

Natural Glasses

Maria Rita Cicconi, Daniel R. Neuville

► To cite this version:

Maria Rita Cicconi, Daniel R. Neuville. Natural Glasses. J. David Musgraves; Juejun Hu; Laurent Calvez. Springer Handbook of Glass., Springer, pp.771-812, 2019, Springer Handbooks, 978-3-319-93726-7. 10.1007/978-3-319-93728-1_22 . hal-02989595

HAL Id: hal-02989595

<https://hal.science/hal-02989595>

Submitted on 26 Apr 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Natural glasses

Maria Rita Cicconi¹ and Daniel R. Neuville²

1 – Department Werkstoffwissenschaften, Lehrstuhl für Glas und Keramik, Universität
Erlangen-Nürnberg. Martensstrasse 5, D-91058 Erlangen

2 - Institut de Physique du Globe de Paris, CNRS, Géomatériaux, Sorbonne Paris Cité, 1, rue
Jussieu, F- 75238 Paris

Abstract

On Earth, natural glasses are typically produced by rapid cooling of melts, and as in the case of minerals and rocks, natural glasses can provide key information on the evolution of the Earth. However, we are aware that natural glasses are products not solely terrestrial and that the formation mechanisms give rise to a variety of natural amorphous materials. On the Earth's surface, glasses are scarce compared to other terrestrial bodies (i.e. Moon), since the conditions on the surface give rise to devitrification or weathering.

In order to provide an exhaustive overview, we are going to classify natural glasses based on the mechanisms by which they were formed. When talking about natural glasses, the first image is that of an obsidian, a volcanic glass that has been used since prehistoric times and has accompanied and influenced human evolution. Indeed, the largest volumes (km³) of natural glasses (e.g. obsidian, perlite and pitchstone) are linked to volcanic activity and associated with cooling close to the surface. Tektites and impact glasses are formed in a completely different way since their formation is related to the impact of an extraterrestrial body on the surface of the Earth. Therefore, since glasses are formed by different processes,

we will provide a subdivision based on the formation mechanisms: temperature related, temperature-pressure related, temperature-pressure-volatiles related, and others:

- Quenched glasses

- Impact glasses

- Obsidian

- Others.

At the end we will provide some insights into the structure and properties of natural glasses and melts.

Several reviews, for the different natural glasses, have been published and the readers are referred to these exhaustive papers: i.e. [1–7]. An interesting nomenclature for natural glasses was provided by Heide and Heide [6], which divided natural non-crystalline solids into four main groups, depending on their origin: magmatic, metamorphic, sedimentary and biogenetic.

The chemical composition of natural glasses varies from mafic to felsic. Figure 1 reports the Total Alkali vs. Silica (TAS) diagram, where the compositions of many natural glasses (Table 1) have been recalculated to 100% excluding water and carbon dioxide. The enormous variability of natural glasses composition can be appreciated in the TAS diagram, since they are differentiated as many common types of volcanic rocks ([8]). Indeed, the diagram shows how widely natural glasses can vary in their composition, with SiO₂ contents ranging from 30 to 99wt%, and total alkali contents ranging from 0% up to 15wt%. The list presented is, of course, not exhaustive, but represents many different glasses and their average compositions.

Table 1 - Average composition of the major oxides (wt%) in several natural glasses.

Fig. 1 - Total alkali vs. silica (TAS) diagram for several natural glasses (most of the data and references are reported in Table 1).

56	CONTENTS
57	1 – QUENCHED GLASSES
58	1.1 - Volcanic glasses
59	Applications: alteration of natural glasses as analogue of nuclear waste glasses
60	1.2 - Lunar glasses
61	
62	2 – IMPACT GLASSES
63	2.1 - Tektites and microtektites
64	2.2 - K-Pg (KT) spherules
65	2.3 - Younger Dryas (YD) event
66	2.4 – Enigmatic impact glasses
67	2.4.1 - LDG - Libyan Desert Glass
68	2.4.2 - Darwin glass
69	2.5 – Fulgurites
70	
71	3 – OBSIDIAN
72	3.1 – Hydrated and altered obsidians
73	
74	4 – OTHERS
75	4.1 - Glasses from nuclear explosion
76	4.2 - Friction melts
77	4.3 - Bioglasses
78	
79	5 – Insights into the structure and properties of glasses
80	
81	6 - Conclusions
82	

83 **Important abbreviations**

84 Ab = albite - $\text{NaAlSi}_3\text{O}_8$

85 An = anorthite - $\text{CaAl}_2\text{Si}_2\text{O}_8$

86 Basalt = extrusive igneous rock (forms from lava that cools rapidly at Earth's surface)

87 Deep Sea Drilling Project (DSDP) = Multi-institution US programme operating a drilling ship
88 for scientific sampling of the oceans from 1968 to 1985 [9]

89 Effusion rate = the volume rate of lava production (m^3/s) [8]

90 FAMOUS = French-American Mid-Ocean Undersea Study

91 Feldspar: group of silicate minerals (e.g. Anorthite, Albite, Orthoclase)

92 Felsic = (e.g. rhyolite) term used for magmas/rocks enriched in lighter elements: SiO_2 , alkali
93 elements and Al_2O_3 .

94 Hypervelocity impacts = Impacts, involving impacting bodies that are traveling at speed
95 (generally greater than a few km/s) higher enough to generate shock waves upon impact.

96 K-Pg = Cretaceous–Paleogene (K–Pg) boundary (~66 million years ago)

97 KT = Cretaceous-Tertiary boundary (former name for K-Pg)

98 Lechatelierite = shock-fused SiO_2 glass

99 LDG = Libyan Desert Glass

100 Mafic rocks = (e.g. basalt) magmas/rocks with ~50wt% SiO_2 , enriched in Fe, Mg and Ca, and
101 usually dark in color.

102 MN = Muong Nong-Type tektites

103 MORB = Mid-Ocean Ridge Basalt

104 Or = orthoclase - KAlSi_3O_8

105 Planar deformation features (PDFs) = microscopic parallel, isotropic features in minerals that
106 originate from elevated shock metamorphism.

107 Pyroxenes = group of silicate minerals (e.g. diopside $\text{CaMgSi}_2\text{O}_6$)

108 SF = tektite/impact glass strewn fields

109 TAS = Total-Alkalis versus Silica diagram

110 Tektites = millimeter- to centimeter-scale, glassy particles of ballistically transported impact
111 melt, formed by the impact of an extraterrestrial projectile. Microtektites are less than 1 mm
112 in size.

- 113 Tg = Glass Transition temperature
- 114 YD = Younger Dryas is a geological period from ~ 12,900 to ~ 11,700 BP
- 115 YDB = Younger Dryas boundary
- 116 Ultramafic rocks = (e.g. komatiite) magmas/rocks with very low silica content (< 45wt%
- 117 SiO₂).
- 118 Wo = wollastonite - CaSiO₃
- 119 XAS = X-ray Absorption Spectroscopy
- 120

1 - QUENCHED GLASSES

Basalt is a mafic igneous rock with a SiO_2 content that lies between 45-52 wt%.

Basaltic melts are produced in a wide variety of tectonic environments on Earth (and also occur on other terrestrial bodies including the Moon) [8], and can be classified depending on the geological setting in which they have formed.

Mid-ocean Ridges, where new oceanic lithosphere is continually built from mantle melting, has a total length of more than 60000 km and produce $\sim 21 \text{ km}^3$ of lava per year. Mid-ocean ridge basalts (MORBs) are tholeiitic basalts (mafic magmas enriched in Mg and Fe) that commonly contain phenocrysts of silicate minerals and oxides (e.g. olivine $(\text{Mg,Fe})_2\text{SiO}_4$, chromite $(\text{Mg,Fe})\text{Cr}_2\text{O}_4$, etc...) [8]. The most distinctive aspect of Mid-ocean ridge basalts is their chemical composition: i.e. most MORBs (normal MORB) have similar major element compositions, and are characterized by low contents of K_2O and other incompatible elements. Another class of MORB, referred to as E-MORB (enriched MORB), has very different trace element compositions and is significantly enriched in the more incompatible elements [9]. The chemical variations observed between basalts from different terrestrial tectonic settings can provide key information about the processes by which basaltic melts are generated in the Earth's interior [8].

Basalt flows, erupted under water, differ in form from those erupted on land, and a variety of lava flow morphologies (typically classified as pillowed, lobate, or sheet flows on the basis of their morphology) is found at Mid-ocean Ridges. Pillow lavas (see Fig. 2) are approximately spherical or cylindrical bodies result from lower effusion rates, whereas sheet flows form from higher effusion rates [9]. The lobate morphologies is a type of bulbous lava flow wider and flatter than pillow lava, typical of intermediate effusion rates or flow on moderate sea floor slopes [9]. Indeed, Gregg and Fink [10] by carrying out 182 controlled laboratory simulations, in order to quantify the effects of effusion rate, cooling rate, and sea

146 floor slope on lava morphologies, suggested that the variation from sheet flows to pillows
147 reflects a decreasing effusion rate for a given viscosity and sea floor slope [10].

148 Rapid quenching in cold seawater commonly results in a glassy matrix. Because of the
149 fast quench of basaltic melt causes fragmentation, submarine lava flows are often associated
150 with deposits of fine, glassy pieces called hyaloclastite (from the Greek: “glassy fragment”).
151 The glassy fragments alter to a yellow or green-brown hydrated mass called palagonite (see
152 later).

153
154 **Figure 2 – Basaltic glass from French-American Mid-Ocean Undersea Study (FAMOUS) area**
155 **on the Mid-Atlantic Ridge. Image copyright: D.R. Neuville.**
156

157
158 Several studies have been devoted to understanding the oxidation state of Mid - ocean
159 ridge basalt glasses since the redox state of the mantle is reflected in the oxidation state of
160 MORBs (e.g. [11–14] and references therein). The understanding of the mantle redox
161 equilibria is deeply linked to the magmatic differentiation, element partitioning, and
162 speciation: e.g. C-O-H-S equilibria in magma and during degassing.

1.1 – Volcanic glasses

Volcanism is not exclusively basaltic in all tectonic environments on Earth, even if basalts are found on the surface of the Earth in greater volume than any other volcanic type.

Basaltic glasses have an average composition of about (wt%) 49-54% SiO_2 , 15-20% Al_2O_3 , 8-10% FeO_{tot} , 2-5% alkali ($\text{K}_2\text{O} + \text{Na}_2\text{O}$), 10-20% alkali-earth ($\text{CaO} + \text{MgO}$) [15] and their low viscosity favors crystallization (devitrification). Volcanic glass commonly produced upon rapid cooling of melts of basaltic composition is called sideromelane. Basaltic glasses also occur as volcanic ash, fibers and teardrops (i.e. Pele's Hair and Pele's Tears) and more rarely form solidified foam – reticulite (Fig. 3) [16].

Figure 3 – Reticulite from Erebus volcano. This highly foamed sample is mainly composed of glass. Image copyright: D.R. Neuville (sample dimension 7x6x5cm).

Pele's tears are spherical pyroclasts with sizes varying from few μm to hundreds of μm of diameter, and the droplet shape is mainly controlled by the surface tension, the acceleration of the droplet after eruption and air friction [17]. In contrast, Pele's hairs have cylindrical forms (1 to 500 μm in diameter) and are extremely delicate (Fig. 4). Pele's hair and tears form during fountaining of the fluid lava (hawaiian-style eruptions) with an extremely high cooling rate. Hawaiian tholeiitic basalt magmas have temperatures of 1050°-1200°C, and gas contents ranging from 0.5 to 2 wt% [18] hence Hawaiian eruptions are characterized by the emission of very fluid lava. Shimozuru [19] suggested that Pele's hairs are produced when the velocity of erupting magmas is high and Pele's tears when it is "relatively" lower. Moune et al. [20] observed that Pele's tears can be associated with Pele's hairs after their formation. Pele's hairs have vesicles, typically parallel to the axis of elongation that break and often form long open cavities. Pele's tears can be also trapped on the walls and/or in these cavities [20]. These pyroclastic products are not solely associated to Hawaii volcanisms, since many other volcanoes produce them (e.g. Etna, Réunion, Masaya volcano, etc...).

Figure 4 – Photograph of Pele's hairs along with few melt droplets (Pele's tears). Samples from Hawaiian Islands. Image copyright: D.R. Neuville (square dimension=5mm).

Fiber is usually one of basic reinforcing elements of composite materials, and in the framework of developing environmentally sustainable composites, the use of natural fibers (e.g. basaltic fibers) has been an active field of study in the last decade [e.g. [21]]. Indeed, basalt fibers have properties, comparable to those of the synthetic ones, are cheaper of carbon fibers, and have even better mechanical properties than most types of E-Glass [22]. Fiore et al.[21] in their review report the main properties and several applications of basalt fibers. Here we report a few of the advantages of the use of these fibers:

- use of natural basalt rocks as raw material, thus no additive needed;
- the manufacturing process of basalt fibers is similar to that of other glass fibers, but with less energy consumed (lower temperatures required), which makes it cheaper than glass or carbon fibers [21–23];
- mechanical properties similar to those of synthetic glasses (e.g. E-Glass) [21, 23];
- high thermal and chemical stability [21, 24];

Among the volcanic glasses, an interesting melt/glass composition is the phonolitic one. There are few long-lived lava lakes, and among them the phonolitic lava lake of the Erebus volcano (Ross Island, Antarctic) has attracted many scientists. Both chemical and isotopic compositions of the magma in the Erebus lake have remained almost constant since the 1970s, when it was discovered [25, 26]. Erebus phonolitic magma/glass (Fig. 5) is Na enriched (average composition: SiO_2 ~55wt%, Al_2O_3 ~20wt%, FeO_{tot} >5wt% and alkali ($\text{Na}_2\text{O} + \text{K}_2\text{O}$) >14wt%; see Table 1) and has low viscosities (for an anhydrous and crystal-free melt, in the temperature range ~ 670-770°C, viscosity ranges between 10^{10} and 10^{12} Pa*s [27]).

Interestingly, foamed phonolite has been observed in some lava bombs from the Erebus. Kyle [28] describes some phonolitic bombs as extremely breakable samples, since they consist of highly pumiceous - dark green to black - glass with anorthoclase phenocrysts.

The bombs are “fusiform” and highly vesiculated with the size of vesicles from 1-2 mm up to 40 mm on the surface and with some of the holes crossed by fine glassy hairs.

Figure 5 – Bomb sample from Erebus volcano with the surface covered by olive green and black glass with a metallic lustre, and anorthosite crystals. Image copyright: D.R. Neuville (square dimension=5mm).

The small thickness of basaltic glasses that are formed by natural processes, along with a strong tendency to devitrify, result in the alteration of basaltic glass in relatively short time (a few thousand to tens of thousands of years) [29]. The alteration processes of volcanic glasses, and in particular the formation of secondary minerals, is an extremely important topic of study, and in a review paper, [Stroncik and Schmincke \[30\]](#) listed three main reasons: i) the alteration of volcanic glass influences the chemistry of natural waters; ii) the economic relevance of bentonite deposits (clay mineral) formed by the alteration of pyroclastic materials; iii) the alteration processes of natural glasses can be used as analog for modeling the long-term stability of glasses used for nuclear waste immobilization (see below).

In altered basaltic glasses of hyaloclastite deposits from Sicily (Monti Iblei, Sicily) it was first described a resin-like transparent substance that thereafter was called “palagonite” [30]. Palagonite is considered the first stable product of the alteration caused by the interaction of glass and aqueous solutions (Fig. 6). Indeed, basaltic glass in contact with water forms this alteration zone whose thickness increases linearly with time [29]. The occurrence of this layer has been confirmed under various alteration conditions, and it can be more or less crystalline and commonly associated with the presence of clays (e.g. [30, 31]).

Figure 6 – Palagonite specimen. Image copyright: D.R. Neuville.

Applications: alteration of natural glasses as analogue of nuclear waste glasses

The study of basaltic glasses is not only related to Geoscience (s.l.) for understanding the eruptive processes, or for understanding the formation of economic mineral deposits. Natural basaltic glasses have been widely used as analogues in studies for evaluation of the long-term stability of nuclear waste form glasses [32, 33] because a challenging aspect of nuclear waste repositories is the extrapolation of short-term laboratory data (hours to years) to the long time periods (hundred to thousand years) [34]. Therefore, in the last decades many studies have been devoted to get information from natural analogues, in order to corroborate predictive models of the long-term processes which affect the stability of radioactive waste repositories, since they provide the opportunity to examine processes occurring over geological timescales (natural basalt provide data on the alteration behavior of amorphous materials over tens or hundreds of thousands years) (e.g. [35–38]).

From all the studies it has been highlighted that basaltic glasses and borosilicate nuclear waste form glasses appear to be similar in their corrosion rates and mechanisms despite the significant compositional differences. Thus, the alteration processes observed for natural basalt glasses are relevant to understanding the alteration of nuclear waste glass, as both appear to react via similar processes. An early study from Zielinski [35] on the stability of glass in geological environments report three main observations for natural silicate glasses:

- 1 - Breakdown of glass in a water-free environment is too slow to be of concern for the periods of time required for safe waste disposal;
- 2- Contact between glass and a hot aqueous phase accelerates all processes of glass alteration. Glass hydration and dissolution rates become fast enough that significant alteration of glass can occur in the period required for hazardous radionuclides to decay;

276 3- Other parameters that can influence hydration/dissolution rates of glass/water interaction,
277 include pH, composition, salinity, etc... [35].

278 Byers et al. [37] reported that the alteration of basalt glasses in nature is driven by a
279 hydrolytic dissolution/re-precipitation mechanism which results in the formation of well-
280 defined iron-rich aluminosilicate surface layers (palagonite). Natural glass alteration is also
281 accompanied by the precipitation of authigenic cements (e.g., zeolites, clay minerals), and the
282 clay mineralization observed on natural glasses is very similar to that produced on laboratory
283 altered glasses [39, 40]. More recently, Techer and coauthors [38], Poinssot and Gin [41] and
284 Parruzot et al. [31] corroborate the analogy of alteration kinetics/mechanisms for natural and
285 synthetic basaltic glasses, archaeological glasses, and the SON68 (or R7T7) nuclear waste
286 glass (a simulated French inactive nuclear reference glass).

1.2 Lunar Glasses

Lunar glasses with colours from red through green are widely distributed in lunar soil. Lunar glasses differ completely from terrestrial ones by the very low content of water or other volatiles, and really high contents of MgO and FeO. The volcanic lunar glasses are mainly homogeneous spherules (50 μm to 1 mm in diameter) with compositions from basic to ultrabasic (SiO_2 ~33-48 wt%, Al_2O_3 ~4.6-9 wt%, TiO_2 ~0.26-16 wt%, MgO ~11–20 wt%, and FeO ~16-24 wt%; see Fig. 1 and Table 1).

Since the Apollo missions, several homogeneous glass samples have been returned from six different lunar locations. Delano [2] distinguished 25 different types of lunar volcanic ejecta, which differ conspicuously from terrestrial volcanic ones both in composition and in shape, with the lunar ones, typically having extremely low silica content (see Table 1) and spherical shape [16]. The high variability of TiO_2 contents led to several studies to understand the origin and differences of these glasses. Indeed, as pointed out by Delano [2] the TiO_2 abundance variability could reflect the complex processes associated with lunar magma petrogenesis. Figure 7 shows the variation of SiO_2 and FeO against TiO_2 content in lunar glasses (data and references in Table 1). It is possible to distinguish several areas, depending on Ti content: the green glasses from Apollo 15 landing site have the lowest Ti content (low-Ti) and are enriched in SiO_2 . On the contrary, orange/red/black glasses have high-Ti and lower SiO_2 contents. The intermediate yellow glasses were found in samples from Apollo 14, 15 and 17 landing sites. Apollo 14 suite contains the highest iron content of all the known glasses [42] and some black glasses.

Figure 7 – Variation of SiO₂ and FeO contents vs. TiO₂ content in lunar glasses (data in Table 1). Modified after Delano [2] and Brown and Grove [42] and references therein).

Lunar glasses were at first believed to be of impact origin, but later studies pointed to volcanism. The Lunar Magmatism (so called Mare basalts) is represented by the dark smooth areas on the Moon. In addition to the eruption of large volumes of lava, the colored volcanic glass beads were produced by lava fountaining. These glass beads, as homogeneous quenched materials, provide some of the most important constraints to models of mare-basalt petrogenesis and for studying the characteristics of lunar interiors (composition, phase stability, thermodynamic parameters) [43]. Indeed, several studies on lunar glasses have been performed in order to provide constraints on models used to represent the lunar interior and insights into the thermal histories of lunar regions (experimental constraints on the origin of lunar ultramafic glasses e.g. [2, 44–51].

An examination of experimental data and thermal models is reported in a review by Shearer et al. [52]. From low-pressure phase equilibria experiments it was highlighted that glasses are characterized by (1) high liquidus temperatures, (2) olivine ((Mg, Fe)₂SiO₄) (\pm Chrome spinel, (Mg,Fe)(Al,Cr)₂O₄) as the only liquidus phase, and (3) the remaining silicate and oxide phases are relegated to much lower temperatures [52]. These features suggest that the glass beads are primitive (least fractionated) magmas generated at considerable depths in

the lunar mantle. The phase equilibria experiments on glasses provided range of pressure from 1.5 to 2.4 GPa and high temperatures (1430-1560°C) [52].

Particular attention has been given to quantifying the redox conditions on the Moon (the readers are referred to the exhaustive review by Wadhwa [53]). First of all, it is important to point that in Geosciences, the oxidation-reduction conditions of a system usually are described by using “redox buffer”, that is the fugacity-temperature stability field for minerals and oxides (the phases coexist only at the buffer line). Examples of such redox buffers are:

- magnetite-hematite (MH) $2\text{Fe}_3\text{O}_4 + \frac{1}{2}\text{O}_2 = 3\text{Fe}_2\text{O}_3$

- nichel-nichel oxide (NNO) $2\text{Ni} + \text{O}_2 = 2\text{NiO}$

- iron-wüstite (IW) $2\text{Fe} + \text{O}_2 = 2\text{FeO}$

Iron is one of the most abundant elements that exists in more than one oxidation state (Fe^0 , Fe^{2+} and Fe^{3+}), thus, generally the redox is expressed in terms of iron oxidation state, i.e., the relative proportions of the different iron valences [54]. Fe^{2+} and Fe^{3+} are most applicable to the range of oxygen fugacity ($f\text{O}_2$) in terrestrial and martian basalts [55]. Lunar basalts formed under significantly more reducing conditions than terrestrial basalts and the estimations of the $f\text{O}_2$ conditions for lunar basalts and lunar glasses have been made using a variety of methods (e.g. [56–59]). Based on the several experimental works done, Moon redox conditions are estimated to range from ~2 log units below the Iron- Wüstite buffer (~IW–2) to close to the IW buffer [53]. For comparison, the range of oxygen fugacity on Earth can be represented by oxygen fugacity in the range IW+2 to IW+6. Papike et al. [55] provided a schematic representation of the range of valence states of several multivalent elements with the range of $f\text{O}_2$ of planetary basalts (relative to the IW buffer) (Fig. 1 in [55]).

