

 [image:]

 The Project Gutenberg eBook of Gem-Stones and Their Distinctive Characters

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Gem-Stones and Their Distinctive Characters

Author: George Frederick Herbert Smith

Release date: December 22, 2019 [eBook #60990]

 Most recently updated: October 17, 2024

Language: English

Credits: Produced by deaurider, Robert Tonsing, and the Online

 Distributed Proofreading Team at http://www.pgdp.net (This

 file was produced from images generously made available

 by The Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK GEM-STONES AND THEIR DISTINCTIVE CHARACTERS ***

PLATE I

Frontispiece

	[image:]

1. DIAMOND

	[image:]

2. DIAMOND

(Crystal)

	[image:]

3. DIAMOND

	[image:]

4. AQUAMARINE

	[image:]

5. EMERALD

	[image:]

6. AQUAMARINE

	[image:]

7. TOPAZ

	[image:]

8. EMERALD

(Crystal in matrix)

	[image:]

9. TOPAZ

	[image:]

10. RUBY

(Crystal)

	[image:]

11. SAPPHIRE

	[image:]

12. YELLOW SAPPHIRE

(Oriental Topaz)

	[image:]

13. RUBY

	[image:]

14. SAPPHIRE

(Crystal)

	[image:]

15. STAR-RUBY

GEM-STONES

GEM-STONES

AND THEIR DISTINCTIVE CHARACTERS

BY

G. F. HERBERT SMITH

M.A., D.Sc.

OF THE BRITISH MUSEUM (NATURAL HISTORY)

WITH MANY DIAGRAMS AND THIRTY-TWO PLATES

 OF WHICH THREE ARE IN COLOUR

THIRD EDITION

METHUEN & CO. LTD.

 36 ESSEX STREET W.C.

 LONDON

First Published March 21st 1910

Second Edition June 1913

Third Edition 1919

PREFACE

IN this edition the opportunity has been taken to correct a few
 misprints and mistakes that have been discovered in the first, and to
 alter slightly one or two paragraphs, but otherwise no change has been
 made.

G. F. H. S.

Wandsworth Common, S.W.

PREFACE TO THE FIRST EDITION

IT has been my endeavour to provide in this book a concise, yet
 sufficiently complete, account of the physical characters of the
 mineral species which find service in jewellery, and of the methods
 available for determining their principal physical constants to enable
 a reader, even if previously unacquainted with the subject, to have
 at hand all the information requisite for the sure identification of
 any cut stone which may be met with. For several reasons I have dealt
 somewhat more fully with the branches of science closely connected with
 the properties of crystallized matter than has been customary hitherto
 in even the most comprehensive books on precious stones. Recent years
 have witnessed many changes in the jewellery world. Gem-stones are no
 longer entirely drawn from a few well-marked mineral species, which
 are, on the whole, easily distinguishable from one another, and it
 becomes increasingly difficult for even the most experienced eye to
 recognize a cut stone with unerring certainty. So long as the only
 confusion lay between precious stones and paste imitations an ordinary
 file was the solitary piece of apparatus required by the jeweller, but
 now recourse must be had to more discriminative tests, such as the
 refractive index or the specific gravity, the determination of which
 calls for a little knowledge and skill. Concurrently, a keener interest
 is being taken in the scientific aspect of gem-stones by the public at
 large, who are attracted to them mainly by æsthetic considerations.

While the treatment has been kept as simple as possible, technical
 expressions, where necessary, have not been avoided, but their meanings
 have been explained, and it is hoped that their use will not prove
 stumbling-blocks to the novice. Unfamiliar words of this kind often
 give a forbidding air to a new subject, but they are used merely to
 avoid circumlocution, and not, like the incantations of a wizard, to
 veil the difficulties in still deeper gloom. For actual practical work
 the pages on the refractometer and its use and the method of heavy
 liquids for the determination of specific gravities, and the tables of
 physical constants at the end of the book, with occasional reference,
 in case of doubt, to the descriptions of the several species alone
 are required; other methods—such as the prismatic mode of measuring
 refractive indices, or the hydrostatic way of finding specific
 gravities—which find a place in the ordinary curriculum of a physics
 course are described in their special application to gem-stones, but
 they are not so suitable for workshop practice. Since the scope of the
 book is confined mainly to the stones as they appear on the market,
 little has been said about their geological occurrence; the case of
 diamond, however, is of exceptional interest and has been more fully
 treated. The weights stated for the historical diamonds are those
 usually published, and are probably in many instances far from correct,
 but they serve to give an idea of the sizes of the stones; the English
 carat is the unit used, and the numbers must be increased by about 2½
 per cent. if the weights be expressed in metric carats. The prices
 quoted for the various species must only be regarded as approximate,
 since they may change from year to year, or even day to day, according
 to the state of trade and the whim of fashion.

The diagram on Plate II and most of the crystal drawings were made
 by me. The remaining drawings are the work of Mr. H. H. Penton. He
 likewise prepared the coloured drawings of cut stones which appear
 on the three coloured plates, his models, with two exceptions, being
 selected from the cut specimens in the Mineral Collection of the
 British Museum by permission of the Trustees. Unfortunately, the
 difficulties that still beset the reproduction of pictures in colour
 have prevented full justice being done to the faithfulness of his
 brush. I highly appreciate the interest he took in the work, and the
 care and skill with which it was executed. My thanks are due to the
 De Beers Consolidated Mines Co. Ltd., and to Sir Henry A. Miers,
 F.R.S., Principal of the University of London, for the illustrations
 of the Kimberley and Wesselton diamond mines, and of the methods and
 apparatus employed in breaking up and concentrating the blue ground;
 to Messrs. I. J. Asscher & Co. for the use of the photograph of the
 Cullinan diamond; to Mr. J. H. Steward for the loan of the block of the
 refractometer; and to Mr. H. W. Atkinson for the illustration of the
 diamond-sorting machine. My colleague, Mr. W. Campbell Smith, B.A., has
 most kindly read the proof-sheets, and has been of great assistance in
 many ways. I hope that, thanks to his invaluable help, the errors in
 the book which may have escaped notice will prove few in number and
 unimportant in character. To Mr. Edward Hopkins I owe an especial debt
 of gratitude for his cheerful readiness to assist me in any way in
 his power. He read both the manuscript and the proof-sheets, and the
 information with regard to the commercial and practical side of the
 subject was very largely supplied by him. He also placed at my service
 a large number of photographs, some of which—for instance, those
 illustrating the cutting of stones—he had specially taken for me, and
 he procured for me the jewellery designs shown on Plates IV and V.

If this book be found by those engaged in the jewellery trade helpful
 in their everyday work, and if it wakens in readers generally an
 appreciation of the variety of beautiful minerals suitable for gems,
 and an interest in the wondrous qualities of crystallized substances, I
 shall be more than satisfied.

G. F. H. S.

Wandsworth Common, S.W.

CONTENTS

	CHAP.

	
	PAGE

	I.

	Introduction
	1

	

	PART I—SECTION A

 THE CHARACTERS OF GEM-STONES

	II.

	Crystalline Form
	6

	III.

	Reflection, Refraction, and Dispersion
	14

	IV.

	Measurement of Refractive Indices
	21

	V.

	Lustre and Sheen
	37

	VI.

	Double Refraction
	40

	VII.

	Absorption Effects: Colour, Dichroism, Etc.
	53

	VIII.

	Specific Gravity
	63

	IX.

	Hardness and Cleavability
	78

	X.

	Electrical Characters
	82

	

	PART I—SECTION B

 THE TECHNOLOGY OF GEM-STONES

	XI.

	Unit of Weight
	84

	XII.

	Fashioning of Gem-Stones
	88

	XIII.

	Nomenclature of Precious Stones
	109

	XIV.

	Manufactured Stones
	113

	XV.

	Imitation Stones
	124

	

	PART II—SECTION A

 PRECIOUS STONES

	XVI.

	Diamond
	128

	XVII.

	Occurrence of Diamond
	137

	XVIII.

	Historical Diamonds
	157

	XIX.

	Corundum (Sapphire, Ruby)
	172

	XX.

	Beryl (Emerald, Aquamarine, Morganite)
	184

	

	PART II—SECTION B

 SEMI-PRECIOUS STONES

	XXI.

	Topaz
	197

	XXII.

	Spinel (Balas-Ruby, Rubicelle)
	203

	XXIII.

	Garnet
	207

	
	(a) Hessonite (Grossular, Cinnamon-Stone,
 Hyacinth, Jacinth)
	211

	
	(b) Pyrope (‘Cape-Ruby’)
	212

	
	(c) Rhodolite
	214

	
	(d) Almandine (Carbuncle)
	214

	
	(e) Spessartite
	216

	
	(f) Andradite (Demantoid, Topazolite,
 ‘Olivine’)
	216

	
	(g) Uvarovite
	218

	XXIV.

	Tourmaline (Rubellite)
	219

	XXV.

	Peridot
	225

	XXVI.

	Zircon (Jargoon, Hyacinth, Jacinth)
	228

	XXVII.

	Chrysoberyl (Chrysolite, Cat’s-Eye, Cymophane,
 Alexandrite)
	233

	XXVIII.

	Quartz (Rock-Crystal, Amethyst, Citrine,
 Cairngorm, Cat’s-Eye, Tiger’s-Eye)
	238

	XXIX.

	Chalcedony, Agate, Etc.
	246

	XXX.

	Opal (White Opal, Black Opal, Fire-Opal)
	249

	XXXI.

	Felspar (Moonstone, Sunstone, Labradorite,
 Amazon-Stone)
	254

	XXXII.

	Turquoise, Odontolite, Variscite
	257

	XXXIII.

	Jade (Nephrite or Greenstone, Jadeite)
	260

	XXXIV.

	Spodumene (Kunzite, Hiddenite), Iolite,
 Benitoite
	265

	XXXV.

	Euclase, Phenakite, Beryllonite
	269

	XXXVI.

	Enstatite (‘Green Garnet’), Diopside,
 Kyanite, Andalusite, Idocrase, Epidote,
 Sphene, Axinite, Prehnite,
 Apatite, Dioptase
	271

	XXXVII.

	Cassiterite, Anatase, Pyrites, Hematite
	281

	XXXVIII.

	Obsidian, Moldavite
	283

	

	PART II—SECTION C

 ORNAMENTAL STONES

	XXXIX.

	Fluor, Lapis Lazuli, Sodalite, Violane,
 Rhodonite, Azurite, Malachite, Thulite, Marble, Apophyllite, Chrysocolla, Steatite or Soapstone,
 Meerschaum, Serpentine
	285

	

	PART II—SECTION D

 ORGANIC PRODUCTS

	XL.

	Pearl, Coral, Amber
	291

	

	TABLES

	I.

	Chemical Composition of Gem-Stones
	300

	II.

	Colour of Gem-Stones
	301

	III.

	Refractive Indices of Gem-Stones
	302

	IV.

	Colour-Dispersion of Gem-Stones
	303

	V.

	Character of the Refraction of Gem-Stones
	303

	VI.

	Dichroism of Gem-Stones
	304

	VII.

	Specific Gravities of Gem-Stones
	305

	VIII.

	Degrees of Hardness of Gem-Stones
	305

	IX.

	Data
	306

	
	Index
	307

LIST OF PLATES

	
	
	PAGE

	I.

	Gem-Stones (in colour)
	Frontispiece

	II.

	Refractive Index Diagram
	36

	III.

	Interference Figures
	48

	IV.

	Jewellery Designs
	62

	V.

	Jewellery Designs
	88

	VI.

	Appliances used for Polishing Diamonds
	102

	VII.

	Polishing Diamonds
	103

	VIII.

	Slitting and Polishing Coloured Stones
	104

	IX.

	Faceting Machine
	105

	X.

	Lapidary’s Workshop and Office in England
	106

	XI.

	Lapidary’s Workshop in Russia
	107

	XII.

	French Family Cutting Stones
	108

	XIII.

	Indian Lapidary
	109

	XIV.

	Blowpipe used for the Manufacture of Rubies and Sapphires
	118

	XV.

	Kimberley Mine, 1871
	140

	XVI.

	Kimberley Mine, 1872
	141

	XVII.

	Kimberley Mine, 1874
	142

	XVIII.

	Kimberley Mine, 1881
	143

	XIX.

	Kimberley Mine at the Present Day
	144

	XX.

	Wesselton (open) Mine
	145

	XXI.

	Loading the Blue Ground on the
 Floors, and Ploughing it over
	146

	XXII.

	Washing-Machines for Concentrating the Blue Ground
	147

	XXIII.

	Diamond-Sorting Machines
	148

	XXIV.

	Kafirs Picking out Diamonds
	149

	XXV.

	Cullinan Diamond (natural size)
	168

	XXVI.

	Large Aquamarine Crystal (one-sixth
 natural size), Found at Marambaya, Minas Geraes, Brazil
	196

	XXVII.

	Gem-Stones (in colour)
	226

	XXVIII.

	Opal Mines, White Cliffs, New South Wales
	252

	XXIX.

	Gem-Stones (in colour)
	256

	XXX.

	Natives Drilling Pearls
	294

	XXXI.

	Metal Figures of Buddha Inserted in a Pearl-Oyster
	296

	XXXII.

	Sections of Culture Pearl
	297

GEM-STONES

CHAPTER I

INTRODUCTION

BEAUTY, durability, and rarity: such are the three cardinal virtues
 of a perfect gem-stone. Stones lacking any of them cannot aspire to
 a high place in the ranks of precious stones, although it does not
 necessarily follow that they are of no use for ornamental purposes. The
 case of pearl, which, though not properly included among gem-stones,
 being directly produced by living agency, yet holds an honoured place
 in jewellery, constitutes to some extent an exception, since its
 incontestable beauty atones for its comparative want of durability.

That a gem-stone should be a delight to the eye is a truism that need
 not be laboured; for such is its whole raison d’être. The members
 of the Mineral Kingdom that find service in jewellery may be divided
 into three groups, according as they are transparent, translucent,
 or opaque. Of these the first, which is by far the largest and the
 most important, may itself be further sub-divided into two sections:
 stones which are devoid of colour, and stones which are tinted. Among
 the former, diamond reigns supreme, since it alone possesses that
 marvellous ‘fire,’ oscillating with every movement from heavenly blue
 to glowing red, which is so highly esteemed and so much besought.
 Other stones, such as ‘fired’ zircon, white sapphire, white topaz, and
 rock-crystal, may dazzle with brilliancy of light reflected from the
 surface or emitted from the interior, but none of them, like diamond,
 glow with mysterious gleams. No hint of colour, save perhaps a trace
 of the blue of steel, can be tolerated in stones of this category;
 above all is a touch of the jaundice hue of yellow abhorred. It taxes
 all the skill of the lapidary to assure that the disposition of the
 facets be such as to reveal the full splendour of the stone. A coloured
 stone, on the other hand, depends for its attractiveness more upon its
 intrinsic hue than upon the manner of its cutting. The tint must not be
 too light or too dark in shade: a stone that has barely any colour has
 little interest, and one which is too dark appears almost opaque and
 black. The lapidary can to some extent remedy these defects by cutting
 the former deep and the latter shallow. In certain curious stones—for
 instance tourmaline—the transparency, and in others—such as ruby,
 sapphire, and one of the recent additions to the gem world, kunzite—the
 colour, varies considerably in different directions. The colours that
 are most admired—the fiery red of ruby, the royal blue of sapphire,
 the verdant green of emerald, and the golden yellow of topaz—are pure
 tints, and the absorption spectra corresponding to them are on the
 whole continuous and often restricted. They therefore retain the purity
 of their colour even in artificial light, though certain sapphires
 transmit a relatively larger amount of red, and consequently turn
 purple at night. Of the small group of translucent stones which pass
 light, but are not clear enough to be seen through, the most important
 is opal. It and certain others of the group owe their merit to the
 same optical effect as that characterizing soap-bubbles, tarnished
 steel, and so forth, and not to any intrinsic coloration. Another
 set of stones—moonstone and the star-stones—reflect light from the
 interior more or less regularly, but not in such a way as to produce
 a play of colour. The last group, which comprises opaque stones, has
 a single representative among ordinary gem-stones, namely, turquoise.
 In this case light is scattered and reflected from layers immediately
 contiguous to the surface, and the colour is due to the resulting
 absorption. The apparent darkness of a deep-coloured stone follows from
 a different cause: the light passing into the stone is wholly absorbed
 within it, and, since none is emitted, the stone appears black. The
 claims of turquoise are maintained by the blue variety; there is little
 demand for stones of a greenish tinge.

It is evidently desirable that any stones used in jewellery should be
 able to resist the mechanical and chemical actions of everyday life. No
 one is anxious to replace jewels every few years, and the most valuable
 stones are expected to endure for all time. The mechanical abrasion
 is caused by the minute grains of sand that are contained in ordinary
 dust, and gem-stones should be at least as hard as they—a condition
 fulfilled by all the principal species with the exception of opal,
 turquoise, peridot, and demantoid. Since the beauty of the first named
 does not depend on the brilliancy of its polish, scratches on the
 surface are not of much importance; further, all four are only slightly
 softer than sand. It may be noted that the softness of paste stones,
 apart from any objections that may be felt to the use of imitations,
 renders them unsuitable for jewellery purposes. The only stones that
 are likely to be chemically affected in the course of wear are those
 which are in the slightest degree porous. It is hazardous to immerse
 turquoises in liquids, even in water, lest the bluish green colour be
 oxidized to the despised yellowish hue. The risk of damage to opals,
 moonstones, and star-stones by the penetration of dirt or grease into
 the interior of the stones is less, but is not wholly negligible.
 Similar remarks apply with even greater force to pearls. Their charm,
 which is due to a peculiar surface-play of light, might be destroyed by
 contamination with grease, ink, or similar matter; they are, moreover,
 soft. For both reasons their use in rings is much to be deprecated.
 Nothing can be more unsightly than the dingy appearance of a pearl ring
 after a few years’ wear.

It cannot be gainsaid that mankind prefers the rare to the beautiful,
 and what is within reach of all is lightly esteemed. It is for this
 reason that garnet and moonstone lie under a cloud. Purchasers can
 readily be found for a ‘Cape-ruby’ or an ‘olivine,’ but not for a
 garnet; garnets are so common, is the usual remark. Nevertheless,
 the stones mentioned are really garnets. If science succeeded in
 manufacturing diamonds at the cost of shillings instead of the pounds
 that are now asked for Nature’s products—not that such a prospect is at
 all probable or even feasible—we might expect them to vanish entirely
 from fashionable jewellery.

A careful study of the showcases of the most extensive jewellery
 establishment brings to light the fact that, despite the apparent
 profusion, the number of different species represented is restricted.
 Diamond, ruby, emerald, sapphire, pearl, opal, turquoise, topaz,
 amethyst are all that are ordinarily asked for. Yet, as later pages
 will show, there are many others worthy of consideration; two among
 them—peridot and tourmaline—are, indeed, slowly becoming known. For
 the first five of the stones mentioned above, the demand is relatively
 steady, and varies absolutely only with the purchasing power of the
 world; but a lesser known stone may suddenly spring into prominence
 owing to the caprice of fashion or the preference of some great lady
 or leader of fashion. Not many years ago, for instance, violet was the
 favourite colour for ladies’ dresses, and consequently amethysts were
 much worn to match, but with the change of fashion they speedily sank
 to their former obscurity. Another stone may perhaps figure at some
 royal wedding; for a brief while it becomes the vogue, and afterwards
 is seldom seen.

Except that diamond, ruby, emerald, and sapphire, and, we should add,
 pearl, may indisputably be considered to occupy the first rank, it is
 impossible to form the gem-stones in any strict order. Every generation
 sees some change. The value of a stone is after all merely what it will
 fetch in the open market, and its artistic merits may be a matter of
 opinion. The familiar aphorism, de gustibus non est disputandum, is a
 warning not to enlarge upon this point.

PART I—SECTION A

 THE CHARACTERS OF GEM-STONES

CHAPTER II

CRYSTALLINE FORM

WITH the single exception of opal, the whole of the principal mineral
 species used in jewellery are distinguished from glass and similar
 substances by one fundamental difference: they are crystallized matter,
 and the atoms composing them are regularly arranged throughout the
 structure.

The words crystal and glass are employed in science in senses differing
 considerably from those in popular use. The former of them is derived
 from the Greek word κρύος, meaning ice, and was at one time
 used in that sense. For instance, the old fourteenth-century reading of
 Psalm cxlvii. 17, which appears in the authorized version as “He giveth
 his ice like morsels,” ran “He sendis his kristall as morcels.” It was
 also applied to the beautiful, lustrous quartz found among the eternal
 snows of the Alps, since, on account of their limpidity, these stones
 were supposed, as Pliny tells us, to consist of water congealed by the
 extreme cold of those regions; such at the present day is the ordinary
 meaning of the word. But, when early investigators discovered that a
 salt solution on evaporation left behind groups of slender glistening
 prisms, each very similar to the rest, they naturally—though, as we
 now know, wrongly—regarded them as representing yet another form
 of congealed water, and applied the same word to such substances.
 Subsequent research has shown that these salts, as well as mineral
 substances occurring with natural faces in nature, have in common the
 fundamental property of regularity of arrangement of the constituent
 atoms, and science therefore defines by the word crystal a substance in
 which the structure is uniform throughout, and all the similar atoms
 composing it are arranged with regard to the structure in a similar way.

The other word is yet more familiar; it denotes the transparent,
 lustrous, hard, and brittle substance produced by the fusion of sand
 with soda or potash or both which fills our windows and serves a
 variety of useful purposes. Research has shown that glass, though
 apparently so uniform in character, has in reality no regularity of
 molecular arrangement. It is, in fact, a kind of mosaic of atoms,
 huddled together anyhow, but so irregular is its irregularity that
 it simulates perfect regularity. Science uses the word glass in this
 widened meaning. Two substances may, as a matter of fact, have the
 same chemical composition, and one be a crystal and the other a glass.
 For example, quartz, if heated to a high temperature, may be fused and
 converted into a glass. The difference in the two types of structure
 may be illustrated by a comparison between a regiment of soldiers
 drawn up on parade and an ordinary crowd of people.

The crystalline form is a visible sign of the molecular arrangement,
 and is intimately associated with the directional physical properties,
 such as the optical characters, cleavage, etc. A study of it is not
 only of interest in itself, but also of great importance to the
 lapidary who wishes to cut a stone to the best advantage, and it is,
 moreover, of service in distinguishing stones when in the rough state.

[image:]
Fig. 1.—Cubo-Octahedra.

The development of natural faces on a crystal is far from being
 haphazard, but is governed by the condition that the angles between
 similar faces, whether on the same crystal or on different crystals,
 are equal, however varying may be the shapes and the relative sizes
 of the faces (Fig. 1), and by the tendency of the faces bounding
 the crystal to fall into series with parallel edges, such series
 being termed zones. Each species has a characteristic type of
 crystallization, which may be referred to one of the following six
 systems:—

1. Cubic.—Crystals in this system can be referred to three edges,
 which are mutually at right angles, and in which the directional
 characters are identical in value. These principal edges are known
 as axes. Some typical forms are the cube (Fig. 2), characteristic
 of fluor; the octahedron (Fig. 3), characteristic of diamond and
 spinel; the dodecahedron (Fig. 4), characteristic of garnet; and the
 triakisoctahedron, or three-faced octahedron (Fig. 5).

[image:]

Fig. 2.—Cube.

[image:]

Fig. 3.—Octahedron.

[image:]

Fig. 4.—Dodecahedron.

All crystals belonging to this system are singly refractive.

2. Tetragonal.—Such crystals can be referred to three axes, which are
 mutually at right angles, but in only two of them are the directional
 characters identical. A typical form is a four-sided prism, mm, of
 square section, terminated by four triangular faces, p (Fig. 6), the
 usual shape of crystals of zircon and idocrase.

[image:]

Fig. 5.—Triakisoctahedron, or

Three-faced Octahedron.

[image:]

Fig. 6.—Tetragonal Crystal.

Crystals belonging to this system are doubly refractive and uniaxial,
 i.e. they have one direction of single refraction (cf. p. 45), which
 is parallel to the unequal edge of the three mentioned above.

[image:]

Fig. 7.—Two alternative
 sets of Axes in the Hexagonal System.

3. Hexagonal.—Such crystals can be referred alternatively either
 to a set of three axes, X, Y, Z (Fig. 7), which lie in a plane
 perpendicular to a fourth, H, and are mutually inclined at angles of
 60°, or to a set of three, a, b, c, which are not at right angles
 as in the cubic system, but in which the directional characters are
 identical. The fourth axis in the first arrangement is equally inclined
 to each in the second set of axes. Many important species crystallize
 in this system—corundum (sapphire, ruby), beryl (emerald, aquamarine),
 tourmaline, quartz, and phenakite. The crystals usually display a
 six-sided prism, terminated by a single face, c, perpendicular to the
 edge of the prism m (Fig. 8), e.g. emerald, or by six or twelve
 inclined faces, p (Fig. 9), e.g. quartz, crystals of which are so
 constant in form as to be the most familiar in the Mineral Kingdom.
 Tourmaline crystals (Fig. 10) are peculiar because of the fact that
 often one end is obviously to the eye flatter than the other.

[image:]
Figs. 8–10.—Hexagonal Crystals.

Crystals belonging to this system are also doubly refractive and
 uniaxial, the direction of single refraction being parallel to the
 fourth axis mentioned above, and therefore also parallel to the prism
 edge. Hence deeply coloured tourmaline, which strongly absorbs the
 ordinary ray, must be cut with the table-facet parallel to the edge of
 the prism.

[image:]

Fig. 11.—Relation of the two
 directions

of single Refraction to the Axes in an Orthorhombic Crystal.

4. Orthorhombic.—Such crystals can be referred to three axes, which
 are mutually at right angles, but in which each of the directional
 characters are different. The crystals are usually prismatic in shape,
 one of the axes being parallel to the prism edge. Topaz, peridot, and
 chrysoberyl are the most important species crystallizing in this system.

Crystals belonging to this system are doubly refractive and biaxial,
 i.e. they have two directions of single refraction (cf. p. 45). The
 three axes a, b, c (Fig. 11) are parallel respectively to the two
 bisectrices of the directions of single refraction, and the direction
 perpendicular to the plane containing those directions.

5. Monoclinic.—Such crystals can be referred to three axes, one
 of which is at right angles to the other two, which are, however,
 themselves not at right angles. Spodumene (kunzite) and some moonstone
 crystallize in this system.

Crystals belonging to this system are doubly refractive and biaxial,
 but in this case the first axis alone is parallel to one of the
 principal optical directions.

6. Triclinic.—Such crystals have no edges at right angles, and the
 optical characters are not immediately related to the crystalline form.
 Some moonstone crystallizes in this system.

[image:]

Fig. 12.—Twinned

Octahedron.

Crystals are often not single separate individuals. For instance,
 diamond and spinel are found in flat triangular crystals with their
 girdles cleft at the corners (Fig. 12). Each of such crystals is
 really composed of portions of two similar octahedra, which are placed
 together in such a way that each is a reflection of the other. Such
 composite crystals are called twins or macles. Sometimes the twinning
 is repeated, and the individuals may be so minute as to call for a
 microscope for their perception.

A composite structure may also result from the conjunction of
 numberless minute individuals without any definite orientation, as in
 the case of chalcedony and agate. So by supposing the individuals to
 become infinitesimally small, we pass to a glass-like substance.

It is often a peculiarity of crystals of a species to display a typical
 combination of natural faces. Such a combination is known as the habit
 of the species, and is often of service for the purpose of identifying
 stones before they are cut. Thus, a habit of diamond and spinel is
 an octahedron, often twinned, of garnet a dodecahedron, of emerald a
 flat-ended hexagonal prism, and so on.

It is one of the most interesting and remarkable features connected
 with crystallization that the composition and the physical
 characters—for instance, the refractive indices and specific
 gravity—may, without any serious disturbance of the molecular
 arrangement, vary considerably owing to the more or less complete
 replacement of one element by another closely allied to it. That is
 the cause of the range of the physical characters which has been
 observed in such species as tourmaline, peridot, spinel, etc. The
 principal replacements in the case of the gem-stones are ferric oxide,
 Fe2O3, by alumina, Al2O3, and ferrous oxide, FeO, by
 magnesia, MgO.

A list of the principal gem-stones, arranged by their chemical
 composition, is given in Table I at the end of the book.

CHAPTER III

REFLECTION, REFRACTION, AND DISPERSION

IT is obvious that, since a stone suitable for ornamental use must
 appeal to the eye, its most important characters are those which depend
 upon light; indeed, the whole art of the lapidary consists in shaping
 it in such a way as to show these qualities to the best advantage. To
 understand why certain forms are given to a cut stone, it is essential
 for us to ascertain what becomes of the light which falls upon the
 surface of the stone; further, we shall find that the action of a
 stone upon light is of very great help in distinguishing the different
 species of gem-stones. The phenomena displayed by light which impinges
 upon the surface separating two media[1] are very similar in character,
 whatever be the nature of the media.

Ordinary experience with a plane mirror tells us that, when light is
 returned, or reflected, as it is usually termed, from a plane or flat
 surface, there is no alteration in the size of objects viewed in this
 way, but that the right and the left hands are interchanged: our right
 hand becomes the left hand in our reflection in the mirror. We notice,
 further, that our reflection is apparently just as far distant from the
 mirror on the farther side as we are on this side. In Fig. 13 MM´
 is a section of the mirror, and O´ is the image of the hand O as
 seen in the mirror. Light from O reaches the eye E by way of m,
 but it appears to come from O´. Since OO´ is perpendicular to the
 mirror, and O and O´ lie at equal distances from it, it follows
 from elementary geometry that the angle i´, which the reflected ray
 makes with mn, the normal to the mirror, is equal to i, the angle
 which the incident ray makes with the same direction.

[image:]
Fig. 13.—Reflection at a Plane Mirror.

Again, everyday experience tells us that the case is less simple when
 light actually crosses the bounding surface and passes into the other
 medium. Thus, if we look down into a bath filled with water, the
 bottom of the bath appears to have been raised up, and a stick plunged
 into the water seems to be bent just at the surface, except in the
 particular case when it is perfectly upright. Since the stick itself
 has not been bent, light evidently suffers some change in direction as
 it passes into the water or emerges therefrom. The passage of light
 from one medium to another was studied by Snell in the seventeenth
 century, and he enunciated the following laws:—

1. The refracted ray lies in the plane containing the incident ray and
 the normal to the plane surface separating the two media.

It will be noticed that the reflected ray obeys this law also.

2. The angle r, which the refracted ray makes with the normal, is
 related to the angle i, which the incident ray makes with the same
 direction, by the equation

n sin i = n´ sin r, (a)

where n and n´ are constants for the two media which are known as
 the indices of refraction, or the refractive indices.

This simple trigonometrical relation may be expressed in geometrical
 language. Suppose we cut a plane section through the two media at right
 angles to the bounding plane, which then appears as a straight line,
 SOS´ (Fig. 14), and suppose that IO represents the direction of
 the incident ray; then Snell’s first law tells us that the refracted
 ray OR will also lie in this plane. Draw the normal NON´, and with
 centre O and any radius describe a circle intersecting the incident
 and refracted rays in the points a and b respectively; let drop
 perpendiculars ac and bd on to the normal NON´. Then we have
n.ac = n´.bd, whence we see that if n be greater than n´, ac
 is less than bd, and therefore when light passes from one medium
 into another which is less optically dense, in its passage across the
 boundary it is bent, or refracted, away from the normal.

[image:]
Fig. 14.—Refraction across a Plane Surface.

We see, then, that when light falls on the boundary of two different
 media, some is reflected in the first and some is refracted into the
 second medium. The relative amounts of light reflected and refracted
 depend on the angle of incidence and the refractive indices of the
 media. We shall return to this point when we come to consider the
 lustre of stones.

We will proceed to consider the course of rays at different angles of
 incidence when light passes out from a medium into one less dense—for
 instance, from water into air. Corresponding to light with a small
 angle of incidence such as I1O (Fig. 15), some of it is reflected
 in the direction OI´1
 and the remainder is refracted out in the
 direction OR1. Similarly, for the ray I2O some is reflected
 along OI´2 and some refracted along OR2. Since, in the case
 we have taken, the angle of refraction is greater than the angle of
 incidence, the refracted ray corresponding to some incident, ray
 IcO will graze the bounding surface, and corresponding to a
 ray beyond it, such as I3O, which has a still greater angle of
 incidence, there is no refracted ray, and all the light is wholly
 or totally reflected within the dense medium. The critical angle
 IcON, which is called the angle of total-reflection, is very
 simply related to the refractive indices of the two media; for, since
 r is now a right angle, sin r = 1, and equation (a)
 becomes

n sin i = n´ (b)

Hence, if the angle of total-reflection is measured and one of the
 indices is known, the other can easily be calculated.

[image:]
Fig. 15.—Total-Reflection.

The phenomenon of total-reflection may be appreciated if we hold a
 glass of water above our head, and view the light of a lamp on a table
 reflected from the under surface of the water. This reflection is
 incomparably more brilliant than that given by the upper surface.

The refractive index of air is taken as unity; strictly, it is that of
 a vacuum, but the difference is too small to be appreciated even in
 very delicate work. Every substance has different indices for light
 of different colour, and it is customary to take as the standard the
 yellow light of a sodium flame. This happens to be the colour to
 which our eyes are most sensitive, and a flame of this kind is easily
 prepared by volatilizing a little bicarbonate of soda in the flame of
 a bunsen burner. A survey of Table III at the end of the book shows
 clearly how valuable a measurement of the refractive index is for
 determining the species to which a cut stone belongs. The values found
 for different specimens of the species do in cases vary considerably
 owing to the great latitude possible in the chemical constitution
 due to the isomorphous replacement of one element by another. Some
 variation in the index may even occur in different directions within
 the same stone; it results from the remarkable property of splitting up
 a beam of light into two beams, which is possessed by many crystallized
 substances. This forms the subject of a later chapter.

Upon the fact that the refractive index of a substance varies for
 light of different colours depends such familiar phenomena as the
 splendour of the rainbow and the ‘fire’ of the diamond. When white
 light is refracted into a stone it no longer remains white, but is
 split up into a spectrum. Except in certain anomalous substances the
 refractive index increases progressively as the wave-length of the
 light decreases, and consequently a normal spectrum is violet at one
 end and passes through green and yellow to red at the other end. The
 width of the spectrum, which may be measured by the difference between
 the refractive indices for the extreme red and violet rays, also
 varies, though on the whole it increases with the refractive index. It
 is the dispersion, as this difference is termed, that determines the
 ‘fire’—a character of the utmost importance in colourless transparent
 stones, which, but for it, would be lacking in interest. Diamond excels
 all colourless stones in this respect, although it is closely followed
 by zircon, the colour of which has been driven off by heating; it is,
 however, surpassed by two coloured species: sphene, which is seldom
 seen in jewellery, and demantoid, the green garnet from the Urals,
 which often passes under the misnomer ‘olivine.’ The dispersion of the
 more prominent species for the B and G lines of the solar spectrum
 is given in Table IV at the end of the book.

We will now proceed to discuss methods that may be used for the
 measurement of the refractive indices of cut stones.

CHAPTER IV

MEASUREMENT OF REFRACTIVE INDICES

THE methods available for the measurement of refractive indices are of
 two kinds, and make use of two different principles. The first, which
 is based upon the very simple relation found in the last chapter to
 subsist at total-reflection, can be used with ease and celerity, and is
 best suited for discriminative purposes; but it is restricted in its
 application. The second, which depends on the measurement of the angle
 between two facets and the minimum deviation experienced by a ray of
 light when traversing a prism formed by them, is more involved, entails
 the use of more elaborate apparatus, and takes considerable time, but
 it is less restricted in its application.

(1) The Method of Total-Reflection

We see from equation b (p. 18), connecting the angle of
 total-reflection with the refractive indices of the adjacent media,
 that, if the denser medium be constant, the indices of all less dense
 media may be easily determined from a measurement of the corresponding
 critical angle. In all refractometers the constant medium is a glass
 with a high refractive index. Some instruments have rotatory parts, by
 means of which this angle is actually measured. Such instruments give
 very good results, but suffer from the disadvantages of being neither
 portable nor convenient to handle, and of not giving a result without
 some computation.

[image:]
Fig. 16.—Refractometer (actual size).

For use in the identification of cut stones, a refractometer with a
 fixed scale, such as that (Fig. 16) devised by the author, is far
 more convenient. In order to facilitate the observations, a totally
 reflecting prism has been inserted between the two lenses of the
 eyepiece. The eyepiece may be adjusted to suit the individual eyesight;
 but for observers with exceptionally long sight an adapter is provided,
 which permits the eyepiece being drawn out to the requisite extent.
 The refractometer must be held in the manner illustrated in Fig.
 17, so that the light from a window or other source of illumination
 enters the instrument by the lenticular opening underneath. Good,
 even illumination of the field may also very simply be secured by
 reflecting light into the instrument from a sheet of white paper laid
 on a table. On looking down the eyepiece we see a scale (Fig. 18), the
 eyepiece being, if necessary, focused until the divisions of the scale
 are clearly and distinctly seen. Suppose, for experiment, we smear a
 little vaseline or similar fatty substance on the plane surface of the
 dense glass, which just projects beyond the level of the brass plate
 embracing it. The field of view is now no longer uniformly illuminated,
 but is divided into two parts (Fig. 19): a dark portion above, which
 terminates in a curved edge, apparently green in colour, and a bright
 portion underneath, which is composed of totally reflected light. If
 we tilt the instrument downwards so that light enters the instrument
 from above through the vaseline we find that the portions of the field
 are reversed, the dark portion being underneath and terminated by
 a red edge. It is possible so to arrange the illumination that the
 two portions are evenly lighted, and the common edge becomes almost
 invisible. It is therefore essential for obtaining satisfactory results
 that the plate and the dense glass be shielded from the light by the
 disengaged hand. The shadow-edge is curved, and is, indeed, an arc of a
 circle, because spherical surfaces are used in the optical arrangements
 of the refractometer; by the substitution of cylindrical surfaces it
 becomes straight, but sufficient advantage is not secured thereby to
 compensate for the greatly increased complexity of the construction.
 The shadow-edge is coloured, because the relative dispersion,
 nv − nr
/n
 (nv and nr
 being the refractive indices for
 the extreme violet and red rays respectively), of the vaseline differs
 from that of the dense glass. The dispersion of the glass is very
 high, and exceeds that of any stone for which it can be used. Certain
 oils have, however, nearly the same relative dispersion, and the edges
 corresponding to them are consequently almost colourless. A careful eye
 will perceive that the coloured shadow-edge is in reality a spectrum,
 of which the violet end lies in the dark portion of the field and the
 red edge merges into the bright portion. The yellow colour of a sodium
 flame, which, as has already been stated, is selected as the standard
 for the measurement of refractive indices, lies between the green and
 the red, and the part of the spectrum to be noted is at the bottom of
 the green, and practically, therefore, at the bottom of the shadow,
 because the yellow and red are almost lost in the brightness of the
 lower portion of the field. If a sodium flame be used as the source of
 illumination, the shadow-edge becomes a sharply defined line. The scale
 is so graduated and arranged that the reading where this line crosses
 the scale gives the corresponding refractive index, the reading, since
 the line is curved, being taken in the middle of the field on the
 right-hand side of the scale. The refractometer therefore gives at
 once, without any intermediate calculation, a value of the refractive
 index to the second place of decimals, and a skilled observer
 may, by estimating the tenths of the intervals between successive
 divisions, arrive at the third place; to facilitate this estimation
 the semi-divisions beyond 1·650 have been inserted. The range extends
 nearly to 1·800; for any substance with a higher refractive index the
 field is dark as far as the limit at the bottom.

[image:]
Fig. 17.—Method of Using the Refractometer.

[image:]
Fig. 18.—Scale of the Refractometer.

[image:]
Fig. 19.—Shadow-edge given by a singly
 refractive Substance.

A fat, or a liquid, wets the glass, i.e. comes into intimate contact
 with it, but if a solid substance be tested in the same way, a film of
 air would intervene and entirely prevent an observation. To displace
 it, a drop of some liquid which is more highly refractive than the
 substance under test must first be applied to the plane surface
 of the dense glass. The most convenient liquid for the purpose is
 methylene iodide, CH2I2, which, when pure, has at ordinary room
 temperatures a refractive index of 1·742. It is almost colourless when
 fresh, but turns reddish brown on exposure to light. If desired, it
 may be cleared in the manner described below (p. 66), but the film
 of liquid actually used is so thin that this precaution is scarcely
 necessary. If we test a piece of ordinary glass—one of the slips used
 by microscopists for covering thin sections is very convenient for
 the purpose—first applying a drop of methylene iodide to the plane
 surface of the dense glass of the refractometer (Fig. 20), we notice a
 coloured shadow-edge corresponding to the glass-slip at about 1·530 and
 another, almost colourless, at 1·742, which corresponds to the liquid.
 If the solid substance which is tested is more highly refractive than
 methylene iodide, only the latter of the shadow-edges is visible, and
 we must utilize some more refractive liquid. We can, however, raise
 the refractive index of methylene iodide by dissolving sulphur[2] in
 it; the refractive index of the saturated liquid lies well beyond
 1·800 and the shadow-edge corresponding to it, therefore, does not
 come within the range of the refractometer. The pure and the saturated
 liquids can be procured with the instrument, the bottles containing
 them being japanned on the outside to exclude light and fitted with
 dipping-stoppers, by means of which a drop of the liquid required is
 easily transferred to the surface of the glass of the instrument.
 So long as the liquid is more highly refractive than the stone, or
 whatever may be the substance under examination, its precise refractive
 index is of no consequence. The facet used in the test must be flat,
 and must be pressed firmly on the instrument, so that it is truly
 parallel to the plane surface of the dense glass; for good results,
 moreover, it must be bright.

[image:]
Fig. 20.—Faceted Stone in Position on the Refractometer.

[image:]

Fig. 21.—Shadow-edges given by a doubly
 refractive substance.

We have so far assumed that the substance which we are testing is
 simple and gives a single shadow-edge; but, as may be seen from Table
 V, many of the gem-stones are doubly refractive, and such will,
 in general, show in the field of the refractometer two distinct
 shadow-edges more or less widely separated. Suppose, for example, we
 study the effect produced by a peridot, which displays the phenomenon
 to a marked degree. If we revolve the stone so that the facet under
 observation remains parallel to the plane surface of the dense glass
 of the refractometer and in contact with it, we notice that both the
 shadow-edges in general move up or down the scale. In particular cases,
 depending upon the relation of the position of the facet selected to
 the crystalline symmetry, one or both of them may remain fixed, or
 one may even move across the other. But whatever facet of the stone
 be used for the test, and however variable be the movements of the
 shadow-edges, the highest and lowest readings obtainable remain the
 same; they are the principal indices of refraction, such as are stated
 in Table III at the end of the book, and their difference measures
 the maximum amount of double refraction possessed by the stone. The
 procedure is therefore simplicity itself; we have merely to revolve
 the stone on the instrument, usually through not more than a right
 angle, and note the greatest and least readings. It will be noticed
 that the shadow-edges cross the scale symmetrically in the critical and
 skewwise in intermediate positions. Fig. 21 represents the effect when
 the facet is such as to give simultaneously the two readings required.
 The shadow-edges a and b, which are coloured in white light,
 correspond to the least and greatest respectively of the principal
 refractive indices, while the third shadow-edge, which is very faint,
 corresponds to the liquid used—methylene iodide. It is possible, as we
 shall see in a later chapter, to learn from the motion, if any, of the
 shadow-edges something as to the character of the double refraction.
 Since, however, each shadow-edge is spectral in white light, they will
 not be distinctly separate unless the double refraction exceeds the
 relative dispersion. Topaz, for instance, appears in white light to
 yield only a single shadow-edge, and may thus easily be distinguished
 from tourmaline, in which the double refraction is large enough for
 the separation of the two shadow-edges to be clearly discerned. In
 sodium light, however, no difficulty is experienced in distinguishing
 both the shadow-edges given by substances with small amount of double
 refraction, such as chrysoberyl, quartz, and topaz, and a skilled
 observer may detect the separation in the extreme instances of apatite,
 idocrase, and beryl. The shadow-edge corresponding to the greater
 refractive index is always less distinct, because it lies in the bright
 portion of the field. If the stone or its facet be small, it must
 be moved on the plane surface of the dense glass until the greatest
 possible distinctness is imparted to the edge or edges. If it be moved
 towards the observer from the further end, a misty shadow appears to
 move down the scale until the correct position is reached, when the
 edges spring into view.

Any facet of a stone may be utilized so long as it is flat, but the
 table-facet is the most convenient, because it is usually the largest,
 and it is available even when the stone is mounted. That the stone need
 not be removed from its setting is one of the great advantages of this
 method. The smaller the stone the more difficult it is to manipulate;
 caution especially must be exercised that it be not tilted, not only
 because the shadow-edge would be shifted from its true position and an
 erroneous value of the refractive index obtained, but also because a
 corner or edge of the stone would inevitably scratch the glass of the
 instrument, which is far softer than the hard gem-stones. Methylene
 iodide will in time attack and stain the glass, and must therefore be
 wiped off the instrument immediately after use.

(2) The Method of Minimum Deviation

If the stone be too highly refractive for a measurement of its
 refractive index to be possible with the refractometer just described,
 and it is desired to determine this constant, recourse must be had
 to the prismatic method, for which purpose an instrument known as
 a goniometer[3] is required.
 Two angles must be measured; one the
 interior angle included between a suitable pair of facets, and the
 other the minimum amount of the deviation produced by the pair upon a
 beam of light traversing them.

[image:]

Fig. 22.—Path at Minimum Deviation
 of a Ray

traversing a Prism formed of two Facets of a

Cut Stone.

Fig. 22 represents a section of a step-cut stone perpendicular to a
 series of facets with parallel edges; t is the table, and a, b, c,
 are facets on the culet side. The path of light traversing the prism
 formed by the pair of facets, t and b, is indicated. Suppose that
 A is the interior angle of the prism, i the angle of incidence of
 light at the first facet and i´ the angle of emergence at the second
 facet, and r and r´ the angles inside the stone at the two facets
 respectively. Then at the first facet light has been bent through an
 angle i - r, and again at the second facet through an angle i´ -
 r´; the angle of deviation, D, is therefore given by

D = i + i´ - (r + r´).

We have further that

r + r´ = A,

whence it follows that

A + D = i + i´.

If the stone be mounted on the goniometer and adjusted so that the
 edge of the prism is parallel to the axis of rotation of the instrument
 and if light from the collimator fall upon the table-facet and the
 telescope be turned to the proper position to receive the emergent
 beam, a spectral image of the object-slit, or in the case of a doubly
 refractive stone in general, two spectral images, will be seen in
 white light; in the light of a sodium flame the images will be sharp
 and distinct. Suppose that we rotate the stone in the direction of
 diminishing deviation and simultaneously the telescope so as to retain
 an image in the field of view, we find that the image moves up to and
 then away from a certain position, at which, therefore, the deviation
 is a minimum. The image moves in the same direction from this position
 whichever way the stone be rotated. The question then arises what are
 the angles of incidence and refraction under these special conditions.
 It is clear that a path of light is reversible; that is to say, if a
 beam of light traverses the prism from the facet t to the facet b
 it can take precisely the same path from the facet b to the facet
 t. Hence we should be led to expect that, since experiment teaches us
 that there is only one position of minimum deviation corresponding to
 the same pair of facets, the angles at the two facets must be equal,
 i.e. i = i´, and r = r´. It is, indeed, not difficult to prove by
 either geometrical or analytical methods that such is the case.

Therefore at minimum deviation
 r = A/2
 and i = A + D/2
 and, since sin i = n sin r, where n is
 the refractive index of
 the stone, we have the simple relation—

n =
sin A + D/2
/
sin A/2

This relation is strictly true only when the direction of minimum
 deviation is one of crystalline symmetry in the stone, and holds
 therefore in general for all singly refractive stones, and for the
 ordinary ray of a uniaxial stone; but the values thus obtained even in
 the case of biaxial stones are approximate enough for discriminative
 purposes. If then the stone be singly refractive, the result is the
 index required; if it be uniaxial, one value is the ordinary index
 and the other image gives a value lying between the ordinary and the
 extraordinary indices; if it be biaxial, the values given by the two
 images may lie anywhere between the greatest and the least refractive
 indices. The angle A must not be too large; otherwise the light will
 not emerge at the second facet, but will be totally reflected inside
 the stone: on the other hand, it must not be too small, because any
 error in its determination would then seriously affect the accuracy of
 the value derived for the refractive index. Although the monochromatic
 light of a sodium flame is essential for precise work, a sufficiently
 approximate value for discriminative purposes is obtained by noting the
 position of the yellow portion of the spectral image given in white
 light.

In the case of a stone such as that depicted in Fig. 22 images are
 given by other pairs of facets, for instance ta and tc, unless the
 angle included by the former is too large. There might therefore be
 some doubt, to which pair some particular image corresponded; but no
 confusion can arise if the following procedure be adopted.

[image:]

Fig. 23.—Course of Observations in
 the Method of Minimum Deviation.

The table, or some easily recognizable facet, is selected as the facet
 at which light enters the stone. The telescope is first placed in the
 position in which it is directly opposite the collimator (T0 in
 Fig. 23), and clamped. The scale is turned until it reads exactly
 zero, 0° or 360°, and clamped. The telescope is released and revolved
 in the direction of increasing readings of the scale to the position
 of minimum deviation, T. The reading of the scale gives at once the
 angle of minimum deviation, D. The holder carrying the stone is now
 clamped to the scale, and the telescope is turned to the position,
 T1,in which the image given by reflection from the table facet is
 in the centre of the field of view; the reading of the scale is taken.
 The telescope is clamped, and the scale is released and rotated until
 it reads the angle already found for D. If no mistake has been made,
 the reflected image from the second facet is now in the field of view.
 It will probably not be quite central, as theoretically it should be,
 because the stone may not have been originally quite in the position
 of minimum deviation, a comparatively large rotation of the stone
 producing no apparent change in the position of the refracted image at
 minimum deviation, and further, because, as has already been stated,
 the method is not strictly true for biaxial stones. The difference in
 readings, however, should not exceed 2°. The reading, S, of the scale
 is now taken, and it together with 180° subtracted from the reading for
 the first facet, and the value of A, the interior angle between the
 two facets, obtained.

Let us take an example.

	Reading T (= D)

	40°

	41´

	Reading T1

	261°

	35´

	

	

	

	less 180°

	180

	0

	

	

	

	

	———————

	

	

	

	

	81

	35

	

	

	

	Reading S

	41

	30

	

	

	

	

	———————

	½D

	20

	20½

	A

	40

	5

	½A

	20

	2½

	 ½A

	20

	2½

	

	———————

	

	

	

	½(A + D)

	40

	23

	

	

	

	Log sin

	40°

	23´

	9.81151

	

	

	Log sin

	20

	2½

	9.53492

	

	

	

	

	————

	

	

	Log n

	

	

	0.27659

	

	

	

	n = 1.8906.

	

	

	

The readings S and T are very nearly the same, and therefore we may
 be sure that no mistake has been made in the selection of the facets.

In place of logarithm-tables we may make use of the diagram on Plate
 II. The radial lines correspond to the angles of minimum deviation and
 the skew lines to the prism angles, and the distance along the radial
 lines gives the refractive index. We run our eye along the line for the
 observed angle of minimum deviation and note where it meets the curve
 for the observed prism angle; the refractive index corresponding to the
 point of intersection is at once read off.

This method has several obvious disadvantages: it requires the use
 of an expensive and elaborate instrument, an observation takes
 considerable time, and the values of the principal refractive indices
 cannot in general be immediately determined.

Table III at the end of the book gives the refractive indices of the
 gem-stones.

PLATE II

[image:]
REFRACTIVE INDEX DIAGRAM

CHAPTER V

LUSTRE AND SHEEN

IT has been already stated that whenever light in one medium falls
 upon the surface separating it from another medium some of the light
 is reflected within the first, while the remainder passes out into
 the second medium, except when the first is of lower refractivity
 than the second and light falls at an angle greater than that of
 total-reflection. Similarly, when light impinges upon a cut stone
 some of it is reflected and the remainder passes into the stone. What
 is the relative amount of reflected light depends upon the nature of
 the stone—its refractivity and hardness—and determines its lustre;
 the greater the amount the more lustrous will the stone appear. There
 are different kinds of lustre, and the intensity of each depends on
 the polish of the surface. From a dull, i.e. an uneven, surface the
 reflected light is scattered, and there are no brilliant reflections.
 All gem-stones take a good polish, and have therefore, so long as the
 surface retains its polish, considerable brilliancy; turquoise, on
 account of its softness, is always comparatively dull.

