

CATALOG OF METEORITE SECTIONS

This list details the meteorite sections in the collections of the Center for Meteorite Studies, Arizona State University. Some names may be provisional. Please contact the Collections Manager for more information about a specific meteorite.

meteorites@asu.edu

Last updated 10/17/06

listed alphabetically by meteorite name

SPEC. #	NAME	DESCRIPTION	ABBREVIATIONS:
701	ABEE	PTS R	PTS = polished thin section
701	ABEE	4PS 1"	PS = polished section
701	ABEE	3PTS 1"	1" = 1 inch round
209ax	ABANCAY	PS R	R = rectangular
473.1x	ABERNATHY	PTS R	I = irregularly shaped
1163	ACAPULCO	PTS R	CC = carbon coated
516.1x	ACME	2PTS R	CS = cover slip present
298.24x	ADRIAN	2PTS R	
354.1a	AHUMADA	PS 1"	
354.1b	AHUMADA	PS 1"	
354.1.1	AHUMADA	PS R	
354.1a	AHUMADA	PS I	
354.1b	AHUMADA	PS I	
420.1	AINSWORTH	PS R	
77.11	ALAMOGORDO	2PTS R	
314.1a	ALBIN	PS R	
314.1b	ALBIN	PS 1"	
314.1c	ALBIN	PS 1"	
314.1	ALBIN	PS 1"	
N/A	ALLEN NUNATAK	PTS 1"	
818	ALLENDE	4PTS R	
818	ALLENDE		
818.A4-3C	ALLENDE		
818.132.C1a	ALLENDE	PTS 1"	
818.132.C1b	ALLENDE	PTS 1"	
818.132.C2a	ALLENDE	PTS 1"	
818.132.C2b	ALLENDE	PTS 1"	
818.132.F1a	ALLENDE	PTS 1"	
818.132.F1b	ALLENDE	2 PTS 1"	
818.132.F2a	ALLENDE	PTS 1"	
818.132.L1a	ALLENDE	PTS 1"	
818.132.L1b	ALLENDE	PTS 1"	
818.132.L2a	ALLENDE	PTS 1"	
818.132.L2b	ALLENDE	PTS 1"	
818.132.M1a	ALLENDE	PTS 1"	
818.132.M1b	ALLENDE	PTS 1"	
818.132.M2a	ALLENDE	PTS 1"	
818.132.N1a	ALLENDE	PTS 1"	
818.132.N1b	ALLENDE	PTS 1"	
818.132.N2a	ALLENDE	PTS 1"	
818.132.N2b	ALLENDE	PTS 1"	
656.1b	ANTOFAGASTA	PS 1"	
656.1	ANTOFAGASTA	3PS (1 1", 1 R, 1 I)	
656.1	ANTOFAGASTA	PS I	
465.1x	ARAPAHOE	PTS R	
1046	ARBOL SOLO	2PTS R	
390.2	ARCADIA	2PTS R	

458.2	ARGONIA	PS 1"
9	ARISPE	PS R
1310	ARIZONA CITY	2PTS R
328.11	ARRIBA	3PTS R
427.1x	ATLANTA	4 PTS R
427	ATLANTA	3PS 1"
754	ATWOOD	2PTS R
85.1x	AURORA	2PTS R
17a	BACUBIRITO	PS R
1244	BAGDAD	PS
536.1	BARRANCA BLANCA	PS R
16ax	BARRATTA	2PTS R
16	BARRATTA	PTS 1"
378.1x	BEAR CREEK	PS 1"
134ax	BEARDSLEY	PTS R
989	BEELER	PTS R
989	BEELER	PTS 1"
414.100	BEENHAM	3PTS R
1226	BELLS	3PTS R
1226a	BELLS	PTS 1"
1226b	BELLS	PTS 1"
1226B(e)	BELLS	PTS R
1226B(f)	BELLS	PTS R
1200	BELMONT	2PTS R
724	BENARES	PS 1"
871	BENCUBBIN	PS 1"
530.1	BENTON	PS 1"
811	BEREBA	2PTS 1"
472.3	BETHUNE	PS 1"
N/A	BHOLGATI	PTS 1"
N/A	BHOLGATI	2PTS 1"
903	BIALYSTOK	PTS 1"
903	BIALYSTOK	2PTS 1"
903	BIALYSTOK	PTS 1"
1450	BILANGA	PS 1"
212a	BISHOPVILLE	2PS 1"
212	BISHOPVILLE	2PTS 1"
1246	BLAKEMAN	2PTS R
723	BLOODY BASIN	PS R
749	BOGUSLAVKA	PS R
684	BONDOC PENINSULA	9PTS R
826	BORGO SAN DONINO	PS 1"
1564	BOUSE	PTS 1"
744.1	BRAHIN	
10Y	BRENHAM	3PS 1"
10Y.1	BRENHAM	PS R
483.1x	BREWSTER	2PTS R
401.1x	BROKEN BOW	3PTS R
367.1x	BROWNFIELD	PTS R
	BROWNFIELD	2PTS R
1420	BRUCEVILLE	3PTS 1"
705	BRUDERHEIM	2PTS R
N/A	BUCK MOUNTAIN WASH	PTS 1"
446.1x	BUSHNELL	2PTS R
632.1	BUSTEE	3PS 1"
N/A	CACHARI	PTS 1"
N/A	CACHARI	2PTS 1"
359.1	CAMBRIA	PS R