Few Si-enriched glasses (with SiO_2 contents > 60wt%) have been found in soil (and breccia) samples from the Apollo 11, 12, 14, 15 and 17 landing sites and from the Luna 16

355 and 20 sites [60]. Among them Glass [60] found only one colorless (without vesicles or
356 crystalline inclusions) high-silica spherule. The analysis of these glasses results in an average
357 composition of the major elements similar to that of terrestrial volcanic glasses, even if the
358 lunar glasses have higher K_2O and lower Na_2O contents than the terrestrial ones. The author
359 studied both petrology and chemistry of several Si-enriched glasses and described the
360 origin/source of these material not as residual glass or impact-produced glasses from a
361 granitic source, but as products of lunar acidic volcanism [60].

362

2 – Impact glasses

The generic term impactite refers to a large variety of rocks formed by the melting of crustal rocks during the impact of a large extraterrestrial body. A series of distinct materials (impactites) is generated by the forces of a hypervelocity impact, starting with shock compression and followed by decompression from peak shock pressures, with associated heat generation [61]. Depending on the pressure generated, several distinct markers will be formed, and by increasing pressure there are: planar deformation features (PDFs), diaplectic mineral glasses (produced without fusion), fused mineral glasses (produced with fusion), and melts [61].

We will mainly discuss the most homogeneous glasses created by such events, i.e. tektites. To distinguish “impact glasses” and tektites, Koeberl [62] provides the following characteristics for tektites: i) are amorphous and fairly homogeneous, ii) contain lechatelierite (amorphous SiO_2), iii) occur within definite areas, called strewn-fields (SF), iv) tektites do not occur directly in or around a source crater (distal ejecta), and have v) low water content ($<0.02\text{wt}\%$, at least an order of magnitude lower than the H_2O content of volcanic glasses). Moreover, studies on iron oxidation state show that Fe is generally highly reduced in tektites, with almost all occurring as Fe^{2+} [63–66].

2.1 Tektites and microtektites

Tektites are small, black, glassy objects that are found only in certain areas of the Earth’s surface. Most of the tektites are Si-rich glasses of various sizes (usually $> 1\text{ cm}$), with typical aerodynamic shapes and very characteristic surface features (Figs. 8-9). Microtektites are microscopic tektites ($< 0.1\text{mm}$) found in deep-sea sediments [4].

Figure 8 – Tektites specimens with the typical aerodynamic shapes and characteristic surface features. Image copyright: D.R. Neuville (square dimension=5mm)

Based on their shapes it is possible to distinguish three types of tektites: Muong Nong-Type (or layered), splash forms, and ablated/flanged tektites. Splash-form tektites (the most common form), include spheres, flattened ellipsoids, tear-shaped bodies (Fig. 8), rod-shaped bodies (generally thickened at both ends), canoes, and saucer-shaped objects [67].

Figure 9 – Photos of some tektites, including a moldavite (length ~ 18 mm) and two indochinites (length ~ 25 mm). Image copyright: M.R. Cicconi

To date, four main groups of tektites, associated with separate impacts and strewn fields (SF), are known (e.g., [68–71]): the North American, the Ivory Coast, the central European and the Australasian (Fig. 10). The source craters have been located for three of the

four tektite strewn fields, based on geographic location, geochemical evidences, and composition [72–74].

The oldest strewn field is the North American (NA) field of ~ 35.5 Ma age associated with the ~ 40 km wide Chesapeake Bay impact structure [75] and includes Bediasites, Georgianites, Barbados and Cuba tektites, respectively found in Texas, Georgia, Barbados and Cuba (Fig. 10). The central European (CE) or moldavite strewn field of 14.4 Ma age is associated with the Ries crater of about 24km in diameter (Nördlinger Ries, Bavaria, D). There is another impact crater, the Steinheim crater, ~ 3.8 km in diameter, located about 42 kilometers west-southwest from the centre of Ries. These two craters are believed to have formed nearly simultaneously by the impact of a binary asteroid [76]. The Ivory Coast (IC) tektite strewn field is associated with the 1.07 Ma old Bosumtwi crater (10.5 km diameter, Ghana, Africa). The youngest SF, of about 0.8 Ma, is the Australasian one, for which no source crater has been identified so far. Tektites of the Australasian strewn field (AA) include australites, thailandites, indochinites, philippinites and javanites and spread from the southeastern region of Asia down to Australia (Fig. 10). Recently, glass spherules (microtektites) were discovered on the Victoria Land Transantarctic Mountains (Antarctica) and there is clear evidence [69, 77, 78] that these microtektites represent a major southeastward extension of the Australasian strewn field.

Even if no source crater has been discovered yet, several authors suggest a location for the AA crater in the Indochina region (see [79–82]).

Figure 10 – Approximate location and extension of the four strewn fields: NA (North American), IC (Ivory Coast), CE (central Europe) and Australasian (AA). The location of the known source craters are Chesapeake Bay (NA), Ries (CE) and Bosumtwi crater (IC). Image copyright: M.R. Cicconi

Three of the four tektite strewn fields so far known also present microtektites (diameter < 0.1mm): the North American, the Ivory Coast, and the Australasian SF. These spherules have been found in deep-sea deposits (see, e.g. [4, 83–85]) and are very important for defining the extension of the strewn fields (e.g., [86]), for constraining the stratigraphic age of tektites, and to provide an indication regarding the location of possible source craters (e.g., [79]). Trace element abundances confirm that microtektites are genetically related to tektites in the associated strewn field [87], but microtektites usually show a wider compositional range than tektites. Glass [4] assigns the different methods of analysis used, to explain the compositional differences between microtektites and tektites. A difference between microtektite and tektite samples was recently found by Giuli and coauthors [88]. The authors have shown that some North American microtektites present higher $\text{Fe}^{3+}/\text{Fe}^{2+}$ ratio (up to 0.61), compared to the respective tektites, implying that, probably, different formation mechanisms are involved for the formations of such small objects [88].

444

445 Muong Nong-Type tektites (MN - named after a region in Laos) are a subgroup of
446 tektites that are unusually large (up to several tens of centimeters in size) and with layered
447 structures. MN tektites are enriched in volatile trace elements (e.g., Cl, Br, Zn, Cu, Pb),
448 present chemical heterogeneity (darker and lighter layers), and may contain relict mineral
449 grains (e.g. corundum, quartz, chromite and cristobalite) and bubbles [71]. Muong Nong-Type
450 tektites strongly differ from volcanic glasses because of the presence of shocked mineral
451 inclusions, for differences both in major and trace element contents (e.g. REE patterns), very
452 low water content, highly reduced iron and the presence of ^{10}Be [89]. Koeberl [89] observed
453 that Muong Nong-Type tektites contain higher abundances of the most volatile elements (the
454 halogens, Cu, Zn, Ga, As, Se, Pb) compared to the splash-form tektites (the most common
455 tektites). The presence of relict mineral grain, and the relatively higher water amount in
456 Muong Nong-Type tektites suggest that MN have experienced the lowest temperatures of all
457 tektites [89]. It is assumed that Muong Nong-type tektites have been deposited closer to the
458 source crater and that they derive from a greater depth in the target deposits than were most of
459 the other tektites [82].

460 The details of tektite and microtektite formation and on their distribution from the
461 source crater are unknown and greatly debated. Numerical modeling indicates that high-
462 velocity impacts (35–40 km/s) into a dry target with impact angles of 30° to 50° may provide
463 the best conditions for tektite production [90, 91]. Indeed, the position of the strewn fields,
464 with respect to the inferred parent crater, indicates that tektites formed after oblique impacts.
465 However, the tektite-producing impact processes still have several open questions [92]
466 because physical and mathematical models are hampered by the limited information available
467 (e.g. the importance of superheating), and because the impact process is a highly non-
468 equilibrium and heterogeneous process. For instance, the exact target rocks from which

tektites have been produced are not known yet, because it would require an accurate understanding of the physical-chemical processes, which may alter the chemical composition of the target rocks during impact. Moreover, the extent of volatilization, the state of tektite material after impact melting, or, what the size distribution of the melt droplets is [93], are still not understood. Engelhardt and coauthors [72] suggested that the tektite material is completely vaporized to a plasma state, and then the condensation from the plasma could form coalescing droplets. The hypothesis of tektite formation from a vapour plume might explain the ejecta homogeneity, and also the rapidity of homogenization of large volumes and the long distance transport. More recently, Johnson and Melosh [94] investigated droplets formation in impact produced vapor plumes and defined a linear correlation between the size of the ejected droplets and the size of the impacting object.

2.2 - K-Pg (KT) spherules

These small spherules (100-500 μ m), that resemble microtektites, were first detected in the Cretaceous-Paleogene K-Pg (formally known as KT- Cretaceous-Tertiary) layer in Gubbio (I) [95] and are associated with the most recent major impact event on Earth. Around 65-66 Ma ago there was the collision of an asteroid that caused a massive extinction with an impact crater of about 180 km identified on the Yucatan Peninsula and known as Chicxulub crater [96]. This large (cataclysmic) event is responsible for the formation of worldwide ejecta horizons, and caused the end-Cretaceous mass extinction, around 66 Ma ago.

K-Pg distal impact ejecta layers are associated with Ir enrichments, siderophile element anomalies, shock metamorphosed mineral (quartz grains, coesite and stishovite) and rock debris. Because of the poor preservation of the claystone K-Pg boundary, there was an early discussion about the origin of these spherules. Some authors supported the impact hypothesis (e.g. [97]), whereas others attributed an authigenic origin for those microspherules (e.g. [98]). However, Sigurdsson et al. [99], by studying the glasses preserved at the K-Pg

layer at Beloc in Haiti, provide clear evidences of an impact event. Moreover, [Koeberl \[100\]](#) and [Koeberl and Sigurdsson \[101\]](#) also provided exhaustive geochemical data for the impact origin of these Haitian Si-rich glasses and reported the occurrence of rare inhomogeneous glasses with lechatelierite and other mineral inclusions, which are typical for an origin by impact [\[100\]](#). In particular, the identification of Planar deformation features (PDF) in quartz in the K–Pg boundary-event bed was the key for the acceptance of this layer as an impact horizon [\[102\]](#). Usually PDFs occur in silicate minerals, such as quartz and feldspars, which develop PDFs at pressures between 10–15 and 35 GPa. [\[71\]](#)

The study of the K–Pg boundary ejecta provided the most influence for the discussion about the importance of impact events with respect to the evolution of the planet and of life, and the detailed study of a K-Pg distal impact ejecta layers had led to the discovery of one of the largest impact structures on Earth – the 180 km Chicxulub crater [\[93\]](#).

2.3 – Younger Dryas Spherules

The Younger Dryas (YD) event is the name of a hypothesized impact event that may have occurred at the beginning of the Younger Dryas (~12.8 ka), and as emphasized by [Bunch et al. \[103\]](#), “impact” denotes a collision by a cosmic object either with Earth’s surface, producing a crater, or with its atmosphere, producing an airburst.

This hypothetical impact event seems to be supported by several markers, listed by [Firestone and coauthors \[104\]](#). The authors describe the occurrence of a <5-cm-thick sediment layer dated ca. 12.9 ka in several sites in North America ([\[105\]](#) expand the list and report also a few layers in Europe and in Syria). The markers include: magnetic microspherules, grains enriched in Ir, vesicular carbon spherules, glass-like carbon, nanodiamonds, fullerenes containing extraterrestrial concentrations of ^3He , the presence of singular forms of soot, and charcoal.

Younger Dryas boundary (YDB) spherules resemble the K-Pg spherules. [Wittke et al. \[105\]](#) report detailed geochemical and morphological analyses of nearly 700 glass spherules from quite a few sites. These samples are Fe-and/or Si-rich magnetic spherules with dimensions ranging from 10 μm to 5.5 mm in diameter, with shapes from simple spheroids, to teardrops and dumbbells. The authors describe three groups of YDB objects based on chemistry: i) an Al/Si group, ii) a Fe-rich group, and iii) a high-Si/low-Al group. Some scoria-like objects and spherules are mainly composed of shock-fused vesicular lechatelierite, whereas other present enrichment in Fe. [Wittke et al. \[105\]](#) conclude that these spherules are geochemically and morphologically comparable to cosmic ejecta associated to other high-energy events. Despite all this evidence, the hypothesis of the YD impact or airburst is still largely debated, since most of the reported markers could not be confirmed in independent studies. In the last few years several arguments for and against this hypothesis have been published, and the readers are referred to: (e.g. [Surovell et al. \[106\]](#), [Pinter et al. \[107\]](#), [Boslough et al. \[108\]](#), [Van Hoesel et al. \[109\]](#)).

The YD impact is not the only debated event, and recently, Reimold and coauthors published a detailed paper on impact controversies [\[110\]](#); e.g. the Maniitsoq structure (Greenland), and the unconfirmed Khebira (Egypt), Arkenu (Libya), Bedout (Australia) craters (*cf.* [\[110\]](#)).

2.4 - Enigmatic Impact glasses

[Glass and Simonson \[71\]](#) in their review on distal impact ejecta describe the occurrence of glasses, believed (almost certainly) to be of impact origin, but not found in stratigraphic contexts. These natural glasses have been found in several locations on Earth, and we are going to describe two of the most famous: i) Libyan Desert Glass, and ii) Darwin glass.

2.4.1 - Libyan Desert Glass - LDG

In an area of about 6500 km² in southwest Egypt, close to the border with Libya, fragments of a natural silica-rich glass, known as Libyan Desert Glass (or LDG, [Fig. 11](#)), of age 28-29 million years, are found [\[111, 112\]](#). Since its discovery, early in the 20th century [\[113\]](#) the origin of the Libyan Desert Glass still represents an unanswered enigma to all scientists and researchers. However, an origin by impact seems the most plausible mechanism. In fact, LDG fragments are thought to be the remains of a glassy surface layer, resulting from high temperature melting of sandstones/desert sand, caused either by a meteorite impact, or - to explain the absence of an impact crater- by airburst (shock melting caused by a cosmic object exploding in the atmosphere) [\[5, 114\]](#).

LDG is very silica-rich (about 96.5–99 wt% SiO₂; see [Table 1](#)) and shows a limited variation in major and trace element abundances. The remaining few wt% are oxides of iron, titanium, calcium, and magnesium plus a few other oxides. LDG occurs as centimetre- to decimeter-sized, irregularly shaped, and strongly wind-eroded glass pieces ([Fig. 11](#)). The age of the LDG was mainly made by fission-track methods. Indeed, due to the low K content of the glass, the age errors from the K-Ar determinations are too high to be meaningful ([\[115\]](#) and [references therein](#)). The fission track dating from different investigation provides similar ages: 28.5 ± 2.3 Ma to 29.4 ± 0.5 Ma [\[116\]](#), and 28.5 ± 0.8 Ma [\[111\]](#).

Evidences for an impact origin include the presence of detectable amount of Ir [\[117\]](#) lechatelierite and baddeleyite [\[118\]](#) and, more in general, high pressure–temperature phases [\[119\]](#). Moreover, the high concentration of Platinum-group elements [\[117\]](#), osmium isotope data of included dust, the presence of graphite-rich bands [\[120\]](#), and reduced Fe [\[121\]](#), are additional evidence for the impact origin.

Recently, Gomez-Nubla and coauthors [\[115\]](#) performed several spectroscopy measurements on LDG specimens (SEM-EDS, energy-dispersive micro X-ray fluorescence, electron microprobe, and optical cathodoluminescence) in order to identify and characterize

the different phases. The authors identified several mineral phases, such as coesite, α -cristobalite, corundum, rutile (TiO_2 polymorph), and also not-high temperature phases, such as anhydrite (CaSO_4), gypsum ($\text{CaSO}_4 \cdot 2\text{H}_2\text{O}$), calcite, and aragonite (calcite polymorph). Based on the presence of phases, stable both at high and at low temperatures and pressures, the authors delimited a range of T and P conditions during the impact event: from 300 to $>1470^\circ\text{C}$, and from 10 to $>30\text{ GPa}$ [115].

In 2007 a crater-like feature (Kebira crater, Gilf Kebir region, Egypt) was discovered by using satellite images and initially it was inferred as the source of LDG, because of its size, geographic location and topography. However, almost immediately it was disregarded since it lacked the geologic features associated with impact craters, such as impactites, breccias, and shatter cones.

Figure 11 – Photo of a LDG fragment. The sample has a clear pale yellow color and the typical wind erosion surface. Image copyright: D.R. Neuville (square dimension=5mm).

2.4.2 - Darwin glass

The Darwin Glass is found in a strewn-field of about 400Km² in western Tasmania (Australia). The age of this glass, estimated by Ar-Ar methods, is around 800 ka [122]. The glass generally occurs as irregular fragments, or masses, but small glasses (spheres and teardrops <5mm) can be found across the Darwin SF. The color ranges from white, gray, light or dark green, dark brown, to black, and the glasses are generally vesicular and often exhibit flow structure marked by bands of elliptical vesicles [71]. Interestingly, the proportion of white glasses is greatest in the proximity of the crater, and the proportion of darker glasses increase with distance from the crater [123, 124].

The Darwin crater, a small (~1.2 km) simple impact crater formed in sedimentary target rocks, has been proposed as the source of Darwin glasses [125]. Howard and Haines [126] carried out a detailed petrographic study of the crater-filling samples, but no conclusive evidence of shock metamorphism has been found (e.g., shocked quartz grains, PDFs).

The chemistry suggests the presence of two main glass groups: the first one richer in SiO₂ (average ~ 85wt.%), and depleted in CaO and Na₂O, and a second one with a lower average abundance of SiO₂ and a significant higher content of MgO and FeO [127]. Moreover, the second group is enriched in Ni, Co and Cr, with contents higher than in the surrounding sedimentary rocks. The enrichment in these elements (likely a meteoritic contamination), and the presence of coesite (high-pressure quartz polymorph) and lechatelierite seem to confirm the impact origin of these glasses [71].

Recently, Gomez-Nubla et al. [124] did a detailed investigation of Darwin glasses by using Raman spectroscopy, Energy Dispersive X-Ray Fluorescence, SEM-EDS and Electron Probe Microanalysis. The authors report that the same major elements were found in all the samples they analysed, with compositions ranging from: SiO₂ = 80-90 wt.% (excluding the SiO₂ pure inclusions), Al₂O₃ = 5-9 wt.%, FeO = 2-4 wt.%, MgO = 0.3-0.8 wt.%, K₂O = 1.8-2.3 wt.%, CaO = 0.01-0.03 wt.% and TiO₂ = 0.35-0.6 wt.% [124]. Data from Raman

spectroscopy identified, beside the silica glassy matrix, small inclusions of α -cristobalite, and iron or iron/nickel oxides. In one specimen the authors also report the presence of secondary phases (formed or incorporated to the glass matrix after the impact, most likely due to weathering) [124].

2.5 - Fulgurites

Fulgurite is a glass formed as a result of fusion of rock by lightning in desert sands and in many other soils. Usually fulgurites consist of irregularly shaped tubes (Fig. 12) ranging from approximately 1 cm in diameter to 1 mm, but that may extend laterally or vertically for up to 10 m [128]. The chemical composition of fulgurites is determined by the extremely high melting temperatures (peak temperatures of lightning up to 39000 K in the air and to heat target materials to temperatures around 2500 K) and very short heating times (heating rate of the order of 1000K/s) [129–132]. In Table 1 are reported some chemical compositions from the literature and these studies suggest that fulgurites are typically enriched in SiO₂. During the lightning strike in a mafic or ultramafic rock, SiO₂ and TiO₂ contents increase noticeably, and fulgurites formed in the sand dunes of the Libyan Desert Glass region have compositions that are similar to LDG.

Figure 12 – Some fulgurite specimens with the characteristic irregular tube shapes. Image copyright: D.R. Neuville (square dimension=5mm).

A subdivision in five groups of fulgurites has been proposed by [Pasek and coauthors \[7\]](#) based on the different morphology and petrology occurring as a result of target material composition. According to [Pasek and coauthors \[7\]](#) it is possible to divide fulgurites in four main types of morphologies (plus a minor type):

- Type I fulgurites are formed in quartz sand and usually have thin glassy walls; Type I can contain one or two melts consisting prevalently of lechatelierite, and sometimes, also a SiO₂-rich melt with higher concentrations of Al and/or Fe. In the groundmass has been reported also enrichments in Zr oxide- and Fe–Ti oxide- rich glass [7].
- Fulgurites type II has a lower amount of lechatelierite (<50%), but higher glass thicknesses compared to fulgurites type I. The melt is more compositionally varied, because formed in different environments than quartz sand soils (e.g. soils composed also of clays minerals, quartz, and/or small rocks) [7].

- Type III consists of lechatelierite and feldspar glasses, and a calcite-rich matrix. Fulgurite type III, are mostly found in calcite-rich soils and are the densest (average density¹ $2.1 \pm 0.5 \text{ g/cm}^3$) [7]. No zircons were observed in the type III fulgurites.
- Type IV fulgurites are heterogeneous melts: with the outer portion consisting of unmelted (or partially melted) rocks and minerals. Type IV fulgurites form usually in bulk rocks and have densities similar to those of the target rocks.
- Type V droplet fulgurites are thoroughly mixed and have a homogeneous melt. The two main oxides contained in type V droplets are enriched in SiO_2 and K_2O relative to the originating fulgurite, whereas other oxides are depleted [7].

Usually the outer portion of a fulgurite tube is very rough and this is attributed to fragments of unaltered, or partially melted, minerals and rocks (Fig. 13). On the other hand the inner portion is mainly smooth and glassy (typically lechatelierite) and may also contain spherical inclusions: i.e. Pasek and Block [133] report iron phosphide spherules and Ca-P-Si oxide rich grains in type II fulgurites.

Figure 13 - Photographs of a fulgurite sample. The inner part is more smoothed and has a heterogeneous glassy material, whereas the outer portion is very irregular. Image copyright: M.R. Cicconi. Length of the specimen: ~5.5 cm.

¹ The density value reported is related to the density of the material as approximated by a whole fulgurite cylinder [7]..

Several studies have reported the occurrence of metallic phases [128, 134, 135] and several explanations have been proposed to clarify the metallic oxide reduction occurring during fulgurite formation. Essene and Fisher [128], explained the occurrence of metallic globules rich in silicon, or spheroids of silicon-bearing metals (99.5 at% of metallic silicon phase with minor amounts of titanium, iron, and phosphorus), via thermodynamic calculations that indicate that extremely high temperatures (> 2000 K) and reducing conditions close to the SiO_2 -Si buffer were needed. Thus, the formation of coexisting metallic and silicate liquids was attributed to thermodynamic instability - at high temperature and strong reducing conditions - of the oxide species with respect to the metals. However the authors were not able to rule out other mechanisms, such as the presence of carbon, degassing of oxygen or formation of nitrogen oxide gases. Rowan and Ahrens [136] produced, by shock experiments, Fe-, Si- and Mo-rich metallic microspheres embedded in a shocked glass. Thus, there is the possibility that shockwaves induce reduction. Jones et al. [131], artificially (triggered-lightning) produced fulgurite specimens composed of 99.9% pure binary oxides of manganese and nickel in order to study the reduction mechanisms, and while they observed the formation of nickel oxide particles, the manganese oxide fulgurite showed no metallic phase formation. Hence, the mechanism proposed by Essene and Fisher [128] – the thermodynamic stability of an oxide – is the most likely.

