kurilova, (Dokl. Akad. Nauk SSSR 262, 1468-1472 (1982)) Chem. Abstr. 97, no. 8, 58715 (1982). Analysis from Ioko-Dovyren massif with Co 8.1%.
- MACKINAWITE. McQueen, Econ. Geol. 76, 1417-1443 (1981). Microprobe analyses (1) from W. Australia.
- MACKINAWITE. Nozaki et al., (Mineral. J. 8, 399-405 (1977)) Mineral. Abstr. 32, 47 (1981). Synthesis by vacuum deposition.
- MACKINAWITE. Speer, (Keystone Newsletter 28(5), 3-5 (1979)) Mineral. Abstr. 31, 353 (1980). Probe analyses (3) from Gap nickel mine, Pa.
- MACKINAWITE. Taylor, Am. Mineral. 65, 1026-1030 (1980). Structural rationale for formation as metastable phase.
- MACKINAWITE. Zoka et al., (J. Sci. Hiroshima Univ., Ser. C, 7, 37-53 (1973)) Mineral. Abstr. 32, 90 (1981). Analyses from 14 localities give $(\text{Fe}, \text{Ni}, \text{Co}, \text{Cu})_{1+x}\text{S}$, $x=0.011$ to 0.20. Heating experiments.

- MACQUARTITE. Williams and Duggan, (Bull. Mineral. 103, 530-532 (1980)) Am. Mineral. 66, 638 (1981). Abstract of original description.
- MACQUARTITE. Williams and Duggan, (Bull. Mineral. 103, 530-532 (1980)) Chem. Abstr. 94, no. 18, 142743 (1981). Abstract of original description.
- MACQUARTITE. Williams and Duggan, (Bull. Mineral. 103, 530-532 (1980)) Mineral. Abstr. 32, 194 (1981). Abstract of original description.
- MACQUARTITE. Williams and Duggan, Bull. Mineral. 103, 530-532 (1980). New mineral from Tiger, Ariz., $\text{Pb}_3\text{Cu}(\text{CrO}_4)_2\text{Si}_2\text{O}_7 \cdot 2\text{H}_2\text{O}$. Monoclinic, $C2/m$, a 20.81, b 5.84, c 9.26 Å, β 91 degrees 48', $Z=4$, D_x 5.49. Analysis, optics, x-ray data.
- MADOCITE. Jambor et al., Mineral. Rec. 13, 93-100 (1982). Microprobe analyses (1), Madoc, Ont.
- MADOCITE. Mozgova et al., Bull. Mineral. 105, 3-10 (1982). Microprobe analyses (2) from Novoye, Kirghizia.
- MAGBASITE. Semenov et al., (Nov. Dannye po Mineral. Mestorozhd. Shcheloch. Formatsii, M., 10-11 (1979)) Chem. Abstr. 93, no. 18, 171152 (1980). New data.
- MAGHEMITE. Oezdemir and Banerjee, (J. Geophys. Res., [Sect.] B, 86(B12), 11864-11868 (1981)) Chem. Abstr. 96, no. 8, 55471 (1982). Magnetic viscosity of synthetic titanomaghemite.
- MAGHEMITE. Oezdemir and O'Reilly, (Earth Planet. Sci. Lett. 57, 437-447 (1982)) Chem. Abstr. 96, no. 20, 165783 (1982). Magnetic properties of titanian maghemite prepared by oxidation of magnetite.
- MAGNESIOCARPHOLITE. Chopin and Goffe, (Contrib. Mineral. Petrol. 76, 260-264 (1981)) Chem. Abstr. 95, no. 6, 46293 (1981). Hydrothermal synthesis, a 13.706, b 20.075, c 5.107 Å, $Ccca$.
- MAGNESIOCARPHOLITE. Chopin and Goffe, (Contrib. Mineral. Petrol. 76, 260-264 (1981)) Mineral. Abstr. 33, 34 (1982). Hydrothermal synthesis, $Ccca$, a 13.706, b 20.075, c 5.107 Å.
- MAGNESIOCARPHOLITE. Chopin and Goffe, Contrib. Mineral. Petrol. 76, 260-264 (1981). Hydrothermal synthesis, a 13.706, b 20.075, c 5.107 Å, $Ccca$.
- MAGNESIOCARPHOLITE. Viswanathan, Am. Mineral. 66, 1080-1085 (1981). Structure, a 13.714, b 20.079, c 5.105 Å, $Ccca$.
- MAGNESIOCHROMITE. Kodymova and Kotrba, (Cas. Mineral. Geol. 26, 251-261 (1981)(Czech.)) Mineral. Abstr. 33, 424 (1982). Microprobe analyses (6) from Bohemian massif.
- MAGNESIOCHROMITE. Rao et al., Indian Mineral. 20, 13-15 (1979). Four analyses from India with $a(0)$.
- MAGNESIOCOPIAPITE. Zodrow, Am. Mineral. 65, 961-967 (1980). Analyses from Sydney Coalfield, Nova Scotia.
- MAGNESIOFERRITE. Nagata, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 77, 23-31 (1982)(English). Microprobe analyses (1) from Hokkaido, Japan, Cr2O3 10.6%.
- MAGNESIOFERRITE. Yamamoto et al., (Funtai Oyobi Funmatsuyakin 29, 206-210 (1982)(Japanese)) Chem. Abstr. 97, no. 20, 173825 (1982). Hydrothermal synthesis.
- MAGNESITE. Bogoch et al., Am. Mineral. 67, 822-825 (1982). Analyses from Sinai, FeO 7.2, 5.6; Fe2O3 5.3, 6.2%. X-ray data.
- MAGNESITE. Byrnes and Wyllie, Geochim. Cosmochim. Acta 45, 321-328 (1981). Stability in system $\text{CaCO}_3\text{-MgCO}_3$ at 10 kb.
- MAGNESITE. Cejchan and Ryznarova, (Rudy 29, 252-254 (1981)) Chem. Abstr. 96, no. 4, 22501 (1982). Analyses (not in abstr.) from Kosice, Czech.
- MAGNESITE. Dabitzias, Econ. Geol. 75, 1138-1151 (1980). Microprobe analyses (5) from magnesite deposit, Greece.

- MAGNESITE. Effenberger et al., Z. Kristallogr. 156, 233-243 (1981)(English). Refinement of structure.
- MAGNESITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- MAGNESITE. Frost, Econ. Geol. 77, 1901-1911 (1982). Analyses (4) from Main Creek, Tasmania.
- MAGNESITE. Grudev et al., (Dokl. Akad. Nauk SSSR 261, 188-189 (1981)) Chem. Abstr. 96, no. 6, 38484 (1982). Composition and nomenclature in system $MgCO_3$ - $FeCO_3$ - $MnCO_3$.
- MAGNESITE. Hill, Mineral. Mag. 45, 257-266 (1982). Microprobe analyses (8) from Pendennis mine, Cornwall.
- MAGNESITE. Lappin and Smith, Trans. - R. Soc. Edinburgh 72, 171-193 (1981). Microprobe analyses (15) from eclogites, Selje dist., Norway.
- MAGNESITE. Lippmann, Bull. Mineral. 105, 273-279 (1982)(English). Stability in system $CaCO_3$ - $MgCO_3$ - H_2O and $MgCO_3$ - $FeCO_3$ - H_2O at 25°C.
- MAGNESITE. McQueen, Econ. Geol. 76, 1417-1443 (1981). Microprobe analyses (4) from W. Australia.
- MAGNESITE. Oh et al., (Yogyo Kyokaishi 88, 431-435 (1980)(Japanese)) Chem. Abstr. 93, no. 14, 141121 (1980). Thermal decomposition.
- MAGNESITE. Tareen et al., (Indian Mineral. 21, 30-33 (1980)) Chem. Abstr. 97, no. 14, 112595 (1982). Hydrothermal synthesis below 260° and below 100 atm.
- MAGNESITE. Tareen et al., Indian Mineral. 21, 30-33 (1980). Hydrothermal synthesis.
- MAGNESITE. Vancova and Turan, (Zapadne Karpaty, Ser.: Mineral., Petrogr., Geochem., Metalogeneza 9, 145-165 (1981)) Chem. Abstr. 97, no. 16, 130768 (1982). Trace elements in W. Carpathian magnesites.
- MAGNESITE. Weiss and Chmielova, (Cas. Mineral. Geol. 26, 371-389 (1981)) Mineral. Abstr. 33, 429 (1982). Calculation of end-member and solid solution x-ray patterns.
- MAGNESIUM-CHLOROPHOENICITE. Dunn, Can. Mineral. 19, 333-336 (1981). New probe analyses from Franklin. Formula $(Mg,Mn)_3Zn_2(AsO_4)(OH,O)_6$.
- MAGNETITE. Alijev and Feklichev, (Proc. XI IMA Meeting, Novosibirsk, Inhomogeneity Minerals, 220-227 (1980)) Mineral. Abstr. 33, 423 (1982). Growth and solution structures on (110) and (111) faces.
- MAGNETITE. Aoki and Fujimaki, Am. Mineral. 67, 1-13 (1982). Microprobe analyses (2) from andesites, NE Japan.
- MAGNETITE. Aragon, (Diss. Purdue Univ., 382 pp. (1979)) Diss. Abstr. 41B, 111 (1980). Equil. and kinetics in system magnetite-ulvospinel.
- MAGNETITE. Arculus and Wills, J. Petrol. 21, 743-799 (1980). Probe analyses (16) from Lesser Antilles.
- MAGNETITE. Ashley and Flood, J. Geol. Soc. Aust. 28, 227-240 (1981). Probe analyses (2) from high-K rocks, Woodlark Island.
- MAGNETITE. Ashwal, Am. Mineral. 67, 14-27 (1982). Microprobe analyses (3) from Marcy massif, Adirondacks.
- MAGNETITE. Bagdasarov, (Dokl. Akad. Nauk SSSR 252, 208-212 (1980)) Chem. Abstr. 93, no. 14, 135188 (1980). Ni, V, Co, Cr, Ga in magnetites from carbonatites, Azov region.
- MAGNETITE. Bagdasarov et al., (Geol. Rudn. Mestorozhd. 24, no. 3, 37-48 (1982)) Chem. Abstr. 97, no. 16, 130660 (1982). Trace elements from carbonatite, Chernigov, Azov.
- MAGNETITE. Baldridge et al., Contrib. Mineral. Petrol. 76, 321-335 (1981). Probe analyses (14) from Italian lavas, Ti-rich.
- MAGNETITE. Balenzano and De Marco, (Rend. Soc. Ital. Mineral. Petrol. 37,

- 147-160 (1981)) Mineral. Abstr. 33, 423 (1982). Analyses (13) of titanomagnetite, Francavilla Fontana, Italy, G 5.019, a 8.401A.
- MAGNETITE. Bannikov et al., (Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., 464, 74-98 (1980)) Chem. Abstr. 95, no. 6, 46317 (1981). Probe analyses of secondary magnetites in serpentinites, Chukchi and Kamchatka.
- MAGNETITE. Beddoe-Stephens, Can. Mineral. 19, 631-641 (1981). Microprobe analyses (2) from volcanic rocks, Brit. Columbia.
- MAGNETITE. Belkovskii and Loktina, Tr. Il'men. Gosud. Zapov. 16, 103-106 (1978). Analyses (2) from central Urals.
- MAGNETITE. Bioko and Vakhrushev, (Geokhim. Endog. Protsessov, 153-155 (1979)) Chem. Abstr. 94, no. 16, 124786 (1981). Trace elements, from granitic rocks.
- MAGNETITE. Bizouard et al., J. Petrol. 21, 401-436 (1980). Probe analyses (16) from volcanic rocks, Ethiopia.
- MAGNETITE. Boctor and Boyd, Am. Mineral. 67, 917-925 (1982). Microprobe analyses (2) from kimberlite, S. Africa.
- MAGNETITE. Boctor and Boyd, Contrib. Mineral. Petrol. 76, 253-259 (1981). Probe analyses (4) from kimberlite-carbonate sill, Benfontein, S. Africa.
- MAGNETITE. Boctor, Year Book - Carnegie Inst. Washington 80, 352-356 (1981). Experimental determination of partition of Ni and Co between pyrite, pyrrhotite, and magnetite at 300-600°C.
- MAGNETITE. Bohnsack, (Proc. Am. Power Conf. 43, 1138-1144 (1981)) Chem. Abstr. 96, no. 20, 169554 (1982). Review of solubility in water at high temp.
- MAGNETITE. Boivin and Camus, Contrib. Mineral. Petrol. 77, 365-375 (1981). Microprobe analyses (3) from igneous scapolite-bearing associations, France and Algeria.
- MAGNETITE. Borowiec and Rosenqvist, (Scand. J. Metall. 10, 217-224 (1981)(English)) Chem. Abstr. 95, no. 26, 226523 (1981). Stability in system Fe - Fe₂O₃ - TiO₂ at 700-1100°.
- MAGNETITE. Bossiere and Megartsi, Bull. Mineral. 105, 89-98 (1982). Microprobe analyses (1) from pyroxenolite, Algeria.
- MAGNETITE. Bykova et al., Mineral. Geokhim. 6, 71-79 (1979). Twenty-two analyses, Kola Peninsula. DTA.
- MAGNETITE. Cech et al., Bull. Mineral. 104, 526-529 (1981)(English). Probe analysis from Lusaka, Zambia, with 1.6% CoO.
- MAGNETITE. Chashchukin and Yunikov, (Dokl. Akad. Nauk SSSR 222, 186-188 (1975)) Mineral. Abstr. 33, 61 (1982). Analyses and unit cells (not in abstr.) from serpentinitized ultramafics. Urals.
- MAGNETITE. Chen et al., (Bull. Mineral. 105, 11-19 (1982)(English)) Chem. Abstr. 96, no. 18, 146279 (1982). Genetic significance of twins of magnetite from China.
- MAGNETITE. Chen et al., Bull. Mineral. 105, 11-19 (1982). Analyses (5), morphology, fluid inclusions, from China.
- MAGNETITE. Chernysheva and Fominykh, (Tr. Inst. Geol. Geokhim., Ural. Nauchn. Tsentr, Akad. Nauk SSSR 143, 113-126 (1979)) Chem. Abstr. 94, no. 20, 160013 (1981). Analyses, unit cell, magnetic properties, Urals.
- MAGNETITE. Chiba and Chikazumi, (Ferrites, Proc. ICF, 3rd, 96-100 (1980)(Pub. 1982)) Chem. Abstr. 97, no. 20, 172861 (1982). Low-temp. phase probably has space group P $\bar{4}$ 2(1)c.
- MAGNETITE. Cioni et al., J. Volcanol. Geotherm. Res. 14, 133-167 (1982). Microprobe analyses (2) from volcanic rocks, Monte Arci, Sardinia.
- MAGNETITE. Coolen, GUA Pap. Geol., no. 13, 1-258 (1980)(English). Microprobe analyses (7) from Furua granulites, Tanzania.
- MAGNETITE. Croudace, Geochim. Cosmochim. Acta 46, 609-622 (1982). Microprobe

- analyses (2) from granitoids, Wales.
- MAGNETITE. Dandurand et al., (Tectonophysics 83, 365-386 (1982)) Chem. Abstr. 96, no. 22, 184386 (1982). Transformation by grinding (siderite-magnetite or hematite).
- MAGNETITE. d'Arco et al., Contrib. Mineral. Petrol. 77, 177-184 (1981). Probe analyses (9) from dacite, Martinique.
- MAGNETITE. Deutsch et al., (Phys. Earth Planet. Inter. 26, 27-36 (1981)) Chem. Abstr. 95, no. 16, 135987 (1981). Supermagnetic behavior of synthetic titanomagnetite.
- MAGNETITE. Dietrich et al., Geochem. J. 15, 141-146 (1981)(English). Microprobe analyses (1) from komatiite, Gorgona I., E. Pacific.
- MAGNETITE. Dixon, Contrib. Mineral. Petrol. 76, 42-52 (1981). Probe analyses (1) from layered sill, Gebel Dahanib, Egypt.
- MAGNETITE. Donaldson, Econ. Geol. 76, 1698-1713 (1981). Microprobe analyses (7) from Archean dunites, W. Australia (Cr2O3 up to 19.3%).
- MAGNETITE. Dotsenko et al., (Izv. Vyssh. Uchebn. Zaved., Gorn. Zh., no. 11, 5-9 (1980)) Chem. Abstr. 94, no. 20, 160002 (1981). Magnetic properties, trace elements, unit cells.
- MAGNETITE. Eales et al., Trans. Geol. Soc. S. Afr. 83, 243-253 (1980). Microprobe analyses (4), Karoo tholeiites, S. Africa.
- MAGNETITE. Echeverria, Contrib. Mineral. Petrol. 73, 253-266 (1980). Probe analyses (2) from komatiite, Gorgona Island, Colombia.
- MAGNETITE. Economou et al., Chem. Erde 40, 241-252 (1981). Probe analyses (11) from Laurium, Greece. Trace elements.
- MAGNETITE. Economou, Chem. Erde 41, 325-336 (1982)(English). Microprobe analyses (4) from Eretria, Greece.
- MAGNETITE. Economou, Neues Jahrb. Mineral., Monatsh., 489-494 (1981)(English). Microprobe analyses (1) from Eretria, Greece.
- MAGNETITE. Edgar and Arima, Neues Jahrb. Mineral., Monatsh., 539-552 (1981)(English). Microprobe analyses (1) from K-rich lavas, African Rift.
- MAGNETITE. Evdokimov and Bagdasarov, Zap. Vses. Mineral. 0-va. 111, 570-581 (1982). Microprobe analyses (8) from kimberlites, Kola Peninsula.
- MAGNETITE. Ewart et al., Contrib. Mineral. Petrol. 75, 129-152 (1980). Probe analyses (7) from mafic lavas, Queensland.
- MAGNETITE. Figueroa and Cardozo, (Bol. Soc. Geol. Peru 65, 77-85 (1980)) Chem. Abstr. 96, no. 10, 72064 (1982). In kg/sq. mm, 478-488.
- MAGNETITE. Fleet, (Acta Crystallogr., Sect. B, B37, 917-920 (1981)) Chem. Abstr. 94, no. 22, 183844 (1981). Refinement of structure. Cubic, Fd3m, a 8.3941A.
- MAGNETITE. Fleet, (Acta Crystallogr., Sect. B, B38, 1718-1723 (1982)) Chem. Abstr. 97, no. 6, 47393 (1982). Defect structure in skarn magnetite.
- MAGNETITE. Fominykh and Chernysheva, (Tr. Inst. Geol. Geokhim., Ural. Nauchn. Tsentr, Akad. Nauk SSSR 143, 34-41 (1979)) Chem. Abstr. 94, no. 20, 160011 (1981). Analyses, structure, magnetic properties of Ural titanomagnetite.
- MAGNETITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- MAGNETITE. Fujii and Scarfe, Contrib. Mineral. Petrol. 80, 297-306 (1982). Microprobe analyses (2) from basalt and ultramafic nodules, Brit. Columbia.
- MAGNETITE. Gamble, Mineral. Mag. 46, 103-110 (1982). Microprobe analyses (2) from dolerites and gabbros, Slieve Gullion, Ireland.
- MAGNETITE. Garanin et al., (Nov. Dannye Miner. SSSR 29, 144-148 (1981)) Chem. Abstr. 97, no. 20, 166297 (1982). Analyses (not in abstr.), magnetic data on titanomagnetite from carbonatite.
- MAGNETITE. Garrison and Taylor, Am. Mineral. 66, 723-740 (1981). Microprobe

- analyses (4) from intergrowths, Ky. and S.C. Origin.
- MAGNETITE. Genkin et al., *Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii*, 81-85 (1981). Occurrence at Noril'sk. Microprobe analyses (6).
- MAGNETITE. Genshaft and Sattarov, (*Dokl. Akad. Nauk Az. SSR* 37, 69-71 (1981)) *Chem. Abstr.* 95, no. 20, 172784 (1981). Effect of pressure on composition of magnetite in basalts.
- MAGNETITE. Gerlach and Grove, *Contrib. Mineral. Petrol.* 80, 147-159 (1982). Microprobe analyses (4) from Medicine Lake, Cal.
- MAGNETITE. Gernik, *Zap. Vses. Mineral. O-va.* 110, 407-420 (1981). Seven analyses from metamorphic rocks, Karelia. Magnetic behavior.
- MAGNETITE. Giannetti, *Earth Planet. Sci. Lett.* 57, 313-335 (1982). Microprobe analyses (4) from K-rich rocks, Roccamonfonia, Italy.
- MAGNETITE. Gittins et al., *Mineral. Mag.* 45, 135-137 (1982). Probe analyses (2) from Kangerdlugssuaq, Greenland.
- MAGNETITE. Glevasskii and Krivdik, *Dokembriiskii Karbomatitovyi Kompleks Priazov'ia*, p. 171, 184, 194, 198, 208 (1981). Analyses (19) from carbonatite complex, Azov region.
- MAGNETITE. Gole and Klein, *Am. Mineral.* 66, 87-99 (1981). Probe analyses (2) from iron-formation, W. Australia.
- MAGNETITE. Gorbunova, ed., *Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluoostrova* (*Geol. Inst. Kola Filial, "Nauka," Leningrad*), 252-258 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- MAGNETITE. Gorton et al., *Trans. Metall. Soc. AIME* 233, 1519-1525 (1965). Thermal expansion 20-1000°C. Unit cells to 1000°C.
- MAGNETITE. Graham and Watson, (*N. Z. J. Geol. Geophys.* 23, 447-454 (1980)) *Chem. Abstr.* 95, no. 8, 65401 (1981). Probe analyses and x-ray data on titanomagnetites.
- MAGNETITE. Green, J. *Volcanol. Geotherm. Res.* 12, 57-76 (1982). Microprobe analyses (4) from lavas, British Columbia.
- MAGNETITE. Grew, J. *Petrol.* 22, 297-336 (1981). Microprobe analyses (2) from granulite, E. Antarctica.
- MAGNETITE. Harris and Einaudi, *Econ. Geol.* 77, 877-898 (1982). Microprobe analyses (2) from Ludwig, Nev.
- MAGNETITE. Havette et al., *Bull. Mineral.* 105, 364-375 (1982). Microprobe analyses (1) from contaminated alkaline basalt, Reunion Island.
- MAGNETITE. Hawkes and Littlefair, *Econ. Geol.* 76, 898-904 (1981). Analyses (10) and minor elements from Graham Land, West Antarctica, Argentina.
- MAGNETITE. Heinanen and Vartiainen, (*Bull. Geol. Soc. Finl.* 53(2), 83-90 (1981)(English)) *Chem. Abstr.* 97, no. 4, 26507 (1982). Analyses from Sokli carbonatite.
- MAGNETITE. Higashino et al., (*Sci. Rep. Kanazawa Univ.* 26, 73-123 (1982)(English)) *Chem. Abstr.* 97, no. 6, 41818 (1982). Microprobe analyses, metamorphic rocks, Shikoku, Japan.
- MAGNETITE. Higashino et al., *Sci. Rep. Kanazawa Univ.* 26, 73-122 (1981)(English). Microprobe analyses (12) from Sanbagawa rocks, Shikoku, Japan.
- MAGNETITE. Holm, *Mineral. Mag.* 46, 379-386 (1982). Microprobe analyses (6) from potassic lavas, Roman Province, Italy.
- MAGNETITE. Hoshino and Shiida, *Nagoya Daigaku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., Earth Sci.*, 6, 127-138 (1981). Microprobe analysis from phonolite, Tanzania.
- MAGNETITE. Hudson and Travis, *Econ. Geol.* 76, 1686-1697 (1981). Microprobe analyses (avg. of 37) from Mt. Clifford, W. Australia (NiO 11.9-23.7%).

- MAGNETITE. Iida, (Philos. Mag., [Part] B, 42, 349-776 (1980)) Chem. Abstr. 94, no. 6, 39615 (1981). Structure at 0 degrees K. Monoclinic.
- MAGNETITE. Iizumi et al., (Acta Crystallogr., Sect. B, B38, 2121-2133 (1982)) Chem. Abstr. 97, no. 14, 118473 (1982). At 10 K, monoclinic, Cc.
- MAGNETITE. Ito et al., Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 6, 83-99 (1981)(English). Probe analyses (2) from W. Kenya kimberlite.
- MAGNETITE. Iudin, Akad. Nauk SSR, Gabbro-labradoritovaya Formatsiia Kol'skogo Poluostrova i ee Metallogeniia, 1-168 (1980). Analyses (13) from gabbro-diorite, Kola Peninsula.
- MAGNETITE. Ivanitskii et al., (Geol. Zh. (Russ. Ed.) 42, 97-103 (1982)) Chem. Abstr. 96, no. 14, 107314 (1982). Mössbauer study, from Ukraine.
- MAGNETITE. Jackson and Ringwood, (Geophys. J. R. Astron. Soc. 64, 767-783 (1981)) Chem. Abstr. 94, no. 20, 160015 (1981). High-pressure shock wave data.
- MAGNETITE. Johan et al., Mem. Bur. Rech. Geol. Minieris no. 99, 21-119 (1980). Microprobe analyses (6) from La Caldera, Peru, and Giuchon Creek, B.C.
- MAGNETITE. Kanisawa and Yanai, Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), no. 21, 71-85 (1982)(English). Microprobe analyses (2) from Cape Hinode, E. Antarctica.
- MAGNETITE. Karpova, (Usloviya Obraz. Magmat. Rud. Mestorozhd., 171-210 (1979)) Chem. Abstr. 93, no. 14, 135191 (1980). Composition, trace elements, textures of titanomagnetites from various types of deposits.
- MAGNETITE. Kars et al., Contrib. Mineral. Petrol. 74, 235-244 (1981). Probe analyses (4) from Rogaland, Norway.
- MAGNETITE. Katayama et al., (Technol. Rep. Osaka Univ. 30(1551-1582), 385-390 (1980)) Chem. Abstr. 94, no. 6, 37163 (1981). Activity in system Fe₃O₄ - CuFe₂O₄.
- MAGNETITE. Kays et al., Contrib. Mineral. Petrol. 76, 265-284 (1981). Probe analyses (9) from marginal group, Skaergaard, Greenland.
- MAGNETITE. King et al., (Can. J. Earth Sci. 19, 2012-2019 (1982)) Chem. Abstr. 97, no. 26, 219762 (1982). Magnetites from tephra, Alberta.
- MAGNETITE. Kojonen, Bull. Geol. Surv. Finl., no. 315, 1-58 (1981). Analyses of pyrrhotite (10), Suomussalmi, Finland.
- MAGNETITE. Kolker, Econ. Geol. 77, 1146-1158 (1982). Microprobe analyses (5) from nelsonite rocks, Va., N.Y., Sweden, Norway.
- MAGNETITE. Koval et al., (Geol. Rudn. Mestorozhd. 23(1), 26-36 (1981)) Chem. Abstr. 95, no. 6, 46248 (1981). Analyses and trace elements from granites, Mongolia.
- MAGNETITE. Krylova et al., Chem. Erde 41, 273-291 (1982)(German). Microprobe analyses (1) from granulites, Kola Peninsula.
- MAGNETITE. Kulakov, (Shchelochnye Porody Kol'sk. Poluostrova Ikh Apatitonosnost, 50-64 (1978)) Chem. Abstr. 93, no. 14, 135185 (1980). Ni, Cu, and V in titanomagnetites of apatite-nepheline rocks.
- MAGNETITE. Kwak and Askins, Econ. Geol. 76, 439-467 (1981). Probe analyses (1) from Sn-W skarn, Moina, Tasmania.
- MAGNETITE. Kyle, J. Petrol. 22, 451-500 (1981). Microprobe analyses (11) from basanite-phonolite, Antarctica.
- MAGNETITE. Laird, J. Petrol. 21, 1-37 (1980). Probe analyses (3) from schist, Vermont.
- MAGNETITE. Landa et al., (Zap. Vses. Mineral. O-va. 109, 545-554 (1980)) Chem. Abstr. 94, no. 4, 18413 (1981). Analyses (not in abstr.) from Meimecha and Kamchatka.
- MAGNETITE. Le Guen de Kerneizon et al., Bull. Mineral. 105, 203-211

- (1982)(French). Microprobe analyses (4) from rhyolite, St. Lucia, Antilles.
- MAGNETITE. Leblanc et al., Contrib. Mineral. Petrol. 79, 347-354 (1982). Microprobe analyses (10) from basanite, S. Algeria, titanomagnetite.
- MAGNETITE. le Roex and Dick, Earth Planet. Sci. Lett. 54, 117-138 (1981). Probe analyses (2) from basalts, Antarctica.
- MAGNETITE. le Roex et al., Earth Planet. Sci. Lett. 60, 437-451 (1982). Microprobe analyses (1) from Indian Ridge basalts.
- MAGNETITE. Lindsley, Am. Mineral. 66, 759-762 (1981). Hydrothermal experiments indicate a miscibility gap magnetite-ulvöspinel with consolute temp. 565 + 15°.
- MAGNETITE. Luhr and Carmichael, Contrib. Mineral. Petrol. 76, 127-147 (1981). Microprobe analyses (2) from Colima volcano, Mexico.
- MAGNETITE. Luhr and Carmichael, Contrib. Mineral. Petrol. 80, 262-275 (1982). Microprobe analyses (7) from ash deposits of Colima, Mexico.
- MAGNETITE. Mahood, Contrib. Mineral. Petrol. 77, 129-149 (1981). Probe analyses (1) from rhyolite, Jalisco, Mexico.
- MAGNETITE. Mancktelow, Mineral. Mag. 44, 91-94 (1981). Probe analyses (1) from Reedy Creek, S. Australia.
- MAGNETITE. Meijer and Reagan, Contrib. Mineral. Petrol. 77, 337-354 (1981). Microprobe analyses (13) from Sarigan Island, Marianas.
- MAGNETITE. Mertzman and Williams, Geochim. Cosmochim. Acta 45, 1463-1478 (1981). Microprobe analyses (6) from rhyolites and dacites, Cal.
- MAGNETITE. Metrich et al., Bull. Volcanol. 44, 71-93 (1981). Microprobe analyses (9) from Fayal, Azores.
- MAGNETITE. Mitchell and Janse, Can. Mineral. 20, 211-216 (1982). Microprobe analyses (1) from lamprophyic monchiquite, Wawa, Ont.
- MAGNETITE. Mitchell and Platt, J. Petrol. 23, 186-214 (1982). Microprobe analyses (7) from nepheline syenites, Marathon, Ont.
- MAGNETITE. Modreski and Chou, Geol. Soc. Am., Abstr. Prog., 13, 513 (1981). Up to 2.4% SiO₂ in magnetite from latite, N. Mex. (abstr.).
- MAGNETITE. Morse, (J. Petrol. 21, 685-719 (1980)) Chem. Abstr. 94, no. 14, 106707 (1981). Analyses from Kiglapait intrusive, Labrador.
- MAGNETITE. Morse, J. Petrol. 21, 685-719 (1980). Many partial analyses of coexisting ilmenite-magnetite, Kiglapait intrusion, Labrador.
- MAGNETITE. Morten, Neues Jahrb. Mineral., Abh., 138, 259-273 (1980)(English). Probe analyses (3) from ultramafic inclusions, Predazzo, Italy.
- MAGNETITE. Moukassi et al., (J. Mater. Sci. 17, 1213-1220 (1982)) Chem. Abstr. 97, no. 10, 48509 (1982). Attempts to synthesize Fe-rich magnetite failed.
- MAGNETITE. Newberry et al., Contrib. Mineral. Petrol. 80, 334-340 (1982). Microprobe analyses + SEM study. Average content 1.2% Si = 9 mole % Fe₂SiO₄.
- MAGNETITE. Nicholls et al., Contrib. Mineral. Petrol. 79, 201-218 (1982). Microprobe analyses (17) from lavas, British Columbia.
- MAGNETITE. Nielsen, Contrib. Mineral. Petrol. 76, 60-72 (1981). Probe analyses (8) from ultramafic rocks, Gardiner complex, E. Greenland.
- MAGNETITE. Onuki et al., J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 372-375 (1981)(English). Microprobe analyses (1), metamorphosed ultramafics, Japan.
- MAGNETITE. Osborn and Boctor, Year Book - Carnegie Inst. Wash. 80, 324-327 (1981). Cr and Ti contents in some calc-alk. volcanic rocks.
- MAGNETITE. Osborn and Rawson, Year Book - Carnegie Inst. Washington 79, 281-285 (1980). Analyses of compositions formed in experiments on calc.-alk. rocks.

- MAGNETITE. Ostrovskii, (Izv. Akad. Nauk SSSR, Ser. Geol., no. 3, 51-56 (1981)) Chem. Abstr. 94, no. 26, 211700 (1981). Calculation of equation of state.
- MAGNETITE. Paraskevopoulos and Economou, Neues Jahrb. Mineral., Abh., 140, 29-53 (1981)(English). Probe analyses (20) from Greece. Trace elements.
- MAGNETITE. Parry, (Phys. Earth Planet. Inter. 26, 63-71 (1981)) Chem. Abstr. 95, no. 16, 135990 (1981). Influence of fine structure on resonance.
- MAGNETITE. Petric et al., (J. Am. Ceram. Soc. 64, 632-639 (1981)) Chem. Abstr. 95, no. 26, 226710 (1981). Thermodynamics of solid solutions magnetite-hercynite.
- MAGNETITE. Petric et al., (J. Am. Ceram. Soc. 64, 632-639 (1981)) Mineral. Abstr. 33, 251 (1982). Thermodynamic properties of system magnetite-hercynite.
- MAGNETITE. Plaksenko, Zap. Vses. Mineral. 0-va. 111, 581-587 (1982). Microprobe analyses (2) from Voronezhsky massif.
- MAGNETITE. Platt and Mitchell, Am. Mineral. 67, 907-916 (1982). Microprobe analyses (4) from lamprophyres, NW Ont.
- MAGNETITE. Plyusnina et al., Vestn. Mosk. Univ., Ser. 4, Geol., no. 4, 35-44 (1981). Infra-red study, from Bulgaria.
- MAGNETITE. Porter and McKay, Econ. Geol. 76, 1524-1549 (1981). Microprobe analyses (5) from Forrestania area Ni sulfide deposit, W. Australia (high Cr).
- MAGNETITE. Price, (Phys. Earth Planet. Inter. 23, 2-12 (1980)) Chem. Abstr. 93, no. 26, 242819 (1980). Exsolution microstructures in titanomagnetites.
- MAGNETITE. Price, Am. Mineral. 66, 751-758 (1981). Analyses of titanomagnetite (2). Homogenization experiments indicate a symmetrical solvus with consolute temp. < 455°C.
- MAGNETITE. Price, Mineral. Mag. 44, 195-200 (1981). Diffusion in the titanomagnetite solid solution series. Analysis from Taberg intrusion, Sweden.
- MAGNETITE. Price, Mineral. Mag. 46, 19-25 (1982). Exsolution in titanomagnetites as an indicator of cooling rates.
- MAGNETITE. Radhakrishnamurty et al., (Phys. Earth Planet. Inter. 26, 37-46 (1981)) Chem. Abstr. 95, no. 16, 135988 (1981). Magnetic properties of synthetic titanomagnetites.
- MAGNETITE. Rakovich, (Dopov. Akad. Nauk Ukr. RSR, Ser. B: Geol., Khim. Biol. Nauki, no. 7, 23-26 (1981)) Chem. Abstr. 95, no. 20, 172779 (1981). Analyses from Ukrainian Shield.
- MAGNETITE. Rakovich, (Geol. Zh. (Russ. Ed.) 41, 127-131 (1981)) Chem. Abstr. 95, no. 26, 223044 (1981). Minor elements in, from Ukrainian Shield.
- MAGNETITE. Reddy and Prasad, (Proc. - Indian Acad. Sci., [Ser.]: Earth Planet. Sci. 90, 91-103 (1981)) Chem. Abstr. 94, no. 26, 211733 (1981). Analyses, x-ray data, magnetic properties from Tamil Nadu, India.
- MAGNETITE. Regazzoni et al., (J. Inorg. Nucl. Chem. 43, 1489-1493 (1981)) Chem. Abstr. 95, no. 12, 107604 (1981). Composition and morphology of magnetite synthesized in various ways.
- MAGNETITE. Reynolds, Trans. Geol. Soc. S. Afr. 84, 261-269 (1981). Analyses (13) from Usushwana Complex, S. Africa. (titaniferous).
- MAGNETITE. Sack, Contrib. Mineral. Petrol. 79, 169-186 (1982). Microprobe analyses (22).
- MAGNETITE. Schubert, Schweiz. Mineral. Petrogr. Mitt. 59, 299-308 (1979). Probe analyses (6) from amphibolites, Central Alps.
- MAGNETITE. Secher and Larsen, Lithos 13, 199-212 (1980)(English). Microprobe analyses (2) from Sarfartoq carbonatite, W. Greenland.
- MAGNETITE. Sen, Contrib. Mineral. Petrol. 75, 71-78 (1980). Probe analyses (5)

from Deccan traps, India.

- MAGNETITE. Senanayake and McElhinny, (Phys. Earth Planet. Inter. 26, 47-55 (1981)) Chem. Abstr. 95, no. 16, 135989 (1981). Hysteresis and susceptibility.
- MAGNETITE. Shabalin and Sharapov, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 491, 163-180 (1981). Analyses (22) from trap rocks, Chinesei massif, Siberia.
- MAGNETITE. Sharaskin et al., Ophiolites, Proc. Int. Ophiolite Symp., 473-479 (1980). Microprobe analyses (1) from ophiolites, Mariana I. trench.
- MAGNETITE. Shcheka et al., (Mar. Geol. 45, M23-M29 (1982)) Chem. Abstr. 96, no. 14, 107315 (1982). Microprobe analyses in sediments of Japan and Philippine Seas.
- MAGNETITE. Shepel et al., (Dokl. Akad. Nauk SSSR 256, 448-451 (1981)) Chem. Abstr. 94, no. 16, 124760 (1981). Analyses from dolomite skarn ores, Aldan.
- MAGNETITE. Shevchenko et al., (Geol. Geofiz., no. 1, 107-113 (1982)) Chem. Abstr. 96, no. 18, 146293 (1982). Analyses and trace element data on titanomagnetite, effusive rocks of Kurile-Kamchatka.
- MAGNETITE. Shibuya and Hirowatari, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 12-26 (1980)(Japanese)) Mineral. Abstr. 33, 424 (1982). Analysis from Sannotake, Japan (zincian), $a = 8.4387\text{\AA}$.
- MAGNETITE. Shibuya and Hirowatari, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 12-26 (1980)) Chem. Abstr. 94, no. 6, 33842 (1981). Analysis of manganoan ferrian from Fukuoka Pref., Japan, $a = 8.394\text{\AA}$, $G = 5.89$.
- MAGNETITE. Shnei and Il'ina, (Geol. Geofiz., no. 11, 42-49 (1980)) Chem. Abstr. 94, no. 16, 124783 (1981). Analyses from alkalic rocks, Aldan.
- MAGNETITE. Sinha and Roy, (Acta Geol. Acad. Sci. Hung. 24, 157-159 (1981)(English)) Chem. Abstr. 96, no. 20, 165775 (1982). Analyses (4). Mechanism of distribution of Fe²⁺ and Fe³⁺ in.
- MAGNETITE. Smith and Roden, Am. Mineral. 66, 334-345 (1981). Probe analyses (2) from peridotite, W. N. Mex.
- MAGNETITE. Smith, Am. Mineral. 65, 1038-1043 (1980). Transmission electron microscopy of titanomagnetite.
- MAGNETITE. Snoke et al., J. Petrol. 22, 501-552 (1981). Microprobe analyses (8) from Kleamath Mts., Cal.
- MAGNETITE. Steiner, (J. Geophys. Res., [Sect.] B, 87(B7), 5361-5374 (1982)) Chem. Abstr. 97, no. 12, 95663 (1982). Analyses from basalts and diorites, W. Pacific Ocean, of titanomagnetite.
- MAGNETITE. Stenina et al., (Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., 450, 94-106 (1981)) Chem. Abstr. 97, no. 4, 26501 (1982). Transmission electron microscope study.
- MAGNETITE. Stumpfl and Ricklidge, Econ. Geol. 77, 1419-1431 (1982). Microprobe analyses (4) from dunite pipes, E. Bushveld.
- MAGNETITE. Suwa et al., Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 87-96 (1979)(English). Optics and partial chem. analyses from Kenya, max. V203 1.5%.
- MAGNETITE. Suzuki, Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 133-149 (1979)(English). Probe analyses (1) from pyroxenite, Kenya.
- MAGNETITE. Suzuki, Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 151-162 (1979)(English). Microprobe analyses (7) from Kenya.
- MAGNETITE. Swanson, Southeast. Geol. 22, 53-77 (1981). Microprobe analyses from Day Book dunite, N.C.

- MAGNETITE. Takita, (J. Geol. Soc. Jpn. 86, 369-387 (1980)(Japanese)) Mineral. Abstr. 33, 323 (1982). Microprobe analyses (4) from Tanzawa Mt., Japan.
- MAGNETITE. Thy, Lithos 15, 1-16 (1982). Microprobe analyses (12) from Fongen-Hyllingen complex, Norway.
- MAGNETITE. Towe and Moench, Earth Planet. Sci. Lett. 52, 213-220 (1981). Magnetoid from marine bacteria. Probe analyses, Mössbauer study.
- MAGNETITE. Tremaine and LeBlanc, (J. Solution Chem. 9, 415-442 (1980)) Chem. Abstr. 93, no. 22, 210994 (1980). Solubility in water to 300 degrees C. Thermodynamic data.
- MAGNETITE. Tucker, Earth Planet. Sci. Lett. 54, 167-172 (1981). Low-temp. magnetic hysteresis properties of titanomagnetite.
- MAGNETITE. Upton and Thomas, J. Petrol. 21, 167-198 (1980). Microprobe analyses (3) from Tugtutoq, S. Greenland.
- MAGNETITE. Van Kooten, J. Petrol. 21, 651-684 (1980). Probe analyses (5) from ultrapotassic basaltic rocks, Calif.
- MAGNETITE. Vaniman et al., Am. Mineral. 65, 1087-1102 (1980). Probe analyses (1) from base of iron formation, Stillwater Complex, Mont.
- MAGNETITE. Vatin-Perignon et al., Bull. Volcanol. 43, 511-525 (1980). Probe analyses (4) from Cantal, French Massif Central.
- MAGNETITE. Velinskii and Bannikov, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 491, 40-61 (1981). Probe analyses from W. Sangilena (3).
- MAGNETITE. Vendrell-Saz et al., (Sul'fosoli, Platinovye Miner. Rudn. Mikrosk., Mater. S'ezda MMA, 11th, 265-272 (1978)(Pub. 1980)(English)) Chem. Abstr. 95, no. 8, 65389 (1981). Optics.
- MAGNETITE. Viswanathiah et al., (J. Cryst. Growth 49, 189-192 (1980)) Mineral. Abstr. 33, 251 (1982). Hydrothermal synthesis at various conditions, a 8.444A.
- MAGNETITE. Vitel and Fabries, Bull. Mineral. 105, 110-124 (1982). Analyses, optics, unit cells for 2.
- MAGNETITE. Yamasaki et al., (Rep. Res. Lab. Hydrotherm. Chem. (Kochi, Jpn.) 3, no. 6-10, 17-19 (1980)) Chem. Abstr. 95, no. 16, 135996 (1981). Formation of magnetite from hematite in alk. solns. at 200-400°.
- MAGNETITE. Ye, (Acta Petrol. Mineral. Anal. 1, 44-51 (1982)(Chinese)) Mineral. Abstr. 33, 423 (1982). Analyses (not in abstr.) from Fe deposits, eastern Guandong.
- MAGNETITE. Zen, Geol. Surv. Prof. Pap. (U.S.) 1113, 1-128 (1981). Microprobe analyses (1) from Taconic rocks, Mass., N.Y., Conn.
- MAGNETITE. Zhunusov, (Izv. Akad. Nauk Kaz. SSR, Ser. Geol., no. 4, 39-43 (1982)) Chem. Abstr. 97, no. 22, 185557 (1982). Analysis (not in abstr.) of pseudomorphs after hematite.
- MAGNETOPLUMBITE. Burke, (Neues Jahrb. Mineral., Monatsh., 141-148 (1980)) Mineral. Abstr. 31, 488-489 (1980). Analyses, optics, cell constants, x-ray data.
- MAGNETOPLUMBITE. Burke, Neues Jahrb. Mineral., Monatsh., 141-148 (1980)(English). Microprobe analyses (6) show large variations; Mn2O3 6.6-27.75%, Fe2O3 35.3-62.15%. X-ray data.
- MAGNETOPLUMBITE. Glass, (U.S. Patent 4,293,372, 1-6 (1981)) Chem. Abstr. 95, no. 24, 213487 (1981). Growth of single crystals from flux.
- MAGNIOTRIPLITE. Fontan, (Bull. Mineral. 104, 672-676 (1981)) Chem. Abstr. 96, no. 2, 9548 (1982). Analysis from Pyrenees, France, with FeO 31.68, MnO 8.25, MgO 18.0%. Optics, x-ray, DTA. Mon., 12/a, a 12.035, b 6.432, c 9.799A, beta 108°12'.
- MAGNIOTRIPLITE. Fontan, (Bull. Mineral. 104, 672-676 (1981)) Mineral. Abstr. 33, 167 (1982). Analysis from Alberes, France, G 3.59, x-ray data, optics,

- 12/a, a 12.035, b 6.432, c 9.799A, beta 108°12', Z=8.
- MAGNIOTRIPLITE. Fontan, Bull. Mineral. 104, 672-676 (1981). Analysis of ferroan (FeO 31.68%, MnO 8.25%) from E. Pyrenees, France. Optics, DTA.
- MAGNIOTRIPLITE. Tadini, (Bull. Mineral. 104, 677-680 (1981)(English)) Chem. Abstr. 95, no. 26, 229911 (1981). Structure. Monoclinic, a 12.035, b 6.432, c 9.799A, beta 108.12°, Z=8.
- MAGNIOTRIPLITE. Tadini, Bull. Mineral. 104, 677-680 (1981). Structure. Orth., 12/a or 1a, a 12.035, b 6.432, c 9.799A, beta 108.12°, Z=8.
- MAJAKITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 117-118, 157), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- MAJAKITE. Evstigneeva and Genkin, (Geokhim., Mineral., 114-120 (1980)) Chem. Abstr. 94, no. 10, 68757 (1981). Analyses, optics, unit cell data.
- MAJAKITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 127 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- MAJAKITE. Vuorellainen et al., Econ. Geol. 77, 1511-1518 (1982). Microprobe analyses (1) from northern Finland.
- MAJORITE. Boctor et al., Geochim. Cosmochim. Acta 46, 1903-1911 (1982). Microprobe analyses (2) from Pampa del Infierno chondrite.
- MAJORITE. Jakubith and Hornemann, (Phys. Earth Planet. Inter. 27, 95-99 (1981)(English)) Chem. Abstr. 96, no. 8, 55470 (1982). Formed by shock loading of enstatite.
- MAJORITE. Jeanloz, (J. Geophys. Res., [Sect.] B, 86(B7), 6171-6179 (1981)) Chem. Abstr. 95, no. 12, 100643 (1981). Infra-red and x-ray data at high pressures.
- MAJORITE. Mao et al., Year Book - Carnegie Inst. Washington 81, 279-281 (1982). Microprobe analyses (4) from chondrites, Al₂O₃ 2.95-5.32%.
- MAKATITE. Annehed et al., Z. Kristallogr. 159, 203-210 (1982). Structure of synthetic. Monoclinic, P2(1)/c, a 7.3881, b 18.094, c 9.5234A, beta 90.64°, Z=4.
- MAKATITE. Khomyakov et al., (Dokl. Akad. Nauk SSSR 255, 971-976 (1980)) Chem. Abstr. 94, no. 22, 178103 (1981). From Lovozero complex, G 1.97. Orth., a 19.90, b 10.27, c 19.15A. Analysis, optics.
- MAKATITE. Walenta et al., Aufschluss 32, 130-134 (1981). Occurrence in nephelinite, Hegau, Germany, ns alpha 1.475, gamma 1.489.
- MALACHITE. Folch Girona, (Mem. R. Acad. Cienc. Artes Barcelona 44, 315-321 (1979)) Chem. Abstr. 93, no. 24, 223214 (1980). Formation by reaction of calcite + Cu sulfate solutions.
- MALACHITE. Graeme, Mineral. Rec. 12, 259-319 (1981). Occurrence at Bisbee, Ariz. Color photographs.
- MALACHITE. McColl, Mineral. Rec. 11, 287-291 (1980). Occurrence at Rum Jungle, Northern Terr., Australia.
- MALACHITE. Ridkosi, (Cas. Mineral. Geol. 26, 263-271 (1981)) Chem. Abstr. 96, no. 6, 38469 (1982). Analysis from Piesky, Slovakia, a 9.494, b 11.985, c 3.243A, beta 98°68'.
- MALACHITE. Ridkosi, (Cas. Mineral. Geol. 26, 263-271 (1981)) Mineral. Abstr. 33, 429 (1982). Analysis from Piesky, Czechoslovakia, a 9.494, b 11.985, c 3.243A, beta 98.68°, G 4.00, optics, DTA, infra-red.
- MALANITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 118, 162), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- MALANITE. Yu, (Geol. Rev. 27, 55-71 (1981)) Am. Mineral. 67, 1081-1082 (1982). New analysis gives Cu (Pt, Ir)₂ S₄, a(o) 9.910A.

- MALAYAITE. Khodakovskii et al., (Geokhimiia, 1298-1306 (1982)) Chem. Abstr. 97, no. 24, 200882 (1982). Heat capacity, entropy, etc.
- MALAYAITE. Ogawa, (Min. Geol. 25, 417-426 (1975)) Mineral. Abstr. 33, 54 (1982). Analysis from Okayama Pref., Japan. X-ray data.
- MALLARDITE. Nambu et al., (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 74, 406-412 (1979)) Mineral. Abstr. 33, 428 (1982). Occurrence at Jokoku mine, Hokkaido. Monoclinic, $P2(1)/c$, a 14.15, b 6.50, c 11.06Å, β 105°36', $Z=4$, G 1.838. Optics.
- MANASSEITE. Ivanov and Aizikovich, (Zap. Vses. Mineral. 0-va. 109, 479-483 (1980)) Mineral. Abstr. 32, 447 (1981). Analysis, optics, DTA, from S. Urals, G 2.12.
- MANASSEITE. Ivanov and Aizikovich, (Zap. Vses. Mineral. 0-va. 109, 479-483 (1980)) Chem. Abstr. 93, no. 18, 171144 (1980). Analysis, optics, G 2.12, DTA, x-ray data, from Kusa deposit, Urals.
- MANASSEITE. Kolesnikova, (Dragotsennye Tsvetn. Kamni, 181-199 (1980)) Chem. Abstr. 94, no. 8, 50475 (1981). Occurrence in Pamirs.
- MANDARINOITE. Lasmanis et al., Can. Mineral. 19, 409-410 (1981). Occurrence at De Lamar mine, Owyhee Co., Ida. Optics.
- MANGANHUMITE. Simmons et al., Mineral. Rec. 12, 167-171 (1981). Analyses (1) from Bald Knob, N.C.
- MANGANHUMITE. White and Hyde, (Phys. Chem. Miner. 8, 167-174 (1982)) Chem. Abstr. 97, no. 18, 147828 (1982). Electron microscope study.
- MANGANOCHROMITE. Zakrzewski et al., Can. Mineral. 20, 281-290 (1982). Occurrence at Sättra, Sweden. Microprobe analyses (2).
- MANGANOCOLUMBITE. Lahti, Bull. - Geol. Surv. Finl., 314, 82 p. (1981). Probe analyses from Erijarvi area, Finland, a 5.747, b 4.748, c 5.151Å.
- MANGANOSITE. Povarennykh, (Konst. Svoistva Miner. 13, 53-78 (1979)) Chem. Abstr. 93, no. 20, 189275 (1980). Infra-red spectrum.
- MANGANOTANTALITE. Lahti, Bull. - Geol. Surv. Finl., 314, 61-63 (1981). Probe analyses (4) from Erijarvi area, Finland.
- MANJIROITE. Nambu and Tanida, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 62-85 (1980)) Mineral. Abstr. 33, 425-426 (1982). Analyses (5) (not in abstr.) from Japan.
- MANJIROITE. Nambu and Tanida, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 62-85 (1980)(Japanese)) Chem. Abstr. 94, no. 2, 5983 (1981). Analyses (not in abstr.) from Japan, x-ray data.
- MAPIMITE. Cesbron et al., (Bull. Mineral. 104, 582-586 (1981)) Mineral. Abstr. 33, 169 (1982). Abstract of original description.
- MAPIMITE. Cesbron et al., Bull. Mineral. 104, 582-586 (1981). New mineral, $Zn_2 Fe_3(+3)(AsO_4)_3(OH)_4 \cdot 10H_2O$, monoclinic, Cm , a 11.425, b 11.296, c 8.667Å, β 107°44', $Z=2$. Analysis, optics, x-ray data.
- MAPIMITE. Ginderow and Cesbron, (Acta Crystallogr., Sect. B, B37, 1040-1043 (1981)) Chem. Abstr. 96, no. 2, 13895 (1982). Structure. Monoclinic, Cm , a 11.415, b 11.259, c 8.661Å, β 107.74°, G 2.95.
- MAPIMITE. Ginderow and Cesbron, Acta Crystallogr., Sect. B, B37, 1040-1043 (1981). New mineral, from Ojuela, Mexico, $Zn_2 Fe_3(+3)(AsO_4)_3(OH)_4 \cdot 10H_2O$. Monoclinic, Cm , a 11.415, b 11.259, c 8.661Å, β 107.74°, $Z=2$, G calcd. 3.02, measured 2.95.
- MAPIMITE. Grapes, (Am. Mineral. 66, 974-979 (1981)) Chem. Abstr. 96, no. 10, 72019 (1982). Abstract of original description.
- MARCASITE. Evans et al., Geochim. Cosmochim. Acta 46, 761-775 (1982). Mössbauer study on (12).
- MARCASITE. Fagot et al., (Phys. Chem. Miner. 7, 253-259 (1981)) Chem. Abstr. 96, no. 18, 153013 (1982). Lattice defects in.

- MARCASITE. Lowson, (Chem. Rev. 82, 461-497 (1982)) Chem. Abstr. 97, no. 26, 228957 (1982). Review of physical properties and oxidation in solution.
- MARCASITE. So et al., (Chijil Hakhoe Chi 18, no. 2, 55-66 (1982)(English)) Chem. Abstr. 97, no. 26, 219774 (1982). Reflectance (no data in abstr.).
- MARCASITE. Taylor, Am. Mineral. 65, 1026-1030 (1980). Structural rationale for formation as metastable phase.
- MARCASITE. Vendrell-Saz et al., (Sul'fosoli, Platinovye Miner. Rudn. Mikrosk., Mater. S'ezda MMA, 11th, 265-272 (1978)(Pub. 1980)(English)) Chem. Abstr. 95, no. 8, 65389 (1981). Optics.
- MARGARITASITE. Wenrich et al., Am. Mineral. 67, 1273-1289 (1982). New mineral, (Cs,K,H3O)₂(UO₂)₂(VO₄)₂ · H₂O, from Margaritas deposit, Mexico (Cs analogue of carnotite). Analysis, x-ray data. Mon., a 10.514, b 8.425, c 7.25A, beta 106°01'. Synthesis.
- MARGARITE. Arnaudov et al., (Geokhim., Mineral. Petrol. 15, 33-56 (1982)(Bulgarian)) Chem. Abstr. 98, no. 2, 6475 (1983). Analysis (not in abstr.) from Rila Mts. with BeO 1.66%, G 3.03. Optics.
- MARGARITE. Baltatzis and Katagas, Am. Mineral. 66, 213-216 (1981). Probe analysis from Glen Esk, Scotland, pseudomorph after kyanite.
- MARGARITE. Cooper, Contrib. Mineral. Petrol. 75, 153-164 (1980). Probe analyses (5) from schist, New Zealand.
- MARGARITE. De Gil and Munoz, (Acta Cient. Venez. 31, 112-115 (1980)) Chem. Abstr. 95, no. 6, 46296 (1981). From Bailadores, Venezuela, C2/c, a 5.105, b 8.805, c 19.374A, beta 100.36°, G 3.05. Partial analysis.
- MARGARITE. Enami, (Ganseki Kobutsu Kosho Gakkaishi 75, 245-253 (1980)(English)) Chem. Abstr. 96, no. 8, 55476 (1982). From Iratsu, Japan, a 5.11, b 8.79, c 19.15A, beta 95.3°.
- MARGARITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- MARGARITE. Frey et al., (Schweiz. Mineral. Petrogr. Mitt. 62, 21-45 (1982)(English)) Chem. Abstr. 98, no. 2, 6493 (1983). Microprobe analyses from Alps. Distribution in Central Alps.
- MARGARITE. Frey et al., Schweiz. Mineral. Petrogr. Mitt. 62, 21-45 (1982)(English). Occurrences in Central Alps. Microprobe analyses (10).
- MARGARITE. Haas et al., (J. Phys. Chem. Ref. Data 10, 575-669 (1981)) Chem. Abstr. 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K.
- MARGARITE. Langer et al., (Neues Jahrb. Mineral., Abh., 142, 91-110 (1981)(English)) Chem. Abstr. 95, no. 26, 223030 (1981). Hydrothermal synthesis. Infra-red study. Unit cell, a 5.1116, b 8.8362, c 19.1545A, beta 95°29.73'. Microprobe analyses and x-ray powder data for 2 natural samples.
- MARGARITE. Langer et al., (Neues Jahrb. Mineral., Abh., 142, 91-110 (1981)(English)) Mineral. Abstr. 33, 157 (1982). Hydrothermal synthesis. Unit cell, infra-red data. Data on 2 natural samples.
- MARGARITE. Langer et al., Neues Jahrb. Mineral., Abh., 142, 91-110 (1981)(English). Hydrothermal synthesis, a 5.112, b 8.836, c 19.155. Analysis and x-ray data from Naxos.
- MARGARITE. Moticska and Aarden, Bol. Geol., Publ. Espec. (Venez., Dir. Geol.), 13(24), 219-243 (1978). Analysis from Bailadores, Venezuela, a 5.116, b 8.843, c 19.210A, beta 95 degrees 33'. Optics. X-ray data.
- MARGARITE. Perkins et al., (Geochim. Cosmochim. Acta 44, 61-84 (1980)) Mineral. Abstr. 31, 319 (1980). Heat capacities 5-1000 degrees K. Entropy, etc.
- MARGARITE. Pletneva et al., (Miner. Kompleksy Miner. Kol'sk. Poluostrova, 101-107, (1980)) Chem. Abstr. 95, no. 20, 172777 (1981). Analysis from

- Kiev schists, a 5.13, b 8.89, c 19.07Å, beta 95.24°.
- MARGARITE. Rodulfo de Gil and Munoz, (Acta Cient. Venez. 31, 112-115 (1980)) Chem. Abstr. 93, no. 20, 189357 (1980). From Bailadores, Venezuela, Ca 7.44, Si 17.29%, a 5.105, b 8.805, c 19.374Å, beta 100.36 degrees.
- MARGARITE. Schreyer et al., J. Petrol. 22, 191-231 (1981). Probe analyses (3) from corundum-fuchsite rocks, S. Africa.
- MARGARITE. Velde, Am. Mineral. 65, 1277-1282 (1980). Unit cell and infra-red spectrum of synthetic.
- MARGAROSANITE. Povarennykh, Mineral. Zh. 1(2), 3-18 (1979). Infra-red spectrum.
- MARRITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum (synthetic).
- MASLOVITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 118, 162), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- MASLOVITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 121-126 (1981). Occurrence at Noril'sk. Probe analyses (2). Reflectance, x-ray data.
- MASSICOT. Oka and Unoki, (Denshi Gijutsu Sogo Kenkyusho Iho 43, 735-746 (1979)) Chem. Abstr. 94, no. 4, 23068 (1981). Growth of large single crystals.
- MASSICOT. Zhang et al., (Kexue Tongbao 26, 1407 (1981)) Chem. Abstr. 96, no. 20, 165756 (1982). A sample of massicot from a hot spring sediment transformed to litharge in 23 years.
- MATILDITE. Boldyreva, (Zap. Vses. Mineral. O-va. 110, 736-740 (1981)) Chem. Abstr. 96, no. 12, 88723 (1982). Optics.
- MATILDITE. Hoffman and Trdlicka, (Cas. Mineral. Geol. 24, 421-423 (1979)) Mineral. Abstr. 33, 62 (1982). Probe analysis of matildite-like phase, Kutna Hora.
- MATILDITE. Nakashima et al., (Ganseki Kobutsu Kosho Gakkaishi 76, no. 1, 1-16 (1981)(English)) Chem. Abstr. 97, no. 2, 9302 (1982). Probe analysis, optics, x-ray data from Yamaguchi Pref., Japan.
- MATULAITE. Moore and Ito, (Aufschluss 31, 55-61 (1980)) Am. Mineral. 65, 1067 (1980). Abstract of original description.
- MATULAITE. Moore and Ito, (Aufschluss 31, 55-61 (1980)) Mineral. Abstr. 31, 496 (1980). Abstract of original description.
- MAUCHERITE. Fukuoka and Hirowatari, (Kyushu Daigaku Rigakubu Kenkyu Hokoku, Chishitsugaku 13, 239-249 (1980)) Chem. Abstr. 93, no. 14, 135140 (1980). Analyses (not in abstr.), optics from Yamaguchi Pref., Japan.
- MAUCHERITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 106-108 (1981). Occurrence at Noril'sk. Probe analyses (3). Reflectance, x-ray data.
- MAUCHERITE. Hudson and Travis, Econ. Geol. 76, 1686-1697 (1981). Microprobe analyses (1) from Mt. Clifford, W. Australia.
- MAUCHERITE. Neradovskii et al., Zap. Vses. Mineral. O-va. 111, 552-556 (1982). Microprobe analysis from Karik'Yavr Cu-Ni deposit, Kola Peninsula. Optics.
- MAUCHERITE. Panayiotou, Ophiolites, Proc. Int. Ophiolite Symp., 102-116 (1979)(Pub. 1980). Microprobe analyses (8) from Cyprus.
- MAWSONITE. Chauris, (Chron. Rech. Min. 49, 5-42 (1981)(French)) Chem. Abstr. 97, no. 2, 9304 (1982). Occurrence in Armorican massif, France.
- MAWSONITE. Nikolaeva et al., (Dokl. Akad. Nauk SSSR 255, 713-717 (1980)) Chem. Abstr. 94, no. 14, 106671 (1981). Occurrence in Kalmakyr deposit, USSR. Analysis, x-ray data, optics.
- MAWSONITE. Ohtsuki et al., (Sci. Rep. Tohoku Univ., Ser. 3, 14, 269-282 (1980)(English)) Chem. Abstr. 97, no. 6, 48521 (1980). Stability in system

Cu-Fe-Sn-S.

- MAWSONITE. Ohtsuki et al., Sci. Rep. Tohoku Univ., Ser. 3, 14, 269-282 (1980)(English). Synthesis and x-ray data. DTA, a 7.595, c 5.354A.
- MAWSONITE. Yarenskaya et al., (Izv. Akad. Nauk Kaz. SSR, Ser. Geol., no. 6, 68-70 (1981)) Chem. Abstr. 96, no. 10, 72052 (1982). Analysis from Katpar deposit. Optics.
- MAWSONITE. Yarenskaya et al., Izv. Akad. Nauk Kaz. SSR, Ser. Geol., 32(4), 52-57 (1975). Probe analyses, H, optics, from Maikain deposit.
- MAZZITE. Alberti and Vezzalini, Bull. Mineral. 104, 5-9 (1981). Crystal energy and coordination of ions in partly dehydrated.
- MBOBOMKULITE. Martini, (Ann. Geol. Opname, S.-Afr. 14(2), 1-10 (1980)) Chem. Abstr. 96, no. 6, 38468 (1982). Abstract of original description.
- MBOBOMKULITE. Martini, (Transvaal. Annals Geol. Survey S. Africa 14(2), 1-110 (1980)) Am. Mineral. 67, 415-416 (1982). Abstract of original description.
- MCGILLITE. Donnay et al., (Can. Mineral. 18, 31-36 (1980)). Mineral. 66, 1276 (1981). Abstract of original description.
- MCGOVERNITE. Dunn and Nelen, Am. Mineral. 65, 957-960 (1980). New probe analyses (7).
- MCGUINNESSITE. Erd et al., (Mineral. Rec. 12, 143-147 (1981)) Am. Mineral. 66, 1276 (1981). Abstract of original description.
- MCGUINNESSITE. Erd et al., (Mineral. Rec. 12, 143-147 (1981)) Chem. Abstr. 95, no. 20, 172764 (1981). Abstract of original description.
- MCGUINNESSITE. Erd et al., (Mineral. Rec. 12, 143-147 (1981)) Mineral. Abstr. 33, 66 (1982). Abstract of original description.
- MCGUINNESSITE. Erd et al., Mineral. Rec. 12, 143-147 (1981). New mineral, (Mg,Cu)₂CO₃(OH)₂, mon. or triclinic, of rosasite group. Analyses, x-ray data, optics.
- MCGUINNESSITE. Postl and Golob, (Mitteilungsbl. - Abt. Mineral. Landesmus. Joanneum 49, 293-299 (1981)) Chem. Abstr. 96, no. 22, 184383 (1982). Occurrence, Kraubath, Styria. Probe analysis, optics, x-ray, infra-red.
- MCGUINNESSITE. Schmetzer and Tremmel, (Neues Jahrb. Mineral., Monatsh., 443-451 (1981)) Chem. Abstr. 95, no. 22, 190205 (1981). Analysis, x-ray, infra-red data from Bou-Azzer, Morocco.
- MCGUINNESSITE. Schmetzer and Tremmel, (Neues Jahrb. Mineral., Monatsh., 443-451 (1981)) Mineral. Abstr. 33, 166 (1982). Analyses, x-ray data, infra-red data from Bou-Azzer, Morocco.
- MCGUINNESSITE. Schmetzer and Tremmel, Neues Jahrb. Mineral., Monatsh., 443-451 (1981). Probe analysis from Bou-Azzer, Morocco, ns 1.609. X-ray data.
- MCNEARITE. Halil Sarp and Liebich, (Schweiz. Mineral. Petrogr. Mitt. 61, 1-6 (1981)) Am. Mineral. 67, 856 (1982). Abstract of original description.
- MCNEARITE. Sarp et al., (Schweiz. Mineral. Petrogr. Mitt. 61, 1-6 (1981)(French)) Chem. Abstr. 96, no. 22, 184363 (1982). Abstract of original description.
- MCNEARITE. Sarp et al., (Schweiz. Mineral. Petrogr. Mitt. 61, 1-6 (1981)) Mineral. Abstr. 33, 309 (1982). Abstract of original description.
- MEDAITE. Gramaccioli et al., (Acta Crystallogr., Sect. B, B37, 1972-1978 (1981)) Chem. Abstr. 95, no. 24, 213476 (1981). Structure of (Mn 5.77 Ca 0.19 Fe 0.04) (V 0.82 As 0.18) Si₅ O₁₈ (OH). Monoclinic, P2(1)/n, a 6.712, b 28.948, c 7.578A, beta 95.40°, Z=4, G 3.70.
- MEDAITE. Gramaccioli et al., Am. Mineral. 67, 85-89 (1982). New mineral, Mn₆ [V(+5) Si₅ O₁₈ (OH)] from Chiavari, Italy, G 3.70. Analysis, optics, x-ray data, shows vanadatopentasilicate ion, [V Si₅ O₁₈ (OH)]. Monoclinic, P2(1)/n, a 6.712, b 28.948, c 7.578A, beta 95.4°.
- MELANOPHLOGITE. Gies et al., (Neues Jahrb. Mineral., Monatsh., 119-124 (1982))

- Mineral. Abstr. 33, 420 (1982). Analyses and mass spectrometry, CH₄, CO₂, N₂, and a little xylene. Synthesis.
- MELANOPHLOGITE. Gies et al., (Neues Jahrb. Mineral., Monatsh., no. 3, 119-124 (1982)(English)) Chem. Abstr. 96, no. 18, 146268 (1982). Analysis and mass spectrometer data. Composition is given as 46 SiO₂ · (2-x)M · (6-y)M', M=CH₄ and N₂, M'=N₂ + CO₂. Synthesis at 170°C.
- MELANTERITE. Gevork'yan et al., (Mineral. Zh. 2(3), 33-39 (1980)) Chem. Abstr. 93, no. 20, 189332 (1980). Study of dehydration by infra-red spectrum.
- MELANTERITE. Rutstein, Am. Mineral. 65, 968-969 (1980). Nickeliferous variety from Sudbury Basin.
- MELILITE. Charlu et al., (Geochim. Cosmochim. Acta 45, 1609-1617 (1981)) Chem. Abstr. 96, no. 10, 72022 (1982). Enthalpy of solution on 11 synthetic melilites.
- MELILITE. Charlu et al., Geochim. Cosmochim. Acta 45, 1609-1617 (1981). Enthalpy of solution of gehlenite-akermanite series (7 comps.). Heat of formation and mixing.
- MELILITE. Edgar and Arima, Neues Jahrb. Mineral., Monatsh., 539-552 (1981)(English). Microprobe analyses (2) from K-rich lavas, African Rift.
- MELILITE. Finch et al., (J. Cryst. Growth 54, 482-484 (1981)) Chem. Abstr. 95, no. 20, 178805 (1981). Growth of gehlenite from melts.
- MELILITE. Fitton and Hughes, Mineral. Mag. 44, 261-264 (1981). Three analyses from Etinde, Cameroon, optics, with SrO 3.28, 6.29, 15.96%.
- MELILITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- MELILITE. Haas et al., (J. Phys. Chem. Ref. Data 10, 575-669 (1981)) Chem. Abstr. 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K (gehlenite).
- MELILITE. Havette et al., Bull. Mineral. 105, 364-375 (1982). Microprobe analyses (56) from contaminated alkaline basalt, Reunion Island.
- MELILITE. Henmi, (Mineral. J. 8, 171-183 (1976)) Mineral. Abstr. 31, 439 (1980). Hydrothermal synthesis and stability.
- MELILITE. Ii and Shindo, (J. Cryst. Growth 46, 569-574 (1979)) Mineral. Abstr. 32, 49 (1981). Single crystals by the floating zone method of akermanite, a 7.838, c 5.007A; gehlenite, a 7.688, c 5.065A.
- MELILITE. Kimata and Ii, (Neues Jahrb. Mineral., Abh., 144, 254-267 (1982)(English)) Chem. Abstr. 97, no. 24, 206084 (1982). Structure of synthetic gehlenite.
- MELILITE. Kimata and Ii, (Neues Jahrb. Mineral., Monatsh., 1-10 (1981)(English)) Mineral. Abstr. 32, 247 (1981). Structure of synthetic akermanite.
- MELILITE. Kimata and Ii, (Neues Jahrb. Mineral., Monatsh., no. 1, 1-10 (1981)) Chem. Abstr. 94, no. 8, 56360 (1981). Structure of akermanite.
- MELILITE. Kimata and Ii, Neues Jahrb. Mineral., Monatsh., 1-10 (1981)(English). Structure of synthetic akermanite, a 7.835, c 5.010A.
- MELILITE. Kimata, (Neues Jahrb. Mineral., Abh. 139, 43-58 (1980)(English)) Chem. Abstr. 93, no. 16, 159469 (1980). X-ray and infra-red study.
- MELILITE. Kimata, Neues Jahrb. Mineral., Abh., 139, 43-58 (1980)(English). X-ray study of structure. Unit cells - gehlenite, a 7.683, c 5.062A; gugiaite (synth.), Ca Be Si₂ O₇, a 7.4215A, c 4.998A; akermanite, a 7.837, c 5.008A; hardystonite, C 7.8185, c 5.0105A.
- MELILITE. Liebertz and Staehr, (Z. Kristallogr. 159, 271-275 (1982)) Chem. Abstr. 97, no. 24, 205874 (1982). Growth of crystals from melts.
- MELILITE. Liebertz and Staehr, Z. Kristallogr. 159, 271-275 (1982). Growth of single crystals from melts (akermanite).

- MELILITE. McIver, Contrib. Mineral. Petrol. 78, 1-11 (1981). Microprobe analyses (1) from alkalic rocks, Bitterfontein, S. Africa.
- MELILITE. Michel-Levy et al., Earth Planet. Sci. Lett. 61, 13-22 (1982). Electron microprobe analyses (5) from Leoville carbonaceous chondrite.
- MELILITE. Nielsen, Lithos 13, 181-197 (1980)(English). Probe analyses (6) from Gardiner alkalic complex, E. Greenland.
- MELILITE. Reverdatto et al., (Proc. XI IMA Meeting, Novosibirsk, Inhomogeneity Miner., 59-65 (1980)) Mineral. Abstr. 33, 415-416 (1982). Zoned melilite from Lower Tunguska, Siberia, indicates episodic metamorphism.
- MELILITE. Sabine et al., (Rep., U.K. Inst. Geol. Sci. 82-1, 61-63 (1982)) Mineral. Abstr. 33, 297 (1982). Analysis of gehlenite (Ge(94)) from Antrim Co., Ireland, a 7.7023, c 5.0694A, G 3.072, n(epsilon) 1.666, n(omicron) 1.676.
- MELILITE. Valley and Essene, Contrib. Mineral. Petrol. 74, 143-152 (1980). Microprobe analyses (1) from Adirondacks. Stability in system CaO-MgO-SiO₂ for akermanite.
- MELONITE. Paar and Chen, Karinthin, no. 87, 371-381 (1982). Microprobe analyses (1) from Schellgadener, Austria.
- MELONITE. Rao et al., Mineral. Mag. 43, 775-777 (1980). Probe analysis from Bihar, India, gives Ni Te_{1.66} BiO_{0.06}, or nearly Ni₃ Te₅. Optics.
- MELONITE. Shimada et al., (Mineral. J. 10, 269-278 (1981)(English)) Chem. Abstr. 95, no. 20, 172770 (1981). Probe analysis from Yokozuru mine, N. Kyushu, Japan.
- MELONITE. Shimada et al., Mineral. J. 10, 269-278 (1981)(English). Probe analyses (4) from Yokozuru mine, Japan. Optics.
- MENDIPITE. Humphreys et al., Mineral. Mag. 43, 901-904 (1980). Chemical stability in solution at 25 degrees C. Free energy of formation.
- MENEGHINITE. Ayora and Phillips, Bull. Mineral. 104, 556-564 (1981). Microprobe analyses (1) from Eastern Pyrenees, Spain.
- MERENSKYITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 118-119, 156), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- MERENSKYITE. Distler and Laputina, (Izv. Akad. Nauk SSSR, Ser. Geol., no. 2, 103-115 (1981)) Chem. Abstr. 94, no. 20, 160001 (1981). Probe analysis, optics, from Kola Peninsula. No data in abstr.
- MERENSKYITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 121-126 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- MERENSKYITE. Kingston and El-Dosuky, Econ. Geol. 77, 1367-1384 (1982). Microprobe analyses (5) from Merensky Reef, S. Africa.
- MERLINOITE. Khomyakov et al., (Dokl. Akad. Nauk SSSR 256, 172-174 (1981)) Chem. Abstr. 94, no. 14, 106675 (1981). Occurrence in Kola Peninsula, analysis, optics, G 2.27, orth., a 14.05, b 14.10, c 9.99A.
- MERRILLITE. Nehru et al., Geochim. Cosmochim. Acta 44, 1103-1118 (1980). Probe analyses (1) from coronas in mesosiderites.
- MERTIEITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 119-120, 159), (1985). Mineralogy, geology, and recovery of platinum-group elements.
- MERTIEITE-II. Clark and Criddle, Mineral. Mag. 46, 371-377 (1982). Microprobe analyses (2 from Devon) give Pd₈ (Sb,As)₃.
- MERTIEITE-II. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 129 (1981). Occurrence at Noril'sk. Probe analyses (2). Reflectance, x-ray data.
- MERTIEITE-II. Vuorelainen et al., Econ. Geol. 77, 1511-1518 (1982).

- Microprobe analyses (2) from northern Finland.
- MERWINITE. Frantz et al., *Geochim. Cosmochim. Acta* 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- MERWINITE. Kosa et al., (*Silikaty* (Prague) 25, 199-208 (1981)(English)) *Chem. Abstr.* 95, no. 18, 157699 (1981). Heat of decomposition at 1848 K.
- MERWINITE. Kosa et al., (*Silikaty* 25, 199-208 (1981)) *Mineral. Abstr.* 33, 375 (1982). Heat of incongruent decomposition at 1848 K = 125 ± 15 kJ/mole, $\Delta S = 67.5 \pm 8.1$ J/mole/K.
- MESOLITE. Alberti et al., (*Neues Jahrb. Mineral., Abh.*, 143, 231-248 (1982)(English)) *Chem. Abstr.* 96, no. 22, 184409 (1982). Probe analyses and unit cell size of many samples.
- MESOLITE. Alberti et al., *Neues Jahrb. Mineral., Abh.*, 143, 231-248 (1982)(English). Microprobe analyses (14) and unit cell dimensions.
- MESOLITE. Mamedov and Amirov, *Vopr. Geokhim. Khim. Redk. Elem.*, 47-52 (1979)(English). Analysis, x-ray, DTA from Kazakhstan.
- MESOLITE. Pechar, (*Acta Mont.* 59, 143-152 (1982)(Czech.)) *Chem. Abstr.* 97, no. 20, 166310 (1982). Structure. Orth., Fdd2, a 18.409, b 56.667, c 6.546A, G 2.25.
- MESOLITE. Rychly and Ulrych, (*Tschermaks Mineral. Petrogr. Mitt.* 27, 201-208 (1980)(English)) *Chem. Abstr.* 94, no. 8, 50395 (1981). Occurrence, Horni Jilove, Bohemia. Analysis, optics, x-ray data, G 2.22, a 50.652, b 0.6591, c 18.34A, beta 90 degrees.
- MESOLITE. Rychly and Ulrych, *Tschermaks Mineral. Petrogr. Mitt.* 27, 201-208 (1980). Analysis, optics, DTA, infrared, x-ray data from Horni Jilove, Bohemia, a 56.52, b 6.519, c 18.34A, beta 90 degrees.
- META-ALUMINITE. Farkas and Werner, (*Z. Kristallogr.* 151, 141-152 (1980)) *Mineral. Abstr.* 31, 417-418 (1980). X-ray data. Monoclinic, a 7.930, b 16.879, c 7.353A, beta 106.74 degrees.
- META-ANKOLEITE. Chung, (*Taehan Kwangsan Hakhoe Chi* 17, 67-72 (1980)(Korean)) *Chem. Abstr.* 94, no. 4, 18352 (1981). Occurrence at Gapyeong, Korea, space group $P4(2)22$, $a=b=6.99$, c 17.69A, formula $K(1-2x)Ca(x)(UO_2)(PO_4) \cdot (3-x)H_2O$.
- META-AUTUNITE. Belova et al., (*Izv. Akad. Nauk SSSR, Ser. Geol.*, no. 1, 139-142 (1981)) *Chem. Abstr.* 94, no. 20, 159997 (1981). Reduction to uraninite in beam of electron microscope.
- META-AUTUNITE. Buntikova et al., (*Izv. Akad. Nauk SSSR, Ser. Geol.*, no. 6, 107-118 (1981)) *Chem. Abstr.* 95, no. 16, 135978 (1981). Analysis, optics.
- META-AUTUNITE. Butt and Graham, *Am. Mineral.* 66, 1068-1072 (1981). Analyses (2) of sodian potassian variety (Na 2.86, K 2.51%). Tetragonal, a 19.71, c 17.09A.
- META-AUTUNITE. Litovchenko et al., (*Mineral. Sb. (Lvov)* 33, 72-75 (1979)) *Chem. Abstr.* 94, no. 24, 195107 (1981). Proton magnetic resonance, DTA, TGA.
- META-AUTUNITE. Matkovskii et al., (*Mineral. Zh.* 2, 46-53 (1980)) *Chem. Abstr.* 93, no. 16, 153239 (1980). Luminescence and infra-red spectrum.
- META-AUTUNITE. Matkovsky et al., (*Mineral. Zh.* 2, 46-53 (1980)) *Mineral. Abstr.* 31, 531 (1980). Luminescence spectra.
- META-AUTUNITE. Zolensky and Smith, *Geol. Soc. Am., Abstr. Prog.*, 13, 588 (1981). Structure of 6-hydrate. Tetragonal, a 19.72, c 16.92A.
- METACINNABAR. Khattak et al., (*Phys. Rev. B: Condens. Matter*, 23, 2911-2915 (1981)) *Chem. Abstr.* 94, no. 24, 198569 (1981). Sp. heat, 0.4-50 degrees K.
- METACINNABAR. Tauson and Abramovich, (*Geokhimiya*, 808-820 (1980)) *Chem. Abstr.* 93, no. 14, 135161 (1980). Stability in system ZnS-HgS at 200-280 degrees and 1 kb.

- METACINNABAR. Yu et al., Proc. Geol. Soc. China, no. 24, 21-27 (1981)(English). Phase changes - none observed up to 4.5 GPa pressure.
- METASIDERONATRITE. Scordari and Milella, (Neues Jahrb. Mineral., Monatsh., 255-264 (1982)(English)) Chem. Abstr. 97, no. 6, 41638 (1982). Formula probably $\text{Na}_2\text{Fe}(\text{SO}_4)_2(\text{OH}) \cdot \text{H}_2\text{O}$.
- METASIDERONATRITE. Scordari and Milella, Neues Jahrb. Mineral., Monatsh., 255-264 (1982)(English). A mixture. Probably to be considered as $\text{Na}_2\text{Fe}^{(+3)}(\text{SO}_4)_2(\text{OH}) \cdot \text{H}_2\text{O}$.
- METASIDERONATRITE. Scordari et al., (Neues Jahrb. Mineral., Monatsh., 341-347(1982)(English)) Chem. Abstr. 97, no. 10, 75856 (1982). Mixt. of 2 hydrates.
- METASTIBNITE. Mozgova et al., (Dokl. Akad. Nauk SSSR 237, 937-940 (1977)) Mineral. Abstr. 32, 192-193 (1981). From Serbia, amorphous. Microprobe analysis.
- METATYUYAMUNITE. Hagni, (Process Mineral., Proc. Symp. 555-571 (1981)) Chem. Abstr. 96, no. 16, 126443 (1982). Identification by ore microscopy.
- META-URANOCIRCITE. Cagatay, (Turk. Jeol. Kurumu, Bul. 24, 139-146 (1981)(Turkish)) Chem. Abstr. 96, no. 26, 220682 (1982). X-ray data from Turkey.
- META-URANOCIRCITE. Khosrawan-Sazedj, (Tscherma's Mineral. Petrogr. Mitt. 29, 193-204 (1982)(English)) Chem. Abstr. 96, no. 14, 113929 (1982). Structure of meta-uranocircite II with $6\text{H}_2\text{O}$. Monoclinic, $P2(1)/a$, a 9.789, b 9.822, c 16.868Å, γ 89.95°, $Z=4$.
- META-URANOCIRCITE. Sazedj-Khosrawan, Fortschr. Mineral. 59, Beih. 1, 169-170 (1981)(abstr.). Structure of synthetic. Monoclinic, $P2(1)/a$, a 9.789, b 9.882, c 18.868Å, γ 89.95°, $Z=4$, formula $\text{Ba}(\text{UO}_2)_2(\text{PO}_4)_2 \cdot 6\text{H}_2\text{O}$.
- METAVANMEERSSCHEITE. Piret and Deliens, (Bull. Mineral. 105, 125-128 (1982)) Am. Mineral. 67, 1077 (1982). Abstract of original description.
- METAVANMEERSSCHEITE. Piret and Deliens, (Bull. Mineral. 105, 125-128 (1982)) Chem. Abstr. 96, no. 26, 220651 (1982). Abstract of original description.
- METAVANMEERSSCHEITE. Piret and Deliens, (Bull. Mineral. 105, 125-128 (1982)) Mineral. Abstr. 33, 310-311 (1982). Abstract of original description.
- METAVANMEERSSCHEITE. Piret and Deliens, Bull. Mineral. 105, 125-128 (1982). New mineral, $\text{U}(\text{UO}_2)_3(\text{PO}_4)_2(\text{OH})_6 \cdot 2\text{H}_2\text{O}$, from Kobokobo, Zaire. Analyses, optics, x-ray data. Orth., Fddd, a 34.18, b 33.88, c 14.074Å, $Z=32$.
- METAVAXITE. Blanchard and Abernathy, (Fla. Sci. 43, 257-265 (1980)) Mineral. Abstr. 33, 430 (1982). Calculated x-ray powder data.
- METAVIVIANITE. Chevalier et al., (C.R. Seances Acad. Sci., Ser. D, 291, 661-663 (1980)) Chem. Abstr. 94, no. 8, 56311 (1981). Oxidized vivianite gave the metavivianite x-ray pattern. Triclinic, $P\bar{1}$, a 7.84, b 9.11, c 4.67Å, α 95.04 degrees, β 96.94 degrees, γ 10.72 degrees.
- METAVIVIANITE. Dormann and Poullen, (Bull. Mineral. 103, 633-639 (1980)) Am. Mineral. 66, 1103 (1981). Formula $\text{Fe}_x^{(+3)}\text{Fe}_{3-x}^{(+2)}(\text{PO}_4)_2(\text{OH})_8 \cdot 8-x\text{H}_2\text{O}$.
- METAVIVIANITE. Dormann and Poullen, (Bull. Mineral. 103, 633-639 (1980)) Chem. Abstr. 94, no. 14, 106664 (1981). Mössbauer study. Metavivianite is triclinic, partly oxidized.
- METAVIVIANITE. Dormann and Poullen, Bull. Mineral. 103, 633-639 (1980). Mössbauer study of vivianites of various degrees of oxidation. They consist of monoclinic vivianite and triclinic metavivianite. Oxykerchenite was amorphous; kerchenite contained both.
- METAVIVIANITE. Dormann et al., Bull. Mineral. 105, 147-160 (1982)(French). X-ray and Mössbauer and DTA study. Changes when heated.
- METAVIVIANITE. Lahti, Bull. - Geol. Surv. Finl., no. 314, 1-82 (1981).

- Occurrence in pegmatite, Erajarvi, Finland.
- METAVIVIANITE. Poullen, (C.R. Hebd. Seances Acad. Sci., Ser. D, 289, 51-52 (1979)) Am. Mineral. 65, 1070 (1980). Material from Yukon (not type) = oxidized vivianite.
- MGRITE. Dymkov et al., (Zap. Vses. Mineral. O-va. 111, 215-219 (1982)) Chem. Abstr. 97, no. 10, 75801 (1982). Abstract of original paper.
- MIARGYRITE. Birch, Mineral. Mag. 44, 73-78 (1981). Probe analyses (1) from Meerschaum mine, Victoria, Australia.
- MIARGYRITE. Sugaki et al., (Ganseki Kobutsu Kosho Gakkaishi 77, 65-77 (1982)) Chem. Abstr. 98, no. 2, 6528 (1983). Probe analysis, x-ray data from Sanru mine, Hokkaido, Japan.
- MIARGYRITE. Sugaki et al., J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 77, 65-77 (1982). Microprobe analyses (2) from Sanru mine, Hokkaido.
- MICA. Gottesmann et al., (Z. Geol. Wiss. 9, 427-459 (1981)) Chem. Abstr. 95, no. 16, 135982 (1981). Correlation of x-ray data and chem. composition of trioctahedral Mg-Fe and Li-Fe micas.
- MICA. McLarnan, (Z. Kristallogr. 155, 247-268 (1981)(English)) Chem. Abstr. 94, no. 22, 183683 (1981). Calculation of number of polytypes.
- MICA. Rozhdestvenskaya et al., (Mineral. Zh. 1, 41-59 (1979)) Chem. Abstr. 93, no. 10, 104871 (1980). A review on structure.
- MICA. Soboleva and Mineeva, (Bull. Mineral. 104, 223-228 (1981)) Chem. Abstr. 95, no. 10, 83761 (1981). Calculation of relative stability of dioctahedral polytypes.
- MICA. Toraya, (Z. Kristallogr. 157, 173-190 (1981)(English)) Chem. Abstr. 96, no. 8, 61217 (1982). Distortion of octahedra in 1M micas.
- MICHENERITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 120-121, 155), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- MICHENERITE. Distler and Laputina, (Izv. Akad. Nauk SSSR, Ser. Geol., no. 2, 103-115 (1981)) Chem. Abstr. 94, no. 20, 160001 (1981). Probe analysis, optics, from Kola Peninsula. No data in abstr.
- MICHENERITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 121-126 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- MICHENERITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluoostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 299 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- MICROCLINE. Akizuki, (Neues Jahrb. Mineral., Monatsh., no. 4, 181-189 (1981)(English)) Chem. Abstr. 94, no. 18, 148506 (1981). Crystal growth and phase transition of intermediate microcline.
- MICROCLINE. Avgustinik et al., (Geofiz. Petrofiz. Issled. Karelii, 109-112, 160-167 (1978)) Chem. Abstr. 93, no. 14, 135192 (1980). Infra-red spectrum.
- MICROCLINE. Bernotat and Morteau, Am. Mineral. 67, 43-53 (1982). Microcline-sanidine transformation isograd in Eastern Alps.
- MICROCLINE. Blasi and De Pol Blasi, (Bull. Mineral. 103, 209-216 (1980)) Chem. Abstr. 93, no. 14, 135134 (1980). Highly ordered triclinic from Mt. Pelago.
- MICROCLINE. Blasi et al., (Neues Jahrb. Mineral., Abh., 142, 71-90 (1981)(English)) Chem. Abstr. 95, no. 26, 223029 (1981). Structural study in microperthite, Maritime Alps.
- MICROCLINE. Blasi, Mineral. Mag. 46, 465-468 (1982). Methods for estimating tetrahedral Al in.
- MICROCLINE. Chauris et al., Bull. Mineral. 105, 395-396 (1982). Microprobe

- analyses (4) from pegmatite, Finistere, France.
- MICROCLINE. Cioni et al., *J. Volcanol. Geotherm. Res.* 14, 133-167 (1982).
Microprobe analyses (4) from volcanic rocks, Monte Arci, Sardinia.
- MICROCLINE. De Pieri, (*Mem. Sci. Geol.* 32, 1-17 (1979)) *Chem. Abstr.* 94, no. 8, 56305 (1981). Unit cell data for 9 analyzed K-feldspars.
- MICROCLINE. DePieri and Callegari, (*Mem. Sci. Geol.* 32, 1-16 (1979)(English)) *Chem. Abstr.* 94, no. 8, 50414 (1981). Optics and x-ray data for 60 analyzed samples. Degree of ordering.
- MICROCLINE. Eggleton and Buseck, (*Clays Clay Miner.* 28, 173-178 (1980)) *Chem. Abstr.* 93, no. 14, 135143 (1980). Transmission electron microscopy of weathering.
- MICROCLINE. Eggleton and Buseck, (*Contrib. Mineral. Petrol.* 74, 123-133 (1980)) *Chem. Abstr.* 94, no. 4, 18358 (1981). Transmission electron microscope study of orthoclase-microcline inversion.
- MICROCLINE. Eggleton and Buseck, *Contrib. Mineral. Petrol.* 74, 123-133 (1980). Electron microscope study of microcline, SE Australia, shows zones of triclinic domains and zones of monoclinic. Calculations of energy released by ordering equals strain energy when triclinic domains are forced to retain monoclinic shape.
- MICROCLINE. Erdmer, (*Contrib. Mineral. Petrol.* 76, 109-115 (1981)) *Chem. Abstr.* 94, no. 22, 178298 (1981). Probe analyses (7) from pelites and schists, Stanhope pluton, Quebec.
- MICROCLINE. Ferguson, *Can. Mineral.* 18, 443-458 (1980). Curves for calculating Al-Si contents from unit cells.
- MICROCLINE. Ferguson, *Can. Mineral.* 19, 363-365 (1981). Corrections to paper of 18, 443-458 (1980).
- MICROCLINE. Fitzgerald and McLaren, (*Contrib. Mineral. Geol.* 80, 219-229 (1982)) *Chem. Abstr.* 97, no. 26, 219753 (1982). TEM and electron diffraction study from granites and pegmatites.
- MICROCLINE. Franke and Ghobarkar, (*Neues Jahrb. Mineral., Monatsh.*, no. 2, 57-68 (1982)(English)) *Chem. Abstr.* 96, no. 14, 107338 (1982). Morphology of hydrothermally grown crystals.
- MICROCLINE. Frantz et al., *Geochim. Cosmochim. Acta* 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- MICROCLINE. Fung and Sanipelli, (*Proc. - Int. Symp. Water-Rock Interact.*, 3rd, 67-68 (1980)) *Chem. Abstr.* 95, no. 4, 27969 (1981). Repeated leaching at 25 degrees C.
- MICROCLINE. Giannetti, *Earth Planet. Sci. Lett.* 57, 313-335 (1982). Microprobe analyses (3) from K-rich rocks, Roccamonfonia, Italy.
- MICROCLINE. Hafner and Loida, (*Eclogae Geol. Helv.* 73, 563-570 (1980)(English)) *Chem. Abstr.* 94, no. 4, 18384 (1981). Variation of triclinicity in granites, Central Alps.
- MICROCLINE. Hemingway et al., *Am. Mineral.* 66, 1202-1215 (1981). Heat capacity 350-1000 K.
- MICROCLINE. Hollocher, *Contrib. - Univ. Mass., Dept. Geol.*, no. 37, 1-268 (1981). Electron microprobe analyses (4) from schists, New Salem, Mass.
- MICROCLINE. Holm, *Mineral. Mag.* 46, 379-386 (1982). Microprobe analyses (8) from potassic lavas, Roman Province, Italy.
- MICROCLINE. Kamentsev et al., (*Zap. Vses. Mineral. O-va.* 109, 722-728 (1980)) *Chem. Abstr.* 94, no. 16, 124751 (1981). X-ray study of material heated at 300-1500 degrees, 30-100 kb.
- MICROCLINE. Kravchuk, (*Geokhimiia*, 1305-1317 (1981)) *Chem. Abstr.* 95, no. 24, 206926 (1981). Thermodynamics and energetics of solid solutions.
- MICROCLINE. Kusakabe, (*Sci. Pap. Coll. Gen. educ., Univ. Tokyo*, 32, 65-73, 75,

- 77 (1982)(English)) Chem. Abstr. 98, no. 2, 6471 (1983). Hydrothermal synthesis.
- MICROCLINE. Labotka et al., Am. Mineral. 66, 70-86 (1981). Probe analyses (6), metamorphosed argillite, Minn.
- MICROCLINE. Lahti, Bull. - Geol. Surv. Finl., 314, 82 p. (1981). Analyses (8) from pegmatites, Eräjärvi area, Finland. Optics, unit cell.
- MICROCLINE. Lasaga and Cygan, Am. Mineral. 67, 328-334 (1982). Electronic and ionic polarizability.
- MICROCLINE. LeAnderson, Can. Mineral. 19, 619-630 (1981). Microprobe analyses (5) from metamorphic rocks, Grenville Prov., Ont.
- MICROCLINE. Le Roex and Dick, Earth Planet. Sci. Lett. 54, 117-138 (1981). Microprobe analyses (2) from basalts, Antarctica.
- MICROCLINE. Long and Luth, (Field Conf. Guideb. (N.M. Geol. Soc.) 30, 145-153 (1979)) Chem. Abstr. 94, no. 26, 211710 (1981). Probe analyses of megacrysts from northern N.M.
- MICROCLINE. Luhr and Carmichael, Contrib. Mineral. Petrol. 76, 127-147 (1981). Microprobe analyses (2) from Colima volcano, Mexico.
- MICROCLINE. Ostroumov et al., (Zap. Vses. Mineral. O-va. 110, 437-448 (1981)) Chem. Abstr. 95, no. 24, 206938 (1981). Minor elements in amazonites from USSR. High U and Th.
- MICROCLINE. Ostroumov et al., Zap. Vses. Mineral. O-va. 110, 437-448 (1981). Analyses of 11 amazonites. Minor elements in.
- MICROCLINE. Panov, (Geokhimiya, 1568-1572 (1980)) Chem. Abstr. 94, no. 4, 18368 (1981). Leachability of trace elements by citric and tartaric acids and (NH₄)₂CO₃.
- MICROCLINE. Pigage, Can. Mineral. 20, 349-378 (1982). Microprobe analyses (3), Azure Lake, British Columbia.
- MICROCLINE. Pivec et al., (Tscherma's Mineral. Petrogr. Mitt. 28, 277-283 (1981)(English)) Chem. Abstr. 95, no. 18, 154005 (1981). Amazonite from Mongolia had a 8.568, b 12.967, c 7.217A, alpha 90.732, beta 115.851, gamma 87.702°, contained Rb 1.15%, Pb 1950 ppm.
- MICROCLINE. Rodionov et al., Nov. Dannye Tipomor. Miner. (New Data Typomorphism Miner.), 187-195 (1980). Analyses (7) from eutectic graphic pegmatites.
- MICROCLINE. Shmakin et al., (Nauchn. Osn. Prakt. Ispol'z. Tipomorfizma Miner., Mater. Sezda MMA, 11th, 72-76 (1978)(Pub. 1980)) Chem. Abstr. 96, no. 14, 107329 (1982). Structural state characterized by ordering coefficients.
- MICROCLINE. Snoke et al., J. Petrol. 22, 501-552 (1981). Microprobe analyses (3) from Kleamath Mts., Cal.
- MICROCLINE. Suzuki, Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), no. 21, 86-102 (1982)(English). Analyses (2) from E. Antarctica.
- MICROCLINE. Vladykin et al., Mineralogicheskie i Geokhimicheskie Osobennosti Khan-Bogdinskogo Massiva Shchelozhnykh Granitov, 35-37 (1981). Analyses (6) from Khan-Bogdin granite massif, Mongolia. Trace elements.
- MICROCLINE. Yardley and Long, Mineral. Mag. 44, 125-131 (1981). Microprobe analyses (2) from Ox Mts., Ireland.
- MICROLITE. Von Knorring and Fadipe, Bull. Mineral. 104, 496-507 (1981)(English). Analyses (20) from African granite pegmatites and granites.
- MICROSOMMITE. Leoni et al., (Rend. Soc. Ital. Mineral. Petrol. 35, 713-719 (1979)(English)) Chem. Abstr. 93, no. 20, 189326 (1980). Analyses, x-ray data from Italy.
- MICROSOMMITE. Takla and Griffin, (Neues Jahrb. Mineral., Monatsh., 345-352 (1980)(English)) Chem. Abstr. 93, no. 20, 189304 (1980). Probe analyses, optics from St. John's Island show that pharaonite is an altered K-free

- microsomite.
- MILARITE. Hanni and Niedermayr, Mitt. Oesterr. Mineral. Ges., no. 127, 28-29 (1980). Analysis from near Salzburg, Austria, Cr₂O₃ 0.13%.
- MILLERITE. Atanasov and Vitov, (Spis. Bulg. Geol. Druzh. 42, 295-303 (1981)) Chem. Abstr. 97, no. 2, 9273 (1982). Analysis from Saint Marina, Bulgaria.
- MILLERITE. Fukuoka and Hirowatari, (Kyushu Daigaku Rigakubu Kenkyu Hokoku, Chishitsugaku 13, 239-249 (1980)) Chem. Abstr. 93, no. 14, 135140 (1980). Analyses (not in abstr.), optics from Yamaguchi Pref., Japan.
- MILLERITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 88-89 (1981). Occurrence at Noril'sk. Probe analyses (8). Reflectance, x-ray data.
- MILLERITE. Hudson and Travis, Econ. Geol. 76, 1686-1697 (1981). Microprobe analyses (avg. of 4) from Mt. Clifford, W. Australia.
- MILLERITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 70-73 (1982). X-ray powder data, analyses (12), reflectances (p. 95).
- MILLERITE. Nikolaeva et al., Zap. Uzb. Otd. Vses. Mineral. 0-va. 34, 16-22 (1982). Microprobe analyses (3) from Kal'makyr deposit.
- MILLERITE. Schubert, Schweiz. Mineral. Petrogr. Mitt. 59, 299-308 (1979). Probe analyses from amphibolites, Central Alps.
- MILLERITE. Todd et al., Econ. Geol. 77, 1454-1480 (1982). Microprobe analyses, J-M Reef, Stillwater Complex, Mont.
- MILLOSEVICHITE. Srebrodol'skii, (Dokl. Akad. Nauk SSSR 214, 429-430 (1974)) Mineral. Abstr. 31, 492 (1980). Analysis from USSR. X-ray, DTA, G 1.72.
- MINAMIITE. Ossaka et al., Am. Mineral. 67, 114-119 (1982). New mineral of alunite group, (Na,Ca,K) Al₃(SO₄)₂(OH)₆, trig., R $\bar{3}$ m, a 6.981, c 33.490A, Z=6. Analyses, x-ray data, infra-red.
- MINIUM. Liso et al., (Comun. Reun. Cient. Soc. Esp. Mineral., 2nd, 189-195 (1980)(Pub. 1981)) Chem. Abstr. 97, no. 4, 26526 (1982). Analysis from Santa Marta, Spain. X-ray data.
- MINIUM. Liso et al., (Estud. Geol. (Madrid) 37, 9-12 (1981)) Chem. Abstr. 96, no. 18, 146309 (1982). DTA.
- MINNESOTAITE. Guggenheim and Bailey, Can. Mineral. 20, 579-584 (1982). Structure. Subcell is triclinic, a 5.623, b 9.419, c 9.624A, alpha 85.21, beta 95.64, gamma 90.00°. A superlattice exists with a=18a(o), b=6b(o), c=12c(o). X-ray powder data.
- MINNESOTAITE. Kager, (GUA Pap. Geol. 12, 1-203 (1980)) Chem. Abstr. 94, no. 14, 106796 (1981). Analyses from Murcia, Spain.
- MINNESOTAITE. Klein and Gole, Am. Mineral. 66, 507-525 (1981). Probe analyses (6) from Marra Mamba iron formation, W. Australia.
- MINRECORDITE. Garavelli et al., Mineral. Rec. 13, 131-136 (1982). New mineral, Ca Zn (CO₃)₂, from Tsumeb, dolomite group, a 4.8183, c 16.0295, G 3.45, nearly pure Ca Zn (CO₃)₂; a magnesian variety, Ca (Zn 0.7 Mg 0.13 Fe 0.07) (CO₃)₂, has a 4.8355, c 16.1433A. Analyses (7), x-ray data, optics.
- MINYULITE. Menchetti and Sabelli, (Neues Jahrb. Mineral., Monatsh., 505-510 (1981)(English)) Mineral. Abstr. 33, 167 (1982). Occurrence at Pereta, Tuscany, a 9.343, b 9.739, c 5.521A.
- MINYULITE. Menchetti and Sabelli, (Neues Jahrb. Mineral., Monatsh., 505-510 (1981)(English)) Chem. Abstr. 95, no. 26, 223073 (1981). Occurrence at Pereta, Italy, a 9.343, b 9.739, c 5.521A. X-ray powder data.
- MINYULITE. Menchetti and Sabelli, Neues Jahrb. Mineral., Monatsh., 505-510 (1981)(English). Occurrence at Pereta, Italy. X-ray data, a 9.343, b 9.739, c 5.521A.
- MISERITE. Lazebnik and Lazebnik, (Mineral. Geokhim. Ul'traosnovn. Bazitovykh Porod Yakutii, 32-50 (1981)) Chem. Abstr. 97, no. 18, 147786 (1982).

- Analyses, optics, x-ray, infra-red from Yakutia. No data in abstr.
- MODDERITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 103-107 (1982). Reflectances 440-740 nm, analyses (11).
- MOHITE. Kovalenker et al., (Zap. Vses. Mineral. O-va. 111, 110-114 (1982)) Mineral. Abstr. 33, 431 (1982). Abstract of original description.
- MOHITE. Kovalenker et al., (Zap. Vses. Mineral. O-va. 111, 110-114 (1982)) Chem. Abstr. 96, no. 26, 220647 (1982). Abstract of original description.
- MOISSANITE. Duda et al., (Miner. Slovaca 14, 371-374 (1982)) Chem. Abstr. 97, no. 26, 219733 (1982). Occurrence in placer, East Slovakia. X-ray data.
- MOISSANITE. Filimonova et al., (Dokl. Akad. Nauk SSSR 256, 1217-1220 (1981)) Chem. Abstr. 94, no. 20, 159998 (1981). Occurrence in rhyolites, Sikhote-Alin, polytypes 6H and 18H.
- MOISSANITE. Gnoevaya and Grozdanov, (Spis. Bulg. Geol. Druzh. 42, 342-346 (1981)) Chem. Abstr. 97, no. 6, 41635 (1982). Occurrence in sediments, Bulgaria, 4H, 6H, 33R.
- MOISSANITE. Marshintsev et al., (Dokl. Akad. Nauk SSSR 262, 204-206 (1982)) Chem. Abstr. 96, no. 18, 146271 (1982). Occurrence of beta-SiC (cubic, amorphous inclusions) in moissanite from kimberlite pipes. Microprobe analysis.
- MOISSANITE. Tugovik and Ogurtsov, (Zap. Vses. Mineral. O-va. 109, 704-706 (1980)) Chem. Abstr. 94, no. 16, 124747 (1981). Occurrence in diorite, W. Transbaikal, G 3.15, a 3.076, c 5.048A.
- MOISSANITE. Tugovik and Ogurtsov, (Zap. Vses. Mineral. O-va. 109, 704-706 (1980)) Mineral. Abstr. 33, 60 (1982). Occurrence in Transbaikal, optics, G 3.15, a 3.076, c 5.048.
- MOLYBDENITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 275 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- MOLYBDENITE. Koski, (Geol. Surv. Open-File Rep. (U.S.) 81-154, 1-6 (1981)) Chem. Abstr. 95 (U.S.) 22, 190190 (1981). Minor elements in, from Christmas Mine, Ariz., Re = 194-806 ppm.
- MOLYBDENITE. Luck and Allegre, Earth and Planet Sci. Lett. 61, 291-296 (1982). Re (0.5-630 ppm) and Os (0.17-5.11 ppm) in 11 molybdenites. Os purely radiogenic; ages calculated.
- MOLYBDENITE. Makhmudov and Zeinalov, (Izv. Akad. Nauk Az. SSR, Ser. Nauk Zemle, no. 6, 43-51 (1980)) Chem. Abstr. 95, no. 16, 135966 (1981). Analyses (not in abstr.), x-ray, infra-red for 3 generations from Nakhichevan ASSR.
- MOLYBDENITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 75-77 (1982). Reflectances 440-1100 nm, analyses (6).
- MOLYBDENITE. Schaefer and Gokcen, (High Temp. Sci. 12, 267-276 (1980)) Chem. Abstr. 94, no. 18, 146155 (1981). Heat of formation = $-66,469 \pm 540$ cal/mol. $\Delta F = -95,431 + 43.298 T + 540$ cal/mol.
- MOLYBDENITE. Schaefer and Gokcen, (High Temp. Sci. 12, 267-276 (1980)) Mineral. Abstr. 33, 31 (1982). Thermodynamic properties from data on high-temp. galvanic cells.
- MOLYBDENITE. Zvyagin and Soboleva, Vysokovol'tnaya Elektronogr. Issled. Sloistyykh Miner., 116-130, 216-223 (1979). A review of its polytypism.
- MOLYBDENITE-3R. Graeser and Imhof, Aufschluss 33, 375-382 (1982). Crystals from Binntal. X-ray data.
- MOLYBDENITE-3R. Watanabe and Soeda, (Mineral. J. 9, 182-187 (1978)) Mineral. Abstr. 32, 323 (1981). Occurrence in 3 deposits, Japan.
- MONAZITE. Bel'kov, Aktsessornye Miner. Granitonov Kol'skogo Poluostrova, 129-138 (1979). Analyses (6), optics, rare earths.
- MONAZITE. Bernstein, Am. Mineral. 67, 356-359 (1982). Probe analysis from

- Montgomery Co., NC. Crystals are reddish-orange under incandescent, yellow-orange daylight, light green in fluorescent light.
- MONAZITE. Hornytzkyj, J. Gemmol. 17, 373-380 (1981). Inclusions of monazite in topaz, garnet, and kyanite.
- MONAZITE. Karfunkel et al., (Report DPST-81-141-8, 1-58 (1981)) Chem. Abstr. 98, no. 2, 6530 (1983). Probe analyses (not in abstr.) from SE Piedmont. Rare earths.
- MONAZITE. Kucha, (Mineral. Pol. 10, 3-28 (1979)(English)) Chem. Abstr. 94, no. 26, 211703 (1981). Description of unnamed mineral related to monazite, $\text{Fe}(+2)\text{Th}(\text{PO}_4)_2$. Mon., P_2/n , a 6.68, b 6.97, c 6.41A, β 103.88 degrees.
- MONAZITE. Kucha, Mineral. Mag. 43, 1031-1034 (1980). Six probe analyses of huttonite-monazite series from Silesia, Poland, showing complete series.
- MONAZITE. Plaksenko et al., (Dokl. Akad. Nauk SSSR 264, 693-697 (1982)) Chem. Abstr. 97, no. 18, 147759 (1982). Analysis of inclusions in apatite in basic rocks, Voronezh.
- MONAZITE. Vaquero Nazabal, (Bol. Geol. Min. 90, 374-379 (1979)) Chem. Abstr. 93, no. 24, 223225 (1980). Placer monazite contg. Eu 0.23-0.41% from Spain.
- MONCHEITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 121, 162-163), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- MONCHEITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 121-126 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- MONCHEITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 299-300 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- MONCHEITE. Kingston and El-Dosuky, Econ. Geol. 77, 1367-1384 (1982). Microprobe analyses (10) from Merensky Reef, S. Africa.
- MONCHEITE. Todd et al., Econ. Geol. 77, 1454-1480 (1982). Microprobe analyses, J-M Reef, Stillwater Complex, Mont.
- MONETITE. Casciani and Condrate, Proc. - Int. Congr. Phosphorus Compd., 2nd, 175-190 (1980). Infra-red spectrum.
- MONETITE. Nancollas, Proc. - Int. Congr. Phosphorus Compd., 2nd, 11-23 (1980). Thermodynamics of precipitation.
- MONOHYDROCALCITE. Effenberger, (Monatsh. Chem. 112, 899-909 (1981)) Chem. Abstr. 95, no. 18, 160340 (1981). Synthesis, hex., $\text{P}_3(1,2)21$, a 6.0931, c 7.5446A, $Z=3$ ($\text{CaCO}_3 \cdot \text{H}_2\text{O}$).
- MONTANITE. Kazachenko et al., (Dokl. Akad. Nauk SSSR 255, 968-971 (1980)) Chem. Abstr. 94, no. 16, 124775 (1981). Analysis from Nizhne Priamur'ya, with PbO 11.9%.
- MONTEBRASITE. Correia Neves et al., An. Acad. Bras. Cien. 52, 603-616 (1980). Analysis, x-ray data, infra-red spectrum from Enio pegmatites, Minas Gerais.
- MONTEBRASITE. Lahti, Bull. - Geol. Surv. Finl., no. 314, 1-82 (1981). Occurrence in pegmatite, Erparvi, Finland.
- MONTEBRASITE. London and Burt, Am. Mineral. 67, 97-113 (1982). Alteration, White Picacho Dist., Ariz. F contents in 24.
- MONTEPONITE. Munir and Rice, (High Temp. Sci. 14, 171-180 (1981)) Chem. Abstr. 96, no. 20, 169745 (1982). Dissociation pressure.
- MONTICELLITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- MONTICELLITE. Kusachi et al., (J. Mineral. Soc. Jpn. 14, 124-130 (1979))

- Mineral. Abstr. 33, 152 (1982). Analysis from Hiroshima Pref., Japan.
Optics, a 4.849, b 11.122, c 6.421A, G 3.15.
- MONTICELLITE. Lasaga and Cygan, Am. Mineral. 67, 328-334 (1982). Electronic and ionic polarizability.
- MONTICELLITE. Nagata, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 77, 23-31 (1982)(English). Microprobe analyses (1) from Hokkaido, Japan.
- MONTICELLITE. Valley and Essene, Contrib. Mineral. Petrol. 74, 143-152 (1980). Microprobe analyses (2) from Adirondacks. Stability in system CaO-MgO-SiO₂.
- MONTMORILLONITE. Alietti and Brigatti, Mineral. Petrogr. Acta 23, 145-150 (1979)(English). Change of d(001) with relative humidity.
- MONTMORILLONITE. Anan'ev, (Mineral. Zh. 2(6), 86-88 (1980)) Mineral. Abstr. 32, 381 (1981). Analyses from northern Caucasus.
- MONTMORILLONITE. Bayliss and James, (Clay Miner. 16, 213-215 (1981)) Mineral. Abstr. 33, 10 (1982). Analysis, x-ray data for di/dioctahedral irregular mixed-layer chlorite-vermiculite-montmorillonite.
- MONTMORILLONITE. Cariatì et al., (Clays Clay Miner. 29, 157-159 (1981)) Chem. Abstr. 94, no. 26, 211745 (1981). Infrared study from Uri, Sardinia, shows both H₂O and OH.
- MONTMORILLONITE. Dainyak et al., (Dokl. Akad. Nauk SSSR 259, 1458-1462 (1981)) Chem. Abstr. 95, no. 22, 190177 (1981). X-ray and Mössbauer data on material with a little Fe(+3).
- MONTMORILLONITE. Dainyak et al., (Litol. Polezn. Iskop., no. 6, 123-129 (1981)) Chem. Abstr. 96, no. 8, 55495 (1982). A new trioctahedral smectite, Al₂O₃ 4.95, Fe₂O₃ 22.88, FeO 3.21, MgO 10.48, CaO 2.37%. X-ray data.
- MONTMORILLONITE. Earnest, (Perkin-Elmer Therm. Anal. Appl. Study 31, Pt. 1, 1-8 (1980)) Chem. Abstr. 94, no. 22, 178140 (1981). DTA study.
- MONTMORILLONITE. Egerer, (Bull. Mineral. 104, 763-767 (1981)(English)) Chem. Abstr. 96, no. 16, 12412 (1982). Variation of dielectric constant with change of temp. as a method of identification.
- MONTMORILLONITE. Egerer, (God. Vissh. Minno-Geol. Inst., Sofia, 27, no. 2, 221-227 (1980-1981)(Pub. 1981)) Chem. Abstr. 97, no. 22, 185549 (1982). Changes of dielectric constant with temperature. No data in abstr.
- MONTMORILLONITE. Gamermann, Sci. Geol., Mem., no. 59, 1-121 (1979). Analyses (3) from sandstones.
- MONTMORILLONITE. Heller-Kallai and Rozenson, (Clays Clay Miner. 28, 355-368 (1980)) Chem. Abstr. 93, no. 26, 242853 (1980). Mössbauer study of dehydroxylation.
- MONTMORILLONITE. Jonas et al., (Frieberg. Forschungsheft 653A, 41-50 (1981)) Chem. Abstr. 96, no. 16, 126444 (1982). Infra-red study after heating to 900°.
- MONTMORILLONITE. Kanaoka and Kato, (Yogyo Kyokaishi 89, 119-123 (1981)) Chem. Abstr. 94, no. 18, 142796 (1981). Analysis of interstratified mica-montmorillonite, Hyogo Pref., Japan, DTA, x-ray, infrared.
- MONTMORILLONITE. Kanaoka, (Nendo Kagaku 20, 60-63 (1980)) Chem. Abstr. 94, no. 6, 33859 (1981). Analysis, x-ray, DTA on interstratified muscovite-montmorillonite from Hyogo Pref., Japan.
- MONTMORILLONITE. Khamkhadze et al., (Litol. Polezn. Iskop., no. 1, 130-135 (1981)) Chem. Abstr. 94, no. 20, 160010 (1981). Mixed layer chlorite-montmorillonite, Georgian SSR. X-ray data, optics.
- MONTMORILLONITE. Khoury and Eberl, Neues Jahrb. Mineral., Abh., 141, 134-141 (1981)(English). Analyses, x-ray data from Amargosa Desert, Nev.
- MONTMORILLONITE. Lahann and Roberson, (Geochim. Cosmochim. Acta 44, 1937-1943 (1980)) Chem. Abstr. 94, no. 14, 109962 (1981). Rate of solution of silica

- from.
- MONTMORILLONITE. Low, (Soil Sci. Soc. Am. J. 44, 667-676 (1980)) Chem. Abstr. 93, no. 26, 242826 (1980). H₂O content at equil. as function of pressure for 35 samples of Na-satd.
- MONTMORILLONITE. Minato, (Proc. Int. Conf. Zeolites, 5th, 179-185 (1980)) Chem. Abstr. 93, no. 26, 242846 (1980). Analyses (not in abstr.) of coexisting clinoptilolite and montmorillonite.
- MONTMORILLONITE. Roberson and Lahann, (Clays Clay Miner. 29, 129-135 (1981)) Chem. Abstr. 95, no. 2, 10017 (1981). Hydrothermal synthesis of illite-montmorillonite mixed layers.
- MONTMORILLONITE. Shlyapkina and Eirish, (Term. Anal., Tezisy Dokl. Vses. Soveshch., 7th, 2, 131-132 (1979)) Chem. Abstr. 93, no. 24, 223236 (1980). DTA study of different varieties.
- MONTMORILLONITE. Shu and Zhang, Acta Petrol., Mineral. Anal., 1, no. 2, 43-47 (1982)(English summary). Regularly interstratified chloride-montmorillonite (1:1) mineral. Analyses, x-ray data.
- MONTMORILLONITE. Srodon, (Clays Clay Miner. 28, 401-411 (1980)) Chem. Abstr. 94, no. 6, 33851 (1981). X-ray identification of illite-montmorillonite interstratified complexes.
- MONTMORILLONITE. Tomita et al., (Ganseki Kobutsu Kosho Gakkaishi 75, 213-220 (1980)(English)) Chem. Abstr. 96, no. 38501 (1982). Regularly interstratified chlorite-montmorillonite from Kagoshima Pref., Japan. X-ray data.
- MONTMORILLONITE. Watanabe, (Kyushu Daigaku Rigakubu Kenkyu Hokoku, Chishitsugaku 13, 225-231 (1980)) Chem. Abstr. 93, no. 14, 135139 (1980). Computed x-ray data for interstratified illite-montmorillonite.
- MONTROSEITE. Povarennykh, (Konst. Svoistva Miner. 13, 78-87 (1979)) Chem. Abstr. 93, no. 18, 171108 (1980). Infra-red spectrum.
- MONTROYDITE. Lavrent'ev and Vasil'ev, (Geol. Geofiz., no. 11, 70-76 (1981)) Chem. Abstr. 96, no. 12, 88711 (1982). Microprobe determination of Hg in.
- MONTROYDITE. Lavrent'ev and Vasil'ev, Geol. Geofiz., no. 11, 70-76 (1981). Microprobe analysis.
- MOOIHOEKITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 73-79 (1981). Occurrence at Noril'sk. Microprobe analyses.
- MOOIHOEKITE. Gorbunova et al., (Dokl. Akad. Nauk SSSR 221, 179-182 (1975)) Mineral. Abstr. 33, 31 (1982). Synthesis, stability, a 10.58, c 5.37. X-ray data.
- MOOIHOEKITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum.
- MOOREITE. Hill, (Acta Crystallogr., Sect. B, 36, 1304-1311 (1980)) Mineral. Abstr. 32, 28 (1981). Structure. Monoclinic, P2(1)/a, a 11.147, b 20.350, c 8.202A, beta 92.69 degrees, Z=2, (Mg, Zn, Mn)₁₅ (SO₄)₂ (OH)₂₆ . 8H₂O.
- MOOREITE. Hill, (Aust. Mineral. 26, 126-128 (1979)) Mineral. Abstr. 33, 167 (1982). Monoclinic, P2(1)/a, a 11.147, b 20.350, c 8.202A, beta 92.69°, G 2.47. DTA, x-ray, infra-red data.
- MOOREITE. Treiman and Peacor, Am. Mineral. 67, 1029-1034 (1982). By analogy to lawsonbauerite, formula is probably (Mg,Mn)₉ Zn₄ (SO₄)₂ (OH)₂₂ . 8H₂O.
- MORDENITE. Besse et al., Bull. Mineral. 104, 56-63 (1981). Microprobe analyses (1) from altered basalt, Indian Ocean.
- MORDENITE. Kirov and Pechigargov, (Geokhim. Mineral. Petrol. 7, 75-84 (1977)) Mineral. Abstr. 31, 442 (1980). Hydrothermal synthesis.
- MORDENITE. Kusakabe et al., (Sci. Pap. Coll. Gen. Educ., Univ. Tokyo, 31, 39-59 (1981)(English)) Chem. Abstr. 95, no. 20, 172781 (1981). Stability in

hydrothermal systems.

