

MINERALS BY CLASS

SILICATES	HALIDES	TUNGSTATES	ELEMENTS	PHOSPHATES/
aegirine (7)	chlorargyrite (4)	/	antimony (3)	VANADINATES/
analcime (2)	fluorite (15)	MOLYBDATES	bismuth (3)	ARSENATES
		crocoite (3)		annabergite (6)
andalusite (3)	halite (6)	ferberite (3)	gold (6)	apatite (6)
andradite (3)	salammoniac (4)	scheelite (3)	<u>silver (8)</u>	autunite (3)
apophyllite (4)		wulfenite (19)	sulfur (2)	brazilianite (5)
augite (2)				carnotite (3)
babingtonite (3)		CARBONATES	OXIDE /	clinoclase (5)
benitoite (3)		ankerite (6)	HYDROXIDE	collinsite (3)
beryl (6)		aragonite (2)	atacamite (2)	cornetite (4)
boltwoodite (4)		artinite (4)	bixbyite (5)	cornubite (2)
cavansite (3)		azurite (16)	brookite (4)	eosphorite (3)
chrysocolla (4)		bastnasite (4)	cassiterite (4)	erythrite (3)
<pre>cuprosklodowskite (5)</pre>		calcite (25)	<u>chalcotrichite</u>	francevillite (3)
danburite (4)		cerussite (3)	<u>(7)</u>	koettigite (6)
datolite (4)		dolomite (11)	chrysoberyl (3)	lazulite (6)
diopside (8)		kutnohorite (2)	corundum (2)	legrandite (4)
dioptase (9)		magnesite (5)	<u>cryptomelane</u> (5)	libethenite (5)
epidote (2)		malachite (6)		mimetite (4)
		rhodochrosite	cuprite (3)	olivenite (4)
eudialyte (3)		(5)	goethite (3)	phurcalite (3)
feldspar (14)		rosasite (5)	hausmannite (3)	purpurite (3)
ferroAxinite (4)		siderite (6)	hematite (15)	pyromorphite (4)
grossular (7)		smithsonite (13)	latrappite (3)	roselite (4)
hemimorphite (6)		strontianite (3)	limonite (4)	scholzite (3)
heulandite (8)			magnetite (2)	skutterudite (3)
hornblende (3)		SULFOSALTS	<u>pseudobrookite</u> (6)	strengite (3)
<u>ilvaite</u> (3)		anglesite (6)	pyrolusite (6)	svanbergite (4)
Inesite (5)		anhydrite (3)	rutile (11)	torbernite (2)
joaquinite (3)		barite (8)	spinel (4)	vanadinite (25)
kinoite (3)		brochantite (4)	spiner (4)	variscite (4)
kyanite (4)		creedite (8)	BORATES	
<u>laumontite</u> (3)		cyanotrichite (3)	hilgardite (4)	vivianite (3)
mesolite (3)		ettringite (3)	rhodizite (5)	wardite (4)
<u>mica</u> (21)		glauberite (2)	Andrew (O)	wavellite (3)
murmanite (3)		spangolite (3)		
natrolite (3)				

- neptunite(6)
- nontronite (3)
- okenite (2)
- olivine (3)
- <u>opal</u> (18)
- piemontite (3)
- prehnite (2)
- quartz (4)
- scolecite (3)
- sillimanite (3)
- spessartite (2)
- staurolite (4)
- stilbite (5)
- titanite (3)
- <u>topaz</u> (8)
- tourmaline (13)
- uranophane (6)
- uvarovite (2)
- <u>uvite</u> (4)
- vesuvianite (3)
- willemite (2)
- zoisite (4)

Silicates

Name:	aegirine (acmite)				
	Class:	Silicates	3		
	Chemistry:	Na Fe S	i2O6 Sodium Iron Silic	rate	
	Color(s):	Dark gre	een, black Streak: pale	yellow	
	Hardness:	6	SpecGrav:	3.5 - 3.6	
	Fracture:	Uneven	Cleavage:	2 good	
	Crystal:	Monocli	nic - often long prisma	tic, striated, sometimes acicular	
	Envronment:	contact	metamorphics		
	Association:	albite, so	odalite, barite, quartz,n	epheline	
	Locals:	Greenla	and Ak., Ca., Or., USA	A Africa	
	Misc:		from the Greek "akme"	vian God of the sea. The acmie name is ', meaning "point", which describes its	

Name:	analcime (analcite)								
	Class:	Silicates							
	Chemistry:	Na[AlSi2O	6] * H2O hydrous	sodium aluminum silicate					
	Color(s):	clear, white	clear, white, gray, yellow, red, green						
	Hardness:	5 - 5.5	SpecGrav:	2.2 - 2.3					
	Fracture:	conchoidal	Cleavage:	none					
	Crystal:	Cubic (ikos	itetrahedrons or c	ubic forms common)					
	Envronment:			ineral groups, often in sodium rich l ly related to "feldspathoids"	basalts or				
	Association:	leucite, nati	olite, stilbite, apo	phyllite, prehnite, chlorite, calcite					
	Locals:		Colorado, Michigan, New Jersey, USA Sicily, Italian Alps Tasmania Nova Scotia						
	Misc:	Name is froweakly pyro		alkimos" meaning "not strong", beca	nuse it is				

Name:	andalusite							
	Class:	Silicates						
	Chemistry:	Al2SiO5 Alu	minum Silicate					
	Color(s):	red, brown, ta	red, brown, tan, olive green					
	Hardness:	6.5 - 7.5	SpecGrav:	3.13 - 3.16				
	Fracture:	uneven	Cleavage:	perfect				
	Crystal:	Orthorhombicors section	c, often square in c	ross section with a distinguishing X in				
	Envronment:	low pressure	metamorphic rocks	s low in Ca and rich in Al.				
	Association:	kyanite, sillir	nanite, cordierite, a	and corundum				
	Locals:	Calif., Penn	., Mass. Maine, US	A Brazil China Spain Italy Australia				
	Misc:	Greek "chiast from the Span Aluminum Si	tos", meaning "X-n nish local Andalusi ilicate, the other tw	attern is called "chiastolite", from the narked". The name, Andalusite, comes a. It is one of three polymorphs of o being Sillimanite, and Kyanite. They are d temperature of formation.				

Name:	andradite	dradite (garnet)							
	Class:	Silicates							
	Chemistry:	Ca3Fe2(SiO	94)3						
	Color(s):	yellow, brow	vellow, brown, red-brown, black, greenish						
	Hardness:	6.5 - 7.0	SpecGrav:	3.6 - 4.1					
	Fracture:	Brittle	Cleavage:	None					
	Crystal:	Cubic - usua	ally dodecahedrons	s or sometimes trapezohedrons.					
	Envronment:	occurs in gra metamorphi	1 0	n carbonatites, and in some contact					
	Association:	albite, biotit	e, calcite, wollasto	nite, orthoclase, hedenbergite					
	Locals:	N.J., Ca., N	N.J., Ca., Nv., USA Canada England Geermany						
	Misc:	family of mi		logist, d¹Andrada Silva. Part of the garnet cousin to grossular. The green variety is	t				

Name:	apophyllite						
	Class:	Silicate	S				
	Chemistry:	KCa4(S silicate	Si4O10)(F)*8 H2O	hydrous calcium potassium (fluoro)			
	Color(s):	pale gre	pale green, white, gray, reddish, clear, Streak: white				
	Hardness:	4.5 - 5.0	SpecGrav:	2.3 - 2.4			
	Fracture:	uneven	Cleavage:	perfect one direction			
	Crystal:	tetragoi	nal (often dipyrami	dal) may look cubic if non terminated			
	Envronment:	cavities	in basaltic rocks				
	Association:	zeolites	zeolites, prehnite, stilbite, analcite, scolecite				
	Locals:	Poona	Poona/India New Jersey, Michigan/USA Mexico				
	Misc:		e Greek "apo" and part when heated in	"phyllon", meaning "off" - "leaf", beconflame.	ause it		

Name:	augite						
	Class:	Silicates					
	Chemistry:	(Na,Ca,Mg, silicate	Na,Ca,Mg,Fe2,Ti,Al)2[(AL,Si)2O6 mixed metal aluminum ilicate				
	Color(s):	green, black	green, black, brown, rarely colorless				
	Hardness:	5 - 6	SpecGrav:	3.2 - 3.6			
	Fracture:	conchoidal	Cleavage:	incomplete			
	Crystal:		(often short prism stals are rare.	atic) twinning and striations commo	n - well		
	Envronment:	found in ne	pheline syenite, an	d some carbonates.			
	Association:	hornblende,	, feldspars, biotite,	olivine			
	Locals:	Oregon, C Pakistan	Oregon, Colorado, New York, USA Canada Italy Greenland India akistan				
	Misc:		es from the Greek 'itreous luster. Not	'augites", meaning "brightness" beca affected by acids.	use of		

Name:	babingtonite						
	Class:	Silicate	S				
	Chemistry:	Ca2Fe2	Ca2Fe2Si5O14 OH				
	Color(s):	Black					
	Hardness:	5	SpecGrav:	3.25-3.35			
	Fracture:	uneven	Cleavage:	perfect- 2 directions			
	Crystal:	triclinic	, thick and tabu	lar or short and prismatic			
	Envronment:	cavities altered		granite, and pegmatites and v	vith zeolites in		
	Association:	epidote	epidote, quartz, prehnite				
	Locals:	NJ, MS	NJ, MS, C), USA / Sweden				
	Misc:	named a	after the minero	ologist William Babington (17:	57-1833)		

Name:	benitoite						
	Class:	Silicates					
	Chemistry:	BaTi Si3O9) barium titaniun	n silicate			
	Color(s):	blue, purple	lue, purple, pink, white, clear streak: uncolored				
	Hardness:	6 - 6.5	SpecGrav:	3.6			
	Fracture:	conchoidal	Cleavage:	indistinct			
	Crystal:	trigonal (py triangular i		ar, usually flattened on c-axis an	d somewhat		
	Envronment:	Two Locals	s San Benito Co.	Calif. and Mont. St. Hilaire, Qu	ebec, Canada		
	Association:	neptunite, j	oaquinite, natrol	ite			
	Locals:	Calif., Tex	Calif., Texas (sand grains) , USA Belgium (sand grains)				
	Misc:	the local (S	an Benito Count	ort wave UV. Strongly dichroic. y) where it was first found (1907) has been found in place.			

Name:	beryl							
	Class:	Silicates						
	Chemistry:	Be3Al2Si6O18						
	Color(s):		green (emerald), blue (aquamarine), yellow (golden), pink morganite), red, colorless					
	Hardness:	7.5-8	SpecGrav:	2.66-2.92				
	Fracture:	uneven- conchoidal	Cleavage:	indistinct-one direction				
	Crystal:	hexagonal: crysta lengthwise.	ls are common -	usually six sided, maybe striated alo	ong			
	Envronment:	pegmatites and so	ome metamorphi	c rocks.				
	Association:	quartz, micas, aln	nandine.,microcl	ine,calcite, topaz, fluorite				
	Locals:	NC, CA, NV, CO Ireland/ Switzerla		USA / Brazil / Columbia / China /				
	Misc:	the name come fr	om the Greek, be	eryllos, indicating a green gemstone.				

Name:	boltwoodi	ltwoodite (Nenadkevite)							
	Class:	Sili	cates						
	Chemistry:	KH	(UO2)(SiO4) ¥ 1.5 H2O						
	Color(s):	yel	low or light yellow. Streak	x: white					
	Hardness:	3.5 - 4.0	SpecGrav:	3.6					
	Fracture:		Cleavage:	perfect 2 directions					
	Crystal:	Mo	noclinic - Sphenoidal						
	Envronment:		eration areas surriounding ne distance from primary u	hydrated uranyl oxides; also in fra uraninite.	ectures at				
	Association:								
	Locals:	Ca	Ca., Ut., USA England South Africa Namibia						
	Misc:		med after Bertram Borden U>Pb method of measur	Boltwood of Yale University; wh ring geologic time.	o devised				

Name:	cavansite	avansite					
	Class:	Silicates					
	Chemistry:	Ca(VO)(Sia silicate	4O10) - 4 H2O	hydrated calcium vanadium			
	Color(s):	Blue (some Streak:blue	Blue (sometimes greenish but usually bright blue), Streak:blue				
	Hardness:	3 - 4	SpecGrav:	2.3 - 2.4			
	Fracture:	conchoidal	Cleavage:	perfect in one direction			
	Crystal:	Orthorhom	bic (usually in ra	adiating spherical clusters)			
	Envronment:	usually form	ned in pockets i	n volcanic basalts			
	Association:	stilbite, heu	landite, apophy	llite and other zeolites			
	Locals:	Poona/Ind	ia Oregon/USA	A			
	Misc:	Named afte	r its compositio	n of calcium, vanadium, and sili	icon.		

Name:	chrysocolla							
	Class:	Silicates	Silicates					
	Chemistry:	Cu4(OH)8(Si4O10) * n H2O hydrated copper silicate						
	Color(s):	blue, light blue, blue-green, greenish, Streak: greenish-white						
	Hardness:	2 - 4	SpecGrav:	2.0 - 2.3				
	Fracture:	conchoidal	Cleavage:	none				
	Crystal:	rhombic (seldom crystals, usually found amorphous, often globular)						
	Envronment:	in the oxidized zone of copper deposits						
	Association:	malachite, dioptase, azurite, cuprite						
	Locals:	Germany England USSR Zaire Arizona, New Mexico, Idaho/USA Mexico Chile						
	Misc:	soluble in HCl, from the Greek words "chrynos" and "kolla" which mea "gold" and "glue". It was similar in color to a material used in gold soldering in ancient times.						

Name:	cuprosklodowskite				
	Class: Silicates				
	Chemistry: Cu[(UO2)(SiO2)]2·6(H2O)	
	Color(s):	greenis	h-yellow, lig	tht green	
	Hardness:	4.0	SpecGrav:	3.8	
	Fracture:		Cleavage:	good	
	Crystal: triclinic: acicular to			radial needles	
	Envronment:				
	Association:	sklodov	wskite, diopt		
	Locals: Zaire England France				
	Misc: Named from its similar composition and				nity to Sklodowskite

Name:	danburite							
	Class:	Silicates	Silicates					
	Chemistry:	CaB2Si2O8 calcium borosilicate						
	Color(s):	clear, white, brown, greenish, occasionally pale yellow						
	Hardness:	7 - 7.3	SpecGrav:	2.97 - 3.02				
	Fracture:	conchoidal	Cleavage:	poor				
	Crystal:	Orthorhombic large crystals common, prismatic with good termination						
	Envronment:	found in fissures, in Alpine crevices, contact metamorphic dolomites, and hydrothermal sulfide veins.						
	Association:	feldspar, calcite, dolomite, quartz, datolite, prehnite, pyrite						
	Locals:	Conn., New York, USA Mexico Bolivia USSR Japan Germany Switzerland						
	Misc:	Named for an original source location in Danbury Connecticut. It shows a green color in a flame test (boron), it is not particularly soluble in acids.						

Name:	datolite					
	Class:	Silicates				
	Chemistry:	CaB(SiO4)	(OH) hydrous calc	cium borosilicate		
	Color(s): colorless, white, yellowish, green, rarely red or gray					
	Hardness:	5 - 5.5	SpecGrav:	2.8 - 3.0		
	Fracture:	uneven, conchoidal	Cleavage:	none		
	Crystal:	monoclinic, short prismatic, thick tabular, and unusual porcelaneous nodules from Michigan				
	Envronment:	Secondary mineral in basalt cavities, serpentinites, and sometimes with zeolites.				
	Association:	prehnite, apophyllite, wollastonite, diopside, copper, quartz, stilbite, heulandite				
	Locals:	New Jersey, Mich., USA Germany Italy Norway Australia USSR				
	Misc:	The name is from the Greek "dateisthai", meaning "to divide", as it often crumbles easily. Flame test is green, and it is slightly soluble in Hydrochloric acid.				

Name:	diopside							
	Class:	Silicate	Silicates					
	Chemistry:	CaMg(S	CaMg(Si2O6) calcium magnesium silicate					
	Color(s):	green, y	green, yellow, bronze, blue to violet, and sometimes clear.					
	Hardness:	5 - 6.5	SpecGrav:	3.22 - 3.4				
	Fracture:	uneven	Cleavage:	complete				
	Crystal:	monoclinic short columnar, tabular, often twinning						
	Envronment:	contact metamorphics, marbles, and in calcium silicates.						
	Association:	wollastonite, grossular garnets, chlorite, calcite, magnetite, mica						
	Locals:	Calif., Montana, USA Sweden Canada Germany India USSR Switzerland						
	Misc:	The name is from the Greek meaning "two views", referencing its two formonoclinic symmetry. Some of the material can be cabbed to form a catseye stone. It is a member of the pyroxene solution series, hedenbergite CaFe(Si2O6), johannsenite Ca(Mn,Fe)(Si2O6) and diopside CaMg(Si2O6).						

Name:	dioptase						
	Class:	Silicates	Silicates				
	Chemistry:	CuSiO2(OI	CuSiO2(OH)2 hydrous copper silicate green, blue, deep green , Streak: green				
	Color(s):	green, blue,					
	Hardness:	5.0	SpecGrav:	3.28 - 3.53			
	Fracture:	conchoidal	Cleavage:	perfect in 3 directions			
	Crystal:	hexagonal (often rhombohedral)					
	Envronment:	formed in hydrothermal alteration zones					
	Association:	malachite, azurite, chrysocolla, brochanite					
	Locals:	Chile Congo Namibia Zaire USSR Arizona, California/USA					
	Misc:	From the Greek "diopteia", meaning "to see through", most small crystals are transparent with many small cleavage fractures. It was first mistaken for emerald.					