3 – OBSIDIAN

The most common natural glass deserves a special section. The Elder Pliny in his famous ‘Natural History’, first described “*obsiana*”, so named from its similarity to a stone found in Ethiopia. The shape, the color and the properties of this volcanic glass (Fig. 14) have been key factors for its use and contribution to Human history. Indeed, in prehistoric times it was widely used for cutting tools or arrowheads (Fig. 15), but also for the production of decoration and mirrors.

Figure 14 - Obsidian from Lipari (I). Image copyright: D.R. Neuville (square dimension=5mm).

Obsidian occurs in several geological settings [137], such as primitive and mature island arcs, active continental margins, continental interiors, and oceanic extensional zones and it occurs both as flows of several kilometers in length (e.g. exceptionally large obsidian flows in Oregon, USA) and as domes up to hundreds of meters high. There are a number of different types of obsidian occurring worldwide with different chemical compositions, and the

average chemical compositions of some obsidians are reported in [Table 1](#). Within each type, there is a restricted range of major-element abundances; however the minor and trace elements can show order-of-magnitude variations [\[137\]](#). Since the composition of this glass varies from place to place, the study of the minor (and trace) elements has been particularly useful for archeologists.

Figure 15 – Arrowhead made of obsidian. Image copyright: D.R. Neuville (square dimension=5mm).

The origin of the most common natural glass is not a simple matter of fast cooling. The glass-forming processes of obsidian melt are strongly influenced by the contents of volatile components such as water, fluorine and chlorine, sulphur and carbon oxides [\[6, 138\]](#). Indeed, small variations in volatile content can cause notable changes in the physical properties, such as rheology, which strongly influences flow dynamics of obsidian melts. Moreover, depending on various parameters such as temperature, pressure, chemical composition, water content, strain rate and also microlite (acicular crystals typically less than 10 μm in length) preferred orientation [\[139\]](#), obsidian may exhibit elastic, viscous, or brittle behavior [\[140\]](#).

There are many studies focused on the chemistry and hydration of obsidians, but curiously, there are not many studies on magnetical, mechanical and optical properties of these specimens that can provide strong insights on formation mechanisms and the nature of obsidians. An early study by [Ericson et al. \[141\]](#) provided an exhaustive study of 28 obsidian specimens and results from many techniques: thermal expansion, density measurements, Vicker's hardness, chemical durability, electrical properties, Mössbauer and infrared spectroscopy studies. The mechanical properties of obsidians are characteristic and differ from other glasses, such as windows glasses. However, the authors report also that obsidian has high chemical durability, comparable to Pyrex, and high hardness, comparable with SiO₂ glass [\[141\]](#).

Despite the dominant glassy matrix, obsidian specimens have several crystalline inclusions, such as Feldspars, pyroxenes, silica (and polymorphs), Fe a/o Ti, a/o Fe-Ti oxides (e.g. hematite Fe₂O₃, ilmenite FeTiO₃ ...), and in particular, obsidians have several coexisting paramagnetic, ferrimagnetic and/or superparamagnetic phases. To explain the complex magnetic behavior of obsidian, recently, [Mameli et al \[142\]](#) studied the magnetic and microstructural properties of 12 obsidian samples from Sardinia (I). By coupling several techniques the authors were able to discern that the presence of magnetite nanolites, dispersed into the obsidian glassy matrix, is responsible for the ferrimagnetism and superparamagnetism behaviours. Moreover, the coexistence of other two Fe-minerals could be responsible for the antiferromagnetic and paramagnetic behaviour [\[142\]](#).

Obsidian is a preferred material for provenience studies (to determine from which location an “archaeological” obsidian came), and in particular, there are several studies on obsidians geochemical composition, fission-track dating, and chemical analyses [\[143\]](#). Moreover, Mössbauer, Electron Spin Resonance, Raman spectroscopies, and magnetization have been largely used in provenance studies [\[144–147\]](#). On the other hand, it is interesting to

note that there are not many studies dedicated to the investigation of the redox state of obsidians. Indeed, as pointed out by Heide and Heide [6], many analyses have been concentrated only on the determination of the total Fe content.

Another interesting point of obsidians is their colour. The obsidian colour depends upon the presence of various transition elements along with the formation mechanisms, but obsidian is typically black or grey and sometimes occurs banded or streaky. However, it is possible to find several obsidian specimens with interesting optical properties, such as the so-called “rainbow”, “sheen”, or “fire” obsidian.

Rainbow obsidian shows iridescence bands of various colors, ranging from red through purple. Ma et al. [148] investigated the optical properties of rainbow obsidians with several techniques and they observed a correlation of the color bands both with the thickness and with the position of microcrystallites (pyroxenes or feldspars) within the samples. Moreover, they identify as possible cause of the rainbow effect a thin-film interference. Arrays of crystallites produce interference effects, and the crystallites size and spacing control the rainbow effect.

Sheen obsidian usually is black to dark-brown and displays a single-color sheen, generally characterized by either a silvery or a golden hue. For a long time the sheen was assumed to be produced by reflections from oriented bubbles. However, Ma et al. [148] found that two kinds of vesicles coexist in these obsidians: vesicles filled with a slightly different glass or unfilled. In conclusion, Ma and coauthors [148] attribute the sheen to differences in indices of refraction between the glassy obsidian matrix and the lower indices of refraction of either gas-filled or glass-filled vesicles.

Fire obsidians have thin layers showing various colors. Indeed, under bright light, these glasses reflect colored bands resembling an iridescent oil slick. Ma et al. [149] reported that the iridescent layers were made of nano-particles of magnetite (Fe_3O_4) that increased the

refractive index, giving rise to thin-film interference and are the cause of the “fire” coloration [149].

3.1 – Hydrated and Altered obsidians

Natural glasses are thermodynamically unstable at ambient temperatures and pressures and they slowly hydrate through the diffusion of water into the outer surface and along cracks. Natural rhyolitic glasses hydrated at temperatures below the glass transition (T_g) are volcanic glasses that lately had a significant economic use in industry (e.g. supports of heterogeneous metal catalysts). The water-rich glasses are pumice, perlite and pitchstone.

Pumices are microvesicular, volcanic “foam” materials formed by decompression of volatile -rich melts [8]. Thus, pumices have compositions close to that of obsidian, while after ejection they release the enclosed gas, forming a porous material. Perlite is a hydrated obsidian and the perlite deposits mostly occur as lava flows, dykes and domes. Perlitic glass which is relatively more altered, fractured and contains water > 4 wt% is often called pitchstone [150].

Rhyolitic obsidian glasses from different locations are plotted in the TAS diagram (Fig. 16), along with data for perlite and pitchstone, and it is possible to observe that the composition of the latters resembles that of obsidians (see Fig. 16).

Figure 16 – TAS diagram for obsidians, perlites and pitchstones. Obsidian Data for 1) subalkalic silicic obsidians [137]; 2) from [151]; 3) from [152]; 4) from [153] and 5) from [147]. See also Table 1.

Obsidian is frequently accompanied by the formation of pumice (Fig. 17). Indeed, pumice is usually considered to be foamed obsidian, and often has water contents similar to that of perlite glasses [15]. A beautiful example for a combined obsidian-pumice deposit can be found at the Rocche Rosse on Lipari Island (I).

Usually pumice samples have pale colors that range from white, grey or blue, to darker colors green-brown or black, depending on the presence/amount of iron. The samples are highly vesiculated with porosity up to ~ 90%, with the remaining solid part being mainly amorphous. As comparison, the volcanic scoria is less vesiculated (denser), thus it sinks rapidly, whereas pumice samples float on water. Bubbles form a percolating network at porosities between 30-80 vol.%, depending on melt viscosity, crystallinity, magnitude of shear, and bubble expansion rate [154–157]. Several studies have been done in order to explain the absence of vesicles in obsidian and thus, to provide insights on the change in eruptive behaviour (from explosive to effusive) in silicic volcanic systems (e.g. [157]).

Experimental works have shown that cooling and heating kinetics strongly control the release of gases of obsidian melts. Indeed, depending on the heating rate, an obsidian glass can transform into pumice or form a melt flow ([6] and references therein).

Figure 17 – Photograph of a pumice specimen from Glass Mountain (USA). The sample has the typical highly vesicular irregular texture. Image copyright: D.R. Neuville (square dimension=5mm).

By thermal analysis, Bagdassarov and coauthors [150] observed that the main factor governing the uniform vesiculation and expansion of perlites is due to the microfracture pattern, which is developed during the dehydration of perlites below the glass transition temperature. Thus, the higher amount of water in perlite glasses is due to diffusion of meteoric water into the glass, and not from the original magma. Denton et al. [158] report a study on the crystalline and volatile contents in obsidians and perlites. The authors observed that the volatile enrichment in perlites is often accompanied by secondary crystalline phases growth (zeolites).

During devitrification the glass slowly crystallizes [159]. Figure 18 shows spherulites in black obsidians. Spherulites are confocal radial polycrystalline aggregates that commonly

occur in glassy felsic materials [160]. Usually there are several polymineralic aggregates, such as intergrowths of quartz, feldspar and magnetite. The formation conditions of spherulitic textures and the kinetics of spherulite growth in natural silicate are still much debated. E.g. Castro et al. [161] determined the kinetics of spherulite growth in Island obsidians, and the water diffusion modeling yields spherulite growth rates of a few tenths to hundredths of a millimeter per day, depending on temperature [161]. Watkins et al. [162] found that spherulites can grow on the order of days to months at temperatures above the glass transition temperature. Arzilli et al. [160] by using several techniques demonstrated that the development of spherulites is dominated by heterogeneous nucleation and the growth can occur in a short time in water saturated trachytic melts, reaching ~400 µm diameter in a few hours [160].

Figure 18 - Photograph of spherulitic obsidians (length ~ 4 cm; unknown locality). Spherulites are distributed homogeneously all over the samples with size ranging from 3.0 to 8.0 mm. Image copyright: M.R. Cicconi

ARTIFICIAL PUMICE: FOAM GLASS

Natural pumice was in Roman time - and still is - largely used for construction materials. For instance, Erdogan et al. [163] report the production of lightweight concrete with economic and environmental advantages by using colemanite (a borate mineral) and pumice materials. Furthermore, in the present time, it is also employed both in industrial and agricultural, as well as in cosmetics, for polishing, abrasive and exfoliating applications (e.g. exfoliating soaps, dental polishing compounds, filtration of drinking water, purifying oils, removing odor).

Artificial pumice (called with different names, such as foam glass or porous glass or cellular glass) can be produced industrially by decompression of volatile -rich melts, where the gas component is ejected in the molten material at an appropriate stage during manufacture [164]. The foam glass has several advantages [164]:

- light weight;
- thermal and acoustic insulating properties;
- resistant to water in both liquid and vapor form;
- non-corrosive
- massive reuse of glass wastes.

Nowadays, being the reduction of energy consumptions one of the main challenges, the reuse of glass wastes for glass foam production enters in the concept of sustainability. For example, Ayadi et al. [165] by using 99% of glass cullet and only 1% CaCO_3 (as foaming agent), obtained a material with excellent thermal, acoustic and mechanical properties: a 0.5 g/cm^3 dense material characterized by low thermal conductivity ($0.031 \text{ W/m}^*\text{K}$), and good acoustic properties ($R = 15 \text{ dB}$) [165].

4 - Others

All those glasses that sometimes cannot be classified as volcanic or impact-related, and neither purely “natural” nor of “inorganic-origin” will be grouped under “Others”.

4.1 - Glasses from nuclear explosion: Trinitite

Detonation of nuclear weapons has created glasses, i.e. from the first atomic bomb test in Alamogorgo (Trinity test, 1945) or from the first underground nuclear explosion (Rainier test, 1957).

Figure 19 – Glass sample from Trinity site, Tularosa Basin, Alamogorgo (USA). This green trinitite fragment is glassy and vesiculated and is a product of the first atomic bomb blast on July 16, 1945. Image copyright: D.R. Neuville (square dimension=5mm).

The so-called trinitite glasses (first described by [Ross \[166\]](#)) are a record of the first atomic bomb blast on July 16, 1945 ([Fig. 19](#)). The resulting fireball that burnt the arkosic sand desert formed a crater glazed with green fused silica sand. [Ross \[166\]](#) studied the optical properties of the amorphous layers and reported the occurrence of two different glasses. The

first one with higher index of refraction (RI), and the other with a lower index of refraction (close to 1.46), indicating that this material was almost pure silica glass. Ross recognized also the occurrence of gray and red glasses (with dispersed copper). Several years later the early studies of Ross were confirmed and, according to [Eby et al. \[167\]](#), the detonation of the 21 kilotons plutonium bomb, produced four different type of glass: 1) the top part of the layer mainly consist of glassy and vesicular green fragments ([Fig. 19](#)), 2) a Cu-rich glass (red trinitite) containing metallic chondrules, (3) scoriaceous trinitite fragments; and (4) ejecta which includes aerodynamically shaped droplets, beads, and dumbbell glasses. The latter were compared to tektite and microtektites and [Glass and coauthors \[168\]](#) described many similarities between tektites and trinitite beads. Moreover, [Giuli et al. \[169\]](#) reported the Fe redox ratio ($\text{Fe}^{3+}/\text{Fe}^{2+}$) in a trinitite glass to be close to 0.1, thus similar to tektites values.

Many studies have been done on the radioactive nuclides present in the materials (e.g. [\[167, 170–172\]](#)). Indeed, the migration of actinides at historical test sites has been well studied, since it is closely related to the waste management and to the storage of high-level nuclear waste [\[173–176\]](#).

[Eby et al. \[177\]](#) recently published a detailed mineralogy and petrology study of the different trinitite glasses. The authors pointed out that to explain the physical processes occurring during the glasses formation, two main factors must be considered: the temperature and the duration of high temperatures. Through macroscopic measurements and theoretical calculations, [Hermes and Strickfaden \[178\]](#), estimated backward to the yield, fireball temperature, fireball duration, heat in the rising fireball, and the spread of ejecta from the Trinity test. The authors estimate that the yield of the Trinity event was 9–18 kt, and an average fireball temperature of 8430 K and a crater depth of approximately 4 ft [\[178\]](#). Moreover, [Hermes and Strickfaden \[178\]](#) report that the duration of heating was very short (~3s) and this could explain why some minerals (zircon and quartz grains) were only partially melted.

Interestingly, [Eby et al. \[177\]](#) reports the occurrence of quartz with planar deformation features, typical evidence of shock metamorphism in impactites. Based on the mineralogy, petrology of the glass samples, and on previous time and temperature estimations, Eby and coauthors concluded that at the instant of detonation, “pressures of at least 8 GPa and temperatures of >8000 K occurred in the fireball” (cf. [\[177\]](#)).

The study of the first nuclear glass, beside applications for waste management and storage of high-level nuclear waste, has nuclear forensic applications since it provides information on the type of device that was detonated and its origin. Recently, [Molgaard and coauthors \[179\]](#) produced synthetic nuclear glasses, comparable with trinitite glasses, as surrogates that could be used to simulate a variety of scenarios (simulated nuclear event parameters such as, fuel type, weapon yield, and emplacement scenario), and could be used as a tool for developing and validating (nuclear) forensic analysis methods.

4.2 - Friction melts: Frictionites/Pseudotachylite

The formation of “friction melts” is associated either with large impact structures, earthquake-generated layers, and very large rock avalanches (e.g. see reviews [\[180, 181\]](#)).

A generic definition for pseudotachylite (generic name for friction melt) is “dense rock produced in the compression and shear associated with intense fault movements, involving extreme mylonitization (i.e. the process of formation of a fine-grained rock produced by bending/internal slip of grains, and recrystallization) and/or partial melting” (from [\[180\]](#)).

Friction melts (and especially those with a pumice texture) were first associated exclusively to volcanic origin or to impact events. Differences between impact-related and fault-related pseudotachylites occur in their thickness and their formation history (single-slip event, multiple stick-slip motion) [\[182\]](#). The exclusive volcanic origin or impact-associated

origin hypotheses have been both ruled out from the study of pumiceous rocks from Ötz Valley (Köfels landslide, A. [183, 184]). Indeed in the last decades several studies focused on fault related friction melts (fault pseudotachylytes) that form by coseismic high velocity friction (Fig. 20).

Well studied fault pseudotachylites are from giant rockslides in Himalaya (Nepal) and Köfels (Austria). Masch and Preuß [185] report a detailed study of both events and they observed that glass matrix is chemically heterogeneous with schlieren (elongate segregations of mafic minerals), bubbles, and rock relicts from the parent material (partial to almost complete melting of host rocks of granitic to granodioritic composition). Moreover they report the occurrence of glasses with pure quartz, plagioclase and alkali-feldspar compositions. It's worth mentioning that the giant rockslides in the Himalayas (dislocation of ~170m) caused the formation of a homogeneous glassy crust of thickness between 1–3cm [185]. Weidinger et al. [186] report a review of 19 basal deposits of giant rockslides and many had both micro-breccias and frictionite melts.

For the formation of fault pseudotachylite, the estimated melting temperatures derived from the mineral geothermometer of microlites (mineral systems used to estimate the temperatures) or from the chemical compositions of matrices (e.g. [187]). Artificial pseudotachylites have been produced by direct high-speed friction experiments (e.g. [182, 187, 188]) and the estimated melt temperatures of natural and experimental pseudotachylytes are in the range of 750–1400°C. [187]. Heide and Heide [6] in their review report melting temperatures of 1700°C because of the presence of lechatelierite inclusions in frictionite melts.

Figure 20 – Microphotography of a pseudotachylite layer (dark layer) from the Nojima fault, Japan [189]. (Rectangular dimension: 0.5mm). Image copyright: D.R. Neuville.

4.3 – Bioglasses: amorphous hydrated silica

Biom mineralization processes form biogenic materials that are considered eco-friendly and thus they captured the attention either of organic-/inorganic-chemists and materials scientists. Carbonate and phosphate are the most abundant biominerals in nature. On the other hand, amorphous SiO_2 , even if less abundant in biomineralizing organisms, has been widely studied (*biomimetic* studies - the use of models that partially reproduce the natural conditions of biomineral formation. [190])

The low-temperature hydrated variety of silica, opal ($\text{SiO}_2 \cdot n\text{H}_2\text{O}$), is a biomineral. Opal is composed of differing amounts and arrangements of structural units of amorphous SiO_2 , water, and the quartz polymorphs: cristobalite, and tridymite [191] and it is possible to distinguish three types:

- opal-C, with cristobalite;
- opal-CT, with cristobalite and tridymite;
- opal-A, X-ray-“amorphous” opal.

Moreover, the amorphous opal-A can be further divided in opal-AN (e.g., hyalite) and opal-AG with an amorphous silica gel structure. In a “maturation process” (Ostwald ripening) opals are transformed as follows ([191] and references therein):

Several siliceous marine organisms exhibit discontinuous, three-dimensional frameworks of short chains of SiO_4 tetrahedra, bonded with apical hydroxyls [192]. The most studied biomineralized species are fossil diatom frustules and sponge spicule: e.g. [193] report the study of the evolution of biogenic silica produced in marine environments both for fossils and living organisms, and they identify two different networks. The fossils have a highly condensed and well-organized silica network whereas the living diatoms is much less

condensed, with the silica network suggested to be linked to the bio-organic components of the cell, in agreement with the biosilicification mechanisms [193].

Usually, the production of silica requires high temperatures a/o pressures, a/o extremes pH ranges. On the other hand, living organisms are able to form silica under ambient conditions, with low temperatures and pressures and almost neutral pH. Hence, understanding the biosilica formation mechanisms is of high importance for applications [194]. Indeed, the structure and the evolution of diatoms have several implications for Materials science and palaeoenvironmental research, and in the last years many studies have been devoted to biogenic silica. In the following a few examples are provided.

Bio-optical filters/fibers

Siliceous spicules from siliceous sponges are composed of siliceous layers superposed in a stratified pattern around a central axial filament [*cf.* 190], and are excellent light transmitters, and very good optical Bandpass filters. Indeed, exclusively wavelengths between 615 nm and 1310 nm can pass through these natural spicule fibers [195]. Moreover, [196, 197] demonstrated that some spicules have compositional variations in the glass/organic composite and a variation in the refractive index profile: with a high refractive index in the spicule core and a low refractive index in the outer portion (“*cladding*”), thus presenting optical properties similar to those of commercial telecommunication fibers [196, 197].

Metal Oxide production

The enzymes involved in silica formation have attracted increasing attention because of their potential applications in nano-biotechnology and biomedicine [194]. Indeed, these enzymes, at low temperature and near neutral pH, are also able to catalyze nanoparticles of metal oxides, such as TiO₂, ZrO₂, nanocrystalline Ga₂O₃, GaOOH, and also nanocrystalline Perovskite-like Barium Oxofluorotitanate (BaTiOF₄) [194, 198, 199].

Insights into the structure and properties of glasses

This section is an attempt to highlight the structure and the physical properties of natural glasses. Natural glasses, being a multicomponent system, require a deep understanding of many factors, thus the understanding of the evolution of natural glasses must be considered an interdisciplinary problem.

Physical properties of silicate glasses/melts

When talking about the physical properties of magma, one of the most important parameters is the viscosity (η), i.e. the measure of a fluid's resistance to flow. It controls magma flow rates, rates of volatiles exsolution, rates of diffusion and crystal growth and volcano morphology. Depending on the bulk chemistry we have a wide range of viscosities, as reported in [Figure 21](#), which shows the variation of the viscosity against the reciprocal temperature for a pure silica glass (SiO_2) and some glasses with mineral compositions of three tectosilicate and one pyroxene compositions (respectively, Ab = $\text{NaAlSi}_3\text{O}_8$, Or = KAlSi_3O_8 , An = $\text{CaAl}_2\text{Si}_2\text{O}_8$, Wo = CaSiO_3). Nevertheless for a constant composition, there are rapid variations in viscosity when crystals form and/or gas bubbles exsolve: e.g. the viscosity of basaltic melts varies from $<10^2 \text{ Pa}\cdot\text{s}$ to $>10^4 \text{ Pa}\cdot\text{s}$ for Hawaiian to Plinian eruptions, respectively ([\[6\]](#) and [references therein](#)).

The rheology of an obsidian flow is a key parameter governing the textural and structural evolution in obsidian flows. Rhyolitic magmas have a greater melt viscosity due to the high silica content, with respect to basaltic melts ([Fig. 21a](#)). Viscosity of rhyolitic magma ranges from 10^8 to $10^{11} \text{ Pa}\cdot\text{s}$ at temperatures of 700-750°C, though viscosity strongly decreases with increasing volatile content (e.g. H_2O , CO_2).

In tektites, the study of physical properties (e.g. density, viscosity), along with the redox conditions, can provide insights on their thermal history. **Figure 21b** shows the variation of the viscosity (η) against the reciprocal temperature for a moldavite (mol) and an Australasian tektite (chi). These tektites are highly polymerized glasses and the measurements show the very high viscosities of these glasses, and their nearly Newtonian behaviour (**Fig. 21b**). It is interesting to notice that the Australasian tektite has a viscosity an order of magnitude lower than the moldavite. In **Table 2** are reported the compositions and some properties for the unpublished data shown here.

