

Abhandlungen der Heidelberger Akademie der Wissenschaften

Stiftung Heinrich Lanz Mathematisch-naturwissenschaftliche Klasse

2. Abhandlung

Petrochemische Untersuchungen

von

A. Osann

I. TEIL

Eingegangen am 25. Januar 1913

Mit 8 Tafeln

Heidelberg 1913 Carl Winter's Universitätsbuchhandlung

Meiner Mutter

zum achtzigsten Geburtstag

Die folgende Arbeit sucht einen Beitrag zur Lösung zweier wichtiger Fragen der chemischen Petrographie zu liefern. Einmal zur Frage: Welches sind die Gesetzmäßigkeiten, die in der chemischen Zusammensetzung der Eruptivgesteine bestehen und zugleich die Merkmale, durch die sich die Gesteine der Alkalireihe (atlantische Sippe) von denen der Alkalikalkreihe (pazifische Sippe) unterscheiden? Sodann zur Frage: Welches sind die wichtigsten chemischen Unterschiede von Sediment- und Eruptivgesteinen und wie lassen sich dieselben für die Frage der Genese von kristallinen Schiefern verwerten?

Die Lösung dieser Fragen läßt sich zurzeit nur an der Hand eines großen Analysenmaterials auf statistischem Wege versuchen. Selbst bei Eruptivgesteinen, die zweifelsohne in chemischer Hinsicht am besten bekannt sind, deren Zusammensetzung auch von sehr weitgehenden Gesetzmäßigkeiten beherrscht wird und nach chemisch-physikalischen Gesetzen beherrscht sein muß, sind wir über diese Gesetzmäßigkeiten nur in den allgemeinsten Zügen und durch die Erfahrung unterrichtet. Wir besitzen zwar durch die Berechnungen von Clarke¹ und Washington² eine jedenfalls sehr angenähert richtige Vorstellung von der mittleren Zusammensetzung der Eruptivgesteine des uns zugänglichen Teiles der Erdkruste und damit eines Stamm-Magmas, aus dem diese Klasse von Gesteinen ableitbar sein sollte, wir wissen ferner, daß bei den jetzt wohl allgemein angenommenen Spaltungs- und Differentierungsvorgängen in einem solchen Magma gewisse Stoffe im allgemeinen zusammen wandern, sich in Teilmagmen anreichern, während andere sich wie Antipoden verhalten - aber wir sind noch sehr weit davon entfernt, solche Vorgänge theoretisch und zugleich zahlenmäßig verfolgen zu können. Bei Sedimentgesteinen pelitischer und psammitischer Natur sind chemische Gesetzmäßigkeiten sicher auch vorhanden, wenn ihnen auch andere chemische und physikalische Gesetze zugrunde liegen; über sie wissen wir noch viel weniger. So muß man sich einstweilen mit auf statistischem Wege erhaltenen Daten begnügen, trotz der großen Nachteile der statistischen Methode. Zu diesen Nachteilen gehört vor allem, daß die so gewonnenen Resultate streng genommen nur für das der Untersuchung zugrunde gelegte Material gültig sind; wieweit dieses als ein charakteristisches und annähernd erschöpfendes zu betrachten ist, unterliegt subjektiver Auffassung. Immerhin ist zu hoffen, daß die so gewonnenen Resultate auch für spätere theoretische und besonders experimentale Untersuchungen einen nicht zu unterschätzenden Wert besitzen.

In Rücksicht auf die etwas verschiedene Natur der beiden gestellten Aufgaben eines Vergleiches von Eruptivgesteinen untereinander und eines solchen mit Sedimentgesteinen — sind aus den benutzten Analysen vier Stoffverhältnisse berechnet worden. in bezug auf welche Sediment- und Eruptivgesteine am stärksten voneinander abweichen, und die sich auch zur Charakteristik der beiden Eruptivsippen als sehr brauchbar erwiesen Diesen Verhältnissen liegen Molekularzahlen zugrunde, zugleich sind sie auf konstante Summe berechnet, so daß sie zur Erhöhung der Übersichtlichkeit graphisch dargestellt werden konnten; für sämtliche Berechnungen sind die abgerundeten Molekularquotienten der Tabellen des Autors³ benutzt worden. Unwichtige und akzessorische Stoffe sind außer Betracht gelassen, nur ist TiO2 und ZrO2 stets mit SiO2, BaO und SrO mit CaO vereinigt worden. Das gesamte Eisen ist als FeO in Rechnung gezogen und mit ihm MnO verbunden worden. Die leichte Veränderlichkeit der Oxydationsstufen des Eisens bei Verwitterungsvorgängen ist bekannt; wie ferner Mauzelius4 und HILLEBRAND⁵ kürzlich gezeigt haben, wird durch feines Pulvern eines Gesteines an der Luft, wie es zur Herstellung von Analysenmaterial bisher wohl allgemein im Gebrauch war, ein Teil des Eisenoxyduls selbst in schwer angreifbaren Silikaten höher oxydiert, so daß bis 40 % desselben in Oxyd übergeführt werden können. Die Angaben für Fe₂O₃ und FeO in den bisher ausgeführten Analysen sind deshalb wohl alle mehr oder weniger ungenau und illusorisch.

Die vier berechneten Verhältnisse sind:

- 1. SiO₂: Al₂O₃: (Fe, Mg, Ca)O = SAlFVerh. Die Alkalien sind hier ganz aus dem Spiel gelassen; ihre Höhe ist natürlich auf das Verhältnis ohne Einfluß. Bei Sedimentgesteinen gibt dies Verhältnis zugleich eine Klassifikation in drei große durch Übergänge verknüpfte Klassen in kieselige, tonige und karbonatisch-oxydische.
- 2. Al_2O_3 : CaO: (Na, K)₂O = AlCAlkVerh. Es ist das Wichtigste zur Unterscheidung von Sediment- und Eruptivgesteinen und in Kombination mit dem vorigen das charakteristische Unterscheidungsmerkmal der Alkali- von der Alkalikalkreihe.
 - 3. $Na_2O : K_2O = NKVerh$.
- 4. MgO: CaO = MCVerh. Die beiden letzteren sind zur Unterscheidung von Eruptiv- und Sedimentgesteinen von großer Bedeutung.

Zur graphischen Darstellung der beiden ersten Verhältnisse wurde die Dreiecksprojektion nach bekannten Methoden⁶ benutzt; sie sind auf die Summe 30 berechnet, um auch geringe Unterschiede zwischen den beiden Eruptivsippen eventuell noch zum Ausdruck bringen zu können und auf halbe Einheiten abgekürzt. Zur Ortsangabe eines Projektionspunktes (abgekürzt P. P.) in einem der Dreiecke sind in der Regel nur die zwei ersten Verhältniszahlen angegeben, so bedeutet S20Al3 einen Punkt, der im SAlF-Dreieck unter S20Al3F7 liegt. Eine Verwechslung der beiden Verhältnisse ist dabei ausgeschlossen. Die Positionsbestimmung eines Punktes wird durch die Ziffern längs der Dreiecksseiten erleichtert; die Pfeile und beigeschriebenen Stoffe geben an, auf welchen Parallelen letztere konstanten Wert haben und am bequemsten abgelesen werden (vergl. die Tafel I).

Das NK und MC Verhältnis sind auf die Summe 10 berechnet.

Die Verhältnisse für Eruptivgesteine sind am Schlusse der Arbeit tabellarisch zusammengestellt. In Tabelle I ist die Anordnung nach dem S Al F, in Tabelle II nach dem Al C Alk Verh. durchgeführt, die 3 andern sind jedesmal beigefügt. Tabelle III gibt nochmal eine Zusammenstellung nach der gebräuchlichen Gesteinsklassifikation; jeder Analyse ist eine kurze Literaturangabe und der Kieselsäuregehalt beigefügt, um sie unzweideutig zu bestimmen. Eine schärfere Trennung der verschiedenen Gesteinsfamilien, so z. B. der Feldspatbasalte und Trachydolerite ist in dieser Tabelle nicht angestrebt worden; sie wäre nur auf chemischer Basis möglich gewesen und hätte wohl vielfach Widerspruch erfahren.

Bei Eruptivgesteinen kann aus den vier Verhältnissen die Zusammensetzung in Molekularprozenten natürlich unter Vernachlässigung der unwesentlichen Stoffe zurückberechnet werden; man hat für die 7 Hauptbestandteile SiO₂, Al₂O₃, FeO, MgO, CaO, Na₂O und K₂O eine Reihe von Verhältnisgleichungen und eine Summengleichung. Von 1250 berechneten Eruptivgesteinen erwiesen sich nur 2 in allen vier Verhältnissen übereinstimmend, ein Quarzmonzonit von Elkhorn, Mont und das Mittel von vier sehr nahe übereinstimmenden Analysen des Buttegranits von Butte, Mont. Unter I und II sind ihre Analysen unter Weglassung der unwesentlichen Bestandteile angeführt.

	I	H
SiO_2	64,31	64,06
TiO_2	0,71	0,62
$\mathrm{Al_2O_3}$	15,44	15,52
$\mathrm{Fe_2O_3}$	2,43 4,77	2,00 4,67
FeO	2,58 FeO	2,87 FeO
MnO	Sp.	0,09
MgO	2,21	2,24
CaO	4,22	4,21
BaO	0,07	0,08
SrO		0,03
Na ₂ O	2,71	2,74
K_2O	4,09	4,16
		0 11 - (1 00

Bei Sedimentgesteinen ist die Rückrechnung auf die 7 Stoffe natürlich auch innerhalb der durch die Abrundung der Verhältniszahlen bedingten Grenzen genau, die vollständigen Analysen dagegen geben bei gleichen Verhältnissen oft ein sehr verschiedenes Bild, da hier die bei Eruptivgesteinen unwesentlichen Stoffe wie CO₂, H₂O etc. sich in hohem Betrag an der Zusammensetzung beteiligen können.

Bemerkenswert ist noch, daß dem Verhältnis von Stoffen, die nur in sehr geringer Menge in einem Gestein auftreten, keine charakteristische Bedeutung beizulegen ist. Beläuft sich z. B. die Summe der Alkalien nur auf einen Bruchteil eines Prozentes, so ist der N K Wert in hohem Grad von den unvermeidlichen Fehlerquellen der Analyse abhängig. Von der Summe der Alkalien kann man sich aber stets durch die Kombination des S Al F und Al C Alk Verhältnisses ein Bild machen, da die Tonerde letzteren als verbindendes Glied gemeinsam ist. Ein typisches Beispiel ähnlicher Art liefern die Dunite von Corundum Hill und von den Dun Mts. Ihre P. P. liegen im S Al F Dreieck auf S 10,5 Al O, d. h. ihre Tonerde tritt der Kieselsäure und den Oxyden der zweiwertigen Metalle gegenüber vollständig zurück. Corundum Hill enthält 0,88 % Al₂O₃, Kalk und Alkalien werden nicht angegeben, infolgedessen fällt der P. P. im Al C Alk Dreieck auf Al30 CO; bei dem Neuseeländer Dunit wurde weder Tonerde noch Kalk und Alkalien gefunden, infolgedessen ist ein Al C Alk Verh. überhaupt nicht darstellbar.

Der vorliegende erste Teil dieser Arbeit beschäftigt sich nur mit Eruptivgesteinen, also der ersten der eingangs erwähnten Fragen, doch wird des öfteren auf die abweichenden Verhältnisse bei Sedimentgesteinen und kristallinen Schiefern durch Beispiele kurz hingewiesen. Ein zweiter Teil soll die beiden letzteren Gesteinsklassen behandeln.

Die Eruptivgesteine.

Als Ausgangsmaterial dienten die Analysen von 1250 Eruptivgesteinen und zwar von 441 Tiefen-, 640 Erguß- und 169 Ganggesteinen. Für die Auswahl dieser Analysen war maßgebend: 1. Es sollten womöglich alle bekannten Familien und ehemischen Typen dieser Gesteinsklasse vertreten sein, auch wenn sie bis jetzt nur so spärlich und in so geringer Masse bekannt sind, daß Derivate von ihnen in der Fazies der kristallinen Schiefer kaum zu erwarten sind. Der Vollständigkeit halber wurden in einem Anhang noch 8 korundführende Eruptive und 11 magmatische Erzausscheidungen zum Vergleich herangezogen, obgleich dieselben keine selbständigen Gesteinskörper bilden; am Schluß dieses Anhanges ist die mittlere Zusammensetzung der festen Erdkruste nach Clarke angefügt. 2. Sollten nur möglichst vollständige und zuverlässige Analysen verwendet werden. Viele von ihnen wurden schon früher vom Verfasser für seine chemische Klassifikation der Eruptivgesteine auf Molekularprozente berechnet; ältere in dieser Arbeit angeführte wurden durch neuere zuverlässigere ersetzt, wie z. B. der italienischen Vulkangebiete; dazu kommt eine große Anzahl neuer, besonders solcher, die von Dittrich, Washington und aus dem Laboratorium der U. S. Survey stammen. Bedauerlicherweise existieren von manchen interessanten und frischen Gesteinstypen wie z. B. von den Leuzitophyren des Laacher Seegebietes keine nach modernen Methoden ausgeführten Analysen, so daß hier auf die alten zurückgegriffen werden mußte.

Das SAIF Verhältnis.

Auf Tafel I ist das S Al F Verh. für die Eruptivgesteine dargestellt. Die P. P. erfüllen ein geschlossenes Feld (E. F.), das umrahmt ist und sich von der Nähe des S Poles längs der Dreiecksbasis bis zur Linie S8 erstreckt. Da jeder Eckpunkt und jede Seitenmitte der kleinen gleichseitigen Dreiecke einen Positionspunkt bildet, enthält das E. F. 259 solcher Punkte, während das ganze Projektionsdreieck deren 1891 besitzt. Zu diesen 259 Punkten kommen noch vier, die am rechten Ende des E. F durch eine Linie verbunden sind, auf sie fallen magmatische Eisenerze und sechs isolierte Punkte in den Sextanten II und III, die von korundführenden Gesteinen eingenommen werden.

Die Umfriedigungslinie des E. F. hat einen vielfach gezackten Verlauf, würde sich aber bei der Darstellung eines noch größeren Analysenmaterials kaum erweitern, vielleicht etwas mehr abrunden, jedenfalls aber nur durch Gesteine von sehr ungewöhnlicher Zusammensetzung und geringer Verbreitung. Bei der großen Anzahl von Analysen, die auf die 259 Positionspunkte zu liegen kommen, ist es selbstverständlich, daß einer in der Regel von mehreren Analysen, in einzelnen Fällen über 20 besetzt ist. Ganz frei von Analysen sind nur wenige Punkte in den spitzen Vorsprüngen und am rechten Ende des Feldes. Um ein Bild von der recht verschiedenen Dichte der Besetzung zu geben, sind die P. P. eingetragen, auf die mehr als 10 Analysen zu liegen kommen. Diese Punkte

bilden eine Zone, die der Hauptausdehnung nach über die Al3,5 Linie läuft und an beiden Enden etwas umgebogen ist und sich der Dreiecksbasis nähert. Die 44 eingetragenen Punkte dieser Zone sind mit 684, also über der Hälfte aller berechneten Analysen besetzt; nur zwei von ihnen auf der F0,5 Linie am linken Ende des E. F. liegen auf der Umgrenzungslinie selbst gegenüber dem durch einen kleinen Kreis markierten Punkt S27 Al3, auf den das von Vogt berechnete Eutektikum Quarz-Alkalifeldspat fällt. Von dieser Zone, die gleichsam die Kammlinie der E. F. bildet, nimmt die Dichte der Besetzung nach ihren Bändern zu ab.

Der eigenartige Verlauf des umgrenzten Gebietes erklärt sich aus der Tatsache, daß die Tonerde bei Eruptivgesteinen im Verhältnis zur Kieselsäure und den Oxyden der zweiwertigen Metalle nur innerhalb enger Grenzen schwankt und daß letztere Stoffe annähernd, in reziprokem Verhältnis stehen. Da bei der Auswahl der Analysen irgendwelche Gesteinsfamilien nicht bevorzugt wurden, muß das E. F. ein sehr angenähert richtiges und vollständiges Bild von dem S Al F Verhältnis dieser Gesteinsklasse geben. Das wird bestätigt durch den P. P. der mittleren Zusammensetzung der Erdkruste nach Clarke, der auf S21,5 Al3 zu liegen kommt und durch ein Kreuz markiert ist; er liegt fast genau in der Mitte des durch die Punkte dichtester Besetzung angegebenen Längsstreifens der Dreiecksbasis etwas genähert entsprechend der Umbiegung dieses Streifens an seinen Enden.

Wie zu erwarten ist, liegen dem S Pol zunächst die P. P. der Liparite, Granite und entsprechenden quarzführenden Ganggesteine, dem C Pol benachbart die kieselsäurearmen Peridotite, Dunite, Alnöite und magmatischen Eisenerze; in letzteren vertritt TiO, z. T. in nicht unbeträchtlicher Menge die Kieselsäure. Auf die rechte Hälfte des Projektionsdreieckes kommen fast nur Gesteine mit SiO₂ < 45 % zu liegen, daher die relativ schwache Besetzung dieses Teiles des E. F. In vertikaler Richtung kommen die Unterschiede im Tonerdegehalt zum Ausdruck und zugleich eine Sonderung von Alkaliund Alkalikalkgesteinen, die zwischen der S25 und S18 Linie recht auffallend ist, an beiden Enden des E. F. sich aber wieder verwischt. Um diese Verhältnisse gut übersehen zu können, ist auf Tafel VII Fig. 1 das E. F. nochmals in größerem Maßstab dargestellt. Da sich die Verbreitungsgebiete der einzelnen Gesteinsfamilien randlich überdecken, sind von den Tiefengesteinsfamilien Mittelwerte berechnet (nach Tabelle III) und in diese Figur eingetragen worden; um diese Mittelwerte gruppieren sich die Einzel-Die Abgrenzung der Familien unterliegt natürlich, da allenthalben Übergänge vorhanden sind, einer gewissen Willkür, so die der Diorite von den Gabbros, der Essexite von den Theralithen, ebenso die Zuteilung der Monzonite zu Syeniten und Dioriten oder der Quarzmonzonite zu Graniten und Quarzdioriten; immerhin ist die Anzahl der typischen Familienvertreter eine so große, daß diese Abgrenzung kaum von Einfluß auf den Mittelwert sein kann. Die Gabbrofamilie ist, wie aus Tabelle III hervorgeht, ebenfalls ziemlich willkürlich zwischen S16 und S15,5 und nur aus praktischen Gründen nochmal in eine saure (Gabbro I) und eine basische Abteilung (Gabbro II) Die berechneten Essexite und Shonkinite entsprechen ihrem S Wert nach der Gabbro I Reihe. Von Fergusit, Missourit und Beckinkinit liegen so wenige Analysen vor, daß statt ihrer das Mittel der Ergußgesteine Leuzitit, Leuzitbasalt und Nephelinbasalt genommen wurde. Außerdem sind noch die Mittelwerte von Pantellerit, Orendit-Wyomingit, Verit-Fortunit, Jumillit, Melilithbasalt und Alnöit eingetragen, von ihnen

kennt man keine typischen Vertreter in Tiefengesteinsfazies. Alle diese Mittelwerte sind unterstrichen. Nicht unterstrichene Namen bedeuten Einzelanalysen, deren Position bemerkenswert erschien. Die folgende Tabelle gibt die Mittelwerte nebst der Anzahl von Analysen, aus denen sie gezogen wurden.

Granit 82. 24,5. 3. 2,5 14,5. 4.	
	11.
Syenit 76. 22. 3,5. 4,5. 13,5. 5,5.	
Quarzdiorit 46. 22. 3,5. 4,5 14. 8.	8.
Nephelinsyenit	13,5
Orendit-Wyomingit 4. 21. 2,5. 6,5 9,5. 7,5.	13.
Urtit	15.
Verit-Fortunit 2. 20. 2. 8. 12,5. 6.	11,5
Diorit	6,5
Anorthosit 14. 19. 5,5. 5,5 14,5. 10,5.	5.
Essexit-Shonkinit 46. 18. 3,5. 8,5 12. 10,5.	7,5
Ijolith 7. 18. 4,5. 7,5 10,5. 9.	10,5
Leuzitit 9. 17,5. 3,5. 9. 10,5. 11.	8,5
Jumillit 2. 17. 1,5. 11,5 8,5. 11,5.	10.
Gabbro I	4,5
Theralith 9. 16,5. 3. 10,5 9. 13,5	7,5
Leuzitbasalt	6.
Pyroxenit-Hornblendit 12. 14,5. 0,5. 15. 5. 24.	1.
Gabbro II 16. 14,5. 3,5. 12. 11,5. 16,5.	2.
Ariègit zum Teil Issit und tonerde-	
reicher Hornblendit 7. 14. 3. 13. 12,5. 15.	2,5.
Nephelinbasalt	5.
Peridotit	2,5.
Melilithbasalt-Euktolith 6. 12. 2. 16. 6,5. 19,5.	4.
Alnöit 5. 11. 2. 17. 7,5. 18,5.	4.
Dunit 2. 10,5. 0. 19,5 —	

Das Mittel von 82 Graniten liegt unter S24,5 Al3 noch ziemlich weit entfernt vom linken Ende des E. F.; das (nicht eingetragene) Mittel von 59 Lipariten unter S26 Al3 dem Quarz-Alkalifeldspat Eutektikum bedeutend näher. Auch hier bestätigt sich wieder der Erfahrungssatz, daß Ergußgesteine saurer und ärmer an zweiwertigen Metallen, also auch dunklen Gemengteilen sind, als entsprechende Tiefengesteine. Die Mittelwerte von Syenit und Quarzdiorit fallen zusammen auf S22 Al3,5, die charakteristischen Unterschiede der beiden Familien treten erst im Al C Alk Verh. hervor. An sie reihen sich in nahezu gleichen Abständen der Al3,5 Linie folgend die Mittel der Diorite, Gabbros I und Gabbros II, also die Hauptvertreter der Alkalikalkreihe; sie folgen den Punkten dichtester Besetzung und bilden den Kamm des E. F.

Bei der Granitfamilie ist eine Trennung nach atlantischer und pazifischer Sippe nicht durchgeführt. Es hat dies seinen Grund darin, daß nur eine sehr geringe Anzahl von Vertretern der ersteren berechnet werden konnte, und daß diese sämtlich sehr sauer sich nicht zu einem Vergleich mit den z. T. sehr viel basischeren der zweiten eignen. Will man einen Vergleich durchführen, so muß man sich auf die ersten 39 Analysen der Tabelle III beschränken, von denen 13 (in der Tabelle mit einem Kreuz bezeichnet) der Alkali-, die übrigen 26 der Alkalikalkreihe zugerechnet wurden. Für sie ergibt sich dann:

		1	Anza	ahl der Anal.	S Al l	F	A	l C Alk.	
Saure Alkaligranite				13.	26. 2,5.	1,5.	14.	1. 15.	
Saure Alkalikalkgranite				26.	26. 3.	1.	15.	2,5. $12,5$).

Im S Al F Verh, sind die Unterschiede beider Reihen kaum nennenswert. Quarz und Alkalifeldspate dominieren in der Zusammensetzung so stark, daß die dunklen Gemengteile und sauren Kalknatronfeldspäte keinen Einfluß auf dies Verh, ausüben; dagegen tritt im Al C Alk Verh, schon eine typische Verschiedenheit in den Werten von C und Alk hervor, die, wie später gezeigt werden wird, beide Sippen ganz allgemein unterscheidet. Bei den nephelinfreien Syeniten liegen umgekehrt viel mehr Analysen von Vertretern der Alkalireihe und nur wenige der Alkalikalkreihe vor, die letzteren sind in Tabelle III in gleicher Weise durch ein Kreuz kenntlich gemacht. Das Mittel von 51 der ersteren und 25 der letzteren berechnet sich zu:

			A	nzal	ıl der Anal.	S_{z}	Al F		Al	CA	Alk.
Syenit (Alkalireihe) .					51.	22.	4.	4.	13,5	5.	11,5.
Svenit (Alkalikalkreihe)					25.	21,5.	3,5.	5.	13.	7.	10.

Auch hier zeigt das SAIF Verh. keine charakteristischen Differenzen, dagegen wiederholen sich im Al C Alk Verh. dieselben Unterschiede wie bei den Graniten. Auch in mineralogischer Hinsicht differieren die Syenite der atlantischen Sippe nur wenig von denen der pazifischen, man könnte sie "schwache" Vertreter ihrer Sippschaft nennen. Bei den "starken" Nephelin- und Leuzitsveniten dagegen finden sich schon im S Al F Verh. auffallende Unterschiede gegen die vorigen. Bei diesen starken Alkaligesteinen treten scharf zwei Reihen hervor, eine tonerdereiche und eine tonerdearme, deren Verbreitungsgebiete in der Projektion als flache Bögen die beiden Flanken des Mittelkammes einnehmen. Der Bogen der Tonerdereichen ist gegen den Tonerdepol gekrümmt, er setzt ungefähr unter S24 Al4,5 ein, zieht über das Mittel der Nephelinsyenite unter S22 Al5 und der Ijolithe unter S18 Al4,5 und senkt sich dann rasch zu dem Mittel der Essexite und Leuzitite. Seine extremen oberen Ausläufer, die spitzen nach dem Al Pol gerichteten Vorsprünge werden von Urtit und Monmouthit eingenommen. Der Bogen der Tonerdearmen beginnt unter S 25,5 Al 1,5, durchläuft die Mittel von Pantellerit, Orendit-Wyomingit, Verit-Fortunit und Jumillit längs der Al1,5 und Al2 Linie. (Der Mittelwert von Jumillit kommt außerhalb des E. F. zu liegen, da die beiden Analysen, aus denen er abgeleitet ist, die Vorsprünge rechts und links von ihm einnehmen.)

Um ein Bild von der Verteilung beider Sippen in diesem Teil des E. F. zu geben, sei die Linie S24 näher besprochen (cfr. Tabelle I). Auf S24 Al2 fällt der von Prior beschriebene glasige Pantellerit vom Nakuru See, Ostafrika, ein typischer Vertreter der tonerdearmen Alkaligesteine, der bei 64,00 % SiO₂ nur 10,43 % Al₂O₃ enthält, auf

824 Al2,5 ein Monzonit vom Spring Creek, Lassen's Peak region, ein Alkalikalkgestein. Auf S24 A13 fallen 8 Gesteine, die mit Sicherheit derselben Sippe zuzurechnen sind. Bei den 18 Gesteinen auf S24 Al3,5 mischen sich Repräsentanten der pazifischen mit schwachen der atlantischen Sippe. Der ersteren zuzurechnen sind die Dazite vom Clear Creek (Mt. Shasta Gebiet) und Sepulchre Mt. der Ouarzdiorit vom Electric-Peak, Quarzmonzonit Indian Valley, Cal, Dazit Spitze des Lassen's Peak, Biotitquarzmonzonit Cherry Creek, Nevada und Hypersthenandesit Santorin. Zu der atlantischen Sippe zu stellen sind: Trachyt von Vulcano (Eruption 1888—89) beschrieben von Lacroix; der hohe Gehalt an Alkalien (über 9%), die weite Verbreitung von Anorthoklas in den Produkten dieser Eruption, wohl auch der von Bäckström nachgewiesene Leuzitgehalt der Laven des benachbarten Vulcanello lassen wohl keinen Zweifel an seiner Stellung (cfr. Rosenbusch Physiographie der massig. Gest. pag. 1014). Mit diesem Trachyt chemisch nahezu identisch ist der Dazit vom Black Peak, Nevada, dessen geologische Stellung dem Verfasser unbekannt ist; der sog. Quarzdiorit vom Mt. Ascutney gehört einer von Daly beschriebenen kleinen Provinz von Alkaligesteinen an; die Syenitporphyre vom Sulphur- und Copper Creek (Absaroka range), Granitporphyr Thunder Mt., Syenitporphyr Big Baldy Mt. beide aus den Little Belt Mts, Montana, ferner der Akerit von Gloucester, Essex Co. Mass. sind alle ihrer geologischen Stellung und auch ihrem Chemismus nach in die atlantische Sippe zu stellen, wenn auch als schwache Repräsentanten. An sie reiht sich der Hornblendesölvsbergit vom Lougenthal, Kristianiagebiet, der neben Katophorit geringe Mengen von Arfvedsonit und Aegirin enthält. Zur Unterscheidung beider Sippen beachte man in Tabelle I die beigefügten Al C Alk Verhältnisse, bei sämtlichen Vertretern der pazifischen Sippe bleibt der Wert für Alk unter 10, bei denen der atlantischen liegt er über 10 und erreicht bei dem Sölvsbergit 14,5. Mit den hohen Werten für Alk sind zugleich niedere von C. verknüpft. Auf S24 Al4 fallen 14 Gesteine, von denen nur der Dazit vom Baldy Mt. (Rosita region, Col.) zur pazifischen Reihe zu stellen ist (man beachte auch hier das Al C Alk Verh.). Auf S24 Al4,5 und S24 Al5 fallen nur Phonolithe, also starke Vertreter der Alkalireihe.

Rechts von der S17 Linie verwischen sich die Unterschiede beider Sippen in der SAl F Projektion. Die eisen- und magnesiareichen Gemengteile dominieren bei basischen Gesteinen so stark, daß erst im Al C Alk Verhältnis charakteristische Differenzen zu erwarten sind. Es läßt sich nur erkennen, daß im allgemeinen die basischen Gabbros tonerdereicher sind als Theralithe, Leuzit- und Nephelinbasalte, doch gibt es viele Ausnahmen, wie die Lage des Nephelinbasaltes vom Heidersdorfer Spitzberg zeigt. Die nahe chemische Verwandtschaft von Ariègit und Gabbro II tritt (wie auch im Al C Alk Dreieck) deutlich hervor.

Die rechte Seite des E. F. läßt in charakteristischer Weise den Tonerdereichtum der Melilithbasalte und Alnöite den Pyroxeniten, Peridotiten und Duniten gegenüber hervortreten. An zwei Punkten berührt hier das E. F. die Basislinie des Dreiecks. Unter S15 Al O liegt der Websterit von Webster N. C., mit ihm fällt die Projektion eines reinen Metasilikates zweiwertiger Metalle zusammen; das Mittel der Pyroxenite weicht nur wenig von ihm ab. Auf S10,5 Al O fallen die beiden berechneten Dunite, während auf das benachbarte S10 Al O ein reines Orthosilikat zweiwertiger Metalle zu liegen käme. Das E. F. endet unten S8 Al1 mit dem Magnetitolivinit vom Taberg, Schweden.

Bemerkenswert ist noch die Lage der anchimonomineralischen Plagioklasgesteine.

Die gestrichelte Linie, die von der linken Dreiecksseite zwischen Al4 und Al5 nach S15 Al7,5 gezogen wurde, ist die Feldspatlinie, auf sie würden reine Feldspäte zu liegen kommen, an das linke Ende Orthoklas und Albit, an das rechte Anorthit, an ihren Durchschnittspunkt mit der S20 Linie ein Labrador Ab₁ An₁. Das Mittel der Anorthosite ist etwas basischer als letzterer; außer ihm sind noch der Albitit von Koswinsky und der Oligoklasit von Presten in die Projektion eingetragen. Geringe Mengen dunkler Gemengteile erklären die Abweichung dieser Punkte von der Feldspatlinie in der Richtung nach dem F. Pol. Die P. P. dieser Feldspatgesteine fallen ganz in das Gebiet der atlantischen Sippe, den charakteristischen Unterschied der Anorthosite von Nephelinsyeniten und Ijolithen gibt das Al C Alk Verhältnis.

Außerhalb des E. F. liegen noch 4 magmatische Eisenerze des Anhangs, die mit dem Magnetitspinellit von Routivare unten S5,5 Al1,5 dem F Pol am nächsten kommen, sowie 6 Korundgesteine. Aus dem Anhang der Tabelle III ist ersichtlich, daß die beiden Korundgesteine 1a und 2a noch in das E. F. fallen, 2a ist nach dem Al C Alk Verh. nicht einmal mit Tonerde in bezug auf Alkalien + Kalk übersättigt. Die Lage der 5 nächsten Korundgesteine ist eine recht auffallende. 5a fällt ungefähr in die Mitte der beiden von Urtit und Monmouthit gebildeten Vorsprünge, 3a und 4a in die Verlängerung des Urtitspornes, 6a und 7a in die Verlängerung des Monmouthitspornes. Bei dem Al C Alk Verhältnis wird noch näher auf diese Korundgesteine eingegangen werden. Die Lage des Kyschtymits unter S9,5 Al16 ist eine ganz merkwürdige; auch unter den vielen berechneten Sedimentgesteinen und kristallinen Schiefern ist kein Gestein mit ähnlichem S Al F Wert.

Ein Bild von den Unterschieden im S Al F (und auch Al C Alk) Verhältnis zweier Gesteinsfamilien in Einzelanalysen soll noch Tafel IV geben, es sind die Projektionspunkte von Phonolithen und Diabasen eingetragen, erstere als starke Vertreter der atlantischen, letztere der pazifischen Sippe. Phonolithe sind es 35, ihr SiO2 Gehalt schwankt zwischen 60,32 % (Noseanphonolith, Bingy, N. S. W.) und 48,25 % (Leuzitophyr, Rieden). Mittelwert der 35 Analysen = 55,14 % SiO₂. Diabase sind 30 dargestellt mit den Extremen SiO₂ = 60,05 (Kongadiabas, Homestead, N. J.). und 46,52 % (Olivindiabas, Kauttea, Finland) Mittel = 51,27. Es sind demnach zwei mittelsaure Familien, die sowohl in den Extremen als dem Mittel der SiO2 sehr nahezu übereinstimmen. Die Projektion der Phonolithe ist durch Punkte, die der Diabase durch Kreuze dargestellt, schwarz das S Al F Verh., rot das Al C Alk Verh., durch größere Kreise die Im SAlF Dreieck liegen die Positionspunkte der Phonolithe sämtlich über der Al3,5 Linie, die der Diabase nur auf und unter dieser; das Verhältnis Al : S + F ist demnach bei ersteren durchgängig höher, sie sind tonerdereicher. Umgekehrt hat bei Diabasen durchgehends das Verhältnis F : S + Al einen bedeutend höheren Wert als bei den Phonolithen, sie sind im allgemeinen bei gleichem Kieselsäuregehalt reicher an dunklen Gemengteilen. Das Projektionsbild im Al C Alk Dreieck ist weiter auseinander gezogen; auch hier ist die Trennung der Verbreitungsgebiete eine nahezu scharfe, die Phonolithe gehören fast ganz den Sextanten VI und I, die Diabase dem Sextant III an, in II treffen sich beide Familien in wenigen Punkten.

Zum Vergleich mit den Eruptivgesteinen seien hier einige kristalline Schiefer der Parareihe angeführt, deren Projektionspunkte im SAlF Dreieck außerhalb des E.F. fallen. Unter kristallinen Schiefern der Parareihe sind hier lediglich solche verstanden, deren

chemische Zusammensetzung außerhalb des Rahmens liegt, in dem sich der Chemismus der bekannten Eruptivgesteine bewegt. Die hier und im folgenden angeführten Analysen solcher Gesteine sind teils den "Elementen der Gesteinslehre" von Rosenbuscu, teils den "Kristallinen Schiefern" von Grubenmann entnommen. Darauf beziehen sich die Angaben (R. E.) und (G.).

	S Al F	Al C	Alk.
Glimmerquarzit, Shoemaker Quarry	28,5. 0,5. 1.	12,5. 0.	17,5. (G.)
Glimmerparagneis, Stanhope, Ontario	27,5. 1,5. 1.	15. 2,5.	12,5.
Palmer Gneis, Marquette Distr., Mich	27,5. 2. 0,5	24,5. 1.	4,5. (R.E.)
Glimmergneis, feinkörnig, Schapbachthal .	27. 1,5. 1,5.	15,5. 1,5.	13. (R.E.)
Granatepigneisquarzit, Gotthardtunnel	24. 1. 5.	7,5. 17.	5,5. (G.)
Paraaugitgneis, Hasenhof, Schwarzwald	23,5. 1,5. 5.	9. 19.	2. (R.E.)
Paragonitschiefer, Südabhang des Gotthard	20,5. 8,5. 1.	21,5. 0.	8,5. (R.E.)
Paragonitschiefer, Südabhang des Gotthard	19,5. 9,5. 1.	22,5. 1,5.	6. (R.E.)
Kordieritgneis, Black Hills, Dakotah	16. 7. 6,5.	24,5. 2.	3,5. (R.E.)
Chloritschiefer, Chiavenna	11. 6. 13.	28,5. 0.	1,5. (G.)

Das Al C Alk Verhältnis.

Das Al C Alk Verhältnis für Eruptivgesteine ist auf Tafel II dargestellt.

In diesem Projektionsdreieck sind zwei Linien von hervorragender Bedeutung. Die eine ist die vom Kalkpol gezogene Höhenlinie, die das Feld in eine rechte und linke Hälfte teilt; in der ersteren ist Al < Alk, ein Verhältnis, das nur bei starken und nicht zu basischen Alkaligesteinen vorkommt, bei Sedimentgesteinen aber, wenn man von Steinsalz und seine Begleiter führenden absieht, vollständig unbekannt ist. Kristalline Schiefer, deren Projektion in diese rechte Hälfte fällt, sind bis jetzt nur sehr wenige bekannt und gehören jedenfalls ganz vorwiegend der Orthoreihe an. Weitaus die größere Anzahl der berechneten Eruptivgesteine fällt in die linke Hälfte.

Die zweite wichtige Linie verbindet den Fußpunkt der eben erwähnten (Al15 CO) mit dem Fußpunkt der Höhenlinie, die vom Alk Pol aus gezogen ist (Al 15 C15). Auf ihr ist Al = C + Alk und auf sie würden die wichtigsten Gemengteile der Eruptivgesteine, die Feldspäte und Feldspatvertreter, zu liegen kommen — auf Al15 CO die Alkalifeldspäte, Leuzit und Nephelin, auf Al15 C 15 Anorthit. Man kann diese Al15 linie als Feldspatlinie bezeichnen. An die Nähe dieser Linie sind die wichtigsten chemischen Unterschiede zwischen Eruptiv- und Sedimentgesteinen gebunden.

Das Feld, das die 1250 (und die im Anhang angeführten) Eruptivgesteine einnehmen, ist weitaus größer als das E. F. in dem S Al F Dreieck, es erstreckt sich über alle Sextanten, wenn auch IV und V nur sehr wenige Projektionspunkte auf ihrer linken Seite tragen. Bei der Darstellung eines größeren Analysenmateriales wäre die linke Hälfte des Sextanten VI und die obere von HI dichter besetzt. Es wurde deshalb davon abgesehen, das Eruptivfeld zu umgrenzen, nur gegen den Al Pol ist eine Grenzlinie auf Grund der im folgenden diskutierten Verhältnisse angegeben. Die Positionspunkte sind hier direkt eingezeichnet, solche, die nur von Gesteinen des Anhangs eingenommen werden, durch kleine Quadrate. Auf das Kreuz unter Al 14 C8 fällt die mittlere Zusammensetzung der Erdkruste nach Clarke. Die einzelnen Positionspunkte sind im allgemeinen

von viel weniger Analysen besetzt als im E. F. des S Al F Dreiecks. Um auch hier ein Bild von der Dichte der Besetzung zu geben, sind die Punkte, auf die mehr als 5 Analysen fallen, in doppelter Größe ausgeführt. Es sind dies 69 Punkte, auf die 564 Gesteine, also nicht ganz die Hälfte der berechneten, fallen; sie bilden einen Streifen, der bei Al15 an der Dreiecksbasis beginnt und sich in flachem Bogen bis zur C13 Linie erstreckt; über dieser liegen noch drei isolierte Punkte. Nach links wird die Al15 Linie nur von einem dieser Punkte Al15,5 C2,5 überschritten. Auch in diesem Streifen nimmt die mittlere Zusammensetzung der Erdkruste eine angenähert zentrale Lage ein.

Auf Tafel III sind die pag. 10 angegebenen Mittelwerte der Gesteinsfamilien eingetragen (unterstrichene Namen), daneben einige bemerkenswerte Einzelanalysen (nicht unterstrichen). Es treten in der Anordnung dieser Mittelwerte deutlich drei flache gegen die linke Dreiecksseite konvexe Bögen hervor, die in der Figur durch Schraffierung markiert sind. Der innerste derselben liegt ganz in der rechten Hälfte des Projektionsdreiecks, ihm gehören die Mittel der tonerdearmen Alkaligesteine an. Er beginnt im Sextanten VI mit den kalkarmen Pantelleriten, verläuft über Orendit-Wyomingit nach Jumillit im Sextant IV. Die Jumillite sind bei einem mittleren Kieselsäuregehalt von ca. 48 % zugleich die kalkreichsten dieser Reihe. In die Fortsetzung dieses Bogens fallen die beiden Einzelanalysen Euktolith Pian di Celle mit 41,43 % SiO₂ und 9,80 % Al₂O₃ und Noseanmelilithbasalt Grabenstetten mit 34,03 % SiO₂ und 8,41 % Al₂O₃.

Der zweite Bogen beginnt im Sextant VI mit dem Mittel der Urtite. Trotz des hohen Tonerdegehalts dieser Gesteine, der aus ihrer Position im S Al F Dreieck ersichtlich ist, kommen alle drei Urtitanalysen durch ihren außergewöhnlich hohen Alkaligehalt in die rechte Hälfte des Dreiecks zu liegen. Der Alkalireichtum geht aus folgendem Vergleich hervor:

	.Na ₂ U	K_2U
Mittel der 3 Urtitanalysen	16,17%	3,71%
Albitmolekül	11,84 %	
Nephelin (Mittel nach Rauff) .	15,49%	4,76%
Aegirinmolekül	13,43 %	_

Der molekulare Alkaligehalt des Urtitmittels und Nephelins stimmen genau überein. Der Bogen verläuft von Urtit über das Mittel von Nephelinyenit, das auf die vertikale Höhenlinie fällt, Verit-Fortunit, durch Alnöit und Melilithbasalt. Es läßt Essexit-Shonkinit und die olivinhaltigen Leuzitbasalte sowie Nephelinbasalte etwas links, Theralith und die olivinfreien Leuzitite und Ijolithe etwas rechts seitlich liegen. Es ist der Bogen der im allgemeinen tonerdereichen Alkaligesteine.

Der dritte Bogen endlich beginnt mit dem Mittel der Granite und Syenite (letztere zum größten Teil Vertreter der schwachen Alkaligesteine, liegen etwas rechts ab), verläuft über Quarzdiorit, Diorit, Gabbro I und II, Ariègit bis in die Nähe des Peridotits. Es ist der Bogen der Alkalikalkgesteine. Bogen 2 und 3 divergieren etwas nach dem C Pol zu, während die Unterscheidung der basischen Glieder beider Sippen im S Al F Dreieck versagt. In der Nähe der Dreiecksbasis nähern sich beide Bögen, doch würde auch hier, wenn z. B. mehr Analysen von Alkaligraniten vorlägen, die Trennung beider Sippen noch hervortreten. Von den pag. 11 mitgeteilten Mittelwerten der sauren Granite liegt der jenige der Alkalireihe unter Al 14 C1, also rechts der Vertikalen dem Urtit ganz nahe, der der Alkalikalkreihe unter Al 15 C2,5 links von dieser.

Besonderes Interesse beansprucht die Linie, durch welche das Eruptivgebiet auf Tafel II gegen den Tonerdepol abgegrenzt wurde, sie spielt bei der Unterscheidung von Ortho- und Paragesteinen unter den kristallinen Schiefern eine wichtige Rolle. Die Projektionspunkte weitaus der größten Anzahl von Eruptivgesteinen liegen rechts der Al 15 Linie; von den 1250 (nicht im Anhang erwähnten) Gesteinen sind nur 68, also ca. 5,5 % links von ihr eingezeichnet worden und zwar 2 links der Al17 Linie, 3 auf diese, 5 auf Al16,5, 12 auf Al16 und 46 auf Al15,5, während auf die Al15 Linie schon 110 Analysen fallen. Bemerkenswert ist, wie die Grenzlinie in der Nähe der Dreiecksbasis gegen den Tonerdepol vorspringt und in ihrem oberen Verlauf bis auf die Al15 Linie zurücktritt; eine stärkere Übersättigung mit Tonerde tritt nur bei sehr sauren, kalkarmen Gesteinen auf. So fallen auf die Al 17 und Al 16,5 Linie nur Granitaplite und Rhyolite, auf Al16 außer solchen ein Glimmerdazit und ein Trachyt von Game ridge mit 66 % SiO₂ und Quarz in der Grundmasse, der besser als Liparit bezeichnet würde. Erst auf Al 15,5 kommen auch quarzfreie Gesteine zu liegen. Bei mittelsauren und basischen Eruptiyen ist der Kalkgehalt so groß, daß Al < C + Alk ist, ein Verhältnis, das in dem Auftreten tonerdefreier oder -armer kalkreicher Gemengteile wie Pyroxene oder Amphibole mineralogisch seinen Ausdruck findet.

Im ganzen kamen links der gezogenen Grenzlinie 10 Gesteine zur Darstellung. Man kann sie in drei Gruppen teilen:

1. Korundführende syenitische Gesteine aus dem Anhang. Es sind:

Kyschtymit von Borsowka, Ural unte	er Al 24,5 C 4,5 mit	S 9,5 Al 16
Korundsyenitpegmatit, Nikolskaja Ssopka .	Al 24 C 0,5	S 17 Al 12,5
Korundsyenitpegmatit, Craigmont, Kanada.	Al 23,5 C 0,5	S 17,5 Al 12
Korundsyenit, Nikolskaja Ssopka	Al 21 C 0	S 21,5 Al 8
Alkalisyenit mit Korund, Dunganoon	Al 18,5 C 6	S 19 Al 7,5
Sie sind sämtlich durch ihre Lage außerhalb des E	. F. im S Al F-Dreieck	charakterisiert.

2. Magmatische Eisenerze aus dem Anhang, nämlich:

Titanomagnetitspinellit, Routivare, Schweden unter Al 23,5 C 4 mit S 5,5 Al 1,5 Magnetitolivinit, Taberg, Schweden . . . Al 19,5 C 10,5 S 8 Al 1 Ilmenitnorit, Storgangen, Norwegen . . . Al 17,5 C 8,5 S 14 Al 2. Letzterer liegt im S Al F-Dreicck auf der vertikalen Höhenlinie, die beiden ersteren in der Verlängerung des E. F. am rechten Ende derselben.

3. Dunit, Corundum Hill unter Al 30 C 0 mit S 10,5 Al 0 Glimmerperidotit, Kaltes Tal, Harz . . . Al 18 C 1,5 S 12,5 Al 2.

Der Dunit enthält nur 0,88 % Al₂O₃ und ist frei von Kalk und Alkalien. Der Glimmerperidotit nimmt, worauf noch öfter hingewiesen werden wird, eine chemisch von sämtlichen übrigen Eruptivgesteinen abweichende Stellung ein. Mineralogisch ist er durch reinen Reichtum an Spinell ausgezeichnet, dem allein dieser hohe Tonerdeüberschuß zuzuschreiben ist. (cfr. pag. 24.) Auch diese beiden Gesteine kommen im S Al F Dreieck rechts der vertikalen Höhenlinie zu liegen. Dies ist ein wichtiger Unterschied gegenüber den vielen kristallinen Schiefern der Parareihe, deren P. P. ebenfalls dem Al Pol nahe-

liegen, die aber im SAIF Verhältnis durch hohe Werte von S gekennzeichnet sind. Es seien hier nur wenige Beispiele angeführt:

	Al C Alk.	SALE
	AI G AIK.	O ALT
Glimmergneis, St. John de Matha	24,5. 0,5. 5.	23. 4,5. 2,5. (R.E.)
Palmer Gneis, Marquette Distr	24,5. 1. 4,5.	27,5. 2. 0,5. (R.E.)
Kordieritgneis, Black Hills	24,5. 2. 3,5.	16,5. 7. 6,5. (R.E.)
Sillimanitgneis, Ronco	23. 0,5. 6,5.	21,5. 5,5. 3. (G.)
Paragonitschiefer, Südabhang des St. Gott-		
hard	22,5. 1,5. 6.	19,5. 9,5. 1. (R.E.)
Antophyllitschiefer, Snarum	22. 8. 0.	15,5. 1,5. 13. (G.)
Biotitschiefer, Crystal Falls	21,5. 0. 8,5.	23,5. 3,5. 3. (R.E.)
Muskovitgneis, Tännig b. Zell	21,5. 1. 7,5.	26,5. 2,5. 1. (R.E.)
Granatgneis, Trosa	21,5. 2. 6,5.	20,5. 4,5. 5. (R.E.)
Distehngneis, Rassasser Grat	21. 1,5. 7,5.	23. 4. 3. (G.)
Zweiglimmerorthoklasgneis, Gorippo	20,5. 0,5. 9.	27. 2,5. 0,5. (G.)
Kinzigit, Gadernheim	20. 5,5. 4,5.	18. 5. 7. (R.E.)
Granatgneis, Val Giuf	19,5. 4. 6,5.	18. 5,5. 6,5. (G.)
Hornblendegarbenschiefer, Sasso rosso	18. 4,5. 7,5.	22. 4. 4. (G.).

Man sieht, daß alle diese kristallinen Schiefer durch ihr S Al F Verhältnis sich leicht von den Gesteinen der Gruppen 2 und 3 unterscheiden, der Antophyllitschiefer Snarum von dem Ilmenitnorit Storgangen durch die Kombination beider Verhältnisse. Ebenso sind die Unterschiede gegenüber der Gruppe 1 bei derselben Kombination in die Augen fallend. Die korundführenden Syenite sind fast alle durch viel höhere Werte von Al im S Al F Verhältnis ausgezeichnet. Die sämtlich hier angeführten kristallinen Schiefer werden als Vertreter der Parareihe angesehen.

Ganz allgemein kann bei Eruptivgesteinen, welche im Al C Alk Dreieck links der Al 15 Linie zu liegen kommen, der Überschuß von Tonerde über Kalk — Alkalien seinen Grund haben:

- 1. In einer Ungenauigkeit der Analyse.
- 2. In mangelhaftem Erhaltungszustand des analysierten Materials.
- 3. In der Tatsache, daß in dem frischen Gestein tatsächlich ein solcher Überschuß vorhanden ist, der natürlich auch in der mineralogischen Zusammensetzung seinen Ausdruck finden muß. Es ist wohl hier am Platz, etwas näher auf diese drei Faktoren einzugehen, in Anbetracht der Wichtigkeit, die diese Übersättigung bei der Frage nach dem Ursprungsmaterial eines kristallinen Schiefers zur Zeit spielt.
- Ad 1. Die Ungenauigkeit der Analyse kann durch flüchtiges Arbeiten des Analytikers hervorgerufen sein, oder auf mangelhaften Trennungsmethoden und Unvollständigkeit der Bestimmungen beruhen. Der erste Faktor ist natürlich hier nicht diskutierbar; die beiden letzten sind gerade bei der Bestimmung von Tonerde und Alkalien häufig Ursache falscher Analysenresultate. Vor allem wird die Tonerde zu hoch bestimmt, wenn, wie dies bei den älteren Analysen das Gewöhnliche war, Titansäure und Phosphorsäure vernachlässigt werden. Hillebrand, der diese Fehlerquellen eingehend diskutiert, sagt über die Bestimmung der Tonerde: "When the determination of these (Titansäure und Phosphorsäure) is neglected the error falls on the alumina. If the alumina

is then used as a basis for calculating the feldspars, it is easy to see, that a very large average error in the latter may result, amounting to several per cent of the rock." Derselbe Autor führt ferner einige Beispiele älterer und jüngerer Analysen an, die von demselben Gestein im Laboratorium der U. S. Survey ausgeführt wurden. Es seien hier zwei wiedergegeben, um zu zeigen, welchen Einfluß ihre Differenzen auf das Al C Alk Verh. ausüben können. Das erste Beispiel bezieht sich auf Theralith von Gordon's Butte, Crazy Mts mit 44,65 % SiO₂. Im folgenden sind nur die für unsere Frage in Betracht kommenden Stoffe angeführt und zwar unter I die ältere und unter II die jüngere vollkommenere Analyse. Ia und Ha sind die zugehörigen Molekularquotienten.

				Ī	П	I a	Па
Al_2O_3				17,20	13,87	0,1686	0,1360
CaO .		٠		10,40	9,57	0,1857	0,1709
SrO .			٠		0,37		0,0036
BaO .					0,76		0,0050
Na ₂ O	٠	٠		4,45	5,67	0,0718	0,0915
K.O .		٠		3,64	4,49	0,0387	0,0478

Demnach verhält sich in I

 ${\rm Al_2O_3:CaO:Alkalien~wie~0,1686:0,1857:0,1105~oder~in~der~für~die~Projektion}$ abgekürzten Form wie 11:12:7. Bei II ist dasselbe Verhältnis

 Al_2O_3 : CaO: Alkalien = 0,1360: 0,1795: 0,1393 resp. 9: 12: 9. Der Projektionspunkt der unvollständigen Analyse liegt demnach auf der C12 Linie um 2 Einheiten weiter links, dem Tonerdepol genähert, als der der vollständigen.

Das zweite Beispiel betrifft den Wyomingit von Fifteen mile spring, Wy. mit 5:3,70 SiO₃.

	I	H	I a	II a
Al_2O_3	13,37	11,16	0,1311	0,1094
CaO	4,38	3,46	0,0782	0,0618
SrO		0,19		0,0018
BaO		0,62		0,0041
Na ₂ O	1,60	1,67	0,0258	0,0269
K ₂ O	10,73	11,16	0,1142	0,1187.

Das Al C Alk Verh. ist für I abgekürzt 11,5:6,5:12, für II 10:6,5:13,5. Die Übereinstimmung der Verschiebung in Richtung und nahezu auch Größe bei den zwei Beispielen ist auffallend. Auch hier ist der P. P. der unvollständigen Analyse auf derselben C Linie um 1½ Einheiten nach links verschoben. In beiden Fällen ist die Abnahme der Tonerde bei II wohl nur der Vervollständigung der Analyse, das Anwachsen der Alkalien, besonders in dem ersten Beispiel, den neueren, besseren Bestimmungsmethoden zuzuschreiben. Die Bestimmung von BaO und SrO in II hat zwar den Molekularquotienten von CaO (+SrO + BaO) etwas erniedrigt, die Projektionspunkte von ihrer C Linie dagegen nicht verdrängt. Da beide Gesteine kalkreiche tonerdearme dunkle Gemengteile führen, hat auch bei den unvollständigen Analysen eine Überschreitung der Al 15 Linie nicht stattgefunden. Die beiden Beispiele sind nun wohl extreme Fälle, der Wyomingit enthält 1,92 % TiO₂ und 1,75 % P₂O₅, bei sauren Eruptivgesteinen, bei denen die P. P. der

Al 15 Linie naheliegen, sind die Werte für TiO, und P,O, im allgemeinen bedeutend niedriger, trotzdem kann auch hier durch Fehler in der Tonerde- und Alkalienbestimmung eine Verschiebung des P. P. um 1-2 Einheiten nach links stattfinden. Auch hierzu ein Beispiel. Es ist auffallend, daß die größten Abweichungen von der Al 15 Linie nach links bei sauren Ergußgesteinen, Lipariten stattfindet, die bei holokristalliner Ausbildung im Gegensatz zu Tiefengesteinen, Graniten niemals Muskovit führen, und bei denen der Gehalt an dunklem Glimmer im Vergleich zu letzteren ein sehr geringer ist, sie bestehen fast ganz aus Quarz und Feldspat. Als Bild eines frischen Repräsentanten dieser sauren Ergußgesteine kann der schwarze Obsidian vom Obsidian Cliff, Yellowstone Park gelten, dessen allerdings ältere Analyse — sie wurde schon im Jahre 1888 publiziert — Clarke im U. S. Bull 228 pag. 120 anführt. Ihr Projektionspunkt liegt auf Al 16 C1,5. Da der Verfasser selbst das Gestein an Ort und Stelle gesammelt hatte, bat er Prof. Diтткісн um eine möglichst genaue Bestimmung von Al₂O₃, CaO und Alkalien; das zur Analyse verwendete Handstück war ganz frei von Sphärolithen und Lithophysen. Unter I sind die amerikanischen Werte und II die Bestimmungen von Prof. Dittrich angeführt, Ia und Ha sind die zugehörigen Molekularquotienten.

	[П	La	Па
$SiO_2 \dots$	74,70			
TiO ₂	none	_	_	
Al_2O_3	13,72	11,42	0,1345	0,1120
Fe_2O_3	1,01			
FeO	0,62		—	
MnO	trace	_		
MgO	0,14		-	
CaO	0,78	0,46	0,0139	0,0082
Na ₂ O	3,90	3,45	0,0629	0,0556
K ₂ O	4,02	4,69	0,0428	0,0499
$P_2O_5 \dots$	none		_	
H ₂ O	0,62		_	
$FeS_2 \dots$	0,40	_	_	
Sa	99,91	_		

Analyse I gibt einen Tonerdeüberschuß von 0,0149, der P. P. liegt auf Al 16 C 1,5. Bei II ist CaO + Alkalien = 0,1137, also um 0,0017 höher als Al₂O₃. Diese Differenz ist durch die unvermeidlichen Fehlerquellen der Analyse bedingt, sie entspricht z. B. 0,1 % CaO oder Na₂O. Der P. P. von II fällt, wenn man die übrigen Angaben von I als richtig annimmt, auf Al 15 C 1.

Auch die richtige Trennung der beiden Alkalien spielt infolge ihres verschiedenen Molekulargewichtes eine Rolle. Häufig werden beide zusammen gewogen und Na₂O nur aus der Differenz berechnet. Wenn die Trennung der Platinchloride keine vollständige ist, wird in der Regel K₂O zu hoch, Na₂O zu nieder gefunden, die Summe der Molekularquotienten wird dann gleichfalls zu niedrig ausfallen. Auch hierzu zwei Beispiele. Der bekannte Hornblendesyenit von Biella, Piemont, wird in vielen Lehrbüchern als Beispiel eines typischen Kalisyenits angeführt, die Cossa'sche Analyse gibt 1,24 % Na₂O und 6,68 % K₂O; man sollte erwarten, daß die kalireichen Syenite eher unter den biotit-

reichen, als unter den hornblendereichen zu suchen seien. Für den Autor hat Prof. Dittrich eine neue Alkalienbestimmung ausgeführt, das Material stammte von einem typischen Handstück der Freiburger Universitätssammlung. Es ergaben sich 3,69 % Na₂O und 5,33% K₂O. Die Summe der Alkalien in Molekularquotienten bei Cossa beträgt 0,0911, bei Dittrich 0,1162, ein bedeutender Unterschied. Die übrigen Werte von Cossa wurden nicht kontrolliert. Zwei ältere Analysen des Syenits vom Plauen'schen Grund, die ebenfalls in viele Lehrbücher übergegangen sind, ergaben 2,44 % Na₂O, 6,57 % K₂O (Analyse von Zirkel) und 2,41 % Na₂O und 6,50 % K₂O (Analyse von Griffith), stimmen also sehr gut überein. Washington⁸ hat neuerdings von vier Handstücken dieses Gesteins, die sich in verschiedenem Besitz befinden, also wahrscheinlich zu verschiedener Zeit und an verschiedenen Stellen geschlagen wurden, je eine Analyse ausgeführt. Die gefundenen Alkaliwerte sind:

```
Na_2O 4,38; 4,38; 4,34; 4,49; Mittel = 4,40 % K_2O 4,65; 4,35; 4,33; 4,93; Mittel = 4,57 ° 0.
```

Die Summe der Molekularquotienten bei den beiden alten Analysen ist: 0,1093 und 0,1080, bei dem Mittel von Washington 0,1196.

Ähnliche Fehler in der Alkalien- und Tonerdebestimmung werden natürlich auch bei basischeren und kalkreicheren Gesteinen vorhanden sein, nur fallen sie nicht so auf, da die Projektionspunkte dieser nicht an die Nähe der Al 15 Linie gebunden sind.

Alle diese Beispiele sollen nur zeigen, wie unzuverlässig ältere und wohl auch neuere, unvollständige Analysen sind und wie große Irrtümer im Al C Alk Verh. aus ihnen erwachsen können. Trotzdem wurden z. B. die Analysen der Gesteine des Obsidian Cliffs und andere ältere Rhyolithanalysen der U. S. Survey hier mitbenutzt, um einen gewissen Spielraum in der Deutung der Analysen, die von unbekannten Analytikern durchgeführt sind, zu lassen.

Ad. 2. Daß sich unter dem chemischen Angriff der Atmosphärilien besonders das Verhältnis von Tonerde zu Kalk + Alkalien verschiebt, ist bekannt, und daß so hervorgerufene Umwandlungen sich nicht allein auf die der Berührung mit der Atmosphäre direkt ausgesetzten Teile eines Gesteinskörpers beschränken, zeigen Fälle, bei denen ein intensiver Steinbruchsbetrieb seit Jahrzehnten tiefe Einschnitte in diesen hervorgebracht hat, ohne daß dadurch einwandfrei frisches Gestein entblößt wurde. Als Beispiel kann man die Granite in den Brüchen von Baveno anführen, deren Orthoklas und noch mehr Oligoklas unter dem Mikroskop allenthalben eine reichliche Neubildung von Muskovit erkennen lassen. Um einen zahlenmäßigen Begriff von der Größe dieser Veränderungen zu erhalten, wurde aus dem granito rosso der Orthoklas isoliert; er war noch mit wenig Oligoklas verunreinigt, aber vollständig biotitfrei. Das Handstück hatte Verfasser selbst in den großen Brüchen geschlagen. Eine Bestimmung von Tonerde, Kalk und Alkalien durch Professor Dittrich ergab:

Al_2O_3				18,77
CaO				0,82
Na_2O		٠	۰	4,90
$K_2()$				7,68.

Aus diesen Zahlen ergibt sich das Al C Alk Verh. zu 15,36 : 1,22 : 13,41, oder abgekürzt zu 15,5 : 1 : 13,5. Bei dem stärker zersetzten Oligoklas liegen die Verhältnisse jedenfalls

noch ungünstiger. Viele Bauschanalysen beziehen sich auf derartig "frisches" Material, und leider ist aus der Beschreibung selbst der mikroskopischen Verhältnisse nur selten ein Schluß auf den quantitativen Grad der Umwandlung zu ziehen, in der Regel wird dieser erst aus der Analyse berechnet. Einen zahlenmäßigen Begriff von dem Einfluß, den beginnende Zersetzung auf das Al C Alk Verh. ausüben kann, erhält man durch die Analyse isolierter Gemengteile, besonders der Feldspäte, deren normales Al C Alk Verh. genau bekannt ist und die sich aus Tiefengesteinen leicht in wünschenswerter Reinheit erhalten lassen; eine Verunreinigung mit Quarz ist dabei ohne Einfluß. Unter I—V in der folgenden Tabelle sind die in Betracht kommenden Stoffe in Molekularquotienten von einigen isolierten Alkalifeldspäten, bei denen der Tonerdeüberschuß ein sehr großer ist, angeführt; keines der zugehörigen Gesteine wird als unfrisch oder umgewandelt bezeichnet.

	l	H	III	1V	\
Al_2O_3	0,1889	0,2015	0,1981	0,2275	0,2219
(Ca,Ba,Sr)O	0,0134	0,0177	0,0021	0,0464	0,0217
Na ₂ O	0,1005	0,0261	0,0568	0,0682	0,1239
K ₂ O	. 0,0324	0,1147	0,0960	0,0802	0,0510
Tonerdeüberschuß .	0,0426	0,0430	0,0432	0,0327	0,0253.

Es beziehen sich:

I auf Anorthoklas aus Augitsodagranit, Kekequabic lake, Minn. Grant gibt das spez. Gw. zu 2,58—2,62 und bemerkt, er stamme aus frischem Gestein.

H Mikroklin aus Augitkugelsyenit, High rock mine, Ontario.

III Orthoklas aus Granit, Forstgärtchen b. Badenweiler, Schwarzwald.

IV Kryptoperthit aus Laurvikit, Laurvik (ältere Analyse von G. v. Rатн).

V Anorthoklas aus Nephelinsyenit, Crazy Mts, Mont. Analyse von Hillebrand.

I, II, IV und V sind Rosenbusch's Elementen entnommen, III aus Wollemann Z. Kr. 14 B. 625. Nimmt man die Analysen als richtig an, so ergibt sich folgendes: Ungefähr gleich ist der Tonerdeüberschuß bei den drei ersten; ein Eruptivgestein, das nur aus I und II bestünde oder keine anderen Gemengteile mit den angeführten Stoffen enthielte, würde auf Al17C1 resp. Al17C1,5 fallen. Nun enthalten beide Gesteine Pyroxene, die ebenfalls analysiert wurden, und zwar enthält

Pyroxen 1 2,38 Al₂O₃ 17,81 CaO 2,63 Na₂O und 0,38 K₂O,

Pyroxen II 2,93 Al₂O₃ 18,95 CaO 0,61 Na₂O und 0,36 K₂O, so daß es zu einer Tonerdeübersättigung in beiden nicht gekommen ist. Der P. P. von Gestein I, das analysiert ist, fällt auf Al14,5 C5. Der Pyroxen des Laurvikits hat 0,30 % Al₂O₃ und 22,01 CaO. Der Feldspat des Nephelinsyenits würde auf Al16 C1,5 zu liegen kommen, das Gestein fällt auf Al13 C3.

Ähnlich liegen wohl die Verhältnisse bei den Feldspatvertretern, nur sind die zugehörigen Gesteine, wie schon V zeigt, in der Regel reicher an dunklen kalkreichen Gemengteilen (Ägirinaugit), so daß die Al15 Linie nicht überschritten wird; von 67 berechneten Nephelinsyeniten und Phonolithen kommt nur eine Analyse auf die Al15,5 Linie zu liegen.

Von schwerwiegendem Einfluß auf das Al C Alk Verh. ist ferner die Umwandlung des dunklen Glimmers; sehon bei seiner Bleichung findet ein teilweiser Ersatz des Kaliums

durch Wasserstoff statt, bei der Umwandlung zu Chlorit und Epidot werden alle Alkalien weggeführt. Ein Beispiel liegt in dem Alkaligranit von La Restonica, Corsika vor, der von dunklen Gemengteilen nur Biotit führt; das Gestein wird von Termier als "très frais" bezeichnet, wohl nur im Gegensatz zu den Gesteinen seiner Umgebung. Der P. P. fällt auf Al 16 C1 und Termier berechnet aus der Analyse die Zusammensetzung zu 40 % Quarz, 24 Orthoklas, 26 Albit, 2 Anorthit, 3 Kaolin, 1 Biotit und 4 Chlorit; die Berechnung muß offenbar im Einklang mit der mikroskopischen Untersuchung stehen. Jedenfalls muß die Chloritisierung des Biotits wesentlich mit für den Tonerdeüberschuß verantwortlich gemacht werden.

Immerhin wird man mit Sicherheit annehmen können, daß die auf Tafel II eingezogene Grenzlinie längs der Al 17 und 16 Linie bei einer vollständigen, nach modernen Bestimmungsmethoden ausgeführten Analyse und normal frischem Gestein allein durch den Einfluß der Faktoren 1 und 2 nicht überschritten wird.

Ad 3. Endlich kann tatsächlich eine Übersättigung mit Tonerde in einem Eruptivmagma bestehen, die ihren Ausdruck in der Bildung primärer Gemengteile mit Al₂O₃ >CaO + Alkalien finden muß. Bei tonerdehaltigen Pyroxenen und Amphibolen ist, wie die Analysentabellen in Hintze zeigen, der molekulare Kalkgehalt stets größer als der der Tonerde, das gleiche gilt für Melilith. Bei den Mineralien der Sodalith-Hauyn-Gruppe ist in der Regel Alk > Al, wie die in Rosenbusch's Elementen angeführten Separatanalysen zeigen; aus ihnen berechnen sich die Projektionspunkte:

Für Sodalith aus Kankrinitsyenit, Litchfield Al 13 CO, Nosean aus Leuzit-Nephelinit, Sideirão Al 14 CO, Hauyn aus Nephelinit, Mt. Vulture Al 13 C 4,5, Hackmanit aus Nephelinsyenit, Lujaur Urt. Al 13 CO.

Es kommen demnach als solche Gemengteile nur in Betracht: Glimmer, Korund, Spinell, Andalusit, Granat und Kordierit.

Bei dunklem Glimmer: Biotit, Anomit und Lepidomelan wird das Verhältnis Al_2O_3 : Alkalien = 1:1 gestört durch den Ersatz von Alkalien durch Wasserstoff und den der Tonerde durch Eisenoxyd; diese Vertretungen wirken im entgegengesetzten Sinne, und es läßt sich nur an der Hand von Analysen isolierten Materials auf den Grad der Kompensation schließen. Ferner ist vorauszusehen, daß in Gesteinen, die neben dunklem Glimmer noch Pyroxen oder Amphibol führen, einer Tonerdeübersättigung durch deren Kalkgehalt vorgebeugt wird.

In der folgenden Tabelle sind die Molekularquotienten der in Betracht kommenden Stoffe für eine Reihe dunkler Glimmer zusammengestellt; es wurden solche ausgewählt, deren zugehörige Gesteine gleichfalls analysiert sind, so daß der Zusammenhang zwischen Tonerdeüberschuß im Glimmer und Gestein verglichen werden kann. Frische des Materials und Richtigkeit der Analyse müssen natürlich vorausgesetzt werden. Es beziehen sich:

- 1. auf Glimmer aus Biotitgranit, El Capitan, Cal.
- 2. aus Tonalit, Gaul b. Lana, Tirol.
- 3. aus Biotitgranit, Albthal, Schwarzwald.
- 1. aus Biotitamphibolgranit, Habkerntal, Schweiz.

- 5. aus Biotitamphibolgranit, Butte, Montana.
- 6. aus Orthoklasgabbro, zwischen Blue und Mud Lake, Cal.
- 7. aus Biotitaugitsyenit, Gröba, Sachsen.
- 8. aus Glimmerperidotit, Kaltes Tal, Harz.
- 9. aus Biotitgranit, Nadelwitz bei Bautzen, Sachsen.
- 10. aus Tonalit, Adamello.
- 11. aus Amphibolbiotitgranit, Haute du Faîte, Vogesen.
- 12. aus Miaszit, Tscheremschanka, Ilmengebirge.
- 2, 3, 4, 7 und 8 sind Hirschi⁹, 1, 5, und 6 Clarke¹, 9, 10, 11, und 12 Weyberg¹⁰ entnommen.

Es ist in Molekularquotienten für:

	$\mathrm{Al_2O_3}$	CaO + BaO	Na_2O	K_2O
1.	0,1844	0,0116	0,0061	0,0991
2.	0,1409	0,0171	0,0150	0,0874
:	0,1420	0,0080	0,0145	0,0902
4.	0,1390	0,0177	0,0087	0,0948
5.	0,1343	0,0018	0,0024	0,0967
6.	0,1275	0,0438	0,0045	0,0650
7.	0,1498	0,0070	0,0106	0,1004
8.	0,1460	0,0121	0,0252	0,0995
9.	0,1360	0,0232	0,0382	0,0799
10.	0,1740	0,0045	0,0300	0,0861
11.	0,1429	0,0189	0,0313	0,0951
12.	0,1092	0,0329	0,0160	0,0962.

In der folgenden Zusammenstellung ist unter A das Al C Alk Verh. obiger Glimmer, unter B das der zugehörigen Gesteine und unter C der SiO₂ Gehalt der letzteren angegeben.

		A		В		C
				D		
1.	18.	1,5.	10,5.	15,5. 4,5.	10.	71,08.
2.	16.	2.	12.	14,5. 6.	9,5.	69,22.
3.	16,5.	1.	12,5.	15. 5.	10.	66,42.
4.	16.	2.	12.	14,5. 5,5.	10.	65,62,
5.	17.	0.	13.	14,5. 7.	8,5.	64,06.
6.	16.	5,5.	8,5.	13. 10.	7.	54,84.
7.	17.	0,5.	12,5.	13. 9,5.	7,5.	51.93.
8.	15,5.	1,5.	13.	18. 1,5.	10,5.	34,71.
9.	14,5.	2,5.	13.	14,5. 6.	9,5.	63,99.
10.	17,5.	0,5.	12.	16. 6,5.	7,5.	65,44.
11.	15.	2.	13.	15,5. 5.	9,5.	63,51.
12.	13.	4.	13.	16. 1.	13.	56,10.

Aus A geht hervor, daß bei 9 von 12 Glimmern ein Überschuß von Tonerde über Kalk + Alkalien besteht; am größten ist derselbe bei 1 und 10. Gesteine, die nur aus diesem Glimmer beständen, würden auf Al 18 C 1,5 resp. Al 17,5 C 0,5 zu liegen kommen.

B zeigt, daß von den 12 Gesteinen nur 5 links der Al 15 Linie fallen, zwei Granite, der Tonalit, Miaszit und Glimmerperidotit; nur von letzterem wird die Al 16 Linie überschritten und gerade bei diesem kann die starke Übersättigung nicht von dem Glimmer herrühren, wie A zeigt, sondern muß in dem außergewöhnlichen Spinellgehalt seinen Ausdruck finden. Bei dem Amphibolgranit 11 ist der Tonerdeüberschuß höher als bei seinem Biotit; auch sein Amphibol ist von Weyberg analysiert und enthält 4,10 % Al₂O₃ bei 11,46 % CaO und 3,64 % Na₂O, und da das Gestein wohl sicher etwas Apatit und Titanit führt, ist der Tonerdeüberschuß kaum anders als durch starke Zersetzung zu erklären. Ein Ähnliches muß für den Miaszit 12 angenommen werden, er führt von dunklen Gemengteilen nur einen sehr eisenreichen Glimmer, der weit von einer Übersättigung mit Tonerde entfernt ist. So zeigen auch hier viele Beispiele, daß die Übersättigung in unfrischem Gestein oder mangelhafter Analyse ihren Grund haben muß, also keine primäre ist.

Bei Lithioneisenglimmer, der in Alkaligesteinen auftritt, ist der Ersatz der Tonerde durch Eisenoxyd ein weitgehenderer, für die beiden in Rosenbusch's Elementen pag. 83 angeführten ist:

```
Al C Alk = 11. 0. 19. aus Alkaligranit Cape Ann.
15. 1. 14. aus Alkaligranit Eibenstock.
```

Ungleich ungünstiger liegen die Verhältnisse bei Muskovit. Für ihn ergeben sich folgende Werte:

Al C Alk. = 19,5. 1. 9,5. aus Granit, Kleiner Kornberg, Fichtelgebirge.

20,5. 1. 8,5. aus Zweiglimmergranit, Kosista, Tatragebirge.

21,5. 0. 8,5. aus Muskovitgranit, Goryczkowy Posredni, Tatragebirge.

21,5. 0. 8,5. (weiß) aus Pegmatit, Auburn, Me.

22,5. 0. 7,5. (grün) aus Pegmatit, Auburn, Me.

22,5. 0. 7,5. aus Pegmatit, Stony Point, N.C.

22,5. 0. 7,5. aus Pegmatit, Miask, Ural.

21. 0. 9. aus Pegmatit, Stoneham, Me.

21,5. 0. 8,5. aus einem Goldquarzgang (?), Mariposa Co, Cal.

Für eine Reihe von Muscovit führenden Graniten ergeben sich folgende Werte für Al C Alk:

15. 0,5. 14,5. Muskovitgranit, Zawrat, Tatragebirge.

16. 5,5. 8,5. Zweiglimmergranit, Goryczkowy Posredni, Tatragebirge.

 14,5.
 6.
 9,5.
 .,
 Kosista, Tatragebirge.

 15.
 2.
 13.
 ..
 Hauzenberg, Bayr. Wald.

 15.5.
 3.
 11,5.
 ..
 Schultze Ranch, Arizona.

14,5. 4,5. 11. Katzenfels, Böhmen.

14,5. 6,5. 9. ., Sta. Lucia, Carmelo Bay, Cal.

16. 0,5. 13,5. ,, Crystal Falls, Mich.

15,5. 3. 11,5. , Guilford, Md. 14,5. 5,5. 10. , Anghrim, Irland.

14. 1. 15. .. St. Gotthard Massif.

14,5. 4. 11,5. ,, Schwarzbrunn, Böhmen.

14,5. 1,5. 14. ., Bisbee, Arizona.

Alle diese Gesteine bleiben im Al C Alk Dreieck rechts von der gezogenen Grenzlinie liegen, ein Beweis dafür, daß der Gehalt aus Muskovit dem des Feldspats gegenüber doch sehr stark zurücktritt.

Auch die für diese Arbeit berechneten glimmerreichen Minetten und Kersantite zeigen keinen Tonerdeüberschuß.

Da den angeführten Beispielen wohl kaum ganz vollkommene Analysen noch ideal frisches Material zu Grund liegt, wird man zu dem Schluß berechtigt sein, daß auch bei Eruptiven, die von sog. "dunklen Gemengteilen" nur Glimmer (inkl. Muskovit) führen, die auf Tafel II gezogene Linie einer Grenze in der ihr zugesprochenen Bedeutung entspricht.

Im Gegensatz zu den eben besprochenen Gliedern der Glimmerfamilie kommt den übrigen genannten Mineralien Korund, Spinell, Andalusit, Kordierit und Granat in Eruptivgesteinen nur eine beschränkte Verbreitung zu; es fragt sich, welches ist ihr Auftreten, ihre Bildung resp. Herkunft, und welche Rolle spielen sie in der Frage der Tonerdeübersättigung.

Die sehr zahlreichen Funde von Korund in Eruptivgesteinen kann man in zwei Kategorien teilen. Bei der ersten handelt es sich um vereinzelte Körner oder Kristalle dieses Minerales oder einschlußartige Mineralaggregate und Knollen, die neben Korund oft Spinell, Sillimanit auch Cordierit und Andalusit enthalten und ganz vorwiegend in Ergußgesteinen angetroffen werden. Dahin gehören zahlreiche Vorkommen im Siebengebirge und Laacher-See-Gebiet, in der Eifel, den zentralfranzösischen, ungarn-siebenbürgischen und italienischen Vulkangebieten. Lagorio¹¹ hat 1895 eine Zusammenstellung der damals bekannten gegeben und ist der früher allgemein herrschenden Ansicht, daß es sich um aus der Tiefe mitgerissene Fremdlinge handle, entgegengetreten. Nach seiner Ansicht ist der Korund in den meisten Fällen aus dem Magma ausgeschieden. Alle Umstände aber sprechen dafür, daß diese Ausscheidungen durch eine ganz lokale Übersättigung an Tonerde erfolgt sind, die ihrerseits als Folge der Resorption fremder Gesteinseinschlüsse und Mineralaggregate aufgefaßt werden muß. Brauns¹², wohl der beste Kenner der Laacher-See-Vorkommnisse, hält sie für pyrometamorphe Neubildungen, als Produkte der Auflösung und Wiederauskristallisation von Fragmenten kristalliner Schiefer. In gleicher Weise hat sich schon früher Pirsson¹³ für die Saphirvorkommnisse von der Yogo Gulch in Montana und neuerdings Schürmann¹⁴ für den Korund im Basalt des Finkenberges ausgesprochen.

Bei der zweiten Kategorie findet sich der Korund besonders in Tiefengesteinen oder Eruptivgängen häufig pegmatitischer Ausbildung; hier ist das Mineral ebenfalls lokal konzentriert, aber z. T. so reichlich, daß es einen Abbau für technische Zwecke lohnt. Schon oben wurde darauf hingewiesen, daß die P. P. des kanadischen und uralischen Korundsyenits im S Al F Dreieck in auffallender Weise sich an die von Urtit und Monmouthit eingenommenen Vorsprünge des E. F. anschließen, ein Umstand, der entschieden dafür spricht, daß die Übersättigung mit Tonerde eine andere Ursache als bei der ersten Kategorie hat. Es sei hier etwas näher auf diese Verhältnisse eingegangen.

Von besonderem Interesse ist das Vorkommen von Korund in Alkalisyeniten und Nephelinsyeniten des Staates Ontario; im Jahre 1909 sind hier (19. Ann. Rep. of

the bureau of mines, Toronto 1910) über 1500 Tonnen Korund gewonnen worden. Nach der Darstellung von Adams und Barlow¹⁵ bilden diese syenitischen Gesteine zahlreiche und ausgedehnte Einlagerungen in kristallinen Schiefern. Korund ist in ihnen sehr verbreitet, doch stets in Schlieren von meist pegmatitischem Habitus oder in Pegmatitgängen konzentriert, während benachbarte Teile desselben Gesteinskörpers vollständig frei von ihm sein können. So sagt Adams, daß in dem roten Alkalisyenit von Methuen Township Korund nicht gefunden wurde, dagegen reichlich "in veins or dikes of syenite pegmatite, which cut the rock at this locality." Von Craigmont, der für die Korundgewinnung wichtigsten Lokalität, werden verschiedene Syenitvarietäten teils nephelinführend, teils nephelinfrei beschrieben, "all of these rocks locally hold corundum in abundance." Von dem weißen Alkalisyenit heißt es: "The corundum is by no means uniformly distributed through the rock and larger portions are completely barren of the mineral, while certain rather ill defind areas on the other hand contain a very high percentage". Bemerkenswert sind auch die paragenetischen Verhältnisse. Von Craigmont wird ein Korundsyenitpegmatit erwähnt, der neben Mikroperthit, Korund und Biotit auch Skapolith, Chrysoberyll, Spinell, Molybdänglanz, Magnetkies und Kupferkies enthält. Ferner wird der Korund fast überall von einer Hülle grobblätterigen Muskovits umgeben, eines Minerales, das normalen Syeniten und Nephelinsyeniten ganz fremd ist. Dieser Muskovit ist kein Umwandlungsprodukt des Korundes. Adams bemerkt: "Both minerals are developed side by side in perfectly fresh and unaltered rocks, the surrounding constituent minerals having undergone little or no perceptible change," ferner: "The critical and extended study of these Ontario deposits of corundum, both in the field and in thin sections under the microscope shows that this apparent alteration (von Korund zu Muskovit) is closely connected with some phases of pneumatolitic or vein action, which immediatly preceeded complete solidification of the rock."

Ähnlich liegen die Verhältnisse nach der Darstellung von Holland in Indien. Bei Karntapalaiyan durchsetzen grobkörnige Pegmatitgänge einen Nephelinsyenit, der Kalzit und Graphit führt, die beide für primäre Gemengteile gehalten werden. Der Pegmatit besteht aus rotem Feldspat, Biotit und Korund, letzterer z. T. in Kristallen von 6—8 Zoll Durchmesser. In Kaschmir tritt der Saphir in Pegmatitgängen auf, die Gneis durchsetzen und wird begleitet von Turmalin in großen Kristallen, Euklas, Zyanit, Granat, Lithionglimmer und Spodumen. Bei Balarampur in Bengalen sind es Pegmatitgänge, die neben Korund schwarzen Turmalin und Zyanit enthalten. Bei Paparapatti im Salem Distr. finden sich im Pyroxengranulit Pegmatitgänge und linsenförmige Bestandmassen, die den Korund neben Sillimanit und verschiedenen Spinelliden enthalten etc. etc.

Alle diese Angaben sprechen dafür, daß der Korund weder in Canada noch in Indien Gemengteil normaler Tiefengesteine ist, sondern daß seine Bildung, wie Adams sich ausdrückt, auf "pneumatolitic oder vein action" zurückzuführen ist, die mit dem Auftreten der Pegmatite zusammenhängt. Von speziellem Interesse in dieser Frage sind auch die neueren Ansichten über die Bildung des Smirgels auf Naxos. In einem Referat (N. J. 1896 I, pag. 68) über eine Arbeit von Gobantz¹⁷, der diese Lagerstätten beschreibt, heißt es: In Begleitung der Smirgellager treten stets Turmalingranitgänge auf, von welchen der Verfasser angibt, daß sie nur den Liegendglimmerschiefer und Kalkstein des Smir-

gels durchsetzen, von diesem selbst aber abgeschnitten werden; er glaubt, daß die Gänge jedenfalls mit der Genesis des Smirgels in Zusammenhang stehen. Papavasiliu¹⁸ ist neuerdings zu ähnlichen Resultaten bezüglich der Bildung des Smirgels auf Naxos gekommen. Nach ihm sind die Smirgellagerstätten gang- und linsenförmige Massen, die an das Auftreten von Pegmatitgängen gebunden und pneumatolytischer Entstehung sind.

Über die geologischen Verhältnisse der uralischen Korundgesteine wissen wir sehr wenig, offenbar lassen die Aufschlüsse viel zu wünschen übrig. Kyschtymit bildet mehrere Gänge, die nahe zusammenliegen, Korundpegmatit und Korundsyenit nach Morozewicz¹⁹ Gänge oder "stockartige Zusammenhäufungen". Alle Korundgesteine dieses Gebietes treten im Ilmengebirge mit Nephelinsyeniten zusammen auf, also ähnlich wie in Canada.

In North Carolina und benachbarten Staaten kommt nach der ausführlichen Darstellung von Pratt²⁰ Korund unter sehr verschiedenen paragenetischen Verhältnissen vor, so z.B. in abbauwürdigen Massen in kristallinen Schiefern, von denen Hornblendegneis, Biotitgneis, granatreicher Gneis, Glimmerschiefer, Chloritschiefer und Quarzitschiefer genannt werden. Aus der Beschreibung einzelner Lokalitäten geht hervor, daß das Mineral in diesen Gesteinen sich ebenfalls nur lokal findet oder wenigstens angereichert ist. Bei Buncombe führt es der Gneis nahe dem Kontakt mit Pegmatit, bei Burnsville 2-3' vom Kontakt mit einem teilweise umgewandelten Enstatitgestein, auf der Sheffield mine findet es sich in Schnüren (corundum seams) in einem teils zersetzten, teils frischen Gestein, das nach Pirsson aus Hornblende, Labrador, Granat, Biotit, Muskovit, Staurolith und Rutil besteht und für einen stark metamorphosierten Gabbro gehalten wird. Am häufigsten ist aber das Vorkommen von Korund in diesen Staaten an Dunit, Pyroxenit und Peridotit gebunden, die linsenförmige Einlagerungen im Gneis bilden und eruptiven Ursprunges sind. Über seine Beziehungen zu diesen Gesteinen sagt Pratt: "The corundum found in these peridotites does not occur as accessory mineral, or as a rock constituent, but is concentrated either near the contact of the peridotite and the inclosing gneissic rock or in pockets within the mass of the peridotite. A series of secondary minerals however has been developped both along the contacts and with the corundum masses within the peridotite, so that the corundum is not found in direct contact with either the peridotite or the gneiß, nor are these rocks in contact with each other. The secondary minerals are chiefly chlorites, vermiculites, enstatite and talk and are not in any sense the results of contactmetamorphism. It is customary to refer to these corundum bearing zones as ,,veins" and that term is used here mearly for convenience, without implying any particular character or origin. Those occurences about the borders of the peridotites are designated as "border veins" and those within the peridotites as "interior veins". In diesen "Veins" sind die Mineralien in der Regel lagenförmig angeordnet, bei den "interior veins" ist die Textur eine bilateral symmetrische zu der mittleren korundreichen Lage (corundum vein), bei den "bordering veins" ist die Lagenstruktur weniger regelmäßig, die corundum vein liegt dem Gneis nahe. Die Mineralführung der Veins wechselt, wenn auch in der Regel die oben genannten Mineralien die häufigsten sind; so besteht die Vein auf der Buck creek mine aus Korund, Plagioklas und Hornblende "which bear a similar relation to each other as the feldspar, quartz and mica in the pegmatitic dikes." Von der Bad creek mine sagt Pratt: "The corundum ore that was encountered in this vein is of two distinct kinds: in one the corundum

is associated with garnet and hornblende and in the other, which is free from garnet, it is found in a matrix of biotite-mica."