Name:	epidote	dote					
	Class:	Silicates					
	Chemistry:	Ca2(Al,Fe). aluminum s)(OH) hydrous calcium iron			
	Color(s):	green, yello	w, gray, Streak: gra	ay			
	Hardness:	6 - 7	SpecGrav:	3.25 - 3.5			
	Fracture:	conchoidal	Cleavage:	complete			
	Crystal:	monoclinic	(typically elongate	d columns)			
	Envronment:	metamorph	ics, pegmatites, in f	elsec igneous rocks containing calcium	n		
	Association:	actinolite, id	docrase, augite, hor	nblende, apatite, quartz			
	Locals:	· ·	Austria Bulgaria France USSR Norway Texas, Michigan, California/USA				
	Misc:			ds "epi" and "didonai", "to give"-"over side being larger than the others in mar	-		

Name:	eudialyte						
	Class:	Silicate	S				
	Chemistry:	· · · · · · · · · · · · · · · · · · ·	,Ce)2(Fe,Mn,Y)2 um Silicate	ZrSi8O22(OH,Cl)2 Complex			
	Color(s):	Brown,	red-brown, redd	ish, pink			
	Hardness:	5 - 5.5	SpecGrav:	2.74 - 2.98			
	Fracture:	uneven	Cleavage:	Indistinct			
	Crystal:	Trigona	l, rhombohedral,	often tabular or often in massive	forms.		
	Envronment:	Forms i	n coarse grained	igneous rocks. Chiefly in nepheli	ine - syenites		
	Association:	microcline, aegirine, nepheline					
	Locals:	Montana, Arkansas, USA Canada Norway Ireland USSR					
	Misc:	It is eas	ily dissolved in a	cids.			

Name:	feldspar				
	Class:	Silicate	S		
	Chemistry:	(K,Na)	AlSi3O8 - Ca(Na)A	Al2Si2O8 Metal AluminoSilicates	
	Color(s):	white, b	oluish, gray, pink, t	blue, green, yellowish, brown,	
	Hardness:	6 - 6.5	SpecGrav:	2.5 - 2.76	
	Fracture:	uneven	Cleavage:	two directions	
	Crystal:	Monocl	inic (orthoclase), t	riclinic (microcline), triclinic (albite,	anorthite)
	Envronment:	forming Calciun	minerals, granite, rich feldspars (pla	Orthoclase group) are important parts granite pegmatites, carbonatites, and agioclase group) are also important renepheline syenites, schists, and horn	hornfels.
	Association:	quartz,	mica, tourmaline, t	opaz, garnet,augite, calcite, zeolites	
	Locals:	•		, N.H., Maine, USA Brazil German and Canada Tanzania Madagascan	• .
	Misc:	meaning constitutheir fie a wide in KAISi3 the calcup the wide in	g "mineral with protent of many of the elds. The feldspars number of chemica O8 (Orthoclase), the feldspars of a solid second to the Greek "orther". This is due to it gets its name from to its color. The case Greek, "an-" (met", ie. "not-upright" rich (anothite) for clase" feldspars. The feldspars. The feldspars of the feldspars of the feldspars of the feldspars of the feldspars. The feldspars of the feldspars	r" comes from the Germanic term "feominent cleavage from the field". It works over turned by farmers while pare made up of three fundamental meal mixtures. There is the potassium riche sodium rich member NaAlSi3O8 (2Si2O8 (anorthite). These three memolution phase diagram. Orthoclase takens", meaning "upright" and "klasis" to perfect right angle cleavage. The "and the Latin "albus" which means "who alcium end member (anorthite) gets it aning a negative), and "orthos" means "cleavage. The sodium-rich (albite) arm a continuous series of what is known a continuous series of what is known to the ratios are as follows: Albite (100) and the Greek "oligos", meaning "little" and the Greek "oligos", meaning "little" are sesine" is named for the after a locality and for Labrador, and "Bytownite" Ottawa, Canada. "Orthoclase" competal structures based on their temperature, and microcline. The potassium-stotash feldspars". The name "Andular	vas a prime plowing embers and ch member (albite), and abers make kes its meaning albite" its name aing and the wn as the poite (70) - ite Albite (orthite and "klasis" y in the is named osition has are of sodium

from a locality in Switzerland known as the Adula Mts., "Sanadine" comes from the Greek "sanis" and "inos", which mean "tablet" and "like". "like a tablet" from its tabular habit. "Microcline" comes from the Greek "mikos" and "klinein" meaning "small" and "to incline". The green variety of microcline is called "amozonite" and is often cut as a cabochon. The Adularia variety is called "moonstone" in the gem trade, and has what is described ad "adularescence" (a blue-white schiller effect.) There is also a variety of plagioclase that shows this same effect and is known as "moonstone" too. Labradorite may show what is called "labradorescence", a bluish to yellow schiller effect. Labradorite is sometimes found in pale-yellow, transparent crystals as is orthoclase, and both are cut into faceted gemstones. When tiny hematite or goethite platelets are trapped in feldspar it is known as Aventurine feldspar or "sunstone".

Name:	ferroAux	inite	inite					
	Class:	Silicate	es					
	Chemistry:		e Al2 BO3 Si4O12 (C noSilicate	OH) Boro-Calcium Iron				
	Color(s):	Yellow	, yellow-brown					
	Hardness:	6.5 - 7.0	SpecGrav:	3.28				
	Fracture:	Brittle	Cleavage:	2 good, 2 poor				
	Crystal:	Triclin	ic - often platy					
	Envronment:							
	Association:							
	Locals:	Russi	Russia					
	Misc:	membe	er and a Manganese r ne Greek ³ axine ² mea	te. A series mineral with an Iron rich endrich end member. The name ³ axinite ² commining axe, probably due to its rather distin	nes			

Name:	grossular Hessonite		Garnet (var						
	Class:	Silicates							
	Chemistry:	Ca3Al2(Si0 some iron)	04)3 Calcium alumin	num silicate (Hessonite contains					
	Color(s):	honey, brov	wn, brown-orange Str	reak: white					
	Hardness:	6.5 - 7.5	SpecGrav:	3.59 - 3.68					
	Fracture:	conchoidal	Cleavage:	none					
	Crystal:	isometric (i	cositetrahedron, dod	ecahedral etc.) often aggregates					
	Envronment:	contact met	amorphics,						
	Association:	diopside, w	ollastonite, idocrase						
	Locals:	Kenya So	Kenya South Africa Italy USSR Canada Mexico Maine/USA						
	Misc:	gooseberry	fruit) which is the sa Hessonite comes from	n the Latin Grossulara (the name of me color as the greenish variety of gain in the Greek word meaning "less". Solu					

Name:	hemimor	phite	hite					
	Class:	Silicates						
	Chemistry:	Zn4 Si2O7	(OH)2 · H2O					
	Color(s):	Clear, white	e, brown, yellow b	rown streak: white				
	Hardness:	5	SpecGrav:	3.4 - 3.5				
	Fracture:	conchoidal	Cleavage:	perfect				
	Crystal:	Orthorhoml	bic - Pyramidal - o	tten bladed or botryoidal				
	Envronment:	develops at	low temperatue in	hydrothermal replacement deposits				
	Association:	,calcite, lim	onite, aurichalcite,	, smithsonite				
	Locals:	Mexico H	Mexico England NM, NJ, USA Zambia					
	Misc:	termination		nature of the crystals, it has different ³ hemi ² means ³ half ² and the ³ morph ² and piezoelectric.				

Name:	heulandite							
	Class:	Silicate	S					
	Chemistry:		Ca,Sr,Ba)5Al9Si27* aluminum silicate	26 H2O zeolite - hydrous sodium				
	Color(s):	red, ora	nge, white, gray, Sti	reak: white				
	Hardness:	3.5 - 4.0	SpecGrav:	2.1 - 2.2				
	Fracture:	uneven	Cleavage:	perfect 1 direction				
	Crystal:	monocl	inic (often tabular "o	coffin" shaped crystals)				
	Envronment:	in cavit	ies in basaltic rocks,	, and sometime contact metamorphics.				
	Association:	other ze	eolites, quartz, calcit	e				
	Locals:	Nova	Nova Scotia/Canada Brazil Iceland New Jersey/USA Norway					
	Misc:		of the most open st /trapping a number	ructured of the zeolite and capable of of large ions.				

Name:	hornblen	de	le					
	Class:	Silicate	S					
	Chemistry:	(Ca,Na, Silicate		iAl)8O22(OH)2 Complex hydro-				
	Color(s):	green, b	orown, black					
	Hardness:	5 - 6	SpecGrav:	3 - 3.4				
	Fracture:	uneven	Cleavage:	perfect				
	Crystal:	Monocl section)		ismatic, sometimes w/ diamond shaped cross-				
	Envronment:	a major	rock-forming minera	al, found in igneous and metamorphic rocks.				
	Association:	augite,g	garnet,biotite,feldspar	rs,quartz,epidote				
	Locals:	New J	New Jersey, Idaho, USA Canada USSR Japan					
	Misc:	related to dece	to the color of horn, a cive". It looked like r	German miners word, "horn", which may be and the German word "blenden", which mean many of the other mineral ores which could be but hornblende failed to be smelted.	ıs			

Name:	ilvaite							
	Class:	Silicate	S					
	Chemistry:	CaFe2+	3 (SiO4)2 (OH)					
	Color(s):	dark bro back	own, brownish-b	lackish, black streak; brownish -				
	Hardness:	5.5 - 6.0	SpecGrav:	3.95-4.05				
	Fracture:	uneven	Cleavage:	distinct two directions				
	Crystal:	Orthorh	ombic - Dipyrar	midal				
	Envronment:	occurs v	with other ore bo	dies especially cpper and zinc de	posits			
	Association:							
	Locals:	Russia	Russia Bulgaria England Germany Al., Co., Id., R.I., USA					
	Misc:	Ilvaite i	s derive from the	e Latin name for the island of Elb	a.			

Name:	Inesite						
	Class:	Silicate	S				
			7Si10O28(OH)2 nese Silicate	* 5H2O Hydros Calcium			
	Color(s):	rose, fle pink	esh-pink, pale pir	nk, yellow, brown streak: pale-			
	Hardness:	6.0	SpecGrav:	3.0			
	Fracture:	uneven	Cleavage:	perfect			
	Crystal:	triclinic crystals		ous, sometimes spherulitic with ra	diating		
	Envronment:	hydroth	ermal metamorp	hic rocks.			
	Association:	rhodoni	rhodonite, axinite				
	Locals:	Calif., Mexico Sweden Japan Australia					
	Misc:		gin of the name i "ines" meaning "	s not absolutely know, but it may fibers"	be from the		

Name:	joaquinit	quinite						
	Class:	Silicates						
	Chemistry:	Ba2NaCe2l Aluminum		026(OH,F)2 Hydros Ferrous				
	Color(s):	yellow-brov	wn, honey-yello	W				
	Hardness:	5.5	SpecGrav:	3.8				
	Fracture:	conchoidal	Cleavage:	brittle				
	Crystal:	monoclinic	(tabular crystal	s)				
	Envronment:	Two Locals Canada	s San Benito Co	. Calif. and Mont. St. Hilaire, Q	uebec,			
	Association:	benitoite, n	enitoite, neptunite					
	Locals:	Calif., US	Calif., USA Canada					
	Misc:	Can be clea	ned with dilute	acid.				

Name:	kinoite				
	Class:	Silic	ates		
	Chemistry:	Ca20	Cu2Si3O8 (O)H)4	
	Color(s):	blue			
	Hardness:	5	SpecGrav:	3.16	
	Fracture:		Cleavage:	perfect 2 way	
	Crystal:	Mon	oclinic; usua	lly prismatic	
	Envronment:				
	Association:				
	Locals:	AZ.,			
	Misc:	nam	ed for a Jesui	t explorerEusebio Franc	sisco Kino (1645-1711)

Name:	kyanite	kyanite				
	Class:	Silicate	Silicates			
	Chemistry:	Al2SiO				
	Color(s):	light blu				
	Hardness:	5.5-7.0	SpecGrav:	3.41-3.67		
	Fracture:	uneven	Cleavage:	perfect		
	Crystal:	Triclinic, tabular crystals, often not terminated, sometimes bent or twisted often long and flattened				
	Envronment:	high pressure metamorphic rocks low in Ca and rich in Al.				
	Association:	garnet, staurolite and micas Mass, Conn., N.C., USA Brazil Switzerland Austria Italy India The name comes from the Greek "kyanos", meaning "blue". The crystals are usually bladed and have a mica-like structure in one direction. It is sometimes used for the manufacture of high-temperature porcelain products. It is trimorphous with both andalustie and sillimanite.				
	Locals:					
	Misc:					

Name:	laumontite					
	Class:	Silicate	Silicates			
	Chemistry:	Ca(AlS				
	Color(s):	white, y				
	Hardness:	3 - 3.5	SpecGrav:	2.25 - 2.4		
	Fracture:	uneven	Cleavage:	complete		
	Crystal:	monoclinic (columnar, vertically striped) occasionally found in veins of ore, often in metamorphic rocks or magmatites in pore space or crevices. calcite, heulandite, stilbite, analcite, albite, chlorite, quartz Germany Italy New Jersey, Calif., Georgia/USA Soluble in hydrochloric acid, the mineral is named for Francois Nicholas Pierre Gillet De Laumont, who discovered the first specimens in the cliffs of Brittany. Laumontite will dehydrate when exposed to the air, so crystals are often coated with a sealant to protect them.				
	Envronment:					
	Association:					
	Locals:					
	Misc:					

Name:	mesolite	ite					
	Class:	Silicate	Silicates				
	Chemistry:	Na2Ca2(Al6Si9)O30 * 8H2O Hydrous Sodium Calcium AluminoSilicate white, colorless					
	Color(s):						
	Hardness:	5.0	SpecGrav:	2.0-2.3			
	Fracture:	uneven	Cleavage:	perfect			
	Crystal:	Monoclinic (usually acicular, also fibrous) a low temperature mineral associated with zeolites in basalt in volcanic rocks other zeolites, apophyllite					
	Envronment:						
	Association:						
	Locals:	Germany Iceland India Oregon, Calif./USA Canada Australia					
	Misc:	The name comes from the Greek "mesos" meaning "middle" and "lithos" meaning "stone", because its composition falls between two other minerals, natrolite, and scolecite.					

Name:	mica : Muscovite, Biotite, Phlogopite, Lepidolite						
	Class:	Silicates	Silicates				
	Chemistry:	K2Al2((AlSi3O10) (OH,F)2) Muscovite (fuchsite) K(Mg,Fe)3((AlSi3O10) (OH,F)2) Biotite KMg3((AlSi3O10) (OH,F)2) Phlogopite KLi2Al((AlSi3O10) (OH,F)2) Lepidolite Mixed hydrated potassium aluminum silicates with a sheet structure.					
	Color(s):	Muscovite: colorless, yellow, silvery, green (fuchsite), Biotite: black, brown, bronze, Phlogopite: reddish-brown, brown, black, yellowish, Lepidolite: purple, magenta, pink, gray					
	Hardness:	2 -3.5 SpecGrav: 2.7 - 3.8					
	Fracture:	foliated Cleavage: perfect		perfect			
	Crystal:	monoclinic (tabular habit, with thin parallel growths, can easily be separated into thin layers.) common rock forming minerals (all except lepidolite), and can be found in metamorphic rocks, pegmatites, and veins. quartz, calcite, spinel, garnet, feldspars, andalusite, albite USSR India Italy South Africa Canada Scotland Germany Austria Finland Switzerland Colorado, Utah, S.D., N.H., Calif., Idaho, Maine, USA Muscovite: comes from the local Muscovy (Russia) where in ancient times it was used as glass in buildings. Biotite: is named after J.B. Biot, a French astronomer, physicist and mathematician. Phlogopite: comes from the Greek "phlogopos", meaning "firey-look" from its reddishbrown color. Lepidolite: comes from the Greek "lepidos", meaning "scale", alluding to the scaly conglomerates in which it often forms. Phlogopite and Biotite both dissolve in sulfuric acid. Lepidolite give a RED flame test. Fuchsite: is a variety of muscovite that contains traces of chromium and is colored green. There have been some large finds in Minas Gerais, Brazil, but much of it is miss-labeled as "Fuschite".					
	Envronment:						
	Association:						
	Locals:						
	Misc:						

Muscovite

Biotite

Phlogopite

Lepidolite

Name:	murmani	ite			
	Class:	Silicate	S		
	Chemistry:	Sincate			
	Color(s):				
	Hardness:	2 - 3	SpecGrav:	2.76 - 2.84	
	Fracture:	uneven	Cleavage:	perfect	
	Crystal:	Triclini lamella	ls, or small		
	Envronment:	alkali pegmatites, nepheline-syenite aegirine, microcline, eudialyte, sodalite			
	Association:				
	Locals:	Russia Canada			
	Misc:	Very rare mineral, looks a little like lepidolite			

Name:	natrolite							
	Class:	Silicates						
	Chemistry:	Na2Al2Si3(zeolite)	Va2Al2Si3O10 * 2H20 Hydrated sodium aluminum silicate zeolite)					
	Color(s):	white, yello	white, yellowish,brown, reddish, colorless					
	Hardness:	5 - 5.5	SpecGrav:	2.2 - 2.3				
	Fracture:	conchoidal	Cleavage:	complete				
	Crystal:	orthorhomb	pic (prismatic, aci	cular, filamentary)				
	Envronment:	_	ining cavities in basalts and other lavas, sometimes as an alteration of the conduct in syenites. Hydrothermal veins.					
	Association:	benitoite,ne	benitoite,neptunite,calcite,apophyllite					
	Locals:	Canada In Calif./USA	Canada India Italy Greenland France Ireland New Jersey, Calif./USA					
	Misc:	Sometimes		ng silica gel, loses water at about a e. The name comes from the Greek ium.				