Figure 21 - Low- and high-temperature measured values of viscosity for SiO₂, tectosilicates (Ab, An and Or) and wollastonite (Wo) melts as a function of reciprocal temperature. (a) The viscosity measurements for a rhyolitic (Rhy), an andesitic (And) and a basaltic (Bas) melt are reported as symbols. (b) The viscosity measurements for a moldavite (mol) and an Australasian

tektite (chi) are reported as symbols. Lines are only guides for the eyes. Data in **Tab. 2** and from [200]. Viscosity measurements were obtained following [201].

To clarify the nature of natural glasses, beside physical properties and redox conditions, it would be helpful to understand the evolution of glass structure upon cooling. The glass properties depend on the process by which it is formed, and close to T_g chemical/physical properties are extremely sensitive to temperature [202]. For example, in silica this dependence can be well-represented as Arrhenian behaviour (exhibiting approximate linearity) and the liquid is called “strong”. On the other hand, a liquid is called “fragile”, where the fragility reflects what degree the temperature dependence of the viscosity deviates from Arrhenian behavior. The glass transitions of the two tektites considered here (taken for $\log \eta = 12 \text{ Pa} \cdot \text{s}$) are 1014 and 1070K, respectively for chi and mol and by using the Angell plot [203] it is possible to do a T_g -scaled Arrhenius (T_g/T) representation of liquid viscosities (Fig. 22).

Strong liquids, such as SiO_2 , exhibit Arrhenius behaviour, indicative of a temperature-independent activation energy [202]. Both moldavite (mol) and Australasian (chi) tektites show a nearly linear behaviour, and thus they can be considered as strong liquids.

Figure 22 - Tg-scaled Arrhenius representation of liquid viscosities showing Angell's strong-fragile pattern. Both tektites, mol and chi, exhibit approximate linearity, and thus a nearly Arrhenian behaviour.

Structure of silicate glasses

The knowledge of the structure of silicate melt/glass, along with its composition- and temperature-dependence is crucial to explain many properties of silicate systems. In the literature there are several investigations on silicate glasses structure, and many studies (e.g. [204–206]) refer to the “stuffed tridymite” model proposed by Taylor and Brown [207]. Based on X-ray radial distribution analysis of glasses in the system SiO_2 -Ab-Or, Taylor and Brown [207] found several similarities and suggested a stuffed tridymite-like structure for anhydrous Si-rich melts. This model is similar to that proposed by Konnert et al. [208], where silica glasses have a tridymite-like bonding topology based on six-membered rings of SiO_4 tetrahedra (cf. Taylor and Brown [207]). Wright et al. [209] made distinctions between silica

(fulgurite) and silicate glasses (obsidian and tektite) based on neutron diffraction measurements. [Okuno et al. \[210\]](#) studied molten and untreated obsidian and also found that the basic structures of samples may be explained by the “stuffed tridymite” model. [Heide and co-workers \[211\]](#) studied obsidian with wide angle X-ray scattering and concluded that the structure of obsidian is a superposition of quartz- and cristobalite-like structures, in agreement with studies by [Wright and Leadbetter \[212\]](#).

A powerful tool to investigate the structure of silicate glasses is Raman spectroscopy, which provides information on the short- to medium-range order. Raman spectra have been measured on a collection of obsidians, tektites, and related glasses. These spectra will be presented and discussed in terms of the interpretative framework that has developed from studies on synthetic glasses [\[213\]](#).

Raman spectra of silicate glasses consist of three major portions: a high wavenumber region extending from 800 to 1200 cm^{-1} , which provides information on the T-O-T stretching mode (e.g. tetrahedron T = Si, Al), an intermediate-wavenumber region from 400 to 650 cm^{-1} , which gives information on the T-O-T rocking, bending mode and ring distributions, and a low wavenumber region below 250 cm^{-1} which provides information on tetrahedral arrangement (see [\[213\]](#) for more details). The high wavenumber region, also referred as Q -range, contains polarized bands that have been associated with the symmetric stretching motions of silica tetrahedra. Indeed, the short-range order of silicate glasses can be described through the abundance of the Q^n species, where n is the number of bridging oxygens atoms (BO) and Q represents the four-fold coordinated cation - e.g. Si, Al (i.e. fully polymerized = Q^4).

A fully-polymerized silica glass (SiO_2 – [Fig. 23](#)) network has only weak high frequency bands (frequency range $\sim 980\text{-}1350\text{cm}^{-1}$), but may be characterized by its strong asymmetric band in the low frequency region ($400\text{-}500\text{ cm}^{-1}$) [\[214, 215\]](#) and from the well

pronounced D_1 ($\sim 490\text{ cm}^{-1}$) and D_2 ($\sim 600\text{ cm}^{-1}$) “defect” lines, associated with the breathing modes of $(\text{SiO})_4$ - and $(\text{SiO})_3$ -rings, respectively (see SiO_2 in Fig. 23). By decreasing glass polymerization (e.g. by adding network modifiers), the main peak in the low-frequency region, increases in intensity and shifts to higher wavenumbers, whereas the Q -range increases in intensity because other bands, related to different Q species (Q^3 , Q^2) appear in the $800\text{-}1200\text{ cm}^{-1}$ region [213].

Figure 23 shows the unpolarized Raman spectra of some Si-rich natural glasses in comparison with a synthetic pure SiO_2 glass. For some spectra the background was subtracted since there was a strong luminescence both with the excitation lasers at 488 nm and 532 nm . The shape of the Raman spectra for the natural glasses presented here fit well with those reported in literature (Figs. 23a,b) [124, 132, 147, 216].

The spectra for the fulgurite were collected from the sample reported in Figure 13. A cross section of the specimen was cut and the Raman spectra were collected with an excitation laser at 532 nm . The spectra for the inner glassy portion (fulgurite) and for the outer part (fulgurite2) are reported in Figure 23a. Both spectra resemble that of the pure SiO_2 glass, with the typical doublet $440\text{-}490\text{ cm}^{-1}$.

Raman spectra for obsidian samples are reported in Figure 23a. Bellot-Gurlet et al. [147] measured, by Raman spectroscopy, obsidians from the western Mediterranean area. The authors suggest that the detailed analysis of the Raman spectra in the high wavenumber region could be used to distinguish between obsidians originating from Pantelleria and Sardinia and/or Lipari and Palmarola, and thus that Raman spectroscopy could be a complementary technique in archaeological obsidians provenance studies. The obsidian samples, from 3 different locations, shown here have Raman spectra similar to those reported by Bellot-Gurlet et al [147], with the Pantelleria one showing a strong contribution around 975 cm^{-1} . This feature could be ascribed to the high amount of iron in these glasses [217].

Figure 23a – Raman spectra for some natural silicate glasses and for a pure SiO_2 glass in the range 300 – 1250 cm^{-1} . The shape of the spectra change depending on the polymerization of the glasses, and on the presence/amount of other elements (such as Fe).

Fig. 23b – continue of Fig. 23a

The Raman spectra for two different opals (Fig. 23b) show strong sharp peaks corresponding to the main presence of cristobalite, but also some contributions from a minor presence of tridymite can be observed, in agreement with the observation done by Ilieva et al. [218]. Indeed, the two sharp peaks respectively at 410 and 226 cm⁻¹ are related to a cristobalite-type atomic arrangement, whereas the small broader contributions at ~350 and 300 cm⁻¹ are related to a tridymite-type arrangement [218]. Hyalite (Fig. 23b) is the opal-AN form (see section 4.3) and the Raman spectrum highlights the amorphous character, since it presents much broader bands, and no sharp peaks typical of crystalline phases.

Trinitite Raman spectrum (Fig. 23b) was collected on the outer portion of the specimen reported in Figure 19. The Trinitite sample is particularly interesting because it seems to consist of the overlap of a highly polymerized glass and of a more depolymerized glass, since it presents both the characteristic features: D lines and Q^2 - Q^3 peaks.

LDG (Fig. 23b) has the same features of the silica glass Raman spectrum. Galeener et al. [219] shown how the fractional areas under the lines D₁ and D₂ vary with fictive temperature in pure SiO₂ and they estimated a fictive temperature for LDG ~ 1000 (+50) °C and a cooling rate ranging from a few minutes to a few days. However the authors in this early work stated that further work on the subject should be done, especially on the effect of radiation, relaxation time and pressure on the D lines. Champagnon et al. [216] measured Raman spectra for some natural glasses and they show a correlation between the position of the Boson peak (at very low frequency: near 40–60 cm⁻¹) and the intensities of the D defect lines. Knowledge of the relationship of the “defect” lines to the Boson peak can help understand the fictive temperature, and in turn, the thermal history.

The high spatial resolution provided by Raman (micro-) spectroscopy is well suited for the study of heterogeneous samples. Many silicic obsidian specimens contain only very small amounts of crystallized phases, even if it is unusual to find glass samples completely

devoid of crystals, and often the crystalline assemblage includes Ti and Fe oxides. We show an example of Raman mapping done on a spherulitic obsidian sample on the boundary between the crystalline portion (spherulite) and the glass portion (map dimension ~ 50x30 micrometers in Fig. 24). In Figure 24 are reported the photo of an obsidian specimen, along with the microscopy image of the mapped portion and some of the Raman spectra collected (7 discrete points) in the range 200-1000 cm^{-1} . All the spectra, and in particular the glass portion has a strong luminescence (likely caused by the presence of transitions elements and REE) at higher wavenumbers (above 1000 cm^{-1}). Moving from the spherulite to the glass part, we observed the presence of feldspar minerals (blue and violet points), but also the presence of magnetite/ilmenite, and hematite (orange, green and red points). The spectra for the glassy portion (black and cyan points) have the same contributions observed for the other obsidians. The detection and the study of Fe-Ti oxides is very important, because these oxides are particularly susceptible to variations in the redox conditions.

1197 **Figure 24** – Photo and light microscopy images of an obsidian specimen and the crystalline
1198 portion (spherulite). The Raman spectra collected both in the glassy and crystalline parts are
1199 reported. Beside the glass portion it was possible to identify feldspar minerals (blue and violet
1200 points), and magnetite/ilmenite, and hematite (orange, green and red points).

1201

1202

Redox of natural glass and reduction during high-energy events

There are many studies (experimental and theoretical) devoted to the understanding of melt/glass redox equilibria since the proportion of each species occurring in the melt is controlled by the bulk composition, temperature, oxygen fugacity, concentration, and presence and amount of volatiles and other redox species. Zotov [206] report a review of the techniques employed to study the structure of natural glasses and of the element-specific spectroscopic methods used to investigate redox and coordination of different major, minor and trace elements in natural volcanic glasses. Most of the studies have been done on the fourth most abundant element in the Earth (Fe) since it is the only major element with more than one electronic configuration - oxidation state and spin state (e.g. see [220–223]).

The data obtained from collision of cosmic objects, or from an airburst, or from lightning (i.e. tektites, impact melts, trinitite, fulgurites) suggest that these events led to the loss of oxygen and consequently to the production of extremely reduced melt phases. Indeed, the high temperatures, speeds, and heating/cooling rates produce exceptional alterations in the involved rocks. Wilding et al. [224] determined the quench rate for distal ejecta (tektites) by calorimetric measurements and reported a cooling rate of a few degree/s at temperature around the glass transition temperature. Wasserman and Melosh [135] report similar values from simulations of simplified systems, and a “*blocking temperature*” when the evaporation rate of the liquid becomes so slow that there is no time for the phases to equilibrate. If this “*blocking temperature*” happens at a temperature higher than 2800K, O₂ gas will be lost from the liquid, leaving the remaining liquid reduced [135].

The knowledge of the fraction of reduced phases (metallic Si, or reduced iron and phosphorous) in glasses, created from such high energy events, could provide constraints for the formation temperatures, and thus to help to shed some light on the major physical and chemical processes occurring. Many early studies on tektites report Fe³⁺/Fe²⁺ values between

0.02 and 0.23 (e.g. [63, 225–227]). In a study done by Schreiber et al. [227] the authors, by using three different methods, estimated the Fe redox ratio values in Australasian tektites and reported that iron in those glasses to be almost all as Fe^{2+} . Moreover, by remelting the samples at different temperatures and under controlled reducing conditions they tried to constrain the T - $f\text{O}_2$ (oxygen fugacity) regimes for tektites formation. More recent studies on tektites have been carried out by using different techniques: e.g. Mössbauer, ESR (Electron Spin Resonance), XAS (X-ray Absorption Spectroscopy) (e.g. [64–66, 88, 228–230]). As already stressed, except for few early studies, all the investigations done point to Fe in tektites being highly reduced. Only recently, Giuli et al. [88, 231] by studying several microtektites from the three different strewn fields, reported the occurrence of higher $\text{Fe}^{3+}/\text{Fe}_{\text{tot}}$ ratios for some North American microtektites. Since alteration of the specimens was ruled out by further analyses (i.e. water content) a different mechanisms was proposed (interaction of melt droplets with a H_2O -rich vapor plume). A slightly different Fe redox state was also reported for MN-type tektites. These glasses have lighter and darker layers, with the lighter ones enriched in Al and Fe with respect the darker ones. Giuli et al. [232] report that MN dark layers are slightly more oxidized respect to the light layers.

An attempt to understand the redox ratio variations for tektites has been done by collecting at high temperatures XAS data at the Fe K-edge (see [233] for details on the experimental procedure). Fe redox kinetics were studied in these highly polymerized glasses/melts from room temperature (RT) to 1680°C and the data obtained were compared to the theoretical model of Kress and Carmichael [220]. The XAS data analysis and the Fe redox estimation have been carried out according to the procedure reported in Cicconi et al. [234, 235] for synthetic glasses. At room temperature the indochinite tektite shows, as expected, a $\text{Fe}^{3+}/\Sigma\text{Fe}$ ratio close to 0 ($\sim 0.05 \pm 0.05$, Fig. 25), in agreement with XAS studies done on several samples by Giuli et al. [64–66]. When heated up at temperature just above T_g

1255 (1014K), the tektite Fe redox ratio increases up to 0.55 (± 0.05) (non equilibrium conditions),
1256 and by further increasing the temperature to 1500K and maintaining it as long as needed to
1257 reach the equilibrium, the redox ratio goes up to $\text{Fe}^{3+}/\text{Fe}_{\text{tot}} \sim 0.7 (\pm 0.05)$ (see [Fig. 25](#)). By
1258 additionally increasing the temperature, the Fe oxidation state starts to decrease, in good
1259 agreement with the trend suggested by the theoretical model of [Kress and Carmichael \[220\]](#)
1260 (K&C) for such compositions at ambient pressure (see [Fig. 25](#)). Of course, being in an oxygen
1261 depleted atmosphere (reducing conditions) will move the Fe buffer to lower temperatures.
1262 However, to reach this very high amount of reduced iron, and to preserve it even in the glass,
1263 it would be reasonable to consider that the temperatures approached values higher than 2000K
1264 and the cooling rate must have been in the order of few $^{\circ}\text{s}$.

1265

1266 These observations suggest that further studies must be done in order to full
1267 understand the mechanisms occurring during these high-energetic events. Experimental data
1268 on simplified systems along with thermodynamic models could help to understand the main
1269 factors involved.

1270

Figure 25 – Fe redox ratio vs T. Empty circles represent the theoretical $\text{Fe}^{3+}/\Sigma\text{Fe}$ values calculate for the indochinite tektite composition by using the model of [Kress and Carmichael \[220\]](#), K & C). The black squares are the $\text{Fe}^{3+}/\Sigma\text{Fe}$ estimated from the XAS data analysis at high temperatures, whereas the empty square represents the value at room temperature ($\sim 0.05 \pm 0.05$).

Conclusions and Future Directions

The study of natural glasses has led to many important discoveries for technological applications, like in the case of nuclear waste management, and biomimetic studies. Indeed, since dawn of humanity, humankind tried to understand first, and then reproduce natural processes, and sometimes scientists achieved to exceed what nature does. Hence we hope that this chapter has provided fresh impetus for the understanding/study of natural glasses, not

1284 only in the framework of geosciences (*s.l.*), but also for many practical uses, or in general to
1285 provide useful insights into processes involved in the manufacture of glasses.

1286 The key information on natural glasses provided here offers a basis for better synergy
1287 between disciplines such as Earth Sciences and Materials Science. Indeed, the cooperation
1288 between researches from different “sectors” could provide the ideas needed for moving
1289 forward.

1290

1291 **Acknowledgements**

1292 Some of the data here shown have been acquired at FAME beamline and we thanks the
1293 European Synchrotron Radiation Facility (Grenoble, France) for provision of synchrotron
1294 radiation facilities. The authors thank D. de Ligny and G. Henderson for the useful
1295 discussions, B. Cochain for help during HT XANES experiments, and J. Stebbins for Libyan
1296 Desert glass sample. MRC thanks E. Guillaud for pictures of natural glasses, and S. Wolf for
1297 useful discussions on biomimetic materials. DRN thanks J.C. Bouillard, Curator of the
1298 Collection de Minéraux University Pierre and Marie Curie, Paris, to provide fulgurite
1299 samples.

1300 References

- 1301 1. Weeks RA, Underwood JR, Giegengack R (1984) Libyan Desert glass: A review. *J*
1302 *Non Cryst Solids* 67:593–619. doi: 10.1016/0022-3093(84)90177-7
- 1303 2. Delano JW (1986) Pristine lunar glasses: Criteria, data, and implications. *J Geophys*
1304 *Res Solid Earth* 91:201–213. doi: 10.1029/JB091iB04p0D201
- 1305 3. Koeberl C (1986) Geochemistry and tektites and impact glasses. *Annu Rev Earth*
1306 *Planet Sci* 14:323–350. doi: doi:10.1146/annurev.ea.14.050186.001543
- 1307 4. Glass BP (1990) Tektites and microtektites: key facts and inferences. *Tectonophysics*
1308 171:393–404. doi: 10.1016/0040-1951(90)90112-L
- 1309 5. Aboud T (2009) Libyan Desert Glass: has the enigma of its origin been resolved? *Phys*
1310 *Procedia* 2:1425–1432. doi: 10.1016/j.phpro.2009.11.112
- 1311 6. Heide K, Heide G (2011) Vitreous state in nature-Origin and properties. *Chemie der*
1312 *Erde - Geochemistry* 71:305–335. doi: 10.1016/j.chemer.2011.10.001
- 1313 7. Pasek MA, Block K, Pasek V (2012) Fulgurite morphology: A classification scheme
1314 and clues to formation. *Contrib to Mineral Petrol* 164:477–492. doi: 10.1007/s00410-
1315 012-0753-5
- 1316 8. Gill R (2010) *Igneous Rocks and Processes - A Practical Guide*. Wiley-Blackwell
- 1317 9. Searle R (2013) *Mid-Ocean Ridges*. doi: 10.1017/CBO9781139084260
- 1318 10. Gregg T, Fink J (1995) Quantification of submarine lava-flow morphology through
1319 analog experiments. *Geology* 23:73–76.
- 1320 11. Byers CD, Muenow DW, Garcia MO (1983) Volatiles in basalts and andesites from the
1321 Galapagos Spreading Center, 85° to 86°W. *Geochim Cosmochim Acta* 47:1551–1558.
1322 doi: 10.1016/0016-7037(83)90181-3
- 1323 12. Christie DM, Carmichael ISE, Langmuir CH (1986) Oxidation states of mid-ocean
1324 ridge basalt glasses. *Earth Planet Sci Lett*. doi: 10.1016/0012-821X(86)90195-0
- 1325 13. Bézou A, Humler E (2005) The Fe³⁺/^{??}Fe ratios of MORB glasses and their
1326 implications for mantle melting. *Geochim Cosmochim Acta* 69:711–725. doi:
1327 10.1016/j.gca.2004.07.026
- 1328 14. Frost DJ, McCammon CA (2008) The Redox State of Earth's Mantle. *Annu Rev Earth*
1329 *Planet Sci* 36:389–420. doi: 10.1146/annurev.earth.36.031207.124322
- 1330 15. Bouška V (1994) Terrestrial and Lunar , Volcanic and Impact Glasses , Tektites , and
1331 Fulgurites. In: *Adv. Mineral*. Springer Berlin Heidelberg, Berlin, Heidelberg, pp 258–
1332 265
- 1333 16. O'Keefe JA (1984) Natural glass. *J Non Cryst Solids* 67:1–17. doi: 10.1016/0022-
1334 3093(84)90137-6
- 1335 17. Heiken G (1972) Morphology and petrography of volcanic ashes. *Bull Geol Soc Am*
1336 83:1961–1988. doi: 10.1130/0016-7606(1972)83[1961:MAPOVA]2.0.CO;2

- 1337 18. MacDonald GA (1963) Physical properties of erupting Hawaiian magmas. *Bull Geol*
1338 *Soc Am* 74:1071–1078. doi: 10.1130/0016-7606(1963)74[1071:PPOEHM]2.0.CO;2
- 1339 19. Shimozuru D (1994) Physical parameters governing the formation of Pele’s hair and
1340 tears. *Bull Volcanol* 56:217–219. doi: 10.1007/BF00279606
- 1341 20. Moune S, Faure F, Gauthier PJ, Sims KWW (2007) Pele’s hairs and tears: Natural
1342 probe of volcanic plume. *J Volcanol Geotherm Res* 164:244–253. doi:
1343 10.1016/j.jvolgeores.2007.05.007
- 1344 21. Fiore V, Scalici T, Di Bella G, Valenza A (2015) A review on basalt fibre and its
1345 composites. *Compos Part B Eng* 74:74–94. doi: 10.1016/j.compositesb.2014.12.034
- 1346 22. Dhand V, Mittal G, Rhee KY, Park S-J, Hui D (2015) A short review on basalt fiber
1347 reinforced polymer composites. *Compos Part B Eng* 73:166–180. doi:
1348 10.1016/j.compositesb.2014.12.011
- 1349 23. Singha K (2012) A Short Review on Basalt Fiber. *Int J Text Sci* 1:19–28. doi:
1350 10.5923/j.textile.20120104.02
- 1351 24. Ramachandran BE, Velpari V, Balasubramanian N (1981) Chemical durability studies
1352 on basalt fibres. *J Mater Sci* 16:3393–3397. doi: 10.1007/BF00586301
- 1353 25. Kyle PR, Moore JA, Thirlwall MF (1992) Petrologic evolution of anorthoclase
1354 phonolite lavas at Mount Erebus, Ross island, Antarctica. *J Petrol* 33:849–875. doi:
1355 10.1093/petrology/33.4.849
- 1356 26. Kelly PJ, Kyle PR, Dunbar NW, Sims KWW (2008) Geochemistry and mineralogy of
1357 the phonolite lava lake, Erebus volcano, Antarctica: 1972-2004 and comparison with
1358 older lavas. *J Volcanol Geotherm Res* 177:589–605. doi:
1359 10.1016/j.jvolgeores.2007.11.025
- 1360 27. Le Losq C, Neuville DR, Moretti R, Kyle PR, Oppenheimer C (2015) Rheology of
1361 phonolitic magmas - the case of the Erebus lava lake. *Earth Planet Sci Lett* 411:53–61.
1362 doi: 10.1016/j.epsl.2014.11.042
- 1363 28. Kyle PR (1977) Mineralogy and glass chemistry of recent volcanic ejecta from Mt
1364 Erebus, Ross Island, Antarctica. *New Zeal J Geol Geophys* 20:1123–1146. doi:
1365 10.1080/00288306.1977.10420699
- 1366 29. Friedman I, Long W (1984) Volcanic glasses, their origins and alteration processes. *J*
1367 *Non Cryst Solids* 67:127–133. doi: 10.1016/0022-3093(84)90144-3
- 1368 30. Stroncik NA, Schmincke HU (2002) Palagonite - A review. *Int J Earth Sci* 91:680–697.
1369 doi: 10.1007/s00531-001-0238-7
- 1370 31. Parruzot B, Jollivet P, Rébiscoul D, Gin S (2015) Long-term alteration of basaltic
1371 glass: Mechanisms and rates. *Geochim Cosmochim* 154:28–48.
- 1372 32. Ewing R (1979) Natural Glasses: Analogues for Radioactive Waste Forms. *Sci Basis*
1373 *Nucl Waste Manag* 56–78.
- 1374 33. Chapman N, McKinley I, Smellie J (1984) The potential of natural analogues in
1375 assessing systems for deep disposal of high-level radioactive waste.