Pratt denkt sich den Korund und seine häufigsten oben genannten Begleiter aus einem mit Tonerde übersättigten Peridotitmagma nach Art der fraktionierten Krystallisation Becker's an der Grenze gegen das Nebengestein Gneis ausgeschieden; über die Ursache der Übersättigung spricht er sich nicht aus. Eine solche Annahme ist schwer verständlich. Der Dunit von Corundum Hill, an dem die bedeutendsten Korundminen (Culsagee mine) liegen, enthält nach einer Analyse von Chatard:

SiO_2				,				40.11
$\Delta I_2 O_3$,					0,88
$\mathrm{Fe_2O_3}$								1,20
FeO						٠	٠	6,09
MgO	٠	٠			٠			48,58
$\operatorname{Cr}_2\mathcal{O}_3$								0.18
Chromi	t		٠					0,56
Gl. Ver	1.	٠						2,74
								100,34

also weder Kalk noch Alkalien. Die den Korund in den Veins begleitenden Mineralien Enstatit, Chlorit, Vermikulit und Talk sind alle sehr magnesiareich und arm oder frei von Kalk und Alkalien. Das Gesamtmagma müßte bei der Pratt'schen Annahme jedenfalls sehr kieselsäurearm und gleichzeitig magnesia- und tonerdereich gewesen sein, was allen unseren Erfahrungen über die chemische Natur eruptiver Magmen widerspricht. Auch sollte man erwarten, daß nach den Experimenten von Morozewicz sich aus einem derartig magnesiareichen Magma vor allem Spinell, vielleicht auch etwas Kordierit ausgeschieden hätte. Spinell ist nach Pratt nur sehr spärlich vorhanden und nach Genth ein Umwandlungsprodukt des Korundes. Die Übersättigung mit Tonerde müßte eine recht kräftige gewesen sein, wie aus folgenden Angaben hervorgeht: Der Dunit von Corundum Hill bedeckt ein Areal von 10 acre (entspricht ungefähr einem Quadrat von 200 m Seitenlänge), dabei ist die Korundvein auf der Südseite der Dunitlinse auf eine Länge von 1280' bloßgelegt und hat stellenweise eine Mächtigkeit von 8—10', auf der Nordseite ist sie 2-5' mächtig und enthält nahe an 50 % Korund. Außerdem findet auch Abbau auf interior veins statt. Die Korundkristalle erreichen eine gigantische Größe, nach Genth über 5' Länge. Von Wichtigkeit in Bezug auf die genetischen Verhältnisse des Korunds am Corundum Hill scheint noch eine Bemerkung des letzteren Autors zu sein, er sagt in seiner Beschreibung der Mineralien von North Carolina vom Turmalin²¹: "It is frequently and in large masses associated with the corundum of Culsagee mine" (Corundum Hill).

Alle diese Tatsachen sprechen nach Ansicht des Verfassers auch hier dafür, daß die Entstehung des Korunds auf pneumatolytischem Wege wahrscheinlich ist, jedenfalls geht aber aus ihnen mit Sicherheit hervor, daß das Auftreten des Minerales nur ein ganz lokales, wenn auch oft sehr reichliches ist. Rosenbusch sagt (Physiographie der petrogr. wichtigen Mineralien II pag. 86) vom Korund in Eruptivgesteinen: "Aber trotz dieser zahlreichen Beispiele ist noch kein Eruptivgestein nachgewiesen, in welchem Korund allgemein und gleichmäßig verbreitet wäre nach Art eines wesentlichen oder Nebenge-

mengteiles, wenn man von dem Plumasit Lawson's absieht." Auch das letztere dürfte anzuzweifeln sein, denn nach Lawson bildet der Plumasit einen Gang, der an drei Stellen aufgeschlossen ist und nur an einer derselben Korund enthält.

Durchaus ähnlich liegen die Verhältnisse beim Spinell. Wenn man absieht von dem Vorkommen des Picotits im Olivin von Basalten und Peridotiten, das seiner Masse nach für unsere Frage nicht in Betracht kommt, dürfte das Auftreten der Spinelliden in weitaus den meisten Fällen durch Resorption tonerdereicher Einschlüsse bedingt sein. Das einzige dem Verfasser bekannte Eruptivgestein, in dem Spinell so reichlich vorkommt, daß eine Übersättigung von Al₂O₃ über CaO + Alkalien stattfindet, ist der Glimmerperidotit vom Kalten Thal bei Harzburg. Auf die chemische Eigenstellung desselben wird später noch an verschiedenen Orten aufmerksam gemacht werden. Kocu²², dem man seine Auffindung und Beschreibung verdankt, gibt an, daß er nur auf eine Entfernung von 2¹/₂ Meter an einer Wegböschung aufgeschlossen ist. Vielleicht könnte der Spinellgehalt, dem das Gestein seine Tonerdeübersättigung verdankt (siehe pag. 23), durch Auflösung tonerdereicher Einschlüsse bedingt sein. Es sei nur darauf hingewiesen, daß Erdmannsdörffer²³ kürzlich die weite Verbreitung von stark metamorphosierten spinell- und korundführenden Einschlüssen in den Gesteinen des Brockenmassivs nachgewiesen hat.

In allen anderen berechneten Peridotiten und Pyroxeniten ist der Kalkgehalt des Pyroxens ein so hoher, daß eine Übersättigung mit Tonerde nicht stattfindet.

Über das Auftreten des Andalusits in den sog. "Andalusitgraniten" kann auf Rosenbusch (Physiographie der massigen Gesteine pag. 56) und Erdmannsdörffer (Über andalusitführende Granite etc. Jahrb. d. preuß. geol. Landesanstalt 1908, pag. 201) verwiesen werden. Nach ersterem Autor ist das Mineral immer nur in vereinzelten Individuen und nur lokal vorhanden. Als Ausnahme wird der Zweiglimmergranit des oberen Achentales erwähnt, der es in recht gleichmäßiger Verbreitung enthalten soll; nach Regelmann²⁴ verdankt es hier seine Entstehung einer reichlichen Aufnahme und Auflösung von Gneisfragmenten. Eine Analyse dieses Granites, aus der der Grad der Tonerdeübersättigung ersichtlich wäre, liegt nicht vor.

Von den Mineralien der Granatgruppe kommt der in Alkaligesteinen verbreitete Melanit für eine Tonerdeübersättigung nicht in Betracht; das Auftreten der übrigen ist das von mehr oder weniger sporadischen Übergemengteilen, oft besonders in Ergußgesteinen begleitet von Kordierit, Spinell, Sillimanit, einer Vergesellschaftung, die seine Abkunft aus aufgelösten Einschlüssen sehr wahrscheinlich macht. Der in manchen Peridotiten konstant sich einstellende Pyrop oder diesem nahestehende Granat bringt, wie der sehr frische Granatolivinfels vom Gordunotal zeigt, kaum einen nennenswerten Tonerdeüberschuß hervor. Für diesen Olivinfels ist Al 10,5 C 19,5 AlkO; er ist durch seinen Augitgehalt noch weit von einer Tonerdeübersättigung entfernt.

Auch der Kordierit ist ein Übergemengteil, dessen Bildung in Eruptivgesteinen zum wenigsten, in sehr vielen Fällen durch Resorption von Einschlüssen bedingt ist; dafür spricht sein Zusammenvorkommen mit Granat, grünem Spinell, Sillimanit und kordierithaltigen Mineralaggregaten, die aller Wahrscheinlichkeit nach dem kristallinen Schiefergebirge entstammen oder metamorphosirte Sedimentgesteine sind. Der Hoyazo, die schönen Kordieritandesite der Insel Ambon, ungarische und italienische Vorkommen, die Auswürflinge des Mte. Pelée, der Kersantit von Michaelstein sind einige der vielen

Beispiele. Wie weit ein Gleiches für die Pinit und Oosit führenden Quarzporphyre und Granite gilt, ist schwer zu entscheiden. Rosenbusch parallelisiert erstere mit den vitrophyrischen Kordieritnevaditen der Umgebung von Campiglia marittima. Von den letzteren sagt G. von Rath (Z. d. d. g. G. 1868, pag. 327): "Der Cordierit findet sich im Gestein des Val delle Rocchette häufig in körnigen Aggregaten, welche fast wie fremdartige Umhüllungen erscheinen." Eine allerdings alte Analyse eines Kordieritnevadits von demselben Autor gibt:

Al_2O_3	14,11	%	in	Molekularquotienten	0,1383
CaO	2,02	0		4.5	0,0361
Na_2O	4,67	%	22	7.9	0,0753
K_2O	2,95	%	2.7	3 7	0,0314.

Demnach ist, die Analyse als richtig vorausgesetzt, das Gestein nicht mit Tonerde übersättigt.

Die Analyse des sehr frischen und nach Bergeat sehr kordieritreichen Andesites von Varesana, Lipari (mit 59,31 % SiO₂) ergab das Al C Alk Verh. 16,5:7,5:6; der Kordierit enthält Einschlüsse von Spinell und Sillimanit; das Gestein ist außerdem reich an rotem Granat und enthält knollenförmige Einschlüsse, die neben den genannten Mineralien auch Andalusit reichlich führen. Auch hier ist wohl zweifellos der Kordieritgehalt auf die Resorption fremder Einschlüsse zurückzuführen. Die Analyse des Kordierit führenden Andesites vom Hoyazo, die Verfasser früher publizierte, wurde von einem Praktikanten des chemischen Laboratoriums in Heidelberg angefertigt und scheint nicht zuverlässig zu sein; von ihrer Berechnung wurde abgesehen.

Faßt man alle die bei der Diskussion der Tonerdeübersättigung zahlenmäßig verfolgten Verhältnisse sowie die bei der Berechnung von 1250 guten Analysen erhaltenen Resultate zusammen, so kann man mit Sicherheit behaupten: Wenn man von lokalen, sowie schlieren- oder gangförmig auftretenden pegmatitischen Bildungen absieht, tritt eine Übersättigung mit Tonerde nur bei sehr sauren Eruptivgesteinen auf; das Al C Alk Verhältnis überschreitet auch dann nicht die auf Tafel II gegen den Al Pol gezogene Grenzlinie, wenn die Analyse vollständig und zuverlässig ausgeführt und das analysierte Material als normal und frisch zu bezeichnen ist.

Die Beziehungen zwischen dem SAlF und AlCAlk Verhältnis.

Allgemein kann man bei dem Aufsuchen dieser Beziehungen die Frage stellen, ob für ein Eruptivgestein mit der Lage in einem enger begrenzten Gebiet des einen Dreiecks auch eine solche in dem anderen verbunden ist. Das ist zu erwarten, da die zwei Verhältnisse als verbindendes Glied die Tonerde gemeinsam haben; ferner sollte C in einer nahen Relation zu F stehen, da der Kalkgehalt im allgemeinen mit der Magnesia und den Oxyden des Eisens wächst; nur sehr olivinreiche Gesteine sind kalkarm.

Es soll von dem Al C Alk Dreieck ausgegangen werden. Die Höhenlinie auf die Al C Seite teilt das Dreieck in die Sextanten I, II und VI mit Al > C einerseits und III, IV und V mit Al < C andererseits. Das E. F. des S Al F. Dreiecks wird durch die von der S Ecke aus gezogene Höhenlinie in zwei Teile getrennt; in dem kleineren links oben

(Sextant II) ist Al > F, also unter allen Umständen auch Al > C. Es ist zu erwarten, daß auch in dem dieser Höhenlinie anliegenden Teil des Sextanten I noch Al > C ist. Dies ist der Fall, wie in Fig. 2 Tafel VII dargestellt ist. Die Statistik ergibt, daß links von Linie I kein P. P. mit Al < C eingetragen wurde, wenn man von den im Anhang angeführten Korundgesteinen absieht. Die Grenzlinie zwischen Al > und ≥ C verläuft von S19,5 Al2,5 über S19,5 Al3; S19 Al3,5; S18,5 Al4, biegt nach S17,5 Al4,5 um und läßt die Al5 Linie bis S14 links liegen. Schematisiert ist sie als I oder F7,5 Linie eingezeichnet. Es findet demnach ein Verhältnis C > Al nur dann statt, wenn der molekulare Inhalt von Oxyden der zweiwertigen Metalle mindestens ein Viertel von dem der Kieselsäure + Tonerde beträgt.

Daß hier eine solche Grenze tatsächlich vorliegt, geht aus folgenden Angaben zweifellos hervor:

Auf die F7 Linie fallen 39 Gesteine, bei keinem ist C > Al.

Auf die F 7,5 Linie fallen 33 Gesteine, bei 2 ist C > Al, nämlich bei Gabbro Neurode, Schlesien unter S 18,5 Al 4 F 7,5 mit Al 12,5 C 13,5 Alk 4 und Diorit, Rock Creek unter S 19,5 Al 3 F 7,5 mit Al 10,5 C 13,5 Alk 6.

Auf die F8 Linie fallen 55 Gesteine, unter ihnen 4 mit C > Al, nämlich:

Wyomingit, Boars Tusk unter S 19,5 Al 2,5 F 8 mit Al 9,5 C 10 Alk 10,5 Plag. Basalt, Clealum ridge, Wash. unter S 19 Al 3 F 8 mit Al 12 C 12,5 Alk 5,5 Granatpyroxenmalignit Poobah Lake unter S 19 Al 3 F 8 mit Al 8,5 C 12 Alk 9,5 Ijolith, Jivaara, Finland unter S 17,5 Al 4,5 F 8 mit Al 10 C 11 Alk 9.

Auf die F 8,5 Linie fallen 42 Gesteine, unter ihnen 8 mit C > Al usf.

Wie aus den sechs angeführten ersichtlich ist, tritt C > Al bei Vertretern beider Sippen ungefähr gleichzeitig auf, ein charakteristischer Unterschied zwischen beiden in Bezug auf diese Grenze ist nicht erkennbar.

Allgemein kann man demnach sagen: Mit der Lage eines P. P. links der F 7,5 Linie im S Al F Dreieck ist für den korrespondierenden P. P. im Al C Alk Dreieck eine solche in den Sektanten I, II oder VI verbunden.

Bei Sedimentgesteinen und kristallinen Schiefern der Parareihe existiert eine Grenze von dieser Bedeutung und an dieser Stelle nicht, wie folgende Beispiele von Paragesteinen zeigen:

	S Al F					Al C Alk.		
Granatepigneisquarzit, St. Gotthard		24.	1.	5.	7,5.	17.	5,5.	(G.)
Paraaugitgneis, Hasenhof		23,5.	1,5.	5.	9.	19.	2.	(R.E.)
Quarzarmer Paraaugitgneis, Carmo Velho		21.	3.	6.	11,5.	14,5.	4.	(R.E.)
Epidotschiefer, Grand Metamne river	٠	20.	2,5.	7,5.	9,5.	20.	0,5.	(R.E.)
Quarzfreier Paraaugitgneis, Zambugal	٠	19.	4.	7.	12.	13,5.	4,5.	(R.E.)

Der Epidotschiefer vom Grand Metamne river liegt zwar auf der F 7,5 Linie, hat aber das ganz ungewöhnlich niedere Verhältnis Al : C = 9,5 : 20, wie es sich nur bei sehr basischen Eruptivgesteinen findet.

Mit der Entfernung von Grenzlinie I nach rechts nimmt der Quotient Al: C rasch ab; so liegen beispielsweise auf S 16 Al 2,5 14 Gesteine, auf S 16 Al 3, 17 Gesteine, alle mit C > Al.

Eine zweite, allerdings weniger scharfe Grenzlinie kann man durch F 13 legen, sie ist Tafel VII Fig. 2 als Linie II eingezeichnet. Rechts von ihr kommt Al > C nur bei 5 von allen berechneten Eruptiven vor, die sämtlich reich an MgO, arm an Al₂O₃ und CaO sowie feldspatfrei sind. Zur Charakterisierung dieser Linie dienen folgende Angaben:

Auf die F 12 Linie fallen 31 Gesteine, darunter eines mit Al > C. Auf die 12,5 Linie fallen 25 Gesteine, darunter zwei mit Al > C.

Auf die F 13 Linie fallen 25 Gesteine, darunter zwei mit Al > C; es sind die

								folgender	1:
	5	5 Al 1	7	Al	C Al	k.	MC	Al_2O_3	CaO
								Gehalt	Gehalt
Olivingabbro, Birch Lake	15.	3.	12.	14,5.	12.	3,5.	6,9.	16,44 %	
Plagioklasbasalt, Mt. Raneri .									7,11
Limburgit, Stauffenberg									9,03
Ariègit, See Lherz			13.						8,56
Ariègit, Escourgeat	13,5.	3,5.	13.	14.	13,5	. 2,5.	6,4.	18,36	10,05
Rechts der F 13 Linie fa	allon:								
Rechts der F 15 Lime 13		- A 1 1		4.1	C 41	1.	MC	11.0	$C_{\circ}O$
		5 Al 1	[1	Al	C Al	К.	MC	Al_2O_3	CaO
								Gehalt	Gehalt
Wehrlit, New Braintree	15.	1,5.	13,5.	15.	11,5	3,5.	8,8.	7,93 %	3,41 %
Bronzitfels, Radauthal	14,5.	1.	14,5.	13,5.	13.	3,5.	9,2.	6,05	3,12
Glimmerperidotit, Cottonwood									
Guleh	13.5.	1.5.	15.	14.5.	10.	5,5.	9,1.	9,27	3,53
	10400								
Glimmerperidotit, Kaltes Thal									0,43

Der Unterschied im Tonerde- und Kalkgehalt in beiden Reihen ist in die Augen fallend, der im Kalk geht auch aus den stark abweichenden Werten in dem beigefügten M C Verhältnis hervor. Die fünf feldspatfreien Gesteine der unteren Reihe sind in Figur 2 der Tafel VII eingezeichnet.

Auch hier liegt eine Gesetzmäßigkeit vor, die kristallinen Schiefern der Parareihe nicht zukommt. So ergibt sich für:

S Al F Al C Alk. Al $_2$ O $_3$ Gehalt Chloritschiefer, Chiavenna . . . 11. 6. 13. 28,5. 0. 1,5. 28,66 % (G.)

Schon durch die Lage seiner Projektionspunkte im SAlF und AlCAlk Dreieck ist die Paranatur dieses Gesteins außer Zweifel.

Die Höhenlinie auf die C Alk Seite teilt das Al C Alk Dreieck in die Sextanten I. V und VI einerseits mit Alk > C und II, III und IV andererseits mit C > Alk. Im S Al F Dreieck kommt der Alkaligehalt überhaupt nicht zum Ausdruck und es fragt sich, ob auch hier bestimmte C Alk Verhältnisse an gewisse Teile des E. F. gebunden sind. Die Verhältnisse sind ebenfalls auf Tafel VII Fig. 2 (in roter Farbe) dargestellt. Die Linie III grenzt links ein Gebiet ab, in dem bei allen berechneten Gesteinen Alk > C ist. Auch hierzu seien einige statistische Angaben beigefügt:

```
Auf die Linie F 2
 fallen 61 Gesteine, alle mit Alk > C
 59
 ,, ,, Alk > C
 ,, , , , Alk > C
 F 3
 50
 ,, darunter 6 mit Alk < C
 F 3,5
 67
 " darunter 5 mit Alk < C
 F 4
 66
 ,, darunter 13 mit Alk < C.
 47
 F 4,5
```

Die auf F 3,5, F 4 und F 4,5 Liegenden sind in folgender Liste angeführt:

Die auf F 3,5, F 4 und F 4,5 Liegenden sit		
	SALF	Al C Alk.
Diorit, Ono. Cal	23,5. 3. 3,5.	14,5. 8. 7,5.
Andesit, Goodyears Bar	23. 3,5. 3,5.	14,5. 8. 7,5.
Andesit, Black Butte	22,5. 4. 3,5.	15,5. 7,5. 7.
Plagiaplit, Koswinsky	21,5. 5. 3,5.	14,5. 9. 6,5.
Anorthosit, Chateau richer	21. 5,5. 3,5.	15,5. 8,5. 6.
Andesinfels, Fosse	21. 5,5. 3,5.	15. 9. 6.
Hornblendegranit, Upsala	23,5. 2,5. 4.	14. 8,5. 7,5.
Quarzvitrophyrit, Recoaro	22,5. 3,5. 4.	15,5. 7,5. 7.
Granit, Flint's Quarry	22,5. 3,5. 4.	15. 9. 6.
Granodiorit, Lincoln	22,5. 3,5. 4.	14,5. 8. 7,5.
Dazit, Mill Creek	22,5. 3,5. 4.	14,5. 8. 7,5.
Dually said discourse to the said said said said said said said said		
D'Allandia Davida Javilla My	22,5. 3. 4,5.	14,5. 9. 6,5.
Biotitgranit, Rowlandsville, My		
Granit, Walderlenbach, Odenwald	22,5. 3. 4,5.	13,5. 8,5. 8.
Quarzlatit, Coyote Springs	22,5. 3. 4,5.	13,5. 8,5. 8.
Quarzdioritporphyrit, Eletric Peak	22. 3,5. 4,5.	15. 8. 7.
Pyroxenhornblendeandesit, Vindicator Mt	22. 3,5. 4,5.	14,5. 8,5. 7.
Dazitperlit, Rivière Madame	22. 3,5. 4,5.	14,5. 9. 6,5.
Quarzdiorit, Brush Creek	22. 3,5. 4,5.	14. 8,5. 7,5.
Dazit, Diamond Peak	22. 3,5. 4,5.	14. 8,5. 7,5.
Porphyrit, Henry, Mts	22. 3,5. 4,5.	13,5. 9. 7,5.
Quarzpyroxenlatit, Cimarron Creek	22. 3,5. 4,5.	13,5. 8,5. 8.
Porphyre bleu, Esterel Gebirge	21,5. 4. 4,5.	14,5. 9. 6,5.
Gladkait, Gladkaia Ssopka	21,5. 4. 4,5.	14,5. 9. 6,5.
Anorthosit, Keen Township	20. 5,5. 4,5.	15. 10. 5.

Es sind sämtlich typische Vertreter der pazifischen Sippe. Auch die beiden Latite auf F 4,5 stimmen in ihren beiden Verhältnissen so nahe mit den übrigen, z. B. dem Granit von Walderlenbach überein, daß ihre Stellung zweifellos ist. Amerikanische Autoren verbinden mit dem Namen "Latit" nicht eine Zugehörigkeit zu einer der beiden Sippen. So sagt Clarke (Data of Chemistry pag. 380): "The effusive equivalents (von Monzonit) intermediate between trachyte and andesite have been named latites."

Allgemein kann man demnach sagen: Mit der Lage eines P. P. links der F3,5 Linie im SAIF ist für den korrespondierenden P. P.

in Al C Alk Dreieck eine solche in den Sextanten I, V oder VI verbunden. Rechts der F 3,5 Linie tritt das Verhältnis C > Alk zunächst bei Alkalikalkgesteinen viel später erst bei Alkaligesteinen auf.

Von kristallinen Schiefern der Parareihe mit C Alk, welche die Grenze III = F 3,5 Linie nach links überschreiten, seien angeführt:

	SALF	Al C Alk.
Granatgneis, Gråskjär	23,5. 3,5. 3.	16. 9,5. 4,5. (R.E.)
Paraamphibolgneis, Auf der Fehren .	23,5. 3,5. 3.	17. 7,5. 5,5. (R.E.)
Glimmergneis, Freiersbach	23. 4,5. 2,5.	20,5. 5. 4,5. (R.E.)

Besonders bei den beiden ersten ist der Quotient C: Alk ein recht hoher.

Im rechten Teil des Eruptivfeldes ist, wie zu erwarten, im allgemeinen C > Alk. Schon rechts der F 8,5 Linie sind nur folgende 5 Gesteine mit C < Alk zur Berechnung gekommen:

Sometime			SALF	Al C Alk.	
Shonkinitporphyr, Katzenbuckel	٠		17,5. 3,5. 9.	11,5. 8. 10,5.	
Lamprophyr, Cottonwood Creek			17,5. 3. 9,5.	13,5. 7,5. 9.	
Jumillit, Jumilla			17,5. 1,5. 11.	9,5. 10. 10,5.	
Nephelinbasalt, Katzenbuckel .			15,5. 3. 11,5.	8,5. 10,5. 11.	
Glimmerperidotit, Kaltes Tal .		 	12,5. 2. 15,5.	18. 1,5. 10,5.	

Drei von ihnen sind typische und starke Vertreter der Alkalireihe und auch die in der Kreide Montanas intrusiv auftretenden Gesteine, zu denen der Lamprophyr von Cottonwood Creek gehört, werden von Rosenbusch derselben Reihe zugerechnet (Mikr. Physiogr. II, pag. 1352). Ganz isoliert steht auch in dieser Liste der Glimmerperidotit vom Kalten Tal, einmal durch seinen hohen Wert von F und dann durch das auffallend niedere Verhältnis C: Alk.

Aus praktischen Gründen wurde auf Tafel VII, Fig. 2 die Grenzlinie IV in die F 10 Linie gelegt; rechts von ihr würden demnach nur die 3 letzten Gesteine der Liste mit C < Alk fallen, ihre Projektionspunkte sind in der Figur eingezeichnet.

Die Grenzverhältnisse an den beiden für die C Alk Quotienten gezogenen Linien III und IV ergeben einen charakteristischen Unterschied für die atlantische und pazifische Sippe. Durchgehends ist bei gleichem S Al F der Quotient C/Alk bei der ersteren niederer als bei der letzteren. Dasselbe Resultat ergibt sich ganz allgemein aus dem zweiten Teil dieses Abschnittes.

Sedimentgesteine und kristalline Schiefer mit Alk > C, die gleichzeitig niedere Werte von F besitzen, sind jedenfalls sehr spärlich. Von den berechneten kristallinen Schiefern gehört nur hierher der sedimentogene

Chloritschiefer, Chiavenna, mit S Al F = 11. 6. 13. und Al C Alk = 28,5. 0. 1,5.

Die vertikale Höhenlinie teilt das Al C Alk Dreieck in eine linke Hälfte mit Al > Alk und eine rechte mit Alk > Al. Das letztere Verhältnis findet sich nur bei starken Alkaligesteinen, in denen ein Teil der Tonerde durch Eisenoxyd vertreten ist. Im ganzen wurden 95 Eruptivgesteine berechnet, die in diese rechte Hälfte fallen und zwar gehören sie fast sämtlich dem Sextanten VI an. Im S Al F Dreieck fallen die 95 Gesteine ganz vorwiegend in die Nähe des S Poles, mit der Annäherungan den F Pol wurden sie sehr spärlich, rechts der S 18 Linie sind nur noch folgende sieben eingezeichnet, Tafel VIII, Fig. 1.

	SALF	Al C Alk.
Jumillit, Jumilla	 17,5. 1,5. 11.	9,5. 10. 10,5.
Ijolith, Jivaara	 17. 45. 85.	9,5, [0, [0,5,
Jumillit, Jumilla	 16,5. 1,5. 12.	8. 13. 9.
Shonkinit, Katzenbuckel	 16. 3. 11.	9. 10,5. 10,5.
Nephelinbasalt, Katzenbuckel	 15,5. 3. 11,5.	8,5. 10,5. 11.
Euktolith, Pian di Celle	 13,5. 2. 14,5	5,5. 18. 6,5.
Noseanmelilithbasalt, Grabenstetten	 12. 1,5. 16,5.	5. 19,5. 5,5.

Eine Gesetzmäßigkeit in der Anordnung dieser Punkte ist nicht zu erkennen. Im Al CAlk Dreieck liegen sie sämtlich oberhalb der Höhenlinie auf die Al C Seite.

Unter den zum Vergleich mit Eruptivgesteinen für diese Arbeit berechneten kristallinen Schiefern sind nur sehr wenige mit Alk > Al. Sie sind im folgenden in Gruppen geteilt:

	S AL F	Al C	Alk.
Glimmerquarzit, Shoemaker Quarry, My.	28,5. 0,5. 1.	12,5. 0.	17,5. (G.)
Granulitgneis, Wildschapbachtal	27. 2,5. 0,5.	13. 1.	16. (R.E.)
Glimmerarmer Schapbachgneis, Wild-			
schapbachtal	26,5. 2,5. 1.	14. 1,5.	14,5. (R.E.)
Glimmergneis, Backofenberg b.Wallbach	24. 2,5. 3,5.	12. 5,5.	12,5. (R.E.)
Epialkaligneis mit Glaukophan, San Fran-			
zisko	25,5. 4. 0,5.	14,5. 0,5.	15. (G.)
Nephelinfreier Alkaligneis, Cevadaes	25. 3,5. 1,5.	14. 0,5.	15,5. (R.E.)
Nephelinführender Gneis, Cevadaes	24. 5. 1.	14,5. 0,5.	. 15. (R.E.)
Astochitgneis, Westgrönland	23, 3. 4.	13. 2,5	. 14. (G.)
Epialkaligneis mit Glaukophan, San Fran-			
zisko	22. 3,5. 4,5.	11,5. 4,5.	14. (G.)
Grüner Jadeitit, Tammaw	21,5. 4,5. 4.	13. 3,5.	13,5. (G.)
Chloromelanitgestein, Morigen	20,5. 3. 6,5.	9,5. 6,5.	14. (G.)
Hornblendechloromelanitgestein, St.Mar-			
cel	19. 2. 9.	7,5, 10,5	. 12. (G.)
Chloromelanitgestein, Rivoli	18. 2. 10.	6,5. 15.	8,5. (G.).

Der Glimmerquarzit ist, wie sein hoher Kieselsäuregehalt von 91,65 % und seine Lage im S Al F Dreieck beweisen, sicher sedimentärer Entstehung. Unverständlich ist der hohe Überschuß von Alkalien über Tonerde, da das Gestein Quarz, Muskovit, gelegentlich Turmalin, Mikroklin, Zirkon und etwas Eisenerz enthalten soll.

Auch bei den beiden als Orthogesteine aufgefaßten Gneisen des Wildschapbachtales ist ein Alkaliüberschuß schwer erklärlich. Der Granulitgneis — normaler Granulit Sauer's ist nach diesem Autor biotitfrei und enthält accessorisch zahlreiche kleine rote

Granaten, die sein Tonerde-Alkali-Verhältnis eher zugunsten der Tonerde beeinflussen sollten; dagegen ist der Alkaliüberschuß der Analyse ein recht beträchtlicher. Auch die beiden anderen glimmerführenden Gneise enthalten keine alkalireichen Accessorien. Alle drei Gesteine werden als der Orthoreihe zugehörig aufgefaßt.

Die fünf Gesteine der nächsten Reihe sind durch alkalireiche Pyroxene und Amphibole ausgezeichnet, ihre P. P. im S Al F Dreieck fallen in das E. F.; sie sind wohl mit Sicherheit als Abkömmlinge von Eruptivgesteinen der Alkalireihe zu betrachten.

Die vier Vertreter der letzten Gruppe haben räumlich nur sehr geringe Verbreitung, die drei Chloromelanitgesteine sind überhaupt anstehend noch nicht bekannt. Über ihre Genese weiß man noch so gut wie nichts Sicheres.

Aus dem Mitgeteilten geht hervor, daß bestimmte Beziehungen zwischen dem AlC und CAlk Verhältnis einerseits und SAlF andererseits bestehen, die durch die angegebenen Grenzlinien im SAlF Dreieck ihren Ausdruck finden. Ob die hier durchgeführte Statistik zur korrekten Fassung dieser Beziehungen hinreicht, läßt sich natürlich nicht voraussehen. Es ist Aufgabe des physikalisch-chemischen Experimentes, den richtigen Verlauf dieser Grenzlinien festzustellen.

Man kann auch bei der Aufsuchung der Beziehungen zwischen dem S Al F- und Al C Alk Verhältnis von ersterem ausgehen und fragen, ob Gesteine, die auf einen Punkt des 'S Al F Dreiecks fallen, einem bestimmten, enger begrenzten Gebiet im Al C Alk-Dreieck angehören. Man kann erwarten, daß ein solches Gebiet eine ausgesprochene Längserstreckung parallel der Richtung gleicher Tonerdewerte oder der rechten Dreiecksseite besitzt. Das ist im allgemeinen auch der Fall. Im folgenden sind einige Beispiele angeführt und auf Tafel V dargestellt. Es wurden P. P. ausgewählt, die annähernd gleichmäßig über das S Al F Dreieck verteilt liegen und besonders die chemischen Unterschiede der beiden Sippen gut hervortreten lassen. Die Signatur zusammengehöriger Punkte ist auf der Tafel angegeben.

Auf Punkt S 27 Al 2,5 fallen, wie aus Tabelle I (am Ende) ersichtlich, 16 Gesteine, die mit zwei Ausnahmen über 75 % SiO₂ enthalten; die beiden Ausnahmen Rhyolithpechstein, Gold Mts. mit 70,17 % und Rhyolithpechstein Chekerboard Creek mit 72,56 % SiO₂ und 8,72 resp. 4,59 % H₂O würden bei holokristalliner Ausbildung einen gleich hohen Kieselsäuregehalt erreichen. Die zehn P. P. dieser 16 Gesteine bilden ein kleines Feld, das durch die Alk 14 Linie in zwei Gebiete getrennt wird. In dem unteren, der Höhenlinie benachbarten liegen:

Riebeckitgranit Cape Ann und Aplit Basse Rocks (Gangmitte und Salband) mit Biotit und Alkalihornblende, beide der Alkaliprovinz Essex Co, Mass. zugehörig. Riebeckitgranit St. Peters Dome und Alkaligranit Florissant aus dem Pikes Peak Distr., Comendit von Iskagan, Sibirien mit Aegirinaugit. Rhyolith Chisos Mts, Westtexas mit Riebeckit und Barkevikit. Liparitpechstein Checkerboard Creek, Castle Mts. Mont, und Rhyolith Round Mts, Col. Die Stellung der beiden letzteren ist zweifelhaft, alle übrigen gehören wie ihre Mineralführung und Provenienz zeigt, zweifellos der Alkalireihe an.

Über die Alk 14 Linie fallen nur Angehörige der pazifischen Sippe. Schon bei so sauren Eruptiven, die ganz wesentlich aus Alkalifeldspäten und Quarz bestehen, findet demnach eine Scheidung beider Sippen in dem Al C Alk Verhältnis statt, sobald man dieses mit dem SAl F Verh. kombiniert. Bei gleichem SAl F sind für Alkaligesteine die Werte von Alk durchwegs höher, von C niederer, von Al in der Regel auch etwas niederer als bei Alkalikalkgesteinen. Dasselbe Resultat wurde schon oben bei der Diskussion der Grenzlinien für C > Alk und Alk > C im SAl F Dreieck erhalten.

Auf S 24 Al 3,5 fallen 18 Gesteine; den höchsten Kieselsäuregehalt hat der Dazit vom Lassen's Peak mit 69,36 %, den niedersten der Hornblendesölvsbergit vom Lougental mit 62,70 % SiO₂, Mittelwert 66 %. Im Al C Alk Dreieck liegt ganz isoliert rechts der vertikalen Höhenlinie der Sölvsbergit, der nach Brögger's Berechnung 15 % Katophorit und 2,5 % Aegirin enthält, als starkes Alkaligestein. Rechts der Alk 11 Linie folgen: Akerit Gloucester, Essex Co, Mass., sog. Quarzdiorit Mt. Ascutney Vt. aus einer kleinen, für Alkaligesteine typischen Provinz; die Syenitporphyre von Copper und Sulphur Creek aus der Absaroka range; Syenitporphyr Big Baldy Mt. aus den Little Belt Mts, Mont; Trachyt Vulcano mit 9 ½ % Alkalien und reichlichem Anorthoklasgehalt, und diesem in allen chemischen Verhältnissen nahestehend, ein Dazit vom Black Butte Nevada, ebenfalls mit 9 % Alkalien. Es sind dies alles nach chemischer Zusammensetzung und geologischer Stellung Vertreter der Alkalireihe, nur von Black Butte ist letztere nicht sieher bekannt.

Links der Alk 10 Linie kommen zu liegen: Andesit von Santorin; Quarzdiorit Electric Peak; Dazit Lassen's Peak und Sepulchre Mt.; Dazitporphyrit Clear Creek, Mt. Shasta Gebiet; Monzonit Indian Valley, Sierra Co, Cal. und Cherry Creek, Nevada—alle Vertreter der pazifischen Sippe. Zwischen beiden Gruppen unter Alk 10—11 liegen Granitporphyr Thunder Mt, Little Belt Mts, Mont; Granitporphyr, Jefferson Tunnel, Col und der Sodagranit von Kekequabic, Minn, der von Rosenbusch (Physiographie pag. 79) noch zu den Alkaligraniten gestellt wird.

Charakteristisch für den Unterschied beider Sippen ist der Vergleich der eben angeführten Gesteine mit den zehn S 22,5 Al 5 zugehörigen; ihren höchsten Kieselsäuregehalt erreichen diese im Plagiaplit Kamenouchky mit 60,80 %, den niedersten im Leucitophyr Rieden mit 48,25 % SiO₂, Mittelwert 54 %. Trotzdem der Al Wert im S Al F Verh. bedeutend höher ist als bei dem vorigen Beispiel, liegt er infolge des hohen Alkaligehaltes dieser zehn Gesteine im Al C Alk Verh. niederer. Isoliert unter Al 15,5 C 6,5 liegt der Plagiaplit, ein mineralogisch den Anorthositen verwandtes Gestein, das ganz vorwiegend aus einem basischen Oligoklas besteht; er ist ein Repräsentant der pazifischen Sippe. Alle übrigen fallen als typische Alkaligesteine in die Nähe der vertikalen Höhenlinie, zum Teil rechts von derselben. Den höchsten Alkaliwert unter Al 13 C 1,5 besitzt der Tinguáit von der Sta. Cruz Bahn.

Sehr charakteristisch tritt ferner der Unterschied beider Sippen bei den vier Gesteinen von S 24,5 Al 2 hervor. Zwei Pantellerite Cuddia Mida und St. Elmo liegen unter Al 11 C 3 und Al 10,5 C 3 rechts der Höhenlinie, die beiden Granite Dorsey's Run und Melibocus unter Al 15,5 C 6,5 und Al 14,5 C 5,5 weit ab links von derselben. Ähnlich ist der Unterschied bei den drei Vertretern von S 21,5 Al 2,5: Der Aegirintinguáit vom Katzenbuckel fällt mit dem Pantellerit von Cuddia Mida zusammen, während der Kongadiabas Homestead und Hornblendesyenit Nieder-Haunsdorf unter Al 12 C 9 und Al 13 C 9 dem Sextanten II angehören.

Ein recht instruktives Beispiel gibt S 19 Al 3 mit 21 Vertretern. Höchster Kiesel-

säuregehalt Ciminit La Colonetta mit 57,31 %, niederster Leuzitbasalt Gausberg mit 50,53 % SiO₂, Mittelwert 53 %. Entsprechend der höheren Basicität und des höheren F Wertes sind sämtliche P. P. im Vergleich mit den zuletzt erwähnten dem Kalkpol näher gerückt und erfüllen ein langgestrecktes Feld, das sich zu beiden Seiten der Al 12 Linie ausdehnt. Man kann die 21 Gesteine in drei Gruppen teilen:

І. Стирре.

The state of the s				
		.\1	CAB	ζ.
Leuzitbasalt, Gausberg		12,5.	7,5.	10.
Leuzitbasalt, Gausberg		12.	7.	11.
Leuzithasalt, Gausberg		12.	7,5.	10,5.
Fergusit, Shonkin Creek	٠	11.	9,5.	9,5.
Granatpyroxenmalignit, Poobah Lake		8,5.	12.	9,5.

Es sind sämtlich starke Vertreter der Alkalireihe, die Leuzit oder Nephelin führen. Bei ihnen ist Alk > 9. Die Werte für C bleiben unter 10, mit Ausnahme des Malignits, der reich an Melanit ist.

H. Gruppe.

	Al (l Alk.	
Augitminette, Weiler	3.	8.	9.
Ciminit, Fontana Fiescoli 1	2.	ļ(),	8.
Ciminit, La Colonetta 1	2.	10,5.	7,5.
Plag. Basalt, Cinder Buttes, Idaho 1	2.	10,5.	7,5.
Yogoit, Beaver Creek	1,5.	10,5.	8.
Monzonit, Westseite des Mulatto 1	1,5.	10,5.	8.
Monzonit, Yogo Peak	1.	11.	8.

Von diesen sieben Gesteinen sind die Ciminite, der Yogoit und die Monzonite mit Sicherheit als schwache Vertreter der Alkaligruppe zu bezeichnen. Die Augitminette steht gleich allen lamprophyrischen Gesteinen chemisch der Alkalireihe sehr nahe, wie auch die lamprophyrischen Ergußgesteine zum Teil sehr leuzitreich sind. Der Plagioklasbasalt von Cinder Buttes ist seiner geologischen Stellung nach nicht näher bekannt. Bei allen Gesteinen dieser Gruppe liegt Alk zwischen 7,5 und 9, C zwischen 10 und 11, mit Ausnahme der Minette, die dadurch ihre chemisch-eigenartige Stellung behauptet.

HI. Gruppe.

			Al	C Alk	
Biotitdiorit, Georgetown, D.C			14.	11,5.	4,5.
Biotitdiorit, Triadelphia, My			14.	11,5.	4,5.
Quarzbasalt, Silver Lake			13,5.	11.	5,5.
Kongadiabas, Konga	٠		13.	11,5.	5,5.
Augitnorit, Montrose Point. N.Y.			,	10,5.	
Plag. Basalt, Blow Hole Flow				11.	
Orthoklasgabbro, Haystack Mt			12,5.	11.	6,5.
Quarznorit, Penberry Hills, Wales		٠	12.	12.	6.
Plag. Basalt, Clealum ridge, Wash.			12.	12,5.	5,5.

Hier ist Alk < 7,5 und C abermals höher, mit einer Ausnahme > 11, seine untere Grenze fällt zusammen mit der oberen der vorigen Gruppe. Es sind sämtlich typische Vertreter der Alkalikalkreihe, nur Haystack Mt. zeigt durch seinen Orthoklasgehalt eine Annäherung an die atlantische Sippe.

Die 7 Gesteine, die auf S 16,5 Al 4 fallen, gruppieren sich in folgender Weise:

Al C Alk.

Ihre P. P. liegen, wie Tafel V zeigt, beisammen, alle rechts der Alk 5 Linie. Etinde ist ein starkes Alkaligestein, der Trachytdolerit und Essexit mit Barkevikit sind frei von Feldspatvertretern. Auf sie folgen Al C Alk.

Hornblendegabbro, Crystal Falls, Mich. 13.5, 13.5, 3. Gabbro (Essexit), Nahant, Essex Co. . . 13.5, 13. 3.5, Plag. Basalt, Buschhorn, Niederhessen. . 14. 13. 3.

Nahant gehört zwar auch der Alkaliprovinz Essex Co an, wird aber von Washington als "true gabbro" im Gegensatz zu den Essexiten bezeichnet, Sears gibt aus ihm Hypersthen an und nennt ihn Norit. Demnach sind die drei Gesteine Vertreter der Alkalikalksippe. Unter Al 15 C 14,5 folgt endlich dicht an der linken Dreieckseite der Gabbro vom Braunberg, Odenwald. Während in der vorigen Gruppe Alk zwischen 3 und 4 liegt, sinkt es hier abermals sprungweise bis 0,5, C steigt auf 14,5. Es ist ein Gestein, dessen Feldspat Anorthit ist, sein P. P. liegt auch dem dieses Feldspates (Al 15 C 15) sehr nahe. Zweifellos muß es anorthositischen Charakter tragen, eine nähere Beschreibung fehlt.

Ähnlich sind die Unterschiede bei den Gesteinen, die auf S 17 Al 4 fallen. Nahe beisammen und der linken Dreieckseite am nächsten liegen zwei Gabbro's des nördlichen Odenwaldes, der pazifischen Sippe zugehörig (Al 14 C 13,5 und Al 13 C 14,5), an sie schließt sich an der Olivingabbro vom Tripyramid Mt. unter Al 12,5 C 13,5. Der Orbit vom Melibocus ist tonerdereicher und kalkärmer, liegt aber noch links der Alk 5 Linie. Rechts von dieser beginnen die der atlantischen Sippe angehörigen Nephelintephrit, Dobrankatal und die Leuzittephrite des Vesuvs, so das Mittel von 27 Vesuvgesteinen nach Fuchs unter Al 12,5 C 11, und 20 Vesuvlaven nach Haughton unter Al 11,5 C 11, Vesuvlava La Crocella unter Al 12 C 11,5. Dem Alkalipol am nächsten ist der Theralith von Alabaugh Creek unter Al 12 C 10, der Aegirin, Nephelin, Sodalith und Analzim enthält.

Als weiteres Beispiel sei S 15,5 Al 2,5 mit 8 Gesteinen angeführt, deren Kieselsäuregehalt zwischen 51,31 % (Hypersthendiabas Twins) und 40,20 (Hauynophyr Großpriesen) schwankt, das Mittelist 46 %. Im folgenden sind die Gesteine nach abnehmendem Alk geordnet:

Trachydolerit, Halvdans Fjeld, Spitzbergen	10,5.	13.	6,5.
Leuzitabsarokit, Ishawooa Canyon	10.	14.	6.
Hauynophyr, Großpriesen	8,5.	16,5.	Ď.
Leuzithasalt, Rhyolite	9,5.	16.	4,5.
Trachydolerit, Rabacal, Madeira	10,5.	15.	4,5.
Issit, Kamenouchky	10.	16,5.	3,5.
Olivinhypersthendiabas, Twins, Virginia	11,5.	16,5.	2.
Hypersthendiabas, Twins	10,5.	17,5.	2.

Die drei letzten Gesteine sind ausgesprochene Vertreter der Alkalikalkreihe, die 5 ersten der Alkalireihe. Die Trachydolerite von Spitzbergen enthalten nach Goldschmidt violetten Titanaugit mit Sanduhrstruktur und braune Hornblende, ein Nephelingehalt in der Grundmasse ist zweifelhaft. Das analysierte Gestein enthält bei 44 ½ % $\operatorname{SiO}_2 5 \frac{1}{2}$ % Alkalien. Die Grenze der beiden Sippen liegt bei Alk = 4, die des C Gehaltes bei C = 46,5.

Auf S 13,5 Al 2 fallen 4 Gesteine mit den Kieselsäureextremen 42,03 % bei Pyroxenit Val Inferno und 40,42 % bei Olivingabbro Big Timber Creek. Mittelwert 41 %. Es sind die folgenden:

	Al	C A	lk.
Euktolith, Pian di Celle	5,5.	18.	6,5.
Nephelinbasanit (Trachydolerit), Platzer Kuppe	9,5.	17.	3,5.
Olivingabbro, Big Timber Creek	9,5.	18.	2,5.
Pyroxenit, Val Inferno	7.	21.	2.

Die beiden ersten sind Alkaligesteine. Der Euktolith enthält von wesentlichen Gemengteilen Olivin, Leuzit, Melilith und Phlogopit, der hohe Wert für C muß in dem Melilith zum Ausdruck kommen. Der Nephelinbasanit enthält nur sehr wenig Nephelin. Die beiden letzten Gesteine gehören der Alkalikalkreihe an. Der Pyroxenit vom Val Inferno, Monzoni, besteht nach Dölter der Hauptsache nach aus einem stark eisen- und kalkhaltigen Pyroxen von fassaitähnlicher Zusammensetzung; der Alkaligehalt des Gesteins steckt in wenig Feldspat und Biotit. Romberg ist geneigt, ihn aus geologischen Gründen zur atlantischen Sippe zu stellen, sein Chemismus spricht für die pazifische.

Die zwei Gesteine, die auf S 12,5 Al 3 zu liegen kommen, sind: Nephelineudialytbasalt, Shannon Tier mit 36,03~% SiO₂ und Al 9 C 16 Alk 5, und Ariègit, See Lherz mit 42,32~% SiO₂ und Al 12C 16,5 Alk 1,5.

Auch hier tritt der Unterschied beider Sippen in dem Quotient C/Alk stark hervor. Endlich sei noch S 12,5 Al 2 angeführt, um die ganz eigenartige Stellung des Glimmerperidotites vom Kalten Tal zu zeigen. Die drei hierher gehörigen Gesteine sind:

	Al C Alk.	SiO ₂ Gehalt
Glimmerperidotit, Kaltes Thal	18. 1,5. 10,5.	34,98 %
Nephelinbasalt, Oberleinleitner	7. 19. 4.	39,16 %
Nephelinmelilithbasalt, Uvalde Co	7. 20. 3.	37,96 %.

Während die beiden letzteren in ihrem Al C Alk Verhältnis fast identisch sind — Uvalde Co ist melilithführend und hat etwas höheres C — ist die Größenordnung für den Glimmerperidotit eine vollständig verschiedene. In keinem der bisher angeführten oder aus Tabelle I ersichtlichen Beispiele treten so unvermittelte Differenzen auf, wie man wohl am besten aus der Darstellung auf Tafel V ersieht; das scheint zweifellos dafür zu sprechen, daß nicht das Kristallisationsprodukt eines normalen Spaltungsmagmas vorliegt, wie schon pag. 29 ausgeführt wurde.

Zweifellos geht aus den angeführten Beispielen hervor:

1. Daß mit einem Projektionspunkt im SAlF Dreieck ein bestimmtes Verbreitungsgebiet koordinierter P. P. im AlCAlk Dreieck verbunden ist.

- 2. Dieses Gebiet hat im allgemeinen eine den Linien gleicher Tonerdewerte parallele Längserstreckung, bei Gesteinen mit höherem S ist es in der Regel enger begrenzt, bei basischen länger ausgezogen und zugleich breiter.
- 3. In diesem Verbreitungsgebiet tritt eine Sonderung der atlantischen und pazifischen Sippe zutage, die als eine, so weit man dies erwarten kann, scharfe und charakteristische zu bezeichnen ist. Die P. P. der ersteren liegen stets dem Alkalipol, die der letzteren dem Kalkpole näher; treten Unterschiede in Bezug auf den Tonerdepol hervor, so liegen in der Regel die Alkalikalkgesteine diesem etwas näher. Fallen starke Alkaligesteine im S Al F Dreieck mit Alkalikalkgesteinen zusammen, wie dies zuweilen besonders bei niederem S vorkommt, dann kann die Zerstreuung der P. P. im Al C Alk Dreieck eine recht bedeutende werden, wie dies die dargestellten Verhältnisse für S 24 Al 3,5; S 19 Al 3; S 13,5 Al 2 etc. zeigen.

Demnach kann man ganz allgemein den Satz aufstellen, daß ein wesentlich unterscheidendes Moment zwischen der Alkali- und Alkalikalkreihe auf dem Al C Alk Verhältnis beruht, wenn dieses mit dem S Al F Verhältnis kombiniert wird. Es sei hierzu auch nochmal auf die pag. 10 angeführten Mittelwerte hingewiesen, so auf die Reihe:

					SALF	A	l C A	lk.
Syenit	٠				22. 3,5. 4,5.	13,5.	5,5.	11.
Quarzdiorit			٠		22. 3,5. 4,5.	14.	8.	8.
Nephelinsyenit		٠			22. 5. 3.	13,5.	3.	13,5.
Orendit-Wyomingit		٠	٠	٠	21. 2,5. 6,5.	9,5.	7,5.	13.

Von den berechneten Syeniten gehört weitaus die Mehrzahl der atlantischen Sippe an. Die Quarzdiorite müssen bis auf wenige zweifelhafte Gesteine der pazifischen zugerechnet werden. Bei gleichem S Al F Verhältnis treten die erwähnten Gesetzmäßigkeiten im Al C Alk Verhältnis scharf hervor. Die Nephelinsyenite als tonerdereiche, starke Alkaligesteine zeigen bei gleichem S einen höheren Wert von Al im S Al F Verh. und sind deswegen nicht direkt mit den vorigen zu vergleichen, doch ist auch hier das starke Anschwellen des Verhältnisses Alk: C charakteristisch. Bei Orendit-Wyomingit liegt F höher als bei Quarzdiorit, trotzdem ist C bei ersterem niederer, und der Unterschied in Alk ist in die Augen springend.

Entsprechende Unterschiede finden sich in den folgenden Reihen mit ähnlichem SAIF; häufig ist bei dem Alkaligestein das F höher und trotzdem Cniederer als bei dem Alkalikalkgestein.

	S Al F	Al C Alk.
Urtit	20,5. 7. 2,5.	13,5. 1,5. 15.
Verit-Fortunit	20. 2. 8.	12,5. 6. 11,5.
Diorit	19,5. 3,5. 7.	13,5. 10. 6,5.
Anorthosit	19. 5,5. 5,5.	14,5. 10,5. 5.
Ijolith	18. 4,5. 7,5.	10,5. 9. 10,5.
Jumillit	17. 1,5. 11,5.	8,5, 11,5, 10,
Gabbro I		12,5. 13. 4,5.

Gabbro II		16,5. 2. 15,5. 5.
Peridotit		19,5. 2,5. 19,5. 4.

Trotzdem in den Peridotiten durch den Olivinreichtum der Kalkgehalt stark herabgedrückt wird und der Melilith 30—40 % CaO enthält, liegt bei annähernd gleichem S Al F Verh. — jedenfalls bei gleichem F — der Quotient chei Melilithbasalt-Euktolith höher als bei Peridotit.

Bei kristallinen Schiefern der Parareihe findet ein ähnlicher Zusammenhang zwischen beiden Verhältnissen im allgemeinen nicht statt, selbst wenn ihre P. P. in beiden Dreiecken innerhalb des von Eruptivgesteinen eingenommenen Feldes fallen. Einige Beispiele sollen dies dartun:

Für Augitplagioklasgneis, La Hingrie, Vogesen (Grubenmann: Kr. Sch. pag. 190) ergibt sich S 19 Al 3 F 8 und Al 9 C 15,5 Alk 5,5. Für 21 Eruptivgesteine sind die koordmuerten Punkte auf Tafel V dargestellt; sie bilden, wenn man von den Alkaligesteinen, mit denen der Gneis jedenfalls chemisch nicht verglichen werden kann, absieht, ein Feld, das zwischen C 10 und C 13 einerseits Al 11,5 und Al 14 andererseits liegt. Der P. P., des Augitgneises fällt weit aus den Grenzen dieses Gebietes heraus.

Für Kinzigit von Vormtal, Schwarzwald (R. E. pag. 599, 44,53 % SiO₂) erhält man S 16,5 Al 4 F 9,5 und Al 15,5 C 5,5 Alk 9. Für 7 Eruptivgesteine ist Al C Alk ebenfalls auf Tafel V eingezeichnet und pag. 39 zusammengestellt; charakteristisch ist ihre Lage zu beiden Seiten der Höhenlinie auf die Al C Seite, Al und C sind nahezu gleich, Alk bedeutend niederer als beide. Bei dem Kinzigit ist das Umgekehrte der Fall.

Ähnliche Unterschiede ergeben sich bei dem Vergleich folgender Paragesteine mit Eruptivgesteinen von gleichem SAIF nach Tabelle I.

	9	8 Al 1	F		Al (l Alk	
Quarzarmer Paraaugitgneis, CarmoVelho Epidotschiefer, Grand Metamne river . Quarzfreier Paraaugitgneis, Zambugal . Kalkglimmerschiefer, Pretten Kalkglimmerschiefer, Simplontunnel		2,5. 4. 3.	7,5.	9,5. 12. 10.	20. 13,5. 17.	0,5. 4,5. 3.	(R.E.) (R.E.) (R.E.) (R.E.) (G.)
Quarzfreier Paraaugitgneis, Grund- bauernhof		2,5.	10,5. 12,5. 12.	9,5.	19,5.	1.	(R.E.) (G.) (R.E.)

Es erscheint die Annahme berechtigt, daß diese Unterschiede auch bei der Berechnung eines größeren Analysenmateriales noch hervortreten und demnach zur Erkennung von Paragesteinen dienen können.

Das NK Verhältnis.

Das NK Verhältnis ist das Verhältnis von Na₂O: (Na, K)₂O auf die Summe 10 berechnet oder gibt an die Zahl der Na₂O Moleküle, die in 10 Molekülen (Na,K)₂O enthalten sind; es entspricht demnach dem Wert n in der chemischen Klassifikation der Eruptivgesteine des Verfassers. In dieser Arbeit wurde gezeigt, daß der molekulare Natrongehalt den des Kalis bei den meisten Eruptivgesteinen stark übersteigt, daß also NK in der Regel > 5 ist. Bei Sedimentgesteinen und deren Abkömmlingen unter den kristallinen Schiefern findet im allgemeinen das Umgekehrte statt. Gleiche Analysenwerte für Na₂O und K₂O liegen bei NK = 6,0.

Die Statistik für NK hat ergeben, daß von den 1250 Gesteinen (exkl. den im Anhang angeführten) 6 als alkalifrei bezeichnet werden. Von den 1244 Restierenden ist:

NK =	()	bis	0,9	bei	1 ode	er ca. 3/4 °.,
	1,0	7.7	1,9	2.7	8	74 0
	2,0	9.9	2,9		26	2
	3,0	2.2	3,9	7.7	55	$4 - \frac{1}{2}$
	4,0	7.7	4,9	7.7	80	$6.\frac{1}{2}$
	5,0	2.7	5,9	7.7	171	13 3/4
	6,0	2.7	6,9	2.7	292	$23 \frac{1}{2}$
	7,0	2.7	7,9	2.2	348	28
	8,0	7.7	8,9	7.7	203	16
	9,0	2.7	10	2.5	60	5.

Diese Statistik stimmt nahezu überein mit der in der chemischen Klassifikation der Eruptivgesteine für 750 Analysen gegebenen. Dort wurde gefunden:

$$n = 0$$
 bis 4,5 bei 7,5 %
4,5 ,, 5,5 ,, 10,5 %
5,5 ,, 10 ,, 82 %.

Man kann demnach annehmen, daß diese abgerundeten Prozentzahlen ein annähernd richtiges Bild von der Alkalienverteilung in dieser Gesteinsklasse gibt. Der Wert für die mittlere Zusammensetzung der Erdkruste nach Clarke ist 6,4, liegt also etwas unter dem Mittel dieser Zahlen, es rührt dies daher, daß die Gesteine mit NK < 5 durchgehends alkalireicher sind als die mit großem NK und demnach bei der Berechnung eines Mittelwertes schwerer ins Gewicht fallen.

Es fragt sich nun, ob ein Zusammenhang zwischen dem NK einer-, dem SAlF resp. Al CAlk Verhältnis andererseits besteht. Für die mittleren Werte von NK ist dies nicht zu erwarten, sie finden sich, wenn auch nicht gleichmäßig, über die ganzen Eruptivfelder in den beiden Dreiecken verteilt, dagegen für die extrem niederen und hohen.

 $\rm NK < 1$ zeigt nur der Glimmerperidotit vom Kalten Tal mit NK = 0,5; er enthält 5,42 % $\rm K_2O$ bei nur 0,47 % $\rm Na_2O$ und nimmt dadurch besonders bei seinem niederen Kieselsäuregehalt von nur 35 % eine ganz außergewöhnliche Stellung ein.

NK 1,0-1,9 findet sich bei 8 der berechneten Gesteine. Es sind:

	SALF	Al C Alk.	NK
Orendit, Fifteen mile creek	21,5. 2. 6,5.	9. 6,5. 14,5.	1,5.
Wyomingit, Fifteen mile creek .	21. 2,5. 6,5.	10. 6,5. 13,5.	1,8.
Orendit, North Table Butte	21. 2,5. 6,5.	9. 7,5. 13,5.	1,3.
Wyomingit, Boars Tusk	19,5. 2,5. 8.	9,5. 10. 10,5.	1,7.
Prowersit, Prowers Co	18. 2,5. 9,5.	10,5. 11. 8,5.	1,6.
Jumillit, Jumilla	17,5. 1,5. 11.	9,5. 10. 10.5.	1,8.
Leucitbasalt, El Capitan	16. 1,5. 12,5.	7,5. 15. 7,5.	1,9.
Madupit, Pilot Butte	15,5. 2. 12,5.	6,5. 17. 6,5.	1,6.

Es sind sämtlich tonerdearme Alkaligesteine, deren P. P. im S Al F Dreieck unter der Al 3 Linie liegen. Sechs von ihnen sind Leuzit führend, der Madupit enthält ein Glas von Leuzitzusammensetzung; bei dem Prowersit wird von hellen Gemengteilen nur Orthoklas angegeben. Mit Ausnahme des Prowersit sind es sämtlich Ergußgesteine von nur geringer Verbreitung. Charakteristisch ist ihre Lage im Al C Alk Dreieck, fünf von ihnen liegen in der rechten Hälfte desselben, zwei auf der vertikalen Höhenlinie, und nur der Prowersit fällt dieser nahe in die linke Hälfte. Auf Tafel VI ist die Grenze dieser Gesteine gegen den Al Pol eingezeichnet.

Bei Sedimentgesteinen und kristallinen Schiefern sind Werte von NK < 2.0 nicht selten; von solchen seien angeführt:

	SALF	Al C Alk.	NK
Granulit, Höllmühle	26,5. 2,5. 1.	17,5. 1. 11,5.	0. (R.E.)
Biotitschiefer, Crystal Falls	23,5. 3,5. 3.	21,5. 0. 8,5.	0,3.(R.E.)
Kordieritgneis, Lunzenau	22,5. 3,5. 4.	23. 1,5. 5,5.	1,8. (R.E.)
Gneis, Montebello	22. 3,5. 4,5.	17,5. 0,5. 12.	1,3. (R.E.)
Granatgneis, Röninge	20,5. 4. 5,5.	21,5. 2,5. 6.	1,9. (R.E.)
Glimmergneis, Trembling Lake .	20,5. 5. 4,5.	21,5. 2. 6,5.	1,4. (R.E.)

NK = 2,0-2,9 wurde für folgende 26 Gesteine berechnet:

	S Al F	Al C Alk.	NK
Aplit, Mine Osamka	27. 2. 1.	15. 2,5. 12,5.	2,5.
Liparit, Round Mt	27. 2,5. 0,5.	15. 0,5. 14,5.	2,7.
Rhyolith, Silver Cliff	26,5. 3. 0,5.	16,5. 1. 12,5.	2,9.
Leuzittrachyt, Sorgente di Grignano.	22. 4,5. 3,5.	14,5. 4,5. 11.	2,9.
Leucittrachyt, San Rocco	21,5. 4,5. 4.	14,5. 5. 10,5.	2,6.
Fortunit, Fortuna	20. 2. 8.	13. 6. 11.	2,5.
Selagit, Mt. Catini	20. 2,5. 7,5.	12,5. 7. 10,5.	2,0.
Leuzittephrit, Mt. San Antonio	20. 5. 5.	14. 6,5. 9,5.	2,3.
Leuzithasalt, Gausberg	19. 3. 8.	12,5. 7,5. 10.	2,4.
Leuzithasalt, Gausberg	19. 3. 8.	12. 7. 11.	2,4.
Leuzithasalt, Gausberg	19. 3. 8.	12. 7,5. 10,5.	2,3.
Ciminit, Fontane Fiescoli	19. 3. 8.	12. 10. 8.	2,9.
Ciminit, La Colonetta	19. 3. 8.	12. 10,5. 7,5.	2,4.

	SAIF	AlCAlk.	NK
Leucittephrit, Madonna del Riposo .	19. 4. 7.	11,5. 9,5. 9.	2,4.
Syenitporphyr (Minette), Appleton .	18,5. 2. 9,5.	10,5. 10,5. 9.	2,9.
Durbachit, Durbach	18,5. 3. 8,5.	12,5. 8. 9,5.	2,8.
Leuzithasalt, Gausberg	18,5. 3. 8,5.	11,5. 8. 10,5.	2,5.
Leuzittephrit, Fosso della Parchetta .	18,5. 3,5. 8.	11. 11. 8.	2,9.
Leuzitit, Bearpaw Mts	18. 2,5. 9,5.	9. 10,5. 10,5.	2,9.
Leuzitit, Montefiascone	17. 3. 10.	9,5. 14. 6,5.	2,5.
Leuzitit, Pofi	17. 3,5. 9,5.	11. 12. 7.	2,5.
Leuzitit, Capo di Bove	17. 3,5. 9,5.	10. 12. 8.	2,7.
Leuzitit, Mt. Rado	16. 3. 11.	9. 15. 6.	2,8.
Missourit, Shonkin Creek	15. 2. 13.	8. 15,5. 6,5.	2,8.
Euktolith, Pian di Celle	13,5. 2. 14,5.	5,5. 18. 6,5.	2,5.
Alnöit, Manheim	12,5. 1. 16,5.	7,5. 17. 5,5.	2,7.

Die Gesteine dieser Liste kann man in zwei Gruppen teilen. Die kleinere besteht aus den sehr sauren Lipariten und dem Aplit, die an der Spitze stehen und deren P. P. im S Al F Dreieck auf der Grenzlinie des Eruptivfeldes dem Quarzalkalifeldspat-Eutektikum gegenüberstehen. Es ist auffallend, daß von der großen Zahl (61) der berechneten Liparite nur bei zweien ein so starkes Vorwalten des Kalis stattfindet. Durch ein weites Intervall im S Al F Verh. von diesen getrennt, beginnt die zweite Gruppe, die ganz wesentlich aus Leuzitgesteinen und nahen Verwandten besteht und sich bis nahe an das rechte Ende des Eruptivfeldes verfolgen läßt. Es sind Leuzitite, Leuzittephrite, Leuzitbasalte, Missourit und Euktolith, die Mehrzahl von italienischen Lokalitäten. An sie schließen sich an die Ciminite des Fiescoli-Typus (Washington), die durch die Mineralkombination Orthoklas-Olivin bemerkenswert sind; das Gestein von Colonetta enthält nach Wasнімстом's Berechnung 43,6 % Or₆Ab₁ neben 11,7 % Olivin; ihr S Al F stimmt mit dem von 3 Leuzitbasalten des Gausbergs überein, dagegen sind sie dem Al C Alk Verh. zufolge etwas alkaliärmer als letztere. Wahrscheinlich vertritt in ihnen trikieselsaurer Alkalifeldspat + orthokieselsaurer Olivin die Kombination metakieselsaurer Leuzit + Pyroxen. Die nahe Verwandtschaft des Fortunits mit leucitführenden Gesteinen (Jumillit) tritt auch hier hervor. Ferner gehört hierher der sehr glimmerreiche Durbachit. Auf die chemische Verwandtschaft solcher Gesteine von lamprophyrischem Habitus mit Leuzitgesteinen hat schon Bäckström gelegentlich der Untersuchung der Vulcanello-Laven aufmerksam gemacht, ebenso auf die Schmelzversuche von Fouqué und Michel Levy, die durch Zusammenschmelzen von Mikroklin und Biotit ein Produkt von Leuzit, Olivin und Magnetit erhielten. Auch der Alnöit von Manheim dürfte seiner Zugehörigkeit zu dieser Gruppe seinen Glimmerreichtum verdanken. Auffallend ist, daß unter den 26 Gesteinen nur zwei Tiefengesteine, der Durbachit und Missourit sieh befinden.

In dem Al C Alk Dreieck tritt die Zugehörigkeit dieser Gesteine zu der Alkalireihe und zu den dieser chemisch nahestehende Lamprophyren durch die Nähe der P. P. zur vertikalen Höhenlinie hervor. Die Linie I auf Tafel VI gibt die Abgrenzung der Analysen mit NK = 1—1,9, die Linie II derjenigen mit NK = 2—2,9 gegen den Al Pol; in ihrem oberen Teil, also in den Sextanten II und III, ist der Verlauf der Linie II ein sehr charakteristischer, im unteren Teil des Sextanten I springt sie durch die Rhyolite

etwas nach links vor. Die Punkte auf diesen Grenzlinien geben die Lage von Gesteinen, durch die die Grenze normiert wurde.

Auch hier seien zum Vergleich einige kristalline Schiefer der Parareihe angeführt, deren P. P. weit außerhalb der gezogenen Grenzlinie liegen:

	SALF	Al C Alk.	NK
Zweiglimmerorthoklasgneis, Gorippo .	27. 2,5. 0,5.	20,5. 0,5. 9.	2,3. (G.)
Tonerdearmer Scricitalbitgneis, Hos-			
penthal	25. 2,5. 2,5.	18. 2,5. 9,5.	2,4. (G.)
Zweiglimmerschiefer, Simplontunnel .	23,5. 3,5. 3.	20. 2. 8.	2,9. (G.)
Biotitschiefer, Cross river	23. 3. 4.	16,5. 5. 8,5.	2,9. (R.E.)
Kinzigit, Gadernheim	21. 2,5. 6,5.	18,5. 7. 4,5.	2,2. (R.E.)
Sillimanitgranatgneis, Ronco	20. 6. 4.	22,5. 2. 5,5.	2,7. (G.)
Granatgneis, Val Giuf	18. 5,5. 6,5.	19,5. 4. 6,5.	2,2. (G.)

NK=3.0-3.9 besitzen 55 von den berechneten Eruptivgesteinen, sie sind nicht einzeln hier angeführt. Auch bei ihnen ist ein Zusammenhang zwischen NK und Al C Alk unverkennbar, wie die Linie III auf Tafel VI zeigt, die sie gegen den Al Pol abgrenzt. Linie III fällt in ihrem unteren Teil mit II sehr annähernd zusammen; auch sie verläuft der vertikalen Höhenlinie nahezu parallel bis zu Punkt Al 4,5 C 23,5, der von einem Pyroxenit der Malgola eingenommen wird. Dieser Pyroxenit führt Biotit und wenig Plagioklas und enthält nach einer Dittrich sehen Analyse 0,54 % Na₂O und 1,33 % K_2O .

Durch die C 3 Linie werden diese Gesteine in 2 Gruppen getrennt; unter ihr liegen sechs granitische Gesteine und ein Leuzittinguáit der Picota, über ihr mit wenigen Ausnahmen nur typische Vertreter der atlantischen Sippe, darunter 32 Ergußgesteine Italiens, deren Analysen größtenteils von Washington stammen. Es sind teils Leuzitgesteine: Vesuvlaven, Leuzitite, Leuzittrachyte, teils diesen chemisch nahestehende Vulsinite und Toscanite. Ferner von Ergußgesteinen ein Verit, ein Jumillit, zwei Absarokite, zwei Alkalitrachyte (Berry Mts, N. S. W. und Highwood Gap, Montana), dann einige Alkalitiefengesteine (Essexit, Shonkin Sag, Shonkinit von Maros, Celebes, Fergusit vom Shonkin Creek) und die Alnöite von Norwik und Hot Springs. Geologisch nicht mit Alkaligesteinen vergesellschaftet sind nur der perthitreiche Hornblendesyenit vom Piz Giuf unter Al 12 C 7,5, Augitsyenit, Turnback Creek unter Al 11,5 C 8,5 und die Minette Wehratal unter Al 12 C 8; die beiden ersteren enthalten über 10 % Alkalien und stehen chemisch, wie auch die Lage ihrer Projektionspunkte beweist, der Alkalireihe sehr nahe. Das Material zu der Minetteanalyse wurde der Nähe des sehr glimmerreichen Salbandes en tnommen.

NK = 4,0—4,9 wurde für 80 Gesteine berechnet, von ihnen liegen 55 im Sextanten I, eines im Sextanten VI (ein Tinguáit vom Katzenbuckel), die übrigen 24 in den Sextanten II und III. Auch für sie ist auf Tafel VI die Grenzlinie gegen den Al Pol unter IV eingezeichnet. Im Sextant I liegen die P. P. in dem ganzen überhaupt von Eruptivgesteinen eingenommenen Feld zerstreut, dagegen bleibt im Sextant II und III der an die linke Dreiecksseite angrenzende Raum frei von ihnen. Die Grenzlinie IV läuft der II. und III. und der Höhenlinie des Dreiecks annähernd parallel.

Im unteren Teil des durch die Linie IV abgegrenzten Gebietes (unterhalb der C 10 Linie) liegen hauptsächlich granitische Gesteine beider Sippen, daneben in der Minderzahl quarzfreie syenitische, unter denen die der Alkalireihe vorherrschen. Über die C 10 Linie fallen mit ganz wenigen Ausnahmen nur Alkaligesteine, wie folgende Tabelle zeigt:

	SALF	Al C Alk.	NK
Monzonit (Shonkinit) Middle Peak .	18,5. 3. 8,5.	10,5. 11. 8,5.	4,4.
Sommait, Vesuv	18,5. 4. 7,5.	13,5. 10. 6,5.	4,2.
Sommait, Vesuv	18. 2,5. 9,5.	9. 14,5. 6,5.	4,2.
Shonkinitfazies des Monzonit, Canzo-			
coli	18. 2.5. 9,5.	8,5. 15. 6,5.	4,3.
Biotitlatit, Radicofani	18. 3. 9.	13. 11,5. 5,5.	4,8.
Absarokit, Twoocean Pass	18. 3. 9.	12. 10,5. 7,5.	4,7.
Monzonit, Highwood Peak	18. 3,5. 8,5	11,5. 11,5. 7.	4,7.
Hunnediabas, Hunneberg	17,5. 2,5. 10.	12. 13,5. 4,5.	4,2.
Absarokit, Rayen Creek	17,5. 2,5. 10.	11,5. 12. 6,5.	4,4.
Leuzitsyenit, Davis Creek	17,5. 3. 9,5.	10. 12. 8.	4,9.
Shonkinit, Beaver Creek	17. 2. 11.	8,5. 13,5. 8.	4,2.
Shonkinit, Yogo Peak	17. 2,5. 10,5.	9,5. 13,5. 7.	4,0.
Shonkinit, Shonkin Sag	17. 2,5. 10,5.	9. 13. 8.	4,4.
Mittel von 27 Vesuvlaven (nach Fuchs)	17. 4. 9.	12,5. 11. 6,5.	4,3.
Absarokit, Lamar river	16,5. 2,5. 11.	11. 12. 7.	4,7.
Lamprophyr, South Boulder	16. 2. 12.	10,5. 13,5. 6.	4,4.
Nephelinitoidbasalt, Rosengärtchen .	16. 2. 12.	7,5. 17. 5,5.	4,3.
Plagioklasbasalt, Langenberg	16. 3. 11.	11. 16,5. 2,5.	4,6.
Leuzitabsarokit, Sunlight Valley	15,5. 2. 12,5.	10,5. 12,5. 7.	4,3.
Shonkinit, Square Butte	15.5. 2. 12,5.	7,5. 17,5. 5.	4,2.
Monchiquit, Willow Creek	14,5. 2,5. 13.	9. 17. 4.	4,1.
Alnöit, St. Anne	12. 2,5. 15,5.	8. 17,5. 4,5.	4,8.

Nicht der Alkalireihe zuzurechnen sind: der Hunnediabas vom Hunneberg. Die Analyse von Sidenbladh ergab 2,91 % K₂O und 1,40 % Na₂O und ist aus dem Jahr 1878, eine allerdings noch ältere von Streng 0,79 % K₂O und 2,85 % Na₂O; nach letzterer würde N K bedeutend höher liegen. Jedenfalls kann an der Zuverlässigkeit der ersteren gezweifelt werden. Ferner der Plagioklasbasalt vom Langenberg, Niederhessen. Trenzen hat 5 Feldspatbasalte eines engeren Teiles dieses Gebietes analysiert; bei ihnen ist N K = 7,3 (Frielendorf) 6,2 Obergrenzebach) 7,4 (Buschhorn) 8,2 (Seigertshausen), und nur bei Langenberg < 5,0. Der Lamprophyr von South Boulder, Montana, steht chemisch den Absarokiten sehr nahe. Alle übrigen Gesteine dieser Liste sind typische Vertreter der Alkalireihe.

NK > 9,0 wurde für 59 Eruptive gefunden, von ihnen fallen 44, also weitaus die Mehrzahl in den oberen Teil des Al C Alk Dreiecks über die C 10 Linie. Es sind fast sämtlich alkaliarme Gesteine, unter denen Gabbros und Plagioklasbasalte die Hauptrolle spielen, deren Projektionspunkte der linken Dreiecksseite naheliegen und die demnach als typische Repräsentanten der Alkalikalkreihe zu betrachten sind. Die wenigen der atlantischen Sippe angehörigen sind die folgenden:

	S Al F	Al C Alk.	NK
Essexit, St. Vincente	19. 3,5. 7,5.	11,5. 11,5. 7.	9,5.
Essexit, Penikkavaara, Finland	15,5. 2. 12,5.	10,5. 15. 4,5.	9,0.
Nephelinbasalt, Kosel		12. 15,5. 2,5.	9,3.
Melilithbasalt, Hochbohl		7. 19,5. 3,5.	10.

Zwei Plagioklasbasalte von Pta. Delgada, Azoren, und ein Plagioklasbasalt vom Predigtstuhl, Rhön, tragen, obgleich sie geologisch mit Gesteinen der atlantischen Sippe verbunden sind, chemisch durchaus den Charakter der pazifischen.

Die Gesteine, die unterhalb der C 10 Linie zu liegen kommen, kann man in zwei Gruppen teilen. Die erste besteht aus typischen Alkaligesteinen, deren Feldspat Albit ist oder die feldspatfrei und sehr nephelinreich sind; sie liegen sämtlich rechts der vertikalen Höhenlinie. Es sind folgende fünf:

	S Al F	Al C Alk.	NK
Sodagranit, Duluth	26,5. 2,5. 1.	13,5. 2. 14,5.	9,0.
Mariupolit, Mariupol	24,5. 4. 1,5.	14. 1. 15.	9,6.
Tawit, Tavajokthal	20. 4. 6.	10,5. 2. 17,5.	9,5.
Natronsussexit, Penikkayaara	20. 6. 4.	12. 4. 14.	9,2.
Ijolith, Jivaara	17. 4,5. 8,5.	9,5. 10. 10,5.	9,0.
Links von der Höhenlinie fallen	als 2. Gruppe:		
	SALF	Al C Alk.	NK
Granitporphyr, Afterthought Distr	26,5. 2,5. 1.	15. 2,5. 12,5.	10.
Sodaaplit, Mariposa	26. 3. 1.	14,5. 3. 12,5.	9,9.
Tonalitaplit, Fort Hamlin	25,5. 2,5. 2.	13,5. 7. 9,5.	9.7.
Albitit, Koswinsky	24,5. 4. 1,5.	14,5. 1,5. 14.	9,7.
Monzonit, Spring Creek	24. 2,5. 3,5.	15. 7,5. 7,5.	9,3.
Granit, Flint's Quarry	22,5. 3,5. 4.	15. 9. 6.	9,0.
Plagiaplit, Kamenouchky	22,5. 5. 2,5.	15,5. 6,5. 8.	9,7.
Plagiaplit, Koswinsky	21,5. 5. 3,5.	14,5. 9. 6,5.	9,5.
Anorthosit, Rawdon	20. 6. 4.	14,5. 9,5. 6.	9,0.
Anorthosit, Ekersund	19. 5,5. 5,5.	15,5.10. 4,5.	9,0.

Dieser Liste gehören zwei Anorthosite an; wie aus Tabelle III ersichtlich, liegt N K bei keinem dieser Gesteine niederer als 8,0, hohes N K ist geradezu charakteristisch für sie. An die Anorthosite schließen sich chemisch und mineralogisch an die etwas saureren Plagiaplite, der Albitit, Sodaaplit und Tonalitaplit. Der Granitporphyr ist, wie sein niederer Wert von F beweist, sehr arm an dunklen Gemengteilen und würde vielleicht besser als porphyrischer Aplit bezeichnet; er stammt vom Mt. Shasta Gebiet, ebenso der Monzonit vom Spring Creek, dessen nähere Beschreibung noch aussteht. Jedenfalls sind es Gesteine, die ganz vorwiegend aus einem sauren Kalknatronfeldspat neben Quarz bestehen. Der Granit von Flint's Quarry, Mass. wird als "gneissoid" bezeichnet und ist ebenfalls noch nicht näher beschrieben.

Sedimentgesteine mit so hohen Werten für N K sind, wenn man von Steinsalz führenden absieht, jedenfalls sehr spärlich. Von kristallinen Schiefern, die außerhalb des durch die Grenzlinie V abgesonderten Gebietes fallen, seien genannt:

	SALF	Al C Alk.	NK
Chloromelanitgestein, Rivoli	18. 2. 10.	6,5. 15. 8,5	10. (G.)
Chloritglaukophanalbitschiefer, Lour-			
tier	18, 3, 9.	11. 9,5. 9,5	9,0 (G.)
Nephrit, Zug	15. 0,5. 14,5.	3. 25,5. 1,5.	10. (G.).

Als Resultat vorliegender Statistik ergibt sich, daß zweifellos eine Abhängigkeit des NK Verh. von AlCAlk besteht (siehe Taf. VI), ferner, daß niedere Werte von NK ganz auf die Gesteine der Alkalireihe und der diesen chemisch nahe verwandten Lamprophyre beschränkt sind.

Das MC Verhältnis (Tafel VIII Fig. 2).

Das M C Verhältnis ist das Verhältnis von MgO: (Mg, Ca)O auf die Summe 10 reduziert oder gibt an die Zahl der MgO Moleküle, die in 10 Molekülen (Mg, Ca)O enthalten sind. (Im Gegensatz hierzu ist der in der chemischen Klassifikation der Eruptivgesteine des Autors angegebene Wert m das Verhältnis von (Mg, Fe)O: (Mg, Fe, Ca)O, nach Abzug des in der Atomgruppe C an Tonerde gebundenen Kalkes). Bei gleichen Analysenzahlen für MgO und CaO ist M C = 5.8, sodaß also bei M C > 5.8 die Magnesia in der Analyse den Kalk übersteigt und umgekehrt.

Es ist bekannt, daß bei sauren und mittelsauren Eruptivgesteinen in der Regel CaO > MgO ist und daß erst bei 10—12 % CaO die Magnesia letzterem gleichkommt oder ihn übersteigt, besonders in olivinreichen Gesteinen. Demnach ist zu erwarten, daß hohe Werte von M C spärlicher vertreten sind als niedere. Eine Statistik für die 1250 Eruptivgesteine (exkl. Anhang) ergibt die Zahlen:

MC = 0 - 0.9	findet sich bei 55	oder rund $4\frac{1}{2}\%$
1-1,9	85	7 %
2-2,9	144	11 1/2%
3-3,9	288	23 %
4-4,9	327	26 %
5-5,9	210	17 %
6-6,9	96	7 ½ %
7—7,9	30	$2\frac{1}{2}$ %
8—8,9	8	1/2 %
9—10	7	1/2 %

Demnach ist bei ca. 72 % der berechneten Gesteine der molekulare Gehalt an Kalk größer als an Magnesia. Bei der mittleren Zusammensetzung der Erdkruste nach Clarke ist M C = 5,3, also etwas höher, als nach dieser Statistik zu erwarten ist; das rührt daher, daß bei niederem M C auch die absoluten Werte für CaO und MgO im allgemeinen niederer sind als bei hohem M C, also bei der Ableitung eines Mittelwertes von geringem Einfluß sein müssen.

Es fragt sich nun, ob sich ein bestimmter Zusammenhang zwischen MC und dem SAlF- resp. Al CAlk Verhältnis nachweisen läßt. A priori ist zu erwarten, daß hohe Werte von MC sich auf die rechte Seite des E.F. im SAlF Dreieck und auf die obere Hälfte des Al CAlk Dreieckes beschränken und umgekehrt. Die Statistik ergibt, daß die mittleren Werte von MC 3,0—6,9, die durch 73 % der berechneten Analysen vertreten werden, sich auf beide Projektionsfelder verbreiten, wenn auch die Dichte nach dem

eben Erwähmten eine recht verschiedene ist. Dagegen lassen sich für die extremen Werte, sowohl hohe als niedere, bestimmte Verbreitungsgebiete nachweisen, die als Unterscheidungsmerkmale Sedimentgesteinen und kristallinen Schiefern gegenüber von Wichtigkeit sind (die Gesteine des Anhangs sind im folgenden nicht berücksichtigt).

MC = 9.0-10 findet sich bei folgenden Gesteinen:

	SALF	Al C Alk.	MC
Enstatitpyroxenit, Central Marico Distr	15. 0,5. 14,5.	12. 18. 0.	9,6.
Bronzitfels, Radautal	14,5. 1. 14,5.	13,5. 13. 3,5.	9,2.
Glimmerperidotit, Cottonwood Gulch	13,5. 1,5. 15.	14,5. 10. 5,5.	9,1.
Glimmerperidotit, Kaltes Tal	12,5. 2. 15,5.	18. 1,5. 10,5.	9,8.
Granatolivinfels, Gorduno	11,5. 0,5. 18.	10,5. 19,5. 0.	9,4.
Dunit, Corundum Hill	10,5. 0. 19,5.	30, 0, 0.	10.
Dunit, Dun Mts	10,5. 0. 19,5.		10.

Es sind alle nur sehr olivin- resp. enstatitreiche Gesteine, die z. T. auch reichlich Biotit führen. Für alle ist charakteristisch das S Al F Verhältnis. Nur bei einem (Central Marico Distr.) ist S > F, er kommt im E. F. links der vertikalen Höhenlinie, allerdings dieser sehr nahe zu liegen, alle andern fallen auf die rechte Seite dieser Linie. Ferner überschreiten die 7 P. P. nicht die Al 2 Linie nach oben. Sobald so basische Gesteine tonerdereich sind, ist auch der Kalkgehalt höher, eine Tatsache, die mineralogisch durch das Auftreten kalkreicher Feldspäte oder tonerdehaltiger und zugleich kalkreicher monokliner Pyroxene ihren Ausdruck findet. Nur die beiden glimmerreichen Peridotite vom Kalten Tal und Cottonwood Guleh fallen über die Al 1 Linie.

Im Al CAlk Dreieck liegen sämtliche Gesteine mit 2 Ausnahmen über der C 10 Linie; unter diese fallen Dunit Corundum Hill, auf dessen Al C Alk Verh. nach dem früher Mitgeteilten wenig Wert zu legen ist, und der Glimmerperidotit vom Kalten Tal, dessen ganz außergewöhnliche chemische Verhältnisse schon mehrfach hervorgehoben wurden.

Besonders die Lage im SAIF Dreieck ist Sedimentgesteinen und kristallinen Schiefern gegenüber bemerkenswert; bei letzteren besteht eine solche Beschränkung, wie aus den folgenden Beispielen hervorgeht, nicht:

	S Al F	Al C Alk.	MC
Glimmergneis, Montebello, Canada	22. 3,5. 4,5.	17,5. 0,5.12.	9,4. (R.E.)
Biotitschiefer, Crystal Falls, Mich	23,5. 3,5. 3.	21,5. 0. 8,5.	9,8. (R.E.)
Disthenglimmerschiefer, Anlauftthal bei			
Gastein	25. 2,5. 2,5.	21. 0,5. 8,5.	9,7. (G.).
MC zwischen 8,0 und 8,9 wurde	hei folgenden 8	Gesteinen gefund	en:
	SALF	Al C Alk	. МС

		-S[A]	l F	1	ALC Al	k.	MC
Fortunit, Fortuna	20.	2.	8.	13.	6.	11.	8,3.
Verit, Fortuna	20.	2.	8.	11,5.	6,5.	12.	8,0.
Wehrlit, New Braintree				15.	11,5.	3,5.	8,8.
Websterit, Webster, N. C	15.	0.	15.	1.	28.	1.	8,2.
Pyroxenit, Meadow-Granite Creek .	14,5.	1,5.	14.	13.	16.	1.	8,6.
Glimmerwehrlit, Red Bluff				9.	15,5.	5,5.	8,6.
Hornblendegikrit North-Meadow	13.	1.	16.	11.	18,5.	0,5.	8,9.
Peridotit, Ricoletta, Monzoni				7.	19.	4.	8,9.

