

12033
Trench Soil
450 grams

Figure 1: Location of 12033 before trenching. AS12-49-7191.

Introduction

Sample 12033 was collected from 15 cm below the surface and are the fines collected in documented bag 5. The location is near Head Crater. The subsurface was lighter in color than the top (figure 1).

12033 is the ropy glass sample made famous by Meyer et al. (1971), who suggest that it came from Copernicus and may represent material from the Fra Mauro formation. 12033 was used as a “reference soil” for the Lunar Highland Initiative (Papike et al. 1982).

Breccia sample 12034 was also from this trench.

Figure 2: Composition of 12033 compared with other lunar soils (data from Compston et al. 1971).

Figure 3: Trench for 12033 at Head Crater. Note the light color material from the trench.

Modal Mineralogy of 12033

Simon et al. 1981 (1000-90 micron)

LITHIC FRAGMENTS

Mare basalt	7.5
Highland Component	
ANT	1.3
LMB	0.3
Feld. basalt	-
RNB/POIK	3.7

FUSED SOIL COMPONENT

DMB	11.9
Agglutinate	17

MINERAL FRAG

Mafic	26.3
Plag	9.9
Opaque	1.3

GLASS FRAG

Orange/black	1.5
Yellow/Green	0.2
Brown	7.8
Clear	-

MISC

Devitrified glass	10.8
Others	0.5

Mineralogical Mode

Frondel et al. 1971

Olivine +	
Pyroxene	54.4 %
Plagioclase	24.1
Opaques	8.6
Glass, angular	9.8
Glass, rounded	1.5
Silica	1.7

Mineralogical Mode

McKay et al. 1971

<i>Grain size</i>	37-62.5	62.5-125
Olivine	6 %	2
Pyroxene	19	24
Plagioclase	22	18
Glass	39	21
Aggregates	14	25

Figure 4: Carbon content and maturity index for 12033, compared with that of other Apollo soil samples.

Mineralogical Mode (250-1000 microns)

McKay et al. (1971)

Glazed	
Aggregates	2 %
Single xtl.	10
Glasses	75
Rocks	3
Breccias	1.5
Spherules	0.2

Mineralogical Mode for 12033

Labotka et al. 1980

	90-20 micron	20-10 micron
Lithic clasts	0.2	0.2
Agglutinates	22.1	7.2
Pyroxene	30.8	24.4
Plagioclase	17.9	26.6
Olivine	3	3.2
Silica	0.8	1.2
Ilmenite	3	5.2
Mare glass	4.4	11.5
Highland glass	17.1	18.5

Petrography

The maturity index (I_s/FeO) is very low (4.6) for 12033, indicating that it is a very unusual soil (figure 4). The average grain size of 12033 is 54 microns.

Frondel et al. (1971) determined the mineral mode but did not specify agglutinates. McKay et al. (1971) also determined the mode, and reported 75% glass and only 2% “glazed aggregates” (agglutinates).

Labotka et al. (1980) reported the mode for the fine-grained portion and Marvin et al. (1971) did the statistics on coarse particles (figure 7).

Meyer et al. (1971) and Engelhardt et al. (1971) give the chemical composition of a large number of maroon glass particles in 12033.

Meyer et al. (1971) described the roopy glass and fragments of K-rich impact melt. The materials were found to be basaltic in composition. They are found to have microlites of feldspar, and inclusions of orthopyroxene (figure 5).

Simon and Papike (1985) describe 2 large particles from 12033 (figure 10). Warren et al. (1987) studied a “large” felsite (12033,507). Marvin and Walker (1985) reported on a “troctolite” fragments.

Chemistry

Laul and Papike (1980) give the most definitive analysis (table 1 and figure 9).

The trace element analysis by Hubbard and Gast (1971) is from a “ground up, coarse fine fraction” and is especially rich in trace element content (probably due to roopy KREEP glass).

The carbon content of 12033 was reported by Epstein and Taylor (1971) as 30 ppm (figure 4). Moore et al. (1971) reported two values for carbon content (23 and 50 ppm). They also reported 46 ppm nitrogen. However, Kerridge et al. (1978) found only 24 ppm C and 7 ppm N in this immature soil.