- MORDENITE. Lebedev, Miner. Sovrem. Gid. (Miner. Hydrotherms), 29-31 (1979). Occurrence in hydrotherms. Analysis, optics, x-ray data.
- MORDENITE. Mamedov and Amirov, Vopr. Geokhim. Khim. Redk. Elem., 47-52 (1979)(English). Analysis, x-ray, DTA from Kazakhstan.
- MORDENITE. Mao, (Ti Chih K'o Hsueh, no. 1, 21-29 (1981)) Chem. Abstr. 94, no. 22, 178113 (1981). Analyses and unit cells (not in abstr.) from China.
- MORDENITE. Nadzharyan, (USSR SU 880,978 (1981)) Chem. Abstr. 96, no. 14, 106611 (1982). Synthesis.
- MORDENITE. Pechar and Rykl, (Geokhimiia, 578-587 (1981)) Chem. Abstr. 95, no. 4, 27934 (1981). Infrared data.
- MORDENITE. Ueda et al., (Nendo Kagaku 20, 47-53 (1980)) Chem. Abstr. 94, no. 4, 24168 (1981). Hydrothermal synthesis.
- MORDENITE. Ueda et al., (Nendo Kagaku 20, 47-55 (1980)) Mineral. Abstr. 33, 383 (1982). Synthesis at 100°C.
- MORDENITE. Ueda et al., Am. Mineral. 65, 1012-1019 (1980). Synthesis at 100 degrees C, 1 atm.
- MORENOSITE. Chupakhin et al., (Izv. Sib. Otd. Akad. Nauk SSSR, Ser. Khim. Nauk, no. 5, 3-12 (1981)) Chem. Abstr. 96, no. 2, 14612 (1982). Dehydration.
- MORENOSITE. Gevork'yan et al., (Mineral. Zh. 2(3), 33-39 (1980)) Chem. Abstr. 93, no. 20, 189332 (1980). Study of dehydration by infra-red spectrum.
- MORINITE. Lahti, Bull. - Geol. Surv. Finl., no. 314, 1-82 (1981). Occurrence in pegmatite, Erajarvi, Finland.
- MOROZEVICITE. Haranczyk, (Rudy Metalle 20, 288-293 (1975)) Am. Mineral. 66, 437-438 (1981). Abstract of original description.
- MOSANDRITE. Kapustin, (Zap. Vses. Mineral. O-va. 109, 594-599 (1980)) Chem. Abstr. 94, no. 8, 50382 (1981). Analysis from alkaline rocks, Tuva, optics, a 9.66, b 5.75, c 7.34A, alpha 90 degrees, beta 102 degrees, gamma 101 degrees 8'.
- MOSANDRITE. Kapustin, Geokhimiia, 533-540 (1982). From alkaline rocks, Tuva. Rare earths in 2.
- MOSANDRITE. Kravchenko et al., Dokl. Akad. Nauk SSSR 263, 435-439 (1982). Occurrence in Central Aldan. Analyses (3), rare earths, optics.
- MOTUKOREAITE. Alker et al., (Mitteilungsbl. - Abt. Mineral. Landesmus. Joanneum 49, 279-291 (1981)) Chem. Abstr. 96, no. 22, 184382 (1982). Microprobe analysis from Styria, x-ray, infra-red, optics.
- MOUNTAINITE. Chiragov and Dorfman, (Dokl. Akad. Nauk SSSR 260, 458-461 (1981)) Chem. Abstr. 96, no. 6, 55458 (1982). Crystal chemistry.
- MOUNTKEITHITE. Hudson and Bussell, (Mineral. Mag. 44, 345-350 (1981)) Mineral. Abstr. 33, 66 (1982). Abstract of original description.
- MOUNTKEITHITE. Hudson and Bussell, Mineral. Mag. 44, 345-350 (1981). New mineral from W. Australia, (Mg,Ni)₁₁(Fe(+3),Cr,Al)₃(OH)₂₄(SO₄,CO₃)_{3.5}. 11H₂O. Hex., a 10.698, c 22.545A. Analysis, x-ray data, optics.
- MOURITE. Serezhkin et al., (Geokhimiya, 1557-1562 (1980)) Chem. Abstr. 93, no. 24, 229009 (1980). Structure. Mon., P2/a or Pa, a 24.420, b 7.183, c 9.893A, beta 102 degrees, Z=4, G calcd. 4.22 (UO₂ . 5MoO₃ . 5H₂O).
- MPORORITE. Sahama, Mineral. Rec. 12, 81-87 (1981). Review of data. Probably triclinic, a 9.40, b 11.46, c 8.20A, alpha 94 degrees 20', beta 89 degrees 45', gamma 95 degrees 10', formula perhaps (W,Al,Fe+3)(O,OH)₃. H₂O.
- MUCHUANITE. Zhang et al., (Geochimica, 120-127 (1981)) Am. Mineral. 67, 856 (1982). Abstract of original description. Probably an altered molybdenite.
- MUCHUANITE. Zhang et al., (Ti Ch'iu Hua Hsueh, no. 2, 120-127 (1981)) Chem. Abstr. 96, no. 4, 22490 (1982). Analysis, x-ray data, optics, for mineral

- supposedly $\text{MoS}_2 \cdot 0.5\text{H}_2\text{O}$. Trigonal, $P3m1$, a 3.16, c 43.60A. (A mixture?)
- MUIRITE. Malinovskii et al., (Dokl. Akad. Nauk SSSR 221, 343-345 (1975)) Mineral. Abstr. 32, 247 (1981). Structure. Tetrag., $P4/mmm$, a 14.000, c 5.625A.
- MULLITE. Nakajima and Ribbe, Am. Mineral. 66, 142-147 (1981). Twinning and superstructure in synthetic Al-rich mullite.
- MULLITE. Ribbe, (Rev. Mineral. 5, 189-214 (1980)) Chem. Abstr. 94, no. 4, 50340 (1981). Review of structure and phase relations.
- MULLITE. Saalfeld and Guse, (Neues Jahrb. Mineral., Monatsh., no. 4, 145-150 (1981)(English)) Chem. Abstr. 94, no. 18, 148738 (1981). Structure of synthetic.
- MULLITE. Smart and Glasser, (Ceram. Int. 7, no. 3, 90-97 (1981)) Chem. Abstr. 96, no. 4, 25277 (1982). Stability field in system $\text{MgO} - \text{Al}_2\text{O}_3 - \text{SiO}_2$.
- MULLITE. Stacy and Guse, (J. Cryst. Growth 35, 153-158 (1976)) Mineral. Abstr. 32, 49 (1981). X-ray study of dislocations in synthetic crystals.
- MULLITE. Watanabe et al., (Rep. Res. Lab. Eng. Mater., Tokyo Inst. Technol. 5, 123-127 (1980)(English)) Chem. Abstr. 93, no. 26, 248533 (1980). Structure. Orth., $Pbam$, a 7.594, b 7.696, c 2.8835A, $Z=2/3$.
- MUNDITE. Deliens and Piret, (Bull. Mineral. 104, 669-671 (1981)) Chem. Abstr. 96, no. 20, 165750 (1982). Abstract of original description.
- MUNDITE. Deliens and Piret, (Bull. Mineral. 104, 669-671 (1981)) Mineral. Abstr. 33, 169 (1982). Abstract of original description.
- MUNDITE. Deliens and Piret, Bull. Mineral. 104, 669-671 (1981). New mineral from Kobokobo, Zaire, $\text{Al}(\text{UO}_2)_3(\text{PO}_4)_2(\text{OH})_3 \cdot 5.5\text{H}_2\text{O}$. Analysis, optics, x-ray data. Orth., a 17.08, b 30.98, c 13.76A.
- MURATAITE. Portnov et al., (Dokl. Akad. Nauk SSSR 261, 741-744 (1981)) Chem. Abstr. 96, no. 12, 88725 (1982). Analysis from Transbaikal, G 4.50, isotropic, n 2.11, a 14.87A.
- MURUNSKITE. Dobrovol'skaya et al., (Zap. Vses. Mineral. 0-va. 110, 468-473 (1981)) Chem. Abstr. 96, no. 6, 38458 (1982). Abstract of original description.
- MURUNSKITE. Dobrovol'skaya et al., (Zap. Vses. Mineral. 0-va. 110, 468-473 (1981)) Mineral. Abstr. 33, 169 (1982). Abstract of original description.
- MUSCOVITE. Agata, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 35-48 (1981)(English). Analyses (1) from Oura igneous complex, Maizuru, Japan (sericite).
- MUSCOVITE. Amouric et al., (Bull. Mineral. 104, 298-313 (1981)(English)) Chem. Abstr. 95, no. 10, 83765 (1981). Computed and observed high-resolution transmission microscopy.
- MUSCOVITE. Anderson et al., Contrib. Mineral. Petrol. 74, 311-328 (1980). Probe analyses (10) from granites, Wis.
- MUSCOVITE. Anderson et al., Contrib. Mineral. Petrol. 74, 311-328 (1981). Probe analyses (10) from 2 mica granites, Wisconsin.
- MUSCOVITE. Aparicio et al., (Ann. Soc. Geol. Belg. 102, 451-463 (1979)) Mineral. Abstr. 33, 57 (1982). Analyses (18) from metapelites, Spain.
- MUSCOVITE. Aparicio et al., (Estud. Geol. (Madrid) 36, 307-317 (1980)) Chem. Abstr. 96, no. 20, 165785 (1982). Analyses (not in abstr.) from granitic rocks, Spain.
- MUSCOVITE. Arnaudov et al., (Geokhim., Mineral. Petrol. 15, 33-56 (1982)(Bulgarian)) Chem. Abstr. 98, no. 2, 6475 (1983). Analysis from Rila Mts. with Cr_2O_3 0.28% (fuchsite). Optics, G 2.83.
- MUSCOVITE. Arnaudov et al., (Geokhim., Mineral. Petrol. 15, 33-56 (1982)) Chem. Abstr. 98, no. 2, 6475 (1983). Analysis (not in abstr.) from Rila Mts., Bulgaria, of fuchsite. Optics.

- MUSCOVITE. Baltatzis and Katagas, *Am. Mineral.* 66, 213-216 (1981). Probe analysis from Glen Esk, Scotland, pseudomorph after kyanite.
- MUSCOVITE. Barnes and Andrews, *Proc. Ussher Soc.* 5, 139-146 (1981). Microprobe analyses (2) from Cornwall.
- MUSCOVITE. Bel'kov, (*Metasomatoz Metasomatity Metamorf. Kompleksakh Dokembr.*, 92-97 (1981)) *Chem. Abstr.* 97, no. 18, 147785 (1982). Analyses (not in abstr.), optics from Kiev series, USSR.
- MUSCOVITE. Bell and Wilson, (*Tectonophysics* 78, 201-228 (1981)) *Chem. Abstr.* 96, no. 2, 9515 (1982). Deformation in 2M(1).
- MUSCOVITE. Bertagnini and Franceschelli, (*Neues Jahrb. Mineral., Monatsh.*, 495-505 (1982)(English)) *Chem. Abstr.* 97, no. 24, 200886 (1982). b-spacings from Mt. Argentario, Tuscany, Italy.
- MUSCOVITE. Boak and Dymek, *Earth Planet. Sci. Lett.* 59, 155-176 (1982). Microprobe analyses (5) from schists, Greenland.
- MUSCOVITE. Bucher-Nurmin, *Am. Mineral.* 67, 1101-1117 (1982). Microprobe analyses (1) from Adamello, Italy.
- MUSCOVITE. Carmignani et al., (*Neues Jahrb. Mineral., Monatsh.*, 289-311 (1982)(English)) *Chem. Abstr.* 97, no. 12, 95635 (1982). Microprobe analyses from Nurra, Sardinia. X-ray data.
- MUSCOVITE. Chauris et al., *Bull. Mineral.* 105, 395-396 (1982). Microprobe analyses (2) from pegmatite, Finistere, France.
- MUSCOVITE. Chopin, *J. Petrol.* 22, 628-650 (1981). Microprobe analyses (5) from Western Alps (phengites).
- MUSCOVITE. Cooper, *Contrib. Mineral. Petrol.* 75, 153-164 (1980). Probe analyses (3) from schist, New Zealand.
- MUSCOVITE. Corbett and Phillips, *Lithos* 14, 59-73 (1981). Probe analyses (4) from Willyama complex, Broken Hill, Australia.
- MUSCOVITE. Cortesogno et al., *Rend. Soc. Ital. Mineral. Petrol.* 37, 447-480 (1981). Microprobe analyses (6) from ophiolites, Voltri massif, NW Italy, with high Na₂O (phengites).
- MUSCOVITE. Craw et al., *Mineral. Mag.* 45, 79-85 (1982). Probe analyses (5) from eastern Otago, New Zealand (including phengites).
- MUSCOVITE. Desborough et al., *Mineral. Mag.* 43, 959-966 (1980). Probe analyses (4) from Redskin granite, Colo.
- MUSCOVITE. Dietvorst, *Contrib. Mineral. Petrol.* 75, 327-337 (1980)(English). Probe analyses (3) from Kemio, SW Finland, formed from zincian biotite.
- MUSCOVITE. Dobretsov and Popov, *Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd.*, no. 474, 42-56 (1981). Analyses (16) from metamorphic rocks, Djungar Alatau.
- MUSCOVITE. Dobretsov et al., *Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd.*, no. 474, 56-69 (1981). Analyses (5) from metamorphic rocks, N. Baikail.
- MUSCOVITE. Droop, *J. Petrol.* 23, 163-185 (1982). Microprobe analyses (1) from meta-syenites, Austria.
- MUSCOVITE. Erdmer, (*Contrib. Mineral. Petrol.* 76, 109-115 (1981)) *Chem. Abstr.* 94, no. 22, 178298 (1981). Probe analyses (4) from pelites and schists, Stanhope pluton, Quebec.
- MUSCOVITE. Feininger, *J. Petrol.* 21, 107-140 (1980). Microprobe analyses (3) from eclogites, Ecuador (phengites).
- MUSCOVITE. Ferry, *Am. Mineral.* 66, 908-931 (1981). Probe analyses (4) from graphitic sulfide-rich schists, Maine.
- MUSCOVITE. Fiala et al., *Rozpr. Cesk. Akad. Ved., Rada Mat. Priro. Ved.*, 92, no. 5, 1-85 (1982)(English). Analyses (4) from Moldanabian, Czech.
- MUSCOVITE. Finch et al., *Am. Mineral.* 67, 59-68 (1982). Optical absorption and

- Mössbauer study of pegmatitic muscovite, 13 chem. analyses.
- MUSCOVITE. Fodor et al., (Southeast. Geol. 22, 103-114 (1981)) Chem. Abstr. 95, no. 16, 136001 (1981). Probe analyses from Carolina slate belt.
- MUSCOVITE. Foord et al., Mineral. Rec. 12, 149-156 (1981). Probe analyses of 2 fuchsites, Line Pit, Pa.-Md.
- MUSCOVITE. Fortey and Beddoe-Stephens, Mineral. Mag. 46, 63-72 (1982). Microprobe analyses (11) from Aberfeldy, Scotland. Optics, BaO up to 8.25%, a 5.205, b 9.034, c 19.963A, beta 95.79°.
- MUSCOVITE. Frank, Schweiz. Mineral. Petrogr. Mitt. 59, 245-250 (1979). Analyses (2) from Central Alps, Switzerland, BaO 13.4, 15.4%.
- MUSCOVITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- MUSCOVITE. Frey et al., (Schweiz. Mineral. Petrogr. Mitt. 62, 21-45 (1982)(English)) Chem. Abstr. 98, no. 2, 6493 (1983). Microprobe analyses from Alps.
- MUSCOVITE. Frey et al., Schweiz. Mineral. Petrogr. Mitt. 62, 21-45 (1982)(English). Occurrences in Central Alps. Microprobe analyses (6).
- MUSCOVITE. Godard et al., Contrib. Mineral. Petrol. 78, 126-135 (1981). Microprobe analyses (3) from eclogite, near Nantes, France (phengite).
- MUSCOVITE. Grambling, Am. Mineral. 66, 702-722 (1981). Probe analyses (11) from Truchas Peaks region, N. Mex.
- MUSCOVITE. Green et al., Econ. Geol. 76, 304-338 (1981). Analyses (6) from ore deposit, Rosebery, Tasmania.
- MUSCOVITE. Green, (Contrib. Mineral. Petrol. 78, 452-458 (1981)) Mineral. Abstr. 33, 382 (1982). Synthesis of micas intermediate between phengite and biotite with site occupancy 2.5-3.
- MUSCOVITE. Grezes-Besset and Mouysset-Espagne, Bull. Mineral. 103, 591-595 (1980). Analysis. Study of liberation of H₂O and F by heat and mechanical grinding.
- MUSCOVITE. Gunow et al., Econ. Geol. 75, 1127-1137 (1980). F content from Henderson molybdenite deposit, Colo. Analyses (1).
- MUSCOVITE. Harley and Green, Tschermaks Mineral. Petrogr. Mitt. 28, 131-155 (1981)(English). Microprobe analyses (2) from kimberlite dike, Utah.
- MUSCOVITE. Heller-Kallai and Rozenson, (Clays Clay Miner. 28, 355-368 (1980)) Chem. Abstr. 93, no. 26, 242853 (1980). Mössbauer study of dehydroxylation.
- MUSCOVITE. Hendry, Econ. Geol. 76, 285-303 (1981). Probe analyses (8) from Prince Lyell ore deposit, Tasmania.
- MUSCOVITE. Higashino et al., (Sci. Rep. Kanazawa Univ. 26, 73-123 (1982)(English)) Chem. Abstr. 97, no. 6, 41818 (1982). Microprobe analyses, metamorphic rocks, Shikoku, Japan.
- MUSCOVITE. Higashino et al., Sci. Rep. Kanazawa Univ. 26, 73-122 (1981)(English). Microprobe analyses (89) from Sanbagawa rocks, Shikoku, Japan.
- MUSCOVITE. Hodges and Spear, Am. Mineral. 67, 1118-1134 (1982). Microprobe analyses (7) from Mt. Moosilauke, N.H.
- MUSCOVITE. Hollocher, Contrib. - Univ. Mass., Dept. Geol., no. 37, 1-268 (1981). Electron microprobe analyses (84) from schists, New Salem, Mass.
- MUSCOVITE. Hudson, Contrib. Mineral. Petrol. 73, 39-51 (1981). Probe analyses (2) from pelites, NE Scotland.
- MUSCOVITE. Iijima and Zhu, Am. Mineral. 67, 1195-1205 (1982). Transmission electron microscopy of muscovite-biotite interface.
- MUSCOVITE. Imai et al., Clay Sci. 5, 221-236 (1980)(English). Analysis from Janggun, Korea, of green 2M(1) muscovite with V₂O₃ 5.1, Cr₂O₃ 0.8%. X-ray

- data, a 5.210, b 9.032, c 20.086A, beta 95 degrees 38'. Optics, DTA, infrared.
- MUSCOVITE. Inoue and Suwa, Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 97-111 (1979)(English). Probe analyses (3) from gneisses.
- MUSCOVITE. Ito, Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 6, 139-143 (1981). Two probe analyses from Machakos, Kenya, Cr2O3 1.06%. Optics.
- MUSCOVITE. Johan et al., Mem. Bur. Rech. Geol. Minieris no. 99, 21-119 (1980). Microprobe analyses (18) from La Caldera, Peru, and Giuchon Creek, B.C. (phengites).
- MUSCOVITE. Jonas et al., (Frieberg. Forschungsheft 653A, 41-50 (1981)) Chem. Abstr. 96, no. 16, 126444 (1982). Infra-red study after heating to 900°.
- MUSCOVITE. Kanaoka and Kato, (Yogyo Kyokaishi 89, 119-123 (1981)) Chem. Abstr. 94, no. 18, 142796 (1981). Analysis of interstratified mica-montmorillonite, Hyogo Pref., Japan, DTA, x-ray, infrared.
- MUSCOVITE. Kanaoka, (Nendo Kagaku 20, 60-63 (1980)) Chem. Abstr. 94, no. 6, 33859 (1981). Analysis, x-ray, DTA on interstratified muscovite-montmorillonite from Hyogo Pref., Japan.
- MUSCOVITE. Karamyan and Mkhitarian, (Izv. Akad. Nauk Arm. SSR, Nauki Zemle, 33(6), 85-90 (1980)) Chem. Abstr. 94, no. 24, 195122 (1981). Analysis, optics, unit cell of sericite, Zangezur, Armenia.
- MUSCOVITE. Katagas and Baltatzis, Neues Jahrb. Mineral., Monatsh., 206-214 (1980)(English). Microprobe analyses (3) in muscovite-paragonite pairs, Leros, Greece.
- MUSCOVITE. Katagas, Mineral. Mag. 43, 975-978 (1980). Probe analysis from southern Greece.
- MUSCOVITE. Kerrich et al., Contrib. Mineral. Petrol. 73, 221-242 (1980). Probe analyses (14) from deformed granite, Mieville, Switzerland.
- MUSCOVITE. Kieffer, (Rev. Geophys. Space Phys. 18, 862-886 (1980)) Chem. Abstr. no. 10, 68739 (1981). Calculation of temp. dependence of harmonic lattice heat capacity.
- MUSCOVITE. Klaper, Schweiz. Mineral. Petrogr. Mitt. 62, 47-76 (1982). Microprobe analyses (2) from Maggia zone, Switzerland.
- MUSCOVITE. Klein et al., (Schweiz. Mineral. Petrogr. Mitt. 62, 145-173 (1982)(English)) Chem. Abstr. 98, no. 2, 6494 (1983). Phys. properties, x-ray and DTA and infra-red data. Effect on uses in electrical industry.
- MUSCOVITE. Kotov et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 12, 68-80 (1980)) Chem. Abstr. 94, no. 14, 106657 (1981). Hydrothermal synthesis.
- MUSCOVITE. Kozyreva, (Osnovn. Ponyatiya Mineral., 87-93 (1978)) Chem. Abstr. 93, no. 18, 171134 (1980). Classification of muscovite, phengite, ferriphengite series.
- MUSCOVITE. Krogh, Contrib. Mineral. Petrol. 75, 387-393 (1980)(English). Probe analyses (1) from W. Norway (phengite).
- MUSCOVITE. Kwak and Askins, Econ. Geol. 76, 439-467 (1981). Probe analyses (8) from Sn-W skarn, Moina, Tasmania.
- MUSCOVITE. Labotka et al., Am. Mineral. 66, 70-86 (1981). Probe analyses (6), metamorphosed argillite, Minn.
- MUSCOVITE. Lahti, Bull. - Geol. Surv. Finl., 314, 82 p. (1981). Analyses (2) from pegmatites, Eräjärvi area Finland, pink, a 5.176, b 8.974, c 20.108A, beta 95°49', G 2.86, optics.
- MUSCOVITE. Laird, J. Petrol. 21, 1-37 (1980). Probe analyses (2) from schist, Vermont.
- MUSCOVITE. Lal and Ackermann, Neues Jahrb. Mineral., Abh., 141, 161-185

- (1981)(English). Microprobe analyses (5) from schists, Rajasthan, India.
- MUSCOVITE. Lan and Liou, *Mem. Geol. Soc. China* 4, 343-389 (1981)(English). Microprobe analyses (2) from serpentinites, Taiwan.
- MUSCOVITE. Langer et al., (*Neues Jahrb. Mineral., Abh.*, 142, 91-110 (1981)(English)) *Chem. Abstr.* 95, no. 26, 223030 (1981). Hydrothermal synthesis. Infra-red study. Unit cell, a 5.1883, b 8.9898, c 20.1516A, beta 95°46.28'.
- MUSCOVITE. Langer et al., (*Neues Jahrb. Mineral., Abh.*, 142, 91-110 (1981)(English)) *Mineral. Abstr.* 33, 157 (1982). Hydrothermal synthesis. Unit cell, infra-red data.
- MUSCOVITE. Langer et al., *Neues Jahrb. Mineral., Abh.*, 142, 91-110 (1981)(English). Hydrothermal synthesis, a 5.188, b 8.990, c 20.152A, beta 95°46', IR data.
- MUSCOVITE. Leroy and Cathelineau, *Bull. Mineral.* 105, 99-109 (1982). Analyses (16) from hydrothermal U deposits.
- MUSCOVITE. Levillain, (*Tschermaks Mineral. Petrogr. Mitt.* 27, 209-223 (1980)) *Chem. Abstr.* 94, no. 8, 50396 (1981). Statistics on distribution of F and OH.
- MUSCOVITE. Lin and Clemency, (*Proc. - Int. Symp. Water-Rock Interact.*, 3rd 69-71 (1980)) *Chem. Abstr.* 95, no. 4, 27970 (1981). Kinetics of dissolution at 25 degrees C, 1 atm CO₂.
- MUSCOVITE. Lin and Clemency, *Geochim. Cosmochim. Acta* 45, 571-576 (1981). Kinetics of solution at 25 degrees C and 1 atm CO₂.
- MUSCOVITE. Lindh, *Neues Jahrb. Mineral., Abh.* 138, 165-177 (1980). Probe analyses (7) of phengites from shear zone, SW Sweden. Unit cells.
- MUSCOVITE. Lo and Lee, *Proc. Geol. Soc. China*, no. 24, 40-55 (1981)(English). Analyses (2) from gneisses, E. Taiwan.
- MUSCOVITE. London, *Year Book - Carnegie Inst. Washington* 81, 331-334 (1982). Calculated fields of stability in acid F-rich environments.
- MUSCOVITE. Makrygina, *Geokhimiia Regional'nogo Metamorfizma i Ul'trametamorfizma Umerennykh i Nizkikh Davlenii*, 36 (1981). Analyses (8) from Khamardaban complex, Siberia.
- MUSCOVITE. Manning, *Proc. Ussher Soc.* 5, 121-127 (1981). Analysis from Cornwall.
- MUSCOVITE. Martin-Ramos and Rodriguez-Gallego, (*Estud. Geol. (Madrid)* 36, 201-204 (1980)) *Chem. Abstr.* 96, no. 12, 88697 (1982). Occurrence of 3T and 2M(1) polytypes in gneiss, Spain.
- MUSCOVITE. Martin-Ramos and Rodriguez-Gallego, *Mineral. Mag.* 46, 269-272 (1982). Analysis with Cr₂O₃ 3.35%.
- MUSCOVITE. McDowell and Elders, *Contrib. Mineral. Petrol.* 74, 293-310 (1980). Probe analyses (7) from borehole, Salton Sea geothermal field, Calif., of sericitic white mica.
- MUSCOVITE. Mevel and Kienast, *Mineral. Mag.* 43, 979-984 (1980). Microprobe analyses (6) from French Alps, of phengites, Cr₂O₃ 0.2-16.2%.
- MUSCOVITE. Mevel, *Contrib. Mineral. Petrol.* 76, 386-393 (1981). Probe analyses (1) from altered basalts, Mid-Atlantic Ridge.
- MUSCOVITE. Miller et al., *Can. Mineral.* 19, 25-34 (1981). Composition of plutonic muscovite. Averages for several types of assemblages, based on 41 analyses.
- MUSCOVITE. Mimuro, (*Ganseki Kobutsu Kosho Gakkaishi* 75, 411-417 (1980)(English)) *Chem. Abstr.* 96, no. 10, 72041 (1982). Optics of 2M(1) and 3T muscovites, Shikoku dist., Japan.
- MUSCOVITE. Mimuro, *J. Jpn. Assoc. Mineral., Petrol. Econ. Geol.* 75, 411-417 (1980)(English). Coexisting 3T and 2M1 muscovites, Sanbagawa schists,

Japan. Optics.

- MUSCOVITE. Mineeva et al., (Nauchn. Osn. Prakt. Ispol'z. Tipomorfizma Miner., Mater. Sezda MMA, 11th, 91-97 (1978)(Pub. 1980)) Chem. Abstr. 96, no. 14, 107330 (1982). Calcn. of electrostatic energy for 1M and 2M(1).
- MUSCOVITE. Moine et al., Bull. Mineral. 105, 62-75 (1982). Microprobe analyses (2) from talc-chlorite rock, Luzenac, France.
- MUSCOVITE. Naef and Stern, Contrib. Mineral. Petrol. 79, 355-360 (1982). Detn. of phengite and paragonite components from lattice parameters b and c is dubious.
- MUSCOVITE. Navarro Farran, GEOS, no. 26, 3-44 (1981). Microprobe analyses (9) from Margarita Island, Venezuela.
- MUSCOVITE. Nemec, (Neues Jahrb. Mineral., Abh. 139, 155-169 (1980)(English)) Chem. Abstr. 93, no. 26, 242824 (1980). Analyses of high-F phengites, Czechoslovakia.
- MUSCOVITE. Nemec, Chem. Erde 40, 146-177 (1981). Partial analyses (4) from pegmatite, Dolni Bory, Moravia.
- MUSCOVITE. Nemec, Neues Jahrb. Mineral., Abh., 139, 155-169 (1980)(English). Analyses of 14 F-rich phengites, Czechoslovakia.
- MUSCOVITE. Nicot, Bull. Mineral. 104, 615-624 (1981). Microprobe analyses (27) from Precambrian rocks, Montana.
- MUSCOVITE. Nielson, Bull. - N.H., Dep. Resour. Econ. Dev., no. 8, 1-76 (1981). Microprobe analyses (11), Hillsboro quadrangle, N.H.
- MUSCOVITE. Norman and Palin, (Nature (London) 296, 551-553 (1982)) Chem. Abstr. 97, no. 14, 112573 (1982). Mass spectrometry of emitted volatiles.
- MUSCOVITE. Novak and Holdaway, Am. Mineral. 66, 51-69 (1981). Probe analyses (12), metamorphic rocks, Maine.
- MUSCOVITE. Oberhänsli, Schweiz. Mineral. Petrogr. Mitt. 60, 215-235 (1980). Microprobe analyses (16) in ophiolites, Zermatt, Switz. (phengites).
- MUSCOVITE. Okay, Contrib. Mineral. Petrol. 75, 179-186 (1980). Probe analyses (1) from blue schists, NW Turkey (phengite).
- MUSCOVITE. Oliver and Leggett, Trans. - R. Soc. Edinburgh 71, 235-246 (1980). Probe analyses (2), Scotland (phengite).
- MUSCOVITE. Omel'yanenko et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 5, 69-87 (1982)) Chem. Abstr. 97, no. 12, 95625 (1982). Review of occurrence, composition, and history of the term sericite. New analyses. Formula $K_{0.5} Al_{2-x} (Mg, Fe)_x (Si_{4-y} Al_y) O_{10} (OH)_2$, $x+y = 0.5$.
- MUSCOVITE. Page, (Contrib. Mineral. Petrol. 75, 309-314 (1980)) Chem. Abstr. 94, no. 16, 124789 (1981). Transmission electron microscope study of partial interlayers in sericite.
- MUSCOVITE. Pavlishin and Plastinina, (Konst. Svoistva Miner. 13, 87-96 (1979)) Chem. Abstr. 94, no. 18, 142738 (1981). Infra-red spectrum.
- MUSCOVITE. Pe-Piper et al., Neues Jahrb. Mineral., Abh., 143, 102-111 (1982)(English). Microprobe analyses (4) from Melidoni, Greece.
- MUSCOVITE. Perchuk, Vestn. Mosk. Univ., Ser. 4: Geol., 35(3), 1-16 (1980). Microprobe analyses (1) from schists, Conn.
- MUSCOVITE. Pigage, Can. Mineral. 20, 349-378 (1982). Microprobe analyses (12), Azure Lake, British Columbia.
- MUSCOVITE. Richardson and Richardson, Am. Mineral. 67, 69-75 (1982). Structure of pink muscovite, Kenya, 2M(1), C2/c, a 5.1988, b 9.0266, c 20.1058A, beta 95.782°. Reverse pleochroism.
- MUSCOVITE. Robinson and Read, Proc. Ussher Soc. 5, 132-138 (1981). Microprobe analyses (2) from greenschists, Cornwall.
- MUSCOVITE. Saliot and Velde, (Earth Planet. Sci. Lett. 57, 133-138 (1982)) Chem. Abstr. 96, no. 14, 107335 (1982). Phengites from French Alps.

- MUSCOVITE. Sato et al., (Mineral. J. 10, 222-232 (1981)(English)) Chem. Abstr. 95, no. 26, 229901 (1981). Refinement of structure.
- MUSCOVITE. Sato, Econ. Geol. 75, 1066-1082 (1980). Probe analyses (2) from Fujigatani Mine (skarns), SW Japan.
- MUSCOVITE. Schleicher and Lippolt, (Contrib. Mineral. Petrol. 78, 220-224 (1981)) Chem. Abstr. 96, no. 14, 107307 (1982). Occurrence in rhyolite, SW Germany, of magmatic muscovite.
- MUSCOVITE. Schleicher and Lippolt, Contrib. Mineral. Petrol. 78, 220-224 (1981). Analysis from rhyolite, Haigerach, Germany (magmatic).
- MUSCOVITE. Schmetzer, (Neues Jahrb. Mineral., Abh., 144, 73-106 (1982)) Chem. Abstr. 97, no. 12, 95654 (1982). Absorption spectrum of V(+3) in tremolite.
- MUSCOVITE. Schreyer et al., J. Petrol. 22, 191-231 (1981). Probe analyses (6) from corundum-fuchsite rocks, S. Africa, fuchsite, Cr₂O₃ up to 3.7%.
- MUSCOVITE. Sklaryov et al., Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 474, 24-32 (1981). Microprobe analyses (4), schists, Tuva.
- MUSCOVITE. Smith and Hardy, (Clay Miner. 16, 309-312 (1981)) Chem. Abstr. 94, no. 26, 223052 (1981). X-ray data from North Pennines, England.
- MUSCOVITE. Sorokina and Barabanov, (Zap. Vses. Mineral. O-va. 109, 719-722 (1980)) Chem. Abstr. 94, no. 16, 124750 (1981). W and Sn in, Akchatau deposit, Kazakhstan.
- MUSCOVITE. Suwa et al., Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 87-96 (1979)(English). Optics and partial chem. analyses from Kenya, max. V₂O₃ 2.6%.
- MUSCOVITE. Takasawa et al., (Clay Sci. 5, 57-65 (1976)) Mineral. Abstr. 33, 57 (1982). Analysis of fuchsite (NiO 2.00%, Cr₂O₃ 5.5%), Japan, 1M, a 5.275, b 9.045, c 10.291A, beta 101.80°.
- MUSCOVITE. Tateyama et al., (Nendo Kagaku 20, 55-59 (1980)) Chem. Abstr. 94, no. 6, 33858 (1981). X-ray, DTA, infra-red data on interstratified muscovite-vermiculite, Tokushima Pref., Japan.
- MUSCOVITE. Tateyama et al., (Nendo Kagaku 20, 91-96 (1980)) Chem. Abstr. 94, no. 12, 94069 (1981). Interstratified muscovite-vermiculite, Japan, had a 5.228, b 9.041, c 25.01A, beta 94.88 degrees.
- MUSCOVITE. Tateyama et al., (Nendo Kagaku 20, 91-96 (1980)) Mineral. Abstr. 33, 352 (1982). Interstratified muscovite-vermiculite, a 5.228, b 9.041, c 25.01A, beta 94.88°.
- MUSCOVITE. Treloar et al., Trans. - R. Soc. Edinburgh 72, 201-215 (1981). Microprobe analyses (3) from Outokumpu, Finland.
- MUSCOVITE. Tulloch, Mineral. Mag. 44, 275-278 (1981). Probe analyses (1) from granite, New Zealand.
- MUSCOVITE. Velde, Am. Mineral. 65, 1277-1282 (1980). Unit cell and infra-red spectrum of synthetic.
- MUSCOVITE. Vernon and Pooley, Lithos 14, 75-82 (1981). Probe analyses (1) from 3 metamorphic complexes, Australia.
- MUSCOVITE. Visona, Rend. Soc. Ital. Mineral. Petrol. 36, 91-106 (1980). Probe analyses (8) from Bressanone massif, E. Alps.
- MUSCOVITE. Wintsch et al., Am. Mineral. 65, 1002-1011 (1980). Stability in system muscovite-quartz-sanidine at 205 degrees C, 17 bars.
- MUSCOVITE. Yardley and Long, Mineral. Mag. 44, 125-131 (1981). Microprobe analyses (4) from Ox Mts., Ireland.
- MUSCOVITE. Yardley et al., J. Petrol. 21, 365-399 (1980). Probe analyses (6) from pelites, Connemara, Ireland.
- MUSCOVITE. Zak et al., (Acta Univ. Carol., Geol., no. 1-2, 9-14 (1980)(English)) Chem. Abstr. 97, no. 8, 58717 (1982). Analysis from

- Chvaletice, Czechoslovakia, G 2.861, with a 5.193, b 8.998, c 20.071A, beta 95.82°, optics, (K 1.335 Ba 0.203).
- MUSCOVITE. Zen, Geol. Surv. Prof. Pap. (U.S.) 1113, 1-128 (1981). Microprobe analyses (88) from Taconic rocks, Mass., N.Y., Conn.
- MUSCOVITE. Zhang et al., (Ti Chih K'o Hsueh, no. 4, 340-347 (1980)) Chem. Abstr. 94, no. 12, 87529 (1981). b(o) of muscovite increases with increasing metamorphic pressure.
- NACAPHITE. Khomyakov et al., (Zap. Vses. Mineral. 0-va. 109, 50-52 (1980)) Am. Mineral. 66, 218 (1981). Abstract of original description.
- NACRITE. Hanson et al., (Clays Clay Miner. 29, 451-453 (1981)) Chem. Abstr. 96, no. 6, 38490 (1982). X-ray data from Nayarit, Mexico; intergrown nacrite, dickite, kaolinite.
- NACRITE. Ivanov, (Zap. Vses. Mineral. 0-va. 110, 318-322 (1981)) Chem. Abstr. 95, no. 12, 100646 (1981). Analysis (not in abstr.), optics, x-ray, DTA from coal deposit, Urals.
- NACRITE. Ivanov, (Zap. Vses. Mineral. 0-va. 110, 318-322 (1981)) Mineral. Abstr. 33, 219 (1982). Analysis, optics, DTA from Makhnevskii deposit, Urals.
- NACRITE. Komusinski et al., (Clays Clay Miner. 29, 23-30 (1981)) Chem. Abstr. 94, no. 16, 124757 (1981). EPR and Mössbauer spectra.
- NACRITE. Toraya et al., Mineral. J. Jpn. 10, 168-180 (1980)(English). Structure of mineral from Yaita, Tochigi Pref., thought to be a 6-layer polytype, shows it to be nacrite.
- NACRITE. Wiewiora et al., (Arch. Mineral. 35, 1-12 (1979)(English)) Mineral. Abstr. 31, 405 (1980). Raman spectrum.
- NAGASHIMALITE. Matsubara and Kato, (Mineral. J. 10, 122-130 (1980)(English)) Chem. Abstr. 94, no. 22, 178098 (1981). Abstract of original description.
- NAGASHIMALITE. Matsubara and Kato, (Mineral. J. 10, 122-130 (1980)) Am. Mineral. 66, 638 (1981). Abstract of original description.
- NAGASHIMALITE. Matsubara and Kato, Mineral. J. 10, 122-130 (1980), and Matsubara, Ibid., 131-142 (1980)(English). New mineral from Mogurazawa mine, Gunma Pref., Japan, Ba₄(V(+3),Ti)₄Si₈B₂O₂₇(O,OH)₂Cl. Orth., Pmmn, a 13.937, b 12.122, c 7.116A, Z=2. Analyses, optics, x-ray data.
- NAGASHIMALITE. Matsubara, (Mineral. J. 10, 131-142 (1980)) Chem. Abstr. 95, no. 6, 53036 (1981). Structure. Orth., Pmmm, a 13.937, b 12.122, c 7.166.
- NAGYAGITE. Paar and Chen, Karinthin, no. 87, 371-381 (1982). Microprobe analyses (2) from Schellgadener, Austria.
- NAHPOITE. Coleman and Robertson, (Can. Mineral. 19, 373-376 (1981)) Am. Mineral. 67, 856-857 (1982). Abstract of original description.
- NAHPOITE. Coleman and Robertson, (Can. Mineral. 19, 373-376 (1981)) Chem. Abstr. 96, no. 8, 55459 (1982). Abstract of original description.
- NAHPOITE. Coleman and Robertson, Can. Mineral. 19, 373-376 (1981). New mineral, Na₂HPO₄, from Yukon Territory. Monoclinic, a 5.47, b 6.84, c 5.45A, beta 116°20', Z=2, G 2.58, P2(1)/m or P2. Analysis, x-ray data.
- NAHPOITE. Khomyakov et al., (Dokl. Akad. Nauk SSSR 264, 191-194 (1982)) Chem. Abstr. 97, no. 10, 75833 (1982). Analysis, G 2.58, from Lovozero and Khibiny, a 9.276, b 6.846, c 5.762A, beta 90°28', Z=4.
- NAMIBITE. Knorring and Sahama, (Schweiz. Mineral. Petrogr. Mitt. 61, 7-12 (1981)) Am. Mineral. 67, 857 (1982). Abstract of original description.
- NAMIBITE. Von Knorring and Sahama, Schweiz. Mineral. Petrogr. Mitt. 61, 7-12 (1981)) Chem. Abstr. 96, no. 20, 165759 (1982). Abstract of original description.
- NAMIBITE. von Knorring and Sahama, (Schweiz. Mineral. Petrogr. Mitt. 61, 7-12 (1981)) Mineral. Abstr. 33, 310 (1982). Abstract of original description.

- NAMUWITE. Bevins et al., (Mineral. Mag. 46, 51-54 (1982)) Mineral. Abstr. 33, 169 (1982). Abstract of original description.
- NAMUWITE. Bevins et al., Mineral. Mag. 46, 51-54 (1982). New mineral, $(\text{Zn}, \text{Cu})_4 (\text{SO}_4) (\text{OH})_6 \cdot 4\text{H}_2\text{O}$, from Wales. Hex., a 8.29, c 10.50Å. Analysis, x-ray data, G 2.77.
- NANTOKITE. Remeika and Batlogg, (Mater. Res. Bull. 15, 1179-1182 (1980)) Chem. Abstr. 93, no. 18, 178589 (1980). Synthesis. Infra-red spectrum.
- NASTROPHITE. Baturin et al., (Dokl. Akad. Nauk SSSR 261, 619-623 (1981)) Chem. Abstr. 96, no. 14, 113871 (1982). Structure. Cubic, $P2(1)_3$, a 10.559, $Z=4$, formula $\text{Na} (\text{Sr}, \text{Ba}) \text{PO}_4 \cdot 9\text{H}_2\text{O}$, G 2.05.
- NASTROPHITE. Khomyakov et al., (Zap. Vses. Mineral. 0-va. 110, 604-607 (1981)) Am. Mineral. 67, 857 (1982). Abstract of original description.
- NASTROPHITE. Khomyakov et al., (Zap. Vses. Mineral. 0-va. 110, 604-607 (1981)) Chem. Abstr. 96, no. 16, 126397 (1982). Abstract of original description.
- NASTROPHITE. Khomyakov et al., (Zap. Vses. Mineral. 0-va. 110, 604-607 (1981)) Mineral. Abstr. 33, 310 (1982). Abstract of original description.
- NATANITE. Marshukova et al., (Zap. Vses. Mineral. 0-va. 110, 492-500 (1981)) Am. Mineral. 67, 1077 (1982). Abstract of original description.
- NATANITE. Marshukova et al., (Zap. Vses. Mineral. 0-va. 110, 492-500 (1981)) Chem. Abstr. 96, no. 14, 107288 (1982). Abstract of original description.
- NATANITE. Marshukova et al., (Zap. Vses. Mineral. 0-va. 110, 492-500 (1981)) Mineral. Abstr. 33, 170 (1982). Abstract of original description.
- NATRITE. Khomyakov, (Zap. Vses. Mineral. 0-va. 111, 220-225 (1982)) Chem. Abstr. 97, no. 8, 58714 (1982). Abstract of original description.
- NATROALUNITE. Hladky and Slansky, (Bull. Mineral. 104, 468-477 (1981)(English)) Chem. Abstr. 96, no. 2, 9519 (1982). Calculation of stability field.
- NATROALUNITE. Hladky and Slansky, Bull. Mineral. 104, 468-477 (1981)(English). Calculated stability fields and free energy.
- NATROALUNITE. Okada et al., (Neues Jahrb. Mineral., Monatsh., 534-540 (1982)(English)) Chem. Abstr. 98, no. 2, 6506 (1983). Structure. Trigonal, $R\bar{3}m$, a 6.990, c 16.905Å, $Z=3$.
- NATROALUNITE. Skhirtladze and Tutberidze, (Vulkanol. Seismol., no. 4, 99-102 (1980)) Chem. Abstr. 97, no. 18, 147802 (1982). Analysis from Georgian SSR, n 1.568.
- NATROAPOPHYLLITE. Matsueda et al., (Am. Mineral. 66, 410-415 (1981)) Chem. Abstr. 95, no. 10, 83754 (1981). Abstract of original description.
- NATROAPOPHYLLITE. Matsueda et al., (Am. Mineral. 66, 410-423 (1981)) Bull. Mineral. 105, 134 (1982). Abstract of original description.
- NATROAPOPHYLLITE. Matsueda et al., Am. Mineral. 66, 410-423 (1981). New mineral, $\text{Na Ca}_4 \text{Si}_8 \text{O}_{20} \text{F} \cdot 8\text{H}_2\text{O}$, Okayama, Japan. Analyses, optics, x-ray. Orth., Pnnm, a 8.875, b 8.881, c 15.79Å, G 2.50.
- NATROAPOPOPHYLLITE. Matsueda et al. and Miura et al., (Am. Mineral. 66, 410-415 and 416-423 (1981)) Mineral. Abstr. 33, 66 (1982). Abstract of original description.
- NATRODUFRENITE. Fontan et al., Bull. Mineral. 105, 321-326 (1982). New mineral, $\text{Na} (\text{Fe}(+3), \text{Fe}(+2)) (\text{Fe}(+3), \text{Al})_5 (\text{PO}_4)_4 (\text{OH})_6 \cdot 2\text{H}_2\text{O}$, from Rochefort-en-Terre, France. Monoclinic, a 25.83, b 5.150, c 13.772Å, β $111^\circ 32'$, $Z=4$, G 3.20. Analysis, optics, x-ray, DTA.
- NATROJAROSITE. Amoros et al., (Miner. Deposita 16, 205-213 (1981)(English)) Chem. Abstr. 95, no. 18, 153998 (1981). X-ray data from Rio Tinto, Spain.
- NATROJAROSITE. Balenzano and Di Pierro, (Rend. Soc. Ital. Mineral. Petrol. 37, 323-333 (1981)) Chem. Abstr. 96, no. 22, 184376 (1982). Occurrence in clays, Luciana, Italy, a 7.283-7.318, c 16.63-16.74Å.
- NATROJAROSITE. Balenzano and Di Pierro, Rend. Soc. Ital. Mineral. Petrol. 37,

- 323-333 (1981). Analyses (5) from clays, Calabria, Italy. DTA, unit cell.
- NATROJAROSITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 188 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- NATROJAROSITE. Hladky and Slansky, (Bull. Mineral. 104, 468-477 (1981)(English)) Chem. Abstr. 96, no. 2, 9519 (1982). Calculation of stability field.
- NATROJAROSITE. Hladky and Slansky, Bull. Mineral. 104, 468-477 (1981)(English). Calculated stability fields and free energy.
- NATROJAROSITE. Kager, (GUA Pap. Geol. 12, 1-203 (1980)) Chem. Abstr. 94, no. 14, 106796 (1981). Analyses from Murcia, Spain.
- NATROLITE. Alberti and Vezzalini, (Acta Crystallogr., Sect. B, B37, 781-788 (1981)(English)) Chem. Abstr. 94, no. 20, 166022 (1981). Orth., Fdd2, a 18.354, b 18.587, c 6.608A. Partly disordered Si, Al distribution with increase in c with increasing disorder.
- NATROLITE. Alberti and Vezzalini, (Acta Crystallogr., Sect. B, B37, 781-788 (1981)) Mineral. Abstr. 32, 388 (1981). From Gulacs Hill, Hungary, has a 18.354, b 18.587, c 6.608A, Fdd2, partly disordered.
- NATROLITE. Alberti et al., (Neues Jahrb. Mineral., Abh., 143, 231-248 (1982)(English)) Chem. Abstr. 96, no. 22, 184409 (1982). Probe analyses and unit cell size of many samples.
- NATROLITE. Alberti et al., Neues Jahrb. Mineral., Abh., 143, 231-248 (1982)(English). Microprobe analyses (23) and unit cell dimensions.
- NATROLITE. Grice and Gault, Mineral. Rec. 12, 221-226 (1981). Analysis from Ice River, British Columbia.
- NATROLITE. Gupta and Kotru, (Cryst. Res. Technol. 16, 457-468 (1981)) Chem. Abstr. 95, no. 12, 106620 (1981). Study of dislocations in crystals etched by organic acids.
- NATROLITE. Gupta and Kotru, (Indian J. Pure Appl. Phys. 19, 156-160 (1981)) Chem. Abstr. 94, no. 16, 130528 (1981). Study of etching.
- NATROLITE. Mamedov and Amirov, Vopr. Geokhim. Khim. Redk. Elem., 47-52 (1979)(English). Analysis, x-ray, DTA from Kazakhstan.
- NATROLITE. Matsubara et al., (Mem. Natl. Sci. Mus. (Jpn.) 12, 13-22 (1979)) Mineral. Abstr. 33, 159-160 (1982). Analysis, optics from Aichi Pref., Japan, a 18.297, b 18.650, c 6.587A, G 2.22.
- NATROLITE. Mitchell and Platt, J. Petrol. 23, 186-214 (1982). Microprobe analyses (1) from nepheline syenites, Marathon, Ont.
- NATROLITE. Pechar and Megarskaja, (Geokhimiia, 64-70 (1982)) Chem. Abstr. 962, 88742 (1982). X-ray emission spectra.
- NATROLITE. Pechar and Rykl, (Cas. Mineral. Geol. 25, 239-251 (1980)) Mineral. Abstr. 33, 15 (1982). Infra-red spectrum.
- NATROLITE. Pechar, (Acta Crystallogr., Sect. B, B37, 1909-1911 (1981)) Chem. Abstr. 95, no. 22, 195608 (1981). Refinement of structure. Orth., Fdd2, a 18.325, b 18.653, c 6.601A, Z=8, G 2.15.
- NATROLITE. Pechar, Acta Crystallogr., Sect. B, B37, 1909-1911 (1981). Refinement of structure. Orth., a 18.325, b 18.653, c 6.601A, Z=8, G 2.15.
- NATROLITE. Raevskii and Brovko, (Zap. Vses. Mineral. O-va. 109, 366-367 (1980)) Mineral. Abstr. 32, 191 (1981). Analysis and optics, southern Turkmenia.
- NATROPHOSPHATE. Khomyakov et al., (Mineral. Zh. 2(6), 88-91 (1980)) Am. Mineral. 66, 879 (1981). Formula Na₇(PO₄)₂F · 19H₂O.
- NATROPHOSPHATE. Khomyakov et al., (Mineral. Zh. 2(6), 88-91 (1980)) Chem. Abstr. 94, no. 26, 211682 (1981). Analysis, μ 1.450, G 1.74, from Lovozero massif.
- NATROTANTITE. Voloshin et al., (Zap. Vses. Mineral. O-va. 110, 338-345 (1981))

- Am. Mineral. 67, 413 (1982). Abstract of original description.
- NATROTANTITE. Voloshin et al., (Zap. Vses. Mineral. 0-va. 110, 338-345 (1981)) Chem. Abstr. 96, no. 4, 22488 (1982). Abstract of original description.
- NATROTANTITE. Voloshin et al., (Zap. Vses. Mineral. 0-va. 110, 338-345 (1981)) Mineral. Abstr. 33, 168 (1982). Abstract of original description.
- NAUMANNITE. Sugaki et al., J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 77, 65-77 (1982). Microprobe analyses (5) from Sanru mine, Hokkaido. X-ray data.
- NAUMANNITE. Vassalo Morales and Borodaev, (Dokl. Akad. Nauk SSSR 264, 685-688 (1982)) Chem. Abstr. 97, no. 16, 130657 (1982). Microprobe analyses from Guanajuato, Mexico.
- NEALITE. Dunn and Rouse, (Mineral. Rec. 11, 299-301 (1980)) Chem. Abstr. 94, no. 6, 33840 (1981). Abstract of original description.
- NEALITE. Dunn and Rouse, (Mineral. Rec. 11, 299-301 (1980)) Mineral. Abstr. 32, 328 (1981). Abstract of original description.
- NEALITE. Dunn and Rouse, Mineral. Rec. 11, 299-301 (1980). New mineral, $Pb_4Fe(+2)(AsO_4)_2Cl_4$, from Laurion, Greece. Triclinic, $P1$ or $P\bar{1}$, a 6.537, b 10.239, c 5.582Å, α 96.20, β 89.39, γ 97.74 degrees, $Z=1$. Bright orange, G calcd. 5.88. Probe analysis, x-ray data.
- NEALITE. Schnorrer-Köhler and Standfuss, Aufschluss 32, 165-169 (1981). Occurrence at Laurium, Greece.
- NEKOITE. Alberti and Galli, Am. Mineral. 65, 1270-1276 (1980). Structure. Triclinic, $P1$, a 7.588, b 9.793, c 7.339Å, α 111.77 degrees, β 103.50 degrees, γ 86.53 degrees, $Z=1$, $Ca_3Si_6O_{15} \cdot 7H_2O$.
- NEKOITE. Ilyukhin et al., Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Urystallo Uhimii, 1-184 (1979). Review of synthesis, optics, unit cell.
- NELTNERITE. Baudracco-Gritti et al., (Bull. Mineral. 105, 161-165 (1982)) Chem. Abstr. 97, no. 18, 147749 (1982). Abstract of original description.
- NELTNERITE. Baudracco-Gritti et al., Bull. Mineral. 105, 161-165 (1982)(French). New mineral, $CaMn_6Si_{10}O_{42}$, tet., $I4(1)/acd$, a 9.464, c 18.854Å, $Z=8$. Related to braunite. G 4.63, from Tachgagalt, Morocco. X-ray data, optics.
- NEPHELINE. Baldridge et al., Contrib. Mineral. Petrol. 76, 321-335 (1981). Probe analyses (2) from Italian lavas.
- NEPHELINE. Constantinescu and Anastasiu, (An. Univ. Bucuresti, Geol. 28, 15-27 (1979)) Chem. Abstr. 93, no. 20, 189306 (1980). Analyses from Ditrau massif, Romania.
- NEPHELINE. Curtis and Currie, Geol. Surv. Can., Bull. 294, 1-61 (1981). Microprobe analyses (6) from Red Wine alkaline complex, Labrador.
- NEPHELINE. Edgar and Arima, Neues Jahrb. Mineral., Monatsh., 539-552 (1981)(English). Microprobe analyses (1) from K-rich lavas, African Rift (K20 19.59%).
- NEPHELINE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- NEPHELINE. Giannetti, Earth Planet. Sci. Lett. 57, 313-335 (1982). Microprobe analyses (1) from K-rich rocks, Roccamonfonia, Italy.
- NEPHELINE. Gittins et al., Contrib. Mineral. Petrol. 73, 119-126 (1981). Analyses (3) from Batbjerg intrusion, E. Greenland.
- NEPHELINE. Glevasskii and Krivdik, Dokembriiskii Karbomatitovyi Komplex Priazov'ia, p. 144, 150 (1981). Analyses (4) from carbonatite complex, Azov region.
- NEPHELINE. Henderson and Thompson, Am. Mineral. 65, 970-980 (1980). Synthesis of low-K nephelines. Unit cells. Inversions at 300-520 degrees K.
- NEPHELINE. Ikeda, Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), 17, 50-82

- (1980)(English). Probe analyses (9) from Allan Hills meteorite, Antarctica.
- NEPHELINE. Kogarko et al., (Dokl. Akad. Nauk SSSR 255, 170-173 (1980)) Chem. Abstr. 94, no. 10, 68762 (1981). Stability in system nepheline-eudialyte.
- NEPHELINE. Larsen, Lithos 14, 241-262 (1981). Microprobe analyses (4) from monchiquite, W. Greenland.
- NEPHELINE. Lasaga and Cygan, Am. Mineral. 67, 328-334 (1982). Electronic and ionic polarizability.
- NEPHELINE. McConnell, Am. Mineral. 66, 990-996 (1981). Time-temp. study of changes of intensity of satellite reflections.
- NEPHELINE. Mitchell and Platt, J. Petrol. 23, 186-214 (1982). Microprobe analyses (7) from nepheline syenites, Marathon, Ont.
- NEPHELINE. Nicholls et al., Contrib. Mineral. Petrol. 79, 201-218 (1982). Microprobe analyses (1) from lavas, British Columbia.
- NEPHELINE. Sokolov and Lysakov, (Geol. Geofiz., no. 3, 118-120, 135 (1982)) Chem. Abstr. 97, no. 4, 26505 (1982). Luminescence, from Kovdor massif, Karelic.
- NEPHELINE. Sokolov and Meisner, (Dokl. Akad. Nauk SSSR 254, 1453-1456 (1980)) Chem. Abstr. 94, no. 12, 87291 (1981). Distinguishing varieties by light intensity of the second optical harmonic.
- NEPOUITE. Bayliss, Mineral. Mag. 44, 153-156 (1981). Calculation of unit cell from x-ray data.
- NEPTUNITE. Slansky and Glen, Fortschr. Mineral. 59, Beih. 1, 184-185 (1981)(English)(abstr.). Analysis from NS Wales gives Na 2.2 K 0.8 Li 1.2 Fe 1.7 Mn 0.1 Mg 0.2 Ti2 Si8 O24, mon., a 16.46, b 12.50, c 10.01A, beta 115.433°. Optics.
- NEPTUNITE. Vladykin et al., Mineralogicheskie i Geokhimicheskie Osobennosti Khan-Bogdinskogo Massiva Shchelozhnykh Granitov, 81-88 (1981). Analyses (2) from Khan-Bogdin granite massif, Mongolia. Trace elements.
- NESQUEHONITE. Kirchner and Simonsberger, Karinthin, no. 87, 395-400 (1982). Occurrence at Salzburg, Austria.
- NESQUEHONITE. Tareen et al., Indian Mineral. 21, 30-33 (1980). Hydrothermal synthesis.
- NESQUEHONITE. Veselkov, (Zh. Prikl. Khim. (Leningrad) 53, 2427-2433 (1980)) Chem. Abstr. 94, no. 8, 57337 (1981). DTA and infrared data.
- NEWBERRYITE. Abbona et al., (J. Cryst. Growth 57, 6-14 (1982)) Chem. Abstr. 96, no. 14, 113643 (1982). Growth of crystals from solution.
- NEWBERRYITE. Bartl and Joswig, Z. Kristallogr. 154, 249-250 (1981)(abstr.). Neutron diffraction of synthetic. Orth., Pbca, a 10.215, b 10.681, c 10.014A, Z=8.
- NICKEL. Hudson and Travis, (Econ. Geol. 76, 1686-1697 (1981)) Chem. Abstr. 97, no. 2, 9299 (1982). Analysis from W. Australia.
- NICKEL. Hudson and Travis, Econ. Geol. 76, 1686-1697 (1981). Probe analysis from Mt. Clifford, W. Australia (avg. of 24).
- NICKELALUMITE. Martini, (Ann. Geol. Opname, S.-Afr. 14(2), 1-10 (1980)) Chem. Abstr. 96, no. 6, 38468 (1982). Abstract of original description.
- NICKELALUMITE. Martini, (Transvaal. Annals Geol. Survey S. Africa 14(2), 1-110 (1980)) Am. Mineral. 67, 415-416 (1982). Abstract of original description.
- NICKELBISCHOFITE. Peacor et al., Am. Mineral. 67, 156-169 (1982). Ignore data of Crook and Jambor, Can. Mineral. 17, 107-109 (1979) on alleged material from Canada.
- NICKELINE. Dymkov and Dubakina, (Mineral. Zh. 2(6), 21-30 (1980)) Mineral. Abstr. 32, 446 (1981). Probe analyses (2) from Erzgebirge, Saxony.
- NICKELINE. Figueroa and Cardozo, (Bol. Soc. Geol. Peru 65, 77-85 (1980)) Chem.

- Abstr. 96, no. 10, 72064 (1982). In kg/sq. mm, 464-478.
- NICKELINE. Fukuoka and Hirowatari, (Kyushu Daigaku Rigakubu Kenkyu Hokoku, Chishitsugaku 13, 239-249 (1980)) Chem. Abstr. 93, no. 14, 135140 (1980). Analyses (not in abstr.), optics from Yamaguchi Pref., Japan.
- NICKELINE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 106-108 (1981). Occurrence at Noril'sk. Probe analyses (2). Reflectance, x-ray data.
- NICKELINE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 280-284 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- NICKELINE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 105-110 (1982). Reflectances 440-740 nm, x-ray powder data, analyses (3), a 3.62, 3.61; c 5.012, 5.019A.
- NICKELINE. McQueen, Econ. Geol. 76, 1417-1443 (1981). Microprobe analyses (1) from W. Australia.
- NICKELINE. Nakashima et al., J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 1-16 (1981)(English). Microprobe analyses (3) from Yamaguchi Pref., Japan.
- NICKELINE. So et al., (Chiji Hakhoe Chi 18, no. 2, 55-66 (1982)(English)) Chem. Abstr. 97, no. 26, 219774 (1982). Reflectance (no data in abstr.).
- NICKEL-IRON. Jaques and Fitzgerald, Geochim. Cosmochim. Acta 46, 893-900 (1982). Microprobe analyses (4) from Nilpena ureilite.
- NICKEL-IRON. Leitch and Smith, Geochim. Cosmochim. Acta 46, 2083-2097 (1982). Microprobe analyses (4) from Type I enstatite-chondrites.
- NICKEL-IRON. Neal and Lipschutz, Geochim. Cosmochim. Acta 45, 2091-2107 (1981). Probe analyses (16) from Cumberland Falls chondrite (kamacite and taenite).
- NICKEL-IRON. Rubin et al., Geochim. Cosmochim. Acta 46, 1763-1776 (1982). Microprobe analysis from Piancaldoli meteorite of kamacite.
- NICKEL-IRON. Zimin et al., Dokl. Akad. Nauk SSSR 264, 451-453 (1982). Microprobe analyses.
- NIFONTOVITE. Egorov-Tismenko et al., (Dokl. Akad. Nauk SSSR 210, 678-681 (1973)) Mineral. Abstr. 31, 418 (1980). Structure.
- NIGERITE. Ding et al., (Acta Petrol., Mineral., Anal. 1, 30-35 (1982)(Chinese)) Mineral. Abstr. 33, 426 (1982). Microprobe analysis (not in abstr.) of nigerite-6H, S. China, a 5.71, c 27.72A. X-ray data.
- NIGERITE. Spry, Can. Mineral. 20, 549-553 (1982). Microprobe analysis from Manitouwadge, Ont.
- NIGGLIITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 121-122, 164), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- NIGGLIITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 120 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- NIGGLIITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 297 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- NIGGLIITE. Shelton et al., Can. Mineral. 19, 599-605 (1981). Stability in system Pd-Pt-Sn. Unit cell.
- NINGYOITE. Belova et al., (Dokl. Akad. Nauk SSSR 238, 215-216 (1978)) Mineral. Abstr. 33, 429 (1982). Analysis leads to formula $\text{Ca}_{2-x}\text{U}_x(\text{PO}_4)_2 \cdot n\text{H}_2\text{O}$, orth., Cmmm, C222, Cmm2, Cm2m, a 6.77, b 12.1, c 6.37A.
- NINGYOITE. Boyle et al., Can. Mineral. 19, 325-331 (1981). Occurrence in British Columbia, orth., a 6.75, b 12.00, c 6.38A. X-ray data.
- NINGYOITE. Kucha and Wieczorek, (Mineral. Pol. 11, 123-136 (1980)(English)) Chem. Abstr. 96, no. 18, 146295 (1982). Unnamed mineral, $(\text{Ca}, \text{Th}, \text{RE})_2$

- (P04)₂ · 2H₂O, of ningyoite group, orth., a 6.67, b 12.06, c 6.40A.
- NINGYOITE. Kucha, (Mineral. Pol. 10, 3-28 (1979)(English)) Chem. Abstr. 94, no. 26, 211703 (1981). Description of unnamed mineral related to ningyoite, orth., a 6.77, b 12.06, c 6.41A, P222, perhaps (Fe(+2),Th,RE,Fe(+3))₂(P04)₂ · 1-3H₂O.
- NINGYOITE. Scharm et al., (Cas. Mineral. Geol. 25, 113-124 (1980)) Mineral. Abstr. 33, 162-163 (1982). Occurrence in northern Bohemia, a 6.77, 6.78; b 12.06, 12.10; c 6.40, 6.38A. Microprobe analysis.
- NINGYOITE. Scharm et al., Cas. Mineral. Geol. 25, 113-124 (1980)(English). Occurrence in sediments, northern Bohemia. Probe analyses (1), x-ray data, a 6.77, b 12.06, c 6.40A.
- NININGERITE. Leitch and Smith, Geochim. Cosmochim. Acta 46, 2083-2097 (1982). Microprobe analyses (4) from Type I enstatite-chondrites.
- NITER. Hill, (NSS Bull. 43, 127-132 (1981)) Chem. Abstr. 96, no. 2, 9537 (1982). Occurrence in caves, SW USA.
- NITRATITE. Gottlicher and Knochel, (Acta Crystallogr., Sect. B, 36, 1271-1277 (1980)) Mineral. Abstr. 32, 28-29 (1981). Electron density.
- NITRATITE. Hazen and Finger, (J. Appl. Phys. 50(11, Pt. 1), 6826-6828 (1979)) Chem. Abstr. 94, no. 2, 10150 (1981). Linear compressibility to 27 kb.
- NITRATITE. Hill and Eller, (NSS Bull. 39, 113-116 (1977)) Mineral. Abstr. 32, 325 (1981). Occurrence in Arizona.
- NITRATITE. Hill, (NSS Bull. 43, 127-132 (1981)) Chem. Abstr. 96, no. 2, 9537 (1982). Occurrence in caves, SW USA.
- NITRATITE. Pauling, (Z. Kristallogr. 150, 155-161 (1979)) Mineral. Abstr. 32, 251 (1981). Diamagnetic anisotropy.
- NITRATITE. Ramachandran et al., (Phys. Status Solidi A 69, 407-411 (1982)) Chem. Abstr. 96, no. 12, 95266 (1982). Elastic constants 77 to 300 K.
- NITRATITE. Tungatt and Humphreys, (Tectonophysics 78, 661-675 (1981)) Chem. Abstr. 95, no. 24, 206932 (1981). Behavior on deformation.
- NONTRONITE. Besson et al., (Dev. Sedimentol. 35(Int. Clay Conf. 1981), 29-40 (1982)) Chem. Abstr. 97, no. 24, 200859 (1982). Electron diffraction study.
- NONTRONITE. Besson et al., (Mineral. Zh. 3(6), 66-77 (1981)) Chem. Abstr. 96, no. 14, 107320 (1982). Cation distribution and stretching faults in K-saturated nontronite.
- NONTRONITE. Boslough et al., (Geochim. Cosmochim. Acta, Suppl., 14, 2145-2158 (1980)) Chem. Abstr. 94, no. 22, 178146 (1981). Loss of water by impact-induced shock.
- NONTRONITE. Heller-Kallai and Rozenson, (Chem. Geol. 32, 95-102 (1981)) Chem. Abstr. 95, no. 4, 27956 (1981). X-ray, infrared, Mössbauer data after treatment with HCl.
- NONTRONITE. Heller-Kallai and Rozenson, (Clays Clay Miner. 28, 355-368 (1980)) Chem. Abstr. 93, no. 26, 242853 (1980). Mössbauer study of dehydroxylation.
- NONTRONITE. Horvath, (Rev. Chim. Miner. 17, 509-515 (1980)(English)) Chem. Abstr. 94, no. 20, 163586 (1981). Enthalpy of dehydroxylation.
- NONTRONITE. Raev and Podlipaeva, (Izv. Akad. Nauk Kaz. SSR, Ser. Geol., 40-47 (1982)) Chem. Abstr. 97, no. 12, 95638 (1982). X-ray study of weathering of chlorites in ultramafic rocks of Kazakhstan. Transition to talc and nontronite.
- NONTRONITE. Shimizu and Iiyama, Econ. Geol. 77, 1000-1012 (1982). Microprobe analyses (2) from skarn, Nakatatsu mine, Japan.
- NORBERGITE. Barberi and Leoni, Bull. Volcanol. 43, 106-120 (1980). Vesuvian ejecta had a 10.275, b 8.802, c 4.706A.

- NORBERGITE. Momoi, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 179-187 (1980)(Japanese)) Mineral. Abstr. 33, 380 (1982). Hydrothermal synthesis of F-norbergite, a 10.771, b 4.868, c 9.297A.
- NORBERGITE. Momoi, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 179-187 (1980)) Chem. Abstr. 94, no. 6, 33844 (1981). Hydrothermal synthesis of manganoan, a 10.771, b 4.868, c 9.297A.
- NORBERGITE. Petersen et al. and Valley et al., Am. Mineral. 67, 538-544, 545-557 (1982). Analysis, optics, unit cell from Balmat, N. Y., alpha = 1.558 not 1.588.
- NORBERGITE. Rice, (Contrib. Mineral. Petrol. 75, 205-223 (1980)) Chem. Abstr. 94, no. 16, 124777 (1981). Calculated stability.
- NORBERGITE. Rice, Contrib. Mineral. Petrol. 75, 205-223 (1980). Calculated stability in equil. involving dolomite limestones.
- NORBERGITE. White, Mineral. Rec. 12, 377-378 (1981). Type material of grothine examined by analysis, optics, x-ray, found to be norbergite.
- NORDENSKIÖLDINE. Gaft et al., (Nov. Dannye Miner. SSSR 29, 36-43 (1981)) Chem. Abstr. 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- NORDSTRANDITE. Alker et al., (Mitteilungsbl. - Abt. Mineral. Landesmus. Joanneum 49, 279-291 (1981)) Chem. Abstr. 96, no. 22, 184382 (1982). Microprobe analysis from Styria, x-ray, infra-red, optics.
- NORDSTRANDITE. Chao and Baker, Can. Mineral. 20, 77-85 (1982). Analysis from Mont St. Hilaire, Quebec. Triclinic, a 6.148, b 6.936, c 5.074A, alpha 95.76°, beta 99.06°, gamma 83.30°, Z=4. Optics, x-ray data.
- NORDSTRANDITE. Sabina, Mineral. Rec. 13, 223-228 (1982). Occurrence in Bancroft area, Ont.
- NORDSTRANDITE. Violante and Violante, (Clays Clay Miner. 28, 425-434 (1980)) Chem. Abstr. 94, no. 4, 18406 (1981). Effect of organic acids on formation during hydrolysis.
- NORDSTRANDITE. Violante et al., (Clays Clay Miner. 30, 431-437 (1982)) Chem. Abstr. 97, no. 26, 219778 (1982). Morphology.
- NORDSTRANDITE. Wolska, (Monatsh. Chem. 111, 889-897 (1980)) Chem. Abstr. 94, no. 4, 18335 (1981). Effect of Fe(+3) on aging of pptd. Al hydroxide.
- NORDSTRÖMITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- NORDSTRÖMITE. Mumme, Can. Mineral. 18, 343-352 (1980). Structure. Monoclinic, a 17.97, b 4.11, c 17.62A, beta 94.3 degrees, Z=2, formula $Pb_3 Cu Bi_7 (S, Se)_{14} P_2(1)/m$.
- NORSETHITE. Liang et al., Geol. Rev. 28, 360-363 (1982)(Chinese w/English summary). Analysis, optics, x-ray, DTA from Bayan Obo, Inner Mongolia. Rare earths 0.29%, G 3.64. Trigonal, R32-D(3)(7), a 5.018, c 16.76A.
- NOWACKIITE. Nowacki, (Kristallografiia 27, 49-50 (1982)) Chem. Abstr. 96, no. 14, 107317 (1982). Isotypy of aktashite and nowackiite. Both have space group R3, Z=3; a 13.44, c 9.17A.
- NUFFIELDITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- NUKUNDAMITE. Rice et al., (Mineral. Mag. 43, 193-200 (1979)) Bull. Mineral. 105, 134 (1982). Abstract of original description.
- NUKUNDAMITE. Rice, Mineral. Mag. 43, 824 (1980). Locality correction; it is Jarvis township.
- NUKUNDAMITE. Sugaki et al., (Bull. Mineral. 104, 484-495 (1981)(English)) Chem. Abstr. 97, no. 6, 48518 (1982). Synthesis and stability in system Cu-Bi-S.
- NUKUNDAMITE. Sugaki et al., (Bull. Mineral. 104, 484-495 (1981)) Mineral. Abstr. 33, 123 (1982). Hydrothermal synthesis and stability at 300-420°C.

- NUKUNDAMITE. Sugaki et al., *Am. Mineral.* 66, 398-402 (1981). Hydrothermal synthesis of $\text{Cu}_{3.39}\text{Fe}_{0.61}\text{S}_4$. Trigonal, $\bar{P}3m1$, a 3.7830, c 11.1950A, $Z=1$.
- NUKUNDAMITE. Sugaki et al., *Bull. Mineral.* 104, 484-495 (1981)(English). Stability in system Cu-Fe-Bi-S and phase relations.
- NULLAGINITE. Nickel and Berry, (*Can. Mineral.* 19, 315-324 (1981)) *Am. Mineral.* 67, 857-858 (1982). Abstract of original description.
- NULLAGINITE. Nickel and Berry, (*Can. Mineral.* 19, 315-324 (1981)) *Mineral. Abstr.* 33, 66 (1982). Abstract of original description.
- NULLAGINITE. Nickel and Berry, *Can. Mineral.* 19, 315-324 (1981). New mineral of rosasite group, $\text{Ni}_2(\text{OH})_2\text{CO}_3$. Bright green, fibrous. Monoclinic, $P2(1)/m$, a 9.236, b 12.001, c 3.091, β 90.48°, G 3.56.
- NYBOITE. Ungaretti et al., (*Bull. Mineral.* 104, 400-412 (1981)) *Am. Mineral.* 67, 858 (1982). Abstract of original description.
- NYBOITE. Ungaretti et al., *Bull. Mineral.* 104, 400-412 (1981). From Nybð eclogite, Norway. Probe analyses of 5 samples, unit cells for 21 winchites, barroisites, and nybðites (= end member $\text{Na Na}_2\text{Mg}_3\text{Al}_2\text{Si}_7\text{AlO}_{22}(\text{OH})_2$, magnesio-taramite).
- O'DANIELITE. Keller et al., (*Neues Jahrb. Mineral., Monatsh.*, 155-160 (1981)) *Mineral. Abstr.* 33, 67 (1982). Abstract of original description.
- OBOYERITE. Roberts, (*Geol. Surv. Pap. (Geol. Surv. Can.)* 80-1B 295 (1980)) *Chem. Abstr.* 93, no. 18, 171120 (1980). X-ray data, $P1(2)$ or $P1(2)I$, triclinic, a 12.249, b 15.113, c 6.868A, α 116.45 degrees, β 98.58 degrees, γ 85.82 degrees, G 6.40.
- OBOYERITE. Roberts, (*Geol. Surv. Pap. (Geol. Surv. Can.)* 80-1B, 295 (1981)) *Mineral. Abstr.* 32, 321 (1981). Triclinic, a 12.249, b 15.113, c 6.868A, α 116.45°, β 98.58°, γ 85.82°, $Z=2$, G calcd. 6.66.
- OBOYERITE. Williams, (*Mineral. Mag.* 43, 453-457 (1979)) *Bull. Mineral.* 105, 134-135 (1982). Abstract of original description.
- O'DANIELITE. Keller and Hess, (*Fortschr. Mineral.* 58, 68-69 (1980)) *Am. Mineral.* 66, 218-219 (1981). Abstract of original description.
- O'DANIELITE. Keller et al., (*Neues Jahrb. Mineral., Monatsh.*, 155-160 (1981)) *Am. Mineral.* 66, 1276 (1981). Abstract of original description.
- O'DANIELITE. Keller et al., (*Neues Jahrb. Mineral., Monatsh.*, 155-160 (1981)) *Chem. Abstr.* 95, no. 4, 27929 (1981). Abstract of original description.
- OFFRETITE. Rychly et al., (*Chem. Erde* 41, 263-268 (1982)(English)) *Chem. Abstr.* 97, no. 22, 185581 (1982). Epitaxy offretite-erionite, Bohemia.
- OGDENSBURGITE. Dunn, (*Mineral. Rec.* 12, 369-370 (1981)) *Am. Mineral.* 67, 858 (1982). Abstract of original description.
- OGDENSBURGITE. Dunn, (*Mineral. Rec.* 12, 369-370 (1981)) *Chem. Abstr.* 96, no. 16, 126399 (1982). Abstract of original description.
- OGDENSBURGITE. Dunn, (*Mineral. Rec.* 12, 369-370 (1981)) *Mineral. Abstr.* 33, 431 (1982). Abstract of original description.
- OGDENSBURGITE. Dunn, *Mineral. Rec.* 12, 369-370 (1981). New mineral, $\text{Ca}_3\text{ZnFe}_6(+3)(\text{AsO}_4)_5(\text{OH})_{11} \cdot 5\text{H}_2\text{O}$ from Sterling Hill, N.J. Probe analyses, x-ray powder data, G 2.92. Optics.
- OJUELAITE. Cesbron et al., (*Bull. Mineral.* 104, 582-586 (1981)) *Mineral. Abstr.* 33, 169 (1982). Abstract of original description.
- OJUELAITE. Cesbron et al., *Bull. Mineral.* 104, 582-586 (1981). New mineral, $\text{ZnFe}_2(+3)(\text{AsO}_4)_2(\text{OH})_2 \cdot 4\text{H}_2\text{O}$, monoclinic, $P2(1)/c$, a 10.247, b 9.665, c 5.569A, β 94°22', $Z=2$. Analysis, optics, x-ray data.
- OJUELAITE. Grapes, *Am. Mineral.* 66, 974-979 (1981)) *Chem. Abstr.* 96, no. 10, 72019 (1982). Abstract of original description.
- OKANOGANITE. Boggs, (*Am. Mineral.* 65, 1138-1142 (1980)) *Bull. Mineral.* 105, 135

- (1982). Abstract of original description.
- OKANOANITE. Boggs, (Am. Mineral. 65, 1138-1142 (1980)) Mineral. Abstr. 32, 328 (1981). Abstract of original description.
- OKANOANITE. Boggs, Am. Mineral. 65, 1138-1142 (1980). New mineral, $(\text{Na,Ca})_3(\text{Y,Ce,Nd,Lu})_{12}\text{Si}_6\text{B}_2\text{O}_{27}\text{F}_{14}$. Trigonal, a 10.72, c 27.05Å, $Z=3$, G 4.37. Analysis, optics, x-ray data.
- OKENITE. Eberhard and Rahman, Z. Kristallogr. 159, 37-38 (1982)(abstr.). Structure, a 18.50, b 7.29, c 22.45Å, α 87.7°, β 102.6°, γ 91.5°, P_1 , formula $\text{Ca}_9\text{Si}_{18}\text{O}_{45}$. approx. $26\text{H}_2\text{O}$.
- OKENITE. Ilyukhin et al., Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Urystallo Uhimia, 1-184 (1979). Review of synthesis, optics, unit cell.
- OLDHAMITE. Leitch and Smith, Geochim. Cosmochim. Acta 46, 2083-2097 (1982). Microprobe analyses (4) from enstatite chondrites.
- OLGITE. Khomyakov et al., (Zap. Vses. Mineral. 0-va. 109, 347-351 (1980)) Mineral. Abstr. 32, 194 (1981). Abstract of original description.
- OLGITE. Khomyakov et al., (Zap. Vses. Mineral. 0-va. 109, 347-351 (1980)) Am. Mineral. 66, 438 (1981). Abstract of original description.
- OLGITE. Khomyakov et al., (Zap. Vses. Mineral. 0-va. 109, 347-351 (1980)) Chem. Abstr. 93, no. 20, 189290 (1980). Abstract of original description.
- OLIVINE. Adib and Pamic, Ophiolites, Proc. Int. Ophiolite Symp., 392-397 (1980). Microprobe analyses (8) from Neyriz, Iran, ultramafic rocks.
- OLIVINE. Ahmed, Mineral. Mag. 45, 167-178 (1982). Microprobe analyses (16) from Pakistan.
- OLIVINE. Aikawa, (Ganseki Kobutsu Kosho Gakkaishi 76, 61-67 (1981)) Chem. Abstr. 96, no. 24, 202693 (1982). Olivine with partings on (100), (010), (001) from ultramafic rock. X-ray data, optics.
- OLIVINE. Aikawa, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 61-67 (1981). Olivine with partings (100), (010), (001).
- OLIVINE. Alberti et al., Neues Jahrb. Mineral., Monatsh., 35-48 (1981)(English). Microprobe analyses (4) from shoshonites, Iran.
- OLIVINE. Alekseev et al., (Izv. Akad. Nauk SSSR, Neorg. Mater., 17, 936-937 (1981)) Chem. Abstr. 95, no. 14, 118514 (1981). X-ray determination of Young's modulus of fayalite.
- OLIVINE. Angus et al., (J. Earth Sci. (Dublin) 2, 153-159 (1980)) Mineral. Abstr. 32, 335 (1981). Microprobe analysis from Connemara, Ireland.
- OLIVINE. Annersten et al., Am. Mineral. 67, 1212-1217 (1982). Cation ordering in Ni-Fe olivines (synthetic). Unit cells.
- OLIVINE. Aoki and Fujimaki, Am. Mineral. 67, 1-13 (1982). Microprobe analyses (9) from andesites, NE Japan.
- OLIVINE. Aoki and Shiba, (Mem. Geol. Soc. Jpn. 11, 1-10 (1974)) Mineral. Abstr. 32, 81 (1981). Thirty-five analyses (not in abstr.) from hercynites.
- OLIVINE. Arai and Oyama, (Annu. Rep. - Inst. Geosci., Univ. Tsukuba, no. 7, 70-73 (1980)(Pub. 1981)(English)) Chem. Abstr. 97, no. 4, 26638 (1982). Microprobe analyses from peridotite, W. Japan.
- OLIVINE. Arai, J. Petrol. 21, 141-165 (1980). Microprobe analyses (14) from ultramafic rocks, W. Japan.
- OLIVINE. Ashwal, Am. Mineral. 67, 14-27 (1982). Microprobe analyses (1) from Marcy massif, Adirondacks.
- OLIVINE. Baldridge et al., Contrib. Mineral. Petrol. 76, 321-335 (1981). Probe analyses (4) from Italian lavas.
- OLIVINE. Balykin et al., Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 491, 194-203 (1981). Analyses (32) from ultramafic rocks, Lukinda, Siberia (partial anal.).
- OLIVINE. Barashkov et al., (Mineral. Geokhim. Ul'traosovn. Bazitovykh Porod

- Yakutii, 86-105 (1981)) Chem. Abstr. 97, 147788 (1982). Inclusions of sulfides in olivines of kimberlites.
- OLIVINE. Barberi and Leoni, Bull. Volcanol. 43, 107-120 (1980). Analysis from Vesuvius ejecta.
- OLIVINE. Barton and Hamilton, Mineral. Mag. 45, 267-278 (1982). Microprobe analyses (2) of crystals of melts of orendite, Leucite Hills, Wyo.
- OLIVINE. Barton and van Bergen, Contrib. Mineral. Petrol. 77, 101-114 (1981). Probe analyses (2) from Leucite Hills, Wy.
- OLIVINE. Basso et al., (Neues Jahrb. Mineral., Monatsh., 408-414 (1980)(English)) Chem. Abstr. 93, no. 26, 242823 (1980). X-ray determination of composition.
- OLIVINE. Basso et al., Neues Jahrb. Mineral., Monatsh., 408-414 (1980)(English). X-ray method of determining composition.
- OLIVINE. Beccaluva et al., Ophiolites, Proc. Int. Ophiolite Symp., 314-331 (1980). Microprobe analyses (3) from Tethyan ophiolites.
- OLIVINE. Berg and Morse, Am. Mineral. 66, 985-989 (1981). Dispersion method of determination.
- OLIVINE. Bergman et al., Earth Planet. Sci. Lett. 56, 343-361 (1981). Microprobe analyses (5) from basalts (Nevada).
- OLIVINE. Berkley and Keil, Am. Mineral. 66, 1233-1236 (1981). Orientation in a chondrite.
- OLIVINE. Bershov et al., (Dokl. Akad. Nauk SSSR 260, 191-194 (1981)) Chem. Abstr. 95, no. 24, 206923 (1981). Nuclear resonance spectra of Cr in olivine.
- OLIVINE. Bershov et al., (Mineral. Zh. 3, no. 3, 62-70 (1981)) Mineral. Abstr. 33, 108 (1982). Electron paramagnetic resonance study of role of Al and Cr in.
- OLIVINE. Bevan, Contrib. Mineral. Petrol. 79, 124-129 (1982). Microprobe analyses (5) from reaction rims around chromite, Skye and Rhum, Scotland.
- OLIVINE. Biggar, Bull. Mineral. 104, 375-380 (1981). Crystallization from liquidus in natural and synthetic solutions.
- OLIVINE. Bizouard et al., J. Petrol. 21, 401-436 (1980). Probe analyses (36) from volcanic rocks, Ethiopia.
- OLIVINE. Boctor and Boyd, Am. Mineral. 67, 917-925 (1982). Microprobe analyses (5) from kimberlite, S. Africa.
- OLIVINE. Boctor and Boyd, Contrib. Mineral. Petrol. 76, 253-259 (1981). Probe analyses (6) from kimberlite-carbonate sill, Benfontein, S. Africa.
- OLIVINE. Boctor and Kullerud, Meteoritics 16, 61-68 (1981). Probe analyses (1) from Loop chondrite, Tex.
- OLIVINE. Boctor et al., Geochim. Cosmochim. Acta 46, 1903-1911 (1982). Microprobe analyses (5) from Pampa del Infierno chondrite.
- OLIVINE. Bohler, (J. Geophys. Res., [Sect.] B, 87(B7), 5501-5506 (1982)) Chem. Abstr. 97, no. 16, 130658 (1982). Adiabats at 1000 K and up to 50 kb.
- OLIVINE. Bohler, (Phys. Earth Planet. Inter. 29, 105-107 (1982)) Chem. Abstr. 97, no. 16, 130691 (1982). Adiabats up to 1000° and 50 kb of forsterite.
- OLIVINE. Bremner and Leake, Proc. R. Ir. Acad., Sect. B, 80, 395-433 (1981). Microprobe analyses (2) from ultramafic rocks, Connemara, Ireland.
- OLIVINE. Brown et al., Am. J. Sci. 280-A, 471-498 (1980). Microprobe analyses (12) from spinel-peridotite xenoliths, Massif Central, France.
- OLIVINE. Brown, (Rev. Mineral. 5, 275-381 (1980)) Chem. Abstr. 94, no. 4, 50343 (1981). A review with 380 references.
- OLIVINE. Bucher-Nurminen, Lithos 14, 203-213 (1981). Microprobe analyses (2) from marbles, Spitsbergen.
- OLIVINE. Budanov et al., (Izv. Akad. Nauk Tadzh. SSR, Otd. Fiz.-Mat.

- Geol.-Khim. Nauk, no. 2, 105-109 (1980)) Chem. Abstr. 93, no. 26, 242866 (1980). Thermoluminescence and EPR study, Pamirs, forsterite.
- OLIVINE. Cameron, Econ. Geol. 75, 845-871 (1980). Analyses (3) from Bushveld Complex.
- OLIVINE. Catti, (Phys. Chem. Miner. 7, 20-25 (1981)(English)) Chem. Abstr. 94, no. 20, 165872 (1981). Lattice energy of forsterite.
- OLIVINE. Catti, Phys. Chem. Miner. 7, 20-25 (1981). Lattice energy of forsterite calcd.
- OLIVINE. Cemic et al., (Phys. Chem. Miner. 6, 95-107 (1980)) Mineral. Abstr. 32, 113 (1981). Electrical conductivity of series.
- OLIVINE. Cioni et al., J. Volcanol. Geotherm. Res. 14, 133-167 (1982). Microprobe analyses (7) from volcanic rocks, Monte Arci, Sardinia.
- OLIVINE. Clocchiatti et al., (Bull. Mineral. 104, 354-360 (1981)) Chem. Abstr. 95, no. 24, 206956 (1981). Study of fluid inclusions from St. John I., Red Sea, indicates hydrothermal origin.
- OLIVINE. Crawford, Contrib. Mineral. Petrol. 75, 353-367 (1980). Probe analyses (6) from pyroxenite, Victoria, Australia.
- OLIVINE. Cui et al., (Kexue Tongbao 27, 50-53 (1982)) Chem. Abstr. 97, no. 6, 41622 (1982). X-ray data for ferrian fayalite.
- OLIVINE. Cundari, Tscherma Mineral. Petrogr. Mitt. 30, 17-35 (1982)(English). Microprobe analyses (6) from Vesuvius.
- OLIVINE. Dabitzi, Econ. Geol. 75, 1138-1151 (1980). Microprobe analyses (6) from magnesite deposit, Greece.
- OLIVINE. Darot and Gueguen, (Bull. Mineral. 104, 261-266 (1981)(English)) Chem. Abstr. 95, no. 10, 83763 (1981). Dislocations in forsterite deformed at high temp.
- OLIVINE. Darot and Gueguen, (J. Geophys. Res., [Sect.] B, 86, 6219-6234 (1981)) Chem. Abstr. 95, no. 10, 83788 (1981). High-temp. creep of forsterite single crystals.
- OLIVINE. Dawson and Smith, Mineral. Mag. 45, 35-46 (1982). Microprobe analyses (1) from lherzolite, Tanzania.
- OLIVINE. Dawson et al., Fortschr. Mineral. 59, 303-324 (1981)(English). Microprobe analyses (20) from Fe-rich xenolith, S. Africa.
- OLIVINE. Delmas, (Proc. - Int. Symp. Water-Rock Interact., 3rd, 58-60 (1980)) Chem. Abstr. 95, no. 6, 46290 (1981). Solubility in water 20-95°C.
- OLIVINE. Delvigne et al., (Pedologie 29, 247-309 (1979)(English)) Chem. Abstr. 93, no. 16, 153200 (1980). A review of data on pseudomorphs and alteration products.
- OLIVINE. Desai et al., (Surf. Technol. 14, 225-232 (1981)) Chem. Abstr. 96, no. 4, 27015 (1982). Etching of forsterite by HCl, NaOH, or KOH.
- OLIVINE. Desnoyers, Geochim. Cosmochim. Acta 46, 667-680 (1982). Microprobe analyses of 300 grains from 11 howardite meteorites.
- OLIVINE. Dietrich et al., Geochem. J. 15, 141-146 (1981)(English). Microprobe analyses (6) from komatiite, Gorgona I., E. Pacific.
- OLIVINE. Dixon, Contrib. Mineral. Petrol. 76, 42-52 (1981). Probe analyses (22) from layered sill, Gebel Dahanib, Egypt.
- OLIVINE. Donaldson, Econ. Geol. 76, 1698-1713 (1981). Microprobe analyses (2) from Archean dunites, W. Australia.
- OLIVINE. Dupuy et al., Contrib. Mineral. Petrol. 76, 77-83 (1981). Probe analyses (1) from ophiolite, New Caledonia.
- OLIVINE. Easton and Garcia, Bull. Volcanol. 43(4), 657-673 (1980). Microprobe analyses (3) from Kilauea Volcano, Hawaii.
- OLIVINE. Echeverria, Contrib. Mineral. Petrol. 73, 253-266 (1981). Probe analyses (14) from komatiite, Gorgona Island, Columbia.

- OLIVINE. Edgar and Arima, Neues Jahrb. Mineral., Monatsh., 539-552 (1981)(English). Microprobe analyses (2) from K-rich lavas, African Rift.
- OLIVINE. Ewart et al., Contrib. Mineral. Petrol. 75, 129-152 (1980). Probe analyses (1) from mafic lavas, Queensland.
- OLIVINE. Exley et al., Mineral. Mag. 45, 129-134 (1982). Microprobe analyses (2) from xenoliths of peridotites, S. Africa.
- OLIVINE. Fedorishin, (Deposited Doc. VINITI 3189, 16-18 (1979)) Chem. Abstr. 94, no. 10, 68770 (1981). Calculation of nodulus of volume compression.
- OLIVINE. Figueiredo, (Comun. Serv. Geol. Port. 66, 49-58 (1980)(Portuguese)) Chem. Abstr. 96, no. 4, 208510 (1982). Review of stability relations of Mg_2SiO_4 .
- OLIVINE. Filippidis, Can. Mineral. 20, 567-574 (1982). Serpentinization in the presence of S. Microprobe analyses (12) and unit cells of starting materials and products.
- OLIVINE. Fisk et al., Earth Planet. Sci. Lett. 61, 171-189 (1982). Microprobe analyses (35) from Galapagos Rift.
- OLIVINE. Fitzgerald and Jaques, Meteoritics 17, 9-26 (1982). Microprobe analysis from Ca-Al-rich chondrules, Tiboburra meteorite.
- OLIVINE. Flerov et al., (Vulkanol. Seismol., no. 3, 3-15 (1980)) Chem. Abstr. 97, no. 26, 219720 (1982). Analyses from basalts, Tolbachik eruption 1975-76.
- OLIVINE. Floran et al., Geochim. Cosmochim. Acta 45, 2385-2391 (1981). Microprobe analyses (1) from Johnstown meteorite.
- OLIVINE. Fomin et al., (Mineral. Zh. 2, 78-90 (1980)) Mineral. Abstr. 33, 295 (1982). Analyses (104) from ultramafic rocks, Ukraine.
- OLIVINE. Fonarev and Korolkov, (Proc. XI IMA Meeting, Novosibirsk, Exper. Mineral., 106-117 (1981)) Mineral. Abstr. 33, 382 (1982). Stability in system $MgO - FeO - SiO_2 - H_2O - O_2$ at 600-850°, $P(H_2O) = 1000-9000$ kg/sq cm.
- OLIVINE. Fonarev, (Geokhimiia, 1186-1199 (1981)) Chem. Abstr. 95, no. 20, 172792 (1981). Free energy and entropy calcd. for solid solutions.
- OLIVINE. Ford, Econ. Geol. 76, 498-504 (1981). Microprobe analyses (10) from Tasmania, inclusions in Pt alloy.
- OLIVINE. Francis and Ribbe, Am. Mineral. 65, 1263-1269 (1980). Structures of 2 members of series forsterite-tephroite.
- OLIVINE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- OLIVINE. Franz and Ackermann, Contrib. Mineral. Petrol. 75, 97-110 (1980). Probe analyses (3) from W. Tauern, Austria.
- OLIVINE. Freund et al., (Geochim. Cosmochim. Acta 44, 1319-1333 (1980)) Chem. Abstr. 94, no. 4, 18345 (1981). Study of solid solution of C in forsterite.
- OLIVINE. Frey et al., Contrib. Mineral. Petrol. 74, 387-402 (1980). Microprobe analyses (1) from NW Indian Ocean.
- OLIVINE. Friend, Mineral. Mag. 46, 323-328 (1982). Microprobe analyses.
- OLIVINE. Fujii and Scarfe, Contrib. Mineral. Petrol. 80, 297-306 (1982). Microprobe analyses (10) from basalt and ultramafic nodules, Brit. Columbia.
- OLIVINE. Fujimaki et al., Proc. Symp. Antarct. Meteorites, 6th, no. 20, 119-123 (1981)(English). Microprobe analyses (1) from chondrite, Antarctica.
- OLIVINE. Fujimaki et al., Proc. Symp. Antarct. Meteorites, 6th, no. 20, 161-174 (1981)(English). Microprobe analyses (30) from Antarctic meteorites.
- OLIVINE. Fujino et al., (Acta Crystallogr., Sect. B, B37, 513-518 (1981)) Chem. Abstr. 94, no. 20, 165920 (1981). Electron density distribution in.

- OLIVINE. Fujino, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 135-143 (1980)(Japanese)) Mineral. Abstr. 33, 414 (1982). X-ray and Mössbauer study. Discussion of cation distribution.
- OLIVINE. Furuyama and Tazaki, (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 74, 181-188 (1979)) Mineral. Abstr. 33, 417 (1982). Analyses (not in abstr.), Fe-rich, Kiyotaki Volcano, Japan.
- OLIVINE. Gaboriaud and Denantot, Bull. Mineral. 105, 181-187 (1982)(French). Dislocations in natural crystals.
- OLIVINE. Gaboriaud et al., Phys. Chem. Miner. 7, 100-104 (1981). Dislocations in olivine indented at 20-900°C.
- OLIVINE. Gamble, Mineral. Mag. 46, 103-110 (1982). Microprobe analyses (7) from dolerites and gabbros, Slieve Gullion, Ireland.
- OLIVINE. Garrison and Taylor, Contrib. Mineral. Petrol. 75, 27-42 (1980). Microprobe analyses (10) from xenoliths in kimberlite, Kentucky.
- OLIVINE. Gerlach and Grove, Contrib. Mineral. Petrol. 80, 147-159 (1982). Microprobe analyses (10) from Medicine Lake, Cal.
- OLIVINE. Ghent et al., Am. J. Sci. 280-A, 499-527 (1980). Electron microprobe analyses (9) from ultramafic inclusions and basalts, Saudi Arabia.
- OLIVINE. Giannetti, Earth Planet. Sci. Lett. 57, 313-335 (1982). Microprobe analyses (1) from K-rich rocks, Roccamonfonia, Italy.
- OLIVINE. Glevasskii and Krivdik, Dokembriiskii Karbomatitovyi Kompleks Priazov'ia, p. 144, 192, 194, 205, 215, 219 (1981). Analyses (10) from carbonatite complex, Azov region.
- OLIVINE. Gole and Klein, Am. Mineral. 66, 87-99 (1981). Probe analyses (6) from iron-formation, W. Australia (fayalite).
- OLIVINE. Goncharenko et al., (Dokl. Akad. Nauk SSSR 265, 1480-1486 (1982)) Chem. Abstr. 98, no. 2, 6472 (1983). EPR study of deformed and recrystallized olivines.
- OLIVINE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 37-49 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- OLIVINE. Granovskii and Gulyaeva, (Geol. Geofiz., no. 6, 56-67 (1981)) Chem. Abstr. 95, no. 10, 83799 (1981). Analyses (not in abstr.) from Koryak Highlands.
- OLIVINE. Gübelin, Z. Dtsch. Gemmol. Ges. 31, no. 1-2, 23-40 (1982). Probe analyses (2) of inclusions in diamonds.
- OLIVINE. Gueguen, (Colloq. Int. C.N.R.S. 290(Mec. Deform. Miner. Roches), 178-183 (1979)) Chem. Abstr. 95, no. 20, 178929 (1981). Dislocation in naturally deformed.
- OLIVINE. Gueguen, (Philos. Mag., [Part] A, 45, 419-442 (1982)) Chem. Abstr. 97, no. 2, 14915 (1982). Dislocations in forsterite deformed at high temperature.
- OLIVINE. Hamad, Mineral. Mag. 46, 508-510 (1982). Microprobe analyses (2) from Iherzolite, Sudan.
- OLIVINE. Havette et al., Bull. Mineral. 105, 364-375 (1982). Microprobe analyses (3) from contaminated alkaline basalt, Reunion Island.
- OLIVINE. Hazen and Finger, Year Book - Carnegie Inst. Washington 79, 364-367 (1980). Unit cell and structure at 40 kb, a 4.7325, b 10.1036, c 5.9387A of forsterite.
- OLIVINE. Heim, Mitt. Geol. Inst. Eidg. Tech. Hochsch. Univ. Zurich, no. 231, 1-222 (1979). Probe analyses (2) from southern Norway.
- OLIVINE. Hervig et al., (J. Geophys. Res., [Sect.] B, 85, 6919-6929 (1980)) Chem. Abstr. 94, no. 12, 87286 (1981). Probe analyses of inclusions in diamond.

- OLIVINE. Himmelberg and Loney, Geol. Surv. Prof. Pap. (U.S.), 1195 (1981). Microprobe analyses (28) from Brady Glacier, Ni-Cu deposit, SE Alaska.
- OLIVINE. Hoersch, Am. Mineral. 66, 491-506 (1981). Average analysis from metamorphosed limestone, Isle of Skye, forsterite.
- OLIVINE. Holm, Mineral. Mag. 46, 379-386 (1982). Microprobe analyses (10) from potassic lavas, Roman Province, Italy.
- OLIVINE. Hoshino and Shiida, Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., Earth Sci., 6, 127-138 (1981). Microprobe analysis from phonolite, Tanzania.
- OLIVINE. Hosoya and Takei, (J. Cryst. Growth 57, 343-348 (1982)) Chem. Abstr. 96, no. 26, 226736 (1982). Growth of single crystals.
- OLIVINE. Hovorka and Fejdi, Bull. Volcanol. 43, 95-106 (1981)(English). Microprobe analyses (8) from West Carpathian alkali basalts.
- OLIVINE. Hunter and Smith, Contrib. Mineral. Petrol. 76, 312-320 (1981). Probe analyses (2) from garnet peridotites, Colorado Plateau.
- OLIVINE. Inoue et al., (J. Cryst. Growth 55, 307-316 (1981)) Chem. Abstr. 95, no. 24, 213195 (1981). Etch tests on defect structures in synthetic olivine.
- OLIVINE. Inoue et al., (Krist. Tech. 15, 1295-1302 (1980)) Chem. Abstr. 95, no. 2, 16201 (1981). Defects in synthetic.
- OLIVINE. Ito et al., Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 6, 101-110 (1981)(English). Microprobe analyses (1) from peridotite xenolith in kimberlite, Kenya.
- OLIVINE. Ito et al., Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 6, 83-99 (1981)(English). Probe analyses (2) from W. Kenya kimberlite.
- OLIVINE. Iudin, Akad. Nauk SSR, Gabbro-labradoritovaia Formatsiia Kol'skogo Poluostrova i ee Metallogeniia, 1-168 (1980). Analyses (3) from gabbro-diorite, Kola Peninsula.
- OLIVINE. Jakes, Sb. Nar. Muz. Praze, Rada B, 36, 43-50 (1980)(English). Probe analyses (12) from Police meteorite, Czech.
- OLIVINE. Jamieson, J. Petrol. 22, 397-449 (1981). Probe analyses (5) from St. Anthony Complex, Newfoundland.
- OLIVINE. Jan and Howie, J. Petrol. 22, 85-126 (1981). Microprobe analyses (1) from Jijal ultramafic complex, Pakistan.
- OLIVINE. Jaoul et al., (Earth Planet. Sci. Lett. 47, 391-397 (1980)) Chem. Abstr. 93, no. 20, 189291 (1980). Diffusion of oxygen in forsterite.
- OLIVINE. Jaoul et al., (Earth Planet. Sci. Lett. 47, 391-397 (1980)) Mineral. Abstr. 33, 376 (1982). Oxygen self-diffusion in forsterite.
- OLIVINE. Jaques and Chappell, Contrib. Mineral. Petrol. 75, 55-70 (1980). Probe analyses (6) from ultramafic rocks, Papua.
- OLIVINE. Jeanloz, (Phys. Chem. Miner. 5, 327-341 (1980)) Mineral. Abstr. 31, 530 (1980). Infra-red spectra.
- OLIVINE. Jørgensen and Brooks, Bull. Geol. Soc. Den. 30, 37-44 (1981)(English). Microprobe analysis from Troodos ophiolite, Cyprus.
- OLIVINE. Juteau and Whitechurch, Ophiolites, Proc. Int. Ophiolite Symp., 377-391 (1980). Microprobe analyses (16) from ophiolites, Antalya, Turkey.
- OLIVINE. Kanevskii, (Sov. Geol., no. 7, 82-90 (1982)) Chem. Abstr. 97, no. 14, 112701 (1982). Analyses, unit cells from ultramafic rocks, Ukraine.
- OLIVINE. Karato and Ogawa, (Phys. Earth Planet. Inter. 28, 102-117 (1982)) Chem. Abstr. 97, no. 8, 58753 (1982). High-pressure deformation and recovery.
- OLIVINE. Karato and Sato, (Phys. Earth Planet. Inter. 28, 312-319 (1982)) Chem. Abstr. 97, no. 14, 112635 (1982). Effect of oxygen partial pressure on

- recovery of dislocation in olivine.
- OLIVINE. Karlo and Clemency, *Contrib. Mineral. Petrol.* 73, 173-178 (1981).
Probe analysis from picrite xenolith, Snake River Plain, Ida.
- OLIVINE. Kays and McBirney, *Geochim. Cosmochim. Acta* 46, 23-30 (1982).
Microprobe analyses (3) from picrite near Skaergaard intrusive, Greenland.
- OLIVINE. Keller, *Rend. Soc. Ital. Mineral. Petrol.* 36, 369-414 (1980)(English).
Analysis from Vulcano Island.
- OLIVINE. Kieffer, (*Rev. Geophys. Space Phys.* 18, 862-886 (1980)) *Chem. Abstr.*
no. 10, 68739 (1981). Calculation of temp. dependence of harmonic lattice
heat capacity.
- OLIVINE. Klob et al., *Meteoritics* 16, 1-7 (1981). Probe analysis (1), Ruhobo
chondrite.
- OLIVINE. Kolomenskii, (*Mineral. Geokhim. Doklady. Karelii*, 89-97, 170-176
(1979)) *Chem. Abstr.* 94, no. 26, 211701 (1981). Analysis and optics, G
3.368, a 4.756, b 10.20, c 5.996A, from Brenham pallasite.
- OLIVINE. Kolomenskii, (*Mineral. Sb. (Lvov)* 33, 106-110, 124D (1979)) *Chem.*
Abstr. 94, no. 18, 143016 (1981). Analyses from Pavlodar pallasite,
optics, a 4.764, b 10.13, c 5.996A, Fa 12%.
- OLIVINE. Kravchuk, (*Geokhimiia*, 1200-1215 (1981)) *Chem. Abstr.* 95, no. 18,
153938 (1981). A review of energetics, thermodynamics, and stability of
solid solutions.
- OLIVINE. Kuehner et al., *Am. Mineral.* 66, 663-677 (1981). Microprobe analyses
(4) from Leucite Hills, Wy.
- OLIVINE. Kunugiza, J. *Jpn. Assoc. Mineral., Petrol. Econ. Geol.* 76, 331-342
(1981)(English). Microprobe analyses (6) from Shikoku.
- OLIVINE. Kunze and Ave Lallemant, (*Tectonophysics* 74(3-4), T1-T13 (1981)) *Chem.*
Abstr. 94, no. 26, 211723 (1981). Non-coaxial deformation at high
pressures and temps.
- OLIVINE. Kuskov and Galimzyanov, (*Geokhimiia*, 1172-1182 (1982)) *Chem. Abstr.*
97, no. 22, 185560 (1982). Equations of state and thermodynamic functions
(forsterite).
- OLIVINE. Kyle, J. *Petrol.* 22, 451-500 (1981). Microprobe analyses (10) from
basanite-phonolite, Antarctica.
- OLIVINE. Lager et al., (*J. Appl. Crystallogr.* 14, 137-139 (1981)) *Chem. Abstr.*
94, no. 14, 112893 (1981). Neutron diffraction of forsterite shows it to
be orth., P6mm, a 4.7534, b 10.1989, c 5.9813A.
- OLIVINE. Larsen, *Lithos* 14, 241-262 (1981). Microprobe analyses (2) from
monchiquite, W. Greenland.
- OLIVINE. Larsen, *Mineral. Mag.* 46, 329-336 (1982). Microprobe analyses (4)
from Ubekendt Ejland, W. Greenland.
- OLIVINE. Lasaga and Cygan, *Am. Mineral.* 67, 328-334 (1982). Electronic and
ionic polarizability.
- OLIVINE. Lasaga, *Am. Mineral.* 65, 1237-1248 (1980). Defect calculations in.
- OLIVINE. Laurent et al., *Ophiolites, Proc. Int. Ophiolite Symp.*, 172-181
(1979)(Pub. 1980). Analysis from Thetford Mines, Que.
- OLIVINE. Laz'ko et al., (*Nov. Dannye Tipomor. Miner.*, 248-263 (1980)) *Chem.*
Abstr. 94, no. 26, 211693 (1981). Analyses, optics, from kimberlites,
Yakutia.
- OLIVINE. Le Guen de Kerneizon et al., *Bull. Mineral.* 105, 203-211
(1982)(French). Microprobe analyses (3) from rhyolite, St. Lucia,
Antilles.
- OLIVINE. Leitch and Smith, *Geochim. Cosmochim. Acta* 46, 2083-2097 (1982).
Microprobe analyses (4) from Type I enstatite-chondrites.
- OLIVINE. le Roex and Dick, *Earth Planet. Sci. Lett.* 54, 117-138 (1981). Probe

- analyses (2) from basalts, Antarctica.
- OLIVINE. le Roex et al., *Earth Planet. Sci. Lett.* 60, 437-451 (1982).
Microprobe analyses (3) from Indian Ridge basalts.
- OLIVINE. Litvin et al., (*Mineral. Zh.* 4(1), 58-65 (1982)) *Chem. Abstr.* 97, no. 4, 26499 (1982). Variation of unit cell parameters with composition.
- OLIVINE. Lock and Dawson, *Trans. - R. Soc. Edinburgh* 71, 47-53 (1980).
Microprobe analyses (5) from kimberlites, Lesotho.
- OLIVINE. Loomis and Gottschalk, *Contrib. Mineral. Petrol.* 76, 1-11 (1981).
Probe analyses (1) from Seiad ultramafic complex, Cal.
- OLIVINE. Luhr and Carmichael, *Contrib. Mineral. Petrol.* 76, 127-147 (1981).
Microprobe analyses (15) from Colima volcano, Mexico.
- OLIVINE. Lux et al., *Geochim. Cosmochim. Acta* 45, 675-685 (1981). Many probe analyses from H3 chondrites.
- OLIVINE. Mahood, *Contrib. Mineral. Petrol.* 77, 129-149 (1981). Probe analyses (11) from rhyolite, Jalisco, Mexico (fayalite).
- OLIVINE. Malati and McEvoy, (*Rev. Chim. Miner.* 19, 65-71 (1982)(English)) *Chem. Abstr.* 97, no. 8, 61994 (1982). Calculation of heat of formation and lattice energy (forsterite).
- OLIVINE. Marushkin, (*Mineral. Sb. (Lvov)* 33(2), 82-84 (1979)) *Chem. Abstr.* 94, no. 20, 159993 (1981). Analyses and optics from alk. rocks, Kola Peninsula.
- OLIVINE. Marushkin, (*Mineral. Sb. (Lvov)* 33, 82-84 (1979)) *Mineral. Abstr.* 33, 295 (1982). Analysis from Dnieper-Donetsk, a 4.758, b 10.223, c 5.985A. Infra-red data.
- OLIVINE. Matthes and Knauer, *Neues Jahrb. Mineral., Abh.*, 141, 59-89 (1981)(English). Microprobe analyses (4) from serpentinite, Erbendorf, Bavaria.
- OLIVINE. McIver, *Contrib. Mineral. Petrol.* 78, 1-11 (1981). Microprobe analyses (4) from alkaline rocks, Bitterfontein, S. Africa.
- OLIVINE. McQueen, *Econ. Geol.* 76, 1417-1443 (1981). Microprobe analyses (6) from W. Australia.
- OLIVINE. McQueen, *Econ. Geol.* 76, 1444-1468 (1981). Microprobe analyses (7) from Wannaway Ni deposit, W. Australia.
- OLIVINE. Medenbach and El Goresy, *Contrib. Mineral. Petrol.* 80, 358-366 (1982).
Microprobe analyses (6) from basalts, Greenland, and Böhle, Germany.
- OLIVINE. Meijer and Reagan, *Contrib. Mineral. Petrol.* 77, 337-354 (1981).
Microprobe analyses (9) from Sarigan Island, Marianas.
- OLIVINE. Mertzman and Williams, *Geochim. Cosmochim. Acta* 45, 1463-1478 (1981).
Microprobe analyses (1) from rhyolites and dacites, Cal.
- OLIVINE. Metrich et al., *Bull. Volcanol.* 44, 71-93 (1981). Microprobe analyses (33) from Fayal, Azores.
- OLIVINE. Michel-Levy et al., *Earth Planet. Sci. Lett.* 61, 13-22 (1982).
Electron microprobe analyses (3) from Leoville carbonaceous chondrite.
- OLIVINE. Milne and Starmer, *Contrib. Mineral. Petrol.* 79, 381-393 (1982).
Microprobe analyses (1), S. Norway (fayalite).
- OLIVINE. Mitchell and Janse, *Can. Mineral.* 20, 211-216 (1982). Microprobe analyses (8) from lamprophytic monchiquite, Wawa, Ont.
- OLIVINE. Mitchell and Platt, *J. Petrol.* 23, 186-214 (1982). Microprobe analyses (5) from nepheline syenites, Marathon, Ont.
- OLIVINE. Miyashita and Niida, *J. Fac. Sci., Hokkaido Univ., Ser. IV*, 20, 113-133 (1981)(English). Probe analyses (5) from metamorphosed dolerite, Japan.
- OLIVINE. Morioka, (*Geochim. Cosmochim. Acta* 45, 1573-1580 (1981)) *Chem. Abstr.* 96, no. 8, 55461 (1982). Diffusion of Ni, Mn, and Ca in.

