

INDEX

Arsenic minerals (in which As is essential to the crystal structure)

Formulae of selected arsenic minerals are listed in Chapter 2, APPENDIX I (p. 174-183).

abernathyite	145	274, 280-282, 295, 297, 301,
adamite	23, 31, 39, 44, 115, 116, 118, 240,	304, 317, 350, 355-357, 359,
	243, 311, 474, 476, 594, 610-615,	361, 366, 436, 473-475, 477,
	620, 624, 627	483, 486, 490-492, 494-497,
adelite	23, 111, 112, 476, 477, 519	537, 539, 542, 544, 546, 549,
aerugite	130	554, 559, 561-564, 567, 571,
agardite	75, 111, 624	574-578, 581, 624
akrochordite	23, 88, 95, 96	arsenovanmeersscheite
alarsite	26, 84, 85, 90	145
algononite	23	arsentsumebite
alacranite	28, 29	95, 610-613, 624
allactite	23, 24, 104, 124	arsenuranospathite
alumopharmacosiderite	39, 43, 75, 109	145
andyrobertsite	100, 101, 624	arsenuranylite
angelellite	26, 33, 36, 118, 312, 348, 364	145
annabergite	23, 26, 48, 51, 57, 69,	arthurite
	73-76, 96, 274, 476, 627	120, 121, 144, 474, 476
arakiite	143, 144	asbecasite
ardennite	25	24, 133, 139
arhbarite	107	asselbornite
armangite	23, 131, 138, 141, 142	145
arsenbrackebuschite	95, 624	atelestite
arsendescloizite	112, 476, 624	128
arsenic, native or elemental	3, 4, 218,	attikaite
	248, 266, 272, 274,	75, 144
	357, 475, 476, 612	auriacusite
arseniopleite	23, 122	118
arseniosiderite	23, 33-36, 38, 40, 41,	austinite
	48, 50, 51, 55, 56, 68, 76,	23, 112, 244, 474, 476, 594,
	77, 102, 146, 147, 274, 284,	612, 613, 620, 624, 627
	309, 356, 363, 474, 476,	barahonaite-(Al)
	513, 564, 572-574	75, 144, 146
arsenoclasite	23, 104, 123, 476, 624	barahonaite-(Fe)
arsenocrandallite	106	146
arsenoflorencite	21	barian tomichite
arsenoflorencite-(Ce)	106	140
arsenoflorencite-(La)	106	bariopharmacosiderite
arsenogorceixite	106, 476	23, 33, 34, 109
arsenogoyazite	75, 106, 624	baumhauerite
arsenohopeite	624	23
arsenolite	28-31, 33, 35, 37, 38, 40,	bayldonite
	42, 43, 48, 49, 51-53, 59, 61,	65, 67, 74, 75, 97, 244, 476,
	62, 69, 70, 73-75, 77, 218,	594, 602, 603, 610-613,
	221-224, 227, 228, 283, 357,	617-619, 621, 624, 627
	476, 477, 479, 487, 489,	bearsite
	491-494, 498, 539, 545	84, 87
arsenopyrite	3, 20-23, 27, 33-43, 45-53,	bendadaite
	54-59, 61, 62, 68-71, 73-75,	120
	77, 78, 147, 246, 265, 272,	bergsлагite
		23, 84, 85, 88
		berzeliite
		23, 24, 85, 104
		beta-roselite
		94
		betpakdalite
		114, 115, 624
		beudantite
		20, 26, 33, 36, 38, 41, 42,
		48-51, 54-57, 74-77, 106, 244,
		594, 612, 613, 621, 624
		bouazzerite
		107
		bradaczekite
		26, 122
		braithwaiteite
		123
		brandtite
		23, 94
		brassite
		51, 57, 73, 74, 76, 93, 242
		bukovskýite
		17, 33, 35, 45, 48, 50, 52,
		54-56, 59, 62, 68, 69, 71, 85,
		94, 239, 242, 474, 476,
		477, 518, 519
		bulachite
		144
		burgessite
		94
		cabalzarite
		103
		cafarsite
		24, 133, 136, 138