Radiogenic age dating

There is considerable evidence for a glass-forming impact event at ~800 m.y. ago (Eberhardt 1973, Bogard et al. 1994, Bara et al. 2006, Zellner). Alexander et al. (1977) determined an age of 1.23 b.y.

Hubbard et al. (1971) and Nyquist et al. (1972) provide Sr isotope data for “anorthosite”, apparently derived from KREEP magma.

Other Studies

Heymann et al. (1972) reported rare gas content and isotopic ratios. Wieler et al. (1980) showed that there was very low ^{36}Ar , which correlated with the lack of track-rich grains (figure 12).

Arrhenius et al. (1971) studied the frequency of grains with high fossil nuclear tracks in 12033 (and all other Apollo 12 soil and core samples). 12033 had very few grains with high track density.

Figure 5: SEM and thin section photos of ropy glass found in 12033 (Meyer et al. 1971).

Caddenhead et al. (1977) showed that 12033 was a most unusual lunar soil, with very little surface area.

Grosman et al. (1974) used 12033 to obtain the oxygen isotopic composition of the Moon (really).

Processing

12033 was returned in ALSRC D, which was found to have leaked air.

average grain size = 54 microns

Figure 6a: Grain size distribution for 12033 (Graf 1993, from data by McKay et al. 1971).

average grain size = 73 microns

Figure 6b: Grain size distribution for 12033 (Graf 1993, from data by King et al. 1971).

Figure 7: Modal analysis of coarse particles in Apollo 12 soils (Marvin et al. 1971).

average grain size = 51 microns

Figure 6c: Grain size distribution for 12033 (Graf 1993, from data by McKay et al. 1971).

Figure 8: REE patterns compared (Haskin et al. 1971).

Figure 9: Normalized rare-earth-element diagram for 12033 (Laul and Papike 1980).

Figure 10: Pyroxene and plagioclase composition of an apparent anorthosite found in 12033 (Simon and Papike 1985).

Table 1a. Chemical composition of 12033.