- OLIVINE. Morioka, *Geochim. Cosmochim. Acta* 45, 1573-1580 (1981). Diffusion of Mg, Ni, Mn, and Ca at 1200-1450°C.
- OLIVINE. Morse, J. *Petrol.* 21, 685-719 (1980). Probe analysis from Kiglapait intrusion, Labrador.
- OLIVINE. Morten, *Neues Jahrb. Mineral., Abh.*, 138, 259-273 (1980)(English). Probe analyses (6) from ultramafic inclusions, Predazzo, Italy.
- OLIVINE. Moseley, *Am. Mineral.* 66, 976-979 (1981). Exsolution of ilmenite in olivine. Probe analyses.
- OLIVINE. Moutte, *Econ. Geol.* 77, 576-591 (1982). Microprobe analyses (9) from chromite deposits, New Caledonia.
- OLIVINE. Myers and Marsh, *Contrib. Mineral. Petrol.* 77, 272-287 (1981). Microprobe analyses (13), Kruzof Island, Alaska.
- OLIVINE. Nabelak et al., (*Microbeam. Anal.*, 16th, 151-154 (1981)) *Chem. Abstr.* 96, no. 4, 22547 (1982). Minor elements in.
- OLIVINE. Nagata, J. *Jpn. Assoc. Mineral., Petrol. Econ. Geol.* 77, 23-31 (1982)(English). Microprobe analyses (3) from Hokkaido, Japan.
- OLIVINE. Nehru et al., *Geochim. Cosmochim. Acta* 44, 1103-1118 (1980). Probe analyses (5) from coronas in mesosiderites.
- OLIVINE. Nicholls et al., *Contrib. Mineral. Petrol.* 79, 201-218 (1982). Microprobe analyses (46) from lavas, British Columbia.
- OLIVINE. Nielsen et al., *Greenland Geosci.* 6, 1-25 (1981)(English). Microprobe analyses (3), Kangerdlugssuaq, Greenland.
- OLIVINE. Nielsen, *Contrib. Mineral. Petrol.* 76, 60-72 (1981). Probe analyses (7) from ultramafic rocks, Gardiner complex, E. Greenland.
- OLIVINE. Nord et al., *Am. Mineral.* 67, 1206-1211 (1982). Cation distribution in synthetic Mg-Fe-Ni-olivines.
- OLIVINE. Nover and Will, (*Z. Kristallogr.* 155, 27-45 (1981)(English)) *Chem. Abstr.* 94, no. 16, 130708 (1981). Effect of Mg/Fe order vs. partial pressure of O by refinement of 7 natural crystals.
- OLIVINE. Ntanda et al., *Can. Mineral.* 20, 217-230 (1982)(French). Probe analyses (13) of inclusions in diamonds.
- OLIVINE. O'Donnell and Presnall, *Am. J. Sci.* 280-A, 845-868 (1980). Probe analyses (10) from basalts, Mid-Atlantic Ridge.
- OLIVINE. Ogasawara et al., (*Waseda Daigaku Rikogaku Kenkyusho Kokoku*, no. 98, 1-24 (1982)(English)) *Chem. Abstr.* 96, no. 20, 169618 (1982). Thermochem. calculations of equil. in system CaO - MgO - SiO₂ - CO₂ - H₂O (forsterite).
- OLIVINE. Ohtani and Kumazawa, (*Phys. Earth Planet. Inter.* 27, 32-38 (1981)(English)) *Chem. Abstr.* 96, no. 2, 9526 (1982). Melting point of forsterite up to 15 GPa.
- OLIVINE. Orlova et al., (*Proc. XI IMA Meeting, Novosibirsk*, 208-216 (1981)) *Mineral. Abstr.* 33, 295 (1982). Analyses (2) from Aldan Shield.
- OLIVINE. Osako, (*Bull. Natl. Sci. Mus., Ser. E: (Tokyo)*, 3, 21-27 (1980)(Japanese)) *Chem. Abstr.* 97, no. 14, 112575 (1982). Sp. heat 290-420 K (fayalite).
- OLIVINE. Palme et al., *Geochim. Cosmochim. Acta* 45, 727-752 (1981). Probe analysis from Acapulco meteorite.
- OLIVINE. Parsons, J. *Petrol.* 22, 233-260 (1981). Microprobe analyses (13) from Klokken intrusion, Greenland.
- OLIVINE. Perdikatsis, (*Delt. Hell. Geol. Hetair.* 13, 142-152 (1978)) *Chem. Abstr.* 93, no. 22, 207527 (1980). Study of high-temp. oxidation.
- OLIVINE. Platt and Mitchell, *Am. Mineral.* 67, 907-916 (1982). Microprobe analyses (3) from lamprophyres, NW Ont.
- OLIVINE. Prider, *Mineral. Mag.* 45, 279-282 (1982). Microprobe analysis from lamproite, W. Kimberley, Australia.

- OLIVINE. Purvis and Moeskops, *Econ. Geol.* 76, 1597-1605 (1981). Microprobe analyses (3) from basalts and gabbros, Cowarna Rocks, W. Australia.
- OLIVINE. Rager and Weiser, *Bull. Mineral.* 104, 603-609 (1981). Polarized absorption spectra of Cr(+3) in forsterite.
- OLIVINE. Rambaldi and Wasson, *Geochim. Cosmochim. Acta* 46, 929-939 (1982). Microprobe analyses (19) from chondrites.
- OLIVINE. Rietmeijer and Champness, *Mineral. Mag.* 45, 11-24 (1982). Microprobe analyses (1) from S.W. Norway.
- OLIVINE. Ripley et al., *Contrib. Mineral. Petrol.* 80, 230-239 (1982). Microprobe analyses (5) from Deer Lake complex, Minn.
- OLIVINE. Robie et al., *Am. Mineral.* 67, 463-469 (1982). Heat capacity and entropy of fayalite, 5.1-383 K.
- OLIVINE. Robie et al., *Am. Mineral.* 67, 470-482 (1982). Heat capacity and entropy, 5-380 K.
- OLIVINE. Rubin et al., *Meteoritics* 16, 9-12 (1981). Probe analyses (2) from 2 new N. Mex. chondrites.
- OLIVINE. Ryan, *Bull. Volcanol.* 43(4), 743-772 (1980). Microprobe analyses (4) from Kilauea Volcano, Hawaii.
- OLIVINE. Sarp et al., (*C.R. Seances Soc. Phys. Hist. Nat. Geneve* 15, 32-37 (1980)) *Chem. Abstr.* 95, no. 6, 46261 (1981). Analysis from skarn, Langban, (Mg1.21 Mn0.78)1.99 SiO₄, G 3.6, optics.
- OLIVINE. Sauter, *Nor. Geol. Tidsskr.* 61, 35-45 (1981)(English). Microprobe analyses (3) from metamorphosed dolomites, Rogaland, Norway.
- OLIVINE. Savage and Sills, *Contrib. Mineral. Petrol.* 74, 153-163 (1981). Probe analyses (1) from garnet granulites, Scotland.
- OLIVINE. Scarfe et al., *Year Book - Carnegie Inst. Washington* 79, 290-296 (1980). Analyses (2) from ultramafic nodule, Boss Mt., Brit. Columbia.
- OLIVINE. Schiffries, *Econ. Geol.* 77, 1439-1453 (1982). Microprobe analyses (4), Bushveld complex.
- OLIVINE. Schubert, *Schweiz. Mineral. Petrogr. Mitt.* 59, 299-308 (1979). Probe analyses (3) from amphibolites, Central Alps.
- OLIVINE. Sen, *Contrib. Mineral. Petrol.* 75, 71-78 (1980). Probe analyses (7) from Deccan traps, India.
- OLIVINE. Serri, *Ophiolites, Proc. Int. Ophiolite Symp.*, 296-313 (1979)(Pub. 1980). Microprobe analyses (3) from Apennine ophiolites.
- OLIVINE. Shinno, (*Ganseki Kobutsu Kosho Gakkaishi* 75, 343-352 (1980)) *Chem. Abstr.* 96, no. 14, 107313 (1982). Relations between (130) spacing, chem. composition, and cation site preference.
- OLIVINE. Shinno, (*Kyushu Daigaku Rigakubu Kenkyu Hokoku, Chishitsugaku* 13, 217-224 (1980)) *Chem. Abstr.* 93, no. 14, 135138 (1980). Mössbauer spectrum.
- OLIVINE. Shinno, (*Mem. Geol. Soc. Jpn.* 11, 11-17 (1974)) *Mineral. Abstr.* 32, 81 (1981). Mössbauer study.
- OLIVINE. Shinno, (*Phys. Chem. Miner.* 7, 91-95 (1981)) *Mineral. Abstr.* 32, 386 (1981). Mössbauer study of ferric iron in.
- OLIVINE. Shurupov and Kalinin, (*Geol. Geofiz.*, no. 8, 67-74 (1981)) *Chem. Abstr.* 95, no. 26, 223064 (1981). Hydrothermal synthesis and recrystallization.
- OLIVINE. Sigurdsson and Sparks, *J. Petrol.* 22, 41-84 (1981). Microprobe analyses (4) from ejecta of 1875, Askja, Iceland.
- OLIVINE. Sinha-Roy and Furnes, *Neues Jahrb. Mineral., Abh.*, 142, 49-70 (1981)(English). Probe analyses (6) from diabase dikes, Kerala, India.
- OLIVINE. Sipiera et al., *Meteoritics* 15, 201-210 (1980). Probe analyses (1) from Gomez, Tex., meteorite.

- OLIVINE. Smith and Langer, *Am. Mineral.* 67, 343-348 (1982). Single crystal spectra at pressures up to 200 kb.
- OLIVINE. Smith and Roden, *Am. Mineral.* 66, 334-345 (1981). Probe analyses (1) from peridotite, W. N. Mex.
- OLIVINE. Smith, *Can. Mineral.* 18, 433-442 (1980). Microprobe analyses from Innisfree meteorite.
- OLIVINE. Smyth and Taftoe, (*Geophys. Res. Lett.* 9, 1113-1116 (1982)) *Chem. Abstr.* 97, no. 24, 200850 (1982). Major and minor element site occupancy in heated forsterite.
- OLIVINE. Snoke et al., *J. Petrol.* 22, 501-552 (1981). Microprobe analyses (8) from Kleamath Mts., Cal.
- OLIVINE. Stamatelopoulou-Seymour and Francis, *Can. Mineral.* 18, 265-270 (1980). Analyses (2) of metamorphic, from komatite, Quebec.
- OLIVINE. Steele et al., *Am. Mineral.* 66, 526-546 (1981). Probe analyses (7).
- OLIVINE. Stephenson and Hensel, *Lithos* 15, 59-75 (1982). Microprobe analyses (1) from Wongwibinda complex, NS Wales.
- OLIVINE. Stephenson and Upton, *Mineral. Mag.* 46, 283-300 (1982). Microprobe analyses (2) from alkaline complex, S. Greenland.
- OLIVINE. Stolz and Nesbitt, *Econ. Geol.* 76, 1480-1502 (1981). Microprobe analyses (12) from komatiites, Ni sulfide ore, Scotia, W. Australia.
- OLIVINE. Suryanarayana et al., *Indian Mineral.* 21, 1-5 (1980). Two analyses with optics and unit cells from E. Ghats, India.
- OLIVINE. Suzuki et al., (*Phys. Chem. Miner.* 7, 60-63 (1981)(English)) *Chem. Abstr.* 94, no. 22, 183725 (1981). Thermal expansion of fayalite, 25-850 degrees C.
- OLIVINE. Suzuki et al., *Phys. Chem. Miner.* 7, 60-63 (1981). Thermal expansion of fayalite, 25-850°C.
- OLIVINE. Suzuki, Nagoya Daigaku, *Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud.*, 4, 133-149 (1979)(English). Probe analyses (4) from pyroxenite, Kenya.
- OLIVINE. Swanson, *Southeast. Geol.* 22, 53-77 (1981). Microprobe analyses from Day Book dunite, N.C.
- OLIVINE. Syono et al., (*J. Geophys. Res.*, [Sect.] B, 86(B7), 6181-6186 (1981)) *Chem. Abstr.* 95, no. 14, 118518 (1981). Shock compression measurements on forsterite, 15-93 GPa.
- OLIVINE. Syono et al., (*Science* (Washington, D.C.) 214, 177-179 (1981)) *Chem. Abstr.* 95, no. 22, 190192 (1981). Dissociation of forsterite under shock at 78-92 GPa to MgO + MgSiO₃ glass.
- OLIVINE. Takeda et al., *Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.)*, 17, 119-144 (1980)(English). Probe analyses (5) from Allan Hills chondrites, Antarctica.
- OLIVINE. Takei, (*J. Cryst. Growth* 43, 463-468 (1978)) *Mineral. Abstr.* 32, 48 (1981). Growth of single crystals of fayalite, a 4.8218, b 10.4814, c 6.0977A, G 4.393, thermal expansion, dielectric constant, magnetic susceptibility.
- OLIVINE. Takita, (*J. Geol. Soc. Jpn.* 86, 369-387 (1980)(Japanese)) *Mineral. Abstr.* 33, 323 (1982). Microprobe analyses (2) from Tanzawa Mt., Japan.
- OLIVINE. Takla, *Neues Jahrb. Mineral., Abh.*, 143, 141-149 (1982)(English). Microprobe analyses (2) from ankaramite, Finnmark, Norway.
- OLIVINE. Tamada, (*Mineral. J.* 10, 71-83 (1980)(English)) *Chem. Abstr.* 94, no. 6, 33835 (1981). Calculation of electrostatic energies.
- OLIVINE. Thierry et al., (*Phys. Chem. Miner.* 7, 43-46 (1981)(English)) *Chem. Abstr.* 94, no. 20, 163595 (1981). Heat of formation by calorimetry.
- OLIVINE. Thierry et al., *Phys. Chem. Miner.* 7, 43-46 (1981). Heat of solution

- of series. Thermodynamic properties.
- OLIVINE. Toriumi, (J. Geol. Soc. Jpn. 84, 299-308 (1978)) Mineral. Abstr. 32, 309 (1981). Dislocation structure, in Mt. Higashi Akaishi dunite.
- OLIVINE. Tsvetkov, Dokl. Akad. Nauk SSSR 252, 447-450 (1980). Analyses and optics from gabbros, Indian Ocean.
- OLIVINE. Ukhonov et al., (Geokhimiia, 664-676 (1982)) Chem. Abstr. 97, no. 6, 41650 (1982). Probe analyses and hardness from kimberlite pipes.
- OLIVINE. Upton and Thomas, J. Petrol. 21, 167-198 (1980). Microprobe analyses (3) from Tugtutoq, S. Greenland.
- OLIVINE. Valley and Essene, Contrib. Mineral. Petrol. 74, 143-152 (1980). Microprobe analyses (1) from Adirondacks. Stability in system CaO-MgO-SiO_2 for forsterite.
- OLIVINE. Van Kooten, J. Petrol. 21, 651-684 (1980). Probe analyses (6) from ultrapotassic basaltic rocks, Calif.
- OLIVINE. Vaniman et al., Am. Mineral. 65, 1087-1102 (1980). Probe analyses (2) from base of iron formation, Stillwater Complex, Mont.
- OLIVINE. Varekamp, Geol. Ultraiectina, no. 22, 1-384 (1980). Probe analyses (4) from Latium, Italy.
- OLIVINE. Vartiainen, Bull. - Geol. Surv. Finl. 313, 65-82 (1980). Microprobe analyses (11) from Sokli carbonatite, Finland.
- OLIVINE. Vasil'ev et al., (Geokhimiia, 1546-1553 (1981)) Chem. Abstr. 95, no. 26, 223068 (1981). Trace elements in olivine of ultramafic rocks, Siberian platform.
- OLIVINE. Vejnar, Krystalinikum 15, 33-54 (1980)(English). Probe analyses (5) from Drahotin intrusive, SW Bohemia.
- OLIVINE. Velinskii and Bannikov, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 491, 40-61 (1981). Probe analyses from W. Sangilena (28), optics.
- OLIVINE. Velinskii et al., (Dokl. Akad. Nauk SSSR 259, 183-186 (1981)) Chem. Abstr. 95, no. 16, 135964 (1981). Electron/proton resonance study.
- OLIVINE. Wada, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 215-232 (1981)(English). Microprobe analyses (10) from Funagata Volcano, NE Japan.
- OLIVINE. Wadsworth et al., Mineral. Mag. 45, 227-236 (1982). Microprobe analyses (3) from Kapalagulu layered intrusion, Tanzania.
- OLIVINE. Wendlandt and Egger, (Earth Planet. Sci. Lett. 51, 215-220 (1980)) Chem. Abstr. 94, no. 18, 142886 (1981). Stability in system kalsilite + MgSiO_3 = orthoclase + forsterite.
- OLIVINE. Wilson et al., J. Petrol. 22, 584-627 (1981). Microprobe analyses (11) from Hyllingen basic complex, Norway.
- OLIVINE. Wood and Kleppa, Geochim. Cosmochim. Acta 45, 529-534 (1981). Enthalpies of solution.
- OLIVINE. Wood, (Adv. Phys. Geochem. 1(Thermodyn. Miner. Melts), 63-84 (1981)) Chem. Abstr. 95, no. 8, 68957 (1981). Thermodynamics of Fe^{+2} in fayalite.
- OLIVINE. Yamaji and Matsumoto, (Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), 17(Proc. Symp. Antarct. Meteorites, 5th), 104-118 (1980)(English)) Chem. Abstr. 96, no. 8, 55751 (1982). Single-crystal study from Antarctic meteorites.
- OLIVINE. Yamaji and Matsumoto, Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), 17, 104-118 (1980)(English). Analyses and structures of 2 olivines from meteorites, Antarctica.
- OLIVINE. Yin et al., (K'o Hsueh T'ung Pao 26, 36-39 (1981)) Chem. Abstr. 94, no. 24, 195102 (1981). Ferrian fayalite from Hopei, $\text{Fe}_{4-x}(\text{SiO}_4)_2$, $x=0.768$, $P_2(1)/b$, a 4.816, b 10.270, c 5.868Å, β 90 degrees. Infrared,

- Mössbauer.
- OLIVINE. Zhou et al., (Geochimica, 253-262 (1980)) Mineral. Abstr. 32, 187 (1981). Probe analyses (18) from basalts (not in abstr.).
- OLIVINE. Zolotukhin, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 491, 132-163 (1981). Analyses (20) from Siberian traps, Fat'yanikh River.
- OLYMPITE. Khomyakov et al., (Zap. Vses. Mineral. O-va. 109, 465-468 (1980)) Chem. Abstr. 93, no. 22, 207561 (1980). Abstract of original description.
- OLYMPITE. Khomyakov et al., (Zap. Vses. Mineral. O-va. 109, 476-479 (1980)) Mineral. Abstr. 32, 194-195 (1981). Abstract of original description.
- OLYMPITE. Khomyakov et al., (Zap. Vses. Mineral. O-va. 109, 476-479 (1980)) Am. Mineral. 66, 438 (1981). Abstract of original description.
- OMEIITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 122, 160), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- ONOFRITE. Vasil'ev and Lavrent'ev, (Dokl. Akad. Nauk SSSR 222, 1175-1178 (1975)) Mineral. Abstr. 33, 63 (1982). Probe analyses from Siberia, Se 10.7-13.7%.
- OOSTERBOSCHITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 123, 157), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- OPAL. Davis, (Proc. Indiana Acad. Sci. 88, 237-241 (1979)) Chem. Abstr. 93, no. 14, 135170 (1980). "An alternative hypothesis for its formation by acidification of an alkaline solution containing SiO₂."
- OPAL. Federico and Gianfagna, (Period. Mineral. 49, 149-157 (1980)) Chem. Abstr. 94, no. 10, 68921 (1981). Pseudomorph after melilite, Alban Hills, Italy, contg. Al₂O₃ 7.2, CaO 3.7, Fe₂O₃ 2.75, H₂O 21%.
- OPAL. Harman and Chovanec, (Miner. Slovaca 13, 209-220 (1981)) Chem. Abstr. 95, no. 22, 190197 (1981). Microstructure. Inclusions of argentite in.
- OPAL. Kano and Taguchi, (Geochem. J. 16, 33-41 (1982)(English)) Chem. Abstr. 97, no. 8, 58734 (1982). Experiments on hydrothermal ordering of opal-CT.
- OPAL. Plyusnina, (Dokl. Akad. Nauk SSSR 246, 606-609 (1979)) Mineral. Abstr. 31, 443 (1980). Infra-red spectrum.
- ORCELITE. Oen et al., (Bull. Mineral. 103, 198-208 (1980)(English)) Chem. Abstr. 93, no. 18, 171096 (1980). Probe analyses from Nebrál, Spain.
- ORCELITE. Rudashevskii et al., (Mineral. Zh. 2(4), 94-96 (1980)) Chem. Abstr. 94, no. 2, 5975 (1981). Probe analysis from Vozhminsk massif, USSR.
- ORCELITE. Rudashevskii et al., (Mineral. Zh. 2(4), 94-96 (1980)) Mineral. Abstr. 32, 91 (1981). Occurrence in Karelia, optics, probe analyses.
- ORPIMENT. Besson et al., (High Pressure Sci. Technol., Proc. Int. AIRAPT Conf., 7th, 1, 525-527 (1979)(Pub. 1980)) Chem. Abstr. 95, no. 14, 118542 (1981). Optical properties at 300 K and 100 kb.
- ORPIMENT. Johnson et al., (J. Chem. Thermodyn. 12, 545-557 (1980)) Chem. Abstr. 93, no. 18, 174745 (1980). Calculation of entropy and free energy of formation.
- ORTHOCLASE. Avgustinik et al., (Geofiz. Petrofiz. Issled. Karelii, 109-112, 160-167 (1978)) Chem. Abstr. 93, no. 14, 135192 (1980). Infra-red spectrum.
- ORTHOCLASE. Baldridge et al., Contrib. Mineral. Petrol. 76, 321-335 (1981). Probe analyses (6) from Italian lavas, sanidine.
- ORTHOCLASE. Balducci and Leoni, (Neues Jahrb. Mineral., Abh., 143, 15-36 (1981)(English)) Chem. Abstr. 96, no. 12, 88708 (1982). Analyses, optics of sanidine from trachytes and rhyolites, Italy.
- ORTHOCLASE. Bernotat and Morteani, Am. Mineral. 67, 43-53 (1982). Microcline-sanidine transformation isograd in Eastern Alps.

- ORTHOCLASE. Cavarretta et al., *Econ. Geol.* 77, 1071-1084 (1982). Microprobe analyses (3) from hydrothermal field, Larderello, Italy.
- ORTHOCLASE. Coolen, *GUA Pap. Geol.*, no. 13, 1-258 (1980)(English). Microprobe analyses (1) from Furua granulites, Tanzania.
- ORTHOCLASE. Crocker, *Spec. Publ. - Geol. Soc. S. Afr.* 5, 275-295 (1979). Analyses (2) from Bushveld granites.
- ORTHOCLASE. Dunlevey, *Ann. Univ. Stellenbosch* 3, 349-426 (1981). Microprobe analyses (8) from quartz porphyry, S. Africa.
- ORTHOCLASE. Egerer, (*Bull. Mineral.* 104, 763-767 (1981)(English)) *Chem. Abstr.* 96, no. 16, 12412 (1982). Variation of dielectric constant with change of temp. as a method of identification.
- ORTHOCLASE. Eggleton and Buseck, (*Contrib. Mineral. Petrol.* 74, 123-133 (1980)) *Chem. Abstr.* 94, no. 4, 18358 (1981). Transmission electron microscope study of orthoclase-microcline inversion.
- ORTHOCLASE. Eggleton and Buseck, *Contrib. Mineral. Petrol.* 74, 123-133 (1980). Electron microscope study of microcline, SE Australia, shows zones of triclinic domains and zones of monoclinic. Calculations of energy released by ordering equals strain energy when triclinic domains are forced to retain monoclinic shape.
- ORTHOCLASE. Emmett, *Mineral. Mag.* 46, 43-48 (1982). Microprobe analysis from dolerite dike, Norway.
- ORTHOCLASE. Ferguson, *Can. Mineral.* 18, 443-458 (1980). Curves for calculating Al-Si contents from unit cells.
- ORTHOCLASE. Ferguson, *Can. Mineral.* 19, 363-365 (1981). Corrections to paper of 18, 443-458 (1980).
- ORTHOCLASE. Fiala et al., *Rozpr. Cesk. Akad. Ved., Rada Mat. Priro. Ved.*, 92, no. 5, 1-85 (1982)(English). Analyses (8) from Moldanubian, Czech., with Ba, Sr, Rb, Pb detns.
- ORTHOCLASE. Franke and Ghobarkar, (*Neues Jahrb. Mineral., Monatsh.*, no. 2, 57-68 (1982)(English)) *Chem. Abstr.* 96, no. 14, 107338 (1982). Morphology of hydrothermally grown crystals.
- ORTHOCLASE. Franke and Ghobarkar, *Neues Jahrb. Mineral., Monatsh.*, 57-68 (1982)(English). Morphology of hydrothermally grown crystals.
- ORTHOCLASE. Frantz et al., *Geochim. Cosmochim. Acta* 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- ORTHOCLASE. Hemingway et al., *Am. Mineral.* 66, 1202-1215 (1981). Heat capacity 350-1000 K, high sanidine.
- ORTHOCLASE. Hill, *Mineral. Mag.* 45, 257-266 (1982). Microprobe analyses (10) from Pendennis minette, Cornwall, of sanidines.
- ORTHOCLASE. Jamieson, *J. Petrol.* 22, 397-449 (1981). Microprobe analyses (1) from ophiolite, Newfoundland.
- ORTHOCLASE. Johan et al., *Mem. Bur. Rech. Geol. Minieris* no. 99, 21-119 (1980). Microprobe analyses (2) from La Caldera, Peru, and Giuchon Creek, B.C.
- ORTHOCLASE. Kerrich et al., *Contrib. Mineral. Petrol.* 73, 221-242 (1980). Probe analyses (10) from deformed granite, Mievill, Switzerland.
- ORTHOCLASE. Kovacs and Gandais, (*Phys. Chem. Miner.* 6, 61-76 (1980)(English)) *Chem. Abstr.* 93, no. 10, 105109 (1980). Electron microscope study of deformed single crystals of sanidine.
- ORTHOCLASE. Kovacs and Gandais, (*Phys. Chem. Miner.* 6, 61-76 (1980)) *Mineral. Abstr.* 32, 26 (1981). Transmission electron microscope study of deformed sanidine.
- ORTHOCLASE. Kravchuk, (*Geokhimiia*, 1305-1317 (1981)) *Chem. Abstr.* 95, no. 24, 206926 (1981). Thermodynamics and energetics of solid solutions.
- ORTHOCLASE. Kwak and Askins, *Econ. Geol.* 76, 439-467 (1981). Probe analyses

- (1) from Sn-W skarn, Moina, Tasmania (andularia).
- ORTHOCLASE. Lahti, Bull. - Geol. Surv. Finl., no. 314, 1-82 (1981). Analyses (1) from Erajarvi pegmatites, Finland. Optics, unit cell.
- ORTHOCLASE. Lasaga and Cygan, Am. Mineral. 67, 328-334 (1982). Electronic and ionic polarizability.
- ORTHOCLASE. Leeman and Phelps, (J. Geophys. Res., [Sect.] B, 86, 10193-10199 (1981)) Chem. Abstr. 96, no. 2, 9552 (1982). Partitioning of rare earths and Sr, Ba between sanidine and glass in rhyolites, Yellowstone.
- ORTHOCLASE. Mahood, Contrib. Mineral. Petrol. 77, 129-149 (1981). Probe analyses (13) from rhyolite, Jalisco, Mexico (sanidine).
- ORTHOCLASE. Mertzman and Williams, Geochim. Cosmochim. Acta 45, 1463-1478 (1981). Microprobe analyses (1) from rhyolites and dacites, Cal. (sanidine).
- ORTHOCLASE. Middlemost, J. Geol. Soc. Aust. 28, 33-49 (1981). Probe analyses (1) from Canobolas complex, NS Wales, sanidine.
- ORTHOCLASE. Nixon et al., Mineral. Mag. 43, 845-850 (1980). Probe analyses (4) from Papua, New Guinea, of sanidine with up to 2.1% BaO.
- ORTHOCLASE. Priess, (Neues Jahrb. Mineral., Abh., 141, 17-29 (1981)) Chem. Abstr. 95, no. 2, 10008 (1981). Low-high transformation at 950-1050 degrees of Fe-rich.
- ORTHOCLASE. Sivaprakash, Contrib. Mineral. Petrol. 77, 121-128 (1981). Probe analyses (3), calc-silicate rocks, India.
- ORTHOCLASE. Sivaprakash, Econ. Geol. 75, 1083-1104 (1980). Analyses (3) from Andhra Pradesh, India.
- ORTHOCLASE. Tatekawa, Mineral. J. Jpn. 10, 161-167 (1980)(English). Analysis, transmission electron microscope study of moonstone from Haumyan, N. Korea.
- ORTHOCLASE. Van Kooten, J. Petrol. 21, 651-684 (1980). Probe analyses (5) from ultrapotassic basaltic rocks, Calif., sanidine.
- ORTHOCLASE. Vorontsov et al., (Geokhim. Endog. Protsekov, 170-174 (1979)) Chem. Abstr. 94, no. 18, 142768 (1981). Analysis of hydrothermal.
- ORTHOCLASE. Wendlandt and Egger, (Earth Planet. Sci. Lett. 51, 215-220 (1980)) Chem. Abstr. 94, no. 18, 142886 (1981). Stability in system kalsilite + MgSiO₃ = orthoclase + forsterite.
- ORTHOCLASE. Willaime et al., (Colloq. Int. C.N.R.S. 290(Mec. Deform. Miner. Roches), 168-177 (1979)(English)) Chem. Abstr. 95, no. 20, 178928 (1981). Experimental deformation of single crystals of sanidine.
- ORTHOCLASE. Wintsch et al., Am. Mineral. 65, 1002-1011 (1980). Stability in system muscovite-quartz-sanidine at 205 degrees C, 17 bars.
- ORTHOCLASE. Zeipert and Wondratschek, (Neues Jahrb. Mineral., Monatsh., 407-415 (1981)) Chem. Abstr. 95, no. 16, 136000 (1981). Unusual changes in optics in heating Eifel sanidine.
- ORTHOCLASE. Zyrianov, (Proc. XI IMA Meeting, Novosibirsk, Exper. Mineral., 118-128 (1981)) Mineral. Abstr. 33, 382 (1982). The transition sanidine - orthoclase at 500-1000 kg/sq cm, T = 680 + 15°C.
- ORTHOCLASE. Zyrianov, Experimental Mineralogy, 11th IMA Meeting Novosibirsk, 118-128 (1978)(Pub. 1980)(Russian). Transition sanidine-orthoclase at 500-700°C, 1000 kg/cm².
- ORTHOCLERSONITE. Matsubara, (Mineral. J. 10(3), 107-121 (1980)(English)) Chem. Abstr. 94, no. 4, 23333 (1981). Structure. Orth., space group Pnmm, a 20.230, b 6.979, c 5.392A, Z=4.
- ORTHOCLERSONITE. Matsubara, Mineral. J. 10, 107-121 (1980). Structure. Orth., Pnmm, a 20.230, b 6.979, c 5.392A, Z=4.
- ORTHOPINAKIOLITE. Bovin et al., (Acta Crystallogr., Sect. A, A37, 28-35 (1981)) Chem. Abstr. 95, no. 12, 106551 (1981). Transmission electron microscope

- study shows defects.
- OSARIZAWAITE. Giuseppetti and Tadini, (Neues Jahrb. Mineral., Monatsh., 401-407 (1980)) Chem. Abstr. 93, no. 16, 159511 (1980). Structure. Trigonal, $R\bar{3}m$, a 7.075, c 17.248A, Z=3.
- OSARIZAWAITE. Giuseppetti and Tadini, Neues Jahrb. Mineral., Monatsh., 401-407 (1980)(English). Structure. Trigonal, $R\bar{3}m$, a 7.075, c 17.248, Z=3.
- OSARIZAWAITE. Nickel, Am. Mineral. 65, 1287-1290 (1980). Ring crystals, 5-10 micrometers diam., from W. Australia.
- OSARSITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 123, 160), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- OSARSITE. Distler and Laputina, (Izv. Akad. Nauk SSSR, Ser. Geol., no. 2, 103-115 (1981)) Chem. Abstr. 94, no. 20, 160001 (1981). Probe analysis, optics, from Kola Peninsula. No data in abstr.
- OSBORNITE. Khodakovskii and Petaev, Geokhimiia, 329-341 (1981)(Russian). Review of thermodynamic properties and conditions of formation.
- OSMIRIDIUM. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 123-124, 161), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- OSMIRIDIUM. Ford, Econ. Geol. 76, 498-504 (1981). Microprobe analyses (2) from Tasmania.
- OSMIRIDIUM. Zhdanov and Rudashevskii, Dokl. Akad. Nauk SSSR 252, 1452-1456 (1980). Probe analyses (2) from Kamchatka (1 with Ru 6.4%).
- OSMIUM. Cabri et al., Bull. Mineral. 104, 508-525 (1981). Probe analyses (11) from Ethiopia. Reflectance.
- OSMIUM. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 124-125, 161), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- OSMIUM. Urashima, (Min. Geol. 24, 407-413 (1974)) Mineral. Abstr. 33, 59 (1982). Analyses (1) from Yubdo, Ethiopia.
- OSMIUM. Zhdanov and Rudashevskii, Dokl. Akad. Nauk SSSR 252, 1452-1456 (1980). Probe analyses (1) from Kamchatka.
- OSUMILITE. Ellis, Contrib. Mineral. Petrol. 74, 201-210 (1980). Occurrence in granulites, Enderby Land, Antarctica.
- OSUMILITE. Grew, Am. Mineral. 67, 762-787 (1982). Analyses of 11 samples, Antarctica and Norway, unit cells, trace elements.
- OSUMILITE. Kobayashi, (Rep. Fac. Sci., Kagoshima Univ., no. 8, 61-69 (1978)) Mineral. Abstr. 32, 311 (1981). Three analyses with optics from Japan, K-Mg.
- OSUMILITE. Koga, (Kobutsugaku Zasshi 15, 10-17 (1981)) Chem. Abstr. 96, no. 4, 22527 (1982). Analysis (not in abstr.) of K-Mg osumilite, Gunma Pref., Japan.
- OSUMILITE. Miyachi and Miyachi, (Rep. Earth Sci., Coll. Gen. Educ., Kyushu Univ., 20, 1-8 (1978)) Mineral. Abstr. 32, 311 (1981). Analysis of K-Mg-osumilite, Iriki, Japan. Optics, a 10.11, c 14.31A.
- OSUMILITE. Olesch and Seifert, (Contrib. Mineral. Petrol. 76, 362-367 (1981)) Chem. Abstr. 95, no. 6, 46295 (1981). Synthesis and stability in system K₂O-MgO-Al₂O₃-SiO₂-H₂O.
- OSUMILITE. Olesch and Seifert, Contrib. Mineral. Petrol. 76, 362-367 (1981). Hydrothermal synthesis and stability. Unit cell data.
- OSUMILITE. Olesch, Fortschr. Mineral. 59, Beih. 1, 146-147 (1981)(abstr.). Stability conditions 600-1100°, 0.02-5 kb.
- OTAVITE. Borodin et al., (Dokl. Akad. Nauk SSSR 245, 1099-1101 (1979)) Mineral. Abstr. 31, 318 (1980). Solid solutions CaCO₃-CdCO₃. Unit cells.

- OTAVITE. Tareen et al., (Indian Mineral. 21, 30-33 (1980)) Chem. Abstr. 97, no. 14, 112595 (1982). Hydrothermal synthesis below 260° and below 100 atm.
- OTAVITE. Tareen et al., Indian Mineral. 21, 30-33 (1980). Hydrothermal synthesis.
- OTJISUMITE. Keller et al., (Neues Jahrb. Mineral., Monatsh., 49-55 (1981)) Mineral. Abstr. 32, 328 (1981). Abstract of original description.
- OTJISUMITE. Keller et al., Neues Jahrb. Mineral., Monatsh., 49-55 (1981). New mineral from Tsumeb, Pb Ge₄ O₉. Triclinic, a 6.945, b 6.958, c 9.279 Å, alpha 102.94, beta 103.05, gamma 114.77 degrees, Z=2. Analysis, optics, G 5.77 calcd.
- OURAYITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- OWYHEEITE. Basu et al., (J. Geol. Soc. India 21, 417-424 (1980)) Chem. Abstr. 93, no. 26, 242834 (1980). Analysis, optics, x-ray data from India. Cu necessary; mineral cannot be synthesized in its absence.
- OWYHEEITE. Birch, Mineral. Mag. 44, 73-78 (1981). Probe analyses (1) from Meerschaum mine, Victoria, Australia.
- OWYHEEITE. Deb, J. Geol. Soc. India 23, 253-260 (1982). Spectral reflectance curve.
- PAAKKÖNENITE. Borodaev et al., (Zap. Vses. Mineral. 0-va. 110, 480-487 (1981)) Chem. Abstr. 96, no. 6, 38459 (1982). Abstract of original description.
- PAAKKÖNENITE. Borodaev et al., (Zap. Vses. Mineral. 0-va. 110, 480-487 (1981)) Am. Mineral. 67, 858 (1982). Abstract of original description.
- PAAKKÖNENITE. Borodaev et al., (Zap. Vses. Mineral. 0-va. 110, 480-487 (1981)) Mineral. Abstr. 33, 169 (1982). Abstract of original description.
- PACHNOLITE. Upchurch et al., Am. Mineral. 67, 1258-1264 (1982). Occurrence in Tampa Bay, Fla., formed by precipitation from an F-rich effluent of a phosphate plant.
- PALARSTANIDE. Begizov et al., (Zap. Vses. Mineral. 0-va. 110, 487-492 (1981)) Am. Mineral. 67, 858-859 (1982). Abstract of original description.
- PALARSTANIDE. Begizov et al., (Zap. Vses. Mineral. 0-va. 110, 487-492 (1981)) Chem. Abstr. 96, no. 6, 38460 (1982). Abstract of original description.
- PALARSTANIDE. Begizov et al., (Zap. Vses. Mineral. 0-va. 110, 487-492 (1981)) Mineral. Abstr. 33, 169 (1982). Abstract of original description.
- PALARSTANIDE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 125, 158), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- PALLADIUM. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 125-126, 160), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- PALLADIUM. Kucha, Tscherma's Mineral. Petrogr. Mitt. 28, 1-16 (1981)(English). Occurrence in Zechstein copper deposits, Poland, nearly 100% Pd.
- PALLADOARSENIDE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 83-174, 126, 159), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- PALLADOARSENIDE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 127-128 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- PALLADOARSENIDE. Todd et al., Econ. Geol. 77, 1454-1480 (1982). Microprobe analyses, J-M Reef, Stillwater Complex, Mont.
- PALLADOARSENIDE. Vuorelainen et al., Econ. Geol. 77, 1511-1518 (1982). Microprobe analyses (1) from northern Finland.
- PALLADOBISMUTHARSENIDE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23,

- 1-267 (esp. 126-127, 158), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- PALLADSEITE. Cabri et al., *Can. Inst. Min. Metall., Spec. Vol. 23*, 1-267 (esp. 127-128, 158), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- PALYGORSKITE. Gupta et al., (*Indian Miner.* 34, 28-32 (1980)(Pub. 1981)) *Chem. Abstr.* 97, no. 26, 219723 (1982). Infra-red spectra.
- PALYGORSKITE. Heller-Kallai and Rozenson, (*Clays Clay Miner.* 29, 226-232 (1981)) *Chem. Abstr.* 95, no. 8, 65408 (1981). Mössbauer study.
- PALYGORSKITE. Hsu et al., (*K'o Hsueh T'ung Pao* 25, 513-515 (1980)(Chinese)) *Chem. Abstr.* 93, no. 16, 153267 (1980). Analysis from Kiangsu, China, G 2.51.
- PALYGORSKITE. Lindquist and Laitakari, (*Bull. Geol. Soc. Finl.* 53, 91-95 (1981)(English)) *Chem. Abstr.* 97, no. 8, 58719 (1982). Analysis from Padasjoki, Finland, a 12.689, b 17.845, c 5.119A, beta 91.22°.
- PALYGORSKITE. Martin Pozas et al., (*Bol. Geol. Min.* 92, 395-402 (1981)) *Chem. Abstr.* 97, no. 18, 147899 (1982). Analysis, x-ray, DTA from Tabladillo, Spain.
- PALYGORSKITE. Singer, (*Clay Miner.* 16, 415-419 (1981)) *Chem. Abstr.* 96, no. 16, 126417 (1982). SEM study from S. Israel.
- PALYGORSKITE. Timofeev et al., (*Morsk. Geol., Sedimentol., Osad. Petrogr. Geol. Okeana*, 14-24 (1980)) *Chem. Abstr.* 94, no. 24, 195117 (1981). Analyses, DTA, x-ray from oceanic sediments off W. Africa. No data in abstr.
- PALYGORSKITE. Vazirov, (*Dokl. Akad. Nauk Tadzh. SSR* 24, 115-118 (1981)) *Chem. Abstr.* 95, no. 10, 83785 (1981). Analysis, optics, DTA, from Tadzhikistan.
- PALYGORSKITE. Xu et al., (*Kexue Tongbao* 25, 423-426 (1980)) *Mineral. Abstr.* 32, 19 (1981). Analysis from Jiangsu Prov., China. Structure.
- PANASQUEIRAIT. Isaacs and Peacor, (*Can. Mineral.* 19, 389-392 (1981)) *Am. Mineral.* 67, 859 (1982). Abstract of original description.
- PANASQUEIRAIT. Isaacs and Peacor, (*Can. Mineral.* 19, 389-392 (1981)) *Chem. Abstr.* 96, no. 14, 107291 (1982). Abstract of original description.
- PANASQUEIRAIT. Isaacs and Peacor, *Can. Mineral.* 19, 389-392 (1981). New mineral from Panasqueira, Portugal, Ca Mg (PO₄) (OH,F). Mon., a 6.535, b 8.753, c 6.919A, beta 112.33°, Z=4, space group Cc or C2/c, G 3.22. Analysis, optics, x-ray data.
- PAOLOVITE. Cabri et al., *Can. Inst. Min. Metall., Spec. Vol. 23*, 1-267 (esp. 128, 158), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- PAOLOVITE. Genkin et al., *Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii*, 116 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- PAOLOVITE. Kingston and El-Dosuky, *Econ. Geol.* 77, 1367-1384 (1982). Microprobe analyses (2) from Merensky Reef, S. Africa.
- PARADAMITE. Kato and Miura, (*Mineral. J.* 8, 320-328 (1977)) *Mineral. Abstr.* 31, 418 (1980). Refinement of structure.
- PARAGONITE. Bel'kov, (*Metasomatoz Metasomatity Metamorf. Kompleksakh Dokembr.*, 92-97 (1981)) *Chem. Abstr.* 97, no. 18, 147785 (1982). Analyses (not in abstr.), optics from Kiev series, USSR.
- PARAGONITE. Feininger, *J. Petrol.* 21, 107-140 (1980). Microprobe analyses (4) from eclogites, Ecuador.
- PARAGONITE. Frantz et al., *Geochim. Cosmochim. Acta* 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- PARAGONITE. Godard et al., *Contrib. Mineral. Petrol.* 78, 126-135 (1981). Microprobe analyses (2) from eclogite, near Nantes, France.

- PARAGONITE. Higashino et al., Sci. Rep. Kanazawa Univ. 26, 73-122 (1981)(English). Microprobe analyses (2) from Sanbagawa rocks, Shikoku, Japan.
- PARAGONITE. Jan et al., Mineral. Mag. 45, 73-77 (1982). Six analyses from granulites, Pakistan. Optics.
- PARAGONITE. Katagas and Baltatzis, Neues Jahrb. Mineral., Monatsh., 206-214 (1980)(English). Microprobe analyses (3) in muscovite-paragonite pairs, Leros, Greece.
- PARAGONITE. Katagas, Mineral. Mag. 43, 975-978 (1980). Probe analysis from southern Greece.
- PARAGONITE. Kotov et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 12, 68-80 (1980)) Chem. Abstr. 94, no. 14, 106657 (1981). Hydrothermal synthesis.
- PARAGONITE. Laird, J. Petrol. 21, 1-37 (1980). Probe analyses (1) from schist, Vermont.
- PARAGONITE. Langer et al., (Neues Jahrb. Mineral., Abh., 142, 91-110 (1981)(English)) Chem. Abstr. 95, no. 26, 223030 (1981). Hydrothermal synthesis. Infra-red study. Unit cell, a 5.1296, b 8.8894, c 19.2677A, beta $94^{\circ}12.54'$.
- PARAGONITE. Langer et al., (Neues Jahrb. Mineral., Abh., 142, 91-110 (1981)(English)) Mineral. Abstr. 33, 157 (1982). Hydrothermal synthesis. Unit cell, infra-red data.
- PARAGONITE. Langer et al., Neues Jahrb. Mineral., Abh., 142, 91-110 (1981)(English). Hydrothermal synthesis, a 5.130, b 8.889, c 19.268A, beta 94° .
- PARAGONITE. Maresch and Abraham, J. Petrol. 22, 337-362 (1981). Probe analyses (2) from eclogite, Margarita Island, Venezuela.
- PARAGONITE. Navarro Farran, GEOS, no. 26, 3-44 (1981). Microprobe analyses (11) from Margarita Island, Venezuela.
- PARAGONITE. Velde, Am. Mineral. 65, 1277-1282 (1980). Unit cell and infra-red spectrum of synthetic.
- PARAHILGARDITE. von Hodenberg and Kühn, (Kali Steinsalz 8, 206-217 (1981)) Mineral. Abstr. 33, 430 (1982). Review of all data. New probe analyses, new x-ray powder data, a 6.313, b 6.481, c 17.51A, alpha 84.10° , beta 79.61° , gamma 60.85° .
- PARAKELDYSHITE. Kogarko et al., (Dokl. Akad. Nauk SSSR 255, 170-173 (1980)) Chem. Abstr. 94, no. 10, 68762 (1981). Stability in system nepheline-eudialyte.
- PARALSTONITE. Effenberger, (Neues Jahrb. Mineral., Monatsh., 353-363 (1980)) Am. Mineral. 66, 219 (1981). Crystal structure.
- PARALSTONITE. Effenberger, (Neues Jahrb. Mineral., Monatsh., 353-363 (1980)) Chem. Abstr. 93, no. 12, 123937 (1980). Structure. Trigonal, P321, a 8.692, c 6.148A, Z=3, Ba Ca (CO₃)₂.
- PARALSTONITE. Effenberger, (Neues Jahrb. Mineral., Monatsh., 353-363 (1980)) Mineral. Abstr. 32, 28 (1981). Structure. Space group P321, a 8.692, c 6.148A, Z=3.
- PARALSTONITE. Roberts, (Geol. Surv. Pap. (Geol. Surv. Can.) 79-1C, 99-100 (1979)) Am. Mineral. 66, 219 (1981). Abstract of original description.
- PARALSTONITE. Roberts, (Geol. Surv. Pap. (Geol. Surv. Can.) 79-1C, 99-100 (1979)) Chem. Abstr. 93, no. 22, 207564 (1980). Abstract of original description.
- PARANATROLITE. Chao, (Can. Mineral. 18, 85-88 (1980)) Am. Mineral. 66, 1276-1277 (1981). Abstract of original description.
- PARAPIERROTITE. Edenharter and Peters, (Z. Kristallogr. 150, 169-180 (1979)) Mineral. Abstr. 32, 275 (1981). Hydrothermal synthesis.

- PARAPIERROTITE. Engel, (Z. Kristallogr. 151, 203-216 (1980)) Mineral. Abstr. 32, 28 (1981). Structure of synthetic. Monoclinic, a 8.098, b 19.415, c 9.059A, β 91.96 degrees, $Z=4$.
- PARAPIERROTITE. Johan et al., Bull. Mineral. 104, 10-15 (1981). Probe analyses (5) from Jas Roux, France.
- PARARAMMELSBERGITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 105 and 119-122 (1982). Reflectances 440-740 nm, analyses (3), x-ray powder data.
- PARARAMMELSBERGITE. So et al., (Chijil Hakhoe Chi 18, no. 2, 55-66 (1982)(English)) Chem. Abstr. 97, no. 26, 219774 (1982). Reflectance (no data in abstr.).
- PARARAMMELSBERGITE. Vinogradova et al., Vestn. Mosk. Univ., Ser. 4: Geol., no. 6, 79-88 (1980). Analyses, optics, x-ray data from Bou-Azzer, Morocco.
- PARAREALGAR. Balic-Zunic et al., Fortschr. Mineral. 59, Beih. 1, 13-14 (1981)(abstr.). Structure. Mon., pseudocubic, Pc or $P2/c$, a 9.929, b 9.691, c 8.503A, β 97.1°.
- PARAREALGAR. Roberts et al., (Can. Mineral. 18, 525-527 (1980)) Am. Mineral. 66, 1277 (1981). Abstract of original description.
- PARAREALGAR. Roberts et al., (Can. Mineral. 18, 525-527 (1980)) Chem. Abstr. 94, no. 20, 159968 (1981). Abstract of original description.
- PARAREALGAR. Roberts et al., Can. Mineral. 18, 525-527 (1980). New mineral, AsS , from 2 localities in British Columbia and elsewhere. Monoclinic, a 9.929, b 9.691, c 8.503A, β 97.06 degrees, $Z=16$, Pc or $P2/c$. Probe analysis, x-ray data, G 3.52.
- PARASCHACHNERITE. Atanasov, (God. Vissh. Minno-Geol. Inst., Sofia, 26, 119-129 (1979-80)(Pub. 1981)) Chem. Abstr. 97, no. 18, 147821 (1982). Occurrence in Bulgaria. Analyses.
- PARASCHOLZITE. Sturman et al., (Am. Mineral. 66, 843-851 (1981)) Mineral. Abstr. 33, 67 (1982). Abstract of original description.
- PARASCHOLZITE. Sturman et al., Am. Mineral. 66, 843-851 (1981). New mineral from Hagendorf, Bavaria, $Ca Zn_2 (PO_4)_2 \cdot 2H_2O$, dimorph with scholzite. Analysis, optics, x-ray data. Mon., Cc or $C2/c$, a 17.864, b 7.422, c 6.674A, β 106°27'.
- PARASYMPLESITE. Krause and Bischoff, Aufschluss 33, 361-366 (1982). Occurrence at Odertal, Hung. Crystals.
- PARASYMPLESITE. Schmetzer et al., (Neues Jahrb. Mineral., Abh. 138, 94-108 (1980)) Chem. Abstr. 93, no. 16, 153259 (1980). Occurrence at Bou-Azzer, Morocco, x-ray data, a 10.35, b 13.52, c 4.79A, β 104.9 degrees.
- PARASYMPLESITE. Schmetzer et al., Neues Jahrb. Mineral., Abh. 138, 94-108 (1980). Occurrence at Bou-Azzer, Morocco, x-ray powder data, a 10.35, b 13.52, c 4.79A, β 104.9 degrees.
- PARATELLURITE. Kalashnikov and Shkuratova, (Deposited Doc. VINITI 2255-81, 1-9 (1981)) Chem. Abstr. 97, no. 6, 47421 (1982). Etching by alkalies.
- PARATELLURITE. Kalashnikov, (Dokl. Akad. Nauk SSSR 263, 1132-1134 (1982)) Chem. Abstr. 97, no. 4, 31508 (1982). Growth of crystals. Morphology and defects in.
- PARATELLURITE. Vinokurov and Mundus-Tabakaev, (Protsessy Rosta Poluprovodn. Krist. Plenok, [Mater. Vses. Simp.], 5th, 154-159 (1978)(Pub. 1981)) Chem. Abstr. 95, no. 14, 124160 (1981). Growth of crystals.
- PARAWOLLASTONITE. Morgante, (Mem. Sci. Geol. 32, 1-14 (1979)) Chem. Abstr. 94, no. 8, 50415 (1981). Analysis from Val Negra, Italy, a 15.42, b 7.32, c 7.06A, β 95 degrees 24', G 2.89.
- PARAWOLLASTONITE. Yamanaka, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 144-157 (1980)(Japanese)) Mineral. Abstr. 33, 381 (1982). Discussion of phase

- transformations in system $\text{CaO} - \text{MnO} - \text{FeO} - \text{SiO}_2$.
- PARAWOLLASTONITE. Yamanaka, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 144-157 (1980)) Chem. Abstr. 94, no. 2, 5984 (1981). Phase transitions in.
- PARKERITE. Distler and Laputina, (Geokhim. Mineral., 138-143 (1980)) Chem. Abstr. 94, no. 26, 211680 (1981). Probe analyses from Noril'sk.
- PARKERITE. Distler and Laputina, Geokhim., Mineral., 138-143 (1980). Probe analysis from Noril'sk district, Sn 0.26%.
- PARKERITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 99 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- PARKERITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluoostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 290-291 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- PARKERITE. Narasimhan and Rao, (J. Geol. Soc. India 21, 295-298 (1980)) Chem. Abstr. 93, no. 16, 153254 (1980). Probe analysis from Bihar, India. Optics, hardness.
- PARKERITE. Neradovskii et al., Zap. Vses. Mineral. O-va. 111, 552-556 (1982). Microprobe analysis from Karik'Yavr Cu-Ni deposit, Kola Peninsula. Optics.
- PARNAUITE. Sarp et al., (Arch. Sci. 31, 213-217 (1978)) Mineral. Abstr. 32, 193 (1981). Occurrence at Garonne, France. Orth., P2(1)22, a 15.10, b 14.25, c 6.03A. Optics.
- PARNAUITE. Walenta, Aufschluss 32, 135-140 (1981). Occurrence at 3 places in Black Forest, contains no P. X-ray and optical data.
- PARTHEITE. Ivanov and Mozzherin, (Zap. Vses. Mineral. O-va. 111, 209-214 (1982)) Chem. Abstr. 96, no. 26, 220671 (1982). Analysis from Urals, a 21.59, b 8.78, c 9.30A, beta $91^\circ 47'$. Optics, DTA.
- PARTHEITE. Sarp et al., (Schweiz. Mineral. Petrogr. Mitt. 59, 5-13 (1979)) Chem. Abstr. 93, no. 14, 135125 (1980). Abstract of original description.
- PARTHEITE. Sarp et al., (Schweiz. Mineral. Petrogr. Mitt. 59, 5-13 (1979)) Am. Mineral. 65, 1068 (1980). Abstract of original description.
- PAULINGITE. Tschernich and Wise, Am. Mineral. 67, 799-803 (1982). Microprobe analyses (4) from 4 localities give formula $(\text{K}_2, \text{Ca}, \text{Na}_2, \text{Ba})_5 (\text{Al}_{10} \text{Si}_{32}) \text{O}_{84} \cdot 34-44 \text{H}_2\text{O}$, a 35.049-35.093A, n 1.473-1.484.
- PAULINGITE. Walenta et al., Aufschluss 32, 130-134 (1981). Occurrence in nepheline, Hegau, Germany. Analysis gives K:Na:Ca:Ba = 1:0.12:0.47:0.15.
- PAVONITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- PAVONITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum (synthetic).
- PECORAITE. Koshimizu et al., (Nendo Kagaku 21, 130-140 (1981)(Japanese)) Chem. Abstr. 97, no. 2, 9264 (1982). Hydrothermal synthesis chrysotile-pecoraite solid solutions. X-ray, DTA, infra-red data.
- PECTOLITE. Baker and Black, Mineral. Mag. 43, 797-807 (1980). Probe analyses (1) from basalt-limestone contact, Tokatoka, New Zealand.
- PECTOLITE. Craw and Landis, (J. Sediment. Petrol. 50, 497-503 (1980)) Chem. Abstr. 93, no. 18, 171118 (1980). Authigenic, in Quaternary debris, New Zealand.
- PECTOLITE. Curtis and Currie, Geol. Surv. Can., Bull. 294, 1-61 (1981). Microprobe analyses (1) from Red Wine alkaline complex, Labrador.
- PECTOLITE. Hubbard and McGill, Mineral. Mag. 46, 501-502 (1982). Analysis from xenolith in kimberlite, Sierra Leone, a 7.998, b 7.039, c 7.041A, alpha 90.50° , beta 95.20° , gamma 102.40° .
- PECTOLITE. Kruger, Mineral. Mag. 46, 274-275 (1982). Analysis from kimberlite in Lesotho shows the mineral formerly thought to be cebollite was

- pectolite.
- PECTOLITE. Matsubara et al., (Mem. Natl. Sci. Mus. (Jpn.) 12, 13-22 (1979)) Mineral. Abstr. 33, 159-160 (1982). Analysis, optics from Aichi Pref., Japan, a 7.981, b 6.988, c 7.020A, G 2.85, alpha 89.38°, beta 95.39°, gamma 102.30°.
- PEHRMANITE. Burke and Lustenhouwer, (Can. Mineral. 19, 311-314 (1981)) Am. Mineral. 67, 859 (1982). Abstract of original description.
- PEHRMANITE. Burke and Lustenhouwer, (Can. Mineral. 19, 311-314 (1981)) Chem. Abstr. 96, no. 4, 22485 (1982). Abstract of original description.
- PEHRMANITE. Burke and Lustenhouwer, (Can. Mineral. 19, 311-314 (1981)) Mineral. Abstr. 33, 67 (1982). Abstract of original description.
- PEHRMANITE. Burke and Lustenhouwer, Can. Mineral. 19, 311-314 (1981). New mineral, (Be,Zn,Mg) Fe(+2) Al₄ O₈. Trigonal, R $\bar{3}$ m, a 5.70, c 41.16, Z=9. Analysis, optics, x-ray data.
- PEISLEYITE. Pilkington et al., Mineral. Mag. 46, 449-452 (1982). New mineral from Kapunda, S. Australia, Na₃ Al₁₆ (SO₄)₂ (PO₄)₁₀ (OH)₁₇ · 20H₂O. Mon., white, a 13.31, b 12.62, c 23.15A, beta 110.0°, Z=2. Analysis, x-ray data, DTA, G 2.11.
- PEKOITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- PENROUSEITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum (synthetic).
- PENTAHYDRITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 188 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- PENTAHYDRITE. Neradovskii et al., (Nov. Dannye Mineral. Medno-Nikelevykh Kolchedannykh Rud Kol'sk. Poluostrova, 97-102 (1979)) Chem. Abstr. 94, no. 2, 5996 (1981). Analysis, optics, DTA, x-ray data, Pechenga.
- PENTAHYDROBORITE. Gaft et al., (Nov. Dannye Miner. SSSR 29, 36-43 (1981)) Chem. Abstr. 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- PENTLANDITE. Ahmed and Hall, (Lithos 15, 39-47 (1982)) Mineral. Abstr. 33, 426 (1982). Analyses from Sakhakot-Qila complex, Pakistan.
- PENTLANDITE. Ahmed and Hall, Lithos 15, 39-47 (1982). Microprobe analyses (8) from chromite, Pakistan.
- PENTLANDITE. Arvanitidis and Rickard, (Geol. Foeren. Stockholm Foerh. 101, 255-260 (1979)(English)) Chem. Abstr. 93, no. 18, 171102 (1980). Analyses from Nottrask, Sweden.
- PENTLANDITE. Bamba, J. Fac. Sci., Hokkaido Univ., Ser. IV, 19, 415-438 (1981)(English). Probe analyses (9) from Hokkaido, Ni 28.4-34.2, Co 1.8-12.3%.
- PENTLANDITE. Barzhitskaya and Pakhomovskii, (Nov. Dannye Mineral. Medno-Nikelevykh Kolchedannykh Rud Kol'sk. Poluostrova, 85-88 (1979)) Chem. Abstr. 94, no. 2, 5994 (1981). Analyses from Pechenga.
- PENTLANDITE. Bulanova et al., Zap. Vses. Mineral. O-va. 111, 557-562 (1982). Microprobe analyses (7) of inclusions in diamonds, Yakutia.
- PENTLANDITE. Donaldson and Bromley, Econ. Geol. 76, 1550-1564 (1981). Microprobe analyses (5) from Honeymoon Well Ni deposits, W. Australia.
- PENTLANDITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 69-73 (1981). Occurrence at Noril'sk. Microprobe analyses (22).
- PENTLANDITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 214-226 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.

- PENTLANDITE. Hudson and Travis, *Econ. Geol.* 76, 1686-1697 (1981). Microprobe analyses (avg. of 4) from Mt. Clifford, W. Australia.
- PENTLANDITE. Imai et al., (Kozan Chishitsu 30, 265-276 (1980)(English)) *Chem. Abstr.* 94, no. 14, 106712 (1981). Analyses (not in abstr.), reflectance, hardness, cell dimensions.
- PENTLANDITE. Imai et al., (*Min. Geol. (Tokyo)* 28, 1-11 (1978)) *Mineral. Abstr.* 32, 323 (1981). Alteration of pentlandite to violarite.
- PENTLANDITE. Imai et al., (Waseda Daigaku Rikogaku Kenkyusho Hokoku, no. 90, 24-38 (1980)(English)) *Chem. Abstr.* 94, no. 2, 5961 (1981). Analyses (not in abstr.).
- PENTLANDITE. Keays et al., *Econ. Geol.* 76, 1645-1674 (1981). Many analyses for Ni, Cu, Co, Pd, Au, Ir from Kambalda, W. Australia.
- PENTLANDITE. Kojonen, *Bull. Geol. Surv. Finl.*, no. 315, 1-58 (1981). Analyses of pyrrhotite (3), Suomussalmi, Finland.
- PENTLANDITE. Kretser et al., (*Mineral. Zh.* 3(2), 63-71 (1981)) *Chem. Abstr.* 95, no. 6, 46281 (1981). Pt metals in.
- PENTLANDITE. Kulagov et al., (*Izv. Vyssh. Uchebn. Zaved., Geol. Razved.*, 24(9), 28-33 (1981)) *Chem. Abstr.* 95, no. 26, 223046 (1981). From Noril'sk, has Ni 24.90-40.16%, a(o) 10.00A.
- PENTLANDITE. Macfarlane and Mossman, *Mineral. Dep.* 16, 409-424 (1981). Microprobe analysis (av. of 28) from Nemeiben ultramafic complex, Sask.
- PENTLANDITE. Makhmudov, *Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt)*, 82-86 (1982). X-ray powder data, analyses (14), x-ray data.
- PENTLANDITE. Mathison and Marshall, *Econ. Geol.* 76, 1581-1596 (1981). Microprobe analyses (5), Mt. Sholl, W. Australia.
- PENTLANDITE. McQueen, *Econ. Geol.* 76, 1417-1443 (1981). Microprobe analyses (7) from W. Australia.
- PENTLANDITE. Onuki et al., *J. Jpn. Assoc. Mineral., Petrol. Econ. Geol.* 76, 372-375 (1981)(English). Microprobe analyses (3), metamorphosed ultramafics, Japan.
- PENTLANDITE. Panayiotou, *Ophiolites, Proc. Int. Ophiolite Symp.*, 102-116 (1979)(Pub. 1980). Microprobe analyses (3) from Cyprus.
- PENTLANDITE. Schubert, *Schweiz. Mineral. Petrogr. Mitt.* 59, 299-308 (1979). Probe analyses (2) from amphibolites, Central Alps.
- PENTLANDITE. Smith and Speer, (*Keystone Newsletter* 29(1), 5-8 (1980)) *Mineral. Abstr.* 31, 353 (1980). Probe analyses (1) from Lancaster Co., Pa.
- PENTLANDITE. Stolyarova and Bezmen, (*Dokl. Akad. Nauk SSSR* 216, 899-900 (1974)) *Mineral. Abstr.* 32, 47 (1981). Synthesis. Heat of formation.
- PENTLANDITE. Thornett, *Econ. Geol.* 76, 1565-1580 (1981). Average of microprobe analyses (16) from Sally Malay Ni deposits, W. Australia.
- PENTLANDITE. Todd et al., *Econ. Geol.* 77, 1454-1480 (1982). Microprobe analyses, J-M Reef, Stillwater Complex, Mont.
- PERETAITE. Cipriani et al., *Am. Mineral.* 65, 936-939 (1980). New mineral, $\text{Ca}_{10}\text{Sb}_4\text{O}_{40}(\text{SO}_4)_2(\text{OH})_2 \cdot 2\text{H}_2\text{O}$, from Pereta, Italy. Monoclinic, C2/c, a 24.691, b 5.598, c 10.180A, beta 95.95 degrees. Analysis, x-ray data, G 4.06 calcd., optics, infra-red data.
- PERETAITE. Ciprianni et al., (*Am. Mineral.* 65, 936-939 (1980)) *Bull. Mineral.* 105, 135 (1982). Abstract of original description.
- PERETAITE. Menchetti and Sabelli, *Am. Mineral.* 65, 940-946 (1980). Structure.
- PERICLASE. Anderson and Sumino, (*Geophys. Res. Lett.* 8, 572-574 (1981)) *Chem. Abstr.* 95, no. 8, 65399 (1981). Bulk modulus, thermal expansion coeff.
- PERICLASE. Bank, *Z. Dtsch. Gemmol. Ges.* 29, 88-89 (1980). Gem green material, n 1.738, G 3.75, containing Cr.
- PERICLASE. Barberi and Leoni, *Bull. Volcanol.* 43, 107-120 (1980). Analysis

- from Vesuvius ejecta, a 4.212-4.314 (FeO 6.21%).
- PERICLASE. Boehler, (J. Geophys. Res., [Sect.] B, 87(B7), 5501-5506 (1982)) Chem. Abstr. 97, no. 16, 130658 (1982). Adiabats at 1000 K and up to 50 kb.
- PERICLASE. Boehler, (Phys. Earth Planet. Inter. 29, 105-107 (1982)) Chem. Abstr. 97, no. 16, 130691 (1982). Adiabats up to 1000° and 50 kb.
- PERICLASE. Chang and Howald, (High Temp. Sci. 15, 209-218 (1982)) Chem. Abstr. 97, no. 24, 203936 (1982). Heat of fusion = 57.65 ± 8 kJ/mole at 3105 K.
- PERICLASE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- PERICLASE. Franz, (Am. J. Sci. 282, 1325-1339 (1982)) Chem. Abstr. 97, no. 26, 219749 (1982). Stability in system MgO-H₂O at 2 kb.
- PERICLASE. Harada, (Tech. Rep. Inst. At. Energy, Kyoto Univ., 185, 1-13 (1980)(English)) Chem. Abstr. 94, 8, 56083 (1981). Dislocation etch pit formation in single crystals.
- PERICLASE. Kushov et al., (Geokhimiia, 984-1001 (1982)) Chem. Abstr. 97, no. 16, 130681 (1982). Thermal equation of state calcd. from elastic properties.
- PERICLASE. MacPherson and Schloessin, (Phys. Earth Planet. Inter. 29, 58-68 (1982)) Chem. Abstr. 97, no. 16, 130690 (1982). Pressure-temperature variation of lattice and radiative thermal conductivity.
- PERICLASE. Povarennykh, (Konst. Svoistva Miner. 13, 53-78 (1979)) Chem. Abstr. 93, no. 20, 189275 (1980). Infra-red spectrum.
- PERICLASE. Schneider and Ashworth, (Neues Jahrb. Mineral., Abh., 144, 231-253 (1982)(English)) Chem. Abstr. 98, no. 2, 6480 (1983). X-ray and electron microscope study of shock-loaded periclase.
- PERICLASE. Schneider and Jung, (AIP Conf. Proc. 78(Shock Waves Condens. Matter), 140-144 (1982)) Chem. Abstr. 96, no. 18, 153056 (1982). Structural deformation.
- PERICLASE. Schramke et al., Am. Mineral. 67, 269-276 (1982). Stability in system MgO - H₂O.
- PERICLASE. Vassiliou and Ahrens, (Geophys. Res. Lett. 8, 729-732 (1981)) Chem. Abstr. 95, no. 18, 153969 (1981). Shock-wave data and Hugoniot equation of state.
- PEROVSKITE. Agee et al., Am. Mineral. 67, 28-42 (1982). Microprobe analyses (1) from kimberlite, Kentucky.
- PEROVSKITE. Armstrong et al., Geochim. Cosmochim. Acta 46, 575-595 (1982). Microprobe analyses (1) from Murchison meteorite.
- PEROVSKITE. Bector and Boyd, Am. Mineral. 67, 917-925 (1982). Microprobe analyses (4) from kimberlite, S. Africa.
- PEROVSKITE. Bector and Boyd, Contrib. Mineral. Petrol. 76, 253-259 (1981). Probe analyses (6) from kimberlite-carbonate sill, Benfontein, S. Africa.
- PEROVSKITE. Bector and Yoder, Year Book - Carnegie Inst. Washington 79, 304-307 (1980). Analyses and rare-earth in 6 from Oka, Quebec.
- PEROVSKITE. Bector and Yoder, Year Book - Carnegie Inst. Washington 81, 369-371 (1982). Microprobe analyses (5) from melilite-bearing rocks. Rare earth data.
- PEROVSKITE. Edgar and Arima, Neues Jahrb. Mineral., Monatsh., 539-552 (1981)(English). Microprobe analyses (1) from K-rich lavas, African Rift.
- PEROVSKITE. Exley et al., Mineral. Mag. 45, 129-134 (1982). Microprobe analyses (1) from xenoliths of peridotites, S. Africa.
- PEROVSKITE. Ito et al., Nagoya Daigaku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 6, 83-99 (1981)(English). Probe analyses (1) from

- W. Kenya kimberlite.
- PEROVSKITE. Kuehner et al., *Am. Mineral.* 66, 663-677 (1981). Microprobe analyses (2) from Leucite Hills, Wy.
- PEROVSKITE. Marushkin et al., (*Mineral. Zh.* 2(5), 75-79 (1980)) *Chem. Abstr.* 94, no. 10, 68752 (1981). Analyses, x-ray, infra-red spectra from ultrabasic rocks, Dnieper-Donets.
- PEROVSKITE. Melekh et al., (*Izv. Akad. Nauk SSSR, Neorg. Mater.*, 18, 1620-1624 (1982)) *Chem. Abstr.* 97, no. 26, 227731 (1982). Hydrothermal synthesis.
- PEROVSKITE. Michel-Levy et al., *Earth Planet. Sci. Lett.* 61, 13-22 (1982). Electron microprobe analyses (1) from Leoville carbonaceous chondrite.
- PEROVSKITE. Nagata, J. *Jpn. Assoc. Mineral., Petrol. Econ. Geol.* 77, 23-31 (1982)(English). Microprobe analyses (1) from Hokkaido, Japan.
- PEROVSKITE. Nesbitt et al., (*Nature (London)* 289, 358-362 (1981)) *Chem. Abstr.* 94, no. 22, 178111 (1981). Corroded by waters at 25-300 degrees, hence unsuitable for radioactive wastes.
- PEROVSKITE. Unuki et al., *J. Jpn. Assoc. Mineral., Petrol. Econ. Geol.* 76, 372-375 (1981)(English). Microprobe analyses (1), metamorphosed ultramafics, Japan.
- PEROVSKITE. Platt and Mitchell, *Am. Mineral.* 67, 907-916 (1982). Microprobe analyses (3) from lamprophyres, NW Ont.
- PERRIERITE. Sabina, *Mineral. Rec.* 13, 223-228 (1982). Occurrence in Bancroft area, Ont.
- PERRIERITE. Yusupov et al., (*Izv. Vyssh. Uchebn. Zaved., Geol. Razved.*, 25(5), 83-88 (1982)) *Chem. Abstr.* 97, no. 4, 26509 (1982). Occurrence in Chatkal-Kuramin Mts.
- PERRYITE. Pokrovskii et al., *Meteoritika* 37, 138-139 (1978). Microprobe analyses from Staroe Pes'yanoe aubrite.
- PETALITE. Chepurov and Pal'yanov, (*Geol. Geofiz.*, no. 5, 68-74 (1980)) *Chem. Abstr.* 93, no. 18, 171130 (1980). Stability in system $\text{Li}_2\text{O}-\text{Al}_2\text{O}_3-\text{SiO}_2-\text{H}_2\text{O}$.
- PETALITE. Effenberger, (*Tschermaks Mineral. Petrogr. Mitt.* 27, 129-142 (1980)) *Chem. Abstr.* 93, no. 8, 86101 (1980). Structure. Monoclinic, $P2_1/a$, a 11.754, b 5.1395, c 7.6296A, β 113.04 degrees, $Z=2$, $\text{Li Al Si}_4 \text{O}_{10}$.
- PETALITE. London and Burt, *Am. Mineral.* 67, 483-493, 494-509 (1982). Summary of occurrences, stability relations, and possible reactions in pegmatites.
- PETALITE. London, *Year Book - Carnegie Inst. Wash.* 80, 341-345 (1981). Stability in system $\text{LiAlSiO}_4 - \text{SiO}_2 - \text{H}_2\text{O}$.
- PETARASITE. Chao et al., (*Can. Mineral.* 18, 497-502 (1980)) *Am. Mineral.* 66, 1277 (1981). Abstract of original description.
- PETARASITE. Chao et al., (*Can. Mineral.* 18, 497-502, 503-509 (1980)) *Chem. Abstr.* 94, no. 20, 159964-159965 (1981). Abstract of original description. Structure.
- PETARASITE. Chao et al., *Can. Mineral.* 18, 497-502 (1980). New mineral, $\text{Na}_5\text{Zr}_2\text{Si}_6\text{O}_{18}(\text{Cl},\text{OH}) \cdot 2\text{H}_2\text{O}$ from Mt. St. Hilaire. Analysis, optics, x-ray data, infra-red.
- PETARASITE. Ghose et al., *Can. Mineral.* 18, 503-509 (1980). New mineral. Monoclinic, $P2_1/m$, a 10.7956, b 14.4928, c 6.6229A, β 113.214 degrees, $Z=2$. Lovozerite group.
- PETARASITE. Perrault et al., *Can. Mineral.* 19, 411-413 (1981). New analysis from Mont St. Hilaire, Quebec. Monoclinic, $P2_1/m$, a 10.791, b 14.505, c 6.626A, β 113.21°. Optics.
- PETERSITE. Peacor and Dunn, *Am. Mineral.* 67, 1039-1047 (1982). New mineral from Secaucus, N.J., $(\text{Y,Ce,La,Ca})\text{Cu}_6(\text{PO}_4)_3(\text{OH})_6 \cdot 3\text{H}_2\text{O}$, mixite group. Hex., $P6(3)/m$ or $P6(3)$, a 13.288, c 5.877A, $Z=2$, G 3.41. Analysis, optics, x-ray data.

- PETZITE. Nakata et al., (J. Mineral. Soc. Jpn. 14, 347-358 (1980)(Japanese)) Mineral. Abstr. 33, 250 (1982). Stability in the system Au-Ag-Te.
- PETZITE. Shimada et al., (Mineral. J. 10, 269-278 (1981)(English)) Chem. Abstr. 95, no. 20, 172770 (1981). Probe analysis from Yokozuru mine, N. Kyushu, Japan.
- PETZITE. Shimada et al., Mineral. J. 10, 269-278 (1981)(English). Probe analyses (2) from Yokozuru mine, Japan.
- PHARAONITE. Takla and Griffin, (Neues Jahrb. Mineral., Monatsh., 345-352 (1980)(English)) Chem. Abstr. 93, no. 20, 189304 (1980). Probe analyses, optics from St. John's Island show that pharaonite is an altered K-free microsomnite.
- PHAUNOUXITE. Bari et al., Bull. Mineral. 105, 327-332 (1982). New mineral, $\text{Ca}_3(\text{AsO}_4)_2 \cdot 11\text{H}_2\text{O}$, from St.-Marie-aux-Mines. Triclinic, $\overline{P}1$, a 12.563, b 12.181, c 6.205A, α 88.94, β 91.67, γ 113.44°, Z=2, G 2.28. Analysis, optics, x-ray.
- PHENAKITE. Franz and Morteani, (Neues Jahrb. Mineral., Abh., 140, 273-299 (1981)(English)) Chem. Abstr. 94, no. 14, 106699 (1981). Stability in system $\text{BeO-Al}_2\text{O}_3\text{-SiO}_2\text{-H}_2\text{O}$, 1-6 kb, 400-800 degrees.
- PHENAKITE. Franz and Morteani, (Neues Jahrb. Mineral., Abh., 273-299 (1981)(English)) Mineral. Abstr. 32, 413 (1981). Stability in system $\text{BeO-Al}_2\text{O}_3\text{-SiO}_2\text{-H}_2\text{O}$, 1-6 kb, 400-800°C.
- PHENAKITE. Franz and Morteani, Neues Jahrb. Mineral., Abh., 140, 273-299 (1981). Stability under hydrothermal conditions, 1-6 kb, 400-800 degrees C.
- PHENAKITE. Lasaga and Cygan, Am. Mineral. 67, 328-334 (1982). Electronic and ionic polarizability.
- PHENAKITE. Malati and McEvoy, (Rev. Chim. Miner. 19, 65-71 (1982)(English)) Chem. Abstr. 97, no. 8, 61994 (1982). Calculation of heat of formation and lattice energy.
- PHILIPSBORNITE. Schmetzer et al., (Neues Jahrb. Mineral., Monatsh., 248-254 (1982)) Chem. Abstr. 97, no. 6, 41637 (1982). Occurrence at Tsumeb, Namibia. Analysis, a 7.174, c 17.18A, $R\overline{3}m$, Z=3.
- PHILIPSBORNITE. Schmetzer et al., (Neues Jahrb. Mineral., Monatsh., 248-254 (1982)) Mineral. Abstr. 33, 429 (1982). Analyses from Tsumeb (4 probe), a 7.174, c 17.18A.
- PHILIPSBORNITE. Schmetzer et al., Neues Jahrb. Mineral., Monatsh., 248-254 (1982). Probe analysis from Tsumeb, a 7.174, c 17.18A, x-ray data.
- PHILIPSBORNITE. Walenta et al., (Neues Jahrb. Mineral., Monatsh., 1-5 (1982)) Am. Mineral. 67, 859 (1982). Abstract of original description.
- PHILIPSBORNITE. Walenta et al., (Neues Jahrb. Mineral., Monatsh., 1-5 (1982)) Mineral. Abstr. 33, 310 (1982). Abstract of original description.
- PHILIPSBORNITE. Walenta et al., (Neues Jahrb. Mineral., Monatsh., no. 1, 1-5 (1982)) Chem. Abstr. 96, no. 20, 165761 (1982). Abstract of original description.
- PHILLIPSITE. Besse et al., Bull. Mineral. 104, 56-63 (1981). Microprobe analyses (1) from altered basalt, Indian Ocean.
- PHILLIPSITE. Bohlke et al., Contrib. Mineral. Petrol. 73, 341-364 (1980). Probe analyses (7) from altered basalts, Atlantic drill cores.
- PHILLIPSITE. Pechar and Rykl, (Cas. Mineral. Geol. 26, 143-156 (1981)) Chem. Abstr. 96, no. 2, 9511 (1982). Infra-red spectrum.
- PHILLIPSITE. Pechar, (Cryst. Res. Technol. 16, 917-920 (1981)(English)) Chem. Abstr. 96, no. 8, 55464 (1982). Raman spectrum.
- PHILLIPSITE. Wirsching, Clays Clay Miner. 29, 171-183 (1981). Hydrothermal synthesis.

- PHILLIPSITE. Yoshikawa et al., (Rikagaku Kenkyusho Hokoku 58, 11-18 (1982)) Chem. Abstr. 96, no. 24, 202694 (1982). Analysis from Mn nodule, S. Pacific, a 9.984, b 14.23, c 14.27A. Optics, G 2.017.
- PHLOGOPITE. Amouric et al., (Bull. Mineral. 104, 298-313 (1981)(English)) Chem. Abstr. 95, no. 10, 83765 (1981). Computed and observed high-resolution transmission microscopy.
- PHLOGOPITE. Arima and Edgar, (Contrib. Mineral. Petrol. 77, 288-295 (1981)) Chem. Abstr. 95, no. 26, 223039 (1981). Study of substitution mechanisms of Ti in. Most by reactions $2\text{Mg} = \text{Ti}$ and $\text{Mg}_2\text{Si} = \text{Ti}_2\text{Al}$.
- PHLOGOPITE. Arima and Edgar, Contrib. Mineral. Petrol. 77, 288-295 (1981). Study of substitutions of Ti in phlogopites of mantle origin, $\text{Mg}_2 = \text{Ti}$ [] and $\text{Mg Si}_2 = \text{TiAl}_2$ possible.
- PHLOGOPITE. Bakhtin et al., (Mineral. Zh. 4, no. 3, 44-50 (1982)) Chem. Abstr. 97, no. 16, 130674 (1982). Analyses, x-ray data on transformation of phlogopite to hydrophlogopite, to vermiculite.
- PHLOGOPITE. Bakhtin, (Geokhimiya, 910-914 (1980)) Chem. Abstr. 93, no. 14, 135166 (1980). Spectroscopic study of phlogopite with Fe(+3) in tetrahedral sites.
- PHLOGOPITE. Baronnet et al., (J. Cryst. Growth 43, 225-263 (1978)) Mineral. Abstr. 32, 50 (1981). Stability in solution under hydrothermal conditions.
- PHLOGOPITE. Barton and van Bergen, Contrib. Mineral. Petrol. 77, 101-114 (1981). Probe analyses (12) from Leucite Hills, Wy.
- PHLOGOPITE. Bello et al., An. Acad. Bras. Cienc. 53, 123-134 (1981). Microprobe analyses (4) from Serra do Navio, Anapa, Brazil.
- PHLOGOPITE. Boctor and Boyd, Am. Mineral. 67, 917-925 (1982). Microprobe analyses (9) from kimberlite, S. Africa.
- PHLOGOPITE. Boettcher and O'Neil, Am. J. Sci. 280-A, 594-621 (1980). Probe analyses (29) from kimberlites and basalts. Isotopic data.
- PHLOGOPITE. Bossiere and Megartsi, Bull. Mineral. 105, 89-98 (1982). Microprobe analyses (5) from pyroxenolite, Algeria.
- PHLOGOPITE. Boyd et al., Year Book - Carnegie Inst. Wash. 80, 328-336 (1981). Microprobe analyses (1) from xenoliths in kimberlite, Tanzania.
- PHLOGOPITE. Brooks and Gill, Mineral. Mag. 45, 1-9 (1982). Microprobe analyses (2) from Kangerdlugssuaq, Greenland, alkalic rocks.
- PHLOGOPITE. Brown et al., Am. J. Sci., 280-A, 471-498 (1980). Microprobe analyses (1) from spinel-peridotite xenoliths, Massif Central, France.
- PHLOGOPITE. Bucher-Nurminen, Am. Mineral. 67, 1101-1117 (1982). Microprobe analyses (3) from Adamello, Italy.
- PHLOGOPITE. Bucher-Nurminen, Lithos 14, 203-213 (1981). Microprobe analyses (1) from marbles, Spitsbergen.
- PHLOGOPITE. Cameron, Econ. Geol. 75, 845-871 (1980). Analyses (2) from Bushveld Complex.
- PHLOGOPITE. Chopin, J. Petrol. 22, 628-650 (1981). Microprobe analyses (2) from Western Alps.
- PHLOGOPITE. Clifford et al., Contrib. Mineral. Petrol. 77, 225-250 (1981). Microprobe analyses (5) from granulites, Namaqualand.
- PHLOGOPITE. Erdmer, (Contrib. Mineral. Petrol. 76, 109-115 (1981)) Chem. Abstr. 94, no. 22, 178298 (1981). Probe analyses (1) from pelites and schists, Stanhope pluton, Quebec.
- PHLOGOPITE. Ewart et al., Contrib. Mineral. Petrol. 75, 129-152 (1980). Probe analyses (2) from mafic lavas, Queensland.
- PHLOGOPITE. Exley et al., Mineral. Mag. 45, 129-134 (1982). Microprobe analyses (3) from xenoliths of peridotites, S. Africa.
- PHLOGOPITE. Farmer and Boettcher, Am. Mineral. 66, 1154-1163 (1981). Probe

- analyses (9) of phlogopites with reverse pleochroism. These are higher in Fe, lower in Al and Cr, than those with normal pleochroism.
- PHLOGOPITE. Frantz et al., *Geochim. Cosmochim. Acta* 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- PHLOGOPITE. Friend and Hughes, (Rep. - *Geol. Survey Greenland*, no. 105, 41-44 (1981)) *Chem. Abstr.* 96, no. 14, 107316 (1982). Microprobe analyses from southern West Greenland, Cr₂O₃ 0.70, 0.86%.
- PHLOGOPITE. Garrison and Taylor, *Contrib. Mineral. Petrol.* 75, 27-42 (1980). Microprobe analyses (7) from xenoliths in kimberlite, Kentucky.
- PHLOGOPITE. Gaspar and Wyllie, *Am. Mineral.* 67, 997-1000 (1982). Four analyses of "barium phlogopite" from carbonatite, Brazil, BaO up to 10.03% (= barian phlogopite).
- PHLOGOPITE. Getmanskaya et al., (*Nov. Dannye Tipomor. Miner.*, 244-248 (1980)) *Chem. Abstr.* 94, no. 26, 211692 (1981). Fe content in greisen deposits.
- PHLOGOPITE. Giannetti, *Earth Planet. Sci. Lett.* 57, 313-335 (1982). Microprobe analyses (2) from K-rich rocks, Roccamonfonia, Italy.
- PHLOGOPITE. Gil Ibarguchi, *Neues Jahrb. Mineral., Abh.*, 143, 91-101 (1981)(English). Probe analyses (2) from vaugnerites, Finisterre region, Spain.
- PHLOGOPITE. Glevasskii and Krivdik, *Dokembriiskii Karbomatitovyi Kompleks Priazov'ia*, p. 144, 180, 194, 196, 205, 215, 219 (1981). Analyses (20) from carbonatite complex, Azov region.
- PHLOGOPITE. Gorbunova, ed., *Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova* (*Geol. Inst. Kola Filial, "Nauka," Leningrad*), 133-142 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- PHLOGOPITE. Grezes-Besset and Mouysset-Espagne, *Bull. Mineral.* 103, 591-595 (1980). Release of F and H₂O by mechanical and thermal action. Analysis.
- PHLOGOPITE. Hazen et al., *Am. Mineral.* 66, 586-591 (1981). Structure of Si-rich, F-rich variety with Na partly in octahedral positions, a 5.329, b 9.230, c 10.219A, beta 99.98°.
- PHLOGOPITE. Hervig and Smith, *Am. Mineral.* 66, 346-349 (1981). Probe analyses (1) from kimberlite, S. Africa.
- PHLOGOPITE. Hill, *Mineral. Mag.* 45, 257-266 (1982). Microprobe analyses (5) from Pendennis minette, Cornwall.
- PHLOGOPITE. Hirao et al., (*Rep. Res. Lab. Eng. Mater., Tokyo Inst. Technol.*, 7, 9-14 (1982)) *Chem. Abstr.* 97, no. 12, 103171 (1982). Hydrothermal synthesis.
- PHLOGOPITE. Holm, *Mineral. Mag.* 46, 379-386 (1982). Microprobe analyses (1) from potassic lavas, Roman Province, Italy.
- PHLOGOPITE. Inoue et al., (*Kobutsugaku Zasshi* 15, 66-84 (1981)) *Chem. Abstr.* 95, no. 16, 135963 (1981). Mechanism of alteration (experimental).
- PHLOGOPITE. Ishida and Hirowatari, (*J. Mineral. Soc. Jpn.* 14(Spec. Issue 3), 54-61 (1980)) *Mineral Abstr.* 33, 418-419 (1982). Analyses (2), optics, Mössbauer spectra of phlogopites with reverse pleochroism. No data in abstr.
- PHLOGOPITE. Ishida and Hirowatari, (*Kobutsugaku Zasshi* 14(Tokubetsugo 3), 54-61 (1980)) *Chem. Abstr.* 94, no. 4, 18364 (1981). Manganoan phlogopite (up to 14.6% MnO) with reverse pleochroism (X colorless, Y=Z reddish-brown). Mössbauer study.
- PHLOGOPITE. Ito et al., *Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud.*, 6, 101-110 (1981)(English). Microprobe analyses (4) from peridotite xenolith in kimberlite, Kenya.
- PHLOGOPITE. Ito et al., *Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud.*,

- Prelim. Rep. Afr. Stud., 6, 83-99 (1981)(English). Probe analyses (9) from W. Kenya kimberlite.
- PHLOGOPITE. Krivdik et al., (Mineral. Zh. 4(2), 78-85 (1982)) Chem. Abstr. 97, no. 8, 58723 (1982). Analyses from Chernigov carbonatite, western Azov.
- PHLOGOPITE. Kuehner et al., Am. Mineral. 66, 663-677 (1981). Microprobe analyses (9) from Leucite Hills, Wy.
- PHLOGOPITE. Larsen, Mineral. Mag. 46, 329-336 (1982). Microprobe analyses (2) from Ubekendt Ejland, W. Greenland.
- PHLOGOPITE. Levillain and Maurel, (C.R. Seances Acad. Sci., Ser. D, 290, 1385-1388 (1980)) Chem. Abstr. 93, no. 26, 242817 (1980). Infra-red study.
- PHLOGOPITE. Levillain, (Tscherma's Mineral. Petrogr. Mitt. 27, 209-223 (1980)) Chem. Abstr. 94, no. 8, 50396 (1981). Statistics on distribution of F and OH.
- PHLOGOPITE. Lin and Clemency, (Clays Clay Miner. 29, 101-106, 107-112 (1981)) Chem. Abstr. 95, no. 2, 10014, 10015 (1981). Kinetics of dissolution.
- PHLOGOPITE. Lin and Clemency, Am. Mineral. 66, 801-806 (1981). Kinetics of dissolution at 25°.
- PHLOGOPITE. Luhr and Carmichael, Contrib. Mineral. Petrol. 76, 127-147 (1981). Microprobe analyses (6) from Colima volcano, Mexico.
- PHLOGOPITE. Luhr and Carmichael, Contrib. Mineral. Petrol. 80, 262-275 (1982). Microprobe analyses (2) from ash deposits of Colima, Mexico.
- PHLOGOPITE. Mancktelow, Mineral. Mag. 44, 91-94 (1981). Probe analyses (1) from Reedy Creek, S. Australia.
- PHLOGOPITE. McIver, Contrib. Mineral. Petrol. 78, 1-11 (1981). Microprobe analyses (2) from alkaline rocks, Bitterfontein, S. Africa.
- PHLOGOPITE. Mitchell, (Contrib. Mineral. Petrol. 76, 243-251 (1981)) Chem. Abstr. 94, no. 26, 211744 (1981). Titanian phlogopites from leucite rocks, W. Australia.
- PHLOGOPITE. Mitchell, Contrib. Mineral. Petrol. 76, 243-251 (1981). Probe analyses (28) with high TiO₂ (up to 9.64%) from leucite-rich rocks, W. Australia.
- PHLOGOPITE. Nicholls et al., Earth Planet. Sci. Lett. 56, 362-374 (1981). Microprobe analyses (1) from ultramafic rocks, ocean floor near Australia.
- PHLOGOPITE. Nielsen, Lithos 13, 181-197 (1980)(English). Probe analyses (8) from Gardiner alkaline complex, E. Greenland.
- PHLOGOPITE. Ohashi, (Gansekai Kobutsu Kosho Gakkaishi 77, no. 2, 33-36 (1982)(English)) Chem. Abstr. 97, no. 22, 185585 (1982). Si-O bond distances in F-rich.
- PHLOGOPITE. Pavlishin and Plastinina, (Konst. Svoistva Miner. 13, 87-96 (1979)) Chem. Abstr. 94, no. 18, 142738 (1981). Infra-red spectrum.
- PHLOGOPITE. Petersen et al. and Valley et al., Am. Mineral. 67, 538-544 and 545-557 (1982). Analysis, optics, unit cell from Balmat, N.Y., with unnecessary new name fluor-phlogopite.
- PHLOGOPITE. Platt and Mitchell, Am. Mineral. 67, 907-916 (1982). Microprobe analyses (6) from lamprophyres, NW Ont.
- PHLOGOPITE. Prins, Ann. Univ. Stellenbosch 3, 145-278 (1981). Probe analyses (2) from carbonate-rich globules in alk. dikes, SW Africa.
- PHLOGOPITE. Rashkova, (Dokl. Bolg. Akad. Nauk 34, 1529-1532 (1981)) Chem. Abstr. 97, no. 4, 26510 (1982). Zoned crystals from Rossen Cu-Mo deposit, Bulgaria.
- PHLOGOPITE. Ryabchikov et al., (Geokhimiia, 873-888 (1981)) Chem. Abstr. 95, no. 18, 153980 (1981). Analyses (not in abstr.) from alkali basalts, Mongolia, containing up to 12% TiO₂, present as Ti(+4) in 6-fold coordination.

- PHLOGOPITE. Sauter, *Nor. Geol. Tidsskr.* 61, 35-45 (1981)(English). Microprobe analyses (3) from metamorphosed dolomites, Rogaland, Norway.
- PHLOGOPITE. Schreyer et al., *Contrib. Mineral. Petrol.* 74, 223-233 (1980). Microprobe analyses (10) from dolomite, Derrag, Algeria.
- PHLOGOPITE. Secher and Larsen, *Lithos* 13, 199-212 (1980). Probe analyses (6) from Sarfartoq carbonatite, SW Greenland.
- PHLOGOPITE. Shandrik and Koshkina, (*Stroit. Tekh. Mater. Miner. Syr'ya Prom. Otkhodov*, 92-107 (1980)) *Chem. Abstr.* 95, no. 14, 118533 (1981). Infra-red data on normal and deuterated material.
- PHLOGOPITE. Shinno and Suwa, (*Ganseki Kobutsu Kosho Gakkaishi* 76, 122-129 (1981)) *Chem. Abstr.* 96, no. 20, 165777 (1982). Mössbauer study of phlogopites with reverse pleochroism (with Fe³⁺ in tetrahedral position).
- PHLOGOPITE. Shinno and Suwa, *Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud.*, 6, 151-157 (1981). Two analyses and optics and Mössbauer study of phlogopite with reverse pleochroism, abs. X > Y = Z.
- PHLOGOPITE. Sinyakov, (*Zhelezo-Magnez. Metasomatizm Rudobraz.*, 127-130, 174-189 (1980)) *Chem. Abstr.* 93, no. 22, 207574 (1980). Analyses from Aldan (no data in abstr.).
- PHLOGOPITE. Skosyreva et al., (*Geokhimiia*, no. 4, 541-549 (1982)) *Chem. Abstr.* 96, no. 24, 202676 (1982). Analyses, infra-red spectra from Azov Sea region.
- PHLOGOPITE. Skosyreva et al., *Geokhimiia*, 541-549 (1982). Analyses from Azov region (3). Infra-red data.
- PHLOGOPITE. Spear et al., *Am. Mineral.* 66, 100-105 (1981). Probe analysis, Vermont.
- PHLOGOPITE. Spry, *Can. Mineral.* 20, 549-553 (1982). Microprobe analysis from Manitouwadge, Ont.
- PHLOGOPITE. Suwa et al., *Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud.*, 4, 21-39 (1979)(English). Probe analyses (2) from anorthosite, Malawi.
- PHLOGOPITE. Toraya et al., (*Mineral. J. Jpn.* 10, 321-332 (1981)(English)) *Chem. Abstr.* 96, no. 16, 126401 (1982). Synthesis of manganoan fluorphlogopite and its Ge analogue. X-ray data.
- PHLOGOPITE. Turan and Vancova, (*Geol. Zb. (Bratislava)* 31, 343-357 (1980)(German)) *Chem. Abstr.* 94, no. 12, 87277 (1981). Analysis, optics, x-ray data from Veporides, Czech.
- PHLOGOPITE. Udagawa et al., (*Nendo Kagaku* 21, 46-56 (1981)(Japanese)) *Chem. Abstr.* 96, no. 26, 220688 (1982). Thermal transformation of fluor-phlogopite.
- PHLOGOPITE. Udagawa et al., (*Nendo Kagaku* 21, 56-61 (1981)(Japanese)) *Chem. Abstr.* 96, no. 26, 220687 (1982). Changes of lattice-content of fluor-phlogopite when heated.
- PHLOGOPITE. Van Kooten, *J. Petrol.* 21, 651-684 (1980). Probe analyses (9) from ultrapotassic basaltic rocks, Calif.
- PHLOGOPITE. Vatin-Perignon et al., *Bull. Volcanol.* 43, 511-525 (1980). Probe analyses (6) from Cantal, French Massif Central.
- PHLOGOPITE. Vejnar, *Krystalinikum* 15, 33-54 (1980)(English). Probe analyses (3) from Drahotin intrusive, SW Bohemia.
- PHLOGOPITE. Westrich and Navrotsky, (*Am. J. Sci.* 281, 1091-1103 (1981)) *Mineral. Abstr.* 33, 375 (1982). Enthalpy of solution at 985 K and energy of formation for fluor-phlogopite.
- PHLOGOPITE. Westrich and Navrotsky, (*Am. J. Sci.* 281, 1091-1103 (1981)) *Chem. Abstr.* 96, no. 4, 25332 (1982). Heat of formation, entropy, etc. (fluorphlogopite).

- PHLOGOPITE. Westrich, (Contrib. Mineral. Petrol. 78, 318-323 (1981)) Chem. Abstr. 96, no. 16, 126415 (1982). F-OH equil. between phlogopite and pargasite.
- PHLOGOPITE. Wyllie and Sekine, (Contrib. Mineral. Petrol. 79, 375-380 (1982)) Chem. Abstr. 97, no. 18, 147858 (1982). Formation in Earth's mantle.
- PHOENICOCHROITE. Bariand and Poullen, Mineral. Rec. 11, 293-297 (1980). Occurrence at Seh-Changi, Iran.
- PHOENICOCHROITE. Cesbron and Williams, Bull. Mineral. 103, 469-477 (1980). Hydrothermal synthesis. Monoclinic, C2/m, a 14.014, b 5.679, c 7.144A, beta 115 degrees 14'.
- PHOSINAITE. Krutik et al., (Kristallografiia 25, 240-247 (1980)) Mineral. Abstr. 32, 133 (1981). Structure. Monoclinic, P2/c, a 7.303, b 12.201, c 14.715A, beta 91.93 degrees, Z=8 (Na₃ Ca P Si O₇).
- PHOSINAITE. Krutik et al., (Kristallografiia 26, 1197-1203 (1981)) Chem. Abstr. 96, no. 4, 27117 (1982). Structure. Orth., P2(1)2(1)2(1), a 7.234, b 14.670, c 12.231A, Z=2, Na₁₁ (Na,Ca) Ca₂ Ce 0.67 (Si₄ O₁₂) (PO₄)₄.
- PHOSPHOFERRITE. Cassedanne and Cassedanne, Mineral. Rec. 12, 67-72 (1981). Occurrence at Lavra do Enio pegmatite, Brazil, FeO 33.06, MnO 17.64%.
- PHOSPHOFERRITE. Moore et al., Mineral. Mag. 43, 789-795 (1980). Structure and nomenclature. Triple series phosphoferrite-reddingite-kryzhanovskite.
- PHOSPHOSIDERITE. Cassedanne and Cassedanne, Mineral. Rec. 12, 67-72 (1981). Occurrence at Lavra do Enio pegmatite, Brazil, FeO 37.67, MnO 0.79%.
- PHOSPHURANYLITE. Serezhkin, (Geokhimiia, 1677-1687 (1981)) Chem. Abstr. 96, no. 14, 107294 (1982). Crystal chemistry and structure.
- PIANLINITE. Liu Changling et al., (Kexue Tongbao 24, 553-555 (1963)) Am. Mineral. 65, 1068 (1980). Abstract of original description.
- PICKERINGITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 188 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- PICROPHARMACOLITE. Catti et al., Am. Mineral. 66, 385-391 (1981). Structure. Triclinic, P1, a 13.547, b 13.500, c 6.710A, alpha 99.85, beta 96.41, gamma 91.60 degrees, Z=2, Ca₄ Mg (HAsO₄)₂ (AsO₄)₂ . 11H₂O.
- PIEMONTITE. Hsu et al., (K'o Hsueh T'ung Pao 26, 999-1002 (1981)) Chem. Abstr. 95, no. 18, 154009 (1981). Calculation of crystal field of Mn(+3) in.
- PIEMONTITE. Keskinen, (Am. J. Sci. 281, 896-921 (1981)) Mineral. Abstr. 33, 415 (1982). Occurrence in shales, Shadow Lake, Calif.
- PIEMONTITE. Peng et al., (Fenzi Kexue Xuebao 2(2), 81-92 (1982)(Chinese)) Chem. Abstr. 97, no. 10, 75853 (1982). Crystal field study.
- PIERROTITE. Balic-Zunic et al., Fortschr. Mineral. 59, Beih. 1, 13-14 (1981)(abstr.). Structure. Orth., Pna2(1), a 38.746, b 8.815, c 7.989A, Z=4 (Ti₂ As₄ Sb₆ Si₆).
- PIERROTITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum (synthetic).
- PIMELITE. Wiewiora et al., (Dev. Sedimentol. 35(Int. Clay Conf. 1981), 111-125 (1982)(English)) Chem. Abstr. 97, no. 26, 219735 (1982). Ni-bearing talc-like minerals, Lower Silesia, Poland.
- PINAKIOLITE. Bovin et al., (Acta Crystallogr., Sect. A, A37, 28-35 (1981)) Chem. Abstr. 95, no. 12, 106551 (1981). Transmission electron microscope study shows defects.
- PINNOITE. Gaft et al., (Nov. Dannye Miner. SSSR 29, 36-43 (1981)) Chem. Abstr. 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- PINNOITE. Han, (Kexue Tongbao 26, 1315-1318 (1981)) Chem. Abstr. 96, no. 6, 38476 (1982). Synthesis from solution.

- PIRQUITASITE. Johan and Picot, (Bull. Mineral. 105, 229-235 (1982)) Chem. Abstr. 97, no. 16, 130654 (1982). Abstract of original description.
- PIRQUITASITE. Johan and Picot, Bull. Mineral. 105, 229-235 (1982). New mineral from Argentina, $\text{Ag}_2\text{ZnSnS}_4$, tetragonal, $\overline{14}2m$ or $\overline{14}$, a 5.786, c 16.829A, stannite group. Analysis, x-ray data.
- PIRSSONITE. Khomyakov, (Mineral. Zh. 3(1), 99-102 (1981)) Chem. Abstr. 94, no. 24, 195155 (1981). Occurrence in USSR, optics, x-ray data.
- PIRSSONITE. Khomyakov, Mineral. Zh. 3(1), 99-102 (1981). Occurrence in Khibina massif, optics, x-ray powder data.
- PITTICITE. Dunn, Mineral. Mag. 46, 261-264 (1982). Seven new analyses (probe). Review of old data.
- PLAGIOCLASE. Ryan, Bull. Volcanol. 43(4), 743-772 (1980). Microprobe analyses (5) from Kilauea Volcano, Hawaii.
- PLAGIOCLASE. Adib and Pamic, Ophiolites, Proc. Int. Ophiolite Symp., 392-397 (1980). Microprobe analyses (8) from Neyriz, Iran, ultramafic rocks.
- PLAGIOCLASE. Alberti et al., Neues Jahrb. Mineral., Monatsh., 35-48 (1981)(English). Microprobe analyses (5) from shoshonites, Iran.
- PLAGIOCLASE. Allegre et al., (Nautre (London) 294, 223-228 (1981)) Chem. Abstr. 96, no. 20, 165755 (1982). Theory of oscillatory zoning in.
- PLAGIOCLASE. Allen and Fawcett, (J. Petrol. 23, 215-239 (1982)) Mineral. Abstr. 33, 381 (1982). Stability in system zoisite - anorthite - calcite - H_2O - CO_2 at 5000 bars.
- PLAGIOCLASE. Allen and Fawcett, J. Petrol. 23, 215-239 (1982). Stability in system zoisite - anorthite - H_2O - CO_2 at 5 kb.
- PLAGIOCLASE. Andrieux, Bull. Mineral. 105, 253-266 (1982). Electron microprobe analyses (10) from granulites, E. Pyrenees.
- PLAGIOCLASE. Angus and Kanaris-Sotiriou, Mineral. Mag. 46, 411-420 (1982). Analyses (4) from Connemara gneiss, Ireland.
- PLAGIOCLASE. Aoki and Fujimaki, Am. Mineral. 67, 1-13 (1982). Microprobe analyses (6) from andesites, NE Japan.
- PLAGIOCLASE. Arculus and Wills, J. Petrol. 21, 743-799 (1980). Probe analyses from Lesser Antilles (anorthite).
- PLAGIOCLASE. Ashwal, Am. Mineral. 67, 14-27 (1982). Microprobe analyses (10) from Marcy massif, Adirondacks (zoned).
- PLAGIOCLASE. Baldrige et al., Contrib. Mineral. Petrol. 76, 321-335 (1981). Probe analyses (16) from Italian lavas.
- PLAGIOCLASE. Baltatzis, Neues Jahrb. Mineral., Monatsh., 481-488 (1981)(English). Microprobe analyses (1) from calc silicate hornfels, Plaka, Greece.
- PLAGIOCLASE. Bargar and Beeson, Am. Mineral. 66, 473-490 (1981). Probe analyses (11) from drill hole, Yellowstone Park, albite.
- PLAGIOCLASE. Bargossi et al., Rend. Soc. Ital. Mineral. Petrol. 37, 719-738 (1981). Microprobe analyses (4) from andesites, Trentino, Italy.
- PLAGIOCLASE. Beccaluva et al., Ophiolites, Proc. Int. Ophiolite Symp., 314-331 (1980). Microprobe analyses (2) from Tethyan ophiolites.
- PLAGIOCLASE. Bender et al., Earth Planet. Sci. Lett. 58, 330-344 (1982). Microprobe analyses (5), Cortlandt complex, N.Y.
- PLAGIOCLASE. Bergman et al., Earth Planet. Sci. Lett. 56, 343-361 (1981). Microprobe analyses (8) from basalts (Nevada).
- PLAGIOCLASE. Bernard-Griffiths and Jahn, Lithos 14, 263-274 (1981). Microprobe analyses (1) from Sauviat-sur-Vige, France.
- PLAGIOCLASE. Bevan, Contrib. Mineral. Petrol. 79, 124-129 (1982). Microprobe analyses (1) from reaction rims around chromite, Skye and Rhum, Scotland.
- PLAGIOCLASE. Bizouard et al., J. Petrol. 21, 401-436 (1980). Probe analyses

- (46) from volcanic rocks, Ethiopia.
- PLAGIOCLASE. Blattner and Black, *Contrib. Mineral. Petrol.* 74, 339-348 (1980). Microprobe analyses (3) from granulite, Milford Sounds, New Zealand.
- PLAGIOCLASE. Blencoe et al., (*Adv. Phys. Geochem.* 2, 191-222 (1982)) Chem. Abstr. 97, no. 14, 112576 (1982). Thermodynamics of system plagioclase - NaCl - CaCl₂ - H₂O, 700°, 2 kb.
- PLAGIOCLASE. Blinova and Kiseleva, (*Geokhimiia*, 713-719 (1982)) Chem. Abstr. 97, no. 6, 41651 (1982). Calorimetric study of order-disorder transformation of albite and andesine. Enthalpies of formation.
- PLAGIOCLASE. Blinova et al., (*Vestn. Mosk. Univ., Ser. 4: Geol.*, no. 1, 61-66 (1982)) Chem. Abstr. 96, no. 24, 202660 (1982). Raman spectra.
- PLAGIOCLASE. Blinova, (*Deposited Doc. VINITI* 3132, 19-26 (1979)) Chem. Abstr. 94, no. 10, 68774 (1981). Methods of determining degree of order.
- PLAGIOCLASE. Boctor and Kullerud, *Meteoritics* 16, 61-68 (1981). Probe analyses (1) from Loop chondrite, Tex.
- PLAGIOCLASE. Boctor et al., *Geochim. Cosmochim. Acta* 46, 1903-1911 (1982). Microprobe analyses (7) from Pampa del Infierno chondrite.
- PLAGIOCLASE. Bohlen et al., *Am. Mineral.* 67, 451-462 (1982). Stability of albite in system albite-H₂O-CO₂, 5-25 kb.
- PLAGIOCLASE. Boyd and Danchin, *Am. J. Sci.* 280-A, 528-549 (1980). Microprobe analyses (1) from kimberlite, Angola.
- PLAGIOCLASE. Bremner and Leake, *Proc. R. Ir. Acad., Sect. B*, 80, 395-433 (1981). Microprobe analyses (8) from ultramafic rocks, Connemara, Ireland.
- PLAGIOCLASE. Brodie, (*Tectonophysics* 78, 385-402 (1981)) Chem. Abstr. 95, no. 24, 206929 (1981). Analyses from shear zone, N. Italy.
- PLAGIOCLASE. Bychkov and Kotel'nikov, (*Geokhimiia*, 1051-1053 (1982)) Chem. Abstr. 97, no. 18, 147776 (1982). Structural changes under hydrothermal.
- PLAGIOCLASE. Carpenter, *Am. Mineral.* 66, 553-560 (1981). Discussion of peristerite miscibility gap.
- PLAGIOCLASE. Chauris et al., *Bull. Mineral.* 105, 395-396 (1982). Microprobe analyses (1) from pegmatite, Finistere, France.
- PLAGIOCLASE. Cioni et al., *J. Volcanol. Geotherm. Res.* 14, 133-167 (1982). Microprobe analyses (17) from volcanic rocks, Monte Arci, Sardinia.
- PLAGIOCLASE. Clifford et al., *Contrib. Mineral. Petrol.* 77, 225-250 (1981). Microprobe analyses (7) from granulites, Namaqualand.
- PLAGIOCLASE. Corrigan, *Mineral. Mag.* 46, 433-439 (1982). Crystal morphology of crystals grown at various rates of cooling.
- PLAGIOCLASE. Cranmer and Uhlmann, (*J. Geophys. Res., [Sect.] B*, 86, 7951-7956 (1981)) Chem. Abstr. 95, no. 18, 154006 (1981). Viscosities in system Ab-An.
- PLAGIOCLASE. Crocker, *Spec. Publ. - Geol. Soc. S. Afr.* 5, 275-295 (1979). Analyses (2) from Bushveld granites.
- PLAGIOCLASE. Croudace, *Geochim. Cosmochim. Acta* 46, 609-622 (1982). Microprobe analyses (7) from granitoids, Wales.
- PLAGIOCLASE. Cundari, *Tschermaks Mineral. Petrogr. Mitt.* 30, 17-35 (1982)(English). Microprobe analyses (3) from Vesuvius.
- PLAGIOCLASE. Curtis and Currie, *Geol. Surv. Can., Bull.* 294, 1-61 (1981). Microprobe analyses (1) from Red Wine alkaline complex, Labrador (albite).
- PLAGIOCLASE. d'Arco et al., *Contrib. Mineral. Petrol.* 77, 177-184 (1981). Probe analyses (10) from dacite, Martinique.
- PLAGIOCLASE. Dixon, *Contrib. Mineral. Petrol.* 76, 42-52 (1981). Probe analyses (13) from layered sill, Gebel Dahanib, Egypt.
- PLAGIOCLASE. Droop, *J. Petrol.* 23, 163-185 (1982). Microprobe analyses (1) from meta-syenites, Austria.

- PLAGIOCLASE. Dubanska and Rykl, (Cas. Mineral. Geol. 26, 295-300 (1981)) Mineral. Abstr. 33, 383 (1982). Hydrothermal decomposition at 300°C, 50 MPa, to thomsonite, analcime, cancrinite, orthoclase, kalsilite, tetrakalsilite.
- PLAGIOCLASE. Dunlevey, Ann. Univ. Stellenbosch 3, 349-426 (1981). Microprobe analyses (9) from quartz porphyry, S. Africa.
- PLAGIOCLASE. Easton and Garcia, Bull. Volcanol. 43(4), 657-673 (1980). Microprobe analyses (14) from Kilauea Volcano, Hawaii.
- PLAGIOCLASE. Echeverria, Contrib. Mineral. Petrol. 73, 253-266 (1980). Probe analyses (7) from komatiite, Gorgona Island, Colombia.
- PLAGIOCLASE. Embey-Isztin and Noske-Fazekas, (Ann. Hist.-Nat. Mus. Natl. Hung. 73, 9-31 (1981)(English)) Chem. Abstr. 96, no. 22, 184565 (1982). Microprobe analyses (8) from tuff, Godovar, Hungary.
- PLAGIOCLASE. Embey-Isztin and Noske-Fazekas, Contrib. Mineral. Petrol. 77, 325-331 (1981). Microprobe analyses (4) from tuff, Börzsöny Mts., Hungary.
- PLAGIOCLASE. Emmett, Mineral. Mag. 46, 43-48 (1982). Microprobe analysis from dolerite dike, Norway.
- PLAGIOCLASE. Erdmer, (Contrib. Mineral. Petrol. 76, 109-115 (1981)) Chem. Abstr. 94, no. 22, 178298 (1981). Probe analyses (11) from pelites and schists, Stanhope pluton, Quebec.
- PLAGIOCLASE. Fiala et al., Rozpr. Cesk. Akad. Ved., Rada Mat. Prir. Ved., 92, no. 5, 1-85 (1982)(English). Analyses (23) from Moldanabian, Czech., with Ba, Sr, Rb, Pb detns.
- PLAGIOCLASE. Fisk et al., Earth Planet. Sci. Lett. 61, 171-189 (1982). Microprobe analyses (34) from Galapagos Rift.
- PLAGIOCLASE. Fitzgerald and Jaques, Meteoritics 17, 9-26 (1982). Microprobe analysis from Ca-Al-rich chondrule, Tibooburra meteorite.
- PLAGIOCLASE. Fleet, (Phys. Chem. Miner. 7, 64-70 (1981)) Mineral. Abstr. 32, 387 (1981). Structure of intermediate plagioclase.
- PLAGIOCLASE. Floran et al., Geochim. Cosmochim. Acta 45, 2385-2391 (1981). Microprobe analyses (1) from Johnstown meteorite.
- PLAGIOCLASE. Fominykh, Amfiboly Metamoryicheskikh Kompleksov (Amphiboles of Metamorphic Complexes of Urals), 41-54 (1981)(Russian). Analyses (34) from titanomagnetite ores, Urals.
- PLAGIOCLASE. Franceschelli et al., (Contrib. Mineral. Petrol. 80, 285-295 (1982)) Chem. Abstr. 97, no. 26, 219755 (1982). Distribution of Ca between plagioclase and almandine in schists.
- PLAGIOCLASE. Franceschelli et al., Contrib. Mineral. Petrol. 80, 285-295 (1982). Microprobe analyses (20) of zoned crystals, N.E. Sardinia.
- PLAGIOCLASE. Frank, Schweiz. Mineral. Petrogr. Mitt. 59, 245-250 (1979). Analyses (1) from Central Alps, Switzerland.
- PLAGIOCLASE. Frank-Kamenetskaya et al., (Mineral. Zh. 3(6), 77-88 (1981)) Chem. Abstr. 96, no. 14, 107321 (1982). X-ray study of effect of thermal history on the crystal structure of low albite.
- PLAGIOCLASE. Franke and Ghobarkar, (Cryst. Res. Technol. 17, 459-464 (1982)(English)) Chem. Abstr. 96, no. 24, 208577 (1982). Hydrothermal synthesis, An 80, An 100. Morphology.
- PLAGIOCLASE. Franke and Ghobarkar, (Z. Phys. Chem. (Wiesbaden) 122, 43-51 (1980)) Chem. Abstr. 94, no. 8, 56107 (1981). Morphology of albite grown from supercritical phase.
- PLAGIOCLASE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- PLAGIOCLASE. Frey et al., Contrib. Mineral. Petrol. 74, 387-402 (1980). Microprobe analyses (13) from NW Indian Ocean.

