

A N N U A L R E P O R T

2009

and list of publications

Bayerisches Forschungsinstitut
für Experimentelle Geochemie und Geophysik

Universität Bayreuth

Bayerisches Geoinstitut
Universität Bayreuth
D-95440 Bayreuth
Germany

Telephone: +49-(0)921-55-3700
Telefax: +49-(0)921-55-3769
e-mail: bayerisches.geoinstitut@uni-bayreuth.de
www: http://www.bgi.uni-bayreuth.de

Editorial compilation by: Stefan Keyssner and Petra Buchert
Section editors: Andreas Audétat, Tiziana Boffa Ballaran, Leonid Dubrovinsky,
 Dan Frost, Florian Heidelbach, Hans Keppler, Falko Langenhorst,
 Catherine McCammon, Nobuyoshi Miyajima, Dave Rubie,
 Henri Samuel, Gerd Steinle-Neumann, Nicolas Walte

Staff and guests of the Bayerisches Geoinstitut in July 2009:

Die Mitarbeiter und Gäste des Bayerischen Geoinstituts im Juli 2009:

First row, from left (1. Reihe, v. links) Florian Heidelbach, Vincenzo Stagno, Sushant
Shekhar, Davide Novella, Yuan Li, Wei Sun, Qingguo Wei, Holger Kriegl

Second row, from left (2. Reihe, v. links) Nicole Behringer, Katja Etzel, Anke Potzel, Rekha
Sharma, Iris Buisman, Sabrina Filippi, Livia Nardini, Geertje Ganskow, Martha Pamato,
Linda Lerchbaumer, Federica Schiavi, Aleksandra Trzaskowska, Olga Narygina

Third row, from left (3. Reihe, v. links) Evgeniya Zarechnaya, Tiziana Boffa Ballaran, Juliane
Hopf, Geeth Manthilake, Ahmed El Goresy, Uwe Dittmann, Julien Chantel, Petra Buchert,
Heinz Fischer, Dan Frost, Mainak Mookherjee

Fourth row, from left (4. Reihe, v. links) Stefan Keyssner, Henri Samuel, Nico Walte, Hubert
Schulze, Yoichi Nakajima, Andreas Audétat, David Dolejš, Huaiwei Ni, Kilian Pollok,
Roman Skála

Fifth/Sixth row, from left (5./6. Reihe, v. links) Willem van Mierlo, Eran Greenberg,
Svyatoslav Shcheka, Giacomo Pesce, Kurt Klasinski, Patrick Cordier, Detlef Krauße,
Alexander Kurnosov, Nobuyoshi Miyajima, Clemens Prescher, Sergey Ovsyannikov,
Konstantin Glazyrin, Zhengning Tang, Hans Keppler, Dennis Harries, Gerd Ramming, Stefan
Übelhack, Craig Manning, Falko Langenhorst

Absent (Es fehlten) Enikő Bali, Diego Bernini, Ulrich Böhm, Zurab Chemia, Nico de Koker,
Leonid Dubrovinsky, Alberto Escudero, Gertrud Gollner, Shantanu Keshav, Lydia Kison-
Herzing, Sven Linhardt, Micaela Longo, Catherine McCammon, Oliver Rausch, Dave Rubie,
Gerd Steinle-Neumann, Coralie Weigel

 1

Contents

Foreword/Vorwort .. 9/I

1. Advisory Board and Directorship ... 11
 1.1 Advisory Board .. 11
 1.2 Leadership .. 11

2. Staff, Funding and Facilities .. 13
 2.1 Staff .. 13
 2.2 Funding ... 13
 2.3 Laboratory and office facilities .. 18
 2.4 Experimental and analytical equipment ... 18

3. Forschungsprojekte - Zusammenfassung in deutscher Sprache III
3. Research Projects ... 21
 3.1 Earth’s Structure and Geodynamics .. 21
 a. Electrical conductivity of the lower continental crust (X.-Z. Yang, H. Keppler,

and H. Ni) ... 22
 b. An alternative model for the origin of metaigneous lower crust beneath the

Pannonian basin (E. Bali, in collaboration with J. Degi, K. Török, and C.
Szabo/Budapest) ... 23

 c. What do garnet pyroxenites represent in the lithospheric mantle of the
Pannonian basin? (E. Bali, in collaboration with J. Degi, K. Török, and
C. Szabo/Budapest) .. 26

 d. Resolving sediment subduction (Z. Chemia, G. Steinle-Neumann, D. Dolejš/
Prague, and S. Buiter/Trondheim) .. 29

 e. Latent heat and volume work in the mantle transition zone
(T. Chust, G. Steinle-Neumann, and H.-P. Bunge/München) 31

 f. Nominally anhydrous minerals and dense hydrous Mg-Fe silicates in a
hydrous Martian mantle (G. Ganskow, F. Langenhorst, and D.J. Frost) 32

 g. Fragmentation of sinking iron diapirs in a terrestrial magma ocean
(H. Samuel, D. Rubie, and H.J. Melosh/Tucson) ... 33

 h. Iron carbide (Fe7C3), an inner core candidate? (M. Mookherjee, G. Steinle-
Neumann, and X. Wu/Beijing) ... 35

 3.2 Geochemistry .. 38
 a. Accretion of volatile elements to the Earth and Moon (D.C. Rubie, and

D.J. Frost; F. Nimmo/Santa Cruz, D. O’Brien/Tucson, U. Mann/Zürich,
and H. Palme/Frankfurt) ... 39

 b. The partitioning of alkali metals between liquid metallic Fe and silicate melt
(K. Tsuno/Houston, D.J. Frost, and D.C. Rubie) ... 41

 2

 c. The effect of Si on O partitioning between the Earth’s silicate mantle and
core (K. Tsuno/Houston, D.J. Frost, and D.C. Rubie) 43

 d. An associated solution model describing the Si and O content of liquid core-
forming metal at high pressure and temperature (D.J. Frost, D.C. Rubie,
and K. Tsuno/Houston) .. 44

 e. Element partitioning between metal and silicates at high pressure during
formation of the Earth’s core (Y. Nakajima, D.J. Frost, and D.C. Rubie) 46

 f. The carbon/carbonate equilibria in the Earth’s mantle as a function of
pressure, temperature, oxygen fugacity and melt composition (V. Stagno,
and D.J. Frost) .. 47

 g. High pressure and temperature experiments on a carbonated lower mantle
assemblage using sintered diamond anvils in a multianvil apparatus
(V. Stagno, and D.J. Frost; Y. Tange, and T. Irifune/Ehime) 50

 h. Fe3+/Fetot measurements on garnets in carbon-bearing lherzolite assemblage
and implications for the redox conditions of the Earth’s upper mantle
(V. Stagno, C.A. McCammon, and D.J. Frost) .. 51

 i. Oxygen fugacities determined from iron oxidation state in natural (Mg,Fe)O
ferropericlase: new insights into lower mantle diamond formation (M. Longo,
C.A. McCammon, G. Bulanova/Bristol, F. Kaminsky/West Vancouver, and
R. Tappert/Adelaide) .. 54

 j. Investigation of diamond-forming media by transmission electron
microscopy of sections produced by focused ion beam technique (V. Stagno,
N. Miyajima, and C.A. McCammon; H. Ohfuji, T. Sanehira, and T. Irifune/
Ehime; A. Shiryaev/Moscow) .. 56

 k. Highly calcic carbonatites at moderate depths in the Earth and solidus reactions
of simplified carbonated peridotite in the system CaO-MgO-Al2O3-SiO2-CO2

(S. Keshav, G.H. Gudfinnsson/Reykjavík, and D.C. Presnall/Texas) 58
 l. Some complications in the melting of carbonated peridotite at 2-3 GPa

(D. Novella, and S. Keshav) ... 61
 m. Partitioning of U and Th between diopside, pyrope and aqueous fluid, and its

implication to the composition of island arc magmas (E. Bali, A. Audétat,
and H. Keppler) .. 64

 n. Partitioning of Nb and Ta between rutile and felsic melt and the fractionation
of Nb/Ta during slab melting (X.L. Xiong, H. Keppler, A. Audétat,
H. Ni, and Y. Li) ... 66

 o. Sulphide-silicate melt partitioning of ore metals during partial melting of the
metasomatized lithospheric mantle (Y. Li, and A. Audétat) 68

 p. Molybdenite solubility in hydrous, pyrrhotite-saturated rhyolite melt at
2 kbar/800 °C (W. Sun, and A. Audétat) .. 71

 q. The formation of iron sulphide in sediments: Abiotic anaerobic sulphur
oxidation by ferric (oxyhydr)oxides (K. Pollok, K. Hellige, and S. Peiffer) ... 73

 3

 3.3 Mineralogy, Crystal Chemistry and Phase Transformations 75
 a. Phase relations in the Al2O3 – TiO2 system at pressures up to 20 GPa

(A. Escudero, K. Tsuno, and F. Langenhorst) .. 76
 b. Effect of carbon on the phase relations in Fe-Ni system at high pressures

and temperatures (O. Narygina, L. Dubrovinsky, C.A. McCammon, and
D.J. Frost; N. Dubrovinskaia/Heidelberg, I.Yu. Kantor/Chicago, and
V. Dmitriev/Grenoble) ... 78

 c. High-pressure induced polymorphism on gypsum (S. Nazzareni and
P. Comodi/Perugia; L. Bindi/Firenze, and L. Dubrovinsky) 81

 d. Insight on the low-temperature – high-pressure phase diagram of wüstite
(K. Glazyrin, and L. Dubrovinsky; S. Klotz/Paris) .. 83

 e. High-pressure Mössbauer spectroscopy studies of γ-Fe2SiO4 ringwoodite
(E. Greenberg, L.S. Dubrovinsky, and C.A. McCammon) 84

 f. The structure of a super-aluminous version of the dense hydrous magnesium
silicate phase D (T. Boffa Ballaran, and D.J. Frost) ... 86

 g. The crystal chemistry of wadsleyite hydration (J.R. Smyth,
and Y. Ye/Boulder; D.J. Frost) ... 88

 h. NMR studies of anhydrous and hydrous forsterite, wadsleyite and
ringwoodite (Mg2SiO4) (J.R. Smyth/Boulder, D.J. Frost, W.R. Panero/
Columbus, and J.F. Stebbins/Stanford) .. 89

 i. TEM study of natural non-integral NC-pyrrhotites (D. Harries, K. Pollok,
and F. Langenhorst) .. 90

 j. Application of 29Si and 27Al MAS-NMR spectroscopy to the study of the
reaction mechanism of kaolinite to illite/muscovite (M. Mantovani/Sevilla,
A. Escudero, and A.I. Becerro/Sevilla) .. 92

 k. TEM study of hydrothermally altered pyrochlore from Zomba Malosa,
Malawi (A. Soman, and T. Geisler/Münster; K. Pollok) 95

 3.4 Physical Properties of Minerals ... 98
 a. Vp and Vs measurements of polycrystalline pyrope (Mg3Al2Si3O12) up to

16 GPa (J. Chantel and D.J. Frost) ... 99
 b. Bulk sound velocity measurements of lower mantle phases at high P,T

using nuclear inelastic scattering (C. McCammon, L. Dubrovinsky, K.
Glazyrin, O. Narygina, and E. Greenberg; I. Sergueev, and A. Chumakov/
Grenoble) .. 100

 c. Elastic behaviour of nanocrystalline anatase TiO2 under compression
(A. Kantor, I. Kantor, and V. Prakapenka/Chicago) .. 102

 d. Effect of iron on the compressibility of hydrous ringwoodite (G. Ganskow,
T. Boffa Ballaran, and F. Langenhorst) .. 104

 e. Equation of state of Fe2SiO4 ringwoodite (F. Nestola/Padova, T. Boffa
Ballaran, and M. Koch-Müller/Potsdam) ... 105

 4

 f. Compressibility of the Ca2Sb2O7 weberite-like compound: In situ high-
pressure single-crystal X-ray diffraction study (L. Chelazzi/Firenze,
T. Boffa Ballaran, F. Nestola/Padova, L. Bindi/Firenze, and P. Bonazzi/
Firenze) ... 106

 g. Thermal diffusivity of CaGeO3 perovskite (G. Manthilake, N. de Koker,
and D.J. Frost) .. 107

 h. Lattice thermal conductivity in MgO periclase computed using equilibrium
first-principles molecular dynamics (N. de Koker) .. 109

 i. The magnetic signature of basal plane anisotropy in hematite (K. Fabian,
P. Robinson, and S.A. McEnroe/Trondheim; F. Heidelbach) 111

 3.5 Fluids and their Interaction with Melts and Minerals 115

 a. An equation of state for mineral dissolution in aqueous fluids at high
temperatures and pressures (D. Dolejš/Prague, and C.E. Manning/
Los Angeles) ... 116

 b. Aluminium speciation in aqueous fluids at high pressures and high
temperatures (M. Mookherjee, H. Keppler, and C. Manning/Los Angeles) 120

 c. Partitioning of Cu in a two-phase fluid system at 600 °C and 700 bar
(L. Lerchbaumer, and A. Audétat) ... 122

 d. Partitioning of sulfur dioxide between dacitic melt and aqueous fluid phases
(L. Hobbs, and H. Keppler) .. 124

 e. Adsorption of HCl onto volcanic ash (L. Hobbs, and H. Keppler) 125
 f. Dissolution experiments on sphalerite and galena and the role of secondary

phases (K. Etzel, and K. Pollok) ... 126
 g. Oxidative dissolution of pyrrhotite by Acidithiobacillus ferrooxidans (J. Hopf,

D. Harries, F. Langenhorst, and K. Pollok; M.F. Hochella/Blacksburg) 127

 3.6 Physics and Chemistry of Melts and Magmas .. 130
 a. Transport properties of Mg2SiO4 melt at high pressure – Viscosity of the

magma ocean (O. Adjaoud/Potsdam, G. Steinle-Neumann, and S. Jahn/
Potsdam) ... 131

 b. Observation of low-anisotropy crystal aggregates undergoing static grain
growth and melting in the moissanite cell (F. Schiavi, N. Walte, and H.
Keppler) .. 133

 c. Electrical conductivity of anhydrous and hydrous albite-composition melts
at high pressures (H. Ni, and H. Keppler) .. 135

 3.7 Rheology ... 138

 a. High pressure and temperature deformation experiments on San-Carlos
olivine and implications for upper mantle anisotropy (S. Shekhar,
D.J. Frost, N. Walte, N. Miyajima, and F. Heidelbach) 139

 5

 b. Deformation and crystallographic preferred orientation of coesite and
retrograde quartz (N. Walte, F. Heidelbach, P. Cordier/Lille, and
D. Rubie) .. 141

 c. Characterization of the dislocations and slip systems in lingunite
(P. Cordier, and A. Mussi/Lille; D.J. Frost) ... 143

 d. Burgers vector determination in deformed materials using thickness-
contour fringes in weak-beam dark-field TEM images (N. Miyajima,
and N. Walte) ... 145

 e. Magnetofabric and textural analysis from highly anisotropic magnetite-
bearing mylonitic garnet micaschist of the Scandinavian Caledonides
(R. Engelmann, A. Kontny, and J. Grimmer/Karlsruhe; F. Heidelbach) 147

 3.8 Metamorphism .. 150

 a. Diffusion of majorite in garnet (W. van Mierlo, F. Langenhorst,
N. Miyajima, D.J. Frost, and D. Rubie) ... 151

 b. Fe3+/Fe2+ equilibria in subduction zone metasomatized garnet peridotites
(N. Malaspina, S. Poli, and P. Fumagalli/Milano; F. Langenhorst) 152

 c. Experimental study on shock metamorphism of anhydrite (C. Prescher,
F. Langenhorst, and U. Hornemann/Weil am Rhein) 154

 d. Ample evidence for shock-induced melting of labradorite and quenching
to maskelynite glass in Martian shergottites: Fundamental consequences
to equilibrium shock pressure estimates and to the age conundrum of
Martian meteorites (A. El Goresy; M. Miyahara, E. Ohtani, and S. Ozawa/
Sendai; P. Gillet/Lyon, P. Beck/Grenoble, G. Montagnac/Lyon, and
T. Nagase/Sendai) .. 155

 e. First natural occurrence of ringwoodite exsolution lamellae in fractionally
crystallized Mg-rich wadsleyite from shock-induced olivine melts in L6
chondrites (A. El Goresy; M. Miyahara, E. Ohtani, S. Ozawa, T. Nagase,
and M. Nishijima/Sendai) ... 158

 f. Coherent ringwoodite growth in olivine of Yamato 791384 L6 chondrite
(M. Miyahara, and E. Ohtani/Sendai; M. Kimura/Mito; A. El Goresy;
S. Ozawa, T. Nagase, M. Nishijima, and K. Hiraga/Sendai) 162

 3.9 Materials Science ... 165

 a. Assignment of Raman active modes of B28 (E.Yu. Zarechnaya,
L. Dubrovinsky, and N. Dubrovinskaia/Heidelberg) 165

 b. Synthesis and equation of state of a high density phase Ni3S (D. Chareev,
in collaboration with E. Osadchii, and Yu. Litvin/Chernogolovka;
L. Dubrovinsky, A. Kurnosov, E. Zarechnaya, O. Narygina) 167

 c. Pressure-induced phase transitions of iron-phosphor alloys: Ab initio
calculations (X. Wu, G. Steinle-Neumann, L. Dubrovinsky, M. Kanzaki/
Misasa, S. Qin/Beijing) .. 169

 6

 d. Compression of Pnma-structured Ti2O3 to 67 GPa: X-ray diffraction and
Raman studies (S.V. Ovsyannikov, X. Wu, L. Dubrovinsky, and
N. Dubrovinskaia/Heidelberg) ... 170

 e. Pressure-induced structural phase transition in YMnO3 (D.P. Kozlenko,
and E.V. Lukin/Dubna; L.S. Dubrovinsky; B.N. Savenko/Dubna, and
J.-G.Park/Suwon) ... 172

 f. A high-pressure Raman investigation of CaFe2O4 (E. Greenberg,
L.S. Dubrovinsky, and C.A. McCammon) ... 173

 g. Optical and volumetric measurements on glass densified by high pressure
annealing (D.J. Frost, in collaboration with U. Fotheringham, O. Sohr,
P. Fischer, G. Westenberger/Schott AG, Mainz; C. Bienert, and
R. Weißmann/Erlangen; K. Richardson/Clemson) .. 175

 3.10 Methodological Developments ... 177

 a. Application of portable laser heating system for in situ diamond anvil cell
experiments at synchrotron radiation facilities (L. Dubrovinsky, K. Glazyrin,
O. Narygina, and C. McCammon; N. Dubrovinskaia/Heidelberg; A.I.
Chumakov, and S. Pascarelli/Grenoble; J. Bock/Gaggenau) 177

 b. Development of synchrotron Mössbauer source for geophysical studies at the
ESRF (V. Potapkin, A.I. Chumakov, and R. Rüffer/Grenoble; G.V. Smirnov,
and S.L. Popov/Moscow; L. Dubrovinsky, and C. McCammon) 180

 c. Neutron diffraction at high pressures using Stress-Spec diffractometer at
FRM II (N. Dubrovinskaia/Heidelberg, M. Hofmann/Garching, and
L. Dubrovinsky) ... 182

 d. The design and calibration of a multianvil press employing six independently
acting 800 tonne hydraulic rams (D.J. Frost, and G. Manthilake, in
collaboration with the firm of Voggenreiter GmbH/Mainleus) 184

 e. Single-crystal diffractometer with an ultrahigh intensity rotating anode X-ray
source (D. Trots, A. Kurnosov, T. Boffa Ballaran, and D.J. Frost) 187

 f. On-line Brillouin spectroscopy at BGI: Development of in-house research
facility for simultaneous measurement of acoustic velocities and densities
at high pressures (A. Kurnosov, A. Trzaskowska/Poznań, D. Trots, D.J.
Frost, and T. Boffa Ballaran)... 189

 g. Design and calibration of a new D-DIA assembly for conducting deformation
experiments in simple shear up to 8 GPa (S. Shekhar, and D.J. Frost) 190

 h. FIB-SEM preparation of nm-sized alteration layers and adsorbed
nanoparticles on sulfide surfaces for TEM study (D. Harries, K. Pollok,
and F. Langenhorst)... 193

 i. Fast and accurate modelling of sharp discontinuities in geophysical flows using
Lagrangian implicit surfaces (H. Samuel) .. 194

 7

4. International Graduate School
 "Structure, Reactivity and Properties of Oxide Materials" ... 197

5. Publications, Conference Presentations, Seminars ... 201
 5.1 Publications (published); Refereed international journals 201
 a) Refereed internaltional journals .. 201
 b) Popular scientific magazines .. 209
 5.2 Publications (submitted, in press) ... 209
 5.3 Presentations at scientific institutions and at congresses 214
 5.4 Lectures and seminars at Bayerisches Geoinstitut ... 227
 5.5 Conference organization ... 234

6. Visiting scientists ... 235
 6.1 Visiting scientists funded by the Bayerisches Geoinstitut 235
 6.2 Visiting scientists supported by other externally funded BGI projects 236
 6.3 Visitors (externally funded) .. 237

7. Additional scientific activities .. 241
 7.1 Theses.. 241
 7.2 Honours and awards ... 241
 7.3 Editorship of scientific journals .. 241
 7.4 Membership of scientific advisory bodies .. 242
8. Scientific and Technical Personnel ... 243

Index ... 247

 8

 9

Foreword

Research into the deep interior of the Earth is strongly connected with new developments in
high-pressure technology. In the last ten years, the Bayerisches Geoinstitut has developed
numerous new experimental methods and established their use in the laboratory. A new
milestone in 2009 was the installation of a new type of multianvil press with six anvils that
can be moved completely independently of each other in a cubic geometry. This press was
developed by the Bayerisches Geoinstitut in collaboration with Max Voggenreiter GmbH, a
small local company. Each of the six independently driven anvils of this press can exert a
force of 800 tonnes; at the same time, the position of each anvil can be determined to within a
fraction of a micron using optical interferometry. Using this apparatus, it will be possible, for
the first time, to perform deformation experiments under pressure-temperature conditions of
the Earth’s lower mantle, thus enabling the dynamics of a large part of the planet to be
simulated directly in the laboratory. The new press will also enable the accessible pressure
region to be increased in static experiments.

Experiments at high pressures and temperatures are, however, only one aspect of the scientific
activities of the Geoinstitut. It has always been the philosophy of the institute to pursue
experimental Earth sciences in the broadest sense – with scientific questions that range from
interplanetary regions, to the Earth’s surface and down to the centre of the planet. The current
Annual Report presents a broad overview of such activities. Important new findings have not
necessarily been obtained only under extreme temperatures and pressures. Micro-organisms
play an important role in processes that take place close to the Earth’s surface and many
processes that might appear purely inorganic, such as the weathering of minerals, are in
reality controlled by micro-organisms. Through the establishment of a new microbiological
laboratory, such processes can now be studied at the Geoinstitut. The current Annual Report
contains some of the first results in this research area. An interesting observation is that the
same bacteria show a completely different affinity for two forms of the iron sulphide mineral
pyrrhotite, even though the mineral structures are only slightly different.

The Geoinstitut is primarily a research institution. At the same time, research cannot be
separated from the education of young scientists. In 2009, Li Yuan was the first student at the
Geoinstitut to graduate in the Masters Programme “Experimental Geosciences” This new
Masters course introduces young students to research in the very first semester and therefore
extends and complements the long-established education of graduate students and postdocs at
the institute.

The vast majority of scientists at the Geoinstitut originate from outside of Germany and the
institute cooperates with numerous institutions in Europe, USA and Japan. Collaboration with
Japanese scientists is viewed as being especially important. It was with the assistance of
Japanese colleagues, more than twenty years ago, that the first multianvil press was installed
and made operational at the Geoinstitut. A highpoint of such collaboration in 2009 was a joint

 10

workshop involving scientists from the Bayerisches Geoinstitut and colleagues from the
Geodynamic Research Center, Ehime University, that was held in June 2009 at the Eremitage
in Bayreuth. More than 30 colleagues from Japan travelled to Bayreuth to participate in this
workshop.

As in previous years, and also on behalf of my colleagues, I would like to thank the Free State
of Bavaria as represented by the Bayerisches Staatsministerium für Wissenschaft, Forschung
und Kunst as well as the Kommission für Geowissenschaftliche Hochdruckforschung of the
Bavarian Academy of Sciences for their continuing support and strong commitment to the
Bayerisches Geoinstitut. We also gratefully acknowledge generous support from external
funding agencies, in particular the Alexander von Humboldt Foundation, the European Union,
and the German Science Foundation, which have also contributed greatly to the development
and success of the Institute.

Bayreuth, March 2010 Hans Keppler

 I

Vorwort

Die Erforschung des tiefen Erdinnern ist wesentlich verknüpft mit neuen Entwicklungen in
der Hochdrucktechnik. Das Bayerische Geoinstitut hat in den vergangenen Jahrzehnten
zahlreiche experimentelle Methoden entwickelt und erstmals im Labor angewandt. Ein neuer
Meilenstein im Jahr 2009 war die Installation einer neuartigen Presse mit sechs völlig
unabhängig voneinander bewegbaren Stempeln in kubischer Geometrie. Diese Presse wurde
vom Bayerischen Geoinstitut entwickelt in Zusammenarbeit mit der Max Voggenreiter
GmbH, einer lokalen mittelständischen Firma. Jeder der sechs hydraulischen Stempel dieser
Presse kann eine Kraft von bis zu 800 Tonnen erzeugen; gleichzeitig kann durch optische
Interferometrie die Position der einzelnen Stempel mit einer Genauigkeit von einem Bruchteil
eines Mikrometers bestimmt werden. Mit dieser Apparatur wird es erstmals möglich sein,
Verformungsexperimente unter den Druck- und Temperaturbedingungen des tieferen
Erdmantels durchzuführen und damit die Dynamik großer Teile unseres Planeten direkt im
Labor zu simulieren. Gleichzeitig soll die Presse den zugänglichen Druckbereich für statische
Experimente erweitern.

Experimente unter extremen Drücken und Temperaturen sind jedoch nur ein Teilaspekt der
wissenschaftlichen Aktivitäten am Geoinstitut. Es war stets die Philosophie des Instituts,
experimentelle Geowissenschaften im weitesten Sinne zu betreiben – mit Fragestellungen, die
vom interplanetaren Raum über die Erdoberfläche bis zum Zentrum unseres Planeten reichen.
Der vorliegende Jahresbericht bietet einen breiten Überblick über diese Aktivitäten. Wichtige
neue Erkenntnisse werden hier nicht notwendigerweise nur unter extremen Druck- und
Temperaturbedingungen gewonnen. Mikroorganismen spielen eine große Rolle bei Prozessen,
die in der Nähe der Erdoberfläche ablaufen und viele scheinbar rein anorganischen Vorgänge,
wie die Verwitterung von Mineralen, werden in der Realität von Mikroorganismen gesteuert.
Durch die Einrichtung eines neuen mikrobiologischen Labors können solche Zusammenhänge
auch am Geoinstitut untersucht werden. Der vorliegende Jahresbericht enthält einige erste
Resultate aus diesem Bereich. Eine bemerkenswerte Beobachtung ist hier, dass das gleiche
Bakterium offenbar einen höchst unterschiedlichen Appetit auf zwei Formen des Eisen-
Sulfids Pyrrhotin entwickelt, die sich in der Struktur nur minimal voneinander unterscheiden.

Das Geoinstitut ist primär eine Forschungseinrichtung. Gleichzeitig ist jedoch Forschung
untrennbar mit der Förderung des wissenschaftlichen Nachwuchses verbunden. Im Jahr 2009
hat Li Yuan als erster Student am Geoinstitut seinen Master-Abschluss in „Experimental
Geosciences“ erhalten. Dieser neue Master-Studiengang führt junge Studenten bereits ab dem
ersten Semester direkt an die Forschung heran und er ergänzt damit die bereits gut etablierte
Ausbildung von Doktoranden und Postdoktoranden am Institut.

Die weit überwiegende Mehrheit der Wissenschaftler am Geoinstitut stammt aus dem
Ausland und das Institut kooperiert mit zahlreichen Institutionen in Europa, den USA und
Japan. Insbesondere die Zusammenarbeit mit Japan war für das Geoinstitut stets besonders

 II

wichtig. Vor mehr als zwei Jahrzehnten wurde die erste Mehrstempel-Presse am Institut
installiert und mit Hilfe japanischer Kollegen in Betrieb genommen. Zahlreiche Besucher aus
Japan haben seitdem am Geoinstitut ihre Forschungen vorangetrieben. Ein Höhepunkt dieser
Zusammenarbeit in 2009 war ein gemeinsamer Workshop des Bayerischen Geoinstituts
zusammen mit unseren Kollegen des Geodynamics Research Centers der Ehime-Unversität,
der im Juni in der Eremitage in Bayreuth stattfand. Mehr als 30 Kollegen aus Japan reisten zu
diesem Treffen nach Bayreuth.

Wie in den vorangegangenen Jahren möchte ich auch im Namen meiner Kollegen dem
Freistaat Bayern, vertreten durch das Bayerische Staatsministerium für Wissenschaft,
Forschung und Kunst, als auch der Kommission für Geowissenschaftliche Hochdruck-
forschung der Bayerischen Akademie der Wissenschaften danken für ihre fortwährende
Unterstützung und ihre enge Verbundenheit mit dem Bayerischen Geoinstitut. Wir sind auch
sehr dankbar für die großzügige Förderung durch externe Geldgeber, insbesondere durch die
Alexander von Humboldt-Stiftung, die Europäische Union und die Deutsche
Forschungsgemeinschaft, die ebenfalls wesentlich zur Entwicklung und zum Erfolg des
Bayerischen Geoinstituts beigetragen haben.

Bayreuth, im März 2010 Hans Keppler

 11

1. Advisory Board and Directorship

1.1 Advisory Board

The Kommission für Geowissenschaftliche Hochdruckforschung der Bayerischen Akademie
der Wissenschaften advises on the organisation and scientific activities of the institute.
Members of this board are:

Prof. Dr. G. BREY Institut für Geowissenschaften der Johann

Wolfgang Goethe-Universität, Frankfurt am Main

Prof. Dr. U. CHRISTENSEN Max-Planck-Institut für Sonnensystemforschung,
Katlenburg-Lindau

Prof. Dr. R. KNIEP Institut für Chemische Physik fester Stoffe der
Max-Planck-Gesellschaft, Dresden

Prof. Dr. H. PALME Institut für Mineralogie und Geochemie der Uni-
versität zu Köln

Prof. Dr. R. RUMMEL Institut für Astronomische und Physikalische Geo-
däsie der TU München

Prof. Dr.-Ing. G. SACHS
(Chairman)

Lehrstuhl für Flugmechanik und Flugregelung der
TU München

Prof. Dr. E. SALJE, FRS, FRSA Department of Earth Sciences, University of
Cambridge

Prof. Dr. H. SOFFEL Emeritus, Institut für Allgemeine und Angewandte
Geophysik der Universität München

The Advisory Board held meetings in Bayreuth (17.04.2009) and in Munich (27.11.2009).

1.2 Leadership

 Prof. Dr. Hans KEPPLER (Director)
 Prof. Dr. David C. RUBIE
 Prof. Dr. Falko LANGENHORST

 12

 13

2. Staff, Funding and Facilities

2.1 Staff

At the end of 2009 the following staff positions existed in the Institute:

• Scientific staff *: 12
• Technical staff: 13
• Administrative staff: 2
• Administrative officer: 1

* Including a tenure-track junior professorship in geodynamic modeling initially funded by
Stifterverband für die Deutsche Wissenschaft for 6 years, started in 2007.

During 2009, 29 scientific (238 months) positions were funded by grants raised externally by
staff members of the institute. In addition 10 long-term scientific positions (94 months) were
funded by the resources of the BGI Visiting Scientists' Programme (see Sect. 8) which also
supported short-term visits for discussing future projects or presenting research results (see
Sect. 6). Positions for 5 Ph.D. students and 1 co-ordinator were funded under the BGI
International Graduate School under the Elitenetzwerk Bayern "Structure, Reactivity and
Properties of Oxide Materials" (see Sect. 4). 5 scientists (31 months) were supported by
personal grants (stipends).

2.2 Funding

In 2009, the following financial resources were available from the Free State of Bavaria:

• Visiting Scientists' Programme: 368.000 €
• Consumables: 476.000 €
• Investment Funding: 418.000 €

The total amount of national/international external funding ("Drittmittel") used for ongoing
research projects in 2009 was 2.791.000 € (Positions: 1.230.000 €; equipment, consumables
and travel grants: 1.561.000 €).

 positions equipment, consum-
ables, travel grants

total

• ENB 226.000 € 127.000 € 353.000 €
• AvH 62.000 € 18.000 € 80.000 €
• DFG 294.000 € 296.000 €*) 590.000 €
• EU 490.000 € 1.058.000 € 1.548.000 €
• BMBF 98.000 € 11.000 € 109.000 €
• Stifterverband 51.000 € 30.000 € 81.000 €
• Others 9.000 € 21.000 € 30.000 €
 2.791.000 €

(ENB = Int. Graduate School "Oxides" in the Elite Network of Bavaria; AvH = Alexander
von Humboldt Foundation; DFG = German Science Foundation; EU = European Union;
BMBF = Federal Ministry of Education and Research; Stifterverband = Stifterverband für die
Deutsche Wissenschaft; Others: Europ. Science Found, Deutscher Akad. Austauschdienst,
Industrie)
*) includes Federal contribution to investment funding (§91B GG)

 14

In the following list only the BGI part of the funding is listed in cases where joint projects
involved other research institutions. Principal investigators and duration of the grants are
listed in brackets. Total project funding refers to the funding over the entire duration of this
project.

Funding
institution

Project, Funding Total Project
Funding

BCTC*1) (G. Steinle-Neumann, A.v.d. Walle/California Institute of
Technology – 1.09. - 6.10) "Ternary solid solutions in
mineral physics from ab initio computations"
Travel funding: 4.800 €
*1) Bavaria California Technology Center

4.800 €

BMBF 03G0718A (K. Pollok – 10/08 - 9/11)
Nachwuchsgruppe "Microstructural Controls on Monosulfide
Weathering" (MIMOS)
Positions: 3 x E 13/2, each 36 months 294.235 €
 student assistent, (19,75h/month),
 48 months 7.920 €
Consumables and travel funding: 57.550 €
(in 2009: 106.259 €) Total:

359.705 €

DAAD (D. Dubrovinsky)
Grant for resistivity studies at high pressure

2.500 €

DFG Au 314/1-1 (A. Audétat – 9.08 - 8.10)
"Fractionation of sulfur, copper and gold in two-phase fluids"
Positions: E 13/2, 24 months 65.385 €
Consumables and travel funding: 21.000 €

86.385 €
DFG Du 393/6-1 (L.S. Dubrovinsky, H.F. Braun – 9.08 - 8.09)

"Synthesis and in situ characterization of boron-doped
superhard nanodiamond materials"
Positions: E 13/2, 12 months 32.695 €
Consumables and travel funding: 3.600 €

36.295 €
DFG Du 393/7-1 (L.S. Dubrovinsky, N.A. Dubrovinskaia – 6.09 -

5.12) "Elasticity of iron and iron-based alloys at conditions of
the Earth's and planetary cores"
Positions: student assistant (80 h/month),
 36 months 23.760 €
Consumables and travel funding 42.017 €
Publication costs 1.500 €
Overhead: 18.600 €

85.877 €
DFG Fr 1555/4-1 (D.J. Frost – 7.08 - 6.09)

"Systematics of the post-spinel transition in Fe-bearing
compositions"
Consumables and travel funding:

1.815 €

 15

DFG INST 91/204-1 (H. Keppler)
Co-financing of a multianvil press with 6 independent anvils
50 % of 830.918 €

415.459 €
DFG Ke 501/5-3 (H. Keppler – 1.07 - 12.09)

"Übergangsmetallionen und Wasser im Erdmantel"
1 position: E 13, 36 months 196.155 €
Consumables and travel funding: 25.200 €
Overhead 10.480 €

231.835 €
DFG KE 501/8-1 (H. Keppler – 8.09 - 7.11)

"Untersuchungen der Kristallisationskinetik und Gefüge-
entwicklung von Basalten mit einer neuartigen Moissanit-
Sichtzelle"
1 position: E 13, 24 months 130.770 €
Consumables and travel funding: 27.690 €
Publication costs 800 €
Overhead 32.200 €

191.460 €
DFG KE 501/9-1 (H. Keppler – 2010 - 2012)

"Noble gases in silicate perovskite: Solubility, dissolution
mechanism and influence on the equation of state"
1 position: E 13, 36 months 196.155 €
Consumables and travel funding: 15.000 €
Overhead 38.300 €

249.455 €
DFG Ke 1351/1-1 (H. Keppler – 3.07 - 10.09)

ESF-Verbundprojekt "Hydrogen in Minerals"
1 position: E 13/2, 36 months 98.080 €
Consumables and travel funding: 15.000 €
Overhead 6.800 €

119.880 €
DFG La 830/9-1 (F. Langenhorst, D.J. Frost, D.C. Rubie – 2.08 -

10.09) "Stability and structures of hydrous minerals in the
transition zone of the Martian mantle"
Positions: E 13/2, 9 months 24.520 €
Consumables and travel funding: 19.150 €
Equipment: 50.000 €

93.670 €

DFG La 830/10-1 (F. Langenhorst, D.J. Frost, D.C. Rubie – 2.08 -
10.09) "Oxygen solubility in Fe-Ni-S alloy at high pressure
and implications for the formation and compositions of
planetary cores"
Positions: student assistant 4.300 €
Consumables and travel funding: 8.450 €

12.750 €
DFG La 830/12-1 (F. Langenhorst, A. Deutsch – 2.08 - 6.09)

"Mineralogical and geochemical studies of impact melt
products from the Chesapeake Bay impact structure"
Positions: E 13/2, 2 months 5.450 €
Consumables and travel funding: 8.100 €

13.550 €

 16

DFG La 830/13-1 (F. Langenhorst, A. Woodland, D.J. Frost – 2.08
- 7.09) "Systematics of the post-spinel transition in Fe-
bearing compositions"
Positions: E 13/2, 10 months 27.245 €
Consumables and travel funding: 6.350 €

33.595 €

DFG La 830/14-1 (F. Langenhorst – 2.08 - 9.14)
Gottfried Wilhelm Leibniz-Preis 2007

2.489.000 €

DFG La 830/15-3 (F. Langenhorst, A. Deutsch – 2.08 - 1.10)
"Mineralogical and geochemical studies of impact melt
products from the Chesapeake Bay and the Lake Bosumtwi
impact structures (ICDP)"
Consumables and travel funding: 10.800 €

10.800 €
DFG Mc 3/16-1 (C.A. McCammon, L.S. Dubrovinsky – 10.06 -

9.09)
"High-pressure high-temperature 57Fe Mössbauer spectro-
scopy in laser-heated diamond anvil cells: Applications for
the mineralogy of Earth's lower mantle and core"
Positions: student assistant (80 h/month),
 36 months 23.760 €
Consumables and travel funding: 45.800 €
Overhead: 3.900 €

73.460 €
DFG Mc 3/16-2 (C.A. McCammon, L.S. Dubrovinsky – 10.09 -

9.12)
"High-pressure high-temperature 57Fe Mössbauer spectro-
scopy in laser-heated diamond anvil cells: Applications for
the mineralogy of Earth's lower mantle and core"
Positions: student assistant (80 h/month),
 36 months 23.760 €
Consumables and travel funding: 30.000 €
Overhead: 15.400 €

69.160 €
DFG STE 1105/6-1 (G. Steinle-Neumann – 3.09 - 8.10)

DFG SPP 1375 SAMPLE
"Mineralogical and Dynamic Origin of the South African
Superplume"
Positions: E13/2, 18 months 49.040 €
Consumables and travel funding: 4.654 €

53.694 €

DFG (G. Steinle-Neumann, H. Samuel)
Computer cluster funds raised by a joint proposal between
several UBT departments (BGI, physics, chemistry, computer
center).
Total funding: 260.000 € BGI funding:

38.000 €

 17

EU Marie Curie Intra European Fellowships – People
"From Planetary to the Nanoscale: Magnetism at the
Interface" (F. Langenhorst – 10.09 - 10.11)
Positions, consumables and travel funding 231.000 €

231.000 €
EU Marie Curie Research Training Network "Crust to core: the

fate of subducted material" (2.07 - 1.11)
G. Steinle-Neumann (coordinator), G. Fiquet (Paris, France),
F. Langenhorst (Bayreuth, Germany), A.I. Beccero (Sevilla,
Spain), S. Buiter (Trondheim, Norway), O. Cadek (Prague,
Czech Republic), D. Dobson (London, UK), D. Andrault
(Clermont-Ferrand, France), P. Jochym (Krakow, Poland), S.
Poli (Milan, Italy) and M.W. Schmidt (Zurich, Switzerland)
Total funding: 3,3 Mio € BGI funding:

740.000 €
EU Marie Curie Host Fellowships for Early Stage Research

Training "Atomic to Global"
(C.A. McCammon – 01.06 - 12.09)
Positions, consumables, equipment, travel:

677.952 €
Stifter-
verband

Stifterverband für die Deutsche Wissenschaft
Junior-Professur Geodynamische Modellierung
Positions: W1, 72 months 245.200 €
Consumables and travel funding: 120.000 €

365.200 €
Industry Unrestricted Industrial grants (L.S. Dubrovinsky) 60.000 €
Industry Collaboration with Fa. Dorfner-Anzaplan, Hirschau

(F. Heidelbach)

1.400 €

 18

2.3 Laboratory and office facilities

The institute occupies an area of
ca. 1300 m2 laboratory space
ca. 480 m2 infrastructural areas (machine shops, computer facilities, seminar
 room, library)
ca. 460 m2 office space
in a building which was completed in 1994.

2.4 Experimental and analytical equipment

The following major equipment is available at Bayerisches Geoinstitut:

I. High-pressure apparatus

6x800 tonne independently acting-anvil press (25 GPa, 3000 K)
5000 tonne multianvil press (25 GPa, 3000 K)
1200 tonne multianvil press (25 GPa, 3000 K)
1000 tonne multianvil press (25 GPa, 3000 K)
500 tonne multianvil press (20 GPa, 3000 K)
500 tonne press with a deformation DIA apparatus
4 piston-cylinder presses (4 GPa, 2100 K)
Cold-seal vessels (700 MPa, 1100 K, H2O), TZM vessels (300 MPa, 1400 K, gas), rapid-

quench device
Internally-heated autoclave (1 GPa, 1600 K)
High-pressure gas loading apparatus for DAC

II. Structural and chemical analysis

2 X-ray powder diffractometers
1 X-ray powder diffractometer with furnace and cryostat
Single-crystal X-ray cameras
2 automated single-crystal X-ray diffractometers
High-brilliance X-ray system
Single crystal X-ray diffraction with super-bright source
1 Mössbauer spectrometer (1.5 - 1300 K)
3 Mössbauer microspectrometers
2 FTIR spectrometers with IR microscope
FEG transmission electron microscope, 200 kV analytical, with EDS and PEELS
FEG scanning electron microscope with BSE detector, EDS, EBSD and CL
3 Micro-Raman spectrometers with ultraviolet and visible lasers
Tandem-multipass Fabry-Perot interferometer for Brillouin scattering spectroscopy

 19

JEOL JXA-8200 electron microprobe; fully-automated with 14 crystals, 5 spectrometer
configuration, EDX, capability for light elements

193 nm Excimer Laser-Ablation ICP-MS
ICP-AES sequential spectrometer
Water content determination by Karl-Fischer titration
GC/MS-MS for organic analyses
Confocal 3D surface measurement system

III. In situ determination of properties

Diamond anvil cells for powder and single crystal X-ray diffraction, Mössbauer, IR,
Raman, optical spectroscopy and electrical resistivity measurements up to at least 100
GPa

Facility for in situ hydrothermal studies in DAC
Externally heated DACs for in situ studies at pressures to 100 GPa and 1200 K
1-atm furnaces to 1950 K, gas mixing to 1600 K, zirconia fO2 probes
1-atm high-temperature creep apparatus
Gigahertz ultrasonic interferometer with interface to resistance-heated diamond-anvil cells
Heating stage for fluid inclusion studies
Impedance/gain-phase analyser for electrical conduc-tivity studies
Apparatus for in situ measurements of thermal diffusivity at high P and T
Laser-heating facility for DAC
Portable laser heating system for DAC

IV. Computational facilities

9 node linux cluster (2x3.0 GHz Xeon Woodcrest Dual Core, 8 Gb memory), InfiniBand
8 node linux cluster (16x2.83 GHz Xeon 5440 Quad Core, 64 Gb memory), InfiniBand
RAID System (6 + 7 Tb storage)

The Geoinstitut is provided with well equipped machine shops, an electronic workshop and
sample preparation laboratories. It has also access to the university computer centre.

 20

The newly installed six-ram multianvil press "LPQ6" in the deformation laboratory of BGI: Six independently
acting 800 tonne hydraulic rams are used to compress an inner cubic high pressure chamber. The pressure and
position of each hydraulic ram can be precisely controlled such that linear deviations from cubic symmetry are
less than 0.2 micrometers. When used with an inner set of sintered diamond anvils pressures in excess of 50 GPa
should be possible for which the high level of symmetry in the distribution of force is required in order to
prevent tensile stresses from damaging the anvils. Rheological experiments can also be performed on cubic
assemblies at pressures compatible with the Earth's transition zone (400-660 km of depth).

"LPQ6", die neue 6-Stempel-Presse (Typ Multianvil) am Bayerischen Geoinstitut:
In der Presse wirken sechs hydraulische Kolben unabhängig voneinander mit je 800 Tonnen Presskraft auf eine
Hochdruck-Probenkammer von kubischer Symmetrie. Presskraft und Position jedes einzelnen Kolbens können
sehr präzise gesteuert werden, so dass lineare Abweichungen von der kubischen Symmetrie geringer als 0,2
Mikrometer sind. Die Verwendung von gesinterten Diamanten als innere Druckstempel sollte es ermöglichen,
mit der neuen Presse in Druckbereiche oberhalb von 50 GPa vorzustoßen. Für diese Zielsetzung ist eine hohe
Symmetrie in der Kräfteverteilung notwendig, um die Zerstörung der Druckstempel durch Zugspannungen zu
verhindern. Die kubische Anordnung der Stempel erlaubt auch Deformationsexperimente bei Drücken, wie sie in
der Übergangszone (400-660 km Tiefe) herrschen.

 III

3. Forschungsprojekte

Es wird an dieser Stelle nur über die wichtigsten, derzeit laufenden Projekte berichtet.
Informationen über abgeschlossene Teilprojekte sind in den Abschnitten 5.1 und 5.2 in Form
von Literaturzitaten angegeben. Die Beiträge des Kapitels 3 sollen nicht zitiert werden.

3.1 Aufbau der Erde und Geodynamik

Dynamische Prozesse formen fortlaufend die Kruste, den Mantel und den Kern der Erde um.
Ein Verständnis dieser Veränderungen erfordert das Zusammenführen von
Oberflächenbeobachtungen und geodynamischen Überlegungen, sowie die Charakterisierung
von thermodynamischen und anderen Materialeigenschaften unter Druck und Temperatur des
Erdinnern. Beispiele dieser Herangehensweise werden in diesem Kapitel vorgestellt.

Im ersten Beitrag wird der Einfluss von Wasser auf die elektrische Leitfähigkeit von
natürlichem Klinopyroxen betrachtet, einem wichtigen Mineral in der tiefen Erdkruste unter
Kontinenten. Die vorläufigen Ergebnisse deuten darauf hin, dass Wasserstoff und Eisen zu
einer stark erhöhten elektrischen Leitfähigkeit führen, und damit Ergebnisse
magnetotellurischer Messungen über Kontinenten erklären können.

Mantel-Xenolithe aus dem karpatischen Becken, die aus großer Tiefe an die Oberfläche
gebracht wurden, bieten Einblicke in die Struktur und Entwicklung der Erdkruste.
Petrographische Beobachtungen und geochemische Analysen dieser Xenolithe führen zu
einem alternativen und verbesserten Verständnis über den Ursprung und die Entwicklung der
tiefen Kruste unterhalb dieser Region in Zentraleuropa, was in den beiden darauf folgenden
Beiträgen vorgestellt wird.

Geochemische Beobachtungen an Ozeaninsel-Basalten haben ergeben, dass Sedimente in
Subduktionszonen in den Erdmantel transportiert werden; der Umfang dieses Transports ist
jedoch weitgehend unbekannt. Der vierte Beitrag dieses Kapitels versucht dieser Frage
nachzugehen, indem er ein lithochemisches Modell für die subduzierte Platte erstellt und mit
Hilfe von thermodynamischen Daten Phasenübergänge als Funktion von Druck und
Temperatur untersucht.

Der dynamische Zustand des Erdmantels resultiert aus dem Zusammenspiel von Mineralogie,
Druck und Temperatur, wobei in geodynamischen Modellen mineralogische Parameter oft
stark vereinfacht werden. Ein Beitrag untersucht den Effekt von mineralogischer
Thermodynamik auf Mantelkonvektion mit Hilfe von 2D-Simulationen systematisch und
betrachtet im Besonderen die thermischen Profile, die sich aus einer solchen Kopplung
ergeben.

Wasser hat einen wichtigen Einfluss auf die physikalischen Eigenschaften und die Rheologie
von Silikaten im Erdmantel. Das Volumen an Wasser, das in einem planetaren Mantel
gespeichert werden kann, ist deshalb von zentraler Bedeutung für das Verständnis der
Entwicklung erdähnlicher Planeten. In einem Beitrag wird diese Frage für eine marsähnliche

 IV

Zusammensetzung mit Hilfe von Experimenten in der Viel-Stempel-Presse untersucht. Die
Ergebnisse zeigen, dass erhebliche Mengen an Wasser im Mantel des Mars gespeichert sein
können.

Der Mechanismus der zur Differenzierung von Kern und Mantel in erdähnlichen Planeten
führt, bestimmt den Ausgangspunkt der thermischen Entwicklung von Planeten. Planeten von
der Größe der Erde oder Mars haben zumindest eine Episode eines Magmaozeans durchlebt,
in dem Eisen und Silikate sich in Kern und Mantel getrennt haben. Der vorletzte Beitrag
untersucht den Vorgang der Differenziation, indem die Bedingungen für die Fragmentierung
eines sinkenden Eisendiapirs in einem Magmaozean simuliert werden.

Während der innere Erdkern zweifelsohne hauptsächlich aus Eisen besteht, ist die Frage des
leichten Elements im Erdkern weiter offen, und damit auch die Mineralphase, die dieses
leichte Element im inneren Erdkern annimmt. Der letzte Beitrag des Kapitels betrachtet Fe7C3
als eine mögliche Phase des inneren Erdkerns. Dazu werden mit Hilfe der
Dichtefunktionaltheorie die elastischen Konstanten unter hohem Druck berechnet. Ein
Vergleich der Dichte und akustischen Geschwindigkeiten von Fe7C3 mit denen des Erdkerns
zeigt, dass Fe7C3 eine mögliche Mineralphase des inneren Erdkerns sein kann.

3.2 Geochemie

Die frühen Differentiations-Prozesse, welche die heutige Zusammensetzung der Erde
beeinflusst haben, sind Thema der ersten Beiträge dieses Kapitels. Unser Sonnensystem
entstand aus Gasnebeln, die bei der Abkühlung kondensierten. Die heißen Gase waren
ursprünglich als Folge starker Sonnenaktivitäten aus dem inneren Sonnensystem
herausgeschleudert worden, bevor sie sich soweit abkühlten dass es zur Kondensation
kommen konnte. Dieser Differenzierungsprozess bewirkte in der Umgebung der sich
bildenden Erde eine Abreicherung der Elemente, die bei Temperaturen unterhalb von 1200 K
kondensieren, hier als volatile (leichtflüchtige) Elemente bezeichnet. Viele volatile Elemente
sind jedoch auch „siderophil“ (Metall-liebend); sie wurden durch Differentiation aus dem
silikatischen Erdmantel herausgetrennt und sanken in den zunehmend metallischeren Erdkern
hinab. Der erste Beitrag dieses Kapitels zeigt, wie sich Unterschiede im Gehalt volatiler
Elemente in der Erde und im Mond mit Kern/Mantel-Fraktionierung unter sehr hohen
Drücken in der Erde erklären lassen. Daraus lässt sich schließen, dass ein Teil der volatilen
Elemente in der Erde möglicherweise erst in ihrer jüngeren Geschichte aufgenommen wurde,
nachdem sich ein bestimmter Druck im Erdinneren eingestellt hatte. Der zweite Beitrag zeigt
auf, dass die relative Abreicherung des Erdmantels an Alkalien (K, Rb und Cs) eher eine
Folge der Erdkern-Bildung ist, und nicht durch die im vorhergehenden Artikel angeführte
Volatilität verursacht wurde. Drei weitere Beiträge befassen sich mit der Möglichkeit, dass Si
und O als leichte Elemente im Erdkern vorhanden sein könnten. Ein interessantes Ergebnis
ist, dass der Metall/Silikat-Verteilungskoeffizient stark durch die Präsenz von Sauerstoff
beeinflusst wird. Es scheint, dass bei hohem Druck sowohl Si als auch O in den Kern
gewandert sein können, während sich bei niedrigem Druck diese beiden Elemente gegenseitig
ausschließen.

 V

Die nächsten sieben Artikel konzentrieren sich auf Kohlenstoff, ein bedeutsames Element des
Erdmantels. Kohlenstoff ist volatil wenn er in oxidischer Form als CO2 oder als Karbonat
vorliegt. In reduzierter Form, als Graphit oder Diamant, verhält sich Kohlenstoff jedoch
refraktär. Die ersten drei Artikel befassen sich mit der Bestimmung der Redox-Bedingungen,
bei denen der Übergang des Kohlenstoffs von einer reduzierten Form (Diamant) in eine
oxidische (in Mineralen und Schmelzen mit Karbonaten) auftritt. Auffällig ist, dass
karbonatische Minerale bei Redox-Bedingungen des tiefen unteren Erdmantels
wahrscheinlich stabiler sind als Diamant. Um die Redox-Bedingungen, bei denen Diamanten
entstehen, sowie die Quelle, von der sie abstammen, zu identifizieren, wurden
Mineraleinschlüsse in natürlichen Diamanten untersucht. In zwei weiteren Beiträgen werden
das Schmelzverhalten von karbonatisiertem Peridotit und die Genese karbonatführender
Schmelzen (Karbonatite) untersucht. Die Schmelztemperatur karbonatischer Gesteine nimmt
in der Übergangszone (zwischen dem oberen und unteren Erdmantel) ab, was die Ursache für
reduzierte Geschwindigkeiten seismischer Wellen in dieser Zone sein könnte. Außerdem
wurden Belege dafür gefunden, dass nicht mischbare Silikat- und Karbonatitschmelzen unter
denjenigen Bedingungen koexistieren könnten unter denen die Hauptmasse der auf der
Erdoberfläche austretenden Basalte produziert wird.

Es schließen sich zwei Beiträge an, die sich mit dem Ursprung der Spurenelement-
Verteilungsmuster in Inselbögen-Magmen befassen. Experimentell bestimmte
Fluid/Schmelze- und Fluid/Mineral-Verteilungskoeffizienten erkären das oft hohe U/Th-
Verhältnis von Inselbögen-Magmen im Vergleich zu Magmen welche an mittelozeanischen
Rücken produziert wurden. Es zeigt sich, dass hohe U/Th-Verhältnisse dort entstehen, wo
saline und oxidierte Fluide die Schmelzbildung bewirken. Auf ähnliche Weise wird das
Nb/Ta-Verhältnis in Subduktionszonen-Magmen durch Temperatur und H2O-Gehalt der
Schmelze beeinflusst. Die Resultate erklären auch das niedrige Nb/Ta-Verhältnis in
kontinentaler Kruste und archaischen Granitmagmen.

Die Metallverteilung zwischen Sulfidphasen und Silikatschmelzen wird in zwei weiteren
Projekten untersucht. Eine Studie befasst sich mit der Verteilung erzbildender Elemente
zwischen mafischer, alkalireicher Schmelze und Sulfidmineralen sowie Sulfid-Schmelzen
unter Bedingungen des zur Lithosphäre zählenden oberen Erdmantels. Diese Resultate sind
sowohl für die Lagerstättenbildung wie auch für die Verteilung chalkophiler (Schwefel-
liebender) Elemente während der Differentiation der Erde von Bedeutung. Die andere Studie
untersucht die Löslichkeit von Molybdänit (MoS2) in Silikatschmelzen mit dem Ziel, ein
thermodynamisches Modell abzuleiten, das eine Abschätzung der Sauerstoff- und
Schwefelfugazitäten natürlicher, Molybdänit-gesättigter Schmelzen zulässt.

Sulfide werden durch Redoxreaktionen an der Grenze von sauerstoffhaltigem und
sauerstofffreiem Wasser in marinen und Süßwasser-Sedimenten gebildet. Der letzte Beitrag
dieses Abschnitts beschäftigt sich mit Experimenten zur Bestimmung der Reaktionspfade, die
zur Bildung von Eisensulfiden in diesem Milieu führen. Die Reaktionen sind komplex und
führen zur Bildung von zahlreichen metastabilen und nanoskaligen Zwischenprodukten, die
dennoch erfolgreich mit der Transmissionselektronenmikroskopie (TEM) identifiziert werden
können. Die Ergebnisse liefern wichtige Einblicke in die Stabilität und Wachstums-

 VI

mechanismen von Eisensulfiden, die besonders in Bergbauregionen für die Sanierung
kontaminierter Gewässer von Interesse sind.

3.3 Mineralogie, Kristallchemie und Phasenumwandlungen

Untersuchungen zu Reaktionen kristalliner Materie auf veränderte Umgebungsbedingungen
(Druck, Temperatur und chemischer Zusammensetzung) sind wichtig, um das Verhalten
gesteinsbildender Minerale in der Erde nachvollziehen zu können. Ein Hauptziel
mineralogischer Untersuchungen liegt darin, die gegenseitigen Beziehungen der
Mineralphasen zu bestimmen, um die Phasenstabilität unter Bedingungen des Erdinneren
besser einzugrenzen. Diese Informationen können nicht durch direkte Beobachtungen an
Gesteinen an der Erdoberfläche gewonnen werden. Die Phasenbeziehungen sowie
Phasenübergänge in Hochdruck-Polymorphen werden direkt durch den Atomaufbau der
Materie beeinflusst. Es überrascht daher nicht, dass Untersuchungen zur Kristallstruktur einen
Schwerpunkt bei den Beiträgen dieses Kapitels darstellen. Die folgenden elf Beiträge
bedienen sich verschiedener Techniken bei der Synthese bzw. Analyse von Kristallstrukturen,
Phasenübergängen und chemischen Reaktionen einer Vielzahl von Mineralen.

Die ersten vier Beiträge dieses Kapitels widmen sich Phasenbeziehungen bei hohen Drücken.
Um Phasenbeziehungen unter extremen Bedingungen zu untersuchen, müssen die Minerale
entweder bei den gewünschten Bedingungen mittels verschiedener Hochdruck-Apparaturen
(zum Beispiel Stempelzylinder- oder Vielstempel-Pressen) synthetisiert und die
abgeschreckten Versuchsprodukte anschließend analysiert werden oder unter extremen
Bedingungen in Diamantstempel-Pressen (DAC) in situ bestimmt werden.

Die Aluminiumlöslichkeit in TiO2-Modifikationen und strukturell verwandten Modifikationen
wurde in einem System Al2O3-TiO2 untersucht, um Ultra-Hochdruck-Metamorphose besser
zu verstehen. Die Kristallstruktur der Hochdruck-Modifikationen von Gips und ihr Verhalten
wurden in situ mit Synchrotron-Röntgenbeugungsmethoden bestimmt. Eine Neutronen-
beugungsstudie über Wüstit bei niedrigen Temperaturen liefert Erkenntnisse über die
magnetischen und strukturellen Phasenübergänge. Genauere Eingrenzungen der
Hauptbestandteile des Erdkerns werden durch in situ-Untersuchungen der Kohlenstoff-
löslichkeit in Fe1-xNix-Legierungen bei hohen Drücken und Temperaturen ermöglicht.
Allerdings beeinträchtigt eine nachweisbare Kontamination mit Kohlenstoff (die bei den
Experimenten während des Aufheizens der Probe mittels Laser in einer DAC auftritt) die
Phasenbeziehungen im System der Fe-Ni-Legierungen.

Die folgenden fünf Beiträge stellen experimentelle Untersuchungen zur Kristallstruktur und
Kristallchemie von wasserfreien und wasserführenden (Mg,Fe)2SiO4-Polymorphen, von
dichten, Al-reichen wasserführenden Phasen und von inkommensuraten Pyrrhotinen vor.
Neue Ergebnisse der Mössbauer-Spektroskopie an der γ-Fe2SiO4-Phase deuten einen
magnetischen Übergang bei hohen Drücken an. Die Entdeckung einer super-aluminium-
haltigen Phase D kann für den Wassertransport von der Erdkruste in den unteren Erdmantel
wichtig sein. Um der Einlagerung von Wasser sowie Ordnungs-/Fehlordnungsprozessen in
Mg2SiO4-Wadsleyit und -Ringwoodit auf die Spur zu kommen, werden Methoden der

 VII

Röntgenbeugung und die 29Si NMR-Technik eingesetzt. Mit einer umfangreichen
Elektronenbeugungsstudie (TEM) gelang es, eine Methode zur Indizierung und
Parametrisierung der komplizierten Anordnung von Satelliten-Reflexen für Überstrukturen
der NC-Pyrrhotine zu entwickeln.

Die letzten drei Beiträge dieses Kapitels befassen sich mit chemischen Reaktionen in
Kationenlagen von Alumosilikatmineralen und der Alteration von Pyrochlor. Dafür werden
die MAS-NMR-Spektroskopie und die Transmissionselektronenmikroskopie (TEM)
eingesetzt. Es zeigt sich, dass die NMR-Spektroskopie ein wirkungsvolles Werkzeug für die
Bestimmung der lokalen Umgebung von Al und Si ist, während sich TEM als unverzichtbar
für Untersuchungen von Alterationen in Pyrochlor im Nanometer-Maßstab erweist.

3.4 Physikalische Eigenschaften von Mineralen

In den Erd- und Materialwissenschaften haben Beziehungen zwischen Gefüge und
Eigenschaften von Feststoffen große wissenschaftliche und technische Bedeutung. Die
physikalischen Eigenschaften von Mineralen im Erdmantel spielen bei der Deutung von
Struktur, Dynamik und Prozessen im Erdinneren eine wichtige Rolle. So beruht zum Beispiel
die Interpretation seismischer Messdaten aus dem tiefen Erdinneren auf Labormessungen von
Schall- und Schwerwellengeschwindigkeiten an Mantelmineralen im Labor. Die Datenbasis
für derartige physikalische Eigenschaften von Mantelmineralen ist jedoch schmal und oft
nicht aussagekräftig; in situ-Messungen bei hohen Drücken und Temperaturen an sehr kleinen
Proben stellen stets eine große experimentelle Herausforderung dar. Allerdings lieferten in
letzter Zeit neue Ansätze im experimentellen Aufbau sowie die gezielte Nutzung von
Synchtron- und Neutronenstrahl-Einrichtungen genauere Daten auf diesem Forschungsfeld.

Beispiele für derartige Untersuchungen folgen in diesem Kapitel. Die ersten drei Beiträge
konzentrieren sich auf die experimentelle Bestimmung von Schall- und Scherwellen-
geschwindigkeiten in Mantelphasen mit Hilfe von Ultraschallinterferometrie, inelastischer
Kernstreuung und Brillouin-Spektroskopie in Vielstempel- oder Diamantstempel-Pressen. Der
erste Artikel stellt Geschwindigkeitsmessungen von seismischen Wellen in Granat vor, einer
der Hauptphasen zwischen unterer Erdkruste und der Übergangszone zwischen oberem und
unterem Erdmantel. Da Granat im Erdinneren Majorit-Pyrop-Mischkristalle bildet, soll
geklärt werden, wie ihre Zusammensetzung die elastischen Eigenschaften dieser Mantelphase
beeinflusst. Der zweite Beitrag thematisiert Ferroperiklas und die potentiellen Auswirkungen
von Spinübergängen auf die elastischen Eigenschaften dieses eisenführenden Minerals als
Phase des unteren Erdmantels. Ein dritter Beitrag widmet sich dem Einfluss eines Glas/Glas-
Übergangs in TiO2 auf die Schallwellengeschwindigkeiten.

Die Kompressibilität ist eine weitere fundamentale Eigenschaft, die im Zusammenhang mit
der Interpretation seismischer Daten benötigt wird. Das Kompressionsvermögen von
Ringwoodit und die Auswirkung eines Mg-Fe-Austauschs auf den Kompressionsmodul
wurden in zwei Röntgenbeugungsstudien untersucht. Derartige Untersuchungen sind
besonders für Planeten wie dem Mars mit Fe-reicherem Mantel und ausgedehnter
Übergangszone von Bedeutung. Die Ergebnisse der Röntgenanalysen zeigen, dass der Fe-

 VIII

Einbau in die Ringwooditstruktur den Kompressionsmodul nicht signifikant beeinflusst und
dass das Sauerstoff-Teilgitter der begrenzende Faktor für die Komprimierbarkeit ist.

Themenbereiche des dritten Teils dieses Kapitels sind thermisches Diffusionsvermögen und
thermische Leitfähigkeit sowie magnetische Eigenschaften. Diffusionsvermögen und
Leitfähigkeit sind Kenngrößen, die für die modellhafte Darstellung von Temperaturzustand
und Temperaturprofil des Erdinneren benötigt werden. Experimentelle Bestimmungen dieser
Eigenschaften an Phasen des unteren Erdmantels gelten wegen des sehr kleinen
Probenvolumens als äußerst anspruchsvoll. Es werden hier zwei Methoden vorgestellt, mit
der sich die geschilderten Schwierigkeiten umgehen lassen: Durchführung der Experimente
bei geringerem Druck mit Analogmaterial (CaGeO3-Perowskit) und Simulationen durch
Molekulardynamik. Der abschließende Beitrag dieses Kapitels veranschaulicht, dass die
Anisotropie der Hämatit-Kristallstruktur seine magnetischen Eigenschaften kontrolliert.
Daher weisen metamorphe Gesteine mit einer ausgeprägten Textur möglicherweise eine
starke Ausrichtungs- bzw. Lagenabhängigkeit ihrer magnetischen Eigenschaften auf.

3.5 Fluide und ihre Wechselwirkung mit Schmelzen und Mineralen

Wässrige Fluide spielen eine große Rolle beim chemischen Transport und der
Energieübertragung im Erdinnern. Stofftransport durch Fluide äußert sich in
charakteristischen Anreicherungsmustern von Spurenelementen in metamorphen Gesteinen
aus Subduktionszonen und in den Magmen von Inselbögen. Die Bildung von Adern in
metamorphen Gesteinen, Kontakt-Metasomatose und die Alteration des Nebengesteins bei der
Bildung von Erzlagerstätten sind ebenso das Resultat von Fluid-Transport wie
mikroskopische Auflösungs- und Ausfällungs-Phänomene in Gesteinen.

Die Struktur und thermodynamische Eigenschaften von Fluiden sind bei hohem Druck und
hoher Temperatur generell nicht gut bekannt. Zwei Beiträge in diesem Abschnitt des
Jahresberichtes beschäftigen sich mit diesem Problem. Im ersten Beitrag wird eine neue
Zustandsgleichung für gelöste Spezies in wässrigen Fluiden entwickelt. Die Löslichkeiten von
Mineralen, die von dieser Zustandsgleichung vorhergesagt werden, korrelieren mit der
Speziation im Fluid: Während die Löslichkeiten neutraler Spezies nur mit der Dichte des
Fluids nur schwach ansteigt, ist diese Zunahme der Löslichkeit mit der Dichte sehr viel
stärker ausgeprägt für Minerale, die in Form von Ionen oder Ionenpaaren gelöst werden. Eine
andere interessante Vorhersage dieses Modells ist, dass bei konstantem Druck die
Löslichkeiten von viele Mineralen mit der Temperatur erst ansteigen, dann aber wieder
abfallen. Die Beziehung zwischen Löslichkeit und Speziation wird in einem zweiten Beitrag
weiter untersucht. Messungen der Raman-Spektren wässriger Fluide im Gleichgewicht mit
Korund zeigen, dass der Lösungsmechanismus von Aluminium fundamental verschieden ist
vom Lösungsverhalten von Silizium. Während Kieselsäure vorwiegend als Si(OH)4 gelöst
wird, liegt Aluminium bei hohen Temperaturen vorwiegend in polymerisierter Form vor.
Diese Tendenz von Aluminium, Polymerisationsreaktionen in der Lösung zu begünstigen,
könnte wichtig sein für die Mobilisierung von „high field strength“-Elementen sowie für den
Beginn von kritischem Verhalten in Silikat-Wasser-Systemen.

 IX

Wässrige Fluide in vulkanischen und subvukanischen Systemen sind verantwortlich für die
Bildung hydrothermaler Erzlagerstätten, für die globale Abkühlung des Klimas nach
explosiven Vulkaneruptionen und möglicherweise auch für die Zerstörung von Ozon in der
Stratosphäre nach solchen Ereignissen. Neue Daten in einem Beitrag in diesem Abschnitt des
Jahresberichtes zeigen, dass Kupfer im Gleichgewicht mit einer Salzlösung in der Gasphase
stark angereichert werden kann, wobei Komplexe mit Schwefelwasserstoff wohl eine
entscheidende Rolle spielen. Zwei kleine Forschungsprojekten wurden von einer Studentin
während eines Praktikums im Rahmen der EU Marie Curie-Förderung durchgeführt. Die
Resultate zeigen, dass HCl in erheblichem Umfang von vulkanischen Aschen in einer
Eruptionssäule adsorbiert wird und dass Schwefel bevorzugt in eine wässrige Fluidphase
extrahiert wird, selbst wenn diese im Gleichgewicht ist mit einer eisenhaltigen
Silikatschmelze. Diese Daten sind nützlich zur Vorhersage der Auswirkung von
Vulkaneruptionen auf das Klima.

Die Verwitterung von Sulfiden und insbesondere die Rolle von Mikroorganismen bei diesen
Prozessen ist das Thema der beiden letzten Beiträge in diesem Abschnitt. Eine sehr
interessante Beobachtung ist hier, dass Acidithiobacillus ferrooxidans die Verwitterung von
Pyrrhotin nicht nur stark beschleunigt, sondern dieses Bakterium entwickelt auch ein sehr
unterschiedliches Auflösevermögen für verschiedene Strukturtypen dieses Minerals.

3.6 Physik und Chemie von Schmelzen und Magmen

Im Verlauf der Erdgeschichte haben Schmelzprozesse und die Entstehung von Magmen eine
wichtige Rolle in der Evolution des Planeten gespielt. Die Migration von Magmen sowie die
nachfolgende Kristallisation stellen die Hauptprozesse dar, die zur Differenzierung des
Erdkörpers, d.h. zu seinem Schalenaufbau geführt haben. Auf diese Weise trennte sich zum
Beispiel eine deutlich anders zusammengesetzte Erdkruste vom Erdmantel ab. Auf der
Erdoberfläche sind Vulkanausbrüche Folgen der Magmenentstehung in der Erdkruste oder im
Mantel. Durch die vulkanischen Aktivitäten werden auch große Mengen an Gasen in die
Atmosphäre freigesetzt, die die Klimaentwicklung stark beeinflussen.

Erzeugung, Migration und Verfestigung von Magmen in der Erde sind Prozesse, die von den
physikalischen und chemischen Merkmalen der Schmelzen kontrolliert werden. Dazu zählen
Transporteigenschaften wie Viskosität, chemische Diffusion und elektrische Leitfähigkeit als
auch allgemeine physikalische Eigenschaften wie zum Beispiel die Dichte. Für ein
umfassendes Verständnis magmatischer Prozesse im Erdinneren wird in Laborexperimenten
und mit Hilfe computergestützter Berechnungen der Einfluss verschiedener Parameter wie
Temperatur, Druck und Zusammensetzung auf die Schmelzeigenschaften untersucht. Über
drei derartige Projekte wird hier berichtet.

Die Frühgeschichte der Erde war durch gewaltige Impakte anderer planetare Körper auf der
Erde bestimmt. Diese hoch-energetischen Kollisionen führten zu einer großräumigen
Aufschmelzung der frühen Erde; es bildeten sich ein oder mehrere „Magmaozeane“, Hunderte
von Kilometern tief. Die Entstehung eines Magmaozeans wird stark durch die Dynamik von
Konvektionsprozessen beeinflusst, die wiederum in erster Linie durch die Viskosität

 X

kontrolliert wird. Auch experimentelle Viskositätsbestimmungen an Silikatschmelzen bei
Drücken oberhalb von 12 GPa stellen eine große Herausforderung dar. Eine Alternative bieten
computergestützte ab initio-Berechnungen. In dem ersten folgenden Beitrag werden
Ergebnisse derartiger Viskositätsberechnungen an Mg2SiO4-Schmelzen bis zu Drücken von
35 GPa vorgestellt und Konsequenzen für einen tiefen Magmaozean diskutiert.

Bisher ist nicht im Detail verstanden, wie Magma auskristallisiert, da während eines
Kristallisationsexperiments mit Schmelzen direkte Beobachtungen des Gefüges schwierig
sind. Ein alternativer Ansatz wird im zweiten Beitrag beschrieben, bei dem für das
Experiment Analogmaterialien verwendet wurden, die schon bei relativ niedrigen
Temperaturen kristallisieren. Die Verwendung von Nitrat- und Chlorid-Salzen führte bei
mäßig hohen Temperaturen (250-900 °C) zu sehr detaillierten Ergebnissen über die
Gefügeentwicklung bei der Kristallisation. Derartige Studien machen Interpretationen des
Gefüges magmatischer Gesteine hinsichtlich ihrer Kristallisationsgeschichte zuverlässiger.

Der abschließende Beitrag dieses Kapitels stellt Ergebnisse einer Untersuchung zur
elektrischen Leitfähigkeit in Silikatschmelzen bei hohem Druck vor. Dadurch sollen Daten
produziert werden, die mit Ergebnissen geophysikalischer Messungen kombiniert werden
können, um den Zustand von Magmenkörpern im Untergrund vulkanischer Regionen zu
überwachen. Letztendlich wären derartige Methoden bei der Prognose über die Art
bevorstehender Vulkanausbrüche hilfreich.

3.7 Rheologie

Die Rheologie der Minerale und Gesteine im tiefen Erdinneren hat direkte Konsequenzen für
eine Reihe von Prozessen, die sowohl die Entwicklungsgeschichte der Erde als auch ihren
gegenwärtigen Zustand geprägt haben. Dynamische Vorgänge wie die Mantelkonvektion oder
die Drift tektonischer Platten sind eine Funktion der Rheologie, die auch die chemische
Durchmischung des Erdmantels und die mechanische Kopplung zwischen verschiedenen
Bereichen des Erdinneren (z. B. zwischen Kern und Mantel) beeinflusst. Zwei Aspekte der
Gesteinsdeformation sind von besonderem Interesse in den Erdwissenschaften: 1) das
mechanische Verhalten des Gesteins (d.h. die Deformationsrate) auf eine angewandte
Spannung, wie es in Fließgesetzen beschrieben wird und 2), die Veränderung des
deformierten Materials im Bezug auf seine Mikrostruktur und seine physikalischen
Eigenschaften (insbesondere deren Orientierungsabhängigkeit oder Anisotropie), die häufig
durch größere Deformationsbeträge verursacht wird. Die physikalischen Anisotropien können
oft durch geophysikalische Methoden detektiert werden, was dann wieder Rückschlüsse auf
Deformationsvorgänge in unzugänglichen Regionen des tiefen Erdinneren zulässt. Ist dagegen
Probenmaterial (natürlich oder experimentell erzeugtes) vorhanden, kann eine detaillierte
Gefügeanalyse in Kombination mit der Messung oder Berechnung von physikalischen
Gesteinseigenschaften erlauben, die Deformationsgeschichte zu rekonstruieren bzw. mögliche
Gesteinsanisotropien zum Vergleich mit geophysikalischen Messungen bereitzustellen.