reference weight	LSPET70		Hubbard72		Wiesmann75		Laul71	Wakita71		Laul81	Compston71	Fronde171	Baedecker71
				132 mg									
SiO2 %	41	(b)						46.9	(a)	46.9	(a) 46.96	(c) 46.2	(e)
TiO2	2.6	(b)					2.3	2.8	(a)	2.3	(a) 2.5	(c) 2.7	(e)
Al2O3	16	(b)					17.3	16.8	(a)	14.2	(a) 13.99	(c) 16.2	(e)
FeO	16	(b)					11.7		(a)	15.4	(a) 14.65	(c) 14	(e)
MnO	0.23	(b)					0.154	0.168	(a)	0.195	(a) 0.19	(c) 0.19	(e)
MgO	11	(b)					10.6			9.2	(a) 8.96	(c) 8.5	(e)
CaO	11.5	(b)					12.3	11.9	(a)	11.1	(a) 10.68	(c) 11	(e)
Na2O	0.54	(b)	0.82				0.834	0.805	(a)	0.67	(a) 0.66	(c) 0.62	(e)
K2O	0.39	(b)	0.56					0.469	(a)	0.41	(a) 0.41	(c) 0.38	(e)
P2O5											0.43	(c)	
S %											0.07	(c)	
sum													
Sc ppm	33	(b)					27		(a,d)	36.4	(a)		
V	37	(b)					80	90	(a,d)	100	(a) 75	(c)	
Cr	2100	(b)					1608		(a)	2648	(a) 1990	(c) 1847	(e)
Co	34	(b)			34	(d)	30		(a,d)	34.3	(a) 32	(c)	
Ni	140	(b)								130	(a) 108	(c)	
Cu											19	(c)	
Zn					5	(d)					14	(c)	7.1 (d)
Ga					4.7	(d)					3.1	(c)	5.4 (d)
Ge ppb													223 (d)
As													
Se					0.18	(d)							
Rb	7.5	(b)	14.4		8.3	(d)					10.1	(c)	
Sr	260	(b)	185							160	(a) 171.5	(c)	
Y	260	(b)						211	(a,d)		162	(c)	
Zr	950	(b)					510		(a,d)		762	(c)	
Nb											44	(c)	
Mo													
Ru													
Rh													
Pd ppb													
Ag ppb					12	(d)							
Cd ppb					26	(d)							64 (d)
In ppb								8	(a,d)				47 (d)
Sn ppb								2	(a,d)				
Sb ppb													
Te ppb					40	(d)			(a,d)				
Cs ppm					0.4	(d)	0.42		(a,d)				
Ba	720	(b)	858				600		(a,d)	600	(a) 585	(c)	
La			69.7				75	62	(a,d)	50	(a) 48	(c)	
Ce			180					180	(a,d)	133	(a) 131	(c)	
Pr								21	(a,d)				
Nd			108					91	(a,d)	85	(a)		
Sm			31				32	29	(a,d)	22.8	(a)		
Eu			2.79				3.08	2.89	(a,d)	2.45	(a)		
Gd			35.7					33	(a,d)				
Tb								5.4	(a,d)	4.9	(a)		
Dy			39.2					32	(a,d)	30	(a)		
Ho								8.8	(a,d)	7.2	(a)		
Er			25.1					20.1	(a,d)				
Tm								2.9	(a,d)	2.6	(a)		
Yb			21.4				26.3	21	(a,d)	17.3	(a)		
Lu							3.2	2.61	(a,d)	2.45	(a)		
Hf								20		16.6	(a)		
Ta										2.2	(a)		
W ppb													
Re ppb													
Os ppb													
Ir ppb					3.9	(d)							3.9 (d)
Pt ppb													
Au ppb					1.5	(d)							
Th ppm							13.5		(a,d)	8.5	(a) 10.3	(c)	
U ppm										2.4	(a) 2.7	(c)	

technique: (a) INAA, (b) es, (c) XRF, (d) RNAA, (e) wet

Table 1b. Chemical composition of 12033.

reference weight	Cuttitta71		Haskin71	Maxwell71	Murthy71	
SiO2 %	47.2	48.2	(a)			
TiO2	2.48	2.33	(a)			
Al2O3	14.3	15.1	(a)			
FeO	14.2	12.9	(a)			
MnO	0.19	0.18	(a)			
MgO	9.28	8.45	(a)			
CaO	10.6	10.6	(a)			
Na2O	0.66	0.87	(a)			
K2O	0.41	0.54	(a)		0.35	(d)
P2O5	0.52	0.55	(a)			
S %						
sum						
Sc ppm	38	38	(b)			
V	106	80	(b)			
Cr	2960	2680	(b)			
Co	36	106	(b)			
Ni	137	210	(b)			
Cu	8.7	8	(b)			
Zn	4	4.6	(b)			
Ga	5.2	4.8	(b)			
Ge ppb						
As						
Se						
Rb	10.3	16	(b)		10.25	(d)
Sr	137	178	(b)		162	(d)
Y	190	245	(b)			
Zr	645	790	(b)			
Nb	38	74	(b)			
Mo						
Ru						
Rh						
Pd ppb						
Ag ppb						
Cd ppb						
In ppb						
Sn ppb						
Sb ppb						
Te ppb						
Cs ppm						
Ba	667	990	(b)		575	(d)
La	61	88	(b)	48.5		(c)
Ce				127		(c)
Pr						
Nd				90		(c)
Sm				21.5		(c)
Eu				2.31		(c)
Gd				28		(c)
Tb				4.6		(c)
Dy				31.8		(c)
Ho				6.1		(c)
Er				20		(c)
Tm						
Yb	20	23	(b)	17.4		(c)
Lu				2.43		(c)
Hf						
Ta						
W ppb						
Re ppb						
Os ppb						
Ir ppb						
Pt ppb						
Au ppb						
Th ppm						
U ppm						

technique: (a) "microchemical", (b) OES, (c) INAA, (d) IDMS

Figure 11: Ar data for 12033 (Alexander et al. 1977).

