

yabicoja = unknown, MM 1, 90 (1877).
YAG = synthetic gem garnet $Y_3Al_2[AlO_4]_3$, Chudoba EIV, 105 (1974).
YAGaG or YAGG = synthetic garnet $Ga_3Al_2[GaO_4]_3$, Bukanov 364 (2006).
yagawaralite = yugawaralite, Strunz & Nickel 867 (2001).
yagilita = libethenite ?, Domeyko II, 259 (1897).
yagite = yagiite, MM 39, 931 (1974).
yahalom = massive quartz ± red hematite ± brown goethite, Bukanov 408 (2006).
yahlom = diamond or actinolite or jadeite or (OH)-rich grossular, de Fourestier 383 (1999).
yakoond = red gem Cr-rich corundum, Bukanov 409 (2006).
yaksintos = corundum, Bukanov 48 (2006).
yakund = corundum, Bukanov 48 (2006).
yakutite = diamond + inclusions, Read 243 (1988).
yalakomite = magnesite + quartz, Horváth 290 (2003).
Yalck = talc, Clark 683 (1993).
YALG = synthetic gem garnet $Y_3Al_2[AlO_4]_3$, Nassau 224 (1980).
yamaguchilite = REE-P-Hf-rich zircon, MM 25, 647 (1940).
yamagutilith = REE-P-Hf-rich zircon, AM 25, 439 (1940).
yamatoite (discredited) = Mn-rich goldmanite, AM 50, 810 (1965); 51, 1825 (1966); MR 32, 377 (2001).
Yamazuchilith = REE-P-Hf-rich zircon, Chudoba EII, 957 (1960).
Yamile = Cr-rich beryl, MR Supplement 38, 156 (2007).
Yamuguchilit = REE-P-Hf-rich zircon, MM 35, 1160 (1966).
Yanit = nontronite or celadonite, Chudoba RI, 70 (1939); [EI,741].
yanolite = violet axinite, Dana 6th, 527 (1892).
yanolithe = violet axinite, Egleston 37 (1892).
yanshainshite = P-Ca-Fe-(OH)-rich thorite, AM Index 41-50, 18 (1968).
yanshainshynite = P-Ca-Fe-(OH)-rich thorite, AM 46, 1200 (1961).
yanshinsinshynite = P-Ca-Fe-(OH)-rich thorite, AM Index 41-50, 18 (1968).
yanshynshite = P-Ca-Fe-(OH)-rich thorite, MM 32, 986 (1961).
yanshyshit = P-Ca-Fe-(OH)-rich thorite, Chudoba RII, 57 (1971).
yantar = amber, Thrush 1249 (1968).
yanthosiderite = goethite, AJM 1, 15 (1995).
yanzhongite = kotulskite, AM 61, 185 (1976); MM 43, 1055 (1980).
YAP = synthetic perovskite $YAlO_3$, AG 21, 479 (2003).
yaqui onyx = calcite (marble), Read 243 (1988).
yargon = red-brown zircon, Bukanov 98 (2006).
Yarkand jade = actinolite or tremolite, Bukanov 403 (2006).
Yarlungit = yarlongite, LAP 34(5), 49 (2009).
yaruslavite = carlhintzeite ?, Ferraiolo 44 (2003).
Yarra-Yarra opal = opal, Bukanov 150 (2006).
yarroshite = Mg-rich melanterite, AM 26, 136 (1941).
yaspeh = massive quartz + hematite, de Fourestier 383 (1999).
Yava onyx = banded calcite, Read 243 (1988).
Y.B.20 = Ca-rich montmorillonite, Robertson 35 (1954).
Y-bastnaesite = bastnäsite-(Y), Pekov 36 (1998).
yberisilite = hingganite-(Y), AM 71, 605 (1986).
Yb-montmorillonite = Yb-exchanged montmorillonite, CCM 30, 115 (1982).
Y-Ca carbonate = kamphaugite-(Y), de Fourestier 383 (1999).
yedlinite (Moore et al.) = gainesite, AM 68, 1022 (1983).
yeelimitite = ye'elimitite, Nickel & Nichols 250 (1991); MR 39, 134 (2008).
yellow arsenate of nickel = xanthiosite, Egleston 372 (1892).
yellow arsenate of silver = xanthiosite or aerugite, Egleston 371 (1892).