The different kinds of lustre are—

	Adamantine, characteristic of diamond.

	Vitreous, as seen on the surface of fractured glass.

	Resinous, as shown by resins.

Zircon and demantoid, the green garnet called by jewellers “olivine,”
 alone among gem-stones have a lustre approaching that of diamond. The
 remainder all have a vitreous lustre, though varying in degree, the
 harder and the more refractive species being on the whole the more
 lustrous.

Some stones—for instance, a cinnamon garnet—appear to have a certain
 greasiness in the lustre, which is caused by stray reflections from
 inclusions or other breaks in the homogeneity of the interior. A pearly
 lustre, which arises from cleavage cracks and is typically displayed
 by the cleavage face of topaz, would be seen in a cut stone only when
 flawed.

Certain corundums when viewed in the direction of the
 crystallographical axis display six narrow lines of light radiating at
 angles of 60° from a centre in a manner suggestive of the conventional
 representations of stars. Such stones are consequently known as
 asterias, or more usually star-stones—star-rubies or star-sapphires, as
 the case may be, and the phenomenon is called asterism. These stones
 have not a homogeneous structure, but contain tube-like cavities
 regularly arranged at angles of 60° in planes at right angles to the
 crystallographical axis. The effect is best produced when the stones
 are cut en cabochon perpendicular to that axis.

Chatoyancy is a somewhat similar phenomenon, but in this case the
 fibres or cavities are parallel to a single direction, and a single
 broadish band is displayed at right angles to it. Cat’s-eyes, as these
 stones are termed, are cut en cabochon parallel to the fibres. The
 true cat’s-eye (Plate XXIX, Fig. 1) is a variety of chrysoberyl, but
 the term is also often applied to quartz showing a similar appearance.
 The latter is really a fibrous mineral, such as asbestos, which has
 become converted into silica. The beautiful tiger’s-eye from South
 Africa is a silicified crocidolite, the original blue colour of which
 has been altered by oxidation to golden brown. Recently tourmalines
 have been discovered which are sufficiently fibrous in structure to
 display an effective chatoyancy.

The milky sheen of moonstone (Plate XXIX, Fig. 4) owes its effect to
 reflections from twin lamellæ. The wonderful iridescence which is
 the glory of opal, and is therefore termed opalescence, arises from
 a structure which is peculiar to that species. Opal is a solidified
 jelly; on cooling it has become riddled with extremely thin cracks,
 which were subsequently filled with similar material of slightly
 different refractivity, and thus it consists of a series of films. At
 the surface of each film interference of light takes place just as
 at the surface of a soap-bubble, and the more evenly the films are
 spaced apart the more uniform is the colour displayed, the actual tint
 depending upon the thickness of the films traversed by the light giving
 rise to the phenomenon.

CHAPTER VI

DOUBLE REFRACTION

THE optical phenomenon presented by many gem-stones is complicated
 by their property of splitting up a beam of light into two with, in
 general, differing characters. In this chapter we shall discuss the
 nature of double refraction, as it is termed, and methods for its
 detection. The phenomenon is not one that comes within the purview of
 everyday experience.

So long ago as 1669 a Danish physician, by name Bartholinus, noticed
 that a plate of the transparent mineral which at that time had
 recently been brought over from Iceland, and was therefore called
 “Iceland-spar,” possessed the remarkable property of giving a double
 image of objects close to it when viewed through it. Subsequent
 investigation has shown that much crystallized matter is doubly
 refractive, but in calcite—to use the scientific name for the species
 which includes Iceland-spar—alone among common minerals is the
 phenomenon so conspicuous as to be obvious to the unaided eye. The
 apparent separation of the pair of images given by a plate cut or
 cleaved in any direction depends upon its thickness. The large mass,
 upwards of two feet (60 cm.) in thickness, which is exhibited at
 the far end of the Mineral Gallery of the British Museum (Natural
 History), displays the separation to a degree that is probably unique.

[image:]
Fig. 24.—Apparent doubling of the Edges of a
 Peridot when viewed through the Table-Facet.

Although none of the gem-stones can emulate calcite in this character,
 yet the double refraction of certain of them is large enough to be
 detected without much difficulty. In the case of faceted stones the
 opposite edges should be viewed through the table-facet, and any signs
 of doubling noted. The double refraction of sphene is so large, viz.
 0·08, that the doubling of the edges is evident to the unaided eye.
 In peridot (Fig. 24), zircon (b), and epidote the apparent separation
 of the edges is easily discerned with the assistance of an ordinary
 lens. A keen eye can detect the phenomenon even in the case of such
 substances as quartz with small double refraction. It must, however, be
 remembered that in all such stones the refraction is single in certain
 directions, and the amount of double refraction varies therefore
 with the direction from nil to the maximum possessed by the stone.
 Experiment with a plate of Iceland-spar shows that the rays transmitted
 by it have properties differing from those of ordinary light. On
 superposing a second plate we notice that there are now two pairs of
 images, which are in general no longer of equal brightness, as was the
 case before. If the second plate be rotated with respect to the first,
 two images, one of each pair, disappear, and then the other two, the
 plate having turned through a right angle between the two positions of
 extinction; midway between these positions the images are all equally
 bright. This variation of intensity implies that each of the rays
 emerging from the first plate has acquired a one-sided character, or,
 as it is usually expressed, has become plane-polarized, or, shortly,
 polarized.

[image:]
Fig. 25.—Wave-Motion.

Before the discovery of the phenomenon of double refraction the
 foundation of the modern theory of light had been laid by the genius of
 Huygens. According to this theory light is the result of a wave-motion
 (Fig. 25) in the ether, a medium that pervades the whole of space
 whether occupied by matter or not, and transmits the wave-motion at a
 rate varying with the matter with which it happens to coincide. Such
 a medium has been assumed because it explains satisfactorily all the
 phenomena of light, but it by no means follows that it has a concrete
 existence. Indeed, if it has, it is so tenuous as to be imperceptible
 to the most delicate experiments. The wave-motion is similar to that
 observed on the surface of still water when disturbed by a stone flung
 into it. The waves spread out from the source of disturbance; but,
 although the waves seem to advance, the actual particles of water
 merely move up and down, and have no motion at all in the direction
 in which the waves are moving. If we imagine similar motion to take
 place in any plane and not only the horizontal, we form some idea
 of the nature of ordinary light. But after passing through a plate
 of Iceland-spar, light no longer vibrates in all directions, but in
 each beam the vibrations are parallel to a particular plane, the two
 planes being at right angles. The exact relation of the direction of
 the vibrations to the plane of polarization is uncertain, although it
 undoubtedly lies in the plane containing the direction of the ray of
 light and the perpendicular to the plane of polarization. The waves for
 different colours differ in their length, i.e. in the distance, 2
 bb (Fig. 25), from crest to crest, while the velocity, which remains
 the same for the same medium, is proportional to the wave-length. The
 intensity of the light varies as the square of the amplitude of the
 wave, i.e. the height, ab, of the crest from the mean level.

Various methods have been proposed for obtaining polarized light. Thus
 Seebeck found in 1813 that a plate of brown tourmaline cut parallel
 to the crystallographic axis and of sufficient thickness (cf. p. 11)
 transmits only one ray, the other being entirely absorbed within the
 plate. Another method was to employ a glass plate to reflect light at a
 certain critical angle. The most efficient method, and that in general
 use at the present day, is due to the invention of Nicol. A rhomb of
 Iceland-spar (Fig. 26), of suitable length, is sliced along the longer
 diagonal, dd, and the halves are cemented together by means of canada
 balsam. One ray, ioo, is totally reflected at the surface separating
 the mineral and the cement, and does not penetrate into the other half;
 while the other ray, iee, is transmitted with almost undiminished
 intensity. Such a rhomb is called a Nicol’s prism after its inventor,
 or briefly, a nicol.

[image:]
Fig. 26.—Nicol’s Prism.

If one nicol be placed above another and their corresponding principal
 planes be at right angles no light is transmitted through the pair.
 In the polarizing microscope one such nicol, called the polarizer, is
 placed below the stage, and the other, called the analyser, is either
 inserted in the body of the microscope or placed above the eyepiece,
 and the pair are usually set in the crossed position so that the field
 of the microscope is dark. If a piece of glass or a fragment of some
 singly refractive substance be placed on the stage the field still
 remains dark; but in case of a doubly refractive stone the field is
 no longer dark except in certain positions of the stone. On rotation
 of the plate, or, if possible, of the nicols together, the field
 passes from darkness to maximum brightness four times in a complete
 revolution, the relative angular intervals between these positions
 being right angles. These positions of darkness are known as the
 positions of extinction, and the plate is said to extinguish in them.
 This test is exceedingly delicate and reveals the double refraction
 even when the greatest difference in the refractive indices is too
 small to be measured directly.

Doubly refractive substances are of two kinds: uniaxial, in which
 there is one direction of single refraction, and biaxial, in which
 there are two such directions. In the case of the former the direction
 of one, the ordinary ray, is precisely the same as if the refraction
 were single, but the refractive index of the other ray varies from
 that of the ordinary ray to a second limiting value, the extraordinary
 refractive index, which may be either greater or less. If the
 extraordinary is greater than the ordinary refractive index the double
 refraction is said to be positive; if less, to be negative. A biaxial
 substance is more complex. It possesses three principal directions,
 viz., the bisectrices of the directions of single refraction and the
 perpendicular to the plane containing them. The first two correspond
 to the greatest and least, and the last to the mean of the principal
 indices of refraction. If the acute bisectrix corresponds to the
 least refractive index, the double refraction is said to be positive,
 and if to the greatest, negative. The relation of the directions of
 single refraction, s, to the three principal directions, a, b, c,
 is illustrated in Fig. 27 for the case of topaz, a positive mineral.
 The refractive indices of the rays traversing one of the principal
 directions have the values corresponding to the other two. In the
 direction a we should measure the greatest and the mean of the
 principal refractive indices, in the direction b the greatest and the
 least, and in the direction c the mean and the least. The maximum
 amount of double refraction is therefore in the direction b.

[image:]

Fig. 27.—Relation of the two

 Directions of single Refraction to

the principal Optical Directions

in a Biaxial
 Crystal.

In the examination of a faceted stone, of the most usual shape, the
 simplest method is to lay the large facet, called the table, on a glass
 slip and view the stone through the small parallel facet, the culet.
 Should the latter not exist, it may frequently happen that owing to
 internal reflection no light emerges through the steeply inclined
 facets. This difficulty is easily overcome by immersing the stone in
 some highly refracting oil. A glass plate held by hand over the stone
 with a drop of the oil between it and the plate serves the purpose, and
 is perhaps a more convenient method. A stone which does not possess a
 pair of parallel facets should be viewed through any pair which are
 nearly parallel.

We have stated that a plate of glass has no effect on the field.
 Suppose, however, it were viewed when placed between the jaws of a
 tightened vice and thus thrown into a state of strain, it would then
 show double refraction, the amount of which would depend on the strain.
 Natural singly refractive substances frequently show phenomena of a
 similar kind. Thus diamond sometimes contains a drop of liquid carbonic
 acid, and the strain is revealed by the coloured rings surrounding
 the cavity which are seen when the stone is viewed between crossed
 nicols. Double refraction is also common in diamond even when there is
 no included matter to explain it, and is caused by the state of strain
 into which the mineral is thrown on release from the enormous pressure
 under which it was formed. Other minerals which display these so-called
 optical anomalies, such as fluor and garnet, are not really quite
 singly refractive at ordinary temperatures; each crystal is composed
 of several double refractive individuals. But all such phenomena
 cannot be confused with the characters of minerals which extinguish
 in the ordinary way, since the stone will extinguish in small patches
 and these will not be dark all at the same time; further, the double
 refraction is small, and on revolving the stone between crossed nicols
 the extinction is not sharp. Paste stones are sometimes in a state of
 strain, and display slight, but general, double refraction. Hence the
 existence of double refraction does not necessarily prove that the
 stone is real and not an imitation. Stones may be composed of two or
 more individuals which are related to each other by twinning, in which
 case each individual would in general extinguish separately. Such
 individuals would be larger and would extinguish more sharply than the
 patches of an anomalous stone.

[image:]

Fig. 28.—Interference of Light.

An examination in convergent light is sometimes of service. An
 auxiliary lens is placed over the condenser so as to converge the light
 on to the stone. Light now traverses the stone in different directions;
 the more oblique the direction the greater the distance traversed in
 the stone. If it be doubly refractive, in any given direction there
 will be in general two rays with differing refractive indices and the
 resulting effect is akin to the well-known phenomenon of Newton’s
 rings, and is an instance of what is termed interference. It may be
 mentioned that the interference of light (Fig. 28) explains such common
 phenomena as the colours of a soap-bubble, the hues of tarnished steel,
 the tints of a layer of oil floating on water, and so on. Light, after
 diverging from the stone, comes to focus a little beneath the plane
 in which the image of the stone is formed. An auxiliary lens must,
 therefore, be inserted to bring the focal planes together, so that the
 interference picture may be viewed by means of the same eyepiece.

If a uniaxial crystal be examined along the crystallographic axis in
 convergent light an interference picture will be seen of the kind
 illustrated on Plate III. The arms of a black cross meet in the centre
 of the field, which is surrounded by a series of circular rings,
 coloured in white light. Rotation of the stone about the axis
 produces no change in the picture.

PLATE III

[image:]
1. UNIAXIAL

[image:]
2. UNIAXIAL

(Circular Polarization)

[image:]
3. BIAXIAL

(Crossed Brushes)

[image:]
4. BIAXIAL

(Hyperbolic Brushes)

INTERFERENCE FIGURES

A biaxial substance possesses two directions (the optic axes) along
 which a single beam is transmitted. If such a stone be examined along
 the line bisecting the acute angle between the optic axes (the acute
 bisectrix) an interference picture[4] will be seen which in particular
 positions of the stone with respect to the crossed nicols takes the
 forms illustrated on Plate III. As before, there is a series of rings
 which are coloured in white light; they, however, are no longer circles
 but consist of curves known as lemniscates, of which the figure of 8
 is a special form. Instead of an unchangeable cross there are a pair
 of black “brushes” which in one position of the stone are hyperbolæ,
 and in that at right angles become a cross. On rotating the stone we
 find that the rings move with it and are unaltered in form, whereas the
 brushes revolve about two points, called the “eyes,” where the optic
 axes emerge. If the observation were made along the obtuse bisectrix
 the angle between the optic axes would probably be too large for the
 brushes to come into the field, and the rings might not be visible in
 white light, though they would appear in monochromatic light. In the
 case of a substance like sphene the figure is not so simple, because
 the positions of the optic axes vary greatly for the different colours
 and the result is exceedingly complex; in monochromatic light, however,
 the usual figure is visible.

It would probably not be possible in the case of a faceted stone
 to find a pair of faces perpendicular to the required direction.
 Nevertheless, so long as a portion of the figures described is in the
 field of view, the character of the double refraction, whether uniaxial
 or biaxial, may readily be determined.

There is yet another remarkable phenomenon which must not be passed
 over. Certain substances, of which quartz is a conspicuous example and
 in this respect unique among the gem-stones, possess the remarkable
 property of rotating the plane of polarization of a ray of light which
 is transmitted parallel to the optic axis. If a plate of quartz be
 cut at right angles to the axis and placed between crossed nicols in
 white light, the field will be coloured, the hue changing on rotation
 of one nicol with respect to the other. Examination in monochromatic
 light shows that the field will become dark after a certain rotation of
 the one nicol with respect to the other, the amount of which depends
 on the thickness of the plate. If the plate be viewed in convergent
 light, an interference picture is seen as illustrated on Plate III,
 which is similar to, and yet differs in some important particulars
 from the ordinary interference picture of a uniaxial stone. The cross
 does not penetrate beyond the innermost ring and the centre of the
 field is coloured in white light. If a stone shows such a picture, it
 may be safely assumed to be quartz. It is interesting to note that
 minerals which possess this property have a spiral arrangement of the
 constituent atoms.

It has already been remarked (p. 28) that if a faceted doubly
 refractive stone be rotated with one facet always in contact with the
 dense glass of the refractometer the pair of shadow-edges that are
 visible in the field move up or down the scale in general from or
 to maximum and minimum positions. The manner in which this movement
 takes place depends upon the character of the double refraction and
 the position of the facet under observation with regard to the optical
 symmetry of the stone. In the case of a uniaxial stone, if the facet
 be perpendicular to the crystallographic axis, i.e. the direction
 of single refraction, neither of the shadow-edges will move. If the
 facet be parallel to that direction, one shadow-edge will move up and
 coincide with the other, which remains invariable in position, and
 away from it to a second critical position; the latter gives the value
 of the extraordinary refractive index, and the invariable shadow-edge
 corresponds to the ordinary refractive index. This phenomenon is
 displayed by the table-facet of most tourmalines, because for
 reasons given above (p. 11) they are as a rule cut parallel to the
 crystallographic axis. In the case of facets in intermediate positions,
 the shadow-edge corresponding to the extraordinary refractive index
 moves, but not to coincidence with the invariable shadow-edge. The case
 of a biaxial stone is more complex. If the facet be perpendicular to
 one of the principal directions one shadow-edge remains invariable in
 position, corresponding to one of the principal refractive indices,
 whilst the other moves between the critical values corresponding
 to the remaining two of the principal refractive indices. In the
 interesting case in which the facet is parallel to the two directions
 of single refraction, the second shadow-edge moves across the one which
 is invariable in position. In intermediate positions of the facet
 both shadow-edges move, and give therefore critical values. Of the
 intermediate pair, i.e. the lower maximum and the higher minimum,
 one corresponds to the mean principal refractive index, and the other
 depends upon the relation of the facet to the optical symmetry. If it
 is desired to distinguish between them, observations must be made on
 a second facet; but for discriminative purposes such exactitude is
 unnecessary, since the least and the greatest refractive indices are
 all that are required.

The character of the refraction of gem-stones is given in Table V at
 the end of the book.

CHAPTER VII

ABSORPTION EFFECTS: COLOUR, DICHROISM, ETC.

WHEN white light passes through a cut stone, colour effects result
 which arise from a variety of causes. The most obvious is the
 fundamental colour of the stone, which is due to its selective
 absorption of the light passing through it, and would characterize
 it before it was cut. Intermingled with the colour in a transparent
 stone is the dispersive effect known as ‘fire,’ which has already
 been discussed (p. 20). In many instances the want of homogeneity is
 responsible for some peculiar effects such as opalescence, chatoyancy,
 and asterism. These phenomena will now be considered in fuller detail.

Colour

All substances absorb light to some extent. If the action is slight and
 affects equally the whole of the visible spectrum, the stone appears
 white or colourless. Usually some portion is more strongly absorbed
 than the rest, and the stone seems to be coloured. What is the precise
 tint depends not only upon the portions transmitted through the stone,
 but also upon their relative intensities. The eye, unlike the ear, has
 not the power of analysis and it cannot of itself determine how a
 composite colour has been made up. Indeed, so far as it is concerned,
 any colour may be exactly matched by compounding in certain proportions
 three simple primary colours—red, yellow, and violet. Alexandrite, a
 variety of chrysoberyl, is a curious and instructive case. The balance
 in the spectrum of light transmitted through it is such that, whereas
 in daylight such stones appear green, in artificial light, especially
 in gas-light, they are a pronounced raspberry-red (Plate XXVII,
 Figs. 11, 13). The phenomenon is intensified by the strong dichroism
 characteristic of this species.

The colour is the least reliable character that may be employed for the
 identification of a stone, since it varies considerably in the same
 species, and often results from the admixture of some metallic oxide,
 which has no essential part in the chemical composition and is present
 in such minute quantities as to be almost imperceptible by analysis.
 Who would, for instance, imagine from their appearance that stones so
 markedly diverse in hue as ruby and sapphire were really varieties of
 the same species, corundum? Again, quartz, in spite of the simplicity
 of its composition, displays extreme differences of tint. Nevertheless,
 certain varieties do possess a distinctive colour, emerald being
 the most striking example, and in other cases the trained eye can
 appreciate certain characteristic subtleties of shade. At any rate, the
 colour is the most obvious of the physical characters, and serves to
 provide a rough division of the species, and accordingly in Table II at
 the end of the book the gem-stones are arranged by their usual tints.

Dichroism

The two rays into which a doubly refractive stone splits up a ray of
 light are often differently absorbed by it, and in consequence appear
 on emergence differently coloured; such stones are said to be dichroic.
 The most striking instance is a deep-brown tourmaline, which, except
 in very thin sections, is quite opaque to the ordinary ray. The light
 transmitted by a plate cut parallel to the crystallographic axis is
 therefore plane-polarized; before the invention by Nicol of the prism
 of Iceland-spar known by his name this was the ordinary method of
 obtaining light of this character (cf. p. 43). Again, in the case of
 kunzite and cordierite the difference in colour is so marked as to be
 obvious to the unaided eye; but where the contrast is less pronounced
 we require the use of an instrument called a dichroscope, which enables
 the twin colours to be seen side by side.

[image:]
Fig. 29.—Dichroscope (actual size).

[image:]

Fig. 30.—Field of the Dichroscope.

Fig. 29 illustrates in section the construction of a dichroscope. The
 instrument consists essentially of a rhomb of Iceland-spar, S, of
 such a length as to give two contiguous images (Fig. 30) of a square
 hole, H, in one end of the tube containing it. In some instruments
 the terminal faces of the rhomb are ground at right angles to its
 length, but usually, as in that depicted, prisms of glass, G, are
 cemented on to the two ends. A cap C, with a slightly larger hole,
 which is circular in shape, fits on the end of the tube, and can be
 moved up and down it and revolved round it, as desired. The stone, R,
 to be tested may be directly attached to it by means of some kind of
 wax or cement in such a way that light which has traversed it passes
 into the window, H, of the instrument; the cap at the same time
 permits of the rotation of the stone about the axis of the main tube of
 the instrument. The dichroscope shown in the figure has a still more
 convenient arrangement: it is provided with an additional attachment,
 A, by means of which the stone can be turned about an axis at right
 angles to the length of the tube, and thus examined in different
 directions. At the other end of the main tube is placed a lens, L, of
 low power for viewing the twin images: the short tube containing it can
 be pushed in and out for focusing purposes. Many makers now place the
 rhomb close to the lens, L, and thereby require a much smaller piece
 of spar; material suitable for optical purposes is fast growing scarce.

Suppose that a plate of tourmaline cut parallel to its crystallographic
 axis is fastened to the cap and the latter rotated. We should notice,
 on looking through the instrument, that in the course of a complete
 revolution there are two positions, orientated at right angles to
 one another, in which the tints of the two images are identical, the
 positions of greatest contrast of tint being midway between. If we
 examine a uniaxial stone in a direction at right angles to its optic
 axis we obtain the colours corresponding to the ordinary and the
 extraordinary rays. In any direction less inclined to the axis we
 still have the colour for the ordinary ray, but the other colour is
 intermediate in tint between it and that for the extraordinary ray.
 The phenomenon presented by a biaxial stone is more complex. There
 are three principal colours which are visible in differing pairs in
 the three principal optical directions; in other directions the tints
 seen are intermediate between the principal colours. Since biaxial
 stones have three principal colours, they are sometimes said to be
 trichroic or pleochroic, but in any single direction they have two
 twin colours and show dichroism. No difference at all will be shown in
 directions in which a stone is singly refractive, and it is therefore
 always advisable to examine a stone in more than one direction lest
 the first happens to be one of single refraction. For determinative
 purposes it is not necessary to note the exact shades of tint of the
 twin colours, because they vary with the inherent colour of the stone,
 and are therefore not constant for the same species; we need only
 observe, when the stone is tested with the dichroscope, whether there
 is any variation of colour, and, if so, its strength. Dichroism is a
 result of double refraction, and cannot exist in a singly refractive
 stone. The converse, however, is not true and it by no means follows
 that, because no dichroism can be detected in a stone, it is singly
 refractive. A colourless stone, for instance, cannot possibly be
 dichroic, and many coloured, doubly refractive stones—for example,
 zircon—exhibit no dichroism, or so little that it is imperceptible.
 The character is always the better displayed, the deeper the inherent
 colour of the stone. The deep-green alexandrite, for instance, is far
 more dichroic than the lighter coloured varieties of chrysoberyl.

If the stone is attached to the cap of the instrument, the table should
 be turned towards it so as to assure that the light passing into the
 instrument has actually traversed the stone. If little light enters
 through the opposite coign, a drop of oil placed thereon will overcome
 the difficulty (cf. p. 46). It is also necessary, for reasons mentioned
 above, to examine the stone in directions as far as possible across
 the girdle also. A convenient, though not strictly accurate, method
 is to lay the stone with the table facet on a table and examine the
 light which has entered the stone and been reflected at that facet. The
 stone may easily be rotated on the table, and observations thus made
 in different directions in the stone. Care must be exercised in the
 case of a faceted stone not to mistake the alteration in colour due to
 dispersion for a dichroic effect, and the stone must be placed close to
 the instrument during an observation, because otherwise the twin rays
 traversing the instrument may have taken sensibly different directions
 in the stone.

Dichroism is an effective test in the case of ruby; its twin
 colours—purplish and yellowish red—are in marked contrast, and readily
 distinguish it from other red stones. Again, one of the twin colours
 of sapphire is distinctly more yellowish than the other; the blue
 spinel, of which a good many have been manufactured during recent
 years, is singly refractive, and, of course, shows no difference of
 tint in the dichroscope.

Table VI at the end of the book gives the strength of the dichroism of
 the gem-stones.

Absorption Spectra

A study of the chromatic character of the light transmitted by a
 coloured stone is of no little interest. As was stated above, the eye
 has not the power of analysing light, and to resolve the transmitted
 rays into their component parts an instrument known as a spectroscope
 is needed. The small ‘direct-vision’ type has ample dispersion for this
 purpose. It is advantageous to employ by preference the diffraction
 rather than the prism form, because in the former the intervals in the
 resulting spectrum corresponding to equal differences of wave-length
 are the same, whereas in the latter they diminish as the wave-length
 increases and accordingly the red end of the spectrum is relatively
 cramped.

The absorptive properties of all doubly refractive coloured substances
 vary more or less with the direction in which light traverses them
 according to the amount of dichroism that they possess, but the
 variation is not very noticeable unless the stone is highly dichroic.
 If the light transmitted by a deep-coloured ruby be examined with a
 spectroscope it will be found that the whole of the green portion of
 the spectrum is obliterated (Fig. 31), while in the case of a sapphire
 only a small portion of the red end of the spectrum is absorbed.
 Alexandrite affords especial interest. In the spectrum of the light
 transmitted by it, the violet and the yellow are more or less strongly
 absorbed, depending upon the direction in which the rays have passed
 through the stone (Fig. 31), and the transmitted light is mainly
 composed of two portions—red and green. The apparent colour of the
 stone depends, therefore, upon which of the two predominates. In
 daylight the resultant colour is green flecked with red and orange,
 the three principal absorptive tints (cf. p. 235), but in artificial
 light, which is relatively stronger in the red portion of the spectrum,
 the resultant colour is a raspberry-red, and there is less apparent
 difference in the absorptive tints (cf. Plate XXVII, Figs. 11, 13).

[image:]
Fig. 31.—Absorption Spectra.

In all the spectra just considered, and in all like them, the portions
 that are absorbed are wide, the passage from blackness to colour is
 gradual, and the edges deliminating them are blurred. In the spectra of
 certain zircons and in almandine garnet the absorbed portions, or bands
 as they are called, are narrow, and, moreover, the transition from
 blackness to colour is sharp and abrupt; such stones are therefore said
 to display absorption-bands. Church in 1866 was the first to notice
 the bands shown by zircon (Fig. 31). Sorby thought they portended the
 existence of a new element, to which he gave the name jargonium, but
 subsequently discovered that they were caused by the presence of a
 minute trace of uranium. A yellowish-green zircon shows the phenomenon
 best, and it has all the bands shown in the figure. The spectrum varies
 slightly but almost imperceptibly with the direction in the stone.
 Others show the bands in the yellow and green, while others show only
 those in the red, and some only one of them. The bands are not confined
 to stones of any particular colour, or amount of double refraction.
 Again, many zircons show no bands at all, so that their absence by no
 means precludes the stone from being a zircon.

Almandine is characterized by a different spectrum (Fig. 31). The band
 in the yellow is the most conspicuous, and is no doubt responsible for
 the purple hue of a typical almandine. The spectrum varies in strength
 in different stones. Rhodolite (p. 214), a garnet lying between
 almandine and pyrope, displays the same bands, and indications of them
 may be detected in the spectra of pyropes of high refraction.

PLATE IV

[image:]
JEWELLERY DESIGNS

CHAPTER VIII

SPECIFIC GRAVITY

IT is one of our earliest experiences that different substances of
 the same size have often markedly different weights; thus, there is
 a great difference between wood and iron, and still greater between
 wood and lead. It is usual to say that iron is heavier than wood,
 but the statement is misleading, because it would be possible by
 selecting a large enough piece of wood to find one at least as heavy
 as a particular piece of iron. We have, in fact, to compare equal
 volumes of the two substances, and all ambiguity is removed if we
 speak of relative density or specific gravity—the former term being
 usually applied to liquids and the latter to solids—instead of weight
 or heaviness. The density of water at 4° C. is taken as unity, that
 being the temperature at which it is highest; at other temperatures it
 is somewhat lower, as will be seen from Table IX given at the end of
 the book. The direct determination of the volume of an irregular solid
 presents almost insuperable difficulty; but, fortunately, for finding
 the specific gravity it is quite unnecessary to know the volume, as
 will be shown when we proceed to consider the methods in use.

The specific gravity of a stone is a character which is within narrow
 limits constant for each species, and is therefore very useful for
 discriminative purposes. It can be determined whatever be the shape
 of the stone, and it is immaterial whether it be transparent or not;
 but, on the other hand, the stone must be unmounted and free from the
 setting.

The methods for the determination of the specific gravity are of two
 kinds: in the first a liquid is found of the same, or nearly the same,
 density as the stone, and in the second weighings are made and the use
 of an accurate balance is required.

(1) Heavy Liquids

Experiment tells us that a solid substance floats in a liquid denser
 than itself, sinks in one less dense, and remains suspended at any
 level in one of precisely the same density. If the stone be only
 slightly less dense than the liquid, it will rise to the surface; if
 it be just as slightly denser, it will as surely sink to the bottom,
 a physical fact which has added so much to the difficulty and danger
 of submarine manœuvring. If then we can find a liquid denser than the
 stone to be tested, and place the latter in it, the stone will float on
 the surface. If we take a liquid which is less dense than the stone and
 capable of mixing with the heavier liquid, and add it to the latter,
 drop by drop, gently stirring so as to assure that the density of
 the combination is uniformly the same throughout, a stage is finally
 reached when the stone begins to move downwards. It has now very nearly
 the density of the liquid, and, if we find by some means this density,
 we know simultaneously the specific gravity of the stone.

Various devices and methods are available for ascertaining the density
 of liquids—for instance, Westphal’s balance; but, apart from the
 inconvenience attending such a determination, the density of all
 liquids is somewhat seriously affected by changes in the temperature,
 and it is therefore better to make direct comparison with fragments
 of substances of known specific gravity, which are termed indicators.
 If of two fragments differing slightly in specific gravity one floats
 on the surface of a uniform column of liquid and the other lies at
 the bottom of the tube containing the liquid, we may be certain that
 the density of the liquid is intermediate between the two specific
 gravities. Such a precaution is necessary because, if the liquid be a
 mixture of two distinct liquids, the density would tend to increase
 owing to the greater volatility of the lighter of them, and in any case
 the density is affected by change of temperature. The specific gravity
 of stones is not much altered by variation in the temperature.

A more convenient variation of this method is to form a diffusion
 column, so that the density increases progressively with the depth.
 If the stone under test floats at a certain level in such a column
 intermediate between two fragments of known specific gravity, its
 specific gravity may be found by elementary interpolation. To form a
 column of this kind the lighter liquid should be poured on to the top
 of the heavier. Natural diffusion gives the most perfect column, but,
 being a lengthy process, it may conveniently be quickened by gently
 shaking the tube, and the column thus formed gives results sufficiently
 accurate for discriminative purposes.

By far the most convenient liquid for ordinary use is methylene
 iodide, which has already been recommended for its high refraction.
 It has, when pure, a density at ordinary room-temperatures of 3·324,
 and it is miscible in all proportions with benzol, whose density is
 O·88, or toluol, another hydrocarbon which is somewhat less volatile
 than benzol, and whose density is about the same, namely, 0·86. When
 fresh, methylene iodide has only a slight tinge of yellow, but it
 rapidly darkens on exposure to light owing to the liberation of iodine
 which is in a colloidal form and cannot be removed by filtration.
 The liquid may, however, be easily cleared by shaking it up with any
 substance with which the iodine combines to form an iodide removable
 by filtration. Copper filings answer the purpose well, though rather
 slow in action; mercury may also be used, but is not very satisfactory,
 because a small amount may be dissolved and afterwards be precipitated
 on to the stone under test, carrying it down to the bottom of the tube.
 Caustic potash (potassium hydroxide) is also recommended; in this case
 the operation should preferably be carried out in a special apparatus
 which permits the clear liquid to be drawn off underneath, because
 water separates out and floats on the surface. In Fig. 32 three cut
 stones, a quartz (a), a beryl (b), and a tourmaline (c) are shown
 floating in a diffusion column of methylene iodide and benzol. Although
 the beryl is only slightly denser than the quartz, it floats at a
 perceptibly lower level. These three species are occasionally found as
 yellow stones of very similar tint.

[image:]

Fig. 32.—Stones of different

 Specific Gravities floating

in a Diffusion Column of

heavy Liquid.

Various other liquids have been used or proposed for the same
 purpose, of which two may be mentioned. The first of them is a
 saturated solution of potassium iodide and mercuric iodide in water,
 which is known after the discoverer as Sonstadt’s solution. It is a
 clear mobile liquid with an amber colour, having at 12° C. a density
 of 3·085; it may be mixed with water to any extent, and is easily
 concentrated by heating; moreover, it is durable and not subject to
 alteration of any kind; on the other hand, it is highly poisonous and
 cauterizes the skin, not being checked by albumen; it also destroys
 brass-ware by amalgamating the metal. The second is Klein’s solution,
 a clear yellow liquid which has at 15° C. a density of 3·28. It
 consists of the boro-tungstate of cadmium, of which the formula is
 9WO3.B2O3.2CdO.2H2O + 16Aq, dissolved in water, with which
 it may be diluted. If the salt be heated, it fuses at 75° C. in its
 own water of crystallization to a yellow liquid, very mobile, with a
 density of 3·55. Klein’s solution is harmless, but it cannot compare
 for convenience of manipulation with methylene iodide.

The most convenient procedure is to have at hand three glass tubes,
 fitted with stoppers or corks, to contain liquids of different
 densities—

(a) Methylene iodide reduced to 2·7; using as indicators orthoclase
 2·55, quartz 2·66, and beryl 2·74.

(b) Methylene iodide reduced to 3·1; indicators, beryl 2·74 and
 tourmaline 3·10.

(c) Methylene iodide, undiluted, 3·32.

The pure liquid in the last tube should on no account be diluted; but
 the density of the other two liquids may be varied slightly, either
 by adding benzol in order to lower it, or by allowing benzol, which
 has far greater volatility than methylene iodide, to evaporate, or by
 adding methylene iodide, in order to increase it. The density of the
 liquids may be ascertained approximately from the indicators.

A glance at the table of specific gravities shows that as regards the
 gem-stones methylene iodide is restricted in its application, since
 it can be used to test only moonstone, quartz, beryl, tourmaline, and
 spodumene; opal and turquoise, being amorphous and more or less porous,
 should not be immersed in liquids, lest the appearance of the stone be
 irretrievably injured. Methylene iodide readily serves to distinguish
 the yellow quartz from the true topaz, with which jewellers often
 confuse it, the latter stone sinking in the liquid; again aquamarine
 floats, but the blue topaz, which is often very similar to it, sinks in
 methylene iodide.

By saturating methylene iodide with iodine and iodoform, we have a
 liquid (d) of density 3·6; a fragment of topaz, 3·55, may be used to
 indicate whether the liquid has the requisite density. Unfortunately
 this saturated solution is so dark as to be almost opaque, and is,
 moreover, very viscous. Its principal use is to distinguish diamond,
 3·535, from the brilliant colourless zircon, with which, apart from
 a test for hardness, it may easily be confused. It is easy to see
 whether the stone floats, as it would do if a diamond. To recover a
 stone which has sunk, the only course is to pour off the liquid into
 another tube, because it is far too dark for the position of the stone
 to be seen.

It is possible to employ a similar method for still denser stones by
 having recourse to Retgers’s salt, silver-thallium nitrate. This double
 salt is solid at ordinary room-temperatures, but has the remarkable
 property of melting at a temperature, 75° C., which is well below the
 point of fusion of either of its constituents, to a clear, mobile
 yellow liquid, which is miscible in any proportion with water, and
 has, when pure, a density of 4·6. The salt may be purchased, or it may
 be prepared by mixing 100 grams of thallium nitrate and 64 grams of
 silver nitrate, or similar proportions, in a little water, and heating
 the whole over a water-bath, keeping it constantly stirred with a
 glass rod until it is liquefied. The two salts must be mixed in the
 correct proportions, because otherwise the mixture might form other
 double salts, which do not melt at so low a temperature. A glance at
 the table of specific gravities shows that Retgers’s salt may be used
 for all the gem-stones with the single exception of zircon (b). There
 are, however, some objections to its use. It is expensive, and, unless
 kept constantly melted, it is not immediately available. It darkens on
 exposure to strong sunlight like all silver salts, stains the skin a
 peculiar shade of purple which is with difficulty removed, and in fact
 only by abrasion of the skin, and, like all thallium compounds, is
 highly poisonous.

It is convenient to have three tubes, fitted as before with stoppers
 or corks, to contain the following liquids, when heated:—

(e) Silver-thallium nitrate, reduced to 3·5; using as indicators,
 peridot or idocrase 3·40 and topaz 3·53.

(f) Silver-thallium nitrate, reduced to 4·0; indicators, topaz 3·53
 and sapphire 4·03.

(g) Silver-thallium nitrate, undiluted, 4·6.

The tubes must be heated in some form of water-bath; an ordinary glass
 beaker serves the purpose satisfactorily. The pure salt should never be
 diluted; but the density of the contents of tubes (e) and (f) may
 be varied at will, water being added in order to lower the density, and
 concentration by means of evaporation or addition of the nitrate being
 employed in order to increase it. To avoid the discoloration of the
 skin, rubber finger-stalls may be used, and the stones should not be
 handled until after they have been washed in warm water. The staining
 may be minimized if the hands be well washed in hot water before being
 exposed to sunlight. It is advisable to warm the stone to be tested
 in a tube containing water beforehand lest the sudden heating develop
 cracks. A piece of platinum, or, failing that, copper wire is of
 service for removing stones from the tubes; a glass rod, spoon-shaped
 at one end, does equally well. It must be noted that although Retgers’s
 salt is absolutely harmless to the ordinary gem-stones—with the
 exception of opal and turquoise, which, as has already been stated,
 being to some extent porous, should not be immersed in liquids—it
 attacks certain substances, for instance, sulphides and cannot be
 applied indiscriminately to minerals.

The procedure described above is intended only as a suggestion;
 the method may be varied to any extent at will, depending upon the
 particular requirements. If such tests are made only occasionally, a
 smaller number of tubes may be used. Thus one tube may be substituted
 for the two marked a and b, the liquid contained in it being
 diluted as required, and a series of indicators may be kept apart in
 small glass tubes. On the other hand, any one having constantly to test
 stones might increase the number of tubes with advantage, and might
 find it useful to have at hand fragments of all the principal species
 in order to make direct comparison.

(2) Direct Weighing

The balance which is necessary in both the methods described under this
 head should be capable of giving results accurate to milligrams, i.e.
 the thousandth part of a gram, and consistent with that restriction
 the beam may be as short as possible so as to give rapid swings and
 thus shorten the time taken in the observations. A good assay balance
 answers the purpose admirably. Of course, it is never necessary to wait
 till the balance has come to rest. The mean of the extreme readings of
 the pointer attached to the beam will give the position in which it
 would ultimately come to rest. Thus, if the pointer just touches the
 eighth division on the right-hand side and the second on the other,
 the mean position is the third division on the right-hand side (½(8 −
 2) = 3). Instead of the ordinary form of chemical balance, Westphal’s
 form or Joly’s spring-balance may be employed. Weighings are made more
 quickly, but are not so accurate.

In refined physical work the practice known as double-weighing is
 employed to obviate any slight error there may be in the suspension
 of the balance. A counterpoise which is heavier than anything to be
 weighed is placed in one pan, and weighed. The counterpoise is retained
 in its pan throughout the whole course of the weighings. Any substance
 whose weight is to be found is placed in the other pan, and weights
 added till the balance swings truly again. The difference between
 the two sets of weights evidently gives the weight of the substance.
 Balances, however, are so accurately constructed that for testing
 purposes such refined precautions are not really necessary.

It is immaterial in what notation the weighings are made, so long as
 the same is used throughout, but the metric system of weights, which
 is in universal use in scientific work, should preferably be employed.
 Jewellers, however, use carat weights, and a subdivision to the base
 2 instead of decimals, the fractions being ½, ¼, ⅛, 1/16,
 1/32, 1/64.
 If these weights be employed, it will be necessary to convert these
 fractions into decimals, and write ½ = ·500, ¼ ·250, ⅛ = ·125, 1/16 =
 ·062, 1/32 = ·031, 1/64 = ·016.

(a) Hydrostatic Weighing

The principle of this method is very simple. The stone, the specific
 gravity of which is required, is first weighed in air and then when
 immersed in water. If W and W´ be these weights respectively, then
 W − W´ is evidently the weight of the water displaced by the stone
 and having therefore the same volume as it, and the specific gravity is
 therefore equal to
 W/W − Wr.

If the method of double-weighing had been adopted, the formula would
 be slightly altered. Thus, suppose that c corresponds to the
 counterpoise, w and w´ to the stone weighed in air and water
 respectively; then we have W = c − w and W´ = c − w´, and
 therefore the specific gravity is equal to
 c − w/w´ − w.

[image:]
Fig. 33.—Hydrostatic Balance.

Some precautions are necessary in practice to assure an accurate
 result. A balance intended for specific gravity work is provided with
 an auxiliary pan (Fig. 33), which hangs high enough up to permit of
 the stone being suspended underneath. The weight of anything used for
 the suspension must, of course, be determined and subtracted from the
 weight found for the stone, both when in air and when in water. A piece
 of fine silk is generally used for suspending the stone in water,
 but it should be avoided, because the water tends to creep up it and
 the error thus introduced affects the first place of decimals in the
 case of a one-carat stone, the value being too high. A piece of brass
 wire shaped into a cage is much to be preferred. If the same cage be
 habitually used, its weight in air and when immersed in water to the
 customary extent in such determinations should be found once for all.

Care must also be taken to remove all air-bubbles which cling to the
 stone or the cage; their presence would tend to make the value too low.
 The surface tension of water which makes it cling to the wire prevents
 the balance swinging freely, and renders it difficult to obtain a
 weighing correct to a milligram when the wire dips into water. This
 difficulty may be overcome by substituting a liquid such as toluol,
 which has a much smaller surface tension.

As has been stated above, the density of water at 4° C. is taken as
 unity, and it is therefore necessary to multiply the values obtained
 by the density of the liquid, whatever it be, at the temperature of
 the observation. In Table IX, at the end of the book, are given the
 densities of water and toluol at ordinary room-temperatures. It will be
 noticed that a correct reading of the temperature is far more important
 in the case of toluol.

Example of a Hydrostatic Determination of Specific Gravity—

Weight of stone in air = 1·471 gram

Weight of stone in water = 1·067 „

Specific gravity =
 1·471/1·471 − 1·067
 = 1·471/0·404.

Allowing for the density of water at the temperature of the room, which
 was 16° C., the specific gravity is 3·637. Had no such allowance been
 made, the result would have been four units too high in the third place
 of decimals. For discriminative purposes, however, such refinement is
 unnecessary.

(b) Pycnometer, or Specific Gravity Bottle

The specific gravity bottle is merely one with a fairly long neck on
 which a horizontal mark has been scratched, and which is closed by
 a ground glass stopper. The pycnometer is a refined variety of the
 specific gravity bottle. It has two openings: the larger is intended
 for the insertion of the stone and the water, and is closed by a
 stopper through which a thermometer passes, while the other, which is
 exceedingly narrow, is closed by a stopper fitting on the outside, and
 is graduated to facilitate the determination of the height of the water
 in it.

The stone is weighed as in the previous method. The bottle is then
 weighed, and filled with water up to the mark and weighed again. The
 stone is now introduced into the bottle, and the surplus water removed
 with blotting-paper or otherwise until it is at the same level as
 before, and the bottle with its contents is weighed. Let W be the
 weight of the stone, w the weight of the bottle, W´ the weight of
 the bottle and the water contained in it, and W″ the weight of the
 bottle when containing the stone and the water. Then W´ − w is the
 weight of the water filling the bottle up to the mark, and W″ − w
 − W is the reduced weight of water after the stone has been inserted;
 the difference, W + W´ − W″, is the weight of the water
 displaced. The specific gravity is therefore
 W/W + W´ − W″.
 As in the previous method, this value must be multiplied by the density
 of the liquid at the temperature of the experiment. If the method of
 double-weighing be adopted, the formula will be slightly modified.

Of the above methods, that of heavy liquids, as it is usually termed,
 is by far the quickest and the most convenient for stones of ordinary
 size, the specific gravity of which is less than the density of pure
 methylene iodide, namely, 3·324, and by its aid a value may be obtained
 which is accurate to the second place of decimals, a result quite
 sufficient for a discriminative test. The method is applicable no
 matter how small the stone may be, and, indeed, for very small stones
 it is the only trustworthy method; for large stones it is inconvenient,
 not only because of the large quantity of liquid required, but also
 on account of the difficulty in estimating with sufficient certainty
 the position of the centre of gravity of the stone. A negative
 determination may be of value, especially if attention be paid to the
 rate at which the stone falls through the liquid; the denser the stone
 the faster it will sink, but the rate depends also upon the shape of
 the stone. Retgers’s salt is less convenient because of the delay
 involved in warming it and of the almost inevitable staining of the
 hands, but its use presents no difficulty whatever.

Hydrostatic weighing is always available, unless the stone be very
 small, but the necessary weighings occupy considerable time, and care
 must be taken that no error creeps into the computation, simple though
 it be. Even if everything is at hand, a determination is scarcely
 possible under a quarter of an hour.

The third method, which takes even longer, is intended primarily for
 powdered substances, and is not recommended for cut stones, unless
 there happen to be a number of tiny ones which are known to be exactly
 of the same kind.

The specific gravities of the gem-stones are given in Table VII at the
 end of the book.

CHAPTER IX

HARDNESS AND CLEAVABILITY

EVERY possessor of a diamond ring is aware that diamond easily
 scratches window-glass. If other stones were tried, it would be
 found that they also scratched glass, but not so readily, and, if
 the experiment were extended, it would be found that topaz scratches
 quartz, but is scratched by corundum, which in its turn yields to
 the all-powerful diamond. There is therefore considerable variation
 in the capacity of precious stones to resist abrasion, or, as it is
 usually termed, in their hardness. To simplify the mode of expressing
 this character the mineralogist Mohs about a century ago devised the
 following arbitrary scale, which is still in general use.

Mohs’s Scale of Hardness

	Talc

	Gypsum

	Calcite

	Fluor

	Apatite

	Orthoclase

	Quartz

	Topaz

	Corundum

	Diamond

A finger-nail scratches gypsum and softer substances. Ordinary
 window-glass is slightly softer than orthoclase, and a steel knife is
 slightly harder; a hardened file approaches quartz in hardness, and
 easily scratches glass.

By saying that a stone has hardness 7 we merely mean that it will not
 scratch quartz, and quartz will not scratch it. The numbers indicate
 an order, and have no quantitative significance whatever. This is an
 important point about which mistakes are often made. We must not, for
 instance, suppose that diamond has twice the hardness of apatite.
 As a matter of fact, the interval between diamond and corundum is
 immensely greater than that between the latter and talc, the softest
 of mineral substances. Intermediate degrees of hardness are expressed
 by fractions. The number 8½ for chrysoberyl means that it scratches
 topaz as easily as it itself is scratched by corundum. Pyrope garnet is
 slightly harder than quartz, and its hardness is said therefore to be
 7¼.

Delicate tests show that the structure of all crystallized substances
 is more or less grained, like that of wood, and the hardness for the
 same stone varies in different directions. Kyanite is unique in this
 respect, since its hardness ranges from 5 to 7; it can therefore
 be scratched by a knife in some directions, but not in others. In
 most substances, however, the range is so small as to be quite
 imperceptible. Slight variation is also apparent in the hardness of
 different specimens of the same species. The diamonds from Borneo and
 New South Wales are so distinctly harder than those from South Africa
 and other localities that, when first discovered, some difficulty was
 experienced in cutting them. Again, lapidaries find that while Ceylon
 sapphires are harder than rubies, Kashmir sapphires are softer.

Hardness is a character of fundamental importance in a stone intended
 for ornamental wear, since upon it depends the durability of the polish
 and brilliancy. Ordinary dust is largely composed of grains of sand,
 which is quartz in a minute form, and a gem-stone should therefore
 be at least as hard as that. Paste imitations are little harder than
 5, and consequently, as experience shows, their polish does not
 survive a few weeks’ wear. Hardness is, however, of little use as a
 discriminative test except for distinguishing between topaz or harder
 stone and paste. Diamond is so much harder than other stones that it
 will leave a cut in glass quite different from the scratch of even
 corundum. Paste, being so soft, readily yields to the file, and is thus
 easily distinguished from genuine stones. In applying the test to a
 cut stone, it is best to remove it from its mount and try the effect
 on the girdle, because any scratch would be concealed afterwards by
 the setting. Any mark should be rubbed with the finger to assure that
 it is not due to powder from the scratching agent; confusion may often
 be caused in this way when the two substances are of nearly the same
 hardness.

The degrees of hardness of the gem-stones are given in Table VIII at
 the end of the book.

It must not be overlooked that extreme hardness is compatible with
 cleavability in certain directions intimately connected with the
 crystalline structure; the property, in fact, characterizes many
 mineral species of different degrees of hardness. Diamond can be split
 in four directions parallel to the faces of the regular octahedron,
 a property utilized by the lapidary for shaping a stone previous to
 cutting it. Topaz cleaves with considerable ease at right angles to the
 principal crystallographic axis. Felspar has two directions of cleavage
 nearly at right angles to one another. The new gem-stone, kunzite,
 needs cautious handling owing to the facility with which it splits in
 two directions mutually inclined at about 70°.

All stones are more or less brittle, and will be fractured by a
 sufficiently violent blow, but the irregular surface of a fracture
 cannot be mistaken for the brilliant flat surface given by a cleavage.
 The cleavage is by no means induced with equal facility in the species
 mentioned above. A considerable effort is required to split diamond,
 but in the case of topaz or kunzite incipient cleavage in the shape of
 flaws may be started if the stone be merely dropped on to a hard floor.

CHAPTER X

ELECTRICAL CHARACTERS

THE definite orientation of the molecular arrangement of crystallized
 substances leads in many cases to attributes which vary with the
 direction and are revealed by the electrical properties. If a
 tourmaline crystal be heated in a gas or alcohol flame it becomes
 charged with electricity, and, since it is at the same time a bad
 conductor, static charges of opposite sign appear at the two ends.
 Topaz shows similar characters, but in a lesser degree. Quartz, if
 treated in the same way, shows charges of opposite sign on different
 sides, but the phenomenon may be masked by intimate twinning and
 consequent overlapping of the contrary areas. The phenomenon may
 also be seen when the stones are cut. The most convenient method for
 detecting the existence of the electrical charges is that devised
 by Kundt. A powder consisting of a mixture of red lead and sulphur
 is placed in a bellows arrangement and blown through a sieve at one
 end on to the stone. Owing to the friction the particles become
 electrified—red lead positively and sulphur negatively—and are
 attracted by the charges of opposing sign, which will therefore be
 betrayed by the colour of the dust at the corresponding spot. The
 powder must be kept dry; otherwise a chemical reaction may occur
 leading to the formation of lead sulphide, recognizable by its black
 colour. Bücker has suggested as an alternative the use of sulphur,
 coloured red with carmine, the negative element, and yellow lycopodium,
 the positive element.