Name:	neptunite							
	Class:	Silicates						
	Chemistry:	(Na,K)3 Li Silicate	(Na,K)3 Li (Fe,Mn)2 Ti2O2 (Si4O11)2 Complex Titanium Silicate					
	Color(s):	black, red-b	black, red-brown internal reflection					
	Hardness:	5 - 6	SpecGrav:	3.19 - 3.23				
	Fracture:	conchoidal	Cleavage:	perfect				
	Crystal:	monoclinic	(sell formed long p	orisms are common)				
	Envronment:	hydrotherm	al replacement dep	osits, also in nepheline syenite pegm	atites.			
	Association:	benitoite, ac	egirine, natrolite					
	Locals:	USA Cal	USA California, USA Canada Ireland Greenland					
	Misc:			the sea, Neptune, because it is often the Norse name for the God of the S				

Name:	nontronite				
	Class:	Silicate	S		
	Chemistry:	NaFe2(Si,Al)4O10(OH)2 € H2O	
	Color(s):	pale gre	een, olive gre	een, opaque streak:white	
	Hardness:	1.5	SpecGrav:	2.30	
	Fracture:	earthy- dull	Cleavage:	perfect	
	Crystal:	monocl	inic fine grai	ined clay like	
	Envronment:				
	Association:				
	Locals: Ausralia Brazil I			England Az., Ca., Me., V	V.V., USA
	Misc:	local na	me based or	Nontrone, France	

Name:	okenite				
	Class:	Silicate	S		
	Chemistry:	CaH2Si	206* H2O ze	eolite	
	Color(s):	white, y	ellow, bluish	Streak: white	
	Hardness:	4.5 - 5	SpecGrav:	2.3	
	Fracture:	uneven	Cleavage:	complete	
	Crystal:	triclinic	(flat acicular	common)	
	Envronment:	cavities	in basaltic ro	cks	
	Association:	stilbite,	heulandite		
	Locals: Poona/India Iceland			d Greenland Chile USA	
	Misc:	crystals clusters	•	and often form in small, ra	diating, spherical

Name:	olivine (fo fayalite)	orste	erite -					
	Class:	Silicat	es					
	Chemistry:	(Mg,F	e)2 SiO4 Mg2 SiO4	- forsterite Fe2 SiO4 - fayalite				
	Color(s):	brown	prown-green, brown, dark green, apple green					
	Hardness:	6.5 - 7.0	SpecGrav:	3.27 - 3.37				
	Fracture:	brittle	Cleavage:	good				
	Crystal:							
	Envronment:	occurs	n several rocks as a	rock formng mineral. Also in volcanic b	ombs.			
	Association:							
	Locals:	Cana	da Russia Az., Ca.	, USA Italy Pakistan				
	Misc:	in the natura	Azors. Foresterite is	een color, and ³ fayalite ² after Fayal, and in named after Johann R. Forester, a Germange enough sizes Olivine is known as Poelry trade.	an			

Name:	opal							
	Class:	Silicates						
	Chemistry:	SiO2 * nH2	2O Hydrated Silica					
	Color(s):		colorless, red, green, blue, brown, black, milky, yellow etc. "precious opal" is distinguished by "color-play" or "fire"					
	Hardness:	5.5 - 6.5	5.5 - 6.5 SpecGrav: 1.0 - 2.5					
	Fracture:	conchoidal Cleavage: none						
	Crystal:		amorphous (a layered silica formed in a precipitation process and cemented with a hydrous silica cement)					
	Envronment:		n process, or "fossiliz terials (opalized woo	zation product" as in the replacement of d, clam, shell, etc.)				
	Association:	zeolites, lin	nonite, chalcedony					
	Locals:	Austrailia Mexico	Brazil Nevada, Wy	oming,Montana, USA Tanzania Iceland				
	Misc:	include hya (samples 4- (samples 10 opal (16), g dehydration and solvent	alite (clear transparen -6), clear or slightly county 0-11), sand stone opaugreen prose opal, brown thermally or chemical	mes depending on the kind, some examples t samples 1-3 below), Cloudy or Milky loudy (samples 7-9), fossilized opal l (samples 12-14), Mexican opal (15), fire wn liver opal It is easily damaged by eally. Heat can dehydrate and crack opal, water can damage opal (acetone, strong OH solutions.				

Name:	piemontite (piedmontite)				
	Class:	Sili	cates		
	Chemistry:	Ca2	2(Mn,Fe)Al2(S	iO4)(Si2O7)O(OH)	
	Color(s):	red	, brown-rd, red	ldish-black, black	
	Hardness:	6- 6.5	SpecGrav:	3.4-3.5	
	Fracture:		Cleavage:	good	
	Crystal:	mo	noclinic; prism	atic, acicular	
	Envronment:	fou	nd in mangane	se deposits, and shists	
	Association:	qua	rtz, glaucopha	nodochrosite	
	Locals:	Ital	y / NM., USA	nd / Sweden /	
	Misc:	nan	ned from local	ity of Piedmont, Italy	

Name:	prehnite							
	Class:	Silicate	S					
	Chemistry:	Ca2Al2	Si3O10(OH)2 hyc	lrous calcium aluminum silicate				
	Color(s):	white, l	white, light green, gray, coorless, Streak: white					
	Hardness:	6 - 6.5	SpecGrav:	2.9 - 2.95				
	Fracture:	uneven	Cleavage:	perfect 1 direction				
	Crystal:	orthorh	ombic (often form	s in lamellar aggregates) rarely goo	d crystals			
	Envronment:		n cavities in basalt, and in limestone	ic rocks, low temperature hydrother	rmal			
	Association:	datolite	datolite, calcite, pectolite, quartz, zeolites					
	Locals:		New Zealand India Switzerland Scotland California, Colora Michigan/USA					
	Misc:		for the Dutch min when crystals are	erologist Hendrik von Prehn. It is so found.	ometimes			

Name:	quartz					
	Class:	Silicates				
	Chemistry: SiO2 Silicon dioxide					
	Color(s): clear, white, brown, yellow, purple, green, blue, Streak: white					
	Hardness:	7	SpecGrav:	2.5 - 2.7		
	Fracture:	conchoidal	Cleavage:	none		
	Crystal:	hexagonal (prisms, pyramida	al)		
	Envronment:	develops in hydrotherm		f environments, igneous, metamorphic,		
	Association:	pyrite, calc	ite, feldspars, gar	net, sphalerite		
	Locals: Switzerland Brazil Arkansas, Colorado, New York/USA Aus Mexico					
	Misc:	the origin o	f the word crysta	rystallos" or "ice", but the name remained with l and not with quartz. The name appears to be of uncertain origin.		

Name:	scolecite							
	Class:	Silicates						
	Chemistry:	Ca[Al2Si70	Ca[Al2Si7O10] * 3 H2O zeolite member					
	Color(s):	white, color	white, colorless, Streak: white					
	Hardness:	5 - 5.5	SpecGrav:	2.27 - 2.4				
	Fracture:	conchoidal	Cleavage:	perfect				
	Crystal:	monoclinic	(often fine fibers					
	Envronment:	cavities in v	volcanic rock, and	d contact metamorphics				
	Association:	stilbite, heu	stilbite, heulandite, apophylite					
	Locals:	Poona/Ind	Poona/India Iceland USSR California, Colorado/ USA Brazil					
	Misc:		ilute HCl. from t shape it creates w	he Greek "skolex", or "worm", fro hen heated.	om the			

Name:	sillimanit	e (fib	rolite)				
	Class:	Silicate	S				
	Chemistry:	Al2SiO	5 Aluminum				
	Color(s):	gray-wl	nite, brown,				
	Hardness:	6 - 7	SpecGrav:	3.2 - 3.3			
	Fracture:	uneven	Cleavage:	perfect one direction			
	Crystal:	orthorh	ombic -usua	lly fibrous, columnar			
	Envronment:	a metamorphic mineral found in shists,					
	Association:	biotite, quartz, almandine					
	Locals:	MA, C	ly Brazil S. Africa				
	Misc:	Named	after Benjan	nin Sillman, first professo	or of Mineralogy at Yale.		

Name:	spessartite Garnet							
	Class:	Silicates						
	Chemistry:	Mn3Al2(Si garnet)	In3Al2(SiO4)3 Manganese aluminum silicate (var. arnet)					
	Color(s):	orange to re	orange to reddish-brown, pink Streak: white					
	Hardness:	7.0 - 7.5	SpecGrav:	4.12 - 4.2				
	Fracture:	conchoidal	Cleavage:	none				
	Crystal:	isometric (i	cositetrahedro	n, dodecahedral etc.) often a	ggregates			
	Envronment:	granite peg	matites, and sh	nists				
	Association:	albite, muscovite, microcline, quartz						
	Locals:	Virginia, (Virginia, California/USA Brazil Germany Sweden					
	Misc:	Named afte	er an occurrence	ee in the Spessart district, Bav	varia, Germany.			

Name:	staurolite	te			
	Class:	Silicates			
	Chemistry:	Fe2Al9Si4O22(OH)2 Hydros Ferrous Aluminum Silicate yellow-brown, reddish to brownish, black			
	Color(s):				
	Hardness:	7 - 7.5	SpecGrav:	3.7 - 3.8	
	Fracture:	conchoidal	Cleavage:	incomplete	
	Crystal:	monoclinic (in single or very often twinned crystals, often in the general shape of a cross) 60 or 90 degrees			
	Envronment:	metamorphic rocks.			
	Association:	garnets, kyanite, andalusite, quartz			
	Locals:	USSR France Austria Switzerland Scotland Namibia Tennessee, New Hampshire, Georgia, USA			
	Misc:	The name is derived from the Greek word "stauros", meaning "cross". It comes from the common cross shaped twinning pattern.			

Name:	stilbite				
	Class:	Silicates			
	Chemistry:	Ca[Al2Si7O18* 7 H2O NaCa4[[Al9Si27]O72* 30 H2O a Zeolite member white, pinkish, brown, gray, yellowish, Streak: white			
	Color(s):				
	Hardness:	3.5 - 4.0	SpecGrav:	2.1 - 2.2	
	Fracture:	uneven	Cleavage:	complete	
	Crystal:	monoclinic			
	Envronment:	cavities in volcanic rock			
	Association:	zeolites, calcite, aphopholyte, heulandite, scolecite			
	Locals:	Poona/India Iceland USSR California, Colorado/ USA Brazil			
	Misc:	The name from the Greek word "stilbein", "to shine", it has a pearly luster.			

Name:	titanite (S	nite (Sphene)			
	Class:	Silicates			
	Chemistry:	CaTiSiO5 Calcium Titanium Silicate			
	Color(s):	brown-black, yellow, gray, green			
	Hardness:	5 - 5.5	SpecGrav:	3.4 - 3.6	
	Fracture:	conchoidal	Cleavage:	distinct	
	Crystal:	monoclinic (usually sharp edged and tabular			
	Envronment:	found in magmatic and metamorphic veins			
	Association:	chlorite, hornblende, rutile, apatite, nepheline, feldspars, quartz, calcite			
	Locals:	Germany Maine, Massachusetts, New York, Montana, USA Mexico Austria Italy Switzerland Canada USSR Mexico The Sphene name comes from the Greek "sphen", meaning "wedge", from its sharp wedge shaped crystals. The titanite comes from the titanium constituent of it composition. Soluble in sulfuric acid.			
	Misc:				

Name:	topaz				
	Class:	Silicates			
	Chemistry:	Al2(SiO4)(F,OH)2 Aluminum hydroxy fluoro silicate blue, orange, clear, yellow, red, pink, violet, green Streak: white			
	Color(s):				
	Hardness:	8	SpecGrav:	3.5 - 3.6	
	Fracture:	conchoidal	Cleavage:	perfect basal	
	Crystal:	orthorhombic (often capped columnar-pyramidal)			
	Envronment:	high temperature formation in igneous rocks and veins, also hydrothermal replacements albite, quartz, beryl, rutile USSR Brazil Colorado, Utah, Maine/USA Germany Burma Sri Lanka Pakistan The name Topaz is thought to have come from the island named Topazion (after the Greek "topazos"), which was later changed to Zebergit, and is now called St. John's Island, in the Red Sea. It is not found there, but it is believed that it may have been the name originally given to peridot (mineral olivine) which is abundant there.			rmal
	Association:				
	Locals:				
	Misc:				

Name:	tourmali	ne			
	Class:	Silicates			
	Chemistry:	(Ca,K,Na)(Al,Fe,Li,Mg,Mn)3(Al, Cr,Fe,V)6(BO3)3 Si6O18(O,OH,F)4 Complex Silicate			
	Color(s):	black(schorl)(uvite), dravite(brown), pink & red (rubellite), blue (indicolite), green, chrome green, yellow, orange, violet (siberite), multicolored			
	Hardness:	7 - 7.5	SpecGrav:	3.0 - 3.3	
	Fracture:	conchoidal	Cleavage:	none	
	Crystal:	Hexagonal, short or long prismatic with rounded triangular cross section, striated lengthwise, black varieties sometimes fan like, good terminations on many, flat tops on some			
	Envronment:	igneous and metamorphic rocks and veins. Pegmatites, schists, hypotherma veins, hydrothermal replacement deposits.			
	Association:	Calif., Maine, USA Brazil Italy Germany Pakistan USSR Madagascar Afghanistan Tanzania The name comes from the Singhalese term "turamali", which was used as a general description for mixtures of gem pebbles from the alluvial deposits of Ceylon (Sri Lanka). Often color zoned by length or from the center out.			
	Locals:				
	Misc:				

Name:	uranopha	ane (ura	ne (uranotile)				
	Class:	Silicates					
	Chemistry:	CaH2(UO2 Silicate	CaH2(UO2 SiO4)2 * 5H2O Hydrated Calcium Uranium Silicate				
	Color(s):	yellow	yellow				
	Hardness:	2.5	SpecGrav:	3.8 - 3.9			
	Fracture:	conchoidal	Cleavage:	incomplete			
	Crystal:	monoclinic	(prismatic and o	often acicular)			
	Envronment:	oxidized zo	ne of uranium d	eposits in pegmatites			
	Association:	torbernite,	torbernite, autunite, uranocircite, fluorite				
	Locals:	Germany	Germany Zaire New Mexico, USA Canada Austrailia				
	Misc:	From uran	and phanos - "to	appear."			

Name:	uvarovite	rovite			
	Class:	Silicates			
	I ('nemistry'	Ca3Cr2(Si0 (garnet)	04)3 Calcium	chromium silicate	
	Color(s):	emerald gre	en Streak: pa	le green	
	Hardness:	6.5 - 7.5	SpecGrav:	3.4 - 3.7	
	Fracture:	conchoidal	Cleavage:	none	
	Crystal:	Isometric (c	dodecahedron	s and trapezohedrons com	non)
	Envronment:	hydrotherm	al metamorpl	nics, and plutonic rocks	
	Association:	olivine, chr	olivine, chromite		
	Locals:	USSR Au	USSR Austrailia Canada India Oregon/USA South Africa		
	Misc:	Named afte	r Count S.S.	Uvarov, Russian mineral co	ollector.

Name:	uvite (vai	r of tourmaline)				
	Class:	Silicates				
	Chemistry:	(Ca,Na)(Mg,Fe	e++)3Al5Mg	g(BO3)3Si6O18(OH,F)4		
	Color(s):	greenish streak	: light brow	n		
	Hardness:	7.5	SpecGrav:	3.1 - 3.25		
	Fracture:	sub conchoidal	Cleavage:	indistinct		
	Crystal:	Trigonal - Ditr	igonal Pyrar	nidal		
	Envronment:	pegmatites, hy	drothermal v	veins, schists		
	Association:	quartz, feldspar, mica, beryl				
	Locals:	Brazil Canad	Brazil Canada Greenland Nepal Sri Lanka N.J., N.Y., USA			
	Misc:	Named after its	s locality, pr	ovince Uva, Sri Lanka.		

Name:	vesuviani	ite (id	te (idocrase)				
	Class:	Silicate	S				
	Chemistry:		Mg,Fe)2 Al4 [(OH)4 sium Aluminum Silica	(SiO4)5 (Si2O7)2] Hydrated Calcium ate			
	Color(s):	brown,	green, magenta, rarel	y yellow, blue, black, gray			
	Hardness:	6.5	SpecGrav:	3.27 - 3.45			
	Fracture:	uneven	Cleavage:	incomplete			
	Crystal:		nal (short and long col ertically striated	lumnar, dipyramidal, sometimes acicular)			
	Envronment:	metamo	orphic and igneous roo	cks as a by product of volcanic activity.			
	Association:	garnet,	diopside, wollastonite	e, epidote			
	Locals:	Germa	Germany Switzerland California, USA Canada Mexico Italy USSR				
	Misc:	Vesuvii meaning	us. The name Idocrase	from the famous locality in Italy, Mt. comes from the Greek word "eidos", meaning "mixture". This referenced its soluble in acids.			