yellow arseniate of nickel = xanthiosite, Clark 7666 (1993).
yellow arsenic = orpiment, Chester 292 (1896).
yellow ashover spar = yellow fluorite, Read 243 (1988).
yellowberyl = brown gem quartz-mogánite mixed-layer, Bukanov 138 (2006).
yellow blood salt = kafehydrocyanite, Pekov 108 (1998).
yellow-cake = uraninite, PDF 41-1422.
yellow clay ironstone = goethite, Egleston 192 (1892).
yellow coal = S-rich resin, Thrush 1249 (1968).
yellow cobalt ochre = erythrite + pitticite, de Fourestier 383 (1999).
yellow copper = chalcopyrite, Dana 6th, 1112 (1892).
yellow copperas = copiapite, Dana 6th, 964 (1892).
yellow copper ore (?) = aurichalcite, Chester 195 (1896).
yellow copper ore (Kirwan) = chalcopyrite, Egleston 76 (1892).
yellow copper pyrites = chalcopyrite, Egleston 76 (1892).
yellow corundum = yellow asteriated gem corundum, Thrush 1249 (1968).
yellow diamond = N-rich diamond, L. Barron, pers. comm.
yellow earth (Jameson) = chalcopyrite, Egleston 76 (1892).
yellow earth (?) = goethite ± halloysite-10Å, Des Cloizeaux I, 209 (1862).
yellow earthy cobalt = erythrite + pitticite, Dana 6th, 78 (1892).
yellow germanite = germanocolusite, Pekov 91 (1998).
yellow gold = Ag-Cu-rich gold, Webster & Jobbins 109 (1998).
yellow gold glance = krennerite, Egleston 178 (1892).
yellow iron ochre = chalcopyrite, Egleston 373 (1892).
yellow iron ore = chalcopyrite, Egleston 76 (1892).
yellow ironstone = goethite ± ferrihydrite, László 140 (1995).
yellow jagut = yellow topaz, Bukanov 81 (2006).
yellow lead ore = wulfenite, Dana 6th, 1134 (1892).
yellow lead-spar = wulfenite, Dana 6th, 989 (1892).
yellow menac ore = titanite, Bukanov 219 (2006).
yellow mercury mineral = kleinite, Dana 7th II, 87 (1951).
yellow metal = gold, Thrush 1249 (1968).
yellow mineral resin = amber, Egleston 331 (1892).
yellow molybdenated lead ore = wulfenite, Egleston 371 (1892).
yellow ocher = goethite ± ferrihydrite ± halloysite-10Å, Dana 6th; 250, 695 (1892).
yellow ochre = goethite ± ferrihydrite ± halloysite-10Å, Clark 766 (1993).
yellow ore (Allen) = chalcopyrite, Egleston 76 (1892).
yellow ore (Ballard) = carnotite, Thrush 1249 (1968).
yellow ore of tellurium = sylvanite, Clark 691 (1993).
yellow oxide of tungsten = tungstite, Egleston 353 (1892).
yellow pyrites = chalcopyrite, Bates & Jackson 745 (1987).
yellow quartz = heated yellow gem Fe³⁺-rich quartz, Egleston 280 (1892).
yellow ratsbane = orpiment, Thrush 1249 (1968).
yellow ruby = yellow gem Cr-rich spinel, Bukanov 75 (2006).
yellow sapphire = yellow gem corundum, Egleston 300 (1892).
yellow silvan ore = krennerite, Papp 137 (2004).
yellow silver ore = krennerite, Egleston 178 (1892).
yellow star sapphire = yellow asteriated gem Cr-rich corundum, Bukanov 48 (2006).
yellow sulphuret of arsenic = orpiment, Dana 6th, 35 (1892).
yellow sulphuret of copper = chalcopyrite, Egleston 76 (1892).
yellow sylvan ore = krennerite, Egleston 178 (1892).

yellow tabulae = narsarsukite, Petersen & Johnsen 73 (2005).
yellow tellurium = sylvanite, Dana 6th, 1131 (1892).
yellow topaz = topaz or heated Fe³⁺-rich quartz, Bukanov 81, 132 (2007).
yellow yttriotantalite = fergusonite-(Y), Egleston 125 (1892).