- PLAGIOCLASE. Fujii and Scarfe, *Contrib. Mineral. Petrol.* 80, 297-306 (1982). Microprobe analyses (2) from basalt and ultramafic nodules, Brit. Columbia.
- PLAGIOCLASE. Fujimaki et al., *Proc. Symp. Antarct. Meteorites*, 6th, no. 20, 119-123 (1981)(English). Microprobe analyses (3) from chondrite, Antarctica, of albite.
- PLAGIOCLASE. Gamble, *Mineral. Mag.* 46, 103-110 (1982). Microprobe analyses (8) from dolerites and gabbros, Slieve Gullion, Ireland.
- PLAGIOCLASE. Gerlach and Grove, *Contrib. Mineral. Petrol.* 80, 147-159 (1982). Microprobe analyses (24) from Medicine Lake, Cal.
- PLAGIOCLASE. Giannetti, *Earth Planet. Sci. Lett.* 57, 313-335 (1982). Microprobe analyses (7) from K-rich rocks, Roccamonfonia, Italy.
- PLAGIOCLASE. Glazner, *Am. Mineral.* 65, 1050-1052 (1980). Study of accuracy of Michel-Levy method of determination.
- PLAGIOCLASE. Glevasskii and Krivdik, *Dokembriiskii Karbomatitovyi Kompleks Priazov'ia*, p. 150, 156 (1981). Analyses (4) from carbonatite complex, Azov region.
- PLAGIOCLASE. Goff et al., *Earth Planet. Sci. Lett.* 60, 86-92 (1982). Microprobe analysis from latite, Fort Rock, Ariz.
- PLAGIOCLASE. Goldsmith, *Am. Mineral.* 67, 643-652 (1982). Review of behavior under metamorphic conditions.
- PLAGIOCLASE. Goldsmith, *Am. Mineral.* 67, 653-675 (1982). Study of stability at 8-10 kbar in system $\text{NaAlSi}_3\text{O}_8 - \text{CaAl}_2\text{Si}_2\text{O}_8 - \text{H}_2\text{O}$.
- PLAGIOCLASE. Gorbunova, ed., *Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova* (Geol. Inst. Kola Filial, "Nauka," Leningrad), 89-94 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- PLAGIOCLASE. Green, J. *Volcanol. Geotherm. Res.* 12, 57-76 (1982). Microprobe analyses (6) from lavas, S.W. British Columbia.
- PLAGIOCLASE. Guven et al., (*Dev. Sedimentol.* 35(Int. Clay Conf. 1981), 495-511 (1982)) *Chem. Abstr.* 97, no. 24, 200872 (1982). Hydrothermal alteration of albite.
- PLAGIOCLASE. Haas et al., (*J. Phys. Chem. Ref. Data* 10, 575-669 (1981)) *Chem. Abstr.* 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K (anorthite).
- PLAGIOCLASE. Haase et al., (*Science* (Washington, D.C.) 209(4453), 272-274 (1980)) *Chem. Abstr.* 93, no. 20, 189298 (1980). Oscillatory zoning in.
- PLAGIOCLASE. Harlow and Brown, *Am. Mineral.* 65, 986-995 (1980). X-ray and neutron diffraction study of low-albite from Amelia, Va. Probe analysis, a 8.142, b 12.785, c 7.159A, alpha 94.19, beta 116.61, gamma 87.68 degrees.
- PLAGIOCLASE. Harris, *Contrib. Mineral. Petrol.* 76, 229-233 (1981). Microprobe analyses (2) from metapelite, Tamil Nadu, S. India.
- PLAGIOCLASE. Harrison et al., (*Rep. - Inst. Geol. Sci. (U.K.)* 80-1, 43-47 (1980)) *Chem. Abstr.* 94, no. 20, 160141 (1981). Probe analysis from ash from eruption of La Soufriere, St. Vincent.
- PLAGIOCLASE. Havette et al., *Bull. Mineral.* 105, 364-375 (1982). Microprobe analyses (2) from contaminated alkaline basalt, Reunion Island.
- PLAGIOCLASE. Heim, *Mitt. Geol. Inst. Eidg. Tech. Hochsch. Univ. Zurich*, no. 231, 1-222 (1979). Probe analyses (2) from southern Norway.
- PLAGIOCLASE. Hemingway et al., *Am. Mineral.* 66, 1202-1215 (1981). Heat capacity 350-1000 K.
- PLAGIOCLASE. Henry et al., (*Report, DOE/ER/10765-T1*, 1-46 (1981)) *Chem. Abstr.* 95, no. 26, 226713 (1981). Thermodynamics in system albite-anorthite-diopside.
- PLAGIOCLASE. Higashino et al., (*Sci. Rep. Kanazawa Univ.* 26, 73-123 (1982)(English)) *Chem. Abstr.* 97, no. 6, 41818 (1982). Microprobe

- analyses, metamorphic rocks, Shikoku, Japan.
- PLAGIOCLASE. Higashino et al., Sci. Rep. Kanazawa Univ. 26, 73-122 (1981)(English). Microprobe analyses (9) from Sanbagawa rocks, Shikoku, Japan.
- PLAGIOCLASE. Himmelberg and Loney, Geol. Surv. Prof. Pap. (U.S.), 1195 (1981). Microprobe analyses (16) from Brady Glacier, Ni-Cu deposit, SE Alaska.
- PLAGIOCLASE. Hodges and Spear, Am. Mineral. 67, 1118-1134 (1982). Microprobe analyses (7) from Mt. Moosilauke, N.H.
- PLAGIOCLASE. Hollocher, Contrib. - Univ. Mass., Dept. Geol., no. 37, 1-268 (1981). Electron microprobe analyses (6) from schists, New Salem, Mass.
- PLAGIOCLASE. Horst et al., (Z. Kristallogr. 157, 233-250 (1981)) Chem. Abstr. 96, no. 10, 77958 (1982). Modulated structure of An₅₂.
- PLAGIOCLASE. Houghton, J. Sediment. Petrol. 50, 629-631 (1980). Improved staining method.
- PLAGIOCLASE. Ikeda, Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), 17, 50-82 (1980)(English). Probe analyses (8) from Allan Hills meteorite, Antarctica.
- PLAGIOCLASE. Iudin, Akad. Nauk SSR, Gabbro-labradoritovaya Formatsiia Kol'skogo Poluostrova i ee Metallogeniia, 1-168 (1980). Analyses (12) from gabbro-diorite, Kola Peninsula.
- PLAGIOCLASE. Jagodzinski and Penzkofer, (Acta Crystallogr., Sect. A, A37, 754-762 (1981)(English)) Chem. Abstr. 95, no. 18, 154007 (1981). "A new type of satellite (twin)."
- PLAGIOCLASE. Jakes, Sb. Narod. Muz. Praze 36B, 43-50 (1980)(English). Probe analyses (7) from Police meteorite, Czech.
- PLAGIOCLASE. Jamieson, J. Petrol. 22, 397-449 (1981). Probe analyses (12) from St. Anthony Complex, Newfoundland.
- PLAGIOCLASE. Jeanloz and Ahrens, (Geophys. J. R. Astron. Soc. 62, 529-549 (1980)) Chem. Abstr. 94, no. 2, 6116 (1981). High pressure thermal equation of state for anorthite.
- PLAGIOCLASE. Juteau and Whitechurch, Ophiolites, Proc. Int. Ophiolite Symp., 377-391 (1980). Microprobe analyses (16) from ophiolites, Antalya, Turkey.
- PLAGIOCLASE. Kanisawa and Yanai, Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), no. 21, 71-85 (1982)(English). Microprobe analyses (6) from Cape Hinode, E. Antarctica.
- PLAGIOCLASE. Karlo and Clemency, Contrib. Mineral. Petrol. 73, 173-178 (1981). Probe analysis from picrite xenolith, Snake River Plain, Ida.
- PLAGIOCLASE. Keil et al., Meteoritics 16, 13-16 (1981). Probe analyses (1) from Beaver-Harrison chondrite, Utah.
- PLAGIOCLASE. Keller, Rend. Soc. Ital. Mineral. Petrol. 36, 369-414 (1980)(English). Analysis from Vulcano Island.
- PLAGIOCLASE. Kerrich et al., Contrib. Mineral. Petrol. 73, 221-242 (1980). Probe analyses (14) from deformed granite, Mievville, Switzerland.
- PLAGIOCLASE. Khisina and Bochkaev, (Mineral. Zh. 3(2), 36-49 (1981)) Chem. Abstr. 95, no. 6, 46279 (1981). Electron microscope study of exsolution and twinning in Ab₆₅ Or₂₈ An₇ and Ab₅₂ Or₄₄ An₄.
- PLAGIOCLASE. Kish and Cuney, Mineral. Mag. 44, 471-483 (1981). Microprobe analyses (1), Labrador Trough, Quebec (albite).
- PLAGIOCLASE. Klaper, Schweiz. Mineral. Petrogr. Mitt. 62, 47-76 (1982). Microprobe analyses (6) from Maggia zone, Switzerland.
- PLAGIOCLASE. Klob et al., Meteoritics 16, 1-7 (1981). Probe analysis (1), Ruhobo chondrite.
- PLAGIOCLASE. Kramarenko et al., (Zap. Vses. Mineral. O-va. 110, 100-110 (1981)) Chem. Abstr. 94, no. 20, 160006 (1981). Analyses, optics, x-ray data from

- pegmatites, Karelia.
- PLAGIOCLASE. Kravchuk, (Geokhimiia, 1305-1317 (1981)) Chem. Abstr. 95, no. 24, 206926 (1981). Thermodynamics and energetics of solid solutions.
- PLAGIOCLASE. Krishnamurthy and Cox, Contrib. Mineral. Petrol. 73, 179-189 (1981). Probe analyses (6) from K-rich suite, Deccan traps.
- PLAGIOCLASE. Kroll and Bambauer, Am. Mineral. 66, 763-769 (1981). Lattice constants and temperatures of triclinic-monoclinic transformations in the series.
- PLAGIOCLASE. Kroll and Muller, (Phys. Chem. Miner. 5, 255-277 (1980)) Mineral. Abstr. 31, 292 (1980). X-ray and electron-optical study of synthetic high-temp. plagioclases.
- PLAGIOCLASE. Kroll et al., Am. Mineral. 65, 1192-1211 (1980). The high albite-monalbite and analbite-monalbite transitions.
- PLAGIOCLASE. Kumao et al., (Acta Crystallogr., Sect. A, A37, 229-238 (1981)) Chem. Abstr. 94, no. 14, 112870 (1981). Ca and Na positions in labradorite from high resolution electron microscopy.
- PLAGIOCLASE. Kumeev, (Dokl. Akad. Nauk SSSR 251, 1240-1242 (1980)) Chem. Abstr. 93, no. 16, 153268 (1980). Ordering of plagioclase detd. directly from unit cell parameters.
- PLAGIOCLASE. Kuo and Kirkpatrick, Contrib. Mineral. Petrol. 79, 13-27 (1982). Microprobe analyses (41) from oceanic basalts. Zoning in.
- PLAGIOCLASE. Kusakabe et al., (Sci. Pap. Coll. Gen. Educ., Univ. Tokyo, 31, 39-59 (1981)(English)) Chem. Abstr. 95, no. 20, 172781 (1981). Stability in hydrothermal systems of albite.
- PLAGIOCLASE. Labotka et al., Am. Mineral. 66, 70-86 (1981). Probe analyses (6), metamorphosed argillite, Minn.
- PLAGIOCLASE. Lahti, Bull. - Geol. Surv. Finl., no. 314, 1-82 (1981). Analyses (10) from Erajarvi pegmatites, Finland. Optics, unit cell.
- PLAGIOCLASE. Laird, J. Petrol. 21, 1-37 (1980). Probe analyses (8) from schist, Vermont.
- PLAGIOCLASE. Lan and Liou, Mem. Geol. Soc. China 4, 343-389 (1981)(English). Microprobe analyses (3) from serpentinites, Taiwan.
- PLAGIOCLASE. Lasaga and Cygan, Am. Mineral. 67, 328-334 (1982). Electronic and ionic polarizability.
- PLAGIOCLASE. Le Guen de Kerneizon et al., Bull. Mineral. 105, 203-211 (1982)(French). Microprobe analyses (4) from rhyolite, St. Lucia, Antilles.
- PLAGIOCLASE. LeAnderson, Can. Mineral. 19, 619-630 (1981). Microprobe analyses (5) from metamorphic rocks, Grenville Prov., Ont.
- PLAGIOCLASE. Ledru, Bull. Soc. Geol. Mineral. Bretagne 12, pt. 2, 1-106 (1980). Microprobe analyses (14) from Karmø, Norway.
- PLAGIOCLASE. Leitch and Smith, Geochim. Cosmochim. Acta 46, 2083-2097 (1982). Microprobe analyses (4) from Type I enstatite-chondrites (albite).
- PLAGIOCLASE. le Roex and Dick, Earth Planet. Sci. Lett. 54, 117-138 (1981). Probe analyses (13) from basalts, Antarctica.
- PLAGIOCLASE. le Roex et al., Earth Planet. Sci. Lett. 60, 437-451 (1982). Microprobe analyses (4) from Indian Ridge basalts.
- PLAGIOCLASE. Lesnov et al., (Geol. Geofiz., no. 10, 139-146 (1980)) Chem. Abstr. 94, no. 18, 142760 (1981). EPK spectra of Fe in.
- PLAGIOCLASE. Loomis and Gottschalk, Contrib. Mineral. Petrol. 76, 1-11 (1981). Probe analyses (1) from Seiad ultramafic complex, Cal.
- PLAGIOCLASE. Luhr and Carmichael, Contrib. Mineral. Petrol. 76, 127-147 (1981). Microprobe analyses (13) from Colima volcano, Mexico.
- PLAGIOCLASE. Lysakov and Lesnov, (Geol. Geofiz., no. 6, 147-150 (1981)) Chem.

- Abstr. 95, no. 10, 83800 (1981). Thermoluminescence.
- PLAGIOCLASE. Mancktelow, Mineral. Mag. 44, 91-94 (1981). Probe analyses (1) from Reedy Creek, S. Australia.
- PLAGIOCLASE. Maresch and Abraham, J. Petrol. 22, 337-362 (1981). Probe analyses (3) from eclogite, Margarite Island, Venezuela (albite).
- PLAGIOCLASE. McIver, Contrib. Mineral. Petrol. 78, 1-11 (1981). Microprobe analyses (4) from alkaline rocks, Bitterfontein, S. Africa.
- PLAGIOCLASE. Melyakhovetskii and Usova, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 474, 32-42 (1981). Microprobe analyses (2) from E. Tuva.
- PLAGIOCLASE. Mertzman and Williams, Geochim. Cosmochim. Acta 45, 1463-1478 (1981). Microprobe analyses (8) from rhyolites and dacites, Cal.
- PLAGIOCLASE. Metrich et al., Bull. Volcanol. 44, 71-93 (1981). Microprobe analyses (30) from Fayal, Azores.
- PLAGIOCLASE. Middlemost, J. Geol. Soc. Aust. 28, 33-49 (1981). Probe analyses (3) from Canobolas complex, NS Wales.
- PLAGIOCLASE. Myers and Marsh, Contrib. Mineral. Petrol. 77, 272-287 (1981). Microprobe analyses (21), Kruzof Island, Alaska.
- PLAGIOCLASE. Navarro Farran, GEOS, no. 26, 3-44 (1981). Microprobe analyses (5) from Margarita Island, Venezuela.
- PLAGIOCLASE. Neil and Apps, (Proc. - Int. Symp. Water-Rock Interact., 3rd, 49 (1980)) Chem. Abstr. 95, no. 6, 46288 (1981). Solubility of albite in NaCl solutions 125-350°C.
- PLAGIOCLASE. Newton et al., (Geochim. Cosmochim. Acta 44, 933-941 (1980)) Chem. Abstr. 93, no. 18, 174780 (1980). Enthalpies of 19 synthetic plagioclases. Heat of formation and mixing.
- PLAGIOCLASE. Nicholls et al., Contrib. Mineral. Petrol. 79, 201-218 (1982). Microprobe analyses (46) from lavas, British Columbia (partial).
- PLAGIOCLASE. Nielsen, Contrib. Mineral. Petrol. 76, 60-72 (1981). Probe analyses (1) from ultramafic rocks, Gardiner complex, E. Greenland.
- PLAGIOCLASE. Nixon et al., Mineral. Mag. 43, 845-850 (1980). Probe analyses (5) from Papua, New Guinea.
- PLAGIOCLASE. Noske-Fazekas, (Ann. Hist.-Nat. Mus. Natl. Hung. 72, 11-18 (1980)(English)) Chem. Abstr. 94, no. 24, 195170 (1981). Statistical study of twins in lava.
- PLAGIOCLASE. Oba and Kawachi, J. Fac. Sci., Hokkaido Univ., Ser. IV, 19, 485-494 (1981)(English). Probe analysis from xenoliths, Japan.
- PLAGIOCLASE. O'Donnell and Presnall, Am. J. Sci. 280-A, 845-868 (1980). Probe analyses (19) from basalts, Mid-Atlantic Ridge.
- PLAGIOCLASE. Okay, Contrib. Mineral. Petrol. 79, 361-367 (1982). Microprobe analyses (1) from blueschist, N.W. Turkey (albite).
- PLAGIOCLASE. Okuno et al., (Rep. Res. Lab. Eng. Mater., Tokyo Inst. Technol., 6, 35-46 (1981)(English)) Chem. Abstr. 95, no. 14, 124479 (1981). Structure of anorthite at 860°C.
- PLAGIOCLASE. Oliver and Leggett, Trans. - R. Soc. Edinburgh 71, 235-246 (1980). Probe analyses (2), Scotland (albite).
- PLAGIOCLASE. Palme et al., Geochim. Cosmochim. Acta 45, 727-752 (1981). Probe analysis from Acapulco meteorite.
- PLAGIOCLASE. Pamir and Adib, Neues Jahrb. Mineral., Abh., 143, 113-121 (1982)(English). Microprobe analyses (1) from granulites, SE Iran.
- PLAGIOCLASE. Paraskevopoulos, Ophiolites, Proc. Int. Ophiolite Symp., 341-346 (1979)(Pub. 1980). Microprobe analyses (26) of zoned albitized plagioclases.
- PLAGIOCLASE. Pattison et al., Contrib. Mineral. Petrol. 79, 394-404 (1982).

- Microprobe analyses (10) from N.W. Territory, Canada.
- PLAGIOCLASE. Perchuk, Vestn. Mosk. Univ., Ser. 4: Geol., 35(3), 1-16 (1980). Microprobe analyses (6) from schists, Conn.
- PLAGIOCLASE. Pigage, Can. Mineral. 20, 349-378 (1982). Microprobe analyses (12), Azure Lake, British Columbia.
- PLAGIOCLASE. Plyusnina, Contrib. Mineral. Petrol. 80, 140-146 (1982). Analysis.
- PLAGIOCLASE. Pride and Muecke, Contrib. Mineral. Petrol. 76, 463-471 (1981). Analyses and trace elements (8) including rare earths, Scourian complex, Scotland.
- PLAGIOCLASE. Prins, Ann. Univ. Stellenbosch 3, 145-278 (1981). Probe analyses (1) from carbonate-rich globules in alk. dikes, SW Africa.
- PLAGIOCLASE. Robinson and Read, Proc. Ussher Soc. 5, 132-138 (1981). Microprobe analyses (2) from greenschists, Cornwall (albite).
- PLAGIOCLASE. Rodionov et al., Nov. Dannye Tipomor. Miner. (New Data Typomorphism Miner.), 187-195 (1980). Analyses (5) from eutectic graphic pegmatites.
- PLAGIOCLASE. Rollinson et al., Contrib. Mineral. Petrol. 76, 420-429 (1981). Probe analyses (5), Sargur schists, S. India.
- PLAGIOCLASE. Rollinson, Lithos 14, 225-238 (1981). Microprobe analyses (3) from Scourie granulites, Scotland.
- PLAGIOCLASE. Ruan, (Zhongnan Kuangye Xueyuan Xuebao, no. 3, 106-110 (1981)) Chem. Abstr. 96, no. 20, 165754 (1982). Optical data on Carlsbad and Albite twins.
- PLAGIOCLASE. Ryan, Bull. Volcanol. 43, 743-772 (1980). Microprobe analyses (5) from Mauna Loa, Hawaii.
- PLAGIOCLASE. Sang and Shin, (Chosa Yongu Pogo - Chawon Kaepal Yonguso 11, 185-214 (1981)(Korean)) Chem. Abstr. 97, no. 24, 200833 (1982). Zoned plagioclase from anorthosite, Korea.
- PLAGIOCLASE. Sato, Econ. Geol. 75, 1066-1082 (1980). Probe analyses (2) from Fujigatani Mine (skarns), SW Japan.
- PLAGIOCLASE. Schiffries, Econ. Geol. 77, 1439-1453 (1982). Microprobe analyses (6), Bushveld complex.
- PLAGIOCLASE. Schreyer et al., J. Petrol. 22, 191-231 (1981). Probe analyses (1) from corundum-fuchsite rocks, S. Africa.
- PLAGIOCLASE. Senderov, (Phys. Chem. Miner. 6, 251-268 (1980)) Chem. Abstr. 94, no. 14, 106692 (1981). Theory of Al-Si ordering in albite.
- PLAGIOCLASE. Serri, Ophiolites, Proc. Int. Ophiolite Symp., 296-313 (1979)(Pub. 1980). Microprobe analyses (2) from Apennine ophiolites.
- PLAGIOCLASE. Shabalin and Sharapov, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 491, 163-180 (1981). Analyses (4) from trap rocks, Chinei massif, Siberia.
- PLAGIOCLASE. Shen et al., (Ti Chih K'o Hsueh, no. 3, 231-241 (1980)) Chem. Abstr. 94, no. 4, 18393 (1981). Superstructure in intermediate plagioclases.
- PLAGIOCLASE. Sidorchuk and Khanchuk, Geol. Geofiz., no. 3, 150-156 (1981). Analysis from Kamchatka, albite.
- PLAGIOCLASE. Sigurdsson and Sparks, J. Petrol. 22, 41-84 (1981). Microprobe analyses (11) from ejecta of 1875, Askja, Iceland.
- PLAGIOCLASE. Simon et al., Meteoritics 17, 149-162 (1982). Microprobe analyses (20) from eucrite meteorite.
- PLAGIOCLASE. Sinha-Roy and Furnes, Neues Jahrb. Mineral., Abh., 142, 49-70 (1981)(English). Probe analyses (17) from diabase dikes, Kerala, India.
- PLAGIOCLASE. Sipiera et al., Meteoritics 15, 201-210 (1980). Probe analyses

- (4) from Gomez, Tex., meteorite.
- PLAGIOCLASE. Smith, *Can. Mineral.* 18, 433-442 (1980). Microprobe analyses from Innisfree meteorite.
- PLAGIOCLASE. Snoke et al., *J. Petrol.* 22, 501-552 (1981). Microprobe analyses (9) from Kleamath Mts., Cal.
- PLAGIOCLASE. Steacy and Rose, *Mineral. Rec.* 13, 101-105 (1982). History of bytownite. Probe analyses of 2 bytownites and 2 labradorites.
- PLAGIOCLASE. Stebbins et al., (*Contrib. Mineral. Petrol.* 80, 276-284 (1982)) *Chem. Abstr.* 97, no. 26, 219754 (1982). High-temperature heat contents and heat capacities of liquids and glasses in the system albite-anorthite.
- PLAGIOCLASE. Steel and Smith, (*Geochim. Cosmochim. Acta*, Suppl. 16, 1281-1296 (1982)) *Chem. Abstr.* 97, no. 8, 59025 (1982). Ion probe determinations of Li, Na, Mg, K, Ti, Sr, and Ba in 3 howardites and 3 eucrites.
- PLAGIOCLASE. Stenina et al., (*Din. Modeli Fiz. Geokhim., [Mater. Simp. Kinet. Din. Geokhim. Protsessov]*, 3rd, 89-98 (1979)(Pub. 1982)) *Chem. Abstr.* 97, no. 24, 200848 (1982). SEM and transmission electron microscopy.
- PLAGIOCLASE. Su and Ye, (*Sci. Sin. (Eng. Ed.)* 24, 670-677 (1981)(English)) *Chem. Abstr.* 95, no. 4, 27976 (1981). X-ray powder method for detg. composition and structural state.
- PLAGIOCLASE. Su, (*Sci. Geol. Sin.*, 172-176 (1980)) *Mineral. Abstr.* 32, 190 (1981). Chart for determination of plagioclase An 30-70.
- PLAGIOCLASE. Suzuki, *Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.)*, no. 21, 86-102 (1982)(English). Analyses (2) from E. Antarctica.
- PLAGIOCLASE. Tagai and Korekawa, (*Phys. Chem. Miner.* 7, 77-81 (1981)) *Mineral. Abstr.* 32, 387-388 (1981). Study of exsolution at high temps. (An 66-70).
- PLAGIOCLASE. Takeda et al., *Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.)*, 17, 119-144 (1980)(English). Probe analyses (3) from Allan Hills chondrites, Antarctica.
- PLAGIOCLASE. Takeda et al., *Proc. Symp. Antarct. Meteorites*, 6th, no. 20, 81-99 (1981)(English). Microprobe analyses (1) from Yamato meteorites.
- PLAGIOCLASE. Tsvetkov, *Dokl. Akad. Nauk SSSR* 252, 447-450 (1980). Analyses and optics from gabbros, Indian Ocean.
- PLAGIOCLASE. Ujike, (*Ganseki Kobutsu Kosho Gakkaishi* 75, 1-9 (1980)) *Chem. Abstr.* 93, no. 26, 242875 (1980). Probe analyses (not in abstr.) from andesite, Kagoshima Pref., Japan.
- PLAGIOCLASE. Upton and Thomas, *J. Petrol.* 21, 167-198 (1980). Microprobe analyses (3) from Tugtutoq, S. Greenland.
- PLAGIOCLASE. Vaniman et al., *Am. Mineral.* 65, 1087-1102 (1980). Probe analyses (1) from base of iron formation, Stillwater Complex, Mont.
- PLAGIOCLASE. Varekamp, *Geol. Ultraiectina*, no. 22, 1-384 (1980). Probe analyses (3) from Latium, Italy.
- PLAGIOCLASE. Vatin-Perignon et al., *Bull. Volcanol.* 43, 511-525 (1980). Probe analyses (2) from Cantel, France.
- PLAGIOCLASE. Vernon and Pooley, *Lithos* 14, 75-82 (1981). Probe analyses (1) from 3 metamorphic complexes, Australia.
- PLAGIOCLASE. Vorontsov et al., (*Geokhim. Endog. Protsessov*, 170-174 (1979)) *Chem. Abstr.* 94, no. 18, 142768 (1981). Analysis of hydrothermal anorthite, a 8.18, b 12.87, c 14.17A, alpha 93.16, beta 115.85, gamma 91.26 degrees.
- PLAGIOCLASE. Wada, *J. Jpn. Assoc. Mineral., Petrol. Econ. Geol.* 76, 215-232 (1981)(English). Microprobe analyses (11) from Funagata Volcano, NE Japan.
- PLAGIOCLASE. Weaver et al., *Geochim. Cosmochim. Acta* 46, 2203-2215 (1982). Microprobe analyses (4) from amphibolites, Fiskenaesset, Greenland.
- PLAGIOCLASE. Weill et al., (*Contrib. Mineral. Petrol.* 74, 95-102

- (1980)(English)) Chem. Abstr. 94, no. 4, 18340 (1981). Enthalpy of fusion of anorthite. Heat capacity.
- PLAGIOCLASE. Weill et al., Contrib. Mineral. Petrol. 74, 95-102 (1981). Enthalpy of fusion of anorthite.
- PLAGIOCLASE. Wenk and Nakajima, (Phys. Chem. Miner. 6, 169-186 (1980)) Chem. Abstr. 94, no. 6, 33847 (1981). Structure, formation, and decomposition of antiphase boundaries in calcic plagioclase. Transmission electron microscopy.
- PLAGIOCLASE. Widmark, (Geol. Foeren. Stockholm Foerh. 101, 357-358 (1979)(English)) Chem. Abstr. 93, no. 16, 153253 (1980). Method for staining albite.
- PLAGIOCLASE. Yardley and Long, Mineral. Mag. 44, 125-131 (1981). Microprobe analyses (5) from Ox Mts., Ireland.
- PLAGIOCLASE. Yardley et al., J. Petrol. 21, 365-399 (1980). Probe analyses (18) from pelites, Connemara, Ireland.
- PLAGIOCLASE. Zen, Geol. Surv. Prof. Pap. (U.S.) 1113, 1-128 (1981). Microprobe analyses (51) from Taconic rocks, Mass., N.Y., Conn.
- PLATARSITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 128-129, 164), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- PLATINIRIDIUM. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 129, 161), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- PLATINUM. Bonev et al., (Dokl. Bolg. Akad. Nauk 35, 673-676 (1982)(English)) Chem. Abstr. 97, no. 26, 219734 (1982). Occurrence in alluvial sands, Vurshilo, Bulgaria. Microprobe anal., optics.
- PLATINUM. Bowles, Bull. Mineral. 104, 478-483 (1981)(English). Microprobe analyses (3) from Sierra Leone, Fe 8.2-9.41%.
- PLATINUM. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 129-130, 167), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- PLATINUM. Ford, Econ. Geol. 76, 498-504 (1981). Microprobe analyses (6) from Tasmania, rhodian-ruthenian.
- PLATINUM. Kingston and El-Dosuky, Econ. Geol. 77, 1367-1384 (1982). Microprobe analyses (3) from Merensky Reef, S. Africa.
- PLATINUM. Todd et al., Econ. Geol. 77, 1454-1480 (1982). Microprobe analyses, J-M Reef, Stillwater Complex, Mont.
- PLATINUM. Urashima et al., (Sci. Rep. Kagoshima Univ., no. 25, 165-171 (1976)) Mineral. Abstr. 32, 89 and 319 (1981). Analysis from placer, Hokkaido, Japan, with Rh and Fe.
- PLATINUM. Urashima, (Min. Geol. 24, 407-413 (1974)) Mineral. Abstr. 33, 59 (1982). Analyses (2) from Yubdo, Ethiopia.
- PLATINUM. Zhdanov and Rudashevskii, Dokl. Akad. Nauk SSSR 252, 1452-1456 (1980). Probe analyses (1) from Kamchatka.
- PLATTNERITE. D'Antonio and Santoro, (Acta Crystallogr., Sect. B, B36, 2394-2397 (1980)) Chem. Abstr. 93, no. 22, 213743 (1980). Structure by neutron diffraction. Tetragonal, $P4(2)/mm$, a 4.9578, c 3.3878A, $Z=2$.
- PLATTNERITE. Moseley et al., (J. Electrochem. Soc. 129, 876-880 (1982)) Chem. Abstr. 96, no. 20, 172329 (1982). Defect structure in.
- PLATTNERITE. Yagi and Akimoto, (J. Geophys. Res., [Sect.] B, 85, 6991-6995 (1980)) Chem. Abstr. 94, no. 8, 56112 (1981). Transformation of orth-cubic phases.
- PLAYFAIRITE. Breskovska et al., Bull. Mineral. 104, 757-762 (1981)(English). X-ray data.

- PLAYFAIRITE. Jambor et al., Mineral. Rec. 13, 93-100 (1982). Microprobe analyses (3), Madoc, Ont. (Cl present 0.15-0.28%).
- PLAYFAIRITE. Mozgova et al., Bull. Mineral. 105, 3-10 (1982). Microprobe analyses (3) from Novoye, Kirchizie.
- PLUMBOJAROSITE. Amoros et al., (Miner. Deposita 16, 205-213 (1981)(English)) Chem. Abstr. 95, no. 18, 153998 (1981). X-ray data from Rio Tinto, Spain.
- PLUMBOJAROSITE. Hladky and Slansky, (Bull. Mineral. 104, 468-477 (1981)(English)) Chem. Abstr. 96, no. 2, 9519 (1982). Calculation of stability field.
- PLUMBOJAROSITE. Hladky and Slansky, Bull. Mineral. 104, 468-477 (1981)(English). Calculated stability fields and free energy.
- PLUMBOMICROLITE. Stepanov et al., (Dokl. Akad. Nauk SSSR 263, 183-185 (1982)) Chem. Abstr. 96, no. 26, 220669 (1982). Analysis from Ploskaya Mt., G 7.94, a 10.578A. X-ray data.
- PLUMBOMICROLITE. Voloshin et al., (Mineral. Zh. 3(5), 20-34 (1981)) Chem. Abstr. 96, no. 12, 88699 (1982). Analysis from amazonite pegmatite, Kola Peninsula, a 10.56-10.61. DTA.
- PLUMBOMICROLITE. Von Knorring and Fadipe, Bull. Mineral. 104, 496-507 (1981)(English). Analyses (1) from African granite pegmatites and granites.
- PLUMBONACRITE. Haacke and Williams, (J. Inorg. Nucl. Chem. 43, 406 (1981)) Chem. Abstr. 94, no. 20, 163573 (1981). Calculation of free energy of formation.
- PLUMBOPALLADINITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 130, 157), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- PLUMBOPALLADINITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 120 (1981). Occurrence at Noril'sk. Probe analyses (2). Reflectance, x-ray data.
- PLUMBOPYROCHLORE. Voloshin et al., (Mineral. Zh. 3(5), 20-34 (1981)) Chem. Abstr. 96, no. 12, 88699 (1982). Occurrence, Kola Peninsula.
- PLUMBOTELLURITE. Spiridonov and Tananaeva, (Dokl. Akad. Nauk SSSR 262, 1231-1235 (1982)) Am. Mineral. 67, 1075 (1982). Abstract of original description.
- PLUMBOTELLURITE. Spiridonov and Tananaeva, (Dokl. Akad. Nauk SSSR 262, 1231-1235 (1982)) Chem. Abstr. 97, no. 4, 26494 (1982). Abstract of original description of alpha-PbTeO₃, orth.
- PLUMBOTELLURITE. Spiridonov and Tananaeva, (Dokl. Akad. Nauk SSSR 262, 1231-1235 (1982)) Mineral. Abstr. 33, 431 (1982). Abstract of original description.
- PLUMBOTSUMITE. Keller and Dunn, (Chem. Erde 41, 1-6 (1982)) Am. Mineral. 67, 1075-1076 (1982). Abstract of original description.
- PLUMBOTSUMITE. Keller and Dunn, (Chem. Erde 41, 1-6 (1982)) Chem. Abstr. 96, no. 26, 220656 (1982). Abstract of original description.
- PLUMBOTSUMITE. Keller and Dunn, (Chem. Erde 41, 1-6 (1982)) Mineral. Abstr. 33, 310 (1982). Abstract of original description.
- PLUMBOTSUMITE. Keller and Dunn, Chem. Erde 41, 1-6 (1982)(German). New mineral from Tsumeb, Pb₅(OH)₁₀Si₄O₈. Orth., C222(1), a 15.875, b 9.261, c 29.364A, Z=10. Analysis, x-ray, optics, G 5.6.
- POLARITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 130, 131, 156), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- POLARITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 122 (1981). Occurrence at Noril'sk. Probe analyses (2).

- Reflectance, x-ray data.
- POLKOVICITE. Haranczyk, (Rudy Metalle 20, 288-293 (1975)) Am. Mineral. 66, 437-438 (1981). Abstract of original description.
- POLLUCITE. Gallagher and McCarthy, (J. Inorg. Nucl. Chem. 43, 1773-1777 (1981)) Chem. Abstr. 95, no. 18, 161138 (1981). Synthesis, x-ray data.
- POLLUCITE. Rossovskii, (Dokl. Akad. Nauk SSSR 236, 216-219 (1977)) Mineral. Abstr. 32, 191 (1981). Occurrence in Afghanistan.
- POLYBASITE. Deb, J. Geol. Soc. India 23, 253-260 (1982). Spectral reflectance curve.
- POLYBASITE. Motomura and Yamamoto, (Kyushu Daigaku Rigakubu Kenkyu Hokoku, Chishitsugaku 13, 251-257 (1980)) Chem. Abstr. 93, no. 20, 189270 (1980). Analyses from Kagoshima Pref., Japan, with Se 4.7-6.7%.
- POLYBASITE. Sugaki et al., (Ganseki Kobutsu Kosho Gakkaishi 77, 65-77 (1982)) Chem. Abstr. 98, no. 2, 6528 (1983). Probe analysis, x-ray data from Sanru mine, Hokkaido, Japan.
- POLYBASITE. Sugaki et al., J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 77, 65-77 (1982). Microprobe analyses (1) from Sanru mine, Hokkaido.
- POLYDYMITE. Atanasov and Vitov, (Spis. Bulg. Geol. Druzh. 42, 295-303 (1981)) Chem. Abstr. 97, no. 2, 9273 (1982). Analysis from Saint Marina, Bulgaria.
- POLYDYMITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 89-90 (1981). Occurrence at Noril'sk. Probe analyses (3). Reflectance, x-ray data.
- POLYDYMITE. Makhmudov et al., (Dokl. Akad. Nauk Az. SSR 37, 48-53 (1981)) Chem. Abstr. 95, no. 20, 172788 (1981). Analyses from Lesser Caucasus.
- POLYDYMITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 87-101 (1982). Reflectances, 440-1100 nm, analyses (9).
- POLYDYMITE. Riley, Mineral. Mag. 43, 733-739 (1980). Probe analyses (1), unit cells, from Rhodesia.
- POLYHALITE. Dankiewicz and Pawlowska-Kozinska, (Z. Anorg. Allg. Chem. 488, 223-228 (1982)(English)) Chem. Abstr. 97, no. 12, 99242 (1982). Stability in system $K_2SO_4 - MgSO_4 - CaSO_4 - H_2O$ at 150-250°C
- POLYHALITE. Nagler, (Pr. Mineral. (Pol. Akad. Nauk, Oddzial Krakowie, Kom. Nauk Mineral.) 59, 27-34 (1979)) Mineral. Abstr. 31, 438 (1980). Hydrothermal synthesis.
- POLYHALITE. Peter, (Freiberg. Forschungsh. A 654, 121-128 (1981)) Chem. Abstr. 96, no. 22, 184365 (1982). X-ray data.
- POLYHALITE. Pfiegle and Senseny, (Report, SAND-81-7063, 1-130 (1981)) Chem. Abstr. 95, no. 22, 190172 (1981). Elastic-plastic deformation.
- POLYLITHIONITE. Levillain et al., Phys. Chem. Miner. 7, 71-76 (1981). Mössbauer study of series siderophyllite-polyolithionite, natural and synthetic. Analyses, unit cells.
- POLYLITHIONITE. Raade and Larsen, (Nor. Geol. Tidsskr. 60, 117-124 (1980)(English)) Chem. Abstr. 94, no. 8, 50381 (1981). Analysis from Vora, Norway, near $K Li_2 Al Si_4 O_{10} F_2$, a 5.196, b 8.960, c 10.051A, β 100 degrees 29', 1M polytype. Optics, x-ray, DTA, infra-red.
- POLYLITHIONITE. Raade and Larsen, (Nor. Geol. Tidsskr. 60, 117-124 (1980)) Mineral. Abstr. 32, 190 (1981). Analysis from Vora, Norway, close to polyolithionite end-member, $K Li_2 Al Si_4 O_{10} F_2$, a 5.196, b 8.960, c 10.051A, β 100.29 degrees, G 2.82. Optics, DTA, infrared.
- POSNJAKITE. Braithwaite, Mineral. Rec. 13, 167-170, 174 (1982). Infra-red spectrum.
- POSNJAKITE. Mellini and Merlino, (Z. Kristallogr. 149, 249-257 (1979)) Mineral. Abstr. 32, 250 (1981). Structure. Monoclinic, Pa , a 10.578, b 6.345, c 7.863A, β 117.98°, $Z=2$.

- POSNJAKITE. Ridkosal and Povondra, (Neues Jahrb. Mineral., Monatsh., 16-28 (1982)(English)) Chem. Abstr. 960, 72055 (1982). Analyses and optics from Czechoslovakia, x-ray data. Formula $\text{Cu}_4(\text{SO}_4)(\text{OH})_6 \cdot 2\text{H}_2\text{O}$.
- POSNJAKITE. Sarp et al., (C.R. Seances Soc. Phys. Hist. Nat. Geneve 15, 27-31 (1980)) Chem. Abstr. 94, no. 26, 211736 (1981). Occurrence at Savoy, France, mon., a 10.85, b 6.33, c 7.85A, beta 118 degrees, 2V=67 degrees.
- POSNJAKITE. Yakhontova et al., (Dokl. Akad. Nauk SSSR 256, 1221-1225 (1981)) Chem. Abstr. 94, no. 20, 159999 (1981). Analysis, optics, x-ray, infrared, E. Siberia.
- POTARITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 131, 157), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- POTASSIUM ALUM. Frenzel, Chem. Erde 40, 121-138 (1981). Occurrence in Pfalz, optics, a 12.150A.
- POTOSIITE. Wolf et al., (Freiberg. Forschungsh. C 364, 113-133 (1981)) Chem. Abstr. 96, no. 22, 184380 (1982). New mineral, $48\text{PbS} \cdot 15\text{SnS}_2 \cdot 7\text{FeS} \cdot 8\text{Sb}_2\text{S}_3$. Triclinic with 2 interpenetrating lattices, pseudotet., a 5.88, b 5.84, c 17.28A, alpha = gamma = 90°, beta 92.2°; pseudohex., a 6.26, b 3.70, c 17.28A, alpha = gamma = 90°, beta 92.2°.
- POTOSIITE. Wolf et al., (Z. Geol. Wiss. 9, no. 6, 605-615 (1981)) Chem. Abstr. 96, no. 20, 165749 (1982). New mineral, $48\text{PbS} \cdot 18\text{SnS}_2 \cdot 7\text{FeS} \cdot 8\text{Sb}_2\text{S}_3$ or perhaps $\text{Pb}_{48}\text{Sn}_4\text{S}_{52} \cdot 14\text{SnS}_2 \cdot 7\text{FeS} \cdot 8\text{Sb}_2\text{S}_3$. Triclinic, a 187.84, b 70.20, c 17.28A, alpha 90.0°, beta 92.2°, gamma 90°. Optics.
- POWELLITE. Cermak, (Cas. Mineral. Geol. 27, 197-200 (1982)) Chem. Abstr. 97, no. 18, 147803 (1982). Analysis, x-ray, infra-red data.
- POWELLITE. Gramenitskii et al., (Geokhimiya, 1158-1165 (1980)) Chem. Abstr. 93, no. 20, 189340 (1980). Continuous solid-solution series scheelite-powellite above 500 degrees with miscibility gap at lower temps.
- POWELLITE. Kiseleva et al., (Geokhimiya, 1752-1756 (1980)) Chem. Abstr. 94, no. 6, 33873 (1981). Heat of solutions in lead borate melt and heat capacity. Calculation of free energy of formation and enthalpy.
- POWELLITE. Kononov et al., (Proc. XI IMA Meeting, Novosibirsk, Inhomogeneity Minerals, 128-134 (1980)) Mineral. Abstr. 33, 426 (1982). Limited isomorphism of scheelite-powellite.
- POYARKOVITE. Lavrent'ev and Vasil'ev, (Geol. Geofiz., no. 11, 70-76 (1981)) Chem. Abstr. 96, no. 12, 88711 (1982). Microprobe determination of Hg in.
- POYARKOVITE. Lavrent'ev and Vasil'ev, Geol. Geofiz., no. 11, 70-76 (1981). Microprobe analysis.
- POYARKOVITE. Vasil'ev et al., (Zap. Vses. Mineral. O-va. 110, 501-506 (1981)) Am. Mineral. 67, 860 (1982). Abstract of original description.
- POYARKOVITE. Vasil'ev et al., (Zap. Vses. Mineral. O-va. 110, 501-506 (1981)) Chem. Abstr. 96, no. 6, 38461 (1982). Abstract of original description.
- POYARKOVITE. Vasil'ev et al., (Zap. Vses. Mineral. O-va. 110, 501-506 (1981)) Mineral. Abstr. 33, 170 (1982). Abstract of original description.
- PRASSOITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 132, 155), (1981). New mineral, $\text{Rh}_{17}\text{Si}_{15}$ (?), described by Kingston, Thesis, Univ. London, 1977. Reflectance, analysis.
- PREHNITE. Baker and Black, Mineral. Mag. 43, 797-807 (1980). Probe analyses (1) from basalt-limestone contact, Tokatoka, New Zealand.
- PREHNITE. Barnes and Andrews, Proc. Ussher Soc. 5, 139-146 (1981). Microprobe analyses (1) from Cornwall.
- PREHNITE. Beddoe-Stephens, Can. Mineral. 19, 631-641 (1981). Microprobe analyses (1) from volcanic rocks, Brit. Columbia.
- PREHNITE. Cavarretta et al., Econ. Geol. 77, 1071-1084 (1982). Microprobe

- analyses (1) from hydrothermal field, Larderello, Italy.
- PREHNITE. Ferry, *Am. Mineral.* 66, 908-931 (1981). Probe analyses (3) from graphitic sulfide-rich schists, Maine.
- PREHNITE. Frantz et al., *Geochim. Cosmochim. Acta* 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- PREHNITE. Gigiadze and Guniava, (*Soobshch. Akad. Nauk Gruz. SSR* 102, 629-632 (1981)) *Chem. Abstr.* 95, no. 22, 190193 (1981). Analyses and optics from Jejora River basin, Georgian SSR.
- PREHNITE. Gorbunova, ed., *Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova* (Geol. Inst. Kola Filial, "Nauka," Leningrad), 183-184 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- PREHNITE. Haas et al., (*J. Phys. Chem. Ref. Data* 10, 575-669 (1981)) *Chem. Abstr.* 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K.
- PREHNITE. Lebedev, *Miner. Sovrem. Gid. (Miner. Hydrotherms)*, 27-28 (1979). Occurrence in hydrotherms. Optics, x-ray data.
- PREHNITE. Matsueda, (*Sci. Rep. - Dep. Geol., Kyushu Univ.*, 12, 91-100 (1975)) *Mineral. Abstr.* 32, 316 (1981). Analyses, optics, unit cells for skarn prehnites, Okayama Pref., Japan, Fe₂O₃ up to 8.25%.
- PREHNITE. Mevel, *Contrib. Mineral. Petrol.* 76, 386-393 (1981). Probe analyses (6) from altered basalts, Mid-Atlantic Ridge.
- PREHNITE. Oliver and Leggett, *Trans. - R. Soc. Edinburgh* 71, 235-246 (1980). Probe analyses (2), Scotland.
- PREHNITE. Perchuk, *Vestn. Mosk. Univ., Ser. 4: Geol.*, 35(3), 1-16 (1980). Microprobe analyses (2) from schists, Conn.
- PREHNITE. Perkins et al., (*Geochim. Cosmochim. Acta* 44, 61-84 (1980)) *Mineral. Abstr.* 31, 319 (1980). Heat capacities 5-1000 degrees K. Entropy, etc.
- PREHNITE. Takeshite and Matsumoto, (*J. Jpn. Assoc. Mineral., Petrol. Econ. Geol.* 74, 235-244 (1979)(Japanese)) *Mineral. Abstr.* 33, 415 (1982). Analyses (2) from Nakadori Island, Japan.
- PREISINGERITE. Bedlivy and Mereiter, *Am. Mineral.* 67, 833-840 (1982). New mineral, Bi₃O (OH) (AsO₄)₂, triclinic, $P\bar{1}$, a 9.993, b 7.404, c 6.937A, alpha 87.82°, beta 115.01°, gamma 111.07°, Z=2. Analysis, x-ray data from San Juan Prov., Argentina.
- PREISINGERITE. Bedlivy and Mereiter, (*Fortschr. Mineral.* 59, Beih. 1, 15-16 (1981)) *Am. Mineral.* 67, 416 (1982). Abstract of original description.
- PREISINGERITE. Bedlivy and Mereiter, *Fortschr. Mineral.* 59, Beih. 1, 15-16 (1981)(abstr.). New mineral from Argentina, Bi₃(AsO₄)₂O (OH), triclinic, $P\bar{1}$, a 9.453, b 7.404, c 6.937A, alpha 92.18, beta 106.67, gamma 110.62°, Z=2, G calcd. 7.24.
- PREISWERKITE. Keusen and Peeters, (*Am. Mineral.* 65, 1134-1137 (1980)) *Bull. Mineral.* 105, 135-136 (1982). Abstract of original description.
- PREISWERKITE. Keusen and Peters, (*Am. Mineral.* 65, 1134-1137 (1980)) *Mineral. Abstr.* 32, 328 (1981). Abstract of original description.
- PREISWERKITE. Keusen and Peters, *Am. Mineral.* 65, 1134-1137 (1980). New mineral, Na (Mg₂Al) (Al₂Si₂)O₁₂(OH)₂, mica group. Monoclinic, C2/c, a 5.22, b 9.05, c 19.42A, beta 95 degrees 10'. Analysis, x-ray data.
- PREUBRAZHENSKITE. Gaft et al., (*Nov. Dannye Miner. SSSR* 29, 36-43 (1981)) *Chem. Abstr.* 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- PRICEITE. Fukushige et al., (*Kagoshima Daigaku Kogakubu Kenkyu Hokoku*, no. 23, 123-131 (1981)) *Chem. Abstr.* 97, no. 14, 119443 (1982). Hydrothermal synthesis.
- PRICEITE. Gaft et al., (*Nov. Dannye Miner. SSSR* 29, 36-43 (1981)) *Chem. Abstr.*

- 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- PRICEITE. Roulston and Waugh, Can. Mineral. 19, 291-301 (1981). Occurrence in evaporites, New Brunswick.
- PRIDERITE. Post et al., (Acta Crystallogr., Sect. B, B38, 1056-1065 (1982)) Chem. Abstr. 96, no. 22, 191038 (1982). Refinement of structure. Tet., I4/m.
- PRIDERITE. Post et al., (Acta Crystallogr., Sect. B, B38, 1056-1065 (1982)) Mineral. Abstr. 33, 360 (1982). Structure. I4/m, a 10.139, c 2.9664A.
- PRIDERITE. Sinclair and McLaughlin, (Acta Crystallogr., Sect. B, B38, 245-246 (1982)) Chem. Abstr. 96, no. 8, 61211 (1982). Structure, tetragonal, I4/m, a 10.140, c 2.965A, Z=1.
- PRIDERITE. Sinclair and McLaughlin, (Acta Crystallogr., Sect. B, B38, 245-246 (1982)) Mineral. Abstr. 33, 225 (1982). Analysis from W. Australia. Tetrag., I4/m, a 10.140, c 2.965A, Z=1.
- PRUSOPITE. Korneva and Nozhkin, (Term. Anal., Tezisy Dokl. Vses. Soveshch., 7th, 2, 104-106 (1979)) Chem. Abstr. 93, no. 26, 242840 (1980). DTA.
- PROSPERITE. Keller et al., (Z. Kristallogr. 158, 33-42 (1982)) Chem. Abstr. 96, no. 18, 153266 (1982). Structure. Mon., C2/c, a 1923.8, b 773.1, c 976.58 pm, beta 104°47'.
- PROSPERITE. Keller et al., (Z. Kristallogr. 158, 33-42 (1982)) Mineral. Abstr. 33, 360 (1982). Structure. Mon., C2/c, a 19.238, b 7.731, c 9.765A, beta 104.47°, Z=4.
- PROTOLITHIONITE. Gottesmann and Tischendorf, (Z. Geol. Wiss. 8, 1365-1373 (1980)) Chem. Abstr. 94, no. 18, 142790 (1981). Review of chemistry, phys. properties, optics, nomenclature.
- PROTOLITHIONITE. Pavlishin et al., (Mineral. Zh. 3(1), 47-60 (1981)) Mineral. Abstr. 32, 387 (1981). Structure of protolithionite-3T.
- PROTOLITHIONITE. Pavlishin et al., Mineral. Zh. 3(1), 47-59 (1981). Structure of -3T polytype.
- PROUDITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- PROUSTITE. Anon., (Chi Kuang 6, 51-53 (1979)) Chem. Abstr. 94, no. 2, 10066 (1981). Growth of single crystals.
- PROUSTITE. Baisa and Mal'tsev, (J. Mol. Struct. 83, 387-390 (1982)) Chem. Abstr. 97, no. 18, 154238 (1982). Structure, phase transitions.
- PROUSTITE. Gorbunov et al., (Zh. Fiz. Khim. 56, 1121-1124 (1982)) Chem. Abstr. 97, no. 2, 12740 (1982). Heat capacity, 10-350 K. Calculation of enthalpy, etc.
- PROUSTITE. Pen'kov et al., (Dokl. Akad. Nauk SSSR 219, 437-440 (1974)) Mineral. Abstr. 32, 251 (1981). Nuclear resonance spectrum.
- PROUSTITE. Smolenskii et al., (Kristallografiia 27, 140-145 (1982)) Chem. Abstr. 96, no. 14, 107319 (1982). Raman spectra indicates a phase transition at approx. 200 K.
- PSEUDOBOLITE. Abdul-Samad et al., Mineral. Mag. 44, 101-104 (1981). Free energy of formation. Stability field.
- PSEUDOBROOKITE. Boivin and Camus, Contrib. Mineral. Petrol. 77, 365-375 (1981). Microprobe analyses (1) from igneous scapolite-bearing associations, France and Algeria.
- PSEUDOBROOKITE. Borowiec and Rosenqvist, (Scand. J. Metall. 10, 217-224 (1981)(English)) Chem. Abstr. 95, no. 26, 226523 (1981). Stability in system Fe - Fe₂O₃ - TiO₂ at 700-1100°.
- PSEUDOBROOKITE. Fujimaki et al., (Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), 20(Proc. Symp. Antarct. Meteorites, 6th), 119-123 (1981)) Chem.

- Abstr. 96, no. 22, 184752 (1982). Occurrence of ferropseudobrookite in Antarctic chondrite.
- PSEUDOBROOKITE. Fujimaki et al., Proc. Symp. Antarct. Meteorites, 6th, no. 20, 119-123 (1981)(English). Microprobe analyses (8) from chondrite, Antarctica, of ferropseudobrookite.
- PSEUDOBROOKITE. Van Kooten, J. Petrol. 21, 651-684 (1980). Probe analyses (6) from ultrapotassic basaltic rocks, Calif.
- PSEUDORUTILE. Puffer and Cousminer, Econ. Geol. 77, 379-391 (1982). Analyses from Lakehurst area, N.J.
- PSEUDORUTILE. Subrahmanyam et al., (J. Geol. Soc. India 23, 168-174 (1982)) Chem. Abstr. 96, no. 22, 184387 (1982). Occurrence, beach sand, Tamil Nadu, India. Reflectance, Mössbauer study shows Fe³⁺.
- PSEUDORUTILE. Wort and Jones, (Trans. - Inst. Min. Metall., Sect. C, 90(Dec.), 130-137 (1981)) Chem. Abstr. 96, no. 10, 72028 (1982). Magnetic properties and analyses.
- PSEUDOWOLLASTONITE. Ilyukhin et al., Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Urystallo Uhimia, 1-184 (1979). Review of synthesis, optics, unit cell.
- PUMPELLYITE. Arvin, Mineral. Mag. 46, 427-431 (1982). Microprobe analyses (7) from spilites, Iran.
- PUMPELLYITE. Barnes and Andrews, Proc. Ussher Soc. 5, 139-146 (1981). Microprobe analyses (3) from Cornwall.
- PUMPELLYITE. Gigiadze and Guniava, (Soobshch. Akad. Nauk Gruz. SSR 102, 629-632 (1981)) Chem. Abstr. 95, no. 22, 190193 (1981). Analyses and optics from Jejora River basin, Georgian SSR.
- PUMPELLYITE. Higashino et al., Sci. Rep. Kanazawa Univ. 26, 73-122 (1981)(English). Microprobe analyses (1) from Sanbagawa rocks, Shikoku, Japan.
- PUMPELLYITE. Huang et al., (Bull. Mineral. 104, 441-444 (1981)(English)) Chem. Abstr. 95, no. 24, 206962 (1981). Analysis, optics, a 8.65, b 5.88, c 18.80Å, beta 108.60°, from Tibet.
- PUMPELLYITE. Huang et al., (Bull. Mineral. 104, 441-444 (1981)) Mineral. Abstr. 33, 154 (1982). Analysis from Tibet, optics, a 8.56, b 5.88, c 18.80Å, beta 108.60°.
- PUMPELLYITE. Huang et al., Bull. Mineral. 104, 441-444 (1981). Analysis, optics, x-ray data from South Tibet, a 8.65, b 5.88, c 18.80Å, beta 108.60°.
- PUMPELLYITE. Imaizumi and Kanehira, (J. Geol. Soc. Jpn. 86, 629-633 (1980)) Mineral. Abstr. 33, 298 (1982). Analyses (1) from metamorphic rocks, Hokkaido.
- PUMPELLYITE. Iwasinska, (Arch. Mineral. 38, 53-57 (1982)(Polish)) Chem. Abstr. 97, no. 24, 200846 (1982). Structure.
- PUMPELLYITE. Mevel and Kienast, Mineral. Mag. 43, 979-984 (1980). Microprobe analyses (2) from French Alps, Cr₂O₃ 9.3, 26.5%.
- PUMPELLYITE. Mevel, Contrib. Mineral. Petrol. 76, 386-393 (1981). Probe analyses (6) from altered basalts, Mid-Atlantic Ridge.
- PUMPELLYITE. Offler et al., (Contrib. Mineral. Petrol. 76, 171-176 (1981)) Chem. Abstr. 94, no. 26, 211741 (1981). Probe analyses from NS Wales.
- PUMPELLYITE. Offler et al., Contrib. Mineral. Petrol. 76, 171-176 (1981). Microprobe analyses (11) from 2 areas, Newcastle, NS Wales, Australia.
- PUMPELLYITE. Okay, Contrib. Mineral. Petrol. 79, 361-367 (1982). Microprobe analyses (2) from blueschist, N.W. Turkey.
- PUMPELLYITE. Oliver and Leggett, Trans. - R. Soc. Edinburgh 71, 235-246 (1980). Probe analyses (2), Scotland.

- PUMPELLYITE. Pe-Piper et al., Neues Jahrb. Mineral., Abh., 143, 102-111 (1982)(English). Microprobe analyses (3) from Melidoni, Greece.
- PUMPELLYITE. Schiffman and Liou, (J. Petrol. 21, 441-474 (1980)) Chem. Abstr. 94, no. 20, 166681 (1981). Hydrothermal synthesis and stability.
- PUMPELLYITE. Schiffman and Liou, (J. Petrol. 21, 441-474 (1980)) Chem. Abstr. 95, no. 4, 29921 (1981). Hydrothermal synthesis and stability.
- PUMPELLYITE. Schiffman and Liou, (J. Petrol. 21, 441-474 (1980)) Mineral. Abstr. 32, 152 (1981). Hydrothermal synthesis and stability.
- PUMPELLYITE. Smith et al., J. Petrol. 23, 75-102 (1982). Microprobe analyses (10) from Hamersley Basin, W. Australia.
- PUMPELLYITE. Trzcienski and Birkett, Can. Mineral. 20, 203-209 (1982). Microprobe analyses (17) from Quebec Appalachians.
- PUMPELLYITE-(MN). Kato and Matsubara, (Bull. Mineral. 104, 396-399 (1981)) Mineral. Abstr. 33, 170 (1982). Abstract of original description.
- PUMPELLYITE-(MN). Kato et al., Bull. Mineral. 104, 396-399 (1981). New mineral, $\text{Ca}_2\text{Mn}^{+2}(\text{Al}, \text{Mn}^{+3})_2(\text{SiO}_4)(\text{Si}_2\text{O}_7)(\text{OH})_2 \cdot \text{H}_2\text{O}$, mon., A_2/m , a 8.923, b 5.995, c 19.156A, β $97^\circ 8'$. Analysis, optics, x-ray data, from Yamanashi Pref. Japan.
- PUTORANITE. Filimonova et al., (Zap. Vses. Mineral. 0-va. 109, 335-341 (1980)) Am. Mineral. 66, 638-639 (1981). Abstract of original description.
- PUTORANITE. Filimonova et al., (Zap. Vses. Mineral. 0-va. 109, 335-341 (1980)) Mineral. Abstr. 32, 328 (1981). Abstract of original description.
- PUTORANITE. Filimonova, (Zap. Vses. Mineral. 0-va. 109, 335-341 (1980)) Chem. Abstr. 93, no. 20, 189288 (1980). New mineral related to chalcopyrite. Cubic, a 5.30A.
- PYRARGYRITE. Bondar, (J. Mol. Struct. 83, 85-88 (1982)) Chem. Abstr. 97, no. 18, 154236 (1982). Electric field effects and phase transitions.
- PYRARGYRITE. Deb, J. Geol. Soc. India 23, 253-260 (1982). Spectral reflectance curve.
- PYRARGYRITE. Herms and Kern, (Erzmetall 35, 436-441 (1982)) Chem. Abstr. 97, no. 26, 219811 (1982). Microprobe analysis from West Thailand.
- PYRARGYRITE. Indorf, Econ. Geol. 76, 1170-1185 (1981). Microprobe analyses (2), Silver Hill Zn deposit, N. Carolina.
- PYRARGYRITE. Pinet et al., Bull. Mineral. 105, 193-196 (1982)(French). Synthesis. Optics at many wave lengths.
- PYRARGYRITE. Sugaki et al., J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 77, 65-77 (1982). Microprobe analyses (6) from Sanru mine, Hokkaido. X-ray data.
- PYRITE. Aggarwal and Nair, (J. Geol. Soc. India 22, 143-146 (1981)) Chem. Abstr. 94, no. 20, 160104 (1981). Minor elements of, Deri, India.
- PYRITE. Aggarwal and Nair, (J. Geol. Soc. India 22, 143-146 (1981)) Mineral. Abstr. 33, 388 (1982). Minor elements of from Deri, Rajasthan, India.
- PYRITE. Ainsworth et al., (Soil Sci. 134, 244-251 (1982)) Chem. Abstr. 97, no. 26, 219756 (1982). Morphology, from Pennsylvanian shales.
- PYRITE. Babic, (Neues Jahrb. Mineral., Monatsh., 551-557 (1982)) Chem. Abstr. 98, no. 2, 6507 (1983). Hydrothermal synthesis.
- PYRITE. Babic, Neues Jahrb. Mineral., Monatsh., 225-229 (1981)(English). Surface free energy of.
- PYRITE. Babic, Neues Jahrb. Mineral., Monatsh., 551-557 (1982)) Chem. Abstr. 98, no. 2, 6507 (1983). Hydrothermal synthesis at 300, 350°, and 150-1540 bars.
- PYRITE. Baratin, (Diss. Univ. Brit. Columbia (1981)) Diss. Abstr. Int. B, 42(6), 2480 (1981). Stability in system Cu-Fe-S-H₂O at 200°C.
- PYRITE. Boctor, Year Book - Carnegie Inst. Washington 80, 352-356 (1981).

- Experimental determination of partition of Ni and Co between pyrite, pyrrhotite, and magnetite at 300-600°C.
- PYRITE. Bogush, (Diagn. Diagn. Svoistva Miner., 225-237, 241 (1981)) Chem. Abstr. 97, no. 6, 41648 (1982). Hardness from N. Caucasus.
- PYRITE. Bogush, (Zap. Vses. Mineral. O-va. 110, 448-453 (1981)) Chem. Abstr. 95, no. 24, 207006 (1981). Zonal growth in.
- PYRITE. Bortnikov et al., (Neues Jahrb. Mineral., Abh., 143, 37-60 (1981)(English)) Chem. Abstr. 97, no. 16, 130644 (1982). Stability in system Pb-Fe-Sb-S, 300-500°.
- PYRITE. Bulanova et al., Zap. Vses. Mineral. O-va. 111, 557-562 (1982). Microprobe analyses (4) of inclusions in diamonds, Yakutia.
- PYRITE. Cambel et al., (Geol. Zb. (Bratislava) 31, 139-159 (1980)(English)) Chem. Abstr. 93, no. 2, 5986 (1981). Gold content.
- PYRITE. Cheethan et al., (Inorg. Chem. 20, 2747-2750 (1981)) Chem. Abstr. 95, no. 12, 104013 (1981). System MnS₂ - FeS₂. Solubility of MnS₂ in FeS₂ = 3.9 mol %.
- PYRITE. Chen and Shieh, (Proc. Geol. Soc. China 22, 84-93 (1979)) Mineral. Abstr. 31, 353 (1980). Morphology, from Taiwan.
- PYRITE. Cheng, (Dizhi Xuebao 55, 232-244 (1981)(Chinese)) Chem. Abstr. 96, no. 8, 55462 (1982). Authigenic pyrite from oceanic sediments.
- PYRITE. Couderc et al., Bull. Mineral. 103, 547-557 (1980). Transmission electron microscope study of distorted crystals.
- PYRITE. Cox et al., (Econ. Geol. 76, 2105-2117 (1981)) Chem. Abstr. 96, no. 22, 184374 (1982). Experimental ductile deformation at 300 MPa.
- PYRITE. Cox et al., Econ. Geol. 76, 2105-2117 (1981). Experimental deformation.
- PYRITE. Endo, (Bull. Geol. Surv. Jpn. 29, 701-764 (1978)) Mineral. Abstr. 32, 322 (1981). Surface photomicrographs (extended abstr.).
- PYRITE. Eskenazi et al., (Rudoobraz. Protsepi Miner. Nakhodishta, no. 7, 38-56 (1977)) Chem. Abstr. 93, no. 22, 207598 (1980). Minor elements from Pb-Zn ores, Madan, Bulgaria.
- PYRITE. Evans et al., Geochim. Cosmochim. Acta 46, 761-775 (1982). Mössbauer study on (18). Affected by As content.
- PYRITE. Evzikova and Belen'kaya, (Nov. Dannye Tipomor. Miner., 80-89 (1980)) Chem. Abstr. 94, no. 24, 195129 (1981). Morphology from Khabarovsk, USSR.
- PYRITE. Feklichev, (Dokl. Akad. Nauk SSSR 257, 467-470 (1981)) Chem. Abstr. 94, no. 26, 211708 (1981). Variation of G, unit cell, and thermodynamic parameters in system FeS₂-NiS₂-CoS₂.
- PYRITE. Forgac and Jarkovsy, (Geol. Zb. (Bratislava) 32, 231-246 (1981)) Chem. Abstr. 95, no. 16, 135993 (1981). Minor elements for 39 samples, Vtacnik Mts.
- PYRITE. Gajdos and Durza, (Miner. Slovaca 13, 263-268 (1981)) Chem. Abstr. 95, no. 22, 190198 (1981). Elec. resistivity and thermoelectric strain. Minor elements in.
- PYRITE. Gamyranin et al., (Mineral. Zh. 3, no. 5, 87-96 (1981)) Mineral. Abstr. 33, 306 (1982). Probe analyses from Kolyma River basin. Analyses not in abstr.
- PYRITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 85-87 (1981). Occurrence at Noril'sk. Microprobe analyses (10).
- PYRITE. Goldhaber, (Geol. Surv. Open-File Rep. (U.S.) 80-1272, 1-44 (1980)) Chem. Abstr. 94, no. 24, 195179 (1981). Study of oxidation.
- PYRITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo

- Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 234-246 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- PYRITE. Graf et al., (Econ. Geol. 76, 738-742 (1981)) Chem. Abstr. 95, no. 18, 153977 (1981). Transmission electron microscope study of deformed pyrite shows plastic deformation.
- PYRITE. Graf et al., Econ. Geol. 76, 738-742 (1981). Transmission electron microscope observation of plastic deformation in experimentally deformed pyrite.
- PYRITE. Guzdev et al., (Dokl. Akad. Nauk SSSR 264, 445-451 (1982)) Chem. Abstr. 97, no. 18, 147755 (1982). Pyrite from Yakutia and Magadan with up to 21.71% Sb, a(o) 5.435-5.480Å, increasing with Sb content, but H decreases.
- PYRITE. Horita, (Sci. Rep. Res. Inst., Tohoku Univ., Ser. A, 29, 112-121 (1980)(English)) Chem. Abstr. 94, no. 6, 33852 (1981). Absorption, reflection, and photoconduction spectra.
- PYRITE. Huang and Chiu, Acta Geol. Taiwan., no. 20, 69-92 (1979)(English). Minor elements in 72 samples, Taiwan.
- PYRITE. Hurny, (Miner. Slovaca 14, 277-279 (1982)(Slovak)) Chem. Abstr. 97, no. 18, 147779 (1982). Probe analysis from Spišsko-gemerske.
- PYRITE. Hutcheon, Am. Mineral. 65, 1063-1064 (1980). Calcd. phase relations for pyrite-pyrrhotite-sphalerite.
- PYRITE. Ixer and Vaughan, Mineral. Mag. 46, 485-492 (1982). Probe analyses (2) from Alderley Edge, Cheshire, England.
- PYRITE. Jarkovsky et al., (Geol. Zb. (Bratislava) 32, 627-633 (1981)(English)) Chem. Abstr. 96, no. 18, 146277 (1982). Ti content of pyrite 355-3500, avg. 2000 ppm.
- PYRITE. Jarkovsky et al., (Proc. XI IMA Meeting, Novosibirsk, Inhomogeneity Minerals, 117-121 (1980)) Mineral. Abstr. 33, 427 (1982). Microprobe analyses (not in abstr.) from W. Carpathians.
- PYRITE. Jarkovsky, (Geol. Zb. (Bratislava) 31, 49-63 (1980)(English)) Chem. Abstr. 93, no. 26, 242879 (1980). Distribution of Mn and Cu between pyrite and pyrrhotite.
- PYRITE. Kajiwarra et al., (Geochem. J. 15, 193-197 (1981)(English)) Chem. Abstr. 96, no. 2, 9536 (1982). Sulfur isotopic effect in the decomposition of pyrite.
- PYRITE. Karpova and Vazirov, (Dokl. Akad. Nauk Tadzh. SSR 25, 236-240 (1982)) Chem. Abstr. 98, no. 2, 6473 (1983). Morphology from Au ore, Tadzhikistan. Trace elements. No data in abstr.
- PYRITE. Keays et al., Econ. Geol. 76, 1645-1674 (1981). Many analyses for Ni, Cu, Co, Pd, Au, Ir from Kambalda, W. Australia.
- PYRITE. Kojonen, Bull. Geol. Surv. Finl., no. 315, 1-58 (1981). Analyses of pyrrhotite (3), Suomussalmi, Finland.
- PYRITE. Lawson, (Chem. Rev. 82, 461-497 (1982)) Chem. Abstr. 97, no. 26, 228957 (1982). Review of physical properties and oxidation in solution.
- PYRITE. Lawson, Chem. Rev. 82, 461-497 (1982). Review of behavior on oxidation.
- PYRITE. Luther et al., Geochim. Cosmochim. Acta 46, 2665-2669 (1982). Formation in salt marsh and estuarine sediments.
- PYRITE. Makhmudov et al., (Rudoobraz. Protsezi Miner. Nakhodishta, no. 7, 57-70 (1977)) Chem. Abstr. 93, no. 14, 135196 (1980). Probe analyses, Ordubad region. No data in abstr.
- PYRITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 45-58 (1982). Reflectances 440-660 nm, analyses (64), x-ray data.
- PYRITE. McQueen, Econ. Geol. 76, 1417-1443 (1981). Microprobe analyses (3) from W. Australia.

- PYRITE. Monakhov et al., (Mineral. Sb. (Lvov) 34(2), 37-42 (1980)) Chem. Abstr. 95, no. 6, 46263 (1981). Morphology, minor elements from altered rocks, Ukraine.
- PYRITE. Moore, N. Z. J. Geol. Geophys. 22, 339-351 (1979). Probe analyses (2) from Broken Hill gold mine, Coromandel, New Zealand.
- PYRITE. Novgorodova et al., Nov. Dannye Tipomor. Miner. (New Data Typomorphism Miner.), 44-57 (1980). Analyses (5) of gold-bearing. Minor elements.
- PYRITE. Overchuk and Kudelya, (Geol. Zh. (Russ. Ed.) 40, 128-132 (1980)) Chem. Abstr. 94, no. 8, 50399 (1981). Thermoelectric properties of syngenetic.
- PYRITE. Palmre and Hodrejarv, (Eesti NSV Tead. Akad. Toim., Keem., 31, 219-221 (1982)) Chem. Abstr. 97, no. 18, 147805 (1982). Ni, Co, and Pb in.
- PYRITE. Piskin and Bertrand, Schweiz. Mineral. Petrogr. Mitt. 60, 45-68 (1980). Optics from Kadikalesi, Turkey.
- PYRITE. Ponomarev et al., (Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd. 415, 130-140, 198-206 (1979)) Chem. Abstr. 95, no. 4, 27932 (1981). Trace elements in.
- PYRITE. Popova, Tr. Il'men. Gosud. Zapov. 13, 101-108 (1975). Hardness from Berezov deposit.
- PYRITE. Raiswell, (Am. J. Sci. 282, 1244-1263 (1982)) Chem. Abstr. 97, no. 24, 200890 (1982). Texture and isotopic composition from sediments.
- PYRITE. Roberts, (J. Geochem. Explor. 17, 49-62 (1982)) Chem. Abstr. 97, no. 20, 166394 (1982). Trace elements from Kangiara region, E. Australia, as a guide to mineralization.
- PYRITE. Roberts, Mineral. Mag. 46, 132-134 (1982). Probe analyses (2) of dendritic pyrite, SE Australia.
- PYRITE. Schubert, Schweiz. Mineral. Petrogr. Mitt. 59, 299-308 (1979). Probe analyses from amphibolites, Central Alps.
- PYRITE. Seifullin and Ponomorenko, (Zap. Vses. Mineral. O-va. 111, 254-256 (1982)) Chem. Abstr. 96, no. 26, 220672 (1982). Thermoelectric properties.
- PYRITE. Seralin et al., (Izv. Akad. Nauk Kaz. SSR, Ser. Geol., no. 4, 13-20 (1981)) Chem. Abstr. 95, no. 20, 172801 (1981). Crystal habit, unit cell, trace elements as related to genesis.
- PYRITE. Smirnova and Mansurov, Zap. Uzb. Otd. Vses. Mineral. O-va. 34, 42-48 (1981). Morphology from gold deposits, Kuramin Range.
- PYRITE. Taylor, Am. Mineral. 65, 1026-1030 (1980). Structural rationale for formation as metastable phase.
- PYRITE. Todd et al., Econ. Geol. 77, 1454-1480 (1982). Microprobe analyses, J-M Reef, Stillwater Complex, Mont.
- PYRITE. Ueno et al., (Sci. Rep. Tohoku Univ., Ser. 3, 14, 283-293 (1980)(English)) Chem. Abstr. 96, no. 24, 206217 (1982). Stability in system $\text{CuFeS}_2 - \text{FeS}$, 400-600°.
- PYRITE. Ueno et al., Sci. Rep. Tohoku Univ., Ser. 3, 14, 283-293 (1980)(English). Phase relations on the join $\text{CuFeS}_2 - \text{FeS}$.
- PYRITE. Vakhrushev and Legeido, (Geokhimiia, 148-149 (1981)) Chem. Abstr. 94, no. 14, 124773 (1981). Silver content, 0.1-1.0 ppm.
- PYRITE. Vendrell-Saz et al., (Sul'fosoli, Platinovye Miner. Rudn. Mikrosk., Mater. S'ezda MMA, 11th, 265-272 (1978)(Pub. 1980)(English)) Chem. Abstr. 95, no. 8, 65389 (1981). Optics.
- PYRITE. Vinogradova et al., (Vestn. Mosk. Univ., Ser. 4: Geol., no. 6, 58-65 (1981)) Chem. Abstr. 96, no. 16, 126406 (1982). Analyses from Jachymov with up to 6.79% As.
- PYRITE. Vinogradova et al., (Vestn. Mosk. Univ., Ser. 4: Geol., no. 6, 58-65 (1981)) Chem. Abstr. 97, no. 8, 58732 (1982). Analyses from Jachymov, Czech., with up to 6.79% As.

- PYRITE. Wei, (K'o Hsueh T'ung Pao 25, 816 (1980)) Chem. Abstr. 95, no. 6, 46237 (1981). $a(o)$ of pyrite = $5.4175 + .00124X$ wt. % $CoS_2 + .00271Y$ wt. % NiS_2 .
- PYRITE. Zebec, Geol. Vjesn. 33, 227-234 (1981). Oriented intergrowths of pyrite and pyrrhotite from Trepca.
- PYROAURITE. Craw and Landis, (J. Sediment. Petrol. 50, 497-503 (1980)) Chem. Abstr. 93, no. 18, 171118 (1980). Authigenic, in Quaternary debris, New Zealand.
- PYROAURITE. Dunn and Leavens, Mineral. Rec. 12, 371-372 (1981). Overgrowths of sjögrenite on pyroaurite, Sterling Hill, N.J.
- PYROAURITE. Finkelman and Estep-Barnes, (Pa. Geol. 9(3), 9-11 (1978)) Mineral. Abstr. 31, 354 (1980). Nickeliferous var. from Lancaster Co., Pa. Probe analysis, optics, x-ray data (not in abstr.).
- PYROAURITE. Ito and Suzuki, (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 74, 376-386 (1979)) Mineral. Abstr. 33, 429 (1982). Ni-bearing pyroaurite-sjögrenite from Aichi Pref., Japan. Analysis, optics, DTA, infra-red data (no data in abstr.).
- PYROAURITE. Popov et al., (Mineral. Geokhim. Dokembr. Karelii, 104-111, 170-176 (1979)) Chem. Abstr. 94, no. 26, 211702 (1981). Occurrence in Vozhmin massif, x-ray data.
- PYROCHLORE. Bel'kov, Aktsessornye Miner. Granitonov Kol'skogo Poluostrova, 120-123 (1979). Analyses (2), rare earths in.
- PYROCHLORE. Bloomfield et al., Overseas Geol. Miner. Resour., no. 57, 18 (1981). Nine analyses with U_3O_8 up to 23.11% from alk. rocks, Malawi.
- PYROCHLORE. Konovalenko et al., Mineral. Zh. 4, no. 1, 65-74 (1982). Analyses (1) from granite pegmatite, SW Pamirs, with WO_3 11.40%. X-ray data.
- PYROCHLORE. Usokin, Mineral. Geokhim. 6, 27-38 (1979). Analysis from carbonatite, Kola, G 4.04-4.32, n 2.02-2.10.
- PYROCHLORE. Voloshin and Polezhaeva, (Konst. Svoistva Miner. 13, 18-25 (1979)) Chem. Abstr. 93, no. 20, 189274 (1980). Analysis from Kola Peninsula with high Sr. Infra-red data.
- PYROLUSITE. Harder, (Naturwissenschaften 68, 142-143 (1981)) Chem. Abstr. 94, no. 20, 160032 (1981). Hall coeff. of powder.
- PYROLUSITE. Sivaprakash, Econ. Geol. 75, 1083-1104 (1980). Analyses (2) from Andhra Pradesh, India.
- PYROMORPHITE. Belokoneva et al., (Kristallografiia 27, 793-794 (1982)) Chem. Abstr. 97, no. 14, 118469 (1982). Structure of synthetic F-pyromorphite. Hex., $P6(3)/m$, a 9.760, c 7.300A.
- PYROMORPHITE. Braithwaite, Mineral. Rec. 13, 151-153 (1982). Crystals from central Wales.
- PYROMORPHITE. McColl, Mineral. Rec. 11, 287-291 (1980). Occurrence at Rum Jungle, Northern Terr., Australia.
- PYROPHANITE. Baran and Botto, Neues Jahrb. Mineral., Monatsh., 56-58 (1981). Infra-red spectrum (synthetic).
- PYROPHANITE. Sivaprakash, Econ. Geol. 75, 1083-1104 (1980). Analyses (2) from Andhra Pradesh, India.
- PYROPHANITE. Zakrzewski et al., Can. Mineral. 20, 281-290 (1982). Occurrence at Sättra, Sweden. Microprobe analyses (3).
- PYROPHYLLITE. Delitsin et al., (Dokl. Akad. Nauk SSSR 258, 738-740 (1981)) Chem. Abstr. 95, no. 16, 135981 (1981). 2M, a 5.16, b 8.92, c 18.5A, β 96.2°. Transformation to chlorite.
- PYROPHYLLITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- PYROPHYLLITE. Hunt and Hall, (Clays Clay Miner. 29, 76-78 (1981)) Chem. Abstr. 94, no. 16, 124758 (1981). Infra-red spectra, visible spectra.

- PYROPHYLLITE. Ianovici et al., Bull. Mineral. 104, 768-775 (1981)(English). Analyses (3), x-ray data, infra-red spectra from Romania.
- PYROPHYLLITE. Jonas et al., (Freiberg. Forschungsh. A 653, 41-50 (1981)) Chem. Abstr. 96, no. 16, 126444 (1982). Infra-red study after heating to 900°.
- PYROPHYLLITE. Lee and Guggenheim, Am. Mineral. 66, 350-357 (1981). Structure of triclinic pyrophyllite from Ibitiara, Brazil. Analysis, a 5.160, b 8.966, c 9.347A, alpha 91.18 degrees, beta 100.46 degrees, gamma 89.64 degrees.
- PYROPHYLLITE. Mahan et al., (Indian J. Pure Appl. Phys. 18, 401-403 (1980)) Chem. Abstr. 93, no. 20, 189273 (1980). Dielectric properties.
- PYROPHYLLITE. Page, (Contrib. Mineral. Petrol. 75, 309-314 (1980)) Chem. Abstr. 94, no. 16, 124789 (1981). Transmission electron microscope study of partial interlayers.
- PYROPHYLLITE. Rosenberg and Cliff, Am. Mineral. 65, 1217-1219 (1980). Hydrothermal synthesis of $Al_2Si(4-x)Al_xO(10-x)(OH)(2+x)$, where x is small (0.2+).
- PYROPHYLLITE. Sengupta et al., (Chem. Era 16, 139-147 (1980)) Chem. Abstr. 95, no. 8, 65384 (1981). Infra-red spectrum.
- PYROPHYLLITE. Wiewiora et al., (Arch. Mineral. 35, 1-12 (1979)(English)) Mineral. Abstr. 31, 405 (1980). Raman spectrum.
- PYRUSMALITE. Kato and Takeuchi, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 165-178 (1980)(Japanese)) Mineral. Abstr. 33, 358 (1982). Discussion of structure.
- PYRUSMALITE. Kato and Takeuchi, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 165-178 (1980)) Chem. Abstr. 94, no. 2, 10177 (1981). Discussion of structure.
- PYROXENE. Abrecht, Contrib. Mineral. Petrol. 74, 253-260 (1980). Stability relations in system $Ca_2Si_2O_6$ - $CaMnSi_2O_6$ - $CaFeSi_2O_6$.
- PYROXENE. Adib and Pamic, Ophiolites, Proc. Int. Ophiolite Symp., 392-397 (1980). Microprobe analyses (9) from Neyriz, Iran, ultramafic rocks.
- PYROXENE. Akasaka and Onuma, (Chigaku Dantai Kenkyukai 36, 77-83 (1982)(Japanese)) Chem. Abstr. 97, no. 14, 112633 (1982). Stability of titanian fassaite in join $CaMgSi_2O_6$ - $CaFe(+3)AlSi_2O_6$ - $CaTiAl_2O_6$.
- PYROXENE. Akasaka and Onuma, (Contrib. Mineral. Petrol. 71, 301-312 (1980)) Mineral. Abstr. 31, 319 (1980). Equil. in system $CaMgSi_2O_6$ - $CaFeAlSi_2O_6$ - $CaTiAl_2O_6$ and its bearing on fassaites.
- PYROXENE. Alberti et al., Neues Jahrb. Mineral., Monatsh., 35-48 (1981)(English). Microprobe analyses (5) from shoshonites, Iran.
- PYROXENE. Amigo et al., (Neues Jahrb. Mineral., Monatsh., 337-344 (1980)(English)) Chem. Abstr. 93, no. 20, 189302 (1980). Analyses, x-ray data, Mössbauer study of pyroxenes from skarns, Huelva, Spain.
- PYROXENE. Amigo et al., (Neues Jahrb. Mineral., Monatsh., 337-344 (1980)) Mineral. Abstr. 32, 84 (1981). Probe analyses (2) from Huelva, Spain, a 9.768, b 8.939, c 5.261, beta 105.42 degrees; a 9.766, b 8.964, c 5.263, beta 105.65 degrees.
- PYROXENE. Amigo et al., Neues Jahrb. Mineral., Monatsh., 337-344 (1980)(English). Probe analyses and unit cells of 2 diopsides, Huelva, Spain.
- PYROXENE. Andrieux, Bull. Mineral. 105, 253-266 (1982). Electron microprobe analyses (10) from granulites, E. Pyrenees.
- PYROXENE. Angus and Kanaris-Sotiriou, Mineral. Mag. 46, 411-420 (1982). Analyses (2) from Connemara gneiss, Ireland (ortho).
- PYROXENE. Angus et al., (J. Earth Sci. (Dublin) 2, 153-159 (1980)) Mineral. Abstr. 32, 335 (1981). Microprobe analysis from Connemara, Ireland, of ortho-.

- PYROXENE. Annersten and Nyambok, (Kenya J. Sci. Technol., Ser. A, 1(2), 117-124 (1980)) Chem. Abstr. 96, no. 10, 72038 (1982). Mössbauer study in clinopyroxenes, Tambo Hill, Kenya.
- PYROXENE. Aoki and Fujimaki, Am. Mineral. 67, 1-13 (1982). Microprobe analyses (9) from andesites, NE Japan (clino-).
- PYROXENE. Aoki et al., (Lithos 13, 269-279 (1980)(English)) Chem. Abstr. 94, no. 4, 18367 (1981). Analyses of clino- and orthopyroxenes from S. African kimberlites with exsolved garnet lamellae in pyroxenes.
- PYROXENE. Aoki et al., Lithos 13, 269-279 (1980). Microprobe analyses (16) from kimberlite, S. Africa (enstatite and diopside).
- PYROXENE. Arai and Oyama, (Annu. Rep. - Inst. Geosci., Univ. Tsukuba, no. 7, 70-73 (1980)(Pub. 1981)(English)) Chem. Abstr. 97, no. 4, 26638 (1982). Microprobe analyses from peridotite, W. Japan.
- PYROXENE. Arai, J. Petrol. 21, 141-165 (1980). Microprobe analyses (12) from ultramafic rocks, W. Japan.
- PYROXENE. Arculus and Wills, J. Petrol. 21, 743-799 (1980). Probe analyses (13) from Lesser Antilles.
- PYROXENE. Armstrong et al., Geochim. Cosmochim. Acta 46, 575-595 (1982). Microprobe analyses (2) from Murchison meteorite (diopside).
- PYROXENE. Arriortua et al., Acta Geol. Hisp. 16, 189-190 (1981)(English). Ordering of Fe-Mg in clinopyroxenes.
- PYROXENE. Ashwal, Am. Mineral. 67, 14-27 (1982). Microprobe analyses (6) from Marcy massif, Adirondacks.
- PYROXENE. Baker and Black, Mineral. Mag. 43, 797-807 (1980). Probe analyses (18) from basalt-limestone contact, Tokatoka, New Zealand.
- PYROXENE. Baldrige et al., Contrib. Mineral. Petrol. 76, 321-335 (1981). Probe analyses (22) from Italian lavas.
- PYROXENE. Baltatzis, Neues Jahrb. Mineral., Monatsh., 481-488 (1981)(English). Microprobe analyses (1) from calc silicate hornfels, Plaka, Greece.
- PYROXENE. Balykin et al., Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 491, 194-203 (1981). Analyses (30) from ultramafic rocks, Lukinda, Siberia.
- PYROXENE. Barberi and Leoni, Bull. Volcanol. 43, 106-120 (1980). Diopside from Vesuvian ejecta had a 9.728, b 8.881, c 5.262A, beta 105.59 degrees.
- PYROXENE. Bargar and Beeson, Am. Mineral. 66, 473-490 (1981). Probe analyses (5) from drill hole, Yellowstone Park, aegirine.
- PYROXENE. Bargossi et al., Rend. Soc. Ital. Mineral. Petrol. 37, 719-738 (1981). Microprobe analyses (6) from andesites, Trentino, Italy.
- PYROXENE. Barton and Hamilton, Mineral. Mag. 45, 267-278 (1982). Microprobe analyses (13) of crystals of melts of orendite, Leucite Hills, Wyo.
- PYROXENE. Barton and van Bergen, Contrib. Mineral. Petrol. 77, 101-114 (1981). Probe analyses (30) from Leucite Hills, Wy. (clino-, ortho-).
- PYROXENE. Basso and Della Giusta, Neues Jahrb. Mineral., Abh. 139, 254-264 (1980). Unit cells of ortho- and clino- from harzburgite, Assab, Ethiopia.
- PYROXENE. Beccaluva et al., Neues Jahrb. Mineral., Abh., 140, 184-201 (1981)(English). Probe analyses (9) from basic rocks, Sardinia.
- PYROXENE. Beccaluva et al., Ophiolites, Proc. Int. Ophiolite Symp., 314-331 (1980). Microprobe analyses (16) from Tethyan ophiolites.
- PYROXENE. Belokoneva et al., (Dokl. Akad. Nauk SSSR 258, 99-102 (1981)) Mineral. Abstr. 33, 357 (1982). Structure of pigeonite (a 9.713, b 8.931, c 5.231A, beta 108.61°) and intergrown augite in lunar rocks.
- PYROXENE. Bender et al., Earth Planet. Sci. Lett. 58, 330-344 (1982). Microprobe analyses (1), Cortlandt complex, N.Y.
- PYROXENE. Benna, (Tscherma's Mineral. Petrogr. Mitt. 30, 37-46 (1982)(English))

- Chem. Abstr. 97, no. 18, 147808 (1982). Experimental study of limit of substitution of Sr in diopside.
- PYROXENE. Benna, *Tschermaks Mineral. Petrogr. Mitt.* 30, 37-46 (1982)(English). Clinopyroxenes in system $\text{CaMgSi}_2\text{O}_6$ - $\text{SrMgSi}_2\text{O}_6$.
- PYROXENE. Bennington and Brown, (Rep. Invest. - U.S., Bur. Mines, RI8621, 1-15 (1982)) Chem. Abstr. 96, no. 20, 169780 (1982). Heat of formation of synthetic acmite = -615.87 kcal/mol.
- PYROXENE. Berg and Morse, *Am. Mineral.* 66, 985-989 (1981). Dispersion method of determination of augite and ortho-.
- PYROXENE. Bergman et al., *Earth Planet. Sci. Lett.* 56, 343-361 (1981). Microprobe analyses (5) from basalts (Nevada) (clino-).
- PYROXENE. Bernard-Griffiths and Jahn, *Lithos* 14, 263-274 (1981). Microprobe analyses (2) from Sauviat-sur-Vige, France.
- PYROXENE. Berner and Schott, (*Am. J. Sci.* 282, 1214-1231 (1982)) Chem. Abstr. 97, no. 24, 200889 (1982). Study of weathering by SEM.
- PYROXENE. Berner et al., (Proc. - Int. Symp. Water-Rock Interact., 3rd, 44-46 (1980)) Chem. Abstr. 95, no. 6, 46285, 46286 (1981). Mechanism of weathering.
- PYROXENE. Besancon, *Am. Mineral.* 66, 965-973 (1981). Rate of cation disordering in orthopyroxene. Mössbauer data.
- PYROXENE. Bevan, *Contrib. Mineral. Petrol.* 79, 124-129 (1982). Microprobe analyses (5) from reaction rims around chromite, Skye and Rhum, Scotland (ortho-).
- PYROXENE. Bialowolska, (*Bull. Acad. Pol. Sci., Ser. Sci. Terre* 27, 129-135 (1979)) Chem. Abstr. 93, no. 18, 171124 (1980). X-ray data for augite, Nowa Ruda.
- PYROXENE. Biggar, *Bull. Mineral.* 104, 375-380 (1981). Crystallization from liquidus in natural and synthetic solutions.
- PYROXENE. Bird and Helgeson, (*Am. J. Sci.* 280, 907-941 (1980)) Chem. Abstr. 93, no. 20, 192980 (1980). Calculation of stability in system $\text{CaO-Fe}_2\text{O}_3\text{-Al}_2\text{O}_3\text{-SiO}_2\text{-H}_2\text{O-CO}_2$ of hedenbergite.
- PYROXENE. Bishop and French, *Mineral. Mag.* 46, 301-321 (1982). Microprobe analyses (1) from meladiorite, Guernsey Island.
- PYROXENE. Bizouard et al., *J. Petrol.* 21, 401-436 (1980). Probe analyses (53) from volcanic rocks, Ethiopia.
- PYROXENE. Bloomfield et al., *Overseas Geol. Miner. Resour.*, no. 57, 17 (1981). Probe analyses of aegirine-augite from alk. rocks, Malawi, contg. UO_3 0.21%.
- PYROXENE. Bocchio et al., (*Period. Mineral.* 48, 181-193 (1979)(English)) Chem. Abstr. 93, no. 16, 153245 (1980). Reexam. of schefferite, urbanite, lindesite, all manganoan clinopyroxenes.
- PYROXENE. Boctor and Kullerud, *Meteoritics* 16, 61-68 (1981). Probe analyses (2) from Loop chondrite, Tex.
- PYROXENE. Boctor et al., *Geochim. Cosmochim. Acta* 46, 1903-1911 (1982). Microprobe analyses (4) from Pampa del Infierno chondrite.
- PYROXENE. Bohlen and Boettcher, *Am. Mineral.* 66, 951-964 (1981). The effects of Mg on stability of Fe-rich orthopyroxene.
- PYROXENE. Boivin and Camus, *Contrib. Mineral. Petrol.* 77, 365-375 (1981). Microprobe analyses (3) from igneous scapolite-bearing associations, France and Algeria (clino-).
- PYROXENE. Borsi et al., *Neues Jahrb. Mineral., Monatsh.*, 501-514 (1980)(English). Microprobe analyses, eastern Alps.
- PYROXENE. Bossiere and Megartsi, *Bull. Mineral.* 105, 89-98 (1982). Microprobe analyses (4) from pyroxenolite, Algeria.

- PYROXENE. Boyd and Danchin, Am. J. Sci. 280-A, 528-549 (1980). Microprobe analyses (9) from kimberlite, Angola (clino-).
- PYROXENE. Boyd and Nixon, Year Book - Carnegie Inst. Washington 79, 296-302 (1980). Probe analyses (7) from kimberlite, S. Africa (enstatite, diopside).
- PYROXENE. Boyd et al., Year Book - Carnegie Inst. Washington 80, 328-336 (1981). Microprobe analyses (3) from pyroxenite xenoliths in kimberlite, Tanzania (2 enstatite, 1 diopside).
- PYROXENE. Bratus et al., (Mineral. Sb. (Lvov) 33(2), 44-53, 112D, 112E (1979)) Chem. Abstr. 94, no. 20, 159989 (1981). Analyses (not in abstr.) from Beregov deposit (hedenbergites).
- PYROXENE. Bratus et al., (Mineral. Sb. 33, no. 2, 44-53 (1979)(Russian)) Mineral. Abstr. 33, 298 (1982). Analyses (7), optics, unit cells from Beregov (hedenbergite).
- PYROXENE. Bremner and Leake, Proc. R. Ir. Acad., Sect. B, 80, 395-433 (1981). Microprobe analyses (9) from ultramafic rocks, Connemara, Ireland.
- PYROXENE. Brooks and Gill, Mineral. Mag. 45, 1-9 (1982). Microprobe analyses (7) from Kangerdlugssuaq, Greenland, alkalic rocks.
- PYROXENE. Brown et al., Am. J. Sci., 280-A, 471-498 (1980). Microprobe analyses (44) from spinel-peridotite xenoliths, Massif Central, France (24 enstatite, 20 diopside).
- PYROXENE. Brown et al., Contrib. Mineral. Petrol. 74, 417-425 (1980). Microprobe analyses (5) from Adirondacks (manganian clino-).
- PYROXENE. Brown, (Probl. Fiz.-Khim. Petrol. 1, 7-20 (1979)) Chem. Abstr. 94, no. 16, 124766 (1981). Phase relations of Na-pyroxenes in blue schists, Cal.
- PYROXENE. Bruno et al., (Tscherma's Mineral. Petrogr. Mitt. 29, 223-240 (1982)(English)) Chem. Abstr. 96, no. 18, 153248 (1982). Structure of Ca-rich clinopyroxenes.
- PYROXENE. Buchanan et al., Econ. Geol. 76, 568-579 (1981). Microprobe analyses (20) from the Bushveld Complex.
- PYROXENE. Budanov et al., (Izv. Akad. Nauk Tadzh. SSR, Otd. Fiz.-Mat. Geol.-Khim. Nauk, no. 2, 105-109 (1980)) Chem. Abstr. 93, no. 26, 242866 (1980). Thermoluminescence and EPR study, Pamirs, diopside, enstatite.
- PYROXENE. Burton et al., (Econ. Geol. 77, 764-783 (1982)) Chem. Abstr. 97, no. 14, 112592 (1982). Stability vs. $f(\text{O}_2)$ and $f(\text{S}_2)$ in hedenbergite-johannsenite solid solutions.
- PYROXENE. Burton et al., Econ. Geol. 77, 764-783 (1982). $f(\text{O}_2)$ -T and $f(\text{S}_2)$ -T stability relations of hedenbergite and of hedenbergite-johannsenite solid solutions 600-800°, 2 kb.
- PYROXENE. Cameron and Papike, Am. Mineral. 66, 1-50 (1981). A review of structural and chemical variations of pyroxenes with crystal data, site occupancy, etc.
- PYROXENE. Cameron et al., Ophiolites, Proc. Int. Ophiolite Symp., 182-192 (1979)(Pub. 1980). Microprobe analyses (5) from Greece, diopsides.
- PYROXENE. Cameron, Econ. Geol. 75, 845-871 (1980). Analyses (6) from Bushveld Complex.
- PYROXENE. Capedri and Venturelli, (Ophioliti 5, 195-204 (1980)(English)) Chem. Abstr. 95, no. 4, 27971 (1981). Probe analyses of clinopyroxenes from ophiolites.
- PYROXENE. Capedri and Venturelli, (Ophioliti 5, 195-204 (1980)) Mineral. Abstr. 33, 416 (1982). Analyses and trace elements of clinopyroxenes from ophiolites.
- PYROXENE. Capedri et al., Contrib. Mineral. Petrol. 74, 189-200 (1981). Probe

- analyses (8) of clinopyroxenes, ophiolite, Pindos, Greece.
- PYROXENE. Carpenter and Smith, Mineral. Mag. 44, 37-44 (1981). Probe analyses (9) of sodic pyroxenes (jadeites) from Nybo eclogite, Norway. Electron microscopy.
- PYROXENE. Carpenter, (Contrib. Mineral. Petrol. 78, 433-440 (1981)) Mineral. Abstr. 33, 375-376 (1982). Kinetics of cation disordering in omphacite.
- PYROXENE. Carpenter, (Contrib. Mineral. Petrol. 78, 433-440 (1981)) Chem. Abstr. 96, no. 18, 146291 (1982). Cation disordering in omphacite.
- PYROXENE. Carpenter, Contrib. Mineral. Petrol. 78, 433-440 (1981). Kinetics of cation ordering in omphacite.
- PYROXENE. Carpenter, Contrib. Mineral. Petrol. 78, 441-451 (1981). Transmission electron study of microstructures as time-temperature indicators of metamorphism. Microprobe analyses (16) of omphacite.
- PYROXENE. Carswell and Griffin, Tscherma's Mineral. Petrogr. Mitt. 28, 229-244 (1981). Probe analyses (5 ortho, 5 clino) from kimberlites, Africa.
- PYROXENE. Carswell et al., Mineral. Mag. 44, 79-89 (1981). Probe analyses (9) from kyanite eclogites, S. Africa.
- PYROXENE. Cavarretta et al., Econ. Geol. 77, 1071-1084 (1982). Microprobe analyses (7) from hydrothermal field, Larderello, Italy (diopside).
- PYROXENE. Chisholm, Mineral. Mag. 44, 205-216 (1981). Discussion of pyrobole structure types.
- PYROXENE. Chisholm, Mineral. Mag. 45, 25-34 (1982). Rules of packing tetrahedral chains in layers.
- PYROXENE. Cioni et al., J. Volcanol. Geotherm. Res. 14, 133-167 (1982). Microprobe analyses (22) from volcanic rocks, Monte Arci, Sardinia.
- PYROXENE. Clifford et al., Contrib. Mineral. Petrol. 77, 225-250 (1981). Microprobe analyses (17) from granulites, Namaqualand.
- PYROXENE. Coolen, GUA Pap. Geol., no. 13, 1-258 (1980)(English). Microprobe analyses from Furua granulites, Tanzania (44 ortho-, 90 clino-).
- PYROXENE. Corbett and Phillips, Lithos 14, 59-73 (1981). Probe analyses (2) from Willyama complex, Broken Hill, Australia.
- PYROXENE. Cortesogno et al., Rend. Soc. Ital. Mineral. Petrol. 37, 447-480 (1981). Microprobe analyses (24) from ophiolites, Voltri massif, NW Italy, with high Na₂O.
- PYROXENE. Crawford and Mark, Can. Mineral. 20, 333-347 (1982). Microprobe analyses (1), Wissahickon schist, SE Penn.
- PYROXENE. Crawford, Contrib. Mineral. Petrol. 75, 353-367 (1980). Probe analyses (2) from pyroxenite, Victoria, Australia.
- PYROXENE. Croudace, Geochim. Cosmochim. Acta 46, 609-622 (1982). Microprobe analyses (6) from granitoids, Wales.
- PYROXENE. Cundari, Tscherma's Mineral. Petrogr. Mitt. 30, 17-35 (1982)(English). Microprobe analyses (3) from Vesuvius (clino).
- PYROXENE. Curtis and Currie, Geol. Surv. Can., Bull. 294, 1-61 (1981). Microprobe analyses (34) from Red Wine alkaline complex, Labrador (aegirine, jadeite, omphacite).
- PYROXENE. Dabitizas, Econ. Geol. 75, 1138-1151 (1980). Microprobe analyses (11) from magnesite deposit, Greece.
- PYROXENE. Dahl, Am. Mineral. 65, 854-866 (1980). Distribution of Fe, Mg, Ca, Mn in 17 garnet-orthopyroxene-clinopyroxenes, Ruby Range, SW Montana.
- PYROXENE. Dal Negro et al., (Adv. Phys. Geochem. 2, 117-150 (1982)(English)) Chem. Abstr. 97, no. 12, 95632 (1982). Structure refinement of clinopyroxenes from basaltic rocks, Ethiopia. Distribution of elements in M1 and M2 sites.
- PYROXENE. d'Arco et al., Contrib. Mineral. Petrol. 77, 177-184 (1981). Probe

- analyses (5) from dacite, Martinique.
- PYROXENE. Dawson and Smith, Mineral. Mag. 45, 35-46 (1982). Microprobe analyses (2) from upper-mantle rocks.
- PYROXENE. De Fino et al., (Tscherma Mineral. Petrogr. Mitt. 29, 177-192 (1982)(English)) Chem. Abstr. 96, no. 14, 107347 (1982). Probe analyses from alkalic rocks, southern Italy.
- PYROXENE. De Pieri and Molin, (Neues Jahrb. Mineral., Abh. 138, 64-80 (1980)) Chem. Abstr. 93, no. 18, 171105 (1980). Probe analyses from trachytes (Italy) of augites.
- PYROXENE. DePieri and Molin, Neues Jahrb. Mineral., Abh. 138, 64-80 (1980)(English). Microprobe analyses (40) from Euganean Hills, Italy (augites).
- PYROXENE. Dickin and Exley, Contrib. Mineral. Petrol. 76, 98-108 (1981). Probe analyses (1) from granophyre, Skye, Scotland.
- PYROXENE. Dietrich et al., Geochem. J. 15, 141-146 (1981)(English). Microprobe analyses (11) from komatiite, Gorgona I., E. Pacific.
- PYROXENE. Distler and Genkin, Proc. Quadrenn. IAGOD Symp., 5th (Snowbird, Utah), v. 1, 275-295 (1978) (Pub. 1980). Probe analyses (7) from Noril'sk (clino-).
- PYROXENE. Dixon, Contrib. Mineral. Petrol. 76, 42-52 (1981). Probe analyses (17) from layered sill, Gebel Dahanib, Egypt.
- PYROXENE. Dobson, Econ. Geol. 77, 1033-1052 (1982). Microprobe analyses (1) from skarn, Lost River, Alaska.
- PYROXENE. Dokuchaeva, (Nov. Dannye Mineral. Medno-Nikelevykh Kolchedannykh Rud Kol'sk. Poluostrova, 25-31 (1979)) Chem. Abstr. 94, no. 4, 18377 (1981). Analyses and optics (not in abstr.) of orthopyroxenes, Monchegorsk.
- PYROXENE. Dollase and Gustafson, Am. Mineral. 67, 311-327 (1982). Mössbauer spectra of sodic clinopyroxenes.
- PYROXENE. Donaldson, Econ. Geol. 76, 1698-1713 (1981). Microprobe analyses (1) from Archean dunites, W. Australia.
- PYROXENE. Doroshev et al., (Zap. Vses. Mineral. O-va. 110, 629-632 (1981)) Chem. Abstr. 96, no. 6, 44177 (1982). Unit cells in series $\text{Ca Mg Si}_2 \text{O}_6$ - $\text{Mg}_2 \text{Si}_2 \text{O}_6$.
- PYROXENE. Droop, J. Petrol. 23, 163-185 (1982). Microprobe analyses (4) from meta-syenites, Austria (clino-).
- PYROXENE. Duncan and Preston, Mineral. Mag. 43, 765-770 (1980). Probe analyses (18) of zoned clinopyroxenes, Mt. Etna.
- PYROXENE. Dupuy et al., (Earth Planet. Sci. Lett. 48, 303-310 (1980)) Chem. Abstr. 93, no. 24, 223223 (1980). Partitioning of Fe, Mn, Cr, Ti, V, Co, Ni, Cu, Zn between clinopyroxene and garnet.
- PYROXENE. Dupuy et al., Contrib. Mineral. Petrol. 76, 77-83 (1981). Probe analyses (8) from ophiolite, New Caledonia.
- PYROXENE. Easton and Garcia, Bull. Volcanol. 43(4), 657-673 (1980). Microprobe analyses (13) from Kilauea Volcano, Hawaii (clino).
- PYROXENE. Echeverria, Contrib. Mineral. Petrol. 73, 253-266 (1980). Probe analyses (14) from komatiite, Gorgona Island, Colombia.
- PYROXENE. Economou et al., Chem. Erde 40, 241-252 (1981). Probe analyses (3) from Laurium, Greece. Trace elements.
- PYROXENE. Economou, Neues Jahrb. Mineral., Monatsh., 489-494 (1981)(English). Microprobe analyses (1) from Eretria, Greece (diopside).
- PYROXENE. Edgar and Arima, Neues Jahrb. Mineral., Monatsh., 539-552 (1981)(English). Microprobe analyses (10) from K-rich lavas, African Rift.
- PYROXENE. Embey-Isztin and Noske-Fazekas, (Ann. Hist.-Nat. Mus. Natl. Hung. 73, 9-31 (1981)(English)) Chem. Abstr. 96, no. 22, 184565 (1982). Microprobe

- analyses (28) from tuff, Godovar, Hungary.
- PYROXENE. Embey-Isztin and Noske-Fazekas, (Contrib. Mineral. Petrol. 77, 325-331 (1981)) Chem. Abstr. 96, no. 6, 38485 (1982). Zoning in phenocrysts in tuff, Börzsöny Mts., Hungary.
- PYROXENE. Embey-Isztin and Noske-Fazekas, (Contrib. Mineral. Petrol. 77, 325-331 (1981)) Mineral. Abstr. 33, 298 (1982). Analyses (15) (not in abstr.) from Börzsöny Mt., Hungary.
- PYROXENE. Embey-Isztin and Noske-Fazekas, Contrib. Mineral. Petrol. 77, 325-331 (1981). Microprobe analyses (15) from tuff, Börzsöny Mts., Hungary.
- PYROXENE. Erdmer, (Contrib. Mineral. Petrol. 76, 109-115 (1981)) Chem. Abstr. 94, no. 22, 178298 (1981). Probe analyses (7) from pelites and schists, Stanhope pluton, Quebec.
- PYROXENE. Ewart et al., Contrib. Mineral. Petrol. 75, 129-152 (1980). Probe analyses (25) from mafic lavas, Queensland.
- PYROXENE. Exley et al., Mineral. Mag. 45, 129-134 (1982). Microprobe analyses (5) from xenoliths of peridotites, S. Africa.
- PYROXENE. Farrow et al., Mineral. Mag. 46, 399-401 (1982). Probe analysis, W. Kilbride, Scotland, of aegirine.
- PYROXENE. Feininger, J. Petrol. 21, 107-140 (1980). Microprobe analyses (7) from eclogites, Ecuador (omphacites).
- PYROXENE. Feklichev, (Dokl. Akad. Nauk SSSR 254, 205-206 (1980)) Chem. Abstr. 94, no. 2, 5989 (1981). Diagrams of corresponding ns and other properties for coexisting biotite and hypersthene.
- PYROXENE. Ferreira Pinto, Mem. Not. Univ. Coimbra, Mus. Lab. Mineral. Geol., no. 86, 1-41 (1978). Analysis, optics, x-ray data from skarn, Portugal (diopside).
- PYROXENE. Fisk et al., Earth Planet. Sci. Lett. 61, 171-189 (1982). Microprobe analyses (16) from Galapagos Rift (clino).
- PYROXENE. Fitzgerald and Jaques, Meteoritics 17, 9-26 (1982). Microprobe analysis (3) from Ca-Al-rich chondrule, Tibooburra meteorite (enstatite, diopside, fassaite, hedenbergite).
- PYROXENE. Flerov et al., (Vulkanol. Seismol., no. 3, 3-15 (1980)) Chem. Abstr. 97, no. 26, 219720 (1982). Analyses from basalts, Tolbachik eruption 1975-76.
- PYROXENE. Floran et al., Geochim. Cosmochim. Acta 45, 2385-2391 (1981). Microprobe analyses (2) from Johnstown meteorite.
- PYROXENE. Fonarev and Grafchikov, (Contrib. Mineral. Petrol. 79, 311-318 (1982)(English)) Chem. Abstr. 97, no. 14, 112580 (1982). Distribution of Fe, Mg, and Ca between orthopyroxene and clinopyroxene at 750 and 800°C, 294 MPa.
- PYROXENE. Fonarev and Grafchikov, (Mineral. Zh. 4(2), 20-32 (1982)) Chem. Abstr. 97, no. 6, 41655 (1982). Coexisting ortho- and clino-pyroxenes at 2940×10^5 Pa, 750°, 800°C.
- PYROXENE. Fonarev and Korolkov, (Proc. XI IMA Meeting, Novosibirsk, Exper. Mineral., 106-117 (1981)) Mineral. Abstr. 33, 382 (1982). Stability in system MgO - FeO - SiO₂ - H₂O - O₂ at 600-850°, P(H₂O) = 1000-9000 kg/sq cm.
- PYROXENE. Fonarev, (Geokhimiia, 1186-1199 (1981)) Chem. Abstr. 95, no. 20, 172792 (1981). Free energy and entropy calcd. for solid solutions of orthopyroxenes.
- PYROXENE. Ford, Econ. Geol. 76, 498-504 (1981). Microprobe analyses (16) from Tasmania, inclusions in Pt alloy.
- PYROXENE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.

- PYROXENE. Franz and Ackermann, Contrib. Mineral. Petrol. 75, 97-110 (1980).
Probe analyses (3) from W. Tauern, Austria (diopside).
- PYROXENE. Freer et al., (Earth Planet. Sci. Lett. 58, 285-292 (1982)) Chem.
Abstr. 96, no. 26, 220673 (1982). Diffusion experiments with diopside.
- PYROXENE. Freer et al., (Earth Planet. Sci. Lett. 58, 285-292 (1982)) Mineral.
Abstr. 33, 376 (1982). Diffusion experiments with diopside.
- PYROXENE. Frey et al., Contrib. Mineral. Petrol. 74, 387-402 (1980).
Microprobe analyses (6) from NW Indian Ocean.
- PYROXENE. Fujii and Scarfe, Contrib. Mineral. Petrol. 80, 297-306 (1982).
Microprobe analyses (14) from basalt and ultramafic nodules, Brit. Columbia
(5 ortho, 9 clino).
- PYROXENE. Fujimaki et al., Proc. Symp. Antarct. Meteorites, 6th, no. 20,
161-174 (1981)(English). Microprobe analyses (19) from Antarctic
meteorites.
- PYROXENE. Furuyama and Tazaki, (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol.
74, 181-188 (1979)) Mineral. Abstr. 33, 417 (1982). Analyses (not in
abstr.), Fe-rich, Kiyotaki Volcano, Japan.
- PYROXENE. Gamble, Econ. Geol. 77, 784-797 (1982). Experimental study of
sulfidation reactions of andradite and hedenbergite.
- PYROXENE. Gamble, Mineral. Mag. 46, 103-110 (1982). Microprobe analyses (25)
from dolerites and gabbros, Slieve Gullion, Ireland (diopsides,
hedenbergites, pigeonites).
- PYROXENE. Gao and Zhang, (Dizhi Kexue, no. 3, 299-308 (1982)) Chem. Abstr. 97,
no. 22, 185554 (1982). Calculation of Gibbs energy of formation of acmite.
- PYROXENE. Garrison and Taylor, Am. Mineral. 66, 723-740 (1981). Microprobe
analyses (11) from intergrowths, Ky. and S.C. Origin.
- PYROXENE. Garrison and Taylor, Contrib. Mineral. Petrol. 75, 27-42 (1980).
Microprobe analyses (17) from xenoliths in kimberlite, Kentucky.
- PYROXENE. Gerlach and Grove, Contrib. Mineral. Petrol. 80, 147-159 (1981).
Microprobe analyses (19) from Medicine Lake, Cal.
- PYROXENE. Ghent et al., Am. J. Sci. 280-A, 499-527 (1980). Electron microprobe
analyses (18) from ultramafic inclusions and basalts, Saudi Arabia.
- PYROXENE. Giannetti, Earth Planet. Sci. Lett. 57, 313-335 (1982). Microprobe
analyses (17) from K-rich rocks, Roccamonfonia, Italy.
- PYROXENE. Gil Ibarguchi, Neues Jahrb. Mineral., Abh., 143, 91-101
(1981)(English). Probe analyses (2) from vaugnerites, Finisterre region,
Spain.
- PYROXENE. Girardeau and Mevel, Earth Planet. Sci. Lett. 61, 151-165 (1982).
Microprobe analyses (3) from gabbros and mylonites, Newfoundland.
- PYROXENE. Glassley and Sorensen, J. Petrol. 21, 69-105 (1980). Microprobe
analyses (21) from amphibolites and granulites, W. Greenland.
- PYROXENE. Glevasskii and Krivdik, Dokembriiskii Karbomatitovyi Kompleks
Priazov'ia, p. 138, 144, 156, 165, 178, 215 (1981). Analyses (31) from
carbonatite complex, Azov region.
- PYROXENE. Godard et al., Contrib. Mineral. Petrol. 78, 126-135 (1981).
Microprobe analyses (5) from eclogite, near Nantes, France, Na₂O 8.0-8.6%.
- PYROXENE. Gole and Klein, Am. Mineral. 66, 87-99 (1981). Probe analyses (16)
from iron-formation, W. Australia.
- PYROXENE. Gole, Can. Mineral. 19, 269-277 (1981). Analysis from skarn, Black
Perry Mt., NS Wales, of hedenbergite.
- PYROXENE. Gole, Mineral. Mag. 46, 127-130 (1982). Probe analyses (4) from Weld
Range, W. Australia (diopside-hedenbergite).
- PYROXENE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii
Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 49-88

- (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- PYROXENE. Gordon et al., *Am. Mineral.* 66, 127-141 (1981). X-ray and electron microscope study of exsolution in clinopyroxene from Balmat, N.Y., with coexisting diopside and kanoite phases.
- PYROXENE. Graham and Thirlwall, *Contrib. Mineral. Petrol.* 76, 336-342 (1981). Probe analyses (2) from 1979 eruption of Soufriere.
- PYROXENE. Green, J. *Volcanol. Geotherm. Res.* 12, 57-76 (1982). Microprobe analyses (5) from lavas, British Columbia.
- PYROXENE. Grew, *Am. Mineral.* 65, 821-836 (1980). Probe analyses (17) from Enderby Land, Antarctica.
- PYROXENE. Grew, *Am. Mineral.* 67, 762-787 (1982). Microprobe analyses (5), Enderby Land, Antarctica (ortho-).
- PYROXENE. Grew, J. *Geol. Soc. India* 23, 469-505 (1982). Microprobe analyses (2) from South India.
- PYROXENE. Grew, J. *Petrol.* 22, 297-336 (1981). Microprobe analyses (7) from granulite, Antarctica.
- PYROXENE. Grice and Gault, *Mineral. Rec.* 12, 221-226 (1981). Analysis from Ice River, Brit. Columbia, of acmite.
- PYROXENE. Griffin and Mottana, *Am. Mineral.* 67, 568-586 (1982). Microprobe analyses of clinopyroxenes (43) from St. Marcel, Val d'Aosta, Italy, with MnO up to 3.38%. Unit cells for 9 samples.
- PYROXENE. Grove, *Am. Mineral.* 67, 251-268 (1982). Exsolution lamellae in lunar clinopyroxenes as gauges of speed of cooling.
- PYROXENE. Gübelin, Z. *Dtsch. Gemmol. Ges.* 31, no. 1-2, 23-40 (1982). Probe analyses (5) of inclusions in diamonds.
- PYROXENE. Gupta and Mendiratta, *Mineral. Mag.* 43, 815-816 (1980). Mössbauer on orthopyroxene of metamorphic origin.
- PYROXENE. Gurney and Boyd, *Year Book - Carnegie Inst. Wash.* 81, 267-273 (1982). Microprobe analyses (5) from Orapa diamond mine, Botswana.
- PYROXENE. Haas et al., (*J. Phys. Chem. Ref. Data* 10, 575-669 (1981)) *Chem. Abstr.* 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K (Ca-Al clino).
- PYROXENE. Hamad, *Mineral. Mag.* 46, 508-510 (1982). Microprobe analyses (4) from Iherzolite, Sudan.
- PYROXENE. Harding et al., (*J. Gemmol.* 18, 213-216 (1982)) *Chem. Abstr.* 97, no. 14, 112640 (1982). Analysis of enstatite (En 91), optics, a 18.232, b 8.808, c 5.180 Å, Sri Lanka.
- PYROXENE. Harris and Einaudi, *Econ. Geol.* 77, 877-898 (1982). Microprobe analyses (19) from skarn, Ludwig, Nev.
- PYROXENE. Harrison et al., (*Rep. - Inst. Geol. Sci. (U.K.)* 80-1, 43-47 (1980)) *Chem. Abstr.* 94, no. 20, 160104 (1981). Probe analysis from ash from eruption of La Soufriere, St. Vincent, hypersthene and augite.
- PYROXENE. Havette et al., *Bull. Mineral.* 105, 364-375 (1982). Microprobe analyses (3) from contaminated alkaline basalt, Reunion Island.
- PYROXENE. Hazen and Finger, *Year Book - Carnegie Inst. Wash.* 80, 373-375 (1981). Unit cells of diopside at temp. to 375°C and pressures to 20.7 kb.
- PYROXENE. Heim, *Mitt. Geol. Inst. Eidg. Tech. Hochsch. Univ. Zurich*, no. 231, 1-222 (1979). Probe analyses (6) from southern Norway.
- PYROXENE. Hervig and Smith, *Am. Mineral.* 66, 346-349 (1981). Probe analyses (1) from kimberlite, S. Africa.
- PYROXENE. Hervig et al., (*J. Geophys. Res.*, [Sect.] B, 85, 6919-6929 (1980)) *Chem. Abstr.* 94, no. 12, 87286 (1981). Probe analyses of inclusions in diamond.
- PYROXENE. Higashino et al., *Sci. Rep. Kanazawa Univ.* 26, 73-122

- (1981)(English). Microprobe analyses (3) from Sanbagawa rocks, Shikoku, Japan.
- PYROXENE. Himmelberg and Loney, Geol. Surv. Prof. Pap. (U.S.), 1195 (1981). Microprobe analyses (11) from Brady Glacier, Ni-Cu deposit, SE Alaska.
- PYROXENE. Hoersch, Am. Mineral. 66, 491-506 (1981). Average analysis from metamorphosed limestone, Isle of Skye, diopside.
- PYROXENE. Holm, Mineral. Mag. 46, 379-386 (1982). Microprobe analyses (21) from potassic lavas, Roman Province, Italy.
- PYROXENE. Hoshino and Shiida, Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., Earth Sci., 6, 127-138 (1981). Microprobe analysis from phonolite, Tanzania (diopside).
- PYROXENE. Hovorka and Fejdi, Bull. Volcanol. 43, 95-106 (1950)(English). Microprobe analyses (8) from West Carpathian alkali basalts.
- PYROXENE. Howie and Ali, (Proc. XI IMA Meeting, Novosibirsk, 3-20 (1981)) Mineral. Abstr. 33, 297-298 (1982). Aegirine-augites.
- PYROXENE. Hunter and Smith, Contrib. Mineral. Petrol. 76, 312-320 (1981). Probe analyses (2) from garnet peridotites, Colorado Plateau.
- PYROXENE. Ikeda, Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), 17, 50-82 (1980)(English). Probe analyses (24) from Allan Hills meteorite, Antarctica.
- PYROXENE. Imaizumi and Kanehira, (J. Geol. Soc. Jpn. 86, 629-633 (1980)) Mineral. Abstr. 33, 298 (1982). Analyses (5) from metamorphic rocks, Hokkaido (3 jadeites).
- PYROXENE. Inazuki, J. Fac. Sci., Hokkaido Univ., Ser. IV, 20, 21-33 (1981)(English). Analyses (3) from amphibolites, central Japan.
- PYROXENE. Isaacs and Peacor, (Science (Washington, D.C., 1883-) 218, 152-153 (1982)) Chem. Abstr. 97, no. 22, 185582 (1982). Exsolution of orthopyroxene from augite is a 2-step process of formation of clino-hypersthene and inversion to ortho-.
- PYROXENE. Isaacs et al., (Contrib. Mineral. Petrol. 77, 115-120 (1981)) Chem. Abstr. 95, no. 18, 154033 (1981). Analysis of augite-pargasite intergrowths, Lake Chatuge, Georgia.
- PYROXENE. Isaacs et al., Contrib. Mineral. Petrol. 77, 115-120 (1981). Probe analyses (6) of pyroxene-amphibole intergrowths, Lake Chatuge, Ga.
- PYROXENE. Ishibashi, (Kyushu Daigaku Rigakubu Kenkyu Hokoku, Chishitsugaku 13, 209-216 (1980)) Chem. Abstr. 93, no. 14, 135137 (1980). Analyses from Kyushu, Japan, of aegirine-augites.
- PYROXENE. Ito et al., (Mineral. J. 11, 84-92 (1982)(English)) Chem. Abstr. 97, no. 20, 166308 (1982). Analysis of manganoan hedenbergite, Fukui Pref., Japan, a 9.868, b 9.047, c 5.255A, beta 104.84°.
- PYROXENE. Ito et al., Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 6, 101-110 (1981)(English). Microprobe analyses (2) from peridotite xenolith in kimberlite, Kenya.
- PYROXENE. Iudin, Akad. Nauk SSR, Gabbro-labradoritovaia Formatsiia Kol'skogo Poluostrova i ee Metallogeniia, 1-168 (1980). Analyses (17) from gabbro-diorite, Kola Peninsula.
- PYROXENE. Iyer, Geol. Surv. Pap. (Geol. Surv. Can.) 80-9, 1-17 (1980). Analyses (16) from granulites, northern Labrador.
- PYROXENE. Jakes, Sb. Narod. Muz. Praze 36B, 43-50 (1980)(English). Probe analyses (9) from Police meteorite, Czech.
- PYROXENE. Jamieson, J. Petrol. 22, 397-449 (1981). Probe analyses (19) from St. Anthony Complex, Newfoundland.
- PYROXENE. Jan and Howie, J. Petrol. 22, 85-126 (1981). Microprobe analyses (19) from Jijal ultramafic complex, Pakistan.