Figure 12: 12033 has very low ^{36}Ar and very few track-rich grains consistent with its recovery from the bottom of a trench (Wieler et al. 1980).

References for 12033

- Abell P.I., Cadogen P.H., Eglinton G., Maxwell J.R. and Pillinger C.T. (1971) Survey of lunar carbon compounds. *Proc. Second Lunar Sci. Conf.* 1843-1863.
- Alexander E.C., Bates A., Coscio M.R., Dragon J.C., Mutthy V.R., Pepin R.O. and Venkatesan T.R. (1977) K/Ar dating of lunar soils II. *Proc. 7th Lunar Sci. Conf.* 625-648.
- Alexander E.C., Coscio M.R., Dragon J.C., Pepin R.O. and Saito K. (1977) K/Ar dating of lunar soils III: Comparison of ³⁹Ar – ⁴⁰Ar and conventional techniques: 12032 and the age of Copernicus. *Proc. 8th Lunar Sci. Conf.* 2725 – 2740.
- Arrhenius G., Liang S., MacDougal D., Wilkening L., Bhandari N., Bhat S., Lal D., Rajagopalan G., Tamhane A.S., and Venkatavaradan V.S. (1971) The exposure history of the Apollo 12 regolith. *Proc. 2nd Lunar Sci. Conf.* 2583-2598.
- Baedecker P.A., Cuttita F., Rose H.J., Schaudy R. and Wasson J.T. (1971) On the origin of lunar soil 12033. *Earth Planet. Sci. Lett.* **10**, 361-364.
- Baedecker P.A., Schaudy R., Elzie J.L., Kimberlin J., and Wasson J.T. (1971) Trace element studies of rocks and soils from Oceanus Procellarum and Mare Tranquillitatis. *Proc. 2nd Lunar Sci. Conf.* 1037-1061.
- Baedecker P.A., Chou C-L. and Wasson J.T. (1972) The extralunar component in lunar soils and breccias. *Proc. 3rd Lunar Sci. Conf.* 1343-1359.
- Basford J.R., Dragon J.C., Pepin R.O., Coscio M.R. and Murthy V.R. (1973) Krypton and Xenon in lunar fines. *Proc. 4th Lunar Sci. Conf.* 1915-1955.
- Bogard D.D., Garrison D.H., Shih C.-Y. and Nyquist L.E. (1994) ³⁹Ar-⁴⁰Ar dating of two lunar granites: The age of Copernicus. *Geochim. Cosmochim. Acta* **58**, 3093-3100.
- Brown G.M., Emeleus C.H., Holland J.G., Peckett A. and Phillips R. (1971) Picrite basalts, ferrobasalts, feldspathic norites, and rhyolites in a strongly fractionated lunar crust. *Proc. 2nd Lunar Sci. Conf.* 583-600.
- Busche F.D., Conrad G.H., Keil K., Prinz M., Bunch T.E., Erlichman J. and Quaide W.L. (1971) Electron microprobe analysis of minerals from Apollo 12 lunar samples. Special Pub. #3, UNM Institute of Meteoritics. ABQ
- Bunch T.E., Prinz M. and Keil K. (1972c) Electron microprobe analyses of lithic fragments and glasses from Apollo 12 lunar samples. Special. Pub. #4, UNM Institute of Meteoritics, ABQ.
