

Some random references

[back](#)

A straight text file of the references is in the “also” folder, called “refs.txt”, which is searchable, depending on the facilities in the text editor you use to look at it.

- Ackermann, D, Seifert, F, and Schreyer, W, 1975 Instability of sapphirine at high pressure *Contributions to Mineralogy and Petrology*, 50, 79-92
- Albee, AL, 1965 A petrogenetic grid for the Fe-Mg silicates of pelitic schists *American Journal of Science*, 263, 512-536
- Allen, JC, Boettcher AL, Marland G 1975 Amphiboles in andesite and basalt: 1 Stability as a function of P-T-fO₂ *American Mineralogist* 60: 1069-1085
- Allen, JM and Fawcett, JJ, 1982 Zoisite-anorthite-calcite stability relations in H₂O-CO₂ fluids at 5000 bars: An experimental and SEM study *Journal of Petrology* 23, 215-239
- Anderson, GM and Burnham, CW, 1965 The solubility of quartz in supercritical water *American Journal of Science*, 263, 494-511
- Anderson, GM and Crerar DA 1993 *Thermodynamics in Geochemistry* Oxford
- Anderson, GM, Castet, S, Schott, J and Mesmer, RE, 1991 The density model for estimation of thermodynamic parameters of reactions at high temperatures and pressures *Geochimica et Cosmochimica Acta*, 55, 1769-1779
- Anderson, PAM and Kleppa, OJ, 1969 The thermochemistry of the kyanite-sillimanite equilibrium *American Journal of Science*, 267, 285-290
- Anderson, PAM, Newton, RC, and Kleppa, OJ, 1977 The enthalpy change of the andalusite-sillimanite reaction and the Al₂SiO₅ diagram *American Journal of Science*, 277, 585-593
- Angel, RJ, Hazen, RM, McCormick, TC, Prewitt, CT and Smyth, JR, 1988 Comparative compressibility of end-member feldspars *Physics and Chemistry of Minerals*, 15, 313-318
- Anovitz, LM and Essene, EJ, 1987 Phase equilibria in the system CaCO₃-MgCO₃-FeCO₃ *Journal of Petrology*, 28, 389-414
- Anovitz, LM, Essene, EJ, and Dunham, WR 1988 Order-disorder experiments on orthopyroxenes: implications for the orthopyroxene geospeedometer *American Mineralogist*, 73, 1060-1073
- Anovitz, LM, Treiman, AH, Essene, EJ, Hemingway, BS, Westrum, EF Jr, Wall, VJ, Burriel, R and Bohlen, SR, 1985 The heat capacity of ilmenite and phase equilibria in the system Fe-Ti-O *Geochimica et Cosmochimica Acta*, 49, 2027-2040
- Aranovich, LY and Berman, RG 1997 A new garnet-orthopyroxene thermometer based on reversed Al₂O₃ solubility in FeO-Al₂O₃-SiO₂ orthopyroxene *American Mineralogist*, 82, 345-353
- Aranovich, LY and Newton, RC, 1996 H₂O activity in concentrated NaCl solutions at high pressures and temperatures measured by the brucite-periclase equilibrium *Contributions to Mineralogy and Petrology*, 125, 200-212
- Aranovich, LY, Lavrenteva IV, and Kosyakova, NA 1988 Biotite-garnet and biotite-orthopyroxene geothermometers - correction for the variable Al-content in biotite *Geokhimiya*, 5, 668-676
- Arnold, J, Powell, R, and Sandiford, M, 2000 Amphibolites with staurolite and other aluminous minerals: calculated mineral equilibria in NCFMASH *Journal of Metamorphic Geology*, 18, 23-40
- Arnold, J, Sandiford M, Wetherley S 1995 Metamorphic events in the eastern Arunta Inlier, Part 1 Metamorphic petrology *Precambrian Research* 71: 183-205
- Ashworth, JR, and Brown, M, 1990 An overview of diverse responses to diverse processes at high crustal temperatures, in *High temperature metamorphism and crustal anatexis* Ashworth, JR, and Brown, M (ed) Unwin Hyman, London, pp 1-18

- Atherton, MP, 1968 The variation in garnet, biotite and chlorite composition in medium grade pelitic rocks from the Dalradian, Scotland, with particular reference to the zonation in garnet *Contributions to Mineralogy and Petrology*, 18, 347-371
- Bailey, SW 1988 Chlorites, structures and crystal chemistry In: *Hydrous phyllosilicates* (ed SWBailey), *Reviews in Mineralogy*, 19, 347-403
- Baker, AJ, Droop GTR 1983 Grampian metamorphic conditions deduced from mafic granulites and sillimanite-K-feldspar gneisses in the Dalradian of Glen Muick, Scotland *Journal of the Geological Society of London* 140: 489-497
- Baker, EH, 1962 Calcium oxidecarbon dioxide system in the pressure range 1300 atmospheres *Journal of the Chemical Society (London)*, 1962, 464470
- Baker, J and Newton, RC, 1994 Standard thermodynamic properties of meionite from experimental phase equilibria *American Mineralogist*, 79, 478484
- Baker, J, 1995 Thermal expansion of scapolite *American Mineralogist*, 79, 878-884
- Baker, J, Holland, TJB, and Powell, R, 1994 The effect of Tschermak solid solutions on assemblages in aluminous calc-pelites *Contributions to Mineralogy and Petrology*, 118, 48-59
- Baker, J, Powell, R, Muhling, J, and Sandiford, MJ, 1987 Corona textures between kyanite, garnet and gedrite in gneisses from Errabiddy, Western Australia *Journal of Metamorphic Geology* 5, 357-370
- Baker, J, and Holland, TJB, 1996 Experimental reversals of chlorite compositions in divariant MgO-Al₂O₃-SiO₂-H₂O assemblages : implications for order-disorder in chlorites *American Mineralogist*, 81, 676684
- Ballhaus, CG and Glikson, AJ, 1995 The petrology of layered mafic-ultramafic intrusions of the Giles Complex, western Musgrave Block, central Australia *AGSO journal of Australian Geology and Geophysics*, 16, 69-89
- Barnes, HL and Ernst, WG, 1963 Ideality and ionization in hydrothermal fluids The system MgOH₂O- NaOH *American Journal of Science*, 261, 129-150
- Bass, JD, 1986 Elasticity of uvarovite and andradite garnets *Journal of Geophysical Research*, 91, 5505-7516
- Bass, JD, 1989 Elasticity of grossular and spessartite garnets by Brillouin spectroscopy *Journal of Geophysical Research*, 94, 7621-7628
- Belsley, DA, Kuh, E and Welsch, RE 1980 *Regression Diagnostics* John Wiley and Sons, New York 292pp
- Benedict, M, Johnson CA, Soloman E, and Rubin LC 1945 Extractive and azeotropic distillation II Separation of toluene from paraffins by azeotropic distillation with methanol *Transactions of the Institute of Chemical Engineering*, 41, 371-392
- Berman, RG, 1988 Internally-consistent thermodynamic data for minerals in the system Na₂O-K₂O-CaO-MgO-FeO-Fe₂O₃-Al₂O₃-SiO₂-TiO₂-H₂O-CO₂ *Journal of Petrology*, 29, 445-522
- Berman, RG, and Brown, TH, 1985 The heat capacity of minerals in the system K₂O-Na₂O-CaO-MgO-FeO-Fe₂O₃-Al₂O₃-SiO₂-TiO₂-H₂O-CO₂: representation, estimation, and high temperature extrapolation *Contributions to Mineralogy and Petrology*, 89, 168-183
- Berman, RG, and Brown, TH, 1987 Development of models for multicomponent melts: analysis of synthetic systems In: *Reviews in Mineralogy* (eds Carmichael, ISE and Eugster, HP), 17, 405-442
- Bertram, UC, Heine, V, Leslie, M and Price, GD 1990 Computer modelling of Al/Si ordering in sillimanite *Physics and Chemistry of Minerals*, 17, 326-333
- Besancon, JR 1981 Rate of cation disordering in orthopyroxenes *American Mineralogist*, 66, 965-973
- Bickle, MJ, and Powell, R, 1977 Calcite-dolomite geothermometry for iron-bearing carbonates *Contributions to Mineralogy and Petrology* 59, 281-292
- Binns, RA 1965 The mineralogy of metamorphosed basic rocks from the Willyama Complex, Broken Hill district, New South Wales Part 1 Hornblendes *Mineralogical Magazine* 35: 306-326

- Binns, RA 1965 The mineralogy of metamorphosed basic rocks from the Willyama Complex, Broken Hill district, New South Wales Part II Pyroxenes, garnets, plagioclases, and opaque oxides *Mineralogical Magazine* 35: 561-587
- Birch, F, 1966 Compressibility; elastic constants In: *Handbook of Physical constants* (ed Clark, SP) Geological Society of America Memoir, 97, 97-173
- Bird, DK and Helgeson, HC, 1980 Chemical interaction of aqueous solutions with epidote- feldspar mineral assemblages in geologic systems 1 Thermodynamic analysis of phase relations in the system CaO-FeO-Fe₂O₃-Al₂O₃-SiO₂-H₂O-CO₂ *American Journal of Science*, 280, 907-941
- Bird, GW, and Fawcett, JJ, 1973 Stability relations of Mg-chlorite-muscovite and quartz between 5 and 10 kbar water pressure *Journal of Petrology*, 14, 415-428
- Boettcher, AL and Wyllie, PJ, 1968 Jadeite stability measured in the presence of silicate liquids in the system NaAlSi₃O₈-SiO₂-H₂O *Geochimica et Cosmochimica Acta*, 32, 999-1012
- Boettcher, AL, 1970 The system CaO-Al₂O₃-SiO₂-H₂O at high temperatures and pressures *Journal of Petrology*, 11, 337-339
- Bohlen, SR and Boettcher, AL, 1982 The quartz-coesite transformation: A precise determination and the effects of other components *Journal of Geophysical Research*, 70737078
- Bohlen, SR and Liotta, JJ, 1986 A barometer for garnet amphibolites and garnet granulites *Journal of Petrology*, 27, 1025-1034
- Bohlen, SR, Boettcher, AL, Wall, VJ and Clemens, JD, 1983 Stability of phlogopite-quartz and sanidine-quartz: A model for melting in the lower crust *Contributions to Mineralogy and Petrology*, 83, 270-277
- Bohlen, SR, Dollase, WA and Wall, VJ, 1986 Calibration and applications of spinel equilibria in the system FeO-Al₂O₃-SiO₂ *Journal of Petrology*, 27, 1143-1156
- Bohlen, SR, Essene, EJ and Boettcher, AL, 1980 Reinvestigation and application of olivine-quartz- orthopyroxene barometry *Earth and Planetary Science Letters*, 47, 1-10
- Bohlen, SR, Montana, A, Kerrick, DM, 1991 Precise determination of the equilibria kyanite = sillimanite and kyanite = andalusite and a revised triple point for Al₂SiO₅ polymorphs *American Mineralogist*, 76, 677-680
- Bohlen, SR, Wall, VJ and Boettcher, AL, 1983 Experimental investigation and application of garnet granulite equilibria *Contributions to Mineralogy and Petrology*, 83, 52-61
- Bose, K and Ganguly, J, 1995 Quartz-coesite transition revisited: reversed experimental determination at 500-1200C and retrieved thermochemical properties *American Mineralogist*, 80, 231-238
- Bottinga, Y, 1991 Thermodynamic properties of silicate liquids at high pressure and their bearing on igneous petrology, In: Perchuk, L and Kushiro, I (eds) *Physical Chemistry of Magmas, Advances in Physical Geochemistry*, 9, 213-232
- Bowen, NL and Anderson, O 1914 The binary system MgO-SiO₂ *American Journal of Science*, 37, 487-500
- Bowen, NL and Schairer, JF 1932 The system FeO-SiO₂ *American Journal of Science*, 24, 177-213
- Bowen, NL and Schairer, JF 1935 The system MgO-FeO-SiO₂ *American Journal of Science*, 29, 151-217
- Bowen, NL and Schairer, JF 1938 Crystallisation equilibrium in nepheline-albite-silica mixtures with fayalite *Journal of Geology*, 46, 397-411
- Bowen, NL, 1915 Crystallisation of haplobasaltic, haplodioritic, and related magmas *American Journal of Science*, 40, 161-185
- Bowman AF, 1975 An investigation of Al₂SiO₅ phase equilibrium utilizing the scanning electron microscope 80p MS thesis, Univ Oregon, Eugene, Oregon
- Bowman, AF, 1975 An investigation of Al₂SiO₅ phase equilibrium utilizing the scanning electron microscope 80p MS thesis, Univ Oregon, Eugene, Oregon

- Boyd, FR, 1959 Hydrothermal investigations of amphiboles In: *Researches in Geochemistry*, 1 (ed Abelson, PH) Wiley New York
- Brace, WF, Scholz, CH and La Mori, PN, 1969 Isothermal compressibility of kyanite, andalusite and sillimanite from synthetic aggregates *Journal of Geophysical Research*, 74, 2089-2098
- Brey, G, Brice, WR, Ellis, DJ, Green, DH, Harris, KL and Ryabchikov, ID, 1983 Pyroxene-carbonate reactions in the upper mantle Earth and *Planetary Science Letters*, 62, 63-74
- Brousse, C, Newton, RC, and Kleppa, OJ, 1984 Enthalpy of formation of forsterite, enstatite, akermanite, monticellite and merwinite at 1073K determined by alkali borate solution calorimetry *Geochimica et Cosmochimica Acta*, 48, 1081-1088
- Brown, M, 1994 The generation, segregation, ascent and emplacement of granite magma: the migmatite-to-crustally-derived granite connection in thickened orogens: *Earth Science Reviews* v 36, p 83-130
- Brown, WL and Parsons I 1989 Alkali feldspars: ordering rates, phase transformations and behaviour diagrams for igneous rocks *Mineralogical Magazine* 53, 25-42
- Buick, I, Cartwright, I, Hand, M, and Powell, R, 1994 Evidence for pre-regional metamorphic fluid infiltration of the Lower Calcisilicate Unit, Reynolds Range Group (central Australia) *Journal of Metamorphic Geology*, 12, 789-810
- Burnham, CW and Davis, NF, 1971 The role of H₂O in silicate melts: I PVT relations in the system NaAlSi₃O₈-H₂O to 10 kilobars and 1000
C *American Journal of Science*, 270, 54-79
- Burnham, CW and Davis, NF, 1974 The role of H₂O in silicate melts: II Thermodynamic and phase relations in the system NaAlSi₃O₈-H₂O to 10 kilobars, 700°C to 1000°C *American Journal of Science*, 274, 902-940
- Burton, JC, Taylor, LA and Chou, I-M, 1982 The fO₂-T and fS₂-T stability relations of hedenbergite and of hedenbergite-johannseite solid solutions *Economic Geology*, 77, 764-783
- Burton, KW, Boyle AP, Kirk WL, Mason R 1989 Pressure, temperature and structural evolution of the Sulitjelma fold-nappe, central Scandinavian Caledonides In: Daly JS, Cliff RA, Yardley BWD (eds) *Evolution of metamorphic belts Geological Society of London Special Publication* 43: 391-411
- Carey, JW and Navrotsky, A, 1992 The molar enthalpy of dehydration of cordierite *American Mineralogist*, 77, 930-936
- Carey, JW, 1993 The heat capacity of hydrous cordierite above 295 K *Physics and Chemistry of Minerals*, 19, 578-583
- Carman, JH, 1974 Synthetic sodium phlogopite and its two hydrates: Stabilities, properties and mineralogic implications *American Mineralogist* 59, 261-273
- Carman, JH, and Gilbert, MC, 1983 Experimental studies on glaucophane stability *American Journal of Science*, 283A, 414-437
- Carpenter MA and Salje EKH, 1994 Thermodynamics of non-convergent cation ordering in minerals, III: order parameter coupling in K-feldspar *American Mineralogist*, 79, 1084-1098
- Carpenter, MA 1979 Omphacites from Greece, Turkey, and Guatemala: composition limits of cation ordering *American Mineralogist*, 64, 102-108
- Carpenter, MA 1980 Mechanisms of ordering and exsolution in omphacites *Contributions to Mineralogy and Petrology*, 71, 289-300
- Carpenter, MA 1981 Time-temperature-transformation (TTT) analysis of cation disordering in omphacite *Contributions to Mineralogy and Petrology* 78, 433-440
- Carpenter, MA 1992 Equilibrium Thermodynamics of Al/Si ordering in anorthite *Physics and Chemistry of Minerals*, 19, 1-24
- Carpenter, MA 1992 Thermodynamics of phase transitions in minerals: a macroscopic approach In GD Price and NL Ross Eds, *Stability of Minerals Chapman and Hall*

- Carpenter, MA and Salje EKH 1994 Thermodynamics of non-convergent cation ordering in minerals, II: spinels and the orthopyroxene solid solution *American Mineralogist* 79, 1068-1083
- Carpenter, MA, Domeneghetti, MC, and Tazzoli, V 1990 Application of Landau theory to cation ordering in omphacite, I Equilibrium behaviour *European Journal of Mineralogy*, 2, 7-18
- Carpenter, MA, Powell R and Salje EKH 1994 Thermodynamics of non-convergent cation ordering in minerals, I: an alternative approach *American Mineralogist* 79, 1053-1067
- Carrington, DP and Harley, SL, 1995 Partial melting and phase relations in high-grade metapelites: an experimental petrogenetic grid in KFMASH system *Contributions to Mineralogy and Petrology*, 120, 270-291
- Carson, CJ, Clarke, GL, and Powell, R, 2000 Hydration of eclogite from the Pam Peninsula, New Caledonia *Journal of Metamorphic Geology* 18, 79-90
- Carson, CJ, Powell, R, Wilson, CJL and Dirks, PHGM, 1997 Partial melting during tectonic exhumation of a granulite terrain: an example from the Larsemann Hills, east Antarctica *Journal of Metamorphic Geology* 15, 105-126
- Carson, CJ, Powell, R, and Clarke, GL, 1999 Calculated mineral equilibria for eclogites in CaO-Na₂O-FeO-MgO-Al₂O₃-SiO₂-H₂O: application to the Pouébo Terrane, Pam Peninsula, New Caledonia *Journal of Metamorphic Geology* 17, 9-24
- Carson, CJ, Powell, R, and Clarke, GL, 1999 Calculated mineral equilibria for eclogites in CaO-Na₂O-FeO-MgO-Al₂O₃-SiO₂-H₂O: application to the Pouébo Terrane, Pam Peninsula, New Caledonia *Journal of Metamorphic Geology* 17, 9-24
- Carson, CJ, and Powell, R, 1997 Garnet-orthopyroxene geothermometry and geobarometry: error propagation and equilibration effects *Journal of Metamorphic Geology* 15, 679-686
- Castet, S, Dandurand, JL, Schott, J and Gout, R, 1993 Boehmite solubility and aqueous aluminium speciation in hydrothermal solutions (90-350°C): experimental data and modelling *Geochimica et Cosmochimica Acta*, 57, 4869-4884
- Catti, M, Ferraris, G, Hull, S and Pavese, A, 1995 Static compression and disorder in brucite, Mg(OH)₂, to 11 GPa: a powder neutron diffraction study *Physics and Chemistry of Minerals*, 22, 200-206
- Chai, L and Navrotsky, A, 1993 Thermochemistry of carbonate-pyroxene equilibria *Contributions to Mineralogy and Petrology*, 114, 139-147
- Chamberlin L, Beckett JR and Stolper E, 1995 Palladium oxide equilibration and the thermodynamic properties of MgAl₂O₄ spinel *American Mineralogist*, 80, 285-296
- Charlu, TV, Newton, RC, and Kleppa, OJ, 1975 Enthalpies of formation at 970 K of compounds in the system MgO-Al₂O₃-SiO₂ from high temperature solution calorimetry *Geochimica et Cosmochimica Acta*, 39, 487-497
- Charlu, TV, Newton, RC, and Kleppa, OJ, 1978 Enthalpy of formation of some lime silicates by high temperature solution calorimetry, with discussion of high pressure phase equilibria *Geochimica et Cosmochimica Acta*, 42, 367-375
- Chatillon-Colinet, C, Kleppa, OJ, Newton, RC, and Perkins, DIII, 1983 Enthalpy of formation of Fe₃Al₂Si₃O₁₂ (almandine) by high temperature alkali borate solution calorimetry *Geochimica et Cosmochimica Acta*, 47, 439-444
- Chatillon-Colinet, C, Newton, RC, Perkins, DIII and Kleppa, OJ 1983 Thermochemistry of (Fe²⁺,Mg)SiO₃ orthopyroxene *Geochimica et Cosmochimica Acta*, 47, 1597-1603
- Chatterjee, ND and Schreyer, W, 1972 The reaction enstatite + sillimanite = sapphirine + quartz in the system MgO-Al₂O₃-SiO₂ *Contributions to Mineralogy and Petrology*, 36, 49-62
- Chatterjee, ND, 1970 Synthesis and upper stability of paragonite *Contributions to Mineralogy and Petrology*, 27, 244-257
- Chatterjee, ND, 1972 The upper stability limit of the assemblage paragonite + quartz and its natural occurrences *Contributions to Mineralogy and Petrology*, 34, 288-303