Diamond, topaz, and tourmaline are powerful enough, when electrified
 by friction with a cloth, to attract fragments of paper, the
 electrification being positive. Amber develops considerable negative
 electricity when treated in a similar manner.

Diamond is translucent to the Röntgen (X) rays; glass, on the other
 hand, is opaque to them, and this test distinguishes brilliants from
 paste imitations. Diamond also, unlike glass, phosphoresces under the
 influence of radium, a property characterizing also kunzite.

It will be seen that the electrical characters, although of
 considerable interest to the student, are, on account of their
 limited application and difficulty of test, of little service for the
 discrimination of gem-stones.

PART I—SECTION B

 THE TECHNOLOGY OF GEM-STONES

CHAPTER XI

UNIT OF WEIGHT

THE system in use for recording the weights of precious stones is
 peculiar to jewellery. The unit, which is known as the carat, bears no
 simple relation to any unit that has existed among European nations,
 and indubitably has been introduced from the East. When man in early
 days sought to record the weights of small objects, he made use of the
 most convenient seeds or grains which were easily obtainable and were
 at the same time nearly uniform in size. In Europe the smallest unit of
 weight was the barley grain. Similarly in the East the seeds of some
 leguminous tree were selected. Those of the locust-tree, Ceratonia
 siliqua, which is common in the countries bordering the Mediterranean,
 on the average weigh so nearly a carat that they almost certainly
 formed the original unit. It is, indeed, from the Greek κεράτιον,
 little horn, which refers to the shape of the pods, that the
 word carat is derived.

It is one of the eccentricities of the jewellery trade that precision
 should not have been given to the unit of weight. Not only does it
 vary at most of the trade centres in the world, but it is not even
 always constant at each centre. The difference is negligible in the
 case of single stones of ordinary size, but becomes a matter of serious
 importance when large stones, or parcels of small stones, are bought
 and sold, particularly when the stones are very costly. Attempts have
 been made at various times to secure a uniform standard, but as yet
 with only partial success. In 1871 the carat defined as the equivalent
 of 0·20500 gram was suggested at a meeting of the principal jewellers
 of Paris and London, and was eventually accepted in Paris, New York,
 Leipzig, and Borneo. It has, however, recently been recognized that
 in view of the gradual spread of the metric system of weights and
 measures the most satisfactory unit is the metric carat of one-fifth
 (0·2) gram. This has now been constituted the legal carat of France
 and Belgium, and no doubt other countries will follow their example.
 The carat weight obtaining in London weighs about 0·20530 gram, and
 the approximate equivalents in the gram at other centres are as
 follows:—Florence 0·19720, Madrid 0·20539, Berlin 0·20544, Amsterdam
 0·20570, Lisbon 0·20575, Frankfort-on-Main 0·20577, Vienna 0·20613,
 Venice 0·20700, and Madras 0·20735. The gram itself is inconveniently
 large to serve as a unit for the generality of stones met with in
 ordinary jewellery.

The notation for expressing the sub-multiples of the carat forms
 another curious eccentricity. Fractions are used which are powers of
 the half: thus the half, the half of that, i.e. the quarter, and so
 on down to the sixty-fourth, and the weight of a stone is expressed
 by a series of fractions, e.g. 3½⅛1/64 carats. In the case of
 diamond a single unreduced fraction to the base 64 is substituted in
 place of the series of single fractions, and the weight of a stone is
 stated thus, 440/64 carats. With the introduction of the metric
 carat the more convenient and rational decimal notation would, of
 course, be simultaneously adopted.

[image:]
Figs. 34–39.—Exact Sizes of Brilliants of various
 Weights.

Figs. 34–39 illustrate the exact sizes of diamonds of certain weights,
 when cut as brilliants. The sizes of other stones depends upon their
 specific gravity, the weight varying as the volume multiplied by the
 specific gravity. Quartz, for instance, has a low specific gravity and
 would be perceptibly larger, weight for weight; zircon, on the other
 hand, would be smaller.

It has been found more convenient to select a smaller unit in the case
 of pearls, namely, the pearl-grain, four of which go to the carat.

Stencil gauges are in use for measuring approximately the weight in
 carats of diamond brilliants and of pearls, which in both instances
 must be unmounted. A more accurate method for determining the weight
 of diamonds has been devised by Charles Moe, which is applicable to
 either unmounted or mounted stones. By means of callipers, which read
 to three-tenths of a millimetre, the diameter and the depth of the
 stone are measured, and by reference to a table the corresponding
 weight is found; allowance is made for the varying fineness of the
 girdle, and, in the case of large stones, for the variation from a
 strictly circular section.

Since this chapter was written the movement in favour of the metric
 carat has made rapid progress, and this unit will soon have been
 adopted as the legal standard all over the world, even in countries,
 such as the British Isles and the United States, where the metric
 system is not in use. The advantage of an international unit is too
 obvious to need arguing.

CHAPTER XII

FASHIONING OF GEM-STONES

ALTHOUGH many of the gem-stones have been endowed by nature with
 brilliant lustrous faces and display scintillating reflections from
 their surfaces, yet their form is never such as to reveal to full
 perfection the optical qualities upon which their charm depends.
 Moreover, the natural faces are seldom perfect; as a rule the stones
 are broken either through some convulsion of the earth’s crust or in
 course of extraction from the matrix in which they have lain, or they
 are roughened by attrition against matter of greater hardness, or worn
 by the prolonged action of water, or etched by solvents. Beautiful
 octahedra of diamond or spinel have been mounted without further
 embellishment, but even their appearance might have been much improved
 at the lapidary’s hands.

By far the oldest of the existing styles of cutting is the rounded
 shape known as cabochon, a French word derived from the Latin cabo,
 a head. In the days of the Roman Empire the softer stones were often
 treated in this manner; such stones were supposed to be beneficial
 to those suffering from short-sightedness, the reason no doubt being
 that transparent stones when cut as a double cabochon formed a convex
 lens. According to Pliny, Nero had an emerald thus cut, through
 which he was accustomed to view the gladiatorial shows. This style of
 cutting was long a favourite for coloured stones, such as emerald,
 ruby, sapphire, and garnet, but has been abandoned in modern practice
 except for opaque, semi-opaque, and imperfect stones. The crimson
 garnet, which was at one time known by the name carbuncle, was so
 systematically thus cut that the word has come to signify a red garnet
 of this form. It was a popular brooch-stone with our grandmothers, but
 is no longer in vogue. The East still retains a taste for stones cut
 in the form of beads and drilled through the centre; the beads are
 threaded together, and worn as necklaces. The native lapidaries often
 improve the colour of pale emeralds by lining the hole with green paint.

PLATE V

[image:]
JEWELLERY DESIGNS

[image:]

Fig. 40.—Double (Convex) Cabochon.

[image:]

Fig. 41.—Simple Cabochon.

The cabochon form may be of three different kinds. In the first, the
 double cabochon (Fig. 40), both the upper and the under sides of the
 stones are curved. The curvature, however, need not be the same in
 each case; indeed, it is usually markedly different. Moonstones and
 starstones are generally cut very steep above and shallow underneath.
 Occasionally a ruby or a sapphire is, when cut in this way, set with
 the shallow side above, because the light that has penetrated into the
 stone from above is more wholly reflected from a steep surface with
 consequent increase in the glow of colour from the stone. Opals are
 always cut higher on the exposed side, but the slope of the surface
 varies considerably; they are generally cut steeply when required for
 mounting in rings. Chrysoberyl cat’s-eyes are invariably cut with
 curved bases in order to preserve the weight as great as possible.
 The double cabochon form with a shallow surface underneath merges
 into the second kind (Fig. 41) in which the under side is plane, the
 form commonly employed for quartz cat’s-eyes, and occasionally also
 for carbuncles. In this type the plane side is invariably mounted
 downwards. In the third form (Fig. 42) the curvature of the under
 surface is reversed, and the stone is hollowed out into a concave
 shape. This style is reserved for dark stones, such as carbuncles,
 which, if cut at all thick, would show very little colour. A piece of
 foil is often placed in the hollow in order to increase the reflection
 of light, and thus to heighten the colour effect.

[image:]
Fig. 42.—Double

(Concavo-convex)

Cabochon.

In early days it was supposed that the extreme hardness of diamond
 precluded the possibility of fashioning it, and up to the fifteenth
 century all that was done was to remove the gum-like skin which
 disfigured the Indian stones and to polish the natural facets.
 The first notable advance was made in 1475, when Louis de Berquem
 discovered, as it is said quite by accident, that two diamonds if
 rubbed together ground each other. With confident courage he essayed
 the new art upon three large stones entrusted to him by Charles the
 Bold, to the entire satisfaction of his patron. The use of wheels
 or discs charged with diamond dust soon followed, but at first the
 lapidaries evinced their victory over such stubborn material by
 grinding diamond into divers fantastic shapes, and failed to realize
 how much might be done to enhance the intrinsic beauty of the stones by
 the means now at their disposal. The Indian lapidaries arrived at the
 same discovery independently, and Tavernier found, when visiting the
 country in 1665, a large number of diamond cutters actively employed.
 If the stone were perfectly clear, they contented themselves with
 polishing the natural facets; but if it contained flaws or specks, they
 covered it with numerous small facets haphazardly placed. The stone was
 invariably left in almost its original shape, and no effort was made to
 improve the symmetry.

[image:]

Fig. 43.—Table Cut

(top view).

[image:]

Fig. 44.—Table Cut

(side view).

For a long time little further progress was made, and even nearly a
 century after Berquem the only regular patterns known to Kentmann, who
 wrote in 1562, were the diamond-point and the diamond-table (Figs.
 43–44). The former consisted of the natural octahedron facets ground
 to regular shape, and was long employed for the minute stones which
 were set in conjunction with large coloured stones in rings. The table
 represented considerably greater labour. One corner of the regular
 octahedron was ground down until the artificial facet thus produced was
 half the width of the stone, while the opposite corner was slightly
 ground.

Still another century elapsed before the introduction of the rose
 pattern, which comprised twenty-four triangular facets and a flat base
 (Figs. 45–46), the stone being nearly hemispherical in shape. This
 style is said to have been the invention of Cardinal Mazarin, but
 probably he was the first to have diamonds of any considerable size cut
 in this form. At the present day only tiny stones are cut as roses.

[image:]

Fig. 45.—Rose

Cut (top view).

A few more years passed away, and at length at the close of the
 seventeenth century diamond came by its own when Vincenzio Peruzzi, a
 Venetian, introduced the brilliant form of cutting, and revealed for
 the first time its amazing ‘fire.’ Except for minor changes this form
 remains to this day the standard style for the shape of diamond, and
 the word brilliant is commonly employed to denote diamond cut in this
 way. So obviously and markedly superior is the style to all others
 that upon its discovery the owners of large roses had them re-cut as
 brilliants despite the loss in weight necessitated by the change.

[image:]

Fig. 46.—Rose

Cut (side view).

The brilliant form is derived from the old table by increasing the
 number of facets and slightly altering the angles pertaining to the
 natural octahedron. In a perfect brilliant (Figs. 47–49) there are
 altogether 58 facets, 33 above and 25 below the girdle, as the edge
 separating the upper and lower portions of the stone is termed, which
 are arranged in the following manner. Eight star-facets, triangular
 in shape, immediately surround the large table-facet. Next come four
 large templets or bezels, quadrilateral in form, arranged in pairs
 on opposite sides of the table-facet, the four quoins or lozenges,
 similar in shape, coming intermediately between them; in modern
 practice, however, these two sets are identical in shape and size,
 and there are consequently eight facets of the same kind instead of
 two sets of four. The eight cross or skew facets and the eight skill
 facets, in both sets the shape being triangular, form the boundary
 of the girdle; modern brilliants usually have instead sixteen facets
 of the same shape and size. The above 33 facets lie above the girdle
 and form the crown of the stone. Immediately opposite and parallel to
 the table is the tiny culet. Next to the latter come the four large
 pavilion facets with the four quoins intermediately between them,
 both sets being five-sided but nearly quadrilateral in shape; these
 again are usually combined into eight facets of the same size. Eight
 cross facets and eight skill facets, both sets, like those in the
 crown, being triangular in shape, form the lower side of the girdle;
 these also are generally united into a set of sixteen similar facets.
 These 25 facets which lie below the girdle comprise the ‘pavilion,’
 or base of the stone. In a regular stone properly cut a templet is
 nearly parallel to a pavilion, and an upper to a lower cross facet. The
 contour of the girdle is usually circular, but occasionally assumes
 less symmetrical shapes, as for instance in drop-stones or pendeloques,
 and the facets are at the same time distorted. The number of facets may
 with advantage be increased in the case of large stones. An additional
 set of eight star facets is often placed round the culet, the total
 number then being 66. It may be mentioned that the largest stone cut
 from the Cullinan has the exceptional number of 74 facets.

[image:]
Fig. 47.—Brilliant Cut (top view).

[image:]
Fig. 48.—Brilliant Cut (base view).

[image:]

Fig. 49.—Brilliant

Cut (side view).

In order to secure the finest optical effect certain proportions have
 been found necessary. The depth of the crown must be one-half that of
 the base, and therefore one-third the total depth of the stone, and the
 width of the table must be slightly less than half that of the stone.
 The culet should be quite small, not more in width than one-sixth of
 the table; it is, in fact, not required at all except to avoid the
 danger of the point splintering. The girdle should be as thin as is
 compatible with strength sufficient to prevent chipping in the process
 of mounting the stone; if it were left thick, the rough edge would be
 visible by reflection at the lower facets, and would, especially if at
 all dirty, seriously affect the quality of the stone. The shape of the
 stone is largely determined by the sizes of the templets in the crown
 and the pavilions in the base as compared with that of the table, or,
 what comes to the same thing, by the inclinations at which they are cut
 to that facet. If the table had actually half the width of the stone,
 the angle[5] between it and a templet would be exactly half a right
 angle or 45°; it is, however, made somewhat smaller, namely, about 40°.
 A pavilion, being parallel to a templet, makes a similar angle with the
 culet. The cross facets are more steeply inclined, and make an angle
 of about 45° with the table or the culet, as the case may be. The star
 facets, on the other hand, slant perceptibly less, and make an angle of
 only about 26° with the table. A latitude of some 4° or 5° is possible
 without seriously affecting the ‘fire’ of the stone.

The object of the disposition of the facets on a brilliant is to assure
 that all the light that enters the stone, principally by way of the
 table, is wholly reflected from the base and emerges through the crown,
 preferably by way of the inclined facets. A brilliant-cut diamond, if
 viewed with the table between the observer and the light, appears quite
 dark except for the small amount of light escaping through the culet.
 Light should therefore fall on the lower facets at angles greater
 than the critical angle of total-reflection, which for diamond is 24°
 26´. The pavilions should be inclined properly at double this angle,
 or 48° 52´, to the culet; but a ray that emerges at a pavilion in the
 actual arrangement entered the table at nearly grazing incidence, and
 the amount of light entering this facet at such acute perspective is
 negligible. On the other hand, after reflection at the base light must,
 in order to emerge, fall on the crown at less than the critical angle
 of total-reflection. In Fig. 50 are shown diagrammatically the paths
 of rays that entered the table in divers ways. The ray emerging again
 at the table suffers little or no dispersion and is almost white,
 but those coming out through the inclined facets are split up into
 the rainbow effect, known as ‘fire,’ for which diamond is so famous.
 It is in order that so much of the light entering by the table may
 emerge through the inclined facets of the crown that the pavilions are
 inclined at not much more than 40° to the culet. It might be suggested
 that instead of being faceted the stone should be conically shaped,
 truncated above and nearly complete below. The result would no doubt
 be steadier, but, on the other hand, far less pleasing. It is the
 ever-changing nuance that chiefly attracts the eye; now a brilliant
 flash of purest white, anon a gleam of cerulean blue, waxing to
 richest orange and dying in a crimson glow, all intermingled with the
 manifold glitter from the surface of the stone. Absolute cleanliness is
 essential if the full beauty of any stone is to be realized, but this
 is particularly true of diamond. If the back of the stone be clogged
 with grease and dirt, as so often happens in claw-set rings, light is
 no longer wholly reflected from the base; much of it escapes, and the
 amount of ‘fire’ is seriously diminished.

[image:]
Fig. 50.—Course of the Rays of Light passing
 through a Brilliant.

Needless to state, lapidaries make no careful angular measurements
 when cutting stones, but judge of the position of the facets entirely
 by eye. It sometimes therefore happens that the permissible limits
 are overstepped, in which event the stone is dead and may resist all
 efforts to vivify it short of the heroic course of re-cutting it, too
 expensive a treatment in the case of small stones.

The factors that govern the properties of a brilliant-cut stone are
 large colour-dispersion, high refraction, and freedom from any trace of
 intrinsic colour. The only gem-stone that can vie with diamond in these
 respects is zircon. Although it is rare to find a zircon naturally
 without colour, yet many kinds are easily deprived of their tint by
 the application of heat. A brilliant-cut zircon is, indeed, far from
 readily distinguished by eye from diamond, and has probably often
 passed as one, but it may easily be identified by its large double
 refraction (cf. p. 41) and inferior hardness. The remaining colourless
 stones, such as white sapphire, topaz, and quartz (rock-crystal), have
 insufficient refractivity to give total-reflection at the base, and,
 moreover, they are comparatively deficient in ‘fire.’

[image:]

Fig. 51.—Step- or Trap-Cut (top view).

[image:]

Fig. 52.—Step- or Trap-Cut (side view).

A popular style of cutting which is much in vogue for coloured stones
 is the step- or trap-cut, consisting of a table and a series of
 facets with parallel horizontal edges (Figs. 51–52) above and below
 the girdle; in recent jewellery, however, the top of the stone is
 often brilliant-cut. The contour may be oblong, square, lozenge, or
 heart-shaped, or have less regular forms. The table is sometimes
 slightly rounded. Since the object of this style is primarily to
 display the intrinsic colour of the stone and not so much a brilliant
 play of light from the interior, no attempt is made to secure
 total-reflection at the lower facets. The stone therefore varies in
 depth according to its tint; if dark, it is cut shallow, lest light
 be wholly absorbed within, and the stone appear practically opaque,
 but if light, it is cut deep, in order to secure fullness of tint.
 Much precision in shape and disposition of the facets is not demanded,
 and the stones are usually cut in such a way that, provided the
 desired effect is obtained, the weight is kept as great as possible;
 we may recall that stones are sold by weight. In considering what
 will be the optical effect of any particular shape, regard must be
 had to the effective colour of the transmitted light. For instance,
 although sapphire and ruby belong to the same species and have the
 same refractive indices, yet, since the former transmits mainly blue
 and the latter red light, they have for practical purposes appreciably
 different indices, and lapidaries find it therefore possible to cut
 the base of ruby thicker than that of sapphire, and thus keep the
 weight greater. It is instructive too what can be done with the most
 unpromising material by the exercise of a little ingenuity. Thus Ceylon
 sapphires are often so irregularly coloured that considerable skill
 is called for in cutting them. A stone may, for instance, be almost
 colourless except for a single spot of blue; yet, if the stone be
 cut steeply and the spot be brought to the base, the effect will be
 precisely the same as if the stone were uniformly coloured, because all
 the light emerging from the stone has passed through the spot at the
 base and therefore been tinted blue.

The mechanism employed in the fashioning of gem-stones is simple in
 character, and comprises merely metal plates or wheels for slitting,
 and discs or laps for grinding and polishing the stones, the former
 being set vertically and rotated about horizontal spindles, and the
 latter set horizontally and rotated about vertical spindles. Mechanical
 power is occasionally used for driving both kinds of apparatus, but
 generally, especially in slitting and in delicate work, hand-power is
 preferred. In the East native lapidaries make use of vertical wheels
 (Plate XIII) also for grinding and polishing stones, which explains why
 native-cut stones never have truly plane facets; it will be noticed
 from the picture that a long bow is used to drive the spindle.

Owing to the unique hardness of diamond it can be fashioned only by
 the aid of its own powder. The process differs therefore materially
 from the cutting of the remaining gem-stones, and will be described
 separately. Indeed, so different are the two classes of work that firms
 seldom habitually undertake both.

The discovery of the excellent cleavage of diamond enormously reduced
 the labour of cutting large stones. A stone containing a bad flaw may
 be split to convenient shape in as many minutes as the days or even
 weeks required to grind it down. The improvement in the appliances and
 the provision of ample mechanical power has further accelerated the
 process and reduced the cost. Two years were occupied in cutting the
 diamond known as the Pitt or Regent, whereas in only six months the
 colossal Cullinan was shaped into two large and over a hundred smaller
 stones with far less loss of material.

Although the brilliant form was derived from the regular octahedron, it
 by no means follows that, because diamond can be cleaved to the latter
 form, such is the initial step in fashioning the rough mass. The aim of
 the lapidary is to cut the largest possible stone from the given piece
 of rough, and the finished brilliant usually bears no relation whatever
 to the natural octahedron. The cleavage is utilized only to free the
 rough of an awkward and useless excrescence, or of flaws. Although the
 octahedron is one of the common forms in which diamond is found, it is
 rarely regular, and oftener than not one of the larger faces is made
 the table.

The old method, which is still in use, for roughly fashioning diamonds
 is that known as bruting, from the French word, brutage, for the
 process, or as shaping. Two stones of about the same size are selected,
 and are firmly attached by means of a hard cement to the ends of
 two holders, which are held one in each hand, and rubbed hard, one
 against the other, until surfaces of the requisite size are developed
 on each stone. During the process the stones are held over a small
 box, which catches the precious powder. A fine sieve at the bottom
 of the box allows the powder to fall through into a tray underneath,
 but holds back anything larger. By means of two vertical pins placed
 one on each side of the box the holders are retained more easily in
 the desired position, and the work is thrown mainly on the thumbs.
 This work continued day after day has a very disfiguring effect upon
 the hands despite the thick gloves that are worn to protect them; the
 skin of the thumbs grows hard and horny, and the first and second
 fingers become swollen and distorted. When the surfaces have thus been
 formed, the stone is handed to the polisher, who works them into the
 correct shape and afterwards polishes them, the stone passing backwards
 and forwards several times between the cutter and the polisher. The
 table, four templets, culet and four pavilions are first formed and
 polished, so that the table has a square shape. Next the quoins are
 developed and polished, and finally the small facets are polished on,
 not being shaped first. In modern practice the process of bruting has
 been modified in some cases by the introduction of machinery, and the
 facets are ground on, with considerable improvement in the regularity
 of their size and disposition, and reduction in the amount of polishing
 required. Moreover, to obviate the loss of material resulting from
 continued grinding, large stones are first sliced by means of
 rapidly-revolving copper wheels charged with diamond powder.

The laps used for polishing diamonds are made of a particular kind
 of soft iron, which is found to surpass any other metal in retaining
 the diamond powder. They are rotated at a high rate of speed, which
 is about 2000 to 2500 revolutions a minute, and the heat developed by
 the friction at this speed is too great for a cement to be used; a
 solder or fusible alloy, composed of one part tin to three parts lead,
 therefore takes its place. The solder is held in a hollow cup of brass
 which is from its shape called a ‘dop,’ an old Dutch word meaning
 shell. Its external diameter is ordinarily about 1½ in. (4 cm.), but
 larger dops are, of course, used for large stones. A stout copper stalk
 is attached to the bottom of the dop; it is visible in the view of the
 dop shown at e on Plate VI, and two slabs of solder are seen lying in
 front of the dop. The dop containing the solder is placed in the midst
 of a non-luminous flame and heated until the solder softens, when it is
 removed by means of the small tongs, c, and placed upright on a stand
 such as that shown at a. The long tongs, d, are used for shaping
 the solder into a cone at the apex of which the diamond is placed. The
 solder is worked well over the stone so that only the part to undergo
 polishing is exposed. A diamond in position is shown at f. The top of
 the stand is saucer-shaped to catch the stone should it accidentally
 fall off the dop, and to prevent pieces of solder falling on the hand.
 While still hot, the dop with the diamond in position on the solder is
 plunged into cold water in order to cool it. The fact that the stone
 withstands this drastic treatment is eloquent testimony to its good
 thermal conductivity; other gem-stones would promptly split into
 fragments. It may be remarked that so high is the temperature at which
 diamond burns that it may be placed in the gas flame without any fear
 of untoward results. The dop is now ready for attachment to an arm
 such as that shown at b; the stalk of the dop is placed in a groove
 running across the split end of the arm, and is gripped tight by means
 of a screw worked by the nut which is visible in the picture.

PLATE VI

[image:]
APPLIANCES USED FOR POLISHING DIAMONDS.

PLATE VII

[image:]
POLISHING DIAMONDS

Four such arms, each with a dop, are used with the polishing lap (Plate
 VII), and each stands on two square legs on the bench. Pins, p, in
 pairs are fixed to the bench to prevent the arms being carried round by
 the friction; one near the lap holds the arm not far from the dop, and
 the other engages in a strong metal tongue, which is best seen at the
 end of the arm b on Plate VI. Though the arm, which is made of iron,
 is heavy, yet for polishing purposes it is insufficient, and additional
 lead weights are laid on the top of it, as in the case of the arm
 at the back on Plate VII. The copper stalk is strong, yet flexible,
 and can be bent to suit the position of the facet to be polished; on
 Plate VII the dops a and b are upright, but the other two are
 inclined. In addition to the powder resulting from bruting, boart,
 i.e. diamonds useless for cutting, are crushed up to supply polishing
 material, and a little olive oil is used as a lubricant. Owing to the
 friction so much heat is developed that even the solder would soften
 after a time, and therefore, as a precaution, the dop is from time
 to time cooled by immersion in water. The stone has constantly to be
 re-set, about six being the maximum even of the tiny facets near the
 girdle that can be dealt with by varying the inclination of the dop.
 As the work approaches completion the stone is frequently inspected,
 lest the polishing be carried too far for the development of the proper
 amount of ‘fire.’ When finished, the stones are boiled in sulphuric
 acid to remove all traces of oil and dirt.

The whole operation is evidently rough and ready in the extreme; but
 such amazing skill do the lapidaries acquire, that even the most
 careful inspection by eye alone would scarce detect any want of proper
 symmetry in a well-cut stone.

The fashioning of coloured stones, as all the gem-stones apart from
 diamond are termed in the jewellery trade, is on account of their
 inferior hardness a far less tedious operation. They are easily
 slit, for which purpose a vertical wheel (Plate VIII) made of soft
 iron is used; it is charged with diamond dust and lubricated with
 oil, generally paraffin. When slit to the desired size, the stone is
 attached to a conveniently shaped holder by means of a cement, the
 consistency of which varies with the hardness of the stone. It is
 set in the cement in such a way that the plane desired for the table
 facet is at right angles to the length of the holder, and the whole of
 the upper part or crown is finished before the stone is removed from
 the cement. The lower half or base is treated in a similar manner.
 Thus in the process of grinding and polishing the stone is only once
 re-set; as was stated above, diamond demands very different treatment.
 Again, all coloured stones are ground down without any intermediate
 operation corresponding to bruting. The holder is merely held in the
 hand, but to maintain its position more exactly its other end,
 which is pointed, is inserted in one of the holes that are pierced at
 intervals in a vertical spindle placed at a convenient distance from
 the lap (Plate VIII), which one depending upon the inclination of the
 facet to be formed. For hard stones, such as ruby and sapphire, diamond
 powder is generally used as the abrasive agent, while for the softer
 stones emery, the impure corundum, is selected; in recent years the
 artificially prepared carborundum, silicide of carbon corresponding to
 the formula CSi, which is harder than corundum, has come into vogue
 for grinding purposes, but it is unfortunately useless for slitting,
 because it refuses to cling to the wheel. To efface the scratches left
 by the abrasive agent and to impart a brilliant polish to the facets,
 material of less hardness, such as putty-powder, pumice, or rouge, is
 employed; in all cases the lubricant is water. The grinding laps are
 made of copper, gun-metal, or lead; and pewter or wooden laps, the
 latter sometimes faced with cloth or leather, are used for polishing.
 As a general rule, the harder the stone the greater the speed of the
 lap.

PLATE VIII

[image:]
SLITTING COLOURED STONES

[image:]
POLISHING COLOURED STONES

PLATE IX

[image:]
FACETING MACHINE

As in the case of diamond, the lapidary judges of the position of the
 facet entirely by eye and touch, but a skilled workman can develop
 a facet very close to the theoretical position. During recent years
 various devices have been invented to enable him to do his work with
 greater facility. A machine of this kind is illustrated on Plate IX.
 The stone is attached by means of cement to the blunt end, d, of
 the holder, b, which is of the customary kind, while the other end
 is inserted in a hole in a wooden piece, a, which is adjustable in
 height by means of the screw above it. The azimuthal positions of the
 facets are arranged by means of the octagonal collar, c, the sides
 of which are held successively in turn against the guide, e. The
 stand itself is clamped to the bench. The machine is, however, little
 used except for cheap stones, because it is too accurate and leads to
 waste of material. Stones are sold by weight, and so long as the eye is
 satisfied, no attempt is made to attain to absolute symmetry of shape.

The pictures on Plates X–XIII illustrate lapidaries’ workshops in
 various parts of the world. The first two show an office and a workshop
 situated in Hatton Garden, London; in the former certain of the staff
 are selecting from the parcels stones suitable for cutting. The third
 depicts a more primitive establishment at Ekaterinburg in the Urals.
 The fourth shows a typical French family—père, mère, et fils—in
 the Jura district, all busily engaged; on the table will be noticed a
 faceting machine of the kind described above. In the fifth picture a
 native lapidary in Calcutta is seen at work with the driving bow in his
 right, and the stone in his left, hand.

A curious difference exists in the systems of charging for cutting
 diamonds and coloured stones. The cost of cutting the latter is
 reckoned by the weight of the finished stone, the rate varying from
 1s. to 8s. a carat according to the character of the stone and the
 difficulty of the work; while in the case of diamonds, on the other
 hand, the weight of the rough material determines the cost, the rate
 being about 10s. to 40s. a carat according to the size, which on the
 average is equivalent to about 30s. to 120s. a carat calculated on
 the weight of the finished stone. The reason of the distinction is
 obviously because the proper proportions in a brilliant-cut diamond
 must be maintained, whatever be the loss in weight involved; in
 coloured stones the shape is not of such primary importance.

PLATE X

[image:]
[image:]
LAPIDARY’S WORKSHOP AND OFFICE IN ENGLAND

PLATE XI

[image:]
LAPIDARY’S WORKSHOP IN RUSSIA

When finished, the stone finds its way with others akin to it to the
 manufacturing jeweller’s establishment, where it is handed to the
 setter, who mounts it in a ring, necklace, brooch, or whatever article
 of jewellery it is intended for. The metal used in the groundwork of
 the setting is generally gold, but platinum is also employed where an
 unobtrusive and untarnishable metal is demanded, and silver finds a
 place in cheaper jewellery, although it is seriously handicapped by
 its susceptibility to the blackening influence of the sulphurous fumes
 present in the smoke-laden atmosphere of towns. The stone may be either
 embedded in the metal or held by claws. The former is by far the safer,
 but the latter the more elegant, and it has the advantage of exposing
 the stone à jour, to use the French jewellers’ expression, so that
 its genuineness is more evidently testified. It is very important
 that the claw setting be periodically examined, lest the owner one
 day experience the mortification of finding that a valuable stone has
 dropped out; gold, owing to its softness, wears away in course of time.

Up to quite recent years modern jewellery was justly open to the
 criticism that it was lacking in variety, that little attempt was made
 to secure harmonious association in either the colour or the lustre of
 the gem-stones, and that the glitter of the gold mount was frequently
 far too obtrusive. Gold consorts admirably with the rich glow of
 ruby, but is quite unsuited to the gleaming fire of a brilliant. Where
 the metal is present merely for the mechanical purpose of holding the
 stones in position, it should be made as little noticeable as possible.
 The artistic treatment of jewellery is, however, receiving now adequate
 attention in the best Paris and London houses. Some recent designs are
 illustrated on Plates IV and V.

PLATE XII

[image:]
FRENCH FAMILY CUTTING STONES

PLATE XIII

[image:]
INDIAN LAPIDARY

CHAPTER XIII

NOMENCLATURE OF PRECIOUS STONES

THE names in popular use for the principal gem-stones may be traced
 back to very early times, and, since they were applied long before
 the determinative study of minerals had become a science, their
 significance has varied at different dates, and is even now far from
 precise. No ambiguity or confusion could arise if jewellers made use
 of the scientific names for the species, but most of them are unknown
 or at least unfamiliar to those unversed in mineralogy, and to banish
 old-established names is undesirable, even if the task were not
 hopeless. The name selected for a gem-stone may have a very important
 bearing on its fortunes. When the love-sick Juliet queried ‘What’s
 in a name?’ her mind was wandering far from jewels; for them a name
 is everything. The beautiful red stones that accompany the diamond
 in South Africa were almost a drug in the market under their proper
 title—garnet, but command a ready sale under the misnomer ‘Cape-ruby.’
 To many minds there is a subtle satisfaction in the possession of a
 stone which is assumed to be a sort of ruby that would be destroyed by
 the knowledge that the stone really belonged to the cinderella species
 of gem-stones—the despised garnet. For similar reasons it was deemed
 advisable to offer the lustrous green garnet found some thirty and odd
 years ago in the Ural Mountains as ‘olivine,’ not a happy choice since
 their colour is grass- rather than olive-green, apart from the fact
 that the term is in general use in science for the species known in
 jewellery as peridot.

The names employed in jewellery are largely based upon the colour, the
 least reliable from a determinative point of view of all the physical
 characters of gem-stones. Qualifying terms are employed to distinguish
 stones of obviously different hardness. ‘Oriental’ distinguishes
 varieties of corundum, but does not imply that they necessarily came
 from the East; the finest gem-stones originally reached Europe by that
 road, and the hardest coloured stones consequently received that term
 of distinction.

Nearly all red stones are grouped under the name ruby, which is derived
 from a Latin word, ruber, meaning red, or under other names adapted
 from it, such as rubellite, rubicelle. It is properly applied to red
 corundum; ‘balas’ ruby is spinel, which is associated with the true
 ruby at the Burma mines and is similar in appearance to it when cut,
 and ‘Cape’ ruby, is, as has been stated above, a garnet from South
 Africa. Rubellite is the lovely rose-pink tourmaline, fine examples of
 which have recently been discovered in California, and rubicelle is a
 less pronouncedly red spinel. Sapphire is by far the oldest and one
 of the most interesting of the words used in the language of jewels.
 It occurs in Hebrew and Persian, ancient tongues, and means blue.
 It was apparently employed for lapis lazuli or similar substance,
 but was transferred to the blue corundum upon the discovery of this
 splendid stone. Oblivious of the real meaning of the word, jewellers
 apply it in a quasi-generic sense to all the varieties of corundum
 with the exception of the red ruby, and give vent to such incongruous
 expressions as ‘white sapphire,’ ‘yellow sapphire’; it is true such
 stones often contain traces of blue colour, but that is not the reason
 of the terms. ‘Brazilian’ sapphire is blue tourmaline, a somewhat rare
 tint for this species. The curious history of the word topaz will be
 found below in the chapter dealing with the species of that name. It
 has always denoted a yellow stone, and at the present day is applied
 by jewellers indiscriminately to the true topaz and citrine, the
 yellow quartz, the former, however, being sometimes distinguished by
 the prefix ‘Brazilian.’ ‘Oriental’ topaz is corundum, and ‘occidental’
 topaz is a term occasionally employed for the yellow quartz. Emerald,
 which means green, was first used for chrysocolla, an opaque greenish
 stone (p. 288), but was afterwards applied to the priceless green
 variety of beryl, for which it is still retained. ‘Oriental’ emerald
 is corundum, ‘Brazilian’ emerald in the eighteenth century was a
 common term for the green tourmaline recently introduced to Europe,
 and ‘Uralian’ emerald has been tentatively suggested for the green
 garnet more usually known as ‘olivine.’ Amethyst is properly the violet
 quartz, but with the prefix ‘oriental’ it is also applied to violet
 corundum, though some jewellers use it for the brilliant quartz, with
 purple and white sectors, from Siberia. Almandine, which is derived
 from the name of an Eastern mart for precious stones, has come to
 signify a stone of columbine-red hue, principally garnet, but with
 suitable qualification corundum and spinel also.

The nomenclature of jewellery tends to suggest relations between the
 gem-stones for which there is no real foundation, and to obscure
 the essential identity, except from the point of view of colour, of
 sapphire and ruby, emerald and aquamarine, cairngorm and amethyst.

CHAPTER XIV

MANUFACTURED STONES

THE initial step in the examination of a crystallized substance is
 to determine its physical characters and to resolve it by chemical
 analysis into its component elements; the final, and by far the
 hardest, step is to build it up or synthetically prepare it from its
 constituents. Unknown to the world at large, work of the latter kind
 has long been going on within the walls of laboratories, and as the
 advance in knowledge placed in the hands of experimenters weapons more
 and more comparable with those wielded by nature, their efforts have
 been increasingly successful. So stupendous, however, are the powers
 of nature that the possibility of reproducing, by human agency, the
 treasured stones which are extracted from the earth in various parts
 of the globe at the cost of infinite toil and labour has always been
 derided by those ignorant of what had already been accomplished. Great,
 therefore, was the consternation and the turmoil when concrete evidence
 that could not be gainsaid showed that man’s restless efforts to
 bridle nature to his will were not in vain, and congresses of all the
 high-priests of jewellery were hastily convened to ban such unrighteous
 products, with what ultimate success remains to be seen.

Crystallization may be caused in four different ways, of which the
 second alone has as yet yielded stones large enough to be cut—

1. By the separation of the substance from a saturated solution. In
 nature the solvent may not be merely hot water, or water charged with
 an acid, but molten rock, and the temperature and the pressure may be
 excessively high.

2. By the solidification of the liquefied substance upon cooling. Ice
 is a familiar example of this type.

3. By the sublimation of the vapour of the substance, which means the
 direct passage from the vapour to the solid state without traversing
 the usually intervening liquid state. It is usually the most difficult
 of attainment of the four methods; the most familiar instance is snow.

4. By the precipitation of the substance from a solution when set free
 by chemical action.

Other things being equal, the simpler the composition the greater is
 the ease with which a substance may be expected to be formed; for,
 instead of one complex substance, two or more different substances
 may evolve, unless the conditions are nicely arranged. Attempts,
 for instance, to produce beryl might result instead in a mixture of
 chrysoberyl, phenakite, and quartz.

By far the simplest in composition of all the precious stones is
 diamond, which is pure crystallized carbon; but its manufacture is
 attended by well-nigh insuperable difficulties. If carbon be heated
 in air, it burns at a temperature well below its melting point;
 moreover, unless an enormously high pressure is simultaneously applied,
 the product is the other form of crystallized carbon, namely, the
 comparatively worthless graphite. Moissan’s interesting course of
 experiments were in some degree successful, but the tiny diamonds were
 worthless as jewels, and the expense involved in their manufacture was
 out of all proportion to any possible commercial value they might have.

Next to diamond the simplest substances among precious stones are
 quartz (crystallized silica) and corundum (crystallized alumina). The
 crystallization of silica has been effected in several ways, but the
 value in jewellery of quartz, even of the violet variety, amethyst, is
 not such as to warrant its manufacture on a commercial scale. Corundum,
 on the other hand, is held in high esteem; rubies and sapphires, of
 good colour and free from flaws, have always commanded good prices. The
 question of their production by artificial means has therefore more
 than academic interest.

Ever since the year 1837, when Gaudin produced a few tiny flakes,
 French experimenters have steadily prosecuted their researches in the
 crystallization of corundum. Frémy and Feil, in 1877, were the first
 to meet with much success. A portion of one of their crucibles lined
 with glistening ruby flakes is exhibited in the British Museum (Natural
 History).

[image:]
Fig. 53.—Verneuil’s

Inverted Blowpipe.

In 1885 the jewellery market was completely taken by surprise by the
 appearance of red stones, emanating, so it is alleged, from Geneva;
 having the physical characters of genuine rubies, they were accepted
 as, and commanded the prices of, the natural stones. It was eventually
 discovered that they had resulted from the fusion of a number of
 fragments of natural rubies in the oxy-hydrogen flame. The original
 colour was driven off at that high temperature, but was revived by the
 previous addition of a little bichromate of potassium. Owing to the
 inequalities of growth, the cracks due to rapid cooling, the inclusion
 of air-bubbles, often so numerous as to cause a cloudy appearance,
 and, above all, the unnatural colour, these reconstructed stones, as
 they are termed, were far from satisfactory, but yet they marked such
 an advance on anything that had been accomplished before that for some
 time no suspicion was aroused as to their being other than natural
 stones.

A notable advance in the synthesis of corundum, particularly of ruby,
 was made in 1904, when Verneuil, who had served his apprenticeship
 to science under the guidance of Frémy, invented his ingenious
 inverted form of blowpipe (Fig. 53), which enabled him to overcome the
 difficulties that had baffled earlier investigators, and to manufacture
 rubies vying in appearance after cutting with the best of nature’s
 productions. The blowpipe consisted of two tubes, of which the upper,
 E, wide above, was constricted below, and passing down the centre of
 the lower, F, terminated just above the orifice of the latter in
 a fine nozzle. Oxygen was admitted at C through the plate covering
 the upper end of the tube, E. A rod, which passed through a rubber
 collar in the same plate, supported inside the tube, E, a vessel,
 D, and at the upper end terminated in a small plate, on which was
 fixed a disc, B. The hammer, A, when lifted by the action of an
 electromagnet and released, fell by gravity and struck the disc. The
 latter could be turned about a horizontal axis placed eccentrically,
 so that the height through which the hammer fell and the consequent
 force of the blow could be regulated. The rubber collar, which was
 perfectly gas-tight, held the rod securely, but allowed the shocks to
 be transmitted to the vessel, D, an arrangement of guides maintaining
 the slight motion of the vessel strictly vertical. This vessel, which
 carried the alumina powder used in the manufacture of the stone, had as
 its base a cylindrical sieve of fine mesh. The succession of rapid taps
 of the hammer caused a regular feed of powder down the tube, the amount
 being regulated by varying the height through which the hammer fell.
 Hydrogen or coal-gas was admitted at G into the outer tube, F, and
 in the usual way met the oxygen just above the orifice, L. To exclude
 irregular draughts, the flame was surrounded by a screen, M, which
 was provided with a mica window, and a water-jacket, K, protected the
 upper part of the apparatus from excessive heating.

[image:]

Fig. 54.—‘Boule,’

or Pear-shaped

Drop.

The alumina was precipitated from a solution of pure ammonia—alum,
 (NH4)2SO4.Al2(SO4)3.24H2O, in distilled water
 by the addition of pure ammonia, sufficient chrome-alum also being
 dissolved with the ammonia-alum to furnish about 2½ per cent. of
 chromic oxide in the resulting stone. The powder, carefully prepared
 and purified, was placed, as has been stated above, in the vessel,
 D, and on reaching the flame at the orifice it melted, and fell
 as a liquid drop, N, upon the pedestal, P, which was formed of
 previously fused alumina. This pedestal was attached by a platinum
 sleeve to an iron rod, Q, which was provided with the necessary screw
 adjustments, R and S, for centring and lowering it as the drop
 grew in size. Great care was exercised to free the powder from any
 trace of potassium, which, if present, imparted a brownish tinge to
 the stone. The pressure of the oxygen, low initially both to prevent
 the pedestal from melting, and to keep the area of the drop in contact
 with the pedestal as small as possible, because otherwise flaws tended
 to start on cooling, was gradually increased until the flame reached
 the critical temperature which kept the top of the drop melted, but
 not boiling. The supply of powder was at the same time carefully
 proportioned to the pressure. The pedestal, P, was from time to time
 lowered, and the drop grew in the shape of a pear (Fig. 54), the apex
 of which was downwards and adhered to the pedestal by a narrow stalk.
 As soon as the drop reached the maximum size possible with the size of
 the flame, the gases were sharply and simultaneously cut off. After ten
 minutes or so the drop was lowered from the chamber, M, by the screw,
 S, and when quite cold was removed from the pedestal.

Very few changes have been made in the method when adapted to
 commercial use. Coal-gas has, however, entirely replaced the
 costly hydrogen, and the hammer is operated by a cam instead of an
 electromagnet, while, as may be seen from the view of a gem-stone
 factory (Plate XIV), a number of blowpipes are placed in line so that
 their cams are worked by the same shaft, a. The fire-clay screen,
 b, surrounding the flame is for convenience of removal divided into
 halves longitudinally, and a small hole is left in front for viewing
 the stone during growth, a red glass screen, c, being provided in
 front to protect the eyes from the intense glare. Half the fire-clay
 screen of the blowpipe in the centre of the Plate has been removed to
 show the arrangement of the interior. The centring and the raising
 and lowering apparatus, d, have been modified. The process is so
 simple that one man can attend to a dozen or so of these machines, and
 it takes only one hour to grow a drop large enough to be cut into a
 ten-carat stone.

PLATE XIV

[image:]
BLOWPIPE USED FOR THE MANUFACTURE OF RUBIES AND SAPPHIRES

The drops, unless the finished stone is required to have a similar
 pear shape, are divided longitudinally through the central core into
 halves, which in both shape and orientation are admirably suited to the
 purposes of cutting; as a general rule, the drop splits during cooling
 into the desired direction of its own accord.

[image:]

Fig. 55.—Bubbles

and Curved Striæ in

 Manufactured Ruby.

Each drop is a single crystalline individual, and not, as might have
 been anticipated, an alumina glass or an irregular aggregation of
 crystalline fragments, and, if the drop has cooled properly, the
 crystallographic axis is parallel to the core of the pear. The cut
 stone will therefore have not only the density and hardness, but also
 all the optical characters—refractivity, double refraction, dichroism,
 etc.—pertaining to the natural species, and will obey precisely the
 same tests with the refractometer and the dichroscope. Were it not for
 certain imperfections it would be impossible to distinguish between the
 stones formed in Nature’s vast workshop and those produced within the
 confines of a laboratory. The artificial stones, however, are rarely,
 if ever, free from minute air-bubbles (Fig. 55), which can easily be
 seen with an ordinary lens. Their spherical shape differentiates them
 from the plane-sided cavities not infrequently visible in a natural
 stone (Fig. 56). Moreover, the colouring matter varies slightly, but
 imperceptibly, in successive shells, and consequently in the finished
 stone a careful eye can discern the curved striations (Fig. 55)
 corresponding in shape to the original shell. In a natural stone, on
 the other hand, although zones of different colours or varying shades
 are not uncommon, the resulting striations are straight (Fig. 56),
 corresponding to the plane faces of the original crystal form. By
 sacrificing material it might be possible to cut a small stone free
 from bubbles, but the curved striations would always be present to
 betray its origin.

[image:]

Fig. 56.—Markings in Natural Ruby.

The success that attended the manufacture of ruby encouraged efforts to
 impart other tints to crystallized alumina. By reducing the percentage
 amount of chromic oxide, pink stones were turned out, in colour not
 unlike those Brazilian topazes, the original hue of which has been
 altered by the application of heat. These artificial stones have
 therefore been called ‘scientific topaz’; of course, quite wrongly,
 since topaz, which is properly a fluo-silicate of aluminium, is quite a
 different substance.

Early attempts made to obtain the exquisite blue tint of the true
 sapphire were frustrated by an unexpected difficulty. The colouring
 matter, cobalt oxide, was not diffused evenly through the drop, but
 was huddled together in splotches, and it was found necessary to add a
 considerable amount of magnesia as a flux before a uniform distribution
 of colour could be secured. It was then discovered that, despite the
 colour, the stones had the physical characters, not of sapphire, but
 of the species closely allied to it, namely, spinel, aluminate of
 magnesium. By an unsurpassable effort of nomenclature these blue stones
 were given the extraordinary name of ‘Hope sapphire,’ from fanciful
 analogy with the famous blue diamond which was once the pride of the
 Hope collection. A blue spinel is occasionally found in nature, but the
 actual tint is somewhat different. These manufactured stones have the
 disadvantage of turning purple in artificial light. By substituting
 lime for magnesia as a flux, Paris, a pupil of Verneuil’s, produced
 blue stones which were not affected to the same extent. The difficulty
 was at length overcome at the close of 1909, when Verneuil, by
 employing as tinctorial agents 0·5 per cent. of titanium oxide and 1·5
 per cent. of magnetic iron oxide, succeeded in producing blue corundum;
 it, however, had not quite the tint of sapphire. Stones subsequently
 manufactured, which were better in colour, contained about 0·12 per
 cent. of titanium oxide, but no iron at all.

By the addition to the alumina of a little nickel oxide and vanadium
 oxide respectively, yellow and yellowish green corundums have been
 obtained. The latter have in artificial light a distinctly reddish
 hue, and have therefore been termed ‘scientific alexandrite’; of
 course, quite incorrectly, since the true alexandrite is a variety of
 chrysoberyl, aluminate of beryllium, a very different substance.

If no colouring matter at all be added and the alum be free from
 potash, colourless stones or white sapphires are formed, which pass
 under the name ‘scientific brilliant.’ It is scarcely necessary to
 remark that they are quite distinct from the true brilliant, diamond.

The high prices commanded by emeralds, and the comparative success that
 attended the reconstruction of ruby from fragments of natural stones,
 suggested that equal success might follow from a similar process with
 powdered beryl, chromic oxide being used as the colouring agent. The
 resulting stones are, indeed, a fair imitation, being even provided
 with flaws, but they are a beryl glass with lower specific gravity and
 refractivity than the true beryl, and are wrongly termed ‘scientific
 emerald.’ Moreover, recently most of the stones so named on the market
 are merely green paste.

It is unfortunate that the real success which has been achieved in the
 manufacture of ruby and sapphire should be obscured by the ill-founded
 claims tacitly asserted in other cases.

At the time the manufactured ruby was a novelty it fetched as much as
 £6 a carat, but as soon as it was discovered that it could easily
 be differentiated from the natural stone, a collapse took place, and
 the price fell abruptly to 30s., and eventually to 5s. and even 1s.
 a carat. The sapphires run slightly higher, from 2s. to 7s. a carat.
 The prices of the natural stones, which at first had fallen, have now
 risen to almost their former level. The extreme disparity at present
 obtaining between the prices of the artificial and the natural ruby
 renders the fraudulent substitution of the one for the other a great
 temptation, and it behoves purchasers to beware where and from whom
 they buy, and to be suspicious of apparently remarkable bargains,
 especially at places like Colombo and Singapore where tourists abound.
 It is no secret that some thousands of carats of manufactured rubies
 are shipped annually to the East. Caveat emptor.

CHAPTER XV

IMITATION STONES

THE beryl glass mentioned in the previous chapter marks the transition
 stage between manufactured stones which in all essential characters
 are identical with those found in nature, and artificial stones which
 resemble the corresponding natural stone in outward appearance only. In
 a sense both sorts may be styled artificial, but it would be misleading
 to confound them under the same appellation.

Common paste,[6] which is met with in drapery goods and cheap ornaments
 in general—hat-pins, buckles, and so forth—is composed of ordinary
 crown-glass or flint-glass, the refractive indices being about 1·53 and
 1·63 respectively. The finest quality, which is used for imitations of
 brilliants, is called ‘strass.’ It is a dense lead flint-glass of high
 refraction and strong colour-dispersion, consisting of 38·2 per cent.
 of silica, 53·3 red lead (oxide of lead), and 7·8 potassium carbonate,
 with small quantities of soda, alumina, and other substances. How
 admirable these imitations may be, a study of the windows of a shop
 devoted to such things will show. Unfortunately the addition of
 lead, which is necessary for imparting the requisite refraction and
 ‘fire’ to the strass, renders the stones exceedingly soft. All glass
 yields to the file, but strass stones are scratched even by ordinary
 window-glass. If worn in such a way that they are rubbed, they
 speedily lose the brilliance of their polish, and, moreover, they are
 susceptible to attack by the sulphurous fumes present in the smoky air
 of towns, and turn after a time a dirty brown in hue. When coloured
 stones are to be imitated, small quantities of a suitable metallic
 oxide are fused with the glass; cobalt gives rise to a royal-blue tint,
 chromium a ruby red, and manganese a violet. Common paste is not highly
 refractive enough to give satisfactory results when cut as a brilliant,
 and the bases are therefore often coated with quicksilver, or, in the
 case of old jewellery, covered with foil in the setting, in order to
 secure more complete reflection from the interior. The fashioning of
 these imitation stones is easy and cheap. Being moulded, they do not
 require cutting, and the polishing of the facets thus formed is soon
 done on account of the softness of the stones.