- Cadenhead D.A., Brown M.G., Rice D.K. and Stetter J.R. (1977) Some surface area and porosity characterizations of lunar soils. *Proc. 8th Lunar Sci. Conf.* 1291-1303.
- Cadogen P.H., Eglinton G., Firth J.N.M., Maxwell J.R., Mays B.J. and Pillinger C.T. (1972) Survey of lunar carbon compounds: II. The carbon chemistry of Apollo 11, 12, 14 and 15 samples. *Proc. 3rd Lunar Sci. Conf.* 2069-2090.
- Champness P.E., Dunham A.C., Gibb F.G.F., Giles H.N., MacKenzie W.S., Stumpel E.F. and Zussman J. (1971) Mineralogy and petrology of some Apollo 12 lunar samples. *Proc. 2nd Lunar Sci. Conf.* 359-376.
- Chao E.C.T., Boreman J.A. and Desborough G.A. (1971) The petrology of unshocked and shocked Apollo 11 and Apollo 12 microbreccias. *Proc. Second lunar Sci. Conf.* 791-816.
- Cliff R.A., Lee-Hu C. and Wetherill G.W. (1971) Rb-Sr and U, Th-Pb measurements on Apollo 12 material. *Proc. 2nd Lunar Sci. Conf.* 1493-1502.
- Compston W., Berry H., Vernon M.J, Chappell B.W. and Kaye M.J. (1971) Rubidium-strontium chronology and chemistry of lunar material from the Ocean of Storms. *Proc. 2nd Lunar Sci. Conf.* 1471-1485.
- Crozaz G., Walker R. and Woolum D. (1971) Nuclear track studies of dynamic surface processes on the moon and the constancy of solar activity. *Proc. 2nd Lunar Sci. Conf.* 2543-2558.
- Crozaz G., Drozd R., Hohenberg C.M., Hoyt H.P., Rajan D., Walker R.M. and Yuhas D. (1972b) Solar flare and galactic cosmic ray studies of Apollo 14 and 15 samples. *Proc. 3rd Lunar Sci. Conf.* 2917-2931.
- Cuttita F., Rose H.J., Annell C.S., Carron M.K., Christian R.P., Dwornik E.J., Greenland L.P., Helz A.P. and Ligon D.T. (1971) Elemental composition of some Apollo 12 lunar rocks and soils. *Proc. 2nd Lunar Sci. Conf.* 1217-1229.
- Delano J.W., Lindsley D.H. and Rudowski R. (1981) Glasses of impact origin from Apollo 11, 12, 15 and 16: Evidence for fractional vaporization and mare/highland mixing. *Proc. 12th Lunar Planet. Sci. Conf.* 339-370.
- D'Amico J., DeFelice J., Fireman E.L., Jones C. and Spannagel G. (1971) Tritium and argon radioactivities and their depth variations in Apollo 12 samples. *Proc. 2nd Lunar Sci. Conf.* 1825-1839.
- Doe B.R. and Tatsumoto M. (1971) Volatilized lead from Apollo 12 and 14 soils. *Proc. 3rd Lunar Sci. Conf.* 1981-1988.