Ein Blick auf diese Liste zeigt, daß die 6 letzten Gesteine feldspatfreie Olivinund Pyroxengesteine sind, die sich bezüglich ihres S Al F Verhältnisses ganz an die vorige Gruppe anreihen. Nur zwei von ihnen, New Braintree und Meadow-Granit Creek, überschreiten die Höhenlinie um ein geringes nach links, alle liegen sie unterhalb der Al 2,5 Linie. Im Al C Alk Dreieck kommen sie sämtlich über die C 10 Linie zu liegen. Zu ihnen gesellen sich die zwei lamprophyrischen Ergußgesteine der Alkalireihe, Fortunit und Verit, auf deren sehr eigentümliches Kalkmagnesiaverhältnis der Autor schon bei ihrer Beschreibung aufmerksam gemacht hat; auch sie überschreiten die Al 2 Linie nicht in der S Al F-Projektion. Im Al C Alk Dreieck sind sie als Alkaligesteine an die Nähe der vertikalen Höhenlinie gebunden. Man kennt Gesteine dieser Zusammensetzung nur von zweikleinen Vorkommnissen in Spanien, sodaß Abkömmlinge von ihnen in der Fazies der kristallinen Schiefer nicht zu erwarten sind.

Von kristallinen Schiefern mit M.C. = 8,0—8,9, die sich in der Lage ihrer P. P., besonders auch im S. Al. F. Dreieck über der Al. 2,5 Linie, von Eruptivgesteinen

scharf unterscheiden, seien angeführt: Glimmergneis, St. John de Matha,	SALF	Al C Alk.	MC
Canada	23. 4,5. 2,5.	24,5. 0,5. 5.	8,8. (R.E.)
Glimmergneis, Bahnhof Waldkirch	22,5. 3,5. 4.	18,5. 2. 9,5.	
Glimmergneis, Skylvalla, Schweden .	22,5. 4. 3,5.	21. 1,5. 7,5.	8,6. (R.E.)
Sillimanitgneis, Ronco, Lago maggiore .	21,5. 5,5. 3.	23. 0,5. 6,5.	
Schon durch ihr Al C Alk Verh. sind säm	tliche als typische	Paragesteine gek	ennzeichnet.

Von den 30 Eruptivgesteinen mit MC=7,0—7,9 sind hier nur diejenigen angeführt, die im SAlF Dreieck links der Höhenlinie fallen; es sind zwanzig:

Tullet, all all size 2 2 colors and all all	S Al F	Al C Alk.	MC
Comendit, Comende	26,5. 2,5. 1.	14,5. 0. 15,5.	7,9.
Comendit, Mt. Coolum, N.S.W	26,5. 2,5. 1.	15. 0. 15.	7,6.
Aegirinriebeckitgranit, Ampasibitika .	25,5. 1,5. 3.	12. 0,5. 17,5.	7,4.
Orendit, Fifteenmile Spring	21,5. 2. 6,5.	9. 6,5. 14,5.	7,1.
Wyomingit, Fifteenmile Spring	21. 2,5. 6,5.	10. 6,5. 13,5.	7,0.
Glimmersyenit, Frohnau	20,5. 3. 6,5.	14. 6,5. 9,5.	7,3.
Selagit, Mte. Catini	20. 2,5. 7,5.	12,5. 7. 10,5.	7,3.
Syenitporphyr, (Minette), Appleton .	18,5. 2. 9,5.	10,5. 10,5. 9.	7,0.
Vogesit, Hutberg	18,5, 3, 8,5,	13,5. 7. 9,5.	7,4.
Vogesit, Rösselberg	17,5. 2,5. 10.	12,5. 11. 6,5.	7,1.
Jumillit, Jumilla	17,5. 1,5. 11.	9,5. 10. 10,5.	7,9.
Minette, Cottonwood Creek	17,5. 3. 9,5.	13,5. 7,5. 9.	7,9.
Jumillit, Jumilla	16,5. 1,5. 12.	8. 13. 9.	7,4.
Lamprophyr, South Boulder	16. 2. 12.	10,5. 13,5. 6.	7,1.
Olivindiabas, Karlshamn, Schweden .	16. 3. 11.	11. 15,5. 3,5.	7,0.
Leuzitabsarokit, Sunlight Valley	15,5. 2. 12,5.	10,5. 12,5. 7.	7,6.
Olivindiabas, Englewood Cliffs, N.J	15. 1,5. 13,5.	11. 16. 3.	7,4.
Olivindiabas, Weehawken, N.J	15. 2. 13.	11,5. 15,5. 3.	7,4.
Plagioklasbasalt, Mauna Loa	15. 2. 13.	11,5. 15,5. 3.	7,5.
Plagioklasbasalt, Mt. Raneri	15. 2,5. 12,5.	12,5. 12. 5,5.	7,4.
Ariègit, See Lherz	[4. 3. [3.	14,5. 13,5. 2.	7.7.

Man kann diese Gesteine in 3 Gruppen teilen. Die erste bilden die beiden Comendite unter S 26,5 Al 2,5 und der Aegirinriebeckitgranit unter S 25,5 Al 1,5. Comende enthält 0,18 MgO und 0,07 CaO, Mt. Coolum 0,16 MgO und 0,07 CaO; bei beiden ist das MC Verhältnis so von den Fehlerquellen der Analyse abhängig, daß sein Wert ohne alle Bedeutung ist. Bei Ampasibitika werden 0,52 MgO und 0,26 CaO angegeben, und auch hier ist MC, wenigstens für das Intervall 7—7,9 ganz unsicher. Da bei allen übrigen Gesteinen mit so hohem S MC < 7,0 ist, dürfte auch diese Ausnahme bedeutungslos sein. Der niedere Gehalt an CaO und MgO läßt sich durch die Kombination des S Al F Verh. mit dem Al C Alk Verh. leicht ersehen.

Die zweite Gruppe besteht aus den elf folgenden Gesteinen. Es sind sämtlich lamprophyrische Ergußgesteine der Alkalireihe, Lamprophyre und Vogesite, denen sich noch der Glimmersyenit von Frohnau im Schwarzwald anreiht, der nach Sauer vollständig lamprophyrischen Charakter besitzt. Auch der Leuzitabsarokit vom Sunlight Valley dürfte dieser Gruppe noch zuzurechnen sein.

Die dritte Gruppe besteht aus Olivindiabasen und Plagioklasbasalten, jedenfalls sehr olivinreichen Gesteinen und einem Ariègit vom See Lherz.

Sieht man von den drei ersten ab, so ist für alle Vertreter dieser Gruppe charakteristisch, daß sie im SAlF Dreieck rechts der S21,5 und unter die Al3,5 Linie zu liegen kommen. Auch von den oben nicht erwähnten zehn Gesteinen, die rechts der Höhenlinie liegen, überschreitet keines die Al2 Linie. Auch hier läßt sich demnach wieder ein zweifelloser Zusammenhang zwischen dem MC Verhältnis und dem Tonerdegehalt konstatieren.

Von den 27 (nach Abzug der in Gruppe I angeführten) Gesteinen mit M C 7—7,9 fallen im Al C Alk Dreieck sechs unter die C 10 Linie, sämtlich solche von ausgeprägt lamprophyrischem Charakter, und ein Vogesit.

Auch hier seien einige kristalline Schiefer der Parareihe angeführt, die mit demselben MCVerh, die für Eruptivgesteine gezogenen Grenzen im SAlF Dreieck weit überschreiten.

		5	5 Al 1	F	A	l C A	lk.	MC
Sillimanitgranatgneis, Ronco		20.	6.	4.	22,5.	2.	5,5.	7,3.
Glimmergneis, Leubsdorf-Eppendorf		22,5.	4,5.	3.	23.	1,5.	5,5.	7,4.
Kinzigit, Vormthal bei Schenkenzell		21.	3,5.	5,5.	17.	4,5.	8,5.	7,3.
Serizitalbitgneis, Fionnay, Wallis .	9	22,5.	4.	3,5.	18,5.	2.	9,5.	7,0.

Die niederen Werte von MC sind bei sauren Eruptivgesteinen sehr häufig, bei vielen wird von MgO überhaupt nur "Spur" angegeben, besonders bei Alkaligesteinen. Es ist deshalb, wie schon erwähnt, zu erwarten, daß sie nur im rechten Teil des SAl F und oberen des Al CAlk Dreiecks fehlen oder begrenzte und charakteristische Verbreitungsgebiete besitzen.

Die Statistik ergibt zunächst, daß Werte von MC < 3,0 rechts der S 15 Linie im S Al F Dreieck nicht zur Berechnung kamen, solche rechts der S 20 Linie sind sämtlich in Fig. 2 Taf. VIII eingezeichnet.

MC = 0-0.9 rechts der S 20 Linie:	SALF	Al C Alk.	MC
Anorthosit, Mt. Marcy, N.Y 19,5	. 5,5. 5.	14,5. 11. 4,5.	0,8.
Anorthosit, Encampment Island 17,5	. 6,5. 6.	14. 11,5. 4,5.	0,6.
Anorthosit, Beaver Bay 17.	6,5. 6,5.	15. 13. 2.	0,2.

Nur Anorthosite zwischen der S 20 und S 17 und oberhalb der Al 5 Linie. Die 3 Gesteine fallen auf die Umfriedigungslinie des E. F.

MC = 1,0-1,9 rechts der S20 Linie:

	S Al F	Al C Alk.	MС
Nephelintephrit, Käuling, Rhön	19,5. 3,5. 7.	11,5. 9,5. 9.	1,7.
Anorthosit, Ekersund	19. 5,5. 5,5.	15,5. 10. 4,5.	1,8.
Anorthosit, Altona	18,5. 5. 6,5.	14,5. 11. 4,5.	1,4.
Nephelintephrit, Schichenberg	18. 3. 9.	10. 11,5. 8,5.	1,2.
Monmouthit, Monmouth Co	18. 8. 4.	13,5. 5. 11,5.	1,3.
Jjolith, Jivaara	17,5. 4,5. 8.	10. 11. 9.	1,8.
Anorthositgabbro, Bohnstadt	17. 6. 7.	15. 13,5. 1,5.	1,6.
Jjolithporphyr, Aas, Alnö	16. 2,5. 11,5.	6,5. 17. 6,5.	1,5.
Anorthositessexit, Brome Mt	16. 5,5. 8,5.	14,5. 13. 2,5.	1,9.
Anorthosit, Seine river	16. 6. 8.	14,5. 14. 1,5.	1,7.

Von diesen zehn Gesteinen sind fünf Anorthosite, die sich der vorigen Gruppe eng anschließen, die fünf übrigen typische Vertreter der Alkalireihe. Charakteristisch sind die fast durchgehends hohen Werte von Al im S Al F Verh. Nur bei 3 von ihnen ist Al < 4 und bei dem Ijolithporphyr von Aas < 3. Letzterer enthält bei 2,18 % MgO 17,01% CaO. Sahlbom berechnet die mineralogische Zusammensetzung aus der Analyse zu 30,4 % Melanit, 30,5 % Aegirin und Aegirinaugit, 35,0 % Nephelin und gibt an, daß das Gestein einen nur 4 cm mächtigen Gang in Kalkstein bildet. Es ist wohl sehr naheliegend, und wahrscheinlich, daß dieser außergewöhnlich hohe Kalkgehalt auf einer teilweisen Resorption von Nebengestein beruht, daß also nicht ein reines magmatisches Spaltungsprodukt vorliegt. Diese Wahrscheinlichkeit tritt noch stärker hervor, wenn man den Kalkgehalt der übrigen Alkaligesteine dieser Gruppe in Betracht zieht, es enthält der Monmouthit5, 75%, Nephelintephrit Käuling 7,30%, Ijolith Jivaara 11,76% und Nephelintephrit Schichenberg 9,23 % CaO, sie sind zwar recht verschieden, aber alle beträchtlich niederer. Högвонм²⁵ hat sehr eigentümliche Beziehungen zwischen dem kontaktmetamorphen Kalk und den Eruptivgesteinen der Insel Alnö beschrieben, die ihn zu der Annahme führten, daß ersterer wenigstens z. T. in einem schmelzflüssig magmatischen Zustand sich befunden habe. So sagt er z.B. gerade von der Lokalität Aas: "In den Kalkbrüchen an dem Ufer zu Aas kommen Übergänge zwischen echtem, normalem Nephelinsyenit und mineralreichem Kalkstein sehr schön vor. In derselben Gegend und besonders in vielen Blöcken an dem Ufer südlich von diesen Brüchen geschieht der Übergang dadurch, daß der noch unzweifelhafte Nephelinsyenit in der Nähe des Kalksteins Schlieren mit viel Kalkspat aufnimmt, in welchem die Syenitmineralien oft so zurücktreten, daß sie frei in den körnigen Kalkspatschlieren umherliegen oder mit dem herrschenden Kalkspat pegmatitisch verwachsen sind. Diese Grenzverhältnisse sind ihrem Aussehen nach dadurch entstanden, daß der Kalkstein und der Nephelinsyenit in flüssigem Zustand durch Bewegungen schlierenartig gemengt wurden." Sollte nicht das nach Нögвонм recht allgemeine und oft sehr reichliche Vorkommen von Melanit (Schorlomit), der nicht selten bis zu mehreren Prozenten des Gesteins angereicherte Kankrinit, der in zentimetergroßen Stengeln auftretende Wollastonit und der Kalkspat, der ein "sehr charakteristischer Gemengteil des Nephelinsyenits auf Alnö ist", auf eine sehr allgemeine Resorp-

tion des Kalksteins durch das Alkalimagma schließen lassen? (cf. Rosenbusch Physiographie der massigen Gesteine 1907 I pag. 213 Fußnote). Auch der an Jivaarit reiche Liolith von Jivaara enthält nach Hackman stellenweise Wollastonit.

Sieht man zunächst von diesem Ijolithporphyr ab, so liegen sämtliche Vertreter dieser Gruppe über (einer auf) der Al 3 Linie im S Al F Dreieck. Wie oben gezeigt wurde, sind die hohen Werte von M C (> 7,0) sämtlich unter und auf die Al 3 Linie gebunden. Auch das ist eine Relation, die sich bei kristallinen Schiefern der Parareihe nicht findet, wie folgende Beispiele zeigen:

	SALF	Al C Alk.	MC
Hornblendegneis, Furth, Bayr. Wald .	18,5. 2. 9,5.	10,5, 14, 5,5,	0. (R.E.)
Kalkglimmerschiefer, Simplontunnel .	13. 1. 16.	1,5, 27, 1,5.	0,5. (Gr.)
Skapolithfels, Canaan, Conn	17. 2. 11.	5,5. 24,5. 0.	0,8. (Gr.)
Kalksilikatgestein, Gornergratbahn .	11. 1. 18.	2,5. 27. 0,5.	2,2. (Gr.)

Die P. P. von zweien derselben fallen rechts der Höhenlinie, ein Gebiet des E. F., in dem Werte von MC < 4.bei Eruptivgesteinen überhaupt nicht gefunden wurden.

MC == 2,0-2,9:			
	S Al F	Al C Alk.	MC
Borolanit, Lake Borolan	19,5. 5. 5,5.	13. 6,5. 10,5.	2,2.
Ijolithporphyr, Kuolajärvi	19,5. 4,5. 6.	10,5. 7,5. 12.	2,2.
Essexit, St. Vincente	19. 3,5. 7,5.	11,5. 11,5. 7.	2,9.
Nephelintephrit, Steinhauk	19. 4. 7.	13,5. 10,5. 6.	2,4.
Essexit, Mt. Johnson	19. 4. 7.	13. 9,5. 7,5.	-2,6.
Monzonit, Westseits des Mulatto	19. 4,5. 6,5.	14. 10,5. 5,5.	2,2.
Mikromonzonit, Maromandia, Madagas-			
kar	19. 5. 6.	14,5. 9. 6,5.	2,2.
Covit, Magnet Cove, Ark	19. 4. 7.	12. 9. 9.	2,9.
Gabbro, Neurode, Schlesien	18,5. 4. 7,5.	12,5. 13,5. 4.	2,8.
Arkit, Magnet Cove, Ark	18,5. 4,5. 7.	11. 8,5. 10,5.	2,2.
Anorthositgabbro, Whiteface Mt	18,5. 5. 6,5.	13,5. 12. 4,5.	2,5.
Shonkinitfacies des Monzonit, Canzo-			
eoli	18. 2,5. 9,5.	8,5. 15. 6,5.	2,9.
Monchiquit, Fohberg, Kaiserstuhl	18. 3,5. 8,5.	9. 12,5. 8,5.	2,6.
Ijolith, Kaljoktal	17,5. 3. 9,5.	9. 12. 9.	2,4.
Leuzitbasanit, Blankenhornsberg	17. 2,5. 10,5.	8,5. 16. 5,5.	-2,0.
Monchiquit, Kiechlinsbergen	16,5. 3. 10,5.	8,5. 15,5. 6.	2,1.
Nephelinit, Hochstraden	16,5. 3,5. 10.	9,5. 13,5. 7.	2,7.
Diallaghornblendegabbro, Leprese	16,5. 4,5. 9.	14. 12. 4.	2,3.
Augitit, Limburg	16. 3. 11.	9. 16,5. 4,5.	2,3.
Amphibolmonchiquit, Magnet Cove .	15,5. 3,5. 11.	11,5. 15,5. 3.	2,7.

Die lange Reihe dieser 20 Gesteine ist hier im Detail angeführt, um zu zeigen: 1. daß auch die Werte MC 2,0—2,9 rechts der Al 20 Linie des SAl F Dreiecks fast ausschließlich bei typischen Vertretern der Alkalireihe vorkommen; dieser nicht zuzurechnen sind nur, wenn man absieht von dem Anorthositgabbro, der sich den Anortho-

siten der vorigen Gruppe durchaus anreiht, die Gabbros von Neurode und Leprese; der Monzonit vom Mulatto steht nach der Auffassung Rosenbusch's an der Grenze der beiden Gesteinssippen.

2. daß mit Ausnahme von fünf alle Gesteine dieser Liste oberhalb der Al 3 Linie liegen; der Ijolith vom Kaljokthal, Augitit von der Limburg und Monchiquit von Kiechlinsbergen fallen auf diese, der Shonkinit von Canzocoli und Leuzitbasanit vom Blankenhornsberg auf Al 2,5. Der Shonkinit von Canzocoli bildet eine Apophyse des Monzonits im Kalk und gehört einem Gesteinstypus an, wie er nach Lemberg's Angaben nur in großer Nähe des Kalkkontaktes vorkommt. Romberg²⁶ sagt: "Ich fand, daß solche eigenartige Abänderungen des normalen Monzonits sich in verschiedenem Ausmaße an sämtlichen Apophysen beobachten lassen, die sich vom Kontakt aus in den metamorphosierten dolomitischen Kalk erstrecken, selten auch an Grenzgesteinen selbst." Ferner: "Da diese endomorphe Änderung des Monzonits sich ausschließlich am Kontakt mit Kalk vollzieht, muß ein Zusammenhang mit dem Empordringen des Tiefengesteins existieren, ein Austausch mit dem Sediment stattgefunden haben." Alles legt den Gedanken nahe, daß hier der hohe Kalkgehalt wie bei dem Ijolithporphyr von Aas durch Aufnahme aus dem Nebengestein zu erklären ist.

Vom Kaiserstuhl enthält die Liste vier vulkanische Gesteine, von denen 2 auf Al 3, einer auf Al 2,5 fallen. Auch bei anderen von Gruss ausgeführten Analysen Kaiserstühler Gesteine findet sich ein auffallend niederer Wert für MC, so an einem Monchiquit von der Rütte 2,4. Dieses Gestein bildet einen Gang in tertiärem Mergel, der am Kontakt zu Porzellanjaspis metamorphosiert ist. Man ist auch hier versucht, die große Verbreitung und das zum Teil sehr reichliche Auftreten des Melanits, die reichliche und gleichmäßige Verbreitung des Wollastonits in Phonolithen auf eine ähnliche Aufnahme von Stoffen, wesentlich Kalk, aus dem durchbrochenen Sediment zurückzuführen. So sagt Graeff²⁷. "Man könnte vielleicht versucht sein anzunehmen, daß er (Melanit) in ähnlicher Weise wie der Wollastonit aus Kalkeinschlüssen entstanden wäre, welche einen Tonerdegehalt besaßen und durch das Phonolithmagma resorbiert und in dieser neuen Form zur Ausscheidung gelangt wären. Als Stütze für diese Auffassung könnte auf das Vorkommen des Melanits als Kontaktprodukt am Vesuv und auf Santorin und auf die hervorragende Rolle hingewiesen werden, welche der Granat unter den Kontaktmineralien des Kaiserstuhls bildet." Im Leuzitbasanit vom Blankenhornsberg wird allerdings kein Melanit angegeben, der Pyroxen muß außergewöhnlich kalkreich sein.

Wenn man von Gesteinen, bei denen die primäre Natur des ganzen Kalkgehaltes zweifelhaft ist, absieht, kann man demnach aus der geführten Statistik den Schluß ziehen, daß Werte von MC < 3,0 auf das Gebiet links der S 15 und rechts der S 20 oberhalb der Al 2,5 Linie beschränkt sind. Die Wahrscheinlichkeit für die Berechtigung einer solchen Annahme wirderhöht durch das Gebundensein der hohen Werte von MC (> 7,0) an die untere Hälfte des E. F.; in der Al 3 Linie begegnen sich beide Gebiete. Ferner könnte MC in Verbindung mit dem SAlf Verh. ein Kriterium abgeben für die Frage, inwieweit der Kalkgehalt eines Eruptivgesteines von durchbrochenen Sedimentgesteinen beeinflußt ist.

Im AlCAlk Dreieck ist für Eruptivgesteine mit kleinem MC charakteristisch, daß keines mit MC < 4.0 oberhalb der C17 Linie zu liegen kommt. Es ist dies ein weiterer wesentlicher Unterschied gegenüber Sedimentgesteinen und kristallinen Schiefern, wie folgende Zahlen zeigen:

Marien Bergem	S Al F	Al C Alk.	MC
Epidotschiefer, Grand Metamne river,	20. 2,5. 7,5.	9,5, 20, 0,5,	0,7. (R.E.)
Epidotschiefer, Pochiakülla, Finnland		10. 20. 0.	1,6. (R.E.)
Paraaugitgneis, Hasenhof, Schwarz- wald	23,5. 1,5. 5.	9. 19. 2.	2,8. (R.E.)
Paraaugitgneis , Grundbauernhof, Schwarzwald	15,5. 4. 10,5.	10,5. 18. 1,5	. 1,8. (R.E.).

Die atlantische und pazifische Sippe.

Wenn man die Aufgabe hat, die Zugehörigkeit eines Eruptivgesteines zu einer dieser beiden Sippen festzustellen, kann man versuchen, die Entscheidung aus der chemischen oder mineralogischen Zusammensetzung oder auch dem geologischen Verband mit andern Eruptivgesteinen abzuleiten. Diese drei Faktoren sind, was ihre Anwendbarkeit und Zuverlässigkeit anbetrifft, durchaus nicht gleichwertig.

Die chemische Zusammensetzung kann mit jeder für diese Zwecke wünschenswerten Genauigkeit durch quantitative Analyse festgestellt werden. Die unvermeidlichen Analysenfehler liegen jedenfalls innerhalb der Grenzen, in denen die Zusammensetzung nicht nur innerhalb eines Gesteinskörpers, sondern auch im Bereiche eines kleinen Aufschlusses oder selbst vom Handstück zu Handstück schwankt. Voraussetzung ihrer Anwendbarkeit ist frisches und sorgfältig ausgewähltes Analysenmaterial; eine Entscheidung kann nur dann schwierig werden resp. mehr oder weniger dem subjektiven Ermessen unterliegen bei Übergangsgesteinen, die an der Grenze beider Sippen liegen.

Eine Entscheidung auf mineralogischer Basis muß sich theoretisch mit einer auf chemischer decken, da mineralogische und chemische Zusammensetzung sich gegenseitig bedingen; in der Praxis kann sie der chemischen gegenüber sehr schwerwiegende Vorteile, aber auch ebensolche Nachteile besitzen. Zu den Vorteilen gehört entschieden ihre schnelle Ausführung und ihre Anwendbarkeit selbst bei recht unfrischen Gesteinen; einige frische Aegirindurchschnitte in einem schon stark umgewandelten Gestein können die Entscheidung herbeiführen. Zu ihren Nachteilen gehört, daß sie nur eine qualitative Methode ist und daß die mineralogische Charakteristik der beiden Gesteinssippen überhaupt eine sehr ungleiche und zum Teil unsichere ist. Am besten charakterisiert sind zweifellos die starken Vertreter der Alkalireihe durch ihren Gehalt an Nephelin, Leuzit, Melilith, den Mineralien der Hauyn-Sodalithfamilie, Alkalipyroxenen und Alkaliamphibolen, man kann diese geradezu als Leitmineralien der atlantischen Sippe bezeichnen. Wenn nun auch im allgemeinen die mikroskopische Erkennung dieser Gemengteile keine Schwierigkeiten macht, so können sich doch geringe Mengen von xenomorphem Nephelin oder Leuzit in feinkörnigen Grundmassen, z. B. basaltischer Gesteine, leicht der Beobachtung entziehen. Für die starken Vertreter der Alkalikalkreihe gibt es keine solchen Leitmineralien, man kann nur sagen, daß rhombische Pyroxene ganz wesentlich auf sie beschränkt sind, obgleich manche Alkaligesteine wie der Fortunit ihn ebenfalls reichlich enthalten. Bei schwachen und besonders auch basischen Vertretern beider Sippen, oder bei glasigen Gesteinen, läßt die mikroskopische Untersuchung häufig die Entscheidung offen und man ist gewöhnt, sich bei dem Mangel einer Bauschanalyse auf den geologischen Faktor zu verlassen.

Wieder anders liegen die Verhältnisse bei dem dritten Faktor, bei dem geologischen Verband. Wir wissen zwar aus Erfahrung, daß Gesteine, die nach den beiden ersten Faktoren mit Sicherheit einer der beiden Sippen zugeteilt werden müssen, in der Regel geologisch miteinander verknüpft sind, in einer geologischen Provinz zusammen auftreten und einer Eruptionsperiode angehören — ihre Abkunft aus einem gemeinschaftlichen Magmabassin, ihre Bildung als Spaltungsprodukte dieses Magmas besitzen zwar einen hohen Grad von Wahrscheinlichkeit, sind aber geologisch nur in wenigen Fällen (gemischte Gänge I Art) nachweisbar und mit den uns zur Zeit zur Verfügung stehenden Mitteln experimentell nicht zu stützen; sie haben nur den Wert von Wahrscheinlichkeitshypothesen. In erhöhtem Grad gilt das letztere für die vielfach vertretene Anschauung, daß aus einem Magma von dem ausgesprochenen Chemismus einer Sippe sich nur Spaltungsprodukte von demselben Charakter entwickeln könnten.

In den letzten Jahren haben sich Fälle einer engen räumlichen Beziehung zwischen Gesteinen beider Sippen sehr gehäuft. In dem großen Gürtel jung vulkanischer Gesteine, die den pazifischen Ozean umsäumen und dem die Alkalikalkgesteine den Namen "pazifische Sippe" verdanken, hat man sehr verschiedenenorts typische Alkaligesteine aufgefunden. Alkalitrachyte in Japan, Alkaliliparite und ein Beringit genanntes, an Albit und Barkevikit reiches Ergußgestein von den Beringsinseln, Nephelinbasalte von den Karolinen, Alkalitrachyte, Phonolithe, Nephelinbasanite und Nephelinbasalte von den Samoainseln sind Beispiele. Auch auf den Sundainseln haben sich Funde von Leuzitgesteinen in den letzten Jahren gemehrt. An allen diesen Orten kommen die Alkaligesteine mit Andesiten und Basalten der Alkalikalkreihe zusammen vor und irgendwelche durchgreifende Altersunterschiede zwischen beiden sind nicht bekannt geworden. Ein zweites großes Eruptivgebiet, das als typische Provinz der Alkalikalkreihe betrachtet wird, bilden die nordatlantischen Inseln Island, Faroer, Jan Mayen, Spitzbergen etc., und auch von letzterem sind kürzlich zweifellose Alkaligesteine beschrieben worden. Ein weiteres Beispiel sei von der kleinen durch die schönen Untersuchungen Gilbert's allgemein bekannten Lakkolithengruppe der Henry Mts, Utah, angeführt. Das Alter dieser Lakkolithe mit den von ihnen auslaufenden Gängen und Intrusivlagern wird als ein gleiches angegeben, sodaß die Annahme einer Abstammung von einem gemeinschaftlichen Magmabassin jedenfalls sehr nahe liegt. Auch die petrographische Untersuchung schien das zu bestätigen. Nach W. Cross, dem ein großes Untersuchungsmaterial zu Gebote stand (cf. U. S. 14 Ann. Rep. Part. II pag. 175), bestehen alle aus einem Gesteinstypus. Cross sagt: "As was indicated by Dutton's examination there is practically but a single type; it is a holocrystalline porphyry, characterized by phenocrysts of plagioclase with hornblende or augite and by a granular groundmass consisting chiefly of orthoclase and quartz. Its granular aequivalent would be a quartz-bearing diorite and its lava form would be andesite approaching dacite in some cases. The rock is what has hitherto been ealled porphyrite...." Die folgenden beiden Analysen nun werden von Clarke

(Bull 225 pag. 189) angeführt: I. Porphyrit Henry Mts (ohne nähere Fundortsangabe), besteht nach Diller aus Plagioklas, Augit und Hornblende in einer Grundmasse von Orthoklas und Quarz; II Augitporphyrit von einem Gang am Mt. Pennel, nach Cross mit Einsprenglingen von Hornblende, "clear green pleochroie" Augit und Plagioklas in einer feldspatigen Grundmasse ohne erkennbaren Quarz.

	I	H	111	IV
$SiO_2 \dots \dots$	63,16	60,98	58,08	58,68
TiO_2	0,21	0,36	0,82	1,00
Al_2O_3	17,21	19,09	19,11	19,50
Fe_2O_3	2,43	1,76	3,55	3,63
FeO	2,30	1,15	1,00	2,58
MnO	Sp.	0,15		
MgO	1,27	0,65	1,05	0,79
CaO	6,27	3,67	3,76	3,03
SrO	Sp.	0,28		
BaO	0,09	0,43	-	
Na_2O	4,70	6,70	2,84	5,73
K ₂ O	1,84	3,53	8,86	4,50
P_2O_5	0,12	0,10	0,20	0,54
$CO_2 \dots \dots$		0,52	_	
H_2O^{1000}		0,48	0,11	1,01
H ₂ O ^{über 1000}	0,69	0,44	0,54	1,01
	100,29	100,29	99,92	100,99.

Der Kieselsäuregehalt von I und II differiert nur sehr wenig, die Unterschiede in den Alkalien, dem Kalk, der Magnesia und den Oxyden des Eisens sind dagegen recht bedeutend. Eine Berechnung ergibt:

	S Al F Verh.	Al C Alk. Verh.
Für I	22. 3,5. 4,5.	13,5. 9. 7,5.
Für II	23. 4. 3.	14. 5. 11.

Die Gesteine, die nach Tabelle I auf S 22 Al 3,5 fallen, sind, mit Ausnahme des nicht sehr frischen Alkalitrachytes vom Berry Mt, N. S. W., nach ihrem Al C Alk Verh. alle der pazifischen Sippe zuzurechnen, darunter auch der Porphyrit I. Auf S 23 Al 4 dagegen liegen nur Vertreter der Alkalireihe und Augitporphyrit II steht chemisch dem Alkalitrachyt von Matsushima nahe. Zum Vergleich mit II sind oben angeführt unter IV Laurvikit von Byskoven, Kristianiagebiet, und unter III Alkalitrachyt Burg Bolsena, von Rosenbusch (Elemente pag. 351) zum Arsostromtypus gestellt, der die Ergußformen des Laurvikittypus repräsentieren soll. III und IV sind etwas basischer und eisenreicher als II und auch im Alkalienverhältnis etwas verschieden, die Summe der Alkalien in Molekularzahlen ist dagegen nahezu gleich. Jedenfalls gehört auch II nach seinem Chemismus der Alkalireihe an. Vielleicht spricht auch der optisch nicht näher untersuchte rein grüne, pleochroitische Pyroxen für diese Stellung.

Auch in unseren mitteldeutschen jungen Eruptivgebieten, wie Vogelsberg, Niederhessen, Rhön etc., finden sich auf engerem Raum vergesellschaftet einerseits Nephelin

und Leuzit führende Alkaligesteine, andererseits Enstatitdolerite und basaltische Gesteine, die ihrem ganzen Chemismus nach nur der Alkalikalkreihe zugestellt werden können (siehe später).

Zur Ergänzung dieser Beispiele kann man viele andere anführen, die zeigen, daß Gesteine verschiedener Eruptivgebiete wohl wesentlich aus geologischen Gründen verschiedenen Sippen zugerechnet werden, ihrem Chemismus nach aber zweifellos nur einer angehören können. Die chemische Übereinstimmung ist zum Teil eine so große, daß die Analysen sich auf ein und dasselbe Gestein beziehen könnten. Auch hierzu einige Beispiele.

Detalacte								* * * * *	****
		I	H	Ш	IV	V	VI	VII	VIII
SiO_2		69,91	69,81	56,78	59,84	59,24	59,52	38,62	37,80
TiO ₂		0,16	1,06	1,15	0,57	0,22	Sp.	1,86	$1,\!27$
Al_2O_3		13,76	13,85	16,86	16,81	13,84	13,65	13,90	12,90
Fe_2O_3		2,17	3,21	3,56	1,88	5,46	0,21	5,97	7,09
FeO		1,23	0,41	2,93	3,60	1,36	5,33	8,65	14,02
MnO					0,14	Sp.	0,96	0,30	_
MgO		0,46	0,43	3,41	3,85	4,79	5,11	11,21	7,12
SrO					0,02	_			_
BaO					0,07		_	_	
CaO		1,39	1,38	6,57	6,30	5,60	$5,\!12$	15,54	15,02
Na ₂ O		4,45	5,56	3,19	3,63	3,13	$2,\!58$	2,01	1,85
K ₂ O		6,33	4,40	3,48	2,13	4,22	$6,\!26$	0,57	0,95
P_2O_5		0,11		0,42	0,19	0,34	$0,\!22$	1,46	2,46
H ₂ O		0,12		1,36	1,04	2,02	1,66	0,60	
CO_2		_		0,18					
	Sa.	100,09	99,70	99,89	100,07	100,34	100,62	100,69	100,48.

Es beziehen sich auf: I Aegiringranit, Miask, der durch seinen Alkalipyroxen und die geologische Vergesellschaftung mit Nephelinsyeniten zweifellos den starken Vertretern der Alkalireihe zuzurechnen ist; II Liparit, Domadalsrhaun, Island. Die Zugehörigkeit der vier von Bäckström beschriebenen postglacialen Liparitströme Islands zur Alkalikalkreihe wird von Rosenbuch (ef. Elemente III. Aufl. pag. 326) betont auf Grund des molekularen Verhältnisses (Na $_2$ O + K $_2$ O) : Al $_2$ O $_3$. Nun sind die Molekularquotienten

			$von Al_2O_3$	$von Na_2O + K_2O$	das Verhältnis	Al_2O_3
					Na,	$_{2}()=K_{2}()$
in	Analyse	I	. 0,1349	0,1391		0,97
in	Analyse	П	0.1358	0,1365.		0,99

Diese Übereinstimmung ist eine so hohe, wie man sie nur bei zwei Analysen ein und desselben Gesteines erwarten kann; das Gleiche gilt für die übrigen Bestandteile, S Al F und Al C Alk stimmen beide vollständig überein, und ein Blick auf die unter Projektionspunkt S 25,5 Al 3 (Tabelle I) fallenden Gesteine zeigt, daß gerade diesen beiden und dem Alkaligranit von Ragunda die höchsten Werte von Alk im Al C Alk Verh. zukommen. Ihnen zunächst kommen der Quarzkeratophyr vom Mühlental und der Liparit

von Hrfntinurhaun, ebenfalls eine dieser postglacialen Liparitlaven Islands. Eine ähnliche Stellung ergibt sich für die Strome Laugahraun und Namsrhaun, wie aus Tabelle I unter S 24,5 Al 3,5 und S 23 Al 3,5 ersichtlich ist — alle besitzen den ausgesprochenen chemischen Charakter der atlantischen Sippe. Byckstrom²⁸ gibt bei der Beschreibung dieser Liparite folgendes an: "Die Feldspateinsprenglinge zeigen in der Regel Zwillingsstreifung, welche oft kreuzweise und sehr fein ist, und sind folglich als Plagioklas oder Anorthoklas zu bezeichnen" (bei Hrfntinurhaun). Dann bei Domadalsrhaun: "Als Einsprenglinge enthält er neben grünem Pyroxen und Erzen hauptsächlich Feldspat, welcher bisweilen die besonders für Anorthoklase charakteristische äußerst feine gekreuzte Zwillingsstreifung zeigt." Alle vier Laven enthalten ferner einen grünen Pyroxen, der optisch nicht näher charakterisiert wurde; man ist versucht, an Aegirin oder Aegirinaugit zu denken. Diese Gesteine bilden ein weiteres Beispiel für das Vorkommen von Alkaligesteinen in der oben erwähnten nordatlantischen Alkalikalkprovinz, wenn auch ihre Eruptionsperiode eine jüngere als die der übrigen Liparite der Insel ist.

III ist die Analyse des Augitlatits vom Table Mt, Cal, sie wird von Rosenbusch (Elemente pag. 388) bei den Trachyandesiten angeführt. IV bezieht sieh auf Hypersthenandesit Thumb am Lassen's Peak. Für beide ist S 20,5 Al 3,5 und Al 13,5 C 9,5. Vergleicht man in Tabelle I unter S 20,5 Al 3,5 und dem benachbarten S 20,5 Al 4 die C- und Alk-Werte, so erscheint die chemische Zugehörigkeit von Table Mt. zur pazifi-

schen Sippe zweifellos.

Analyse V bezieht sich auf Amphibollatit, North Willow Creek, Highwood Mts, sie wird von Rosenbusch bei den Trachyandesiten angeführt, VI auf Augitminette Wehratal, Schwarzwald. Die Minette wird von Erdmannsdörffer als ein dem Hornblendegranitit und Syenit zugehoriges Ganggestein anfgefaßt. Es ergeben sich

für V S 20,5 Al 3 F 6,5 und Al 12,5 C 9 Alk 8,5

für VI S 20,5 Al 3 F 6,5 und Al 12 C 8 Alk 10, also für letztere ein höherer Wert von Alk und ein niederer für C als bei V. Vergleicht man die Al C Alk Zahlen mit den unter S 20,5 Al 3 und S 20,5 Al 3,5 angeführten, so zeigt sich, daß die Minette ebenso wie der Kersantit von Wüstewaltersdorf, der glimmerreiche Syenit von Frohnau (Erzenbachtypus) und der Glimmerbasalt von Sta Maria Basin chemisch ganz den Charakter von Alkaligesteinen tragen. Der Unterschied gegenüber den Andesiten der pazifischen Sippe: Downieville, Poker Flat, Burney Creek, St Augustine und den Tiefengesteinen Stone run, Klausen, Yaqui Creek, Haystack Mt. etc. ist ein in die Augen springender. Jedenfalls ergibt sich die chemische Zugehörigkeit dieser lamprophyrischen Ganggesteine und des Glimmersyenits zur Alkalireihe als notwendige Folge der Einreihung des Amphibollatits in diese Sippe.

Analyse VII und VIII beziehen sich auf Limburgit mit etwas Nephelin Darkarspitze, Cabo Verde-Inseln, und Issit Tswetli-bor, Ural; beide differieren nur in dem Verhältnis von Eisen zu Magnesium, bei ersterem ist der Molekularquotient MgO + FeO = 0,4791, bei letzterem = 0,4613. Fur beide ist S 13 Al 2,5 F,14.5, für den Limburgit Al 9 C 18,5 Alk 2,5, für den Issit Al 8,5 C 18,5 Alk 3. Auch hier wird man aus der geologischen Stellung unbedingt auf eine Zugehörigkeit zu verschiedenen Sippen schließen.

Ein Beispiel dafür, daß neben der chemischen auch die mineralogische Zusammensetzung mit Entschiedenheit für eine Sippe, die geologische Stellung dagegen für die andere sprechen, geben die Albitite der Sierra Nevada und des Urals. In der folgenden

Tabelle stehen unter I die theoretische Zusammensetzung des Albitmoleküls, II Albitit (Sodaaplit) Moccassin Creek, Cal., III Albitit Koswinsky, Ural. Zum Vergleich sind angeführt IV Nordmarkit, Tonsenaas, Kristianiagebiet, V Arfvedsonittrachyt Berkum bei Bonn.

	I	11	H	IV	V
SiO_2 .	68,68	67,53	67,07	64,04	66,06
TiO_2		0,07	0,23	0,62	
Al_2O_3 .	19,48	18,57	18,85	17,92	16,46
Fe_2O_3 .	-	1,13	0,91	0,96	2,25
FeO	_	0,08		2,08	1,10
MnO .	_			0,23	0,55
MgO		0,24	1,53	0,59	0,19
CaO	-	0,55	1,09	1,00	0,79
Na ₂ O .	11,84	11,50	10,84	6,67	6,81
K ₂ O .		0,10	0,48	6,08	5,52
P_2O_5	_	0,11			
H ₂ O .		0,46		1,18	0,62
Sa.	100,00	100,34	101,00	101,37	100,35.

Der Vergleich von II und III mit I zeigt, daß beide Albitite nahezu aus reinem Albit bestehen müssen, der mit IV und V, daß sie anderen leukokraten Gesteinen von ausgesprochen atlantischem Typus chemisch außerordentlich nahestehen, wenn man von dem Verhältnis des Alkalien absieht. Auch in der Tabelle I bei S 24,5 Al 4 zeigt sich die nahe chemische Verwandtschaft mit den dort angeführten Alkalitrachyten, dem Sölvsbergit und Mariupolit, sowie der Kontrast gegenüber dem Glimmerdazit der Rosita Hills. Die Albitite der Sierra Nevada begleiten nach Turner stets Granodiorite und Diorite, die des Urals nach Duparc basische Olivingabbros und Dunite, sodaß Rosenbusch beide in die Ganggefolgschaft der granito-dioritischen und gabbro-peridotitischen Tiefengesteine einreiht. Es beweist das, daß Gesteine, die ihrer geologischen Stellung nach als Spaltungsprodukte eines der beiden Hauptmagmen angesehen werden müssen, auch die chemischen Charaktere des anderen besitzen können.

Ein ähnliches Beispiel bildet der "Essexit" vom Brome Mt. Monteregian Gebiet, Canada, dessen Analyse von Rosenbusch bei den Essexiten angeführt wird und aus dessen geologischem Verband man auch auf einen typischen Vertreter der Alkalireihe schließen sollte. Für ihn berechnet sich: S 16 Al 5,5 F 8,5; Al 14,5 C 13 Al 2,5; NK = 8,9 und MC = 1,9, Werte, die vollkommen übereinstimmen mit denen der Anorthosite, die Gabbros und Norite der Alkalikalkreihe begleiten. Das Gestein besteht auch zu 90% aus einem basischen Kalknatronfeldspat.

In weitaus den meisten Fällen wird sich das Urteil, das man über die Sippenzugehörigkeit eines Eruptivgesteines aus der chemischen und mineralogischen Zusammensetzung einerseits, aus dem geologischen Verband andererseits gewinnt, decken, in anderen ist dies, wie die angeführten Beispiele zeigen, entschieden nicht der Fall. Dann sollte, wenn es der Erhaltungszustand des Gesteines erlaubt, der Chemismus der entscheidende Faktor sein; dafür spricht das in der Einleitung zu diesem Kapitel Gesagte. Dafür spricht ferner die historische Entwicklung:

Die Unterscheidung von Alkalimagmen resp. foyaitisch-theralithischen einerseits und Alkalikalkmagmen resp. granito-dioritischen und gabbro-peridotitischen andererseits, ist aus der Kernhypothese Rosenbusch's hervorgegangen, die ihrerseits auf rein chemischer Basis ruht. Daß auch die Analyse häufig keine Entscheidung im einen oder andern Sinne herbeiführen kann, liegt in der Natur der Sache, zwischen beiden Sippen gibt es alle Übergänge, und beide überdecken sich randlich. Diese Tatsache tritt wohl nirgends so deutlich hervor, als bei Feldspatbasalten und Trachydoleriten. In seiner mikroskopischen Physiographie sagt Rosenbusch (рад. 1353): ..Num ist zur Zeit keine Frage in der Petrographie der Eruptivgesteine so bedeutsam, wie die Trennung der essexitischen und der gabbroiden Basalte und es kommt darauf an, welcher Kriterien man sich mit einiger Zuversicht hier zur Unterscheidung bedienen darf." Es soll versucht werden, für einige Eruptivgebiete die Stellung ihrer basaltischen Gesteine an der Hand des S Al F- und Al C Alk Verhältnisses zu diskutieren. Zu dem Zweck sind in nebenstehender Tabelle die korrespondierenden Verhältnisse für eine Reihe von in Betracht kommenden Punkten des S Al F Dreieckes zusammengestellt und zwar für starke und schwache Alkaligesteine sowie Alkalikalkgesteine.

Von Plagioklasbasalten des böhmischen Mittelgebirges wurden folgende für die Aufnahmen von Hirsch neu ausgeführte Analysen berechnet:

	S Al F	Al C Alk.
Scharfenstein-Tunnel	15,5. 3,5. 11.	11. 13. 6.
Steinwand	14,5. 3. 12,5.	10. 15,5. 4,5.
Güntersdorf	14,5. 3,5. 12.	11. 13,5. 5,5.
Poratsch	14. 3. 13.	10,5. 14. 5,5.
Grünwald	14. 3. 13.	10,5. 16,5. 3.
Paschkapole (mit wenig Leuzit)	13,5. 2,5. 14.	8,5. 18. 3,5.
Quickau	13,5. 3. 13,5.	10,5. 15,5. 4.

Ein Vergleich dieser Zahlen mit der Tabelle ergibt, daß sämtliche Gesteine chemisch den Charakter von schwachen Alkaligesteinen tragen; niedrig ist der Alkaligehalt von Grünwald, er liegt etwa gerade an der Grenze, die man zwischen beide Sippen ziehen könnte.

Die folgende Liste bezieht sich auf Plagioklasbasalte aus den der pazifischen Küste anliegenden Staaten der nordamerikanischen Union:

iiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiii	
S Al F	Al C Alk.
20,5. 3,5. 6.	14. 10. 6.
19,5. 2,5. 8.	12. 12. 6.
19,5. 4. 6,5.	14. 10,5. 5,5.
19,5. 4. 6,5.	14. 10,5. 5,5.
19. 3. 8.	13,5. 11. 5,5.
19. 3. 8.	12. 12,5. 5,5.
18,5. 3. 8,5.	12,5. 11,5. 6.
18,5. 3,5. 8.	15. 11,5. 3,5.
18,5. 3,5. 8.	13,5. 11,5. 5.
18,5. 4. 7,5.	13,5. 11. 5,5.
18. 3. 9.	12,5. 11. 6,5.
	20,5. 3,5. 6. 19,5. 2,5. 8. 19,5. 4. 6,5. 19,5. 4. 6,5. 19. 3. 8. 19. 3. 8. 18,5. 3. 8,5. 18,5. 3,5. 8. 18,5. 3,5. 8. 18,5. 4. 7,5.

S M F	Starke Alkaligesteine	AI C AIK	Schwache Alkaligesteine Al C Alk	Alkalikalkgesteine Al C Alk	NIK
20,5,7, 5,5,	Glimmertinguäit, Katzenbuckel 12,5. 5.	12,5, 5, 12,5,	Banakit, Stinkingwater river 13.5, 6,5, 10. Gauteit, Tovo di Vena 13.5, 7, 9,5.	Andesit, Wizard Island 15.5. Andesit, Mt. Ingalls 14.5.	9. 6.5. 9.5. 6.
20. 3,5.6,5.	3,5. 6,5. Essexit, Soca, Madeira	.[12. 7. 11.	Banakit, Lamar river 13.5, 7, 9 Shoshonit, Indian Peak 13.5, 8, 8	9,5. [Andesit, Si Nabun 13. 11. 8,5. Andesit, Sibajak 15. 10.	11, 6 10,5, 5,5,
19,5, 3,5, 7.	Trachyt, Shonkin Greek Nephelintephrit, Kauling	. 11,5, 8,5, 10, . 11,5, 9,5, 9,	Trachydolerit, San Mateo 12,5, 9, 8 Trachydolerit, Little Ash Greek 13, 8, 9	8,5. Augitaleutit, Kalinai Pass . 17. 10,5,5,5 9. Quarzbasalt, Kasa Yama 15. 11. 7. Izabradorandesit, Vulkan Bara [45,5,12,5,5,	10,5,5,5, 11. % 12.5, %
19. 4. 7.	Covit, Magnet Cove	del 12. 9. 9. 9	Shoshonit, Beaverdam Creek , 13,5, 9,5,7. Trachydolerit, Minumurra Flow 17, 8,5,5,5	7. Quarznorit, Rekefjord 14.5, 10, 5.5. Hypersthenandes (t. Singalang 16.5, 11).	
18,5, 3,5, 8,	Heumit, Brathagen Sodalithsyenit, Großpriesen .	. 12,5. 8. 9,5	Shoshonit, Lamar river . 12,5.1 Camptonit, Stinkingwater Canyon	9,5, 7, Pyroxenandesit, Butte Mt. , 13,5, 12, 9,5, 7,5, Hypersthenbasalt, Mt. Thielson 15, 11,5	
2. 2. 3.	Leuzitit, Croeicchie 115.10. Leuzittephrit, Valle del Inferno'11,5.10. Kulait, Kula	011,5.10, 8,5. 011,5.10, 8,5. 12,5.9, 8,5.	. Trachydolerit, Bibeira frio, 12,5, 10,5, 7,	Augithehigit, Skwentna river 13.	5.
17,5, 3, 9,5,	Jolith, Kaljokthal Shonkinit, Maros	. 9. 12. 9. . 10. 10. 9.	Trachydolerit, Tres Nuragles 12, 41, 7	 Humediabas, Grags 1, 125, 125, 3 H. Pyr, Andesit, Eagle Greek 125, 13, 3 	्रं (वं .चे (वं .
17. 3,5. 9,5.	Leuzitit, Capo di Bove Leuzitmonchiquit, Zicgenber	g 11. 11. 8.	Trachydolerit, Dundas Quarry 13,5. 10.	6,5, Plag. Basalt, Dardanelles 13. 13. Plag. Basalt, Franklin IIIII . 13. 13.	15. 15. 15. 15. 15. 15. 15. 15. 15. 15.
16,5, 3, 10,5,			Trachydolerit, Casteffullit 11. 13. 6. Eimbargit, Helddurg 115, 115, 5.	 Hunnedialers, Westrock Hunnedialers, Nivakka 115, 155, 2. 	र्त हो जो जो
16. 3. 11.	Shonkinit, Katzenbuckel Hauynophyr, Vulkan Etinde .	9. 10,5. 10,5. 9. 13,5. 7,5.	Nephelinbasanit, Jesserken . 10. 13,5.6,5. Diabas, Karlshamn . Nephelinbasanit, Montsacopa . 10 5.13. 6,5. Plag. Basalt, Langer	nberg 11.	15,5, 3,5, 16,5, 2,5,
15,5,2,5,12.			Trachydolerit, Halvdans Fjeld 10.5–13. 6.5, Hypersthendiabas, Twins Hauynophyr, Großpriesen – 8.5, 16.5, 5. Isstt, Kamenouchki , .		15,5, g 16,5, 3,5,
15. 3. 12.			Trachydolerit, Cumbre, Tene- riffa 14,5,13. Andeimbasalt, Fernhill 10,5,15.	5,5, Olivingabbro, Birch Lake 145, 12 5,5, Gabbro, Bagley Creek 105, 185, 1	# -
14,5, 3, 12,5,	_		Nephelinbasanit, Stellerskuppe 11,5, 13,5, 5, Trachy delerit, Scal Bay 11,5, 13,5, 5,		
14, 3, 13.			Limbargit, Palma 10, 14,5, 18 Nephelinbasalt, Lobosch 10,5,15,5,15,5,18	. [10, 14,5,5,5, Ariègit, See Lherz 14,5,13,5, 14,5,13,5,	5.2

S AI F	Al C Alk.
Oroville, Cal	11,5. 12,5. 6.
Burney Butte, Cal 18. 3,5. 8,5.	13. 11,5. 5,5.
Red Cone, Or 18 3,5. 85.	12,5. 12. 5,5.
Naches Pass, Wash 47. 3. 10.	12,5. 13. 4,5.
Dardanelles, Cal 17. 3,5. 9,5.	. 13. 13. 4.
Franklin Hill, Cal 47. 3,5 9,5.	13. 13,5. 3,5.
Inscip Crater, Cal 16,5. 3. 10,5.	. 12. 15. 3.
Silver Peak, Nevada 16,5. 3,5. 10.	13. 13. 4.
Hornblendebasalt, Kosk Creek, Cal 15,5. 3,5. 11.	13. 13,5. 3,5.
Plag. Basalt, Paynes Creek, Cal 15,5. 3,5. 11.	13. 14. 3.

Ein Vergleich mit den Zahlen der Tabelle zeigt, daß die große Mehrzahl dieser Basalte typische Vertreter der pazifischen Sippe sind; nur bei wenigen, wie Mt. Ingalls, San Joaquin river und Oroville nähert sich Al C Alk den Werten, die man für schwache Alkaligesteine erwarten sollte. Alle diese Basalte sind saurer und stehen den Andesiten näher als die des böhmischen Mittelgebirges.

Die in den letzten Jahren ausgeführten Spezialuntersuchungen basaltischer Gesteine von Niederhessen haben gezeigt, daß in diesem nördlich an Vogelsgebirge und Rhön sich anschließenden Gebiet beide Sippen gemischt vorkommen; Nephelinbasalte, Nephelinbasanite und Leuzitbasalte sind der atlantischen, Enstatitdolerite und Enstatitbasalte nach ihrem mineralogischen Bestand der pazifischen Sippe zuzustellen. Für Plagioklasbasalte und Limburgite ergab sich folgendes:

	S Al F	Al C Alk.
Dolerit, Obergrenzebach	. 17. 3. 10.	11,5, 43,5, 5,
Plag. Basalt, Buschhorn	. 16,5. 4. 9,5.	14. 13. 3.
Langenberg	. 16. 3. 11.	11. 16,5, 2,5.
Frielendorf	. 16. 4. 10.	14. 13. 3.
Seigertshausen	. 15. 3. 12.	12,5. 16. 1,5.
Limburgit, Hahn bei Holzhausen	. 14,5. 2,5. 13.	8,5. 14,5. 7.
Schauenburg	. 14. 2,5. 13,5.	10. 14,5. 5,5.
Stellberg	. 14. 3,5. 12,5.	12. 16. 2.

Aus dieser Zusammenstellung geht zweifellos hervor, daß atlantischer und pazifischer Chemismus gemischt ist. Zu ersterem gehört entschieden der Limburgit von Hahn sowie der von Schauenburg (Schaumburg?), dessen Glas nach Fromm von H Cl angegriffen wird (die Lösung gibt beim Verdunsten NaCl-Würfel). Auch der Dolerit von Obergrenzebach könnte dieser Sippe noch zugerechnet werden. Die übrigen tragen den chemischen Charakter von Alkalikalkgesteinen. Für Plagioklasbasalte und Limburgite der Rhön und des Vogelsberges wurden die folgenden Werte berechnet:

	S Al F	Al C Alk.
Dolerit, Kalte Buche, Rhön	17,5. 2,5. 10.	10. 15,5. 4,5.
Strutberg, Rhön	17. 2,5. 10,5.	10,5. 15. 4,5.
Reupers, Rhön	17. 2,5, 10,5,	10. 14. 6.

	SALF	Al CAlk.			
Gangolfsberg, Rhön	17. 2,5. 10,5.	10. 14,5. 5,5.			
Londorf, Vogelsberg	16,5. 2,5. 11.	11. 13,5. 5,5.			
Plag. Basalt, Zornberg, Rhön	16,5. 3,5. 10.	12. 13,5. 4,5.			
Predigtstuhl, Rhön	14,5. 2,5. 13.	10. 17. 3.			
Limburgit, Hundskopf, Rhön	14,5. 2,5. 13.	11. 16. 3.			
Hornblendebasalt, Totenköpfchen, Rhön .	14. 2. 14.	7. 18,5. 4,5.			
Limburgit, Lösershag, Rhön	14. 2. 14.	9. 16. 5.			
Suchenberg, Rhön	14. 3. 13.	10. 16. 4.			
Stauffenberg, Vogelsberg	14. 3,5. 12,5.	12,5. 12. 5,5.			
Eckmannshain, Vogelsberg	13,5. 3,5. 13.	11,5. 15,5. 3.			

Auch hier liegen die meisten Werte an der Grenze, wie man sie zwischen die beiden Sippen ziehen sollte. Ausgesprochen atlantischen Chemismus hat der Hornblendebasalt vom Totenköpfchen, die Limburgite vom Lösershag und Stauffenberg, sowie ein Teil der Dolerite, pazifischen dagegegen der Dolerit Kalte Buche, Plag.-Basalt Predigtstuhl und Limburgit Hundskopf. Man muß hier allerdings berücksichtigen, daß die Analysen dieser und der vorhergehenden Reihe von sehr verschiedenen Analytikern stammen und daß ihre Zuverlässigkeit eine recht verschiedene sein kann. Dasselbe gilt für die Nephelintephrite der Rhön, sie geben, wie folgende Tabelle zeigt, recht niedere Werte für Alkalien im Al C Alk Verhältnis, sodaß sie wohl besser als Trachydolerite zu bezeichnen wären. Einzelne von ihnen stehen an der Grenze, die man für beide Sippen ziehen sollte.

				S	All	F	Al	C All	ζ.
Nephelintephrit,	Hozzelberg .			20. 4	4,5.	5,5.	14,5.	8,5.	7.
	Käuling			19,5.	3,5.	7.	11,5.	9,5.	9.
	Steinhauk .			19.	4.	7.	13,5.	10,5.	6.
	Kirschberg .			18,5.	4,5.	7.	13,5.	10.	6,5.
	Dedgesstein			18,5. 5	5.	6,5.	14.	11.	5.
	Bildstein			18.	4.	8.	13,5.	11.	5,5.
	Hoherod			17.	3,5.	9,5.	12,5.	12,5.	5.
	Rückersberg	 		17.	4,5.	8,5.	14,5.	11.	4,5.

Wie sehr übrigens verschiedene Analysen ein und desselben Gesteins in ihren Einzelwerten schwanken, geht aus der Zusammenstellung von Bücking (Berl. Sitzungsberichte, 1910, pag. 490) hervor. So gibt die Analyse des Tephrits vom Käuling

```
nach Scheidt: 19,58 Al<sub>2</sub>O<sub>3</sub> 5,50 CaO 7,70 Na<sub>2</sub>O 3,32 K<sub>2</sub>O, nach v. Seyfried: 16,63 Al<sub>2</sub>O<sub>3</sub> 7,30 CaO 5,31 Na<sub>2</sub>O 3,54 K<sub>2</sub>O.
```

Die obige Berechnung bezieht sich auf die neuere Analyse von v. Seyfried. Für die Scheidt'sche Analyse ergibt sich:

SAIF = 20,5. 4,5. 5. Al CAlk = 13. 6,5. 10,5, also ein sehr stark abweichendes Resultat. Ob die Zusammensetzung dieses Deckengesteins tatsächlich so schwankt, oder ob die Ausführung der Analysen eine so verschiedene ist, läßt sich natür-

lich ohne weitere Kontrollanalysen nicht feststellen. Jedenfalls geht aber aus dem Vergleich dieser beiden Resultate wieder hervor, daß die Lösung der Rosenbusch'schen Frage nur dann auf chemischem Wege versucht werden kann, wenn auf Auswahl des Analysenmaterials und Ausführung der Analyse die größte Sorgfalt verwandt wird.

Literaturangaben.

- 1. F. W. Clarke: Analyses of rocks. U. S. Bull No. 419, 1910, pag. 9.
- 2. H. S. Washington: Chemical analyses of igneous rocks, U. S. Profess, Papers No. 14, 1903, pag. 106.
- 3. A. Osann: Beiträge zur chemischen Petrographie I. Stuttgart 1903.
- 4. R. Mauzelius: Sveriges Geol. Undersökning Arsbok I (1907) No. 3.
- 5. W. F. HILLEBRAND: The Influence of fine grinding on the water and Ferrous-iron Content of Minerals and Rocks. Jour. Am. Chem. Soc. XXX 1908, pag. 1120.
- 6. F. Becke: Die Eruptivgesteine des böhmischen Mittelgebirges und der amerikanischen Andes. Tschermaks Min. Petr. Mitteil. 22. 1903, pag. 214.
- 7. W. F. HILLEBRAND: The analysis of silicate and carbonate rocks. U. S. Bull No. 122, 1910, pag. 19-20.
- 8. H. S. Washington: The Plauenal Monzonose (Syenite) of the Plauenschen Grund. Am. Jour. sci. 172. 1906, pag. 129.
- 9. H. Hirschi: Beiträge zur Kenntnis der gesteinsbildenden Biotite und ihrer Beziehung zum Gestein. Inaug.-Diss. Zürich 1901.
- 10. Weyberg: Materialien zur Kenntnis der chemischen Zusammensetzung der gesteinsbildenden Glimmer. Referat: N. J. 1912 I, pag. 396.
- A. Lacorio: Pyrogener Korund, dessen Verbreitung und Herkunft. Zeitschr. f. Kristall. 24. 1895, pag. 285.
- 12. R. Brauns: Die kristallinen Schiefer des Laachersee-Gebietes und ihre Umbildung zu Sanidinit. Stuttgart 1911.
- L. V. Pirsson: On the corundum-bearing rock from Yogo Gulch, Montana. Am. Jour. Sci. 4, 1897, pag. 421.
- 14. E. Schürmann: Über das Auftreten von Korund im Basalt des Finkenberges bei Bonn. Sitzber. Niederrhein. Ges. f. Natur- und Heilkunde. 1911.
- 15. F. D. Adams and A. E. Barlow The nepheline- and associated alkali syenites of eastern Ontario. Transact. Roy. Soc. Canada. 3. Serie. II. 1908-9.
- 16. H. HOLLAND: A manual of the geology of India. I Corundum. Calcutta 1898.
- 17. A. Gobantz: Die Smirgellagerstätten auf Naxos. Östr. Zeitschr. f. Berg- und Hüttenwesen, 1894, pag. 143.
- S. A. Papavasiliu: Über die Geologie von Naxos und seine Smirgellagerstätten. Archimedes, 1906, No. 6.
- J. Morozewicz: Experimentelle Untersuchungen über die Bildung der Minerale im Magma. Tschermaks Min. Mitth. 18, 1899.
- 20. J. H. Pratt: Corundum and its occurrence and distribution in the U. States. U. S. Bull 269. 1906.
- 21. F. A. Genth: The minerals of North Carolina. U. S. Bull No. 74, 1891.
- 22. M. Koch: Über Olivinfels aus dem Gabbrogebiet des Harzes. Z. d. d. g. G. 41. 1889, pag. 162.
- O. H. Erdmannsdörffer: Die Einschlüsse im Brockengranit. Jahrb. preuß. Landesanstalt 32. 1911, pag. 311.
- 24. K. Regelmann: Geologische Untersuchung der Quellgebiete von Acher und Murg. Inaug.-Diss. Heidelberg 1903.
- A. G. Högbohm: Das Nephelinsyenitgebiet auf der Insel Alnö. Sver. Geol. Undersökn. C. Nro. 148. 1895.
- 26. J. Romberg: Über die chemische Zusammensetzung der Eruptivgesteine in den Gebieten von Predazzo und Monzoni. Abh. Berlin. Akad. 1904, pag. 35.
- 27. F. F. Graeff: Zur Geologie des Kaiserstuhlgebirges. Mitteil. d. Bad. Landesanst. Bd. II, pag. 443.
- 28. H. BÄCKSTRÖM: Beiträge zur Kenntnis der isländischen Liparite. Inaug.-Diss. Heidelberg 1892.

Tabelle I.

Analysen nach dem S Al F-Verhältnis geordnet.

Die Zahlen vor den Namen beziehen sich auf die Numerierung in Tabelle III.

					CI.	4.11	***	3.57.1
3	.\1	F		Δl	G		NK	MC
27.	<u>9</u> .	1.	1129	Aplit, Osamka		12,5.	2,5.	5,0,
			1	Riebeckitgranit, Sokotra 14.5.	0,5.		6,0.	2,9.
27.	2.5.	0,5,	1130	Aplit, Saganeiti		12,5.	5,6.	0.
			2	Alkaligranit, Florissant	0,5.		6,3.	0.
			442	Liparit, Bush Peak	,	13.	4,9.	3,2.
			1131	Aplit, Nettie mine		13.	4,4.	0.
			1132	Alsbachit, Fallon Hills 15,5.	,	13.	8,5.	0.
			443	Rhyolith, Chekerboard Creek 15.	0.		7,2.	0,
			3	Alkaligranit, Cape Ann 15.		14,5.	5,4.	0,
			114	Rhyolith, Round Mt 15.	0,5.	14,5.	2,7.	3,7.
			'ı	Aplitisch. Riebeckitgranit, St. Peters Dome 15.	1.	14.	6,5.	0.
			5	Granit, Placerville		13,5.	4,8.	2,6.
			6	Granit, Sentinel	2.	13.	4,9.	0,6
			445	Rhyolith, Gold Mt 15.	2.	13.	6,1.	0,9
			446	Comendit, Iskagan Bucht 14,5.	,	15.	5,5.	2,9
			147	Rhyolith, Chisos Mts 14.5.	,	15.	5,6.	1,7.
			1133	Aplit (Gangmitte), Basse rocks 14,5.	0,5.	15.	5,9.	0,
			1134	Aplit (Salband), Basse rocks 14,5.	1.	14,5.	6,2.	2,2.
26,3	1, 2,	1,5.	. 7	Riebeckitgranit, Rosemount 14.	,	15,5.	5,8.	1,7.
26.7	i. 2,5	. 1.	448	Rhyolith, Madison Plateau 16,5.	1,5	12.	6,3.	1,5.
			449	Rhyolith, Mt. Sheridan 16.	2.	12.	5,9.	3,2.
			450	Liparit, Elephant's back 15,5.	2,5	. 12.	5,5.	2,9.
			451	Comendit, Mt. Coolum 15.	0.	15.	6,4.	7,6.
			1135	Aplit, Blackhawk 15.	,	. 13,5.	5,3.	0,1.
			452	Liparit, Red Mt 15.		. 13,5.	4,9	1,0.
			453	Rhyolith, Sheridan Volcano 15.	1,5	. 13,5.	5,0,	0.
			154	Lithoidit, Obsidian Cliff 15.	2.	13.	7,0.	1,0.
			8	Granit, Pikes Peak	2.	13.	4,3.	0,8.
			455	Liparit, Midway Geyser basin 15.		. 12,5.	4,5.	2,4.
			1082	Granitporphyr, Afterthought Distr 15.	2,5	. 12,5.	10.	0.
			9	Granit, Harsjön 15.	3.	12.	4,4.	2,6.
			1136	Aplit, Milton		. 11,5.	'ε,(),	1,1.
			456	Comendit Comende 14.5.		15,5.	5,7.	7,9.
			457	Comendit, Conowrin 14.5.		. 15.	5,6.	6,9.
			458	Liparit, Chisos Mts 14,5		14,5.	5,6.	1,1.
			1137	Paisanit, Mt. Ascutney 14.5		14,5.	5,8.	3,9.
			10	Granit, Berchertsgräben 14,5		13,5.	3,3.	4,8.
			459	Liparit, Mono Lake 14,5	. 2.	13,5.	5,7.	3,6.

S	ΔI	F			.\1	C Alk	NΚ	MC
		•	460	Liparit, Quinn Canyon		2,5, 13,	5.7.	0,
			11	Granit, Platte Canyon		2,5. 13.	4,5.	1,4.
			1164	Grorudit, Amba Subhat		0,5 .15,5.	6,8.	0.
			461	Rhyolith, Shafter		0,5. 15,5.	6,0.	3,2.
			12	Granit, Duluth		2. 14,5.	9,0.	5,1.
			462	Liparit, Great Paint Pots		2. 14,5.	6,3.	1,1.
26,5.	3.	0,5,	463	Rhyolith, Buena Vista Park		1,5. 11,5.	3,6.	3,3.
_ , .		, ,	464	Rhyolith, Silver Cliff		1. 12,5.	2,9.	2,9.
			465	Rhyolith, Obsidian Cliff		1,5, 12,5,	6,0.	2,0.
			466	Rhyolith, Thomas range		2. 12.	5,5.	()
			467	Rhyolith, East range		3,5, 10,5,	6,4.	0,
			1138	Aplit, Stone Mt		1,5. 13.	6,1.	0,
			1139	Aplit, Orr's Gully	15,5.	2. 12,5.	5,3	().
			13	Alaskit, Skwentna river	15,5.	2. 12,5.	5,2.	1,1.
			1140	Aplit, Yuba Gap	15,5.	2,5. 12.	4.7.	0.5.
			14	Granitit, Lier		2,5, 12,	5,6.	()
			15	Echter Granit, Kleiner Kornberg	. 15.	0,5. 14,5.	4.8.	4,1.
			468	Liparit, Randfössafjöll	. 15.	1. 14.	6,6.	3,4.
			469	Obsidian, Obsidian Hill		1. 14.	5,9.	3,8,
			470	Tordrillit, Sweetwater	. 15.	2. 13.	5,4.	1,2
			471	Tordrillit, Meadow Creek Canyon	. 14,5.	1,5. 14.	5,8.	2,2.
			472	Liparit Berkeley	. 14,5.	2. 13, 5.	8,3.	0.7.
26.	2.	2.	581	Pantellerit, Mayor Island, Neu Seeland		0,5. 17.	6,4.	Ο,
			1165	Grorudit, Varingskollen		1. 16,5.	6,3.	1,8.
26.	2,5.	1,5.	16	Granit, Ängsdal		2. 13.	4,6.	3,4.
			17	Stockholmgranit, Edeby		2,5, 12,5,	3,7.	4,2.
			18	Granit, Quincy		0,5. 15.	6,0,	1,5.
			19	Granit, Drammen		1. 14,5.	5,3.	4,9.
			20	Riebeckitglimmergranit, Fairview		1. 14,5.	5,5.	0.
			21	Granit, Sudbury		1,5, 14,	4,7.	3,9.
			22	Alkaligranit, Zinder		1,5, 14,	5,9,	£,3.
			23	Granit, Hougnatten		0. 16.	7,1.	6,2.
			582	Pantellerit, Trachyt range		0,5. 15,5. 0,5. 15,5.	6,0. 6,0.	2,6,
			473 1151	Rhyolith, Paisano Pass		2,5. 13,5.	6,9.	3,7.
			24	Granit, Mt. Sheridan		3. 13.	5,7.	1,6.
			474	Rhyolith, Meadow Creek Canyon		4,5. 12.	5,0.	1,8
26.	3.	1.	475	Rhyolith, Deer Creek Meadows		1,5. 11,5.	4,8.	2,5.
- ().	.,.		476	Obsidian, Obsidian Cliff		1,5. 12.	6,2.	1,5.
			477	Nevadit, Chalk Mts		1,5 12,5.	5,7.	3,8.
			478	Rhyolith, Grizzly Peak		2. 12.	4,5.	1,0.
			479	Rhyolith, Slate Creek		2,5. 11,5.	5,4.	2,9.
			1141	Aplit, Essequibo		4. 10.	6,9,	1,0.
			1157	Quarzbastonit, Marblehead		0,5. 14.	6,0.	6,2
			1142	Paisanit, Mosquez Canyon		0,5. 14.	5,4.	3,2
			480	Liparit, Medicine Lake	. 15,5.	2,5. 12.	5,9.	2,7.
			481	Rhyolith, Clipper Mills	. 15,5.	2,5. 12.	5,3.	2,1
			503	Alkalitrachyt, Canoblas		0,5. 14,5.	7.1.	6,0,
			25	Granit, Jronton	. 15.	1,5. 13,5.	6,0.	4,0,
			26	Granit, Mt. Kearsarge		2, 13.	4,9.	0,9,
			27	Hypersthengranit, Birkrem		2,5 $12,5$.	6,9.	1,7.
			28	Granit, Big Timber Creek		2,5, 12,5,	3,9.	2,7.
			1143	Aplit, Aiguille du Tacul	. 15.	2,5. 12,5.	5,7.	2,3.

	11			4.1		V.11.	\ T	3.543
5 .11	Ι,	11//	Deinanit 354 Acceptance	Al	C	Alk	NK.	MC
		1444 29	Paisanit, Mt. Ascutney		1,5.		6,2,	$\frac{2}{1}$,0.
		30	Granit, Elk Peak		2. 2,5.	13,5.	5.5.	1,6.
		1145	Sodaaplit, Mariposa		3.	12.5.	5,9,	2,9
26 3,5	5, 0,5,		Aplit, Wilson Creek		1.	12.0.	9,9. 3,7.	$\frac{1,9}{2,5}$
25,5, 1 ,5			Aegirinriebeckitgranit, Ampasibitika			17,5.		7.4.
aid jus I ju). O.	583	Pantelleritobsidian, Naivasha			18,5.	5,8. 7,0.	1,3
25,5. 2,5	()	1147	Alsbachit, Melibocus			15.5. $11.5.$	7,6.	1,5
نوش ب∪و∪ش	,. <u>.</u> .	32	Granit, Vänevik		3,	12.5.	5,2.	5.1.
		482	Liparit, Upper Geysir Basin		· · · · · · · · · · · · · · · · · · ·	12,5.	6,0.	1,9.
		33	Granit, Krokstrand		3,5.		4,2.	3,6.
		34	Granit, Gablonz		4.	11,5.	5,1.	2,9.
		483	Liparit, Hlidarfjall		5.	10,5.	6,6,	0.8.
		1166	Grorudit, Kallerud		0,5.		7,5.	0,
		1152	Tonalitaplit, Fort Hamlin		7.	9,5,	9,7.	1,1.
25,5. 3.	1,5.		Rhyolith, Pine nut range		3.	11.	6,5,	2,4.
20,0. 0.	2,000	504	Trachyt Sunset Peak		2,5.		4,5,	0,5.
		485	Rhyolith, Pennsylvania Hill		3.	11,5.	5,1.	3,5.
		35	Quarzmonzonit, Mill Creek		3,5.		6,0,	2,0.
		590	Dazit, Silver Peak Range		3,5.		5,9.	1,2.
		36	Granit, Florence		5.	9,5.	8,1.	0.7.
		486	Liparit, Hrafntinurhaun		2.	13.	6,2,	4,4.
		487	Liparit, Round Mt			11,5.	5,4.	0,5,
	1	488	Rhyolith, Mt. Stover		4.	11.	6,0.	2,5.
		1083	Granitporphyr, Lake Tenaya		1 .	11.	5,1.	2,8.
		489	Quarzkeratophyr, Mühlenthal	14,5.	2,5.	13.	8,6,	1,8.
		490	Liparit, Red Mt		3.	12,5.	5,0	3,4.
		1084	Granitporphyr, Crazy Mts		3.	12.5.	6,7.	3,4.
		37	Alkaligranit, Ragunda	14.	2	14.	6,8,	3,7.
		491	Liparit, Domadalsrhaun	13,5.	2,5.	14.	6,6,	3,0,
		38	Ägiringranit, Miask	13,5.	2,5.	14.	5, 2.	3,2.
25,5, 3,5	1.	39	Granit, Schultze Ranch		3.	11,5.	7,0.	1,4.
		1148	Paisanit, Red Hill		0,5.	15.	6.2	1.8.
		1149	Lestiwarit, Kvelle		1,5.		6.7.	2,3.
25,5. 4.	0,5,	505	Alkaliorthophyr, Frenchman's Hill		0,5.	14,5.	6,8.	4,6.
	. 3,5.	584	Pantellerit, Khartibugal		2.	20.	8,2.	6.0.
	2,5.	' _E ()	Granit, Quinn Canyon		-	10	4,8.	3,4.
25. 3.	2.	41	Granit, El Capitan		4,5.		5.7.	2,2
		492	Rhyolithvit ophyr, Windy Gap		5,5.	9	7,6	2,0.
		493	Rhyolith, Pinyon Creek		,	11,5.	5,2,	3,4.
			Rhyolith, Cletwood Cove			11.	7,5.	3,1
		42	Granit, Woodstock			10,5.	4,9.	2.2.
		191	Quarzmonzonit, Mokelumme river			9,5.	5,0.	2,0.
		506	Alkalitrachyt, Parish of Dungarry		1,5.		6,2.	3,6.
		495	Obsidian, Willow Park		1.	11.5.	7.4.	4,1
		496	Liparit, Crater Lake		4,5.	11. 14.	7,4. 5.6	2,7.
		585 405	Quarzpantellerit, Vieja Mts		2.	11,5.	5,6. 6.1	2,2.
		497 498	Rhyolith, Tower Creek		5.	12.	6,1, $5,9,$	3,1.
25, 3,5	. 1,5.	499	Liparit, Summit Distr.		3.	10,5,	5.1.	0,1.
- '	. 1,0,	500	Liparit, Bel Norte		3,5.		4,8	0,4.
		591	Dazit, Bunsen Peak		4,5.		6,3.	0,4.
		507	Ägirintrachyt, Mt. Ningadhun		1.	14.	5,6.	3,3.
			The state of the s				,	

s	Δl	F			.\1	C	Alk	NK	MC
• •	, 11		83	Quarzsyenit, Beaver Creek		1,5.		6,0,	4,4.
25.	4.	1.	508	Arfvedsonittrachyt, Timor rock		0.	15.	6,3,	4,8.
			1089	Syenitporphyr, Iron Mt			13,5.	6,4.	0.7
24,5.	1,5.	'n.	586	Pantellerit, Sidori	6.5	4,5.		7.3.	0,5.
24,5.			43	Biotitgranit, Dorsey's Run		6,5.	8.	6,4.	3,6.
			44	Hornblendegranit, Melibocus		5,5.		8,2.	2,3.
			587	Pantellerit, Cuddia Mida		3.	16.	7.2.	4.2.
			588	Pantellerit, St. Elmo		3.	16,5.	7,9.	4,3.
24,5.	2,5.	3.	45	Granit, Högsby, Schweden	11,5.	5.	10,5	5,6,	3,8.
			46	Granit, Kortfors		5,5.	10.	4.1.	2.7.
			192	Quarzglimmerdiorit, Klausen		6,5.	11.	6,4.	3,4.
24.5.	3.	2,5.	592	Quarzhypersthenporphyrit, Elbingerode		4,5.	10.	4.6.	2,9.
			84	Syenitische Facies des Pikes Peak Granit	15.	2.5.	12,5.	3,5	4,6.
			4.7	Granit, Stångsmåla, Schweden		4.5.	10,5.	5,9.	3,4.
			593	Quarzglimmerporphyrit, Electric Peak		ã.	10.	7,3.	3.1.
			48	Quarzmonzonit, Idaho Democrat mine	15.	õ,	10.	5,4.	3,9.
			49	Quarzmonzonit, Lost Gulch		ű.	10.	5 2.	3,8.
			50	Quarzmonzonit, Schäfer Butte	. 15.	Ü.	10.	6,4.	2,5.
			193	Granodiorit, Bald Mt	. 15.	6.	9.	7,6.	1,9
			1085	Quarzalkalisyenitporphyr, Ragunda		2,5.	13,5.	5,6.	3,7.
			1153	Monzonitaplit, Canzocoli		3,5.	12.	4.7.	4,3.
			1086	Granitporphyr, Rimdidim, Odenwald	14.5.	'nō.	11.	6,5.	4,3.
			509	Alkalitrachyt, Mt. Deriah		2.5.	13,5.	5,2.	1.1.
			85	Quarzsyenit, Altamont	14.	íŁ.	12.	4.7.	1,4.
			510	Alkalitrachyt, Mt. Jellore	13,5.	.i.	13,5.	7,0.	1,8.
24,5.	3,5.	2.	594	Dazit, Old Dominion mine	15,5	'ŧ	10,5.	5,6.	2,6.
			595	Dazitbimsstein, Mono lake	15.	3.	12.	6,0,	4,0.
			596	Dazit, Garfield Peak	15.	4,5.	10,5	6,8.	2,7.
			597	Dazit, Bear Creek	15.	5,	10.	6.7.	0,4.
			839	Phonolithischer Andesit, St. Mateo Mt		·)	13.5.	6,6,	6, 2,
			86	Nordmarkit, Mt. Ascutney	14,5.	2,5.		5,6.	2.7.
			501	Liparit, Laugahraun	14,5.	$^{2},5.$		6,4.	3.2.
			840	Quarzbiotitlatit, Cow creek		4,5.		6,1.	2,3.
			1090	Syenitporphyr Hueco Tanks		2.	14.	6,2.	3,8.
	,		1167	Sölvsbergit, Andrews Point		1,5.		6,9,	0, 4.
24,5.	ž.	1,5.	511	Trachyt, Game ridge			12,5.	5,8.	3,6.
			598	Glimmerdazit, Rosita Hills			11,5.	6,3,	2,2.
			512	Alkalitrachyt, Mt. Beerwah			14,5.	6,1.	1,4.
			87 1168	Pulaskit, Lövåsbucht		1.	14.	6,2.	5,5.
			513	Sölvsbergit, Sixteen mile creek		1.	14.	7,2.	4,6.
				Alkalitrachyt, Timor rock			14,5.	6,6,	1,2.
			1154 88	Albitit, Koswinsky	. T4,0.	1.5.		9,7.	6,6.
			159	Mariupolit, Mariupol		2.	13,5.	6,2.	1,8.
			89	Alkalisyenit, Ahvenvaara		1.	15.	9,6,	1,7.
24.	2.	4	589	Glasiger Pantellerit, Nakuru See		2,5.		6,3,	4,3. 2.5.
24.		3,5.	90	Monzonit, Spring creek		$\frac{2}{5}$.		7.1. $9.3.$	$\frac{2.5}{3,5}$.
24.	3.	3.	51	Quarzmonzonit, San Miguel Peak			7,5. $10,5.$	5, 4.	4,6
M 1.	17.	.,.	599	Quarzporphyrit, Juhhe			10,5, $10,5,$	6,1.	$\frac{1}{4},5$.
			52	Granit, Katzenfels		4,5.		7,9.	4,8.
			53	Hornblendgranit, Walcha road		5,5,		5,5.	4,1.
			600	Dazit, Chaos am Lassen's Peak		6.	9,5.	7,0.	3,5.
			601	Dazit, Basis des Lassen's Peak	,	6.	9,5.	7,0.	3,6.
				,	,,		. ,	,,0.	.,0,

7.	Αl	F			Λ1	C	Λlk	NK	MC
,			194	Tonalit, Gaul b. Lana		6.	9,5.	5,9.	3,6.
			195	Granodiorit, Silver Lake		6,5.	9.	5,9.	3,0,
24	3,5,	2.5.	602	Dazitporphyrit, Clear creek	15,5.	5.	9,5,	7,6.	3,0.
			603	Dazit, Sepulchre Mt		5.	ń,	7,3.	4,1
			196	Quarzdiorit, Electric Peak		5,5.	9.	7,5.	0.5.
			514	Trachyt, Vulcano	15.	3,5.	11,5.	5,4.	3,9
			604	Dazit, Black Peak, Nev	15.	3,5.	11,5.	5,3.	3,1
			54	Quarzmonzonit, Indian Valley	15.	5,5.	9,5,	8,0.	3,7.
			605	Dazit, Spitze des Lassen's Peak	15.	5,5.	9,5.	6,7.	3,7
			55	Biotitquarzmonzonit, Cherry Creek		6.	9.	6,0.	2,8.
			197	Quarzdiorit, Mt. Ascutney		4.	14.5.	5.7.	3,9.
			1091	Syenitporphyr, Big Baldy Mt		í.	11,5.	5,5.	5,2.
			1092	Syenitporphyr, Sulphur Creek		í.	11,5.	6,7.	4,0.
			1087	Granitporphyr, Thunder Mt		4,5.		5,6.	4,4
			1088	Granitporphyr, Jefferson Tunnel		5.	10,5.	5,6.	3,3.
			56	Granit, Kekequabic		5.	10,5.	7,6.	3,2.
			620	Andesit, Santorin		6.	9,5.	8,0,	3,1.
			1169	Hornblendcsölvsbergit, Lougenthal			14,5.	6,7.	5,4
			91	Akerit, Gloucester	_	4.	12.	5,3.	1,8.
13.7	,		1 1093	Syenitporphyr, Copper Creek		4.	12.	6,6,	3,6
24.	4.	2.	515	Trachyt, Algersdorf, Böhm. Mittelgebirge		2,5.		5,2.	2,9.
			841 606	Glimmerandesit (Trachyandesit), St. Mateo Mt.		2.5.		6,3.	2,8.
			516	Dazit, Bald Mt		4,5.	10. 13,5.	6,6.	2,0.
			1158	Lindoit, Gjefsen		2.	13.	6,3 5,6.	$\frac{4,6}{4,0}$.
			1170	Sölvsbergit, Edda Gijorgis		1.	14,5.	6,8.	1,5.
			92	Pulaskit, Salem neck		1,5.		6,8.	1,8.
			93	Hedrumitischer Pulaskit, Salem neck		1,5.		6,1.	1,0.
			94	Nordmarkit (Mittel), Kristiania Gebiet		2.	13,5.	6,5.	1,7.
			95	Pulaskit, Highwood Peak		3.	12,5.	6,0,	4,2.
			517	Trachyt. Mte. Rotaro		2.	14.	5,4.	3,5.
			96	Pulaskit, Santiago Mt		2.	14.	6,6.	2,4
			97	Pulaskit, Mt. Waas		2,5.	13,5.	6,8.	2,9.
			518	Trachyt, Hawaii	13,5.	1,5.		7,1.	3.9.
24.	4,5.	1,5.	546	Phonolith, Rhyolith Mt		1,5.		7,1.	2,9.
24.	5.	1.	548	Phonolith, Big Bull Mt	14,5.	1,5.	14.	6,9.	1,2.
			547	Phonolith Mitre Peak	14.	1.	15.	7.4	1,8.
23,5.	2,5.	4.	57	Hornblendegranit, Upsala	14.	8,5.	7,5.	4,9.	4,0.
			58	Hornblendegranit, Tarmlången		9.	7.	5,7.	4,2.
23,5.	. 3.	3,5.		Granit, Upham		5.	9,5.	7,1.	4,3.
			60	Granit. Albthal		5.	10.	5,9.	5,2.
			61	Granit, Nevada Falls		6,	9,5.	5,1.	3,9.
			62	Granit, Boulder		6.	9.5.	4.8	4,1.
			621	Andesit, Santorin		6.	9,5.	7,5.	2,4.
			198	Granodiorit, Mt. Ingalls		7.	8,5.	7,0.	3,6.
			199	Diorit, Ono, Cal		8.	7,5.	7,9.	3,8,
13 to 25		4.1	622	Andesit, Santorin		6,5.		7,7.	2,0.
215.00.	. 3,5,	o),	200	Granodiorit, Silver Wreath mine		6,5.	8.	6,4	3,2
			624	Toscanit, Vivo, Amiata		5,5.	9,5.	4.1.	4,0,
			625	Toscanit (Mittel), Amiata		5,5.	9,5.	4,2.	3,9.
			623 201	Andesit, Mt. Sanford		5,5. e	9,5.	8,1.	3,2.
			626	Glimmergranodiorit, Conception del Oro Andesit, Crater Peak		6, 5, 6, 5, 6	9.	5,3,	3,9. 3,3
			020	Andest, Grater reak	10	(1,1).	8,5.	7,0.	0,0