A test with a file readily differentiates paste stones from the natural
 stones they pretend to be. Being necessarily singly refractive, they
 are, of course, lacking in dichroism, and their refractivity seldom
 accords even approximately with that of the corresponding natural stone.

In order to meet the test for hardness the doublet was devised. Such
 a stone is composed of two parts—the crown consisting of colourless
 quartz or other inexpensive real and hard stone, and the base being
 made up of coloured glass. When the imitation, say of a sapphire, is
 intended to be more exact, the crown is made of a real sapphire, but
 one deficient in colour, the requisite tint being obtained from the
 paste forming the under part of the doublet. In case the base should
 also be tested for hardness the triplet has been devised. In this the
 base is made of a real stone also, and the coloured paste is confined
 to the girdle section, where it is hidden by the setting. Sapphires and
 emeralds of indifferent colour are sometimes slit across the girdle;
 the interior surfaces are polished, and colouring matter is introduced
 with the cement, generally Canada balsam, which is used to re-unite the
 two portions of the stone together. All such imitations may be detected
 by placing the stone in oil, when the surfaces separating the portions
 of the composite stone will be visible, or the binding cement may be
 dissolved by immersing the stone, if unmounted, in boiling water, or in
 alcohol or chloroform, when the stone will fall to pieces.

The glass imitations of pearls, which have become very common in recent
 years, may, apart from their inferior iridescence, be detected by
 their greater hardness, or by the apparent doubling of, say, a spot of
 ink placed on the surface, owing to reflection from the inner surface
 of the glass shell. They are made of small hollow spheres formed by
 blowing. Next to the glass comes a lining of parchment size, and next
 the under lining, which is the most important part of the imitation,
 consisting of a preparation of fish scales called Essence d’Orient,
 When the lining is dry, the globe is filled with hot wax to impart the
 necessary solidity. In cheap imitations the glass balls are not lined
 at all, but merely heated with hydrochloric acid to give an iridescence
 to the surface; sometimes they are coated with wax, which can be
 scraped off with a knife.

PART II—SECTION A

 PRECIOUS STONES

CHAPTER XVI

DIAMOND

DIAMOND has held pride of place as chief of precious stones ever
 since the discovery of the form of cutting known as the ‘brilliant’
 revealed to full perfection its amazing qualities; and justly so,
 since it combines in itself extreme hardness, high refraction, large
 colour-dispersion, and brilliant lustre. A rough diamond, especially
 from river gravels, has often a peculiar greasy appearance, and is
 no more attractive to the eye than a piece of washing-soda. It is
 therefore easy to understand why the Persians in the thirteenth century
 placed the pearl, ruby, emerald, and even peridot before it, and
 writers in the Middle Ages frequently esteemed it below emerald and
 ruby. The Indian lapidaries, who were the first to realize that diamond
 could be ground with its own powder, discovered what a wonderful
 difference the removal of the skin makes in the appearance of a stone.
 They, however, made no attempt to shape a stone, but merely polished
 the natural facets, and only added numerous small facets when they
 wished to conceal flaws or other imperfections; indeed, the famous
 traveller, Tavernier, from whom most of our knowledge of early mining
 in India is obtained, invariably found that a stone covered with many
 facets was badly flawed. The full radiant beauty of a diamond comes to
 light only when it is cut in brilliant form.

Of all precious stones diamond has the simplest composition; it is
 merely crystallized carbon, another form of which is the humble and
 useful graphite, commonly known as ‘black-lead.’ Surely nature has
 surpassed all her marvellous efforts in producing from the same element
 substances with such divergent characters as the hard, brilliant, and
 transparent diamond and the soft, dull, and opaque graphite. It is,
 however, impossible to draw any sharp dividing line between the two;
 soft diamond passes insensibly into hard graphite, and vice versa.
 Boart, or bort, as it is sometimes written, is composed of minute
 crystals of diamond arranged haphazardly; it possesses no cleavage,
 its hardness is greater than that of the crystals, and its colour is
 greyish to blackish. Carbon, carbonado, or black diamond, which is
 composed of still more minute crystals, is black and opaque, and is
 perceptibly harder than the crystals. It passes into graphite, which
 varies in hardness, and may have any density between 2·O and 3·O.
 Jewellers apply the term boart to crystals or fragments which are of no
 service as gems; such pieces are crushed to powder and used for cutting
 and polishing purposes.

Diamonds, when absolutely limpid and free from flaws, are said to be
 of the ‘first water,’ and are most prized when devoid of any tinge of
 colour except perhaps bluish (Plate I, Fig. 1). Stones with a slight
 tinge of yellow are termed ‘off-coloured,’ and are far less valuable.
 Those of a canary-yellow colour (Plate I, Fig. 3), however, belong to a
 different category, and have a decided attractiveness. Greenish stones
 also are common, though it is rare to come across one with a really
 good shade of that colour. Brown stones, especially in South Africa,
 are not uncommon. Pink stones are less common, and ruby-red and blue
 stones are rare. Those of the last-named colour have usually what is
 known as a ‘steely’ shade, i.e. they are tinged with green; stones of
 a sapphire blue are very seldom met with, and such command high prices.

[image:]
Figs. 57—59.—Diamond Crystals.

Diamond crystallizes (Figs. 57—59 and Plate I, Fig. 2) in octahedra
 with brilliant, smooth faces, and occasionally in cubes with rough
 pitted faces; sometimes three or six faces take the place of each
 octahedron face, and the stone is almost spherical in shape. The
 surfaces of the crystals are often marked with equilateral triangles,
 which are supposed to represent the effects of incipient combustion.
 Twinned crystals, in which the two individuals may be connected by a
 single plane or may be interpenetrating, a star shape often resulting
 in the latter case, are common; sometimes, if of the octahedron type,
 they are beautifully symmetrical. The rounded crystals are frequently
 covered with a peculiar gum-like skin which is somewhat less hard than
 the crystal itself. A large South African stone, weighing 27 grams (130
 carats) and octahedral in shape, which was the gift of John Ruskin,
 and named by him the ‘Colenso’ after the first bishop of Natal, is
 exhibited in the British Museum (Natural History); its appearance is,
 however, marred by its distinctly ‘off-coloured’ tint.

The refraction of diamond is single, but local double refraction is
 common, indicating a state of strain which can often be traced to an
 included drop of liquid carbonic acid; so great is the strain that many
 a fine stone has burst to fragments on being removed from the ground
 in which it has lain. The refractive index for the yellow light of a
 sodium flame is 2·4175, and the slight variation from this mean value
 that has been observed, amounting only to 0·0001, testifies to the
 purity of the composition. The colour-dispersion is large, being as
 much as 0·044, in which respect it surpasses all colourless stones,
 but is exceeded by sphene and the green garnet from the Urals (cf. p.
 217). The lustre of diamond, when polished, is so characteristic as to
 be termed adamantine, and is due to the combination of high refraction
 and extreme hardness. Diamond is translucent to the X (Röntgen) rays;
 it phosphoresces under the action of radium, and of a high-tension
 electric current when placed in a vacuum tube, and sometimes even when
 exposed to strong sunlight. Some diamonds fluoresce in sunlight,
 turning milky, and a few even emit light when rubbed. Crookes found
 that a diamond buried in radium bromide for a year had acquired a
 lovely blue tint, which was not affected even by heating to redness.
 The specific gravity is likewise constant, being 3·521, with a possible
 variation from that mean value of 0·005; but a greater range, as might
 be expected, is found in the impure boart.

Diamond is by far the hardest substance in nature, being marked 10 in
 Mohs’s scale of hardness, but it varies in itself; stones from Borneo
 and New South Wales are so perceptibly harder than those usually in
 the lapidaries’ hands, that they can be cut only with their own and
 not ordinary diamond powder, and some difficulty was experienced in
 cutting them when they first came into the market. It is interesting
 to note that the metal tantalum, the isolation of which in commercial
 amount constituted one of the triumphs of chemistry of recent years,
 has about the same hardness as diamond. Despite its extreme hardness
 diamond readily cleaves under a heavy blow in planes parallel to the
 faces of the regular octahedron, a property utilized for shaping the
 stone previous to cutting it. The fallacious, but not unnatural,
 idea was prevalent up to quite modern times that a diamond would,
 even if placed on an anvil, resist a blow from a hammer: who knows
 how many fine stones have succumbed to this illusory test? The fact
 that diamond could be split was known to Indian lapidaries at the
 time of Tavernier’s visit, and it would appear from De Boodt that in
 the sixteenth century the cleavability of diamond was not unknown in
 Europe, but it was not credited at the time and was soon forgotten.
 Early last century Wollaston, a famous chemist and mineralogist,
 rediscovered the property, and, so it is said, used his knowledge to
 some profit by purchasing large stones, which because of their awkward
 shape or the presence of flaws in the interior were rejected by the
 lapidaries, and selling them back again after cleaving them to suitable
 forms.

It has already been remarked (p. 79) that the interval in hardness
 between diamond and corundum, which comes next to it in Mohs’s scale,
 is enormously greater than that between corundum and the softest of
 minerals. Diamond can therefore be cut only with the aid of its own
 powder, and the cutting of diamond is therefore differentiated from
 that of other stones, the precious-stone trade being to a large extent
 divided into two distinct groups, namely, dealers in diamonds, and
 dealers in all other gem-stones.

The name of the species is derived from the popular form, adiamentem,
 of the Latin adamantem, itself the alliterative form of the Greek
 ἀδάμας, meaning the unconquerable, in allusion not merely to
 the great hardness but also to the mistaken idea already mentioned.
 Boart probably comes from the Old-French bord or bort, bastard.

At the present day diamonds are usually cut as brilliants, though
 the contour of the girdle may be circular, oval, or drop-shaped to
 suit the particular purpose for which the stone is required, or to
 keep the weight as great as possible. Small stones for bordering a
 large coloured stone may also be cut as roses or points. A perfect
 brilliant has 58 facets, but small stones may have not more than 44,
 and exceptionally large stones may with advantage have many more; for
 instance, on the largest stone cut from the Cullinan diamond there are
 no fewer than 74 facets.

The description of the properties of diamond would not be complete
 without a reference to the other valuable, if utilitarian, purposes
 to which it is put. Without its aid much of modern engineering work
 and mining operations would be impossible except at the cost of almost
 prohibitive expenditure of time and money.

Boring through solid rock has been greatly facilitated by the use of
 the diamond drill. For this purpose carbonado or black diamond is more
 serviceable than single crystals, and the price of the former has
 consequently advanced from a nominal figure up to £3 to £12 a carat.
 The actual working part of the drill consists of a cast-steel ring.
 The crown of it has a number of small depressions at regular intervals
 into which the carbonados are embedded. On revolution of the drill an
 annular ring is cut, leaving a solid core which can be drawn to the
 surface. For cooling the drill and for washing away the detritus water
 is pumped through to the working face. The duration of the carbonados
 depends on the nature of the rock and the skill of the operator. The
 most troublesome rock is a sandstone or one with sharp differences in
 hardness, because the carbonados are liable to be torn out of their
 setting. An experienced operator can tell by the feel of the drill the
 nature of the rock at the working face, and by varying the pressure can
 mitigate the risk of damage to the drill.

The tenacity of diamond renders it most suitable for wire-drawing. The
 tungsten filaments used in many of the latest forms of incandescent
 electric lamps are prepared in this manner.

Diamond powder is used for cutting and turning the hardened steel
 employed in modern armaments and for other more peaceful purposes.

Although nearly all the gem-stones scratch glass, diamond alone can be
 satisfactorily employed to cut it along a definite edge. Any flake at
 random will not be suitable, because it will tear the glass and form a
 jagged edge. The best results are given by the junction of two edges
 which do not meet in too obtuse an angle; two edges of the rhombic
 dodecahedron meet the requirements admirably. The stones used by the
 glaziers are minute in size, being not much larger than a pin’s head,
 and thirty of them on an average go to the carat. They are set in
 copper or brass. Some little skill is needed to obtain the best results.

The value of a diamond has always been determined largely by the size
 of the stone, the old rule being that the rate per carat should be
 multiplied by the square of the weight in carats; thus, if the rate be
 £10, the cost of a two-carat stone is four times this sum, or £40, of
 a three-carat stone £90, and so on. For a century, from 1750 to 1850,
 the rate remained almost constant at £4 for rough, £6 for rose-cut,
 and £8 for brilliant-cut diamonds. Since the latter date, owing to
 the increase in the supply of gold, the growth of the spending power
 of the world, and the gradual falling off in the productiveness of
 the Brazilian fields, the rate steadily increased about 10 per cent.
 each year, until in 1865 the rate for brilliants was £18. The rise was
 checked by the discovery of the South African mines; moreover. since
 comparatively large stones are plentiful in these mines, the rule
 of the increase in the price of a stone by the square of its weight
 no longer holds. The rate for the most perfect stones still remains
 high, because such are not so common in the South African mines. The
 classification[7] adopted by the syndicate of London diamond merchants
 who place upon the market the output of the De Beers group of mines is
 as follows:—(a) Blue-white, (b) white, (c) silvery Cape, (d)
 fine Cape, (e) Cape, (f) fine bywater, (g) bywater, (h) fine
 light brown, (i) light brown, (j) brown, (k) dark brown. Bywaters
 or byes are stones tinged with yellow.

The rate per carat for cut stones in the blue-white and the bywater
 groups is:—

	
	Blue-White.
	Bywater.

	5-carat stone
	£40–60
	£20–25

	1 „
	 30–40
	 10–15

	½ „
	 20–25
	 8–12

	¼ „
	 15–18
	 6–10

	Mêlée
	 12–15
	 5–8

Mêlée are stones smaller than a quarter of a carat. It will be noticed
 that the prices depart largely from the old rule; thus taking the rate
 for a carat blue-white stone, the price of a five-carat stone should
 be from £150–200 a carat, and for a quarter-carat stone only £7, 10s.
 to £10 a carat. There happens to be at the time of writing very little
 demand for five-carat stones. Of course, the prices given are subject
 to constant fluctuation depending upon the supply and demand, and the
 whims of fashion.

CHAPTER XVII

OCCURRENCE OF DIAMOND

THE whole of the diamonds known in ancient times were obtained from
 the so-called Golconda mines in India. Golconda itself, now a deserted
 fortress near Hyderabad, was merely the mart where the diamonds were
 bought and sold. The diamond-bearing district actually spread over a
 wide area on the eastern side of the Deccan, extending from the Pinner
 River in the Madras Presidency northwards to the Rivers Son and Khan,
 tributaries of the Ganges, in Bundelkhand. The richest mines, where
 the large historical stones were found, are in the south, mostly
 near the Kistna River. The diamonds were discovered in sandstone,
 or conglomerate, or the sands and gravels of river-beds. The mines
 were visited in the middle of the seventeenth century by the French
 traveller and jeweller, Tavernier, when travelling on a commission
 for Louis XIV, and he afterwards published a careful description of
 them and of the method of working them. The mines seem to have been
 exhausted in the seventeenth century; at any rate, the prospecting,
 which has been spasmodically carried on during the last two centuries,
 has proved almost abortive. With the exception of the Koh-i-nor, all
 the large Indian diamonds were probably discovered not long before
 Tavernier’s visit. The diamonds known to Pliny, and in his time, were
 quite small, and it is doubtful if any stones of considerable size came
 to light before a.d. 1000.

India enjoyed the monopoly of supplying the world’s demand for diamonds
 up to the discovery, in 1725, of the precious stone in Brazil. Small
 stones were detected by the miners in the gold washings at Tejuco,
 about eighty miles (129 km.) from Rio de Janeiro, in the Serro do Frio
 district of the State of Minas Geraes. The discovery naturally caused
 great excitement. So many diamonds were found that in 1727 something
 like a slump took place in their value. In order to keep up prices, the
 Dutch merchants, who mainly controlled the Indian output, asserted that
 the diamonds had not been found in Brazil at all, but were inferior
 Indian stones shipped to Brazil from Goa. The tables were neatly turned
 when diamonds were actually shipped from Brazil to Goa, and exported
 thence to Europe as Indian stones. This course and the continuous
 development of the diamond district in Brazil rendered it impossible
 to hoodwink the world indefinitely. The drop in prices was, however,
 stayed by the action of the Portuguese government, who exacted such
 heavy duties and imposed such onerous conditions that finally no one
 would undertake to work the mines. Accordingly, in 1772 diamond-mining
 was declared a royal monopoly in Brazil, and such it remained until
 the severance of Brazil from Portugal in 1834, when private mining was
 permitted by the new government subject to the payment of reasonable
 royalties. The industry was enormously stimulated by the discovery, in
 1844, of the remarkably rich fields in the State of Bahia, especially
 at Serra da Cincorá, where carbonado, or black diamond, first came to
 light, but after a few years, owing to the difficulties of supplying
 labour, the unhealthiness of the climate, and the high cost of living,
 the yield fell off and gradually declined, until the importance of the
 fields was finally eclipsed by the rise of the South African mines.
 The Brazilian mines have proved very productive, but chiefly in small
 diamonds, stones above a carat in weight being few in comparison. The
 largest stone, to which the name, the Star of the South, was applied,
 weighed in the rough 254½ carats; it was discovered at the Bagagem
 mines in 1853. The quality of the diamonds is good, many of them having
 the highly-prized bluish-white colour. The principal diamond-bearing
 districts of Brazil centre at Diamantina, as Tejuco was re-named
 after the discovery of diamonds, Grão Magor, and Bagagem in the State
 of Minas Geraes, at Diamantina in the State of Bahia, and at Goyãz
 and Matto Grosso in the States of the same names. The diamonds occur
 chiefly in cascalho, a gravel, containing large masses of quartz
 and small particles of gold, which is supposed to be derived from a
 quartzose variety of micaceous slate known as itacolumite. The mines
 are now to some extent being worked by systematic dredging of the
 river-beds.

Early in 1867 the children of a Boer farmer, Daniel Jacobs, who dwelt
 near Hopetown on the banks of the Orange River, picked up in the course
 of play near the river a white pebble, which was destined not only to
 mark the commencement of a new epoch in the record of diamond mines,
 but to change the whole course of the history of South Africa. This
 pebble attracted the attention of a neighbour, Schalk van Niekerk, who
 suspected that it might be of some value, and offered to buy it. Mrs.
 Jacobs, however, gave it him, laughingly scouting the idea of accepting
 money for a mere pebble. Van Niekerk showed it to a travelling trader,
 by name John O’Reilly, who undertook to obtain what he could for it on
 condition that they shared the proceeds. Every one he met laughed to
 scorn the idea that the stone had any value, and it was once thrown
 away and only recovered after some search in a yard, but at length he
 showed it to Lorenzo Boyes, the Acting Civil Commissioner at Colesberg,
 who, from its extreme hardness, thought it might be diamond and sent
 it to the mineralogist, W. Guybon Atherston, of Grahamstown, for
 determination. So uncertain was Boyes of its value that he did not even
 seal up the envelope containing it, much less register the package.
 Atherston found immediately that the long-scorned pebble was really
 a fine diamond, weighing 213/16 carats, and with O’Reilly’s consent
 he submitted it to Sir Philip Wodehouse, Governor at the Cape. The
 latter purchased it at once for £500, and dispatched it to be shown
 at the Paris Exhibition of that year. It did not, however, attract
 much attention; chimerical tales of diamond finds in remote parts of
 the world are not unknown. Indeed, for some time only a few small
 stones were picked up beside the Orange River, and no one believed in
 the existence of any extensive diamond deposit. However, all doubt as
 to the advisibility of prospecting the district was settled by the
 discovery of the superb diamond, afterwards known as the ‘Star of
 South Africa,’ which was picked up in March 1869 by a shepherd boy
 on the Zendfontein farm near the Orange River. Van Niekerk, on the
 alert for news of further discoveries, at once hurried to the spot and
 purchased the stone from the boy for five hundred sheep, ten oxen, and
 a horse, which seemed to the boy untold wealth, but was not a tithe of
 the £11,200 which Lilienfeld Bros., of Hopetown, gave Van Niekerk.

PLATE XV

[image:]
KIMBERLEY MINE, 1871

PLATE XVI

[image:]
KIMBERLEY MINE, 1872

This remarkable discovery attracted immediate attention to the
 potentialities of a country which produced diamonds of such a size, and
 prospectors began to swarm into the district, gradually spreading up
 the Vaal River. For some little time not much success was experienced,
 but at length, early in 1870, a rich find was made at Klipdrift,
 now known as Barkly West, which was on the banks of the Vaal River
 immediately opposite the Mission camp at Pniel. The number of miners
 steadily increased until the population on the two sides of the river
 included altogether some four or five thousand people, and there was
 every appearance of stability in the existing order of things. But a
 vast change came over the scene upon the discovery of still richer
 mines lying to the south-east and some distance from the river. The
 ground was actually situated on the route traversed by parties hurrying
 to the Vaal River, but no one dreamed of the wealth that lay under
 their feet. The first discovery was made in August 1870 at the farm
 Jagersfontein, near Fauresmith in Orange River Colony, by De Klerk,
 the intelligent overseer, who noticed in the dry bed of a stream a
 number of garnets, and, knowing that they often accompanied diamond,
 had the curiosity to investigate the point. He was immediately
 rewarded by finding a fine diamond weighing 50 carats. In the following
 month diamonds were discovered about twenty miles from Klipdrift
 at Dutoitspan on the Dorstfontein farm, and a little later also on
 the contiguous farm of Bultfontein; a diamond was actually found in
 the mortar used in the homestead of the latter farm. Early in May
 1871 diamonds were found about two miles away on De Beers’ farm,
 Vooruitzigt, and two months later, in July, a far richer find was made
 on the same farm at a spot which was first named Colesberg Kopje, the
 initial band of prospectors having come from the town of that name
 near the Orange River, but was subsequently known as Kimberley after
 the Secretary of State for the Colonies at that time. Soon a large
 and prosperous town sprang up close to the mines; it rapidly grew
 in size and importance, and to this day remains the centre of the
 diamond-mining industry. Subsequent prospecting proved almost blank
 until the discovery of the Premier or Wesselton mine on Wesselton
 farm, about four miles from Kimberley, in September 1890; it received
 the former name after Rhodes, who was Premier of Cape Colony at that
 date. No further discovery of any importance was made until, in 1902,
 diamonds were found about twenty miles north-west-north of Pretoria in
 the Transvaal, at the new Premier mine, now famed as the producer of
 the gigantic Cullinan diamond.

PLATE XVII

[image:]
KIMBERLEY MINE, 1874

PLATE XVIII

[image:]
KIMBERLEY MINE, 1881

The Kimberley mines were at first known as the ‘dry diggings’ on
 account of their arid surroundings in contradistinction to the ‘river
 diggings’ by the Vaal. The dearth of water was at first one of the
 great difficulties in the way of working the former mines, although
 subsequently the accumulation of underground water at lower levels
 proved a great obstacle to the working of the mines. The ‘river
 diggings’ were of a type similar to that met with in India and Brazil,
 the diamonds occurring in a gravelly deposit of limited thickness
 beneath which was barren rock, but the Kimberley mines presented a
 phenomenon hitherto without precedent in the whole history of diamond
 mining. The diamonds were found in a loose surface deposit, which was
 easily worked, and for some time the prospectors thought that the
 underlying limestone corresponded to the bedrock of the river gravel,
 until at length one more curious than his fellows investigated the
 yellowish ground underneath, and found to his surprise that it was even
 richer than the surface layer. Immediately a rush was made back to the
 deserted claims, and the mines were busier than ever. This ‘yellow
 ground,’ as it is popularly called, was much decomposed and easy,
 therefore, to work and sift. About fifty to sixty feet (15–18 m.) below
 the surface, however, it passed into a far harder rock, which from its
 colour is known as the ‘blue ground’; this also, to the unexpected
 pleasure of the miners, turned out to contain diamonds. Difficulties
 arose as each claim, 30 by 30 Dutch feet (about 31 English feet or
 9·45 metres square) in area, was worked downwards. In the Kimberley
 mine (Plate XVI) access to the various claims was secured by retaining
 parallel strips, 15 feet wide, each claim being, therefore, reduced
 in width to 22½ feet, to form roadways running from side to side of
 the mine in one direction. These, however, soon gave way, not only
 because of the falling of the earth composing them, but because they
 were undermined and undercut by the owners of the adjacent claims.
 By the end of 1872 the last roadway had disappeared, and the mine
 presented the appearance of a vast pit. In order to obtain access to
 the claims without intruding on those lying between, and to provide for
 the hauling of the loads of earth to the surface, an ingenious system
 of wire cables in three tiers (Plate XVII) was erected, the lowest
 tier being connected to the outermost claims, the second to claims
 farther from the edge, and the highest to claims in the centre of the
 pit. The mine at that date presented a most remarkable spectacle,
 resembling an enormous radiating cobweb, which had a weird charm by
 night as the moonlight softly illuminated it, and by day, owing to
 the perpetual ring of the flanged wheels of the trucks on the running
 wires, twanged like some gigantic æolian harp. This system fulfilled
 its purpose admirably until, with increasing depth of the workings,
 other serious difficulties arose. Deprived of the support of the hard
 blue ground, the walls of the mine tended to collapse, and additional
 trouble was caused by the underground water that percolated into the
 mine. By the end of 1883 the floor of the Kimberley mine was almost
 entirely covered by falls of ‘reef’ (Plate XVIII), as the surrounding
 rocks are termed, the depth then being about 400 feet (122 m.). In the
 De Beers mine, in spite of the precaution taken to prevent falls of
 reef by cutting the walls of the mine back in terraces, falls occurred
 continuously in 1884, and by 1887, at a depth of 350 feet (107 m.),
 all attempts at open working had to be abandoned. In the Dutoitspan
 mine buttresses of blue ground were left, which held back the reef for
 some years, but ultimately the mine became unsafe, and in March 1886 a
 disastrous fall took place, in which eighteen miners—eight white men
 and ten Kafirs—lost their lives. The Bultfontein mine was worked to the
 great depth of 500 feet (152 m.), but falls occurred in 1889 and put
 an end to open working. In all cases, therefore, the ultimate end was
 the same: the floor of the mine became covered with a mass of worthless
 reef, which rendered mining from above ground dangerous, and, indeed,
 impossible except at prohibitive cost. It was then clearly necessary
 to effect access to the diamond-bearing ground by means of shafts sunk
 at a sufficient distance from the mine to remove any fear of falls of
 reef. For such schemes co-operative working was absolutely essential.
 Plate XIX illustrates the desolate character of the Kimberley mine
 above ground and the vastness of the yawning pit, which is over 1000
 feet (300 m.) in depth.

PLATE XIX

[image:]
KIMBERLEY MINE AT THE PRESENT DAY

PLATE XX

[image:]
WESSELTON (open) MINE

A certain amount of linking up of claims had already taken place, but,
 although many men must have seen that the complete amalgamation of the
 interests in each mine was imperative, two men alone had the capacity
 to bring their ideas to fruition. C. J. Rhodes was the principal agent
 in the formation in April 1880 of the De Beers Mining Company, which
 rapidly absorbed the remaining claims in the mine, and was re-formed
 in 1887 as the De Beers Consolidated Mining Company. Meantime, Barnett
 Isaacs, better known by the cognomen Barnato, which had been adopted by
 his

brother Henry when engaged in earning his livelihood in the diamond
 fields as an entertainer, had secured the major interests in the
 Kimberley mine. Rhodes saw that, for effective working of the two
 mines by any system of underground working, they must be under one
 management, but to all suggestions of amalgamation Barnato remained
 deaf, and at last Rhodes determined to secure control of the Kimberley
 mine at all costs. The story of the titanic struggle between these
 two men forms one of the epics of finance. Eventually, when shares
 in the Kimberley mine had been boomed to an extraordinary height,
 and the price of diamonds had fallen as low as 18s. a carat, Barnato
 gave way, and in July 1889 the Kimberley mine was absorbed by the De
 Beers Company on payment of the enormous sum of £5,338,650. Shortly
 afterwards they undertook the working of the Dutoitspan and the
 Bultfontein mines, and in January 1896 they acquired the Premier or
 Wesselton mine. The interests in the Jagersfontein mine were in 1888
 united in the New Jagersfontein Mining and Exploration Company, and
 the mine is now worked also by the De Beers Company. Thus, until the
 development of the new Premier mine in the Transvaal, the De Beers
 Company practically controlled the diamond market. The development
 of this last mine was begun so recently, and its size is so vast—the
 longest diameter being half a mile—that open-cut working is likely to
 continue for some years.

PLATE XXI

[image:]
[image:]
LOADING THE BLUE GROUND ON THE FLOORS, AND PLOUGHING IT OVER

PLATE XXII

[image:]
WASHING-MACHINES FOR CONCENTRATING THE BLUE GROUND

Though varying slightly in details, the methods of working the mines
 are identical in principle. From the steeply inclined shaft horizontal
 galleries are run diagonally right across the mine, the vertical
 interval between successive galleries being 40 feet. From each
 gallery side galleries are run at right angles to it and parallel to
 the working face. The blue ground is worked systematically backwards
 from the working face. The mass is stoped, i.e. drilled and broken
 from the bottom upwards, until only a thin roof is left. As soon as the
 section is worked out and the material removed, the roof is allowed
 to fall in, and work is begun on the next section of the same level;
 at the same time the first section on the level next below is opened
 out. Thus work is simultaneously carried on in several levels, and a
 vertical plane would intersect the working faces in a straight line
 obliquely inclined to the vertical direction (Fig. 60). When freshly
 mined, the blue ground is hard and compact, but it soon disintegrates
 under atmospheric influence. Indeed, the yellow ground itself was
 merely decomposed blue ground. No immediate attempt is made, therefore,
 to retrieve the precious stones. The blue ground is spread on to
 the ‘floors’ (Plate XXI), i.e. spaces of open veldt which have
 been cleared of bushes and inequalities, to the depth of a couple of
 feet, and remains there for periods ranging from six months to two
 years, depending on the quality of the blue ground and the amount of
 rainfall. To hasten the disintegration the blue ground is frequently
 ploughed over and occasionally watered, a remarkable introduction of
 agricultural methods into mining operations. No elaborate patrolling
 or guarding is required, because the diamonds are so sparsely, though
 regularly, scattered through the mass that even of the actual workers
 in the mines but few have ever seen a stone in the blue ground. When
 sufficiently broken up, it is carted to the washing and concentrating
 machines, by means of which the diamonds and the heavier constituents
 are separated from the lighter material.

[image:]
Fig. 60.—Vertical Section of Diamond Pipe,
 showing Tunnels and Stopes.

Formerly the diamonds were picked out from the concentrates by means
 of the keen eyes of skilled natives; but the process has been vastly
 simplified and the risk of theft entirely eliminated by the remarkable
 discovery made in 1897 by F. Kirsten, of the De Beers Company, that
 of all the heavy constituents of the blue ground diamond alone, with
 the exception of an occasional corundum and zircon, which are easily
 sorted out afterwards, adheres to grease more readily than to water.
 In this ingenious machine, the ‘jigger’ or ‘greaser’ (Plate XXIII) as
 it is commonly termed, the concentrates are washed over a series of
 galvanized-iron trays, which are covered with a thick coat of grease.
 The trays are slightly inclined downwards, and are kept by machinery
 in constant sideways motion backwards and forwards. So accurate is the
 working of this device that few diamonds succeed in getting beyond
 the first tray, and none progress as far as the third, which is added
 as an additional precaution. The whole apparatus is securely covered
 in so that there is no risk of theft during the operation. The trays
 are periodically removed, and the grease is scraped off and boiled to
 release the diamonds, the grease itself being used over again on the
 trays. This is the first time in the whole course of extraction from
 the mines that the diamonds are actually handled. The stones are now
 passed on to the sorters, who separate them into parcels according to
 their size, shape, and quality.

PLATE XXIII

[image:]
DIAMOND-SORTING MACHINES

PLATE XXIV

[image:]
KAFIRS PICKING OUT DIAMONDS

The classification at the mines is first into groups by the shape:
 (1) close goods, (2) spotted stones, (3) rejection cleavage, (4)
 fine cleavage, (5) light brown cleavage, (6) ordinary and rejection
 cleavage, (7) flats, (8) macles, (9) rubbish, (10) boart. Close goods
 are whole crystals which contain no flaws and can be cut into single
 stones. Spotted stones, as their name suggests, contain spots which
 necessitate removal, and cleavage includes stones which are so full of
 flaws that they have to be cleaved or split into two or more stones.
 Flats are distorted octahedra, and macles are twinned octahedra.
 Rubbish is material which can be utilized only for grinding purposes,
 and boart consists of round dark stones which are invaluable for
 rock-drills. These groups are afterwards graded into the following
 subdivisions, depending on increasing depth of yellowish tint: (a)
 blue-white, (b) first Cape, (c) second Cape, (d) first bye, (e)
 second bye, (f) off-colour, (g) light yellow, (h) yellow. It is,
 however, only the first group that is so minutely subdivided. After
 being purchased, the parcels are split up again somewhat differently
 for the London market (cf. p. 136), and the dealers re-arrange the
 stones according to the purpose for which they are required. Formerly
 a syndicate of London merchants took the whole of the produce of the
 Kimberley mines at a previously arranged price per carat, but at
 the present time the diamonds are sold by certain London firms on
 commission.

The products of each mine show differences in either form or colour
 which enable an expert readily to recognize their origin. The old
 diggings by the Vaal River yielded finer and more colourless stones
 than those found in the dry diggings and the mines underlying them. The
 South African diamonds, taken as a whole, are always slightly yellowish
 or ‘off-coloured’; the mines are, indeed, remarkable for the number of
 fine and large, canary-yellow and brown, stones produced. The Kimberley
 mine yields a fair percentage of white, and a large number of twinned
 and yellow stones. The yield of the De Beers mine comprises mostly
 tinted stones—yellow and brown, occasionally silver capes, and very
 seldom stones free from colour. The Dutoitspan mine is noted for its
 harvest of large yellow diamonds; it also produces fine white cleavage
 and small white octahedra. The stones found in the Bultfontein mine are
 small and spotted, but, on the other hand, the yield has been unusually
 regular. The Premier or Wesselton mine yields a large proportion
 of flawless octahedra, but, above all, a large number of beautiful
 deep-orange diamonds. Of all the South African mines the Jagersfontein
 in the Orange River Colony alone supplies stones of the highly-prized
 blue-white colour and steely lustre characteristic of the old Indian
 stones. The new Premier mine in the Transvaal is prolific, but mostly
 in off-coloured and low-grade stones, the Cullinan diamond being a
 remarkable exception.

To illustrate the amazing productiveness of the South African mines,
 it may be mentioned that, according to Gardner F. Williams, the
 Kimberley group of mines in sixteen years yielded 36 million carats
 of diamonds, and the annual output of the Jagersfontein mine averages
 about a quarter of a million carats, whereas the total output of the
 Brazil mines, for the whole of the long period during which they have
 been worked, barely exceeds 13 million carats. The average yield of the
 South African mines, however, perceptibly diminishes as the depth of
 the mines increases.

The most interesting point connected with the South African diamond
 mines, viewed from the scientific standpoint, is the light that they
 have thrown on the question of the origin of the diamond, which
 previously was an incomprehensible and apparently insoluble problem.
 In the older mines, just as at the river diggings by the Vaal, the
 stones are found in a gravelly deposit that has resulted from the
 disintegration of the rocks through which the adjacent river has
 passed, and it is clear that the diamond cannot have been formed in
 situ here; it had been suspected, and now there is no doubt, that the
 itacolumite rock of Brazil has consolidated round the diamonds which
 are scattered through it, and that it cannot be the parent rock. The
 occurrence at Kimberley is very different. These mines are funnels
 which go downwards to unknown depths; they are more or less oval in
 section, becoming narrower with increasing depth, and are evidently the
 result of some eruptive agency. The Kimberley mine has been worked to
 a depth of nearly 4000 feet (1200 m.), and no signs of a termination
 have as yet appeared. The blue ground which fills these ‘pipes,’ as
 they are termed, must have been forced up from below, since it is
 sharply differentiated from the surrounding country rocks. This blue
 ground is a brecciated peridotite of peculiar constitution, to which
 the well-known petrologist, Carvil Lewis, who made a careful study
 of it, gave the name kimberlite. The blue colour testifies to its
 richness in iron, and it is to the oxidation of the iron constituent,
 that the change of colour to yellow in the upper levels is due. Owing
 to the shafts that have been sunk for working the mines, the nature
 of the surrounding rocks is known to some depth. Immediately below
 the surface is a decomposed ferriferous basalt, about 20 to 90 feet
 (6–27 m.) thick, next a black slaty shale, 200 to 250 feet (60–75 m.)
 thick, then 10 feet (3 m.) of conglomerate, next 400 feet (120 m.)
 of olivine diabase, then quartzite, about 400 feet (120 m.) thick,
 and lastly a quartz porphyry, which has not yet been penetrated. The
 strata run nearly horizontal, and there are no signs of upward bending
 at the pipes. The whole of the country, including the mines, was
 covered with a red sandy soil, and there was nothing to indicate the
 wealth that lay underneath. The action of water had in process of time
 removed all signs of eruptive activity. The principal minerals which
 are associated with diamond in the blue ground are magnetite, ilmenite,
 chromic pyrope, which is put on the market as a gem under the misnomer
 ‘Cape-ruby,’ ferriferous enstatite, which also is sometimes cut,
 olivine more or less decomposed, zircon, kyanite, and mica.

The evidence produced by an examination of the blue ground and the
 walls of the pipes proves that the pipes cannot have been volcanoes
 such as Vesuvius. There is no indication whatever of the action of any
 excessive temperature, while, on the other hand, there is every sign of
 the operation of enormous pressure; the diamonds often contain liquid
 drops of carbonic acid. Crookes puts forward the plausible theory that
 steam has been the primary agency in propelling the diamond and its
 associates up into the channel through which it has carved its way to
 freedom, and holds that molten iron has been the solvent for carbon
 which has crystallized out as diamond under the enormous pressures
 obtaining in remote depths of the earth’s crust. It is pertinent to
 note that, by dissolving carbon in molten iron, the eminent chemist,
 Moissan, was enabled to manufacture tiny diamond crystals. Water
 trickling down from above would be immediately converted into steam at
 very high pressure on coming into contact with the molten iron, and, in
 its efforts to escape, the steam would drive the iron and its precious
 contents, together with the adjacent rocks, upwards to the surface. The
 ferriferous nature of the blue ground and the yellow tinge so common
 to the diamonds lend confirmation to this theory. The process by which
 the carbon was extracted from shales or other carboniferous rocks and
 dissolved in iron still awaits elucidation.

Diamonds were found in New South Wales as long ago as 1851 on Turon
 River and at Reedy Creek, near Bathurst, about ninety miles (145 km.)
 from Sydney, but the find was of little commercial importance. A more
 extensive deposit came to light in 1867 farther north at Mudgee. In
 1872 diamonds were discovered in the extreme north of the State, at
 Bingara near the Queensland border. Another discovery was made in 1884
 at Tingha, and still more recently in the tin gravels of Inverell in
 the same region. In their freedom from colour and absence of twinning
 the New South Wales diamonds resemble the Brazilian stones. The average
 size is small, running about five to the carat when cut; the largest
 found weighed nearly 6 carats when cut. They are remarkable for their
 excessive hardness; they can be cut only with their own dust, ordinary
 diamond dust making no impression.

The Borneo diamonds are likewise distinguished by their exceptional
 hardness. They mostly occur by the river Landak, near Pontianak on the
 west coast of the island. They are found in a layer of rather coarse
 gravel, variable, but rarely exceeding a yard (1 m.), in depth, and are
 associated with corundum and rutile, together with the precious metals
 gold and platinum. Indeed, it is no uncommon sight to see natives
 wearing waistcoats ornamented with gold buttons, in each of which a
 diamond is set. The diamonds are well crystallized and generally of
 pure water; yellowish and canary-yellow stones are also common, but
 rose-red, bluish, smoky, and black stones are rare. They seldom exceed
 a carat in weight; but stones of 10 carats in weight are found, and
 occasionally they attain to 20 carats. In 1850 a diamond weighing 77
 carats was discovered. The Rajah of Mattan is said to possess one of
 the purest water weighing as much as 367 carats, but no one qualified
 to pronounce an opinion regarding its genuineness has ever seen it.

In Rhodesia small diamonds have been found in gravel beds resting on
 decomposed granite near the Somabula forest, about 12 miles (19 km.)
 west of Gwelo, in association with chrysoberyl in abundance, blue
 topaz, kyanite, ruby, sapphire, tourmaline, and garnet.

The occurrence of diamond in German South-West Africa is very peculiar.
 Large numbers of small stones are found close to the shore near
 Luderitz Bay in a gravelly surface layer, which is nowhere more than a
 foot in depth. They are picked by hand by natives and washed in sieves.
 In shape they are generally six-faced octahedra or twinned octahedra,
 simple octahedra being rare, and in size they run about four or five
 to the carat, the largest stone as yet found being only 2 carats in
 weight. Their colour is usually yellowish.

Several isolated finds of diamonds have been reported in California
 and other parts of the United States, but none have proved of any
 importance. The largest stone found weighed 23¾ carats uncut; it was
 discovered at Manchester in Virginia.

CHAPTER XVIII

HISTORICAL DIAMONDS

THE number of diamonds which exceed a hundred carats in weight when
 cut is very limited. Their extreme costliness renders them something
 more than mere ornaments; in a condensed and portable form they
 represent great wealth and all the potentiality for good or ill thereby
 entailed, and have played no small, if sinister, rôle in the moulding
 of history. In bygone days when despotic government was universal, the
 possession of a splendid jewel in weak hands but too often precipitated
 the aggression of a greedy and powerful neighbour, and plunged whole
 countries into the horrors of a ruthless and bloody war. In more
 civilized days a great diamond has often been pledged as security for
 money to replenish an empty treasury in times of stress. The ambitions
 of Napoleon might have received a set-back but for the funds raised
 on the security of the famous Pitt diamond. The history of such
 stones—often one long romance—is full of interest, but space will not
 permit of more than a brief sketch here.

If we except the colossal Cullinan stone, the mines of Brazil and South
 Africa cannot compare with the old mines of India as the birthplace of
 large and perfect diamonds of world-wide fame.

(1) Koh-i-nor

[image:]

Fig. 61.—Koh-i-nor (top view).

[image:]

Fig. 62.—Koh-i-nor (side view).

The history of the famous stone called the Koh-i-nor, meaning Mound of
 Light, is known as far back as the year 1304, when it fell into the
 hands of the Mogul emperors, and legend even traces it back some four
 thousand years previously. It remained at Delhi until the invasion of
 North-West India by Nadir Shah in 1739, when it passed together with an
 immense amount of spoil into the hands of the conqueror. At his death
 the empire which he had so strenuously founded fell to pieces, and
 the great diamond after many vicissitudes came into the possession of
 Runjit Singh at Lahore. His successors kept it until upon the fall of
 the Sikh power in 1850 it passed to the East India Company, in whose
 name it was presented by Lord Dalhousie to Queen Victoria. At this
 date the stone still retained its original Indian form, but in 1862 it
 was re-cut into the form of a shallow brilliant (Fig. 62), the weight
 thereby being reduced from 1861/16
 to 1061/16 carats. The wisdom
 of this course has been severely criticized; the stone has not the
 correct shape of a brilliant and is deficient in ‘fire,’ and it has
 with the change in shape lost much of its old historical interest.
 The Koh-i-nor is the private property of the English Royal Family, the
 stone shown in the Tower being a model. It is valued at £100,000.

(2) Pitt or Regent

[image:]

Fig. 63.—Pitt or Regent (top view).

[image:]

Fig. 64.—Pitt or Regent (side view).

This splendid stone was discovered in 1701 at the famous diamond mines
 at Partial, on the Kistna, about 150 miles (240 km.) from Golconda,
 and weighed as much as 410 carats in the rough. By devious ways it
 came into the hands of Jamchund, a Parsee merchant, from whom it was
 purchased by William Pitt, governor of Fort St. George, Madras, for
 £20,400. On his return to England Pitt had it cut into a perfect
 brilliant (Fig. 63), weighing 163⅞ carats, the operation occupying
 the space of two years and costing £5000; more than £7000 is said to
 have been realized from the sale of the fragments left over. Pitt
 had an uneasy time and lived in constant dread of theft of the stone
 until, in 1717, after lengthy negotiations, he parted with it to the
 Duc d’Orléans, Regent of France, for the immense sum of three and
 three-quarter million francs, about £135,000. With the remainder of the
 French regalia it was stolen from the Garde-meuble on August 17, 1792,
 in the early days of the French Revolution, but was eventually restored
 by the thieves, doubtless because of the impossibility of disposing of
 such a stone, at least intact, and it is now exhibited in the Apollo
 Gallery of the Louvre at Paris. It measures about 30 millimetres in
 length, 25 in width, and 19 in depth, and is valued at £480,000.

(3) Orloff

[image:]
Fig. 65.—Orloff (top view).

[image:]
Fig. 66.—Orloff (side view).

One of the finest diamonds existing, this large stone forms the top
 of the imperial sceptre of Russia. It is rose-cut (Fig. 65), the base
 being a cleavage face, and weighs 194¾ carats. It is said to have
 formed at one time one of the eyes of a statue of Brahma which stood
 in a temple on the island of Sheringham in the Cavery River, near
 Trichinopoli, in Mysore, and to have been stolen by a French soldier
 who had somehow persuaded the priests to appoint him guardian of the
 temple. He sold it for £2000 to the captain of an English ship, who
 disposed of it to a Jewish dealer in London for £12,000. It changed
 hands to a Persian merchant, Raphael Khojeh, who eventually sold it
 to Prince Orloff for, so it is said, the immense sum of £90,000 and
 an annuity of £4000. It was presented by Prince Orloff to Catherine
 II of Russia.

(4) Great Mogul

This, the largest Indian diamond known, was found in the Kollur mines,
 about the year 1650. Its original weight is said to have been 787½
 carats, but it was so full of flaws that the Venetian, Hortensio
 Borgis, then in India, in cutting it to a rose form reduced its weight
 to 240 carats. It was seen by Tavernier at the time of his visit
 to India, but it has since been quite lost sight of. It has been
 identified with both the Koh-i-nor and the Orloff, and it is even
 suggested that both these stones were cut from it.

(5) Sancy

The history of this diamond is very involved, and probably two or more
 stones have been confused. It may have been the one cut by Berquem for
 Charles the Bold, from whose body on the fatal day of Nancy, in 1477,
 it was snatched by a marauding soldier. It was acquired by Nicholas
 Harlai, Seigneur de Sancy, who sold it to Queen Elizabeth at the close
 of the sixteenth century. A hundred years later, in 1695, it was sold
 by James II to Louis XIV. The stone in the French
 regalia, according to the inventory taken in 1791, weighed 53¾ carats.
 It was never recovered after the theft of the regalia in the following
 year, but may be identical with the diamond which was in the possession
 of the Demidoff family and was sold by Prince Demidoff in 1865 to
 a London firm who were said to have been acting for Sir Jamsetjee
 Jeejeebhoy, a wealthy Parsee of Bombay. It was shown at the Paris
 Exhibition of 1867. It was almond-shaped, and covered all over with
 tiny facets by Indian lapidaries.

(6) Great Table

This mysterious stone was seen by Tavernier at Golconda in 1642, but
 has quite disappeared. It weighed 2423/16 carats.

(7) Moon of the Mountains

This diamond is often confused with the Orloff. It was captured by
 Nadir Shah at Delhi, and after his murder was stolen by an Afghan
 soldier who disposed of it to an Armenian, by name Shaffrass. It was
 finally acquired by the Russian crown for an enormous sum.

(8) Nizam

A large diamond, weighing 340 carats, belonged to the Nizam of
 Hyderabad; it was fractured at the beginning of the Indian Mutiny.
 Whether the weight is that previous to fracture or not, there seems to
 be no information.

(9) Darya-i-nor

This fine diamond, rose-cut and 186 carats in weight, is of the purest
 water and merits its title of ‘River of Light.’ It seems to have been
 captured by Nadir Shah at Delhi, and is now the largest diamond in the
 Persian collection.

(10) Shah

This fine stone, of the purest water, was presented to the Czar
 Nicholas by the Persian prince Chosroes, younger son of Abbas Mirza, in
 1843. At that time it still retained three cleavage faces which were
 engraved with the names of three Persian sovereigns, and weighed 95
 carats. It was, however, subsequently re-cut with the loss of 9 carats,
 and the engraving has disappeared in the process.

(11) Akbar Shah, or Jehan Ghir Shah

Once the property of the great Mogul, Akbar, this diamond was engraved
 on two faces with Arabic inscriptions by the instructions of his
 successor, Jehan. It disappeared, but turned up again in Turkey
 under the name of ‘Shepherd’s Stone’; it still retained its original
 inscriptions and was thereby recognized. In 1866 it was re-cut, the
 weight being reduced from 116 to 71 carats, and the inscriptions
 destroyed. The stone was sold to the Gaekwar of Baroda for 3½ lakhs of
 rupees (about £23,333).

(12) Polar Star

A beautiful, brilliant-cut stone, weighing 40 carats, which is known by
 this name, is in the Russian regalia.

(13) Nassak

The Nassak diamond, which weighed 89¾ carats, formed part of the
 Deccan booty, and was put up to auction in London in July 1837. It
 was purchased by Emanuel, a London jeweller, who for £7200 shortly
 afterwards sold it to the Duke of Westminster, in whose family it still
 remains. It was originally pear-shaped, but was re-cut to a triangular
 form with a reduction in weight to 78⅝ carats.

(14) Napoleon

This diamond was purchased by Napoleon Buonaparte for £8000, and worn
 by him at his wedding with Josephine Beauharnais in 1796.

(15) Cumberland

This stone, which weighs 32 carats, was purchased by the city of London
 for £10,000 and presented to the Duke of Cumberland after the battle of
 Culloden; it is now in the possession of the Duke of Brunswick.

(16) Pigott

A fine Indian stone, weighing 47½ carats, this diamond was brought
 to England by Lord Pigott in 1775 and sold for £30,000. It came into
 the possession of Ali Pacha, Viceroy of Egypt, and was by his orders
 destroyed at his death.

(17) Eugénie

This fine stone, weighing 51 carats, was given by the Czarina Catherine
 II of Russia to her favourite, Potemkin. It was purchased
 by Napoleon III as a bridal gift for his bride, and on his
 downfall was bought by the Gaekwar of Baroda.

(18) White Saxon

Square in contour, measuring 11/12 in. (28 mm.), and weighing 48¾
 carats, this stone was purchased by Augustus the Strong for a million
 thalers (about £150,000).

(19) Pacha of Egypt

This 40-carat brilliant was purchased by Ibrahim, Viceroy of Egypt, for
 £28,000.

(20) Star of Este

Though a comparatively small stone, in weight 25½ carats, it is noted
 for its perfection of form and quality. It belongs to the Archduke
 Franz Ferdinand of Austrian-Este, eldest son of the Archduke Karl
 Ludwig.

(21) Tuscany, or Austrian Yellow

The beauty of this large stone, 133¾ carats in weight, is marred by
 the tinge of yellow, which is sufficiently pronounced to impair its
 brilliancy; it is a double rose in form. At one time the property of
 the Grand Dukes of Tuscany, it is now in the possession of the Emperor
 of Austria. King mentions a tale that it was bought at a curiosity
 stall in Florence for an insignificant sum, the stone being supposed to
 be only yellow quartz.

(22) Star of the South

This, the largest of the Brazilian diamonds, was discovered at the
 mines of Bagagem in July 1853. Perfectly transparent and without tint,
 it was dodecahedral in shape and weighed 254½ carats, and was sold in
 the rough for £40,000. It was cut as a perfect brilliant, being reduced
 in weight to 125½ carats.

