(c)2001-2005 Mineral Data Publishing, version 1

Crystal Data: Monoclinic. Point Group: 2/m. Crystals are acicular, to 0.5 mm; in radial or divergent sprays or globular; compact mammillary to botryoidal crusts and masses, typically fibrous and with warty surfaces. Twinning: On $\{100\}$.

Physical Properties: Cleavage: In two directions. Tenacity: Brittle. Hardness = 4.5 D(meas.) = 4.0–4.2 D(calc.) = 4.15

Optical Properties: Semitransparent. *Color:* Green, bluish green, sky-blue; pale blue to colorless in transmitted light.

Optical Class: Biaxial (–). Pleochroism: Strong; X= pale emerald-green; Z= dark emerald-green. Orientation: $X=c; Y \wedge a \simeq 10^{\circ}$. Absorption: X>Y>Z. $\alpha=1.672-1.688$ $\beta=1.796-1.83 \quad \gamma=1.811-1.831 \quad 2V(\text{meas.})=33(5)^{\circ} \quad 2V(\text{calc.})=36.4^{\circ}$

Cell Data: Space Group: $P2_1/a$. a = 12.873(3) b = 9.354(3) c = 3.156(2) $\beta = 110.36(3)^{\circ}$ Z = 4

X-ray Powder Pattern: Tsumeb, Namibia. 2.600 (100), 6.05 (90), 5.07 (90), 3.69 (90), 2.962 (70), 2.534 (50), 2.144 (50)

Chemistry:

	(1)	(2)
CO_2	19.54	19.74
CuO	47.53	35.68
ZnO	24.60	36.50
${\rm H_2O}$	8.33	8.08
Total	[100.00]	100.00

(1) Sardinia; recalculated to 100% from an original total of 100.37% after deduction of MgO 0.15%, Fe₂O₃ 0.39%, insoluble 0.33%. (2) $(Cu, Zn)_2(CO_3)(OH)_2$ with Cu:Zn = 1:1.

Mineral Group: Rosasite group.

Occurrence: An uncommon secondary mineral in the oxidized zone of Cu–Zn-bearing deposits, typically formed by zinc-bearing solutions on primary copper minerals; may be of post-mine origin.

Association: Malachite, aurichalcite, smithsonite, cerussite, hydrozincite, hemimorphite.

Distribution: From the Rosas mine, Sulcis, Sardinia, Italy. At a number of places in England, as Caldbeck Fells, Cumbria, and mines in Cornwall. Fine examples from Tsumeb, Namibia. In the USA, from the Kelly mine, Magdalena, Socorro Co., New Mexico; fine specimens from the Silver Bill mine, Gleeson, and at Bisbee, Cochise Co., in the 79 mine, Gila Co., and a number of other places in Arizona; from the Mohawk mine, San Bernardino Co., California; at Leadville, Lake Co., Colorado; from Majuba Hill, Pershing Co., Nevada; in the Hidden Treasure mine, Ophir district, Tooele Co., Utah. Abundant specimens from the Ojuela mine, Mapimí, Durango, Mexico. In small amounts from additional localities.

Name: For its occurrence in the Rosas mine, Sardinia, Italy.

Type Material: Natural History Museum, Paris, France, 109.327, 109.328, 139.61.

References: (1) Palache, C., H. Berman, and C. Frondel (1951) Dana's system of mineralogy, (7th edition), v. II, 251–252. (2) Roberts, A.C., J.L. Jambor, and J.D. Grice (1986) The X-ray crystallography of rosasite from Tsumeb, Namibia. Powder Diffraction, 1, 56–57.