Da die derzeitige experimentelle Ausrüstung des Geoinstituts nicht dafür ausgelegt ist,
quantitative Deformationsexperimente (z. B. zur Ableitung von Fließgesetzen) durchzuführen,

 XI

konzentrieren sich die Deformationsexperimente auf die Wirkung von Deformation unter
hohem Druck auf die Mikrostrukturen (z. B. intrakristalline Gleitsysteme) und möglichen
Anisotropien in Mineralen und Gesteinen des Erdmantels. So kann gezeigt werden, dass der
druckabhängige Übergang von Gleitsystemen in Olivin das Vorhandensein unterschiedlicher
seismischer Anisotropien im oberen Erdmantel sowie ihr Verschwinden mit größerer Tiefe
erklären kann. Coesit (SiO2) und Lingunit (KAlSi3O8) sind zwei Hochdruckminerale, die sich
in felsischen oder SiO2-reichen Gesteinen bilden, die während kontinentaler
Plattenkollisionen in große Tiefen subduziert werden. Ihr Deformationsverhalten sowie ihre
Fähigkeit, ihre Deformationsgefüge auf dem retrograden Metamorphosepfad an ihre
Niedrigdruckpolymorphe weiterzugeben, sind wichtig Faktoren, wenn wir versuchen, p,T-
Pfade von tief subduziertem kontinentalen Material zu verstehen und zu rekonstruieren.

Die Bestimmung der intrakristallinen Gleitsysteme in Hochdruckmineralen ist essentiell für
das Verständnis des Materialverhaltens während des Versetzungskriechens, einem im
Erdinneren vermutlich weit verbreitetem Deformationsmechanismus, der auch für die Bildung
charakteristischer Gesteinsanisotropien verantwortlich ist. Nur Transmissions-
elektronenmikroskopie (TEM) ist in der Lage, solche Gleitsysteme direkt und eindeutig zu
bestimmen, aber sie muss bei der Untersuchung von Hochdruckmineralen speziell angepasst
werden, da diese sehr oft metastabil sind und sehr empfindlich auf Bestrahlung mit
Elektronen reagieren.

Magnetische Anisotropien (insbesondere die Anisotropie der magnetischen Suszeptibilität,
AMS) in deformierten Gesteinen ermöglichen oft eine gute Abschätzung des
Deformationsbetrages und der Deformationsgeschichte. Allerdings ist eine detaillierte
Gefügeanalyse der unterschiedlichen magnetischen Komponenten eines Gesteins nötig, um
die teilweise komplexen Signale, die aus gesteinsmagnetischen Messungen gewonnen
werden, korrekt zuzuordnen und quantitativ im Bezug auf den Deformationsbetrag hin zu
interpretieren.

3.8 Metamorphose

Im Verlauf der Metamorphose wird terrestrisches und planetares Material veränderten Druck-
und Temperaturbedingungen ausgesetzt, wodurch sich die Mineralzusammensetzung der
Gesteine verändern kann. Metamorphe Phasenaggregate sind häufig in Gesteinen des oberen
Erdmantels und in Meteoriten erhalten, wodurch eine Untersuchung ihrer Entstehungs-
bedingungen ermöglicht wird.

Festkörperdiffusion ist ein wichtiger metamorpher Prozess, der die Rate der
Mineralreaktionen mitsteuert. In der ersten Studie dieses Kapitels wurde die Diffusion der
sogenannten Majoritkomponente im Granat untersucht. Diffusion ist eine der wichtigen
Reaktionen, die im tieferen Bereich des oberen Mantels und in der Übergangszone in 410-660
km Tiefe abläuft. Es zeigte sich, dass die Diffusionskoeffizienten für Pyrop und Majorit-
Granat ähnlich sind und dass Diffusion in Granat stark druckabhängig ist, was frühere Studien
im BGI bestätigt. Eine weitere detaillierte Untersuchung befasst sich mit Fe3+/ΣFe-
Verhältnissen in verschiedenen Mineralen eines metasomatisierten Mantelperidotits. Hier

 XII

wurde eine erhöhte Sauerstofffugazität im Vergleich zu normalen Peridotiten in alten
Festlandskernen der Kontinente bestätigt. Allerdings wurde auch gezeigt, dass die Fe3+/ΣFe-
Verteilung zwischen verschiedenen Mineralen sehr komplex ist und durch verschiedene
Faktoren beeinflusst wird.

Während die Metamorphose normalerweise in langen geologischen Zeiträumen über
Millionen von Jahren abläuft, geschehen metamorphe Mineralreaktionen während des
Einschlag eines planetaren Körpers, der eine Schockmetamorphose ausgelöst, in Sekunden.
Die Freisetzung von SOX-Gas bei einem gigantischen Impakt vor 65 Millionen Jahren wird
als Hauptauslöser für eines der größten Aussterbeereignisse in der Erdgeschichte angesehen.
Um diesen Prozess quantifizieren zu können, wurde Anhydrit (CaSO4) einer experimentellen
Schockmetamorphose ausgesetzt. Es hat sich gezeigt, dass Anhydrit in Übereinstimmung mit
thermodynamischen Modellierungen bei einem Schockdruck von 31-40 GPa in CaO und SO3
dissoziiert.

Weitere Studien befassen sich mit durch Schockmetamorphose geprägten Meteoriten. Diese
Meteorite sind die einzigen natürlichen Proben, an denen Mineralreaktionen direkt untersucht
werden können, die normalerweise in über 400 km Erdtiefe ablaufen. Ein interessantes
Beispiel für die Wichtigkeit detaillierter petrographischer Untersuchungen ist eine Studie von
Maskelynitglas in einem Marsmeteorit. Es wird bisher generell angenommen, dass
Maskelynit direkt durch Festkörperamorphisierung von Feldspat beim Impakt entsteht,
weshalb dieses Glas als Druckindikator genutzt werden kann. Die neue Studie ergab jedoch
Hinweise auf Fließtexturen in dem Glas, was auf einen Zwischenzustand in Form einer
Schmelze hindeutet. Aus diesem Grund wird Maskelynit als zuverlässiger Druckindikator in
Frage gestellt.

3.9 Materialwissenschaften

Historisch betrachtet dienten Hochdruck-/Hochtemperaturexperimente zuerst überwiegend
dazu, Prozesse, die im tiefen Erdinneren ablaufen, im Labor nachzustellen. Später setzten
Physiker, Chemiker und Materialkundler diese von Geowissenschaftlern entwickelte
Methodik ein, um das Verhalten unterschiedlichster Verbindungen bei extremen Bedingungen
zu erforschen. Das Bayerische Geoinstitut, zu dessen Forschungszielen die apparative und
methodische (Weiter-) Entwicklung auf dem Gebiet der experimentellen Hochdruckforschung
zählt, befasst sich auch an vorderster Front mit Materialforschung unter extremen
Bedingungen.

Bor gilt als eines der rätselhaftesten Elemente im Periodensystem; sogar die Struktur seines
Grundzustandes ist bisher nicht vollkommen verstanden. In letzter Zeit gelang es, mit einer
neu entwickelten Methode eine Hochdruck-/Hochtemperatur-Phase von Bor (B28)
herzustellen, die eine Reihe von nützlichen Eigenschaften kombiniert: Sie ist superhart,
halbleitend und optisch transparent. Derart erzeugte Einkristalle der B28-Phase ermöglichen
detaillierte Ramanspektroskopie-Messungen sowie die Zuordnung von Schwingungsmodi und
erlauben, das Verhalten von Bor bei hohen Drücken zu untersuchen.

 XIII

Titanoxide finden aufgrund ihrer potentiellen technischen Bedeutung für
Wasserstoffbrennstoffzellen und andererer elektrochemischer Anwendungsmöglichkeiten
Beachtung. Die Synthese einer neuen dichten, halbleitenden Ti2O3-Phase mit geringer
Kompressibilität und mit einer Struktur vom Th2S3-Typ stellt einen großen Fortschritt in der
Kristallchemie von Übergangsmetall-Sesquioxiden dar.

Seltene Erden-Manganit weist zahlreiche physikalischen Eigenschaften auf, die von der
chemischen Zusammensetzung beeinflusst werden. Verbindungen mit größeren Lanthaniden
kristallisieren in einer orthorhombischen Struktur; dagegen zeigt Manganit mit Seltene Erden-
Elementen mit kleineren Ionenradien eine hexagonale Struktur. Hexagonaler Manganit gehört
einer ungewöhnlichen Klasse multiferroischer Materialien an, bei denen ferroelektrisches
Verhalten und eine magnetische Ordnung koexistieren. Neue Experimente mit YMnO3
ergeben, dass der Übergang von der hexagonalen zur orthorhombischen Struktur Druck-
beeinflusst ist.

Die Anwendung von hohen Drücken ermöglicht nicht nur Synthesen neuer Verbindungen und
Phasen; sie erlaubt auch drastische Veränderungen der Eigenschaften bei bekannten Stoffen.
Ein bedeutendes Ziel in der Technologie optischer Gläser liegt darin, Materialien mit einem
hohen Refraktionsindex unter Beibehaltung einer geringen Lichtstreuung zu entwickeln. Mit
am Markt käuflichen Gläsern von SCHOTT konnte experimentell gezeigt werden, dass
Hochdruck-Tempern einen deutlichen Anstieg im Beugungsindex bei unveränderter Streuung
bewirkt. Die Behandlung bei hohem Druck ermöglicht somit Zugang zu bestimmten
Glaseigenschaften, die anders kaum erreichbar sind.

3.10 Methodische Entwicklungen

Die Forschung in den Geowissenschaften, insbesondere die Hochdruck- und Hochtemperatur-
Forschung, hat in der vergangenen Dekade wegen der Verfügbarkeit zunehmend
hochentwickelterer Werkzeuge und Apparaturen zur Untersuchung von Materialeigenschaften
unter extremen Druck- und Temperaturbedingungen einen drastischen Wandel erfahren. Das
Leistungsspektrum von Großforschungseinrichtungen, wie zum Beispiel von modernen
Synchrotronanlagen und Neutronenquellen, eröffnet neuartige Experimente bei hohen
Drücken. Das Bayerische Geoinstitut ist in eine Reihe dieser neuen Entwicklungen eng
eingebunden. Über viele Jahre hinweg stellte die Aufheizung von Materie mit Lasern die
beste Methode dar, um in einer Diamantstempelzelle (DAC) Temperaturen wie im Erdmantel
bei gleichzeitig hohen Drücken zu erzielen; jedoch hat die Unbeweglichkeit des
Versuchsaufbaus die Einsatzmöglichkeiten begrenzt. Hier wird nun ein neu entwickeltes
tragbares System vorgestellt und erste Ergebnisse von Röntgenabsorptionsspektren bei
Drücken und Temperaturen des Erdmantels präsentiert. Eine weitere Innovation für
Synchrotronmessungen stellt die Entwicklung einer Energie-aufgelösten Synchrotron-
Mössbauer-Spektroskopie dar. Diese Methode wird die erforderliche Energieauflösung
liefern, um vielphasige Mineralvergesellschaftungen des Erdmantels zu untersuchen und in
Kombination mit hoher Intensität eine Datenerfassung bei Drücken im Megabar-Bereich
ermöglichen. Weiterhin werden erste Hochdruck-Neutronenbeugungsexperimente in
Diamantzellen am Forschungsreaktor München II beschrieben.

 XIV

Das Bayerische Geoinstitut führt die Weiterentwicklung der institutsinternen Ausstattung
erfolgreich fort. Zu den neu installierten Apparaturen zählt eine Großpresse vom Typ
„Multianvil“ mit sechs individuell steuerbaren hydraulischen Stempeln, die neuartige
Verformungsexperimente ermöglicht. Mit Hilfe von Stempeln aus gesintertem Diamant soll
diese Presse außerdem Experimente bei Drücken bis zu 50 GPa ermöglichen. Ein anderer,
neuer Versuchsaufbau besteht aus der Kombination von Brillouinspektroskopie und
hochauflösender Röntgenbeugung. Dieses System ermöglicht gleichzeitige Bestimmung von
Struktur und elastischen Eigenschaften und soll dazu dienen, eine absolute Druckskala
festzulegen sowie einen deutlich besseren Lösungsansatz zur Interpretation seismischer Daten
zu liefern.

Verbesserte Bauteile für die Verformungspresse vom D-DIA-Typ ermöglichen die
Überwindung bisheriger experimenteller Grenzen; sie ermöglichen einfache Scher-
experimente bis in Druckbereiche, die im unteren Teil des oberen Erdmantels herrschen. Eine
neu eingeführte Methode der Probenvorbereitung erlaubt eine detaillierte Betrachtung von
Mineralreaktionen an Mineraloberflächen im Profil. Schließlich wird ein neuer Ansatz für die
Modellierung von Grenzflächen in geodynamischen Prozessen vorgestellt.

 21

3.1 Earth’s Structure and Geodynamics

Dynamic processes constantly reshape the Earth’s crust, mantle and core. Constraining the
complementary histories of these main Earth envelopes requires combining surface
observations and geodynamic considerations, together with a good knowledge of the Earth’s
material properties and thermodynamics at high pressure and temperature. This is the
approach adopted by the contributions to this chapter.

The opening contribution focuses on determining the effect of water on electrical conductivity
of natural clinopyroxene, a major mineralogical component of the Earth’s lower continental
crust. The first results indicate that the presence of H and Fe in the crust would yield high
electric conductivity, which could provide an explanation the magneto-telluric data collected
in continental regions.

Mantle xenoliths of the Carpathian-Pannonian region are a window into the Earth’s
lithospheric structure and evolution. Combining petrographic and geochemical analysis on
these unique xenoliths, the next two contributions present an improved alternative model to
explain the origin and evolution of the lower crust beneath this region of central Europe.

Although geochemical observations indicate the presence of recycled sediments in Oceanic
Island Basalts, the amount of sediments that can be transported into a subduction zone
remains poorly constrained. The fourth contribution to this chapter aims to address this
important question using a litho-chemical model for an oceanic subducting plate, where the
mineralogical changes as a function of pressure and temperature can be investigated.

The Earth’s mantle’s dynamic evolution is the result of various couplings between
mineralogy, temperature and pressure, which are often simplified in geodynamic models. In
order to study the effect of self-consistent coupling between mantle flow and mineral physics
one contribution considers 2D convection simulations with various degrees of coupling
between mantle mineralogy and thermodynamics, with a specific focus on the Earth’s mantle
transition zone bounded by phase changes.

Water can have a predominant influence on the physical properties and on the rheology of
mantle silicates. The knowledge of water storage capacity in planetary mantles is therefore
key to understanding the evolution of terrestrial planets. One contribution to this chapter aims
at addressing this question for Martian-like mantle compositions by the means of multianvil
experiments. The results suggest that the water storage capacity of a Martian mantle could be
substantially large.

Understanding the dynamical mechanisms that took place during the early stages of terrestrial
planets is necessary to constrain their subsequent long-term evolution. Mars- or Earth-sized

 22

planets are likely to have experienced at least one magma ocean stage during which iron and
silicates segregate into a core and a mantle. One contribution focuses on this early major
differentiation event by investigating the conditions for the fragmentation of iron diapirs
sinking through a terrestrial magma ocean.

While the main component in the Earth’s inner core is undoubtedly iron, the nature of minor
phases remains debated. The last contribution considers Fe7C3 as a potential inner core phase.
In order to assess this possibility, electronic structure calculations are used to determine the
full elastic constant tensor of Fe7C3 at high pressure. The resulting computed density and
seismic velocities compared with PREM profiles indicate that Fe7C3 could be a potential
minor phase in the Earth’s inner core.

a. Electrical conductivity of the lower continental crust (X.-Z. Yang, H. Keppler, and H.
Ni)

The lower crust of continental regions, as the interface between the continental crust and
upper mantle, is of critical importance in the tectonic evolution of the continents. Knowledge
of the composition, evolution, structure and dynamics of this area plays a fundamental role in
understanding the geochemical and dynamic models of the whole crust, the continents and the
bulk Earth.

Magneto-telluric deep sounding around the world demonstrated that the lower crust is
characterized by relatively high electrical conductivity, usually in the range of 10-4 to 10-2
S/m, which are typically 100-1000 times more conductive than dry rocks measured in the
laboratory, and 10-100 times more conductive than the middle to upper crust. Despite great
efforts devoted in the past two decades, finding a mechanism for this increased conductivity
remained elusive. Many explanations, such as inter-connected free fluids, graphite films and
melts, have been proposed. However, they can only applied regionally and critical limitations
are involved with each of them.

The presence of H in minerals (or more commonly water), even in small amounts, can largely
enhance their electrical conductivity. The lower crust consists mainly of granulite phases
(e.g., pyroxenes, feldspar and garnet) and they generally contain trace amounts of H as
reported for xenoliths, which have usually been neglected in previous studies. We measured
the electrical conductivity of a natural clinopyroxene of lower crustal composition by
impedance spectroscopy over the frequency range of 10-2 to 106 Hz, at 15 kbar and 300-1200
ºC, and fitted the impedance semi-circle arc of the high frequency branch for resistivity. The
preliminary data indicate that high Fe and H in lower crustal clinopyroxene can result in high
electrical conductivity, similar to those determined by geophysical methods (Fig. 3.1-1).

 23

6 7 8 9 10 11 12 13 14 15 16 17 18
10-8

10-7

10-6

10-5

10-4

10-3

10-2

10-1

FeO=3.7%

dry wadsleyite

dry garnet

increasing T
decreasing T

σ
(S

/m
)

104/T (K-1)

H= 79 KJ/mol

dry olivine

46 ppm H
2 O garnet

dry diopside

FeO=0.8%

FeO=8.3% (Fe 3+
/Fe

total =0.35)

265 ppm H
2 O

Fig. 3.1-1: Electrical conductivity of a natural clinopyroxene of lower crustal
composition including H. Conductivity of other minerals reported in the literature are
included for comparison.

b. An alternative model for the origin of metaigneous lower crust beneath the Pannonian
basin (E. Bali, in collaboration with J. Degi, K. Török, and C. Szabo/Budapest)

The Pannonian basin (Central Europe) is a unique place in Europe where xenoliths from both
the upper mantle and the lower crust occur in alkaline mafic magmas of different ages (from
Cretaceous to Pliocene). This provides us with a possibility to study the evolution of the deep
lithosphere both in time and space. There are only few areas on Earth where time evolution of
the deep lithosphere can be studied from mantle xenoliths (e.g., East China, South Africa or
Siberia), and all of these areas provide information on the early history of the lithosphere. By
contrast, the xenolith suite of the Carpathian-Pannonian area records more recent processes.
For the current study we selected garnet pyroxenites of crustal origin from the Neogene
alkaline basaltic volcanites of the Bakony-Balaton Highland Volcanic Field, Hungary. We
carried out a detailed petrographic and geochemical study on these rocks. We integrated the
new study with available data on garnet-bearing and garnet-free metaigneous granulites and
we developed a new model for the origin and evolution of lower crust beneath the region. In
our view this model improves the explanation of the texture as well as major and trace
element geochemical characteristics of these rocks over previous models.

 24

Fig. 3.1-2: Textural features of garnet pyroxenites. a-b: Scanned thin section of a single
garnet pyroxenite and a banded garnet pyroxenite xenolith. c: Photomicrograph of fine
grained clinopyroxene-garnet-plagioclase aggregate in coarse grained garnet pyroxenite.
d: Photomicrograph of apatite and vermicular ilmenite inclusion in clinopyroxene. e:
Back-scattered electron image of vermicular intergrowth of ilmenite and clinopyroxene
mimicking former titanite. Labels: Grt-garnet, Cpx-clinopyroxene, Pl-plagioclase, Ap-
alatite, Ilm-ilmenite, Gl-silicate glass.

The garnet pyroxenites studied have granoblastic microstructure (Fig. 3.1-2 a, d, e). They
occur as single xenoliths (Fig. 3.1-2 a) or as lenses in banded granulites (Fig. 3.1-2 b). They
are dominantly built up by coarse grained (up to 6 mm) clinopyroxene (cpx) and garnet (grt).
Accessory apatite and spinel are common as inclusions in the silicate phases (Fig. 3.1-2 c).
Amphibole (amp) is present in rock-forming amounts only in one pyroxenite; in the other
xenoliths it occasionally occurs as inclusion in cpx and grt. Vermicular ilmenite is also
common in all xenoliths (Fig. 3.1-2 d), occasionally showing intergrowths with cpx
mimicking former titanite (tit) shape (Fig. 3.1-2 e). Small pockets of finer grained plagioclase
(plag)-cpx-grt intergrowths might also be present in the coarse grained assemblage (Fig. 3.1-2
b). These features resemble former melt pockets.

 25

As the rocks have metamorphic texture, they cannot be considered direct cumulates. The
presence of completely crystallized melt pockets suggest that the protolith should have
undergone (at least one significant) partial melting (event), producing cpx and grt. In most
cases, the felsic melt has left the system leaving behind cpx+grt. The presence of amp
inclusions in silicate porphyroblasts indicate that amp might have been a more common phase
in these rocks prior to partial melting. Thus we suggest that these garnet pyroxenites
ultimately formed by the partial melting of an originally amp- and plag-rich assemblage
(cpx60-40%+amp21-31%+plag19-29%) by the following melting reaction due to temperature
increase above 850 °C at pressures > 11 kbar:

1 amp + 0.92 plag ± 3.76 quartz → 1.14 grt + 1.54 cpx + 0.21 tit + 1.49 melt.

Based on the modal composition and the chemical composition of the mineral assemblage we
calculated the trace element compositions (Fig. 3.1-3). Similar to the granulites, the bulk Rare
Earth Element (REE) composition of garnet pyroxenites (Fig. 3.1-3 a) shows a pattern very
similar to that of Mid Oceanic Ridge Basalts (MORB). This MORB-like trace element pattern
and the peculiar low δO18 composition led to the suggestion that lower crustal granulites
represent former mid-oceanic ridge basalt or gabbro sheared into the lower crust during a
subduction event. All xenolith compositions are strongly enriched in Ca relative to Al

Fig. 3.1-3: Major and trace element composition of garnet pyroxenites compared to
garnet-bearing and garnet-free granulites from the same locality. a: Primitive mantle
normalized REE-patterns of garnet pyroxenites, garnet-bearing, garnet-free granulites
and average Mid-Oceanic Ridge Basalt (MORB). b: REE vs compatible element (Sc/Ni)
modeling of fractional crystallization and subsequent partial melting of variable mineral
assemblages of alkali basalts, calc-alkaline andesite and MORB origin. Residual
compositions after partial melting were calculated by 1 to 50 % batch partial melting of
a cpx+plag+amp assemblage crystallized from calc-alkaline andesite. Mineral name
abbreviations are as in Fig. 3.1-2. Granulite compositions are from Kempton, Downes,
Embey-Isztin J Pet, 38, 941-970, 1997; and Embey-Isztin, Downes, Kempton, Dobosi,
Thirlwall, CMP, 144, 652-670, 2003.

 26

compared to the array drawn by peridotites and different mafic and felsic magmas (not
shown), indicating that they represent either crystal cummulates or having gone through
partial melting after the protolith had crystallized. Thus, the bulk trace element composition of
these rocks should not be compared directly to any primary melt composition. Figure 3.1-3 b
shows that the bulk composition of neither the garnet pyroxenites nor mafic granulites can be
reproduced by the segregation of gabbro (cpx+plag) from MORB or alkali basaltic source.
Most of the compositions can be modeled as being crystallized as garnet amphibolites from
alkaline or calc-alkaline melts, or alternatively crystallized as plag-bearing amphibolite that
has gone through subsequent partial melting to produce a grt-bearing assemblage (Fig. 3.1-3
b).

Based on incompatible elements, such as REE, it is very difficult to draw conclusions on the
protolith of a metamorphic rock that has potentially gone through partial melting or
metasomatism, because the abundance of these elements is very sensitive for the processes
mentioned above. Figure 3.1-3 d demonstrates how the Sc/Ni ratio in the cumulate phase
changes due to variable degree of crystal fractionation and partial melting. According to our
calculation, fractional crystallization and/or subsequent partial melting can account for a
change in Sc/Ni ratios by a factor of 5 (depending on the degree of fractionation, and
subsequent partial melting) compared to the source melt. This means that the studied mafic
granulite and grt-pyroxenite series cannot be originated from a single source as there is more
than an order of magnitude difference in their Sc/Ni ratios (Fig. 3.1-3 b). Thus we suggest that
the protolith of the current mafic lower crust was heterogeneous. It has formed by the
crystallization of mafic melts of both alkaline and calc-alkaline affinity. This heterogeneous
lower crust should have undergone at least one significant partial melting event that produced
the current granulitic and pyroxenitic assemblage.

c. What do garnet pyroxenites represent in the lithospheric mantle of the Pannonian basin?
(E. Bali, in collaboration with J. Degi, K. Török, and C. Szabo/Budapest)

In recent years garnet pyroxenites have been at the focus of attention after their role in the
genesis of ocean island basalts (OIBs) has been discussed in the literatutre. Although there is
debate on their petrogenetic importance for OIBs there is no doubt that they comprise a
significant volume of the upper mantle. Based on our current knowledge most pyroxenites can
be regarded as crystal segregates of silicate liquids precipitating in cracks of the upper mantle
at variable PT conditions. In general, the most important questions to be answered are: 1)
were the pyroxenites or their wall rock significantly modified after segregation; 2) what is
source of these precipitating liquids; 3) can they be directly linked to geodynamic processes?

Three xenoliths were selected for this study. Two of them are single xenoliths, one of them is
a vein in a spinel peridotite wall-rock (Fig. 3.1-4 a). They have granoblastic (Fig. 3.1-4 a) and
granoblastic-equigranular microstructure and are mainly composed of large (up to 10 mm)

 27

clinopyroxenes (cpx) and garnets (grt). Grt is always surrounded by a thick kelyphitic rim
(Fig. 3.1-4 a). Based on their major element compositions all three xenoliths can originate
from the upper mantle. The pyroxenite vein (AT01, in Fig. 3.1-5) and one of the single
xenoliths (Szb42) show an extremely high equilibrium temperature (~ 1250 or ~ 1100 °C,
depending on the applied thermometer), whereas the third one was equilibrated at lower
temperature (by ~ 150 °C).

Fig. 3.1-4: Spatial variation of major and trace elements inside a garnet pyroxenite vein.
(a) Scanned thin section of the garnet pyroxenite vein. Numbers indicate the analyzed
minerals in panel b. cpx-clinopyroxene, smp-fine grained symplectite formed by the
break-down of former garnet, sp-spinel. (b) Spatial variation of mg-number and Al-
content in clinopyroxenes of the garnet pyroxenite vein of panel (a). (c-d) Spatial
variation of trace element abundance in clinopyroxenes. Arrows show the general
change from the center of the vein towards the peridotite wall rock.

It has been observed that the peridotitic wall-rock around clinopyroxenite veins might be
strongly modified by diffusion-controlled processes, with the veins acting as a source of

 28

major and trace elements for depleted peridotite. For the pyroxenite vein investigated here we
found that the vein was also significantly modified after its precipitation. Figure 3.1-4 b
shows how the Mg- and Al-contents of cpxs change from the central part of the vein (bottom)
towards the peridotite wall-rock (top). Al- and Mg-content are relatively constant only
between points 2 to 5, in the central part of the vein. From point 13 to 17 (last one in the
peridotite) the Mg# steadily increases and a significant decrease in Al-content can be
observed. A similar systematic change can be observed in the trace element composition of
cpxs (Fig. 3.1-4 c, d).

Although we used trace element compositions analyzed from the central part of the vein to
determine the bulk rock composition, our attempt to identify the parental melt of this vein
failed. The equilibrium melt compositions calculated cannot be matched with the trace
element abundance of any well known terrestrial melt (Fig. 3.1-5 a). The high concentrations
of incompatible elements in these hypothetic melts (Rb to Nb in Fig. 3.1-5) reveals that that
the parental melt is inconsistent with MORB, the high Nb-content suggest that the melt can
not have been contaminated by slab derived components that are expected to show low Nb-
content. Due to the diffusive loss of REE, however, a better constraint cannot be given based
on trace element data. For the single xenolith (Szb42) showing similar high equilibrium
temperature the same conclusions can be drawn (Fig. 3.1-5 a).

Fig. 3.1-5: Trace element
composition of silicate
melts in equilibrium with
the studied garnet
pyroxenites. (a) The trace
element abundance of
hypothetic silicate melts
in equilibrium with high-
temperature garnet
pyroxenites AT01 and
Szb42. (b) The trace
element abundance of
hypothetical silicate melts
in equilibrium with the
low-temperature garnet
pyroxenite Szbk214.

 29

By contrast, the calculated equilibrium melt composition for the low-temperature xenolith
(Szbk214) agrees well with Cretaceous and Paleogene lamprophyres studied in the Pannonian
basin and the Western Alps (Fig. 3.1-5 b). This means that precipitation/equilibration at
reduced temperature protected this rock from significant diffusive loss of most trace elements.
Considering that lamprophyric rocks younger than Paleogene are not known in Europe, this
rock might have been preserved relatively unmodified in the mantle for tens of million years
before Pliocene magmatism brought it to the surface. Furthermore, it might be another
essential piece of mantle rock that confirms the recent geodynamic model for the Alpine-
Carpathian-Pannonian area that states that the Paleogene to Miocene extrusion of the
Northern tectonic unit of the Pannonian basin should have occurred at a lithospheric scale.

d. Resolving sediment subduction (Z. Chemia, G. Steinle-Neumann, D. Dolejš/Prague, and S.
Buiter/Trondheim)

Geochemical tracers demonstrate that elements of subducted crust are recycled in oceanic
island basalt (OIB). In addition it was stressed recently that recycling of basalt alone is not
sufficient to reproduce the isotopic signature of oceanic rocks (mantle array). Studies of OIB
hafnium (Hf) and neodymium (Nd) isotopic compositions show that oceanic basalt and
depleted mantle peridotite need to be mixed with sediments to produce Hf-Nd isotopic
compositions compatible with the mantle array. In addition, several studies have suggested
sediment melting as a requirement for efficient transfer of the critical elements (Th and Be) to
arc volcanism. However, experimentally determined sediment solidi (> 750 °C) are ~ 100 °C
higher than temperatures at the top of the slab in thermal models of subduction zones. This
observation places important constraints on subduction models.

Few numerical studies have addressed the problem of subducting sediments, perhaps because
of the numerical difficulties associated with large scale modeling of very detailed features.
However, a “realistic” model of subducting crust should contain a layer of sediments, about
500-700 m thick on average, but highly variable with increasing crustal age. Sediments may
play an important role in phenomena such as decoupling between the plates, metamorphism,
subduction dynamics, and the geothermal gradient in the forearc.

We aim to quantify the amount of sediment that can be transported into a subduction zone and
estimate the maximum depth to which sediments can be subducted. As a first step, we
developed a litho-chemical model for the oceanic subducting plate and investigated the
mineralogical changes as a function of pressure and temperature. The litho-chemical model of
the subducting lithosphere consists of a relatively thin (1 km) layer of global oceanic
subducting sediment (GLOSS), 7 km of oceanic basalt supercomposite (OBSC) and 50 km of
serpentinized harzburgite (SHB) (Table 3.1-1).

 30

Table 3.1-1: Model rock composition (wt.%)

 SiO2 TiO2 Al2O3 FeO MgO CaO Na2O K2O H2O CO2
GLOSS 58.57 0.62 11.91 5.21 2.48 5.95 2.43 2.04 7.68 3.01
OBSC 47.32 0.63 16.11 7.21 9.27 12.17 1.65 47.32 2.68 2.95
SHB 44.01 0.08 1.20 8.22 45.38 1.11 6.8

Phase diagrams of metamorphic facies provide a useful framework to discuss the evolution of
subducting oceanic crust. Thus, incorporating phase equilibria computed from thermodynamic
data in geodynamic modeling can account for new types of behaviour induced by phase
transformations (Fig. 3.1-6). However, full coupling between the geodynamic and
thermodynamic models requires calculating a large number of parameters and is highly
inefficient for large dimensional problems. A pragmatic alternative, which we use, is to
calculate phase relations over the range of pressure-temperature conditions of interest. We use
numerical interpolation to generate tables of any thermodynamic property as a function of any
state variables.

Fig. 3.1-6: Computed sediment density (g/cm3) as a function of pressure and
temperature. Calculations are carried by free energy minimization from thermodynamic
data (Connolly, 2005)

 31

e. Latent heat and volume work in the mantle transition zone (T. Chust, G. Steinle-Neumann,
and H.-P. Bunge/München)

The depths of phase transitions in the Earth’s mantle are governed by competing effects of
temperature and chemistry, which affect the dynamics of mantle convection through the
release or consumption of latent heat and buoyancy due to density differences between the
phase assemblages. These competing effects are of particular importance in the transition
zone and have been incorporated in mantle convection models through approximations to the
equation-of-state formulations and imposed Clapeyron slopes of the phase transitions. In
reality, however, pressure and temperature fields in the Earth’s interior determine the stable
phase assemblage of a chemical mantle model through thermodynamics, and as a
consequence its physical properties. Here, we combine the Gibbs free energy minimization
for a pyrolitic model of the mantle with the conservation equations for mantle convection
through a look-up table that records the density of the stable phase assemblage.

Using 2D convection simulations we explore the behaviour of flow with different levels of
interaction with mineral physics. The simulations were run in a 1.156·107 m wide and
2.890·106 m high box subdivided into 1024 by 256 cells. Temperatures are set to 300 K at the
top and 4000 K at the bottom; boundary conditions for the sides are reflective. Internal heat
generation of 10-11 W/m3 and thermal conductivity of 4 W/Km are assumed. The material has
a constant viscosity of 1021 Pa s. Figure 3.1-7 show temperature statistics obtained from these
simulations. The frequencies of temperatures in each depth layers are encoded in the
background color shades, and layer mean temperatures are plotted as a continuous line. An
adiabatic temperature profile is included as a thin dashed line for comparison.

Figure 3.1-7 a shows results from a simple simulation using the extended Boussinesq
approximation with a Birch-Murnaghan equation of state for density of the mantle material. In
Figure 3.1-7 b temperature-dependence has been added to the density field via the pre-
computed table of stable phase assemblages for given points in pressure, temperature space
and a pyrolite bulk mantle composition, based on the thermodynamic model by Stixrude and
Lithgow-Bertelloni. In Figure 3.1-7 c a parameterization of latent heat has been added using
fixed Clapeyron slopes of 1.6·106 Pa/K and -2.5·106 Pa/K for the 410 km and 660 km
discontinuities, respectively. The phase changes in the mantle transition zone cause jumps in
the mean layer temperature: In Figure 3.1-7 b the temperature jump around layer 200,
corresponding to the 660 km discontinuity, is about 236 K, while it drops to about 153 K in
Fig. 3.1-7 c. It turns out that the magnitude of these temperature differences can be analyzed
using basic thermodynamic theory.

Not taking into account latent heat (Fig. 3.1-7 b) a phase change can still cause a temperature
jump as the density difference (volume work) changes the internal energy of the phase
assemblage. To first order the phase change happens at constant external pressure p, and the
volume work becomes a simple function of the volume difference dV between the associated

 32

phases. Using the first law of thermodynamics ,VPdTmCpdV = with m the mass and CP the
heat capacity at constant pressure, we obtain an expression for the temperature increase of

.1
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

ρ
d

C
pdT

P
V At the 660 km discontinuity the relevant parameters of p ≈ 24 GPa, CP ≈ 1

J/gK, and d(1/ρ)≈ (1/4.1-1/4.3)cm3/g yield dTV ≈ 270 K, similar to the simulation results of
dTV ≈ 236 K.

Fig. 3.1-7: Simulated temperature statistics for (left, a) the anelastic approximation, with
the solid line indicating the average temperature at each depth, (middle, b) taking into
account density differences from the petrological model, and (right, c) also considering
the latent heat effect of the phase transition. The dashed lines indicate a reference
adiabat with a footing temperature of 1800 K at layer 240.

Once the latent heat of the phase change L is taken into account, the internal energy of the
phase assemblage also changes by that amount, again resulting in a temperature change. For
the post-spinel transition (660 km discontinuity) the Clausius-Clapeyron relation yields a
temperature decrease of dTL ≈ -65 K (for a reference temperature of 2300 K at the transition),
again similar to the simulated decrease of dTL=dTV -dT≈ -83 K.

These estimates show that two competing thermodynamic processes at phase transitions
influence the temperature field in convection simulations and will also affect the geotherm in
the Earth’s mantle.

f. Nominally anhydrous minerals and dense hydrous Mg-Fe silicates in a hydrous Martian
mantle (G. Ganskow, F. Langenhorst, and D.J. Frost)

High-pressure and -temperature experiments have revealed that nominally anhydrous
magnesium-dominated ringwoodite and wadsleyite can accommodate up to 2-3 wt.% H2O,
implying that the Earth’s transition zone has an enormous potential for water storage.
Comparatively little is known, however, about the solubility and incorporation mechanism of
H2O in the more iron-rich compositions that are relevant to the Martian mantle. Similarly, the
effect of H2O on phase stabilities in more Fe-rich systems is also unexplored. This knowledge

 33

is essential, however, for modeling the past mineralogical structure of Mars and for assessing
the possibility that water has been liberated from the Martian interior in the past. We have,
therefore, conducted a series of multianvil experiments with hydrous Mars-like bulk
composition (hydrous FMAS) aiming at estimating the water storage capacity of the Martian
mantle.

High-pressure, high-temperature experiments were carried out at pressures from 6 to 23 GPa
and temperatures between 1150 °C and 1500 °C. The composition of the powdered starting
material was a simplified hydrous Martian mantle composition based on the model by
Dreibus and Wänke: 48.6 % Mg(OH)2 + 14.1 % FeO + 34.8 % SiO2 + 2.5 % Al2O3.
Recovered samples were examined using electron microprobe (EPMA), analytical
transmission electron microscopy (TEM), X-ray diffraction, RAMAN- and FTIR
spectroscopy.

Hydration of the Martian mantle causes major differences to the current mineralogical models
in terms of phase stabilities. The experiments show that dense hydrous Mg-Fe silicates such
as superhydrous B and phase D are stable up to 1450 °C at 20.5 GPa. At transition zone
pressures ringwoodite has the highest water storage capacity with up to 1.14 wt.% H2O at
20.5 GPa for the nominally anhydrous portion of the phase assemblage. At lower pressures
wadsleyite incorporates about 0.6 wt.% H2O. The uptake of water in ringwoodite is
considerably reduced compared to the Mg-endmember.

On Mars the transition zone spans ~ 900-1900 km depth, a significant portion of its interior.
Due to the potential presence of the dense hydrous phases at these conditions, and despite the
decrease of water solubility in the nominally anhydrous portion of the phases assemblage
relative to the Mg-endmember, Mars has a strong potential for storing water in its mantle.

g. Fragmentation of sinking iron diapirs in a terrestrial magma ocean (H. Samuel, D. Rubie,
and H.J. Melosh/Tucson)

Understanding the dynamics of core formation is fundamental for constraining the initial state
and the subsequent long-term evolution of terrestrial planets. One plausible scenario of core
formation involves the sinking of iron diapirs through a liquid magma ocean. In such context,
several key questions remain unanswered: 1) under what conditions do iron diarpirs emulsify
during their sinking; (ii) what is the timing for diapir fragmentation and what are the
subsequent stable diapir sizes; (iii) how efficient are metal-silicate equilibration processes and
how does viscous heat partition during the fragmentation of the iron diapirs?

We have initiated a parameter study in order to address these questions. The dynamics of such
a core formation scenario can be described by the following dimensionless set of conservation
equations for mass, momentum, energy and multi-component composition, under the
assumption of the extended Boussinesq approximation:

 34

∇.U = 0,
φκτ∂ ∇Γ−−+∇+−∇=∇+− gCRbTRapPUUUP tr

r)(.).(1 ,
∂tT + U.∇T = ∇.(k∇T) + (Di /Ra) Φv + Di UzT ,
∂tC + U.∇C = 0 ,

where t is time, U the velocity vector, p the dynamic pressure, C composition (C=1 for metal
and 0 for silicates), T temperature,

r
g a unit vector in the direction of the gravity field, k the

dimensionless thermal conductivity, τ the deviatoric viscous stress tensor, κ the curvature of
the metal-silicate interface(s), and Φv the viscous dissipation function.

The parameter space is defined by five dimensionless numbers: the thermal and compositional
Rayleigh numbers Ra and Rb, the dissipation number Di, the Prandtl number Pr, and a
modified surface tension number Γ. Solving this set of equations is numerically challenging
due to the presence of sharp interfaces between the metal and silicate phases and their
respective properties (e.g., viscosity, density, thermal conductivity), the presence of surface
tension, combined with the influence of both viscous and inertial forces, and the non-linear
dependence of material properties on temperature or stress. In addition, the process of
fragmentation by definition requires a multi-scale resolution of the conservation equations.
These complexities are successfully handled by the new version of the finite difference-finite
volume code STREAMV (see last year report), which now makes use of Lagrangian Implicit
surfaces, Total Variation Diminishing advection schemes, along with Adaptative Mesh
Refinement (see section 3.10).

Fig. 3.1-8: Time evolution of an emulsifying iron diapir sinking through a liquid silicate
magma ocean. The diapir rapidly fragments into smaller bodies which give birth in turn
to smaller diapir generations, following a cascade-type mechanism. The fingering
observed in few intermediate stages at the edges of diapirs is produced by shearing (i.e.,
Kevin Helmholtz) instabilities. A zoom (on the right) on one resulting diapir reveals the
Adaptative Mesh Refinement implemented in STREAMV necessary to resolve
accurately the processes acting on continuously decreasing length scales.

 35

The numerical setup consist of following the gravitational sinking of an iron diapir until it
fragmentates (or not) into smaller bodies due to Kevin Helmholtz shearing instabilities. An
example of such an emulsification/fragmentation process is shown in Fig. 3.1-8. Our ongoing
systematic exploration of the parameter space will determine the conditions and the timing of
metal diapir emulsification in a magma ocean context.

h. Iron carbide (Fe7C3), an inner core candidate? (M. Mookherjee, G. Steinle-Neumann, and
X. Wu/Beijing)

Fe7C3 is a potential inner core phase and its thermoelastic parameters at inner core pressures
are of significant geophysical and geochemical interest. Using electronic structure
calculations we determine the full elastic constant tensor of Fe7C3 at high pressure. Similar to
the behaviour of Fe3C under compression, a high spin – low spin transition has a significant
effect on elastic parameters of Fe7C3. We examine the behaviour of both the magnetic and
non-magnetic phases of Fe7C3 at high pressure. Results of compression for ferromagnetic (fm)
Fe7C3 is well represented by a third order Birch Murnaghan finite strain equation of state with
V0

fm =9.1 Å3/atom,K0
fm=275 GPa and ′ K 0

fm = 2.6. Under compression the magnetic moment
gradually decreases and at ~ 67 GPa the magnetic moment is lost. The high-pressure
nonmagnetic phase (nm) has distinct finite strain parameters with V0

nm= 8.77 Å3/atom, K0
nm =

291 GPa and ′ K 0
nm= 4.5.

The computed static P-wave velocity agrees well with the reference Earth model while the
calculated S-wave velocity is considerably faster (by ~ 30 %) than PREM (Fig. 3.1-9). It is
worth noting that the temperature is likely to reduce the seismic wave velocity by a few
percent, which will reduce the agreement of the P-wave velocity and reduce the discrepancy
between the S-wave velocity and PREM. Similarly, the difference of shear wave velocity of
pure iron at high temperatures and the reference Earth model is pronounced, and a number of
possible causes for the discrepancy between material properties and seismically observed
shear wave velocity have been discussed. It could be related to linear or non-linear
thermoelastic effects at core conditions, attenuation in the inner core with quality factor (Q)
~ 200-400, or partial melting of around 3-10 %.

The extrapolated density of Fe7C3 to high temperature using a Debye model is lower than that
of the inner core, which implies that the presence of Fe7C3 cannot be ruled out (Fig. 3.1-9).
Fe7C3 could occur as a minor component with iron, as the presence of carbides has been
predicted stable over the substitutional incorporation of C in the Fe lattice, correcting for the
excess density of Fe when compared to the inner core (Fig. 3.1-9). We determine the
maximum volume fraction of Fe7C3 in the inner core at 6000 K and ICB pressure using the
relation ρPREM = xρFe + (1− x)ρFe7C3

; with densities of ~ 12.9 g cm-3, ~ 12.1 g cm-3 and ~ 12.76

g cm-3, respectively, we find x=18 vol.%.

 36

Fig. 3.1-9: a) Velocity-density systematics for iron rich alloys. Primary wave velocity
(Vp) and shear wave velocity (Vs) are plotted with respect to density for Fe7C3 (present
study, open square). Also shown are various iron alloys: Fe3C-grey filled circles; Fe3C-
black open circle; FeHx-grey open circle; Fe0.85Si0.15-grey plus sign; Fe0.92Ni0.08-grey
open triangle; Fe3S-grey open circle with a cross; hexagonal closed pack (hcp)-Fe (700-
1700 K)-grey filled rhombs; hcp-Fe-open rhombs; shock wave data on Fe-dotted line;
inelastic X-ray scattering data on Fe- dashed grey line. Large crosses refers to PREM;
b) Variation of density with pressure, grey solid line (Fe) at 6000 K, black dashed line
(static, 0 K) density results on Fe7C3; grey dashed lines are at 6000 K; crosses represent
PREM.

Fig 3.1-10: Adiabatic bulk
modulus KS vs density ρ .
The solid line is for Fe7C3
with a Grüneisen parameter
γ=2.2 and the dashed lines for
γ=1.0 for T=6000 K; bold
solid (γ=2.0) and dashed
(γ=1.0) lines represent Fe3C at
6000 K; the rhomb shows KS
and ρ for the inner core
boundary value. The inset
shows the calculated athermal
bulk and shear moduli vs.
pressure for Fe7C3. The elastic
anomaly at ~ 65 GPa is
associated with the magnetic
collapse.

 37

We compare density and adiabatic bulk modulus systematics (KS − ρ) for Fe7C3 and Fe3C at
6000 K with that of the inner core (Fig. 3.1-10). The adiabatic bulk modulus, KS , is related to
the isothermal bulk modulus, KT , byKS = KT (1+ αγT), where α is the thermal expansion and
γ refers to Grüneisen parameter. We have considered γ in the range of 1 to 2.2 and used α=3
x 10-5 K-1. From the comparison (Fig. 3.1-10) it is evident that neither Fe3C nor Fe7C3 are
likely inner core candidates. If the magnitude of α is reduced, it will improve the agreement in
density; at the same time, however, it is likely to enhance the discrepancy in KS for Fe3C and
Fe7C3 to that of the inner core.

 38

3.2 Geochemistry

The earliest differentiation events to shape the Earth’s chemical composition are the subject of
the first 5 studies in this section. The nebular gas which cooled and condensed to form the
solar system was expelled from the inner solar system by increased solar activity before
temperatures were low enough for complete condensation. This differentiation event left the
region where Earth formed depleted in elements that condense at temperatures < 1200 K,
referred to as volatile elements in this context. Many volatile elements are also siderophile
(metal loving), however, and were stripped from the silicate portion of the Earth into the
metallic core as it differentiated from the mantle. The first study in this section shows how the
differences in volatile element fractionation between the Earth and Moon are consistent with
core-mantle equilibration at very high pressures in the Earth. This indicates that volatile
elements may have only been added to the Earth in the later stages of its formation, once
internal pressures were significant. The second study shows how the relative depletions of
alkali elements in the mantle (K, Rb and Cs) may have been established through core
formation, rather than the through volatility as previously assumed, while the 3 following
studies examine the possibility that Si and O may be major light elements in the core. An
interesting result is that Si changes its metal-silicate partitioning behaviour strongly in the
presence of O. This means that at high pressures both Si and O could have entered the core,
where as they are mutually exclusive at lower pressures.

The next 7 contributions focus on carbon, which is an important volatile element in the mantle
when oxidised as CO2 or carbonates but behaves in a refractory manner when reduced as
graphite or diamond. The first three of these studies deal with measuring the redox conditions
at which this transition of carbon from reduced diamond to oxidised carbonate minerals and
melts occurs. An interesting result is that at the redox conditions of the deep lower mantle
carbonate minerals may be stable rather than diamond. Two further contributions examine
mineral inclusions in natural diamonds with the aim of identifying the redox conditions at
which the diamonds were formed and the medium from which they were produced. The 2
final carbon contributions deal with the melting behaviour of carbonated perdiotite and the
genesis of carbonate magmas (carbonatites). The first documents a decrease in the melting
temperature of carbonated rocks in the Earth’s transition zone, which may act to slow seismic
waves in this region. The second presents evidence that immiscible silicate and carbonatitic
melts may coexist at conditions close to those where the bulk of basalt genesis is considered
to occur.

The following 2 reports deal with the origin of trace element signatures in island arc magmas.
The first uses experimentally determined fluid-melt and fluid-mineral partition coefficients to
explain the commonly high U/Th-ratios of arc magmas relative to mid-ocean ridge basalts. It
is shown that high U/Th-ratios are favoured in settings where partial melts are generated by
saline and oxidized fluids leaving the subducting slab. Similarly, the next report shows that
the Nb/Ta-ratio of subduction zone melts is mainly a function of temperature and melt H2O
content. The results can explain the low Nb/Ta ratio observed in continental crust and
Archean granitic magmas.

 39

The partitioning of metals between sulphide phases and silicate melts is the subject of the next
2 reports. The first examines the partitioning of ore-forming elements between mafic alkaline
melts and sulphide minerals and sulphide melts at lithospheric mantle conditions. The results
have implications for ore formation as well as for chalcophile element distribution on a global
scale. In the second study, the solubility of a molybdenum-bearing mineral in silicate magma
is investigated, with the aim of developing a thermodynamic model that allows the oxygen
and sulphur fugacities of natural, molybdenite saturated melts to be estimated.

Sulphides are formed in marine and fresh water sediments as a result of redox reactions at the
interface between oxic and anoxic waters. The final contribution in this section seeks to
identify experimentally the reaction pathways for the formation of iron sulphides in these
settings. The reactions are complex and involve many metastable intermediate nano-scale
products, which can be successfully identified, however, using a transmission electron
microscope. The results provide important insights into the stability and growth mechanism of
iron sulphides, that may have the ability to adsorb harmful elements from contaminated
waters, particularly in mining regions.

a. Accretion of volatile elements to the Earth and Moon (D.C. Rubie, and D.J. Frost; F.
Nimmo/Santa Cruz, D. O’Brien/Tucson, U. Mann/Zürich, and H. Palme/Frankfurt)

Our recent work on modelling accretion and core-mantle differentiation of the Earth has
shown that the bulk composition of the Earth can be represented by solar-system (CI
chondritic) relative abundances of non-volatile elements but with an enhancement of the
concentrations of the refractory elements Ca, Al, V, Nb, W and Ta by ~ 22 %. This suggests
that the material that accreted to form the Earth was enriched in an early-condensing
refractory component. Volatile elements, in contrast, are strongly depleted in the Earth’s
mantle relative to CI abundances by factors of 5-10 (e.g., Fig. 3.2-1).

The elements Mn, Cu, Ga, Na, Zn and In are depleted in the various types of carbonaceous
chondrites relative to CI abundances (Fig. 3.2-1). The degree of depletion generally increases
with decreasing condensation temperature (i.e., with increasing volatility). The depletion
trend of volatile elements in these meteorites is a consequence of incomplete condensation of
the more volatile elements. Differentiation processes such as planetary core formation cannot
explain this trend. With the exception of Cu, the depletion in Earth’s mantle is almost
identical to the carbonaceous chondrite trends, which strongly suggests that they have been
accreted to the Earth in material that closely resembled the carbonaceous chondrites. There
are, however, differences in the isotopic composition of some elements between carbonaceous
chondrites and the Earth which excludes carbonaceous chondrites as Earth parental material.
The one element in the Earth’s mantle that does not fit into the depletion trend is Cu (Fig. 3.2-
1). But Cu is a siderophile (metal-loving) element. Its depletion in the Earth’s mantle must
therefore be affected by metal-silicate segregation during core formation. The depletions of

 40

Cu and other siderophile volatile elements show that volatile elements were accreted to the
Earth before core formation was complete.

0.001

0.01

0.1

1

500600700800900100011001200

C1
CM
CV
CO
CR
Earth's mantle
Moon' mantle

E
le

m
en

t c
on

ce
nt

ra
tio

n
(n

or
m

al
is

ed
 to

 C
1

an
d

M
g)

50% Condensation temperature (K)

Mn

Cu

Ga Na

Zn
In

C1

Fig. 3.2-1: Concentrations of the volatile elements Mn, Cu, Ga, Na, Zn and In in
carbonaceous chondrites (groups CM, CV, CO, and CR) and the mantles of the Earth
and Moon, based on published data. Element concentrations, which are normalized to
CI abundances and Mg content, are plotted against their 50 % condensation
temperatures – which decrease with increasing volatility.

Our recent published work on the partitioning of the volatile elements Mn, Ga, Zn and In
between liquid Fe-rich metal and silicate melt at high pressures provides additional important
new constraints on the timing of the accretion of volatile elements to the Earth. The similarity
of the depeletion pattern of Mn, Ga, Zn and In in the Earth and carbonaceous chondrites (Fig.
3.2-1) indicates that these elements were not fractionated by core formation in the Earth. At
low pressures (e.g., < 2 GPa), however, our experimental studies have shown that D(Ga)
>>D(Mn) and D(In)>>D(Zn), where the metal-silicate partition coefficient D = (concentration
in metal/concentration in silicate). Under such conditions, Ga would have been depleted
relative to Mn and In relative to Zn, which is not observed. In order to explain the lack of
fractionation of these elements in the Earth’s mantle, it is necessary that D(Ga) ≈ D(Mn) and
D(In) ≈ D(Zn). Based on our experimental results, the similarity of these pairs of partition
coefficients requires pressures of at least 40-60 GPa. This means that the volatile elements
were added to the Earth at a late stage of accretion because otherwise metal-silicate
equilibration pressures would have been too low.

 41

The Moon also formed late in the Earth’s accretion history as the result of a giant impact
between the Earth and a Mars-sized planetary embryo. This raises the question of the timing
of volatile element addition relative to the timing of the Moon-forming giant impact.
Concentrations of volatile elements in the Moon’s mantle are on average two orders of
magnitude below those in the Earth’s mantle, but they also show some marked differences
compared with their concentrations in the Earth’s mantle (Fig. 3.2-1). The concentration of
Mn, the least volatile of the elements discussed here, is identical in the Earth and Moon. In
contrast to the Earth, Ga is strongly depleted in the Moon relative to Mn and In is depleted
relative to Zn-depletions that could be a consequence of core formation in the Moon at low
pressure (see above).

b. The partitioning of alkali metals between liquid metallic Fe and silicate melt (K. Tsuno/
Houston, D.J. Frost, and D.C. Rubie)

Compared to CI carbonaceous chondrite meteorites, which are considered to be representative
of the primitive solar nebula, the combined silicate portions of the Earth are depleted in alkali
metals. It has long been argued that this depletion results from volatile behaviour of these
elements, either during nebula condensation or during vaporisation of condensed material
during energetic accretion. As shown in Fig. 3.2-2, however, the depletion of alkali metals in
the Earth is much stronger than in other volatile depleted meteorites and recent stable isotope
studies imply that very little vaporisation could have occurred during accretion. The Rb/Cs
ratio of the Earth, for example, is much higher than in meteorites and rather than resulting
from a volatile process an alternative explanation would be that this results from partitioning
of alkali elements into the Earth’s core. Many previous studies have examined K partitioning
between Fe-metal and silicate as there are important implications for the core’s heat budget if
it contains significant concentrations of the radioactive isotope 40K. The metal silicate
partitioning of Cs has also been examined, however, most studies have only found significant
K or Cs to enter Fe metal when S concentrations in Fe metal were unrealistically high i.e.,
approximately FeS. Previous studies have indicated that the metal silicate fractionation of
volatile elements in the mantle probably occurred during the later stages of accretion at high
pressures (> 25 GPa) and temperatures (> 2600 K) at the base of a deep silicate magma ocean.
In this study we are examining whether alkali metals could have been similarly fractionated
between the mantle and core at these conditions.

The starting material for the experiments comprised an oxide mix of peridotite composition
ground together with an aluminosilicate glass doped with percent levels of alkali metal
oxides. This was mixed with either Fe metal or mixtures of Fe metal with FeS or FeSi.
Starting powders were placed in MgO single crystal capsules, which were positioned inside
10 mm edge length octahedra and compressed to 25 GPa using 4mm edge length WC anvils
in the multianvil press. Experiments were performed at temperatures up to 3000 K. Heating
was for approximately 1 minute. The recovered samples were mounted in epoxy resin and
polished in the absence of water. Metal silicate partition coefficients were determined from
electron microprobe analyses of the quenched metal and silicate melts. The results of two

 42

such experiments are shown in Fig. 3.2-3. At 3000 K in the absence of S, partition
coefficients for all alkali metals remain below 1. However, partition coefficients at these
conditions are higher than in previous S-free experiments performed at lower pressures and
temperatures. At lower temperatures of 2600 K in the presence of 9 mol.% S all partitioning
coefficients except those of Na are higher and Cs has a partition coefficient greater than 1 and
is therefore siderophile. These results indicate that alkali metal partition coefficients increase
with pressure, temperature and metal S-content. Given the trends observed in these
experiments it is quite plausible that the strong fractionation of Rb and Cs in the Earth’s
mantle results from core-mantle equilibration at pressures exceeding 25 GPa.

0,01

0,10

1,00
70080090010001100

50% Condensation Temperature (K)

C
on

ce
nt

ra
tio

n
No

rm
al

is
ed

 to
 C

I a
nd

Ti

Earth CV

CM
CR

CO

K Na
Rb

Cs

Fig. 3.2-2: Concentrations of alkali metals in carbonaceous chondrites (CM, CR, CO
and CV) and the silicate Earth, normalised against the concentration in CI chondrites
and Ti, plotted against the temperature at which 50 % of the elements are calculated to
condense from the solar nebula.

0,001

0,01

0,1

1

10

 Na K Rb Cs

Pa
rt

iti
on

 C
oe

ff
ic

ie
nt

 (D
)

Fig. 3.2-3: Liquid metal-liquid silicate partition coefficients for alkali metals at 25 GPa.
Squares are for experiments at 2600 K where the metallic Fe melt contained 9 mol.% S,
triangles are from 3000 K in the absence of S.

 43

c. The effect of Si on O partitioning between the Earth’s silicate mantle and core (K.
Tsuno/Houston, D.J. Frost, and D.C. Rubie)

In order to understand reactions at the core-mantle boundary (CMB), it is necessary to be able
to determine how oxygen and silicon would partition between the Earth’s silicate mantle and
metallic core at the current CMB conditions. Here we present new experimental results that
examine the effect of the Si content of liquid Fe on the partitioning of oxygen between liquid
metal and liquid silicate. The results are also required for modelling core formation and for
the calibration of thermodynamic models that can be extrapolated to CMB conditions.

High-pressure experiments were performed in order to determine experimentally the
partitioning of oxygen and silicon between liquid Fe-alloy, ferropericlase, and liquid silicate
as a function of pressure, temperature and composition. The experiments were performed in a
multianvil apparatus at 25 GPa and 2773-3300 K. Starting compositions were mixtures of Fe
powder and (Mg,Fe0-0.18)SiO3, enclosed in single crystal MgO capsules. The partitioning of O
between ferropericlase and liquid Fe metal is expressed as metmetfp OFeFeO += where the O
distribution coefficient is defined as

met met
Fe O

d fp
FeO

() X XK O
X

=

Fig. 3.2-4: The distribution coefficient (Kd) of oxygen between ferropericlase and liquid
Fe metal. The experimental data are from this study and Kawazoe and Ohtani (Phys.
Chem. Miner. 33, 227, 2006). Numbers next to each data point are the Si content of the
metal in mol.%. The curves indicate the results of a model fit to these data calculated for
different Si contents of the metal, as indicated by the numbers by each curve.

 44

The partitioning of oxygen between ferropericlase and liquid Fe has been studied previously
in Si-free systems using both multianvil and DAC techniques. The results of these
experiments are summarised in Fig. 3.2-4 by the curve marked 0 % Si. In comparison to the 0
% Si curve, the current results shown in Fig. 3.2-4 along with those of a previous study are
consistent with a lowering of the oxygen Kd with increasing Si content of the metal. Although
the oxygen content of the metal decreases with increasing Si content due to a decrease in the
oxygen fugacity, this oxygen fugacity effect should be removed through the use of Kd, which
for Si free experiments is independent of oxygen fugacity. A model has been fit to these data
and its predictions are shown as solid curves in Fig. 3.2-4 calculated for different liquid Fe Si
contents (in mol.%). The presence of Si lowers the O content below levels observed at similar
oxygen fugacities in the absence of Si, which must result from a strong interaction in the
liquid metal between Si and O. This interaction probably means that Si will tend to dominate
as the light element in the core because its presence makes liquid Fe a less favourable
environment for the presence of O.

d. An associated solution model describing the Si and O content of liquid core-forming metal
at high pressure and temperature (D.J. Frost, D.C. Rubie, and K. Tsuno/Houston)

Oxygen and silicon are both potential light-alloying elements in the Earth’s outer core. At low
pressures, along the silicate liquidus, O and Si are mutually exclusive in Fe metal as the Si
content of the metal only starts to increase at oxygen fugacities where the O concentration has
already dropped to low levels. Low pressure data from the Iron and Steel literature indicate
the highest equal levels of each element in liquid Fe metal are approximately 0.2 wt.% at a
temperature of 2300 K. At high pressures and temperatures the combined concentration of O
and Si in Fe metal increases. As seen in the previous contribution O and Si interact strongly in
liquid Fe, which causes O concentrations to be lowered in the presence of Si, below levels
that would be expected from the effects of low oxygen fugacity. In Figure 3.2-5 experimental
data on the Si liquid metal-silicate partition coefficient are shown at 3 different pressures and
temperatures. At 2 and 25 GPa and temperatures up to 2500 K data fall on a linear trend with
a gradient of approximately -1. The gradient is constrained by the stoichiometry of the Si-Fe
exchange reaction between silicate and metal and implies that Si dissolves in silicate liquid in
the 4+ oxidation state. At 25 GPa and 3000 K, however, the gradient is much closer to -0.5.
The only plausible explanation is that this change in partitioning behaviour results from non-
ideal interactions between Si and O in Fe metal. The O content of the metal exceeds 10 mol.%
at the highest oxygen fugacity and this must affect the Si partitioning. It is crucial to be able
to understand and model this behaviour in order to constrain the light elements in the core and
reactions at the core mantle boundary.

For the presence of O in metal to influence DSi there must be a favourable interaction between
O and Si, i.e., the presence of O makes it energetically more favourable for Si to enter the
liquid. However, in the previous contribution in this section by K. Tsuno et al. the presence of

 45

Si clearly had the opposite effect on the O partitioning i.e., the presence of Si made the
partitioning of O less favourable. For Si and O to interact so differently with each other over
relatively small concentration ranges requires large non-linear compositionally dependent
interaction coefficients in the Fe-O-Si system. An alternative model is to consider the
presence of an associated species that forms an additional component in the liquid. We found
the model that provided the best fit to the data was one that considered FeO, SiO, Si and Fe
species in the metal i.e., with the speciation of SiO being controlled by the internal
equilibrium

FeOmetal + Simetal = SiOmetal + Femetal

The parameters for fitting the experimental data to this model are the corresponding
equilibrium constant and interaction parameters between SiO, Si and FeO. The resulting
speciation in the Fe liquid is shown in Fig. 3.2-6. The corresponding fit of this model to the
DSi data is shown by the curve for the 3000 K data in Fig. 3.2-5. The model also fits the O
partitioning in the previous contribution. The results imply that species formed with O in
liquid Fe at high pressures and temperature can cause very strong deviations from the
partitioning behaviour for some elements. Extrapolating metal silicate partitioning data up to
conditions where significant O starts to enter the Fe liquid may, therefore, be unrealistic. This
may have very important implications for metal silicate partitioning at the base of a deep
magma ocean during Earth’s accretion.

-5

-4

-3

-2

-1

0

1

-6 -5 -4 -3 -2 -1 0

Log fo2

Lo
g

D
(S

i)

2 GPa, 2000 K

25 GPa, 2500 K

25 GPa, 3000 K

Fig. 3.2-5: The Si partition coefficient (D) between liquid metal and liquid silicate
plotted against the oxygen fugacity in experiments performed at 3 pressures and
temperatures. Significant O concentrations are only found in experiments at 3000 K,
which likely causes the change in slope of the partitioning data.

 46

0
0,02
0,04
0,06
0,08
0,1

0,12
0,14
0,16
0,18

0 0,01 0,02 0,03 0,04 0,05 0,06
Mole Fraction of total Si

M
ol

e
fr

ac
tio

n
of

 li
qu

id
 s

pe
ci

es

Si

FeO

SiO

Fig. 3.2-6: The speciation of components in liquid Fe metal at 25 GPa and 3000 K
considering that a Si-O associated species is formed. This model successfully explains
the low gradient for the Log DSi versus log fO2 relationship in Fig. 3.2-5.

e. Element partitioning between metal and silicates at high pressure during formation of the
Earth’s core (Y. Nakajima, D.J. Frost, and D.C. Rubie)

In addition to Fe and Ni, the Earth’s core contains 10-20 % of one or more light alloying
elements, such as H, C, O, Si, and S. Experimental data on the partitioning behaviour of
siderophile elements such as Ni and Co between liquid iron and mantle minerals indicate that
pressures of equilibration between core forming metal and the silicate mantle may have been
in the range 20-70 GPa. At these conditions the nature of the dominant light element in the
core will depend strongly on the oxygen fugacity at which equilibration occurred. In this
study we have investigated element partitioning behaviour between liquid Fe and lower
mantle minerals (Mg,Fe)SiO3-perovskite (Pv) and ferropericlase (Fp).

High-pressure experiments were performed using a Kawai-type multianvil apparatus at 25
GPa and at 2400-2700 K. The starting material, comprising metallic Fe (or FeSi alloy) and
San Carlos olivine, (Mg0.9,Fe0.1)2SiO4, was packed into an MgO container and placed at the
center of a LaCrO3 furnace. The olivine breaks down to form perovskite (Pv) and
ferropericlase (Fp) at 2400-2600 K and melts to form silicate-melt and Fp at 2700 K. The
silicates and oxides also react with the liquid Fe during heating. Recovered samples were
analyzed by an electron microprobe.

In Figure 3.2-7a the Fe-Mg distribution coefficients)//()/(33

Pv
MgO

Fp
FeO

Pv
MgSiO

Pv
FeSiOD XXXXK =

between Pv and Fp coexisting with liquid Fe are shown, where j
iX is the mole fraction of

component i in phase j. The KD values increase slightly with increasing temperature and with
decreasing XFeO in Fp. In order to evaluate the oxygen fugacity effect on Si partitioning

 47

between liquid Fe and silicate-perovskite or -melt, the Si molar partitioning coefficients
silicate
SiO

metal
Si

silicatemetal
Si XXD 2

/ /= were plotted as a function of oxygen fugacity fO2 relative to the
iron-wüstite buffer (ΔIW) (Fig. 3.2-7b). The fO2 was obtained from the chemical
compositions of liquid Fe and Fp. The silicatemetal

SiD / values increase with increasing
temperature and with decreasing oxygen fugacity. Our data show that the oxidation conditions
as well as the temperature and pressure at which metal/silicate fractionation occurred will
have strongly influenced the Si concentration in the Earth’s core.

Fig. 3.2-7: Element partitioning obtained at 25 GPa with starting materials of Fe +
olivine (filled symbols) and FeSi alloy + olivine (open symbols). (a) The Fe-Mg
distribution coefficients between silicate-perovskite (Pv) and ferropericlace (Fp) as a
function of FeO mole fraction in Fp. (b) The molar partitioning coefficients between
liquid Fe and Pv at 2400-2600 K (or silicate-melt at 2700 K) for Si plotted as a function
of oxygen fugacity relative to the iron-wüstite buffer (ΔIW).

f. The carbon/carbonate equilibria in the Earth’s mantle as a function of pressure,
temperature, oxygen fugacity and melt composition (V. Stagno, and D.J. Frost)

The speciation of carbon in the mantle is controlled to a large extent by oxygen fugacity.
Under relatively oxidized conditions carbonate- bearing minerals and melts (e.g., carbonatites
and kimberlites) will be stable, while under more reduced conditions diamond, graphite or
CH4 may form. The aim of this study is to determine the oxygen fugacity buffered by
equilibria involving carbon (graphite/diamond) and carbonate (minerals and melts) within
typical mantle bulk compositions. Most importantly we have measured the oxygen fugacity of
this equilibrium for carbonate melt- bearing assemblages that evolve at high temperature
towards more SiO2- rich compositions. By comparing the oxygen fugacity of this equilibria
with that expected for the mantle we can constrain the speciation of C in the mantle.

 48

Experiments have been performed in the systems Fe-Ca-Mg-Si-C-O and Fe-Ca-Mg-Al-Si-C-
O at pressures from 3 to 25 GPa and temperatures from 1100-1600 °C. In the range between 3
and 11 GPa the oxygen fugacity of a Ca- bearing assemblage is imposed by the following
simplified equilibria,

2Mg2Si2O6 + CaMg(CO3)2 = CaMgSi2O6 + 2Mg2SiO4 + 2C + 2O2 [1]
 enstatite dolomite diopside olivine graph/diam

MgSiO3 + MgCO3 = Mg2SiO4 + C + O2 [2]

 enstatite magnesite olivine graphite/diamond

that describe the stability of elemental carbon with respect to the carbonate (dolomite or
magnesite depending on pressure) in equilibrium with mantle silicates. We added 5 wt.% of
iridium to the starting material as a sliding redox sensor. During the experiments the extent to
which Ir and Fe alloy depends on the oxygen fugacity. Therefore, the use of iridium-iron alloy
allowed us to determine the oxygen fugacity of the above buffering reactions at higher
pressures and temperatures than previous studies and above the carbonated solidus.

Recovered lherzolitic samples contained clino- and orthopyroxene, olivine and either
carbonate minerals or melts (Fig. 3.2-8a). Graphite was also dispersed throughout the
material. Textural observations of the sectioned run products were performed by scanning
electron microscope whereas the chemical composition of the melts and mineral phases were
obtained using a Jeol JXA-8200 electron microprobe.

Fig. 3.2-8: a) Scanning electron microscope image of an experimental assemblage
containing enstatite (en), olivine (ol), graphite (black platelets), carbonate melt (melt)
and Ir-Fe alloy (bright white grains) recovered from 1400 °C and 3 GPa. b) The oxygen
fugacity relative to the FMQ oxygen buffer decreases with increasing temperature, as
the melt becomes less carbonate rich and more SiO2 dissolves in the melt. The CO2
content of the melt at each run is also indicated (italic numbers).

 49

In Figure 3.2-8b results are shown from experiments performed at 3 GPa. The SiO2 content of
the melt phase increases with increasing temperature as the melt evolves from a pure
carbonate melt at the solidus towards more SiO2-rich melts at higher temperatures. In turn, as
the temperature increases the activity of the carbonate component in the melt decreases,
which drives the equilibrium oxygen fugacity down compared to the extrapolations at higher
temperature. As shown in Fig. 3.2-8b, as the silicate content increases from ∼3 to 35 wt.% in
the melt, the fO2 drops by approximately 1 log units.

At 3 GPa, 1200 °C, which is just at the carbonated solidus, the determined oxygen fugacity is
very similar to the previously published values for the same Ca- bearing equilibrium [1]. The
same effect is observed at higher pressure. At 6 GPa (Fig. 3.2-9b), for instance, the fO2 drops
by 1 log unit when SiO2- rich melts with kimberlitic composition are in equilibrium with
silicates.

Fig. 3.2-9: a) Back Scattered Electron image of a run at 6 GPa and 1400 °C showing P-
rich melt with quenched texture, in equilibrium with silicate minerals and graphite (dark
platelets). b) The effects of adding P and NaCl on equilibrium [2] are shown. As
observed, the curve dividing carbon and carbonate drops by 1 to ∼2 log units as
phosphorous and chlorine dissolve in the melt.

In addition, high pressure and temperature experiments have focused on the role played by
components such as chlorine, phosphorous, sulphur and water on the oxygen fugacity of
carbon/carbonate equilibria, since they may also partition strongly into small degree
carbonate-rich melts in the mantle (Fig. 3.2-9). Several geophysical studies argue for the
presence of melts at depths up to 300 km. If this is the case then our results mean that either
the mantle must be more oxidized than fertile mantle xenoliths indicate at this depth or other
components must act to stabilize carbonate-rich melts with respect to diamond at high
pressures. We have studied many such components to examine whether they actually partition
into carbonate melts and therefore dilute the carbonate component and whether the
mineral/melt partition coefficients are low enough for typical mantle abundances of these
elements to suitably effect the compositions of carbonatite melts in adiabatically up welling
magma.

 50

Results show that, at redox conditions where diamond and carbonate melt coexist in
equilibrium with apatite (Ca5(PO4)3(F,Cl,OH)) carbonate melts are stabilized at lower oxygen
fugacity and contain up to 20 wt.% P2O5. However, coexisting olivine also contains ∼0.8
wt.% P2O5, which means the P2O5 contents of carbonate melts of realistically small melt
fractions are likely to be relatively small.

Our results imply that: (1) the effect of melt composition on the carbon/carbonate fO2 is
relatively modest and up welling mantle will only cross from the graphite to the carbonate
melt stability field at pressures below approximately 4 GPa; (2) deep (> 100 km) carbonate
rich melts are only stable in more oxidized regions with an unusually high Fe3+/ΣFe ratio,
although P2O5 and Cl may also help to stabilize carbonate liquids; (3) the effect of pressure on
the carbon/carbonate equilibria indicates that carbonates might be stable in the lower mantle.

g. High pressure and temperature experiments on a carbonated lower mantle assemblage
using sintered diamond anvils in a multianvil apparatus (V. Stagno, and D.J. Frost; Y. Tange,
and T. Irifune/Ehime)

The stability of carbonate in the mantle relative to diamond depends on oxygen fugacity. In
the Earth’s lower mantle it is likely that the oxygen fugacity is sufficiently low enough for Fe-
Ni metal to be stable, however, high pressure and temperature experiments are required in
order to test whether this means diamond is the only form of carbon present in the lower
mantle. Although relatively large volumes (1mm3) of starting material can be employed in
multianvil experiments compared to the laser-heated diamond anvil cell (LHDAC), the
experimental pressure is limited to below 28 GPa when tungsten carbide anvils are used.
Recent technical developments in experiments with sintered diamond (SD) anvils allow us to
achieve pressures compatible with the Earth’s mid lower mantle (approximately 50 GPa)
using a DIA-type multianvil guide block system. We have examined the stability of carbonate
relative to diamond in an Fe-Ni metal bearing system at mid-lower mantle conditions (∼ 1100
km). Such an approach allows us to estimate the likely redox conditions occurring in the
lower mantle at which elemental carbon (diamond) is in equilibrium with carbonate.

An experiment was performed at 45 GPa and 1700 °C using the MADONNA D-DIA (1500
tons) apparatus with sintered diamond anvils installed at the Geodynamics Research Center,
Ehime University. The advantage of the MADONNA press is that the displacements of all the
six anvils can be measured and the differential ram pressures can be controlled with the main
ram load. Therefore, higher pressures as well as a homogenous and stable hydrostatic regime
are reached during compression. Starting powder was made by grinding magnesite, pure
graphite powder, MgO, FeO and Ni metal. The powder was placed in a graphite capsule.
High-pressure cell assemblies have been optimized for use with SD anvils and employ an
MgO pressure medium doped with 5 wt.% Cr with fired pyrophyllite gaskets. High
temperatures were reached using a cylindrical LaCrO3 furnace. Temperature was measured
with aW97Re3−W75Re25 thermocouple in contact with the bottom of the graphite capsule. The
experiment was run for 1 hour. After quenching, a long decompression rate (30 hrs) was

 51

employed in order to prevent breakage of the sintered diamond anvils. Pressure was
accurately determined using a calibration based on using the same assembly at the SPEED-
Mk.II multianvil press installed at BL04B1 beam line in SPring-8. In situ X-ray diffraction
(XRD) measurements with synchrotron radiation were carried out using Au as an internal
pressure standard.