- PYROXENE. Jan and Howie, Mineral. Mag. 43, 715-726 (1980). Analyses of 20 ortho- and 19 clinopyroxenes from granulites, Pakistan. Trace element data.
- PYROXENE. Janardhan et al., Contrib. Mineral. Petrol. 79, 130-149 (1982). Microprobe analyses (31) from charnockites, Tamil Nadu, India.
- PYROXENE. Jaques and Chappell, Contrib. Mineral. Petrol. 75, 55-70 (1980). Probe analyses (18) from ultramafic rocks, Papua.
- PYROXENE. Jaques and Fitzgerald, Geochim. Cosmochim. Acta 46, 893-900 (1982). Microprobe analyses (5) from Nilpena ureilite.
- PYROXENE. Jen and Kretz, Can. Mineral. 19, 479-491 (1981). Probe analyses (19) from granulites, Adirondacks.
- PYROXENE. Jørgensen and Brooks, Bull. Geol. Soc. Den. 30, 37-44 (1981)(English). Microprobe analyses (2) from Troodos ophiolite, Cyprus.
- PYROXENE. Johan et al., Mem. Bur. Rech. Geol. Minieris no. 99, 21-119 (1980). Microprobe analyses (16) from La Caldera, Peru, and Giuchon Creek, B.C.
- PYROXENE. Jones and Peckett, Contrib. Mineral. Petrol. 75, 251-255 (1980). Probe analyses (10) from Motzfeldt, Greenland, of aegirines with ZnO₂ up to 6.96%.
- PYROXENE. Juteau and Whitechurch, Ophiolites, Proc. Int. Ophiolite Symp., 377-391 (1980). Microprobe analyses (23) from ophiolites, Antalya, Turkey.
- PYROXENE. Kanisawa and Yanai, Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), no. 21, 71-85 (1982)(English). Microprobe analyses (3) from Cape Hinode, E. Antarctica.
- PYROXENE. Kato et al., (Bull. Natl. Sci. Mus., Ser. C: Geol. Paleontol. (Tokyo), 8, no. 2, 37-42 (1982)(English)) Chem. Abstr. 97, no. 20, 166252 (1982). Analysis of aegirine from Ehime Pref., Japan, a 9.645, b 8.879, c 5.290 Å, beta 107°28'. Optics, G 3.52.
- PYROXENE. Kays and McBirney, Geochim. Cosmochim. Acta 46, 23-30 (1982). Microprobe analyses (6) from picrite near Skaergaard intrusive, Greenland.
- PYROXENE. Kays et al., Contrib. Mineral. Petrol. 76, 265-284 (1981). Probe analyses (14) from marginal group, Skaergaard, Greenland.
- PYROXENE. Keil et al., Meteoritics 16, 13-16 (1981). Probe analyses (2) from Beaver-Harrison chondrite, Utah.
- PYROXENE. Keller, Rend. Soc. Ital. Mineral. Petrol. 36, 369-414 (1980)(English). Analyses (2) from Vulcano Island (augite).
- PYROXENE. Keller, Rend. Soc. Ital. Mineral. Petrol. 36, 489-524 (1980)(English). Analyses (4) from Salina Island, Italy (3 pigeonites, 1 augite).
- PYROXENE. Khomenko and Platonov, (Mineral. Zh. 3(5), 3-11 (1981)) Chem. Abstr. 96, no. 8, 55472 (1982). Pleochromism of clinopyroxenes.
- PYROXENE. Khomenko and Platonov, (Mineral. Zh. 3, no. 5, 3-11 (1981)) Mineral. Abstr. 33, 337 (1982). Study of pleochroism of clinopyroxenes.
- PYROXENE. Khomenko and Platonov, (Mineral. Zh. 4, no. 4, 38-45 (1982)) Chem. Abstr. 97, no. 26, 219726 (1982). Pleochroism of Fe-containing clino-.
- PYROXENE. Khomenko et al., (Mineral. Zh. 4, no. 1, 41-51 (1982)) Chem. Abstr. 96, no. 26, 220675 (1982). Optical absorption spectra and pleochroism of clinopyroxenes from kimberlites, Yakutia.
- PYROXENE. Khomyakov and Ermolov, Geol. Geofiz., no. 11, 83-93 (1981)(Russian). Analyses (2) from Chara ophiolite belt.
- PYROXENE. Kieffer, (Rev. Geophys. Space Phys. 18, 862-886 (1980)) Chem. Abstr. no. 10, 68739 (1981). Calculation of temp. dependence of harmonic lattice heat capacity.
- PYROXENE. Kirby and Etheridge, (Phys. Chem. Mineral. 7, 105-109 (1981)) Chem. Abstr. 95, no. 10, 83794 (1981). Thermoluminescence.

- PYROXENE. Kirchner, Verh. Geol. Bundesanst. (Austria), 249-279 (1980). Analyses (4) from northern Kalk Alps of aegirine.
- PYROXENE. Kirkpatrick et al., Am. Mineral. 66, 223-241 (1981). Growth of diopside crystals from melt.
- PYROXENE. Kitamura and Aoki, (Mineral. J. 10, 35-42 (1980)) Chem. Abstr. 93, no. 20, 189296 (1980). Electron microscopy of diopside-pigeonite intergrowths.
- PYROXENE. Kitamura et al., (Bull. Mineral. 104, 278-284 (1981)(English)) Chem. Abstr. 95, no. 10, 83764 (1981). Transmission electron microscopy of Bushveld augite.
- PYROXENE. Klob et al., Meteoritics 16, 1-7 (1981). Probe analyses (2), Ruhob chondrite, ortho-, clino-.
- PYROXENE. Kolesnik et al., (Geokhimiia, 1329-1341 (1981)) Chem. Abstr. 95, no. 22, 190202 (1981). Heat capacity of aluminian orthopyroxene, 13-800 K.
- PYROXENE. Komatsu, (Mem. Geol. Soc. Jpn. 11, 47-57 (1974)) Mineral. Abstr. 32, 83 (1981). Probe analyses (not in abstr.) of unmixed high-alumina pyroxenes from Hokkaido.
- PYROXENE. Komatsu, Contrib. Mineral. Petrol. 74, 329-338 (1980). Microprobe analyses (38) of ortho- and clino-, Bonin Islands.
- PYROXENE. Konev et al., (Proc. XI IMA Meeting, Novosibirsk, 61-71 (1981)) Mineral. Abstr. 33, 297 (1982). Nomenclature of titanian clinopyroxenes.
- PYROXENE. Kornprobst et al., (Earth Planet. Sci. Lett. 53, 241-254 (1981)) Chem. Abstr. 95, no. 2, 10189 (1981). Clinopyroxenes of peridotites with high-grade metamorphic rocks have more Na, less Cr than those from peridotites of oceanic environment.
- PYROXENE. Kornprobst et al., Earth Planet. Sci. Lett. 53, 241-254 (1981). Na and Cr contents of clinopyroxenes from peridotites.
- PYROXENE. Korobeinikov, (Geokhimiia, 319-329 (1982)) Chem. Abstr. 96, no. 20, 165804 (1982). Gold content of igneous pyroxenes.
- PYROXENE. Kosobokova et al., (Stroit. Tekh. Mater. Miner. Syr'ya Prom. Otkhodov, 70-77 (1980)) Chem. Abstr. 95, no. 14, 118532 (1981). Changes of aegirine when heated at 900-1300°.
- PYROXENE. Kravchuk, (Geokhimiia, 1200-1215 (1981)) Chem. Abstr. 95, no. 18, 153938 (1981). A review of energetics, thermodynamics, and stability of solid solutions.
- PYROXENE. Kretz, Can. Mineral. 19, 493-500 (1981). Site occupancy and distribution of Mg and Fe between ortho- and clino-.
- PYROXENE. Krishnamurthy and Cox, Contrib. Mineral. Petrol. 73, 179-189 (1981). Probe analyses (11) from K-rich suite, Deccan traps.
- PYROXENE. Krogh, Contrib. Mineral. Petrol. 75, 387-393 (1980)(English). Probe analyses (11) from W. Norway.
- PYROXENE. Krylova et al., Chem. Erde 41, 273-291 (1982)(German). Microprobe analyses (6) from granulites, Kola Peninsula (ortho).
- PYROXENE. Kuehner et al., Am. Mineral. 66, 663-677 (1981). Microprobe analyses (10) from Leucite Hills, Wy.
- PYROXENE. Kunugiza, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 331-342 (1981)(English). Microprobe analyses (3) from Shikoku.
- PYROXENE. Kuznetsova et al., (Proc. XI IMA Meeting, Novosibirsk, 52-60 (1981)) Mineral. Abstr. 33, 297 (1982). Ti in clinopyroxenes. Infra-red data.
- PYROXENE. Kwak and Askins, Econ. Geol. 76, 439-467 (1981). Probe analyses (2) from Sn-W skarn, Moina, Tasmania.
- PYROXENE. Kwak and Tan, Econ. Geol. 76, 468-497 (1981). Microprobe analyses (6) of zoned crystals, King Island scheelite mine.
- PYROXENE. Kyle, J. Petrol. 22, 451-500 (1981). Microprobe analyses (34) from

- basanite-phonolite, Antarctica (clino-).
- PYROXENE. Labotka et al., *Am. Mineral.* 66, 70-86 (1981). Probe analyses (1), metamorphosed argillite, Minn. (hypersthene).
- PYROXENE. Lan and Liou, *Mem. Geol. Soc. China* 4, 343-389 (1981)(English). Microprobe analyses (24) from serpentinites, Taiwan.
- PYROXENE. Landa et al., (*Mineral. Zh.* 3, 71-80 (1981)) *Chem. Abstr.* 95, no. 4, 27966 (1981). Composition of clinopyroxenes from volcanic ultramafic rocks.
- PYROXENE. Lane and Ganguly, (*J. Geophys. Res.*, [Sect.] B, 85, 6963-6972 (1980)) *Chem. Abstr.* 94, no. 8, 53701 (1981). Solubility of Al₂O₃ in orthopyroxene in system MgO-Al₂O₃-SiO₂.
- PYROXENE. Lappin and Smith, *Trans. - R. Soc. Edinburgh* 72, 171-193 (1981). Microprobe analyses (19) from eclogites, Selje dist., Norway.
- PYROXENE. Larsen, (*Contrib. Mineral. Petrol.* 76, 285-291 (1981)) *Chem. Abstr.* 95, no. 6, 46294 (1981). Analyses of zoned aegirine from Ilimaussaq, Greenland.
- PYROXENE. Larsen, *Contrib. Mineral. Petrol.* 76, 285-291 (1981). Zoned aegirine from Ilimaussaq, Greenland, 11 probe analyses.
- PYROXENE. Larsen, *Lithos* 14, 241-262 (1981). Microprobe analyses (20) from monchiquite, W. Greenland (11 clino-, 9 ortho-).
- PYROXENE. Larsen, *Mineral. Mag.* 46, 329-336 (1982). Microprobe analyses (11) from Ubekendt Ejland, W. Greenland.
- PYROXENE. Lasaga and Cygan, *Am. Mineral.* 67, 328-334 (1982). Electronic and ionic polarizability (enstatite, diopside, hedenbergite).
- PYROXENE. Laurent et al., *Ophiolites, Proc. Int. Ophiolite Symp.*, 172-181 (1979)(Pub. 1980). Analyses (3) from Thetford Mines, Que.
- PYROXENE. Layne et al., *Mineral. Mag.* 45, 149-156 (1982). Microprobe analyses (7) from kangerdlugssuaq, Greenland (aegirine).
- PYROXENE. Laz'ko et al., (*Dokl. Akad. Nauk SSSR* 258, 1436-1440 (1981)) *Chem. Abstr.* 95, no. 24, 206917 (1981). Analyses of fassaites from eclogites and kimberlites, Yakutia.
- PYROXENE. Laz'ko et al., *Izv. Akad. Nauk SSSR, Ser. Geol.*, no. 7, 55-69 (1982)(Russian). Microprobe analyses (5) from kyanite diamond eclogites, Yakutia.
- PYROXENE. Le Guen de Kerneizon et al., *Bull. Mineral.* 105, 203-211 (1982)(French). Microprobe analyses (10) from rhyolite, St. Lucia, Antilles.
- PYROXENE. LeAnderson, *Can. Mineral.* 19, 619-630 (1981). Microprobe analyses (4) from metamorphic rocks Grenville Prov., Ont.
- PYROXENE. Leitch and Smith, *Geochim. Cosmochim. Acta* 46, 2083-2097 (1982). Microprobe analyses (8) from Type I enstatite-chondrites (clino-).
- PYROXENE. le Roex and Dick, *Earth Planet. Sci. Lett.* 54, 117-138 (1981). Probe analyses (10) from basalts, Antarctica.
- PYROXENE. le Roex et al., *Earth Planet. Sci. Lett.* 60, 437-451 (1982). Microprobe analyses (4) from Indian Ridge basalts.
- PYROXENE. Leterrier et al., *Earth Planet. Sci. Lett.* 59, 139-154 (1982). Statistical study of 706 clinopyroxene analyses as a method of identification of magmatic affinities.
- PYROXENE. Levien and Prewitt, *Am. Mineral.* 66, 315-323 (1981). Structure at 5 pressures up to 53 kb of diopside.
- PYROXENE. Liegeois and Duchesne, *Lithos* 14, 35-48 (1981). Probe analyses (13) from retrograded Lac Cornu eclogites, France.
- PYROXENE. Likhovidov, (*Ucherki Fiz.-khim. Petrol.*, Moskva, no. 9, 62-69 (1980)) *Chem. Abstr.* 94, no. 20, 160042 (1981). Stability in H₂O-NaCl solution of

aegirine.

- PYROXENE. Lindsley et al., (Adv. Phys. Geochem. 1(Thermodyn. Miner. Melts), 149-175 (1981)) Chem. Abstr. 95, no. 6, 46319 (1981). Review of thermodynamic data on join $Mg_2Si_2O_6$ - $CaMgSi_2O_6$.
- PYROXENE. Lindsley, (Rev. Mineral. 7, 289-307 (1980)), and Gasparik and Lindsley, (Ibid. 7, 309-339 (1980)) Chem. Abstr. 94, no. 8, 53645 and 53646 (1981). Reviews of phase equil. at high pressure.
- PYROXENE. Lindsley, Am. Mineral. 66, 1175-1182 (1981). Formation of pigeonite in system $CaFeSi_2O_6$ - $Fe_2Si_2O_6$ at 11.5 and 15 kb.
- PYROXENE. Lisitsyn et al., (Konst. Svoistva Miner. 13, 25-29 (1979)) Chem. Abstr. 93, no. 14, 135148 (1980). Probe analyses of coexisting garnet and pyroxene from skarns.
- PYROXENE. Liu, (Earth Planet. Sci. Lett. 47, 398-402 (1980)) Chem. Abstr. 93, no. 20, 189292 (1980). Equil. in system diopside-jadeite at 100-300 kb and 1000 degrees.
- PYROXENE. Liu, (Earth Planet. Sci. Lett. 47, 398-402 (1980)) Mineral. Abstr. 33, 381 (1982). Stability in system diopside-jadeite at high T and P.
- PYROXENE. Liu, (Phys. Earth Planet. Inter. 23, 262-267, 286-291 (1980)) Chem. Abstr. 94, no. 10, 68906, 68907 (1981). Stability in basaltic and eclogitic glasses at 100-280 kb and 1000 degrees.
- PYROXENE. Lloyd, Mineral. Mag. 44, 315-323 (1981). Clinopyroxenes (16 probe analyses) from Ugandan alkaline-mafic rocks.
- PYROXENE. Lock and Dawson, Trans. - R. Soc. Edinburgh 71, 47-53 (1980). Microprobe analyses (18) from kimberlites, Lesotho.
- PYROXENE. Loomis and Gottschalk, Contrib. Mineral. Petrol. 76, 1-11 (1981). Probe analyses (2) from Seiad ultramafic complex, Cal.
- PYROXENE. Luhr and Carmichael, Contrib. Mineral. Petrol. 76, 127-147 (1981). Microprobe analyses (12) from Colima volcano, Mexico.
- PYROXENE. Luhr and Carmichael, Contrib. Mineral. Petrol. 80, 262-275 (1982). Microprobe analyses (18) from ash deposits of Colima, Mexico.
- PYROXENE. Lux et al., Geochim. Cosmochim. Acta 45, 675-685 (1981). Many probe analyses from H3 chondrites.
- PYROXENE. MacPherson and Grossman, Earth Planet. Sci. Lett. 52, 16-24 (1981). Probe analyses (2) from Ca-rich inclusion, Allende meteorite, of fassaite, TiO_2 5.3-10.8%.
- PYROXENE. Maeda, J. Fac. Sci., Hokkaido Univ., Ser. IV, 20, 79-86 (1981)(English). Probe analyses (4) from dolerite, Hokkaido (clinopyroxene).
- PYROXENE. Mahabaleswar and Naganna, Bull. Mineral. 104, 848-855 (1981). Analyses from charnockites, Karnataka, India (15 ortho, 11 clino).
- PYROXENE. Mahood, Contrib. Mineral. Petrol. 77, 129-149 (1981). Probe analyses (11) from rhyolite, Jalisco, Mexico (hedenbergite).
- PYROXENE. Maresch and Abraham, J. Petrol. 22, 337-362 (1981). Probe analyses (4) from eclogite, Margarita Island, Venezuela (omphacite).
- PYROXENE. Matsumoto and Tajima, (Bull. Fac. Lib. Arts, Nagasaki Univ., Nat. Sci., 19, 23-29 (1979)) Mineral. Abstr. 33, 55 (1982). Probe analysis, optics, G 3.49, of hypersthene, Nagasaki, Japan.
- PYROXENE. Matthes and Knauer, Neues Jahrb. Mineral., Abh., 141, 59-89 (1981)(English). Microprobe analyses (9) from serpentinite, Erbendorf, Bavaria.
- PYROXENE. McCallister and Nord, (Contrib. Mineral. Petrol. 78, 118-125 (1981)) Chem. Abstr. 96, no. 4, 22514 (1982). Probe analyses of 26 diopsides from kimberlites, S. Africa, etc.
- PYROXENE. McCallister and Nord, Contrib. Mineral. Petrol. 78, 118-125 (1981).

- Analyses (3) of diopside, exsolution structures, thermal history.
- PYROXENE. McGee et al., (Geochim. Cosmochim. Acta, Suppl., 14, 611-627 (1980)) Chem. Abstr. 94, no. 20, 160279 (1981). Study of lunar pyroxenes by transmission electron microscopy.
- PYROXENE. McIver, Contrib. Mineral. Petrol. 78, 1-11 (1981). Microprobe analyses (6) from alkaline rocks, Bitterfontein, S. Africa.
- PYROXENE. McLaren and Etheridge, (Bull. Mineral. 103, 558-563 (1980)(English)) Chem. Abstr. 94, no. 6, 33860 (1981). Transmission electron microscopy of naturally deformed orthopyroxene.
- PYROXENE. McLaren and Etheridge, Bull. Mineral. 103, 558-563 (1980)(English). Transmission electron microscopy of naturally deformed orthopyroxene.
- PYROXENE. Meinert, Econ. Geol. 77, 919-949 (1982). Microprobe analyses (5) from skarn, Cananea dist., Mexico.
- PYROXENE. Mertzman and Williams, Geochim. Cosmochim. Acta 45, 1463-1478 (1981). Microprobe analyses (10) from rhyolites and dacites, Cal. (augite and orthopyroxene).
- PYROXENE. Metrich et al., Bull. Volcanol. 44, 71-93 (1981). Microprobe analyses (34) from Fayal, Azores.
- PYROXENE. Michel-Levy et al., Earth Planet. Sci. Lett. 61, 13-22 (1982). Electron microprobe analyses (1) from Leoville carbonaceous chondrite (diopside).
- PYROXENE. Middlemost, J. Geol. Soc. Aust. 28, 33-49 (1981). Probe analyses (7) from Canobolas complex, NS Wales (ferrohedenbergite).
- PYROXENE. Milne and Starmer, Contrib. Mineral. Petrol. 79, 381-393 (1982). Microprobe analyses (6), S. Norway.
- PYROXENE. Mitchell and Janse, Can. Mineral. 20, 211-216 (1982). Microprobe analyses (11) from lamprophytic monchiquite, Wawa, Ont.
- PYROXENE. Miyahisa et al., (Ganseki Kobutsu Kosho Gakkaishi 75, 25-29 (1980)) Chem. Abstr. 94, no. 8, 50411 (1981). Analysis of titanian fassaite, Shisaka-jima, Japan.
- PYROXENE. Miyashita and Niida, J. Fac. Sci., Hokkaido Univ., Ser. IV, 20, 113-133 (1981)(English). Probe analyses (13) from metamorphosed dolerite, Japan.
- PYROXENE. Morgante, (Mem. Sci. Geol. 32, 1-14 (1979)) Chem. Abstr. 94, no. 8, 50415 (1981). Analysis from Val Negra, Italy, of diopside, a 9.77, b 8.94, c 5.28, β 105 degrees 45'.
- PYROXENE. Mori and Takeda, Earth Planet. Sci. Lett. 53, 266-274 (1981). Microtextures of orthopyroxenes from meteorites; thermal and deformational history.
- PYROXENE. Morse, J. Petrol. 21, 685-719 (1980). Probe analysis from Kiglapait intrusion, Labrador, of augite.
- PYROXENE. Morten, (Neues Jahrb. Mineral., Abh. 138, 259-273 (1980)) Chem. Abstr. 93, no. 22, 207530 (1980). Analyses of clinopyroxenes from ultramafic inclusions, Italy.
- PYROXENE. Morten, Neues Jahrb. Mineral., Abh., 138, 259-273 (1980)(English). Probe analyses (16) from ultramafic inclusions, Predazzo, Italy.
- PYROXENE. Moutte, Econ. Geol. 77, 576-591 (1982). Microprobe analyses (13) from chromite deposits, New Caledonia.
- PYROXENE. Muir and Matthey, Mineral. Mag. 45, 193-200 (1982). Microprobe analyses (11) from basalts, Galapagos.
- PYROXENE. Myers and Marsh, Contrib. Mineral. Petrol. 77, 272-287 (1981). Microprobe analyses (20), Kruzof Island, Alaska.
- PYROXENE. Nagata, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 77, 23-31 (1982)(English). Microprobe analyses (1) from Hokkaido, Japan (diopside).

- PYROXENE. Nakajima and Ribbe, (Contrib. Mineral. Petrol. 78, 230-239 (1981)) Chem. Abstr. 96, no. 16, 126413 (1982). Transmission electron microscope study of alteration of augite to amphibole and chlorite.
- PYROXENE. Nambu et al., (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 117-128 (1980)) Mineral. Abstr. 33, 417 (1982). Review of chemistry of Mn-bearing pyroxenes from Japan with 20 old and 2 new analyses; 12 hedenbergite, 7 aegirine-augites, 2 johannsenites, 1 kanoite.
- PYROXENE. Nambu et al., (Kobutsugaku Zasshi 14(Tokubetsugo 3), 117-128 (1980)) Chem. Abstr. 94, no. 4, 18362 (1981). Analyses (not in abstr.) and classification of Mn-pyroxenes in Japan (johannsenite, hedenbergite, aegirine, kanoite).
- PYROXENE. Navarro Farran, GEUS, no. 26, 3-44 (1981). Microprobe analyses (14) from Margarita Island, Venezuela.
- PYROXENE. Nehru et al., Geochim. Cosmochim. Acta 44, 1103-1118 (1980). Probe analyses (7) from coronas in mesosiderites (ortho-).
- PYROXENE. Nicholls et al., Contrib. Mineral. Petrol. 79, 201-218 (1982). Microprobe analyses (37) from lavas, British Columbia.
- PYROXENE. Nicholls et al., Earth Planet. Sci. Lett. 56, 362-374 (1981). Microprobe analyses (9) from ultramafic rocks, ocean floor near Australia.
- PYROXENE. Nielsen et al., Greenland Geosci. 6, 1-25 (1981)(English). Microprobe analyses (6), Kangerdlugssuaq, Greenland.
- PYROXENE. Nielsen, Contrib. Mineral. Petrol. 76, 60-72 (1981). Probe analyses (8) from ultramafic rocks, Gardiner complex, E. Greenland.
- PYROXENE. Nielsen, Lithos 13, 181-197 (1980)(English). Probe analyses (9) from Gardiner alkalic complex, E. Greenland.
- PYROXENE. Nord, (Phys. Chem. Miner. 6, 109-128 (1980)) Chem. Abstr. 93, no. 24, 223226 (1980). Guinier-Preston zones in lunar and terrestrial orthopyroxene.
- PYROXENE. Nord, (Phys. Chem. Miner. 6, 109-128 (1980)) Mineral. Abstr. 32, 50 (1981). Composition, structure, and stability of Guinier-Preston zones in lunar and terrestrial orthopyroxenes.
- PYROXENE. Nord, (Ultramicroscopy 8, 109-119 (1982)) Chem. Abstr. 97, no. 8, 58655 (1982). A review of exsolved phases in pyroxenes.
- PYROXENE. Ntanda et al., Can. Mineral. 20, 217-230 (1982)(French). Probe analyses (22) of inclusions in diamonds.
- PYROXENE. Uba and Kawachi, J. Fac. Sci., Hokkaido Univ., Ser. IV, 19, 485-494 (1981)(English). Probe analyses (2) from xenoliths, Japan.
- PYROXENE. Oberhänsli, Schweiz. Mineral. Petrogr. Mitt. 60, 215-235 (1980). Microprobe analyses (19) in ophiolites, Zermatt, Switz.
- PYROXENE. Ogasawara et al., (Waseda Daigaku Rikogaku Kenkyusho Hokoku, no. 98, 1-24 (1982)(English)) Chem. Abstr. 96, no. 20, 169618 (1982). Thermochem. calculations of equil. in system $\text{CaO} - \text{MgO} - \text{SiO}_2 - \text{CO}_2 - \text{H}_2\text{O}$ (diopside).
- PYROXENE. Ohashi and Fujita, (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 74, 16-26 (1979)) Mineral. Abstr. 33, 357 (1982). Structure of diopside-ureyite solid solutions.
- PYROXENE. Ohashi, (Ganseki Kobutsu Kosho Gakkaishi 76, 308-311 (1981)(English)) Chem. Abstr. 96, no. 22, 191093 (1982). Si-O distances in $\text{Na M}^{+3} \text{Si}_2 \text{O}_6$ pyroxenes.
- PYROXENE. Ohashi, (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 73, 191-196 (1978)) Mineral. Abstr. 33, 126 (1982). System $\text{CaAl}_2\text{SiO}_6 - \text{CaScAlSiO}_6$.
- PYROXENE. Ohashi, (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 74, 413-416 (1979)) Mineral. Abstr. 33, 357 (1982). Bond lengths in monoclinic pyroxenes.
- PYROXENE. Okay, Contrib. Mineral. Petrol. 75, 179-186 (1980). Probe analyses

- (5) from blue schists, NW Turkey (Na-rich).
- PYROXENE. Okay, Contrib. Mineral. Petrol. 79, 361-367 (1982). Microprobe analyses (4) from blueschist, N.W. Turkey.
- PYROXENE. Olsen et al., Earth Planet. Sci. Lett. 56, 82-88 (1981). Probe analyses (2) from L6 chondrite, Antarctica.
- PYROXENE. Unuma and Akasaka, Mineral. Mag. 43, 851-856 (1980). Synthesis on join CaFeAlSiO_6 - $\text{CaTiAl}_2\text{O}_6$. Stability and unit cell dimensions of clinopyroxenes.
- PYROXENE. Unuma and Tohara, (J. Fac. Sci., Hokkaido Univ., Ser. 4, 19, 495-503 (1981)(English)) Chem. Abstr. 95, no. 10, 83757 (1981). Stability in system $\text{CaMgSi}_2\text{O}_6$ - $\text{CaAl}_2\text{SiO}_6$ - CaCrAlSiO_6 .
- PYROXENE. Onuma and Tohara, J. Fac. Sci., Hokkaido Univ., Ser. IV, 19, 495-503 (1981)(English). Clinopyroxenes and spinels in system $\text{CaMgSi}_2\text{O}_6$ - $\text{CaAl}_2\text{SiO}_6$ - CaCrAlSiO_6 .
- PYROXENE. Onuma et al., (Kosm. Mineral., Mater. S'ezda MMA, 11th, 103-114 (1978)(Pub. 1980)(English)) Chem. Abstr., 95, no. 10, 83769 (1981). Stability in system $\text{CaMgSi}_2\text{O}_6$ - $\text{CaFe}(+3)\text{AlSi}_2\text{O}_6$ - $\text{CaAl}_2\text{SiO}_6$ - $\text{CaTiAl}_2\text{O}_6$.
- PYROXENE. Onuma et al., (Lithos 14, 173-182 (1981)(English)) Chem. Abstr. 96, no. 2, 9540 (1982). Stability field of fassaite in system $\text{Ca Mg Si}_2 \text{O}_6$ - $\text{Ca Al}_2 \text{SiO}_6$ - Ca Fe Al SiO_6 .
- PYROXENE. Onuma et al., (Lithos 14, 173-182 (1981)) Mineral. Abstr. 33, 126 (1982). Stability of fassaite in system $\text{CaMgSi}_2\text{O}_6$ - $\text{CaAl}_2\text{SiO}_6$ - CaFeAlSiO_6 .
- PYROXENE. Onuma et al., Lithos 14, 173-182 (1981). System $\text{CaMgSi}_2\text{O}_6$ - $\text{CaAl}_2\text{SiO}_6$ - CaFeAlSiO_6 and its bearing on fassaite.
- PYROXENE. Onuma et al., (Proc. XI IMA Meeting, Novosibirsk, Exper. Mineral., 43-57 (1981)) Mineral. Abstr. 33, 381 (1982). Stability of fassaite in system $\text{CaMgSi}_2\text{O}_6$ - $\text{CaFe}(+3)\text{AlSiO}_6$ - $\text{CaAl}_2\text{SiO}_6$ - $\text{CaTiAl}_2\text{O}_6$. Unit cell dimensions.
- PYROXENE. Onuma et al., Experimental Mineralogy, 11th IMA Meeting Novosibirsk, 43-57 (1978)(Pub. 1980)(English). Stability in system $\text{Ca Mg Si}_2 \text{O}_6$ - $\text{Ca Fe}(+3) \text{Al Si}_2 \text{O}_6$ - $\text{Ca Al}_2 \text{SiO}_6$ - $\text{Ca Ti Al}_2 \text{O}_6$. Unit cells.
- PYROXENE. Organova et al., (Mineral. Zh. 4, no. 2, 40-45 (1982)) Chem. Abstr. 97, no. 6, 47649 (1982). Clinohypersthene from slag is monoclinic, $P2(1)/c$, a 9.681, b 8.932, c 5.221Å, β 108.71°.
- PYROXENE. Orlova et al., (Proc. XI IMA Meeting, Novosibirsk, 208-216 (1981)) Mineral. Abstr. 33, 295 (1982). Analyses (6) from Aldan Shield.
- PYROXENE. Osokin, (Nov. Dannye Mineral. Medno-Nikelevykh Kolchedannykh Rud Kol'sk. Poluostrova, 15-25 (1979)) Chem. Abstr. 94, no. 4, 13376 (1981). Analyses and optics of ortho- and clino-pyroxenes, ultrabasic rocks, NE Pechenga.
- PYROXENE. Palme et al., Geochim. Cosmochim. Acta 45, 727-752 (1981). Probe analysis from Acapulco meteorite (ortho- and clino-).
- PYROXENE. Pamir and Adib, Neues Jahrb. Mineral., Abh., 143, 113-121 (1982)(English). Microprobe analyses (3) from granulites, SE Iran.
- PYROXENE. Pannhorst, (Neues Jahrb. Mineral., Abh. 143, 1-14 (1982)) Mineral. Abstr. 33, 222 (1982). Comparison of topological classifications.
- PYROXENE. Pannhorst, Z. Kristallogr. 154, 313 (1981)(abstr.). Structure of clinoenstatite, 20, 350, 550, and 700 degrees C.
- PYROXENE. Paraskevopoulos and Economou, Neues Jahrb. Mineral., Abh., 140, 29-53 (1981)(English). Probe analyses (1) from Greece. Trace elements (diopside).
- PYROXENE. Parsons, J. Petrol. 22, 233-260 (1981). Probe analyses (24) from Klokken intrusion, Greenland (clino).

- PYROXENE. Pedersen, Contrib. Mineral. Petrol. 77, 307-324 (1981). Microprobe analyses (9) from Disko, Greenland.
- PYROXENE. Perkins and Newton, (Contrib. Mineral. Petrol. 75, 291-300 (1981)) Chem. Abstr. 95, no. 10, 83751 (1981). Compositions of coexisting garnet and pyroxenes in system CaO-MgO-Al₂O₃-SiO₂.
- PYROXENE. Perkins and Newton, Contrib. Mineral. Petrol. 75, 291-300 (1980). Compositions of coexisting pyroxenes (ortho- and clino-) and garnet in system CaO-MgO-Al₂O₃-SiO₂ at 900-1100 degrees C and high pressure.
- PYROXENE. Perkins et al., (Contrib. Mineral. Petrol. 78, 99-109 (1981)) Chem. Abstr. 96, no. 2, 9522 (1982). In system MgO - Al₂O₃ - SiO₂, Al₂O₃ content of enstatite in equil. with pyrope at 15-40 kb, 900-1600°.
- PYROXENE. Perkins et al., Contrib. Mineral. Petrol. 78, 99-109 (1981). Al₂O₃ contents of enstatite in equil. with pyrope garnet in system MgO - Al₂O₃ - SiO₂ at 15-40 kb, 900-1600°C.
- PYROXENE. Phillips, Contrib. Mineral. Petrol. 75, 377-386 (1980). Probe analyses (30) from gneisses, Broken Hill, Australia.
- PYROXENE. Ploshko and Troneva, (Izv. Sev.-Kauk. Nauchn. Tsentra Vyssh. Shk., Estestv. Nauki, no. 2, 62-65 (1982)) Chem. Abstr. 98, no. 2, 6474 (1983). Analyses (not in abstr.) from eclogites, Caucasus.
- PYROXENE. Podlesskii, Skarny i Ukdordnye Metasomatity Zhelezorudnykh Mestorozhdenii Urala i Karkaza, 70-71, 112-113 (1979). Analyses (12) from skarns, USSR.
- PYROXENE. Polovinkin and Goryachev, Mineral. Geokhim. Proizvodn. Granitoidnogo Magmat., 59-69 (1981)(Russian). Analyses (6) from skarns, Ulakhan-Tas Range.
- PYROXENE. Popov, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 474, 76-93 (1981). Analyses (42) from metamorphic rocks, Aldon Shield (ortho- and clino-).
- PYROXENE. Poroshin et al., (Proc. XI IMA Meeting, Novosibirsk, 45-52 (1981)) Mineral. Abstr. 33, 297 (1982). Analyses of clinopyroxenes from volcanic rocks.
- PYROXENE. Prichard and Cann, Contrib. Mineral. Petrol. 79, 46-55 (1982). Microprobe analyses (3) from dredged gabbro, Atlantic Ocean.
- PYROXENE. Pride and Muecke, Contrib. Mineral. Petrol. 76, 463-471 (1981). Analyses and trace elements (13) including rare earths, Scourian complex, Scotland.
- PYROXENE. Prider, Mineral. Mag. 45, 279-282 (1982). Microprobe analysis from lamproite, W. Kimberley, Australia (diopside).
- PYROXENE. Prins, Ann. Univ. Stellenbosch 3, 145-278 (1981). Probe analyses (1) from carbonate-rich globules in alk. dikes, SW Africa.
- PYROXENE. Prugov et al., (Geol. Geofiz., no. 10, 146-149 (1980)) Chem. Abstr. 94, no. 20, 159972 (1981). Chromium-diopside from pyroxene, Kuznetsk Alatau.
- PYROXENE. Purvis and Moeskops, Econ. Geol. 76, 1597-1605 (1981). Microprobe analyses from basalts and gabbros, Cowarna Rocks, W. Australia (3 ortho-, 5 clino-).
- PYROXENE. Radchenko, (Nov. Dannye Mineral. Medno-Nikelevykh Kolchedannykh Rud Kol'sk. Poluostrova, 31-36 (1979) Chem. Abstr. 94, no. 4, 18378 (1981). Analyses and optics (not in abstr.) from Fedorova Tundra massif.
- PYROXENE. Ralph et al., Year Book - Carnegie Inst. Wash. 80, 376-379 (1981). Unit cells of enstatite at temps. to 500° and pressures to 40.2 kb.
- PYROXENE. Rambaldi and Wasson, Geochim. Cosmochim. Acta 46, 929-939 (1982). Microprobe analyses (5) from chondrites (ortho-).

- PYROXENE. Rao and Rao, Mineral. Mag. 44, 111 (1981). Analysis from Andhra Pradesh, India (fassaite).
- PYROXENE. Reverdatto and Ostapenko, (Dokl. Akad. Nauk SSSR 263, 426-430 (1982)) Chem. Abstr. 96, no. 26, 220679 (1982). Zones titanaugite from Pacific, probe analyses.
- PYROXENE. Rietmeijer and Champness, (Electron Microsc., Proc. Eur. Congr., 7th, 1, 452-453 (1980)) Chem. Abstr. 95, no. 24, 206935 (1981). Exsolution structures in calcic pyroxenes.
- PYROXENE. Rietmeijer and Champness, Mineral. Mag. 45, 11-24 (1982). Microprobe analyses (29) from S.W. Norway. Exsolution structures in.
- PYROXENE. Ripley et al., Contrib. Mineral. Petrol. 80, 230-239 (1982). Microprobe analyses (7) from Deer Lake complex, Minn. (clino).
- PYROXENE. Rivalenti et al., J. Petrol. 22, 127-153 (1981). Microprobe analyses (34) from peridotites, Ivrea zone, W. Alps.
- PYROXENE. Robinson, (Rev. Mineral. 7, 419-494 (1980)) Chem. Abstr. 94, no. 4, 50344 (1981). A review with 120 references.
- PYROXENE. Robinson, Mineral. Rec. 13, 71-86 (1982). Microprobe analysis, Steenburg Lake, Ont. (ferro-augite).
- PYROXENE. Rollinson et al., Contrib. Mineral. Petrol. 76, 420-429 (1981). Probe analyses (11), Sargur schists, S. India.
- PYROXENE. Rollinson, Lithos 14, 225-238 (1981). Microprobe analyses (28) from Scourie granulites, Scotland.
- PYROXENE. Romanov et al., (Geol. Geofiz., no. 10, 67-76 (1981)) Chem. Abstr. 96, no. 14, 114820 (1982). Synthesis in system enstatite-diopside. Infra-red, optics, ESR spectra.
- PYROXENE. Rosi, Rend. Soc. Ital. Mineral. Petrol. 36, 345-368 (1980). Probe analysis from Stromboli (clino-).
- PYROXENE. Rossi et al., (Proc. XI IMA Meeting, Novosibirsk, 20-45 (1981)) Mineral. Abstr. 33, 222 (1982). Structure of 17 sodic pyroxenes from metamorphic rocks. Unit cells.
- PYROXENE. Rubin et al., Geochim. Cosmochim. Acta 46, 1763-1776 (1982). Microprobe analysis from Piancaldoli meteorite.
- PYROXENE. Rubin et al., Meteoritics 16, 9-12 (1981). Probe analyses (2) from 2 new N. Mex. chondrites.
- PYROXENE. Ryabov, (Geol. Geofiz., no. 6, 63-72 (1982)) Chem. Abstr. 97, no. 18, 147798 (1982). Microprobe analyses of clinopyroxenes from trap rocks, Siberia.
- PYROXENE. Ryan, Bull. Volcanol. 43(4), 743-772 (1980). Microprobe analyses (10) from Kilauea Volcano, Hawaii.
- PYROXENE. Sabatier, Bull. Mineral. 103, 507-522 (1980). Probe analyses (1) from vaugnerite rocks.
- PYROXENE. Sachtleben and Seck, Contrib. Mineral. Petrol. 78, 157-165 (1981). Microprobe analyses (26) from West Eifel, Germany (clino- and ortho-).
- PYROXENE. Safronov et al., (Geol. Geofiz., no. 9, 76-82 (1980)) Chem. Abstr. 94, no. 12, 87317 (1981). Analyses from diamond-bearing eclogites, Yakutia.
- PYROXENE. Sarkar et al., Lithos 14, 93-111 (1981). Analysis and trace elements, orthopyroxene, Shilka Lake, India.
- PYROXENE. Sasaki et al., (Z. Kristallogr. 158, 279-297 (1982)(English)) Chem. Abstr. 97, no. 2, 15071 (1982). Structures, electron density in orthoenstatite and orthoferrosilite.
- PYROXENE. Sato, Econ. Geol. 75, 1066-1082 (1980). Probe analyses (8) from Fujigatani Mine (skarns), SW Japan, of hedenbergite-diopside.
- PYROXENE. Sauter, Nor. Geol. Tidsskr. 61, 35-45 (1981)(English). Microprobe

- analyses (3) from metamorphosed dolomites, Rogaland, Norway (3 diopside, 1 hedenbergite).
- PYROXENE. Savage and Sills, *Contrib. Mineral. Petrol.* 74, 153-163 (1980). Microprobe analyses (11) from garnet granulites, Scotland.
- PYROXENE. Saxena, *Geochim. Cosmochim. Acta* 45, 821-825 (1981). Free energy of formation of pyrope and aluminian enstatite.
- PYROXENE. Scarfe et al., *Year Book - Carnegie Inst. Wash.* 79, 290-296 (1980). Analyses (2) from ultramafic nodule, Boss Mt., Brit. Columbia.
- PYROXENE. Schmetzer and Krupp, (*J. Gemmol.* 18, 118-120 (1982)) *Chem. Abstr.* 96, no. 26, 220683 (1982). Gem enstatite from Kenya, G 3.23. Probe analysis, optics.
- PYROXENE. Schmetzer and Krupp, (*J. Gemmol.* 18, 118-120 (1982)) *Mineral. Abstr.* 33, 384 (1982). Analysis of gem enstatite, Kenya, G 3.23, optics.
- PYROXENE. Schmetzer and Krupp, *Z. Dtsch. Gemmol. Ges.* 30, 195-196 (1981). Analysis of yellow-green enstatite, Kenya, FeO 1.45, Cr₂O₃ 0.22, Al₂O₃ 3.60%, alpha 1.652, gamma 1.662, G 2.23.
- PYROXENE. Schott et al., (*Geochim. Cosmochim. Acta* 45, 2123-2135 (1981)) *Chem. Abstr.* 96, no. 20, 165762 (1982). Experimental study of weathering of enstatite and diopside.
- PYROXENE. Schubert, Schweiz. *Mineral. Petrogr. Mitt.* 59, 299-308 (1979). Probe analyses (3) from amphibolites, Central Alps (diopside).
- PYROXENE. Schweitzer, *Am. Mineral.* 67, 54-58 (1982). The reaction pigeonite = diopside solid soln. + enstatite solid soln. at 15 kb.
- PYROXENE. Scott, *Mineral. Mag.* 43, 913-917 (1980). Probe analyses (14) from Oslo region.
- PYROXENE. Secher and Larsen, *Lithos* 13, 199-212 (1980)(English). Microprobe analyses (2) from Sarfartoq carbonatite, W. Greenland (aegirines).
- PYROXENE. Semenov and Gmyra, (*Tr. Inst. Geol. Geokhim., Ural., Nauchn. Tsentr, Akad. Nauk SSSR* 143, 56-73 (1979)(English)) *Chem. Abstr.* 94, no. 20, 160012 (1981). Probe analyses of zoned clinopyroxene.
- PYROXENE. Sen et al., *Earth Planet. Sci. Lett.* 60, 452-459 (1982). Polemic on use of Na and Cr in clinopyroxenes to discriminate origin of rocks.
- PYROXENE. Sen, *Contrib. Mineral. Petrol.* 75, 71-78 (1980). Probe analyses (3) from Deccan traps, India.
- PYROXENE. Serdyuchenko, (*Dokl. Akad. Nauk SSSR* 259, 462-466 (1981)) *Chem. Abstr.* 95, no. 16, 135970 (1981). H₂O and OH in diopside-augite, Donets Basin.
- PYROXENE. Serri, *Ophiolites, Proc. Int. Ophiolite Symp.*, 296-313 (1979)(Pub. 1980). Microprobe analyses (5) from Apennine ophiolites.
- PYROXENE. Shabalin and Sharapov, *Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd.*, no. 491, 163-180 (1981). Analyses (4) from trap rocks, Chinese massif, Siberia.
- PYROXENE. Sharaskin et al., *Ophiolites, Proc. Int. Ophiolite Symp.*, 473-479 (1980). Microprobe analyses (8) from ophiolites, Mariana I. trench.
- PYROXENE. Sharma, *Lithos* 14, 165-172 (1981). Probe analyses from Rajasthan, India.
- PYROXENE. Sharpe and Fortsch, *Trans. Geol. Soc. S. Afr.* 84, 245-250 (1981). Analyses of clinopyroxene.
- PYROXENE. Shimazu et al., (*Mem. Geol. Soc. Jpn.* 11, 59-67 (1974)) *Mineral. Abstr.* 32, 84 (1981). Analyses (not in abstr.) of chrome-diopside.
- PYROXENE. Shimizu and Iiyama, *Econ. Geol.* 77, 1000-1012 (1982). Microprobe analyses (6) from skarn, Nakatatsu mine, Japan.
- PYROXENE. Shimizu, (*Nature (London)* 289, 575-577 (1981)) *Chem. Abstr.* 94, no. 26, 211686 (1981). Trace elements in sector-zoned augite from basalt.

- PYROXENE. Shoji, (Ganseki Kobutsu Kosho Gakkaishi 75, 221-229 (1980)) Chem. Abstr. 96, no. 6, 38495 (1982). Calculation of stability field of hedenbergite in H₂O-CO₂ mixtures.
- PYROXENE. Sigurdsson and Sparks, J. Petrol. 22, 41-84 (1981). Microprobe analyses (10) from ejecta of 1875, Askja, Iceland.
- PYROXENE. Simon et al., Meteoritics 17, 149-162 (1982). Microprobe analyses (20) from an eucrite.
- PYROXENE. Sinha-Roy and Furnes, Neues Jahrb. Mineral., Abh., 142, 49-70 (1981)(English). Probe analyses (28) from diabase dikes, Kerala, India.
- PYROXENE. Sinigoi et al., Contrib. Mineral. Petrol. 75, 111-121 (1980). Probe analyses (10) from spinel-ilherzolite, W. Alps, Italy (ortho and clino).
- PYROXENE. Sipiera et al., Meteoritics 15, 201-210 (1980). Probe analyses (4) from Gomez, Tex., meteorite.
- PYROXENE. Sivaprakash, Contrib. Mineral. Petrol. 77, 121-128 (1981). Probe analyses (11), calc-silicate rocks, India.
- PYROXENE. Smith and Roden, Am. Mineral. 66, 334-345 (1981). Probe analyses (4) from peridotite, W. N. Mex.
- PYROXENE. Smith et al., (Lithos 13, 227-236 (1980)(English)) Chem. Abstr. 94, no. 4, 18365 (1981). Analysis of jadeite-rich omphacite, Norway, C2/c, with unusual composition.
- PYROXENE. Smith et al., Lithos 13, 227-236 (1980). Analysis of omphacite, Norway, with composition in what was considered an immiscibility gap. X-ray data, optics, a 9.524, b 8.692, c 5.246A, beta 107 degrees 21'.
- PYROXENE. Smith, Can. Mineral. 18, 433-442 (1980). Microprobe analyses from Innisfree meteorite.
- PYROXENE. Smyth, Am. Mineral. 65, 1185-1191 (1980). Probe analyses of kimberlite omphacites (10) show high Al₂O₃ (13.3-19.4%). Breakdown reaction due to cation vacancies.
- PYROXENE. Snoke et al., J. Petrol. 22, 501-552 (1981). Microprobe analyses (16) from Kleamath Mts., Cal.
- PYROXENE. Solov'ev and Struchkova, (Mineral. Geokhim. Ul'traosnovn. Bazitovykh Porod Yakutii, 51-63 (1981)) Chem. Abstr. 97, no. 16, 130683 (1982). Microprobe analyses of clinopyroxenes from volcanic rocks, E. Yakutia.
- PYROXENE. Spray and Roddick, Earth Planet. Sci. Lett. 55, 273-291 (1981). Probe analyses (1), metamorphic rocks, W. Cyprus.
- PYROXENE. Steele et al., Am. Mineral. 66, 526-546 (1981). Probe analyses (16).
- PYROXENE. Stephenson and Hensel, Lithos 15, 59-75 (1982). Microprobe analyses (2) from Wongwibinda complex, NS Wales.
- PYROXENE. Stephenson and Upton, Mineral. Mag. 46, 283-300 (1982). Microprobe analyses (5) from alkaline complex, S. Greenland.
- PYROXENE. Storey, Contrib. Mineral. Petrol. 78, 423-432 (1981). Microprobe analyses (6) from Agua de Pau Volcano, Azores.
- PYROXENE. Strens et al., (Adv. Phys. Geochem. 2, 327-346 (1982)) Chem. Abstr. 97, no. 14, 112577 (1982). Optical spectra of titanite clinopyroxenes.
- PYROXENE. Sueno et al., (Kobutsugaku Zasshi 14(Tokubetsugo 2), 339-363 (1980)) Chem. Abstr. 94, no. 2, 5957 (1980). Topotactic decomposition, orthoferrosilite to fayalite.
- PYROXENE. Suwa et al., Nagoya Daigaku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 21-39 (1979)(English). Probe analyses (2) from anorthosite, Malawi.
- PYROXENE. Suwa et al., Nagoya Daigaku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 87-96 (1979)(English). Optics and partial chem. analyses from Kenya, max. V₂O₃ 1.0%, diopside.
- PYROXENE. Suzuki, Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), no. 21,

- 86-102 (1982)(English). Analyses (11) from E. Antarctica (ortho).
- PYROXENE. Suzuki, Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 133-149 (1979)(English). Probe analyses (31) from pyroxenite, Kenya.
- PYROXENE. Suzuki, Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 151-162 (1979)(English). Microprobe analyses (23) from Kenya (titanaugites).
- PYROXENE. Takeda et al., Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), 17, 119-144 (1980)(English). Probe analyses (19) from Allan Hills chondrites, Antarctica.
- PYROXENE. Takeda et al., Proc. Symp. Antarct. Meteorites, 6th, no. 20, 81-99 (1981)(English). Microprobe analyses (6) from Yamato meteorites.
- PYROXENE. Takita, (J. Geol. Soc. Jpn. 86, 369-387 (1980)(Japanese)) Mineral. Abstr. 33, 323 (1982). Microprobe analyses (11) from Tanzawa Mt., Japan.
- PYROXENE. Takla, Neues Jahrb. Mineral., Abh., 143, 141-149 (1982)(English). Microprobe analyses (12) of zoned crystals from ankaramite, Finnmark, Norway.
- PYROXENE. Talkington and Malpas, Ophiolites, Proc. Int. Ophiolite Symp., 607-619 (1980). Microprobe analyses (16) from peridotite, Newfoundland.
- PYROXENE. Tazaki, (Mem. Geol. Soc. Jpn. 11, 37-46 (1974)) Mineral. Abstr. 32, 83 (1981). Probe analyses (not in abstr.) from pyroxenite nodules, SW Japan.
- PYROXENE. Treloar et al., Trans. - R. Soc. Edinburgh 71, 201-212 (1980). Probe analyses (4) from Ballantrae complex, SW Scotland.
- PYROXENE. Tsenter et al., (Izv. Akad. Nauk Arm. SSR, Nauki Zemle 33, 25-37 (1980)) Chem. Abstr. 93, no. 24, 223235 (1980). Variation in composition during crystn. of basalts and andesites, Kaphan.
- PYROXENE. Tsvetkov, Dokl. Akad. Nauk SSSR 252, 447-450 (1980). Analyses and optics from gabbros, Indian Ocean.
- PYROXENE. Turnock and Lindsley, Can. Mineral. 19, 255-267 (1981). Experimental determination of pyroxene solvi at 900° and 1000°C.
- PYROXENE. Uchida and Iiyama, Econ. Geol. 77, 809-822 (1982). Microprobe analyses (8) from Kamaishi mine, NE Japan (clino-).
- PYROXENE. Ujike, (Ganseki Kobutsu Kosho Gakkaishi 75, 1-9 (1980)) Chem. Abstr. 93, no. 26, 242875 (1980). Probe analyses (not in abstr.) from andesite, Kagoshima Pref., Japan.
- PYROXENE. Upton and Thomas, J. Petrol. 21, 167-198 (1980). Microprobe analyses (4) from Tugtutoq, S. Greenland (clino).
- PYROXENE. Valley and Essene, Contrib. Mineral. Petrol. 74, 143-152 (1980). Microprobe analyses (2) from Adirondacks. Stability in system CaO-MgO-SiO₂ for diopside.
- PYROXENE. Van Kooten, J. Petrol. 21, 651-684 (1980). Probe analyses (10) from ultrapotassic basaltic rocks, Calif., diopside.
- PYROXENE. Van Panhuys-Sigler and Hartman, (Bull. Mineral. 104, 95-106 (1981)) Chem. Abstr. 95, no. 8, 71162 (1981). Morphology deduced from structure.
- PYROXENE. Van Roermund and Boland, (Tectonophysics 78, 403-418 (1981)) Chem. Abstr. 95, no. 22, 190203 (1981). Dislocation substructures of naturally deformed omphacites from Sweden.
- PYROXENE. Vaniman et al., Am. Mineral. 65, 1087-1102 (1980). Probe analyses (8) from base of iron formation, Stillwater Complex, Mont., orthopyroxene, augite, hedenbergite.
- PYROXENE. Vartiainen, Bull. - Geol. Surv. Finl. 313, 65-82 (1980). Microprobe analyses (8) from Sokli carbonatite, Finland (enstatite, aegirine, diopside).

- PYROXENE. Vatin-Perignon et al., Bull. Volcanol. 43, 511-525 (1980). Probe analyses (2) from Cantal, French Massif Central.
- PYROXENE. Veblen and Buseck, Am. Mineral. 66, 1107-1134 (1981). Transmission electron microscopy of inclusions (alteration), including amphibole, talc, clinojimthompsonite, 3 probe analyses.
- PYROXENE. Vejnar, Krystalinikum 15, 33-54 (1980)(English). Probe analyses (18) from Drahotin intrusive, SW Bohemia.
- PYROXENE. Velinskii and Bannikov, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 491, 40-61 (1981). Probe analyses from W. Sangilena.
- PYROXENE. Vernon and Pooley, Lithos 14, 75-82 (1981). Probe analyses (1) from 3 metamorphic complexes, Australia.
- PYROXENE. Vieten, (Neues Jahrb. Mineral., Abh., 140, 54-88 (1981)(English)) Chem. Abstr. 94, no. 14, 106651 (1981). Clinopyroxenes of Siebengebirge. Analyses.
- PYROXENE. Vieten, Neues Jahrb. Mineral., Abh., 140, 54-88 (1981)(English). Probe analyses (96) of clinopyroxenes, Siebengebirge.
- PYROXENE. Vladykin et al., Mineralogicheskii i Geokhimicheskie Usloviya Obrazovaniia Khan-Bogdinskogo Massiva Shchelozhnykh Granitov, 51-53 (1981). Analyses (3) from Khan-Bogdin granite massif, Mongolia. Trace elements.
- PYROXENE. Wada, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 215-232 (1981)(English). Microprobe analyses (12) from Funagata Volcano, NE Japan.
- PYROXENE. Wadsworth et al., Mineral. Mag. 45, 227-236 (1982). Microprobe analyses (35) from Kapalagulu layered intrusion, Tanzania (ortho- and clino-).
- PYROXENE. Walitzi and Walter, (Neues Jahrb. Mineral., Monatsh., 449-460 (1980)) Chem. Abstr. 94, no. 4, 18341 (1981). Relation of space group to Na-Ca ratio in omphacites.
- PYROXENE. Walitzi and Walter, Neues Jahrb. Mineral., Monatsh., 449-460 (1980). Space groups of omphacites from Austria. Relation to Ca/Na ratio.
- PYROXENE. Wark and Lovering, Geochim. Cosmochim. Acta 46, 2595-2607 (1982). Microprobe analyses (10) from Allende meteorite (TiO₂ 2.03-18.25%).
- PYROXENE. Weaver et al., Geochim. Cosmochim. Acta 46, 2203-2215 (1982). Microprobe analyses (5) from Fiskenaesset, Greenland (ortho-, clino-).
- PYROXENE. Wilson et al., J. Petrol. 22, 584-627 (1981). Microprobe analyses (24) from Hyllingen basic complex, Norway.
- PYROXENE. Wilson, J. Petrol. 23, 240-292 (1982). Microprobe analyses (42) from Great "Dyke," Zimbabwe.
- PYROXENE. Windom and Boettcher, (Am. J. Sci. 281, 335-351 (1981)) Chem. Abstr. 94, no. 24, 198318 (1981). Phase relations in joins jadeite-enstatite and jadeite-forsterite at 28 kb.
- PYROXENE. Windom and Boettcher, (Am. J. Sci. 281, 335-351 (1981)) Mineral. Abstr. 32, 414 (1981). Phase relations at 28 kb on the joins jadeite-enstatite and jadeite-forsterite.
- PYROXENE. Wood and Kleppa, Geochim. Cosmochim. Acta 45, 529-534 (1981). Enthalpies of solution of ferrosilite.
- PYROXENE. Wood, (Adv. Phys. Geochem. 1(Thermodyn. Miner. Melts), 63-84 (1981)) Chem. Abstr. 95, no. 8, 68957 (1981). Thermodynamics of Fe(+2) in.
- PYROXENE. Wood, Mineral. Mag. 45, 87-99 (1982). Probe analyses (2) from Laytonville, Cal. (aegirine, 1 high in V).
- PYROXENE. Yakovleva and Orsoev, (Nov. Dannye Mineral. Medno-Nikelevykh Kolchedannykh Rud Kol'sk. Poluostrova, 3-15 (1979)) Chem. Abstr. 94, no. 4, 18375 (1981). Analyses and optics (not in abstr.) from Ni-Cu deposits, Lovnozero.
- PYROXENE. Yamaguchi et al., (Mem. Geol. Soc. Jpn. 11, 69-82 (1974)) Mineral.

- Abstr. 32, 84 (1981). Zoned pyroxenes from gabbro, Koyama complex.
- PYROXENE. Yamaguchi, (Chikyu Kagaku (Chigaku Dantai Kenkyukai) 36, 62-68 (1982)) Chem. Abstr. 97, no. 20, 166280 (1982). Reequilibration of clinopyroxene in peridotite.
- PYROXENE. Yamanaka, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 144-157 (1980)(Japanese)) Mineral. Abstr. 33, 381 (1982). Discussion of phase transformations in system $\text{CaO} - \text{MnO} - \text{FeO} - \text{SiO}_2$.
- PYROXENE. Yamanaka, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 144-157 (1980)) Chem. Abstr. 94, no. 2, 5984 (1981). Phase transitions in bedenbergite-johannsenite.
- PYROXENE. Yokoyama and Sameshima, (Mineral. J. 11, 53-61 (1982)) Chem. Abstr. 97, no. 20, 166304 (1982). Probe analyses of coexisting jadeite and omphacite from 2 areas show miscibility gaps.
- PYROXENE. Yun and Einaudi, Econ. Geol. 77, 1013-1032 (1982). Microprobe analyses (5) from skarns, S. Korea.
- PYROXENE. Zhang et al., Tscherma's Mineral. Petrogr. Mitt. 28, 167-187 (1981). Analyses (6 ortho, 2 clino) from eulysite, Hebei, North China.
- PYROXENE. Zhou et al., (Geochimica, 253-262 (1980)) Mineral. Abstr. 32, 187 (1981). Probe analyses (27) from basalts (not in abstr.) (clinopyrox.).
- PYROXENE. Zolotukhin, Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Utd., no. 491, 132-162 (1981). Analyses (21) from Siberian traps, Fat'yanikh River.
- PYROXFERROITE. Yamada et al., (Chigaku Kenkyu 31, 205-222 (1980)) Chem. Abstr. 94, no. 24, 195126 (1981). Occurrence and x-ray data, pegmatite, Nakagun, Japan.
- PYROXMANGITE. Aikawa, (Mineral. J. 9, 255-269 (1979)) Mineral. Abstr. 32, 313 (1981). Oriented intergrowths of rhodonite and pyroxmangite.
- PYROXMANGITE. Bello et al., An. Acad. Bras. Cienc. 53, 123-134 (1981). Microprobe analyses (10) from Serra do Navio, Amapa, Brazil.
- PYROXMANGITE. Kazachenko et al., Neues Jahrb. Mineral., Abh., 140, 165-183 (1981)(English). Analyses (1) from Maritime Prov., USSR.
- PYROXMANGITE. Narita et al., (Mineral. J. 8, 329-342 (1977)) Mineral. Abstr. 31, 416 (1980). Structure. Triclinic, $\overline{P}1$, a 6.721, b 7.603, c 17.455A, α 113 degrees 10', β 82 degrees 16', γ 94 degrees 08', Z=14, Mn Si O3.
- PYROXMANGITE. Pinckney et al., Year Book - Carnegie Inst. Wash. 80, 380-384 (1981). Probe analysis from Ajiro mine, Japan. Structure at 24-800°C and at 20 kb. Unit cells. Coeff. of thermal expansion.
- PYROXMANGITE. Shimizu and Iiyama, Econ. Geol. 77, 1000-1012 (1982). Microprobe analyses (1) from skarn, Nakatatsu mine, Japan.
- PYROXMANGITE. Sivaprakash, Econ. Geol. 75, 1083-1104 (1980). Analyses (2) from Andhra Pradesh, India.
- PYROXMANGITE. Winter et al., Am. Mineral. 66, 278-289 (1981). Probe analyses (4) from Bald Knob, N.C.
- PYRRHOTITE. Amcoff, (Neues Jahrb. Mineral., Monatsh., 553-568 (1981)(English)) Chem. Abstr. 96, no. 4, 22549 (1982). Stability in system $\text{CuFeS}_2 - \text{CuFe}_2\text{S}_3$ when heated.
- PYRRHOTITE. Bamba, J. Fac. Sci., Hokkaido Univ., Ser. IV, 19, 415-438 (1981)(English). Probe analyses (12) from Hokkaido with Ni up to 1.10%.
- PYRRHOTITE. Baratin, (Diss. Univ. Brit. Columbia (1981)) Diss. Abstr. Int. B, 42(6), 2480 (1981). Stability in system $\text{Cu-Fe-S-H}_2\text{O}$ at 200°C.
- PYRRHOTITE. Boctor, Year Book - Carnegie Inst. Wash. 80, 352-356 (1981). Experimental determination of partition of Ni and Co between pyrite, pyrrhotite, and magnetite at 300-600°C.
- PYRRHOTITE. Bortnikov et al., (Neues Jahrb. Mineral., Abh., 143, 37-60

- (1981)(English)) Chem. Abstr. 97, no. 16, 130644 (1982). Stability in system Pb-Fe-Sb-S, 300-500°.
- PYRRHOTITE. Bulanova et al., Zap. Vses. Mineral. O-va. 111, 557-562 (1982). Microprobe analyses (26) of inclusions in diamonds, Yakutia.
- PYRRHOTITE. Chichinadze et al., (Soobshch. Akad. Nauk Gruz. SSR 103, 105-108 (1981)) Chem. Abstr. 96, no. 4, 22508 (1982). Analyses (not in abstr.) from Caucasus.
- PYRRHOTITE. Donaldson and Bromley, Econ. Geol. 76, 1550-1564 (1981). Microprobe analyses (2) from Honeymoon Well Ni deposits, W. Australia.
- PYRRHOTITE. Economou, Chem. Erde 41, 325-336 (1982)(English). Microprobe analyses (1) from Eretria, Greece.
- PYRRHOTITE. Economou, Neues Jahrb. Mineral., Monatsh., 489-494 (1981)(English). Microprobe analyses (1) from Eretria, Greece.
- PYRRHOTITE. Figueroa and Cardozo, (Bol. Soc. Geol. Peru 65, 77-85 (1980)) Chem. Abstr. 96, no. 10, 72064 (1982). In kg/sq. mm, 228-269.
- PYRRHOTITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 63-68 (1981). Occurrence at Noril'sk. Microprobe analyses (17).
- PYRRHOTITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 191-213 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- PYRRHOTITE. Halgedahl and Fuller, (Phys. Earth Planet. Inter. 26, 93-97 (1981)) Chem. Abstr. 95, no. 16, 135991 (1981). Dependence of magnetic domain structure on magnetization state.
- PYRRHOTITE. Higashino et al., Sci. Rep. Kanazawa Univ. 26, 73-122 (1981)(English). Microprobe analyses (12) from Sanbagawa rocks, Shikoku, Japan.
- PYRRHOTITE. Hutcheon, Am. Mineral. 65, 1063-1064 (1980). Calcd. phase relations for pyrite-pyrrhotite-sphalerite.
- PYRRHOTITE. Igaki et al., (Trans. Jpn. Inst. Met. 23, 221-228 (1982)(English)) Chem. Abstr. 97, no. 6, 47409 (1982). Mössbauer study of Fe vacancies in.
- PYRRHOTITE. Iudin, Akad. Nauk SSR, Gabbro-labradoritovaia Formatsiia Kol'skogo Poluostrova i ee Metallogeniia, 1-168 (1980). Analyses (3) from gabbro-diorite, Kola Peninsula.
- PYRRHOTITE. Jarkovsky et al., (Proc. XI IMA Meeting, Novosibirsk, Inhomogeneity Minerals, 117-121 (1980)) Mineral. Abstr. 33, 427 (1982). Microprobe analyses (not in abstr.) from W. Carpathians.
- PYRRHOTITE. Jarkovsky, (Geol. Zb. (Bratislava) 31, 49-63 (1980)(English)) Chem. Abstr. 93, no. 26, 242879 (1980). Distribution of Mn and Cu between pyrite and pyrrhotite.
- PYRRHOTITE. Keays et al., Econ. Geol. 76, 1645-1674 (1981). Many analyses for Ni, Cu, Co, Pd, Au, Ir from Kambalda, W. Australia.
- PYRRHOTITE. Kissin and Scott, (Econ. Geol. 77, 1739-1754 (1982)) Chem. Abstr. 97, no. 26, 219770 (1982). Stability in system Fe-S, 115-350°.
- PYRRHOTITE. Kissin and Scott, Econ. Geol. 77, 1739-1754 (1982). Stability in system FeS, 115-350°.
- PYRRHOTITE. Kojonen, Bull. Geol. Surv. Finl., no. 315, 1-58 (1981). Analyses of pyrrhotite (4), Suomussalmi, Finland.
- PYRRHOTITE. Kornetova, (Izv. Vyssh. Uchebn. Zaved., Geol. Razved. 23, 126-129 (1980)) Chem. Abstr. 93, no. 18, 171131 (1980). Monoclinic and hexagonal from Ustarasai deposit. Methods of identification.
- PYRRHOTITE. Kübler, Can. Mineral. 19, 355-359 (1981). Hardness of hex.
- PYRRHOTITE. Kübler, (Phys. Chem. Miner. 8, 8-13 (1982)) Mineral. Abstr. 33,

- 427 (1982). Microprobe analyses from Bodenmais, Bavaria, show continuous gradation in composition.
- PYRRHOTITE. Kuebler, (Phys. Chem. Miner. 8, 8-13 (1982)) Chem. Abstr. 96, no. 24, 202642 (1982). X-ray and probe analyses of "monocrystalline" pyrrhotite shows continuous gradients of composition, monoclinic 4C and hexagonal 5C.
- PYRRHOTITE. Kulebakin et al., (Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Utd., 491, 214-221 (1981)) Chem. Abstr. 97, no. 4, 26508 (1982). Oxidation to sulfates during grinding.
- PYRRHOTITE. Kuznetsova, (Deposited Doc. VINITI 3132, 33-40 (1979)) Chem. Abstr. 94, no. 10, 68775 (1981). Composition and phys. properties from Kholodnyi deposit, Baikal.
- PYRRHOTITE. Lambert et al., (Fuel 59, 687-690 (1980)) Chem. Abstr. 94, no. 6, 40564 (1981). Conversion from pyrite by reduction.
- PYRRHOTITE. Macfarlane and Mossman, Mineral. Dep. 16, 409-424 (1981). Microprobe analysis (av. of 14) from Nemeiben ultramafic complex, Sask.
- PYRRHOTITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 45 and 68-70 (1982). Reflectances 440-660 nm, analyses (10).
- PYRRHOTITE. Mathison and Marshall, Econ. Geol. 76, 1581-1596 (1981). Microprobe analyses (3), Mt. Sholl, W. Australia.
- PYRRHOTITE. McQueen, Econ. Geol. 76, 1417-1443 (1981). Microprobe analyses (5) from W. Australia (hex. and monoclinic).
- PYRRHOTITE. Nekrasov and Konyushok, (Dokl. Akad. Nauk SSSR 265, 180-185 (1982)) Chem. Abstr. 97, no. 22, 185548 (1982). Stability in system Fe-Au-Sb-S at 300-600° (hydrothermal). Thermodynamic functions.
- PYRRHOTITE. Novikov et al., (Geokhimiia, 1189-1194 (1982)) Chem. Abstr. 97, no. 22, 185561 (1982). Variation of unit cell parameters, 25-200°C.
- PYRRHOTITE. Ntanda et al., Can. Mineral. 20, 217-230 (1982)(French). Probe analyses (5) of inclusions in diamonds.
- PYRRHOTITE. Unufrienok and Zvegintsev, (Geomagn. Aeron. 21, 575-577 (1981)) Chem. Abstr. 95, no. 6, 46313 (1981). Temperature magnetic hysteresis.
- PYRRHOTITE. Rudashevskii and Shishkin, (Geol. Geofiz., no. 10, 133-139 (1980)) Chem. Abstr. 94, no. 20, 159971 (1981). Distribution of Ni in hex. and monocl. pyrrhotites, Norilsk.
- PYRRHOTITE. Safa et al., Bull. Mineral. 105, 51-56 (1982). Microprobe analyses (10) from Rouez, France.
- PYRRHOTITE. Stanley and Vaughan, Mineral. Mag. 46, 343-350 (1982). Microprobe analyses (1) from Lake District, England.
- PYRRHOTITE. Steger, (Chem. Geol. 35, 281-295 (1982)) Chem. Abstr. 97, no. 2, 9279 (1982). Effect of temp. and relative humidity on the oxidation of pyrrhotite.
- PYRRHOTITE. Thornett, Econ. Geol. 76, 1565-1580 (1981). Average of microprobe analyses (36) from Sally Malay Ni deposit, W. Australia (21 hexagonal, 15 monoclinic).
- PYRRHOTITE. Todd et al., Econ. Geol. 77, 1454-1480 (1982). Microprobe analyses, J-M Reef, Stillwater Complex, Mont.
- PYRRHOTITE. Tsatis and Theodossiou, (J. Phys., Colloq. (Ursay, Fr.) C5, 371-373 (1980)(English)) Chem. Abstr. 93, no. 12, 121262 (1980). Thermal conductivity and thermoelectric power.
- PYRRHOTITE. Ueno et al., (Sci. Rep. Tohoku Univ., Ser. 3, 14, 283-293 (1980)(English)) Chem. Abstr. 96, no. 24, 206217 (1982). Stability in system CuFeS₂ - FeS, 400-600°.
- PYRRHOTITE. Ueno et al., Sci. Rep. Tohoku Univ., Ser. 3, 14, 283-293 (1980)(English). Phase relations on the join CuFeS₂-FeS.

- PYRRHOTITE. Velikoborets, (Dokl. Akad. Nauk SSSR 252, 203-205 (1980)) Chem. Abstr. 93, no. 14, 135187 (1980). X-ray data on monoclinic and hexagonal.
- PYRRHOTITE. Voronin et al., (Dokl. Akad. Nauk SSSR 261, 1224-1226 (1981)) Chem. Abstr. 96, no. 18, 146320 (1982). Phase transformation in the presence of an electric current.
- PYRRHOTITE. Wei and Wan, (K'uang Yeh 23, 110-118 (1979)(English)) Chem. Abstr. 93, no. 14, 135127 (1980). Analyses of hex. and monoclinic from Taiwan.
- PYRRHOTITE. Zakrzewski et al., Can. Mineral. 20, 281-290 (1982). Occurrence at Sättra, Sweden. Microprobe analyses (2).
- PYRRHOTITE. Zebec, Geol. Vjesn. 33, 227-234 (1981). Oriented intergrowths of pyrite and pyrrhotite from Trepca.
- QUARTZ. Akizuki, (Proc. XI IMA Meeting, Novosibirsk, Inhomogeneity Minerals, 52-58 (1980)) Mineral. Abstr. 33, 420 (1982). Study of Brazil twins.
- QUARTZ. Balascio and Lias, (Proc. Annu. Freq. Control Symp. 34th, 65-71 (1980)(English)) Chem. Abstr. 96, no. 6, 43937 (1982). Factors affecting the quality and perfection of hydrothermal.
- QUARTZ. Balitsky, Z. Dtsch. Gemmol. Ges. 29, 5-16 (1980)(English). Review on synthetic amethyst.
- QUARTZ. Beny et al., (Chem. Geol. 37, 113-127 (1982)) Chem. Abstr. 98, no. 2, 6481 (1983). Multiphase liquid inclusions in, from Spain.
- QUARTZ. Blankenburg and Schrön, Chem. Erde 41, 121-135 (1982). Trace elements in 30 agates of vulcanites.
- QUARTZ. Bohler, (J. Geophys. Res., [Sect.] B, 87(B7), 5501-5506 (1982)) Chem. Abstr. 97, no. 16, 130658 (1982). Adiabats at 1000 K and up to 50 kb.
- QUARTZ. Bohler, (Phys. Earth Planet. Inter. 29, 105-107 (1982)) Chem. Abstr. 97, no. 16, 130691 (1982). Adiabats up to 1000° and 50 kb.
- QUARTZ. Bohlen and Boettcher, (J. Geophys. Res., [Sect.] B, 87(B8), 7073-7078 (1982)) Chem. Abstr. 97, no. 16, 130692 (1982). Coesite-quartz equilibria at 350-1000°, 24.6-29.7 kb.
- QUARTZ. Chakraborty, Neues Jahrb. Mineral., Abh. 139, 265-278 (1980)(English). Effect of environmental parameters on quality of synthetic crystals. A review.
- QUARTZ. Cherns et al., (Electron Microsc., Proc. Eur. Congr., 7th, 1, 374-375 (1980)) Chem. Abstr. 95, no. 24, 213177 (1981). Electron microscopy of naturally deformed quartz.
- QUARTZ. Cherns et al., (Micron 11, 291-292 (1980)) Chem. Abstr. 93, no. 18, 177478 (1980). Structure of dislocations in.
- QUARTZ. Christoph, (Silikattechnik 31, 342-344 (1980)(German)) Chem. Abstr. 95, no. 2, 9961 (1981). Review of hydrothermal synthesis.
- QUARTZ. Daini Seikosha Co., Ltd., (Jpn. Patent 81 63,899, 1-2 (1981)) Chem. Abstr. 95, no. 16, 142399 (1981). Synthesis.
- QUARTZ. Dolino and Bachheimer, (Ferroelectrics 43, 713-722 (1982)) Chem. Abstr. 97, no. 6, 47558 (1982). Effect of alpha-beta transition on mechanical properties.
- QUARTZ. Dolomonova et al., (Nov. Dannye Miner. SSSR 29, 44-53 (1981)(Russian)) Chem. Abstr. 97, no. 22, 185558 (1982). DTA, inversion temps., and dielectric constants of 60 samples of various origins.
- QUARTZ. Egerer, (Bull. Mineral. 104, 763-767 (1981)(English)) Chem. Abstr. 96, no. 16, 12412 (1982). Variation of dielectric constant with change of temp. as a method of identification.
- QUARTZ. Elliott, Mineral. Rec. 13, 67-70 (1982). Amethyst from Thunder Bay, Ont.
- QUARTZ. Flörke et al., Am. Mineral. 66, 596-600 (1981). Quartz with rhombohedral cleavage, Madagascar.

- QUARTZ. Fournier, (Geochim. Cosmochim. Acta 46, 1969-1973 (1982)) Chem. Abstr. 98, no. 2, 6487 (1983). An equation for solubility of quartz in water 25-900°C up to 10 kb.
- QUARTZ. Fournier and Potter, Geochim. Cosmochim. Acta 46, 1969-1973 (1982). equation for solubility of quartz in water 25-900°C and pressures to 10,000 bars.
- QUARTZ. Fournier et al., (Geochim. Cosmochim. Acta 46, 1975-1978 (1982)) Chem. Abstr. 98, no. 2, 6488 (1983). Solubility in 2M, 3M, 4M NaCl solution at 350°, 180-500 bars.
- QUARTZ. Fournier et al., Geochim. Cosmochim. Acta 46, 1975-1978 (1982). Solubility in 2-4 molal NaCl solutions at 350°C, 180-500 bars.
- QUARTZ. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- QUARTZ. Frondel, Am. Mineral. 67, 1248-1257 (1982). Infra-red, x-ray study of chalcedony shows differences due to structural hydroxyl in low-temp. quartz (Type B).
- QUARTZ. Ganeev, (Dokl. Akad. Nauk SSSR 221, 1427-1429 (1975)) Mineral. Abstr. 33, 35 (1982). Solubility in NaCl solutions at 1000 bars, 250-500°C.
- QUARTZ. Grattan-Bellew, (Proc. XI IMA Meeting, Novosibirsk, Exper. Mineral., 128-139 (1981)) Mineral. Abstr. 33, 383 (1982). Transition quartz-tridymite under hydrothermal conditions.
- QUARTZ. Grattan-Bellew, Experimental Mineralogy, 11th IMA Meeting Novosibirsk, 128-139 (1978)(Pub. 1980)(English). Quartz-tridymite transition under hydrothermal conditions.
- QUARTZ. Gubelin and Schmidt, Z. Dtsch. Gemmol. Ges. 29, 20-32 (1980). Discussion of differing statements in reference books of optics of chalcedony.
- QUARTZ. Hosaka and Taki, (J. Cryst. Growth 55, 363-368 (1981)) Chem. Abstr. 95, no. 24, 213117 (1981). Growth patterns on rhombohedral crystals from hydrothermal synthesis.
- QUARTZ. Hosaka and Taki, (Nippon Kagaku Kaishi, no. 9, 1378-1381 (1981)) Chem. Abstr. 95, no. 20, 178790 (1981). Hydrothermal synthesis.
- QUARTZ. Hosaka et al., (Proc. Annu. Freq. Control Symp. 35th, 304-311 (1981)(English)) Chem. Abstr. 96, no. 12, 95096 (1982). In NaCl and KCl soln. hydrothermal synthesis.
- QUARTZ. Hurst and Storch, Am. Mineral. 66, 204-212 (1981). Unit cells for 18 samples from Georgia. Cell size increases with decreasing metamorphic grade.
- QUARTZ. Jalilian-Nosraty and Martin, (J. Appl. Phys. 52, 785-788 (1981)) Chem. Abstr. 94, no. 24, 198562 (1981). Effects of irradiation and electrolysis on thermal conductivity.
- QUARTZ. Jasinski and Witek, (Bull. Acad. Pol. Sci., Ser. Sci. Terre, 28, 257-262 (1980)(English)) Chem. Abstr. 95, no. 22, 190191 (1981). Rare earths up to 0.125% RE.
- QUARTZ. Karasawa, (Kenkyu Kiyo - Miyagi Kogyo Koto Senmon Gakko 18, 13-17 (1981)(Pub. 1982)) Chem. Abstr. 97, no. 6, 47533 (1982). Deformation of the regular tetrahedra of alpha-quartz.
- QUARTZ. Kekulawalla et al., (Geophys. Monogr., Am. Geophys. Union, no. 24, 49-60 (1981)) Chem. Abstr. 97, no. 18, 147812 (1982). Effect of OH content on stress-strain curves.
- QUARTZ. Kotru and Raina, (Cryst. Res. Technol. 17, 1077-1095 (1982)) Chem. Abstr. 97, no. 18, 154160 (1982). Microtwinning in hydrothermally synthesized crystals.
- QUARTZ. Kusheev et al., (Mineral. Zh. 3(3), 89-91 (1981)) Chem. Abstr. 95, no.

- 12, 106495 (1981). Growth of crystals at 350° in 6% Na₂CO₃ solution.
- QUARTZ. Lager et al., (AIP Conf. Proc. 89(Neutron Scattering-1981), 75-77 (1982)) Chem. Abstr. 97, no. 20, 172847 (1982). Structure of low quartz at 296, 78, and 13 K.
- QUARTZ. Lager et al., (J. Appl. Phys. 53, 6751-6756 (1982)) Chem. Abstr. 97, no. 22, 191469 (1982). Structure of low-quartz at 296, 78, and 13 K.
- QUARTZ. Larkin et al., (J. Cryst. Growth 60, 136-140 (1982)) Chem. Abstr. 97, no. 26, 227701 (1980). Growth of crystals of high Al content.
- QUARTZ. Laughner et al., (Phys. Chem. Miner. 8, 20-24 (1982)) Chem. Abstr. 96, no. 24, 202644 (1982). Twinning in synthetic.
- QUARTZ. Levien et al., Am. Mineral. 65, 920-930 (1980). Unit cell at 7 pressures up to 61.4 kb. Elastic properties.
- QUARTZ. Luckscheiter and Morteani, (Tschermarks Mineral. Petrogr. Mitt. 28, 223-228 (1981)(English)) Chem. Abstr. 95, no. 18, 154002 (1981). H content from Alpine veins.
- QUARTZ. MacPherson and Schloessin, (Phys. Earth Planet. Inter. 29, 58-68 (1982)) Chem. Abstr. 97, no. 16, 130690 (1982). Pressure-temperature variation of lattice and radiative thermal conductivity.
- QUARTZ. Mamadzhyanov et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 12, 99-105 (1981)) Chem. Abstr. 96, no. 8, 55474 (1982). Neutron activation determination of Na, K, Ga, Br.
- QUARTZ. Mancktelow, (Tectonophysics 78, 73-84 (1981)) Chem. Abstr. 96, no. 2, 9514 (1982). Strain variations in different grains of a deformed siltstone.
- QUARTZ. Matsuki and Kobayashi, (Jpn. Kokai Tokkyo Koho 80 51,795, 1-4 (1980)) Chem. Abstr. 93, no. 10, 105231 (1980). Hydrothermal synthesis.
- QUARTZ. McLaren and Pitkethley, (Phys. Chem. Miner. 8, 128-135 (1982)) Chem. Abstr. 97, no. 12, 101938 (1982). Twinning microstructure of amethyst.
- QUARTZ. Melenevskii and Nikitina, (Izv. Akad. Nauk SSSR, Ser. Geol., no. 9, 81-91 (1981)) Chem. Abstr. 95, no. 24, 206924 (1981). Mass spectrometry of gases liberated from quartz.
- QUARTZ. Mirwald and Massonne, (J. Geophys. Res., [Sect.] B, 85(B12), 6983-6990 (1980)) Chem. Abstr. 94, no. 10, 68765 (1981). Transition low quartz - high quartz and quartz - coesite at 600-1600 degrees C and to 40 kb.
- QUARTZ. Mirwald and Massonne, (Neues Jahrb. Mineral., Monatsh., 469-477 (1980)(English)) and Akella, (Ibid., 478-480 (1980)) Chem. Abstr. 93, no. 22, 207578-207579 (1980). Polemic on quartz-coesite transition.
- QUARTZ. Mirwald and Massonne, Neues Jahrb. Mineral., Monatsh., 469-477 (1980)(English). The quartz-coesite transition.
- QUARTZ. Paterson and Kekulawala, (Colloq. Int. C.N.R.S. 290(Mec. Deform. Miner. Roches), 92-100 and 302 (1979)) Chem. Abstr. 95, no. 24, 206920 (1981). Effect of water on deformation.
- QUARTZ. Paterson, (Bull. Mineral. 105, 20-29 (1982)(English)) Chem. Abstr. 96, no. 18, 146280 (1982). Infra-red study of hydroxyl in quartz.
- QUARTZ. Paterson, Bull. Mineral. 105, 20-29 (1982). Hydroxyl in quartz by infra-red study.
- QUARTZ. Pecher, (Tectonophysics 78, 567-583 (1981)) Chem. Abstr. 95, no. 24, 206930 (1981). Study of decrepitation and reequilibration of inclusions in synthetic quartz.
- QUARTZ. Powell, (Aust. Gemmol. 13, 373-378 (1979)) Chem. Abstr. 93, no. 20, 189349 (1980). Coloration to smoky by radiation. Trace elements in.
- QUARTZ. Pugin, (Geokhimiia, 822-829 (1982)) Chem. Abstr. 97, no. 10, 75829 (1982). Equil. quartz-coesite at 400-800°, 12-35 kb.
- QUARTZ. Renault, (Bull. Mineral. 104, 715-723 (1981)) Chem. Abstr. 96, no. 14,

- 107305 (1982). Variations in thermoluminescence.
- QUARTZ. Renault, Bull. Mineral. 104, 715-723 (1981)(English). Variations in thermoluminescence associated with migrating U.
- QUARTZ. Richet et al., Geochim. Cosmochim. Acta 46, 2639-2658 (1982). Enthalpy measurements 1000-1800 K. Thermodynamic data.
- QUARTZ. Sadiq and Lindsay, (Arabian J. Sci. Eng. 6, no. 2, 95-104 (1981)) Chem. Abstr. 95, no. 16, 139739 (1981). Discussion of standard free energy of formation.
- QUARTZ. Safronov et al., (Izv. Akad. Nauk SSSR, Neorg. Mater., 18, 1531-1533 (1982)) Chem. Abstr. 97, no. 24, 205859 (1982). Hydrothermal growth from fluoride solutions 470-720 K.
- QUARTZ. Saha and Bandyopadhyay, (Bull. Mater. Sci. 2(2), 91-120 (1980)) Chem. Abstr. 93, no. 12, 123814 (1980). Origin of cellular structure of synthetic.
- QUARTZ. Schmetzer and Bank, Z. Dtsch. Gemmol. Ges. 29, 17-19 (1980). Differentiation of synthetic and natural amethyst.
- QUARTZ. Shelton and Urville, Am. Mineral. 65, 1233-1236 (1980). Formation of synthetic fluid inclusions in natural quartz.
- QUARTZ. Silichev and Belozertseva, (Geokhimiia, 379-385 (1981)) Chem. Abstr. 94, no. 26, 211773 (1981). Trace elements, from a gold deposit.
- QUARTZ. Soroka, (Geokhimiia, 446-450 (1982)) Chem. Abstr. 96, no. 20, 165805 (1982). Effects of hydrostatic compression and thermal expansion on lattice constants and d.
- QUARTZ. Tamminen and Wickman, (Geol. Foeren. Stockholm Foerh. 102, 275-278 (1980)(English)) Chem. Abstr. 94, no. 24, 195103 (1981). Shock effects in quartz from pegmatite, Sweden.
- QUARTZ. Tossell, (J. Geophys. Res., [Sect.] B, 85(B11), 6456-6460 (1980)) Chem. Abstr. 94, no. 6, 33864 (1981). Prediction of bond distances, cohesive energies, and phase transitions.
- QUARTZ. Trepied and Doukhan, Bull. Mineral. 105, 176-180 (1982)(English). Dislocations in synthetic crystals.
- QUARTZ. Van der Molen, (Tectonophysics 73, 323-342 (1981)) Chem. Abstr. 94, no. 24, 195123 (1981). Shift of alpha-beta transition temp. with pressure.
- QUARTZ. Vasilishin et al., (Mineral. Zh. 4, no. 4, 104-105 (1982)) Chem. Abstr. 97, no. 26, 219732 (1982). Morphology, from chambered pegmatites.
- QUARTZ. Vergilov and Petrov, (God. Sofii. Univ., Geol.-Geogr. Fak. 71, 41-47 (1979)(Pub. 1981)) Chem. Abstr. 96, no. 16, 126426 (1982). Infra-red data, homogenization temps.
- QUARTZ. Vig, (U.S. 4,255,228, 4 pp. (1981)) Chem. Abstr. 94, no. 20, 166053 (1981). Synthesis.
- QUARTZ. Voznyak, (Reg. Genet. Mineral. 3, 39-47 (1979)) Chem. Abstr. 94, no. 26, 211729 (1981). Honeycomb quartz depends on rate of alpha-beta transition.
- QUARTZ. Woensdregt et al., (Schweiz. Mineral. Petrogr. Mitt. 60, 129-132 (1980)) Chem. Abstr. 96, no. 2, 9530 (1982). Asterism of star quartz produced by oriented sillimanite.
- QUARTZ. Woensdregt et al., Schweiz. Mineral. Petrogr. Mitt. 60, 129-132 (1980). Star Asterism caused by sillimanite in quartz.
- QUARTZ. Wood and Weidlich, Am. Mineral. 67, 1065-1068 (1982). Toughness of quartz.
- QUARTZ. Yasuda and Sunagawa, (Phys. Chem. Miner. 8, 121-127 (1982)) Chem. Abstr. 97, no. 12, 101937 (1982). X-ray study of Japan twins.
- QUETITE. Povarennykh et al., Can. Mineral. 20, 601-603 (1982). Infra-red spectrum.

- RAGUINITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981).
Infra-red spectrum (synthetic).
- RAJITE. Williams, (Mineral. Mag. 43, 91-92 (1979)) Bull. Mineral. 105, 136 (1982). Abstract of original description.
- RALSTONITE. Desborough and Rostad, Am. Mineral. 65, 1057-1058 (1980). Analyses (4) from Idaho of a ralstonite-like mineral containing little Na (max. 0.28%), Ca (max. 0.08%), no Mg, a 9.861-9.799A, n 1.460-1.464.
- RAMMELSBURGITE. Figueroa and Cardozo, (Bol. Soc. Geol. Peru 65, 77-85 (1980)) Chem. Abstr. 96, no. 10, 72064 (1982). In kg/sq. mm, 698-724.
- RAMMELSBURGITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 106-108 (1981). Occurrence at Noril'sk. Probe analyses (3). Reflectance, x-ray data.
- RAMMELSBURGITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 105 and 117-119 (1982). Reflectances 440-740 nm, analyses (3), x-ray powder data, unit cells.
- RAMMELSBURGITE. So et al., (Chijil Hakhoe Chi 18, no. 2, 55-66 (1982)(English)) Chem. Abstr. 97, no. 26, 219774 (1982). Reflectance (no data in abstr.).
- RAMMELSBURGITE. Vinogradova et al., Vestn. Mosk. Univ., Ser. 4: Geol., no. 6, 79-88 (1980). Analyses, optics, x-ray data from Bou-Azzer, Morocco.
- RANCIEITE. Chukhrov et al., (Chem. Erde 40, 207-216 (1981)(English)) Chem. Abstr. 95, no. 18, 153958 (1981). A review.
- RANCIEITE. Chukhrov et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 11, 71-81 (1979)) Mineral. Abstr. 31, 489 (1980). New probe analysis gives formula $\text{Ca Mn}^{3(+)}_3 \text{O}_7 \cdot 3\text{H}_2\text{O}$. Infra-red, x-ray data. Hex., a 2.86, c 7.50A.
- RANCIEITE. Kim, (Chijil Hakhoe Chi 16, 105-113 (1980)(English)) Chem. Abstr. 94, no. 10, 68755 (1981). X-ray study of group and discussion of relations of birnessite and rancieite.
- RANKAMAITITE. Von Knorring and Fadipe, Bull. Mineral. 104, 496-507 (1981)(English). Analyses (1) from African granite pegmatites and granites.
- RANKINITE. Haas et al., (J. Phys. Chem. Ref. Data 10, 575-669 (1981)) Chem. Abstr. 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K.
- RANKINITE. Ilyukhin et al., Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Uristallo Uhimia, 1-184 (1979). Review of synthesis, optics, unit cell.
- RANKINITE. Saburi et al., (Mineral. J. 8, 240-246 (1976)) Mineral. Abstr. 31, 415 (1980). Structure. Monoclinic, $P2(1)/a$, a 10.557, b 8.885, c 7.858A, beta 119.586 degrees.
- RANUNCULITE. Deliens, (Mineral. Mag. 43, 321-323 (1979)) Bull. Mineral. 105, 136 (1982). Abstract of original description.
- RASPITE. Jedwab and Preat, (Bull. Soc. Belge Geol. 88, 185-195 (1979)) Mineral. Abstr. 33, 62 (1982). Occurrence at Gifurwe, Rwanda. X-ray, probe data.
- RASPITE. Tkachenko et al., (Zh. Neorg. Khim. 26, 3103-3106 (1981)) Chem. Abstr. 96, no. 2, 12142 (1982). Stability in system PbMoO_4 - PbWO_4 .
- RASVUMITE. Czamanske et al., Am. Mineral. 66, 369-375 (1981). Probe analyses (1) from Coyote Peak, Cali.
- REALGAR. Johnson et al., (J. Chem. Thermodyn. 12, 545-557 (1980)) Chem. Abstr. 93, no. 18, 174745 (1980). Calculation of entropy and free energy of formation.
- REALGAR. Panov et al., (Mineral. Zh. 3(5), 62-68 (1981)) Chem. Abstr. 96, no. 12, 88702 (1982). Optics and hardness from Nikitovka.
- REBULITE. Balic-Zunic et al., Z. Kristallogr. 160, 109-125 (1982). New mineral from Allchar, Macedonia. Monoclinic, $P2(1)/c$, a 17.441, b 7.363, c 32.052A, beta 105.03°, Z=4, $\text{Ti}_5\text{Sb}_5\text{As}_8\text{S}_{22}$. No other data given.

- RECTORITE. Bailey, Am. Mineral. 67, 394-398 (1982). Name approved for 1:1 regularly interstratified dioctahedral mica and dioctahedral smectite.
- RECTORITE. Bailey, Can. Mineral. 19, 651-655 (1981). Redefinition. Regular interstratification of a dioctahedral mica and a dioctahedral smectite.
- RECTORITE. Kanaoka and Kato, (Nendo Kagaku 20, 31-36 (1980)) Chem. Abstr. 94, no. 10, 68722 (1981). Study of interstratified mica-montmorillonite mineral. Infra-red absorption spectrum.
- RECTORITE. Kanaoka and Kato, (Nendo Kagaku 20, 31-36 (1980)) Mineral. Abstr. 33, 352 (1982). Analysis from Tochigi Pref., Japan, x-ray data, infra-red.
- RECTORITE. Nishiyama and Shimoda, (Clays Clay Miner. 29, 236-240 (1981)) Chem. Abstr. 95, no. 8, 65410 (1981). Ca-bearing margarite-beidellite interlayer.
- RECTORITE. Zhang and Yang, (Guisuanyan Xuebao 10, 221-225 (1982)(Chinese)) Chem. Abstr. 97, no. 22, 185567 (1982). Analysis, DTA, infra-red, x-ray data from Debao, China.
- REDDINGITE. Moore et al., Mineral. Mag. 43, 789-795 (1980). Structure and nomenclature. Triple series phosphoferrite-reddingite-kryzhanovskite.
- REEDMERGNERITE. Kimata, (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 72, 162-172 (1977)) Mineral. Abstr. 32, 51-52 (1981). Hydrothermal synthesis, cell dimensions, infrared.
- REEDMERGNERITE. Mason, (Contrib. Mineral. Petrol. 72, 329-333 (1980)) Mineral. Abstr. 31, 441 (1980). Hydrothermal synthesis. Changes of degree of ordering.
- REEDMERGNERITE. Mason, Mineral. Mag. 43, 905-908 (1980). Change in morphology of synthetic during ordering experiments.
- REEVESITE. Bish and Livingstone, Mineral. Mag. 44, 339-343 (1981). X-ray data. Microprobe analyses (2).
- REINERITE. Silaev, (Zap. Vses. Mineral. O-va. 109, 312-321 (1980)) Chem. Abstr. 93, no. 14, 135153 (1980). Probe analyses (not in abstr.) from Urals.
- REINERITE. Silaev, (Zap. Vses. Mineral. O-va. 109, 312-321 (1980)) Mineral. Abstr. 32, 445 (1981). Two analyses from Vaigach deposit.
- RETGERSITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 187-188 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- RETGERSITE. Milton et al., Mineral. Mag. 46, 351-355 (1982). X-ray data on synthetic, a 6.785, c 18.283A.
- RETZIAN. Dunn and Sturman, Am. Mineral. 67, 841-845 (1982). New analysis from type locality shows it to be a cerium mineral, formula $Mn_2 Ce (AsO_4) (OH)_4$. Rare earths in.
- RETZIAN-(ND). Dunn and Sturman, Am. Mineral. 67, 841-845 (1982). Analysis from Sterling Hill, N.J., gives formula $Mn_2 Nd (AsO_4) (OH)_4$. X-ray data, optics.
- REVDITE. Khomyakov et al., (Zap. Vses. Mineral. O-va. 109, 566-569 (1980)) Am. Mineral. 67, 1076 (1982). Abstract of original description.
- REVDITE. Khomyakov et al., (Zap. Vses. Mineral. O-va. 109, 566-569 (1980)) Chem. Abstr. 94, no. 12, 87269 (1981). New mineral, $Na_2 Si_2 O_5 \cdot H_2O$. Triclinic, a 27.54, b 10.01, c 6.96A, alpha 90 degrees, beta 97 degrees 15', gamma 100 degrees 28'. Analysis, optics, x-ray, infrared.
- REVDITE. Khomyakov et al., (Zap. Vses. Mineral. O-va. 109, 566-569 (1980)) Mineral. Abstr. 32, 328 (1981). Abstract of original description.
- REZBANYITE. Zak and Hybler, (Neues Jahrb. Mineral., Monatsh., 206-214 (1981)) Mineral. Abstr. 33, 63 (1982). "Rezbanyite" of Padera, Chem. Erde 17, 329 (1955) is krupkaite. X-ray, probe data, a 11.266, b 11.596, c 4.025A.
- REZBANYITE. Zak and Hybler, Neues Jahrb. Mineral., Monatsh., 206-214

- (1981)(English). Microprobe analyses of "rezbanyite," Dolsina, Czechoslovakia, show it to be krupkaite. X-ray data, a 11.266, b 11.596, c 4.025A. Seven probe analyses, formula Cu 1.30 Pb 1.30 Bi 2.69 Sb 0.05 S6.
- RHABDOPHANE. Kucha, (Mineral. Pol. 10, 3-28 (1979)(English)) Chem. Abstr. 94, no. 26, 211703 (1981). Description of unnamed mineral related to rhabdophane, hex., a 7.04, c 6.36A, perhaps Fe(+2) Th (PO₄)₂ · H₂O.
- RHABDOPHANE-(CE). Walenta, (Chem. Erde 38, 331-339 (1978)) Am. Mineral. 65, 1065 (1980). Abstract of original description.
- RHODESITE. Chiragov and Dorfman, (Dokl. Akad. Nauk SSSR 260, 458-461 (1981)) Chem. Abstr. 96, no. 6, 55458 (1982). Crystal chemistry.
- RHODIUM. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 132-133, 155), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- RHODOCHRUSITE. Avram and Lucaci, (An. Univ. Timisoara, Ser. Stiinte Fiz.-Chim. 17, 9-14 (1979)(Romanian)) Chem. Abstr. 94, no. 20, 159969 (1981). Infrared spectrum.
- RHODOCHRUSITE. Bello et al., An. Acad. Bras. Cienc. 53, 123-134 (1981). Microprobe analyses (20) from Serra do Navio, Amapa, Brazil, of series calcite-rhodochrosite.
- RHODOCHRUSITE. Boeglin et al., (C.R. Seances Acad. Sci., Ser. D, 291, 13-15 (1980)) Chem. Abstr. 93, no. 24, 223412 (1980). Several generations in ores from Brazil and Ivory Coast. Analyses.
- RHODOCHRUSITE. de Capitani and Peters, (Contrib. Mineral. Petrol. 76, 396-400 (1981)) Chem. Abstr. 95, no. 10, 83804 (1981). The solvus in the system CaCO₃ - MnCO₃.
- RHODOCHRUSITE. De Capitani and Peters, (Contrib. Mineral. Petrol. 76, 394-400 (1981)) Mineral. Abstr. 33, 31 (1982). Solvus in system MnCO₃ - CaCO₃ at 10 kbar.
- RHODOCHRUSITE. De Capitani and Peters, Contrib. Mineral. Petrol. 76, 394-400 (1981). Solvus in the system MnCO₃ - CaCO₃ at 10 kb and lower.
- RHODOCHRUSITE. Effenberger et al., Z. Kristallogr. 156, 233-243 (1981)(English). Refinement of structure.
- RHODOCHRUSITE. Egerer, (God. Vissh. Minno-Geol. Inst., Sofia, 27, no. 2, 221-227 (1980-1981)(Pub. 1981)) Chem. Abstr. 97, no. 22, 185549 (1982). Changes of dielectric constant with temperature. No data in abstr.
- RHODOCHRUSITE. Flerov et al., Mineral. Geokhim. Proizvodn. Granitoidnogo Magmat., 5-23 (1981)(Russian). Analyses (2) from E. Yakutia (ferroan).
- RHODOCHRUSITE. Grudev et al., (Dokl. Akad. Nauk SSSR 261, 188-189 (1981)) Chem. Abstr. 96, no. 6, 38484 (1982). Composition and nomenclature in system MgCO₃-FeCO₃-MnCO₃.
- RHODOCHRUSITE. Johnson, (Geochim. Cosmochim. Acta 46, 1805-1809 (1982)) Chem. Abstr. 98, no. 2, 6485 (1983). Solubility in water at 25° and in sea water at 25° and 33°.
- RHODOCHRUSITE. Johnson, Geochim. Cosmochim. Acta 46, 1805-1809 (1982). Solubility in water, sea water, and NaCl solutions.
- RHODOCHRUSITE. Kager, (GUA Pap. Geol. 12, 1-203 (1980)) Chem. Abstr. 94, no. 14, 106796 (1981). Analyses from Murcia, Spain.
- RHODOCHRUSITE. Kashima and Motomura, (Sci. Rep. - Dep. Geol., Kyushu Univ., 12, 273-278 (1977)) Mineral. Abstr. 32, 325 (1981). Four analyses from Shikoku, Japan.
- RHODOCHRUSITE. Kojima and Sugaki, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 27-38 (1980)(Japanese)) Mineral. Abstr. 33, 429 (1982). Microprobe analyses (29) (not in abstr.) from 2 mines, Japan.
- RHODOCHRUSITE. Kojima and Sugaki, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 27-38

- (1980)) Chem. Abstr. 94, no. 4, 18431 (1981). Analyses (not in abstr.) from Oe mine, Japan.
- RHODOCHROSITE. Sivaprakash, Econ. Geol. 75, 1083-1104 (1980). Analyses (2) from Andhra Pradesh, India.
- RHODOCHROSITE. Tareen et al., (Indian Mineral. 21, 30-33 (1980)) Chem. Abstr. 97, no. 14, 112595 (1982). Hydrothermal synthesis below 260° and below 100 atm.
- RHODOCHROSITE. Tareen et al., Indian Mineral. 21, 30-33 (1980). Hydrothermal synthesis.
- RHODOCHROSITE. Winter et al., Am. Mineral. 66, 278-289 (1981). Probe analyses from Bald Knob, N.C., of 67 calcite-rhodochrosite series.
- RHODOCHROSITE. Yudovich and Ketris, (Dokl. Akad. Nauk SSSR 257, 988-991 (1981)) Chem. Abstr. 95, no. 12, 100685 (1981). Analyses (not in abstr.) and x-ray data from Pai-Khoi.
- RHODOCHROSITE. Zak and Povondra, (Cas. Mineral. Geol. 25, 369-376 (1980)) Mineral. Abstr. 33, 64 (1982). Probe analyses (8) from Chvaletice, Bohemia. X-ray data.
- RHODOCHROSITE. Zak and Povondra, (Cas. Mineral. Geol. 25, 369-376, 461-464 (1980)(English)) Chem. Abstr. 94, no. 18, 142787 (1981). Analyses, x-ray data from Chvaletice deposit, Bohemia.
- RHODOCHROSITE. Zak and Povondra, Cas. Mineral. Geol. 25, 369-376 (1980)(English). Analysis from Chvaletice, Bohemia (8). Unit cell, DTA.
- RHODONITE. Abrecht and Peters, Contrib. Mineral. Petrol. 74, 261-269 (1980). Miscibility gap between rhodonite and bustamite along the join $MnSiO_3$ - $CaO \cdot 6MnO \cdot 4SiO_3$. Probe analyses (12) of rhodonites coexisting with bustamite.
- RHODONITE. Aikawa, (Mineral. J. 9, 255-269 (1979)) Mineral. Abstr. 32, 313 (1981). Oriented intergrowths of rhodonite and pyroxmangite.
- RHODONITE. Albrecht et al., Mem. Sci. Geol. 33, 215-221 (1978-79)(English). Probe analyses (45) from Valle Strona, Italy; coexisting rhodonite, bustamite, johannsenite.
- RHODONITE. Bello et al., An. Acad. Bras. Cienc. 53, 123-134 (1981). Microprobe analyses (9) from Serra do Navio, Amapa, Brazil.
- RHODONITE. Brown et al., Contrib. Mineral. Petrol. 74, 417-425 (1980). Microprobe analyses (4) from Adirondacks.
- RHODONITE. Gay and Gordillo, (Bol. Acad. Nac. Cienc. (Argent.) 53, 203-207 (1979)) Chem. Abstr. 94, no. 6, 33876 (1981). Analysis, optics, x-ray data (not in abstr.) from Jujuy, Argentina.
- RHODONITE. Jefferson et al., (Acta Crystallogr., Sect. A, A36, 1058-1065 (1980)) Chem. Abstr. 93, no. 24, 229005 (1980). Variation of chain configuration.
- RHODONITE. Lasaga and Cygan, Am. Mineral. 67, 328-334 (1982). Electronic and ionic polarizability.
- RHODONITE. Murakami and Takeuchi, (Mineral. J. 9, 286-304 (1979), Mineral. Abstr. 33, 14 (1982). Synthetic rhodonite ($Mn\ 0.685\ Mg\ 0.315\ SiO_3$) has PT , $a\ 7.545$, $b\ 11.782$, $c\ 6.663A$, $\alpha\ 92.69$, $\beta\ 94.32$, $\gamma\ 105.71^\circ$, $Z=10$, $G\ calc.\ 3.55$.
- RHODONITE. Narita et al., (Mineral. J. 8, 329-342 (1977)) Mineral. Abstr. 31, 416 (1980). Structure. Triclinic, PT , $a\ 7.616$, $b\ 11.851$, $c\ 6.707A$, $\alpha\ 92\ degrees\ 33'$, $\beta\ 94\ degrees\ 21'$, $\gamma\ 105\ degrees\ 40'$, $Z=10$, $Mn\ Si\ O_3$.
- RHODONITE. Sapountzis and Christofides, Mineral. Mag. 46, 337-340 (1982). Microprobe analyses (5) from Xanthi, Greece, with $CaO\ 1.31\%$. Optics, unit cell $a\ 7.626$, $b\ 11.844$, $c\ 6.702A$, $\alpha\ 92.44^\circ$, $\beta\ 94.28^\circ$, $\gamma\ 105.70^\circ$.
- RHODONITE. Shimizu and Iiyama, Econ. Geol. 77, 1000-1012 (1982). Microprobe

- analyses (1) from skarn, Nakatatsu mine, Japan.
- RHODONITE. Sivaprakash, *Econ. Geol.* 75, 1083-1104 (1980). Analyses (2) from Andhra Pradesh, India.
- RHODONITE. Smith et al., (*Acta Crystallogr.*, Sect. A, A37, 273-280 (1981)) *Chem. Abstr.* 94, no. 26, 217855 (1981). Direct structure imaging of.
- RHODONITE. Winter et al., *Am. Mineral.* 66, 278-289 (1981). Probe analyses (9) from Bald Knob, N.C.
- RHODONITE. Yamanaka and Takeuchi, (*Z. Kristallogr.* 157, 131-145 (1981)(English)) *Chem. Abstr.* 95, no. 24, 213251 (1981). Natural rhodonite (analysis given) (a 6.717, b 7.664, c 12.245Å, alpha 111.35°, beta 85.13°, gamma 94.24°) was transformed at 1200° to bustamite, a 7.605, b 7.102, c 13.568Å, alpha 89.95°, beta 94.39°, gamma 103.53°.
- RHODONITE. Yamanaka and Takeuchi, (*Z. Kristallogr.* 157, 131-145 (1981)) *Mineral. Abstr.* 33, 258-259 (1982). Transformation rhodonite to bustamite on heating at 1200°. Analysis from Japan, a 6.717, b 7.664, c 12.245Å, alpha 111.35°, beta 85.13°, gamma 94.24°.
- RHODONITE. Yamanaka, (*J. Mineral. Soc. Jpn.* 14(Spec. Issue 3), 144-157 (1980)(Japanese)) *Mineral. Abstr.* 33, 381 (1982). Discussion of phase transformations in system CaO - MnO - FeO - SiO₂.
- RHODONITE. Yamanaka, (*Kobutsugaku Zasshi* 14(Tokubetsugo 3), 144-157 (1980)) *Chem. Abstr.* 94, no. 2, 5984 (1981). Phase transitions in.
- RHODONITE. Yun and Einaudi, *Econ. Geol.* 77, 1013-1032 (1982). Microprobe analyses (3) from skarns, S. Korea.
- RHODUSTANNITE. Johan and Picot, *Bull. Mineral.* 105, 229-235 (1982). Analyses from Argentina with high Ag content. Optics.
- RHODUSTANNITE. Ohtsuki et al., (*Sci. Rep. Tohoku Univ.*, Ser. 3, 14, 269-282 (1980)(English)) *Chem. Abstr.* 97, no. 6, 48521 (1980). Stability in system Cu-Fe-Sn-S.
- RHODUSTANNITE. Ohtsuki et al., *Sci. Rep. Tohoku Univ.*, Ser. 3, 14, 269-282 (1980)(English). Synthesis and x-ray data. DTA, a 7.309, c 10.339Å.
- RHOENITE. Boivin, *Bull. Mineral.* 403, 491-502 (1980). Conditions of stability in basaltic melts at 1 atm.
- RHOENITE. Havette et al., *Bull. Mineral.* 105, 364-375 (1982). Microprobe analyses (15) from contaminated alkaline basalt, Reunion Island.
- RHOENITE. Kyle, *J. Petrol.* 22, 451-500 (1981). Microprobe analyses (2) from basanite-phonolite, Antarctica.
- RICHELSDORFITE. Tillmann and Süssse, *Fortschr. Mineral.* 60, Beih. 1, 200-201 (1982)(abstr.). New mineral, Cu₅ Ca₂ Sb(+5) (AsO₄)₄ . (OH)₆ . Cl . 6H₂O. Monoclinic, C2/m, a 14.13, b 14.21, c 13.59Å, beta 101.0°, Z=4, G 3.20. Av. (001) very good.
- RICKARDITE. Kavalenker and Troneva, (*Zap. Vses. Mineral.* 0-va. 108, 216-221 (1979)) *Mineral. Abstr.* 31, 354 (1980). Probe analysis from Uzbekistan. Optics, x-ray data (not in abstr.).
- RINGWOODITE. Boctor et al., *Geochim. Cosmochim. Acta* 46, 1903-1911 (1982). Microprobe analyses (2) from Pampa del Infierno chondrite.
- RINGWOODITE. Figueiredo, (*Comun. Serv. Geol. Port.* 66, 49-58 (1980)(Portuguese)) *Chem. Abstr.* 96, no. 4, 208510 (1982). Review of stability relations of Mg₂SiO₄.
- RINGWOODITE. Kuskov and Galimzyanov, (*Geokhimiia*, 1172-1182 (1982)) *Chem. Abstr.* 97, no. 22, 185560 (1982). Equations of state and thermodynamic functions.
- RINGWOODITE. Tamada, (*Mineral. J.* 10, 71-83 (1980)(English)) *Chem. Abstr.* 94, no. 6, 33835 (1981). Calculation of electrostatic energies.
- RINKITE. Curtis and Currie, *Geol. Surv. Can.*, Bull. 294, 1-61 (1981).

