

[Minerals](#) | [By Name](#) | [By Class](#) | [By Groupings](#) | [Search](#) | [Properties](#)

THE FLUORESCENT MINERAL TABLES

				
<u>Tyuyamunite</u>	<u>Gypsum</u>	<u>Scapolite</u>	<u>Zippeite</u>	<u>Benitoite</u>
				
<u>Under UV Light</u>	<u>Under UV Light</u>			

LONGWAVE FLUORESCENT MINERALS

<u>GENERAL COLOR:</u>	<u>MINERALS:</u>
WHITE	Agate , albite (bluish), aragonite (bluish), barite , benstonite (bluish), brucite (bluish), calcite , celestite (bluish), cerussite , colemanite (bluish), cowlesite, datolite , diopside (bluish), dypingite (bluish), eucryptite , fluorite , gowerite (bluish), gypsum (slightly bluish), halite (bluish), hanksite , hemimorphite , hydroboracite (bluish), laumontite , magnesite (bluish), mesolite , meyerhofferite (bluish), natrolite (bluish), pectolite , pirssonite , smithsonite , stilbite , strontianite (bluish), thaumasite , thomsonite , trona (bluish), ulexite , wavellite , whewellite (bluish), witherite (bluish), wollastonite and xonotlite .
RED	Anthophyllite , axinite , barite , calcite (very bright), corundum , halite , sphalerite and tirodite .
ORANGE	Alunite , amber , amblygonite , apatite (brownish), barite , becquerelite (brownish), boltwoodite (brownish), calcite , calomel , cerussite , chondrodite (tan), clinohedrite , gaylussite (pinkish), margarosanite , montebrasite , pectolite (pinkish), phosphuranylite (brownish), scapolite (pinkish), scheelite (tan), sodalite , soddyite (brownish), sphalerite , tremolite , walstromite (pinkish), willemite (brownish), wollastonite , wulfenite (brownish), wurtzite and zircon .
YELLOW	Agate , analcime , andersonite , anglesite , apatite , aphthitalite (greenish), apophyllite , aragonite , barite , cahnite , calcite , celestite , cerussite , colemanite , diopside , esperite , fluorite , foshagite , gypsum , hanksite , hemimorphite , idrialite (variety - curtisite, greenish), laumontite , melanophlogite , nahcolite , norbergite (tan), plumbierite , powellite , pyrophyllite , rosenhahnite , scapolite , scheelite , serpentine , sphalerite , spodumene , strontianite , talc , tremolite , trona , ulexite , uralolite , wavellite , witherite , wollastonite , zincite (pale greenish) and zircon .
GREEN	Adamite , agate , aragonite , autunite , calcite , meta-autunite , opal , quartz , uranocircite , uranopilite (bluish), willemite and zippeite .
BLUE	Albite , allophane , apatite (lavender), barite (lavender), benitoite , brucite , calcite , celestite , colemanite , creedite , dypingite , fluorite , gypsum , hardystonite (deep violet-blue), hedyphane (lavender), herderite , howlite , hydrozincite (lavender), karpatite , magnesite , margarite , microcline , pectolite , scapolite , sphalerite , strontianite , tyuyamunite , wavellite , witherite and wollastonite .

SHORTWAVE FLUORESCENT MINERALS

<u>GENERAL COLOR:</u>	<u>MINERALS:</u>
WHITE	Agate , aphthitalite , aragonite , barite , calcite , celestite , colemanite , diopside , dumortierite , ettringite (yellowish), fluorite , gaylussite (yellowish), guerinite , gypsum , hanksite , hemimorphite , herderite , hydroboracite , laumontite , magnesite , pectolite , picropharmacolite , scapolite , scheelite , strontianite , tincalconite , ulexite , witherite , wollastonite and zektzerite .
RED	Anthophyllite (pink), axinite , barite (pink), calcite , eucryptite (pink), halite , microcline , ruby , scapolite , spodumene variety kunzite (pink), tirodite , wickenburgite and wulfenite .
ORANGE	Apatite , amber , cerussite , chondrodite , clinohedrite , norbergite , phosphuranylite (brownish), scapolite , sodalite , sphalerite , sphene (brownish), tremolite , wickenburgite (pinkish), wollastonite and zircon .
YELLOW	Apatite , aragonite , barite , calcite , celestite , cerussite , chondrodite , colemanite , esperite , fluorite , gypsum , hanksite , laumontite , norbergite , phlogopite , phosgenite , scapolite , scheelite , serpentine , spodumene , strontianite , talc , tremolite , trona , tyuyamunite (greenish), ulexite (weak), witherite , wollastonite and zircon .
GREEN	Adamite (bright), aragonite , autunite , calcite , diamond , meta-autunite (bright), opal (bright if it contains uranium traces), quartz (variety hyalite) and willemite (bright).
BLUE	Albite , barite (lavender), baratovite , benitoite , calcite , celestite , colemanite , diopside , fluorite (violet), gypsum , hardystonite (deep violet-blue), howlite , hydrozincite , magnesite , margarosanite (pale violet), microcline (violet), scheelite , strontianite , tyuyamunite , witherite and wollastonite .

[back to top](#)

Much information for this page provided by "The Collector's book of Fluorescent Minerals".

[Minerals](#) |
 [By Name](#) |
 [By Class](#) |
 [By Groupings](#) |
 [Search](#) |
 [Properties](#)
 Copyright © 1998,1999,2000,2001 by Amethyst Galleries, Inc.