Yenerit = boulangierite, AM 33, 716 (1948).
yénite = ilvaite, Dana 6th, 541 (1892).
yenshanite = Pt-rich vysotskite, AM 60, 737 (1975); MM 43, 1055 (1980).
yeremeyevite = jeremejevite, Dana 6th, 875 (1892).
Yeremeyewit = jeremejevite, Goldschmidt IX text, 191 (1923).
yergasovaite = vergasovaite, MA 3078 (1999).
yeschef = actinolite or tremolite or jadeite, Egleston 15 (1892).
yeschem = actinolite or tremolite or jadeite, Egleston 15 (1892).
yeso = gypsum, MM 20, 359 (1925).
yeso-espatico = transparent gypsum, de Fourestier 384 (1999).
yeso-fibroso = fibrous gypsum, Egleston 373 (1892).
yetmanite = yeatmanite, Clark 766 (1993).
yftisite-(Y) = yftisite, Fleischer 202 (1987).
yftisite (discredited) = Y₄TiO(SiO₄)₂F₆, AM 72, 1041 (1987).
YGaG or YGG = synthetic garnet Y₃Ga₂[GaO₄]₃, Bukanov 364 (2006).
yifengite = (Nb,Mn,Ta,W)₄O₈, IMA 1997-006.
YIG = synthetic garnet Y₃Fe₂[FeO₄]₃, Chudoba EIV, 105 (1974).
yihünite = yixunite, Mitchell 203 (1979).
yinghelite (IMA 1984-014) = konderite or inagyite, IMA 1994-028.
yingjiangite = phosphuranylite, IMA Abstracts 35 (2000).
ying yu = jadeite, MA 50, 3806 (1999).
ying yü = jadeite, MAC short course 37, 231 (2007).
yiyangite (IMA 1988-003) = unknown, An. Acad. Bras. Cienc. 58, 457 (1987).
yodargirita = iodargyrite, Novitzky 171 (1951).
yodobromita = I-Cl-rich bromargyrite, Novitzky 171 (1951).
yoduro de plata = iodargyrite, Novitzky 171 (1951).
yofotierite = yofortierite, MR 23, 266 (1992).
Yogo sapphire = dark-blue corundum, Thrush 1250 (1968).
yohnstonolita = Mn-rich pyrope, de Fourestier 384 (1999).
yohnstrupita = rinkite, de Fourestier 384 (1999).
yokosukaite = nsutite, AM 48, 952 (1963); 50, 1142 (1965).
yokosukalite = nsutite, MM 39, 931 (1974).
yoksukaite = nsutite, AM Index 41-50, 239 (1968).
yoksukalite = nsutite, AM Index 41-50, 139 (1968).
yonolite = violet axinite, Chester 292 (1896).
yoshikawaite = dypingite, PDF 29-857.
you (Chinese) = actinolite or gem jadeite, MM 1, 90 (1877).
youngite = Zn-Pb-Fe-Mn-S, MM 1, 152 (1877); 2, 88 (1878).
you stone = actinolite or jadeite, Egleston 15 (1892).
yowah nüsse = opal-CT, de Fourestier 384 (1999).
yowah nut = opal-CT, Thrush 1250 (1968).
ypoléime = pseudomalachite, Dana 6th, 794 (1892).
yron = iron, Clark 327 (1993).
yslandspaat = transparent calcite, Macintosh 31 (1988).
yster = iron, Macintosh 89 (1988).
ystercordieriet = sekaninaite, Council for Geoscience 762 (1996).
ysterkies = pyrite, Macintosh 104 (1988).
ysterkordiëriet = sekaninaite, Council for Geoscience 762 (1996).
ysterpiriet = pyrite, Council for Geoscience 757 (1996).

yttriogranate = Y-rich andradite, de Fourestier 384 (1999).
ytrocerina = Ce-rich tveitite-(Y), Domeyko II, 501 (1897).
ytrocolumbite = samarskite-(Y) ?, MM 25, 647 (1940).
ytro-columbo-tantalite = Ta-rich samarskite-(Y) ?, MM 25, 647 (1940).
ytroilmnita = samarskite-(Y), de Fourestier 384 (1999).
Ytrotantalit = yttrotantalite-(Y), Doelter IV.3, 1172 (1931).
Ytterbit = gadolinite-(Y), Dana 6th, 509 (1892).
ytterbium = xenotime-(Y), Kipfer 154 (1974).
