Instructor Notes:
This laboratory exercise took place over two 3-hour lab periods. Broke students up into three groups; each group got a different rock composition; groups took turns working on three modules; groups then gave presentations, showing other students what they learned about their rock. Rock powders can be obtained from the USGS.
Ideas for improvement:
· Use volcanic rocks for starting material. Use thin sections instead of grain mounts to characterize starting material.
· Have students mount run products in epoxy in addition to making grain mounts so they can image and analyze using an SEM. Ask students to compare mineralogy & textures of starting material and run products.
Alternative approaches to laboratory experiments:
· [bookmark: _GoBack]To avoid purchasing and cleaning expensive Pt crucibles, have students use Coors ceramic crucibles. They can carefully pour partially molten liquid onto a sheet of Aluminum to quench it (suggested by Dexter Perkins). Or use very small Pt crucibles made from 3 mm o.d. tubing. These can be suspended on a wire in a vertical tube furnace.