- Microprobe analyses (2) from Red Wine alkaline complex, Labrador.
- ROALDITE. Buchwald and Nielsen, (Lunar Planet. Sci. 12, 112-114 (1981)) Am. Mineral. 66, 1100 (1981). Abstract of original description.
- ROALDITE. Nielsen and Buchwald, (Geochim. Cosmochim. Acta, Suppl., 16, 1343-1348 (1982)) Chem. Abstr. 97, no. 4, 26504 (1982). New mineral, $(\text{Fe,Ni})_4\text{N}$, from meteorites.
- ROBINSONITE. Ayora and Gali, Can. Mineral. 19, 415-417 (1981). Probe analyses (13) from 2 occurrences in Spain. Best formula: $\text{Pb}_4\text{Sb}_6\text{S}_{13}$. X-ray data, $a\ 16.519$, $b\ 17.641$, $c\ 3.971\text{\AA}$, $\alpha\ 96.12$, $\beta\ 96.32$, $\gamma\ 91.15^\circ$.
- ROBINSONITE. Ayora and Phillips, Bull. Mineral. 104, 556-564 (1981). Microprobe analyses (3) from Eastern Pyrenees, Spain. X-ray data.
- ROBINSONITE. Bortnikov et al., (Neues Jahrb. Mineral., Abh., 143, 37-60 (1981)(English)) Chem. Abstr. 97, no. 16, 130644 (1982). Stability in system Pb-Fe-Sb-S , $300-500^\circ$.
- ROBINSONITE. Jambor and Owens, Can. Mineral. 20, 97-100 (1982). Reexamination from Vall de Ribes, Spain. Probable formula, $\text{Pb}_4\text{Sb}_6\text{S}_{13}$.
- ROBINSONITE. Petrova et al., Mineral. Zh. 2(2), 3-11 (1980). X-ray data.
- ROCKBRIDGEITE. Cassedanne and Cassedanne, Mineral. Rec. 12, 67-72 (1981). Occurrence at Lavra do Enio pegmatite, Brazil, $\text{FeO}\ 46.25$, $\text{MnO}\ 4.62\%$.
- RODALQUILARITE. Williams, (Mineral. Rec. 11, 251-256 (1980)) Chem. Abstr. 94, no. 2, 5991 (1981). New analysis from Tombstone, $a\ 9.00$, $b\ 5.10$, $c\ 6.64\text{\AA}$, $\alpha\ 103^\circ 22'$, $\beta\ 106^\circ 38'$, $\gamma\ 78^\circ 4'$, $G\ 5.08$.
- RODALQUILARITE. Williams, (Mineral. Rec. 11, 251-257 (1980)) Mineral. Abstr. 32, 360 (1981). Analysis gives formula $\text{H}_3\text{Fe}_2(\text{TeO}_3)_4\text{Cl} \cdot 0.5\text{H}_2\text{O}$. Triclinic, $a\ 9.00$, $b\ 5.10$, $c\ 6.64\text{\AA}$, $\alpha\ 103^\circ 22'$, $\beta\ 106^\circ 38'$, $\gamma\ 78^\circ 04'$, $Z=1$, $G\ 4.97$.
- ROEBLINGITE. Dunn et al., Mineral. Mag. 46, 341-342 (1982). Microprobe analyses, 6 from Franklin, 1 from Långban. Formula $(\text{Ca}, \text{Sr})_6(\text{Mn}, \text{Ca})\text{Pb}_2(\text{SO}_4)_2\text{Si}_6\text{O}_{14}(\text{OH})_{10}$, $C2/m$, $Z=2$.
- ROEDDERITE. Hentschel et al., Contrib. Mineral. Petrol. 73, 127-130 (1980). Analyses (3) from first terrestrial occurrence, Eifel, Germany. Unit cell, optics.
- ROGGIANITE. Galli, (Proc. Int. Conf. Zeolites, 5th, 205-213 (1980)) Chem. Abstr. 93, no. 24, 228943 (1980). Structure. Tetrag., $I4/mcm$, $a\ 18.332$, $c\ 9.164\text{\AA}$, $Z=1$.
- ROGGIANITE. Galli, Rend. Soc. Ital. Mineral. Petrol. 36, 335-336 (1980). Structure. Tetrag., $I4/mcm$, $a\ 18.332$, $c\ 9.164\text{\AA}$, formula $\text{Ca}_8\text{Al}_8\text{Si}_{16}\text{O}_{44}(\text{OH})_{16} \cdot 13\text{H}_2\text{O}$.
- ROHAITE. Makovicky et al., (Neues Jahrb. Mineral., Abh. 138, 122-146 (1980)(English)) Chem. Abstr. 93, no. 20, 189300 (1980). New probe analyses, $\text{Ti}_2\text{Cu}_{8.61}\text{Sb}_2\text{S}_4$. Orth., $P222$, $Pmm2$, or $Pmmm$.
- ROHAITE. Makovicky et al., Neues Jahrb. Mineral., Abh. 138, 122-146 (1980)(English). Probe analyses (2). Orth., $a\ 3.804$, $b\ 3.797$, $c\ 20.986\text{\AA}$.
- ROKUHNITE. Hodenberg and Struensee, (Neues Jahrb. Mineral., Monatsh., 125-130 (1980)) Am. Mineral. 66, 219 (1981). Abstract of original description.
- ROKUHNITE. Von Hodenberg and Von Struensee, (Kali Steinsalz 8, 81-91 (1980)) Chem. Abstr. 96, no. 4, 22478 (1982). Occurrence in Zechstein near Hannover.
- ROKUHNITE. von Hodenberg and von Struensee, (Kali Steinsalz 8, 81-91 (1980)) Mineral. Abstr. 33, 430 (1982). Monoclinic, $a\ 7.396$, $b\ 8.458$, $c\ 3.638\text{\AA}$, $G\ 2.35$. Optics.
- ROOSEVELTITE. Bedliwy and Mereiter, (Acta Crystallogr., Sect. B, B38, 1559-1561 (1982)) Chem. Abstr. 97, no. 2, 15041 (1982). Structure. Mon., $P2(1)/n$, $a\ 6.879$, $b\ 7.159$, $c\ 6.732\text{\AA}$, $\beta\ 104.84^\circ$, $Z=4$, $G\ \text{calcd.}\ 7.21$. Monazite

- group.
- ROOSEVELTITE. Bedlivy and Mereiter, *Acta Crystallogr.*, Sect. B, B38, 1559-1561 (1982). Structure. Monoclinic, $P2(1)/n$, a 6.879, b 7.159, c 6.732Å, β 104.84°, $Z=4$. Monazite type structure.
- ROQUESITE. Burke and Kieft, *Can. Mineral.* 18, 361-363 (1980). Probe analysis from Langban, Sweden.
- ROQUESITE. Kobayashi et al., (*Jpn. J. Appl. Phys.* 20, 1973-1974 (1981)(English)) *Chem. Abstr.* 95, no. 24, 213101 (1981). Growth of crystals.
- RUSASITE. Nickel and Berry, *Can. Mineral.* 19, 315-324 (1981). New x-ray data, a 9.366, b 12.116, c 3.127Å, β 90.11°. Five new probe analyses from Bakara, Bulgaria.
- RUSCHERITE. Cassedanne and Cassedanne, *Mineral. Rec.* 12, 67-72 (1981). Occurrence at Lavra do Enio pegmatite, Brazil.
- RUSCHERITE. Gadzheva and Matanova, (*Dokl. Bolg. Akad. Nauk* 33, 365-367 (1980)) *Chem. Abstr.* 93, no. 14, 135171 (1980). Occurrence in Chala Au-Cu-Pb-Zn deposit, Bulgaria. Optics.
- RUSCOELITE. Doubek et al., (*Cas. Mineral. Geol.* 26, 183-185 (1981)) *Mineral. Abstr.* 33, 468 (1982). Occurrence at Horní Kalna, Czechoslovakia.
- RUSCOELITE. Schmetzer, (*Neues Jahrb. Mineral., Abh.*, 144, 73-106 (1982)) *Chem. Abstr.* 97, no. 12, 95654 (1982). Absorption spectrum of V(+3) in tremolite.
- ROSENHAHNITE. Biermann, (*Nature (London)* 292, 821-823 (1981)) *Chem. Abstr.* 96, no. 2, 9513 (1982). Deformation twins with (100) in naturally deformed hornblende.
- ROSENHAHNITE. Marek, (*Cas. Mineral. Geol.* 24, 285-289 (1979)) *Mineral. Abstr.* 33, 56 (1982). Occurrence in Bohemia, x-ray data, a 6.962, b 9.492, c 6.802Å, α 108°50', β 94°43', γ 95°47'.
- ROSTITE. Nordstrom, *Geochim. Cosmochim. Acta* 46, 681-692 (1982). Stability in system $Al_2O_3 - SiO_2 - H_2O$ at 25°C.
- ROUTHIERITE. Povarennykh and Gerasimenko, *Mineral. Zh.* 3(1), 16-28 (1981). Infra-red spectrum (synthetic).
- ROWLANDITE. Peacor et al., *Am. Mineral.* 67, 156-169 (1982). Ignore data of Crook et al., *Am. Mineral.* 63, 754-756 (1978). Analyses are in error.
- RUARSITE. Cabri et al., *Can. Inst. Min. Metall., Spec. Vol.* 23, 1-267 (esp. 133, 153), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- RUARSITE. Tsu-hsiang Yu and Hsueh-tsi Chou, (*K'o Hsueh T'ung Pao* 24, 310-316 (1979)) *Am. Mineral.* 65, 1068-1069 (1980). Abstract of original description.
- RUSSELLITE. De l'Eprevier et al., (*Ferroelectrics* 28(1-4, 1979 IEEE Int. Symp. Appl. Ferroelectr., Part II) 383-386 (1980)) *Chem. Abstr.* 93, no. 10, 104903 (1980). Hydrothermal synthesis.
- RUSTENBURGITE. Cabri et al., *Can. Inst. Min. Metall., Spec. Vol.* 23, 1-267 (esp. 133-134, 165), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- RUSTENBURGITE. Genkin et al., *Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii*, 114-115 (1981). Occurrence at Noril'sk. Probe analyses (2). Reflectance, x-ray data, Pd 15.7, 23.1%.
- RUSTENBURGITE. Shelton et al., *Can. Mineral.* 19, 599-605 (1981). Stability in system $Pd-Pt-Sn$. Unit cell.
- RUSTENBURGITE. Todd et al., *Econ. Geol.* 77, 1454-1480 (1982). Microprobe analyses, J-M Reef, Stillwater Complex, Mont.
- RUSTUMITE. Howie and Ilyukhin, (*Nature (London)* 269, 231 (1977)) *Mineral.*

- Abstr. 32, 133 (1981). Monoclinic, C2/c, formula $\text{Ca}_{10}(\text{Si}_2\text{O}_7)_2(\text{SiO}_4)\text{Cl}_2(\text{OH})_2$.
- RUSTUMITE. Ilyukhin et al., *Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Uristallo Uhimia*, 1-184 (1979). Review of synthesis, optics, unit cell.
- RUSTUMITE. Taner, *Turk. Jeol. Kurumu, Bul.* 22, 199-202 (1979). Occurrence in Guneya-Ikizdere area, Turkey. Optics.
- RUTHENARSENITE. Cabri et al., *Can. Inst. Min. Metall., Spec. Vol.* 23, 1-267 (esp. 134, 154), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- RUTHENIRIDOSMINE. Bowles, *Bull. Mineral.* 104, 478-483 (1981)(English). Microprobe analyses (1) from Sierra Leone.
- RUTHENIRIDOSMINE. Cabri et al., *Can. Inst. Min. Metall., Spec. Vol.* 23, 1-267 (esp. 134-135, 160), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- RUTHENIRIDOSMINE. Ford, *Econ. Geol.* 76, 498-504 (1981). Microprobe analyses (11) from Tasmania, Ru 10-29 at. %.
- RUTHENIUM. Cabri et al., *Can. Inst. Min. Metall., Spec. Vol.* 23, 1-267 (esp. 135, 154), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- RUTHENIUM. Urashima et al., (*Sci. Rep. Kagoshima Univ.*, no. 25, 165-171 (1976)) *Mineral. Abstr.* 32, 89 and 319 (1981). Analysis from placer, Hokkaido, Japan, with Os 28.9%.
- RUTHENOSMIRIDIUM. Cabri et al., *Can. Inst. Min. Metall., Spec. Vol.* 23, 1-267 (esp. 135, 161), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- RUTHENOSMIRIDIUM. Zhdanov and Rudashevskii, *Dokl. Akad. Nauk SSSR* 252, 1452-1456 (1980). Probe analyses.
- RUTILE. Agee et al., *Am. Mineral.* 67, 28-42 (1982). Microprobe analyses (1) from kimberlite, Kentucky.
- RUTILE. Bel'kov, *Aktsessornye Miner. Granitonov Kol'skogo Poluostrova*, 112-113 (1979). Analyses (1).
- RUTILE. Bell, *Econ. Geol.* 77, 294-311 (1982). Microprobe analyses (13) from S.C., with Nb₂O₅ up to 15.57%, V₂O₅ up to 0.70%.
- RUTILE. Boctor and Boyd, *Contrib. Mineral. Petrol.* 76, 253-259 (1981). Probe analyses (6) from kimberlite-carbonate sill, Benfontein, S. Africa.
- RUTILE. Borowiec and Rosenqvist, (*Scand. J. Metall.* 10, 217-224 (1981)(English)) *Chem. Abstr.* 95, no. 26, 226523 (1981). Stability in system Fe - Fe₂O₃ - TiO₂ at 700-1100°.
- RUTILE. Boyd et al., *Year Book - Carnegie Inst. Wash.* 80, 328-336 (1981). Microprobe analyses (1) from pyroxenite xenoliths in kimberlite, Tanzania.
- RUTILE. Catlow et al., (*Phys. Rev. B: Condens. Matter* 25, 1006-1026 (1982)) *Chem. Abstr.* 96, no. 18, 153020 (1982). Defect energetics in.
- RUTILE. Cerny et al., *Can. Mineral.* 19, 541-548 (1981). Electron microprobe analyses (5) from pegmatite, SE Manitoba, a 4.637, c 3.002 Å (av.).
- RUTILE. Dandurand et al., (*Tectonophysics* 83, 365-386 (1982)) *Chem. Abstr.* 96, no. 22, 184386 (1982). Transformation by grinding (anatase-rutile).
- RUTILE. Grew, *J. Petrol.* 22, 297-336 (1981). Microprobe analyses (2) from granulite, Antarctica.
- RUTILE. Higashino et al., *Sci. Rep. Kanazawa Univ.* 26, 73-122 (1981)(English). Microprobe analyses (14) from Sanbagawa rocks, Shikoku, Japan.
- RUTILE. Kolker, *Econ. Geol.* 77, 1146-1158 (1982). Microprobe analyses (3) from nelsonite rocks, Va., N.Y., Sweden, Norway.
- RUTILE. Krylova et al., *Chem. Erde* 41, 273-291 (1982)(German). Microprobe analyses (1) from granulites, Kola Peninsula.

- RUTILE. Kwak and Askins, *Econ. Geol.* 76, 439-467 (1981). Probe analyses (1) from Sn-W skarn, Moina, Tasmania.
- RUTILE. Makhmudov, *Mineralogiia Kobal'tovykh Rud* (Mineralogy of Cobalt), 189-190 (1982). Analysis.
- RUTILE. Mammone and Sharma, *Year Book - Carnegie Inst. Wash.* 79, 367-369 (1980). Evidence for new high pressure-room temp. polymorph.
- RUTILE. Ming and Manghnani, (*J. Geophys. Res.* 84, 4777-4779 (1979)) *Mineral. Abstr.* 31, 530 (1980). Compression to 106 kb.
- RUTILE. Ming et al., (*Phys. Earth Planet. Inter.* 23, 276-285 (1980)) *Chem. Abstr.* 94, no. 12, 87297 (1981). Phase transformations and elasticity in.
- RUTILE. Ntanda et al., *Can. Mineral.* 20, 217-230 (1982)(French). Probe analyses (4) of inclusions in diamonds.
- RUTILE. Ohtsuka et al., (*Ganseki Kobutsu Kosho Gakkaishi* 77, 117-124 (1982)) *Chem. Abstr.* 97, no. 20, 166332 (1982). Transformation anatase-rutile; effect of impurities.
- RUTILE. Pedersen, *Contrib. Mineral. Petrol.* 77, 307-324 (1981). Microprobe analyses (4) from Disko, Greenland.
- RUTILE. Pramatus and Kritayakirana, (*J. Sci. Soc. Thailand* 6, 30-45 (1980)(English)) *Chem. Abstr.* 93, no. 18, 171122 (1980). X-ray powder data.
- RUTILE. Sabine and Howard, (*Acta Crystallogr., Sect. B*, B38, 701-702 (1982)) *Mineral. Abstr.* 33, 359 (1982). Neutron powder data, $P4(2)/mm$, a 4.5922, c 2.9590A.
- RUTILE. Schreyer et al., *J. Petrol.* 22, 191-231 (1981). Probe analyses (2) from corundum-fuchsite rocks, S. Africa.
- RUTILE. Subrahmanyam and Rao, (*J. Geol. Soc. India* 21, 623-626 (1980)) *Chem. Abstr.* 94, no. 10, 68959 (1981). Contains Nb₂O₅ 1.5, Ta₂O₅ 0.13% from Kerala beach sands.
- RUTILE. Suwa et al., *Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud.*, 4, 87-96 (1979)(English). Optics and partial chem. analyses from Kenya, max. V₂O₃ 1.9%.
- RUTILE. Svisero and Camargo, *Bol. IG (Univ. Sao Paulo, Inst. Geocienc.)* 12, 1-10 (1981). Inclusions in diamonds from Mato Grosso and Goias had a 4.59, c 2.95A. Microprobe analyses.
- RUTILE. Takubo, (*Ganseki Kobutsu Kosho Gakkaishi* 75, 300-312 (1980)) *Chem. Abstr.* 96, no. 10, 77663 (1982). Oriented intergrowth corundum - rutile.
- RUTILE. Thalheim et al., (*Z. Angew. Geol.* 28, 284-287 (1982)) *Chem. Abstr.* 97, no. 22, 185545 (1982). Inclusions in cassiterite.
- RUTILE. Tossell, (*J. Geophys. Res., [Sect.] B*, 85(B11), 6456-6460 (1980)) *Chem. Abstr.* 94, no. 6, 33864 (1981). Prediction of bond distances, cohesive energies, and phase transitions.
- RUTILE. Von Knorring and Fadipe, *Bull. Mineral.* 104, 496-507 (1981)(English). Analyses (8) from African granite pegmatites and granites (high Nb and Ta).
- RUTILE. Yamada et al., (*Chigaku Kenkyu* 31, 205-222 (1980)) *Chem. Abstr.* 94, no. 24, 195126 (1981). Occurrence and x-ray data, pegmatite, Nakagun, Japan.
- RUTILE. Zakrzewski et al., *Can. Mineral.* 20, 281-290 (1982). Occurrence at Sättra, Sweden. Microprobe analyses (4).
- RYNERSONITE. Shabalin and Povarennikh, (*Dopov. Akad. Nauk Ukr. RSR, Ser. B: Geol., Khim. Biol. Nauki*, no. 5, 30-34 (1982)) *Chem. Abstr.* 97, no. 8, 58726 (1982). Infra-red spectrum.
- RYNERSONITE. Shabalin, (*Mineral. Zh.* 3, no. 4, 86-89 (1981)) *Mineral. Abstr.* 33, 255 (1982). Synthesis. Space group Pmn .
- RYNERSONITE. Von Knorring and Fadipe, *Bull. Mineral.* 104, 496-507 (1981)(English). Analyses (2) from African granite pegmatites and

granites.

- RYNERSONITE. von Knorring and Sahama, (Schweiz. Mineral. Petrogr. Mitt. 59, 15-18 (1979)(Pub. 1980)) Mineral. Abstr. 31, 489 (1980). Occurrence in Uganda, analysis, x-ray data, a 7.550, b 11.131, c 5.380A.
- SABATIERITE. Makovicky et al., Neues Jahrb. Mineral., Abh. 138, 122-146 (1980)(English). Probe analyses (1).
- SABINAITE. Jambor et al., (Can. Mineral. 18, 25-29 (1980)) Am. Mineral. 66, 1277 (1981). Abstract of original description.
- SABINAITE. Jambor et al., (Can. Mineral. 18, 25-29 (1980)) Chem. Abstr. 93, no. 20, 189266 (1980). Abstract of original description.
- SABUGALITE. Dejonghe et al., Ann. Soc. Geol. Belg. 105, 177-193 (1982). Microprobe analyses (4) from Daverdisse, Belgium.
- SACROFANITE. Burrigato et al., (Neues Jahrb. Mineral., Abh., 140, 102-110 (1980)) Am. Mineral. 66, 1100 (1981). Abstract of original description.
- SACROFANITE. Burrigato et al., (Neues Jahrb. Mineral., Abh., 140, 102-110 (1980/81)) Mineral. Abstr. 32, 328 (1981). Abstract of original description.
- SACROFANITE. Burrigato et al., (Neues Jahrb. Mineral., Abh., 140, 102-110 (1981)) Chem. Abstr. 94, no. 18, 142746 (1981). Abstract of original description.
- SACROFANITE. Burrigato et al., Neues Jahrb. Mineral., Abh., 140, 102-110 (1981). New mineral of cancrinite group (Na,Ca,K)9.5 (Si,Al)12 O24 (OH)2.69 (SO4)1.4.
- SAFFLORITE. Figueroa and Cardozo, (Bol. Soc. Geol. Peru 65, 77-85 (1980)) Chem. Abstr. 96, no. 10, 72064 (1982). In kg/sq. mm, 689-734.
- SAFFLORITE. Fukuoka and Hirowatari, (Kyushu Daigaku Rigakubu Kenkyu Hokoku, Chishitsugaku 13, 239-249 (1980)) Chem. Abstr. 93, no. 14, 135140 (1980). Analyses (not in abstr.), optics from Yamaguchi Pref., Japan.
- SAFFLORITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 106-108 (1981). Occurrence at Noril'sk. Probe analyses (2). Reflectance, x-ray data.
- SAFFLORITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 105-117 (1982). Reflectances 440-740 nm, analyses (8), x-ray data, unit cells.
- SAFFLORITE. So et al., (Chijil Hakhoe Chi 18, no. 2, 55-66 (1982)(English)) Chem. Abstr. 97, no. 26, 219774 (1982). Reflectance (no data in abstr.).
- SAFFLORITE. Vinogradova et al., Vestn. Mosk. Univ., Ser. 4: Geol., no. 6, 79-88 (1980). Analyses, optics, x-ray data from Bou-Azzer, Morocco.
- SAKHAITE. Nekrasov and Malinko, (Dokl. Akad. Nauk SSSR 210, 1427-1430 (1973)) Mineral. Abstr. 31, 437 (1980). Hydrothermal synthesis.
- SAKHAITE. Yakubovich et al., (Dokl. Akad. Nauk SSSR 239, 1103-1106 (1978)) Mineral. Abstr. 32, 136 (1981). Structure. Space group $F4(1)32$, a 14.685A, Z=16, formula $\text{Ca}_3\text{Mg}(\text{BO}_3)_2(\text{CO}_3) \cdot 0.36\text{H}_2\text{O}$, G 2.82.
- SALEEITE. Cassedanne and Cassedanne, Mineral. Rec. 12, 67-72 (1981). Occurrence at Lavra do Enio pegmatite, Brazil.
- SALEEITE. Piret and Deliens, (Bull. Mineral. 103, 630-632 (1980)) Chem. Abstr. 94, no. 14, 106663 (1981). Holotype material is monoclinic, $P2(1)/n$, $a=b=6.972$, c 19.935A. X-ray data.
- SALEEITE. Piret and Deliens, Bull. Mineral. 103, 630-632 (1980). Crystals of holotype, Shinkolobwe, are monoclinic, pseudotet., $P2(1)/n$, $a=b=6.972$, c 19.935A, gamma 90 degrees. Fully hydrated material has 10 H2O. X-ray, DTA.
- SAMARSKITE. Belyaeva and Lebedeva, (Diagn. Diagn. Svoistva Miner., 93-101, 240 (1981)) Chem. Abstr. 97, no. 6, 41643 (1982). Recrystallization by

- heating. X-ray, anal., optics.
- SAMARSKITE. Mironov and Gofman, (Tr. Geol. Inst., Buryat. Fil., Sib. Otd., Akad. Nauk SSSR 23, 64-73 (1980)) Chem. Abstr. 93, no. 26, 242838 (1980). Analysis, x-ray, DTA from albitized granitic pegmatite, Transbaikal.
- SAMARSKITE. Mironov and Gofman, Tr. Geol. Inst., Buryat. Fil., Sib. Otd., Akad. Nauk SSSR 23, 64-73 (1980). Analyses from Transbaikal (1), x-ray data.
- SAMSONITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum.
- SANBORNITE. Hesse and Liebau, (Z. Kristallogr. 153, 33-41 (1980)) Chem. Abstr. 93, no. 24, 229013 (1980). Structure. Mon., C2/c, a 23.195, b 4.658, c 13.613A.
- SANBORNITE. Hesse and Liebau, (Z. Kristallogr. 153, 33-41 (1980)) Mineral. Abstr. 32, 248 (1981). Structure. Orth., Pmcn, a 7.688, b 4.629, c 13.523A.
- SANERUITE. Basso and Della Giusta, (Neues Jahrb. Mineral., Abh., 138, 333-342 (1980)) Mineral. Abstr. 33, 14 (1982). Structure. Triclinic, P1, a 9.741, b 9.974, c 9.108A, alpha 92.70°, beta 117.11°, gamma 105.30°, $Z=1$, Na₃ Mn₁₀ Si₁₁ V O₃₄ (OH)₄, Mn⁺³/Mn⁺² = 0.71/9.29.
- SANERUITE. Cortesogno et al., (Rend. Soc. Ital. Mineral. Petrol. 35, 151-197 (1979)) Am. Mineral. 66, 1277-1278 (1981). Abstract of original description.
- SANERUITE. Lucchetti et al., (Neues Jahrb. Mineral., Monatsh., 161-168 (1981)) Mineral. Abstr. 33, 67 (1982). Abstract of original description.
- SANERUITE. Lucchetti et al., (Neues Jahrb. Mineral., Monatsh., no. 4, 161-168 (1981)(English)) Chem. Abstr. 94, no. 24, 195142 (1981). New mineral, Na₂ Mn₁₀ Si₁₁ V O₃₄ (OH)₄. Analysis, optics, x-ray data. Triclinic, a 9.741, b 9.974, c 9.108A, alpha 92.70 degrees, beta 117.11 degrees, gamma 105.30 degrees, $Z=1$.
- SANIDINE. Hill, Mineral. Mag. 45, 257-266 (1982). Microprobe analyses from Pendennis minette, Cornwall.
- SANIDINE. Laz'ko et al., Izv. Akad. Nauk SSSR, Ser. Geol., no. 7, 55-69 (1982)(Russian). Microprobe analyses (2) from kyanite diamond eclogites, Yakutia.
- SANMARTINITE. Hsu, Am. Mineral. 66, 298-308 (1981). Hydrothermal synthesis of series ferberite-sanmartinite and huebnerite-sanmartinite.
- SANMARTINITE. Takagi et al., (J. Cryst. Growth 52, 580-583 (1981)) Chem. Abstr. 94, no. 26, 217787 (1981). Growth of single crystals.
- SANTACLARAITE. Ohashi and Finger, Am. Mineral. 66, 154-168 (1981). Structure of new mineral, Ca Mn₄ Si₅ O₁₄ (OH)₂ · H₂O, DTA, TGA. Triclinic, a 10.273, b 11.910, c 12.001A, alpha 105.77, beta 110.64, gamma 87.13 degrees. No other data given.
- SAPONITE. Andrews, Contrib. Mineral. Petrol. 73, 323-340 (1981). Analyses (8) from sea floor basalts, b(o) parameters.
- SAPONITE. Bernal Duenas et al., (Comun. Reun. Cient. Soc. Esp. Mineral., 2nd, 127-133 (1980)(Pub. 1981)) Chem. Abstr. 97, no. 6, 41661 (1982). Analysis, x-ray, DTA, infra-red from Seville, Spain.
- SAPONITE. Besse et al., Bull. Mineral. 104, 56-63 (1981). Microprobe analyses (2) from altered basalt, Indian Ocean.
- SAPONITE. Bohlke et al., Contrib. Mineral. Petrol. 73, 341-364 (1980). Probe analyses (9) from altered basalts, Atlantic drill cores.
- SAPONITE. Konno and Akizuki, (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 71, 216-220 (1976)) Mineral. Abstr. 31, 407 (1980). Analyses from Sendai, Japan, with Mg⁺²=Fe⁺². X-ray, DTA.
- SAPONITE. Nambu et al., (Tohoku Daigaku Senko Seiren Kenkyusho Iho 35, 106-114

- (1979)) Chem. Abstr. 93, no. 18, 171117 (1980). Analyses, x-ray data for saponite rich in Mn and Fe, Iwate Pref.
- SAPONITE. Singer, (Isr. J. Earth-Sci. 30, 102-105 (1981)) Chem. Abstr. 97, no. 14, 112594 (1982). Occurrence in S. Israel. DTA, x-ray data.
- SAPONITE. Suquet et al., (Bull. Mineral. 103, 230-239 (1980)) Chem. Abstr. 93, no. 14, 135136 (1980). Water content in ion-exchanged varieties.
- SAPONITE. Suquet et al., (Clay Miner. 16, 53-67 (1981)(French)) Chem. Abstr. 94, no. 26, 211712 (1981). Effect of Al-Si substitution on b parameter of unit cell.
- SAPONITE. Watanabe, (Sci. Rep. - Dep. Geol., Kyushu Univ., 12, 303-309 (1977)) Mineral. Abstr. 32, 241 (1981). X-ray line profile of interstratified chlorite-saponite.
- SAPPHIRINE. Doroshev and Malinovskii, (Dokl. Akad. Nauk SSSR 219, 959-961 (1974)) Mineral. Abstr. 32, 413 (1981). Upper pressure limit of stability, $T(^{\circ}\text{C}) = 56.25 P(\text{kb}) - 344$.
- SAPPHIRINE. Friend and Hughes, (Repp. - Geol. Survey Greenland, no. 105, 41-44 (1981)) Chem. Abstr. 96, no. 14, 107316 (1982)). Microprobe analyses from southern West Greenland, Cr₂O₃ 5.16-7.40%.
- SAPPHIRINE. Friend, Mineral. Mag. 46, 323-328 (1982). Microprobe analyses (16) from Fiskenaesset, Greenland, up to 7.52% Cr₂O₃.
- SAPPHIRINE. Grew, Am. Mineral. 65, 821-836 (1980). Probe analyses (12) from Enderby Land, Antarctica.
- SAPPHIRINE. Grew, Am. Mineral. 66, 1022-1033 (1981). Probe analyses (4) from Casey Bay, Antarctica. Spectrographic, x-ray data.
- SAPPHIRINE. Grew, Am. Mineral. 67, 762-787 (1982). Microprobe analyses (2), Enderby Land, Antarctica.
- SAPPHIRINE. Grew, J. Geol. Soc. India 23, 469-505 (1982). Microprobe analyses (10) from South India.
- SAPPHIRINE. Janardhan and Swamy, (Curr. Sci. 51, 43-44 (1982)) Chem. Abstr. 97, no. 22, 185586 (1982). Analysis from southern Karnataka.
- SAPPHIRINE. Merlino, (Z. Kristallogr. 151, 91-100 (1980)) Mineral. Abstr. 31, 416 (1980). Structure of sapphirine, *a* 9.78, *c* 9.98, *b* 7.20A, β 110.2 degrees and triclinic sapphirine-1Tc.
- SAPPHIRINE. Putnis, (Nature (London) 287(5778), 128-131 (1980)) Chem. Abstr. 94, no. 4, 18351 (1981). Effect of cation order on thermodynamics of the reaction cordierite = sapphirine + quartz.
- SAPPHIRINE. Raymond et al., (Geol. Survey Bull. (U.S.) 15, 1-25 (1980)) Chem. Abstr. 94, no. 6, 33865 (1981). Monoclinic and triclinic from Custer Co., Colo. Optics.
- SAPPHIRINE. Smart and Glasser, (Ceram. Int. 7, no. 3, 90-97 (1981)) Chem. Abstr. 96, no. 4, 25277 (1982). Stability field in system MgO-Al₂O₃ - SiO₂.
- SAPPHIRINE. Taylor, Can. Mineral. 18, 373-374 (1980). Probe analyses from 2 localities, Quebec.
- SARABAUITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum.
- SARCOPSIDE. Cassedanne and Cassedanne, Mineral. Rec. 12, 67-72 (1981). Occurrence at Lavra do Enio pegmatite, Brazil, FeO 40.78, MnO 6.70%.
- SASSOLITE. Taguchi et al., (Mineral. J. 10, 338-343 (1981)(English)) Chem. Abstr. 96, no. 4, 22523 (1982). Analysis of sublimate from Aso Caldera, Japan, *a* 7.04, *b* 7.08, *c* 6.60A, α 103.83, β 101.07, γ 60.08°, *G* 1.494, optics, x-ray data.
- SASSOLITE. Taguchi et al., Mineral. J. 10, 338-343 (1981)(English). Analysis, *G* 1.494, sublimed from steam, Aso Volcano, Japan. Optics. X-ray data.

- SAZHINITE. Shumyatskaya et al., (Kristallografiia 25, 728-734 (1980)) Mineral. Abstr. 32, 386-387 (1981). Structure. Pmm2, formula $\text{Na}_2 \text{Ce Si}_6 \text{O}_{14} (\text{OH}) \cdot n\text{H}_2\text{O}$, $n > 1.5$.
- SAZHINITE. Shumyatskaya et al., (Kristallografiia 25, 728-734 (1980)) Chem. Abstr. 93, no. 14, 141287 (1980). Structure. Orth., Pmm2, a 7.50, b 15.62, c 7.35A, Z=2, $\text{Na}_2 \text{Ce Si}_6 \text{O}_{14} (\text{OH}) \cdot \text{H}_2\text{O}$, related to dalyite.
- SCAPOLITE. Blattner and Black, Contrib. Mineral. Petrol. 74, 339-348 (1980). Microprobe analyses (4) from granulite, Milford Sound, New Zealand.
- SCAPOLITE. Boivin and Camus, Contrib. Mineral. Petrol. 77, 365-375 (1981). Microprobe analyses (5) from igneous scapolite-bearing associations, France and Algeria. Unit cells.
- SCAPOLITE. Borge, (Comun. Serv. Geol. Port. 66, 59-66 (1980)) Chem. Abstr. 96, no. 24, 202695 (1982). Microprobe analyses (22) from Hebrides, Scotland.
- SCAPOLITE. Cardozo and Cedillo, (Bol. Soc. Geol. Peru 65, 57-66 (1980)) Chem. Abstr. 96, no. 10, 72063 (1982). Optical data, from Peru.
- SCAPOLITE. Coolen, GUA Pap. Geol., no. 13, 1-258 (1980)(English). Microprobe analyses (26) from Furua granulites, Tanzania (SO₃-rich).
- SCAPOLITE. Cooper, Contrib. Mineral. Petrol. 75, 153-164 (1980). Probe analyses (2) from schist, New Zealand.
- SCAPOLITE. Goff et al., Earth Planet. Sci. Lett. 60, 86-92 (1982). Microprobe analysis from latite, Fort Rock, Ariz.
- SCAPOLITE. Graziani and Gubelin, (J. Gemmol. 17, 395-405 (1981)) Chem. Abstr. 95, no. 2, 10026 (1981). Probe analyses, optics, unit cell, from Tanzania. No data in abs.
- SCAPOLITE. Graziani and Gubelin, (J. Gemmol. 17, 395-405 (1981)) Mineral. Abstr. 32, 416 (1981). Two analyses, optics, unit cells from Tanzania.
- SCAPOLITE. Graziani and Gubelin, J. Gemmol. 17, 395-405 (1981). Two analyses and optics, Tanzania.
- SCAPOLITE. Graziani and Lucchesi, Am. Mineral. 67, 1229-1241 (1982). DTA and TGA on 8 samples. Complete analyses, optics, unit cells.
- SCAPOLITE. Jackson, (J. Gemmol. 17, 235-238 (1980)) Chem. Abstr. 94, no. 2, 5993 (1981). Optics of gem violet scapolite indicate high marialite content.
- SCAPOLITE. Jackson, (J. Gemmol. 17, 235-238 (1980)) Mineral. Abstr. 32, 156 (1981). Analysis and optics of gem, from Kenya (?).
- SCAPOLITE. Larsen, Lithos 14, 241-262 (1981). Microprobe analyses (1) from monchiquite, W. Greenland.
- SCAPOLITE. Liang, (Dizhi Xuebao 56, no. 2, 136-148 (1982)(Chinese)) Chem. Abstr. 97, no. 16, 130684 (1982). Hydrothermal synthesis.
- SCAPOLITE. Mposkos, (Delt. Hell. Geol. Hetair. 13, 34-45 (1978)) Chem. Abstr. 93, no. 20, 189304 (1980). Analysis, optics, x-ray data from Seriphos Island.
- SCAPOLITE. Perchuk, Vestn. Mosk. Univ., Ser. 4: Geol., 35(3), 1-16 (1980). Microprobe analyses (6) from schists, Conn.
- SCAPOLITE. Podlesskii, Skarny i Okdorndnye Metasomatity Zhelezorudnykh Mestorozhdenii Urala i Karkaza, 117 (1979). Analyses (1) from skarns, USSR.
- SCAPOLITE. Sauter, Nor. Geol. Tidsskr. 61, 35-45 (1981)(English). Microprobe analyses (1) from metamorphosed dolomites, Rogaland, Norway.
- SCAPOLITE. Semenov et al., (Geokhimiia, 242-248 (1981)) Chem. Abstr. 94, no. 22, 178122 (1981). Heat capacity, enthalpy, heat of solution of marialite.
- SCAPOLITE. Sharma, Lithos 14, 165-172 (1981). Probe analyses from Rajasthan, India.
- SCAPOLITE. Sivaprakash, Contrib. Mineral. Petrol. 77, 121-128 (1981). Probe

- analyses (10), calc-silicate rocks, India.
- SCAPOLITE. Zwaan and Arps, *Z. Dtsch. Gemmol. Ges.* 29, 82-85 (1980)(English). Review of optics and unit cells of gem scapolites.
- SCARBROITE. King, (*J. Russell Soc.* 1, 9-18 (1982)) *Mineral. Abstr.* 33, 306 (1982). Analysis from Weston Favell, England.
- SCHALLERITE. Dunn et al., *Am. Mineral.* 66, 1054-1062 (1981). Probe analyses (8) from Franklin give formula $Mn_{16}Si_{12}As_{3(+3)}O_{36}(OH)_{17}$.
- SCHEELITE. Arora et al., (*Bull. Mater. Sci.* 3, 57-65 (1981)) *Chem. Abstr.* 95, no. 12, 106545 (1981). Growth of single crystals from flux.
- SCHEELITE. Barabanov, (*Zap. Vses. Mineral.* 0-va. 109, 577-583 (1980)) *Chem. Abstr.* 94, no. 4, 18414 (1981). Analyses (not in abstr.) including Sr, Ba, rare earths.
- SCHEELITE. Beddoe-Stephens and Fortey, *Mineral. Mag.* 44, 217-223 (1981). Microprobe analyses (3) from Carrock Fell mine, England.
- SCHEELITE. Gordukalov and Barabanov, (*Vestn. Leningr. Univ., Geol., Geogr.*, no. 2, 36-42 (1980)) *Chem. Abstr.* 94, no. 4, 18336 (1981). Trace element content and luminescence from Priladozh'e.
- SCHEELITE. Gordukalov et al., (*Deposited Doc. VINITI* 3559-81, 1-12 (1981)) *Chem. Abstr.* 98, no. 2, 6481 (1983). Change of valence of Eu(+2) in when heated.
- SCHEELITE. Gramenitskii et al., (*Geokhimiya*, 1158-1165 (1980)) *Chem. Abstr.* 93, no. 20, 189340 (1980). Continuous solid-solution series scheelite-powellite above 500 degrees with miscibility gap at lower temps.
- SCHEELITE. Hsu, *Am. Mineral.* 66, 298-308 (1981). Hydrothermal synthesis of series scheelite-stolzite. X-ray data.
- SCHEELITE. Kesavasamy, (*Z. Phys. B* 41, 95-98 (1981)(English)) *Chem. Abstr.* 94, no. 18, 148588 (1981). Elastic constants.
- SCHEELITE. Kiseleva et al., (*Geokhimiya*, 1123-1129 (1980)) *Chem. Abstr.* 93, no. 20, 189339 (1980). Calorimetric data, calcn. of free energy, entropy, etc.
- SCHEELITE. Kononov et al., (*Proc. XI IMA Meeting, Novosibirsk, Inhomogeneity Minerals*, 128-134 (1980)) *Mineral. Abstr.* 33, 426 (1982). Limited isomorphism of scheelite-powellite.
- SCHEELITE. Kwak and Tan, *Econ. Geol.* 76, 468-497 (1981). Microprobe analyses (15) of zoned crystals, King Island scheelite mine.
- SCHEELITE. Makhmudov, *Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt)*, 191-193 (1982). Analysis.
- SCHEELITE. Sommar Dahl and Sipila, (*Proc. Natl. Meet. Biophys. Med. Eng. Finl.*, 4th, 227-230 (1982)) *Chem. Abstr.* 97, no. 14, 112583 (1982). Optical luminescence spectra.
- SCHEELITE. Vinogradova et al., (*Zap. Vses. Mineral.* 0-va. 111, 98-109 (1982)) *Chem. Abstr.* 96, no. 18, 146274 (1982). Rare earth distribution in.
- SCHEELITE. Zinov'eva et al., (*Vestn. Mosk. Univ., Ser. 4: Geol.*, no. 1, 58-65 (1981)) *Chem. Abstr.* 94, no. 22, 178125 (1981). Zoning of Mo content, Tyrnyauz, Caucasus.
- SCHIEFFELINITE. Williams, (*Mineral. Mag.* 43, 771-773 (1980)) *Am. Mineral.* 66, 219 (1981). Abstract of original description.
- SCHIEFFELINITE. Williams, (*Mineral. Mag.* 43, 771-773 (1980)) *Bull. Mineral.* 105, 136-137 (1982). Abstract of original description.
- SCHIEFFELINITE. Williams, (*Mineral. Mag.* 43, 771-773 (1980)) *Chem. Abstr.* 93, no. 26, 242815 (1980). Abstract of original description.
- SCHIEFFELINITE. Williams, *Mineral. Mag.* 43, 771-773 (1980). New mineral, $Pb_8(TeO_4)_5(SO_4)_3 \cdot 8H_2O$ or $Pb(Te,S)_4O_4 \cdot H_2O$. Orth., Cmc, a 9.67, b 19.56, c 10.47A, Z=16. Analysis, optics, x-ray.
- SCHIRMERITE. Makovicky, *Fortschr. Mineral.* 59, 137-190 (1981)(English).

Comprehensive review of structure, homologous series, and classification.

SCHLOSSMACHERITE. Schmetzer and Bank, (Z. Dtsch. Gemmol. Ges. 28, 131-133 (1979)) Am. Mineral. 65, 1069 (1980). Abstract of original description.

SCHLOSSMACHERITE. Schmetzer and Bank, (Z. Dtsch. Gemmol. Ges. 28, 131-133 (1979)) Mineral. Abstr. 31, 356 (1980). Abstract of original description.

SCHLOSSMACHERITE. Schmetzer et al., (Neues Jahrb. Mineral., Monatsh., 215-222 (1980)) Mineral. Abstr. 31, 497 (1980). Abstract of original description.

SCHMIEDERITE. Mitchell, Mineral. Mag. 43, 824 (1980). This is the correct spelling of "schmeiderite."

SCHNEIDERHOEHNITE. Schmetzer et al., (Neues Jahrb. Mineral., Abh. 138, 94-108 (1980)) Chem. Abstr. 93, no. 16, 153259 (1980). Occurrence at Bou-Azzer, Morocco, x-ray data, a 8.96, b 10.07, c 9.19A, alpha 63.1 degrees, beta 116.2 degrees, gamma 81.7 degrees.

SCHNEIDERHOEHNITE. Schmetzer et al., Neues Jahrb. Mineral., Abh. 138, 94-108 (1980). Occurrence at Bou-Azzer, Morocco, x-ray powder data, a 8.96, b 10.07, c 9.19A, alpha 63.1, beta 116.2 degrees, gamma 81.7 degrees.

SCHOENFLIESITE. Inagaki et al., (Nippon Kagaku Kaishi, 1517-1518 (1981)) Chem. Abstr. 95, no. 18, 161137 (1981). Synthesis. Thermal decomposition, x-ray, DTA.

SCHOENFLIESITE. Marshukova et al., (Nov. Dannye Miner. SSSR 27, 89-95 (1978)) Am. Mineral. 65, 1069-1070 (1980). Data on Cu and Fe analogues.

SCHOENFLIESITE. Povarennykh, (Konst. Svoistva Miner. 13, 78-87 (1979)) Chem. Abstr. 93, no. 18, 171108 (1980). Infra-red spectrum.

SCHOENFLIESITE. Wei et al., (Kexue Tongbao 27, 230-233 (1982)) Chem. Abstr. 97, no. 12, 95623 (1982). Analyses from China, G 3.59, n 1.58, a 7.7555A.

SCHULZITE. Sturman et al., Am. Mineral. 66, 843-851 (1981). New data, a 17.161, b 22.28, c 6.691A, Hagendorf, a 17.178, b 22.24, c 6.681A, Reaphook Hill. Optics.

SCHREIBERSITE. Leitch and Smith, Geochim. Cosmochim. Acta 46, 2083-2097 (1982). Microprobe analyses (4) from Type I enstatite-chondrites.

SCHREIBERSITE. Neal and Lipschutz, Geochim. Cosmochim. Acta 45, 2091-2107 (1981). Probe analyses (9) from Cumberland Falls chondrite.

SCHREIBERSITE. Pokrovskii et al., Meteoritika 37, 138-139 (1978). Microprobe analyses from Staroe Pes'yanoe aubrite.

SCHREYERITE. Zakrzewski et al., Can. Mineral. 20, 281-290 (1982). Occurrence at Stra, Sweden. Microprobe analyses (4).

SCHROECKINGERITE. Cejka and Urbanec, Cas. Nar. Muz. Pr. 149, 60-69 (1980)(Czech.). X-ray, optics, DTA data, infra-red.

SCHUETTEITE. Parks and Nordstrom, (Prepr. Pap., Natl. Meet. - Am. Chem. Soc., Div. Environment Chem. 18, 212-215 (1978)) Chem. Abstr. 93, no. 18, 171140 (1980). Free energy of formation.

SCHUILINGITE. Piret and Deliens, (Bull. Mineral. 105, 225-228 (1982)) Chem. Abstr. 97, no. 16, 130653 (1982). New analysis gives Pb (Nd,Y) Cu (CO₃)₃ (OH). Orth., P2(1)cn, a 7.418, b 18.87, c 6.385A, G calcd. 4.74.

SCHUILINGITE. Piret and Deliens, Bull. Mineral. 105, 225-228 (1982). Redescription. Pb Cu (Nd, Gd, Y, Dy) (CO₃)₃ (OH) . 1.5H₂O, orth., P2(1)cn, a 7.418, b 18.87, c 6.385A, Z=4, G calcd. 4.74. Analyses, x-ray data.

SCOLECITE. Alberti et al., (Neues Jahrb. Mineral., Abh., 143, 231-248 (1982)(English)) Chem. Abstr. 96, no. 22, 184409 (1982). Probe analyses and unit cell size of many samples.

SCOLECITE. Alberti et al., Neues Jahrb. Mineral., Abh., 143, 231-248 (1982)(English). Microprobe analyses (15) and unit cell dimensions.

SCOLECITE. Joshi and Bhoskar, Indian Mineral. 21, 46-48 (1980). Study of growth hillocks and striations.

- SCOLECITE. Mamedov and Amirov, Vopr. Geokhim. Khim. Redk. Elem., 47-52 (1979)(English). Analysis, x-ray, DTA from Kazakhstan.
- SCOLECITE. Pechar and Rykl, (Cas. Mineral. Geol. 25, 239-251 (1980)) Mineral. Abstr. 33, 15 (1982). Infra-red spectrum.
- SCOLECITE. Takeshita and Matsumoto, (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 74, 235-244 (1979)(Japanese)) Mineral. Abstr. 33, 415 (1982). Analyses (2) from Nakadori Island, Japan.
- SCOLECITE. Ulrych and Rychly, (Cryst. Res. Technol. 15, K91-K93 (1980)(English)) Chem. Abstr. 95, no. 26, 223043 (1981). Overgrowths on mesolite.
- SCOLECITE. Wirsching, Clays Clay Miner. 29, 171-183 (1981). Hydrothermal synthesis.
- SCORUDITE. Aoki and Yui, (Sci. Rep. Hirosaki Univ. 28, 104-111 (1981)(Japanese)) Chem. Abstr. 96, no. 26, 220655 (1982). Analysis (not in abstr.) from hot springs, Lake Usorisan.
- SCORUDITE. Cassedanne and Cassedanne, An. Acad. Bras. Cienc. 53, 579-593 (1981). Occurrence in pegmatite, Ceara State. Optics, x-ray data, analyses (partial), a 10.24, b 10.01, a 8.96A.
- SCORZALITE. Abernathy and Blanchard, Am. Mineral. 67, 610-614 (1982). Unit cells for 11 members of lazulite-scorzalite series.
- SCORZALITE. Blanchard and Abernathy, (Fla. Sci. 43, 257-265 (1980)) Mineral. Abstr. 33, 430 (1982). Calculated x-ray powder data.
- SCORZALITE. Tarnovskii et al., (Nov. Dannye Miner. SSSR 29, 111-116 (1981)) Chem. Abstr. 97, no. 20, 166294 (1982). Analyses from Siberia. Optics.
- SEKANINAITE. Yardley, (Neues Jahrb. Mineral., Monatsh., 127-132 (1981)(English)) Mineral. Abstr. 32, 413 (1981). Calculation of thermodynamic data.
- SELENIUM. Mao et al., Year Book - Carnegie Inst. Wash. 80, 283-285 (1981). Phase transformations (4) at high pressures. X-ray data to 506 kb.
- SELIGMANNITE. Bakakin and Godovikov, (Dokl. Akad. Nauk SSSR 251, 345-347 (1980)) Mineral. Abstr. 32, 250 (1981). Structure. Orth., Pn2(1)m, a 8.08, b 8.75, c 7.64A, Z=2, twinning.
- SELLAITE. Marchenko, (Dopov. Akad. Nauk Ukr. RSR, Ser. B: Geol., Khim. Biol. Nauki, no. 6, 32-35 (1981)) Chem. Abstr. 95, no. 20, 172774 (1981). Analysis, optics, x-ray data from Ukrainian Shield.
- SELLAITE. Ming et al., (Phys. Earth Planet. Inter. 23, 276-285 (1980)) Chem. Abstr. 94, no. 12, 87297 (1981). Phase transformations and elasticity in.
- SELLAITE. Raade and Haug, Mineral. Rec. 12, 231-232 (1981). Morphology and twinning from Gjerdingen, Norway.
- SELLAITE. Tossell, (J. Geophys. Res., [Sect.] B, 85(B11), 6456-6420 (1980)) Chem. Abstr. 94, no. 6, 33864 (1981). Prediction of bond distances, cohesive energies, and phase transitions.
- SELLAITE. Vidal et al., (Acta Crystallogr., Sect. A, A37, 826-837 (1981)) Chem. Abstr. 95, no. 26, 229849 (1981). Charge distribution in.
- SEMSEYITE. Klempert et al., Zap. Uzb. Otd. Vses. Mineral. 0-va. 34, 66-67 (1981). Optics from Paibulaka.
- SENAITE. Sarp et al., (Neues Jahrb. Mineral., Monatsh., 433-442 (1981)(English)) Chem. Abstr. 95, no. 22, 190204 (1981). Analysis of Pb-Sn mineral resembling senaite but with high Sn. Trigonal, a 10.44, c 20.82A, G 5.02, optics.
- SENAITE. Sarp et al., Neues Jahrb. Mineral., Monatsh., 433-442 (1981)(English). Analysis of Pb-Sr-Y mineral of crichtonite group. Trigonal, $R\bar{3}$, a 10.44, c 20.82A. Contains PbO 10.38, SrO 4.27, Y2O3 2.34, ReO2 2.67%. X-ray data.

- SENARMONTITE. Bloise et al., (Fr. Demande Patent 2,488,589, 1-18 (1982)) Chem. Abstr. 97, no. 4, 25838 (1982). Synthesis of photostable senarmontite.
- SENARMONTITE. Golunski et al., (Thermochim. Acta 51, 153-168 (1981)) Chem. Abstr. 96, no. 14, 114920 (1982). Thermal stability and phase transitions of.
- SEPIOLITE. Anon., (Kuei Suan Yen Hsueh Pao 8, 194-200 (1980)(Chinese)) Chem. Abstr. 93, no. 26, 242973 (1980). X-ray, DTA, infra-red, formula of sepiolite asbestos, Henan and Hubei, China.
- SEPIOLITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- SEPIOLITE. Hayashi and Nishiyama, Clay Sci. 5, 245-256 (1980). Analysis from New Caledonia with MgO 45.9%. X-ray, DTA, infrared spectrum.
- SEPIOLITE. Korytkova and Drits, (Izv. Akad. Nauk SSSR, Ser. Geol., no. 10, 96-106 (1981)) Chem. Abstr. 96, no. 4, 22496 (1982). Phase transformations under hydrothermal conditions.
- SEPIOLITE. Laufer and Mossman, Can. Mineral. 20, 151-154 (1982). Occurrence in evaporites, Saskatchewan.
- SEPIOLITE. Mikuszewski, Kras Speleol. 3, 69-80 (1980). X-ray data, DTA, infra-red spectrum from cave in Poland.
- SEPIOLITE. Pedan, (Mineral. Sb. (Lvov) 34(2), 89-91 (1980)) Chem. Abstr. 95, no. 6, 46266 (1981). Analysis, G 2.95, DTA, a 13.45, b 26.93, c 5.22A.
- SEPIOLITE. Sakamoto et al., (Ganseki Kobutsu Kosho Gakkaishi 75(5), 164-171 (1980)(English)) Chem. Abstr. 96, no. 12, 88705 (1982). Analysis (not in abstr.) of Fe-rich (Fe(+3)1.35 Fe(+2)0.26 Mg 6.00) from NE Japan. X-ray, DTA.
- SEPIOLITE. Shimosaka et al., (Clay Sci. 5, 31-41 (1976)) Mineral. Abstr. 33, 10 (1982). Analysis of iron-sepiolite (FeO 9.07%), with a 13.74, b 26.97, c 5.28A. Optics, DTA, infra-red data.
- SERGEEVITE. Yakhontova et al., (Zap. Vses. Mineral. 0-va. 109, 217-223 (1980)) Am. Mineral. 66, 1100 (1981). Abstract of original description.
- SERGEEVITE. Yakhontova et al., (Zap. Vses. Mineral. 0-va. 109, 217-223 (1980)) Mineral. Abstr. 33, 310 (1982). Abstract of original description.
- SERPENTINE. Adib and Pamic, Ophiolites, Proc. Int. Ophiolite Symp., 392-397 (1980). Microprobe analyses (1) from Neyriz, Iran, ultramafic rocks.
- SERPENTINE. Bakhtin, (Geokhimiia, 613-616 (1981)) Chem. Abstr. 95, no. 4, 27935 (1981). Optical absorption spectra of chrysotile.
- SERPENTINE. Boctor and Boyd, Am. Mineral. 67, 917-925 (1982). Microprobe analyses (1) from kimberlite, S. Africa.
- SERPENTINE. Boslough et al., (Geochim. Cosmochim. Acta, Suppl., 14, 2145-2158 (1980)) Chem. Abstr. 94, no. 22, 178146 (1981). Loss of water by impact-induced shock.
- SERPENTINE. Economou, Neues Jahrb. Mineral., Monatsh., 489-494 (1981)(English). Microprobe analyses (1) from Eretria, Greece.
- SERPENTINE. Exley et al., Mineral. Mag. 45, 129-134 (1982). Microprobe analyses (4) from xenoliths of peridotites, S. Africa.
- SERPENTINE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 143-153 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- SERPENTINE. Gubelin and Schmidt, Z. Dtsch. Gemmol. Ges. 29, 20-32 (1980). Discussion of differing statements in reference books of optics of chalcedony.
- SERPENTINE. Heim, Mitt. Geol. Inst. Eidg. Tech. Hochsch. Univ. Zurich, no. 231, 1-222 (1979). Probe analyses (1) from southern Norway.
- SERPENTINE. Hervig and Smith, Am. Mineral. 66, 346-349 (1981). Probe analyses

- (2) from kimberlite, S. Africa.
- SERPENTINE. Hudson and Travis, *Econ. Geol.* 76, 1686-1697 (1981). Microprobe analyses (avg. of 18) from Mt. Clifford, W. Australia.
- SERPENTINE. Ito et al., Nagoya Daigaku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 6, 83-99 (1981)(English). Probe analyses (1) from W. Kenya kimberlite.
- SERPENTINE. Kornilova et al., *Paragenezisy Mineralov Kimberlitovykh Porod* (Paragenesis of Minerals of Kimberlites), 65-81 (1981). X-ray data from kimberlites, Yakutia.
- SERPENTINE. Lan and Liou, *Mem. Geol. Soc. China* 4, 343-389 (1981)(English). Microprobe analyses (6) from serpentinites, Taiwan.
- SERPENTINE. Larsen, *Mineral. Mag.* 46, 329-336 (1982). Microprobe analyses (1) from Ubekendt Ejland, W. Greenland.
- SERPENTINE. Miura et al., *Contrib. Mineral. Petrol.* 76, 17-23 (1981). Role of Cl in.
- SERPENTINE. Platt and Mitchell, *Am. Mineral.* 67, 907-916 (1982). Microprobe analyses (6) from lamprophyres, NW Ont.
- SERPENTINE. Schiffries, *Econ. Geol.* 77, 1439-1453 (1982). Microprobe analyses (2), Bushveld complex.
- SERPENTINE. Velde and Martinez, *Am. Mineral.* 66, 196-200 (1981). Infra-red spectra at 100-9400 bars He pressure for synthetic Al-serpentine.
- SERPENTINE. Velde, (*Phys. Chem. Miner.* 6, 209-220 (1980)) *Chem. Abstr.* 93, no. 26, 248576 (1980). Ordering in synthetic aluminous serpentines. Infra-red data.
- SERPENTINE. Velinskii and Bannikov, *Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd.*, no. 491, 40-61 (1981). Probe analyses from W. Sangilena.
- SERPENTINE. Zvyagin, (*Izv. Akad. Nauk SSSR, Ser. Geol.*, no. 11, 106-117 (1981)(Russian)) *Chem. Abstr.* 95, no. 26, 229425 (1981). Review of crystal chemistry.
- SERPIERITE. Braithwaite, *Mineral. Rec.* 13, 167-170, 174 (1982). Infra-red spectrum.
- SERPIERITE. Takada and Matsuuchi, (*Chigaku Kenkyu* 32, 191-199 (1981)) *Chem. Abstr.* 97, no. 26, 219760 (1982). Occurrence at Hyogo Pref., Japan. X-ray data.
- SERPIERITE. Yakhontova et al., (*Dokl. Akad. Nauk SSSR* 256, 1221-1225 (1981)) *Chem. Abstr.* 94, no. 20, 159999 (1981). Analysis, optics, x-ray, infrared, E. Siberia.
- SEVERGINITE. Gaft et al., (*Konst. Svoistva Miner.* 13, 113-119 (1979)) *Chem. Abstr.* 93, no. 18, 171110 (1980). Photoluminescence and excitation spectra.
- SHABYNITE. Pertsev et al., (*Zap. Vses. Mineral. O-va.* 109, 569-573 (1980)) *Chem. Abstr.* 94, no. 10, 68732 (1981). Abstract of original description.
- SHABYNITE. Pertsev et al., (*Zap. Vses. Mineral. O-va.* 109, 569-573 (1980)) *Mineral. Abstr.* 32, 328-329 (1981). Abstract of original description.
- SHABYNITE. Pertsev et al., (*Zap. Vses. Mineral. O-va.* 109, 569-573 (1980)) *Am. Mineral.* 66, 1101 (1981). Abstract of original description.
- SHADLUNITE. Genkin et al., *Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii*, 101-102 (1981). Occurrence at Noril'sk. Probe analyses (3). Reflectance, x-ray data.
- SHAOVITE. Lavrent'ev and Vasil'ev, *Geol. Geofiz.*, no. 11, 70-76 (1981). Microprobe analysis.
- SHAOVITE. Lavrent'ev and Vasil'ev, (*Geol. Geofiz.*, no. 11, 70-76 (1981)) *Chem. Abstr.* 96, no. 12, 88711 (1982). Microprobe determination of Hg in.
- SHAOVITE. Vasil'ev et al., (*Geol. Geofiz.*, 128-132 (1980)) *Am. Mineral.* 66,

- 1101 (1981). Abstract of original description.
- SHAHOVITE. Vasil'ev et al., (Geol. Geofiz., no. 11, 128-132 (1980)) Chem. Abstr. 94, no. 24, 195104 (1981). New mineral, $\text{Hg}_8\text{Sb}_2\text{O}_{13}$, G 8.38. Triclinic, a 5.47, b 4.85, c 16.5A, α 101 degrees, β 75 degrees, γ 82 degrees, $Z=1$. Analysis, optics, x-ray data.
- SHAHOVITE. Vasil'ev et al., (Geol. Geofiz., no. 11, 128-132 (1980)) Mineral. Abstr. 32, 450 (1981). Abstract of original description.
- SHATTUCKITE. Kawahara, (Mineral. J. 8, 193-199 (1976)) Mineral. Abstr. 31, 416 (1980). Structure. Orth., $Pcab$, a 9.88, b 19.82, c 5.40A, $Z=4$.
- SHCHERBINAITE. Glavatskikh, (Dokl. Akad. Nauk SSSR 262, 194-198 (1982)) Chem. Abstr. 96, no. 18, 146270 (1982). Occurrence at Tolbachik Volcano, Kamchatka. X-ray data.
- SHORTITE. Aspden, Mineral. Mag. 44, 201-204 (1981). Apatite from Tororo carbonate complex, Uganda, contains inclusions of calcite, shortite, and Na-Ca carbonate.
- SHORTITE. Meisner and Sokolov, (Dokl. Akad. Nauk SSSR 254, 1445-1447 (1980)) Chem. Abstr. 94, no. 10, 68766 (1981). Shown to be acentric by study of second optical harmonic.
- SHORTITE. Sokolov, (Dokl. Akad. Nauk SSSR 259, 466-469 (1981)) Chem. Abstr. 95, no. 16, 135971 (1981). Analysis from Kovdor massif, a 4.958, b 11.040, c 7.111A, G 2.60-2.61. X-ray, DTA, infra-red data.
- SHUISKITE. Ivanov et al., (Zap. Vses. Mineral. O-va. 110, 508-512 (1981)) Mineral. Abstr. 33, 170 (1982). Abstract of original description.
- SHUISKITE. Ivanov et al., (Zap. Vses. Mineral. O-va. 110, 508-512 (1981)) Am. Mineral. 67, 860 (1982). Abstract of original description.
- SHUISKITE. Ivanov et al., (Zap. Vses. Mineral. O-va. 110, 508-512 (1981)) Chem. Abstr. 96, no. 10, 72017 (1982). Abstract of original description.
- SICKLERITE. Chang, (K'o Hsueh T'ung Pao 26, 40-42 (1981)) Chem. Abstr. 95, no. 2, 9988 (1981). Analysis, optics, G 3.36, a 5.94, b 10.62, c 4.88A, $\text{Mn}:\text{Fe} = 0.60:0.32$.
- SICKLERITE. Zhang, Kexue Tongbao 26, 334-337 (1981)(English). Analysis from Xinjiang, China, optics, x-ray data, a 5.94, b 10.62, c 4.88A, infrared spectrum.
- SIDERITE. Amigo and Fortune, (Neues Jahrb. Mineral., Monatsh., 237-244 (1981)(English)) Chem. Abstr. 94, no. 26, 211726 (1981). Mössbauer study. Variation orth. type of origin.
- SIDERITE. Amigo and Fortune, Neues Jahrb. Mineral., Monatsh., 237-244 (1981)(English). Mössbauer study, eleven analyses.
- SIDERITE. Dandurand et al., (Tectonophysics 83, 365-386 (1982)) Chem. Abstr. 96, no. 22, 184386 (1982). Transformation by grinding (siderite-magnetite or hematite).
- SIDERITE. Effenberger et al., Z. Kristallogr. 156, 233-243 (1981)(English). Refinement of structure.
- SIDERITE. Gallagher and Warne, (Thermochim. Acta 43, 253-267 (1981)) Chem. Abstr. 94, no. 16, 131482 (1981). DTA, x-ray, and magnetic studies of 3 siderites when heated.
- SIDERITE. Gallagher et al., (Thermochim. Acta 50, 41-47 (1981)) Chem. Abstr. 96, no. 8, 62156 (1982). Thermal decomposition followed by Mössbauer study.
- SIDERITE. Gill and Segnit, (Aust. Mineral. 31, 152-154 (1980)) Mineral. Abstr. 33, 166 (1982). Analysis from Otway, Victoria.
- SIDERITE. Green et al., Econ. Geol. 76, 304-338 (1981). Analyses (3) from ore deposit, Rosebery, Tasmania.
- SIDERITE. Grudev et al., (Dokl. Akad. Nauk SSSR 261, 188-189 (1981)) Chem.

- Abstr. 96, no. 6, 38484 (1982). Composition and nomenclature in system $\text{MgCO}_3\text{-FeCO}_3\text{-MnCO}_3$.
- SIDERITE. Hendry, *Econ. Geol.* 76, 285-303 (1981). Probe analyses (8) from Prince Lyell ore deposit, Tasmania (graph).
- SIDERITE. Johan et al., *Mem. Bur. Rech. Geol. Minieris* no. 99, 21-119 (1980). Microprobe analyses (1) from La Caldera, Peru, and Giuchon Creek, B.C.
- SIDERITE. Kager, (*GUA Pap. Geol.* 12, 1-203 (1980)) *Chem. Abstr.* 94, no. 14, 106796 (1981). Analyses from Murcia, Spain.
- SIDERITE. Kaurkovskii, (*Geol. Zh. (Russ. Ed.)* 40, 95-107 (1980)) *Chem. Abstr.* 94, no. 8, 50398 (1981). Study of oxidation.
- SIDERITE. Klein and Gole, *Am. Mineral.* 66, 507-525 (1981). Probe analyses (11) from Marra Mamba iron formation, W. Australia.
- SIDERITE. Kurilo et al., (*Dopov. Akad. Nauk Ukr. RSR, Ser. B: Geol., Khim. Biol. Nauki*, no. 5, 19-23 (1982)) *Chem. Abstr.* 97, no. 8, 58725 (1982). X-ray data, a 4.685, c 15.302Å, from Donets Basin. DTA.
- SIDERITE. Lippmann, *Bull. Mineral.* 105, 273-279 (1982)(English). Stability in system $\text{MgCO}_3\text{-FeCO}_3\text{-H}_2\text{O}$ at 25°C.
- SIDERITE. Miyano, *Can. Mineral.* 20, 189-202 (1982). Occurrence in banded iron-formation, W. Australia. Microprobe analyses (1).
- SIDERITE. Shibasaki et al., (*Nagoya Kogyo Gijutsu Shikensho Hokoku* 31, 7-11 (1982)) *Chem. Abstr.* 96, no. 24, 202648 (1982). Analyses, DTA, x-ray, from Japan.
- SIDERITE. Weiss and Chmielova, (*Cas. Mineral. Geol.* 26, 371-389 (1981)) *Mineral. Abstr.* 33, 429 (1982). Calculation of end-member and solid solution x-ray patterns.
- SIDERITE. Yudovich and Ketris, (*Dokl. Akad. Nauk SSSR* 257, 988-991 (1981)) *Chem. Abstr.* 95, no. 12, 100685 (1981). Analyses (not in abstr.) and x-ray data from Pai-Khoi.
- SIDERITE. Zak and Povondra, (*Cas. Mineral. Geol.* 25, 369-376 (1980)) *Mineral. Abstr.* 33, 64 (1982). Probe analyses (2) from Chvaletice, Bohemia. X-ray data.
- SIDERITE. Zak and Povondra, (*Cas. Mineral. Geol.* 25, 369-376, 461-464 (1980)(English)) *Chem. Abstr.* 94, no. 18, 142787 (1981). Analyses, x-ray data from Chvaletice deposit, Bohemia.
- SIDERITE. Zak and Povondra, *Cas. Mineral. Geol.* 25, 369-376 (1980)(English). Analysis from Chvaletice, Bohemia (2). Unit cell.
- SIDERONATRITE. Scordari and Milella, *Neues Jahrb. Mineral., Monatsh.*, 255-264 (1982)(English). Dehydration study gives a mixture of 2 compounds.
- SIDERONATRITE. Scordari, (*Tschermaks Mineral. Petrogr. Mitt.* 28, 315-319 (1981)) *Chem. Abstr.* 95, no. 18, 160322 (1981). Structure. Perhaps has a $\text{Fe}_2^{+3}(\text{SO}_4)_4(\text{OH})_2$ chain-like guildite.
- SIDEROPHYLLITE. Levillain and Maurel, (*C.R. Seances Acad. Sci., Ser. D*, 290, 1385-1388 (1980)) *Chem. Abstr.* 93, no. 26, 242817 (1980). Infra-red study.
- SIDEROPHYLLITE. Levillain et al., (*Phys. Chem. Miner.* 7, 71-76 (1981)) *Mineral. Abstr.* 32, 387 (1981). Mössbauer study of join polyolithionite-siderophyllite.
- SIDEROPHYLLITE. Levillain et al., *Phys. Chem. Miner.* 7, 71-76 (1981). Mössbauer study of series siderophyllite-polyolithionite, natural and synthetic. Analyses, unit cells.
- SIDORENKITE. Khomyakov et al., (*Zap. Vses. Mineral. U-va.* 109, 592-594 (1980)) *Chem. Abstr.* 94, no. 6, 33857 (1981). Analysis, x-ray data from Khibiny massif. No data in abstr.
- SIDORENKITE. Khomyakov et al., (*Zap. Vses. Mineral. U-va.* 109, 592-594 (1980)) *Mineral. Abstr.* 32, 325 (1981). Analysis, optics, G 3.03, from Khibiny.

- SIDORENKITE. Kurova et al., (Mineral. Zh. 2(6), 65-70 (1980)) Chem. Abstr. 94, no. 12, 94082 (1981). Structure. Monoclinic, $P2(1)/m$, a 8.997, b 5.163, c 6.741A, γ 90.16 degrees, $Z=2$, G 2.90.
- SIDORENKITE. Kurova et al., (Mineral. Zh. 2(6), 65-70 (1980)) Mineral. Abstr. 32, 390 (1981). Structure. Mon., $P2(1)/m$, a 8.997, b 5.163, c 6.741A, β 90.16°, $Z=2$, G 2.90.
- SIEGENITE. Fukuoka and Hirowatari, (Kyushu Daigaku Rigakubu Kenkyu Hokoku, Chishitsugaku 13, 239-249 (1980)) Chem. Abstr. 93, no. 14, 135140 (1980). Analyses (not in abstr.), optics from Yamaguchi Pref., Japan.
- SIEGENITE. Imai et al., (Min. Geol. 23, 347-354 (1973)) Mineral. Abstr. 33, 62 (1982). Probe analysis, Iwate Pref. $Fd3m$, a 9.42A, G 4.88. X-ray data.
- SIEGENITE. Kudryavtseva et al., (Deposited Doc. VINITI 3132, 10-18 (1979)) Chem. Abstr. 94, no. 12, 87302 (1981). Analyses (6).
- SIEGENITE. Makhmudov et al., (Rudoobraz. Protsesi. Miner. Nakhodishta, no. 7, 57-70 (1977)) Chem. Abstr. 93, no. 14, 135196 (1980). Probe analyses, Urdubad region. No data in abstr.
- SIEGENITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 87-95 (1982). Reflectances, 440-1100 nm, x-ray powder data, analyses (16).
- SIEGENITE. Minceva-Stefanova and Kostov, (Geokhim., Mineral., Petrol. Bulgar Akad. Nauk 4, 35-56 (1976)) Mineral. Abstr. 31, 491 (1980). Compilation of analyses.
- SIEGENITE. Nikolaeva et al., Zap. Uzb. Utd. Vses. Mineral. O-va. 34, 16-22 (1982). Microprobe analysis from Kal'makyr deposit.
- SIEGENITE. Riley, Mineral. Mag. 43, 733-739 (1980). Probe analyses (5), unit cells, from Germany, Mo., Zaire, Uganda.
- SIEGENITE. Shimada et al., Mineral. J. 10, 269-278 (1981)(English). Probe analyses (2) from Yokozuru mine, Japan. Optics.
- SILLENITE. Deville et al., (Bull. Mineral. 105, 30-32 (1982)) Chem. Abstr. 96, no. 20, 165772 (1982). Hydrothermal synthesis of a sillenite-like compound (a 10.12A) with composition $Bi_{12}SiO_{20}$.
- SILLENITE. Deville et al., Bull. Mineral. 105, 30-32 (1982). Hydrothermal synthesis. Photo-electron spectroscopy.
- SILLIMANITE. Ahmad and Wilson, (Lithos 15, 49-58 (1982)) Mineral. Abstr. 33, 415 (1982). Occurrence at Broken Hill, Australia.
- SILLIMANITE. Aranovich and Podlesskii, (Mineral. Zh. 4, no. 1, 20-32 (1982)) Chem. Abstr. 96, no. 26, 220674 (1982). Stability in system garnet-sillimanite-quartz-cordierite at 700-750°, 4-8 Pa pressure.
- SILLIMANITE. Aranovich and Podlesskii, Mineral. Zh. 4, no. 1, 20-32 (1982). Stability in hydrothermal system garnet + sillimanite + quartz = cordierite.
- SILLIMANITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- SILLIMANITE. Grambling, Am. Mineral. 66, 702-722 (1981). Probe analyses (5) from Truchas Peaks region, N. Mex.
- SILLIMANITE. Haas et al., (J. Phys. Chem. Ref. Data 10, 575-669 (1981)) Chem. Abstr. 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K.
- SILLIMANITE. Kieffer, (Rev. Geophys. Space Phys. 18, 862-886 (1980)) Chem. Abstr. no. 10, 68739 (1981). Calculation of temp. dependence of harmonic lattice heat capacity.
- SILLIMANITE. Lasaga and Cygan, Am. Mineral. 67, 328-334 (1982). Electronic and ionic polarizability.
- SILLIMANITE. Lonker, (Am. J. Sci. 281, 1056-1090 (1981)) Mineral. Abstr. 33, 375 (1982). Calculated P-T-X relations in system cordierite - garnet -

sillimanite - quartz.

- SILLIMANITE. Lonker, Am. J. Sci. 281, 1056-1090 (1981). Stability in system cordierite-garnet-sillimanite-quartz.
- SILLIMANITE. Ribbe, (Rev. Mineral. 5, 189-214 (1980)) Chem. Abstr. 94, no. 4, 50340 (1981). Review of structure and phase relations.
- SILLIMANITE. Robertson and Plant, Contrib. Mineral. Petrol. 78, 12-20 (1981). Analyses (5) from Haughton impact structure, Devon Island, Canada.
- SILLIMANITE. Rossman et al., Am. Mineral. 67, 749-761 (1982). Cause of colors. Yellow due to Fe(+3) and Cr(+3). Two new analyses, spectra, Mössbauer.
- SILLIMANITE. Salje and Werneke, (Contrib. Mineral. Petrol. 79, 56-67 (1982)) Mineral. Abstr. 33, 381 (1982). Equil. sillimanite-andalusite from measured phonon spectra. The triple point is at 420-440°C, P 3.0-3.2 kb.
- SILLIMANITE. Shamaev et al., (Dokl. Akad. Nauk SSSR 266, 442-445 (1982)) Chem. Abstr. 97, no. 24, 200897 (1982). Equilibrium sillimanite-andalusite at 830-860°.
- SILLIMANITE. Woensdregt et al., (Schweiz. Mineral. Petrogr. Mitt. 60, 129-132 (1980)) Chem. Abstr. 96, no. 2, 9530 (1982). Asterism of star quartz produced by oriented sillimanite.
- SILLIMANITE. Woensdregt et al., Schweiz. Mineral. Petrogr. Mitt. 60, 129-132 (1980). Star Asterism caused by sillimanite in quartz.
- SILVER. Atanasov, (Spis. Bulg. Geol. Druzh. 41, 292-298 (1980)) Chem. Abstr. 97, no. 18, 147809 (1982). Supergene Ag from Kremikovtsa, Bulgaria. Hg ranges from 0.1% (a(o) 4.080A) to 52.3% (a(o) 4.195A).
- SILVER. Atanasov, (Spis. Bulg. Geol. Druzh. 41, 292-298 (1980)) Mineral. Abstr. 33, 422 (1982). Hg in native Ag, Kremikovci deposit, Bulgaria, ranges from 0.1% (a(o) = 4.080A) to 52.3% (a(o) 4.195A). Reflectance decreases, hardness increases with Hg content.
- SILVER. Basu et al., (Neues Jahrb. Mineral., Abh., 141, 217-233 (1981)(English)) Chem. Abstr. 95, no. 10, 83793 (1981). Probe analysis from Rajasthan, India, of composition Ag₇₄ Au₁₆ Hg_{9.4}.
- SILVER. Basu et al., Neues Jahrb. Mineral., Abh., 141, 217-223 (1981)(English). Analysis (Ag 61.51, Au 24.78, Hg 14.47%) from Rajasthan, India (Ag 0.742 Au 0.164 Mg 0.094).
- SILVER. Bisok and Wokulski, (Proc. - Conf. Appl. Crystallogr., 10th, 263-272 (1980)(Polish)) Chem. Abstr. 95, no. 24, 213088 (1981). Growth of single crystals.
- SILVER. Kucha, Tschermaks Mineral. Petrogr. Mitt. 28, 1-16 (1981)(English). Occurrence in Zechstein copper deposits, Poland, with up to 10-21% Pb.
- SILVER. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 38-45 (1982). Reflectances 440-740 nm.
- SILVER. Novgorodova, (Zap. Vses. Mineral. O-va. 108, 552-563 (1979)) Am. Mineral. 65, 1069 (1980). Abstract of original description of Silver-4H and Silver-2H, 2 new hexagonal polymorphs.
- SILVER. Sakharova et al., (Dokl. Akad. Nauk SSSR 264, 457-460 (1982)) Chem. Abstr. 97, no. 14, 112588 (1982). Electron microscope study of miscibility of Au and Ag.
- SILVER. Zakharova and Struzhkov, (Dokl. Akad. Nauk SSSR 254, 470-474 (1980)) Chem. Abstr. 94, no. 2, 6000 (1981). Microhardness.
- SILVER-2H. Novgorodova et al., (Zap. Vses. Mineral. O-va. 108, 552-563 (1979)) Mineral. Abstr. 31, 497-498 (1980). Abstract of original description.
- SILVER-4H. Novgorodova et al., (Zap. Vses. Mineral. O-va. 108, 552-563 (1979)) Mineral. Abstr. 31, 497-498 (1980). Abstract of original description.
- SIMPSONITE. Petrova et al., (Nov. Dannye Miner. SSSR 29, 158-162 (1981)) Chem. Abstr. 97, no. 20, 166300 (1982). Analysis, optics, G 6.7.

- SIMPSONITE. Von Knorring and Fadipe, Bull. Mineral. 104, 496-507 (1981)(English). Analyses (1) from African granite pegmatites and granites.
- SINHALITE. Sabina, Mineral. Rec. 13, 223-228 (1982). Occurrence in Bancroft area, Ont.
- SINHALITE. Werding et al., (Neues Jahrb. Mineral., Abh., 141, 201-216 (1981)(English)) Chem. Abstr. 95, no. 10, 83792 (1981). Hydrothermal synthesis, stability, properties.
- SINHALITE. Werding et al., (Neues Jahrb. Mineral., Abh., 141, 201-216 (1981)) Mineral. Abstr. 33, 30 (1982). Hydrothermal synthesis and stability.
- SINHALITE. Werding et al., Neues Jahrb. Mineral., Abh., 141, 201-216 (1981)(English). Hydrothermal synthesis, conditions of stability, optics, x-ray data, a 5.677, b 4.329, c 9.862Å.
- SINJARITE. Aljubouri and Aldabbagh, (Mineral. Mag. 43, 643-645 (1980)) Am. Mineral. 65, 1069 (1980). Abstract of original description.
- SINJARITE. Aljubouri and Aldabbagh, (Mineral. Mag. 43, 643-645 (1980)) Bull. Mineral. 105, 137 (1982). Abstract of original description.
- SINOITE. Fegley, (J. Am. Ceram. Soc. 64, C124-C126 (1981)) Chem. Abstr. 95, no. 18, 157744 (1981). Heat of formation, entropy, etc.
- SINOITE. Khodakovskii and Petaev, Geokhimiia, 329-341 (1981)(Russian). Review of thermodynamic properties and conditions of formation.
- SJÖGRENITE. Dunn and Leavens, Mineral. Rec. 12, 371-372 (1981). Overgrowths of sjögrenite on pyroaurite, Sterling Hill, N.J.
- SJÖGRENITE. Ito and Suzuki, (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 74, 376-386 (1979)) Mineral. Abstr. 33, 429 (1982). Ni-bearing pyroaurite-sjögrenite from Aichi Pref., Japan. Analysis, optics, DTA, infra-red data (no data in abstr.).
- SKINNERITE. Il'yasheva, (Izv. Akad. Nauk SSSR, Neorg. Mater., 17, 228-232 (1981)) Chem. Abstr. 94, no. 18, 146155 (1981). Heat of formation.
- SKINNERITE. Makovicky, Z. Kristallogr. 159, 92 (1982)(abstr.). Phase change when heated to 122°C.
- SKINNERITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum (synthetic).
- SKLUDOWSKITE. Gevork'yan et al., (Mineral. Zh. 1, 78-85 (1979)) Chem. Abstr. 93, no. 20, 189276 (1980). Infra-red spectrum.
- SKLUDOWSKITE. Gevork'yan et al., (Mineral. Zh. 1, 78-85 (1979)) Mineral. Abstr. 31, 414-415 (1980). Infra-red spectrum.
- SKLUDOWSKITE. Stohl and Smith, Am. Mineral. 66, 610-625 (1981). Structure. $Mg(H_3O)_2(UO_2)_2(SiO_4)_2 \cdot 4H_2O$.
- SKOLITE. Wiewiora et al., (Conf. Clay Mineral. Petrol., [Proc.], 8th, 47-58 (1979)(Pub. 1981)(English)) Chem. Abstr. 96, no. 8, 55482 (1982). X-ray, infra-red data. Skolite is a mixed layer Fe-illite-smectite.
- SLAVYANSKITE. Povarennykh, (Mineral. Zh. 1(2), 105-106 (1979)) Am. Mineral. 65, 1070 (1980). Slavyanskite = tunisite, for which the formula $CaAl_2(CO_3)_2(OH)_4$ is given.
- SLAWSONITE. Brastad, (Neues Jahrb. Mineral., Monatsh., 529-533 (1981)) Mineral. Abstr. 33, 301 (1982). Probe analyses from W. Norway, SrO 16.07-22.56%, perhaps slawsonite.
- SMITHITE. Pen'kov et al., (Dokl. Akad. Nauk SSSR 219, 437-440 (1974)) Mineral. Abstr. 32, 251 (1981). Nuclear resonance spectrum.
- SMITHITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum.
- SMITHSONITE. Effenberger et al., Z. Kristallogr. 156, 233-243 (1981)(English). Refinement of structure.

- SMITHSONITE. Kager, (GUA Pap. Geol. 12, 1-203 (1980)) Chem. Abstr. 94, no. 14, 106796 (1981). Analyses from Murcia, Spain.
- SMITHSONITE. Tareen et al., (Indian Mineral. 21, 30-33 (1980)) Chem. Abstr. 97, no. 14, 112595 (1982). Hydrothermal synthesis below 260° and below 100 atm.
- SMITHSONITE. Tareen et al., Indian Mineral. 21, 30-33 (1980). Hydrothermal synthesis.
- SMYTHITE. Imai et al., (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 71, 255-263 (1976)) Mineral. Abstr. 31, 490 (1980). Probe analysis, optics from Iwate Pref., Japan.
- SOBOLEVSKITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 135-136, 157), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- SOBOLEVSKITE. Distler and Laputina, (Geokhim. Mineral., 138-143 (1980)) Chem. Abstr. 94, no. 26, 211680 (1981). Probe analyses from Noril'sk.
- SOBOLEVSKITE. Distler and Laputina, Geokhim., Mineral., 138-143 (1980). Probe analysis from Noril'sk district, Sn 0.31%.
- SOBOLEVSKITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 121 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- SOBOLEVSKITE. Kucha, Tscherma Mineral. Petrogr. Mitt. 28, 1-16 (1981)(English). Occurrence in Zechstein copper deposits, Poland. Analysis.
- SODALITE. Baldridge et al., Contrib. Mineral. Petrol. 76, 321-335 (1981). Probe analyses (2) from Italian lavas.
- SODALITE. Beagley et al., Mineral. Mag. 46, 459-464 (1982). X-ray data on synthetic and natural sodalites.
- SODALITE. Giannetti, Earth Planet. Sci. Lett. 57, 313-335 (1982). Microprobe analyses (1) from K-rich rocks, Roccamonfonia, Italy.
- SODALITE. Grice and Gault, Mineral. Rec. 12, 221-226 (1981). Analysis from Ice River, Brit. Columbia.
- SODALITE. Kogarko et al., (Dokl. Akad. Nauk SSSR 255, 170-173 (1980)) Chem. Abstr. 94, no. 10, 687672 (1981). Stability in system nepheline-eudialyte.
- SODALITE. Mitchell and Platt, J. Petrol. 23, 186-214 (1982). Microprobe analyses (1) from nepheline syenites, Marathon, Ont.
- SODALITE. Nielsen, Lithos 13, 181-197 (1980)(English). Probe analyses (1) from Gardiner alkaline complex, E. Greenland.
- SODALITE. Parkhomenko and Tonoyan, (Dokl. Akad. Nauk Arm. SSR 73, 295-301 (1981)) Chem. Abstr. 96, no. 18, 146298 (1982). Elec. conductivity 20-900°, 1-20 kb.
- SODALITE. Prins, Ann. Univ. Stellenbosch 3, 145-178 (1981). Probe analyses (2) from carbonate-rich globules in alk. dikes, SW Africa.
- SODALITE. Zyryanov, (Mineral. Zh. 2(5), 25-33 (1980)) Chem. Abstr. 94, no. 10, 68748 (1981). Equil. at 400-600 degrees.
- SODALITE. Zyryanov, (Zap. Vses. Mineral. 0-va. 110, 331-337 (1981)) Chem. Abstr. 95, no. 14, 118519 (1981). Formation under hydrothermal conditions.
- SODDYITE. Belokoneva et al., (Dokl. Akad. Nauk SSSR 246, 93-96 (1979)) Mineral. Abstr. 31, 415 (1980). Structure. Orth., Fddd, a 8.297, b 11.219, c 18.661A.
- SODDYITE. Gevork'yan et al., (Mineral. Zh. 1, 78-85 (1979)) Chem. Abstr. 93, no. 20, 189276 (1980). Infra-red spectrum.
- SODDYITE. Gevork'yan et al., (Mineral. Zh. 1, 78-85 (1979)) Mineral. Abstr. 31, 414-415 (1980). Infra-red spectrum.
- SODDYITE. Hagni, (Process Mineral., Proc. Symp. 555-571 (1981)) Chem. Abstr.

- 96, no. 16, 126443 (1982). Identification by ore microscopy.
- SODDYITE. Kuznetsov et al., (Geokhimiia, 1493-1508 (1981)) Chem. Abstr. 95, no. 26, 223066 (1981). Hydrothermal synthesis. Formula $2\text{UO}_3 \cdot \text{SiO}_2 \cdot 2-2.24\text{H}_2\text{O}$, a 8.297, b 11.219, c 18.661Å, G 5.5, $Z=8$. DTA, x-ray, infra-red.
- SODDYITE. Stohl and Smith, Am. Mineral. 66, 610-625 (1981). Structure. Orth., Fddd, a 8.32, b 11.21, c 18.71Å, $2\text{UO}_3 \cdot \text{SiO}_2 \cdot \text{H}_2\text{O}$.
- SODIUM BOLTWOODITE. Chernikov et al., (Dokl. Akad. Nauk SSSR 221, 195-197 (1975)) Mineral. Abstr. 33, 67 (1982). Abstract of original description.
- SODIUM BOLTWOODITE. Gevork'yan et al., (Mineral. Zh. 1, 78-85 (1979)) Chem. Abstr. 93, no. 20, 189276 (1980). Infra-red spectrum.
- SODIUM BOLTWOODITE. Gevork'yan et al., (Mineral. Zh. 1, 78-85 (1979)) Mineral. Abstr. 31, 414-415 (1980). Infra-red spectrum.
- SODIUM BOLTWOODITE. Stohl and Smith, Am. Mineral. 66, 610-625 (1981). Structure. (Na,K) (H_3O) (UO_2) (SiO_4) $\cdot \text{H}_2\text{O}$.
- SODIUM DACHIARDITE. Bonardi et al., Can. Mineral. 19, 285-289 (1981). Analysis from Montreal Island, Quebec, C_2/m , a 18.67, b 7.488, c 10.282Å, β 108.74°. Optics, x-ray data.
- SODIUM DACHIARDITE. Yoshimura and Wakabayashi, (Sci. Rep. Niigata Univ., Ser. E, no. 4, 49-64 (1977)) Mineral. Abstr. 31, 487 (1980). Analysis from Tsugawa, Japan, optics, a 18.641, b 7.512, c 10.299Å, β 108 degrees 29'.
- SODIUM PHLOGOPITE. Schreyer et al., (Contrib. Mineral. Petrol. 74, 223-233 (1980)) Am. Mineral. 66, 639 (1981). Abstract of original description.
- SODIUM PHLOGOPITE. Schreyer et al., Contrib. Mineral. Petrol. 74, 223-233 (1980). Microprobe analyses (10) from dolomite, Derrag, Algeria, near theory for $\text{Na Mg}_3 \text{Al Si}_3 \text{O}_{10} (\text{OH})_2$. No other data given.
- SODIUM PHLOGOPITE. Schreyer et al., (Fortschr. Mineral. 58, 120-121 (1980)) Am. Mineral. 66, 219 (1981). Abstract of original description.
- SÖHNGEITE. Povarennykh, (Konst. Svoistva Miner. 13, 78-87 (1979)) Chem. Abstr. 93, no. 18, 171108 (1980). Infra-red spectrum.
- SOLOGUITE. Gaft et al., (Nov. Dannye Miner. SSSR 29, 36-43 (1981)) Chem. Abstr. 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- SONOLITE. Momoi, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 179-187 (1980)(Japanese)) Mineral. Abstr. 33, 380 (1982). Hydrothermal synthesis of F-sonolite, a 10.706, b 4.883, c 14.312, β 100°44'.
- SONOLITE. Momoi, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 179-187 (1980)) Chem. Abstr. 94, no. 6, 33844 (1981). Hydrothermal synthesis, a 10.653, b 4.883, c 14.312Å, β 100 degrees 44'.
- SONOLITE. Simmons et al., Mineral. Rec. 12, 167-171 (1981). Analyses (1) from Bald Knob, N.C.
- SONOLITE. White and Hyde, (Phys. Chem. Miner. 8, 167-174 (1982)) Chem. Abstr. 97, no. 18, 147828 (1982). Electron microscope study.
- SOPCHEITE. Orsoev et al., (Zap. Vses. Mineral. 0-va. 111, 114-117 (1982)) Mineral. Abstr. 33, 431 (1982). Abstract of original description.
- SOPCHEITE. Orsoev et al., (Zap. Vses. Mineral. 0-va. 111, 114-117 (1982)) Chem. Abstr. 96, no. 26, 220648 (1982). Abstract of original description.
- SORBYITE. Breskovska et al., Bull. Mineral. 104, 757-762 (1981)(English). X-ray data.
- SORBYITE. Jambor et al., Mineral. Rec. 13, 93-100 (1982). Microprobe analyses (1), Madoc, Ont., perhaps $19\text{PbS} \cdot 10(\text{Sb,As})_2 \text{S}_3$.
- SORBYITE. Mozgova et al., Bull. Mineral. 105, 3-10 (1982). Microprobe analyses (3) from Novoye, Kirchizie.
- SOSEDKOITE. Voloshin et al., (Dokl. Akad. Nauk SSSR 264, 442-445 (1982)) Chem.

- Abstr. 97, no. 18, 147754 (1982). Abstract of original description.
- SOUANSITE. Pillard et al., (Bull. Mineral. 104, 681-685 (1981)) Chem. Abstr. 96, no. 2, 9549 (1982). Probe analysis from Ruffiac, France. Souansite = wardite.
- SOUANSITE. Pillard et al., Bull. Mineral. 104, 681-685 (1981). Souansite = wardite.
- SOUZALITE. Sturman et al., Can. Mineral. 19, 381-387 (1981). From Yukon Territory. Optics.
- SPANGOLITE. Braithwaite, Mineral. Rec. 13, 167-170, 174 (1982). Infra-red spectrum.
- SPANGOLITE. Takada and Matsuuchi, (Chigaku Kenkyu 32, 191-199 (1981)) Chem. Abstr. 97, no. 26, 219760 (1982). Occurrence at Hyogo Pref., Japan. X-ray data.
- SPERRYLITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 136-138, 163), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- SPERRYLITE. Distler and Laputina, (Izv. Akad. Nauk SSSR, Ser. Geol., no. 2, 103-115 (1981)) Chem. Abstr. 94, no. 20, 160001 (1981). Probe analysis, optics, from Kola Peninsula. No data in abstr.
- SPERRYLITE. Gait, Mineral. Rec. 13, 159-160 (1982). Probe analysis from type locality.
- SPERRYLITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 133-134 (1981). Occurrence at Noril'sk. Probe analyses (2). Reflectance, x-ray data.
- SPERRYLITE. Kingston and El-Dosuky, Econ. Geol. 77, 1367-1384 (1982). Microprobe analyses (11) from Merensky Reef, S. Africa.
- SPERRYLITE. Koivisto et al., (Mineral. Rec. 11, 303-305 (1980)) Mineral. Abstr. 32, 324 (1981). Probe analysis from placer, Lapland, a 5.967A.
- SPERRYLITE. Koivisto et al., Mineral. Rec. 11, 303-305 (1980). Probe analysis on alluvial sperrylite, Finland, a 5.968A.
- SPERRYLITE. Szymanski, Can. Mineral. 18, 563 (1980). Correction of powder data.
- SPERRYLITE. Todd et al., Econ. Geol. 77, 1454-1480 (1982). Microprobe analyses, J-M Reef, Stillwater Complex, Mont.
- SPERRYLITE. Vuorelainen et al., Econ. Geol. 77, 1511-1518 (1982). Microprobe analyses (2) from northern Finland.
- SPERRYLITE. Zhdanov and Rudashevskii, Dokl. Akad. Nauk SSSR 252, 1452-1456 (1980). Probe analyses (1) from Kamchatka.
- SPERTINIITE. Grice and Gasparrini, (Can. Mineral. 19, 337-340 (1981)) Am. Mineral. 67, 860 (1982). Abstract of original description.
- SPERTINIITE. Grice and Gasparrini, (Can. Mineral. 19, 337-340 (1981)) Chem. Abstr. 95, no. 18, 153966 (1981). Abstract of original description of $\text{Cu}(\text{OH})_2$, orth., Cmc, a 2.951, b 10.592, c 5.257A, Z=4, G 3.93.
- SPERTINIITE. Grice and Gasparrini, (Can. Mineral. 19, 337-340 (1981)) Mineral. Abstr. 33, 67 (1982). Abstract of original description.
- SPERTINIITE. Grice and Gasparrini, Can. Mineral. 19, 337-340 (1981). New mineral, $\text{Cu}(\text{OH})_2$, from Quebec. Probe analysis, optics, x-ray data. Orth., Cmc, a 2.951, b 10.592, c 5.257A, Z=4.
- SPAEROCOBALTITE. Egorov et al., (J. Cryst. Growth 36, 138-146 (1976)) Mineral. Abstr. 32, 47 (1981). Hydrothermal synthesis. Solubility.
- SPAEROCOBALTITE. Munir and Rice, (High Temp. Sci. 14, 171-180 (1981)) Chem. Abstr. 96, no. 20, 169745 (1982). Dissociation pressure.
- SPAEROCOBALTITE. Tareen et al., (Indian Mineral. 21, 30-33 (1980)) Chem. Abstr. 97, no. 14, 112595 (1982). Hydrothermal synthesis below 260° and

below 100 atm.

- SPHAEROCUBALITE. Tareen et al., Indian Mineral. 21, 30-33 (1980).
Hydrothermal synthesis.
- SPHALERITE. Aggarwal and Nair, (J. Geol. Soc. India 22, 143-146 (1981)) Mineral. Abstr. 33, 388 (1982). Minor elements of from Deri, Rajasthan, India.
- SPHALERITE. Aggarwal and Nair, (J. Geol. Soc. India 22, 143-146 (1981)) Chem. Abstr. 94, no. 20, 160104 (1981). Minor elements of, Deri, India.
- SPHALERITE. Akizuki, Am. Mineral. 66, 1006-1012 (1981). Study of phase transitions when heated by high resolution electron microscopy.
- SPHALERITE. Barrett and Anderson, Econ. Geol. 77, 1923-1933 (1982). Solubility in NaCl-rich brines at temps. up to 95°C.
- SPHALERITE. Birch, Mineral. Mag. 44, 73-78 (1981). Probe analyses (1) from Meerschaum mine, Victoria, Australia.
- SPHALERITE. Boctor, Am. Mineral. 65, 1031-1037 (1980). Geobarometry from Bodenmais, Bavaria.
- SPHALERITE. Burke and Kieft, Can. Mineral. 18, 361-363 (1980). Probe analysis from Langban, Sweden, In 0-10.4%.
- SPHALERITE. de Waal, Bull. Mineral. 104, 732-736 (1981). Origin of supergene sphalerite formed by reaction of gahnite.
- SPHALERITE. De Waal and Johnson, (Econ. Geol. 76, 694-705 (1981)) Chem. Abstr. 95, no. 12, 100676 (1981). Variation in composition from Broken Hill deposit, S. Africa.
- SPHALERITE. De Waal and Johnson, Econ. Geol. 76, 694-705 (1981). Wide variation in composition from Broken Hill, Cape Province, S. Africa.
- SPHALERITE. Ewald and Hladky, (Invest. Rep. - CSIRO Inst. Earth Resour. 136, 1-43 (1980)) Chem. Abstr. 95, 18, 153978 (1981). Solubility in NaCl solutions 100-250°.
- SPHALERITE. Ewald and Hladky, (Proc. - Int. Symp. Water-Rock Interac., 3rd, 36-37 (1980)) Chem. Abstr. 95, no. 6, 46284 (1981). Solubility in H₂O and 1-3M NaCl at 100 degrees and 200 degrees.
- SPHALERITE. Figueroa and Cardozo, (Bol. Soc. Geol. Peru 65, 77-85 (1980)) Chem. Abstr. 96, no. 10, 72064 (1982). In kg/sq. mm, 188-192.
- SPHALERITE. Fukuoka and Hirowatari, (Kyushu Daigaku Rigakubu Kenkyu Hokoku, Chishitsugaku, 14, 1-12 (1981)) Chem. Abstr. 94, no. 24, 195191 (1981). Mn content.
- SPHALERITE. Galstyan et al., (Kristallografiya 25, 829-835 (1980)) Chem. Abstr. 93, no. 12, 123772 (1980). Heterogeneities of growth of hydrothermal crystals.
- SPHALERITE. Geilikman, (Phys. Chem. Miner. 8, 2-7 (1982)) Mineral. Abstr. 33, 379 (1982). Mechanisms of polytype stabilization in the wurtzite-sphalerite transition.
- SPHALERITE. Genkin et al., (Metody Issled. Rudobraz. Sul'fidov Ikh Paragenezisov, 5-40 (1980)) Chem. Abstr. 94, no. 22, 178124 (1981). Distribution between galena and sphalerite of Cd, Mn, Sc, and S isotopes.
- SPHALERITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 91 (1981). Occurrence at Noril'sk. Probe analyses (9). Reflectance, x-ray data.
- SPHALERITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 274-275 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- SPHALERITE. Green et al., Econ. Geol. 76, 304-338 (1981). Analyses from ore deposit, Rosebery, Tasmania.
- SPHALERITE. Hutcheon, Am. Mineral. 65, 1063-1064 (1980). Calcd. phase

relations for pyrite-pyrrhotite-sphalerite.

- SPHALERITE. Hutchison and Scott, *Geochim. Cosmochim. Acta* 47, 101-108 (1983). Equilibrium composition (Fe content) in equilibrium with troilite + iron at 400-800°C and 2.5-5.0 kb.
- SPHALERITE. Indorf, *Econ. Geol.* 76, 1170-1185 (1981). Microprobe analyses (2), Silver Hill Zn deposit, N. Carolina.
- SPHALERITE. Ivanova et al., (*Geokhimiia*, 179-194 (1981)) *Chem. Abstr.* 94, no. 22, 178118 (1981). Probe analyses, Mongolia.
- SPHALERITE. Ixer and Stanley, *Mineral. Mag.* 43, 1025-1029 (1980). Microprobe analyses (2) from Le Pulec, Jersey.
- SPHALERITE. Ixer and Vaughan, *Mineral. Mag.* 46, 485-492 (1982). Probe analyses (6) from Alderley Edge, Cheshire, England.
- SPHALERITE. Jamieson and Demarest, (*J. Phys. Chem. Solids* 41, 963-964 (1980)) *Chem. Abstr.* 94, no. 2, 10130 (1981). Compression to 9.4 GPa.
- SPHALERITE. Kurosawa, (*Chika Shigen Chosasho Hokoku* (Hokkaido), no. 51, 81-91 (1979)) *Chem. Abstr.* 94, no. 4, 18360 (1981). Analysis from Hokkaido, Japan.
- SPHALERITE. Lafitte and Maury, (*C.R. Seances Acad. Sci., Ser. 2*, 294, 1263-1265 (1982)) *Chem. Abstr.* 97, no. 16, 130698 (1982). Microprobe analyses from Zarza mine, Spain.
- SPHALERITE. Lur'ye et al., (*Dokl. Akad. Nauk SSSR* 238, 1210-1213 (1978)) *Mineral. Abstr.* 33, 388 (1982). Minor elements in, from Yakutia.
- SPHALERITE. Makhmudov, *Mineralogiia Kobal'tovykh Rud* (Mineralogy of Cobalt), 64-67 (1982). Analyses (10).
- SPHALERITE. Minceva-Stefanova and Veselinov, *Geokhim., Mineral., Petrol.* 14, 47-66 (1981). Morphology of negative crystals, by SEM.
- SPHALERITE. Minceva-Stefanova, (*Bull. Mineral.* 104, 120-127 (1981)(English)) *Chem. Abstr.* 95, no. 8, 71164 (1981). Effect of Fe on crystal growth.
- SPHALERITE. Uen et al., *Am. Mineral.* 65, 1220-1232 (1980). Oscillatory zoning of sphalerite-stannite intergrowths. Probe analyses.
- SPHALERITE. Piskin and Bertrand, *Schweiz. Mineral. Petrogr. Mitt.* 60, 45-68 (1980). Optics from Kadikalesi, Turkey, 2 analyses.
- SPHALERITE. Ponomarev et al., (*Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd.* 415, 130-140, 198-206 (1979)) *Chem. Abstr.* 95, no. 4, 27932 (1981). Trace elements in.
- SPHALERITE. Roberts et al., (*Aust. J. Phys.* 34, 701-706 (1981)) *Chem. Abstr.* 96, no. 6, 44075 (1982). Thermal expansion 300-1300 K.
- SPHALERITE. Safa et al., *Bull. Mineral.* 105, 51-56 (1982). Microprobe analyses (16) from Rouez, France.
- SPHALERITE. Samoilovich and Klientova, (*Izv. Akad. Nauk SSSR, Neorg. Mater.* 16, 1912-1915 (1980)) *Chem. Abstr.* 94, no. 4, 23075 (1981). Hydrothermal synthesis.
- SPHALERITE. Sanin et al., (*Geokhim. Endog. Protsessov*, 175-177 (1979)) *Chem. Abstr.* 94, no. 18, 142769 (1981). Analysis of cryptocrystalline from Transbaikal, G 3.2, a 5.401A.
- SPHALERITE. Sarkar et al., *Econ. Geol.* 75, 1152-1167 (1980). Microprobe analyses (15) from Saladipura, India.
- SPHALERITE. Schaefer and Gokcen, (*High Temp. Sci.* 15, 225-237 (1982)) *Chem. Abstr.* 97, no. 26, 224216 (1982). Thermodynamics from galvanic cells at 948-1210 K.
- SPHALERITE. Song, *Acta Petrol., Mineral., Anal.*, 1, no. 3, 37-44 (1982)(English summary). Trace element data from Fankou deposit.
- SPHALERITE. Stanley and Ixer, *Mineral. Mag.* 46, 134-136 (1982). Probe analyses (2) from Jersey, Channel Islands.

- SPHALERITE. Stanley and Vaughan, Mineral. Mag. 46, 343-350 (1982). Microprobe analyses (2) from Lake District, England.
- SPHALERITE. Steger and Desjardins, Can. Mineral. 18, 365-372 (1980). Study of oxidation at 52 degrees C for up to 5 weeks. Gives $ZnSO_4 + Fe_2O_3$.
- SPHALERITE. Sugaki et al., J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 77, 65-77 (1982). Microprobe analyses (5) from Sanru mine, Hokkaido.
- SPHALERITE. Tauson and Abramovich, (Geokhimiya, 808-820 (1980)) Chem. Abstr. 93, no. 14, 135161 (1980). Stability in system $ZnS-HgS$ at 200-280 degrees and 1 kb.
- SPHALERITE. Tauson and Abramovich, (Mineral. Zh. 4, no. 3, 35-43 (1982)) Chem. Abstr. 97, no. 16, 130673 (1982). Effect of particle size on sphalerite-wurtzite transformation.
- SPHALERITE. Velasco and Pesquera, (Estud. Geol. (Madrid) 35, 371-377 (1979)) Chem. Abstr. 94, no. 10, 68768 (1981). Reflectance from Picos de Europa, Spain.
- SPHALERITE. Velasco et al., Can. Mineral. 19, 593-597 (1981)(French). Relation between Fe content (17 probe analyses) and reflectance.
- SPHALERITE. Volkova, (Geol. Geofiz., no. 8, 43-49 (1981)(Russian)) Chem. Abstr. 95, no. 26, 223063 (1981). Analysis, optics from Kholodninsky deposit.
- SPHALERITE. Weiss and Kuehn, (Sb. Ved. Pr. Vys. Sk. Banske Ostrave, Rada Horn.-Geol., 26, 139-164 (1980)) Chem. Abstr. 95, no. 20, 172834 (1981). Critical study of identification of polytypes.
- SPHALERITE. Zakrzewski et al., Can. Mineral. 20, 281-290 (1982). Occurrence at Stra, Sweden. Microprobe analyses (2), MnO 7.0%.
- SPHALERITE. Zakrzewski, Neues Jahrb. Mineral., Monatsh., 555-560 (1980)(English). Microprobe analyses (5) from Sweden.
- SPHENE. Tugovik and Ugurtsov, (Zap. Vses. Mineral. O-va. 109, 704-706 (1980)) Mineral. Abstr. 33, 60 (1982). Occurrence in Transbaikal, analyses, optics, a 6.59, b 8.70, c 7.48.
- SPINEL. Agee et al., Am. Mineral. 67, 28-42 (1982). Microprobe analyses (6) from kimberlite, Kentucky.
- SPINEL. Arai, J. Petrol. 21, 141-165 (1980). Microprobe analyses (7) from ultramafic rocks, W. Japan.
- SPINEL. Arculus and Wills, J. Petrol. 21, 743-799 (1980). Probe analyses (2) from Lesser Antilles.
- SPINEL. Armstrong et al., Geochim. Cosmochim. Acta 46, 575-595 (1982). Microprobe analyses (4) from Murchison meteorite.
- SPINEL. Barberi and Leoni, Bull. Volcanol. 43, 107-120 (1980). Analysis from Vesuvius ejecta.
- SPINEL. Beccaluva et al., Ophiolites, Proc. Int. Ophiolite Symp., 314-331 (1980). Microprobe analyses (3) from Tethyan ophiolites.
- SPINEL. Brown et al., Am. J. Sci., 280-A, 471-498 (1980). Microprobe analyses (9) from spinel-peridotite xenoliths, Massif Central, France.
- SPINEL. Bucher-Nurminen, Am. Mineral. 67, 1101-1117 (1982). Microprobe analyses (11) from Adamello, Italy.
- SPINEL. Bucher-Nurminen, Lithos 14, 203-213 (1981). Microprobe analyses (2) from marbles, Spitsbergen.
- SPINEL. Budanov et al., (Izv. Akad. Nauk Tadzh. SSR, Otd. Fiz.-Mat. Geol.-Khim. Nauk, no. 2, 105-109 (1980)) Chem. Abstr. 93, no. 26, 242866 (1980). Thermoluminescence and EPR study, Pamirs.
- SPINEL. Cameron et al., Ophiolites, Proc. Int. Ophiolite Symp., 182-192 (1979)(Pub. 1980). Microprobe analyses (2) from Macquaire Island basalts.
- SPINEL. Cioni et al., J. Volcanol. Geotherm. Res. 14, 133-167 (1982). Microprobe analyses (2) from volcanic rocks, Monte Arci, Sardinia.

- SPINEL. Coolen, (Neues Jahrb. Mineral., Monatsh., 374-384 (1981)(English)) Chem. Abstr. 95, no. 14, 118546 (1981). Probe analyses from 4 localities (Sweden, Tanzania, Spain).
- SPINEL. Coolen, Neues Jahrb. Mineral., Monatsh., 374-384 (1981)(English). Probe analyses (10) from Sweden and Tanzania.
- SPINEL. Cornen, Bull. Mineral. 103, 478-490 (1980). Probe analyses (1) from gneiss, Ensalers, France.
- SPINEL. Cundari, Tscherma's Mineral. Petrogr. Mitt. 30, 17-35 (1982)(English). Microprobe analyses (3) from Vesuvius.
- SPINEL. Dawson and Smith, Mineral. Mag. 45, 35-46 (1982). Microprobe analyses (3) from upper-mantle rocks.
- SPINEL. Dixon, Contrib. Mineral. Petrol. 76, 42-52 (1981). Probe analyses (5) from layered sill, Gebel Dahanib, Egypt.
- SPINEL. Dmitrenko and Plaksenko, (Geol. Rudn. Mestorozhd. 23, 105-112 (1981)) Chem. Abstr. 95, no. 10, 83786 (1981). Analyses (not in abstr.) from Elan'sk pluton.
- SPINEL. Donlon et al., (Philos. Mag., [Part] A, 45, 1013-1036 (1982)) Chem. Abstr. 97, no. 12, 101950 (1982). Deformation of single crystals (synthetic).
- SPINEL. Eales et al., Trans. Geol. Soc. S. Afr. 83, 243-253 (1980). Microprobe analyses (1), Karoo tholeiites, S. Africa.
- SPINEL. Echeverria, Contrib. Mineral. Petrol. 73, 253-266 (1981). Probe analyses (10) from komatiite, Gorgona Island, Columbia.
- SPINEL. Ewart et al., Contrib. Mineral. Petrol. 75, 129-152 (1980). Probe analyses (2) from mafic lavas, Queensland.
- SPINEL. Fitzgerald and Jaques, Meteoritics 17, 9-26 (1982). Microprobe analysis from Ca-Al-rich chondrule, Tibooburra meteorite.
- SPINEL. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- SPINEL. Friedrich et al., (Int. Symp. Metall. Mafic Ultramafic Complexes: E. Mediterranean-W. Asia Area, and Comp. Similar Metall. Environ. World, 1, 257-278 (1981)) Mineral. Abstr. 33, 425 (1982). Microprobe analyses (18 fresh, 8 weathered) chromian spinels, Zambales, Philippines.
- SPINEL. Friend and Hughes, (Rep. - Geol. Survey Greenland, no. 105, 41-44 (1981)) Chem. Abstr. 96, no. 14, 107316 (1982). Microprobe analyses from southern West Greenland, Cr₂O₃ 26.3, 26.8%.
- SPINEL. Fujii and Scarfe, Contrib. Mineral. Petrol. 80, 297-306 (1982). Microprobe analyses (12) from basalt and ultramafic nodules, Brit. Columbia.
- SPINEL. Garrison and Taylor, Am. Mineral. 66, 723-740 (1981). Microprobe analyses (3) from intergrowths, Ky. and S.C. Origin.
- SPINEL. Garrison and Taylor, Contrib. Mineral. Petrol. 75, 27-42 (1980). Microprobe analyses (5) from xenoliths in kimberlite, Kentucky.
- SPINEL. Ghent et al., Am. J. Sci. 280-A, 499-527 (1980). Electron microprobe analyses (4) from ultramafic inclusions and basalts, Saudi Arabia.
- SPINEL. Glevasskii and Krivdik, Dokembriiskii Karbomatitovyi Kompleks Priazov'ia, p. 198, 208 (1981). Analyses (2) from carbonatite complex, Azov region.
- SPINEL. Graham and Thirlwall, Contrib. Mineral. Petrol. 76, 336-342 (1981). Probe analyses (1) from 1979 eruption of Soufriere.
- SPINEL. Grew, Am. Mineral. 67, 762-787 (1982). Microprobe analyses (2), Enderby Land, Antarctica.
- SPINEL. Grice et al., (Rocks Miner. 57, 155-157 (1982)) Chem. Abstr. 97, no. 16, 130659 (1982). Analysis from Glencoe Island, N.W. Terr.

- SPINEL. Gritsyna et al., (Zh. Tekh. Fiz. 50, 2220-2224 (1980)) Chem. Abstr. 93, no. 24, 228831 (1980). Study of defects in synthetic.
- SPINEL. Hamad, Mineral. Mag. 46, 508-510 (1982). Microprobe analyses (1) from Iherzolite, Sudan.
- SPINEL. Harris, Contrib. Mineral. Petrol. 76, 229-233 (1981). Microprobe analyses (2) from metapelite, Tamil Nadu, S. India.
- SPINEL. Hovorka and Fejdi, Bull. Volcanol. 43, 95-106 (1980)(English). Microprobe analyses (4) from West Carpathian alkali basalts.
- SPINEL. Hunter and Smith, Contrib. Mineral. Petrol. 76, 312-320 (1981). Probe analyses (1) from garnet peridotites, Colorado Plateau.
- SPINEL. Ikeda, Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), 17, 50-82 (1980)(English). Probe analyses (1) from Allan Hills meteorite, Antarctica.
- SPINEL. Ishii et al., (Phys. Chem. Miner. 8, 64-68 (1982)) Mineral. Abstr. 33, 359 (1982). Structure refinement for non-stoichiometric spinels.
- SPINEL. Jamieson, J. Petrol. 22, 397-449 (1981). Probe analyses (3) from St. Anthony Complex, Newfoundland.
- SPINEL. Jan and Howie, J. Petrol. 22, 85-126 (1981). Microprobe analyses (2) from Jijal ultramafic complex, Pakistan.
- SPINEL. Karlo and Clemency, Contrib. Mineral. Petrol. 73, 173-178 (1981). Probe analysis from picrite xenolith, Snake River Plain, Ida.
- SPINEL. Kodymova and Kotrba, (Cas. Mineral. Geol. 26, 251-261 (1981)(Czech.)) Mineral. Abstr. 33, 424 (1982). Microprobe analyses (8) from Bohemian massif (chromian).
- SPINEL. Kodymova and Kotrba, (Cas. Mineral. Geol. 26, 251-261 (1981)) Chem. Abstr. 95, no. 26, 223082 (1981). Analyses from the Bohemian massif.
- SPINEL. Kolesnikova, (Dragotsennye Tsvetn. Kamni, 181-199 (1980)) Chem. Abstr. 94, no. 8, 50475 (1981). Occurrence in Pamirs (gem).
- SPINEL. Kolker, Econ. Geol. 77, 1146-1158 (1982). Microprobe analyses (1) from nelsonite rocks, Va., N.Y., Sweden, Norway.
- SPINEL. Kudrjavceva and Padera, Cas. Mineral. Geol. 25, 415-420 (1980). Analyses (5) from ariegite, Moravia.
- SPINEL. Kudrjavceva and Padera, (Cas. Mineral. Geol. 25, 415-420 (1980)) Chem. Abstr. 94, no. 26, 211684 (1981). Probe analyses from Moravia.
- SPINEL. Kuehner et al., Am. Mineral. 66, 663-677 (1981). Microprobe analyses (1) from Leucite Hills, Wy.
- SPINEL. Kyle, J. Petrol. 22, 451-500 (1981). Microprobe analyses (6) from basanite-phonolite, Antarctica.
- SPINEL. Larsen, Lithos 14, 241-262 (1981). Microprobe analyses (10) from monchiquite, W. Greenland.
- SPINEL. Larsen, Mineral. Mag. 46, 329-336 (1982). Microprobe analyses (4) from Ubekendt Ejland, W. Greenland.
- SPINEL. Laz'ko et al., Izv. Akad. Nauk SSSR, Ser. Geol., no. 7, 55-69 (1982)(Russian). Microprobe analyses (1) from kyanite diamond eclogites, Yakutia.
- SPINEL. Lock and Dawson, Trans. - R. Soc. Edinburgh 71, 47-53 (1980). Microprobe analyses (7) from kimberlites, Lesotho.
- SPINEL. Luhr and Carmichael, Contrib. Mineral. Petrol. 76, 127-147 (1981). Microprobe analyses (2) from Colima volcano, Mexico.
- SPINEL. MacPherson and Grossman, Earth Planet. Sci. Lett. 52, 16-24 (1981). Probe analyses (2) from Ca-rich inclusion, Allende meteorite.
- SPINEL. Mäkinen et al., (Int. Symp. Metall. Mafic Ultramafic Complexes: E. Mediterranean-W. Asia Area, and Comp. Similar Metall. Environ. World, 2, 219-236 (1981)) Mineral. Abstr. 33, 423 (1982). Microprobe analyses (8)

- (not in abstr.) from websterite inclusions in basalts, Panyam, Nigeria.
- SPINEL. Matsumoto, Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), no. 21, 112-119 (1982)(English). Analyses (8) from E. Antarctica, a(o) 8.09-8.13A. X-ray data.
- SPINEL. Matsumoto, (Mem. Natl. Inst. Polar Res., Spec. Issue (Jpn.), 21, 112-119 (1982)(English)) Chem. Abstr. 97, no. 10, 75831 (1982). Analyses from E. Antarctica (6), a(o) 8.09-8.13A.
- SPINEL. Michel-Levy et al., Earth Planet. Sci. Lett. 61, 13-22 (1982). Electron microprobe analyses (2) from Leoville carbonaceous chondrite.
- SPINEL. Mitchell and Janse, Can. Mineral. 20, 211-216 (1982). Microprobe analyses (1) from lamprophyic monchiquite, Wawa, Ont.
- SPINEL. Moutte, Econ. Geol. 77, 576-591 (1982). Microprobe analyses (3) from chromite deposits, New Caledonia.
- SPINEL. Nagao et al., (Ganseki Kobutsu Kosho Gakkaishi 75, no. 2, 44-54 (1980)(English)) Chem. Abstr. 94, no. 24, 195125 (1981). Analyses (not in abstr.) from basalts and andesites, Japan.
- SPINEL. Nagata, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 77, 23-31 (1982)(English). Microprobe analyses (1) from Hokkaido, Japan.
- SPINEL. Nicholls et al., Contrib. Mineral. Petrol. 79, 201-218 (1982). Microprobe analyses (2) from lavas, British Columbia.
- SPINEL. Nicholls et al., Earth Planet. Sci. Lett. 56, 362-374 (1981). Microprobe analyses (6) from ultramafic rocks, ocean floor near Australia.
- SPINEL. Nielsen, Contrib. Mineral. Petrol. 76, 60-72 (1981). Probe analyses (3) from ultramafic rocks, Gardiner complex, E. Greenland.
- SPINEL. Novak et al., (Cas. Mineral. Geol. 24, 403-409 (1979)) Mineral. Abstr. 33, 61 (1982). Analyses (2) from Jizerske Hory Mts., Czech.
- SPINEL. Ntanda, Mem. Inst. Geol. Univ. Louvain 31, 99-105 (1981). Microprobe analyses (8) from kimberlite, Kasai, Zaire.
- SPINEL. O'Donnell and Presnall, Am. J. Sci. 280-A, 845-868 (1980). Probe analyses (10) from basalts, Mid-Atlantic Ridge.
- SPINEL. Oliveira and Ruberti, (Bol. Mineral. 6, 15-29 (1979)) Chem. Abstr. 93, no. 20, 189558 (1980). Probe analysis from gneisses, Sao Jose do Rio Pardo, Brazil.
- SPINEL. Onuma and Tohara, (J. Fac. Sci., Hokkaido Univ., Ser. 4, 19, 495-503 (1981)(English)) Chem. Abstr. 95, no. 10, 83757 (1981). Stability in system $\text{CaMgSi}_2\text{O}_6 - \text{CaAl}_2\text{SiO}_6 - \text{CaCrAlSiO}_6$.
- SPINEL. Orlova et al., (Proc. XI IMA Meeting, Novosibirsk, 208-216 (1981)) Mineral. Abstr. 33, 295 (1982). Analyses (5) from Aldan Shield.
- SPINEL. Osborne et al., Contrib. Mineral. Petrol. 77, 251-255 (1981). Probe analyses (9) and Mössbauer study of spinels indicates ordering of Fe atoms.
- SPINEL. Padovani and Tracy, Am. Mineral. 66, 741-745 (1981). Microprobe analyses (3) from pyrope-spinel xenolith, Utah.
- SPINEL. Paneyakh, (Dokl. Akad. Nauk SSSR 265, 1489-1492 (1982)) Chem. Abstr. 97, no. 26, 219743 (1982). Variation in composition in ultramafic rocks.
- SPINEL. Pedersen, Contrib. Mineral. Petrol. 77, 307-324 (1981). Microprobe analyses (2) from Disko, Greenland.
- SPINEL. Phillips et al., Can. Mineral. 19, 47-63 (1981). Probe analyses (2) from Strathbogie batholith, SE Australia.
- SPINEL. Price et al., (Phys. Chem. Miner. 8, 69-76 (1982)) Chem. Abstr. 97, no. 8, 58721 (1982). Factors influencing cation-site preferences in spinel group.
- SPINEL. Price et al., (Phys. Chem. Miner. 8, 69-76 (1982)) Mineral. Abstr. 33, 359 (1982). Factors influencing cation-site preference in spinels.
- SPINEL. Prikhod'ko, (Geol. Geofiz., no. 7, 67-74 (1980)) Chem. Abstr. 93, no.