Name:	willemite				
	Class:	Silicates			
	Chemistry:	Zn2SiO4 Z	inc Silicate		
	Color(s):	colorless, b Streak: whi		y-green, reddish, black,	
	Hardness:	5.5	SpecGrav:	3.9 - 4.2	
	Fracture:	uneven to conchoidal	Cleavage:	good 3 directions	
	Crystal:	Hexagonal	(short prisma	atic or rhombohedral)	
	Envronment:	hydrotherm	al replaceme	nt deposits	
	Association:	calcite, zinc	cite, franklini	te, rhodonite, hemimorphi	te
	Locals:	Zambia Greenland New Jersey, New Mexico/USA Mexico			
	Misc:	Named for yellow-gree		, king of Netherlands. It fl	uoresces a bright

Name:	zoisite				
	Class:	Silicates			
	Chemistry:	Ca2Al3[Si3	O12 (OH)		
	Color(s):	gray, yellov	vish brown, greeni	sh, pink (thulite), blue (tanzanite)	
	Hardness:	6-6.5	SpecGrav:	3.2-3.4	
	Fracture:	conchoidal	Cleavage:	one good	
	Crystal:	Orthorhoml	oic; long prismatic	, deeply striated, columnar, bladed, f	ibrous
	Envronment:	only in met	amorphic rocks		
	Association:	hornblende	, almandine, glauco	ophane, wollastonite	
	Locals:	NC. CA., T	N., CO., USA / Ta	nzania / Italy / USSR /Austria / Swit	zerland
	Misc:			Edeltein (1747-1819), thulite named orway, Tanzanite for the local Tanza	

Halides

Name:	chlorargy	yrite				
	Class:	Halides				
	Chemistry:	AgCl S	ilver Chloride			
	Color(s):		ss, pearly gray to brov re to sunlight streak: v	vn, decomposes to violet or black upon white		
	Hardness:	2.5	SpecGrav:	5.5 - 5.6		
	Fracture:	uneven	Cleavage:	perfect		
	Crystal:			what rare as it decomposes easily to a powdery rystal habit when present)		
	Envronment:	alteration	on zone in epithermal	veins, and hydrothermal replacement deposits		
	Association:	acanthit	te, barite, fluorite, cal	cite		
	Locals:		Nevada, Calif., Idaho, USA Chile Germany Bolivia Peru England France Australia			
	Misc:	from the	e element, but from the	e Greek word "argyros", meaning "silver", not ne silvery sheen of the minerals luster. elemental halide name, chlorine.		

Name:	fluorite						
	Class:	Halides					
	Chemistry:	CaF2 Calci	um Fluroide				
	Color(s):	violet, blue	green, orange, ye	llow, pink, etc., Streak: white			
	Hardness:	4	SpecGrav:	3.0 - 3.2			
	Fracture:	conchoidal	Cleavage:	perfect			
	Crystal:	contact met	amorphics, epither	mal deposits, hydrothermal replacem	nents		
	Envronment:	contact met	amorphics, epither	mal deposits, hydrothermal replacem	nents		
	Association:	barite, apati	ite, calcite, galena,	sphalerite, siderite			
	Locals:	England 1	England Illinois, Kentucky, Ohio, Colorado/USA Mexico Canada				
			om the Latin "flue	orescence, dangerous to add acid - fore", "to flow" (because it was used in			

Name:	halite				
	Class:	Halides			
	Chemistry:	NaCl			
	Color(s):	white, redd	ish-orange, b	olue, yellow, red	
	Hardness:	2	SpecGrav:	2.1-2.2	
	Fracture:	conchoidal	Cleavage:	perfect 3 directions	
	Crystal:	Isometric; ı	usually cubes	s, rarely octahedrons.	
	Envronment:	evaporative	deposits in	sedimentary deposits.	
	Association:	gypsum, the	enardite, bor		
	Locals:	CA, KA, L	A, MI,		
	Misc:	the name ha	alite comes f	rom the Greek, hals, "sal	t".

Name:	salammo	niac					
	Class:	Halides					
	Chemistry:	(NH4) Cl					
	Color(s):	colorless, w	hite, brownish	, yellowish streak: white			
	Hardness:	1.5 - 2.0	SpecGrav:	1.5			
	Fracture:	conchoidal	Cleavage:	poor			
	Crystal:	cubic - ofte	n in aggregates	s, crusty or scaley coverings.			
	Envronment:	evaporate					
	Association:	phosphorite	phosphorite				
	Locals:	Russia Ic	Russia Iceland Ca., Hw., USA Italy				
	Misc:	The name of chemical, s		ncient alchemist's Latin name	for the		

CARBONATES

Name:	ankerite						
	Class:	Carbon	ates				
	Chemistry:	CaFe(C	O3)2 calcium iro	n carbonate			
	Color(s):	clear, w	hite, gray, yellow	v-brown			
	Hardness:	3.5 - 4	SpecGrav:	2.9 - 3.8			
	Fracture:	uneven	Cleavage:	complete			
	Crystal:	Hexago	nal (often rhomb	ohedral or trigonal)			
	Envronment:	in mine	ral veins often as	sociated with sulfides			
	Association:	calcite,	calcite, siderite, quartz, dolomite, galena				
	Locals:	Hunga	Hungary England South Dakota, USA				
	Misc:	Soluble fluoreso		ce in dilute HCl, occasional yello	wish to reddish		

Name:	aragonite							
	Class:	Carbonates						
	Chemistry:	CaCO3 Calciu	m Carbonate					
	Color(s):	yellow, colorle	ess, pale green, viole	et, brown Streak: white				
	Hardness:	3.5 - 4.0	SpecGrav:	2.9 - 3.0				
	Fracture:	subconchoidal	Cleavage:	complete 1 direction				
	Crystal:		imentary rocks, and	igh pressure polymorph, evaporative I some metamorphic and disseminated				
	Envronment:		imentary rocks, and	igh pressure polymorph, evaporative I some metamorphic and disseminated				
	Association:	calcite, cerussi	calcite, cerussite, lawsonite, gypsum, albite					
	Locals:	Spain New N	Mexico, Arizona/US	SA Mexico Morocco				
	Misc:		Spanish province of uble in HCl with effective contractions and the second contractions are second contractions.	of Aragon, Spain where it was first fervescence				

Name:	artinite						
	Class:	Carbo	nates				
	Chemistry:	Mg2(0	Mg2(CO3)(OH)2*3 H2O hydros magnesium carbonate				
	Color(s):	white or gray					
	Hardness:	2 - 2.5	SpecGrav:	2.03			
	Fracture:	brittle	Cleavage:	complete			
	Crystal:	monoclinic (generally in clusters of fine needles or as a crust in veins)					
	Envronment:	a very low temperature hydrothermal mineral.					
	Association:	serpentines, talc, hydromagnesite, brucite					
	Locals:	Italy Austria Calif., New York, USA					
	Misc:	It easily is soluble in dilute acids with effervescence, and can be heated to lose water and carbon dioxide, but it does not fuse. It was discovered in 1902 in Italy, and named after researcher, Ettore Artini.					

Name:	azurite	azurite						
	Class:	Carbonates	Carbonates Cu3(CO3)2(OH)2 copper hydroxy-carbonate					
	Chemistry:	Cu3(CO3)2						
	Color(s):	blue						
	Hardness:	3.5 - 4.0	SpecGrav:	3.7 - 3.9				
	Fracture:	conchoidal	Cleavage:	perfect				
	Crystal:	monoclinic	monoclinic (typically tabular or short prismatic)					
	Envronment:	oxidized zone in hydrothermal deposits						
	Association:	malachite,						
	Locals:	Germany Mexico/US	na, New					
	Misc:	soluble in a meaning "b	om "azure"					

Name:	bastnasit	stnasite (bastnaesite)					
	Class:	Car	Carbonates				
	Chemistry:	Y (Y (CO3) F yellow, yellow-brown, reddish-brown streak: white				
	Color(s):	yell					
	Hardness:	4.0 - 4.5	SpecGrav:	4.9 - 5.0			
	Fracture:		Cleavage:	imperfect			
	Crystal:	hex	hexagonal - often prismatic				
	Envronment:						
	Association:						
	Locals:	N.	N.M., USA Sweden				
	Misc:	Vas	Named as the Y end member from the Bastnas Mine, Riddarhyttan, Vastmanland, Sweden. There are three minerals that make up the group Y, Ce, and La.				

Name:	calcite								
	Class:	Carbonates	Carbonates						
	Chemistry:	CaCO3 calo	CaCO3 calcium carbonate						
	Color(s):	white, yello	white, yellow, pink, red, brown, green, clear, etc.						
	Hardness:	3	SpecGrav:	2.6 - 2.8					
	Fracture:	conchoidal	Cleavage:	perfect					
	Crystal:	hexagonal (rhombohedral, prismatic, and virtually all other shapes in the hexagonal system and many combinations.) It can easily be cleaved to form perfect rhombohedrons.							
	Envronment:	typical sedimentary mineral formed by precipitation through evaporation. Under high carbon dioxide pressure it is stable through most phases of metamorphosis, when the pressure is reduced it may dissociate into a variety of complex calcium silicates. It has been found in lava flows, and is often associated with hydrothermal veins. A very abundant mineral.							
	Association:	quartz, mica, dolomite, ore minerals, sulfides, analcime							
	Locals:	Alps France Germany Ireland England Canada Russia China Mexico Mo., Co. Tn., USA (just about everywhere)							
	Misc:	soluble in cold HCl with loss of CO2, fluorescence under UV light several colors depending on local, high double refraction.							

Name:	cerussite						
	Class:	Carbonates					
	Chemistry:	•					
	Color(s):						
	Hardness:	3 - 3.5	SpecGrav:	6.4 - 6.6			
	Fracture:	conchoidal	Cleavage:	incomplete			
	Crystal:	Orthorhombic, (often twinned dipyramidal) hydrothermal replacements galena, barite, anglesite, smithsonite					
	Envronment:						
	Association:						
	Locals:	Germany Zambia Colorado, New Mexico, California/USA Australia					
	Misc:	sometimes yellow fluorescence, soluble in nitric acid, the name comes from the Latin "cerussa" which means "white lead"					

Name:	dolomite	dolomite						
	Class:	Carbonates						
	Chemistry:	CaMg(CO3)2	Calcium Magnes	sium Carbonate				
	Color(s):	Colorless, whit	e, pink, gray, gr	eenish, brown				
	Hardness:	3.5 - 4.0	SpecGrav:	2.85				
	Fracture:	subconchoidal	Cleavage:	1 perfect				
	Crystal:	_	ten twinned, sim massive, aggrega	aple rhombohedrons (Sometimes ates.	s with			
	Envronment:	sedimentary ro hydrothermal r	· · · · · · · · · · · · · · · · · · ·	ic rocks, in hypothermal veins, a	and			
	Association:	calcite, siderite	, rhodochrosite,	galena, gypsum				
	Locals:	CA, MI, NV, U	CA, MI, NV, USA / Italy / Switzerland					
	Misc:		French geologis ith kutnohorite.	t, D. de Dolomieu. A series mer	mber with			

Name:	kutnohor	kutnohorite						
	Class:	Carbonates						
	Chemistry:	Ca (Mn,Mg	g,Fe) (CO3)2] Cal	cium (Mixed-Metal) Carbonate				
	Color(s):	translucent, white, pink						
	Hardness:	3.5 - 4.0	3.12					
	Fracture:	conchoidal	Cleavage:	perfect				
	Crystal:	Trigonal (si	imple rombs, smal	l needles) granular/massive				
	Envronment:	hydrotherm	al veins, rock cavi	ties, can form under many condition	S			
	Association:	calcite, dolo	omite					
	Locals:		Italy Mexico New Jersey, Colorado, North Carolina, USA Japan Czechoslovakia					
	Misc:			from the famous locality in Kutna H and. As a carbonate it is soluble in ac				

Name:	magnesite							
	Class:	Carbonates						
	Chemistry:	MgCO3 Ma	agnesium Carboi	nate				
	Color(s):	white, yellowish, brownish, Streak: white						
	Hardness:	3.5 - 4.5	SpecGrav:	2.9 - 3.1				
	Fracture:	conchoidal	Cleavage:	perfect in 3 directions				
	Crystal:	hexagonal (usually rhombol	hedral) distinct xtals are are				
	Envronment:		one of metamorp al replacements	phics, with hydrothermal metamo	orphics, and			
	Association:	brucite, cale	cite, aragonite, ta	alc, chlorite				
	Locals:	Austria I	Austria Italy China USSR Nevada, California / USA					
	Misc:		varm HCl, somet flesh magnet"	times fluorescence, cryptic Latin	"magneus			

Name:	malachite							
	Class:	Carbonates						
	Chemistry:	Cu2CO3(O	H)2 hydrous co	opper carbonate				
	Color(s):	green, dark						
	Hardness:	3.5 - 4.0	SpecGrav:	3.6 - 4.05				
	Fracture:	conchoidal	Cleavage:	complete				
	Crystal:	monoclinic	(often in botryo	oidal masses)				
	Envronment:	alteration z	one in hydrothe	rmal replacements				
	Association:	azurite, lim	onite, cuprite, c	halcosite				
	Locals:		Zaire France USSR Germany Chile Austrailia Ariz Mexico/USA					
	Misc:	soluble in H herbaceous		rescence, from the Greek "mal	low", a green			

Name:	rhodochr				
	Class:	Carbon	ates		
	Chemistry:	MnCO3	3 Manganese Ca	ırbonate	
	Color(s):	pink, gr	ay, brown-blacl		
	Hardness:	3.5 - 4.0	SpecGrav:	3.4 - 3.7	
	Fracture:	uneven	Cleavage:	complete	
	Crystal:	hexagoi	nal (rhombohed	ral xtls. common)	
	Envronment:	hydroth replaces		rmal, & epithermal veins and h	ydrothermal
	Association:	rhodoni	ite, quartz, limo	nite, fluorite	
	Locals:	Rumani	ia, Peru, Colora		
	Misc:	soluble "rose co		name comes from Greek phrase	e "rhodon chros",

Name:	rosasite						
	Class:	Carbon	ates				
	Chemistry:	(Cu,Zn)	Cu,Zn)2[(OH)2/CO3]				
	Color(s):	bluish-green					
	Hardness:	4	SpecGrav:	4.0			
	Fracture:	fibrous	Cleavage:	none			
	Crystal:	monocl	inic; acicular	r, radiating fibrous needles			
	Envronment:	in oxida	ntion ore zon	es			
	Association:	hemimo	orphite, auric	ealcite, smithsonite			
	Locals: AZ., NM., CA., US			A / Italy / Mexico			
	Misc:	named	from the loca	al, the Rosas mine, Sulcis, Sardin	ia, Italy		

Name:	siderite	siderite					
	Class:	Carbonates					
	Chemistry:	FeCO3 Iron	n Carbonate				
	Color(s):	yellowish to	o brownish, black	x, occasuibakky white			
	Hardness:	4 - 4.5	SpecGrav:	3.7 - 3.9			
	Fracture:	conchoidal	Cleavage:	complete			
	Crystal:	Hexagonal Sometimes		nbohedral, prismatic and scalenohedral.			
	Envronment:	hypotherma	al veins, and hyd	rothermal replacements.			
	Association:	barite, calci	te, galena, sphal	erite, chalcopyrite			
	Locals:	Austria Germany Czechoslovakia England Spain Conn., Colorado, Az., USA					
	Misc:	minor ore o		e Greek word "sideros", meaning "iron". I le in warm hydrochloric acid. It often has der UV light.			

Name:	smithsonite							
	Class:	Carbonates						
	Chemistry:	ZnCO3 Zin	c Carbonate					
	Color(s):	white, colorless, blue, green, yellow, purple, pink, brown, Streak: white						
	Hardness:	ness: 4 - 5 SpecGrav: 4.3 - 4.5						
	Fracture:	conchoidal	Cleavage:	complete				
	Crystal:	trigonal (of	ten pseudomorphic	e) usually botryoidal				
	Envronment:	Secondary replacemen		s in oxidized zone of hydrothermal				
	Association:	galena, cert	ussite, malachite, c	alcite, dolomite				
	Locals:		Namibia Austrailia Greece Germany S.W. Africa Oklahoma, N Mexico, Arkansas/USA					
	Misc:		`	s), named after Mineralogist James thsonian Institution.				