- 1376 34. Ewing R, Jercinovic M (1986) Natural analogues: their application to the prediction of
1377 the long-term behavior of nuclear waste forms. *MRS Online Proc Libr Arch* 84:67.
- 1378 35. Zielinski R (1980) Stability of glass in the geologic environment: some evidence from
1379 studies of natural silicate glasses. *Nucl Technol* 51:197–200.
- 1380 36. Malow G, Lutze W, Ewing R (1984) Alteration effects and leach rates of basaltic
1381 glasses: Implications for the long-term stability of nuclear waste form borosilicate
1382 glasses. *J Non Cryst Solids* 67:305–321.
- 1383 37. Byers C, Jercinovic M, Ewing R, Keil K (1984) Basalt glass: an analogue for the
1384 evaluation of the long-term stability of nuclear waste form borosilicate glasses. *MRS*
1385 *Online Proc.* 44:
- 1386 38. Techer I, Advocat T, Lancelot J, Liotard J-M (2000) Basaltic glass: alteration
1387 mechanisms and analogy with nuclear waste glasses. *J Nucl Mater* 282:40–46. doi:
1388 10.1016/S0022-3115(00)00399-8
- 1389 39. Berger G, Schott J, Guy C (1988) Behavior of Li, Rb and Cs during basalt glass and
1390 olivine dissolution and chlorite, smectite and zeolite precipitation from seawater:
1391 Experimental investigations and modelization between 50° and 300°C. *Chem Geol*
1392 71:297–312. doi: 10.1016/0009-2541(88)90056-3
- 1393 40. Crovisier J-L, Advocat T, Dussossoy J-L (2003) Nature and role of natural alteration
1394 gels formed on the surface of ancient volcanic glasses (Natural analogs of waste
1395 containment glasses). *J Nucl Mater* 321:91–109. doi: 10.1016/S0022-3115(03)00206-X
- 1396 41. Poinssot C, Gin S (2012) Long-term Behavior Science: The cornerstone approach for
1397 reliably assessing the long-term performance of nuclear waste. *J Nucl Mater* 420:182–
1398 192. doi: 10.1016/j.jnucmat.2011.09.012
- 1399 42. Brown SM, Grove TL (2015) Origin of the Apollo 14, 15, and 17 yellow ultramafic
1400 glasses by mixing of deep cumulate remelts. *Geochim Cosmochim Acta* 171:201–215.
1401 doi: 10.1016/j.gca.2015.09.001
- 1402 43. Shearer CK, Papike JJ (1993) Basaltic magmatism on the Moon: A perspective from
1403 volcanic picritic glass beads. *Geochim Cosmochim Acta* 57:4785–4812. doi:
1404 10.1016/0016-7037(93)90200-G
- 1405 44. Ma M, Liu Y, Schmitt R (1982) A chemical study of individual green glasses and
1406 brown glasses from 15426-Implications for their petrogenesis. In: *Lunar Planet. Sci.*
1407 *Conf. 12th, Houston, TX, March 16-20, 1981, Proceedings.* pp 915–933
- 1408 45. Delano JW, Lindsley DH (1983) Mare glasses from Apollo 17: constraints on the
1409 moon's bulk composition. *J Geophys Res* 88:3. doi: 10.1029/JB088iS01p000B3
- 1410 46. Longhi J (1987) On the Connection between Mare Basalts and Picritic Volcanic
1411 Glasses. *J Geophys Res Earth Planets* 92:E349–E360. doi: Doi
1412 10.1029/Jb092ib04p0e349
- 1413 47. Hughes SS, Delano JW, Schmitt RA (1988) Apollo 15 yellow-brown volcanic glass:
1414 Chemistry and petrogenetic relations to green volcanic glass and olivine-normative
1415 mare basalts. *Geochim Cosmochim Acta* 52:2379–2391. doi: 10.1016/0016-
1416 7037(88)90295-5

- 1417 48. Shearer CK, Papike JJ, Simon SB, Shimizu N, Yurimoto H, Sueno S (1990) Ion
1418 microprobe studies of trace elements in Apollo 14 volcanic glass beads: Comparisons
1419 to Apollo 14 mare basalts and petrogenesis of picritic magmas. *Geochim Cosmochim*
1420 *Acta* 54:851–867. doi: 10.1016/0016-7037(90)90378-X
- 1421 49. Wagner TP, Grove TL (1997) Experimental constraints on the origin of lunar high-Ti
1422 ultramafic glasses. *Geochim Cosmochim Acta* 61:1315–1327. doi: 10.1016/S0016-
1423 7037(96)00387-0
- 1424 50. Elkins Tanton LT, Van Orman JA, Hager BH, Grove TL (2002) Re-examination of the
1425 lunar magma ocean cumulate overturn hypothesis: Melting or mixing is required. *Earth*
1426 *Planet Sci Lett* 196:239–249. doi: 10.1016/S0012-821X(01)00613-6
- 1427 51. Krawczynski MJ, Grove TL (2012) Experimental investigation of the influence of
1428 oxygen fugacity on the source depths for high titanium lunar ultramafic magmas.
1429 *Geochim Cosmochim Acta* 79:1–19. doi: 10.1016/j.gca.2011.10.043
- 1430 52. Shearer CK, Hess PC, Wieczorek MA, Pritchard ME, Parmentier EM, Borg LE,
1431 Longhi J, Elkins-Tanton LT, Neal CR, Antonenko I, Canup RM (2006) Thermal and
1432 Magmatic Evolution of the Moon. In: *Rev. Mineral. Geochemistry*. pp 365–518
- 1433 53. Wadhwa M (2008) Redox Conditions on Small Bodies, the Moon and Mars. *Rev*
1434 *Mineral Geochemistry* 68:493–510. doi: 10.2138/rmg.2008.68.17
- 1435 54. Herd CDK (2008) Basalts as Probes of Planetary Interior Redox State. *Rev Mineral*
1436 *Geochemistry* 68:527 LP-553.
- 1437 55. Papike JJ, Karner JM, Shearer CK (2005) Comparative planetary mineralogy: Valence
1438 state partitioning of Cr, Fe, Ti, and V among crystallographic sites in olivine, pyroxene,
1439 and spinel from planetary basalts. *Am Mineral* 90:277–290. doi:
1440 10.2138/am.2005.1779
- 1441 56. Sato, M., Hickling, N. L., McLane JE (1973) Oxygen fugacity values of Apollo 12, 14,
1442 and 15 lunar samples and reduced state of lunar magmas. *Proc Lunar Sci Conf* 4:1–30.
1443 doi: 1973LPSC....4.1061S
- 1444 57. Fogel RA, Rutherford MJ (1995) Magmatic volatiles in primitive lunar glasses: I. FTIR
1445 and EPMA analyses of Apollo 15 green and yellow glasses and revision of the volatile-
1446 assisted fire-fountain theory. *Geochim Cosmochim Acta* 59:201–215. doi:
1447 10.1016/0016-7037(94)00377-X
- 1448 58. Sutton SR, Karner J, Papike J, Delaney JS, Shearer C, Newville M, Eng P, Rivers M,
1449 Dyar MD (2005) Vanadium K edge XANES of synthetic and natural basaltic glasses
1450 and application to microscale oxygen barometry. *Geochim Cosmochim Acta* 69:2333–
1451 2348. doi: 10.1016/j.gca.2004.10.013
- 1452 59. Karner JM, Sutton SR, Papike JJ, Shearer CK, Jones JH, Newville M (2006)
1453 Application of a new vanadium valence oxybarometer to basaltic glasses from the
1454 Earth, Moon, and Mars. *Am Mineral* 91:270–277. doi: 10.2138/am.2006.1830
- 1455 60. Glass BP (1976) High-silica (>60%) lunar glasses in an Apollo 14 soil sample:
1456 Evidence for silicic lunar volcanism? *Earth Planet Sci Lett* 33:79–85. doi:
1457 10.1016/0012-821X(76)90159-X

- 1458 61. Reimold WU, Jourdan F (2012) IMPACT! – BOLIDES,
1459 CRATERS, AND CATASTROPHES. *Elements* 8:19 LP-24.
- 1460 62. Koeberl C (2013) The Geochemistry and Cosmochemistry of Impacts. In: *Treatise*
1461 *Geochemistry* Second Ed. pp 73–118
- 1462 63. Fudali RF, Dyar MD, Griscom DL, Schreiber HD (1987) The oxidation state of iron in
1463 tektite glass. *Geochim Cosmochim Acta* 51:2749–2756. doi: 10.1016/0016-
1464 7037(87)90154-2
- 1465 64. Giuli G, Pratesi G, Cipriani C, Paris E (2002) Iron local structure in tektites and impact
1466 glasses by extended X-ray absorption fine structure and high-resolution X-ray
1467 absorption near-edge structure spectroscopy. *Geochim Cosmochim Acta* 66:4347–
1468 4353. doi: 10.1016/S0016-7037(02)01030-X
- 1469 65. Giuli G, Eeckhout SG, Cicconi MR, Koeberl C, Pratesi G, Paris E (2010) Iron
1470 oxidation state and local structure in North American tektites. *Spec Pap Geol Soc Am.*
1471 doi: 10.1130/2010.2465(31)
- 1472 66. Giuli G, Cicconi MR, Eeckhout SG, Pratesi G, Paris E, Folco L (2014) Australasian
1473 microtektites from Antarctica: XAS determination of the Fe oxidation state. *Meteorit*
1474 *Planet Sci* 49:696–705. doi: 10.1111/maps.12283
- 1475 67. O’keefe J (1966) The origin of tektites. *Space Sci Rev* 6:174–221. doi:
1476 10.1007/BF00222593
- 1477 68. Glass BP (1969) Chemical composition of Ivory Coast microtektites. *Geochim*
1478 *Cosmochim Acta* 33:1135–1147. doi: [http://dx.doi.org/10.1016/0016-7037\(69\)90069-6](http://dx.doi.org/10.1016/0016-7037(69)90069-6)
- 1479 69. Folco L, D’Orazio M, Tiepolo M, Tonarini S, Ottolini L, Perchiazzi N, Rochette P,
1480 Glass BP (2009) Transantarctic Mountain microtektites: Geochemical affinity with
1481 Australasian microtektites. *Geochim Cosmochim Acta* 73:3694–3722. doi:
1482 10.1016/j.gca.2009.03.021
- 1483 70. Glass BP, Simonson BM (2012) Distal impact ejecta layers: Spherules and more.
1484 *Elements* 8:43–48. doi: 10.2113/gselements.8.1.43
- 1485 71. Glass BP, Simonson, Bruce M (2013) Distal Impact Ejecta Layers - A Record of Large
1486 Impacts in Sedimentary Deposits. doi: 10.1007/978-3-540-88262-6
- 1487 72. Engelhardt W., Luft E, Arndt J, Schock H, Weiskirchner W (1987) Origin of
1488 moldavites. *Geochim Cosmochim Acta* 51:1425–1443. doi: 10.1016/0016-
1489 7037(87)90326-7
- 1490 73. Koeberl C (1990) The geochemistry of tektites: an overview. *Tectonophysics* 171:405–
1491 422. doi: 10.1016/0040-1951(90)90113-M
- 1492 74. Deutsch A, Koeberl C (2006) Establishing the link between the Chesapeake Bay
1493 impact structure and the North American tektite strewn field: The Sr-Nd isotopic
1494 evidence. *Meteorit Planet Sci* 41:689–703. doi: 10.1111/j.1945-5100.2006.tb00985.x
- 1495 75. Poag CW, Koeberl C, Reimold WU (2004) The Chesapeake Bay Crater. doi:
1496 10.1007/978-3-642-18900-5
- 1497 76. Stöffler D, Artemieva N a., Pierazzo E (2002) Modeling the Ries-Steinheim impact

- 1498 event and the formation of the moldavite strewn field. *Meteorit Planet Sci* 37:1893–
1499 1907. doi: 10.1111/j.1945-5100.2002.tb01171.x
- 1500 77. Folco L, Rochette P, Perchiazzi N, D’Orazio M, Laurenzi MAA, Tiepolo M (2008)
1501 Microtektites from Victoria Land Transantarctic Mountains. *Geology* 36:291–294. doi:
1502 10.1130/G24528A.1
- 1503 78. Folco L, Glass BP, D’Orazio M, Rochette P (2010) A common volatilization trend in
1504 Transantarctic Mountain and Australasian microtektites: Implications for their
1505 formation model and parent crater location. *Earth Planet Sci Lett* 293:135–139. doi:
1506 10.1016/j.epsl.2010.02.037
- 1507 79. Glass BP, Pizzuto JE (1994) Geographic variation in Australasian microtektite
1508 concentrations: Implications concerning the location and size of the source crater. *J*
1509 *Geophys Res* 99:19075. doi: 10.1029/94JE01866
- 1510 80. LEE M-Y, WEI K-Y (2000) Australasian microtektites in the South China Sea and the
1511 West Philippine Sea: Implications for age, size, and location of the impact crater.
1512 *Meteorit Planet Sci* 35:1151–1155. doi: 10.1111/j.1945-5100.2000.tb01504.x
- 1513 81. Glass BP, Koeberl C (2006) Australasian microtektites and associated impact ejecta in
1514 the South China Sea and the Middle Pleistocene supereruption of Toba. *Meteorit Planet*
1515 *Sci* 41:305–326. doi: 10.1111/j.1945-5100.2006.tb00211.x
- 1516 82. Ma P, Aggrey K, Tonzola C, Schnabel C, de Nicola P, Herzog GF, Wasson JT, Glass
1517 BP, Brown L, Tera F, Middleton R, Klein J (2004) Beryllium-10 in Australasian
1518 tektites: Constraints on the location of the source crater. *Geochim Cosmochim Acta*
1519 68:3883–3896. doi: 10.1016/j.gca.2004.03.026
- 1520 83. Glass B (1967) Microtektites in deep-sea sediments. *Nat* 214:372–374.
- 1521 84. Glass BP (1978) Australasian microtektites and the stratigraphic age of the australites.
1522 *Bull Geol Soc Am* 89:1455–1458. doi: 10.1130/0016-
1523 7606(1978)89<1455:AMATSA>2.0.CO;2
- 1524 85. Glass BP (1972) Bottle Green Microtektites. *J Geophys Res* 77:7057–7064. doi:
1525 10.1029/JB077i035p07057
- 1526 86. Glass BP, Zwart MJ (1979) North American microtektites in Deep Sea Drilling Project
1527 cores from the Caribbean Sea and Gulf of Mexico. *Geol Soc Am Bull* 90:595. doi:
1528 10.1130/0016-7606(1979)90<595:NAMTID>2.0.CO;2
- 1529 87. Frey FA (1977) Microtektites: a chemical comparison of bottle-green microtektites,
1530 normal microtektites and tektites. *Earth Planet Sci Lett* 35:43–48. doi: 10.1016/0012-
1531 821X(77)90026-7
- 1532 88. Giuli G, Cicconi MR, Eeckhout SG, Koeberl C, Glass BP, Pratesi G, Cestelli-Guidi M,
1533 Paris E (2013) Amorphous Materials: Properties, structure, and durability: North
1534 American microtektites are more oxidized than tektites. *Am Mineral* 98:1930–1937.
1535 doi: 10.2138/am.2013.4505
- 1536 89. Koeberl C (1992) Geochemistry and origin of Muong Nong-type tektites. *Geochim*
1537 *Cosmochim Acta* 56:1033–1064. doi: 10.1016/0016-7037(92)90046-L
- 1538 90. Artemieva N (2002) Numerical modeling of tektite origin in oblique impacts :

- 1539 Implication to Ries-Moldavites strewn field. *Bull Czech Geol Surv* 77:303–311.
- 1540 91. Artemieva N, Pierazzo E (2011) The Canyon Diablo impact event: 2. Projectile fate
1541 and target melting upon impact. *Meteorit Planet Sci* 46:805–829. doi: 10.1111/j.1945-
1542 5100.2011.01195.x
- 1543 92. PIERAZZO E, ARTEMIEVA N, ASPHAUG E, BALDWIN EC, CAZAMIAS J,
1544 COKER R, COLLINS GS, CRAWFORD DA, DAVISON T, ELBESHAUSEN D,
1545 HOLSAPPLE KA, HOUSEN KR, KORYCANSKY DG, WÜNNEMANN K (2008)
1546 Validation of numerical codes for impact and explosion cratering: Impacts on
1547 strengthless and metal targets. *Meteorit Planet Sci* 43:1917–1938. doi: 10.1111/j.1945-
1548 5100.2008.tb00653.x
- 1549 93. Montanari A, Koeberl C (2000) Impact Stratigraphy. doi: 10.1007/BFb0010313
- 1550 94. Johnson BC, Melosh HJ (2012) Formation of spherules in impact produced vapor
1551 plumes. *Icarus* 217:416–430. doi: 10.1016/j.icarus.2011.11.020
- 1552 95. Alvarez LW, Alvarez W, Asaro F, Michel H V. (1980) Extraterrestrial Cause for the
1553 Cretaceous-Tertiary Extinction. *Science* (80-) 208:1095–1108. doi:
1554 10.1126/science.208.4448.1095
- 1555 96. Schulte P, Alegret L, Arenillas I, Arz JA, Barton PJ, Bown PR, Bralower TJ,
1556 Christeson GL, Claey s P, Cockell CS, Collins GS, Deutsch A, Goldin TJ, Goto K,
1557 Grajales-Nishimura JM, Grieve RAF, Gulick SPS, Johnson KR, Kiessling W, Koeberl
1558 C, Kring DA, MacLeod KG, Matsui T, Melosh J, Montanari A, Morgan J V., Neal CR,
1559 Nichols DJ, Norris RD, Pierazzo E, Ravizza G, Rebolledo-Vieyra M, Reimold WU,
1560 Robin E, Salge T, Speijer RP, Sweet AR, Urrutia-Fucugauchi J, Vajda V, Whalen MT,
1561 Willumsen PS (2010) The Chicxulub Asteroid Impact and Mass Extinction at the
1562 Cretaceous-Paleogene Boundary. *Science* (80-) 327:1214–1218. doi:
1563 10.1126/science.1177265
- 1564 97. Smit, J. Klaver G (1981) Sanidine spherules at the Cretaceous-Tertiary boundary
1565 indicate a large impact event. *Nature* 292:47–49. doi: 10.1038/292047a0
- 1566 98. Izett GA (1987) Authigenic ‘ Fe^{TM} spherules’ in K-T boundary sediments at Caravaca,
1567 Spain, and Raton Basin, Colorado and New Mexico, may not be impact derived. *Geol*
1568 *Soc Am Bull* 99:78–86. doi: 10.1130/0016-7606(1987)99<78:ASIKBS>2.0.CO;2
- 1569 99. Sigurdsson H, D’Hondt S, Arthur M a., Bralower TJ, Zachos JC, van Fossen M,
1570 Channel JET (1991) Glass from the Cretaceous/Tertiary boundary in Haiti. *Nature*
1571 349:482–487. doi: 10.1038/349482a0
- 1572 100. Koeberl C (1992) Water content of glasses from the K/T boundary, Haiti: An
1573 indication of impact origin. *Geochim Cosmochim Acta* 56:4329–4332. doi:
1574 10.1016/0016-7037(92)90276-O
- 1575 101. Koeberl C, Sigurdsson H (1992) Geochemistry of impact glasses from the K/T
1576 boundary in Haiti: Relation to smectites and a new type of glass. *Geochim Cosmochim*
1577 *Acta* 56:2113–2129. doi: 10.1016/0016-7037(92)90333-E
- 1578 102. Bohor BF (1990) Shock-induced microdeformations in quartz and other mineralogical
1579 indications of an impact event at the Cretaceous-Tertiary boundary. *Tectonophysics*
1580 171:359–372. doi: 10.1016/0040-1951(90)90110-T