- 26, 242876 (1980). Composition variation in mafic and ultramafic rocks.
- SPINEL. Robinson, Mineral. Rec. 13, 71-86 (1982). Microprobe analysis, Bathurst Township, Ont.
- SPINEL. Rozova et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 1, 78-86 (1982)) Chem. Abstr. 96, no. 14, 107303 (1982). Analyses from Yakutian kimberlites. Optics, x-ray data.
- SPINEL. Rundquist and Rezhnova, Zap. Vses. Mineral. 0-va. 111, 566-570 (1982). Analyses (9) from peridotites, Kola Peninsula.
- SPINEL. Sachtleben and Seck, Contrib. Mineral. Petrol. 78, 157-165 (1981). Microprobe analyses (9) from West Eifel, Germany.
- SPINEL. Sack, (Contrib. Mineral. Petrol. 79, 169-186 (1982)) Mineral. Abstr. 33, 378 (1982). Calcd. activity-composition relations in system $\text{FeO} - \text{MgO} - \text{Fe}_2\text{O}_3 - \text{Al}_2\text{O}_3 - \text{Cr}_2\text{O}_3 - \text{TiO}_2$.
- SPINEL. Sack, Contrib. Mineral. Petrol. 79, 169-186 (1982). Microprobe analyses (6).
- SPINEL. Sahama, Schweiz. Mineral. Petrogr. Mitt. 62, 15-20 (1982)(English). Probe analysis of inclusions in corundum, Sri Lanka, n 1.735, G 3.72, a 8.105Å.
- SPINEL. Sauter, Nor. Geol. Tidsskr. 61, 35-45 (1981)(English). Microprobe analyses (1) from metamorphosed dolomites, Rogaland, Norway.
- SPINEL. Savage and Sills, Contrib. Mineral. Petrol. 74, 153-163 (1981). Probe analyses (4) from garnet granulites, Scotland.
- SPINEL. Scarfe et al., Year Book - Carnegie Inst. Wash. 79, 290-296 (1980). Analyses (1) from ultramafic nodule, Boss Mt., Brit. Columbia.
- SPINEL. Schmetzer and Gubelin, (Neues Jahrb. Mineral., Monatsh., 428-432 (1980)) Chem. Abstr. 93, no. 24, 223231 (1980). Material violet in daylight, reddish-violet in artificial light. FeO 2.27, Cr_2O_3 0.06, V_2O_3 0.03%.
- SPINEL. Schmetzer and Gubelin, Neues Jahrb. Mineral., Monatsh., 428-432 (1980)(English). Microprobe analysis from Sri Lanka, with V_2O_3 0.03%, Cr_2O_3 0.06%, showing alexandrite-like colors.
- SPINEL. Shiraki et al., (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 74, 114-121 (1979)) Mineral. Abstr. 33, 424 (1982). Analyses (not in abstr.) from basanite lava, Izu Peninsula, Japan.
- SPINEL. Sinigoi et al., Contrib. Mineral. Petrol. 75, 111-121 (1980). Probe analyses (9) from spinel-lherzolite, W. Alps, Italy.
- SPINEL. Smith and Roden, Am. Mineral. 66, 334-345 (1981). Probe analyses (2) from peridotite, W. N. Mex.
- SPINEL. Snoke et al., J. Petrol. 22, 501-552 (1981). Microprobe analyses (1) from Kleamath Mts., Cal.
- SPINEL. Takla, Neues Jahrb. Mineral., Abh., 143, 141-149 (1982)(English). Microprobe analyses (1) from ankaramite, Finnmark, Norway.
- SPINEL. Talkington and Malpas, Ophiolites, Proc. Int. Ophiolite Symp., 607-619 (1980). Microprobe analyses (13) from peridotite, Newfoundland.
- SPINEL. Treloar et al., Trans. - R. Soc. Edinburgh 72, 201-215 (1981). Microprobe analyses (21) from Outokumpu, Finland.
- SPINEL. Valley and Essene, Contrib. Mineral. Petrol. 74, 143-152 (1980). Microprobe analyses (1) from Adirondacks. Stability in system CaO-MgO-SiO_2 .
- SPINEL. Viertel and Seifert, (Neues Jahrb. Mineral., Abh. 140, 89-101 (1980)(English)) Chem. Abstr. 94, no. 8, 50410 (1981). Thermal stability of defect spinels in system $\text{MgAl}_2\text{O}_4\text{-Al}_2\text{O}_3$.
- SPINEL. Viertel and Seifert, Neues Jahrb. Mineral., Abh., 140, 89-101 (1981)(English). Thermal stability of defect spinels in system

MgAl₂O₄-Al₂O₃.

- SPINEL. Wark and Lovering, *Geochim. Cosmochim. Acta* 46, 2595-2607 (1982). Microprobe analyses (13) from Allende meteorite.
- SPINEL. Wei, (*Sci. Geol. Sin.*, 356-367 (1980)) *Mineral. Abstr.* 32, 319-320 (1981). Unit cell, G, and a(o) of 30 samples from China. a(o) = 8.367 - (0.01745 x no. .8 Al ions per unit cell) for chrome-spinel.
- SPINEL. Wei, (*Ti Chih K'o Hsueh*, no. 4, 356-367 (1980)) *Chem. Abstr.* 94, no. 16, 124808 (1970). Unit cell constant of chromian spinels.
- SPIONKOPIITE. Economou, (*Neues Jahrb. Mineral., Monatsh.*, 489-494 (1981)(English)) *Chem. Abstr.* 96, no. 2, 9525 (1982). Occurrence in Eretria, Greece.
- SPIONKOPIITE. Economou, *Neues Jahrb. Mineral., Monatsh.*, 489-494 (1981)(English). Microprobe analyses (3) from Eretria, Greece, Fe 6.7-7.9%.
- SPIONKOPIITE. Goble, (*Can. Mineral.* 18, 511-518 (1980)) *Am. Mineral.* 66, 1279 (1981). Abstract of original description.
- SPIONKOPIITE. Goble, (*Can. Mineral.* 18, 511-518 (1980)) *Chem. Abstr.* 94, no. 20, 159966 (1981). Abstract of original description.
- SPIONKOPIITE. Goble, *Can. Mineral.* 18, 511-518 (1980). New mineral, Cu₃₉ S₂₈, hex., a 22.962, c 41.429A, Z=18.
- SPODUMENE. Chepurov and Pal'yanov, (*Geol. Geofiz.*, no. 5, 68-74 (1980)) *Chem. Abstr.* 93, no. 18, 171130 (1980). Stability in system Li₂O-Al₂O₃-SiO₂-H₂O.
- SPODUMENE. Krut'sko et al., (*Proc. Int. Conf. Use Microorg. Hydrometall.*, 143-149 (1980)(Pub. 1982)(English)) *Chem. Abstr.* 97, no. 6, 41653 (1982). Role of Microorg. in decomposition of spodumene.
- SPODUMENE. London and Burt, *Am. Mineral.* 67, 483-493, 494-509 (1982). Summary of occurrences, stability relations, and possible reactions in pegmatites.
- SPODUMENE. London and Burt, *Am. Mineral.* 67, 97-113 (1982). Alteration, White Picacho Dist., Ariz.
- SPODUMENE. London, *Year Book - Carnegie Inst. Wash.* 80, 341-345 (1981). Stability in system LiAlSiO₄ - SiO₂ - H₂O.
- SPODUMENE. London, *Year Book - Carnegie Inst. Wash.* 81, 331-334 (1982). Calculated fields of stability in acid F-rich environments.
- SPODUMENE. London et al., *Year Book - Carnegie Inst. Wash.* 81, 334-339 (1982). Fluid and solid inclusions in, Bernic Lake, Manitoba.
- SPODUMENE. Sharma and Simons, *Am. Mineral.* 66, 118-126 (1981). Raman spectra of spodumene and polymorphs.
- SPURRITE. Taner, *Turk. Jeol. Kurumu, Bul.* 22, 199-202 (1979). Occurrence in Guney-Ikizdere area, Turkey. Optics.
- STANLEYITE. Livingstone, (*Mineral. Mag.* 45, 163-166 (1982)) *Chem. Abstr.* 97, no. 18, 147764 (1982). Abstract of original description.
- STANLEYITE. Livingstone, (*Mineral. Mag.* 45, 163-166 (1982)) *Mineral. Abstr.* 33, 432 (1982). Abstract of original description.
- STANLEYITE. Livingstone, *Mineral. Mag.* 45, 163-166 (1982). New mineral, VO SO₄ . 6H₂O, deep blue, Minasragra, Peru. G 1.95, optics, analyses, x-ray data. Orth., a 12.12, b 9.71, c 14.92A, Z=8, DTA, TGA. Perhaps triclinic.
- STANNITE. Chauris, (*Chron. Rech. Min.* 49, 5-42 (1981)(French)) *Chem. Abstr.* 97, no. 2, 9304 (1982). Occurrence in Armorican massif, France.
- STANNITE. Distler and Laputina, (*Geokhim. Mineral.*, 138-143 (1980)) *Chem. Abstr.* 94, no. 26, 21168U (1981). Probe analyses from Noril'sk.
- STANNITE. Distler and Laputina, *Geokhim., Mineral.*, 138-143 (1980). Probe analysis from Noril'sk district.
- STANNITE. Genkin et al., *Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii*, 100 (1981). Occurrence at Noril'sk. Probe analyses (1).

- Reflectance, x-ray data.
- STANNITE. Johan and Picot, Bull. Mineral. 105, 229-235 (1982). Analyses from Argentina.
- STANNITE. Nazarova et al., (Nov. Dannye Miner. SSSR 29, 86-93 (1981)) Chem. Abstr. 97, no. 20, 166381 (1982). Analyses (not in abstr.), hardness, optics.
- STANNITE. Nazarova et al., Nov. Dannye Miner. SSSR 29, 86-93 (1981)(Russian). Microprobe analyses (8). Reflectances.
- STANNITE. Oen et al., Am. Mineral. 65, 1220-1232 (1980). Oscillatory zoning of sphalerite-stannite intergrowths. Probe analyses.
- STANNITE. Ohtsuki et al., (Sci. Rep. Tohoku Univ., Ser. 3, 14, 269-282 (1980)(English)) Chem. Abstr. 97, no. 6, 48521 (1980). Stability in system Cu-Fe-Sn-S.
- STANNITE. Ohtsuki et al., Sci. Rep. Tohoku Univ., Ser. 3, 14, 269-282 (1980)(English). Synthesis and x-ray data of low- and high-cubic and high-tetragonal.
- STANNITE. Podol'skii et al., (Dokl. Akad. Nauk SSSR 264, 182-187 (1982)) Chem. Abstr. 97, no. 16, 130651 (1982). Analysis of pink stannite gave $\text{Cu}_3\text{FeSnS}_5$.
- STANNITE. Yakhontova et al., (Vestn. Mosk. Univ., Ser. 4: Geol., no. 5, 49-52 (1981)) Chem. Abstr. 96, no. 2, 9529 (1982). Electrochemical study of oxidation.
- STANNITE. Zakrzewski et al., Can. Mineral. 20, 281-290 (1982). Occurrence at Stra, Sweden. Microprobe analyses (1).
- STANNOIDITE. Chistyakov et al., (Mineral. Zh. 4, no. 4, 58-66 (1982)) Chem. Abstr. 97, no. 26, 219727 (1982). Analyses from Yana-Kolymya area, Siberia.
- STANNOIDITE. Ohtsuki et al., (Sci. Rep. Tohoku Univ., Ser. 3, 14, 269-282 (1980)(English)) Chem. Abstr. 97, no. 6, 48521 (1980). Stability in system Cu-Fe-Sn-S.
- STANNOIDITE. Ohtsuki et al., Sci. Rep. Tohoku Univ., Ser. 3, 14, 269-282 (1980)(English). Synthesis and x-ray data. DTA, a 10.760, b 5.416, c 16.143A.
- STANNOIDITE. Yarenskaya et al., (Izv. Akad. Nauk Kaz. SSR, Ser. Geol., no. 6, 68-70 (1981)) Chem. Abstr. 96, no. 10, 72052 (1982). Analysis from Katpar deposit. Optics.
- STANNOPALLADINITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 139,158), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- STANNOPALLADINITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 118-119 (1981). Occurrence at Noril'sk. Probe analyses (2). Reflectance, x-ray data.
- STANNOPALLADINITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 298 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- STANNOPALLADINITE. Shelton et al., Can. Mineral. 19, 599-605 (1981). Stability in system Pd-Pt-Sn. Unit cell.
- STAUROLITE. Bakhtin, (Konst. Svoistva Miner. 13, 30-32 (1979)) Chem. Abstr. 93, no. 14, 135149 (1980). Optical absorption spectrum.
- STAUROLITE. Boak and Dymek, Earth Planet. Sci. Lett. 59, 155-176 (1982). Microprobe analyses (5) from schists, Greenland.
- STAUROLITE. Cech et al., (Bull. Mineral. 104, 526-529 (1981)(English)) Chem. Abstr. 95, no. 24, 206963 (1981). Analysis from Zambia, CoO 2.52%, a 7.876, b 16.592, c 5.652A, beta 90.00.

- STAUROLITE. Cech et al., (Bull. Mineral. 104, 526-529 (1981)) Mineral. Abstr. 33, 154 (1982). Analysis with CoO 2.52, NiO 0.35%, from Zambia, a 7.876, b 16.592, c 5.652A, beta 90°, G 3.737.
- STAUROLITE. Cech et al., Bull. Mineral. 104, 526-529 (1981)(English). Analysis from near Lusaka, Zambia, CoO 2.52%, a 7.876, b 16.592, c 5.652A, beta 90.00°.
- STAUROLITE. Corbett and Phillips, Lithos 14, 59-73 (1981). Probe analyses (1) from Willyama complex, Broken Hill, Australia.
- STAUROLITE. Crawford and Mark, Can. Mineral. 20, 333-347 (1982). Microprobe analyses (2), Wissahickon schist, SE Penn.
- STAUROLITE. Dobretsov et al., Tr. Inst. Geol. Geofiz., Akad. Nauk SSSR, Sib. Otd., no. 474, 56-69 (1981). Analyses (1) from metamorphic rocks, N. Baikail.
- STAUROLITE. Gibbons et al., Mineral. Mag. 44, 69-72 (1981). Unit cell 20 to 790 degrees C, thermal expansion.
- STAUROLITE. Grambling, Am. Mineral. 66, 702-722 (1981). Microprobe analyses (13) from Truchas Peaks area, N. Mex.
- STAUROLITE. Griffen, Am. Mineral. 66, 932-937 (1981). Synthesis of staurolite, Zn-analogue, and intermediate members. Lattice dimensions for the series.
- STAUROLITE. Griffin et al., Am. Mineral. 67, 292-297 (1982). Study of 82 analyses leads to the generalized formula $(\text{Fe,Mg,Zn})_{25.6-1.25x} \text{Al}_{1.5x-8.2} \text{Si}_{16.2-0.5x} \text{O}_{48} \text{H approx. 4}$, where $x = 16.58-18.61$. Average composition is $(\text{Fe,Mg,Zn})_{4.0} \text{Al}_{17.3} (\text{Si}_{7.6} \text{Al}_{0.4}) \text{O}_{48} \text{H approx. 4}$.
- STAUROLITE. Hodges and Spear, Am. Mineral. 67, 1118-1134 (1982). Microprobe analyses (4) from Mt. Moosilauke, N.H.
- STAUROLITE. Hoinkes, Tscherma's Mineral. Petrogr. Mitt. 28, 31-54 (1981). Microprobe analyses (3) from Otztal Alps, Austria, ZnO up to 5.6%.
- STAUROLITE. Hollocher, Contrib. - Univ. Mass., Dept. Geol., no. 37, 1-268 (1981). Electron microprobe analyses (11) from schists, New Salem, Mass.
- STAUROLITE. Hudson, Contrib. Mineral. Petrol. 73, 39-51 (1981). Probe analyses (2) from pelites, NE Scotland.
- STAUROLITE. Inoue and Suwa, Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 97-111 (1979)(English). Probe analyses (7) from gneisses.
- STAUROLITE. Kochetkova et al., (Zap. Vses. Mineral. 0-va. 110, 310-318 (1981)) Chem. Abstr. 95, no. 12, 100645 (1981). Analyses from Lake Baikal region, DTA, x-ray, infra-red data, up to 7.4% ZnO.
- STAUROLITE. Lal and Ackermant, Neues Jahrb. Mineral., Abh., 141, 161-185 (1981)(English). Microprobe analyses (5) from schists, Rajasthan, India.
- STAUROLITE. Makrygina, Geokhimiia Regional'nogo Metamorfizma i Ul'trametamorfizma Umerennykh i Nizkikh Davlenii, 32 (1981). Analyses (3) from Khamardaban complex, Siberia.
- STAUROLITE. Nemec, Chem. Erde 39, 311-320 (1980). Occurrence in leptynites, Bohemia, with ZnO 3.3%.
- STAUROLITE. Novak and Holdaway, Am. Mineral. 66, 51-69 (1981). Probe analyses (10), metamorphic rocks, Maine.
- STAUROLITE. Pigage and Greenwood, (Am. J. Sci. 282, 943-969 (1982)) Chem. Abstr. 97, no. 24, 201019 (1982). Discussion of data on thermodynamic constants and stability relations.
- STAUROLITE. Pigage, Can. Mineral. 20, 349-378 (1982). Microprobe analyses (5), Azure Lake, British Columbia.
- STAUROLITE. Rollinson et al., Contrib. Mineral. Petrol. 76, 420-429 (1981). Probe analyses (1), Sargur schists, S. India.
- STAUROLITE. Sharma and MacRae, Contrib. Mineral. Petrol. 78, 48-60 (1981).

- Microprobe analyses (9) from gneisses, Rajasthan, India.
- STAUROLITE. Spear, *Am. Mineral.* 65, 1103-1118 (1980). Probe analyses (2) from Post Pond, Vermont.
- STAUROLITE. Spry, *Can. Mineral.* 20, 549-553 (1982). Microprobe analysis from Manitouwadge, Ont.
- STAUROLITE. Treloar et al., *Trans. - R. Soc. Edinburgh* 72, 201-215 (1981). Microprobe analyses (9) from Outokumpu, Finland.
- STAUROLITE. Vejnar, *Krystalinikum* 15, 33-54 (1980)(English). Probe analyses (2) from Drahotin intrusive, SW Bohemia.
- STAUROLITE. Volkova, (*Geol. Geofiz.*, no. 8, 43-49 (1981)(Russian)) *Chem. Abstr.* 95, no. 26, 223063 (1981). Analysis, optics from Kholodninsky deposit, up to 7% Zn.
- STAUROLITE. Yardley and Long, *Mineral. Mag.* 44, 125-131 (1981). Microprobe analyses (2) from Ox Mts., Ireland.
- STAUROLITE. Yardley et al., *J. Petrol.* 21, 365-399 (1980). Probe analyses (12) from pelites, Connemara, Ireland.
- STAUROLITE. Yardley, *Neues Jahrb. Mineral., Monatsh.*, 127-132 (1981)(English). Calculation of entropy.
- STAUROLITE. Zen, *Geol. Surv. Prof. Pap. (U.S.)* 1113, 1-128 (1981). Microprobe analyses (58) from Taconic rocks, Mass., N.Y., Conn.
- STEACYITE. Perrault and Szymanski, (*Can. Mineral.* 20, 59-63 (1982)) *Chem. Abstr.* 97, no. 8, 58712 (1982). New mineral, tet., a 7.483, c 14.893A.
- STEACYITE. Perrault and Szymanski, *Can. Mineral.* 20, 59-63 (1982). New name for $\text{Th}(\text{Ca},\text{Na})_2\text{K}_{1-x}\text{Si}_8\text{O}_{20}$, $x=0.2-0.4$. Tetragonal, P4/mcc, a 7.58, c 14.77A. Related to ekanite. X-ray data.
- STEENSTRUPINE. Mackovicky and Karup-Moeller, (*Neues Jahrb. Mineral., Abh.*, 140, 300-330 (1981)(English)) *Chem. Abstr.* 94, no. 14, 106700 (1981). Analysis from Ilimaussaq, Greenland. Trigonal, $R\bar{3}2/m$, a 10.46, c 44.99A. X-ray, DTA.
- STEENSTRUPINE. Makovicky and Karup-Møller, (*Neues Jahrb. Mineral., Abh.*, 140, 300-330 (1981)) *Mineral. Abstr.* 32, 437 (1981). Analysis from Ilimaussaq, Greenland, G 3.3, a 10.456, c 44.985A.
- STEENSTRUPINE. Makovicky and Karup-Moeller, *Neues Jahrb. Mineral., Abh.*, 140, 300-330 (1981)(English). Microprobe analyses (36) from Ilimaussaq, Greenland. Trigonal, $R\bar{3}2/m$, x-ray data, DTA, infrared, formula $\text{Na}_{3.41}\text{H}_{6.96}\text{Ca}_{1.04}\text{RE}_{6.03}(\text{Mn},\text{Fe},\text{etc.})_3(\text{Si}_{12}\text{O}_{36})(\text{P},\text{Si})_6\text{O}_{24}(\text{F},\text{OH}) \cdot n\text{H}_2\text{O}$.
- STEENSTRUPINE. Povarennykh, *Mineral. Zh.* 1(2), 3-18 (1979). Infra-red spectrum.
- STELLERITE. Mamedov and Amirov, *Vopr. Geokhim. Khim. Redk. Elem.*, 47-52 (1979)(English). Analysis, x-ray, DTA from Kazakhstan.
- STELLERITE. Passaglia and Sacerdoti, *Bull. Mineral.* 105, 338-342 (1982)(English). Structure of Na-exchanged.
- STEPHANITE. Sugaki et al., (*Ganseki Kobutsu Kosho Gakkaishi* 77, 65-77 (1982)) *Chem. Abstr.* 98, no. 2, 6528 (1983). Probe analysis, x-ray data from Sanru mine, Hokkaido, Japan.
- STEPHANITE. Sugaki et al., *J. Jpn. Assoc. Mineral., Petrol. Econ. Geol.* 77, 65-77 (1982). Microprobe analyses (1) from Sanru mine, Hokkaido.
- STERLINGHILLITE. Dunn, (*Am. Mineral.* 66, 182-184 (1981)) *Bull. Mineral.* 105, 137 (1982). Abstract of original description.
- STERLINGHILLITE. Dunn, (*Am. Mineral.* 66, 182-184 (1981)) *Mineral. Abstr.* 32, 329 (1981). Abstract of original description.
- STERLINGHILLITE. Dunn, *Am. Mineral.* 66, 182-184 (1981). New mineral, $\text{Mn}_3(\text{AsO}_4)_2 \cdot 4\text{H}_2\text{O}$, from Ugdensburg, N.J. Probe analysis, optics, x-ray data.
- STERRYITE. Jambor et al., *Mineral. Rec.* 13, 93-100 (1982). Microprobe analyses

- (2), Madoc, Ont. New formula $\text{Ag}_2 \text{Pb}_{10} (\text{Sb,As})_{12} \text{S}_{29}$.
- STEVENSITE. Couty et al., (C.R. Seances Acad. Sci., Ser. 2, 292, 1269-1272 (1981)) Chem. Abstr. 95, no. 16, 135985 (1981). Synthesis from coprecipitated Mg-Si gels.
- STEVENSITE. Craw and Landis, (J. Sediment. Petrol. 50, 497-503 (1980)) Chem. Abstr. 93, no. 18, 171118 (1980). Authigenic, in Quaternary debris, New Zealand.
- STEVENSITE. Decarreau, (Bull. Mineral. 103, 579-590 (1980)) Chem. Abstr. 94, no. 12, 87314 (1981). Synthesis.
- STEVENSITE. Decarreau, Bull. Mineral. 103, 579-590 (1980). Synthesis at 5-90 degrees C. Analysis, x-ray data.
- STEVENSITE. Eberl et al., (Clays Clay Miner. 30, 321-326 (1982)) Chem. Abstr. 97, no. 18, 147816 (1982). Randomly interstratified stevensite-kerolite.
- STEVENSITE. Protod'yakonova, Zap. Uzb. Otd. Vses. Mineral. 0-va. 34, 6-9 (1982). Two analyses.
- STEVENSITE. Sakamoto et al., (Dev. Sedimentol. 35(Int. Clay Conf. 1981), 537-546 (1982)) Chem. Abstr. 97, no. 24, 200874 (1982). Formation by hydrothermal transformation of pectolite, xonotlite and others.
- STEVENSITE. Whitney and Eberl, Am. Mineral. 67, 944-949 (1982). Hydrothermal synthesis and stability at 300-550°C, 1 kb.
- STIBIUBETAFITE. Cerny et al., (Can. Mineral. 17, 583-588 (1979)) Am. Mineral. 66, 1278 (1981). Abstract of original description.
- STIBIUCOLUMBITE. Konovalenko et al., Mineral. Zh. 4, no. 1, 65-74 (1982). Analyses (2) from granite pegmatite, SW Pamirs, with WO_3 12.34 and 13.47%. X-ray data, a 4.929-4.940, b 11.797-11.780, c 5.559-5.574A.
- STIBIOPALLADINITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 139-140, 158), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- STIBIOPALLADINITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 129 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- STIBIOTANTALITE. Von Knorring and Fadipe, Bull. Mineral. 104, 496-507 (1981)(English). Analyses (2) from African granite pegmatites and granites.
- STIBIVANITE. Kaiman et al., (Can. Mineral. 18, 329-332 (1980)) Am. Mineral. 66, 1278 (1981). Abstract of original description.
- STIBIVANITE. Kaiman et al., (Can. Mineral. 18, 329-332 (1980)) Mineral. Abstr. 33, 67 (1982). Abstract of original description.
- STIBIVANITE. Kaiman et al., (Can. Mineral. 18, 329-332 (1980)) and Szymanski, (Ibid., 333-337 (1980)) Chem. Abstr. 94, no. 10, 68726, 68727 (1981). Abstract of original description.
- STIBIVANITE. Kaiman et al., Can. Mineral. 18, 329-332 (1980). New mineral, $\text{Sb}_2(+3) \text{V}(+4) \text{O}_5$. Monoclinic, C2/c, a 17.989, b 4.792, c 5.500A, beta 95.15 degrees, Z=4, G calcd. 5.264. Yellow-green to deep yellow-green. Probe analysis, x-ray, optics, synthesis from Lake George Sb deposit, New Brunswick.
- STIBNITE. Aliev and Popolitov, (Geokhim., Mineral., 211-219 (1980)) Chem. Abstr. 94, no. 12, 87282 (1981). Relation of morphology to conditions of formation.
- STIBNITE. Balitskii et al., (Nov. Dannye Tipomor. Miner., 89-105 (1980)) Chem. Abstr. 94, no. 24, 195130 (1981). Selenium content up to 3.18%.
- STIBNITE. Balitskii et al., Nov. Dannye Tipomor. Miner. (New Data Typomorphism Miner.) 89-105 (1980). Many analyses for Se. Variation of unit cell with Se content.

- STIBNITE. Bortnikov et al., (Neues Jahrb. Mineral., Abh., 143, 37-60 (1981)(English)) Chem. Abstr. 97, no. 16, 130644 (1982). Stability in system Pb-Fe-Sb-S, 300-500°.
- STIBNITE. Cambel and Jarkovsky, (Mater. Kom. Mineral. Geokhim. (Karpato-Balk. Geol. Assots.) 4, 84-91 (1979)) Chem. Abstr. 93, no. 22, 207555 (1980). Trace elements, from W. Carpathians.
- STIBNITE. Cassedanne and Cassedanne, An. Acad. Bras. Cienc. 53, 579-593 (1981). Occurrence in pegmatite, Ceara State. Microprobe analyses (2), (Sb 1.2 Bi 0.8) S3, x-ray data, a 11.52, b 11.308, c 3.901A.
- STIBNITE. Danilo, (Neues Jahrb. Mineral., Abh., 141, 142-149 (1981)) Chem. Abstr. 95, no. 10, 83790 (1981). Hydrothermal synthesis 250-350°. Lattice constants.
- STIBNITE. Danilo, (Neues Jahrb. Mineral., Abh., 141, 142-149 (1981)) Mineral. Abstr. 33, 31 (1982). Hydrothermal synthesis at 250-350°.
- STIBNITE. Danilo, Neues Jahrb. Mineral., Abh., 141, 142-149 (1981)(English). Hydrothermal synthesis at 250-350°C. Unit cells, x-ray data.
- STIBNITE. Figueroa and Cardozo, (Bol. Soc. Geol. Peru 65, 77-85 (1980)) Chem. Abstr. 96, no. 10, 72064 (1982). In kg/sq. mm, 96-100.
- STIBNITE. Ixer and Stanley, Mineral. Mag. 43, 1025-1029 (1980). Microprobe analyses (2) from Le Pulec, Jersey.
- STIBNITE. Jarkovsky and Cambel, (Antimonove Rudy Cesk., [Zb. Ref. Semin. "Antimonova Rudy Zapadn. Karpat"], 47-52 (1978)(Pub. 1980)(English)) Chem. Abstr. 97, no. 8, 58774 (1982). Minor elements in.
- STIBNITE. Jarkovsky et al., (Proc. XI IMA Meeting, Novosibirsk, Inhomogeneity Minerals, 117-121 (1980)) Mineral. Abstr. 33, 427 (1982). Microprobe analyses (not in abstr.) from W. Carpathians.
- STIBNITE. Kolpakova, (Geokhimiia, 47-55 (1982)) Chem. Abstr. 96, no. 14, 107309 (1982). Experimental data and thermodyn. constants.
- STIBNITE. Konyushok et al., (Mineral. Zh. 2(4), 12-27 (1980)) Chem. Abstr. 94, no. 2, 5969 (1981). Stability in hydrothermal systems.
- STIBNITE. Konyushok et al., (Mineral. Zh. 2(4), 12-27 (1980)) Mineral. Abstr. 32, 47 (1981). Formation in system Au-Sb-S-Cl-H2O, 298-473 degrees K.
- STIBNITE. Litochleb, (Cas. Nar. Muz. Praze, Rada Prirodoved. 150, 33-39 (1981)) Chem. Abstr. 96, no. 18, 146284 (1982). Analysis from Jilove, Czech., x-ray data.
- STIBNITE. Litochleb, Cas. Nar. Mus. 150, 33-39 (1981). Occurrence at Jilove, Bohemia. X-ray data, hardness.
- STIBNITE. Ovchinnikov et al., (Dokl. Akad. Nauk SSSR 255, 191-194 (1980)) Chem. Abstr. 94, no. 10, 68816 (1981). Solubility in H2O, 140-500 degrees.
- STIBNITE. Ovchinnikov et al., (Geokhimiia, 1290-1297 (1982)) Chem. Abstr. 97, no. 24, 200881 (1982). Solubility in HCL - NaCl solutions at 179-300°.
- STIBNITE. Zheng, (Kexue Tongbao 27, 872-874 (1982)(Chinese)) Chem. Abstr. 97, no. 24, 200838 (1982). Reflectance spectra.
- STILBITE. Coolen, GUA Pap. Geol., no. 13, 1-258 (1980)(English). Microprobe analyses (3) from Furua granulites, Tanzania.
- STILBITE. Das and Guha, (Cent. Glass Ceram. Res. Inst. Bull. 27, 20-25 (1980)) Chem. Abstr. 95, no. 24, 206178 (1981). DTA study.
- STILBITE. Lebedev, Miner. Sovrem. Gid. (Miner. Hydrotherms), 67-72 (1979). Occurrence in hydrotherms. Analyses, optics, x-ray data.
- STILBITE. Mamedov and Amirov, Vopr. Geokhim. Khim. Redk. Elem., 47-52 (1979)(English). Analysis, x-ray, DTA from Kazakhstan.
- STILBITE. Taniguchi and Abe, (Ganseki Kobutsu Kosho Gakkaishi 76, 324-330 (1981)(English)) Chem. Abstr. 96, no. 22, 184368 (1982). Analysis from Bomeki, Japan, optics, a 13.43, b 18.21, c 11.21A, beta 128.9°, G 2.22.

- STILBITE. Taniguchi and Abe, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 324-330 (1981)(English). Analysis, optics, from Bomeki, Japan, with high CaO. X-ray data, a 13.43, b 18.21, c 11.21Å, beta 128.9°.
- STILLWATERITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 140, 159), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- STILLWELLITE. Sabina, Mineral. Rec. 13, 223-228 (1982). Occurrence in Bancroft area, Ont.
- STILPNOUMELANE. Chekalova and Slyusarev, (Izv. Akad. Nauk Kaz. SSR, Ser. Geol., no. 1, 62-65 (1982)) Chem. Abstr. 96, no. 18, 146294 (1982). Analyses (2) (not in abstr.), x-ray data, Rudnyi Altai.
- STILPNOUMELANE. Cortesogno et al., Rend. Soc. Ital. Mineral. Petrol. 37, 447-480 (1981). Microprobe analyses (4) from ophiolites, Voltri massif, NW Italy, with high Na₂O.
- STILPNOUMELANE. Craw, Lithos 14, 49-57 (1981). Probe analyses (6) of various stages of oxidation, Otago schists, New Zealand.
- STILPNOUMELANE. Crespi et al., (Neues Jahrb. Mineral., Monatsh., 265-271 (1982)(English)) Chem. Abstr. 97, no. 6, 41819 (1982). Widespread occurrence, Central Alps, Italy.
- STILPNOUMELANE. Gole, Can. Mineral. 19, 269-277 (1981). Analysis from skarn, Black Perry Mt., NS Wales.
- STILPNOUMELANE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 182 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- STILPNOUMELANE. Higashino et al., Sci. Rep. Kanazawa Univ. 26, 73-122 (1981)(English). Microprobe analyses (3) from Sanbagawa rocks, Shikoku, Japan.
- STILPNOUMELANE. Klein and Gole, Am. Mineral. 66, 507-525 (1981). Probe analyses (8) from Marra Mamba iron formation, W. Australia.
- STILPNOUMELANE. Laird, J. Petrol. 21, 1-37 (1980). Probe analyses (1) from schist, Vermont.
- STILPNOUMELANE. Miyano and Miyano, Am. Mineral. 67, 1179-1194 (1982). Microprobe analyses (18) from W. Australia.
- STILPNOUMELANE. Miyano, Can. Mineral. 20, 189-202 (1982). Occurrence in banded iron-formation, W. Australia. Microprobe analyses (4).
- STILPNOUMELANE. Sidorchuk and Khanchuk, Geol. Geofiz., no. 3, 150-156 (1981). Analysis from Kamchatka.
- STILPNOUMELANE. Wood, Mineral. Mag. 45, 87-99 (1982). Probe analyses (2) from Laytonville, Cal.
- STISHOVITE. Kushov et al., (Geokhimiia, 984-1001 (1982)) Chem. Abstr. 97, no. 16, 130681 (1982). Thermal equation of state calcd. from elastic properties.
- STISHOVITE. Nicol et al., (High Pressure Sci. Technol., Proc. Int. AIRAPT Conf., 7th, 2, 891-893 (1979)(Pub. 1980)) Chem. Abstr. 95, no. 16, 135975 (1981). Raman, infra-red spectra, x-ray data suggest a large unit cell.
- STISHOVITE. Sinclair and Ringwood, (Nature 272, 714-715 (1978)) Mineral. Abstr. 31, 292 (1980). Structure. Space group P4(2)/mmm, a 4.1772, c 2.6651Å.
- STISHOVITE. Tossell, (J. Geophys. Res., [Sect.] B, 85(B11), 6456-6460 (1980)) Chem. Abstr. 94, no. 6, 33864 (1981). Prediction of bond distances, cohesive energies, and phase transitions.
- STISTAITE. Nikolaeva et al., Zap. Uzb. Otd. Vses. Mineral. O-va. 34, 16-22 (1982). Microprobe analyses (2) from Kal'makyr deposit.
- STISTAITE. Novgorodova, (Geokhim., Mineral., 108-113 (1980)) Chem. Abstr. 94, no. 10, 68757 (1981). Analysis, x-ray data from Urals.

- STISTAITE. Rose, (Neues Jahrb. Mineral., Monatsh., 117-126 (1981)) Mineral. Abstr. 32, 443 (1981). Analysis from Rio Tamana, Columbia, a 8.648, c 10.675A, G 6.91.
- STISTAITE. Rose, Neues Jahrb. Mineral., Monatsh., 117-126 (1981)(English). Probe analyses from Rio Tamana, Columbia. X-ray data. Hexagonal., a 8.648, c 10.675A or trigonal, a 6.131A, alpha 89.70 degrees, G calcd. 6.91.
- STISTAITE. Shramenko et al., (Dokl. Akad. Nauk SSSR 259, 1465-1469 (1981)) Chem. Abstr. 95, no. 26, 223031 (1981). Occurrence in granite, Ukraine.
- STOLZITE. Foord and Conklin, Mineral. Rec. 13, 149-150 (1982). Occurrence as large crystal 3.2 x 5.1 x 6.4 cm from Tsumeb.
- STOLZITE. Hsu, Am. Mineral. 66, 298-308 (1981). Hydrothermal synthesis of series scheelite-stolzite. X-ray data.
- STOLZITE. Tkachenko et al., (Zh. Neorg. Khim. 26, 3103-3106 (1981)) Chem. Abstr. 96, no. 2, 12142 (1982). Stability in system PbMoO₄ - PbWO₄.
- STOTTITE. Povarennykh, (Konst. Svoistva Miner. 13, 78-87 (1979)) Chem. Abstr. 93, no. 18, 171108 (1980). Infra-red spectrum.
- STRASHIMIRITE. Schmetzer, (Aufschluss 33, 1-2 (1982)) Mineral. Abstr. 33, 468 (1982). Occurrence at Saalfeld, Thüringen.
- STROMEYERITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 111 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- STROMEYERITE. Nikolaeva et al., Zap. Uzb. Otd. Vses. Mineral. O-va. 34, 16-22 (1982). Microprobe analysis from Kal'makyr deposit.
- STROMEYERITE. Satpaeva et al., (Izv. Akad. Nauk Kaz. SSR, Ser. Geol., 30-35 (1982)) Chem. Abstr. 97, no. 12, 95637 (1982). Occurrence as an inclusion in chalcocite, Dzhezkazgan.
- STRONTIANITE. Kao et al., (K'o Hsueh T'ung Pao 26, 932-935 (1981)) Chem. Abstr. 96, no. 2, 9512 (1982). Description of Ca Sr (CO₃)₂. Optics, x-ray data, infra-red, DTA, a 5.038, b 8.173, c 5.895A.
- STRONTIANITE. Khodakovskii et al., (Geokhimiia, 836-840 (1981)) Chem. Abstr. 95, no. 18, 153979 (1981). Enthalpy of formation calcd. to be -57.8 kcal/mole.
- STRONTIANITE. Lippmann, Bull. Mineral. 105, 273-279 (1982)(English). Stability in system CaCO₃ - SrCO₃ - H₂O at 25°C.
- STRONTIANITE. Pauling, (Z. Kristallogr. 150, 155-161 (1979)) Mineral. Abstr. 32, 251 (1981). Diamagnetic anisotropy.
- STRONTIANITE. Rao and Mehrotra, (Bull. Mater. Sci. 2, 67-70 (1980)(English)) Chem. Abstr. 97, no. 4, 31645 (1982). Effects of impurities on orth.-hex. transition.
- STRONTIANITE. Tareen et al., J. Cryst. Growth 55, 384-387 (1981). Hydrothermal synthesis, a 5.108, b 8.420, c 6.040A.
- STRONTIOHILGARDITE. Malinko et al., (Zap. Vses. Mineral. O-va. 110, 588-593 (1981)) Chem. Abstr. 96, no. 8, 55463 (1982). Analysis, optics, DTA, infra-red spectrum from Korshunovskoe Fe deposit. Triclinic, a 6.471, b 6.619, c 6.397A, alpha 60.95, beta 119.30, gamma 104.55°.
- STRONTIOHILGARDITE. von Hodenberg and Kühn, (Kali Steinsalz 8, 206-217 (1981)) Mineral. Abstr. 33, 430 (1982). Review of all data. New probe analyses, new x-ray powder data, a 6.393, b 6.462, c 6.612A, alpha 75.69°, beta 60.97°, gamma 60.79°.
- STRONTIOJOAQUINITE. Wise, Am. Mineral. 67, 809-816 (1982). New mineral, Sr₄ Ba₄ (Na, Fe(+2))₄ Ti₄ Si₁₆ O₄₈ (O, OH)₄ . 2H₂O, San Benito Co., Cal. Analysis, optics, x-ray data. Mon., a 10.516, b 9.764, c 11.87A, beta 109°17'.
- STRUNZITE. Fanfani et al., (Tscherma's Mineral. Petrogr. Mitt. 25, 77-87

- (1978)) Mineral. Abstr. 32, 137 (1981). Structure. Triclinic, a 10.228, b 9.837, c 7.284A, alpha 90.17, beta 98.44, gamma 117.44 degrees, $\overline{P}1$, Z=2, formula $Mn Fe_2 (PO_4)_2 (OH)_2 \cdot 6H_2O$.
- STRUVITE. Abbona and Boistelle, (J. Cryst. Growth 46, 339-354 (1979)) Mineral. Abstr. 32, 48 (1981). Morphology of synthetic.
- STRUVITE. Abbona et al., (J. Cryst. Growth 57, 6-14 (1982)) Chem. Abstr. 96, no. 14, 113643 (1982). Growth of crystals from solution.
- STRUVITE. Wevers et al., (Bull. Mineral. 104, 686-689 (1981)(English)) Chem. Abstr. 96, no. 2, 9550 (1982). Occurrence in Amsterdam. Pyroelectric measurements.
- STRUVITE. Wevers et al., Bull. Mineral. 104, 686-689 (1981)(English). Occurrence in Amsterdam, analyses, DTA, a 6.951, b 6.125, c 11.212A. Infra-red spectra.
- STUETZITE. Kovalenker et al., (Zap. Vses. Mineral. 0-va. 109, 52-62 (1980)) Mineral. Abstr. 32, 446 (1981). Analyses (not in abstr.) (3) from Kochbulak deposit.
- STUETZITE. Nakata et al., (J. Mineral. Soc. Jpn. 14, 347-358 (1980)(Japanese)) Mineral. Abstr. 33, 250 (1982). Stability in the system Au-Ag-Te.
- STUMPFLITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 140-141, 158, 164), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- SUDOITE. Alysheva et al., (Mineral. Zh. 3, 71-75 (1981)) Chem. Abstr. 95, no. 14, 118522 (1981). Occurrences in USSR, x-ray, DTA data.
- SUDOITE. Kramm, (Neues Jahrb. Mineral., Abh. 138, 1-13 (1980)(English)) Chem. Abstr. 93, no. 16, 153256 (1980). Analyses, optics, from Harz Mts., Germany, and Ardennes, Belgium.
- SUDOITE. Kramm, Neues Jahrb. Mineral., Abh. 138, 1-13 (1980)(English). Microprobe analyses (6) from Harz Mts. and Ardennes. Optics.
- SUDOITE. Shirozu and Higashi, (Mineral. J. 8, 158-170 (1976)) Mineral. Abstr. 31, 483 (1980). Structure of sudoite and interstratified sudoite-sericite.
- SUESSITE. Keil et al., (Am. Mineral. 67, 126-131 (1982)) Chem. Abstr. 96, no. 16, 126409 (1982). Abstract of original description.
- SUESSITE. Keil et al., Am. Mineral. 67, 126-131 (1982). New mineral, $Fe_3 Si$, from North Haig ureilite. Cubic, a 2.841A. Probe analyses, x-ray data, optics.
- SUESSITE. Keil et al., (Meteoritics 15, 312-313 (1980)) Am. Mineral. 66, 1101 (1981). Abstract of original description.
- SUGILITE. Clark et al., Mineral. Mag. 43, 947-949 (1980). Two new probe analyses from India and S. Africa with Mn2O3 3.61 and 2.03%, a 10.002, c 13.959A; a 10.040, c 14.062A.
- SUGILITE. Kato et al., (Mineral. J. 8, 184-192 (1976)) Mineral. Abstr. 31, 415 (1980). Structure. Hexagonal, $P6/mcc$, a 10.007, c 14.000A, osumilite group.
- SULFUBORITE. Gaft et al., (Nov. Dannye Miner. SSSR 29, 36-43 (1981)) Chem. Abstr. 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- SULFUR. Chao, (Hydrocarbon Process., Int. Ed. 59, 217-223 (1980)) Chem. Abstr. 94, no. 10, 72499 (1981). Thermodynamic functions. Transition temp - 398.46 degrees K.
- SULFUR. Youssef and Raafat, (Philos. Mag., [Part] A 44, 1299-1306 (1981)) Chem. Abstr. 96, no. 22, 190766 (1982). Growth of single crystals from CS_2 .
- SULPHOTSUMOITE. Zav'yalov and Begizov, (Zap. Vses. Mineral. 0-va. 111, 316-320 (1982)) Chem. Abstr. 97, no. 20, 166247 (1982). New mineral, $Bi_3 Te_2 S$, $P\overline{3}m1$, a 4.316, c 23.43, G calcd. 8.13. Analysis, x-ray data.

- SULRHODITE. Chen et al., (Kexue Tongbao 27, 492-496 (1982)) Chem. Abstr. 97, no. 8, 58718 (1982). New mineral, Rh_2S_3 , orth., $Pnca$, a 6.167, b 8.493, c 5.987A, $Z=4$.
- SULVANITE. Strashimirov, (Geokhim. Mineral. Petrol. 15, 57-66 (1982)) Chem. Abstr. 98, no. 2, 6476 (1983). Analysis from Medet deposit, Bulgaria. Optics, hardness.
- SUOLUNITE. Ilyukhin et al., Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Uristallo Uhimia, 1-184 (1979). Review of synthesis, optics, unit cell.
- SURINAMITE. De Roever et al., (Contrib. Mineral. Petrol. 76, 472-473 (1981)) Chem. Abstr. 95, no. 12, 100658 (1981). New analysis shows formula to be $(Mg, Fe(+2))_3(Al, Fe(+3))_4BeSi_3O_{16}$.
- SURINAMITE. De Roever et al., (Contrib. Mineral. Petrol. 76, 472-473 (1981)) Mineral. Abstr. 33, 34 (1982). New analyses and synthesis give formula $(Mg, Fe(+2))_3Al(Al, Fe(+3))_4BeSi_3O_{16}$.
- SURINAMITE. de Roever et al., Contrib. Mineral. Petrol. 76, 472-473 (1981). Formula $(Mg\ 2.25\ Fe\ 0.75(+2))(Al\ 3.75\ Fe\ 0.25(+3))BeSi_3O_{16}$. Hydrothermal synthesis.
- SURINAMITE. Grew, Am. Mineral. 66, 1022-1033 (1981). Probe analyses (7) from Casey Bay, Antarctica. Spectrographic, x-ray data.
- SUSSEXITE. Kato and Matsubara, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 86-97 (1980)(Japanese)) Mineral. Abstr. 33, 430 (1982). Review of occurrences in Japan and properties.
- SUSSEXITE. Kato and Matsubara, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 86-97 (1980)) Chem. Abstr. 94, no. 4, 18361 (1981). Occurrence in Japan.
- SUSSEXITE. Zeng and Liou, (Neues Jahrb. Mineral., Monatsh., 69-83 (1982)) Mineral. Abstr. 33, 379 (1982). Hydrothermal synthesis, a 10.68, b 12.82, c 3.65A.
- SUSSEXITE. Zeng and Liou, (Neues Jahrb. Mineral., Monatsh., no. 2, 69-83 (1982)(English)) Chem. Abstr. 96, no. 14, 107339 (1982). Hydrothermal synthesis.
- SUSSEXITE. Zeng and Liou, Neues Jahrb. Mineral., Monatsh., 69-83 (1982)(English). Hydrothermal synthesis.
- SUZUKIITE. Matsubara et al., (Mineral. J. 11, 15-20 (1982)(English)) Chem. Abstr. 97, no. 10, 75812 (1982). Abstract of original description.
- SUZUKIITE. Matsubara et al., Mineral. J. 11, 15-20 (1982)(English). New mineral from Kiryu City, Japan, $Ba\ 2\ V(+4)_2O_2Si_4O_{12}$. Orth., $Amam$ or Ama_2 , a 7.089, b 15.261, c 5.364A. Ba analogue of haradaite. G 4.03, analysis (probe), x-ray, optics.
- SVEITE. Martini, (Trans. Geol. Soc. S. Afr. 83, 239-241 (1980)) Am. Mineral. 67, 1076 (1982). Abstract of original description.
- SVETLOZARITE. Gellens et al., Mineral. Mag. 45, 157-161 (1982). Svetlozarite is a multiply twinned dachiardite.
- SWAMBOITE. Deliens and Piret, (Can. Mineral. 19, 553-558 (1981)) Chem. Abstr. 96, no. 20, 165767 (1982). Abstract of original description.
- SWAMBOITE. Deliens and Piret, (Can. Mineral. 19, 553-558 (1981)) Mineral. Abstr. 33, 310 (1982). Abstract of original description.
- SWAMBOITE. Deliens and Piret, Can. Mineral. 19, 553-557 (1981). New mineral from Shaba, Zaire, $U(+6)H_6(UO_2)_6(SiO_4)_6 \cdot 30H_2O$. Monoclinic, $P2(1)/a$, a 17.64, b 21.00, c 20.12A, β 103.4°, $Z=18$, G 4.0. Analysis, optics, DTA, x-ray data.
- SWEDENBORGITE. Povarennykh et al., Can. Mineral. 20, 601-603 (1982). Infra-red spectrum.
- SWITZERITE. Fanfani and Zanazzi, (Tschermarks Mineral. Petrogr. Mitt. 26, 255-269 (1979)) Mineral. Abstr. 32, 137 (1981). Structure. Mon., $P2(1)/c$,

- a 8.496, b 13.173, c 17.214A, beta 96.65 degrees, Z=4 (8H₂O).
- SWITZERITE. Lahti, Bull. - Geol. Surv. Finl., no. 314, 1-82 (1981). Occurrence in pegmatite, Erajarvi, Finland.
- SYLVANITE. Nakata et al., (J. Mineral. Soc. Jpn. 14, 347-358 (1980)(Japanese)) Mineral. Abstr. 33, 250 (1982). Stability in the system Au-Ag-Te.
- SYLVITE. Chou, Geochim. Cosmochim. Acta 46, 1957-1962 (1982). Phase relations in system NaCl-KCl-H₂O at 1 atm, 500-2000 bars.
- SYLVITE. Hamaya and Akimoto, (High Temp. - High Pressures 13, 347-358 (1981)) Chem. Abstr. 95, no. 26, 229638 (1981). Phase transition at 19.1 kb.
- SYLVITE. Voskresenskaya, (Geokhimiia, 450-453 (1982)) Chem. Abstr. 96, no. 22, 184379 (1982). Thallium content.
- SYMPLESITE. Schmetzer et al., (Neues Jahrb. Mineral., Abh. 138, 94-108 (1980)) Chem. Abstr. 93, no. 16, 153259 (1980). Occurrence at Bou-Azzer, Morocco, x-ray data, a 7.86, b 9.35, c 4.75A, alpha 93.7 degrees, beta 98.1 degrees, gamma 106.5 degrees.
- SYMPLESITE. Schmetzer et al., Neues Jahrb. Mineral., Abh. 138, 94-108 (1980). Occurrence at Bou-Azzer, Morocco, x-ray powder data, a 7.86, b 9.35, c 4.75, alpha 93.7 degrees, beta 98.1 degrees, gamma 106.5 degrees.
- SYNCHYSITE-(ND). Maksimovic and Panto, Acta Geol. Acad. Sci. Hung. 24, 217-222 (1981)(English). Analysis from Grebnik bauxite deposit, Yugoslavia.
- SYNCHYSITE. Maksimovic and Panto, (Acta Geol. Acad. Sci. Hung. 24, 217-222 (1981)(English)) Chem. Abstr. 96, no. 18, 146290 (1982). Analysis of synchysite-(Nd) from Grebnik bauxite deposit, Yugoslavia.
- SYNGENITE. Frenzel, Chem. Erde 40, 121-138 (1981). Occurrence in Pfalz, optics, a 9.72, b 7.13, c 6.214A, beta 104.12°.
- SYNGENITE. Peter, (Freiberg. Forschungsh. A 654, 121-128 (1981)) Chem. Abstr. 96, no. 22, 184365 (1982). X-ray data.
- SZAIBELYITE. Roulston and Waugh, Can. Mineral. 19, 291-301 (1981). Occurrence in evaporites, New Brunswick.
- SZOMOLNOKITE. Stoinov and Stoinova, (Nauchn. Osn. Prakt. Ispol'z. Tipomorfizma Miner., Mater. Sezda MMA, 11th, 291-296 (1978)(Pub. 1980)) Chem. Abstr. 96, no. 14, 107333 (1982). Analysis from Bulgaria, optics.
- TAAFFEITE. Grew, Am. Mineral. 66, 1022-1033 (1981). Probe analyses (2) from Casey Bay, Antarctica. Spectrographic, x-ray data, ZnO 5.5%, a 5.680, c 41.104A.
- TAAFFEITE. Gübelin et al., Z. Dtsch. Gemmol. Ges. 30, 197-206 (1981). Analysis, optics, x-ray data for gem from Sri Lanka, formula Be Mg₃ Al₈ O₁₆, G 3.59, n (omega) 1.721, n (epsilon) 1.717 = taaffeite.
- TAAFFEITE. Kozhevnikov et al., (Dokl. Akad. Nauk SSSR 224, 1399-1401 (1975)) Mineral. Abstr. 33, 305 (1982). Occurrence in E. Siberia, a 5.67, c 18.3A, n(omicron) 1.724, n(epsilon) 1.72.
- TAAFFEITE. Moor et al., (Schweiz. Mineral. Petrogr. Mitt. 61, 13-21 (1981)(English)) Chem. Abstr. 96, no. 20, 165760 (1982). Taprobanite = taaffeite. New formula, Be Mg₃ Al₈ O₁₆. Analysis, optics, x-ray data, a 5.684, c 18.332A, Z=2.
- TAAFFEITE. Moor et al., (Schweiz. Mineral. Petrogr. Mitt. 61, 13-21 (1981)) Am. Mineral. 67, 1076 (1982). Identity of taprobanite with taaffeite.
- TAAFFEITE. Schmetzer, (Naturwissenschaften 68, 471-472 (1981)) Chem. Abstr. 95, no. 22, 190176 (1981). Stability in system BeO - MgO - Al₂O₃. Hex., a 5.7, c 18.3A, formula Be Mg₃ Al₈ O₁₆.
- TACHARANITE. Biermann, (Nature (London) 292, 821-823 (1981)) Chem. Abstr. 96, no. 2, 9513 (1982). Deformation twins with (100) in naturally deformed hornblende.
- TACHYHYDRITE. Clark et al., (Acta Crystallogr., Sect. B, B36, 2736-2739 (1980))

- Chem. Abstr. 94, no. 4, 23286 (1981). Structure. Trig., $R\bar{3}$, a 10.136, c 17.318A.
- TACHYHYDRITE. Leclaire et al., (Acta Crystallogr., Sect. B, B36, 2734-2735 (1980)) Chem. Abstr. 94, no. 4, 23285 (1981). Structure. Trig., $R\bar{3}$, a 8.215A, alpha 76.04 degrees, G 1.63.
- TADZHIKITE. Chernitsova et al., (Dokl. Akad. Nauk SSSR 264, 342-344 (1982)) Chem. Abstr. 97, no. 10, 83068 (1982). Structure. Monoclinic, P2/a, a 18.946, b 4.714, c 10.302A, beta 111.58°, Z=2, G 3.73, formula Ca 3.18 RE 2.20 (Ti,Fe,Al) B4 (Si,Al)4 O22.
- TAENIOLITE. Kondo et al., (J. Am. Ceram. Soc. 63, 41-43 (1980)) Mineral. Abstr. 31, 440 (1980). Solid solutions with Na-analogue.
- TAENITE. Boctor and Kullerud, Meteoritics 16, 61-68 (1981). Probe analyses (3) from Loop chondrite, Tex.
- TAENITE. Jakes, Sb. Narod. Muz. Praze 36B, 43-50 (1980)(English). Probe analyses (13) from Police meteorite, Czech.
- TAIMYRITE. Begizov et al., (Zap. Vses. Mineral. 0-va. 111, 78-83 (1982)) Chem. Abstr. 96, no. 22, 184366 (1982). Probe analyses from Talnakh, a 16.11, 12.57; b 11.27, 13.40; c 8.64, 17.09A.
- TAKEUCHIITE. Bovin and O'Keefe, (Am. Mineral. 65, 1130-1133 (1980)) Bull. Mineral. 105, 137 (1982). Abstract of original description.
- TAKEUCHIITE. Bovin and O'Keefe, (Am. Mineral. 65, 1130-1133 (1980)) Mineral. Abstr. 32, 329 (1981). Abstract of original description.
- TAKEUCHIITE. Bovin and O'Keefe, Am. Mineral. 65, 1130-1133 (1980). New mineral from Langban, Sweden, (Mg,Mn+2)2 (Mn+3,Fe+3) B05, trimorph of pinakiolite and orthopinakiolite. Orth., Pnnm or Pnn2, a 27.50, b 12.614, c 6.046A, Z=24. Analysis, x-ray data.
- TAKEUCHIITE. Bovin et al., (Acta Crystallogr., Sect. A, A37, 28-35 (1981)) Chem. Abstr. 95, no. 12, 106551 (1981). Transmission electron microscope study shows defects.
- TAKEUCHIITE. Bovin et al., (Acta Crystallogr., Sect. A, A37, 42-46 (1981)) Chem. Abstr. 95, no. 12, 106706 (1981). Structure. Orth., Pnnm or Pnn2, a 27.50, b 12.614, c 6.046A.
- TAKOVITE. Bish, (Bull. Mineral. 103, 170-175 (1980)(English)) Chem. Abstr. 93, no. 14, 135133 (1980). Study of anion exchange (Cl(-), NO3(-), OH(-), SO4(-2)).
- TALC. Bucher-Nurminen, Am. Mineral. 67, 1101-1117 (1982). Microprobe analyses (1) from Adamello, Italy.
- TALC. Chopin, J. Petrol. 22, 628-650 (1981). Microprobe analyses (5) from Western Alps.
- TALC. Costa et al., (Chem. Geol. 30, 341-349 (1980)) Chem. Abstr. 94, no. 4, 18372 (1981). Occurrence in abundance in Archaean greenstone belts near seafloor hydrothermal vents.
- TALC. Donaldson, Econ. Geol. 76, 1698-1713 (1981). Microprobe analyses (3) from Archean dunites, W. Australia.
- TALC. Enikeev, Zap. Uzb. Otd. Vses. Mineral. 0-va. 33, 37-39 (1980). Analyses (4), optics from Altyn-Topkan.
- TALC. Fowler et al., Mineral. Mag. 44, 171-177 (1981). Microprobe analysis from Fiskenaeset, Greenland.
- TALC. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- TALC. Frost, Econ. Geol. 77, 1901-1911 (1982). Analyses (2) from Main Creek, Tasmania.
- TALC. Heim, Mitt. Geol. Inst. Eidg. Tech. Hochsch. Univ. Zurich, no. 231, 1-222 (1979). Probe analyses (1) from southern Norway.

- TALC. Hoersch, Am. Mineral. 66, 491-506 (1981). Average analysis from metamorphosed limestone, Isle of Skye.
- TALC. Kieffer, (Rev. Geophys. Space Phys. 18, 862-886 (1980)) Chem. Abstr. no. 10, 68739 (1981). Calculation of temp. dependence of harmonic lattice heat capacity.
- TALC. Klein and Gole, Am. Mineral. 66, 507-525 (1981). Probe analyses (1) from Marra Mamba iron formation, W. Australia.
- TALC. Lin and Clemency, Am. Mineral. 66, 801-806 (1981). Kinetics of dissolution at 25°.
- TALC. Matthes and Knauer, Neues Jahrb. Mineral., Abh., 141, 59-89 (1981)(English). Microprobe analyses (3) from serpentinite, Erbdorf, Bavaria.
- TALC. McQueen, Econ. Geol. 76, 1417-1443 (1981). Microprobe analyses (2) from W. Australia.
- TALC. Mercolli, Schweiz. Mineral. Petrogr. Mitt. 60, 31-44 (1980). F in 13 assocd. tremolite and talc from Tessin.
- TALC. Moine et al., Bull. Mineral. 105, 62-75 (1982). Microprobe analyses (3) from talc-chlorite rock, Luzenac, France.
- TALC. Ogasawara et al., (Waseda Daigaku Rikogaku Kenkyusho Kokoku, no. 98, 1-24 (1982)(English)) Chem. Abstr. 96, no. 20, 169618 (1982). Thermochem. calculations of equil. in system CaO - MgO - SiO₂ - CO₂ - H₂O.
- TALC. Perdikatsis and Burzlaff, (Z. Kristallogr. 156, 177-186 (1981)) Chem. Abstr. 95, no. 12, 106814 (1981). Refinement of structure. Triclinic, $\overline{P}1$, a 5.29, b 9.46, c 5.29A, alpha 98.68, beta 119.90, gamma 85.27°, Z=2.
- TALC. Perdikatsis and Burzlaff, (Z. Kristallogr. 156, 177-186 (1981)) Mineral. Abstr. 33, 15 (1982). Analysis from Austria. Structure. Triclinic, a 5.290, b 9.173, c 9.460A, alpha 90.46°, beta 98.68°, gamma 90.09°, Z=2.
- TALC. Perdikatsis and Burzlaff, Z. Kristallogr. 156, 177-186 (1981). Refinement of structure. Triclinic, $\overline{P}1$, a 5.291, b 9.460, c 5.290, alpha 98.68°, beta 119.90°, gamma 85.27°, Z=2.
- TALC. Raev and Podlipaeva, (Izv. Akad. Nauk Kaz. SSR, Ser. Geol., 40-47 (1982)) Chem. Abstr. 97, no. 12, 95638 (1982). X-ray study of weathering of chlorites in ultramafic rocks of Kazakhstan. Transition to talc and nontronite.
- TALC. Schreyer et al., Contrib. Mineral. Petrol. 74, 223-233 (1980). Microprobe analyses (10) from dolomite, Derrag, Algeria.
- TALC. Scrivenor and Sanderson, (Rep. U.K. Inst. Geol. Sci. 82-1, 58-60 (1982)) Mineral. Abstr. 33, 300 (1982). Analysis and optics from halite deposit, Somerset.
- TALC. Sengupta et al., (Chem. Era 16, 139-147 (1980)) Chem. Abstr. 95, no. 8, 65384 (1981). Infra-red spectrum.
- TALC. Spear et al., Am. Mineral. 66, 100-105 (1981). Probe analysis, Vermont.
- TALC. Sueno et al., (Kobutsugaku Zasshi 14(Tokubetsugo 2), 339-363 (1980)) Chem. Abstr. 94, no. 2, 5957 (1980). Topotactic decomposition to protoenstatite.
- TALC. Torres and Silva, (Arq. Biol. Tecnol. 23, 49-62 (1980)) Chem. Abstr. 94, no. 6, 33846 (1981). DTA and physical properties from Parana, Brazil.
- TALC. Turan and Vancova, (Geol. Zb. (Bratislava) 31, 343-357 (1980)(German)) Chem. Abstr. 94, no. 12, 87277 (1981). Analysis, optics, x-ray data from Veporides, Czech.
- TALC. Whitney and Eberl, Am. Mineral. 67, 944-949 (1982). Hydrothermal synthesis and stability at 300-550°C, 1 kb.
- TALNAKHITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh

- Mestorozhdenii, 73-79 (1981). Occurrence at Noril'sk. Microprobe analyses.
- TALNAKHITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 284-286 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- TAMARUGITE. Lombardi and Sposato, Can. Mineral. 19, 403-407 (1981). Analysis from Vulcano, Italy. DTA data.
- TANCOITE. Ramik et al., (Can. Mineral. 18, 185-190 (1980)) Am. Mineral. 66, 1278 (1981). Abstract of original description.
- TANEYAMALITE. Aoki et al., (Mineral. J. 10, 385-395 (1981)) Chem. Abstr. 96, no. 24, 202656 (1982). Abstract of original description.
- TANEYAMALITE. Matsubara, (Mineral. Mag. 44, 51-53 (1981)) Am. Mineral. 66, 1101 (1981). Abstract of original description.
- TANEYAMALITE. Matsubara, (Mineral. Mag. 44, 51-53 (1981)) Bull. Mineral. 105, 138 (1982). Abstract of original description.
- TANEYAMALITE. Matsubara, (Mineral. Mag. 44, 51-53 (1981)) Chem. Abstr. 95, no. 4, 27925 (1981). Abstract of original description.
- TANEYAMALITE. Matsubara, (Mineral. Mag. 44, 51-53 (1981)) Mineral. Abstr. 195 (1981). Abstract of original description.
- TANEYAMALITE. Matsubara, Mineral. Mag. 44, 51-53 (1981). New mineral, (Na,Ca)(Mn(+2),Mg,Fe(+3),Al)₁₂Si₁₂(O,OH)₄₄ (Mn-analogue of howieite), from Saitama Pref., Japan. Probe analysis, optics, x-ray data, G 3.30 (calcd.).
- TANTALITE. Lahti, Bull. - Geol. Surv. Finl., no. 314, 1-82 (1981). Analyses (9) from Erajarvi pegmatites, Finland. Optics, unit cell, including 4 mangan-tantalite.
- TANTALITE. Maksim'yuk et al., (Diagn. Diagn. Svoistva Miner., 208-221 (1981)) Chem. Abstr. 97, no. 6, 41647 (1982). Reflectance and hardness.
- TANTALITE. Pramatus and Kritayakirana, (J. Sci. Soc. Thailand 6, 30-45 (1980)(English)) Chem. Abstr. 93, no. 18, 171122 (1980). X-ray powder data.
- TANTALITE. Sahama, (Bull. Mineral. 103, 190-197 (1980)(English)) Chem. Abstr. 93, no. 16, 153240 (1980). Analyses, G, unit cells in series tantalite-columbite.
- TANTALITE. Von Knorring and Fadipe, Bull. Mineral. 104, 496-507 (1981)(English). Analyses (20) from African granite pegmatites and granites.
- TAPROBANITE. Gd'belin et al., Z. Dtsch. Gemmol. Ges. 30, 197-206 (1981). Analysis, optics, x-ray data for gem from Sri Lanka, formula Be Mg₃ Al₈ O₁₆, G 3.59, n (omega) 1.721, n (epsilon) 1.717 = taaffeite.
- TAPROBANITE. Moor et al., (Schweiz. Mineral. Petrogr. Mitt. 61, 13-21 (1981)(English)) Chem. Abstr. 96, no. 20, 165760 (1982). Taprobanite = taaffeite. New formula, Be Mg₃ Al₈ O₁₆. Analysis, optics, x-ray data, a 5.684, c 18.332A, Z=2.
- TAPROBANITE. Moor et al., (Schweiz. Mineral. Petrogr. Mitt. 61, 13-21 (1981)) Am. Mineral. 67, 1076 (1982). Identity of taprobanite with taaffeite.
- TARANAKITE. Maki and Kashima, (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 72, 181-187 (1977)) Mineral. Abstr. 32, 92 (1981). Analyses (3) from Japan.
- TARANAKITE. Pilkington and Segnit, (Aust. Mineral. 30, 141-143 (1980)) Mineral. Abstr. 33, 167 (1982). Occurrence, Skipton Caves, Victoria. X-ray, DTA, K20 3.33.
- TARANAKITE. Sakae et al., (Therm. Anal., [Proc. Int. Conf. Therm. Anal.], 6th, 2, 353-357 (1980)) Chem. Abstr. 94, no. 4, 18400 (1981). DTA. Taranakite transforms at 120 degrees to francoanellite.
- TEALLITE. Nekrasov et al., (Dokl. Akad. Nauk SSSR 223, 707-710 (1975)) Mineral.

- Abstr. 33, 123 (1982). Synthesis and hydrothermal stability at 300-400°C, 1 kb.
- TEALLITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum.
- TEEPLEITE. Effenberger, (Acta Crystallogr., Sect. B, B38, 82-85 (1982)) Mineral. Abstr. 33, 226 (1982). Structure of synthetic. Tetrag., P4/nmm, a 7.260, c 4.847A, Z=2.
- TEEPLEITE. Effenberger, (Acta Crystallogr., Sect. B, B38, 82-85 (1982)) Chem. Abstr. 96, no. 10, 77915 (1982). Structure. Tet., P4/mmm, a 7.260, c 4.847A, Z=2.
- TELARGPALITE. Begizov and Batashev, (Dokl. Akad. Nauk SSSR 243, 1265-1268 (1978)) Am. Mineral. 66, 1103 (1981). Analyses give (Pd,Ag)₃ (Te,Bi).
- TELARGPALITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 142, 157), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- TELARGPALITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 130 (1981). Occurrence at Noril'sk. Probe analyses (2). Reflectance, x-ray data.
- TELLURANTIMONY. Timofeeva et al., Zap. Uzb. Otd. Vses. Mineral. 0-va. 33, 24-28 (1980). Analysis from Kochbulaka, x-ray data.
- TELLURITE. Honma and Nakata, (Kobutsugaku Zasshi 15, 1-9 (1981)) Chem. Abstr. 96, no. 4, 27667 (1982). Synthesis from solution, a 5.609, b 12.055, c 5.470A.
- TELLURITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 183-185 (1982). Unit cell, a 5.51, b 11.75, c 5.60A, analyses (2).
- TELLURITE. Popolitov et al., (Kristallografiia 27, 375-380 (1982)) Chem. Abstr. 96, no. 24, 208545 (1982). Solubility in 1-4% HCl at 100-200° of TeO₂ unspecified.
- TELLURIUM. Mao et al., Year Book - Carnegie Inst. Wash. 80, 283-285 (1981). Phase transformations at high pressures. X-ray powder data for 2 phases.
- TELLUROBISMUTHITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 295 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- TELLUROBISMUTHITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 179-181 (1982). Reflectance 440-740 nm, x-ray data, analyses (10).
- TELLUROBISMUTHITE. Miller, Can. Mineral. 19, 341-348 (1981). Probe analyses (1) from NW Territory. Optics.
- TELLUROBISMUTHITE. Yusa et al., (Sci. Rep. Tohoku Univ., Ser. 3, 14, 121-133 (1979)(English)) Chem. Abstr. 93, no. 22, 207547 (1980). Synthesis, x-ray, DTA, a 4.381, c 30.475A.
- TELLUROBISMUTHITE. Zav'yalov, (Nov. Dannye Miner. SSSR 29, 59-70 (1981)(Russian)) Chem. Abstr. 97, no. 22, 185559 (1982). Analyses and x-ray data, unit cells.
- TELLUROBISMUTHITE. Zav'yalov, Nov. Dannye Miner. SSSR 29, 59-70 (1981)(Russian). Microprobe analyses (20) give Bi₂Te₃. Unit cells.
- TELLUROHAUCHECORNITE. Gait and Harris, (Mineral. Mag. 43, 877-888 (1980)) Am. Mineral. 66, 436 (1981). Abstract of original description.
- TELLUROHAUCHECORNITE. Gait and Harris, Mineral. Mag. 43, 877-878 (1980). New species, Ni₉ Bi Te S₈, from Sudbury. Tetrag., P4/mmm, a 14.64, c 10.87A. Probe analyses, optics, x-ray.
- TELLUROPALLADINITE. Cabri et al., (Can. Mineral. 17, 589-594 (1979)) Am. Mineral. 66, 1275 (1981). Abstract of original description.

- TELLUROPALLADINITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 142-143, 158), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- TELLUROPALLADINITE. Todd et al., Econ. Geol. 77, 1454-1480 (1982). Microprobe analyses, J-M Reef, Stillwater Complex, Mont.
- TEMAGAMITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 143, 157), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- TENGERITE. Tareen et al., (J. Cryst. Growth 49, 761-765 (1980)) Chem. Abstr. 93, no. 12, 123762 (1980). Hydrothermal synthesis. Orth., a 6.17, b 9.23, c 15.31A. Infra-red spectrum.
- TENGERITE. Tareen et al., (J. Cryst. Growth 49, 761-765 (1980)) Mineral. Abstr. 33, 32 (1982). Hydrothermal synthesis, x-ray data, infra-red. Orth., a 6.17, b 9.23, c 15.31A.
- TENNANTITE. Chikhaoui and Levy, Can. Mineral. 20, 101-109 (1982). Probe analyses (30) of tetrahedrite-tennantite. Effect of composition on color, luster, etc.
- TENNANTITE. Herms and Kern, (Erzmetall 35, 436-441 (1982)) Chem. Abstr. 97, no. 26, 219811 (1982). Microprobe analysis from West Thailand.
- TENNANTITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 174-176 (1982). Reflectances, 440-740 nm, a 10.21A.
- TENNANTITE. Piskin and Bertrand, Schweiz. Mineral. Petrogr. Mitt. 60, 45-68 (1980). Optics from Kadikalesi, Turkey, 4 analyses.
- TENNANTITE. Suleimanov et al., (Izv. Akad. Nauk Az. SSR, Ser. Nauk Zemle, no. 3, 27-36 (1980)) Chem. Abstr. 95, no. 2, 10004 (1981). From Azerbaidzhan, G 4.60, a 10.21A.
- TENNANTITE. Vasil'yev and Lavrent'yev, (Dokl. Akad. Nauk SSSR 218, 665-667 (1974)) Mineral. Abstr. 32, 323-324 (1981). Analyses from Gornyi Altai, Hg up to 15.6%. X-ray data.
- TENORITE. Povarennykh, (Konst. Svoistva Miner. 13, 53-78 (1979)) Chem. Abstr. 93, no. 20, 189275 (1980). Infra-red spectrum.
- TEPHROITE. Bello et al., An. Acad. Bras. Cienc. 53, 123-134 (1981). Microprobe analyses (20) from Serra do Navio, Amapa, Brazil.
- TEPHROITE. Francis and Ribbe, Am. Mineral. 65, 1263-1269 (1980). Structures of 2 members of series forsterite-tephroite.
- TEPHROITE. Fujino et al., (Acta Crystallogr., Sect. B, B37, 513-518 (1981)) Chem. Abstr. 94, no. 20, 165920 (1981). Electron density distribution in.
- TEPHROITE. Lasaga and Cygan, Am. Mineral. 67, 328-334 (1982). Electronic and ionic polarizability.
- TEPHROITE. Moore and Finch, (J. Am. Ceram. Soc. 65, C-184 (1982)) Chem. Abstr. 97, no. 24, 203958 (1982). Thermal conductivity 80-400 K of synthetic.
- TEPHROITE. Robie et al., Am. Mineral. 67, 470-482 (1982). Heat capacity and entropy, 5-380 K.
- TEPHROITE. Simmons et al., Mineral. Rec. 12, 167-171 (1981). Analyses (2) from Bald Knob, N.C. (1 "manganknebelite").
- TEPHROITE. Sivaprakash, Econ. Geol. 75, 1083-1104 (1980). Analyses (2) from Andhra Pradesh, India.
- TEPHROITE. Tamada, (Mineral. J. 10, 71-83 (1980)(English)) Chem. Abstr. 94, no. 6, 33835 (1981). Calculation of electrostatic energies.
- TERLINGUAITE. Lavrent'ev and Vasil'ev, (Geol. Feofiz., no. 11, 70-76 (1981)) Chem. Abstr. 96, no. 12, 88711 (1982). Microprobe determination of Hg in.
- TERLINGUAITE. Lavrent'ev and Vasil'ev, Geol. Geofiz., no. 11, 70-76 (1981). Microprobe analysis.
- TESCHEMACHERITE. Pertlik, (Tscherma's Mineral. Petrogr. Mitt. 29, 67-74 (1981))

- Chem. Abstr. 96, no. 12, 95383 (1982). Refinement of structure. Orth., Pccn, a 7.255, b 10.709, c 8.746Å, Z=8.
- TETSTIBIOPALLADITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 143-144, 156), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- TETRAAURICUPRIDE. Chen et al., (Dizhi Kexue, no. 1, 111-116 (1982)(Chinese)) Chem. Abstr. 97, no. 8, 58710 (1982). Cu Au, tet., C4/mmm, a 3.89, c 3.72Å, G calcd. 14.67. X-ray data.
- TETRADYMIT. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 181-184 (1982). Reflectance 440-740 nm, x-ray data, analyses (12).
- TETRADYMIT. Nakashima et al., J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 1-16 (1981)(English). Microprobe analyses (4) from Yamaguchi Pref., Japan.
- TETRADYMIT. Yusa et al., (Sci. Rep. Tohoku Univ., Ser. 3, 14, 121-133 (1979)(English)) Chem. Abstr. 93, no. 22, 207547 (1980). Synthesis, x-ray, DTA, a 4.239, c 29.576Å.
- TETRAFERROPLATINUM. Cabri et al., Bull. Mineral. 104, 508-525 (1981). Probe analyses (1) from Ethiopia.
- TETRAFERROPLATINUM. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 144-145, 165), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- TETRAHEDRITE. Abulgazina et al., (Dokl. Akad. Nauk SSSR 222, 183-185 (1975)) Mineral. Abstr. 33, 64 (1982). Analysis with high Zn and Bi, Sayak group.
- TETRAHEDRITE. Basu et al., (Neues Jahrb. Mineral., Abh., 141, 280-289 (1981)(English)) Chem. Abstr. 96, no. 8, 55456 Analysis (not in abstr.) with PbO 1-2%, Rajasthan, India.
- TETRAHEDRITE. Basu et al., Neues Jahrb. Mineral., Abh., 141, 280-289 (1981)(English). Probe analyses (5) from Rajasthan, India, with Pb up to 1.9%.
- TETRAHEDRITE. Birch, Mineral. Mag. 44, 73-78 (1981). Probe analyses (1) from Meerschaum mine, Victoria, Australia.
- TETRAHEDRITE. Chikhaoui and Levy, Can. Mineral. 20, 101-109 (1982). Probe analyses (30) of tetrahedrite-tennantite. Effect of composition on color, luster, etc.
- TETRAHEDRITE. Durza, (Miner. Slovaca 13, 569-570 (1981)(Slovak)) Chem. Abstr. 97, no. 2, 9249 (1982). Relation between composition and thermoelectric potential; positive correlation with contents of Bi or Hg.
- TETRAHEDRITE. Gajdos and Durza, (Miner. Slovaca 13, 263-268 (1981)) Chem. Abstr. 95, no. 22, 190198 (1981). Elec. resistivity and thermoelectric strain. Minor elements in.
- TETRAHEDRITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 99 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- TETRAHEDRITE. Godovikov and Il'yasheva, (Dokl. Akad. Nauk SSSR 213, 421-424 (1973)) Mineral. Abstr. 31, 435 (1980). Stability in system Cu₂S-Sb₂S₃-S.
- TETRAHEDRITE. Halenius and Alinder, Neues Jahrb. Mineral., Monatsh., 201-215 (1982)(English). Microprobe analysis, Langsjön, Sweden.
- TETRAHEDRITE. Il'yasheva, (Izv. Akad. Nauk SSSR, Neorg. Mater., 17, 228-232 (1981)) Chem. Abstr. 94, no. 18, 146155 (1981). Heat of formation.
- TETRAHEDRITE. Ixer and Stanley, Mineral. Mag. 43, 1025-1029 (1980). Microprobe analyses (6) from Le Pulec, Jersey.
- TETRAHEDRITE. Johan and Le Bel, Mem. Bur. Rech. Geol. Minieris no. 99, 141-149 (1980). Microprobe analysis from porphyry copper deposit.
- TETRAHEDRITE. Kaplunnik et al., (Dokl. Akad. Nauk SSSR 253, 105-107 (1980)) Chem. Abstr. 93, no. 16, 159536 (1980). Structure of schwazite. Space

- group $I\bar{4}3m$, a 10.453A.
- TETRAHEDRITE. Kaplunnik et al., (Dokl. Akad. Nauk SSSR 253, 105-107 (1980)) Mineral. Abstr. 33, 110 (1982). Structure of mercurian tetrahedrite, a 10.453A.
- TETRAHEDRITE. Klempert and Nikolaeva, Zap. Uzb. Otd. Vses. Mineral. O-va. 33, 69-71 (1980). Analysis from Altyn-Topkan.
- TETRAHEDRITE. Mozgova, (Dokl. Akad. Nauk SSSR 265, 712-716 (1982)) Chem. Abstr. 97, no. 22, 185563 (1982). Proposed that Cu occupies 3 different structural positions in the tetrahedrite-tennantite structure.
- TETRAHEDRITE. Piskin and Bertrand, Schweiz. Mineral. Petrogr. Mitt. 60, 45-68 (1980). Optics from Kadikalesi, Turkey, 4 analyses.
- TETRAHEDRITE. Sandeck and Amcoff, Neues Jahrb. Mineral., Abh., 141, 324-340 (1981)(English). Probe analyses (10) from Garpenberg Norra, Sweden, ranging up to freibergite.
- TETRAHEDRITE. Stanley and Ixer, Mineral. Mag. 46, 134-136 (1982). Probe analyses (4) from Jersey, Channel Islands.
- TETRAHEDRITE. Sugaki et al., J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 77, 65-77 (1982). Microprobe analyses (5) from Sanru mine, Hokkaido.
- TETRAHEDRITE. Tsepina and Mozgova, (Nov. Dannye Tipomor. Miner., 106-115 (1980)) Chem. Abstr. 94, no. 24, 195131 (1981). Probe analyses of tetrahedrite-tennantite (not in abstr.).
- TETRAHEDRITE. Tsepina and Mozgova, Nov. Dannye Tipomor. Miner. (New Data Typomorphism Miner.), 106-115 (1980). Many probe analyses.
- TETRAHEDRITE. Yakhontova et al., (Dokl. Akad. Nauk SSSR 253, 461-464 (1980)) Chem. Abstr. 93, no. 26, 242837 (1980). Study of oxidation.
- TETRAHEDRITE. Chen and Chao, (Can. Mineral. 18, 77-84 (1980)) Am. Mineral. 66, 1278-1279 (1981). Abstract of original description.
- TETRAHEDRITE. Rubin et al., Geochim. Cosmochim. Acta 46, 1763-1776 (1982). Microprobe analysis from Piancaldoli meteorite.
- TEXASITE. Peacor et al., Am. Mineral. 67, 156-169 (1982). Discredited, non-existent.
- THAUDEITE. Isaacs and Peacor, Am. Mineral. 67, 120-125 (1982). Structure, orth., $C222(1)$, a 6.412, b 13.563, c 8.545A, $Z=4$.
- THALCUSITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 103-104 (1981). Occurrence at Noril'sk. Probe analyses (2). Reflectance, x-ray data.
- THALCUSITE. Makovicky et al., Neues Jahrb. Mineral., Abh. 138, 122-146 (1980)(English). Probe analyses (1).
- THALFENITE. Rudashevskii et al., (Zap. Vses. Mineral. O-va. 108, 696-701 (1979)) Am. Mineral. 66, 219 (1981). Abstract of original description.
- THAUMASITE. Dol'nikov and Zverev, (Dokl. Akad. Nauk SSSR 261, 1212-1214 (1981)) Chem. Abstr. 96, no. 12, 88722 (1982). Analyses (not in abstr.) from Bashkiria, G 1.88, optics.
- THAUMASITE. Grimmer et al., (Z. Chem. 20, 453 (1980)) Chem. Abstr. 94, no. 12, 87285 (1981). Nuclear magnetic resonance study.
- THAUMASITE. Kollmann and Strübel, Chem. Erde 40, 110-120 (1981). Solid solutions of ettringite and thaumasite from Break, Eifel ($Ca_{12}Al_2(OH)_{12}(SO_4)_3 \cdot 2H_2O$ - $Ca_{12}Si_2(OH)_{12}(SO_4)_2 \cdot (Cu_3)_2 \cdot 24H_2O$).
- THAUMASITE. Kollmann and Strübel, (Chem. Erde 40, 110-120 (1981)) Chem. Abstr. 95, no. 8, 65420 (1981). Analyses, x-ray, infra-red of solid solution ettringite-thaumasite from Brenk, Eifel, Germany.
- THAUMASITE. Stepanov et al., (Nov. Dannye Miner. SSSR 29, 107-110 (1981)) Chem. Abstr. 97, no. 20, 166293 (1982). Analyses (not in abstr.) from different types of deposits.

- THAUMASITE. Todadze and Avdonin, (Ispol'z. Geokhim. Metodov Poiskakh Razved. Mestorozhd. Tsvetn. Met., 88-94 (1979)) Chem. Abstr. 94, no. 14, 106725 (1981). Optics from Ural pyrite deposits. X-ray, DTA, G 1.86.
- THAUMASITE. Zemmann and Zobetz, (Kristallografiia 26, 1215-1217 (1981)) Chem. Abstr. 96, no. 4, 27119 (1982). Refinement of structure. Slight nonplanar distortion of CO₃ groups.
- THEISITE. Williams, (Mineral. Mag. 46, 49-50 (1982)) Chem. Abstr. 97, no. 24, 200891 (1982). Abstract of original description.
- THEISITE. Williams, (Mineral. Mag. 46, 49-50 (1982)) Mineral. Abstr. 33, 170 (1982). Abstract of original description.
- THEISITE. Williams, Mineral. Mag. 46, 49-50 (1982). New mineral from near Durango, Colo., Cu₅ Zn₅ [(As,Sb) O₄]₂ (OH)₁₄. Orth., a 8.225, b 7.123, c 14.97Å. Analysis, x-ray data, Z=2, G calcd. 4.45, measured 4.3. Optics.
- THENARDITE. Karlo et al., (Northwest Sci. 54, 178-182 (1980)) Chem. Abstr. 93, no. 24, 223237 (1980). Occurrence in Snake River Plain volcanic rocks.
- THENARDITE. McCulloh et al., (Clays Clay Miner. 29, 353-364 (1981)) Chem. Abstr. 95, no. 26, 223034 (1981). Deposition from Sespe Hot Spring, Cal.
- THENARDITE. Pyatikop and Berman, (Dokl. Akad. Nauk SSSR 207, 943-945 (1972)) Mineral. Abstr. 31, 436 (1980). Formation from gas phase in an open-hearth furnace. Analysis.
- THENARDITE. Wiedemann and Smykatz-Kloss, (Thermochim. Acta 50, 17-29 (1981)) Chem. Abstr. 96, no. 10, 72032 (1982). DTA study. Phase transitions.
- THENARDITE. Wiedemann et al., (Therm. Anal., [Proc. Int. Conf. Therm. Anal.], 6th, 2, 347-352 (1980)) Chem. Abstr. 94, no. 4, 18399 (1981). DTA of synthetic and natural.
- THEOPHRASITE. Livingstone and Bish, Mineral. Mag. 46, 1-5 (1982). New mineral, Ni (OH)₂, from Unst, Shetland, Scotland. Probe analyses, x-ray data, trig., a 3.117, c 4.625 Å (increasing with MgO content). Infra-red, DTA.
- THEOPHRASITE. Marcopoulos and Economou, Am. Mineral. 66, 1020-1021 (1981). New mineral, Ni (OH)₂, emerald green. Trigonal, P $\bar{3}$ m1, a 3.126, c 4.605Å, Z=1. Analyses, x-ray data, G 4.00.
- THOMSENOLITE. Gerasimovskii and Zalashkova, (Mineral. Zh. 3(4), 51-58 (1981)) Chem. Abstr. 95, no. 24, 206949 (1981). Analysis, optics, from E. Siberia.
- THOMSONITE. Alberti et al., (Zeolites 1, 91-97 (1981)) Chem. Abstr. 97, no. 12, 95664 (1982). Refinement of structure. Orth., Pncn, a 13.089, b 13.047, c 13.218Å.
- THOMSONITE. Baker and Black, Mineral. Mag. 43, 797-807 (1980). Probe analyses (1) from basalt-limestone contact, Tokatoka, New Zealand.
- THOMSONITE. Lebedev, Miner. Sovrem. Gid. (Miner. Hydrotherms), 39-41 (1979). Occurrence in hydrotherms. Optics, x-ray data.
- THOMSONITE. Lo and Chen, Proc. Geol. Soc. China., no. 24, 134-136 (1981). Analysis and x-ray data from basalt, E. Taiwan.
- THOMSONITE. Mamedov and Amirov, Vopr. Geokhim. Khim. Redk. Elem., 47-52 (1979)(English). Analysis, x-ray, DTA from Kazakhstan.
- THOMSONITE. Matsubara et al., (Mem. Natl. Sci. Mus. (Jpn.) 12, 13-22 (1979)) Mineral. Abstr. 33, 159-160 (1982). Analysis, optics from Aichi Pref., Japan, a 13.095, b 13.102, c 13.240Å.
- THOMSONITE. Mitchell and Platt, J. Petrol. 23, 186-214 (1982). Microprobe analyses (1) from nepheline syenites, Marathon, Ont.
- THOMSONITE. Nawaz and Malone, Mineral. Mag. 44, 231-234 (1981). Unit cell has a 13.051, b 13.092, c 13.263Å, space group Pcnm. Optical orientation.
- THOMSONITE. Pechar and Rykl, (Cas. Mineral. Geol. 25, 239-251 (1980)) Mineral. Abstr. 33, 15 (1982). Infra-red spectrum.

- THOMSONITE. Pechar, (Cryst. Res. Technol. 17, 1141-1144 (1982)(English)) Chem. Abstr. 97, no. 20, 172806 (1982). Structure. Orth., Pncn, a 13.124, b 13.078, c 6.62A, G 2.30, Z=2.
- THOMSONITE. Wirsching, Clays Clay Miner. 29, 171-183 (1981). Hydrothermal synthesis.
- THOREAULITE. Cassedanne and Cassedanne, Mineral. Rec. 12, 73-77 (1981). Occurrence at Urubu pegmatite, Brazil, G 6.94, Ta/Nb = 3:2.
- THOREAULITE. Nekrasov et al., (Mineral. Zh. 4, no. 3, 11-20 (1982)) Chem. Abstr. 97, no. 16, 130671 (1982). From Siberian pegmatites, formula $(\text{Sn}(+4)_x, \text{Sn}(+2)_{1-x})(\text{Ta}, \text{Nb})_2 \text{O}_{6+x}$. Optics, G 7.06.
- THORIANITE. Herrick and Behrens, (J. Cryst. Growth 51, 183-189 (1981)) Chem. Abstr. 94, no. 10, 74817 (1981). Growth of large single crystals from melt. X-ray data.
- THORIANITE. Povarennykh, (Konst. Svoistva Miner. 13, 53-78 (1979)) Chem. Abstr. 93, no. 20, 189275 (1980). Infra-red spectrum.
- THORIANITE. Zhidikova et al., (Geokhimiya, 821-826 (1980)) Chem. Abstr. 93, no. 14, 135162 (1980). Solubility in sodium perchlorite solutions.
- THORITE. Bel'kov, Aktsessornye Miner. Granitonov Kol'skogo Poluoostrova, 104-106 (1979). Analyses (4).
- THORITE. Cartz et al., (Radiat. Eff. Lett. 67, 83-85 (1981)) Chem. Abstr. 96, no. 10, 72058 (1982). Bombardment with heavy ions makes it metamict.
- THORITE. Liu, (Earth Planet. Sci. Lett. 57, 110-116 (1982)) Chem. Abstr. 96, no. 14, 107334 (1982). Phase transitions (2 or 3) at pressures > 300 kb.
- THORITE. Pagel, Mineral. Mag. 46, 149-161 (1982). Electron microprobe analyses (7) from granite, Vosges Mts., France.
- THURITE. Speer, (Rev. Mineral. 5, 113-135 (1980)) Chem. Abstr. 94, no. 4, 50340 (1981). Review of chemistry and structure.
- THURITE. Yang and Li, (K'o Hsueh T'ung Pao 25, 558-560 (1980)) Chem. Abstr. 93, no. 16, 153270 (1980). Analysis from Inner Mongolia, G 5.01, UO₂ 25-30%.
- THORITE. Yang and Li, (Kexue Tongbao 25, 594-596 (1980)) Mineral. Abstr. 32, 82 (1981). Analysis from Mongolia with UO₂ 25-30%. X-ray data, a 7.13, c 6.32A.
- THOROGUMMITE. Mironov and Gofman, (Tr. Geol. Inst., Buryat. Fil., Sib. Otd., Akad. Nauk SSSR 23, 64-73 (1980)) Chem. Abstr. 93, no. 26, 242838 (1980). Analysis, x-ray, DTA from albitized granitic pegmatite, Transbaikal.
- THOROGUMMITE. Mironov and Gofman, Tr. Geol. Inst., Buryat. Fil., Sib. Otd., Akad. Nauk SSSR 23, 64-73 (1980). Analyses from Transbaikal (1), RE₂O₃ 9.15%.
- THORTVEITITE. Yamada et al., (Chigaku Kenkyu 31, 205-222 (1980)) Chem. Abstr. 94, no. 24, 195126 (1981). Occurrence and x-ray data, pegmatite, Nakagun, Japan.
- THORUTITE. Shabalin and Povarennikh, (Dopov. Akad. Nauk Ukr. RSR, Ser. B: Geol., Khim. Biol. Nauki, no. 5, 30-34 (1982)) Chem. Abstr. 97, no. 8, 58726 (1982). Infra-red spectrum.
- THREADGOLDITE. Khosrawan-Sazedj, (Tschermarks Mineral. Petrogr. Mitt. 30, 111-115 (1982)(English)) Chem. Abstr. 97, no. 26, 219758 (1982). Structure. Space group is C2/c.
- TIEMANNITE. Dunin-Barkovskaya, (Dokl. Akad. Nauk SSSR 264, 170-173 (1982)) Chem. Abstr. 97, no. 12, 95636 (1982). Occurrence in Kamchatka, a 6.083. Analyses.
- TIEMANNITE. Khattak et al., (Phys. Rev. B: Condens. Matter, 23, 2911-2915 (1981)) Chem. Abstr. 94, no. 24, 198569 (1981). Sp. heat, 0.4-50 degrees K.
- TIEMANNITE. Vasil'ev and Lavrent'ev, (Dokl. Akad. Nauk SSSR 222, 1175-1178

- (1975)) Mineral. Abstr. 33, 63 (1982). Probe analyses from Siberia, S up to 4.8%.
- TIEMANNITE. Yu et al., (Chung-kuo Ti Chih Hsueh Hui K'an 24, 21-27 (1981)(English)) Chem. Abstr. 97, no. 22, 191485 (1982). Transformation to high-pressure phase at 4.5 GPa.
- TIEMANNITE. Yu et al., Proc. Geol. Soc. China, no. 24, 21-27 (1981)(English). Phase changes at about 16 GPa.
- TILLEYITE. Taner, Turk. Jeol. Kurumu, Bul. 22, 199-202 (1979). Occurrence in Guneyce-Ikizdere area, Turkey. Optics.
- TIN. Filimonova et al., (Dokl. Akad. Nauk SSSR 256, 1217-1220 (1981)) Chem. Abstr. 94, no. 20, 159998 (1981). Occurrence in rhyolites, Sikhote-Alin.
- TIN. Nikolaeva et al., Zap. Uzb. Otd. Vses. Mineral. O-va. 34, 16-22 (1982). Microprobe analyses (2) from Kal'makyr deposit.
- TINAKSITE. Bissert, (Acta Crystallogr., Sect. B, B36, 259-263 (1980)) Mineral. Abstr. 31, 291 (1980). Structure. Triclinic, $P\bar{1}$, a 10.377, b 12.166, c 7.059A, α 90.9, β 99.3, γ 92.76 degrees, $Z=2$, K_2 Ca₂ Na Ti O Si₇ O₁₈ (OH).
- TINZENITE. Pringle and Kawachi, Am. Mineral. 65, 1119-1129 (1980). Probe analyses (5), New Zealand.
- TIRAGALLOITE. Gramaccioli et al., (Acta Crystallogr., Sect. B, B35, 2287-2291 (1979)) Mineral. Abstr. 32, 246-247 (1981). Structure. Monoclinic, $P2(1)_n$, a 6.66, b 19.92, c 7.67A, β 95.7°, $Z=4$. Contains [As Si₃ O₁₂ (OH)](-8).
- TIRAGALLOITE. Gramaccioli et al., (Am. Mineral. 65, 947-952 (1980)) Bull. Mineral. 105, 138 (1982). Abstract of original description.
- TIRAGALLOITE. Gramaccioli et al., (Am. Mineral. 65, 947-952 (1980)) Mineral. Abstr. 195 (1981). Abstract of original description.
- TIRAGALLOITE. Gramaccioli et al., Am. Mineral. 65, 947-952 (1980). New mineral, Mn₄ As(+5) Si₃ O₁₂ (OH), from Molinello, Italy. Monoclinic, $P2(1)_n$, a 6.66, b 19.92, c 7.67A, β 95.7 degrees. Probe analyses, x-ray data, optics, G 3.84.
- TISINALITE. Kapustin et al., (Zap. Vses. Mineral. O-va. 109, 223-229 (1980)) Am. Mineral. 66, 219-220 (1981). Abstract of original description.
- TISINALITE. Kapustin et al., (Zap. Vses. Mineral. O-va. 109, 223-229 (1980)) Mineral. Abstr. 33, 310 (1982). Abstract of original description.
- TITANITE. Baltatzis, Neues Jahrb. Mineral., Monatsh., 481-488 (1981)(English). Microprobe analyses (1) from calc silicate hornfels, Plaka, Greece.
- TITANITE. Bazhenov and Bazhenova, Tr. Il'men. Gosud. Zapov. 13, 94-100 (1975). Rare earths in 33 titanites, Il'men Mts., Urals.
- TITANITE. Bazhenov and Petrov, Tr. Il'men. Gosud. Zapov. 1, 63-68 (1978). F in 30 titanites, Il'men Mts., 0.4 - 2.70%.
- TITANITE. Bel'kov, Aktsessornye Miner. Granitonov Kol'skogo Poluostrova, 78-89 (1979). Analyses (11), rare earths in, optics.
- TITANITE. Cherneva et al., Geokhim., Mineral., Petrol. 14, 14-27 (1981). Minor elements and rare earths in 36 samples from granites.
- TITANITE. Curtis and Currie, Geol. Surv. Can., Bull. 294, 1-61 (1981). Microprobe analyses (1) from Red Wine alkaline complex, Labrador.
- TITANITE. Franke and Ghobarkar, (Neues Jahrb. Mineral., Monatsh., 564-568 (1980)(English)) Chem. Abstr. 94, no. 4, 23069 (1981). Morphology of crystals from supercritical solutions.
- TITANITE. Franke and Ghobarkar, Neues Jahrb. Mineral., Monatsh., 564-568 (1980)(English). Morphology of hydrothermal crystals.
- TITANITE. Galaburda and Krochuk, (Mineral. Zh. 3(1), 93-97 (1981)) Chem. Abstr. 94, no. 26, 211697 (1981). Analysis and goniometry, Ukrainian Shield.

- TITANITE. Gunawardene and Haenni, (J. Gemmol. 17, 381-385 (1981)) Chem. Abstr. 95, no. 2, 10024 (1981). Analysis and optics of gems, Sri Lanka.
- TITANITE. Gunawardene and Haenni, (J. Gemmol. 17, 381-385 (1981)) Mineral. Abstr. 32, 416 (1981). Analysis and optics from Sri Lanka, G 3.52.
- TITANITE. Gunawardene and Haenni, J. Gemmol. 17, 381-385 (1981). Microprobe analyses (4) of gems from Madagascar, Switzerland, Mexico, Sri Lanka. Optics.
- TITANITE. Hollocher, Contrib. - Univ. Mass., Dept. Geol., no. 37, 1-268 (1981). Electron microprobe analyses (7) from schists, New Salem, Mass.
- TITANITE. Ivanov, (Zap. Vses. Mineral. O-va. 108, 600-601 (1979)) Mineral. Abstr. 32, 435 (1981). Analysis from Perm with Cr₂O₃ 0.64%.
- TITANITE. Laird, J. Petrol. 21, 1-37 (1980). Probe analyses (5) from schist, Vermont.
- TITANITE. Lasaga and Cygan, Am. Mineral. 67, 328-334 (1982). Electronic and ionic polarizability.
- TITANITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 214-215 (1982). Analyses (3), Y₂O₃ 0.62-2.3%.
- TITANITE. Mevel, Contrib. Mineral. Petrol. 76, 386-393 (1981). Probe analyses (1) from altered basalts, Mid-Atlantic Ridge.
- TITANITE. Oba and Kawachi, J. Fac. Sci., Hokkaido Univ., Ser. IV, 19, 485-494 (1981)(English). Probe analysis from xenoliths, Japan.
- TITANITE. Oliver and Leggett, Trans. - R. Soc. Edinburgh 71, 235-246 (1980). Probe analyses (1), Scotland.
- TITANITE. Paul et al., Can. Mineral. 19, 549-552 (1981). Probe analysis from SE Manitoba, with Nb₂O₅ 6.5, Ta₂O₅ 3.7%.
- TITANITE. Ribbe, (Rev. Mineral. 5, 137-154 (1980)) Chem. Abstr. 94, no. 4, 50341 (1981). A review with 25 references.
- TITANITE. Sharma, Lithos 14, 165-172 (1981). Probe analyses from Rajasthan, India.
- TITANITE. Stelcl, (Scr. Fac. Sci. Nat. Univ. Purkynianae Brun., 11, no. 2, 103-120 (1981)(German)) Chem. Abstr. 97, no. 24, 200844 (1982). Analysis (not in abstr.), optics from Bruenner massif, Czech.
- TITANITE. Suwa et al., Nagoya Daigaku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 87-96 (1979)(English). Optics and partial chem. analyses from Kenya, max. V₂O₅ 0.5%.
- TITANITE. Vladykin et al., Mineralogicheskie i Geokhimicheskie Osobennosti Khan-Bogdinskogo Massiva Shchelozhnykh Granitov, 81-88 (1981). Analyses (4) from Khan-Bogdin granite massif, Mongolia. Trace elements.
- TITANITE. Yang, Proc. Geol. Soc. China 23, 69-75 (1980)(English). Probe analyses (2) from amphibolites, Taiwan.
- TITANITE. Zwaan and Arps, (Scr. Geol. 58, 1-11 (1980)) Mineral. Abstr. 32, 416 (1981). Microprobe analyses from Sri Lanka. Optics, x-ray data.
- TITANITE. Zwaan and Arps, (Scr. Geol., no. 58, 1-11 (1980)(English)) Chem. Abstr. 95, no. 6, 46316 (1981). Probe analyses of 5 gem titanites, Brazil, Sri Lanka.
- TIVANITE. Grey and Nickel, (Am. Mineral. 66, 866-871 (1981)) Mineral. Abstr. 33, 67 (1982). Abstract of original description.
- TIVANITE. Grey and Nickel, Am. Mineral. 66, 866-871 (1981). New mineral from Kalgoorlie, W. Australia, V Ti O₃ (OH), monoclinic, P2(1)/c, a 7.494, b 4.552, c 10.005A, beta 129.79°, Z=1. Analysis, x-ray data.
- TOBERMORITE. Baker and Black, Mineral. Mag. 43, 797-807 (1980). Probe analyses (1) from basalt-limestone contact, Tokatoka, New Zealand.
- TOBERMORITE. Eberhard and Hamid, Z. Kristallogr. 154, 268-269 (1981)(abstr.). Possible polymorphs of.

- TOBERMORITE. Hamid, (J. Cryst. Growth 46, 421-426 (1979)) Mineral. Abstr. 32, 49 (1981). Hydrothermal synthesis.
- TOBERMORITE. Hamid, (Z. Kristallogr. 154, 189-198 (1981)) Chem. Abstr. 94, no. 10, 75113 (1981). Structure, from Zeilberg, Germany, of 11A type.
- TOBERMORITE. Hamid, (Z. Kristallogr. 154, 189-198 (1981)) Mineral. Abstr. 32, 248 (1981). Structure of 11A type. Subcell, Imm2, a' 5.586, b' 3.696, c' 22.779A, G 2.43, $Z=2$. Ordered structure is monoclinic, $P2(1)$, a 6.69, b 7.39, c 22.779, γ 123.49°.
- TOBERMORITE. Hamid, Z. Kristallogr. 154, 189-198 (1981)(English). Structure of natural 11A from Zeilberg, Germany. Monoclinic, $P2(1)$, a 6.69, b 7.39, c 22.779A, γ 123.49 degrees, formula $Ca_5 Si_6 O_{15} (OH)_3 \cdot 2H_2O$.
- TOBERMORITE. Hara et al., (Kyushu Kogyo Gijutsu Shikensho Hokoku, no. 24, 1496-1504 (1980)(Japanese)) Chem. Abstr. 93, no. 16, 153276 (1980). Unit cells and x-ray data of 11A.
- TOBERMORITE. Horvath and Petrovic, (Silikaty 25, 347-357 (1982)) Mineral. Abstr. 33, 381-382 (1982). Discussion of presence of single and double chains of SiO_4 tetrahedra.
- TOBERMORITE. Ilyukhin et al., Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Urystallo Uhimia, 1-184 (1979). Review of synthesis, optics, unit cell.
- TOBERMORITE. Kusachi et al., (J. Mineral. Soc. Jpn. 14, 314-322 (1980)(Japanese)) Mineral. Abstr. 33, 298 (1982). Analysis and optics from Fuka, Japan, G 2.62, a 11.25, b 7.25, c 20.46A.
- TOBERMORITE. Kusachi et al., (Kobutsugaku Zasshi 14, 314-322 (1980)) Chem. Abstr. 94, no. 10, 68780 (1981). Analysis, x-ray, DTA, infra-red, from Okayama Pref., Japan, a 11.25, b 7.25, c 20.46A.
- TOBERMORITE. Lo and Chen, Proc. Geol. Soc. China., no. 24, 134-136 (1981). Analyses (2), x-ray data.
- TOBERMORITE. Winkler and Wieker, (Silikattechnik 31, 331-332, 344 (1980)) Chem. Abstr. 94, no. 20, 163416 (1981). Equil. stability in system $CaO-SiO_2-H_2O$ at 140 degrees and 190 degrees.
- TOCHILINITE. Dobrovolskaya et al., (Dokl. Akad. Nauk SSSR 234, 172-175 (1977)) Mineral. Abstr. 32, 446 (1981). Occurrence in kimberlites of Yakutia.
- TOCHILINITE. Muramatsu and Nambu, (Ganseki Kobutsu Kosho Gakkaishi 75, 377-384 (1980)) Chem. Abstr. 96, no. 16, 126407 (1982). Analyses from Iwate Pref., including a cuprian variety. Optics.
- TOCHILINITE. Muramatsu and Nambu, (Ganseki Kobutsu Kosho Gakkaishi 75, 377-384 (1980)) Chem. Abstr. 97, no. 8, 58731 (1982). Analyses, optics, some containing Cu, Iwate Pref., Japan.
- TOCHILINITE. Muramatsu and Nambu, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 75, 377-384 (1980)(English). Analyses (probe from Japan) (5) with Cu up to 11.5%.
- TOCHILINITE. Sabina, Mineral. Rec. 13, 223-228 (1982). Occurrence in Bancroft area, Ont.
- TUDOROKITE. Chang, (K'o Hsueh T'ung Pao 26, 491-493 (1981)) Chem. Abstr. 95, no. 6, 46268 (1981). X-ray, DTA, infrared from Sinkiang, China.
- TUDOROKITE. Chukhrov et al., (Chem. Erde 40, 207-216 (1981)(English)) Chem. Abstr. 95, no. 18, 153958 (1981). A review.
- TUDOROKITE. Chukhrov et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 5, 88-91 (1981)) Chem. Abstr. 95, no. 6, 46277 (1981). New variety with $a(o) = 4.88 \times 4$.
- TUDOROKITE. Hariya et al., (Chem. Geol. 34, 43-52 (1981)) Chem. Abstr. 96, no. 6, 38478 (1982). H-isotopes in.
- TUDOROKITE. Ostwald, Mineral. Mag. 46, 253-256 (1982). Electron microprobe analyses (30) from marine environments (26) and terrestrial (4). X-ray

- powder data.
- TODOROKITE. Sorem and Fewkes, (Geol. Geochem. Manganese, [Proc. Int. Symp.], 2nd, 1, 203-229 (1976)(Pub. 1980)(English)) Chem. Abstr. 94, no. 4, 18458 (1981). Distribution in Mn nodules, eastern Pacific Ocean.
- TODOROKITE. Turner and Buseck, (Science 212, 1024-1025 (1981)) Mineral. Abstr. 33, 16 (1982). Structure. Tunnel structure with several polymorphs.
- TODOROKITE. Turner and Buseck, (Science 212, 1024-1027 (1981)) Chem. Abstr. 95, no. 2, 10037 (1981). Study by high-resolution electron microscopy.
- TOERNEBOHMITE. Shen and Moore, Am. Mineral. 67, 1021-1028 (1982). Structure. Monoclinic, $P2(1)/c$, a 7.383, b 5.673, c 16.937A, β 112.04°, $Z=4$, formula $(Ce,La)_2Al(SiO_4)_2(OH)$.
- TOLOVKITE. Razin et al., (Zap. Vses. Mineral. 0-va. 110, 474-480 (1981)) Mineral. Abstr. 33, 170 (1982). Abstract of original description.
- TOLOVKITE. Razin et al., (Zap. Vses. Mineral. 0-va. 110, 474-480 (1981)) Am. Mineral. 67, 1076-1077 (1982). Abstract of original description.
- TOLOVKITE. Razin et al., (Zap. Vses. Mineral. 0-va. 110, 474-480 (1981)) Chem. Abstr. 96, no. 10, 72016 (1982). Abstract of original description.
- TOMICHITE. Nickel and Grey, (Mineral. Mag. 43, 469-471 (1979)) Bull. Mineral. 105, 138-139 (1982). Abstract of original description.
- TOPAZ. Bank, Z. Dtsch. Gemmol. Ges. 30, 98-100 (1981). Review of optics.
- TOPAZ. Barton et al., Am. Mineral. 67, 350-355 (1982). Microprobe analysis from Thomas Range, Utah, with F 20.3, H₂O 0.04%. Heat capacity and thermodynamic properties, a 4.7593, c 12.9917A.
- TOPAZ. Barton, Am. Mineral. 67, 956-974 (1982). Hydrothermal synthesis of solid solutions OH-F. Thermodynamic data. Unit cells.
- TOPAZ. Barton, Geol. Soc. Am., Abstr. Prog., 13, 404 (1981). Thermodynamic properties (abstr.).
- TOPAZ. Carman, (Bull. Mineral. 104, 742-749 (1981)) Chem. Abstr. 96, no. 16, 126411 (1982). Analysis and optics.
- TOPAZ. Carman, Bull. Mineral. 104, 742-749 (1981)(English). Analysis and optics of F-rich topaz (F 19.7%).
- TOPAZ. Flerov et al., Mineral. Geokhim. Proizvodn. Granitoidnogo Magmat., 5-23 (1981)(Russian). Analyses (2) from E. Yakutia.
- TOPAZ. Hornytzkyj, (J. Gemmol. 18, 131-137 (1982)) Mineral. Abstr. 33, 430 (1982). Inclusions of fluorite in topaz, Nigeria.
- TOPAZ. Kwak and Askins, Econ. Geol. 76, 439-467 (1981). Probe analyses (1) from Sn-W skarn, Moina, Tasmania.
- TOPAZ. London, Year Book - Carnegie Inst. Wash. 81, 331-334 (1982). Calculated fields of stability in acid F-rich environments.
- TOPAZ. Manning, Proc. Ussher Soc. 5, 121-127 (1981). Analysis from Cornwall, F 17.38%.
- TOPAZ. Naumko and Kalyuzhnii, (Mineral. Zh. 3(3), 52-62 (1981)) Chem. Abstr. 95, no. 16, 135962 (1981). Fluid inclusions from Volyn pegmatites.
- TOPAZ. Ohashi, (Ganseki Kobutsu Kosho Gakkaishi 77, no. 2, 33-36 (1982)(English)) Chem. Abstr. 97, no. 22, 185585 (1982). Si-O bond distances in F-rich.
- TOPAZ. Parise et al., Mineral. Mag. 43, 943-944 (1980). Neutron diffraction study suggests triclinic symmetry.
- TOPAZ. Somiya et al., (Rep. Res. Lab. Eng. Mater., Tokyo Inst. Technol. 5, 153-161 (1980)) Chem. Abstr. 93, no. 18, 178581 (1980). Hydrothermal synthesis.
- TORBERNITE. Dejonghe et al., Ann. Soc. Geol. Belg. 105, 177-193 (1982). Microprobe analyses (1) from Daverdisse, Belgium.
- TORBERNITE. Kiji, (Chigaku Kenkyu 32, 173-176 (1981)) Chem. Abstr. 97, no. 26,

- 219761 (1982). Microprobe analysis (not in abstr.) from Hyogo Pref., Japan. X-ray data.
- TOSALITE. Guggenheim et al., Can. Mineral. 20, 1-18 (1982). X-ray study and proposed structure. Trigonal and monoclinic phases present. Microprobe analyses (4).
- TOSUDITE. Bailey, Am. Mineral. 67, 394-398 (1982). Name approved for 1:1 regularly interstratified chlorite and smectite that is dioctahedral on average.
- TOSUDITE. Bailey, Can. Mineral. 19, 651-655 (1981). Redefinition. Regular interstratification of chlorite and smectite that is dioctahedral on average.
- TOURMALINE. Bogdanova et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 8, 136-142 (1981)) Chem. Abstr. 95, no. 20, 172787 (1981). X-ray study of thermal transformation of dravite, elbaite, schorl.
- TOURMALINE. Calderon and Coy-Yll, (J. Gemmol. 18, 217-221 (1982)) Chem. Abstr. 97, no. 14, 112641 (1982). Thermoluminescence of elbaite with a 15.99, c 7.06, G 3.07. Optics.
- TOURMALINE. Chauris et al., Bull. Mineral. 105, 395-396 (1982). Microprobe analyses (2) from pegmatite, Finistere, France.
- TOURMALINE. Fieremans and Paepe, Mineral. Mag. 46, 95-102 (1982). Analyses from conglomerates, Belgium (4). Trace element data.
- TOURMALINE. Foord et al., Mineral. Rec. 12, 149-156 (1981). Probe analysis of chromian dravite, Line Pit, Pa.-Md. (Cr₂O₃ 4.1%), n(omega) 1.655, n(epsilon) 1.629.
- TOURMALINE. Gorskaya et al., (Kristallografiia 27, 107-112 (1982)) Chem. Abstr. 96, no. 14, 107318 (1982). Refinement of structure of Al-rich elbaite (analysis), R₃m, a 15.802, c 7.0861A.
- TOURMALINE. Graziani et al., (J. Gemmol. 18, 181-193 (1982)) Chem. Abstr. 97, no. 18, 147783 (1982). Chatoyancy due to inclusions of prosopite, cookeite, epidote.
- TOURMALINE. Hänni et al., J. Gemmol. 17, 437-442 (1981). Probe analyses of yellow dravites, Kenya. Optics.
- TOURMALINE. Haenni et al., (J. Gemmol. 17, 437-442 (1981)) Chem. Abstr. 95, no. 18, 153973 (1981). Golden yellow gem from Kenya, a 15.915, c 7.183A, G 3.044 (dravite). Optics.
- TOURMALINE. Hanni et al., (J. Gemmol. 17, 437-442 (1981)) Mineral. Abstr. 33, 55 (1982). Probe analysis of dravite from Kenya, a 15.915, c 7.183A, G 3.044. Optics.
- TOURMALINE. Huijsmans et al., (Neues Jahrb. Mineral., Abh., 143, 249-261 (1982)) Mineral. Abstr. 33, 416 (1982). Microprobe analyses, optics, from pegmatite, Rogaland, Norway. No data in abstr.
- TOURMALINE. Huijsmans et al., Neues Jahrb. Mineral., Abh., 143, 249-261 (1982)(English). Microprobe analyses (1) from Rogaland, Norway.
- TOURMALINE. Ivanova, (Diagn. Diagn. Svoistva Miner., 237-239 (1981)) Chem. Abstr. 97, no. 6, 41649 (1982). Hardness of uvite, dravite, schorl, rubellite.
- TOURMALINE. Jackson, (J. Gemmol. 18, 121-125 (1982)) Chem. Abstr. 97, no. 2, 9256 (1982). Gem elbaite from Scotland. Optics.
- TOURMALINE. Johan et al., Mem. Bur. Rech. Geol. Minieris no. 99, 21-119 (1980). Microprobe analyses (2) from La Caldera, Peru, and Giuchon Creek, B.C.
- TOURMALINE. Jones et al., (J. Geol. Soc. Aust. 28, 13-17 (1981)) Chem. Abstr. 95, no. 14, 118549 (1981). Analysis from Bungonia, NS Wales, x-ray data (high in Fe₂O₃).
- TOURMALINE. Jones et al., J. Geol. Soc. Aust. 28, 13-17 (1981). Analyses (4

- chem., 4 probe) from Bungonia, NS Wales, with Fe₂O₃ 5.1-9.8%. X-ray data.
- TOURMALINE. Jones, (J. Gemmol. 17, 4-6 (1980)) Mineral. Abstr. 31, 323 (1980).
Cut green gem, G 3.054, Cr present.
- TOURMALINE. Kuz'min and Shakhov, (Dokl. Akad. Nauk SSSR 264, 173-177 (1982))
Chem. Abstr. 97, no. 18, 147750 (1982). Analysis (not in abstr.) from
Sudan, optics, a 15.99, c 7.221A.
- TOURMALINE. Kuz'min et al., (Nauchn. Osn. Prakt. Ispol'z. Tipomorfizma Miner.,
Mater. Sezda MMA, 11th, 97-102 (1978 (Pub. 1980)) Chem. Abstr. 96, no. 14,
107331 (1982). Dependence of composition and physical properties on
conditions of formation.
- TOURMALINE. Kuznetsova and Shmakin, Zap. Vses. Mineral. O-va. 110, 59-70
(1981). Analyses (3) from contact aureoles of pollucite pegmatites.
- TOURMALINE. Leonova, Mineral. Geokhim. 6, 97-109 (1979). Analysis of dravite,
Kola Peninsula, optics.
- TOURMALINE. Litavrina, (Mineral. Geokhim. Olovorudn. Mestorozhd., 144-148
(1979)) Chem. Abstr. 95, no. 8, 65393 (1981). Analyses and optics.
- TOURMALINE. Lopez Aguayo and Rodriguez Gallego, (Estud. Geol. (Madrid) 35,
505-510 (1979)) Chem. Abstr. 94, no. 16, 124741 (1981). Study of
miscibility gap between dravite and elbaite.
- TOURMALINE. Makrygina, Geokhimiia Regional'nogo Metamorfizma i
Ul'trametamorfizma Umerennykh i Nizkikh Davlenii, 41 (1981). Analyses (5)
from Khamardaban complex, Siberia.
- TOURMALINE. Manning, Mineral. Mag. 45, 139-147 (1982). Microprobe analyses
(23) from Hub Kapong, Thailand.
- TOURMALINE. Nemec, Chem. Erde 40, 146-177 (1981). Partial analyses (16) from
pegmatite, Dolni Bory, Moravia.
- TOURMALINE. Robinson, Mineral. Rec. 13, 71-86 (1982). Microprobe analysis,
Lamable, Ont. (dravite).
- TOURMALINE. Schmetzer, (Neues Jahrb. Mineral., Abh., 144, 73-106 (1982)) Chem.
Abstr. 97, no. 12, 95654 (1982). Absorption spectrum of V(+3) in
tremolite.
- TOURMALINE. Schreyer et al., Contrib. Mineral. Petrol. 74, 223-233 (1980).
Microprobe analyses (1) from dolomite, Derrag, Algeria.
- TOURMALINE. Schreyer et al., J. Petrol. 22, 191-231 (1981). Probe analyses (2)
from corundum-fuchsite rocks, S. Africa.
- TOURMALINE. Serdyuchenko, (Dokl. Akad. Nauk SSSR 254, 1450-1453 (1980)) Chem.
Abstr. 94, no. 12, 87290 (1981). Two types of BO₃ groups in tourmaline.
- TOURMALINE. Sugitani and Fujinami, (Bull. Chem. Soc. Jpn. 54, 722-724
(1981)(English)) Chem. Abstr. 94, no. 20, 160044 (1981). Polarized
spectra.
- TOURMALINE. Voskresenskaya et al., (Kristallografiya 24, 835-837 (1979))
Mineral. Abstr. 31, 415 (1980). Mossbauer study of irradiated elbaite.
- TOURMALINE. Wuerdemann et al., (Silikattechnik 31, 141-142 (1980)) Chem. Abstr.
93, no. 22, 206939 (1980). Decomposition under hydrothermal conditions.
- TOURMALINE. Yakovlev et al., Mineral. Geokhim. Proizvodn. Granitoidnogo
Magmat., 24-34 (1981)(Russian). Analyses (4) from S. Yanskii area,
Yakutia.
- TREASURITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English).
Comprehensive review of structure, homologous series, and classification.
- TREVORITE. Hudson and Travis, Econ. Geol. 76, 1686-1697 (1981). Microprobe
analyses (avg. of 9) from Mt. Clifford, W. Australia.
- TREVORITE. Yamamoto et al., (Funtai Oyobi Funmatsuyakin 29, 206-210
(1982)(Japanese)) Chem. Abstr. 97, no. 20, 173825 (1982). Hydrothermal
synthesis.

