
Contents

<i>Preface</i>	<i>page xv</i>
<i>Acknowledgments</i>	<i>xviii</i>
<i>Figure credits</i>	<i>xix</i>

Part I	Structural features of minerals	1
1	Subject and history of mineralogy	3
	What is mineralogy?	3
	History	4
	Major directions of investigation	6
	Some preliminary advice	8
	Definition of crystal and mineral	10
	Test your knowledge	10
	Further reading	11
2	Elements, bonding, simple structures, and ionic radii	12
	Chemical elements	12
	Bonding	17
	Ionic radii	22
	Radius ratio and coordination polyhedra	25
	Some general rules concerning ionic structures	30
	Test your knowledge	31
	Further reading	31
3	The concept of a lattice and description of crystal structures	32
	Discovery of the lattice	32
	Symmetry considerations	34
	The unit cell as the basic building block of a crystal	37
	Representation of lattice lines and planes with rational indices	44
	Crystal structure	51
	Test your knowledge	52
	Further reading	53
4	Macroscopic symmetries: crystal morphology	54
	Introduction	54
	Spherical representations of morphology	54
	Point-group symmetry	64
	Crystallographic forms	73
	Some comments on space-groups	79
	Test your knowledge	82
	Further reading	83

5	Crystal growth and aggregation	84
	Nucleation of crystals	84
	Habit	85
	Twinning	89
	Aggregation	92
	Multicrystals, porphyroblasts, and poikilocrystals	95
	Various growth effects	96
	Test your knowledge	99
	Further reading	101
6	Isomorphism, polymorphism, and crystalline defects	102
	Isomorphism and solid solutions	102
	Polymorphism and phase transitions	103
	Crystalline defects	107
	Test your knowledge	112
	Further reading	113
<hr/> Part II Physical investigation of minerals		115
7	Experimental studies of crystal structures. X-ray diffraction	117
	Basic concepts	117
	Brief discussion of waves	119
	Laue and Bragg equations	122
	The powder method	125
	Crystal identification with the powder method	127
	X-rays and crystal structure	130
	Additional atomic scattering considerations	131
	Test your knowledge	133
	Further reading	133
8	Physical properties	134
	Vectors and tensors: general issues	134
	Transformation of the coordinate system	136
	Symmetry considerations	138
	Tensors of different ranks	142
	Density	143
	Thermal conductivity, thermal expansion, and specific heat	144
	Elastic properties	145
	Piezoelectricity and pyroelectricity	148
	Magnetic properties	150
	Test your knowledge	154
	Further reading	155
9	Optical properties	156
	Some physical background	156
	Refractive index and the petrographic microscope	157
	Polarization and birefringence	164

The optical indicatrix	172
Dispersion	178
Pleochroism	179
Test your knowledge	180
Further reading	180
10 Identification of minerals with the petrographic microscope	181
Sample preparation	181
Microscope alignment	182
Determination of the refractive index	183
Use of interference colors	183
Observation of interference figures with convergent light	189
Characteristics of important rock-forming minerals	194
Test your knowledge	206
Further reading	207
11 Color	208
Introduction	208
Absorption	208
Fluorescence and phosphorescence	213
Dispersion	213
Luster	213
Microstructure	214
Test your knowledge	215
Further reading	216
12 Advanced analytical methods	217
Introduction	217
Diffraction	219
High-resolution imaging	223
Chemical analysis	231
Spectroscopic techniques	233
Test your knowledge	242
Further reading	243
13 Mechanical properties and deformation	245
Stress–strain	245
Deformation by slip	245
Dislocation microstructures	248
Mechanical twinning	251
Test your knowledge	252
Further reading	252
<hr/> Part III Variety of minerals and mineral-forming processes	253
14 Classification and names of minerals	255
Minerals, mineral species, and mineral varieties	255

Elementary chemical composition	258
Classification of minerals	259
Mineral names	263
Test your knowledge	264
Further reading	264
15 Mineral identification of hand specimens	266
Introduction	266
State of aggregation (including crystallographic form and habit)	266
Color, streak, and luster	267
Mechanical properties	268
Density and specific gravity	271
Other properties	271
Associations of minerals	272
Some directions for practical mineral identification	272
Test your knowledge	273
Further reading	275
16 Mineral genesis	276
Mineral genesis and genetic mineralogy	276
Mineral-forming environments	276
Types of mineral crystallization	280
Types of mineral deposit	281
Multistage processes, generations, and parageneses	282
Crystal growth	283
Typomorphism of minerals	284
Test your knowledge	286
Further reading	287
17 Stability of minerals. Principles of thermodynamics	288
Introduction	288
Energy minimum in a system	290
The simplest thermodynamic calculations and diagrams	290
Phase rule	301
Phase diagrams	302
Diagrams for crystallization from a melt	302
Test your knowledge	304
Further reading	304
18 Solid solutions	305
Crystallization of solid solutions from a melt	305
Exsolution diagrams	306
Test your knowledge	310
Further reading	310