- 1581 103. Bunch TE, Hermes RE, Moore AMT, Kennett DJ, Weaver JC, Wittke JH, DeCarli PS,
1582 Bischoff JL, Hillman GC, Howard GA, Kimbel DR, Kletetschka G, Lipo CP, Sakai S,
1583 Revay Z, West A, Firestone RB, Kennett JP (2012) Very high-temperature impact melt
1584 products as evidence for cosmic airbursts and impacts 12,900 years ago. *Proc Natl*
1585 *Acad Sci* 109:E1903–E1912. doi: 10.1073/pnas.1204453109
- 1586 104. Firestone RB, West A, Kennett JP, Becker L, Bunch TE, Revay ZS, Schultz PH,
1587 Belgia T, Kennett DJ, Erlandson JM, Dickenson OJ, Goodyear AC, Harris RS,
1588 Howard GA, Kloosterman JB, Lechler P, Mayewski PA, Montgomery J, Poreda R,
1589 Darrah T, Hee SSQ, Smith AR, Stich A, Topping W, Wittke JH, Wolbach WS (2007)
1590 Evidence for an extraterrestrial impact 12,900 years ago that contributed to the
1591 megafaunal extinctions and the Younger Dryas cooling. *Proc Natl Acad Sci U S A*
1592 104:16016–21. doi: 10.1073/pnas.0706977104
- 1593 105. Wittke JH, Weaver JC, Bunch TE, Kennett JP, Kennett DJ, Moore AMT, Hillman GC,
1594 Tankersley KB, Goodyear AC, Moore CR, Daniel IR, Ray JH, Lopinot NH, Ferraro D,
1595 Israde-Alcántara I, Bischoff JL, DeCarli PS, Hermes RE, Kloosterman JB, Revay Z,
1596 Howard GA, Kimbel DR, Kletetschka G, Nabelek L, Lipo CP, Sakai S, West A,
1597 Firestone RB (2013) Evidence for deposition of 10 million tonnes of impact spherules
1598 across four continents 12,800 y ago. *Proc Natl Acad Sci* 110:E2088–E2097. doi:
1599 10.1073/pnas.1301760110
- 1600 106. Surovell TA, Holliday VT, Gingerich JAM, Ketron C, Haynes C V., Hilman I, Wagner
1601 DP, Johnson E, Claeys P (2009) An independent evaluation of the Younger Dryas
1602 extraterrestrial impact hypothesis. *Proc Natl Acad Sci* 106:18155–18158. doi:
1603 10.1073/pnas.0907857106
- 1604 107. Pinter N, Scott AC, Daulton TL, Podoll A, Koeberl C, Anderson RS, Ishman SE (2011)
1605 The Younger Dryas impact hypothesis: A requiem. *Earth-Science Rev* 106:247–264.
1606 doi: 10.1016/j.earscirev.2011.02.005
- 1607 108. Boslough M, Nicoll K, Holliday V, Daulton TL, Meltzer D, Pinter N, Scott AC,
1608 Surovell T, Claeys P, Gill J, Paquay F, Marlon J, Bartlein P, Whitlock C, Grayson D,
1609 Jull AJT (2012) Arguments and evidence against a Younger Dryas impact event.
1610 *Geophys Monogr Ser* 198:13–26. doi: 10.1029/2012GM001209
- 1611 109. Van Hoesel A, Hoek WZ, Pennock GM, Drury MR (2014) The younger dryas impact
1612 hypothesis: A critical review. *Quat Sci Rev* 83:95–114. doi:
1613 10.1016/j.quascirev.2013.10.033
- 1614 110. Reimold WU, Ferrière L, Deutsch A, Koeberl C (2014) Impact controversies: Impact
1615 recognition criteria and related issues. *Meteorit Planet Sci* 49:723–731. doi:
1616 10.1111/maps.12284
- 1617 111. Bigazzi G, Michele V (1996) New fission-track age determinations on impact glasses.
1618 *Meteorit Planet Sci* 31:234–236. doi: 10.1111/j.1945-5100.1996.tb02017.x
- 1619 112. Rocchia R, Robin E, Fröhlich F, Meon H, Froget L, Diemer E (1996) L'origine des
1620 verres du désert libyque: Un impact météoritique. *Comptes rendus l'Académie des Sci*
1621 *Série 2 Sci la terre des planètes* 322:839–845.
- 1622 113. Clayton PA (1934) Silica-Glass from the Libyan Desert. *Mineral Mag* 23:501–508.
1623 doi: 10.1180/minmag.1934.023.144.04

- 1624 114. Seebaugh WR, Strauss AM (1984) A cometary impact model for the source of Libyan
1625 Desert glass. *J Non Cryst Solids* 67:511–519. doi: 10.1016/0022-3093(84)90173-X
- 1626 115. Gomez-Nubla L, Aramendia J, Fdez-Ortiz de Vallejuelo S, Alonso-Olazabal A, Castro
1627 K, Zuluaga MC, Ortega LÁ, Murelaga X, Madariaga JM (2017) Multispectroscopic
1628 methodology to study Libyan desert glass and its formation conditions. *Anal Bioanal*
1629 *Chem* 409:3597–3610. doi: 10.1007/s00216-017-0299-5
- 1630 116. Storzer D, Wagner GA (1977) Fission track dating of meteorite impacts. *Meteoritics*
1631 12:368–369.
- 1632 117. Barrat J-AJA, Jahn BMM, Amossé J, Rocchia R, Keller F, Poupeau GRR, Diemer E
1633 (1997) Geochemistry and origin of Libyan Desert glasses. *Geochim Cosmochim Acta*
1634 61:1953–1959. doi: 10.1016/S0016-7037(97)00063-X
- 1635 118. Storzer D, Koeberl C (1991) Uranium and Zirconium Enrichments in Libyan Desert
1636 Glass: Zircon Baddeleyite, and High Temperature History of the Glass. *Lunar Planet*
1637 *Sci* 22:1345.
- 1638 119. Swaenen M, Stefaniak EA, Frost R, Worobiec A, Van Grieken R (2010) Investigation
1639 of inclusions trapped inside Libyan desert glass by Raman microscopy. *Anal Bioanal*
1640 *Chem* 397:2659–2665. doi: 10.1007/s00216-009-3351-2
- 1641 120. Pratesi G, Viti C, Cipriani C, Mellini M (2002) Silicate-silicate liquid immiscibility
1642 and graphite ribbons in Libyan desert glass. *Geochim Cosmochim Acta* 66:903–911.
1643 doi: 10.1016/S0016-7037(01)00820-1
- 1644 121. Giuli G, Paris E, Pratesi G, Koeberl C, Cipriani C (2003) Iron oxidation state in the Fe-
1645 rich layer and silica matrix of Libyan Desert Glass: A high-resolution XANES study.
1646 *Meteorit Planet Sci* 38:1181–1186. doi: 10.1111/j.1945-5100.2003.tb00306.x
- 1647 122. Lo C-H, Howard KT, Chung S-L, Meffre S (2002) Laser fusion argon-40/argon-39
1648 ages of Darwin impact glass. *Meteorit Planet Sci* 37:1555–1562. doi: 10.1111/j.1945-
1649 5100.2002.tb00810.x
- 1650 123. Howard KT (2009) Physical distribution trends in Darwin glass. *Meteorit Planet Sci*
1651 44:115–129. doi: 10.1111/j.1945-5100.2009.tb00722.x
- 1652 124. Gomez-Nubla L, Aramendia J, Alonso-Olazabal A, Fdez-Ortiz de Vallejuelo S, Castro
1653 K, Ortega LA, Zuluaga MC, Murelaga X, Madariaga JM (2015) Darwin impact glass
1654 study by Raman spectroscopy in combination with other spectroscopic techniques. *J*
1655 *Raman Spectrosc* 46:913–919. doi: 10.1002/jrs.4700
- 1656 125. Fudali RF, Ford RJ (1979) Darwin Glass and Darwin Crater: a Progress Report.
1657 *Meteoritics* 14:283–296. doi: 10.1111/j.1945-5100.1979.tb00504.x
- 1658 126. Howard KT, Haines PW (2007) The geology of Darwin Crater, western Tasmania,
1659 Australia. *Earth Planet Sci Lett* 260:328–339. doi: 10.1016/j.epsl.2007.06.007
- 1660 127. Howard KT (2008) Geochemistry of Darwin glass and target rocks from Darwin
1661 Crater, Tasmania, Australia. *Meteorit Planet Sci* 43:1–21.
- 1662 128. Essene EJ, Fisher DC (1986) Lightning strike fusion: extreme reduction and metal-
1663 silicate liquid immiscibility. *Science* 234:189–93. doi: 10.1126/science.234.4773.189

- 1664 129. Uman MA (1964) The peak temperature of lightning. *J Atmos Terr Phys* 26:123–128.
1665 doi: 10.1016/0021-9169(64)90113-8
- 1666 130. Krider EP, Dawson GA, Uman MA (1968) Peak power and energy dissipation in a
1667 single-stroke lightning flash. *J Geophys Res* 73:3335–3339. doi:
1668 10.1029/JB073i010p03335
- 1669 131. Jones BE, Jones KS, Rambo KJ, Rakov VA, Jerald J, Uman MA (2005) Oxide
1670 reduction during triggered-lightning fulgurite formation. *J Atmos Solar-Terrestrial*
1671 *Phys* 67:423–428. doi: 10.1016/j.jastp.2004.11.005
- 1672 132. Carter EA, Pasek MA, Smith T, Kee TP, Hines P, Edwards HGM (2010) Rapid Raman
1673 mapping of a fulgurite. In: *Anal. Bioanal. Chem.* pp 2647–2658
- 1674 133. Pasek M, Block K (2009) Lightning-induced reduction of phosphorus oxidation state.
1675 *Nat Geosci* 2:553–556. doi: 10.1038/ngeo580
- 1676 134. Anderson AE (1925) SAND FULGURITES FROM NEBRASKA THEIR
1677 STRUCTURE AND FORMATIVE FACTORS. NEBRASKA STATE MUSEUM
1678 Bull. Bull. 7:
- 1679 135. Wasserman A, Melosh H (2001) Chemical reduction of impact processed materials.
1680 *Lunar Planet. Inst.* ...
- 1681 136. Rowan LR, Ahrens TJ (1994) Observations of impact-induced molten metal-silicate
1682 partitioning. *Earth Planet Sci Lett* 122:71–88. doi: 10.1016/0012-821X(94)90052-3
- 1683 137. MacDonald R, Smith RL, Thomas JE (1992) Chemistry of the subalkalic silicic
1684 obsidians. Reston, VA
- 1685 138. Carmichael ISE (1979) Glass and the glassy rocks. In: *Evol. igneous rocks.* pp 233–244
- 1686 139. Castro J, Manga M, Cashman K (2002) Dynamics of obsidian flows inferred from
1687 microstructures: Insights from microlite preferred orientations. *Earth Planet Sci Lett*
1688 199:211–226. doi: 10.1016/S0012-821X(02)00559-9
- 1689 140. Fink JH (1984) Structural geologic constraints on the rheology of rhyolitic obsidian. *J*
1690 *Non Cryst Solids* 67:135–146. doi: 10.1016/0022-3093(84)90145-5
- 1691 141. Ericson JE, Makishima A, Mackenzie JD, Berger R (1975) Chemical and physical
1692 properties of obsidian: A naturally occurring glass. *J Non Cryst Solids* 17:129–142.
- 1693 142. Mameli V, Musinu A, Niznansky D, Peddis D, Ennas G, Ardu A, Lugliè C, Cannas C
1694 (2016) Much More Than a Glass: The Complex Magnetic and Microstructural
1695 Properties of Obsidian. *J Phys Chem C* 120:27635–27645. doi:
1696 10.1021/acs.jpcc.6b08387
- 1697 143. Bellot-Gurlet L, Calligaro T, Dorigel O, Dran JC, Poupeau G, Salomon J (1999) PIXE
1698 analysis and fission track dating of obsidian from South American prehispanic cultures
1699 (Colombia, Ecuador). *Nucl Instruments Methods Phys Res Sect B Beam Interact with*
1700 *Mater Atoms* 150:616–621. doi: 10.1016/S0168-583X(98)01089-1
- 1701 144. Longworth G, Warren SE (1979) The application of Mossbauer spectroscopy to the
1702 characterisation of western mediterranean obsidian. *J Archaeol Sci* 6:179–193. doi:
1703 10.1016/0305-4403(79)90061-X

- 1704 145. Duttine M, Villeneuve G, Poupeau G, Rossi AM, Scorzelli RB (2003) Electron spin
1705 resonance of Fe³⁺ ion in obsidians from Mediterranean islands. Application to
1706 provenance studies. *J Non Cryst Solids* 323:193–199. doi: 10.1016/S0022-
1707 3093(03)00306-5
- 1708 146. Milleville A, Bellot-Gourlet L, Champagnon B, Santallier D (2003) La Micro-
1709 spectroscopie Raman pour l'étude des Obsidiennes: Structure, Micro-inclusions et
1710 études de provenance? *Rev d'Archéométrie* 27:123–130. doi: 10.3406/arsci.2003.1048
- 1711 147. Bellot-Gurlet L, Bourdonnec F-X Le, Poupeau G, Dubernet S (2004) Raman micro-
1712 spectroscopy of western Mediterranean obsidian glass: one step towards provenance
1713 studies? *J Raman Spectrosc* 35:671–677. doi: 10.1002/jrs.1195
- 1714 148. Ma C, Gresh J, Rossman GR, Ulmer GC, Vicenzi EP (2001) MICRO-ANALYTICAL
1715 STUDY OF THE OPTICAL PROPERTIES OF RAINBOW AND SHEEN
1716 OBSIDIANS. *Can. Mineral.* 39:
- 1717 149. Ma C, Rossman GR, Miller JA (2007) THE ORIGIN OF COLOR IN “FIRE”
1718 OBSIDIAN. *Can. Mineral.* 45:
- 1719 150. Bagdassarov N, Ritter F, Yanev Y (1999) Kinetics of perlite glasses degassing: TG and
1720 DSC analysis.
- 1721 151. Keller J, Djerbashian R, Karapetian SG, Pernicka E, Nasedkin V (1996) Armenian and
1722 Caucasian obsidian occurrences as sources for the Neolithic trade: volcanological
1723 setting and chemical characteristics. In: *Proc. 29th Symp. Archaeom.* pp 69–86
- 1724 152. Gottsmann J, Dingwell DB (2001) The cooling of frontal flow ramps: A calorimetric
1725 study on the Rocche Rosse rhyolite flow, Lipari, Aeolian Islands, Italy. *Terra Nov*
1726 13:157–164. doi: 10.1046/j.1365-3121.2001.00332.x
- 1727 153. Tykot RH (2002) Chemical fingerprinting and source tracing of obsidian: The central
1728 mediterranean trade in black gold. *Acc Chem Res* 35:618–627. doi: 10.1021/ar000208p
- 1729 154. Wright HMN, Weinberg RF (2009) Strain localization in vesicular magma:
1730 Implications for rheology and fragmentation. *Geology* 37:1023–1026. doi:
1731 10.1130/G30199A.1
- 1732 155. Cabrera A, Weinberg RF, Wright HMN, Zlotnik S, Cas RAF (2011) Melt fracturing
1733 and healing: A mechanism for degassing and origin of silicic obsidian. *Geology* 39:67–
1734 70. doi: 10.1130/G31355.1
- 1735 156. Castro JM, Cordonnier B, Tuffen H, Tobin MJ, Puskar L, Martin MC, Bechtel HA
1736 (2012) The role of melt-fracture degassing in defusing explosive rhyolite eruptions at
1737 volcán Chaitén. *Earth Planet Sci Lett* 333–334:63–69. doi: 10.1016/j.epsl.2012.04.024
- 1738 157. Schipper CI, Castro JM, Tuffen H, James MR, How P (2013) Shallow vent architecture
1739 during hybrid explosive–effusive activity at Cordón Caulle (Chile, 2011–12): Evidence
1740 from direct observations and pyroclast textures. *J Volcanol Geotherm Res* 262:25–37.
1741 doi: 10.1016/j.jvolgeores.2013.06.005
- 1742 158. Denton JS, Tuffen H, Gilbert JS, Odling N (2009) The hydration and alteration of
1743 perlite and rhyolite. *J Geol Soc London* 166:895–904. doi: 10.1144/0016-76492008-
1744 007

- 1745 159. Vogel W (1994) *Glass Chemistry*. Springer Berlin Heidelberg
- 1746 160. Arzilli F, Mancini L, Voltolini M, Cicconi MR, Mohammadi S, Giuli G, Mainprice D,
1747 Paris E, Barou F, Carroll MR (2015) Near-liquidus growth of feldspar spherulites in
1748 trachytic melts: 3D morphologies and implications in crystallization mechanisms.
1749 *Lithos* 216–217:93–105. doi: 10.1016/j.lithos.2014.12.003
- 1750 161. Castro JM, Beck P, Tuffen H, Nichols ARL, Dingwell DB, Martin MC (2008)
1751 Timescales of spherulite crystallization in obsidian inferred from water concentration
1752 profiles. *Am Mineral* 93:1816–1822. doi: 10.2138/am.2008.2904
- 1753 162. Watkins J, Manga M, Huber C, Martin M (2009) Diffusion-controlled spherulite
1754 growth in obsidian inferred from H₂O concentration profiles. *Contrib to Mineral Petrol*
1755 157:163–172. doi: 10.1007/s00410-008-0327-8
- 1756 163. Erdogan Y, Yasar E, Gamage Ranjith P (2016) Obtaining lightweight concrete using
1757 colemanite waste and acidic pumice. *Physicochem Probl Miner Process*. doi:
1758 10.5277/PPMP160103
- 1759 164. Le Bourhis E (2008) *Glass : mechanics and technology*. Wiley-VCH Verlag
- 1760 165. Ayadi A, Stiti N, Boumchedda K, Rennai H, Lerari Y (2011) Elaboration and
1761 characterization of porous granules based on waste glass. *Powder Technol* 208:423–
1762 426. doi: 10.1016/j.powtec.2010.08.038
- 1763 166. Ross CS (1948) Optical properties of glass from Alamogordo, New Mexico. *Am*
1764 *Mineral* 33:360–362.
- 1765 167. Eby N, Hermes R, Charnley N, Smoliga JA (2010) Trinitite-the atomic rock. *Geol*
1766 *Today* 26:180–185. doi: 10.1111/j.1365-2451.2010.00767.x
- 1767 168. Glass BP, Senftle FE, Muenow DW, Aggrey KE, Thorpe AN (1987) Atomic Bomb
1768 Glass Beads: Tektite and Microtektite Analogs. In: *Second Int. Conf. Nat. Glas.* pp
1769 361–369
- 1770 169. Giuli G, Pratesi G, Eeckhout SG, Koeberl C, Paris E (2010) Iron reduction in silicate
1771 glass produced during the 1945 nuclear test at the Trinity site (Alamogordo, New
1772 Mexico, USA). In: *Geol. Soc. Am. Spec. Pap. Geological Society of America*, pp 653–
1773 660
- 1774 170. Atkatz D, Bragg C (1995) Determining the yield of the Trinity nuclear device via
1775 gamma-ray spectroscopy. *Am J Phys* 63:411–413. doi: 10.1119/1.17902
- 1776 171. Parekh P, Semkow T, Torres M, Haines D (2006) Radioactivity in trinitite six decades
1777 later. *J Environ Radioact* 85:103–120. doi: 10.1016/j.jenvrad.2005.01.017
- 1778 172. Wallace C, Bellucci JJ, Simonetti A, Hainley T, Koeman EC, Burns PC (2013) A
1779 multi-method approach for determination of radionuclide distribution in trinitite. *J*
1780 *Radioanal Nucl Chem* 298:993–1003. doi: 10.1007/s10967-013-2497-8
- 1781 173. Tompson AFB, Bruton CJ, Pawloski GA, Smith DK, Bourcier WL, Shumaker DE,
1782 Kersting AB, Carle SF, Maxwell RM (2002) On the evaluation of groundwater
1783 contamination from underground nuclear tests. *Environ Geol* 42:235–247. doi:
1784 10.1007/s00254-001-0493-8

- 1785 174. Tompson AFB, Hudson GB, Smith DK, Hunt JR (2006) Analysis of radionuclide
1786 migration through a 200-m Vadose zone following a 16-year infiltration event. *Adv*
1787 *Water Resour* 29:281–292. doi: 10.1016/j.advwatres.2005.02.015
- 1788 175. Hu QH, Rose TP, Zavarin M, Smith DK, Moran JE, Zhao PH (2008) Assessing field-
1789 scale migration of radionuclides at the Nevada Test Site: “mobile” species. *J Environ*
1790 *Radioact* 99:1617–1630. doi: 10.1016/j.jenvrad.2008.06.007
- 1791 176. Pacold JJ, Lukens WW, Booth CH, Shuh DK, Knight KB, Eppich GR, Holliday KS
1792 (2016) Chemical speciation of U, Fe, and Pu in melt glass from nuclear weapons
1793 testing. *J Appl Phys*. doi: 10.1063/1.4948942
- 1794 177. Nelson Eby G, Charnley N, Pirrie D, Hermes R, Smoliga J, Rollinson G (2015)
1795 Trinitite redux: Mineralogy and petrology. *Am Mineral* 100:427–441. doi: 10.2138/am-
1796 2015-4921
- 1797 178. Hermes RE, Strickfaden WB (2005) A new look at trinitite. *Nucl Weapons J* 2:2–7.
- 1798 179. Molgaard JJ, Auxier JD, Giminaro A V., Oldham CJ, Cook MT, Young SA, Hall HL
1799 (2015) Development of synthetic nuclear melt glass for forensic analysis. *J Radioanal*
1800 *Nucl Chem* 304:1293–1301. doi: 10.1007/s10967-015-3941-8
- 1801 180. Reimold WU, Gibson RL (2005) “Pseudotachylites” in Large Impact Structures. In:
1802 *Impact Tectonics*. Springer-Verlag, Berlin/Heidelberg, pp 1–53
- 1803 181. Spray JG (2010) Frictional Melting Processes in Planetary Materials: From
1804 Hypervelocity Impact to Earthquakes. *Annu Rev Earth Planet Sci* 38:221–254. doi:
1805 10.1146/annurev.earth.031208.100045
- 1806 182. Kenkmann T, Hornemann U, Stöffler D (2000) Experimental generation of shock-
1807 induced pseudotachylites along lithological interfaces. *Meteorit Planet Sci* 35:1275–
1808 1290. doi: 10.1111/j.1945-5100.2000.tb01516.x
- 1809 183. Erismann T, Heuberger H, Preuss E (1977) Der Bimsstein von Koefels (Tirol), ein
1810 Bergsturz-?Friktionit? *TMPM Tscherma's Mineral und Petrogr Mitteilungen* 24:67–
1811 119. doi: 10.1007/BF01081746
- 1812 184. De Blasio FV, Medici L (2017) Microscopic model of rock melting beneath landslides
1813 calibrated on the mineralogical analysis of the Köfels frictionite. *Landslides* 14:337–
1814 350. doi: 10.1007/s10346-016-0700-z
- 1815 185. Masch L, Preuss E (1977) Das Vorkommen des Hyalomylonits von Langtang,
1816 Himalaya (Nepal). *N Jahrb Min, Abh* 129:292–311.
- 1817 186. Weidinger JT, Korup O, Munack H, Altenberger U, Dunning SA, Tippelt G,
1818 Lottermoser W (2014) Giant rockslides from the inside. *Earth Planet Sci Lett* 389:62–
1819 73. doi: 10.1016/j.epsl.2013.12.017
- 1820 187. Lin A, Shimamoto T (1998) Selective melting processes as inferred from
1821 experimentally generated pseudotachylytes. *J Asian Earth Sci* 16:533–545. doi:
1822 10.1016/S0743-9547(98)00040-3
- 1823 188. Spray JG (1987) Artificial generation of pseudotachylyte using friction welding
1824 apparatus: simulation of melting on a fault plane. *J Struct Geol* 9:49–60. doi:
1825 10.1016/0191-8141(87)90043-5