Ytterby mineral = fergusonite-(Y), Egleston 125 (1892).
ytterbyte = gadolinite-(Y), Clark 767 (1993).
ytter-carbonate = tenerite-(Y), Egleston 341 (1892).
Yttererde = xenotime-(Y), Kipfer 154 (1974).
Yttererdensilikatapatit = britholite-(Y), MM 32, 986 (1961).
Yttererde-Silicat = keiviite-(Y) or thalénite-(Y) ?, Egleston 373 (1892).
YtterflusSPATH = tveitite-(Y), Clark 767 (1993).
YtterflusSPATH = tveitite-(Y), Doelter IV.3, 352 (1930).
YtterflusSPATH = tveitite-(Y), Dana 6th, 182 (1892).
yttergarnet = Y-rich andradite, Dana 6th, 443 (1892).
Yttergranat = Y-rich andradite, Dana 6th, 437 (1892).
ytterite = gadolinite-(Y) or tenerite-(Y), Clark 767 (1993).
Yttersilikatapatit = britholite-(Y), de Fourestier 384 (1999).
Ytterspat = xenotime-(Y), Doelter III.1, 559 (1914).
Ytterspath (?) = tenerite-(Y), Dana 7th II, 275 (1951).
Ytterspath (Glocker) = xenotime-(Y), Dana 6th, 748 (1892).
Ytterstein = gadolinite-(Y), Haditsch & Maus 242 (1974).
Yttersten = gadolinite-(Y), Chester 292 (1896).
Yttertantal = yttrotantalite-(Y), Egleston 374 (1892).
yttertantalite = yttrotantalite-(Y), Egleston 374 (1892).
yttopyrochlore-(Y) = zero-valent-dominant pyrochlore, de Fourestier 42 (1994).
Yttralox = synthetic (Y,Th)₂O₃, O'Donoghue 529, 840 (2006).
yttria carbonatée = tenerite-(Y), Lacroix 135 (1931).
yttria fluatée = tveitite-(Y), Dana 6th, 182 (1892).
yttria fluatée = tveitite-(Y), Egleston 374 (1892).
yttria garnet = Y-rich andradite, Clark 768 (1993).
yttria hydro-phosphatée = xenotime-(Y), Egleston 372 (1892).
yttrialite = yttrialite-(Y), AM 72, 1042 (1987).
yttrianite = yttrialite-(Y), MM 30, 748 (1955).
yttria ochre = unknown, Egleston 373 (1892).
yttria phosphate = xenotime-(Y), Egleston 372 (1892).
yttria phosphatée = xenotime-(Y), Lacroix 135 (1931).
yttria silicate = xenotime-(Y), Atencio 81 (2000).
yttria spar = tenerite-(Y) or xenotime-(Y), Egleston 341, 372 (1892).
yttroaluminite = synthetic Y₃Al₅O₁₂, PDF 9-310.
yttriobetafite = zero-valent-dominant pyrochlore, Clark 686 (1993).
yttrio-epidote = Y-rich epidote, Deer et al. 1B, 122 (1986).
yttriogarnet = Y-rich andradite, MM 29, 997 (1952).
yttrio-orthite = allanite-(Y), EJM 18, 554 (2006).
yttriotantalite = yttrotantalite-(Y), de Fourestier 384 (1999).
yttrious oxide of columbium = yttrotantalite-(Y), Egleston 374 (1892).
yttrite = gadolinite-(Y) or tenerite-(Y), Chester 293 (1896).
Yttrium Aluminium Garnet = synthetic gem Y₃Al₂[AlO₄]₃, Nassau 224 (1980).
yttrium-apatite = Y-rich apatite, MM 12, 394 (1900).
Yttrium-Bastnäsit = bastnäsite-(Y), Chudoba EIV, 105 (1974).

yttrium-bastnaesite = bastnäsite-(Y), Aballain 16 (1973).
yttrium calcium fluoride = tveitite-(Y), Dana 7th II, 37 (1951).
Yttriumcalciumfluorit = tveitite-(Y), Doelter IV.3, 349 (1930).
yttrium-garnet = Y-rich andradite, Clark 768 (1993).
Yttrium Garnet = synthetic gem $Y_3Al_2[AlO_4]_3$, Nassau 224 (1980).
