
The first 50 publications based on citations

(Addi Bischoff)

H-Index = 41 Stand: 17. 1. 2018

 Citations

1 – 240 Metzler K., Bischoff A., and Stöffler D.: Accretionary dust mantles in CM-chondrites:

Evidence for nebula processes. Geochim. Cosmochim. Acta 56, 2873-2897 (1992).

2 – 194 Kleine T., Mezger K., Münker C., Palme H., and Bischoff A.: 182Hf-182W isotope systematics

of chondrites, eucrites, and martian meteorites: Chronology of core formation and early

mantle differentiation in Vesta and Mars. Geochim. Cosmochim. Acta 68, 2935-2946

(2004).

3 – 162 Bischoff A. and Keil K.: Al rich objects in ordinary chondrites: Related origin of carbo-

naceous and ordinary chondrites and their constituents. Geochim. Cosmochim. Acta 48,

693-709 (1984).

4 - 147 Stöffler D., Bischoff A., Buchwald V., and Rubin A.: Shock effects in meteorites. In

"Meteorites and the Early Solar System" (eds. J. Kerridge and M.S. Matthews), 165-202,

University of Arizona Press, Tucson (1988).

5 – 143 Bischoff A., Scott E. R. D., Metzler K., and Goodrich C. A.: Nature and Origins of meteoritic

breccias. Book chapter in “Meteorites and the Early Solar System II” (eds. D.S. Lauretta

and H.Y. McSween Jr.), 679-712, Univ. of Arizona, Tucson (2006).

6 – 134 Bischoff A. and Stöffler D.: Shock metamorphism as a fundamental process in the evolution

of planetary bodies: Information from meteorites. Europ. J. Mineral. 4, 707-755 (1992).

7 – 106 Endreß M., Zinner E., and Bischoff A.: Early aqueous activity on primitive meteorite parent

bodies: Evidence from 53Mn. Nature 379, 701-703 (1996).

8 – 97 Bischoff A., Palme H., Schultz L., Weber D., Weber H.W., and Spettel B.: Acfer 182 and

paired samples, an iron-rich carbonaceous chondrite: Similarities with ALH 85085 and

relationship to CR chondrites. Geochim. Cosmochim. Acta 57, 2631-2648 (1993).

9 – 89 Schulze H., Bischoff A., Palme H., Spettel B., Dreibus G., and Otto J.: Mineralogy and

chemistry of Rumuruti: The first meteorite fall of the new R chondrite group. Meteoritics

29, 275-286 (1994).

10 – 87 Bischoff A., Palme H., Ash R.D., Clayton R.N., Schultz L., Herpers U., Stöffler D., Grady

M.M., Pillinger C.T., Spettel B., Weber H., Grund T., Endreß M., and Weber D.: Paired

Renazzo-type (CR) carbonaceous chondrites from the Sahara. Geochim. Cosmochim. Acta

57, 1587-1603 (1993).

11 – 77 Greshake A., Klöck W., Arndt P., Maetz M., Flynn G. J., Bajt S., and Bischoff A.:Heating

experiments simulating atmospheric entry heating of micrometeorites: Clues to their parent

body sources. Meteoritics & Planet. Sci. 33, 267-290 (1998).

12 – 75 Endreß M. and Bischoff A.: Carbonates in CI chondrites: Clues to parent body evolution.

Geochim. Cosmochim. Acta 60, 489-507 (1996).

13 – 74 Bischoff A., Rubin A.E., Keil K. and Stöffler D.: Lithification of gas-rich chondrite regolith

breccias by grain boundary and localized shock melting. Earth Planet. Sci. Lett. 66, 1-10

(1983).

14 – 72 Bischoff A., Horstmann M., Pack A., Laubenstein M., and Haberer S.: Asteroid 2008 TC3 –

Almahata Sitta: A spectacular breccia containing many different ureilitic and chondritic

lithologies. Meteoritics & Planetary Science 45, 1638-1656 (2010).

15 – 71 Weber D., Zinner E., and Bischoff A.: Trace element abundances and Mg, Ca, and Ti isotopic

compositions of grossite-containing inclusions from the carbonaceous chondrite Acfer 182.

Geochim. Cosmochim. Acta 59, 803-823 (1995).

16 – 70 Bischoff A., Geiger T., Palme H., Spettel B., Schultz L., Scherer P., Bland P., Clayton R.N.,

Mayeda T.K., Herpers U., Michel R., and Dittrich-Hannen B.: Acfer 217 - a new member

of the Rumuruti chondrite group (R). Meteoritics 29, 264-274 (1994).