Fig. 3.2-10 (left): Recovered sectioned run product under the optical microscope.
(right): BSE image with high resolution taken by FE-SEM showing a heterogeneous
mineral assemblage with: magnesite (mst), Fe-periclase (Fe-pc), diamond grains and
small metal grains with uncertain composition.

First observations using a scanning electron microscope with qualitative chemical analysis
show typical equilibrium textures with the coexistence of carbonates and diamond with
ferropericlase and a metal phase randomly distributed between the main phases (Fig. 3.2-10).
The oxide phase is characterized by the presence of ∼ 6 wt.% of nickel and a Fe/Fe+Mg value
of about 0.17. Mass balance calculations suggest the presence of an Fe- rich metal phase,
although the chemical composition will be determined more accurately through further
analyses. Using an accurate measurement of the Ni content of both oxide and metal we will be
able to determine the oxygen fugacity at which carbonate and diamond coexist in the lower
mantle. However these preliminary results suggest that carbonate rather than diamond may be
the most stable C-bearing phase within the lower mantle, even if oxygen fugacities are
compatible with the presence of Fe-Ni metal.

h. Fe3+/Fetot measurements on garnets in carbon-bearing lherzolite assemblage and
implications for the redox conditions of the Earth’s upper mantle (V. Stagno, C.A.
McCammon, and D.J. Frost)

The oxygen fugacity of the mantle exerts a controlling influence over the speciation of
volatiles in the interior, which can affect the mantle solidus and physical properties of the

 52

segregated liquids. Oxy-thermobarometry measurements on garnet peridotite xenoliths can be
performed using the equilibria

 2Fe3Fe2

3+Si3O12 = 4Fe2SiO4 + 2FeSiO3 + O2 [1]
 garnet olivine opx

and employing the appropriate activity-composition models for each iron-bearing phase. The
volume change of this reaction favours the formation of the 2Fe3Fe2

3+Si3O12 garnet (skiagite)
component with increasing pressure, which drives down the oxygen fugacity with depth.
When applied to natural xenoliths from various cratons, the calculated oxygen fugacities are
more reduced than values imposed by carbon/carbonate equilibria (EMOD buffer), implying
that most of the mantle is in the graphite/diamond stability field.

In this study, the Fe3+/ΣFe ratios of garnet buffered at an oxygen fugacity controlled by a
carbonate and graphite/diamond bearing assemblage have been measured using Mössbauer
spectroscopy. A knowledge of the oxygen fugacity and the garnet composition allows a test of
the fO2 determined from equilibrium [1] to be performed. Mg, Fe- and Ca, Fe, Mg- bearing
garnets were synthesized from glasses quenched from 1600 °C and then reduced in a gas
mixing furnace employing a mixture of CO2/H2 gases so that minimal Fe3+ was present. The
experiments were performed in a multi anvil apparatus at pressures from 3 to 11 GPa and
temperatures from 1400 - 1600 °C. In the experimental graphite capsule a 0.3 mm thick layer
of garnet was placed sandwiched between layers of the buffering carbon/carbonate bearing
assemblages, in either a lherzolitic or harzburgitic assemblage. In many experiments 10 % of
the buffering carbon-carbonate assemblage was mixed within the garnet layer to ensure
equilibrium. 5 wt.% of iridium metal was also added to the starting charge as a sliding redox
sensor in order to measure the oxygen fugacity. The ferric iron contents of the garnet layers in
the run products were determined by 57Fe-Mössbauer spectroscopy and the chemical
composition of the mineral phases including garnet were obtained using the electron
microprobe (Fig. 3.2-11).

The Fe3+/∑Fe ratio of the sample can be assessed in Fig. 3.2-11b where the Mössbauer
spectrum of the garnet layer is compared to the spectrum from the entire sample (bulk). The
Fe3+ content of the bulk is much lower than the garnet layer, indicating a very low Fe3+
content in the lherzolite assemblage i.e., olivine, opx and cpx. As shown in Fig. 3.2-12 the
oxygen fugacity estimated for the garnet-peridotite assemblage using equilibrium [1] is lower
than that determined for the carbon-carbonate buffer using the Ir- sliding redox sensor. This
difference increases with pressure from approximately l log unit at 3 GPa to 5 log units at 11
GPa. The origin of this difference is unclear but could potentially arise from inaccuracies in
the calibration of equilibrium [1] for redox measurements.

 53

Fig. 3.2-11: a) Back scattered electron image of the garnet layer showing ortho (Opx)
and clinopyroxenes (Cpx), olivine (Ol) and a CO2- rich melt (Liq). Bright spots are
Iridium-Iron alloys used for fO2 measurement. b) Mössbauer spectra collected at 298 K
of the entire sample (bulk) and the Ca- bearing garnet layer after experiments at 3 GPa
and 1400 °C. The doublet corresponding to Fe3+ is shown in bold in both spectra.

Fig. 3.2-12: a) The oxygen fugacity profile for the upper mantle calculated for a fertile
garnet peridotite assemblage using equilibrium [1] is shown by the solid grey line. The
experimentally determined oxygen fugacities of the appropriate carbon - carbonate
equilibria in a lherzolite composition assemblage are shown by black triangles and a
dotted curve. Grey triangles are oxygen fugacities determined for Kaapvaal craton
xenoliths. b) Oxygen fugacities determined for the carbon-carbonate assemblage (solid
circles) using Ir-Fe metal analyses are compared with those calculated from the garnet-
lherzolite assemblage in the same experiment (open circles) using equilibrium [1].
Vertical dashed arrows indicate the differences between these two determinations.
Oxygen fugacities of mantle xenoliths also calculated with equilibrium [1] are shown
for comparison.

 54

i. Oxygen fugacities determined from iron oxidation state in natural (Mg,Fe)O ferropericlase:
new insights into lower mantle diamond formation (M. Longo, C.A. McCammon, G.
Bulanova/Bristol, F. Kaminsky/West Vancouver, and R. Tappert/Adelaide)

Mineral inclusions in diamonds reflect the chemical composition and mineral assemblages of
the two principal rock types occurring in the deep lithosphere, peridotite and eclogite.
However, in the past two decades, the discovery of rare diamonds containing inclusions such
as former Mg,Si-perovskite and (Mg,Fe)O ferropericlase led to the possibility that diamonds
can form also at greater depths. (Mg,Fe)O ferropericlase is the most commonly found
inclusion in lower mantle diamonds (more than 50 % of the occurrences). Since the Fe3+
concentration in (Mg,Fe)O is sensitive to oxygen fugacity also at high pressures (see previous
BGI Annual Reports), the determination of Fe3+/∑Fe in such inclusions provides a direct
method for investigating lower mantle redox conditions during diamond formation. The goal
of this study is to explore whether variations in mantle oxygen fugacity exist as a function of
chemical, physical and geographic parameters, by studying (Mg,Fe)O inclusions in lower
mantle diamonds from a wide range of localities.

Eighteen (Mg,Fe)O ferropericlase inclusions from lower mantle diamonds selected from
worldwide locations were measured by the flank method using the calibration that we
previously established for synthetic ferropericlase (see previous BGI Annual Reports). The
Fe3+/∑Fe measured in (Mg,Fe)O inclusions of the present work (Juina, Brazil, Machado
River, Brazil and Orroroo, Australia) were compared to data already available for other
inclusions of larger size previously measured by Mössbauer spectroscopy. In order to estimate
the oxygen fugacity at which the inclusions were last equilibrated, we calculated the cation
vacancy concentrations required to balance the charge based on the chemical compositions
and Fe3+/∑Fe values, and then compared the resulting vacancy concentrations with results
obtained from (Mg,Fe)O synthesized at high P,T with oxygen fugacity controlled by different
buffers. The vacancy concentrations in the (Mg,Fe)O inclusions range from relatively low
(i.e., similar to those observed in high P,T experiments in equilibrium with Fe metal) to
relatively high (i.e., similar to those observed in high P,T experiments controlled at the Re-
ReO2 buffer) (Fig. 3.2-13). While actual oxygen fugacity values cannot be calculated for the
individual inclusions, the trend shown in Fig. 3.2-13 from reducing to oxidizing is reliable.
The results show a dependence on geographical location, and in particular, inclusions from
the African province (Kankan Guinea) seem to record more reducing mantle conditions than
the inclusions measured from the other provinces, which cover a larger range of fO2
conditions.

It is noteworthy that a variation of oxygen fugacity was registered in multiple inclusions
extracted from the same host diamonds. However, because the inclusions were removed from
the host without textural control, information on the direction of any redox gradient that may
have evolved, and possible correlation with diamond growth or anomalies in the variation of

 55

the redox conditions through time, were lost. In fact, different growth zones of the diamond
record information regarding environments through which it has gone before reaching the
surface.

Recent published studies suggested that the ultimate source of the Australian diamonds is
oceanic lithosphere of the proto-Pacific plate subducted during the Permian period. The Juina
and São Luiz regions (Brazil) and Kankan (Guinea) are relatively young (around 95 Ma)
compared to the Australian kimberlite occurrences (dated 170 Ma), and moreover, the
Brazilian localities are at the opposite margins of the subduction of the proto-Pacific plate
with respect to the Australian localities. In addition to these observations, the Kankan area is
away from the subduction front. The differences encountered between these localities in terms
of mineral assemblages and Fe3+/∑Fe ratio (with the apparent redox gradient observable in
Australian diamonds), may therefore suggest a combination of different processes that
determined their formation and subsequent emplacement at different geologic times. Based on
existing models for lower mantle diamond formation, the variation in the oxygen fugacity
recorded by ferropericlase inclusions may reflect interactions between carbonates in
subduction zones and melts and/or fluids locally present in the deep Earth. Moreover, the
gradient in oxygen fugacity estimated from Kankan, Guinea (youngest occurrence and more
reduced conditions) to Orroroo, Australia (oldest occurrence and highest variation in redox
conditions) may indicate different residence times at lower mantle conditions as well as
different depths at which crystallization occurred.

Fig. 3.2-13: Estimated relative oxygen fugacity of (Mg,Fe)O ferropericlase inclusions in
diamonds (see text for details of the estimation)

 56

j. Investigation of diamond-forming media by transmission electron microscopy of sections
produced by focused ion beam technique (V. Stagno, N. Miyajima, and C.A. McCammon; H.
Ohfuji, T. Sanehira, and T. Irifune/Ehime; A. Shiryaev/Moscow)

Natural diamonds represent an important and unique tool to study geochemical processes
occurring in the Earth’s deep interior. During their growth, diamonds may trap fluids and/or
mineral inclusions, which are considered pristine witnesses of the surrounding diamond
forming-media. Further, the composition of these inclusions allows us to infer the chemical
and physical conditions at which diamond is stable in the mantle relative to carbonates.

In this study, TEM assisted by the Focused Ion Beam (FIB) technique has been employed to
investigate micro to nano inclusions in a natural diamond (BR5) from Brazil. The diamond,
fibrous and cubic in shape, was previously laser-cut into a plate for other scientific
investigations (e.g., isotopic signatures, speciation of nitrogen and bulk chemical composition
of the inclusions). This diamond is remarkable because the chemistry of micro-inclusions
suggests a gradual evolution of growth medium as previously discussed in the literature: the
inner part grew from silicic fluid while the outer part grew from carbonate-rich fluids.

Fig. 3.2-14: (a) BR5 diamond observed using an optical microscope. Squares indicate
the two selected areas for the FIB-based TEM foil preparation. (b), (c) Secondary
electron images of the two final milling pits showing the typical size of FIB foils ready
to be removed.

The FIB technique is an ideal tool for TEM sample preparation as it allows fabrication of
electron-transparent foils from any region of interest. Foils were prepared with typical
dimensions of 15×10×0.1 μm from both the inner and outer part of the diamond (Fig. 3.2-14)
using a JEOL 9310 Focused Ion Beam instrument with an ion beam generated from a gallium

 57

(Ga) liquid-metal ion source. Removal of the foil from its excavation pit was performed using
an optical microscope with micromanipulator on which a glass needle was attached. The foil
was then placed on a standard TEM copper grid with a carbon film. Structural and
mineralogical information on the inclusions in the diamond foils were obtained using selected
area electron diffraction (SAED) that provides diffraction patterns from very small volumes.
Qualitative analysis of chemical composition was obtained by EDX analysis.

Our first results of FIB/TEM studies on BR5 diamonds reveal the presence of many
crystalline and fluid inclusions. One inclusion from the inner part was identified as coesite
based on its chemistry and the diffraction pattern. Inclusions in a foil from the outer part of
BR5 are chemically complex, containing Ti, P, K, Si, Fe, Mg, Ca and O as shown by EDX
analysis. Electron diffraction patterns on these inclusions suggest the presence of both Si- rich
and CO2- rich phases (Fig. 3.2-15). An amorphous inclusion found in the outer part of the
diamond is interpreted to represent residues of evaporated fluids, impregnated by the Ga beam
during FIB foil preparation.

Fig. 3.2-15: (a) Bright Field TEM image showing many mineral inclusions with
different contrast and relief. The arrow shows nano-inclusions oriented parallel to the
investigated micro-inclusions. In (b) the electron diffraction pattern from grain 1 is
shown, suggesting a CO2-rich phase with a calcite-like structure. In (c) an EDX
spectrum of the same grain is displayed. The Ga peak occurs as a consequence of its
implantation into the sample surface during the sputtering process. The thickness of this
“amorphous” layer is about 5-15 nm on both surfaces and does not affect the physical
properties of the bulk sample.

Chemical analyses assisted by electron diffraction patterns of a foil recovered from the outer
part of BR5 demonstrate the coexistence of silicic inclusions (i.e., a 10Å phase) with apatite

 58

and CO2- rich inclusions which may suggest an origin due to precipitation from saturated
fluids in the diamond stability field. In order to determine the redox conditions at which the
BR5 diamond may have formed, further measurements will be carried out by Electron Energy
Loss Spectroscopy to measure Fe3+/Fe2+ ratios on Fe-bearing mineral phases. These ratios will
be compared to experimental data on the distribution coefficients of iron in rock-forming
minerals equilibrated with elemental carbon at mantle conditions.

k. Highly calcic carbonatites at moderate depths in the Earth and solidus reactions of
simplified carbonated peridotite in the system CaO-MgO-Al2O3-SiO2-CO2 (S. Keshav, G.H.
Gudfinnsson/Reykjavík, and D.C. Presnall/Texas)

In an effort to clarify melting phase relations and solidus reactions of carbonated peridotite at
moderate depths (350-750 km) in the Earth, last year, we published results in the system CaO-
MgO-SiO2-CO2 (CMS-CO2; annual report 2008, BGI). In this system it was observed that
while the melting curve (solidus) of simplified carbonated peridotite had a positive clapeyron
slope between 12 and 14 GPa, the same underwent a rather steep decline between 14 and 16
GPa. In other words, the melting curve of carbonated peridotite had a negative clapeyron
slope between the aforementioned pressures. However, after 16 GPa, the solidus of
carbonated peridotite resumed its positive trajectory in pressure-temperature space. With
increasing pressure, the solidus (univariant) of carbonated peridotite in the system CMS-CO2
intersects the following phase assemblage:

12 GPa/1565 °C - forsterite + clinoenstatite + clinopyroxene + magnesite + melt
14 GPa/1625 °C - wadsleyite + majorite + cpx + magnesite + melt
16 GPa/1510 °C - wadsleyite + majorite + cpx + magnesite + melt
20 GPa/1725 °C - ringwoodite + majorite + calcium perovskite + magnesite + melt
26 GPa/1875 °C - magnesium perovskite + periclase + calcium perovskite + magnesite + melt

Therefore, if correct, such a ‘dip’ in the solidus of carbonated peridotite would have
consequences not only for the seismically imaged low-velocity zones at such depths (400-550
km), but also might indicate carbonate-rich areas in the Earth’s mantle. Hence, by merely
tracking the solidus of carbonated peridotite in pressure-temperature projections, one might be
in a position to identify geochemical heterogeneity at moderate depths in the Earth.

With an aim to sequentially add more chemical components and to test if such a dip in the
solidus of carbonated peridotite really exists at depths approaching the Earth’s transition zone,
here we report solidus reactions of carbonated peridotite in the system CaO-MgO-Al2O3-
SiO2-CO2 (CMAS-CO2). All the experiments were performed in traditional, split-sphere,
multianvil devices at BGI. Starting compositions were composed of a mixture of silicate glass
plus magnesite.

In the CMS-CO2 system the solidus of simplified carbonated peridotite is univariant. As
alumina is added to the system, however, the variance increases and melting relations of a

 59

peridotitic composition change from being isobarically invariant at 14 GPa (six phases) to
isobarically univariant at 16-26 GPa (five phases). The reason for the change in variance is
that there are six phases present at the solidus at 14 GPa, forsterite + orthopyroxene (opx) +
clinopyroxene + garnet + magnesite + melt. However, since opx disappears from the
peridotitic mantle after 14 GPa, there are only 5 phases (as listed below) that take part in
defining the solidus reactions at 16-26 GPa. Hence, in pressure-temperature space, the solidus
at 16-26 GPa occurs along divariant surfaces, meaning that a particular phase assemblage is
stable over a certain temperature interval. This also means that the solidus, to some degree,
depends on the bulk composition of the peridotite analog in the system CMAS-CO2. The main
influence of adding Al2O3 to CMS-CO2 is to only very slightly dilute the liquid compositions
produced here. In the system CMAS-CO2, all the alumina is hosted in opx, cpx, garnet,
calcium silicate perovskite, and magnesium silicate perovskite. Peridotitic mantle has
approximately 4 % Al2O3, an amount that only has a small effect on the melting phase
relations and liquid compositions. Hence, the solidus of a mantle composition with this
amount of Al2O3 will be only slightly lower than in the system CMS-CO2. With increasing
pressure in the system CMAS-CO2, we encounter the following assemblages:

14 GPa - forsterite + orthopyroxene + clinopyroxene + garnet + magnesite + melt (univariant)
16 GPa - wadsleyite + clinopyroxene + garnet + magnesite + melt (divariant)
20 GPa - ringwoodite + garnet + calcium perovskite + magnesite + melt (divariant)
26 GPa - magnesium perovskite + periclase + calcium perovskite + magnesite + melt
(divariant)

Fig. 3.2-16: Pressure-temperature projection displaying the solidus curve for carbonated
peridotite in the system CMAS-CO2 as determined in this study. The sole, filled, grey
circle at 14 GPa represents isobaric invariance, while the rest of the data-set is
characterized by divariant nature (P-T divariant solidus surface) of melting phase
relations. Numbers next to the grey circles denote temperature in centigrade. For clarity,
only boundary lines denoting phase transformations in wadsleyite-to-ringwoodite and
the dissociation of ringwoodite to a mixture of Mgpv plus periclase, are shown.

 60

As in the system CMS-CO2, the most remarkable feature of the phase relations in CMAS-CO2
is the abrupt drop of ~ 150 °C in the solidus of model carbonated peridotite between 14 and
16 GPa (Fig. 3.2-16). The solidus has a positive P-T slope above 16 GPa, and up to at least 26
GPa (Fig. 3.2-16). Concomitant with the temperature drop between 14 and 16 GPa, the
composition of the melt also changes dramatically (Fig. 3.2-17). At 14 GPa, the solidus melts
are magnesiocarbonatites with Ca# (molar Ca/Ca+Mg*100) of ~ 37, while at 16 and 20 GPa,
the melts change to become highly calcic with Ca# of ~ 61. This dramatic change in the melt
composition, within an interval of 2-6 GPa, is surprising because the coexisting carbonate
continues to be nearly end-member magnesite with a limited amount of calcite solid solution.
Hence, although magnesite contributes all the CO2 to the melt, the melting reaction must
include a large contribution from a Ca-rich silicate. This behaviour differs from that observed
for the solidus of carbonate-bearing garnet lherzolite in the system CMAS-CO2 at lower
pressures (3-8 GPa), where contributions from magnesite are a larger part of the melting
reaction.

The shape of the carbonated peridotite solidus in the CMS-CO2 system is maintained in
CMAS-CO2. At 16-26 GPa, the upper and lower filled grey circles in Fig. 3.2-16 indicate the
presence of magnesite at both of these temperatures. At higher temperatures magnesite
disappears from the assemblage. Once magnesite disappears the solidus is no longer contained
in the P-T plane and liquid compositions are no longer tied in the P-T plane. Compositions of
liquid coexisting with the correct buffering assemblage in the system CMAS-CO2, are almost
identical to those observed in the system CMS-CO2 (annual report 2008, BGI).

Fig. 3.2-17: Liquid (melt) compositions in terms of Ca# (molar [Ca/Ca+Mg]*100) as
determined here in the system CMAS-CO2. Numbers enclosed in grey squares represent
Ca# of liquid compositions. Note that owing to isobaric invariance at 14 GPa, only one
liquid composition is shown, while in the range 16-26 GPa wherein melting phase
relations are divariant, two liquid compositions are projected. Of particular relevance is
the striking similarity in liquid compositions in the two systems, CMS-CO2 (annual
report 2008, BGI)) and CMAS-CO2 studied, very significantly demonstrating, that
addition of alumina to CMS-CO2 causes only slight differences in solidus temperature at
these pressures.

 61

l. Some complications in the melting of carbonated peridotite at 2-3 GPa (D. Novella, and S.
Keshav)

Carbonatite magmas are composed almost entirely of Ca, Mg, Fe and Na carbonates.
Although carbonatites are a volumetrically minor component, they are considered to have a
strong impact on the Earth’s mantle. For example, carbonatitic melts may influence the trace
element geochemistry of mid-oceanic ridge basalts, and combined with their high mobility,
carbonatitic melts represent very effective metasomatic agents (influencing the mantle either
chemically or modally), and may also play a part in affecting velocities of seismic waves in
the mantle.

Different theories on the origin of carbonatites have been proposed: (1) production by liquid
immiscibility from alkaline melts, (2) fractional crystallization from alkaline-silicate melts,
and (3) incipient melting of upper mantle peridotite containing CO2. In the light of this
complexity, experiments on model systems are extremely useful in order to understand the
genesis of these unusual magmas. Previous experimental studies indicate that the
temperatures at which calcic carbonatites are produced extend nearly to the CO2-free solidus
at a pressure of 3.0-3.2 GPa, but are considerably lower than this solidus at higher pressures.
Hence, based on these studies, it appears that the region wherein calciocarbonatites are being
produced might be expanding with decreasing pressure.

Against this background, we have focused on melting phase relations of simplified,
carbonated peridotite in the system CMAS-CO2. Piston-cylinder experiments to determine
phase relations at 2-3 GPa were conducted. Starting mixtures (silicate glass + magnesite) were
prepared and confined in Pt capsules. The melting experiments were performed at
temperatures ranging from 1325 °C to 1550 °C, which corresponds to the temperature interval
between the carbonated and the dry peridotite solidus (Fig. 3.2-18). Each experiment was kept
at the desired P-T conditions for roughly 6 hours.

The present work started with the determination of melting reactions at 3 GPa. Experiments
conducted along this isobar show that carbonatitic melts are produced at 1475 °C and 1500
°C, temperatures close to the dry peridotite solidus (Fig. 3.2-19). These runs contain highly-
calcic melts (10 wt.% MgO, 1 wt.% Al2O3, 40 wt.% CaO, 4 wt.% SiO2 and 42 wt.% CO2) in
equilibrium with the peridotite buffer assemblage consisting of forsterite (fo), orthopyroxene
(opx), clinopyroxene (cpx) and garnet (gt). Therefore, there is good agreement between our
data and previous work performed at at 3 GPa in the Al2O3-free system CMS-CO2.

At 2.8 GPa the carbonatitic-melt region extends also over a considerable temperature range.
Carbonatitic melts are produced from 1325 °C to 1525 °C (Fig. 3.2-19), and are in
equilibrium with forsterite, opx, cpx, and garnet. The production of basaltic melt at this
pressure is observed only at 1550 °C, 10 °C lower than the melting point of dry, simplified
peridotite (Fig. 3.2-19). At this pressure, the change in melt composition, from calcic-
carbonatitic to silica-rich glass, is dramatic, occurring in a temperature range of only 25 °C.

 62

Fig. 3.2-18: Pressure-temperature diagram showing the solidus of model plagioclase,
spinel and garnet peridotite in the presence or absence of CO2 (corresponding to the
systems CMAS-CO2 and CMAS, respectively). The curve between the invariant points
A and B is the so-called CO2-ledge. Subsolidus curves determining the stability field of
plagioclase, spinel and garnet in equilibrium with the peridotite phase assemblage
(forsterite + clinopyroxene + orthopyroxene) and melt, are also shown.

Fig. 3.2-19: Pressure-temperature diagram displaying melting curves for volatile free (in
CMAS) and carbonated (CMAS-CO2) peridotite, and the subsolidus univariant reaction
curve for the spinel-to-garnet peridotite transition. The latter curve intersects the
carbonated and dry peridotite solidus curves in the systems CMAS-CO2 and CMAS at
points B and E, respectively. Our experimental data are shown by different symbols:
filled, grey squares - carbonatitic melts; filled, grey triangles - silicate melts; open,
white circles – experiments containing both carbonatitic and silicate melt. Filled circles
named A, B, and E are invariant points. They correspond to the following phase
assemblage. A: fo + cpx + opx + gt + dolomite + CO2 + melt; B: fo + cpx + opx + sp +
gt + CO2 + melt; E: fo + cpx + opx + sp + gt + melt.

 63

At lower pressures, from 2.0 to 2.6 GPa, complexities in the melting of carbonated peridotite
were discovered. In the experiments conducted over this pressure range (2.0-2.6 GPa), the
melting behaviour of carbonated peridotite shows similar behaviour, and thus can be
considered together. For instance, starting at temperatures 10-25 °C higher than the carbonate
ledge (Fig. 3.2-19), the crystalline phases forsterite, cpx, and spinel/garnet appear to be in
equilibrium with two liquids, one broadly basaltic (10-20 wt.% CO2; 30-40 wt.% SiO2), and
one carbonatitic (40-45 wt.% CO2; < 6 wt.% SiO2). These two liquids are never observed in
equilibrium with opx (Fig. 3.2-20). Even when opx was artificially saturated in the starting
materials, this phase was never found as a stable phase when the two liquids were present. At
higher temperatures only one type of melt was found to be in equilibrium with forsterite, and
sometimes cpx/CO2-vapor. This silicate melt contains approximately 10 wt.% dissolved CO2.
The transition from the two-liquids region to the one in which only a single, silicate melt
phase exists occurs between 1445 °C and 1500 °C, depending on the pressure conditions.

Fig. 3.2-20: Backscattered electron (BSE) image showing the run products of an
experiment performed at 2.2 GPa and 1435 °C. Both silicate glass and an interstitial,
carbonatitic liquid are observed in equilibrium with fo and cpx, with spinel occurring as
tiny, high relief crystals contained in forsterite. The black-holes are possibly vapor
bubbles or crystals removed during polishing. Also, it is possible to recognize quenched
features in silicate melt. In BSE images, the quenched silicate melt appears slightly
lighter compared with the normal glass but substantial differences in chemical
composition are not observed (maximum difference of 4 wt.% of oxides, relative).

 64

To date, immiscibility between carbonatites and silicate melts has been experimentally
produced only when carbonatitic and silicate melts are alkalic. Such experiments, although
useful, are far from realistic mantle compositions. In contrast, our experiments should be quite
representative, showing for the first time that basaltic-carbonatitic liquid immiscibility in
simplified peridotite is possible also in alkali-free systems. Moreover, the stability field of
carbonatitic magmas at pressures of 2-3 GPa covers a wide temperature range starting at the
CO2-ledge and ending 25-60 °C below the dry peridotite solidus. From this observation, we
can conclude that the region where calcio-carbonatite magmas can exist as primary melts in
the Earth’s mantle dramatically expands at shallower depths, with the production of such
magmas possible at pressures as low as 2 GPa (corresponding to depths of roughly 60 km in
the Earth).

m. Partitioning of U and Th between diopside, pyrope and aqueous fluid, and its implication
to the composition of island arc magmas (E. Bali, A. Audétat, and H. Keppler)

The solubility of U and Th in aqueous solutions at P-T-conditions relevant for subduction
zones was studied by trapping uraninite or thorite saturated fluids in the form of synthetic
fluid inclusions in quartz and analyzing their composition using laser-ablation ICPMS. Our
experimental results demonstrate that uranium is virtually insoluble in aqueous fluids at
reducing conditions imposed by the Fe-FeO buffer, whereas its solubility increases with
increasing fO2 buffered by Co-CoO to Re-ReO2, at 2.6 GPa and 800 °C. Furthermore, U
solubility in the fluid phase strongly increases with fluid salinity. In contrast, Th solubility
does not vary significantly with changing oxidation conditions or changing fluid salinity. In
order to quantify the effect of fluid-rock interaction in the subducted slab and mantle wedge
the solubility of U and Th in diopside and garnet equilibrated with uraninite/thorite saturated
fluid was also determined.

Knowing the maximum solubility of U and Th in the silicate phases and in the aqeuous fluid
we can estimate the solid/fluid partition coefficients. Figure 3.2-21a-c shows the variation of
U and Th partitioning between fluid and diopside or pyrope. Uranium partitions into the fluid
phase at elevated fluid salinities with respect to both diopside and garnet. Moreover, at
oxidation conditions above the FMQ buffer DU

cpx/fluid is below unity. DU
cpx/fluid increases with

decreasing fO2 at all fluid salinities. Decreasing fluid salinity also leads to an increase in
DU

cpx/fluid. In the case of garnet, the same relationships with fO2 conditions and fluid salinity
can be observed. Moreover, U becomes compatible in garnet at fluid salinities below 5 wt.%
NaClequiv. In terms of Th partitioning no apparent change is observed with any of the studied
variables, as the solubility of Th in both the fluid phase and silicate minerals seem to be
independent of fluid salinity and fO2 conditions.

Figure 3.2-21d shows calculated, primitive mantle normalized U/Th(N) ratios in aqueous
fluids equilibrated with MORB eclogite. These values were calculated by assuming that only
garnet and clinopyroxene are present in the eclogitic assemblage. The enrichment of U over
Th in the fluid phase increases if the modal amount of clinopyroxene in the eclogite increases.

 65

The fluid phase is always enriched in U over Th compared to primitive mantle if the fluid
contains significant amount of chlorine. In Cl-free fluids and fO2 conditions between Co-CoO
and Re-ReO2, U enrichment over Th occurs only if the eclogite is clinopyroxene-rich.

Fig. 3.2-21: Partition coefficients of U and Th between diopside (Di), pyrope (Py) and
aqueous fluid as a function of fluid salinity (a, b) and fO2-conditions (c) at 26.1 kbar and
800 °C. IW: iron-wüstite buffer; CoCoO: Co-CoO buffer; NiNiO: Ni-NiO buffer;
ReReO2; Re-ReO buffer. The partition coefficients for U at oxidation conditions
buffered by iron-wüstite in (c) are minimum values, as the U concentration in the fluid
was below the detection limit. (d) shows the composition of aqueous fluid in
equilibrium with MORB eclogite as a function of oxidation conditions, fluid salinity,
and the clinopyroxene/garnet ratio in the eclogite. Fluid compositions were calculated
by assuming that only clinopyroxene and garnet are present as solid phases.

Silicate melt inclusions studied in primitive arc magmas commonly contain up to 5 wt.%
H2O, with some even reaching values up to 10wt.%. Figure 3.2-22 shows how the dissolution
of 5 to 10wt.% aqueous fluid into the melt changes its U/Th(N) ratio compared to that of dry
spinel or garnet peridotite partial melts. Dissolution of Cl-free fluid does not change the melt
composition, as it is too dilute in both U and Th at any studied fO2 conditions. Similarly, the
contribution of strongly reduced fluid will not lead to significant enrichment of Th over U in

 66

the melt, as the absolute Th content of the fluid is very low. In contrast, if the dissolved fluid
is saline, it can significantly increase the U/Th(N) ratio of the melt even at moderate oxygen
fugacities. This is in accordance with previous results suggesting that subduction zone fluids
require chlorine concentrations on a weight percent level to explain the H2O-K2O-Cl
systematics observed in arc and back arc lavas.

Fig. 3.2-22: Distribution of MORB-normalized U/Th and La/Yb ratios in primitive
basalts from convergent margins compared to dry partial melts of garnet and spinel
lherzolites and partial melts containing 5 to 10wt.% of dissolves aqueous fluid with
different salinities and oxidation conditions. A fluid composition in equilibrium with
MORB eclogite having a clinopyroxene:garnet ratio of 60:40 was used for this
calculation (see Fig. 3.2-21d). Note that Cl-free fluids are too U and Th-poor to change
the melt compositions, whereas saline fluids have the capacity to increase the U/Th (N)
of the melt even at relatively reducing conditions (FMQ-2.21). Data source of the basalt
analyses is the Georock database at http://georoc.mpch-mainz.gwdg.de/georoc/.

n. Partitioning of Nb and Ta between rutile and felsic melt and the fractionation of Nb/Ta
during slab melting (X.L. Xiong, H. Keppler, A. Audétat, H. Ni, and Y. Li)

Rutile is the major carrier of Nb and Ta in eclogites and controls the budget and distribution
of Nb and Ta during slab melting, which produces felsic crustal magmas and refractory rutile-
bearing eclogites. The partitioning of trace elements between crystal and melt is a complex
function of several parameters, such as pressure, temperature, water content, oxygen fugacity,

 67

crystal composition, and melt composition. Many experiments on rutile/melt Nb and Ta
partitioning have been conducted over a range of conditions. Existing data show that the
rutile/melt partition coefficient DNb is always lower than DTa (DNb/DTa<1.0); DNb, DTa and
perhaps DNb/DTa increase with increasing melt polymerization and melt alumina saturation
index; oxygen fugacity appears to have no effect on the partitioning. The effects of
temperature, pressure and H2O are rarely systematically investigated. The existing rutile/melt
partitioning results (DNb/DTa<1.0) predict that rutile will impart higher Nb/Ta to the melts, but
lower Nb/Ta to the rutile-bearing residues and thus exclude the refractory rutile-bearing
eclogites produced by slab melting as a possible reservoir of superchondritic Nb/Ta (Nb/Ta =
14.2 in the average MORB and 19.9 in chondrite). They also fail to account for the general
low Nb/Ta ratios of continental crust and Archean TTG magmas (tonalities-trondhjemites-
granites) relative to their basalt precursors.

Temperature and H2O are the key factors for triggering slab melting and the breakdown of
amphibole has been widely accepted to be the most important water source for the melting of
subducting slabs. However, we note that nearly all the existing experiments on rutile/melt Nb
and Ta partitioning were conducted at temperatures higher than 950 °C, which overlap little
with the P-T field of amphibole breakdown and leave a temperature space of more than 200
°C above the solidus not investigated. Furthermore, we have demonstrated using data on TiO2
solubility in melts and minerals that slab melting at the amphibolite to eclogite transition
nearly always occurs in the presence of rutile, and that melting temperatures for TTG
generation are generally lower than 950 °C. Therefore, the existing rutile/melt Nb and Ta
partitioning experiments at temperatures higher than 950 °C probably provide limited insight
into Nb/Ta fractionation during slab melting. Clearly, more studies, especially on the effects
of temperature and H2O, are required.

In order to fully assess the role of rutile in fractionation of Nb/Ta during slab melting and
crust-mantle differentiation, rutile/felsic melt partition coefficients for Nb and Ta at 1.5-3.5
GPa, 850-1350 °C and ~ 5.0-30 wt.% H2O were measured using a piston cylinder press. DNb,
DTa and DNb/DTa range from 17 to 246, 34 to 232 and 0.51 to 1.06, respectively. For the
tonalitic to trondhjemitic compositions investigated, melt composition appears to have no
observable effect on the partitioning; the effect of pressure is also slight; while temperature
and H2O have marked effects. DNb, DTa and DNb/DTa increase with decreasing temperature and
H2O content (Fig. 3.2-23), leading to a reversal of DNb/DTa from < 1.0 to > 1.0. Using the data
that approached equilibrium and obeyed Henry’s law, expressions describing the dependences
of DNb, DTa and DNb/DTa on temperature, pressure and melt H2O content were obtained:

ln (DNb)rutile/melt = –2.589 + 9263/T + 0.185P – 0.041H2O (1)
ln (DTa)rutile/melt = –0.704 + 6872/T + 0.134P – 0.010H2O (2)
ln (DNb/DTa)rutile/melt = –1.885 + 2377/T + 0.059P – 0.032H2O (3)

 68

where T is in Kelvin, P is in GPa, and H2O is in wt.%. These expressions are applicable to
calculate Nb and Ta partitioning coefficients between rutile and felsic melts and Nb/Ta
fractionation during partial melting of metabasalt under P < 3.5 GPa and hydrous conditions.

Fig. 3.2-23: Rutile/melt DNb or DTa vs. H2O (A) and DNb/DTa vs. H2O (B) for
experiments at 2.0 GPa and 900-1350 °C, showing that DNb, DTa and DNb/DTa increase
with decreasing temperature and H2O content.

Our data provide new insights on how rutile controls the Nb/Ta ratios of refractory eclogites
and TTG magmas produced by slab melting. The calculated results show that low-temperature
and low-degree (< 20 %) melting cannot substantially change the Nb/Ta ratio of rutile-bearing
eclogite residues relative to their basalt precursors, whereas high-temperature and high-degree
melting leads to lower Nb/Ta ratios in the residues. These results confirm that partial melting
of hydrous metabasalt cannot produce rutile-bearing eclogites with superchondritic Nb/Ta.
The calculated results also show that Nb/Ta fractionation for the melts relative to their basalt
precursors can occur during low-temperature and low-degree melting due to the high DNb and
DTa and variable DNb/DTa, but the fractionation direction depends on H2O. Nb/Ta in partial
melts will be elevated at melt H2O contents higher than ~ 20 %, but will be lowered at lower
melt H2O contents. In general, dehydration melting leads to low melt H2O contents and thus
lower Nb/Ta in melts, explaining the low Nb/Ta characteristic of continental crust and
Archean granitic magmas.

o. Sulphide-silicate melt partitioning of ore metals during partial melting of the
metasomatized lithospheric mantle (Y. Li, and A. Audétat)

Studies on mantle xenoliths and orogenic peridotites have shown that metasomatic veins
within these rocks almost invariably are enriched in sulphide phases such as monosulphide
solid solution and sulphide liquid. Because most ore-forming metals are chalcophile and

 69

concentrated in sulphide, the sulphide-melt partitioning coefficient is a key factor controlling
the metal content of magmas generated during partial melting of metasomatized mantle rocks.

Mafic alkaline magmas are considered to be derived by partial melting of metasomatized
mantle in intraplate settings or above subduction zones. A major role of mafic alkaline
magmas in the formation of epithermal Au deposits and Au-rich porphyry copper deposits has
been stressed recently, and it has been suggested that mafic alkaline magmas intruding into
the base of large, composite magma chambers may not only supply the ligands (S, Cl, F)
necessary for later metal transport by fluids, but also the ore-forming metals themselves.

In addition to the implications for ore genesis, the geochemical behaviour of elements such as
Mo, W, As, Ag, Sb, Bi, Sn, Pb, and Zn is generally not well constrained during partial
melting of the upper mantle. The fact that element ratios such as Ce/Pb, Sb/Pr, Sn/Sm, W/Ba,
Mo/Nd are relatively constant in MORBs and OIBs indicate these elements behave
incompatibly, which is consistent with the experimentally determined partition coefficients
between silicate melts and residual silicate minerals. However, little is known about the
effects of sulphide saturation on the geochemical behaviour of these elements.

Fig. 3.2-24: Reflected light photomicrograph of a typical run product. Visible are the
crystalline starting material with intermixed sulphide grains (on the lower left and lower
right), a pool of silicate partial melt, a large grain of monosulphide solution (MSS), and
a thin layer of sulphide liquid (unmixed into several phases during quenching) attached
to it.

Experiments to measure the partition coefficients between sulphide and alkaline silicate melt
were conducted in a piston cylinder apparatus at pressures of 1.5 GPa and temperatures of
1185-1300 °C. The oxygen fugacity was varied between CoCoO and ReReO, covering the

 70

range of fO2 values reported for mantle rocks in different tectonic settings. The experimental
results show that monosulphide solid solution and sulphide liquid both or individually stably
coexist with silicate melts. Figure 3.2-24 shows a typical run product consisting of coexisting
silicate melt, monosulphide solution and sulphide liquid. All phases were analyzed for their
major and trace element contents by LA-ICP-MS. Partition coefficient data show that Cu, Au,
Ag, Bi, and Ni are strongly compatible in sulphide phases, with variable preferences for the
sulphide liquid relative to monosulphide solid solution. Sn and Sb are slightly compatible in
sulphide liquid, but strongly incompatible in monosulphide solid solution. V, Mn, (As, Mo),
W, and Zn are strongly incompatible in both sulphide phases, with W Mo, and As showing a
trend of increasing compatibility with decreasing oxygen fugacity. Pb is moderately
compatible in sulphide liquid, but strongly incompatible in monosulphide solid solution (see
Fig. 3.2-25).

Fig. 3.2-25: Calculated sulphide liquid – silicate melt partition coefficients. Note that
except for W, As and Mo, the partition coefficients show only little or no dependence
on oxygen fugacity.

With these partitioning data two models are put forward to constrain the metal content in
silicate melts during partial melting of lithospheric mantle. In model one it is assumed that
there is no sulphide liquid present (only residual MSS). The low partition coefficients
between MSS and silicate melts would thus cause the segregated magmas to be richer in Cu,
Ag, Bi, and Au than magmas that are equilibrated with a sulphide liquid phase. Model Two
assumes that MSS, sulphide liquid and silicate melt coexist in the source region. If the
segregated magma ascends rapidly and sulphide liquid is physically entrained in it, then this
magma would be even richer in Au, Cu, Bi, and Ag than the one in model one. On the other

 71

hand, if no sulphide liquid is entrained (or is later segregated again), then the magma would
be depleted in these elements.

The addition of water from subducted oceanic crust and associated lowering of the mantle
solidus in arc settings renders it possible that MSS could be the only sulphide phase present.
Thus, model one could explain the formation of gold-rich porphyry copper deposits or
epithermal gold deposits in arc settings. Alternatively, the formation of these deposits could
also be explained by model two if Au-enriched sulphide is physically entrained in the
ascending mafic magmas.

p. Molybdenite solubility in hydrous, pyrrhotite-saturated rhyolite melt at 2 kbar/800 °C (W.
Sun, and A. Audétat)

Recent observations have shown that natural rhyolite magmas are commonly saturated in
molybdenite, and that the presence of this mineral could potentially be used as an indicator of
magmatic fO2 and fS2. However, no experimental data on molybdenite solubility in silicic
magmas is currently available. In this study, MoS2 solubility in a fluid-saturated, pyrrhotite-
saturated haplogranitic melt at 2 kbar / 800 °C was explored as a function of fO2 and fS2.

Powdered haplogranitic glass of the 1 kbar and 720 °C minimum melt composition was sealed
with molybdenite, ±magnetite and pyrrhotites of variable compositions (to impose variable
fS2) into gold or platinum capsules, together with aqueous solutions containing 2 wt.% NaCl,
2.5 wt.% KCl and 1.2 wt.% HCl. Oxygen fugacity was either buffered at NiNiO or CoCoO, or
– in those runs in which magnetite was added – was calculated from the pyrrhotite
composition after the run. The amount of added fluid was 4.1-11.3 wt.%, which was enough
to ensure fluid saturation but was too little to significantly change the melt composition. The
prepared capsules were loaded into a hydrothermal rapid-quench autoclave and equilibrated at
800 °C and 2 kbar for seven days, after which they were quenched by in situ rapid-quenching
to avoid pyrrhotite re-equilibration and exsolution of fluids from the hydrous melt.

The run products consisted of silicate glass, subhedral grains of pyrrhotite, flakes of
molybdenite and minor amounts of quartz, feldspar (both crystallized from the melt) and fluid
inclusions. A few runs additionally contained magnetite and/or newly formed pyrite. Laser-
ablation ICPMS was used to analyze the major and trace element composition of the
quenched glass, whereas electron microprobe was used to determine the Fe-S-ratio of the
pyrrhotite. Because fS2 is extremely sensitive to small changes in the Fe-S ratio we used only
analyses with totals deviating less than 0.3 wt.% from 100 wt.% for the fS2 calculation.
Measured molybdenum concentrations in the silicate melt ranged from 0.1 to 34 µg/g,
showing a clear trend of increasing MoS2 solubility with increasing fO2 or decreasing fS2. The
results are summarized in Fig. 3.2-26.

 72

Fig. 3.2-26: Phase relations in the system Fe-Si-S-O and measured molybdenite
solubilities in haplogranitic melts saturated in pyrrhotite and fluid (±magnetite, ±pyrite)
at 800 °C and 2 kbar. Phase boundaries between pyrrhotite (po), magnetite (mag) and
fayalite (fay) are shown as dark, thick lines. Experimental data points are shown in
round and square symbols, with squares denoting starting conditions imposed by fO2
buffers and pyrrhotite compositions, and circles denoting the final conditions as implied
by mineralogy and EMPA-measurements of pyrrhotite compositions. Average
molybdenum contents of the silicate melt (in ppm) measured by LA-ICP-MS are shown
in parentheses next to the run numbers. Pyrrhotite compositions are indicated on the
right axis and are expressed in N(FeS), which is defined as mole fraction FeS in the
system FeS-S2. Also shown are dashed lines of constant Mo concentrations in the
silicate melt (in ppm) calculated based on equation (2).

Based on available information on the speciation of Mo in silicate melts, molybdenite
solubility in silicate melts can be expressed as:

 MoO3 (melt) + S2 (sys) = MoS2 + 1.5 O2 (sys) (1)

Thus, our experimental data were fitted by an equation of the form CMo = k ×101.5 log fO2− log fS2 ,
in which k is a constant. Assuming that the activity coefficient of MoO3 did not vary in
concentration range covered by our experiments, we obtained the following, empirical fit
(correlation coefficient R2 = 0.973):

 CMo ppm[]= 9.935 ×1018 ×101.5 log fO2− log fS2 (2)

 73

Molybdenite solubilities at 800 °C and 2kbar calculated from this equation are shown in Fig.
3.2-26 as dashed lines. It is noted that the solubility of molybdenite is extremely sensitive to
small variations in fO2 and fS2, changing by one order of magnitude if fS2 changes by 1 log
unit, or if fO2 changes by 0.6 log units.

Natural rhyolite magmas saturated in molybdenite and magnetite at similar P-T-conditions
display a relatively narrow range of Mo concentrations of 2-10 ppm. Most of this
compositional range plots close the pyrrhotite-magnetite boundary within the pyrrhotite-only
field, suggesting that these magmas were pyrrhotite saturated (or at least close to pyrrhotite
saturation). However, further experiments are necessary to constrain the effects of
temperature, pressure and melt composition on molybdenite solubility.

q. The formation of iron sulphide in sediments: Abiotic anaerobic sulphur oxidation by ferric
(oxyhydr)oxides (K. Pollok, K. Hellige, and S. Peiffer)

The formation of sulphides at the oxic/anoxic interface in marine and fresh water sediments as
well as in regions of remediation, involves coupled redox reactions linked by the elemental
cycles of sulphur and iron. At low temperature, the reaction pathway is complex and involves
nanoparticles and metastable phases. For example, acid volatile sulphide (AVS), which is
conventionally associated with the black-coloured layers in recent anoxic sediments, is widely
assumed to indicate particulate FeS and mackinawite as a major component, which transforms
to the stable disulphide pyrite with time. Coprecipitation and adsorption of divalent trace
metals on or into FeS may be a common process during the sulphidization of iron oxide
minerals by dissolved H2S and thus provide an important sink for a number of harmful
elements.

Inorganic batch experiments with different ferric (oxyhydr)oxides (lepidocrocite, goethite,
ferrihydrite) and dissolved sulphide at pH 7 under anoxic conditions have been performed.
Dissolved sulphide diminishes in the first minutes of the reaction with lepidocrocite and
ferrihydrite, while the reaction with goethite proceeds considerably slower (1-2 h). All
solutions turn black. Chemical analyses indicate the formation of S° and acid extractable Fe2+
during the reaction. However, both species drop in concentration at the end of the experiments
(2 weeks) and the black colour of the solution disappears. TEM analyses reveal the formation
of crystalline mackinawite as 10-20 nm thick sulphur-rich rims on the surfaces of
lepidocrocite and goethite after 2h (Fig. 3.2-27). In contrast, no crystalline FeS phase can be
detected in experiments with ferrihydrite after 2h reaction. Rims on lepidocrocite exclusively
show a continuous, 4 nm thick layer of magnetite.

After two weeks no sulphide rim could be detected on iron oxides. In contrast, the phases
(iron sulphide and oxides) are spatially separated. Pyrite is the dominant sulphide phase with
a grain size of 200-500 nm potentially formed by oriented aggregation (Fig. 3.2-27).

 74

Mackinawite is no longer present. Ferrihydrite has been transformed to a nanocrystalline
aggregate of goethite, hematite and magnetite. In summary, the experiments show that
reaction pathways and rates of conversion are not uniform for different ferric (oxyhydr)oxides
and can not be inferred by solution chemistry alone. “Time-resolved” TEM analyses are able
to trace these pathways and thus allow for a more reliable parameterisation of mineral
reactions relevant for element cycles.

Fig. 3.2-27: High resolution TEM image of lepidocrocite after 2 h reaction with
dissolved sulphide. A rim of nanocrystalline mackinawite (FeS) has formed at the
surface. Furthermore, a second 4 nm thick layer of magnetite can be found between the
rim and the lepidocrocite crystal (left). Bright-field TEM image of iron disulphide
aggregates (square-like) and smaller lepidocrocite (lath-like) after 2 weeks of reaction.
No mackinawite can be found at the surface of the iron oxyhydroxide.

 75

3.3 Mineralogy, Crystal Chemistry and Phase Transformations

Studying the response of crystal materials to changing pressure, temperature and chemical
compositions is fundamental to understanding the behaviour of the rock-forming minerals in
the Earth. One of the major efforts of mineralogy is to determine the mineral phase relations
to better constrain the phase stability at conditions of the Earth’s interior that cannot be
obtained by direct observation of the rocks present on the surface. Phase relations and phase
transformation to high-pressure polymorphs are directly related to the atomic structure of the
material and therefore it is not surprising that the study of crystal structures is still a
significant contribution to this chapter. The following eleven contributions make uses of
several different techniques in order to synthesize and analyze crystal structures, phase
transformations and chemical reactions of a variety of minerals.

The first four contributions (a - d) of this chapter report phase relations obtained at high
pressure either by synthesizing the minerals at the desired conditions using different high-
pressure apparatuses (e.g., piston-cylinder and multianvil presses) and then characterizing the
quenched run products or by in situ measurements using diamond anvil cells (DAC).

The Al solubility in TiO2 polymorphs and the related structural modifications are studied in
the Al2O3-TiO2 system, which is important for understanding ultra high-pressure
metamorphism. The crystal structure of the high-pressure polymorphs of Gypsum and its
behaviours are also investigated using in situ synchrotron X-ray diffractions. A low
temperature neutron diffraction study of wüstite gives new insight into its magnetic and
structural phase transformations. The in situ study of carbon solubility in Fe1-xNix alloy at
high pressures and high temperatures may give important constraint on the main constituents
of the Earth’s core. However, detectable carbon contamination during laser-heating in DAC
experiments has been found to affect the phase relations in the Fe-Ni alloy system.

The next five contributions (e - i) experimentally investigate the crystal structures and the
crystal chemistry of high-pressure anhydrous and hydrous polymorphs of (Mg,Fe)2SiO4, of
dense Al-rich hydrous phases and of incommensurate pyrrhotites. The Mössbauer
spectroscopy of γ-Fe2SiO4 phase indicates a possible magnetic transition at high pressures. A
new finding of super-aluminous phase D may be important for understanding the storage of
H2O in subducted slab into the Earth’s lower mantle. X-ray diffraction and 29Si NMR
technique are used to gives insight into the water incorporation and order-disorder processes
of Mg2SiO4 wadsleyite and ringwoodite. Finally, an extensive electron diffraction study
(TEM) succeeded in developing a method to index and parameterize the complicated
arrangement of satellite reflections of non-integral NC-pyrrhotites.

The last three contributions (i - k) study the chemical reactions in cation layers of
aluminosilicate minerals and the alteration of pyrochlore using MAS-NMR spectroscopy and
transmission electron microscopy (TEM). The NMR study demonstrates that this technique is

 76

a powerful probe to examine local environments of Al and Si, whereas the TEM study is
indispensable for investigating the nanometer-scale alteration in pyrochlore.

a. Phase relations in the Al2O3 – TiO2 system at pressures up to 20 GPa (A. Escudero, K.
Tsuno, and F. Langenhorst)

Aluminium is one of the trace elements in rutile that may provide information on the P-T
conditions of rutile-bearing metamorphic rocks. In fact, exsolved corundum lamellae have
been reported in diamondiferous eclogites from South Africa. It has also been suggested that
the accommodation of trivalent cations can enhance the hydrogen solubility in rutile and thus
influence the water transport into the mantle. On the other hand, TiO2 is widely used, due to
its photoconductive and catalyst characteristics, in both research and industrial applications,
i.e., hydrogen production and UV-induced oxidation of organic compounds in wastewater.
TiO2 is also used as a white pigment. It is well-known that the photocatalyst properties of
TiO2 can be modified by introducing small amounts of impurities in its structure. For example,
the introduction of Al in rutile reduces its photoactivity and prevents the degradation of paints
and other coatings by forming oxygen vacancies that can trap charge carriers, whereas the
addition of Fe enhances the TiO2 absorption in the visible range. The effect of the pressure on
the solubility of both elements in TiO2 remains unexplored up to now. In this experimental
project we want to evaluate the Al solubility in TiO2 and the influence of Al on phase
stabilities and structures at high pressures.

High-pressure experiments have been performed using commercial Al2TiO5 (= 50 mol.%
TiO2 + 50 mol.% Al2O3) nanopowder. The experiments were run from 0.5 to 3 GPa and 1300
ºC for 24 hours in a piston cylinder and from 5 to 20 GPa and 1300 ºC for 3 hours in a 1200
tonne MA8 Kawai-type multianvil press. The samples were subsequently characterised by
XRD, 27Al MAS-NMR, SEM and TEM.

XRD data show that Al2TiO5 is only stable at atmospheric pressure; it decomposes into TiO2
+ Al2O3 with increasing pressure. Rutile is the stable polymorph of TiO2 until 7 GPa.
However, the splitting of the signals at high 2θ suggests a loss of symmetry, from tetragonal
to orthorhombic at pressures larger than 2 GPa. The change in symmetry is due to the
increasing isomorphic substitution of Ti4+ by Al3+ and accommodation of Al3+ in unoccupied
octahedral interstices at the (0 ½ 0) positions. For geometrical reasons, the incorporation of
Al3+ into these interstices expands the lattice in the [023] direction, which is the tie line along
the two closest oxygens of an octahedron. At 10 GPa rutile transforms into α – PbO2
structured TiO2. The further transformation of TiO2 into the baddeleyite-type structure,
expected at about 17 GPa at 1300 ºC, is not observed. Corundum is the stable Al2O3 phase
observed at each pressure.

Figure 3.3-1 shows 27Al Magic Angle Spinning Nuclear Magnetic Resonance (MAS-NMR)
spectra of the 1 and 3 GPa samples, consisting of two signals. The peak centered at 12.5 ppm

 77

has been previously assigned to α-Al2O3, corundum, while the other one centered at -5.7 ppm
corresponds to isolated Al in normal octahedral (Oh) Ti sites of rutile. The intensity ratio of
both signals indicates that Al3+ substitution for Ti4+ in rutile increases with the pressure, thus
the global solubility of Al2O3 in TiO2 increases. The signals corresponding to Al in octahedral
interstices should appear at ca. 6 ppm but, according to the XRD data, almost no Al in these
positions is expected at 3 GPa. No signals in the tetrahedral (Td) chemical shift region have
been observed. Previous studies have demonstrated that the aluminium in this coordination
shows high quadrupolar interaction that can cause the well-known effect of invisible
aluminium. This hypothesis must be confirmed by using high magnetic field or multiple
quantum experiments.

Fig. 3.3-1: 27Al MAS NMR spectra of the samples treated at 1 (light gray) and 3 GPa
(black). The intensity of the signal centered at -5.7 ppm, associated with Al3+ replacing
Ti4+, increases with pressure.

HRTEM and EDX studies on rutile single crystals confirm that Al3+ is incorporated into the
rutile structure and does not occur as a separate phase. Figure 3.3-2 shows the microstructure
of a Al-doped TiO2 single crystal of the sample synthesised at 7 GPa. It contains multiple
twins on the [110] rutile plane, which are produced by the decrease of the rutile symmetry at
these pressures, as it was indicated by XRD data. In conclusion, this study is the first one
indicating that the uptake of trivalent cations into the rutile structure can reduce the symmetry
from tetragonal to orthorhombic.

 78

Fig. 3.3-2: TEM image and electron diffraction pattern of a Al-doped TiO2 single
crystal of the sample synthesised at 7 GPa, showing a microstructure consisting of [110]
twins.

b. Effect of carbon on the phase relations in Fe-Ni system at high pressures and temperatures
(O. Narygina, L. Dubrovinsky, C.A. McCammon, and D.J. Frost; N. Dubrovinskaia/
Heidelberg, I.Yu. Kantor/Chicago, and V. Dmitriev/Grenoble)

The phase diagram of Fe1-xNix (0.05 ≤ x ≤ 0.20) alloy, which is thought to be the main
constituent of the Earth’s core, as well as the effect of the incorporation of light elements such
as O, Si, S, C, H on the phase relations in the Fe-Ni system at high pressures and temperatures
have been addressed by a large number of experimental and theoretical studies. However, the
structural phase of Fe-enriched alloys at the conditions of the Earth’s core remains
unconstrained, mainly due to the lack of experimental results at the relevant pressures and
temperatures. Most of the current knowledge on this subject derives from extrapolations of
high-pressure data collected at room temperature to the temperatures of the core-mantle
boundary. Nowadays the P-T conditions close to those thought to be relevant for the Earth’s
core can be achieved in diamond anvil cells with in situ laser heating (LH-DAC), however
this kind of experiment is still very challenging in terms of sample preparation, stability and
alignment of a the laser spot, maintaining an acceptable temperature gradient, measurements
of the temperature itself, etc. In contrast, the large-volume press (LVP) technique allows more
homogeneous heating, which can be maintained for a several hours, providing more
equilibrated conditions but at a significantly lower pressures and temperatures. In this study,
we combined the advantages of both of the above mentioned high-pressure and high-
temperature techniques to perform a comparative study of the phase diagram of Fe1-xNix (0.10
≤ x ≤ 0.22) alloy and the effect of carbon incorporation (as one of the plausible light
constituent of the Earth’s core) on the phase relations in the system at pressures from 0.5 to 31
GPa and temperatures up to 2600 K using LH-DAC and LVP (multianvil and piston-cylinder)
techniques.

 79

The Fe1-xNix alloy was initially compressed to the required pressure (10 - 31 GPa, depending
on the run) and then, after heat treatment during 5-10 min (1700 K - 2600 K, depending on
the run), it was quenched to room temperature at high pressure. The recovered samples were
analysed by X-ray diffraction, Mössbauer spectroscopy and Scanning Electron Microscopy.

Laser heating to 1700-2600 K of the bcc Fe1-xNix alloy in DACs pressurised to different
pressures in the range between 10 and 35 GPa leads to the formation of an additional
antiferromagnetic fcc Fe-bearing phase (Figs. 3.3-3a,b), whereas the quenched products of
multianvil runs, performed using the same starting material at practically the same P-T
conditions (15-20 GPa and 1700-2200 K), consisted only of the single initial bcc Fe,Ni phase
(Figs. 3.3-3c,d). A possible explanation for the discrepancy between the results obtained using
the two different high-pressure techniques may be the presence of contaminating material in
the LH-DAC experiments which may have reacted with the sample. However, careful
preparation of a DAC experiment enables the elimination of any possible contaminating
material, except, of course, carbon which is provided by the diamond anvils. We simulated
the conditions of a DAC experiment in the preparation of a multianvil press experiment by
adding diamond powder into the starting material. Analyses of the recovered sample after the

Fig. 3.3-3: Mössbauer spectra and X-ray diffraction patterns of a Fe0.90Ni0.10 alloy
recovered after heating to 2000(50) K at 20(1) GPa. a,b) experiments in LH-DAC; c,d)
experiment in a multianvil press.

 80

multianvil press experiment at 20 GPa and 2100-2200 K in the presence of 1 wt.% of
diamond powder, revealed the formation of a fcc phase along with bcc –Fe,Ni and Fe3C
carbide (Fig. 3.3-4), confirming our hypothesis regarding carbon contamination in the case of
LH-DAC experiments, which leads to the decomposition of the sample to bcc and fcc Fe-Ni-
C phases, stable at ambient conditions. The reason why we did not observe formation of Fe3C
carbide in the LH-DAC experiments is most probably related to the much smaller amount of
dissolved carbon (in comparison with 1 wt.% carbon in the case of the DAC-simulating
multianvil run).

Fig. 3-3.4: XRD
pattern (top) and
Mossbauer spectra
(bottom) of a
Fe0.90Ni0.10 alloy
recovered after
heating to
2000(50) K at
20(1) GPa in
multianvil press in
the presence of 1
wt.% of diamond
powder.

 81

In order to estimate the solubility of carbon in the Fe-Ni system at high pressures and
temperatures, we performed a series of quenched LVP runs with Fe0.90Ni(0.10-x)Cx (0.01 < x <
0.05, corresponding to 0.2 < x < 1.1 wt.% carbon) at pressures between 0.5 and 20 GPa and
temperatures of 2050-2300 K. We showed that at pressures up to 9.0(5) GPa and 2300(20) K
fcc-FeNi alloy can still incorporate as much as 0.9(2) wt.% carbon, while at 20.0(5) GPa and
2300 (20) K this value drops to 0.7(2) wt.%, which coincides with the previously reported
decrease of the carbon solubility in the Fe-Ni system upon compression.

To summarise, we showed that laser heating in the DAC can induce diffusion of carbon from
the diamond anvils, which can then react with the sample (in our case it was FeNi alloy), and
therefore interfere with the experimental data. The results of experiments performed in LH-
DAC should therefore be treated with caution.

c. High-pressure induced polymorphism on gypsum (S. Nazzareni and P. Comodi/Perugia; L.
Bindi/Firenze, and L. Dubrovinsky)

Gypsum (CaSO4·2H2O) is one of the most common sulfate minerals and one of many
minerals with water molecules in its structure. Because of its importance in many geological
and industrial processes, gypsum has been the subject of a wealth of studies on thermal and
pressure stability. In regard to the behaviour of gypsum with increasing pressure, X-ray
powder diffraction, infrared and Raman spectroscopic studies suggest a reversible
polymorphic phase transition at 4-5 GPa, however, the structure of the high-pressure
polymorph has yet not been solved.

We therefore performed an HP X-ray synchrotron diffraction experiments at APS (Chicago)
and ESRF (Grenoble), on both powder and single-crystals of gypsum, to study the structure of
the gypsum polymorph and the structural behaviour at high pressure.

The high-pressure gypsum polymorph (gypsum-II) is stable in the pressure range between 4
and 8 GPa; above 8 GPa changes in the diffraction patterns of both powder and single-crystal
gypsum are observed. The lattice parameters of gypsum-II obtained from both powder and
single-crystal data, show a strong anisotropy in the axial compressibilities with βa: βb: βc =
4:1:2.5 in contrast with the isotropic behaviour of gypsum-I (βa: βb: βc = 1.1:1.1:1). The bulk
modulus K0 = 58(1) GPa with K’ fixed to the value of 4, increases with respect to that of
gypsum-I (K0= 44(3) with K’= 3.3).

The crystal structure of gypsum-II at 5.35 (5) and 6.74(5) GPa has been solved from single-
crystal synchrotron X-ray diffraction data collected at the beamline ID09 at ESRF (Fig. 3.3-5).
Gypsum-II is monoclinic, space group P21/n, with lattice parameters a = 5.865(12), b =
15.045(14), c = 5.478(12) Å, β = 115.3(2)° and V = 437.0(1) Å3 at 5.35(5) GPa, and a =
5.776(2), b = 15.017(2), c = 5.473(2) Å, β = 114.98(4)° and V = 430.3(2) Å3 at 6.74(5) GPa.

 82

The crystal structure has been refined to a discrepancy factor, R1 = 3.7 % at 5.35(5) GPa and
3.9 % at 6.74(5) GPa. It closely resembles that of the room pressure gypsum with stacking of
CaO8 and SO4 polyhedra along the b-axis to form layers. With increasing pressure, a
continuous increase in the distortion of the SO4 tetrahedron as well as a large variation in the
bonding style of the water molecules have been observed (Figs. 3.3-6a,b). According to
reported HP-spectroscopic data the transition results from the repulsion between O-H…O
atoms. Above 4 GPa the water molecules rearrange themself in order to reduce the repulsion
with consequent change of symmetry from the C-centered to the primitive lattice.

Fig. 3.3-5: The structure of gypsum-II projected down the [001] direction.

Fig. 3.3-6: Coordination polyhedra of gypsum at different pressures projected down the
[001] direction. (a) SO4 tetrahedron; (b) CaO8 polyhedron. Black, grey and light grey
colors refer to the structure at 0.00, 5.35 and 6.74 GPa, respectively. Displacement
parameters are drawn at the 70 % probability level.

 83

d. Insight on the low-temperature – high-pressure phase diagram of wüstite (K. Glazyrin, and
L. Dubrovinsky; S. Klotz/Paris)

Wüstite (Fe1-xO) is one of the simplest antiferromagnetic Mott-Hubbard insulators which have
been at the center of interest of the solid state community for decades. This material has also
considerable importance in Earth sciences since it is an end-member of the periclase-wüstite
(Mg,Fe)O system which is a major constituent of the Earth’s lower mantle. At ambient
conditions this material is paramagnetic and crystallise to a NaCl-type structure. At low
temperatures (190-200 K, depending on composition) an antiferromagnetic ordering occurs
(PM-AFM). Ambient pressure experiments have shown that the Néel transition is
accompanied by a structural distortions from the cubic NaCl-type structure of wüstite to a
rhombohedral (C-RH) structure. Up to now it was generally believed that the PM-AFM
coincides with the C-RH transitions.

75 100 125 150 175 200 225 250 275 300

2.44

2.45

2.46

2.47

2.48

2.49

2.50

TNeel

TNeel

he
xa

go
na

l c
/a

Temperature, K

 0GPa
 4 GPa
 7GPa

TNeel

Fig. 3.3-7: The c/a ratio of Fe1-xO (x=0.06) at different pressures. The dashed lines
(TNeel) represent the onset of the magnetic transitions at the various pressures.

We have performed low temperature experiments using Fe1-xO (x=0.06) at the neutron
powder diffraction D20 beam line ILL, Grenoble, France. The scans were done at three
different pressures (0 GPa, 4 GPa, and 7 GPa). To get a better precision on the critical
temperatures for the magnetic transition, the variation of the individual magnetic peaks (and
in particular of the most intense magnetic peak [3/2,1/2,1/2]) were followed as a function of
temperatures. The lattice parameters a, and c and their ratio c/a, as well as the magnetic
moments on the iron sites were obtained from Rietvield analysis using the Fullprof software

 84

package. The structure of Fe1-xO was refined as rombohedral at all temperatures. The anomaly
in the evolution of the c/a ratio with decreasing pressures (Fig. 3.3-7) is therefore indicative of
the structural (C-RH) transition. The analysis of the obtained data allows us to plot the low-
temperature/high-pressure phase diagram of Fe1-xO (x=0.06) (Fig. 3.3-8). The critical
temperatures of the magnetic and structural phase transitions are clearly not coincident and
their difference becomes larger with increasing pressure.

0 GPa

4 GPa

7 GPa

180 200 220 240 260

-1

1

3

5

7
AFM

rhombohed.

 P
re

ss
ur

e,
 G

P
a

Temperature, K

 structure transition (fcc-rh)
 magnetic transiton

cubic

PM

Fig. 3.3-8: Low T- high P phase diagram of Fe1-xO (x=0.06)

e. High-pressure Mössbauer spectroscopy studies of γ-Fe2SiO4 ringwoodite (E. Greenberg,
L.S. Dubrovinsky, and C.A. McCammon)

One of the most abundant constituents of Earth’s upper mantle is olivine (Fe,Mg)2SiO4, which
transforms to the spinel structure (Ringwoodite γ-(Fe,Mg)2SiO4) at pressures below 20 GPa.
This transformation of olivine to spinel and the transformation of spinel to post-spinel at
higher pressures are reported to be the cause of seismic discontinuities at depths of around
400 and 660 km, respectively.

Mössbauer spectroscopy (MS) was used as a probe for detecting changes in the magnetic and
quadrupole hyperfine interactions at the Fe nucleus. High-pressure (HP) measurements,
utilizing diamond anvil cells (DACs), on the Fe end-member of Ringwoodite (γ-Fe2SiO4)
were performed up to pressures of 72 GPa.

At low pressures the observed spectra include one component with a quadrupole splitting, as
expected for the spinel structure, which includes one crystallographic site for all the Fe atoms

 85

in the unit cell. However, at pressures above 20 GPa a 2nd component with smaller quadrupole
splitting and isomer shift values is required in order to achieve a reasonable fit to the data (Fig.
3.3-9). Between 20 and 40 GPa the relative abundance of the new component increases
rapidly and saturates at ~ 75 %. The original component increases its quadrupole splitting (Fig.
3.3-10) while decreasing in abundance. A further increase of pressure results in an additional
component with a relatively low abundance. However, higher pressures are required in order
to completely characterize this new component. X-ray diffraction (XRD) studies, using a
conventional X-ray source, show no structural change in this pressure range.

Future studies include HP synchrotron XRD studies, for confirming the absence of structural
changes and for obtaining an equation of state for γ-Fe2SiO4 in a large pressure range. High-
temperature (HT) XRD studies are also planned for determining the HP-HT stability of γ-
Fe2SiO4, expecting a disproportionation into FeO and either FeSiO3 perovskite or FeSiO3
post-perovskite, or a completely new Fe2SiO4 structure. These studies under HP-HT
conditions are important because they represent conditions in the Earth’s lower mantle and the
core-mantle boundary.

-6 -4 -2 0 2 4 6

0.94

0.96

0.98

1.00

1.02

1.04

1.06

1.08

1.10

1.12

1.14

1.16

1.18

1.20

1.22

1.24

32 GPa

23 GPaR
el

at
iv

e
A

bs
or

pt
io

n

v (mm/sec)

12 GPa

58 GPa

40 GPa

Fig. 3.3-9: Mössbauer spectra of γ-Fe2SiO4 at different pressures describing the relative
absorption as a function of the source’s energy shift (in units of velocity). Solid lines
represent the total least squares fit to the spectra, dashed and dotted lines represent the
original and new components, respectively.

 86

0 10 20 30 40 50 60 70 80

1.2

1.4

1.6

1.8

2.0

2.2

2.4

2.6

2.8

3.0

3.2

 QS
 QS Old
 QS New

Q
ua

dr
up

ol
e

S
pl

itt
in

g
(m

m
/s

ec
)

Pressure (GPa)

Fig. 3.3-10: Quadrupole splitting (QS) as a function of pressure for γ-Fe2SiO4. Filled
squares represent the QS at low pressure, empty squares and empty circles represent the
two QS values observed above 20 GPa.

f. The structure of a super-aluminous version of the dense hydrous magnesium silicate phase
D (T. Boffa Ballaran, and D.J. Frost)

The depth and extent to which H2O can be transported into the Earth’s mantle at convergent
plate boundaries depends largely on the stability of hydrous-bearing phases at the pressures
and temperatures encompassed by subducting oceanic lithosphere. A number of hydrous
phases in the MgO-SiO-H2O system have been synthesized in high pressure and temperature
experiments that could be stable in subduction zones at depths compatible with the Earth’s
transition zone and lower mantle. Among these dense hydrous magnesium silicates (DHMS)
phases, phase D, which has the ideal formula MgSi2H2O6 but varies significantly in
stoichiometry depending on synthesis conditions, is the highest pressure phase yet reported
with a stability field extending from 20 to 44 GPa. Phase D, along with most other DHMS
phases, has also been synthesized within complex peridotitic bulk compositions where it has
been found to contain up to 7 wt.% Al2O3 and 5 wt.% FeO.

We have synthesized a new Al-rich form of phase D using a multianvil device at
approximately 1300 °C and 25 GPa. The phase, with the formula H1.8Mg0.2Fe0.15Al1.8SiO6,
was initially produced in a bulk composition designed to synthesize Al-rich magnesium
silicate perovskite with a composition similar to that found in experiments on mid ocean ridge
basalt bulk compositions at lower mantle conditions. A second starting composition based on
the Al-rich phase was fabricated from oxides and hydroxides and single crystals up to 60-70
μm were recovered. The composition of these crystals is slightly richer in H2O

 87

(H3.1Mg0.2Fe0.12Al1.5Si0.92O6) and their unit-cell lattice parameters are very similar to those of
magnesium silicate phase D. Refinement of the crystal structure has been carried out in the

mP 13 space group and it shows a more disordered cation distribution than magnesium
silicate phase D. All cation-oxygen distances are very similar suggesting a large degree of Si /
Al disordered. The difference-Fourier maps of super-aluminous phase D show very little
residual electron density, however for each crystal the largest residual peak is at about 0.9-1.0
Å from the oxygen atom. Since this position has symmetry m, it requires disorder of the
protons among 6 different positions. The O-H bonds point toward the B octahedral sites (Fig.
3.3-11). The longer O⋅⋅⋅H bond is about 1.98 Å, i.e., larger than that assumed in the phase D
model, however the O-H⋅⋅⋅O distance is practically the same for both structures. The different
position of the H in super-aluminous phase D, assuming our model to be correct, may be
explained by the partial occupancy of the A site which would cause a strong repulsion with
the H atoms occupying the position assumed in the phase D model.

These results demonstrate a remarkable flexibility of the phase D structure that can
accommodate a significant range of cation substitutions. Although the stability field of this
new variant of phase D is yet to be determined, this phase may be an important host for H2O
within portions of subducted oceanic crust in the lower mantle.

Si/Al

1b

Si/Al

1b

Si/Al

H

H

O

O

H

H

O

O

O

O

H

H

2c

Si/Al

2c

Si/Al

2c

Si/Al

1b

Si/Al

1b

Si/Al

H

H

H

H

O

O

O

O

O

O

H

H

H

H

O

O

O

O

O

O

H

H

H

H

Si/Al

1b

Si/Al

1b

Si/Al

2c

Si/Al

2c

Si/Al

2c

2c

Si/Al

2c

Si/Al

2c

Si/Al

1b

Si/Al

1b

Si/Al

H

H

H

H

O

O

O

O

O

O

H

H

H

H

H

H

O

O

O

O

O

O

O

O

H

H

H

H

2c

Si/Al

2c

Si/Al

2c

Si/Al

1b

Si/Al

1b

Si/Al

2c

Si/Al

2c

Si/Al

2c

H

H

H

H

O

O

O

O

O

O

O

O

H

H

H

H

H

H

O

O

O

O

O

O

H

H

H

H

Si/Al

1b

Si/Al

1b

Si/Al

2c

Si/Al

2c

Si/Al

2c

2c

Si/Al

2c

Si/Al

2c

Si/Al

1b

Si/Al

1b

Si/Al

H

H

H

H

O

O

O

O

O

O

H

H

H

H

O

O

O

O

O

O

H

H

H

H

Si/Al

1b

Si/Al

1b

Si/Al

2c

Si/Al

2c

Si/Al

2c

H

H

O

O

O

O

H

H

O

O

H

H

Si/Al

1b

Si/Al

1b

Si/Al

Fig. 3.3-11: Crystal structure of super-aluminous phase D projected down to the a axis.
The Si/Al balls are positions equivalent to the Si and Mg sites of magnesium silicate
phase D. The 2c and 1b octahedral sites which are vacant in magnesium silicate phase D
are partially occupied in super-aluminous phase D. The largest residual in the
difference-Fourier maps of the structural refinements is here included as a possible H
position.