- Chatterjee, ND, 1974 Synthesis and upper thermal stability limit of 2M-margarite, $\text{CaAl}_2\text{Al}_2\text{Si}_2\text{O}_{10}(\text{OH})_2$ Schweizerische Mineralogische Petrologische Mitteilungen, 54, 753- 767
- Chatterjee, ND, 1976 Margarite stability and compatibility relations in the system $\text{CaO-Al}_2\text{O}_3\text{-SiO}_2\text{-H}_2\text{O}$ as a pressure-temperature indicator American Mineralogist, 61, 699-709
- Chatterjee, ND, Johannes, W and Leistner, H, 1984 The system $\text{CaO-Al}_2\text{O}_3\text{-SiO}_2\text{-H}_2\text{O}$: New phase equilibria data, some calculated phase relations, and their petrological applications Contributions to Mineralogy and Petrology, 88, 1-13
- Chatterjee, ND, and Johannes, W, 1974 Thermal stability and standard thermodynamic properties of synthetic 2M1-muscovite, $\text{KA}_2\text{AlSi}_3\text{O}_{10}(\text{OH})_2$ Contributions to Mineralogy and Petrology, 48, 89-114
- Chernosky, JV and Autio, LK 1979 The stability of anthophyllite in the presence of quartz American Mineralogist, 84, 294-300
- Chernosky, JV and Berman, RG, 1986 Experimental reversal of the equilibrium: Clinocllore : 2 magnesite = 3 forsterite + spinel + $2\text{CO}_2 + 4\text{H}_2\text{O}$ EOS (Transactions of the American Geophysical Union), 67, 1279
- Chernosky, JV and Berman, RG, 1986 The stability of clinocllore in mixed volatile, $\text{CO}_2\text{-H}_2\text{O}$ fluids EOS (Transactions of the American Geophysical Union), 67, 407
- Chernosky, JV and Berman, RG, 1991 Experimental reversal of the equilibrium andalusite + calcite = anorthite + CO_2 Canadian Mineralogist, 29, 791-802
- Chernosky, JV, 1973 The stability of chrysotile, $\text{Mg}_3\text{Si}_2\text{O}_5(\text{OH})_4$, and the free energy of formation of talc, $\text{Mg}_3\text{Si}_4\text{O}_{10}(\text{OH})_2$ Geological Society of America Abstracts with Programs, 5, 575
- Chernosky, JV, 1974 The upper stability of clinocllore at low pressure and the free energy of formation of Mg-cordierite American Mineralogist, 59, 496-507
- Chernosky, JV, 1976 Gibbs free energy of enstatite, clinocllore and hydrous Mg-cordierite evaluated from phase equilibrium data Transactions of the American Geophysical Union),, 57, 1020
- Chernosky, JV, 1976 The stability of anthophyllite - a re-evaluation based on new experimental data American Mineralogist, 61, 1145-1155
- Chernosky, JV, 1978 The stability of clinocllore and quartz at low pressure American Mineralogist, 63, 73-82
- Chernosky, JV, Berman, RG, Bryndzia, LT 1988: Stability, phase relations, and thermodynamic properties of chlorite and serpentine group minerals In: Hydrous phyllosilicates (ed SWBailey), Reviews in Mineralogy, 19, 295-346
- Chernosky, JV, Day, HW and Caruso, LJ, 1985 Equilibria in the system $\text{MgO- SiO}_2\text{-H}_2\text{O}$: experimental determination of the stability of Mg-anthophyllite American Mineralogist, 70, 223-236
- Chinner, GA, 1960 Pelitic gneisses with varying ferrous/ferric ratios from Glen Clova, Angus, Scotland Journal of Petrology, 1, 178-217
- Chinner, GA, and Dixon, JE, 1974 Some high pressure parageneses of the Allalin Gabbro, Valais, Switzerland Journal of Petrology, 14, 185-202
- Cho, M, Maruyama, S and Liou, JG, 1987 An experimental investigation of heulandite-laumontite equilibrium at 1000 and 2000 bar P fluid Contributions to Mineralogy and Petrology, 97, 43 50
- Chopin, C and Schreyer, W, 1983 Magnesiocarpholite and magnesiochloritoid: Two index minerals of pelitic blueschists and their preliminary phase relations in the model system $\text{MgO-Al}_2\text{O}_3\text{- SiO}_2\text{-H}_2\text{O}$ American Journal of Science, 283A, 72-96
- Chopin, C and Sobolev, NV, 1995 Principal mineralogical indicators of UHP in crustal rocks in Ultrahigh pressure metamorphism (eds RG Coleman and X Wang), 96-131 Cambridge University Press
- Chopin, C, and Monie, P, 1984 A unique magnesiochloritoid-bearing, high pressure assemblage from the Monte Rosa: a petrologic and $^{40}\text{Ar}\text{-}^{39}\text{Ar}$ study Contributions to Mineralogy and Petrology, 87, 388-398
- Chou, IM, 1978 Calibration of oxygen buffers at elevated P and T using the hydrogen fugacity sensor American Mineralogist, 63, 690-703

- Christy, AG, Phillips, BL, Guttler, BK and Kirkpatrick, RJ, 1992 A ^{27}Al and ^{29}Si MAS NMR and infrared spectroscopic study of Al-Si ordering in natural and synthetic sapphirine *American Mineralogist*, 77, 8-18
- Circone, S and Navrotsky, A 1992: Substitution of Al in phlogopite: High temperature solution calorimetry, heat capacities, and thermodynamic properties of the phlogopite-eastonite join *Amer Mineral*, 77, 1191-1205
- Circone, S, Navrotsky, A, Kirkpatrick, RJ, Graham, CM 1991: Substitution of Al in phlogopite: mica characterisation, unit-cell variation, ^{27}Al and ^{29}Si MAS-NMR spectroscopy, and Al-Si distributions in the tetrahedral sheet *Amer Mineral*, 76, 1485-1501
- Clark, SP, 1966 High pressure phase equilibria In: Clark, SP (ed), *Handbook of Physical Constants Geological Society of America Memoir*, 97, 345-370
- Clark, SP, 1966 High pressure phase equilibria In: Clarke, SP (ed), *Handbook of physical constants Geological Society of America Memoir*, 97, 345-370
- Clarke, GL, Buick, IS, Glikson, AY and Stewart, AJ, 1995 Structural and pressure-temperature evolution of host rocks of the Giles Complex, western Musgrave Block, central Australia *AGSO Journal of Australian Geology and Geophysics*, 16, 127-146
- Clarke, GL, Guiraud, M, Powell, R, and Burg, J-P, 1987 Metamorphism in the Olary Block, South Australia: Compression with cooling in a Proterozoic foldbelt *Journal of Metamorphic Geology* 5, 291-306
- Clarke, GL, Powell, R and Guiraud, M, 1989 Low-pressure granulite metapelitic assemblages and corona textures from MacRobertson Land, east Antarctica: the importance of Fe_2O_3 and TiO_2 in accounting for spinel bearing assemblages *Journal of Metamorphic Geology*, 7, 323-335
- Clarke, GL, Powell, R, and Guiraud, M, 1989 Low pressure granulite facies metapelitic assemblages and corona textures from MacRobertson Land, East Antarctica: the importance of Fe_2O_3 and TiO_2 in accounting for spinel-bearing assemblages *Journal of Metamorphic Geology* 7, 323-336
- Clarke, GL, Powell, R, and Vernon, R, 1995 Textural evolution during metamorphism at Olary, S Australia *Journal of Metamorphic Geology* 13, 715-726
- Clarke, GL, and Powell, R, 1989 Basement-cover interaction in the Adelaide Foldbelt, South Australia, the development of an arcuate fold-belt *Tectonophysics* 158, 209-226
- Clarke, GL, and Powell, R, 1991 Decompressional corona and symplectite textures in granulites of the Musgrave Complex, central Australia *Journal of Metamorphic Geology* 9, 441-450
- Clarke, GL, and Powell, R, 1991 Proterozoic granulite facies metamorphism in the southeastern Reynolds Range: geological context, P-T path, and overprinting relationships *Journal of Metamorphic Geology* 9, 641-661
- Clemens, JD, and Vielzeuf, D, 1987 Constraints on melting and magma production in the crust Earth and Planetary Science Letters 86 287-306
- Comodi, P and Zanazzi, PF, 1994 High pressure structural study of muscovite IMA 16 th General Meeting, Pisa, abstracts, 79-80
- Comodi, P and Zanazzi, PF, 1996 Effects of temperature and pressure on the structure of lawsonite *American Mineralogist*, 81, 833-841
- Comodi, P and Zanazzi, PF, 1997 The pressure behaviour of clinozoisite and zoisite: an X-ray diffraction study *American Mineralogist*, 82, 61-68
- Comodi, P, Mellini, M and Zanazzi, PF, 1991b Magnesiochloritoid: compressibility and high pressure structure refinement *Physics and Chemistry of Minerals*, 18, 483-490
- Comodi, P, Mellini, M, Ungaretti, L and Zanazzi, PF, 1991a Compressibility and high pressure structure refinement of tremolite, pargasite, and glaucophane *European Journal of Mineralogy*, 3, 485-499
- Connolly, JAD, 1997 Devolatilization-generated fluid pressure and deformation-propagated fluid flow during prograde regional metamorphism *Journal of Geophysical Research*, 102, 149-173
- Conolly, JAD and Kerrick, DM, 1985 Experimental and thermodynamic analysis of prehnite EOS, 66, 388

- Conolly, JAD, 1990 Multi-variable phase diagrams: an algorithm based on generalized thermodynamics *American Journal of Science* 290, 666-718
- Coyle, DA, and Powell, R, 1994 On the use of 60°C "cooling ages" obtained using projected fission track lengths in apatite *Isotope Geoscience*, 111, 263-267
- Crawford, WA and Fyfe, WS 1965 Lawsonite equilibria *American Journal of Science*, 263, 262- 270
- Dale, J, Holland, TJB and Powell, R 2000 Hornblende-garnet-plagioclase thermobarometry: a natural assemblage calibration of the thermodynamics of hornblende *Contributions to Mineralogy and Petrology* 140, 353-362
- Dalton, JA and Wood, BJ, 1993 The partitioning of Fe and Mg between olivine and carbonate and the stability of carbonate under mantle conditions *Contributions to Mineralogy and Petrology*, 114, 501-509
- Dalton, JA and Wood, BJ, 1995 The stability of carbonate under upper mantle conditions as a function of temperature and oxygen fugacity *European Journal of Mineralogy*, 7, 883-891
- Danckwerth, P, and Newton, RC, 1978 Experimental determination of the spinel peridotite to garnet peridotite reaction in the system MgO-Al₂O₃-SiO₂ in the range 900C-1100C and Al₂O₃ isopleths of enstatite in the spinel field *Contributions to Mineralogy and Petrology*, 66, 189- 200
- Danckwerth, P, and Newton, RC, 1978 Experimental determination of the spinel peridotite to garnet peridotite reaction in the system MgO-Al₂O₃-SiO₂ in the range 900°C-1100°C and Al₂O₃ isopleths of enstatite in the spinel field *Contributions to Mineralogy and Petrology*, 66, 189-200
- Davidson, LR and Mathison, CI, 1974 Aluminous orthopyroxenes and associated cordierites, garnets and biotites from granulites of the Quairading District, Western Australia *Neues Jahrbuch fuer Mineralogie*, 6, 272-285
- Davidson, PM and Burton, BP 1987 Order-disorder in omphacitic pyroxenes: a model for coupled substitutions in the point approximation *American Mineralogist*, 72, 337-344
- Davidson, PM, Symmes, GH, Cohen, BA, Reeder, RJ and Lindsley, DH, 1993 Synthesis of the new compound CaFe(CO₃)₂ and experimental constraints on the (Ca,Fe)CO₃ join *Geochimica et Cosmochimica Acta*, 57, 5105-5109
- Davies, PK and Navrotsky A 1983 Quantitative correlations of deviations from ideality in binary and pseudo-binary solid solutions *J Solid State Chem* 46, 1-22
- Demarest, HH and Haselton, HT, Jr 1981 Error analysis for bracketed phase equilibrium data *Geochimica et Cosmochimica Acta*, 45, 217-224 Dickenson, MP and Hewitt, D, 1986 A garnet-chlorite geothermometer *Geological Society of America Abstracts with Programs*, 18, 584
- Dickenson, MP and Hewitt, D, 1986 A garnet-chlorite geothermometer *Geological Society of America Abstracts with Programs*, 18, 584
- Dirks, PHGM, Hand, M, and Powell, R, 1991 The P-T-deformation path for a mid-Proterozoic, low-pressure terrain: the Reynolds Range, central Australia *Journal of Metamorphic Geology* 9, 641-661
- Dollase, W, 1973, Mössbauer spectra and iron distribution in the epidote-group minerals *Zeitschrift fur Kristallographie*, 138, 41-63
- Dorogokupets, PI, 1995 Equation of state for lambda transition in quartz *Journal of Geophysical Research*, 100, 8489-8499
- Doroshev, AM and Malinovskiy, IY, 1974 Upper pressure limit of stability of sapphirine *Doklady Akad Nauk SSSR*, 219, 136138
- Downs, RT, Zha, C-S, Duffy, TS and Finger, LW, 1996 The equation of state of forsterite to 172 GPa and effects of pressure media *American Mineralogist*, 81, 51-55
- Droop, GT and Harte, B, 1995 The effect of Mn on the phase relations of medium-grade pelites: constraints from natural assemblages on petrogenetic grid topology *Journal of Petrology*, 36, 1549-1578
- Droop, GTR 1982 A clinopyroxene paragenesis of albite-epidote-amphibolite facies in metasyenites from the south-east Tauern Window *Journal of Petrology* 23: 163-185

- Droop, GTR 1985 Alpine metamorphism in the south-east Tauern Window, Austria: 1 P-T variations in space and time *Journal of Metamorphic Geology* 3: 371-402
- Duffy, CJ and Greenwood, HJ, 1979 Phase equilibria in the system MgO-MgF₂-SiO₂-H₂O *American Mineralogist*, 64, 1156-1174
- Dutrow, BL and Holdaway, MJ 1989 Experimental determination of the upper thermal stability of Fe-stauroilite + quartz at medium pressures *Journal of Petrology*, 30, 229-248
- Eggert, RG and Kerrick, DM, 1981 Metamorphic equilibria in the siliceous dolomite system: 6 kbar experimental data and geologic implications *Geochimica et Cosmochimica Acta*, 45, 1039- 1049
- Eggler, DH, Kushiro, I and Holloway, JR, 1976 Free energies of decarbonation reactions at mantle pressures 1 Stability of the assemblage forsterite-enstatite-magnesite in the system MgO-SiO₂- CO₂-H₂O *American Mineralogist*, 64, 288293
- Ehlers, K, Powell, R, and Stüwe, K, 1994 The determination of cooling rate histories from garnet - biotite equilibrium *American Mineralogist*, 79, 737-744
- Ehlers, K, Stüwe, K, Powell, R, and Sandiford, M, 1994 Thermometrically-inferred cooling rates from the Plattengneiss, Koralm Region, Eastern Alps *Earth and Planetary Science Letters*, 125, 307-322
- Ehlers, K, and Powell, R, 1994 An empirical modification of Dodson's equation for closure temperature in binary systems with cooling *Geochimica et Cosmochimica Acta*, 58, 241-248
- Encarnacion JP, Essene EJ, Mukasa BB, Hall CH 1995 High-pressure and -temperature subophiolitic kyanite-garnet amphibolites generated during subduction of mid-Tertiary subduction, Palawan, Phillipines *Journal of Petrology* 36: 1481-1503
- Engel, AEG, and Engel, CG, 1960 Progressive metamorphism and granitization of the Major Paragneiss, northwest Adirondack Mountains, New York Part II: mineralogy *Bulletin of the Geological Society of America*, 71, 1-58
- Engi, M, 1983 Equilibria involving Al-Cr spinel: Mg-Fe exchange with olivine Experiments, thermodynamic analysis, and consequences for geothermometry *American Journal of Science*, 283-A, 2971
- Engi, M, and Lieberman, J, 1990 Thermodynamic data for rock-forming minerals: How close to the truth *EOS*, 1649
- Ernst WG, Liu J 1998 Experimental phase-equilibrium study of Al- and Ti-contents of calcic amphibole in MORB - A semiquantitative thermobarometer *American Mineralogist* 83: 952-969
- Ernst, WG, 1962 Synthesis, stability relations, and occurrence of riebeckite and riebeckite-arfvedsonite solid solutions *Journal of Geology*, 70, 689-736
- Ernst, WG, 1966 Synthesis and stability relations of ferrotremolite *American Journal of Science*, 264, 37-65
- Ernst, WG, 1966 Synthesis and stability relations of ferrotremolite *American Journal of Science*, 264, 3765
- Eskola, P, 1952 On the granulites of Lapland *American Journal of Science*, 250, 133-171
- Essene, E, Boettcher, AL, Furst, GA 1972 Indirect measurements of DG for quartz + corundum = kyanite *EOS*, 53, 554
- Essene, EJ 1989 The current status of thermobarometry in metamorphic rocks in *Evolution of metamorphic belts* (eds Daly JS, Cliff RA and Yardley BWD) *Geological Society Special Publication* 43:1-44
- Eugster, HP, 1959 Reduction and oxidation in metamorphism In: *Researches in Geochemistry* PH Abelson, ed, vol1, 397-426 New York: John Wiley and Sons
- Evans, BW and Ghiorso, MS, 1995 Thermodynamics and petrology of cummingtonite *American Mineralogist*, 80, 649-663
- Evans, BW, Johannes, W, Oterdoom, WH, and Trommsdorff, V, 1976 Stability of chrysotile and antigorite in the serpentine multisystem *Schweizerische Mineralogische Petrologische Mitteilungen*, 56, 79-93
- Fawcett, JJ and Yoder, HS, 1966 Phase relationships of chlorites in the system MgO-Al₂O₃-SiO₂- H₂O *American Mineralogist*, 61, 303-310