calcio-andyrobertsite	100, 101	ferrarisite	92, 104, 112, 114, 237, 238, 241
camgasite	144	ferrilotharmeyerite	103, 624
carminite	74, 75, 120, 474, 612, 613, 621, 624	ferrisymplesite	96, 97
caryinite	23, 25, 122	fetiasite	24, 135
céroléite	144, 244, 624	fianelite	24, 84, 86
chalcophyllite	97, 624	filatovite	21, 22, 26, 84, 85, 90
chenevixite	107, 624	finnemanite	23, 143
chernovite-(Lu)	128	finkite	23, 109
chernovite-(Y)	21, 128	fluckite	23, 74, 76, 97, 99
chistyakovite	145	fornacite	95, 244
chlorophoenicite	23, 84, 87, 88	freedite	23, 141
chudobaite	112-114, 624	gabrielsonite	23, 24, 112
chursinite	91	gaitite	613, 624
claudetite	30, 42, 61, 62, 72-74, 77, 223-225, 248, 613, 617, 618, 624	gallobeudantite	624
clinoclase	23, 31, 48, 51, 120, 241, 346, 474, 476, 477, 513, 612, 614-617, 624, 627	gartrellite	102, 103, 611, 624
clinomimetite	128	gasparite-(Ce)	21, 128
cobaltarthurite	120	gebhardite	131, 134, 624
cobaltite	356, 554, 561, 571	geigerite	112-114
cobaltlotharmeyerite	103	geminite	74, 75, 97, 99
cobaltneustädtelite	101, 102	georgiadesite	131, 143
cobaltsumcorite	103	gerdtremmelite	144
conichalcite	23, 65, 67, 75, 76, 112, 244, 476, 477, 594, 610-613, 616, 617, 624, 627	germanocolusite	624
coparsite	26, 123	gersdorffite	23, 51
coralloite	144	gilmarite	107
cornubite	107, 108, 241, 474, 476, 513, 627	glaucodote	624
cornwallite	107, 108, 474, 476, 477	gottlobite	112
davidlloydite	624	goudeyite	111
dixenite	141, 142	graeserite	140
domeykite	23, 63, 64	gratonite	624
duftite	23, 74, 112, 244, 476, 594, 610, 612, 613, 617-619, 621, 624, 627	graulichite-(Ce)	106
dugganite	84, 88	grischunite	104, 120
durangite	104	guanacoite	95, 96
dussertite	33, 36, 106	guérinite	23, 92, 126, 237, 238, 241
ecdemite	23, 24, 144	haidingerite	23, 59, 60, 61, 69, 70, 73, 74, 76, 83, 97, 99, 114, 237, 241
ekatite	140, 141	hallimondite	145
enargite	27, 42, 62, 75, 77, 473, 475, 513, 592, 593, 624	hedyphane	23, 24, 65-67, 77, 128, 624
erikapohlite	624	heinrichite	145
erythrite	23, 48, 51, 57, 74, 94, 96, 476, 624, 627	heliophyllite	23, 144
esperanzaite	92	helmutwinklerite	102, 103, 612, 613, 624
euchroite	23, 31, 107, 241, 349, 627	hematolite	23, 142-144
eveite	23, 115-117	hemloite	131, 140
fahleite	146, 624	HFA (hydrous ferric arsenate)	35, 38, 40, 42, 45, 47-57, 68, 69, 71, 73, 74, 268, 274, 284, 301, 477, 498, 572, 577
feinglosite	95, 624	hidalgoite	74, 106, 624
femorite	128	holdenite	23, 84, 85, 87, 88
		hörnesite	23, 43, 74, 76, 77, 96, 308, 316, 363, 624
		hügelite	145
		hutchinsonite	148
		hydroxylhedyphane	128