 88

g. The crystal chemistry of wadsleyite hydration (J.R. Smyth, and Y. Ye/Boulder; D.J. Frost)

Wadsleyite (ß-Mg2SiO4) is potentially a major host for H and thus water in the Earth’s
transition zone at depths of 410-525 km. Refinements of the crystal structure with up to 16600
ppm H2O have been reported and elastic properties measured both at ambient conditions and
at elevated pressures. Water contents in wadsleyite in excess of 3 weight percent have been
reported. However crystal structures and elasticity of wadsleyites with more than 2 weight
percent H2O have not been reported.

Crystals of hydrous pure Mg wadsleyite containing about 2.8 percent H2O by weight were
synthesized at 15 GPa and 1250 °C in the 5000 tonne multianvil press using a 2 mm welded
Pt capsule and in an 18/8 mm assembly. Single crystals up to 250 μm were obtained. Unit cell
parameters obtained from centering of 40 X-ray reflections between 15 and 25° in both
positive and negative 2θ are: a=5.6635(12) Å, b=11.5726(19) Å, c=8.2302(59) Å;
V=539.42(32) Å3. This gives a b/a ratio of 2.04337, which yields an H2O content of 28300
ppm. A single crystal of this material was mounted on a Bruker AXS P4 diffractometer with
an APEX II CCD detector system. An intensity data set consisting of 2247 reflections was
measured. The crystal structure was refined in space group Imma to an R factor of 0.038 using
ionized atomic scattering factors. The final occupancy and positional parameters were
determined. Selected interatomic distances are shown below along with comparable distances
for an anhydrous wadsleyite (Tab. 3.3-1).

Table 3.3-1: Interatomic distances in hydrous and anhydrous wadsleyites

 Anhydrous Hydrous
Mg1- O3 (x 2) 2.112(1) 2.117(1)
Mg1- O4 (x 4) 2.050(1) 2.058(1)
<M1-O> 2.071 2.078
M1 Octahedral Vol. 11.76 11.89
Mg2 – O1 (x 1) 2.025(1) 2.105(1)
Mg2 – O2 (x 1) 2.101(1) 2.098(1)
Mg2 – O4 (x 4) 2.092(1) 2.083(1)
<Mg2-O> 2.082 2.089
M2 Octahedral Vol. 11.95 12.04
Mg3 – O1 (x 2) 2.018(1) 2.071(1)
Mg3 – O3 (x 2) 2.124(1) 2.098(1)
Mg3 – O4 (x 2) 2.131(1) 2.099(1
<Mg3-O> 2.091 2.089
M3 Octahedral Vol. 12.07 12.08

 89

With hydration, the vacancies are concentrated in the Mg3 position, which appears to be
about 23 % vacant. The b-axis expands from 11.440 Å in the anhydrous sample to 11.573 Å,
whereas the a-axis contracts from 5.701Å to 5.664Å. The proton appears to be principally
located on O1. The distances around O1, the non-silicate oxygen, expand dramatically,
whereas those around the other oxygen positions decrease slightly so there is minimal volume
expansion in the Mg1 and Mg2 octahedra and a small expansion in the M3 octahedron.

These conclusions are consistent with the major substitution mechanism in the nominally
anhydrous high-pressure Mg silicates being 2H+ for Mg2+ which is seen in forsterite,
wadsleyite, and ringwoodite. The results for wadsleyite show ordering of vacancies in M3 and
a clear indication of protonation of O1, the non-silicate oxygen. Samples of this material will
be made available for compression and elastic property measurements and other spectroscopic
methods.

h. NMR studies of anhydrous and hydrous forsterite, wadsleyite and ringwoodite (Mg2SiO4)
(J.R. Smyth/Boulder, D.J. Frost, W.R. Panero/Columbus, and J.F. Stebbins/Stanford)

Forsterite, wadsleyite, and ringwoodite phases of (Mg,Fe)2SiO4 probably make up most of the
Earth’s upper mantle. A number of details of their structures, however, remain unknown but
are important to understanding their properties and behaviour in Earth processes. Si-29
nuclear magnetic resonance (NMR) offers considerable potential in resolving such questions.

Using 99 % Si-29 enriched forsterite as starting material, we synthesized 5 to 10 mg samples
of anhydrous wadsleyite and ringwoodite, and hydrous samples of forsterite, wadsleyite and
ringwoodite containing up to 1 % H2O. These were characterized by XRD and EPMA, and
studied in detail with both magic-angle spinning (MAS) and cross-polarization (CPMAS) Si-
29 NMR. The isotopic enrichment provided greatly enhanced signal-to-noise ratios over those
obtained in previous studies.

Because ringwoodite has the spinel structure, it has long been suggested that some Mg/Si
disorder could occur, resulting in the formation of six-coordinated Si (VISi). NMR spectra on
quenched samples do not show any octahedral Si. Theoretical modeling indicates that several
per cent of cation disorder should occur at mantle temperatures, these results, therefore, may
suggest that rapid re-ordering can take place during quenching, as it has been observed above
a certain temperature range in MgAl2O4 spinels. Several small, unknown peaks for tetrahedral
Si (IVSi) were observed, however, which may be related to defects formed during the
reordering process. Theoretical work is in progress to help assign these chemical shifts.

The extremely high signal-to-noise ratios (>1000:1) obtained for the forsterite starting
material led to the discovery of a number (>10) of very small, “anomalous” NMR peaks,
many of which have chemical shifts outside the known range for IVSi, and which have spin-

 90

lattice relaxation rates much faster than the main peak. After additional study, including
observation of large temperature effects on these peak positions (25 to 160 °C, shifts linear
with 1/T), we concluded that they can be attributed to interactions with paramagnetic impurity
cations (known to be present at the 10-50 ppm level), probably through the “pseudocontact”
interaction. This opens the possibility of new types of NMR constraints on short-range
ordering involving transition metal cations in silicate minerals. We also observed such
features in wadsleyite, but not in ringwoodite, possibly because of the high symmetry of the
latter mineral.

Si-29{H-1} CPMAS NMR, including systematic results on cross-polarization dynamics,
supports the protonation of the O1 oxygens in hydrous wadsleyite without the formation of a
large numbers of Si-OH groups. However, new peaks were observed in hydrous ringwoodite
that cross-polarize much more rapidly, suggesting short Si-H distances and hence Si-OH
groups, as expected if most H+ substitutes into vacant Mg2+ sites. In the hydrous forsterite, if
such peaks are present, they overlap closely with the main Si-29 peaks, limiting the
information that can be extracted.

Detailed studies of spin-lattice relaxation in these samples show that a stretched exponential
function (with exponent “beta” of 0.5) fits data much better than the commonly used single
exponential (“beta” of 1). This is expected when the predominant relaxation mechanism is
through-space dipolar coupling to unpaired electron spins on paramagnetic impurity cations.

i. TEM study of natural non-integral NC-pyrrhotites (D. Harries, K. Pollok, and F.
Langenhorst)

Pyrrhotite (Fe1-xS with x < 0.125) is one of the principal iron sulfides in ore deposits and
crustal rocks and contributes significantly to rock magnetisation and the paleomagnetic record.
Its NiAs-derivative structure contains sequences of hexagonal close-packed S atom layers
stacked along the crystallographic c axis in alternation with layers of Fe atoms in octahedral
coordination. Non-stoichiometric compositions arise from the presence of vacancies within Fe
layers due to the presence of nominal Fe3+. Observed compositions in nature span the range
between 47 and 50 at.% Fe (Fe7S8 to FeS), whereas most structural complexity occurs in the
narrow compositional range between 47 and 48 at.% Fe (‘intermediate pyrrhotites’). At
temperatures below 300 °C various structural variants within this range are thought to result
from vacancy ordering among and within Fe layers. The many possible arrangements are
intimately coupled to the deficiency of Fe resulting in a large number of possible structures
with distinct Fe/S ratios and widely varying physicochemical and magnetic properties. Owing
to slow ordering kinetics and pronounced phase heterogeneity on microscopic scales, detailed
knowledge on structures and ordering mechanisms is lacking, despite many potentially
important implications in the fields of geomagnetics, environmental mineralogy, and technical
mineral processing.

 91

Fig. 3.3-12: SAED pattern of non-integral NC-pyrrhotites and schematic representations
with hklm indices. Large grey spots belong to substructure, black spots are satellites. (a)
Tysfjord (Norway), non-integral Nc, integral N[120] = 2. (b) Tysfjord (Norway), non-
integral Nc and non-integral N[120] which is slightly larger than 2. (c) Sta. Eulalia
(Mexico), non-integral Nc and slightly non-integral N[-110] which becomes apparent by
close inspection of weak 4th and 5th order satellite spots.

 92

Non-integral NC-pyrrhotites are the most perplexing structural variants existing within the
range of intermediate pyrrhotites at room temperature and ambient pressure. Electron
diffraction pattern show complicated arrangements of generally very sharp satellite diffraction
maxima around the NiAs substructure spots. We developed a system allowing us to index and
parameterise the highly variable diffraction pattern obtained by TEM-SAED. In given zone
axes perpendicular to c the satellites can be index by use of a single specific vector q
originating at the substructure spots (Fig. 3.3-12). This gives rise to four digit (hklm) indices
in which m signifies the satellite order in terms of multiples of q. In non-integral NC-
pyrrhotites at least one vector component of q along principle crystallographic directions
(within the ab plane or along c) is related to the substructure repeat in a non-integral manner.
Characteristic parameters are the positive ratios of vector lengths Nc = c*/qc and N[uv0] = d*[uv0]

/q[uv0], where c* and d*[uv0] represent lattice spacings of the NiAs substructure in directions of
qc and q[uv0] which are the components of q in zone axes perpendicular to c (see Fig. 3.3-12).
In most cases N[uv0] is 2 and Nc shows non-integral values in the range of 4.7 to 5.5.
Interestingly no integral 5C-pyrrhotite (Nc = 5) could be found, although it is proposed to be a
common and stable intermediate pyrrhotite. SAED pattern in which both N parameters are
non-integral are described for the first time (Fig. 3.3-12b). Determination of the Nc parameter
is generally possible with standard uncertainties of less than 0.02, allowing us to recognise
spatial heterogeneity in all four investigated samples from various geological environments.
Besides this, exsolution lamellae of integral 4C- or 2C-pyrrhotite (‘monoclinic pyrrhotite’ and
troilite respectively) frequently occur in the NC matrices and also twinning of NC structures
is observed (60 or 120° rotation about c). The extreme structural variability within and among
natural pyrrhotite samples as observed by TEM-SAED challenges published models of
vacancy superstructures involving modular stacking and polytypic formation,
commensurate/incommensurate occupancy modulations or order/disorder transitions of
antiphase domain arrangements. Because qc is mostly around 0.35 nm-1, corresponding to
roughly 3 nm in direct space, many proposed structure models of non-integral NC pyrrhotites
involve very long range ordering apparently incompatible with simple coulombic short range
interactions of vacancies.

j. Application of 29Si and 27Al MAS-NMR spectroscopy to the study of the reaction mechanism
of kaolinite to illite/muscovite (M. Mantovani/Sevilla, A. Escudero, and A.I. Becerro/Sevilla)

Understanding the mechanisms for illitization of clay minerals has important applications in
reconstructing geologic histories and determining the origins of physical and chemical
characteristics of buried sediments. While many studies have been carried out on this topic,
few have focused on the mechanism of illite formation from kaolinite. The purpose of this
study was to investigate more deeply the illitization of kaolinite in KOH solution at a high
solid/liquid ratio (1000 mg/ml).

The methodology followed consists in the hydrothermal treatment, at 500 bars, of a powdered
kaolinite in a 2.5 M KOH solution, using a solid/liquid ratio = 1000 and increasing reaction

 93

times (from 1 to 24 hours). X-ray diffraction (XRD) and infrared spectroscopy were used to
follow the formation of new crystalline phases and the composition of the octahedral sheet,
while the transformation of the Si and Al local environments was analyzed by 29Si and 27Al
magic angle spinning nuclear magnetic resonance spectroscopy (MAS NMR).

The XRD patterns of the samples treated for 1, 4, and 7 h showed only unmodified reflections
of kaolinite, as well as an extra reflection at ~ 30° 2θ. The patterns of the samples treated for
13 and 24 h revealed, in addition to the characteristic kaolinite reflections, a set of new
reflections that indicate the crystallization of illite/muscovite, more pronounced in the sample
treated for 24 h. The positions of the illite/muscovite basal reflections indicate a basal spacing
of 10.2 Å, characteristic of TOT layers with dehydrated interlayer K+ ions. The location of the
(060) reflection corresponds to a d060 value of 1.50 Å, slightly larger than that of the parent
kaolinite. The reflections corresponding to kaolinite were unchanged throughout the process.

Fig. 3.3-13: 29Si MAS NMR spectra of kaolinite before and after hydrothermal
treatment in KOH solution at increasing reaction times. The dotted line indicates the
constant-frequency value of the main signal. The positions expected for the different
Q3(1-3Al) in muscovite/illite are marked with arrows.

The 29Si MAS NMR spectrum of the starting and treated samples are shown in Fig. 3.3-13.
The spectrum of the starting kaolinite contained a single, symmetric 29Si resonance at -91.26
ppm, corresponding to the unique Si environment in the sample, consisting of Si atoms

 94

surrounded by three SiO4 tetrahedra -Q3(0Al)- (nomenclature from Liebau, 1985), in good
agreement with the chemical formula of the kaolinite sample. The position of this signal does
not change with the treatment, although an increase in the FWHM value was observed with
reaction time, indicating a progressive disorder in the local environment of the Si nuclei of the
remnant kaolinite particles. As reaction progressed, a new broad contribution developed on
the high-frequency side of the main resonance, which was appreciable after only 1 h of
treatment and the intensity of which increased with increasing reaction time. The new band is
located in the ppm range characteristic of Q3(1Al), Q3(2Al), and Q3(3Al) environments. The
low resolution of the signal fails to provide reliable results in terms of the percentage of each
environment.

Fig. 3.3-14: Left: I) Starting kaolinite. II) Diffusion of Al from the octahedral to the
tetrahedral sheet. III) Second tetrahedral sheet condensation does not take place until a
minimum Al content is reached in the tetrahedral sheet of the TO structure. IV)
Illite/muscovite; Right: 27Al MAS NMR spectra of kaolinite before and after
hydrothermal treatment in KOH solution at increasing reaction times. The low-intensity
signals at 98.2 ppm and 95.7 ppm are spinning side bands (SSB) of the Al resonance at
1.1 ppm.

 95

The 27Al MAS NMR spectrum of the starting kaolinite and of the treated samples are shown
in Fig. 3.3-14. The spectrum of the starting kaolinite consisted of a signal at 1.1 ppm,
corresponding to Al in the octahedral sheet of the clay. When the sample was submitted to
hydrothermal treatment for 1 h, a new signal was clearly observed at 60.0 ppm, which
progressively decreased in intensity with increasing reaction time, giving rise to a second
signal at 68.8 ppm. Both signals coexisted with the resonance at 1.1 ppm in all samples. The
signals at 60.0 and 68.8 ppm are both in the frequency range characteristic of tetrahedral Al,
denoting, therefore, that a partial change in the coordination polyhedron of Al was produced
as a consequence of the treatment, the reaction products containing Al in both octahedral and
tetrahedral coordination.

These results suggest that the first reaction stage consists of the diffusion of Al from the
octahedral to the tetrahedral sheet of the kaolinite TO layers, giving rise to the precursors of
the illite/muscovite nuclei. A minimum amount of tetrahedral Al is required in the original
TO layer before condensation of a second tetrahedral sheet occurs to complete the formation
of the illite/muscovite TOT layers. These nuclei require the condensation of an additional Si-
Al tetrahedral sheet to be formed. Illite/muscovite coherent diffraction domains only form
after 13 hours treatment; at shorter reaction times, proper illite/muscovite layers, with a basal
spacing of 10 Å characteristic of TOT layers with interlayer K+, are not observed as indicated
by the absence of any reflection at 8.6º 2θ on the XRD patterns.

k. TEM study of hydrothermally altered pyrochlore from Zomba Malosa, Malawi (A. Soman,
and T. Geisler/Münster; K. Pollok)

Pyrochlore has been proposed as a promising candidate for the immobilization of weapons-
grade plutonium. The investigation of the long-term performance of pyrochlore-group
minerals and related pyrochlore-based ceramic waste forms is thus critical and mainly related
to their aqueous durability. Studies of the alteration features in natural pyrochlore samples can
provide such information for relevant geological conditions. It can help to interpret
experimental data from leaching or dissolution studies performed under controlled
physicochemical conditions and to deduce relevant reaction mechanisms and kinetics.

A naturally altered pyrochlore crystal from Zomba Malosa, Malawi, was investigated in the
present study. It is of pegmatitic origin and has experienced multiple hydrothermal events. Its
composition is complex and can be generalized based on a VIIIA2

VIB2
IVX6

IVY structural
formula. The A site consists mainly of Ca and Na, while the B site is occupied by Nb, Ta, and
Ti with Nb + Ta > 2Ti. The Y site is occupied by OH and F, and some amount of H2O. Three
different domains are evident in backscattered electron images (Fig. 3.3-15). Primary
pyrochlore appears homogeneous without any pores. Stage I alteration domains are
characterized by micrometer sized pores and are depleted in Ta, Ti, and U, but are relatively
enriched in Nb. Radiometric U-Pb dating suggests that the stage I alteration occurred shortly

 96

after the crystallisation of the pyrochlore parent. Stage II alteration domains appear as finger-
shaped or cauliflower-like structures and are compositionally heterogeneous. They crosscut
both the primary and the stage I alterations and are thus more recent, as also indicated by U-
Pb dating results. All three stages have received an alpha-decay dosage of 1.4x10-16 α-
events/mg, which is above critical limit of amorphization (1x10-16 α-events/mg).

Fig. 3.3-15: Back scattered electron image of the pyrochlore sample indicating primary
and altered parts. Primary and stage I yield an indistinguishable age, whereas stage II
alterations are considerably younger.

Transmission electron microscope (TEM) work has so far been focused on the stage II
domains to obtain information about the structural state and the elemental distribution.
Special care has been taken to precisely trace the location of the interfaces between the altered
domains and the pristine pyrochlore during ion milling sample preparation.

The primary pyrochlore is completely amorphous due to the metamictization as verified by
selected electron diffraction area (Fig. 3.3-16 left). Primary and altered parts are marked by a
sharp interface on the nano-scale. The altered stage II domains adjacent to the interface
consists of polycrystalline particles with grain size of 10-50 nm embedded in a glassy matrix
However, the diffraction pattern suggests a preferred orientation of the grains. Towards the
centre of the finger-shaped alteration, a single crystal with pores and inclusions has been
found (Fig. 3.3-16 right). It is sharply marked off from the partly crystalline area. High
resolution TEM reveals an amorphous band with a width of 150 nm right at the centre of the
alteration which may represent an original fluid channel. EDX mapping in scanning TEM
mode shows a Na depletion and Fe enrichment in the channel. Inclusions in the surrounding
matrix show a Ca and F signal, suggesting nano-crystalline fluorite inclusions.

The textural observation made on the stage II domains indicate a diffusion-controlled leaching
process that is associated with the nucleation and growth of new pyrochlore at the expense of

 97

the amorphous phase. Accordingly, crystallinity is increasing towards the assumed fluid
channel. Nano-crystalline particles with a preferred crystallographic orientation have also
been observed in an experimentally altered natural, radiation-damaged zircon. suggesting a
similar mechanism for both radiation-damaged materials. However, more work is necessary to
fully understand the effect of radiation-damage on the alteration of pyrochlore.

Fig. 3.3-16: Bright-field TEM images of selected area with electron diffraction patterns
as insets. Left: The amorphous primary part is separated by a sharp interface (white
arrow) from a partly crystalline area with preferred grain orientation. Right: The inner
part of the alteration is a single crystal with pores and inclusions. It also exhibits an
amorphous fluid channel (black arrow) and a well defined change to the partly
crystalline area (white arrow). Inclusions show a significant enrichment of Ca und F
suggesting secondary fluorite.

 98

3.4 Physical properties of minerals

Structure-property relations of solids are of fundamental scientific and technological
importance in Earth and material sciences. The knowledge of the physical properties of
mantle minerals is important to understand the structure, dynamics, and processes in Earth’s
interior. For example, the interpretation of seismic data from the deep Earth’s interior is based
on laboratory measurements of sound and shear wave velocities of mantle minerals. Data on
such physical properties of mantle minerals are however scarce and often not well constrained
because in situ measurements at high pressures and temperatures on very small sample
volumes are experimentally challenging. Advances in the development of experimental setups
and the use of large-scale synchrotron and neutron facilities provided recently however an
improved data set on physical properties of mantle materials.

Examples for such studies are given in this chapter. The first three contributions focus on the
determination of sound and shear wave velocities of mantle phases in multianvil and diamond
anvil cell experiments using ultrasonic interferometry, nuclear inelastic scattering, and
Brillouin spectroscopy. The first contribution reports the measurements of seismic wave
velocities of garnet, one of the major phases in the lower crust, upper mantle and transition
zone. Since garnets form a majorite-pyrope solid-solution in the deep Earth interior, this study
addresses the question on how the chemistry of this mantle phase influences its elastic
properties. The second contribution focuses on the lower mantle phase ferropericlase and the
potential influence of spin transitions on the elastic properties of this iron-bearing mineral,
while the third contribution investigates the effect of an amorphous – amorphous transition in
TiO2 on the sound wave velocities.

Compressibility is a further fundamental property of solids that is needed to interpret seismic
data. The compressibility of ringwoodite and the effect of Mg-Fe substitution on the bulk
modulus have been investigated by two X-ray diffraction studies. These investigations are
particularly relevant for Fe-richer planetary mantle with an extended transition zone such as
the Martian mantle. The results of our X-ray studies indicate that Fe incorporation into the
ringwoodite structure does not significantly affect its bulk modulus and that the oxygen
sublattice is the limiting factor for the compressibility.

Thermal diffusivities and conductivities as well as magnetic properties are addressed in the
third part of this chapter. Thermal diffusivities and conductivities are important to model the
thermal state and profile of the Earth’s interior. Measurements of these properties on lower
mantle phases are very demanding due to the small sample sizes. We present here two ways to
circumvent this problem by performing experiments at lower pressures on analog materials
(CaGeO3 perovskite) and by using first-principles molecular dynamics calculations. The final
contribution of this chapter demonstrates that the crystal structure of hematite exerts an
important control on the anisotropy of its magnetic properties. Thus metamorphic rocks with
pronounced textures may show a strong orientation-dependence of magnetic properties.

 99

a. Vp and Vs measurements of polycrystalline pyrope (Mg3Al2Si3O12) up to 16 GPa (J. Chantel
and D.J. Frost)

Garnet is one of the major constituents of the lower crust, upper mantle and transition zone.
Although most natural garnets are complex solid solutions, the most significant component in
garnets of mantle origin is pyrope. Knowledge of the elasticity of pyrope is directly relevant
for the mineralogical interpretation of seismic velocity profiles. Chemical variations in the
mantle resulting from partial melting and the subduction of oceanic lithosphere will mainly
vary the mode and composition of garnet in the upper mantle and transition zone. In order to
ultimately study the effects of chemistry on the elasticity of garnet, we are first studying the
elasticity of the dominant end member pyrope.

Earlier studies of the elastic properties of pyrope using ultrasonic techniques were performed
up to 10 GPa. In this study, we report new measurements of the elastic compressional (P) and
shear (S) wave velocities for synthetic polycrystalline pyrope [Py100 = Mg3Al2Si3O12]
determined by ultrasonic interferometry at pressures up to 16 GPa. We compare our wave
velocity data to those of previous investigations.

P and S wave velocities as functions of pressure to 16 GPa were obtained in experiments
using a multianvil apparatus (Zwick-5000) with an 18mm edge length octahedron and 11 mm
anvil truncations. In order to provide a pseudohydrostatic pressure environment, the specimen
was placed inside the MgO octahedral assembly on top of a disk of AgCl and surrounded by a
BN sleeve. To define precisely velocity – pressure relations, the experiment includes the two
pressure calibrants Bi and Manganin wire. The electrical resistance of Manganin was
measured under pressure up to 9 GPa and calibrated against well-known fixed points, the Bi
phase transitions (Bi I–Bi II at 2.55 GPa and Bi III–Bi IV at 7.70 GPa). Obtained results show
a, previously defined, linear relationship between the resistance and the pressure up to 6.4
GPa. However, at 6.4 and 7 GPa two sharp discontinuities appear with good reproducibility in
the electrical resistance of Manganin.

To obtain the P and S wave velocities we use the phase-comparison method of ultrasonic
interferometry. The output from a continuous wave source is gated to produce a pair of phase-
coherent MHz pulses, which serve as input signals to excite the transducer. The transducer is
glued to one polished truncated surface of the cube, opposite the truncation used to pressurize
the experiment. The elastic waves generated by each pulse are reflected and transmitted at the
WC cube, then at the alumina buffer rod and finally at the sample, resulting in a series of
‘sample’ echoes following the buffer rod echo. As the carrier frequency is varied, alternate
constructive and destructive interference between the superimposed buffer rod and sample
signals will occur, resulting in a series of maxima and minima in the amplitude spectrum
modulated by the transducer response envelope. Frequencies for pth and (p+n)th interference
extrema, fp and fp+n respectively, can be used to estimate the apparent travel time by
test=n/(fp+n−fp). P and S wave velocities from this study have been plotted as a function of

 100

pressure (Fig. 3.4-1), and compared with previous data on the same mineral. Within the
observed scatter in these data sets and the measured experimental uncertainties, all of these
velocity data are mutually consistent. The ultimate goal of this project is to determine the
effects of chemistry on the elastic properties of garnet at high pressures and temperatures, and
use these data to assess the origins of seismic velocity heterogeneity in the upper mantle and
transition zone.

4.5

5.5

6.5

7.5

8.5

9.5

10.5

0 5 10 15 20

Pressure (GPa)

A
co

us
tic

 v
el

oc
ity

 (k
m

/s
)

VP

VS

Fig. 3.4-1: Acoustic compressional wave velocity (Vp) and shear wave velocity (Vs) at
room T for pyrope garnet as a function of increasing pressure. Open circles are the
ultrasonic data for polycrystalline aggregate synthesized at BGI. Solid circles are values
from the literature.

b. Bulk sound velocity measurements of lower mantle phases at high P,T using nuclear
inelastic scattering (C. McCammon, L. Dubrovinsky, K. Glazyrin, O. Narygina, and E.
Greenberg; I. Sergueev, and A. Chumakov/Grenoble)

Comparison of laboratory measurements of sound and shear wave velocities of mantle
minerals with seismic data constitutes one of the foundations upon which knowledge of the
Earth’s interior is based. In situ measurements are important, because some transitions (for
example, spin transitions) are not quenchable, and may influence the elastic properties of iron-
containing minerals. Nuclear inelastic scattering (NIS) offers the possibility to determine bulk

 101

sound velocities of iron-containing minerals in the diamond anvil cell through direct
measurement of the partial density of states. Both dominant lower mantle phases, silicate
perovskite and ferropericlase, have been reported to undergo spin transitions at pressure and
temperature conditions of the Earth’s lower mantle, although their nature remains
controversial. The resulting uncertainty regarding their influence on mantle properties is
bypassed, however, by making direct bulk sound velocity measurements at high pressure and
temperature that can be compared with seismic data.

Using a newly developed approach, we performed NIS measurements in laser-heated
diamond anvil cells, coupled with nuclear forward scattering (NFS) to determine spin
populations and X-ray diffraction to observe crystal structures. All nuclear resonance
synchrotron experiments were performed on beamline ID18 at the European Synchrotron
Radiation Facility. To investigate the effect of spin transitions on bulk sound velocities of
lower mantle minerals, our first study focused on high pressure and temperature
measurements of Mg0.8Fe0.2O ferropericlase. We collected both NIS and NFS data from 0 to
113 GPa at temperatures up to 2200 K, where pressure was measured using either ruby
fluorescence or from the Raman spectrum of diamond, and temperature was measured directly
from analysis of the NIS data (Fig. 3.4-2). The NFS data enabled the spin state population at
each pressure and temperature to be determined (Fig. 3.4-3). Preliminary analysis of the NIS
data to extract the Debye sound velocities shows that velocity reduction as a function of
temperature is smaller than expected, which may have important implications for the
interpretation of fast and slow regions in seismic tomography data.

Fig. 3.4-2: Nuclear inelastic scattering (NIS) spectra of Mg0.8Fe0.2O at 40 GPa and room
temperature (grey) and 2200 K (black). Note the increased intensity of the anti-Stokes
component (scattering at negative energies) in the black spectrum, which can be used to
determine the sample temperature. For clarity the central resonance lines have been
removed.

 102

Fig. 3.4-3: Nuclear forward scattering (NFS) spectra of Mg0.8Fe0.2O at 40 GPa at (a)
room temperature, and (b) 2200 K, collected at the same conditions as the NIS spectra.
The room temperature NFS spectrum shows high frequency quantum beats (=
quadrupole splitting) associated with high-spin Fe2+, while the high temperature NFS
spectrum shows low frequency quantum beats (= quadrupole splitting) which is
expected for low-spin Fe2+.

c. Elastic behaviour of nanocrystalline anatase TiO2 under compression (A. Kantor, I.
Kantor, and V. Prakapenka/Chicago)

Pressure-induced amorphization, which is a metastable transformation of crystalline material
into amorphous solids, is a well-known phenomenon for many materials. Some of them (e.g.,
H2O, Si) even undergo a further amorphous-amorphous transition upon compression from a
low to a high density phase. Pressure-induced amorphization leading to high- and low-density
amorphous forms were recently also reported for nanocrystalline titanium dioxide. To
examine how this transition influences the elastic behaviour of titanium dioxide we have
carried out diamond anvil cell experiments and simultaneously collected not only X-ray
diffraction data but also Brillouin scattering spectra. The investigation was conducted at the
GSECARS (Sector 13, Advanced Photon Source, Argonne, USA) synchrotron beamline. The
nanopowder sample was loaded along with a couple ruby spheres and a piece of gold for the
precise pressure determination.

The diffraction patterns were collected upon compression (to about 50 GPa) and
decompression. The amorphization of the material was well-pronounced during the
compression of the sample at about 18 GPa. There were no drastic changes in the main broad
peak position during decompression, which could possibly show the high- to low-density
amorphous-amorphous transition. However further experiments are required in the low-
pressure regime (< 18 GPa) to assess the structural behaviour of titanium oxide upon
decompression.

 103

Collected Brillouin spectra allowed calculating sound velocities – pressure dependencies of
both bulk VP and VS (Fig. 3.4-4 and Fig. 3.4-5, respectively). After pressure-induced
amorphization both sound velocities are changing smoothly during compression and
decompression; no elastic discontinuities were observed. Altogether our study could not yet
confirm the presence of an amorphous-amorphous transition but it demonstrates that
combined Brillouin scattering and X-ray diffraction experiments on materials pressurized in a
diamond anvil cell allows us to gain important structural and elastic data at elevated pressures.

Fig. 3.4-4: Longitudinal sound wave velocities – pressure dependence for
nanocrystalline titanium dioxide.

Fig. 3.4-5: Transverse sound wave velocities – pressure dependence for nanocrystalline
titanium dioxide.

 104

d. Effect of iron on the compressibility of hydrous ringwoodite (G. Ganskow, T. Boffa
Ballaran, and F. Langenhorst)

Ringwoodite (Mg,Fe)2SiO4 is thought to be the most abundant mineral in the Earth’s
transition zone as well as in the deeper Martian mantle. Nominally anhydrous minerals such
as Mg-ringwoodite are able to accommodate up to 2.4 wt.% H2O as OH-groups in their
structure, implying a potentially enormous water reservoir in the Earth’s mantle. Since the
compressibility and density of ringwoodite are relevant for the interpretation of seismic
velocities in the transition zone, anhydrous and hydrous Mg2SiO4 ringwoodites have been
intensively studied using a variety of techniques, including Brillouin spectroscopy, ultrasonic
interferometry and X-ray diffraction. Anhydrous iron-bearing ringwoodite containing up to 10
mol.% iron appears to have a slightly higher bulk modulus (KT0 = 188(3) GPa) than the pure
Mg-endmember. In contrast, hydrous Mg-ringwoodite with 2.3 wt.% H2O has a smaller
isothermal bulk modulus with KT0 ranging between 155(4) and 165.8(5) GPa. Water and iron
substitution into the ringwoodite structure appears therefore to have an opposite effect on its
compressibility. To better constrain such results, we have determined the compressibility of
iron-rich hydrous ringwoodite in a diamond anvil cell by single-crystal X-ray diffraction.
Knowledge of the effect of iron on the compressibility of ringwoodite is particularly
important for the interpretation of the structure of iron-rich planetary mantles such as those of
Mercury and Mars.

Samples of hydrous ferroan ringwoodite were synthesized from a stoichiometric MgFeSiO4
starting mixture (Fe2SiO4 + Mg(OH)2 + SiO2) at 15 GPa and 1150 °C (run 3854) as well as at
20.5 GPa and 1400 °C (run 4218) using a multianvil press. Ringwoodite samples were
characterized using EPMA, infrared spectroscopy and electron energy loss spectroscopy. The
compositions of the two examined hydrous ringwoodites are as follows:
Mg0.97Fe0.99Si0.98H0.14O4 (run 3854) and Mg1.23Fe2+

0.67Fe3+
0.1Si0.98H0.07O4 (run 4218). Unit-cell

lattice parameters were measured at room temperature and different pressures up to about 9
GPa by means of X-ray single-crystal diffraction. The P-V data were fitted to a second-order
Birch-Murnaghan equation of state (K’ fixed to the value of 4).

The lattice parameters of hydrous ferroan ringwoodite at ambient conditions are a = 8.1597(6)
Å and V = 543.28(13) Å3 (GG 3854), and a = 8.1384(3) Å and V = 539.03(7) Å3 (GG 4218).
The refined EoS parameters are: V0 = 543.32 (8) Å3 and KT0 = 186.5 (9) GPa for run 3854 and
V0 = 539.01 (5) Å3 and KT0 = 184.1 (7) GPa for run 4218.

The bulk modulus of hydrous ferroan ringwoodites obtained in this study are very similar (KT0
= 186.5(9) and KT0 = 184.1(7) GPa for sample 3854 and 4218 respectively) and have values
close to those reported for anhydrous Mg-ringwoodite. Also, a recent study on Fe2SiO4-
ringwoodite presents a value of the bulk modulus very similar to that of (Mg,Fe)2SiO4-
ringwoodite examined in this study, suggesting therefore that the Fe substitution has little

 105

effect on the compressibility of ringwoodite. This would suggest therefore that the oxygen
closed-packing of the spinel structure is the decisive parameter in determining its
compressibility.

e. Equation of state of Fe2SiO4 ringwoodite (F. Nestola/Padova, T. Boffa Ballaran, and M.
Koch-Müller/Potsdam)

Ringwoodite is among the most investigated phases in Earth sciences due to its high
abundance in the transition zone of the Earth’s mantle and to the characteristic polymorphic
transformations, which are probable causes of seismic discontinuities at depths of 410 km
(olivine to wadsleyite transformation) and 525 km (wadsleyite to ringwoodite
transformation). In the last decade several experimental and computational works have mainly
focused on the effect that water could have on the thermodynamic properties of pure Mg2SiO4
ringwoodite; less constrained is instead the effect of Fe substitution, which is however
important not only for the Earth interior but also for iron-rich planetary mantles.
Thermodynamic data (e.g., bulk modulus, thermal expansion, molar volume) for iron-rich
ringwoodites are scarce and show some discrepancies. For instance, experimental works
reported for pure Fe2SiO4 ringwoodite values of bulk modulus, KT0, ranging between 201 and
207 GPa with a first pressure derivative, K’, ranging between 4 and 5.6.

Fig. 3.4-6: Variation of the unit-cell volume of Fe2SiO4 ringwoodite up to 10 GPa and at
room temperature.

 106

In order to clarify the effect of the Mg-Fe substitution on compressibility, we have conducted
high-pressure in situ measurements on a single-crystal of Fe2SiO4 ringwoodite up to 10.2 GPa
carrying out X-ray diffraction experiments in a diamond anvil cell. The measurements
allowed to determine accurate values of the unit-cell lattice parameters at different pressures
and to calculate a precise value of both bulk modulus and its first pressure derivative. The
pressure – volume data (see Fig. 3.4-6), measured at 10 different pressures, did not show any
evidence of a phase transformation and were fit using a third-order Birch-Murnaghan
equation of state (dashed line in Fig. 3.4-6). The refinement allowed obtaining simultaneously
the following coefficients: V0 = 559.44(6) Å3, KT0 = 187.3(1.7) GPa, and K’ = 5.5(4). This
result implies that the Mg-Fe substitution along the Fo-Fa ringwoodite join does not affect
significantly the bulk modulus. However, with respect to the Mg2SiO4 end-member and
intermediate compositions along the Fo-Fa join, which always show a K’ close to 4. An
increase in the first pressure derivative seems to be evident, as well.

f. Compressibility of the Ca2Sb2O7 weberite-like compound: In situ high-pressure single-
crystal X-ray diffraction study (L. Chelazzi/Firenze, T. Boffa Ballaran, F. Nestola/Padova, L.
Bindi/Firenze, and P. Bonazzi/Firenze)

The A2B2O7 oxides (A=M2+; B=M5+) have a broad range of chemical and physical properties
and great technological potential. Most of these compounds and minerals adopt a zirconolite-
polytype (commonly pyrochlore-like) or a weberite-polytype structure, depending on the kind
of cations (ionic radius, electronegativity, etc.), as well as the pressure and/or temperature of
crystallization. Therefore, investigation of their thermodynamic properties (e.g., thermal
expansion and compressibility) is crucial in determining their stability fields. Nonetheless, no
data of compressibility of weberite-type structures have been reported in the literature so far,
except for the natural ingersonite, Ca3MnSb4O14, which adopts a weberite-3T structure. It is
known from previous works that the Ca2Sb2O7 compound occurs in both pyrochlore and
weberite-2O structure types depending on the pressure applied during the synthesis, with
pressure higher than 6 GPa favouring the cubic pyrochlore structure. In this work we have
investigated this compound, having a weberite-2O structure, by means of in situ single crystal
X-ray diffraction at high pressure using a diamond anvil cell. The high-pressure data were
collected at room temperature up to Pmax = 9.2 GPa and unit-cell data were measured at 16
different pressures. No phase-transition was observed in the range of pressure investigated.
The P-V data, as suggested by the relative FE-fE plot, were fitted using a second-order Birch-
Murnaghan Equation of State (EoS). The refined EoS coefficients are: V0 = 555.8(1) Å3 and
K0 = 155(1) GPa. The value of the bulk modulus obtained for Ca2Sb2O7 appears to be
identical to that reported for ingersonite [154 (2) GPa]. Nonetheless, their respective high-
pressure behaviour seems to be significantly different with respect to their axial
compressibility. Indeed, ingersonite compresses almost isotropically, whereas Ca2Sb2O7
shows a marked anisotropic compression (Fig. 3.4-7).

 107

Fig. 3.4-7: Evolution of the unit-cell lattice parameters of Ca2Sb2O7 normalised with
respect to the room pressure values. The symbols used are larger than the errors.

g. Thermal diffusivity of CaGeO3 perovskite (G. Manthilake, N. de Koker, and D.J. Frost)

Knowledge of the thermal diffusivity of mantle minerals is essential for understanding the
dynamic properties in the Earth’s mantle. A number of studies on heat-transfer properties of
mantle minerals have been made so far at high pressures in addition to theoretical approaches
that address lattice anharmonicity and use Debye theory or the results of infrared
spectroscopy. The thermal diffusivity of perovskite is poorly known due to the difficulty of
synthesizing an adequately large sample volume required for measurements within its stability
field. Analog materials have been commonly used to characterize the physical properties of
perovskite at more easily achievable lower pressures. Calcium germanate (CaGeO3) has
served as an excellent analog for MgSiO3 perovskite, as both structures exhibit a similar
sequence of phase transformations.

Here we present the thermal diffusivity of CaGeO3 perovskite, measured at pressures of 8, 10,
and 14 GPa, up to 1473 K using a 5000 tonne multianvil apparatus. The measurements were
based on the Ångström method, in which, the thermal diffusivity can be determined from both
the phase and the amplitude of the periodic temperature wave propagated through the sample.
Calcium germanate-perovskite samples were synthesized for the thermal diffusivity
measurements at 8 GPa and 1373 K for 2 hours, from wollastonite- CaGeO3 powder. The
dimensions of the sample used for the measurements were ~ 3.5 mm in diameter and ~ 3.5
mm in length. A 25/15 multianvil assembly was employed with a LaCrO3 furnace. Cylindrical
samples were cut into two halves in the axial direction and a vertical groove was made to
accommodate an inner thermocouple. The outer thermocouple was placed along the surface of
the sample. Thermocouples were fabricated from 0.05 mm diameter W97Re3-W75Re25 wires.

 108

Measurements were performed at frequencies of 0.1, 0.4, 0.7, 1.0 and 1.3 Hz during heating
and subsequent cooling at intervals of 100 K. We fitted 10 sinusoidal cycles to obtain
amplitude and phase at each modulation frequency (Fig. 3.4-8a). Thermal diffusivity (Fig.
3.4-9) was calculated from the amplitude ratio and phase shift of the two temperature waves.
Thermal conductivity was obtained from calculated thermal diffusivity D, adopting κ=DρCp,
where ρ is the density function and Cp is the heat capacity (Fig. 3.4-10).

The thermal diffusivity and the thermal conductivity of CaGeO3 perovskite increases with
increasing pressure. Our thermal diffusivity data of CaGeO3 perovskite is in good agreement
with that of MgSiO3 perovskite, but it is lower than the thermal diffusivity of ringwoodite and
majorite garnet. These results suggest the association of low thermal conductivity with
transformation of majorite and ringwoodite into perovskite in the lower mantle.

Fig. 3.4-8: Examples of fitted
sine waves for the measured
data at frequencies 0.4 Hz (a)
and 1.3 Hz (b) at 10 GPa and
473 K.

 109

Fig. 3.4-9: Comparison of thermal diffusivities of CaGeO3 perovskite at pressures 8, 10,
and 14 GPa.

Fig. 3.4-10: Thermal conductivities of CaGeO3 perovskite at 8, 10, and 14 GPa.

h. Lattice thermal conductivity in MgO periclase computed using equilibrium first-principles
molecular dynamics (N. de Koker)

Thermal conductivity (K) of candidate deep-Earth mineral phases at high pressure and
temperature represents a key parameter for understanding the thermal state of the deep Earth,
and places important boundary constraints on convection in the outer core by which Earth’s

 110

magnetic field is generated. Current estimates for K in the lower mantle are very poorly
constrained, ranging from 4-16 W/m/K. The large uncertainty results mainly from two factors.
Firstly, measurements of K at pressure are extremely challenging and often not mutually
consistent, resulting in notable low pressure uncertainties. Secondly, there is no consensus on
how to represent the pressure dependence of K; different models yield rather different
extrapolations. Due to the large uncertainties and a relatively small range in pressure in the
experimental data, distinguishing among these various models has not been possible.

First-principles computational methods present an ideal solution to this dilemma, as they are
reliable and robust at both ambient and high pressures. Unfortunately, these methods are very
demanding on computational resources. Because existing methods by which thermal
conductivity can be computed require large system sizes and long simulation times, the first
principles determination of lattice thermal conductivity has remained a difficult challenge.

We have implemented a simple, computationally efficient method for computing lattice
thermal conductivity from first principles. The basis for the method is the Peierls-Bolzmann
transport equation

∑∫=
n

s
sss dcv

3

,,
2
,q qqq qτK ,

(1)

where τ q,s is the lifetime of phonons of mode s at wave vector q, vq,s = vq,s is the phonon

group velocity

vq,s =
∂vq ,s

∂q
, (2)

and cq,s is the modal heat capacity

cq,s =
kB

V
x 2ex

(ex −1)2 ; x =
hvq,s

kBT
.

(3)

To compute K from equation (1), phonon lifetimes times and frequencies must be known at
all wave vectors within the Brillouin zone. The method evaluates these properties by
combining equilibrium first-principles molecular dynamics (FPMD) and first-principles
lattice dynamics (FPLD), both of which are well established methods for characterizing
thermal effects in solids.

Recognizing that phonon lifetimes are directly related to the decay of the wave-vector
dependent velocity autocorrelation function, values for τq,s are computed at a subset of wave
vectors using FPMD. Anharmonic vibrational frequencies thus obtained are in close
agreement with the harmonic frequencies computed at all wave vectors within the Brillouin
zone by FPLD.

Low pressure K values for MgO periclase, computed via (1) by FPMD using 64 and 216
atom simulation cells, show excellent agreement with available experimental measurements

 111

(Fig. 3.4-11), although direct comparison is possible only between 500-1200 K, where
theoretical pressures are comparable to those at which experimental measurements are
available. Comparison to higher temperature experimental values suggests that the radiative
conductivity is significant above about 1500 K.

Fig. 3.4-11: Thermal conductivity of MgO at the LDA relaxed volume (10.998
cm3/mol). Thick line with uncertainty envelope – 64 atom cell; Diamond – 216 atom
cell. Pressures to which various temperatures correspond are indicated on the top axis,
and include a correction for overbinding due to the LDA.

i. The magnetic signature of basal plane anisotropy in hematite (K. Fabian, P. Robinson, and
S.A. McEnroe/Trondheim; F. Heidelbach)

At the Morin-transition, TM ~ 260K, the magnetic symmetry of hematite changes from c-axis
parallel magnetic ordering to c-axis perpendicular ordering. Above TM the crystal symmetry
of hematite in the basal plane predicts three easy magnetization axes for the antiferromagnetic
spins. Spin canting then leads to three preferred magnetization axes perpendicular to these
easy axes. The threefold atomic symmetry in the basal plane creates three equivalent a-axes
corresponding to three equivalent magnetic states. The magnetic anisotropy energy in the
basal plane therefore shows six-fold symmetry. Along the c-axis susceptibility is low,
coercivity is extremely high, and magnetization can be moved out of the basal plane only
under the influence of very strong fields. Of interest here, however, is the detection of
magnetic variations within the basal plane, and the relationships, if any, between the

 112

orientations of magnetic sublattices and the structure of Fe3+ octahedrons in the basal plane
related to the positions of the crystallographic a-axes. This has become a recent focus of
interest in the study of single hemo-ilmenite crystals, where the natural remanent
magnetization (NRM), strictly confined to the basal plane, appears to be derived from a vector
sum of the lamellar magnetization parallel to the direction of the sublattice magnetizations,
and the spin-canted magnetization of the hematite, which is normal to the mean of the
sublattice magnetizations.

The present study was conducted on a 2x3x4 mm3 natural hematite crystal, on which one
shiny face is parallel to the basal plane. The orientation of the single crystal hematite was
determined by electron backscatter diffraction (EBSD) in the scanning electron microscope
(SEM). The measured basal-plane surface is homogeneous in orientation within an angle of
about 0.5° with the reference edge being parallel to one of the a-axes (Fig. 3.4-12). The
angular-dependent magnetic measurements were performed using a vibrating-sample
magnetometer (PMC Micromag 3900) equipped with a computer -controlled continuous
rotation about its Z-axis, allowing a maximum applied field of 1.4 T. For each rotation step of

Fig. 3.4-12: EBSD mapping of the basal plane of the investigated hematite crystal, (a)
schematic drawing; (b) EBSD map showing orientation differences as gray levels; (c)
pole figures.

2° between 0 and 358° we measured (1) the high-field hysteresis branch from zero field to +1
T in steps 10 mT, (2) the low-field branch from zero field to +10 mT in steps of 0.5 mT, and
(3) the back-field curve from zero to -100 mT in steps of 10 mT. From the first measurement
it is possible to infer a slope-corrected estimate for Ms, the value of Mrs and high-field, as well

 113

as low-field slope of the hysteresis branch. The second measurement gives a more precise
determination of the low-field slope, which can be used as a value for the saturation-
remanence-aligned susceptibility χr. The back-field curves are used to determine
approximations for the coercivity of remanence, Hcr.

Figure 3.4-13 shows two extreme back-field curves in the basal plane, one measured at 8°,
approximately perpendicular to an a-axis and one at 22°, at an intermediate peak of Hcr. The
values of Hcr as a function of angle (Fig. 3.4-13b) show that it has a six-fold periodicity and
also that Hcr is always at a minimum whenever an a-axis is aligned perpendicular to the field,
and at a maximum when the field is aligned with an a-axis. There are also additional peaks
with six-fold symmetry which may be related to twins which do not appear at the measured
surface. The saturation magnetization Ms is determined by a straight line fit to the high-field
curve above 0.85 T; for the saturation remanence Mrs the zero-field value of the high-field
curve is used (Fig. 3.4-14 left). Whereas Ms is almost constant as a function of angle, Mrs
varies with a six-fold periodicity, in phase with Hcr (Fig. 3.4-14 right). A crude estimate of
magnetic susceptibility is given by the slope of the high-field curve at zero (Fig. 3.4-14 left);
this rather noisy data set varies in anti-phase with Mrs.

Fig. 3.4-13: (a) Two typical back-field curves, the position at 8° is about perpendicular
to an a-axis; (b) variation of remanence coercivity Hcr as a function of rotation angle.

The measurements show that the remanence coercive force Hcr is maximal along, and minimal
perpendicular to the a-axes, whereas Ms is independent of field direction indicating easy
rotation of the spins away from the easy a-axes. The high-field slope is probably due to field-

 114

induced spin canting. The canting angle is doubled in 1.6 T. Mrs is maximal along and
minimal perpendicular to the a-axes. Results of the weak-field measurements (not shown
here) indicate that the weak-field susceptibility after saturation is minimal along and maximal
perpendicular to the a-axes. Its variation approximately agrees with a (cos 30°)2 field angle
dependence. If the high-field extrapolation is also valid for low fields, spin flip is an unlikely
coercivity mechanism below 1.5 T.

Fig. 3.4-14: Measurements of Ms, Mrs and the slope of the high-field curve near zero.

 115

3.5 Fluids and their Interaction with Melts and Minerals

Aqueous fluids play fundamental role in mass and energy transfer in the Earth’s interior. The
fluid-mediated mass transfer is manifested by distinct trace element depletion-enrichment
patterns in subduction-zone metamorphism and arc magmas, fluid flow and metamophic
veining in convergent orogens, alteration reactions in ore-forming and contact metasomatic
environments, or recorded in small-scale dissolution-precipitation phenomena.

The thermodynamic properties and the structure of fluids at elevated temperatures and
pressures are generally not very well known. Two contributions in this section of the annual
report try to address this problem. A first contribution develops a new equation of state for
dissolved species in aqueous fluids. Mineral solubilities predicted from this equation of state
are clearly related to speciation: While the solubilities of neutral species only gently increase
with fluid density, this increase is much more pronounced for those minerals that likely form
charged species or ion pairs in solution. Another interesting prediction from this model is that
at constant pressure, the solubilities of many minerals first increase with temperature, but
subsequently drop again. The relationship between speciation and solubility is further
elaborated in a second contribution. Here, measurements of the Raman spectra of aqueous
fluids in equilibrium with corundum show that the dissolution mechanism of aluminium in
aqueous fluid is fundamentally different from silica. While silica preferentially dissolves as
monomeric Si(OH)4, aluminium appears to occur predominantly in polymeric species in high
temperature aqueous fluids. This tendency of Al to promote polymerization may be important
for the mobilization of high field strength elements as well as for the onset of critical
behaviour in silicate-water systems.

Aqueous fluids in volcanic and subvolcanic systems are responsible for the formation of
hydrothermal ore deposits as well as for the global cooling events and possibly for the
stratospheric ozone depletion observed after major volcanic eruptions. In one contribution of
this section, new data are reported that demonstrate that copper can be preferentially enriched
in an aqueous vapor phase coexisting with a brine, probably due to complexing with hydrogen
sulfide. Two small research projects carried out by a student during a EU Marie Curie training
visit show that HCl is significantly absorbed by volcanic ashes and that sulfur is strongly
partitioned into aqueous fluids, even if they coexist with an Fe-bearing silicate melt. These
data will help predicting the environmental impact of volcanic eruptions.

The weathering of sulfides, and particularly the role of microorganisms played in these
processes is the subject of the two last research projects reported in this section. A very
interesting result of these studies is that Acidithiobacillus ferrooxidans does not only greatly
accelerate the oxidation of pyrrhotite – but this bacterium seems to develop different
dissolution rates for different structure types of pyrrhotite.

 116

a. An equation of state for mineral dissolution in aqueous fluids at high temperatures and
pressures (D. Dolejš/Prague, and C.E. Manning/Los Angeles)

The thermodynamic properties of dissolved aqueous species at elevated temperatures and
pressures are frequently described by the Helgeson-Kirkham-Flowers model but this equation
of state is limited to liquid-like densities, pressures below 5 kbar, it is not applicable at near-
critical conditions and it becomes particularly inaccurate for gaseous nonelectrolytes. In
addition, the static permittivity of water, which is required for the solute thermodynamic
properties, has not been calibrated experimentally at T > 600 °C or P > 20 kbar, and current
formulations strongly diverge in these regions.

We have developed a thermodynamic model for dissolution of minerals in aqueous fluids at
high temperatures and pressures. The model incorporates thermodynamic contributions from
lattice breakdown, ionization and chemical hydration, which depend on temperature, and the
effects associated with the compression in the hydration sphere and electrostatic solute-
solvent interactions, which are formulated as a function of solvent volumetric properties. The
standard Gibbs energy of lattice breakdown, ionization and chemical hydration is represented
by conventional caloric expansion,

Δ clG = ΔH + cP dT − T ΔS +
cP

T
dT

Tref

T

∫
⎛

⎝
⎜ ⎜

⎞

⎠
⎟ ⎟

Tref

T

∫ , (1)

where T and Tref represent the temperature of interest and reference temperature (e.g., 298 K),
respectively. Eq. (1) accommodates the standard Gibbs energy of formation of hydrated
species in the ideal gas state at 1 bar from a solid phase. The contribution to the Gibbs energy
resulting from conversion of standard state, ΔssG, represents PV work performed between an
ideal gas state at 1 bar, and a 1 molal standard state at the pressure of interest:

Δ ssG = RT ln RTρ
1000

 (2)

where RT is the volume of an ideal gas at 1 bar, with the universal gas constant given in bar
cm3 K-1 mol-1, and 1000/ρ is the volume of 1 kg of water, with density in g cm-3.
Differentiation of ΔssG with respect to pressure provides the standard molar volume of
transfer to aqueous solvent,

Δ ssV =
∂Δ ssG

∂P
⎛
⎝
⎜

⎞
⎠
⎟

T

= βRT , (3)

where β is the compressibility of H2O. It should be noted that

A =
Δ ssV
βRT

, (4)

 117

where A is the generalized Krichevskii parameter. It has the advantage of behaving as a finite
smooth function in the vicinity of the critical point, it is nearly independent of temperature
when applied to both electrolyte and non-electrolyte inorganic and organic systems, and it has
a simple, linear scaling with the reduced Born energy.

The standard properties of dissolution, ΔdsG, are obtained by combining the caloric and
standard-state contributions. Truncating the heat capacity function in Eq. (1) after the term
linear in temperature and adding Eqs. (1) and (2) leads to:

Δ dsG = a + bT + cT lnT + dT 2 + eT ln ρ (5)

and

lnK = −
1
R

a
T

+ b + c lnT + dT + e ln ρ
⎧
⎨
⎩

⎫
⎬
⎭

, (6)

where a through e are parameters of the model. This relationship suggests a linear dependence
of logarithm of equilibrium constant and logarithm of solvent density at constant temperature,
with slope independent of temperature.

We fitted the experimental solubilities of quartz, corundum, rutile, calcite, apatite, fluorite and
portlandite in pure water to the thermodynamic model (Table 3.5-1). The experimental data
cover temperature range of 100-1100 °C at pressures up to 20 kbar. The solubilities vary by
up to six orders of magnitude on the molality concentration scale and are reproduced by the
model to better than 5 %, or 0.1 log molality units. The solubilities of six minerals were
reproduced satisfactorily by a three-parameter function only whereas quartz required two
additional terms describing the heat capacity and its linear dependence on temperature.

In all cases, the mineral solubilities increase with the H2O density at constant temperature.
The magnitude of this increase, d log m/d log ρ, depends on parameter e only, i.e., it is
dictated by the combination of the generalized Krichevskii and Born parameter of the solute
species. Quartz, corundum and rutile, which congruently dissolve as neutral hydroxyspecies
at neutral conditions, such as Si(OH)4 or Ti(OH)4, show relatively small increase in solubility
with increasing water density at constant temperature, d log m/d log ρ = 1.6-4.5. By contrast,
the solubilities of Ca-bearing minerals – calcite, apatite, fluorite and portlandite, exhibit much
stronger dependence of their solubilities on the water density, d log m/d log ρ = 7.2-11.4.
These phases form upon congruent dissolution a variety of charged species and ion pairs (e.g.,
Ca2+, CO3

2-, HCO3
-, OH-, F-, CaF+, H2PO4

- etc.), which cause much stronger electrostriction
effects in the hydration shell as demonstrated previously by dependence of the species Born
parameter on its charge. This effect is then reflected in more negative partial molar volumes
of dissolution. At 298.15 K and 1 bar, the partial molar volumes of

 118

Table 3.5-1: Parameters of the thermodynamic model, Eqs. (5) and (6)

 a
(kJ mol-1)

b
(J K-1 mol-1)

c
(J K-1 mol-1)

d
(J K-2 mol-1)

e
(cm3 mol-1)

apatite-F 63.36 3.903 -89.318
calcite 57.43 -35.710 -72.983

corundum 80.34 -29.315 -37.011
fluorite 56.43 -24.888 -59.726

portlandite 13.09 10.052 -94.741
quartz 23.63 -52.921 10.933 -0.0463 -18.515
rutile 103.98 -33.722 -13.316

Fig. 3.5-1: Solubilities of rock-forming minerals in pure H2O along geothermal
gradients of (a) 20 and (b) 7 °C/km. Solubilities of oxides are shown by solid curves
whereas Ca-bearing phases are in dashed style.

dissolution for quartz, corundum and rutile are -1.8 to -5.0 cm-3 mol-1 whereas those for Ca-
bearing phases are -8.1 to -12.8 cm-3 mol-1. Consequently, electrostriction in the vicinity of
the charged species promotes the solubility increase with pressure by a factor of 3 to 4.

Solubilities of all seven rock-forming minerals monotonously increase with temperature along
metamorphic geotherms or water isochores (Fig. 3.5-1). The solubility of a given phase
increases by 4-5 orders of magnitudes as temperature rises from 200 to 1100 °C along typical
geotherms. In detail, the spacing of isotherms, (∂log m/∂T)ρ, varies between 7.7·10-3 and
6.1·10-2, and 5.9·10-4 and 4.7·10-3 K-1 at 25 and 800 °C, respectively, and ρ = 1 g cm-3. The
caloric terms of all minerals broadly overlap at 25 °C but quartz, corundum and rutile are
more endothermic at 800 °C. Consequently, solubilities of these three minerals increase by a
greater degree with temperature than the Ca-bearing minerals along isochores. Since an

 119

increase in mineral solubility with temperature at constant density is free of physical
hydration effects, this behaviour is related either to distinct lattice enthalpies of oxides vs.
other minerals considered in this study, or to variably endothermic nature of chemical
hydration of neutral vs. charged aqueous species.

Fig. 3.5-2: Retrograde solubility behaviour illustrated for (a) quartz, (b) corundum, (c)
calcite, and (d) rutile at selected pressures and the liquid-vapor coexistence curve: (a)
open circles – liquid-vapor coexistence curve, solid circles – 0.5 kbar, upright triangles
– 1 kbar, inverted triangles – 2 kbar, diamonds – 5 kbar, squares – 10 kbar, hexagons –
20 kbar; (b) diamonds – 5, 10 and 20 kbar, circles –10 and 20 kbar; (c) diamonds – 2
kbar, circles – 10 kbar; (d) circles – 10, 15 and 20 kbar.

At constant pressure, however, mineral solubilities initially increase with rising temperature
but often subsequently drop (Fig. 3.5-2). This effect is caused by a reversal in isobaric
expansivity of the aqueous solvent, which propagates into the enthalpy of dissolution. The

 120

onset and extent of the isobaric retrograde solubility is directly related to the combined,
generalized Krichevskii and Born parameter (e) of aqueous solute. For Ca-bearing minerals,
the isobaric retrograde solubility appears from ~ 300 °C and it covers the moderate- and high-
temperature space through the granulite facies. For oxide minerals, the retrograde solubility is
suppressed because neutral solutes have very low electrostriction volume and it appears as a
transient feature above the critical temperature of H2O. In these cases the retrograde
behaviour is limited to very low pressures: rutile – 403 bar, quartz – 972 bar, corundum –
1231 bar.

Application of solute transport theory to our thermodynamic model permits calculation of
time-integrated fluid fluxes, which are necessary to precipitate mineral veins during fluid flow
events. The integrated fluid fluxes along geotherms of 20 and 7 °C km-1 vary from 104 to 1015
m3 m-2 in the following sequence: quartz, calcite, fluorite, corundum and apatite, and rutile.
This is in broad agreement with observations of high mobility and veining of quartz and
calcite as the most mobile predicted phases in many metamorphic environments. Conversely,
typical integrated fluid fluxes in crustal shear zones produce a transfer of quartz and calcite in
quantities of several to tens vol.% whereas the solubility of apatite or rutile lies below 1000
ppm, which may still be important for the trace element budget in metasomatized rocks.

b. Aluminium speciation in aqueous fluids at high pressures and high temperatures (M.
Mookherjee, H. Keppler, and C. Manning/Los Angeles)

The solubility of corundum in water is low even at high pressure and temperature. Therefore,
it was often assumed that alumina remains essentially immobile during fluid-rock interaction.
However, both field evidence and experimental studies suggest that alumina solubility is
strongly enhanced in the presence of silica as well as in alkaline solutions. In order to
understand the dependence of alumina solubility on fluid composition, we have carried out a
systematic Raman-spectroscopic study of Al speciation in aqueous fluids at high pressure and
temperature.

Experiments were carried out in an externally heated diamond cell equipped with low-
fluorescence diamonds and iridium gaskets. Raman spectra were collected with a Horiba
Jobin-Yvon Labram HR spectrometer using the 514 nm line of an argon laser for excitation.

We have conducted three separate sets of experiments. In the first, speciation of alumina was
studied in a 1 M KOH aqueous solution in equilibrium with corundum up to 1 GPa and
700 °C. The Raman spectra show a prominent band at 618 cm-1, which is due to Al-O
stretching in the [Al(OH)4]1− monomer species. At higher pressure and temperature,
additional vibrational modes appear at 200 cm-1 and 374 cm-1. These features are most likely
due to bending modes of [(OH)3 Al − O − Al(OH)3]2− or similar polymeric species (Fig. 3.5-3,
left). Upon cooling from high pressure and high temperature, some oversaturation of the

 121

solutions appears to occur. Often, peaks at 930 and 1066 cm-1 are observed upon cooling,
which are probably due to some colloidal aluminium hydroxide. In a second set of
experiments, Al speciation was studied in pure H2O in equilibrium with solid corundum to 2
GPa and 1000 °C. The Raman spectra are devoid of features corresponding to [Al(OH)4]1− .
However, at relatively high temperatures bands at 374 cm-1 appear that suggest the presence
of polymeric species (Fig. 3.5-3, right). This might indicate a very high equilibrium constant
for the polymerization reaction. It therefore appears that the dissolution mechanism of
alumina in water is radically different from the dissolution mechanism of silica, which is
predominately dissolved as monomeric Si(OH)4 under similar conditions.

8000

6000

4000

2000

0

 In
te

ns
ity

12001000800600400200

 Wavenumber [cm
-1

]

ρ~ 0.90 gm/cm 3

21.0 (±0.3)
0
C, 0.00 GPa

213.3 (±1.2)
0
C, 0.08 GPa

110.6 (±1.0)
0
C, 0.00 GPa

311.5 (±1.6)
0
C, 0.25 GPa

409.6 (±1.3)
0
C, 0.42 GPa

511.7 (±1.8)
0
C, 0.59 GPa

604.6(±1.6)
0
C, 0.75 GPa

702.6(±4.3)
0
C, 0.91 GPa

815.0(±1.5)
0
C, 1.09 GPa

12000

10000

8000

6000

4000

2000

In
te

ns
ity

12001000800600400200

 wavenumber [cm
-1

]

ρ ~1.0 gm cm -3

22.9 (±0.7) 0C, 0.03 GPa
114.0 (±1.3) 0C, 0.13 GPa

225.5 (±1.3) 0C, 0.35 GPa

323.2 (±1.6) 0C, 0.56 GPa

425.8 (±1.0) 0C, 0.78 GPa

530.0 (±2.4) 0C, 0.99 GPa

621.0 (±1.6) 0C, 1.18 GPa

812.6 (±2.7) 0C, 1.57 GPa

718.1 (±0.6) 0C, 1.38 GPa

905.1 (±2.2) 0C, 1.75 GPa

1003.4 (±3.0) 0C, 1.94 GPa

Fig. 3.5-3: Raman spectra of aqueous fluid (left: 1 M KOH; right: pure H2O) in
equilibrium with solid Al2O3. Spectra were collected during heating. The spectra are
shifted along the intensity axis for clarity. Note the absence of the Al(OH)4

- monomer
peak at 618 cm-1 in the spectra for pure water (right).

In a third set of experiments, Al speciation was studied in an aqueous solution in equilibrium
with corundum and quartz, up to 1 GPa and 900 °C (Fig. 3.5-4). The Raman spectrum at
375 °C, shows a prominent band 766 cm-1 which is due to Si-O stretching in the [Si(OH)4]
monomer. At higher pressures and temperatures, additional bands appear at 944 cm-1,
608 cm-1

, 360 cm-1 and 200 cm-1, which might be attributed to various alumino-silicate
polymeric species, including [(OH)3 Al − O − Si(OH)3]2− . Comparing these data with previous
measurements in the SiO2-H2O system again suggest that in the presence of Al,
polymerization is enhanced. These observations may therefore explain, why the solubility of
high field strength elements in fluids are strongly enhanced by Al and they also suggest that
that the presence of Al should lower the critical curve in silicate – water system.

 122

8000

6000

4000

2000

 In
te

ns
ity

12001000800600400200

 Wavenumber [cm
-1

]

ρ ~0.93 gm cm -3 910.3 (±9.7) 0C, 1.39 GPa

782.8 (±2.2) 0C, 1.17 GPa

681.2 (±3.5) 0C, 1.00 GPa

586.4 (±0.5) 0C, 0.84 GPa

486.7 (±2.5) 0C, 0.66 GPa

375.1 (±3.6) 0C, 0.45 GPa

278.9 (±4.5) 0C, 0.27 GPa

178.1 (±3.7) 0C, 0.08 GPa

Fig. 3.5-4: Raman spectra
of aqueous fluid in
equilibrium with solid
Al2O3 and solid SiO2.
Spectra were collected
during cooling. The spectra
are shifted along the
intensity axis for clarity.

c. Partitioning of Cu in a two-phase fluid system at 600 °C and 700 bar (L. Lerchbaumer, and
A. Audétat)

Studies on natural assemblages of coexisting vapor and brine inclusions revealed that certain
ore-forming elements (Cu, Au, As, ±Ag, ±Mo) sometimes occur in higher concentrations in
the vapor phase than in the brine. It is believed that these elements are enriched in the vapor
phase by some sort of hydrosulfide complex, but so far no experimental study was able to
reproduce this phenomenon at geologically realistic conditions.

Here we report the results of a particularly interesting experiment at 600 °C / 700 bar. In this
experiment, a fluid containing 5.2 wt.% NaCl, 4.0 wt.% FeCl2, 0.9 wt.% HCl, 1.2 wt.% Na2S,
0.8 wt.% Cu(I)Cl and 225-555 ppm of Pb, Co, and As was filled into a gold capsule, together
with a pre-fractured quartz core and powdered SiO2 glass. The gold capsule was then
equilibrated at 600 °C and 700 bar for 11 days in a cold-seal pressure vessel. During heating,
the starting materials were anticipated to form H2S and Cu-hydrosulfide according to the
reaction: 2 Na2S + CuCl + 3 HCl = 4 NaCl + Cu(HS) + H2S. Lead and cobalt were added to
monitor relative time sequences of inclusion formation, as their concentration in the fluid
drops with increasing run time due to alloying of Pb and Co with the Au-capsule. The
recovered quartz core was cut and polished, and 25 fluid inclusions were analyzed by both
microthermometry and LA-ICP-MS. For internal standardization of the latter measurements
we used microthermometrically derived NaClequiv salinities that were corrected for FeCl2.

As in all previous runs, a large range of Cu-concentrations was observed in both vapor and
brine inclusions. These variation could have been caused by the following processes: (1) loss

 123

of Cu from the fluid through alloying with the gold capsule or precipitation of a Cu-bearing
mineral phase, (2) incomplete separation of brine and vapor during fluid entrapment (co-
entrapment of small amounts of brine is very common in vapor inclusions), (3) loss of a Cu-
bearing daughter crystal during LA-ICP-MS analysis, and (4) gain of Cu through accidental
entrapment of a Cu-bearing mineral phase. Processes 3 and 4 are unlikely because the fluid
inclusions were opened in a very controlled fashion, and because no solid inclusions were
observed in the quartz sample. Processes (1) and (2) probably both occurred, hence it is
essential to be able to differentiate between the two. The amount of brine co-entrapment in
vapor inclusions can be quantified based on measured Na concentrations and assuming that
the lowest value is representative of the pure vapor endmember. After subtracting this effect
the re-calculated vapor inclusions still show a large scatter in Cu concentrations. However, in
many experiments these corrected Cu concentrations correlate positively with the
concentrations of Co and Pb, suggesting that the vapor inclusions with the highest Cu
contents were trapped earliest and thus most closely approach the initial conditions before Cu
started to be lost to the gold capsule. Similar trends can be observed also in brine inclusions,
although less pronounced due to apparently faster closure times compared to vapor inclusions.
By mass balance calculations it further can be demonstrated that the brine inclusions with the
highest Cu content did not lose any Co until they were closed off, hence also their Cu content
should be representative of the initial conditions. The latter is of great importance, as it allows
the initial Cu content of the vapor phase to be calculated by mass balance.

Fig. 3.5-5: Measured element concentrations in brine inclusions versus vapor
inclusions. Note that Co, Pb, Fe and Na are concentrated in the brine, whereas Cu and
As occur in higher concentrations in the vapor. The Cu content of the vapor phase is
bracketed between the highest measured value and a maximum theoretical value that
calculated by mass balance (as described in the text). The three most Cu-rich brines
were used to define the range of initial Cu concentration in the brine.

 124

The initial Cu content of the vapor phase was thus constrained as follows: (i) a maximum
value was calculated by mass balance, assuming that the most Cu-rich brine is representative
of the initial stage and that no Cu has been lost to the gold capsule yet, and (ii) a minimum
value is provided by the highest actually measured Cu value (which might represent a fluid
which was already depleted in this element). The weight fractions of vapor and brine that
were used to calculate the maximum value were determined by mass balance from the Na-
content of the bulk fluid, the Na-content of the brines and the lowest measured Na-
concentration in a vapor inclusion.

The results of this experiment are summarized in Fig. 3.5-5. Copper partitions into the vapor
phase over the entire uncertainty interval displayed by the gray box, with an average
DCu

vap / brine
of 2.6. Arsenic shows an affinity to the vapor phase, too, although the measured

values display a large scatter. Again, the highest As values in the vapor phase seem to be most
representative. Bracketing in the manner described above was not possible in this case due to
some contamination problem. All other elements occur at about eight times higher
concentration in the brine than in the coexisting vapor phase.

d. Partitioning of sulfur dioxide between dacitic melt and aqueous fluid phases (L. Hobbs,
and H. Keppler)

Sulfur dioxide from explosive volcanic eruptions can cause a global cooling of climate.
Previous research indicates that SO2 emissions are far higher than predicted from the mass of
magma erupted, suggesting that “extra” sulphur might be extracted from the entire magma
reservoir by hydrous fluid at the top of the chamber, which is then erupted. However, there is
still some controversy about the fluid/melt distribution coefficient of sulfur in these systems.
While sulfur strongly partitions into the fluid in Fe-free haplogranite systems, it has been
suggested that the partitioning may strongly change in the presence of iron. We have therefore
carried out an exploratory study on the fluid/melt partitioning of sulfur using natural, Fe-
bearing melt compositions.

Starting glasses were synthesized according to compositional data available in the literature
for the Mount St. Helens (1980) and Pinatubo (1991) eruptions. Partitioning experiments
were carried out in TZM rapid-quench autoclaves, using gold capsules, H2SO4 of varying
concentration as the source of sulfur, and Re-ReO2 or Fe3O4-Fe2O3 external buffers to control
oxygen fugacity. Each experiment was run for 7 days at 950 °C and 1000 bar pressure.
Electron microprobe analysis of run products for sulfur content allowed a partition coefficient
(DS

fluid/melt) between the melt and fluid to be calculated by mass balance.

In addition to glass, anorthite was the dominant mineral present in all run products, with
spinel forming when the less oxidising Re-ReO2 buffer was used. Anhydrite formed as a
quench product from the fluid under Re-ReO2 buffer conditions, while it appeared to be a
stable phase at Fe3O4-Fe2O3buffer conditions.

 125

The Re-ReO2 buffer experiments produced a result of DS
fluid/melt = 79.9, while for the MH

buffer DS
fluid/melt = 37.2 was observed. These preliminary data suggest that at least under

oxidizing conditions, the presence of some iron does not fundamentally change the fluid/melt
partitioning of sulfur.

e. Adsorption of HCl onto volcanic ash (L. Hobbs, and H. Keppler)

HCl molecules emitted from volcanoes break down to form chlorine free radicals via
heterogeneous chemical reactions and photolysis, which act as catalysts to the breakdown of
ozone in the stratosphere. Antarctic ozone depletion of up to 2-7 % was estimated in the
literature following the Pinatubo 1991 eruption. Moreover; the ozone layer directly above Mt.
Pinatubo was completely destroyed in the days after the eruption. However, only stratospheric
HCl is dangerous to ozone, and the amount of HCl that reaches these levels is often lower
than expected. This suggests that HCl is removed from the eruption column at tropospheric
levels.

In order to investigate the removal of HCl from the atmosphere by adsorption onto ash in
volcanic plumes, glass with the composition of dacite from the Pinatubo (1991) eruption was
synthesized and ground to sub-micrometer sized particles using a planetary mill. The ash was
then placed in a simple volumetric vacuum device, which was purged with HCl gas to a
desired pressure. The ash was connected to the system and the adsorption of HCl onto the ash
surface recorded by the resulting pressure drop until an equilibrium pressure was reached.

