Note to Instructors

Before giving this assignment, I usually have done the following:

In have usually introduced:

1) The Fo-Fa binary phase diagram. I will give students a bulk composition, and then ask them to trace the history of melting or crystallization.
2) The concept of a “phase” and of mineral components. 
3) An introduction to Excel, showing students how to enter an equation, and use the fill-down commands
4) An introduction to the equilibrium constant (this is review from CHEM1A, but students usually appreciate the repetition, and often state they feel they learn more Chemistry from these exercises than they do in their CHEM course…)

Suggestions:

I have not done this yet, but I think it might be useful for the students to go to my web site and down load my spreadsheet for olivine-liquid equilibrium to check that they have correctly calculated olivine components and the check for equilibrium, based on Fe-Mg exchange.

One might also just skip the equation, and let the students put the data into a spreadsheet. A large data set could be used to ask geological questions, such as how one might interpret the meaning of differences in T estimates. But I usually save that for Ig. & Met Pet.