Yttrium-Granat = Y-rich andradite, Strunz 369 (1970).
yttrium iron garnet = synthetic $Y_3Fe_2[FeO_4]_3$, Read 243 (1988).
Yttriumkalziumfluorid = tveitite-(Y), Kipfer 155 (1974).
yttrium niobium oxide = fergusonite-(Y), Kipfer 200 (1974).
yttrium-orthite = allanite-(Y), MM 29, 996 (1952).
yttrium phosphate = xenotime-(Y), Kipfer 200 (1974).
yttrium silicate = xenotime-(Y), Atencio 81 (2000).
Yttriumsilikat = xenotime-(Y), Kipfer 155 (1974).
yttrium spar = xenotime-(Y), Bukanov 246 (2006).
yttroalumite = synthetic garnet $Y_3Al_2[AlO_4]_3$, AM 36, 522 (1951).
yttroapatite (Marchenko *et al.*) = Y-rich fluorapatite, AM 82, 209 (1997).
yttroapatite (Omori & Konno) = hypothetical apatite $Y_{3.33}(PO_4)_3F$, AM 47, 1195 (1962).
yttrobetafite-(Y) (Kalita) = zero-valent-dominant pyrochlore, CM 48, 693 (2010).
yttrobetafite-(Y) (Meyer & Yang) = oxycalcibetafite, CM 48, 693 (2010).
yttrobritholite = britholite-(Y), MM 33, 1157 (1964).
yttrocalcite (Fedorov) = fluorapatite, MM 14, 413 (1907).
Yttrocalcit (Glocker) = tveitite-(Y), Dana 6th, 182 (1892).
Yttrocarsit = yttrocrasite-(Y), Kipfer 155 (1974).
yttroceberyite = hingganite-(Y), Fleischer & Mandarino 223 (1991).
yttroceberysite-(Y) = hingganite-(Y), CM 44, 1560 (2006).
yttrocercerite = Ce-rich tveitite-(Y), Dana 6th, 182 (1892).
Yttrocercicalcit = Ce-rich tveitite-(Y), Hintze I.2, 2556 (1913).
Yttrocercit = Ce-rich tveitite-(Y), Dana 6th, 182 (1892).
yttrocolumbite = yttrocolumbite-(Y), AM 72, 1042 (1987).
yttrocolumbite-(Y) (questionable) = samarskite-(Y) or fergusonite-(Y) or fergusonite- β -(Y), Strunz & Nickel 867 (2001).
yttro-columbo-tantalite = Ta-rich samarskite-(Y) ?, AM 25, 155 (1940).
yttrocrasite = yttrocrasite-(Y), AM 72, 1042 (1987).
yttrocrasite-(Y) (questionable) = polycrase-(Y), Dana 7th I, 793 (1944).
yttroepidote = Y-rich epidote, MM 37, 967 (1970).
Yttrofluorit = Y-enriched fluorite, CM 44, 1560 (2006).
Yttroflusspath = Y-enriched fluorite, Clark 769 (1993).
Yttroflussspat = Y-enriched fluorite, Doelter IV.3, 352 (1930).
Yttroflussspat = Y-enriched fluorite, Dana 7th II, 33 (1951).
yttrogarnet = synthetic gem garnet $Y_3Al_2[AlO_4]_3$, AM 36, 519 (1951).
Yttrogranat = synthetic gem garnet $Y_3Al_2[AlO_4]_3$, Chudoba EII, 435 (1955).
Yttrogummit = altered Y-rich uraninite, Dana 6th, 893 (1892).
yttrohatchettolite = zero-valent-dominant pyrochlore, AM 62, 408 (1977).
Yttroilmenit = yttrotantalite-(Y) or samarskite-(Y), Dana 6th; 738, 739 (1892).
Yttrokras = yttrocrasite-(Y), Strunz 207 (1970).
Yttrokrasit = yttrocrasite-(Y), Doelter III.1, 51 (1913).
Yttrokrasit-(Y) = yttrocrasite-(Y), Weiss 278 (1998).
Yttrokras-(Y) = yttrocrasite-(Y), Weiss 281 (1994).
Yttromanganoilmenit = Mn^{2+} -Y-rich ilmenite, Chudoba EIII, 381 (1966).
yttromelanocerite = Y-rich melanocerite-(Ce), MM 33, 1157 (1964).

yttromicrolite = Y-Nb-rich microlite + Nb-rich tantalite, AM 67, 156 (1982).