34	CANYON DIABLO	PS R
906	CANYONLANDS	2PTS R
494	CARBO	PS R
494.1	CARBO	PS R
504.1	CAVOUR	2PTS R
408.1x	CEDAR (KANSAS)	2PTS R
20a	CEDAR (TEXAS)	2PTS R
1319	CERRO LOS CALVOS	2PTS R
424.1	CHAINPUR	2PS 1"
1318	CHANDLER	2PTS R
317.1x	CHANNING	PTS R
382.1	CHARLOTTE	PS R
333.2	CHATEAU-RENARD	2PTS R
N/A	CHAVES	2PTS 1"
N/A	CHAVES	PTS 1"
319.1	CHEROKEE SPRINGS	PS 1"
27ax	CHIHUAHUA CITY	PS R
2876	CLARETON	PTS R
646.1	CLOVER SPRINGS	4PS (3 1", 1 >1")
1168	CLOVIS #1	PTS R
1168	CLOVIS #1	PTS R
466.1x	COLBY (KANSAS)	2PTS R
578b	COLD BOKKEVELD	PTS 1"
578c	COLD BOKKEVELD	PTS 1"
578d	COLD BOKKEVELD	PTS 1"
1213	COLONY	PS 1"
30ax	CONCEPCION	PS R
397.2x	COOLIDGE	3PTS R
397.2x	COOLIDGE	PS 1"
1271	COOMANDOOK	PTS R
533.1	COON BUTTE	2PTS R
190.1	COSTILLA PEAK	PS R
645.1	COTTONWOOD	2PTS R
22.22	COVERT	3PTS R
1227	CRESCENT	3PTS R
26	CUMBERLAND FALLS	PTS 1"
676.103	DALGARANGA	PS 1"
1421	DANBY DRY LAKE	PTS 1"
1481	DAR ALGANI 023	2PS 1"
653.1	DAYTON	PS R
653.1	DAYTON	PS R
471.2x	DE NOVA	5PTS R
39a	DESCUBRIDORA	PS R
41a	DHURMSALA	PS 1"
1565	DIABLO PASS	PTS 1"
584.49	DIMMITT	2PTS R
N/A	DINGO PUP DONGA	PS I
N/A	DINGO PUP DONGA	
N/A	DINGO PUP DONGA	2PTS 1"
822.1a	DORA	PS 1"
822.1b	DORA	PS 1"
N/A	DORA, IMI., MARJ., AND NE	PS 1"
841	DWALENI	2PTS R
468.5	DWIGHT	3PTS R
N/A	DYALPUR	2PTS 1"
196b	EAGLE STATION	PS I
469	EL BURRO	PS R
469.1x	EL BURRO	PS R