- Fein, JB, Hemley, JJ, d'Angelo, WM, Komninou, A and Sverjensky, DA, 1992 Experimental study of iron-chloride complexing in hydrothermal fluids *Geochimica et Cosmochimica Acta*, 56, 3179-3190
- Ferry, JM and Spear, FS, 1978 Experimental calibration of the partitioning of Fe and Mg between biotite and garnet *Contributions to Mineralogy and Petrology*, 66, 113-117
- Finger, LW and Hazen, RM, 1978 Crystal structure and compression of ruby to 46 kbars *Journal of Applied Physics*, 49, 5823-5826
- Finger, LW and Hazen, RM, 1980 Crystal structure and isothermal compression of Fe₂O₃, Cr₂O₃, and V₂O₃ to 50 kbars *Journal of Applied Physics*, 51, 5362-5367
- Finger, LW and Ohashi, Y, 1976 The thermal expansion of diopside to 800 °C and a refinement of the crystal structure at 700 °C *American Mineralogist*, 61, 303-310
- Finger, LW, Hazen, RM, and Hofmeister, A, 1986 High pressure crystal chemistry of spinel (MgAl₂O₄) and magnetite (Fe₃O₄): comparisons with other silicate spinels *Physics and Chemistry of Minerals*, 13, 215-220
- Fitzsimons, ICW and Harley SL, 1994 The influence of retrograde cation exchange on granulite P-T estimates and a convergence technique for the recovery of peak metamorphic conditions *Journal of Petrology*, 35, 543-576
- Fitzsimons, ICW, 1996 Metapelitic migmatites from Brattstrand Bluffs, east Antarctica-metamorphism, melting and exhumation of the mid crust *Journal of Petrology*, 37, 395-414
- Fletcher, 1989 *Practical Methods of Optimisation* Wiley, New York
- Fonarev, VI and Konilov, AN, 1986 Experimental study of Fe-Mg distribution between biotite and orthopyroxene *Contributions to Mineralogy and Petrology*, 93, 227-235
- Fonarev, VI and Korolkov, GJ, 1980 The assemblage orthopyroxene + cummingtonite + quartz The low-temperature stability limit *Contributions to Mineralogy and Petrology*, 73, 413-420
- Fransolet, AM and Schreyer, W, 1984 Sudoite, di/trioctahedral chlorite: a stable low-temperature phase in the system MgO-Al₂O₃-H₂O *Contributions to Mineralogy and Petrology*, 86, 409-417
- Frantz, JD and Marshall, WD, 1982 Electrical conductances and ionization constants of salts, acids and bases in aqueous solutions at temperatures to 600°C and pressures to 4000 bars *American Journal of Science*, 284, 611-667
- Frantz, JD and Marshall, WD, 1984 Electrical conductances and ionization constants of calcium chloride and magnesium chloride in supercritical aqueous fluids: 1 Hydrochloric acid from 100°C to 700°C and at pressures up to 4000 bars *American Journal of Science*, 284, 611-667
- Frantz, JD and Popp, RK, 1979 Mineral-solution equilibria - 1 An experimental study of complexing and thermodynamic properties of aqueous MgCl₂ in the system MgO-SiO₂-H₂O-HCl *Geochimica et Cosmochimica Acta*, 43, 1223-1239
- Freestone, IC, and Powell, R, 1983 Liquid immiscibility in the system fayalite-leucite-silica *Contributions to Mineralogy and Petrology* 82, 291-299
- Fyfe, WS, 1973 The granulite facies, partial melting and the Archaean crust: *Philosophical Transactions of the Royal Society (London)*, v A273, p 457-461
- Fyfe, WS, Price, NJ, and Thompson, AB, 1978 *Fluids in the Earth's Crust*, Elsevier, Amsterdam 383pp
- Ganguly J and Saxena SK 1987 *Mixtures and mineral reactions* Springer, Berlin
- Ganguly, J and Newton, RC, 1968 Thermal stability of chloritoid at high pressures and relatively high oxygen fugacities *Journal of Petrology*, 9, 444-466
- Ganguly, J, 1969 Chloritoid stability and related paragenesis: Theory, experiments and applications *American Journal of Science*, 267, 910-944
- Ganguly, J, 1972 Staurolite stability and related paragenesis: Theory, experiments and applications *Journal of Petrology*, 13, 335-365

- Gardien, V, Thompson, AB, Gruijic, D and Ulmer, P, 1995 Experimental melting of biotite + plagioclase + quartz \pm muscovite assemblages and implications for crustal melting: *Journal of Geophysical Research*, v 100, p 15581-15591
- Gasparik, T and Newton, RC, 1984 The reversed alumina contents of orthopyroxene in equilibrium with spinel and forsterite in the system MgO-Al₂O₃-SiO₂ *Contributions to Mineralogy and Petrology*, 85, 186-196
- Gasparik, T, 1984 Experimental study of subsolidus phase relations and mixing properties of pyroxene in the system CaO-Al₂O₃-SiO₂ *Geochimica et Cosmochimica Acta*, 48, 2537-2545
- Gasparik, T, 1985 Experimental study of subsolidus phase relations and mixing properties of pyroxene and plagioclase in the system Na₂O-CaO-Al₂O₃-SiO₂ *Contributions to Mineralogy and Petrology*, 89, 346-357
- Ghent ED, Robbins DB, and Stout MZ 1979 Geothermometry and geobarometry and fluid compositions of metamorphosed calc-silicates and pelites, Mica Creek, British Columbia *American Mineralogist* 64: 874-885
- Ghent, ED, Robbins DB, Stout MZ 1979 Geothermometry, geobarometry and fluid compositions of metamorphosed calc-silicates and pelites, Mica Creek, British Columbia *American Mineralogist* 64: 874-885
- Ghent, ED, Stout MZ 1981 Geobarometry and geothermometry of plagioclase-biotite-garnet-muscovite assemblages *Contributions to Mineralogy and Petrology* 76: 92-97
- Ghent, ED, Stout MZ 1981 Metamorphism at the base of the Semail Ophiolite, southeastern Oman Mountains *Journal of Geophysical Research* 86: 2557-2571
- Ghent, ED, Stout MZ, and Raeside RP 1983 Plagioclase-clinopyroxene-garnet-quartz equilibria and the geobarometry and geothermometry of garnet amphibolites from Mica Creek, British Columbia *Canadian Journal of Earth Sciences* 20: 699-706
- Ghiorso, MS 1990 Application of the Darken equation to mineral solid solutions with variable degrees of order-disorder *American Mineralogist* 75, 539-543
- Ghiorso, MS, 1990 Thermodynamic properties of hematite-ilmenite-geikelite solid solutions *Contributions to Mineralogy and Petrology*, 104, 645-667
- Ghiorso, MS, Evans, BW, Hirschmann, MM and Yang, H, 1995 Thermodynamics of the amphiboles: Fe-Mg cummingtonite solid solutions *American Mineralogist*, 80, 502-519
- Ghiorso, MS, and Sack, RO, 1995 Chemical mass transfer in magmatic processes IV A revised and internally consistent thermodynamic model for the interpretation and extrapolation of liquid-solid equilibria in magmatic systems at elevated temperatures and pressures *Contributions to Mineralogy and Petrology*, 119, 197-212
- Glassley, WE, Sorensen K 1980 Constant Ps-T amphibolite to granulite facies transition in Agto (West Greenland) metadolerites: Implications and applications *Journal of Petrology* 21: 69-105
- Glikson, AY, Ballhaus, CG, Clarke, GL, Sheraton, JW, Stewart, AJ, and Sun, S-S, 1995 Geological framework and crustal evolution of the Giles mafic-ultramafic complex and environs, western Musgrave Block, central Australia AGSO, *Journal of Geology and Geophysics*, 16, 41-67
- Goldsmith JR and Jenkins DM 1985 The high-low albite relations revealed by reversal of degree of order at high pressures *American Mineralogist* 70, 911-923
- Goldsmith, JR and Heard, HC, 1962 Subsidiary phase relations in the system CaCO₃-MgCO₃ *Journal of Geology*, 69, 45-74
- Goldsmith, JR and Jenkins DM, 1985 The hydrothermal melting of low and high albite *American Mineralogist*, 70, 924-933
- Goldsmith, JR, 1980 The melting and breakdown reactions of anorthite at high pressures and temperatures *American Mineralogist*, 65, 272-284
- Goldsmith, JR, 1980 Thermal stability of dolomite at high temperatures and pressures *Journal of Geophysical Research*, 85, 6949-6954

- Goldsmith, JR, 1981 The join CaAl₂Si₂O₈-H₂O (anorthite-water) at elevated pressures and temperatures *American Mineralogist*, 66, 1183-1188
- Goldsmith, JR, and Newton, RC, 1977 Scapolite-plagioclase stability relations at high pressures and temperatures in the system NaAlSi₃O₈-CaAl₂Si₂O₈-CaCO₃-CaSO₄ *American Mineralogist*, 62, 1063-1081
- Gordon TM 1992 Generalized thermobarometry: solution of the inverse chemical equilibrium problem using data for individual species *Geochimica et Cosmochimica Acta* 56: 1793-1800
- Gordon, TM and Greenwood, HJ, 1970 The reaction: dolomite + quartz + water = talc + calcite + carbon dioxide *American Journal of Science*, 268, 225-242
- Gottschalk, M, 1997 Internally consistent thermodynamic data for rock forming minerals *European Journal of Mineralogy*, 9, 175-223
- Graham, CM, Powell R 1984 A garnet-hornblende geothermometer: calibration, testing, and application to the Pelona Schist, *Southern California Journal of Metamorphic Geology* 2: 13-21
- Graham, CM, and Powell, R, 1984 A garnet-hornblende geothermometer, calibration, testing, and application to the Pelona Schist, *Southern California Journal of Metamorphic Geology* 2, 13-21
- Grant, JA and Frost BR, 1990 Contact metamorphism and partial-melting of pelitic rocks in the aureole of the Laramie Complex, Morton Pass, Wyoming *American Journal of Science*, 290, 425-472
- Grant, JA, 1985 Phase equilibria in partial melting of pelitic rocks In Ashworth, JR (ed) *Migmatites* Blackie, London, 86-144
- Green, TH and Hellman, PL, 1982 Fe-Mg partitioning between coexisting garnet and phengite at high pressure, and comments on a garnet-phengite geothermometer *Lithos*, 15, 253-266
- Greenfield, JE, Clarke, GL and White, RW, 1998 A sequence of partial melting reactions at Mt Stafford, central Australia *Journal of Metamorphic Geology* 16, 363-378
- Greenfield, JE, Clarke, GL, Bland, M and Clark, DC, 1996 In-situ migmatite and hybrid diatexite at Mt Stafford, central Australia: *Journal of Metamorphic Geology*, v 16, p 363-378
- Greenwood, HJ 1972 Al-Si disorder in sillimanite and its effect on phase relations of the aluminum silicate minerals *Geological Society of America Memoir* 132, 553-571
- Greenwood, HJ, 1967 Mineral equilibria in the system MgO-SiO₂-H₂O-CO₂ In, *Researches in Geochemistry II* (ed PH Abelson) Wiley
- Greenwood, HJ, 1967 Wollastonite: Stability in H₂O-CO₂ mixtures and occurrence in a contact metamorphic aureole near Salmo, British Columbia, Canada *American Mineralogist*, 52, 1669-1680
- Grevel, K-D, Fockenberg, T, Wunder, B and Burchard, M, 1994 Experimental determination of the equilibrium curve 2 diaspor = corundum + H₂O to high pressures and modified thermodynamic data for diaspor *Terra Nova Abstract Supplement*, 20
- Grundy, HD and Brown, WL, 1974 A high temperature X-ray study of low and high plagioclase feldspars In: MacKenzie, WS and Zussman, J, (eds) *The feldspars*, Proceedings of a NATO Advanced Study Institute University of Manchester Press, 162-173
- Guggenheim, EA 1966 *Statistical Thermodynamics* Oxford University Press, London
- Guggenheim, S, Chang, YH, and Koster Van Groos, AF, 1987 Muscovite dehydroxylation: high-temperature studies *American Mineralogist*, 72, 537-550
- Guidotti, CV and Dyar, MD, 1991 Ferric iron in metamorphic biotite and its petrologic and crystallochemical implications *American Mineralogist*, 76, 161-175
- Guidotti, CV, 1984 Micas in metamorphic rocks in Bailey, SW, (ed), *Micas* Mineralogical society of America *Reviews in Mineralogy*, 13, 357-467
- Guiraud, M, Burg, J-P, and Powell, R, 1987 Evidence for a Variscan suture zone in the Vende, France: a petrological study of blueschist facies rocks from Bois de Cené *Journal of Metamorphic Geology* 5, 225-237

- Guiraud, M, Holland, TJB, and Powell, R, 1990 Calculated mineral equilibria in the greenschist-blueschist-eclogite facies in Na₂O-FeO-MgO-Al₂O₃-SiO₂-H₂O Contributions to Mineralogy and Petrology, 104, 85-98
- Guiraud, M, Powell, R, and Cottin, JY, 1996 Hydration of orthopyroxene-cordierite-bearing assemblages at Laouni, Central Hoggar, Algeria Journal of Metamorphic Geology, 14, 467-476
- Guiraud, M, Powell, R, and Rebay, G, H₂O in metamorphism and unexpected behaviour in the preservation of metamorphic mineral assemblages, Journal of Metamorphic Geology, in press
- Guiraud, M, and Powell, R, 1995 How well known are the thermodynamics of Fe-Mg-Ca garnet? Evidence from experimentally-determined exchange equilibria Journal of Metamorphic Geology 14, 75-84
- Gustafson, W, 1974 The stability of andradite, hedenbergite, and related minerals in the system Ca-Fe-Si-O-H Journal of Petrology, 15, 455-496
- Haas, H and Holdaway, MJ, 1973 Equilibria in the system Al₂O₃-SiO₂-H₂O involving the stability limits of pyrophyllite and the thermodynamic data of pyrophyllite American Journal of Science, 273, 449-464
- Haas, H, 1972 Diaspore-corundum equilibrium determined by epitaxis of diaspore on corundum American Mineralogist, 57, 1375-1385
- Hackler, RT and Wood, BJ 1989 Experimental determination of Fe and Mg exchange between garnet and olivine and estimation of Fe-Mg mixing properties in garnet American Mineralogist, 74, 994-999
- Hand, M, Dirks, P, Powell, R and Buick, I, 1992 How well established is isobaric cooling in Proterozoic orogenic belts? An example from the Arunta Inlier, central Australia Geology, 20, 649-652
- Hand, M, Scrimgeour, IS, Powell, R, Stüwe, K, and Wilson, CJL, 1994 Metamorphic evolution of pelitic granulites from Jetty peninsular, northern Prince Charles Mountains: implications for late Proterozoic decompressional P-T paths in East Antarctica Journal of Metamorphic Geology, 12, 557-573
- Harker, RI and Tuttle, OF, 1955 Studies in the system CaO-MgO-CO₂ Part 1: the thermal dissociation of calcite, dolomite and magnesite American Journal of Science, 253, 209-224
- Harker, RI and Tuttle, OF, 1956 Experimental data on the PCO₂-T curve for the reaction: calcite + quartz = wollastonite + carbon dioxide American Journal of Science, 254, 239-256
- Harker, RI, 1959 The synthesis and stability of tilleyite, Ca₅Si₂O₇(CO₃)₂ American Journal of Science 257, 656-667
- Harley, SL, 1984 An experimental study of the partitioning of Fe and Mg between garnet and orthopyroxene Contributions to Mineralogy and Petrology, 86, 359-373
- Harley, SL, 1989 The origins of granulites: a metamorphic perspective Geological Magazine, 126, 215-247
- Harlov, DE and Newton, RC, 1992 Experimental determination of the reaction 2 magnetite + 2 kyanite + 4 quartz = 2 almandine + O₂ at high pressure on the magnetite-hematite buffer American Mineralogist, 77, 558-564
- Harlov, DE and Newton, RC, 1993 Reversal of the metastable kyanite + corundum + quartz and andalusite + corundum + quartz equilibria and the enthalpy of formation of kyanite and andalusite American Mineralogist, 78, 594-600
- Harrison, RJ, 1997 Magnetic properties of the magnetite-spinel solid solution PhD thesis University of Cambridge
- Harrison, RJ, Dove, MT, Knight, KS, and Putnis, A, 1999 In-situ neutron diffraction study of non-convergent cation ordering in the (Fe₃O₄)_{1-x}(MgAl₂O₄)_x spinel solid solution American Mineralogist, 84, 555-563
- Harte, B 1975 Determination of a pelite petrogenetic grid for the eastern Scottish Dalradian Yearbook of the Carnegie Institution of Washington, 74, 438-446
- Harte, B and Hudson, NFC, 1979 Pelite facies series and the temperature and pressures of Dalradian metamorphism in E Scotland In: The Caledonides of the British Isles - Reviewed (eds, AL Harris, CH Holland and BE Leake), pp 323-337 Geological Society of London, London
- Haselton, HT Jr, Hemingway, BS and Robie, RA, 1984 Low temperature heat capacities of CaAl₂SiO₆ glass and pyroxene and thermal expansion of CaAl₂SiO₆ pyroxene American Mineralogist 69, 481-489

- Haselton, HT Jr, Robie, RA and Hemingway, BS, 1987 Heat capacities of synthetic hedenbergite, ferrobus-tamite and CaFeSi₂O₆ glass *Geochimica et Cosmochimica Acta* 51, 2211-2217
- Haselton, HT Jr, Sharp, WR and Newton, RC, 1978 CO₂ fugacity at high temperatures and pressures from experimental decarbonation reactions *Geophysical Research Letters*, 5, 753- 756
- Haselton, HT, and Cygan, GL, 1988 Stability of muscovite in HCl-KCl solutions: tetrahedral site disorder *EOS*, 69, 529
- Hawthorne, FC, Ungaretti, L, Oberti, R, Caucia, F and Callegari, A, 1993 The crystal chemistry of staurolite: I Crystal structure and site occupancies *Canadian Mineralogist*, 31, 551-582
- Hays, JF, 1967 Lime-alumina-silica *Carnegie Institute of Washington Yearbook*, 65, 234-239
- Hazen, RM and Sharp, ZD, 1988 Compressibility of sodalite and scapolite *American Mineralogist*, 73, 1120-1122
- Hazen, RM, 1976 Effects of temperature and pressure on the crystal structure of forsterite *American Mineralogist*, 61, 1280-1293
- Hazen, RM, Downs, RT, Conrad, PG, Finger, LW and Gasparik, T, 1994 Comparative compressibilities of majorite-type garnets *Physics and Chemistry of Minerals*, 21, 344-349
- Hazen, RM, and Finger, LW, 1978 The crystal structures and compressibilities of layer minerals at high pressure II Phlogopite and chlorite *American Mineralogist* 63, 293-296
- Hazen, RM, and Finger, LW, 1981 Bulk moduli and high-pressure crystal structures of rutile-type compounds *Journal of Physics and Chemistry of Solids*, 42, 143-151
- Hazen, RM, and Finger, LW, 1989 The crystal crystal chemistry of andradite and pyrope: revised procedures for high-pressure diffraction experiments *American Mineralogist* 74, 352-359
- Heinrich, W and Althaus, E, 1980 Die obere Stabilitätsgrenze von Lawsonit plus Albit bzw Jadeit *Fortschritte der Mineralogie*, 58, 49-50
- Helgeson HC, Delany JM, Nesbitt HW, Bird DK 1978 Summary and critique of the thermodynamic properties of rock-forming minerals *American Journal of Science* 278A, 229p
- Hemingway, BS and Robie, RA, 1984 Heat capacity and thermodynamic functions for gehlenite and staurolite: With comments on the Schottky anomaly in the heat capacity of staurolite *American Mineralogist* 69, 307-318
- Hemingway, BS, Evans, HT, Nord, GL, Haselton, HT, Robie, RA and McGee, JJ, 1986 Akermanite: Phase transitions in heat capacity and thermal expansion, and revised thermodynamic data *Canadian Mineralogist*, 24, 425-434
- Hemley, JJ, Marinenko, JW and Luce, RW, 1980 Equilibria in the system Al₂O₃-SiO₂-H₂O and some general implications for alteration/mineralisation processes *Economic Geology*, 75, 210 228
- Henderson, CMB and Taylor, D, 1988 The structural behaviour of the nepheline family: (3) Thermal expansion of kalsilite *Mineralogical Magazine*, 52, 708-710
- Hensen, BJ and Essene, EJ 1971 Stability of pyrope-quartz in the system MgO-Al₂O₃-SiO₂ *Contributions to Mineralogy and Petrology*, 30, 72-83
- Hensen, BJ, 1971 Theoretical phase relations involving cordierite and garnet in the system MgO-FeO-Al₂O₃-SiO₂ *Contributions to Mineralogy and Petrology*, 33, 191-214
- Hensen, BJ, 1972 Phase relations involving pyrope, enstatite, and sapphirine in the system MgO-Al₂O₃-SiO₂ *Carnegie Institution of Washington Yearbook*, 71, 421
- Hensen, BJ, 1986 Theoretical phase relations involving cordierite and garnet revisited: the influence of oxygen fugacity on the stability of sapphirine and spinel in the system Fe-Mg-Al-Si-O *Contributions to Mineralogy and Petrology*, 92, 362-367
- Hensen, BJ, and Harley, SL, 1990 Graphical analysis of P-T-X relations in granulite facies metapelites In *High temperature metamorphism and crustal anatexis* Ashworth, JR, and Brown, M (ed) Unwin Hyman, London, pp 105-123