S	Al	F			Al	С	Alk	NK	MC
17	241		1108	Quarzdioritporphyrit, Indian Valley		7.	8.	8,0,	2,8.
			202	Natrongranit, Suhankojärvi		4.	11.5.	8,5.	3,7.
			63	Granit, Hughesville		4,5.		5,7.	3,9.
			627	Toscanit, Casa Tasso, Amiata		5.	10,5.	4.2.	4,1.
			64	Granit, Lake Tenaya		6,	9,5.	6,4.	2,9.
			628	Porphyrit, Sweet grass Creek		6.	9,5.	6,0,	3,1.
			629	Porphyrit, Sweet grass Creek		6.	9,5.	6.7.	3.7.
			98	Umptekit, Kola		4.5.	13.	8.2.	2,9.
23,5.	1/2.	2,5.	314	Oligoklasit, Presten		5,5	9,5,	8,2.	1,6.
			99	Nordmarkit, Brome Mt		1.5.	14.	6.7	4.5.
			1094	Alkalisyenitporphyr, Conny Island	. 14,5.	1,5.	14.	6,4.	4,2.
			519	Alkalitrachyt, Mt. Flinders	. 14,5.	2.5.	13.	5,2,	1.5.
			100	Quarzsyenit, Copper Creek basin		3,5.	12.	6,6,	4.5.
			101	Syenit, Loon Lake		4.5.	11	6,0.	1,4.
			102	Pulaskit, Rossland	. 14.	3.	13.	5,5,	'£,8.
			103	Umptekit, Tripyramid Mt		3,5.	13.	6,8.	3,4.
			104	Hedrumit, Sundet		3.	14.	6,8,	4.2.
23,5.	4,5.	2.	520	Alkalitrachyt, Mte. di Cuma	. 11,5.	1,5.	14.	5.9	3,1.
			549	Phonolith, Bingy		1,5.	14.	6,3.	0.1.
			521	Alkalitrachyt, Cap Vert		1,5.		7,3.	6,0.
			1171	Leuzittinguáit, Picota		1,5.		3,8,	1,5.
			105	Pulaskit, Foya		2.	14.	6,1.	3,5.
			522	Alkalitrachyt, Viterbo			13,5.	4.5.	0,8.
	~		550	Phonolith, Bull Cliff			13,5.	7,0,	2.0.
23,5.	5,	1,5.		Ägirintrachyt, Mte. Caffé, São Thomé			12,5.	7,6.	2.2.
			160	Foyait, Horne Farm		1.	14,5.	6,8.	1,5.
			842	Phonol. Trachyt, Brown Island		1,5.		7,5.	1,4.
			161	Nephelinsyenit, Nosy Komba, Madagascar	. 14,5.	2.	13,5.	5.9.	3,8.
			551	Phonolith, Black Hills		1.	15.	7,3.	0,6.
			162 1150	Katapleitsyenit, Norra Kārr		1.	15. 15.	8,2.	1.3.
			552	Nephelinaplit, Cabo Frio		1. 1.5.		6,5. 7,4.	3,5. 1,3.
23,5.	5.5	4	163	Nephelinsyenit, Salem Neck		1.0.	14.	7,5.	2,6.
23.	3.		607	Dazit, Sepulchre Mt.		6,5.	8.	6,4.	4,9.
20.	0.	***	65	Granit, Mazaruni		6,5.	8,5.	7,2.	4,0.
			66	Granit. Big Timber Creek		6.	10.	6,8,	5,0.
			203	Granodiorit, Haystack Mt		6.	10.	6,3.	5,0.
			630	Hypersthenandesit, Naches Valley, Wash .		7.	9,	7,5.	3,4.
			106	Syenit, Beverley		4,5.		5,4.	4,0.
			164	Lujaurit, Los Inseln			15,5.	8,3.	3,4.
23.	3.5.	3,5.	204	Quarzdiorit, Electric Peak					3,6.
	-,		631	Andesit, Sepulchre Mt		õ,	10.	7.2.	5,5.
			843	Biotitaugitlatit, Clover Meadow		5.	10.	5,9.	3,0.
			205	Banatit, Dypvik		6.	9.	5,8.	1,6.
			632	Toscanit, La Crocina	. 14.5.	6.	9,5,	3,8.	4,2.
			633	Hornblendebiotitandesit, Black butte	. 14,5.	6,5.	9.	6,1.	2,8.
			844	Quarzlatit, Bullionville		7.	8,5	5,8,	3,2.
			634	Andesit, Goodyears Bar	. 14,5.	8.	7,5.	7,8.	3,7.
			1095	Pulaskitporphyr, Oakey Creek		4,5.	11,5.	5,1.	2,8.
			845	Quarzbanakit, Stinkingwater		5.	11.	5,5.	3.1.
			1109	Syenitdioritporphyrit, Bear Park			10,5.	6,2	5,3.
			608	Dazit, Ortiz Mt.		6.	10.	6,8.	3,0,
			1110	Quarzglimmerdioritporphyrit, Hurricane ridge	. 14.	6.	10.	6,2.	4,6.
A	bhan	dlunge	en der F	leidelberger Akademie, mathnaturw. Kl. 2. Abh. 191	3,				10

5	11	F			Al	С	Alk	NK	МС
			67	Biotitaugithornblendegranit, Big Cottonwood					211.0
				Canyon	14.	7.	9.	6,5.	3,5.
			1111	Quarzporphyrit, Mt. Carbon	14.	7.	9,	6,1.	3,4.
			502	Liparit, Namshraun		5.	11,5	6,7,	3,6.
43 1 1 an (2)	ή.	3.	524	Trachyt, Sporneiche	14.5	3.	12.5.	6,7.	2,5.
			525	Alkalitrachyt, Matsu-Shima	14.5.	4.	11,5.	6.7.	2,7.
			1172	Nephelinsölvsbergit, Tjose-Aklungen		1,5.	14,5.	6,7,	4,2.
			526	Trachyt, Gough's Island		2,5.	13.5.	6,2.	1,9.
			553	Phonolith, Kenia		2,5.		6,7.	2,4.
			165	Nephelinsyenit, Peacked Butte		3.	14.	7,5.	3,3.
			107	Umptekit, Cabo Frio			13,5.	6,4,	3,6.
		0 =	108	Hedrumit, Ostö		4.	13.	6,4,	3,4.
231.	E, O.	2,5.		Pulaskit, Fourche Mts			12,5.	6,7.	4,2.
			110	Pulaskit, Shefford Mt.		3.	12,5.	7,5.	2,8
			527	Sodalithtrachyt, Pico de Teyde		2.	14.	7,7.	4,7.
321	+	0	846	Phonol. Trachyt, Mt. Terror			13.5.	6,8,	1,6.
23).	5.	2.	166 554	Nephelinsyenit, Los Inseln		1. 1.5.	14	7,7.	5,7.
			1173	Phonolith, Black-Big Mt		2.		7,6,	1,9.
23.	5.5	1.5.		Phonolith, Mte. Somma		2.	14,5. 13,5.	7.1. 6.4.	1,9. 1,7.
	6.	1.	167	Ditróit, Ditró		1.	14.	6,7.	2,0
22,5.		4,5.		Granit, Unterer Meineckenberg		6.	9,5.	5,7.	3,9.
24 2 4···		1,00	206	Granodiorit, Mt. Stuart		7,5.	8.	7,3.	5,0.
			207	Biotitgranit, Rowlandsville		9.	6,5.	6,6.	3,8.
			69	Quarzmonzonit, Frohner mine		7,5.	8,5.	4,8.	4,6.
			70	Granit, Walderlenbach		8,5.	8.	6,7.	3,6.
			847	Quarzlatit, Coyote Springs		8,5.	8.	5,9.	3,5.
			71	Granit, Großsachsen		6,5.	10,5.	6,1.	5,1.
			111	Syenit, Turnback Creek	11,5.	8,5.	10,	3,7.	2.9.
22.5.	3,5,	4.	609	Biotitdazitvitrophyr, Black Cap Mt		7.	7.5.	6,2.	3,4.
			610	Quarzvitrophyrit, Recoaro		7,5.	7.	7,6.	4,1.
			208	Quarzdiorit, Electric Peak		6,5.	8,5.	7,0.	4,7
			611	Dazit, Ortiz Mt		7.	8.	7,7.	2,8.
			72	Granit, Flints Quarry		9.	6.	9,0.	2,5.
			1096	Quarzmonzonitporphyr, Porphyry Basin		6.	9,5,	6,3.	' ₁ ,().
			1187	Malchit, Melibocus		6,5.	9.	7,0.	2,4.
			73	Quarzmonzonit, Elkhorn		7.	8,5,	5,0,	4,2.
			209	Quarzmonzonit, Sultan Mt		7.	8,5.	5,8.	2,0.
			848	Quarzlatit, Pole Creek		7.	8,5.	6,1.	3,5.
			74	Granit, Butte		7.	8,5.	5,0.	4,2.
			1112 1113	Dioritporphyrit, Mt. Marcellina Granodioritporphyrit, Haystack Mt		7,5.	8.	6,3,	3,0
			210	Granodiorit, Lincoln		7,5. 8.	8.	7,0. 7,6.	$\frac{3,9}{4,2}$.
			612	Dazit, Mill Creek		8.	7,5. 7,5.	7,6.	3,9.
			112	Syenit, Rigaud			11,5.	5,0.	4,6.
			635	Porphyrit, Three Peaks		6.	10.	6,5,	3,8.
			211	Quarzglimmerdiorit, Hurricane ridge		6.	10.	6,2.	5,2.
			212	Quarzdiorit, Needle Mt		7,5.	8,5.	6,8.	4,2.
			1097	Syenitporphyr, Cook's Peak		7,5.	8,5.	6,8.	4,1.
			636	Hornblendeporphyrit, Sierra Carrizo		7,5.	8,5.	7,0.	2,8.
			113	Syenit, Tirbircio		5,5.		6,0,	3,1.
			75	Quarzsyenit, Merrimac mine		6,5.	10.	5,8.	4,0.
			1098	Monzonitporphyr, Mt. Peale		7.	9,5.	7,4.	3,0,

S	Αl	F			11	C .	Mk	NΚ	MC
			114	Nordmarkit, Cabo Frio			3,	6,3,	2,5.
22,5.	'i .	3,5.	637	Andesit, Black Butte			7.	8,6,	3,1.
			849	Trachyandesit, Forked Mt			1,5.	5,2,	2,4.
			528	Vulsinit, Bolsena		5. 1	0.5.	3.3.	2,8
			115	Tönsbergit, Tönsberg		6,	9,5.	6,7.	2.3.
			613	Dazit, Ortiz Mts	. 14,5.	6,5.	9.	7.7.	3,1.
			614	Dazit, Ortiz Mts		6,5,	9.	6,8.	3,0.
			116	Hedrumit, Skirstadt See	. 14	3. 1	.,	7,4.	4,2.
			850	Trachyandesit, Timor ledges		4. 1	· · · · · · · · · · · · · · · · · · ·	5,2.	2,4.
			117	Syenit, Silver Cliff	. 14	4,5. 1	1.5.	6,2.	2,5
			213	Quarzmonzonit, Gem, Idaho	. 14.	7.	9,	5,7.	2,6
			181	Syenit, Red Hill	. 13,5,	3,5. 1	3.	6,7.	3,8.
			1099	Syenitporphyr, Sundance Quadr	. 13,5.	5. 1	1,5.	6,5,	2,6.
			529	Trachyt, Highwood Gap		4,5. 1		3,4.	4,2.
22,5.	4,5.	3.	119	Pulaskit, Mt. Johnson		3,5,-1	1,5.	7.0.	3,8.
			120	Sodalithsyenit, Square Butte			2,5.	5,4.	2,9.
			530	Trachyt, South Mt.		3,5, 1		1,1.	2,8.
			168	Nephelinsyenit, Taumalipas			2.	6,6,	1,8
			851	Nephelintephrit, Linsberg			2.	7.0.	2,4.
			1102	Nephelinsyenitporphyr, Viezenatal			2.	7.1.	1,5.
			531	Trachyt, Dike Mt.			2.	5,8.	3,1.
			169	Laurdalit, Pollen			3,5.	7,2.	3,9.
			556	Phonolith, Ziegenberg			2,5.	6.7.	2,1.
22,5.	5,	2,5.	1155	Plagiaplit, Kamenouchky			8.	9.7.	0,5.
			170	Nephelinsyenit, Bratholmen		2,5. 1		6,6,	4.3.
			557	Phonolith, Hohentwiel	. 14,0,	2,5. 1		8,1.	1,7.
			558	Trachytischer Phonolith, Forodada			2,5.	6,6,	2,5.
		-	559	Leuzitophyr, Rieden		1,5. 1		8,4.	4.5
			$\frac{560}{561}$	Leuzitphonolithbimstein, Pompei Leuzitphonolith, Poggio Muratella		3,5. 1	5. 2,5.	5,2. $4,1.$	1,9. 1,8.
			1174	Tinguáit, Sta. Cruz Bahn		4. 1 1,5. 1		6,8.	1.5.
			562	Leuzitophyr, Olbrück		2,5. 1		7,1.	1,7.
			171	Kankrinitsyenit, Kuolajärvi			4,5,	7,1.	0.8.
22,5.	55	9	172	Nephelinsyenit, Prata Cascada			3,5.	6,3.	1,0.
22,0.	υ,υ.	,	563	Phonolith, Mte. Somma		2,5. 1		6,4.	2,8.
			173	Nephelinsyenit, Serra de Monchique			4.	6,6.	2 7.
22.	2.5	5,5.,	76	Augitgranit, Laveline			1.	4,0.	6,5.
22.	٠,٠,	0,011	77	Granit, Amål, Schweden		7,5. 1		6,0,	4,9.
22.	3.	5.	78	Quarzmonzonit, Red Rock Creek			7 5.	5,2.	4.4.
			79	Kammgranit, Vogesen			1,5.	8,0,	6,9.
			638	Andesit, Agate Creek			7,5.	8,1.	4,4.
			121	Alkalisyenit, Kiirunavaara	. 13.	5,5. 1	1,5.	7,4.	5,0.
			639	Andesit, Arka-tag, Tibet			9.5.	6,2.	1.7.
			214	Granodiorit, Bangor		9,5.	7,5.	7,1.	3,7.
			122	Syenit, Yogo Peak		7,5. 1	0,	5,9.	5,2.
			1175	Amphiboltinguáit, Katzenbuckel	. 11,5.	3 5. 4	5 .	5,8.	5,3.
22.	3,5.	4,5.	1114	Granodioritporphyrit, Mt. Stuart		7.	8.	7,4.	5,3.
			1115	Quarzdioritporphyrit, Electric Peak		8.	7.	8,1.	2,5
			80	Granit, Djupadal		6,5,	9.	4,8.	3,6,
			81	Granit, Wehratal		7.	8,5.	5,8,	4,4.
			215	Quarzdiorit, Electric Peak		7,5.	8.	7,3.	5, 2.
			640	Andesit, Chapultepec		7,5.	8.	7,4.	4,2.
			216	Granodiorit, Hardscrabble Creek	. 14,5.	7,5.	8.	7,5.	5,0.

5.	17.	1.			$\Delta 1$	C	Alk	NK	МС
, '	. 11	,	641 I	Pyroxenhornbl. Andesit, Vindicator Mt	14.5.	8,5.	7.	7,8.	3,6.
				Dazitperlit, Rivière Madame		9,	6,5.	7.5.	3,8.
				Andesit, Simpsonhafen		6,5.	9,5.	7,5.	3,2.
				Angitlatit, Dardanelle Strom		6,5,	9,5.	5,3,	3,8.
				Quarzdiorit, Brush Creek		8,5.	7.5.	6,4,	3,1.
				Dazit, Diamond Peak		8,5,	7,5.	6.0.	3,7.
			123	Syenit, Plauenscher Grund	13,5.	6,5.	10.	5,9,	'k,(),
				Granit, Mazaruni		7.	9,5.	7,7.	4.7.
			1116	Dioritporphyrit, Steamboat Mt	13,5.	7.	9,5.	6,0,	5,3.
				Quarzpyroxenlatit, Middle-East Cimarron		8,5.	8.	6,3,	3,4.
			1117	Porphyrit, Henry Mts	13,5.	9.	7.5.	7.9.	2.2.
			532	Alkalitrachyt, Berry Mt., N. S. W.	13.	5,5.	11,5.	3.7.	3.7.
22.	4.	'n.	854	Trachydolerit, Pik Maros	15.	4.	11.	1.7.	5,2.
			643	Andesit, Waimea, Hawaii	14,5.	5.	10,5.	7,7,	4,0.
			533	Vulsinit, Vetralla	14.	5.	11.	3,5.	3,7.
				Vulsinit, Pagliaroni		5,5.	19,5.	3,6	3,0,
				Andesit, Pringle Hill		6,5	9,5.	6,2.	3,2.
				Syenit, Laupstadeid		.)	11,5.	8,0,	2,7.
				Syenit, Shields River		5,	11,5	6,2,	3,5.
			855	Latitphonolith, Anaconda Mine	13.		10,5.	6,8	3,2.
				Glimmersyenit Hedrum			11.5	6,6	0.7.
1)1)	4.5.	3.5.		Laurvikit, Laurvik		4.	11.	6,6.	2.7.
				Nephelinsyenit, Poutelitschorr		2,5.		7.3.	4,1.
				Leuzittrachyt, Proceno		4,5.		4,1.	2,9.
				Leuzittrachyt, Sorgente di Grignano		4,5.		2,0.	3,1.
				Phonolith, Kalvarienberg, Poppenhausen			10,5.	7,0.	2,5.
				Vulsinit, Caprara			10,5.	3,5. 2 o	2,9 4,3.
			856	Glasiger Katophorittrachyt, Westkibo		2,5.		6.8. $6.7.$	±,0.
				Trachydoleritisches Glas, Nordwestkibo		2,5.		7,2.	'i,2.
			858	Kenit, Kenya (Teleki Thal)		2.5.		7,0.	1.7.
			859	Leuzitrhombenporphyr, Ostkibo		3.	13,5.	7,0.	3,7.
			860	Trachydolerit, Observation Hill		1.	12,5.	6,9.	1,3.
			567	Phonolith, Donnersberg		4,5.	11.	3,8.	2,6.
			536	Vulsinit, Retondella		5,5	13,5.	7,2.	3,6
			861	Glasiger Rhombenporphyr, Westkibo		4.	13,5.	7.0.	3,3.
	_		1176	Ägiringlimmertinguáit, Foya		2,5	13.	7.1.	4,4.
22.	5,	3.	862	Nephelinrhombenporphyr, Nordostkibo Nephelinsyenit, Serra de Monchique			12,5.	6,8.	3,3.
			175	Tinguáit, Umptek			12,5.	8,3.	2,9.
			1177	Nephelinrhombenporphyr, Vasvik			12,5.	7,2.	3,9.
			1103	Nephelinsyenit, Tschaschnatschorr			14,5.	7,4.	3,8.
				Nephelinsyenit, Diamond Jo Quarry		4.	13.	5,5.	1,1.
.).)		o *	177	Phonolith, Msid Gharian			13,5	7,5	2.7.
22.	() (),	2,5,	568	Nephelinsyenitporphyr, Val dei Coccoletti			13,5.	6,7.	2,1.
			1104	Tinguáitporphyr, Picota			15.	7,1.	4,9.
22.	6.	2.	1178 178	Nephelinsyenit, Beemerville			13.	5,1.	2,6,
۽ شو شد	1),	<u> </u>		Nephelinsyenit mit Korund, Raglan			10,5.	9,0	0,5.
•> 1	r, 9	6.5		Minette, Olbersdorf, Schlesien		10.	10.	5,0	5,5.
21,	0. 2.	0,0.	936	Orendit, Fifteenmile Spring			14,5	1,5.	7,1.
-> 1	5, 2,5	6	128	Hornblendesyenit, Nieder Haunsdorf-Neudeck		9.	8.	5,0.	4,6.
-1,	7. my17		700	Kongadiabas, Homestead		9.	9.	7,5.	2,0.
			1179	Aegirintinguáit, Katzenbuckel		3.	16.	6,5.	5,7.
-> 1	5. 3.	5,5.		Mittlere Zusammensetzung der Erdkruste	. 14.	8.	8.	6,4,	5,3.
-1,	-1 171	5.7.	200						

5	Al	F			Al	C,	Alk	NK	MC
			617	Dazit, Columbia Mt., Nevada		9,5.	7.	6,5.	3,9.
			645	Andesit, Tower Creek	13.	7.5.	9,5.	7,8.	5,1.
			129	Monzonit, Svärdfall		6,5,		4,9.	2,7.
			218	Pyroxenglimmergranodiorit, Conception del Oro			7,5.	5,5,	2,9
			130	Hornblendesyenit, Val Giuf			10,5.	3,5.	5,5,
21.5	0.5	-	219	Gl. Horn. Pyr. Granodiorit, Conception del Oro.	11.	10,5.	8,5.	6,3.	3,5.
21,5.	ઇ,∂.	.).	220	Quarzdiorit, Chowchilla river		8,5.	6,5.	7,5.	1,2.
			618	Quarztrachyandesit, Bulu Nipis		9.	6.	6,3.	3,5.
			131 132	Alkalisyenit, Coldwell Peninsula		5,5,		5,8.	1,9
			863	Glimmersyenit, Farrenkopf		6,5.	9.	5,6.	5,5.
			646	Andesit, Windriver Plateau		7 5.	8.	5,6.	4,7.
			647	Andesit, Crater Peak		8.	7.5.	7,2. 7,7.	4,5.
			648	Hypersthenandesit, Mt. Burney, Patagonien .	14.0	9. 9.	6,5. $6,5.$	8,9.	3,9. $3,6.$
			133	Akerit, Oakey Creek		6.	10.	6,8.	3,4
			134	Syenit, Tupper Lake		6,5.	9,5.	5,9.	2,1.
			649	Andesit, Elkhorn Mt.		7,5.	8,5.	5,5.	3,9.
			650	Andesit, Mt. Drum	14	8,5.	7,5.	8,0.	4,3
			651	Andesit, Suppans Mt.		9.	7.	7,9.	4,3.
			652	Andesit, Burney Butte		9,5.	6,5.	6,8	3,7.
			135	Pulaskit, Foss		5.	11,5.	6,0.	4,3.
			136	Akerit (Mittel), Kristianiagebiet	13.5.	6,5.		6,7.	4,1.
	•		1118	Dioritporphyrit, Ute Peak	13,5.	8,5.		6,9.	3,6.
		-	1119	Dioritporphyrit, Lone Cone		9.	7,5.	6,9.	2,3.
21,5.	4.	4,5.	864	Biotitlatit, La Cava	15,5.	6.	8,5.	1,2.	4,1.
			2 a	Alkalisyenit mit Korund, Raglan		1.	14.	6,4.	1,9.
			865	Quarzbanakit, Stinkingwater River	14,5.	5.	10,5.	5,5.	4,5,
			619	Porphyre bleu, Esterel Gebirge	14,5.	9.	6,5.	8,1.	3,0.
			1188	Gladkait, Gladkaïa Sopka, Ural		9.	6,5.	8,7.	2,4.
			537	Trachyt, Aspen Creek	14.	5,5.	10,5.	4,9.	4,1.
			221	Quarzdiorit, Mt. Ascutney, Vt	14.	6,5.	9,5.	6,1.	4,1.
			1159	Bostonit, Ziegenberg		6,5.	9,5.	6,6.	2,7
			569	Leuzittrachyt, Bagnorea		5,5.	11.	3,7.	3,8.
			570	Leuzittrachyt, Mte. Venere		6.	10,5.	3,6.	3,3.
			538	Trachyt, Arsostrom	13.	6,5.	10,5.	5,5.	3,8.
			179	Eudialytlamprophyllitlujaurit, Angwundat-					* 0
			100	schorr		3.	14,5.	7,7.	5,0.
11.1 =	, -	,	180	Lujaurit, Angwundatschorr		2.	16.	7,7.	4,9.
21,5.	£,0,	1.	137 866	Laurvikit, Frederiksvärn		5.	9,5.	7.2.	3,5.
						1.	11,5.	7,4.	3,6.
			138	Leuzittrachyt, San Rocco			10,5. $10,5.$	$\frac{2}{6}$,6.	3,7. 3,6.
			139	Laurvikit, Notteroe		5. 6.	9,	7,3.	1,8.
			867	Phonol. Trachyt, Scott's Island			11,5.	7,6.	1,7.
			868	Tephrit. Trachytlava, Forodada			10,5.	7,0.	2,7.
			238	Diorit, Ortiz Mt.			9,5.	6,9.	2,5.
			869	Kenit, Berg Höhnel		3,5.		6,6.	3,7.
			181	Laurdalit (Haupttypus), Löve			12,5.	7,1.	4.7.
			182	Endialytlujaurit, Tsutsknjun			14,5.	7,4.	3,8.
			1105	Nephelinsyenitporphyr, Pömmerle			12,5.	7,7.	2,7.
			870	Latitphonolith, Portland mine			11,5.	6,7.	2,9.
			871	Latitphonolith, Bull Cliff	13.		11,5.	6,7.	2,3.
			947	Leuzittephrit, Mte. Fogliano			11,5.	3,0,	3,4.

8	.\1	F		Al	C	Alk	NK	МС
			183 Nephelinsyenit, Longfellow mine		6.	11.	6,5,	2,8.
			572 Phonolith, Madstein		6.	11,5.	7.1.	1,8.
21.5	· 1,	3,5	184 Nephelinsyenit, Brookville			11,5.	7.0.	3,8.
			1156 Plagiaplit, Koswinsky		9,	6,5,	9,5,	0,6.
			872 Leuzitrhombenporphyr, Nordostkibo		2,5.	14.	7,0.	1,2.
			573 Phonolith, Pico de Teyde	13,5.	3,5.	13.	7.8.	3,6.
			574 Phonolith, Hohe Riese	13,5.	3,5.	13.	7,8.	3,0.
			575 Leuzitophyr, Schorenberg		2,5.	14,5.	6,8,	1,4.
			948 Hauynleuzittephrit, Tavolato	12,5.	ű,	12,5.	7,1.	0,9
21.5.	S.	0,5,	3a Korundsyenit, Nikolskaja Sopka	21.	0,	9.	5,2.	5,3,
21	2,5,	6,5,	937 Wyomingit, Fifteenmile Spring	10.	6,5.	13,5.	1,8.	7,0.
			938 Orendit, North Table Butte		7,5.	13.5.	1,3.	6.7.
21.	31.	6.	222 Quarzdiorit, Großsachsen		7.	8,5.	7.1.	6,3,
			239 Diorit, Karluk Cliffs, Alaska			ű.	9,0,	3.7.
			653 Andesit, Watom		9,5.	8.	6,5,	3.7.
21.	3,5	5,5,	654 Andesit, Mt. Pelée		9,5.	ā,ā,	8,4.	3,9.
			655 Hypersthenandesit, Le Pècheur		10.	5.	8,2.	3,3.
			656 Andesit, Crater Lake		9.	6,5.	8,3.	4,4
				14.5.	9.	6,5,	7,6.	4,3.
			657 Andesitbimstein, Mt. Pelée		9,5.		8,5.	3,3.
			658 Andesit, Pilot Peak		9,5	G	7.8.	4.2.
					9,5.	6. 5.5	8,0,	4,0,
			659 Andesit, Mt. Pelée		10. $9,5.$		7.9. 8,2.	$\frac{3.4.}{4.5.}$
			661 Andesit, Black Butte, Nevada		9,5.		6,6,	3,7.
			224 Quarzdiorit, Electric Peak		8,5.		7,9.	5, 2.
			539 Alkalitrachyt, Bruderkunzberg		6,5.		6,4.	4,5.
			662 Porphyrit, Bingham, Utah		8,5.	8,5.	5,6.	3,7.
			1160 Bostonit, Königsbachtal		7.	11.	7,2.	3,6.
21.	'n.	5.	873 Shoshonit, Two ocean Pass		6,5.	8.	5,2.	4,5.
			663 Andesit, Vallée aux Ecrevisses		10.	Ď.	8,3.	2,6.
			664 Andesit, Tuscan Buttes	14,5.	9,5.	6.	8,1.	3,3.
			140 Syenit, Katzenbuckel		4,5.	11,5.	4,1.	4,9.
			540 Trachyt, Riccio Krater	13,5	6.	10,5.	4,8.	3,8,
			874 Latitphonolith, Portland mine	, , 13,5.	7.	9,5.	6,4,	3.7.
			341 Essexit, Big Hill Canyon		6.	11.	7,0.	3,2.
			1161 Gauteit, Mühlörzen		6,5.		5,1.	4,2.
			875 Trachydolerit, Serrado, Madeira		7,5.		8,1.	2,5.
			141 Monzonit, Babcock Peak		9.	8.	6,5.	2,6.
21.	4,5.	4,5.	541 Trachyt, Riccio Krater		4,5.		4,9.	4,2.
			1100 Mikromonzonit. Ambodimadiro				6,5.	5,0.
		,	542 Vulsinit, Astroni			9,5.	1,1.	3,5.
21	ő.	4.	185 Nephelinsyenit, Cerro de Posada		2.	14.	6,5,	2,9,
			186 Leuzitsanidinit, Mte. Somma		5. c	12. 11.	3,6,	2,6.
			576 Analcimphonolith, Proskowitz		6. 4	11.	5,3. 6.0	1,3. 2,2.
21		3,5,	1180 Leuzittinguáit, Beemerville		$\frac{4}{8,5}$.	6.	6,0. 8,8.	0,3,
~ 1	17,17.	17,11.	316 Andesinfels, Fosse		9,	6.	8,7.	4,2.
21.	8.	1.	4a Nephelinsyenit mit Korund, Raglan		1,5.		8.5.	1,2.
20,5,			1197 Kersantit, Wüstewaltersdorf		6.	9,5.	6,6,	6.7.
		,,	142 Syenit, Frohnau		6,5.		1,7.	7,3.
			225 Quarzdiorit, Stone run		12.	4.	7,6.	3,1.
			665 Andesit, Downieville			6.	7.7.	4.8

S	Al	F			Al	C	Alk	NK	MC
			1198	Minette, Wehratal		8.	10.	3,8,	5,8,
			876	Glimmerbasalt, Sta. Maria Basin	1 10	9,5.		4,9	4.7.
20,5.	3,5,	6,	143	Monzonit, Farsund	15	6,5.		7,0,	3,8,
			226	Quarzdiorit, Klausen	15	8.	7.	8.2.	5.0.
			240	Diorit, Yaqui Creek	14.5			6,9,	1.8.
			666	Andesit, Poker Flat	13.5	9,5,	6.	7,33.	1,3,
			144	Monzonit, Hurricane ridge	15.	8,5.	7,5.	6,5,	1,6,
			667	Andesit, Burney Creek	14	9,5.		8,3,	4,2.
			730	Hypersthenbasalt, Desert Cove	14.	10.	6.	8,1.	1.1
			668	Amphibolaugitandesit, Tandjoeng Lok	14.	10.	6.	7,7.	3.7.
			669	Porphyrit, Shields river Basin	13,5.		8,5	6,5.	1,5.
			145	Hypersth. führender Monzonit, Mulatto	13,5.	8,5.	8.	5,7.	3,9,
			877	Augitlatit, Table Mt	13,5.	9,5.	7.	5,8.	4,2.
			670	Andesit, Thumb, Lassen's Peak Region	13,5.	9,5,	7.	7.2.	4,6,
			671	Andesit, St. Augustine	13,5.	10,5.	6.	8,8.	'i
			731	Plag. Basalt, Bumbo Flow, N. S. W.	13.	7.	10.	6,5.	4.7.
			227	Quarzdiorit, Haystack Mt	13.	10,5.	6,5	7,5.	3.4.
			672	Porphyrit, Crazy Mts	12.5	7,5.	10.	6.7.	4,3.
20,5.	' k.	5,5,	673	Andesit, Hurricane Ridge	14.5.	7,5.	8.	6,5.	4,6.
			878	Shoshonit, Baldy Mt	14,5.	8.	7,5.	6,0,	3,8,
			241	Dioritische Fazies von Gabbro, Hurricane Ridge	14.5.	8.	7,5.	6,8,	3,9,
			674	Andesit, Wizard Island	14,5	9.	6,5.	8,4.	í.1.
			675	Andesit, Mt. Ingalls	14,5,	9,5.	6.	7.3.	3,6,
			879	Banakit, Stinkingwater River	13,5.	6,5.		5,6.	4,4.
			543	Trachyt, Riccio Krater	13,5.	7.	9,5.	4,9.	3.7.
			1162	Gauteit, Tovo di Vena	13,5.	7.	9,5.	5,0.	3.3.
90.5	, =	-	1181	Glimmertinguáit, Katzenbuckel	12,5.	5.	12.5.	6,1.	5,1.
20,5.	1,0.	٠),	949	Leuzittephrit, Croce di San Martino		6,5,	9.	3.7.	3,2.
			880 544	Trachydolerit, Bauzá	11.		10,5.	6,6,	3,8.
			881	Vulsinit, Poggio Cavaliere	Lú.	7,5.	9,5.	4,1.	4,0,
			1182	Kankrinitägirintinguáit, Elfdalen		6. c	11,5.	7.6.	3,0,
20,5.	5	4,5.	187	Laurdalit, Lunde		$6, \\ 3, 5,$	12,5.	8,4, 7,2.	4.7.
2,			1183	Tinguáit, Alnö	12.5	4.	12,5.	7,2.	3,8.
20,5.	7.	2.5.	399	Urtit, Lujavr-Urt		2.	14,5.	8,4.	0,
20,5.			397	Urtit, Lujavr-Urt			14,5,	8,8,	1,4.
			398	Urtit, Lujavr-Urt.		1.	15,5.	8,8,	2,7.
20,	2.	8.	939	Fortunit, Fortuna	13.	G,	11.	3) ,	8,3
			940	Verit, Fortuna		6,5.		3,9.	8,0.
20,	2,5.	7,5.	941	Selagit, Mt. Catini		7.	10,5.	2,0.	7.3.
20.	3.	7.	701	Diabas, Rocky Hill		9.		7,5.	3,0,
			676	Andesit, Popocatepetl	13.	10.	7.	7.7.	5,4.
			677	Andesit, Dunraven Peak	13.	10,5,	6,5,	7,8.	5.1.
20.	3,5.	6,5,	242	Gabbrofazies von Monzonit, Ophir Needles		9,5.	6.	6,5,	4.1.
			1189	Malchit, Oberramstadt		9,5.	6.	8,1.	4,6,
			146	Syenit, Turkey Creek		8,5.	7.5.	5.2.	5,4.
			678	Andesit, Sepulchre Mt	14.	8,5.	7,5.	7,1.	5.1.
			1190	Malchit, Passo di Campo		8,5.	7,5.	1,7.	5,4.
			679	Biotithornblendeandesit, Sibajak		10.5.	5,5,	6.8.	4,2.
			882	Banakit, Lamar River-Hoodoo Mt		7.	9,5.	5,4.	5, 2.
			883	Shoshonit, Indian Peak		8.	8,5.	6,0,	5,1.
			884	Biotityulsinit, Sta. Croce		9,5.	7.	5,0.	1,1.
			885	Augitlatit, Table Mt.,	13,5.	9,5.	7.	4,8.	4,4.

					4.1	С	4.11.	NK	MC
5	11	F	070	Gabbro, Croesus mine	Al		Alk 6,5.	6,9.	4,9.
			243	Andesit, Mill Creek			6,5.	7,6.	' ₁ ,0,
			$680 \\ 1199$	Lamprophyr, Black Face			6,5.	6,8.	4,1.
			228	Quarzglimmerdiorit, Milton			6,5.	5,8.	4,1.
			681	Andesit, Dolly Verden mine		10.	7.	5.7.	4.2.
			682	Hornblendepyroxenandesit, Si Nabun		11.	6,	7,0.	4,0.
			229	Quarzmonzonit, La Plata Mts		9,5.	8.	6,5,	3,7.
			230	Quarzführender Diorit, Red Mt			6,	6,5.	3.9.
			342	Essexit, Soca, Madeira		7.	11.	8,1.	3,0.
9.0	<i>I</i> 4.	c.	1215	Vogesit, Altgersdorf, Schlesien		8,5.	6,5.	5,9.	5,0.
20.	18.	0.	1191	Malchit, Kirschhäuser Thal		6,5.	9.	8,0,	4,8
			577	Phonolith, Dalherda Kuppe, Rhön		8,5.	7.	7,3.	3,2.
			886	Trachyandesit, Dike Mt		6,5.	9.5.	6,6,	4,6.
			231	Quarzdiorit, Blackhawk-Robinson		7,5.	8,5.	6.7.	4,9.
			147	Monzonitmittel, Predazzo		9,5.	6,5.	5,7.	2,9.
			683	Andesit, Suppans Mt		10.	6.	8,1.	4,0.
			1200	Natronminette, Brathagen		6.	10.5.	6,6,	5,0.
			343	Essexit, Shefford Mt		8.	8,5.	7,1.	4.2.
			887	Trachydolerit, Ilheo, Madeira		8.	8,5.	7,8.	3,0.
			888	Trachydolerit, Achada, Madeira		8,5.	8.	8,0.	3,0,
			148	Syenit, Portland mine		8.	9.	6,1.	4,1.
			889	Sodalithtephrit, Kolmer Scheibe		8,5.	8,5.	6,3.	3,1.
			328	Shonkinit, Palisade Butte		7.	10,5,	4.3.	3,9,
			890	Hauyntephrit, Großpriesen		8,5.	10.	7,0.	2,1.
			400	Tawit, Tavajokthal		2.	17.5.	9,5.	5,3.
20.	4 5.	5,5		Leuzitbanakit, Beaverdam Creek		6,5.	8,5,	5,8.	4,4.
		. ,	977	Nephelintephrit, Hozzelberg, Rhön		8,5.	7.	6,2.	2,9.
			329	Shonkinit, Shonkin Sag		6.	10.5.	3,9.	3,8.
			1106	Nephelinglimmerporphyr, Katzenbuckel		3.	14.	8,0.	5.7.
			244	Diorit, Ortiz Mts		7,5.	9.	6,3,	3,2.
			892	Pollenit, Valle di Pollena	, 12.5.	7.	10.5.	5,8.	4,2.
			578	Leuzitporphyr, Mte. Somma	. 12.	8.	10.	5,0	2,6.
20.	5.	5.	950	Leuzittephrit, Mte. San Antonio	. 14.	6,5.	9,5.	2,3.	3,3,
			579	Leuzitporphyr, Mte. Somma	, 43,5.	7,5.	9.	4.3.	2.5.
20.	5,5.	4,5	317	Anorthosit, Keen Township	. 15.	10.	ō.	8,5.	0,9,
			1184	Allochetit, Monzoni	, 14.	4.	12.	7,5.	2,9.
20.	6.	'	318	Anorthosit, Rawdon		9,5.	6.	9,0,	(),
			383	Natronsussexit, Penikkavaara		1.	14.	9, 2.	1,7.
19,5.	2,5.	8.	732	Plagioklasbasalt, Teanaway River		12.	G.	7,5.	3,5.
			1185	Tinguáit, Katzenbuckel	, 9,5.	8,5.		4,7.	5,0,
			942	Wyomingit, Boars Tusk	. 9,5.	10.	10,5.	1,7.	6,0.
19,5.	. 3.	7,5	684	Andesit, Buffalo Peak				6,5.	4.8.
			1216	Spessartit, Belknap Mts., N. H.		10.	8.	8,2.	4,4.
			245	Pyroxensyenit, Goroschki		10,5.		6,0.	1 . 2
			1201	Natronminette, Hao			10,5.	6,5. 5 a	4,5.
			246	Diorit, Rock Creek	. 10,a.		6.	5,9.	3,9.
19,5	. 3,5.	7.		Quarzbasalt, Kasa Yama, Japan		11.	¥.	6,7. 8,2.	3,8. $4,1.$
			685	Augitaleutit, Kalinai Pass		10,5.	5,5,° 5,5,	5,2. 7,8,	4,3.
			686	Andesit, Franklin Hill		10,5. 8,5.		7,1.	4,7.
			1121	Dioritporphyrit, Big Timber Creek			7,5.	6,3.	3,4.
			149	Syenit, Raquette Falls			7.5.	6,7.	4,9.
			247	Gabbro, Beams Hill			7,5.	5,6.	4,9.
			893	Shoshonit, Beaverdam Creek	. 10,0,	٠,٠	7 4174	.,,,,,	-,

s	Αl	F			ΔI	C	Alk	NK	МС
17	241	1	248	Pyroxendiorit, Sonora			5,5,	6.1	1, 1,
			687	Pyroxenandesit, Si Nabun bei Sukanalu,			, ,		
				Sumatra	. 13.5	11	5,5	7,6	3,4.
			894	Trachydolerit, Little Ash Creek		8	9.	7,8.	3,6.
			249	Biotitorthoklasgabbro, Haystack Mt.		10.	-	G, A_{\bullet}	5,0,
			689	Andesit, Delarof Hafen		11.	6.	6.8.	4,4.
			734	Plagioklasbasalt, San Mateo		9.	8,5,	7.2.	5.1.
			545	Trachyt, Shonkin Creek	. 11.5.	8,5.	10.	4,()	4.3
			978	Nephelintephrit, Käuling	. 11.5	9,5,	9.	6,9	1.7.
19,5.	4.	6,5.	735	Plagioklasbasalt, Cascade range	. 14.	10.5.	5,5,	8,9.	4.4.
			736	Hypersthenbasalt, Anna Creek		10.5.	5,5,	8.8.	4.5.
			1221	Mondhaldeit, Horberig		8.	8.	5,4.	4.3.
			895	Banakit, Ishawooa Canyon		8.	8,5.	5,8,	4,0,
			737	Plagioklasbasalt, Bumbo Flow		8,5.	8.	5,8.	1,5.
			250	Diorit, Ortiz Mts		10.	G.5.	7.4.	3,6.
			690	Bronzitolivinaleutit, Panamint Range		10.	7.	7.1.	3.7.
			251	Diorit, Ortiz Mts		'1	8.5.	6.7.	3,1.
19,5.	4,5.	6.	344	Kovit, Nosy Komba		7.5	8.	7.7.	4.2.
			345	Kovit, Nosy Komba		6,5, 0		7.0. 7.6.	3,3.
			896	Leuzittephrit, Dobrankathel		8. 7.	8,5, 10,5,	7.0.	3,4.
			1163	Sodalithgauteit, Großzinken		8.	9,5	3,0,	3,1.
			951 1002	Leuzittephrit, Poggio Cotognola Leuzitit, Etinde		5.	13.	6,5.	4,4.
			1107		. 11.		14,5.	7,2.	4.9.
			1126	Ijolithporphyr, Kuolajärvi			12.	8,1.	2,2.
19,5.	5	5.5	. 188	Borolanit, Lake Borolan			10,5.	5,4.	2,2.
10,0.	0.	0,0	1186	Tinguáitporphyr, Katzenbuckel			14.	7.9.	5.3.
19,5.	5.5.	5.		Anorthosit, Mt. Marcy			4.5.	8,8.	0,8.
19.			. 1217	Spessartit, Waldmichelbach		8,5.	9,5,	6.1.	6,3,
	,	,	232	Quarzaugitglimmerdiorit, Electric Peak		12,5.	5,5.	7,8.	5.3.
19.	3.	8.	233	Biotitquarzdiorit, Georgetown		11,5.	4.5.	7.1.	6,0,
			234	Quarzbiotitdiorit, Triadelphia	. 11.	11,5.	4.5.	7,3.	5,7.
			738	Quarzbasalt, Silver Lake	. 13,5.	11.	5,5,	8,5.	5.9
			+1202	Augitminette, Weiler		S.	9.	4.9.	6,6,
			702	Kongadiahas, Konga		-11.5.	5,5.	7,6.	4.7.
			1003	Leuzithasalt, Gausberg				2,4.	6,3.
			252	Augitnorit, Montrose Point			7	7,5.	4,8.
			739	Plagioklasbasalt, Blow Hole Flow			6,5,	6.7.	4,3.
			253	Orthoklasgabbro, Haystack Mt. Mont			6,5,	$\frac{6.6}{2.1}$.	4,9. 6,4.
			1004	Leuzithasalt, Gausberg		7.	11. 10,5.	2.33.	6,5
				Leuzithasalt, Gausberg		10.	8.	2,9,	6,2.
			897	Ciminit, Fontana Fiescoli		10,5.		2,4	6,1.
			898 740	Ciminit, La Colonetta		10,5.		7,0,	3.2.
			235	Quarznorit, Penberry Hill, Wales		12.	6,	8,6.	5,3.
			741	Plagioklasbasalt, Clealum Ridge		12,5.		7,8.	4,2.
			330	Yogoit, Beaver Creek	. 11,5.			5,3.	1,7.
			150	Monzonit, Westseite des Mulatto	. 11,5.	10,5.	8.	5,9.	4,1.
			395	Fergusit, Shonkin Creek		9,5.		3,7.	4,7.
			331	Monzonit, Yogo Peak		11.	8.	Ö,Ö,	5,2.
			374	Granatpyroxenmalignit, Poobah Lake	. 8,5.	12.	9,5.	6,9,	3,1.
19.	3,5	. 7,5		Enstatitnorit, Tinnebach-Tal		10.	6.	8,2.	3,6.
			236	Quarzdiorit, Porter's Bridge		12,5.	3,5.	7,2.	4,2.

S	Al	\mathbf{F}			Al	C	Alk	ZK	MC
				Mugearit, Corston Hill		8,5,	8.	8,0.	3,8.
			255	Glimmergabbro, Hurricane Ridge	13,5.	9,5.	7.	6.3.	5.1.
			1203 -	Hornblendelamprophyr, Cambewarra range .	13,5.	9,5.	7.	6,5.	1,7.
			688	Labradorandesit, Vulkan Bara, Flores	13,5.	12,5.	'± .	8.0.	3,7.
			151	Syenit, Gröba	13.	9,5.	7,5.	6,5.	4,3.
			257	Quarzführender Diorit, Mt. Ascutney	13.	10,5.	6.5.	7,0.	4,4
			742	Plagioklasbasalt, Saddleback Flow	13.	10,5.	6,5.	6.7.	4,0.
			1122	Pyroxenporphyrit, Electric Peak	13.	10,5.	6,5.	6,5.	5,1.
			256	Hypersthennorit, Oberhofer	13.	10.5.	6.5.	9,2.	4.7.
			257	Diorit, Mt. Ascutney, Vt	13.	10,5.	6,5.	7,0.	4.4
			900	Shoshonit, Sepulchre Mt	12,5.	10,5.	7.	5,8.	4,1.
			346	Essexit, Barranco del Diablo, Palma	12	9.	9.	7,4.	3,9.
			347	Essexit, St. Vincente	11,5.	11,5.	7.	9,5.	2,9.
			152	Monzonit, Monzoni	11,5.	11,5.	7.	5,1.	3,6.
19.	4.	7.	743	Basalt, Mt. Washburne	14,5.	9,5,	6.	8,2.	4,2.
			258	Quarzführender Norit, Rekefjord	14,5.	10.	5,5.	8,3,	3,1.
			691	Hypersthenandesit, Singalang	14,5.	11.	4,5.	7,0.	3.7.
			744	Basalt, Minumurra Flow		8,5.	7,5.	6,5.	'i , 'i .
			237	Quarzdiorit, Sweet grass	14.	10.	6.	8,1.	' ₁ ,().
			901	Shoshonit, Beaverdam Creek	13,5.	9,5,	7.	5,8.	4.7.
			902	Leuzitshoshonit, Pyramid Peak		9,5.	7.	5,6.	4,1
			979	Nephelintephrit, Steinhauk Rhön		10,5.	6.	6,8.	2,4.
			348	Essexit, Mt. Johnson		9,5.	7,5.	8,1.	2,6.
			692	Amphibolaugitandesit, Ndano, Sumbava		10,5.	6,5.	6,8.	3,1.
			580	Leuzittrachyt, Orchi		9,5.	8.	3,2.	3,1.
			903	Trachydolerit, Bull Cliff		9,5.	8.	7.2.	3,6.
			952	Leuzittephrit, Toscanella		10.	7,5.	3,6,	3,8.
			349	Kovit, Magnet Cove		9.	9,	6,2.	2,9.
			953	Leuzittephrit, Madonna del Riposo		9,5.	9.	2,4.	3,8.
19.	4.5.	6,5.	153	Monzonit, Westseite des Mulatto		10,5.	5,5.	7,2.	2,2.
	-,	,	980	Nephelinbasanit, Mt. Inge		7.	11.	7,6.	4,2.
19.	5.	6.	1101	Mikromonzonit, Maromandia		9.	6,5.	7,9.	2,2.
19.		5,5.	320	Anorthosit, Ekersund			4,5.	9,0.	1,8.
19.		3,5.		Alkalisyenit mit Korund, Dunganoon			5,5.	8,6,	1,9.
18,5.		9,5,	1204	Syenitporphyr (Minette), Appleton, Maine.			9.	2,9.	7,0.
	2,5.		904	Mugearit, Eilean a 'Bhaird			7.	7,7.	4,2.
18,5			1218	Vogesit, Hutberg, Schlesien			9,5,	7,1.	7,4.
10,0,		1.4.1	745	Plagioklasbasalt, Tweedriver Heads		10.	7.	7,1.	4,9.
			154	Durbachit, Durbach			9,5.	2,8.	6,9.
			1205	Augitkersantit, Guanta, Chile			7,5.	8,6.	4,6,
			905	Mugearit, Fionn Chrò			6,5.	8,1.	4,5.
			746	Basalt, Mt. Ingalls				6,8.	4,3.
			747	Quarzbasalt, Pointe Burgos, Mte. Pelée				7,9.	5,2.
			1006	Leuzithasalt, Gausberg			10,5.	2,5.	6,3.
			748	Plagioklasbasalt, Bong Bong				8,3.	4,2.
			259	Gabbro, Emigrant Gap				7,4.	4,5.
			332	Monzonit Middle Peak			8,5.	4,4.	4,7.
			954	Leuzittephrit, Vulcanello		11,5.		5,3.	4,3.
18.5	11,5	8	749	Hypersthenbasalt, Mt. Thielson		11,5.		8,7.	4,6.
,	.,,,,		750	Plagioklasbasalt, Uras		10.	6.	8,2.	5,4.
			906	Trachydolerit, Mauna Kea				7,8.	4.4.
			703	Kongadiabas, Mölle			6,5,	7,6.	3,5.
			751	Plagioklasbasalt, Crater Peak				8,8.	4,4.
			701	ragioniamant, dater rear, , , ,		, . , . , . , . , . , . , . , . ,			,

11 *

S	.\1	F			.\1	C	ΛIk	NK.	MC
1.3	, 11	1	693	Pyroxenandesit, Butte Mt			4,5.	8,4.	4,8.
			907	Mugearit, Druim ra Criche		8.	9.	7,9.	4,4.
			1222	Kamptonit, Stinkingwater Canyon		9,5.	7.5.	6,3.	5,3,
			752	Andesitischer Basalt, Mauna Kea		10.	7.	7,6.	1,4.
			1223	Heumit, Brathagen		8.	9,5.	8,0.	5,0,
			908	Shoshonit, Lamar river		10,5.	7.	6,1.	3,8.
			1206	Kersantit, Traversellital, Monzoni			7.	6,3.	3,9.
			694	Andesit, Dike Mt			6,5.	5,6.	4,6.
			1123	Gabbroporphyrit, Deer Creek		11.	7.	5,6.	4.5.
			350	Sodalithsyenit, Großpriesen		10.	8,5.	7,0.	3.2.
			955	Leuzittephrit, Fosso della Parchetta	. 11.	11.	8.	2,9.	1,5.
18,5	4	7,5.	155	Hornblendegranit, East Clarendon	. 14,5.	10, 5.	5.	8,1.	4,4.
			695	Labradorandesit, Koka Triboelan	. 14.	11,5.	4,5.	8,0.	3,6,
			333	Sommait, Vesuv	. 13,5.	10.	6,5.	4,2,	4,3.
			753	Plagioklasbasalt, Rio Grande Canyon	. 13,5.	10,5.	6.	7,7.	4.7.
			260	Diorit, Big Timber Creek	. 13,5.	10,5.	6.	7,6.	3,6.
			754	Andesitbasalt, Delta	. 13,5.	11.	5,5.	9,0.	4,6,
			351	Olivinessexit, Mt. Johnson		9.	8,5.	7,8.	3,7.
			956	Leuzittephrit, Mte. Cavallo		9,5.	8.	3,3.	3,9,
			265	Gabbro, Neurode, Schlesien			4.	9,5.	2,8.
			352	Essexit, Rongstock		9,5.	8,5.	7,3.	3,7.
18,5.	4,5.	7.	353	Essexit, Jangoa		8,5.	7,5.	7,0.	4,4.
			354	Monzonite nephelinique, Tahiti		8,5.	8.	7,0.	4,2.
			981	Nephelintephrit, Kirschberg, Rhön			6,5.	8,1.	3,3. 4,5.
			355	Augitteschenit, Cuyamastal		8.	9,5.	8,5.	3,3.
			957	Leuzittephrit, Atrio del Cavallo		9.	9. 10,5.	3,5. 5,5.	2,2.
	_		356	Arkit, Magnet Cove		8,5.	4,5.	8,1.	1,4.
18,5.	- 1	6,5,		Anorthosit, Altona		11.	5.	7,7.	3,2.
			$982 \\ 322$	Anorthositgabbro, Whiteface Mt			4,5.	8,7.	2,5.
18,5.	c	5,5.		Ijolith, Jivaara		4,5.		8,8.	3,3.
18.		9,5.		Kongadiabas, Schtscheliki		,	5,5.	7,6.	4,1.
10.	٠,٠٠.	,,,,,,	909	Absarokit, Cache Creek		12,5.		3,2.	5,8.
			755	Plagioklasbasalt, Bong-Bong		13.	6.	8,2.	4,2.
			943	Prowersit, Prowers Co		11.	8,5.	1,6.	6,3,
			1007	Leuzitit, Bearpaw Mts	. 9.	10,5.	10,5.	2,9,	4.7.
			334	Sommait, Vesuv		14,5.	6,5.	'i , 🖰 .	4,9,
			156	Shonkinitfacies von Monzonit, Canzocoli	. 8,5.	15.	6,5.	4,3.	2,9.
18.	3	9.	705	Diabas, Källsholm	. 13,5.	12.	4,5.	7.7.	5,0.
			756	Plagioklasbasalt, Cuglieri	. 13.	11.	6.	8,4.	5,9.
			910	Biotitlatit, Radicofani	. 13.	11,5.	5,5.	4,8.	6,0.
			757	Plagioklasbasalt, San Joaquin river			6,5.	6,6.	6, 2,
			758	Plagioklasbasalt, Canoblas			6,5.	7,4.	5,2.
			1124	Glimmergabbroporphyrit, Hurricane Ridge.			5,5.	7,1.	5,4.
			266	Olivingabbronorit, Goroschki				7,8.	4,5.
			911	Absarokit, Two Ocean Pass		10,5.		4,7.	6,2.
			706	Hunnediabas (Whin Sill), Couldron Snout .	. 12.	13.	5.	7,6.	4,3,
			1207	Minette, Sheep Creek	. 11,5.	11.	7,5.	5,2.	6,2, $5,1.$
			267	Biotithypersthengabbro, Côte St. Pierre	. 11,5.	19.5	6. 6.	7,8. 7,2.	4,3.
			759	Plagioklasbasalt, Oroville			5,5.	7,2.	4,3.
			707	Kongadiabas, Esphults Kirche Nephelintephrit, Schichenberg				7,8.	1,2.
1.0	*, *	ų -	983	Plagioklasbasalt, Hurricane Ridge				6,1.	6,0,
18.	+),+),	8,5.	760	Tagionasaatt, Hutticane Hago,	. 20,00	,,,,,,		.,	, ,

04

5	Al = F			.\1	C	Alk	NK	MC
		761	Plagioklasbasalt, Timber Creek			5,5.	7,22	4.8
		261	Augitdiorit, Stony Mt			õ.	7.4.	4,5.
		268	Olivinnorit, Goroschki			5.	8,4.	4,5.
		762	Plagioklasbasalt, Graham's Island		10,5.	6.5	7.8.	5.4.
		763	Plagioklasbasalt, Burney Butte		11.5.	5,5,	7,5.	1,8.
		357	Diorit (Essexit), Peach's neck		11,5.	5,5.	7,5.	4,4.
		262	Hypersthengabbro, Philadelphia Quadr		12.5	4.5.	8.7.	1,7.
		358	Olivingabbrodiabas (Essexit), Dignaes			7.5.	7.9.	3.7.
		1208	Aschaffit, Stengerts, Spessart			7,5.	5,8,	5.7.
		764	Plagioklasbasalt, Red Cone			5,5,	8.1.	5,3. 4,2.
		912	Trachydolerit, Isabella Dike			7.5.	6,6. 4,7.	4,8.
		335	Monzonit, Highwood Peak		12.5.	8,5.	7,0.	2,6.
	, ,,	1224	Monchiquit, Fohberg			5,5,	8,0.	3,9.
18	4 8.	984	Nephelintephrit, Bildstein, Rhön		9.	8.	5,5.	1.3.
		359 696	Nephelinmonzonit, Val di Coccoletti		12,5.	0. 1.5	7,8.	3,3
		360	Essexit, Ribeira de Massapez, Madeira.		8,5.	9.	7.4.	4,1.
		958	Kulait, Kula		9.	8,5,	6,8,	4,8.
		913	Trachydolerit, Ribeira frio, Madeira	19.5		7.	7.2.	3,9.
		361	Essexit, Salem Neck		9,5.	8,5.	7,9.	3,6.
		362	Augitdiorit (Essexit), Mt. Fairview		10,5.	7.5.	6,6,	3,6.
		1008	Leuzitit, Crocicchie			8,5.	3,2,	3,7.
		959	Leuzittephritobsidian, Valle del Inferno			8,5.	3,4.	4.2.
		1225	Augitmonchiquit, Rosenkamm			8,5.	6,8.	3,4.
		960	Leuzittephrit, Vesuv 1906			S.	3,7.	3,6.
18.	4,5, 7,5		Basalt, Huelmont			3,5,	8,5.	3,1.
18.	8. 1.		Monmouthit, Monmouth Co			11,5.	8,4.	1,3.
17.5.	1,5.11.	944	Jumillit, Jumilla	9,5,	10.	10,5,	1,8.	7,9.
	. 2. 10,5	.1 708	Hunnediabas, Campo Santo		14,5.	5,5.	6,9,	4,3.
	2,5,10,	1219	Vogesit, Rösselberg, Schlesien		11.	6,5,	6,6,	7.1.
		269	Olivingabbre, Gereschki	. 12	12.5.	5,5,	7,8.	5,2.
		709	Hunnediabas, Hunneberg	. 12.	13,5.	4,5.	4,2.	4,6.
		710	Kongadiabas, Hartenrod	, 11,5.	11.	7.5.	8,5.	5,2.
		-1220	Vogesit, Niederthalheim, Schlesien	. 11.5.	11,5.		5,1.	6,7.
		914	Absarokit, Raven Creek	, 11,5,	12.	6,5,	4,4.	6,5
		711	Hunnediabas, Holyoke			4,5.	8,2.	4,9.
		766	Plagioklasbasalt, Pine Hill			3,5.	9,0.	4,4.
		712	Hunnediabas, Halleberg		13.	6.	7,5.	5,2,
		767	Plagioklasbasalt, Costa Zaneti		14,5.		8,3.	4,4.
		768					7,7.	4,4.
		769	Plagioklasbasalt, Island of 1891				7,8.	4.4.
		375	Theralith, Katzenbuckel				6,7. 5,2.	3,9. 7,9.
17.5	. 3. 9,5	. 1209	Minette, Cottonwood Creek, Mont			6.	7,0.	5,1.
		270	Gabbro, Limestone Cove				8,2.	6,0.
		770	Plagioklasbasalt, Cuernavaca				7.5.	5,0.
		713 697	Hunnediabas (Whinsill), Crags Hornbl. Pyrox. Andesit, Eagle Creek			1,5.	8,0.	5,2.
		1210	Kersantit, Bärenstein		9,5,		7.6.	6,0.
		771	Plagioklasbasalt, Tres Nuraghes		11.	7.	7,0.	5,7.
		1226	Kamptonit, Mt. Ascutney		12,5.		7,0.	5.1.
		336	Shonkinit, Maros		10.	9.	3,9.	6,0,
		190	Leuzitsyenit, Davis Creek		12.	8.	1,9.	4,8,
		385	Ijolith, Kaljokthal		12.	Q.	8,1.	2.4

CI AI TO	1		ΔI	С	Alk	NK	MC
S Al F		Kersantit, Hoyland		11.	AIK 5,5	7,8.	5,0,
17,5, 3,5, 9,	1211 263	Diorit, Lichtenberg		11,5.	5,5,	8,5.	4,6,
	1192	Lucit, Luciberg		12,5.	1,5.	7,5	3,8,
	985	Nephelinbasanit, Franklin Island		9.	8,5	7,4.	5.2.
	271	Norit, Tripyramid Mt		12	5,5,	8,2.	1,3.
	1227	Kamptomt, Hvinden		10,5	7.5	7,7	4,9.
	772	Dolerit, Valmont		11.	7	5,5.	4,9.
	773	Plagioklasbasalt, Saddle Mt		11,5.	6,5.	6,4.	5,0.
	1127	Shonkinitporphyr, Katzenbuckel		8.	10,5.	7,0.	5,0.
	1228	Monchiquit, Sta. Cruz Bahn		9,5.	9.	7.1.	4.3.
	961	Leuzittephrit, Plateau des Eichberg			6.	6.1	3,6,
	1229	Heumit, Heum		9,5.	9,5.	7.4.	4.8.
	1212	Kersantil, Stortrenna		13,5.	5,5,	7.1	3,6
	962	Leuzittephrit, Croce del Salvatore, Vesuv .		10,5.	9.	3,7.	3,9,
	963	Leuzittephrit, Falkenberg		12,5.	7,5.	6.0.	4,2.
17,5 4. 8,5.	264	Gabbrodiorit, Val. Scala	. 15	10,5.	5,5,	8.3.	4.8.
	272	Glimmerhornblendenorit, Prospect Hill		12.	4,5.	7.5.	1.31.
	1230	Leuzitmonchiquit, Mädstein	. 12,5.	10.	7,5.	5.9.	4,1.
	915	Trachydolerit, Serrado, Madeira	. 12,5.	12.	5,5.	8,0.	3,0,
	964	Vesuvschlacke 1906	. 12	10,5,	7,5	3.7	3.7.
	363	Augitteschenit, Point Sal		11,5.	6,5,	8,9.	4.1.
	965	Leuzittephrit, Vesuv 1881		11,5.	6,5.	3,8	3,4.
	966	Leuzittephrit, Vesuv 1872				3,6,	3,9.
	1009	Leuzitit, Rocca di Papa			7,5.	3,1.	3,8.
	967	Leuzittephrit, La Scala, Vesuv		11.	8.	3,5.	4.1.
17,5. 4,5. 8.	386	Ijolith, Jivaara		11.	9.	8,9,	1,8.
17,5. 6,5. 6.	323	Anorthosit, Encampment Isl		11,5.		8,3.	0,6,
17,5.12. 0,5.		Korundsyenitpegmatit, Craigmont			6.	1,7. 1,2.	0, 6,6.
17. 2. 11.	339	Shonkinit, Beaver Creek			8. 6	9,5	6,6.
17. 2,5.10,5.		Olivinnorit, Gerstenberg			5.	8,5.	6,1.
	774	Hunnediabas, Jersey City				7.7.	5,6,
	714	Hunnediabas, Wintergreen Lake			3,5.	8.7.	5,0,
	274	Gabbro, Purcell Mt. Range		16,5.		8,2.	5,0,
	916	Absarokit, Clark Fork				3,6,	6.0.
	775	Dolerit, Strutberg, Rhon			4.5.	7,9.	4,5.
	1231	Monchiquit, Big Baldy Mt		13,5.		6,3,	5,3.
	776	Dolerit, Reupers, Rhön		14.	6.	8,0.	5,3,
	777	Dolerit, Gangolfsberg, Rhön		14,5.	5,5.	7,8,	5,2.
	778	Plagioklasbasalt, Mte. S. Elmo		14,5.	5,5.	8,2.	4,9.
	337	Shonkinit, Yogo Peak	9,5.	13,5.	7.	7,0.	5.7.
	338	Shonkinit, Shonkin Sag		13.	8.	4,4.	5,6.
	968	Leuzitbasanit, Blankenhornsberg	. 8,5.	16.	5,5.	6,5.	2,0.
17. 3. 10.	716	Kinnediabas, Kinnekulle	. 13,5.	12.	4,5.	7,1.	5,5,
	717	Kinnediabas, Kinnekulle	. 13,5.	12.	4,5.	7,4.	5,6,
	275	Diorit, Dürrhennersdorf		12.	5.	9,2,	6,0,
	779	Plagioklasbasalt, Cockburn Isl				7.9.	5,5.
	780	Plagioklasbasalt, Naches Pass			4,5.	8,1.	5,4.
	781	Plagioklasbasalt, Dunraven Peak			4,5.	6,6.	5,7.
	718	Kongadiabas, Seven Pagodas				5,3,	1.7.
	276	Norit, Steinigt		12.	6,	9.1.	5,6.
	277	Gabbro-Norit, Elizabethtown		12,5.		8,0.	4,7. 5,1.
	782	Plagioklasbasalt, Mte. Ponente	. 12.	13.	5,	8,5.	0,1.

8	7.1	1.			.\.1	С	Alk	NK	MC
			783	Plagioklasbasalt, Mte. Pozzolana		13,5.	4,5.	8,3.	5,2,
			784	Plagioklasbasalt, Kap Weißenfels		13,5.	4,5.	7,5	3,4.
			719	Diabas, Rocky Hill		13,5,	1,5.	8,2,	4,6
			785	The state of the s	. 11,5	13.5	5	6, 2	5,0,
			1213	Lamprophyr, Snowstorm Peak			5.	5,8	4,9
			720	Diabas, Weehawken			3.	8,7.	7,0
			698	A 2 To A TY A	. 11.	12,5.	6,5.	8.4.	1.7.
			699	Andesit, Ortiz Mt.		14,5.	4,5	9.3	4,9.
			1232	Monchiquit, Highwood Gap	. 10.	12.	8.	6.7	5.4
			969	Leuzittephrit, Sorimandi, Sumbaya		13,5.	6,5,	5,7.	3,5,
			970	Leuzittephrit, Granatello, Vesuv	, 6,0	13,5.	7.	3.9.	4.0.
			1010	Leuzitit, Montefiascone		14.	6,5	2.5	1,5
			376	Nephelinmalignit, Poobah Lake	. 7,5.	15.5.	7.	7,2	3,6,
17.	3,5	9,5,	786	Plagioklasbasalt, Dundas Quarry			6,5,	7.8	5,5
			4125	Gabbroporphyrit, Mt. Sneffels		12.	5.	6.7	: ,8.
			278	Hornblendeglimmerdiorit, Prospect Hill	. 13.	12,5.	4,5.	8,5,	1,8.
			787	Plagioklasbasalt, Dardanelles	. 13.	13.	4.	8,5	5,2
			788	Plagioklasbasalt, Franklin Hill		13,5.	3,5.	8.1	4.9
			789	Alkalifeldsp. führ. Basalt, Ondake, Japan .	. 12,5.	12.	5.5.	7,8.	4.8.
			986	Nephelintephrit, Hoherod, Rhön	. 42.5.	12.5.	5.	6,6,	3,4.
			157	Olivinmonzonit, Riccoletta	, 12.	12,5.	5,5,	7.1.	3,8,
			1233	Leuzitmonchiquit, Ziegenberg	. 11.	11.	8.	6.1.	4.2.
			1011	Leuzitit, Pofi	. 11.	12	7.	2.5.	4.11,
			971	Leuzittephrit, Vesuv 1760		12.5.	7.	3,5,	4,0,
			1012	Leuzitit, Ticchiena	. 10.	12.	8.	3.2	3,8,
			1013	Leuzitit, Capo di Bove	. 10.	12.	8.	2.7	4.1
17.	4	9.	1193	Orbit, Melibocus		10,5.	4.5.	6,9,	5.1
			279	Kleinkörniger Gabbro, Frankenstein		13,5.	2,5.	9.2	4.5.
			280	Gabbro, Seeheimer Gemeindebruch	. 13.	14,5	2,5,	9,0	33,6.
			972		12,5.		6,5,	4,3.	3,8,
			281	Olivingabbro, Tripyranid Mt			í.	8,9	3,7.
			364	Theralith, Alabaugh Creek		10.	8.	6,6,	4.7.
			973	Leuzittephrit, Mittel von 47 Vesuvgest		11.	7.	3,9.	3,8.
			974	Leuzittephrit, La Crocella Vesuv		11,5.	6,5.	3.3	3.4
			987	Nephelintephrit, Dobrankatal		12,5.	5,5.	6,3,	3,7.
1.5	, .		975		11,5.		7,5.	3,5	3,8
17.	4.0	8,5.	988	Nephelintephrit, Rückersberg, Rhön			4,5.	7.7.	3,1.
			282	Gabbro, Breiteloh			3,5.	9,4.	3,5.
			389	Ijolith, Jivaara				8,1.	3,5,
			388 387	Ijolith, Mittel von Jivaara		10,5,		8,8. 9,0	3,2. 3,1
17.	6	-	325	Ijolith, Jivaara			1.5	8,1.	1,6
17.		6,5,	324	Anorthosit, Beaver Bay		13,5. 13.) **	9,1.	0,2
		0.5.	7.1		24.	0.5.	ā,ā,	5.2	4,1.
16,5.			945	Jumillit, Jumilla	8.	13.	9.	3.1	7.4.
16,5,			917	Absarokit, Lamar river.		12.	7.	1.7.	6,8.
,,,,,,			790	Dolerit, Londorf		13,5.	5,5.	8,4	6,0,
			283	Gabbronorit, Kent mine	10.5		7.	8,0,	1.2
			1234	Kamptonit, Kjose-Åklungen		16.	4.	6,5,	4,6,
			1235	Monchiquit, Bandbox Mt.			8,5	6,6,	6,9
			377	Theralith, Tachtarwurm		14,5.	6,5.	£ ,3,	1,0
			791	Basaltobsidian, Ninafou		17,5.	3,5.	9,5	4.5.
16,5.	3 1	0.5	284	Olivingabbro, Haystack Mt.		14.	3,5	8.0	5.1

.1	A.I. T	,		4.1	(1	A 77.	XI IT	Mar
S	Al F	792	Plag. Basalt, San Rafael Strom	Al	C 13.	Alk 5.	N K 8,3	MC
		793	Plag. Basalt, Camden Park		13.	5.	8,0	5,6, 5,6,
		285	Hornblendenorit, Mt. Prospect		14,5.	3,5.	8,4.	5.2.
		794	Plag. Basalt, Inscip Krater		15.	3.	9,3,	5,0,
		1061	Limburgit, Heldburg			7.	7,2.	6,0.
		795	Plag. Basalt, II Fosso			6.	7,8.	5,8,
		721	Hunnediabas, West Rock			3,	9,3	5,0,
		722	Hunnediabas, Kivakka			2	8,3	5.1
		796	Plag. Basalt, Castelfullit		13.	G		5,5
		1236	Monchiquit, Kiechlinsbergen			6	7.4	2.1.
16,5.	3,5, 10,	286	Gabbro, Split mine			' ±.	8,4.	5,4.
		287	Diallaggabbro, Minnesota			3,5.	10.	1,6.
		288	Diallaghornblendegabbro, Ponte del Diavolo			3,5.	9,1.	5,0.
		797	Plag. Basalt, Grants		12,5.	4,5.	8,0.	5,1.
		798	Plag. Basalt, Silver Peak		13.	1/1 .	7,3.	4,9.
		799	Plag. Basalt, Mt. Tomah	. 12,5.	11,5	6.	7,5.	5,2.
		800	Plag. Basalt, Gulgong	. 12,5.	13.	4,5.	7,7.	5,4.
		158	Biotitaugitdiorit, Malgola	. 12,5.	13.	4,5.	7,0.	4,7.
		801	Hornblendebasalt, Castle Hill		11,5.	6,5.	7,6.	4,2.
		989	Nephelinbasanit, Sebbel		12,5.	5,5.	6,8.	5,2.
		365	Essexit, Locke's Hill		13.	5.	7,5.	4, 2,
		802	Plag. Basalt, Zornberg, Rhön		13,5.	4,5.	7,8.	3,4.
		803	Anamesit, Pta. Delgada		13,5.	4,5.	8,2.	4,0.
		366	Essexit, Cabo Frio			7.	8,0.	4,3.
		367	Essexit, Ribeira das Voltas, Madeira			έ.	8,3.	3,3.
		1237	Farrisit, Farris See			8,5,	8,1.	5,2.
		378	Gabbro nephelinique, Ampangarinana			5.	8,2.	3,8.
	g 21. gan	1025	Nephelinit, Hochstraden			7.	8,0.	2,7.
16,5.	4. 9,5.		Gabbro, Braunberg		14,5.	0,5.	8,2.	4,1.
		804	Plag. Basalt, Buschhorn		13.	ā.	7,4.	4,7.
		368	Gabbro (Essexit), Nahant			3,5.	7,2.	3,3.
		290	Hornblendegabbro, Crystal Falls			3.	8,5.	4,7.
		369	Essexit, Salem Neck		11.5	5,5,	7.3.	1,2.
		918 1026	Trachydolerit, Mte. Caffé, Sao Thomé		11.	7.	7,3.	4,7.
105	1. E. C		Leuzitnephelinit, Vulkan Etinde Diallaghornblendegabbro, Leprese		12.	7,5.	6,9.	3,4, $2,3.$
10,0.	4,5. €.	1194	Beerbachit, Frankenstein			4. 6.	9,1. 9,6.	$\frac{2}{4},0$.
16.	1,5.12,5.		Leuzithasalt, El Capitan			7,5.	1,9.	6,7.
16.	2. 12.	1214	Lamprophyr, South Boulder			6.	4,4,	7,1.
10.	2. 12.	292	Norit, Cow Creek			2,5.	6,4,	6,3.
		805	Plagioklasbasalt, Sta. Isabel, Fernando Poo			4,5.	7,1.	6,0.
		806	Plag. Basalt, Vulcano Butte			6.	7,5.	6,1,
		1027	Nephelinitoidbasalt, Rosengärtchen			5,5.	4,3.	3,9,
16.	2,5.11,5.		Nephelinbasanit, Sant Medir			7,5.	7,1.	6,6,
	-,, -, -, -, -, -, -, -, -, -, -, -,	919	Trachydolerit, Sverres Fjeld			7,5.	7,8.	6,0,
		1015	Biotifleuzitbasalt, Oeloe Kajan			6,5,	3,4.	6,8,
		991	Nephelinbasanit, Las Planas			6.	7,3.	6,0,
		1016	Leuzitbasalt, Krufter-Ofen			6.	6,4.	4,0.
		992	Nephelinbasanit, Großer Gleichberg			5.	7,3.	5,5.
		993	Nephelinbasanit, Garrinada		13,5.	6,5.	7,3.	5,8.
		994	Nephelinbasanit, Hundskopf		14,5.	5,5.	7,8.	5,5.
		293	Enstatitgabbro, Emerald mine		16,5.	3,5.	7,4.	5,7.
		1017	Analzimbasalt, Basin		14,5.	6.	8,7.	5,1.

	\]	F			ΔΙ	С	Alk	NK	MC
	11	1	379	Theralith, Flurhübl		13,5.	7,5.	8.2.	4.2.
			1018	Leuzitbasalt, Teich, Niederhessen		14.	7.	5.1.	5,1.
			920	Trachydolerit, Biliner Skale		14,5.	7.	7,1	3,5.
			1128	Ijolithporphyr, Aas			6,5	7,0,	1,5.
16	.;	11.	295	Gabbrodiorit, Insel Ornö			5.	8,9,	5,8.
10	.,		723	Diabas, Kauttua,			4.	6.4.	4,4.
			294	Gabbronorit, Val Scala		13.	5.	8,9.	5.3.
			1062	Limburgit, Fuente San Roque			5.5.	6,6.	5,6,
			1238	Monchiquit, Shelburne Point			5.5.	7,6.	5,4.
			807	Plagioklasbasalt, Mas river, Timor			5,5,	6,6,	5,2.
			921	Trachydolerit, Curral Lombo grande, Madeira			΄, , ο̃.	7,8.	5,1.
			1239	Kamptonit, Hougen		15.	ή.	8,3,	1 .2.
			724	Diabas, Karlshamn		15,5.	3,5.	7,0.	7,0.
			808	Plag. Basalt, Langenberg		16,5.	2.5.	4,6.	3,4.
			995	Nephelinbasanit, Montsacopa		13.	6.5.	7.1.	5,6,
			996	Nephelinbasanit, Cruzcat			6.5.	7.0.	5,3,
			997	Nephelinbasanit, Jesserken		13,5.	6.5.	6,9,	4,9.
			380	Shonkinit, Katzenbuckel		10,5,	10,5,	7,6.	5,0.
			1028	Hauynophyr, Vulkan Etinde		13,5.	7,5,	8,6.	3,5.
			1019	Leuzitit, Mte. Rado		15.	6.	2.8.	4,2.
			1063	Augitit, Limburg	. 9.	16,5.	4,5.	7, -	2.3.
1.6	3,5	10,5.	296	Bronzitnorit, Crystal Falls	. 14.	13,5.	2,5.	7.33.	6, 2.
			1020	Analzimbasalt, Bondi		12.	5,5.	7.0.	5,4.
			370	Essexit, Soca, Madeira	. 11,5.	14.	4,5.	8,2.	4.1.
			1029	Nephelinit, Etinde		12.	8.	7,1.	3,4.
			381	Theralith, Martinsdale	. 9,5.	12.	8,5.	6,8,	3,5.
			1030	Leuzitnephelinit, Etinde	, 9,5,	13,5.	7.	6,8.	3,5.
16.	'i	10.	809	Plag. Basalt, Frielendorf	. 14.	13.	3.	7,3.	4,5.
			297	Gabbro, Seeheimer Hoflager		13,5.	3,5.	9,0,	'i,1.
			382	Theralith, Gordons Butte		12.	7.	6,5.	3,9.
			1031	Hauynophyr, Vulkan Etinde			7,5.	6,8,	3,8.
16.	5,5	8,5.	327	Essexit-Anorthosit, Brome Mt			2,5.	8,9.	1,9.
16.	6.	8.	326	Anorthosit, Seine River			1,5.	9,4.	1.7.
15,5.	-)	12,5.		Leuzitabsarokit, Sunlight Valley			7.	4.3.	7,6.
			1064	Augitit, Hutberg			6,5.	8,6.	6,8.
			371	Essexit, Penikkavaara			4,5.	9,0,	6,3,
			340	Shonkinit, Square Butte				4.2.	5.1. $5.4.$
			946	Madupit, Pilot Butte			6,5.	1,6.	
15.5.	2.5	.12.	725	Olivinhypersthendiabas, Twins				8,5. 6,8.	6,4, $6,5,$
			923	Trachydolerit, Halvdans Fjeld			6,5.	7.7.	5,6,
			924	Trachydolerit, Rabacal, Madeira			4,5.	8,7.	5,9.
			726	Hypersthendiabas, Twins			2. 6.	6,6,	6,7.
			925	Leuzitabsarokit, Ishawooa Canyon		14. 16,5.	3,5.	8,8.	5,6.
			401	Issit, Kamenouchki			4,5.	7.8.	5,1.
			1021	Leuzithasalt, Rhyolite, Nev			ő,	7.7.	4,1.
1.		11.	1240	Hauynophyr, Großpriesen			4,5.	7.2.	6.1.
10.0	.i.	11,5	810	Trachydolerit, Chapanna, Madeira			έ.	7.1.	5,3,
			926 1241	Monchiquit, Bornwald		15,5.		6,9.	5,0,
			372	Essexit, Barranco del aqua agria, Palma.			6,5.	7.6.	3,8.
			1032	Nephelinbasalt, Katzenbuckel				8,2	1,7.
15.5	15	11	298	Norit, Oak grove			0,5.	0,5.	5,5,
.,,	, ,		811	Hornblendebasalt, Kosk Creek	. 13.	13.5.		7.8	5,3.

8	Al F			Al	С	Alk	NK	MC
, ,	211 .	812	Plag. Basalt, Paynes Creek		14.	3.	9,4.	5,3.
		998	Nephelinbasanit, Rimberg			5.	7,2.	5,6.
		727	Olivindiabas, Krustorp			4,5.	8,9.	5,9.
		1242	Amphibolmonchiquit, Magnet Cove			3.	7,0.	2,7.
		813	Plag. Basalt, Scharfenstein-Tunnel		13.	6.	7,2.	4,4.
		390	Ijolith, Magnet Cove		13,5.	7,5.	7,0.	3,1.
15,5.	4. 10,5.	299	Hornblendegabbro, Lindenfels	13.	12,5.	4,5.	9,0.	4,3.
		300	Gabbrodiorit, Minnesota Falls			2.	8,8.	4,2.
15.	0. 15.	408	Websterit, Webster		28.	1.	10.	8,2.
15.	0,5.14,5.	409	Enstatitpyroxenit, Zentral Marico Distr		18.	(),	().	9,6
		410	Websterit, Oakwood	2.	27,5.	0,5.	7,1.	6,9,
15	1,5.13,5.	420	Wehrlit, New Braintree	15.	11,5.	3,5.	8,7.	8,8.
		728	Olivindiabas, Englewood Cliffs	11.	16.	3.	8,6.	7,4.
15.	2. 13.	729	Olivindiabas, Weehawken	11,5.	15,5.	3.	8,0.	7,4.
		814	Plag. Basalt, Mauna Loa		15,5.	3.	8,8.	7,5.
		815	Plag. Basalt, Kauai		16,5.	3,5.	8,1.	6,3.
		396	Missourit, Shonkin Creek		15,5.	6,5.	2,8.	6,6.
		1065	Limburgit, Beuelberg		17.	6.	8,5.	5,9.
15	-2.5/12.5.	816	Plag. Basalt, Mt. Raneri		12	5,5.	8.1	7.1.
		927	Trachydolerit, Punta Delgado, Madeira		14,5.	4,5.	8, 2.	6,0.
		928	Trachydolerit, Ribeira de Massapez, Madeira		14,5.	4,5.	7,8.	6,4.
		817	Plag. Basalt, Pta. Delgada	. 11.	16.	3,	9,4,	6,1.
		1022	Leuzithasalt, Schwengeberg, Niederhessen			5,5.	6,8.	6,9.
		929	Trachydolerit, Canical, Madeira			4.	7,6.	5,1.
		818	Plag. Basalt, Pinto Mt		15.	5.	8,2.	6,0.
		1243	Kamptonit, Maena		15,5.	4,5.	7,6.	5,4.
		819	Anamesit, Pta. Delgada		16,5.	3,5.	9,0.	5,6.
		1023	Leuzithasalt, Dobernberg		17.	3.	8,0,	5,5.
	0 10 1	391	Bekinkinit, Bekinkina			5.	8,9,	5,4.
15.	3. 12.	301	Olivingabbro, Birch Lake			3,5.	9,0.	6,9.
		820	Plag. Basalt, Rookwood			5.	7,9.	6,2.
		930° 821	Trachydolerit, Serrado, Madeira			3,5. 1,5.	7,3. 8,2.	5,5.
		822	Plag. Basalt, Seigertshausen		14,5.	3,5.	6,8,	$\frac{4,8}{5,8}$.
		823	Plag. Basalt, Cumbre, Teneriffa			5,5.	7,6.	5,6.
		824	Plag. Basalt, Horseshoe Bay		13,5.	5,5.	7,3.	5,6.
		825	Plag. Basalt, Hurstville		13,5.	5,5.	7,1.	5,8.
		826	Plag. Basalt, Anagragebirge, Teneriffa		14,5.	4,5.	8,0.	5,2.
		1066	Limburgit, Diokhoul, Senegal		15.	4.	8,0.	5,0.
		1024	Analzimbasalt, Fernhill			5,5.	8,2.	5,5,
		931	Trachydolerit, Gran Curral, Madeira			4,5.	7,3.	5,3.
		302	Gabbro, Bagley Creek, Cal			1.	10.	4,8,
15.	3,5.11,5.		Limburgit, Wellemin		15,5.	2,5.	6,9.	3,9.
	, ,	303	Gabbrodiorit, Baltimore		16,5.	1,5.	10.	5,2.
		392	Ijolith, Ice River			6.	7,7.	3,1.
15.	4. 11.	304	Hypersthengabbro, Baltimore		15,5.	1,5.	9,6.	4,5.
15.	4,5.10,5.	305	Gabbrodiorit, Ilchester		14,5.	2.	6, 2.	3,8.
14.5.	0,5.15.	411	Websterit, Hebbville		28.	0.	10.	6,5.
		412	Pyroxenit, Weressowky-Ouwal	. 1.	29.	0.	8,2.	4,9.
14,5.	1. 14,5.	413	Bronzitfels, Radautal			3,5.	7,9.	9,2.
		421	Hornblendesaxonit, Mt. Prospect	. 5,5.	23.	1,5.	7,1.	6,1.
14,5.	1,5.14.	414	Pyroxenit, Meadow-Granit Creek	. 13.	16.	1.	9,1.	8,6.
		306	Olivingabbro, Orange Grove	. 7.	22.	1.	9,0,	5,9.