(23) English Dresden

This beautiful stone, which weighed 119½ carats in the rough, was found
 at the Bagagem mines, in Brazil, in 1857, and came into the possession
 of Mr. E. Dresden. It was cut as a long, egg-shaped brilliant, weighing
 76½ carats.

(24) Star of South Africa

The first considerable stone to be found in South Africa, it was
 discovered at the Vaal River diggings in 1869, and weighed 83½ carats
 in the rough. It was cut to a triangular brilliant of 46½ carats. It
 was finally purchased by the Countess of Dudley for £25,000.

(25) Stewart

This large diamond, weighing in the rough 288⅜ carats, was found at the
 Vaal River diggings in 1872, and was first sold for £6000 and shortly
 afterwards for £9000; it was reduced on cutting to 120 carats. Like
 many South African stones, it has a faint yellowish tinge.

(26) Porter-Rhodes

This blue-white stone, which weighed 150 carats, was found in a claim
 belonging to Mr. Porter-Rhodes in the Kimberley mine in February 1880.

(27) Imperial, Victoria, or Great White

This large diamond weighed as much as 457 carats in the rough, and 180
 when cut; it is quite colourless. It was brought to Europe in 1884, and
 was eventually sold to the Nizam of Hyderabad for £20,000.

(28) De Beers

A pale yellowish stone, weighing 428½ carats, was found in the De Beers
 mine in 1888. It was cut to a brilliant weighing 228½ carats, and
 was sold to an Indian prince. A still larger stone of similar tinge,
 weighing 503¼ carats, was discovered in 1896, and among other large
 stones supplied by the same mine may be mentioned one of 302 carats
 found in 1884, and another of 409 carats found in early years.

(29) Excelsior

This, which prior to the discovery of the ‘Cullinan,’ was by far the
 largest South African stone, was found in the Jagersfontein mine on
 June 30, 1893; bluish-white in tint, it weighed 969½ carats. From
 it were cut twenty-one brilliants, the larger stones weighing 67⅞,
 4513/16,
 4511/16,
 393/16, 34, 27⅞, 25⅝,
 2311/16,
 1611/32, 13½
 carats respectively, and the total weight of the cut stones amounting
 to 3643/32 carats.

(30) Jubilee

Another large stone was discovered in the Jagersfontein mine in
 1895. It weighed 634 carats in the rough, and from it was obtained a
 splendid, faultless brilliant weighing 239 carats. It was shown at the
 Paris Exhibition of 1900.

(31) Star of Africa, or Cullinan

[image:]
Fig. 67.—Cullinan No. 1.

All diamonds pale into insignificance when compared with the colossal
 stone that came to light at the Premier mine near Pretoria in the
 Transvaal on January 25, 1905. It was first called the ‘Cullinan’ after
 Sir T. M. Cullinan, chairman of the Premier Diamond Mine (Transvaal)
 Company, but has recently, by desire of King George V,
 received the name ‘Star of Africa.’ The rough stone weighed 621·2
 grams or 3025¾ carats (about 1⅓ lb.); it displayed three natural faces
 (Plate XXV) and one large cleavage face, and its shape suggested that
 it was a portion of an enormous stone more than double its size; it was
 transparent, colourless, and had only one small flaw near the surface.
 This magnificent diamond was purchased by the Transvaal Government for
 £150,000, and presented to King Edward VII on his birthday,
 November 9, 1907.

PLATE XXV

[image:]
CULLINAN DIAMOND

(Natural size)

[image:]
Fig. 68.—Cullinan No. 2.

The Cullinan was entrusted to the famous firm, Messrs. I. J. Asscher
 & Co., of Amsterdam, for cutting on January 23, 1908, just three
 years after its discovery. On February 10 it was cleaved into two
 parts, weighing respectively 1977½ and 1040½ carats, from which the
 two largest stones have been cut, one being a pendeloque or drop
 brilliant in shape (Fig. 67) and weighing 516½ carats, and the other
 a square brilliant (Fig. 68) weighing 3093/16 carats. The first
 has been placed in the sceptre, and the second in the crown of the
 regalia. Besides these there are a pendeloque weighing 92 carats, a
 square-shaped brilliant 62, a heart-shaped stone 18⅜, two marquises
 89/16
 and 11¼, an oblong stone 6⅝, a pendeloque
 49/32, and 96
 small brilliants weighing together 7⅜; the total weight of the cut
 stones amounts to 10365/32 carats. The largest stone has 74 and the
 second 66 facets. The work was completed and the stones handed to King
 Edward in November 1908.

Although the Premier mine has yielded no worthy compeer of the
 Cullinan, it can, nevertheless, boast of a considerable number of
 large stones which but for comparison with that giant would be thought
 remarkable for their size, no fewer than seven of them having weights
 of over 300 carats, viz. 511, 487¼, 458¾, 391½, 373, 348, and 334
 carats.

(32) Star of Minas

This large diamond, which was found in 1911 at the Bagagem mines, Minas
 Geraes, Brazil, had the shape of a dome with a flat base, and weighed
 in the rough 35·875 grams (174¾ carats).

The large stone called the ‘Braganza,’ in the Portuguese regalia, which
 is supposed to be a diamond, is probably a white topaz; it weighs 1680
 carats. The Mattan stone, pear-shaped and weighing 367 carats, which
 was found in the Landak mines near the west coast of Borneo in 1787, is
 suspected to be quartz.

COLOURED DIAMONDS

(1) Hope

[image:]
Fig. 69.—Hope.

The largest of coloured diamonds, the Hope, weighs 44⅛ carats, and
 has a steely- or greenish-blue, and not the royal-blue colour of the
 glass models supposed to represent it. It is believed to be a portion
 of a drop-form stone (d’un beau violet) which was said to have been
 found at the Kollur mines, and was secured by Tavernier in India in
 1642 and sold by him to Louis XIV in 1668; it then weighed 67
 carats. This stone was stolen with the remainder of the French regalia
 in 1792 and never recovered. In 1830 the present stone (Fig. 69) was
 offered for sale by Eliason, a London dealer, and was purchased for
 £18,000 by Thomas Philip Hope, a wealthy banker and a keen collector
 of gems. Probably the apex of the original stone had been cut off,
 reducing it to a nearly square stone. The slight want of symmetry of
 the present stone lends confirmation to this view, and two other blue
 stones are known, which, together with the Hope, make up the weight of
 the original stone. At the sale of the Hope collection at Christie’s in
 1867 the blue diamond went to America. In 1908 the owner disposed of it
 to Habib Bey for the enormous sum of £80,000. It was put up to auction
 in Paris in 1909, and bought by Rosenau, the Paris diamond merchant,
 for the comparatively small sum of 400,000 francs (about £16,000), and
 was sold in January 1911 to Mr. Edward M’Lean for £60,000. The stone
 is supposed to bring ill-luck in its train, and its history has been
 liberally embellished with fable to establish the saying.

(2) Dresden

A beautiful apple-green diamond, faultless, and of the purest water, is
 contained in the famous Green Vaults of Dresden. It weighs 40 carats,
 and was purchased by Augustus the Strong in 1743 for 60,000 thalers
 (about £9000).

(3) Paul I

A fine ruby-red diamond, weighing 10 carats, is included among the
 Russian crown jewels.

(4) Tiffany

The lovely orange brilliant, weighing 125⅜ carats, which is in the
 possession of Messrs. Tiffany & Co., the well-known jewellers of New
 York, was discovered in the Kimberley mine in 1878.

CHAPTER XIX

CORUNDUM

(Sapphire, Ruby)

RANKING in hardness second to diamond alone, the species known to
 science as corundum and widely familiar by the names of its varieties,
 sapphire and ruby, holds a pre-eminent position among coloured
 gem-stones. The barbaric splendour of ruby (Plate I, Fig. 13) and the
 glorious hue of sapphire (Plate I, Fig. 11) are unsurpassed, and it
 is remarkable that the same species should boast such different, but
 equally magnificent, tints. They, however, by no means exhaust the
 resources of this variegated species. Fine yellow stones (Plate I,
 Fig. 12), which compare with topaz in colour and are its superior in
 hardness, and brilliant colourless stones, which are unfortunately
 deficient in ‘fire’ and cannot therefore approach diamond, are to
 be met with, besides others of less attractive hues, purple, and
 yellowish, bluish, and other shades of green. Want of homogeneity in
 the coloration of corundum is a frequent phenomenon; thus, the purple
 stones on close examination are found to be composed of alternate blue
 and red layers, and stones showing patches of yellow and blue colour
 are common. Owing to the peculiarity of their interior arrangement
 certain stones display when cut en cabochon a vivid six-rayed star of
 light (Plate I, Fig. 15). Sapphire and ruby share with diamond, pearl,
 and emerald the first rank in jewellery. They are popular stones,
 especially in rings; their comparative rarity in large sizes, apart
 from the question of expense, prevents their use in the bigger articles
 of jewellery. The front of the stones is usually brilliant-cut and the
 back step-cut, but Indian lapidaries often prefer to cover the stone
 with a large number of triangular facets, especially if the stone be
 flawed; star-stones are cut more or less steeply en cabochon.

In composition corundum is alumina, oxide of aluminium, corresponding
 to the formula Al2O3, but it usually contains in addition small
 quantities, rarely more than 1 per cent., of ferric oxide, chromic
 oxide, and perhaps other metallic oxides. When pure, it is colourless;
 the splendid tints which are its glory have their origin in the minute
 traces of the other oxides present. No doubt chromic oxide is the
 cause of the ruddy hue of ruby, since it is possible, as explained
 above (p. 117), closely to imitate the ruby tint by this means, but
 nothing approaching so large a percentage as 2½ has been detected in
 a natural stone. The blue colour of sapphire may be due to titanic
 oxide, and ferric oxide may be responsible for the yellow hue of
 the ‘oriental topaz,’ as the yellow corundum is termed. Sapphires,
 when of considerable size, are rarely uniform in tint throughout the
 stone. Alternations of blue and red zones, giving rise to an apparent
 purple or violet tint, and the conjunction of patches of blue and
 yellow are common. Perfectly colourless stones are less common, a
 slight bluish tinge being usually noticeable, but they are not in much
 demand because, on account of their lack of ‘fire,’ they are of little
 interest when cut. The tint of the red stones varies considerably in
 depth; jewellers term them, when pale, pink sapphires, but, of course,
 no sharp distinction can be drawn between them and rubies. The most
 highly prized tint is the so-called pigeon’s blood, a shade of red
 slightly inclined to purple. The prices for ruby of good colour run
 from about 25s. a carat for small stones to between £60 and £80 a
 carat for large stones, and still higher for exceptional rubies. The
 taste in sapphires has changed of recent times. Formerly the deep blue
 was most in demand, but now the lighter shade, that resembling the
 colour of corn-flower, is preferred, because it retains a good colour
 in artificial light. Large sapphires are more plentiful than large
 rubies, and prices run lower; even for large perfect stones the rate
 does not exceed £30 a carat. Large and uniform ‘oriental topazes’ are
 comparatively common, and realize moderate prices, about 2s. to 30s.
 a carat according to quality and size. Green sapphires are abundant
 from Australia, but their tint, a kind of deep sage-green, is not very
 pleasing. Brown stones with a silkiness of structure are also known.

The name of the species comes through the French corindon from an
 old Hindu word, korund, of unknown significance, and arose from the
 circumstance that the stones which first found their way to Europe came
 from India. At the present day the word corundum is applied in commerce
 to the opaque stones used for abrasive purposes, to distinguish the
 purer material from emery, which is corundum mixed with magnetite and
 other heavy stones of lower hardness. The origin of the word sapphire,
 which means blue, has been discussed in an earlier chapter (p. 110).
 Jewellers use it in a general sense for all corundum except ruby. Ruby
 comes from the Latin ruber, red. The prefix ‘oriental’ (p. 111)
 is often used to distinguish varieties of corundum, since it is the
 hardest of ordinary coloured stones and the finest gem-stones in early
 days reached Europe by way of the East.

Corundum crystallizes either in six-sided prisms terminated by flat
 faces (Plate I, Fig. 10), which are often triangularly marked, or with
 twelve inclined faces, six above and six below, meeting in a girdle
 (Plate I, Fig. 14). Ruby favours the former and the other varieties
 the latter type. A fine crystal of ruby—the ‘Edwardes,’ so named by
 the donor, John Ruskin, after Sir Herbert Edwardes—which weighs 33·5
 grams (163 carats), is exhibited in the Mineral Gallery of the British
 Museum (Natural History), and is tilted in such a way that the light
 from a neighbouring window falls on the large basal face, and reveals
 the interesting markings that nature has engraved on it. From its type
 of symmetry corundum is doubly refractive with a direction of single
 refraction running parallel to the edge of the prism. Owing to the
 relative purity of the chemical composition the refractive indices
 are very constant; the ordinary index ranges from 1·766 to 1·774 and
 the extraordinary index from 1·757 to 1·765, the double refraction
 remaining always the same, 0·009. The amount of colour-dispersion is
 small, and therefore colourless corundum displays very little ‘fire.’
 The difference between the indices for red and blue light is, however,
 sufficiently great that the base of a ruby may be left relatively
 thicker than that of a sapphire to secure an equally satisfactory
 effect (cf. p. 98)—a point of some importance to the lapidary, since
 stones are sold by weight and it is his object to keep the weight as
 great as possible. When a corundum is tested on the refractometer in
 white light a wide spectrum deliminates the two portions of the field
 because of the smallness of the colour-dispersion (cf p. 25). The
 dichroism of both ruby and sapphire is marked, the twin colours given
 by the former being red and purplish-red, and by the latter blue and
 yellowish-blue, the second colour in each instance corresponding to
 the extraordinary ray. Tests with the dichroscope easily separate ruby
 and sapphire from any other red or blue stone. This character has an
 important bearing on the proper mode of cutting the stones. The ugly
 yellowish tint given by the extraordinary ray of sapphire should be
 avoided by cutting the stone with its table-facet at right angles to
 the prism edge, which is the direction of single refraction. Whether
 a ruby should be treated in the same way is a moot point. No doubt
 if the colour is deep, it is the best plan, because the amount of
 absorption of light is thereby sensibly reduced, but otherwise the
 delightful nuances distinguishing ruby are best secured by cutting
 the table-facet parallel to the direction of single refraction.
 Yellow corundum also shows distinct dichroism, but by a variation
 more of the depth than of the tint of the colour; the phenomenon is
 faint compared with the dichroic effect of a yellow chrysoberyl. The
 specific gravity also is very constant, varying only from 3·95 to 4·10;
 sapphire is on the whole lighter than ruby. Corundum has the symbol 9
 on Mohs’s scale, but though coming next to diamond it is a very poor
 second (cf. p. 79). As is usually the case, the application of heat
 tends to lighten the colour of the stones: those of a pale violet or
 a yellow colour lose the tint entirely, and the deep violet stones
 turn a lovely rose colour. On the other hand the action of radium has,
 as was shown by Bordas, an intensifying action on the colour, and
 even develops it in a colourless stone. From the latter reaction it
 may be inferred that often in an apparently colourless stone two or
 more selective influences are at work which ordinarily neutralize one
 another, but, being unequally stimulated by the action of radium, they
 thereupon give rise to colour. The stellate appearance of asterias
 or star-stones—star-ruby and star-sapphire—results from the regular
 arrangement either of numerous small channels or of twin-lamellæ in the
 stone parallel to the six sides of the prisms; light is reflected from
 the interior in the form of a six-rayed star (p. 38). Some stones from
 Siam possess a markedly fibrous or silky structure.

The synthetical manufacture of ruby, sapphire, and other varieties of
 corundum has already been described (p. 116).

Besides its use in jewellery corundum is on account of its hardness of
 great service for many other purposes. Small fragments are extensively
 employed for the bearing parts of the movements of watches, and both
 the opaque corundum and the impure kind known as emery are in general
 use for grinding and polishing softer stones, and steel and other
 metal-work.

The world’s supply of fine rubies is drawn almost entirely from the
 famous ruby mines near Mogok, situated about 90 miles (145 km.) in
 a north-easterly direction from Mandalay in Upper Burma and at an
 elevation of about 4000 ft. (1200 m.) above sea-level. It is from this
 district that the stones of the coveted carmine-red, the so-called
 ‘pigeon’s blood,’ colour are obtained. The ruby occurs in a granular
 limestone or calcite in association with the spinel of nearly the
 same appearance—the ‘balas-ruby,’ oriental topaz (yellow corundum),
 tourmaline, and occasionally sapphire. Some stones are found in
 the limestone on the sides of the hills, but by far the largest
 quantity occur in the alluvial deposits, both gravel and clay, in the
 river-beds; the ruby ground is locally known as ‘byon.’ The stones
 are as a rule quite small, averaging only about four to the carat.
 Before the British annexation of the country in 1885 the mines were a
 monopoly of the Burmese sovereigns and were worked solely under royal
 licence. They are known to be of great antiquity, but otherwise their
 early history is a mystery. It is said that an astute king secured the
 priceless territory in 1597 from the neighbouring Chinese Shans in
 exchange for a small and unimportant town on the Irrawaddy; if that
 be so, he struck an excellent bargain. The mines were allotted to
 licensed miners, twin-tsas (eaters of the mine) as they were called
 in the language of the country, who not only paid for the privilege,
 but were compelled to hand over to the king all stones above a certain
 weight. As might be anticipated this injunction caused considerable
 trouble, and the royal monopolists constantly suspected the miners of
 evading the regulation by breaking up stones of exceptional size; from
 subsequent experience, it is probable that large stones were in reality
 seldom found. Since 1887 the mines have been worked by arrangement with
 the Government of India by the Ruby Mines, Ltd., an English company.
 Its career has been far from prosperous, but during recent years, in
 consequence of the improved methods of working the mines and of the
 more generous terms afterwards accorded by the Government, greater
 success has been experienced; the future is, however, to some extent
 clouded by the advent of the synthetical stone, which has even made its
 way out to the East.

Large rubies are far from common, and such as were discovered in the
 old days were jealously hoarded by the Burmese sovereigns. According to
 Streeter the finest that ever came to Europe were a pair brought over
 in 1875, at a time when the Burmese king was pressed for money. One,
 rich in colour, was originally cushion-shaped and weighed 37 carats;
 the other was a blunt drop in form and weighed 47 carats. Both were cut
 in London, the former being reduced to
 325/16 carats and the latter
 to 389/16
 carats, and were sold for £10,000 and £20,000 respectively.
 A colossal stone, weighing 400 carats, is reported to have been found
 in Burma; it was broken into three pieces, of which two were cut and
 resulted in stones weighing 70 and 45 carats respectively, and the
 third was sold uncut in Calcutta for 7 lakhs of rupees
 (£46,667). The
 finder of another large stone broke it into two parts, which after
 cutting weighed 98 and 74 carats respectively; he attempted in vain to
 evade the royal acquisitiveness, by giving up the larger stone to the
 king and concealing the other. A fine stone, known by the formidable
 appellation of ‘Gnaga Boh’ (Dragon Lord), weighed 44 carats in the
 rough and 20 carats after cutting. Since the mines were taken over
 by the Ruby Mines, Ltd., a few large stones have been discovered. A
 beautiful ruby was found in the Tagoungnandaing Valley, and weighed
 18½ carats in the rough and 11 carats after cutting; perfectly clear
 and of splendid colour, it was sold for £7000, but is now valued at
 £10,000. Another, weighing 77 carats in the rough, was found in 1899,
 and was sold in India in 1904 for 4 lakhs of rupees (£26,667). A stone,
 weighing 49 carats, was discovered in 1887, and an enormous one,
 weighing as much as 304 carats, in 1890.

The ruby, as large as a pigeon’s egg, which is amongst the Russian
 regalia was presented in 1777 to the Czarina Catherine by Gustav
 III of Sweden when on a visit to St. Petersburg. The large
 red stone in the English regalia which was supposed to be a ruby is a
 spinel (cf p. 206).

Comparatively uncommon as sapphires are in the Burma mines a faultless
 stone, weighing as much as 79½ carats, has been discovered there.

Good rubies, mostly darker in colour than the Burmese stones, are
 found in considerable quantity near Bangkok in Siam, Chantabun
 being the centre of the trade, where, just as in Burma, they are
 intimately associated with the red spinel. Because of the difference
 in tint and the consequent difference in price, jewellers draw a
 distinction between Burma and Siam rubies; but that, of course, does
 not signify any specific difference between them. Siam is, however,
 most distinguished as the original home of splendid sapphires. The
 district of Bo Pie Rin in Battambang produces, indeed, more than
 half the world’s supply of sapphires. In the Hills of Precious
 Stones, such being the meaning of the native name for the locality, a
 number of green corundums are found. Siam also produces brown stones
 characterized by a peculiar silkiness of structure. Rubies are found in
 Afghanistan at the Amir’s mines near Kabul and also to the north of the
 lapis lazuli mines in Badakshan.

The conditions in Ceylon are precisely the converse of those obtaining
 in Burma; sapphire is plentiful and ruby rare in the island. They are
 found in different rocks, sapphire occurring with garnet in gneiss, and
 ruby accompanying spinel in limestone, but they come together in the
 resulting gravels, the principal locality being the gem-district near
 Ratnapura in the south of the island. The largest uncut ruby discovered
 in Ceylon weighed 42½ carats; it had, however, a decided tinge of
 blue in it. Ceylon is also noted for the magnificent yellow corundum,
 ‘oriental topaz,’ or, as it is locally called, ‘king topaz,’ which it
 produces.

Beautiful sapphires occur in various parts of India, but particularly
 in the Zanskar range of the north-western Himalayas in the state of
 Kashmir, where they are associated with brown tourmaline. Probably most
 of the large sapphires known have emanated from India. By far the most
 gigantic ever reported is one, weighing 951 carats, said to have been
 seen in 1827 in the treasury of the King of Ava. The collection at the
 Jardin des Plantes contains two splendid rough specimens; one, known as
 the ‘Rospoli,’ is quite flawless and weighs 13215/16 carats, and the
 other is 2 inches in length and 1½ inches in thickness. The Duke of
 Devonshire possesses a fine cut stone, weighing 100 carats, which is
 brilliant-cut above and step-cut below the girdle. An image of Buddha,
 which is cut out of a single sapphire, is exhibited, mounted on a gold
 pin, in the Mineral Gallery of the British Museum (Natural History).

For some years past a large quantity of sapphires have come into the
 market from Montana, U.S.A., especially from the gem-district about
 twelve miles west of Helena. The commonest colour is a bluish green,
 generally pale, but blue, green, yellow and occasionally red stones are
 also found; they are characterized by their almost metallic lustre.
 With them are associated gold, colourless topaz, kyanite, and a
 beautiful red garnet which is found in grains and usually mistaken for
 ruby. Rubies are also found in limestone at Cowee Creek, North Carolina.

Blue and red corundum, of rather poor quality, has come from the
 Sanarka River, near Troitsk, and from Miask, in the Government of
 Orenburg, Russia, and similar stones have been known at Campolongo, St.
 Gothard, Switzerland.

The prolific gem-district near Anakie, Queensland, supplies examples of
 every known variety of corundum except ruby; blue, green, yellow, and
 parti-coloured stones, and also star-stones, are plentiful. Leaf-green
 corundum is known father south, in Victoria. The Australian sapphire is
 too dark to be of much value.

Small rubies and sapphires are found in the gem-gravels near the
 Somabula Forest, Rhodesia.

CHAPTER XX

BERYL

(Emerald, Aquamarine, Morganite)

THE species to be considered in this chapter includes the varieties
 emerald and aquamarine, as well as what jewellers understand by beryl.
 It has many incontestable claims on the attention of all lovers of the
 beautiful in precious stones. The peerless emerald (Plate I, Fig. 5),
 which in its verdant beauty recalls the exquisite lawns that grace the
 courts and quadrangles of our older seats of learning, ranks to-day
 as the most costly of jewels. Its sister stone, the lovely aquamarine
 (Plate I, Fig. 4), which seems to have come direct from some mermaid’s
 treasure-house in the depths of a summer sea, has charms not to be
 denied. Pliny, speaking of this species, truly says, “There is not a
 colour more pleasing to the eye”; yet he knew only the comparatively
 inferior stones from Egypt, and possibly from the Ural Mountains.
 Emeralds are favourite ring-stones, and would, no doubt, be equally
 coveted for larger articles of jewellery did not the excessive cost
 forbid, and nothing could be more attractive for a central stone than
 a choice aquamarine of deep blue-green hue. Emeralds are usually
 step-cut, though Indian lapidaries often favour the en cabochon
 form; aquamarines, on the other hand, are brilliant-cut in front and
 step-cut at the back.

Beryl, to use the name by which the species is known to science, is
 essentially a silicate of aluminium and beryllium corresponding to the
 formula, Be3Al2(SiO3)6. The beryllia is often partially
 replaced by small amounts of the alkaline earths, caesia, potash, soda,
 and lithia, varying from about 1½ per cent. in beryl from Mesa Grande
 to nearly 5 in that from Pala and Madagascar, and over 6, of which 3·6
 is caesia, in beryl from Hebron, Maine; also, as usual, chromic and
 ferric oxides take the place of a little alumina; from 1 to 2 per cent.
 of water has been found in emerald. The element beryllium was, as its
 name suggests, first discovered in a specimen of this species, the
 discovery being made in 1798 by the chemist Vauquelin; it is also known
 as glucinum in allusion to the sweet taste of its salts.

When pure, beryl is colourless, but it is rarely, if ever, free
 from a tinge of blue or green. The colour is usually some shade of
 green—grass-green, of that characteristic tint which is in consequence
 known as emerald-green, or blue-green, yellowish green (Plate I, Fig.
 6), and sometimes yellow, pink, and rose-red. The peculiar colour of
 emerald is supposed to be caused by chromic oxide, small quantities
 of which have been detected in it by chemical analysis; moreover,
 experiment shows that glass containing the same percentage amount of
 chromic oxide assumes the same splendid hue. Emerald, on being heated,
 loses water, but retains its colour unimpaired, which cannot therefore
 be due, as has been suggested, to organic matter. The term aquamarine
 is applied to the deep sea-green and blue-green stones, and jewellers
 restrict the term beryl to paler shades and generally other colours,
 such as yellow, golden, and pink, but Kunz has recently proposed the
 name morganite to distinguish the beautiful rose beryl such as is
 found in Madagascar. The varying shades of aquamarine are due to the
 influence of the alkaline earths modified by the presence of ferric
 oxide or chromic oxide; the beautiful blushing hue of morganite is no
 doubt caused by lithia.

[image:]

Fig. 70.—Emerald

Crystal.

The name of the species is derived from the Greek βήρυλλος, an
 ancient word, the meaning of which has been lost in the mists of time.
 The Greek word denoted the same species in part as that now understood
 by the name. Emerald is derived from a Persian word which appeared in
 Greek as σμάραγδος, and in Latin as smaragdus; it originally
 denoted chrysocolla, or similar green stone, but was transferred upon
 the introduction of the deep-green beryl from Upper Egypt. The name
 aquamarine was suggested by Pliny’s exceedingly happy description of
 the stones “which imitate the greenness of the clear sea,” although it
 was not actually used by him. That emerald and beryl were one species
 was suspected by Pliny, but the identity was not definitely established
 till about a century ago. Morganite is named after John Pierpont Morgan.

The natural crystals have the form of a six-sided prism, and in the
 case of emerald (Fig. 70, and Plate I, Fig. 8) invariably, if whole,
 end in a single face at right angles to the length of the prism;
 aquamarines have in addition a number of small inclined faces, and
 stones from both Russia and Brazil often taper owing to the effects
 of corrosion. The sixfold character of the crystalline symmetry
 necessarily entails that the double refraction, which is small in
 amount, 0·006, is uniaxial in character, and, since the ordinary
 is greater than the extraordinary refractive index, it is negative
 in sign. The values of the indices range between 1·567 and 1·590,
 and 1·572 and 1·598 respectively, in the two cases, the pink beryl
 possessing the highest values. The dichroism is distinct in the South
 American emerald, the twin colours being yellowish and bluish green,
 but otherwise is rather faint. The specific gravity varies between
 2·69 and 2·79, and is therefore a little higher than that of quartz.
 If, therefore, a beryl and a quartz be floating together in a tube
 containing a suitable heavy liquid, the former will always be at a
 sensibly lower level (cf. Fig. 32). The hardness varies from 7½ to
 8, emerald being a little softer than the other varieties. There is
 no cleavage, but like most gem-stones beryl is very brittle, and can
 easily be fractured. Stones rendered cloudy by fissures are termed
 ‘mossy.’ When heated before the blowpipe beryl is fusible with
 difficulty; it resists the attack of hydrofluoric acid as well as of
 ordinary acids.

In all probability the whole of the emeralds known in ancient times
 came from the so-called Cleopatra emerald mines in Upper Egypt. For
 some reason they were abandoned, and their position was so completely
 lost that in the Middle Ages it was maintained that emeralds had never
 been found in Egypt at all, but had come from America by way of the
 East. All doubts were set at rest by the re-discovery of the mines
 early last century by Cailliaud, who had been sent by the Viceroy of
 Egypt to search for them. They were, however, not much worked, and
 after a few years were closed again, and were re-opened only about ten
 years ago. The principal mines are at Jebel Zabara and at Jebel Sikait
 in northern Etbai, about 10 miles (16 km.) apart and distant about 15
 miles (24 km.) from the Red Sea, lying in the range of mountains that
 run for a long distance parallel to the west coast of the Red Sea and
 rise to over 1800 feet (550 m.) above sea-level. There are numerous
 signs of considerable, but primitive, workings at distinct periods.
 Both emeralds and beryls are found in micaceous and talcose schists.
 The emeralds are not of very good quality, being cloudy and rather
 light in colour. Finer emeralds have been found in a dark mica-schist,
 together with other beryllium minerals, chrysoberyl and phenakite, and
 also topaz and tourmaline on the Asiatic side of the Ural Mountains,
 near the Takowaja River, which flows into the Bolshoi Reft River, one
 of the larger tributaries of the Pyschma River, about fifty miles (80
 km.) east of Ekaterinburg, a town which is chiefly concerned with the
 mining and cutting of gem-stones. The mine was accidentally discovered
 by a peasant, who noticed a few green stones at the foot of an uprooted
 tree in 1830. Two years later the mine was regularly worked, and
 remained open for twenty years, when it was closed. It has recently
 been re-opened owing to the high rates obtaining for emeralds. Very
 large crystals have been produced here, but in colour they are much
 inferior to the South American stones; small Siberian emeralds, on the
 other hand, are of better colour than small South American emeralds,
 the latter being not so deep in tint. Emeralds have been found in a
 similar kind of schist at Habachtal, in the Salzburg Alps. About thirty
 years ago well-formed green stones were discovered with hiddenite at
 Stony Point, Alexander County, in North Carolina, but not much gem
 material has come to light.

The products of none of the mines that have just been mentioned can
 on the whole compare with the beautiful stones which have come from
 South America. At the time when the Spaniards grimly conquered Peru
 and ruthlessly despoiled the country of the treasures which could be
 carried away, immense numbers of emeralds—some of almost incredible
 size—were literally poured into Spain, and eventually found their
 way to other parts of Europe. These stones were known as Spanish or
 Peruvian emeralds, but in all probability none of them were actually
 mined in Peru. Perhaps the most extraordinary were the five choice
 stones which Cortez presented to his bride, the niece of the Duke de
 Bejar, thereby mortally offending the Queen, who had desired them for
 herself, and which were lost in 1529 when Cortez was shipwrecked on
 his disastrous voyage to assist Charles V at the siege of
 Algiers. All five stones had been worked to divers fantastic shapes.
 One was cut like a bell with a fine pearl for a tongue, and bore on
 the rim, in Spanish, “Blessed is he who created thee.” A second was
 shaped like a rose, and a third like a horn. A fourth was fashioned
 like a fish, with eyes of gold. The fifth, which was the most valuable
 and the most remarkable of all, was hollowed out into the form of a
 cup, and had a foot of gold; its rim, which was formed of the same
 precious metal, was engraved with the words, “Inter natos mulierum non
 surrexit major.” As soon as the Spaniards had seized nearly all the
 emeralds that the natives had amassed in their temples or for personal
 adornment, they devoted their attention to searching for the source
 of these marvels of nature, and eventually in 1558 they lighted by
 accident upon the mines in what is now the United States of Colombia,
 which have been worked almost continuously since that time. Since the
 natives, who naturally resented the gross injustice with which they
 had been treated, and penetrated the greed that prompted the actions
 of the Spaniards, hid all traces of the mines, and refused to give any
 information as to their position, it is possible that other emerald
 mines may yet be found. The present mines are situated near the
 village of Muzo, about 75 miles (120 km.) north-north-west of Bogota,
 the capital of Colombia. The emeralds occur in calcite veins in a
 bituminous limestone of Cretaceous age. The Spaniards formerly worked
 the mines by driving adits through the barren rock on the hillsides to
 the gem-bearing veins, but at the present day the open cut method of
 working is employed. A plentiful supply of water is available, which
 is accumulated in reservoirs and allowed at the proper time to sweep
 the debris of barren rock away into the Rio Minero, leaving the rock
 containing the emeralds exposed. Stones, of good quality, which are
 suited for cutting, are locally known as canutillos, inferior stones,
 coarse or ill-shaped, being called morallons.

Emerald, unlike some green stones, retains its purity of colour in
 artificial light; in fact, to quote the words of Pliny, “For neither
 sun nor shade, nor yet the light of candle, causeth to change and lose
 their lustre.” Many are the superstitions that have been attached to
 it. Thus it was supposed to be good for the eyes, and as Pliny says,
 “Besides, there is not a gem or precious stone that so fully possesseth
 the eye, and yet never contenteth it with satiety. Nay, if the sight
 hath been wearied and dimmed by intentive poring upon anything else,
 the beholding of this stone doth refresh and restore it again.” The
 idea that it was fatal to the eyesight of serpents appears in Moore’s
 lines—

“Blinded like serpents when they gaze

Upon the emerald’s virgin blaze.”

The crystals occur attached to the limestone, and are therefore never
 found doubly terminated. The crystal form is very simple, merely a
 hexagonal prism with a flat face at the one end at right angles to it.
 They are invariably flawed, so much so that a flawless emerald has
 passed into proverb as unattainable perfection. The largest single
 crystal which is known to exist at the present day is in the possession
 of the Duke of Devonshire (Fig. 71). In section it is nearly a regular
 hexagon, about 2 inches (51 mm.) in diameter from side to side, and
 the length is about the same; its weight is 276·79 grams (9¾ oz. Av.,
 or 1347 carats). It is of good colour, but badly flawed. It was given
 to the Duke of Devonshire by Dom Pedro of Brazil, and was exhibited
 at the Great Exhibition of 1851. A fine, though much smaller crystal,
 but of even better colour, which weighs 32·2 grams (156½ carats), and
 measures 1⅛ inch (28 mm.) in its widest cross-diameter, and about the
 same in length, was acquired with the Allan-Greg collection by the
 British Museum, and is exhibited in the Mineral Gallery of the British
 Museum (Natural History). The finest cut emerald is said to be one
 weighing 30 carats, which belongs to the Czar of Russia. A small, but
 perfect and flawless, faceted emerald, which is set in a gold hoop, is
 also in the British Museum (Natural History). It is shown, without the
 setting, about actual size, on Plate I, Fig. 5.

[image:]
Fig. 71.—Duke of Devonshire’s Emerald.

(Natural size.)

The ever great demand and the essentially restricted supply have forced
 the cost of emeralds of good quality to a height that puts large stones
 beyond the reach of all but a privileged few who have purses deep
 enough. The rate per carat may be anything from £15 upwards, depending
 upon the purity of the colour and the freedom from flaws, but it
 increases very rapidly with the size, since flawless stones of more
 than 4 carats or so in weight are among the rarest of jewels; a perfect
 emerald of 4 carats may easily fetch £1600 to £2000. It seems anomalous
 to say that it has never been easier to procure fine stones than during
 recent years, but the reason is that the high prices prevailing have
 tempted owners of old jewellery to realize their emeralds. On the other
 hand, pale emeralds are worth only a nominal sum.

The other varieties of beryl are much less rare, and, since they
 usually attain to more considerable, and sometimes even colossal, size,
 far larger stones are obtainable. An aquamarine, particularly of good
 deep blue-green colour, is a stone of great beauty, and it possesses
 the merit of preserving its purity of tint in artificial light. It is a
 favourite stone for pendants, brooches, and bracelets, and all purposes
 for which a large blue or green stone is desired. The varying tints are
 said to be due to the presence of iron in different percentages, and
 possibly in different states of oxidation. Unlike emerald, the other
 varieties are by no means so easily recognized by their colour. Blue
 aquamarines may easily be mistaken for topaz, or vice versa, and the
 yellow beryl closely resembles other yellow stones, such as quartz,
 topaz, or tourmaline. Stones which are colourless or only slightly
 tinted command little more than the price of cutting, but the price of
 blue-green stones rapidly advances with increasing depth of tint up
 to £2 a carat. The enormous cut aquamarine which is exhibited in the
 Mineral Gallery of the British Museum (Natural History), affords some
 idea of the great size such stones reach; a beautiful sea-green in
 colour, it weighs 179·5 grams (875 carats), and is table-cut with an
 oval contour.

The splendid six-sided columns which have been discovered in various
 parts of Siberia are among the most striking specimens in any large
 mineral collection. The neighbourhood of Ekaterinburg in the Urals
 is prolific in varieties of aquamarine; especially at Mursinka have
 fine stones been found, in association with topaz, amethyst, and
 schorl, the black tourmaline. Good stones also occur in conjunction
 with topaz at Miask in the Government of Orenburg. It is found in the
 gold-washings of the Sanarka River, in the Southern Urals, but the
 stones are not fitted for service as gems. Magnificent blue-green and
 yellow aquamarines are associated with topaz and smoky quartz in the
 granite of the Adun-Tschilon Mountains, near Nertschinsk, Transbaikal.
 Stones have also been found at the Urulga River in Siberia. Most
 of the bluish-green aquamarines which come into the market at the
 present time have originated in Brazil, particularly in Minas Novas,
 Minas Geraes, where clear, transparent stones, of pleasing colour, in
 various shades, are found in the utmost profusion; beautiful yellow
 stones also occur at the Bahia mines. Aquamarine was obtained in very
 early times in Coimbatore District, Madras, India, and yellow beryl
 comes from Ceylon. Fine blue crystals occur in the granite of the
 Mourne Mountains, Ireland, but they are not clear enough for cutting
 purposes; similar stones are found also at Limoges, Haute Vienne,
 France. Aquamarines of various hues abound in several places in the
 United States, among the principal localities being Stoneham in Maine,
 Haddam in Connecticut, and Pala and Mesa Grande in San Diego County,
 California. The last-named state is remarkable for the numerous stones
 of varying depth of salmon-pink that have been found there. It is,
 however, surpassed by Madagascar, which has recently produced splendid
 stones of perfect rose-red tint and of the finest gem quality, some of
 them being nearly 100 carats in weight. These stones, which have been
 assigned a special name, morganite (cf. supra), are associated with
 tourmaline and kunzite. Pink and yellow beryls and deep blue-green
 aquamarines occur in the island in quantity. The pink beryls from
 California are generally pale or have a pronounced salmon tint, and
 seldom approach the real rose-red colour of morganite; one magnificent
 rose-red crystal, weighing nearly 9 lb. (4·05 kg.), has, however, been
 recently discovered in San Diego County, California, and is now in the
 British Museum (Natural History). Blue-green beryl, varying in tint
 from almost colourless to an emerald-green, occurs with tin-stone and
 topaz about 9 miles (14½ km.) north-east of Emmaville in New South
 Wales, Australia.

Probably the largest and finest aquamarine crystal ever seen was one
 found by a miner on March 28, 1910, at a depth of 15 ft. (5 m.) in a
 pegmatite vein at Marambaya, near Arassuahy, on the Jequitinhonha
 River, Minas Geraes, Brazil. It was greenish blue in colour, and a
 slightly irregular hexagonal prism, with a flat face at each end, in
 form; it measured 19 in. (48·5 cm.) in length and 16 in. (41 cm.) in
 diameter, and weighed 243 lb. (110·5 kg.); and its transparency was so
 perfect that it could be seen through from end to end (Plate XXVI). The
 crystal was transported to Bahia, and sold for $25,000 (£5133).

PLATE XXVI

[image:]
LARGE AQUAMARINE CRYSTAL (one-sixth natural size), FOUND AT
 MARAMBAYA, MINAS GERAES, BRAZIL

PART II—SECTION B

 SEMI-PRECIOUS STONES

CHAPTER XXI

TOPAZ

TOPAZ is the most popular yellow stone in jewellery, and often
 forms the principal stone in brooches or pendants, especially in
 old-fashioned articles. It is a general idea that all yellow stones
 are topazes, and all topazes are yellow; but neither statement is
 correct. A very large number of yellow stones that masquerade as
 topaz are really the yellow quartz known as citrine. The latter is,
 indeed, almost universally called by jewellers topaz, the qualification
 ‘Brazilian’ being used by them to distinguish the true topaz. Many
 species besides those mentioned yield yellow stones. Thus corundum
 includes the beautiful ‘oriental topaz’ or yellow sapphire, and yellow
 tourmalines are occasionally met with; the yellow chrysoberyl always
 has a greenish tinge. Topaz is generally brilliant-cut in front and
 step-cut at the back, and the table facet is sometimes rounded, but
 the colourless stones are often cut as small brilliants; it takes an
 excellent and dazzling polish.

Topaz is a silicate of aluminium corresponding to the formula
 [Al(F,OH)]2SiO4, which was established in 1894 by Penfield and
 Minor as the result of careful research. Contrary to the general
 idea, topaz is usually colourless or very pale in tint. Yellow hues
 of different degrees, from pale to a rich sherry tint (Plate I, Fig.
 9), are common, and pure pale blue (Plate I, Fig. 7) and pale green
 stones, which often pass as aquamarine, are far from rare. Natural,
 red and pink, stones are very seldom to be met with. It is, however, a
 peculiarity of the brownish-yellow stones from Brazil that the colour
 is altered by heating to a lovely rose-pink. Curiously, the tint is not
 apparent when the stone is hot, but develops as it cools to a normal
 temperature; the colour seems to be permanent. Such stones are common
 in modern jewellery. Although the change in colour is accompanied by
 some slight rearrangement of the constituent molecules, since such
 stones are invariably characterized by high refraction and pronounced
 dichroism, the crystalline symmetry, however, remaining unaltered,
 the cause must be attributed to some change in the tinctorial agent,
 probably oxidation. The yellow stones from Ceylon, if treated in a
 similar manner, lose their colour entirely. The pale yellow-brown
 stones from Russia fade on prolonged exposure to strong sunlight, for
 which reason the superb suite of crystals from the Urulga River, which
 came with the Koksharov collection to the British Museum, are kept
 under cover.

The name of the species is derived from topazion (τοπάζειν,
 to seek), the name given to an island in the Red Sea, which in olden
 times was with difficulty located, but it was applied by Pliny and
 his contemporaries to the yellowish peridot found there. The term
 was applied in the Middle Ages loosely to any yellow stone, and was
 gradually applied more particularly to the stone that was then more
 prevalent, the topaz of modern science. As has already been pointed out
 (p. 111), the term is still employed in jewellery to signify any yellow
 stone. The true topaz was probably included by Pliny under the name
 chrysolithus.

[image:]
Fig. 72.—Topaz Crystal.

The symmetry is orthorhombic, and the crystals are prismatic in shape
 and terminated by numerous inclined faces, and usually by a large
 face perpendicular to the prism edge (Fig. 72). Topaz cleaves with
 great readiness at right angles to the prism edge; owing to its facile
 cleavage, flaws are easily started, and caution must be exercised
 not to damage a stone by knocking it against hard and unyielding
 substances. The dichroism of a yellow topaz is always perceptible,
 one of the twin colours being distinctly more reddish than the other,
 and the phenomenon is very marked in the case of stones the colour of
 which has been artificially altered to pink. The values of the least
 and the greatest of the principal indices of refraction vary from 1·615
 to 1·629, and from 1·625 to 1·637, respectively, the double refraction
 being about 0·010 in amount, and positive in sign. The high values
 correspond to the altered stones. The specific gravity, the mean value
 of which is 3·55 with a variation of 0·05 on either side, is higher
 than would be expected from the refractivity. A cleavage flake exhibits
 in convergent polarized light a wide-angled biaxial picture, the ‘eyes’
 lying outside the field of view. The relation of the principal optical
 directions and the directions of single refraction to the crystal
 are shown in Fig. 27. The hardness is 8 on Mohs’s scale, and in this
 character it is surpassed only by chrysoberyl, corundum, and diamond.
 Topaz is pyro-electric, in which respect tourmaline alone exceeds it,
 and it may be strongly electrified by friction.

Although the range of refraction overlaps that of tourmaline, there
 is no risk of confusion, because the latter has nearly thrice the
 amount of double refraction (cf. p. 29). Apart from the difference in
 refraction, a yellow topaz ought never to be confused with a yellow
 quartz, because the former sinks, and the latter floats in methylene
 iodide. The same test distinguishes topaz from beryl, and, indeed, from
 tourmaline also.

Judged by the criterion of price, topaz is not in the first rank of
 precious stones. Stones of good colour and free from flaws are now,
 however, scarce. Pale stones are worth very little, possibly less than
 4s. a carat, but the price rapidly advances with increase in colour,
 reaching 20s. for yellow, 80s. for pink and blue stones. Since topazes
 are procurable in all sizes customary in jewellery, the rates vary but
 slightly, if at all, with the size.

Topaz occurs principally in pegmatite dykes and in cavities in granite,
 and is interesting to petrologists as a conspicuous instance of the
 result of the action of hot acid vapours upon rocks rich in aluminium
 silicates. Magnificent crystals have come from the extensive mining
 district which stretches along the eastern flank of the Ural Mountains,
 and from the important mining region surrounding Nertschinsk, in the
 Government of Transbaikal, Siberia. Fine green and blue stones have
 been found at Alabashka, near Ekaterinburg, in the Government of Perm,
 and at Miask in the Ilmen Mountains, in the Government of Orenburg.
 Topazes of the rare reddish hue have been picked out from the gold
 washings of the Sanarka River, Troitsk, also in the Government of
 Orenburg. Splendid pale-brown stones have issued from the Urulga River,
 near Nertschinsk, and good crystals have come from the Adun-Tschilon
 Mountains. Kamchatka has produced yellow, blue, and green stones. In
 the British Isles, beautiful sky-blue, waterworn crystals have been
 found at Cairngorm, Banffshire, in Scotland, and colourless stones in
 the Mourne Mountains, Ireland, and at St. Michael’s Mount, Cornwall.
 Most of the topazes used in jewellery of the present day come from
 either Brazil or Ceylon. Ouro Preto, Villa Rica, and Minas Novas, in
 the State of Minas Geraes, are the principal localities in Brazil.
 Numerous stones, often waterworn, brilliant and colourless or tinted
 lovely shades of blue and wine-yellow, occur there; reddish stones also
 have been found at Ouro Preto. Ceylon furnishes a profusion of yellow,
 light-green, and colourless, waterworn pebbles. The colourless stones
 found there are incorrectly termed by the natives ‘water-sapphire,’ and
 the light-green stones are sold with beryl as aquamarines; the stones
 locally known as ‘king topaz’ are really yellow corundum (cf. p. 181).
 Colourless crystals, sometimes with a faint tinge of colour, have
 been discovered in many parts of the world, such as Ramona, San Diego
 County, California, and Pike’s Peak, Colorado, in the United States,
 San Luis Potosi in Mexico, and Omi and Otami-yama in Japan.

CHAPTER XXII

SPINEL

(Balas-Ruby, Rubicelle)

SPINEL labours under the serious disadvantage of being overshadowed at
 almost all points by its opulent and more famous cousins, sapphire and
 ruby, and is not so well known as it deserves to be. The only variety
 which is valued as a gem is the rose-tinted stone called balas-ruby
 (Plate XXVII, Fig. 3), which is very similar to the true ruby in
 appearance; they are probably often confused, especially since they
 are found in intimate association in nature. Spinels of other colours
 are not very attractive to the eye, and are not likely to be in much
 demand. Blue spinel (Plate XXVII, Fig. 4) is far from common, but the
 shade is inclined to steely-blue, and is much inferior to the superb
 tint of the true sapphire. Spinel is very hard and eminently suitable
 for a ring-stone, but is seldom large and transparent enough for larger
 articles of jewellery.

Spinel is an aluminate of magnesium corresponding to the formula
 MgAl2O4, and therefore is closely akin to corundum, alumina, and
 chrysoberyl, aluminate of beryllium. The composition may, however,
 vary considerably owing to the isomorphous replacement of one element
 by another; in particular, ferrous oxide or manganese oxide often
 takes the place of some magnesia, and ferric oxide or chromic oxide is
 found instead of part of the alumina. When pure, spinel is devoid of
 colour, but such stones are exceedingly rare. No doubt chromic oxide is
 responsible for the rose-red hue of balas-ruby, and also, when tempered
 by ferric oxide, for the orange tint of rubicelle, and manganese is
 probably the cause of the peculiar violet colour of almandine-spinel.
 It is scarcely possible to define all the shades between blue and red
 that may be assumed by spinel. Stones which are rich in iron are known
 as pleonaste or ceylonite; they are quite opaque, but are sometimes
 used for ornamental wear.

The name of the species comes from a diminutive form of σπῖνος, a spark, and refers to the fiery red colour of the most
 valued kind of spinel. It may be noted that the Latin equivalent of
 the word, carbunculus, has been applied to the crimson garnet when
 cut en cabochon. Balas is derived from Balascia, the old name for
 Badakshan, the district from which the finest stones were brought in
 mediæval times.

[image:]
Figs. 73, 74.—Spinel Crystals.

Spinel, like diamond, belongs to the cubic system of crystalline
 symmetry, and occurs in beautiful octahedra, or in flat
 triangular-shaped plates (Figs. 73, 74) the girdles of which are
 cleft at each corner, these plates being really twinned octahedra.
 The refraction is, of course, single, and there is therefore no
 double refraction or dichroism; this test furnishes the simplest
 way of discriminating between the balas and the true ruby. Owing to
 isomorphous replacement the value of the refractive index may lie
 anywhere between 1·716 and 1·736. The lower values, about 1·720,
 correspond to the most transparent red and blue stones; the deep
 violet stones have values above 1·730. Spinel possesses little
 colour-dispersion, or ‘fire.’ In the same way the values of the
 specific gravity, even of the transparent stones, vary between 3·5
 and 3·7, but the opaque ceylonite has values as high as 4·1. Spinel
 is slightly softer than sapphire and ruby, and has the symbol 8 on
 Mohs’s scale, and it is scarcely inferior in lustre to these stones.
 Spinel is easily separated from garnet of similar colour by its lower
 refractivity. Spinels run from 10s. to £5 a carat, depending on their
 colour and quality, and exceptional stones command a higher rate.

Spinel always occurs in close association with corundum. The balas
 and the true ruby are mixed together in the limestones of Burma and
 Siam. Curiously enough, the spinel despite its lower hardness is found
 in the river gravels in perfect crystals, whereas the rubies are
 generally waterworn. Fine violet and blue spinels occur in the prolific
 gem-gravels of Ceylon. A large waterworn octahedron and a rough mass,
 both of a fine red colour, are exhibited in the Mineral Gallery of the
 British Museum (Natural History), and a beautiful faceted blue stone is
 shown close by.

The enormous red stone, oval in shape, which is set in front of the
 English crown, is not a ruby, as it was formerly believed to be, but
 a spinel. It was given to the gallant Black Prince by Pedro the Cruel
 after the battle of Najera in 1367, and was subsequently worn by Henry
 V upon his helmet at the battle of Agincourt. As usual with
 Indian-fashioned stones it is pierced through the middle, but the hole
 is now hidden by a small stone of similar colour.

The British Regalia also contains the famous stone called the Timur
 Ruby or Khiraj-i-Alam (Tribute of the World), which weighs just over
 352 carats, and is the largest spinel-ruby known. It is uncut, but
 polished. Its history goes back to 1398, when it was captured by the
 Amir Timur at Delhi. On the wane of the Tartar empire the stone became
 the property of the Shahs of Persia, until it was given by Abbas
 I to his friend and ally, the Mogul Emperor, Jehangir. It
 remained at Delhi until, on the sack of that city by Nadir Shah in
 1739, it, together with immense booty, including the Koh-i-nor, fell
 into the hands of the conqueror. Like the great diamond, it eventually
 came into the possession of Runjit Singh at Lahore, and on the
 annexation of the Punjab in 1850 passed to the East India Company. It
 was shown at the Great Exhibition of 1851, and afterwards presented to
 Queen Victoria.