Name:	strontianite				
	Class:	Carbonates			
	Chemistry:	SrCO3 Stro	ontium Carbonate		
	Color(s):	white, yello	wish, greenish-gra	y streak: white	
	Hardness:	3.0 - 4.0	SpecGrav:	3.7 - 3.78	
	Fracture:	conchoidal	Cleavage:	perfect	
	Crystal:	orthorhomb	oic (prismatic, tabul	lar, radiating fibrous, sometimes mass	sive)
	Envronment:	hydrotherm cavities	al veins, fillings in	chalk cavities, sometimes in limesto	ne
	Association:	galena, calc	eite, sphalerite, cha	lcopyrite, dolomite, quartz	
	Locals:	Scotland USA	Switzerland Italy	Germany Calif., N.Y., Pa., Illinois	, Ohio,
	Misc:	deep red co	lors. It is named fo	nson, it is used in fireworks to create r its classic locality, Strontian, Argky ute HCl, and is sometimes fluoresces	llshire,

SULFOSALTS

Name:	anglesite	anglesite						
	Class:	Sulfosalts						
	Chemistry:	Pb SO4 Lea	d Sulfate					
	Color(s):	Colorless, y	ellow, gray, pale	green, and sometimes blue				
	Hardness:	2.5 - 3.0	SpecGrav:	6.38				
	Fracture:	Conchoidal	Cleavage:	3 good				
	Crystal:		oic-thin or thick to uncommon.	abular common, prismatic, granul	ar, or			
	Envronment:	alteration zo	one of hydrothern	nal deposits				
	Association:	barite, anhy	drite, galena					
	Locals:	Pa., Id., Nv.	Pa., Id., Nv., USA Mexico Morocco					
	Misc:		es from a specific be fluorescent. (ye	c locality, Island of Anglesey, Wa ellow)	les. It can			

Name:	anhydrite	anhydrite						
	Class:	Sulfosa	lts					
	Chemistry:	CaSO4	calcium sulfate					
	Color(s):	white, g	gray, gray-blue, r	eddish				
	Hardness:	3 - 3.5	SpecGrav:	2.98 - 3.00				
	Fracture:	uneven	Cleavage:	perfect				
	Crystal:	Orthorh	ombic, Stocky o	r tabular prismatic crystals.				
	Envronment:		ntary rocks and e hydrated gypsun	vaporative rocks. Sometimes met n.	amorphosed			
	Association:	dolomit	e, gypsum, sylvi	te, calcite				
	Locals:	Arizor	Arizona, Texas, N.J., USA Brazil China Spain Italy Australia					
	Misc:	The nar water ²	me is derived from	m the Greek, ³ anhydros ² and mean	ns ³without			

Name:	barite							
	Class:	Sulfosalts						
	Chemistry:	BaSO4 Bar	ium Sulfate					
	Color(s):	white, yellow, brown, red, blue, green, black, Streak: white						
	Hardness:	3 - 3.5	SpecGrav:	4.3 - 4.6				
	Fracture:	conchoidal	Cleavage:	complete				
	Crystal:	rhombic (o	ften tabular plates					
	Envronment:	forms in me replacemen	-	ithermal veins and in hydrothermal				
	Association:	cerussite, d	olomite, gypsum,	apatite, calcite				
	Locals:	British Co	British Columbia Morocco Colorado/USA					
	Misc:			ric acid, alteration product is wither ys" meaning "heavy"	ite, the			

Name:	brochant	rochantite						
	Class:	Sulfosa	Sulfosalts					
	Chemistry:	Cu4(SC	Cu4(SO4)€6 H2O					
	Color(s):	green, b	green, black-green					
	Hardness:	3.5-4 SpecGrav:		4.0				
	Fracture:	uneven	Cleavage:	perfect one direction				
	Crystal:	monoclinic; prismatic or acicular, sometimes tabular						
	Envronment:	alteration mineral in hydrothermal replacement deposits						
	Association:	malachite, azurite, atacamite, cyanotrichitechalcopyrite						
	Locals:	USSR / Romania / Italy / Spain / Az, NM, USA/ Chile						
	Misc:	named after A. T. M. Brochant, mineralogist (1731-1840). This mineral is often made in the lab on a host rock and is counterfited.						

Name:	creedite				
	Class:	Sulfosalts			
	Chemistry:	Ca3 Al2 (S	O4) (F,OH)1		
	Color(s):	Colorless, p	oink, purple,		
	Hardness:	4	SpecGrav:	2.7	
	Fracture:	conchoidal	Cleavage:	1 perfect	
	Crystal:	Monoclinic	- often prisr	liating groups	
	Envronment:	hydrotherm	al deposition	of some veins.	
	Association:	quartz, bari	te, fluorite, g		
	Locals:	Creede Col	orado, USA		
	Misc:	Named afte	r its original		

Name:	cyanotrichite						
	Class: Sulfosalts						
	Chemistry:	Cu4 Al	2 (SO4) (OH)1	2 · 2(H2O)			
	Color(s):	sky blue	e to dark blue s	treak: pale blue			
	Hardness:	ess: 1-3 SpecGrav:		2.7 - 2.9			
	Fracture:	uneven	Cleavage:	incomplete			
	Crystal:	Orthorh	ombic - usually	y acicular crystals radiating int	o fibrous balls.		
	Envronment:	secondary mineral in alteration zones of hydrothermal deposits.					
	Association:						
	Locals:	France	e Italy Greece				
	Misc:	The name is derived from two Greek words: ³ kyanos ² and ³ thrix ² , ³ and ³ hair ² .					

Name:	ettringite						
	Class:	Sulfosa	lts				
	Chemistry:	Ca6Al2 Sulfate					
	Color(s):	clear, ye	clear, yellow				
	Hardness:	2-2.5	SpecGrav:	1.8			
	Fracture:	uneven	Cleavage:	perfect			
	Crystal:	Hexago					
	Envronment:	found in cavities of metamorphosed limestone thomsonite, clinohedrite, limestone					
	Association:						
	Locals:	New Jersey, Arizona, USA Ireland Germany					
	Misc:	Named from one of its early locals, Ettringen, Germany.					

Name:	glauberite							
	Class:	Sulfosa	Sulfosalts					
	Chemistry:	CaNa2(CaNa2(SO4)2 Calcium Sodium Sulfate					
	Color(s):	white, y	white, yellowish, brick-red					
	Hardness:	2.5 - 3	SpecGrav:	2.7 - 2.8				
	Fracture:	uneven	Cleavage:	none				
	Crystal:	a sedimentary mineral formed through evaporation						
	Envronment:	a sedimentary mineral formed through evaporation						
	Association:	halite, gypsum, anhydrite, silvenite Arizona, Calif., USA France Italy Germany Austria USSR Switzerland Soluble in water and hydrochloric acid. Can become powdery when exposed to air. Glauberite gets its name from the salt Na2(SO4) which was formerly named Glauber's Salt after the German chemist Johann Glauber.						
	Locals:							
	Misc:							

Name:	spangolite					
	Class:	Sulfosa	lts			
	Chemistry:	Cu6AlS	SO4(OH)12C	CL € 3H2O		
	Color(s):	blue, bl	ue-green, gre	een, dark-green		
	Hardness:		SpecGrav:	3.14		
	Fracture:	uneven	Cleavage:	perfect		
	Crystal:	Hexago	nal, thick tal	oular, also as crusts		
	Envronment:	oxidatio				
	Association:	serpieri	te, brochanti			
	Locals:	Greece / NW., USA /				
	Misc:	Named	after N. Spa			

TUNGSTATES / MOLYBDATES

Name:	crocoite						
	Class:	Tungstates/	Molybdates				
	Chemistry:	PbCrO4 lea	d chromate				
	Color(s):	red,orange,	yellow-orange S	treak: orange			
	Hardness:	2.5 - 3.0	SpecGrav:	5.9 - 6.1			
	Fracture:	conchoidal	Cleavage:	perfect			
	Crystal:	monoclinic	(sometimes hallo	ow, elongated crystals)			
	Envronment:	alteration z	one in hydrotheri	mal replacements			
	Association:	wulfenite, g	galena, cerussite,	mimetite, vanadinite			
	Locals:	Germany	ermany USSR Brazil Tasmania California, Arizona/USA				
	Misc:	_	ole refraction, sol affron" for its str	uble in HCl, from the Greek "kro ong color.	kos",		

Name:	ferberite				
	Class:	Tungsta	ntes/Molybdates		
	Chemistry:	FeWO4	Iron Tungstate		
	Color(s):	reddish	-brown, blackish-bro	own, sub-metallic luster	
	Hardness:	5 - 5.5	SpecGrav:	7.1 - 7.5	
	Fracture:	uneven	Cleavage:	perfect	
	Crystal:	Monoc	linic, tabular crystals	, vertical striations, or lamellar	
	Envronment:	pegmat	ites, and medium to	high temperature hydrothermal veins	
	Association:	often fo	ound with gold, silve	r, and nickel minerals	
	Locals:	Bolivi Netherl	·	Austrailia Colorado, USA Malaysia	
	Misc:	Iron ma and He	y be substituted for ubnerite (MnWO4) i	one end member of a solid solution whe Manganese. Ferberite (the iron end mem s the manganese end member. The mate and Mn is sometimes called Wolframite.	nber)

Name:	scheelite				
	Class:	Tungstates/	Molybdates		
	Chemistry:	CaWO4			
	Color(s):	colorless, w	hite, yellow	ish, orange-brown	
	Hardness:	4.5-5	SpecGrav:	5.9-6.1	
	Fracture:	conchoidal	Cleavage:	difficult to distinguish	
	Crystal:	tetragonal;	bipyramidal,	less often tabular	
	Envronment:	in pegmatit	es, pneumato	olytic veins, hydrotherma	l veins
	Association:	fluorite, cas	ssiterite, wol	framite, quartz	
	Locals:	Germany / China / CA., USA / Austria / Namibia			a/ Brazil/ Australia
	Misc:	named for a	a Swedish Cl	hemist, K. W. Scheele (1	742-1786).

Name:	wulfenite	vulfenite							
	Class:	Tungstates/	Molybdates						
	Chemistry:	PbMoO4 L	ead Molybdate						
	Color(s):	yellow, oran	ellow, orange, reddish, olive-green, Streak: white						
	Hardness:	3	SpecGrav:	6.5 - 7.0					
	Fracture:	conchoidal	Cleavage:	incomplete					
	Crystal:	Tetragonal	(common square t	abular)					
	Envronment:	secondary r molybdenu		g zone of ore deposits containing lea	ad and				
	Association:	galena, ceru	ıssite, pyromorphi	te, smithsonite, calcite					
	Locals:	Bohemia Austrailia	Morocco Yugosl	avia Zaire Utah, Arazona/USA N	Mexico				
	Misc:	-		for Franz Xaver Wulfen an Austrian resulted in his becoming a expert in					

OXIDE / HYDROXIDE

Name:	atacamite	atacamite						
	Class:	Oxide/Hydi	roxides					
	Chemistry:	Cu2(OH)30	Cl copper chloro-	hydroxide	1			
	Color(s):	green, green	n-black, Streak: a	pple green	1			
	Hardness:	3 - 3.5	SpecGrav:	3.76				
	Fracture:	conchoidal	Cleavage:	complete				
	Crystal:	oxidation zo conditions	one of copper dep	posits, especially under desert salin	ne			
	Envronment:	oxidation ze conditions	one of copper dep	posits, especially under desert salin	ne			
	Association:	malachite,	cuprite, hematite,	limonite, gypsum, brochantite				
	Locals:		aly England USSR Namibia California, Arizona/USA Mexico ru Chile Bolivia					
	Misc:		HCl and ammonia hile where it was	a. Named from the Atacama Deser first discovered.	rt of			

Name:	bixbyite				
	Class:	Oxide/H	Hydroxides		
	Chemistry:	(Mn,Fe))2O3 manganous i	ron oxide	
	Color(s):	black w	ith bronze colored	glint	
	Hardness:	6 - 6.5	SpecGrav:	4.9 - 5.0	
	Fracture:	uneven	Cleavage:	incomplete	
	Crystal:		usually cubes, son metallic luster	netimes with penetration twins) crys	tals have a
	Envronment:	forms in	n siliceous volcani	c rocks	
	Association:	topaz, h	ematite, garnet, re	ed beryl	
	Locals:	Utah,	Arizona, USA Mo	exico Argentina India India Sou	th Africa
	Misc:			neral collector, Maynard Bixby, and Wah Wah Mtns. of Utah.	it was first

Name:	brookite				
	Class:	Oxide/H	Hydroxides		
	Chemistry:	TiO2			
	Color(s):	dark bro	own to greenish br	own streak: brown-white	
	Hardness:	5.5 - 6	SpecGrav:	3.9 - 4.1	
	Fracture:	uneven	Cleavage:	poor	
	Crystal:		_ ·	aplex crystals form id elongated in on all looking crystals.	ne direction,
	Envronment:				
	Association:	chalcop	yrite, hematite, an	atase, rutile, quartz, feldspars, sphen	e
	Locals:	Austria USA	a England Switz	erland Russia Arkansas, New Yor	k, Montana,
	Misc:	Named	for the English mi	neralogist Henry James Brucke (177	71-1857)

Name:	cassiterit	e							
	Class:	Oxide/Hydi	roxides						
	Chemistry:	SnO2 Tin C	nO2 Tin Oxide						
	Color(s):	brown to bl	rown to black, rarely reddish, yellow, gray, colorless						
	Hardness:	7	SpecGrav:	6.8 - 7.1					
	Fracture:	conchoidal	Cleavage:	uneven					
	Crystal:	Tetragonal	(short columnar or	acicular common)					
	Envronment:	pegmatite v	reins, deposited from	m hydrothermal fluids					
	Association:	quartz, flou	rite, topaz, wolfran	nite, sphalerite, pyrite					
	Locals:	California Thailand S		kota, USA Bolivia Mexico Nigeria	a				
	Misc:	Mediterrane	ean Island, the "cas	enician name for the northern siterides". Tin was mined and import mes. It has the same structure as rutile					

Name:	chalcotric (cuprite)	chalcotrichite (cuprite)					
	Class:	Oxide/	Hydroxides				
	Chemistry:	CuO2	copper oxide				
	Color(s):						
	Hardness:	3.5 - 4.0	SpecGrav:	6.1			
	Fracture:	brittle	Cleavage:	imperfect			
	Crystal:	cubic -	· fiberous for	m of cuprite			
	Envronment:	in the	oxidation zoi	nes of copper deosits.			
	Association:	limoni	limonite, copper, malachite				
	Locals:	Az., 1	Az., N.M., Wy., USA Germany France England				
	Misc:	Chalco	otrichite from	the Greek, meaning "hai	ry copper."		

Name:	chrysoberyl				
	Class:	Oxi	de/Hydroxides		
	Chemistry:	BeA	A12O4		
	Color(s):	yell	ow-green, green, b	prown, greenish-white	
	Hardness:	8.5	SpecGrav:	3.5-3.8	
	Fracture:		Cleavage:	good one direction poor in two	
	Crystal:		norhombic; usually ed) shapes.	tabular or prismatic, often twinned in c	circular (six-
	Envronment:	grai	nite pegmatites, sh	ists, and a few other metamorphics	
	Association:	mic	rocline, tourmaline	e,albite, almandite, garnet, spinel	
	Locals:	Swe	eden / USSR/ Sri I	Lankra / Burma / Brazil / China/	
	Misc:			os and beryllos, relating to beryl and its nce considered a variety of beryl.	golden

Name:	corundur	n						
	Class:	Oxide	/Hydroxides					
	Chemistry:	A12O3	3					
	Color(s):		ed (ruby), blue (sapphire), gray, black, yellow, purple, (just about all colors) streak: white					
	Hardness:	9	SpecGrav:	3.9 - 4.1				
	Fracture:	tough	Cleavage:	none				
	Crystal:	hexag	onal					
	Envronment:	in peg	matites, in contact me	etamorphics, and in other metamorphic terrain	ıs.			
	Association:							
	Locals:	Burm	a China Sri Lanka	NC, Mo., USA				
	Misc:	is deri		ncient Sanskrit, ³ kuruvinda ² meaning ³ ruby ² . laturuntam ² , which also came from the Sanskrit used as an abrasive.				

Name:	cryptome	omelane							
	Class:	Oxide/Hydi	roxides						
	Chemistry:	KMn8O16	KMn8O16 potassium manganese oxide						
	Color(s):	steel gray to	teel gray to bluish black, sometimes dull gray or sub-metallic						
	Hardness:	6 - 6.5	SpecGrav:	4.36					
	Fracture:	conchoidal	Cleavage:	unknown					
	Crystal:	Monoclinic	, pseudo tetragonal	often botryoidal, fine grained or fibro	us.				
	Envronment:	secondary r	nineral in mangane	se ore deposits					
	Association:	pyrolusite,	manganite						
	Locals:	N.C., Arka Australia	ansas, Arizona, Mo	ntana, USA S. Africa Ghana Brazil	.				
	Misc:	represents, Mg, Mn, Ti	Ba, K, Na, Pb, Sr, Yi, and V. The miner	h the general formula AB8O16 where Y, and the B is taken from the list, Cr, als include, Coronadite, Priderite, rdite, and Redledgeite.					

Name:	cuprite (c	te (chalcotrichite)								
	Class:	: Oxide/Hydroxides								
	Chemistry:	CuO2 copp	er oxide							
	Color(s):	olor(s): deep red, carmine red, red-brown, sometimes gray-black								
	Hardness:	3.5 - 4	SpecGrav:	5.8 - 6.2						
	Fracture:	conchoidal	Cleavage:	complete						
	Crystal:	Isometric (often octahedral and twinned, surface growths, sometimes acicular) fibrous material often called chalcotrichite								
	Envronment:	sometimes in aggregates.								
	Association:									
	Locals:									
	Misc:	Scientific name comes from the Latin "cuprum", meaning copper. It's nickname is "ruby copper" from old miners. Pseudomorphs of malachite after cuprite a fairly common.								

