

Bentorite

©2001-2005 Mineral Data Publishing, version 1

Crystal Data: Hexagonal. *Point Group:* 6/*m* 2/*m* 2/*m*. As stout hexagonal prisms, {10 $\bar{1}$ 0}, {10 $\bar{1}$ 1}, {0001}, to 0.25 mm; commonly in fibrous masses, granular aggregates, and thin films.
Twinning: On {10 $\bar{1}$ 0} as composition plane.

Physical Properties: *Cleavage:* {10 $\bar{1}$ 0}, perfect; {0001}, distinct. Hardness = 2
 D(meas.) = 2.025 D(calc.) = 2.021

Optical Properties: Transparent. *Color:* Bright violet. *Streak:* Very pale violet.
Luster: Vitreous.

Optical Class: Uniaxial (+). *Pleochroism:* *O* = nearly colorless; *E* = pale violet.
Absorption: *O* < *E*. $\omega = 1.478(2)$ $\epsilon = 1.484(2)$

Cell Data: *Space Group:* *P*6₃/*mmc*. *a* = 22.35 *c* = 21.41 *Z* = 8

X-ray Powder Pattern: Hatrurim Formation, Israel.
 9.656 (100), 5.592 (40), 1.942 (20), 3.60 (10), 3.23 (10), 2.772 (10), 3.89 (8)

Chemistry:	(1)
SO ₃	14.99
CO ₂	6.70
SiO ₂	2.50
Al ₂ O ₃	1.01
Fe ₂ O ₃	0.10
Cr ₂ O ₃	7.48
MgO	0.00
CaO	29.90
H ₂ O	37.70
Total	100.38

(1) Hatrurim Formation, Israel; by AA, SO₃ by gravimetric analysis, CO₂ and H₂O by TGA; after deduction of CaO and CO₂ as calcite and CaO, SiO₂, H₂O as truscottite, the remainder (about 80%) corresponds to Ca_{5.88}(Cr_{1.61}Al_{0.32}Fe_{0.02}³⁺)_{Σ=1.95}(S_{1.02}O₄)_{3.00}(OH)_{11.97}•28.06H₂O.

Mineral Group: Ettringite group.

Occurrence: In low-temperature hydrothermal veins in black calcite–spurrite marble.

Association: Calcite, thaumasite, truscottite, vaterite, jennite, tobermorite, brownmillerite, mayenite, melnikovite, “chlorite”.

Distribution: In a marble quarry in the Hatrurim Formation, near the Arad-Sodom road, Negev Desert, Israel.

Name: To honor Professor Y.K. Bentor, University of California, San Diego, California, USA, for his contributions to geology and mineralogy in Israel.

Type Material: Geochemistry Department, Geological Survey of Israel, Jerusalem, Israel, SG644; Fairleigh-Dickinson University, Madison, New Jersey, USA.

References: (1) Gross, S. (1980) Bentorite. A new mineral from the Hatrurim Area, west of the Dead Sea, Israel. *Israel J. of Earth Sci.*, 29, 81–84. (2) (1981) *Amer. Mineral.*, 66, 639 (abs. ref. 1).