Fig. 3.5-6: Adsorption
isotherm for HCl adsorption
experiment

Preliminary results from experimental runs beginning with an HCl gas pressure of 31 mbar,
100 mbar, 250 mbar, 504 mbar and 975 mbar indicate that adsorption on the order of 0.5
mgm-2 occurs even at low partial pressures of HCl. The adsorption isotherm (Fig. 3.5-6)

 126

suggests that multilayer adsorption occurs; adsorption initially increases with increasing
pressure, reaches a plateau then increases again. No significant desorption was observed. Our
data imply that adsorption of HCl on ash particles is indeed a mechanism that may greatly
reduce the amount of HCl injected into the stratosphere by major explosive eruptions.

f. Dissolution experiments on sphalerite and galena and the role of secondary phases (K.
Etzel, and K. Pollok)

Mining of sulfide ores transfers large amounts of rocks to heap dumps and thus to an
oxidizing environment. Weathering of these deposited sulfides often results in acid mine
drainage with the production of sulfuric acid and the release of high concentrations of metals
into ground and surface waters. However, hazardous element release is not only controlled by
the reactivity of the primary sulfides but also by the formation of secondary mineral
assemblages. The secondary phases can influence the dissolution kinetics of the primary
sulfide via coating or adsorption. For example, the dissolution of galena is closely related to
the formation of secondary phases with low solubility (anglesite, lead oxides), which can
passivate the reactive surface area.

In this study, the dissolution of natural sphalerite and galena has been investigated.
Microprobe analyses yield variable amounts of iron in sphalerites (< 0.5 up to 11 wt.%) and
of trace element compositions (e.g., Ag, Sb) in galenas (< 1 up to 8 wt.%). For investigations
of dissolution kinetics and mineral dependent effects on alteration, sulfide powders and two
acidic solutions were used at pH=2, both solutions are based on a growth medium for
mesophilic microbes. One type of solution was acidified using sulfuric acid, the second
enriched with iron sulfate to investigate the effect of ferric iron on dissolution. After four
weeks of sulfide dissolution remaining phases were analyzed and quantified using XRD
(Rietveld), SEM and TEM.

In all experiments, the formation of secondary phases, like elemental sulfur and sulfates, were
observed, however, the amount of secondary phases depends strongly on the type of mineral
and its composition as well as on the oxidant. The quantity of secondary phases in
experiments on sphalerite treated with iron-free solution is negligible. However, secondary
phases make up 30 and 60 wt.% of the charge in dissolution experiments with Fe-bearing
solution for iron-free and iron-rich sphalerite, respectively. Observed secondary phases are
jarosite (KFe3(SO4)2(OH)6) and sulfur, forming reaction rims around sphalerite grains. No Zn-
bearing secondary phase has formed, but the content of Zn in solution increased up to 3 g/L
after exposure of iron-rich sphalerite to the Fe-bearing solution.

Reactions of galena yield up to ~ 5 wt.% of secondary phases in the Fe-free solution and up to
> 85 wt.% in Fe-bearing solution. Observed secondary phases are jarosite, anglesite (PbSO4)
and sulfur. The texture of secondary phase formation is considerably different. In dissolution

 127

experiments with the Fe-free solution anglesite occurs as separate grains (Fig. 3.5-7 a), while
precipitated secondary phases form microporous rims around parent grains when the Fe-
bearing solution is involved. Rims formed during experiments involving sphalerite are
homogeneous and consist of jarosite and sulfur, while reaction rims of galena are split into an
inner rim of anglesite and an outer rim of jarosite (Fig. 3.5-7 b).

This experimental study shows that iron in the solvent can enhance the dissolution of sulfides
and thus affects metal mobilization. It also influences the formation and texture of secondary
phases. Zn remains dissolved in the solution, while Pb precipitates as anglesite, but does not
passivate the surface of the primary phase.

Fig. 3.5-7: SEM image (a) shows remaining galena and anglesite grains after four
weeks exposure to the iron-free solution; no jarosite was formed and the secondary
phase anglesite crystallizes as separate grains. SEM image (b) shows a cross section of
a galena grain including reaction rims formed during four weeks of exposure to the
iron-rich oxidation solution. The outer rim consists of jarosite and the inner shows fine-
grained anglesite.

g. Oxidative dissolution of pyrrhotite by Acidithiobacillus ferrooxidans (J. Hopf, D. Harries,
F. Langenhorst, and K. Pollok; M.F. Hochella/Blacksburg)

Pyrrhotites represent a series of non-stoichiometric iron sulfides (Fe1-xS; 0 < x ≤ 0.125) with
NiAs structure. The most iron-deficient endmember (Fe7S8) has a monoclinic symmetry,
whereas the intermediate and stoichiometric members (FeS) have hexagonal and
orthorhombic structures. Ordering of cation vacancies generates a number of superstructures,
but their thermodynamic stability at low temperatures is arguable. Natural pyrrhotites are
commonly found as intergrowth of different superstructures in association with other metal
sulfides (pyrite, sphalerite, galena, chalcopyrite). The oxidation of pyrrhotite (in air or
aqueous solution), is of substantial environmental interest, as it contributes to acid mine
drainage (AMD). Microorganisms play a dominant role in AMD systems but studies related
to biotic pyrrhotite oxidation are rare and neglect a direct examination of textural and

 128

chemical changes of the reacting surface. Acidithiobacillus ferrooxidans is one of the
predominant metal-sulfide-dissolving microorganisms and the cells of this acidophilic iron
(II) oxidizing bacterium are able to attach directly to mineral surfaces.

Fig. 3.5-8: Surfaces of pyrrhotite after exposure to an acid solution for 40 days, (a) in
the absence of microorganisms (b) in the presence of Acidithiobacillus ferrooxidans.

A massive pyrrhotite (Tysfjord, Norway) was cut into cubes with approximate dimensions of
ca. 3×3×3 mm and four faces were polished to a smooth mirror finish. The starting material is
an intergrowth of two different superstructures with 1-3µm wide, fine exsolution lamellae of
the well ordered 2C type in a host of the NC type. The lamellae are close to stoichiometric
FeS and contain about 2 wt.% more iron than the surrounding matrix. Cultures of A.
ferrooxidans cells were grown in 50 ml inorganic salt solution (0.4 g each of (NH4)2SO4,
K2HPO4, and MgSO4 . 7H2O per liter; acidified to pH 2.0 with H2SO4) supplemented with
sterilized pyrrhotite cubes. Flasks were incubated at 30 °C on a rotary shaker. Apart from the
biological treatment, an abiotic experiment was performed, serving as a control. The duration
of the experiments was 1, 4, 9, 14, 17, 21, 28 and 40 days. The samples were analyzed by X-
ray photoelectron spectroscopy (XPS), atomic force microscopy (AFM), and scanning
electron microscopy (SEM).

The surfaces of the control pyrrhotite cubes were visually unaltered after exposure for 40 days
to growth medium (Fig. 3.5-8 a). In contrast, A. ferrooxidans develops a thick whitish biofilm
on the cubes within 40 days. The surface underneath shows deep and extremely long trenches
with a width of ca. 3.5 µm (Fig. 3.5-8 b). Obviously, bacterial activity preferentially dissolved
the embedded lamellae of the 2C pyrrhotite. The surface between these trenches shows a
layered and frayed structure which indicate that pyrrhotite surface alteration has been
enhanced significantly. To investigate the evolution of the surface area between the trenches
AFM was used. Within 21 days the biologically altered pyrrhotite forms a grooved surface
with a peak to valley distance of over 1 µm, which is at the limit of accurate AFM surface
measurement. The relative surface area (ratio of measured surface area and a perfectly flat
area) has more than doubled during that period, whereas the control surface is close to a flat

 129

surface. Both, the biotic and the control experiment start with an initial pH of 2, which
slightly decreased to pH 1.8 (within 40 days) indicating that the different dissolution
behaviour is not related to proton activity. XPS was used to monitor pyrrhotite surface
oxidation as function of time. The S 2p spectrum of the starting material shows the presence
of monosulfide and disulfide, with minor polysulfide. Oxide species, hydroxide groups, and
chemically and physically attached water are represented in the relatively wide O 1s
spectrum. Fe 2p, O 1s, and S 2p spectra of the control experiment do not change significantly
during 28 days. The biological treatment significantly shifts the sulfur and iron spectra. The S
2p spectra exhibit an enhanced polysulfide line and a reduced one of monosulfide.
Additionally binding energy contributions attributed to sulfur bonded to oxygen (sulfate)
developed. A gradual reduction of the Fe(II)-S peak with a simultaneous rise of the Fe(III)-S
and Fe(III)-O bands highlights the chemical changes at the bioleached surface. Furthermore,
the surface bound oxygen content increases enormously with time in the biotic experiment.

The results indicate that A. ferrooxidans drastically enhance the oxidation of Fe(II) to Fe(III)
on the pyrrhotite surface and thus the rate of dissolution whereas the pure abiotic oxidation
show no alteration, neither morphological nor chemical, under the given conditions.
Surprisingly, the biotic activity favors the dissolution of the slightly more iron-rich lamellae.
Future work will evaluate whether this effect is due to a preference of the microorganisms to
the higher iron constant or to kinetic factors related to mineral stability.

 130

3.6 Physics and Chemistry of Melts and Magmas

Throughout the Earth’s history, melting and the production of magma (molten or partially-
molten rock) have played a major role in the evolution of the planet. The migration and
subsequent crystallization of magma is the main process by which the Earth has differentiated,
to produce, for example, its compositionally distinct crust and mantle. At the Earth’s surface,
volcanic eruptions are an important consequence of magma production at depth in the crust or
upper mantle. In addition to being a serious natural hazard that threatens the lives of the
inhabitants of volcanic regions, large volumes of gases are released into the atmosphere by
volcanism which subsequently play a major role in affecting climate evolution.

The production, transport and crystallisation of magma in the Earth are processes that are
controlled by the physical and chemical properties of melts. Such properties include transport
properties such as viscosity, chemical diffusion and electrical conductivity, as well as
fundamental physical properties such as density. In order to fully understand magmatic
processes in the Earth, the effects of parameters such as temperature, pressure and
composition of melt properties are investigated through laboratory experiments and by using
computational methods. Three examples of such studies are presented in this section.

The very early history of the Earth was characterized by large impacts with other planetary
bodies. A consequence of such high-energy collisions was large scale melting of the early
Earth and the formation of one or more “magma oceans” with depths of hundreds of
kilometers or more. The evolution of a magma ocean is strongly dependent on convection
dynamics which is controlled primarily by viscosity. Experimentally, it is very difficult to
measure the viscosity of silicate melts at pressures above about 12 GPa and an alternative is to
use ab initio computational methods. The first contribution below presents the results of a
computational study of the viscosity of Mg2SiO4 melt up to 35 GPa and discusses the
implications for a deep magma ocean.

The details of how magma crystallises are poorly understood because direct observations of
textures during melt crystallisation experiments are difficult. An alternative, as presented in
the second contribution below, is to perform experiments on analogue materials that
crystallise at relatively low temperatures. By using nitrate and chloride salts at moderately-
high temperatures (250-900 °C), a very detailed study of textural evolution has been made.
Such studies will make the interpretation of the textures of magmatic rocks in terms of
crystallisation history much more reliable.

The final contribution in this section presents the results of a study of the electrical
conductivity of a silicate melt at high pressure. The aim of such studies is to produce data that
can be combined with geophysical measurements in order to monitor the state of magma
bodies in volcanic regions. Ultimately such methods will help in predicting the nature of
forthcoming eruptions.

 131

a. Transport properties of Mg2SiO4 melt at high pressure – Viscosity of the magma ocean (O.
Adjaoud/Potsdam, G. Steinle-Neumann, and S. Jahn/Potsdam)

The viscosity of silicate melts is of central importance in many geological settings as it
determines how magmas bodies cool, flow and erupt. Knowing the dependence of viscosity
on temperature (T), pressure (P), composition and water content is hence of great importance
in geochemistry and geophysics. In the early Earth, the thermal and chemical evolution of our
planet was governed by the physical properties of the melt that made up the deep magma
ocean that likely formed as a result of high-energy impacts with other planetary bodies. The
viscosity of a magma ocean is central to the understanding of its convective dynamics and
thermal evolution.

With a ratio (MgO+FeO)/SiO2~1.7 for the primitive Earth and the eutectic point moving
towards Mg2SiO4 at higher pressures, melts in the Earth are dominated by Mg2SiO4. As the
major component in the magma ocean, the properties of liquid Mg2SiO4 are hence of
fundamental interest for understanding its structure and dynamics. Despite this importance,
the knowledge of the thermodynamic and transport properties of Mg2SiO4 melt from
experimental studies is limited because temperatures have to be extremely high.

Molecular dynamics (MD) simulations provide a complementary route to explore the high P
and T behaviour of silicate melts. Ab initio computations based on density functional theory
are accurate and transferable, but they are computationally demanding, and simulations for
silicate melts have been restricted to a few hundred atoms and run durations to a few
picoseconds (ps). This allows for sufficiently accurate determination of structural and
thermodynamic properties, but in order to obtain good statistics for transport properties - and
hence geophysically relevant precision - much longer run durations and larger simulation cells
are required. Here we have applied a flexible potential model to perform large-scale
molecular dynamics simulations (2016 atoms and run durations of 200 ps) in order to
investigate diffusivity and viscosity of Mg2SiO4 melt up to 32 GPa and over a T range of
2600-3200 K (Fig. 3.6-1). Diffusivity of Mg2SiO4 in our simulations increases slightly with T
and decreases uniformly with P (Fig. 3.6-1), being reduced by ~ 0.3 log-units from 0 to 32
GPa at 3000 K. Similarly, viscosity η decreases with T and increases with P (Fig. 3.6-1). Both
diffusivities and viscosities can readily be fit with a closed Arrhenius expression.

Using the previously reported thermodynamic model from the simulations we have computed
an adiabat for the magma ocean (Fig. 3.6-2), with a potential temperature of 2163 K (the
melting point of forsterite) together with slightly colder (T0=2000 K) and hotter (T0=2400 K)
adiabats as envelopes for the likely thermal profile in the magma ocean. Using this thermal
profile, we can estimate viscosity (η) as a function of depth for the magma ocean using the
computed viscosities (Fig. 3.6-1) and find that η increases from ~ 2×10-2 Pa s at the surface, to
~ 6×10-2 Pa s at 32 GPa (~ 700 km depth). Using the hotter and colder adiabats cause
viscosity to be offset by ~ 0.1 log-units at low pressure and ~ 0.2 log units at high pressure.

 132

Using these values for viscosity we can compute an upper bound on the Prandtl number (Pr)
and a lower bound on the Rayleigh number (Ra) for the terrestrial magma ocean to explore its
convection dynamics. Using reasonable numerical values for the parameters entering Pr and
Ra we obtain Prmax=75 and Ramin=1027 which places the convection dynamics of the magma
ocean in the regime of hard turbulence, similar to the current state of the giant gas planets.

Fig. 3.6-1: Pressure and temperature dependence of diffusivity (a) and viscosity (b) of
Mg2SiO4 melt. Results for different temperatures are shown by the different symbols.
For comparison we have included previously computed diffusivity values from DFT-
based simulations at 3000 K, including the uncertainties. The dashed lines show
Arrhenius fits to both diffusivity and viscosity.

 133

Fig. 3.6-2: (a) The adiabatic temperature profile for a Mg2SiO4 magma ocean with a
potential temperature of 2163 K (melting point of forsterite), as well as alternative
potential temperatures of 2000 K and 2400 K. For comparison a dry liquidus and a
komatiite adiabat are shown. (b) Corresponding viscosity profiles for the three adiabats
shown in (a).

b. Observation of low-anisotropy crystal aggregates undergoing static grain growth and
melting in the moissanite cell (F. Schiavi, N. Walte, and H. Keppler)

Static grain growth, a common process that occurs in igneous and metamorphic rocks at
elevated temperatures, has profound implications for the texture of rocks. In melt-bearing
rocks, changes in grain-size as well as temporal departures from textural equilibrium can

 134

strongly affect melt distribution and the physical properties of rocks. We performed
experiments on nitrate and chloride salts at moderately high temperatures (250-900 °C) in the
moissanite cell in order to directly observe texture-controlling mechanisms during
crystallization, textural coarsening, and melting of crystal aggregates. Both nitrate and
chloride salts have previously been used as analogs for minerals with low surface energy
anisotropy, such as olivine and quartz.

A first series of experiments was conducted on a crystalline aggregate consisting of a mixture
of ~ 80 wt.% KNO3 and ~ 20 wt.% LiNO3. During a rapid reduction in temperature
(3 °C/min) from the liquidus (~ 265 °C) to 245 °C followed by subsequent annealing, the
crystallizing aggregate underwent a complex evolution involving dendritic and vermicular
growth, abnormal grain-growth, and normal grain growth. Most notably, the final foam
texture preserved no evidence of the early evolutionary stages. During normal grain-growth,
topological changes such as neighbor switching and grain dissolution took place and led to the
temporary formation of irregularly-shaped melt pockets (Fig. 3.6-3). The importance of
subgrains and gas bubbles for pinning migrating grain boundaries confirms the results of
earlier studies conducted, using conventional methods, on partially molten olivine aggregates.
Notably, crystal-melt contacts were characterized by curved boundaries and roundish shapes
(Fig. 3.6-3) and straight facets did not develop. During re-melting, melt formed at triple
junctions and along grain boundaries simultaneously (at a fast heating rate of 3.4 °C/min) or
melting began at three-grain junctions (at a slow heating rate of 0.1 °C/min). This is due to a
decrease in effective dihedral angle during heating: at fast melting the effective angle is
decreased to 0°, which causes a very early loss of cohesion of the grain matrix.

Fig. 3.6-3: Textures that
developed in the nitrate aggregate.
Growing and dissolving crystals
are indicated by “A” and “B”,
respectively. (a) Pinning
mechanism exerted by a subgrain
is indicated by the arrow. (b) A
“neighbor switching” mechanism
is indicated by dotted arrows. (c)
Formation of a step-shaped grain
boundary caused by pinning
exerted by two bubbles (black
arrows). (d) The final melt was
squeezed out of the triple junction
that formed in the upper part of
the pocket. Scale bars correspond
to 50 µm.

 135

A second series of experiments was conducted on a mixture of NaCl and KCl in relative
proportions of ~ 90-95 and 10-5 wt.%, respectively. Textural coarsening of the starting
aggregate was investigated during annealing experiments at temperatures just below the
liquidus temperature (~ 785 °C). The melt-solid dihedral angle is < 60°. During grain-growth,
the system locally formed a foam texture with smooth grain boundaries at locations with little
melt (Fig. 3.6-4). A major result concerns the first in situ detailed observation of grain-
coalescence (Fig. 3.6-4). Shrinking grains assumed spherical shapes before resorption; in
some cases they were directly resorbed in the liquid phase, but more often they were
consumed by large grains (Fig. 3.6-4). The observed distribution of the liquid phase in the
aggregate was influenced by the rapid continuous rearrangement of growing grains. The
migration of curved grain boundaries combined with the resorption of small grains was
responsible for the development of melt lenses and strongly distorted, melt-filled triple
junctions. Melt disequilibrium driven by grain growth in an ionic crystalline system at high
temperature suggests the likely importance of such a process for natural systems with a low to
moderate surface energy anisotropy (i.e., olivine-melt, quartz-melt) and may therefore be
relevant for asthenospheric permeability and seismic properties.

Fig. 3.6-4: (a) Foam texture in
NaCl-KCl aggregates. The arrow
indicates a step in the grain
boundary related to the absorption
of a smaller grain (B) by a larger
grain (A). (b-e) Resorption
mechanisms of small grains and
the formation of melt lenses. Scale
bars correspond to 25 µm. (f)
Coalescence between the grains
“A” and “B”: the interposed grain
boundary does not migrate but
“dissolves” leaving a single grain
behind. Note a small grain (C) that
is consumed by a larger grain (A)
through Ostwald ripening.

c. Electrical conductivity of anhydrous and hydrous albite-composition melts at high
pressures (H. Ni, and H. Keppler)

High electrical conductivity observed from magnetotelluric/geomagnetic depth sounding is
probably associated with the presence of magma. Conductivity measurements on silicate
melts with various compositions at different temperatures and pressures are therefore

 136

necessary for fully understanding the physicochemical state of magma at depths in the Earth’s
crust. We have investigated the electrical conductivity of albite-composition (NaAlSi3O8)
melts, both anhydrous (with 0.02 wt.% H2O) and hydrous (with 2.0-5.4 wt.% H2O), at 300-
1500 °C and 0.9-1.8 GPa in a piston-cylinder apparatus.

Anhydrous glass was synthesized by fusing oxides and carbonates in a 1-bar furnace, and
hydrous glasses were prepared by fusing a mixture of the glass powder and water at high
pressure in a TZM vessel. For the conductivity measurements, a glass cylinder was contained
in a Pt95Rh5 capsule, which acted as an outer electrode, and contained a centrally-located
platinum rod, which acted as an inner electrode (Fig. 3.6-5). Platinum wires were used to
connect both electrodes to a Solartron 1260 impedance analyzer for electrical conductivity
measurements over a frequency range of 3 MHz to 3 Hz. A type-S thermocouple was used to
monitor temperature. Furthermore, a Mo foil was employed to reduce interference from the
heating circuit (Fig. 3.6-5).

Fig. 3.6-5: Sketch of the sample assembly
used for electrical conductivity
measurements in a piston-cylinder
apparatus. The pressure medium consists
of a composite talc-pyrex sleeve in which
a cylindrical graphite heater (C) is
located. Albite-composition glass (melt at
high temperature) is located between the
inner and outer electrodes and two
ceramic alumina plugs.

For the anhydrous melt, electrical conductivity σ increases with temperature T following an
Arrhenius relationship (linear relationship between logσ and 10000/T) in both the 300-800 °C
and 800-1500 °C temperature ranges (Fig. 3.6-6), with an inflection point (an increase in
activation energy towards high T) at the glass transition temperature of ~ 800 °C. Loosely
bonded sodium cations are the dominant charge carriers for electrical conduction in
anhydrous albite-composition melt.

Electrical conductivity of hydrous melts is markedly higher than that of the anhydrous melt,
which is probably because adding H2O facilitates the transport of sodium cation, although
hydrogen-associated species may also contribute to conduction. For melt with 5.4 wt.% H2O,

 137

the transition from low T (300-650 °C) to high T (1100-1500 °C) is rather gradual and the
activation energy is lower in the high T region. In addition, electrical conductivity drops by a
factor of ~ 2 when pressure is reduced from 1.8 GPa to 0.9 GPa.

When combined with geophysical observations, experimental data from this study could
provide information concerning the physical and chemical state of felsic magma reservoirs,
such as temperature, sodium/water content, or crystal proportions.

Fig. 3.6-6: Electrical conductivities of anhydrous (0.02 wt.% H2O) and hydrous (5.4
wt.% H2O) albite-composition melts at 0.9-1.8 GPa.

 138

3.7 Rheology

The rheology of minerals and rocks in the Earth’s deep interior has consequences for a large
number of processes that shaped the Earth’s past history and present state. Dynamic processes
such as mantle flow and plate movements are a function of rheology as well as chemical
mixing behaviour and mechanical coupling between different shells in the Earth’s interior.
Two aspects of rock deformation are of interest in the Earth sciences: 1) the mechanical
response (strain rate) to an applied stress as described in flow laws and 2), the change in
microstructure and physical properties (especially their orientational dependance, anisotropy),
which tends to develop during large strain deformation. The physical anisotropies may in turn
be detectable by geophysical methods allowing inferences about the deformation state of
otherwise inaccessible regions of the Earth’s deep interior. If the actual sample material is
available, thorough fabric analysis coupled with measurements of the physical properties of
the rock may allow to reconstruct the deformation history.

Since experimental equipment for quantitative deformation experiments (i.e., the derivation of
experimental flow laws) is presently lacking at the Geoinstitut, deformation studies are
focussing on the effect of deformation at high pressure on the microstructures and physical
anisotropies of minerals present in the Earth’s mantle. The pressure dependance and transition
of slip systems in olivine can be used to explain the presence and disappearance of seismic
anisotropies with increasing depth in the upper mantle. Coesite (SiO2) and lingunite
(KAlSi3O8) are both high pressure minerals that form in felsic or SiO2-rich rocks that have
been subducted to great depths during continental collision. Their deformation behaviour as
well as their ability to inherit their deformation fabrics to their low pressure polymorphs on
the retrograde path is important when we try to understand and reconstruct p,T paths of deep
subduction of continental material during orogenesis.

The recognition of the dominant slip systems in high pressure minerals is crucial for the
understanding of the material behaviour in dislocation creep, a wide-spread deformation
mechanism in the Earth’s interior which also produces characteristic anisotropy patterns. Only
transmission electron microscopy (TEM) can provide this microstructural information
unambiguously, but it needs to be adapted especially for high pressure minerals which are
often metastable and extremely sensitive to beam damage.

Magnetic anisotropies (especially AMS, anisotropy of magnetic susceptibility) in deformed
rocks are often a good proxy for their deformation history. Detailed analysis of the fabric of
its different magnetic components allows to decipher the complex signals derived from rock
magnetic measurements and interpret quantitatively the amount of strain in a deformed rock
sequence.

 139

a. High pressure and temperature deformation experiments on San-Carlos olivine and
implications for upper mantle anisotropy (S. Shekhar, D.J. Frost, N. Walte, N. Miyajima, and
F. Heidelbach)

The mineral olivine is the major constituent of Earth’s upper mantle, which comprises the top
410 km of the mantle. Below this olivine transforms to wadsleyite in the transition zone.
Crystallographic preferred orientation developed in olivine due to shearing in the mantle is
thought to be the prominent reason behind seismic anisotropy in the upper mantle. Seismic
anisotropy in upper mantle can be observed down to a depth of ~ 350 km with a marked drop
in the strength of anisotropy seen around 250 km. In addition a regional seismic discontinuity
known as the Lehman discontinuity can be also seen at about 220 km and has also been
argued to be related to changes in anisotropy in the mantle. One-dimensional seismic models
of the Earth indicate that P-waves traveling horizontally have higher velocity than the P-
waves traveling vertically; however the velocity difference decreases monotonically to a
depth of 350 km and below this depth the mantle appears seismically isotropic. Anisotropy
studies using S-waves indicate that horizontally polarized S-waves travel faster than vertically
polarized S-waves down to a depth of 250 km, whereas between 300 km to 400 km vertically
polarized S-waves are faster but with a significantly reduced velocity difference.

Fig. 3.7-1: Experiments performed at various pressures and temperature conditions and
the resultant fabric as observed using EBSD. Diffusion refers to the diffusion creep
deformation mechanism.

In the last few decades studies on natural rock samples from the mantle and deformation
experiments performed on olivine have revealed that olivine deforms mainly through
dislocation creep with Burgers vectors parallel to the [100] crystallographic axis under low-
pressure conditions (up to 3 GPa). Under similar pressures, evidence of [001] slip has been

 140

reported due to the presence of water. To understand the deformation mechanism in olivine at
pressures higher than 3 GPa, a number of experiments have been performed using the
deformation DIA.

The experimental setup consists of a hot-pressed slice of dry polycrystalline San-Carlos
olivine of 0.2 mm thickness cut from a 1.2 mm diameter core at 45°. This slice is sandwiched
between alumina pistons also cut at 45° in a simple shear geometry. Experiments have been
performed at 3, 5 and 8 GPa at a deformation anvil strain rate of 1.0x10-4 s-1 and various
temperatures, as depicted in the Fig. 3.7-1. Deformed samples were cut normal to the shear
plane and parallel to the shear direction. Then the sample was polished and analyzed using
electron back scattered diffraction (EBSD) to identify the crystallographic preferred
orientation (CPO). The fabric that developed in olivine deformed at 3 GPa and 1200 °C
mainly resulted from the [100] axes being aligned subparallel to the shear direction with the
(010) planes subparallel to the shear plane indicating the a-slip. Samples deformed at 5 GPa in
addition had many crystallites with [100] axes aligned with the shear direction along with
[100] axes indicating combined a- and c-slip. This was true for deformation experiments both
at 1200 °C and 1300 °C.

Fig. 3.7-2: TEM image of the sample DD384 deformed at 8 GPa and 1200 °C shows
edge dislocation preserved, which indicates that screw segments were more mobile than
the edge segments. Sense of shear has been indicated by the double arrows at the top-
right section of the picture.

Samples deformed at 8 GPa and 1200 °C indicate deformation through slip along the [100]
axes on the family of {hk0} planes. These observations can be interpreted as resulting from
the progressive hardening of [100] slip with respect to [001] slip with increasing pressure. In

 141

the samples deformed at 8 GPa and 1400 °C, very little CPO was developed implying that
diffusion creep may be the deformation mechanism.

TEM observations have been made on several of the recovered samples in order to correlate
the observed CPO with the action of specific dislocations. Sample DD384 deformed at 8 GPa
and 1200 °C shows dislocations with a [001] Burgers vector; straight edge dislocations
dominate indicating that screw segments were more mobile (Fig. 3.7-2). The sample
deformed at 8 GPa and 1400 °C shows reduced dislocation densities and more evidence of
dislocation climb consistent with deformation being largely accommodated by diffusive
processes.

These results lead us to believe that the transition that occurs between a-slip to c-slip with
increasing pressure is rather a gradual process, which goes to completion at pressures
approaching 8 GPa. If such a gradual change occurs it would be difficult for such a transition
to cause a seismic discontinuity such as the Lehman discontinuity. On the other hand our
results imply that at depths over 200 km in the upper mantle, temperatures may be sufficiently
high for diffusion creep to become the dominant mechanism for deformation. If diffusion
creep dominates very little CPO will develop and the mantle will become seismically
isotropic at these depths. This is exactly what is observed below 250 km depth from S-wave
anisotropy studies. It is important to point out that mantle rocks can also contain up to 40 %
pyroxene and 20 % garnet. While these minerals do not exhibit elastic anisotropy at the level
of olivine they may still have a prominent effect on the bulk mantle anisotropy once the role
of olivine becomes insignificant and may also influence the development of olivine CPO. In
order to get a better understanding of mantle anisotropy more experiments will be performed
in the future to examine the effects of water, stress, oxygen fugacity and the role of other
major minerals in the upper mantle on seismic anisotropy.

b. Deformation and crystallographic preferred orientation of coesite and retrograde quartz
(N. Walte, F. Heidelbach, P. Cordier/Lille, and D. Rubie)

Coesite, a high-pressure polymorph of SiO2 is a major constituent of felsic ultra-high pressure
metamorphic rocks that were subducted to great depths during continental collision. Even
though the transfer to depths greater than 100 km followed by rapid exhumation must have
involved a large amount of deformation, very little evidence for deformation of coesite has
been found in relict UHP assemblages so that the deformation behaviour of this important
mineral is still in question. Based on optical investigation of experimentally deformed
samples a dominant (010)<001> slip system was suggested for coesite. Two investigations
using transmission electron microscopy (TEM) suggested a range of different Burgers vectors
with a possible (110) glide plane but could not confirm a (010) glide plane. In this study we
present an electronic backscatter detection (EBSD) study of experimentally deformed coesite
to solve the apparent contradiction between the previous studies. Since most coesite is back-

 142

transformed to quartz during exhumation of the UHP rocks, it is of great interest whether
there is a potential for texture inheritance in newly grown quartz that might allow drawing
conclusions regarding deformation in the coesite field.

�

Fig. 3.7-3: Microstructure and pole figures of deformed coesite (left, high relief on SEM
images) and of retrograde quartz palisades (right, low relief). Coesite diplays a
deformation LPO, quartz shows no LPO, i.e., it does not show texture inheritance from
coesite.

Experiments were performed with a deformation-DIA (d-DIA) at 1173K or 1373K and at a
pressure of 3.5 GPa. After deformation, the experiments were quenched or deformation was
stopped and the sample was statically decompressed into the quartz field and annealed at
constant temperature to investigate quartz overgrowth and texture inheritance. The recovered

 143

samples were cut in the centre and prepared for SEM and EBSD analysis. EBSD analysis
revealed a deformation induced lattice preferred orientation (LPO) in all deformed samples
usually with an alignment of the (010) planes in the shear plane (Fig. 3.7-3). Additionally, in
simple shear coesite often displays an alignment of <001> in the shear direction and a rough
alignment of (100) and/or (110) in the shear plane. The strongly deformed coesite is replaced
by elongated quartz palisades that do not inherit a texture from the coesite (Fig. 3.7-3).

Our results suggest the activation of (010), (110), and (100) glide planes for the deformation
of coesite. The alignment of the (010) poles appears to be the most dominant in many
experiments. This corresponds to a preferential alignment of the tabular coesite crystals in the
shear plane, which can be observed in some microstructures and confirms earlier reports. On
the other hand, the alignment of (110) poles is in agreement with the reports of previous TEM
investigations. It is currently unclear why (010) could not be confirmed by TEM
investigations. One possibility may be a grain boundary sliding component in coesite
deformation that causes a passive rotation of the elongated grains; a (010) glide plane could
also be masked by dislocation climb. The lack of texture inheritance in new quartz confirms
previous reports of heterogeneous quartz nucleation interpreted from natural samples.
Unfortunately, it means that no information about deformation in the coesite field can be
extracted from the textures of retrograde quartz from natural rocks.

c. Characterization of the dislocations and slip systems in lingunite (P. Cordier, and A.
Mussi/Lille; D.J. Frost)

Lingunite (KAlSi3O8 hollandite) is likely to be a major phase in continental crust and marine
sediment lithologies, as well as in some basalts, at depths equivalent to the deeper part of the
upper mantle and throughout the mantle transition zone. This mineral may be a host phase for
K in the mantle.

Lingunite exhibits an interesting crystal structure which may have strong implications on its
plastic deformation properties. Cell parameters exhibit with very different moduli (9.315 and
2.723 Å). [001] is thus, from the elastic point of view, the most likely shear direction (Burgers
vectors with the shortest modulus). The space group of lingunite being I 4/m, ½<111> are
other translation vectors in the structure and hence can be potential Burgers vectors. The table
below summarizes the various possibilities.

Possible Burgers vectors Moduli (Å) Possible slip planes
[100], [010] 9.315 (001)
½<111> 6.726 {110}
[001] 2.723 {110}, (100), (010)

 144

Examination of the structure suggests several possible glide planes for dislocations in this
structure (see table). Figure 3.7-4 below shows possible slip planes for [001] dislocations.

Fig. 3.7-4: Structure of KAlSi3O8 lingunite viewed down [001]; K atoms: dark spheres;
(Si,Al)O6: light octahedra with O atoms in black; possible glide planes containing the
[001] direction are highlighted.

We have performed deformation experiments on lingunite with the multianvil apparatus.
Lingunite was synthesized from a KAlSi3O8 glass at 17 GPa and 1400-1600 °C. Specimens
containing the high-pressure phase were recovered and placed in a second high-pressure cell
designed to induce deviatoric stresses during compression (the specimen was located between
two alumina pistons). The deformation conditions corresponding to this second run were 17
GPa and 1300 °C. After deformation, the specimen was prepared for Transmission Electron
Microscopy (TEM) investigation. Observations were carried out with a FEI CM30
microscope operated at 300 kV. Lingunite is extremely sensitive to beam damage, such that
observations were conducted at liquid nitrogen temperature in a Gatan cold stage and under
low illuminating conditions.

Although there is some dispersion, a grain size of 65 ± 20 μm was observed which is suitable
for deformation by dislocations and, more importantly here, for the characterization of their
microstructures by TEM. These microstructures are heterogeneous. Some grains are free of
dislocations (usually the smallests) but a large number of grains contain clear evidences of
dislocation activities. We observed free dislocations with a density of the order of 3x1012 m-2.
We also observed a significant number of subgrain boundaries. Considering that the
deformation experiment corresponds to a stress relaxation test, these dislocations are likely to

 145

reflect the large deformation event at the beginning of the experiments and the fact that, after
stress decreased, dislocations in excess had to be annihilated or re-arranged in subgrain
boundaries (recovery). The occurrence of well-organized subgrain boundaries demonstrates
that atomic diffusion is active at 1300 °C in lingunite. TEM analyses in weak beam conditions
reveal that dislocations are mostly [001] dislocations gliding in (010) and {110} and ½<111>
dislocations gliding in {110} (Fig. 3.7-5). This information can be incorporated in a further
modeling of the contribution of lingunite to the seismic anisotropy of subducted sediments
integrating the possible crystallographic preferred orientations (CPOs) of this mineral.

Fig. 3.7-5: TEM micrographs (weak-beam dark-field. ZA: zone axis. g diffraction
vector. b: Burgers vector) showing the deformation microstructures and illustrating the
pervasive occurrence of [001] dislocations (left and right) followed by ½<111>
dislocations (left).

d. Burgers vector determination in deformed materials using thickness-contour fringes in
weak-beam dark-field TEM images (N. Miyajima, and N. Walte)

Dislocations are the most important agents in dislocation creep which may be one of
dominant deformation mechanisms in the Earth’s mantle. Dislocations are line defects and
defined by the line direction and the slip vector, Burgers vector, which are identified with
these two directions as “screw”, “edge” or “mixed” characters. The dislocation line can be
visible by selecting diffraction conditions in TEM, but Burgers vector is invisible, to be not
directly determined. So we need a proper method to determine it by using a TEM imaging
technique.

The thickness-contour fringe method has been performed in materials deformed under high
pressure and temperature conditions. The advantage of the method is to enable a complete
determination of the character of a dislocation Burgers vector (sign and magnitude) by
counting the number of terminating thickness fringes at the extremity of a dislocation from a
wedge-shaped thin-foil specimen in weak-beam dark-field (WBDF) TEM images (see an
example in Fig. 3.7-6). The visibility criteria, g.b = n (g: diffraction vector, b: Burgers vector
and n: Integral) in TEM images are clearly demonstrated to be superior in unambiguity to

 146

conventional invisibility criteria, g.b = 0, which can be comparable with large-angle
convergent-beam electron diffraction techniques. Large deviation error (s >> 0) in WBDF
images, i.e., pseudo-kinematical diffraction conditions, is also an advantage compared to
using g.b = 0 (s = 0) criterion for invisibility of dislocations in elastically anisotropic materials
(i.e., almost natural minerals). In addition, the pseudo-parallel beam technique involves only a
low-dose illumination of the specimen, which is a critical advantage in applications to
sensitive high-pressure minerals to high electron doses.

Fig. 3.7-6: Weak-beam dark-field (WBDF) TEM micrograph showing dislocations in a
CaIrO3 perovskite (courtesy sample from K. Ohgushi/Tokyo). The given number (n)
indicates scalar product of diffraction vector (g) and Burgers vector (b) in each
dislocation. The arrowhead indicates a partial dislocation. The inset is a selected area
diffraction pattern indicating the diffraction condition on the image with g112/3g112
under the systematic reflections of the type ng112 (where n is an integral).

Fig. 3.7-7: WBDF-TEM micrographs of (a) a silicate perovskite (a courtesy sample
from S. Shcheka/BGI) and (b) olivine (from S. Shekhar/BGI). A {110} twin and widely
dissociated dislocations are clearly visible in the perovskite. A sub-grain boundary
(SGB) consists of [001] edge dislocations in the olivine.

 147

Currently we are applying the thickness-fringe method to several rock-forming minerals in the
Earth’s mantle, such as olivine and synthetic high-pressure phases (e.g., Fig. 3.7-7). The
WBDF-TEM image is also very useful for evaluating dislocation microtextures, because we
can obtain much finer line contrast in a dislocation, which is much closer to the dislocation
core than in a conventional dark-field TEM image.

e. Magnetofabric and textural analysis from highly anisotropic magnetite-bearing mylonitic
garnet micaschist of the Scandinavian Caledonides (R. Engelmann, A. Kontny, and J.
Grimmer/Karlsruhe; F. Heidelbach)

The very high anisotropies (P’-values up to 4.5) of the magnetic susceptibility (AMS) of
mylonitic garnet micaschists of the Seve nappe N and W of Lake Slipsiken (Swedish
Caledonides) raises questions about their origin. The study of shear zones with very high
AMS provides a chance to monitor systematic changes of rock magnetic parameters and
petrofabrics - quantified by low- and high-field AMS, isothermal remanent magnetization
(IRM), and anisotropy of anhysteretic remanent magnetization (AARM) - and to link them
with field observations, and meso- to microscale structural data, textural data (EBSD),
magnetomineralogy (SEM, EMP), and image analysis. The goal of the present study is the
characterization of the magnetic minerals and their fabrics in order to better understand the
parameters that control the very high AMS.

The AMS is related to the distribution, preferred orientation and grain shape of minerals. The
advantage of this method in comparison with conventional macroscopic, microscopic, and X-
ray diffraction techniques, is its high sensitivity to weak differences in the crystallographic
orientation of paramagnetic minerals (e.g., phyllosilicates, amphiboles, pyroxenes, olivine)
and in the grain shape and distribution of ferrimagnetic minerals (e.g., magnetite, pyrrhotite).

Microscopic investigations revealed that white mica and quartz are the major phases of the
mylonitic garnet micaschists. Minor phases are garnet, feldspar, biotite, magnetite,
ilmenohematite, and in relictic abundance epidote, chlorite, pyrite, zircon and tourmaline. The
metamorphic foliation is defined by muscovite and biotite. The matrix is formed by fine-
grained quartz with grain sizes < 10 µm. Mica fish and S-C fabrics indicate top-to-the-NW
ductile shearing. Magnetite and ilmenohematite comprise less than 3 vol.% of the rock,
however they are the main carriers of the magneitc moments in these rocks. Most
ilmenohematite grains show exsolution lamellae of fine hematite in ilmenite hosts. Magnetite
and ilmenohematite are aligned subparallel to the mica fabric, forming flattened and elongated
mineral grains of 20 to 250 µm size. Their long grain axes are aligned in the plane of
metamorphic foliation.

From AMS investigations we distinguished the dataset into three types of rocks (Fig. 3.7-8):
type I: low P’-values (P’ < 1.8) and kmean-values of 0.5*10-3 to 5*10-3 SI;

 148

type II: intermediate P’-values (1.5 < P’ < 3.2) and kmean-values 5*10-3 to 20*10-3 SI
type III: very high P’-values (P’ > 3.2) and kmean-values of 20*10-3 to 60*10-3 SI

Fig. 3.7-8: AMS data of the different magnetic fabric types (open triangle:type I; grey
triangle:type II; solid triangle:type III). (a) Shape factor (T) versus degree of anisotropy
(P’), (b) P’ versus mean susceptibility (kmean).

The AMS ellipsoids of all samples show an oblate shape (T > 1) and the P’-values correlates
positive with the mean susceptibility (kmean) . Independent of rock type the orientation of the
ellipsoid axis from low- and high-field AMS and AARM measurements are nearly coaxial.
The kmax direction of the AMS ellipsoid is NW-SE and coaxial with metamorphic lineation.
The magnetic foliation is parallel to the subhorizontal petrofabric. This observation clearly
confirms a syntectonic formation of mica minerals and Fe-Ti oxides during the main stage of
shear zone deformation. We observed a field dependency (up to 10 %) of magnetic
susceptibility parallel to kmax, especially for samples with high P’-values.

Temperature dependent susceptibility measurements (χ-T curves) show significant
differences between the rock types. The χ-T curves of type II and type III indicate magnetite
as dominant magnetic phase with Curie-temperatures between 575 °C and 580 °C whereas χ-
T curves of type I show more paramagnetic behaviour superimposed by magnetite. This
observation is in accordance with the increase of kmean from type I to type III, which is
effected by an increase of magnetite content, also confirmed by microscopical observations.
But not only the magnetite content of the three rock types is different, but also the
arrangement and the shape of the magnetite grains change. Type III exhibits elongated
magnetite aggregates created by magnetite grains with grain sizes up to 30 µm und a grain-

 149

grain-distance < 15 µm. The aggregate size is up to 250 μm. Type II exhibits elongated or
isometric magnetite grains arranged in clusters. The magnetite grain size is up to 80 μm, the
cluster size is more than 250 μm. The grain-grain-distance between the magnetite grains is
often more than 50 μm. The magnetite content of type I is very small. Magnetite only occurs
as small (< 10 μm) grains in the matrix. Exsolved ilmenohematite is the dominant oxide phase
in type I with grains up to 80 μm in size.

Fig. 3.7-9: Pole figures of crystallographic orientations of a) ilmenohematite and b)
magnetite; z and x refer to the position of the pole of the foliation and the lineation
respectively.

The electron backscattered diffraction (EBSD) study at the BGI aimed at the question if the
high magnetic anisotropy has any relation with lattice preferred orientation (LPO) of
magnetite or ilmenohematite. All samples show a LPO for magnetite as well as for
ilmenohematite grains independent of magnetic fabric type (Fig. 3.7-9). Magnetite shows an
axisymmetric LPO with the <111> axes aligned coaxial to kmin, and the <110> axes aligned in
the plane of magnetic and metamorphic foliation. Ilmenohematite also displays an
axisymmetric LPO with the <001> axis coaxial to kmin and {100} and {110} oriented in the
plane of magnetic and metamorphic foliation.

This observation confirms that the LPO could produce a magnetic anisotropy in the garnet
mica schists but it is more probable that the high AMS and the field dependency of
susceptibility are produced by flattened and elongated magnetite aggregates with magnetic
interaction between the magnetite grains if the grain-grain-distance is less than half grain size.

 150

3.8 Metamorphism

During geological processes Earth and planetary material experience changing temperature
(T) and pressure (P) conditions that may alter the chemical composition of the minerals or
change the mineral assembly. Metamorphic phase assemblies are often preserved in rocks
from the upper mantle or in meteorites so that an investigation of these samples allows
drawing conclusions regarding the natural conditions during their formation.

Solid-state diffusion is an important process during metamorphism that determines the rate at
which mineral reactions can take place. In the first study diffusion of majorite component in
garnet was investigated, which is one of the important reactions that occurs in the lowermost
upper mantle and in the transition zone at a depth of 410-660 km. It was found that diffusion
coefficients for pyrope and majorite garnets are similar and that diffusion is strongly pressure
sensitive, which confirms earlier studies that were performed at the BGI. In the second study a
detailed investigation of Fe3+/ΣFe ratios was performed for different minerals in a
metasomatized mantle peridotite. In the study a relatively high fO2 for these peridotites
compared to other sub-cratonic peridotites was confirmed. However, it was also shown that
additional factors usually not considered may have played a role for the measured Fe3+/ΣFe
distribution between the different minerals.

While metamorphism normally takes place in geological time-scales of millions of years the
special case of shock metamorphism causes metamorphic reaction in only seconds to minutes
during an impact of planetary bodies. Release of SOX during a huge bolide impact 65 million
years ago is considered to be one of the major causes for one of the most severe global
extinctions in the Earth’s history. The stability and decomposition of anhydrite (CaSO4) was
investigated during experimental shock metamorphism to quantify this process. It was found
that anhydrite is decomposed at an experimental pressure of 31-40 GPa, which is in
accordance with previous thermodynamic modeling.

For the following studies meteorites that have undergone shock metamorphism were
investigated. These meteorites represent the only natural samples in which mineral reactions
such as the olivine to wadsleyite transition that usually takes place in great depths of the Earth
below 410 km can be investigated directly. One interesting example for the strength of
detailed petrographic inspection is a study on maskelynite glass in a Martian meteorite.
Maskelynite is generally thought to be produced by direct shock-induced solid-state
amorphization of plagioclase feldspar and is used as an impact pressure indicator. However,
the new study showed evidence for flow textures in the glass, which means that it quenched
from a flowing melt. As a result, the use of maskelynite as a reliable impact pressure indicator
was questioned.

 151

a. Diffusion of majorite in garnet (W. van Mierlo, F. Langenhorst, N. Miyajima, D.J. Frost,
and D. Rubie)

Majorite (MgSiO3) is a high-pressure polymorph of enstatite and possesses the garnet
structure. Due to the increased solubility of a majorite component in alumina-silicate garnets
with increasing pressure, the amount of enstatite that can be dissolved into garnet, forming a
majoritic garnet, is strongly increasing with depth. As a result, garnet is the second most
abundant phase of the Earth’s transition zone after the high-pressure polymorphs of olivine,
wadsleyite and ringwoodite, probably constituting about 40 volume percent. However, the
transport properties of this majoritic garnet phase are not well understood. Therefore diffusion
experiments were conducted at upper mantle to transition zone conditions.

The diffusion experiments consisted of diffusion couples made either from polished pyrope –
enstatite couples or pyrope – majoritic pyrope (Mj40-50) couples. Enstatite and majoritic garnet
have been synthesized from fused oxide powders in the piston-cylinder apparatus and
multianvil apparatus, respectively. Two multianvil experiments have been performed at 10
GPa and 1400 °C and 1600 °C. In the 1400 °C experiment, no diffusion profiles could be
obtained using either the electron microprobe or analytical transmission electron microscopy
(TEM), probably because of the low aluminium solubility in enstatite and lack of nucleation
of a majoritic garnet phase. In the second experiment at 1600 °C only one newly formed
garnet grain with a composition of Mj15Py85 could be found, from which a diffusion profile
into the surrounding pyrope could be obtained using analytical TEM. Diffusion coefficients
were determined from these profiles using a diffusion model, where concentrations at the
boundaries are kept fixed (Fig. 3.8-1a).

Fig. 3.8-1: Plot of diffusion profiles obtained by EDS analyses using a TEM. (a)
Diffusion profile for the sample run at 10 GPa, 1600 °C. The majorite profile has been
shifted up by 0.6 units, i.e., a majorite component in the graph of 0.75 corresponds to an
actual majorite component of 0.15 . The location of the grain boundary is at x = 0. (b)
Diffusion profile obtained from the majorite – pyrope couple, run at 15 GPa and 1600
°C.

 152

The pyrope – majorite interdiffusion coefficients are determined to be DPy-Mj = 3.0(4) x 10-14
cm2 s-1 (errors are at the 1σ level) at 1600 °C and 10 GPa for 24 hours. The lack of nucleation
of a majoritic garnet phase near the interface indicates that nucleation of this phase is
suppressed at the conditions of the experiment. The reported value is thus a minimum value,
since nucleation of a majoritic phase is required before diffusion can occur.

To overcome the problem of nucleation, diffusion experiments using natural Dora Maira
pyrope – majorite couples have been conducted at 15 GPa and 1600 °C for 4 hours. Diffusion
profiles could be measured around the interface and have been fitted against a diffusion
model, where two finite half spaces with contrasting compositions have been put together, and
subsequently let to homogenize for 4 hours (Fig. 3.8-1b). The diffusion coefficients for
pyrope and majorite were determined to be identical (DMj = DPy = 1.3(1) x 10-15 cm2 s-1).
Diffusion at 15 GPa is thus at least one order of magnitude slower than at 10 GPa. This would
correspond to an activation volume for pyrope – majorite interdiffusion of at least 10 cm3 mol-

1, which is similar to values found by Chakraborty and Rubie (1996) for Mg tracer diffusion
in garnets (8 cm3 mol-1).

b. Fe3+/Fe2+ equilibria in subduction zone metasomatized garnet peridotites (N. Malaspina,
S. Poli, and P. Fumagalli/Milano; F. Langenhorst)

Redox equilibria in the Earth’s mantle control many chemical and physical processes such as
magma genesis, chemical differentiation and fluid-related metasomatism. Garnet peridotites
from subduction environments can be important witnesses of the processes occurring in the
deep sub-arc mantle, the site where the fluid phases metasomatize and re-fertilize the upper
mantle by transferring elements from the slab to the mantle wedge. However, the redox state
determination of most metasomatized garnet peridotites is a demanding task because of the
large number of phases that may incorporate both ferric and ferrous iron, and that may show
zonations. fO2 in high-pressure peridotites is traditionally determined from the Fe2+-Fe3+
content of garnet in equilibrium with olivine and orthopyroxene, but the Fe3+ partitioning
among the peridotite mineral phases is often neglected. An increasing Fe3+ content in garnet
can also be the consequence of a redistribution of Fe3+ from clinopyroxene into the garnet
with increasing temperature and pressure. This implies that the Fe3+ enrichment in garnet is
not necessarily indicative of high whole-rock oxygen contents or of the interaction with more
oxidized metasomatic agents.

We studied orogenic peridotites from the ultra-high-pressure (UHP) Sulu belt (Eastern China)
corresponding to a slice of metasomatized mantle wedge, equilibrated at ~ 5 GPa and 900 °C.
They show two UHP mineral assemblages: a high-temperature porphyroclastic garnet, coarse
exsolved clinopyroxene and phlogopite association, and finer-grained olivine + clinopyroxene
+ orthopyroxene ± magnesite ± phlogopite equilibrated at lower temperature with neoblastic
garnet. The Fe3+/ΣFe ratio of garnet, clino- and orthopyroxene and phlogopite was measured
by two combined techniques: the “Flank Method”, acquired on garnets with an electron

 153

microprobe at the University of Milano, and Electron Energy Loss Spectroscopy, at the
Bayerisches Geoinstitut, employed to analyze pyroxenes and phlogopite. These two methods
enable to check possible Fe3+ zonations and occurrence of magnetite lamellae in pyroxenes.

Fig. 3.8-2: A: Fe Lβ/Lα intensity ratios measured in garnets plotted vs total Fe content
(wt.%) and average Fe3+/ΣFe microprobe measurements with Flank Method (standard
deviations in brackets). The inset is a close-up of the data showing averages of Lβ/Lα
intensity ratios vs ΣFe compared with Fe3+/ΣFe regression lines. B: Fe L23 electron
energy-loss near-edge structure of garnets, clinopyroxene and orthopyroxene.

Fig. 3.8-3: Correlation of Fe3+ cations in coexisting clino- and orthopyroxenes (A) and
clinopyroxenes and garnets (B). C: ln D(grt/cpx) for Fe3+ plotted as a function of reciprocal
temperature. The data from Sulu peridotites (gray diamonds) are compared with
lherzolite xenoliths from sub-cratonic mantle.

The measurements shown in Fig. 3.8-2a indicate that the pyrope-rich garnets are zoned and
contain Fe3+/ΣFe up to 0.12-0.14. Clinopyroxene contains relatively high Fe3+
(Fe3+/ΣFe=0.48-0.51), while Fe3+ in phlogopite is below the detection limits. It should be
noted that also orthopyroxene contains Fe3+/ΣFe up to 0.10, a percentage comparable to that

 154

of garnet (Fig. 3.8-2B). Garnet/clinopyroxene and orthopyroxene/clinopyroxene qualitative
partitioning are reported in Fig. 3.8-3A and B. The DFe3+(Grt/Cpx) of our sample apparently do
not follow the same temperature trend described in the literature for sub-cratonic garnet
peridotite xenoliths (Fig. 3.8-3C). This suggests that, besides temperature (and pressure), the
redistribution of Fe3+ between garnet and pyroxenes could depend on additional variables.
The Fe3+/ΣFe content of garnet is therefore consistent with the relatively high oxygen
fugacities (FMQ to FMQ+2) recorded by the Sulu peridotites, compared with garnet
peridotite xenoliths from the sub-cratonic mantle equilibrated at similar pressures. However,
despite the Fe3+ content in orthopyroxene is usually neglected in fO2 calculations, it is worth
noting that this could potentially play an important role in the relationships between fO2 and
phase assemblages in a multi-component mantle system.

c. Experimental study on shock metamorphism of anhydrite (C. Prescher, F. Langenhorst,
and U. Hornemann/Weil am Rhein)

The ejection of huge amounts of SOx gases due to a bolide impact at Yucatan peninsula,
Mexico, is the most probable cause for the global extinction at the KT-boundary. However,
the devolatilization conditions of anhydrite (CaSO4), a main constituent in target rocks, have
been predominantly inferred from thermodynamic considerations, because experimental data
are scarce and previous investigations are contoversial. To obtain a better understanding of
the shock metamorphism of anhydrites, we conducted six shock recovery experiments from
12 to 85 GPa at the Ernst-Mach-Institut, Freiburg. The peak shock pressures were reached by
the reverberation method. Thus, the energy gain in the sample is lower than in case of
impedance shock experiments. Recovered samples were investigated by Raman spectroscopy,
X-ray diffraction and transmission electron microscopy (TEM).

The Raman spectra of the samples revealed no variation in peak positions or breadths, which
implies that there is no phase transition or change in the short-range order structure of the
recovered shock-loaded anhydrites.

In the low-pressure regime up to 20 GPa the shock temperatures and stresses are relatively
low; the sample reacts by multiple mechanical twinning and formation of straight
dislocations. The dislocation density increases from 1013 m-2 at 12 GPa to 1016 m-2 at 33 GPa.
At 46.5 GPa dislocations start to polygonize resulting finally in low dislocation densities and
grain coarsening at 85 GPa. These TEM observations are in accord with the line broadening
analysis of the X-ray diffraction patterns. The strain first increases up to 33 GPa and
decreases then in the interval from 46.5 GPa to 85 GPa. The domain size stays constant up to
64 GPa and shows a marked jump to large sizes at 85 GPa.

A high density of voids can be observed in the samples shocked to 64 GPa and 85 GPa (Fig.
3.8-4). However, no decomposition products, melts, or crystallization from melts were
observed in the experimentally shocked anhydrites. The closed container may have inhibited

 155

the release of the SOx gases, which could have resulted in a back-reaction with CaO. The
degassing of anhydrite is only affected by the energy gained. The pressures of incipient
degassing might be higher in our experiments than in nature because of the different loading
paths. If we calculate the energies gained by multiple reflections of the shock wave in our
samples and estimate the impedance shock pressure that is needed to result into the same
energy increase, the onset of degassing would be between 30 and 41 GPa. This is within the
error in the range of a previously reported value of 33 GPa calculated by entropy method.

Fig. 3.8-4: HRTEM image of a
degassing structure next to a void in the
sample shocked to 85 GPa.

The sample shocked to 64 GPa also shows indications for different kinds of phase
transformations. Planar defects on the (010) plane indicate an incipient martensitic phase
transition probably to the monazite type structure. Multiple lens- and wedge-shaped twins are
possibly remnants of a ferroelastic phase transition.

This work supports the constraints delivered from thermodynamic considerations for the
calculation of the amount of SOx gases released by the impact at the KT-boundary. Our study
also revealed the presence of two phase transitions, which may affect the equation of state of
CaSO4.

d. Ample evidence for shock-induced melting of labradorite and quenching to maskelynite
glass in Martian shergottites: Fundamental consequences to equilibrium shock pressure
estimates and to the age conundrum of Martian meteorites (A. El Goresy; M. Miyahara, E.
Ohtani, and S. Ozawa/Sendai; P. Gillet/Lyon, P. Beck/Grenoble, G. Montagnac/Lyon, and T.
Nagase/Sendai)

Maskelynite, a glass with labradorite composition, was first recognized in 1872 in the
Shergotty meteorite by Gustav Tschermack. Tschermak interpreted his finding that melting
and quenching of parental plagioclase feldspar produced the labradorite glass (maskelynite).

 156

In the last 40 years the refractive index (IR) of maskelynite was used to estimate the peak-
shock pressure to which the shergottites were subjected to in belief, that the glass was
produced by shock-induced solid-state amorphization of plagioclase, hence its RI could have
fingerprinted the peak-shock pressure. Recent laboratory high-pressure and -temperature
investigations on labradorite indicate that dynamic experiments are inadequate in obtaining
reliable information on the amorphization of this feldspar due to enormous kinetic effects of
amorphization not considered in the dynamic experiments.

Fig. 3.8-5: BSE-SEM pictures of maskelynite-pyroxene assemblages from the shocked
Martian basaltic shergottite NWA856 showing evidence of melting of plagioclase and
quenching to maskelynite glass. a) Fragmented and partially molten clinopyroxene with
schlieren of the melt depicting flow texture in the maskelynite melt. Clinopyroxene
shows shock-induced twin lamellae // (100) planes.; b) Heavily fragmented
clinopyroxene showing partial melting and migration of the melt schlieren in flow
texture in the maskelynite melt. The short migration dimension of the flow texture in
maskelynite indicates low turbulence during the impact event.; c) A detail of
maskelynite vein inside clinopyroxene depicting an oval schlieren of molten
clinopyroxene in the maskelynite.

 157

We conducted a detailed study of several shergottites in attempt to (1) uncover the nature of
maskelynite and its mode of formation if diaplectic glass or glass quenched from shock-
induced melt; (2) search for shock-induced high-pressure assemblages that should allow a
meaningful estimate of the equilibrium peak-shock pressures, and (3) test the reliability of
maskelynite as a pressure indicator in comparison to the high-pressure inventory encountered
in the Martian rocks.

Fig. 3.8-6: A Back-Scattered-Electron image of a shock-induced high-pressure
assemblage enclosed in quenched maskelynite glass in the Martian basaltic shergottite
NWA856. The figure depicts a faulted seifertite grain (α-PbO2 structured dense
polymorph of silica; ρ = 4.29 gm/cm3) formed by solid-state inversion of tridymite
during the shock event on Mars. Adjacent to the two seifertite segments is a long melt
pocket consisting of liquidus Na-CAS phase (CaAl4Si2O11-NaAl3Si3O11 solid solution)
and acicular stishovite. The high-pressure assemblage is embedded in quenched
maskelynite glass of labradorite origin and composition. The segments of the faulted
seifertite grain are not separated by an open fault fracture thus unambiguously
evidencing that faulting took place at high pressure and temperature while maskelynite
was molten. The faulting of seifertite dragged material from the melt pocket now visible
as dragged schlieren between the two-seifertite segments without mixing of the two
melts. The assemblage and the host maskelynite constrain the nature of maskelynite and
the equilibrium shock pressure during the shock event: (1) Maskelynite is a glass
quenched from plagioclase melt at high pressure and not diaplectic glass as erroneously
claimed since 1986; (2) The liquidus assemblage CaAl4Si2O11-NaAl3Si3O11 solid
solution + stishovite realistically constrain the equilibrium shock-pressure of the event
in this Martian rock at ≤ 22 GPa at 2000-2200 °C at least 20 GPa below previous
reports.

Maskelynite in the Martian shergottites Shergotty Zagami, NWA480, NWA856, NWA1068,
ALHA84001 depict clear evidence for formation by melting and quenching to glass at high

 158

pressure. Contrary to many previous reports, maskelynite is characterized by a flow texture
and partial mixing of pyroxene melts with schlieren (Fig. 3.8-5). The glass is surrounded by
radiating fractures in the neighboring pyroxene as a result of relaxation after decompression.
This is also manifested in its lower RI reported in the last decades indicating a lower density
than the parental crystalline feldspar. Maskelynite is hence not a diaplectic glass as has been
believed in the last 37 years. Hence, the RI of maskelynite cannot be a reliable indicator for
estimation of the peak-shock pressure because it was first established after quenching of the
liquid and decompression at the closure temperature of relaxation. RI of maskelynite has
hence no relevance to the shock history of shergottites.

All studied shergottites, except ALH770055 were found to contain the liquidus high-pressure
assemblage Na-CAS (CaAl4Si3O11-NaAl3Si3O11 solid solution), stishovite and seifertite in
many shock-melt pockets (Fig. 3.8-6). The Na-CAS phase contains 75 % of the NaAl3Si3O11
molecule. Recent experimental investigations on the binary system CaAl4Si3O11-NaAl3Si3O11
indicate that the Na-CAS with 75 mol.% of the Na-end member is stable at or just below 22
GPa and at T > 1900 ≤ 2200 °C. This phase dissociates at pressures higher than 22 GPa to the
assemblage NaAlSiO4 Ca-ferrite + stishovite. We did not encounter any evidence for
dissociation of Na-CAS to the assemblage NaAlSiO4 Ca-ferrite + stishovite in any of the
studied shergottites. Our findings unambiguously indicate that the Martian shergottites were
subjected to a shock event at 22 GPa and a shock temperature of >1900 ≤ 2200 °C in the
shock-melt pockets. All previously reported estimates (30-to more than 45 GPa) using RI of
maskelynite as an “indicator” are unrealistically high and discrepant with both results of static
experiments and our results. A direct consequence of this discovery is that shock melting of
feldspar and pyroxene must have lead to considerable resetting of the radiometric systems
(e.g., 39Ar-40Ar; 87Rb-86Sr) at the impact time on Mars. Any meaningful radiometric dating of
the igneous crystallization and impact resetting ages requires careful sample selection of
pristine unmelted and shock-melted parts, respectively, of the meteorites. Melted parts can
only reveal partial or total resetting at the time of the shock event.

e. First natural occurrence of ringwoodite exsolution lamellae in fractionally crystallized Mg-
rich wadsleyite from shock-induced olivine melts in L6 chondrites (A. El Goresy; M.
Miyahara, E. Ohtani, S. Ozawa, T. Nagase, and M. Nishijima/Sendai)

High-pressure phase transformations reported from shocked chondrites and investigated in
laboratory static high-pressure experiments may mimic mechanisms operating in planetary
interiors. The formational mechanisms in melt veins in shocked chondrites were investigated
to constrain the magnitude of the equilibrium shock pressure and eventually the time scales of
the dynamic events.

Recently, wadsleyite-ringwoodite (Wds-Rgt) assemblages produced by fractional
crystallization of homogeneous olivine melts (Fa24-26) generated by the shock event were

 159

reported in porphyritic olivine chondrules in a shock-melt vein of the Peace River L6
chondrite. The Wds-Rgt crystallites interface displayed a large compositional gap of ≤ 32
mol.% fayalite, with no evidence for inter-diffusion of Mg and Fe between them. Although it
was recognized that wadsleyite and ringwoodite were produced by fractional crystallization of
individual olivine melts produced during the impact event on the parent body, details of the
melting process and the conditions of formation of the diverse textures remained unclear.

Fig. 3.8-7: (A) wadsleyite crystallite (Fa8-9) from a porphyritic olivine chondrule in the
Peace River L-6 chondrite with exsolution lamellae of ringwoodite (Fa12-13): 1a: Dark
Field pictures of an FIB- slice across a wadsleyite crystallite depicting exsolution
lamellae of ringwoodite; a) A TEM High Angular Annular Dark Field (HAADF) picture
of the intergrowth and X-ray distribution maps for Fe, Mg and Si of the same slice. (B)
A TEM picture of the same slice depicting the crystallographic orientation of the
ringwoodite exsolutions in the wadsleyite crystallites: Rgt{110}// Wds(010). The inset is a
SAED pattern of the ringwoodite lamellae and the wadsleyite host crystallite confirming
the crystallographic relationship.

We investigated with FIB-HRTEM techniques the Wds-Rgt assemblages in porphyritic
olivine chondrules and individual olivine grains entrained in the same shock-melt vein of the
Peace River L-6 chondrite to scrutinize the details of preferential melting of olivines and the
stages of the fractional crystallization of Mg-rich wadsleyite and Fe-rich ringwoodite in the
two different settings. While the mechanism of melting of the porphyritic olivines in the
chondrules seems to have been induced by considerable increase of local strain, melting in
large individual olivines took place through friction along fractures. The equilibrium shock-
pressure in both settings should be the same, since the chondritic liquid in which both objects
were originally cold entrained is a perfect pressure-transmitting medium.

We studied FIB-slices of individual liquidus wadsleyite and ringwoodite crystallites both in
molten former olivine porphyritic crystals in a chondrule and in ringwoodite-wadsleyte veins
in an olivine grain in the same shock melt vein of the Peace River L6 chondrite. Wadsleyite
crystallites in both settings are large and idiomorphic (up to 3 µm in length). The wadsleyites

 160

in the chondrule are very low in Fe (Fa8-9), a consequence of being the first phase to
crystallize from the homogeneous olivine melt (Fa24-26). They depict one set of ringwoodite
exsolution lamellae (Fig. 3.8-7) with slightly higher fayalite content (Fa12) than in the parental
wadsleyite crystallites. SAED patterns of the Wds-Rgt intergrowth indicate that the
ringwoodite lamellae are topotaxially intergrown with the wadsleyite with the
crystallographic orientation {110}rgt// (010)wds (Fig. 3.8-7b) The wadsleyite crystallites in the
ringwoodite-wadsleyite veins in the large olivine grain show in contrast a higher fayalite-
content (Fa14-16) than their counterparts in the chondrule (Fa08-09). Wadsleyites in the veins
also depict ubiquitous ringwoodite exsolution lamellae along one crystallographic direction
(Fig. 3.8-8). The ringwoodite lamellae in these wadsleyites have much higher fayalite
contents (Fa 30-37) than their counterparts in the chondrule (Fig. 3.8-7). The compositional gap
between the wadsleyite parental crystal and the ringwoodite lamellae in the olivine grain (21
mol.%) is much wider than in the assemblage in the chondrule (3 mol.% only).

Fig. 3.8-8: A TEM photograph of the assemblage wadsleyite-ringwoodite extracted
from a large olivine grain in the same shock melt vein in the Peace River L-6 chondrite.
The figure shows a large wadsleyite crystallite (Fa14-16) with one set of ringwoodite
(Fa30-37) exsolution lamellae.

The dichotomy in the chemical compositions of the liquidus wadsleyite crystallites and the
ringwoodite exsolution lamellae in the chondrule on the one hand and in the wadsleyite-
ringwoodite vein in the olivine crystal on the other, although both assemblages originally
emerged from olivines of the same compositions and at the same equilibrium shock pressure
possibly reflects the diversity of the fractional crystallization paths in both settings. We
anticipate that the higher fayalite-content of the assemblage in the olivine grain probably
resulted from continuous contributions of additional melts produced by remelting of some

 161

wadsleyite and ringwoodite crystallites due to the continuous friction along the two-phase
vein. Olivine melts produced in the olivine porphyritic crystals were closed systems and had
quite confined volumes whose liquids fractionally crystallized without additional melt
contributions until completion of the fractional crystallization process. In contrast, melting in
the large olivine grain was not produced from the parental olivines alone but probably from
remelted some wadsleyite and ringwoodite that just emerged from the fractional
crystallization in a repeated process.

Fig. 3.8-9: A BF TEM photograph of an aggregate of liquidus ringwoodite grains from
a ringwoodite-wadsleyite vein in the large olivine grain in Peace River L-6 chondrite.
The individual grains in the assemblage depict scalloped outlines evidencing partial
remelting after reassembly from a disaggregated ringwoodite pegs in the veins.

Hence, the olivine melts here were not closed systems and did not have limited volumes,
because continuous friction along the fractures produced new melts from parental olivine
(Fa24-26) compositions in addition to some melts of the already crystallized wadsleyite and
ringwoodite so that the liquid along the fracture did not have a confined volume but was
continuously fed with new melts different in composition from the Fe-rich residual melt.
Consequently, the liquid along the fractures did not get enriched in Fe with the same
magnitude as in the chondrule because it was continuously fed with fresh melts with olivine
stoichiometry but with contrasting compositions. We observed that some fractionally
crystallized ringwoodite and wadsleyite originally crystallized as pegs vertical to the walls of
the veins were fragmented and remelted due to the continuous flattening and friction thus
repeatedly enhancing the composition of the olivine liquid in Mg. The ringwoodite crystallites
in the wadsleyite-ringwoodite vein have a very narrow composition range (Fa44-46) and depict
scalloped outlines (Fig. 3.8-9) thus evidencing partial melting and equilibration after

 162

accumulation. The results demonstrate the complexity of the mechanisms producing liquidus
wadsleyite and ringwoodite both of entirely different compositions from olivine melts in
different settings but at the same equilibrium pressure.

f. Coherent ringwoodite growth in olivine of Yamato 791384 L6 chondrite (M. Miyahara, and
E. Ohtani/Sendai; M. Kimura/Mito; A. El Goresy; S. Ozawa, T. Nagase, M. Nishijima, and K.
Hiraga/Sendai)

Transformation mechanisms from olivine to ringwoodite have been studied at high static
pressure using fine-grained olivine powder or single olivine crystals as starting materials.
These studies proposed that principally, solid-state phase transformation from olivine to
ringwoodite can take place in two ways; 1) incoherent grain-boundary nucleation and growth
and 2) coherent intracrystalline lamella ({111}Rgt // (100)Ol) growth. Previous reports show
that most ringwoodite in shocked chondrites occurs as polycrystalline aggregates. On the
other hand, Ohtani et al. (2004) and Chen et al. (2004) reported the existence of ringwoodite
lamellae in original olivine grains adjacent to the shock-melt veins of Yamato 791384 and
Sixiangkou L6 chondrites, respectively for the first time. A TEM study of slices extracted by
Focused Ion Beam (FIB) indicates that ringwoodite lamellae in parental olivine in the
Sixiangkou chondrite indeed consist of polycrystalline ringwoodite, thus suggesting
incoherent growth mechanism. Although some static laboratory experiments demonstrated
that the coherent intracrystalline lamellae could play an important role as nucleation sites for
incoherent ringwoodite, such a mutual correlation was not observed in any naturally shocked
sample so far. Accordingly, we conducted a detailed investigation of olivines in and around
shock-melt veins of Yamato 791384 with a high-resolution field emission gun (FEG)-SEM
and FIB-TEM technique to clarify its transformation mechanisms and their sequence of
nucleation.

Olivine grains adjacent to the shock-melt veins of Yamato 791384 revealed diverse olivine to
ringwoodite transformation textures. We observed in these olivines three distinct textures
arranged in a spatial successive arrangement from the wall of the shock-melt vein: (1)
polycrystalline, (2) oriented several sets of lamellae and (3) single oriented set of lamellae
(Fig. 3.8-10). The polycrystalline parts are adjacent to the walls of the shock-melt veins, and
their widths vary (< ~30 µm to the vein walls). The olivine part bearing oriented sets of
lamellae depicts 2 or 3 different orientations of lamellae. Some lamellae appear to occur along
or parallel to fractures. Some of them display lens-shaped structures.

We extracted many FIB-TEM slices from (1) the polycrystalline region, (2) the region with
several oriented sets of lamellae and (3) the area with single oriented set of lamella (Fig. 3.8-
10 b-c). TEM images show that the polycrystalline parts consist of ringwoodite with a grain-
size < ~300 nm. The several oriented sets of lamellae also consist of polycrystalline
ringwoodite crystallites with the crystallites depicting preferred orientations in several

 163

neighboring lamellae. Many sub-grain boundaries exist in the surrounding original olivine.
We could not find a specific crystallographic relationship between the original olivine and the
oriented sets of ringwoodite lamellae. In most cases, each polycrystalline ringwoodite lamella
consists of oriented sets of nm-sized slabs with approximately similar orientation. On the
other hand, in some cases, each polycrystalline ringwoodite lamella consists of randomly
oriented sub-grains. These textures imply that some thick ringwoodite lamellae are formed
only through the incoherent mechanism while those depicting oriented ringwoodite slabs may
be related to a coherent or semi-coherent mechanism. In contrast, the single set of oriented
lamellae consists of a group of very thin ringwoodite platelets with a width < ~10 nm (Fig.
3.8-11). TEM study indicates that the platelets unambiguously depict coherent
crystallographic orientation with the parental olivine: (100)Ol // {111}Rgt. We unambiguously
identified the preferred ringwoodite orientation in slices SP1FIB2, SP1FIB3 and SP2FIB1
(Fig. 3.8-10 b-c). Some ringwoodite platelets are intersected by the oriented sets of lamellae
consisting of polycrystalline ringwoodite.

Fig. 3.8-10: Back-scattered electron (BSE) image of a shock-melt vein of Y-791384. a)
Low-magnification image. b) Magnified image of a box in a). Original olivine adjacent
to the shock-melt vein is replaced with polycrystalline ringwoodite, sets of ringwoodite
lamellae and single ringwoodite lamellae. TEM foils extracted by FIB are indicated by
white boxes. c) Magnified image of a box in a).

 164

Our FEG-SEM observations reveal that ringwoodite lamellae are ubiquitous in olivine grains
adjacent to the shock-melt veins. No significant differences in the chemical compositions
between the original olivine (Fa24) and ringwoodite (Fa25) are detected, indicating that the
mechanism encountered is not diffusion controlled as thought before. The crystallographic
relationship (100)Ol // {111}Rgt was theoretically predicted by Poirier (1981), and
subsequently experimentally produced in static high-pressure experiments in olivine and
olivine-analog. Our finding is the first report of the intracrystalline coherent olivine-
ringwoodite intergrowth in nature.

Fig. 3.8-11: Bright-field (BF) TEM images. a) Single thin lamellae consist of
ringwoodite platelets with a width of < ~10 nm (SP1FIB2). Crystallographic relation
(100)Ol // {111}Rgt exist. b) High-resolution (HR) TEM image of ringwoodite platelets
(SP2FIB1).