- TRIDYMIT. Blankenburg et al., Chem. Erde 39, 88-90 (1980). Trace elements in tridymite from meteorite.
- TRIDYMIT. Cohen and Klement, (Contrib. Mineral. Petrol. 71, 401-405 (1980)) Mineral. Abstr. 31, 441-442 (1980). Effect of hydrostatic pressure on temps.
- TRIDYMIT. Egerer, (Bull. Mineral. 104, 763-767 (1981)(English)) Chem. Abstr. 96, no. 16, 12412 (1982). Variation of dielectric constant with change of temp. as a method of identification.
- TRIDYMIT. Floran et al., Geochim. Cosmochim. Acta 45, 2385-2391 (1981). Microprobe analyses (1) from Johnstown meteorite.
- TRIDYMIT. Glagolev, (Izv. Vyssh. Uchebn. Zaved., Geol. Razved., 25, no. 8, 33-40 (1982)) Chem. Abstr. 97, no. 22, 185546 (1982).
- TRIDYMIT. Grattan-Bellew, (Proc. XI IMA Meeting, Novosibirsk, Exper. Mineral., 128-139 (1981)) Mineral. Abstr. 33, 383 (1982). Transition quartz-tridymite under hydrothermal conditions.
- TRIDYMIT. Grattan-Bellew, Experimental Mineralogy, 11th IMA Meeting Novosibirsk, 128-139 (1978)(Pub. 1980)(English). Quartz-tridymite transition under hydrothermal conditions.
- TRIDYMIT. Imamura and Matsumoto, (Kobutsugaku Zasshi 14(Tokubetsugo 2), 387-396 (1980)) Chem. Abstr. 93, no. 26, 242859 (1980). Change of x-ray patterns of monoclinic and orth. tridymites when heated and cooled.
- TRIDYMIT. Kihara, (Z. Kristallogr. 148, 237-253 (1978)) Chem. Abstr. 97, no. 8, 64444 (1982). Monoclinic changes to hex. at 420°; below 100° mon.; 100-160°, orth. 11; 160-420°, orth. I; >420°, hex.; P6(3)/mmc.
- TRIDYMIT. Kihara, (Z. Kristallogr. 157, 93 (1981)(English)) Chem. Abstr. 95, no. 24, 213447 (1981). Structure of hexagonal form.
- TRIDYMIT. Nukui and Nakazawa, Kobutsugaku Zasshi 14(Tokubetsugo 2), 364-386 (1980)(Japanese). A review of polymorphism.
- TRIDYMIT. Nukui et al., Am. Mineral. 65, 1283-1286 (1980). Phase transitions under pressure. At 5 kb, orth., a 17.07, b 9.81, c 81.26A.
- TRIDYMIT. Schneider et al., (Mineral. Mag. 43, 879-883 (1980)) Chem. Abstr. 93, no. 26, 242862 (1980). Impurities from used SiO₂ brick.
- TRIDYMIT. Tagai et al., (Mineral. J. 8, 382-398 (1977)) Mineral. Abstr. 32, 26 (1981). From Steinbach meteorite. Monoclinic, C2/c or Cc, a 18.54, b 5.00, c 23.83A, beta 105 degrees 70', pseudo-orth.
- TRIDYMIT. Tossell, (J. Geophys. Res., [Sect.] B, 85(B11), 6456-6460 (1980)) Chem. Abstr. 94, no. 6, 33864 (1981). Prediction of bond distances, cohesive energies, and phase transitions.
- TRIGONITE. Pertlik, (Tscherma's Mineral. Petrogr. Mitt. 25, 95-105 (1978)) Mineral. Abstr. 32, 137 (1981). Structure. Monoclinic, Pn, a 7.26, b 6.78, c 11.09A, beta 91.5 degrees, Z=2, formula Pb₃ Mn (AsO₃)₂ (AsO₂OH).
- TRIPHYLITE. Correia Neves et al., An. Acad. Bras. Cien. 52, 603-616 (1980). Analysis, x-ray data, infra-red spectrum from Enio pegmatites, Minas Gerais.
- TRIPHYLITE. Matsubara and Kato, (Kobutsugaku Zasshi 14, 269-286 (1980)) Chem. Abstr. 94, no. 6, 33833 (1981). Analysis from Yukiiri, Japan.
- TRIPLITE. Flerov et al., Mineral. Geokhim. Proizvodn. Granitoidnogo Magmat., 5-23 (1981)(Russian). Analyses (1) from E. Yakutia. X-ray powder data.
- TRIPLITE. George et al., Mineral. Mag. 44, 236-238 (1981). Microprobe analyses from new locality, Cornwall, Eng.
- TRIPUHYITE. Baptista, (An. Acad. Bras. Cienc. 53, 283-287 (1981)) Chem. Abstr. 95, no. 18, 154000 (1981). X-ray data, a(o) 4.6275, c(o) 9.1416A.
- TRUGTALITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum (synthetic).

- TRUILITE. Bocktor and Kullerud, *Meteoritics* 16, 61-68 (1981). Probe analyses (3) from Loop chondrite, Tex.
- TRUILITE. Floran et al., *Geochim. Cosmochim. Acta* 45, 2385-2391 (1981). Microprobe analyses (1) from Johnstown meteorite.
- TRUILITE. Kretser et al., (*Mineral. Zh.* 3(2), 63-71 (1981)) *Chem. Abstr.* 95, no. 6, 46281 (1981). Pt metals in.
- TRUILITE. Leitch and Smith, *Geochim. Cosmochim. Acta* 46, 2083-2097 (1982). Microprobe analyses (4) from Type I enstatite-chondrites.
- TRUILITE. Mao et al., *Year Book - Carnegie Inst. Wash.* 80, 267-277 (1981). Phase change to orth. at high pressures.
- TRUILITE. McQueen, *Econ. Geol.* 76, 1417-1443 (1981). Microprobe analyses (2) from W. Australia.
- TRUILITE. Neal and Lipschutz, *Geochim. Cosmochim. Acta* 45, 2091-2107 (1981). Probe analyses (10) from Cumberland Falls chondrite.
- TRUILITE. Rubin et al., *Geochim. Cosmochim. Acta* 46, 1763-1776 (1982). Microprobe analysis from Piancaldoli meteorite.
- TRUILITE. Smith, *Can. Mineral.* 18, 433-442 (1980). Microprobe analyses from Innisfree meteorite.
- TRUILITE. Taylor, *Am. Mineral.* 65, 1026-1030 (1980). Structural rationale for formation as metastable phase.
- TRUILITE. Thornett, *Econ. Geol.* 76, 1565-1580 (1981). Average of microprobe analyses (7) from Sally Malay Ni deposits, W. Australia.
- TRUSCOTTITE. Ilyukhin et al., *Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Urystallo Uhimia*, 1-184 (1979). Review of synthesis, optics, unit cell.
- TSCHERMIGITE. Srebrodol'skii, (*Dokl. Akad. Nauk SSSR* 235, 929-931 (1977)) *Mineral. Abstr.* 32, 324 (1981). Occurrence, Carpathian S deposits.
- TSUMOITE. Zav'yalov, (*Nov. Dannye Miner. SSSR* 29, 59-70 (1981)(Russian)) *Chem. Abstr.* 97, no. 22, 185559 (1982). Analyses and x-ray data, unit cells.
- TSUMOITE. Zav'yalov, *Nov. Dannye Miner. SSSR* 29, 59-70 (1981)(Russian). Microprobe analyses (8) give $\text{Bi}_{2-x}\text{Te}_{2+x}$, $x = 0.04-0.34$. Unit cells.
- TUGARINOVITE. Kruglova et al., (*Dokl. Akad. Nauk SSSR* 264, 689-693 (1982)) *Chem. Abstr.* 97, no. 18, 147758 (1982). Monoclinic, a 5.59, b 4.82, c 5.51A, β $119^\circ 31'$, G 6.58 calcd., H 4.6. Optics.
- TUGARINOVITE. Kruglova et al., (*Zap. Vses. Mineral. O-va.* 109, 465-468 (1980)) *Am. Mineral.* 66, 438-439 (1981). Abstract of original description.
- TUGARINOVITE. Kruglova et al., (*Zap. Vses. Mineral. O-va.* 109, 465-468 (1980)) *Chem. Abstr.* 93, no. 22, 207559 (1980). Abstract of original description.
- TUGARINOVITE. Kruglova et al., (*Zap. Vses. Mineral. O-va.* 109, 465-468 (1980)) *Mineral. Abstr.* 195 (1981). Abstract of original description.
- TUGARINOVITE. Kudrin et al., (*Geokhimiia*, 1825-1834 (1980)) *Chem. Abstr.* 94, no. 12, 87299 (1981). Solubility in aq. solutions at 250 degrees and 450 degrees.
- TUGARINOVITE. Sekiya, (*Mater. Res. Bull.* 16, 841-846 (1981)) *Chem. Abstr.* 95, no. 12, 106514 (1981). Growth of single crystals from borate flux.
- TULAMEENITE. Bowles, *Bull. Mineral.* 104, 478-483 (1981)(English). Microprobe analyses (1) from Sierra Leone.
- TULAMEENITE. Cabri et al., *Can. Inst. Min. Metall., Spec. Vol.* 23, 1-267 (esp. 145, 165), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- TULAMEENITE. Shahmiri et al., (*Electron Microsc., Proc. Eur. Congr.*, 7th, 1, 460-461 (1980)) *Chem. Abstr.* 95, no. 22, 190207 (1981). Tetragonal, a 3.885, c 3.588A.
- TULAMEENITE. Shahmiri et al., (*Electron Microsc., Proc. Eur. Congr.*, 7th, 1, 460-461 (1980)) *Mineral. Abstr.* 33, 161 (1982). Probe analyses give near

- Pt₂ Fe Cu. Synthetic material had a 3.885, c 3.588A.
- TUNDRITE. Karup Moeller, (Neues Jahrb. Mineral., Monatsh., 481-494 (1982)(English)) Chem. Abstr. 97, no. 24, 200885 (1982). Analysis, optics from Ilimaussaq, Greenland. Triclinic, a 7.533, b 13.924, c 5.010, alpha 99°22', beta 70°50', gamma 10°59'. X-ray, infra-red.
- TUNGSTENITE. Nekrasov and Konyushok, Mineral. Zh. 4, no. 1, 33-40 (1982). Analyses (2) from Tamvatnei deposit, Kamchatka. Calculation of stability region. X-ray data.
- TUNGSTITE. Dimitrov, (Spis. Bulg. Geol. Druzh. 43, 94-99 (1982)) Chem. Abstr. 97, no. 18, 147825 (1982). Occurrence near Velingrad, Bulgaria.
- TUNGSTITE. Roberts, (Geol. Surv. Pap. (Geol. Surv. Can.) 81-1C, 82 (1981)) Chem. Abstr. 95, no. 26, 229913 (1981). Orthorhombic, a 5.238, b 10.704, c 5.120A, Z=4 (WU₃ . H₂O), G calcd. 5.78.
- TUNISITE. Dolishnii, (Zap. Vses. Mineral. O-va. 110, 96 (1981)) Chem. Abstr. 94, no. 24, 195112 (1981). Identity of slavyanskite with tunisite.
- TUNISITE. Effenberger et al., (Tscherma's Mineral. Petrogr. Mitt. 28, 65-77 (1981)) Am. Mineral. 67, 418 (1982). Formula changed to Na Ca₂ Al₄ (CO₃)₄ (OH)₈ Cl. Tetrag., P4/nmm, a 11.1983, c 6.5637A.
- TUNISITE. Effenberger et al., (Tscherma's Mineral. Petrogr. Mitt. 28, 65-77 (1981)) Chem. Abstr. 94, no. 24, 201189 (1981). New analysis gives Na Ca₂ Al₄ (CO₃)₄ (OH)₈ Cl. Structure.
- TUNISITE. Effenberger et al., Tscherma's Mineral. Petrogr. Mitt. 28, 65-77 (1981). Structure. Tetragonal, a 11.198, c 6.564A, space group P4/nmm, Z=2, formula Na Ca₂ Al₄ (CO₃)₄ (OH)₈ Cl - new formula based on a new analysis.
- TUNISITE. Martin et al., (Schweiz. Mineral. Petrogr. Mitt. 59, 223-238 (1979)) Chem. Abstr. 94, no. 14, 106689 (1981). Analysis, x-ray data from Drome, France.
- TUNISITE. Martin et al., Schweiz. Mineral. Petrogr. Mitt. 59, 223-238 (1979). Analysis, x-ray data from Drome, France.
- TUNISITE. Povarennykh, (Mineral. Zh. 1(2), 105-106 (1979)) Am. Mineral. 65, 1070 (1980). Slavyanskite = tunisite, for which the formula Ca Al₂ (CO₃)₂ (OH)₄ is given.
- TURQUOISE. Braithwaite, Mineral. Rec. 12, 349-353 (1981). Crystals from England and NS Wales. Infra-red data.
- TURQUOISE. Graeme, Mineral. Rec. 12, 259-319 (1981). Occurrence at Bisbee, Ariz. Color photographs.
- TURQUOISE. Savel'ev and Chernikova, (Sb. Nauchn. Tr. - Tashk. Gos. Univ. im. V. I. Lenina, 658, 30-38 (1981)) Chem. Abstr. 97, no. 16, 130678 (1982). Analyses (not in abstr.), optics, x-ray, DTA from Kuzyl Kum.
- TURQUOISE. Schmetzer and Bank, (J. Gemmol. 17, 386-389 (1981)) Chem. Abstr. 95, no. 2, 10025 (1981). X-ray study of synthetic.
- TURQUOISE. Schmetzer and Bank, J. Gemmol. 17, 386-389 (1981). "Synthetic" material is turquoise + additional phases.
- TURQUOISE. Schmetzer and Bank, Z. Dtsch. Gemmol. Ges. 29, 152-154 (1980). The Gilson "turquoise" consists mainly of calcite.
- TVALCHRELIDZEITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum.
- TVEITITE. Bevan et al., (Acta Crystallogr., Sect. A, A36, 889-890 (1980)) Chem. Abstr. 93, no. 24, 228991 (1980). Structure. Rhombohedral, near Ca₁₃ Y₆ F₄₂ O.
- TVEITITE. Bevan et al., (J. Solid State Chem. 44, 75-81 (1982)) Chem. Abstr. 97, no. 20, 172860 (1982). An ordered yttrifluorite. Trig., R $\bar{3}$, a 16.692, c 9.666A, Z=3. Probably Ca₁₄ Y₄ F₄₃.

- TWINNITE. Jambor et al., Mineral. Rec. 13, 93-100 (1982). Microprobe analyses (1), Madoc, Ont.
- TWINNITE. Mozgova et al., Bull. Mineral. 105, 3-10 (1982). Probe analyses (3), Novoye, Kirchizie. Formula $PbS \cdot (Sb,As)_2 \cdot x S(4-1.5x)$. Twinnite and guettardite are part of a single series. X-ray data.
- TWINNITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum.
- TYRETSKITE. Ghose, Am. Mineral. 67, 1265-1272 (1982). Formula should be $Ca_2[B5O_9](OH) \cdot H_2O$.
- TYRETSKITE. von Hodenberg and Kühn, (Kali Steinsalz 8, 206-217 (1982)) Mineral. Abstr. 33, 430 (1982). Review of all data. New probe analyses, new x-ray powder data. Kurgantaitite is probably a strontian tyretskite.
- TYUYAMUNITE. Hagni, (Process Mineral., Proc. Symp. 555-571 (1981)) Chem. Abstr. 96, no. 16, 126443 (1982). Identification by ore microscopy.
- ULEXITE. Gaft et al., (Nov. Dannye Miner. SSSR 29, 36-43 (1981)) Chem. Abstr. 97, no. 20, 166289 (1982). X-ray luminescence and photoluminescence at 300 K and 77 K.
- ULEXITE. Kovyazin and Veryasov, (Dokl. Akad. Nauk SSSR 261, 190-193 (1981)) Chem. Abstr. 96, no. 8, 55468 (1982). Occurrence in Pamirs, x-ray data, optics.
- ULLMANNITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 106-108 (1981). Occurrence at Noril'sk. Probe analyses (3). Reflectance, x-ray data.
- ULLMANNITE. Koroleva et al., Zap. Uzb. Otd. Vses. Mineral. O-va. 34, 49-52 (1981). Occurrence in Au deposit, W. Uzbekistan.
- ULLMANNITE. Zakrzewski et al., Can. Mineral. 20, 281-290 (1982). Occurrence at Sättra, Sweden. Microprobe analyses (1).
- ULVÖSPINEL. Aragon, (Diss. Purdue Univ. 382 pp. (1979)) Diss. Abstr. 41B, 111 (1980). Equil. and kinetics in system magnetite-ulvöspinel.
- ULVÖSPINEL. Ashley and Flood, J. Geol. Soc. Aust. 28, 227-240 (1981). Probe analyses (2) from high-K rocks, Woodlark Island, one with MnO 14.72%.
- ULVÖSPINEL. Ewart et al., Contrib. Mineral. Petrol. 75, 129-152 (1980). Probe analyses (17) from mafic lavas, Queensland.
- ULVÖSPINEL. Frost and Gai, (Conf. Ser. - Inst. Phys. 61(Electron Microsc. Anal., 1981), 411-412 (1982)) Chem. Abstr. 96, no. 16, 126432 (1982). Oxidation from Skaergaard intrusive, Greenland.
- ULVÖSPINEL. Gittins et al., Mineral. Mag. 45, 135-137 (1982). Probe analysis from Kangerdlugssuaq, Greenland, of Mg_2TiO_4 analogue (unnamed).
- ULVÖSPINEL. Lindsley, Am. Mineral. 66, 759-762 (1981). Hydrothermal experiments indicate a miscibility gap magnetite-ulvöspinel with consolute temp. $565 \pm 15^\circ$.
- ULVÖSPINEL. Medenbach and El Goresy, Contrib. Mineral. Petrol. 80, 358-366 (1982). Microprobe analyses (10) from basalts, Greenland, and Bühl, Germany.
- ULVÖSPINEL. Sack, (Contrib. Mineral. Petrol. 79, 169-186 (1982)) Mineral. Abstr. 33, 378 (1982). Calcd. activity-composition relations in system $FeO - MgO - Fe_2O_3 - Al_2O_3 - Cr_2O_3 - TiO_2$.
- ULVÖSPINEL. Sack, Contrib. Mineral. Petrol. 79, 169-186 (1982). Microprobe analyses (25) from lavas.
- ULVÖSPINEL. Steiner, (J. Geophys. Res., [Sect.] B, 87(B7), 5361-5374 (1982)) Chem. Abstr. 97, no. 12, 95663 (1982). Analyses from basalts and diorites, W. Pacific Ocean.
- ULVÖSPINEL. Stout and Bayliss, Can. Mineral. 18, 339-341 (1980). Probe analyses (2) of ferrian (Fe_2O_3 15.4, 16.5%) from British Columbia. Unit

cells.

- UMBOZERITE. Khomyakov et al., (Nov. Dannye po Mineral. Mestorozhd. Shcheloch. Formatsii, M., 8-9 (1979)) Chem. Abstr. 93, no. 18, 171151 (1980). New data.
- URANINITE. Bareja, (Kwart. Geol. 25, 287-300 (1981)) Chem. Abstr. 96, no. 4, 22511 (1982). Occurrence in Nowa Ruda area, Poland.
- URANINITE. Benjamin et al., Year Book - Carnegie Inst. Wash. 80, 280-283 (1981). Variation of a from 1 (5.074 Å) to 332 kb (5.269 Å) for UO₂.
- URANINITE. Chen et al., (Acta Petrol. Mineral. Anal. 1, 52-59 (1982)) Mineral. Abstr. 33, 425 (1982). Occurrence in China of thorian pitchblende (ThO₂ 1.79 to 10.3%).
- URANINITE. Dubinchuk et al., (Mineral. Zh. 3(5), 55-62 (1981)) Chem. Abstr. 96, no. 12, 88701 (1982). Alteration of pitchblende to urhite.
- URANINITE. Dubinchuk et al., (Mineral. Zh. 3, no. 5, 55-62 (1981)) Mineral. Abstr. 33, 304 (1982). X-ray, infra-red, DTA data on hydronasturan and urhite.
- URANINITE. Figueroa and Cardozo, (Bol. Soc. Geol. Peru 65, 77-85 (1980)) Chem. Abstr. 96, no. 10, 72064 (1982). In kg/sq. mm, 813-870.
- URANINITE. Hagni, (Process Mineral., Proc. Symp. 555-571 (1981)) Chem. Abstr. 96, no. 16, 126443 (1982). Identification by ore microscopy.
- URANINITE. Herrick and Behrens, (J. Cryst. Growth 51, 183-189 (1981)) Chem. Abstr. 94, no. 10, 74817 (1981). Growth of large single crystals from melt. X-ray data.
- URANINITE. Johnson and Steele, (J. Chem. Thermodyn. 13, 717-723 (1981)) Chem. Abstr. 95, no. 24, 210661 (1981). Heat of combustion in F. Heat of formation of UO₂.
- URANINITE. Naito et al., (J. Nucl. Mater. 110, 317-323 (1982)) Chem. Abstr. 97, no. 26, 224241 (1982). Heat capacity, transition temps. 250-750 K.
- URANINITE. Picard and Gerdanian, (J. Nucl. Mater. 99, 184-189 (1981)(French)) Chem. Abstr. 96, no. 10, 75402 (1982). Thermodynamics in system U-O at 1050°.
- URANINITE. Rao and Rao, (J. Geol. Soc. India 21, 387-397 (1980)) Chem. Abstr. 93, no. 24, 223221 (1980). Analyses, unit cells from Bihar, India.
- URANINITE. Sarkar, Miner. Deposita 17, 257-278 (1982). Four analyses, Singhbhum, India.
- URANINITE. Teterin et al., (Dokl. Akad. Nauk SSSR 255, 434-437 (1980)) Chem. Abstr. 94, no. 12, 87320 (1981). Degree of oxidation by x-ray electron spectroscopy.
- URANINITE. Xu et al., Bull. Mineral. 104, 565-574 (1981)(English). Analyses, unit cells, reflectances of 77 pitchblendes and uraninites. Relation of properties to age and origin.
- URANOCIRCITE. Cagatay, (Turk. Jeol. Kurumu, Bul. 24, 139-146 (1981)(Turkish)) Chem. Abstr. 96, no. 26, 220682 (1982). X-ray data from Turkey.
- URANOPHANE. Brookins, (Miner. Deposita 16, 3-5 (1981)) Chem. Abstr. 95, no. 8, 65413 (1981). "Primary uranophane," Grants, N. Mex.
- URANOPHANE. Brookins, (Miner. Deposita 16, 3-5 (1981)) Mineral. Abstr. 33, 297 (1982). Primary uranophane from Ambrosia Lake, N. Mex.
- URANOPHANE. Brookins, Miner. Deposita 16, 3-5 (1981)(English). Occurrence as primary deposit, Grants district, N. Mex.
- URANOPHANE. Dolenec, (Rud.-Metal. Zb. 27, 235-239 (1980)) Chem. Abstr. 94, no. 6, 33838 (1981). Occurrence in Yugoslavia.
- URANOPHANE. Gevork'yan et al., (Mineral. Zh. 1, 78-85 (1979)) Chem. Abstr. 93, no. 20, 189276 (1980). Infra-red spectrum.
- URANOPHANE. Gevork'yan et al., (Mineral. Zh. 1, 78-85 (1979)) Mineral. Abstr.

- 31, 414-415 (1980). Infra-red spectrum.
- URANOPHANE. Hagni, (Process Mineral., Proc. Symp. 555-571 (1981)) Chem. Abstr. 96, no. 16, 126443 (1982). Identification by ore microscopy.
- URANOPHANE. Serezhkin, (Geokhimiia, 1677-1687 (1981)) Chem. Abstr. 96, no. 14, 107294 (1982). Crystal chemistry and structure.
- URANOPHANE. Stohl and Smith, Am. Mineral. 66, 610-625 (1981). Structure. Monoclinic, P2(1), a 15.858, b 6.985, c 6.641A, beta 97°33', Ca (H3O)2 (UO2)2 (SiO4)2 . 2H2O.
- URANOPHANE. Zhil'tsova et al., (Kristalloghim. Miner., 82-87 (1981)) Chem. Abstr. 97, no. 10, 84005 (1982). Synthesis, x-ray data, DTA, infra-red.
- URANOPHANE-BETA. Buntikova et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 6, 107-118 (1981)) Chem. Abstr. 95, no. 16, 135978 (1981). Analysis, optics, a 6.57, b 15.38, c 13.95, beta < 92°35'.
- URANOPHANE-BETA. Dolenc, (Rud.-Metal. Zb. 27, 235-239 (1980)) Chem. Abstr. 94, no. 6, 33838 (1981). Occurrence in Yugoslavia.
- URANOPHANE-BETA. Hagni, (Process Mineral., Proc. Symp. 555-571 (1981)) Chem. Abstr. 96, no. 16, 126443 (1982). Identification by ore microscopy.
- URANOPHANE-BETA. Stohl and Smith, Am. Mineral. 66, 610-625 (1981). Structure. Monoclinic, P2(1)/a, a 15.394, b 13.898, c 6.609A, beta 91°25', Ca (UO2) (UOH) (SiO4) (SiO3) (OH) . 4H2O.
- URANOPILITE. Bareja, (Kwart. Geol. 25, 287-300 (1981)) Chem. Abstr. 96, no. 4, 22511 (1982). Occurrence in Nowa Ruda area, Poland.
- URANOPILITE. Urbanec and Cejka, (Therm. Anal., [Proc. Int. Conf. Therm. Anal.], 6th, 2, 359-364 (1980)) Chem. Abstr. 94, no. 4, 18401 (1981). DTA and infra-red study of group.
- URANUSPINITE. Belova et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 1, 139-142 (1981)) Chem. Abstr. 94, no. 20, 159997 (1981). Reduction to uraninite in beam of electron microscope.
- URANOTILE-BETA. Naumova et al., (Mineral. Zh. 4, no. 3, 57-61 (1982)) Chem. Abstr. 97, no. 14, 118466 (1982). Structure, infra-red. No data in abstr.
- URANOPYROCHLORE. Glevasskii and Krivdik, Dokembriiskii Karbomatitovyi Kompleks Priazov'ia, 223 (1981). Analyses (2) from carbonatite complex, Azov region.
- UREYITE. Couper et al., Mineral. Mag. 44, 265-267 (1981). New analysis and optics, x-ray data.
- UREYITE. Ohashi and Fujita, (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 74, 16-26 (1979)) Mineral. Abstr. 33, 357 (1982). Structure of diopside-ureyite solid solutions.
- UREYITE. Ohashi and Osawa, (Ganseki Kobutsu Kosho Gakkaishi 76, 17-20 (1981)(English)) Chem. Abstr. 97, no. 2, 15998 (1982). Synthesis in system NaCrSi2O6 - NaScSi2O6.
- UREYITE. Ohashi and Osawa, J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 76, 17-20 (1981)(English). Unit cells of pyroxenes in system NaCrSi2O6-NaScSi2O.
- UREYITE. Ohashi, (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 74, 326-331 (1979)) Mineral. Abstr. 33, 381 (1982). Solid solutions (partial) NaCrSi2O6 - NaScSi2O6.
- URHITE (URGITE). Dubinchuk et al., (Mineral. Zh. 3, no. 5, 55-62 (1981)) Mineral. Abstr. 33, 304 (1982). X-ray, infra-red, DTA data on hydronasturan and urhite.
- URHITE. Dubinchuk et al., (Mineral. Zh. 3(5), 55-62 (1981)) Chem. Abstr. 96, no. 12, 88701 (1982). Alteration of pitchblende to urhite.
- URVANTSEVITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 145-146, 155), (1981). Mineralogy, geology, and recovery of platinum-group

elements.

- URVANTSEVITE. Genkin et al., *Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii*, 121-126 (1981). Occurrence at Noril'sk. Probe analyses (2). Reflectance, x-ray data.
- USOVITE. Korneva and Nozhkin, (*Term. Anal., Tezisy Dokl. Vses. Soveshch.*, 7th, 2, 104-106 (1979)) *Chem. Abstr.* 93, no. 26, 242840 (1980). DTA.
- UYTENBOGAARDTITE. Barton, *Econ. Geol.* 75, 303-316 (1980). Stability in system Ag-Au-S. Free energy of formation.
- UYTENBOGAARDTITE. Wei, (*Sci. Geol. Sin.*, 232-234 (1981)) *Am. Mineral.* 67, 1081 (1982). X-ray data indicate liujinyinite is tetrag., $P4/mmc$, $P4_2c$, or $P4mc$, a 10.01, c 11.11Å; therefore, a dimorph of uytenbogaardite.
- UYTENBOGAARDTITE. Wei, (*Ti Chih K'o Hsueh*, 232-234 (1981)) *Chem. Abstr.* 95, no. 22, 190188 (1981). X-ray data on synthetic $Ag_3 Au S_2$ gave a 9.67-9.76, c 9.78-10.10Å, corresponding to uytenbogaardite, whereas natural liujinyinite has space group $P4/mmc$ or $P4_2c$, or $P4mc$, with a 10.07, c 11.11Å. Therefore, liujinyinite is a dimorph of uytenbogaardite.
- VAESITE. Atanasov and Vitov, (*Spis. Bulg. Geol. Druzh.* 42, 295-303 (1981)) *Chem. Abstr.* 97, no. 2, 9273 (1982). Analysis from Saint Marina, Bulgaria.
- VAESITE. Feklichev, (*Dokl. Akad. Nauk SSSR* 257, 467-470 (1981)) *Chem. Abstr.* 94, no. 26, 211708 (1981). Variation of G , unit cell, and thermodynamic parameters in system $FeS_2-NiS_2-CoS_2$.
- VAESITE. Ostwald, *Mineral. Mag.* 43, 950-951 (1980). Probe analyses of cobaltoan vaesite from Kalgoorlie, Australia, with unit cell and reflectance.
- VALENTINITE. Bloise et al., (*Brit. UK Pat. Appl. GB* 2,081,698, 1-8 (1982)) *Chem. Abstr.* 96, no. 22, 183655 (1982). Synthesis.
- VALENTINITE. Golunski et al., (*Thermochim. Acta* 51, 153-168 (1981)) *Chem. Abstr.* 96, no. 14, 114920 (1982). Thermal stability and phase transitions of.
- VALLERIITE. Emelina et al., (*Zap. Vses. Mineral. U-va.* 111, 84-92 (1982)) *Chem. Abstr.* 96, no. 18, 146273 (1982). Review of old analyses with many new probe analyses. Varieties distinguished include valleriite-Fe, -Fe,Mn, -Al,Mg, -Mg, and -Ca.
- VALLERIITE. Makhmudov, *Mineralogiia Kobal'tovykh Rud* (Mineralogy of Cobalt), 100-105 (1982). Reflectance, 440-740 nm.
- VALLERIITE. McQueen, *Econ. Geol.* 76, 1444-1468 (1981). Microprobe analyses (4) from Wannaway Ni deposit, W. Australia.
- VALLERIITE. Soeda and Takeno, (*Mineral. J., Prof. M. Watanabe 88th Birthday Memorial Vol.*, 193-206 (1978)) *Mineral. Abstr.* 32, 324 (1981). Occurrence in Japan, some without Al.
- VANADINITE. Jensen, *Mineral. Rec.* 13, 219-221 (1982). Crystals from Churchill Co., Nev. (var. endlicheite).
- VANADINITE. Wilson, *Mineral. Rec.* 11, 277-286 (1980). Occurrence at Los Lamentos, Chihuahua, Mexico.
- VANDENDRIESSCHEITE. Hagni, (*Process Mineral., Proc. Symp.* 555-571 (1981)) *Chem. Abstr.* 96, no. 16, 126443 (1982). Identification by ore microscopy.
- VANMEERSSCHEITE. Piret and Deliens, (*Bull. Mineral.* 105, 125-128 (1982)) *Mineral. Abstr.* 33, 310-311 (1982). Abstract of original description.
- VANMEERSSCHEITE. Piret and Deliens, (*Bull. Mineral.* 105, 125-128 (1982)) *Am. Mineral.* 67, 1077 (1982). Abstract of original description.
- VANMEERSSCHEITE. Piret and Deliens, (*Bull. Mineral.* 105, 125-128 (1982)) *Chem. Abstr.* 96, no. 26, 220651 (1982). Abstract of original description.
- VANMEERSSCHEITE. Piret and Deliens, *Bull. Mineral.* 105, 125-128 (1982). New mineral, $U(UO_2)_3(PO_4)_2(OH)_6 \cdot 4H_2O$, from Kobokobo, Zaire. Analyses,

- optics, x-ray data. Orth., P2(1)mn, a 17.06, b 16.76, c 7.023A, Z=4.
- VANTHOFFITE. Peter, (Freiberg. Forschungsh. A 654, 121-128 (1981)) Chem. Abstr. 96, no. 22, 184365 (1982). X-ray data.
- VARISCITE. Barstow, Mineral. Mag. 46, 512 (1982). Occurrence at St. Austell, Cornwall.
- VARISCITE. De Oliveira and Schwab, Muenstersche Forsch. Geol. Palaeontol. 51, 295-306 (1981). Occurrence at Santa Luzia, Para, Brazil. X-ray and spec. data.
- VARISCITE. Gadzheva and Matanova, (Dokl. Bolg. Akad. Nauk 33, 365-367 (1980)) Chem. Abstr. 93, no. 14, 135171 (1980). Occurrence in Chala Au-Cu-Pb-Zn deposit, Bulgaria. Optics.
- VARISCITE. Hsu, (Soil Sci. 133, 305-313 (1982)) Chem. Abstr. 97, no. 8, 58735 (1982). Crystallization at room temp.
- VARISCITE. Maki and Kashima, (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 72, 181-187 (1977)) Mineral. Abstr. 32, 92 (1981). Analyses (2) from Japan.
- VARLAMOFFITE. Chauris, (Chron. Rech. Min. 49, 5-42 (1981)(French)) Chem. Abstr. 97, no. 2, 9304 (1982). Occurrence in Armorician massif, France.
- VARLAMOFFITE. Deng et al., Acta Petrol., Mineral., Anal., 1, no. 3, 31-35 (1982)(English summary). Analyses from granite, Guonsi, G 3.21-3.36. X-ray data. Isotropic, n 1.714, a 4.6671, c 3.0959A.
- VARLAMOFFITE. Povarennykh, (Konst. Svoistva Miner. 13, 78-87 (1979)) Chem. Abstr. 93, no. 18, 171108 (1980). Infra-red spectrum.
- VATERITE. Matsubara et al., (Bull. Natl. Sci. Mus., Ser. C: Geol. Paleontol. (Tokyo), 7(3), 87-90 (1981)(English)) Chem. Abstr. 96, no. 4, 22499 (1982). Occurrence with Ca-Al silicate gel, Liawenee, Tasmania.
- VATERITE. Plummer and Busenberg, (Geochim. Cosmochim. Acta 46, 1011-1040 (1982)) Chem. Abstr. 97, no. 20, 169845 (1982). Solubility in CO₂-H₂O at 0-90°.
- VATERITE. Plummer and Busenberg, Geochim. Cosmochim. Acta 46, 1011-1040 (1982). Solubility in CO₂-H₂O solutions, 0-90°C.
- VAUQUELINITE. Cesbron and Williams, (Bull. Mineral. 103, 469-477 (1980)) Chem. Abstr. 94, no. 8, 50385 (1981). Hydrothermal synthesis.
- VAUQUELINITE. Cesbron and Williams, Bull. Mineral. 103, 469-477 (1980). Hydrothermal synthesis.
- VAUXITE. Blanchard and Abernathy, (Fla. Sci. 43, 257-265 (1980)) Mineral. Abstr. 33, 430 (1982). Calculated x-ray powder data.
- VEATCHITE. Roulston and Waugh, Can. Mineral. 19, 291-301 (1981). Occurrence in evaporites, New Brunswick.
- VEENITE. Jambor et al., Mineral. Rec. 13, 93-100 (1982). Microprobe analyses (1), Madoc, Ont.
- VEENITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum.
- VERMICULITE. Adams and Riekell, (Clays Clay Miner. 28, 444-445 (1980)) Chem. Abstr. 94, no. 4, 18408 (1981). Neutron diffraction study of Co-exchanged vermiculite, c 14.25A.
- VERMICULITE. Alcover and Gatineau, (Clay Miner. 15, 239-248 (1980)(French)) Chem. Abstr. 94, no. 4, 18355 (1981). Effect of cationic size and hydration on inter-layer structure.
- VERMICULITE. Arkhipenko et al., (Geokhim., Mineral., 98-101 (1980)) Chem. Abstr. 94, no. 12, 87280 (1981). Ion-exchange replacement of Mg ions by H₃O⁺.
- VERMICULITE. Bakhtin et al., (Mineral. Zh. 4, no. 3, 44-50 (1982)) Chem. Abstr. 97, no. 16, 130674 (1982). Analyses, x-ray data on transformation of phlogopite to hydrophlogopite, to vermiculite.

- VERMICULITE. Bayliss and James, (Clay Miner. 16, 213-215 (1981)) Mineral. Abstr. 33, 10 (1982). Analysis, x-ray data for di/dioctahedral irregular mixed-layer chlorite-vermiculite-montmorillonite.
- VERMICULITE. Brigatti and Poppi, (Mineral. Petrogr. Acta 24, 123-134 (1980)(English)) Chem. Abstr. 96, no. 12, 88704 (1982). Statistical study of relation of composition to parent material.
- VERMICULITE. Brigatti and Poppi, Mineral. Petrogr. Acta 24, 123-134 (1980)(English). Study of 124 analyses. Range of composition.
- VERMICULITE. Garcia Cervignon et al., (Cuad. Geol., Univ. Granada, 8-9, 61-73 (1977)(Pub. 1978)) Chem. Abstr. 93, no. 26, 242857 (1980). Analysis, x-ray, DTA of 28A interstratified vermiculite-chlorite.
- VERMICULITE. Lagaly, (Clays Clay Miner. 30, 215-222 (1982)) Chem. Abstr. 97, no. 2, 9260 (1982). Ion-exchange studies.
- VERMICULITE. Martinec et al., (Conf. Clay Mineral. Petrol., [Proc.] 8th, 91-95 (1979)(Pub. 1981)(English)) Chem. Abstr. 96, no. 24, 202663 (1982). Raman spectrum.
- VERMICULITE. Nicot, Bull. Mineral. 104, 615-624 (1981). Microprobe analyses (9) from Precambrian rocks, Montana.
- VERMICULITE. Sengupta et al., (Chem. Era 16, 139-147 (1980)) Chem. Abstr. 95, no. 8, 65384 (1981). Infra-red spectrum.
- VERMICULITE. Shandrik and Koshkina, (Stroit. Tekh. Mater. Miner. Syr'ya Prom. Otkhodov, 92-107 (1980)) Chem. Abstr. 95, no. 14, 118533 (1981). Infra-red data on normal and deuterated material.
- VERMICULITE. Singer and Stoffers, (Clays Clay Miner. 29, 454-458 (1981)) Chem. Abstr. 96, no. 6, 38491 (1982). Analysis from Atlantis II Deep, Red Sea.
- VERMICULITE. Suquet et al., (Bull. Mineral. 103, 230-239 (1980)) Chem. Abstr. 93, no. 14, 135136 (1980). Water content in ion-exchanged varieties.
- VERMICULITE. Tateyama et al., (Nendo Kagaku 20, 55-59 (1980)) Chem. Abstr. 94, no. 6, 33858 (1981). X-ray, DTA, infra-red data on interstratified muscovite-vermiculite, Tokushima Pref., Japan.
- VERMICULITE. Tateyama et al., (Nendo Kagaku 20, 91-96 (1980)) Chem. Abstr. 94, no. 12, 94069 (1981). Interstratified muscovite-vermiculite, Japan, had a 5.228, b 9.041, c 25.01A, beta 94.88 degrees.
- VERMICULITE. Tateyama et al., (Nendo Kagaku 20, 91-96 (1980)) Mineral. Abstr. 33, 352 (1982). Interstratified muscovite-vermiculite, a 5.228, b 9.041, c 25.01A, beta 94.88°.
- VERMICULITE. Weiss and Miklos, (Conf. Clay Mineral. Petrol., [Proc.], 8th, 105-110 (1979)(Pub. 1981)(English)) Chem. Abstr. 96, no. 8, 55484 (1982). Computer program for identifying polytypes.
- VERNADITE. Balistrieri and Murray, Geochim. Cosmochim. Acta 46, 1041-1052 (1982). The surface chemistry of delta-MnO₂ in sea water.
- VERNADITE. Chukhrov et al., (Chem. Erde 40, 207-216 (1981)(English)) Chem. Abstr. 95, no. 18, 153958 (1981). A review.
- VERNADITE. Giovanoli, (Miner. Deposita 15, 251-253 (1980)) and Chukhrov and Gorshkov, (Ibid., 255-257 (1980)) Chem. Abstr. 93, no. 22, 207566, 207567 (1980). Giovanoli says vernadite is birnessite; Chukhrov and Gorshkov contradict him.
- VERPLANKITE. Povarennykh, Mineral. Zh. 1(2), 3-18 (1979). Infra-red spectrum.
- VERSILIAITE. Mellini et al., Am. Mineral. 66, 1073-1079 (1981). Structure. Relation to schafarzikite. Pbam, a 8.492, b 8.326, c 11.938A.
- VERTUMNITE. Galli and Passaglia, (Tscherma's Mineral. Petrogr. Mitt. 25, 33-46 (1978)) Mineral. Abstr. 32, 134 (1981). Structure. Mon., pseudohex., P2(1)/m, a 5.744, b 5.766, c 25.12A, gamma 119.72 degrees, formula Ca₄ As₄ Si₄ O₆ (OH)₂₄ · 3H₂O.

- VESIGNIEITE. Doubek et al., (Cas. Mineral. Geol. 26, 184-185 (1981)) Mineral. Abstr. 33, 468 (1982). Occurrence at Horni Kalna, Czechoslovakia.
- VESUVIANITE. Dobson, Econ. Geol. 77, 1033-1052 (1982). Microprobe analyses (4) from skarn, Lost River, Alaska.
- VESUVIANITE. Economou and Marcopoulos, Chem. Erde 39, 140-145 (1980). Probe analyses (9), x-ray data, from Vermion, Greece.
- VESUVIANITE. Ferreira Pinto, Mem. Not. Univ. Coimbra, Mus. Lab. Mineral. Geol., no. 86, 1-41 (1978). Analysis, optics, x-ray data from skarn, Portugal.
- VESUVIANITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 187 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- VESUVIANITE. Harris and Einaudi, Econ. Geol. 77, 877-898 (1982). Microprobe analyses (2) from Ludwig, Nev.
- VESUVIANITE. Himmelberg and Miller, Am. Mineral. 65, 1020-1025 (1980). Probe analyses (3) from Seward Peninsula, Alaska, with UO₂ up to 0.84%, ThO₂ up to 2.69%, RE₂O₃ up to 5.36%.
- VESUVIANITE. Hochella et al., (Econ. Geol. 77, 798-808 (1982)) Chem. Abstr. 97, no. 12, 95656 (1982). Synthesis and hydrothermal stability of Mg-variety at 320-900°, 1-2 kb.
- VESUVIANITE. Hochella et al., Econ. Geol. 77, 798-808 (1982). Synthesis and stability relations of Mg-Vesuvianite.
- VESUVIANITE. Kwak and Askins, Econ. Geol. 76, 439-467 (1981). Probe analyses (3) from Sn-W skarn, Moina, Tasmania.
- VESUVIANITE. Meinert, Econ. Geol. 77, 919-949 (1982). Microprobe analyses (2) from skarn, Cananea dist., Mexico.
- VESUVIANITE. Morandi et al., Mineral. Petrogr. Acta 23, 151-173 (1979)(Italian). Infra-red study of dehydration products.
- VESUVIANITE. Morgante, (Mem. Sci. Geol. 32, 1-14 (1979)) Chem. Abstr. 94, no. 8, 50415 (1981). Analysis from Val Negra, Italy, G 3.336.
- VESUVIANITE. Numano et al., (Bull. School Educ., Okayama Univ. 49, 49-60 (1978)) Mineral. Abstr. 32, 310 (1981). Lattice constants from skarns show variation from normal to a 15.73, c 12.00A, due to high water content.
- VESUVIANITE. Sapountzis and Katagas, (Neues Jahrb. Mineral., Monatsh., 461-468 (1980)(English)) Chem. Abstr. 94, no. 4, 18342 (1981). Analysis and optics from Kozani, Greece (not in abstr.), a 15.540, c 11.824A.
- VESUVIANITE. Sapountzis and Katagas, (Neues Jahrb. Mineral., Monatsh., 461-468 (1980)) Mineral. Abstr. 32, 187 (1981). Occurrence at Kozani, Greece, P4/nm, a 15.540, c 11.824A.
- VESUVIANITE. Sapountzis and Katagas, Neues Jahrb. Mineral., Monatsh., 461-468 (1980)(English). Analyses (3), unit cell content, x-ray powder data, N. Greece.
- VESUVIANITE. Vaishnava et al., (Phys. Status Solidi A, 62, K89-K93 (1980)) Chem. Abstr. 94, no. 6, 33868 (1981). Mössbauer study. Fe(+2) in 6-coordinate, Fe(+3) in 6- and 8-coordinate sites.
- VESUVIANITE. Watters and Brooks, Mineral. Mag. 46, 510-512 (1982). Analysis from Querigut, France. Optics.
- VIGEZITE. Graeser et al., (Mineral. Mag. 43, 459-462 (1979)) Bull. Mineral. 105, 139 (1982). Abstract of original description.
- VIITANIEMIITE. Lahti, (Bull. - Geol. Surv. Finl. 314, 1-82 (1981)) Am. Mineral. 66, 1102 (1981). Abstract of original description.
- VIITANIEMIITE. Lahti, Bull. - Geol. Surv. Finl., 314, 82 p. (1981). Analysis of new mineral, Na (Ca,Mn) Al (PO₄) (F,OH)₃. Mon., P2(1) or P2(1)/m, a 6.832, b 7.143, c 5.447A, beta 109°22', G 3.245. Optics, x-ray data.
- VIKINGITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English).

- Comprehensive review of structure, homologous series, and classification.
- VILLIAUMITE. Petersen, (Neues Jahrb. Mineral., Monatsh., 111-116 (1981)(English)) Chem. Abstr. 94, no. 24, 195109 (1981). Crystals from Greenland.
- VILLIAUMITE. Petersen, Neues Jahrb. Mineral., Monatsh., 111-116 (1981)(English). Crystals from Ilimaussaq.
- VINCENTITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 130 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- VIOLARITE. Arvanitidis and Rickard, (Geol. Foeren. Stockholm Foerh. 101, 255-260 (1979)(English)) Chem. Abstr. 93, no. 18, 171102 (1980). Analyses from Nottrask, Sweden.
- VIOLARITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 97-98 (1981). Occurrence at Noril'sk. Probe analyses (2). Reflectance, x-ray data.
- VIOLARITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 265-267 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- VIOLARITE. Haber, (Miner. Slovaca 11, 255-260 (1979)) Mineral. Abstr. 31, 491 (1980). Probe analysis, Gelnicka Huta, Slovakia.
- VIOLARITE. Imai et al., (Min. Geol. (Tokyo) 28, 1-11 (1978)) Mineral. Abstr. 32, 323 (1981). Alteration of pentlandite to violarite.
- VIOLARITE. Makhmudov, Mineralogiia Kobal'tovykh Rud (Mineralogy of Cobalt), 197-199 (1982). Analyses (7).
- VIOLARITE. Ostwald, Mineral. Mag. 43, 950-951 (1980). Probe analyses of cobaltoan violarite (Co up to 22.6%) from Kalgoorlie, Australia. Reflectance.
- VIOLARITE. Riley, Mineral. Mag. 43, 733-739 (1980). Probe analyses (18), unit cells, from Australia and Rhodesia, Co 2.1-19.2%.
- VIOLARITE. Todd et al., Econ. Geol. 77, 1454-1480 (1982). Microprobe analyses, J-M Reef, Stillwater Complex, Mont.
- VISMIRNOVITE. Inagaki et al., (Nippon Kagaku Kaishi, 1517-1518 (1981)) Chem. Abstr. 95, no. 18, 161137 (1981). Synthesis. Thermal decomposition, x-ray, DTA.
- VISMIRNOVITE. Marshukova et al., (Zap. Vses. Mineral. O-va. 110, 492-500 (1981)) Am. Mineral. 67, 1077 (1982). Abstract of original description.
- VISMIRNOVITE. Marshukova et al., (Zap. Vses. Mineral. O-va. 110, 492-500 (1981)) Chem. Abstr. 96, no. 14, 107288 (1982). Abstract of original description.
- VISMIRNOVITE. Marshukova et al., (Zap. Vses. Mineral. O-va. 110, 492-500 (1981)) Mineral. Abstr. 33, 170 (1982). Abstract of original description.
- VITUSITE. Karpov et al., (Kristallografiia 25, 1135-1141 (1980)) Chem. Abstr. 94, no. 12, 87312 (1981). Probe analyses. Orth., a 14.091, b 5.357, c 18.740A, Pca2(1). Disorder in structure.
- VITUSITE. Karpov et al., (Kristallografiia 25, 1135-1141 (1980)) Mineral. Abstr. 33, 226 (1982). Structure, a 14.091, b 5.357, c 18.740A, Pca2(1), G 3.60.
- VIVIANITE. Banerjee, (J. Indian Chem. Soc. 57, 901-903 (1980)) Chem. Abstr. 94, no. 4, 18380 (1981). Infra-red spectrum and magnetic study from Ranigunj coal field.
- VIVIANITE. Blanchard and Abernathy, (Fla. Sci. 43, 257-265 (1980)) Mineral. Abstr. 33, 430 (1982). Calculated x-ray powder data.
- VIVIANITE. Correia Neves et al., An. Acad. Bras. Cien. 52, 603-616 (1980). Analysis, x-ray data, infra-red spectrum from Enio pegmatites, Minas

Gerais.

- VIVIANITE. Dormann and Poullen, (Bull. Mineral. 103, 633-639 (1980)) Chem. Abstr. 94, no. 14, 106664 (1981). Mössbauer study. Metavivianite is triclinic, partly oxidized.
- VIVIANITE. Dormann and Poullen, (Bull. Mineral. 103, 633-639 (1980)) Mineral. Abstr. 32, 251 (1981). Mössbauer study.
- VIVIANITE. Dormann and Poullen, Bull. Mineral. 103, 633-639 (1980). Mössbauer study of vivianites of various degrees of oxidation. They consist of monoclinic vivianite and triclinic metavivianite. Oxykerchenite was amorphous; kerchenite contained both.
- VIVIANITE. Dormann et al., Bull. Mineral. 105, 147-160 (1982)(French). X-ray and Mössbauer and DTA study. Changes when heated.
- VIVIANITE. Fejdi et al., (Bull. Mineral. 103, 135-138 (1980)) Chem. Abstr. 93, no. 14, 135122 (1980). Refinement of structure. Monoclinic, C2/m, a 10.086, b 13.441, c 4.703A, beta 104.27 degrees, Z=2.
- VIVIANITE. Lydka and Szewczyk, (Bull. Acad. Pol. Sci., Ser. Sci. Terre 27, 143-149 (1979)) Chem. Abstr. 93, no. 18, 171125 (1980). Boggy vivianite, DTA.
- VLASOVITE. Harris et al., Mineral. Mag. 46, 421-425 (1982). Occurrence from Ascension Island.
- VLASOVITE. Modreski, (J. Fluoresc. Miner. Soc. 8, 33-34 (1979)) Chem. Abstr. 93, no. 20, 189376 (1980). Fluorescent brownish-yellow in short-wave ultra-violet.
- VOGLITE. Cejka and Urbanec, (Cas. Nar. Muz. Praze, Rada Prirodoved. 148, 69-76 (1979)) Chem. Abstr. 93, no. 22, 207541 (1980). Analysis, x-ray, infra-red.
- VOGLITE. Piret and Deliens, J. Appl. Crystallogr. 12, 616 (1979). Monoclinic, a 25.97, b 24.50, c 10.70A, beta 104 degrees, Z=16, P2(1) or P2(1)/m.
- VOLKOVSKITE. Roulston and Waugh, Can. Mineral. 19, 291-301 (1981). Occurrence in evaporites, New Brunswick.
- VOLYNSKITE. Shimada et al., (Mineral. J. 10, 269-278 (1981)(English)) Chem. Abstr. 95, no. 20, 172770 (1981). Probe analysis from Yokozuru mine, N. Kyushu, Japan.
- VOLYNSKITE. Shimada et al., Mineral. J. 10, 269-278 (1981)(English). Probe analyses (4) from Yokozuru mine, Japan. Optics.
- VONSENITE. Galan et al., (Comun. Reun. Cient. Soc. Esp. Mineral., 2nd, 35-40 (1980)(Pub. 1981)) Chem. Abstr. 97, no. 10, 75809 (1981). DTA study.
- VONSENITE. Velasco et al., (Neues Jahrb. Mineral., Monatsh., 534-538 (1981)(English)) Chem. Abstr. 96, no. 6, 38483 (1982). Reflectance from Badajoz, Spain.
- VUAGNATITE. Craw et al., (N. Z. J. Geol. Geophys. 22, 627-629 (1979)) Mineral. Abstr. 32, 85 (1981). Analyses from New Zealand.
- VUAGNATITE. Craw et al., (N. Z. J. Geol. Geophys. 22, 627-629 (1979)) Chem. Abstr. 94, no. 4, 18334 (1981). Probe analysis from rodingite, New Zealand.
- VUORELAINENITE. Zakrzewski et al., (Can. Mineral. 20, 281-290 (1982)) Chem. Abstr. 97, no. 20, 166253 (1982). Abstract of original description.
- VUORELAINENITE. Zakrzewski et al., Can. Mineral. 20, 281-290 (1982). New mineral, (Mn, Fe(+2)) (V(+3), Cr)2 O4, from Sättra, Sweden. Spinel group, Fd3m, a 8.48, Z=8, G 4.64 calcd. Probe analyses (9), x-ray data, optics.
- VYSUTSKITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 146, 159), (1981). Mineralogy, geology, and recovery of platinum-group elements.

- VYSOTSKITE. Evstigneeva and Genkin, (Geokhim., Mineral., 114-120 (1980)) Chem. Abstr. 94, no. 10, 68757 (1981). Analyses, optics, unit cell data.
- VYSOTSKITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 133-134 (1981). Occurrence at Noril'sk. Probe analyses (2). Reflectance, x-ray data.
- VYSOTSKITE. Todd et al., Econ. Geol. 77, 1454-1480 (1982). Microprobe analyses, J-M Reef, Stillwater Complex, Mont.
- VYSOTSKITE. Vuorelainen et al., Econ. Geol. 77, 1511-1518 (1982). Microprobe analyses (1) from northern Finland.
- WADEITE. Arima and Edgar, (Contrib. Mineral. Petrol. 72, 191-195 (1980)) Mineral. Abstr. 31, 439 (1980). Stability at 800-1250 degrees C, 12-25 kb.
- WAIRAKITE. Aoki and Minato, Am. Mineral. 65, 1212-1216 (1980). Analyses of 14 samples from Japan with Na₂O 0.18 to 1.88%. Variation of unit cell constants with composition.
- WAIRAKITE. Bargar and Beeson, Am. Mineral. 66, 473-490 (1981). Probe analyses (1) from drill hole, Yellowstone Park.
- WAIRAKITE. Cavarretta et al., Econ. Geol. 77, 1071-1084 (1982). Microprobe analyses (1) from hydrothermal field, Larderello, Italy.
- WAIRAKITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- WAIRAKITE. Kizaki, (Gunma Daigaku Kyoikugakubu Kiyo, Shizen Kagaku Hen 30, 13-24 (1981)(Japanese)) Chem. Abstr. 97, no. 14, 112632 (1982). X-ray powder data, Gunma Pref.
- WAIRAKITE. Lebedev, Miner. Sovrem. Gid. (Miner. Hydrotherms), 34-36 (1979). Occurrence in hydrotherms. Analyses, x-ray data.
- WAIRAKITE. Senderov, Proc. Int. Conf. Zeolites, 5th, 56-63 (1980)) Chem. Abstr. 94, no. 2, 5922 (1981). Review of free energy of formation.
- WAIRAKITE. Wirsching, Clays Clay Miner. 29, 171-183 (1981). Hydrothermal synthesis.
- WAIRAKITE. Zeng and Liou, Am. Mineral. 67, 937-943 (1982). Equil. of hydrothermal stability yugawaralite-wairakite.
- WAIRAUITE. Zimin et al., Dokl. Akad. Nauk SSSR 264, 451-453 (1982). Microprobe analyses, Fe 51.8, Co 44.8, Ni 0.42%.
- WAKABAYASHILITE. Gruzdev et al., (Dokl. Akad. Nauk SSSR 224, 418-421 (1975)) Mineral. Abstr. 33, 306 (1982). Occurrences in Yakutia and Kirgizia. Monoclinic, P2(1) or P2(1)/m, a 25.2, b 6.49, c 25.15A, beta 120°.
- WALLISITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum (synthetic).
- WALPURGITE. Mereiter, (Tscherma's Mineral. Petrogr. Mitt. 30, 129-139 (1982)(English)) Chem. Abstr. 98, no. 2, 6479 (1982). Structure. Triclinic, P $\bar{1}$, a 7.135, b 10.426, c 5.494A, alpha 101.47, beta 110.82, gamma 88.20°, formula Bi₄(UO₂)₄(AsO₄)₂ · 2H₂O.
- WALSTROMITE. Povarennykh, Mineral. Zh. 1(2), 3-18 (1979). Infra-red spectrum.
- WARDITE. Pillard et al., (Bull. Mineral. 104, 681-685 (1981)) Chem. Abstr. 96, no. 2, 9549 (1982). Probe analysis from Ruffiac, France. Soumansite = wardite.
- WARDITE. Pillard et al., (Bull. Mineral. 104, 681-685 (1981)) Mineral. Abstr. 33, 166-167 (1982). Analysis, x-ray data, optics from Ruffiac, France. Soumansite = wardite.
- WARDITE. Pillard et al., Bull. Mineral. 104, 681-685 (1981). Microprobe analysis from Ruffiac, France. X-ray, optics. Soumansite = wardite, a 7.06, c 19.11A.
- WARIKAHNITE. Riffel et al., (Tscherma's Mineral. Petrogr. Mitt. 27, 187-199 (1980)) Chem. Abstr. 94, no. 4, 23337 (1981). Structure. Triclinic,

- $\overline{P1}$, a 6.710, b 8.989, c 14.533A, alpha 105.59 degrees, beta 43.44 degrees, gamma 108.68 degrees, Z=4.
- WARIKAHNITE. Riffel et al., *Tschermaks Mineral. Petrogr. Mitt.* 27, 187-199 (1980). Structure. Triclinic, $\overline{P1}$, a 6.710, b 8.989, c 14.533A, alpha 105.59 degrees, beta 93.44, gamma 108.68 degrees, Z=4 ($\text{Zn}_3(\text{AsO}_4)_2 \cdot 2\text{H}_2\text{O}$).
- WARWICKITE. Sabina, *Mineral. Rec.* 13, 223-228 (1982). Occurrence in Bancroft area, Ont.
- WAVELLITE. De Oliveira and Schwab, *Muenstersche Forsch. Geol. Palaeontol.* 51, 295-306 (1981). Occurrence at Santa Luzia, Para, Brazil. X-ray and spec. data.
- WAVELLITE. Sarp et al., (*C.R. Seances Soc. Phys. Hist. Nat. Geneve* 14, 73-74 (1979)(Pub. 1980)) *Chem. Abstr.* 94, no. 2, 5941 (1981). Crystals from Senegal, space group Pcmn.
- WEBERITE. Knop et al., (*J. Solid State Chem.* 43, 213-221 (1982)) *Chem. Abstr.* 97, no. 12, 102135 (1982). Study of structure. Probably space group Imm2.
- WEBERITE. Pauly and Petersen, (*Neues Jahrb. Mineral., Monatsh.*, 511-519 (1981)(English)) *Chem. Abstr.* 95, no. 26, 223074 (1981). Morphology, twinning, from Ivigtut. Optics.
- WEBERITE. Pauly and Petersen, (*Neues Jahrb. Mineral., Monatsh.*, 511-519 (1981)(English)) *Mineral. Abstr.* 33, 167 (1982). Morphology, twinning, optics.
- WEBERITE. Pauly and Petersen, *Neues Jahrb. Mineral., Monatsh.*, 511-519 (1981)(English). Twinning and morphology from Ivigtut, ns 1.3440, 1.3455, 1.3470.
- WEDDELLITE. Franceschi and Horner, *Bot. Rev.* 46, 361-427 (1980). Rev. of occurrence in plants.
- WEDDELLITE. Schubert and Ziemer, (*Cryst. Res. Technol.* 16, 1025-1031 (1981)) *Chem. Abstr.* 96, no. 12, 96572 (1982). Thermal decomposition at 118° to new anhydrous Ca oxalate.
- WEDDELLITE. Stroom and Heijnen, (*J. Cryst. Growth* 51, 534-540 (1981)) *Chem. Abstr.* 94, no. 26, 217723 (1981). Computerized periodic bond chain analysis of structure.
- WEEKSITE. Eremenko et al., (*Dokl. Akad. Nauk SSSR* 237, 1191-1193 (1977)) *Mineral. Abstr.* 32, 189 (1981). Occurrence in Afghanistan.
- WEEKSITE. Stohl and Smith, *Am. Mineral.* 66, 610-625 (1981). Structure. Orth., pseudocell Amm2, a 7.106, b 17.90, c 7.087A.
- WEHRLITE. Yusa et al., (*Sci. Rep. Tohoku Univ., Ser. 3*, 14, 121-133 (1979)(English)) *Chem. Abstr.* 93, no. 22, 207547 (1980). Synthesis, x-ray, DTA, a 4.426, c 24.069A.
- WEHRLITE. Zav'yalov, (*Nov. Dannye Miner. SSSR* 29, 59-70 (1981)(Russian)) *Chem. Abstr.* 97, no. 22, 185559 (1982). Analyses and x-ray data, unit cells, near Bi_4Te_3 .
- WEHRLITE. Zav'yalov, *Nov. Dannye Miner. SSSR* 29, 59-70 (1981)(Russian). Microprobe analyses (8) give $\text{Bi}_{4-x}\text{Te}_{3+x}$, x = 0.11-0.28. Unit cells.
- WEIBULLITE. Makovicky, *Fortschr. Mineral.* 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- WEIBULLITE. Podol'skii et al., (*Dokl. Akad. Nauk SSSR* 254, 1447-1450, 1448A (1980)) *Chem. Abstr.* 94, no. 12, 87289 (1981). Analyses from NE USSR, optics, x-ray data.
- WEILERITE. Walenta, (*Schweiz. Mineral. Petrogr. Mitt.* 61, 23-35 (1981)) *Chem. Abstr.* 96, no. 16, 126405 (1982). Analysis from Black Forest, $\text{Ba Al}_3\text{H}(\text{AsO}_4)_2(\text{OH})_6$, a 7.10, c 17.39A, n 1.645.
- WEISSBERGITE. Edenharter and Peters, (*Z. Kristallogr.* 150, 169-180 (1979)) *Mineral. Abstr.* 32, 275 (1981). Hydrothermal synthesis.

- WEISSBERGITE. Povarennykh and Gerasimenko, Mineral. Zh. 3(1), 16-28 (1981). Infra-red spectrum (synthetic).
- WEISSITE. Kavalerker and Troneva, (Zap. Vses. Mineral. O-va. 108, 216-221 (1979)) Mineral. Abstr. 31, 354 (1980). Probe analysis from Uzbekistan. Optics, x-ray data (not in abstr.).
- WHERRYITE. Abdul-Samad et al., (Transition Met. Chem. (Weinheim, Ger.) 7, no. 1, 32-37 (1982)(English)) Chem. Abstr. 96, no. 18, 146283 (1982). Estimation of free energy of formation with application to deposit at Tiger, Ariz.
- WHEWELLITE. Aquilano and Franchini-Angela, (Phys. Chem. Miner. 7, 124-129 (1981)) Mineral. Abstr. 33, 17 (1982). Twin laws.
- WHEWELLITE. Deganello and Piro, (Neues Jahrb. Mineral., Monatsh., 81-88 (1981)) Mineral. Abstr. 32, 252 (1981). Structure of synthetic. Monoclinic, $P2(1)/n$, a 9.9763, b 14.5884, c 6.2913A, β 107.05°, $Z=8$.
- WHEWELLITE. Deganello and Piro, Neues Jahrb. Mineral., Monatsh., 81-88 (1981)(English). Structure. Monoclinic, $P2(1)/n$, a 9.9763, b 14.5884, c 6.2913A, β 107.05 degrees.
- WHEWELLITE. Deganello, (Acta Crystallogr., Sect. B, B37, 826-829 (1981)) Mineral. Abstr. 32, 390 (1981). Structure of high-temp. polymorph. Monoclinic, $I2/m$, a 9.978, b 7.295, c 6.292A, β 107.07°, $Z=4$.
- WHEWELLITE. Deganello, (Acta Crystallogr., Sect. B, B37, 826-829 (1981)) Chem. Abstr. 94, no. 20, 166026 (1981). At 328 degrees K, monoclinic, $I2/m$, a 9.978, b 7.295, c 6.292A, β 107.07 degrees, $Z=4$.
- WHEWELLITE. Deganello, (Z. Kristallogr. 152, 247-252 (1980)) Chem. Abstr. 93, no. 18, 177544 (1980). Structure.
- WHEWELLITE. Franceschi and Horner, Bot. Rev. 46, 361-427 (1980). Rev. of occurrence in plants.
- WHEWELLITE. Martin et al., (Schweiz. Mineral. Petrogr. Mitt. 62, 1-13 (1982)) Chem. Abstr. 98, no. 2, 6491 (1983). Occurrence at Condorcet, France. Analysis, x-ray data.
- WHEWELLITE. Martin et al., Schweiz. Mineral. Petrogr. Mitt. 62, 1-13 (1982). Crystals from marls, Drome, France. X-ray data.
- WHITLOCKITE. Klob et al., Meteoritics 16, 1-7 (1981). Probe analyses (2), Ruhobo chondrite.
- WHITLOCKITE. Palme et al., Geochim. Cosmochim. Acta 45, 727-752 (1981). Probe analysis from Acapulco meteorite.
- WHITLOCKITE. Smith, Can. Mineral. 18, 433-442 (1980). Microprobe analyses from Innisfree meteorite.
- WICKSITE. Sturman et al., (Can. Mineral. 19, 377-380 (1981)) Am. Mineral. 67, 1077-1078 (1982). Abstract of original description.
- WICKSITE. Sturman et al., Can. Mineral. 19, 377-380 (1981). New mineral, $NaCa_2(Fe^{+2}, Mn)_4MgFe^{+3}(PO_4)_6 \cdot 2H_2O$. Orth., $Pbca$, a 12.896, b 12.511, c 11.634A, $Z=4$. Analyses, optics, x-ray data from Yukon Territory.
- WILLEMITE. Lasaga and Cygan, Am. Mineral. 67, 328-334 (1982). Electronic and ionic polarizability.
- WILLEMITE. Shlyukova et al., (Mineral. Zh. 2, 100-102 (1980)) Mineral. Abstr. 31, 478 (1980). Analysis, optics from Kola Peninsula, MnO 0.03%, $n(\omega)$ 1.701, $n(\epsilon)$ 1.732.
- WINSTANLEYITE. Williams, (Mineral. Mag. 43, 453-457 (1979)) Bull. Mineral. 105, 139 (1982). Abstract of original description.
- WISERITE. Kato and Matsubara, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 86-97 (1980)(Japanese)) Mineral. Abstr. 33, 430 (1982). Review of occurrences in Japan and properties.
- WISERITE. Kato and Matsubara, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 86-97

- (1980)) Chem. Abstr. 94, no. 4, 18361 (1981). Occurrence in Japan.
- WITHERITE. Pauling, (Z. Kristallogr. 150, 155-161 (1979)) Mineral. Abstr. 32, 251 (1981). Diamagnetic anisotropy.
- WITHERITE. Tareen et al., J. Cryst. Growth 55, 384-387 (1981). Hydrothermal synthesis, a 5.309, b 8.889, c 6.401A.
- WITTICHENITE. Gorbunova, ed., Mineralogiia Medno-nikelevykh Mestorozhdenii Kol'skogo Poluostrova (Geol. Inst. Kola Filial, "Nauka," Leningrad), 291-292 (1981). Analyses, optics, etc., Cu-Ni deposits, Kola Peninsula.
- WITTICHENITE. Sakharova et al., (Dokl. Akad. Nauk SSSR 264, 1210-1212 (1982)) Chem. Abstr. 97, no. 18, 147770 (1982). Analyses, N.E. USSR, a 7.86, b 10.17, c 6.68A.
- WITTICHENITE. Spiridonov, (Geol. Rudn. Mestorozhd. 24, 107-108 (1982)) Chem. Abstr. 97, no. 26, 219724 (1982). Supergene, from N. Kazakhstan, up to 8.7% As. Reflectance.
- WITTICHENITE. Sugaki et al., (Bull. Mineral. 104, 484-495 (1981)(English)) Chem. Abstr. 97, no. 6, 48518 (1982). Synthesis and stability in system Cu-Bi-S.
- WITTICHENITE. Sugaki et al., (Bull. Mineral. 104, 484-495 (1981)) Mineral. Abstr. 33, 123 (1982). Hydrothermal synthesis and stability at 300-420°C.
- WITTICHENITE. Sugaki et al., Bull. Mineral. 104, 484-495 (1981)(English). Stability in system Cu-Fe-Bi-S and phase relations.
- WITTICHINITE. Makovicky, Z. Kristallogr. 159, 92 (1982)(abstr.). Phase change when heated to 118°C.
- WITTITE. Makovicky, Fortschr. Mineral. 59, 137-190 (1981)(English). Comprehensive review of structure, homologous series, and classification.
- WODGINITE. Khvostova et al., (Izv. Akad. Nauk SSSR, Ser. Geol., no. 7, 70-81 (1982)) Chem. Abstr. 97, no. 16, 130670 (1982). Analyses (not in abstr.), optics.
- WODGINITE. Khvostova et al., Izv. Akad. Nauk SSSR, Ser. Geol., no. 7, 70-81 (1982)(Russian). Analyses (3), unit cells, DTA, infra-red spectrum.
- WODGINITE. Lahti, Bull. - Geol. Surv. Finl., no. 314, 1-82 (1981). Analyses (1) from Erajarvi pegmatites, Finland. Optics, unit cell. Monoclinic, C2/c or Cc, a 9.517, b 11.486, c 5.115A, beta 90 degrees 55', G 7.50.
- WODGINITE. Lahti, (Geologi 34, 6-7 (1982)) Chem. Abstr. 96, no. 20, 165794 (1982). From Erajarvi pegmatite, Finland. Analysis, optics. Mon., pseudo-orth., a 9.56, b 11.50, c 5.15A, beta 90°, C2/c or Cc.
- WODGINITE. Von Knorring and Fadipe, Bull. Mineral. 104, 496-507 (1981)(English). Analyses (8) from African granite pegmatites and granites.
- WOEHLERITE. Kapustin, (Zap. Vses. Mineral. O-va. 109, 594-599 (1980)) Chem. Abstr. 94, no. 8, 50382 (1981). Analysis from alkalic rocks, Tuva, optics, a 10.79, b 10.26, c 7.27A, beta 109 degrees.
- WOEHLERITE. Kapustin, (Zap. Vses. Mineral. O-va. 109, 594-599 (1980)) Mineral. Abstr. 32, 310 (1981). Analyses, optics, unit cells from Sangilene massif, Tuva.
- WOEHLERITE. Mellini and Merlino, (Tschermaks Mineral. Petrogr. Mitt. 26, 109-123 (1979)) Mineral. Abstr. 32, 133 (1981). Structure. Mon., P2(1), a 10.823, b 10.244, c 7.290A, beta 109.00 degrees, formula Na₄ (Ca,Mn,Fe)₈ Zr₂ (Nb,Ti)₂ (Si₂₀₇)₄ O₄ F₂ (O,F)₂.
- WOELSENDORFITE. Beddoe-Stephens and Secher, Mineral. Mag. 46, 130-132 (1982). Microprobe analysis from E. Greenland (no Ca). X-ray powder data.
- WOLFEITE. Cassedanne and Cassedanne, Mineral. Rec. 12, 67-72 (1981). Occurrence at Lavra do Enio pegmatite, Brazil, FeO 34.46, MnO 7.98, MgO 4.41%.

- WOLFEITE. Correia Neves et al., An. Acad. Bras. Cien. 52, 603-616 (1980). Analysis, x-ray data, infra-red spectrum from Enio pegmatites, Minas Gerais.
- WOLFRAMITE. Amosse and Mathieu, (J. Chem. Thermodyn. 12, 683-689 (1980)) Chem. Abstr. 93, no. 18, 174746 (1980). Heat of formation.
- WOLFRAMITE. Amosse, (Phys. Chem. Miner. 7, 190-193 (1981)(English)) Chem. Abstr. 95, no. 26, 223058 (1981). Theory of oscillatory zoning in.
- WOLFRAMITE. Beddoe-Stephens and Fortey, Mineral. Mag. 44, 217-223 (1981). Probe analyses (5) from Carrock Fell mine, England.
- WOLFRAMITE. Caruba et al., (Bull. Mineral. 105, 246-252 (1982)) Chem. Abstr. 97, no. 12, 103168 (1982). Hydrothermal synthesis.
- WOLFRAMITE. Caruba et al., Bull. Mineral. 105, 246-252 (1982). Hydrothermal synthesis of ferberite and huebnerite. Morphology, Mössbauer study.
- WOLFRAMITE. Guillen et al., (Phys. Chem. Miner. 8, 83-86 (1982)) Chem. Abstr. 97, no. 4, 26515 (1982). Mössbauer study.
- WOLFRAMITE. Guillen et al., (Phys. Chem. Miner. 8, 83-86 (1982)) Mineral. Abstr. 33, 359 (1982). Mössbauer study.
- WOLFRAMITE. Ivanova et al., (Geokhimiia, 179-194 (1981)) Chem. Abstr. 94, no. 22, 178118 (1981). Probe analyses, Mongolia.
- WOLFRAMITE. Kolesnichenko and Pristavko, (Mineral. Geokhim. Rudn. Mestorozhd. Sev.-Vostoka SSSR, 144-154 (1978)) Chem. Abstr. 93, no. 22, 207557 (1980). Analyses from NE USSR.
- WOLFRAMITE. Kunrath et al., (Hyperfine Interact. 10, 1013-1015 (1981)) Chem. Abstr. 95, no. 6, 46276 (1981). Magnetic hyperfine field.
- WOLFRAMITE. Shibue, (Neues Jahrb. Mineral., Monatsh., 125-132 (1982)(English)) Chem. Abstr. 96, no. 24, 202636 (1982). Stability fields of ferberite and huebnerite at 250° and 300°.
- WOLFRAMITE. Shibue, (Neues Jahrb. Mineral., Monatsh., 125-132 (1982)) Mineral. Abstr. 33, 378 (1982). Calculated oxygen fugacity-pH diagrams at 250° and 300°C.
- WOLFRAMITE. Shimizu and Okamura, (Tokyo Gakugei Daigaku Kiyo, Dai-4-bumon, 33, 195-201 (1981)) Chem. Abstr. 95, no. 26, 223070 (1981). Synthesis of series FeWO₄ - MnWO₄. Unit cell parameters. Linear relation of delta (d(011) - d(110)) used to estimate composition.
- WOLFRAMITE. Soeda et al., (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 74, 357-375 (1979)) Mineral. Abstr. 33, 426 (1982). Relation between composition and unit cell parameters.
- WOLFRAMITE. Vinogradova et al., (Zap. Vses. Mineral. O-va. 109, 352-358 (1980)) Chem. Abstr. 93, no. 14, 135155 (1980). Analyses (not in abstr.) of zoned wolframite, including Nb, Sc.
- WOLFRAMITE. Von Knorring and Fadipe, Bull. Mineral. 104, 496-507 (1981)(English). Analyses (2) from African granite pegmatites and granites (Nb₂O₅ 25.0, 31.6%).
- WOLFRAMITE. Yakovlev et al., Mineral. Geokhim. Proizvodn. Granitoidnogo Magmat., 24-34 (1981)(Russian). Analyses (10) from S. Yanskii area, Yakutia.
- WOLLASTONITE. Abrecht, Contrib. Mineral. Petrol. 74, 253-260 (1980). Stability relations in system Ca₂Si₂O₆-CaMnSi₂O₆-CaFeSi₂O₆.
- WOLLASTONITE. Arculus and Wills, J. Petrol. 21, 743-799 (1980). Microprobe analysis from St. Vincent, Antilles.
- WOLLASTONITE. Baker and Black, Mineral. Mag. 43, 797-807 (1980). Probe analyses (3) from basalt-limestone contact, Tokatoka, New Zealand.
- WOLLASTONITE. Cavarretta et al., Econ. Geol. 77, 1071-1084 (1982). Microprobe analyses (1) from hydrothermal field, Larderello, Italy.

- WOLLASTONITE. Ferreira Pinto, Mem. Not. Univ. Coimbra, Mus. Lab. Mineral. Geol., no. 86, 1-41 (1978). Analysis, optics, x-ray data from skarn, Portugal.
- WOLLASTONITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- WOLLASTONITE. Haas et al., (J. Phys. Chem. Ref. Data 10, 575-669 (1981)) Chem. Abstr. 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K.
- WOLLASTONITE. Henmi et al., (Mineral. J. 9, 169-181 (1978)) Mineral. Abstr. 33, 14 (1982). Wollastonite-7T from Fuka, Japan, has a 54.3, b 7.30, c 7.08A, alpha 90.0°, beta 95.5°, gamma 92.1°.
- WOLLASTONITE. Ilyukhin et al., Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Uristallo Uhimia, 1-184 (1979). Review of synthesis, optics, unit cell.
- WOLLASTONITE. Kristmannsdottir, Mineral. Mag. 44, 95-99 (1981). Occurrence in hydrothermally altered basalts, Iceland.
- WOLLASTONITE. Lasaga and Cygan, Am. Mineral. 67, 328-334 (1982). Electronic and ionic polarizability.
- WOLLASTONITE. Ohsato et al., (Nagoya Kogyo Daigaku Gakuho 32, 123-130 (1980)(Pub. 1981)(Japanese)) Chem. Abstr. 97, no. 22, 185550 (1982). Stability in system K₂O - CaO - SiO₂.
- WOLLASTONITE. Polovinkin and Goryachev, Mineral. Geokhim. Proizvodn. Granitoidnogo Magmat., 59-69 (1981)(Russian). Analyses (1) from skarns, Ulakhan-Tas Range.
- WOLLASTONITE. Shepelev et al., (Izv. Vyssh. Uchebn. Zaved., Geol. Razved., 24, 44-47 (1981)) Chem. Abstr. 94, no., Geol. Razved., 24, 195119 (1981). Luminescence spectra.
- WOLLASTONITE. Sivaprakash, Contrib. Mineral. Petrol. 77, 121-128 (1981). Probe analyses (3), calc-silicate rocks, India.
- WOLLASTONITE. Smith et al., (Acta Crystallogr., Sect. A, A37, 273-280 (1981)) Chem. Abstr. 94, no. 26, 217855 (1981). Direct structure imaging of.
- WOLLASTONITE. Valley and Essene, Contrib. Mineral. Petrol. 74, 143-152 (1980). Microprobe analyses (1) from Adirondacks. Stability in system CaO-MgO-SiO₂.
- WOLLASTONITE. Yamanaka, (J. Mineral. Soc. Jpn. 14(Spec. Issue 3), 144-157 (1980)(Japanese)) Mineral. Abstr. 33, 381 (1982). Discussion of phase transformations in system CaO - MnO - FeO - SiO₂.
- WOLLASTONITE. Yamanaka, (Kobutsugaku Zasshi 14(Tokubetsugo 3), 144-157 (1980)) Chem. Abstr. 94, no. 2, 5984 (1981). Phase transitions in.
- WONESITE. Spear et al., (Am. Mineral. 66, 100-105 (1981)) Bull. Mineral. 105, 139 (1982). Abstract of original description.
- WONESITE. Spear et al., (Am. Mineral. 66, 100-105 (1981)) Mineral. Abstr. 32, 329 (1981). Abstract of original description.
- WONESITE. Spear et al., Am. Mineral. 66, 100-105 (1981). New mineral from Vermont, (Na,K) (Mg,Fe,Al)₆ (Si,Al)₈ O₂₀ (OH,F)₄, monoclinic, a 5.312, b 9.163, c 9.825A, beta 103.18 degrees, C2/m, Z=2. Analysis, optics, x-ray data.
- WOODWARDITE. Takada and Matsuuchi, (Chigaku Kenkyu 32, 191-199 (1981)) Chem. Abstr. 97, no. 26, 219760 (1982). Occurrence at Hyogo Pref., Japan. X-ray data.
- WOODWARDITE. Yakhontova et al., (Dokl. Akad. Nauk SSSR 256, 1221-1225 (1981)) Chem. Abstr. 94, no. 20, 159999 (1981). Analysis, optics, x-ray, infrared, E. Siberia.
- WROEWOLFEITE. Braithwaite, Mineral. Rec. 13, 167-170, 174 (1982). Infra-red spectrum. Occurrences in England.

- WUESTITE. Barbero et al., (Z. Phys. Chem. (Wiesbaden) 124, 139-147 (1981)) Chem. Abstr. 94, no. 18, 146006 (1981). Stability in range 550-1050 degrees from EMF data.
- WUESTITE. Boctor et al., Geochim. Cosmochim. Acta 46, 1903-1911 (1982). Microprobe analyses (2) from Pampa del Infierno chondrite.
- WUESTITE. Gavarri et al., (Rev. Chim. Miner. 18, 608-624 (1981)) Chem. Abstr. 97, no. 2, 14910 (1982). Morphology and structure.
- WUESTITE. Gorton et al., Trans. Metall. Soc. AIME 233, 1519-1525 (1965). Thermal expansion 20-1000°C. Unit cells to 1000°C.
- WUESTITE. Hazen et al., Year Book - Carnegie Inst. Wash. 80, 274-277 (1981). Irreversible unit cell volume changes in crystals quenched from high pressure.
- WUESTITE. Hazen, Year Book - Carnegie Inst. Wash. 80, 277-280 (1981). Variation of bulk modulus with composition.
- WUESTITE. Jeanloz et al., (Geophys. J. R. Astron. Soc. 62, 505-528 (1980)) Chem. Abstr. 94, no. 2, 5988 (1981). Equation of state. Transition to CsCl type at high pressure.
- WUESTITE. Lykasov et al., (Izv. Vyssh. Uchebn. Zaved., Chern. Metall., no. 3, 6-9 (1982)) Chem. Abstr. 96, no. 20, 169796 (1982). Free energy of formation (not in abstr.).
- WUESTITE. Shaiovich et al., (Deposited Doc. VINITI 2656-81, 1-9 (1981)) Chem. Abstr. 97, no. 12, 95629 (1982). Superstructure with $a(c) = 8a$.
- WUESTITE. Shnyukov et al., (Mineral. Zh. 3(5), 48-54 (1981)) Chem. Abstr. 96, no. 12, 88700 (1982). Occurrence in bottom samples, Indian Ocean, a 4.313A.
- WULFENITE. Arnaudov et al., (C.R. Acad. Bulg. Sci. 3, 345-347 (1979)(English)) Mineral. Abstr. 32, 445 (1981). Analysis from Bulgaria with WO_3 7.2%, a 5.44, c 12.11A.
- WULFENITE. Braithwaite, Mineral. Rec. 13, 151-153 (1982). Crystals from central Wales.
- WULFENITE. Gernand and Bollmann, (E. Germ. Patent 145,861, 1-5 (1981)) Chem. Abstr. 95, no. 4, 33792 (1981). Growth of crystals.
- WULFENITE. He et al., (Guisuanyan Xuebao 9, 285-294 (1981)) Chem. Abstr. 96, no. 6, 43947 (1982). Growth of single crystals.
- WULFENITE. Kurien and Ittyachen, (Krist. Tech. 15, 271-276 (1980)(English)) Chem. Abstr. 93, no. 12, 123791 (1980). Growth of single crystals in silica gel medium.
- WULFENITE. Leonardsen et al., (Bull. Geol. Soc. Den. 29, 145-150 (1980)) Chem. Abstr. 95, no. 8, 65419 (1981). Occurrence at Ivigtut, Greenland, a 5.4344, c 12.109A.
- WULFENITE. Pillai and Ittyachen, (J. Cryst. Growth 39, 387-290 (1977)) Mineral. Abstr. 32, 46 (1981). Growth of crystals in gels.
- WULFENITE. Wilson, Mineral. Rec. 11, 277-286 (1980). Occurrence at Los Lamentos, Chihuahua, Mexico.
- WURTZITE. Akizuki, Am. Mineral. 66, 1006-1012 (1981). Study of phase transitions when heated by high resolution electron microscopy.
- WURTZITE. Fukuoka and Hirowatari, (Kyushu Daigaku Rigakubu Kenkyu Hokoku, Chishitsugaku, 14, 1-12 (1981)) Chem. Abstr. 94, no. 24, 195191 (1981). Mn content.
- WURTZITE. Geilikman, (Phys. Chem. Miner. 8, 2-7 (1982)) Mineral. Abstr. 33, 379 (1982). Mechanisms of polytype stabilization in the wurtzite-sphalerite transition.
- WURTZITE. Katayama et al., (Trans. Jpn. Inst. Met. 23, 556-562 (1982)(English)) Chem. Abstr. 97, no. 24, 224219 (1982). Free energy.

- WURTZITE. Untoev et al., (Nov. Dannye Mineral. SSSR 29, 152-157 (1981)) Chem. Abstr. 97, no. 20, 166299 (1982). Microprobe analyses (not in abstr.), reflectance x-ray data on series greenockite-wurtzite from Kti-Teberda, N. Caucasus.
- WURTZITE. Samoilovich and Klientova, (Izv. Akad. Nauk SSSR, Neorg. Mater. 16, 1912-1915 (1980)) Chem. Abstr. 94, no. 4, 23075 (1981). Hydrothermal synthesis.
- WURTZITE. So et al., (Chijil Hakhoe Chi 18, no. 2, 55-66 (1982)(English)) Chem. Abstr. 97, no. 26, 219774 (1982). Reflectance (no data in abstr.).
- WURTZITE. Tauson and Abramovich, (Mineral. Zh. 4, no. 3, 35-43 (1982)) Chem. Abstr. 97, no. 16, 130673 (1982). Effect of particle size on sphalerite-wurtzite transformation.
- WURTZITE. Weiss and Kuehn, (Sb. Ved. Pr. Vys. Sk. Banske Ostrave, Rada Horn.-Geol., 26, 139-164 (1980)) Chem. Abstr. 95, no. 20, 172834 (1981). Critical study of identification of polytypes.
- XENOTIME. Itoh, (Tohoku Kogyo Gijutsu Shikensho Hokoku 11, 34-39 (1980)) Chem. Abstr. 93, no. 14, 142115 (1980). Synthesis.
- XINGZHONGITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 146-147, 161), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- XONOTLITE. Eberhard et al., Z. Krist. 154, 271-272 (1981)(abstr.). Structure. Possible polytypes.
- XONOTLITE. Ilyukhin et al., Gidrosilikaty Kal'tsiia Sintez Inonokristallov i Uristallo Uhimia, 1-184 (1979). Review of synthesis, optics, unit cell.
- XONOTLITE. Kudoh and Takeuchi, (Mineral. J. 9, 349-373 (1979)) Mineral. Abstr. 33, 14 (1982). AI polytype is triclinic, pseudo-monoclinic, alpha 8.712, beta 7.363, c 14.023A, alpha 89.99°, beta 90.36°, gamma 102.18°.
- XONOTLITE. Suzuki et al., (J. Jpn. Assoc. Mineral., Petrol. Econ. Geol. 72, 333-339 (1977)) Mineral. Abstr. 32, 313 (1981). Occurrence at Shiraki, Japan, optics, x-ray, DTA, G 2.71.
- XONOTLITE. Tashiro and Kawaguchi, (Mineral. J., Prof. T. Takeuchi Mem. Vol., 121-128 (1975)) Mineral. Abstr. 31, 440 (1980). Effect of Cr on hydrothermal synthesis.
- XONOTLITE. Winkler and Wieker, (Silikattechnik 31, 331-332, 344 (1980)) Chem. Abstr. 94, no. 20, 163416 (1981). Equil. stability in system CaO-SiO₂-H₂O at 140 degrees and 190 degrees.
- YAFSOANITE. Kim et al., (Zap. Vses. Mineral. O-va. 111, 118-121 (1982)) Mineral. Abstr. 33, 432 (1982). Abstract of original description.
- YAFSOANITE. Kim et al., (Zap. Vses. Mineral. O-va. 111, 118-121 (1982)) Chem. Abstr. 96, no. 26, 220649 (1982). Abstract of original description.
- YARROWITE. Goble, (Can. Mineral. 18, 511-518 (1980)) Am. Mineral. 66, 1279 (1981). Abstract of original description.
- YARROWITE. Goble, (Can. Mineral. 18, 511-518 (1980)) Chem. Abstr. 94, no. 20, 159966 (1981). Abstract of original description.
- YARROWITE. Goble, Can. Mineral. 18, 511-518 (1980). New mineral, Cu₉ S₈, from SW Alberta. Hex., a 3.800, c 67.26A, Z=3. Analysis, optics, x-ray data.
- YODERITE. Higgins et al., Am. Mineral. 67, 76-84 (1982). Structures of ordered and disordered varieties. Ordered at 20°C, a 8.022, b 5.816, c 7.250A, beta 104.9°, G 3.38, P2(1)/m.
- YTTROCRASITE. Peacor et al., Am. Mineral. 67, 156-169 (1982). Ignore data of Crook, Mineral. Rec. 7, 182-183 (1976) and Crook, Am. Mineral. 62, 1009-1011 (1977). Analysis wrong.
- YTTRUFLUORITE. Vetoshkina et al., (Mineral. Zh. 2(4), 51-58 (1980)) Chem. Abstr. 94, no. 2, 5971 (1981). Occurrence, Kola Peninsula, n 1.486, G

3.61.

- YTTROMICROLITE. Peacor et al., Am. Mineral. 67, 156-169 (1982). Discredited, non-existent.
- YTTRITUNGSTITE. Kuribayashi et al., (J. Am. Ceram. Soc. 63, 644-647 (1980)) Chem. Abstr. 94, no. 6, 37225 (1981). Stability in system Y₂O₃ - Y₂O₃ · W₂O₃.
- YUGAWARALITE. Bargar and Beeson, Am. Mineral. 66, 473-490 (1981). Probe analyses (1) from drill hole, Yellowstone Park.
- YUGAWARALITE. Zeng and Liou, Am. Mineral. 67, 937-943 (1982). Equil. of hydrothermal stability yugawaralite-wairakite.
- YUKONITE. Dunn, Mineral. Mag. 46, 261-264 (1982). Six new analyses (probe). Review of old data. Occurs at Sterling Hill, N.J.
- ZAHERITE. Nordstrom, Geochim. Cosmochim. Acta 46, 681-692 (1982). Stability in system Al₂O₃ - SiO₂ - H₂O at 25°C.
- ZAKHAROVITE. Khomyakov et al., (Zap. Vses. Mineral. O-va. 111, 491-495 (1982)) Chem. Abstr. 97, no. 24, 200842 (1982). Abstract of original description.
- ZARATITE. Livingstone and Bish, Mineral. Mag. 46, 1-5 (1982). Probe analyses (4) from Unst, Scotland, with MgO 2.5-4.1%.
- ZAVARITSKITE. Fengl et al., (Sb. Geol. Ved, Technol., Geochem. 17, 107-125 (1981)) Chem. Abstr. 96, no. 8, 55455 (1982). Analysis and x-ray data, Krusne Hory Mts., Czechoslovakia.
- ZEKTZERITE. Quintana and West, (Trans. J. Br. Ceram. Soc. 80, 91-96 (1981)) Chem. Abstr. 96, no. 2, 12109 (1982). Stability of Li₂ Zr Si₆ O₁₅, related to zektzerite. Monoclinic, P2(1)/n, a 11.121, b 10.146, c 11.235A, beta 100.26°.
- ZEKTZERITE. Quintana and West, Mineral. Mag. 44, 361-362 (1981). Synthesis and x-ray data for Li₂ Zr Si₆ O₁₅, a related phase.
- ZHONGHUACERITE. Zhang and Tao, (Sci. Geol. Sin., 195-196 (1981)) Am. Mineral. 67, 1078 (1982). Abstract of original description.
- ZHONGHUACERITE. Zhang and Tao, (Sci. Geol. Sin., 195-196 (1981)) Mineral. Abstr. 67-68 (1982). Abstract of original description.
- ZHONGHUACERITE. Zhang and Tao, (Ti Chih K'o Hsueh, no. 2, 195-196 (1981)) Chem. Abstr. 96, no. 4, 22491 (1982). New mineral, Ba₂ Ce (CO₃)₃ F. Trigonal, a 5.07, c 9.82A, Z=1. Analysis, optics, G 4.2-4.4.
- ZIESITE. Hughes and Birnie, (Am. Mineral. 65, 1146-1149 (1980)) Bull. Mineral. 105, 140 (1982). Abstract of original description.
- ZIESITE. Hughes and Birnie, (Am. Mineral. 65, 1146-1149 (1980)) Mineral. Abstr. 32, 329 (1981). Abstract of original description.
- ZIESITE. Hughes and Birnie, Am. Mineral. 65, 1146-1149 (1980). New mineral, Cu₂ V₂ O₇, from fumarole, Izalco volcano, El Salvador. Black, monoclinic, A2/a, a 10.094, b 8.020, c 7.711A, beta 110.43 degrees, Z=2, G calcd. 3.87.
- ZINCITE. Fischer and Sinn, (Cryst. Res. Technol. 16, 689-694 (1981)(English)) Chem. Abstr. 95, no. 20, 178830 (1981). Growth of single crystals.
- ZINCITE. Khan and Subhani, (Z. Phys. Chem. (Leipzig) 263, 1034-1038 (1982)) Chem. Abstr. 97, no. 26, 224211 (1982). Free energy of formation delta G = -87079 + 32.60 T + 1007 cal.
- ZINCITE. Moriyoshi et al., (Z. Phys. Chem. (Wiesbaden) 122, 225-235 (1980)(English)) Chem. Abstr. 94, no. 8, 56108 (1981). Structural defects in hot-pressed ZnO.
- ZINCITE. Sakagami and Shibayama, (Jpn. J. Appl. Phys. 20(Suppl. 20-4), 201-205 (1981)(English)) Chem. Abstr. 96, no. 24, 208552 (1982). Hydrothermal growth of large flawless crystals.
- ZINCITE. Tareen et al., (Indian Mineral. 21, 30-33 (1980)) Chem. Abstr. 97, no. 14, 112595 (1982). Hydrothermal synthesis below 260° and below 100 atm.

- ZINKENITE. Ayora and Phillips, Bull. Mineral. 104, 556-564 (1981). Microprobe analyses (3) from Eastern Pyrenees, Spain. X-ray data.
- ZINKENITE. Bortnikov et al., (Neues Jahrb. Mineral., Abh., 143, 37-60 (1981)(English)) Chem. Abstr. 97, no. 16, 130644 (1982). Stability in system Pb-Fe-Sb-S, 300-500°.
- ZINNWALDITE. Flerov et al., Mineral. Geokhim. Proizvodn. Granitoidnogo Magmat., 5-23 (1981)(Russian). Analyses (2) from E. Yakutia.
- ZINNWALDITE. Levillain and Maurel, (C.R. Seances Acad. Sci., Ser. D, 290, 1385-1388 (1980)) Chem. Abstr. 93, no. 26, 242817 (1980). Infra-red study.
- ZINNWALDITE. Levillain et al., Phys. Chem. Miner. 7, 71-76 (1981). Mössbauer study of series siderophyllite-polyolithionite, natural and synthetic. Analyses, unit cells.
- ZINNWALDITE. Pavlishin and Plastinina, (Konst. Svoistva Miner. 13, 87-96 (1979)) Chem. Abstr. 94, no. 18, 142738 (1981). Infra-red spectrum.
- ZIPPEITE. Bareja, (Kwart. Geol. 25, 287-300 (1981)) Chem. Abstr. 96, no. 4, 22511 (1982). Occurrence in Nowa Ruda area, Poland.
- ZIRCON. Aoki, (Yamagata Daigaku Kiyo, Shizen Kagaku 10, 219-226 (1981)(English)) Chem. Abstr. 96, no. 2, 9532 (1982). Fluorescence of zircons, 3 types noted.
- ZIRCON. Aoki, (Yamagata Daigaku Kiyo, Shizen Kagaku 10, 325-333 (1982)(English)) Chem. Abstr. 97, no. 2, 9276 (1982). Study of fluorescence spectra.
- ZIRCON. Bel'kov, Aktsessornye Miner. Granitonov Kol'skogo Poluostrova, 67-78 (1979). Analyses (11), rare earths in. ZIRCON. Botkunov et al., (Dokl. Akad. Nauk SSSR 251, 1233-1236 (1980)) Chem. Abstr. 93, no. 14, 135158 (1980). Inclusions in zircon from Mir kimberlite pipe, Yakutia, include Cr-spinel, pyrrhotite, and pentlandite.
- ZIRCON. Cerny and Siivola, Can. Mineral. 18, 313-321 (1980). Probe analyses (8) of hafnian zircon (HfO₂ 13.3-17.9%) from Tanco pegmatite, Manitoba. Unit cells, x-ray data.
- ZIRCON. Chervinskaya, (Aktsessornye Miner. Magmat. Metamorf. Porod, 176-180 (1982)) Chem. Abstr. 97, no. 22, 185570 (1982). Morphology from granitic rocks of Akzhal and Kalba.
- ZIRCON. Eliseeva, (Izv. Akad. Nauk SSSR, Ser. Geol., no. 4, 111-116 (1981)) Chem. Abstr. 95, no. 2, 9998 (1981). Distribution of U in zircon from granitic rocks, Kazakhstan.
- ZIRCON. Exley and Smith, Geochim. Cosmochim. Acta 46, 1375-1384 (1982). Analyses (2) from basaltic rocks. Rare earths.
- ZIRCON. Gbelsky and Hatar, (Geol. Zb. (Bratislava) 33, 353-363 (1982)(English)) Chem. Abstr. 97, no. 26, 219785 (1982). Probe analyses and electron microscope data indicate anatectic origin for some, intrusive origin for others.
- ZIRCON. Gracheva et al., (Geokhimiia, 274-291 (1981)) Chem. Abstr. 94, no. 24, 195114 (1981). Infrared study of metamict zircons.
- ZIRCON. Iacconi, (Nucl. Instrum. Methods 175, 222-223 (1980)) Chem. Abstr. 93, no. 24, 223240 (1980). Thermoluminescence.
- ZIRCON. Karfunkel et al., (Report DPST-81-141-8, 1-58 (1981)) Chem. Abstr. 98, no. 2, 6530 (1983). Probe analyses (not in abstr.) from SE Piedmont. Rare earths.
- ZIRCON. Kieffer, (Rev. Geophys. Space Phys. 18, 862-886 (1980)) Chem. Abstr. no. 10, 68739 (1981). Calculation of temp. dependence of harmonic lattice heat capacity.
- ZIRCON. Kopchenova et al., (Dokl. Akad. Nauk SSSR 217, 116-119 (1974)) Mineral. Abstr. 32, 81 (1981). Cyrtolites from alkaline rocks, Ukraine, high in Ca,

- Na. X-ray data.
- ZIRCON. Kostinskaya and Matrosova, (Aksessornye Miner. Magmat. Metamorf. Porod, 187-197 (1982)) Chem. Abstr. 97, no. 22, 185571 (1982). Relation of morphology to metamorphism.
- ZIRCON. Krasnobaev et al., (Geokhimiia, 571-577 (1981)) Chem. Abstr. 95, no. 4, 27933 (1981). Color, electron proton resonance on 35 samples from kimberlite.
- ZIRCON. Lasaga and Cygan, Am. Mineral. 67, 328-334 (1982). Electronic and ionic polarizability.
- ZIRCON. Liu, (Earth Planet. Sci. Lett. 57, 110-116 (1982)) Chem. Abstr. 96, no. 14, 107334 (1982). Phase transitions (2 or 3) at pressures > 300 kb.
- ZIRCON. Medenbach and El Goresy, (Proc. XI IMA Meeting, Novosibirsk, 299-305 (1981)) Mineral. Abstr. 33, 296 (1982). Analyses of altered zircons.
- ZIRCON. Mironov and Gofman, (Tr. Geol. Inst., Buryat. Fil., Sib. Utd., Akad. Nauk SSSR 23, 64-73 (1980)) Chem. Abstr. 93, no. 26, 242838 (1980). Analysis, x-ray, DTA from albitized granitic pegmatite, Transbaikal.
- ZIRCON. Popova, (Proc. XI IMA Meeting, Novosibirsk, 203-208 (1980)) Mineral. Abstr. 33, 414 (1982). Zoning in as shown by neutron radiography.
- ZIRCON. Pupin and Turco, Bull. Mineral. 104, 724-731 (1981). Relation of morphology to origin.
- ZIRCON. Sahama, (Bull. Mineral. 104, 89-94 (1981)(English)) Chem. Abstr. 95, no. 10, 83760 (1981). Growth structure in crystals from Ceylon. Probe analyses.
- ZIRCON. Semenov, (Aksessornye Miner. Magmat. Metamorf. Porod, 209-210 (1982)) Chem. Abstr. 97, no. 22, 185572 (1982). Analysis from Enisei Ridge with F 2.96, H₂O 14.33, formula Zr₂ Si O₄ (OH)₃ F, G 2.9, n 1.66, x-ray data.
- ZIRCON. Vance et al., (Radiat. Eff. 52, 61-67 (1980)) Chem. Abstr. 94, no. 6, 33871 (1981). Study of radiation damage in natural zircons.
- ZIRCON. Watson, (Geochim. Cosmochim. Acta 44, 895-897 (1980)) Chem. Abstr. 93, no. 18, 171129 (1980). Partition coefficients zircon-liquid at 800 degrees, 2 kb, for La, Sn, H, La.
- ZIRCON. Yada et al., Phys. Chem. Miner. 7, 47-52 (1980). Study of radiation damage by lattice imagery.
- ZIRCONOLITE. Gatehouse et al., (Acta Crystallogr., Sect. B, B37, 306-312 (1981)) Chem. Abstr. 94, no. 14, 112839 (1981). Structure of mineral close to Ca Zr Ti₂ O₇. Monoclinic, a 12.445, b 7.288, c 11.487A, beta 100.39 degrees.
- ZIRKELITE. Gatehouse et al., (Acta Crystallogr., Sect. B, B37, 306-312 (1981)) Mineral. Abstr. 32, 389 (1981). Structure of 2 synthetic. Monoclinic, C2/c, a 12.445, b 7.288, c 11.487A, beta 100.39°, Z=8.
- ZIRKELITE. Harding et al., Mineral. Mag. 46, 445-448 (1982). Microprobe analyses (1) from St. Kilda, Scotland.
- ZIRKELITE. Kochemasov, (Mineral. Zh. 2(6), 30-39 (1980)) Chem. Abstr. 94, no. 16, 124764 (1981). Review of chemical composition of terrestrial and lunar.
- ZIRKELITE. Usokin, Mineral. Geokhim. 6, 27-38 (1979). Analysis from carbonatite, Kola, G 4.52, 4.59, 4.74.
- ZIRKELITE. Silva and Figueiredo, Garcia de Urta 4(1-2), 1-6 (1980)(English). Microprobe analysis from carbonatite, Cape Verde Island. Mon., a 12.33, b 7.27, c 11.44A, beta 100.5°, G calcd. 5.0. X-ray powder data., Nb₂O₅ 12.39%, RE₂O₃ 5.01%.
- ZIRKELITE. Sinclair and Eggleton, Am. Mineral. 67, 615-620 (1982). Refinement of crystal structure. Monoclinic, C2/c, a 12.431, b 7.224, c 11.483A, beta 100.33°, Z=8. Microprobe analyses from Kaiserstuhl, Germany, gave (Ca 0.85 RE 0.02 Mn 0.01 Th 0.06 U 0.02) Ti 1.08 Zr 1.08 Nb 0.45 Fe (+2) 0.12 Fe(+3)

0.25 07.

- ZIRSINALITE. Khomyakov, (Nov. Dannye Tipomor. Miner., 205-219 (1980)) Chem. Abstr. 94, no. 26, 211691 (1981). Review of chemistry, unit cell, optics, of lovozerite group.
- ZIRSINALITE. Khomyakov, New Data on Typomorph. Miner., 205-219 (1980). Review of group relations. Analyses (4).
- ZOISITE. Abrecht, Mineral. Mag. 44, 45-49 (1981). Probe analyses (2) of manganoan (up to 0.48% MnO). Unit cell.
- ZOISITE. Allen and Fawcett, (J. Petrol. 23, 215-239 (1982)) Chem. Abstr. 97, no. 6, 41654 (1982). Stability in system zoisite-anorthite-calcite-H₂O at 5000 bars.
- ZOISITE. Allen and Fawcett, (J. Petrol. 23, 215-239 (1982)) Mineral. Abstr. 33, 381 (1982). Stability in system zoisite - anorthite - calcite - H₂O - CO₂ at 5000 bars.
- ZOISITE. Allen and Fawcett, J. Petrol. 23, 215-239 (1982). Stability in system zoisite - anorthite - H₂O - CO₂ at 5 kb.
- ZOISITE. Cooper, Contrib. Mineral. Petrol. 75, 153-164 (1980). Probe analyses (4) from schist, New Zealand.
- ZOISITE. Enami and Banno, Mineral. Mag. 43, 1005-1013 (1980). Microprobe analyses of 17 coexisting zoisites and clinozoisites, Japan. Clinozoisite has 2-5 times as much Fe₂O₃.
- ZOISITE. Frank, Schweiz. Mineral. Petrogr. Mitt. 59, 245-250 (1979). Analyses (1) from Central Alps, Switzerland.
- ZOISITE. Frantz et al., Geochim. Cosmochim. Acta 45, 69-77 (1981). Solubility constants in supercritical fluids calcd.
- ZOISITE. Grapes, Am. Mineral. 66, 974-975 (1981). Analyses (2) from Southern Alps, New Zealand, Cr₂O₃ 0.23-0.4%.
- ZOISITE. Gubelin and Schmidt, Z. Dtsch. Gemmol. Ges. 29, 20-32 (1980). Discussion of differing statements in reference books of optics of chalcedony.
- ZOISITE. Haas et al., (J. Phys. Chem. Ref. Data 10, 575-669 (1981)) Chem. Abstr. 96, no. 2, 12241 (1982). Thermodynamic data at 1 atm and 273-1800 K.
- ZOISITE. Hoschek, Contrib. Mineral. Petrol. 75, 123-128 (1980). Probe analyses (4) from marly rocks, Hohe Tauern, Austria.
- ZOISITE. Maaskant et al., Mineral. Mag. 43, 995-1003 (1980). Probe analyses (1) from granulite, Tanzania.
- ZOISITE. Navarro Farran, GEOS, no. 26, 3-44 (1981). Microprobe analyses (3) from Margarita Island, Venezuela.
- ZOISITE. Perkins et al., (Geochim. Cosmochim. Acta 44, 61-84 (1980)) Mineral. Abstr. 31, 319 (1980). Heat capacities 5-1000 degrees K. Entropy, etc.
- ZOISITE. Plyusnina, Contrib. Mineral. Petrol. 80, 140-146 (1982). Analysis.
- ZOISITE. Storre et al., (Neues Jahrb. Mineral., Monatsh., 395-406 (1982)(English)) Chem. Abstr. 97, no. 18, 147781 (1982). Stability in H₂O-CO₂ mxts.
- ZOISITE. Suwa et al., Nagoya Daigoku, Dep. Earth Sci., Assoc. Afr. Stud., Prelim. Rep. Afr. Stud., 4, 87-96 (1979)(English). Optics and partial chem. analyses from Kenya, max. V₂O₅ 6.5%.
- ZORITE. Sandomirskii and Belov, (Kristallografiia 24, 1198-1210 (1979)) Mineral. Abstr. 32, 133 (1981). Structure. Orth., Cmmm, a 23.241, b 7.238, c 6.955A, formula Na₆ (Ti,Nb)₅ Si₁₂ O₃₄ (O,OH) . 11H₂O.
- ZUNYITE. Baur and Ohta, (Acta Crystallogr., Sect. B, B38, 390-401 (1982)) Mineral. Abstr. 33, 359 (1982). Refinement of structure. Cubic, F $\bar{4}$ 3m, a 13.8796, 13.8654A, Z=4.

- ZUNYITE. Baur and Uhta, (Acta Crystallogr., Sect. B, B38, 390-401 (1982)) Chem. Abstr. 96, no. 14, 113907 (1982). Refinement of structure, F43m, a 13.8654, 13.8796A.
- ZUSSMANITE. Lattard and Schreyer, (Bull. Mineral. 104, 431-440 (1981)(English)) Chem. Abstr. 95, no. 24, 206961 (1981). Stability under hydrothermal conditions.
- ZUSSMANITE. Lattard and Schreyer, Bull. Mineral. 104, 431-440 (1981). Discussion of stability conditions.
- ZVYAGINTSEVITE. Cabri et al., Can. Inst. Min. Metall., Spec. Vol. 23, 1-267 (esp. 147, 158), (1981). Mineralogy, geology, and recovery of platinum-group elements.
- ZVYAGINTSEVITE. Genkin et al., Sul'fidnye Medno-nikelevye Rudy Noril'skikh Mestorozhdenii, 115-116 (1981). Occurrence at Noril'sk. Probe analyses (1). Reflectance, x-ray data.
- ZVYAGINTSEVITE. Todd et al., Econ. Geol. 77, 1454-1480 (1982). Microprobe analyses, J-M Reef, Stillwater Complex, Mont.