E B

	AT TO			4.1	C	A 11.	N. E.	377
	$\frac{Al}{2} = \frac{F}{13.5}$	1 () () 1 = #	Hornblendepikrit, Conical Peak	Al		Alk 3.	NK	MC
14.5	2 10.0	932	Trachydolerit, Serrado, Madeira		17.	4	7.1. 7.4	6,5, 6, <u>2</u> ,
		1195	Beerbachit, Tilaï-Kanjakowsky	. 12.01 . 0 *.	16.5.	ή.	9.1.	5,6,
11.5	2.5 1.3	1068	Limburgit, Hundskopf.		17,5 16.	3	9.1	6.2
1 1 17	- 0 10	373	Essexit, Barranco del Almandrero almargo,		10.	.1	.7.1	0.2
		1)/0	Palma	10.5	16.5	11	7.8	6,2.
		827	Plag. Basalt, Predigtstuhl	10.0	17	11	9.1	5,0
	1	1244	Monchiquit, Willow Creek		17	1	1,1	5,9
	'	976	Leuzittephrit, Fiordine	9	17	4.	3,0	6,0
		1069	Limburgit, Hahn		14,5.	7.	8.1.	5,9
		1033	Nephelinbasalt, Insel Ponape		15,5.	6,	7.9	4,8.
		1034	Nephelinbasalt, Hitzberg			í,5	8,1	1,7.
		933	Trachydolerit, Güntersberg, Niederhessen		16,5.	0.0	5,7	5,6.
14.5.	3 12,5,1		Nephelinbasanit, Stellerskuppe		13,5	5.	7,3.	6.5.
	,	828	Plagioklasbasalt, Seal Bay				6,9,	6,0
		829	Plagioklasbasalt, Pta. Delgada	. 10.5.	16.	3,5.	7,8.	5,2.
		393	Ijolith (Bekinkinit), Ambaliha	. 10,	15.	5.	7,5.	1,9.
		830	Plagioklasbasalt, Steinwand		15,5,	4.5	7.5	5,4
		1035	Nephelinbasalt, Sumpfkuppe		15,5.	5,5	7.9	1,4.
14,5.	3,5.12.	1000	Nephelinbasanit, Kosel		15,5.	2.5.	9,3,	4.5.
		307	Hypersthengabbro, Wetheredville		17.	1.	9.3.	5.2.
		831	Plag. Basalt, Güntersdorf	. 11.	13,5.	5,5	7,6,	4.7.
		402	Issit, Tswetli-bor		15,5,	3,5.	7.7.	4.4.
		394	Biotitijolith, Magnet Cove		16.	5,5	8.2	3.2.
14,5.	4. 11,5.	308	Gabbrodiorit, Alter Eichberg		14.	2.	8,6.	4.8.
14,5.	4,5.11.	1036	Nephelinbasalt, Nonnenwald	. Iú.	12.	't .	7.0.	5.7.
		309	Olivingabbro, Phoenix reservoir	. 13,5.	15,5.	1.	8,5.	4.37
14.	0,5,15,5.	415	Pyroxenit, Johnny Cake road		26.	Ο,		7.2.
		416	Pyroxenit, Kamenouchky		27.	0.5	7.33.	5,7.
		417	Pyroxenit, Malai Pokap		29.	0,	8,6.	5,3,
14.	1. 15.	423	Wehrlit (glimmerhaltig), Red Bluff		45,5	5,5.	7.5.	8,6.
		424	Peridotit, Belchertown	. 5,5.		0,5.	6,9.	7,0.
14.	1,5.14,5.		Limburgit, Limburg	. 7,5.		3,5.	8,5.	5,3.
	,	1037	Nephelinbasalt, Meiches		16.	7.	8,5.	6.2.
1.7	0 17	310	Olivingabbro, Pharkowsky Ouwal		20,5.	2,5	7.3.	5,1.
14.	2. 14.	9 n 1071	Ilmenitnorit, Storgangen Limburgit, Lösershag	0	8,5.	4. 5.	9.1.	8.7. 6.7.
		832	Hornblendebasalt, Totenköpfchen		$\frac{16}{18,5}$.	$\frac{9}{4,5}$.	7.4. 7.8.	5.2
14.	2,5.13,5.	934	Trachydolerit, Calheta, Madeira		16.	3,	7.2.	6.1.
14.	2,0,10,0,	1072	Limburgit, Schauenburg, Niederhessen		14,5.	٠٠. ٽ رٽ	6.8.	6,9,
		1038	Nephelinbasalt, Pietzelstein			5,5	7,5	6,4.
		1001	Nephelinbasanit, Ciruella		17.	4.	8,8,	5,9,
		1073	Limburgit, Reichenweier		17	ή.	8,1.	5,8.
1.5	3 13.	403	Ariègit, See Lherz			2.	8,2.	7.7.
		404	Hornblendit, Prospect Hill		14.	't .	6,4.	6,1.
		833	Plag. Basalt, Poratsch			5.5.	8,2.	5.7.
		1039	Nephelinbasalt, Lobosch			4.	7,3.	5,6,
		1074	Limburgit, Steinberg		15,5.	'±.	7,8.	5,3.
		834	Plag. Basalt, Grünwald	. 10,5.	16,5,	3.	7.2	5,6.
		1075	Limburgit, Palma	. 10.	14.5.	5,5,	7,6.	4,7.
		1076	Limburgit, Suchenberg	. 10.	16.	7.	8,1.	5,6
14	3.5 12.5.		Limburgit, Stauffenberg, Hessen			5,5,	7,6.	6,4.
		1078	Limburgit, Stellberg	. 12.	16	<u>.)</u> .	6,6,	5,5,

					. 1	6.11	> 1	MC
S	$\Lambda \Gamma F$.\]	C	Alk	11/	MC
14.	5 11.	1040	Nephelinbasalt, Heitersdorfer Spitzberg			3,5.	7.1	4.9.
43.5	1 15.5	425	Wehrlit, Michigamme River		20,5.	2,5.	6,5	2.5
		1245	Garewait, Tilaï-Kanjakowsky		21,5.	1,5.	6,9.	7.5.
		418	Pyroxenit, Malgola			2.	3,8.	1,9,
13.5.	1,5/15.	426	Peridotit (glimmerhaltig), Cottonwood Gulch.	14,5.	10.	5,5.	7,2.	9,1
-1355.	2. 14.5.	935	Nephelinbasanit (Trachydolerit), Platz bei					
			Brückenau		17.	3,5.	7,3.	6,8
		311	Olivingabbro, Big Timber Creek		18.	2,5.	7,6.	6,0.
		419	Pyroxenit, Val Inferno	7.	21.	2.	7,6.	4,4.
		1054	Euktolith, Pian di Celle	5,5.	18.	6,5.	2,5.	5,3,
13.5.	2,5/14.	1041	Nephelinbasalt, Geba Höhe, Rhön	9.	16.	5.	8,1.	5,8.
		835	Plag. Basalt (mit Leuzit), Paschkapole	8,5.	18.	3,5.	8,9.	6,1.
13,5.	3, 13,5,	836	Plag. Basalt, Oberer Steinberg	11.	15,5.	3,5.	7,7.	5,5.
		1042	Nephelinbasalt, Saubernitz	10,5.	15,5.	L.	8,4.	5,6.
		837	Plag. Basalt, Quickau	10,5.	15,5.	4.	8,8.	5,4.
		1043	Nephelinbasalt, Heiligenberg	10.	13.	7.	8,3.	5,8.
		1044	Nephelinbasalt, Großwöhlen	9,5.	16.	4,5.	7,7.	4,9.
1305.	3,5.13.	405	Ariègit, Escourgeat	. 1 L	13,5.	2,5.	8,3.	6,4.
		1079	Limburgit (mit etwas Leuzit) Eckmannshain.	11,5.	15,5.	3.	6,6.	5,3
13.	0,5 16,5.	427	Koswit, Zakharowka		27,5.	0,5.	8,8.	5,9
13.	1. 16.	428	Hornblendepikrit, North Meadow Creek	. 11.	18,5.	0,5.	10.	8,9.
		429	Schriesheimit, Schriesheim		19.	'i.,	6,5.	7,9.
		10 a	Jacupirangit, Sao Paulo	4,5.	24,5.	1.	9,0.	4,6.
		430	Koswit, Sinitzina-gora	, ½,	25,5.	0,5.	9,4.	5,6.
13	1,5 15,5.		Melilithnephelinbasalt, Kilauea		19.	4.	8,7.	5,8.
	2,,	312	Tilait, Katchkanar		23.	0,5.	8,8.	5,0.
					23,5.	1,5.	6,0.	4,6.
13.	2. 15.	838	Plag. Basalt, Mindello		18.	3,5.	8,5.	6,7.
1 .,,	2	1046	Nephelinbasalt (mit Melilith), Hohenberg		15,5.	6,5.	7,2.	7,0.
		1047	Nephelinbasalt, Tom Munns Hill		17.	5.	7,8.	7,1.
		1048	Nephelinbasalt, Schanzberg		17.	5.	8,1.	6, 2.
		1055	Nephelinmelilithbasalt, Wartenberg		20.	3.	7,4.	5,8.
13.	2,5.14,5.	1	Limburgit, Cap Manuel		17,5.	3,5.	8,3.	5,5
1.7.	£ ,*/. 1 F ,*/.	1081	Limburgit, Darkarspitze		18,5.	2,5.	8,4.	5,0.
		431	Issit, Tswetli-bor			3.	7,5.	4,0.
13.	3,5,13,5,		Nephelinbasalt, Werrberg		17.	3.	7,6.	3,1.
13.	4. 13.	313	Hornblendegabbro, Pavone			2.	8,0.	4,3.
	. 0,5.17.	432	Koswit, Schoulpikha		26,5.	0,5	7,4.	6,2.
E = 517.	. 17,17.17.	433	Koswit, Zakharowka		27,5.	0,5.	6,7.	5,7.
19.5	. 1. 16,5.		Alnõit, Manheim			5,5.	2,7.	7,9.
	. 1. 19, σ . 1,5,16.	$\frac{1240}{1050}$. 8.	18.	4.	7,4.	7,2.
1 = ,-1.	. 1,0.10.	1056	Melilithnephelinbasalt, Stofflerhof		19,5.		6,8.	5,8.
		1057	Melilithnephelinbasalt, Neuhöwen		19,5.	4,5.	6,8.	5,7.
10.5	0.11.1		Glimmerperidotit, Kaltes Tal			10,5.	0,5,	9,8.
12.5	. 2 15,5		Nephelinbasalt, Oberleinleitner		19.	4.	7,1.	5,6.
		1051	Nephelinmelilithbasalt, Uvalde Co		20.	3.	8,3.	5,6.
1.1.	0 5 4 5	1058	Alnoit, Hot Springs		18.	3,5,	3.3.	5,3.
12,5	. 2,5,15.	1247	Melilithnephelinbasalt, Shannon Tier		14,5.	7,5.	8,0.	6,3
(·) · "	1) 1/ *	1052			16,5.		8,7.	6,9.
12,5	. 3. 14,5		Ariègit, See Lherz		16.	5.	7,8.	1,4.
	15.5.4.6	1053	Nephelineudialytbasalt, Shannon Tier	13.5		1,5.	7,8.	6,6.
	. 3,5,14.	407	Ariègit, See Lherz	, 10,0,	95.5		7,0.	4,9.
12.	1. 17.	435	Koswit, Koswinsky Kamen	2.5	96	0,5.	8,0.	4,9.
		436	Koswit, Katchkanar	, 0,0,	. 20°	0,0.	0,77	-70.

S	Al F		ΔΙ	C	Alk	N IV	MC
12.	1,5,16,5,1	1059	Noseanmelitithbasalt, Grabenstetten 5.	19,5.	5,5.	8.0	5,3,
12.	2,5.15,5,1	1248	Alnõit, St. Anne de Bellevue 8.	17,5.	4,5.	1.8	6,4
11,5.	0,5.18.	437	Granatolivinfels, Gorduno 10,5.	19,5.	0.		9.4
1.1	2 17.	1060	Melilithbasalt, Hochbohl 7.	19,5.	3,5.	10.	6,5,
1.1	3 16	438	Issit, Tsweth bor	18,5.	-	frit	1.7
10.5	0.19,5	440	Dunit, Corundum Hill 30.	(),	().		10.
		441	Dunit, Dun Wis.				10,
10,5	1,5/18.	1249	Alnoit, Norwick 6	21.5	2.5	3.2	5,8
955	0.5.20	439	Peridotit, Riccoletta	19.	1	7.7	8.9.
9,5	16 5,5	8 a	Kyschtymit, Barsowka 24,5.	4,5.	1.	7.2	3.2
9,	1,5 19,5	12 a	Titaneisenerz, Oak Hill 14.	13,5.	2,5.	$E_{\mathcal{F}_{n}}E_{\mathcal{F}_{n}}^{*}$	7
8,5,	2,5,19,	1250	Alnõit, Störnåset 7.	19.	4.	5.0	Õ.
S	1. 21.	13 a	Magnetitolivinit Taberg 19,5.	10,5.	0,		11,1
		14 a	Titaneisenerz, Pine Lake 10.	18,5.	1.5.	6.7	1,0
8.	1,5/20,5,	15 a	Titaneisenerz, Lincoln Pond 13.	14,5.	2.7	7.1.	5,1,
7,5	0.5, 22	16 a	Titaneisenerz, Horton, Ont 9.	17.5.	3,5,	8.1	7.0
6,5	1. 22,5.	17 a	Titaneisenerz, Millbridge, Ont 10,5.	17.	2.5	8.8.	5.7.
6.	1. 23.	18 a	Titaneisenerz, Newboro Ont 14.	12,5.	4,5	7.8.	6.7.
5,5.	1,5.23.	19 a	Titanomagnetitspinellit, Routivare, Schweden. 23,5	4.	2,5.	7,5.	8,9,

Tabelle II.

Analysen nach dem Al C Alk-Verhältnis geordnet.

ΔΙ	C	\Ik			S	17	1.	NK	MC
30.	0,	O,	440	Dunit, Corundum Hill, N. C 10	0,5.	(),	19,5		10
24,5.	4,5.	1.	8 a	Kyschtymit, Borsowka	9.5.	$\{G_i\}$	4,5.	7.2	· · · · · · ·
24.	0.5.	5,5,	7a	Korundsyenitpegmatit, Nikolskaja Ssopka, 17	7.	12.5.	6,0	5,2.	1,1
23,5.	0,5.	6,	6 a	Korundsyenitpegmatit, Craigmont, Kanada 17	7,5.	12.	0,5	4.7.	0.
23,5.	4.	2,5.	19 a	Titanomagnetitspinellit Routivare 5	5,5.	1,5.	23.	7,5.	8,9
21.	0,	9.	3 a	Korundsyenit, Nikolskaja Ssopka 21	1,5.	8.	-0,5,	5,2.	5,3
19,5,	10,5,	0,	13 a	Magnetitolivinit, Taberg	8.	1.	21.		9,4.
18,5.	G	ã,ã,	5 a	Korundsyenit, Dunganoon Kanada 19	9.	7,5.	3,5	8,6	1.9.
18.	1,5	10,5.	434	Glimmerperidotit, Kaltes Tal, Harz 12	2,5.	2.	15,5.	6,5	9,8,
17.5.	8,5,	'n	9 a	Ilmenitnorit, Storgangen, Norwegen 14	4.		1 '1	0.1.	8.7.
17.	1.	12.	1146	Aplit, Wilson Creek 26	6.	3,5.	0,5.	3,7.	2.5.
17.	1,5.	11,5.	463	Rhyolith, Buena Vista Peak 26	6,5.	3.	0,5.	3,6.	3,3.
			475	Rhyolith, Deer Creek 26	6.	3.	1.	4.8	2.5.
16,5,	1	12.5.	464	Rhyolith, Silver Cliff 26	6,5.	3.	0,5	$\frac{2}{2}$, 9 .	2,9
16.5	1.5	1.2	448	Rhyolith, Madison Plateau 26	6,5.	2,5.	1.	6.3.	1,5.
			476	Obsidian, Obsidian Cliff26	6.	3.	1.	6,2	1,5.
46.5	.;	10,5	499	Rhyolith, Summit Distr 27	5.	3,5.		5.1.	0,
16,5	3.5	10	500	Rhyolith, del Norte 27	.5	3,5	1,5	4,8.	0,4

.\1	C Alk			8	.\1	F	\ h	MC
16.	1.5 - 12.5	1130	Aplit, Saganeiti		2.5.	0,5,	5,6,	0,
		465	Rhyolith, Obsidian Cliff		3.	0,5,	6.0.	2,0.
		477	Nevadit, Chalk Mt		3	1.	5,7.	3,8.
		511	Trachyt, Game ridge		4.	1,5	5.8.	3,6.
16.	2. 12.	449	Rhyolith, Mt. Sheridan		2,5.	1.	5,9.	3.2.
		466	Rhyolith, Thomas range		3.	0,5	5,5,	0.
		478	Rhyolith, Grizzly Peak		3.	1.	4,5.	1,0
16.	2.5, 11.5.		Rhyolith, Slate Creek		3.	1.	5,4.	2.9
		598	Glimmerdazit, Rosita Hills		ž.	1,5.	6.3.	2.2.
16.	3. 11.	484	Rhyolith, Pine nut range		3.	1.5.	6,5.	2.4
16.	3,5, 10,5,		Rhyolith, East Mt		3.	0,5,	6,4.	(),
16.	'i. 10.	1141	Aplit, Essequibo		3.	1.	6,9.	1,0.
15.5.	0.5, 14.	-0	Alkaligranitit, Florissant		2.5.	0,5,	6,3,	(),
		1142	Paisanit, Mosquez Canyon		3.	1.	5,4.	3,2.
		1157	Quarzbostonit, Marblehead		3.	1.	6,0.	6, 2.
15,5.	1,5, 13,	1132	Alsbachit, Fallon Hills		2.5.	0,5.	8,5.	().
		1131	Aplit, Nettie mine	. 27.	2.5.	0,5,	4,1.	().
		442	Liparit, Bush Peak		2.5.	0,5.	4,9.	3,2.
		1138	Aplit, Stone Mt	, 26.5.	3.	(),5,	6,1.	(),
		178	Eläolithsyenit, Beemerville		6.	2.	5,1.	2,6.
15,5.	2. 12,5.	1139	Aplit, Orr's Gully		· · · · ·	0,5.	5,3.	(),
		13	Alaskit, Skwentna river		3.	0,5.	5, 2.	1,1.
15,5.	2,5, 12,	450	Liparit, Elephantsback		2,5,	1.	5,5.	2,9.
		1 4	Granitit, Lier	. 26,5.	Э.	0,5.	5,6.	().
		1140	Aplit, Yuba Gap		₽.	0,5.	4.7.	0,5,
		480	Liparit, Medicine Lake		3.	1.	5,9.	2,7.
		181	Rhyolith, Clipper Mills	. 26.	3.	1.	5,3.	2,4.
		504	Trachyt, Sunset Peak	. 25.5.	3.	1,5.	4.5.	0,5.
		515	Trachyt, Algersdorf		í.	·) .	5,2.	2,9
		841	Andesit, S. Mateo Mt	. 24.	Ί.,	2.	6,3.	2,8.
15, 5.	-311,5	485	Rhyolith, Pennsylvania Hill	. 25.5.	3.	1,5.	5,1.	3,5.
		39	Granit, Schultze Ranch	. 25,5.	3,5,	1.	7,0.	1,4.
15,5.	3,5, 11,	35	Quarzmonzonit, Mill Creek	. 25,5.	3.	1,5	6,0.	2,0.
		590	Dazit, Silver Peak range	. 25,5.	3.	1,5.	5,9.	1.2.
15,5.	-4 10.5	. 594	Biotitdazit, Old Dominion mine	. 24.5.	3,5.	-) .	5,6,	2,6,
		1 -	1 0		6.	2.	950.	0,5.
15.5.	4,5, 10.	ί1	Granit, El Capitan	. 25.	3.	2.	5.7.	2,2.
		591	Dazit, Bunsen Peak	. 25.	3,5.	1,5.	6,3,	0,4.
		592	Quarzhypersthenporphyrit, Elbingerode .		3.	$^{2,5}.$	4,6.	2,9.
		606	Dazit, Bald Mt. Col		4.	2.	6,6.	2,0.
15.5.	5, 9,5	. 36	Granit, Florence	. 25,5,	31.	1,5.	8,1.	0.7.
		602	Dazitporphyrit, Clear Creek	. 24.	3,5.	2,5.	7,6.	3,0.
		603	Dazit, Sepulchre Mt	. 24.	3,5,	2,5.	7,3.	1,1.
		59	Granit, Upham	. 23,5.	3.	3,5.	7,1.	4,3.
		137	Laurvikit, Frederiksvärn		4,5.	ı́.	7,2.	3,5.
15,5.	5,5, 9.	192	Rhyolith, Windy Gap		3.	2.	7,6,	2,0.
		196	Quarzdiorit, Electric Peak		3,5.	2,5.	7,5.	0,5,
15, 5.	6, 8,5	. 204	Quarzdiorit, Electric Peak	. 23.	3,5,	3,5.	7,3.	3,6.
		864	Biotitlatit, La Cava		Ί.	4,5.	7,2.	4,1.
15,5.	6,5. 8.	43	Biotitgranit, Dorsey's Run		') .	3,5.	6,4,	3,6.
		200	Granodiorit, Silver Wreath mine		3,5.	3.	6, 1,	3,2.
		607	Dazit, Sepulchre Mt	. 23.	3.	ú.	6,4.	4,9.
		1155	Plagiaplit, Kamenouchky	. 22,5.	5.	2,5.	9.7.	0,5,

\l	C	\II.			8	\1	Γ	N.K.	МС
			873	Shoshonit, Two Ocean Pass	. 21.	ί.	5.	., <u>., .,</u>	4,5.
15.5	-	7.5	609	Biotitdazitvitrophyr, Black Cap Mt	. 22.5.	3.5	É.	6.2	3,4,
15.5		7	610	Quarzglimmervitrophyrit, Recoaro		3,5,	4	7,6,	4,1.
			637	Hornblendeandesit, Black Butte	. 22.5	's	3,5,	8,6,	3.1
15.5	São	f)	315	Anorthosit, Chateau Richer	. 21	, ·, ·),	31,5	8,8.	0,3.
15.5	10	۵, ۵	320	Anorthosit, Ekersund	. 19.	5,5	5,5	9,0,	1.8.
15.	()	15	443	Liparit, Chekerboard Creek	. 27.	2.5.	0.5.	7.2.	Ο,
			451	Komendit, Mt. Coolum	. 26,5,	.,	1.	6,4.	7.6.
			508	Arfvedsonittrachyt, Timor rock		Ί.	1.	6,3,	4.8.
15	0,5	165.	3	Alkaligranit, Cape Ann		2.5.	0.5.	5,4,	0.
			444	Liparit, Round Mt		2.5.	0,5,	2.7.	3,7.
			15	Granit, Kleiner Kornberg	. 26.5.	3.	0.5.	4,8.	í.1.
			503	Alkalitrachyt, The Canoblas		3.	1.	7.1.	6,0,
			505	Alkaliorthophyr, Frenchman's Hill		'į.	0,5	6,8,	1,6,
			512	Alkalitrachyt, Mt. Beerwah	. 24.5.	ž.	1.5.	6.1.	4,4.
1.0	1	14.	'n	Aplitischer Riebeckitgranit, St. Peters Don		2,5.	0.5.	6,5,	Θ,
			468	Liparit, Randfossafjöll	.26,5	Ð.	0,5,	ϵ_0, ϵ_0	3,4.
			469	Obsidian, Obsidian Hill		3.	0.5	5,9,	3,8,
			507	Ägirintrachyt, Mt. Ningadhun	. 25.	3,5.	1,5.	5,6,	3,3,
			1168	Sölvsbergit, Sixteen mile Creek		ź.	1,5.	7.2.	4,6.
			87	Pulaskit, Lövåsbucht		í.	1,5.	6,2.	5,5,
			163	Nephelinsyenit, Salem neck	23,5.	5,5.	1.	7,5.	2,6.
			166	Nephelinsyenit, Los Inseln		ũ	- .	7,7.	5.7.
			167	Ditróit, Ditró		6,	1.	6,7.	2,0
15	1.5	13,5,	2 a	, , ,		4.	4,5.	6,4.	1.9
1.7	\$ 1,00	10,0	152	Granit, Placerville		2,5.	0,5,	4,8.	2.6.
			1135	1 111 701 111 1		$\frac{2.5}{2.5}$.	1. 1.	4,9. 5,3.	$\frac{1.0.}{0.4.}$
			453	Aplit, Blackhawk		2.5.	1.	5,5. 5,1.	0, 1.
			25	Granit, Ironton	96	3.	1.	6,0.	4,0.
			1089	Syenitporphyr, Iron Mt	25	4.	1.	6,4.	0.7.
			516	Trachyt, Dike Mt.	24.	i.	2.	6,3,	4,6,
			4 a			8.	1.	8,5.	1,2
1.5	**	13.	445	Liparit, Gold Mt		2.5.	0,5.	6,1.	0,9,
			6	Granit, Sentinel		2,5.	0.5.	4,9,	0,6.
			8	Granit, Pikes Peak		2.5.	1.	4,3.	0,8
			454	Lithoidit, Obsidian Cliff		2,5,	1.	7,0.	1,0.
			470	Tordrillit, Sweetwater	. 26,5.	3.	0,5,	5,4.	1,2.
			26	Granit, Kearsarge	. 26.	3.	1.	4,9.	0,9.
			16	Granit, Ängsdal	. 26.	2,5.	1,5.	4,6.	3,1.
			486	Liparit, Hrafntinurhaun	. 25,5.	3.	1,5.	6,2.	4,4.
			1158	Lindöit, Gjefsen		Ί.	·)	5,6,	4.0.
15	2.5.	12,5.	1129	Aplit, Mine Osamka		2.	1.	2,5.	5,0.
			1082	Granitporphyr, Afterthought Distr		2.5.	1	10.	0.
			455	Liparit, Midway Geyser Basin		2,5.	1.	4,5.	2,4.
			17	Stockholmgranit, Edeby		2.5	1,5.	3,7.	£,2.
			28	Granit, Big Timber Creek		3.	1.	3,9.	2,7.
			27	Granit, Birkrem	. 26.	3.	1.	6,9.	1,7.
			1143	Aplit, Aiguille du Tacul		3.	1.	5,7.	2,3,
			84	Syenit, Fazies von Granit, Pikes Peak .		3,	2.5.	3,5.	4,6.
			523	Ägirintrachyt, Mte. Caffé, Sao Thomé .		ñ.	1,5.	7.6.	2,2.
			109	Pulaskit, Fourche Mts	, 23.	4	2,5.	6.7.	4,2.
			170	Nephelinsyenit, Bratholmen	. 22.0.	Ď.	2,5.	6,6,	4,3.

								X I.	M
.11	C,	Alk		Carrier St. Lu		11	ŀ		MC.
15.	3.	12.	9	Granit, Harsjön		2,5	1.	1,1.	2.6.
			595	Dazitbimsstein, Mono Lake		3,5,	2.	6,0,	'i.0.
15.	3,5	11,5.	1136	Aplit, Milton		2.5	1	4.0	1.1.
			1147	Alsbachit Melibokus,		2.5.	2.	7,6	1.7.
			187	Liparit, Round Mt		. 1	1.5.	5.4	0.5.
			493	Liparit, Pinyon Creek		5	2.	5,2.	3,1.
			514	Trachyt, Volcano		3,5.	2,5.	5,4	3.9.
			604	Dazit, Black Peak, Nev		3,5	2,5,	5,3	3,1.
			119	Pulaskit, Mt. Johnson		4.5.	₿,	7.0.	3.8.
			184	Nephelinsyenit, Brookville		5	3.5.	7.0.	3,8.
15.	' 1 .	1.1	488	Liparit, Mt. Stover		3.	1.5.	6,0	2,5.
			1083	Granitporphyr, Lake Tenaya	. 25,5	3.	1.5	5,1.	2,8.
			494	Liparit, Cletwood Cove		3.	~)	7,5.	3,1.
			854	Trachydolerit, Pik Maros		i.	'£.	4.7.	5,2.
			127	Laurvikit, Laurvik	. 22.	4.5	3,5,	6,6,	2.7.
15.	4,5.	10,5.	42	Granit, Woodstock		3.	2.	4.9.	2,2.
			17	Granit, Stångsmåla	. 24.5.	3.	2,5.	5,9,	3,4.
			596	Dazit, Garfield Peak	. 24.5.	3.5	2.	6.8.	2.7.
			599	Quarzbiotitbronzitaugitporphyrit, Juhhe	. 24.	3.	3.	6.1.	4.0.
			51	Quarzmonzonit, San Miguel Peak	. 24.	3.	3.	5,4.	4,6.
15.	5.	10.	50	Granit, Schäfer Butte		3	2.5.	6,4.	2,5.
			40	Quarzmonzonit, Lost Gulch	, 24.5.	3.	2.5.	5.2.	3,8.
			48	Quarzmonzonit, Idaho Democrat mine .	. 24.5.	3.	2,5.	5,4.	3,9.
			593	Quarzglimmerporphyrit, Electric Peak .	24.5.	3.	2,5.	7.3.	3,1.
			597	Dazit, Bear Creek	. 24.5.	3.5.	ir)	6,7,	0,4,
			60	Granit, Albtal	, 23,5,	3.	3,5.	5,9.	5.2.
			843	Biotitaugitlatit, Clover Meadow	. 23.	3,5.	3,5.	5,9,	3,0,
			631	Andesit, Sepulchre Mt	. 23.	3,5.	3,5.	7,2.	5.5.
15.	5,5,	9,5,	191	Quarzmonzonit, Mokelumne river	. 25.	3.	2.	5,0,	2,0.
			54	Quarzmonzonit, Indian Valley	. 24.	3,5.	2.5.	8,0,	3,7.
			605	Dazit, Spitze des Lassens Peak	. <u>9</u> ½.	3,5.	2,5.	6,7,	3.7.
			624	Toskanit, Vivo, Mte. Amiata	, 23,5.	3,5.	3.	í,1.	4,0.
			625	Toskanit, Mittel der Amiata Analysen .	. 23.5.	3.5.	3.	4,2.	3,9.
			623	Hypersthenandesit, Mt. Sanford	. 23.5.	3,5,	3.	8,1.	11,2.
			314	Oligoklasit, Presten	, 23,5,	4.	2,5.	8,2.	1,6,
15.	6	9.	193	Granodiorit, Bald Mt	, 24.5.	3.	2,5.	7.6.	1,9.
			55	Biotitquarzmonzonit, Cherry Creek		3,5,	2,5.	6.0.	2,8.
			1 201	Glimmergranodiorit, Conception del Oro	, 23,5.	3,5.	3.	5,3.	3,9.
			205	Banatit, Dypvik		3,5.	3,5.	5,8,	1,6.
15.	6,5,	8,5,	626	Hypersthenandesit, Crater Peak	. 23.5.	3,5.	3.	7.0.	3.3.
			65	Granit, Mazaruni	. 23.	3.	ή.	7.2.	4,0.
			208	Quarzdiorit, Electric Peak	. 22,5.	3,5.	¥.	7.0.	4.7.
			143	Monzonit, Farsund	. 20,5.	3,5.	6.	7.0.	3,8.
			891	Leuzitbanakit, Beaverdam Creek		4,5.	ā,ā,	5,8,	£,1.
15.	7.	8.	1108	Quarzdioritporphyrit, Indian Valley		3,5.	3.	8,0.	2,8.
			611	Dazit, Ortiz Mt	. 22,5.	3,5.	'i .	7,7.	2,8.
			1114	Granodioritporphyrit, Mt. Stuart	. 22.	3,5.	í.5.	7,4.	5,3.
15.	7.5.	7,5.	90	Monzonit, Spring Creek	. 24.	2,5.	3,5.	9,3.	3,5.
15.	8.	7.	1115	Quarzdioritporphyrit, Electric Peak	. 29.	3,5,	1.5.	8.1.	2.5.
			226	Quarzdiorit, Klausen	, 20,5,	3,5.	6.	8,2.	5,0,
15.	8,5.	6,5,	220	Quarzdiorit, Chowchilla river		3,5.	ű,	7.5.	4,2.
			1215	Vogesit, Altgersdorf, Schlesien	. 20.	ή.	G,	5,9.	5,0,
15.	9,	6.	72	Granit, Flint's Quarry		3,5,	1.	9,0,	$^{2,5}.$

	(1	A 11.			ی	.\1	F	X 1.	317
.11	C	Alk	618	Overginechytendecit Duly Vinic	8 91.5	3,5,	1° 5,	NK 6,3,	MC
			316	Quarztrachytandesit, Bulu Nipis		ο,υ. δ,δ.	3,5.	8,7.	$\frac{3.5}{4.2}$.
	0. *	5,5,	654	Andesit, Mt. Pelée		3,5.	5,5.		
15.	9,5		655	Hypersthenandesit, Le Pêcheur, Mt. Pelée		3,5,	5,5,	8,4. 8,2.	3,9.
15.	10.	5.	663	Hornbl. Hypersth. Andesit, Vallée aux	بلنم ،	+3 (+2,	1),1),	0,50.	3,3.
			1)11),)	Ecrevisses	-9.1	' £.	ű.	8,3,	2,6.
			317	Anorthosit, Keen Township		i. 5,5,	4.5.	8,5.	0,9,
15	10,5,	, å.	1193	Orbit, Melibokus		í.	9,	6,9,	5.1.
15.	11.	4	733	Quarzbasalt, Kasa-Yama, Japan		3,5.	7.	6,7.	3,8.
15.	11,5.	3,5,	749	Hypersthenbasalt, Mt. Thielson		3,5.	8.	8,7.	4,6.
1.7.	1 1 ,	17,17,	420	Wehrlit, Neu Braintree			13,5.	8,7.	8,8.
15	13.	2.	324	Anorthosit, Beaver Bay		6,5.	6,5,	9,1.	0,2.
15.	13,5.	1,5.	325	Anorthositgabbro, Bohnstadt		6.	7	8,1.	1,6.
15.	14,5.	0,5,	289	Gabbro, Braunberg		'i.	9,5,	8,2.	4,1.
14.5.	(),	15,5.	456	Komendit, Comende		2,5.	1.	5.7.	7.9.
14,5.	0,5	15.	1	Riebeckitakmitgranit, Sokotra		2.	1.	6,0,	2,9.
	,		1133	Alkaliaplit, Basse rocks		2,5.	0,5,	5,9.	0.
			446	Komendit, Iskagan Bucht		2,5.	0.5.	5,5.	2.9.
			447	Rhyolith, Chisos Mts		2,5.	0,5.	5,6,	1,7.
			457	Komendit, Conowrin		2,5,	1.	5,6,	6,9,
			18	Alkaligranit, Quincy		2,5,	1,5.	6,0,	1,5.
			1148	Paisanit, Red Hill	. 25,5.	3,5.	1.	6, 2,	1,8.
14.5.	1.	14.5.	1134	Alkaliaplit, Basse rocks	. 27.	2.5.	0.5.	6,2.	2,2.
			458	Rhyolith, Chisos Mts	. 26,5.	2,5.	1.	5,6.	1,1.
			1137	Paisanit, Mt. Ascutney		2.5.	1.	5,8.	3,9.
			19	Alkaligranit, Drammen	. 26.	2,5.	1,5.	5,3.	4,9.
			20	Riebeckitglimmergranit, Fairview		2,5.	1,5.	5,5,	0.
			513	Alkalitrachyt, Timor rock		't .	1.5.	6,6,	1,2.
			1170	Sölvsbergit, Edda Gijorgis		4.	2.	6,8,	1,5.
			160	Fojait, Horne Farm		5.	1,5.	6,8,	1,5.
14.5.	1,5.	14.	471	Tordrillit, Meadow Creek		3.	0,5.	5,8.	2,2.
			21	Granit, Sudbury		2,5.	1,5.	4,7.	3,9.
			22	Alkaligranit, Zinder		2,5.	1,5.	5,9,	4,3, 2,0.
			1144 506	Paisanit, Mt. Ascutney		3. 3.	1. 2.	6,2, $6,2,$	3,6.
			83	Alkalitrachyt, Parish of Dungarry Quarzsyenit, Beaver Creek		3,5.	1,5.	6,0,	4,4.
			1154	Albitit, Koswinsky		4.	1,5.	9,7.	6,6,
			92	Pulaskit, Salem neck.		4.	2.	6,8,	1,8.
			93	Hedrumitischer Pulaskit, Salem neck.		4.	2	6,1.	1,0.
			546	Phonolith, Rhyolith Mt.		4.5.	1,5.	7,1.	2,9.
			548	Phonolith, Big Bull Mt.		5.	1.	6,9,	1,2.
			99	Nordmarkit, Brome Mt		' ₁ .	2,5.	6.7.	1,5.
			1094	Alkalisyenitporphyr, Conny Island		1.	2,5.	6,4.	4.2.
			520	Ponzatrachyt, Mte. di Cuma		4.5.	·).	5,9,	3,1.
			521	Trachyt, Kap Vert	. 23,5.	4.5.	2.	7.3.	6,0.
			1171	Leuzittinguáit, Picota	. 23,5.	4,5.	2.	3,8,	1,5.
			549	Noseanphonolith, Bingy	. 23,5.	4,5.	-) -	6,3.	0,1.
			842	Phonol. Trachyt, Brown Island		5.	1,5.	7.5.	1,4.
14.5	22	13,5	10	Granit, Berchertsgräben		2,5.	1.	3,3,	4,8.
			459	Liparit, Mono Lake		2,5.	1.	5.7.	3,6
			172	Liparit, Berkeley		3.	0,5.	8,3.	0,7.
			29	Granit, Elk Peak			1.	5.7.	1,6.
			1085	Quarzalkalisyenitporphyr, Ragunda	. 23.0	23	2.5.	5,6,	3,7.

13

Al	С	Alk			5.	Al	F	11/	MC
			839	Phonol. Andesit, St. Mateo Mt		3,5,	<u></u>	6,6,	6, 2,
			88	Nordmarkit, Shefford Mt	24.5.	Å.	1.5.	6.2.	1,8.
			94	Nordmarkit (Mittel), Kristiania Gebiet	24.	Ί.	2 .	6,5,	4.7.
			161	Nephelinsyenit, Nosy Komba, Madagaskar		5.	1,5.	5,9,	3,8.
			555	Phonolith, Mte. Somma	211.	5,5.	1,5.	6,4.	1,7.
			172	Nephelinsyenit, Prata Cascada	22,5.	5,5.	2.	6.3.	1,0.
			568	Phonolith, Msid. Gharian	22.	5,5.	2.5.	7,5.	2.7.
14,5.	2,5.	13.	11	Granit, Platte Canyon	26,5,	2,5.	1.	4.5.	1,4.
			460	Rhyolith, Quinn Canyon	26,5,	2.5.	1.	5,7.	0,
			30	Granit, Mt. Ascutney	26,	3.	1.	5,9.	2,9.
			489	Quarzkeratophyr, Mühlental	25,5.	3.	1,5.	8.6.	1,8.
			501	Liparit, Laugahraun		3.5.	') .	6,1,	3,2.
			86	Nordmarkit Mt. Ascutney	24,5.	3,5.	') .	5,6,	2.7.
			519	Alkalitrachyt, Mt. Flinders	23,5.	Ί.	2,5.	52.	1,5.
			557	Phonolith, Hohentwiel	22.5.		2,5.	8,1.	1,7.
			174	Eläolithsyenit, Poutelitschorr	22.	4,5,	3,5.	7,3.	4,1.
			862	Nephelinrhombenporphyr, Nordostkibo	22.	5.	3.	7,1.	1,4.
14,5.	3.	12,5.	1145	Sodaaplit, Mariposa	26,	3.	1	9,9,	1,9.
			32	Granit, Vånevik	25,5.	2.5.	2.	5.2.	5,1.
			482	Liparit, Upper Geyser Basin	25,5.	2,5.	2.	6,0,	1,9.
			490	Liparit, Red Mt	25,5.	3.	1,5.	5,0,	3,4.
			1084	Granitporphyr, Crazy Mts	25,5.	3.	1,5.	6,7.	3,4.
			95	Pulaskit, Highwood Peak		4.	2.	6,0,	4,2.
			524	Trachyt, Sporneiche	23.	4.	3.	6,7,	2,5.
			110	Pulaskit, Shefford Mt	23.	4,5.	2,5.	7,5.	2,8.
			120	Sodalithsyenit, Square Butte	22,5.	4,5.	3.	5,4.	2.9.
			558	Trachyt. Phonolith, Forodada	22.5.	5.	2.5.	6,6.	2,5.
			175	Nephelinsyenit, Serra de Monchique	22.	5.	3.	6,8,	3,3,
			1177	Tinguáit, Umptek	22.	5.	3.	8,3.	2,9.
			1103	Nephelinrhombenporphyr, Vasvik	22.	5.	3.	7,2.	3,9.
14,5.	3,5.	12.	33	Granit, Krokstrand		2.5.	·)	1,2.	3,6.
			1153	Monzonitaplit, Canzocoli	24,5.	3	2.5.	1.7.	4,3.
			100	Quarzsyenit, Copper Creek Basin	23,5.	í.	2.5.	6,6.	1,5
			187	Laurdalit, Lunde		5.	4,5.	7.2.	1,7.
14,5.	4.	11,5.	34	Granit, Gablonz		2,5.	2.	5,1.	2,9.
			495	Obsidian, Willow Park		3.	2.	7,4.	4,1.
			197	Quarzdiorit, Mt. Ascutney	24.	3,5.	2,5.	5,7.	3,9.
			1092	Syenitporphyr, Sulphur Creek		3,5.	2,5.	6,7.	4,0.
			1091	Syenitporphyr, Big Baldy Mt		3,5.	2,5.	5,5.	5,2.
			202	Natrongranit, Suhankojärvi		3,5.	3	8,5.	3.7.
				Alkalitrachyt, Matsu—shima		' + .	3.	6,7.	2.7.
			849	Trachyandesit, Forked Mt		1.	3,5.	5,2.	2,4.
			866	Leuzitkenit, Cape Royds		4,5.	1.	7.4.	3,6.
14,5.	4,5.	11.	496	Liparit, Crater lake		3.	2.	7,4.	2,7.
			1086	Granitporphyr, Rimdidim		3.	2,5.	6,5.	4,3.
			840	Quarzbiotitlatit, Cow Creek		3,5.	2.	6,1.	2,3.
			52	Granit, Katzenfels		3.	3.	7,9.	4.8.
			1087	Granitporphyr, Thunder Mt		3,5.	2,5.	5,6,	4,4.
			63	Granit, Hughesville		3,5.	3.	5,7.	3,9.
			101	Syenit, Loon Lake		í.	2,5.	6,0,	1,1.
			564	Leuzittrachyt, Proceno		1,5.	3,5.	1,1.	2,9.
			565	Leuzittrachyt, Sorgente di Grignano		1.5.	3,5.	2,9.	3,1.
			541	Trachyt, Riccio Krater	21.	4,5.	4,5.	4,9,	4,2.

Abhandlungen der Heidelberger Akademie, math.-naturw. Kl. 2. Abh. 1913.

			را	4.1	F	N.K.	MC
Al C Alk		T	8	A1	P 2.	6,6,	0,8,
115. 5 10,5.	483	Liparit, Hlidarfjall		2,5.	3,	5,6.	3,8.
	45	Granit, Högsby		$\frac{2}{5}$.	$\frac{a}{2}, 5$.	5,6,	3,3.
	1088	Granitporphyr, Jefferson Tunnel		3,5.	2.5.	7,6.	3,2.
	56	Granit, Kekequabic		3,5,	3.	4.3.	1,1.
	627	Toscanit, Casa Tasso, Mte. Amiata		4.	3,5.	3.3.	2,8
	528	Vulsinit, Bolsena		4.	1.	7.7.	1,0.
	643	Andesit, Waimea, Hawaii		4.	1,5.	5,5.	4,5.
	865	Quarzbanakit, Stinkingwater river		4,5.	4.	6,9.	3,6.
	138	Natronsyenit, Tunaes		4,5.	ή,	2,6.	3,7.
	571	Leuzittrachyt, San Rocco		1,5.	í. í.ő.	6,5.	5,0.
	1100	Mikromonzonit, Ambodimadiro Granit, Quinn Canyon		2,5.	2,5.	4,8.	3,4.
14,5, 5,5, 10,	40	Granit, Welibokus		2.	3,5.	8,2.	2,3.
	4.4 4.6	Granit, Kortfors		2,5.	3.	1,1.	2.7.
	53	Hornblendegranit, Walcha road		3.	3.	5,5.	4,1.
	131	Alkalisyenit, Coldwell Peninsula, Canada		3,5.	5.	5,8.	1,9.
14.5. 6. 9.5.	600	Dazit, Chaos am Lassens Peak		3.	3.	7,0.	3,5.
14,5, 6. 9.5.	601	Dazit, Basis des Lassens Peak		3.	3.	7,0.	3,6.
	194	Tonalit, Gaul b. Lana		3.	Э,	5,9.	3,6.
	620	Andesit, Santorin		3,5.	2,5	8,0.	3,1.
	621	Andesit, Santorin		3.	3,5.	7,5.	2,4.
	61	Granit, Nevada Falls		:},	3,5,	5,1.	3,9.
	62	Granit, Boulder		3.	3,5,	4,8.	4.1.
	64	Granit, Lake Tenaya		3.5.	3.	6,4,	2,9.
	628	Porphyrit, Sweet Grass Creek		3,5.	1),	6,0,	3,1.
	629	Porphyrit, Sweet Grass Creek		3,5.	3.	6,7.	3,7.
	632	Toscanit, La Crocina	. 23.	3,5.	3,5.	3,8.	4,2.
	68	Granit, Unterer Meineckenberg	. 22,5.	3.	4.5.	5.7.	3,9,
	1096	(. 22,5.	3,5.	4.	6,3,	4,0.
	115	Tönsbergit, Tönsberg		í.	3.5.	6.7.	2,3.
	1197	Kersantit, Wüstenwaltersdorf		3.	6,5,	6,6,	6.7.
14,5, 6,5, 9.	195	Granodiorit, Silver Lake		3	3.	5,9.	3,0,
	633		. 23.	3,5.	3,5.	6,1.	2,8.
	1187	Malchit, Melibocus		3,5.	1.	7,0.	2,4.
	613	Dazit, Ortiz Mts.		1.	3,5.	7,7.	3,1.
	614	Dazit, Ortiz Mts.		4.	3,5.	6,8,	3,0,
	80	Granit, Djupadal		3,5.	4,0.	1,8.	3,6.
	132	Glimmersyenit, Farrenkopf		3,5.		5,6,	5,5. 1 e
	1 139	Laurvikit, Notteröe		4,5.	4. 5.	7,3. 3,7.	$\frac{1,8}{3,2}$.
	949	Leuzittephrit, Croce di San Martino			6,	8,0,	4,8.
44.5 5 0.5	1191	Malchit, Kirschhäuser Tal		4. 3.	3,5.	7,0.	3,6.
14,5. 7. 8,5.		Granodiorit, Mt. Ingalls Biotithornblendequarzlatit, Bullionville .		3,5.		5,8.	3,2
	844 73	Quarzmonzonit, Elkhorn	99.5	3,5.		5,0.	4,2.
				3,5,	1.	5,0,	4,2.
	74 848					6,1.	3,5.
	500					5,8.	2,0.
	81	Granit, Wehratal		3,5.		5,8,	4,4.
	222			3.	6.	7,1	6,3,
17,5, 7,5, 8,	206			÷1,	4,5.	7,3.	5,0.
	1112		. 22,5.	3,5,	' <u>f</u> .	6,3.	3,0.
	1113		. 22,5.	3,5,	'n.	7.0.	3,9,
	640			3,5.	4.5.	7.4.	4.2.
		* * * * * * * * * * * * * * * * * * * *					

							-	N T T T	3.17
Al	C	Alk			S	11	F	NK	MC.
			215	Quarzdiorit, Electric Peak		3,5.	4,5.	7.3.	5,2
			216	Granodiorit, Hardscrabble Creek		3,5.	4,5.	7,5.	5.0.
			863	Quarzbiotitlatit, Cimarron Creek		3,5.	5.	5,6.	1.7.
				Andesit, Hurricane Ridge		1.	5.5.	6,5.	4,6.
			344	Kovit, Nosy Komba		Ł.ő.	6.	7.7.	4,2.
14.5.	8.	7.5.	199	Diorit, Ono		3.	3,5.	7.9.	3,8. 3,7.
			634	Andesit, Goodyears Bar		3,5.	3,5.	7,8. 7,6.	3,9.
			612	Dazit, Mill Creek		3,5.	4.	7,6.	4,2
			210	Granodiorit, Lincoln		3,5.	5.	5,2.	1, 1.
			78	Quarzmonzonit, Red rock Creek		3. 3,5,	5.	7.2.	4,5.
			646	Hornbl. Augitandesit, Wind river Plateau.		1.	5,5.	6,0.	3,8.
			878	Shoshonit, Baldy Mt		i.	5,5	6,8.	3,9.
		_	241	Diorit-Gabbro, Hurricane ridge		3,5.	4,5.	7,8.	3,6.
14,5.	8,0.	7.	641	Augithornblendeandesit, Vindicator Mt Phonolith, Dalherdakuppe, Rhön		4.	6.	7,3.	3,2.
			577			1,5.	5,5.	6,2.	2,9.
	41	0.5	977	Nephelintephrit, Hozzelberg, Rhön Biotitgranit, Rowlandsville		3.	4,5.	6,6.	3,8.
14,5.	9.	6,5,	207 615	Dazitperlit, Rivière Madame		3,5.	4,5.	7,5.	3,8.
			647	Andesit, Crater Peak		3,5.	Ď.	7.7.	3,9.
			648	Hypersthenandesit, Mt. Burney, Patagonien		3,5.	Ď.	8,9.	3,6.
			619	Porphyre bleu, Esterel Gebirge		4.	4,5.	8,1.	3,0.
			1188	Gladkait, Gladkaïa Sopka		4.	4,5.	8,7.	2,4.
			1156	Plagiaplit, Koswinsky		5.	3,5.	9,5.	0,6.
			656	Hypersthenaugitandesit, Crater Lake		3,5.	5,5.	8,3.	4,4.
			1120	Hornblendeporphyrit, Electric Peak		3,5.	5,5.	7,6.	4,3.
			674	Hypersthenaugitandesit, Wizard Island		4.	5,5.	8,4.	4,1.
			1101	Mikromonzonit, Maromandia		õ.	6.	7.9.	2.2.
14,5.	9.5.	6.	658	Andesit, Pilot Peak		3,5.	5,5.	7,8.	4,2.
,	-,		657	Andesithimstein, Mt. Pelée		3,5,	5,5.	8,5,	3,3.
			223	Granodiorit, Gold Creek		3,5.	5,5.	8,0.	'x,()
			664	Andesit, Tuscan Buttes	21.	1.	5.	8,1.	3,3,
			666	Hornbl. Pyroxenandesit, Poker Flat	20,5,	3,5.	6.	7.3.	1,3.
			240	Diorit, Yaqui Creek	20,5.	3,5.	6.	6,9,	4,8.
			67.5	Hornbl. Pyroxenandesit, Mt. Ingalls		'k.	5,5,	7.3.	3,6.
			242	Gabbro-Monzonit, Ophir Needles	20.	3,5.	6,5.	6,5,	4,1.
			1189	Malchit, Oberramstadt		3,5.	6,5,	8,1.	4,6.
			318	Anorthosit, Rawdon		6.	±.	9,0.	0.
			743	Plagioklasbasalt, Mt. Washburne		4.	7.	8,2.	4,2.
14,5.	10.	5,5.	659	Andesit, Mt. Pelée		3,5.	5,5.	7,9.	3,4.
			258	Quarznorit, Rekefjord	. 19.	's .	7.	8,3.	3,1.
			426	Glimmer führender Peridotit, Cottonwood		1.5	1.5	7,2.	9,1.
		_		Gulch		1,5. 3.	i.	9,0.	3,7.
14,5.	10,5.	5.	239	Diorit, Karluk Cliffs, Alaska		4.	7,5.	8,1.	4,4.
			155	Hornblendegranit, East Clarendon		5,5.	5.	8,8.	0,8.
14,5.	11.	4,5.	319	Anorthosit, Mt. Marcy		4.	7.	7,0.	3,7.
			691	Anorthosit, Altona		5.	6,5.	8,1.	1,4.
			321 988	Nephelintephrit, Rückersberg, Rhön	17	4,5.		7.7.	3,1.
17.5	11.5	′.	286	Gabbro, Split mine			10.	8,4.	5,4.
14,5.		4. 3,5.	765	Plagioklasbasalt, Huelmont	18.		7,5.	8,5.	3,1.
14,5.	12.	0,0.	301	Olivingabbro, Birch Lake		3.	12.	9,0,	6,9.
			1040	Nephelinbasalt, Heitersdorfer Spitzberg.		5.	11.	7,1.	4,9.
14,5.	13	2,5.	327	Anorthosit-Essexit, Brome Mt			8,5.	8,9.	1,9.
14,0.	10.	2,0.	727	, , , , , , , , , , , , , , , , , , , ,					13*
									. 0

Too A. Osann:

71	C VIII			S	Al	F	NK	MC
11.5.		403	Ariègit, See Lherz			3.	8,2.	7,7.
14.5	1.5	326	Anorthosit, Seine river		6.	8.	9,4.	1,7.
14,5.	15 0.5.	298	Norit, Oak grove		3,5. 1		9,5.	5,5.
17.	0, 16,	23	Alkaligranit, Hougnatten		2,5.	1,5.	7,1.	4.5
14.	0,5, 15,5,	7	Riebeckitgranit, Rosemount, Col		2.	1,5.	5,8.	1,7.
		461	Liparit, Shafter		2,5.	1.	6,0.	3,2.
		1164	Grorudit, Amba Subhat		2,5.	1.	6,8.	0,
		582 473	Pantellerit, Trachyt range		2,5.	1,5.	6,0.	6,2.
1.7	1. 15.	159	Rhyolith, Paisano Pass		2,5.	1,5.	6,0.	2,6.
14	1. 15.	547			4. 5.	1,5. 1.	9,6.	1,7. 1,8.
		551	Phonolith, Mitre Peak		5.	1,5.	7,4. 7,3.	0,6.
		162	Katapleitsyenit, Norra Kärr		5.	1,5.	8,2.	1,3.
		. 1150	Nephelinaplit, Cabo Frio		5.	1,5.	6,5.	3,5.
14.	1,5, 14,5,	1169	Hornblendesölvsbergit, Lougental		3,5.	2,5.	6,7.	5,4.
	£ (***.	1172	Nephelinsölvsbergit, Tjose Aklungen		4.	3.	6,7.	4,2.
		559	Leuzitophyr, Rieden		5.	2,5.	8,4.	4,5.
		397	Urtit, Lujavr Urt.		7,5.	2.	8,8.	1,4.
14.	2. 14.	37	Alkaligranit, Ragunda		3.	1,5.	6,3.	3,7.
		585	Quarzpantellerit, Vieja Mts., Texas		3.	2.	5,6.	2,2.
		1090	Syenitporphyr, Hueco Tanks, Texas		3,5.	2.	6,2.	3,8.
		96	Pulaskit, Santiago Mt		4.	2.	6,6.	2,4.
		517	Alkalitrachyt, Mte. Rotaro		4.	2.	5,4.	3,5.
		105	Pulaskit, Foya		4,5.	5) an .	6,1.	3,5.
		527	Sodalithtrachyt, Pico de Teyde	. 23.	4,5	2,5.	7,7.	4,7.
		173	Nephelinsyenit, Serra de Monchique	. 22,5.	5,5.	2.	6,6.	2,7.
		185	Nephelinsyenit, Cerro de Posada		5	4.	6,5.	2,9.
17.	2,5. 13,5.	1151	Dioritaplit, Ornö		$^{2,5}.$	1,5.	6,9.	3,7.
		509	Alkalitrachyt, Mt. Deriah		3.	2,5.	5,2.	1,1.
		97	Pulaskit, Mt. Waas		4.	2.	6,8.	2,9.
		522	Phonolith-Trachyt, Viterbo		4,5.	2.	4,5.	0,8.
		550	Phonolith, Bull Cliff		4,5.	2.	7,0.	2,0.
		526	Alkalitrachyt, Goughs Island		4.	3,	6,2.	1,9.
		846	Phonolith-Trachyt, Mt. Terror		4,5.	2,5.	6,8.	1,6.
		563	Phonolith, Mte. Somma		5,5.	2.	6,4.	2,8.
417	0 40	1104	Nephelinsyenitporphyr, Val dei Coccoletti.		5,5.	2,5.	6,7.	2,1.
14.	3. 13.	$\begin{array}{c} 24 \\ 102 \end{array}$	Granit, Mt. Sheridan		2,5. $4.$	1,5. 2,5.	5,7. 5,5.	1,6. 4,8.
		116	Hedrumit, Skirstadt See		4.	3,5.	7,4.	4,2.
14.	3,5, 12,5,	530	Trachyt, South Mt., Highwood Mts		4,5.	3.	4,4.	2,8.
14.	4. 12.	85	Quarzsyenit, Altamont		3.	2,5.	4,7.	1,4.
	7. 12.	91	Akerit, Gloucester		3,5.	2,5.	5,3.	1,8.
		1093	Augitsyenitporphyr, Copper Creek		3,5.	2,5.	6,6.	3,6.
		850	Trachyandesit, Timor ledges		4.	3,5.	5,2.	2,4.
		1102	Nephelinsyenitporphyr, Viezenatal		4,5.	3.	7,4.	1,5.
		168	Nephelinsyenit, Tamaulipas		4,5.	3.	6,6.	1,8.
		531	Biotittrachyt, Dike Mt		4,5.	3.	5,8.	3,1.
		851	Nephelintephrit, Linsberg		4,5.	3.	7,0.	2,4.
		1184	Allochetit, Monzoni		5,5.	4,5.	7,5.	$^{2,9}.$
15.	4.5. 11.5	497	Liparit, Tower Creek		3.	2.	6,1.	2,8.
		1095	Pulaskitporphyr, Oakey Creek		3,5.	3,5.	5,1.	2,8.
		112	Hornblendesyenit, Rigaud		3,5.	4.	5,0.	4,6.
		117	Syenit, Silver Cliff	. 22,5.	4.	3,5.	6,2.	$^{2,5}.$

A 1	(* A11)		8.	11	F	NK	MC
Al	C Alk	867 Phonolith-Trachyt, Scott's Island		1,5.	1.	7,6.	1,7.
		D 7		1.0.	5	1,1.	4,9.
1.7	5. 11.	140 Syenit, Katzenbuckel	99	3,5.	3,5.	5,5,	3,1.
14.	<i>O.</i> 11.			4.	4.	3,5.	3,7.
14.	5,5. 10,5.	533 Vulsinit, Vetralla		3,5.	3,5.	6.2.	5,3.
1.1.	5,5. 10,5.	534 Vulsinit, Pagliaroni		4.	1. ·	3,6.	3,0.
		566 Phonolith, Kalvarienberg b. Poppenhausen		4,5.	3,5.	7,0.	2,5.
		535 Vulsinit, Caprara		4,5,	3,5.	3,5.	2,9
		537 Trachyt, Aspen Creek, Highwood Mts		1.	4,5.	4.9	4.1.
		868 Tephritisch. Trachyt, Forodada		4,5.	4.	7,0.	2,7.
		880 Tephritisch. Trachyt, Bauzá		4,5		6,6,	3,8.
15.	6. 10.	203 Granodiorit, Haystack Mt		3.	1.	6,3	5,0.
		66 Granit, Big Timber Creek		3.	ή.	6,8,	5,0.
		1110 Quarzglimmerdioritporphyrit, Hurricane				,	,
		ridge	23.	3,5.	3,5.	6,2.	4,6.
		608 Dazit, Ortiz Mt		3,5.	3,5.	6,8.	3,0.
		211 Quarzglimmerdiorit, Hurricane ridge		3,5.	½.	6.2.	5,2.
		635 Porphyrit, Three Peaks, Mont		3,5.	'A .	6.5.	3,8.
		133 Akcrit, Oakey Creek		3,5,	5.	6,8,	3,4.
14.	6,5. 9,5.	852 Augitlatit, Dardanelle Flow		3,5.	4,5.	5,3,	3,8
		642 Augitandesit, Simpsonhafen	22.	3,5.	4,5.	7.5.	3,2.
		644 Andesit, Pringle Hill	22.	1.	4.	6, 2,	3,2.
		134 Syenit, Tupper Lake	21.5.	3,5.	5.	5,9.	2,1.
		221 Quarzdiorit, Mt. Ascutney	21,5.	ź,	4.5.	6,1.	4,1.
		1159 Bostonit, Ziegenberg		'± .	4,5.	6,6	2.7.
		238 Diorit, Ortiz Mts.,		4,5,	'A .	6,9,	2,5.
		542 Vulsinit, Astroni		í.ō.	4.5.	1,1.	3,5.
		142 Glimmersyenit, Frohnau		3.	6,5.	4.7.	7.3.
		886 Trachyandesit, Dike Mt		'± .	6.	6,6,	4,6.
		950 Leuzittephrit, Mte. San Antonio		5.	5.	2,3	3,3.
14.	7. 9.	630 Hypersthenandesit, Naches Valley, Wash.		3.	'± .	7.5.	3,4.
		67 Biotitaugithornblendegranit, Big Cottonwood		., .	9.5	1° ".	3,5.
		Canyon		3,5, $3,5,$	3,5. 3,5.	6,5. 6,1.	3,4.
		1111 Quarzporphyrit, Mt. Carbon		'±.	3,5.	5,7.	2,6.
14.	7,5. 8,5.	69 Granit, Frohner mine		3.	4,5.	4,8.	4,6.
1 1.	2,0. 0,0.	212 Quarzglimmerdiorit, Needle Mt		3,5,	4.	6,8.	4,2.
		636 Hornblendeporphyrit, Sierra Carrizo		3,5.	4.	7,0.	2,8.
		1097 Syenitporphyr, Cook's Peak, Utah		3,5.	4.	6,8,	1.1.
		649 Hornbl. Gl. Pyroxenandesit, Elkhorn Mt.		3,5.	5	5,5.	3,9.
		231 Quarzdiorit, Blackhawk-Robinson			6.	6,7.	4,9.
14.	8, 8,	20a Mittlere Zusammensetzung der Erdkruste .		3.	5,5.	6,4.	5,3.
		1221 Mondhaldeit, Horberig	19,5.	4.	6,5.	5,4.	4.3.
14.	8,5, 7,5,	57 Hornblendegranit, Upsala		2,5.	4.	4,9.	4,0.
		616 Dazit, Diamond Peak	22.	3,5.	4,5.	6,0,	3,7.
		217 Quarzdiorit, Brush Creek	22.	3,5.	4.5.	6,4.	3,1.
		650 Hornbl. Gl. Hyperst. Andesit, Mt. Drum		3,5.	5.	8,0	4.3.
		144 Monzonit, Hurricane ridge		3,5.	6.	6,5.	4,6.
		146 Augitglimmersyenit, Turkey creek		3,5.	6,5	5.2.	5,4.
		1190 Malchit, Passo di Campo		3,5.	6,5.	4,7.	5,4.
		678 Hornblendeandesit, Sepulchre Mt		3,5.	6,5.	7.1.	5,1.
		744 Plagioklasbasalt, Minumurra Strom		's.	7.	6,5,	4,4.
		353 Essexit, Jangoa	18,5.	4,5.	7.	7,0.	4,4.

7.1	C	Alk			S	Al	F	/ //	MC
13	9.	7.	58	Hornblendegranit, Tarmlången, Schweden	23,5.	2,5.	4.	5.7.	4.2.
			651	Hypersthenandesit, Suppans Mt		3,5.	5.	7.9	4.3.
1.7	9,5.	6,5.	652	Pyroxenandesit, Burney Butte		3,5.	5.	6,8.	3.7.
			660	Hornblendeandesit, Ostseite des Mt. Shasta		3,5.	5,5.	8.2	4.5.
			661	Pyroxenandesit, Black Butte, Nev		3,5.	5,5.	6,6,	3.7
			667	Hornblendeandesit, Burney Creek		3,5.	6.	8,3,	4,2.
			147	Monzonit (Mittel), Predazzo	20.	4.	6.	5,7.	2.9.
14.	10.	6.	730	Hypersthenbasalt, Desert Cove		3,5.	6.	8,1.	4.1.
			668	Amphibolaugitandesit, Tandjoeng Lok	20,5.	3,5,	6.	7.7.	3.7.
			683	Hypersthenandesit, Suppans Mt		4.	6.	8.1.	4,0,
			254	Enstatitnorit, Tinnebachtal		3,5.	7,5.	8,2	3,6
			237	Quarzdiorit, Sweet grass		4.	7.	8.1.	4,0,
			750	Plagioklasbasalt, Uras	18,5.	3,5.	8.	8.2.	5.4.
1 'i	10,5.	5,5.	679	Biotithornblendeandesit, Sibajak		3,5.	-6,5.	6,8,	4,2,
			685	Augitaleutit, Kalinai Pass	19,5.	3,5.	7.	8 2	4.1.
			686	Hypersthenandesit, Franklin Hill		3,5.	7.	7,8.	4,3.
			735	Plagioklasbasalt, Cascade range	19,5.	4.	6,5.	8,9.	4,4.
			736	Hypersthenbasalt, Anna Creek		±.	6,5.	8,8.	4,5
			153	Heller Monzonit, W. Seite des Mulatto	19.	4,5.	6,5.	7.2.	2,2.
			264	Gabbrodiorit, Val Scala, Veltlin	17,5.	ή.	8,5.	8,3.	4.8.
14.	11.	5.	982	Nephelintephrit, Dedgesstein, Rhön	18,5.	5.	6,5.	7.7.	3.2
14.	11,5.	4,5.	233	Biotitdiorit, Georgetown		3.	8.	7,1.	6,0.
			234	Biotitdiorit, Triadelphia	19.	3.	8.	7,3.	5.7.
			695	Labradorandesit, Koka Triboelan		4.	7,5.	8,0,	3,6,
			323	Anorthosit, Encampment	17,5.	6,5.	6.	8,3,	0.6.
LΈ	12.	4.	225	Quarzdiorit, Stone run		3.	6,5.	7,6,	3.1.
			291	Diallaghornblendegabbro, Leprese	16,5.	4,5.	9.	9.1.	9,3
			1036	Nephelinbasalt, Nonnenwald	14,5.	4,5.	11.	7.0.	5.7.
14.	12,5.	3,5.	236	Quarzdiorit, Porter's bridge	19.	3,5.	7,5.	7.2.	'i . :) .
			18 a	Titaneisenerz, Newboro, Ont	6.	1.	23.	7,8.	6.7.
14.	13.	3.	804	Plagioklasbasalt, Buschhorn	16,5.	4.	9,5.	7.4.	4.7
			809	Plagioklasbasalt, Frielendorf	16.	4.	10.	7,3.	4,5,
14	13,5.	2,5.	279	Kleinkörniger Gabbro, Frankenstein	17.	4.	9.	9,2.	4.5.
			296	Bronzitnorit, Crystal Falls	16.	3,5.	10,5.	7.3.	6,2.
			405	Ariègit, Escourgeat	13,5.	3,5.	13.	8,3.	6,4
			12 a	Titaneisenerz, Oak Hill	9.	1,5.	19,5.	6,6,	7.3.
14.	14.	2.	308	Gabbrodiorit, Alter Eichberg	14,5.	4.	11,5.	8,6.	4.8
13,5.	0,5.	16.	1166	Grorudit, Kallerud	25,5.	2,5.	2.	7,5.	0,
13,5.	1.	15,5.	398	Urtit, Lujavr Urt	20,5.	7,5.	2.	8,8,	2.7.
13,5.	1,5.	15.	1149	Lestiwarit, Kvelle	25,5.	3,5,	1.	6.7.	2,3,
			1167	Sölvsbergit, Andrews Point	24,5.	3,5.	2.	6.9.	0,4,
			518	Trachyt, Hawaii	24.	4.	2.	7.1.	3,9.
			552	Phonolith, Pleasant Valley	23,5.	5.	1,5.	7.4.	1.3.
			554	Phonolith, Black Big Mt	23.	5.	<u>9</u> .	7.6.	1,9.
			1178	Tinguáitporphyr, Picota		5,5.	2,5.	7.1.	4.9.
13.5	2.	14,5.	12	Sodagranit, Duluth		2,5.	1.	9,0.	5,1.
			462	Liparit, Geat Paint Pots		2.5.	1.	6,3.	1,1
			1173	Tinguáit, Ratschin	23.	5.	2.	7.1.	1.9.
			176	Nephelinsyenit, Tschaschnatschorr	22.	5.	3.	7,4.	3,8,
			399	Urtit, Lujavr Urt	20,5.	7.	2,5.	8,4.	0,
13.5.	2,5.	14.	38	Aegiringranit, Miask		3.	1,5.	5,2.	3,2.
			491	Liparit (Dazit), Domadalsrhaun		3.	1,5.	6,6,	3,0,
			89	Alkalisyenit, Ahvenvaara	24,5.	4.	1,5.	6,3,	4,3,

A 1	C Alk			7.	М	F	NK	MC
Al	C Alk	553	Dhonelith Konio		4.	3.	6,7.	2,4.
		858	Phonolith, Kenia		4.5.	3,5.	7.2.	4.2.
		856	Kenit, Teleki Tal		1.5.	3,5.	6,8,	4,3.
		857	Katophorittrachyt, Westkibo Trachydoleritisches Glas, Nordwestkibo		4,5.	3,5.	6,7.	4,4.
		872	Leuzitrhombenporphyr, Nordostkibo		i	3,5.	7,0.	7 (1) 7 (m)
10.5	0 19.5	510	Alkalitrachyt, Mt. Jellore		3.	2,5.	7,0.	1,8.
13,5.	3. 13,5.	169	Laurdalit, Pollen		4.5.	3.	7,2.	3,9.
		859	Leuzitrhombenporphyr, Ostkibo		4,5.	3,5.	7,0	4.7.
10.5	3,5, 13	103	Umptekit, Tripyramid Mt		1 . · · ·	2,5.	6,8	3,4.
13,5.	0,0, 10	118	Alkalisyenit, Red Hill		1.	3,5.	6,7.	3,8.
		560	Leuzitphonolithbimstein, Pompei		5.	2,5.	5,2.	1,9.
		869	Kenit, Höhnel		4,5.	4.	6,6.	3,7.
		573	Phonolith, Pico de Teyde		5.	3,5.	7,8.	3,6.
		574	Phonolith, Hohe Riese		5.	3,5.	7,8.	3,0.
13,5.	4. 12,5.	556	Phonolith, Ziegenberg		1,5.	3.	6,7.	2,1.
10,0.	1. 12,00	561	Leuzitphonolith, Poggio Muratella		5,	2,5.	4,1.	1,8.
		860	Trachydolerit, Observation Hill		4.5.	3.5.	7,2.	3.7.
		181	Laurdalit (Haupttypus), Löve		4.5.	4.	7,1.	4.7.
		1183	Tinguáit, Alnö		5.	4,5.	7.2.	3,8.
13,5.	4,5, 12,	474	Liparit, Meadow Creek Canyon		2,5.	1,5.	5,0,	1,8.
10,00	1,00, 12,	567	Phonolith, Donnersberg		4,5.	3,5.	6,9.	1,3.
13,5.	5. 11,5.	502	Liparit (Dazit), Namshraun		3,5.	3,5.	6,7.	3,6.
10.0.	11,00	1099	Syenitporphyr, Sundance Quadrangle		4.	3,5.	6,5.	2,6.
		79	Kammgranit, Vogesen		3.	5.	8,0,	6,9.
		125	Syenit, Shields river		4.	4.	6,2.	3,5.
		124	Syenit, Laupstadeid		3,5.	5.	8,0.	2,7.
		135	Pulaskit, Foss		3,5.	5.	6,0,	4,3.
		189	Monmouthit, Monmouth Co		8.	4.	8,4.	1,3.
13.5	5,5, 11,	113	Syenit, Tirbircio		3,5.	1/2.	6,0,	3,1.
2174111		121	Alkalisyenit, Kiirunavaara		3.	5.	7,4.	5,0.
		536	Vulsinit, Retondella, Phlegr. Felder		4.5.	3,5.	3,8.	2,6.
		569	Leuzittrachyt, Bagnorea		4.	4,5.	3,7.	3,8.
13,5.	6, 10,5.		Leuzittrachyt, Mt. Venere,		' _k .	4.5.	3,6.	0.0
	, , , , ,	540	Trachyt, Riccio Krater		4.	5.	4,8.	3,8.
		1200	Natronminette, Brathagen		'ž.	6.	6,6,	5,0,
	•	329	Syenit (Essexit), Shonkin Sag		4.5.	5,5,	3,9,	3,8.
13,5.	6,5, 10,	622	Hypersthenandesit, Santorin		3.	3,5.	7.7.	2,0.
		75	Quarzsyenit, Merrimac mine, Utah	22.5.	3,5.	4.	5,8,	4,0.
		123	Syenit, Plauenscher Grund	22.	3,5.	4.5.	5,9.	' ₁ ,(),
		136	Akerit (Mittel), Kristianiagebiet	21,5.	3,5.	5.	6.7.	4,1.
		879	Banakit, Stinkingwater river	20,5.	't .	5,5.	5,6,	1,1.
		345	Kovit, Nosy Komba	19.5.	1,5.	6.	7.0.	4.2.
13,5.	7. 9,5.	1152	Tonalitaplit, Fort Hamlin	25,5.	2,5.	2.	9.7.	1,1.
		1098	Monzonitporphyr, Mt. Peale	22,5.	3,5.	't .	7.4.	3,0.
		1116	Dioritporphyrit, Steamboat Mt	. 22.	3,5.	4,5.	6,0.	5,3.
		82	Hornblendegranit, Mazaruni		3,5.	4.5.	7.7.	1.7.
		874	Latitphonolith, Portland mine	. 21.	ή.	Õ.	6,4.	3,7.
		543	Trachyt, Riccio Krater		'ŧ.	5.5.	4,9.	3,7.
		1162	Gauteit, Tovo di Vena		É.	5,5.	5,0,	3,3.
		882	Banakit (Mittel), Lamar river-Hoodoo Mt.		3,5,	6,5.	5,4.	5,2.
		1218	Vogesit, Hutberg, Schlesien		3.	8,5.	7,1.	7,4.
13,5.	7,5. 9.	301	Diorit, Ortiz Mts		4,5,	5,5.	6,3,	3,2.
		579	Leuzitporphyr, Mte. Somma	. 20.	5.	5.	4.3.	2,5.

Al	С	Alk			S	Al	F	NK	MC
2 8 8	ų.		1209	Lamprophyr (Minette), Cottonwood Creek,					
				Mont	17,5.	3.	9,5,	5,2,	7.9.
13,5,	8.	8,5.	669	Porphyrit, Shields river Basin		3,5.	6.	6,5,	4.5.
			883	Shoshonit, Indian Peak	20.	3,5,	6,5,	6,0.	5.1.
			343	Essexit, Shefford Mt.,		4.	6.	7.1.	4.2.
			887	Trachydolerit, Ilheo, Madeira		4.	6	7,8.	3,0,
			895	Banakit, Ishawooa Canyon	19,5.	έ.	6.5.	5,8,	4,0.
			896	Leuzittephrit, Dobrankatal		生,5.	Ğ,	7,6,	3.3.
13,5.	8,5.	8.	847	Quarzlatit, Coyote Springs		3.	4.5.	5,9,	3,5,
			70	Hornblendegranit, Walderlenbach,	22,0.	3.	4.5.	6,7,	3,6.
			853	Quarzpyroxenlatit, Middle-East Cimarron		0. "			
				Creek		3,5.	4,5.	6,3.	3,4.
			1118	Dioritporphyrit, Ute Peak		3,5.	5.	6,9,	3,6.
			224	Quarzdiorit, Electric Peak		3,5.	5,5.	7,9.	5,2.
			145	Hypersthen führender Monzonit, Mulatto.		3,5.	6.	5,7.	3,9.
			888 1121	Trachydolerit, Achada, Madeira		4.	6. 7.	8,0.	3,0, 4,7.
			737	Augitdioritporphyrit, Big Timber Creek Plagioklasbasalt, Bumbo Strom		3,5.	6.5.	7,1.	1,5.
			899	Mugearit, Corston Hill		4. 3,5.	7,5.	5,8. 8,0,	3,8,
			354	Monzonite nephelinique, Tahiti		4,5.	7.00.	7,0.	4,2.
13,5.	9.	5,5.	638	Pyroxenandesit, Agate Creek		3.	5.	8,1.	4,4.
10,0,	J.	1 41.	1117	Porphyrit, Henry Mts., Utah		3,5.	4,5.	7,9.	2,2.
			1119	Augitdioritporphyrit, Lone Cone		3,5.	5,	6,9.	2,3.
			701	Diabas, Rocky Hill		3.	7.	7.5.	3,0.
			247	Biotitgabbro, Beams Hill		3,5.	7.	6,7.	4,9.
			149	Basischer Syenit, Roquette Falls		3,5.	7.	6,3.	3,4.
			893	Shoshonit, Beaverdamm Creek		3,5.	7.	5,6,	4,9.
13,5.	9,5,	7.	617	Dazit, Columbia Mt., Nevada		3.		6,5.	3,9.
			670	Hypersthenandesit, Thumb		3,5.	6.	7.2.	4,6.
			877	Augitlatit, Table Mt		3,5.	6.	5,8,	1,2.
			884	Biotitvulsinit, Sta. Croce		3,5.	6,5.	5,0.	4,1.
			885	Augitlatit, Table Mt		3,5.	6,5.	4,8.	4,4.
			255	Glimmergabbro, Hurricane Ridge		3,5.	7,5.	6,3.	5,1.
			1203	Hornblendelamprophyr, Cambewarra Range	19.	3,5,	7.5.	6,5,	'E.7.
			902	Leuzitshoshonit, Pyramid Peak	19.	4.	7.	5,6,	4,1.
			901	Shoshonit, Beaverdamm Creek	19.	4.	7.	5,8,	4.7.
			906	Trachydolerit, Mauna Kea	18,5.	3,5.	8.	7,8.	4,4.
			760	Plagioklasbasalt, Hurricane ridge		3,5.	8,5.	6,1.	6,0.
13.5.	10.	6,5.	228	Quarzglimmerdiorit, Milton	20.	3,5.	6,5,	5,8.	4.1.
			1199	Lamprophyr, Black Face		3,5.	6,5.	6,8.	4.1.
			680	Hypersthenandesit, Mill Creek		3,5.	6,5.	7,6.	'k,0.
			243	Gabbro (quarzhaltig), Croesus mine		3,5.	6, 5.	6,9,	4,9.
			250	Diorit, Ortiz Mts		4.	6,5.	7,1.	3,6.
			703	Kongadiabas, Mölle		3,5.	8.	7,6.	3,5.
			333	Sommait, Vesuv		4.	7,5.	't , <u>··</u>) .	4,3.
			981	Nephelintephrit, Kirschberg		4,5.	7.	8,1.	3,3.
			786	Plagioklasbasalt, Dundas Quarry		3,5.	9,5.	7,8.	5,5.
13,5.	10,5.	6.	665	Quarzführender Andesit, Downieville		3.	6,5.	7.7.	4,8.
			671	Augithronzitandesit, St. Augustine		3,5.	6.	8,8,	1,2.
			684	Hypersthenandesit, Buffalo Peak		3.	7,5.	6,5,	4,8.
			979	Nephelintephrit, Steinhauk, Rhön		4.	7.	6,8,	2,4.
			260	Diorit, Big Timber Creek		t.	7,5.	7.6.	3,6.
			753	Plagioklasbasalt, Rio Grande Canyon	10,0,	'Ł.	7,5.	7.7.	4,7.