Part IV	A systematic look at mineral groups	311
19	Important information about silica minerals and feldspars	313
	Introduction	313
	Silica minerals	313
	Feldspars	318
	Brief description of silica minerals and feldspars	326
	The origin of granite	330
	Pegmatites	335
	Test your knowledge	335
	Further reading	336
20	Simple compounds. Unusual mineral occurrences	337
	Introduction	337
	Crystal structures and relationships to morphology and physical properties	337
	Brief description of important minerals of the native elements	342
	Unusual conditions of formation	344
	Test your knowledge	346
	Further reading	346
21	Halides. Evaporite deposits	347
	Introduction	347
	Common compositional and structural features of halides	347
	Brief description of halide minerals	349
	Origin of halide minerals	351
	Test your knowledge	358
	Further reading	358
22	Carbonates and other minerals with triangular anion groups. Sedimentary origins	359
	Introduction	359
	Characteristic features of composition and crystal chemistry of carbonates and borates	359
	Morphology and properties of carbonates. Mineral associations	363
	Brief description of important carbonate minerals	365
	Formation conditions of carbonates	367
	Carbonates in sedimentary rocks: chemical and biological origins	368
	Test your knowledge	374
	Further reading	375
23	Phosphates, sulfates, and related minerals. Apatite as a biogenic mineral	376
	Introduction	376

Phosphates, arsenates, and vanadates	376
Brief description of important phosphate minerals	376
Sulfates and tungstates	380
Brief description of important sulfate and tungstate minerals	380
Biogenic processes	384
Test your knowledge	386
Further reading	387
24 Sulfides and related minerals. Hydrothermal processes	388
Introduction	388
Crystal chemistry	388
Brief description of important sulfide minerals	392
Sulfide genesis and hydrothermal deposits	396
Weathering and oxidation of sulfides	403
Test your knowledge	404
Further reading	405
25 Oxides and hydroxides. Review of ionic crystals	406
Introduction	406
Ionic crystal structures	407
Brief description of important oxide minerals	418
Brief description of important hydroxide minerals	422
Test your knowledge	423
Further reading	424
26 Orthosilicates and ring silicates. Metamorphic mineral assemblages	425
General comments on silicates	425
Orthosilicates	428
Brief description of important orthosilicate minerals	434
Ring silicates	438
Brief description of important ring silicate minerals	438
Metamorphic minerals	440
Test your knowledge	445
Further reading	447
27 Sheet silicates. Weathering of silicate rocks	448
Structural features	448
Brief description of important sheet silicate minerals	459
Formation conditions for sheet silicates and weathering of silicate rocks	462
Clay minerals in soils	463
Test your knowledge	468
Further reading	469
28 Chain silicates. Discussion of some igneous and metamorphic processes	470
Structural and chemical features	470
Brief description of important chain silicate minerals	477

Crystallization of igneous rocks	483
Metamorphic reactions in siliceous limestones	490
Test your knowledge	494
Further reading	495
29 Framework silicates. Zeolites and ion exchange properties of minerals	496
The framework structure	496
Morphology and physical properties	501
Brief description of important framework silicate minerals	503
Ion exchange properties of some minerals	504
Test your knowledge	508
Further reading	508
Part V Applied mineralogy	509
30 Metalliferous mineral deposits	511
Introduction	511
Prospecting mineralogy	511
Economically important minerals	512
Geological setting of metal deposits	512
Metal production around the world	523
Reserves	529
Test your knowledge	531
Further reading	531
31 Gemstones	532
Introduction	532
Instruments used by gemologists	535
Important gems	538
Gemstone enhancements	542
Crystal synthesis	543
Test your knowledge	548
Further reading	549
32 Cement minerals	550
Significance of cement	550
Some features of nonhydraulic cements	551
Portland cement	551
Some problems with concrete	554
Test your knowledge	557
Further reading	557
33 Minerals and human health	558
Introduction	558
Mineral-like materials in the human body	558
Minerals in nutrition	560
Minerals as health hazards	562

Test your knowledge	568
Further reading	569
34 Mineral composition of the solar system	570
Elements in the universe	570
Minerals of meteorites	572
Minerals of the planets	576
Minerals of the moon	580
Test your knowledge	584
Further reading	584
35 Mineral composition of the earth	586
Chemical composition of the earth	586
Composition of the crust	586
Composition of the mantle	588
Composition of the inner core	592
Atmosphere and hydrosphere	593
Mineral evolution over earth's history	594
Microscopic mineralogy	595
Test your knowledge	598
Further reading	598
Appendices	599
1a.1. Metallic or submetallic luster, no cleavage or poor cleavage, sorted according to hardness	600
1a.2. Metallic or submetallic luster, distinct cleavage, sorted according to hardness	601
1b.1. Nonmetallic luster, no cleavage or poor cleavage, sorted according to hardness	602
1b.2. Nonmetallic luster, single cleavage (platy), sorted according to hardness	604
1b.3. Nonmetallic luster, polyhedral cleavage (three systems), sorted according to hardness	606
1b.4. Nonmetallic luster, prismatic or fibrous cleavage (two systems), sorted according to hardness	608
2. Minerals that display some distinctive physical properties	610
3. Rock-forming minerals that are colored in thin section	611
4a. Optical isotropic minerals, sorted according to refractive index	612
4b. Minerals with very low birefringence (up to white interference colors in 30 μm thin sections), sorted according to birefringence	613
4c. Minerals with low birefringence (up to first-order red interference colors in 30 μm thin sections), sorted according to birefringence	614
4d. Minerals with high birefringence (second- to fourth-order interference colors in 30 μm thin sections), sorted according to birefringence	615

4e. Minerals with very high birefringence (higher than third-order interference colors in 30 μm thin sections), sorted according to birefringence	617
--	-----

Glossary	618
References	626
Index	635

The plate section is between pp. 298 and 299