- Herman, LL, Shcheka, SA and Shuldiner, VI, 1978 Metamorphic complexes of the Ganalsky Range, Kamchatka Pacific Geology, 13, 49-64
- Herrero, CP, Gregorkiewitz, M, Sanz, J, Serratosa, JM 1987: ^{29}Si MAS-NMR spectroscopy of mica-type silicates: observed and predicted distribution of tetrahedral Al-Si Phys Chem Min, 15, 84-90
- Hertzberg, CT, 1983 The reaction forsterite + cordierite = aluminous orthopyroxene + spinel in the system MgO-Al₂O₃-SiO₂ Contributions to Mineralogy and Petrology, 84, 84-90
- Hewitt, DA, 1973 Stability of the assemblage muscovite-calcite-quartz American Mineralogist, 58, 785-791
- Hewitt, DA, 1975 Stability of the assemblage phlogopite-calcite-quartz American Mineralogist 60, 391-397
- Hewitt, DA, 1978 A redetermination of the fayalite-magnetite-quartz equilibrium between 650 °C and 850 °C American Journal of Science, 278, 715-724
- Hewitt, DA, and Wones, DR, 1975 Physical properties of some synthetic Fe-Mg-Al trioctahedral biotites American Mineralogist 60, 854-862
- Higgins, JB and Ribbe, PH, 1979 Sapphirine II: A neutron and X-ray diffraction study of Mg-Al and Al-Si ordering in monoclinic sapphirine Contributions to Mineralogy and Petrology, 68, 357-368
- Hirschmann, M, Evans, BW and Hexiong, Y 1994 Composition and temperature dependence of Fe-Mg ordering in cummingtonite-grunerite as determined by X-ray diffraction American Mineralogist, 79:862-877
- Hirschmann, M, Evans, BW and Yang, H 1994 Composition and temperature dependence of Fe-Mg ordering in cummingtonite-grunerite as determined by X-ray diffraction American Mineralogist, 79, 862-877
- Hochella, MF, Liou, JG, Keskinen, MJ and Kim, HS, 1982 Synthesis and stability relations of magnesian idocrase Economic Geology, 77, 798-808
- Hoffmann, C, 1972 Natural and synthetic ferroglaucophane Contributions to Mineralogy and Petrology, 34, 135-149
- Holdaway, MJ and Lee, SM, 1977 Fe-Mg cordierite stability in high-grade pelitic rocks based on experimental, theoretical and natural observations Contributions to Mineralogy and Petrology, 63, 175-198
- Holdaway, MJ, 1966 Hydrothermal stability of clinozoisite + quartz American Journal of Science, 264, 643-667
- Holdaway, MJ, 1971 Stability of andalusite and the aluminum silicate phase diagram American Journal of Science, 271, 97-131
- Holdaway, MJ, 1972 Thermal stability of Al-Fe epidote as a function of fO₂ and Fe content Contributions to Mineralogy and Petrology 37, 307-340
- Holdaway, MJ, Mukhopadhyay, B and Dutrow, BL, 1995 Thermodynamic properties of stoichiometric stauriolite H₂Fe₄Al₁₈Si₈O₄₈ and H₆Fe₂Al₁₈Si₈O₄₈ American Mineralogist, 80, 520-533
- Holland, TJB 1980 The reaction albite = jadeite + quartz determined experimentally in the range 600-1200 °C American Mineralogist, 65, 129-134
- Holland, TJB 1983 The experimental determination of activities in disordered and short-range ordered jadeitic pyroxenes Contributions to Mineralogy and Petrology 82, 214-220
- Holland, TJB 1990 Activities in omphacitic solid solutions: an application of Landau theory to mixtures Contributions to Mineralogy and Petrology, 105, 446-453
- Holland, TJB and Powell, R, 1992 Plagioclase feldspars: activity-composition relations based upon Darken's Quadratic Formalism and Landau theory American Mineralogist, 77, 53-61
- Holland, TJB and Ray, NJ, 1985 Glaucophane and pyroxene breakdown reactions in the Pennine units of the eastern Alps Journal of Metamorphic Geology, 3, 417-438
- Holland, TJB, 1979 Experimental determination of the reaction paragonite = jadeite + kyanite + quartz + water, and internally consistent thermodynamic data for part of the system Na₂O-Al₂O₃-SiO₂-H₂O, with applications to eclogites and blueschists Contributions to Mineralogy and Petrology, 68, 293-301
- Holland, TJB, 1980 The reaction albite = jadeite + quartz determined experimentally in the range 600-1200C American Mineralogist, 65, 129-134

- Holland, TJB, 1984 Stability relations of ortho- and clinozoisite Natural Environment Research Council Progress Report for Research, 6, 185-186
- Holland, TJB, 1988 Preliminary phase relations involving glaucophane and applications to high pressure petrology: new heat capacity and thermodynamic data Contributions to Mineralogy and Petrology 99, 134-142
- Holland, TJB, 1989 The dependence of entropy on volume for silicate and oxide minerals: a review and a predictive model American Mineralogist, 74, 5-13
- Holland, TJB, Babu, EVSSK and Waters, DJ, 1996a Phase relations of osumilite and dehydration melting in pelitic rocks: a simple thermodynamic model for the KFMASH system Contributions to Mineralogy and Petrology, 124, 383-394
- Holland, TJB, Babu, EVSSK, and Waters, DJ, 1996 Phase relations of Osumilite and dehydration melting in pelitic rocks: a simple thermodynamic model for the KFMASH system Contributions to Mineralogy and Petrology, 124, 383-394
- Holland, TJB, Baker, J, and Powell, R, 1998 Mixing properties and activity-composition relationships of chlorites in the system MgO-Al₂O₃-SiO₂-H₂O European Journal of Mineralogy, 10, 395-406
- Holland, TJB, Baker, JM and Powell, R, 1997 Mixing properties and activity-composition relationships of chlorites in the system MgO-FeO-Al₂O₃-SiO₂-H₂O European Journal of Mineralogy (submitted)
- Holland, TJB, Blundy JD 1994 Non-ideal interactions in calcic amphiboles and their bearing on amphibole plagioclase thermometry Contributions to Mineralogy and Petrology 116: 433-447
- Holland, TJB, Redfern SAT and Pawley AR, 1996b Volume behaviour of hydrous minerals at high pressure and temperature: 2 Compressibilities of lawsonite, zoisite, clinozoisite and epidote American Mineralogist, 81, 341-348
- Holland, TJB, Richardson SW 1979 Amphibole zonation in metabasites as a guide to the evolution of metamorphic conditions Contributions to Mineralogy and Petrology 70: 143-148
- Holland, TJB, and Carpenter, MA, 1986 Aluminium/silicon disordering and melting in sillimanite at high pressures Nature, 320, 151-153
- Holland, TJB, and Powell, R, 1985 An internally consistent thermodynamic dataset with uncertainties and correlations, 2, Data and results Journal of Metamorphic Geology 3, 343-370
- Holland, TJB, and Powell, R, 1985 An internally consistent thermodynamic dataset with uncertainties and correlations, 2, Data and results Journal of Metamorphic Geology, 3, 343-370
- Holland, TJB, and Powell, R, 1990 An enlarged and updated internally consistent thermodynamic dataset with uncertainties and correlations: the system K₂O-Na₂O-CaO-MgO-MnO-FeO-Fe₂O₃-Al₂O₃-TiO₂-SiO₂-C-H₂-O₂ Journal of Metamorphic Geology 8, 89-124
- Holland, TJB, and Powell, R, 1990 An internally consistent thermodynamic dataset with uncertainties and correlations: the system Na₂O-K₂O-CaO-MgO-MnO-FeO-Fe₂O₃-Al₂O₃-SiO₂-TiO₂-C-H₂-O₂ Journal of Metamorphic Petrology, 8, 89-124
- Holland, TJB, and Powell, R, 1991 COmpensated Redlich-Kwong (CORK) fugacity equations for H₂O and CO₂ Contributions to Mineralogy and Petrology 109, 265-273
- Holland, TJB, and Powell, R, 1992 Plagioclase feldspars: activity-composition relations based upon Darken's Quadratic Formalism and Landau theory American Mineralogist, 77, 53-61
- Holland, TJB, and Powell, R, 1996 Thermodynamics of order-disorder in minerals 1: symmetric formalism applied to minerals of fixed composition American Mineralogist 81, 1413-1424
- Holland, TJB, and Powell, R, 1996 Thermodynamics of order-disorder in minerals 2: symmetric formalism applied to solid solutions American Mineralogist 81, 1425-1437
- Holland, TJB, and Powell, R, 1998 An internally consistent thermodynamic dataset for phases of petrological interest Journal of Metamorphic Geology, 16, 309-343

- Holland, TJB, and Powell, R, 1998 An internally-consistent thermodynamic dataset for phases of petrological interest *Journal of Metamorphic Geology* 16, 309-344
- Holland, TJB, and Powell, R, 2001 Calculation of phase relations involving haplogranitic melts using an internally-consistent thermodynamic dataset *Journal of Petrology*, April
- Holland, TJB, and Ray, NJ, 1985 Glaucophane and pyroxene breakdown reactions in the Pennine units of the eastern Alps *Journal of Metamorphic Geology*, 3, 417-438
- Holm, JL and Kleppa, OJ, 1966 The thermodynamic properties of the aluminum silicates *American Mineralogist* 51, 1608-1622
- Holtz, F and Johannes, W 1996 *Petrogenesis and experimental petrology of granitic rocks* Springer-Verlag, 335pp
- Hoschek G 1998 Phase equilibria of Hornblende gabbros from the Hohe Tauern, Eastern Alps *Neues Jahrbuch für Mineralogie, Abhandlungen* 173: 155-187
- Hoschek, G, 1974 Gehlenite stability in the system CaO-Al₂O₃-SiO₂-H₂O-CO₂ *Contributions to Mineralogy and Petrology*, 47, 245-254
- Hoschek, G, 1995 Stability relations and Al content of tremolite and talc in CMASH assemblages with kyanite + zoisite + quartz + H₂O *European Journal of Mineralogy*, 7, 353-362
- Hsu, LC, 1968 Selected phase relationships in the system Al-Mn-Fe-Si-O; a model for garnet equilibria *Journal of Petrology* 9, 40-83
- Huang, WL and Wyllie, PJ, 1975 Melting and subsolidus phase relationships for CaSiO₃ to 35 kilobars pressure *American Mineralogist*, 60, 213-217
- Huckenholz, HG and Yoder, HS, 1971 Andradite stability relations in the CaSiO₃-Fe₂O₃ join up to 30 kb *Neues Jahrbuch für Mineralogie Abhandlungen*, 114, 246-280
- Huckenholz, HG, Holzl, E, and Lindhuber, W, 1975 Grossularite, its solidus and liquidus relations in the system CaO-Al₂O₃-SiO₂-H₂O up to 10 kbars *Neues Jahrbuch für Mineralogie Abhandlungen*, 124, 1-46
- Huebner, JS, 1969 Stability relations of rhodochrosite in the system manganese-carbon-oxygen *American Mineralogist*, 54, 457-481
- Huebner, JS, and Eugster, HP, 1968 Rhodochrosite decarbonation in the system MnO-SiO₂-CO₂ *Geological Society of America Special Publication*, 121, 144-145
- Hunt, JA, and Kerrick, DM, 1977 The stability of sphene: experimental redetermination and geological implications *Geochimica et Cosmochimica Acta*, 41, 279-288
- Indares, A, and Martignole, J, 1985 Biotite-garnet geothermometry in the granulite facies: the influence of Ti and Al in biotite *American Mineralogist*, 70, 272-278
- Irving, AJ and Wyllie, PJ, 1975 Subsidiary and melting relationships for calcite, magnesite, and the join CaCO₃-MgCO₃ to 36 kb *Geochimica et Cosmochimica Acta*, 39, 35-53
- Irving, AJ, Huang, WL and Wyllie, PJ, 1977 Phase relations of portlandite, Ca(OH)₂ and brucite, Mg(OH)₂ to 33 kilobars *American Journal of Science*, 277, 313-321
- Isaak, DG, Graham, EK, Bass, JD and Wang, H, 1993 The elastic properties of single-crystal fayalite as determined by dynamical measurement techniques *Pure and Applied Geophysics*, 141, 393-414
- Ito, H, Kawada, K and Akimoto, S, 1974 Thermal expansion of stishovite *Physics of the Earth and Planetary Interiors*, 8, 277-281
- Ivaldi, G, Catti, M and Ferraris, G, 1988 Crystal structure at 25 and 700° of magnesiochloritoid from a high pressure assemblage (Monte Rosa) *American Mineralogist*, 73, 358-364
- Jackson, I, 1976 Melting of the silica isotopes SiO₂, BeF₂ and GeO₂ at elevated pressures *Physics of the Earth and Planetary Interiors*, 13, 218-231
- Jacobs, GK and Kerrick, DM, 1981 Devolatilisation equilibria in H₂O-CO₂ and H₂O-CO₂-NaCl fluids: an experimental and thermodynamic evaluation at elevated pressures and temperatures *American Mineralogist* 66, 1135-1153

- Jamieson, HE and Roeder, PL, 1984 The distribution of Mg and Fe²⁺ between olivine and spinel at 1300C American Mineralogist, 69, 283-291
- Janardhan AS, Newton RC, Hansen EC 1982 The transformation of amphibolite facies gneiss to charnockite in southern Karnataka and northern Tamil Nadu, India Contributions to Mineralogy and Petrology 79: 130-149
- Jenkins, DM and Chernosky, JV Jr 1986: Phase equilibria and crystallochemical properties of Mg- chlorite Amer Mineral, 71, 924-936
- Jenkins, DM and Newton, RC 1979 Experimental determination of the spinel peridotite to garnet peridotite inversion at 900°C and 1000°C in the system CaO-MgO-Al₂O₃-SiO₂, and at 900°C with natural garnet and olivine Contrib Mineral Petrol 68, 407-419
- Jenkins, DM, 1981 Experimental phase relations of hydrous peridotites modelled in the system H₂O-CaO-MgO-SiO₂ Contributions to Mineralogy and Petrology, 77, 166-176
- Jenkins, DM, 1983 Stability and composition relations of calcic amphiboles in ultramafic rocks Contributions to Mineralogy and Petrology, 83, 375-384
- Jenkins, DM, 1984 Upper pressure stability of synthetic margarite + quartz Contributions to Mineralogy and Petrology, 88, 332-339
- Jenkins, DM, 1994 Experimental reversals of the aluminum content of tremolitic amphiboles in the system H₂O-CaO-MgO-Al₂O₃-SiO₂ American Journal of Science, 294, 593-620
- Jenkins, DM, Holland, TJB and Clare, AK, 1991 Experimental Determination of the Pressure- Temperature Stability Field and Thermochemical Properties of Synthetic Tremolite American Mineralogist, 76, 458-469
- Jenkins, DM, Newton, RC, and Goldsmith, JG, 1983 Fe-free clinozoisite stability relative to zoisite Nature, 304, 622-623
- Johannes, W 1968 Experimental investigation of the reaction forsterite + H₂O = serpentine + brucite Contributions to Mineralogy and Petrology, 19, 309-315
- Johannes, W and Metz, P, 1968 Experimentelle Bestimmung von Gleichgewichtsbeziehungen im System MgO-CO₂-H₂O Neues Jahrbuch für Mineralogie Monatshefte, 112, 15-26
- Johannes, W, 1969 An experimental investigation of the system MgO-SiO₂-H₂O-CO₂ American Journal of Science, 267, 1083-1104
- Johannes, W, 1980 Melting and subsolidus reactions in the system K₂O-CaO-Al₂O₃-SiO₂-H₂O Contributions to Mineralogy and Petrology, 74, 29-34
- Johannes, W, 1984 Beginning of melting in the granite system Qz-Or-Ab-An-H₂O Contributions to Mineralogy and Petrology, 86, 264-273
- Johannes, W, and Puhon, D, 1971 The calcite-aragonite transition re-investigated Contributions to Mineralogy and Petrology, 31, 28-38
- Kerrick, DM, and Darken, LS 1975 Statistical thermodynamic models for ideal oxide and silicate solid solutions, with application to plagioclase Geochimica et Cosmochimica Acta 39: 1431-1442
- Kandelin, J and Weidner, DJ, 1988 Elastic properties of hedenbergite Journal of Geophysical Research, 93, 1063-1072
- Karpinskaya, TB and Ostrovsky, NA, 1982 Compressibility of brucite and the reaction of its formation from oxides as related to the possible existence of hydrothermal fluids in the mantle International Geology Review, 24, 1071-1073
- Kase, H-R and Metz, P 1980 Experimental investigation of the metamorphism of siliceous dolomites Contributions to Mineralogy and Petrology, 73, 151-159
- Kawasaki, T and Matsui, Y, 1983 Thermodynamic analysis of equilibria involving olivine, orthopyroxene and garnet Geochimica et Cosmochimica Acta, 47, 1661-1680
- Kerrick, DM 1968 Experiments on the upper stability limits of pyrophyllite at 18 kbar and 39 kbar water pressure American Journal of Science, 266, 204-214