- von Engelhardt W., Arndt J., Muller W.F. and Stoffler D. (1971) Shock metamorphism and origin of regolith and breccias at the Apollo 11 and Apollo 12 landing sites. *Proc. Second Lunar Sci. Conf.* 833-854.
- Epstein S. and Taylor H.P. (1971) O18/O16, Si30/Si28, D/H and C13/C12 ratios in lunar samples. *Proc. 2nd Lunar Sci. Conf.* 1421-1441.
- Frondel C., Klein C. and Ito J. (1971) Mineralogical and chemical data on Apollo 12 lunar fines. *Proc. Second Lunar Sci. Conf.* 719-726.
- Funkhauser J. (1971) Noble gas analysis of KREEP fragments in lunar soil 12033 and 12070. *Earth Planet. Sci. Lett.* **12**, 263-272.
- Funkhauser J.G., Jessberger E., Muller O. and Zahringer J. (1971) Active and inert gases in Apollo 12 and 11 samples released by crushing at room temperature and heating at low temperature. *Proc. 2nd Lunar Sci. Conf.* 1381-1396.
- Graf J.C. (1993) Lunar Soils Grain Size Catalog. NASA Pub. 1265
- Grossman L., Clayton R.N. and Mayeda T.K. (1974) Oxygen isotopic constraints on the composition of the Moon. *Proc. 5th Lunar Sci. Conf.* 1207-1212.
- Haskin L.A., Helmke P.A., Allen R.O., Anderson M.R., Korotev R.L. and Zweifel K.A. (1971) Rare-earth elements in Apollo 12 lunar materials. *Proc. 2nd Lunar Sci. Conf.* 1307-1317.
- Heiken G.H. (1974) A catalog of lunar soils. JSC Curator
- Heiken G.H. (1975) Petrology of lunar soils. *Rev. Geophys. Space Phys.* **13**, 567-587.
- Heyman D., Yaniv A. and Lakatos S. (1972) Inert gases from Apollo 12, 14 and 15 fines. *Proc. 3rd Lunar Sci. Conf.* 1857-1863.
- Hoyt H.P., Walker R.M., Zimmerman D.W. and Zimmerman J. (1972) Thermoluminescence of individual grains and bulk samples of lunar fines. *Proc. 3rd Lunar Sci. Conf.* 2997-3007.
- Hubbard N.J. and Gast P.W. (1972) Chemical composition and origin of non-mare lunar basalts. *Proc. 2nd Lunar Sci. Conf.* 999-1020.
- Hubbard N.J., Meyer C., Gast P.W. and Wiesmann H. (1971a) The composition and derivation of Apollo 12 soils. *Earth Planet. Sci. Lett.* **10**, 341-350.
- Hubbard N.J., Gast P.W., Meyer C., Nyquist L.E. and Shih C.-Y. (1971b) Chemical composition of lunar anorthosites and their parent liquids. *Earth Planet. Sci. Lett.* **13**, 71-75.
- Janssens M.-J., Palme H., Hertogen J., Anderson A.T., and Anders E. (1978) Meteoritic material in lunar highland samples from the Apollo 11 and 12 sites. *Proc. 9th Lunar Planet. Sci. Conf.* 1537-1550.
- King E.A., Butler J.C. and Carman M.F. (1971) The lunar regolith as sampled by Apollo 11 and 12: Grain size analyses, modal analyses and origins of particles. *Proc. 2nd Lunar Sci. Conf.* 737-746.
- Kerridge J.F., Kaplan I.R., Kung C.C., Winter D.A., Friedman D.L. and DesMarais D.J. (1978) Light element geochemistry of the Apollo 12 site. *Geochim. Cosmochim. Acta* **42**, 391-402.
- Labotka T.C., Kempa M.J., White C., Papike J.J. and Laul J.C. (1980) The lunar regolith: Comparative petrology of the Apollo sites. *Proc. 11th Lunar Planet. Sci. Conf.* 1285-1305.
- Laul J.C. (1986) Chemistry of the Apollo 12 highland component. *Proc. 16th Lunar Planet. Sci. Conf.* D251-D261.
- Laul J.C., Morgan J.W., Ganapathy R. and Anders E. (1971) Meteoritic material in lunar samples: Characterization from trace elements. *Proc. 2nd Lunar Sci. Conf.* 1139-1158.
- Laul J.C. and Papike J.J. (1980a) The lunar regolith: Comparative chemistry of the Apollo sites. *Proc. 11th Lunar Planet. Sci. Conf.* 1307-1340.
- LSPET (1970) Preliminary Examination of Lunar Samples from Apollo 12. *Science* **167**, 1325-1339
- LSPET (1972a) The Apollo 15 lunar samples: A preliminary description. *Science* **175**, 363-375.
- LSPET (1972b) Preliminary examination of lunar samples. Apollo 15 Preliminary Science Report. NASA SP-289, 6-1—6-28.
- Marvin U.B. (1978) Apollo 12 coarse fines (2-10 mm): Sample locations, description and inventory. Curators Office, JSC#14434
- Marvin U.B., Wood J.A., Taylor G.J., Reid J.B., Powell B.N., Dickey J.S. and Bower J.F. (1971) Relative proportions and probable sources of rock fragments in the Apollo 12 soil samples. *Proc. 2nd Lunar Sci. Conf.* 679-699.