N/A	EL FARAFRA	2PTS R
1320	EL PASO	PTS R
745	ELENOVKA	2PTS R
118.1	ENON	PS R
1380	ESQUEL	2PS 1"
44a	ESTACADO	5PTS R
797	FAITH	6PTS R
1425	FALSEY DRAW	2PTS 1"
316.5x	FARLEY	4PTS R
48.5	FARMINGTON	PTS R
513.1x	FERGUSON SWITCH	2PTS R
1549	FLAGLER	RTS
1549	FLAGLER	PTS 1"
517.1	FLOYDADA	PS R
1426	FLOYDADA (B)	2PTS 1"
49F	FOREST CITY	2PTS R
1511	FRANCONIA	PTS 1"
1511.1	FRANCONIA	PTS 1"
1511.2	FRANCONIA	PTS 1"
1511.3	FRANCONIA	PTS 1"
1511.4	FRANCONIA	PTS 1"
1511.5	FRANCONIA	PTS 1"
1511.6	FRANCONIA	PTS 1"
1511.7	FRANCONIA	PTS 1"
1511.8	FRANCONIA	PTS 1"
1511.9	FRANCONIA	PTS 1"
1511.1	FRANCONIA	PTS 1"
1511.11	FRANCONIA	PTS 1"
N/A	FRANKFORT	PTS 1"
N/A	FRANKFORT	PTS 1"
N/A	FRANKFORT	2PTS 1"
756	FREMONT BUTTE	PTS R
428.1	GARNETT	2PTS R
795	GARRAF	5PTS R
1483	GILA BEND	PTS 1"
51c	GILGOIN STATION	2PTS R
315.5	GLADSTONE	6PTS R
52	GLORIETTA MOUNTAIN	
N/A	GOALPARA	
N/A	GOALPARA	4PTS 1"
N/A	GOALPARA	PTS 1"
1448.1	GOLD BASIN	PTS 1"
1448.2	GOLD BASIN	PTS 1"
425	GOODLAND	PTS R
1422	GOOSE CREEK	PTS 1"
373.4x	GRADY	2PTS R
N/A	GRADY	PTS 1"
343.2	HAINHOLZ	PS R
866	HALLINGEBERG	PTS 1"
235a	HAMMOND	PS R
637.1	HARAIYA	2PTS 1"
637.1	HARAIYA	PTS 1"
429.1	HARDWICK	3PTS R
176.20	HARRISONVILLE	3PTS R
1550.00	HARTSEL	RTS
527.1y	HASKELL	2PTS R
456.1x	HAT CREEK	PTS R
913	HAVERO	PTS 1"

913	HAVERO	PS I
913	HAVERO	
311.1x	HAWK SPRINGS	PTS R
481	HAYES CENTER	3PTS R
193.156b	HENBURY	PS 1"
57	HOLBROOK	PTS R
281.1x	HOLYOKE	3PTS R
59b	HOMESTEAD	2PTS R
1104	HONOLULU	PTS R
58bx	HUALAPAI	PS R
1424	HUB	PTS 1"
487 #1	HUCKITTA	
487 #2	HUCKITTA	
55bx	HUIZOPA	2 PS R
1160	HUNTSMAN	2PTS R
524.3	HVITTAS	PS 1"
854	IBBENBUREN	5PS 1"
1196	ILLIMAES	PS 1"
295a.2	IMILAC	2PS 1"
295a.1	IMILAC	PS I
63a	INDARCH	PS 1"
435.1x	INDIANOLA	2PTS R
64b	JELICA	2PTS R
64b	JELICA	2PS 1"
125.5x	JOHNSTOWN	PTS R
125.5x	JOHNSTOWN	4PS 1"
125.1x	JOHNSTOWN	2PTS 1"
568.1	JONZAC	4PTS 1"
1300.1	JULESBURG	PTS 1"
1300.2	JULESBURG	PTS 1"
65	JUVINAS	3PTS 1"
65	JUVINAS	PTS 1"
901	KANDAHAR	PTS 1"
901	KANDAHAR	PTS 1"
901	KANDAHAR	
827D	KAPOETA	4PTS R
827	KAPOETA	PTS 1"
827	KAPOETA	2PTS 1"
434.5	KAROONDA	PTS R
791	KAYAKENT	PS R
1000	KEDIRI	6PTS R
398.1	KELLY	2PTS R
398.1x	KELLY	2PS 1"
362sa	KESEN	2PTS R
615.1	KHAIRPUR	PS 1"
1219	KIMBOLTON	PTS R
601.2	KINGFISHER	PTS R
1167L	KIRIN (JILIN)	2PTS R
153a	KNYAHINYA	2PTS R
182.2	KRASNOJARSK	PS 1"
182.2	KRASNOJARSK	PS R
843	KRESS	PTS R
741A	KUNASHAK	PTS R
1259	LA BANDERIA	2PTS R
1258	LA CRIOLLA	2 PTS R
405hx	LADDER CREEK	2PTS R
369.2	LAKE LABRYNTH	3PS(2 1", 1 R)
369.2	LAKE LABYRINTH	2PTS R