hydroxymimite	243	mahnertite	100
ianbruceite	624	manganarsite	23, 146
irhtemite	145	manganberzeliite	23, 77, 85, 104
jamesite	115, 624	manganohöernesite	23, 96
jarosewichite	23, 88	manganlotharmeyerite	24, 102, 103
johillerite	26, 122, 613, 624	mansfieldite	75, 104, 364, 476, 627
johnbaumite	23, 128, 237, 238, 241	mapimite	109
juabite	123	mawbyite	103, 624
juanitaite	145	maxwellite	104, 106
kaatialaite	48, 49, 52, 53, 72-74, 88, 93, 104	mcgovernite	23, 133, 143, 144
kahlerite	145	mcnearite	146
kamitugaite	145	medenbachite	101, 102
kemmlitzite	106, 298	metahainrichite	145
kaňkite	33, 35, 45, 47-50, 52-54, 71, 73-75, 229, 239, 242, 355, 474, 476, 477, 489, 492, 493, 519, 567, 571	metakahlerite	145
keyite	118, 611-613, 624	metakirchheimerite	145
klajite	112, 114	metaköttigite	96
köttigite	23, 73-76, 96, 243, 346, 474, 476, 612, 613, 620, 624, 627	metalodevite	23, 145
kolfanite	146	metanováčekite	145
kolicite	23, 84, 85, 88	metarauchite	145
kolitschite	106, 107	metauranospinit	145
koritnigite	31, 97, 99, 613, 624	metazeunerite	23, 75, 145, 624
koutekite	23, 63, 64	miguelromeroite	115, 116
kraisslite	23, 133, 143, 144	mimetite	23, 62, 65, 66, 74-77, 127, 128, 237, 243, 474, 476, 594, 610-613, 617-619, 621, 624, 627
krautite	31, 61, 83, 97, 99, 112	mixite	74, 104, 110, 111, 624
kuznetsovite	80, 91	molybdoformacite	611, 624
lammerite	26, 65, 67, 75, 104, 124, 242, 612, 614, 616, 624, 627	morelandite	127, 128
laphamite	28-30	nabiasite	24, 104, 111
lavendulan	65, 67, 75, 83, 100, 101, 476, 477, 613, 624	nanlingite	142
lazarenkoite	146	natropharmacosiderite	109
legrandite	23, 65-67, 116, 243, 610-612, 620, 624, 627	nealite	136
leiteite	133, 136, 613, 620, 624	nelenite	23, 142
lemanskiite	75, 100, 476	neustädtelite	101, 102
leogangite	85, 104, 116	nickelaustinite	112
lindackerite	75, 112-114	nickeline	23, 30, 51, 63, 64, 554, 561
lironconite	23, 118	nickellotharmeyerite	103
liskeardite	146	nickelschneebergite	103
löllingite	3, 22, 23, 33-36, 46, 48, 49, 51, 52, 53, 63, 64, 74, 75, 142, 246, 282, 297, 298, 353	nickeltalmessite	94
lotharmeyerite	102, 103, 476	nickenichite	26, 122
ludlockite	38, 42, 133, 136, 594, 613, 624	nováčekite	145
luetheite	107	nyholmite	115
lukrahnite	102, 103, 624	o'danielite	122, 123, 613, 624
luzonite	473, 475, 624	ogdensburgite	23, 146
machatschkiite	127	ojuelaite	23, 39, 44, 65, 120, 311, 624
maghrebite	95	olivenite	65, 67, 75-77, 116-118, 241, 474, 476, 477, 594, 610-617, 619, 624, 627
magnesium-chlorophoenicite	23, 88	ondrušite	75, 112, 114
mangussonite	23, 24, 141, 142	orpiment	1, 23, 26-30, 43, 52, 76-78, 147, 246, 248, 271, 272, 274, 280-282, 297, 298, 305, 307, 362, 363, 473-475, 477, 478, 491, 508
		orthowalpurkite	145
		pagoite	111