Mention has been made above (p. 121) of the blue spinel which is
 manufactured in imitation of the true sapphire. The artificial stone is
 quite different in tint from the blue spinel found in nature.

CHAPTER XXIII

GARNET

THE important group of minerals which are known under the general name
 of garnet provides an apt illustration of the fact that rarity is an
 essential condition if a stone is to be accounted precious. Owing to
 the large quantity of Bohemian garnets, of a not very attractive shade
 of yellowish red, that have been literally poured upon the market
 during the past half-century the species has become associated with
 cheap and often ineffective jewellery, and has acquired a stigma which
 completely prevents its attaining any popularity with those professing
 a nice taste in gem-stones. It must not, however, be supposed that
 garnet has entirely disappeared from high-class jewellery although the
 name may not readily be found in a jeweller’s catalogue. Those whose
 business it is to sell gem-stones are fully alive to the importance of
 a name, and, as has already been remarked (p. 109), they have been fain
 to meet the prejudices of their customers by offering garnets under
 such misleading guises as ‘Cape-ruby,’ ‘Uralian emerald,’ or ‘olivine.’

Garnets may, moreover, figure under another name quite unintentionally.
 Probably many a fine stone masquerades as a true ruby; the
 impossibility of distinguishing these two species in certain cases by
 eye alone is perhaps not widely recognized. An instructive instance
 came under the writer’s notice a few years ago. A lady one day had
 the misfortune to fracture one of the stones in a ruby ring that had
 been in the possession of her family for upwards of a century, and
 was originally purchased of a leading firm of jewellers in London.
 She took the ring to her jeweller, and asked him to have the stone
 replaced by another ruby. A day or two later he sent word that it was
 scarcely worth while to put a ruby in because the stones in the ring
 were paste. Naturally distressed at such an opinion of a ring which had
 always been held in great esteem by her family, the lady consulted a
 friend, who suggested showing it to the writer. A glance was sufficient
 to prove that if the ring had been in use so long the stones could not
 possibly be paste on account of the excellent state of their polish,
 but a test with the refractometer showed that the stones were really
 almandine-garnets, which so often closely resemble the true ruby in
 appearance. Beautiful as the stones were, the ring was probably not
 worth one-tenth what the value would have been had the stones been
 rubies.

To the student of mineralogy garnet is for many reasons of peculiar
 interest. It affords an excellent illustration of the facility which
 certain elements possess for replacing one another without any great
 disturbance of the crystalline form. Despite their apparent complexity
 in composition all garnets conform to the same type of formula: lime,
 magnesia, and ferrous and manganese oxides, and again alumina and
 ferric and chromic oxides may replace each other in any proportion,
 iron being present in two states of oxidation, and it would be rare
 to find a stone which agrees in composition exactly with any of the
 different varieties of garnet given below.

[image:]
Figs. 75, 76.—Garnet Crystals.

Garnet belongs to the cubic system of crystalline symmetry.
 Its crystals are commonly of two kinds, both of which are very
 characteristic, the regular dodecahedron, i.e. twelve-faced figure
 (Fig. 75), and the tetrakis-octahedron or three-faced octahedron (Fig.
 76); the latter crystals are, especially when weather- or water-worn,
 almost spherical in shape. Closer and more refined observations have
 shown that garnet is seldom homogeneous, being usually composed of
 several distinct individuals of a lower order of symmetry. Although
 singly refractive as far as can be determined with the refractometer or
 by deviation through a prism, yet when examined under the polarizing
 microscope, garnets display invariably a small amount of local double
 refraction. The transition from light to darkness is, however, not
 sharp as in normal cases, but is prolonged into a kind of twilight.
 In hardness, garnet is on the whole about the same as quartz, but
 varies slightly; hessonite and andradite are a little softer, pyrope,
 spessartite, and almandine are a little harder, while uvarovite is
 almost the same. All the varieties except uvarovite are fusible when
 heated before the blowpipe, and small fragments melt sufficiently on
 the surface in the ordinary bunsen flame to adhere to the platinum
 wire holding them. This test is very useful for separating rough red
 garnets, pyrope or almandine, from red spinels or zircons of very
 similar appearance. Far greater variation occurs in the other physical
 characters. The specific gravity may have any value between 3·55 and
 4·20, and the refractive index ranges between 1·740 and 1·890. Both the
 specific gravity and the refractive index increase on the whole with
 the percentage amount of iron.

Garnet is a prominent constituent of many kinds of rocks, but the
 material most suitable for gem purposes occurs chiefly in crystalline
 schists or metamorphic limestones. Pyrope and demantoid are furnished
 by peridotites and the serpentines resulting from them; almandine and
 spessartite come mostly from granites.

The name of the species is derived from the Latin granatus,
 seed-like, and is suggested by the appearance of the spherical crystals
 when embedded in their pudding-like matrix.

The varieties most adapted to jewellery are the fiery-red pyrope and
 the crimson and columbine-red almandine; the closer they approach the
 ruddy hue of ruby the better they are appreciated. Hessonite was at one
 time in some demand, but it inclines too much to the yellowish shade
 of red and possesses too little perfection of transparency to accord
 with the taste of the present day. Demantoid provides beautiful, pale
 and dark emerald-green stones, of brilliant lustre and high dispersion,
 which are admirably adapted for use in pendants or necklaces; on
 account of their comparative softness it would be unwise to risk them
 in rings. In many stones the colour takes a yellowish shade, which
 is less in demand. Uvarovite also occurs in attractive emerald-green
 stones, but unfortunately none as yet have been found large enough for
 cutting. A few truly magnificent spessartites are known—one, a splendid
 example, weighing 6¾ carats, being in the possession of Sir Arthur
 Church; but the species is far too seldom transparent to come into
 general use. The price varies per carat from 2s. for common garnet to
 10s. for stones most akin to ruby in colour, and exceptional demantoids
 may realize even as much as £10 a carat. The old style of cutting was
 almost invariably rounded or en cabochon, but at the present day the
 brilliant-cut front and the step-cut back is most commonly adopted.

The several varieties will now be considered in detail.

(a) Hessonite

(Grossular, Cinnamon-Stone, Hyacinth, Jacinth)

This variety, strictly a calcium-aluminium garnet corresponding to
 the formula Ca3Al2(SiO4)3, but generally containing some
 ferric oxide and therefore tending towards andradite, is called by
 several different names. In science it is usually termed grossular, a
 word derived from grossularia, the botanical name for gooseberry, in
 allusion to the colour and appearance of many crystals, or hessonite,
 and less correctly essonite, words derived from the Greek ἥσσων
 in reference to the inferior hardness of these stones as
 compared with zircon of similar colour; in jewellery it is better
 known as cinnamon-stone, if a golden-yellow in colour, or hyacinth or
 jacinth. The last word, which is indiscriminately used for hessonite
 and yellow zircon, but should more properly be applied to the latter,
 is derived from an old Indian word (cf. p. 229); jewellers, however,
 retain it for the garnet.

Only the yellow and orange shades of hessonite (Plate XXIX, Fig. 5)
 are used for jewellery. Neither the brownish-green kind, to which the
 term grossular may properly be applied, nor the rose-red is transparent
 enough to serve as a gem-stone. Hessonite may mostly be recognized,
 even when cut, by the curiously granular nature of its structure, just
 as if it were composed of tiny grains imperfectly fused together; this
 appearance, which is very characteristic, may readily be perceived if
 the interior of the stone be viewed through a lens of moderate power.

The specific gravity varies from 3·55 to 3·66, and the refractive index
 from 1·742 to 1·748. The hardness is on the whole slightly below that
 of quartz. When heated before a blowpipe it easily fuses to a greenish
 glass.

The most suitable material is found in some profusion in the
 gem-gravels of Ceylon, in which it is mixed up with zircon of an almost
 identical appearance; both are called hyacinth. Hessonites from other
 localities, although attractive as museum specimens, are not large and
 clear enough for cutting purposes. Switzerland at one time supplied
 good stones, but the supply has long been exhausted.

(b) Pyrope

(‘Cape-Ruby’)

Often quite ruby-red in colour (Plate XXIX, Fig. 6), this variety
 is probably the most popular of the garnets. It is strictly
 a magnesium-aluminium garnet corresponding to the formula
 Mg3Al2(SiO4)3, but usually contains some ferrous oxide
 and thus approaches almandine. Both are included among the precious
 garnets. Its name is derived from πυρωπός, fire-like, in
 obvious allusion to its characteristic colour.

Although at its best pyrope closely resembles ruby, its appearance is
 often marred by a tinge of yellow which decidedly detracts from its
 value. Pyrope generally passes as a variety of ruby, and under such
 names as ‘Cape-ruby,’ ‘Arizona-ruby,’ depending on the origin of the
 stones, commands a brisk sale. The specific gravity varies upwards
 from 3·70, depending upon the percentage amount of iron present, and
 similarly the refractive index varies upwards from 1·740; in the higher
 values pyrope merges into almandine. Its hardness is slightly greater
 than that of quartz, and may be expressed on Mohs’s scale by the symbol
 7¼.

An enormous quantity of small red stones, mostly with a slight tinge of
 yellow, have been brought to light at Teplitz, Aussig, and other spots
 in the Bohemian Mittelgebirge, and a considerable industry in cutting
 and marting them has grown up at Bilin. Fine ruby-red stones accompany
 diamond in the ‘blue ground’ of the mines at Kimberley and also at the
 Premier mine in the Transvaal. Similar stones are also found in Arizona
 and Colorado in the United States, and in Australia, Rhodesia, and
 elsewhere.

Although commonly quite small in size, pyrope has occasionally attained
 to considerable size. According to De Boodt the Kaiser Rudolph II had
 one in his possession valued at 45,000 thalers (about £6750). The
 Imperial Treasury at Vienna contains a stone as large as a hen’s egg.
 Another about the size of a pigeon’s egg is in the famous Green Vaults
 at Dresden, and the King of Saxony has one, weighing 468½ carats, set
 in an Order of the Golden Fleece.

(c) Rhodolite

This charming pale-violet variety was found at Cowee Creek and at
 Mason’s Branch, Macon County, North Carolina, U.S.A., but in too
 limited amount to assume the position in jewellery it might otherwise
 have expected. In composition it lies between pyrope and almandine,
 and may be supposed to contain a proportion of two molecules of the
 former to one of the latter. Its specific gravity is 3·84, refractive
 index 1·760, and hardness 7¼. It exhibits in the spectroscope the
 absorption-bands characteristic of almandine.

(d) Almandine

(Carbuncle)

This variety is iron-aluminium garnet corresponding to the formula
 Fe3Al2(SiO4)3, but the composition is very variable. In
 colour it is deep crimson and violet or columbine-red (Plate XXIX, Fig.
 8), but with increasing percentage amount of ferric oxide it becomes
 brown and black, and opaque, and quite unsuitable for jewellery. The
 name of the variety is a corruption of Alabanda in Asia Minor, where
 in Pliny’s time the best red stones were cut. Almandine is sometimes
 known as Syriam, or incorrectly Syrian garnet, because at Syriam, once
 the capital of the ancient kingdom of Pegu, which now forms part of
 Lower Burma, such stones were cut and sold. Crimson stones, cut in the
 familiar en cabochon form and known as carbuncles, were extensively
 employed for enriching metalwork, and a half-century or so ago were
 very popular for ornamental wear, but their day has long since gone.
 Such glowing stones are aptly described by their name, which is derived
 from the Latin carbunculus, a little spark. In Pliny’s time, however,
 the term was used indiscriminately for all red stones. It has already
 been remarked that the word spinel has a similar significance.

The specific gravity varies from 3·90 for transparent stones to 4·20
 for the densest black stones, and the refractive index may be as high
 as 1·810. Almandine is one of the hardest of the garnets, and is
 represented by the symbol 7½ on Mohs’s scale. The most interesting and
 curious feature of almandine lies in the remarkable and characteristic
 absorption-spectrum revealed when the transmitted light is examined
 with a spectroscope (p. 61). The phenomenon is displayed most vividly
 by the violet stones, and is, indeed, the cause of their peculiar
 colour.

Although a common mineral, almandine of a quality fitted for jewellery
 occurs in comparatively few localities. It is found in Ceylon, but
 not so plentifully as hessonite. Good stones are mined in various
 parts of India, and are nearly all cut at Delhi or Jaipur. Brazil
 supplies good material, especially in the Minas Novas district of
 Minas Geraes, where it accompanies topaz, and Uruguay also furnishes
 serviceable stones. Almandine is found in Australia, and in many parts
 of the United States. Recently small stones of good colour have been
 discovered at Luisenfelde in German East Africa.

(e) Spessartite

Properly a manganese-aluminium garnet corresponding to the formula
 Mn3Al2(SiO4)3, this variety generally contains iron in
 both states of oxidation. If only transparent and large enough its
 aurora-red colour would render it most acceptable in jewellery. Two
 splendid stones have, indeed, been found in Ceylon (p. 211), and good
 stones rather resembling hessonites have been quarried at Amelia
 Court House in Virginia, and others have come from Nevada; otherwise,
 spessartite is unknown as a gem-stone.

The specific gravity ranges from 4·0 to 4·3, and the refractive index
 is about 1·81, both characters being high; the hardness is slightly
 greater than that of quartz.

(f) Andradite

(Demantoid, Topazolite, ‘Olivine’)

Andradite is strictly a calcium-iron garnet corresponding to the
 formula Ca3Fe2(SiO4)3, but as usual the composition varies
 considerably. It is named after d’Andrada, a Portuguese mineralogist,
 who made a study of garnet more than a century ago.

Once contemptuously styled common garnet, andradite suddenly sprang
 into the rank of precious stones upon the discovery some thirty
 years ago of the brilliant, green stones (Plate XXIX, Fig. 7) in the
 serpentinous rock beside the Bobrovka stream, a tributary of the
 Tschussowaja River, in the Sissersk district on the western side of
 the Ural Mountains. The shade of green varies from olive through
 pistachio to a pale emerald, and is probably due to chromic oxide. Its
 brilliant lustre, almost challenging that of diamond, and its enormous
 colour-dispersion, in which respect it actually transcends diamond,
 raise it to a unique position among coloured stones. Unfortunately
 its comparative softness limits it to such articles of jewellery as
 pendants and necklaces, where it is not likely to be rubbed. When first
 found it was supposed to be true emerald, which does actually occur
 near Ekaterinburg, and was termed ‘Uralian emerald.’ When analysis
 revealed its true nature, it received from science the slightly
 inharmonious name of demantoid in compliment to its adamantine lustre.
 Jewellers, however, prefer to designate it ‘olivine,’ not very happily,
 because the stones usually cut are not olive-green and the name is
 already in extensive use in science for a totally distinct species (p.
 225); they recognized the hopelessness of endeavouring to find a market
 for them as garnets. The yellow kind of andradite known as topazolite
 would be an excellent gem-stone if only it were found large and
 transparent enough. Ordinary andradite is brown or black, and opaque;
 it has occasionally been used for mourning jewellery.

The specific gravity varies from 3·8 to 3·9, being about 3·85 for
 demantoid, which has a high refractive index, varying from 1·880 to
 1·890, and may with advantage be cut in the brilliant form. It is the
 softest of the garnets, being only 6½ on Mohs’s scale.

(g) Uvarovite

This variety, which is altogether unknown in jewellery, is
 a calcium-iron garnet corresponding mainly to the formula
 Ca3Cr2(SiO4)3, but with some alumina always present, and
 was named after a Russian minister. It has an attractive green colour,
 and is, moreover, hard, being about on Mohs’s scale, but it has never
 yet come to light of a size suitable for cutting. The specific gravity
 is low, varying from 3·41 to 3·52. Unlike the kindred varieties it
 cannot be fused by heating before an ordinary blowpipe.

CHAPTER XXIV

TOURMALINE

(Rubellite)

TOURMALINE is unsurpassed even by corundum in variety of hue, and
 it has during recent years rapidly advanced in public favour,
 mainly owing to the prodigal profusion in which nature has formed
 it in that favoured State, California, the garden of the west. Its
 comparative softness militates against its use in rings, but its
 gorgeous coloration renders it admirably fitted for service in any
 article of jewellery, such as a brooch or a pendant, in which a large
 central stone is required. Like all coloured stones it is generally
 brilliant-cut in front and step-cut at the back, but occasionally it is
 sufficiently fibrous in structure to display, when cut en cabochon,
 pronounced chatoyancy.

The composition of this complex species has long been a vexed
 question among mineralogists, but considerable light was
 recently thrown on the subject by Schaller, who showed that all
 varieties of tourmaline may be referred to a formula of the type
 12SiO2.3B2O3.(9-x)[(Al,Fe)2O3].3x[(Fe,Mn,Ca,Mg,K2,Na2,Li2,H2)O].3H2O.
 The ratios of boric oxide,
 silica, and water are nearly constant in all analyses, but great
 variation is possible in the proportions of the other constituents.
 Having regard to this complexity, it is not surprising to find that
 the range in colour is so great. Colourless stones, to which the name
 achroite is sometimes given, were at one time exceedingly rare, but
 they are now found in greater number in California. Stones which are
 most suited to jewellery purposes are comparatively free from iron, and
 apparently owe their wonderful tints to the alkaline earths; lithia,
 for instance, is responsible for the beautiful tint of the highly
 prized rubellite, and magnesia, no doubt, for the colour of the brown
 stones of various tints. Tourmaline rich in iron is black and almost
 opaque. It is a striking peculiarity of the species that the crystals
 are rarely uniform in colour throughout, the boundaries between the
 differently coloured portions being sharp and abrupt, and the tints
 remarkably in contrast. Sometimes the sections are separated by planes
 at right angles to the length of the crystal, and sometimes they are
 zonal, bounded by cylindrical surfaces running parallel to the same
 length. In the latter case a section perpendicular to the length shows
 zones of at least three contrasting tints. In the Brazilian stones the
 core is generally red, bounded by white, with green on the exterior,
 while the reverse is the case in the Californian stones, the core being
 green or yellow, bounded by white, with red on the exterior. Tourmaline
 may, indeed, be found of almost every imaginable tint, except,
 perhaps, the emerald green and the royal sapphire-blue. The principal
 varieties are rose-red and pink (rubellite) (Plate XXVII, Fig. 1),
 green (Brazilian emerald), indigo-blue (indicolite), blue (Brazilian
 sapphire), yellowish green (Brazilian peridot) (Plate XXVII, Fig. 2),
 honey-yellow (Ceylonese peridot), violet-red (siberite), and brown
 (Plate XXVII, Fig. 8). The black, opaque stones are termed schorl.

The name of the species is derived from the Ceylonese word, turamali,
 and was first employed when a parcel of gem-stones was brought to
 Amsterdam from Ceylon in 1703; in Ceylon, however, the term is applied
 by native jewellers to the yellow zircon commonly found in the island.
 Schorl, the derivation of which is unknown, is the ancient name for the
 species, and is still used in that sense by miners, but it has been
 restricted by science to the black variety. The ‘Brazilian emerald’
 was introduced into Europe in the seventeenth century and was not
 favourably received, possibly because the stones were too dark in
 colour and were not properly cut; that they should have been confused
 with the true emerald is eloquent testimony to the extreme ignorance
 of the characters of gem-stones prevalent in those dark ages. Achroite
 comes from the Greek, ἄχροος, without colour.

[image:]

Fig. 77.—Tourmaline

Crystal.

To the crystallographer tourmaline is one of the most interesting of
 minerals. If the crystals, which are usually prismatic in form, are
 doubly terminated, the development is so obviously different at the
 two ends (Fig. 77) as to indicate that directional character in the
 molecular arrangement, termed the polarity, which is borne out by other
 physical properties. Tourmaline is remarkably dichroic, A brown stone,
 except in very thin sections, is practically opaque to the ordinary
 ray, and consequently a section cut parallel to the crystallographic
 axis, i.e. to the length of a crystal prismatically developed,
 transmits only the extraordinary ray. Such sections were in use for
 yielding plane-polarized light before Nicol devised the calcite prism
 known by his name (cf. p. 44). It is evident that tourmaline, unless
 very light in tint, must be cut with the table facet parallel to that
 axis, because otherwise the stone will appear dark and lifeless. The
 values of the extraordinary and ordinary refractive indices range
 between 1·614 and 1·638, and 1·633 and 1·669 respectively; the double
 refraction, therefore, is fairly large, amounting to 0·025, and,
 since the ordinary exceeds the extraordinary ray, its character is
 negative. The specific gravity varies from 3·0 to 3·2. The lower values
 in both characters correspond to the lighter coloured stones used in
 jewellery; the black stones, as might be expected from their relative
 richness in iron, are the densest. The hardness is only about the same
 as that of quartz, or perhaps a little greater, varying from 7 to 7½.
 It will be noticed that the range of refractivity overlaps that of
 topaz (q.v.) but the latter has a much smaller double refraction,
 and may thus be distinguished (p. 29). Unmounted stones are still more
 easily distinguished, because tourmaline floats in methylene iodide,
 while topaz sinks. The pyro-electric phenomenon (cf. p. 82) for which
 tourmaline is remarkable, although of little value as a test in the
 case of a cut stone, is of great scientific interest, because it is
 strong evidence of the peculiar crystalline symmetry pertaining to its
 molecular arrangement. Tourmalines range in price from 5s. to 20s. a
 carat according to their colour and quality, but exceptional stones may
 command a higher rate.

Tourmaline is usually found in the pegmatite dykes of granites, but
 it also occurs in schists and in crystalline limestones. Rubellite
 is generally associated with the lithia mica, lepidolite; the groups
 of delicate pink rubellite bespangling a background of greyish
 white lepidolite are among the most beautiful of museum specimens.
 Magnificent crystals of pink, blue, and green tourmaline have been
 found in the neighbourhood of Ekaterinburg, principally at Mursinka, in
 the Urals, Russia, and fine rubellite has come from the Urulga River,
 and other spots near Nertschinsk, Transbaikal, Asiatic Russia. Elba
 produces pink, yellowish, and green stones, frequently particoloured;
 sometimes the crystals are blackened at the top, and are then known
 locally as ‘nigger-heads.’ Ceylon supplies small yellow stones—the
 original tourmaline—which are confused with the zircon of a similar
 colour, and rubellite accompanies the ruby at Ava, Burma. Beautiful
 crystals, green and red, often diversely coloured, come from various
 parts, such as Minas Novas and Arassuahy, of the State of Minas Geraes,
 Brazil. Suitable gem material has been found in numerous parts of
 the United States. Paris and Hebron in Maine have produced gorgeous
 pink and green crystals, and Auburn in the same state has supplied
 deep-blue, green, and lilac stones. Fine crystals, mostly green, but
 also pink and particoloured, occur in an albite quarry near the Conn
 River at Haddam Neck, Connecticut. All former localities have, however,
 been surpassed by the extraordinary abundance of superb green, and
 especially pink, crystals at Pala and Mesa Grande in San Diego County,
 California. As elsewhere, many-hued stones are common. The latter
 locality supplies the more perfectly transparent crystals. Kunz states
 that two remarkable rubellite crystals were found there, one being 45
 mm. in length and 42 mm. in diameter, and the other 56 mm. in length
 and 24 mm. in diameter. Madagascar, which has proved of recent years
 to be rich in gem-stones, supplies green, yellow, and red stones, both
 uniformly tinted and particoloured, which in beauty, though perhaps not
 in size, bear comparison with any found elsewhere.

CHAPTER XXV

PERIDOT

THE beautiful bottle-green stone, which from its delicate tint has
 earned from appreciative admirers the poetical sobriquet of the
 evening emerald, and which has during recent years crept into popular
 favour and now graces much of the more artistic jewellery, is named
 as a gem-stone peridot—a word long in use among French jewellers, the
 origin and meaning of which has been forgotten—but is known to science
 either as olivine, on account of the olive-green colour sometimes
 characterizing it, or as chrysolite. It is of interest to note that the
 last word, derived from χρυσός, golden, and λίθος,
 stone, was in use at the time of Pliny, but was employed for topaz and
 other yellow stones, while his topaz, curiously enough, designated
 the modern peridot (cf. p. 199), an inversion that has occurred in
 other words. The true olivine must not be confused with the jewellers’
 ‘olivine,’ which is a green garnet from the Ural Mountains (p. 217).
 Peridot is comparatively soft, the hardness varying from 6½ to 7 on
 Mohs’s scale, and is suitable only for articles which are not likely
 to be scratched; the polish of a peridot worn in a ring would soon
 deteriorate. The choicest stones are in colour a lovely bottle-green
 (Plate XXIX, Fig. 2) of various
 depths; the olive-green stones (Plate XXIX, Fig. 3) cannot compare with their sisters in attractiveness. The
 step form of cutting is considered the best for peridot, but it is
 sometimes cut round or oval in shape, with brilliant-cut fronts.

Peridot is a silicate of magnesium and iron, corresponding to the
 formula (Mg,Fe)2SiO4, ferrous iron, therefore, replacing
 magnesia. To the ferrous iron it is indebted for its colour, the
 pure magnesium silicate being almost colourless, and the olive tint
 arises from the oxidation of the iron. The latitude in the composition
 resulting from this replacement is evinced in the considerable range
 that has been observed in the physical characters, but the crystalline
 symmetry persists unaltered; the lower values correspond to the stones
 that are usually met with as gems. Peridot belongs to the orthorhombic
 system of crystalline symmetry, and the crystals, which display a
 large number of faces, are prismatic in form and generally somewhat
 flattened. The stones, however, that come into the market for cutting
 as gems are rarely unbroken. The dichroism is rather faint, one of the
 twin colours being slightly more yellowish than the other, but it is
 more pronounced in the olive-tinted stones. The values of the least
 and greatest of the principal indices of refraction vary greatly,
 from 1·650 and 1·683 to 1·668 and 1·701, but the double refraction,
 amounting to 0·033, remains unaffected. Peridot, though surpassed by
 sphene in extent of double refraction, easily excels all the ordinary
 gem-stones in this respect, and this character is readily recognizable
 in a cut stone by the apparent doubling of the opposite edges when
 viewed through the table facet (cf. p. 41). An equally large
 variation occurs in the specific gravity, namely, from 3·3 to 3·5.

PLATE XXVII

	[image:]

1. RUBELLITE

	[image:]

2. TOURMALINE

	[image:]

3. BALAS-RUBY

	[image:]

4. BLUE SPINEL

	[image:]

5. QUARTZ

	[image:]

6. WHITE OPAL

	[image:]

7. AMETHYST

	[image:]

8. TOURMALINE

	[image:]

9. BLACK OPAL

	[image:]

10. FIRE OPAL

	[image:]

11. ALEXANDRITE

(By daylight)

	[image:]

12. CHRYSOBERYL

	[image:]

13. ALEXANDRITE

(By artificial light)

GEM-STONES

Peridots of deep bottle-green hue command moderate prices at the
 present day, about 30s. a carat being asked for large stones; the paler
 tinted stones run down to a few shillings a carat. The rate per carat
 may be very much larger for stones of exceptional size and quality.

Olivine, to use the ordinary mineralogical term, is a common and
 important constituent of certain kinds of igneous rocks, and it is
 also found in those strange bodies, meteorites, which come to us
 from outer cosmical space. Except in basaltic lavas, it occurs in
 grains and rarely in well-shaped crystals. Stones that are large and
 transparent enough for cutting purposes come almost entirely from the
 island Zebirget or St. John situated on the west coast of the Red Sea,
 opposite to the port of Berenice. This island belongs to the Khedive of
 Egypt, and is at present leased to a French syndicate. It is believed
 to be the same as the mysterious island which produced the ‘topaz’
 of Pliny’s time. Magnificent stones have been discovered here, rich
 green in colour, and 20 to 30, and occasionally as much as 80, carats
 in weight when cut; a rough mass attained to the large weight of 190
 carats. Pretty, light-green stones are supplied by Queensland, and
 peridots of a less pleasing dark-yellowish shade of green, and without
 any sign of crystal form, have during recent years come from North
 America. Stones rather similar to those from Queensland have latterly
 been found in the Bernardino Valley in Upper Burma, not far from the
 ruby mines.

CHAPTER XXVI

ZIRCON

(Jargoon, Hyacinth, Jacinth)

ZIRCON, which, if known at all in jewellery, is called by its variety
 names, jargoon and hyacinth or jacinth, is a species that deserves
 greater recognition than it receives. The colourless stones rival
 even diamond in splendour of brilliance and display of ‘fire’; the
 leaf-green stones (Plate XXIX, Fig. 13) possess a restful beauty
 that commends itself; the deep-red stones (Plate XXIX, Fig. 14), if
 somewhat sombre, have a certain grandeur; and no other species produces
 such magnificent stones of golden-yellow hue (Plate XXIX, Fig. 12).
 Zircon is well known in Ceylon, which supplies the world with the
 finest specimens, and is highly appreciated by the inhabitants of that
 sunny isle, but it scarcely finds a place in jewellery elsewhere. The
 colourless stones are cut as brilliants, but brilliant-cut fronts with
 step-cut backs is the usual style adopted for the coloured stones.

Zircon is a silicate of zirconium corresponding to the formula
 ZrSiO4, but uranium and the rare earths are generally present in
 small quantities. The aurora-red variety is known as hyacinth or
 jacinth, and the term jargoon is applied to the other transparent
 varieties, and especially to the yellow stones. The most attractive
 colours shown by zircon are leaf-green, golden-yellow, and deep red.
 Other common colours are brown, greenish, and sky-blue. Colourless
 stones are not found in nature, but result from the application of heat
 to the yellow and brown stones.

The name of the species is ancient, and comes from the Arabic
 zarqūn, vermilion, or the Persian zarqūn, gold-coloured. From
 the same source in all probability is derived the word jargoon through
 the French jargon and the Italian giacone. Hyacinth (cf. p. 211) is
 transliterated from the Greek ὑάκινθος, itself adapted from
 an old Indian word; it is in no way connected with the flower of the
 same name. The last word has seen some changes of meaning. In Pliny’s
 time yellow zircons were indiscriminately classified with other yellow
 stones as chrysolite. His hyacinth was used for the sapphire of the
 present day, but was subsequently applied to any transparent corundum.
 Upon the introduction of the terms, sapphire and ruby, for the blue and
 the red corundum hyacinth became restricted to the other varieties, of
 which the yellow was the commonest. In the darkness of the Middle Ages
 it was loosely employed for all yellow stones emanating from India,
 and was finally, with increasing discernment in the characters of
 gem-stones, assigned to the yellow zircon, since it was the commonest
 yellow stone from India.

[image:]

Fig. 78.—Zircon

Crystal.

Considered from the scientific point of view, zircon is by far the most
 interesting and the most remarkable of the gem-stones. The problem
 presented by its characters and constitution is one that still awaits
 a satisfactory solution. Certain zircons, which are found as rolled
 pebbles in Ceylon and never show any trace of crystalline faces, have
 very nearly single refraction, and the values of the refractive index
 vary from 1·790 to 1·840, and the specific gravity is about 4·00 to
 4·14, and the hardness is slightly greater than that of quartz, being
 about 7¼. On the other hand, such stones as the red zircons from
 Expailly have remarkably different properties. They show crystalline
 faces with tetragonal symmetry, the faces present being four prismatic
 faces mutually intersecting at right angles and four inclined faces at
 each end (Fig. 78). They have large double refraction, varying from
 0·044 to 0·062, which is readily discerned in a cut stone (cf. p. 41),
 and the refractive indices are high, the ordinary index varying
 from 1·923 to 1·931 and the extraordinary from 1·967 to 1·993. Since
 the ordinary is less than the extraordinary index the sign of the
 double refraction is positive. The specific gravity likewise is much
 higher, varying from 4·67 to 4·71. The second type, therefore, sinks
 in molten silver-thallium nitrate, whereas the first type floats. The
 second type is also slightly harder, being about 7½ on Mohs’s scale.
 By heating either of these types the physical characters are not much
 altered, except that the colour is weakened or entirely driven off and
 some change takes place in the double refraction. But between these
 two types may be found zircons upon which the effect of heating is
 striking. They seem to contract in size so that the specific gravity
 increases as much as three units in the first place of decimals, and a
 corresponding increase takes place in the refractive indices, and in
 the amount of double refraction. The cause of these changes remains a
 matter of speculation. Evidently a third type of zircon exists which
 is capable of most intimate association with either of the other
 types, and which is very susceptible to the effect of heat. It may be
 noted that stones of the intermediate type are usually characterized
 by a banded or zonal structure suggesting a want of homogeneity. The
 theory has been advanced that zircon contains an unknown element which
 has not yet been separated from zirconium. Zircon of the first type
 favours green, sky-blue, and golden-yellow colours; honey-yellow, light
 green, blue, and red colours characterize the second type; and the
 intermediate stones are mostly yellowish green, cloudy blue, and green.

It is another peculiarity of zircon that it sometimes shows in the
 spectroscope absorption bands (p. 61), which were observed in 1866 by
 Church. Many zircons do not exhibit the bands at all, and others only
 display the two prominent bands in the red end of the spectrum.

Of all the gem-stones zircon alone approaches diamond in brilliance of
 lustre, and it also possesses considerable ‘fire’; it can, of course,
 be readily distinguished by its inferior hardness, but a judgment based
 merely on inspection by eye might easily be erroneous.

According to Church, who has made a lifelong study of zircon, the green
 and yellowish stones of the first variety emit a brilliant orange light
 when being ground on a copper wheel charged with diamond dust, and
 the golden stones of the intermediate type glow with a fine orange
 incandescence in the flame of a bunsen burner; the latter phenomenon is
 supposed to be due to the presence of thoria.

The leaf-green stones almost invariably show a series of parallel bands
 in the interior.

Zircons vary from 5s. to 15s. a carat, but exceptional stones may be
 worth more.

By far the finest stones come from Ceylon. The colourless stones are
 there known as ‘Matura diamonds,’ and the hyacinth includes garnet
 (hessonite) of similar colour, which is found with it in the same
 gravels. The stones are always water-worn. Small hyacinths and deep-red
 stones come from Expailly, Auvergne, France, and yellowish-red crystals
 are found in the Ilmen Mountains, Orenburg, Russia. Remarkably fine
 red stones have been discovered at Mudgee, New South Wales, and
 yellowish-brown stones accompany diamond at the Kimberley mines, South
 Africa.

CHAPTER XXVII

CHRYSOBERYL

(Chrysolite, Cat’s-Eye, Cymophane, Alexandrite)

CHRYSOBERYL has at times enjoyed fleeting popularity on account of the
 excellent cat’s-eyes cut from the fibrous stones, and in the form of
 alexandrite it meets with a steadier, if still limited, demand. It is a
 gem-stone that is seldom met with in ordinary jewellery, although its
 considerable hardness befits it for all such purposes.

Chrysoberyl is in composition an aluminate of beryllium corresponding
 to the formula BeAl2O4, and is therefore closely akin to spinel.
 It usually contains some ferric and chromic oxides in place of alumina,
 and ferrous oxide in place of beryllia, and it is to these accessory
 constituents that its tints are due. Other gem-stones containing the
 uncommon element beryllium are phenakite and beryl. Pale yellowish
 green, the commonest colour, is supposed to be caused by ferrous
 oxide; such stones are known to jewellers as chrysolite (Plate XXVII,
 Fig. 12). Cat’s-eyes (Plate XXIX, Fig. 1) have often also a brownish
 shade of green. The bluish green and dark olive-green stones known
 as alexandrite (Plate XXVII, Figs. 11, 13) differ in appearance so
 markedly from their fairer sisters that their common parentage seems
 almost incredible. The dull fires that glow within them, and the
 curious change that comes over them at night, add a touch of mystery to
 these dark stones. Chromic oxide is held responsible for their colour.
 The cat’s-eyes are, of course, always cut en cabochon, but otherwise
 chrysoberyl is faceted.

The name of the species is composed of two Greek words, χρυσός,
 golden, and βήρυλλος, beryl, and etymologically more
 correctly defines the lighter-coloured stones, which were, indeed, at
 one time the only kind known. Chrysolite from χρυσὁς, golden,
 and λίθος, stone, has much the same significance. This name
 is preferred by jewellers, but in science it is applied to an entirely
 different species, which is known in jewellery as peridot. Cymophane,
 from κῦμα, wave, and φαίνειν, appear, refers to the
 peculiar opalescence characteristic of cat’s-eyes; it is sometimes
 used to designate these stones, but does not find a place within
 the vocabulary of jewellery. Alexandrite is named after Alexander
 II, Czar of Russia, because it first came to light on his
 birthday. That circumstance, coupled with its display of the national
 colours, green and red, and its at one time restriction to the mining
 district near Ekaterinburg, renders it dear to the heart of all loyal
 Russians.

Chrysoberyl crystallizes in the orthorhombic system, and occurs in
 rather dull, complex crystals, which are sometimes so remarkably
 twinned, especially in the variety called alexandrite, as to simulate
 hexagonal crystals. In keeping with the crystalline symmetry it
 is doubly refractive and biaxial, having two directions of single
 refraction. The least and the greatest of the principal indices of
 refraction may have any values between 1·742 and 1·749, and 1·750 and
 1·757, respectively, the maximum amount of double refraction remaining
 always the same, namely, 0·009. The mean principal refractive index
 is close to the least; the sign of the double refraction is therefore
 positive, and the shadow-edge corresponding to the lower index, as
 seen in the refractometer, has little, if any, perceptible motion
 when the stone is rotated. The converse is the case with corundum;
 the sign is negative, and it is the shadow-edge corresponding to the
 greater refractive index that remains unaltered in position on rotation
 of the stone. This test would suffice to separate chrysoberyl from
 yellow corundum, even if the refractive indices of the former were
 not sensibly lower than those of the latter. Also, the dichroism of
 chrysolite is stronger than that of yellow sapphires. In alexandrite
 this phenomenon is most prominent; the absorptive tints, columbine-red,
 orange, and emerald-green, corresponding to the three principal
 optical directions, are in striking contrast, and the first differs
 so much from the intrinsic colour of the stone as to be obvious to
 the unaided eye, and is the cause of the red tints visible in a cut
 stone. The curious change in colour of alexandrite, from leaf-green to
 raspberry-red, that takes place when the stone is seen by artificial
 light, is due to a different cause, as has been pointed out above (p. 54).
 The effect is illustrated by Figs. 11, 13 on Plate XXVII, which
 represent a fine Ceylon stone as seen by daylight and artificial light;
 the influence of dichroism may be noticed in the former picture. The
 specific gravity of chrysoberyl varies from 3·68 to 3·78. In hardness
 this species ranks above spinel and comes next to corundum, being
 given the symbol 8½ on Mohs’s scale. Certain stones contain a multitude
 of microscopic channels arranged in parallel position. When the stones
 are cut with their rounded surface parallel to the channels, a broadish
 band of light is visible running across the stone at right angles
 to them, and suggests the pupil of a cat’s eye, whence the common
 name for the stones. The fact that the channels are hollow causes an
 opalescence, which is absent from the quartz cat’s-eye.

The most important locality for the yellowish chrysoberyl is the rich
 district of Minas Novas, Minas Geraes, Brazil, where it occurs in the
 form of pebbles, and excellent material is also supplied by Ceylon,
 in both crystals and rounded pebbles. Other places for chrysolite are
 Haddam, Connecticut, and Greenfield, Saratoga County, New York, in
 the United States, and recently in the gem-gravels near the Somabula
 Forest, Rhodesia. Ceylon supplies some of the best cat’s-eyes.
 Alexandrite was first discovered, as already stated, at the emerald
 mines near Ekaterinburg, in the Urals; but the supply is now nearly
 exhausted. A poorer quality comes from Takowaja, also in the Urals.
 Good alexandrite has come to light in Ceylon, and most of the stones
 that are placed on the market at the present day have emanated from
 that island. The Ceylon stones reach a considerable size, often as much
 as from 10 to 20 carats in weight; the Russian stones have a better
 colour and are more beautiful, but they are less transparent, and
 rarely exceed a carat in weight. Good chrysolite may be worth from 10s.
 to £2 a carat, and cat’s-eye runs from £1 to £4 a carat, depending
 upon the quality. Alexandrites meet with a steady demand in Russia, and
 fine stones are scarce; flawless stones about a carat in weight are
 worth as much as £30 a carat, and even quite ordinary stones fetch £4 a
 carat.

From Ceylon, that interesting home of gems, have originated some
 magnificent chrysoberyls, including a superb chrysolite, 80¾ carats
 in weight, and another, a splendid brownish yellow in colour and
 very even in tint, and two large alexandrites, green in daylight and
 a rich red by night, weighing 63⅜ and 2823/32 carats. The finest
 cut chrysolite existing is probably the one exhibited in the Mineral
 Gallery of the British Museum (Natural History). Absolutely flawless
 and weighing 43¾ carats, it was formerly contained in the famous Hope
 collection, and is described on page 56 and figured on Plate XXI of
 the catalogue prepared by B. Hertz, which was published in 1839; the
 weight there given includes the brilliants and the ring in which it
 was mounted. It is shown, about actual size, in Plate XXVII, Fig. 12.
 A magnificent cat’s-eye, 35·5 by 35 mm. in size, which also formed
 part of the Hope collection, was included in the crown jewels taken
 from the King of Kandy in 1815. The crystalline markings in the cut
 stone are so arranged that the lower half shows an altar overhung by a
 torch. The stone has been famous in Ceylon for many ages. It was set
 in gold with rubies cut en cabochon. Two fine Ceylon alexandrites of
 exceptional merit, weighing 42 and 26¾ carats, are also exhibited in
 the Mineral Gallery of the British Museum (Natural History). The former
 is illustrated in Plate XXVII, Figs. 11, 13, as seen in daylight and in
 artificial light.

CHAPTER XXVIII

QUARTZ

(Rock-Crystal, Amethyst, Citrine, Cairngorm, Cat’s-Eye,
 Tiger’s-Eye)

ALTHOUGH the commonest and, in its natural form, the most easily
 recognizable of mineral substances, quartz nevertheless holds a not
 inconspicuous position among gem-stones, because, as amethyst (Plate
 XXVII, Fig. 7), it provides stones of the finest violet colour;
 moreover, the yellow quartz (Plate XXVII, Fig. 5) so ably vies with the
 true topaz that it is universally known to jewellers by the name of the
 latter species, and is too often confounded with it, and the lustrous,
 limpid rock-crystal even aspires to the local title of ‘diamond.’
 For all purposes where a violet or yellow stone is required, quartz
 is admirably suited; it is hard and durable, and it has the merit,
 or possibly to some minds the drawback, of being moderate in price.
 Despite its comparative lack of ‘fire,’ rock-crystal might replace
 paste in rings and buckles with considerable advantage from the point
 of view of durability. The chatoyant quartz, especially in the form
 known as tiger’s-eye, will for beauty bear comparison with the true
 cat’s-eye, which is a variety of chrysoberyl. Except that cat’s-eye is
 cut en cabochon, quartz is step- or sometimes brilliant-cut.

Ranking with corundum next to diamond as the simplest in composition
 of the gem-stones, quartz is the crystallized form of silica, oxide
 of silicon, corresponding to the formula SiO2. When pure, it
 is entirely devoid of the faintest trace of colour and absolutely
 water-clear. Such stones are called rock-crystal, and it is easy to
 understand why in early days it was supposed to represent a form
 of petrified water. It is these brilliant, transparent stones that
 are, when small, known in many localities as ‘diamonds.’ Before
 the manufacture of glass was discovered and brought to perfection,
 rock-crystal was in considerable use for fashioning into cups, vases,
 and so forth. The beautiful tints characterizing quartz are due to the
 usual metallic oxides. To manganese is given the credit of the superb
 purple or violet colour of amethyst, which varies considerably in
 depth. Jewellers are inclined to distinguish the deep-coloured stones
 with the prefix ‘oriental,’ but the practice is to be deprecated, since
 it might lead to confusion with the true oriental amethyst, which is
 a purple sapphire, one of the rarest varieties of corundum. Quartz
 of a yellow hue is properly called citrine, but, as already stated,
 jewellers habitually prefer the name ‘topaz’ for it, and distinguish
 the true topaz by the prefix Brazilian—not a very happy term, since
 both the yellow topaz and the yellow quartz occur plentifully in
 Brazil. Sometimes the yellow quartz is termed occidental, Spanish,
 or false topaz. Stones with a brownish or smoky tinge of yellow are
 called cairngorm, or Scotch topaz. The colour of the yellow stones
 is doubtless due to a trace of ferric oxide. Stones of a smoky brown
 colour are known as smoky-quartz. Rose-quartz, which is rose-red or
 pink in colour and hazy in texture, is comparatively rare; strange
 to say, it has never been found in distinct crystals. The tint,
 which may be due to titanium, is fugitive, and fades on exposure to
 strong sunlight. In milky quartz, as the name suggests, the interior
 is so hazy as to impart to the stone a milky appearance. It has
 frequently happened that quartz has crystallized after the formation
 of other minerals, with the result that the latter are found inside
 it. Prase, or mother-of-emerald, which at one time was supposed to
 be the mother-rock of emerald, is a quartz coloured leek-green by
 actinolite fibres in the interior. Specimens containing hair-like
 fibres of rutile—the so-called flêches d’amour—are common in mineral
 collections, and are sometimes to be seen worked. When enclosing a
 massive, light-coloured, fibrous mineral, the stones have a chatoyant
 effect, and display, when suitably cut, a fine cat’s-eye effect; in
 tiger’s-eye the enclosed mineral is crocidolite, an asbestos, the
 original blue hue of which has been changed to a fine golden-brown
 by oxidation. Quartz which contains scales of mica, hematite, or
 other flaky mineral has a vivid spangled appearance, and is known
 as aventurine; it has occasionally been employed for brooches or
 similar articles of jewellery. Rainbow-quartz, or iris, is a quartz
 which contains cracks, the chromatic effect being the result of the
 interference of light reflected from them; it has been artificially
 produced by heating the stone and suddenly cooling it.

The name of the species is an old German mining term of unknown meaning
 which has been in general use in all languages since the sixteenth
 century. Amethyst is derived from
 ἀμέθυστος, not drunken,
 possibly from a foolish notion that the wearer was exempt from the
 usual consequences of unrestrained libations. Pliny suggests as an
 alternative explanation that its colour approximates to, but does not
 quite reach, that of wine. Aventurine, from aventura, an accident,
 was first applied to glass spangled with copper, the effect being
 said to have been accidentally discovered owing to a number of copper
 filings falling into a pot of molten glass in a Venetian factory.

[image:]

Fig. 79.—Quartz

Crystal.

Quartz belongs to the hexagonal system of crystalline symmetry,
 and crystallizes in the familiar six-sided prisms terminated by
 six inclined, often triangular, faces (Fig. 79); twins are common,
 though they are not always obvious from the outward development. In
 accordance with the symmetry the refraction is double, and there is one
 direction of single refraction, namely, that parallel to the edge of
 the prism. The ordinary refractive index has the value 1·544, and the
 extraordinary 1·553, and since the latter is the greater, the sign of
 the double refraction is positive. The double refraction is small in
 amount, but is large enough to enable the apparent doubling of certain
 of the opposite edges of a faceted stone to be perceptible when viewed
 with a lens through the table-facet. The dichroism of the deep-coloured
 stones is quite distinct. Quartz has only about the same amount of
 colour dispersion as ordinary glass, and lacks, therefore, ‘fire.’
 The application of strong heat tends, as usual, to weaken or drive
 off the colour. Thus the dense smoky-quartz found in Spain, Brazil,
 and elsewhere is converted into stones of a colour varying from light
 yellow to reddish brown according to the amount and duration of the
 application. In the case of amethyst the colour is changed to a deep
 orange, or entirely driven off if the temperature be high enough. Its
 density is very constant, varying only from 2·654 to 2·660; the purest
 stones are the lightest. To it has been assigned the symbol 7 on Mohs’s
 scale of hardness.

To physicists quartz is one of the most interesting of minerals because
 of its power of rotating, to an extent depending upon the thickness of
 the section, the plane of polarization of a beam of light traversing it
 in a direction parallel to the prism edge. It appears, moreover, from
 a study of the pyro-electric and general physical characters, that its
 molecular structure has a helical arrangement, which, like all screws,
 may have a right- or left-handed character. Amethyst is, in fact,
 invariably composed of separate twin individuals, alternately right-
 and left-handed; in some remarkable crystals the section at right
 angles to the prism edge is composed of triangular sectors, alternately
 of different hands and of different tints—purple and white. To the
 twinning is due the rippled fracture and the feathery inclusions so
 characteristic of amethyst.

Besides its use for ornamental purposes, quartz finds a place as the
 material for lenses intended for delicate photographic work, because
 its transparency to the ultra-violet light is so much greater than
 that of glass. Spectacle lenses made of it are in demand, because they
 are not liable to scratches, and retain, therefore, their polish
 indefinitely. When fused in the oxyhydrogen flame, quartz becomes a
 silica glass, of specific gravity 2·2 and hardness 5 on Mohs’s scale,
 which has proved of great service for laboratory ware, because it
 withstands sudden and unequal heating without any danger of fracture;
 it has also in fine threads been invaluable for delicate torsion work,
 because it acquires not the smallest amount of permanent twist, in this
 respect being superior to the finest silk threads.

Clear rock-crystal fetches little more than the cost of the cutting;
 citrine and amethyst are worth from 1s. to 5s. a carat, depending
 upon the quality and size of the stone; smoky-quartz is practically
 valueless; rose-quartz realizes less than 1s. a carat; and the value
 of cat’s-eye is also small—only 1s. to 2s. 6d. a carat. Tiger’s-eye at
 one time commanded as much as 25s. a carat, but the supply exceeded the
 demand, with the consequent collapse in the price.

Beautiful, brilliant, and limpid rock-crystal is found in various parts
 of the world: in the Swiss Alps, at Bourg d’Oisans in the Dauphiné
 Alps, France, in the famous Carrara marble, in the Marmaros Comitat
 of Hungary, and in the United States, Brazil, Madagascar, and Japan.
 Small lustrous stones, known in their localities as ‘Isle of Wight,’
 ‘Cornish,’ or ‘Bristol diamonds,’ are found in our own country. Brazil
 supplies stones out of which have been cut the clear balls used in
 crystal-gazing. The finest amethysts come from Brazil—especially the
 State of Rio Grande do Sul—and from Uruguay, India, and the gem-gravels
 of Ceylon; good stones also occur at Ekaterinburg, in the Ural
 Mountains. A splendid Brazilian amethyst, weighing 334 carats, and
 two Russian stones—one hexagonal in contour, weighing 88 carats, and
 the other, a deep purple in colour with a circular table, weighing 73
 carats—are exhibited in the British Museum (Natural History). Cairngorm
 is known from the place of that name in Banffshire, Scotland, whence
 fine specimens have emanated; it is a gem much valued in that country.
 Fine cairngorm has also originated from Pike’s Peak, Colorado. Splendid
 yellow stones have had their birth in the States of Minas Geraes, São
 Paulo, and Goyãz, of Brazil—especially in the last. The fine Spanish
 smoky-quartz, which, as already stated, turns yellow on heating, comes
 from Hinojosa, in the Province of Cordova. The delicate rose-quartz
 is known at Bodenmais in Bavaria, Paris in Maine, United States, and
 Ekaterinburg in the Ural Mountains. The finest cat’s-eyes are found in
 India and Ceylon, and are high in favour with the natives. Greenish
 stones of an inferior quality are brought from the Fichtelgebirge in
 Bavaria, and are sold as ‘Hungarian cat’s-eyes,’ despite the fact
 that no such stone occurs in Hungary—another instance of jewellers’
 disdain for accuracy. Tiger’s-eye occurs in considerable quantity in
 the neighbourhood of Griquatown, Griqualand West, South Africa. A
 silicified crocidolite, in which the blue colour is retained, comes
 also from Salzburg, and is known as sapphire- or azure-quartz, or
 siderite.

Certain of the pebbles found on the seashore of our coasts, especially
 off the Isle of Wight and North Wales, cut into attractive, clear
 stones, more or less yellow in colour; but examples suitable for the
 purpose are not so numerous as might be supposed, and do not reward any
 casual search. Les affaires sont les affaires. The local lapidary,
 instead of explaining that the pebbles brought to him are not worth
 cutting, finds it more convenient and profitable to substitute for
 them other, inferior and badly cut, stones, bought by the gross, or
 even paste stones; the customer, on the other hand, is contented with
 a pretty bauble, and is not grateful for the information that it might
 have been obtained for a fraction of the sum paid.