- Kerrick, DM and Heninger, SG, 1984 The andalusite-sillimanite equilibrium revisited Geological Society of America Abstracts with programs, 16, 558
- Khodakovskiy, IL, Westrum, EF and Hemingway, BS, 1990 CODATA, International Geothermodynamic Tables Guidelines and a set of prototype tables 256 pp
- King, EG, Barany, R, Weller, WW and Pankratz, LB, 1967 Thermodynamic properties of forsterite and serpentine United States Bureau of Mines Report of Investigations, 6962, 4320-4321
- Kiseleva, IA, Ogorodova, LP, Sidorov, YI and Khodakovskiy, IL, 1990 Thermodynamic properties of alkali feldspars Geokhimiya, 3, 406-409
- Kitahara, S, Takenouchi, S and Kennedy, GC, 1966 Phase relations in the system MgO-SiO₂-H₂O at high temperatures and pressures American Journal of Science, 264, 223-233
- Kleemann, U, and Reinhardt, J, 1996 Garnet-biotite thermometry revisited: the effect of Al and Ti in biotite American Mineralogist, 81, 1425-1437
- Klein, C, 1978 Regional metamorphism of Proterozoic iron-formation, Labrador Trough, Canada American Mineralogist, 63, 898-912
- Kohn, MJ and Spear, FS 1989 Empirical calibration of geobarometers for the assemblage garnet - hornblende - plagioclase - quartz American Mineralogist 74: 77-84
- Kohn, MJ and Spear, FS 1990 Two new barometers for garnet amphibolites with applications to eastern Vermont American Mineralogist 75: 89-96
- Kohn, MJ and Spear, FS 1991 Error propagation for barometers: 2 Application to rocks American Mineralogist 76, 138-147
- Konzett, J and Hoinkes J 1996 Paragonite-hornblende assemblages and their petrological significance: an example from the Austroalpine Schneeberg Complex, Southern Tyrol, Italy Journal of Metamorphic Geology 14: 85-101
- Korzinskii, DS 1959 Physicochemical basis of the analysis of the paragenesis of minerals Consultants Bureau, New York
- Koziol, A and Newton, RC, 1986 Definition of anorthite = grossular + kyanite + quartz in the range 650-1250C Geological Society of America abstracts with programs, 188, 661
- Koziol, AM and Newton, RC, 1993 On the stability of siderite EOS, 74, 166
- Koziol, AM and Newton, RC, 1995 Experimental determination of the reactions magnesite + quartz = enstatite + CO₂ and magnesite = periclase + CO₂, and enthalpies of formation of enstatite and magnesite American Mineralogist, 80, 1252-1262
- Koziol, AM and Newton, RC, 1997 Experimental determination of the reaction: magnesite + enstatite = forsterite + CO₂ in the range 6-25 kbar and 700-1100 °C and the enthalpy of formation of forsterite American Mineralogist, (in press)
- Kress, VC and Carmichael, ISE, 1991 The compressibility of silicate liquids containing Fe₂O₃ and the effect of composition, temperature, oxygen fugacity and pressure on their redox states Contributions to Mineralogy and Petrology, 108, 82-92
- Kriegsman, LM and Hensen, BJ, 1998, Back reaction between restite and melt: implications for geothermobarometry and pressure-temperature paths: Geology, v 26, p 1111-1114
- Kroger, FA, Stieltjes FH and Vink HJ 1959 Thermodynamics and formulation of reactions involving imperfections in solids Phillips Research Report 14, 557
- Krogh, EJ 1980 Compatible P-T conditions for eclogites and surrounding gneisses in the Kristiansund area, western Norway Contributions to Mineralogy and Petrology 75: 387-393
- Kroll, H and Knitter R 1991 Al,Si exchange kinetics in sanidine and anorthoclase and modelling of rock cooling paths American Mineralogist 76 : 928-941
- Kroll, H, Schlenz H and Phillips MW 1994 Thermodynamic modelling of non-convergent ordering in orthopyroxenes: a comparison of classical and Landau approaches Physics and Chemistry of Minerals 21, 555-560

- Krupka, KM, Robie, RA, Hemingway, BS and Kerrick, DM, 1985b High-temperature heat capacities and derived thermodynamic properties of anthophyllite, diopside, dolomite, enstatite, bronzite, talc, tremolite and wollastonite *American Mineralogist*, 70, 261-271
- Krupka, KM, Robie, RA, Hemingway, BS, Kerrick, DM and Ito, J, 1985a Low-temperature heat capacities and derived thermodynamic properties of anthophyllite, diopside, enstatite, bronzite and wollastonite *American Mineralogist*, 70, 249-260
- Kushiro, I and Yoder, HS 1968 Silicate systems including a vapor phase Melting of forsterite and enstatite at high pressure under hydrous conditions *Carnegie Institution of Washington Yearbook* 67, 153-158
- Kushiro, I, and Yoder, HS 1966 Anorthite-forsterite and anorthite-enstatite reactions and their bearing on the basalt-eclogite transformation *J Petrol* 7, 337-262
- Labotka TC 1981 Petrology of an andalusite-type regional metamorphic terrain, Panamint Mountains, California *Journal of Petrology* 22: 261-296
- Labotka TC 1987 The garnet + hornblende isograd in calcic schists from an andalusite-type regional metamorphic terrain, Panamint Mountains, California *Journal of Petrology* 28: 323-354
- Lager, GA and Meagher, EP, 1978 High-temperature study of six olivines *American Mineralogist* 63, 365-377
- Laird, J, 1982 Amphiboles in metamorphosed basaltic rocks In *Amphiboles, MSA Reviews in Mineralogy*, 9B, 113-158
- Laird, J, 1989 Chlorites: Metamorphic petrology In: *Hydrous phyllosilicates (exclusive of micas)*, MSA Reviews in Mineralogy, 19, 405-453
- Lange, RA, Carmichael, ISE and Stebbins, JF, 1986 Phase transitions in leucite $KAlSi_2O_6$, orthorhombic $KAlSiO_4$, and their iron analogues ($KFeSi_2O_6$, $KFeSiO_4$) *American Mineralogist*, 71, 937-945
- Lange, RA, and Carmichael, ISE, 1987 Densities of Na_2O - K_2O - CaO - MgO - FeO - Fe_2O_3 - Al_2O_3 - TiO_2 - SiO_2 liquids: New measurements and derived partial molar properties *Geochimica et Cosmochimica Acta*, 51, 2931-2946
- Lange, RA, and Carmichael, ISE, 1990 Thermodynamic properties of silicate liquids with emphasis on density, thermal expansion and compressibility In: Nicholls J, Russel JK (eds) *Modern methods of igneous petrology: understanding magmatic processes*, MSA Reviews in mineralogy, 24, 25-59
- Lattard, D and Evans, BW, 1992 New experiments on the stability of grunerite *European Journal of Mineralogy*, 4, 219-238
- Lattard, D and LeBreton, N, 1994 The P-T-fO₂ stability of endmember deerite, $Fe_{12}^{2+} + Fe_6^{3+} + Si_{12}O_{40}(OH)_{10}$ *Contributions to Mineralogy and Petrology*, 115, 474-487
- Le Breton, N and Thompson, AB, 1988 Fluid-absent (dehydration) melting of biotite in metapelites in the early stages of crustal anatexis *Contributions to Mineralogy and Petrology* 99, 226-237
- Lee, HY and Ganguly, J, 1988 Equilibrium compositions of coexisting garnet and orthopyroxene: experimental determinations in the system FeO - MgO - Al_2O_3 - SiO_2 , and applications *Journal of Petrology*, 29, 93-113
- Lee, HY and Ganguly, J, 1988 Equilibrium compositions of coexisting garnet and orthopyroxene: experimental determinations in the system FeO - MgO - Al_2O_3 - SiO_2 , and applications *Journal of Petrology*, 29, 93-113
- Levien, L and Prewitt, CT, 1981 High pressure crystal structure and compressibility of coesite *American Mineralogist* 66, 324-333
- Lieberman J and Petrakakis K 1991 TWEEQU thermobarometry: analysis of uncertainties and applications to granulites from western Alaska and Austria *Canadian Mineralogist* 29, 885-887
- Lindsley, DH and Dixon, SE 1976 Diopside-enstatite equilibria at 850° to 1400°C, 5 to 35 kb *Amer J Sci* 276, 1285-1301
- Lindsley, DH, 1966 P-T projection for part of the system kalsilite-silica *Carnegie Institute of Washington Yearbook*, 65, 244-247
- Lindsley, DH, 1983 Pyroxene thermometry *American Mineralogist*, 68, 477-493

- Lindsley, DH, 1983 Pyroxene thermometry *American Mineralogist*, 68, 477-493
- Lindsley, DH, and Munoz, JL 1969 Subsolvus relations along the join hedenbergite-ferrosilite *American Journal of Science*, 267-A, 295324
- Liou, JG, 1970 Synthesis and stability relations of wairakite *Contributions to Mineralogy and Petrology*, 27, 259282
- Liou, JG, 1971 Analcime equilibria *Lithos*, 4, 389402
- Liou, JG, 1971 P-T stabilities of laumontite, wairakite, lawsonite, and related minerals in the system CaAl₂Si₂O₈-SiO₂-H₂O *Journal of Petrology*, 12, 379411
- Liou, JG, 1971 Stilbite-laumontite equilibrium *Contributions to Mineralogy and Petrology*, 31, 171177
- Liou, JG, 1973 Synthesis and stability relations of epidote, Ca₂Al₂FeSi₃O₁₂(OH) *Journal of Petrology*, 14, 381-413
- Liou, JG, 1974 Stability relations of andradite-quartz in the system Ca-Fe-Si-O-H *American Mineralogist*, 59, 1016-1025
- Liu, J, Zheng, J, Navrotsky, A and Liebermann, RC, 1996 Calorimetric study of the coesite-stishovite transformation and calculation of the phase boundary *Physics and Chemistry of Minerals*, 23, 11-16
- Luce, RW, Cygan, GL, Hemley, JJ and D'Angelo, WM, 1985 Some mineral stability relations in the system CaO-MgO-SiO₂-H₂O-HCl *Geochimica et Cosmochimica Acta*, 49, 525-538
- Luth, RW, 1995 Experimental determination of the reaction dolomite + 2 coesite = diopside + 2 CO₂ to 6 GPa *Contributions to Mineralogy and Petrology*, 122, 152-158
- Luth, WC, 1967 Studies in the system KAlSiO₄-Mg₂SiO₄-SiO₂-H₂O: Inferred phase relations and petrologic applications *Journal of Petrology*, 8, 372-416
- Lykins RW, Jenkins DM 1993 Experimental determination of pargasite stability relations in the presence of orthopyroxene *Contributions to Mineralogy and Petrology* 112: 405-413
- Lykins, RW and Jenkins, DM 1992 Experimental determination of pargasite stability relations in the presence of orthopyroxene *Contributions to Mineralogy and Petrology*, 112, 405-413
- Maboko, MAH, McDougal, I and Zeitler, PK, 1989 Metamorphic P-T path of granulites in the Musgrave Ranges, central Australia In: *Evolution of Metamorphic Belts* (eds JS Daly, RA Cliff and BWD Yardley), Geological Society Special Publication No 43, 303-308
- Mahar, EM, Baker, JM, Powell, R Holland, TJB and Howell, N, 1997 The effect of Mn on mineral stability in metapelites *Journal of Metamorphic Geology*, 15, 223238
- Manghnani, MH, 1970 Analcite-jadeite phase boundary *Physics of the Earth and Planetary Interiors*, 3, 456461
- Manning, CE and Bohlen, SR, 1991 The reaction titanite + kyanite = anorthite + rutile and titanite-rutile barometry in eclogites *Contributions to Mineralogy and Petrology*, 109, 1-9
- Manning, CE, 1994 The solubility of quartz in H₂O in the lower crust and upper mantle *Geochimica et Cosmochimica Acta*, 58, 4831-4839
- Maresch, WW and Mottana, A, 1976 The pyroxmangite - rhodonite transformation for the MnSiO₃ composition *Contributions to Mineralogy and Petrology*, 55, 69-79
- Markgraf, SA and Reeder, RJ, 1985 High-temperature refinements of calcite and magnesite *American Mineralogist*, 70, 590-600
- Marmo, B, Clarke, GW, and Powell, R, Fractionation of bulk rock composition due to porphyroblast growth: effects on eclogite facies mineral equilibria, Pam Peninsula, New Caledonia *Journal of Metamorphic Geology*, accepted
- Martens, R, Rosenhauer, M and Gehlen, VK, 1982 Compressibilities of carbonates In: *Researches in Geoscience* (ed W Schreyer), 215-222 Schweizerbart'sche Verlagsbuchhandlung, Stuttgart

- Martinez, I, Zhang, J and Reeder, RJ, 1996 In-situ X-ray diffraction at high pressure and high temperature of aragonite and dolomite Evidence for dolomite breakdown to aragonite and magnesite *American Mineralogist*, 81, 611-624
- Massonne, H-J, 1989 The upper thermal stability of chlorite + quartz: an experimental study in the system MgO-Al₂O₃-SiO₂-H₂O *Journal of Metamorphic Geology*, 7, 567-582
- Massonne, H-J, 1995 Experimental and petrogenetic study of UHPM in Ultrahigh pressure metamorphism (eds RG Coleman and X Wang) 33-95 Cambridge University Press
- Massonne, H-J, and Schreyer, W, 1987 Phengite geobarometry based on the limiting assemblage with K-feldspar, phlogopite, and quartz *Contributions to Mineralogy and Petrology*, 96, 212-224
- Massonne, H-J, and Schreyer, W, 1989 Stability field of the high pressure assemblage talc + phengite and two new phengite barometers *European Journal of Mineralogy*, 1, 391-410
- Massonne, HJ, Mirwald, PW and Schreyer, W, 1981 Experimentelle der Reaktionskurve Chlorit + Quartz = Talk + Disthen im System MgO-Al₂O₃-SiO₂-H₂O *Fortschritte der Mineralogie*, 59, 122-123
- Matsui, Y and Nishizawa, O, 1974 Iron (II)-magnesium exchange equilibrium between olivine and calcium-free pyroxene over a temperature range 800 to 1300 *Bulletin Societ Minralogie Cristallographie*, 97, 122-130
- McCormick, TC, Hazen, RM and Angel, RJ, 1989 *American Mineralogist*, 74, 1287-1292
- McPhail, DC, Berman, RG, Greenwood, HJ, 1990 Experimental and theoretical constraints on aluminium substitution in magnesium chlorite, and a thermodynamic model for H₂O in magnesium cordierite *Canadian Mineralogist*, 28, 859-874
- Mellini, M, Trommsdorff, V and Compagnoni, R, 1987 Antigorite polysomatism: behaviour during progressive metamorphism *Contributions to Mineralogy and Petrology*, 97, 147-155
- Mengel FC, Rivers T 1991 Decompression reactions and P-T conditions in high grade rocks, northern Labrador: P-T-t paths from individual samples and implications for early Proterozoic tectonic evolution *Journal of Petrology* 32: 139-167
- Metz, P 1976 Experimental investigation of the metamorphism of siliceous dolomites III
- Metz, P and Puhán, D 1971 Korrektur zur arbeit 'Experimentelle untersuchung der metamorphose von kieselig dolomitischen sedimenten 1 Die gleichgewichtsdaten der reaktion 3 dolomit + 4 quartz + H₂O = talc + 3 calcit + 3 CO₂' *Contributions to Mineralogy and Petrology*, 31, 169- 170
- Mikhail EM 1976 *Observations and Least Squares* Dun-Donnelly, New York
- Miller, Ch, 1986 Alpine high-pressure metamorphism in the Eastern Alps *Schweizerische Mineralogische und Petrologische Mitteilungen*, 66, 139-144
- Mirwald, PW, 1981 Thermal expansion of anhydrous Mg-cordierite between 25 and 950 °C *Physics and Chemistry of Minerals*, 7, 268-270
- Mirwald, PW, Malinowski, M and Schulz, H, 1984 Isothermal compression of low cordierite to 30 kbar (25 °C) *Physics and Chemistry of Minerals*, 11, 140-148
- Mirwald, PW, Maresch, WV and Schreyer, W, 1979 Der Wassergehalt von Mg Cordierit zwischen 500 und 800 °C sowie 0, 5, und 11 kbar *Fortschritte der Mineralogie*, 57, 462-472
- Miyake A 1984 Phase equilibria in the hornblende-bearing basic gneisses of the Uvete area, central Kenya *Journal of Metamorphic Geology* 2: 165-177
- Moecher, DP and Chou, IM, 1990 Experimental investigation of andradite and hedenbergite equilibria employing the hydrogen sensor technique *American Mineralogist*, 75, 1327-1341
- Molin, GM, Saxena, SK and Brizi, E 1991 Iron-magnesium order-disorder in an orthopyroxene crystal from the Johnstown meteorite *Earth and Planetary Science Letters*, 105: 260-265
- Mood, AM, Graybill, FA, and Boes, DC, 1974 *Introduction to the theory of statistics* 3rd ed, McGraw-Hill, International Student Edition
- Moore, PB and Araki, T, 1972 Atomic arrangement of merwinite, Ca₃Mg[SiO₄]₂, an unusual dense-packed structure of geophysical interest *American Mineralogist* 57, 1355-1374

- Moore, PB, 1969 The crystal structure of sapphirine *American Mineralogist*, 54, 31-49
- Morrison DF 1976 *Multivariate statistical methods* McGraw-Hill, New York
- Mukhopadhyay, B and Holdaway, MJ, 1994 Cordierite-garnet-sillimanite-quartz equilibrium: New experimental calibration in the system FeO-Al₂O₃-SiO₂-H₂O and certain P-T-XH₂O relations *Contributions to Mineralogy and Petrology*, 116, 462-472
- Myers, J and Eugster, HP, 1983 The system Fe-Si-O: Oxygen buffer calibration to 1500K *Contributions to Mineralogy and Petrology*, 82, 75-90
- Navrotsky A 1971 The intracrystalline cation distribution and the thermodynamics of solid solution formation in the system FeSiO₃-MgSiO₃ *American Mineralogist* 56, 201-211
- Navrotsky A 1987 Models for crystalline solutions *Reviews in Mineralogy* 17, 35-69
- Navrotsky, A and Coons, WE, 1976 Thermochemistry of some pyroxenes and related compounds *Geochimica et Cosmochimica Acta*, 40, 1281-1288
- Navrotsky, A, Hon, R, Weill, DF and Henry, DJ, 1980 Thermochemistry of glasses and liquids in the systems CaMgSi₂O₆-CaAl₂Si₂O₈-NaAlSi₃O₈, SiO₂-CaAl₂Si₂O₈-NaAlSi₃O₈ and SiO₂-Al₂O₃-CaO-Na₂O *Geochimica et Cosmochimica Acta*, 44, 1409-1423
- Navrotsky, A, Newton, RC and Kleppa, OJ (1973) Sillimanite-disordering enthalpy by calorimetry *Geochimica et Cosmochimica Acta*, 37, 2497-2508
- Nell J and Wood BJ 1989 Thermodynamic properties in multicomponent solid solution involving cation disorder: Fe₃O₄-MgFe₂O₄-FeAl₂O₄-MgAl₂O₄ spinels *American Mineralogist* 74, 1000-1015
- Nelson, DO and Guggenheim, S, 1993 Inferred limits to the oxidation of Fe in chlorites: a high-temperature single-crystal X-ray study *American Mineralogist*, 78, 1197-1207
- Newton, RC 1977 Thermochemistry of garnets and aluminous pyroxenes in the CMAS system In DG Fraser (ed) *Thermodynamics in Geology*, 29-55 D Reidel, Dordrecht-Holland
- Newton, RC and Harlov, DE, 1993 Standard thermodynamic properties of almandine *Canadian Mineralogist*, 31, 391-399
- Newton, RC and Kennedy, GC, 1963 Some equilibrium relations on the join CaAl₂Si₂O₆H₂O *Journal of Geophysical Research*, 68, 2967-2983
- Newton, RC and Smith, JV 1967 Investigation concerning the breakdown of albite at depth in the earth *Journal of Geology*, 75, 268-286
- Newton, RC, 1965 The thermal stability of zoisite *Journal of Geology*, 73, 431-441
- Newton, RC, 1966a Kyanite-sillimanite equilibrium at 750C *Science*, 151, 1222-1225
- Newton, RC, 1966b Kyanite-andalusite equilibrium from 700-800C *Science*, 153, 170-171
- Newton, RC, 1966c Some calcite-silicate equilibrium relations *American Journal of Science*, 264, 204-222
- Newton, RC, 1972 An experimental determination of the high pressure stability limits of magnesian cordierite under wet and dry conditions *Journal of Geology*, 80, 398-420
- Newton, RC, Charlu, TV and Kleppa, OJ 1978 Thermochemistry of high pressure garnets and clinopyroxenes in the system CaO-MgO-Al₂O₃-SiO₂ *Geochim Cosmochim Acta*, 41, 369-377
- Nicholls J, 1980 A simple thermodynamic model for estimating the solubility of H₂O in magmas *Contributions to Mineralogy and Petrology*, 74, 211-220
- Nickel, KG and Brey, G 1984 Subsolidus orthopyroxene-clinopyroxene systematics in the system CaO-MgO-SiO₂ to 60 kbar: a re-evaluation of the regular solution model *Contrib Mineral Petrol* 87, 35-42
- Nitsch, K-H, 1972 Das P-T-XCO₂- Stabilitätsfeld von Lawsonit *Contributions to Mineralogy and Petrology*, 34, 116-134
- Nitsch, K-H, 1974 Neue Erkenntnisse zur Stabilität für Lawsonit *Fortschritte der Mineralogie*, 51, 34-35