Name:	goethite						
	Class:	Oxide/I	Oxide/Hydroxides				
	Chemistry:	FeOOH	FeOOH Hydrous Iron Oxide				
	Color(s):	brown,	brown, yellow, gray, metallic				
	Hardness:	4 - 5.5	SpecGrav:	3.8 - 4.3			
	Fracture:	uneven	Cleavage:	complete			
	Crystal:	Orthorhombic (often globular masses, prismatic or tabular crystals.)					
	Envronment:	found in oxidized zone of sulfide ore deposits					
	Association:	hematite, pyrite, calcite, quartz, lepidocrocite					
	Locals:	Alabama, Michigan, Colorado, USA Germany England France Canada Named in honor of the German poet, Johann Wolfgang von Goethe. Goethite is the major constituent of rust, and an important ore of iron. It is also the primary constituent of limonite, which is a catchall name for a variety of mixed iron oxides.					
	Misc:						

Name:	hausmannite						
	Class:	Oxide/H	Hydroxides				
	Chemistry:	Mn3O4					
	Color(s):	brown t	brown t- reddish				
	Hardness:	5.5	SpecGrav:	4.5-4.8			
	Fracture:	uneven Cleavage:		perfect			
	Crystal:	tetragor					
	Envronment:	metamorphic manganese deposits, lining hydrothermal veins					
	Association:	braunite, manganite, pyrolusite, psilomelane, barite					
	Locals:	Germany / England / Bulgaria / Sweden / Switzerland / USSR / NV., USA / Brazil / India					
	Misc:	after the	after the German mineralogist J. F. L. Hausmann (1782-1				

Name:	hematite							
	Class:	Oxide/Hydi	roxides					
	Chemistry:	Fe2O3 Iron Oxide gray-metallic, black, reddish-gray, reddish-brown						
	Color(s):							
	Hardness:	5.5 - 6.5	SpecGrav:	5.2 - 5.3				
	Fracture:	conchoidal	Cleavage:	none				
	Crystal:	Hexagonal (often botryoidal masses, thin needles, tabular) grows in a wivariety of forms						
	Envronment:	accessory mineral in many igneous and metamorphic rocks. magnetite, pyrite, siderite, limonite, calcite, quartz						
	Association:							
	Locals:	Great Lakes Region, Many Western States, USA Canada Italy Brazil Switzerland It's name is taken from the Greek word "haima", for "blood". It is still sometimes referred to as "bloodstone" do to its red streak. It is often made into beads or jewelry as it polishes to good metallic gray finish.						
	Misc:							

Name:	latrappit					
	Class:	Oxi	de/Hydroxides			
	Chemistry:	(Ca	,Na)(Nb,Ti,Fe)O			
	Color(s):	dar	k-metallic streak:			
	Hardness:	5.5 SpecGrav:		4.4		
	Fracture:	Cleavage:		none		
	Crystal:		horhombic; dipyrdine., Twinning C	ow a cubic		
	Envronment:					
	Association:					
	Locals:	Ca	ınada			
	Misc:	Naı	ne comes from th	Canada		

Name:	limonite							
	Class:	Oxide/Hydr	oxides					
	Chemistry:	FeOOH€n H	FeOOH€n H2O					
	Color(s):	yellow, brown, glassy,						
	Hardness:	4-5.5	SpecGrav:	2.7-4.3				
	Fracture:	conchoidal, uneven	Cleavage:	none				
	Crystal:	Amorphous, fibrous, botryoidal - limonite is not really a mineral but rather a mixture of hydrated goethite. a mixture of secondary iron minerals, alteration product of iron ores, especially sulfides						
	Envronment:							
	Association:	pyrite, hematite, prolusite, psilomelane, calcite, quartz						
	Locals:	Germany / France / Luxembourg / Italy / USSR/ Cuba/ Brazil / Zaire / India/ USA						
	Misc:	named from the Greek, leimons, meaning "meadow". Because it often was found in bogs. It is actually a Cryptocrystalline goethite with water.						

Name:	magnetit	gnetite						
	Class:	Oxide/Hydi	oxides					
	Chemistry:	Fe3O4 Iron	e3O4 Iron Oxide					
	Color(s):	Metallic, op	Metallic, opaque, Streak: black					
	Hardness:	5.5 - 6.5	SpecGrav:	5.2				
	Fracture:	conchoidal	Cleavage:	incomplete				
	Crystal:	Cubic (crys	tals are often octa	hedral)				
	Envronment:	it occurs in	many igneous roc	ks and is the most abundant metal	oxide			
	Association:	andradite,ca	andradite,calcite					
	Locals:	France, Ge	France, Germany Norway Finland Brazil Michigan, Utah/USA					
	Misc:			e ancient name Magnesia, in Asia, nia. It is now in Turkey.	an ancient			

Name:	pseudobr	ookite						
	Class:	Oxide/Hyd	roxides					
	Chemistry:	Fe2TiO5						
	Color(s):	black metal	llic streak:bro					
	Hardness:	6	SpecGrav:	4.4				
	Fracture:	conchoidal	Cleavage:	indistinct				
	Crystal:	monoclinic	, often radiati	ng crystal masses - acicular	r			
	Envronment:							
	Association:	hornblende topaz.	hornblende, tridymite, hematite, bixbyite, spessartine, pyroxenes, and topaz.					
	Locals:	Transylva	nia, Romania	A				
	Misc:							

Name:	pyrolusit	e						
	Class:	Oxide/H	Hydroxides					
	Chemistry:	MnO2 I	Manganese Oxide					
	Color(s):	steel gra	teel gray to iron black					
	Hardness:	6 - 6.5	SpecGrav:	4.9 - 5.1				
	Fracture:	uneven	Cleavage:	complete				
	Crystal:	Tetrago	nal (prismatic, ofter	n radiating fibrous)				
	Envronment:		ry manganese depong conditions	sits, and secondary veins. Forms under	r			
	Association:	Mangar	nite, psilomelane, lin	monite				
	Locals:	German	Germany Ukraine S. Africa Brazil Michigan, Arkansas/USA					
	Misc:	Soluble	in HCL. The name	ean floors, it is the main ore of mangan is derived from the Greek, and translated to glass to remove iron stain.				

Name:	rutile							
	Class:	Oxide/Hydi	roxides					
	Chemistry:	TiO2 Titani	ium Dioxide					
	Color(s):	yellow to dark brown, reddish, black						
	Hardness:	6.0	SpecGrav:	4.2 - 4.3				
	Fracture:	conchoidal	Cleavage:	complete				
	Crystal:	•	•	umns, sometimes fine wire-like struct stripes) often twinned	tures in			
	Envronment:	present in n	netamorphic rocks,	pegmatites, basic magmatites.				
	Association:	brookite, an	natase, hematite, qu	artz, topaz, apatite, titanite				
	Locals:	Austria U	Austria Urals Norway Switzerland Mexico Brazil Georgia /USA					
	Misc:	three polym	orphs of Titanium	utilus", which means "golden-red". The Dioxide, rutile, anatase, and brookite is an important ore of titanium.				

Name:	spinel							
	Class:	Oxide/Hydı	roxides					
	Chemistry:	MgAl2O4 l	Magnesium Alumi	num Oxide				
	Color(s):	red, green,	red, green, blue, black, brown					
	Hardness:	7.5 - 8.0	SpecGrav:	3.6 - 4.0				
	Fracture:	conchoidal	Cleavage:	incomplete				
	Crystal:	Isometric (ogranular)	often in octahedro	ns and cubes, also sometimes compa	act and			
	Envronment:	forms in me	etamorphic rocks					
	Association:	zircon, garr	net,magnetite, calc	ite, corundum				
	Locals:	<u>'</u>	Germany Sweden USSR Burma India New York, Calif., New Jersey, USA Canada					
	Misc:		-	e Latin "spina", meaning "thorn". To small, sharp little crystals, resemb				

BORATES

Name:	hilgardite				
	Class:	Borates	S		
	Chemistry:	Ca2 B5	509 Cl · H20)	
	Color(s):	colorle	ss, red-orang	e streak: white	
	Hardness:	5	SpecGrav:	2.7	
	Fracture:		Cleavage:	perfect 2 directions	
	Crystal:	Triclini	ic		
	Envronment:				
	Association:	other b			
	Locals:	LA, U			
	Misc:	Images	1-4 contain	orange hilgardite on whit	e boracite.

Name:	rhodizite							
	Class:	Borates						
	Chemistry:	(K,Cs) Al4	Be4 (B,Be)12 O2	28				
	Color(s):	colorless, g white	colorless, grayish, yellow, yellowish white, or white streak: white					
	Hardness:	8.0 - 8.5	SpecGrav:	3.44				
	Fracture:	conchoidal	Cleavage:	indistinct				
	Crystal:	Isometric -	dodecahedral cry	stals and embedded grains				
	Envronment:	found in pe	gmatites					
	Association:							
	Locals:	England 1	russia Madagasc	ear				
	Misc:		reek: "RHIDIZE! piezeoelectric.	N", meaning rose colored allunding	ng to a			

ELEMENTS

Name:	antimony								
	Class:	Native	Element						
	Chemistry:	Sb							
	Color(s):	silver	gray - metallic						
	Hardness:	3.0 - 3.5	SpecGrav:	6.60 - 7.2					
	Fracture:	brittle	Cleavage:	perfect					
	Crystal:	trigona	al - often massive l	amellar, forms large masses					
	Envronment:	most o	ften found in meso	othermal veins					
	Association:	stibnit	e, nickeline, sphale	erite					
	Locals:	Ca., U	Ca., USA Mexico Canada						
	Misc:			mud ² , tthen from the Medieval Latin applied to stibnite, antimony sulfide					

Name:	bismuth								
	Class:	Nat	ive Element						
	Chemistry:	Bi							
	Color(s):	gra	y, metallic						
	Hardness:	rdness: 2.0 SpecGrav: 2.5		9.7 - 9.8					
	Fracture:		Cleavage:	good					
	Crystal:	hex	agonial but quite ra	are, often in lamular groups.					
	Envronment:	_	egmatites, hypothe lacements	rmal and mesothermal veins, and hyd	rothermal				
	Association:	bisı	bismuthinite, quartz, gold, cassiterite						
	Locals:	ge	rmany Sweden C	'anada S.C., USA Mexico					
	Misc:			an ³ Wismut ² of unknown origin or per meaning ³ having the properties of anti-					

Name:	gold							
	Class:	Nati	ve Element					
	Chemistry:	Au						
	Color(s):	bras						
	Hardness:	2.5- 3	SpecGrav:	15.6-19.3				
	Fracture:		Cleavage:	none				
	Crystal:	Ison nugg		dral, dodecahedral, cubic.	often distorted as			
	Envronment:	vein	s in hydrothe	rmal deposits, and hydroth	ermal replacements			
	Association:	quar	quartz, pyrite, sphalerite, magnetite, tourmaline					
	Locals:	Aust	tria / Australi	a / South Africa / USSR / I	USA / Canada			
	Misc:		name may be ertain.	Anglo-Saxon, but the orig	in is unknown or			

Name:	silver						
	Class:	Native	Element				
	Chemistry:	Ag					
	Color(s):	metallic, silver, gray					
	Hardness:	2.5 - 3.0	SpecGrav:	10.1 - 1.1			
	Fracture:	hackly	Cleavage:	noe			
	Crystal:	Isometi	ric, crystals a	are rare, massive, also wir	re forms		
	Envronment:	volcani veins	c rocks, vein	s, mixtures with copper,	wires, hypothermal		
	Association:	copper, chalcocite, lead, quartz					
	Locals:	Nv., N					
	Misc:	it is bot	th maleable a	and ductile. The origin of	the name is not known.		

Name:	sulfur							
	Class:	Native Eler	nent					
	Chemistry:	S8						
	Color(s):	yellow, brownish black, Streak: white						
	Hardness:	2	SpecGrav:	2.0 - 2.1				
	Fracture:	conchoidal	Cleavage:	incomplete				
	Crystal:	Orthorhom	bic (bipyram	idal, sometimes tabular)	often as a crust			
	Envronment:	usually from	m a direct su	blimation process from a	vents or fumarols			
	Association:	cinnabar, st	cinnabar, stibnite, calcite, gypsum, halite					
	Locals:	Italy Wy	Indonesia USSR					
	Misc:	The origin times.	of the name	is unknown, but it was kr	nown in ancient			

SULFIDES

Name:	acanthite	e (argentite)					
	Class:	Sulfide	es				
	Chemistry:	Ag2S					
	Color(s):	lead-g	ray to black - meta	llic			
	Hardness:	2-2.5	SpecGrav:	7.2-7.4			
	Fracture:	hacky Cleavage:		indistinct			
	Crystal:	isometric, crystals rare - cubes; octahedrons - often in parallel groups					
	Envronment:	hydrothermal replacement deposits barite, bornite, galena and quartz Kongsberg, Norway / Pachuca, Guanajuarato, Mexico / Aspen, Leadville, Co., Nv., USA					
	Association:						
	Locals:						
	Misc:	Named for the Greek word for thorn, akantha. Derived from the crystal form. Argenite comes from the Latin, arentum. meaning silver.					

Name:	arsenopy	rite					
	Class:	Sulfides	Sulfides				
	Chemistry:	FeAsS	iron arsenic sulfide				
	Color(s):	Silveris	h, whiteish-gray, m	etallic			
	Hardness:	5.5 - 6 SpecGrav:		5.9 - 6.2			
	Fracture:	uneven	Cleavage:	one distinct			
	Crystal:	in sulfide ore deposits, common in medium to high temperature hydrothermal veins. Frequently in metamorphic deposits.					
	Envronment:						
	Association:						
	Locals:						
	Misc:						

Name:	bornite					
	Class:	Sulfides	5			
	Chemistry:	Cu5FeS	4			
	Color(s):	copper- meta				
	Hardness:	3	SpecGrav:	4.9-5.1		
	Fracture:	uneven brittle	Cleavage:	none		
	Crystal:	isometr	cubic, dodecahedral, octahedr	al		
	Envronment:	can occ ores	d with other			
	Association:	calcite,	yrite			
	Locals:	CO, Mî Chile	land / England /			
	Misc:	It was n	ogist.			

Name:	boulangei (Mullanit						
	Class:	Sulfide	es				
	Chemistry:	Pb5 Sl	Pb5 Sb4 S11				
	Color(s):	mettal	ic lloking, gray, l				
	Hardness:	2.5	SpecGrav:	5.7 - 6.3			
	Fracture:	brittle	Cleavage:	indistinct			
	Crystal:		clinic - prismatic ve - Fibrous	e crystals.,			
	Envronment:	presen	present in lead-ore deposits				
	Association:	galena					
	Locals:	Germany USSR S.D., USA					
	Misc:	Named for a mining engineer, C. L. Boulanger, France.					

Name:	bournoni (endellion						
	Class:	Sulfides					
	Chemistry:	Pb Cu Sb S	3				
	Color(s):	gray, steelis	sh-metallic s				
	Hardness:	3.0	SpecGrav:	5.7 - 5.9			
	Fracture:	pseudo- conchoidal	Cleavage:	imperfect			
	Crystal:	orthorhomb	whell type shapes.				
	Envronment:	develops in mesothermal veins					
	Association:	stibnite, galena, tetrahedrite, quartz, calcite					
	Locals:	Germany France England Co., Ca., Az., Ut., USA					
	Misc:	Named after the French mineralogist, J. L. de Bournon.					

Name:	chalcocit	eite						
	Class:	Sulfides						
	Chemistry:	Cu2S coppe	er sulfide					
	Color(s):	metallic luster, dark color usually charcoal gray or black, sometimes iridescent colors.						
	Hardness:	2.5 - 3.0	SpecGrav:	5.5 - 5.8				
	Fracture:	conchoidal	Cleavage:	indistinct				
	Crystal:	Orthorhombic crystals rare, tabular, hexagonal and striated.						
	Envronment:	Ore veins, hydrothermal sulfide deposits						
	Association:	cuprite, azurite, malachite						
	Locals:	Montana, Arizona, USA Peru Mexico Namibia Italy						
	Misc:	The name comes from the Greek "chalcos", meaning "copper". Dissolves easily in nitric acid, and in a flame it decomposes giving off sulfur dioxide fumes.						

Name:	chalcopy	rite						
	Class:	Sulfides						
	Chemistry:	CuFeS2 cop	pper iron sulfide					
	Color(s):	brass yellov tarnish	brass yellow, sometimes a greenish cast, sometimes an iridescent tarnish					
	Hardness:	3.5 - 4.0 SpecGrav: 4.2 - 4.3						
	Fracture:	conchoidal	Cleavage:	incomplete				
	Crystal:	•	pseudo tetrahedral c ahedral crystals are	rystals common, sometimes massive) The disphenoidal.				
	Envronment:	High tempe	erature hydrotherma	veins, contact metamorphics				
	Association:	pyrite, spha	lerite, pyrrhotite, flu	orite, tetrahedrite				
	Locals:	France Ch /USA	nile Zambia Peru	Germany Spain Montana, Arizona, Utah				
	Misc:	meaning "c something t	opper" and the "pyr: that, when struck, w	copper pyrite", from the Greek "chalkos" ite" which had the general meaning of ould produce sparks. Easily distinguished be scratched with a steel blade and pyrite				

Name:	cinnabar							
	Class:	Sulfides						
	Chemistry:	HgS mer	IgS mercuric sulfide					
	Color(s):	red	red					
	Hardness:	2 - 2.5	SpecGrav:	8 - 8.2				
	Fracture:	splintery	Cleavage:	perfect				
	Crystal:	hexagona	al (rhombohedral -	thick plates common)				
	Envronment:	near hot	springs and volcar	ic activity				
	Association:	pyrite, m	archasite, stibnite,	realgar, galena, hematite				
	Locals:	Almade	n/Spain Californi	ia, Nevada, Oregon, Texas/USA C	hina			
	Misc:			nt Persian "zinjifrah", "dragons bloorving material in China.	od", soluble			

Name:	cubanite					
	Class:	Sulfides				
	Chemistry:	CuFe2S3				
	Color(s):	bronze=yel	low metallic			
	Hardness:	3.5-4	SpecGrav:	4.1		
	Fracture:	conchoidal	Cleavage:	none		
	Crystal:	orthorhomb	oic; prismatic	with longitudinal striation	ns	
	Envronment:	in lamellar deposits	growths with	n chalcopyrite in high-tem	perature coper	
	Association:	chalcopyrite, pyrrhotite, siderite				
	Locals:	/Germany /	Quebec, Car			
	Misc:	Named afte	r its locality,	Barracanao, Cuba		

Name:	cylindrite						
	Class:	Sulfides					
	Chemistry:	Pb3Sn4Sb2S12 mixed lead-tin-antimony sulfide					
	Color(s):	gray, black	ish-gray, me				
	Hardness:	2.5	SpecGrav:	5.4			
	Fracture:	conchoidal	Cleavage:	none			
	Crystal:	Uncertain (crystals ofte	n in the form of small tub	es)		
	Envronment:	In tin depos	sits and ores				
	Association:	cassiterite, franckeite, teallite					
	Locals:	Bolivia Ukraine					
	Misc:	From the G	reek word, k	xylindros, "cylinder."			