- Marvin U.B. and Walker D. (1985) A transient heating event in the history of a highlands troctolite from Apollo 12 soil 12033. *Proc. 14th Lunar Planet. Sci. Conf.* C421-C429.
- Maxwell J.A. and Wiik H.B. (1971) Chemical composition of Apollo 12 lunar samples 12004, 12033, 12051, 12052 and 12065. *Earth Planet. Sci. Lett.* **10**, 285-288.
- McKay D.S., Morrison D.A., Clanton U.S., Ladle G.H. and Lindsay J. (1971) Apollo 12 soil and breccias. *Proc. Second Lunar Sci. Conf.* 755-774.
- Meyer C., Brett R., Hubbard N.J., Morrison D.A., McKay D.S., Aitken F.K., Takeda H. and Schonfeld E. (1971) Mineralogy, chemistry and origin of the KREEP component in soil samples from the Ocean of Storms. *Proc. 2nd Lunar Sci. Conf.* 393-411.
- Moore C.B., Lewis C.F., Larimer J.W., Delles F.M., Gooley R.C., Nichiporuk W. and Gibson E.K. (1971) Total carbon and nitrogen abundances in Apollo 12 lunar samples. *Proc. 2nd Lunar Sci. Conf.* 1343-1350.
- Morgan J.W., Laul J.C., Krahenbuhl U., Ganapathy R. and Anders E. (1972b) Major impacts on the moon: Characterization from trace elements in Apollo 12 and 14 samples. *Proc. 3rd Lunar Sci. Conf.* 1377-1395.
- Morris R.V. (1976) Surface exposure indices of lunar soils: A comparative FMR study. *Proc. 7th Lunar Sci. Conf.* 315-335.
- Morris R.V. (1978) The surface exposure (maturity) of lunar soils: Some concepts and Is/FeO compilation. *Proc. 9th Lunar Sci. Conf.* 2287-2297.
- Morris R.V., Score R., Dardano C. and Heiken G. (1983) Handbook of Lunar Soils. Two Parts. JSC 19069. Curator's Office, Houston.
- Murthy V.R., Evensen N.M., Jahn B.-M. and Coscio M.R. (1971) Rb-Sr ages and elemental abundances of K, Rb, Sr and Ba in samples from the Ocean of Storms. *Geochim. Cosmochim. Acta* **35**, 1139-1153.
- Nyquist L.E., Hubbard N.J., Gast P.W., Church S.E., Bansal B.M. and Wiesmann H. (1972) Rb-Sr systematics for chemically defined Apollo 14 breccias. *Proc. 3rd Lunar Sci. Conf.* 1515-1530.
- Papanastassiou D.A. and Wasserburg G.J. (1971a) Lunar chronology and evolution from Rb-Sr studies of Apollo 11 and 12 samples. *Earth Planet. Sci. Lett.* **11**, 37-62.
- Papike J.J., Simon S.B., White C. and Laul J.C. (1981) The relationship of the lunar regolith <10 micron fraction and agglutinates. Part I: A model for agglutinate formation and some indirect supportive evidence. *Proc. 12th Lunar Planet. Sci. Lett.* 409-420.
- Pepin R.O., Bradley J.G., Dragon J.C. and Nyquist L.E. (1972) K-Ar dating of lunar fines: Apollo 12, Apollo 14 and Luna 16. *Proc. 3rd Lunar Sci. Conf.* 1569-1588.
- Quaide W., Overbeck V.R., Bunch T. and Polkowski G. (1971) Investigations of the natural history of the regolith at the Apollo 12 site. *Proc. Second Lunar Sci. Conf.* 701-718.
- Reed G.W. and Jovanovic S. (1971) The halogen and other trace elements in Apollo 12 samples. *Proc. 2nd Lunar Sci. Conf.* 1261-1276.
- Schnetzler C.C. and Philpotts J.A. (1971) Alkali, alkaline earth, and rare earth element concentrations in some Apollo 12 soils, rocks, and separated phases. *Proc. 2nd Lunar Sci. Conf.* 1101-1122.
- Sellers G.A., Woo C.C., Bird M.L. and Duke M.B. (1971) Composition and grain-size characteristics of fines from the Apollo 12 double-core tube. *Proc. Second Lunar Sci. Conf.* 665-678.
- Shoemaker E.M. and 12 others (1970b) 10. Preliminary geologic investigation of the Apollo 12 landing site. *In* Apollo 12 Preliminary Science Rpt. NASA SP-235 page 113-156.
- Simon S.B. and Papike J.J. (1985) Petrology of the Apollo 12 highland component. *Proc. 16th Lunar Planet. Sci. Conf.* D47-D60.
- Simon S.B., Papike J.J. and Laul J.C. (1981) The lunar regolith: Comparative studies of the Apollo and Luna sites. *Proc. 12th Lunar Planet. Sci. Conf.* 371-388.
- Simon S.B., Papike J.J., Gosselin and Laul J.C. (1985) Petrology and chemistry of the Apollo 12 regolith breccias. *Proc. 16th Lunar Planet. Sci. Conf.* D75-D86.
- Takeda H. and Ridley W.I. (1972) Crystallography and chemical trends of orthopyroxene-pigeonite from rock 14310 and coarse fine 12033. *Proc. 3rd Lunar Sci. Conf.* 423-430.
- Tatasumoto M., Knight R.J. and Doe B.R. (1971) U-Th-Pb systematics of Apollo 12 lunar samples. *Proc. 2nd Lunar Sci. Conf.* 1521-1546.
- Wakita H. and Schmitt R.A. (1971) Bulk elemental composition of Apollo 12 samples: Five igneous and one breccia rocks and four soils. *Proc. 2nd Lunar Sci. Conf.* 1231-1236.