- Nitsch, K-H, Storre, B, and Topfer, U, 1981 Experimentelle bestimmung der gleichgewichtsdaten die reaktion Margarit + Quartz = Anorthit + Andalusit/Disthen + H₂O Fortschritte der Mineralogie, 59, 139-140
- O'Beirne-Ryan AM, Jamieson RA, Gagnon YD 1990 Petrology of garnet clinopyroxene amphibolites from Mont Albert, Gaspé, Quebec Canadian Journal of Earth Sciences 27: 72-86
- O'Neill, H St C, and Wood, B J, 1979 An experimental study of Fe-Mg partitioning between garnet and olivine and its calibration as a geothermometer Contributions to Mineralogy and Petrology, 70, 59-70
- O'Neill, H StC, 1987 Free energies of formation of NiO, CoO, Ni₂SiO₄, and Co₂SiO₄ American Mineralogist, 72, 280291
- O'Neill, H StC, 1987b Quartz-fayalite-iron and quartz-fayalite-magnetite equilibria and the free energy of formation of fayalite (Fe₂SiO₄) and magnetite (Fe₃O₄) American Mineralogist, 72, 67-75
- O'Neill, H StC, 1988 Systems Fe-O and Cu-O: thermodynamic data for the equilibria Fe-“FeO”, Fe-Fe₃O₄, Fe₃O₄-Fe₂O₃, Cu-Cu₂O, and Cu₂O-CuO from emf measurements American Mineralogist, 73, 470-486
- O'Neill, H StC, Pownceby, MI and Wall, VJ, 1988 Ilmenite-rutile-iron and ulvospinel-ilmenite-iron equilibria and the thermochemistry of ilmenite (FeTiO₃) and ulvospinel Geochimica et Cosmochimica Acta, 52, 2065-2072
- O'Neill, H and Navrotsky, A 1984 Cation distributions and thermodynamic properties of binary spinel solid solutions American Mineralogist, 69, 733-753
- O'Neill, HStC and Wood, BJ, 1979 An experimental study of Fe-Mg partitioning between garnet and olivine and its calibration as a geothermometer Contributions to Mineralogy and Petrology, 70, 59-70
- O'Neill, HStC, Annersten, H, and Virgo, D, 1992 The temperature dependence of the cation distribution in magnesioferrite from powder XRD structural refinements and Mossbauer spectroscopy American Mineralogist, 77, 725-740
- O'Nions, RK, and Powell, R, 1977 The thermodynamics of trace element distribution In: Thermodynamics in Geology, ed D Fraser, pp 349-363, London, D Riedel (xii + 410 pp)
- Oba, T 1980 Phase relations in the tremolite-pargasite join Contributions to Mineralogy and Petrology, 71, 247-256
- Ochs, FA and Lange, RA 1997 The partial molar volume, thermal expansivity, and compressibility of H₂O in NaAlSi₃O₈ liquid: new measurements and an internally consistent model Contributions to Mineralogy and Petrology 129, 155-165
- Oelkers, EH and Helgeson, HC, 1988 Calculation of the thermodynamic and transport properties of aqueous species at high pressures and temperatures: Dissociation constants for supercritical alkali metal halides at temperatures from 400°C to 800°C and pressures from 500 to 4000 bars Journal of Physical Chemistry, 92, 1631-1639
- Olesch, M, and Seifert, F, 1981 The restricted stability of osumilite under hydrous conditions in the system K₂O-MgO-Al₂O₃-SiO₂-H₂O Contributions to Mineralogy and Petrology, 76:362-367
- Olinger, BW, 1977 Compression of forsterite (Mg₂SiO₄) and enstatite (MgSiO₃) In: High-pressure Research Applications in Geophysics, (eds Manghnani, MH and Akimoto, SI) Academic Press, New York, 325-334
- Oliver GJH 1977 Feldspathic hornblende and garnet granulites and associated anorthosite pegmatites from Doubtful Sound, Fiordland, New Zealand Contributions to Mineralogy and Petrology 65: 111-121
- Osborn, EF and Shairer, JF, 1941 The ternary system pseudowollastonite-akermanite-gehlenite American Journal of Science, 239, 713763
- Ostrovsky, IA 1966: PT-diagram of the system SiO₂-H₂O Journal of Geology, 5, 127134
- Ostrovsky, IA, 1966 PT-diagram of the system SiO₂-H₂O Geological Journal, 5, 127-134
- Palmer, DC, Salje, EKH and Schmahl, WW, 1989 Phase transitions in leucite: X-ray diffraction studies Physics and Chemistry of Minerals, 16, 714-719
- Pawley, AR and Wood, BJ, 1995 The high pressure stability of talc and 10Å phase: potential storage sites for H₂O in subduction zones American Mineralogist, 80, 998-1003

- Pawley, AR and Wood, BJ, 1996 The low-pressure stability of phase A, Mg₇Si₂O₈(OH)₆ Contributions to Mineralogy and Petrology, 124, 90-97
- Pawley, AR, 1994 The pressure and temperature stability limits of lawsonite: Implications for H₂O recycling in subduction zones Contributions to Mineralogy and Petrology, 118, 99-108
- Pawley, AR, Redfern, SAT and Holland, TJB, 1996 Volume behaviour of hydrous minerals at high pressure and temperature: 1 Thermal expansion of lawsonite, zoisite, clinozoisite and diaspore American Mineralogist, 81, 335-340
- Pawley, AR, Redfern, SAT and Wood, BJ, 1995 Thermal expansivities and compressibilities of hydrous phases in the system MgO-SiO₂-H₂O: talc, phase A and 10-Å phase 340 Contributions to Mineralogy and Petrology, 122, 301-307
- Perchuk, L L and Lavrent'eva, I V, 1981 Experimental investigation of exchange equilibria in the system cordierite-garnet-biotite In Saxena, S K, ed Kinetics and Equilibrium in Mineral Reactions Springer Verlag, pp 199-240
- Perchuk, L L and Lavrent'eva, I V, 1983 Experimental investigation of exchange equilibria in the system cordierite-garnet-biotite In Saxena, S K, ed Kinetics and Equilibrium in Mineral Reactions Springer Verlag, pp 199-240
- Perkins, D III, and Newton, RC 1980 The compositions of coexisting pyroxenes and garnet in the system CaO-MgO-Al₂O₃-SiO₂ at 900°-1100°C and high pressures Contrib Mineral Petrol 75, 291-300
- Perkins, D and Vielzeuf, D 1992 Experimental investigation of Fe-Mg distribution between olivine and clinopyroxene: implications for mixing properties of Fe-Mg in clinopyroxene and garnet-clinopyroxene thermometry American Mineralogist, 77, 774-783
- Perkins, D and Vielzeuf, D, 1992 Reinvestigation of fayalite + anorthite = garnet Contributions to Mineralogy and Petrology, 111, 260-263
- Perkins, D, III 1983 The stability of Mg-rich garnet in the system CaO-MgO-Al₂O₃-SiO₂ at 1000- 1300C and high pressure American Mineralogist, 68, 355-364
- Perkins, D, III, Holland, TJB, and Newton, RC, 1981 The Al₂O₃ contents of enstatite in equilibrium with garnet in the system MgO-Al₂O₃-SiO₂ at 15-40 kbar and 900-1600C Contributions to Mineralogy and Petrology, 78, 99-109
- Perkins, D, Westrum, EF, and Essene, EJ, 1980 The thermodynamic properties and phase relations of some minerals in the system CaO-Al₂O₃-SiO₂-H₂O Geochimica et Cosmochimica Acta 44, 61-84
- Peters, T, 1971 Pyroxmangite: stability in H₂O-CO₂ mixtures at a total pressure of 2000 bars Contributions to Mineralogy and Petrology, 32, 267-273
- Peterson RC, Lager GA and Hitterman RL 1991 Time-of-flight neutron powder diffraction study of MgAl₂O₄ at temperatures up to 1273 K American Mineralogist 76, 1455-1458
- Peterson, JW and Newton, RC, 1990 Experimental biotite-quartz melting in the KFMASH-CO₂ system and the role of CO₂ in the petrogenesis of granites and related rocks American Mineralogist, 75, 1029-1042
- Peterson, RC, Lager, GA and Hitterman, RL 1991 Time-of-flight neutron powder diffraction study of MgAl₂O₄ at temperatures up to 1273 K American Mineralogist, 76, 1455-1458
- Philipp, RW and Girsperger 1990 In: Trommsdorff V and Connolly, JAD 1990 Constraints on phase diagram topology in the system CaO-MgO-SiO₂-CO₂-H₂O Contributions to Mineralogy and Petrology, 104, 17
- Phillips, GN, Zhou, T, and Powell, R, 1997 Metamorphic temperature variations among Witwatersrand gold-fields: evidence from the pyrophyllite-chloritoid-chlorite mineral assemblage South African Journal of Geology, 100, 393-404
- Phillips, GN, and Powell, R, 1993 Link between gold provinces Economic Geology 88, 1084-1098
- Phinney, WC, 1963 Phase equilibria in the metamorphic rocks of St Paul Island and Cape North, Nova Scotia Journal of Petrology, 4, 90-130

- Plummer, LN and Busenberg, E, 1982 The solubilities of calcite, aragonite and vaterite in CO₂-H₂O solutions between 0 and 90 °C, and an evaluation of the aqueous model for CaCO₃-CO₂-H₂O *Geochimica et Cosmochimica Acta* 46, 1011-1040
- Poirier, J-P, 1991 *Introduction to the Earth's interior* Cambridge University Press, Cambridge, 264 pp
- Popp RK, Gilbert MC 1972 Stability of acmite-jadeite pyroxenes at low pressures *American Mineralogist* 57: 1210-1231
- Popp, RK and Frantz, JD, 1979 Mineral solution equilibria - II An experimental study of mineral solubilities and the thermodynamic properties of aqueous CaCl₂ in the system CaO-SiO₂-H₂O-HCl *Geochimica et Cosmochimica Acta*, 43, 1777-1790
- Pouchou, L and Pichoir, F, 1984 A new model for quantitative X-ray microanalysis *Reserche Aerospatiale*, 3, 167-192
- Powell, BM, and Powell, R, 1974 An olivine-clinopyroxene geothermometer, *Contributions to Mineralogy and Petrology* 48, 249-263
- Powell, BM, and Powell, R, 1977 A nepheline-alkali feldspar geothermometer, *Contributions to Mineralogy and Petrology* 62, 193-204
- Powell, BM, and Powell, R, 1977 Plagioclase-alkali feldspar geothermometry revisited *Mineralogical Magazine* 41, 253-256
- Powell, R and Sandiford, M, 1988 Sapphirine and spinel phase relationships in the system FeO-MgO-Al₂O₃-SiO₂-TiO₂-O₂ in the presence of quartz and hypersthene *Contributions to Mineralogy and Petrology*, 98, 64-71
- Powell, R, 1974 A comparison of some mixing models for crystalline silicate solid solutions *Contributions to Mineralogy and Petrology* 46, 265-274
- Powell, R, 1975 Thermodynamics of coexisting cummingtonite-hornblende pairs, *Contributions to Mineralogy and Petrology* 51, 29-37
- Powell, R, 1977 Activity-composition relationships for crystalline silicates, in *Thermodynamics in Geology*, ed DG Fraser, Reidel, Dordrecht
- Powell, R, 1978 *Equilibrium Thermodynamics in Petrology* London, Harper and Row, (x + 284 pp)
- Powell, R, 1978 The thermodynamics of pyroxene geotherms *Philosophical Transactions of the Royal Society*, London, Series A 288, 457-469
- Powell, R, 1983 Fluids and melting under upper amphibolite facies conditions *Journal of the Geological Society*, London 140, 629-633
- Powell, R, 1983 Processes in granulite facies metamorphism In: *Migmatites, melting and metamorphism*, eds MP Atherton and CD Gribble, pp 127-139; London, Shiva (x + 326 pp)
- Powell, R, 1983 Thermodynamic mixing properties of pyrrhotite, Fe_{1-x}S *Mineralogical Magazine* 47, 437-440
- Powell, R, 1983 Thermodynamics of complex phases, in *Researches in Physical Geochemistry*, vol 3, ed SK Saxena, Springer-Verlag, New York
- Powell, R, 1984 Inversion of the assimilation and fractional crystallisation (AFC) equations; characterisation of contaminants from isotope and trace element relationships in volcanic suites *Journal of the Geological Society*, London 141, 447-452
- Powell, R, 1985 Geothermometry and geobarometry: a discussion *Journal of the Geological Society of London* 142: 29-38
- Powell, R, 1985 Regression diagnostics and robust regression in geothermometer/geobarometer calibration, the garnet-clinopyroxene geothermometer revisited *Journal of Metamorphic Geology* 3, 231-243
- Powell, R, 1987 Darken's quadratic formalism and the thermodynamics of minerals *American Mineralogist* 72: 1-11

- Powell, R, 1990 Matrix analysis of metamorphic mineral assemblages and reactions: alternatives and extensions Contributions to Mineralogy and Petrology 106, 61-65
- Powell, R, Condcliffe, DM, and Condcliffe, E, 1984 Calcite-dolomite geothermometry in CaCO₃-MgCO₃-FeCO₃, an experimental study Journal of Metamorphic Geology 2, 33-41
- Powell, R, Hergt, J, and Woodhead, J, 1998 Uncertainties on lead isotope analyses: deconvolution in the double spike method Chemical Geology 148, 95-104
- Powell, R, Holland, TJB, and Worley, B, 1998 Calculating phase diagrams involving solid solutions via non-linear equations, with examples using THERMOCALC Journal of Metamorphic Geology 16, 577-588
- Powell, R, Holland, TJB, and Worley, B, 1998 Calculating phase diagrams involving solid solutions via non-linear equations, with examples using THERMOCALC Journal of Metamorphic Geology, 16, 577-588
- Powell, R, Will, TM, and Phillips, GN, 1991 Metamorphism in Archaean greenstone belts: calculated fluid compositions and implications for gold mineralisation Journal of Metamorphic Geology 9, 141-150
- Powell, R, and Downes, J, 1990 Garnet porphyroblast-bearing leucosomes in metapelites: mechanisms and an example from Broken Hill, Australia, in High temperature metamorphism and crustal anatexis Ashworth, JR, and Brown, M (ed) Unwin Hyman, London, pp 105-123
- Powell, R, and Evans, JA, 1983 A new geobarometer for the assemblage biotite-muscovite-chlorite-quartz Journal of Metamorphic Geology 1, 331-336
- Powell, R, and Guiraud, M, 1999 Can a reaction be written between a set of minerals within error? Journal of Metamorphic Geology 17, 1-8
- Powell, R, and Holland, TJB, 1985 An internally consistent thermodynamic dataset with uncertainties and correlations, 1, Methods and a worked example Journal of Metamorphic Geology 3, 327-342
- Powell, R, and Holland, TJB, 1988 An internally consistent thermodynamic dataset with uncertainties and correlations: 3 Application, methods, worked examples and a computer program Journal of Metamorphic Geology, 6, 173-204
- Powell, R, and Holland, TJB, 1990 Calculated mineral equilibria in the pelite system KFMASH (K₂O-FeO-MgO-Al₂O₃-SiO₂-H₂O) American Mineralogist 75, 367-380
- Powell, R, and Holland, TJB, 1993 Is Least Squares an appropriate methodology to be used in the extraction of thermodynamic data from experimentally-bracketed mineral equilibria? American Mineralogist, 78, 107-112
- Powell, R, and Holland, TJB, 1993 On the formulation of simple mixing models for complex phases American Mineralogist, 78, 1174-1180
- Powell, R, and Holland, TJB, 1994 Optimal geothermometry and geobarometry American Mineralogist 79, 120-133
- Powell, R, and Holland, TJB, 1999 Relating formulations of the thermodynamics of mineral solid solutions: activity modelling of pyroxenes, amphiboles and micas American Mineralogist 84, 1-14
- Powell, R, and Powell, BM, 1977 Geothermometry and oxygen barometry using coexisting iron-titanium oxides, a reappraisal Mineralogical Magazine 41, 257-263
- Powell, R, and Sandiford, M, 1987 Sapphirine and spinel phase relationships in the system FeO-MgO-Al₂O₃-SiO₂-TiO₂-O₂ in the presence of quartz and hypersthene Contributions to Mineralogy and Petrology 98, 64-71
- Powell, R, and Smith, FW, 1973 Pressure-temperature estimates for a late metamorphic event in the Dalradian in the Scottish Highlands, Nature Physical Science 244, 70-71
- Powell, R, and White, LR, 1995 Diffusive equilibration between minerals on cooling Geological Journal 30, 297-305
- Powell, R, 1983 Thermodynamics of complex phases In: Kinetics and equilibrium in mineral reactions, ed SK Saxena, pp 241-266, New York, Springer-Verlag (x + 273 pp)