Name:	enargite				
	Class:	Sulfides	5		
	Chemistry:	Cu3AsS	54 Copper Arsenic S	ulfide	
	Color(s):	steel gra	ay, dark green, to iro	on black, metallic	
	Hardness:	3 - 3.5	SpecGrav:	4.4 - 4.5	
	Fracture:	uneven	Cleavage:	complete	
	Crystal:		ombic (often prisma and often twinned	tic, usually vertically striped) sometime	S
	Envronment:	forms in	n hydrothermal repla	cement deposits	
	Association:	pyrite, o	chalcopyrite, galena,	bornite, chalcosite,	
	Locals:	Montan Namibi		e Philippines Germany Hungary Per	ru
	Misc:			Greek "enargos", meaning "distinct" fron avage. Soluble in nitric acid and aqua re	

Name:	galena							
	Class:	Sulfides						
	Chemistry:	PbS Lead S	ulfide					
	Color(s):	metallic-sul	bmetallic gray					
	Hardness:	2.5 - 3.0	SpecGrav:	7.2 - 7.6				
	Fracture:	conchoidal	Cleavage:	perfect				
	Crystal:	cubic (cube	es, octahedrons, of	en twinned)				
	Envronment:	pegmatites, replacemen		to low temperature hydrothermal ve	ins,			
	Association:	sphalerite,	chalcopyrite, pyrite	e, barite, fluorite,calcite				
	Locals:	Germany A	Germany Austria Zambia Canada Idaho, Colorado, Mo., USA					
	Misc:	producing s		oxic gas produced), Dissolves in Ni fur, and a fine white precipitate (lead				

Name:	kermesite	e				
	Class:	Sulfides				
	Chemistry:	Sb2S2O				
	Color(s):	red, reddish	n-brown, yell			
	Hardness:	1-1.5	SpecGrav:	4.7		
	Fracture:	conchoidal - brittle	Cleavage:	complete		
	Crystal:	monoclinic	; acicular, ra	diating		
	Envronment:	oxidation ze	one of antim	ony deposits, the alteration	on product of stibnite.	
	Association:	stibnite, valentinite, senarmontite				
	Locals:	Germany /	Czechoslova	, ID. USA / Mexico		
	Misc:	from the Pe	ersian, qurmi	zq, meaning "crimson"		

Name:	marcasite	e						
	Class:	Sulfides	S					
	Chemistry:	FeS2 Ir	FeS2 Iron Sulfide					
	Color(s):	pale-yel	pale-yellow to brown metallic, Streak:grayish or brownish black					
	Hardness:	6 - 6.5	SpecGrav:	4.5 - 5.0				
	Fracture:	uneven	Cleavage:	distinct 2 directions				
	Crystal:	Orthorh	nombic (twinning co	mmon - coxcomb pattern not unusual)				
			ns whereas pyrite for	ds to form at lower temperature and in across at higher temperature and from mor				
	Association:	pyrite, o	quartz, galena, magr	netite, feldspars				
	Locals:	Mexic	o Germany Franc	e Missouri/USA				
	Misc:			ord used for pyrite "markaschatsa", "fir with time in collections as it air oxidizes				

Name:	millerite						
	Class:	Sulfides					
	Chemistry:	NiS Nick	el Sulfide				
	Color(s):	gray, yell	gray, yellowish, brassy, metallic				
	Hardness:	3 - 3.5	SpecGrav:	5.3 - 5.5			
	Fracture:	splintery	Cleavage:	perfect			
	Crystal:	hexagona groups)	ıl (usually slenc	ler, hair-like, acicular crystals,	often radiating		
	Envronment:	hydrothe	rmal replaceme	nt deposits, volcanic exhalatio	n product.		
	Association:	calcite, cl	halcopyrite, spł	nalerite, galena, linneite, gerdo	rffite		
	Locals:	Michigan, New York, Pennsylvania, USA Canada Germany					
	Misc:	Named for and aqua-	_	ninerologist, W. H. Miller. Sol	uble in HNO3		

Name:	molybdei	nolybdenite					
	Class:	Sulfic	des				
	Chemistry:	MoS	2 Molybdenum Sulf	ide			
	Color(s):	lead-	gray, metallic				
	Hardness:	1 - 1.5	SpecGrav:	1v: 4.6 - 5.1			
	Fracture:	none	Cleavage:	perfect			
	Crystal:	hexag	gonal (flat tabular pl	lates common, scales, foliated masses)			
	Envronment:		artz veins and pegm, and some metamo	natites, hypothermal veins, and hydroth rphic rocks.	ermal		
	Association:	quart	z, wolframite, cassit	terite, sphalerite, pyrite, magnetite			
	Locals:	Colo	and the second s	USA Canada England Sweden US	SR		
	Misc:	HNO		the Greek "molybdos", meaning "lead". It feels greasy to the touch and has been			

Name:	orpiment	piment						
	Class:	Sulfide	S					
	Chemistry:	As2S3	Arsenic Sulfide					
	Color(s):	lemon-	yellow, orange, or	ange-brownish				
	Hardness: 1.5 - 2.0 SpecGrav:			3.4 - 3.5				
	Fracture:	bladed	Cleavage:	complete				
	Crystal:		· · ·	ed and crystals are rare. Crystals are en granular or encrusting.)	prismatic or			
	Envronment:	a sublii realgar	•	fumaroles, and a byproduct of the de	ecay of			
	Association:	realgar	stibnite,pyrite,sph,	alerite,calcite				
	Locals:	•	USSR Germany Switzerland Utah, Nevada, USA Hungary Italy Furkey China					
	Misc:			the Latin "auripigmentium", relatir Soluble in nitric acid.	ng to the			

Name:	pyrargyrite				
	Class:	Sulfides	S		
	Chemistry:	Ag3SbS	33		
	Color(s):	gray, iro	on black, me		
	Hardness:	2-2.5	SpecGrav:	6.2-6.5	
	Fracture:	uneven	Cleavage:	distinct 2 directions	
	Crystal:	Orthorh	ombic; usua	lly short prismatic to tabu	ılar, sometimes striated
	Envronment:	epitherr	nal veins		
	Association:	pyrite, o	quartz, galen	a	
	Locals:	Mexico	/ CA., NV.,	ada	
	Misc:	named t	from the Gre	ek. pyr, "fire" and aregyr	os meaning "silver".

Name:	pyrite						
	Class:	Sulfides					
	Chemistry:	istry: FeS2					
	Color(s):	pale-yellow metallic, Streak: greenish/brownish black					
	Hardness:	6 - 6.5	SpecGrav:	4.9 - 5.2			
	Fracture:	conchoidal Cleavage: none					
	Crystal:	Isometric (c	Isometric (cubes, many twins, xtls sometimes striated)				
	Envronment:	hydrotherm	hydrothermal veins, pegmatites, hydrothermal replacements				
	Association:	quartz, microcline, biotite, hematite, magnetite, rutile, calcite, sphalerit					
	Locals:	Spain Portugal Italy Wyoming, New York/USA					
	Misc:	soluble in nitric acid, known as "fools gold", the name "Pyrite" means "fireStone" in Greek. The name fire stone came from the common belie that pyrite held fire (inside) and was used by ancients as a sparking sou					

Name:	siegenite					
	Class: Sulfides					
	Chemistry: (Co, Ni)3S4					
	Color(s):	steel-gr metallic		times with a brownish look,		
	Hardness: 4.5-5.5 SpecGra		SpecGrav:	4.5-4.8		
	Fracture:	uneven	Cleavage:	imperfect		
	Crystal: Isometric; octahedrons, often botryoidal			often botryoidal		
	Envronment:	hydrothermal deposits				
	Association:	chalcop				
	Locals:	MO., U				
	Misc:	locality				

Name:	sphalerite (blende)							
	Class:	Sulfides	Sulfides					
	Chemistry:	ZnS Zinc S	ZnS Zinc Sulfide					
	Color(s):	yellow, yellow-brown, brown to black, seldom red or green						
	Hardness:	3.5 - 4.0 SpecGrav: 3.9 - 4.2						
	Fracture:	conchoidal Cleavage: complete						
	Crystal:	isometric (tetrahedral, dodecahedral) sometimes granular						
	Envronment:	mesothermal veins, limestones, hydrothermal deposits						
	Association:	quartz, galena, pyrrhotite, pyrite, marchasite, barite, fluorite, chalcopyr						
	Locals:	Poland Idaho,New Jersey, Missouri, Ohio, USA Mexico Germany USSR						
	Misc:	The name is from the Greek word "sphaleros", meaning "treacherous" - probably because of similarity to several other minerals. Soluble in HN It is the principal ore of zinc.						

Name:	stibnite						
	Class:	Sulfide	S				
	Chemistry:	Sb2S3	Antimony Sulfide				
	Color(s):	gray-me	etallic, Streak:dar	k-lead gray			
	Hardness: 2 SpecGrav:			4.6 - 4.7			
	Fracture:	uneven	Cleavage:	perfect 1 direction			
	Crystal:	orthorh	des				
	Envronment:	epithermal veins					
	Association:	gold, cinnabar, galena, barite, quartz					
	Locals:	Shikoku/Japan Rumania Idaho, Nevada. California / USA China					
	Misc:	from the Greek name "stibi", used to describe antimony which was used to separate gold by the ancients					

Name:	tetrahedrite						
	Class:	Sulfides					
	Chemistry:	Cu12Sb4S13 Mixed Copper/Antimony Sulfide					
	Color(s):	steely gray to flat black, metallic, gray streak					
	Hardness:	3 - 4	SpecGrav:	4.6 - 5.1			
	Fracture:	conchoidal	Cleavage:	none			
	Crystal:	Isometric (predominantly in tetrahedron) often inter grown masses					
	Envronment:	common copper minerals they form in mesothermal and epithermal vein they also form with carbonatites, and in hydrothermal deposits.					
	Association:	galena, quartz, pyrite, chalcopyrite, bornite					
	Locals:	Germany Mexico British Columbia Idaho, Colorado, Utah, USA Peru					
	Misc:	The name is derived from its crystal habit, being predominantly tetrahedral. It is soluble in nitric acid and aqua regia					

PHOSPHATES / VANADINATES / ARSENATES

Name:	annaberg					
	Class:	Phospha				
	Chemistry:	(Ni, Co)	8H2O			
	Color(s):	Greenish	1			
	Hardness:	2	SpecGrav:	3-3.1		
	Fracture:	lamellar	Cleavage:	perfect		
	Crystal:	monocli	nic, prismati	r sometimes massive.		
	Envronment:	oxidatio	n zones			
	Association:	other nic				
	Locals:	Harz Mtns. Germany/ Sardinia, Italy/ Spain / Greece/ Canada/ USA				
	Misc:	very similar to Erythrite, but with ore Ni than Co.				

Name:	apatite	e						
	Class:	Phosphates	/Arsenates/Vanada	ates				
	Chemistry:	Ca5(PO4)3	(F,CL,OH)					
	Color(s):	Green, yellow, brown, red, yellow, blue, pink, white						
	Hardness:	5	SpecGrav:	3.1-3.2				
	Fracture:	uneven, conchoidal	Cleavage:	poor, unidirectinal				
	Crystal:	hexagonal, without for		natic, sometimes tabular, often mas	sive			
	Envronment:	Igneous roc and hornfel		amorphics. In plutonic, granite pegi	natites			
	Association:	acmite, titai	nite, magnetite, all	bite, andradite, nepheline				
	Locals:	Ontario, Ca	Ontario, Canada/ San Diego, California/ Durango, Mexico					
	Misc:			eek, apate. which means "deceit". B gem minerals like beryl, olivine (per				

Name:	autunite	autunite					
	Class:	Pho	sphates/Arsenat	tes/Vanadates			
	Chemistry:	Ca(UO2)2(PO4)2 €	€ 10-12 H2O			
	Color(s):	lem	on-sulfur yellov				
	Hardness:	2- 2.5 SpecGrav:		3.1-3.2			
	Fracture:		Cleavage:	perfect, one direction			
	Crystal:	tetr	agonal; usually	tabular xtls. often micaceous			
	Envronment:	seco	ondary uranium	mineral, pegmatites and hypoth	ermal veins.		
	Association:	torb	pernite, uranocic	ercite, flourite, barite, quartz			
	Locals:		many / Eng;amo , SD, USA /	d / France / Zaire, Africa / Graft	on, Colorado, NH,		
	Misc:	The	name is derive	d from a locally Autun, Saone	e-et-Loire, France.		

Name:	brazilian	zilianite							
	Class:	Phosphates/	Arsenates/Vanac	lates					
	Chemistry:	NaAl3(PO4 Phosphate	NaAl3(PO4)2(OH)4 Hydrous Sodium Aluminum Phosphate						
	Color(s):	Colorless, y	ellow to yellow	green Streak: colorless					
	Hardness:	5.5	SpecGrav:	2.98					
	Fracture:	Conchoidal	Cleavage:	1 good					
	Crystal:	Monoclinic directions, g		en prismatic and often nearly eq	ual in all				
	Envronment:								
	Association:	apatite, quai	rtz,wardite, tourr	maline					
	Locals:	Brazil N.I	H., USA						
	Misc:	Name derive	ed from it most t	famous locality Brazil.					

Name:	carnotite							
	Class:	Phosph	ates/Arsenates/Var	nadates				
	Chemistry:	K2 (UC	K2 (UO2)2 V2O8 · 3 H2O					
	Color(s):	yellow,	yellow, yellow-brown, greenish-yellow streak: light yellow					
	Hardness:	2.0	SpecGrav:	2.7 - 4.6				
	Fracture:	uneven	Cleavage:	perfect				
	Crystal:		linic - prismatic, or gregates over a ma	ften as a fine dispersion over a host trix.	rock. Crust			
	Envronment:	a secon	dary uranium ore t	that occurs mainly in sandstone depo	osits.			
	Association:							
	Locals:	Co., N	I.M., Ut., Az., USA	A				
	Misc:	Named	after a French che	mist;M. A. Carnot				

Name:	clinoclase				
	Class:	Phospha	ates/Arsenate	es/Vanadates	
	Chemistry:	Cu3As0	04 (OH)3 hy	dros copper arsenate	
	Color(s):	dark gre	een, blue, dar	k blue to black	
	Hardness:	2.5 - 3.0	SpecGrav:	4.33	
	Fracture:	uneven	Cleavage:	perfect	
	Crystal:	monocl elongate		groups - radiating as roset	tes, tabular and
	Envronment:	Seconda	ary mineral ii	n the oxidation zone of cop	per sulfide deposits.
	Association:	olivinite	e, cornubite		
	Locals:	Moroc	co Australia	ı Japan England Chile	Nevada, Utah, USA
	Misc:	Soluble	in dilute acid	ds and produces a garlic sm	nell.

Name:	collinsite							
	Class:	Phospl	hates/Arsenates/Va	nadates				
	Chemistry:		Ca2(Mg,Fe)(PO4)2€2H2O Hydrous Calcium Magnesium Iron Phosphate					
	Color(s):	Colorl	Colorless, white, light brown					
	Hardness:	3.5	SpecGrav:	2.93				
	Fracture:	brittle	Cleavage:	2 perfect				
	Crystal:	Triclin	ic - often prismatic	to tabular, sometimes a radial structu	ıre			
	Envronment:							
	Association:							
	Locals:	Cana	da USSR Austria	ı Australia N.C., S.D., USA				
	Misc:	Named	d after William H.	Collins.				

Name:	cornetite				
	Class:	Phospha	ates/Arsenates/	Vanadates	
	Chemistry:	Cu3(PC	04)(OH)3		
	Color(s):	greenisl	n-blue to dark b		
	Hardness:	dness: 4.5 SpecGra		4.1	
	Fracture:	uneven	Cleavage:	none	
	Crystal:	Orthorh radiatin		rismatic often somewhat round	ed, sometimes
	Envronment:	oxidatio	on zones		
	Association:	malachi	te, pseudo mala	achite, brochanite	
	Locals:	Zaire			
	Misc:				

Name:	cornubite	e			
	Class:	Phosphate	es/Arsenates/	Vanadates (Vanadates	
	Chemistry:	Cu5(AsO	4)2(OH)4 hy		
	Color(s):	light gree	n, apple-gree		
	Hardness:	unknown	SpecGrav:	4.6	
	Fracture:	unknown	Cleavage:	unknown	
	Crystal:	triclinic (often fibrous	s masses or botryoidal agg	regates)
	Envronment:	only know	vn in a few lo	ocalities	
	Association:	clinoclase	e, malachite,	olivinite, cornwallite, liro	conite
	Locals:	Cornwal Japan	l, Devon, Cu	mberland, England Arizo	ona, Utah, USA
	Misc:	Named fr	om Cornubia	a, the medieval latin name	for Cornwall.