CHAPTER XXIX

CHALCEDONY, AGATE, ETC.

CHALCEDONY and agate, and their endless varieties, are composed
 mainly of silica, but the separate individual crystals are so small
 as to be invisible to the unaided eyesight, and occasionally are
 so extremely minute that the structure is almost amorphous. The
 colour and appearance vary greatly, depending upon the impurities
 contained in the stone, and, since both have been made a criterion for
 differentiation of types, a host of names have come into use, none of
 which are susceptible of strict definition. On the whole, these stones
 may be divided into two groups: chalcedony, in which the structure is
 concretionary and the colour comparatively uniform, and agate, in which
 the arrangement takes the form of bands, varying greatly in tint and
 colour.

The refraction, though double in the individual, is irregular over the
 stone as a whole, and the indices approximate to 1·550. The specific
 gravity ranges from 2·62 to 2·64, depending upon the impurities
 present. The degree of hardness is about the same as that of quartz,
 namely, 7 on Mohs’s scale. All kinds are more or less porous, and
 stones of a dull colour are therefore artificially tinted after being
 worked.

The term chalcedony, derived from χαλκηδών the name of a
 town in Asia Minor, is usually confined to stones of a greyish tinge.
 Stones artificially coloured an emerald green have been cut and put
 upon the market as ‘emeraldine.’ Carnelian is a clear red chalcedony,
 and sard is somewhat similar, but brownish in tint. Chrysoprase is
 apple-green in colour, nickel oxide being supposed to be the agent.
 Prase (cf. p. 240), which is a dull leek-green in hue, may also in part
 be referred here; the name comes from πράσμον, a leek. Plasma,
 which may have the same derivation, is a brighter leek-green. Jasper
 is a chalcedony coloured blood-red by iron oxide, while bloodstone is
 a green chalcedony spotted with jasper; they are popular stones for
 signet rings. Flint, an opaque chalcedony, breaks with a sharp cutting
 edge, and was much in request with early man as a tool or a weapon; its
 property of giving sparks when struck with steel rendered it invaluable
 before the invention of matches. Hornstone is somewhat similar, but
 more brittle, while chert is a flinty rock.

Agate, named after the river Achates in Sicily, where it was found at
 the time of Theophrastus, has a peculiar banded structure, the bands
 being usually irregular in shape, following the configuration of the
 cavity in which it was formed. Moss-agate, or mocha-stone, contains
 moss-like inclusions of some fibrous mineral. Onyx is an agate with
 regular bands, the layers having sharply different colours; when black
 and white, it has, in days gone by, been employed for cameos. Sardonyx
 is similar in structure, but red and white in colour. Agate is used in
 delicate balances for supporting the steel knife-edges of the balance
 itself and of the panholders, and is largely employed—especially when
 artificially coloured—for umbrella handles and similar articles.

Chalcedony and agate are found the whole world over, but India, and
 particularly Brazil, are noted for their fine carnelians and agates.

CHAPTER XXX

OPAL

(White Opal, Black Opal, Fire-Opal)

THAT opal in early times excited keen admiration is evident from
 Pliny’s enthusiastic description of these stones: “For in them you
 shall see the burning fire of the carbuncle, the glorious purple of the
 amethyst, the green sea of the emerald, all glittering together in an
 incredible mixture of light.” During much of last century, owing to the
 foolish superstition that ill-luck dogs the footsteps of the wearer,
 the species lay under a cloud, which has even now not quite dispersed,
 but exercises a prejudicial effect upon the fortunes of the stone. It
 has, however, recently attracted considerable attention owing to the
 discovery of the splendid black opals in Australia; at one moment black
 with the darkness of night, at the next by a chance movement glowing
 with vivid crimson flame, such stones may justly be considered the most
 remarkable in modern jewellery. At the present day opal is divided by
 jewellers roughly into two main groups: ‘white’ (Plate XXVII, Fig. 6)
 and ‘black’ (Plate XXVII, Fig. 9), according as the tint is light or
 dark, fire-opal (Plate XXVII, Fig. 10) standing in a separate category.

Opal differs from the rest of the principal gem-stones in being
 not a crystalline body, but a solidified jelly, and it depends for
 its attractiveness upon the characteristic play of colour, known,
 in consequence, as opalescence (cf. p. 39), which arises from a
 peculiarity in the structure. Opal is mainly silica, SiO2, in
 composition, but contains in addition an amount of water varying in
 precious opal from 6 to 10 per cent. As the original jelly cooled, it
 became riddled throughout with cracks, which were afterwards generally
 filled with opal matter, containing a different amount of water,
 and therefore differing slightly in refractivity from the original
 substance. The structure not being quite homogeneous, each crack has
 the same action upon light as a soap-film, and gives rise to precisely
 similar phenomena; the thinner and more uniform the cracks, the
 greater the splendour of the chromatic display, the particular tint
 depending upon the direction in which the stone is viewed. The cracks
 in certain opals were not filled up, and therefore contain air. Such
 stones appear opaque and devoid of opalescence until plunged into
 water; they are consequently known as hydrophane, from ὕδωρ,
 water, and φαίνεσθαι, to make appear. Owing to the effect of
 total-reflection, light was stopped on the hither side of the cracks
 before they were filled with water, which is not far inferior to opal
 in refractivity; it is surprising how much water these stones will
 absorb.

Opal is colourless when pure, but is nearly always more or less milky
 and opaque, or tinted various dull shades by ferric oxide, magnesia
 or, alumina. The so-called black opal is generally a dark grey or
 blue, and very rarely quite black. That the coloration is not due
 to ordinary absorption, but to the action of cracks in the stone,
 is shown by the fact that the transmitted light is complementary to
 the reflected light; the blue opal is, for instance, a yellow when
 held up so that light has passed through it. In many black opals the
 opalescent material occurs in far too tiny pieces to be cut separately,
 and the whole iron-stained matrix is cut and polished and sold under
 the name ‘opal-matrix.’ The reddish and orange-coloured stones known
 as fire-opal have pronounced colour and only slight milkiness; they
 display the customary opalescence in certain directions. These stones
 are often faceted, but otherwise opals are cut en cabochon, either
 flat or steep—generally the former in brooches and pendants, and the
 latter in rings. Opal is somewhat soft, varying from 5 to 6½ on Mohs’s
 scale, and is therefore easily scratched. The specific gravity ranges
 from 2·10 to 2·20, and the refractive index from 1·444 to 1·464, the
 refraction, of course, being always single. It is unwise to immerse
 opals in liquids on account of their porosity.

The name opal comes to us through the Latin opallus, which was used
 for the same species as understood by the term at the present day, but
 the word has a far older origin, which has not been traced. The Romans
 also called the mineral pæderos, the Greek form of Cupid, a name
 applied to all rosy stones. The name cacholong, for the bluish-white
 porcelain variety, which is very porous and adheres to the tongue, is
 of Tartar origin; the stone is highly valued in the East.

The oldest mines, which up to quite a recent date were the only
 extensive deposit of opal known, were at Cserwenitsa, near Kashau,
 in Hungary. From them in all probability emanated the opals known to
 the Romans. The opals from this locality were generally quite small,
 and large pieces were rare and commanded high prices. The Hungary
 mines, however, proved quite unable to compete with the rich fields
 at White Cliffs, New South Wales, in spite of the efforts that were
 made to depreciate and exclude from the market the new stones, and at
 the present time few of the opals on the market come from them. As so
 often happens, the White Cliffs deposit was discovered by accident.
 In 1889 a hunter, when tracking a wounded kangaroo, chanced to pick
 up an attractively coloured opal. The district is so waterless and
 forbidding that, but for such a chance, the opals might have long lain
 hidden. They occur in seams in deposits of Cretaceous Age in a variety
 of ways, filling cavities in rocks or sandstones, or cracks in wood, or
 replacing wood, saurian bones, and some spiky mineral, which may have
 been glauberite. In recent years, another rich deposit was discovered
 farther north, on both sides of the boundary between Queensland and
 New South Wales. The field is remarkable for the darkness of its
 opals, which are called ‘black opal’ in contradistinction to the
 lighter-coloured stones previously known. From Lightning Ridge in
 New South Wales come stones stained deep black which quite merit the
 designation black opal. The sandstone in which they are found is
 rich in iron, and this is no doubt responsible for the deepness of
 their tint. Mexico is noted for the fire-opal, which is found at
 Esperanza, Queretaro, and Zimapan; but other kinds of opal also are
 found at these places.

PLATE XXVIII

[image:]
OPAL MINES, WHITE CLIFFS, NEW SOUTH WALES

The price of opal varies greatly, according to the intrinsic colour
 and the uniformity and brilliance of the opalescence. Common opal can
 be bought at as low a rate as 1s. a carat, while black opal ranges
 from 10s. to £8 a carat; but a good dark stone displaying a flaming
 opalescence commands a fancy figure, fine stones of this class being
 exceedingly rare. Fire-opal enjoys only a limited popularity now,
 though a few years ago it was in some demand; the price runs from 2s.
 to 10s. a carat.

CHAPTER XXXI

FELSPAR

(Moonstone, Sunstone, Labradorite, Amazon-Stone)

THOUGH second to none among minerals in scientific interest, whether
 regarded from the point of view of their crystalline characters or
 the important part they play in the formation of rocks, the group
 included under the general name felspar occupies but a humble place
 in jewellery. It consists of three distinct species, orthoclase,
 albite, and anorthite, which are silicates of aluminium, and potassium,
 sodium, or calcium, corresponding to the formulae KAlSi3O8,
 NaAlSi3O8, and CaAl2Si2O8 respectively, and also of
 species intermediate in composition between albite and orthoclase, or
 albite and anorthite. While differing in crystalline symmetry, all
 are characterized by two directions of cleavage which are nearly at
 right angles to one another. The double refraction, which is slight in
 amount, is biaxial in character and variable in sign. The values of the
 least and greatest of the indices of refraction range between 1·52 and
 1·53, and 1·53 and 1·55 respectively, the double refraction at the same
 time varying from 0·007 to 0·012. The specific gravity lies between
 2·48 and 2·66, and the hardness ranges between the degrees 6 and 7 on
 Mohs’s scale.

Moonstone (Plate XXIX, Fig. 4), which is mainly pure orthoclase, alone
 is at all common in jewellery. It forms such an admirable contrasting
 frame for large coloured stones that it deserves greater popularity;
 no doubt the cheapness of the stones militates against their proper
 appreciation. The milky, bluish opalescence from which they take their
 name is caused by the reflection of light at the thin twin-lamellæ
 of which the structure is composed. They are always cut more or less
 steeply en cabochon. The finest stones were at one time cut from
 the felspar that came from the St. Gothard district in Switzerland
 and was in consequence known as adularia from the neighbouring Adular
 Mountains, somewhat incorrectly, since none occurs at the latter
 locality. At the present day practically all the moonstones on the
 market come from Ceylon. They run in price from £3 to £20 per oz. (28
 grams).

Sunstone is a felspar containing flakes of hematite or goethite which
 impart a spangled bronze appearance to the stones. Good material occurs
 in parts of Norway. The remarkable sheen of labradorite or blue felspar
 has its origin in the interference of light at lamellar surfaces in
 the interior; the uniformity of the colour over comparatively large
 areas testifies to the regularity of the lamellar arrangement. The
 finest specimens were brought from the Isle of St. Paul off the coast
 of Labrador, where they were first discovered in 1770; large masses
 also occur on the coast itself. Amazon-stone is an opaque green felspar
 which occurs in the Ilmen Mountains, Orenburg, Russia, and at Pike’s
 Peak, Colorado, United States. It obtains its name from the Amazon
 River, where, however, none has ever been found; there may have been
 some confusion with a jade or similar stone.

Occasionally clear colourless felspar has been faceted, and then
 closely resembles rock-crystal. A careful determination of the
 refractive indices and the specific gravity serves to discriminate
 between them.

PLATE XXIX

	[image:]

1. CAT’S EYE

	[image:]

2. PERIDOT

	[image:]

3. PERIDOT

	[image:]

4. MOONSTONE

	[image:]

5. HESSONITE

	[image:]

6. PYROPE

	[image:]

7. DEMANTOID

	[image:]

8. ALMANDINE

	[image:]

9. SPODUMENE

	[image:]

10. KUNZITE

	[image:]

11. HIDDENITE

	[image:]

12. ZIRCON

	[image:]

13. ZIRCON

	[image:]

14. ZIRCON

	[image:]

15. ANDALUSITE

	[image:]

16. NEPHRITE

	[image:]

17. TURQUOISE

	[image:]

18. JADEITE

GEM-STONES

CHAPTER XXXII

TURQUOISE, ODONTOLITE, VARISCITE

OF all the opaque stones turquoise (Plate XXIX, Fig. 17) alone finds a
 prominent place in jewellery and can aspire to rank with the precious
 stones. The colour varies from a sky-blue or a greenish blue to a
 yellowish green or apple-green. Only the former tints, which are at
 the same time the rarer, are in general demand, and they possess the
 great advantage of harmonizing with the tint of the gold setting.
 The blue colours are, especially in the case of the Siberian stones,
 by no means permanent, and fade in course of time. Turquoise is
 amorphous and seldom crystalline, and is therefore somewhat porous; it
 should consequently never be immersed in liquids or be contaminated
 with greasy and dirty matter lest the dreaded change of colour be
 brought about. The stones are translucent in thin sections, and a
 good observation is possible with the refractometer if the back of
 the stone is flat and polished, since only the section immediately
 adjacent to the instrument is concerned; the refractive index is about
 1·61. The specific gravity varies from 2·75 to 2·89. Turquoise has a
 hardness of slightly under 6 on Mohs’s scale, and takes a good polish,
 which is fairly durable, since on account of the comparative opacity
 of the stones scratches on the surface are not very noticeable.
 In composition it is a complex phosphate of aluminium and copper,
 corresponding to the formula CuOH.[6Al(OH)2].H5.(PO4)4,
 with ferric oxide replacing some alumina. The blue colour is due to
 the copper constituent, and the predominance of iron may cause the
 greenish shades; but the water contained in the stones plays no mean
 part, since they turn a dirty green when it is driven off. The faded
 colour can sometimes be restored by immersion of the stone in ammonia
 and subsequent application of grease, but the effect is not lasting.
 Attempts are sometimes made to improve inferior stones by impregnating
 them with Berlin blue, but with only qualified success. Turquoises are
 said to be affected by the perspiration from the skin.

The name of the species comes from a French word meaning Turkish, and
 arises from the fact that the gem-stone first reached Europe by way of
 Turkey. Another, but less obvious, suggestion is that it is derived
 from the Persian name for the species, piruzeh. Our turquoise and
 other phosphates of similar appearance were probably known to Pliny
 under the three names callais, callaina, and callaica.

The finest turquoise still comes from the famous mines near Nishapur in
 the Persian province of Khorassan, where it was known in very ancient
 times; it is found with limonite filling the cracks and cavities
 in a brecciated porphyritic trachyte. Pieces of the turquoise and
 limonite from here are sometimes cut without removal of the latter,
 and sold as ‘turquoise-matrix,’ when the precious stones are too tiny
 to be worth separate working. It also occurs at Serbâl in the Sinai
 Peninsula. Among the more recent localities may be mentioned Los
 Cerillos Mountains, New Mexico; Sierra Nevada, Nevada, where pale blue
 and green stones are found; San Bernardino County, California, where
 again the stones are rather pale; and Arizona, where it occurs in pale
 greenish-blue stones.

Some of the stones that have been seen are not the true turquoise but
 odontolite, or bone turquoise, which consists of the teeth and bones
 of mastodon or other extinct animals, phosphate of iron being the
 colouring material. These stones may easily be recognized by their
 organic structure, which is clearly visible if viewed with a strong
 lens or under the microscope. Moreover, odontolite invariably contains
 some calcium carbonate, and effervescence takes place if it be touched
 with hydrochloric acid. Turquoise dissolves in hydrochloric acid, but
 without effervescence, and since it contains copper, a fine blue colour
 is imparted to the solution by the addition of ammonia. Odontolite has
 a higher specific gravity, 3·0 to 3·5, but lower hardness, 5 on Mohs’s
 scale.

Variscite, the hydrated phosphate of aluminium, corresponding to the
 formula AlPO4 + 2H2O, is found in masses resembling a greenish
 turquoise, but it is much softer, being only 4 on Mohs’s scale. The
 specific gravity is 2·55. Round nodular masses of variscite are found
 in Utah.

CHAPTER XXXIII

JADE

THOUGH not usually accounted precious among European nations or in
 Western civilization in general, jade was held in extraordinary
 esteem by primitive man, and was fashioned by him into ornaments and
 utensils, often of considerable beauty, and even at the present day
 it ranks among the Chinese and Japanese peoples above all precious
 stones; indeed, the Chinese word Yu and the Japanese words Giyuku
 or Tama signify both jade and precious stones in general. According
 to the Chinese, jade is the prototype of all gems, and unites in
 itself the five cardinal virtues—Jin, charity; Gi, modesty; Yu,
 courage; Ketsu, justice; and Chi, wisdom. When powdered and mixed
 with water, it is supposed to be a powerful remedy for all kinds of
 internal disorders, to strengthen the frame and prevent fatigue, to
 prolong life, and, if taken in sufficient quantity just before death,
 to prevent decomposition.

Jade is a general term that includes properly two distinct mineral
 species, nephrite or greenstone, and jadeite, which are very similar
 in appearance, both being fibrous and tough in texture, and more or
 less greenish in colour; but it is also applied to other species such
 as saussurite, californite, bowenite, and plasma, which have somewhat
 similar characters. The word jade is a corruption of the Spanish
 pietra di hijada, kidney-stone, in allusion to its supposed efficacy
 in diseases of that organ.

Nephrite or greenstone (Plate XXIX, Fig. 16) is the commoner of
 the two jades. It is closely allied to the mineral hornblende, a
 silicate of magnesium, iron, and calcium corresponding to the formula
 Ca(Mg,Fe)3(SiO3)4, the magnesia being replaceable by ferrous
 oxide. Microscopic examination shows that the structure consists of
 innumerable independent fibres foliated or matted together, the former
 character giving rise to a slaty and the latter to a horny appearance
 in the stone as seen by the unaided eye. The colour varies from grey
 to leaf- and dark-green, the tint deepening as the relative amount of
 iron in the composition increases, and brown tints result from the
 oxidation of the iron along cracks in the stone. The hardness is 6½ on
 Mohs’s scale; nephrite is therefore about as hard as ordinary glass and
 softer than quartz. When polished, it always acquires a greasy lustre.
 The specific gravity ranges from 2·9 to 3·1. The least and greatest of
 the principal refractive indices are 1·606 and 1·632 respectively, the
 double refraction being biaxial and negative; the coloured fibres also
 display dichroism. All these differential effects are, however, masked
 in the stone because of the irregularity of the aggregation. Nephrite
 is fusible before the blowpipe, but only with difficulty. Its name is
 derived from the Greek word νεφρός, kidney, the allusion
 being the same as for jade.

Many of the prehistoric implements found in Mexico and in the Swiss
 Lake Habitations are composed of nephrite, but it is uncertain where
 the mineral was obtained. Much of the material used by the Chinese
 at the present time comes from spots near the southern boundary of
 Eastern Turkestan, especially in the valleys of the rivers Karakash and
 Yarkand in the Kwen Lun range of mountains; it is also found farther
 north at the river Kashgar. It occurs in various provinces of China,
 namely, Shensi, Kwei Chau, Kwang Tung, Yunnan, and Manchuria. Gigantic
 waterworn boulders have been found in the Government of Irkutsk, near
 Lake Baikal, in eastern Siberia, the first discovery being made in the
 bed of the Onot stream by the explorer and prospector J. P. Alibert,
 in 1850. A large boulder of this kind, weighing over half a ton (1156
 lb., or 524·5 kg.), is exhibited in the Mineral Gallery of the British
 Museum (Natural History). An enormous mass, weighing over 2 tons (4718
 lb., or 2140 kg.), was discovered at Jordansmühl, Silesia, by Dr.
 G. F. Kunz, and is now in the magnificent collection of jade formed
 by Mr. Heber R. Bishop. Beautiful greenstone occurs in New Zealand,
 particularly in the Middle Island. The Maoris have long used it for
 various useful and ornamental purposes, the most common being indicated
 by their general name for the species, punamu, axe-stone; kawakawa
 is the ordinary green variety, a fine section of which is shown on the
 wall of the Mineral Gallery of the British Museum (Natural History),
 while inanga, a grey variety, and kahurangi, a pale-green and
 translucent variety, are rare and highly prized.

Jadeite (Plate XXIX, Fig. 18) is by far the rarer of the two jades,
 and is the choicest gem with the Chinese. In composition it is a
 silicate of sodium and aluminium with the formula NaAl(SiO3)2,
 corresponding to the lithium mineral spodumene (p. 265). It has the
 same toughness and greasy lustre as nephrite, but is harder, being
 represented by the symbol 7 on Mohs’s scale, and thus only slightly,
 if at all, softer than quartz. The other characters are also higher;
 the specific gravity is about 3·34, and the least and greatest of the
 principal refractive indices are 1·66 and 1·68, the double refraction
 being biaxial and negative. The colour varies from white to almost
 an emerald green, the latter being especially prized, and often the
 green colour runs in streaks through the white. Jadeite fuses readily
 before the blowpipe to blebby glass, more easily than is the case with
 nephrite.

The finest jadeite comes from the Mogaung district in Upper Burma,
 where it is found in boulders and also with albite in dykes in a
 dark-green serpentine. The export trade to China, which absorbs
 practically the whole of the output, is exceedingly valuable, and
 realizes nearly as much as the produce of the ruby mines. Jadeite is
 also found in the Shensi and Yunnan provinces of China, and in Tibet.

A few words may be said about the other jade-like minerals. Saussurite,
 which is named after H. B. de Saussure, has resulted from the
 decomposition of a felspar, and is nearly akin to the mineral zoisite.
 It has the customary toughness of structure, and is greenish grey to
 white in colour. Its specific gravity is about 3·2, and hardness 6½ to
 7 on Mohs’s scale. It occurs near Lake Geneva. Bowenite is a green
 serpentine (p. 289) which is found at Smithfield, Rhode Island, U.S.A.,
 and in New Zealand and Afghanistan. Californite and plasma are compact
 varieties of idocrase (p. 275) and chalcedony (p. 247) respectively.
 Verdite is a stone of rich green colour which is found in the form of
 large boulders in the North Kaap River, South Africa; it is composed of
 green mica (fuchsite) and some clayey matter.

Jade has of recent years been imitated in glass, but the latter is
 recognizable by its vitreous lustre and inferior hardness, and sooner
 or later by its frangibility.

CHAPTER XXXIV

SPODUMENE, IOLITE, BENITOITE

Spodumene

(Kunzite, Hiddenite)

TILL a few years ago scarcely known outside the ranks of mineralogists,
 spodumene suddenly leaped into notice in 1903 upon the discovery of the
 lovely lilac-coloured stones (Plate XXIX, Fig. 10) at Pala, San Diego
 County, California; they shortly afterwards received the name kunzite
 after the well-known expert in gems, Dr. G. F. Kunz. The stones were
 found here in a pegmatite dyke, and were of all shades, ranging from
 pale pink to deep lilac, and at times as much as 150 carats in weight.
 Paler kunzite occurs with beryl and tourmaline at Coahuila Mountain
 in Riverside County, California, and colourless stones have recently
 come to light in Madagascar. Kunzite is remarkable for its wonderful
 dichroism; the beautiful violet tint that springs out in one direction
 comes with greater surprise because of the uninteresting yellowish
 tints in other directions. Unlike spodumene in general, kunzite is
 phosphorescent under the influence of radium.

The emerald-green variety (Plate XXIX, Fig. 11), named hiddenite after
 Mr. W. E. Hidden, who discovered in 1881 the only known occurrence, in
 Alexander County, North Carolina, would no doubt have become popular
 had the supply of material not been so very limited; few stones were
 found, and the variety has never come to light elsewhere. The colour is
 supposed to be due to chromic acid. Hiddenite being also dichroic, the
 tint varies with the direction.

Spodumene is ordinarily rather a pale yellowish in hue, and, as its
 name (which is derived from σποδίος, ash-coloured) suggests,
 is not very attractive. Clear, lemon-yellow stones (Plate XXIX, Fig. 9)
 are found in Brazil and Madagascar.

The species is interesting scientifically because it contains the
 rare element lithium; it is a silicate of aluminium and lithium,
 corresponding to the formula LiAl(SiO3)2. The double refraction
 is biaxial in character and positive in sign, the least and greatest
 of the refractive indices being 1·660 and 1·675; the specific gravity
 is 3·185, and hardness 6½ to 7 on Mohs’s scale. Spodumene has an easy
 cleavage, and the cut stones call therefore for careful handling, lest
 they be flawed or fractured. Two faceted stones, a beautiful kunzite
 and a fine hiddenite, weighing 60 and 2½ carats respectively, are
 exhibited in the British Museum (Natural History).

Iolite

Known also by various other names—cordierite, dichroite, and
 water-sapphire (saphire d’eau)—this species owes its interest
 to the remarkable dichroism characterizing it, the principal
 colours—smoky-blue and yellowish white—being in such contrast as to
 be obvious to the unaided eye. The stones that are usually worked have
 intrinsically a smoky-blue colour, and are found in waterworn masses
 in the river-gravels of Ceylon, whence is the origin of the name
 water-sapphire. Iolite, from ἴον, violet, and λίθος,
 stone, refers to the colour; cordierite is named after Cordier, a
 French geologist, who first studied the crystallography of the species;
 and dichroite, of course, alludes to the most prominent character of
 the species.

Iolite is a silicate of aluminium and of magnesium and iron
 corresponding to the formula H2(Mg,Fe)4Al8Si10O37.
 The double refraction is small in amount, biaxial in character, and
 negative in sign, the least and greatest of the refractive indices
 being 1·543 and 1·551; the specific gravity is 2·63, and hardness 7 on
 Mohs’s scale. Iolite, if used, is worked and polished; it is seldom
 faceted. A large worked piece, weighing 177 grams, which was formerly
 in the Hawkins Collection, is exhibited in the British Museum (Natural
 History).

Benitoite

The babe among gem-stones, benitoite first saw the light of day a few
 years ago, early in 1907. It occurs with the rare mineral neptunite,
 which was previously known only from Greenland, in narrow veins of
 natrolite in Diablo Range near the head-waters of the San Benito River,
 San Benito County, California. Despite careful search the species has
 not been found except within the original restricted area. To science
 it is interesting both because of its composition, a silico-titanate
 of barium, corresponding to the formula BaTiSi3O9, and because
 its crystals belong to a class of crystalline symmetry which has
 hitherto not been represented among minerals. The double refraction
 is uniaxial, and since the ordinary index of refraction is 1·757 and
 the extraordinary 1·804, it is positive in sign and large in amount,
 namely, 0·047. The stones are characterized by strong dichroism, the
 colour corresponding to the ordinary ray being white, and to the
 extraordinary greenish blue to indigo depending upon the tint of the
 stone. To obtain the best effect the stone must therefore be cut with
 the table-facet parallel to the crystallographic axis. The specific
 gravity is 3·65, and hardness 6½ on Mohs’s scale. When first discovered
 the species was supposed to be sapphire, and many stones were cut and
 sold as such. It is, however, much softer than sapphire, and is readily
 distinguished by its optical characters, since it possesses greater
 double refraction and of differing sign, so that, when tested with the
 refractometer, the shadow-edge corresponding to the lower index of
 refraction remains fixed in the case of benitoite, whereas the contrary
 happens with sapphire. Benitoite also, unlike sapphire, fuses easily
 to a transparent glass. Its blue colour, which is supposed to be due
 to a small amount of free titanic acid present, appears to be stable.
 Several stones as large as 1½ to 2 carats in weight have been found.
 The largest of all, perfectly flawless, weighs just over 7 carats, and
 is remarkable because it is about three times the next largest in point
 of weight; it is the property of Mr. G. Eacret, of San Francisco.

CHAPTER XXXV

EUCLASE, PHENAKITE, BERYLLONITE

Euclase

THIS species comes near beryl in chemical composition, being a
 silicate of aluminium and beryllium corresponding to the formula
 Be(AlOH)SiO4, and closely resembles aquamarine in colour and
 appearance when cut. Owing to the rarity of the mineral good specimens
 command high prices for museum collections, and it is seldom worth
 while cutting it for jewellery. It derives its name from its easy
 cleavage, εὖ easily, and κλάσις fracture. The double
 refraction is biaxial in character and positive in sign, the least and
 greatest of the refractive indices being 1·651 and 1·670 respectively;
 the specific gravity is 3·07, and the hardness 7½ on Mohs’s scale.
 The colour is usually a sea-green, but sometimes blue. Euclase occurs
 with topaz at the rich mineral district of Minas Novas, Minas Geraes,
 Brazil, and has also been found in the Ural district, Russia.

Phenakite

Another beryllium mineral, phenakite owes its name to the frequency
 with which it has been mistaken for quartz, being derived from φέναξ,
 deceiver. The clear, colourless crystals, somewhat complex in
 form, have at times been cut, but they lack ‘fire,’ and despite their
 brilliant lustre meet with little demand. The composition is a silicate
 of beryllium corresponding to the formula Be2SiO4. The double
 refraction is uniaxial, and since the ordinary, 1·652, is less than
 the extraordinary index, 1·667, it is positive in sign; the specific
 gravity is 2·99, and the hardness is almost equal to that of topaz,
 being about 7½ to 8 on Mohs’s scale.

Fine stones have long been known near Ekaterinburg in the Ural
 Mountains, and have recently been discovered in Brazil.

Beryllonite

As its name suggests, this mineral also contains beryllium, being
 a soda phosphate corresponding to the formula NaBePO4. Clear,
 colourless stones, which occur at Stoneham, Maine, U.S.A., have been
 cut, but the lack of ‘fire,’ the easy cleavage, and comparative
 softness, the symbol being 5½ on Mohs’s scale, unfit it for use in
 jewellery. The double refraction is biaxial in character and negative
 in sign, the least and the greatest of the refractive indices being
 1·553 and 1·565 respectively.

CHAPTER XXXVI

ENSTATITE, DIOPSIDE, KYANITE, ANDALUSITE, IDOCRASE, EPIDOTE, SPHENE,
 AXINITE, PREHNITE, APATITE, DIOPTASE

Enstatite

(‘Green Garnet’)

THE small green stones which accompany the diamond in South Africa have
 been cut and put on the market as ‘green garnet.’ They are, however,
 in no way connected with garnet, but belong to a mineral species
 called enstatite, which is a silicate of magnesium corresponding to
 the formula MgSiO3; the green colour is due to a small amount of
 ferrous oxide which replaces magnesia. The double refraction is biaxial
 in character and positive in sign, the least and greatest of the
 refractive indices being 1·665 and 1·674 respectively; the specific
 gravity ranges from 3·10 to 3·13, and the hardness is only about 5½
 on Mohs’s scale. The dichroism is perceptible, the twin-colours being
 yellowish and green, and, as usual, is more pronounced the deeper the
 colour of the stone. There is also a good cleavage in two different
 directions.

With increasing percentage amount of iron enstatite passes into
 hypersthene. The colour becomes a dark brownish green, and an increase
 takes place in the physical constants, the least and greatest of the
 refractive indices attaining to 1·692 and 1·705 respectively, and
 the specific gravity ranging from 3·4 to 3·5. Hypersthene is never
 sufficiently transparent for faceting, but when spangled with small
 scales of brookite it is sometimes cut en cabochon.

The name enstatite is derived from ἐνστάτης, an opponent,
 referring to the infusibility of the mineral before the blowpipe, and
 hypersthene comes from ὑπερσθένος, very tough.

An altered enstatite, leek-green in colour and with nearly the
 composition of serpentine (p. 289), has been cut en cabochon. It has
 much lower specific gravity, only 2·6, and lower hardness, 3½ to 4 on
 Mohs’s scale. It is named bastite from Baste in the Harz Mountains,
 where it was first discovered.

Diopside

This species, which is also known as malacolite and alalite, provides
 stones of a leaf-green colour which have occasionally been cut. It
 is a silicate of calcium and magnesium corresponding to the formula
 MgCa(SiO3)2, but usually contains in place of magnesia some
 ferrous oxide, to which it owes its colour; with increase in the
 percentage amount of iron the colour deepens and the physical constants
 change. The double refraction is large in amount, 0·028, biaxial
 in character, and positive in sign. The least and greatest of the
 refractive indices corresponding to the stones suitable for jewellery
 range about 1·671 and 1·699 respectively, but they may be as high as
 1·732 and 1·750 in the two cases. The specific gravity varies from 3·20
 to 3·38, and the hardness from 5 to 6 on Mohs’s scale. Dichroism is
 noticeable in deep-coloured stones, but is not very marked.

The name diopside comes from δίς, double, and ὄψις,
 appearance, in allusion to the effect resulting from the double
 refraction; malacolite is derived from μαλακός, soft, because
 the mineral is softer than the felspar associated with it; and alalite
 is named after the principal locality, Ala Valley, Piedmont, Italy.

Kyanite

Kyanite, also known as disthene, is interesting for two reasons. Its
 structure is so grained in character that the hardness varies in the
 same stone from 5 to 7 on Mohs’s scale; it can therefore be scratched
 by a knife in some directions, but not in others (p. 79). It has the
 same chemical composition as andalusite, both being silicates of
 aluminium corresponding to the formula Al2SiO5, but possesses
 very different physical characters, a fact which shows how large
 a share the molecular grouping has in determining the aspect of
 crystallized substances. It is biaxial with small negative double
 refraction, the least and greatest of the refractive indices being
 1·72 and 1·73 respectively; the specific gravity is 3·61. It occurs in
 sky-blue prismatic crystals, whitish at the edges, in schist near St.
 Gothard, Switzerland. It is seldom cut.

Kyanite is derived from its colour, κύανος blue, and disthene,
 from its variable hardness, δίς, twice, and σθένος,
 strong.

Andalusite

Andalusite bears no resemblance whatever to kyanite, although, as has
 been stated above, the composition of the two species is essentially
 the same. It is usually light bottle-green in colour, and more rarely
 brown and reddish. Its extreme dichroism is its most remarkable
 character, the twin colours being olive-green and red. The reddish
 gleams that are reflected from the interior are in sharp contrast with
 the general colour of the stone, and impart to it a weird effect (Plate
 XXIX, Fig. 15). Cut stones are often confused with tourmalines, and
 can, indeed, only be distinguished from the latter with certainty by
 noting on the refractometer the smaller amount of double refraction
 and the difference in its character. The least and greatest of the
 refractive indices are 1·62 and 1·643 respectively, and the double
 refraction, 0·011, about half that of tourmaline, is biaxial and
 negative; the specific gravity is 3·18, and hardness 7½ on Mohs’s scale.

Good stones are found at Minas Novas, Minas Geraes, Brazil, and in
 the gem-gravels of Ceylon. It was first known from the province of
 Andalusia, Spain, whence is the origin of its name.

Idocrase

(Vesuvianite, Californite)

Idocrase, also known as vesuvianite, is occasionally found in the
 form of transparent, leaf-green, and yellowish-brown stones which,
 when cut, may be mistaken for diopside and epidote respectively, but
 are distinguishable from both by the extreme smallness of their
 double refraction. Californite is a compact variety which has all the
 appearances of a jade; its colour is green, or nearly colourless with
 green streaks.

In composition idocrase is a silicate of aluminium and calcium, the
 precise formula of which is uncertain, but may be—

(Ca,Mn,Mg,Fe)2[(Al,Fe)(OH,F)]Si2O7.

The double refraction, which is uniaxial in character and negative in
 sign, may be less than 0·001, and never exceeds 0·006, so that it is
 not easily detected with the refractometer, even in sodium light. The
 refractive indices vary enormously in value, from 1·702 to 1·726 for
 the ordinary, and from 1·706 to 1·732 for the extraordinary ray. The
 specific gravity varies from 3·35 to 3·45, and the hardness is about 6½
 on Mohs’s scale.

The name idocrase, from εἴδος, form, and κρᾶσις,
 mixture, was assigned to the species by Haüy, but his reasons have
 little meaning at the present day. The other names are taken from the
 localities where the species and the variety were first discovered.

Bright, green crystals come from Russia, and also from Ala Valley,
 Piedmont, and Mount Vesuvius, Italy. Californite is found in large
 masses in Siskiyon and Fresno Counties, California.

Epidote

(Pistacite)

Epidote often possesses a peculiar shade of yellowish green, similar
 to that of the pistachio-nut—hence the origin of its alternative
 name—which is unique among minerals, though scarcely pleasing enough
 to recommend it to general taste. Its ready cleavage renders it liable
 to flaws; nevertheless, it is occasionally faceted. The name epidote,
 from ἐπίδοσις, increase, was given to it by Haüy, but not on
 very precise crystallographical grounds.

In composition this species is a silicate of calcium and aluminium,
 with some ferric oxide in place of alumina, corresponding to the
 complex formula, Ca2(Al,Fe)2[(Al,Fe)OH](SiO4)3. It
 occurs in monoclinic, prismatic crystals richly endowed with natural
 faces. The colour deepens with increase in the percentage amount of
 iron, and the stones become almost opaque. The double refraction is
 large in amount, 0·031, biaxial in character, and negative in sign.
 The dichroism is conspicuous in transparent stones, the twin-tints
 corresponding to the principal optical directions being green, brown,
 and yellow. The values of the least and greatest of the refractive
 indices given by transparent stones are 1·735 and 1·766 respectively;
 the specific gravity varies from 3·25 to 3·50, and the hardness from 6
 to 7 on Mohs’s scale.

Transparent crystals have come from Knappenwand, Untersulzbachtal,
 Salzburg, Austria; Traversella, Piedmont, Italy; and Arendal, Nedenäs,
 Norway. Magnificent, but very dark, crystals were discovered about ten
 years ago on Prince of Wales Island, Alaska.

Sphene

(Titanite)

The clear, green, yellow, or brownish stones provided by this species
 would be welcomed in jewellery because of their brilliant and
 almost adamantine lustre, but, unfortunately, they are too soft to
 withstand much wear, the hardness being only 5½ on Mohs’s scale. In
 composition sphene is a silico-titanate of calcium corresponding to
 the formula CaTiSiO5, and in this respect comes near the recently
 discovered gem-stone, benitoite. The refractive indices lie outside
 the range of the refractometer, the values of the least and the
 greatest of the refractive indices varying from 1·888 and 1·917 to
 1·914 and 2·053 respectively. It is to this high refraction that it
 owes its brilliant lustre. The double refraction, which is biaxial in
 character and positive in sign, is so large that the apparent doubling
 of the opposite edges of a cut stone when viewed through one of the
 faces is obvious to the unaided eye (cf. p. 41). Cut stones have
 additional interest on account of the vivid dichroism displayed, the
 twin-tints, colourless, yellow, and reddish yellow, corresponding to
 the three principal optical directions, being in strong contrast. The
 specific gravity ranges from 3·35 to 3·45. The negative test with the
 refractometer (cf p. 26), the softness, and the large amount of double
 refraction suffice to distinguish this species from gem-stones of
 similar appearance.

The name sphene, from σφήν, wedge, alludes to the shape of
 the natural crystals. The alternative name is obviously due to the fact
 that the species contains titanium.

Good stones have come from the St. Gothard district, Switzerland.

Axinite

Called axinite from the shape of its crystals—ἀξίνη, axe—this
 species supplies small, clear, clove-brown, honey-yellow, and violet
 stones which can be cut for those who care for a stone out of the
 ordinary. The composition is a boro-silicate of aluminium and calcium,
 with varying amounts of iron and manganese, corresponding to the
 formula (Ca,Fe)3Al2(B.OH)Si4O15. Axinite is interesting on
 account of its strong dichroism, the twin-tints corresponding to the
 principal optical directions being violet, brown, and green. The double
 refraction is biaxial in character and negative in sign, the least and
 greatest of the refractive indices being 1·674 and 1·684; the specific
 gravity is 3·28, and hardness about 6½ to 7, or rather under that of
 quartz.

The best examples have been found at St. Cristophe, Bourg d’Oisans, in
 the Dauphiné, France. Violet axinite is a novelty that has come within
 recent years from Rosebery, Montagu County, Tasmania.

Prehnite

This species, which is named after its discoverer, Colonel Prehn, is
 found in nodular, yellow and oil-green stones, of which the latter
 have very occasionally been cut. It is a little soft, the hardness
 being only 6 on Mohs’s scale. The double refraction is large in amount,
 0·033, biaxial in character, and positive in sign, the least and the
 greatest of the refractive indices being 1·616 and 1·649 respectively;
 the specific gravity varies from 2·81 to 2·95. In composition prehnite
 is a silicate of aluminium and calcium corresponding to the formula
 H2Ca2Al2(SiO4)3.

The best material has been found at St. Cristophe, Bourg d’Oisans,
 Dauphiné, France.

Apatite

This interesting mineral is found occasionally in attractive green,
 blue, or violet stones, but is unfortunately too soft for extensive use
 in jewellery, the hardness being only 5 on Mohs’s scale. In composition
 it is a fluo-chloro-phosphate of calcium, corresponding to the formula
 Ca4[Ca(F,Cl)](PO4)3. When pure, it is devoid of colour,
 the tints being due to the presence of small amounts of tinctorial
 agents. The double refraction is uniaxial in character and negative in
 sign, the ordinary index being 1·642 and the extraordinary 1·646; the
 specific gravity varies from 3·17 to 3·23. The dichroism is usually
 feeble, but sometimes is strong; for instance, in the stones from the
 Burma ruby mines (yellow, blue-green). A cut stone might be mistaken
 for tourmaline, but is distinguished by its softness, or, when tested
 on the refractometer, by its inferior double refraction. It received
 its name from ἀπατάειν, deceive, because it was wrongly
 assigned to at least half a dozen different species in early days.
 Moroxite is a name sometimes given to blue-green apatite.

Beautiful violet stones are found at Ehrenfriedersdorf, Saxony;
 Schlaggenwald, Bohemia; and Mount Apatite, Auburn, Androscoggin County,
 Maine, U.S.A.; and blue stones come from Ceylon.

Dioptase

Though of a pretty, emerald-green colour, dioptase has never been
 found in large enough crystals for gem purposes, and it is, moreover,
 rather soft, the hardness being only 5 on Mohs’s scale, and has an
 easy cleavage. In composition it is a hydrous silicate of copper
 corresponding to the formula CuH2SiO4. The double refraction,
 which is large in amount, is uniaxial in character, and positive in
 sign, the ordinary refractive index being 1·667 and the extraordinary
 1·723. Its colour and softness distinguish it from peridot or diopside,
 which have about the same refractivity. The name was assigned to the
 species by Haüy, from διὰ, through, and ὄπτομαι, see,
 because the cleavage directions were distinguishable by looking through
 the stone.

Dioptase has been found near Altyn-Tübe in the Kirghese Steppes, at
 Rezbánya in Hungary, and Copiapo in Chili, and at the mine Mindouli,
 near Comba, in the French Congo.

CHAPTER XXXVII

CASSITERITE, ANATASE, PYRITES, HEMATITE

Cassiterite

THOUGH usually opaque, this oxide of tin, corresponding to the formula
 SnO2, has occasionally, but very rarely, been found in small,
 transparent, yellow and reddish stones suitable for cutting. The lustre
 is adamantine. The refraction is uniaxial in character and positive
 in sign, the ordinary index being 1·997 and extraordinary 2·093. The
 specific gravity is high, ranging from 6·8 to 7·1. The hardness is on
 the whole less than that of quartz, being about 6 to 7 on Mohs’s scale.

Anatase

This mineral, which is one of the three crystallized forms of titanium
 oxide, TiO2, occurs often in small, brown, transparent stones which
 occasionally find their way into the market. The lustre is adamantine.
 The refraction is uniaxial in character and negative in sign, the
 extraordinary index being 2·493 and ordinary 2·554. The specific
 gravity varies from 3·82 to 3·95, and the hardness is about 5½ to 6 on
 Mohs’s scale.

Pyrites, Hematite

These two metallic minerals were employed in ancient jewellery. The
 former, sulphide of iron, FeS2, is brass-yellow in colour, and has
 a specific gravity 5·2, and hardness 6½ on Mohs’s scale. It is found,
 when fresh, in brilliant cubes. The latter, oxide of iron, Fe2O3,
 has a black metallic lustre, but, when powdered, is red in colour—a
 mode of distinguishing it from other minerals of similar appearance.
 Its specific gravity is 5·3, and hardness 6½ on Mohs’s scale. In modern
 times it has been cut in spherical form to imitate black pearls, but
 can easily be recognized by its greater density and hardness. Hematite
 is used for signet stones, often with an intaglio engraving.

CHAPTER XXXVIII

OBSIDIAN, MOLDAVITE

TWO forms of natural glass have been employed for ornamental purposes.
 Obsidian results from the solidification without crystallization of
 lava, and corresponds in composition to a granite. The structure
 is seldom clear and transparent, and usually contains inclusions
 or streaks. The colour is in the mass jet-black, but smoky in thin
 fragments, and occasionally greenish. Its property of breaking with a
 keen cutting edge, in the same way as ordinary glass, rendered it of
 extreme utility to primitive man, who was ignorant of the artificial
 substance. The refraction is, of course, single, and the refractive
 index approximates to 1·50. The specific gravity varies from 2·3 to
 2·5. The hardness is 5 on Mohs’s scale, the same as ordinary glass.

Obsidian is obtained wherever there has been volcanic activity. Vast
 mines of great antiquity exist in the State of Hidalgo, Mexico.

Moldavite, which differs in no respect from ordinary green
 bottle-glass, is of interest on account of its problematical origin.
 Its occurrence in various parts of Bohemia and Moravia cannot be
 explained as the result of volcanic agency. It may possibly be the
 product of old and forgotten glass factories which at one time existed
 on the site. Even meteorites have been suggested as the source. The
 physical characters are the same as those of ordinary glass: refraction
 single, index 1·51; specific gravity 2·50 and hardness 5½ on Mohs’s
 scale. Moldavite also passes under the names of bottle-stone, or
 water-chrysolite. A natural glass of the same character has been found
 in water-worn fragments in Ceylon, and has been sold as peridot, which
 it resembles in colour, but is readily distinguished from it by its
 very different physical properties.

PART II—SECTION C

 ORNAMENTAL STONES

CHAPTER XXXIX

FLUOR, LAPIS LAZULI, SODALITE, VIOLANE, RHODONITE, AZURITE,
 MALACHITE, THULITE, MARBLE, APOPHYLLITE, CHRYSOCOLLA, STEATITE
 OR SOAPSTONE, MEERSCHAUM, SERPENTINE

SPACE will not permit of more than a few words concerning the more
 prominent of the numerous mineral species which are employed for
 ornamental purposes in articles of virtu or in architecture, but which
 for various reasons cannot take rank as gem-stones.

Fluor, a beautiful mineral which is found in its greatest perfection in
 England, has enjoyed well-deserved popularity when worked into vases
 or other articles. The finest material, deep purple in colour, known
 as ‘Blue John,’ came from Derbyshire, but the supply is now exhausted.
 The crystallized examples, from Durham, Devonshire, and Cornwall, form
 some of the most attractive of museum specimens. The crystals take the
 shape of cubes, often twinned, and have an easy octahedral cleavage.
 The refraction is single, the index being 1·433. Fluor is noted for its
 property of appearing of differing colour by reflected and transmitted
 light, and the phenomenon is in consequence known as fluorescence. The
 specific gravity is 3·18, and the hardness 4 on Mohs’s scale. Owing to
 its low refraction and softness, fluor is not suitable for jewellery.
 Clear colourless material is in demand for particular lenses of
 microscope objectives.

The lovely blue stone known as lapis lazuli has since the earliest
 times been applied to all kinds of decorative purposes, for mosaic
 and inlaid work and as the material for vases, boxes, and so on, and
 was the original sapphire of the ancients. When ground to powder it
 furnishes a fine blue paint, but it has now been entirely superseded
 for this purpose by an artificial product. Although to the eye so
 homogeneous and uniform in structure, lapis lazuli has been shown
 by microscopic examination to be composed of calcite coloured by
 three blue minerals in varying proportions. All three belong to the
 cubic class of symmetry, and are mainly soda aluminium silicates
 in composition; their hardness varies from 5 to 6 on Mohs’s scale.
 Lazurite, Na4(NaS3.Al)Al2Si3O12, has specific gravity
 varying from 2·38 to 2·45, and hardness about 5 to 5½; haüynite,
 (Na2,Ca)2(NaSO4,Al)Al2Si3O12, is about the same in
 specific gravity, 2·4 to 2·5, but slightly harder, 5½ to 6; while
 sodalite, Na4(AlCl)Al2Si3O12, is the lightest in density,
 2·14 to 2·30, with hardness 5½ to 6, and has a refractive index 1·483.

By far the oldest mines are in the Badakshan district of Afghanistan,
 a few miles above Firgamu in the valley of the Kokcha, a branch of
 the Oxus, where ruby and spinel are found. It is also found at the
 southern end of Lake Baikal, Siberia, and in the Chilian Andes.

Sodalite occurs in beautiful blue masses at Dungannon, Hastings County,
 Ontario, Canada, and at Litchfield, Maine, U.S.A. They make excellent
 polished stones.

Violane, a massive, dark violet-blue diopside from San Marcel,
 Piedmont, Italy, also makes a handsome polished stone.

Rhodonite, silicate of manganese, MnSiO3, possesses a fine red
 colour, and makes an attractive stone when cut and polished. It has
 very slight biaxial double refraction, the refractivity being about
 1·73; the specific gravity is 3·6, and hardness 6. It is found in large
 masses near Ekaterinburg in the Ural Mountains, and is quarried as an
 ornamental stone.

Both the copper carbonates, azurite or chessylite, and malachite, make
 effective polished stones. The latter is also worked into various
 ornamental objects; it occurs in fibrous masses, the grained character
 of which look well in the polished section. Its colour is a bright
 green, to which it owes its name, from μαλακή, mallows. Its
 composition is represented by the formula CuCO3.Cu(OH)2, and it
 is the more stable form, since azurite is frequently found altered to
 it. It has biaxial double refraction, and the indices are about 1·88;
 the specific gravity is 4·01, and hardness about 3½ to 4 on Mohs’s
 scale. It is found in large masses at the copper mines of Nizhni
 Tagilsk in the Ural Mountains, where it is mined as an ornamental
 stone; it also accompanies the copper ores in many parts of the world,
 for instance Cuba, Chili, and Australia. Azurite, so called on account
 of its beautiful blue colour, is rarer, but, unlike malachite, is
 generally in the form of crystals. Beautiful specimens have come from
 Chessy, near Lyons, France, and Bisbee, Arizona, U.S.A. The composition
 corresponds to the formula 2CuCO3, Cu(OH)2. The specific gravity
 is 3·80, and hardness about 3½ to 4.

Chrysocolla occurs in blue and bluish-green earthy masses, with
 an enamel-like texture, which in some instances can be worked and
 polished. Being the result of the decomposition of copper ores, it
 varies considerably in hardness, ranging from 2 to 4 on Mohs’s scale.
 Its composition approaches to the formula CuSiO3.2H2O, but it
 invariably contains impurities. It is very light, the density being
 only about 2·2.

Steatite, or soapstone, is a massive foliated silicate of magnesium
 corresponding to the formula H2Mg3Si4O12, which is one of
 the softest of mineral substances, representing the degree 1 on Mohs’s
 scale, but in massive pieces is harder owing to the intermixture of
 other substances with it. It has a peculiar greasy feeling to the
 touch, due to its softness. The specific gravity is about 2·75. The
 Chinese carve images out of the yellowish and brownish pieces.

Meerschaum, a silicate of magnesium corresponding to the formula
 H4Mg2Si3O10, is familiar to every smoker as a material for
 pipe-bowls. It is very light, the specific gravity being only 2·0, and
 soft, the hardness being about 2 to 2½ on Mohs’s scale. When found,
 it is pure white in colour, and answers to its name, a German word
 signifying sea-foam. It comes from Asia Minor.