- 1826 189. Boullier A-M, Ohtani T, Fujimoto K, Ito H, Dubois M (2001) Fluid inclusions in
1827 pseudotachylytes from the Nojima fault, Japan. *J Geophys Res* 106:21965. doi:
1828 10.1029/2000JB000043
- 1829 190. Coradin T, Brayner R, Gautier C, Hemadi M, Lopez PJ, Livage J (2007) From Diatoms
1830 to Bio-inspired Materials... and Back. In: *Proc. 9th Int. Symp. Biominer. Editorial*
1831 *Universitaria*, pp 419–430
- 1832 191. Skinner HCW, Jahren AH (2003) Biomineralization. In: *Treatise on Geochemistry*. pp
1833 1–69
- 1834 192. Fröhlich F (1989) Deep-sea biogenic silica: new structural and analytical data from
1835 infrared analysis- geological implications. *Terra Nov* 1:267–273. doi: 10.1111/j.1365-
1836 3121.1989.tb00368.x
- 1837 193. Gendron-Badou A, Coradin T, Maquet J, Fröhlich F, Livage J (2003) Spectroscopic
1838 characterization of biogenic silica. *J Non Cryst Solids* 316:331–337. doi:
1839 10.1016/S0022-3093(02)01634-4
- 1840 194. Schröder HC, Wang X, Tremel W, Ushijima H, Müller WEG (2008) Biofabrication of
1841 biosilica-glass by living organisms. *Nat Prod Rep* 25:455–474. doi: 10.1039/b612515h
- 1842 195. Müller WEG, Wendt K, Geppert C, Wiens M, Reiber A, Schröder HC (2006) Novel
1843 photoreception system in sponges? *Biosens Bioelectron* 21:1149–1155. doi:
1844 10.1016/j.bios.2005.04.017
- 1845 196. Sundar VC, Yablon AD, Grazul JL, Ilan M, Aizenberg J (2003) Fibre-optical features
1846 of a glass sponge. *Nature* 424:899–900. doi: 10.1038/424899a
- 1847 197. Aizenberg J, Sundar VC, Yablon AD, Weaver JC, Chen G (2004) Biological glass
1848 fibers: correlation between optical and structural properties. *Proc Natl Acad Sci U S A*
1849 101:3358–63. doi: 10.1073/pnas.0307843101
- 1850 198. Brutchey RL, Yoo ES, Morse DE (2006) Biocatalytic Synthesis of a Nanostructured
1851 and Crystalline Bimetallic Perovskite-like Barium Oxofluorotitanate at Low
1852 Temperature. *J Am Chem Soc* 128:10288–10294. doi: 10.1021/ja063107g
- 1853 199. Kisailus D, Choi JH, Weaver JC, Yang W, Morse DE (2005) Enzymatic Synthesis and
1854 Nanostructural Control of Gallium Oxide at Low Temperature. *Adv Mater* 17:314–318.
1855 doi: 10.1002/adma.200400815
- 1856 200. Neuville DR, Courtial P, Dingwell DB, Richet P (1993) Thermodynamic and
1857 rheological properties of rhyolite and andesite melts. *Contrib to Mineral Petrol*
1858 113:572–581. doi: 10.1007/BF00698324
- 1859 201. Neuville DR (2006) Viscosity, structure and mixing in (Ca, Na) silicate melts. *Chem*
1860 *Geol* 229:28–41. doi: 10.1016/j.chemgeo.2006.01.008
- 1861 202. Debenedetti PG, Stillinger FH (2001) Supercooled liquids and the glass transition.
1862 *Nature* 410:259–267. doi: 10.1038/35065704
- 1863 203. Angell CA (1991) Relaxation in liquids, polymers and plastic crystals - strong/fragile
1864 patterns and problems. *J Non Cryst Solids* 131–133:13–31. doi: 10.1016/0022-
1865 3093(91)90266-9

- 1866 204. Henderson GS, Fleet ME, Bancroft GM (1984) An x-ray scattering study of vitreous
1867 KFeSi_3O_8 and $\text{NaFeSi}_3\text{O}_8$ and
1868 reinvestigation of vitreous SiO_2 using quasi-crystalline modelling. *J Non*
1869 *Cryst Solids*. doi: 10.1016/0022-3093(84)90015-2
- 1870 205. Deganello G, Liotta L, Longo A, Martorana A, Yanev Y, Zotov N (1998) Structure of
1871 natural water-containing glasses from Lipari (Italy) and Eastern Rhodopes (Bulgaria):
1872 SAXS, WAXS and IR studies. *J Non Cryst Solids* 232:547–553. doi: 10.1016/S0022-
1873 3093(98)00429-3
- 1874 206. Zotov N (2003) Structure of natural volcanic glasses: Diffraction versus spectroscopic
1875 perspective. In: *J. Non. Cryst. Solids*. pp 1–6
- 1876 207. Taylor M, Brown GE (1979) Structure of mineral glasses-I. The feldspar glasses
1877 $\text{NaAlSi}_3\text{O}_8$, KAlSi_3O_8 , $\text{CaAl}_2\text{Si}_2\text{O}_8$. *Geochim Cosmochim Acta* 43:61–75. doi:
1878 10.1016/0016-7037(79)90047-4
- 1879 208. Konnert JH, Karle J, Ferguson GA (1973) Crystalline Ordering in Silica and Germania
1880 Glasses. *Science* (80-.). 179:
- 1881 209. Wright AC, Desa JAE, Weeks RA, Sinclair RN, Bailey DK (1984) Neutron diffraction
1882 studies of natural glasses. *J Non Cryst Solids* 67:35–44. doi: 10.1016/0022-
1883 3093(84)90139-X
- 1884 210. Okuno M, Iwatsuki H, Matsumoto T (1997) Structural analysis of an obsidian by X-ray
1885 diffraction method. *Eur J Mineral* 8:1257–1264. doi: 10.1127/ejm/8/6/1257
- 1886 211. Heide G, Müller B, Kloess G, Moseler D, Frischat GH (2003) Structural classification
1887 of natural non-crystalline silicates. *J Non Cryst Solids* 323:68–71. doi: 10.1016/S0022-
1888 3093(03)00286-2
- 1889 212. Wright AC, Leadbetter AJ (1976) Diffraction studies of glass structure. *Phys Chem*
1890 *Glas* 17:122–145.
- 1891 213. Neuville DR, de Ligny D, Henderson GS (2014) Advances in Raman Spectroscopy
1892 Applied to Earth and Material Sciences. *Rev Mineral Geochemistry*. doi:
1893 10.2138/rmg.2013.78.13
- 1894 214. McMillan P, Piriou B (1982) The structures and vibrational spectra of crystals and
1895 glasses in the silica-alumina system. *J Non Cryst Solids* 53:279–298. doi:
1896 10.1016/0022-3093(82)90086-2
- 1897 215. McMillan PF (1984) Structural Studies of Silicate Glasses and Melts-Applications and
1898 Limitations of Raman Spectroscopy. *Am Mineral* 69:622–644. doi: 0003-
1899 004x/84/070E-0622\$0
- 1900 216. Champagnon B, Panczer G, Chemarin C (1997) Differentiation of natural silica glasses
1901 using Raman microspectrometry. *Chemie der Erde-Geochemistry* 57:290–296.
- 1902 217. Di Genova D, Morgavi D, Hess K-U, Neuville DR, Borovkov N, Perugini D, Dingwell
1903 DB (2015) Approximate chemical analysis of volcanic glasses using Raman
1904 spectroscopy. *J Raman Spectrosc* 46:1235–1244. doi: 10.1002/jrs.4751
- 1905 218. Ilieva A, Mihailova B, Tsintsov Z, Petrov O (2007) Structural state of microcrystalline
1906 opals: A Raman spectroscopic study. *Am Mineral* 92:1325–1333. doi:

- 1907 10.2138/am.2007.2482
- 1908 219. Galeener FL, Geissberger AE, Weeks RA (1984) On the thermal history of Libyan
1909 Desert glass. *J Non Cryst Solids* 67:629–636. doi: 10.1016/0022-3093(84)90179-0
- 1910 220. Kress VC, Carmichael ISE (1991) The compressibility of silicate liquids containing
1911 Fe₂O₃ and the effect of composition, temperature, oxygen fugacity and pressure on
1912 their redox states. *Contrib to Mineral Petrol* 108:82–92. doi: 10.1007/BF00307328
- 1913 221. Ottonello G, Moretti R, Marini L, Vetuschi Zuccolini M (2001) Oxidation state of iron
1914 in silicate glasses and melts: A thermochemical model. *Chem Geol* 174:157–179. doi:
1915 10.1016/S0009-2541(00)00314-4
- 1916 222. McCammon CA (2005) Mantle oxidation state and oxygen fugacity: Constraints on
1917 mantle chemistry, structure, and dynamics. *American Geophysical Union*, pp 219–240
- 1918 223. McCammon CA (2006) Microscopic properties to macroscopic behaviour: The
1919 influence of iron electronic state. *J Mineral Petrol Sci* 101:130–144. doi:
1920 10.2465/jmps.101.130
- 1921 224. Wilding M, Webb S, Dingwell DB (1996) Tektite cooling rates: Calorimetric
1922 relaxation geospeedometry applied to a natural glass. *Geochim Cosmochim Acta*
1923 60:1099–1103. doi: 10.1016/0016-7037(96)00010-5
- 1924 225. Schnetzler C, Pinson W (1963) The chemical composition of tektites. In: O’Keefe JA
1925 (ed) *Tektites*. University of Chicago Press, pp 95–129
- 1926 226. Philpotts J., Pinson W. (1966) New data on the chemical composition and origin of
1927 moldavites. *Geochim Cosmochim Acta* 30:253–266. doi: 10.1016/0016-
1928 7037(66)90001-9
- 1929 227. Schreiber HD, Minnix LM, Balazs GB (1984) The redox state of iron in tektites. *J Non*
1930 *Cryst Solids* 67:349–359. doi: 10.1016/0022-3093(84)90160-1
- 1931 228. Evans BJ, Leung LK (1979) Mössbauer Spectroscopy of Tektites and Other Natural
1932 Glasses. *Le J Phys Colloq* 40:C2-489-C2-490. doi: 10.1051/jphyscol:19792172
- 1933 229. Dunlap RA (1997) An investigation of Fe oxidation states and site distributions in a
1934 Tibetan tektite. *Hyperfine Interact* 110:217–225. doi: 10.1023/A:1012691820021
- 1935 230. Rossano S, Balan E, Morin G, Bauer JP, Calas G, Brouder C (1999) ⁵⁷Fe Mössbauer
1936 spectroscopy of tektites. *Phys Chem Miner* 26:530–538.
- 1937 231. Giuli G, Eeckhout SG, Cicconi MR, Koeberl C, Glass BP, Pratesi G, Paris E (2008)
1938 North-American Microtektites are More Oxidized Compared to Tektites. *Large Meteor.*
1939 *Impacts Planet. Evol.* IV 1423:
- 1940 232. Giuli G, Cicconi MR, Trapananti A, Eeckhout SG, Pratesi G, Paris E, Koeberl C
1941 (2013) Iron redox variations in Australasian Muong Nong-type tektites. In: *76th Annu.*
1942 *Meteorit. Soc. Meet.* p 5246
- 1943 233. Neuville DR, Hennet L, Florian P, de Ligny D (2014) In situ High-Temperature
1944 Experiments. *Rev Mineral Geochemistry* 78:779–800. doi: 10.2138/rmg.2013.78.19
- 1945 234. Cicconi MR, Neuville DR, Tannou I, Baudalet F, Floury P, Paris E, Giuli G (2015)

- 1946 Letter. Competition between two redox states in silicate melts: An in-situ experiment at
1947 the Fe K-edge and Eu L₃-edge. *Am Mineral* 100:1013–1016. doi:
1948 10.2138/am-2015-5172
- 1949 235. Cicconi MR, Giuli G, Ertel-Ingrisch W, Paris E, Dingwell DB (2015) The effect of the
1950 [Na/(Na+K)] ratio on Fe speciation in phonolitic glasses. *Am Mineral* 100:1610–1619.
1951 doi: 10.2138/am-2015-5155
- 1952 236. Burkhard DJM (2001) Crystallization and oxidation of Kilauea basalt glass: Processes
1953 during reheating experiments. *J Petrol* 42:507–527 ST–Crystallization and oxidation of
1954 Kil. doi: 10.1093/petrology/42.3.507
- 1955 237. Davis MG, Garcia MO, Wallace P (2003) Volatiles in glasses from Mauna Loa
1956 Volcano, Hawai'i: implications for magma degassing and contamination, and growth
1957 of Hawaiian volcanoes. *Contrib to Mineral Petrol* 144:570–591. doi: 10.1007/s00410-
1958 002-0416-z
- 1959 238. Katsura T (1967) Pele's hair as a liquid of Hawaiian tholeiitic basalts. *Geochem J*
1960 1:157–168. doi: 10.2343/geochemj.1.157
- 1961 239. Wright TL (1973) Magma mixing as illustrated by the 1959 eruption, Kilauea Volcano,
1962 Hawaii. *Bull Geol Soc Am* 84:849–858. doi: 10.1130/0016-
1963 7606(1973)84<849:MMAIBT>2.0.CO;2
- 1964 240. Chapman DR, Scheiber LC (1969) Chemical investigation of Australasian tektites. *J*
1965 *Geophys Res* 74:6737–6776. doi: 10.1029/JB074i027p06737
- 1966 241. Glass BP, Koeberl C, Blum JD, Senftle F, Izett GA, Evans BJ, Thorpe AN, Povenmire
1967 H, Strange RL (1995) A Muong Nong-type Georgia tektite. *Geochim Cosmochim Acta*
1968 59:4071–4082. doi: 10.1016/0016-7037(95)00290-G
- 1969 242. Lange JM (1996) Tektite glasses from Lusatia (Lausitz), Germany. *Chemie der Erde*
1970 56:498–510.
- 1971 243. Žák K, Skála R, Řanda Z, Mizera J (2012) A review of volatile compounds in tektites,
1972 and carbon content and isotopic composition of moldavite glass. *Meteorit Planet Sci*
1973 47:1010–1028. doi: 10.1111/j.1945-5100.2012.01369.x
- 1974 244. Giuli G, Eeckhout SG, Paris E, Koeberl C, Pratesi G (2005) Iron oxidation state in
1975 impact glass from the K/T boundary at Beloc, Haiti, by high-resolution XANES
1976 spectroscopy. *Meteorit Planet Sci* 40:1575–1580. doi: 10.1111/j.1945-
1977 5100.2005.tb00132.x
- 1978 245. Koeberl C (1997) Libyan Desert Glass: geochemical composition and origin. In: *Proc.*
1979 *Silica '96 Meet.* pp 121–131
- 1980 246. Meisel T, Koeberl C, Ford RJ (1990) Geochemistry of Darwin impact glass and target
1981 rocks. *Geochim Cosmochim Acta* 54:1463–1474. doi: 10.1016/0016-7037(90)90169-L
- 1982
- 1983

1984 **Figure captions**

- 1985 Fig. 1 - Total alkali vs. silica (TAS) diagram for several natural glasses (some of the data and
1986 references are reported in Table 1).
- 1987 Figure 2 – Basaltic glass from French-American Mid-Ocean Undersea Study (FAMOUS) area
1988 on the Mid-Atlantic Ridge. Image copyright: D.R. Neuville.
- 1989 Figure 3 – Reticulite from Erebus volcano. This highly foamed sample is mainly composed of
1990 glass. Image copyright: D.R. Neuville (sample dimension 7x6x5cm)..
- 1991 Fig. 4 – Photograph of Pele's hairs along with few melt droplets. Samples from Hawaiian
1992 Islands. Image copyright: D.R. Neuville (square dimension=5mm).
- 1993 Figure 5 – Bomb sample from Erebus volcano with the surface covered by olive green and
1994 black glass with a metallic lustre, and anorthosite crystals. Image copyright: D.R. Neuville
1995 (square dimension=5mm).
- 1996 Figure 6 – Palagonite specimen. Image copyright: D.R. Neuville.
- 1997 Figure 7 – Variation of SiO₂ and FeO contents vs. TiO₂ content in lunar glasses (data in
1998 Table 1). Modified after Delano (1986) and Brown and Grove (2015 and references therein).
- 1999 Figure 8 – Tektites specimens with the typical aerodynamic shapes and characteristic surface
2000 features. Image copyright: D.R. Neuville (square dimension=5mm)
- 2001 Figure 9 – Photos of some tektites, including a moldavite (length ~ 18 mm) and two
2002 indochinites (length ~ 25 mm). Image copyright: M.R. Cicconi
- 2003 Figure 10 – Approximate location and extension of the four strewn fields: NA (North
2004 American), IC (Ivory Coast), CE (central Europe) and Australasian (AA). The location of the
2005 known source craters are Chesapeake Bay (NA), Ries (CE) and Bosumtwi crater (IC). Image
2006 copyright: M.R. Cicconi.
- 2007 Figure 11 – Photo of a LDG fragment. The sample has a clear pale yellow color and the
2008 typical wind erosion surface. Image copyright: D.R. Neuville (square dimension=5mm).
- 2009 Figure 12 – Some fulgurite specimens with the characteristic irregular tube shapes. Image
2010 copyright: D.R. Neuville (square dimension=5mm).
- 2011 Figure 13 - Photographs of a fulgurite sample. The inner part is more smoothed and has a
2012 heterogeneous glassy material, whereas the outer portion is very irregular. Length of the
2013 specimen: ~55 mm. Image copyright: M.R. Cicconi
- 2014 Figure 14 - Obsidian from Lipari (I). Image copyright: D.R. Neuville (square
2015 dimension=5mm)
- 2016 Figure 15 – Arrowhead made of obsidian. Image copyright: D.R. Neuville (square
2017 dimension=5mm).

2018 Figure 16 – TAS diagram for obsidians, perlites and pitchstones. Obsidian Data for 1)
 2019 subalkalic silicic obsidians [137]; 2) from [151]; 3) from [152]; 4) from [153] and 5) from
 2020 [147]. See also Table 1.

2021 Figure 17 – Photograph of a pumice specimen from Glass Mountain (USA). The sample has
 2022 the typical highly vesicular irregular texture. Image copyright: D.R. Neuville (square
 2023 dimension=5mm).

2024 Figure 18 - Photograph of spherulitic obsidians (length ~ 4 cm; unknown locality).
 2025 Spherulites are distributed homogeneously all over the samples with size ranging from 3.0 to
 2026 8.0 mm. Image copyright: M.R. Cicconi

2027 Figure 19 – Glass sample from Trinity site, Tularosa Basin, Alamogorgo (USA). This green
 2028 trinitite fragment is glassy and vesiculated and is a product of the first atomic bomb blast on
 2029 July 16, 1945. Image copyright: D.R. Neuville (square dimension=5mm).

2030 Figure 20 – Microphotography of a pseudotachylite layer (dark layer) from the Nojima fault,
 2031 Japan [189]. (Rectangular dimension: 0.5mm). Image copyright: D.R. Neuville.

2032 Figure 21 - Low- and high-temperature measured values of viscosity for SiO₂, tectosilicates
 2033 (Ab, An and Or) and wollastonite (Wo) melts as a function of reciprocal temperature. (a) The
 2034 viscosity measurements for a rhyolitic (Rhy), an andesitic (And) and a basaltic (Bas) melt are
 2035 reported as symbols. (b) The viscosity measurements for a moldavite (mol) and an
 2036 Australasian tektite (chi) are reported as symbols. . Lines are only guides for the eyes. Data in
 2037 Tab. 2 and from [200]. Viscosity measurements were obtained following [201].

2038 Figure 22 - Tg-scaled Arrhenius representation of liquid viscosities showing Angell's strong-
 2039 fragile pattern. Both tektites, mol and chi, exhibit approximate linearity, and thus an
 2040 Arrhenian behaviour.

2041 Figure 23a – Raman spectra for some natural silicate glasses and for a pure SiO₂ glass in the
 2042 range 300 – 1250 cm⁻¹. The shape of the spectra change depending on the polymerization of
 2043 the glasses, and on the presence/amount of other elements (such as Fe).

2044 Figure 23b – continue of Fig. 23a

2045 Figure 24 – Photo and light microscopy images of an obsidian specimen and the crystalline
 2046 portion (spherulite). The Raman spectra collected both in the glassy and crystalline parts are
 2047 reported. Beside the glass portion it was possible to identify feldspar minerals (blue and violet
 2048 points), and magnetite/ilmenite, and hematite (orange, green and red points).

2049 Figure 25 – Fe redox ratio vs T. Empty circles represent the theoretical Fe³⁺/Fe_{tot} values
 2050 calculate for the indochinite tektite composition by using the model of Kress and Carmichael
 2051 (1991, K & C). The black squares are the Fe³⁺/Fe_{tot} estimated from the XAS data analysis at
 2052 high temperatures, whereas the empty square represents the value at room temperature (~ 0.05
 2053 ± 0.05).

Table 1 - Average composition of the major oxides (wt%) in several natural glasses.