Name:	eosphorit	te	e					
	Class:	Phospha	ates/Arsenates/Va	anadates				
	Chemistry:		Mn,Fe)AlPO4(OH)2*H2O Mangano Iron Alumino- hospahte					
	Color(s):	Pink, ye	Pink, yellow, colorless, red, brown or black					
	Hardness:	5	SpecGrav:	3.0				
	Fracture:	uneven	Cleavage:	poor				
	Crystal:	Monocl	linic (prismatic cr	rystals or radial bunches)				
	Envronment:	found in	n granite pegmati	tes, with other manganese phospha	ates			
	Association:	children	nite, lipscombite,	phosphoferrite, purpurite,				
	Locals:	New F Namibi	* · · · · ·	Connecticut, USA Brazil Bavar	ia Rwanda			
	Misc:	Named color.	from the Greek f	or "dawn-bearing," in allusion to t	he pink			

Name:	erythrite							
	Class:	Phosph	ates/Arsenates/Va	ınadates				
	Chemistry:	Co3(As	Co3(AsO4)2 * 8H2O Hydrous Cobalt Arsenate					
	Color(s):	peach b	peach blossom red, red-violet, magenta					
	Hardness:	1.5-2.5	SpecGrav:	3.07-3.18				
	Fracture:	uneven	Cleavage:	perfect				
	Crystal:	Monoc	linic (prismatic, ta	ıbular, acicular) sometimes massiv	re e			
	Envronment:		n oxidized zone o ltite, and skutteru	f cobalt rich deposits, formed thro dite.	ugh alteration			
	Association:	cobaltit	cobaltite, annabergite, malachite, azurite					
	Locals:	Idaho, Canada	the state of the s	orocco Germany India South E	England			
	Misc:	From thacid.	ne Greek word "er	rythos", meaning "red". It is solubl	e in hot nitric			

Name:	francevillite		te		
	Class:	P	hosphates/Ars	enates/Vanadates	
	Chemistry:	(I	Ba,Pb)(UO2)2	V2O8·5(H2O)	
	Color(s):	_	ellow, yellow- range	green, brown, yellow-	
	Hardness:	3	3 SpecGrav: 4.52		
	Fracture:		Cleavage:	perfect one direction	
	Crystal:	0	rthorhombic; o	often small hair like crystal str	ructures
	Envronment:				
	Association:				
	Locals:	F	ranceville, Gal	bon, Africa / PA, USA / Gern	nany England
	Misc:	N	amed for the l	ocality in Franceville, Gabon	

Name:	koettigite (kottigite)				
	Class:	Phosph	ates/Arsenat		
	Chemistry:	Zn3(As	O4)2 € 8 H2		
	Color(s):	white, g	gray, brown-		
	Hardness:	2.5-3	SpecGrav:	3.3	
	Fracture:	uneven	Cleavage:	perfect	
	Crystal:	monocl	inic, prismat	ic, long tabular, radiating	fibers
	Envronment:	oxidatio	on zones of z	tinc deposits	
	Association:	adamite			
	Locals:	Mexic	o Germany		
	Misc:				

Name:	lazulite							
	Class:	Phosph	ates/Arsenates/Vana	dates				
	Chemistry:	MgAl2	(PO4)2(OH)2 Hydro	oxy Magnesium/Aluminum Phosphate				
	Color(s):	light blu	light blue, blue, dark blue, sometimes violet tints					
	Hardness:	5.0 - 6.0	SpecGrav:	3.0 - 3.1				
	Fracture:	uneven	Cleavage:	indistinct				
	Crystal:	Monocl	Monoclinic, pseudo-dipyramidal					
	Envronment:	In hype	In hypersilicic rocks, igneous veins, metamorphic quartzites.					
	Association:	rutile, q	rutile, quartz, kyanite, corundum, garnet, sapphire					
	Locals:	Austria Switzerland Brazil Georgia, USA						
	Misc:	name is	Dissolves in strong hot acids very slowly, breaks apart when heated. The name is derived from the Persian "lazhward", meaning "blue". Scorzalit the iron rich end-member where Fe substitutes for Mg.					

Name:	legrandit					
	Class:	Phosphates	/Arsenates/V			
	Chemistry:	Zn2 (AsO4) (OH) · H20			
	Color(s):	yellow, yel	low-orange s			
	Hardness:	4.0 - 5.0	SpecGrav:			
	Fracture:	conchoidal	Cleavage:	imperfect		
	Crystal:	Monoclinic	- usually pr	newd and often large		
	Envronment:	secondary 1				
	Association:	sphalerite, pyrite, siderite, adamite, arsenopyrite				
	Locals:	Germany				
	Misc:	Named after a mining engineer, Legrande (Belgian).				

Name:	libethenit						
	Class:	lass: Phosphates/Arsenates/Vanadates					
	Chemistry:	Cu2(PO4)(Cu2(PO4)(OH) Copper hydroxy phosphate				
	Color(s):	green, olive	green, olive green, greenish black, Streak: olive green				
	Hardness:	4.0	SpecGrav:	3.8 - 3.97			
	Fracture:	conchoidal Cleavage:		good 2 directions			
	Crystal:	Orthorhom					
	Envronment:	oxidized zo					
	Association:	malachite, pseudo malachite, euchroite, limonite					
	Locals:	France England USSR Zaire Navada, New Mexico, Pennsylvania/USA Chile					
	Misc:	Named after its locality, Lubietova (German Livethen), Czechoslovakia					

Name:	mimetite	nimetite					
	Class:	Phospha	ates/Arsenates/Vana	dates			
	Chemistry:	Pb5(As	O4)3Cl Lead Chloro	Arsenate			
	Color(s):	yellow,	yellow-green, white	e, brown, Streak: white			
	Hardness: 3.5 - SpecGra		SpecGrav:	7.0 - 7.3			
	Fracture:	uneven Cleavage:		incomplete			
	Crystal:	monoclinic (often pseudo hexagonal)					
	Envronment:	formed in the alteration zone in hydrothermal replacement deposits galena, pyromorphyte, wulfenite, limonite					
	Association:						
	Locals:	England Germany Arizona, Nevada/USA Mexico					
	Misc:	soluble in nitric acid, named from the Greek word "mimetes" which mean "imitator" because of it's similarity to pyromorphyte					

Name:	olivenite							
	Class:	Phosphates	/Arsenates/Vanac	lates				
	Chemistry:	Cu2AsO4 (Cu2AsO4 (OH) Hydrous Copper Arsenate					
	Color(s):	green, green						
	Hardness:	3	SpecGrav:	4.3 - 4.5				
	Fracture:	conchoidal	Cleavage:	incomplete				
	Crystal:	orthorhomb	ar)					
	Envronment:	secondary mineral in the alteration of hydrothermal replacement deposi						
	Association:	malachite, azurite, arsenopyrite, zeunerite						
	Locals:	USSR Utah, Nevada, USA Greece Chile England						
	Misc:	The name comes from the German word "olivenerz", meaning "olive ore". Soluble in both acids and ammonia.						

Name:	phurcalit	e					
	Class:	Phosph	es/Vanadates				
	Chemistry:	Ca2(U	O2)3O2(PO4				
	Color(s):	yellow	Streak yello				
	Hardness: Fracture:		SpecGrav:	4.22			
			Cleavage:	perfect			
	Crystal:	Orthorhombic - Dipyramidal - often radiatin			g needle groups.		
	Envronment:						
	Association:	brocha					
	Locals: Germany Portugal Sao Paulo in Brazil. U			tah, USA			
	Misc:						

Name:	purpurite	purpurite							
	Class:	Phospha	ates/Arsenates/Va	nadates					
	Chemistry:	(Mn,Fe)	(PO4) Hydrous (Copper Arsenate					
	Color(s):	purple, brownis	urple, pink to purplish red, magenta, black, sometimes ownish						
	Hardness:	4 - 4.5	SpecGrav:	3.2 - 3.4					
	Fracture:	uneven	Cleavage:	complete					
	Crystal:		ombic (very small inter grown)	l crystals, usually appears as a thin s	scale,				
	Envronment:	present	in pegmatites						
	Association:	heterosi	te						
	Locals:	Swede	n California, US	A France Namibia Austrailia					
	Misc:	From th	e Latin purpureus	s - "purple red."					

Name:	pyromor	orphite							
	Class:	Phosph	ates/Arsenates/Vana	dates					
	Chemistry:	Pb5(PC	b5(PO4)3Cl Lead Chloro-Phosphate						
	Color(s):	yellow, yellow	ellow, yellow-white, greenish, Streak: pale-yellow, greenish- ellow						
	Hardness:	3.5 - 4.0	SpecGrav:	6.7 - 7.1					
	Fracture:	uneven	Cleavage:	none					
	Crystal:	hexago	nal						
	Envronment:	alteration	on zone in hydrother	mal deposits					
	Association:	mimetit	e wulfenite, galena,	cerussite					
	Locals:	Mexic	Mexico British Columbia Austrailia Idaho/ USA						
	Misc:	the Gre	ek phrase "pyro mor	a high index of refraction, name comes from meaning "fire formed", it was observe that the state of the state					

Name:	roselite (v **)	vende	endellwilsonite							
	Class:	Phosph	ates/Arsenates/Vana	dates						
	Chemistry:	Ca2 (C	Ca2 (Co,Mg) (AsO4)2 · 2 H2O							
	Color(s):	red, ros	ed, rose red, pink streak: light red							
	Hardness:	3.5	SpecGrav:	3.65 - 3.7						
	Fracture:	perfect	Cleavage:							
	Crystal:	monocl	inic - prismatic							
	Envronment:									
	Association:									
	Locals:	Canad	a Germany Moroc	co						
	Misc:	Univers	sity of Berlin, Germa	(1798-1873), professor on mineralogy ny. wendellwilsonite** is a solution s in the ratio of magnesium to cobalt.						

Name:	scholzite							
	Class:	Phosphates	/Arsenates/Vai	nadates				
	Chemistry:	CaZn2(PO4 Phosphate	CaZn2(PO4)2 * 2H2O Hydros Calcium Zinc Phosphate					
	Color(s):	white, clear	r, yellowish str	eak:white				
	Hardness:	3 - 4	SpecGrav:	3.11				
	Fracture:	conchoidal	Cleavage:	incomplete				
	Crystal:	Orthorhom	bic (tabular, ac	cicular, radiating)				
	Envronment:	phosphate j	pegmatites					
	Association:	phosphoph	ylite, hopeite, p	parahopeite, tarbuttite				
	Locals:	Germany						
	Misc:							

Name:	skutteruo	lite							
	Class:	Phosphates	/Arsenates/Vanada	ites					
	Chemistry:	(Co,Ni)As3	Co,Ni)As3 Mixed Cobalt-Nickel Arsenate						
	Color(s):	metallic gray, tin-white streak:black							
	Hardness:	5.5 - 6.0	SpecGrav:	6.1 - 6.9					
	Fracture:	conchoidal	Cleavage:	distinct					
	Crystal:	isometric (c	rystals are often o	ctahedral, cubic, and dodecahedral)					
	Envronment:	Formed in l	nydrothermal vein	s, medium to high temperature					
	Association:	arsenopyrito	e, silver, bismuth,	calcite					
	Locals:	Iran Gerr	nany Canada M	orocco Colorado, Arizona, USA					
	Misc:			of its more famous locals, Skuttern y of garlic when heated. (not recom					

Name:	strengite				
	Class:	Phosphates	/Arsenates/V	anadates	
	Chemistry:	Fe(PO4) €	2 H2O		
	Color(s):	colorless, w	hite, yellow	, pink, violet	
	Hardness:	3-4	SpecGrav:	2.87	
	Fracture:	conchoidal	Cleavage:	perfect	
	Crystal:	Orthorhoml	bic; tabular,	radiating fibrous, and sor	netimes as crusts
	Envronment:	in phosphoi	rus containin	g limonite, and phosphat	e pegmatites
	Association:	phosphosid	erite, strunzi	te, beraunite, vabelite, vi	vianite
	Locals:	Germany /	Portugal / Sv	weden / CA., Al., USA /	
	Misc:	name after	a German m	ineralogist, J. A. Streng (1830-1897).

Name:	svanberg				
	Class:	P	hosphates/Arsenat	es/Vanadates	
	Chemistry:	S	r Al3 (PO4) (SO4)		
	Color(s):		olorless, yellow-or hite		
	Hardness:	5	SpecGrav:	3.22	
	Fracture:		Cleavage:	distinct	
	Crystal:	T	rigonal - Hexagon	al Scalenohedra	
	Envronment:				
	Association:				
	Locals:	4	Australia Canada	China England Sweeden Ca., U	SA
	Misc:	_			

Name:	torbernit	e						
	Class:	Phosph	ates/Arsenates/Va	anadates				
	Chemistry:	hemistry: Cu(UO2)2(PO4)2*10H2O hydrated copper uranium phosphate						
	Color(s):	green, y	vellowish-green, S	Streak: white				
	Hardness:	2 - 2.5	SpecGrav:	3.3				
	Fracture:	uneven	Cleavage:	perfect 1 direction				
	Crystal:	tetragoi	nal (often micace	ous - tabular plates)				
	Envronment:			mal veins, and some sedimentary other uranium minerals.	deposits. It is			
	Association:	uranite,	autunite					
	Locals:		England Austrailia Germany France Zaire Mexico arolina/USA					
	Misc:		uorescent, it is ra n Olaf Bergman.	dio active, named for the Swedish	n minerologist			

Name:	vanadinit								
	Class:	Phosphates	/Arsenates/Vanac	lates					
	Chemistry:	Pb5(VO4)3	b5(VO4)3Cl Lead ChloroVanadate						
	Color(s):	orange, red	orange, red, Streak: yellow-white						
	Hardness:	2.75 - 3.0	SpecGrav:	6.7 - 7.2					
	Fracture:	conchoidal	Cleavage:	none					
	Crystal:	Hexagonal	(sometimes hallo	w)					
	Envronment:	Secondary	mineral develops	in hydrothermal replacement dep	osits				
	Association:	galena, wul	fenite, barite, pyr	omorphyte					
	Locals:	Morocco Zambia Mexico Arizona, New Mexico/ USA							
	Misc:		itric acid, an arse m the element va	enic rich variety is also known as nadium	endlichite,				

Name:	variscite				
	Class:	Phosph	ates/Arsenat	es/Vanadates	
	Chemistry:	Al PO4	· 2(H2O)		
	Color(s):	light gr	een streak: v	vhite	
	Hardness:	3.5	SpecGrav:	2.54	
	Fracture:	brittle	Cleavage:	good	
	Crystal:	Monoc	linic - Prisma	atic	
	Envronment:	in hydr	otermal repla	acement deposits	
	Association:	apatite,	chalcedony,		
	Locals: Utah, Nv., USA				
	Misc:	Thee na	ame is derive	ed from Variscia and ncie	nt district in Germany.

Name:	vivianite							
	Class:	Phosphat	es/Arsenates/Va	nadates				
	Chemistry:	Fe3(PO4)3Cl Iron Chloro	o-phosphate				
	Color(s):	blue, gree	lue, green, gray-black, Streak: lt. blue, white, brown					
	Hardness:	1.5 - 2.0	SpecGrav:	2.58 - 2.7				
	Fracture:	splintery	Cleavage:	perfect				
	Crystal:	monoclin	nic (prismatic) so	ometimes crystals appear bent				
	Envronment:	principal	ly in disseminate	ed hydrothermal replacement de	posits			
	Association:	muscovit	nuscovite, sphalerite, quarts, pyrite, pyrhotite, siderite					
	Locals:	Bavaria	Bavaria/Germany New Jersey, Colorado, Utah/USA E					
	Misc:			turns opaque and darker on exp English Mineralogist	osure to light,			

Name:	wardite							
	Class:	Pl	hosphates/Arsenates	s/Vanadates				
	Chemistry:		JaAl3(PO4)2(OH)4€2H2O Hydrous Sodium Aluminum hosphate					
	Color(s):	bl	blue-green, white, colorless					
	Hardness:	5	SpecGrav:	2.76				
	Fracture:		Cleavage:	1 perfect				
	Crystal:		etragonal - crystals obrous or aggregates.	often pyramidal, sometimes striated, som	netimes			
	Envronment:	fo	ound in pegmatites, a	and phosphate-rich sedimentary rocks				
	Association:	Vä	ariscite, vivianite, la	zulite, apatite, amblygonite				
	Locals:	I	France UT., S.D., C	A., N.H., USA Brazil				
	Misc:	N	amed for Henry Wa	rd.				

Name:	wavellite				
	Class:	Phosphates/Arsenates/Vanadates			
	Chemistry:	Al3(PO4)2(OH)3 * 5 H2O Hydrous basic aluminum phosphate			
	Color(s):	green, yellow, white, brown, Streak: white			
	Hardness:	3.5 - 4	SpecGrav:	2.3 - 2.4	
	Fracture:	conchoidal	Cleavage:	perfect 1, good 2	
	Crystal:	Orthorhombic (usually radial fibrous -globular)			
	Envronment:	epithermal veins			
	Association:				
	Locals:				
	Misc:	The name is after William Wavell, the English physician who discovered it.			

http://www.theimage.com/mineral/class.htm