- Pownceby, M I, Wall, V J, and O'Neill, H St C, 1987 Fe-Mn partitioning between garnet and ilmenite: experimental calibration and applications *Contributions to Mineralogy and Petrology*, 97, 1161-126
- Putnis A 1992 *Introduction to Mineral Sciences* Cambridge University Press
- Pyroxene-carbonate reactions in the upper mantle *Earth and Planetary Science Letters*, 62, 637-4
- Quist, AS and Marshall, WD, 1968 Electrical conductances of aqueous sodium chloride solutions from 0 to 800°C and at pressures to 4000 bars *Journal of Physical Chemistry*, 72, 684-703
- Ralph, RL, Finger, LW, Hazen, RM and Ghose, S, 1984 Compressibility and crystal structure of andalusite at high pressure *American Mineralogist*, 69, 513-519
- Rao, B, and Johannes, W, 1979 Further data on the stability of staurolite + quartz *Neues Jahrbuch für Mineralogie Monatshefte*, 437-447
- Redfern, S A T, Salje, E and Navrotsky, A, 1989 High-temperature enthalpy at the orientational order-disorder transition in calcite: implications for the calcite/aragonite phase equilibrium *Contributions to Mineralogy and Petrology*, 101, 479-484
- Redfern, S A T, Wood, B J and Henderson, C M B, 1993 Static compressibility of magnesite to 20 GPa: implications for MgCO₃ in the lower mantle *Geophysical Research Letters*, 20, 2099-2102
- Reeder, RJ and Markgraf, SA, 1986 High-temperature crystal chemistry of dolomite *American Mineralogist*, 71, 775-804
- Reinhardt, EW, 1968 Phase relations in cordierite-bearing gneisses from the Gananoque area, Ontario *Canadian Journal of Earth Sciences*, 5, 455-482
- Ribbe PH 1983 Aluminum-silicon order in feldspars: domain textures and diffraction patterns *In Mineralogical Society of America, Reviews in Mineralogy 2* (2nd ed) 21-55
- Rice, M H and Walsh, J M, 1957 Equation of state of water to 250 kilobars *Journal of Chemical Physics*, 26, 824-830
- Richardson, SW, 1968 Staurolite stability in a part of the system Fe-Al-Si-O-H *Journal of Petrology*, 9, 467-488
- Richardson, SW, Bell, PM, and Gilbert, MC 1968 Kyanite-sillimanite equilibrium between 700 and 1500°C *American Journal of Science*, 266, 513-541
- Richardson, SW, Gilbert, MC, and Bell, PM 1969 Experimental determination of kyanite-andalusite and andalusite-sillimanite equilibria; the aluminium silicate triple point *American Journal of Science*, 267, 259-272
- Richardson, SW, and Powell, R 1976 Thermal causes of the Dalradian metamorphism in the Central Highlands of Scotland *Scottish Journal of Geology* 12, 237-268
- Richet, P and Fiquet, G, 1991 High-temperature heat capacity and premelting of minerals in the system MgO-CaO-Al₂O₃-SiO₂ *Journal of Geophysical Research*, 96, 445-456
- Richet, P, Gillet, P and Fiquet, G, 1992 Thermodynamic properties of minerals: macroscopic and microscopic approaches *In: Thermodynamic Data*, (ed Saxena, S) *Advances in Physical Geochemistry*, 10, 98-131
- Richet, P, Robie, RA and Hemingway, BS, 1991 Thermodynamic properties of wollastonite, pseudowollastonite and CaSiO₃ glass and liquid *European Journal of Mineralogy*, 3, 475-484
- Rimstidt, JD, 1987 Quartz solubility at low temperatures *Geochimica et Cosmochimica Acta* 61, 2553-2538
- Robertson, EC, Birch, AF, and MacDonald, GJF, 1957 Experimental determination of jadeite stability relations between 700°C and 1500°C *American Journal of Science*, 255, 115-137
- Robie, RA and Hemingway, BS, 1995 Thermodynamic properties of minerals and related substances at 298.15 K and 1 bar (10⁵ Pascals) pressure and at higher temperatures *United States Geological Survey Bulletin*, 2131, 461p
- Robie, RA, Bethke, PE, and Beardsley, KM, 1967 Selected X-ray crystallographic data, molar volumes, and densities of minerals and related substances *United States Geological Survey Bulletin*, 1248, 87p

- Robie, RA, Hemingway, BS and Fisher, JR, 1979 Thermodynamic properties of minerals and related substances at 29815 K and 1 bar (105 Pascals) pressure and at higher temperatures United States Geological Survey Bulletin, 1452, 456p
- Robie, RA, Hemingway, BS and Takei, H, 1982 Heat capacities and entropies of Mg₂SiO₄, Mn₂SiO₄, and Ca₂SiO₄ between 5 and 380 K American Mineralogist, 67, 470-482
- Robie, RA, Zhao, B, Hemingway, BS and Barton, MS, 1987 Heat capacity and thermodynamic properties of andradite garnet, Ca₃Fe₂Si₃O₁₂, between 10 and 1000K and revised values for $\Delta_f G^\circ_m$ (298,15K) of hedenbergite and wollastonite Geochimica et Cosmochimica Acta 51, 2219-2224
- Roots, M 1994: Molar volumes on the clinocllore-amesite binary, some new data Eur J Mineral, 6, 279-283
- Rosenberg, PE, 1967 Subsolidus relations in the system CaCO₃-MgCO₃-FeCO₃ between 350 and 550°C American Mineralogist 52, 787-797
- Ross, NL and Reeder, RJ, 1992 High-pressure structural study of dolomite and ankerite American Mineralogist, 77, 412-421
- Ruaya, JD and Seward, TM, 1987 The ion-pair constant and other thermodynamic properties of HCl up to 350°C Geochimica et Cosmochimica Acta, 51, 121-130
- Ruaya, JD, 1988 Estimation of instability constants of metal chloride complexes in hydrothermal solutions up to 300°C Geochimica et Cosmochimica Acta, 52, 1983-1996
- Rubie, DC, 1986 The catalysis of mineral reactions by water and restrictions on the presence of aqueous fluid during metamorphism Mineralogical Magazine, 50, 399-415
- Rule, AC and Bailey, SW 1987: Refinement of the crystal structure of monoclinic ferroan clinocllore Clays Clay Minerals, 35, 129-138
- Rumble, D, III, 1973 Fe-Ti oxide minerals from regionally metamorphosed quartzites of western New Hampshire Contributions to Mineralogy and Petrology, 42, 181-195
- Rumble, D, III, 1976 Oxide minerals in metamorphic rocks Mineralogical Society of America, Reviews in Mineralogy, 3, R1-R20
- Saccocia, PJ and Seyfried, WE 1994: The solubility of chlorite solid solutions in 32 wt% NaCl fluids from 300-400°C, 500 bars Geochim Cosmochim Acta, 58, 567-585
- Sack, RO 1980 Some constraints on the thermodynamic mixing properties of Fe-Mg orthopyroxenes and olivines Contributions to Mineralogy and Petrology 71, 257-269
- Sack, RO and Ghiorso MS 1991 An internally consistent model for the thermodynamic properties of Fe-Mg-titanomagnetite-aluminate spinels Contributions to Mineralogy and Petrology 106, 474-505
- Sack, RO and Ghiorso, MS 1994 Thermodynamics of multicomponent pyroxenes: 1 Formulation of a general model Contributions to Mineralogy and Petrology, 71, 257-269
- Salje EKH, Kuscholke B, Wruck B and Kroll H 1985 Thermodynamics of sodium feldspar II: experimental results and numerical calculations Physics and Chemistry of Minerals 12, 99-107
- Sandiford, M, and Powell, R, 1990 Some thermal and mechanical consequences of the distribution of vertical strain in convergent orogens Earth and Planetary Science Letters 98, 154-165
- Sandiford, M, and Powell, R, 1991 Some remarks on high temperature-low pressure metamorphism in convergent orogens Journal of Metamorphic Geology 9, 333-340
- Sandiford, MJ, Powell, R, Peirera, S, and Martin, S, 1988 A structural and metamorphic cross-section across the Central Highlands of Sri Lanka Journal of Metamorphic Geology 6, 301-315
- Sandiford, MJ, Powell, R, and Neall, F, 1987 Metamorphic evolution of aluminous granulites from Labwor Hills, Uganda Contributions to Mineralogy and Petrology 95, 217-225
- Sandiford, MJ, and Powell, R, 1986 Deep crustal metamorphism during continental extension, modern and ancient examples Earth and Planetary Science Letters 79, 151-158

- Sandiford, MJ, and Powell, R, 1988 Pyroxene exsolution in granulites from Fyfe Hills, Enderby Land, Antarctica: evidence for 1000°C metamorphic temperatures in Archaean continental crust: a reply *American Mineralogist* 73, 434-438
- Sanz, J and Serratosa, JM 1984: ^{29}Si and ^{27}Al high resolution NMR spectra of phyllosilicates *J Amer Chem Soc*, 106, 4790-4793
- Sato, Y, Akaogi, M and Akimoto, S, 1978 Hydrostatic compression of the synthetic garnets pyrope and almandine *Journal of Geophysical Research*, 83, 335-338
- Savage D, Sills JD 1980 High pressure metamorphism in the Scourian of N W Scotland: evidence from garnet granulites *Contributions to Mineralogy and Petrology* 74: 153-163
- Sawyer, EW, 1991 Disequilibrium melting and the rate of melt-residuum separation during migmatization of mafic rocks from the Grenville Front, Quebec: *Journal of Petrology*, v 32, p 701-738
- Saxena, SK and Ghose, S 1971 Mg^{2+} - Fe^{2+} order-disorder and the thermodynamics of the orthopyroxene crystalline solution *American Mineralogist*, 56, 532-559
- Scarfe, CM, Luth, WC and Tuttle, OF, 1966 An experimental study bearing on the absence of leucite in plutonic rocks *American Mineralogist*, 51, 726-735
- Schairer, JF 1954 The system $\text{K}_2\text{O}-\text{MgO}-\text{Al}_2\text{O}_3-\text{SiO}_2$: I, Results of quenching experiments on four joins in the tetrahedron cordierite-forsterite-leucite-silica and on the join cordierite-mullite-potash feldspar *Journal of the American Ceramic Society* 37, 501-533
- Schairer, JF and Yoder, HS 1961 Crystallisation in the system nepheline-forsterite-silica at one atmosphere pressure *Carnegie Institution of Washington Yearbook* 60, 141-144
- Schiffman, P and Liou, JG, 1980 Synthesis and stability relations of Mg-Al pumpellyite, $\text{Ca}_4\text{Al}_5\text{MgSi}_6\text{O}_{21}(\text{OH})_7$ *Journal of Petrology* 21, 441-474
- Schlenker, JL, Gibbs, GV, Hill, EG, Crews, SS and Myers, RH, 1977 Thermal expansion coefficients for indialite, emerald and beryl *Physics and Chemistry of Minerals*, 1, 243-255
- Schmidt, M W, and Poli, S, 1994 The stability of lawsonite and zoisite at high pressures: Experiments in CASH to 92 kbar and implications for the presence of hydrous phases in subducted lithosphere, *Earth and Planetary Science Letters*, 124, 105-118
- Schramke, JA, Kerrick, DM, and Blencoe, JG, 1982 The experimental determination of the brucite = periclase + H_2O equilibrium with a new volumetric technique *American Mineralogist*, 67, 269-276
- Schreyer, W, 1968 A reconnaissance study of the system $\text{MgO}-\text{Al}_2\text{O}_3-\text{SiO}_2-\text{H}_2\text{O}$ at pressures between 10 and 25 kb *Carnegie Institute of Washington Yearbook*, 66, 380-392
- Schreyer, W, and Seifert, F, 1969 High pressure phases in the system $\text{MgO}-\text{Al}_2\text{O}_3-\text{SiO}_2-\text{H}_2\text{O}$ *American Journal of Science*, 267A, 407-443
- Schulien, S 1975, Determination of the equilibrium constant and the enthalpy for the Mg^{2+} - Fe^{2+} exchange between biotite and a salt solution *Fortschritte der Mineralogie*, 52, 133-139
- Seidel, E and Okrusch, M, 1977 Chloritoid-bearing metapelites associated with glaucophane rocks in western Crete, Greece *Contributions to Mineralogy and Petrology*, 60, 321-324
- Seidel, E and Okrusch, M, 1977 Chloritoid-bearing metapelites associated with glaucophane rocks in western Crete, Greece *Contributions to Mineralogy and Petrology* 60, 321-324
- Seifert, F and Schreyer, W, 1970 Low temperature stability limit of Mg-cordierite in the range 1-7 kilobars water pressure A redetermination *Contributions to Mineralogy and Petrology*, 27, 25-238
- Seifert, F, 1970 Low temperature compatibility relations of cordierite in haplopelites of the system $\text{K}_2\text{O}-\text{MgO}-\text{Al}_2\text{O}_3-\text{SiO}_2-\text{H}_2\text{O}$ *Journal of Petrology*, 11, 73-101
- Seifert, F, 1973 Stability of the assemblage cordierite-cordierite in the system $\text{MgO}-\text{Al}_2\text{O}_3-\text{SiO}_2-\text{H}_2\text{O}$ *Contributions to Mineralogy and Petrology*, 41, 171-178
- Seifert, F, 1974 Stability of sapphirine: A study of the aluminous part of the system $\text{MgO}-\text{Al}_2\text{O}_3-\text{SiO}_2-\text{H}_2\text{O}$ *Journal of Geology*, 82, 173-204

- Seifert, F, 1976 Stability of the assemblage cordierite + K feldspar + quartz Contributions to Mineralogy and Petrology, 57, 179-185
- Selverstone J, Spear FS, Franz G, Morteani G 1984 High pressure metamorphism in the SW Tauern Window, Austria: P-T paths from hornblende-kyanite-stauroilite schists Journal of Petrology 25: 501-531
- Sharma A 1995 Experimentally derived thermochemical data for pargasite and reinvestigation of its stability with quartz in the system Na₂O-CaO-MgO-Al₂O₃-SiO₂-H₂O Contributions to Mineralogy and Petrology 125: 263-275
- Sharp, ZD, Essene, EJ, Anovitz, LM, Metz, GW, Westrum, EF Jr, Hemingway, BS and Valley, JW, 1986 The heat capacity of a natural monticellite and phase equilibria in the system CaO-MgO-SiO₂-CO₂, Geochimica et Cosmochimica Acta 50, 1475-1484
- Shearer, JA, 1973 Thermochemistry of the garnets and some related compounds Unpublished PhD thesis, Department of Chemistry, University of Chicago
- Shmulovich, KJ, 1974 Experimental study of phase equilibria in the system CaO-Al₂O₃-SiO₂-CO₂ (in Russian) Geokhimiya, 1272-1277
- Shock, EL and Helgeson, HC, 1988 Calculations of the thermodynamic and transport properties of aqueous species at high pressures and temperatures: correlation algorithms for ionic species and equation of state predictions to 5 kb and 1000°C Geochimica et Cosmochimica Acta, 52, 2009-2036
- Shulters, JC and Bohlen, SR, 1989 The stability of hercynite-gahnite spinels in corundum- or quartz-bearing assemblages Journal of Petrology, 30, 1017-1031
- Skinner, BJ, 1966 Thermal expansion In: Handbook of physical constants (ed Clark, SP), Geological Society of America Memoir, 97, 75-96
- Skippen, GB and Gunter, AE, 1996 The thermodynamic properties of H₂O in magnesium and iron cordierite Contributions to Mineralogy and Petrology, 124, 82-89
- Skippen, GB, 1971 Experimental data for reactions in siliceous marbles Journal of Geology, 79, 457-481
- Skogby, H 1992 Order-disorder kinetics in orthopyroxenes of ophiolite origin Contributions to Mineralogy and Petrology, 109, 471-478
- Skrok, V, Grevel, KD and Schreyer, W, 1994 Die Stabilität von Lawsonit, CaAl₂[Si₂O₇](OH)2H₂O, bei Drücken bis zu 50 kbar European Journal of Mineralogy, 6, 270
- Slaughter, J, Kerrick, DM, and Wall, VJ, 1975 Experimental and thermodynamic study of equilibria in the system CaO-MgO-SiO₂-H₂O-CO₂ American Journal of Science, 275, 143- 162
- Smyth, FH, and Adams, LH, 1923 The system calcium oxide-carbon dioxide Journal of the American Chemical Society, 45, 1167-1184
- Smyth, JR, 1975 High-temperature crystal chemistry of fayalite American Mineralogist, 60, 1092-1097
- Spear FS 1982 Phase equilibria of amphibolites from the Post Pond volcanics, Mt Cube quadrangle, Vermont Journal of Petrology 23: 383-426
- Spear, FS, 1986 The Gibbs method, Duhem's Theorem, and P-T-X(Fe-Mg-Mn) relations in pelites EOS, Trans AGU, 67, 407
- Spear, FS, and Cheney, JT, 1989 A petrogenetic grid for pelitic schists in the system K₂O-FeO-MgO-Al₂O₃-SiO₂-H₂O Contributions to Mineralogy and Petrology, 101, 149-164
- Stüwe, K and Powell, R, 1989 Metamorphic evolution of the Bungar Hills, Eastern Antarctica: evidence for substantial post-metamorphic peak compression during cooling in a Proterozoic orogenic event Journal of Metamorphic Geology 7, 101-112
- Staudigel, H, and Schreyer, W, 1977 The upper thermal stability of clinocllore at 10-35 kbar P(H₂O) Contributions to Mineralogy and Petrology, 61, 187-198
- Stebbins, JF, Carmichael, ISE, and Moret, LH, 1984 Heat capacities and entropies of silicate liquids and glasses Contributions to Mineralogy and Petrology, 86, 131-148

- Sterner, SM and Pitzer, KS, 1994 An equation of state for carbon dioxide valid from zero to extreme pressures Contributions to Mineralogy and Petrology, 117, 362-374
- Stewart, AJ, 1995 Resolution of conflicting structures and deformation history of the Mount Aloysius granulite massif, western Musgrave Block, central Australia AGSO, Journal of Geology and Geophysics, 16, 91-105
- Stoddard EF 1985 Zoned plagioclase and the breakdown of hornblende in pyroxene amphibolites Canadian Mineralogist 23: 195-204
- Storre, B and Nitsch, K-H, 1974 Zur stabilität von Margarit im System CaO-Al₂O₃-SiO₂-H₂O Contributions to Mineralogy and Petrology, 43, 1-24
- Strang, G 1988 Linear algebra and its applications Harcourt Brace Jovanovich 505pp
- Striefler, ME and Barsch, GR, 1976 Elastic and optical properties of stishovite Journal of Geophysical Research, 81, 2453
- Stuwe, K and Powell, R, 1989 Metamorphic segregations associated with garnet and orthopyroxene porphyroblast growth: two examples from the Larsemann Hills, East Antarctica Contributions to Mineralogy and Petrology 103, 523-530
- Stuwe, K, and Powell, R, 1995 PT paths from modal proportions Application to the Koralm Complex, Eastern Alps Contributions to Mineralogy and Petrology 119, 83-93
- Sueno, S, Cameron, M, Papike, JJ and Prewitt, CT, 1973 The high-temperature crystal chemistry of tremolite American Mineralogist 58, 649-664
- Sueno, S, Cameron, M, and Prewitt, CT, 1976 Orthoferrosilite: High temperature crystal chemistry American Mineralogist 61, 38-53
- Sun, S-S, Sheraton, JW, Glikson, AY and Stewart, AJ, 1996 A major magmatic event during 1050-1080 Ma in central Australia and an emplacement age for the Giles Complex AGSO Research Newsletter, 17, 9-10
- Sverjensky, DA, Hemley, JJ and D'Angelo, WM, 1991 Thermodynamic assesment of hydrothermal alkali feldspar-mica-aluminosilicate equilibria Geochimica et Cosmochimica Acta, 55, 989-1004
- Sverjensky, DA, Shock, EL and Helgeson, HC, 1997 Prediction of the thermodynamic properties of aqueous metal complexes to 1000 °C and 5 kbar Geochimica et Cosmochimica Acta, 61, 1359-1412
- Symmes, GH, and Ferry, JM, 1992 The effect of whole-rock MnO content on the stability of garnet in pelitic schists during metamorphism Journal of Metamorphic Geology, 10, 221-237
- Synthesis, stability and properties of Al₂SiO₄(OH)₂: a fully hydrated analogue of topaz American Mineralogist, 78, 285297
- Takeda, H and Morosin, B, 1975 Comparison of observed and predicted structural parameters of mica at high temperatures Acta Crystallographica, B31, 2444-2452
- Taylor, BE and Liou, JG, 1978 The low-temperature stability of andradite in C-O-H fluids American Mineralogist, 63, 378-393
- Tella S, Eade KE 1986 Occurrence and possible tectonic significance of high-pressure granulite fragments in the Tulemalu fault zone, District of Keewatin, NWT, Canada Canadian Journal of Earth Sciences 23: 1950-1962
- Tequi, C, Robie, RA, Hemingway, BS, Neuville, DR and Richet, P, 1991 Melting and thermodynamic properties of pyrope (Mg₃Al₂Si₃O₁₂) Geochimica et Cosmochimica Acta, 55, 1005-1010
- The low-temperature stability limit Contributions to Mineralogy and Petrology, 73, 413420
- Theye, T, Chopin, C, Grevel, K-D and Ockenga, E, 1997 The assemblage diaspore + quartz in metamorphic rocks: a petrological, experimental and thermodynamic study Journal of Metamorphic Geology, 15, 1728
- Theye, T, Seidel, E and Vidal, O, 1992 Carpholite, sudoite, and chloritoid in low-grade highpressure metapelites from Crete and the Peloponnese, Greece European Journal of Mineralogy, 4, 487507
- Thompson PH and LeClair AD 1987 Chloritoid-hornblende assemblages in quartz-muscovite pelitic rocks of the Central Metasedimentary Belt, Grenville Province, Canada Journal of Metamorphic Geology 5: 415-436

