

Feature Collection

Alice Wong

Subject Librarian (Science / Engineering)

amywonga@hkucc.hku.hk

Treatise on Geochemistry / Executive editors, H.D. Holland and K.K. Turekian.

IMPRINT Amsterdam : Elsevier Pergamon, 2004 [i.e. 2003]

EDITION 1st ed.

Treatise on Geochemistry published by Elsevier Science, Ltd is an extensive 10-vol publication that has distinguished itself from 24 nominated reference works and won the **2004 Mary B. Ansari Best Reference Work Award** from the Geoscience Information Society (GSIS)

The "Treatise" is an indispensable reference not only to scientists in Earth Sciences and/or Geochemistry such as geophysics, mineralogy, geology, oceanography and petrology but also researchers in the field of other related studies such as Civil Engineering and Economics Geology.

One of its well-received comments is that the publication is easy to read. Up-to-date developments of the concepts instead of long historical description of the evolution of the subject are well focused throughout the chapters. The *Treatise on Geochemistry* is thus no doubt a very useful reference book for a large scientific community and especially for students and teachers.

The following **Reviews & Quotes** from various distinguished scholars may help to shed more light on this feature collection.

*"This first volume of *Treatise on Geochemistry* provides the reader a summary of high-quality reviews on the current status of geochemical exploration of our solar system. It is recommended to researchers and students for a concise up-to-date overview of the field."*

Dr. Heike Rauer, Institute of Planetary Research, DLR, German Aerospace Center, Berlin, Germany

"Volume 2 on the mantle and the core will be a rich source of data, concepts, and ideas indispensable for any graduate and postgraduate researcher in the field of mantle petrology."

Chris Ballhaus, Institut für Mineralogie, Universität Münster, Germany

"...a broad overview of specific themes and enquiry methods for biogeochemists and atmospheric geochemists. (...) a huge amount of material has been brought together in the book and synthesized by the well-known and active practitioners in the field. It is highly recommended."

Shaocai Yu, Ph.D, National Exposure Research Laboratory, U.S. Environmental Protection Agency, NC, USA