Al	C	Alk			S	Al	F	NK	MC
			1194	Beerbachit, Frankenstein		4,5.	9.	9,6.	4,0.
13,5.	11.	5,5.		Pyroxenandesit, Si Nabun, Sumatra		3,5.	7.	7,6.	3,4.
			248	Pyroxendiorit, Sonora		3,5.	7.	6,1.	4,4.
			738	Quarzbasalt, Silver Lake		3.	8.	8,5.	5,9.
			754	Andesitbasalt, Delta		4.	7,5.	9,0.	4,6.
			761	Plagioklasbasalt, Timber Creek		3,5.	8,5.	7,2.	4,8.
			984	Nephelintephrit, Bildstein		4.	8.	8,0.	3,9.
		_	1211	Kersantit, Hovland		3,5.	9.	7,8.	5,0.
13,5.	11,5.	5.	751	Plagioklasbasalt, Crater Peak		3,5.	8.	8,8.	4,4.
			261	Augitdiorit, Stony Mt		3,5.	8,5.	7,4.	4,5.
40 =	4.0		268	Olivinnorit, Goroschki		3,5.	8,5.	8,4.	4,5.
13,5.	12.	4,5.	693	Pyroxenandesit, Butte Mt		3,5.	8.	8,4.	4,8.
			322	Anorthosit-Gabbro, Whiteface		5.	6,5.	8,7.	2,5.
			705	Diabas, Källsholm		3.	9,	7,7.	5,0.
			272	Glimmerhornblendenorit, Prospect Hill		ή. 0	8,5.	7,5.	4,3.
			716	Kinnediabas, Kinnekulle		3.	10.	7,4.	5,5.
	10.5		717	Kinnediabas, Kinnekulle		3.	10.	7,4.	5,6.
13,5.		4.	688	Labradorandesit, Vulkan Bara, Flores		3,5.	7,5.	8,0.	3,7.
13,5.	13.	3,5.	282	Gabbro, Breiteloh		4,5.	8,5.	9,4.	3,5.
			288	Diallaghornblendegabbro, Ponte del Diavolo		3,5.		9,1.	5,0.
			287	Diallaggabbro, Minnesota		3,5.		10.	4,6.
			368	Gabbro (Essexit), Nahant		4.	9,5.	7,2.	3,3.
	40.5	0	413	Bronzitfels, Radautal		1.	14,5.	7,9.	9,2.
,	13,5.	3.	290	Hornblendegabbro, Crystal Falls		4.	9,5.	8,5.	4,7.
	14,5.	2.	305	Gabbrodiorit, Ilchester			10,5.	6,2.	3,8.
13,5.		1,5.	407	Ariègit, See Lherz		3,5.		7,8.	6,6. $4,3.$
	15,5.	1.	- 309	Olivingabbro, Phoenix reservoir		4,5.		8,5.	4,5. 1,5.
13.		15,5.	1174	Tinguáit, Sta. Cruz Bahn		5.	2,5. $2,5.$	6,8.	1,7.
13.	2,5.	14,5.	562	Leuzitophyr, Olbrück		5.		7,1.	3,8.
			182	Eudialytlujavrit, Tsutsknjun		4,5. 5.	4. 3,5.	7,4. 6,8.	1,4.
4.0	0	4.7	575	Leuzitophyr, Schorenberg		4.	2,5.	6,8.	4,2.
13.	Ú,	14.	104	Hedrumit, Sundet		4.	3.	7,5.	3,3.
			165 1106	Nephelinsyenit, Peacked Butte Nephelinglimmerporphyr, Katzenbuckel		4,5.	5,5.	8,0.	5,7.
1.0	0.5	105				4.	3.	6,4.	3,6.
13.	٠٠,٥,	13,5.	107 861	Umptekit, Cabo Frio		$\frac{4}{5}$.		7,2.	3,6.
1.0	4.	13.	108	Hedrumit, Ostö		4.	3.	6,4.	3,4.
13.	11.	10.	114	Nordmarkit, Cabo Frio		3,5.	4.	6,3.	2,5.
			177	Nephelinsyenit, Diamond Joe Quarry		5.	3.	5,5.	1,1.
13.	4.5	12,5.		Trachyt, Highwood Gap		4.	3,5.	3,4.	4,2.
LO.	1,0,	2 00 517 0	1105	Nephelinsyenitporphyr, Pömmerle			-	7,7.	2,7.
13.	5.	12.	498	Liparitobsidian, Mte. Lentia		3.	2.	5,9.	3,1.
10.	47.	1 2.	186	Leuzitsanidinit, Mte. Somma		5.	4.	3,6.	2,6.
13.	5.5	11,5.	1	Alkalisyenit, Kiirunavaara		3.	5.	7,4.	5,0.
10.	0,0.	11,0.	532	Alkalitrachyt, Berry Mt		3,5,		3,7.	3,7.
			870	Latitphonolith, Portland mine		4,5.		6,7.	2,9.
			871	Latitphonolith, Bull Cliff		4,5.		6,7.	2,3.
			947	Leuzittephrit, Mte. Fogliano		4,5.		3,0.	3,4.
13.	6.	11.	76	Augitgranit, Laveline		2,5.		4,0.	6,5.
10,	٠.		183	Nephelinsyenit, Longfellow mine		4,5.		6,5.	2,8.
			341	Essexit, Big Hill Canyon		4.	5.	7,0.	3,2.
			576	Analzimphonolith, Proskowitz		5.	4.	5,3.	1,3.
			939	Fortunit, Fortuna		2.	8.	2,5.	8,3.
			200						1.4

				71 A	1	E	NUT	310
71	C. Alk			S A		F	NK	MC
1 :	6.5, 10,5	71	Hornblendegranit, Großsachsen 22			4,5.	6,1.	5,1.
		855	Latitphonolith, Anaconda mine 22			4.	6,8.	3,2.
		538	Trachyt, Arsostrom 21			4,5.	5,5.	3,8.
		539	Alkalitrachyt, Bruderkunzberg 21		,5.	5,5.	6,4.	4,5.
		1161	Gauteit, Mühlörzen 21			5.	5,1.	4,2.
		188	Borolanit, Borolan			5,5.	5,4.	2,2.
1 ;	7 10	731	Plagioklasbasalt, Bumbo Strom 20	,5. 3	,5.	6.	6,5.	4,7.
1.3	7,5, 9,5,	639	Bronzitandesit, Arka-Tag, Tibet 22	. 3		5.	6,2.	4,7
		645	Andesit, Tower Creek 21			5,5.	7,8.	5,1.
		875	Trachydolerit, Serrado, Madeira 21			5.	8,1.	2,5
		544	Vulsinit, Poggio Cavaliere 20		,5.	5.	4,1.	4,0.
		244	Diorit, Ortiz Mts		,5.	5,5.	6,3.	3,2.
13	8 9,	148	Syenit, Portland mine 20			6.	6,1.	4,1.
		894	Trachydolerit, Little Ash creek 19		,5.	7.	7,8.	3,6.
		1202	Augitminette, Weiler 19			8.	4,9.	6,6.
		907	Mugearit, Druim ra Criche		1,5.	8.	7,9.	4,4.
13	8,5, 8,5,	662	Porphyrit, Bingham, Utah 21		,5.	5,5.	5,6.	3,7.
		889	Sodalithtephrit, Kolmer Scheibe 20			6.	6,3.	3,1.
13.	9. 8.	128	Hornblendesyenit, Nieder Haunsdorf-Neudeck 21		,5.	6,	5,0.	4,6.
		141	Monzonit, Babcock Peak 21			5.	6,5.	2,6.
		359	Nephelinmonzonit, Val dei Coccoletti 18			8.	5,5.	4,3.
13.	9,5 7,5,	214	Granodiorit, Bangor 22		3.	5.	7,1.	3,7.
		151	Augitsyenit, Gröba 19		3,5.	7,5.	6,5.	4,3.
		348	Essexit, Mt. Johnson 19		١.	7.	8,1.	2,6.
		1222	Kamptonit, Stinkingwater Canyon 18		1,5.	8.	6,3.	5,3.
13.	10. 7.	676	Hypersthenandesit, Popocatepetl 20		3.	7.	7,7.	5,4.
		681	Augitandesit, Dolly Varden mine 20		3,5.	6,5.	5,7.	4,2.
		249	Biotitorthoklasgabbro, Haystack Mt 19		3,5.	7.	6,4.	5,0.
		690	Bronzitolivinaleutit, Panamint Range 19		E.	6,5.	7,1.	3,7.
		745	Plagioklasbasalt, Tweed river Heads 18		3.	8,5.	7,1.	4,9.
		752	Andesitischer Basalt, Mauna Kea 18		3,5.	8.	7,6.	4,4.
13.	10,5,-6,5,	227	Quarzdiorit, Haystack Mt 20		3,5.	6.	7,5.	3,4.
		677	Augitandesit, Dunraven Peak 20		3.	7.	7,8.	5,1.
		257	Diorit (quarzhaltig), Mt. Ascutney 19		3,5.	7,5.	7,0.	4,4.
		256	Hypersthennorit, Oberhofer b. Klausen 19		3,5.	7,5.	9,2.	4,7.
		742	Plagioklasbasalt, Saddleback Strom 19		3,5.	7,5.	6,7.	4,0.
		1122	Pyroxenporphyrit, Electric Peak 19	J 6	3,5.	7,5.	6,5.	5,1.
		692	Amphibolaugitandesit, Ndano, Insel	n /			6.9	9.1
		mco	Sumbaya		4. 3,5.	7. 8,5.	6,8. 7,8.	3,1. 5,4.
1.11	1.1	762	Hornblendepyroxenandesit, Si Nabun		3,5.	6,5.	7,0.	4,0.
13.	11, 6.	682						4,4.
		689	Augitandesit, Delarof Hafen		3,5. 3	7. 9	6,8. 8,4.	5,9.
		756	Plagioklasbasalt, Cuglieri		3.	9,5.	7,0.	5,1.
1.9	11.5 5.5	270	Gabbro, Limestone Cove). }.	8.	7,6.	4,7.
13.	11,5. 5,5.	702	Biotitlatit, Radicofani		3.	9.	4,8.	6,0.
		910 357	Diorit (Essexit), Peach's neck		3,5.	8,5.	7,5.	4,4.
		763	Płagioklasbasalt, Burney Butte 18		3,5.	8,5.	7,5.	4,8.
			Diorit, Lichtenberg		3,5. 3,5.	9.	8,5.	4,6.
		263	Essexit, Salem neck),U. 1.	9,5.	7,3.	4,2.
13	12. 5.	369 275	Diorit, Dürrhennersdorf			10.	9,2.	6,0.
1 -1	12. 5.	1125	Gabbroporphyrit, Mt. Sneffels		3,5.	9,5.	6,7.	4,8.
13.	12,5 7,5	262	Hypersthengabbro, Philadelphia Quadr 18		3,5.	8,5.	8,7.	4,7.
100	Lact.	202	Trypotathongamio, rimadelphia quadi , , re		-3	0,0,	0,7.	-,,,,

1.1	C	ΔIk			.5	M	F	\ K	МС
.\1		111/	696	Augitbelugit, Skwentna river		É.	8.	7.8.	3.3.
			1192	Luciit, Luciberg		3,5.	q.	7.5.	3.8.
			278	Hornblendeglimmerdiorit, Prospect Hill		3,5,	9,5,	8,5	4.8.
			797	Plagioklasbasalt, Grants		3,5,		8,0,	5.1.
			299	Hornblendegabbro, Lindenfels		í.	10,5.	9,0,	4.3.
13.	13.	ή.	787	Plagioklasbasalt, Dardanelles		3,5,	9.5.	8,5	5,2.
			798	Plagioklasbasalt, Silver Peak Crater		3,5.	10.	7.3.	4.9.
13.	13.5.	3,5,	788	Plagioklasbasalt, Franklin Hill		3,5,	9,5,	8.1.	1,13
			297	Gabbro, Seeheimer Hoflager		1 .	10.	9,0,	4.1
			811	Hornblendebasalt, Kosk Creek	. 15,5	3,5,	11.	7.8.	5.3.
13.	14.	3.	812	Plagioklasbasalt, Paynes Creek	. 15,5.	3,5,	11.	9.4.	5.3
13.	14,5.	2,5.	280	Gabbro, Seeheimer Gemeindebruch	. 17.	'i	9.	9,0,	3,6,
			15 a	Titaneisenerz, Lincoln Pond	. 8.	1.5.	20.5.	7.4.	5,4.
13.	15,5.	1,5.	304	Hypersthengabbro, Baltimore	. 15.	'i .	11.	$O_{\gamma}C_{\gamma}$	4.5.
13.	16.	1.	414	Pyroxenit, Meadow-Granit Creek	, 14,5	1,5.	14.	9.1.	8,6
12,5.	0,5,	17.	581	Pantellerit, Mayor Island, Neuseeland .	26,	·)	·1.	6,4	0.
12,5.	1.	16,5.	1165	Grorudit, Varingskollen	29,	-) .	· · · · · · · · · · · · · · · · · · ·	6.3	1,8.
-12,5.	3.	14,5.	171	Kankrinitsyenit, Kuolajärvi		õ	2,5	7.1.	0,8.
			179	Eudialytlamprophyllitlujavrit, Angwunda-					
				stschorr	. 21,5.	4.	4,5.	7.7.	5,0,
12.5.	3,5,	1 4	1186	Tinguáitporphyr, Katzenbuckel		5.	5,5.	7.9.	5.3.
12.5.		13,5.	1176	Ägiringlimmertinguáit, Foya		4,5.	3,5.	7,0,	3,3,
12.5.	'n,5.	13.	98	Umptekit, Kola		3,5.	3.	8,2.	2,9.
			106	Alkalisyenit, Beverley, Mass.,		3.	1.	5,4.	4,0,
12,5.	ű.	12,5.	948	Hauynleuzittephrit, Tavolato		5	3,5.	4.1.	0.9.
			1181	Glimmertinguáit, Katzenbuckel		4.	5,5.	6,1.	5,1.
12.5.	6.	11,5.	572	Phonolith, Mädstein		4.5.	4.	7,1.	$\frac{1.8}{3.0}$.
	.0 15		881	Trachyandesit, Vulkan Meru, Ostafrika		4.5.	5,	7,6.	3,4.
12,5.	6,5.	11.	192	Quarzglimmerdiorit, Klausen		$\frac{2.5}{3}$.	3. 5,5.	6,4. 4,9.	2.7.
1.3.5		10.5	129	Monzonit, Svärdfall		$\frac{3}{2}$, $\frac{5}{2}$.	7,5.	2,0,	7,3.
12,5.	7.	10,5.	941	Selagit, Mte. Catini		h.	6,	4.3.	3.9.
			328 892	Pollenit, Valle di Pollena		4,5.	5,5,	5,8.	4,2.
			1163	Sodalithgauteit, Großzinken		1,5.	6.	7.9.	3,4.
19.5	7,5,	1.0	122	Augitsyenit, Yogo Peak		3.	5.	5,9.	5,2.
1 = ,0.	7 (1)	1 17.	672	Porphyrit, Crazy Mts.		3,5.	6.	6,7.	4,3.
			1003	Leuzithasalt, Gausberg		3.	8.	2,4.	6,3.
12,5.	8	9,5.	951	Leuzittephrit, Poggio Cotognola		4,5.	6.	3,0.	3,1.
1 2 ,			154	Durbachit, Durbach		3,	8,5.	2,8.	6,9,
			1223	Heumit, Brathagen		3,5.	8.	8,0,	5,0,
				Augitteschenit, Cuyamastal		4,5.	7.	8,5.	4.5.
12,5.	8,5,	9.	360	Essexit, Ribeira de Massapez, Madeira .		Έ.	8	7,4.	4.1.
12,5.		8,5.	734	Plagioklasbasalt, San Mateo		3,5,	7.	7.2.	5,1.
			251	Diorit, Ortiz Mts		's.	6,5.	6.7.	3,1.
			351	Olivinessexit, Mt. Johnson,		4.	7,5.	7,8.	3,7.
			958	Kulait (Mittel), Kula		/s .	8.	6,8.	4,8.
			985	Nephelinbasanit, Franklin Island		3,5.	9.	7.4.	5,2.
12,5.	9,5.	8.	653	Andesit, Watom		3.	6.	6,5,	3.7.
			229	Quarzmonzonit, La Plata Mts	. 20.	3,5.	6,5.	6,5.	3.7.
			580	Leuzittrachyt, Orchi		4.	7.	3,2.	3,1.
			903	Trachydolerit, Bull Cliff	, 19.	4.	7.	7.2.	3,6.
			956	Leuzittephrit, Mte. Cavallo	. 18,5.	4.	7.5.	3,3.	3,9.

Al C A	Alk			S	Al	F	NK	MC
	7,5.	218	Pyroxenglimmergranodiorit, Conception del					
			Oro	21,5.	3,5.	5),	5,5.	2.9.
		952	Leuzittephrit, Toscanella	19.	4.	7.	3,6,	3,8,
		1205	Augitkersantit, Guanta, Chile	18,5.	3.	8,5.	8,6.	4,6.
		1208	Aschaffit, Stengerts, Spessart	18.	3,5.	8,5.	5,8,	5.7.
		358	Olivingabbrodiabas (Essexit), Dignaes	18.	3,5.	8,5.	7.9.	3,7
		1230	Leuzitmonchiquit, Mädstein		4.	8,5.	5,9.	4.1.
12,5, 10,5, 7	7.	252	Augitnorit, Montrose Point	19.	3.	8.	7,5.	4.8.
		900	Shoshonit, Sepulchre Mt		3,5.	7.5.	5.8.	4,1.
		908	Shoshonit, Lamar river	18,5.	3,5.	8.	6,1.	3,8,
		1206	Kersantit, Traversellital, Monzoni		3,5.	S.	6,3.	3.9.
		913	Trachydolerit, Ribeiro frio, Madeira	18.	í.	8.	7.2.	3.9.
12,5, 11,	6,5.	253	Orthoklasgabbro, Haystack Mt	19.	3.	8.	6,6.	4.9.
		739	Płagioklasbasalt, Blow Hole Strom	19.	3.	8.	6,7.	4,3.
		905	Mugearit, Fionn Chrò, Insel Rum		3.	8,5.	8,1.	4.5.
		694	Augitandesit, Dike Mt	18,5.	3,5.	8.	5,6.	4,6,
		757	Plagioklasbasalt, San Joaquin river	18.	3.	9.	6,6.	6,2.
		758	Plagioklasbasalt, Canoblas	18.	3.	9.	7.4.	5,2.
		1219	Vogesit, Rösselberg, Schlesien		2,5.	10.	6,6.	7.1
		972	Mittel von 27 Vesuvlaven		4.	9.	4,3.	3,8,
12,5. 11,5.	6.	230	Quarzführender Diorit, Red Mt	20.	3,5.	6,5,	6,5.	3,9.
		746	Plagioklasbasalt, Mt. Ingalls	18,5.	3.	8,5.	6,8,	4.3.
		770	Plagioklasbasalt, Cuernavaca	17,5.	3.	9,5,	8,2.	6,0,
		273	Olivinnorit, Gerstenberg	17.	2,5.	10,5.	9,5.	6,6,
		799	Plagioklasbasalt, Mt. Tomah	16,5.	3,5.	10.	7,5.	5,2.
12,5. 12.	5,5.	1124	Glimmergabbroporphyrit, Hurricane Ridge		3.	9,	7.1.	5.4.
		764	Plagioklasbasalt, Red Cone		3,5.	8,5.	8,1.	5,3
		271	Norit, Tripyramid Mt		3,5.	θ.	8.2.	4.3.
		915	Trachydolerit, Serrado, Madeira		4.	8,5.	8.0.	3,0,
		789	Basalt (mit Alkalifeldsp.), Ondake, Japan .		3,5.	9,5,	7,8.	1,8.
		1020	Analzımbasalt, Bondi		3,5.	10,5.	7,0.	5,1.
		816	Plagioklasbasalt, Mt. Raneri			12,5.	8,1.	7,4.
		1077	Limburgit, Staufenberg, Hessen			12.5.	7,6.	6,4.
12,5. 12,5.	5.	266	Olivingabbronorit, Goroschki		3.	9	7.8.	4,5.
		713	Kongadiabas (Whin Sill), Crags		3.	9,5.	7,5.	5,0.
		774	Plagioklasbasalt, Cap Augusta Viktoria		2,5.	10,5,	8,5.	6,1.
		779	Plagioklasbasalt, Cockburn Island		3.	10.	7,9.	5,5.
		986	Nephelintephrit, Hoherod, Rhön		3,5.		6,6,	3,4
		295	Gabbrodiorit, Insel Ornö		3.	11.	8,9.	5,8.
		998	Nephelinbasanit, Rimberg		3,5.		7.2.	5,6.
		820	Plagioklasbasalt, Rockwood		3.	12.	7.9.	6,2.
12,5. 13.	4,5.		Hornblendeaugitandesit, Eagle Creek		3.	9,5.	8,0.	5,2.
		780	Plagioklasbasalt, Naches Pass, Wash		3.	10.	8,4.	5.1.
		781	Plagioklashasalt, Dunraven Peak		3.	10.	6,6,	5.7.
		800	Plagioklasbasalt, Gulgong		3,5.		7.7.	5,4.
		158	Biotitaugitdiorit, Malgola		3,5.		7.0.	4,7
		810	Plagioklasbasalt, Mt. Apsley		3.	11.5.	7.2.	6,1.
105 105	,	727	Olivindiabas, Krustorp		3,5.		8,9.	5,9,
12,5. 13,5.	4.	747	Quarzbasalt, Pointe Burgos, Mte. Peléc.		3.	8,5, 7,5,	7,9. 9,5.	5,2. 2,8.
		265	Gabbro, Neurode, Schlesien		4. 4.	9.	8,9.	3.7.
		281	Olivingabbro, Tripyramid Mt		4. 3.	11.	6,4.	4,4.
		723	Diabas, Kauttua		ა. 3.	11,5.	7,1.	5,3.
		926	Trachydolerit, Chapanna, Madeira	. 10,0.	υ.	11,0.	7,1.	0,0.

							**		
.\1	C	Alk	.50.0		S	71	I.	11	MC
12,0	. 14.	3,5.	284	Olivingabbro, Haystack Mt		3.	10,5.	8.0.	5,1.
1.0 "	17.	.,	930	Trachydolerit, Serrado, Madeira			12.	7,3.	5.5
	. 14,5.	3.	718	Diabas, Seven Pagodas	. 17.		10.	5,3.	4.7.
12,0	. 15.5.	2.	300	Gabbrodiorit, Minnesota Falls		1.	10,5.	8,8.	4,2.
1.0.*	1.0	1 -	313	Hornblendegabbro, Payone		4.	13.	8,0,	4,3.
	. 16.	1,5.	821	Plagioklasbasalt, Seigertshausen		3.	12.	8,2.	4,8.
12.		17,5.	31 180	Ägirinriebeckitgranit, Ampasibitika		1,5.	3.	5,8.	7,4.
$\frac{12}{12}$.	2.	16. 15,5.	164	Lujavrit, Angwundastschorr	21,0.	1. 3.	4,5. 4.	7.7.	4,9, $3,4.$
12.	4.	14.	1180	Lujavrit, Los Inseln	. ±0.	ō.	±. ′±.	8,3. 6,0.	2,2.
12.	1.	11.	383	Natronsussexit, Penikkavaara		6.	1. 1.	9,2.	1.7.
12.	4 -	13,5.	384	Ijolith, Jivaara		6,	5,5.	8,8,	3,3.
12.	1,0% 5,	13.	1002	Leuzitit, Etinde		4.5.	6.	6,5.	1,4.
12.		11,5.	126	Augitglimmersyenit, Hedrum	90	í.	í.	6,6,	0.7.
12.	7.	11.	1160	Bostonit, Königsbachtal		3,5.	5,5,	7,2.	3,6.
1 2.	/ .		342	Essexit, Soca, Madeira		3,5,	6,5,	8,1.	3,0.
			1004	Leuzitbasalt, Gausberg		3.	8.	2,4.	6,4.
			980	Nephelinbasanit, Mt. Inge.	19	4,5.	6,5.	7,6.	4,2.
12.	7.5.	10,5.	77	Åmålsgranit, Åmål		2.5.	5,5.	6,0,	4,9.
	, ,	- , .	130	Hornblendesyenit, Piz Giuf		3.	5,5,	3,5,	5,5.
			1005	Leuzitbasalt, Gausberg		3.	8.	2,3.	6,5.
12.	8.	10.	1198	Minette, Wehratal		3.	6,5.	3,8.	5,8.
			578	Leuzitporphyr, Mte. Somma	. 20.	4,5.	5,5.	5,0,	2,6.
12.	8,5.	9,5.	1217	Spessartit, Waldmichelbach		2,5.	8,5.	6,1.	6,3.
12.	9.	9.	700	Kongadiabas, Homestead		2,5.	6.	7,5.	2,0.
			346	Essexit, Barranco del Diablo, Palma		3,5.	7,5.	7,4.	3,9.
			349	Kovit, Magnet Cove		I_k .	7.	6,2.	2,9.
			957	Leuzittephrit, Atrio del Cavallo		4.5.	7.	3,5.	3,3.
12	9,5.	8,5.	876	Glimmerbasalt, Sta Maria Basin		3.	6,5.	4,9.	4,7.
			352	Essexit, Rongstock		4.	7,5.	7,3.	3,7.
			361	Essexit, Salem neck		4.	8.	7,9.	3,6.
			1210	Kersantit, Bärenstein		3.	9,5.	7,6.	6,0.
12.	10.	8.	1216	Spessartit, Belknap Mts., N. H		3.	7,5.	8,2.	4,4.
			897	Ciminit, Fontana Fiescoli		3	8.	2,9.	6,2.
			364	Theralith. Alabaugh Creek		4.	9.	6,6.	1,7.
12.	10,5.	7,5.	245	Pyroxensyenit, Goroschki		3.	7,5.	6,0.	4,2.
			740	Plagioklasbasalt, Cinder Buttes		3.	8.	7,0.	3,2. $6,1.$
			898	Ciminit, La Colonetta		3. 3.	8. 9.	$\frac{2,4}{4,7}$.	6,2.
			911	Absarokit, Two Ocean Pass	. 18.	4.	8.	6,6	3,6.
			362	Augitdiorit (Essexit), Mt. Fairview Kamptonit, Hvinden				7,7.	4,9.
				Leuzittephrit, Vesuvschlacke 1906		4.	8,5.	3,7.	3,7.
1 -0	1.1	_	964 1123	Gabbroporphyrit, Deer Creek		3,5.		5,6.	4,5.
12.	11.	7.	771	Plagioklasbasalt, Tres Nuraghes		3.	9,5.	7,0.	5,7.
			772	Dolerit, Valmont		3,5.	9.	5,5.	4,9.
			973	Mittel von 47 Vesuvlaven		4.	9.	3,9.	3,8.
			918	Trachydolerit, Mt. Caffé, Saō Thomé .		4.	9,5.	7,3.	4,7.
12.	11.5	6,5.	773	Plagioklasbasalt, Saddle Mt		3,5.	9.	6,4.	5,0.
	, - , - , - , - , - , - , - , - , -	,,	363	Augitteschenit, Point Sal		4	8,5.	8,9.	4,1.
			965	Leuzittephrit, Vesuvlava 1881		4.	8,5.	3,8.	3,4.
			974	Leuzittephrit, La Crocella, Vesuv		½.	9.	3,3.	3,4.
			801	Hornblendebasalt, Castle Hill	. 16,5.	3,5.	10.	7,6.	4, 2.
12.	12.	6.	732	Plagioklasbasalt, Teanaway river	. 19,5.	2,5.	8.	7,5.	3,5.

								N 71	5.5.1
Al	C	Alk				.\1	F	NK	MC
			235	Quarznorit, Penberry Hill		3.	8.	8,6.	5,3.
			276	Norit, Steinigt		3.	10.	9,1.	5,6.
12.	12,5.	5,5.		Quarzglimmerdiorit, Electric Peak		2.5.	8,5.	7.8.	5,3.
			741	Plagioklasbasalt, Clealum ridge		3.	S	7.8.	1.2.
			269	Olivingabbro, Goroschki		2.5.	10.	7,8.	5.2.
			1226	Kamptonit, Mt. Ascutney		3.	9,5.	7,0.	5,1.
			277	Gabbro-Norit, Elizabethtown		3.	10.	8,0,	4,7.
			157	Olivinmonzonit, Riccoletta		3,5.	9,5.	7.1.	3,8.
			987	Nephelintephrit, Dobrankatal		í.	9,	6,3.	3,7.
			989	Nephelinbasanit, Sebbel		3,5.	10,	6,8,	5.2.
12.	13.	5.	706	Hunnediabas (Whin Sill), Couldron Snout.		3.	9.	7,6.	4.3.
			782	Plagioklasbasalt, Mtc. Ponente		3.	10.	8,5.	5,1. 5,6
			793	Plagioklasbasalt, Camden Park		3.	10,5.	8,0.	
			792	Plagioklasbasalt, San Rafael Strom		3.	10,5.	8,3.	5,8, $4,2.$
			365	Essexit, Locke's Hill		3,5.		7,5.	5,3,
			294	Gabbronorit, Val Scala, Veltlin		$\frac{3}{2}$, $\frac{5}{2}$.	11.	8,9.	4,6,
12.	13,5.	4,5.	709	Hunnediabas, Hunneberg			10.	8,2.	4,6.
			719	Diabas, Rocky Hill		3. 3.	10.	8,3,	5,2.
			783	Plagioklashasalt, Mte. Pozzolana		3.	10.	7,5.	3,4.
			784	Plagioklashasalt, Kap Weißenfels		3,5.		7,8.	3,1. 3,4.
			802	Plagioklashasalt, Zornberg		3,5.		8,2.	4,0,
		,	803	Anamesit, Pta. Delgada		3.	13.	6,4.	6,1.
12.	14.	4.	404	Hornblendit, Prospect Hill		3.	10,5.	8,4.	5,2
12.	14,5.	3,5.	285 822	Hornblendenorit, Mt. Prospect		3.	12.	6,8.	5,8,
1.0	4.5	n	794	Plagioklasbasalt, Inscip Krater		3.	10,5.	9,3.	5,0.
12.	15.	3.	1067	Limburgit, Wellemin			11.5.	6,9,	3,9.
12.	15,5.	2,5.	1007	Nephelinbasanit, Kosel		3,5.		9,3,	4,5.
12.	16.	2.	1000	Limburgit, Stellberg			12.5.	6,6,	5,5
12.	16,5.	1,5.	303	Gabbrodiorit, Baltimore			11,5.	10.	5,2,
12.	10,0.	1,0.	406	Ariègit, See Lherz		3.	14,5.	8,7.	6,9.
12.	17.	1.	307	Hypersthengabbro, Wetheredville		3,5.		9,3.	5,2.
12.	18.	0,	409	Enstatitpyroxenit, Central Marico Distr.			14,5.	_	9,6,
11,5.			1175	Amphiboltinguáit, Katzenbuckel		3.	5,	5,8.	5,3.
11,5.		12,5.	1182	Kankrinitägirintinguáit, Elfdalen		4,5.	5.	8,4.	2,2.
11,5.			940	Verit, Fortuna		2.	8.	3,9,	8,0.
11,5.		10,5.	1006	Leuzitbasalt, Gausberg		3.	8,5.	2,5.	6,3,
,	0.	20,00	1127	Shonkinitporphyr, Katzenbuckel		3.5.	9.	7,0.	5,0.
11.5.	8.5.	10.	111	Augitsyenit, Turnback Creek		3.	4,5.	3,7.	2,9.
,	- ,		890	Hauyntephrit, Großpriesen		4.	6.	7,0.	2,1.
			545	Trachyt, Shonkin Creek, Highwood Mts.		3,5.	7.	'±,().	4,3,
11,5.	9,5.	9.	978	Nephelintephrit, Käuling		-3,5.	7.	6,9,	1.7.
			953	Leuzittephrit, Madonna del Riposo	. 19.	ή.	7.	2,4.	3,8,
			1228	Monchiquit, Sta. Cruz Bahn	. 17,5.	3,5.	9.	7,1.	1,3.
11,5.	. 10.	8,5.	350	Sodalithsyenit, Großpriesen	. 18,5.	3,5.	8.	7,0.	3,2.
			1008	Leuzitit, Crocicchie	. 18.	4.	8.	3,2.	3,7.
			959	Leuzittephrit (glasig), Valle del Inferno.		Ί.	8.	3,4.	4,2.
			1225	Augitmonchiquit, Rosenkamm		4.	8.	6,8.	3,4.
11,5.	. 10,5.	8.	150	Monzonit, Westseite des Mulatto		3.	8.	5,9,	4,1.
			330	Yogoit, Beaver Creek		3,	8.	5,3.	4.7.
			960	Leuzittephrit, Vesuv 1906		4.	8.	3,7.	3,6.
			966	Leuzittephrit, Vesuv 1872		4.	8,5.	3,6.	3,9.
11.5	. 11.	7,5.	1207	Minette, Sheep Creek	. 18.	3.	9.	5,2.	6,2.

Al C	Alk			S	Al	F	N.K.	MC
Al C	AIK	912	Trachydolerit, Isabella Dike		3,5.	8,5,	6,6,	4,2.
		710	Kongadiabas, Hartenrod		2,5.	10.	8,5.	5,2.
		1009	Leuzitit, Rocca di Papa		4.	8,5.	3,1.	3,8.
		975	Mittel von 20 Vesuvlaven		's	9)	3,5.	3,8.
11,5, 11,5	5. 7.	347	Essexit, St. Vincente		3.5.	7,5,	9,5,	2.9.
	, , ,	152	Monzonit, Monzoni		3,5.	7,5.	5,1.	3,6.
		904	Mugearit, Eilean a'Bhaird		2,5.	9.	7,7.	1
		335	Monzonit, Highwood Peak	18.	3,5.	8,5.	4,7.	4,8.
		1220	Vogesit, Niedertalheim, Schlesien		2,5.	10,	5,4.	6.7.
		1061	Limburgit, Heldburg		3.	10,5.	7.2.	6,0.
		366	Essexit, Cabo Frio		3,5.	10.	8,0,	4.3.
11,5, 12,	6,5.	914	Absarokit, Raven Creek		2.5.	10.	'± , '± .	6,5.
11,5, 12,5	5. 6.	748	Plagioklasbasalt, Bong Bong		3.	8,5.	8,3.	4,2.
		759	Plagioklasbasalt, Oroville		3.	9.	7,2.	4,3.
		267	Biotithypersthengabbro, Côte St. Pierre		3.	9.	7,8,	5,1.
		961	Leuzittephrit, Eichberg	17,5.	3,5.	9.	6,1.	3,6.
		795	Plagioklasbasalt, Il Fosso		3.	10,5.	7,8.	5,8.
11,5, 13,	5,5,	704	Kongadiabas, Schtscheliki	18.	2.5.	9,5,	7,6.	4,1.
		707	Kongadiabas, Esphults Kirche	18.	3.	Ú.	7.9.	4,3.
		807	Plagioklasbasalt, Mas river, Timor		3.	11.	6,6,	5,2.
		1062	Limburgit, Fuente S. Roque		3.	11.	6,6,	5,6.
		, 1238	Monchiquit, Shelburne Point		3.	11.	7,6.	5,4.
		823	Plagioklasbasalt, Cumbre, Teneriffa		3.	12.	7,6.	5,6.
11,5, 13,5	5. 5.	259	Gabbro, Emigrant Gap		3.	8,5.	7,4.	4,5.
		785	Plagioklasbasalt, Obergrenzebach		3,	10.	6,2.	5,0.
		1213	Lamprophyr, Snowstorm Peak		3.	10.	5,8.	1,9.
		999	Nephelinbasanit, Stellers Kuppe		3.	12,5.	7,3.	6,5.
		828	Plagioklasbasalt, Seal Bay		3.	12,5.	6,9.	6,0.
11,5, 14,	1,5.	711	Hunnediabas, Holyoke		2,5.		8,2.	4,9.
		921	Trachydolerit, CurralLombo grande, Madeira.		3.	11.	7,8.	5,1.
115 1/1	- ,	370	Essexit, Soca, Madeira			10,5.	8,2. 7,7.	$\frac{4,1}{5,6}$
11,5. 14,5	5. 4.	714 367	Hunnediabas, Jersey City		3.5.	10,5.	8,3.	3,3.
11,5. 15.	3,5.	766	Plagioklasbasalt, Pine Hill		2,5.		9,0,	4,4.
11,0. 10.	0,41.	715	Hunnediabas, Wintergreen Lake			10,5.	8,7.	5,0.
11,5, 15,3	5. 3.	720	Diabas, Weehawken, N. J		3.	10.	8,7.	5,0.
11,77, 117,	, ,,,	721	Hunnediabas, West Rock		3.	10.5.	9,3.	5,0.
		1242	Amphibolmonchiquit, Magnet Cove		3,5.		7,0,	2,7.
		729	Olivindiabas, Weehawken, N. J		2.	13.	8,0.	7.4.
		814	Plagioklasbasalt, Mauna Loa		2.	13.	8,8.	7,5.
		1079	Limburgit (mit etwas Leuzit), Eckmannshain.		3,5,	13.	6,6.	5,3.
41,5, 16,3	5. 2.	722	Enstatitdiabas, Kivakka		3.	10,5.	8,4.	5,1.
		725	Olivinhypersthendiabas, Twins		2,5.	12.	8,5,	6,4.
11. 3.	16.	587	Pantellerit, Cuddia Mida	24,5.	2.	3,5,	7,2.	4,2.
		1179	Ägirintinguáit, Katzenbuckel		2,5.	6.	6,5.	5,7.
11. 4,	5. 14,5.	1107	Nephelinsyenitporphyr, Wudjaur, Kola	19,5.	4,5.	6,	7,2.	4,9.
11. 8,	5, 10,5,	1201	Natronminette, Hao		3.	7,5.	6,5,	4,5.
		356	Arkit, Magnet Cove		4,5.	7.	ō,ā,	2,2.
11. 9,	5. 9,5.	395	Fergusit, Shonkin Creek		3.	S.	3,7.	4.7.
		1229	Heumit, Heum		3,5,	9,	7,4.	4,8.
11. 10.		336	Shonkinit, Maros, Celebes		3.	9,5.	3,9.	6,0.
11. 10,	5. 8,5.	219	Glimmerhornblendeaugitgranodiorit, Con-		13		c n	0.5
			ception del Oro	21,5.	3.	5,5.	6,3.	3,5.

		. 11			4.1	1.3	NITT	3.571
17.	(,	Alk	004	Mongonit Vogo Dook	.11	F	NK	MC
11.	11.	8.	331	Monzonit, Yogo Peak	3.	8.	5,5,	5,2.
			955 967	Leuzittephrit, Fosso della Parchetta 18,5.	3,5.	8.	2,9.	4,5.
				Leuzittephrit, La Scala (Vesuv) 17.5.	1.	8,5.	3,5.	4.1.
	1.0	_	$\frac{1233}{1011}$	Leuzitmonchiquit, Ziegenberg 17.	3,5.	9,5.	6,1.	4,2.
11.	12.	7.		Leuzitit, Pofi	3,5.	9,5.	2,5.	4.3.
			917	Absarokit, Lamar river, Absaroka range,	o =	1.1	, -	P ()
			382	Wyoming	2,5.	10.	4,7.	6,8.
1.1	12,5.	6,5.	909	Theralith, Gordons Butte 16. Absarokit, Cache Creek 18.	$\frac{4}{2,5}$.		6,5, 3,2,	3,9. $5,8.$
11.	12,0	17,17.	698	Andesit, Cap Vert	3,	10.	8,3.	4,7.
11.	13.	6,	755	Plagioklasbasalt, Bong Bong 18.	2,5.	9,5,	8,2.	4,2.
11.	[٠,,	712	Hunnediabas, Halleberg	2,5.		7,5.	5,2.
			796	Plagioklasbasalt, Castelfullit 16.5.	3.	10,5.	7.7.	5,5.
			813	Plagioklasbasalt, Scharfenstein Tunnel 15.5.	3,5.		7,2.	4,4.
11	13.5	5,5.	1212	Kersantit, Stöitrenna	3,5.	9.	7,1.	3,6.
1 1	1 174.77		790	Dolerit, Londorf 16.5.		11.	8,4.	6,0.
			825	Plagioklasbasalt, Hurstville 15.	3.	12.	7,1.	5,8.
			824	Plagioklasbasalt, Horseshoe Bay 15.	3.	12.	7,3.	5,6.
			831	Plagioklasbasalt, Güntersdorf 14,5.	3,5.		7,6.	1,7.
11	14.5.	4,5.	699	Andesit, Ortiz Mts 17.	3.	10.	9,3.	4.9.
	,		927	Trachydolerit, Punta Delgado, Madeira 15.		12 5.	8,2.	6,0.
			928	Trachydolerit, Ribeira de Massapez, Madeira 15.		12,5.	7,8.	6,4.
			826	Plagioklasbasalt, Anagragebirge, Teneriffa . 15.	3.	12.	8,0.	5,2.
11.	15.	4.	1239	Kamptonit, Hougen	3.	11.	8,3.	1,2.
			1066	Limburgit, Diokhoul, Senegal 15.	3.	12.	8,0.	5,0.
11.	15,5.	3,5.	724	Diabas, Karlshamn 16.	3.	11.	7,0.	7,0.
			402	Issit, Tswetli-bor 14,5.	3,5.	12.	7,7.	4,4.
			836	Plagioklasbasalt, Oberer Steinberg , 13,5.	3	13,5.	7.7.	5,5,
11.	16.	:	728	Olivindiabas, Englewood Cliffs, N. J 15.	1,5.	13,5.	8,6.	7.4.
			817	Plag. Basalt, Pta. Delgada 15.	2,5.	12,5.	9,4.	6.1.
			1068	Limburgit, Hundskopf, Rhön 14.5.		13.	9,1.	6,2,
			934	Trachydolerit, Calheta. Madeira 14.		13,5.	7,2.	6,1.
11.	16,5.	2,5.	274	Gabbro, Purcell Mt. Range 17.		10,5.	8,2,	5,0.
			808	Plagioklasbasalt, Langenberg 16.	3.	11.	4,6.	3,4.
11.	18,5.		428	Hornblendepikrit, North Meadow Creek 13.	1.	16.	10.	8,9.
10,5.		17,5.	400	Tawit, Tavajoktal 20.	4.	6.	9,5.	5,3.
10,5.	,		589	Glasiger Pantellerit, Nakuru See 24.	2.	4.	7.1.	2,5.
10,5. $10,5.$		16,5.	588 1126	Pantellerit, San Elmo	2. 4,5.	3,5. 6.	7,9. 8,1.	4,3. 2,2.
10,5. $10,5.$	9,5.		, 389	Ijolith, Jivaara	4,5.	8,5.	8,4.	3,5.
	10,5.	9.	1204.	Syenitporphyr (Minette), Appleton, Maine 18.5.	2.	9.5.	2,9.	7,0.
10,00	1 17,17.		962	Leuzittephrit, Croce del Salvatore 17.5.	3,5.		3,7.	3,9.
10,5.	11.	8,5.	332	Monzonit, Middle Peak 18.5.	3.	8,5.	4,4.	4.7.
		,,,,,	943	Prowersit, Prowers Co	2,5.		1,6.	6,3.
			1237	Farrisit, Farris See	3,5,		8,1.	5,2.
10,5.	12.	7,5,	1026	Leuzitnephelinit, Etinde 16,5.	' i.	9,5.	6,9.	3,4.
			990	Nephelinbasanit, Sant Medir 16.		11,5.	7,1.	6,6.
			919	Trachydolerit, Sverres Fjeld 16.		11,5.	7,8.	6,0,
			1031	Hauynophyr, Etinde 16.	'ž .	10.	6,8,	3,8.
10,5.	12.5.	7.	971	Leuzittephrit, Vesuv 1760 17.	3,5.	9,5,	3,5,	4,0.
			922	Leuzitabsarokit, Sunlight Valley 15,5	<u>.)</u> .	12.5.	4,3.	7,6.
-10,5.	13.	6,5.	1015	Biotitleuzithasalt, Oeloe Kajan 16.	2,5.	11,5.	3,4.	6,8,
			995	Nephelinbasanit, Montsacopa 16.	3.	11.	7,1.	5,6,

						1.3	N. L.	MC
Al	C	Alk	000	S I I I I I I I I I I I I I I I I I I I	- 11	F	∑K 7,0.	5.3.
			996	Nephelinbasanit, Cruzcat 16.	3. 2.	11. 12.5.	8,6.	6,8,
			1064	Augitit, Hutberg		12.	6,8,	6,5
	10.5	c	923 246	Trachydolerit, Halvdans Fjeld	3.	7,5	5.9.	3,9.
10,5.	13,5.	0,		Augitglimmerdiorit, Rock Creek 19.5 Absarokit, Clark Fork 17.		10,5	3,6,	6,0.
			916 1214	Lamprophyr, South Boulder	2.	12.	4,4.	7,1.
			991	Nephelinbasanit, Las Planas		11,5.	7,3.	6,0.
			1016	Leuzitbasalt, Krufter-Ofen		11,5.	6,4,	4,0.
10.5	1.6	5,5.	1022	Leuzithasalt, Schwengeberg, Niederhessen 15.		12,5.	6.8.	6,9,
10,5.	11.	17,17.	1024	Analzimbasalt, Fernhill 15.	3,	12.	8,2.	5,5.
			833	Plagioklasbasalt, Poratsch	13.	13.	8,2,	5.7.
10.5	14.5.	5.	378	Gabbro nephelinique, Ampangarinana 16.5		10.	8,2.	3,8.
10.0.	1.13%	17.	992	Nephelinbasanit, Großer Gleichberg 16.		11,5.	7,3.	5,5.
10,5,	15	4,5.	775	Dolerit, Strutberg, Rhön 17.		10,5.	7.9.	1,5.
117,57.	1 . , .	1,07.	371	Essexit, Penikkavaara		12,5.	9,0,	6,3.
			924	Trachydolerit, Rabacal, Madeira 15.5		12.	7.7.	5,6.
			931	Trachydolerit, Gran Curral, Madeira 15.	3.	12.	7.3.	5,3.
10.5	15,5.	4	283	Gabbronorit, Kent mine		11.	8,0.	1.2.
10,00	1	•	929	Trachydolerit, Canical, Madeira 15.		12,5.	7.6.	5.1.
			1039	Nephelinbasalt, Lobosch 14.	3.	13.	7,3.	5,6.
			1074	Limburgit, Steinberg 14.	*).	13.	7,8.	5,3.
			837	Plagioklasbasalt, Quickau 13,5	. 3.	13,5.	8,8.	5,4.
			1042	Nephelinbasalt, Saubernitz 13,5		13,5.	8,4.	5,6.
10,5.	16.	3,5.	829	Plagioklasbasalt, Pta. Delgada 14.5		12.5.	7,8.	5,2.
	16,5.	3.	373	Essexit, Barranco del Almandrero almargo,				
,				Palma	= 2.5.	13.	7.8.	6,2.
			834	Plagioklasbasalt, Grünwald 14.	3.	13.	7.2.	5,6,
10,5.	17.	2,5.	292	Norit, Cow Creek 16.	·)	12.	6,4,	6,3,
			17:	Titaneisenerz, Millbridge, Ont 6,5		22,5.	8,8.	5.7.
10,5.	17,5.	2.	726	Hypersthendiabas, Twins 15,5		. 12.	8,7.	5,9.
10,5.	18,5.	1.	302	Gabbro, Bagley Creek 15.	3.	12.	10.	4.8.
10,5.	19,5.		437	Granatolivinfels, Gorduno			<i>5</i> .)	9,4. 2,3.
10.		18,5.	583	Pantellerit, Naivasha 25.5			7.2.	7,0,
10.		13,5.	937	Wyomingit, Fifteen mile Creek 21.	2,5		1,8.	5,5.
10.	10.	10.	1196	Minette, Olbersdorf, Schlesien 21.5	. 2. 4,5	6,5, . 8,5.	5,0. 8,8,	3,2.
10.	10,5.		388	Ijolith (Mittel), Jivaara 17.			8,9.	1,8.
10.	11.	9.	386	Ijolith, Jivaara		. e. 8,5.	5,3.	4,3.
10.	11,5.	8,5.	954	Leuzittephrit, Vulcanello 18,5 Nephelintephrit, Schichenberg 18.	. <i>3.</i>	9.	7,8.	1,2.
4.43	4.0	4.1	983	Leuzitsyenit, Davis Creek 17.5		9,5.	4,9.	4,8.
10.	12.	8,	190	Monchiquit, Highwood Gap 17.			6,7.	5,4.
			1012	Leuzitit, Ticchiena	3,5		3,2.	3,8.
			1012	Leuzitit, Capo di Bove	3,5		2.7.	4,1.
			1029	Nephelinit, Etinde 16.		. 10,5.	7,1.	3,4.
10.	12,5.	7,5.	963	Leuzittephrit, Falkenberg 17.5			6,0.	4,2.
10.	13.	7,	1043	Nephelinbasalt, Heiligenberg 13,5		13,5.	8,3.	5,8.
10.	13,5.		1231	Monchiquit, Big Baldy Mt 17.	2,5	. 10,5,	6,3,	5.3.
117.	1.75.7.		969	Leuzittephrit, Sorimandi, Sumbava 17.	3.	10.	5,7,	3,5,
			993	Nephelinbasanit, Garrinada 16.	2,5	. 41,5.	7,3.	5,8,
			997	Nephelinbasanit, Jesserken 16.	3,	11.	6,9,	4,9,
10.	14.	6,	776	Dolerit, Reupers, Rhön 17.	2,5	. 10,5.	8,0.	5,3,
10,			925	Leuzitabsarokit, Ishawooa Canyon 15,3		. 12.	6,6,	6,7.
10,	14,5.	5,5.	708	Hunnediabas, Campo santo 17.5		10,5,	6,9,	4,3,
	,			At the westle meturing IVI 2 Abb 1012				15

						4.7	1.3	N 11	3.57.1
7.1	C)	Alk			, ``		F	NK	MC
			767	Plagioklasbasalt, Costa Zaneti		2,5.		8,3. 8,2.	4,4.
			778	Plagioklasbasalt, Mte. San Elmo 17		2,5.	10.5. $10.5.$	7,8.	5,2.
			777	Dolerit, Gangolfsberg, Rhön		$\frac{2}{5}$.		7,8.	5,5.
			994 1072	Nephelinbasanit, Hundskopf		2,5.		6,8,	6,9.
			1075	Limburgit, Palma			13.	7,6.	4.7.
10	1.5	5	818	Plagioklasbasalt, Pinto Mt		2,5.		8,2.	6,0.
10.	15.	J	393	Bekinkinit, Ambaliha			12,5.	7,5.	4,9.
1.0	15,5.	4,5.		Dolerit, Kalte Buche, Rhön		2,5.		7.7.	4,4.
10.	10,0,	k, U.	1241	Monchiquit (Hornblendebasalt?), Bornwald		2,00		, , , ,	-,
			1211	Odenwald	i.5.	3.	11.5.	6,9.	5,0.
			1243	Kamptonit, Maena			12.5.	7,6.	5,4.
			830	Plagioklasbasalt, Steinwand 14			12.5.	7,5.	5.4.
10.	16.	1 .	1234	Kamptonit, Kjose-Åklungen 16		2,5.		6,5.	4,6.
100	1.07	••	1076	Limburgit, Suchenberg, Rhön 14		3.	13.	8,4.	5,6.
10.	16,5.	3.5.	293	Enstatitgabbro, Emerald mine 16		2,5.	11.5.	7.4.	5,7.
	,		101	Issit, Kamenouchki		2,5.	12.	8,8.	5,6.
			815	Plagioklasbasalt, Kauai		2.	13.	8,1,	6,3.
			819	Anamesit, Pta. Delgada 15		2.5.	12.5.	9.0.	5,6.
10.	17.	33.	1023	Leuzitbasalt, Dobernberg 15) },	2,5.	12,5.	8,0.	5,5.
			122	Hornblendepikrit, Conical Peak 14	í,5,	2.	13,5.	7.4.	6,5.
			827	Plagioklasbasalt, Predigtstuhl 17	í.5.	2,5.	13.	9.1.	5,0.
			1049	Nephelinbasalt, Werrberg 13	3,	3,5.	13.5.	7,6.	3,1.
10.	18,5.	1,5.	14a	Titaneisenerz, Pine lake, Ont 8	8.	1.	21.	6.7.	Έ,Ô.
9,5,	8,5.	12.	1185	Tinguáit, Katzenbuckel	9,5.	2,5.	8.	4.7.	5,0,
	10.	10,5.	942	Wyomingit, Boars Tusk	9,5,	2,5.	8.	1,7.	6,0,
			944	Jumillit, Jumilla	7,5.	1,5.	11.	1,8.	7,9.
			387	Ijolith, Jivaara	7.	í,õ,	8,5.	6.40	3,1.
9,5,	12.	8,5.	1235	Monchiquit, Bandbox Mt	6,5.	2,5,		6,6,	6,9,
			381	Theralith, Martinsdale	6.	3,5.	10,5.	6,8.	3,5.
9,5,	13,5.	7.	337	Shonkinit, Yogo Peak		2.5.	10,5.	' _F ,0,	5,7.
			970	Leuzittephrit, Granatello, Vesuv 17		3.	10.	3,9.	'£,0,
			1025	Nephelinit, Hochstraden		3,5.		8,0,	2,7.
			1030	Leuzitnephelinit, Etinde			10,5.	6,8.	3,5.
9,5.	14.	6,5,	1010	Leuzitit, Montefiascone		3.	10.	2,5.	'£,5).
			372		5,5.	3.	11,5.	7,6.	3,8.
9,5,	14,5.	6.	769	Plagioklasbasalt, Island of 1891 1		2,5.		7,8.	1,1.
			1017	Analzimbasalt, Basin			11,5.	8.7.	5,1. 3,1.
			392	Ijolith, Ice river			11,5.	7.7.	6, 1.
	15.	5,5.	1038	Nephelinbasalt, Pietzelstein			13,5.		5,1.
	15,5.	5.	391	Ijolith (Bekinkinit), Bekinkina 1		2,5.	12,5.	8,9. 7,8.	5,1. $5,4$
9,5,	16.	4,5.	1021	Leuzithasalt, Rhyolite Mt		2.	12.	7,1.	6,0,
			805	Plagioklasbasalt, Sta. Isabel, Fernando Poo 1	0. ~	3.	13,5.	7.7.	4.9.
4. 5	100	,	1044	Nephelinbasalt, Großwöhlen		2.	13,5.	7.4.	6.2.
	16,5.		932	Trachydolerit, Serrado, Madeira 1 Nephelinbasanit (Trachydolerit), Platz, Rhön 1		2.	14,5.	7.3.	6,8.
	17.	3,5.	935			2.	14,5.	7,6.	6,0.
	18.	2,5.	311	Olivingabbro, Big Timber Creek 1		3.	16.	6,9.	1,7.
9,5	18,5.		438	Issit, Tswetli-bor		2.	6,5.	1,5.	7,1.
9.		14.5.	936 938	Orendit, North Table Butte 2		2,5.	6,5,	1,3.	6,7.
9. 9.		$13,5, \\ 10,5,$	1007	Leuzitit, Bearpaw Mts. Mont		2,5.	9,5.	2.9.	1.7.
,	10,0,	111,7	380	Shonkinit, Katzenbuckel		3.	11.	7.6.	5,0,
9.	12.	9.	385	Ijolith, Kaljoktal		3.	9,5.	8,1.	2,4.
	L		900	Ajonton, Akanjontan			,		

								N	****
.11	C	Alk			S	Al	F	Z.Y.	MC
9.	12,5.	8,5.		Monchiquit, Fohberg		3,5.	8,5.	7,0.	2,6.
9.	13.	8.	338	Shonkinit, Shonkin Sag			10,5.	1,1.	5,6.
9.	13,5.	7,5.		Theralith, Flurhübl			11,5.	8,2.	4,3
			1028	Hauynophyr, Etinde		3.	11.	8,6.	3,5.
		_	390	Ijolith, Magnet Cove			11.	7,0.	3,1.
9.	14.	7.	1018	Leuzitbasalt, Teich, Niederhessen			11,5.	5,1.	5,1.
9.	14,5.	6,5.		Sommait, Vesuv			9,5.	4,2.	4,9.
			377	Theralith, Tachtarwurm		2,5.		8,3,	4,3.
9.	15.	6.	806	Plagioklasbasalt, Vulcano Butte		2.	12.	7.5.	6,1. $4,2.$
0			1019	Leuzitit, Mte. Rado		3. 3.	11. 12,5.	2,8. 7,9.	4,4.
9.	15,5.	5,5.	1035	Nephelinbasalt, Sumpfkuppe, Rhön			15.	7.3	8,6,
0	1.0	_	423	Glimmerhaltiger Wehrlit, Red Bluff		1.	14.	7.4.	6,7.
9	16.	5.	1071	Limburgit, Lösershag		2,5.		8,1.	5,8.
			1041	Nephelinbasalt, Geba Höhe, Rhön		3.	14,5.	7,8.	1,1.
0	40 5	, =	1053	Nephelineudialythasalt, Shanon Tier		3.	11.	7,2.	2,3.
9.	16,5.			Augitit, Limburg		$\frac{5}{2}$,5.		3,0,	6,0.
9.	17.	'£ .	1976 - 1244	Leuzittephrit, Fiordine		2,5.		3,0. 4.1.	5,9.
				Nephelinbasanit, Ciruella			13,5.	8,8,	5,9.
			1001 1073	Limburgit, Reichenweier			13,5.	8,1.	5,8.
0	17 5	9.5		Plagioklasbasalt (glasig), Ninafou		2,5.		9,5.	4,5.
9.	17,5.	3,5.	1080	Limburgit, Kap Manuel			14,5.	8,3.	5,5.
				Titaneisenerz aus Gabbro, Horton, Ont		0,5.		8,4.	7,0.
0	105	9.5		Limburgit, Darkarspitze			14,5.	8,4.	5,0,
9.	18,5.		1032	Nephelinbasalt, Katzenbuckel		3.	11,5.	8,2.	4.7.
8,5.	10,5.	9,5.		Granatpyroxenmalignit, Poobah Lake		3.	8.	6,9,	3,1.
	13,5.	8.	339	Shonkinit, Beaver Creek		2.	11.	1,2.	6,6.
· .	14,5.	7.	920	Trachydolerit, Biliner Skale			11,5.	7,1.	3,5.
0,0.	14,0.		1069	Limburgit, Hahn			13.	8,1.	5,9.
8,5.	4.5	6,5.		Shonkinitfazies des Monzonit, Canzocoli			9,5.	1,3.	2,9.
	15,5.		1236	Monchiquit, Kichlinsbergen		3.	10,5.	7,4.	2,1.
0,0.	10,0.	0.	1033	Nephelinbasalt, Insel Ponape			13.	7,9.	4,8.
8,5.	16	5,5.		Leuzithasanit, Blankenhornsberg			10,5.	6,5,	2,0,
0,0.	10.	0,0.	394	Biotit-Ijolith, Magnet Cove		3,5,		8,2.	3,2.
8.5	16,5.	5.	375	Theralith, Katzenbuckel			10.	6,7.	3,9.
0,0.	10,00		1240	Hauynophyr, Großpriesen			12.	7,7.	4,1.
8,5.	17.	4,5.		Nephelinbasalt, Hitzberg			13.	8,1.	4,7.
	17,5.	4.	•	Beerbachit, Tilaï-Kanjakowsky		-)	13,5.	9,1.	5,6.
	18.	3,5.		Plagioklasbasalt (leuzithaltig), Paschkapole		2,5.	14.	8,9,	6.1.
,,		- ,	838	Plagioklasbasalt, Mindello		2.	15.	8,5,	6,7.
			1247	Alnöit (Ouachitit), Hot Springs		2,5.	15.	11.77	5,3,
8.5.	18,5.	3.	431	Issit, Tswetli-bor			14,5.	7,5.	' ₁ ,(),
8.	2.	20.	584	Pantellerit, Khartibugal		1,5.	3,5,	8,2.	6,0.
8.	13.	9.	945	Jumillit, Jumilla		1,5.	12.	3,1.	7,4.
8.	14,5.	7,5.	1052	Melilithnephelinbasalt, Shannon Tier		2,5.	15.	8,0,	6,3,
8.	15,5.	6,5.	'	Missourit, Shonkin Creek		2.	13.	2,8.	6,6,
			1046	Nephelinbasalt (melilithhaltig), Hohenberg.		2.	15	7,2	7,0.
8.	16,5.	5,5.	933	Trachydolerit, Güntersberg, Niederhessen .		2,5.	13.	5,7.	5,6.
8.	17.	5.	1047	Nephelinbasalt, Tom Munns Hill		<u>∵</u> .	15.	7,8.	7,1.
			1048	Nephelinbasalt, Schanzberg b. Aussig		2.	15.	8.1.	6,2.
8.	17,5.	4,5,	1248	Alnöit, St. Anne	12.	2,5.	15,5.	4,8.	6,4.
8.	18.	ή.	1050	Nephelinbasalt, Black Mt		1,5.	16.	7,4.	7,2.
7,5,	15.	7,5.	1014	Leuzithasalt, El Capitan	16.	1,5.	12,5.	1,9.	6,7.

1.1	(/11/			8	.\]	F	NK	MC
	1 5	(11)	376	Nephelinmalignit, Poobah Lake		3.	10,	5,2.	3,6.
	10	5,5	1027	Nephelinitoidbasalt, Rosengartchen		2.	12.	4,3.	3,9.
, ,	. ,		1246	Alnöit, Manheim	19.5	1.	16,5.	2.7.	7,9.
. ,5	17,5	â	340	Shonkinit, Square Butte	15.5	-)	12,5.	'k,2.	5,1.
- ,5	19.	3,5,	1070	Limburgit, Limburg			14,5.	8,5.	5,3,
7	16.	7	1037	Nephelinbasalt, Meiches	14		14.5.	8,5.	6,2.
-	17	ú,	1065	Limburgit, Beuelberg	1.5	2	13.	8,5.	5,9
	18,5.	4.5.	832	Hornblendebasalt, Totenköpfchen		2.	14	7,8.	5,2.
	19.	1.	129	Schriesheimit, Schriesheim		1.	16.	6,5.	7.9.
/ .		• •	1045	Nephelinmelilithbasalt, Kilauea	13		15,5.	8,7.	5,8.
			1051	Nephelinbasalt, Oberleinleitner		2	15,5.	7,1.	5,6,
			439	Peridotit, Riccoletta	9.5	0,5	20.	7,7.	8.9.
			1250	Alnöit, Stornåset		2,5.		5,0,	5,3,
7.	19,5.	3,5.	1060	Melilithbasalt, Hochbohl		2.	17.	10,	6,5,
7.	20,	3.	1055	Nephelinmelilithbasalt, Wartenberg		2.	15.	7.4.	5,8.
			1058	Nephelinmelilithbasalt, Uvalde Co		· · ·	15,5.	8,3.	5,6,
7.	20,5,	2.5.	310	Olivingabbro, Pharkowsky-Ouwal			14,5.	7.3.	5,4
			425	Wehrlit, Michigamme river		1.	15,5.	6,5.	7,5.
-	21.	2.	419	Pyroxenit, Val Jnferno		2.	14,5.	7,6.	4,4
7.	21,5.	1,5.	1245	Garewait, Tilaï-Kanjakowsky	13.5.	1.	15,5.	6.9.	7,5.
7.	22.	1.	306	Olivingabbro, Orange Grove		1.5.		9,0,	5,9,
6,5,		19.	586	Pantellerit, Sidori		1,5.	4.	7,3.	0,5,
6,5,		6,5,	1128	Ijolithporphyr, Aas, Alnö	. 16.		11,5.	7.0.	1,5.
			946	Madupit, Pilot Butte		2.	12.5.	1,6.	5,4.
6,5,		0.5.	312	Tilait, Katchkanar	13.		15,5.	8,8,	5,0,
6.	19,5,	4,5.	1056	Melilithnephelinbasalt, Stofflerhof		1,5.		6,8.	5,8
			1057	Melilithnephelinbasalt, Neuhöwen		1,5.		6,8,	5.7.
6.	21,5.	2,5.	1249	Alnöit, Norwik		1,5.	18.	3,2.	5,8.
5,5.	18.	6,5.	1054	Euktolith, Pian di Celle		-)	14,5.	2,5.	5,3.
5,5.	23.	E,5.	421	Hornblendesaxonit, Mt. Prospect		1.	14,5.	7,1.	6,1.
5,5.	24.	0,5,	424	Peridotit, Belchertown		1.	15.	6,9,	7,0
5.	19,5.	5,5.	1059	Noseanmelilithbasalt, Grabenstetten		1,5.	16,5.	8,0.	5,3,
5.	23,5.	1,5.	11 a	Jacupirangit, Magnet Cove		1,5.	15,5.	6,0.	4,6.
4,5,	23,5.	2.	418	Pyroxenit, Malgola		1.	15,5.	3,8,	4,9.
4.5.	24.5.	1.	[0a	Jacupirangit, Sao Paulo	. 13.	1.	16.	9,0,	4,6.
4.5.	25,5.	0.	435	Koswit, Koswinsky-Kamen	. 12.	1.	17.		4,9.
4.	25,5.	0.5,	430	Koswit, Sinitzina-gora		1.	16.	9,4.	5,6.
4,	26.	0,	415	Pyroxenit, Johnny Cake road		0,5,	15,5.		7.2.
3,5,	26.	(),5.	436	Koswit, Katchkanar	, 12.	1.	17.	8,0.	4,9.
3.	26,5.	0,5.	732	Koswit, Schoulpikha		0.5.	17.	7.4.	6,2.
2.5.	27.	0.5.	416	Pyroxenit, Kamenouchky, Ural		0,5.	15,5.	7.3.	5,7.
2.	27,5.	0.5.	410	Websterit, Oakwood	. 15.	0,5.	14,5.	7,1.	6,9,
			427	Koswit, Zakharowka	. 13.	0,5.	16,5,	8,8,	5.9.
			433	Koswit, Zakharowka		0,5.	17.	6,7,	5,7.
2.	28.	(),	411	Websterit, Hebbville	. 14,5.	0,5.	15.	10.	6, 5.
1.	28.	1.	408	Websterit, Webster		0,	15.	10,	8,2
1.	20,	0.	412	Pyroxenit, Weresowy-Ouwal		.6,0	15.	8,2.	4,9.
			117	Pyroxenit, Malai Pokap	. 14.	(),5,	15,5.	8,6.	5,3.
				Anhangs Ohne Al O CaO and Alkalian					
			441	Anhang: Ohne Al ₂ O ₃ , CaO und Alkalien.		0	19.5		10.
			111	Dunit, Dun Mts	. 10,0.	17.	1		10.

Tabelle III

A. Tiefengesteine.

Literatur und SiO ₂ -Gehalt Pelikan; Denkschr. Wiener Akad. 1902 (78,49). Glarke; U. S. Bull. 228 pg. 161 (75, 92). Washington; Journ. Geol. 1898 (77,61). Clarke; U. S. Bull. 419 pag. 100 (77, 31). cfr. 2, pag. 161 (77, 68). cfr. 2, pag. 161 (77, 03). cfr. 4, pag. 100 (73, 82). cfr. 2, pag. 161 (75, 17). Holmquist; Bull. geol. Inst. Upsala VII,	Erl. geol. k. Hessen, Blatt Groß-Umstadt (76, 92). cfr. 2, pag. 185 (77, 92). Winchell: Geol. NatHist. Surv. Minnesota 1893 (75, 78).	cfr. 2, pag. 269 (75, 91). Brögger: Zeitschr. Krist. 16 (76, 95). Mitteil. planmaz. Inst. Erlangen 1889 (75, 93) cfr. 9, pag. 252 (72,43). cfr. 9, pag. 258 (73,97). cfr. 3 (73,93). cfr. 14 (76,05). cfr. 4, pag. 100 (73,22). Journ. Gel. 1907 pag. 776 (75,62) N. J. 1907, II., pag. 413 (75,25). cfr. 14 (71,65).	
MC	\$ \frac{1}{2} \frac{12}{2}		
		ရုံလွှဲသွားလွှဲလွှဲလွှဲသွားများ ကိုလိုင်းကြီးသွားသွားလို့လိုင်းကြားများ	6.00
G Alk 0,5, 15, 0,5, 14, 1,7, 14,5, 1,7, 13,5, 2, 13, 3, 13, 12, 13,5,	9 9 9 13. 12. 13. 14.5.	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	
4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	17.5. 13.5.		11111
		5,5	
₹2		ed et	::
1. 1. 9. 9. 9. 9. 9. 9. 9. 9. 9. 9. 9. 9. 9.		(a) (b) (c) (c) (c) (c) (c) (c) (c) (c) (c) (c	26.
Richeckitgranit, Socotra	Granit, Berchertsgraben, Hessen Biotitgranit, Platte Canyon, Col Sodagranit, Duluth, Minn	700	
N - state a trace	1 1 1 2 1	12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	0 0 0 0 0 0 0 0 0 0

110						~~			
Literatur und SiO ₂ -Gehalt Kolderup: Bergens Mus. Aarbog V (73,47), efr. 2, pag. 137 (74,37). efr. 2, pag. 155 (71,90).	Larvin: Nouv. arch. Mus. d'Hist. rad Paris 1903 (79,00).	cfr. 9, pag. 202 (79,12). cfr. 9, pag. 258 (71,71). Tsch. M. M. 25, pag. 536 (72,61).	efr. 2, pag. 155 (72,07). etr. 2, pag. 38 73,27. efr. 9, pag. 256 (70,79).	Washington: Am. Journ. Sci. 163, 1902 (69.91). cfr. 2, pag. 197 (70,95).	ofr. 2, pag. 207 (71,48). ofr. 2, pag. 241 (71,08). ofr. 9, pag. 54 (71,08).	dr. 2, prg. 55 (62.91). Notizbl. Erdk. Darmstadt 1893 (69,73).	cfr. 9, pag. 262 (70,13). cfr. 9, pag. 264 (68,79). cfr. 9, pag. 258 (68,97).	cfr. 2, pag. 197 (68,63). cfr. 2, pag. 197 (68,63). cfr. 2, pag. 182 (65,70). Hibsch: Jahrb. R. R. Reichsanst, 41 (68,49). Records geol. Surv. N. S. W. VIII, pag. 211 (69.1).	cfr. 2, pag. 225 (68,65). cfr. 2, pag. 206 (67,60). (rant: Amer. Gool. M. 1893, pag. 383) (Mittel von 66,84 und 67,42). cfr. 9, pag. 266 (69,95). cfr. 9, pag. 266 (70,45).
				2j		i @ ni i no ni	z (
	<i>z</i> , 3		6.3 6.3 6.3	ei ej	2 15 S	2 - 3i - 3 - 3i - 3 - 3i			
Al C Alk 2,5, 12,5, 2,5, 12,5, 2, 13,5, 2,5, 13,			3.5, II.	2,5, 1f. 3, 11,5,	5,5 2,5,10 9,10,10	6,5, 8, 8, 9, 5, 5, 5, 6, 5, 10, 8, 9, 10, 10, 10, 10, 10, 10, 10, 10, 10, 10		55. 10. 57. 10. 57. 10. 57. 10. 57. 10. 57. 10.	
Al 5. 15. 15.6. 17.5.	21			5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5	15.5	15.5. 14.5.	6 6 = = = = = = = = = = = = = = = = = =	1	
	**	; i	ió.	<u> </u>	10 21 21	20 7.0 1.0	:: :: :: :: :: :: :: :: :: :: :: :: ::	ei	isi se
× × × × × × × × × × × × × × × × × × ×	10.	oj oj	ri	4.5 2.5	19 21 22	σi	เช่ ช่ว เช่	e ć	10 21 21
7.	19 19		10 10 71	10 10 10		19 21		21	gi 81 55
Hyper-Thengrand, Birktein, Norwegen		Granit, Vanevik, Smaland Bolausgramit, Krokstrand, 1 Granit, Galdonz, Bolimen		. ,		 Biofitgrand, Woodslock My. Biofitgrand, Dorsey's Run, My. Hornblendegrand, Meliborus, Odenwald 	,	98 Quarzmonzonit, Idaho bemocrat mine	Guarzmonzonit, Indian Valley, Cal 55. Biotitquarzmonzonit, Cherry Creek, Nev. 56. Augitsodagramt, Kekequabic, Minn
产品 新哥哥		21 22 25	18 8 1	i i i i i i i i i i i i i i i i i i i			(# (em em ed ed ed ed	

Petrochemische Untersuchungen.		119
Literatur und SiO ₂ -Gehalt Mathew: Transact. NYork Acad. Sci. 14, 1895–164,831. N. J. 1903 II, pag. 360 (66,42). Cfr. 2, pag. 137 (64,67). cfr. 2, pag. 135 (67,12). cfr. 2, pag. 137 (64,47). cfr. 2, pag. 122 (65,27). Lossen Harb prouff Landesanst 1800-63,550. cfr. 2, pag. 135 (64,47). Erl gool Karte, Hessen, Ell Lindenfels (63,55). cfr. 2, pag. 136 (64,17). cfr. 2, pag. 137 (64,31). cfr. 3, pag. 137 (64,12). N. J. 1881 II, pag. 235 (61,93). cfr. 3, pag. 137 (61,12). N. J. 1881 II, pag. 235 (61,93). cfr. 2, pag. 137 (61,12). cfr. 2, pag. 264 (62,02). cfr. 2, pag. 264 (62,02).	Mitt.Bad.geol.Landesanst.IV,pag.168(62,39). cfr. 65, pag. 225 (62,16). cfr. 2, pag. 152 (68,33). U.S. Prof. Pap. 54, 1906, pag. 45, (66,20). Bull geol. Soc. Am. 18, pag. 486 (68,50).	cfr. 2 pag. 27 (65,43).
NIX MG 3,11 4,33 5,94 5,94 5,14 1,28 1,44 1,44 3,94 1,44	4,4,4,4,6,4,4,6,4,4,4,4,4,4,4,4,4,4,4,4	19.7
NIK	8,5, 5,8, 4,1, 9,5, 7,7, 4,7, 1, 6,0, 1,1, 2,5, 3,5, 4,6, 4,7, 1,4,	5,6.
## 10	7. 8,5. 7. 9,5. 2,5. 11. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	igi
		. e.
3,5, 15,5, 5, 9,5,	2	14.5.
<mark>က်</mark> စေး မ စေးမ မ က် က် မေး မေး	ं क्	2.
	:	3,55
ek, 23,5. mrz. 23,5. mrz. 23,5. mrz. 22,5. mrz. 22,5. mr. 22, mr. 23, mr. 24, mr. 25, mr. 25	15. 15. 15. 07.	24,5.
Sodagranit, Upham, N. Brunswik Biotitgranit, Albtal, Schwarzwald Biotithornblendegranit, Nevada Falls, C Biotithornblendegranit, Huhgesville, Mont. Biotithornblendegranit, Lake Tenaya, C Granifit, Mazaruni, Br. Gniana Biotithornblendegranit, Big Timber Cre. Mont	Hornblendegranitit, Wehratal, Hornblendegranit, Mazaruni, E Syenite. Quarzeyenit, Beaver (reek, N Syenitische Facies des Pikes Ongressenit Alfamont N V	
NF	88 82 82 82 84 84 84 84 84 84 84 84 84 84 84 84 84	86

120															. ~	~.																			
Literatur und SiO ₂ -Gehalt Brögger: Die Eruptivgest, d. Kristianiageb.	111, 1898, pg. 379 (64.54). Adams: Journ. Geol. XI 1903, pg. 271 (65,43).	Hackman; Bull. Com. Geol. Finland 15,	1905, pg. 77 (63,76).	cfr. 4, pg. 137 (71,48).	Washington: Journ. Geol. 1898 (66,60).	cfr. 91 (63,09).		cfr. 91 (63,71).	cfr. 14, pag. 54 (Mittel von 60,45, 63,20 und	64,04).	U. S. Bull. 237, pag. 63 (65,54).	efr. 2, pag. 75 (62,46).	offe, 2, pag. 191 (62,64).	efr. 89, pag. 90 (63,71).	Dresser: Journ. Geol. XII, 1904 (61,77).		cfr. 2, pg. 111 (63,07).	Cushing: Bull. geol. Soc. Am. X, pag. 183	(63,45).	Rosenbusch: Elemente. 3. Aufl. pag. 128	(62,59).	Pirsson: Am. Journ. Sci. 31, 1911, pag. 408	(62,12).	cir. 87, pag. 377 (59,88).	Tsch. M. M. 16, pag. 225 (60,42).		Tsch. M. M. 20, pag. 248 (58,75).	efr. 87, pag. 377 (60,50).	Washington: Journ. Geol. IX 1901 (60,20).	Adams: Journ. Geol. XI1903, pag. 271 (59,96)	efr. 2, pag 237 (61,28).	Le Roy: Bull. geol. Soc. Am. 12, pag. 386	(62,62).	cfr. 2, pag. 181 (59,79).	Tsch. M. M. 19. pag. 243 (58,46).
MC 5,5.	1,8.	4,3.	_	3.5,	1,8.	1,8.			4,7.		21 17	2,4.	5) 51	2,9.	4,5,		4,5.	1,4		4,8.		3,4.		4,2.	3,5.	f.(0).	3,6.	3,4.	4.2.	2.8	2,9.	4,6.		6,0. 3,1.	2,5.
NK 6,2.	6,2.	6,3		9,3,	5,3.	8,9		6,1.	6,5.		6,0.	6,6.		8 8	6,7.		6,6.	6,0.	_	5,5		6,8,		5,8	6.1.	5.4	6,4.	6,4.	6,7.	7,5	3,7.	5,0.	_	6,0	6,3
Al C Alk 1. 14.	. 13,5.	2,5, 14,			4. 12.	1,5, 14.		1,5, 14.	2. 13,5.		3, 12,5.		2,5, 13,5,	4,5, 13.			3,5, 12,			3. 13.		3,5, 13,				£5, 13,	3,5, 13,5,	4 13.	2.5, 12,5,	3, 12,5.	8,5, 10.	4,5, 11,5.		5,5, 11.	. 13.
Al C		13,5. 2		15. 7	14. 4	14,5. 1		14,5. 1			14,5, 3			12.5. 4			14,5. 3			14. 3		13,5. 3			G-3			13. 4	15.	14,5. 3	11,5. 8			13,5. 5	13, 4
1,5. 15.									-		_			3. 11	2.5.		_						-		-				2,5.		4,5. 1		-		
AISF					3,5,									3.5.											4,5.				4,5.		3.	3,5,			
Al 24,5.					24.	24.								23.57												 	23.		23.		22,5.				
Pulaskit, Lövasbucht, Norwegen	Nordmarkit, Shefford Mt., Kanada			Monzonit, Spring Creek, Cal +	Akerit Gloucester, Mass	Pulaskit, Salem neck, Mass	Hedrumitischer Pulaskit, S	Massachusetts,	Nordmarkit, Kristiania Gebiet		Pulaskit, Highwood Peak, Mont +			Umntekit, Kola	Nordmarkit, Brome Mt. Kanada	Ouarzsvenit, Conner Creek Basin, Yellowst,		Quarzsvenit, Loon Lake, N. Y.		102 Pulaskit, Rossland, Br. Kolumbia		103 Umptekit, Tripyramid Mt., N. H		Hedrumit, Sundet, Norwegen	Pulaskit, Foia, Portugal	Alkalisyenit, Beverley, Mass	Umptekit, Cabo Frio, Brasilien	_	Pulaskit, Fourche Mts., Ark		Augitsyenit, Turnback Creek, Cal	Hornblendesyenit, Rigand, Kanada +		Syenit, Tirbircio, Col +	Nordmarkit, Cabo Frio, Brasilien
Nr. 87	X.	Σ. Σ.		90	91	9.2	93		94		95	96	. C	86	66	100	2	101		102		103		104	105	106	107	108	109	110	111	112		113	114

Literatur und SiO ₂ -Gehalt	off. 87, pag. 375 (59,38).	cfr. 87, pag. 377 (57,52).	dr. 2, pag. 170 (59, 78).	Bayley; Bull, geol. Soc. Am. 3, pag. 250 (59,01).	efr. 88, pag. 271 of. fe.	ofr. 2, pag. 151 .56,(5).	Stutzer: N. J. 25 B. B. 1907 (59,57).	cfr. 2, pag. 142 (61,65).	Washington; Am. Journ. Sci. 22, 1906 (60,60).	Kolderup; Bergens Mus. Aarbog VII (58,81).	ofr. 2, pag. 138 (58.28).	off 87, pag. 375, 55,18.	cfr. 14, pag. 30 (58,88).		Traube: N. J. 1890 1, pag. 195 (62,69).	Winge, Gool, F. Förhandl, 18, 1896, pag. 195	.ca.16. Weber: Beitr, Geol. Karte Schweiz MIV,	1907 (59.58)	Kerr; 19 Ann. Rep, Bureau of mines, Toronto, pag. 220 (58,37).	1 14 14 14 14 14 14 14 14 14 14 14 14 14	Erl. geol. K. Baden, Bl. Hornberg-Schillach (58.69).	Jensen; Proceed, Linneau Soc. N. S. W. 32,	1907, pag 904 (56,63).	cfr. 85 (61,01).	efr. 87, pag. 375 (58,00).	efr. 14, pag. 50 (Mittel von 56,79; 59,56;	59,92 und 62,52).	cfr. 14, pag. 30 (57,12).	off. 125, AH, pag. 114 (56,31).	efr. 87, pag. 375 (56,88).	Freudenberg: Mitteil, Bad. geol. Land. 1906	. कट्रीट	of Pr. 2. page 181 (57,52).	efr. 132 (59,86).	
MG	7 i	ei.	71 71	si ti	sc.	5) 5)	0,13	\$ j	D, 1	1:	43,	0.7.	15		4.6.	1 5 2 i	4 ĝ		<u>=</u>]		(3)	17		1.1.		1,1		(e) (e)		ž,	1.9				
4	6,7,	1.5		6.7.	0.0	5,4	7.1.	2,5	5. C	S. S.	27.9	6,6	6,6,		0,0	1.9	17		ν., (3		(g)	x,		ξ', (1)	6.0	5.7					1,1		6,5,		
	9,5	23.	11.5.	55	11,5.	12,5	11,5.	10.	10.	11,5.	11.5.	11.5.			j.	11.	7.5. 10.5.		5,5, 10,		j i	10.		9.5.	5. 11,5.	6,5, 10,		ei Ei		5.	4,5, 11,5,		x	6,5, 9,5,	
M.C.Mk	6,	55	1.5, 11.5,	3,5. 13.	3,57	::	5,57	7.5, 10.	6.5, 10.	5.	7.0	6,5,			.6. .6.	6,5,	1				e E	, ()		6.5	1.5	6,5,		. –;					σ,	6,5.	
7.	14,5.	17.		13,5,	5.	14.5.		12,5	13,5.	15	17.00	21	ć		<u></u>		; i		1,5		2	1.		1,1	13,5	13,5.		15,5	14.5.	14.5.	1.		.:	7.	
	ec roj				÷÷				1 7				2.2 7.3		£.	5,5			vá.												10			6,5,	
SME	,i				(a)		77		so roj				70,		; ; ; ;	÷			3,5									5.5			. 44			eć	
,	55.5. £.				10,01		51		2 i	9.9			21		21,5.	21,5.			10,									21.5.			7.1			20,5.	
	Toushorgif Tousherg Agreement		Svenit Silver Cliff, Col.	Alkalisvenit, Red Hill, N. H.					scher Grund.	+	-	Channes venit Redring Arwesen	in a linear	lorf-Neu-	deck	Monzonit, Svärdfall, Schweden + 21,5.	+ Soluming Soluming Soluming	(101111) Time for the countries .	Alkalisyenit, Coldwell Peninsala, Kanada ,	Glimmersyenit, Farrenkopf, Schwarz-		May Stone North Comment		Ouarzsvenit, Tupper Lake, N. Y +		Akerit, Kristianiagebiet (Mittel)		Laurvikit, Frederiksvarn, Norwegen	Natronsvenit, Tunaes, Norwegen	Laurvikit, Notteroe, Norwegen	Alkalisvenit - Katzenbuckel, Odenwald		Angitmonzonit Babcock Peak, Col +	Glinmersyenit, Frohnau, Schwarzwald . + 20,5. 3. 6.5.	
	=	- =	·).		1 -	٠,		,	·	- 0	2 0	2 -		.		-			,	_			1											125	

122							J	Δ, Θ	san	n:				~~	~~	~~
Literatur und SiO ₂ -Gehalt Kolderup: Bergens Mus. Arrhog V. pp. 129 (57,11).	cfr. 2, pag. 109 (57,32). Romberg: Abh. Berl. Akad. 1905 pag. (9 (57,32).	ofr. 2, pag. 159 (56,90). Brogger: Eruptivgest, d. Kristiannagehöets II., 1895, pag. 25 (55,88).	Lindgren u. Ransome: U. S. Prof. Pap. 54, pag. 87 (51,98).	cfr. 55 (54,10). cfr. 145, pag. 31 (52,64).	N J. 1903, II., pag. 361 (51,93).	cfr. 147, pag. 24 (04,50).	Erl. geol. K. Baden, Bl. Gengenbach (51,05).	cfr. 2, pag. 30 (52,60).	cfr. 145, pag. 37 (51,13).	efr. 115, pag. 61 (18,88).	cfr. 145, pag. 43 (47,60).	pag. 243 (62,53).	Washington: U. S. Prof. Pap. 14, pag. 207 (58 30)	Lacroix: Nouv. Arch. Mus. d'hist. nat.	Törnebohm; Sver. Geol. Undersökn. Nr. 199	Washington: Journ. Geol. 1898 (58,77). N. J. 1908 I, pag. 227 (57,95). cfr. 2, pag. 110 (59,66). cfr. 164 (56,10). N. J. 1868, pag. 83 (56,30). cfr. 160, pag. 211 (58,40). cfr. 87, pag. 375 (56,35).
MC B.S.		(부 회) 2 기	4,1.	.; .; :: ::	4,3	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	6,9		2,9.	sc cc	4,7.	13	1,5.	3,8.	1,3.	9 8 8 8 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6
N. 1.0.	6,5	oj tj	6,1.	رة القرارة القرارة	6,5,	0,1.	2,8	8.1.	, 1, 1	7.1.	7,0.	9,6	6,8.	5,9.	8,0	7,5. 7,7. 6,7. 7,2.
C AIR 6,5. 8,5.		ri di	6	1 00		. 17	9,5	7.0	6,5.	5.5.	.5.	7 <u>.</u>	14,5.	13,5.	15.	र्थ । ज्या स्टूब्स इंग्रेस स्टूब्स
AI C AIR 6,5.	య గు గు గు	भूते भूते क्ट. क	8	e: 0 70		0,11		10.5	15.		13.			ci	Ţ.	માં જો જો નો નો પો જો નો જો જો નો નો પો જો
15.	14. 13,5.	44	13.	13,5		11,5.		7.5, 114.5.	8,57		12,5.			14,5.	14.	13
FF		6. J.		L: 05	7,5.	45		7.5	9,5		10.	1,5,1	1,5.			ને જે જે લે ને જે
S AI F 3,5, 6,		10 Ja		er e	3,5	1.°			. e.i		3,5		52.			v, e, ∸, v, ⇔, 4, v, v, v
30,5				19,7.	19.	_ =	+ 18,5.		18.	17.	16,5,	- ?! - ?!	23,5.			9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9
Monzomt, Farsund, Norwegen	Monzonit, Hurricane ridge, Yellowst. Park	Augustimmersyenit, Turkey Greek, Col Monzonit, Predazzo Mittely	Syenit, Portland mine, Col	Basischer Syenit, Raquette Falls, N. Y Monnosit Worksite des Mulette			Durbachit, Durbach, Schwarzwald	Hornblendegramit (Syemut, East Claren-	Shonkinitfacies des Monzonit, Canzocoli			Nephelinsyenite. Nephelinsyenite.		Nephelinsyenit, Nosy Komba, Madagaskar	Example its yenit, Norra Karr, Schweden	Nephelinsyenit, Salem neck, Mass Lujaurit, Los Inseln
7 =	7 7	913	<u>~</u>	1.59	131	21 :		155	156	157	200	0.1	160	161	162	168 168 168 168

Literatur und SiO ₂ -Gehalt	ofr. 14 (56,71).	N. J. 1907, I., pag. 69 (52,25).	Tsch. M. M. IX, 1888, pag. 334 (52,75).		Tsch. M. M. 16, pag. 218 (54,20).	cfr. 89, pag. 84 (56,40).	N. J. III. B. B. pag. 271 (54,61).	cfr. 89, pag. 81 (54,14).	Washington: Journ. Geol. IX. 1901 (53,09).	cfr. 2, pag. 47 (53,56).		cfr. 89, pag. 94 (53,67).	efr. 89, pag. 95 (53,50).	cfr. 87, pag. 375 (54,55).	cfr. 89, pag. 93 (53,68).	cfr. 2, pag. 163 (54,34).	cfr. 2, pag. 47 (54,68).	N. J. 1884 II., pag. 11 (53,71).	Lacroty; Nouv. Arch. Mus. d'hist, nat.,	4. Ser., 9 Bd., pag. 143 (51,65).	cfr. 87, pag. 375 (51,90).	Teall: Transact, roy, soc. Edinburgh, 37,	1892 (47,80).	Adams: Am. Journ. Sci. 17, 1904, pag. 275			efr. 2, pag. 233 (Mittel von 70,75 und 70,43).	Teller u. John; Jahrb. k. k. Reichsaust, 1882		cff. 2, pag. 203 (/1,23).		2, pag.	2, pag.	2, pag.	efr. 2, pag. 220 (67,33).	ofr. 2, pag 210 (68,10).	
MC.	50,	S.	1,0,		21 ()	1.1.	en,	sc) sci	1.	ت 1		D , C	÷:	()	00 10	x. 71	x:	#1 #1	10.0		, , , , , , , , , , , , , , , , , , ,	51 51		 ::,	y.		0,1		;	7:	12, 21	e'.	0,5,	6,55	3,6,	x.	
4	6,6,	7.1.	6,3,		6,6,	25	6,8,		5.5	5.1.		1 >	1;	7.11.	· · ·	6,5	0,7	6.5	5.55		21			· ·	5		9,5 5.0.	6.4.	;	· · · · ·	σ <u>;</u> (3	6.0	10.	1.5	, e.v.	3.9.	
	12.5	3. 14.5.	13,5.		14.		12,5	14.5.	133	13.		14.7	16.	12,5.		11.	11.5.		1.5		<u>≎i</u>	6,5, 10.5.			J.	i				÷.		si.	5.	11,5.	Š	10	
M.C.Mk	51		ાં		ρį	5.5	÷	ρi	, 441	1.5		e ë	οi	4.	2,5.	.9	10,	οi	ı ^.					ιť	?	i	5,5,	6,5.		9		6,5,		, -		×	
N.	15.	12.5	1,5		14.	11.5	17.5.	13,5,	23	<u> </u>		12.5.	÷ i	13,5,	===	20	1.0	,	===		14.5.			33	=		5.	10°, 24	3		14.5.	15.5	15,5,	15,5	17.5.		
	. 5. . 5.		οi			3,5,	50			οi		, (-),		·-			1.5 20	, 			1.0,	5,5		, 481	5		çi	en	,	ri ri	~÷		7 i		100		
SALE	ú		5.5			£,5	7.5							1.7			ιċ	ıć			i,	10		sć.	51	:	eri.	o į roj		50	erî.		17		::		
94	22.5.		200			÷i	çi çi			?i		21,5.		21.5			(E)	- 			20,01	19,5,		<u>~</u>	1	77.7	2.1 1.0	(S) (S)		0,1	71		, ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ;		53.57		
	Nephelinsvenit, Bratholmen, Norwegen .	Kankrinitsvenit, kuolajarvi, Finland	Nephelinsyenit, Prata Cascada, Brasilien	Nephelinsyenit, Serra de Monchique,	Portugal	Nephelinsyenit, Poutelitschorr, Kola	Nephelinsyenit, Serra de Monchique	Nephelinsyenit, Tschaschnatschorr	Nephelinsyenit, Diamond Joe, Ark	Nephelinsyenit, Beemerville N. J.	Eudialytlamprophyllitlujaurit, Angwun-	datschorr	Lajaurit, Angwundatschorr	Laurdalit (Haupttypus), Love	Budialytlujaurit, Tsutsknjun, Kola	Nephelinsvenit, Longfellowmine, Col	Acadeliasvenit, Brookville / J.	Nephelinsvenit, Cerro de Posada	Leazitsandinit, Mte. Somma		Laurdalit, Lunde, Norwegen	Borolant, Lake Borolan, Schottland		Monmouthit, Monmouth Co, Kanada		Conzileyemi, Pavis Creek, women, 1000 of Consiley	Quarzmonzonit, Nokelumne river, Cd	Quarzglimmerdiorit, Klausen		Granodiorit, Bald Mt	Tonadit, Gaul b. Lana	Granodiorit, Silver Lake, Cal	Quarzglimmerdiorit, Electric Peak	Quarzglimmerdiorit, Mt. Ascutney, Vt.	Granodiorit, Mt. Ingalls, Cal	Diorit (Quarz 2), Ono, Cal	
N.	170	171	172	173		17.4	17.5	176	17.7	× 1 ×	179		180		182	183	S	185	28		S	× × ×		189	1	130	191	192		193	194	195	196	197	26. 16		