parabrandtite	23, 94	sarkinite	23, 24, 115
paradamite	115, 118, 613, 624	sarmientite	48, 50, 52, 54, 56, 68, 146
pararammelsbergite	23	sartorite	78, 148
pararealgar	28, 30	schallerite	23, 24, 131, 136, 142
parascorodite	45, 48, 50, 52, 54, 55, 73, 75, 104, 239, 242	schlegelite	130
parasymplesite	23, 74, 96	schneebergite	103
parnauite	146, 476, 477, 624	schneiderhöhnite	134, 594, 624
parwellite	23, 104, 124	schultenite	33, 36, 37, 39, 43, 44, 62, 97, 99, 240, 243, 363, 613, 618, 619, 624, 627
paulmooreite	23, 133, 135	scorodite	20, 22, 23, 26, 33-45, 47-57, 59, 60, 62, 65, 66, 68, 69, 71, 73-75, 104, 218, 228-232, 268-270, 272, 274, 282, 284, 292, 311, 317, 328, 355-357, 466, 474, 476-479, 483, 487, 489, 491, 492, 494-498, 508, 515, 517-519, 546, 567, 571-574, 612, 613, 617, 618, 621, 624, 627
petewilliamsite	84, 86	seelite	145, 476
pharmacolite	23, 26, 48, 51, 56, 57, 59, 60, 61, 69, 70, 73, 74, 76, 77, 83, 97, 99, 237, 241, 476, 477	segnite	36, 74-76, 106, 624
pharmacosiderite	23, 26, 33-36, 38, 40, 41, 49-51, 56, 68, 73, 74, 104, 109, 110, 474, 476, 477, 489, 494, 495, 572, 573, 624	seligmannite	23, 624
phaunouxite	43, 125, 309	sewardite	120, 624
philipsbornite	75, 106, 624	shubnikovite	100
philipsburgite	84, 85, 88	skutterudite	23, 75, 300, 354
picropharmacolite	23, 48, 70, 73, 74, 75, 80, 92, 145, 476, 477	slavkovite	75, 112, 114
pitticite	53, 146, 477	smolianinovite	146
plumboagardite	111	sodium-uranospinite	145
pradetite	112, 114	stenhuggarite	23, 131, 133, 135
preisingerite	128	sterlinghillite	23, 146
prosperite	115, 613, 624	stranskiite	118, 612, 613, 624
pushcharovskite	97, 99, 114	strashimirite	75, 77, 146, 476, 477
radovanite	131, 138	svabite	23, 24, 128, 241
rammelsbergite	23	švenekite	126
rappoldite	103	symplesite	96, 97, 239, 242, 474, 476
rauenthalite	125	synadelphite	23, 131, 138
realgar	3, 23, 26-30, 43, 50, 52, 77, 78, 147, 246, 248, 280, 282, 296, 297, 305, 307, 352, 357, 362, 473-475, 477, 491, 549, 624	talmessite	74, 76, 77, 94
reinerite	133, 138, 594, 624	tennantite	23, 57, 74, 75, 77, 473, 477, 554, 592, 593, 595, 621, 624
renierite	592, 624	tetrahedrite	537, 554
retzian	23, 109	tetrarooseveltite	129
richelsdorffite	100	theisite	85, 146
rollandite	104, 107, 242	theoparacelsite	84, 86
rooseveltite	128, 627	thometzekite	103, 624
roselite	94	tilasite	23, 24, 25, 104-106
roselite-beta	624	tillmannsite	92
rösslerite	73, 74, 76, 92, 240, 242	tiragalloite	24
rouseite	23, 146	tomichite	140
ruffite	75, 94	tooeleite	48, 50, 52, 54, 68, 69, 136, 283, 293, 357, 476
sabelliite	81, 84, 85, 89	trigonite	23, 131, 136, 140
sahlinite	23, 130	trippkeite	133, 136
safflorite	23, 51, 300, 305, 359	trögerite	145
sailaufite	102, 103	tsumcorite	67, 75, 102, 103, 624
sainfieldite	38, 41, 74, 76, 115, 116		

turneureite	23, 128
turtmannite	24, 133, 143, 144
tyrolite	103, 104, 476, 477
uramarsite	145
uranospinite	145, 476
urusovite	84, 90
vajdakite	73, 75, 135
veselovskýite	75, 112, 114
villyaellenite	23, 74, 76, 115, 116
vladimirite	146
walentaite	146
wallkilldellite	23, 147
walpurkite	145
warikahnite	84, 87, 612, 613, 624
weilerite	106
weilite	44, 48, 51, 57, 59, 60, 61, 69, 70, 73, 74, 127, 237, 241, 308, 476
wendwilsonite	23, 94
wilhelmkleinite	104, 125, 624
xanthiosite	85, 104, 120
yanomamite	22, 104
yukonite	23, 48, 50, 51, 55, 56, 68, 76, 77, 147, 274, 284, 356, 476, 540, 542, 549, 572-574
yvonite	97, 99
zálesite	111
zeunerite	145, 474, 476
zimbabweite	136, 141
zincgartrellite	102, 103
zincolivenite	118
zincroselite	94, 624
zýkaite	48, 50, 52, 54, 56, 68, 70, 71, 74, 147, 476, 489, 492

Arsenic-bearing minerals (not essential to the structure) and other minerals

Formulae of selected minerals are listed in Chapter 2, APPENDIX 2 (p. 184).

acanthite	537	bornite	592, 593
actinolite	560	bourmonite	537
akaganeite	288	breithauptite	63
allophane	312	butlerite	282
alunite	479	calcite	298, 299, 308, 349, 363, 479, 480, 524, 539, 554, 595, 616, 617
anatase	203	cerussite	594, 610, 612, 617, 619
anglesite	610	chabazite	520
ankerite	554, 617	chalcocite	592, 593
apatite	284, 292, 298, 299	chalcopyrite	477, 489, 537, 554, 592, 593
aragonite	602, 603	clinoptilite	520
azurite	610, 611, 614-616, 618, 619	clinochlore	617
berthierite	537	chlorite	25, 40, 198, 203, 317, 524, 537, 560
biotite	317, 346, 556	coffinite	21
birnessite	203, 291, 348	copiapite	50, 54, 66, 303, 561
bismuth	554		