Sample	SiO ₂	TiO ₂	Al ₂ O ₃	Cr ₂ O ₃	Fe ₂ O ₃ or Fe ₂ O ₃ tot §	FeO or FeOtot §	MnO	MgO	CaO	Na ₂ O	K ₂ O	H ₂ O or H ₂ O ⁺ (*)	P ₂ O ₅	Reference
Obsidian														
Armenian and Caucasian	76.27	0.06	13.09		0.52		0.07	0.05	0.51	4.07	4.39		0	[151]
	76.7	0.1	13.5		0.66		0.1	0.15	0.54	4.56	4.65		0.02	
	72.84	0.21	14.52		1.8		0.06	0.48	1.67	4.56	3.76		0.09	
	75.15	0.11	13.95		0.94		0.07	0.22	0.99	4.29	4.26		0.03	
	77.37	0.08	12.64		0.59		0.06	0.04	0.48	4.18	4.56		0	
Mediterranian	74.72	0.09	13.4		1.25		0.08	0.08	0.59	3.44	5.26		0.06	[153]
	73.77	0.18	13.68		1.31		0.11	0.13	0.75	3.34	5.63		0.04	
	75.05	0.13	12.97		1.17		0.08	0.11	0.57	3.34	5.51		0.04	
Monte Arci (I)	75.57	0.09	13.88		1.28		0.05		0.57	3.55	4.71			[147]
Monte Arci (I)	74.84	0.14	14.02		1.48		0.04		0.7	3.49	4.88			
Monte Arci (I)	75.96	0.13	13.44		1.23		0.03		0.54	3.36	4.99			
Monte Arci (I)	73.68	0.3	14.33		1.75		0.03		0.85	3.3	5.31			
Lipari (I)	74.87	0.07	13.25		1.63		0.06		0.69	4.16	4.66			
Palmarola (I)	74.51	0.08	13.45		1.61		0.07		0.44	4.79	4.43			
Pantelleria (I)	71.2	0.19	7.66		8.11		0.27		0.25	6.84	3.72			
Lipari (I)	75.55	0.06	12.83			1.6	0.06	0.04	0.69	4.13	5.03	0.21	0.01	[152]
	75.36	0.06	12.83			1.59	0.06	0.04	0.72	4.16	5.02	0.16	0.01	
	75.48	0.07	12.82			1.58	0.07	0.04	0.7	4.16	5.04	0.16	0	
	75.57	0.06	12.86			1.6	0.06	0.04	0.69	4.16	5.04	0.14	0.02	
	75.62	0.08	12.63			1.48	0.07	0.04	0.72	4.2	5.15	0.15	0.01	
	75.47	0.07	12.82			1.47	0.06	0.04	0.72	4.19	5.16	0.14	0.01	
	75.37	0.07	12.84			1.57	0.07	0.04	0.72	4.19	5.13	0.14	0.01	
	75.45	0.08	12.82			1.48	0.07	0.04	0.72	4.21	5.12	0.15	0.01	
	74.42	0.08	12.77			1.5	0.07	0.04	0.72	4.2	5.18	0.14	0.01	
	75.54	0.08	12.82			1.47	0.06	0.05	0.72	4.17	5.1	0.15	0.01	
Subalkalic	73.1	0.31	14.02		0.46	1.30	0.05	0.39	1.58	4.54	3.20	0.08	0.04	[137]
	66.8	0.64	16.13		0.54	3.00	0.08	1.33	3.57	4.84	2.32	0.51	0.11	

	71.9	0.49	14.33	0.13	2.06	0.06	0.46	1.71	4.88	3.13	0.49	0.09	[137]
	76.1	0.13	12.71	0.23	0.93	0.05	0.15	1.04	3.59	3.91	0.42	0.01	
	74.3	0.12	13.34	0.35	1.17	0.05	0.05	0.84	4.55	4.03	0.09	0.01	
	77.3	0.07	12.66	0.37	0.75	0.05	0.03	0.64	4.34	3.65	0.09	0.01	
	76.97	0.14	12.25	0.39	0.81	0.05	0.15	0.90	3.89	3.89	0.22	0.03	
	69.47	0.45	13.90	0.90	2.62	0.10	0.49	1.89	5.38	3.21	0.06	0.13	
	67.8	0.74	14.98	0.97	3.36	0.20	0.70	1.92	6.87	1.82	0.12	0.09	
	77.2	0.10	12.84	0.20	0.35	0.05	0.07	0.58	3.65	4.59	0.06	0.01	
	73.16	0.30	13.42	0.99	0.99	0.06	0.66	1.61	3.92	4.20	0.30	0.09	
	76.60	0.07	12.69	0.35	0.58	0.06	0.04	0.58	3.80	4.73	0.09	0.01	
Turkey	75.09	0.16	13.87	1.05		0.05	0.1	0.89	4.02	4.9		0.02	[6]
	76.26	0.09	13.48	0.7		0.04	0.03	0.85	4.03	4.65		0.01	
Perlites	74.26	0.09	12.22	0.91		0.09	0.18	0.73	3.81	4.66	3.32*		[6]
	69.5		13.53	1.86			1.14	0.33	3.06	5.55	5.94*		[6]
	72.88	0.06	14.22	0.7	0.5			1.49	4.03	2.82	4.52*		[6]
	72.78		14.15	0.17				0.82	4.51	2.48	4.35*		[6]
	74.3	0.13	12	0.77	0.36	0.06	0.08	0.56	4.04	4.69			[6]
	73.67	0.12	12.93	0.63	0.99	0.03	0.12	1.41	3.14	4	3.29*		[6]
	73.7	0.1	12.6	2.1		0.1		0.7	3.7	4.6	2.4		[205]
	74.9	0.1	12.5	0.8		0.2		0.6	2.9	5	3		[205]
	71.97	0.11	10.34		0.41	0.01	0	0.38	3.34	4.13	6		[150]
	67.59	0.14	12.76	0.76	2.08	0.08	0.31	1.33	3.28	4.37	5.3		[150]
	70.14	0.14	13.49	1.15	0.5	0.05	0.23	0.6	2.86	6.62	4.7		[150]
	70.02	0.12	11.37	0.97	0.09	0.01	0.28	2.03	1.88	3.9	6.5		[150]
	66.68	0.3	15.15	2.34	0.72	0.07	0.5	1.66	3.97	5.64	4.9		[150]
	71.96	0.19	11.89	0.84	0.14	0.05	0.34	1.09	2.35	4.45	6.1		[150]
Pitchstones	71.75	0.12	14.99	0.28	0.53	0.04	0.26	0.98	2.97	2.83	5.54		
	73.37	0.16	10.78	0.96	1.02	0.37	0.15	0.77	3.78	4.21	4.52		
	73.5	0.17	11.59	1.77		0.04	0.01	0.71	3.91	3.14	5.23		[6]
	67.88	0.79	12.22	5.6		0.09	0.65	2.15	3.59	2.7	4.36		
	71.9	0.23	11.9	0.8	1.3	0.06	0.19	0.89	4.6	2.9	5.1		
Quenched Glasses													

Kilauea bulk rock	50.94	2.41	13.49		11.3	0.17	7.99	11	2.19	0.42	
	51.49	2.77	13.33	0.05	11.56	0.21	6.3	11.4	2.32	0.41	
	52.14	2.48	13.61	0.046	10.95	0.16	6.84	11.05	2.35	0.42	[236]
Kilauea glasses	51.94	2.46	13.63	0.03	11.08	0.16	6.74	11.14	2.38	0.42	
	52.11	2.33	13.7	0.04	10.85	0.16	7.04	11.06	2.35	0.38	
	52.06	2.56	13.55	0.02	11.34	0.16	6.53	10.9	2.39	0.44	
	52.43	2.10	13.75		11.10	0.17	6.58	10.72	2.34	0.39	0.24
	52.55	2.16	13.94		10.76	0.16	6.61	10.69	2.36	0.48	0.28
	52.55	2.16	13.94		10.76	0.16	6.61	10.69	2.36	0.48	0.28
	52.62	2.71	13.11		12.26	0.21	5.36	10.10	2.52	0.56	0.29
	52.44	2.14	13.91		10.90	0.21	6.28	10.65	2.41	0.41	0.23
	52.84	2.18	13.58		11.11	0.15	6.27	10.68	2.35	0.38	0.22
	52.63	2.17	13.76		11.13	0.18	6.27	10.73	2.36	0.4	0.27
	52.46	2.75	13.02		12.42	0.22	5.46	10.07	2.49	0.6	0.35
	52.61	2.49	13.53		11.56	0.21	5.79	10.3	2.2	0.56	0.27
	52.13	2.34	13.32		12.02	0.2	5.94	10.41	2.37	0.44	0.26
Mauna Loa glasses	52.66	2.44	13.36		12.06	0.17	5.9	10.4	1.99	0.43	0.32
	52.78	2.16	13.62		11.32	0.19	6.39	10.61	2.33	0.38	0.22 [237]
	52.61	2	13.94		10.61	0.18	6.63	10.55	2.26	0.4	0.25
	52.54	2.3	13.6		11.91	0.23	5.92	10.42	2.26	0.39	0.25
	52.52	2.12	14.13		11.06	0.15	6.5	10.73	1.91	0.4	0.25
	52.61	2.55	13.68		11.58	0.19	5.65	10.07	2.52	0.58	0.34
	52.56	2.2	13.91		10.7	0.19	6.81	10.61	1.98	0.43	0.25
	52.16	1.97	13.62		10.79	0.18	7.81	10.47	2.2	0.37	0.23
	52.37	2.15	13.85		10.61	0.21	6.8	10.73	2.24	0.41	0.28
	52.65	2.26	13.78		10.78	0.17	6.48	10.73	2.3	0.45	0.26
	51.9	2.15	13.83		11.18	0.17	6.81	10.97	2.22	0.34	0.21
	52.16	2.15	13.81		10.97	0.18	6.72	10.96	2.26	0.34	0.23
Pele's tears	50.9	1.42	13.5		13.8	0.25	4.67	8.81	2.83	1.39	[6]
Hawaiian Pele's hair	48.82	2.77	13.42	1.7	9.9	0.18	9	11.32	2.25	0.58	0.24
	50.26	2.69	13.48	1.55	9.57	0.17	7.04	11.45	2.22	0.45	0.26 [238]
	50.04	3.02	14.02	1.72	9.45	0.17	6.93	11.44	2.42	0.57	0.26

Hawaiian basalt	50.79	3.08	14.1	3.17	8.33	0.12	6.78	10.26	2.6	0.48		0.29	[238]
Kilauea Eruption 1959	49.61	2.55	12.78		11.48	0.11	8.9	11.51	2.14	0.5	0.02	0.25	[239]
	49.5	2.56	12.57		11.55	0.18	9.32	11.34	2.11	0.49	0.03	0.25	
	49.35	2.61	13.2		11.74	0.17	8.69	11.01	2.2	0.52	0.05	0.27	
	49.41	2.26	13.16		11.59	0.18	8.95	10.99	2.15	0.54	0.09	0.27	
Basaltic glasses	50.34	2.49	12.48		16.24	0.29	5.03	9.47	3.05	0.19	0.68*		[6]
	49.95	2.54	13.77		12.8		5.22	9.9	3.95	0.25	0.33*		
	54.08	1.84	14.06		10.17	0.16	5.81	9.53	3.41	0.47			
	49.13	2.5	13.26		12.43	0.23	7.14	12.35	2.2	0.34			
Phonolitic glasses Erebus (Antarctica)	54.95	1.04	19.87		5.45	0.27	0.82	1.9	9.1	5.65			[26]
	55.62	1.05	19.58		5.59	0.28	0.86	1.85	8.82	5.61			
	55.75	1.02	19.67		5.38	0.28	0.83	1.88	8.85	5.64			
	55.7	1.03	19.6		5.52	0.29	0.85	1.92	8.73	5.58			
	55.78	1.01	19.65		5.42	0.27	0.83	1.84	8.86	5.63			
	55.78	1.02	19.61		5.41	0.28	0.8	1.89	8.8	5.7			
	55.73	1.02	19.63		5.41	0.26	0.83	1.83	8.85	5.67			
	55.01	0.99	19.98		5.34	0.26	0.82	1.89	9.09	5.71			
	55.74	1.02	19.64		5.49	0.27	0.84	1.86	8.82	5.61			
	55.08	1.01	20.05		5.31	0.27	0.8	1.86	9.09	5.65			
	55.69	1.01	19.71		5.43	0.28	0.82	1.84	8.8	5.64			
	55.02	1.01	20.07		5.37	0.28	0.84	1.89	9.04	5.57			
	55.82	1	19.75		5.5	0.28	0.85	1.74	8.96	5.35			
	55.75	0.99	19.74		5.52	0.29	0.84	1.75	8.99	5.41			
	54.93	1.03	20.01		5.41	0.27	0.82	1.89	9.14	5.67			
	55.61	0.98	19.71		5.57	0.29	0.93	1.8	8.96	5.42			
	55.9	0.98	19.69		5.4	0.28	0.83	1.75	8.99	5.43			
	55.63	0.97	19.7		5.45	0.28	0.92	1.81	8.93	5.5			
	55.41	1.01	19.74		5.48	0.28	0.83	1.79	9.04	5.62			
	54.97	1.03	19.9		5.45	0.28	0.84	1.86	9.13	5.65			
	55.12	0.99	19.91		5.46	0.28	0.83	1.88	9.02	5.59			
	55.09	1.01	19.83		5.43	0.27	0.84	1.88	9.06	5.65			
	54.85	1.02	19.9		5.5	0.28	0.84	1.88	9.15	5.65			
	55.17	1.01	19.79		5.42	0.27	0.82	1.88	9.06	5.64			
	55.12	1.02	19.91		5.32	0.27	0.83	1.87	9.09	5.64			

	55.11	1.03	19.85		5.34	0.27	0.83	1.88	9.07	5.65			
	55	1.02	19.83		5.38	0.28	0.83	1.86	9.13	5.68			
	54.73	1.02	19.93		5.43	0.28	0.84	1.89	9.21	5.73			[26]
	54.94	1.02	19.92		5.39	0.28	0.83	1.87	9.13	5.67			
	54.95	1.04	19.87		5.45	0.27	0.82	1.9	9.1	5.65			
	55.35	1.01	19.8		5.43	0.28	0.83	1.87	9.04	5.64			
Tackylite (Kilauea)	49.99	2.86	13.26	1.88	9.76	0.16	8.39	10.61	2.26	0.54	0.16	0.3	[18]
Lunar glasses													
Apollo 15 green C	48	0.26	7.74	0.57	16.5	0.19	18.2	8.57					
15 green A	45.5	0.38	7.75	0.56	19.7	0.22	17.2	8.65					
16 green	43.9	0.39	7.83	0.39	21.9	0.24	16.9	8.44					
15 green B	46	0.4	7.92	0.55	19.1	-	17.2	8.75					
15 green D	45.1	0.41	7.43	0.55	20.3	0.22	17.6	8.43					
15 green E	45.2	0.43	7.44	0.54	19.8	0.22	18.3	8.15					
14 green B	44.8	0.45	7.14	0.54	19.8	0.24	19.1	8.03	0.06	0.03			
14 VLT	46	0.55	9.3	0.58	18.2	0.21	15.9	9.24	0.11	0.07			
11 green	43.7	0.57	7.96	0.46	21.5	-	17	8.44					
17 VLT	45.3	0.66	9.6	0.4	19.6	0.26	15	9.4	0.27	0.04			
17 green	44.3	0.91	6.89	-	20.2	0.23	19.5	7.4	0.1				
14 green A	44.1	0.97	6.71	0.56	23.1	0.28	16.6	7.94					
15 yellow	42.9	3.48	8.3	0.59	22.1	0.27	13.5	8.5	0.45				[2]
14 yellow	40.8	4.58	6.16	0.41	24.7	0.3	14.8	7.74	0.42	0.1			
17 yellow	40.5	6.9	8.05	0.63	22.3	0.25	12.6	8.64	0.39				
17 orange	39.4	8.63	6.21	0.67	22.2	0.28	14.7	7.53	0.41	0.04			
17 orange 74220-type	38.5	9.12	5.79	0.69	22.9		14.9	7.4	0.38				
15 orange	37.9	9.12	5.63	0.65	23.7		14.9	7.41	0.36				
17 orange	38.8	9.3	7.62	0.66	22.9	0.29	11.6	8.55	0.39				
11 orange	37.3	10	5.68	0.63	23.7		14.3	7.62	0.31				
14 orange	37.2	12.5	5.69	0.86	22.2	0.31	14.5	7.04	0.28	0.29			
15 red	35.6	13.8	7.15	0.77	21.9	0.25	12.1	7.89	0.49	0.12			
14 red	35.6	15.3	4.81		23.7		13	6.49	0.5				
12 red	33.4	16.4	4.6	0.84	23.9	0.3	13	6.27	0.05	0.12			
Tektite													

Normal australites	70.4-72.4	0.80-0.83	12.9-14.3	4.67-4.97		2.16-2.23	2.94-3.48	1.32-1.56	2.41-2.62	[3]
Normal indochinites	72.9-73.3	0.72-0.89	13.1-13.5	4.47-4.49		2.00-2.04	2.17-2.41	1.17-1.27	2.36-2.40	[3]
HMg- australites	64.8-77.0	0.66-0.77	10.7-13.3	3.85-8.63		1.83-7.95	1.79-3.73	0.62-1.38	1.34-2.56	[240]
Muong Nong-type indochinites	78.3	0.63	10.18	3.75	0.06	1.43	1.21	0.92	2.41	[3]
Muong Nong (s.l.)	77.0-81.7	0.53-0.72	8.60-11.41	3.18-4.15		1.19-1.65	1.03-1.63	0.77-1.07	2.24-2.55	[71]
microtektites Victoria Land (Antartica)	67.5	1.02	17.6	4.6		3.2	4.08	0.24	0.9	[69]
	68.3	0.99	17.1	4.88		4.31	3.97	0.22	0.73	
	68.4	0.97	17.3	4.01		3.47	3.66	0.21	0.81	
	68.5	0.97	17.2	4.44		3.31	3.71	0.27	0.88	
	68.9	1.02	17.3	4		3.52	3.91	0.23	0.8	
	77	0.71	12.3	3.16		1.99	3.14	0.25	0.93	
	77	0.73	12.3	3.33		1.95	2.8	0.29	1.18	
	77.2	0.72	12.3	2.87		2.22	2.74	0.26	1.25	
	77.6	0.76	12.2	2.6		1.89	3.44	0.26	0.89	
Georgiaites	79.8-83.6	0.42-0.60	9.50-11.7	1.83-3.14		0.37-0.69	0.40-0.69	1.00-1.53	2.22-2.51	[3]
Bediasites	71.9-80.2	0.59-1.05	11.2-17.6	2.29-5.75		0.37-0.95	0.49-0.96	1.20-1.84	1.60-2.43	[3]
DSDP 612	72.93	0.81	14.94	5.33	0.07	1.2	0.68	0.6	3.52	[3]
Muong Nong-type Georgia	84.2	0.34	9.19	1.43		0.59	0.44	0.72	2.53	[241]
Moldavites	75.5-85.1	0.24-0.74	7.32-11.4	1.08-2.93		1.34-2.74	1.21-3.96	0.20-0.89	2.23-3.81	[3]
Moldavites	74.9-81.4	0.31-1.40	9.44-13.8	1.72-3.50		1.13-2.06	0.95-3.17	0.40-1.08	2.83-3.81	[3]
Moldavites	71.9-81.0	0.23-0.50	8.96-12.7	1.28-2.86		1.52-3.73	2.05-4.48	0.25-0.60	2.88-3.77	[242]
Moldavite	80.3	0.322	10.5	1.69	0.041	1.69	1.35	0.552	3.48	[243]
Ivory Coast	67.0-69.3	0.52-0.6	15.8-17.1	6.03-6.80		2.64-3.93	0.71-1.61	1.54-2.44	1.70-2.07	[3]
Ivory Coast	66.17-68.48	0.54-0.61	16.28-17.72	5.84-6.45		2.98-4.39	1.21-1.52	1.53-2.08	1.73-2.13	[71]

High Si-K glass	86	0.47	6.93		2.45	0.05	1.15	0.38	0.38	2.21	0.02	[101]
	62.86	0.67	15.16		5.33	0.19	2.64	7.54	3.86	1.59	0.08	
Spherules K-Pg	62.25	0.71	15.06		5.4	0.18	2.77	8.12	3.78	1.59	0.07	[244]
	65.07	0.62	15.31		5.14	0.17	2.28	5.77	3.73	1.71	0.09	
	65.45	0.63	15.29		5.03	0.18	2.35	5.65	3.72	1.55	0.02	
	62.82	0.69	15.05		5.34	0.17	2.63	7.56	3.92	1.65	0.09	
	63.53	0.63	15.61		4.87	0.17	2.33	6.72	4.08	1.78	0.1	
	61.42	0.71	15.4		5.32	0.17	2.75	8.39	4.09	1.52	0.06	
	63.3	0.68	15.31		5.44	0.18	2.58	7.23	3.65	1.5	0.06	
LDG	98.44	0.08	0.55	0.01	0.09	<0.01	<0.01	<0.01	0.01	0.01		[121]
	98.27	0.17	1.3	0.01	0.12	<0.01	0.01	0.01	0.03	0.01		[121]
	95.85	0.18	1.48	0.03	0.98	0.02	0.08	1.38	0.02	0.01		[121]
	98.4	0.12	1.19		0.12		0.011	0.01	0.005	0.009	0.01	[245]
	98	0.197	1.67		0.11	0.0015	0.003	0.01	0.01	0.01		[117]
Darwin glass	84–89.3	0.52– 0.62	6.75– 8.20		1.08– 3.78		0.61– 1.13	0.03– 0.18	0.02– 0.06	1.51– 2.93		[246]
	86.1	0.56	7.25		2.51		0.85	0.09	0.04	2.04		[71]
Fulgurite	91.6	0.45	2.3	0.76		0.01	0.17	0.14	0.06	0.63	0.02	[7]
	97.17	0.02	0.53	0.17		0.01	0.03	0.01	0.02	0.18	0.01	[7]
	98.38	0.02	0.02	0.02		0.02	0	0.01	0.01	0.01	0.01	[7]
	60.4	0.86	20.8	5.9		0.01	2.29	0.59	2.13	7	0.19	[7]
	99.8	0.01	0.08	0.03		0.01	0.01	0.01	0.02	0.03	0	[7]
	64.93	0.013	18.91	0.2		0.01	0.12	0.04	1.1	14.6	0.01	[7]
	59.7	0.87	16.4	5.5		0.11	2.3	6.4	2.7	3.7	0.29	[7]
	97.4	0.02	0.06	0.06		0.01	0.04	0.01	0.04	0.03	0.001	[7]
	81.3	1.15	8.32	8.48		0.28	0.1	0.15	0.04	0.18	0.01	[132]
	98.7	0	0.65	0.17			0.02	0.08	0.07	0.26	0	[132]
	81.5	0.2	10.3	1.9			1.2	1.8	1.5	2.4	0	[132]

	85	0.4	5.6	1.8		0.4	0.9	0.8	1.4	0.1	
	88.2	0.5	7.4	2.3		0.6	1.4	0.8	2.1	0.1	
	96.7	1.1	1.6	0.5		0.1	0.2	0.3	0.6	0.1	
	98.9	0	0	0.2		0	0	0	0	0	
	73	0.1	15.7	1.6	0.04	0.22	0.53	3.17	5.18	0.26	
	73.23	0.1	15.41	1.93	0.07	0.22	0.47	3.31	5.13	0.25	[132]
	72.04	0.15	15.47	3.11	0.04	0.35	1	2.72	4.87	0.26	
	75.13	0.24	13.42	2.2	0.04	0.34	1.84	2.22	4.36	0.21	
	76.41	0.12	14.11	0.99	0.2	0.12	0.43	2.68	4.8	0.17	
	75.03	0.13	14.88	1.12		0.13	0.52	2.97	4.97	0.22	
Trinitite	70.26		14.39		2.39	0.42	7.19	1.62	3.74		[169]
2055	Notes: § Fe oxide content is reported in literature in different ways: FeO total, or Fe ₂ O ₃ total. Few authors reported both the Fe oxides.										
2056	When a single value is given in the two colons, it refers to the total.										
2057											

2058 **Table 2A** – Composition (wt%) and some properties for tektites (chi and mol) shown in Fig. 19, 20 and 21A.

	Moldavite (mol)	Indochinite (chi)
SiO ₂	78.12	71.85
Al ₂ O ₃	9.56	12.94
TiO ₂	0.32	0.83
CaO	2.73	2.48
MgO	2.09	1.96
Cr ₂ O ₃	0.01	0.03
MnO	0.06	0.14
FeO	1.61	4.44
Na ₂ O	0.36	1.21
K ₂ O	3.49	2.43
density (g/cm ³) (±0.0005)	2.3717	2.4277
T _g (K)	1070	1014
S _{conf} (T _g)(J/molK)	13.4	11.9

2059

2060

2061 **Table 2B - Experimental viscosity data (η) in log Pa s measured at each temperature (T) in Kelvin for tektite samples and a basaltic**
 2062 **glass (bas).**

Basalt (bas)		Moldavite (mol)		Indochinite (chi)	
T(K)	log η	T(K)	log η	T(K)	log η
936.4	12.53	1059.1	12.27	1004.9	12.24
946.7	12.16	1069.8	12.02	1020.4	11.86
952.6	11.83	1089.7	11.53	1021.5	11.77
956.2	11.64	1101.4	11.25	1036.7	11.44
962.5	11.37	1117.8	10.87	1038.2	11.35
967.0	11.17	1128.2	10.64	1058.3	10.89
976.3	10.86	1135.8	10.48	1066.2	10.67
987.7	10.53	1138.8	10.44	1080.2	10.34
999.5	10.15	1156.2	10.06	1090.2	10.20
1002.2	10.05	1157.2	9.99	1099.8	9.92
1011.8	9.80	1168.1	9.84	1107.7	9.71
1020.8	9.52	1181.7	9.58	1122.4	9.48
1029.8	9.21	1192.1	9.40	1138.2	9.20
1473.0	1.43	1203.8	9.20	1144.1	9.08
1523.0	1.15	1221.7	8.98	1873.2	3.30
1573.0	0.90	1223.6	8.90	1923.2	3.10
1623.0	0.67	1850.0	3.31	1973.2	2.97
1673.0	0.47	1900.0	3.08	2023.2	2.73
1723.0	0.29	1950.0	2.86	2073.1	2.53
1773.0	0.13				

2063