Wakita H., Rey P. and Schmitt R.A. (1971) Abundances of the 14 rare-earth elements and 12 other trace elements in Apollo 12 samples. *Proc. 2nd Lunar Sci. Conf.* 1319-1329.

Walker R.J. and Papike J.J. (1981a) The relationship of the lunar regolith < 10 micron fraction and agglutinates. Part II: Chemical composition of agglutinate glass as a test of the F3 model. *Proc. 12th Lunar Planet. Sci. Conf.* 421-432.

Wänke H., Baddenhausen H., Balacescu A., Teschke F., Spettel B., Dreibus G., Palme H., Quijano-Rico M., Kruse H., Wlotzka F. and Begemann F. (1972) Multielement analysis of lunar samples and some implications of the results. *Proc. 3rd Lunar Sci. Conf.* 1251-1268.

Warner J. (1970) Apollo 12 Lunar Sample Information. NASA TR R-353. JSC (catalog)

Warren P.H., Jerde E.A. and Kallemeyn G.W. (1987) Pristine moon rocks: A large feldspar and a metal-rich ferroan anorthosite. *Proc. 17th Lunar Planet. Sci. Conf.* in *J. Geophys. Res.* **90**, E303-E313.

Wentworth S.J. et al. (1994) Apollo 12 ropy glasses revisited. *Meteoritics* **29**, 323-333.

Wiesmann H. and Hubbard N.J. (1975) A compilation of the Lunar Sample Data Generated by the Gast, Nyquist and Hubbard Lunar Sample PI-Ships. Unpublished. JSC

Wieler R., Etique Ph., Signer P. and Poupeau G. (1980) Record of the solar corpuscular radiation in minerals from lunar soils: A comparative study of noble gases and tracks. *Proc. 11th Lunar Planet. Sci. Conf.* 1369-1393.

Wood J.A. (1972b) Fragments of Terra rock in the Apollo 12 soil samples and a structural model of the moon. *Icarus* **16**, 462-501.

Wood J.A., Marvin U.B., Reid J.B., Taylor G.J., Bower J.F., Powell B.N. and Dickey J.S. (1971a) Mineralogy and petrology of the Apollo 12 lunar sample. *Smithson. Astrophys. Observ. Spec. Rep.* 333

Yaniv A. and Heymann D. (1972) Atmospheric Ar40 in lunar fines. *Proc. 3rd Lunar Sci. Conf.* 1967-1981.