Serpentine has been largely used for decorative purposes, as well
 as for cameos and intaglios, and formed most of the famous ‘verde
 antique.’ Being the result of the decomposition of other silicates
 it varies enormously in appearance and characters, but the most
 attractive stones are a rich oil-green in colour and resemble jade. The
 composition approximates to the formula H4Mg3Si2O9, but it
 invariably contains other elements. The hardness varies from 2½ to 4
 on Mohs’s scale, according to the minerals contained in the stone; the
 specific gravity is about 2·60 and the refractivity 1·570.

The beautiful rose-red stone, thulite, makes a handsome decorative
 stone. It has nearly the same composition as epidote (p. 275), and like
 it has strong dichroism, the principal colours being yellow, light
 rose, and deep rose. The colour is due to manganese. Its refractive
 index is about 1·70, specific gravity 3·12, and hardness 6 to 6½ on
 Mohs’s scale; it possesses an easy cleavage. Fine specimens come from
 Telemark, Norway, and it is therefore called after the old name for
 Norway, Thule.

Marble is a massive calcite, carbonate of lime, with the formula
 CaCO3. When pure it is white, but it is usually streaked with other
 substances which impart a pleasing variety to its appearance. It is
 always readily recognized by the immediate effervescence set up when
 touched with a drop of acid. Calcite is highly doubly refractive (cf.
 p. 40), the extraordinary index being 1·486, and ordinary 1·658, a
 difference of 0·172; the specific gravity is 2·71, and hardness 3 on
 Mohs’s scale. Lumachelle, or fire-marble, is a limestone containing
 shells from which a brilliant, fire-like chatoyancy is emitted
 when light is reflected at the proper angle. It sometimes resembles
 opal-matrix, but is easily distinguished by its lower hardness and by
 its effervescent action with acid. Choice specimens come from Bleiberg
 in Carinthia, and from Astrakhan.

Apophyllite has not many characters to commend it, being at the best
 faintly pinkish in colour, and always imperfectly transparent. It is
 a hydrous silicate of potassium and calcium with the complex formula
 (H,K)2Ca(SiO3)2.H2O. Its refractivity is about 1·535,
 specific gravity 2·5, and hardness 4½ on Mohs’s scale; it possesses
 an easy cleavage. It occurs in the form of tetragonal crystals at
 Andreasberg in the Harz Mountains, and in the Syhadree Mountains,
 Bombay, India.

PART II—SECTION D

 ORGANIC PRODUCTS

CHAPTER XL

PEARL, CORAL, AMBER

ALTHOUGH none of the substances considered in this chapter come within
 the strict definition of a stone, since they are directly the result of
 living agency, yet pearl at least cannot be denied the title of a gem.
 Both pearl and coral contain calcium carbonate in one or other of its
 crystallized forms, and both are gathered from the sea; but otherwise
 they have nothing in common. Amber is of vegetable origin, and is a
 very different substance.

Pearl

From that unrecorded day when some scantily clothed savage seeking for
 succulent food opened an oyster and found to his astonishment within
 its shell a delicate silvery pellet that shimmered in the light of a
 tropical sun, down to the present day, without intermission, pearl has
 held a place all its own in the rank of jewels. Though it be lacking in
 durability, its beauty cannot be disputed, and large examples, perfect
 in form and lustre, are sufficiently rare to tax the deepest purse.

The substance composing the pearl is identical with the iridescent
 lining—mother-o’-pearl or nacre, as it is termed—of the shell.
 Tortured by the intrusion of some living thing, a boring parasite,
 a worm, or a small fish, or of a grain of sand or other inorganic
 substance, and without means to free itself, the mollusc perforce
 neutralizes the irritant matter by converting it into an object of
 beauty that eventually finds its way into some jewellery cabinet. Built
 up in a haphazard manner and not confined by the inexorable laws of
 intermolecular action, a pearl may assume any and every variety of
 shape from the regular to the fantastic. It may be truly spherical,
 egg- or pear-shaped—pear-drops or pear-eyes, as they are termed—or it
 may be quite irregular—the so-called baroque or barrok pearls. The
 first is the most prized, but a well-shaped drop-pearl is in great
 demand for pendants or ear-rings. The colour is ordinarily white, or
 faintly tinged yellowish or bluish, and somewhat rarely, salmon-pink,
 reddish, or blackish grey. Perfect black pearls are valuable, but not
 as costly as the finest of the white. Though not transparent, pearl is
 to a varying extent translucent, and its characteristic lustre—‘orient’
 in the language of jewellery—is due to the same kind of interaction
 of light reflected from different layers that has been remarked upon
 in the case of opal and certain other stones. The translucency varies
 in degree, and some jewellers speak of the ‘water’ of pearls just as
 in the case of diamonds. If a pearl be sliced across the middle and
 the section be examined under the microscope, it will be seen that
 the structure consists of concentric shells and resembles that of an
 onion. These shells are alternately composed of calcium carbonate in
 its crystallized form, aragonite, and of a horny organic matter known
 as conchiolin, and they evidently represent the result of intermittent
 growth. Because of their composite character, pearls have a specific
 gravity ranging from 2·65 to 2·69–2·84–2·89 in the case of pink
 pearls—which is appreciably less than that of aragonite, 2·94: the
 hardness is about the same, namely, 3½ to 4 on Mohs’s scale. That the
 arrangement of the mineral layers is approximately parallel is evinced
 by the distinctness of the shadow-edges shown on examination with the
 refractometer. Pearls require very careful handling, both because they
 are comparatively soft and therefore apt to be scratched, and because
 they are chemically affected by acids, and even by the perspiration
 from the skin. Acids attack only the calcium carbonate, not the
 organic matter; the well-known story therefore of Cleopatra dissolving
 a valuable pearl in vinegar, which is moreover, too weak an acid to
 effect the solution quickly, must not be accepted too literally.
 Pearls are not cut like stones, and therefore as soon as the precious
 bloom has once gone, nothing can be done to revive it. Attempts are
 sometimes made in the case of valuable pearls to remove the dull skin
 and lay bare another iridescent layer underneath, but the operation is
 exceedingly delicate. Even with the best of care pearls must in process
 of time perish owing to the decay of the organic constituent. Pearls
 that have been discovered in ancient tombs crumbled to dust at a touch,
 and those formerly in ancient rings have vanished or only remain as
 a brown powder, while the garnets or other stones set with them are
 little the worse for the centuries that have passed by.

The largest known pearl was at one time in the famous collection
 belonging to the banker, Henry Philip Hope. Cylindrical in form, with
 a slight swelling at one end, it measures 50 mm. (2 inches) in length,
 and 115 mm. (4½ inches) in circumference about the thicker, and 83
 mm. (3¼ inches) about the thinner end, and weighs 454 carats. About
 three-quarters of it is white in colour with a fine ‘orient,’ and the
 remainder is bronze in tint. It is valued at upwards of £12,000. A
 large pearl, 300 carats in weight, is in the imperial crown of the
 Emperor of Austria, and another, pear-shaped, is in the possession of
 the Shah of Persia. A beautiful white India pearl, a perfect sphere in
 shape, and 28 carats in weight, is in the Museum of Zosima in Moscow;
 it is known as ‘La Pellegrina.’ The ‘Great Southern Cross,’ which
 consists of nine large pearls naturally joined together in the shape of
 a cross, was discovered in an oyster fished up in 1886 off the beds of
 Western Australia. The collection of jewels in the famous Green Vaults
 at Dresden contains a number of pearls of curious shapes.

Large pearls are sold separately, while the small pearls known as
 ‘seed’ pearls come into the market bored and strung on silk in
 ‘bunches.’ The unit of weight is the pearl grain, which is a quarter
 of a carat, and the rate of price depends on the square of the weight
 in grains. The rate per unit or base varies from 6d. to 50s. according
 to the shape and quality of the pearl. Spherical pearls command the
 best prices, next the pearl-drops, and lastly the buttons; but whatever
 the shape, it is imperative that the pearl have ‘orient,’ without which
 it is valueless. The cheaper grades of pearls are sold by the carat.

PLATE XXX

[image:]
NATIVES DRILLING PEARLS

For use in necklaces and pendants pearls are bored with a steel drill,
 and threaded with silk, an easy operation on account of their softness.
 They harmonize well with diamonds. Small pearls are often set as a
 frame to large coloured stones, to which they form an admirable foil.
 Pearls set in rings or anywhere where the upper half alone would show
 are generally sawn in halves; ‘button’ pearls find an extensive use in
 modern rings.

Any mollusc, whether of the bi-valve or the uni-valve type, which
 possesses a nacreous shell, has the power of producing pearls,
 but only two, the pearl-oyster, Meleagrina margaritifera, and
 the pearl-mussel, Unio margarifer, repay the cost of systematic
 fishing. The outside of the shell is formed of the horny matter called
 conchiolin; while the inside is composed of two coats, of which
 the outer consists of alternate layers of conchiolin and calcium
 carbonate in its crystallized form, calcite, and the inner of the same
 organic matter, but with calcium carbonate in its other crystallized
 form, aragonite. The latter coat forms the nacreous lining known as
 mother-o’-pearl, which is identical in consistency with pearl, but
 somewhat more transparent. The iridescence of mother-o’-pearl is due
 not only to the fact that it is composed of a succession of thin
 translucent layers, but also to the fact that these layers overlap
 like slates on a house, and form a series of fine parallel lines on
 the surface; diffraction therefore as well as interference of light
 takes place, and a similar diffraction phenomenon is displayed even
 by a cast of the inside of the shell. The animal has the property of
 secreting calcium carbonate, which it absorbs from the sea-water, in
 both its crystallized conditions as well as conchiolin. At the outer
 rim it secretes conchiolin, further in calcite, and at the very inside
 aragonite. The shape and appearance of a pearl therefore depend on
 the position in which the intruding substance is situated within the
 shell. The most perfect pearl has been in intermittent motion in the
 interior of the mollusc, and has received successive coats according
 to the position in which it happened to be. A parasite that bores
 into the shell is walled up at the point of entrance, and a wart- or
 blister-pearl results. The thinner the successive coats the finer
 the lustre. Pearls have even been discovered embedded in the animal
 itself. The number of pearls found in a shell depends on the number of
 times the living host was compelled to seal up some irritant object,
 and may vary from one up to the eighty-seven which are said to have
 been found in an Indian oyster. That an oyster thus distinguished has
 not led a happy existence is testified by the distorted shape of its
 shell, a clue that guides the pearl-fishers in their search. Moreover,
 pearl-oysters never have thick nacreous shells, and on the other hand
 molluscs with fine mother-o’-pearl seldom contain pearls.

Beautiful white and silvery pearls are found in a small oyster that
 lives at a depth of 6 to 13 fathoms (11–24 m.) in the Gulf of Manaar,
 off the coast of Ceylon. About seven-eighths, however, of the pearls
 that come into the market are obtained from a larger oyster which
 has its home on the Arabian coast of the Persian Gulf. These famous
 fisheries have been known since very early times. The pearls found
 here are more yellowish than those from Ceylon, but are nevertheless
 of excellent quality. The pearl fisheries off the north-west coast of
 Western Australia and off Venezuela are also not unimportant, and fine
 black pearls have been supplied by molluscs from the Gulf of Mexico.

PLATE XXXI

[image:]
METAL FIGURES OF BUDDHA INSERTED IN A PEARL-OYSTER

PLATE XXXII

[image:]
FIG. 1

[image:]
FIG. 2

SECTIONS OF CULTURE PEARL

FIG. 1. IN THE OYSTER. FIG. 2. WHEN FINISHED.

A. PEARLY DEPOSIT. B. PIECE OF MOTHER-O’-PEARL INSERTED IN THE
 OYSTER.

C. OUTER SHELL OF THE OYSTER. D. MOTHER-O’-PEARL BACK ADDED.

The Chinese have long made a practice of introducing into the shell of
 a pearl-oyster little tin images of Buddha in order that they may be
 coated with the nacreous secretion. The Japanese have during recent
 years made quite an industry of stimulating the efforts of the mollusc
 by cementing small pieces of mother-o’-pearl to the interior surface
 of the shell (Plate XXXII, Fig. 1); these ‘culture’ pearls, as they
 are termed, are recognizable by examination of the back. About a year
 has to elapse before a coating of a tenth of a millimetre is formed,
 and another two years must pass before the thickness is doubled. After
 removal the piece of mother-o’-pearl, which is now coated with several
 nacreous layers, is cemented to a piece of ordinary mother-o’-pearl,
 and the lower portion is ground to the usual symmetrical shape (Plate
 XXXII, Fig. 2). Blister pearls are often similarly treated. In both
 cases, however, the ‘orient’ is deficient in quality.

The finest mother-o’-pearl is supplied by a mollusc found in the sea
 near the islands lying between Borneo and the Philippines, and fine
 material is found at Shark Bay and off Thursday Island.

Coral

Coral ranks far below pearl and meets with but limited appreciation.
 It is common enough in warm seas, but the only kind which finds its
 way into jewellery is the rose or red-coloured coral—the noble coral,
 Corallium nobile or rubrum. It consists of the axial skeleton of
 the coral polyp, and is built up of hollow tubes fitting one within
 the other. The composition is mainly calcium carbonate with a little
 magnesium carbonate and a small amount of organic matter. The former
 of the mineral substances is in the form of calcite, and the crystals
 are arranged in fibrous form radiating at right angles to the axis of
 the coral. The specific gravity varies from 2·6 to 2·7, being slightly
 under that of calcite, and the hardness is somewhat greater, being
 about 3¾ on Mohs’s scale.

The best red coral is found in the Mediterranean Sea off Algiers and
 Tunis in Africa, and Sicily and the Calabrian Coast of Italy. The
 industry of shaping and fashioning the coral is carried on almost
 entirely in Italy. Coral is usually cut into beads, either round or
 egg-shaped, and used for necklaces, rosaries, and bracelets. The best
 quality fetches from 20s. to 30s. per carat.

Amber

This fossil resin, yellow and brownish-yellow in tint, finds an
 extensive use as the material for mouthpieces of pipes, cigar and
 cigarette-holders, umbrella-handles, and so on, and is even locally
 cut for jewellery, although its extreme softness, its hardness being
 only 2½ on Mohs’s scale, quite unfits it for such a purpose. It is
 only slightly denser than water, the specific gravity being about
 1·10. Since the structure is amorphous the refraction is single, the
 index being about 1·540. Amber, being a very bad conductor of heat, is
 perceptibly warm to the touch. Its property of becoming electrified by
 friction attracted early attention, and from the Greek name for it,
 ἤλεκτρον, is derived our word electricity.

Amber is washed up by the sea off the coasts of Sicily and Prussia,
 and of Norfolk and Suffolk in England. The finest examples, which are
 picked up off the shore of Catania in Sicily, are distinguished by a
 fine bluish fluorescence, resembling that seen in lubricating oil; such
 pieces command good prices.

A recent resin, pale yellow in colour, known as kauri-gum, is found in
 New Zealand, where it is highly valued.

TABLES

TABLE I

Chemical Composition of Gem-Stones

	(a) Elements—
	

	
	Diamond
	C

	(b) Oxides—
	

	
	Corundum
	Al2O3

	
	Quartz
	SiO2

	
	Chalcedony
	SiO2

	
	Opal
	SiO2.nH2O

	(c) Aluminates—
	

	
	Spinel
	MgAl2O4

	
	Chrysoberyl
	BeAl2O4

	(d) Silicates—
	

	
	Phenakite
	Be2SiO4

	
	Dioptase
	H2CuSiO4

	
	Peridot
	Mg2SiO4

	
	Zircon
	ZrSiO4

	
	Enstatite
	MgSiO3

	
	Diopside
	CaMg(SiO3)2

	
	Nephrite
	CaMg3(SiO3)4

	
	Sphene
	CaTiSiO5

	
	Benitoite
	BaTiSi3O9

	
	Andalusite
	Al(AlO)SiO4

	
	Kyanite
	(AlO)2SiO3

	
	Topaz
	[Al(F,OH)]2SiO4

	
	Epidote
	Ca2(Al,Fe)2(AlOH)(SiO4)3

	
	Euclase
	Be(AlOH)SiO4

	
	Prehnite
	H2Ca2Al2(SiO4)3

	
	Iolite
	H2(Mg,Fe)4Al8Si10O37

	Garnet {

	Hessonite
	Ca3Al2(SiO4)3

	Pyrope
	Mg3Al2(SiO4)3

	Almandine
	Fe3Al2(SiO4)3

	Andradite
	Ca3Fe2(SiO4)3

	
	Beryl
	Be3Al2(SiO3)6

	
	Spodumene
	LiAl(SiO3)2

	
	Jadeite
	NaAl(SiO3)2

	
	Moonstone
	KAlSi3O8

	
	Tourmaline
	12SiO2.3B2O3.(9-x)[(Al,Fe)2O3].3x[(Fe,

Mn,Ca,Mg,K2,Na2,Li2,H2)O].3H2O

	
	Axinite
	HCa3Al2B(SiO4)4

	
	Idocrase
	(Ca,Mn,Mg,Fe)2(Al,Fe)(OH,F)]Si2O7

	(e) Phosphates—
	

	
	Beryllonite
	NaBePO4

	
	Apatite
	Ca5(F,Cl)(PO4)3

	
	Turquoise
	CuOH.6[Al(OH)2].H5.(PO4)4

TABLE II

Colour of Gem-Stones

Colourless and White.—Diamond, corundum (white sapphire),
 topaz, quartz (rock-crystal), zircon (when ‘fired’), moonstone;
 rarely beryl, tourmaline; among the less common species,
 phenakite, spodumene (colourless kunzite), beryllonite.

Yellow.—Diamond, topaz, corundum (yellow sapphire), quartz
 (citrine, Scotch or occidental topaz), tourmaline, zircon,
 sphene, spodumene, beryl.

Pink and Lilac.—Corundum (pink sapphire), spinel
 (balas-ruby), tourmaline (rubellite), topaz (usually when
 ‘fired’), spodumene (kunzite), beryl (morganite), quartz
 (rose-quartz).

Red.—Corundum (ruby), garnet (pyrope, almandine), spinel
 (balas-ruby), tourmaline (rubellite), zircon, opal (fire-opal).

Green.—Beryl (emerald, aquamarine), peridot, corundum,
 tourmaline, chrysoberyl (including alexandrite), zircon, garnet
 (demantoid); among less common species, spodumene (hiddenite),
 euclase, diopside, idocrase, epidote, apatite, obsidian; rarely
 diamond; also semi-opaque, turquoise, jade.

Blue.—Corundum (sapphire), spinel, topaz, tourmaline, zircon;
 among the less common species, kyanite, iolite, benitoite,
 apatite; rarely diamond; also semi-opaque, turquoise, lapis
 lazuli, sodalite.

Violet and Purple.—Quartz (amethyst), corundum (oriental
 amethyst), spinel (almandine-spinel), garnet (almandine),
 spodumene (kunzite), apatite.

Brown.—Diamond, tourmaline, quartz (smoky-quartz); among the
 less common species, andalusite, axinite, sphene.

TABLE III

Refractive Indices of Gem-Stones[8]

	Opal
	1·454

	Moonstone
	1·53
	1·54

	Iolite
	1·543
	1·551

	Quartz
	1·544
	1·553

	Beryllonite
	1·553
	1·565

	Beryl
	1·578
	1·585

	Turquoise
	1·61
	1·65

	Topaz
	1·618
	1·627

	Andalusite
	1·632
	1·643

	Tourmaline
	1·626
	1·651

	Apatite
	1·642
	1·646

	Phenakite
	1·652
	1·667

	Euclase
	1·651
	1·670

	Spodumene
	1·660
	1·675

	Enstatite
	1·665
	1·674

	Peridot
	1·659
	1·697

	Axinite
	1·674
	1·684

	Diopside
	1·685
	1·705

	Idocrase
	1·714
	1·719

	Spinel
	1·726

	Kyanite
	1·72
	1·73

	Epidote
	1·735
	1·766

	Garnet (Hessonite)
	1·745

	Chrysoberyl
	1·746
	1·753

	Garnet (Pyrope)
	1·755

	Benitoite
	1·757
	1·804

	Corundum
	1·761
	1·770

	Garnet (Almandine)
	1·790

	Zircon (a)
	1·815

	Garnet (Demantoid)
	1·885

	Sphene
	1·901
	1·985

	Zircon (b)
	1·927
	1·980

	Diamond
	2·417

TABLE IV

Colour-Dispersion of Gem-Stones[9]

	Moonstone
	·012

	Quartz
	·013

	Beryl
	·014

	Topaz
	·014

	Chrysoberyl
	·015

	Tourmaline
	·017

	Spodumene
	·017

	Corundum
	·018

	Peridot
	·020

	Spinel
	·020

	Garnet (Almandine)
	·024

	Garnet (Pyrope)
	·027

	Garnet (Hessonite)
	·028

	Zircon
	·038

	Diamond
	·044

	Sphene
	·051

	Garnet (Demantoid)
	·057

TABLE V

Character of the Refraction of Gem-Stones

	(a) Single—

	Diamond, spinel, garnet, opal.

	Diamond and garnet frequently display local double refraction.

	

	
 (b) Uniaxial, Positive—

	Quartz
	·009

	Phenakite
	·015

	Benitoite
	·047

	Zircon (b)
	·053

	Quartz exhibits circular polarization.

	

	(c) Uniaxial, Negative—

	Apatite
	·004

	Idocrase
	·005

	Beryl
	·007

	Corundum
	·009

	Tourmaline
	·025

	

	(d) Biaxial, Positive—

	Chrysoberyl
	·007

	Topaz
	·009

	Enstatite
	·009

	Spodumene
	·015

	Euclase
	·019

	Diopside
	·020

	Peridot
	·038

	Sphene
	·084

	

	(e) Biaxial, Negative—

	Moonstone
	·006

	Iolite
	·008

	Axinite
	·010

	Andalusite
	·011

	Beryllonite
	·012

	Kyanite
	·016

	Epidote
	·031

TABLE VI

Dichroism of Gem-Stones

(a) Strong

Corundum, tourmaline, alexandrite, spodumene, andalusite,
 iolite, epidote, axinite.

(b) Distinct

Emerald, topaz, quartz, peridot, chrysoberyl, enstatite,
 euclase, idocrase, kyanite, sphene, apatite.

(c) Weak

Beryl, diopside.

TABLE VII

Specific Gravities of Gem-Stones

	Opal
	2·15

	Moonstone
	2·57

	Iolite
	2·63

	Quartz
	2·66

	Beryl
	2·74

	Turquoise
	2·82

	Beryllonite
	2·84

	Phenakite
	2·99

	Euclase
	3·07

	Tourmaline
	3·10

	Enstatite
	3·10

	Andalusite
	3·18

	Spodumene
	3·18

	Apatite
	3·20

	Axinite
	3·28

	Diopside
	3·29

	Epidote
	3·37

	Peridot
	3·40

	Idocrase
	3·40

	Sphene
	3·40

	Diamond
	3·52

	Topaz
	3·53

	Spinel
	3·60

	Kyanite
	3·61

	Garnet (Hessonite)
	3·61

	Benitoite
	3·64

	Chrysoberyl
	3·73

	Garnet (Pyrope)
	3·78

	Garnet (Demantoid)
	3·84

	Corundum
	4·03

	Garnet (Almandine)
	4·05

	Zircon (a)
	4·20

	Zircon (b)
	4·69

TABLE VIII

Degrees of Hardness of Gem-Stones

	5.

	Kyanite (5–7), apatite, lapis lazuli

	5½.

	Enstatite, beryllonite, sphene

	6.

	Opal, moonstone, turquoise, diopside

	6½.

	Spodumene, peridot, garnet (demantoid), benitoite, idocrase, epidote, axinite, jade (nephrite)

	7.

	Iolite, quartz, tourmaline, jade (jadeite)

	7¼.

	Garnet (hessonite, pyrope)

	7½.

	Beryl, garnet (almandine), zircon, phenakite, euclase, andalusite

	8.

	Topaz, spinel

	8½.

	Chrysoberyl

	9.

	Corundum

	10.

	Diamond

TABLE IX.—Data

Densities of Water and Toluol at Ordinary Temperatures

	Temperature
	Water
	Toluol

	Centigrade
	Fahrenheit
	
	

	14°
	57·2°
	0·9994
	0·8697

	15°
	59·0°
	0·9992
	0·8687

	16°
	60·8°
	0·9990
	0·8677

	17°
	62·6°
	0·9988
	0·8667

	18°
	64·4°
	0·9986
	0·8657

	19°
	66·2°
	0·9985
	0·8647

	20°
	68·0°
	0·9983
	0·8637

	21°
	69·0°
	0·9981
	0·8627

	22°
	71·6°
	0·9979
	0·8617

	23°
	73·4°
	0·9977
	0·8607

	1 English carat
	= 0·2053 gram

	1 Metric carat
	= 0·2000 (one-fifth) gram

	1 oz. Av.
	= 28·35 grams

	1 lb. Av.
	= 0·4536 kilogram

	1 inch
	= 25·4 millimetres

	1 foot
	= 0·3048 metre

	1 yard
	= 0·9144 metre

	1 mile
	= 1·6093 kilometre

INDEX

	Absorption, 53, 59

	Absorption spectra, 59

	Achroite, 220, 221

	Adularia, 255

	Agate, 247

	Akbar Shah diamond, 163

	Alalite, 272

	Albite, 254

	Alexandrite, 54, 60, 233

	Scientific, 122

	Almandine, 60, 214

	Oriental, 112, 172

	spinel, 112, 204

	Amazon-stone, 255

	Amber, 83, 298

	Amethyst, 239, 242

	Oriental, 111, 172, 239

	Anatase, 281

	Andalusite, 274

	Andradite, 216

	Anomalous refraction, 47

	Anorthite, 254

	Apatite, 279

	Apophyllite, 290

	Aquamarine, 184, 193

	Arizona-ruby, 213

	Artificial stones, 124

	Asteria, 38, 177

	Asterism, 38

	Australia stones, 154, 174, 182, 195, 213,
 216, 227, 232, 252, 288

	Austrian Yellow diamond, 165

	Aventurine, 240, 241

	Axes, Crystallographic, 9

	Optic, 49

	Axinite, 278

	Azure-quartz, 244

	Azurite, 287

	

	Balas-ruby, 203

	Barnato, Barnett, 145

	Baroque, Barrok, pearls, 292

	Bastite, 272

	Benitoite, 267

	Berquem, Louis de, 90, 161

	Beryl, 184

	Beryllonite, 270

	Bezel facet, 92

	Biaxial double refraction, 45, 49, 57

	Bisectrix, 45, 49

	Black diamond, 129

	Black lead, 129

	Black opal, 249, 250

	Black Prince’s ruby, 206

	Blister-pearl, 296

	Bloodstone, 247

	Blue felspar, 255

	Blue ground, 143, 147

	Blue John, 285

	Boart, 103, 129, 133

	Bohemian garnet (pyrope), 207, 212

	Bone turquoise, 259

	Boodt, A. B. de, 132, 213

	Borgis, Hortensio, 161

	Borneo stones, 154, 170

	Bort, v. Boart, 103, 129, 133

	Bottle-stone, 284

	Boule, 118

	Bowenite, 263

	Braganza diamond, 170

	Brazil stones, 138, 165, 166, 169, 194 et seq.,
 201, 215, 223, 236, 243, 244,
 248, 266, 269, 270, 274

	Brazilian emerald, 111, 220, 221

	peridot, 221

	sapphire, 111, 221

	topaz, 111, 197

	Brilliant form of cutting, 92

	Brilliant, Scientific, 122

	Bristol diamonds, 243

	Bruting, 100

	Burma stones, 178, 205, 223, 227, 263

	Button-pearl, 295

	Byes, Bywaters, 136, 150

	

	Cabochon form of cutting, 88

	Cacholong, 251

	Cairngorm, 239

	Callaica, callaina, callais, 258

	Calcite, 40, 289

	California stones, 156, 195, 202, 224, 259,
 265, 267, 275

	Californite, 264, 275

	Cape-ruby, 213

	Carat weight, 72, 84

	Carbon, 129

	Carbonado, 129

	Carborundum, 105

	Carbuncle, 89, 215

	Carnelian, 247

	Cascalho, 139

	Cassiterite, 281

	Cat’s-eye (chrysoberyl), 38, 90, 233

	(quartz), 39, 90, 240

	(tourmaline), 39, 219

	Hungarian, 244

	Ceylon stones, 181, 195, 201, 205, 212,
 215, 216, 223, 232, 236,
 237, 243, 244, 255, 267,
 274, 279, 284

	Ceylonese peridot (tourmaline), 221

	Ceylonite, 204

	Chalcedony, 246

	Chatoyancy, 38

	Chert, 247

	Chessylite, 287

	Chrysoberyl, 233

	Chrysocolla, 288

	Chrysolite (chrysoberyl), 233

	(peridot), 225

	Chrysoprase, 247

	Church, Sir Arthur, 61, 211, 231

	Cinnamon-stone, 211

	Citrine, 239

	Cleavage, 80, 100, 149

	Close goods, 149

	Colenso diamond, 131

	Colour, 53

	Colour dispersion, 20, 97

	Conchiolin, 293

	Coral, 298

	Cordierite, 266

	Cornish diamonds, 243

	Corundum, 172

	Crocidolite, 39, 240

	Crookes, Sir William, 132, 153

	Cross facet, 93

	Crystal, 6, 7, 8

	Rock-, 97

	Cubic system, 8

	Culet facet, 93

	Cullinan diamond, 94, 100, 168

	Culture pearls, 297

	Cumberland diamond, 164

	Cyanite (Kyanite), 79, 273

	Cymophane, 234

	

	Darya-i-nor diamond, 162

	De Beers diamonds, 167

	Demantoid, 216

	Density, 63

	Deviation, Minimum, 30

	Diamond, Characters of, 128

	cutting, 90

	gauges, 86

	Glaziers’, 135

	mining, 146

	Occurrence of, in—

	Borneo, 154

	Brazil, 139

	German South-West Africa, 155

	India, 138

	New South Wales, 154

	Rhodesia, 155

	South Africa, 139

	Origin of, 151

	-point, 91

	-rose, 92

	-table, 91

	Diamonds, Classification of, 136, 149

	Historical, 157

	Prices of, 135

	Dichroism, 55

	Dichroite, 266

	Dichroscope, 55

	Diffusion column, 65

	Diopside, 272

	Dioptase, 280

	Dispersion, Colour, 20, 24, 97

	Disthene, 273

	Dop, 102

	Double refraction, 28, 40

	Doublet, 125

	Dresden diamond, 171

	Drop-stone, 94

	Duke of Devonshire’s emerald, 191

	

	Edwardes ruby, 175

	Electrical characters, 82

	Emerald, 89, 184

	Brazilian, 220, 221

	Evening, 225

	Oriental, 111, 172

	Scientific, 122

	Uralian, 216

	Emeraldine, 247

	Emery, 175

	English Dresden diamond, 166

	Enstatite, 271

	Epidote, 275

	Essence d’Orient, 126

	Essonite (Hessonite), 211

	Euclase, 269

	Eugénie diamond, 164

	Evening emerald, 225

	Excelsior diamond, 167

	Extinction, 45

	

	Faceting machine, 105

	False topaz, 239

	Felspar, 254

	Fire, 20, 96

	Fire-marble, 289

	Fire-opal, 251

	Flats, 150

	Flêches d’amour, 240

	Flint, 247

	Floors, 147

	Fluor, 285

	Frémy, E., 115

	

	Garnet, 207

	Green, 271

	Gaudin, M. A. A., 115

	Gauges, Diamond, 86

	Girdle, 92

	Glass, 7, 124

	Gnaga Boh ruby, 180

	Goniometer, 30

	Grain, Pearl, 86

	Graphite, 129

	Greaser, 149

	Great Mogul diamond, 161

	Great Southern Cross group of pearls, 294

	Great Table diamond, 162

	Great White diamond, 167

	Green garnet, 271

	Greenstone, 261

	Grossular, 211

	

	Habit, 12

	Hardness, 78

	Haüynite, 286

	Heavy liquids, 64

	Hematite, 282

	Hessonite, 211

	Hexagonal system, 10

	Hiddenite, 266

	Hope cat’s-eye, 237

	chrysolite, 237

	diamond, 170

	pearl, 294

	sapphire, 121

	Hornstone, 247

	Hungarian cat’s-eye, 244

	Hyacinth, 211, 228

	Hydrophane, 250

	Hydrostatic weighing, 72

	Hypersthene, 271

	

	Iceland-spar, 40, 44

	Idocrase, 274

	Imitation stones, 124

	Imperial diamond, 167

	Index of refraction, 16

	India stones, 137, 181, 194, 215, 243,
 244, 248, 290

	Indicators, 65

	Indicolite, 221

	Interference of light, 39, 48

	Iolite, 266

	Iris, 240

	Isle of Wight diamonds, 243

	Isomorphous replacement, 13, 19

	

	Jacinth, 211, 228

	Jade, 260

	Jadeite, 262

	Jargoon, 228

	Jasper, 247

	Jehan Ghir Shah diamond, 163

	Jigger, 149

	Jubilee diamond, 167

	

	Kauri-gum, 299

	Khiraj-i-Alam ruby, 206

	Kimberlite, 152

	King topaz, 181, 201

	Klein’s solution, 67

	Koh-i-nor diamond, 137, 158

	Kunz, Dr. G. F., 186, 224, 262, 265

	Kunzite, 265

	Kyanite, 79, 273

	

	Labradorite, 255

	La Pellegrina pearl, 294

	Lapis lazuli, 286

	Lazurite, 286

	Lozenge facet, 93

	Lumachelle, 289

	Lustre, 37

	

	Maacles, Macles, 12, 150

	Madagascar stones, 195, 224, 243, 265,
 266

	Malachite, 287

	Malacolite, 272

	Manufactured stones, 113

	Marble, 289

	Mattan diamond, 155, 170

	Matura diamonds, 232

	Mazarin, Cardinal, 92

	Meerschaum, 288

	Mêlée, 136

	Methylene iodide, 26, 66

	Metric carat, 85, 87

	Milky-quartz, 240

	Minimum deviation, 30

	Mocha-stone, 247

	Moe’s gauge, 87

	Mohs’s scale of hardness, 78

	Moissan, Henri, 153

	Moldavite, 283

	Monoclinic system, 11

	Moon of the Mountains diamond, 162

	Moonstone, 39, 255

	Morganite, 186, 195

	Moroxite, 279

	Moss-agate, 247

	Mother-of-emerald, 240

	Mother-o’-pearl, 292

	

	Nacre, 292

	Napoleon diamond, 164

	Nassak diamond, 163

	Negative double refraction, 45

	Nephrite, 261

	Nicol’s prism, 44

	Nizam diamond, 162

	

	Obsidian, 283

	Occidental topaz, 111, 239

	Odontolite, 259

	Off-coloured diamonds, 130

	Olivine (demantoid), 216

	(peridot), 225

	Onyx, 247

	Opal, 39, 249

	Fire, 251

	-matrix, 251

	Opalescence, 39

	Optical anomalies, 47

	Optic axes, 49

	Oriental almandine, 112, 172

	amethyst, 111, 172

	emerald, 111, 172

	topaz, 111, 172

	Orient of pearls, 292

	Orloff diamond, 160

	Orthoclase, 254

	Orthorhombic system, 11

	

	Pacha of Egypt diamond, 165

	Paste, 47, 124

	Paul I diamond, 171

	Pavilion, 93

	Pavilion facet, 93

	Pear-drop pearls, 292

	Pear-eye pearls, 292

	Pearl, 291

	grain, 86

	imitations, 126

	Pendeloque, 94

	Peridot, 225

	Brazilian, 221

	Ceylonese, 221

	Peruzzi, Vincenzio, 92

	Phenakite, 269

	Pigott diamond, 164

	Pipes, 152

	Pistacite, 275

	Pitt diamond, 100, 159

	Plasma, 247, 264

	Pleochroism, 57

	Pleonaste, 204

	Pliny, 6, 88, 138, 184, 191,
 241, 249

	Polar Star diamond, 163

	Polarization, 42

	Porter-Rhodes diamond, 166

	Positive double refraction, 45

	Prase, 240, 247

	Prehnite, 278

	Pycnometer, 75

	Pyrites, 282

	Pyrope, 212

	

	Quartz, 50, 238

	Quoin facet, 93

	

	Rainbow-quartz, 240

	Reconstructed stones, 116

	Reef, 144

	Reflection of light, 14

	Refraction of light, 15

	Refractive index, 16

	Refractometer, 22, 50

	Regent diamond, 100, 159

	Retgers’s salt, 69

	Rhodes, Cecil J., 145

	Rhodesia stones, 155, 183, 213, 236

	Rhodolite, 62, 214

	Rhodonite, 287

	Rock-crystal, 97, 239

	Rock-drill, 134

	Röntgen rays, 83

	Rose form of cutting, 91

	Rose-quartz, 240

	Rospoli sapphire, 182

	Rotation of plane of polarization, 50

	Rubellite, 220, 223

	Rubicelle, 203

	Ruby, 98, 110, 172

	Balas-, 203

	Cape-, 213

	

	Sancy diamond, 161

	Sapphire, 98, 110, 172

	Brazilian (tourmaline), 221

	-quartz, 244

	Water- (iolite), 266

	Water- (topaz), 201

	Sard, 247

	Sardonyx, 247

	Saussurite, 263

	Schorl, 221

	Scientific alexandrite, 122

	brilliant, 122

	emerald, 122

	topaz, 121

	Scotch topaz, 239

	Seed pearls, 294

	Serpentine, 289

	Setting of gem-stones, 107

	Shah diamond, 163

	Sheen, 39

	Shepherd’s Stone diamond, 163

	Siam stones, 180

	Siberia and Asiatic Russia stones, 182, 188, 194, 201,
 217, 223, 236, 244, 256,
 262, 269, 270, 287

	Siberite, 221

	Siderite, 244

	Silver-thallium nitrate, 69

	Skew facet, 93

	Skill facet, 93

	Smoky quartz, 240

	Snell’s laws, 16

	Soapstone, 288

	Sodalite, 286, 287

	Sonstadt’s solution, 67

	South Africa stones, 139 et seq., 166, 167 et seq., 213, 232,
 244, 264, 271

	Spanish topaz, 239

	Specific gravity, 63

	Specific-gravity bottle, 75

	Spectroscope, 59

	Spectrum, 20, 25

	Spectrum, Absorption, 59

	Spessartite, 216

	Sphene, 276

	Spinel, 203

	Spodumene, 265

	Spotted stones, 149

	Star-facet, 92

	Star of Africa diamond, 168

	Star of Este diamond, 165

	Star of Minas diamond, 169

	Star of South Africa diamond, 141, 166

	Star of the South diamond, 139, 165

	Starstones, 38, 177

	Steatite, 288

	Step form of cutting, 98

	Stewart diamond, 166

	Strass, 124

	Sunstone, 255

	Synthetical stones, 113

	Syriam, Syrian, garnet, 215

	

	Table facet, 92

	Table form of cutting, 91

	Tavernier, J. B., 91, 129, 137, 161,
 162, 170

	Templet facet, 92

	Tetragonal system, 9

	Thulite, 289

	Tiffany diamond, 171

	Tiger’s-eye, 39, 240

	Timur ruby, 206

	Titanite, 276

	Topaz, 197

	Brazilian, 197

	False, 239

	Occidental, 111, 239

	Oriental, 111, 173

	Scientific, 121

	Scotch, 239

	Spanish, 239

	Topazolite, 216

	Total-reflection, 18, 21

	Tourmaline, 43, 219

	Trap form of cutting, 98

	Trichroism, 57

	Triclinic system, 12

	Triplet, 126

	Turquoise, 257

	Turquoise-matrix, 258

	Tuscany diamond, 165

	Twinning, 12, 47

	

	Uniaxial double refraction, 45, 48, 57

	Uralian emerald, 217

	Uvarovite, 218

	

	Variscite, 259

	Verdite, 264

	Verneuil, A. V. L., 116

	Vesuvianite, 274

	Victoria diamond, 167

	Violane, 287

	

	Wart-pearl, 296

	Water (of diamonds), 129

	(of pearls), 292

	Water-chrysolite, 284

	-sapphire (iolite), 266

	-sapphire (topaz), 201

	White opal, 249

	White Saxon diamond, 165

	Wollaston, W. H., 133

	

	X-rays, 83

	

	Yellow ground, 143

	

	Zircon, 228

Printed by Morrison & Gibb Limited, Edinburgh

FOOTNOTES:

[1] The word medium is employed by physicists to express any
 substance through which light passes, and includes solids such as
 glass, liquids such as water, and gases such as air; the nature of the
 substance is not postulated.

[2]
 Methylene iodide must be heated almost to boiling-point to
 enable it to absorb sufficient sulphur; but caution must be exercised
 in the operation to prevent the liquid boiling over and catching fire,
 the resulting fumes being far from pleasant. It is advisable to verify
 by actual observation that the liquid is refractive enough not to show
 any shadow-edge in the field of view of the refractometer.

[3] γωνία, angle; μέτρον, measure. For
 details of the construction, adjustment, and use of this instrument the
 reader should refer to textbooks of mineralogy or crystallography.

[4] A cleavage flake of topaz may conveniently be used to show
 the phenomenon, but owing to the great width of the angle the “eyes”
 are invisible.

[5] In accordance with the usual custom the angle between the
 facets is taken as that between their normals, or the supplement of the
 salient angle.

[6] The word paste is derived from the Italian, pasta, food,
 being suggested by the soft plastic nature of the material used to
 imitate gems.

[7] Cf. below, p. 149.

[8] The least and the greatest of the refractive indices of
 doubly refractive species are given.

[9] The dispersion is the difference of the refractive indices
 corresponding to the B and G lines of the solar spectrum. The value for
 crown-glass is ·016.

INTERESTING AND IMPORTANT BOOKS

JEWELLERY. By Cyril Davenport, F.S.A. With a
 Frontispiece in Colour and 41 other Illustrations. Second
 Edition. Demy 16mo.[Little Books on Art.

JEWELLERY. By H. Clifford Smith, M.A. With 50 Plates
 in Collotype, 4 in Colour, and 33 Illustrations in the text.
 Second Edition. Wide royal 8vo, gilt top.[Connoisseur’s Library.

GOLDSMITHS’ AND SILVERSMITHS’ WORK. By Nelson Dawson.
 With 51 Plates in Collotype, a Frontispiece in Photogravure,
 and numerous Illustrations in the text. Second Edition. Wide
 royal 8vo, gilt top.[Connoisseur’s Library.

EUROPEAN ENAMELS. By H. H. Cunynghame, C.B. With
 58 Illustrations in Collotype and Half-tone and 4 Plates in
 Colour. Wide royal 8vo, gilt top.[Connoisseur’s Library.

ENAMELS. By Mrs. Nelson Dawson. With 33 Illustrations.
 Second Edition. Demy 16mo.[Little Books on Art.

Transcriber’s Notes:

	Redundant title page has been removed.

	Blank pages have been removed.

	Front publication list moved to the back.

	Silently corrected typographical errors.

	Where possible Unicode fractions have been used, otherwise they are formatted
 using superscript/subscript, which appears somewhat different.

*** END OF THE PROJECT GUTENBERG EBOOK GEM-STONES AND THEIR DISTINCTIVE CHARACTERS ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/8648276020795067511_i_p009d.jpg

OEBPS/8648276020795067511_i_p104a2.jpg

OEBPS/8648276020795067511_i_f004o.jpg

OEBPS/8648276020795067511_i_p170.jpg

OEBPS/8648276020795067511_i_p036a.jpg
Prism-angle

i i ;
it Hoe "
i i .
gl
T i
e}

o

imeny Seidation

OEBPS/8648276020795067511_i_p060.jpg
Red Yeflow Gréen Viclet'
THE SOLAR SPECTRUM

OEBPS/8648276020795067511_i_p256m.jpg

OEBPS/8648276020795067511_i_p031.jpg

OEBPS/8648276020795067511_i_p226d.jpg

OEBPS/8648276020795067511_i_p093b.jpg

OEBPS/8648276020795067511_i_p093c.jpg

OEBPS/8648276020795067511_i_p093a.jpg

OEBPS/8648276020795067511_i_p226k.jpg

OEBPS/8648276020795067511_i_p158b.jpg

OEBPS/8648276020795067511_i_p146b.jpg

OEBPS/8648276020795067511_i_p104a1.jpg

OEBPS/8648276020795067511_i_p158a.jpg

OEBPS/8648276020795067511_i_p256b.jpg

OEBPS/8648276020795067511_i_p256q.jpg

OEBPS/8648276020795067511_i_p169.jpg

OEBPS/8648276020795067511_i_p046.jpg
b <
a~

OEBPS/8648276020795067511_i_p048a4.jpg

OEBPS/8648276020795067511_i_p168.jpg

OEBPS/8648276020795067511_i_p092a.jpg

OEBPS/8648276020795067511_i_p092b.jpg

OEBPS/8648276020795067511_i_f004d.jpg

OEBPS/8648276020795067511_i_p015.jpg
Q

OEBPS/8648276020795067511_i_p027.jpg

OEBPS/8648276020795067511_i_p091b.jpg

OEBPS/8648276020795067511_i_p091a.jpg

OEBPS/8648276020795067511_i_p034.jpg

OEBPS/8648276020795067511_i_f004k.jpg

OEBPS/8648276020795067511_i_p120a.jpg

OEBPS/8648276020795067511_i_p120b.jpg

OEBPS/8648276020795067511_i_p144a.jpg

OEBPS/8648276020795067511_i_p144b.jpg

OEBPS/8648276020795067511_i_p168a.jpg

OEBPS/8648276020795067511_i_p226g.jpg

OEBPS/8648276020795067511_i_p010a.jpg

OEBPS/8648276020795067511_i_p148.jpg
v

Stopes 40 apart -

)
277774 S

e

OEBPS/8648276020795067511_i_p042.jpg

OEBPS/8648276020795067511_i_p009a.jpg

OEBPS/8648276020795067511_i_p090a.jpg
g
|

OEBPS/8648276020795067511_i_f004g.jpg

OEBPS/8648276020795067511_i_p090b.jpg

OEBPS/8648276020795067511_i_p023.jpg

OEBPS/8648276020795067511_i_p048a1.jpg

OEBPS/8648276020795067511_i_p252a.jpg

OEBPS/8648276020795067511_i_p256f.jpg

OEBPS/8648276020795067511_i_p022.jpg

OEBPS/8648276020795067511_i_p130.jpg

OEBPS/8648276020795067511_i_p256c.jpg

OEBPS/8648276020795067511_i_p009e.jpg

OEBPS/8648276020795067511_i_p012.jpg

OEBPS/8648276020795067511_i_p256l.jpg

OEBPS/8648276020795067511_i_p102a.jpg

OEBPS/8648276020795067511_i_p102b.jpg

OEBPS/8648276020795067511_i_p226j.jpg

OEBPS/8648276020795067511_i_p241.jpg

OEBPS/8648276020795067511_i_f004c.jpg

OEBPS/8648276020795067511_i_p118.jpg

OEBPS/8648276020795067511_i_p116.jpg

OEBPS/8648276020795067511_i_p226a.jpg

OEBPS/8648276020795067511_cover.jpg

OEBPS/8648276020795067511_i_f004l.jpg

OEBPS/8648276020795067511_i_p048a2.jpg

OEBPS/8648276020795067511_i_p062a.jpg

OEBPS/8648276020795067511_i_p010b.jpg

OEBPS/8648276020795067511_i_p230.jpg

OEBPS/8648276020795067511_i_p296b2.jpg

OEBPS/8648276020795067511_i_p296b1.jpg

OEBPS/8648276020795067511_i_p024a.jpg

OEBPS/8648276020795067511_i_p148a.jpg

OEBPS/8648276020795067511_i_p148b.jpg

OEBPS/8648276020795067511_i_p256p.jpg

OEBPS/8648276020795067511_i_p011.jpg

OEBPS/8648276020795067511_i_p226f.jpg

OEBPS/8648276020795067511_i_p256g.jpg

OEBPS/8648276020795067511_i_p056.jpg

OEBPS/8648276020795067511_i_p222.jpg

OEBPS/8648276020795067511_i_p159a.jpg

OEBPS/8648276020795067511_i_p159b.jpg

OEBPS/8648276020795067511_i_f004h.jpg

OEBPS/8648276020795067511_i_p256d.jpg

OEBPS/8648276020795067511_i_p226m.jpg

OEBPS/8648276020795067511_i_p048.jpg

OEBPS/8648276020795067511_i_p226b.jpg

OEBPS/8648276020795067511_i_p205.jpg

OEBPS/8648276020795067511_i_p209.jpg
T

<&

OEBPS/8648276020795067511_i_p146a1.jpg

OEBPS/8648276020795067511_i_p146a2.jpg

OEBPS/8648276020795067511_i_f004f.jpg

OEBPS/8648276020795067511_i_p106b.jpg

OEBPS/8648276020795067511_i_p118a.jpg

OEBPS/8648276020795067511_i_f004m.jpg

OEBPS/8648276020795067511_i_p256k.jpg

OEBPS/8648276020795067511_i_p226i.jpg

OEBPS/8648276020795067511_i_p294a.jpg

OEBPS/8648276020795067511_i_p088a.jpg
4

T
Srecce

Puskecere

OEBPS/8648276020795067511_i_p024b.jpg

OEBPS/8648276020795067511_i_p008.jpg
—

(1) &0 &3

OEBPS/8648276020795067511_i_f004i.jpg

OEBPS/8648276020795067511_i_p044.jpg

OEBPS/8648276020795067511_i_p160a.jpg

OEBPS/8648276020795067511_i_p160b.jpg

OEBPS/8648276020795067511_i_p196a.jpg

OEBPS/8648276020795067511_i_f004b.jpg

OEBPS/8648276020795067511_i_p017.jpg

OEBPS/8648276020795067511_i_p048a3.jpg

OEBPS/8648276020795067511_i_p104b.jpg

OEBPS/8648276020795067511_i_p256h.jpg

OEBPS/8648276020795067511_i_p256o.jpg

OEBPS/8648276020795067511_i_p098a.jpg

OEBPS/8648276020795067511_i_p098b.jpg

OEBPS/8648276020795067511_i_p226e.jpg

OEBPS/8648276020795067511_i_f004e.jpg

OEBPS/8648276020795067511_i_p106a2.jpg

OEBPS/8648276020795067511_i_p106a1.jpg

OEBPS/8648276020795067511_i_p256n.jpg

OEBPS/8648276020795067511_i_p096.jpg

OEBPS/8648276020795067511_i_p256e.jpg

OEBPS/8648276020795067511_i_p009c.jpg
<>

&

O

OEBPS/8648276020795067511_i_f004n.jpg

OEBPS/8648276020795067511_i_p142a.jpg

OEBPS/8648276020795067511_i_p142b.jpg

OEBPS/8648276020795067511_i_p226l.jpg

OEBPS/8648276020795067511_i_p226c.jpg

OEBPS/8648276020795067511_i_p029.jpg

OEBPS/8648276020795067511_i_p089.jpg

OEBPS/8648276020795067511_i_p055.jpg

OEBPS/8648276020795067511_i_p086.jpg
@@@@@@

34 35+ 36 39.
Lo e aek T B mm; o carats:

OEBPS/8648276020795067511_i_p256r.jpg

OEBPS/8648276020795067511_i_p256a.jpg

OEBPS/8648276020795067511_i_p256j.jpg

OEBPS/8648276020795067511_i_f004j.jpg

OEBPS/8648276020795067511_i_p256i.jpg

OEBPS/8648276020795067511_i_p226h.jpg

OEBPS/8648276020795067511_i_p073.jpg

OEBPS/8648276020795067511_i_p192.jpg

OEBPS/8648276020795067511_i_p199.jpg

OEBPS/8648276020795067511_i_f004a.jpg

OEBPS/8648276020795067511_i_p018.jpg

OEBPS/8648276020795067511_i_p140a.jpg

OEBPS/8648276020795067511_i_p140b.jpg

OEBPS/8648276020795067511_i_p041.jpg

OEBPS/8648276020795067511_i_p108a.jpg

OEBPS/8648276020795067511_i_p108b.jpg

OEBPS/8648276020795067511_i_p186.jpg

OEBPS/8648276020795067511_i_p296a.jpg

OEBPS/8648276020795067511_i_p009b.jpg

OEBPS/8648276020795067511_i_p067.jpg