2-Gehall	pag. 438 (65,62).																									Helderberg (otter)						
Literatur and SiO ₂ -Gehall cfr. 2, pag. 158 (65,23).	Bergeatt N. J. 28 B. B., pag. 338 (65.62), of 89 non-38 (5.70)	cfr. 4, pag. 94 (65,06).	cfr. 2, pag. 104 (65,60).	cfr. 27, V., 1896 (64,35)	dr. 2. pdg. 264 (64,04).	cfr. 2, pag. 54 (66,68).	pag.	2. pag.	1. p.tg.	cfr. 2, pag. 110 -63.97.		2, pag.	4, pag. 97	2. pag. 223	2. pag.	off. 2, pag. 264 (63,37)		official page 178 (62,719)		cfr. 201 (61,52			efr. 2, pag. 263 62,63.	1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	cir. 2, pag. 28 (57,97).		efr. 4, pg. 173 (60,49).		cfr. 2, pag. 103 (61,22).	cfr. 2. pag. 53 (58.57).	oft. 199 (59,97).	efr. 4, pag. 94 (57,98).
¥ ;;	5) (10 2)	0,10	3.6.		.; .0,) ()		e t i	2]	7)		o į	ر. و أو	15	2 j	5,0		-:		±; 2 i		20 20	2]		1.1.	1,0,0	1,0		oj Io	20	, c	;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;
4/3	ri ir ir v			z.		6,6,	0,1	si.	7.6.	2 j		ž,		7.1.	25, L S	13		.; 6					· ·			. T	o, o,			()	7 1	
, i	9. =	10.	13	o;	x.	6.5.	νς 1.5,	νς. (2)		10.		8 5.	6		o.	8		75,		i di		8	i di			2.	<u>.</u> ت		တ်	7	7	6,5.
Al C Alk 15.5. 6.5. 8.	6,	.6	<u>ئ</u>	9		si.	13,0	1 ~	ž	6.		7,5	1.	9,5,	7,5	7,5,		8,5		<u>-</u>		10,5,	, i	A	e i		(a)		သ ကိ	1.5		10,5.
A 15.5.	10 2	1.4.	15.5	<u>.</u>	17.5.	14.5.		14.5.	11,5	<u>, ;</u>				<u>::</u>	1.5	14.5.		+,		12.5, 10,							1.5		13,55	\		<u>=</u>
÷		, m	::		3		, 						3,57	5.	() and					10,00			. :			ć.	5.5			40	9	
S Al F		e é	\$5 7.5		o i		17						<u>, .:</u>	÷;	5.0 7.0 7.0					e i			. T.) (1)			71		•
20 20 20		ξŝ	51		21 21		(3) 21						51 54 50,	25.	÷					21.5.			21 (5)	4	6. 51 3		- i			7000	50.5	
Granodiorit, Silver Wreath mine, Idaho.	Mexiko		Quarzglimmerdierit, Electric Peak	Banafit, Dypytk	Granodiorit, Mt. Stuart, Wash	Md	erdiorit, Blectric	Quarzmonzomt, Sultan Mt., Col	Granodiorit, Lincoln, Cal		Quarglimmerdiorit, Needle Mt., Yel-	lowst P	Quarzmonzonit, Gem, Idaho	Granodiorit, Bangor, Cal		Granodiorit, Hardscrabble Greek, Wash.	Quarzhornblendeaugitbiotitdiorit, Brush	Creek, Col	Pyrovenglimmergranodient, Conception	del Oro	Glimmer hornblendepyroxengranodiorit,	Conception del Oro	Granodiorit, Chowchilla river, Cal	Quarzhornblendeaugitbiotitdiorit, Mt.	Venthey	Quarzdonf, Golszachsen, Odenwald	Granodorit, Gold Greek, Wash	Quarzpyrovenamphibolbiotitdiorit, Electric	Peak	Quatzglimmerhornblendediorit, Stone run,	Onarzhynetstheubiofitdiorit Klausen	Quarzdiorit, Haystack Mt. Col
Nr. 200	102	202	20%	205	206	01	208	209	210	77	21 01		2013	214	215	216	217		20		00 01		0 21 21	21		71 71 71	1000	17		(2) (2) (3)	966	227

Literatur und SiO ₂ -Gehalt cfr. 2, pag. 225 (57,26). cfr. 2, pag. 180 (55,53). cfr. 2, pag. 146 (56,80). cfr. 2, pag. 103 (56,28). cfr. 2, pag. 52 (56,41). cfr. 2, pag. 52 (56,41). cfr. 2, pag. 52 (55,97). N. J. 1906, II., pag. 211 (54,42).	cfr. 2, pag. 53 (55,16). cfr. 2, pag. 138 (53,48). Journ. Geol. 16, 1908 (57,70).	ofr. 2, pag. 268 (61,58). ofr. 2, pag.243 (58,09).	cfr. 2, pag. 109 (57,26). cfr. 2, pag. 182 (56,93). cfr. 23 pag. 156 (57,78). cfr. 238 (54,19). Tarassenko: N. J. 1899 I, pag. 463 (54,50).	cfr. 2, pag. 139, 55.95., cfr. 2, pag. 111, 53.55., cfr. 2, pag. 237, 55.80., cfr. 238, 54.86), cfr. 238, 51.32., Villiams; Am. Journ. Sci. 33, 1887, pag. 193	cfr. 1, pag. 94 (54,09), cfr. 192 (55,80). cfr. 2, pag. 108 (53,71), cfr. 192 56,72. cfr. 2, pag. 28 (52,12.) cfr. 27, V. 1896 (52,21), cfr. 2, pag. 231 55,40.
2	ni 0	i si si			
	S.1. 8	9,0		() () () () () () () () () ()	
က် လွဲလိုလိုက် တို့သို့တို့လိုက်တို့	19 9 B	5.	7.5 6.5 9.5 9.5 9.5 9.5 9.5 9.5 9.5 9.5 9.5 9		
AI C AIR 13.5, 10. 12.5, 9.5, 12.5, 11.5, 14. 11.5, 14. 11.5, 17. 12.	10. 10. 6.5.				11. 10. 9,5. 10,5. 10. 13,5.
AIG 2. 10. 12.5. 10. 12.5. 10. 12.5. 11.5.		14,5,			12,5. 14. 13. 13. 14,5. 8,5. 11,5.
6 6 5.5. 8 5.5.					
7	50 74 74		74 50 74 50		id m wimi
20. 20. 19.	<u> </u>	5	(c)	19. 19. 19. 19. 19. 19. 19. 19. 19. 19.	9 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
Quarzglimmerdiorit, Milton, Gal		biorit, Karluk Cliffs, Alaska		Diorit, Rock crock, Mont. Gabbro, Beams Hill, Yello Pyroxendiorit, Sonora, Cal. Biotitorthoklasgabbro, Hay Diorit, Ortiz Mts. Augitnorit, Montrose Point	2 Orthoklasgabbro, Haystack Mt. 3 Enstatituorit, Tinnebachtal, Tirol
N 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2				250 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	

Literatur und SiO ₂ -Gehalt	cfr. 2, pag. 139 (50,73).	efr. 2, pag. 180 (52,05).		cfr. 2, pag. 48 (54,03).	cfr. 44 (50,45).	Hecker; N. J. 17, B. B. 1903 (51,30).	Tannhäuser: N. J. 26, B. B. 1908 (51,88).	cfr. 245 (50,14).	Osann; 12 An. Rep. geol. Surv. Canada 1902	(02,13).	off. 245 50,56.	(fr. 945 (17.3)	cfr. 2, pag. 69 (48,11).	Pirsson: Am. Journ. Sci. 31, 1911 (48,67).		cfr. 2, pag. 43 (50,46).	Augt: N. J. 1908, L. pag. 57 (50,19).	Daly: Rosenbusch Festschr., pag. 209 (51,92).			CT 273 (24) 22)	efr. 2, pag. 45 (47.16).		cfr. 2, pag. 43 (47,97).	Klemm: Notizbl. f. Erdk. Darmstadt 1906	100	cfr. 279 (50,50).	(Fr. 251 (15.82).	off. 279 (47.97).	cfr. 2, pag. 44 (4.77	(fr. 4, pag. 94 (47.87)	ofte, 2. pag. 13 - 19,188.	cfr. 2, pag. 45 47.88.	efr. 2, nag. 95 (19,56).	.0.1	cfr. 264 (49,18).		
Mt.	3,6,			15	4,6,	×	У. †1	F. 5.	.T.			2 j	5.1.	200		50	6,6	0,0	0.3		9,0	1:		5.	1.5.		3.6	22	10,00	÷.	5,1.	91	5,5	9		0.0		
17	1.6.	, T.		×.	×	30°	, (c. 6)	x;	× 1 ×		·**	œ,	0,7	S.		15	5.0	7!	0	i i	9. T.	 			9.1		= ; 6:	S. S.	9.4	S.	S. S.	S,	sć.	=			. 0	
	6.				40	10,	, 1	15	Ġ		ď	17	÷.	10,		4.0	Ę.	21		•	.; :	17		1	71		15 7 Í	ندر	(1) 20	<u>, ;</u>	4 ± 1 2 ± 2	13,	, , ,	00				
C Alk	10,5.	11,5.		10.0	11.5.	10.5	13,5	21	12.5		11.5.	15.51	11.			67	10,11	16.5	101	-	1.5.	(S)		12,5.	13,5		14.5	13,5.	53.				11,5.			===	15 17 1	14.1.
Al	7,5, 13,5, 10,5,	8,5, 13,5, 11,5,		==		1.	12.0	15.51	11,5.		10	?!	::	12,5		13,5,	5.	<u> </u>		13.	:	<u>; i</u>			_===		13.	15.57	13,5	10,5.	12.5	÷i	14.5.	27		20	1.7.7.	<u>:</u>
		×.			Φ.	, T		æ,			S.	10.	£,0,0			50 10	0							9.7					×.		10,5		=					
SALF		20 20			80 7.4	, -	, est	71			10,	17. 71	00	4 T 7 T				í	2	ri.				:0	,				, , ,	o i	20		3.5, 10,					. 441
J	18.5				11	1	18,5.	<u>×</u>			×.	17,5	17.5.	17,5.		17.5.	1		l	1				17.	1.				17.	16,5.	16.5.		16.57				1	16,0.
2	960 thord Bre Tumber Greek,				969 Boart Lehtenberg Odenwald	264 Diorit-Gabbro, Val Scala, Veltlin	365 Gabbro, Neurode Schlesien	Olivingabbronorit.			968 Olivimorit, Coroschika		Gabbro, Limestone Cove, J	Norit. Tripvramid Mt., N.	Climneshornblendenorit.		The state of the s			275 Diorit, Durchennersdorf, Lausitz		_			ora Kleinkasmio a Gabbro Frankenslein		980 Gabbro Secheimer Gemeindebruch		Gabben Breiteloh Odenw	983 Gabbronorif Kent mine, N. Y.					Daallaggabbro, Minnesota	288 Diallaghornblendegabbro, Ponte del		289 Gabbro, Bramberg, Odenwald
,,	000	1 5	1 ?	1	9	1 61	0	2	เว้า		6	1 6	3	1 2	1 6	1	Ġ	1 0	. 1	21	31	1 21	ि	ă		l	3	2	1 2	1 7	1 7	1 0	1 0	1 0	21 0	21		21

Literatur and SiO_2 -Gehalt ofr. 2. pag. 79 (49.80).	ofr. 264 (47,31).	cfr. 2, pag. 101 (52,00).	cfr. 264 (47,49).	Cederström: (Feol. F. Förhandl. 15, 1893	(46,11).	efr. 2, pag. 79 (48,23).	oft, 279 (45,94).		cfr. 2, pag. 53 (48,02).	Erl. geol. K. Hessen, Bl. Zwingenberg	15.11	cfr. 2, pag. 97 (48,29).	cfr. 2, pag. 95 (45,66).	cfr. 2, pag. 248 (17,49).	Williams U. S. Bull 28, pag. 39 (48,02).	cfr. 303 (46,85).	cfr. 2, pag. 52 (43,42).	cfr. 2, pag. 52 (48,91).	cfr. 2, pag. 52 (44,76).	dr. 279 (40,25).	cfr. 2, pag. 239 (43,41).	Dupare u. Pearce; Mém. soc. phys. et d'hist.	nat. Genève 37, 1902 (46,28).	cfr. 2, pag. 139 (40,42).	Duparc u. Pearce: Bull. soc. min. France	van Horn: Tsch. M. M. 17, 1897 (3+85).		cfr. 27, VII, 1898 (64,98).	St. Hunt; Geology of Canada 1863 (58,50).	cfr. 27, 1903 (57,34).	Cushing: Bull. geol. soc. Am. 18, pag. 486	(54,62)	Adams: N. J. VIII. B. B. pag. 495 (54,45).	cir. 317 (34,47).
NG.	(c)	က် ပ တော် က	; ro	100 200		5,5	1,1,		10,10	; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ;		71	6,0	×, ×,	7 j		5. 2.	5,5	71	X.	20,	10		6.0,	D, 0	23		1.6.	 	21	.6.0		='	x,
/ x	9,1.		. 50	20°		70,	9,0,		0.5	0,5			9.0	10.	10.	9,6,	2.0	0,0	: i ::	Ť.	50	?? (``		3.6	x,	- ×		3.j	X.	×.	is,		D, 0	x. x
96 24	4	in in	, ru	5.		21			0,5	40.		οi	20°	_	1,0	1,5.	σi			oi	-	10 01		21 21	0,5,	ç	i	5.00		6.	₽.,			
M.C.MR	<u> 2</u>	17.	13.0			13,5	13,5,		15.	51		15.5	2 i	30	16,5,	5.5		21	17.	14.	15,5.			s.		10 10			ν. 		10.		14.5. 9.5.	
2 10	3	10,5	2 2	12,5		14	13.		14.5.	10,5, 13.		10,01	14.5,	10,5,	21	13.	13,5.	; 1	<u>:</u>	14.	13,5,	ι ;		5,5	6,5	÷ (ĺ	15.	15,5,	15.	15.		14.5.	1,00
-		2 2 2 2 3	2,7			10,5	10.		3,5, 11, 14,5, 15,	10,5.			12.		11,5.	11.	10,5	14.	12.	11,5.	11.	14.5.		2. 14.5	15,5.	2		2,5	3,5		4.5.		, ai 1	r.
SAIF		oi o				ည ကို	- 4						ಜ		3,5	4.	4,5	1,5.	3,5, 12.	~#	4,5	1.5		ρi	1,5.	~*		~ 4	5,5		5.5		ر د د	5,5.
	16,5.	9 9	. 9			16.	16.		15,5.	15,5.			1.5.		15.	15.	15.	14.5.	14,5.	14.5.	14,5.	1.4.		13,5	===	===	,	10,000	21.		20.			100
Homblendecablen Crystal Falls, Mich.		Ructofiteathus Francis mine Kanada		Gabbrodiorit, Insel Orno, 8		Bronzitnorit, Crystal Falls, Mich	Gabbro, Secheimer Hoflager	Gabbros chasische Reihe).	Norit, Oak Grove, Md	Hornblendegabbre, Lindenfels		Cabbrodiorit, Minnesota Falls	Olivingabbro, Birch Lake, Minn	Cabbro, Bagley Creek, Cal			Gabbrodiorit, Hehester, Md	Oliving abbro, Orange Grove, Md	Hypersthengabbro, Wetheredville, Md.	Gabbrodiorit, Mer Eichberg	Olivingabbro, Phoenix reservoir, Cal	Olivingabbro, Pharkowsky Ouwal, Ural ,		Olivingabbro, Big Timber Creek, Mont .	Tildit, Katchkanar, Ural	Horniblendegable Pavene Oberitalien	Anorthosite	Oligoklasit, Pro	Anorthosit, Château richer, E		Anorthosit, Keen Township, N. Y			Anorthorsit, Mt. Marcy, N. Y.
Zr.	291	61 6 61 6	2 5 6 6 F	267		965	292		867	0.67		300	301	305	303	30.5	305	306	2000	308	303	310		311	21 22	57 57		:1;	315	316	317		50	5 11 11

128		A. Osann:	-	
Literatur und SiO ₂ -Gehalt efr. 27. V., 1896 (52,61). efr. 317 (51,62). efr. 2, pag. 44 (53,18). Lawson: Geol. nat. hist. Surv. Minnesota Ball 8 (47,40).	cfr. 323 (47.25). cfr. 279 (49.03). Journ. Geol. IV. (46.24). bresser: Am. Journ. Sci. 1905 (56.00). cfr. 2, pag. 158 (50.11). cfr. 2, pag. 152 (52.81). cfr. 2, pag. 149 (52.93). cfr. 2, pag. 149 (52.95). Lacroix: Compt. rend. 141, 1905 (51,65).	cfr. 333 (50.10). cfr. 2, pag. 149 (51.00). Schmidt: N. J. 1903 L., pag. (25 (48.05). cfr. 2, pag. 150 (47.88). cfr. 2, pag. 153 (50.00). Cfr. 2, pag. 153 (50.00).	cfr. 2, pag. 75 (53,34). Gagel: Z. d. d. g. G. 64, 1912, pag. 399 (52,47). cfr. 347 (53,45). cfr. 31. 4. Serie 1, pag. 32 (53,10). cfr. 31. 4. Serie 1, pag. 32 (51,10 cfr. 31. 4. Serie 1, pag. 32 (51,10 cfr. 31. 4. Serie 1, pag. 32 (51,10 cfr. 31. 4. Serie 1, pag. 32 (51,10).	pag. 287 (51.18). Adams: Journ, Geol. XI 1903 (48,85). Washington: Journ, Geol. IX, 1901 (49,70). Hibsch: Tsch. M. M. 21, pag. 169 (49,33). cfr. 347 (48,69).
MC 1,8, 1,4, 2,5, 0,6,	ရုံတွင်ရှိ တို့ဆိုလိုရုံပြုံအ ဝေ့ချင်း ထို့အိုမ်းအိုမ်းအ	ကွေးဆွဲတွင် မြိမ်မှ မြိ မြောက်ကြက်မှာက	က်ခံ က်က်က်ခြင်း ကိုက် ခံခြင်းကော်က်	တွေ့ တွေ့ ကျင့် ကို ကို ကို
N S X X X X X X X X X X X X X X X X X X	မြန်မန်သော လုံးသိုလ်လုံးမှ ရှေ သိသင်္သာ မြန်လိုင်းမြန်မ			2 6 1 8 1 6 1 8
		कें हैं के हैं के के के	표표 ※ ※ 한 한 한 다	
Al C Alk 10. 10. 11.5. 11.5.				
AIGA 15,5, 10, 16,5, 11, 13,5, 12, 16, 11,5				हां हो हैं
ကို ကို ကို ထို တို	က် ကြောင်း ကြောင်းကို ထိုလ်သိသိ ထိက်သိ သိလ	8,5,7 10,5,7 11,5,7 12,5,7		તાં જંતું
$\begin{array}{ccc} X & X & X & X & X & X & X & X & X & X $	က် ထိုက်တွင် မြင်းက ကိုခံ			सं हैं इंडिंग्स
12	17. 17. 19. 19. 19. 19. 19. 19. 19. 19. 19. 19	\$\frac{1}{8}\$ \$\frac{1}{8}\$ \$\frac{1}{16}\$ \$\frac{1}{16}\$ \$\frac{1}{16}\$ \$\frac{1}{8}\$ \$\frac{1}{16}\$ \$\frac{1}{16}\$ \$\frac{1}{16}\$ \$\frac{1}{16}\$ \$\frac{1}{16}\$ \$\frac{1}{16}\$ \$\frac{1}{16}\$ \$\frac{1}{16}\$ \$\frac{1}{16}\$ \$\frac{1}{16}\$ <t< td=""><td>21. 20. 20. 19. 20. 19. 57.</td><td>18. 18. 19. 19. 19. 19. 19. 19. 19. 19. 19. 19</td></t<>	21. 20. 20. 19. 20. 19. 57.	18. 18. 19. 19. 19. 19. 19. 19. 19. 19. 19. 19
Anothesit, Ekersund, Norwegen	Anorthosit, Beaver Gabbro-Anorthosit, Anorthosit, Seine Desexit-Anorthosit, Sho Shonkinit, Palisade Shonkinit, Shonkinit, Shonkinit, Shonkinit, Shonkinit, Yogo P. Monzonit, Yogo P. Sommait, Austra	Nonmai Monzoui Shonkin Shonkin Shonkin Shonkin	Essexit. Big Hill Canyon, Tex	Essexit, Mt. Johnson, Quebec
N S I I I I				25.50 25.00 25.00 15.11

Literatur und SiO ₂ -Gehalt	Hibsch: Tsch. M. M. 14, 1894 (50,50).	cfr. 31. pag. 131 (48,50).	Lacroix: Bull. soc. geol. France 10. 1910.	pag. 91 (47,50).	Fairbanks; Bull. Univ. Calif. 1, 1895 (50,55).	cfr. 348, pag. 616 (44,40).	efr. 91. VII. 1899, pag. 60 (51,82).		Brogger: Quat. Journ. 1894 (19,25).		(fr. 145 (16,17).	cfr. 342 (49,15).	cfr. 91, pag. 57 (46,99).	cfr. 2, pag. 166 (50,47).	Fairbanks; Bull, Univ. Calif. II, 1896 (19,61).	ofr. 2, pag. 141 (47,67).	Pirsson u. Washington; Am. Journ. Sci. 22.	1906 (43,94).	Rosenbusch: Elemente III. Aufl., pag. 196	(43,66),	cfr. 342 (45,04).	cfr. 91, pag. 63 (43,73).	cfr. 91 (45,32).	offr. 342 (45,69).	ofr. 89, pag. 76 (45,66).	cfr. 342 (40,80).		(R. 332 11.50).	Local Head State of the Local	Lawson; Univ. of Calif. Buil. Dept. Geof.	Tour of the Mittail and good I and cont	Freudenberg; Mittell, Dau, geof, Ladiacadast. 1906 (51,03).	oft, 374 (17,85),	cfr. 89, pag. 88 (46,53).	(1) 27 (1) 20 20 20 20 20 20 20 20 20 20 20 20 20	5.8. CIF. 31, pag. 33 (40,00).
MG	50 [2	1,4.	G.		, i	2 j	1, 10		 		50	¥.1.	3,6,	10 10	4.1.	L.\ 	21		20,		80 80	80° 80°	2,5	, , , , , , , , , , , , , , , , , , ,	6,3.	oc. oc.		ei E			5		9,5	造	5	i.
NK	;;; ;;;	0,7	0,7		× ;		10.		9,19		10,		7.9	6,6,	S. S.	6,6,	13,		S.		35 55	si,	15°	35 3.1	0.6	7,6,		x,		e].	(71	30 53	3	x.
.14		7,5.	x 0		, c.		10, 10,		7,5.		8	9.	8,5	13	6,5	œ.	r.;		ι:		, et	10,	5,5	4,5.	4,5	6,5		rđ	,	(a) (b)	ì	÷	7.			·.
Al C Alk		8,5.	8,22			S.O.	11,5.		10.		9.			10,5.	11,5.	10.	22		11,5, 11,5,		11,5, 14,5,	13.	11,5.	14.	15,	1.		10,5, 16,5,		%.5. Ti	5	8,5, 16,5,	7,5, 15,5,	14,5.		10,0. 14,0.
¥	21	14.	13,5.		12.5.	11.	13.		12,5.		13.	12,5	oi	7 i	21	12.	21		11.5.		11,5	13,5, 13,	13.	11,5.	10,5.	60°		= (5)		oć oc	h	x x	7,5.	9	3	10,0.
_		7.					8,5,				30				30	9.	_					9.5		10,5,		11,5.		23		si.	;		10.	11.	3	10
SAIF		18,5. 4,5.					3,5.				÷				·+							-		3. 7.5.		ಣೆ		e i		eć.		, o, i		10 71		3.5. 10.
7.		- x - x - x					18.				<u>x</u>				17,5.	17.	16,5,					16,5.		16.	15,5	15.5		14,5,		<u>e.</u>	1	17,5	1 :	16,5.	3	16,5.
	Essexit, Rongstock, Bohmen	Essexit, Jangoa, Madagaskar	Monzonite nephelinique, Tahiti		Augitteschenit, Cuyamas Tal, Cal	Arkit, Magnet Cove, Ark	Diorit (Essexit), Peach's neck, Mass	Olivingabbrodiabas (Essexit), Dignaes,		Nephelinmonzonit. Val di Coccoletti, b.		Essevit Ribeira de Massapez, Madeira	Exert Salem neck, Mass	Augitdiorit (Essexit), Mt. Fairview, Cal.		Therafith Mabaugh Greek, Mont.	Essexit Locke's Hill, N. J.		Essevit, Cabo Frio, Brasilien		Essevit, Ribeira das Voltas, Madeira	Gabbro (Essexit), Nahant, Mass			Essexit, Penikkavaara, Fin	Essexit, Barranco del aqua agria, Palma.	Essevit, Barranco del Almandrero almagro	Palma	Theralithe und Verwandte.	-		Theralith, Katzenbuckel	Nephelinmalignit, Poobah Lake	Theralith, Tachtarwarm, Kola	3	Madagaskar
2	35.5	353	354		355	356	357	358		2.7.9		360	38	362	3.63	364	36.		366		367	368	369	370	37.1	21	50			2.00		200	376	15	200	

Abhandlungen der Heidelberger Akademie, math.-naturw. Kl. 2. Abh. 1913.

Literatur und SiO ₂ -(ich d) Bauer: Tsch. M. M. 22, pag. 281 (44.12 cfr. 355 - 9.35) Wolff; N. J. 1886 I. (43.17). efr. 2, pag. 140 (44.31).	cfr. 89, pag. 75 (47,43). cfr. 89, pag. 72 (46,63). cfr. 89, pag. 87 (46,63). cfr. 89, pag. 74 (42,79). cfr. 89, pag. 73 (42,79). cfr. 80, pag. 75 (42,79). cfr. 80, pag. 75 (42,79).	pag. 20 (#2.05). cfr. 89, pag. 71 (#3.70). cfr. 348, pag. 618 (#1,75). cfr. 31 (43,60). Rosenbusch: Elemente, III. Anfl., pag. 240, 39.25.	cfr. 31 (40,10). cfr. 348, pag. 619 (38,93).	င်းင်္ဂ	cfr. 89, pag. 98 (±3,±9). cfr. 89, pag. 100 (45,±6). cfr. 89, pag. 99 (45,±6). cfr. 89, pag. 97 (17,29).	Dupare u. Pamfil: Bull. soc. min. France 33 1910 (47,48). efr. 401 (41,97). Lacroix: Compt. rend. VIII. Congr. geol. internat. Paris 1901 (47,29).	(fr. 403 (12,68), efr. 403 (12,32),
	1. 1. 4. 8. 1. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6.		2,9	6,6.	- 61 0 16 - 61 0 16	6.6.	4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6
H 61 6 6 6 7	9, 8, 8, 9, 1, 8, 8, 1, 9, 1, 9, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,	8,4.	10, 85 70, 61		ထို့ ထံ့ မှော် ကို တို့ ထို့ မှော် ကို 	\$\frac{1}{\infty} \frac{1}{\infty} \frac	
1	12.55 9.99 9.55. 9.55.	0 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	ت. تقر		4 10 4 11 4 10 4 11	00 01 01 10 10	4 4 4
GAIIK 13,5. 10,5. 12.	4 4 61 11 0.0	9,5, 13,5, 14,5,	15.	15,5.	က် ကောင်းက်	16,5. 15,5.	5.5. 15.5. 16.5.
A 9. 9. 9,5. 11.	12. 12. 10. 10. 10.	10 10 10 10 10 10 10 10 10 10 10 10 10 1	10. 15. 8,5. 16.	11.8.	14. 13,5. 10,5.	11.	2i - 2i
11,5. 11. 10,5. 10.	ဂြိမ်ာ ဂြ ခေါဂ်တီထိထိ	11.55	15. 10. 10.	-	ાં લંક	ai 21 21	
SAIF 2,5. II,5. 3.5. 10.5. 4. 10.	က် တွေထွဲဆိုန် ကြွေ	က် ကို ကို ကို ၏ ကိ	က် က် က်	က် ငေး		2,5. 12 3,5. 12 3, 13, 13, 13, 13, 13, 13, 13, 13, 13, 1	
16. 16. 16.	177.5	15,5	14,5.	19.	20,5,	元 元 元 元 元	
Theralith Flurhubl, Böhmen	Natronsussexit, Penikkavaara, Finland. Ljolith, Livaara, Finland. Ljolith, Livaara Ljolith, Livaara Ljolith, Livaara Ljolith, Livaara Nittel nach Hackman)	Ijohth, livaara	Bekinkinit, Ambaliha	Fergusit, Missouri	Urtit, Lujavr-Urt, Kola Urtit, Lujavr-Urt Urtit, Lujavr-Urt Tawit, Tavajoktal, Kola Ariègit, Issit z. T. und tonerdereicher	Issit, Kamenouchky, Ural	Hornblendit, Prospect Hill
Nr. 379 380 381	3 8 8 7 8 8 8 8 7 7 8 8 8 8 7 7 8 8 8 7 7 8 8 8 7 7 8 8 8 7 7 8 8 8 7 7 8 8 8 7 7 8 8 8 7 7 8 8 8 7 7 8 8 8 7 7 8 8 8 7 7 8 8 8 7 7 8 8 8 7 7 8 8 8 7 7 8 8 8 7 7 8 8 8 7 8 8 8 7 8 8 8 7 8 8 8 7 8 8 8 8 7 8 8 8 8 7 8 8 8 8 7 8 8 8 8 7 8 8 8 8 7 8 8 8 8 7 8 8 8 8 7 8 8 8 8 7 8 8 8 8 7 8 8 8 8 8 7 8 8 8 8 7 8 8 8 8 8 7 8 8 8 8 7 8 8 8 8 7 8 8 8 8 8 7 8 8 8 8 8 7 8 8 8 8 8 7 8 8 8 8 7 8 8 8 8 8 7 8 8 8 8 8 7 8 8 8 8 8 8 7 8 8 8 8 8 8 7 8 8 8 8 8 7 8	989 0 990 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	393	395	397 398 399 400	402	405

Literatur und $\mathrm{SiO_2}\text{-}\mathrm{Gehalt}$ cfr. 403 (38,95).	efr. 2, pag. 63 (55,14).	Henderson; Dissertat, Leipzig 1898 (55.23), ofr. 9. no. 51 (53.91)	cfr. 2, pag. 51 (Mittel von 53,98 und 52,55).	cfr. 401 (52,29).	Erdmannsdörffer: Jahrb. preuß, Land. 25. 1904 (51.76).	cfr. 2, pag. 130 (51,83).	cfr. 2, pag. 50 (50,80).	oft. 401 (19,34).	cfr. 401 (50,70).	efr. 145 pag. 67 (41,30).	off. 145 pag. 67 (42,03).		dr. 2, pag. 31 50.64.	cfr. 2, pag. 43 (47,87).	off: 2, pag. 141 (55.71).		cfr. 2, pag. 130 (48,95),	efr. 2, pag. 31 (18,63).	cfr. 2, pag. 79 (44,99).		cfr. 2, pag. 166 (46,03).	cfr. 401 (45,70).		CIF. 2, pag. 130 (40,13).	S. P. S. M. Danfell, Dr. Mellerich E. Politica.	ctr. 401 (44,97).	off. 401 (37,80).	cfr. 401 (43,71).		Koch: Z. d. d. g. G. 41. 1889 (34,98).	cfr. 401 (41,44).	cir, 401 (40,56).
MC 6,6.	ςį χ	(d) (d)		4.9.	9i 5.	.e.x	÷į.	100	;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;	, G. 4	1, 1,		X.	6.1.	6,5,		x, Ex	7.0.	·		-: -:-	5.5	:			9,0	0,1	și Ģ		5. =	σ <u>.</u> :	
7 × 5	10.	-	10.	oi x	σ; ι :	9.1.	-		S.	% ∷:	7.6.		x	7.1			2	6.9	6.5.		e i	ž Ž		. ·	0.0	9.5	eğ.	1.	6.7.	, c.		e, e,
1,5.	1.	o' o	; ; ;	Ξ.	10,		='	0,5,	=	7 i	σi		15 25	1.5.	71		10	0,0	5.1 1.2			= ' - '		(i.)	- 1	 C	:::	, (°)		-		(d) =
M.C.Mk 5, 15,	हर्ग इं	2 c c c c c c c c c c c c c c c c c c c		29.	<u>≈</u>	16.	26.	: 1	6.51		÷1		11,5.		1 .		10,0	(4 71	0.00			17,	1	× :	5 1			126,01	17, 17, 21	1.7		ej 71
ALC.A 13,5, 15.		<u>:i :</u>	i si	<u>-</u> :	13,5		-41			£.5.	ι ;			is.	<u> </u>		÷.	10,	į į		17.5	ςi —					S.	::	τi	<u>~</u>	. .	
3.5. 14.	o, 15.	05. 125.	0,5, 15,		1. 14.5.	. T	0,5, 15,5,			15,5			. 13.5.		13,5,		15,		$L=15,\tilde{o},$		1,5, 15, 14,5,	. 16,5.		16,			2,5, 14,5,	0,5, 17.		15.5 118.	17.	
S Al F	Ξ΄	0								<u>.</u>			ŢŢ.		ei		<u>.</u>							_;			31 10			oi		
14 21	7-3	<u> </u>	14.5.		14,5,	17.5	17.			13,5,	13,5,		1	100	14.5.		1,		13,5.		13,51	===		===			==:	51		21	21	
Ariegit, See Lherz	Pyroxenite und Hornblendite. Websterit, Webster, N. C.	Enstattip Foxellit, Celifai Mafro Pistr. Transvaal	Websterit, Hebbville, Md	=	Bronzitfels, Radautal	Pyrovenit, Meadow-Cranile Creek, Mont.		Pyroxemt, hamenouchky, Urd	-	Pyroxemt, Malgola b. Pred.		Peridotite.	Wehrlit, New Braintree, Mass	Hornblendesaxonit, Mt. Prospect, Conn	Hornblendepikrit, Conical Peak, Mont	Wehrlit, Red Bluff Mont. Glimmer-	hallig	Peridofit, Belchertown, Ma	Wehrlit, Mediganine river		Gulch., Col.		Ĭ		-		Issit, Tswetli-bor, Ural	Koswit, Schoulpikha, Ural	Koswit, Zakharowka, Ural	Glimmerperidotit, Kaltes Tal, Harz		Koswit, Katchkanar
Nr. 407	805		411	412	413	1 1	415	416	, I ,	2.00	615		0.7	175	4.00 4.00 4.00 4.00 4.00 4.00 4.00 4.00	50		427	100	964		(\ (\ (\	5.4 5.1 3.0		7	083	131	\$1 \$2 \$4	4.333		100	-

Literatur und SiO ₂ -Gehalt Grubenmann; Vierteljahrsschr, Naturf. (5.8., Zurich, 53, 1908 (43,57).	cfr. 401 (33,00). cfr. 145, pag. 70 (28,65).	cfr. 2, pag. 64 (40,11). Rosenbusch: Elemente III. Aufl., pag. 216 (42,80).		Literatur und SiO ₂ -Gehalt cfr. 4, pag. 132 (77,26). (fr. 2, pag. 163 (75,26). (fr. 2, pag. 168 (75,20). (fr. 2, pag. 192 (70,17). Washington: Am. Journ. sci. 163, pag. 175 (75,40).	cfr. 2, pag. 74 (76,30). cfr. 2, pag. 121 (75,19). cfr. 2, pag. 121 (75,89). cfr. 2, pag. 121 (75,34). Jensen: Proceed. Linnean soc. N. S.W. 1906,	cfr. 2, pag. 136 (75,30). cfr. 4, pag. 71 (77,65). cfr. 2, pag. 120 (75,50). cfr. 2, pag. 124 (73,84). Rosenbusch: Elem. III, Aufl., pag. 332 (74,76).	efr. 451 (74,20). efr. 2, pag. 254 (74,85). efr. 2, pag. 254 (75,78). efr. 2, pag. 207 (74,67). efr. 2, pag. 74 (75,12). efr. 2, pag. 121 (75,71).
MC	8,9.	10.			हिं हो हो हो है न न है है है		6.9 1.1.8.9.8.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.
× 1	6.9.	1 1		40000000	က် ကို ကို ကို ကို ကို ကို ကို		ခံခြင်းလို့ ခံ အို လို့ လို့ လို့ ခံ ဆို
SALF ALCAIR 11,5, 0,5, 18, 10,5, 19,5, 0,	11. 3. 16. 9,5. 18,5. 2 9,5. 0,5. 20. 7. 19. 4.	10,5, 0, 19,5, 30, 0, 0	B. Ergußgesteine.	S.M.F. M.C.Mk. 25, 0,5, [15,5, 1,5, 13, 15, 13, 15, 0, 15, 15, 13, 15, 0,5, 14,5, 15, 15, 0,5, 15, 14,5, 0,5, 15,	14.5, 0,5, 15, 26,5, 15, 26,5, 25, 12, 16,5, 2,5, 12, 16, 2, 12, 12, 15,5, 2,5, 12, 15, 7, 15	15. 1,5. 13,5. 15. 1,5. 13,5. 15. 2. 13. 15. 2,5. 12,5. 14,5. 0. 15,5.	14,5. 0,5. 15. 14,5. 1. 14,5. 14,5. 2. 13,5. 14,5. 2,5. 13. 14. 0,5. 15,5. 13,5. 2. 14,5.
Granatolivinfels, Gordunotal, Tessin	Issit, Tswetli-l Peridotit, Ric	Dunit, Corundum Hill, N. C			8 Rhyolith, Chisos Mts., Texas	2 Rhyolith, Red Mt., Mont	Comendit, Conowrin, Queensland
7 13	10 10 S 25	0 1		N	2.5 2.5 2.5 2.5 2.5 4.5 5.5 5.5 5.5 5.5 5.5 5.5 5.5 5.5 5		458 458 460 461 461

3.3. cfr. 2, pag. 233 (73,23). 2.9. cfr. 2, pag. 168 (75,39). 2.0. cfr. 2, pag. 120 (74,70). 0. cfr. 2, pag. 192 (74,70). 0. cfr. 2, pag. 178 (74,84). 3.4. Backström: Beitr. z. Kennt, d. island. Lipar.	3.8. cfr. 2, pag. 196 (76,20). 2.2. cfr. 2, pag. 208 (74,30). 2.2. cfr. 2, pag. 208 (74,00). 0.7. Palache: Bull. Univ. Cal. I, 1893, pag. 67 (Mittel von 75,46 und 69,85).	2.6. cfr. 2, pag. 74 (72.86). 1.8. cfr. 2, pag. 208 (72.96). 2.5. cfr. 2, pag. 211 (74.65). 1.5. cfr. 2, pag. 211 (74.45). 1.0. cfr. 2, pag. 120 (75.52). 1.0. cfr. 2, pag. 221 (71.39). 2.0. cfr. 2, pag. 221 (71.39). 2.1. cfr. 2, pag. 221 (73.62). 2.2. cfr. 2, pag. 211 (73.62). 2.1. cfr. 2, pag. 211 (74.60). 2.1. cfr. 2, pag. 211 (74.60).		offi. 2) page offi. 2) page offi. 2) page offi. 2) page offi. 2) page
4		ခောင်းသည် အလျှင်းကို ချို့သည် တက် ကို တက် ကို ကို ကို ကို သည်		
AI C Alk 1,5, 11,5, 1,7, 12,5, 1,7, 12,5, 2, 12, 3,5, 10,5, 1,1,1,1	1. 14. 13. 13. 15. 13.5.		4 6 6 6 6 6 7 6 7 6 7 7 6 7	
A 15. 15. 15. 15. 15. 15. 15. 15. 15. 15.				
9.5		*		
		년 	1.0°	oi
		දුරු දුරු සේ සේ සේ		ai ri
A A F		ທ໌ ທ່ ທ່	ं	ei ::
	469 Obsidian, Obsidian Hill, New Mex		Liparit, Hidarfjall, Island Rhyolith, Pine nut Range, Nevada Rhyolith, Pennsylvania Hill, Col. Liparit, Hrafntinurhaun, Island Rhyolith, Round Mt., Col. Rhyolith, Mt. Stover, Cal. Quarzkeratophyr, Muhlental, Harz	

15.4

Literatur und SiO ₂ -Gehall cfr. 2, pag. 120 (71,85). Laeroix: Compt. rend. 1908 (71,41).	cfr. 2, pag. 180 (68,85). cfr. 2, pag. 180 (68,61).	cfr. 468 (67,91).	(H; 408 (02.72);	cfr. 451 (72,06)	cfr. 2, pag. 122 (69,45).	Hewitt: Rep. a. Stat. Min. Beparl. Mel-	dr. f51 (67,68				CIF. 451 (96,98).	dr. 51 1906, 1. pag. 168 (61,58).	(Fr. 551 (63,82).		Hibsch: Tsch. M. M. 9. 1888 (64,69).	off, 2, pag. 117, 63,279.	Washington: The Roman comag. region 1906 (61,62).	cfr. 2, pag. 272 (62,19).	cfr. 512 (60,58).	cfr. 517, pag. 146 (59,79).	(Chantard: Compd. rend. 143, 1906 (60,10).	cfr. 517 (59,24).	Boese; N. J. 34 B. B. 1912, pag. 259 (60,84	Klemm: Notizbl. Erdk. Darmsladt 1905	(68,03),	Kozu; Journ, Geol. 19, 1911, pag. 559 (62,36).	(61,22).
MC 2,8, 3,1,	, ,; ;;	7 j 5	£,	6,0,	0,5,	97	3,6,	20 20	sc.	= :	xi = =		21	6.5	51 51	£,6,	19	#: #:	1,5,	3.1.	6,0,	e, s.	?i	15 21		15 . 21 .	5 <u>.</u> T
5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	15 15 15 25 15 25		h. ć.		-	6.8	9	5.6.	9	οί: 10 Ι	= 	i	6,6,	5,7	5 j	6,3		7.1.	5.2	5.9.	(m)	1.5,	7,6.	6,7,			ei e
LCAIR 1,5, 11,5, 5, 12	10,5.	13.	11,5.	0,5, 11,5,	21	0,5, 11,5	1.						14.5.	11,5.	<u>2 i</u>	13.5		<u></u>	2,5, 13,	<u>'</u> ,	1 /.	100		12,07		11,5	6. 10
AI C Alk 1.5. 11.5 5. 12		2,5	က်	0,5,	2,5, 13,	0,5,	Ţ.,	_:	Θ.	2 i	ed .	i (i		6.6 7.4	2 i	-	?i					al al	15 21	σŝ			เรี อย่
	16,5. 16,5.	11,5,		5.	15,5,	, <u>;</u>	1,5	1.0.	7	1.		<u> </u>	15.5	7.5.	15,5	15.	_	13,5.				1 '.		11.5.		14.5.	<u></u>
	eğ.	τi	ro oj	_:	13	, °, °	σi	1.5.	-	2 i	1			21	σi				21	7i			7.3	ei			
SAIF	20 7.5	5¢	1	; ;	er.	<u>_</u>	et	55	-44	e î				9.0	1.					, ±				<u>'-</u>			
	2 T	10,00	ξį	, 50°.	10,00	10,	21	51	10	5. 1. 1.		. O. F. C.		71	or m				50.50	10,			50,000	21 21			
Bhychth, Tower Creek, Yellowst, P Obsodem Alte Leutha, Nobember	Liparit, Summit Distr., Col.	Liparit, Laugahraun, Island	Laparit, Namshaum, Island	Mkahtradyt, Canoblas, N. S. W.	Clasiger Trachyt, Sursel Feak, Mel- lowst, P	1.	7		Arfvedsonittrachyt, Timor		Alkalitrachyt, Mt. Jellore,		Meshtrachy, Mt. Bestwan					Trachyt Hawaii Sandwich I.	Alkalitzachyt Alt Flinders.	Alkabitrachyt Mte. di Cuma.						5 Alkalitradıyt, Matsu-shima, Japan	
753		TE.	50.00	505	0.0	205	30.7	505	Ses	509	0.00	<u> </u>	2 F	2 12	7.0	15	1:	20	0 10	2.002	70.00	0 0 C	55	57.0	1	595	526

Literatur und SiO _o -Gehalt	Protswerk; C. Blatt 1909 (59.76)	cfr. 517 (58,08).	ifr. 2, pag. 147 58,040.	oft. 2. pag. 147 o57.180.	cfr. 2, pag. 114 (57,73).	Rec. God, Surv. N. S. W. VIII., pag. 111	(59,61).	cfr. 517 (57,32).	OP. 517 (57,50).	cfr. 517 (57,58).	cfr. 517 (57,60).	cfr. 2, pag. 147 (55,23	cfr. 517 (56,75).	Bruhns: Verh. Naturh. Ver. Rheinl. u.	Westf. 53, 1896 (58,04)?	Manasse: Rend. Acad. J. Linca. Al. 1902	12671	cfr. 540 (57,25).	oft, 517 (51,72).	oft, 540 (55,23).	F100 110 30	efr. 2, pag. 147 (51,94).		cfr. 2, pag. 162 (58,64).	efr. 2, pag. 162 (58,98).	cfr. 2, pag. 162 (59,00).	cfr. 451, 32, 1907, pag. 616 (60,32).	oft. 2, pag 163 59,389	cfr. 2, pag. 98 (57,86).	off 2, pag. 194 56,24.	Prior: Min. Magaz, 13, 1903 pag, 228 (58,37),	cfr. 2, pag. 72 (54,42).	Lacroix: Nouv. Archiv. d. Museum 1907,	pag. 141 (56,10a).	Hibsch: Tsch. M. M. 14, 1895 (56.49).	Föhr: D. Phonol, d. Hegaus, Dissertat	Whyburg 1883 (55.01).
MC	17	χ. χ.	٠ <u>;</u>	2.j	3,1.	5,7		55	0 8	51			::: :x:	1.5.		si ee		21	10,0	13	f.0.	, de		5.9	<u>x</u> ,	ç <u>i</u>	0,1.	0,1	0,6,	 	÷i	1.9.	1.7.		71	-	
1/		55	20	, 41	1.2 30	3,7.		5.0°	φ, π	4 7 2 7	5.5 5.5		5.5	6.1.		se,		5.	1,1	(-) (-) (-)	1,1	÷.6		1	1.	6,3	;; ;;	Ξ,	25) 1 S	+	6.7	9.	6, 1.		0.11	×.	
.,	. , .	10,5.	12.5.	12.5	21	11,5,		11.	10,5,	10,5.		10,5,	10,5.	10,5.		6, 10,5,			9.5.	5.5	2. 1.2.	10.		1.	-	<u>-</u> -	<u>'</u> .	13,5	· -:	15.	, _	5.	10,75		12,55	<u>: :</u>	
N C VIK	γi	5, 10,5	, (·, #	5.2 7.3		5,5, 11,5,			10,	1,0	5,5, 11.	5.5	5.57	17		÷		65. H.	6,5,	.;	15.	17		1,5		13	<u></u>	20		1,5	(G)	1,5.	σi			ri ri	
-	<u></u>	17.5.	53.	1 %.	, wi	<u>===</u>		,	, ee	1,	13.5	, ·	22	==		12,57		1.0	_ ===	13,5.	===	11,5,		14.5.		1,5	14.5.	1.4.	17.	13,5,	13,5	13,5.	14.5.		13,5.	14.5.	
		17, 77		εń		1,5		<u>, -:</u>		100		f		5.5		νć				10,0	10						σi				77	21	I			7 Î	
X M F	1,5,4	<u></u> :		17		5.5.		. <u>.</u>		10.4		, , ,		1 ± 1		<u>,-</u>		, . 		<u>,</u> ±	1.0	17,		10,	10		÷		٠ <u>.</u>		. +	10	5.5		10.	· ~	
).	100	23.5		20.01		ei ei		?;		÷i		21.5.				<u> </u>		- 1 - 1		20,5	20,5.	19,5.		71	÷ ;		23,57		50,01		÷1	71	;; ;;		10,	10,01	
	Sodalithtrachyt, Pico de Teyde, Canaren	Vulsinit, Bolsena, Italien	Trachyt, Highwood Gap, Mont.	Trachyt, South Mt., Mont.	Trachyt, Dike Mt., Yellowst. P.	Alkalitrachyt, Berry Mt., N. S. W.		Aulsinit, Netralla, Italien	Vulsinit, Pagliaroni, Italien	Aulsinit, Caprara, Italien	Vulsinit, Redondella, Italien	Trachyt, Aspen Cheek, Mont	Trachyt, Arsostrom, Ischia	Alkalitrachyt, Bruderkunzberg, Siebengeb.		Trachyt, Riccio Krater, Phlegr. Felder .		Trachyt, Riccio Krater	Aulsinit, Astroni, Phlegr. Felder	Trachyt, Riccio Krater	Aulsinit, Poggio Gavaliere, Italien	Trachyt, Shonkin Creek, Mont	Phonolithe.	Phonolith, Rhyolith Mt., Col	Phonolith, Mitre Peak, Col	Phonolith, Big Bull Mt., Col	Noseanphonolith, Bingy, N. S. W.	Phonolith, Bull Cliff, Col	Phonolith, Black Hills, Dakota	Phonolith, Pleasant Valley, New-Wey,	Phonolith, Kema, Ostafrika		Phonolith, Mtc. Somma		Phonolith, Ziegenberg, Böhm. Mittelgeb.	Phonolith, Hohentwiel, Hegan	
/r.	527	55.0	529	530	531	532		5333	53.4	535	536	13	538	539		01/0		5.11	71 17	20,00	110	545		979	547	548	549	550	551	552	553	100	555		556	557	

Literatur und SiO ₂ -Gehalt		Becker Tsch, M. M. 16 1896 55,9 5.	vom Rath: Z. d. d. g. G. 1865 (38,25).	cfr. 517, pag. 129 (54,50).	efr. 517, pag 47 (55,87).	cfr. 559 (54,02).	cfr. 555 (56,10b).	cfr. 517 (55,07).	cfr. 517 (56,19).		Bücking: Sitzber, Berl, Akad, 24, 1910	(55,53)	oft, 556, 24, 1905 (55,79).	van Werveke: N. J. 1880. II., pag. 278 (53,65).	cfr. 517 (55,85).	cfr. 517 (55,21).	efr. 517 (55,17).	cfr. 556 (55,10).	Preiswerk; C. Bl. Min. 1909, pag. 396 (54,24).	cfr. 556; 24. 1905 (54,05).		cfr. 559 (49,18).		Pelikan: Tsch. M. M. 25, 1906, pag. 122 (50,92)	efr. 566 (54,98).	efr. 555, pag. 131 (51.10).	cfr. 555, pag. 131 (51,85).	cfr. 517, pag. 83 (50,86).		v. Wolli: C. Bl. Mill. 1904, pag. 211 (72,40).	cfr. 451, 1906, I., pag. 168 (71,56).		cfr. 553 (70,61).	Förstner: Z. Kr. 8, 1884 (70,30).	cfr. 2, pag. 71 (68,71).	efr. 581 (68,75).	efr. 584 (69,02).	
MC		15 7 i	100	5.1	L'S.		χ γ (5. 21	 		(3) 2)		:: -	71	55 56	кі гі	13	S.	3,6,	;;;		,		1.3.	7 J	÷.	7 i			-	년 연 연		1,3	10,0	2 i 2 i	0,5	?!	
/ K		6.6.	, , , ×	5. 6.1.	1,1	7.1.	5,4	1,1	5. 5.1		o,		6,9.	1.5	77	3,6,	9,51	7.1.	x,	x,		÷.35		66 45	ri IS	5,0,	4.55	0 j			6,0,		, 0, 1,	% ?!	5,6,		21	
*		15,5	14.5.	::	12,5	14,5.	13,5	11	11.		5,5, 10,5,		21	13,5.	11.	10,5.	10,5.	11,5.	13,	13.		2,5, 14,5, 6.8.			7.		6	×.		17.	0,5, 15,5,		1,5, 18,5,	20	1 'i.	19.	16.	
Al C Alk		20	10,	13	,+	25,55	21		4,5		17		1	วร์				6.	3,5	3,5.		2,57			8,5		5.5	5.5					1.5		çί			
V		14,5.	14.	13,5.	13.5.	1:3	1 4.	10	1				13,5	14.5.	13,5.	13,5	17.5.	15,51	13,5,	13,5.		13.		55	14,5,	?!	13,7	15,5		21	L'i.		<u>-</u>	x.	-	6,5,	-	
							φį	17						71 71	1.0				5.0 7.0 1.0					_ 44	ę,	5.0	10	:		e i	1,5.		÷÷	5.5 5.5	γi	(1)	55. 5.57	
X M F							7.0	17						10,	<u>, -</u>				ν Ç.					ιć	`-	.0,4	17	,44		çi	21 21		1.5.	1,5	eć	7.0,	φį	
T.							5.5.5	0.00						0.00	21,5.		21.5.		21,5					21.	50.	20.	20.	19.		.0.	26.		25.5.	25.		27,5	24.5	
	Trachytischer Phonolith, Forodada, Co-		Lenzitonhyr Rieden, Laacher See Geb.	Lenzithenolithbinstein Ponneii	Louzitnhonolith Powero Muratella	Lenzifonbyr Olbenck Lacher See (4e).	Phonolith We Somma	Landthacher Penena Halien		Phonolith, Kalvarienberg b. Poppen-	Lansen, Rhon		Phonolith, Donnersberg, Bohm, Mittelgeb,		-	-	Lenzittrachyt, San Rocco, Italien	Phonolith Madstein, Bohm, Mittelgeb.	Phonolith, Pico de Teyde, Canaren	Phonolith, Hohe Riese, Bohm, Mittelgeb.	Leuzitophyr, Schorenberg, Laacher See	(fel),	Analzimphonolith, Proskowitz, Bohm.	Mittelgeb	Phonolith, Dalherdakuppe, Rhon	Leuzitporphyr, Mte. Somma	Leuzitporphyr, Mte. Somma	Leuzittrachyt, Orchi, Italien	Pantellerite.	Pantellerit, Mayor Island, Neuseeland	Pantellerit, Trachyt range, Queensland.		afrika	P		Pantellerit, Sidori, Pantell	Pantellerit, Caddia Mida, Pantelleria	
7	13		550	260	76.1	569	769	267	191	566			565	568	569	5.70	10	57.9	. 73	07.0	57.0		576		1:	10	57.9	580		25.5	5000	5.83		13.5 14.00	585	586	30	

National Particlerit, St. Elmo, Pantelleria S. Ali F Ali CAlik NK NK Sisser Pantellerit, St. Elmo, Pantelleria S. Alik Sisser Pantelleria Sisser Sisser Pantelleria Sisser Pantelleria Sisser Sisser		cfr. 584 (67,48). cfr. 553 (64,00).	cfr. 2, pag. 205 (69,76). cfr. 2, pag. 123 (70,52).	Lossen: Z. d. d. g. G. 40, 1888, pag. 203	cfr. 2, pag. 105 (69,24). cfr. 2, pag. 198 (68,76). cfr. 2, pag. 254 (67,39).	cfr. 2, pag. 100 (67,78). cfr. 2, pag. 213 (68,10). cfr. 2, pag. 168 (67,49).	LOSSCHI Z. u. u. g. C. 40, 1000, pag. 200 (00,91) cfr. 2, pag. 213 (68,72). cfr. 2, pag. 212 (68,32).	cfr. 2, pag. 210 (66,30). cfr. 2, pag. 107 (67,49). cfr. 4, pag. 132 (63,34). Rosenbusch: Elemente III. Aufl., pag. 366 .69,36).	cfr. 2, pag. 168 (66,46). cfr. 2, pag. 107 (65,66). Ogilvie: Journ. Geol. 16. 1908, pag. 232 (63,11).	cfr. 4, pag. 131 (59,99). Sitzber. Bayr. Akad. 1879 (65,20), cfr. 608 (62,48).	cfr. 2, pag. 213 (53,81). cfr. 608 (62,61). cfr. 608 (62,36). Lacroix: La montagne Pelèe, 1904, pag. 588 (63,50).
SAIF Al CAlk	MC	4, 2, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7,	1,9	6,5	3,1. 2,6.	0,000 0,400 0,000	4 8 8 6 70 9	3,0. 3,1.	0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0	80 4 61 4 4 80	
SAIF AICANR September St. Elmo, Pantelleria S. 2, 2, 10,5 3. 1	NK	7,9	5,9	4,6.	7,3.	6,8.	5,0 7,0		6,6.	6,2. 7,6.	7,7.6.
SAIF American SAIF	24	16,5.	11.	10.	10. 10,5. 12.			-			
Pantellerit, St. Elmo, Pantelleria 589 Glasiger Pantellerit, Nakuru See, Ostafrika 21, 2, 4, 10, 10, 10, 20 Dazite und Quarzporphyrite 25,5, 3,5, 15, 15, 15, 15, 16, 16, 16, 16, 17, 18, 18, 18, 18, 18, 19, 19, 19, 19, 19, 19, 19, 19, 19, 19	1 C A1				. 4 c.	4 12 eg -					
N.F. Pantellerit, St. Elmo, Pantelleria 2. 2. 589 Glasiger Pantellerit, Nakuru See, Ostafrika 21. 2. 590 Dazit, Silver Peak range, Nevada 25,5 3. 591 Dazit, Bunsen Peak, Nellowst. P. 25,5 3. 592 Quarzkippersthenporphyrit, Elbingerode, Harz 24,5 3. 593 Quarzgilmmerporphyrit, Electric Peak, Yellowst. P. 24,5 3. 594 Dazit, Old Dominion mine, Arizona 24,5 3. 595 Dazit, Bear Creek, Cal. 24,5 3. 596 Dazit, Bear Creek, Cal. 24,5 4. 600 Dazit, Chaos am Lassen's Peak, Cal. 24,5 4. 601 Dazit, Chaos am Lassen's Peak, Cal. 24,5 4. 602 Dazit, Back Peak, Nevada. 24,6 3.5 603 Dazit, Back Peak, Nevada. 24,6 4. 604 Dazit, Spitze des Lassen's Peak, Cal. 23,6 3.5 605 Dazit, Spitze des Lassen's Peak, Cal. 22,5 3,5 606	V	10,5.			15.5.	15.	16.5. 14.5. 14.5.	10 10 10 10 10 10 10	15,5. 15,5.	15 15 15 5 75	
N. Pantellerit, St. Elmo, Pantelleria	Fr.	4	1,5.	. 5. . 5.	çi	1,5.	mi	6.1 70,	्वं चं हु रेट	***	89 70, 70,
Nr. Glasiger Pantellerit, Nakuru See, Ostafrika Dazite und Quarzporphyrite. Dazite und Quarzporphyrite. Dazit, Silver Peak range, Nevada. Dazit, Bunsen Peak, Yellowst. P. Guarzglinmerporphyrit, Elbingerode, Harz. Dazit, Odd Dominion mine, Arizona S95 Dazit, Old Dominion mine, Arizona S96 Dazit, Garfield Peak, Wyoming Dazit, Basis des Lassen's Peak, Cal. S97 Quarzporphyrit, Juhhe, Nahegebiet S98 Glimmerdazit, Rosita Hills, Col. S99 Dazit, Gargield Peak, Wyoming S97 Dazit, Basis des Lassen's Peak, Cal. S99 Dazit, Spulchre Mt., Yellowst. P. S99 Dazit, Spulchre Mt., Yellowst. P. S90 Dazit, Spulchre Mt., Yellowst. P. S91 Dazit, Black Peak, Nevada. S92 Dazit, Spulchre Mt., Col. S93 Dazit, Spulchre Mt., Newx. S94 Dazit, Ortiz Mts., N. Mex. S95 Dazit, Ortiz Mts., N. Mex. S96 Dazit, Ortiz Mts., N. Mex. S97 Dazit, Ortiz Mts., N. Mex. S98 Dazit, Ortiz Mts., N. Mex. S99 Dazit, Ortiz Mts. N. Mex. S90 Dazit, Ortiz Mts. N. Mex. S90 Dazit, Ortiz Mts. N. Mex. S91 Dazit, Ortiz Mts. N. Mex. S92 Dazit, Ortiz Mts. N. Mex. S93 Dazit, Ortiz Mts. N. Mex. S94 Dazit, Ortiz Mts. N. Mex. S95 Dazit, Ortiz Mts. N. Mex. S96 Dazit, Ortiz Mts. N. Mex. S97 Dazit, Ortiz Mts. N. Mex. S97 Dazit, Ortiz Mts. N. Mex.	S Al I	ci		ဲ ကံ	3,5,	7.	က်	လ ကို	က် ကြောက်	3,57	3, 5,
Nr. Gasiger Pantellerit, St. Elmo, Pantelleria		19.	25. 25.	24 75	24,5	2,	र्ज हो	C1	ज ल ल वा वा वा	 61 70,	
			Dazite und Quarzporphyrite. Dazit, Silver Peak range, Nevada Dazit. Bunsen Peak. Yellowst. P	Quarzhypersthenporphyrit, Elbingerode,	Quarzglimmerporphyrit, Electric Peak, Yellowst. P	Dazit, Garfield Peak, Wyoming	Quarzporphyrit, Juhhe, Nahegeblet	Geb	Dazit, Bald Mt., Col		Dazit, Mill Creek, Cal
	N.F.									609 610 611	

Literatur und SiO ₂ -Gehalt	cfr. 4 pag. 131 (61,25). cfr. 4, pag. 131 (59,95). Stegmann: N. J. 27. B. B. (60,78). Michel Levy: Bull. carte géol. France 57. 1897 (61,58).	Roth: Beitr. z. Petrogr. plut. (est. 1869, pag. 124 (67.35).	cfr. 620, pag. 126 (67,05). cfr. 620, pag. 126 (68,12). cfr. 2, pag. 271 (67,04).	Williams: N. J. 5. B. B. 1887 (65.58 efr. 624, Mittel von 7 Analysen.	cfr. 2, pag. 216 (68,12).	cfr. 2, pag. 137 (64,49).	cfr. 2, pag. 137 (66,28). cfr. 4, pag. 173 (62,77).	cfr. 2, pag. 107 (Mittel von 64,27 und 65,50).	cfr. 624 (63,15).	cfr. 4, pag. 130 (63,16).	cfr. 2, pag. 137 (61,98).	cfr. 2, pag. 201 (63,18). cfr. 2, pag. 209 (64,48).	efr. 2, pag. 124 (61,45). Rackersons P. t. m. Mettell Bre myhff 131.	1900 (61,45).	Guid: Am. Journ. sci. 172, 1906 (62,89).	cfr. 4, pag. 130 (60,41). Lehmann: Tsch. M. M. 27, 1908, pag. 222	02,705. Paly: Journ. God. 19, 1911 (58,06)
Mc.		<u>-</u> :	21 21 22	D 5:	ri j		:: ::		? [ori or	x	xi	3		21	र्ख हो हो हो	
4/		9,5. >.0.				6,0,		ei L	3.0 30	5.1.				į	1 .	7. 7.8. 9.5. 7.5.	10,5, 7.7.
-14	लें हिंदा के के	9,5.	9,5.		x <u>≡</u>				9.5.	်ဘ် ဗ	_	8,5,		, (1)	×		10,5.
M.C. VIK	က် က် တို့ တို့ ၏ ၏	6.	6.00		ini General de		e c	73				ر ان ان ان		·c. /	10,	10, 10, 10, 10, 10, 10, 10, 10, 10, 10,	ιέ
		2,5, 14,5,	3,5, 14,5, 13,5, 3, 15,	15.	<u> </u>	16.5	1,4.7	15.	14.5	14,55	1 ± ,0,	14.	5. 113,5.	13.	14.5.	14,5. 14.	5
	10 10 10 10 10 10	e.j 70,	က် က် က်									5. 70	ั้นร่		£.0.		.=
SALF	रते. इतं इतं उने	လ က်	ಟ ಬ ಸ್ತು				:				5.5 7.5	× 1			5.1 7.4		, ai
-	<u> </u>	27.	23 53 50 50				2.	1 61 61			5.0	99.5	60		ŝi		ŝi
	Dazit, Diamond Peak, Nevada	Andesite and Porphyrite. Hyp. Andesit, Aphroessa Santarin	Hyp. Andesit, Nea Kaimeni, Santorin Hyp. Andesit, Thera, Santorin	Trachytandesit, Nvo. Trachytandesit, Mtc.	Andesit, Krater Peak Trachytandesit, Casa	Porphyrit, Swort grass, Mont.		Horn, Gl. Andesit, Sepulchre Mt., Yel- lowst P			Hyp. Andesit, Goodycars Bar, Cat Porphyrit, Three Peaks, Mont			Bronzitandesit, Arka-tag, Tibet		Nevada	
-	19 19 19 19 19 19 19 19 19 19 19 19 19 1	079	20 20 20		625	5.58	679	1 T T T T T T T T T T T T T T T T T T T	22	633	63.7	686	6388	250	640	67.5	67.3

Literatur und SiO ₂ -Gehalt	efr. 2, pag. 167 (58,94).	offic 2, pag. 126 (61,56).	oft, 2, pog. 113 ,60,15.	oft, 2, pag. 216 (61.17).	Quensel: Bull. Geol. Upsala VI. 1911,	[529, 107, 61,800].		cfr. 2, pag. 154 (59,64)		cfr. 2, pag. 271 (62,67).	cfr. 2, pag. 215 (65,47).	cfr. 2, pag. 214 (62,44).	offe, 642, pag. 225 (58,77).	oft, 615, pog. 527, 61,25.	offs, 615, pag. 572, 61,900.	efr. 2, pag. 257 (60,09).	efr. 2, pag. 274 (61,07).	efr. 2, pag. 221 (60,20).	efr. 615, pag. 527 (62,90).		efr. 2, pag. 209 (61,58).	cfr. 4, pag. 130 (58,06).	cfr. 2, pag. 190 (57,16).		di. 615, pag. 572 (69,10).	2, pag.	2. pag.	\$1 21	cfr. 2, pag. 214 (60,04.		Rack: N. J. 34, B. B. 1912, pag. 52 (58,50).	efr. 2, pag 138 (56,75).		cfr. 2, pag. 216 (59,84		efr. 2, pag. 267 (60,40).
MC	? i	<u></u> vá	1.5.	57; 51	; ; ; ;			7.		10,	ij		1 5	\$. 25	: i	1,1	3,3,	21	,≟ ;;			1 > 71	13		9.7	: i	×, -	10,	73 (=		15	1.5.		1.6.		e į
1/	9 9			1 >				7.2 7.2		S,	5.5	f.s.	6,5,			×.	5.	<i>j</i> .	5.		ĵį Ž	6,6.	3,6,		zi Z	Z.			zć zć		1:	÷.		7 j		X X
	9,5			6,5	6.5.			S.		1 >	1;	6.5		12,		6.5						6.5	is.		17	. T.			6.5.			×		1 .		÷.
ALC AIR	6,5.		×.	6.				5		S	5.	9.0	0.5	9,7,	<u>.</u>	æ:					0.7	5.5	5C				10,5,		1.5°		10.	ž		9.0		13,5, 10,5,
-,	1 %.	<u>=</u> :	14.5.	1.5.	1,7			17.			7.	<u></u>	12.5.	15.	<u> </u>	17,5.	14.5.	1.5	11.5		1.		==		. · · ·	11.5.	13,5.	14.5.	1 %		1,	13,5				13,0.
Γr.		10,	. 7										6.	13,											15		6,5,	ė.								
X M F		eń	15										eó	10,											. +											
		10,	21.5										÷1												-: 21		20,5	20,5								
				Hyp. Andesit, Krater Peak, Cal			Horn, Gl. Pyr. Andesil, Elkhorn Mt.	Mont.	Horn. Gl. Hyp. Andesit, Mt	Maska	Hyp. Andesit, Suppans Mt., Cal	Pyrox, Andesit, Burney Bu		Hyp. Andesit, Mt. Pelee, Martinique			Andesithimsstein, Mt. Pelée	Horn, Andesit, Pilot Peak, Cal.		Horn. Andesit, Ostseite des Mt. Shasta		Horn, Pyr. Andesit, Black butte, Nevada	Porphyrat, Bingham, Utah		visses, Martinique		Andesit, Downieville, Cal.		Horn, Andesit, Burney Greek, Cal	Amphibolaugitandesit, Tanjoeng Lok,	Sumbaya	Porphyrit, Shields uver, Mo			-	Alaska
N.	644	645		219	84.9		640		650		651	652	653	657	655	656	657	6.58	659	660		661	662	663		599	665	686	299	899		699	670		13 18*	

Literatur und Sioz-Gehalt	ofr 9 nag 138 (54.69).		2, pag.	(fr. 2. pag. 257 (59,39).	efr. 2, pag. 221 (5847)	Guild: Am. Journ, set. 1906 (58,07).	cfr. 2, pag. 125 (56,47).	efr. 2, pag. 106 (55,92).	cfr. 618 (56,40).	off. 2, pag. 215 (57,11)	efr 2, pag. 184 (56,03).	off. 618 (57,70).	cfr. 2, pag. 215 (58,08).	efr. 2, pag. 172 (56,19).	cfr. 2, pag. 270 (56,03).	efr. 2, pag. 221 (56,88).	cfr. 618 (55,99).	Rack; N. J. 34, B. B. 1912, pag. 82 (54,49).		cfr. 2, pag. 267 (56,63).	cfr. 2, pag. 253 (53,98).	cfr. 618 (53,94).	Rack; N. J. 34. B. B. 1912, pag. 54 (53,74).	cfr. 2 pag. 214 (55,53).	efr. 2, pag. 114 (51,17).		Rack: N. J. 34. B. B. 1912, pag. 61 (51,68).	ofr. 2, pag. 270 (50,23).		cfr. 2, pag. 113 (50,72).	Chautard: Compt. rend. 143, 1906, pag. 919	(16,20). Ossledo Iourn God 16 1908 nag 936			[Lewis: Rep. Geol. Surv. N. Jersey 1907, pag. 121 (60,05).
MC	55		<u>.</u> .	, t. l.	3 6.	4		5.1.	; i	, O, +	? į	0,1	ή.θ.	×.	1.1	+	3,4	13		1, 1,	15	15	 	x.	19,4		9 25	50 50		ej is	, i	5	to or or sect.		2,0,
1	1 3		6.53	\f. \	ri IS		3C	7.1.	c.s.	9.15	17	7.0.	×.	6.5.	3. j	x.	7.6.	S. S.		3.	7.1.	0,7	 		5,6,		oʻ,				χ. ::		riginal de la companya de la company		15
1.0	5		ž	6,5,	6.	1 >	6.5.	13	is is	6,5.	1 .	6.	, <u></u>	6.	5	5,5.	17.7	<u>, -</u>		6.		4.5.	6.5	13	6,5.			, C., 4		1.0	5.5	k.			e;
Al C Alk	01 20 201		7,5,	æ,	9,5	10.	10,5.	S.	10,5.	10.	10.	11.	10.	10,5.	10,5.	10,5.	11.			11.	10.	11.	10.5.	o i	1.		11,5,	15,51 17,51		<u>::</u>	12,5	h a	14.0		6
V	1.0	1	14.5	1,5	14.5.	13.	13.	14.	1 %.	13.5	5.5	::	, 	13,5.	1,1	14.	13.5.			13.	==	14.5.		13.5	21 21		14.	55		12,5, 13,	11.				13
			5,5,			7.		6,5.						17.										ź			17	»ć		9,7	10.				÷
SALE						÷		50,07					نبي	ed	50 72						, ad	,		5.5 1.5			, est	,2			27				21,5, 2,5, 6,
Т.			20.5			20.		50.					. . 071	19,5.	19,5.						19,5	5.		× ×			18.5	<u>x</u>		17.5.	<u>:</u>				10,
	The state of the state of	Porphyrit, Crazy Aits, Monte	Vellowst, P.	IIve. Aug. Andesit, Wizard Isl. Oregon .	Horn Pyr. Andesit. Mt. Ingalls. Cal.	Hyp Ardesit Poporatratell, Mexiko.	Pyr. Andesit, Dungayen Peak, Yellowst, P.	Horn, Andesit, Sepulchre Mt., Yellowst, P.	Biotit Horn, Andesil, Sibaiak, Sumatra	Hyn Andesit Mill Creek Cal	Dr. Ardest Dolly Agreen mine Col.	Horn Dyr Andesit Si Nahun Sumatra	Hyp Andesit Suppans Mt. Cal.	Hyp. Andesit, Buffalo Peak, Col	Augustalentif, Kalinaj Pass, Maska	Hyn Andesit, Franklin Hill, Cal	Pyr Andesit Si Nahun, Sumatra	Labradorandesit Vulkan Bara, Flores,	Any Bronzit Andesit, Delarof Hafen,		Bronzilohvitadentil Panamint Enge, Cal.	Hyp. Andreit Engeleng Entrafes	Amelikal moffendezit Zdane Sumbaxa	Per Andesit Buffe Mt Cal		Labradorandesit, Koka Triboelan, Sum-	bava	Augstbelugit, Skwentna river Maska	Horn, Pyr. Andesit, Eagle Greek, Yel-	lowst. P.	Andesit, Cap Vert, Senegal		Andesit, Ortiz Mts., N. Mexiko	Diabase,	700 Kongadiabas, Homestead, N. J.
,	. !	11 12		1.0	0.15	6.6	(1)	32.5	679	089	681	689	2 00 00	789	685	989	687	888	689		069	601	609	603	569	695		969	697		869		669		700

Literatur und SiO ₂ -Gehalt Amer. Journ. sci. 1899, II., pag. 267 (56,78). Sver. Geol. Undersökn. Ser 1a, pag. 78	Henig: Lunds Univ. Aarskr. 35 1899 (50,95), Wahl; Tsch. M. M. 26, 1907, pag. 124 (50,42), cfr. 704 (52,03).	Teall: Quat. Journ. 1884, pag. 640 (51,22). cfr. 702 (51,92). Hovey: Tsch. M. M. 13,1893, pag. 211(49,07). Sver. Geol. Undersök. A 11, pag. 42 (51,40). Heineck: N. J. 17, B. B., pag. 77 (91,17). Hawes: Am. Journ. sci. 9, 1975, pag. 185	Merian: N. J. III. B. B., pag. 252 (51,23), cfr. 706 (50,71), cfr. 711 (53,13), cfr. 711 (53,13), cfr. 714 (49,90). Sver. God. Undersok. C Nr. 172 (50,20), cfr. 716 (49,90). Holland: Quat. Journ. 53, 1897, pg. 405	Am. Journ. sci. 1899. II., pag. 267 (50,34). cfr. 700 (52,48). cfr. 711 (51,78. Hackman: Bull. com. geol. Finland 15, pag. 58 (51,73). Finl. Geol. Unters. Bl. Nystadt (46,52). Sver. Geol. Undersökn. G. Nr. 158 (50,07).	campeal u. brown: bull. gcol. soc. 2011, 11., pag. 189 (50,88). cfr. 725 (51,31). Geol. F. Förhandl. 18, pag. 187 (46,54) cfr. 700 (49,02) cfr. 700 (49,62). cfr. 2, pag. 259 (58,65).
MC 3,0. 4,7.	3,5. 4,1. 5,0.	6, 6, 6, 6, 7, 6, 7, 6, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7,	6 2 2 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	2,6. 2,0. 2,1. 2,0.	6,50 6,00 7,4.
N.K. 7,5.	7,6.	3,5 6,9 8,8 8,8 8,8 8,8 8,8		8 8 8 8 9 5 5 5 6 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6	8,7. 5,9. 8,6. 7,4. 8,0. 7,4. 8,0. 7,4. 8,0. 7,4. 8,1. 4,1.
5,5	6,72,72, 2,72,72,	0 10 10 4 1 4 0 10 10 10 10 10	က် ကို ကို တွေ တွေ ဆို ကို ဆို တွေ	ည်း ကို ကို ကို ကို ကို ကို ကို ကို ကို ကို	
Al C Alk . 9. 11,5.	10. 13.	13. 14.5. 14.5. 13.5. 11.	11 12 12 12 12 12 12 12 12 12 12 12 12 1	64 75 75 75 75 75 75 75 75 75 75 75 75 75	10,5 10,5 10,5 10,5
Al C 7 13,5. 9. 13. 11,5	13,5. 13,5.	12. 10. 10. 11.5. 11.5.	_ 4 T T B B B B B B B B B B B B B B B B B		11,5. 11,5.
8.3	9.5.	10,5.	10,5. 12,5. 10,5. 11,5.	70	
S Al F 3.	က် က် ကို ကို	્રાં લં લં	က် ကို ၈ ကိ	ಣ ಣಿ	2,5. 12. 3,5. 11. 1,5. 13,5 2. 13, 3,5. 6.
20.	18,5. 18. 18.	17,5.	17.5.	16,57	15,5. 15. 15.
Kongadiabas, Rocky Hill, N. J	Kongadiabas, Mölle, Schonen		Hunnediabas, Halleberg, Schweden Hunnediabas, Jersey City		Hypersthendiabas, Twins, Auguna
701 701 702	\$ 0 C S 0 C	707 708 709 710	# # # # # # # # # # # # # # # # # # #	इंक्रिक्ट इंट्र	

Late exture und SiO ₂ -Graph eff. 2, name, 219 (50.89).	cfr.	cfr.	ofr. 2, pag, 194 (7,54).	efr. 2, pag. 206 (47,09).	offe, 731, VII., pag. 305, 56,72	efr. 731, VII., pag. 304 (47,88).		National Antarct. Expedit, 1901-7 Vol. I,	London 1907 (43,92).	cfr. 566 (44,97).	v. John: Jahrb, k. k. Reichsanst, 46, 1896,	[542, 283 (45,40).	efr. 785, pag. 6 (47,77).	Boese: N. J. 34 B. B. 1912, pag. 294 (45,73).	efr. 2, pag. 146 (46,52).	Wichmann: Gesteine von Timor, Leiden	1887, pag. 128 datto.	dr. 785, pag. 32 (7.12)	ofr, 785, pag. 6 (46,50).	off 731, VII., pag. 304 (14.38).	cfr. 2, pag. 219 (44,77).	efr. 2, pag. 219 (47,93).		efr. 556; 17, 1898, pag. 48 (12,75).	Daly; Journ. Geol. 19, 1911 (48,57).	ofr. 2, pag. 272 (5.18).	off. 782, pag. 32 (45,75).	ofr. 803 (45,30).	efr. 2, pag. 71 (45,11).	cfr. 803 (46,20).	efr. 731, VII., pag. 230 (44,54)	efr. 785, pag. 37 (43,10).	offe, 531, VIII., pag. 32, 44,555.			cfr. 731, VIII., pag. 230 (62.68).	
MC	, x	1		£. ;	7 } 17	,4 is		; j			j. 0 		1 5	6.0	£	71)		;; ;;	-	6.1.	70) 77			. 1		5.3.	, <u></u> (,	<u>.</u>	6.0	. e .	31	 	S.	(\$) (\$)	9,0	S.	
M E	, X,							æ.		×.	7 j		, t t	<u> </u>		6,6		, . .	; ; t \	7 !	£.	9,7,		? ! ! :	j.	×.	<u> </u>	9	2 i	0,5	= ;	ri X	or.		27	1.	
		÷			·ź	+,0,		6.5		10.				1.7	·±	10,1		13,	εć	13	; = f	÷		· <u>·</u> ·	÷		17. 17.	÷	17	00 00	ı c	-	-:	10	(d) (d)	10.0	
ALC AIR	12.5		15.5		11,5.	<u>: :</u>		11.5.		13.5	2.5		13.	16.	15.	===		16.5	13.	2.7	13.5			==	15,5,	16,5,	±i		15.	16,5	12,5	16.	1,5	13.	13,5.	13,5.	
N :1	11,5, 12,5,	11.	13	13.	12,5	12,5.		57		<u>- i</u>				9 5.	æ.	11,5.		Ξ.	14.	12.21		2			. · · · ·	0	1.5.7		=	<u>-</u>	10,51		<u>- i</u>			11.	
														71					10.		-				=======================================		51 (2)				τi						
SMF			10.2											7.1							7.5,				71		2,5, 12,5,				3. II						
T.			16,5, 3,5 10,											16,		16,			16.	15,51					1.5.		5.				15.						
A. D. De all Terrar Kandens (Cal	Basalt, II Fosso, Linos	=	Pl. Basalt, Grants, N. Mexiko	Pl. Basall,	700 Pl. Basalt, Mt. Tomah, N. S. W.		sof Hornblendebasaff, Castle Infl. Sudpolar-	geliet		802 Pl. Basalt, Zornberg, Rhön	sog Anamesit, Pta., Delgada, Azoren					Mas river, Timor		808 Pl. Basalt, Langenberg, Niederhessen			Hornblendebasalt, Kosk Creek, Cal. , , .	Pl Basalt, Paynes Creek, Cal	Pl. Basalt, Scharfenstein		Iauna Loa, Sandwich I.	815 Pl. Basalt, Kanai, Hawari	s16 Pl. Basalt, Mt. Raneri, Linosa	817 Pl. Basalt, Pta Delgada, Azoren	Ξ.	/IEI	Pl. Basalt, Rockwood, N. S. W.	Pl. Basalt, Seigertshausen, Niederhessen	822 Pl. Basalt, Robertson Flow, N. S. W.	823 Pl. Basalt, Cumbre, Teneriffa	824 Pl. Basalt, Horseshoe Bay, Südpolargeb.	s25 Pl. Basalt, Hurstville, N. S. W.	