400.1x	LAKETON	2PTS R
849	LANDES	2PS 1"
N/A	LE TEILLEUL	2PTS 1"
N/A	LE TEILLEUL	PTS 1"
1438	LESTER SHIRLEY A	2PTS 1"
1439	LESTER SHIRLEY D	PTS 1"
1440	LESTER SHIRLEY E	PTS 1"
1441	LESTER SHIRLEY F	PTS 1"
1442	LESTER SHIRLEY G	PTS 1"
1443	LESTER SHIRLEY H	PTS 1"
489.1	LEEDEY	2PTS R
821.1	LEOVILLE	3PTS (2 1", 1 R)
377.1	LINCOLN COUNTY	2PTS R
1551	LITTLE SPRING CREEK	PTS 1"
774a	LIPOVSKY	PS 1"
774b	LIPOVSKY	PS 1"
774	LIPOVSKY	PS 1"
1080	LODRAN	PTS 1"
600.2	LORETO	PS R
1418.001.1	LOS ANGELES	PTS 1"
1418.001.2	LOS ANGELES	PTS 1"
1418.001.3	LOS ANGELES	PTS 1"
1418.001.4	LOS ANGELES	PTS 1"
431.6X	LUBBOCK	2PTS R
1209	LUOTOLAX	2PTS 1"
867	MANBHOOM	PTS R
867	MANBHOOM	PTS R
865	MANGWENDI	PTS 1"
1352	MARALINGA	PTS R
838.1	MARBURG	PS 1"
838.2	MARBURG	PS I
244A	MARION (IOWA)	2PTS R
200a.2	MARJALAHTI	PS 1"
200a.1	MARJALAHTI	PS R
192ax	MARSLAND	2PTS R
1440 or 1410	MBALE	4PTS R
1423	MCCOOK	PTS 1"
79.1	MCKINNEY	4PTS R
N/A	MCNAUSTRAL.	2PS 1"
174ax	MELROSE	2PTS R
340.3	MEZÖ-MADARAS	PTS R
340#2	MEZÖ-MADARAS	PTS R
340#3	MEZÖ-MADARAS	PTS R
340.3	MEZÖ-MADARAS	PTS R
399.1x	MIAMI	2PTS R
1232	MILE MARKER #4	2PTS R
859	MISSHOF	PTS R
475.1x	MISTECA	PS R
475.1x	MISTECA	2PS (1, R and 1, 1")
522.2x	MODOC (1948)	2PTS R
75.1	MOKOIA	
76a	MOLONG	2PS >1"
256.1x	MONAHANS	PS R
274b	MONROE	2PTS R
294ax	MOORE COUNTY	?
282d	MORLAND	2PTS R
195.1x	MORRILL	PS R
927	MOUNT PADBURY	PS 1"