 165

3.9 Materials Science

Historically experiments at high pressures and temperatures have been mainly used to model
processes in the deep Earth’s interior. Subsequently, physicists, chemists and now materials
scientists have used the methodology developed by Earth scientists to study different classes
of compounds at extreme conditions. BGI, an institution whose goals include developing
unique high pressure equipment and methods, is involved in sophisticated and challenging
materials research at extreme conditions.

Boron is one of the most enigmatic elements of the periodic system, and even its ground state
structure is not fully understood. Recently in BGI a method was developed to synthesise a
high-pressure high-temperature phase of boron (B28) which combines a number of useful
properties – superhard, semiconducting, and optically transparent. Such grown single crystals
of the B28 phase enabled a detailed Raman spectroscopy study and assignment of vibration
modes, and opens the possibility to investigate the behaviour of boron at high pressures.

Titanium oxides attract attention due to their potential technological importance for hydrogen
conversion cells and electrochemical applications. Synthesis of a new dense semiconducting
Ti2O3 phase with low compressibility and with the Th2S3–type structure has added a new
dimension to the crystal chemistry of transition metal sesquioxides.

Rare-earth manganites exhibit a rich variety of physical properties that depend on their
composition. Compounds with larger lanthanides crystallize in the orthorhombic structure,
while manganites of rare-earth elements with smaller ionic radius have a hexagonal structure.
Hexagonal manganites belong to an unusual class of multiferroic materials showing the
coexistence of ferroelectric behaviour and magnetic ordering. New experiments on YMnO3
demonstrate that pressure can induce the transition from the hexagonal to the orthorhombic
structure.

In addition to allowing synthesis of new compounds and phase, high pressure also allows a
drastic modification of properties of well known materials. An important goal in optical glass
technology is to produce material with a high refractive index while maintaining a low
dispersion. As demonstrated by experiments on commercially available Schott glasses, high-
pressure annealing leads to significant increase of the refractive index, while dispersion
remains unchanged. The high pressure treatment therefore allows access to a region of glass
properties that have been otherwise hard to achieve.

a. Assignment of Raman active modes of B28 (E.Yu. Zarechnaya, L. Dubrovinsky, and N.
Dubrovinskaia/Heidelberg)

Elemental boron and boron-rich compounds have various allotropes. Recently, a high-
pressure high-temperature form of boron was synthesized at 14 GPa and ~ 1500 °C which

 166

crystallizes in a structure with Pnnm space group and contains 28 atoms in the unit cell
(referred to here as B28). The structure consists of B12 icosahedra linked covalently with each
other and B2 dumbbells. Theoretically the phase transition B28 → α-Ga is suggested to occur
at about 90 GPa.

Because boron is a weak scatterer, investigation of boron structures and structural relations
using X-ray diffraction is problematic. Raman spectroscopy could be one of the most
convenient and useful techniques for studying structural changes in boron, provided that its
Raman modes are assigned. The comparison of Raman spectra of α-boron as the most studied
polymorph (its structure consists of only B12 icosahedra) with those of B28, which are very
strong and distinct, provides an opportunity to discuss possible atomic vibrations in B28.

Fig. 3.9-1: Polarised Raman
spectra of B28 single crystals
obtained at room temperature in
several scattering geometries. The
polarisation components are
expressed according to Porto’s
notation. The ambiguously
assigned modes are labelled with
stars.

 167

Using single crystal X-ray diffraction, B28 crystals (∼5 x 5 x 25 μm3) were first pre-oriented
and then polished. Raman spectra of B28 were collected in backscattered geometry with
polarisers in both cross and parallel polarisation configurations with respect to the incident
laser polarisation vector and described according to Porto’s notations. A LabRam
spectrometer (with a resolution of 2 cm-1) and a He-Ne laser (632.8 nm) with a power of 15
mW for excitation and a ×50 objective were used. The positions of Raman peaks were
determined by fitting experimental data using PeakFit© v4.12 software.

Figure 3.9-1 shows the measured polarised Raman spectra. For orthorhombic (Pnnm) B28
crystals the Ag modes are allowed with parallel scattering configurations (xx), (yy) and (zz),
while the B1g, B2g, and B3g modes should be clearly visible in the crossed (xy), (xz) and (yz)
scattering geometries. In some cases the mode assessment is difficult. There are modes which
are visible in all or some geometries. In this case a procedure of peak assessment is carried
out by choosing the most intense peak among all scattering configurations. Thus, modes at
593 cm-1, 654 cm-1, 895, 929 cm-1, 1189 cm-1, and 1218 cm-1 were attributed to Ag. The
modes at 878 cm-1, 1133 cm-1 and 1138 cm-1 were assigned as B1g vibrations. In case of weak,
poorly resolved and broad peaks (between 686 and 729 cm-1 in (xz) and (yz) geometries), we
cannot unambiguously conclude if modes are B2g or B3g, or a mixture. We were able to
determine 12Ag and 12B1g lines, while unique assignment of B2g and B3g modes was
problematic.

By analogy with α-boron, the mode at 319 cm-1 could correspond to B12 icosahedra vibrations.
Modes observed between 507 cm-1 and 1200 cm-1 can be attributed to icosahedra vibrations
(intericosahedral and intraicosahedral). From comparison with highly ordered pnictides
(B12As2, B12P2) and boron carbide (B4C), the Ag (380 cm-1) and B1g (388 cm-1) modes could
be associated with icosahedron-dumbbell and B2 dumbbells vibrations, respectively.

b. Synthesis and equation of state of a high density phase Ni3S (D. Chareev, in collaboration
with E. Osadchii, and Yu. Litvin/Chernogolovka; L. Dubrovinsky, A. Kurnosov, E.
Zarechnaya, O. Narygina)

According to the chondritic model, Fe and Ni sulphides are the main possible sulphide
components of the Earth’s core, the cores of the other terrestrial planets and even the
heterogenetic mantle of the Earth. But phase relations of the Fe-Ni-S system at high pressures
and temperatures still not fully understood. The main task of the work was to investigate
experimentally the phase relations and properties of phases in the Ni-S system at high
pressures and temperatures.

As starting materials for synthesis the homogeneous mixtures of Ni and Ni3S2 were used. All
of synthesis experiments were carried out in multianvil presses (1000 and 1200 tonnes) at
pressures between 15 and 20 GPa and temperatures from 700 to 800 °C. Starting mixtures

 168

were heated at the desired pressure-temperature conditions for 3 to 5 hours and then
quenched. The chemical composition of the samples after quenching was investigated using
an electron microprobe (JEOL JXA-8900).

We observed formation of a new phase in the system Ni-S with a chemical composition close
to Ni3S. The measured composition of the sulphide is Ni2.95S according to the electron
microprobe data. Depending on the starting compositions of the samples, we obtained ether
pure homogeneous Ni3S, or Ni3S in equilibrium with metal Ni, or Ni3S in equilibrium with
Ni3S2 (heazlewoodite) (Fig. 3.9-2). According to X-ray diffraction data from samples
quenched from 800оС and 3.5 GPa (piston cylinder press, BGI) and from 8.5 GPa (toroidal
device “anvil with mine hole”, IEM RAS, Russia), the stable association is Ni+Ni3S2. This
result suggests that the low stability limit of Ni3S is between 9 and 15 GPa.

X-ray powder diffraction of Ni3S was collected at the APS synchrotron radiation facility
(GSECARS, IDD13 station, λ = 0.2480 Å). The phase has a Ni3P-type structure (like the
high-density phase of Fe3S), space group 4I , Z = 8, and the unit cell parameters are а =
8.831(5) Å, с = 4.455(3) Å. The average phase composition based on atomic occupation
determined from a refinement of powder X-ray diffraction data is Ni2.75S. The atomic
coordinates and average occupation are given in Table 3.9-1. Since Ni3-xS and Fe3S have the
same structural type and similar chemical properties, these two compounds might form a
continuous solid solution.

Table 3.9-1: Atomic coordinates and site occupation of Ni3-xS without thermal factor
effects.

Atom Occupancy X Y Z
Ni1 0.87 0.081 0.109 0.276
Ni2 1 0.129 0.479 0.021
Ni3 0.88 0.335 0.276 0.262
S 1 0.304 0.047 0.008

The equation of state of Ni3S has been investigated in a diamond anvil cell experiment at
pressures up to 50 GPa (Re gasket, Ne pressure transmitting medium). The pressure was
determined using ruby fluorescence. In situ diffraction was carried out using a X-ray Rigaku
diffractometer with rotating anode (MoKα) (OSMIC focusing X-ray optics, 2D Bruker
detector with 512 х 512 matrix). Because Ni3S has low symmetry and its main peaks overlap
with reflections of rhenium, processing of the X-ray data was difficult. The Ni3S volume
change was calculated using the positions of the (222), (312) and (321) peaks. A fit of the
Ni3S pressure-volume relation with a Birch-Murnaghan equation of state gives a value of the
bulk modulus of 143(10) GPa, assuming K’=4.

 169

Fig. 3.9-2: Reflected light photomicrograph of an assemblage consisting of Ni3S (light
grey) and Ni3S2 (dark grey) synthesised at 20 GPa and 620°C.

c. Pressure-induced phase transitions of iron-phosphor alloys: Ab initio calculations (X. Wu,
G. Steinle-Neumann, L. Dubrovinsky, M. Kanzaki/Misasa, S. Qin/Beijing)

Iron-phosphor alloys are often found in meteorites and terrestrial garnet peridotites, therefore
phosphor is proposed to be a potential light element (circa 0.2 % weight) in the Earth’s core.
In addition, iron-phosphor alloys are also interesting in materials science because a novel
high-temperature superconductor has been found in the iron-based pnictide compounds. Here
we explored the structural stabilities of FeP2, FeP, Fe2P and Fe3P at high pressure using
theoretical calculations based on density functional theory. The full potential linearised
augmented plane wave method was used within the local spin density approximation, the
generalized gradient approximation and plus Hubbard U, implemented in the WIEN2k code.

Four polymorphs of FeP2 were constructed: marcasite-type (Pnnm, Z=2) which is the stable
phase at ambient conditions, α-PbO2-type (Pbcn, Z=4), pyrite-type (Pa-3, Z=4), and CuAl2-
type (I4/mcm, Z=4). Theoretical results indicate that the shortest axis (c-axis) of the
marcasite-type FeP2 cell is the most compressible due to softening of edge-shared octahedra
along the c-axis. The marcasite-type phase transforms to the CuAl2-type at 108 GPa rather
than to the pyrite-type, accompanying by a semiconductor-to-metal crossover transition.

FeP with MnP-type structure (Pnma, Z=4) is isostructural with the post-troilite structure of
FeS, which has many other polymorphs at high pressure. All polymorphs of FeS were
computed for the case of FeP; however MnP-type FeP still came out to be the stable phase in
the pressure range up to 60 GPa.

 170

Fe2P and Ni2P have the same space group (P-62m, Z=3), but Co2P is an orthorhombic phase
(Pnma, Z=4) at ambient conditions. Compared with the enthalpies of P-62m and Pnma, the
stable phase of Fe2P should be the one with Pnma space group which has the lowest total
energy at low pressure, rather than P-62m. This result is consistent with previous
experimental results that show that P-62m transforms to Pnma at 8.0 GPa upon heating and
that the Pnma phase could be quenched to ambient conditions. A magnetic moment collapse
is observed at about 28 GPa in the P-62m phase. A further transformation to the P-3m phase
which has a higher iron coordination number of eight would occur from the P-62m and Pnma
phases of Fe2P at 125 GPa and 153 GPa, respectively.

Theoretical results of Fe3P demonstrate that there is a new high-pressure phase (I-42m) in
addition to the earlier described modifications with I-4 and Pm3m space groups. The phase
transition from the I-4 structure to the I-42m structure occurs at 75 GPa, which is a second-
order transition. The mechanism of the structural change is revealed to be of a displacement
type (Fig. 3.9-3). Magnetic collapse in Fe3P is observed around 15 GPa, and the magnetic
moments of all iron sites become zero when Fe3P transforms to the I-42m phase.

Fig. 3.9-3: Projection along the c axis of the I-4 structure (A) and the I-42m structure
(B). The atomic shift directions of the I-4 phase are labelled by arrows.

d. Compression of Pnma-structured Ti2O3 to 67 GPa: X-ray diffraction and Raman studies
(S.V. Ovsyannikov, X. Wu, L. Dubrovinsky, and N. Dubrovinskaia/Heidelberg)

Titanium oxides attract attention owing to their potential technological importance. A 2-3
system (i.e., Ti2O3) is representative of sesquioxides that are of special importance for
geosciences. At ambient conditions sesquioxides normally adopt the corundum-type structure,
while high-pressure studies (e.g., in Al2O3, Fe3O3, etc.) have revealed transitions to a post-
corundum phase (presumably of Rh2O3 (II)-type) and then to a CaIrO3-type. A U2S3-type
structure was considered as the potential endpoint of this transition sequence in the accessible
pressure range (below 3-4 Mbars). Very recently it was shown that other sesquioxides of both

 171

‘transient’ (e.g., Sc2O3 and Ti2O3) and heavier cations (e.g., In2O3) deviate from the proposed
sequence. Thus, a new phase found in Ti2O3 has been refined in Pbnm symmetry (standard
notation – Pnma) and the Th2S3 structural type; this phase appeared to be quenchable to
ambient conditions. Likewise, those in Sc2O3 and In2O3 have been refined in the Gd2S3-type
structure. Further compression of sesquioxides, and in particular the new phases, could lead to
a discovery of a new transition sequence.

This study focused on the new orthorhombic form of Ti2O3 synthesised under high-pressure
and high-temperature conditions at BGI with the goal to investigate its stability under
pressure through structural and optical studies. We performed: (i) an X-ray diffraction study
on a polycrystalline sample at ID09 line at ESRF under pressures up to 57 GPa, and (ii) a
Raman spectroscopy study on a single crystal under pressures up to 67 GPa. A diamond anvil
cell with a culet of 250 μm, a rhenium gasket and a neon pressure-transmitting medium were
employed in both cases. At the maximum pressure during both high pressure runs the samples
were heated with a YAG-laser to temperatures of ~ 2000 K for 30 minutes.

Fig. 3.9-4: Pressure dependence of the unit cell volume and the lattice parameters a, b, c
of Pnma-Ti2O3 at ambient temperature.

Some results are shown in Figs. 3.9-4 and 3.9-5. X-ray diffraction (XRD) data show the
persistence of the Th2S3-type structure in Ti2O3 up until the highest pressure reached in the

 172

experiment (57 GPa). The only unusual behaviour is a small drop in volume at about 39 GPa
(Fig. 3.9-4). The Pnma-Ti2O3 phase exhibits numerous sharp Raman peaks (~ 20), which have
not yet been assigned. A Raman study of this polymorph could therefore be a sensitive tool
for detection of changes in the crystal structure. To the highest pressure reached (67 GPa), no
apparent changes in the spectra were detected (Fig. 3.9-5), and prolonged laser annealing up
to 2000 K at the maximum pressure did not produce any changes. In summary, our work has
demonstrated that the Pnma-Ti2O3 phase is stable to 67 GPa and 2000 K.

Fig. 3.9-5: Raman spectra of Pnma-structured Ti2O3 at two different pressures.

e. Pressure-induced structural phase transition in YMnO3 (D.P. Kozlenko, and E.V.
Lukin/Dubna; L.S. Dubrovinsky; B.N. Savenko/Dubna, and J.-G.Park/Suwon)

Manganites, RMnO3, exhibit a rich variety of physical properties depending on the rare-earth
(R) element. Compounds with larger ionic radius (La, Pr, Nd, Sm, Eu, Gd, and Tb) crystallise
in the orthorhombic structure with Pnma symmetry. In compounds with smaller ionic radius
(Y, Ho, Er, Tm, Yb, Lu, Sc and In) a hexagonal structure with P63cm symmetry is stabilised.
Hexagonal manganites belong to an unusual class of multiferroic materials showing the
coexistence of ferroelectric behaviour and magnetic ordering. The ferroelectric transition
temperature is found to be much higher, TC ~ 600-900 K, than the antiferromagnetic (AFM)
ordering temperature, TN ~ 70-130 K.

 173

Recent high pressure structural studies revealed a number of structural and magnetic phase
transitions in orthorhombic manganites. In contrast, the high-pressure structural behaviour of
hexagonal manganites remains unclear. In order to elucidate this question, an X-ray
diffraction (XRD) study of polycrystalline hexagonal YMnO3 was performed at pressures up
to 45 GPa and ambient temperature. Typical measured XRD patterns are shown in Fig. 3.9-6.
At pressures up to 33 GPa, they correspond to a hexagonal crystal structure with P63cm
symmetry. At higher pressures, we observed the appearance of a new diffraction peak at 2θ ≈
12.8° and the simultaneous disappearance of peaks (002) and (102) located at 2θ ≈ 7.5 and
11.2°, followed by splitting of the peak located at 2θ ≈ 15° (Fig. 3.9-6). Data analysis has
shown that these modifications of the diffraction patterns correspond to a structural phase
transition from the hexagonal phase to an orthorhombic phase with Pnma symmetry. The
estimated lattice parameters at 45 GPa are a = 5.13, b = 6.80, and c = 4.72 Å.

10 15 20
10000

15000

20000

25000

30000

35000

40000

45000

50000

In
te

ns
ity

 (a
rb

. u
ni

ts
)

2theta (deg.)

0 GPa

15 GPa

25 GPa

33 GPa

45 GPa

YMnO3
AuRe

Fig. 3.9-6: X-ray diffraction patterns of YMnO3 measured experimentally at room
temperature and pressures up to 45 GPa.

f. A high-pressure Raman investigation of CaFe2O4 (E. Greenberg, L.S. Dubrovinsky, and
C.A. McCammon)

The ternary oxide CaFe2O4 has gathered much interest in recent years because many spinel
compounds have been claimed to transform to a CaFe2O4 (CFO) type structure under high
pressure (HP). This includes MgAl2O4 (spinel), Fe3O4 (magnetite), Mn3O4 and FeTi2O4.
Studying the HP behaviour of CaFe2O4 could provide a better understanding of other oxides
which adopt the CFO structure at high pressures. Recent reports claim that above 50 GPa
CaFe2O4 undergoes a structural phase transition to the same space group (Pnam) with a

 174

martensitic transformation every 3rd layer, resulting in a unit cell containing three times the
number of atoms. The new HP phase exhibits a large volume drop, resulting in an increase of
the density by 9.4 %.

Raman spectroscopy was used as a probe for subtle structural changes. A diamond anvil cell
was used to induce pressures up to ~ 51 GPa. With increasing pressure the observed modes
shifted to higher wavenumbers, as expected. However, at ~ 50 GPa most of the modes were
no longer observed (Fig. 3.9-7). Upon decompression, at ~ 46 GPa, all the previously
observed modes reappeared, implying a reversible transition.

Current ongoing Mössbauer spectroscopy measurements will help determine if the increase in
density at the transition pressure is due to a high-spin to low-spin transition. Other future
work on this topic includes synthesising single crystal samples of CaFe2O4 and performing
polarised Raman measurements in an attempt to precisely determine which modes remain
above the transition pressure.

200 400 600 800 1000

20

40

60

80

100

120

de

co
m

pr
es

si
on

co
m

pr
es

si
on

1

28

48
46

49
51

50
49
46
44
43
39
38
35
33
31
28
26
23
21

18

15

12

9

In
te

ns
ity

 (a
rb

itr
ar

y
un

its
)

Wavenumber (cm-1)

7 GPa

Fig. 3.9-7: Evolution of
Raman spectra of CaFe2O4
as a function of pressure.
Numerical values on the
right represent the pressure
for each spectrum.

 175

g. Optical and volumetric measurements on glass densified by high pressure annealing (D.J.
Frost, in collaboration with U. Fotheringham, O. Sohr, P. Fischer, G. Westenberger/Schott
AG, Mainz; C. Bienert, and R. Weißmann/Erlangen; K. Richardson/Clemson)

An important goal in optical glass technology is to produce material with a high refractive
index while maintaining a low dispersion, i.e., the variation of refractive index with
wavelength. A negative aspect of dispersion, for example, is chromatic aberration in lenses,
which prevents all light wavelengths from focusing at the same spot. Dispersion is measured
using the Abbe-number (V) or similar relation such as,

,1

ys

s
s nn

nV
−
−

= (3.9-1)

where ns and ny are the refractive indices of the materials at specific wavelengths of interest.
Although there is a general relationship between the refractive index of glasses and density,
an increase in density is, in most cases, also coupled with an increase in dispersion. In this
study we have attempted to densify optical glass samples by annealing them below the glass
transition temperature at 5 and 10 GPa. The effects of densification on the refractive index
and dispersion have then been determined.

Three samples of commercially available Schott glasses (N-LaK33A, N-LaSF35, LaSF46A)
were cored into cylinders of 3.8 mm diameter and 3.8 mm long. These glasses are
borosilicates with varying proportions of lanthanum, barium and potassium oxide. Each
sample was wrapped in Re foil and placed in a 25 mm MgO octahedron and compressed to
either 5 or 10 GPa using WC anvils with 15 mm edge length truncations. At the desired
pressure samples were heated at 2°/min using an internal LaCrO3 cylindrical furnace. After 30
min of annealing at maximum temperatures between 530 and 680 °C the samples were cooled
at 2°/min to 200 °C then quenched to room temperature. Properties of the recovered samples
were measured at Schott AG, Mainz.

All glasses densified during the high pressure annealing with densification of approximately 5
% during annealing at 5 GPa. Initial glass densities could be recovered, however, by room
pressure annealing for 1 hour at the same high pressure annealing temperature. Raman
spectroscopy revealed no evidence for crystalline precipitates in the recovered high-pressure
samples. Refractive index and dispersion measurements are shown in Fig. 3.9-8 compared to
a range of commercial glasses. The recovered samples show an increase in refractive index of
approximately 0.05, but no significant change in dispersion. Densification has therefore
increased the refractive index significantly, while the influence on the dispersion is
significantly lower. The high-pressure treatment therefore allows access to a region of glass
properties that have otherwise been hard to achieve.

 176

vS=f(n633)

1,300

1,400

1,500

1,600

1,700

1,800

1,900

2,000

2,100

2,200

0,00 25,00 50,00 75,00 100,00 125,00 150,00 175,00 200,00 225,00
vS

Optische Gläser Schott Katalog
N-LAK33A, 5GPa, 690°C (V438)
N-LAK33A, 5GPa, 690°C (V435), Körper I
N-LAK33A, 5GPa, 690°C (V435), Körper I I
N-LAK33A, 5GPa, 690°C (V435), Körper I II
N-LAK33A, 5GPa, 690°C (V435), Körper IV
N-LAK33A, 10GPa, 690°C (H2770)
N-LaSF35, 5 GPa, 764°C (V433)
N-LaSF35, 5 GPa, 785°C (V443)
N-LaSF35, 10 GPa, 764°C (H2735)

vS = (n(633) - 1) / (n(633) - n(780))

Fig. 3.9-8: The refractive index at 633 nm versus dispersion for a range of optical
glasses compared with the samples annealed at high pressure.

 177

3.10 Methodological Developments

Geoscience research, particularly at high pressure and high temperature, has changed
dramatically over the past decade, where increasingly sophisticated tools are available to
investigate the properties of matter under extreme pressures and temperatures. The
capabilities of large scale facilities, for example modern synchrotron and neutron sources,
have presented enormous opportunities for new types of experimentation at high pressure, and
Bayerisches Geoinstitut has been closely involved in a number of these developments. Laser
heating has for many years been the premier method for reaching mantle temperatures at high
pressure in the diamond anvil cell; however the relative immovability of setups has limited its
versatility. Here a newly developed unique portable system is described, and first results of X-
ray absorption spectra at mantle pressures and temperatures are presented. Another innovation
involving synchrotron measurements is the development of an energy domain version of
synchrotron Mössbauer spectroscopy that will provide the energy resolution required to study
multiphase mantle assemblages, combined with the high intensity required to collect data at
megabar pressures. Developments are also reported in the use of neutrons to study the
properties of materials at high pressure, and promising results are reported for measurements
in the diamond anvil cell.

Bayerisches Geoinstitut also continues to develop in house facilities. Newly installed
equipment includes a multianvil press that incorporates six independently acting hydraulic
rams, opening the possibility for innovative deformation experiments as well as the use of
diamond sintered anvils to greatly expand the pressure capabilities of the multianvil press.
Another new experimental setup involves the combination of Brillouin spectroscopy with a
high-brillance X-ray diffraction system to enable the simultaneous collection of structure and
elastic property information, with the goal to establish an absolute pressure scale as well as a
more rigorous approach to the interpretation of seismic data.

Further innovations at Bayerisches Geoinstitut affect a new assembly for the D-DIA press that
overcomes previous limitations, and enables simple shear experiments to be performed up to
deep upper mantle pressures. A new method of sample preparation is described that allows a
detailed cross sectional view of reactions at mineral surfaces, and finally a new approach is
described for the modelling of sharp boundaries in geodynamic flow fields that overcomes
previous limitations.

a. Application of portable laser heating system for in situ diamond anvil cell experiments at
synchrotron radiation facilities (L. Dubrovinsky, K. Glazyrin, O. Narygina, and C.
McCammon; N. Dubrovinskaia/Heidelberg; A.I. Chumakov, and S. Pascarelli/Grenoble; J.
Bock/Gaggenau)

The diamond anvil cell (DAC) technique coupled with laser heating has become the most
successful method to study materials in the multimegabar pressure range at high temperatures.
However, so far all DAC laser-heating systems were stationary; they are linked either to

 178

certain equipment or a beam-line. Studies of various physical properties and chemical
reactions at high pressures and temperatures in diamond anvil cells require mobility of the
laser-heating system, for example, the ability to move laser heating equipment (preferably
together with the same DAC, at the same pressure) between different analytical facilities,
including transfer from in-house to a synchrotron or between synchrotron beamlines. We have
developed a portable laser heating system for DACs with these capabilities.

The clearest test of portability of our system is an experiment performed at the ID18 and ID24
beamlines at the European Synchrotron Radiation Facility (ESRF, Grenoble, France). The
entire system was transferred from Germany to France in a car, and then mounted and aligned
in a hutch of the beamline over a period of about 2 hours (Fig. 3.10-1).

Fig. 3.10-1: The Universal laser-heating head (UniHead) mounted on beamline ID24 at
ESRF for XANES spectroscopy measurements. (1 – connector for SPI100 fiber laser, 2
–illumination unit, 3 – lens unit for focusing the incoming laser light, 4 – digital video
camera, 5 – module for spectroscopic measurements, 6 – diamond anvil cell mounted
inside the holder; 7 – mounting plate; 8 – holder for carbon laser mirror).

Nuclear inelastic scattering (NIS) of geophysically and geochemically important materials -
iron-nickel alloy Fe0.9Ni0.1, ferropericlase (Mg0.875Fe0.125)O, and silicate perovskite
(Mg0.88Fe0.12)SiO3 - were studied at beamline ID18 at pressures over 100 GPa and
temperatures up to 2000 K. Measurements of the energy dependences of NIS spectra of
Fe0.9Ni0.1 alloy allowed us to extract information on changes of the sound velocities at high
pressures and elevated temperatures and indicate that sound velocities of hcp-Fe0.9Ni0.1 at
pressures up to 50 GPa and high temperatures do not follow a linear relation with density
(Birch’s law).

At the energy dispersive X-ray absorption spectroscopy ID24 beam line at ESRF, the portable
laser-heating system was used for a Fe K-edge X-ray absorption near-edge structure

 179

(XANES) study of (Mg0.85Fe0.15)SiO3 majorite at high pressure and temperature. We found
that the strong ∼7 keV X-ray radiation was sufficient to excite ruby fluorescence and we were
able to measure pressure using the spectroscopic module of the UniHead. Temperatures were
measured spectroradiometrically during data collection.

The beam was focused horizontally using a curved polychromator Si(111) crystal in Bragg
geometry and vertically with a bent Si mirror placed at 2.8 mrad with respect to the direct
beam. The Bragg diffraction peaks arising from the diamond anvils were removed from the
energy range of interest by changing the orientation of the diamond anvil cell and following in
real time the intensity of the transmitted beam on a two-dimensional detector. The measured
XANES spectra were analyzed using the VIPER program. The flat part of the pre-edge region
of the spectrum was fitted to the Victoreen function (F=a+bE−3, where E is the absorption
energy, and a and b are fit parameters) and this baseline was extended over the entire energy
region. The post-edge jump in X-ray absorption was then normalized to one.

In experiments at the ID24 beam line we employed the UniHead in “perpendicular” geometry
(Fig. 3.10-1) with a carbon mirror. Glassy carbon used as substrate for silver coating does not
introduce any structure in the XANES spectra, but the thickness of the mirror appears to be
critical for success of the experiment. With a mirror of 2 mm thickness we were not able to
collect any spectra, while with a mirror of 0.9 mm thickness, the quality of the spectra are
acceptable (Fig. 3.10-2): we could clearly observe the transition from (Mg0.85Fe0.15)SiO3
majorite to silicate perovskite at 30(2) GPa and 1750(50) K.

Energy (eV)
7100 7120 7140 7160 7180 7200

A
bs

or
pt

io
n

(a
.u

.)

Majorite, 298 K
(Mg0.85Fe0.15)SiO3

1750(50) K

298 K, quenched

30(2) GPa

Silicate perovskite, 26(2) GPa
(Mg0.88Fe0.12)SiO3

Fig. 3.10-2: XANES spectra (from bottom to top) of (Mg0.85Fe0.15)SiO3 majorite at
30(2) GPa before, during, and after laser heating, and for comparison,
(Mg0.88Fe0.12)SiO3 silicate perovskite collected at ambient temperature at 26(2) GPa.

 180

b. Development of synchrotron Mössbauer source for geophysical studies at the ESRF (V.
Potapkin, A.I. Chumakov, and R. Rüffer/Grenoble; G.V. Smirnov, and S.L. Popov/Moscow; L.
Dubrovinsky, and C. McCammon)

Nuclear resonant scattering of synchrotron radiation brought to life a time-differential
analogue of conventional energy-resolved Mössbauer spectroscopy. This allowed for
significant progress in many fields of research, especially in surface science, materials
science, biophysics and geophysics. Progress in geophysics, however, is somewhat moderated
by “inconvenient” magnetic and electronic properties of many geophysically-relevant
materials for studying in time-domain mode. Indeed, the advantages of time-resolved
Mössbauer spectroscopy are most evident for systems with well-resolved hyperfine structures.
However, many relevant materials in geophysical studies either do not have large hyperfine
interactions, or the splitting collapses at high pressure. In these cases, conventional energy-
resolved Mössbauer spectroscopy would be more suitable.

However, energy-resolved Mössbauer spectroscopy utilizes radioactive sources whose
brilliance is several orders of magnitude lower than that of synchrotron radiation. Therefore,
high-pressure studies with Mössbauer spectroscopy require very long counting times and are
limited to moderate pressures. Earth’s lower mantle minerals contain only 5 to 20 wt.% of
iron, which makes the measurements even more time consuming. Therefore, there are only a
few reported works on in situ Mössbauer spectroscopy of samples relevant to the Earth’s
mantle, and nearly none of them were conducted under high-pressure and high-temperature
conditions simultaneously.

The problem can be solved by combining the outstanding properties of synchrotron radiation
with the energy-resolved approach. The possibility to develop a synchrotron source of
Mössbauer radiation was demonstrated at the Nuclear Resonance Beamline ID18 at the
European Synchrotron Radiation Facility (ESRF) in 1997. The key element of the source is a
perfect single crystal of iron borate FeBO3 grown out of the resonant isotope 57Fe. Iron borate
is a canted antiferromagnet with Néel temperature 75.35 °C. The period of the magnetic
structure is two times larger than that of the crystallographic structure. Therefore, all (NNN)
reflections with odd N are forbidden for electronic scattering but allowed for nuclear
scattering. These reflections select from a white spectrum of synchrotron radiation only X-ray
photons in the energy range around the nuclear resonance.

Such a beam is not yet suitable for Mössbauer spectroscopy, because it consists of four energy
components of the magnetically split nuclear levels. In order to achieve a single line source,
one needs to heat the crystal close to its Néel temperature, where the collapse of the magnetic
structure provides a single line spectrum with an energy width of ~ 15 neV.

Recently, the same approach has been implemented at the SPring-8 synchrotron, where an
intensity of the Synchrotron Mössbauer Source (SMS) of ~ 20 000 photons per second was

 181

reached. In addition, they successfully developed the experimental scheme where the Doppler
shift was achieved not by vibrating the sample, but by vibrating the iron borate crystal. This
allows for a complex sample environment, which is especially important for geophysical
studies under extreme conditions using a diamond anvil cell.

We are constructing a powerful SMS for geophysical applications at the ESRF. The source is
planned to have convenient in-line geometry, high intensity, and it should allow for focusing
of the X-ray beam to a spot size of a few microns. Furthermore, it should work in any mode
of the storage ring operation.

In order to create such a source, we have performed several experimental runs. During these
studies, we successfully developed the prototype of the device that has convenient in-line
geometry of scattering and produces a single-line source of synchrotron radiation with a
narrow linewidth and a high count rate.

-6 -4 -2 0 2 4 6

3500

4000

4500

5000

5500

6000

6500

0.4 mm/s

In
te

ns
ity

 (c
ou

nt
s)

Velocity (mm/s)

Fig. 3.10-3: Mössbauer spectrum of the standard single-line Na4Fe(CN)610H2O
absorber collected using the synchrotron Mössbauer source over a period of 10 minutes.

During the most recent experiments we obtained an energy width of the SMS radiation around
2.3Γ0, where Γ0 is the natural linewidth of the 57Fe nuclear resonance. Figure 3.10-3 shows the
Mössbauer spectrum of the standard single line Na4Fe(CN)610H2O absorber with a density of
the resonant 57Fe nuclei of 0.50 mg/cm2. The width of the line of the spectrum is a sum of the
width of the SMS radiation and of the linewidth of the absorber. The measured linewidth is
4.3Γ0, and the estimated linewidth of the absorber is 2.0Γ0, thus the estimated linewidth of the

 182

source is 2.3Γ0. The intensity of the obtained radiation was around 2.4x104 photons/s. The
achieved parameters were obtained through a compromise between the quality of the
linewidth and the count rate. Lowering of temperature in an attempt to increase the count rate
increases the linewidth, and increase of temperature leads to a narrowing of linewidth but
decreases the count rate. Further improvement of the device performance can be obtained
with design of the special high resolution monochromator to have higher throughput and
better stability. In addition, improving the temperature control system should allow us to
optimize the compromise between the count rate and the value of the linewidth.

In these studies we have obtained a deeper understanding of the physics of the SMS. Firstly,
the performance of the SMS strongly depends on the angular position of the iron borate
crystal. The rocking curve of the iron borate crystal near the Néel temperature has two peaks
and the best position for an optimal single line is located in the minimum between these two
peaks. Secondly, the radiation provided by the SMS consists nearly 100 % of resonance
radiation. Thirdly, the operation of the device requires a high resolution monochromator,
because the intense incident beam causes a temperature gradient on the iron borate crystal.

c. Neutron diffraction at high pressures using Stress-Spec diffractometer at FRM II (N.
Dubrovinskaia/Heidelberg, M. Hofmann/Garching, and L. Dubrovinsky)

The use of neutrons has several advantages for carrying out high quality powder diffraction
measurements. Being nuclear particles, neutrons interact via strong interaction with the
particles of the nucleus of the atom, an assemblage of protons and neutrons, and scatter
predominantly from the nuclei of atoms assuming them to be scatterers of point dimension.
Although in general neutron scattering is weak, the values of the neutron scattering length bn
depend sensitively on the order number Z and the mass number A of the scattering atom.
Since bn varies unsystematically through the periodic table, a large scattering contrast between
elements with similar Z or between different isotopes (same Z, different A) can be readily
obtained with neutrons that is not possible with X-rays. Moreover, the interaction of neutrons
with atoms is not always limited to the nucleus. In the case of magnetic materials, the
magnetic dipole moment of the neutron leads to an additional interaction with any magnetic
moment in the shells of the atoms, which is of similar magnitude to the nuclear interaction.
For this reason neutrons are the classical probe of magnetic structures.

The nuclear reactor at the Institute Laue Langevin (ILL) in Grenoble, France, produces the
world’s highest continuous neutron flux for research use. The neutron powder diffraction
beam line D20 at ILL for many years has been adapted to high-pressure experiments and
allows the use of on-line large volume Paris-Edinburgh (PE) presses. The sample volume,
which is on the order of 10 mm3, allows one to obtain high quality neutron diffraction patterns
over a reasonable data collection time. This facility can be considered as a “benchmark” for
developing further instruments. Figure 3.10-4 (upper curve) shows a neutron powder

 183

diffraction pattern of wüstite Fe1-xO (x=0.06) which was collected at D20, ILL, at 7.7 GPa
and 130 K in a PE press for 2 hours. Low intensity magnetic peaks are clearly observable.
However, application of the PE press is limited by its inability to generate pressures above
about 25 GPa. One solution is the use of diamond anvil cells (DACs) which can generate
pressures well above 100 GPa.

Neutron diffraction experiments in a diamond anvil cell are challenging, because they involve
a dramatic decrease of the sample volume that leads to dramatic deterioration of the data
quality. Until recently such experiments were conducted at the powder diffraction instrument
G4 at the Leon Brillouin Laboratory (LLB) located around the Orpheus nuclear reactor in the
CEA-Saclay Centre (Gif-sur-Yvette), France. On some strongly scattering magnetic materials,
measurements at pressures as high as 50 GPa have been performed. However, at comparable
experimental pressure-temperature conditions such as those in the ILL experiment on wüstite,
but with a considerably reduced (by an order of magnitude) sample volume (about 1 mm3) in
a DAC, we could not obtain any reasonable data, even if the data collection time was
increased up to 36 hours (lower curve in Fig. 3.10-4).

Fig. 3.10-4: Comparison of powder neutron diffraction patterns obtained from wüstite
samples at various laboratories.

 184

The Munich research reactor FRM II (Forschungsreaktor München) is now the most powerful
neutron source in Germany. Most of the instrumentation at beam tubes or in the neutron guide
hall are dedicated to materials science, but so far not at high pressure. Due to the high thermal
flux, the Stress-Spec materials diffractometer is dedicated to stress and texture measurements
on small probe volumes (smaller than 1 mm3) inside the sample chamber. To check its
capabilities for powder diffraction at high pressures in DACs, we conducted low temperature
pilot experiments on Fe1-xO (x=0.06) at about the same pressure conditions as those at ILL
and LLB. We used a DAC with a wide opening (about 110 degrees in the gasket plane) (Fig.
3.10-5). Figure 3.10-4 (middle curve) shows a diffraction pattern of wüstite that we collected
from a sample with a size below 1 mm3 for 36 hours. Although detection of magnetic peaks
remains ambiguous, the quality of the data is clearly better than that which we obtained at
LLB. These first results show the feasibility of DAC neutron diffraction experiments using
the German high flux neutron source FRM II.

Fig. 3.10-5:
Diamond anvil
cell mounted on
the top of the
cryostat cold
finger for a HP
experiment at
FRM II using
Stress-Spec
diffractometer.

d. The design and calibration of a multianvil press employing six independently acting 800
tonne hydraulic rams (D.J. Frost, and G. Manthilake, in collaboration with the firm of
Voggenreiter GmbH/Mainleus)

Pressure and displacement calibrations have been performed on the new six-ram multianvil
press installed at the institute in October. The concept was to create a device capable of
compressing an inner high-pressure chamber with six square faceted anvils that could each be
advanced independently. By precisely measuring the position of each anvil the high-pressure
chamber can be adjusted under high loads to preserve or deform its cubic geometry. In this
way deformation experiments on cubic sample assemblies can be performed in addition to

 185

experiments employing eight sintered diamond inner anvils, which require a high level of
symmetry in the distribution of force in order to prevent tensile stresses from damaging the
anvils.

Displacement
Encoder

Hydraulic Ram

Anvil

Press
Frame

Fig. 3.10-6: The Mavo 6-ram press in the deformation laboratory of the BGI (top). Four
of the six hydraulic cylinders can be seen at the centre of the image. A horizontal
section through the centre of the press (bottom) shows four of the hydraulic rams with
rods passing through them, which connect the displacement encoders with the rear
surface of the anvils.

In detail the device comprises six 800 tonne hydraulic rams approaching at right angles inside
a composite steel plate frame (Fig. 3.10-6). A servo-controlled spindle-pumping system
independently maintains the pressure in each ram. Connected to each ram is an outer square

 186

faceted hardened tool steel anvil with 60 mm edge length, which is currently being used with
eight inner tungsten carbide anvils and octahedral pressure media. For deformation
experiments on cubic pressure media or use with eight sintered diamond anvils, the six outer
tool steel anvils will be replaced with tungsten carbide. The position of each anvil is measured
relative to the frame of the press using a Heidenhain linear displacement encoder, positioned
on the rear surface of the frame behind each hydraulic ram. The linear encoders are connected
to the rear surface of each anvil by a rod, which passes through the centre of each hydraulic
ram.

For experiments designed to compress an inner packet of anvils the lower ram follows an oil-
pressure ramping profile, while the remaining five rams follow the position of this first ram,
determined from the linear displacement encoders. A small correction is applied to the
position of the horizontal rams compared to the two vertical rams to account for the fact that
the press frame expands slightly more in the horizontal direction as a linear function of the
applied load. This expansion has been calibrated up to maximum load. Figure 3.10-7a shows
the pressure on three of the hydraulic rams relative to the pressure in the lower ram (P1) in an
experiment where an MgO octahedral pressure assembly was compressed to an oil pressure of
200 bars. Differences in pressure relative to P1 in the horizontal rams P3 and P6 are generated
in order to maintain the cubic inner geometry. This must be due to the inner octahedral
assembly being stiffer in these horizontal directions, which probably results from relatively
small deviations in the geometry of the initial MgO octahedra and pyrophyllite gaskets.
Figure 3.10-7b shows the position of two horizontal anvils relative to that of the lower anvil
(P1). The deviation in this relative position, and therefore in the cubic geometry, is less than 1
micron, and in general close to ±0.5 microns, during the entire cycle of the experiment. This
can be compared with traditional guide block multianvil systems where differences in
thickness between deformed shims on various faces of a steel cube can be > 20 microns at
even smaller loads. Heating experiments using LaCrO3 furnaces have also been performed
and even during rapid quenching the anvil deviations remain of the order of ±0.5 microns.
The inclusion of a cylindrical furnace introduces further anisotropy in the compression
profiles compared to those shown in Fig. 3.10-7a.

Pressure calibrations have been performed in the press using 18 mm and 10 mm edge length
octahedra with 11 and 4 mm edge length WC cube truncations. The fixed-point transitions in
Bi, ZnTe and ZnS have been measured by monitoring changes in electrical resistance. In
order to compare the efficiency of the load in the six-ram press with a conventional single ram
6/8 multianvil guide block system, the force calculated from one of the six rams must be
multiplied by 33 to account for the difference in orientation of the inner anvils compared to
the principle load direction. Such a comparison between the two types of multianvil systems
is shown in Fig 3.10-8. This shows that the remarkable improvement in the control of the
strain is not achieved at the expense of efficiency in sample pressure transmission, which is
comparable in both types of systems.

 187

A

B

Fig. 3.10-7: (A) The
difference in pressure
between two
horizontal rams (P3
and P6) and the
vertical ram (P2)
relative to the main
lower ram (P1) is
shown for an
experiment
compressed to 200
bars on an 18 mm
edge length MgO
octahedra. (B) The
difference in
displacement between
two horizontal rams
and the main lower
ram is shown for the
same experiment.

0

5

10

15

20

25

0 200 400 600 800 1000

Equ ivalent Force (To nn es)

S
am

pl
e

pr
es

su
re

 (G
Pa

)

18/11 6-ram
18/11 single-ram
10/4 6-ram

10/4

18/11

10/4 single-ram

Fig. 3.10-8: Room
temperature fixed-
point pressure
calibrations in the 6-
ram press compared
to those made in a
conventional single-
ram 6/8 multianvil. A
conversion factor of

33 is applied to the
6-ram load to allow
the different systems
to be compared.

e. Single-crystal diffractometer with an ultrahigh intensity rotating anode X-ray source (D.
Trots, A. Kurnosov, T. Boffa Ballaran, and D.J. Frost)

The main focus of the Brillouin spectroscopy and single crystal X-ray diffraction laboratory is
obtaining the elastic properties of minerals under extreme conditions for the calibration of an

 188

absolute high-temperature-pressure scale and an interpretation of seismic data of the deep
Earth. The new diffractometer system is installed in a separate experimental hutch equipped
with a door interlock and climate control systems. The X-ray source is an ultrahigh-intensity
rotating anode FR-E+ SuperBright from Rigaku, with MoKα radiation. The rotating anode
assembly is mounted on a lifting stage with the X-ray exit window protected by a beam
shutter positioned at a height of about 1260 mm from the floor. A VariMaxTM focusing optics
unit is mounted on the front of the exit window. The VariMaxTM optics unit is realized as a
two-dimensional reflection system consisting of an optic housing assembly with two focusing
parabolic-curved mirrors in a “side-by-side” Kirkpatrick-Baez scheme. Rough positioning and
centring of the optics is achieved by X, Y and Z adjustment stages as well as by pivot screws.
In order to optimize the performance parameters including flux, spectrum and divergence,
both focusing mirrors can be separately aligned using stepping motors connected to a
controller. The beam intensity during the fine adjustment can be monitored either by a CCD
camera or a PIN diode. The Eulerian four-circle diffractometer from Huber is equipped with
the new SMC9300 programmable motor controller. It can be controlled via either the certified
scientific software SPEC or the code SINGLE written by Ross Angel, which allows 8-
position centring for accurate measurements of lattice parameters (the precision in lattice
parameter values is 1 part in 80000). The chi circle has an inner diameter of 362 mm which
allows enough space for the components of a Brillouin spectrometer or a laser heating system
to be mounted around a diamond anvil cell. The diffractometer is installed together with the
Brillouin spectrometer on a separate optic table top. The X-ray counting system, consisting of
a YAP:Ce scintillator coupled to photomultiplier, amplifier and two discriminators, is placed
onto the detector arm at a distance of about 600 mm from the centre of the goniometer. The
estimated beam size at the sample position is about 200 microns.

7000

6000

5000

4000

3000

2000

1000

0

C
ou

nt
s

-0.4 -0.2 0.0 0.2 0.4

Omega scan (°)

Fig. 3.10-9: Comparison of the (111) diffraction peak of a standard crystal measured on
the conventional Huber diffractometer (dotted profile) and on the new Huber
diffractometer coupled with a rotating anode system (solid profile).

 189

A test measurement of X-ray diffraction from a reference crystal revealed excellent
instrumental resolution. The full width at half maximum of the (111) diffraction peak
measured on the new system is exactly the same as that measured for the same crystal on the
conventional Huber diffractometer at the BGI; however we obtained 60 times more intensity
(Fig. 3.10-9). Such improvement is due to the coupling of the brighter X-ray source with the
new optics designed specifically to reduce the large divergence usually associated with a
rotating anode system. We therefore expect to be able to collect accurate and precise data for
very small single crystals (dimensions less than ~ 20 microns) in a diamond anvil cell at
pressures much higher than can usually be reached in a laboratory.

f. On-line Brillouin spectroscopy at BGI: Development of in-house research facility for
simultaneous measurement of acoustic velocities and densities at high pressures (A.
Kurnosov, A. Trzaskowska/Poznań, D. Trots, D.J. Frost, and T. Boffa Ballaran)

Recent development of ultra high-pressure diamond anvil cells and the use of highly
hydrostatic pressure media allow measurements of lattice parameters using X-ray diffraction
and acoustic velocities using Brillouin spectroscopy at megabar pressures. A prevailing
problem with separate measurements using these techniques is the uncertainty in pressure.
The uncertainty arises from the different pressure scales normally employed by X-ray and
optical measurements, which introduces considerable uncertainties in the determination of the
pressure dependence of physical properties, especially at simultaneously high temperatures.

This problem can be solved by simultaneous measurements of density (using X-ray
diffraction) and sound velocities (using Brillouin scattering), which allows the determination
of an absolute pressure scale. The equation of state and velocity as a function of pressure can
be determined without requiring a secondary pressure standard. Recently, such types of
experiments have been available at some synchrotrons, such as APS and SPRING-8. Here we
report a new Brillouin spectrometer coupled with an in-house high brilliance X-ray source
based on a rotating anode and focusing X-ray optics.

The feature of the Brillouin spectrometer installed together with a single crystal X-ray
diffractometer is that the sample position is fixed, so to align the system for Brillouin
measurements both the focusing and collecting optics has to be adjustable. At the same time
the angular relation in the system should be preserved. Thus, we divided the system into two
parts: the horizontal optical part of the Brillouin system assembled on the optical table and
vertical collecting and focusing plates.

The components of the Brillouin spectrometer include a laser, a Fabry-Pérot interferometer,
alignment fixtures, and part of the signal transmitting optics. We chose a Coherent Verdi V2
laser with 532 nm single wavelength output. The heart of the Brillouin spectrometer is a six-
pass Sandercock-type piezoelectrically scanning tandem Fabry-Pérot interferometer. The
interferometer is dynamically stabilized in order to maintain parallel alignment of the mirrors
and to correct for thermal drift of the spectrum. The stabilization is achieved by using a

 190

reference laser beam which is selected from the main laser beam and directed to the
interferometer.

Fig. 3.10-10: Setup of the Brillouin spectrometer. a – laser, b – interferometer, c –
horizontal assembly of optical elements (schematic), d - arm for mounting of vertical
optical assemblies, e – periscope plate, g – vertical plate with focusing optical assembly,
including two adjustable mirrors and focusing lens on motorized stage for focus
adjustment, f – vertical plates with collecting optical assembly, including three
adjustable mirrors and collecting lens on motorized stage for focus adjustment, h –
sample position, i – diffractometer, j – X-ray beam.

The focusing/collecting optical components are mounted on symmetrical vertical metal plates,
and the plates are mounted on the stable arm (see Fig. 3.10-10), connected to the optical table.
The positions of both plates are adjustable in the plane perpendicular to the X-ray beam,
which gives the possibility to focus the laser beam onto a selected point on the sample and to
collect a spectrum from the desired point without changing the sample position. The focusing
and collecting lenses are adjustable along the focusing and collecting directions in order to
provide focusing and to preserve the scattering geometry. The angle between the incident and
scattered beam is currently 100°. This angle is limited by the opening angle of the DAC;
however our system allows the possibility for the future to vary the geometry to enable the
use of different types of cells or samples.

g. Design and calibration of a new D-DIA assembly for conducting deformation experiments
in simple shear up to 8 GPa (S. Shekhar, and D.J. Frost)

The deformation-DIA (D-DIA) is widely used for conducting deformation experiments on
materials to study their viscosity and fabric development under high-pressure/-temperature

 191

conditions. Of the six square faceted anvils of the apparatus, two (top and bottom) can be
driven independently such that a principal stress can be applied to the cubic pressure media
once all anvils have been compressed to high pressure and the sample is heated. An important
use of the D-DIA is to study fabric development in minerals such as olivine, pyroxene and
garnet deformed in simple shear at upper mantle conditions. For these experiments a sample
must be deformed between alumina pistons, cut at 45°, inside a cylindrical furnace, which is
in turn placed inside a cubic pressure medium. The materials surrounding the sample and
pistons must be mechanically compliant at high temperature, so that the compressive action of
the D-DIA is converted into shear of the sample. During room temperature compression,
however, compressive forces should not be transferred into shearing of the sample. The new
4/6 mm assembly (4 mm anvil and 6 mm cubic assembly edge lengths) design presented here
can be employed with the simple shear configuration up to a confining pressure of 8 GPa and
1673K.

Fig. 3.10-11: The new 4/6 mm simple shear deformation assembly showing its various
components. This assembly has been successfully used to conduct deformation
experiments on olivine at pressures up to 8 GPa and 1673K.

The new assembly consists of a pyrophyllite cubic pressure cell, fired at 1000 °C for 5 hours.
We found the LaCrO3 furnaces employed in previous designs to be too susceptible to failure
once deformation progresses. This is because deformation of the furnace itself results in the
formation of localized hot spots, which cause melting. In the current design (Fig. 3.10-11) a
rhenium metal foil furnace is employed, which can be deformed without significantly
changing its heating characteristics. Crushable alumina cylinders are placed on either side of
the sample, with lengths chosen to minimize the deformation of the sample during cold
compression. The lengths of the alumina thermocouple tube and solid alumina tube below the

 192

lower alumina piston are identical (in this case 0.5 mm), and the same is true for the crushable
alumina cylinders at the top and bottom (1.7 mm) of the sample column. This ensures a
symmetric configuration in the assembly, so that during the deformation process the sample
does not translate and thus stays in the hot spot throughout the experiment. We also glue a set
of 12 trapezoidal-shaped Teflon gaskets on the edges of the anvils. The thickness and width of
each gasket is 1 mm and 1.5 mm, respectively, and the sides are cut at 45° to the base.

Cell pressure calibrations were performed at room temperature using phase transitions in
bismuth metal, detected electrically, and Manganin-wire resistivity measurements. At high
temperature the coesite-stishovite phase transition has been employed. Bismuth undergoes
phase transitions at 2.54 GPa (Bi I-II), 2.7 GPa (Bi II-III) and 7.7 GPa (Bi III-IV), which
causes a change in the resistivity; whereas the resistivity of the Manganin wire changes
linearly with pressure. The change in Manganin resistivity with confining pressure can be
expressed as the pressure coefficient of the resistance change given by (δR/R0)(1/P) =
(2.322±0.008) × 10-2 GPa-1, where δR is the change in resistance and R is the resistance at any
pressure P measured in GPa. The resistivity must be calibrated with a known pressure, for
which we used the Bi I-II transition. As shown in Fig. 3.10-12 the pressure at room
temperature determined using Manganin wire reaches a plateau just over 7 GPa, consistent
with the observation that we were unable to observed the Bi III-IV transition at 7.7 GPa. This
plateau is typical of most multianvil assemblies and results from the gasket supporting an
ever-increasing proportion of the load. The assembly is more efficient at temperatures of 1000
°C as shown by the coesite/stishovite transition, which occurs at approximately 110 bars.

Fig. 3.10-12: D-DIA pressure calibrations for a 6 mm cube employing 4 mm anvil
truncations. The oil pressure versus cell pressure relationship is determined from
calibrations performed at room temperature and 1000 °C. Manganin resistivity values
were related to the cell pressure using the Bi I-II transition point as an internal pressure
reference.

 193

h. FIB-SEM preparation of nm-sized alteration layers and adsorbed nanoparticles on sulfide
surfaces for TEM study (D. Harries, K. Pollok, and F. Langenhorst)

The study of processes at mineral surfaces is generally pursued by a top view onto the
specimen surfaces under consideration; however in many cases a more detailed cross
sectional view is desired, especially if material accumulations or replacement reactions occur.
Focussed ion beam (FIB) preparation renders such views accessible by TEM.

Fig. 3.10-13: (a) Schematic sample assembly and final preparation result. (b) TEM
image of alteration layer on NC-type pyrrhotite with a troilite exsolution lamella (2C).
(c) HR-TEM image of nanoparticles adsorbed on a pyrrhotite (Po) surface and covered
by a protective gold film applied by Ar sputtering. Following FIB cross sectioning the
specimen was thinned by Ar milling to allow for HR-TEM.

The assembly is prepared by gluing a 2 mm fragment of a dismounted 30 µm thick sulphide
thin section onto a TEM Au aperture (3 mm outer diameter, 0.6 or 1 mm hole), from which a
90-120° sector had been removed. The fresh and exposed cleavage surface of the thin section
fragment is oriented towards the open sector of the aperture, and after curing of the epoxy
glue the assembly is clamped (cleavage surface facing upwards) into a 10 x 10 mm2 silicone
rubber block mounted on top of a glass slide (Fig. 3.10-13a). For alteration of the pyrrhotite
surface, the entire assembly is immersed into the reactive fluid and afterwards transferred into

 194

the FIB-SEM for cross sectioning by means of an H-bar technique. This involves deposition
of a Pt or W metal strap (2 x 20 µm2) onto the middle of the 30 µm wide surface and the
subsequent removal of the pyrrhotite to both sides until electron transparency for TEM is
attained. Because the deposition of the protective metal strap is the most critical step in terms
of potential damage to alteration phases by the focussed Ga+ ion beam, we found it useful to
deposit a 100-200 nm thick Pt or Au film onto the pyrrhotite surface by conventional and
relatively gentle Ar sputtering (as commonly used for electron microscopy) before starting
FIB work. For high resolution (HR-)TEM observations, further thinning of the specimen can
be done precisely by Ar milling using a Gatan PIPS ion polisher operated at low beam
currents and energies (2-3 keV).

Application of this technique to pyrrhotite (Fe1-xS) surfaces experimentally altered in acidic
aqueous solutions shows clear differences in reactivity of different structural variants
coexisting on µm scales (Fig. 3.10-13b), and illustrates how nanoparticles present in the
solution attach on the mineral surface and potentially influence the reaction rates (Fig. 3.10-
13c).

i. Fast and accurate modelling of sharp discontinuities in geophysical flows using Lagrangian
implicit surfaces (H. Samuel)

Advection is one of the major processes that commonly acts on various scales in
geodynamics. When diffusion is negligible this transport mode, in its simplest form, can be
described by the following differential equation:

,0=∇⋅+∂ CCt U (3.10-1)

where t is the time, C is a scalar quantity (e.g., temperature or a chemical component) being
advected by a given velocity field U. Various geodynamic scenarios involve the presence of
sharp discontinuities in C (core formation processes, mantle convective stirring, multiphase
flows in magma chambers, salt diapirism ...). Unfortunately in these cases solving for Eq.
3.10-1 is very challenging, because sharp discontinuities lead to numerical instabilities, which
prevent the local use of high order numerical schemes.

Several approaches have been used in computational geodynamics in order to overcome this
difficulty, with variable amounts of success. Despite the use of correcting filters or non-
oscillatory, shock-preserving schemes, Eulerian (fixed grid) techniques generally suffer from
artificial numerical diffusion. Lagrangian approaches (dynamic grids or particles) tend to be
more popular in computational geodynamics because they are not prone to excessive
numerical diffusion. However these approaches are generally computationally expensive,
especially in 3D, and can suffer from spurious statistical noise. As an alternative to these
aforementioned approaches, I have applied the recently developed Particle Level set method
for solving Eq. 3.10-1 in the presence of sharp discontinuities. I have adapted this improved
numerical method and tested it for the first time against geodynamic flows.

 195

The basic principle of this hybrid Eulerian-Lagrangian method consists in the use of an
implicit surface, as part of a smooth level set function φ of higher dimension, which replaces
C in Eq. 3.10-1. The level set function φ is conveniently maintained as a signed distance to the
interface. This guaranties that φ remains smooth and it enables a straightforward
reconstruction of the interface S as it corresponds exactly to the location of the 0 level set
function S≡φ=0. A major advantage of the level set method lies in the smoothness of φ, for
which high order accurate schemes can be efficiently applied. In addition, this formulation
allows a straightforward calculation of critical geometric quantities such as the unit normal
vector to the interface φφ ∇∇=N and the curvature N⋅∇=κ , which are required in order

to evaluate surface tension acting on the interface S. Moreover, the method is computationally
cheap since Eq. 3.10-1 only needs to be solved in the vicinity of the zero level set function,
instead of in the whole domain. An additional advantage of this hybrid method is the use of
tracer particles to improve the accuracy of the level set solution to Eq. 3.10-1 by limiting
errors due, for instance, to numerical diffusion.

A first experiment was performed to test the ability of the Level Set method to evaluate
surface tension between two fluids. While traditional Lagrangian methods can track the
interface with relatively good accuracy, they often fail in defining accurately critical
geometric quantities such as the curvature, as illustrated in Fig. 3.10-14. The Level Set method
is found to be successful in tracking accurately the interface and in evaluating surface tension
(Fig. 3.10-14).

Fig. 3.10-14: Comparison of the Tracer-in-cell (left) and the Level Set (right) methods,
for estimating surface tension acting at the interface between two fluids. The domain is
discretized using 200x200 square cells. Although the Tracer-in-cell method is able to
track the interface accurately, the corresponding surface tension at the interface shows
large errors in both magnitude and direction. In contrast, the Level Set method allows
for both accurate tracking of the interface and estimation of surface tension.

Additional tests of the Particle Level Set method against various geodynamic flows including
thermo-chemical benchmarks (Figs. 3.10-15 and 3.10-16) were successfully performed. In
each case I found that the Particle Level Set method accuracy equals or is better than other
Eulerian and Lagrangian methods, and leads to significantly smaller computational cost.

 196

Future work will focus on adapting the Particle Level Set method to three-dimensional flows
where the reduction of computational time in solving Eq. 3.10-1 is most needed.

Fig. 3.10-15: Comparison of the Tracer-in-cell and the Particle Level Set methods, in
the frame of a classical thermo-chemical convection benchmark. The bottom surface is
hotter than the top surface, leading to convective upwelling and downwelling currents.
The light gray material is 150 % denser than its surrounding and tends to be entrained
by upwellings. For both cases, the 2 x 1 domain is discretized using 120 x 60 square
cells and 25 tracers per cell are used for the Tracer-in-cell method. The same amount is
used for the Particle Level Set method, except that tracer particles are placed only in the
vicinity of the interface, therefore reducing significantly the computational expenses.
Both methods show very good qualitative agreement, and also agree well with
published benchmark values.

Fig. 3.10-16: Quantitative comparison of entrainments of a dense layer corresponding to
the experiment displayed in Fig. 3.10-15. Both methods show very good quantitative
agreement, and are also in good agreement with published benchmark values.

 197

4. International Graduate School – Elitenetzwerk Bayern/Elite Network of Bavaria
"Structure, Reactivity and Properties of Oxide Materials" (OXIDES)

The interdisciplinary Graduate School is funded by the State of Bavaria and it encompasses
three cooperating institutes: Bayerisches Geoinstitut (BGI), Institute of Inorganic Chemistry 1
(LAC), both in Bayreuth, and the Fraunhofer Institute for Silicate Research (ISC) in
Würzburg. These institutes provide their experimental and analytical facilities,
complementary expertise in basic and applied material research, and commitment to capitalize
on synergies as well as international contacts to other leading research institutes all over the
world.

The Graduate School is chaired by Prof. Dr. Hans Keppler/BGI (since the retirement of Prof.
David Rubie, Ph.D. at the end of 2008) and it includes ten other faculty members and one
coordinator. Enrolment in 2009 was ten doctoral students on a full-time basis at all three
institutes (BGI, LAC, ISC) and, in addition, sixteen doctoral students have associate status in
the school which provides them with full access to all educational activities. Research projects
include physical and chemical properties of oxides and mineral assemblages at P-T conditions
of the deep Earth, synthesis and investigation of new layer silicates, polymer coatings,
transition metal oxides and polyoxometalates as well as the development of new methods in
NMR crystallography.

During 2009, seven students have graduated:

Alexander Konschak
(Dipl.-Geol. 2003, Freiberg)
on 26.02.2009

CO2 in silicate melts
Supervisor: Prof. Hans Keppler

Ram Sai Yelamanchili
(M.Sc. in Chemistry 2002,
I.I.T. Madras/India)
on 30.03.2009

New approaches to the synthesis of porous and/or high
surface area transition metal
Supervisor: Prof. J. Breu

Alexander Baumgartner
(Dipl.-Chem. 2005, Regensburg)
on 30.04.2009

Synthesis, characterization and modification of transition
metal containing layered silicates
Supervisor: Prof. J. Breu

Omar Adjaoud
(M.Sc. in Physics 2005,
Tizi Ouzou/Algeria)
on 10.06.2009

First principles phase diagram calculations in group IV
carbides and Mg2SiO4 liquid from molecular dynamics
Supervisors: Prof. D. Rubie, Dr. G. Steinle-Neumann

Mohammad Lutful Arefin
(M.Sc. in Mat. Science 2005, Ulm)
on 21.07.2009

An observation of liquid-phase sintering of ZnO-based
Varistor ceramics
Supervisors: Dr. F. Raether, Prof. G. Müller

Xian-Liang Huang
(M.Sc. Eng. 2006, Beijing/China)
on 03.12.2009

Sintering kinetics and properties of highly pure lead
zirconate and titanate ceramics
Supervisor: Dr. F. Raether

 198

Micaela Longo
(Laurea Sci. Nat. in Mineralogy
2004, Rome/Italy)
on 04.12.2009

Iron oxidation state in (MgFe): Calibration of the flank
method on synthetic samples and application on natural
inclusions from lower mantle diamonds.
Supervisors: Dr. C. McCammon, Prof. D. Rubie

Olga Narygina has submitted her thesis with the title "Investigation of the properties of iron-
bearing alloys and silicates and their implications for the Earth's lower mantle and core"
towards the end of 2009 and will graduate early in 2010.

In 2009 seven new students were accepted to the doctoral program:

Veronika Schmitt
(Dipl.-Min. 2008, Würzburg)
since 11.02.2009

Lead-free piezoceramics
Supervisors: Dr. F. Raether, Prof. G. Sextl

Thomas Lunkenbein
(Dipl.-Chem. 2009, Bayreuth)
since 01.06.2009

Synthesis, characterization and applications of
mesoporous transition metal oxides and
polyoxometalates using crosslinked wormlike micelles
Supervisor: Prof. J. Breu

Julia Wack
(Dipl.-Chem. 2009, Bayreuth)
since 01.06.2009

Development of solid-state NMR pulse sequences for the
use in NMR crystallography
Supervisor: Prof. J. Senker

Nicolas Brockmann
(Dipl.-Chem. 2008, Würzburg)
since 01.06.2009

Development and characterization of catalytic active
microporous hybrid materials
Supervisors: Prof. G. Sextl, Dr. K. Rose

Yuan Li
(M.Sc. Exp. Geosc. 2009, Bayreuth)
since 01.11.2009

Nitrogen solubility in silicate melts, mantle minerals and
the core
Supervisor: Prof. H. Keppler

Clemens Prescher
(Dipl.-Geol. 2009, Jena)
since 11.11.2009

Chemistry of the Earth's lower mantle
Supervisors: Prof. F. Langenhorst, Prof. L. Dubrovinsky

Tina Örtel
(Dipl. Bau.-Ing. 2009, Weimar)
will start January 2010

Reactivity of inorganic nanoparticles on ultra-high
performance concrete
Supervisors: Dr. C. Gellermann, Prof. G. Sextl

Two new associate students were accepted to the doctoral program in 2009:

Eran Greenberg
(M.Sc. 2009, Tel Aviv)
since 02.02.2009

Mössbauer spectroscopy and XRD studies of ferrite
oxides under high pressure
Supervisor: Prof. L. Dubrovinsky

 199

Thomas Chust
(Dipl.-Geophys. 2009, München)
since 01.03.2009

Mineral physics, computational thermodynamics and
mantle convection simulations
Supervisors: Prof. H.-P. Bunge, Dr. G. Steinle-Neumann

Descriptions of some of the student research projects are listed in Chapter 3 of this yearbook.
Students also gave presentations at major international meetings in 2009. The list of
presentations and publications may be found in Chapter 5.

As part of program requirements, all students undergo an intensive training program, in
addition to their research project, that encompasses lectures, short courses, research
colloquium, doctoral seminar, seminars by invited leading experts and weekend seminars on
soft skills such as scientific writing, ethics and team work. Invited speakers from overseas and
Europe gave 18 lectures during the last year and presented novel experimental techniques and
current research results.

The following courses and seminars were offered by ENB in 2009:

• 4th Joint Student Meeting on Geo- & Material Sciences, Thurnau; Graduate School Oxides

(Univ. Bayreuth, ISC Würzburg) and Master Course Advanced Materials and Processes
(MAP), Univ. Erlangen; 31.01.-01.02.2009

• Workshop on multianvil techniques and applications, Bayreuth; 09.-12.03.2009
• Visit to the nuclear research reactor (FRM II) and the Max-Planck-Institut for Plasma

Physics with its supercomputing centre in Garching; 08.05.2009
• Geological field trip to the Ries impact crater; 01.-03.06.2009
• Thermodynamics in geochemistry, Bayreuth; 27.-30.07.2009
• Presentation techniques (soft skills seminar), Bayreuth; 22.-23.10.2009

Five students (A. Baumgartner, X.L.
Huang, A. Konschak, S. Kumbar, M.
Longo), the speaker and the co-
ordinator of the graduate school,
Prof. H. Keppler and Dr. F. Heidel-
bach, participated in the Graduation
Ceremony of the Elite Network of
Bavaria with the State Minister Dr.
W. Heubisch (3rd from right) and B.
Brossardt, Vice-President of the
Bavarian Marketing Board (5th from
right) in Regensburg on October 30,
2009.

 200

Students of the graduate school participated in several external short courses/seminars during
2009:

• Job hunting in the academic world, DAAD-Seminar, Bonn, 09.02.2009
• Workshop on thermodynamics; Sevilla, 02.-03.03.2009
• Presentation techniques (soft skills - in English), Beilngries, 21.-24.05.2009
• Topbewerbung aus Unternehmersicht (soft skills), Kloster Plankstetten, 11.-12.07.2009
• BWL-Workshop, Fraunhofer ISC Würzburg, 14.07.2009
• Management training (soft skills), Bayreuth, 28.-29.09.2009
• Scientific Writing (soft skills), Herrsching, 21.-22.11.2009
• Konflikte lösen (soft skills), Beilngries, 01.-04.10.2009
• HT-in-situ-XRD Workshop, ICT Pfinztal, 05.-06.11.2009
• Röntgenabsorptionsspektroskopie (XAFS) in der Materialforschung, TU Berlin (Prof.

Ressler); 09.-10.12.2009

In fulfillment of the program requirements, one graduate student carried out a research stay at
an institute abroad:

Vincenzo Stagno 14.09.-28.12.2009

Geodynamic Research Center,
Ehime University, Matsuyama, Japan
Stability of diamonds and carbonates –
experimental investigations

Students and members of the graduate program received international awards for their
research presentation excellence; these awards are listed in Section 7.2.

Detailed information on the Graduate School "Structure, Reactivity and Properties of Oxide
Materials" can be found at http://www.uni-bayreuth.de/elitenetzwerk/oxides.