Yttromikrolith = Y-Nb-rich microlite + Nb-rich tantalite, Weiss 281 (1994).
Yttroniobit = samarskite-(Y) or yttrotantalite-(Y), Strunz 589 (1970).
yttro-orthite = allanite-(Y), MM 23, 639 (1934).
yttroparisite = Y-rich parisite-(Ce), MM 26, 343 (1943).
Yttrophosphat = xenotime-(Y), Haditsch & Maus 242 (1974).
yttropirochlor = zero-valent-dominant pyrochlore, Council for Geoscience 787 (1996).
yttropyrochlore-(Y) (Kalita) = zero-valent-dominant pyrochlore, CM 48, 688 (2010).
yttropyrochlore-(Y) (Tindle & Breaks) = oxyyttropyrochlore-(Y), CM 48, 693 (2010).
yttrosieriet = Ce-rich tveitite-(Y), Council for Geoscience 787 (1996).
Yttrosilikatapatit = britholite-(Y), Nambu *et al.* 62 (1970).
Yttrospat = xenotime-(Y), Haditsch & Maus 242 (1974).
Yttrosynchisit = synchysite-(Y), Chudoba EIII, 381 (1966).
yttrosynchysite = synchysite-(Y), MM 35, 1160 (1966).
Yttrotantal (original spelling) = yttrotantalite-(Y), Dana 6th, 738 (1892).
yttrotantalite (Ekeberg) = yttrotantalite-(Y), AM 72, 1042 (1987).
yttrotantalite (Nordenskiöld) = fergusonite-(Y), Dana 6th, 729 (1892).
yttrotantalite brun = zero-valent-dominant pyrochlore, ?, de Fourestier 385 (1999).
yttrotantalite noire = yttrotantalite-(Y), Des Cloizeaux II, 230 (1893).
Yttrotitanit = Y-Fe²⁺-rich titanite, Dana 6th, 717 (1892).
Yttro-Titanpyrochlor = oxycalciobetafite, Kipfer 155 (1974).
yttrotungstite = yttrotungstite-(Y), AM 72, 1042 (1987).
Yttrozererit = Ce-rich tveitite-(Y), Clark 769 (1993).
Yttrotantalit = yttrotantalite-(Y), Doelter IV.3, 1172 (1931).
yu = actinolite or tremolite or jadeite, Egleston 15 (1892).
yü = actinolite or tremolite or jadeite, Egleston 15 (1892).
yuanfulite = yuanfuliite, Dana 8th, 537 (1997).
yu che = actinolite or tremolite or jadeite, Egleston 15 (1892).
Yucatanbernstein = amber, Doelter IV.3, 941 (1931).
yu-en stone = antigorite, Bukanov 325 (2006).
yugavaralite = yugawaralite, Schumann 25 (1997).
yugsporite = yuksporite, MA 54, 3179 (2003).
yuksporlaite = Na₁₀K₁₂Ca₂₃Sr₂Ba[(Ti₆Nb₄MnFe)(OH)₁₂Si₄₈O₁₅₂], IMA 2001-023.
yu hua shi = quartz-mogánite mixed-layer ± red hematite, de Fourestier 385 (1999).
yui ko lu jade = green actinolite, Webster & Anderson 965 (1983).
yukonite = arseniosiderite ? Dana 7th II, 953 (1951); CM 47, 39 (2009).
Yünan-Jade = albite + Cr-rich eckermannite + kosmochlor + chromite + natrolite, Schumann 156 (1997).
Yunan-Jade = albite + Cr-rich eckermannite + kosmochlor + chromite + natrolite, Schumann 271 (1997).
yunnan jade = jadeite, Read 244 (1988).
Yün-nan jade = jadeite, O'Donoghue 349 (2006).
yurmenite = menshikovite, IMA SVN94-1.
yu-shih = actinolite or tremolite or jadeite, Dana 6th, 371 (1892).
yu-shy = actinolite or tremolite or jadeite, Bukanov 256 (2006).
yussur = lignite (low-grade coal), Bukanov 361 (2006).

yu-stone = actinolite or tremolite or jadeite, Dana 6th, 371 (1892).
yu yen shi stone = antigorite, Deer et al. III, 177 (1962).
yu yen stone = antigorite, Deer et al. III, 174 (1962).