Literatur und SiOz-Gehalt	cfr. 523 (41,49). cfr. 566 (42,21). cfr. 731 VIII., pag. 230 (41,62).	off. 556, 15, 1896, pag. 247 (13,63). cfr. 556, 15, 1896 pag. 247 (11,68). Sommerlad; N. J. 2. B. B. 1883, pag. 155	(42,68). efr. 556, 27, 1908, pag. 55 (42,36). efr. 556, 30, 1911 (41,36).	ofr. 556, 27, 1908, pag. 55 (42,65). Krusch: Jahrb. preuß. Land. 15, 1895 (40,56). ofr. 556, 27, 1908 pag. 55 (39,45). v. John: Jahrb. k. k. Reichsanst. 46, 1896.	OZOSE. efr. 2. pg. 197 objate.	efr. 2, pg. 114 eis.st). efr. 2, pg. 194 (65,78).	Nation, Antarct, Expedit, 1901 - 04, London, 1907 (58,64).	cfr. 2, pag. 258 (63,08). cfr. 2, pag. 208 (63,08). cfr. 2, pag. 118 (60,89).	ofr. 842 (57,95). ofr. 2, pag. 206 (62,97). ofr. 2, pag. 184 (62,09). Jensen: Proceed. Linn. Soc. N. S. W. 32	efr. 849 (58,95). Möller; N. J. 1888 I., pag. 97 (57,69). efr. 2, pag. 238 (59,73).
MG	i i i i i i i i i i i i i i i i i i i		15 (g) 15 (g)		7]	: x : x	1.1.	o ti	호 15 15 15 는 15 15 15 15	2 2 8 21 21 22
17			21 21 22 15		4		10			
			10 00		5. .e.	11.				91 91 95 95 95 95 95 95 95 95 95 95 95 95 95
Al C Alk		1 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	1 f. 16,5.	8 12 12 8 19 19 19	oi	25.5. II.	1,5, 11,	id id id	रहें रहें को छोटें के	
IF.	10. 17	10.	10,5, 11. 10,5, 16,5,	8, 11. 15,5. 18. 8, 6,5. 18. 15,5. 18. 18. 18. 18. 18. 18. 18. 18. 18. 18			10,	16.5	15.5. 15.5. 17.5.	
			÷		÷i	o i	1,5,	3,5, 15. 14,5,		## *
SMF	2,5, 13. 3, 12,5,	현 년 연 원	eć.	9, 9, 9, 9, 17, 17, 18, 18, 18, 18, 18, 18, 18, 18, 18, 18	50 10	(m)	15	(n) (n)		ارة الإي الإيارة الإيارة
∞			17.		ស្ដេី 21	2.1 	55 56 76,	ei ei	20 00 00 00 00 00 00 00 00 00 00 00	51 51 52 51 53 51
	Pl. Basalt, Anagragebirge, Teneriffa	P. Basalt, Flu. Pelgada, Azoren Pl. Basalt, Steinwand, Böhm. Mittelgeb. Pl. Basalt, Güntersdorf, Böhm. Mittelgeb Hornblendebasalt, Totenköpfchen, Rhön	Pl. Basalt, Poratsch, Böhm. Mittelgeb Pl. Basalt, Grünwald, Böhm. Mittelgeb	P. Basalt (mit etwas Leuzit), Fasch-kapole. Bolumen. P. Basalt, Oberer Steinberg, Lausitz. P. Basalt, Quickau, Böhm. Mittelgeb. P. Basalt, Mindello.	Trachyandesit und Trachydolerit. Phonolithischer Andesit, St. Mateo Mt., N. Moviko	Quarzbiotitlatit, Cow creek, Col Glimmerandesit, St. Mateo Mt., N. Mexiko Phonol Teachyt Brown Island Sindpolar-	gebiet	Biotitangitlatit, Clover Meadow, Cal Quardatit, Bullionville, Nevada Quardanakit, Stinkingwater river, Yel-Duxet, Park Meadow Cadacolom	geb. Quarzlafit, Gayote Springs, Nevada Quarzlafit, Pole Greek, Col. Trachyandest, Forked Mt., N. S. W.	Trachyandesit, Timor ledges, N.S.W Nephelintephrit, Linsberg, Rhön Augitlatit, Dardanelle Strom, Cal
	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	83.0 83.0 83.0 11.0 12.0 13.0 13.0	\$ 50° 50°	88 88 88 6 72 88	\$£	S 2 2 3	2010	20 20 20 20 20 20 20 20 20 20 20 20 20 2		850 851 853 854

					61																											
Literatur und SiO2-Gehalt		cfr. 4, pag. 114 (60,69).	Schmidt: Untersuch, ciniger Gesternsemben gesammelt in Celebes von P. und F. Sarasin 1901 (57,15).	cfr. 4, pag. 103 (58,05).	Finckh: Rosenbusch Festschrift, pag. 392 (54.94).		cfr. 856 (54,30).	Prior: Min. Magaz. 13, 1903, pag. 228 (53,98).	ofr. 856 (54,20).	oft. 842 (55,47).	cfr. 856 (55,32).	cfr. 856 (53,12).	cfr. i. pag. 11% (59.83).	cfr. 517, pag. 56 (59,41).		cfr. 2, pag. 118 (57,29).	cfr. 842 (56,09).	cfr. 842 (55,93).	efr. 558, pag. 314 (56,19).	(fr. 553 53,80).	off. 4, pag. 102 (54,88).	cfr. 4, pag. 102 (54,43).	cfr. 856 (53,44).	eft. 2, pg. 116 (56,05),	ofte, 6, pg. 102 (56,01).	efr. 342 (55,54).	efr. 2, pag. 201 (Mittel von 57,04 und 57,48).	cfr. 2, pg. 238 (56,78).	oft, 2, pg. 119 (54,97).	cfr. 2, pg. 117 (52,33).	ofr. 558 (59,12).	Mauritz: 1sch. M. M. 27, pag. 522 (52,78).
MC		 	;; ;;	7 j	ā		, m,	0 T	4.7.	3.7.	3,6.	1, 5.	1.7.	'i,1.		, . 	3,6,	1.7.	21		# ; 01	71 21	21	1.7	15	? 1	+, ,	71	55°	1	xi ci	e',
1/		6,3	1	6,8,	6,8		6.7			ri ts		<u> </u>	5.6	. i			, i , i , i , i , i , i , i , i , i , i	7.6	0,1	6.6.	6.7.	i) g	0,0	21	6,1.	×.	4.9	x,	6,0,		9 9	÷.
_		oc.	11.	6,5, 10,5,	7.					12,5		::	X.	S.		10,5	11,5.	11.5.	10,5.	.:		<u>1,7,</u>	<u>'</u> .		10,2							<u>.</u>
MC MK		S.	15. % 11.	E. S.	19 91		21		eri		(3) 22	10 21	3	٠:		۲.5	, see	1,5	10,	80 70	5,5	roj G					9.5	9,5	S.	6,5,		œ'
1		13,5	12	=	13,5		13.5.	13,5.	13,5	13,5.	25	14.5.	14,5,	15,5		14,5.	14,5	1 %.	1,1	13,5.	13.	ΞŚ	5,5	1.00	13,5	::	21	13.5	11.0	13,5.	1.	(5) 2 i —
			<u>,-</u>		20,							::	10	4.0			, an						10 10	. :			6,5,	÷.			· ÷	
SAF			, ai		5.5							17	10,00	, ;			Ġ						r.;	`-			e i	4 0) 00	.=		÷.	
7-			81		ŝį							?!	21.57	21.5.			21.5.						21,5.	21.			20,5,	20,5	20,5.		20.5.	
7	853 Quarzpyrovenlatit, Middle-East Gimarron-	creek, Col	855 Trachydolerit, Be Maros, Gelebes	855 Latitphonolith, Anaconda mme, Col 856 Gasgeer Natophorithachyl, Westkilbo.		857 Trachydoleritisches Glas, Nordwestkibo,	Ostafrika	858 Kenit, Teleki-Tal, Kenya	1	860 Trachydolerit, Observation Hill	861 (Basiger Rhombenporphyr, Westkibo).	862 Aepheliurhombenporphyr, Nordostkibo .	863 Quarzbiotitlatit, Cimarron creek, Col	864 Biotitlatif, La Cava b. Viterbo	865 Quarzbanakit, Stinkingwater river, Yel-	lowst, P.	866 Lenzitkenit, Cape Boyds	867 Phonol, Trachyt, Scott's Island	868 Tephrif, Trachytlava, Forodada	869 Kenit, Berg Hohnel, Ostafrika	870 Latitphonolith, Portland mine, Col. , , ,	851 Latitphonolith, Bull Cliff		Fwo ocean Pa	874 Latitphonolith, Portland mine, Col	875 Trachydolerit, Serrado, Madeira	876 (dimmerbasalt, Sta Maria Basm	877 Augitlatit, Table Mt., Gal	878 Shoshonit, Baldy Mt., Mont	879 Banakit, Stinkingwater river, Yellowst, P.	Trachydolerit, Bauzá, Columbi	881 - Trachyandesit, Vulkan Mern, Ostafrika .
								,,,			-																					

19*

Literatur und SiO ₂ -Gehalt	cfr. 2, pg. 117 (Mittel von 51,82 und 52,63), cfr. 2, pag. 116 (54,86), cfr. 517, pag. 88 (55,69).	ofr. 2, pag. 238 (56,19). ofr. 2, pag. 115 (52,17). ofr. 342 (51,78). ofr. 342 (52,40).	efr. 556, 15, 1896, pag. 258 (55,02). efr. 556, 21, 1902, pg. 167 (51,40). efr. 2, pag. 118 (Mittel von 52,93 und 51,56).	Lacronx; Nouv. Arch. d. Mus. 4 Ser. 1.X, pag. 137 (53,13). cfr. 2, pag. 116 (53,49). ofr. 9 mag. 109 (59,06)	ofr, 2, pag, 117 (51.06)	efr. 556, 15, 1896 (52,34). efr. 517, pag. 63 (55,46). efr. 517, pag. 63 (55,31).	Harker u. Clough; Mem. geol. Surv. Unit. Kingdom, Glasgow 1907 (19.29). cfr. 2, pag. 119 (51,75).	cfr. 2, pag. 119 (22,86). cfr. 2, pag. 116 (52,49). cfr. 899 (49,92).	ctr. 559 (50,70). Daly: Journ. Geol. 19. 1911 (50,92). cfr. 899 (49,24). cfr. 2, pag. 116 (50,06). cfr. 2, pag. 115 (49.71).	ofr. 517 pag. 89 (54,56). ofr. 2, pag. 149 51,684. ofr. 3, pag. 103 (38,76).
MC.				ရှ် ရုံးမ - (- ၈	; o;	:: :: = = = = = = = = = = = = = = = = =	× = = = = = = = = = = = = = = = = = = =	3 = 9 2 :		
1/.					, v.;	હું <i>છે</i> તે દુર્ગ સ્ટ્રે				i (j. 6)
	rá rá El só rá r	्रांत्री हो हो है । इ.स.च्या के को को			: 13 : 2	× × × ×		: :: : : : : : :		
ALC AIR	ा है। इंड के की			T Conico	i wi	8, 10, 10, 10, 2,	× 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			
AL	र्ल रहे रहे । इंडिया हो		i		(1) 1 E0		_			
	6,3	9	က် ဘ	:	6.5.	<i>ட்</i> ம்			i	
SAIF	NO.	, 1601	6	17		10 				(r) (r)
N	e e	0.0	9 21	19,5.	15 m	(5.91 (5.91 (5.91 (5.91)			i vi	<u>x</u> <u>x</u>
	doo Mt., Yel- 'ellowst. P Italien	Augullatit, Table Mt., Col. Trachyandesit, Dike Mt., Yellowst. P. 2 Trachydolerit, Illico, Maderra Trachydolerit, Achada, Madeira Sodalithtenhrit Kolmer Scheibe Bohm	, Böhm. Mittel- reek, Yellowst. P.	Fonchul, vane at Foncha, M.e. Somma . Shoshouf, Beaverdam Greek, Yellowst, P. 1 Treechydolegi 1 ittle Ach Greek Acid	a, Yellowst, P., I. Bohm, Mittel-				Augeartt, Front Carro, Inser Foun Trachydolerit, Manna Kea, Sandwich-Ins. 1 Mugearit, Druim ra Griche, Insel Skye . Shoshonit, Lamar river, Yellowst. P	
1.	x x x x x x x x x x x x x x x x x x x	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	891	2002 2002 2003	895 896 896	\$ 50 \$ 50 \$ 50 \$ 50	999		9 2 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	910 911 912

Literatur und SiO ₂ -(tehali	0000 700	cfr. 2, pag. 115 (51,76).	oft. 342 of6,08.	ofr. 2, pag 115 18,36.	cfr. 2, pag. 115 (48,95).	Boese: N. J. 34 B. B. 1912, pag. 264 (44,96).	cir. 774 (45,12).		cfr. 556 24, 1905, pag. 281 (42,14).		dr. 342 (10,40).		oft. 2, pag 118 off.32	office 77% of 62% and a second	offe, 342 (3,79)		ofr. 2, pog. 115 (7.28).	offe, 3322 (12,39),	offe, 352 (4,50)	cfr. 342 (43,85)	(fr. 342 (2),19).	cfr. 342 (41,96).	ofr. 322 (12,40).	cfr. 342 (41,72)	Bernges N. J. 31. B. B. pag. 627 (40,21.	off 342 1133.		Section of the Day of the section of	cfr. 2, nag. 100 (54.08).	cfr. 2, pag. 99 (53,70).	cfr. 2, pag. 100 (54,17).	Osann; Rosenbusch Festschrift 1906, pag. 307	(5.67)	cfr. 939 (57,13).	Washington; Am. Journ, sci. 1A 1900, pag. 47 (56.39)
MC.	σ; εξ	6,5,	0,55	6,0	6,5,	1	6.0.		13		5.L		7.6.	6,5,	5,6,		6,7,	1.5 5.5 	5. 0, 10,	6,1,	5,1	13,	21 10	6.5 9	9,5	6,1.	9		7.1.	0,	6.7.	3C		z,	e :
1/	ei Li	1,1	×.	; ±;	, i	::	<i>S</i> .		-:		s,			s. E			6,6,	7.1.	2 j	ž,		===	: ÷			? į	;	.0.	43			21		50.55	c ; í
	.:	6.5.	1	f.,	: 1		10,		1:		· (-).		.;	6.1.	1.5.		6.	<u>, :</u>	,		Ţ.	4.7. 2.1.	1.0	, <u>-</u> :	10,	::	1.°		10.4	6,5, 13.5.	13,5.	11.		1:	10,5.
Al C Alk	10,5.	61	123	5.5	3.5		<u>- i</u>		8,5, 11,5,		<u></u>		12.5.	<u>=:</u>	15,		14,	13,5.	11.5.	16.5	15.5	7.	 	16,5.	16,5.	16.	ī	:	6.5.	6,5	7.5.	.9		6,5, 12,	Ls
Al	12,5, 10,5,	11,5, 12.	12,5, 12,	10.5.	11.	? i	0.5		3.5°		11,5, 17,		10,5, 12,5,	10,5, 13,	10.5, 15,		10.	15.5	=		10,7	(c) 21 (c)	10,5	5.0	00	11.	5	2.05	ť.	10.	9.	13.		=	51 16
	i.	10.	S. S.	10,5.	11.	5.5.	11.5.				1.		12,5	÷:				11,5.	12,5.			2:		13,5.	1.3.	13,5.		1 1 1 1 1	6.5	9		»ć			e.
Al F	:	(2) (2)	, 101	21	51	<u>.</u>	7 T						ρį	13.				70	15 71			et		σi	13 71	71		i	÷i	15		σi			oj G
T.	<u>×</u>	17.5	17.5.	17.	16,5,	16.5.	16.				16.		13,5.	5.5.				15.5.	<u></u>			15.		17.5.	11.5	17.	1. 2	I	2.1 7.0	17.		0.7			20.
	Trachy delent, Ribeno file, Madeira,	Meatokil, Raven Greek, Yellowst, P	Tradydolent, Serrado Maderra	Absarokit, Clark Fork, Yellowst. P		Trachydolerit, Mte Caffe, Saô Thome, ,	Trachydolerit, Sverres Fjeld	Trachy dolerit, Biliner Skale, Bohm, Mittel-		Trachydolent Curral Lembo grande,	Madeira	Ξ		Trachydolerit, Halvdans Fjeld, Spitzbergen	Trachydolemt, Rabacal, Maderra	Leuzitabsarokit, Ishawoon Canyon, Yel-	lowst. P	Trachydolerit, Chapanna, Madeira	Trachydolent, Punta Delgado, Madeira	Trachydolerit, Riberra de Massapez, Maderra	Trachydolerif, Canical, Madena,	Trachydolent, Serrado, Madena	Tradydolent, Gran Curral, Madeira,	Trachydolemt, Serrado, Madenra	Trachydolerit, Cantersberg, Nederbessen	Trachydolerit, Calheta, Madeira	Nephelinbasanit (Trachydolerit), Platz b.	I work and the second s	_	Wyomingit, Eifteen mile Co	Ovendit, North Table Butte, Wyoming	Portunt, Fortuna, Spanien			Sclagit, Mte. Catini, Toskana,
Z.	913	914	10	916	917	918	919	920		921		922		923	576	522		956	120	228	575	930	931	932	933	934	935		936	937	938	939		940	941

Literatur und SiO ₈ -Gehalt	efr. 2, pag. 99 (50,23).	cfr. 2, pag. 186 (50,41).	cfr. 939 (50,78).	cfr. 939 (48,81).	cfr. 2, pag. 99 (42,65).		cfr. 517, pag. 92 (54,83).	cfr. 517, pag. 51 (50,25).		cfr. 517, pag. 80 (52,37).	cfr. 517, pag. 92 (51,20).	cfr. 517, pag. 97 (50,68.	ofr. 517, pag. 86 (51.21).	efr. 517 pag. 97 (50,36).	Lacroix; Compt. rend. 1908 (52,10).		cfr. 517, pag. 72 (52,14).	efr. 517, pag. 101 (50,24).	0	Washington: Journ. Geol. 8, 1900 (Mittel	von 48,35 und; 49,90).	efr. 517, pag. 116 (18,10).	cfr. 555, pag. 21 (48,28).	cfr. 556, 15, 1896, pg. 270 (49,75).	Roth: Analysentabellen 1884, pag. 58 (48,07).		cfr. 556, 15, 1896, pag. 270 (47,83).	off 555, pag 21 47,50	efr. 962, pag. 60 (47,43	efr. 517, pag. 104 (47,65).	ofe, 517, pag 118 (5771).		Gruß; Mitteil. Bad. geol. Land IV 1900,	pag. 126 (43,84.	Back: N. J. 84, B. B. 1912, pag. 71 (18,75).	cfr. 962, pag. 56 (48,54).	cfr. 962, pag. 56 (47,47).	
MC	6.0.	6,3,	5.65	1,	10		;-; ;-;	6.5		7 i 70	5.5 5.5		20,	50,	;; <u>-</u>		1.	# #	20,	x.		71	3,6	3,6	50		7 j		;; ;;	5.5 5.5			0, 11		ed ed	<u>-</u> ,	0,	
N.K.	5	1.6.	<u>×</u>	 	1.6.		0, 2, 3,	<u>;</u> ;		13	2.1 2.1	0,5	 	, <u>;</u> † í	50		57.7	75	20 7.2	5.00			1 3	6.1.	25		e; e;	15	x;	9.5	2.5 (.0)					σ <u>;</u> ετ	(C)	
					6,5.		11,5.	21		9.	9.5.	9,5.	1.	9.	8,5,		×.	Z.	5.	× .		ر. ان ا	×.		9.		10,		6,5,	».	»ć				6,5,	E <	. 1	
Al C Alk	9,5, 10, 10,5,				17.		5,5, 11,5.			6,5.	0.5	°,	10.	9,5.	11,5,		.1.	9.5	6.	9.		10.	10,5.	10.21	10,5.		12.5.	10,5,	11,5.	10,5			16.		13,5.	13,5,	12,5.	
Al	9,5.	10,5, 11.	5.07	20	6,5.			12.5		14,5.	Come	12,5.		11,5.	10.			12.5.				1.6,1	11,5.		10,5.		10.	21	21	11,5,	11.		8,5, 16,		10.	9,5,	10,5, 12,5,	
	×.				-						Ĵ.	6.			5.57									6				50.					0,5,0		10.		9.55	
SALE		54		1,5. I	ri ri		1,5					1.5.			3.			, set						10,				, 2					2,5, 10,5,				3,5, 9,5,	
Ø2	19,5			16.5.				.0, 12		20,5.					18.5			× 5						13,5				17.5.					17.		17.		17.	
	Wyomingit, Boars Tusk, Wyoming	Prowersit, Prowers Co., Col.	Jumillit, Jumilla. Spani n	Jumillit, Jumilla, Spanien	Madupit Pilot Butte, Wyoming	Leuzittephrit und Leuzitbasanit.	Lenzittephrit, Mte. Fogliano, Italien	Hauynleuzittephrit, Tavolato b. Rom	Leuzittephrit, Croce di San Martino,	Italien	Leuzittephrit, Mte. San Antonio, Italien.	Leuzittephrit, Poggio Cotognola, Italien .	Lenzittephrit, Toscanella, Italien	_		Fosso della		Mte, Cavallo	Leuzittephrit, Atrio del Cavallo, Vesuv .	Kulart Kula Meinstein		Leuzittephritebsidian, Valle del Inferno	Lenzittephrit. Vesuv 1906		Leuzittephrit, Croce del Salvatore, Vesuv	Leuzittephrit, Falkenberg, Bohm, Mittel-	gcb	Vesuvschlacke 1906	Leuzittephrit, Vesuv 1881	Leuzittephrit, Vesuv 1872	Leuzittephrit, La Scala, Vesuv		stuhl		Louzittophrit, Sorimandi, Sumbaya	Leuzittephrit, Granatello, Vesuv	Leuzittephrit, Vesuv 1760	
7	942	943	776	97.5	9.46		27.6	948	949		950	951	955	953	952	955		926	957	200		959	096	196	3.05	353		961	965	996	1967	968			696	026	971	

Literatur und SiO ₂ -Gehalt Wolff: Sitzber, med. phys. Ver. Erlangen		ctr. 989, pag. 402 (44,81). Förster: Jahrb. k. k. Reichsanst. 1905.	pag. 589 (42,60) efr. 2. nag. 195 (42,35)		Esch: Sitzber, Berl, Akad, 1901 (46,58).	Reinisch: Deutsche Südpolar-Exped. 1901	bis 1903, Berlin 1906 II (50,53).	cfr. 1003 (51,20).	cfr. 1003 (51,43).	cfr. 1003 (49,60).	ofr. 2, pg. 153 (46,51).	cfr. 517, pg. 109 (47,89).	ofr. 517, pg. 113 (5720).	cfr. 517, pg. 124 (47,39).	cfr. 517, pg. 135 (47,05).	ofr. 517, pg. 135 (16.26).	cfr. 517, pg. 139 (45,99).	Card, Mingaye u. White: Rec. geol. Surv.	Brouwer: Kgl. Akad. Amsterdam Meeting,	26. Juni 1909 (46,04).	Section 19 and 1	(fr. 2, pag 165 .45,59)	Bernges; N. J. 31, B. B. pag, 633 (2,80).	cfr. 517, pag. 131 (46,24).	(fr 1015 (13,39)	ofte, 4, pag 132 (73,62).	efr. 1018, pag. 623 (45,96).	cfr. 556, 15, 1896, pag 255 55,165.	dr. 1015 dl.10.		Sigmund: Tsch. M. M. 16, 1896, pag. 347	(£0,99).
MC 5.6.	1	5 (5) 5 (5)	F)		, m	6,33		6,4	5.5	:: :::::::::::::::::::::::::::::::::::	1 ;	1 :).).	1.	; <u>;</u>	 	't, I.	5.5	ن در		, <u>-</u>		ō.T.e	71	5, 1.	, i ;	6,4	17.7	10,0		2 l	
7 ?!	:		X.		6,7,	21		;;;	; ; ; i	11 11	# 1 # 1	7 j		10 24	71 71	7 j	15	10.	; ;		, u	5.		2.1 2.1	=;	x,	5.	Σ, Ξ,	ti X		S. S.	
स्त्री		(10) 5 (2)	ئىل		5.	<u>.</u> 0.		11.	[0,5]	10,5,	10,5,	50,00	10,	6,5,		s.	j.	, -,	6.5.		, <u>.</u> .		. 1	ć.	10		17.	7.0	10,0			
ALC Alk 12.5, 12.5,	1	13,5. 15,5.				7.5.		. 1	10,	×.	10,5,	= .	11.	1 '.	2 i	21	::	15.	20		13,5.	1,5	1 '.	15.	? i	16.		1 .	· ·		9,5, 13,5,	
I2.5.		11,5, 13,5, 12, 15,5,	e:		21	12,5.		21	2 i	11,5,	σ;	11.5.	11,5.	5.5		<u>=</u>	<u>-</u>	13	10,5, 13,		10,5, 13,5,	10.0	9.	øi.	12,5	4.5	10,5,	10.	10,5.			
Ξ.		i 21	10,51		÷					X 12	9,5	ν.	15	10.	9.5.			10) 21 21	1.0°.					11.	10,5.	1.5	15,51		1.5.		÷.	
S M F 15,5, 3,5, 11.	:	ni sti	9,5. 13,5.		10	77				77	10		, mr		10,			1,5, 12,5,	2,5, 11,5,					rd rd	5. 7.0,		5. 		e é		3,5, 10,	
7. 1.0	1	i (i	·		19,5.	1.9.				18.5	×.	ž	17.5.	17.	17.			16.	16.					16.	16.	15.5.	<u> </u>		15.		16,5,	
Nephelinbasanit, Rimberg, Kurhessen		Applications and American Application of American America	Nephelinbasanif, Gruella, N. Mexiko	Leuzitit und Leuzithasalt.	Lenzifit, Vulkan Efinde, Kamerun	Leuzithasall, Gansberg, Sudpolargeb,		Leuzitbasalt, Gausberg, Sudpolargeb	Leuzitbasalt, Gansberg, Sudpolargeb	Leuzibisalt, Gausberg, Sudpolargeb	Lenzifit, Bearpaw Mts., Nont	Leuzitit, Crocicchie b. Bracciano	Leuzitit, Rocca di Papa, Albaner-Geb	Leuzitit, Monteffascone, Mittelitalien	Leuzitit, Poff, Mittelitalien	Leuzitit, Trochiena, Mittelitalien		Lonzithasalt, El Capitan N.S.W	Biotitleuzithesalt, Oeloe Kajan, Borneo .	Long entropy Clear Long San Landing	Geb.	Basin, Col.	Leuzitbasalt, Teich, Niederhessen	Leuzitit, Mt. Rado b. Bolsena	Analcimbasalt, Bondi, N. S. W	LeuziBasalt, Rhyolite, Nevada	Lenzitbasalt, Schwengeberg, Niederhessen		Analeunbasalt, Fernhill, N. S. W.	Nephelinit und Nephelinbasalt.	Nephelinit, Hochstraden, Steiermark	
Nr. 998	000	1000	1001		1002	1003		100%	1005	1006	1007	1008	6001	1010	1011	1012	1013	1017	1015	1016		1017	1018	1019	1020	1021	1022	1023	1027		1025	

																		,													
Literatur and SiO_2 -Gehalt eff. 1002 (39.95).	Wedel: D. Dolonitgebiet der Breiffirst.	pissert, Strabbility 1890 (45,19), cfr. 1002 (39,30).	cfr. 1002 (38,39).	cfr. 1002 (40,10).	cfr. 1002 (39,37).	Freudenberg; Mitteil, Bad, Land, 1906 35,599,	Kaiser: Jahrb. preuß. Land. 1903, pag. 112	(38,99).	Klemm; Notizbl. Erdkunde 1907 (39,04).	eft. 566 (41,52).	Krusch: Jahrb. preuß. Land. 1895 (40,20).	Sommerlad: Oberhess, Ges. Natur u. Heil-	kunde, 22, 1883 (12,37).	cfr. 566 (41,80).	cfr. 556, 28, 1909, pag. 53 (41,20).		cfr. 1036 (39,39).	cfr. 566 (39,52).		dr. 556, 29, 1910 (39,94).	Trenzen: N. J. 1902 II., pg. 32 (37,96).		cfr. 556, 17. 1897 pag. 49 (39,33).	cfr. 2, pg. 273 (37,50).	Rinne: Sitzber, Berl. Akad. 1891, pag. 988 (37,98).	cfr. 2, pag. 72 (40,32).	cfr. 556, 23. Bd. (40,90).	cfr. 1013 (36,38).	cfr. 2, pag. 73 (39,92).	Leppla u. Schwager: Geognost, Jahresh, I	1888 (39,10).
MC.	σ' ₁	10 80	20	50 70	50°	1	×,		1.7.	1.4.	5,7.	6.2.		6,1.	5,6,		1.9.	x;		5,6	s,		5	sć iš	÷,	7.1.	6.23	S,L	ei ei	5. 6,	
NK 6,9.	-	3. C.	7.1.	£.	 	71	1.9		×.	6:15	0,0	.c.		1.0	77			×.		, 70	% %			x.	oj t	x,	×.	3.6	, ,		
10	13	17	Z.		15	Ξ.	θ,		10,	5,5	*	:		, ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ;	-44		47,	5.0		· #	:		.0.	, 4	6,5,	12	1.5	รร์	, an	, ú	
Al C Alk 5, 12,	17.	13,5.	12.	13,5.	<u>2</u>				17.	15.57	; <u>;</u>	16.		15.	15,5		2	16.		15,5.	13.		<u>.</u>	19.	15,5	17.	17.	17.	1s	19.	
Al C. 9,5, 10,5, 12.	7,5. 17.	-6			10,5.	8,5, 10,5,	3,7,		8,5	er.	1 /.			9,5	10,5.		1,5	9, 16,		10,5.	10.		9,5. 16,		°.	ဘင်	တ်	10.	z.	7	
9,5.	1.5	11.			10, 10,5, 12.	11,5.	13.			12,5.				13,5.	3, 13, 10,5, 15,5,					13,5, 10,5, 15,5.				15,5.	15.			3,5 13,5.	16.	15,5.	
SAIF	ci	ಣೆ	3,5		*	eď	2,5. 13.			दर्च	4,5, 111.	1,5.		2. 70,	cc		10	2,5, 14.		s c				1,5, 15,5,	ci			3,5	1,5, 16,	ાં	
5,91	16.	16.	16.		16.	15,5.	14,5.			14.5.	14.5	14.		14.	1.4.		14.	13,5.		13,5.				<u>:</u>	13.			13,	12,5	12,5.	
Leuzitnephelinit, Vulkan Etinde, Kamerun	reprendentassat, rosengarenen, perte	Hanynophyr, Vulkan Etinde, Kamerun	Nephelinit, Vulkan Etinde, Kamerun	Leuzitnephelinit, Vulkan Etinde, Kamerun	Hanynophyr, Vulkan Efinde, Kamerun .	Nephelinbasalt, Katzenbuckel, Odenwald	Nephelinbasalt, Insel Ponape, Südsee		Nephelinbasalt, Hitzberg b. Darmstadt .	Nephelinbasalt, Sumpfkuppe, Rhon	Nephelinbasalt, Nonnenwald, Lausitz	Nephelinbasalt, Meiches, Vogelsgebirge		Nephelinbasalt, Pietzelstein, Rhon	Nephelinbasalt, Lobosch, Bohm. Mittelgeb.	Nephelinbasalt, Heidersdorfer Spitzberg,			ohm. Mittel-	geb.	Nephelinbasalt, Heiligenberg, Niederhessen	Nephelinbasalt, Großwöhlen, Böhm.	Mittelgeb. Melilithnephelinbasalt, Kilauca, Sandwich-	Inseln Mellithnephelinbasalt, Hohenberg, West-	falen	Nephelinbasalt, Tom Munns Hill, Texas.		Werrberg.	Nephelinbasalt, Black Mt., Texas	Nephelinbasalt, Oberleinleitner, Franken,	
7 1 1		10.58	6501	1030	1031	1032	1033		1034	1035	1036	1037		1038	1039	1040		10/1	1075		1043	1017	1045	1046		1015	1048	1079	1050	1051	

Literatur und SiO ₂ -Gehalt	Paul: Tsch. M. M. 25, 1906, pag. 303 (36,17).	cfr. 1052 (36,03).	Rosenbusch; Sitzber, Berl. Akad, VII., 1899 (41,43).	Becker; Z. d. d. g. G. 1907, pag. 414 (38,06). Rosanhusch: Elemente III. Aufl., pag. 461	(37,03), of (37,01). cfr. 2, pag. 73 (37,96).	Gaiser: Jahrb, Ver. f. vaterl, Naturk, 1905	(34,03). Stelzner; V. J. H. B. B. 1882, pag. 398 (33,89).	Geol. K. Preutben, Bl. Romhild (375).	cfr. 990 (44,80).	cfr. 968 (43,81).	cfr. 556, 15, 1896, pag. 265 (13,35).	Sommerlad: N. J. H. B. B. pag. 183 (2020). Chantend, Bull see good France VII 1907	(aligned at 1907) 1 (aligned at 1907) (b) (b) (c) (c) (d) (d) (d)	Irgang, Tsch, W. M. 28, 1909 (11,32).	off, 566 of 1,90 .	Rinne: Sitzber. Berl. Akad. 46, 1889 (42,06).	Rosenbusch N. J. 1872, pag. 54 (42,78).	Soellner, N. J. 24. B. B. pag. 511 (42,55).	Bernges N. J. 31. B. B. pag. 631 (42,32).	Linck; Die Basalte des Elsals 1887 (42,30).	(If. 1030 (40,70).	cfr. 566 (41,14).	Schottler: Abhandl. geol. Land. Hessen IV.	Total page total trainer.
MC	55.	2	70,	×2 ×2	15 9	رة نوز	6,41,	6,0	·9,	7 1 7 1	S.	ej e		=;	1. E.	, c.		6.7.	5.7	zj :		5,6,	6,4.	
NK	e,	x.	7 i	4 x		o, o,	10.	e i	6,6	71	s,	vi i	; ;	£. 2	9.1.	<u> </u>	×	.,'.	2.5	- : - :	ri d	· ×	7.6.	
.	7,5.	ž.	6,5.	eo	, rec 24	17	3,5, 10.	5	10,0	4,5	6,5.	6.	.	2,5.	3	7.	10,	7.0	5,57	ji.	m 1	4	5.5.	
AI C AIIk	8. 14,5.	16.	18	20.	19.5	19,5.	19,5.	11,5.	11,5, 13,	16,5.	13.	17.	10.	15,5.		14,5,	19.	16.	14,5	17.	15,00	16.	<u>: i</u>	
A	တ်	9. 16.	5,5, 18	6.0		ıś	7.	11,5.	11,57	9.	10,5.	r		21	11.	vi,		ۍ ت	10.	6	i, 2 2	. 01	3. 	
	10	1,5,	14,5,	್ ಚ	, re	6.5	17.		11.		12,5		i				(-,4	1.4.	13,5.	4	rå C		(d)	
SAIF	2.5. 1	e:	ci.	21 - n 10 - 2			2.		3.		ci.	ां :		10,	25. 13.		15, 11,5,	÷i	7 i		70		3,5, 12,5,	
T.	12,5, 2,5, 15,	12,5, 3, 11,5,	13,5. 2				11.	16,51	16.		15,5	<u> </u>			14.5.		1 4.	1,.	1.				14.	
	Mellithnephelinbasatt, Shannon Her, Tas- manien			Nephelinmelilithbasalt, Wartenberg b. Donaneschingen	Nepheliumelilithbasalt, Neuhowen, Hegan Nepheliumelilithbasalt Neuhowen, Hegan Nepheliumalilithbasalt Ilwalde Co Tovas		Mellittibasalt.Hochbolilb.Owen, Raube.Mp.	Limburgit und Augitit.	Limburgit, Fuente San Roque, Catalonien	Angetit, Limburg, Kaiserstuhl	Augilit, Hutberg, Bohm, Mittelgeb	Limburgit, Beuelberg, Ilheinprovinz	Limburgit, Dickhoul, Schegal	Limburgit, Wellemm, Bohmen	Limburgit, Hundskopf, Rhön	Limburgit,	Limburgit, Limburg, Kaiserstuhl	Limburgit, Losershag, Blon	Limburgit, Schauenburg, Niederhessen	Limburgit, Reichenweier, Elsaß	Limburgit, Steinberg, Lausitz	Limburgh, Further Sadden	Limburgit, Stauffenberg, Hessen	
Nr	1052	1003	1054	1055	1057	1059	1060	1061	1062	1063	1064	1065	1066	1067	1068	1069	1070	1071	1072	1073	1074	1076	1077	

N. M. Literatur und SiO ₂ -Gehalt	efr. 785 (42,21).	Sommerlad: N. J. 1884 II (41,13).	1080 Limburgit, Cap Manuel, Senegal 13. 25. 175. 9. 155. 35. 83. 55. Chautard; Compt. rend. 143 1906, pag. 919	9. 18,5, 2,5, 8,4, 5,9, v. John; Jahrb, k. k. Reichsanst, 46, 1896	(38,62)
MC	100	70,	6,0	0,0	
4/.	6,6	6,6,	30,)C	
	ci	ن	10 00	21	
CAIL	16.	15,5.	17.7.	× × ×	
AI G AIR	12.	11,5.	e;	si.	
_			7.5		
S Al F		3,5,	01 01		
Ø		13,5.	<u>::</u>		
	Limburgit, Stellberg, Nederhessen	Lamburgit emit etwasLenzit, Eckmanishain	Limburgit, Cap Manuel, Senegal	1081 Limburgit, Darkarspitze, Cabo Verde, Inseln	
27	1078	0.01	1080	1801	

C. Ganggesteine.

Literatur und SiO ₂ -Gehalt	cfr. 4, pag. 137 (76,52).	cfr. 2, pag. 240 (72,48).	cfr. 2, pag. 137 (69,93).	Sont and the last the state of the last	1899 (67.75).	Chelius: Notizbl. Erdkunde IV., 15, 1894	(67,43).	efr. 2, pag. 157 (65.97).		ofr. 2, pag. 75 (65,47).	cfr. 4, pag. 44 (61,51).	cfr. 2, pag. 143 (67,0%).		4. 11,5, 6,5, 4,0, cfr. 2, pag. 111 (66,64).		cfr. 2, pag. 111 (61,40).	Rosenbusch; Elem 111, Aufl., pag. 252 (60,60).	Jensen: Proceed. Linn. Soc. N. S. W. 1907,	pg. 903 (58,90).			cfr. 2, pag. 191 (61.21).		_
MC	e.		10°	:	:	21		i ::		0,7,	50 50	2.j		, .		3. .6.	71.7	7 i		=		, p;	9.0	
N.	= .	5.1.	6.7	-		6.5.				6,4.	şi Ç	5.0		6.7.		6,6,	6,4,	5.1.		1	i si			
74	10°	11.	12,5.	î.	*** 10,00 - 0,00	14.5. 4.5. 11.	-	0,0, 2,0, 14,0, 4,0, 11, 14,5, 5, 10,5,		1,5, 13,5.	14.	11,5,		11.5.		21		1.5, 11.5,		70			11.5.	
CAI	2,5	·#;	ಣಿ			10,).	4 7.		1,5.	oi	***				f. 12	1,5,	1.5.		3	1		50	
A	15.	15.	14,5.	-		14.5.	, i	14,0,		15.	14.	2,5, 14,5,		14.5.		1.4.	14.5.	3,5, 14, 4,5, 11,3		2 116 %	1,7,0	13.5.	3.5. 13.5.	
	1.	1,5,		?	i i		i c		_	÷.							10 21	5. 7.5.		- 2	e e		3	
Al F	2,5	3,		c	÷		N.	٠,٠		4.	3,5,	3,5.						20 7.0		c. r.	,		7	
$ \mathcal{O} $	26,5, 2,5, 1, 15, 2,5, 12,5 10.	25.5.		1,00			20	# 1		25.	24,5	24.					23,57			3.00	1		22.5	
Aschiste (granitporphyrische).	Granitporphyr, Afterthought Distr., Col	Granitporphyr, Lake Tenaya, Cal	Grantporphyr. Crazy Mrs., Mont	Quarzanansyemeporphyr, Magamua		1086 Cranitporphyr, Rimdidim, Odenwald		Granithorphyr, Jefferson Tunnel, Col		Syenitporphyr, Iron Mt. Texas	Syenitporphyr, Hueco Tanks, Texas	Syenitporphyr, Big Baldy Mt., Mont	Syenitporphyr, Sulphur creek, Absaroka	range	Syenitporphyr, Copper creek, Absaroka	range	Mkalisyenitporphyr, Conny Isl., Mass	Pulaskitporphyr, Oakey Creek, N. S. W.			Syenithorphyr, Cook's Peak, Utah	Monzonitporphyr, Mt. Peale, Utah	Syenithorphyr, Sundance, Quadr., Wyoming	
Nr.	1085	1083	1084	0.601		1086	1001	1088		1089	1090	1001	1092		1093		1094	1095	1006	0001	1097	1098	1099	

	7,20).															
Literatur und SiO ₂ -Gehalt efr. 31 (56,25).	Osann u. Hlawatsch: Tsch. M. M. 17 (57,20), cfr. 14 (56,04).	cfr. 145 (53,19).	cfr. 556, Bd. 21, pag. 576 (53,40).	(fr. 355 (5.22). Healmon, Domis et 175 (17)	Alackinan: Fenna II (40,04).	cfr. 2, pag. 225 (66,65). cfr. 2, pag. 143 (64,95).	cfr. 2, pag. 110 (64,40).	cfr. 2, pag. 179 (65,36).	off & pag. 179 (62,80).	2, pag.	cfr. 2, pag. 105 (61,50).	cfr. 2, pag. 143 (62,18).	efr. 2, pag. 185 (59,42).	cfr. 2, pag. 185 (59,19). cfr. 2, pag. 105 (58,49).		efr. 2, pag. 113 (50,29).
MC 5,0.	1,5.	2,1,	2,7.	13	4,3	5,3	4,6,	3,4.	0, 5 10, 5	5,3	10 21	ر دن ه	i 0 i 0	01 / 0, 0, 1	£	
NK 6,5.	12. 7,4. 1,5. 12,5. 3,9.	2,5. 13,5. 6,7. 2,1.	4.5, 12,5, 7,7, 2,7,	x t	4,0, 14,0, 7,4, 4,0	7. 8. 8,0. 2,8. 5,5. 10,5. 6,2. 5,3.	6,2. 4,6.	<u>.</u>	ri e G t	7,4.	8,1.	6,0,				7. 5,6. 4,5.
Al CAlk NK 4,5, 14,5, 5, 10,5, 6,5, 6, 14,5, 9, 6,5, 7,9,	12,5.	13,5.	12,5.		14,0,	8.	-	ಶ್ -	oć o	တ်	7.	က်မ	, , , ,	7,50	6.5.	17
Al C Alk 5. 5. 10,5. 5. 9. 6,5.	ಷ್ ಣೆ	2,5.	4,5.	tų ,	°C' +	5,5	.9		d id		တိ	50			0,0. 10,5.	=
A 14,5. 14,5.	14. 14,5.	1,	13.	<u> </u>		15.	14.	- :	9 12	15.	15.	4,5, 113,5,	13,5		, , , , , ,	5
		2,5. 17.	4. 13.	5,5, 13,	ċ	လ လ ကို			. <u>-</u> :	4,5.		4,5.	າວ		7,5.	o°
S Al F 4,5.	4 13 10	5,5,	4,5.	10° 11	# ¹ • ¹ • ¹	33. 50. 50. 50.		h :	53. 50.	3,5		3,55	بى ئى	ယ င ကို ၈		ಕ್ಕು ಸ್ಕಾ
21.	22,5	25	21,5.	\$1 \$		61 51 52 55 53			0.1	22.		51 51	21,5.	21.	19.	18,5.
Mikromonzonit, Ambodimadiro, Madagask. Mikromonzonit, Maromandia, Madagaskar	Nepheliusyenitporphyr, Viezzenatal b. Predazzo Nepheliurhombenporphyr, Vasvik, Norweg.	Nephelinsyemtporphyr, Val dei Cocco- letti b. Predazzo Nephelinsyemitherahyr Pämmerle Rähm	Mittelgeb	1 5		Quarzdioritporphyrit, Indian Valley, Cal. Syenitdioritporphyrit, Bear Park, Mont Quarzglimmerdioritporphyrit, Hurricane	ridge	Quarzporphyrit, Ml. Carbon, Col	Quarzdiorilporphyrit, M. Marcellina, Col. Granodioritnorphyrit Havetack Mt. Mont	Granodioritporphyrit, Mt. Stuart, Wash.	Quarzdioritporphyrit, Electric Peak, Yel- lowst. P	Diorithorphyrit, Steamboa	Diorithorphyrit, Ute Peak, Col.		Pyroxenporphyrit, Electric Peak, Yellowst. Park	* 1123 Gabbroporphyrit, Deer Creek, Absaroka range
Nr. 1100 1101	1102	1104	1106	1107		1108 1109 1110			1112	1114	1115	1116	1118	1119	1122	*00 *

Literatur und SiO ₂ -Gehalt	efr. 2, pag. 108 (53,56).	(ft. 2, pur 182 (6.32	cfr. 89, pag. 80 (45,48).		Sahlbom: N. J. 1897 II., pag. 97 (42,02).	Dupare u. Mrazec: Le mineral de ler de Troutsk, Petersburg 1907 (80,0).	Manasses: Contribuz stud. petr. Colon. Revelence 1909 (77.39).	cfr. 2, pag. 134 (77,05).	cfr. 2, pag. 40 (77,00).	Washington: Journ. (icol. VII 1899 (70,44).		ofr. 2, pag. 145 (72.88).	efr. 2, pag. 225 (75,97).	office 2, pag. 28 (33,69).	Watson; Journ. Geol. N, pag. 188 (74,30).	Howitt: Roy. Soc. Victoria 1887 (76,48).	cfr. 2, pag. 225 (76,03).	efr. 65, pag. 137 (75,88).	Osann: Tsch. M. M. 15, 1895 (73,35).	Dupare u. Mrazee; Mem. soc. phys. Geneve,	33 pag. 82 (75,21).	11. 12. 12. 12. 12. 12. 12. 12. 12. 12.	74,21).	Howitt: Rep. a. Statist. Min. Dept. 1890	(71.11)	Chenus; Nouzbi, Erun. 19, 1952 (74,19). Discon. Am. Lourn ed 93 1907, pag. 441	(69.51).	efr. 87, pag. 216 (66,50).
MC	5.4	X,	71	0,0	<u>.</u>	0,0	='	Þ.	=	÷.	e i	; ; ; ;		# j # j	≘.	÷.	÷	<u> </u>	7 j	71		=' 7 i	<u> </u>	51 5.		; ;	ć.	sé ri
4/	1	S	×.	j.,	0,	2 i	교 (국	÷.	5.	e),	si S	2 j 1 j	, ,	X.	<u>-</u>			6,9				7 j 'S	575	15				6.5
	17	i i i	2i	5,01	6,5		1,5, 12,5,	::	::	15.	1,5	(3) <u>22</u>	11/2	1,50	5.	12,57	<u>- i</u>	=		12.07		-,	11	21		(a) II (a)	<u>:</u>	1.5. 15.
C.MR	o i	i 21		×.	.:	7 i	1	1.5.	1.5.	0,5.	<u></u>		3,57		1,7,	o i	01	, and	0,0,0	(1) (1)		1.5.	- :	-		rd r	0,0, 10,	1.5.
17.	10.0		10,5, 7,5, 12,	11.5.	25, 11,5, 6,5,	42	16,	10	15,5.	14,5.	14.5.	1.5.	15.	14,5.	15,7.	15.5.	15.5.	16.	15,5	17		1 1, 7,	1,5	17.		<u>.</u> .	1.0.	
	-		æ.	si.	2										, c., c.,									.5.0		şί.		
S N E	5.5		, , ,	4.5 55	50	; i	19.00 0.00 E					51			εċ			::						55 F.J.		15 1 21	ri Ti	sa raj
L	20		19.5.		16.	21	11					26,5,			26.5.			26.						26.		(c) (c) (c)	121	5.5
		Chamergarbryothy. Hurrican Thuge Cabbroporphyrit, Mt. Sneffels, Col		Shonkinitporphyr Katzenl		Apht, Osamka, Ural	Aplit, Sagamenti, Erythica	Colin Mouth	,					Paisanit, Mt. Ascutney, Vt		Aplit, Orr's Gully, Victori				-1		Paisanit, Mt. Asouthey At	Sodaanlit Marinosa, Cal.				s Paisanit, Red Hill, N. H.	1159 Lestiwant, Kvelle, Norwegen
:			=======================================	5.1	1128	1129	1130		275		7.5	100	1136	1137	138	53.1	1170		1 (12)	1,		117	11/12	951		1147	2	

								1 (2016	rCII.	5111	1 4.	110	C 11	(015)	a CII	uii	801											-	
Literatur und $\mathrm{SiO_2}\text{-}\mathrm{Gehalt}$ Wright-Tech M M 90 1901 nag 988 (54 92)		Gederström: Geol. F. Forh. 15, 1893 (73,63). oft. 2, nag. 270 (74,79).	cfr. 145 (66,56).	Duparc u. Pamfil: Bull. soc. min. France 33,	1910 (67,07). cfr. 401 (60.80).	cfr. 401 (59,48).	-	Brogger: Die Gesteine ack Groruau- Tinguáit-Serie 1894 (62,30).	cfr. 349, 24 Bd. 1905, pag. 303 (55,80).	cfr. 349, 24 Bd. 1905, pag. 303 (53,23).	cfr. 349, 24 Bd. 1905 (54,15).	eft. 145 (55,52).		cfr. 349, 30 Bd. 1911 (49,53).	Prior; Min. Magaz, 12, 1900, pag. 255 (73,56).	Brogger: Gest, d. Grorndif Tinguáit-Serie	1894, pag. 78 (71,35).	cfr. 1158 (71,35).	Washington: Journ. Geol. VII., pag. 118	cfr. 2, pag, 140 65,339.	efr. 1158 (62,70).	cfr. 1164 (63,70.	cfr. 173 (58,89).		cfr. 1158, pag. 106 (58,90).	cfr. 349, 30 Bd. 1911 (56,80).	Rosenbusch; Elem. 111. Aufl., pag. 274 (53,10).	ofr. 375 (53,23).	D. Kraatz n. Hackman; Tsch. M. M. 16, 1897	(0.5,240).
MC		r: =	: :5	6,6,	50	0.6.	;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;	=:	21		21	20) 20)		ui rd	÷	Z.		0	0,1.	6.6	10		1.0		ei E		and the same	វត្តិ : វត្តិ :	rt rt	
NK		5) (- 1) (- 1)		£.	t :	100	e' :		6,6,	şi Ls	5,1.	0,0		σ; (\	36 30	: :: :::::::::::::::::::::::::::::::::		13.	5) (4)	71		5.	5. 5.					sci	o;	
Al C Alk		15.51 13.51 15.51 13.51		1,5, 14,	10 20			e i	6,5, 9,5,	_		7. 9.5.		7. 10,5.	0.5, 15.5	1. 16,5,		0,5, 16,	1,5, 15,	1, 1%.	1,5, 11,5,	1. 11.5.	Lő. 14.		1,5, 14,5,	2. 14.5.	1,5, 15,5,	3,5, 15,		
	<u>:</u>	7 m			10	14,5.	10,0	<u></u>	<u>.</u> .	2 i	13.	13,5.		12,5.	,-	15,5		13,5.	13,5.	13		17.5.	17,5.			1000			200	
- -	.0.1	1,5.		5.				e i	10.4	13	r.	12		÷	_	; ; i		çi	ρi	1.5	21	71	οi		eć	7 i	ić si		10,	
SAIF	á	2 1 2 2 1 2	i cc	,á	L.	i ri	ci	-	, T	3,5	4	, , ,		10,4	0	์ เรเ		31	5.5	, <u></u>	1.5	-44	, (·, #		<u>, -</u>	5.	5.	e0	ic.	
37 5	0,01	26. 95.55		24,5	5.00	21.5	91	, i ? 1	21.5	21	21	20,07		19,5.	5.5	26.		25,5	10,1	51	21	21	6.0		÷;		1000	†1 †1	71 71	
Manta Discoults Only Date Describer	Nephelliaput, vano f'ilo, Drasilien	Dioritaplit, Orno, Schweden	Monzonitaplit (anzorofi b. Predazzo		Int I wisher Learner of Histories [O	Plagiaplit, Koswinsky, Ural	Quarzbostonit, Marblehead, Mass	Lindoit, Gjefsen, Norwegen	Bostonit, Ziegenberg, Bohm, Mittelgeb,		Gantejt, Muhlorzen, Bohm, Mittelgeb		Sodalithganteit, Großzinken, Bohm.	Mittelgeb	thousand to deline to the Manager	Groundit Varius-kollen, No		Groundit, Mallerud, Norwegen		Solveberget, Sixfeen mile Creek, Mond.			Leuzittingnáit, Proda, Portugal	Nephelinsölvsbergit, Tjose-Aklungen, Nor-	Wegell	Tinguánt, Ratschin, Bohin, Mittelgeb		Amphiboltinguáit, Katzenbuc	Ägiringlimmertinguáit, Foia, Portugal	
Nr.	11.50	1151	1 2 22	1154	h .	1156	1157	1158	1159	1160	1161	1162	1163		1166	1165		1166	1167	301	1169	1170	1171	1172		1173	1174	1175	1176	

Literatur und SiO ₂ -Gehalt	cfr. 89, pag. 85 (54,46).	cfr. 1176 (53,21).	cfr. 375 (54,71).	Wolff; Bull, Mus, Comp. Zool, Harvard Coll.	1902 (50,00).	cfr. 375 (50,33).	Prior: Min. Magaz, 13, 1901 (48,83).	Rosenbusch: Elem. I. Aufl. pag. 214 (50,26).	1pp-n: Verb. k. k. Reidisanst, 1903, pg. 133	(46,86).	oft, 355 18,45	cfr. 375 (48,28).	Osann; Mitteil. Bad. Land. II, pag. 385	(63,18)	cfr. 401 (62,20).	Klemm: Notizbl. Erdkunde 1907 (56,22).	Riva; Atti. soc. Ital. sci. nat. 37, 1897 (57,48).	cfr. 1189 (54,28).	Chelius: Erl. Blatt Zwingenberg (51,32).	cfr. 1189 (47,93).	de. 1192 (5.2b)	cfr. 401 (46.93).			[Dotho: John wand Land 19 1898 (60 13)	Thicker Tolkin man Tand 1887 (5618)	Dallie, salin, pictio, Lana, 100; (00;10);	1901 nag 183 (59.59)	26 0 000 100 (55.05)	CIF. 2, pag. 182 (99,09).	cfr. 87 (51,22).	cfr. 87 (51,95).	Linck; Abh. geol. K. Elsaß-Lothr. 1884	70000		Rec. geol. Surv. N.S.W. VII., pag. 127	(51,02).
MC	2,9.	4,9.	5,7.	हाँ हाँ		5,1.	ું જો	3,8	\$1. 21		ψ, ς: Ψ, ς:	5,3.	2,4.		2,4.	4,6.	5,4,	4,8	30,00	5.1,	, 0, 1	5.6			32	, c	. 7,0	, 0	_				.0,6				
NK	8,33	7,1.	6,5.	6,0		6,1.	8,4.	7,5	1.		1),	7,9.	7,0.		, , , ,	8,1.	4,7.	8,0.	5,57	6,9	, 6 -	1 6			77	0,0	0,0	ري م	9	, 2, 2,	.9,6	6,5.	4,9.			6.5	
1,4	12,5	15.	16.	14.		12,5.	12,5.	12,5.	7.1		2.1	14.	9.		6,5	6.	7,5	9.	4,5,	4.5.	` .:	4.			0	10.	ب در د	10.	1.	6,5,	10,5.	10,5.	ő			ı ś	
CAIR	ಣ	1,5.	60					4.	<u>, -</u>		ις. Σ	3,5, 14.	6,5.		9.	9,5	8,5	6,5.	12,5.	10.5.	7.0	72			0	.01		x°		_		8,5,	တ်			9.5	
Al	14,5.	13,5.	11.	15.		12,5.	11,5.	13,5.	I , .		5,	12,57	14,5.		14,5.	14,5,	14.	14,5.	13.	15.	100	, 00 70	260		9	10.	14,0,	.i	7	13,5.	13,5.	11.	13.			13,5	
	3.	5.5	6.	-		5,5.	5.	4,5			s.	5,5. 12,5.	/A		4,5.	6,5,		6.	9.	6	- : 5:	20.00	,).		o,0		7	6,5.	6.	7.5	်တိ			100	
Al F	5.	50,	50.	20.		Ţ.	4,5.	ಸ್ತ	5.5		7. 1.00	٠ <u>٠</u>	35 57		4.	3,5		-	3,5	4.	17				G	si o	'n		à	3,5	4.	3	3			0	
Ø		22.	21,5.	21.		20,5.	20,5.	20,5.	0.0		19,5.	19,5.	22,5		21,5.	20.		20.	17,5.	12	100	1 2	+ +) O.		1.	21,0.	20,5.		(20.	20.	19.5.	19.			19.	
	Tinguáit, Umptek, Kola	Tinguáithorphyr, Picota, Portugal	Ägirintinguáit. Katzenbuckel, Odenwald	Leuzittinguáit, Beemerville N. J.		Glimmertinguáit, Katzenbuckel, Odenwald	Kankrinitaegirintinguáit, Elfdalen, Schweden	Tinguáit Alnö. Schweden	Madefit Monzoni, Tirol		1185 Tinguait, Katzenbuckel, Odenwald	Tinguáitporphyr, Katzenbuckel, Odenwald	1187 Malchit, Melibokus, Odenwald		Gladkait, Gladkaia Ssopka, Ural	Malchit, Oberramstadt, Odenwald			Luziit, Luziberg, Odenwald	Orbit Meliholms Odonwald			December of the Manjanow	Diascriste remische Ganggesteine	damprophyrischer.	Minette, Olbersdorf, Schlesien.		98 Minette, Wehratal, Schwarzwald		1199 Lamprophyr, Black Face, Col	1200 Natronminette, Brathagen, Norwegen		Augitminette, Weiler, Elsaß		1903 Homblendelammenhyr, Cambewarra		
N.	1177	1178	1179	1180		1181	1182	1 83	, x -		118	1186	118		1188	1189	1190	1191	1192	1102	1100	11				11	1197	1198		11	12	1901	1909	l i	6	1	

																			0 = 1 - 1			0111												100	
Literatur und SiOGehalt	cfr. 4, pag. 14 (52,26).	v. Wolff: Z. d. d. g. G. 51, 1899, pag. 529	cfr. 145, pag. 64 (50,35).	ofr. 2, pag. 14, 52,26).	Goller: N. J. VI. B. B., (51,80).		cfr. 2, pag. 128 (51,65).	Pöhlmann: N. J. III. B. B. pag. (49,16).	cfr. 87 (48,06).	off. 87, 13, 55.	cfr. 2., pag. 181 (47,25).	cfr. 2, pag. 129 (50,82).	cfr. 1196 (55,56).	Pirsson ii Washington: Am Tourn coi	Ami, soum.	dr. 1208 (54,67).	dr. 1196 (53,33).	cfr. 1196 (51,65).	cfr. 1196 (51,22).		cir. 958 (50,42).	efr. 2. nag. 126 (50.99)		ofr. 968 (45,72).		efr. 349, Bd. 30, 1911 (46,69).	cfr. 2, pag. 29 (48,22).	cfr. 87 (45,55).	Hunter u. Rosenbusch; Tsch. M. M. 11, 1890	(16,18).	cfr. 87 (47,10).	off: 319, Bd. 14, 1895, pag. 103 (45,53).	efr. 2, pag. 144 (48,35).	ofe, 2, page 158 (17,82).	
MC	0.7	1,6,	5°,	6,4	100		7.9.	6.0.	5.0.	3,6.	4.9.	7.1.	0,0	, "		6,3.	· + · ·	.1.	5.5	:		50	0.1	9		. E. E.		674			×;	7		, in (i)	
XX	51	8.6.	6.3.	7)	1.3.		5.j	7.6,	S.	7,1.	s,	1.1.	6.5	2	i	6,1.	-	9.9	\		. r. r.	: : :0	0.	0,1			0,7		<u>.</u> ;			#	eğ i w	6.7.	
	æ;	is.	1 .	7,5.	7,5.		σ:	 	10	5,5.	5.	6.	6.5.	7.	:	9,5	9,5	6,5	; ;	2	ċ	17	15	5.		\$	150	7,5.	pi		9,5.	7,5	6,5	ν.	
Al C Alk	10,5, 10,5,	10.	10,5.	11.	10.			9,5	11.	13,5.	13,5.	13,5.	×.	=	· ·	8,5.	7.		1.5.	G	ů.	(3)	×	19,5		10.	12,5	10,5.	5		9,5	10.	13,5	2 <u>i</u>	
¥	10,5.	12,5, 10,	51.57	11,5.	12,5.		13,57	1:	12,5	11.	11,5.	10,5.	5.	2	i	12.	13,5.	51	11,5.		÷	===	12.5.	.6		11,5,	<u>: i</u>	<u>:</u>	11.5.					<u>_</u>	
	9,5	 	x.	5.	S.		9,5		=;		10.	;; ;;	æ	. 7	•	, s , s	sc.	10.				S.		15°		×.	10.5	эi					10,5.	0	
MF	લં		3,5.	eë	3,5.		33		3,5,		3.	ci	4	00	:	2,5	3	2,5		-	÷.	10		3,5.		, , ,	::	3 5 7						==	
T.	18,5.	18,5.	18,5,	<u>×</u>	18.		17,5.		17,5.		17.	16.	20.	19.5		19.	18,5.	17.5		20	13,0,	× 5		<u>s</u>		<u>×</u>	17.5.	17,5.				15.5	: :	17.	
	Syenithorphyr (Minette), Appleton, Maine.		Kersantit, Traversellital, Monzoni	Minette, Sheep Creek, Mont	Aschaffit, Stengerts, Spessart	Lamprophyr (Minette), Cottonwood Creek,	Mont.	Kersantit, Barenstein, Thuringen	Kersantit, Hoyland, Norwegen	Nersantit, Stoitrenna, Norwegen	Lamprophyr, Snowstorm Peak, Col	Lamprophyr, South-Boulder, Mont	Vogesit, Mtgersdorf, Schlesien	Spessartit, Belknap Mts. V. II.		Spessartit, Waldmichelbach, Spessart	Vogesit, Hutberg, Schlesien,	Vogesit, Rosselberg, Schlesien,	Vogesit, Niederfallteim, Schlesien	Moneth allost Hondonics I. discussion	kamptonit, Stinkingwater Carvon, Yel-	lowst, P.	Henmit, Brathagen, Norwegen	Monchiquit, Fohberg, Kaiserstuhl	Augitmouchiquit, Rosenkamm, Bohm.	Mittelgeb,	Kamptonit, Mt. Ascutney, Vt	Kamptomt, Hvinden, Norwegen	Monchiquit, Sta. Cruz Bahn, Brasilien			. Bohmen	Mont	Monchiquit, Highwood Gap., Mont	
Nr.	1204	1205	1206	1207	1508	1203		1210	1211	1212	1213	1212	1215	1216		1217	1518 1518	1219	1550	1991	1 21		1223	1557	1000		1:50	1171	1228		1229	1230	1231		

Literatur und SiO ₂ -Gehalt	c. cfr. 349, Bd. 14, 1895, pag. 101 (45,55). c. cfr. 87 (44,22). cfr. 2, pag. 144 (48,39). cfr. 968 (42,77). cfr. 87 (45,77). d. S. Bull. 139, pag. 116 (45,58).	(11. cfr. 349, Bd. 21. 1902, pag. 528 (40,20). 5,0. Klemm: Notizbl. Erdkunde 1907, pag. 34.	Williams: An. Rep. geol. Surv. Arkansas 1890, pag. 295 (43,50).	5.4. cfr. 87 (40,60). 5.9. cfr. 2, pag. 146 (42,46). 7.5. cfr. 401 (42,84).	5.5. 2.5. 7.9. Smyth: Bull. geol. soc. Amer. 9, 1898 (35,25). 3.5. 3.3. drr. 1242 (36,40). 4.8. 6.4. Adams: Am. Journ. sci. 43, 1892 (35,91). 2.5. 3.2. 5.8. Sahlbom: N. J. 1897 II., pag. 100 (29,25). 4.8. 5.0. 5.3. Berwerth: Annal. Naturhist. Hofmuscum 10. 1895 (24,19).
MC.	<u> </u>		L S		को को भी को को 18 को की को को
				. 10. 15,5. 1,5. 7,6 9, 17. t. 1,1. 7, 21,5. 1,5. 6,9.	
			rđ	<u> </u>	तंत्रं हो हो हो हो से बी से
Al C Alk	1 0 oi 6 1 g	1, 15, f. 8,5, 16,5, 5, 10, 15,5, 4,5	15,5.	15,5. 17. 21,5.	
Al	11. 11. 10. 16. 9,5. 12. 8,5. 12. 10,5. 11. 11,5. 13.	11, 15, 6, 8, 8, 10, 15, 5, 1,	11,5.	10. 9.	8,5, 17. 8,5, 18. 8, 17.5 6, 21,5
			-	1 2 2 3 1 1 1 1 2 3 3 1 1 2 3 3 1 1 2 3 3 1 1 3 1 3	15, 5, 5, 18, 18, 18, 18, 18, 18, 18, 18, 18, 18
X M F	3,5, 9,5, 2,5, 11. 3, 10,5, 3,5, 10.	61 65 	50 7.2	हिंही को को न	म्बं के ले के वि मंबों की मंबी
T.	15, 3,5, 9,5, 16,5, 2,5, 11, 16,5, 3, 10,5, 10,5, 16,5, 3, 11, 16,5, 3, 11,	15,5, 2,5, 12, 15,5, 3, 11,5,	15,5, 3,5, 11, 11,5, 15,5, 3,	15. 15. 15. 15. 15.	12.5. 1. 16.5. 12.5. 2.5. 15. 12. 2.5. 15.5. 10.5. 1.5. 18. 8.5. 2.5. 19.
	Leazitmonchiquit, Ziegenberg, Bohmen, Kamptonit, kjose-Aklungen, Norwegen, Monchiquit, Bandbox Mt., Mont	Kamptonit, Hougen, Norwegen Monchiquit (Hauynophyr), Großpriesen, Bohmen	Amphibolmonchiquit, Magnet Cove, Ark.	Kamptonit, Maena, Norwegen	6 Mnőit, Manheim, N. Y
,		1239	12/21	25.51 25.51 25.51	1246 1247 1248 1249 1250

ANHANG.

Literatur und SiO_2 -Gehalt	Adams und Barlow; Transact, Roy, Soc.	cfr. 1a (56,05). Morozewicz: Tseh. M. M. 18, 1898 (52,34).	cfr. 1a (48,38).	efr. 1a (19.56), efr. 1a (10.53).	cfr. 3a (40,06). cfr. 3a (22,52).	efr. 27 (31,59). efr. 177 (38,38). efr. 177 (38,39).	CIT. 4 pag. 27 (21,42). Rosenbusch: Elem. III. Aufl., pg. 176 (21,25).	Kemp.; School of mines Quat. 1899 (10,77), efr. f. pg. 27 (12,72), efr. I.a (7,82), efr. I.a (10,37), efr. I.a (7,52)	Peterssen; Geol. F. Förh, 1893 (4,08).	cfr. 4, pag. 9 (60,97).
MC	0,5,	5, 59	2	1.9.	- ei	15 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	4.6		⊕, ∞,	89. 40
NK	0.9	र्ज हो जी हो	ss.	8,6, 17,1	हां हां क्वार	9.9.6.9.0.6.9			10	6,7,
	10,5,	17. 9.	1,5. 13,5.	6,5	5,5.	4 - 7	i i c		13	\vec{x}
AI C AIR	15,5, 1.	f. 0.	1,5	6.	0,5, 4,5,		10,5.			si.
N	10. 10.	15.	75	18.5. 23.5.5.	24. 24.5.				50 50 10	16.
	ρi		-;	10 to		4 6 7 7 7	13.0. 21.	6 6 8 8 8 8 8 8 8	εť	eğ eğ
SAIF	ý	-# sc	αċ	7,5. 12.	12,5. 16.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	i	1,5, 20,5 0,5, 22. 1, 22,5 1, 23,5	.5. 93.	rá
T.	6.1 6.1	2 2 2 3	- 12	,	17. 9,5.	4 2 2 2	ri zi	5 2 5 6 5 5 6 5 5	5,5.	21 13
You half the second to the sec	La Arphennsyente nut Norma, Kagian, Canada	Mkalisyonit mit Korund, Raglan, Canada Korundsyenit, Nikolskaja Ssopka, Ural	Nephelinsyenit mit Korund, Raglan Ganada	Canada	Korundsyenitpegmatit, Nikolskaja Ssopka. Kyschtymit, Barsowka, Ural	Ilmenithorit, Storgangen, Norwegen Jacupirangit, Saō Paulo, Brasilien Jacupirangit, Magnet Cove, Arkansas Titorogenem Och Hill M. V.	Magnetitolivinit, Taherg, St		Hanomagnetitspinellit Routivare, Schweden	Mittlere Zusammensetzung der Erdkruste nach Clarke
×.	_ 61 _ 61	: ಕ : ಣ	ريا يا م ه	6а	α α ι` %	9 n n n n n n n n n n n n n n n n n n n	τ π 1 π :	15 a	ಪ ಕಾ. =	20 a

Nachtrag.

Nachdem Text und Tafeln schon gedruckt waren, erhielt ich von Herrn Dr. P. Quensel seine Arbeit: "Die Quarzporphyr- und Porphyroidformation in Südpatagonien und Feuerland" (Bull. Geol. Institut Upsala XII 1913). Ein nach Quensel beinahe ganz frischer Felsitporphyr von Bahia Rodriguez hat nach der Analyse von Prof. Dittrich folgende Zusammensetzung I (unter Ia die Molekularprozente):

	1	Ia
SiO_2	79,19	85,99
${ m TiO_2}$	_	
$\mathrm{Al_2O_3}$	9,88	6,34
$\mathrm{Fe_2O_3}$	0,21	
FeO	0,63	0,75
MnO	_	
MgO	0,55	0,89
CaO		
Na_2O	0,66	0,70
K_2O	7.68	5,34.
P_2O_5		
CO_2	0,64	
H_2O-	0,03	
$\mathrm{H_2O}+$	0,54	
Sa.	100,01.	

Der Gehalt an 0,64 % CO₂ wird von dem Autor auf Infiltrationsprodukte zurückgeführt, die bei dem Fehlen von CaO nur aus Magnesitspath resp. Siderit bestehen können. Wie Quensel schon hervorhebt, ist die Analyse in dreifacher Beziehung auffallend: 1. Durch den außerordentlich hohen molekularen Kieselsäuregehalt von 86 %.
2. Durch das Fehlen des Kalkes bei 0,55 % Magnesia. 3. Durch das starke Vorherrschen des Kalis über Natron. Für das Gestein berechnet sich:

S	Al	F	Al	C	Alk	NK	MC
27.5.	2.	0,5	15,5	0.	14,5	1,2	10.

Der Projektionspunkt S27,5 Al2 liegt eben außerhalb des E. F., so daß bei seiner Berücksichtigung das letztere in einer spitzen Ecke gegen den S Pol endigt.

Im AlCAlk Dreieck ist der Punkt Al 15,5 C 0 nachzutragen, was für das Projektionsbild des AlCAlk Verhältnisses ohne Bedeutung ist. Auf Tafel VI ist die Grenzlinie I, die NK < 2,0 gegen den Al Pol abgrenzt, bis zum Punkt Al 15,5 C 0 zu verlängern; es ist wahrscheinlich, daß diese Linie bei fortschreitender Erfahrung sich mehr streckt und in ihrem Verlauf den Grenzlinien II, III und IV besser anpaßt. Auf das MC Verhältnis ist wegen des immerhin nicht unbedeutenden Gehaltes an Kohlensäure, deren Bindung unbekannt ist, kein Wert zu legen; auch ist bei sauren Gesteinen, in denen MgO und CaO nur Bruchteile eines Prozentes betragen, das MC Verhältnis sehr von den unvermeidlichen Fehlern der Analyse abhängig.

Die von Quensel zum Vergleich beigefügten älteren Quarzporphyranalysen sind hier nicht weiter berücksichtigt — sie sind zum Teil, wie der hohe Wassergehalt zeigt, an unfrischem Material ausgeführt, zum Teil so alten Datums (Quarzporphyr Großer Knollen, Harz aus dem Jahr 1868) oder von jungen Laboratoriumspraktikanten ausgeführt (Riggenbach), daß ihre Zuverlässigkeit eine sehr zweifelhafte ist.

E.F. im S.AI.F. Dreieck.

**Norundgesteine des Anhangs.

O.E. Eutektikum Quarz-Alkalifeldspath.

**Mittlere Zusammensetzung der festen Erdkruste.

• Punkte des E.F., auf die mehr als 10 Analysen fallen.

Sextant III

Sextant IV

<u>-</u>

Sextant II Sextant VI Sextant 1

Sextant V

F

Abhandlungen der Heidelberger Akademie der Wissenschaften. Stiftung Heinrich Lanz, Mathematisch-naturwissenschaftliche Klasse, 2. Abhandlung.

ΑI

Pyroxenit

Webster

Unterstrichene Namen: Mittelwerte.
Nichtunterstrichene: Einzelanalysen. Websterit,
Webster. Noseanmellithbasalt, Grabenstetten.
Euktolith, Pian dl Celle. Dunit, Corundum Hill.
Gimnerperidotit, Kaites Thal. Pantellerit, Sidorl
und Khartibugal.

Sextant I

Al Tife

Sextant VI

Alk

A1 •

Schwarz: SALF Dreieck; Rot: ALC Alk Dreieck, Punkte: Phonolithe. Kreuze: Diabase, Ringe: Mittelwerte.

Sextant 1V

Α.

Abhandlungen der Heidelberger Akademie der Wissenschaften. Stiftung Heinick Lanz, Mathematisch-naturwissenschaftliche Klasse. 2. Abhandlung.

Sextant II

Kombination des SAIF mit dem AICAlk Verh. Al CAlk Verh, für Gesteine, die im SAIF Dreieck auf folgende Punkte fallen:

o 5 24 Al 3,5 O 5 19 AL3 + S 17 A14 △ \$ 15,5 A12,5 □ 5 12,5 A12

Sextant IV

Q

Sextunt II

A1

Sextant V

Sextant VI

Alk

NK verh. Im Al C Alk Dreieck. I Grenzlinie von NK \langle 3,0, II von NK \langle 3,0, III von NK \langle 4,0, IV von NK \langle 5,0 gegen den Al Pol, V von NK \rangle 9,0 gegen den Alk Pol, Ausnahmen schwarze und rote Kreuze (slehe Text).

Sextant IV

⊯ ⊮ Alk

Sextant V

A1

Sextant 1

AI TIF

Sextant VI

Alk

Sextant II

Unterstrichene Namen: Mittelwerte im S Al F Dreieck. Nichtunterstrichene: Einzelanalysen. Nephelinsyenit Dittó und Beemerville; Albitit Koswinsky; Oligoklasit Presten; Anorthosit Seine river; Nephelinbasalt Heitersdorfer Spitzberg; Gabbro Pavone; Websterit Webster; Issit Tswetll-bor; Alnoit Stornaset; Magnetitolivimit Taberg.

Fig. 2.

S

Fig. 1.

Fig. 2.

S

S

Zusammenhang des MC mit dem SAIF Verhaltnis. Linie I grenzt MC > 8,0, Linie II MC > 7,0 gegen den S Pol ab. Linie III grenzt MC < 1,0, Linie IV MC < 3,0 gegen den F Pol ab. Ausnahmen: ●MC > 8,0 ◆ MC > 7,0, □ MC < 1,0, ○ MC < 2,0, ● MC < 3,0 (siehe Text).

Abhandlungen der Heidelberger Akademie der Wissenschaften Stiftung Heinrich Lanz

Mathematisch-naturwissenschaftliche Klasse

_____ 2. Abhandlung ____

Petrochemische Untersuchungen

von

A. Osann in Freiburg i. B.

I. TEIL.

Eingegangen am 25. Januar 1913

Mit 8 Tafeln

Heidelberg 1913

Carl Winter's Universitätsbuchhandlung

Veröffentlichungen der Heidelberger Akademie der Wissenschaften

(Stiftung Heinrich Lanz)

Mathematisch-naturwissenschaftliche Klasse.

A. Sitzungsberichte.

Band I. Jahrgang 1909/1910, komplett 30.15 M.
Von Band II. Jahrgang 1911 an wurde eine Teilung der Bände in Abteilung A. Mathematisch-physikalische Wissenschaften und Abteilung B. Biologische Wissenschaften vorgenommen.

Band II. 1912 Abteilung A. Mathematisch-physikalische Wissenschaften, komplett 22.50 M.

Band II. 1912 Abteilung B. Biologische Wissenschaften, komplett 13.45 M.

Band III. 1912 Abteilung A. Mathematisch-physikalische Wissenschaften, komplett 17.10 M.

Band III. 1912 Abteilung B. Biologische Wissenschaften, komplett 5-20 M.

Verzeichnis der einzeln käuflichen Arbeiten.

Die hinter dem Titel in Klammern stehenden Ziffern bezeichnen Band und Heftnummer der Sitzungsberichte.

Arnold, Julius. Über feinere Strukturen und die Anordnung des Glykogens in den Muskelfaserarten des Warmblüterherzens. (1909. 1.) 2,— M.

 Über Nierenstruktur und Nierenglykogen. Mit einer Tafel. (1910. 10.) 1,20 M.

 Über die Resorption "vitaler" Farbstoffe im Magen und Darmkanal. Mit 1 Tafel. (1911. 14.) 1,— M.

Becker, A. Über die Abhängigkeit der Kathodenstrahlabsorption von der Strahlgeschwindigkeit. (1910. 19.) -,60 M.

 Über die Diffusion leuchtender Metalldämpfe in Flammen und über die Lichtemissionszentren dieser Dämpfe. I. Teil. Meßmethode und deren Theorie. Mit 3 Abbildungen. (1911. 7.) -,75 M.

 Über lichtelektrische Ermüdung. Mit 9 Textfiguren. (1912. A. 4.) 1,20 M.

und H. BAERWALD. Zur Kenntnis der Elektrizitätsträger in Gasen: Über die durch Kathodenstrahlen erzeugten Elektrizitätsträger. Mit 9 Abbildungen. (1909. 4.) 1,— M.

Best, Franz, und O. Cohnheim. Zur Physiologie und Pathologie der Magenverdauung. (1910. 23.) -,50 M.

BOEHM, KARL. Über eine Verallgemeinerung des Begriffes "Linienintegral", über integrierbare Differentialausdrücke und über das identische Verschwinden der Hauptgleichungen der Variation. (Erste Mitteilung.) (1912. A. 41.) — 50 M.

- Axiome der Arithmetik. (1911. 13.) 0,40 M.

Buddenbrock, W. v. Untersuchungen über die Schwimmbewegungen und die Statocysten der Gattung Pekten. Mit 9 Textfiguren. (1911. 28.) -,80 M.

CAAN, Albert. Über Radioaktivität menschlicher Organe. Mit 5 Abbildungen und 1 Tafel. (1911, 5.) 1,50 M. CANTOR, MORITZ. Karl Wilhelm Feuerbach. (1910. 25.)

-.75 M.

CONNHEIM, OTTO. Zur Frage der Eiweißresorption III. (1911. 30.) -,40 M.

 Über den Gaswechsel von Tieren mit glatter und quergestreifter Muskulatur. (1911. 31.) -,70 M.

Cohnheim, Отто. Zur Physiologie der Nierensekretion. (1912. В. 7.) —,60 М.

und Ph. Klee. Zur Physiologie des Pankreas. (1912.
 B. 3.) -,90 M.

und Georg Modrakowski. Zur Wirkung von Morphium und Opiumpräparaten (Pantopon) auf den Verdauungskanal. (1911. 6.) -,75 M.

- und Dimitri Pletnew. Über den Gaswechsel der glatten Muskeln. (1910. 22.) -,70 M.

- und J. von Uexküll. Die Dauerkontraktion der glatten Muskeln. (1911. 32.) -,40 M.

Curtius, Theodor, und Hartwig Franzen. Aldehyde aus grünen Pflanzenteilen. (1910. 20.) -,60 M.

— Über die Bestandteile grüner Pflanzen.
 2. Mitteilung: Über die flüchtigen Säuren der Buchenblätter.
 (1912. A. 6.) —,60 M.

- - 3. Mitteilung: Über das Vorkommen von Formaldehyd in den Pflanzen. (1912. A. 7.) -,90 M.

4. Mitteilung: Über weitere flüchtige Aldehyde der Hainbuchenblätter. (1912. A. 8.) -,80 M.

— 5. Mitteilung: Über die flüchtigen Alkohole der Hainbuchenblätter. (1912. A. 9.) —,50 M.

DECHEND, H. v., und W. HAMMER. Über Kanalstrahlen. (1910. 21.) 2,10 M.

DITTRICH, M., und W. EITEL. Über Verbesserungen der Ludwig-Sipöczschen Wasserbestimmungsmethode in Silikaten. Mit 1 Abbildung. (1911. 21. —,50 M.

 Über die Bestimmung des Wassers und der Kohlensäure in Mineralien und Gesteinen durch direktes Erhitzen in Röhren aus geschmolzenem Bergkristall. Mit 1 Figur. (1912. A. 2.) -,60 M.

ENGLER, C., und W. BECKER. Die Bildung der Erdalkaliperoxyde. (1910. 15.) -,50 M.

ESCHER, HEINR. H. Über den Farbstoff des Corpus luteum. (1912. B. 8.) -,60 M.

Franzen, Hartwig. Über die Bildung der Aminosäuren in den Pflanzen und über die Einwirkung von Formaldehyd auf Cyankalium. I. Theoretischer Teil. (1910. 9.) 1,80 M.

- Franzen, Hartwig. Über die Bildung der Aminosäuren in den Pflanzen und über die Einwirkung von Formaldehyd auf Cyankalium. II. Teil. (1910. 29.) 1,30 M.
- GATTERMANN, L. Die Merkaptane des Anthrachinons und eine neue Klasse schwefelhaltiger Farbstoffe (Disulfidfarbstoffe). (1910. 5.) —,90 M.
- HALLER, B. Über den Großhirnmantel des Känguruh (Makropus rufus), eine Erklärung für das Fehlen des Balkens. Mit 2 Tafeln und 9 Textfiguren. (1911. 15.) 1,80 M.
- Über das Zentralnervensystem des Skorpions und der Spinne. (1912. B. 5.) -,25 M.
- HAMBURGER, CLARA. Studien über Euglena Ehrenbergii, insbesondere über die Körperhülle. Mit 1 Tafel. (1911. 4.) 1,— M.
- HOLTHUSEN, HERMANN. Über quantitative Radiumbestimmung durch Emanationsmessung, insbesondere bei festen Substanzen. Mit 3 Figuren. (1912. A. 16.) 1,10 M.
- KLEBS, GEORG. Über die Nachkommen künstlich veränderter Blüten von Sempervivum. Mit einer farbigen Tafel. (1909. 5.) 1,50 M.
- Über die Rhythmik in der Entwicklung der Pflanzen. (1911. 23.) 2,80 M.
- Koenigsberger, Joh., und Jos. Kutschewski. Beobachtungen über Lichtemission und Kanalstrahlen. (1910. 4.) —,80 M.
- Beobachtungen an Kanalstrahlen (zweite Mitteilung). (1910. 13.)
- .— Über das Verhalten der Heliumkanalstrahlen verglichen mit dem der a-Strahlen und dem des Heliumatoms und über die Affinität der Atome zum Elektron. Mit 2 Abbildungen. (1911. 8.) —,50 M.
- Über das Verhalten von Kanalstrahlen beim Durchgang durch Gase. (1912. A. 1.) —,40 M.
- und Eva v. Bahr. Über die Farbe anorganischer Salze und die Berechnung der schwingenden Teile. Mit 4 Textfiguren. (1911. 26.) 1,— M.
- Koenigsberger, Leo. Über eine Eigenschaft unendlicher Funktionalreihen. (1909. 2.) -,80 M.
- Über Beziehungen zwischen den Integralen linearer Differentialgleichungen. (1910. 1.) -,50 M.
- Über Неімногт Bruchstück eines Entwurfes betitelt "Naturforscher-Rede". (1910. 14.) —,40 М.
- Die Prinzipien der Mechanik für eine oder mehrere von den räumlichen Koordinaten und der Zeit abhängige Variable. I. (1910. 30.) -,75 M.
- Zur Erinnerung an Jacob Friedrich Fries. (1911. 9.)
 1. M.
- Die Prinzipien der Mechanik für eine oder mehrere von den räumlichen Koordinaten und der Zeit abhängige Variable. II. (1911. 17.) -,80. M.
- Zur Integration der erweiterten Lagrange'schen partiellen Differentialgleichungen für kinetische Potentiale beliebiger Ordnung von mehreren abhängigen und unabhängigen Variabeln und Erweiterung des Schwerpunktsprinzips. (1911. 33.) -,70 M.
- Das Prinzip der verborgenen Bewegung. (1912. A. 10.)
 -,75 M.

- Koenigsberger, Leo. Über verborgene Bewegung und unvollständige Probleme in der Dynamik wägbarer Massen. (1912. A. 18.) —,90 M.
- Kossel, A. Über eine neue Base aus dem Tierkörper. (1910. 11.) -,40 M.
- Synthese des Agmatins. (1910. 12.) -,30 M.
- und F. Weiss. Ein Beitrag zur Kenntnis der einfachsten Proteine. (1912. B. 2.) -,50 M.
- KÜHN, ALFRED, und W. von Schuckmann. Über den Bau und die Teilungserscheinungen von Trypanosoma brucei (Plimmer und Bradford). Mit 1 Tafel. (1911. 11.) -,80 M.
- LANDAU, EDM. Über einen zahlentheoretischen Satz und seine Anwendung auf die hypergeometrische Reihe. (1911. 18.) 1,25 M.
- LAUB, J. Zur Theorie der longitudinalen magnetooptischen Effekte in leuchtenden Gasen und Dämpfen. (1909. 6.) --,60 M.
- Lehmann, O. Neue Untersuchungen über flüssige Kristalle. I. Teil. Mit 8 Tafeln. (1911, 22.) 2,— M,
- - II. Mit 6 Tafeln. (1912. A. 13.) 1,50 M.
- Lenard, P. Über Lichtemission und deren Erregung. Mit einer Abbildung. (1909. 3.) 1,20 M.
- Über Äther und Materie. (1910. 16.) 1,25 M.
- Über die Strahlen der Nordlichter. Mit einer Abbildung.
 (1910. 17.) -,50 M.
- Über die Spannung frischer Wasseroberflächen und über die Messung derselben durch schwingende Tropfen. Mit 2 Abbildungen. (1910. 18.) -,60 M.
- Über die Absorption der Nordlichtstrahlen in der Erdatmosphäre. Mit 1 Abbildung. (1911. 12.) -,50 M.
- Über die Elektrizitätsleitung und Lichtemission metallhaltiger Flammen. (1911. 34.) -,90 M.
- Über Lichtsummen bei Phosphoren. Mit 1 Abbildung.
 (1912. A. 5.) 1,50 M.
- und W. Hausser. Über das Abklingen der Phosphoreszenz. Mit 8 Textfiguren. (1912. A. 12.) 2,— M.
- und C. Ramsauer. Über die Wirkungen sehr kurzwelligen ultravioletten Lichtes auf Gase und über eine sehr reiche Quelle dieses Lichtes. Einleitung und Teil I. Lichtquelle. Mit einer Abbildung. (1910. 28.)
 75 M.
- — II. Teil. Wenig absorbierbares und doch auf Luft wirkendes Ultraviolett. Mit 2 Abbildungen. (1910. 31.) 2,15 M.
- — III. Teil. Große Elektrizitätsträger. Mit 8 Abbildungen. (1910. 32.) 1,10 M.
- — IV. Teil. Über die Nebelkernbildung durch Licht in der Erdatmosphäre und in anderen Gasen, und über Ozonbildung. (1911. 16.) 1,— M.
- - V. Teil. Wirkung des stark absorbierbaren Ultraviolett und Zusammenfassung. Mit 5 Abbildungen. (1911. 24.) 1,80 M.
- LIESKE, RUDOLF. Untersuchungen über die Physiologie denitrifizierender Schwefelbakterien. (1912. B. 6.) 1,— M.
- MEYERHOF, OTTO. Über den Energiewechsel von Bakterien. Mit 3 Kurven. (1912. B. 1.) -,70 M.
- Nisse, Fr. Zur Lehre der Lokalisation in der Großhirnrinde des Kaninchens I. (1911. 38.) 2,40 M.

Carl Winters Universitätsbuchhandlung in Heidelberg.

- PAGE, W. E. Cher ultraviolette und ultrarote Phosphoreszenz. (1911. 1.) -,90 M.
- Reinganum, Max. Veränderungen der Reichweite von a-Strahlen durch elektrische Potentiale. (1910. 8.) -...50 M.
- Studie zur Elektronentheorie der Metalle. (1911. 10.)
 -,80 M.
- RIESENFELD, E. H., und W. MAU. Stille elektrische Entladungen in Gasen bei Atmosphärendruck. I. (1911. 19.) -,70 M.
- Schröder, O. Eine neue Mesozoenart (Buddenbrockia plumatellae n. g. n. sp.) aus Plumatella repens L. und Pl. fungosa Pall. Mit 15 Figuren. (1910. 6.) -,40 M.
- STÄCKEL, PAUL. Äquivalenzprobleme aus der Dynamik gebundener Punktbewegungen. Mit 5 Figuren. (1912. A. 17.) -,75 M.
- Windaus, A. Untersuchungen über Colchicin I. (1910. 2.) -,40 M.
- - II. (1911. 2.) 1,- M.
- Wolf, Max. Die nördliche Fortsetzung der Orion-Nebel. (1910. 3.) -,80 M.
- -- Das Spektrum des Halleyschen Kometen vor seiner oberen Konjunktion. (1910. 7.) 40 M.
- Zur Ortsbestimmung im Luftschiff. Mit 1 Abbildung. (1910. 26.) -,40 M.
- Das Spektrum des Amerika-Nebels. (1910. 27.) -,40 M.
- Das Spektrum des Kometen 1911c (Brooks). (1911.
 25.) -,40 M.

- WOLF, MAX. Geschichtete Linienemission im Ringnebel. Mit 1 Tafel. (1911. 27.) -,50 M.
- Die Hauptlinien im Spektrum des Kometen 1911c (Brooks). Mit 1 Tafel. (1911. 29.) -,50 M.
- Die Spektra zweier planetarischer Nebel. Mit 1 Tafel.
 (1911. 35.) .50 M.
- Die Entfernung der Sterne. Mit 4 Textfiguren. (1911.
 37.) 1, M.
- Das Spektrum des Andromedanebels. Mit 1 Tafel.
 (1912. A. 3.) -,50 M.
- Das Spektrum der Nova Geminorum. 1912. Mit
 Tafeln. (1912. A. 14.) 1,25 M.
- Über die Spektren einiger Spiralnebel. Mit 1 Doppeltafel. (1912. A. 15) -,75 M.
- WÜLFING, E. A. Über die empfindlichen Farben und über ihre Anwendung bei der Erkennung schwach doppelbrechender Medien. (1910. 24.) -,60 M.
- Über die Konstanten der Gonometer. (1911. 3.) -,50 M.
- Uber die Lichtbrechung des Kanadabalsams. (1911.
 20.) -,80 M.
- Über Projektion mikroskopischer Objekte, insbesondere im polarisierten Licht. Mit 1 Tafel. (1911. 36.) 1,50 M.
- Über die objektive Darstellung der Grenzkurven bei Kristallen. Mit 5 Textfiguren. (1912. A. 19.) -,60 M.
- Wurm, Adolf. Das Rhinoceros der Sande von Mauer bei Heidelberg. (1912. B. 4.) -,25 M.
- Über eine Steppenfauna von Mauer a. d. Elsenz. (1912.
 B. 9.) -,40 M.

Vom laufenden IV. Bande (1913) sind bisher erschienen:

ABTEILUNG A.

Mathematisch-physikalische Wissenschaften.

- Lenard, P. Über Elektrizitätsleitung durch freie Elektronen. -,60 M.
- 2. Trautz, Max. Der Temperaturkoeffizient der spezifischen Wärme von Gasen. -,60 M.
- GLIMME, K., und J. KOENIGSBERGER. Absorption, Dissoziation und Trägerbildung bei Kanalstrahlen. -,60 M.
- 4. Lenard, P. Kinetische Theorie der positiven Strahlen.
- KOEHLER, C. Zur Theorie des F²-Gebüschs mit reellem Poltretraeder und des Kegelschnitt-Gebüschs mit reellem Polarvierseit. —,60 M.
- 6. Becker, A., und H. Holthusen. Über absolute Radiumbestimmungen mit dem Emanometer. 1,20 M.
- 7. Bopp, K. Eine Schrift von Ensheim "Recherches sur les calculs differentiel et intégral" mit einem sich darauf beziehenden, nicht in die "Oeuvres" übergegangenen Brief von Lagrange, analysiert und zum 10. April 1913 herausgegeben, gefolgt von einem Überblick über die Publikation von Lagrange-Briefen. 1,60 M.

- 8. Koenigsberger, Leo. Die Mathematik eine Geistesoder Naturwissenschaft? Festrede. -,60 M.
- 9. Wolf, Max. Die Nova Geminorum 2 im Frühjahr 1913. Mit Tafel. -.50 M.
- 10. Darapsky, August. Über optisch aktive Hydrazinosäuren. I. Über die Einwirkung von Hydrazinhydrat auf d- bzw. l-Phenyl-chlor-essigsäure. —,75 M.
- H. Spaltung der d, l-Hydrazino-phenyl-essigsaure. — 50 M.
- 12. III. Umwandlungen der d bzw. l-Hydrazinophenyl-essigsäure, ein Beitrag zur Kenntnis der Waldenschen Umkehrung. —,90 M.

ABTEILUNG B. Biologische Wissenschaften.

- HALLER, B. Die Intelligenzsphären (Globuli) des Molluskengehirns. —,25 M.
- RAMSAUER, C., und H. HOLTHUSEN. Über die Aufnahme der Radium-Emanation durch das Blut. 1,20 M.
- 3. Ranke, O. Neue Kenntnisse und Anschauungen von dem mesenchymalen Syzytium und seinen Differenzierungsprodukten unter normalen und pathologischen Bedingungen, gewonnen mittels der Tanninsilbermethode von N. Ach úcarro. 1,40 M.

B. Abhandlungen.

- 1. 1910. Wasielewski, Th. v., u. L. Hirschfeld. Untersuchungen über Kulturamöben. Mit 4 Tafeln. 4,— M.
- 2. 1913. OSANN, A. Petrochemische Untersuchungen. I. Teil. Mit 8 Tafeln. 10,- M.