 201

5. Publications, Conference Presentations, Seminars

5.1 Publications (published)

Supplement to 2008 (papers published at the end of 2008):

ZARECHNAYA, E.YU.; DUBROVINSKY, L.; DUBROVINSKAIA, N.; MIYAJIMA, N.;

FILINCHUK, Y.; CHERNYSHOV, D.; DMITRIEV, V. (2008): Synthesis of an
orthorhombic high pressure boron phase. Science and Technology of Advanced Materials
9, 044209, doi: 10.1088/1468-6996/9/4/044209

2009

a) Refereed international journals

ADJAOUD, O.; STEINLE-NEUMANN, G.; BURTON, B.P.; WALLE, A.v.d. (2009): First-

principles phase diagram calculations for the HfC-TiC, ZrC-TiC and HfC-ZrC solid
solutions. Physical Review B 80, 134112, doi: 10.1103/PhysRevB.80.134112

AQUILANTI, G.; PASCARELLI, S.; MATHON, O.; MANOZ, M.; NARYGINA, O.;
DUBROVINSKY, L. (2009): Development of micro-XANES mapping in the diamond
anvil cell. Journal of Synchrotron Radiation 16, 376-379

AREFIN, M.L.; RAETHER, F.; DOLEJŠ, D; KLIMERA, A. (2009): Phase formation during
liquid phase sintering of ZnO ceramics. Ceramics International 35, 3313-3320

BECERRO, A.I.; MANTOVANI, M.; ESCUDERO, A. (2009): Mineralogical stability of
phyllosilicates in hyperalkaline fluids. Influence of layer nature, octahedral occupation and
presence of tetrahedral Al. American Mineralogist 94, 1187-1197

BECERRO, A.I.; MANTOVANI, M.; ESCUDERO, A. (2009): Hydrothermal synthesis of
Kalsilite: A simple and economical method. Journal of the American Ceramic Society 92,
2204-2206

BECERRO, A.I.; ESCUDERO, A.; MANTOVANI, M. (2009): The hydrothermal conversion of
kaolinite to kalsilite: Influence of time, temperature and pH. American Mineralogist 94, 1672-
1678

BOFFA BALLARAN, T.; NESTOLA, F.; TRIBAUDINO, M.; OHASHI, H. (2009): Bulk
modulus variation along the diopside-kosmochlor solid solution. European Journal of
Mineralogy 21, 591-597

CHEMIA, Z.; SCHMELING, H.; KOYI, H. (2009): The effect of the salt viscosity on future
evolution of the Gorleben salt diapir, Germany. Tectonophysics 473, 446-456

COMODI, P.; NAZZARENI, S.; DUBROVINSKY, L.; MERLINI, M. (2009): The high
pressure-high temperature behavior of bassanite. American Mineralogist 94, 1596-1602

CREIGHTON, S.; STACHEL, T.; MATVEEV, S.; HÖFER, H.; MCCAMMON, C.; LUTH,
R.W. (2009): Oxidation of the Kaapvaal lithospheric mantle driven by metasomatism.
Contributions to Mineralogy and Petrology 157, 491-504

 202

DE KOKER, N.; STIXRUDE, L. (2009): Self-consistent thermodynamic description of
silicate liquids, with application to shock melting of MgO periclase and MgSiO3
perovskite. Geophysical Journal International 178, 162-179

DE KOKER, N. (2009): Thermal conductivity of MgO periclase from equilibrium first
principles molecular dynamics. Physical Review Letters 103, 125902

DEGTYAREVA, V.F.; DUBROVINSKY, L.; KURNOSOV, A. (2009): Structural stability of
the sigma phase FeCr under pressure up to 77 GPa. Journal of Physics: Condensed Matter
21(7), 075706

DUBROVINSKY, L.; GLAZYRIN, K.; MCCAMMON, C.; NARYGINA, O.;
GREENBERG, E.; ÜBELHACK, S.; CHUMAKOV, A.I.; PASCARELLI, S.;
PRAKAPENKA, V.; BOCK, J.; DUBROVINSKAIA, N. (2009): Portable laser-heating
system for diamond anvil cells. Journal of Synchrotron Radiation 16, 737-741

ELLIOTT, P.; KOLITSCH, U.; GIESTER, G.; LIBOWITZKY, E.; MCCAMMON, C.;
PRING, A.; BIRCH, W.D.; BRUGGER, J. (2009): Description and crystal structure of
plimerite, ZnFe3+

4 (PO4)3(OH)5, the Zn-analogue of rockbridgeite and frondelite, from
Broken Hill, New South Wales, Australia. Mineralogical Magazine 73, 131-148

FAJARDO-CAVAZOS, P.; LANGENHORST, F.; MELOSH, H.J.; NICHOLSON, W.
(2009): Bacterial spores in granite survive hypervelocity launch by spallation: implications
for lithospanspermia. Astrobiology 9(7), 647-657

FROST, D.J.; MCCAMMON, C.A. (2009): The effect of oxygen fugacity on the olivine to
wadsleyite transformation: Implications for remote sensing of mantle redox state at the 410
km seismic discontinuity. American Mineralogist 94 (7), 872-882

GATTA, G.D.; ROTIROTI, N.; BOFFA BALLARAN, T.; SANCHEZ VALLE, C.;
PAVESE, A. (2009): Elastic behavior and phase-stability of pollucite, a potential host for
nuclear waste. American Mineralogist 94, 1137-1143

GOLOSOVA, N.O.; KOZLENKO, D.P.; DUBROVINSKY, L.S.; DROZHZHIN, O.A.;
ISTOMIN, S.Ya.; SAVENKO, B.N. (2009): Spin state and magnetic transformations in
Sr0.7Y0.3CoO2.62 at high pressures. Physical Review B 79, 104431

GUILLAUME, C.; SERGHIOU, G.; THOMSON, A.; MORNIROLI, J.P.; FROST, D.J.;
ODLING, N.; MEZOUAR, M. (2009): Tuning between mixing and reactivity in the Ge-Sn
system using pressure and temperature. Journal of the American Chemical Society 131
(22), 7550

HANKARD, F.; GATTACCECA, J.; FERMON, C.; PANNETIER-LECOEUR, M.;
LANGLAIS, B.; QUESNEL, Y.; ROCHETTE, P.; MCENROE, S.A. (2009): Magnetic
field microscopy of rock samples using a Giant Magneto Resistance-based scanning
magnetometer, Geochemistry, Geophysics, Geosystems, doi: 10.1029/2009GC002750

HEIDELBACH, F.; TERRY, M.P.; BYSTRICKY, M.; HOLZAPFEL, C.; MCCAMMON, C.
(2009): A simultaneous deformation and diffusion experiment: Quantifying the role of
deformation in enhancing metamorphic reactions. Earth and Planetary Science Letters 278,
386-394

HOLZAPFEL, C.; CHAKRABORTY, S.; RUBIE, D.C.; FROST, D.J. (2009): Fe-Mg
interdiffusion in wadsleyite: The role of pressure, temperature and composition and the
magnitude of jump in diffusion rates at the 410 km discontinuity. Physics of Earth and
Planetary Interiors 172 (1-2), 28-33

 203

HOPF, J.; LANGENHORST, F.; POLLOK, K.; MERTEN, D.; KOTHE, E. (2009): Influence
of microorganisms on biotite dissolution: an experimental approach. Chemie der Erde –
Geochemistry 69 (S2), 45-56

HUNT, S.A.; WEIDNER, D.J.; LI, L.; WANG, L.; WALTE, N.P.; BRODHOLD, J.P.;
DOBSON, D.P. (2009): Weakening of CaIrO3 during the perovskite-post perovskite
transformation. Nature Geoscience 2, 794-797

HUSHUR, A.; MANGHNANI, M.H.; SMYTH, J.R.; NESTOLA, F.; FROST, D.J. (2009):
Crystal chemistry of hydrous forsterite and its vibrational properties up to 41 GPa.
American Mineralogist 94 (5-6), 751-760

IRIFUNE, T.; SHINMEI, T.; MCCAMMON, C.; MIYAJIMA, N.; RUBIE, D.; FROST, D.
(2009): Iron partitioning and density changes in pyrolite in Earth's lower mantle. Science
327, No. 5962, 193-195, doi: 10.1126/science.1181443

JACOB, D.; STODOLNA, J.; LEROUX, H.; LANGENHORST, F.; HOUDELLIER, F.
(2009): Pyroxenes microstructure in comet 81P/Wild2 terminal Stardust particles.
Meteoritics & Planetary Science 44(10), 1475-1488

KANTOR, I.; DUBROVINSKY, L.; MCCAMMON, C.; STEINLE-NEUMANN, G.;
KANTOR, A.; SKORODUMOVA, N.; PASCARELLI, S.; AQUILANTI, G. (2009):
Short-range order in (Mg,Fe)O: Evidence for Fe clusterization under high pressure.
Physical Review B 80, 014204, doi: 10.1103/PhysRevB.80.014204

KATSURA, T.; SHATSKIY, A.; MANTHILAKE, M.A.G.M.; ZHAI, S.M.; FUKUI, H.;
YAMAZAKI, D.; MATSUZAKI, T.; YOSHINO, T.; YONEDA, A.; ITO, E.; SUGTA,
M.; TOMIOKA, N.; KUWATA, A.; UEDA, A.; TANGE, Y.; NOZAWA, A.;
ANDFUNAKOSHI, K. (2009): P-V-T relations of wadsleyite determined by in situ X-ray
diffraction in a large-volume high-pressure apparatus. Geophysical Research Letters 36,
L11307

KATSURA, T.; YOKOSHI, S.; KAWABE, K.; SHATSKIY, A.; MANTHILAKE,
M.A.G.M.; ZHAI, S.-M.; FUKUI, H.; HEGODA, A.C.I.H.; YOSHINO, Y.; YAMAZAKI,
D.; MATSUZAKI, T.; YONEDA, A.; ITO, E.; SUGITA, M.; TOMIOKA, N.; HAGIYA,
K.; NOZAWA, A.; FUNAKOSHI, K. (2009): P-V-T relations of MgSiO3 perovskite
determined by in situ X-ray diffraction using a large-volume high-pressure apparatus.
Geophysical Research Letters 36, L01305

KATSURA, T.; SHATSKIY, A.; MANTHILAKE, M.A.G.M.; ZHAI, S.-M.; FUKUI, H.;
YAMAZAKI, D.; MATSUZAKI, T.; YONEDA, A.; ITO, E.; KUWATA, A.; UEDA, A.;
NOZAWA, A.; FUNAKOSHI, K. (2009): Thermal expansion of forsterite at high
pressures determined by in situ X-ray diffraction: the adiabatic geotherm in the upper
mantle. Physics of the Earth and Planetary Interiors 174, 86-92

KEPPLER, H. (2009): Plate tectonics: Why only on Earth? Europhysics News 40 (4), 27-30
KICHANOV, S.E.; KOZLENKO, D.P.; WASICKI, J.; DUBROVINSKY, L.; CZARNECKI,

P.; NAWROCIK, W.; SAVENKO, B.N.; POGORELIY, D.K.; PODURETS, K.M. (2009):
Structural phase transitions and Raman spectra of pyridinium perrhenate at high pressures.
Journal of Molecular Structure 921, 68-71

 204

KIMURA, M.; MIKOUCHI, T.; SUZUKI, A.; MIYAHARA, M.; OHTANI, E.; EL
GORESY, A. (2009): Kushiroite, CaAlAlSiO6: A new mineral of the pyroxene group from
the ALH 85085 CH chondrite, and its genetic significance in refractory inclusions.
American Mineralogist 94, 1479-1482

LEE, K.K.M.; STEINLE-NEUMANN, G.; AKBER-KNUTSON, S. (2009): Ab initio
predictions of potassium partitioning between Fe and Al-bearing MgSiO3 perovskite and
post-perovskite. Physics of the Earth and Planetary Interiors 174, 247-253, doi:
10.1016/j.pepi.2008.09.003

LI, Y.; AUDÉTAT, A. (2009): A method to synthesize large fluid inclusions in quartz at
controlled times and under unfavorable growth conditions. American Mineralogist 94, 367-
371

LI, Y.; AUDÉTAT, A.; LERCHBAUMER, L.; XIONG, X.L. (2009): Rapid Na, Cu exchange
between synthetic fluid inclusions and external aqueous solutions: evidence from LA-ICP-
MS analysis. Geofluids 9, 321-329

MANN, U.; FROST, D.J.; RUBIE, D.C. (2009): Evidence for high-pressure core-mantle
differentiation from the metal-silicate partitioning of lithophile and weakly siderophile
elements. Geochimica et Cosmochimica Acta 73, 7360-7386, doi:
10.1016/j.gca.2009.08.006

MANTHILAKE, M.A.G.M.; MATSUZAKI, T.; YOSHINO, T.; YAMASHITA, S.; ITO, E.;
KATSURA, T. (2009): Electrical conductivity of wadsleyite as a function of temperature
and water content. Physics of the Earth and Planetary Interiors 174, 10-18

MANTOVANI, M.; ESCUDERO, A.; ALBA, M.D.; BECERRO, A.I. (2009): Stability of
phyllosilicates in Ca(OH)2 solution. Influence of layer nature, octahedral occupation,
presence of tetrahedral Al and degree of crystallinity. Applied Geochemistry 24, 1251-
1260

MANTOVANI, M.; ESCUDERO, A.; BECERRO, A.I. (2009): Application of 29Si and 27Al
MAS NMR spectroscopy to the study of the reaction mechanism of kaolinite to
illite/muscovite. Clays and Clay Minerals 57, 302-310

MARIANI, E.; MECKLENBURGH, J.; WHEELER, J.; PRIOR, D.J.; HEIDELBACH, F.
(2009): Microstructure evolution and recrystallization during creep of MgO single crystals.
Acta Materialia 57, 1886-1898

MARQUARDT, H.; SPEZIALE, S.; REICHMANN, H.J.; FROST, D.J.; SCHILLING, F.R.;
GARNERO, E.J. (2009): Elastic shear anisotropy of ferropericlase in Earth's lower mantle.
Science 324, No. 5924, 224-226

MCCAMMON, C.A.; MCENROE, S.A.; ROBINSON, P.; FABIAN, K.; BURTON, B.P.
(2009): High efficiency of natural lamellar remanent magnetisation in single grains of
ilmeno-hematite calculated using Mössbauer spectroscopy. Earth and Planetary Science
Letters 288, 268-278

MIYAHARA, M.; EL GORESY, A.; OHTANI, E.; KIMURA, M.; OZAWA, S.; NAGASE,
T.; NISHIJIMA, M. (2009): Fractional crystallization of olivine melt inclusion in shock-
induced chondritic melt vein. Physics of the Earth and Planetary Interiors 177, 116-121

 205

MIYAJIMA, N.; YAGI, T.; ICHIHARA, M. (2009): Dislocation microstructures of MgSiO3
perovskite at a high pressure and temperature condition. Physics of the Earth and Planetary
Interiors 174, 153-158

MIYAJIMA, N.; WALTE, N. (2009): Burgers vector determination in deformed perovskite
and post-perovskite of CaIrO3 using thickness fringes in weak-beam dark-field images.
Ultramicroscopy 109, 683-692

MOOKHERJEE, M.; STEINLE-NEUMANN, G. (2009): Elasticity of phase-X at high
pressure. Geophysical Research Letters 36, L08307, doi: 10.1029/2009GL037782

MOOKHERJEE, M.; Stixrude, L. (2009): Proton behaviour, structure and elasticity of
serpentine at high-pressure. Earth and Planetary Science Letters 279, 11-19

MOSENFELDER, J.L.; ASIMOW, P.D.; FROST, D.J.; RUBIE, D.C.; AHRENS, T.J. (2009):
The MgSiO3 system at high pressure: Thermodynamic properties of perovskite,
postperovskite, and melt from global inversion of shock and static compression data.
Journal of Geophysical Research, 114, B01203, doi: 10.1029/2008JB005900

NARYGINA, O.; KANTOR, I.; WU, X.; PASCARELLI, S.; AQUILANTI, G.;
MCCAMMON, C.; DUBROVINSKY, L. (2009): XANES study of spin crossover in Fe-
bearing silicate perovskite. Phase transitions 82(4), 336-343

NARYGINA, O.; KANTOR, I.; MATTESINI, M.; WU, X.; PASCARELLI, S.;
AQUILANTI, G.; MCCAMMON, C.; DUBROVINSKY, L. (2009): High-pressure
experimental and computational XANES studies of (Mg,Fe)(Si,Al)O3 perovskite and
(Mg,Fe)O ferropericlase as in the Earth's lower mantle. Physical Review B 79, 174115

NIGROVSKI, B.; SCHOLZ, P.; KRECH, T.; QUI, N.V.; POLLOK, K.; KELLER, T.;
ONDRUSCHKA, B. (2009): The influence of microwave heating on the texture and
catalytic properties of oxidized multi-walled carbon nanotubes. Catalysis Communications
10, 1473-1477

OVSYANNIKOV, S.V.; SHCHENNIKOV, V.V.; MANAKOV, A.Y.; LIKHACHEVA,
A.Y.; PONOSOV, Y.S.; MOGILENSKIKH, V.E.; VOKHMYANIN, A.P.; ANCHAROV,
A.I.; SKIPETROV, E.P. (2009): Unusual B1 – B2 transition in PbSe under high pressure:
evidences for two intermediate phases; transport, structural, and optical properties. Physica
Status Solidi B 246, 615-621

OVSYANNIKOV, S.V.; SHCHENNIKOV, V.V.; MISIUK, A.; KOMAROVSKY, I.A.
(2009): Electronic properties and phase transitions in Si, ZnSe, and GaAs under pressure
cycling up to 20-30 GPa in a high-pressure cell. Physica Status Solidi B 246, 604-611

PONOSOV, Y.S.; OVSYANNIKOV, S.V.; STRELTSOV, S.V.; SHCHENNIKOV, V.V.;
SYASSEN, K. (2009): A Raman study of high-pressure phases of lead chalcogenides PbX
(X = Te, Se, S). High Pressure Research 29, 224-229

PONOMAREVA, A.V.; RUBAN, A.V.; DUBROVINSKAIA, N.; DUBROVINSKY, L.;
ABRIKOSOV, I.A. (2009): Influence of global magnetic state on chemical interactions in
high-pressure high-temperature synthesis of B2 Fe2Si. Applied Physics Letters 94, 181912

ROSE-WESTON, L.; BRENAN, J.M.; FEI, Y.; SECCO, R.A.; FROST, D.J. (2009): Effect of
pressure, temperature, and oxygen fugacity on the metal-silicate partitioning of Te, Se, and
S: Implications for earth differentiation. Geochimica et Cosmochimica Acta 73 (15), 4598-
4615

 206

ROZENBERG, G.; PASTERNAK, M.P.; GORODETSKY, P.; XU, W.M.;
DUBROVINSKY, L.S.; LE BIHAN, T.; TAYLOR, R.D. (2009): Pressure-induced
structural, electronic, and magnetic phase transitions in FeCl2 studied by X-ray diffraction
and resistivity measurements. Physical Review B 79, 214105

SAIKIA, A.; BOFFA BALLARAN, T.; FROST, D.J. (2009): The effect of Fe and Al
substitution on the compressibility of MgSiO3-perovskite determined through single-
crystal X-ray diffraction. Physics of Earth and Planetary Interiors 173 (1-2), 153-161

SCHIAVI, F.; WALTE, N.; KEPPLER, H. (2009): First in situ observation of crystallization
processes in a basaltic-andesitic melt with the moissanite cell. Geology 37, 963-966

SCHIAVI, F.; KOBAYASHI, K.; MORIGUTI, T.; NAKAMURA, E.; POMPILIO, M.;
TIEPOLO, M.; VANNUCCI, R.: Degassing, crystallization and eruption dynamics at
Stromboli: trace element and lithium isotopic evidence from 2003 ashes. Contributions to
Mineralogy and Petrology (published online), doi: 10.1007/s00410-009-0441-2

SCHOLLENBRUCH, K.; WOODLAND, A.; FROST, D.; LANGENHORST, F. (2009):
Detecting the spinel post-spinel transition in Fe3O4 by in situ Electrical Resistivity
Measurements. High-Pressure Research 29(10), 520-524

SCHUBERTH, B.S.A.; BUNGE, H.-P.; STEINLE-NEUMANN, G.; MODER, C.; OESER, J.
(2009): Thermal versus elastic heterogeneity in high-resolution mantle circulation models
with pyrolite composition: High plume excess temperatures in the lowermost mantle.
Geochemistry, Geophysics, Geosystems (G-cubed) 10, Q01W01, doi:
10.1029/2008GC002235

SEIFERT, D.; TÖPFER, J.; LANGENHORST, F.; LE BRETON, J.-M., CHIRON, H.;
LECHEVALLIER, L. (2009): Synthesis and magnetic properties of La-substituted M-type
Sr hexaferrites. Journal of Magnetism and Magnetic Materials 321(24), 4045-4051

SERGHIOU, G.; GUILLAUME, C.L.; THOMSON, A.; MORNIROLI, J.P.; FROST, D.J.
(2009): Synthesis of a nitrogen-stabilized hexagonal Re3ZnNx phase using high pressures
and temperatures. Journal of the American Chemical Society 131(42), 15170-15175

SHCHENNIKOV, V.V.; OVSYANNIKOV, S.V.; KARKIN, A.E.; TODO, S.; UWATOKO,
Y. (2009): Galvanomagnetic properties of fast neutron bombarded Fe3O4 magnetite: A case
against charge ordering mechanism of the Verwey transition. Solid State Communications
149, 759-762

SHCHENNIKOV, V.V.; OVSYANNIKOV, S.V. (2009): Is the Verwey transition in Fe3O4
magnetite driven by a Peierls distortion? Journal of Physics: Condensed Matter 21, 271001

SHCHERBAKOV, V.P.; FABIAN, K.; MCENROE S.A. (2009): A mechanism of exchange
bias for nanoparticles embedded in an antiferromagnetic matrix. Physical Review B 80,
174419

SKÁLA, R.; STRNAD, L.; MCCAMMON, C.; CADA, M. (2009): Moldavites from the Cheb
Basin, Czech Republic. Geochimica et Cosmochimica Acta 73, 1145-1179

STEBBINS, J.F.; PANERO, W.R.; SMYTH, J.R.: FROST, D.J. (2009): Forsterite,
wadsleyite, and ringwoodite (Mg2SiO4): 29Si NMR constraints on structural disorder and
effects of paramagnetic impurity ions. American Mineralogist 94(4), 626-629

 207

STEBBINS, J.F.; SMYTH, J.R.; PANERO, W.R.; FROST, D.J. (2009): Forsterite, hydrous
and anhydrous wadsleyite and ringwoodite (Mg2SiO4): 29Si NMR results for chemical shift
anisotropy, spin-lattice relaxation, and mechanism of hydration. American Mineralogist
94(7), 905-915

STIXRUDE, L.; DE KOKER, N.; SUN, N.; MOOKHERJEE, M.; KARKI, B.B. (2009):
Thermodynamics of silicate liquids in the deep Earth. Earth and Planetary Science Letters
278, 226-232

STRELTSOV, S.V.; MANAKOV, A.Y.; VOKHMYANIN, A.P.; OVSYANNIKOV, S.V.;
SHCHENNIKOV, V.V. (2009): Crystal lattice and band structure of the intermediate high-
pressure phase of PbSe. Journal of Physics: Condensed Matter 21, 385501

SWAMY, V.; KUZNETSOV, A.Y.; DUBROVINSKY, L.S.; KURNOSOV, A.;
PRAKAPENKA, V.B. (2009): Unusual compression behavior of anatase TiO2
nanocrystals. Physical Review Letters, 103(7), 075505

SZABÓ, Cs.; HIDAS, K.; BALI, E.; ZAJACZ, Z.; KOVÁCS, I.; YANG, K.; GUZMICS, T.;
TÖRÖK, K. (2009): Mafic melt peridotite wall rock interaction as shown by silicate melt
inclusions in upper mantle xenoliths from the central Pannonian Basin. The Island Arc 18,
375-400

TALBOT, C.; AFTABI, P.; CHEMIA, Z. (2009): Potash in a salt mushroom at Hormoz
Island, Hormoz Strait, Iran. Ore Geology Reviews 35, 317-332

TALYZIN, A.V.; SZABO, T.; DEKANY, I.; LANGENHORST, F.; SOKOLOV, P.S.;
SOLOZHENKO, V.L. (2009): Nanocarbons by high-temperature decomposition of
graphite oxide at various pressures. Journal of Physical Chemistry C 113(26), 11279-
11284, doi: 10.1021/jp9016272

TSUNO, K.; OHTANI, E. (2009): Eutectic temperatures and melting relations in the Fe-O-S
system at high pressures and temperatures. Physics and Chemistry of Minerals 36, 9-17

UVAROVA, Y.; SOKOLOVA, E.; HAWTHORNE, F.C.; MCCAMMON, C.; KAZANSKY,
V.I.; LOBANOV, K.V. (2009): Amphiboles from the Kola Superdeep Borehole: Fe3+
contents from crystal-chemical analysis and Mössbauer spectroscopy. Mineralogical
Magazine 71, 651-669

WALTE, N.P.; HEIDELBACH, F.; MIYAJIMA, N.; FROST, D.J.; RUBIE, D.C.; DOBSON,
D.P. (2009): Transformation textures in post-perovskite: Understanding mantle flow in the
D'' layer of the Earth. Geophysical Research Letters 36, L04302, doi:
10.1029/2008GL036840

WENDLER, F.; BECKER, J.K.; NESTLER, B.; BONS, P.D.; WALTE, N.P. (2009): Phase-
field simulations of partial melts in geological materials. Computers & Geosciences 35,
1907-1916

WILLIAMS, H.M.; NIELSEN, S.G.; RENAC, C.; GRIFFIN, W.L.; O'REILLY, S.Y.;
MCCAMMON, C.A.; PEARSON, N.; VILJOEN, F.; ALT, J.C.; HALLIDAY, A.N.
(2009): Fractionation of oxygen and iron isotopes in the mantle: implications for crustal
recycling and the source regions of oceanic basalts. Earth and Planetary Science Letters
283, 156-166

 208

WOODLAND, A.B.; BAUER, M.; BOFFA BALLARAN, T.; HANRAHAN, M. (2009):
Crystal chemistry of Fe2+

3Cr2Si3O12 - Fe2+
3 Fe3+

2Si3O12 garnet solid solutions and related
spinels. American Mineralogist 94, 359-366

WU, X.; STEINLE-NEUMANN, G.; NARYGINA, O.; KANTOR, I.; MCCAMMON, C.;
PASCARELLI, S.; AQUILANTI, G.; PRAKAPENKA, V.; DUBROVINSKY, L. (2009):
Iron oxidation state of FeTiO3 under high pressure. Physical Review B 79, 094106, doi:
10.1103/PhysRevB.79.094106

WU, X.; STEINLE-NEUMANN, G.; NARYGINA, O.; KANTOR, I.; MCCAMMON, C.;
PRAKAPENKA, V.; SWAMY, V.; DUBROVINSKY, L. (2009): High-pressure behavior
of perovskite: FeTiO3 dissociation into (Fe1-δ,Tiδ)O and Fe1+δTi2-δO5. Physical Review
Letters 103, 065503, doi: 10.1103/PhysRevLett.103.065503

WU, X.; STEINLE-NEUMANN, G.; QIN, S.; KANZAKI, M.; DUBROVINSKY, L. (2009):
Pressure-induced phase transitions of AX(2)-type iron pnictides: an ab initio study. Journal
of Physics: Condensed Matter 21, 185403, doi: 10.1088/0953-8984/21/18/185403

WU, X.; KANZAKI, M.; QIN, S.; STEINLE-NEUMANN, G.; DUBROVINSKY, L. (2009):
Structural study of FeP2 at high pressure. High Pressure Research 29, 235-244, doi:
10.1080/08957950802597221

XIONG, X.; KEPPLER, H.; AUDÉTAT, A.; GUDFINNSSON, G.; SUN, W.; SONG, M.;
XIAO, W.; YUAN, L. (2009): Experimental constraints on rutile saturation during partial
melting of metabasalt at the amphibolite to eclogite transition, with applications to TTG
genesis. American Mineralogist 94, 1175-1186

YANG, H.X.; KONZETT, J.; DOWNS, R.T.; FROST, D.J. (2009): Crystal structure and
Raman spectrum of a high-pressure Li-rich majoritic garnet, (Li2Mg)Si2(SiO4)(3).
American Mineralogist 94(4), 630-633

YANG, H.X.; KONZETT, J.; FROST, D.J.; DOWNS, R.T. (2009): X-ray diffraction and
Raman spectroscopic study of clinopyroxenes with six-coordinated Si in the
Na(Mg0.5Si0.5)Si2O6-NaAlSi2O6 system. American Mineralogist 94(7), 942-949

YELAMANCHILI, R.S.; LU, Y.; LUNKENBEIN, T.; MIYAJIMA, N.; YAN, LI-T.;
BALLAUFF, M.; BREU, J. (2009): Shaping colloidal rutile into thermally stable and
porous mesoscopic titania-balls. Small 5, 1326-1333

ZARECHNAYA, E.YU.; DUBROVINSKY, L.; DUBROVINSKAIA, N.; FILINCHUK, Y.;
CHERNYSHOV, D.; DMITRIEV, V.; MIYAJIMA, N.; EL GORESY, A.; BRAUN, H.F.;
VAN SMAALEN, S.; KANTOR, I.; KANTOR, A.; PRAKAPENKA, V.; HANFLAND,
M.; MIKHAYLUSHKIN, A.S.; ABRIKOSOV, I.A.; SIMAK; S. I. (2009): Superhard
semiconducting optically transparent high pressure phase of boron. Physical Review
Letters 102, 185501

ZARECHNAYA, E.YU.; DUBROVINSKY, L.; DUBROVINSKAIA, N.; MIYAJIMA, N.;
FILINCHUK, Y.; CHERNYSHOV, D.; DMITRIEV, V. (2008): Synthesis of an
orthorhombic high pressure boron phase. Science and Technology of Advanced Materials
9, 044209, doi: 10.1088/1468-6996/9/4/044209

ZÖLLER, L.; BLANCHARD, H.; MCCAMMON, C. (2009): Can temperature assisted
hydrostatic pressure reset the ambient TL of rocks? – A note on the TL of partially heated
country rock from volcanic eruptions. Ancient TL 27, 15-22

 209

ZVORISTE, C.E.; DUBROVINSKY, L.S.; HERING, S.; HUPPERTZ, H.; RIEDEL, R.;
KINSKI, I. (2009): Diamond anvil cell syntheses and compressibility studies of the spinel-
structured gallium oxonitride. High Pressure Research 29, 389-395

b) Popular scientific magazines

LANGENHORST, F. (2009): Der Schwabenstein und seine edlen Steine – Über die

Diamanten des Nördlinger Rieses. In: Der Stein der Schwaben – Zur Natur- und Kultur-
geschichte des Suevits (Eds. Wilfried Rosendahl & M. Schieber), Staatsanzeigerverlag
Stuttgart 50-53

RUMMEL, R.; DREWES, H.; KEPPLER, H.; VÖLKSEN, C. (2009): Geographische
Finsternisse vertreiben. Akademie Aktuell 2009, 2, 58-61

5.2 Publications (submitted, in press)

AUDÉTAT, A.; BALI, E.: A new technique to seal volatile-rich samples into platinum

capsules. European Journal of Mineralogy (in press)
AUDÉTAT, A.; DOLEJS, D.; LOWENSTERN, J.B.: Molybdenite saturation in silicic

magmas. Geology (submitted)
AUDÉTAT, A.: Source and evolution of molybdenum in the porphyry-Mo(-Nb) deposit at

Cave Peak, Texas. Journal of Petrology (submitted)
BLÄß, U.; LANGENHORST, F.; MCCAMMON, C.: Microstructural investigations on

strongly stained olivines of the chassignite NWA 2737 and implications to its shock
history. Earth and Planetary Science Letters (submitted)

BOFFA BALLARAN, T.; LIU, J.; DUBROVINSKY, L.; CARACAS, R.; CHRICHTON, W.:
High-pressure ferroelastic phase transition in aluminosilicate hollandite. Physical Review
B (in press)

BORISOV, A.; MCCAMMON, C.: The effect of silica on ferric/ferrous ratio in silicate melts:
An experimental investigation. American Mineralogist (in press)

COMODI, P.; BOFFA BALLARAN, T.; ZANAZZI, P.F.; CAPALBO, C.; ZANETTI, A.;
NAZZARENI, S.: The effect of oxo-component on the high-pressure behavior of
amphiboles. American Mineralogist (submitted)

DE KOKER, N.: Structure, thermodynamics, and diffusion in CaAl2Si2O8 liquid from first-
principles molecular dynamics. Geochimica et Cosmochimica Acta (submitted)

DE KOKER, N.; STIXRUDE, L.: Theoretical computation of diffusion in minerals and melts.
– In: ZHANG, Y.; CHERNIAK, D. (Eds.): Reviews of Mineralogy and Geochemistry:
Volume 72, Diffusion in Minerals and Melts (submitted)

DÉGI, J.; ABART, R.; TÖRÖK, K.; BALI, E.; WIRTH, R.; RHEDE, D.: Symplectite
formation during decompression induced garnet breakdown in lower crustal mafic
granulite xenoliths: mechanisms and rates. Contributions to Mineralogy and Petrology (in
press)

 210

DOLEJŠ, D.; MANNING, C.E.: A new equation of state for mineral dissolution in aqueous
fluids: theory, calibration, and application to model fluid-flow systems. Geofluids
(submitted)

EL GORESY, A.; DUBROVINSKY, L.; GILLET, Ph.; GRAUP†, G.; CHEN, M.: Akaogiite:
An ultra-dense polymorph of TiO2 with seven-coordinated titanium, in shocked garnet
gneisses from the Ries Crater, Germany. American Mineralogist (submitted)

FABIAN, K.; ROBINSON, P.; MCENROE, S.A.; HEIDELBACH, F.: Experimental study of
the magnetic signature of basal-plane anisotropy in hematite. Springer Monograph, IAGA
(submitted)

FROST, D.J.; ASAHARA, Y.; RUBIE, D.C.; MIYAJIMA, N.; DUBROVINSKY, L.S.;
HOLZAPFEL, C.; OHTANI, E.; MIYAHARA, M.; SAKAI, T.: The partitioning of
oxygen between the Earth's mantle and core. Journal of Geophysical Research (in press),
doi: 10.1029/2009JB006302

GALADÍ-ENRÍQUEZ, E.; DÖRR, W.; ZULAUF, G.; GALINDO-ZALDÍVAR, J.;
HEIDELBACH, F.; ROHRMÜLLER, J.: Variscan deformation phases in the southwestern
Bohemian Massif: new constraints from sheared granitoids. Zeitschrift der Deutschen
Geologischen Gesellschaft (submitted)

GANSKOW, G.; BOFFA BALLARAN, T.; LANGENHORST, F.: Effect of iron on the
compressibility of hydrous ringwoodite. American Mineralogist (submitted)

GAVRILENKO, P.; BOFFA BALLARAN, T.; KEPPLER, H.: The effect of Al and water on
the compressibility of diopside. American Mineralogist (submitted)

GLAZYRIN, K.; NARYGINA, O.; STEINLE-NEUMANN, G.; MCCAMMON, C.;
DUBROVINSKY, L.; HEWENER, B.; WOLNY, J.A.; MUFFLER, K.; SCHÜNEMANN,
V.; CHUMAKOV, A.; TASNÁDI, F.; EKHOLM, M.; VILDOSOLA, V.; POUROVSKII,
L.V.; AICHHORN, M.; RUBAN, A.V.; ABRIKOSOV, I.A.: Electronic transition in
hexagonal closed packed iron (ε-Fe) at high pressure. Nature Physics (submitted)

GREENBERG, E.; ROZENBERG, G.Kh.; XU, W.; ARIELLY, R.; PASTERNAK, M.P.;
MELCHIOR, A.; GARBARINO, G.; DUBROVINSKY, L.S.: On the compressibility of
ferrite spinels: a high-pressure X-ray diffraction study of MFe2O4 (M=Mg, Co, Zn). High
Pressure Research (in press)

HAMMOUDA, T.; CHANTEL, J.; DEVIDAL, J-L.: Apatite solubility in carbonatitic liquids
and trace element partitioning between apatite and carbonatite at high pressure.
Geochimica et Cosmochimica Acta (submitted)

HARRISON, R.H.; MCENROE, S.A.; ROBINSON, P.; HOWARD C.: Spin orientation in a
natural Ti-bearing hematite: evidence for an out-of plane component. American
Mineralogist (in press)

HEIDELBACH, F.; TERRY, M.P.: Inherited fabric in an eclogite symplectite: evidence for
deformation under ultra-high pressure conditions. Mineralogical Magazine (submitted)

IRIFUNE, T.; SHINMEI, T.; MCCAMMON, C.; MIYAJIMA, N.; RUBIE, D.; FROST, D.:
Iron partitioning and density changes in pyrolite in Earth's lower mantle. Science (in press)

KALO, H.; MÖLLER, M.W.; ZIADEH, M; DOLEJŠ, D.; BREU, J.: Large scale melt-
synthesis in an open crucible of Na-fluorohectorite with superb charge homogeneity and
particle size. Applied Clay Science (in press)

 211

KARKI, B.B.; BHATTARAI, D.; MOOKHERJEE, M.; STIXRUDE, L.: Visualization and
analysis of structural and dynamical properties of simulated hydrous silicate melt. Physics
and Chemistry of Minerals (accepted)

KATSURA, T.; YOSHINO, T.; MANTHILAKE, M.A.G.M.; MATSUZAKI, T.: Electrical
conductivity of the major upper mantle minerals, a review. Russian Geology and
Geophysics (in press)

KEPPLER, H.: The distribution of sulfur between haplogranitic melts and aqueous fluids.
Geochimica et Cosmochimica Acta (in press, published online October 2009)

KESHAV, S.; GUDFINNSSON, G.H.; PRESNALL, D.C.: Melting phase relations of
simplified carbonated peridotite at 12-26 GPa in the systems CaO-MgO-SiO2-CO2 and
CaO-MgO-Al2O3-SiO2-CO2: highly calcic magmas at moderate depths in the Earth.
Journal of Petrology, Wyllie volume (submitted)

KESHAV, S.; GUDFINNSSON, G.H.; GHOSH, S.: The carbonated peridotite solidus ledge
in the system CaO-MgO-Al2O3-SiO2-CO2, reconsidered. Journal of Petrology, Wyllie
volume (submitted)

KESHAV, S.; GUDFINNSSON, G.H.: Experimentally dictated stability of carbonated
oceanic crust to moderately great depths in the Earth: results from the solidus
determination in the system CaO-MgO-Al2O3-SiO2-CO2. Journal of Geophysical Research
(in press)

MANNING, C.E.; ANTIGNANO, A.; LIN, H.A.: Premelting polymerization of crustal and
mantle fluids, as indicated by solubility of albite + paragonite + quartz in H2O at 1 GPa and
350-620 °C. Earth and Planetary Science Letters (submitted)

MCCAMMON, C.; DUBROVINSKY, L.; NARYGINA, O.; KANTOR, I.; WU, X.;
GLAZYRIN, K.; SERGUEEV, I.; CHUMAKOV, A.: Low-spin Fe2+ in silicate perovskite
and a possible layer at the base of the lower mantle. Physics of the Earth and Planetary
Interiors (in press)

MECKLENBURGH, J.; HEIDELBACH, F.; MARIANI, E.; MACKWELL, S.; SEIFERT, F.:
Rheology and microstructure of (Ca,Sr)TiO3 perovskite deformed in compression and
torsion. Journal of Geophysical Research (in press)

MINCH, R.; DUBROVINSKY, L.; KURNOSOV, A.; EHM, L.; KNORR, K.; DEPMEIER,
W.: Raman spectroscopic study of PbCO3 at high pressures and temperatures. Physics and
Chemistry of Minerals (in press), doi: 10.1007/s00269-009-0308-0

MIYAHARA, M.; OHTANI, E.; KIMURA, M.; EL GORESY, A.; OZAWA, S.; NAGASE,
T.; NISHIJIMA, M.; HIRAGA, K.: Coherent with subsequent incoherent ringwoodite
growth in olivine of shocked L6 chondrites. Earth and plasnetary Science Letters
(submitted)

MIYAJIMA, N.; HOLZAPFEL, C.; ASAHARA, Y.; DUBROVINSKY, L.; FROST, D.J.;
RUBIE, D.C.; DRECHSLER, M.; NIWA, K.; ICHIHARA, M.; YAGI, T.: Combining FIB
milling and conventional Argon ion milling techniques to prepare high quality site-specific
TEM samples for quantitative EELS analysis of oxygen in molten iron. Journal of
Microscopy (in press), doi: 10.1111/j.1365-2818.2009.03341.x

 212

MIYAJIMA, N.; NIWA, K.; HEIDELBACH, F.; YAGI, T.; OHGUSHI, K.: Deformation
microtextures in CaIrO3 post-perovskite under high stress conditions in a laser heated
DAC. Journal of Physics: Conference Series (submitted)

MOLLO, S.; GAETA, M.; FREDA, C.; DI ROCCO, T.; MISITI, V.; SCARLATO, P.:
Carbonate assimilation in magmas: A reappraisal based on experimental petrology. Lithos
(in press)

MOOKHERJEE, M.; STEINLE-NEUMANN, G.: Detecting deeply subducted crust from
elasticity of hollandite. Earth and Planetary Science Letters (in press) doi:
10.1016/j.epsl.2009.09.037

NAKASHIMA, D.; OTT, U.; EL GORESY, A.; NAKAMURA, T.: Heavily fractionated
noble gases in an acid residue from the KLE 98300 EH3 chondrite. Earth and Planetary
Science Letters (submitted)

NARYGINA, O.; KANTOR, I.; MCCAMMON, C.; DUBROVINSKY, L.: Electronic state of
Fe2+ in (Mg,Fe)(Si,Al)O3 perovskite and (Mg,Fe)SiO3 majorite at pressures up to 86 GPa
and temperatures up to 800 K. Physics and Chemistry of Minerals (accepted)

NARYGINA, O.; DUBROVINSKY, L.S.; GLAZYRIN, K.; MCCAMMON, C.A.;
PASCARELLI, S.; AQUILANTI, G.; KANTOR, I.Y.; HANFLAND, M.;
PRAKAPENKA, V.: Chemically homogeneous spin transition zone in Earth's lower
mantle. Earth and Planetary Science Letters (submitted)

NAZZARENI, S.; COMODI, P.; BINDI, L.; DUBROVINSKY, L.: The crystal structure of
gypsum-II by single-crystal synchrotron X-ray diffraction data. American Mineralogist
(submitted)

OTSUKA, K.; MCCAMMON, C.A.; KARATO, S.-I.: Tetrahedral occupancy of ferric iron in
(Mg,Fe)O: Implications for point defects in the Earth's lower mantle. Physics of the Earth
and Planetary Interiors (in press)

OVSYANNIKOV, S.V.; SHCHENNIKOV, V.V.: High-pressure routes in the
thermoelectricity or how one can improve a performance of thermoelectrics (review).
Chemistry of Materials (in press)

OVSYANNIKOV, S.V.; SHCHENNIKOV, V.V. SHVETSOVA, M.A.; DUBROVINSKY,
L.S.; POLIAN, A.: Tuning of a stoichiometry in Fe1-xO wustite by compression. Physical
Review Letters (submitted)

OVSYANNIKOV, S.V.; POLIAN, A.; GAUTHIER, M.; MUNSCH, P.; CHERVIN, J.C.; LE
MARCHAND, G.; ASELAGE, T.: Raman spectroscopy of doped α-boron (B12P2 and
B12As2) to 120 GPa: Evidences for a structural distortion. Physical Review Letters
(submitted)

ROBINSON, P.; FABIAN, K.; MCENROE, S.A.: The geometry of ionic arrangements and
magnetic interactions in ordered ferri-ilmenite solid solutions and its effect on low-
temperature magnetic behavior. Geochemistry, Geophysics, Geosystems (in press)

RUBIE, D.C.; FROST, D.J.; MANN, U.; ASAHARA, Y.; TSUNO, K.; NIMMO, F.;
KEGLER, P.; HOLZHEID, A.; PALME, H.: Accretion, composition and core-mantle
differentiation of the Earth. Science (submitted)

 213

RUSKOV, T.; SPIROV, I.; GEORGIEVA, M.; YAMAMOTO, S.; GREEN, H.;
MCCAMMON, C.; DOBRZHINETSKAYA, L.: Mössbauer spectroscopy studies of the
valence state of iron in chromite from the Luobusa massif of Tibet. Journal of
Metamorphic Geology (submitted)

SAMUEL, H.; TACKLEY, P.J.; EVONUK, M.: Heat partitioning in terrestrial planets during
core formation by negative diapirism. Earth and Planetary Science Letters (in press)

SCHIAVI, F.; WALTE, N.; KONSCHAK, A; KEPPLER, H: A new moissanite cell apparatus
for in situ observation of crystallizing melts at high temperature. American Mineralogist
(submitted)

SHCHENNIKOV, V.V.; OVSYANNIKOV, S.V.: Phase transitions from mechanical
contraction: direct observation of phase-transition-related volumetric effects in crystals of
ZnO, GaAs, CaCO3, and CeNi under compression up to 25 GPa. High Pressure Research
(in press)

SHCHENNIKOV, V.V.; OVSYANNIKOV, S.V.; MANAKOV, A.Y.: Measurement of
Seebeck effect (thermoelectric power) at high pressure up to 40 GPa. Journal of Physics
and Chemistry of Solids (submitted)

SHIRYAEV, A.A.; ZUBAVICHUS, Y.V.; MCCAMMON, C.; VELIGZHANIN, A.A.: Iron
in fibrous diamonds from different localities: X-ray absorption and Mössbauer data.
Russian Geology and Geophysics (submitted)

TERRY, M.P.; HEIDELBACH, F.; COUVY, H.; BROMILEY, G.D.; CARSWELL, D.A.:
Deformation and metamorphism of the Kvalvika peridotite, Norway: Conditions and
timing for olivine c-slip and exhumation at ultrahigh pressure. Journal of Metamorphic
Petrology (submitted)

TRONCHE, E.J.; KAN, M.V.; VRIES, J.D.; WANG, Y.; SANEHIRA, T.; LI, J.; CHEN, B.;
GAO, L.; KLEMME, S.; MCCAMMON, C.A.; WESTRENEN, W.V.: The thermal
equation of state of FeTiO3 ilmenite based on in situ X-ray diffraction at high pressures and
temperatures. American Mineralogist (submitted)

WEIGEL, C.; MCCAMMON, C.; KEPPLER, H.: High-temperature Mössbauer spectroscopy:
A probe for the relaxation time of Fe species in silicate melts and glasses. American
Mineralogist (submitted)

WU, X.; STEINLE-NEUMANN, G.; NARYGINA, O.; MCCAMMON, C.;
DUBROVINSKY, L.: Structural evolution and iron oxidation state of LiNbO3-type FeTiO3
at high pressure. American Mineralogist (submitted)

XIONG, X.; KEPPLER, H.; AUDÉTAT, A.; NI, H.; SUN, W.; YUAN, L.: Partitioning of Nb
and Ta between rutile and felsic melt and the fractionation of Nb/Ta during partial melting
of hydrous metabasalt. Geochimica et Cosmochimica Acta (submitted)

ZHANG, Y.; NI, H.: Diffusion of H, C, and O in silicate melts. Review in Mineralogy and
Geochemistry (in press)

ZHANG, Y.; NI, H.; CHEN, Y.: Effective binary diffusion in silicate melts. Review in
Mineralogy and Geochemistry (in press)

ZHANG, Y: Geochemical kinetics. Trans. (Chinese) Ni, H.; Wang, H.; Liu, Y.; Chen, Y.;
Hui, H.; Wang, L., Higher Education Press, Beijing (in press)

 214

5.3 Presentations at scientific institutions and at congresses

ADJAOUD, O.; STEINLE-NEUMANN, G.; JAHN, S.: 21.-26.06.2009, Goldschmidt 2009,

Davos, Switzerland*2: "Structure, thermodynamics and transport properties of Mg2SiO4
liquid under high pressure from molecular dynamics", Geochimica et Cosmochimica Acta,
73 (13), Supp. 1, A11

AUDÉTAT, A.: 21.-26.06.2009, Goldschmidt 2009, Davos, Switzerland*2 (keynote lecture):
"Source and evolution of Mo in the porphyry-Mo(Nb) deposit at Cave Peak, Texas",
Geochimica et Cosmochimica Acta, 73 (13), Supp. 1, A62

AUDÉTAT, A.: 29.08.-02.09.2009, MAPT (Micro-Analysis, Processes, Time) Conference,
Edinburgh, U.K. (plenary lecture): "Laser-ablation ICP-MS analysis of solid, melt and
fluid inclusions: techniques and applications", Abstract p. 79

AUDÉTAT, A.: 09.09.2009, Guangzhou Institute of Geochemistry, Guangzhou, China:
"Source and evolution of Mo in the porphyry-Mo(Nb) deposit at Cave Peak, Texas"

AUDÉTAT, A.: 16.09.2009, State Key Laboratory for Mineral Deposits Research, Nanjing
University, Nanjing, China: "Laser-ablation ICP-MS analysis of solid, melt and fluid
inclusions: techniques and applications"

BALI, E.; AUDÉTAT, A.; KEPPLER, H.: 21.-26.06.2009, Goldschmidt 2009, Davos,
Switzerland*2: "Mobility of U and Th in subduction zone fluids – A synthetic fluid
inclusion study", Geochimica et Cosmochimica Acta, 73 (13), Supp. 1, A80

BALI, E.; AUDÉTAT, A.; KEPPLER, H.: 21.-30.09.2009, XX European Current Research
on Fluid Inclusions – ECROFI 2009, Granada, Spain: "Solubility of Uranium and Thorium
at high pressure and temperature – a synthetic fluid inclusion study", Abstract book, 17-18

BERNINI, D.: 31.01.2009, ENB Workshop, Thurnau, Germany*1: "Zircon solubility in
aqueous fluids at high pressures and temperatures"

BERNINI, D.; DOLEJŠ, D.; KEPPLER, H.: 21.-26.06.2009, Goldschmidt 2009, Davos,
Switzerland*2: "The distribution of halogens between fluids and upper-mantle minerals",
Geochimica et Cosmochimica Acta, 73 (13), Supp. 1, A116

BOFFA BALLARAN, T.: 04.-14.06.2009, International School of Crystallography, Erice,
Italy (invited): "Compressibility, EOS – applications in geosciences"

BOFFA BALLARAN, T.; LIU, J.; DUBROVINSKY, L.S.; CARACAS, R.; CRICHTON,
W.: 06.-11.09.2009, 47th EHPRG International Conference, Paris, France: "High-pressure
ferroelastic transition in K0.8Na0.2AlSi3O8 hollandite"

BOFFA BALLARAN, T.; NESTOLA, F.; ANGEL, R.J.; OHASHI, H.: 09.-11.09.2009,
Geoitalia 2009, VII Forum Italiano di Scienze della Terra, Rimini, Italy: "Low-temperature
C2/c to P21/c phase transition in Li(Ga0.73Al0.27)Si2O6"

BOFFA BALLARAN, T.: 23.11.2009, Institut Mineralogie und Kristallographie, University
of Vienna (invited): "MORB mineralogy at the conditions of the Earth's lower mantle"

BOFFA BALLARAN, T.; FROST, D.J.; MIYAJIMA, N.: 14.-18.12.2009, AGU Fall
Meeting, San Francisco, USA*3: "A new water rich aluminumsilicate phase stable at the
Earth's lower mantle conditions", EOS Trans. AGU, 90(52), Fall Meet. Suppl., Abstract
MR31B-1655, 2009

 215

BUISMAN, I.; WALTER, M.J.; KESHAV, S.: 14.-18.12.2009, AGU Fall Meeting, San
Francisco, USA*3: "Non-potassic melts in CMAS-CO2-H2O-K2O peridotite", EOS Trans.
AGU, 90(52), Fall Meet. Suppl., Abstract MR43A-1871, 2009

BUNGE, H.; SCHUBERTH, B.; STEINLE-NEUMANN, G.; OESER, J.: 14.-18.12.2009,
AGU Fall Meeting, San Francisco, USA*3: "Stark temperature contrasts in the lowermost
mantle", EOS Trans. AGU, 90(52), Fall Meet. Suppl., Abstract MR22C-07, 2009

CAILLET KOMOROWSKI, C.; BOUDOUMA, O.; EL GORESY, A.; MIYAHARA, M.;
ÖZEL, M.E.: 13.-18.07.2009, 72nd Annual Meeting of the Meteoritical Society, Nancy,
France: "Sub-microscopic study of Cu- and Hg-bearing opaque assemblages in unshocked
primitive H chondrites: Origin and first occurrence of native Hg in a meteorite"

CHANTEL, J.; KOGA, K.; HAMMOUDA, T.; KATSURA, T.; YOSHINO, T.: 04.-
06.03.2009, c2c mid-term review meeting, Sevilla, Spain: "Infiltration rate measurements
at HP-HT using in situ electrical resistivity: Application to a carbonatite melt in a forsterite
aggregate"

CHANTEL, J.; KOGA, K.; HAMMOUDA, T.; KATSURA, T.; YOSHINO, T.: 18.-
20.06.2009, Marie Curie Research Training Network Crust to Core – The Fate of
Subducted Material Workshop 'The Deep Carbon Cycle', ETH Zurich, Switzerland
"Infiltration rate measurements at HP-HT using in situ electrical resistivity: Application to
a carbonatite melt in a forsterite aggregate"

CHELAZZI, L.; BOFFA BALLARAN, T.; NESTOLA, F.; BINDI, L.; BONAZZI, P.: 20.-
23.09.2009, XXXVIII National Congress of the Italian Crystallography Association,
Salerno, Italy: "Compressibility of Ca2Sb2O7 weberite-like compound: In situ high-
pressure single-crystal X-ray diffraction study"

CHEMIA, Z.; SCHMELING, H.; KOYI, H.: 04.-06.03.2009, c2c mid-term review meeting,
Sevilla, Spain: "The effect of the salt viscosity on future evolution of the Gorleben salt
diapir, Germany"

CHEMIA, Z.; BUITER, S.: 28.06.-03.07.2009, 11th International Workshop on Modeling of
Mantle Convection and Lithospheric Dynamics, Braunwald, Switzerland: "Discussion on
resolving sediment subduction"

COCHAIN, B.; NEUVILLE, D.R.; MCCAMMON, C.; HENDERSON, G.S.; DE LIGNY, D.;
PINET, O.; RICHET, P.: 24.-27.05.2009, 2009 Joint Assembly 'The Meeting of the
Americas', Toronto, Canada: "Tetrahedrally coordinated Fe3+ in silicate glasses: A
Mössbauer, iron K-edge XANES and Raman spectroscopies study"

COMODI, P.; BOFFA BALLARAN, T.; ZANAZZI, P.F.; CAPALBO, C.; ZANETTI, A.;
NAZZARENI, S.: 09.-11.09.2009, Geoitalia 2009, VII Forum Italiano di Scienze della
Terra, Rimini, Italy: "The effect of H-deficiency on the baric behavior of amphiboles"

COMODI, P.; KURNOSOV, A.; NAZZARENI, S.; DUBROVINSKY, L.: 09.-11.09.2009,
Geoitalia 2009, VII Forum Italiano di Scienze della Terra, Rimini, Italy: "The dehydration
of gypsum: a HP-HT Raman study"

DECARLI, P.S.; EL GORESY, A.; XIE, Z.; SHARP, T.G.: 13.-18.07.2009, 72nd Annual
Meeting of the Meteoritical Society, Nancy, France: "High-pressure mineralogy of shock
veins in meteorites does constrain the equilibrium shock pressure and its duration"

 216

DE KOKER, N.; STIXRUDE, L.: 04.-06.03.2009, c2c mid-term review meeting, Sevilla,
Spain: "Self-consistent thermodynamic description of silicate liquids"

DE KOKER, N.: 21.-26.06.2009, Goldschmidt 2009, Davos, Switzerland*2 (invited):
"Thermal conductivity of MgO periclase from equilibrium first principles molecular
dynamics", Geochimica et Cosmochimica Acta, 73 (13), Supp. 1, A274

DE KOKER, N.: 20.-24.07.2009, 'From Core to Crust: Towards an Integrated Vision of
Earth's Interior', International Center for Theoretical Physics, Trieste, Italy: "Thermal
conductivity of MgO periclase from equilibrium first principles molecular dynamics"

DE KOKER, N.: 15.-18.11.2009, 'Out of Africa: 140 years with Kevin Burke and Lew
Ashwal', University of the Witwatersrand, Johannesburg, South Africa: "First-principles
computations of thermal conductivity at high pressure and temperature - Implications for
the deep Earth"

DE KOKER, N. 15.-18.11.2009, 'Out of Africa: 140 years with Kevin Burke and Lew
Ashwal', University of the Witwatersrand, Johannesburg, South Africa: "Physics of silicate
melts at deep mantle conditions"

DE KOKER, N.: 20.11.2009, University of Johannesburg, Department of Physics,
Johannesburg, South Africa: "First-principles computations of lattice thermal conductivity:
Implications for the deep Earth"

DE KOKER, N.: 14.-18.12.2009, AGU Fall Meeting, San Francisco, USA*3: "Thermal
conductivity of major mantle minerals at the core-mantle boundary", EOS Trans. AGU,
90(52), Fall Meet. Suppl., Abstract MR22C-06, 2009

DOLEJŠ, D.: 27.-29.04.2009: Physics of Geological Processes, University of Oslo, Norway:
"Halogens in silicic magmas: Experimental constraints and thermodynamic models"

DOLEJŠ, D.; STAGNO, V.: 21.-26.06.2009, Goldschmidt 2009, Davos, Switzerland*2:
"Halogens in silicic magmas, from the upper mantle to the crust", Geochimica et
Cosmochimica Acta, 73 (13), Supp. 1, A297

DUBROVINSKY, L.S.; EL GORESY, A.; GILLET, Ph.; WU, X.; SIMIONOVICI, A.: 13.-
18.07.2009, 72nd Annual Meeting of the Meteoritical Society, Nancy, France: "A novel
natural shock-induced high-pressure polymorph of FeTiO3 ilmenite with the Li-niobate
structure from the Ries Crater, Germany"

EL GORESY, A.; MIYAHARA, M.; OHTANI, E.; NAGASE, T.; NISHIJIMA, M.;
FERROIR, T.; GILLET, Ph.: 13.-18.07.2009, 72nd Annual Meeting of the Meteoritical
Society, Nancy, France: "Micro-surgical FIB-TEM study of diverse liquidus wadsleyite-
ringwoodite pairs fractionally crystallized from olivine melt enclaves in shock melt veins
in L6 chondrites"

EL GORESY, A.; DUBROVINSKY, L.S.; GILLET, Ph.; WU, X.; SIMIONOVICI, A.:
06.10.2009, Tohoku University, Sendai, Japan: "Shock-induced high-pressure polymorph
of FeTiO3 ilmenite with the Li-niobate structure from the Ries Crater, Germany"

EL GORESY, A.; MIYAHARA, M.; OHTANI, E.; NAGASE, T.; NISHIJIMA, M.;
FERROIR, T.; GILLET, Ph.: 13.10.2009, Tohoku University, Sendai, Japan: "Micro-
surgical FIB-TEM study of diverse liquidus wadsleyite-ringwoodite pairs fractionally
crystallized from olivine melt enclaves in shock melt veins in L6 chondrites"

 217

EL GORESY, A.; OZAWA, S.; MIYAHARA, M.; GILLET, Ph.; OHTANI, E.; BECK, P.;
MONTAGNAC, G.: 20.10.2009, Tohoku University, Sendai, Japan: "Shock-induced
melting of maskelynite and the high-pressure mineral inventory of shergottites:
Implications to evaluation of the shock history of martian meteorites"

EL GORESY, A.; OZAWA, S.; MIYAHARA, M.; GILLET, Ph.; OHTANI, E.; BECK, P.;
MONTAGNAC, G.: 14.-18.12.2009, AGU Fall Meeting, San Francisco, USA*3: "Shock-
induced melting of maskelynite and the high-pressure mineral inventory of shergottites:
Implications to evaluation of the shock history of Martian meteorites", EOS Trans. AGU,
90(52), Fall Meet. Suppl., Abstract MR12A-03, 2009

ESCUDERO, A.: 04.-07.02.2009, c2c Meeting, Seville, Spain: "Microstuctural and chemical
characteristics of TiO2 in ultra-high pressure metamorphic rocks"

ESCUDERO, A.: 07.-11.09.2009, CSIC Postgraduate Course 'Structure determination of real
solids. Nuclear Magnetic Resonance Technique', Universidad de Sevilla, Instituto de
Ciencia de Materiales de Sevilla, Spain (invited): "Magnetic interactions in solid state.
Magic angle spinning", "Dmfit: a program to simulate and fit NMR spectra"

ESCUDERO, A.; TSUNO, K.; LANGENHORST, F.: 13.-16.09.2009, DMG 2009, 87.
Meeting of the German Mineralogical Society, Halle, Germany: "Phase relations in the
Al2O3 – TiO2 system at pressures up to 20 GPa", Hallesches Jahrbuch für
Geowissenschaften 31, 54

ETZEL, K.; HARRIES, D.; POLLOK, K.; DEPMEIER, W.: 25.-27.02.2009, Rundgespräch
der Arbeitsgruppe geowissenschaftlicher Nachwuchs der DFG-Geokommission, Mühltal,
Germany: "Metall-Sulfide und deren Verwitterung"

ETZEL, K.; POLLOK, K.: 21.-26.06.2009, Goldschmidt 2009, Davos, Switzerland*2: "Effects
of microstructure and secondary phases on the dissolution of Fe-rich sphalerite",
Geochimica et Cosmochimica Acta, 73 (13), Supp. 1, A343

ETZEL, K.; POLLOK, K.: 13.-16.09.2009, DMG 2009, 87. Meeting of the German
Mineralogical Society, Halle, Germany: "How do microstructure and secondary phases
affect sulfide dissolution"

ETZEL, K.; HOPF, J.; HOCHELLA Jr., M.; LANGENHORST, F.; POLLOK, K.: 10.-
11.11.2009, Geotechnology Seminar 'Mineral Surfaces', Universität Bayreuth, Hydrologie,
Bayreuth: "Experimentelle Ansätze zur abiotischen und biotischen Alteration von
Monosulfiden"

FERROIR, T.; MIYAHARA, M.; OHTANI, E.; BECK, P.; SIMIONOVICI, A.; GILLET,
Ph.; EL GORESY, A.: 13.-18.07.2009, 72nd Annual Meeting of the Meteoritical Society,
Nancy, France: "P-T conditions and mechanisms of enstatite to akimotoite transformations
in the shocked L-6 chondrite Tenham"

FROST, D.J.: 12.-13.02.2009, Mineralogical Society of London Meeting 'New Views on the
Earth's Interior', London, U.K.: "Chemical reactions at the core mantle boundary"

FROST, D.J.: 17.-20.05.2009, CIDER '09 Community Workshop, Marconi Center, Marshall,
California, USA: "The onset of deep mantle melting"

FROST, D.J.; RUBIE, D.C.; TSUNO, K.: 21.-26.06.2009, Goldschmidt 2009, Davos,
Switzerland*2: "Chemistry of the Earth's core and reactions at the core-mantle boundary",
Geochimica et Cosmochimica Acta, 73 (13), Supp. 1, A400

 218

FROST, D.J.: 13.07.2009, University of Münster, Institute of Geophysics, Münster, Germany:
"Interpreting seismic observations of the Earth's interior using the results of high pressure
and temperature laboratory experiments"

FROST, D.J.: 16.11.2009, University of Oxford, Department of Earth Sciences, Oxford, U.K.:
"Accretion of the Earth according to experimental petrology"

GANSKOW, G.; LANGENHORST, F.; FROST, D.: 08.-11.01.2009, Kumamoto University
Global COE Program 'Global Initiative Center for Pulsed Power Engineering',
International COE Forum on Pulsed Power Engineering & Young Researcher Training
Camp, Kumamoto, Japan: "Stability of hydrous mantle phases in the MgFeSiO4-H2O
system"

GANSKOW, G.: 31.01.2009, ENB Workshop, Thurnau, Germany*1: "TEM study of a
quenched high-pressure polymorph of spinel"

GILLET, Ph.; FERROIR, T.; BECK, P.; EL GORESY, A.: 13.-18.07.2009, 72nd Annual
Meeting of the Meteoritical Society, Nancy, France: "Pressure-temperature-time records of
shock in meteorites"

GLAZYRIN, K.: 31.01.2009, ENB Workshop, Thurnau, Germany*1: "Electronic transition in
hcp Fe and Fe0.9Ni0.1"

GLAZYRIN, K.; NARYGINA, O.; STEINLE-NEUMANN, G.; MCCAMMON, C.;
DUBROVINSKY, L.; HEWENER, B.; WOLNY, J.A.; MUFFLER, K.; SCHÜNEMANN,
V.; CHUMAKOV, A.; TASNÁDI, F.; EKHOLM, M.; POUROVSKII, L.V.;
VILDOSOLA, V.; AICHHORN, M.; RUBAN, A.V.; ABRIKOSOV, I.A.: 06.-11.09.2009,
47th EHPRG International Conference, Paris, France: "High pressure electronic transition
in hcp Fe and Fe0..9Ni0.1"

GLAZYRIN, K.; DUBROVINSKY, L.; MCCAMMON, C.: 06.-11.09.2009, 47th EHPRG
International Conference, Paris, France: "Mössbauer study of magnetite under high
pressure"

GREENBERG, E.; XU, W.; ROZENBERG, G.Kh.; PASTERNAK, M.P.; KURNOSOV, A.;
DUBROVINSKY, L.S.; HANFLAND, M.; GARBARINO, G.: 06.-11.09.2009, 47th
EHPRG International Conference, Paris, France: "High-pressure studies of MFe2O4
(M=Mg, Co, Zn) ferrite spinels: the dilemma of the post-spinel structure"

HAFERBURG, G.; CARABULEA, K.; HOPF, J.; KOTHE, E.: 28.-29.09.2009, 8th
Symposium on Remediation 'Geo-bio-processes at geochemical barriers', Friedrich-
Schiller-Universität Jena, Germany: "Microorganisms as brick layers of minerals: How
could deposit formation be linked to metal resistance?"

HANKARD, F.; GATTACCECA, J.; FERMON, C.; PANNETIER-LECOEUR, M.;
LANGLAIS, B.; QUESNEL, Y.; ROCHETTE, P.; MCENROE, S.A.: 14.-18.12.2009,
AGU Fall Meeting, San Francisco, USA*3: "Rock magnetic and paleomagnetic
investigations using a Giant Magneto Resistance-based scanning magnetometer", EOS
Trans. AGU, 90(52), Fall Meet. Suppl., Abstract GP11A-0744, 2009

HARRIES, D.: 31.01.2009, ENB Workshop, Thurnau, Germany*1: "Structural control on
oxidation of pyrrhotite (Fe1-xS) surfaces"

HARRIES, D.; POLLOK, K.; LANGENHORST, F.: 29.08.-02.09.2009, MAPT (Micro-
Analysis, Processes, Time) Conference, Edinburgh, U.K.: "Pyrrhotite, polytypes and pH: A
TEM study on structural complexity and its effects at the mineral-fluid interface"

 219

HARRIES, D.; POLLOK, K.; LANGENHORST, F.: 13.-16.09.2009, DMG 2009, 87.
Meeting of the German Mineralogical Society, Halle, Germany: "Nanometer-wide
magnetite lamellae in mixed 4C/NC-type pyrrhotite from Bodenmais (Bavaria, Germany) –
alteration or exsolution?", Hallesches Jahrbuch für Geowissenschaften 31, 94

HARRIES, D.; POLLOK, K.; ETZEL, K.; LANGENHORST, F.: 21.-26.06.2009,
Goldschmidt 2009, Davos, Switzerland*2: "Structural complexity in pyrrhotites: What are
the implications for fluid-mineral interactions?", Geochimica et Cosmochimica Acta, 73
(13), Supp. 1, A495

HEIDELBACH, F.; TERRY, M.P.: 29.08.-02.09.2009, MAPT (Micro-Analysis, Processes,
Time) Conference, Edinburgh, U.K.: "Inherited fabric in an eclogite symplectite: evidence
for deformation under ultra-high pressure conditions"

HEWENER, B.; MCCAMMON, C.; DUBROVINSKY, L.; CHUMAKOV, A.; MUFFLER,
K.; WOLNY, J.; TIPPELT, G.; AMTHAUER, G.; SCHÜNEMANN, V.: 19.-24.07.2009,
International Conference on the Applications of the Mössbauer Effect, Vienna, Austria:
"Nuclear inelastic scattering on the pyroxene mineral diopside"

HOBBS, L.; KEPPLER, H.: 21.-26.06.2009, Goldschmidt 2009, Davos, Switzerland*2:
"Adsorption of HCl onto volcanic ash", Geochimica et Cosmochimica Acta, 73 (13), Supp.
1, A536

HOPF, J.; HARRIES, D.; LANGENHORST, F.; HOCHELLA, M.F.; POLLOK, K.: 10.-
11.11.2009, Geotechnology Seminar 'Mineral Surfaces', Universität Bayreuth, Hydrologie,
Bayreuth: "Oxidative dissolution of pyrrhotite by Acidithiobacillus ferrooxidans: a surface
approach"

KANTOR, A.; DUBROVINSKY, L.; KANTOR, I.; PRAKAPENKA, V.; SINOGEIKIN, S.:
06.-11.09.2009, 47th EHPRG International Conference, Paris, France: "Simultaneous X-ray
density and acoustic velocity measurements of titanium dioxide"

KANTOR, A.; JACOBSEN, S.; KANTOR, I.; DUBROVINSKY, L.; REICHMANN, H.-J.:
23.-25.09.2009, Workshop on On-line Brillouin Spectroscopy at GSECARS: 'Basic
Principles and Application for High Pressure Research', Argonne National Laboratory,
Argonne, USA: "GHz ultrasonic interferometry at high pressure and temperature in the
diamond anvil cell"

KEGLER, P.; HOLZHEID, A.; MCCAMMON, C.; RUBIE, D.C.; PALME, H.: 23.-
27.03.2009, 40th Lunar and Planetary Science Conference, The Woodlands, USA:
"Pressure and temperature dependent partitioning of copper: Implications for terrestrial
core formation"

KEGLER, P.; HOLZHEID, A.; MCCAMMON, C.; RUBIE, D.; PALME, H.: 21.-26.06.2009,
Goldschmidt 2009, Davos, Switzerland*2: "Terrestrial core formation: Constraints from
copper partitioning", Geochimica et Cosmochimica Acta, 73 (13), Supp. 1, A633

KEPPLER, H.: 23.04.2009, Public lecture in the town hall of Dresden, Germany:
"Vulkaneruptione: Ursachen, Auswirkungen, Vorhersagen"

KEPPLER, H.; SHCHEKA, S.: 21.-26.06.2009, Goldschmidt 2009, Davos, Switzerland*2:
"Water, carbon and noble gases in Earth's interior", Geochimica et Cosmochimica Acta, 73
(13), Supp. 1, A642

 220

KEPPLER, H.; 05.12.2009, Bayerische Akademie der Wissenschaften, München, Germany:
"Kommission für geowissenschaftliche Hochdruckforschung und Bayerisches Geoinstitut
Bayreuth"

KESHAV, S.: 23.01.2009, Ecole Normale Supérieure de Lyon, France: "Carbonatites at low
pressures and kimberlites at high pressures"

KESHAV, S.: 12.06.2009, Ruhr-Universität Bochum, Geowissenschaften, Bochum,
Germany: "Making magmas in the Earth"

KESHAV, S.; GUDFINNSSON, G.H.: 18.-20.06.2009, Marie Curie Research Training
Network Crust to Core – The Fate of Subducted Material Workshop 'The Deep Carbon
Cycle', ETH Zurich, Switzerland (invited): "The transition between basaltic and
carbonatitic liquids in the Earth"

KESHAV, S.: 21.-26.06.2009, Goldschmidt 2009, Davos, Switzerland*2 (invited): "A tale of
two ledges in the carbonated peridotite space", Geochimica et Cosmochimica Acta, 73
(13), Supp. 1, A643

KESHAV, S.: 01.10.2009, Universite Montpellier, Geosciences, Montpellier, France:
"Liquids derived from a hydrous, carbonated peridotite"

KESHAV, S.; GUDFINNSSON, G.H.: 14.-18.12.2009, AGU Fall Meeting, San Francisco,
USA*3: "Absence of singularity along the wet solidus of carbonated peridotite", EOS
Trans. AGU, 90(52), Fall Meet. Suppl., Abstract MR31C-05, 2009

KIMURA, M.; EL GORESY, A.; MIKOUCHI, T.; SUZUKI, A.; MIYAHARA, M.;
OHTANI, E.: 13.-18.07.2009, 72nd Annual Meeting of the Meteoritical Society, Nancy,
France: "Kushiroite, CaAl2SiO6, a new mineral in carbonaceous chondrites: its formation
conditions and genetic significance in calcium-aluminum refractory inclusions"

KONSCHAK, A.; KEPPLER, H.: 21.-26.06.2009, Goldschmidt 2009, Davos, Switzerland*2:
"A model for CO2 solubility in silicate melts", Geochimica et Cosmochimica Acta, 73 (13),
Supp. 1, A680

LANGENHORST, F.: 10.03.2009, Plenarvortrag, Deutsche Gesellschaft für Kristallographie,
Hannover, Germany: ""High-pressure phases under the electron microscope: insights into
Earth's interior"

LANGENHORST, F.: 29.04.2009, Humboldt-Universität zu Berlin, Museum für Naturkunde,
Berlin, Germany: "Hochdruckphasen unter dem Elektronenmikroskop: Einblicke in das
Erdinnere"

LANGENHORST, F.: 30.04.2009, Geowissenschaftliches Kolloquium, Freie Universität
Berlin, Germany: "Stardust – Sternenstaub unter dem Mikroskop?"

LANGENHORST, F.: 13.-18.07.2009, 72nd Annual Meeting of the Meteoritical Society,
Nancy, France: "Shock deformation and transformation of minerals – advances by
transmission electron microscopy"

LANGENHORST, F.: 12.10.2009, Jena School for Microbial Communication Symposium:
"High-pressure experiments on minerals and microbes – aims and current research trends"

LERCHBAUMER, L.: 31.01.2009, ENB Workshop, Thurnau, Germany*1: "Synthetic fluid
inclusions: How can copper be moved into the vapor phase?"

 221

LERCHBAUMER, L.; AUDÉTAT, A.: 21.-26.06.2009, Goldschmidt 2009, Davos,
Switzerland*2: "Partitioning of Cu between vapor and brine – An experimental study based
on LA-ICP-MS analysis of synthetic fluid inclusions", Geochimica et Cosmochimica Acta,
73 (13), Supp. 1, A744

LI, L.; EHM, L.; MCCAMMON, C.A.; GHOSE, S.; WANG, L.: 14.-18.12.2009, AGU Fall
Meeting, San Francisco, USA*3: "Cation disorder in spinels of Fe2SiO4 and FeAl2O4", EOS
Trans. AGU, 90(52), Fall Meet. Suppl., Abstract MR13A-1659, 2009

LIU, J.; BOFFA BALLARAN, T.; CARACAS, R.; FROST, D.J.: 09.-11.09.2009, Geoitalia
2009, VII Forum Italiano di Scienze della Terra, Rimini, Italy: "The solid solution of
KAlSi3O8 - NaAlSi3O8 hollandite: a possible host of K and Na in the mantle"

LONGO, M.: 31.01.2009, ENB Workshop, Thurnau, Germany*1: "Oxygen fugacity
determined from iron oxidation state of (Mg,Fe)O ferropericlase in lower mantle diamond
inclusions"

LONGO, M.; MCCAMMON, C.; BULANOVA, G.; KAMINSKY, F.V.; TAPPERT, R.: 14.-
18.12.2009, AGU Fall Meeting, San Francisco, USA*3: "Oxygen fugacity determined from
iron oxidation state in natural (Mg,Fe)O ferropericlase: new insights for lower mantle
diamond formation", EOS Trans. AGU, 90(52), Fall Meet. Suppl., Abstract DI23A-1675,
2009

MCCAMMON, C.: 04.02.2009, 19th ESRF Users' Meeting, Grenoble, France: "High
pressure/high temperature: A view into the deep Earth"

MCCAMMON, C.: 31.03.-02.04.2009, Antragskolloquium of the SPP 1236: 'Structures and
characteristics of crystals at extremely high pressures and temperatures', Ebernburg,
Germany: "Mössbauer spectroscopy at high P,T"

MCCAMMON, C.: 12.-13.04.2009, Biologie et Sciences de la Terre, Ecole Normale
Supérieure de Lyon, France: "Oxygen Fugacity: Lecture and Practical"

MCCAMMON, C.; DUBROVINSKY, L.; NARYGINA, O.; GLAZYRIN, K.; WU, X.;
KANTOR, I.; SCHÜNEMANN, V.; HEWENER, B.; WOLNY, J.; MUFFLER, K.;
SERGUEEV, I.; CHUMAKOV, A.: 19.-24.07.2009, International Conference on the
Applications of the Mössbauer Effect, Vienna, Austria: "Journey to the centre of the Earth"

MCCAMMON, C.A.; DUBROVINSKY, L.S.; NARYGINA, O.; GLAZYRIN, K.; WU, X.;
KANTOR, I.; SERGUEEV, I.; CHUMAKOV, A.: 14.-18.12.2009, AGU Fall Meeting,
San Francisco, USA*3: "Bulk sound velocity measurements at high P,T using nuclear
inelastic scattering: Influence of spin transitions on mantle velocity profiles", EOS Trans.
AGU, 90(52), Fall Meet. Suppl., Abstract DI21B-04, 2009

MCENROE, S.A.; ROBINSON, P.; FABIAN, K.; GATTACCECA, J.; LANGENHORST, F.;
HEIDELBACH, F.: 07.-08.02.2009, Geological Survey of Norway, Seminar Day,
Trondheim, Norway: "Mineral exploration: Bridging the gap from the mineral-scale to the
airborne survey"

MCENROE, S.A.; FABIAN, K.; ROBINSON, P.; GATTACCECA, J.; LANGENHORST, F.:
04.-05.03.2009, Research Council of Norway, Petromaks Seminar, Statoil, Trondheim,
Norway: "Mineral sources of remanent crustal magnetic anomalies"

MCENROE, S.A.; FABIAN, K.; ROBINSON, P.; GATTACCECA, J.; LANGENHORST, F.:
19.-24.04.2009, EGU General Assembly 2009, Vienna, Austria. "Understanding the
mineral sources of remanent crustal magnetic anomalies"

 222

MCENROE, S.A.: 20.10.2009, Frontiers in Earth Sciences, Ludwig-Maximilians-Universität,
München, Germany: "Crustal magnetism and rocks that remember"

MCENROE, S.A.: 22.-23.10.2009, Research on Materials Science, University of Oslo,
Norway: "Lamellar magnetism: A billion year old template for future thin films?"