221a	MOUNT VERNON	2PS R
862	MUDDOOR	PTS 1"
828	MURCHISON	5PTS R
828	MURCHISON	9PS 1"
828a	MURCHISON	PTS 1"
828b	MURCHISON	PTS 1"
828c	MURCHISON	PTS 1"
635.2	MURRAY	2PTS R
635.2	MURRAY	PS 1"
635a	MURRAY	PTS 1"
635b	MURRAY	PTS 1"
635c	MURRAY	PTS 1"
635d	MURRAY	PTS 1"
N/A	NAGARIA	PTS 1"
84a	NAKHLA	4PS 1"
690.1	NAS	PS 1"
N/A	NESBETT	3PS 1"
87.8x	NESS COUNTY (1894)	2PTS R
144.8	NEW ALMELO	2PTS R
202SA	NEW CONCORD	3 PTS R
202.3	NEW CONCORD	3PTS R
394.1x	NEW LEIPZIG	PS R
1561	NEW RAYMER	2 PTS 1"
1561	NEW RAYMER	PTS R
89	NEWPORT	PS R
89a	NEWPORT	2PS I
349.1	NOBLEBOROUGH	2PTS 1"
349.1	NOBLEBOROUGH	PTS 1"
556.2	NOGOYA	2PTS R
556	NOGOYA	PS 1"
556a	NOGOYA	PTS 1"
556b	NOGOYA	PTS 1"
556c	NOGOYA	PTS 1"
N/A	NORTH HAIG	PTS 1"
N/A	NORTH HAIG	PS I
N/A	NORTH HAIG	
N/A	NORTH HAIG	
523.3x	NORTON COUNTY	2PS I
523.3x	NORTON COUNTY	PS 1"
523.3x	NORTON COUNTY	PS 1"
N/A	NOVO-UREI	
N/A	NOVO-UREI	5PTS 1"
1502	NWA 1696	3PTS 1"
1503	NWA 1697	3PTS 1"
1501	NWA 1955	PTS 1"
N/A	NWA 2372	2PTS 1"
1504	NWA 3130	PTS 1"
1505	NWA 3131	PTS 1"
1506	NWA 3132	PTS 1"
152a	OAKLEY	3PTS R
283ax	OBERLIN	PTS R
283a	OBERLIN	4PS 1"
1566	OCTAVE MINE	PTS 1"
D9-91	ODESSA	PS 1"
D91.91	ODESSA	2PS R
1470	O'DONNELL	PS 1"
716	OLIVENSA	2PS 1"
716A	OLIVENZA	2PTS R

146a.2	OLLAGUE	PS 1"
146a.1	OLLAGUE	PS I
222	ORGUEIL	2PS 1"
747a	ORLOVKA	2PTS R
309.2	OSSEO	PS R
467.1x	OTIS	2PTS R
1562	OVID (B)	PTS 1"
1516	PALO VERDE MINE	PTS 1"
503.3	PANTAR	PTS R
1161	PARK	PTS R
93.3	PARNALLEE	5PTS R
93s	PARNALLEE	2PS (1 1", 1 R)
93s	PARNALLEE	PTS 1"
93SB	PARNALLEE	3PTS R
2219	PARQUE	3PS 1"
197g	PASAMONTE	14PTS R
197	PASAMONTE	?
197g	PASAMONTE	PS I
197	PASAMONTE	3PTS 1"
634.1	PATWAR	2PS 1"
902	PAVLOVKA	2PTS 1"
834	PECKELSHEIM	PS 1"
834	PECKELSHEIM	PTS 1"
422.1x	PEETZ	2PTS R
509.1	PENA BLANCA SPRINGS	4PS 1"
509.1x	PENA BLANCA SPRINGS	PTS 1"
1214	PENWELL	5PTS R
N/A	PERAMIHO	2PTS 1"
N/A	PERAMIHO	PTS 1"
334	PETERSBURG	PTS 1"
660.1	PICACHO	PS R
872	PINNAROO	PS 1"
805	PLAINS	2PTS R
92.389.1	PLAINVIEW (1917)	2PTS R
92.389.9	PLAINVIEW (1917)	2PTS R
92.400.2	PLAINVIEW (1917)	2PTS R
92.344	PLAINVIEW (1917)	4PTS R
210a	POJAQUE	PS 1"
1100	PORT ORFORD	PS 1"
N/A	PRIMM	PS 1"
1567	QUARTZSITE	PTS 1"
869	RAKOVKA	PTS R
1316	RANCHO BLANCO	2PTS R
142.28	RANSOM	2PTS R
677.1	RAWLINNA	PS I
100H	RICHARDTON	2PTS R
1114	RICHMOND	4PTS R
1114	RICHMOND	PS 1"
1489	RIO LIMAY	PS 1"
N/A	ROACH	PS 1"
1376	RODA	PS 1"
101ax	RODEO	2PS R
454.4x	ROMERO	2PTS R
1432	ROOSEVELT COUNTY 103	PTS 1"
1433	ROOSEVELT COUNTY 104	PTS 1"
1434	ROOSEVELT COUNTY 105	PTS 1"
267.1x	RUSH CREEK	2PTS R
1546	SACRAMENTO WASH 001	PTS 1"