copper (native)	594	HFO (hydrous ferric oxide)	33-42, 44-52,
corkite	33, 36		54-58, 65, 66, 68, 69, 71, 73,
covellite	592, 593		190, 194, 203, 299, 350, 358,
crandallite	27, 75		478, 479, 489, 492, 494, 519,
cryptomelane	203		521, 522, 567-579, 581
cuprite	594	illite	350
dietrichite	54	jamesonite	537
digenite	592	jarosite	28, 31, 36, 38, 40, 45,
diopase	610, 611		47, 48-52, 54-57, 68, 69,
djurleite	592, 593		71, 75, 85, 94, 106, 198-200,
dolomite	539, 554, 592, 593, 595, 621		292, 293, 299, 303, 312, 317,
ettringite	286, 316, 349, 513		349, 352, 354, 356, 357, 359,
euchroite	292		366, 477, 479, 520, 561, 562,
ferrihydrate	33, 34, 39, 43, 48, 62, 69,		571, 572, 574, 612
	197, 203, 230, 274, 284,	illite	198, 203, 524
	288-291, 293-295, 312, 313,	kaolinite	198, 203, 288, 346, 524, 578
	315, 316, 346, 351, 352,	lepidocrocite	197, 288, 289, 291, 294,
	355-358, 399, 401, 466, 479,		301, 347, 351
	487, 489, 491, 494, 496, 498,	mackinawite	292, 349, 352, 359
	515, 519, 567, 571, 572, 578	maghemite	61, 62, 200, 289, 302, 304,
fibroferrite	282		312, 355, 533, 539, 540, 541,
fluorite	554		543, 544, 546
galena	292, 349, 474, 489, 537,	manganite	203
	554, 592, 593, 595	magnetite	197, 289, 291, 294, 298, 348, 352
goethite	20, 31, 33-36, 38-40, 43,	magnesite	554
	44, 50, 55, 75, 196, 197, 199-201,	malachite	594, 610, 617, 619
	203, 230, 248, 288, 289, 291, 293,	marcasite	27, 69, 72, 74, 75, 147,
	295, 301, 303, 311-313, 347, 351,		281, 282, 297, 473, 499, 537
	356, 364, 466, 477-479, 508, 515,	mica	288
	519, 520, 549, 561, 562, 567, 571,	Mn oxides	42, 77, 203, 291, 306,
	572, 612, 617, 618		348, 350, 354, 361, 380, 381, 401
gibbsite	39, 44, 136, 199, 288, 307,	molybdenite	554
	311, 312, 315, 317, 346,	montmorillonite	198, 203, 288, 524
	366, 574, 578	mottramite	610
green rust	203, 204, 289, 290, 291, 294,	muscovite	537
	295, 305, 348, 351, 352	nontronite	328
greigite	305, 359	pyrite	3, 4, 17, 21, 25, 27, 28, 33,
gudmundite	537		38, 40, 41, 46-52, 54, 61-64,
gypsum	199, 308, 349, 363, 479, 498,		69-75, 147, 265, 281, 282,
	513-515, 561		292, 295, 297, 300-303, 305-307,
halloysite	198, 203		312, 349, 353-355, 357, 359,
hausmannite	203		360, 362, 366, 422, 473-475,
hematite	288, 291, 298, 299, 302, 312,		480, 482, 483, 486, 489, 492,
	348, 477, 479, 492, 533,		494-496, 498, 499, 513, 521,
	539-541, 543, 546		537-539, 542, 554, 559, 561-564,
hemimorphite	240		567, 574, 576, 577, 578,
hexahydrate	561		581, 592, 617
hornblende	556	pyrolusite	203, 399
hydrozincite	240	pyromorphite	243
hematite	24, 26, 33-36, 40, 59, 61, 62,	pyrrhotite	47-52, 54, 63, 66, 69,
	70, 118, 194, 197, 299,		71, 72, 537, 554
	304, 487, 495, 540	quartz	297, 474, 537, 554, 555, 595

rhomboclase	50, 54, 56
römerite	299
rutile	203
scheelite	554
schwertmannite	48, 69, 198-201, 248, 288, 293, 317, 348, 354, 479, 520
sepiolite	524
siderite	294, 315, 554, 617
smectite	346
smithsonite	240, 594, 610, 612, 615, 620
sphalerite	292, 349, 474, 489, 537, 554, 592, 593, 595, 610, 614
stibnite	537, 554
struvite	349
talc	560
thorite	21
titanite	24, 104, 105
tremolite	561
troilite	292, 349
vernadite	291, 348
vivianite	294
willemite	594, 610
wulfenite	594, 610
zircon	21, 129