MCENROE, S.A.: 14.-18.12.2009, AGU Fall Meeting, San Francisco, USA*3 (invited):
"Rocks that remember" Bullard Lecture, EOS Trans. AGU, 90(52), Fall Meet. Suppl.,
Abstract GP44A-01, 2009

MIYAHARA, M.; OHTANI, E.; KIMURA, M.; EL GORESY, A.; OZAWA, S.; NAGASE,
T.: 13.-18.07.2009, 72nd Annual Meeting of the Meteoritical Society, Nancy, France:
"Detailed FIB-TEM study of ringwoodite lamellae in individual olivine grains in shock-
melt veins of Yamato 791384 L6 chondrite"

MIYAJIMA, N.; WALTE, N.: 08.-11.01.2009, Kumamoto University Global COE Program
'Global Initiative Center for Pulsed Power Engineering', International COE Forum on
Pulsed Power Engineering, Kumamoto, Japan: "Dislocation microtextures of perovskite
and post-perovskite: TEM studies from CaIrO3 analogues to MgSiO3"

MIYAJIMA, N.: 07.05.2009, Workshop 'Electronic Excitations Studied by Non-Resonant
Inelastic X-Ray Scattering at PETRA III', HASYLAB/DESY, Hamburg, Germany:
"Applications of Electron Energy-Loss Spectroscopy for high pressure mineral physics"

MIYAJIMA, N.; WALTE, N.: 26.-31.07.2009, Joint AIRAPT-22 & HPCJ-50 Conference,
Tokyo, Japan: "Dislocation microtextures of perovskite and post-perovskite: TEM studies
from CaIrO3 analogues to MgSiO3"

MIYAJIMA, N.; 13.-16.09.2009, DMG 2009, 87. Meeting of the German Mineralogical
Society, Halle, Germany: "Burgers vector determination in deformed minerals using
thickness fringes in weak-beam dark-field TEM images"

MOOKHERJEE, M.: 07.01.2009, Indian Institute of Technology, Bombay (Mumbai), India:
"Water in Earth materials"

MOOKHERJEE, M.; STEINLE-NEUMANN, G.: 21.-26.06.2009, Goldschmidt 2009, Davos,
Switzerland*2: "Structure and elasticity of hollandite at high pressures", Geochimica et
Cosmochimica Acta, 73 (13), Supp. 1, A898

MOOKHERJEE, M.; STEINLE-NEUMANN, G.: 04.-06.03.2009, c2c mid-term review
meeting, Sevilla, Spain: "Structure and elasticity of hollandite"

MOOKHERJEE, M.: 28.10.2009, University College London, Department of Earth Sciences,
London, UK: "Volatiles in the Earth's interior"

MOOKHERJEE, M.; KEPPLER, H.; MANNING, C.E.: 14.-18.12.2009, AGU Fall Meeting,
San Francisco, USA*3: "In situ Raman spectroscopic study of aluminate speciation in H2O-
KOH solutions at high pressures and temperatures", EOS Trans. AGU, 90(52), Fall Meet.
Suppl., Abstract V52A-04, 2009

MOOKHERJEE, M.; DE KOKER, N.; STIXRUDE, L.P.; KARKI, B.B.: 14.-18.12.2009,
AGU Fall Meeting, San Francisco, USA*3: "H2O and CO2 bearing silicate melts at high-
pressures", EOS Trans. AGU, 90(52), Fall Meet. Suppl., Abstract MR31C-06, 2009

NARYGINA, O.: 31.01.2009, ENB Workshop, Thurnau, Germany*1: "Spin state of iron in
(Mg,Fe)(Si,Al)O3 perovskite"

 223

NARYGINA, O.; KANTOR, I.Yu.; MCCAMMON, C.A.; DUBROVINSKY, L.S.: 06.-
11.09.2009, 47th EHPRG International Conference, Paris, France: "PosterElectronic state
of Fe2+ in (Mg,Fe)(Si,Al)O3 perovskite and (Mg,Fe)SiO3 majorite at pressures up to 81GPa
and temperatures up to 800K"

NAZZARENI, S.; COMODI, P.; DUBROVINSKY, L.; BINDI, L.: 09.-11.09.2009, Geoitalia
2009, VII Forum Italiano di Scienze della Terra, Rimini, Italy: "The crystal structure and
HP behavior of gypsum-II from synchrotron single-crystal and powder X-ray diffraction"

NI, H.; KEPPLER, H.: 14.-18.12.2009, AGU Fall Meeting, San Francisco, USA*3: "Electrical
conductivity of albite melts at high pressures", EOS Trans. AGU, 90(52), Fall Meet.
Suppl., Abstract MR43A-1867, 2009

OTSUKA, K.; MCCAMMON, C.; KARATO, S.: 14.-19.06.2009: Gordon Research
Conference 'Interior of the Earth', South Hadley, USA: "Tetrahedral occupancy of ferric
iron in (Mg,Fe)O at high pressures: Implications for point defects in the lower mantle"

OTSUKA, K.; MCCAMMON, C.; KARATO, S.: 19.-22.06.2009, 2009 COMPRES Annual
Meeting, Bretton Woods, USA: "Tetrahedral occupancy of ferric iron in (Mg,Fe)O at high
pressures: Implications for point defects in the lower mantle"

OVSYANNIKOV, S.V.; SHCHENNIKOV, V.V.; MANAKOV, A.Y.; LIKHACHEVA,
A.Y.; BERGER, I.F.; VORONTSOV, G.V.; ANCHAROV, A.I.: 04.-14.06.2009,
International School of Crystallography, Erice, Italy: "Correlation of structural and
transport properties of thermoelectric materials at high pressure", p. 668

OVSYANNIKOV, S.V.; POLIAN, A.; GAUTHIER, M.; MUNSCH, P.; CHERVIN, J.C.; LE
MARCHAND, G.: 26.-31.07.2009, Joint AIRAPT-22 & HPCJ-50 Conference, Tokyo,
Japan: "Raman spectroscopy of B12As2 and B12P2 single crystals at pressures to 100 GPa",
p. 34

OVYANNIKOV, S.V.; POLIAN, A.; GAUTHIER, M.; MUNSCH, P.; CHERVIN, J.C.; LE
MARCHAND, G.: 06.-11.09.2009, 47th EHPRG International Conference, Paris, France:
"Compression of B12As2 and B12P2 single crystals beyond 100 GPa: a Raman study", p.
236

OZAWA, S.; IRELAND, T.R.; EL GORESY, A.; OHTANI, E.: 13.-18.07.2009, 72nd Annual
Meeting of the Meteoritical Society, Nancy, France: "U-PB dating of baddeleyite in
Shergotty, Zagami and NWA 2737: Implications for crystallization and impact ages of
Martian meteorites"

POLIAN, A.; OVYANNIKOV, S.V.; GAUTHIER, M.; MUNSCH, P.; CHERVIN, J.C.; LE
MARCHAND, G.: 28.03.-02.04.2009, SMEC2009, Study of Matter at Extreme
Conditions, Miami, USA: "Boron and boron-rich solids at high pressures", p. 437-445

POLLOK, K.; HELLIGE, K.; HARRIES, D.; PEIFFER, S.: 21.-26.06.2009, Goldschmidt
2009, Davos, Switzerland*2: "Redox processes at the nanoscale: A TEM perspective of iron
sulphide – iron (oxyhydr)oxide reactions", Geochimica et Cosmochimica Acta, 73 (13),
Supp. 1, A1039

POLLOK, K.; HARRIES, D.; HOPF, J.; HELLIGE, K.; SITTE, J.; PEIFFER, S.; KÜSEL, K.;
HOCHELLA Jr., M.F.; LANGENHORST, F.: 13.-16.09.2009, DMG 2009, 87. Meeting of
the German Mineralogical Society, Halle, Germany: "Biotic and abiotic alteration and
formation of sulfides: differences and commonalities", Hallesches Jahrbuch für
Geowissenschaften 31, 187

 224

POLLOK, K.; HELLIGE, K.; PEIFFER, S.: 28.-29.09.2009, 8. Jenaer Sanierungskolloquium,
Jena, Germany (invited): "The formation of sedimentary sulfides under anoxic conditions:
An experimental approach"

POLLOK, K.; HARRIES, D.; ETZEL, K.; HOPF, J.; LANGENHORST, F.: 10.-11.11.2009,
1. Status-Seminar 'Mineral Surfaces – From Atomic Processes to Industrial Application',
Bayreuth, Germany: "MIMOS – Stand des Projektes"

POTAPKIN, V.; CHUMAKOV, A.I.; RÜFFER, R.; SMIRNOV, G.V.; POPOV, S.L.;
DUBROVINSKY, L.; MCCAMMON, C.: 19.-24.07.2009, International Conference on the
Applications of the Mössbauer Effect, Vienna, Austria: "Development of synchrotron
Mössbauer source for geophysical studies at the ESRF"

PRESNALL, D.C.; GUDFINNSSON, G.H.: 21.-26.06.2009, Goldschmidt 2009, Davos,
Switzerland*2: "Hawaiian volcanism - Magmas from the seismic low-velocity zone",
Geochimica et Cosmochimica Acta, 73 (13), Supp. 1, A1051

RUBIE, D.C.: 31.01.2009, ENB Workshop, Thurnau, Germany*1: "Experimental studies of
the early evolution of the Earth"

RUBIE, D.C.; FROST, D.J.; ASAHARA, Y.; TSUNO, K.; MANN, U.: 28.03.-02.04.2009,
SMEC2009, Study of Matter at Extreme Conditions, Miami, USA: "Composition of the
Earth's core and reaction at the core-mantle boundary"

RUBIE, D.C.: 20.11.2009, Planetary Science Institute, Tucson, USA: "Accretion,
composition and core-mantle differentiation of the Earth"

SAMUEL, H.: 28.06.-03.07.2009, 11th International Workshop on Modeling of Mantle
Convection and Lithospheric Dynamics, Braunwald, Switzerland (invited keynote
speaker): "Dynamics and consequences of core formation in terrestrial Planets"

SCHIAVI, F.; KOBAYASHI, K.; MORIGUTI, T.; NAKAMURA, E.; POMPILIO, M.;
TIEPOLO, M.; VANNUCCI, R.: 11.06.-13.06.2009, Conferenza A. Rittmann 'La
vulcanologia italiana: stato dell'arte e prospettive future', Nicolosi (Catania), Italy:
"Degassing, crystallization and eruption dynamics at Stromboli inferred from trace
elements and lithium isotopic composition of juvenile ashes from the 2003 activity"

SCHIAVI, F.; WALTE, N.; KEPPLER, H.: 09.-11.09.2009, Geoitalia 2009, VII Forum
Italiano di Scienze della Terra, Rimini, Italy: "The first direct observation of crystallization
processes in a basaltic-andesitic melt with the moissanite cell", Abstract Volume, 222

SCHIAVI, F.; KOBAYASHI, K.; MORIGUTI, T.; NAKAMURA, E.; POMPILIO, M.;
TIEPOLO, M.; VANNUCCI, R.: 09.-11.09.2009, Geoitalia 2009, VII Forum Italiano di
Scienze della Terra, Rimini, Italy: "Degassing, crystallization and eruption dynamics at
Stromboli volcano: trace elements and lithium isotopes evidence from juvenile ashes
ejected during the 2003 activity", Abstract Volume, 227

SCHIAVI, F.; WALTE, N.; KEPPLER, H.: 14.-18.12.2009, AGU Fall Meeting, San
Francisco, USA*3: "Real-time observation of crystallization and textural evolution in
magmatic systems with the moissanite cell", EOS Trans. AGU, 90(52), Fall Meet. Suppl.,
Abstract V53C-04, 2009

SHCHENNIKOV, V.V.; OVSYANNIKOV, S.V.: 28.03.-02.04.2009, SMEC2009, Study of
Matter at Extreme Conditions, Miami, USA: "Measurement of Seebeck effect
(thermopower) at high pressures", p. 49-50

 225

SHCHENNIKOV, V.V.; OVSYANNIKOV, S.V.: 26.-31.07.2009, Joint AIRAPT-22 &
HPCJ-50 Conference, Tokyo, Japan: "High-pressure thermopower technique and its
application", p. 265

SHCHENNIKOV, V.V.; VORONTSOV, G.V.; KOMAROVSKY, I.A.; SHCHENNIKOV Jr.,
V.V.; OVSYANNIKOV, S.V.; SHNIPOVA, E.M.: 26.-31.07.2009, Joint AIRAPT-22 &
HPCJ-50 Conference, Tokyo, Japan: "Analysis of multiphase states in vicinity of pressure-
induced phase transitions", p. 124

SHCHENNIKOV, V.V.; OVSYANNIKOV, S.V.: 06.-11.09.2009, 47th EHPRG International
Conference, Paris, France: "New approaches for probing of phase transitions under
pressure", p. 129

SHCHENNIKOV, V.V.; OVSYANNIKOV, S.V.; KOMAROVSKY, I.A.; VORONTSOV,
G.V.; SHCHENNIKOV Jr., V.V.: 06.-11.09.2009, 47th EHPRG International Conference,
Paris, France: "Multiphase states in the vicinity of phase transitions", p. 261

SHEKHAR, S.: 31.01.2009, ENB Workshop, Thurnau, Germany*1: "Simple shear
deformation experiments on olivine at high P-T condition using the D-DIA"

STAGNO, V.: 31.01.2009, ENB Workshop, Thurnau, Germany*1: "Carbonates, diamonds and
melts in the Earth's mantle"

STAGNO, V.; FROST, D.J.: 21.-26.06.2009, Goldschmidt 2009, Davos, Switzerland*2: "The
carbon/carbonate equilibria in the Earth's mantle as function of pressure, temperature and
oxygen fugacity", Geochimica et Cosmochimica Acta, 73 (13), Supp. 1, A1262

STAGNO, V.; FROST, D.J.; MCCAMMON, C.A.: 14.-18.12.2009, AGU Fall Meeting, San
Francisco, USA*3: "The effect of the oxygen fugacity on carbon speciation in the Earth's
mantle", EOS Trans. AGU, 90(52), Fall Meet. Suppl., Abstract V11D-1986, 2009

STEINLE-NEUMANN, G.: 21.-26.06.2009, Goldschmidt 2009, Davos, Switzerland*2:
"Magneto-elastic effects in compressed cobalt", Geochimica et Cosmochimica Acta, 73
(13), Supp. 1, A1270

STEINLE-NEUMANN, G.: 20.-24.07.2009, ICTP Workshop 'From Core to Crust: Towards
an integrated vision of Earth's interior' Trieste, Italy: "Computing deep Earth structure"

STEINLE-NEUMANN, G.: 20.10.2009, Charles University Prague, Institute of Petrology and
Structural Geology, Prague, Czech Republic: "Mineralogy meets geophysics – deep earth
structure"

STEINLE-NEUMANN, G.: 21.10.2009, Charles University Prague, Department of
Geophysics, Czech Republic: "Deep Earth structure from a mineralogical perspective"

STEINLE-NEUMANN, G.; MOOKHERJEE, M.: 14.-18.12.2009, AGU Fall Meeting, San
Francisco, USA*3: "Carbon content in the Earth's inner core from the elasticity of iron
carbide at high pressure", EOS Trans. AGU, 90(52), Fall Meet. Suppl., Abstract DI33A-
1618, 2009

TANG, Z.: 31.01.2009, ENB Workshop, Thurnau, Germany*1: "Electronic and magnetic
structure of fayalite"

TIBBETTS, N.J.; BIZIMIS, M.; KESHAV, S.; LONGO, M.; SALTERS, V.J.;
MCCAMMON, C.A.: 14.-18.12.2009, AGU Fall Meeting, San Francisco, USA*3: "The
oxygen fugacity structure of the sub-oceanic lithosphere and upper mantle as recorded by
spinel peridotite and garnet clinopyroxenite xenoliths from O'ahu, Hawai'i", EOS Trans.
AGU, 90(52), Fall Meet. Suppl., Abstract V33C-2052, 2009

 226

TIN, Q.D.; KEPPLER, H.: 13.-16.09.2009, DMG 2009, 87. Meeting of the German
Mineralogical Society, Halle, Germany: "The origin of the lanthanide tetrade effect in
granites"

VAN MIERLO, W.; LANGENHORST, F.; MIYAJIMA, N.; FROST, D.: 08.-11.01.2009,
Kumamoto University Global COE Program 'Global Initiative Center for Pulsed Power
Engineering', International COE Forum on Pulsed Power Engineering & Young
Researcher Training Camp, Kumamoto, Japan: "A high pressure diffusion study of the
majorite component in pyrope"

VAN MIERLO, W.; LANGENHORST, F.; MIYAJIMA, N.; FROST, D.: 31.01.2009, ENB
Workshop, Thurnau, Germany*1: "A high pressure diffusion study of the majorite
component in pyrope"

VAN MIERLO, W.; LANGENHORST, F.; MIYAJIMA, N.; FROST, D.: 04.-06.03.2009, c2c
mid-term review meeting, Sevilla, Spain: "A high pressure diffusion study of the majorite
component in pyrope"

VAN MIERLO, W.; LANGENHORST, F.; MIYAJIMA, N.; FROST, D.: 04.-06.03.2009, c2c
mid-term review meeting, Sevilla, Spain: "Diffusion of the majorite component in garnet"

VAN MIERLO, W.; LANGENHORST, L.; MIYAJIMA, N.; FROST, D.; RUBIE, D.: 29.08.-
02.09.2009, MAPT (Micro-Analysis, Processes, Time) Conference, Edinburgh, U.K.:
"Diffusion in the pyrope – majorite system"

WALTE, N.P.; HEIDELBACH, F.; CORDIER, P; RUBIE, D.C.: 07.-09.09.2009,
Deformation, Rheology & Tectonics 2009, Liverpool, UK: "Deformation and
crystallographic preferred orientation of coesite and retrograde quartz"

WEIGEL, C.; KEPPLER, H.; MCCAMMON, C.: 08.-11.01.2009, Kumamoto University
Global COE Program 'Global Initiative Center for Pulsed Power Engineering',
International COE Forum on Pulsed Power Engineering & Young Researcher Training
Camp, Kumamoto, Japan: "57Fe Mössbauer spectroscopy applied to silicate glasses at
extreme conditions"

WEIGEL, C.; KEPPLER, H.; MCCAMMON, C.: 06.-13.09.2009, Conference on the Physics
of Non-Crystalline Solids, Foz do Iguaçu, Brazil: "57Fe Mössbauer spectroscopy applied to
silicate glasses at high temperature"

WU, X.; STEINLE-NEUMANN, G.: 21.-26.06.2009, Goldschmidt 2009, Davos,
Switzerland*2: "Phase stability and elasticity of ScAlO3 at high pressure", Geochimica et
Cosmochimica Acta, 73 (13), Supp. 1, A1454

WU, X.; STEINLE-NEUMANN, G.; NARYGINA, O.; KANTOR, I.; MCCAMMON, C.;
PRAKAPENKA, V.; SWAMY, V.; DUBROVINSKY, L.: 26.-31.07.2009, Joint AIRAPT-
22 & HPCJ-50 Conference, Tokyo, Japan: "Decomposition of FeTiO3 perovskite to
(Fe1-δ,Ti δ)O and Fe1+ δTi2- δO5"

ZARECHNAYA, E.Yu.: 20.01.2009, Universite P&M Curie, Physique des Milieux Denses,
Paris, France (invited): "High pressure high temperature phase of boron and it's properties"

ZARECHNAYA, E.Yu.: 31.01.2009, ENB Workshop, Thurnau, Germany*1: "High pressure
high temperature phase of boron and its properties"

 227

ZARECHNAYA, E.Yu.; DUBROVINSKY, L.; DUBROVINSKAIA, N.;
MIKHAYLUSHKIN, A.; SIMAK, S.I.; ABRIKOSOV, I.A.: 26.-31.07.2009, Joint
AIRAPT-22 & HPCJ-50 Conference, Tokyo, Japan: "The ground state properties of
orthorhombic boron: investigation from 'first principles'"

ZARECHNAYA, E.Yu.; DUBROVINSKY, L.; DUBROVINSKAIA, N.; FILINCHUK, Y.;
CHERNYSHOV, D.; DMITRIEV, V.; MIYAJIMA, N.; EL GORESY, A.; BRAUN, H.F.;
VAN SMAALEN, S.; KANTOR, I.; KANTOR, A.; PRAKAPENKA, V.; HANFLAND,
M.; MIKHAYLUSHKIN, A.; SIMAK, S.I.; ABRIKOSOV, I.A.: 04.-14.06.2009,
International School of Crystallography, Erice, Italy: "High pressure high temperature
phase of boron"

*1 Elitenetzwerk Bayern, 4th Joint Student Workshop, Oxides (Universität Bayreuth, Fraunhofer ISC

Würzburg), MAP Advanced Materials and Processes (Universität Erlangen), 31.01.2009, Schloss
Thurnau, Germany

*2 GoldschmidtTM2009: 19th V.M. Goldschmidt™ Conference "Challenges to Our Volatile Planet", 21.-

26.06.2009, Davos, Switzerland – Geochimica et Cosmochimica Acta 73, Issue 13, Supplement 1

*3 AGU: American Geophysical Union Fall Meeting, 14.-18.12.2009, San Francisco, USA – EOS
Transactions, American Geophysical Union, 90(52), AGU Fall Meeting 2009 Supplement

5.4 Lectures and seminars at Bayerisches Geoinstitut

AUDÉTAT, A., Bayerisches Geoinstitut, Bayreuth, Germany: "The use of fluid and melt

inclusions in the study of ore deposits", 23.07.2009
AGOSTINI, C., Università degli Studi di Camerino, Dipartimento di Scienze della Terra,

Camerino, Italy: "Kinetics of crystallization and dissolution of clinopyroxenes in Stromboli
magmas", 20.04.2009

BOFFA BALLARAN, T., Bayerisches Geoinstitut, Bayreuth, Germany: "High-pressure
behaviour of a very Fe and Al-rich MgSiO3 perovskite", 16.07.2009

BOUVIER, A., Arizona State University, School of Earth and Space Exploration, Tempe,
USA: "The evolution of Mars, a perspective from SNC meteorites", 08.01.2009

BUISMAN, I., Bayerisches Geoinstitut, Bayreuth, Germany: "Non-potassic melts in CMAS-
CO2-H2O-K2O model peridotite", 27.10.2009

CASATI, N.P., Università degli Studi di Milano, Dipartimento di Chimica Strutturale e
Stereochimica Inorganica, Milano, Italy: "Single crystal high pressure studies of molecular
systems", 05.03.2009

COHEN, R., Carnegie Institution of Washington, Geophysical Laboratory, Washington D.C.,
USA: "Theory of minerals at high pressures beyond band theory", 13.01.2009

CÔTÉ, A., University College London, Department of Earth Sciences, London, U.K.: "The
structure and composition of the Earth's inner core: An ab initio approach", 16.06.2009

 228

DIETRICH, W., Bayerisches Geoinstitut, Bayreuth, Germany: "The effect of insulating lids
on the dynamics and stirring properties in Rayleigh-Bénard convective systems",
23.04.2009

ESCUDERO, A., Bayerisches Geoinstitut, Bayreuth, Germany: "Phase relations in the
Al2O3 – TiO2 system at pressure up to 20 GPa", 02.07.2009

EWING, R.C., University of Michigan, Department of Geological Sciences, Ann Arbor,
USA: "Nuclear energy issues: Plutonium vs. Carbon", 29.06.2009

EWING, R.C., University of Michigan, Department of Geological Sciences, Ann Arbor,
USA: "The elegant response of a simple structure to extreme conditions of irradiation and
pressure", 30.06.2009

GHOSH, S., Tohoku University, Earth and Planetary Material Physics Research Group,
Sendai, Japan: "The role of volatiles (CO2/H2O) in phase relations and melting of Earth's
mantle", 06.07.2009

GREENBERG, E., Bayerisches Geoinstitut, Bayreuth, Germany: "High-pressure studies of
AFe2O4 compounds", 17.12.2009

HAWKESWORTH, C., University of Bristol, Department of Earth Sciences, Bristol, U.K.:
"The generation and reworking of Hadean crust, insights from the zircon archive",
12.05.2009

HAWKESWORTH, C., University of Bristol, Department of Earth Sciences, Bristol, U.K.:
"Granites, granulites and the continental record", 13.05.2009

HUNT, S., University College London, Department of Earth Sciences, London, U.K.:
"Weakening of calcium iridate during its transformation from perovskite to post-
perovskite", 12.11.2009

INOUE, T., Ehime University, Geodynamics Research Center, Matsuyama, Japan:
"Experimental partitioning of water in upper mantle, mantle transition zone and lower
mantle", 25.03.2009

KAMENETSKY, V., University of Tasmania, School of Earth Sciences, Centre of Excellence
in Ore Deposits, Hobart, Tasmania, Australia: "New identity of kimberlite parental melts
and implication for kimberlite magma ascent and eruption", 15.06.2009

KAWAMOTO, T., Kyoto University, Institute for Geothermal Sciences, Graduate School of
Science, Kyoto, Japan: "X-ray radiography to observe unmixing and mixing between
magmas and aqueous fluids: implication to subduction zone magmatism", 19.08.2009

KESHAV, S., Bayerisches Geoinstitut, Bayreuth, Germany: "The basalt-carbonatite transition
in the Earth – revisited", 04.06.2009

KIND, R., Helmholtz-Zentrum Potsdam, Deutsches GeoForschungsZentrum GFZ, Potsdam,
Germany: "Seismic techniques to study structures in the upper mantle", 08.06.2009

KIND, R., Helmholtz-Zentrum Potsdam, Deutsches GeoForschungsZentrum GFZ, Potsdam,
Germany: "New results on seismic discontinuities in the upper mantle", 09.06.2009

KOGURE, T., University of Tokyo, Department of Earth and Planetary Sciences, Tokyo,
Japan: "High-resolution electron microscopy for silicates; its history and future",
02.04.2009

KOGURE, T., University of Tokyo, Department of Earth and Planetary Sciences, Tokyo,
Japan: "Investigation of layered materials using HRTEM and XRD simulations",
06.04.2009

 229

LI, Y., Bayerisches Geoinstitut, Bayreuth, Germany: "Sulfide-silicate melt partitioning of ore
metals during partial melting of metasomatized mantle", 10.09.2009

MARSH, B., Johns Hopkins University, Department of Earth & Planetary Sciences,
Baltimore, USA: "Magma dynamics: Towards a unified theory", 09.11.2009

MARSH, B., Johns Hopkins University, Department of Earth & Planetary Sciences,
Baltimore, USA: "Fundamentals of a magmatic mush column: McMurdo Dry Valleys,
Antarctica", 10.11.2009

MCENROE, Bayerisches Geoinstitut, Bayreuth, Germany: "Crustal magnetism and rocks that
remember", 26.11.2009

MIYAJIMA, N., Bayerisches Geoinstitut, Bayreuth, Germany: "Rheological properties of
silicate perovskite and implications for the Earth's lower mantle: TEM studies", 29.10.2009

MOOKHERJEE, M., Bayerisches Geoinstitut, Bayreuth, Germany: "Volatiles in the Earth's
interior", 19.11.2009

MOSTEFAOUI, S., Museum National d'Histoire Naturelle, Paris, France: "NanoSIMS
application in extraterrestrial research", 25.05.2009

NAKAJIMA, Y., Tokyo Institute of Technology, Department of Earth and Planetary
Sciences, Tokyo, Japan: "Experimental study on the systems Fe-C and Fe-H", 22.01.2009

NARYGINA, O., Bayerisches Geoinstitut, Bayreuth, Germany: "Spin state of iron in lower
mantle perovskite", 29.01.2009

NOVELLA, D., Bayerisches Geoinstitut, Bayreuth, Germany: "Some complications in
melting of carbonated peridotite at 2-3 GPa", 03.12.2009

NIMMO, F., University of California Santa Cruz, Earth & Planetary Sciences Department,
Santa Cruz, USA: "What's going on at Enceladus?", 27.04.2009

NIMMO, F., University of California Santa Cruz, Earth & Planetary Sciences Department,
Santa Cruz, USA: "Accretion of the terrestrial planets", 28.04.2009

PANERO, W., Ohio State University, Mineral Physics Research Group, Columbus, USA:
"Anisotropic fabric of the inner core", 15.09.2009

PANERO, W., Ohio State University, Mineral Physics Research Group, Columbus, USA:
"Water Storage and Cycling in the Earth's Mantle", 21.09.2009

PINHEIRO, K., ETH Zürich, Departement Erdwissenschaften, Switzerland: "Mantle
electrical conductivity estimates from geomagnetic jerk observations", 05.02.2009

POLLOK, K., Bayerisches Geoinstitut, Bayreuth, Germany: "A TEM perspective on
dissolution and growth of sulphides in low temperature environments", 09.07.2009

POMMIER, A., CNRS, Institut des Sciences de la Terre d'Orléans, France: "Electrical
measurements in laboratory: Methodology, concepts and applications", 07.07.2009

POTAPKIN, V., European Synchrotron Radiation Facility, Grenoble, France: "Development
of synchrotron Mössbauer source for geophysical studies at the ESRF", 24.09.2009

QIN, J., Sichuan University, Institute of Atomic and Molecular Physics, Chengdu, China: Part
I: "High pressure and high temperature behaviour of MAX phases (Ti2AlC,Ti2AlN, and
Ti3SiC2)"; Part II: "Synthesis and sintering of B-based hard and superhard materials under
high pressure and high temperature", 17.09.2009

RICARD, Y., Université de Lyon, Laboratoire de Science de la Terre, Lyon, France:
"Accretion and differentiation of planets", 19.01.2009

 230

RICARD, Y., Université de Lyon, Laboratoire de Science de la Terre, Lyon, France: "A
model of grain size evolution during deformation", 20.01.2009

SHCHEKA, S., Bayerisches Geoinstitut, Bayreuth, Germany: "Solubility of noble gases in
silicate perovskite", 15.01.2009

STAGNO, V., Bayerisches Geoinstitut, Bayreuth, Germany: "An experimental study on the
carbon-carbonates equilibria in the Earth's mantle", 12.03.2009

STEINLE-NEUMANN, G., Bayerisches Geoinstitut, Bayreuth, Germany: "Elastic structure
of minerals and the mantle", 05.11.2009

TOSI, N., Charles University, Prague, Czech Republic: "Sensitivity of the geoid to subduction
into the deep mantle", 28.05.2009

WALTE, N., Bayerisches Geoinstitut, Bayreuth, Germany: "Strain rate dependent melt
interconnection and strain localization in systems with high-dihedral-angle melt phases",
10.12.2009

WEIGEL, C., Bayerisches Geoinstitut, Bayreuth, Germany: "High-temperature and high-
pressure spectroscopic studies of Fe-bearing silicate glasses", 06.08.2009

ZARECHNAYA, E., Bayerisches Geoinstitut, Bayreuth, Germany: "High pressure high
temperature phase of boron and it's properties", 12.02.2009

Lectures and poster presentations during the GRC*-BGI Workshop on Deep Earth
Mineralogy, Bayreuth, Germany: 17.-19.06.2009

* Geodynamics Research Center, Ehime University, Matsuyama, Japan

Lectures:

BALI, E.; AUDETAT, A.; KEPPLER, H.: "Mobility of U and Th in subduction zones – a

synthetic fluid inclusion study"
CHUST, T.; STEINLE-NEUMANN, G.; BUNGE, H.-P.: "Integrated modelling of mineral

physics and mantle convection"
DE KOKER, N.: "Thermal conductivity of MgO Periclase from equilibrium first principles

molecular dynamics"
FROST, D.; TSUNO, K.; RUBIE, D.: "The light element in the Earth's core and reactions at

the core mantle boundary"
GRÉAUX, S.; NISHIYAMA, N.; KONO, Y.; OHFUJI, H.; GAUTRON, L.; IRIFUNE, T.:

"High pressure and high temperature phase relation of Ca3Al2Si3O12 grossular garnet"
IIZUKA, R.; KAGI, H.; KOMATSU, K.; USHIJIMA, D.; NAGAI, T.; NAKANO, S.;

SANO-FURUKAWA, A.: "In situ observation of the pressure-induced phase transition in
Ca(OH)2"

ISHIKAWA, T.; TSUCHIYA, T.; TSUCHIYA, J.: "Exploring crystal structures of iron at
Earth's inner core pressure by free energy surface trekking"

KAWAZOE, T.; NISHIYAMA, N.; NISHIHARA, Y.; IRIFUNE, T.: "Preliminary
experiments using the deformation-DIA apparatus 'MADONNA'"

 231

KESHAV, S.; GUDFINNSSON, G.H.: "The transition between basaltic and carbonatitic
liquids in the Earth"

KOMATSU, K.: " Neutron scattering experiments in ISIS and ILL – the recent developments
for the single crystal diffraction under high pressure"

KONO, Y.; IRIFUNE, T.; HIGO, Y.; INOUE, T.; BARNHOORN, A.: "Pressure-scale-
independent Vp-Vs-P-V-T relation of MgO derived by simultaneous elastic wave velocity
and in situ X-ray measurements"

KUNIMOTO, T.; IRIFUNE, T.: "Development of a 6-8-2 type multianvil apparatus and its
application"

KUWAYAMA, Y.; HIROSE, K.: "Phase relations of iron alloys at high pressure and high
temperature"

LONGO, M.; MCCAMMON, C.A.; BULANOVA, G.; KAMINSKY, F.; TAPPERT, R.:
"Iron oxidation state in (Mg,Fe)O: Calibration of the flank method on synthetic samples
and application to natural inclusions in lower mantle diamonds"

MACHIDA, S.; HIRAI, H.; KAWAMURA, T.; YAMAMOTO, Y.; YAGI, T.: "Structural
changes and intermolecular interactions for hydrogen hydrate under high pressure"

MCCAMMON, C.; DUBROVINSKY, L.; NARYGINA, O.; GLAZYRIN, K.; WU, X.;
KANTOR, I.; SCHÜNEMANN, V.; HEWENER, B.; WOLNY, J.; MUFFLER, K.;
SERGUEEV, I.; CHUMAKOV, A.: "Mössbauer spectroscopy at high P,T using a
synchrotron source"

MIYAJIMA, N.; LANGENHORST, F.; HIROSE, K.: "Fe L2,3-edge ELNES of high pressure
minerals in a K-bearing MORB"

MOOKHERJEE, M.; STEINLE-NEUMANN, G.: "Structure and elasticity of hollandite at
high pressures"

NARYGINA, O.; DUBROVINSKY, L.; MIYAJIMA, N.: "Phase relations in Fe-Ni-C system
at high pressures and temperatures: implication to the Earth's core"

NISHIHARA, Y.; FUNAKOSHI, K.; HIGO, Y.; TSUJINO, N.; KAWAZOE, T.; KUBO, T.;
SHIMOJUKU, A.; TERASAKI, H., NISHIYAMA, N.: "Experimental study on the deep
Earth rheology: Stress relaxation test of olivine and recent technical developments in
deformation experiments under high pressure"

NISHIYAMA, N.; YANBIN, Y.; IRIFUNE, T.; UCHIDA, T.; SANEHIRA, T.; KAWAZOE,
T.; NISHIHARA, Y.; RIVERS, M.L.; SUTTON, S.R.: "Phase relations in harzburgite at
lower part of the mantle transition zone and the uppermost lower mantle"

ODAKE, S.; KAGI, H.; ARAKAWA, M.; OHTA, A.; HARTE, B.: "Micro-XANES study of
the oxidation state of chromium in natural ferropericlase inclusions"

SHCHEKA, S.; KEPPLER, H.: "Argon solubility in aluminous MgSiO3-perovskite"
SHEKHAR, S.; WALTE, N.; FROST, D.; HEIDELBACH, F.: " Effect of pressure on olivine

slip system"
SHINOZAKI, A.; HIRAI, H.; HAMANE, D.; KAGI, H.; KONDO, T.; YAGI, T.:

"Polarization of methane molecule and reaction between released hydrogen and olivine in
the Earth's mantle"

SPENGLER, D.; NISHIHARA, Y.: "Majorite breakdown kinetics during mantle upwelling –
significance and experimental strategy"

 232

STAGNO, V.; FROST, D.J.: "The carbon/carbonate equilibria in the Earth's mantle as
function of pressure, temperature and oxygen fugacity"

TANGE, Y.: "High-pressure techniques using sintered diamond anvils in multianvil apparatus
and its applications"

TSUCHIYA, J.; TSUCHIYA, T.: "First principles investigation on hydrous wadsleyite under
pressure"

USUI, Y.; TSUCHIYA, T.: "Seismic anisotropy in the D" layer beneath the antarctic ocean"
WALTE, N.P.; HEIDELBACH, F.; RUBIE, D.; HUNT, S.; DOBSON, D.: "Crystallographic

preferred orientation and relative viscosity of upper and lower mantle phases with the
deformation DIA"

Poster presentations:

BOFFA BALLARAN, T.; FROST, D.J.; POZZOBON, R.: "Structure and density of

perovskite from subducted oceanic crust in the lower mantle"
DE KOKER, N.; STIXRUDE, L.: "Self-consistent thermodynamic description of silicate

liquids"
ESCUDERO, A.; MIYAJIMA, N.; LANGENHORST, F.: "Chemical and microstructural

characteristics of TiO2 in ultra high pressure metamorphic rocks. New insights into the
estimation of pressure and temperature"

ESCUDERO, A.; TSUNO, K.; LANGENHORST, F.: "Phase relations in the Al2O3 – TiO2
system at pressures up to 20 GPa"

ETZEL, K.; POLLOK, K.: "Effects of microstructure on dissolution of sulfides"
GLAZYRIN, K.; DUBROVINSKY, L.D.: "High pressure electronic transition in hcp Fe and

Fe0.9Ni0.1"
GRÉAUX, S.; NISHIYAMA, N.; KONO, Y.; OHFUJI, H.; GAUTRON, L.; IRIFUNE, T.:

"High pressure and high temperature phase relation of Ca3Al2Si3O12 grossular garnet"
HARRIES, D.; POLLOK, K.; ETZEL, K.; LANGENHORST, F.: "Structural complexity in

pyrrhotites: What are the implications for fluid-mineral interactions?"
HEIDELBACH, F.; TERRY, M.P.: "Inherited fabric in a eclogite symplectite: evidence for

deformation under ultra-high pressure conditions"
HOBBS, L.K.; KEPPLER, H.: "Partitioning of sulphur dioxide between dacitic melt and

aqueous fluid phases"
IIZUKA, R.; KAGI, H.; KOMATSU, K.; USHIJIMA, D.; NAGAI, T.; NAKANO, S.;

SANO-FURUKAWA, A.: "In situ observation of the pressure-induced phase transition in
Ca(OH)2"

ISHIKAWA, T.; TSUCHIYA, T.; TSUCHIYA, J.: "New algorithm for exploration of crystal
structures under high pressure and high temperature: free energy surface trekking"

KAWAZOE, T.; NISHIYAMA, N.; NISHIHARA, Y.; IRIFUNE, T.: "Preliminary
experiments using the deformation-DIA apparatus 'MADONNA'"

KUNIMOTO, T.; IRIFUNE, T.: "Development of a 6-8-2 type multianvil apparatus and its
application"

 233

LERCHBAUMER, L.; AUDÉTAT, A.: "Partitioning of Cu between vapor and brine – an
experimental study based on LA-ICP-MS analysis of synthetic fluid inclusions"

MACHIDA, S.; HIRAI, H.; KAWAMURA, T.; YAMAMOTO, Y.; YAGI, T.: "Structural
changes and intermolecular interactions for hydrogen hydrate under high pressure"

MATSUKAGE, K.N.: "Origin of Mg and Si rich cratonic mantle: Does the Earth's deep
mantle consist of pyrolite?"

NARYGINA, O.; DUBROVINSKY, L.S.; MIYAJIMA, N.: "Phase relations in Fe-Ni-C
system at high pressures and temperatures: implication to the Earth's core"

NI, H.; KEPPLER, H.: "Electrical conductivity of albitic melts at high pressures"
ODAKE, S.; KAGI, H.; ARAKAWA, M.; OHTA, A.; HARTE, B.: "Micro-XANES study of

the oxidation state of chromium in natural ferropericlase inclusions"
POLLOK, K.; HELLIGE, K.; HARRIES, D.; PEIFFER, S.: "Redox processes at the

nanoscale: Reactions of dissolved sulfide with iron(oxyhydr)oxides"
SAMUEL, H.; TACKLEY, P.J.: "Chemical equilibration and heat partitioning in terrestrial

planets during core formation"
SCHIAVI, F.; WALTE, N.; KEPPLER, H.: "The first direct observation of crystallizing

magmas with the moissanite cell"
SHINMEI, T.: "Facility at Geodynamics Research Center, Ehime University"
SHINOZAKI, A.; HIRAI, H.; HAMANE, D.; KAGI, H.; KONDO, T.; YAGI, T.:

"Polarization of methane molecule and reaction between released hydrogen and olivine in
the Earth's mantle"

STEINLE-NEUMANN, G.; LEE, K.K.M.; DOLEJŠ, D.: "Potassium partitioning in the deep
Earth from ab initio computations"

TANG, Z.; STEINLE-NEUMANN, G.: "Magnetic and electronic structure of Fe2SiO4
ringwoodite from first principles"

USUI, Y.; TSUCHIYA, T.: "Seismic anisotropy in the D" layer beneath the antarctic ocean"
VAN MIERLO, W.; LANGENHORST, F.; MIYAJIMA, N.; FROST, D.; RUBIE, D.: "The

formation of majoritic garnet from aluminous enstatite at transition zone conditions"
WEIGEL, C.; KEPPLER, H.; MCCAMMON, C.: "57Fe Mössbauer spectroscopy applied to

silicate glasses at extreme conditions"
WU, X.; DUBROVINSKY, L.; STEINLE-NEUMANN, G.; NARYGINA, O.;

MCCAMMON, C.; PASCARELLI, S.; AQUILANTI, G.; KANTOR, I.; PRAKAPENKA,
V.; SWAMY, V.: "Structural evolution and iron oxidation state of FeTiO3 at high
pressure"

YAMADA, A.: "Global COE program: Center for Advanced Experimental and Theoretical
deep Earth Mineralogy"

ZARECHNAYA, E.; DUBROVINSKY, L.; DUBROVINSKAIA, N.; MIKHAYLUSHKIN,
A.; SIMAK, S.I.; ABRIKOSOV, I.: "The ground state properties of orthorhombic boron:
Investigation from 'first principles'"

 234

5.5 Conference organization

22.-26.06.2009, Goldschmidt Conference, Davos, Switzerland: Symposium 04d: Magma

Generation and Evolution and Global Tectonics – A Symposium in Honor of Peter J.
Wyllie (H. KEPPLER)

22.-26.06.2009, Goldschmidt Conference, Davos, Switzerland: Session 03f: High Pressure
Mineral Physics – a Key to Earth Structure: Symposium in honor of Ronald Cohen (G.
STEINLE-NEUMANN, L. STIXRUDE)

31.08.-04.09.2009, Micro-Analysis, Processes, Time (MAPT) meeting, Edinburgh, UK:
Symposium 5, Deep Earth mineral physics and experimental petrology I: Probing
geochemical and physical processes (recent developments from nano-beam and in situ
techniques), (A. AUZENDE, C. SANLOUP, D. DOBSON, F. LANGENHORST)

31.08.-04.09.2009, Micro-Analysis, Processes, Time (MAPT) meeting, Edinburgh, UK:
Symposium 6, Deep Earth mineral physics and experimental petrology II: The fate of
subducted material from lithosphere to core (F. LANGENHORST, A. AUZENDE, C.
SANLOUP, D. DOBSON)

13.09.-16.09.2009, 87th Annual Meeting of the German Mineralogical Society (DMG), Halle,
Germany: Symposium 2, Mineral physics/mineral chemistry/crystallography – analytical
methods (P. STEMMERMANN, F. LANGENHORST)

14.-18.12.2009, American Geophysical Union Fall Meeting, San Francisco, USA: Masters of
terrestrial igneous activity: magmas, melts, and fluids (S. KESHAV, C. LESHER, S.-k.
LEE, R. CARACAS, S. DEMOUCHY)

14.-18.12.2009, American Geophysical Union Fall Meeting, San Francisco, USA: Sessions
DI33A and DI42A, Composition, Structure and Thermodynamics of the Earth's Core (D.
ANTONANGELI, A.F. DEUSS, G. STEINLE-NEUMANN)

07.-10.09.2009, Université Blaise Pascal, Laboratoire Magmas et Volcans, UMR CNRS
6524, Observatoire de Physique du Globe, Clermont-Ferrand, France: Microscopic course
on the sulfide-mineralogy of unequilibrated enstatite chondrites (A. EL GORESY)

26.-29.10.2009 Tohoku University in Sendai, Japan: Microscopic course on the mineralogy of
unequilibrated enstatite chondrites (A. EL GORESY)

 235

6. Visiting scientists

6.1 Visiting scientists funded by the Bayerisches Geoinstitut

BHASKAR, Indian Institute of Technology, Kharagpur, India: 12.05.-18.07.2009
BOUVIER, A., Arizona State University, School of Earth and Space Exploration, Tempe,

USA: 07.-10.01.2009
CARACAS, R., Laboratoire de Sciences de la Terre, CNRS UMR5570, Ecole Normale

Supérieure de Lyon, France: 20.-31.07.2009, 12.-23.10.2009, 23.-27.11.2009
CHAREEV, D., Institute of Experimental Mineralogy, Chernogolovka, Moscow region,

Russia: 10.09.-30.10.2009
CORDIER, P., Université des Sciences et Technologies de Lille, Laboratoire de Structure et

Propriétés de l'Etat Solide, Villeneuve d'Ascq, France: 13.-25.07.2009
CÔTÉ, A., University College London, Department of Earth Sciences, London, U.K.: 14.-

17.06.2009
DOLEJŠ, D., Charles University, Institute of Petrology and Structural Geology, Prague,

Czech Republic: 16.-20.02.2009, 01.07.-31.08.2009
FILIPPI, S., Università degli Studi di Padova, Dipartimento di Geoscienze, Padova, Italy:

10.06.-24.07.2009
GHOSH, S., Tohoku University, Earth and Planetary Material Physics Research Group,

Sendai, Japan: 03.-10.07.2009
GIANNINI, M., Università degli Studi di Pavia, Scienze della Terra, Pavia, Italy: 08.-

11.12.2009
HUNT, S., University College London, Department of Earth Sciences, London, U.K.: 09.-

13.11.2009
KATSURA, T., Okayama University, Institute for Study of the Earth's Interior, Misasa,

Japan: 01.-30.09.2009
MANNING, C., University of California, Department of Earth and Space Sciences, Los

Angeles, USA: 12.07.-20.08.2009
MOSTEFAOUI, S., Museum National d'Histoire Naturelle, Paris, France: 24.-26.05.2009
NAKAJIMA, Y., Tokyo Institute of Technology, Department of Earth and Planetary

Sciences, Tokyo, Japan: 19.-23.01.2009
NARDINI, L., Università degli Studi di Padova, Dipartimento di Geoscienze, Padova, Italy:

01.07.-14.08.2009
NESTOLA, F., Università degli Studi di Padova, Dipartimento di Geoscienze, Padova, Italy:

18.05.-18.06.2009
OZAWA, S., Tohoku University, Faculty of Science, Institute of Mineralogy, Petrology, and

Economic Geology, Sendai, Japan: 12.01.-13.03.2009
PELLIZZARI, L., Vicenza, Italy: 18.-20.11.2009
PESCE, G., Università degli Studi di Padova, Dipartimento di Geoscienze, Padova, Italy:

01.07.-14.08.2009
PINHEIRO, K., ETH Zürich, Departement Erdwissenschaften, Switzerland: 05.-06.02.2009
POMMIER, A., CNRS, Institut des Sciences de la Terre d'Orléans, France: 07.-09.07.2009

 236

PRESNALL, D., University of Texas at Dallas, Department of Geosciences, Richardson,
USA: 01.06.-04.07.2009

QIN, J., Sichuan University, Institute of Atomic and Molecular Physics, Chengdu, China: 14.-
19.09.2009

SEIFERT, F., Berlin, Germany: 26.-27.02.2009, 03.-04.12.2009
SKÁLA, R., Academy of Sciences of the Czech Republic, Institute of Geology, Prague,

Czech Republic: 19.-24.07.2009
STIXRUDE, L., University College London, Department of Earth Sciences, London, U.K.:

10.06.2009

6.2 Visiting scientists supported by other externally funded BGI projects

AGOSTINI, C., Università degli Studi di Camerino, Dipartimento di Scienze della Terra,

Camerino, Italy: 19.-22.04.2009 (ENB*C)
AGRAWAL, T., Indian Institute of Technology, Kharagpur, India: 04.05.-15.07.2009 (c2c*B)
ANGEL, R., Virginia Polytechnic Institute and State University, Geosciences, Blacksburgh,

USA: 16.-20.09.2009 (ERC*E)
BUISMAN, I., University of Bristol, Department of Earth Sciences, Bristol, U.K.: "Towards

a better understanding of the evolution and origin of kimberlites by investigating the melt
phase relations in CMAS-CO2-H2O-K2O", 04.05.-04.11.2009 (AtG*A)

CASATI, N.P., Università degli Studi di Milano, Dipartimento di Chimica Strutturale e
Stereochimica Inorganica, Milano, Italy: 04.-06.03.2009 (ERC*E)

CHUST, T., LMU München, Department für Geo- und Umweltwissenschaften, München,
Germany: 18.-20.02.2009 (c2c*B)

COHEN, R., Carnegie Institution of Washington, Geophysical Laboratory, Washington D.C.,
USA: 12.-15.01.2009 (c2c*B)

DOLEJŠ, D., Charles University, Institute of Petrology and Structural Geology, Prague,
Czech Republic: 14.-15.12.2009 (c2c*B)

EWING, R.C., University of Michigan, Department of Geological Sciences, Ann Arbor,
USA: 27.06.-01.07.2009 (ENB*C)

HAWKESWORTH, C., University of Bristol, Department of Earth Sciences, Bristol, U.K.:
12.-14.05.2009 (ENB*C)

HOBBS, L., University of Bristol, Department of Earth Sciences, Bristol, U.K.: "Exploring
volcanism: Distribution of sulphur between silicate melt and aqueous fluids, and
adsorption of HCl onto volcanic ash", 01.01.-12.02.2009 (AtG*A)

KAMENETSKY, V., University of Tasmania, School of Earth Sciences, Centre of Excellence
in Ore Deposits, Hobart, Tasmania, Australia: 15.-20.06.2009 (DFG *D)

KATERINOPOULOU, A., University of Copenhagen, Institute of Geography and Geology,
Copenhagen, Denmark: 27.-29.04.2009 (ERC*E)

KIND, R., Helmholtz-Zentrum Potsdam, Deutsches GeoForschungsZentrum GFZ, Potsdam,
Germany: 08.-09.06.2009 (ENB*C)

 237

KOGURE, T., University of Tokyo, Department of Earth and Planetary Sciences, Tokyo,
Japan: 01.-07.04.2009 (ENB*C)

KUZNETSOV, A., INMETRO, National Institute of Metrology, Standartization and
Industrial Quality, Rio de Janeiro, Brazil: 03.-06.07.2009 (DFG *D)

LUKIN, E.; Frank Laboratory of Neutron Physics, Joint Institute for Nuclear Research,
Dubna, Russia: 25.10.-11.11.2009 (industrial grant)

MARSH, B., Johns Hopkins University, Department of Earth & Planetary Sciences,
Baltimore, USA: 08.-12.11.2009 (ENB*C)

MICHALAK, P., Adam Michiewicz University, Institute of Geology, Poznań, Poland: 05.-
07.08.2009 (ENB*C)

NIMMO, F., University of California Santa Cruz, Earth & Planetary Sciences Department,
Santa Cruz, USA: 26.-30.04.2009 (ENB*C)

PANERO, W., Ohio State University, Mineral Physics Research Group, Columbus, USA:
14.-22.09.2009 (ENB*C)

RICARD, Y., Université de Lyon, Laboratoire de Science de la Terre, Lyon, France: 18.-
21.01.2009 (ENB*C)

SPEZIALE, S., Helmholtz-Zentrum Potsdam, Deutsches GeoForschungsZentrum GFZ,
Potsdam, Germany: 02.-04.03.2009 (ERC*E)

TOSI, N., Charles University, Prague, Czech Republic: 28.-29.05.2009 (c2c*B)
TRZASKOWSKA, A., Adam Michiewicz University, Faculty of Physics, Poznań, Poland:

23.-24.03.2009 (ERC*E)
TROTS, D., HASYLAB at DESY, Hamburg, Germany: 12.-13.05.2009 (ERC*E)
VLCEK, V., Charles University Prague, Institute of Petrology and Structural Geology,

Prague, Czech Republic: 16.-17.09.2009 (c2c*B)

*A) AtG: EU Marie Curie Actions "Atomic to Global" Training Programme

*B) c2c: EU Marie Curie Research Training Network - the fate of subducted material

*C) ENB: International Graduate School under the Elitenetzwerk Bayern

*D) DFG: Deutsche Forschungsgemeinschaft

*E) ERC: European Research Council

6.3 Visitors (externally funded)

ABRIKOSOV, I., Linköping University, Department of Physics, Chemistry, and Biology

(IFM), Linköping, Sweden: 02.-03.02.2009, 16.-17.10.2009
ADJAOUD, O., Helmholtz-Zentrum Potsdam, Deutsches GeoForschungsZentrum GFZ,

Potsdam, Germany: 08.-14.06.2009
ASKER, C., Linköping University, Department of Physics, Chemistry, and Biology (IFM),

Linköping, Sweden: 14.-17.10.2009
BABUSHKIN, A., Ural State University, Ekaterinburg, Russia: 19.10.-06.11.2009

 238

BORINSKI, S., Ruhr-Universität Bochum, Institut für Geologie, Mineralogie & Geophysik,
Bochum, Germany: 23.-31.03.2009

BÜCHEL, G., Friedrich-Schiller-Universität Jena, Institut für Geowissenschaften, Jena,
Germany: 04.05.2009

CARACAS, R., Laboratoire de Sciences de la Terre, CNRS UMR5570, Ecole Normale
Supérieure de Lyon, France: 16.-20.02.2009

CHELAZZI, L., Università degli Studi di Firenze, Dipartimento di Scienze della Terra,
Firenze, Italy: 04.05.-30.06.2009

COCHAIN, B., Institut de Physique du Globe de Paris, Physique des Minéraux et des
Magmas, Paris, France: 15.-20.02.2009

DEMOUCHY, S., Université Montpellier II, Laboratoire Géosciences Montpellier, UMR
CNRS 5243 - CC060, Montpellier, France: 04.-07.08.2009, 09.-13.11.2009

DEUTSCH, A., Universität Münster, Institut für Planetologie, Münster, Germany: 19.-
22.07.2009

DOBSON, D., University College London, Department of Earth Sciences, London, U.K.: 02.-
06.11.2009

ENGEL, J., TU Dresden, Germany: 14.12.2009
ENGELMANN, R., Universität Karlsruhe, Institut für Angewandte Geowissenschaften,

Lehrstuhl für Strukturgeologie und Tektonophysik, Karlsruhe, Germany: 29.06.-
05.07.2009

FALKENBERG, F., Max-Planck-Institut für Festkörperforschung, Stuttgart, Germany: 03.-
05.08.2009

GANNOUN, M., Laboratoire Magmas et Volcans, Université Blaise Pascal, Clermont-
Ferrand, France: 16.-21.03.2009

HÄNDEL, M., Friedrich-Schiller-Universität Jena, Institut für Geowissenschaften, Jena,
Germany: 04.05.2009, 26.10.2009

INOUE, T., Ehime University, Geodynamics Research Center, Matsuyama, Japan: 23.-
26.03.2009

IRIFUNE, T., Ehime University, Geodynamics Research Center, Matsuyama, Japan: 21.-
26.03.2009, 07.-19.08.2009

JACOBSEN, S., Northwestern University, Department of Earth and Planetary Sciences,
Evanston, USA: 20.-27.03.2009

KATSURA, T., Okayama University, Institute for Study of the Earth's Interior, Okayama,
Japan: 08.-11.06.2009

KAWAMOTO, T., Kyoto University, Institute for Geothermal Sciences, Graduate School of
Science, Kyoto, Japan: 19.-27.08.2009

KLEIN, R., Gesellschaft für Schwerionenforschung mbH, Darmstadt, Germany: 09.-
13.02.2009

KOZLENKO, D.; Frank Laboratory of Neutron Physics, Joint Institute for Nuclear Research,
Dubna, Russia: 25.10.-04.11.2009

LOCHERER, T., Max-Planck-Institut für Festkörperforschung, Stuttgart, Germany: 03.-
05.08.2009

 239

MALASPINA, N., Università degli Studi di Milano, Dipartimento di Scienze della Terra,
Milano, Italy: 10.-14.02.2009, 26.-30.10.2009

MANTOVANI, M., Universidad de Sevilla, Instituto de Ciencia de Materiales (ICMSE),
Sevilla, Spain: 02.10.-30.11.2009

MCCORMACK, R., University College London, Department of Earth Sciences, London,
U.K.: 01.-14.11.2009, 06.-12.12.2009

MIYAHARA, M., Tohoku University, Graduate School of Science, Institute of Mineralogy,
Petrology and Economic Geology, Sendai, Japan: 09.-27.03.2009

ODAKE, S., University of Tokyo, Geochemical Laboratory, Graduate School of Science,
Tokyo, Japan: 21.-30.09.2009

OEHM, B., Universität Heidelberg, Institut für Geowissenschaften, Heidelberg, Germany:
02.-06.11.2009

OSADCHII, E., Institute of Experimental Mineralogy, Chernogolovka, Moscow region,
Russia: 10.-29.09.2009

PIPPINGER, T., Universität Heidelberg, Mineralogisches Institut, Heidelberg, Germany: 19.-
20.10.2009

POTAPKIN, V., European Synchrotron Radiation Facility, Grenoble, France: 23.09.-
02.10.2009

SCHÄFFNER, F., Friedrich-Schiller-Universität Jena, Institut für Geowissenschaften, Jena,
Germany: 04.05.2009, 26.10.2009

SCHMIDT, B., Universität Göttingen, Experimentelle und Angewandte Mineralogie,
Göttingen, Germany: 16.-20.02.2009

SCHMIDT, P., LMU München, Department für Geo- und Umweltwissenschaften,
Geophysik, München, Germany: 28.11.2009

SCHOLLENBRUCH, K., Johann Wolfgang Goethe-Universität Frankfurt/M., Institut für
Geowissenschaften, Frankfurt/M., Germany: 11.-15.05.2009, 06.-10.07.2009, 03.-
07.08.2009

SCHUSTER, B., Gesellschaft für Schwerionenforschung mbH, Darmstadt, Germany: 24.-
25.09.2009

SIMAK, S., Linköping University, Department of Physics, Chemistry, and Biology (IFM),
Linköping, Sweden: 02.-03.02.2009

SMYTH, J.R., University of Colorado at Boulder, Geological Sciences, Boulder, USA:
29.06.-10.07.2009

SOMAN, A., Westfälische Wilhelms-Universität Münster, Institut für Mineralogie, Münster,
Germany: 19.-23.04.2009

STENETEG, P., Linköping University, Department of Physics, Chemistry, and Biology
(IFM), Linköping, Sweden: 02.-03.02.2009

TROTS, D., HASYLAB at DESY, Hamburg, Germany: 29.06.-03.07.2009
XIONG, X., Guangzhou Institute of Geochemistry, Chinese Academy of Sciences,

Guangzhou, China, 23.02.-09.04.2009
ZVORISTE, C., Technische Universität Darmstadt, Fachbereich Materialwissenschaft,

Darmstadt, Germany: 19.01.-06.02.2009, 14.-18.09.2009, 12.-16.10.2009

 240

 241

7. Additional scientific activities

7.1 Theses

Ph.D. theses

ADJAOUD, Omar: First principles phase diagram calculations in group IV carbides and
Mg2SiO4 liquid from molecular dynamics.

KONSCHAK, Alexander: CO2 in Silikatschmelzen
LONGO, Micaela: Iron oxidation state in (Mg,Fe)O: Calibration of the flank method on

synthetic samples and applications on natural inclusions from lower mantle diamonds

M.Sc. thesis

LI, Yuan: Sulphide - alkaline silicate melt partitioning of ore metals during partial melting of
metasomatized lithospheric mantle

7.2 Honours and awards

DUBROVINSKY, Leonid Visiting Professor at Kumamoto University, Japan
GREENBERG, Eran Poster prize at the 47th EHPRG International Conference, Paris,
 France
LERCHBAUMER, Linda Dritter Österreichischer Nationalpark-Forschungspreis für
 DiplomandInnen und DissertantInnen: 13.01.2009, Vienna,
 Austria. [for the diploma thesis: "Petrographical, geochemical
 and geochronological investigations on the Variscan basement
 in the Kleinelendtal/Hohe Tauern (eastern Tauern Window,
 Austria)."]
ZARECHNAYA, Evgeniya Student Poster Award at the Joint AIRAPT-22 & HPCJ-50
 Conference, Tokyo, Japan

7.3 Editorship of scientific journals

DUBROVINSKY, L.S. Member of the Editorial Board of the "High Pressure Research -
 International Journal"
KEPPLER, H. Editorial Advisory Board "Elements"
 Editorial Board "Contributions to Mineralogy and Petrology"
LANGENHORST, F. Associate editor "Geochemistry/Chemie der Erde"
MCCAMMON, C.A. Editor "Physics and Chemistry of Minerals"
RUBIE, D.C. Editor-in-Chief "Physics of the Earth and Planetary Interiors"

 242

7.4 Membership of scientific advisory bodies

DUBROVINSKY, L.S. Member of European High Pressure Research Group (EHPRG)
 Committee
 Member of the Review Panel of XAS Beam Lines at ESRF
 Elected Chair of the Special Interest Group "Crystallography at
 extreme conditions" of the European Crystallography Union
 Member of the Review Panel of the Canadian Light Source
 Member of the Review Panel of the European Science
 Foundation
KEPPLER, H. Chairman, Research Council of the German Mineralogical
 Society (Forschungskollegium Mineralogie der DMG)
 Member, Abraham Gottlob Werner Medal Committee, German
 Mineralogical Society (DMG)
 Member, Roebling Medal Committee, Mineralogical Society of
 America
 Member, Commission for Research of Bayreuth University
 (Präsidialkommission für Forschung und wissenschaftlichen
 Nachwuchs)
 Member, German National Academy of Sciences (Leopoldina)
 Member, Bavarian Academy of Sciences
 Member, ESF pool of referees
LANGENHORST, F. President, German Mineralogical Society (DMG)
 Member, DFG-Senatskommission für geowissenschaftliche
 Gemeinschaftsforschung (Geokommission)
 Member, Academia Europaea
MCCAMMON, C.A. IMA Medal Committee of the International Mineralogical

Association, Member
 Fellows Committee of the Volcanology, Geochemistry &

Petrology Section of the American Geophysical Union,
Chairman

 Executive Committee of the Volcanology, Geochemistry &
Petrology Section of the American Geophysical Union, Member

 Student Award Committee of the Mineral and Rock Physics
Focus Group of the American Geophysical Union, Chairman

 Executive Committee of the Mineral and Rock Physics Focus
Group of the American Geophysical Union, Member

 Advisory Board of "Mössbauer Information Exchange"
 International Advisory Board of the Mössbauer Effect Data

Center
RUBIE, D.C. Member of Dana Medal Committee, Mineralogical Society of

America
 Member of Forschungskollegium Physik des Erdkörpers

(FKPE)

 243

8. Scientific and Technical Personnel

Name Position Duration

in 2009
Funding
source

ADJAOUD, Omar M.Sc. (Physics) Wiss. Mitarbeiter to 28.02. BGI/IGS
AUDÉTAT, Andreas Dr. Akad. Rat z.A. BGI
BALI, Enikö Dr. Wiss. Mitarbeiterin BGI/VP
BERNINI, Diego Dipl.-Geol. Gastwissenschaftler EU
BÖHM, Ulrich Mechaniker BGI
BOFFA BALLARAN,
 Tiziana

Dr. Akad. Rätin BGI

BROCKMANN, Nicolas Dipl.-Chem. Wiss. Mitarbeiter from 01.06. BGI/IGS1
BUCHERT, Petra Fremdsprachen-

sekretärin
 BGI

CHANTEL, Julien M.Sc. Gastwissenschaftler EU
CHEMIA, Zurab Dr. Gastwissenschaftler from 01.02. EU
CHUST, Thomas Dipl. Geophys. Wiss. Mitarbeiter from 01.03. DFG
DE KOKER, Nico Dr. Gastwissenschaftler EU
DITTMANN, Uwe Präparator BGI
DUBROVINSKY, Leonid PD Dr. Akad. Oberrat BGI
EL GORESY, Ahmed Prof. Dr. BGI/VP2
ESCUDERO, Alberto Dr. Wiss. Mitarbeiter to 28.02.

from 01.03.
DFG
MICINN3

ETZEL, Katja Dr. Wiss. Mitarbeiterin BMBF
FISCHER, Heinz Mechaniker BGI
FISCHER, Nicole Reg. Inspektorin Verwalt. Beamtin BGI
FROST, Daniel Dr. Akad. Direktor BGI
GANSKOW, Geertje Dipl.-Geol. Wiss. Mitarbeiterin to 28.02.

01.03.-10.04.
from 11.04.

DFG
DFG4
BGI/IGS

GAVRILENKO, Polina Dr. Wiss. Mitarbeiterin to 30.04. DFG
GLAZYRIN, Konstantin Ing. Phys. Wiss. Mitarbeiter BGI/IGS
GOLLNER, Gertrud Chem.-Techn.

Assistentin
 BGI

GREENBERG, Eran M.Sc. Gastwissenschaftler from 02.02. EU
HARRIES, Dennis Dipl.

Geosciences
Wiss. Mitarbeiter DFG4

BMBF
HEIDELBACH, Florian Dr. Wiss. Mitarbeiter BGI/IGS
HERRMANN, Elisabeth MTA Chem.-Techn.

Assistentin
to 30.04. BGI

HIRSEMANN, Dunja Dipl.-Chem. Wiss. Mitarbeiterin BGI/IGS5
HOPF, Juliane Dipl.-Biol. Wiss. Mitarbeiterin 01.04.-30.09.

from 01.10.
DFG4
DFG

 244

HUANG, Xianliang M.E. (Material
Science)

Wiss. Mitarbeiter to 31.03. BGI/IGS1

KANTOR, Anastasia Cand. of
Science/Dr.

Wiss. Mitarbeiterin to 15.08. DFG

KEPPLER, Hans Prof. Dr. Leiter BGI
KESHAV, Shantanu Dr. Wiss. Mitarbeiter BGI/VP
KEYSSNER, Stefan Dr. Akad. Oberrat BGI
KISON-HERZING, Lydia Sekretärin BGI
KLASINSKI, Kurt Dipl.-Ing. (FH) Techn. Angestellter BGI
KRAUßE, Detlef Dipl.-Inform.

(FH)
Techn. Angestellter BGI

KRIEGL, Holger Haustechniker BGI
KROPFGANS, Katja Verwaltungs-

angestellte
from 23.09. BGI

KUMBAR, Suresh M.Sc.
(Inorg. Chem.)

Wiss. Mitarbeiter to 31.10. BGI/IGS5

KUNZ, Daniel Dipl.-Chem. Wiss. Mitarbeiter to 31.03. BGI/IGS5
KURNOSOV, Alexander Dr. Wiss. Mitarbeiter from 15.06. EU
LANGENHORST, Falko Prof. Dr. Stellvertr. Leiter BGI
LERCHBAUMER, Linda Mag. rer. nat. Wiss. Mitarbeiterin to 10.12.

from 11.12.
DFG
BGI/IGS

LI, Yuan B.Sc.
M.Sc.

Stipendiat
Wiss. Mitarbeiter

to 31.10.
from 01.11.

EU
BGI/IGS

LIEBL, Mario Dipl.-Chem. Wiss. Mitarbeiter to 31.05. BGI/IGS5
LINHARDT, Sven Elektrotechniker BGI
LONGO, Micaela Dipl.-Min. Gastwissenschaftlerin to 17.04. EU
LUNKENBEIN, Thomas Dipl.-Chem. Wiss. Mitarbeiter from 01.04. BGI/IGS5
MANNING, Craig Prof. Forschungspreisträger 12.07.-20.08. AvH
MANTHILAKE, Geeth Dr. Wiss. Mitarbeiter from 15.04. BGI/VP
MCCAMMON, Catherine Dr. Akad. Oberrätin BGI
MCENROE, Suzanne Dr. Gastwissenschaftlerin from 01.10. EU
MIYAJIMA, Nobuyoshi Dr. Akad. Rat BGI
MOOKHERJEE, Mainak Dr. Wiss. Mitarbeiter BGI/VP
NAKAJIMA, Yoichi Dr. Wiss. Mitarbeiter from 15.06. BGI/VP
NARYGINA, Olga M.Sc. (Physics) Wiss. Mitarbeiterin to 31.03.

01.04.-04.10.
BGI/IGS
DFG

NI, Huaiwei Dr. Wiss. Mitarbeiter from 07.01. BGI/VP
NOVELLA, Davide B.Sc. stud. Hilfskraft BGI
OVSYANNIKOV, Sergey Dr. Forschungsstipendiat from 16.04. AvH
PAMATO, Martha B.Sc. stud. Hilfskraft to 30.04.

01.05.-31.10.
from 01.11.

DFG
BMBF
DFG4

POLLOK, Kilian Dr. Akad. Rat a.Z. BGI

 245

POTZEL, Anke Chem.-Techn.
Assistentin

 BGI

PRESCHER, Clemens
Dipl.-Geol.

stud. Hilfskraft
wiss. Mitarbeiter

01.05.-10.11.
from 11.11.

DFG4
BGI/IGS

RAMMING, Gerd Elektroniker BGI
RAUSCH, Oliver Mechaniker BGI
ROSCHER Elisabeth Wissensch.-Techn.

Assistentin
to 28.02. BGI

RUBIE, David C. Prof. Dr. to 31.03.
from 01.04.

BGI
EU

SAMUEL, Henri Prof. Dr. Juniorprofessor Stiftung6
SCHIAVI, Federica Dr. Wiss. Mitarbeiterin

to 30.04.
01.05.-31.07.
from 01.08.

DFG
BGI/VP
DFG

SCHMITT, Veronika Dipl.-Min. Wiss. Mitarbeiterin from 11.02. BGI/IGS5
SCHULZE, Hubert Präparator BGI
SHARMA, Rekha M.Sc. Wiss. Mitarbeiterin 01.04.-30.09. BGI/IGS
SHCHEKA, Svyatoslav Dr. Wiss. Mitarbeiter DFG
SHEKHAR, Sushant M.Sc. Wiss. Mitarbeiter BGI/IGS
STAGNO, Vincenzo Dipl.-Geol. Gastwissenschaftler EU
STEINLE-NEUMANN, Gerd Dr. Akad. Rat BGI
SUN, Wei B.Sc. stud. Hilfskraft from 01.04. BGI/VP
TANG, Zhengning M.E. (Material

Science)
Gastwissenschaftler to 28.11. EU

TROTS, Dmytro Dr. Wiss. Mitarbeiter from 01.09. EU
TRZASKOWSKA, Aleksandra Dr. Wiss. Mitarbeiterin 15.07.-31.10. EU
TSUNO, Kyusei Dr. Wiss. Mitarbeiter to 30.04. DFG/

BGI/VP
ÜBELHACK, Stefan Mechaniker BGI
VAN MIERLO, Willem M.Sc. Gastwissenschaftler EU
VLCEK, Vojtech B.Sc. stud. Hilfskraft from 01.10. DFG
WACK, Julia Dipl.-Chem. Wiss. Mitarbeiterin from 03.06. BGI/IGS5
WALTE, Nicolas Dr. Wiss. Mitarbeiter DFG
WEI, Qingguo B.Sc. stud. Hilfskraft from 01.04. DFG
WEIGEL, Coralie Dr. Wiss. Mitarbeiterin to 31.08. BGI/VP
WU, Xiang Dr. Forschungsstipendiat to 31.07. AvH
YANG, Xiaozhi Dr. Forschungsstipendiat from 27.08. AvH
ZARECHNAYA, Evgeniya M.Sc. Wiss. Mitarbeiterin to 31.10.

from 01.11.
BGI/IGS
DFG

 246

Abbreviations/explanations:

AvH Alexander von Humboldt Foundation
BGI Staff Position of Bayerisches Geoinstitut
BGI/VP Visiting Scientists' Program of Bayerisches Geoinstitut
BMBF Federal Ministry of Education and Research
DFG German Science Foundation
EU European Union
IGS International Graduate School under the Elitenetzwerk Bayern

"Structure, Reactivity and Properties of Oxide Materials"
MICINN Ministerio de Ciencia e Innovación, Gobierno de España

1 Fraunhofer ISC Würzburg
2 partially funded by the Visiting Scientists' Program of Bayerisches Geoinstitut
3 funded by the Spanish Ministry of Science

4 Leibniz award Prof. Langenhorst

5 Chair of Inorganic Chemistry I, Prof. Breu
6 Juniorprofessorship for Geodynamic Modeling funded by
 Stifterverband für die Deutsche Wissenschaft

 247

Index

Adjaoud, O. ...131
Audétat, A. ..64, 66, 68, 71, 122
Bali, E. ...23, 26, 64
Becerro, A.I. ..92
Beck, P. ...155
Bienert, C. ..175
Bindi, L. ...81, 106
Bock, J. ..177
Boffa Ballaran, T. ..86, 104, 105, 106, 187, 189
Bonazzi, P. ...106
Buiter, S. ..29
Bulanova, G. ..54
Bunge, H.-P. ..31
Chantel, J. ..99
Chareev, D. ..167
Chelazzi, L. ..106
Chemia, Z. ...29
Chumakov, A. ..100, 177, 180
Chust, T. ..31
Comodi, P. ...81
Cordier, P. ..141, 143
de Koker, N. ..107, 109
Degi, J. ...23, 26
Dmitriev, V. ...78
Dolejš, D. ...29, 116
Dubrovinskaia, N. ..78, 165, 170, 177, 182
Dubrovinsky, L.S.78, 81, 83, 84, 100, 165, 167, 169, 170, 172, 173, 177, 180, 182
El Goresy, A. ...155, 158, 162
Engelmann, R. ...147
Escudero, A. ..76, 92
Etzel, K. ...126
Fabian, K. ..111
Fischer, P. ..175
Fotheringham, U. ...175
Frost, D.J.32, 39, 41, 43, 44, 46, 47, 50, 51, 78, 86, 88, 89, 99, 107, 139, 143, 151,
..175, 184, 187, 189, 190
Fumagalli, P. ..152
Ganskow, G. ..32, 104
Geisler, T. ..95
Gillet, P. ...155

 248

Glazyrin, K. ...83, 100, 177
Greenberg, E. ...84, 100, 173
Grimmer, J. ..147
Gudfinnsson, G.H. ...58
Harries, D. ...90, 127, 193
Heidelbach, F. ..111, 139, 141, 147
Hellige, K. ...73
Hiraga, K. ..162
Hobbs, L. ...124, 125
Hochella, M.F. ...127
Hofmann, M. ...182
Hopf, J. ..127
Hornemann, U. ..154
Irifune, T. ...50, 56
Jahn, S. ..131
Kaminsky, F. ...54
Kantor, A. ..102
Kantor, I.Yu. ..78, 102
Kanzaki, M. ...169
Keppler, H. ..22, 64, 66, 120, 124, 125, 133, 135
Keshav, S. ..58, 61
Kimura, M. ..162
Klotz, S. ...83
Koch-Müller, M. ..105
Kontny, A. ...147
Kotzlenko, D.P. ...172
Kurnosov, A. ...167, 187, 189
Langenhorst, F. ..32, 76, 90, 104, 127, 151, 152, 154, 193
Lerchbaumer, L. ..122
Li, Y. ...66, 68
Litvin, Yu. ...167
Longo, M. ..54
Lukin, E.V. ..172
Malaspina, N. ..152
Mann, U. ..39
Manning, C.E. ...116, 120
Manthilake, G. ...107, 184
Mantovani, M. ...92
McCammon, C.A. ...51, 54, 56, 78, 84, 100, 173, 177, 180
McEnroe, S. ...111
Melosh, H.J. ...33
Miyahara, M. ...155, 158, 162

 249

Miyajima, N. ..139, 145, 151
Mookherjee, M. ...35, 120
Montagnac, G. ...155
Mussi, A. ...143
Nagase, T. ..155, 158, 162
Nakajima, Y. ..46
Narygina, O. ..78, 100, 167, 177
Nazzareni, S. ..81
Nestola, F. ..105, 106
Ni, H. ...22, 66, 135
Nimmo, F. ...39
Nishijima, M. ...158, 162
Novella, D. ..61
O’Brien, D. ..39
Ohfuji, H. ...56
Ohtani, E. ...155, 158, 162
Osadchii, E. ...167
Ovsyannikov, S.V. ...170
Ozawa, S. ...155, 158, 162
Palme, H. ...39
Panero, W.R. ...89
Park, J.-G. ..172
Pascarelli, S. ..177
Peiffer, S. ...73
Poli, S. ...152
Pollok, K. ...73, 90, 95, 126, 127, 193
Popov, S.L. ..180
Potapkin, V. ...180
Prakapenka, V. ..102
Prescher, C. ..154
Presnall, D.C. ...58
Richardson, K. ...175
Robinson, P. ..111
Rubie, D. ..33, 39, 41, 43, 44, 46, 141, 151
Rüffer, R. ...180
Qin, S. ..169
Samuel, H. ...33, 194
Sanehira, T. ..56
Savenko, B.N. ..172
Schiavi, F. ..133
Sergueev, I. ..100
Shekhar, S. ...139, 190

 250

Shiryaev, A. ...56
Smirnov, G.V. ...180
Smyth, J.R. ..88, 89
Sohr, O. ...175
Soman, A. ..95
Stagno, V. ..47, 50, 51, 56
Stebbins, J.F. ...89
Steinle-Neumann, G. ...29, 31, 35, 131, 169
Sun, W. ..71
Szabo, C. ..23, 26
Tange, Y. ...50
Tappert, R. ...54
Török, K. ...23, 26
Trzaskowska, A. ..189
Trots, D. ...187, 189
Tsuno, K. ...41, 43, 44, 76
van Mierlo, W. ...151
Voggenreiter GmbH ..184
Walte, N. ..133, 139, 141, 145
Weißmann, R. ..175
Westenberger, G. ...175
Wu, X. ...35, 169, 170
Xiong, X.L. ..66
Yang, X.-Z. ..22
Ye, Y. ..88
Zarechnaya, E. ...165, 167