1547a	SACRAMENTO WASH 002	PTS 1"
1547b	SACRAMENTO WASH 002	PTS 1"
1548	SACRAMENTO WASH 003	PTS 1"
1558	SACRAMENTO WASH 004	PTS 1"
1477	SAHARA 97001	PS 1"
851	SALAICES	PTS R
1427	SALAR DE IMILAC	PTS 1"
N/A	SALTA	PS 1"
N/A	SAN CARLOS	5PTS R
1060.5a	SANTA CLARA	PS 1"
1060.5b	SANTA CLARA	PS 1"
1060.5c	SANTA CLARA	PS 1"
1060.5d	SANTA CLARA	PS 1"
599.1.1	SANTA ROSALIA	PS R
599.1.2	SANTA ROSALIA	PS R
599.1.3	SANTA ROSALIA	PS 1"
599.1.4	SANTA ROSALIA	PS 1"
599.1.b	SANTA ROSALIA	PS 1"
599.1.1	SANTA ROSALIA	
721.4.2	SANTIAGO PAPSQUIARO	PS R
480.1x	SEIBERT	2PTS R
704.2	SELMA	2PTS R
N/A	SEMINOLE	2PTS R
325.3	SHALKA	PTS R
325.3	SHALKA	2PS 1"
325.3	SHALKA	2PS (1 1", 1 R)
325.3	SHALKA	2PTS 1"
318	SHALLOWATER	3PTS R
318	SHALLOWATER	PTS 1"
318.9	SHALLOWATER	2PS 1"
793	SILVER BELL	PS R
198.8	SIOUX COUNTY	12PTS R
198.3	SIOUX COUNTY	PS 1"
1437	SKIP WILSON G	PTS 1"
N/A	SNYDER	2PTS R
858	SOKO-BANJA	PTS R
1205	SOMESBAR	2PTS R
230	SPEARMAN	PS R
230.3	SPEARMAN	PS R
230.3	SPEARMAN	PS R
135d	SPRINGWATER	PS 1"
135d.7	SPRINGWATER	PS R
135	SPRINGWATER	PS 1"
173a	ST. FRANCOIS COUNTY	PS R
737	ST. MARKS	PS 1"
104.3	ST. MICHEL	3PTS R
363	STANNERN	PTS 1"
363	STANNERN	PTS 1"
261a	STEINBACH	PS 1"
1552	STONEHAM	RTS
1552	STONEHAM	PTS 1"
115.1x	TACUBAYA	PS R
541.1x	TAIBAN	PTS R
835	TATAHOUIINE	PS 1"
835	TATAHOUIINE	PTS 1"
674.1	TENHAM	PTS R
863	TENNASILM	PTS 1"
415.1x	TEXLINE	2PTS R

1174	THIEL MOUNTAINS	
510.1x	TORRINGTON	2PTS R
1556	TRILBY WASH	PTS 1"
229k	TRYON	2PTS R
117.31y	TULIA	6PTS R
279.1x	ULYSSES	2PTS R
	N/A	4PTS R
N/A	N/A	PTS R
N/A	N/A	PS I
N/A	N/A	PTS I
N/A	N/A	PTS I
593.1	UNTER-MASSING	PS R
1247	VALLE de ALLENDE	2PTS R
1494	VEDMA	PTS 1"
590.1	VIGARANO	PS 1"
572s	VOUILLE	PTS R
N/A	VULTURE	PS 1"
127A	WACONDA	2PTS R
1545a	WARM SPRINGS WILDERN	PTS 1"
1545b	WARM SPRINGS WILDERN	PTS 1"
442.1	WASHOUGAL	PS 1"
453.2x	WATERVILLE	PS R
133a	WEEKEROO	PS R
231ax	WELDONA	3PTS R
479.2	WELLMAN (1940)	6PTS R
238B	WESTON	PTS R
449.9	WICKENBERG	2PTS R
N/A	WICKENBURG	PS 1"
772	WIKIEUP	2PTS R
380.1X	WILEY	PS R
979	WILLOWBAR	2PTS R
501.1x	WILMOT	2PTS R
808	WOODBINE	PS 1"
426.1	WRAY	PTS R
746	YURTUK	PTS 1"
1306	ZAGAMI	PTS R
1306a	ZAGAMI	PTS 1"
1306b	ZAGAMI	PTS 1"
1306d	ZAGAMI	PTS 1"
1152	ZAISHO	
860	ZEBRAK	PTS 1"
N/A	ZMENJ	3PTS 1"
N/A	ZMENJ	PTS 1"
868	ZOMBA	PTS R