- Thompson, AB and Connolly, JAD, 1992 Migration of metamorphic fluid: some aspects of mass and heat transfer *Earth Science Reviews*, 32, 107-121
- Thompson, AB, 1970 Laumontite equilibria and the zeolite facies *American Journal of Science*, 269, 267-275
- Thompson, AB, 1971 Analcite-albite equilibria at low temperatures *American Journal of Science*, 271, 79-92
- Thompson, AB, 1982 Dehydration melting of pelitic rocks and the generation of H₂O-understaurated granitic liquids: *American Journal of Science*, v 282, p 1567-1595
- Thompson, AB, 1983 Fluid-absent metamorphism *Journal of the Geological Society, London*, 140, 533-547
- Thompson, AB, 1988 Dehydration melting of crustal rocks *Rendiconti SIMP*, 43, 41-60
- Thompson, JB 1967 Thermodynamic properties of simple solutions In Abelson PH, Ed, *Researches in Geochemistry* Wiley, New York 340-361
- Thompson, JB 1970 Chemical reactions in crystals: corrections and clarification *American Mineralogist*, 55, 528-532
- Thompson, JB 1979 The Tschermak substitution and reactions in pelitic schists In: Zharikov, VA, Fonarev, VI, and Korikovskii, SP (eds) *Problems in Physicochemical Petrology (in Russian)*: Moscow Academy of Science, pp 146-159
- Thompson, JB, 1957 The graphical analysis of mineral assemblages in pelitic schists *American Mineralogist*, 42, 842-858
- Thompson, JB, 1969 Chemical reactions in crystals *American Mineralogist* 54: 341-375
- Thompson, JB, 1972 Oxides and sulfides in regional metamorphism of pelitic schists 24th International Geological Congress, Montreal, section 10, 27-35
- Thompson, JB, 1982 Composition space: an algebraic and geometric approach, in *Characterization of metamorphism through mineral equilibria*, ed JM Ferry *Reviews in Mineralogy*, vol 10, Mineralogical Society of America, Washington, p1-31
- Thompson, JB, Waldbaum, DR and Hovis, GL 1974 Thermodynamic properties related to ordering in end-member alkali feldspars In WS MacKenzie and J Zussman, Eds, *The Feldspars* Manchester University Press, Manchester UK, p 218-248
- Tracy, RJ, 1978 High grade metamorphic reactions and partial melting in pelitic schists: *American Journal of Science*, v 278, p 150-178
- Trommsdorff V and Connolly, JAD, 1990 Constraints on phase diagram topology in the system CaO-MgO-SiO₂-CO₂-H₂O *Contributions to Mineralogy and Petrology*, 104, 1-7
- Tuttle, OF and Bowen, NL 1958 Origin of granite in the light of experimental studies in the system NaAlSi₃O₈-KAlSi₃O₈-SiO₂-H₂O *Geological Society of America Memoir* 74, 153 pp
- Vaidya, SN, Bailey, S, Pasternak, T and Kennedy, GC, 1973 Compressibility of fifteen minerals to 45 kilobars *Journal of Geophysical Research*, 78, 6893-6898
- Velde, B, 1965 Phengite micas: synthesis, stability, and natural occurrence *American Journal of Science*, 263, 886-913
- Vernon, RH, 1996 Problems with inferring P-T-t paths in low P granulite facies rocks *Journal of Metamorphic Geology*, 14, 143-154
- Vernon, RH, Clarke, GL and Collins, WJ 1990 Local, mid-crustal granulite facies metamorphism and melting: an example in the Mount Stafford area, central Australia, in Ashworth, JR, and Brown, M, eds, *High temperature metamorphism and crustal anatexis*: Unwin Hyman, London, p 272-319
- Vidal, O Theye, T and Chopin, C, 1994 Experimental study of chloritoid stability at high pressure and various fO₂ conditions *Contributions to Mineralogy and Petrology*, 118, 256-270
- Vidal, O, Goff, B and Theye, T, 1992 Experimental study of the stability of sudoite and magnesiocarpholite and calculation of a new petrogenetic grid for the system MgO-Al₂O₃-SiO₂-H₂O *Journal of Metamorphic Geology*, 10, 603-614

- Vielzeuf, D, and Holloway, JR, 1988 Experimental determination of the fluid-absent melting relations in the pelitic system: Contributions to Mineralogy and Petrology, v 98, p 257-276
- Viswanathan, K and Seidel, E, 1979 Crystal chemistry of Fe-Mg Carpholites Contributions to Mineralogy and Petrology 70, 41-47
- Voigt, R and Will, G, 1981 Das System Fe₂O₃H₂O unter hohen Drucken Neues Jahrbuch fur Mineralogie Monatshefte, 8996
- Walshe, JL 1986: A six-component chlorite solid solution model and the conditions of chlorite formation in hydrothermal and geothermal systems Econ Geol, 81, 681-703
- Walter, LS, 1963 Experimental studies on Bowen's decarbonation series: 1 : P-T univariant equilibria of the "monticellite" and "akermanite" reactions American Journal of Science, 261, 488-500
- Walter, LS, 1965 Experimental studies on Bowen's decarbonation series III: P-T univariant equilibrium of the reaction: spurrite + monticellite = merwinite + calcite and analysis of assemblages found at Crestmore, California American Journal of Science, 263, 64-77
- Walther, JV and Helgeson, HC, 1977 Calculation of the thermodynamic properties of aqueous silica and the solubility of quartz and its polymorphs at high pressures and temperatures American Journal of Science, 277, 1315-1351
- Walther, JV and Orville, PM, 1983 The extraction-quench technique for determination of the thermodynamic properties of solute complexes: application to quartz solubility in fluid mixtures American Mineralogist, 68, 731-741
- Walther, JV, and Orville, PM, 1982 Volatile production and transport in regional metamorphism Contributions to Mineralogy and Petrology, 79, 252-257
- Wang, P and Spear, FS, 1991 A field and theoretical analysis of garnet + chloritoid + chlorite + biotite assemblages from the Tri-state (MA, CT, NY) area, USA Contributions to Mineralogy and Petrology, 106, 217-235
- Waters, DJ, 1986 Metamorphic history of daphirine-bearing and related magnesian gneisses from Namaqualand, South Africa Journal of Petrology, 27, 541-565
- Waters, DJ, 1991 Hercynite-quartz granulites: phase relations and implications for crustal processes European Journal of Mineralogy, 3, 367-386
- Watt, GR, Burns, IM and Graham, GA, 1996 Chemical characteristics of migmatites: accessory phase distribution and evidence for fast melt segregation rates: Contributions to Mineralogy and Petrology, v 114, p 550-566
- Watt, GR, and Harley, SL, 1993 Accessory phase controls on the geochemistry of crustal melts and restites produced by dehydration melting: Contributions to Mineralogy and Petrology, v 125, p 100-111
- Weaver BL, Tarney J, Windley BF, Leake EL 1982 Geochemistry and petrogenesis of Archaean metavolcanic amphibolites from Fiskenaeset, SW Greenland Geochimica et Cosmochimica Acta 14: 2203-2215
- Wechsler, BA and Prewitt, CT, 1984 Crystal structure of ilmenite (FeTiO₂) at high temperature and at high pressure American Mineralogist 69, 176-185
- Weill, DF, 1966 Stability relations in the Al₂O₃-SiO₂ system calculated from solubilities in the Al₂O₃-SiO₂-Na₃AlF₆ system Geochimica et Cosmochimica Acta, 30, 223-237
- Welch, MD, Barras, JB, Klinowski, J 1995: A multinuclear NMR study of clinocllore Amer Mineral, 80, 441-447
- Wendlandt, RF and Eggler, DH, 1980 The origins of potassic magmas: 1: Melting relations in the systems KAlSiO₄-Mg₂SiO₄-SiO₂ and KAlSiO₄-MgO-SiO₂-CO₂ to 30 kilobars American Journal of Science, 280, 385-420
- Westrich, HR and Navrotsky, A, 1981 Some thermodynamic properties of fluorapatite, fluorpargasite and fluorphlogopite American Journal of Science, 281, 1091-1103

- White, RW, 1997 The Pressure - Temperature evolution of a granulite facies terrane, western Musgrave Block, central Australia Unpublished PhD thesis, Macquarie University, 257pp
- White, RW, Clarke, GL and Nelson, DR, 1999 SHRIMP U-Pb zircon dating of Grenville-age events in the western part of the Musgrave Block, central Australia *Journal of Metamorphic Geology*, 17, 465-481
- White, RW, Powell, R and Clarke, GL The interpretation of reaction textures in Fe-rich metapelitic granulites of the Musgrave Block, central Australia: Constraints from mineral equilibria calculations in the system $K_2O-FeO-MgO-Al_2O_3-SiO_2-H_2O-TiO_2-Fe_2O_3$ *Journal of Metamorphic Geology*, accepted
- White, RW, Powell, R, Holland, TJB, and Worley, B, 2000 The effect of TiO_2 and Fe_2O_3 on metapelitic assemblages at greenschist and amphibolite facies conditions: mineral equilibria calculations in the system $K_2O-FeO-MgO-Al_2O_3-SiO_2-H_2O-TiO_2-Fe_2O_3$ *Journal of Metamorphic Geology*, 18, 497-511
- White, RW, Powell, R, and Holland, TJB, 2001 Calculation of partial melting equilibria in the system $CaO-Na_2O-K_2O-FeO-MgO-Al_2O_3-SiO_2-H_2O$ (CNKFMASH) *Journal of Metamorphic Geology*, 19, 139-153
- Will, TM, Powell, R, Holland TJB, and Guiraud, M, 1990 Calculated greenschist facies mineral equilibria in the system $CaO-FeO-MgO-Al_2O_3-SiO_2-CO_2-H_2O$, *Contributions to Mineralogy and Petrology* 104, 353-368
- Will, TM, Powell, R, and Holland, TJB, 1990 A calculated petrogenetic grid for ultramafic rocks in the system $CaO-FeO-MgO-Al_2O_3-SiO_2-CO_2-H_2O$ at low pressures *Contributions to Mineralogy and Petrology* 105, 347-358
- Will, TM, and Powell, R, 1991 A robust approach to the estimation of palaeostress tensors *Journal of Structural Geology* 13, 813-821
- Will, TM, and Powell, R, 1992 Activity-composition relationships in multi-component amphiboles: an application of DQF, *American Mineralogist*, 77, 954-966
- Williams, ML, and Grambling, JA, 1990 Manganese, ferric iron, and the equilibrium between garnet and biotite *American Mineralogist*, 75, 886-908
- Williams-Jones, AE and Seward, TM, 1989 The stability of calcium chloride ion pairs in aqueous solutions at temperatures between 100 and 360 °C *Geochimica et Cosmochimica Acta*, 53, 313-318
- Wilson, CJL and Powell, R, 2001 High-grade metamorphism and strain localisation at Broken Hill, Australia: a view from the Southern Cross area *Tectonophysics*, in press
- Windom, KE and Boettcher, AL, 1976: The effect of reduced activity of anorthite on the reaction grossular + quartz = anorthite + wollastonite: a model for plagioclase in the earth's lower crust and upper mantle *American Mineralogist*, 61, 889-896
- Winter, JK Okamura, FP and Ghose, S, 1979 A high-temperature structural study of high albite, monalbite and the albite-monalbite phase transition *American Mineralogist*, 64, 409-423
- Winter, JK and Ghose, S, 1979 Thermal expansion and high-temperature crystal chemistry of the Al_2SiO_5 polymorphs *American Mineralogist*, 64, 573-586
- Wiser, NM, Wood BJ 1991 Experimental determination of activities in Fe-Mg olivine at 1400 K *Contributions to Mineralogy and Petrology* 108: 146-153
- Wohl, K 1946 Thermodynamic evaluation of binary and ternary liquid systems *Transactions of the American Institute of Chemical Engineering* 42, 215-249
- Wones, DR 1972 Stability of biotite: a reply *American Mineralogist*, 57, 316-317
- Wood, BJ 1976 Mixing properties of tschermakitic clinopyroxenes *Amer Mineral* 61, 599-602
- Wood, BJ and Banno S 1973 Garnet-orthopyroxene and orthopyroxene-clinopyroxene relationships in simple and complex systems *Contributions to Mineralogy and Petrology* 42, 109-124
- Wood, BJ and Banno, S 1973 Garnet-orthopyroxene and orthopyroxene-clinopyroxene relationships in simple and complex systems *Contributions to Mineralogy and Petrology*, 42, 109-124
- Wood, BJ and Holloway, JR 1984 A thermodynamic model for subsolidus equilibria in the system $CaO-MgO-Al_2O_3-SiO_2$ *Geochim Cosmochim Acta* 48, 159-176

- Wood, BJ and Kleppa, OJ 1981 Thermochemistry of forsterite-fayalite olivine solid solutions *Geochimica et Cosmochimica Acta*, 45, 569-581
- Wood, BJ and Nicholls J 1978 The thermodynamic properties of reciprocal solid solutions *Contributions to Mineralogy and Petrology* 66, 389- 400
- Wood, BJ, 1976 The reaction phlogopite + quartz = enstatite + sanidine + H₂O *Progress in Experimental Petrology*, 3rd NERC report, 6, 17-19
- Wood, BJ, 1987 Thermodynamics of multicomponent systems containing several solid solutions, *Reviews of Mineralogy* 17, 71-95
- Wood, BJ, Hackler, RT and Dobson, DP, 1994 Experimental determination of Mn-Mg mixing properties in garnet, olivine and oxide *Contributions to Mineralogy and Petrology*, 115, 438-448
- Wood, BJ, Holland, TJB, Newton, RC, and Kleppa, OJ 1980 Thermochemistry of jadeite-diopside pyroxenes *Geochimica et Cosmochimica Acta*, 44, 1363-1371
- Wood, BJ, and Nicholls, J 1978 The thermodynamic properties of reciprocal solid solutions *Contributions to Mineralogy and Petrology* 66: 389-400
- Woodland, AB and O'Neill, HStC, 1993 Synthesis and stability of Fe²⁺ +₃ Fe³⁺ +₂ Si₃O₁₂ garnet *American Mineralogist*, 78, 1000-1013
- Worley, B, Powell, R, Parkes, C, and Cahill, J 2000 Gold-related hydrothermal alteration: the view from Bronzewing In *Yandal belt mineralisation*, ed, GN Phillips and R Anand
- Worley, B, Powell, R, and Wilson, CJL, 1997 Crenulation cleavage formation: evolving deformation and equilibration mechanisms with increasing metamorphic grade *Journal of Structural Geology* 19, 1121-1135
- Worley, B, and Powell, R, 1998 Making movies: phase diagrams in temperature, pressure, composition and time In *What drives metamorphism and metamorphic reactions* eds PJ Treloar and P O'Brien Geological Society of London, Special Publications, 138, 263-274
- Worley, B, and Powell, R, 1998 Singularities in the system Na₂O-CaO-K₂O-MgO-FeO-Al₂O₃-SiO₂-H₂O *Journal of Metamorphic Geology* 16, 169-188
- Worley, B, and Powell, R, 2000 High-precision relative thermobarometry: theory and a worked example *Journal of Metamorphic Geology* 18, 91-102
- Worley, B, and Powell, R, Singularities in the system Na₂O-CaO-K₂O-MgO-FeO-Al₂O₃-SiO₂-H₂O *Journal of Metamorphic Geology*, in press
- Wunder, B, Rubie, DC, Ross II, CR, Medenbach, O, Seifert, F and Schreyer, W, 1993 Synthesis, stability and properties of Al₂SiO₄(OH)₂: a fully hydrated analogue of topaz *American Mineralogist*, 78, 285-297
- Xu, G Powell, R, Wilson CJL, and Will, TM, 1994 Contact metamorphism associated with the Stawell granite, Victoria, Australia, *Journal of Metamorphic Geology*, 12, 601-624
- Xu, G, Will, TM, and Powell, R, 1994 A calculated petrogenetic grid for rocks in the system K₂O-FeO-MgO-Al₂O₃-SiO₂-H₂O, with particular reference to contact metamorphosed pelites *Journal of Metamorphic Petrology* 12, 99-119
- Xu, J, Hu, J, Ming, L, Huang, E and Xie, H, 1994 The compression of diaspore, AlO(OH) at room temperature up to 27 GPa, *Geophysical Research Letters*, 21, 161-164
- Yang, H, and Ghose, S 1994 In-situ Fe-Mg order-disorder studies and thermodynamic properties of orthopyroxene (Mg,Fe)₂Si₂O₆ *American Mineralogist*, 79, 633-643
- Yin, H-A, and Greenwood, HJ, 1983 Displacement of equilibria of OH-tremolite and F-tremolite solid solution I Determination of the equilibrium P-T curve of OH-tremolite EOS, 64, 347
- Yoder, HS, 1968 Akermanite and related melilite-bearing assemblages *Carnegie Institute of Washington Yearbook*, 66, 471-477
- Zen, E-an 1963 Components, phases and criteria of chemical equilibrium in rocks *American Journal of Science*, 261, 929-942

- Zen, E-an, 1966 Construction of PT diagrams for multicomponent systems after the method of Schreinemakers—a geometric approach United States Geological Survey Bulletin 1225, 56pp
- Zhang, L, Ahsbahs, H, Kutoglu, A and Hafner, S, 1992 Compressibility of grunerite American Mineralogist, 77, 480-483
- Zharikov, VA and Shmulovich, KI, 1969 High temperature mineral equilibria in the system CaOSiO₂- CO₂ Geochemistry International, 6, 853-869
- Zheng, H and Bailey, SW 1989: The structures of intergrown triclinic and monoclinic IIb chlorites from Kenya Clays Clay Minerals, 37, 308-316
- Zheng, J, Li, B, Utsumi, W and Liebermann, RC, 1996 In situ X-ray observations of the coesite-stishovite transition: reversed phase boundary and kinetics Physics and Chemistry of Minerals, 23, 1-10
- Zhu, H, Newton, RC and Kleppa, OJ, 1994 Enthalpy of formation of wollastonite (CaSiO₃) and anorthite (CaAl₂Si₂O₈) by experimental phase equilibrium measurements and high-temperature-resolution calorimetry American Mineralogist, 79, 134-144
- Ziegenbein, D, and Johannes, W, 1974 Wollastonitbildung aus Quarz und Calcit bei Pf = 2, 4, und 6 kb Fortschritte der Mineralogie, 44, 77-79
- de Capitani, C, and Brown, TH 1987 The computation of chemical equilibrium in complex systems containing non-ideal solutions Geochimica et Cosmochimica Acta 51, 2639-2652
- van Zeggeren, F and Storey, SH, 1970 The computation of chemical equilibria Cambridge University Press, Cambridge, UK 176pp
- van de Vusse, R, and Powell, R, 1983 The interpretation of pyrrhotite-pentlandite-tochilinite-magnetite-magnesite textures in serpentinites from Mount Keith, Western Australia Mineralogical Magazine 47, 505-505
- von Seckendorff, V and O'Neill, H StC 1993 An experimental study of Fe-Mg partitioning between olivine and orthopyroxene at 1173, 1273 and 1423 K and 16 GPa Contributions to Mineralogy and Petrology, 113, 196-207