17 – 63 Palme H., Spettel B., Jochum K.H., Dreibus G., Weber H., Weckwerth G., Wänke H.,

Bischoff A. and Stöffler D.: Lunar highland meteorites and the composition of the lunar

crust. Geochim. Cosmochim. Acta 55, 3105-3122 (1991).

18 – 66 Bischoff A.: Aqueous alteration of carbonaceous chondrites: Evidence for pre-accretionary

alteration - a review. Meteoritics & Planet. Sci. 33, 1113-1122 (1998).

19 – 62 Herwartz D., Pack A., Friedrichs B., and Bischoff A.: Identification of the giant impactor

Theia in lunar rocks. Science 344, 1146-1150 (2014).

20 - 62 Wombacher F., Rehkämper M., Mezger K., Bischoff A., and Münker C.: Cadmium stable

isotope comochemistry. Geochim. Cosmochim. Acta 72, 646-667 (2008)

21 – 61 Newton J., Bischoff A., Arden J.W., Franchi I.A., Geiger T., Greshake A., and Pillinger C.T.:

Acfer 094, a uniquely primitive carbonaceous chondrite from the Sahara. Meteoritics 30,

47-56 (1995).

22 – 60 Bischoff A. and Palme H.: Composition and mineralogy of refractory metal-rich assemblages

from a Ca,Al-rich inclusion in the Allende meteorite. Geochim. Cosmochim. Acta 51, 2733

- 2748 (1987).

23 – 58 Hinton R.W. and Bischoff A.: Ion microprobe magnesium isotope analysis of plagioclase and

hibonite from ordinary chondrites. Nature 308, No. 5955, 169-172 (1984).

24 - 56 Makide K., Nagashima K., Krot A. N., Huss G. R., Hutcheon I. D., and Bischoff A. Oxygen-

and magnesium-isotope compositions of calcium-aluminium-rich inclusions from CR2

carbonaceous chondrites. Geochim. Cosmochim. Acta 73, 5018-5050 (2009).

25 – 55 Stöffler D., Bischoff A., Borchardt R., Burghele A., Deutsch A., Jessberger E.K., Ostertag R.,

Palme H., Spettel B., Reimold W.U., Wacker R. and Wänke H.: Composition and evolution

of the lunar crust in the Descartes highlands, Apollo 16. Proc. Lunar Planet. Sci. 15th. J.

Geophys. Res. 90, C449-C506 (1985).

26 – 54 Terada K., Anand M., Sokol A. K., Bischoff A., and Sano Y.: Cryptomare magmatism 4.35

Gyr ago recorded in lunar meteorite Kalahari 009. Nature 450, 849-852 (2007).

27 – 54 Bischoff A., Geiger T., Palme H., Spettel B., Schultz L., Scherer P., Schlüter J., and

Lkhamsuren J.: Mineralogy, chemistry, and noble gas contents of Adzhi-Bogdo - an LL3-6

chondritic breccia with foreign clasts. Meteoritics 28, 570-578 (1993).

28 – 54 Endreß M., Keil K., Bischoff A., Spettel B., Clayton R.N., and Mayeda T.K.: Origin of dark

clasts in the Acfer 059/El Djouf 001 CR2 chondrite. Meteoritics 29, 26-40 (1994).

29 – 51 Geiger T. and Bischoff A.: Formation of opaque minerals in CK chondrites. Planet. Space Sci.

43, 485-498 (1995).

30 – 51 Bischoff A. and Geiger T.: Meteorites from the Sahara: Find locations, shock classification,

degree of weathering, and pairing. Meteoritics 30, 113-122 (1995).

31 – 51 Bischoff A. and Keil K.: Ca-Al-rich chondrules and inclusions in ordinary chondrites, Nature

303, No. 5918, 588-592 (1983).

32 – 50 Stelzner T., Heide K., Bischoff A., Weber D., Scherer P., Schultz L., Happel M., Schrön W.,

Neupert U., Michel R., Clayton R. N., Mayeda T. K., Bonani G., Haidas I., Ivy-Ochs S.,

and Sutter M.: An interdisciplinary study of weathering effects in ordinary chondrites from

the Acfer region, Algeria. Meteoritics & Planet. Sci. 34, 787-794 (1999).

33 - 48 Grün E., Bar-Nun A., Benkhoff J., Bischoff A., Düren H., Hellmann H., Hesselbarth P.,

Hsiung P., Keller H.U., Klinger J., Knölker J., Kochan H., Kohl H., Kölzer G.,

Krankowsky D., Lämmerzahl P., Mauersberger K., Neukum G., Oehler A., Ratke L.,

Roessler K., Spohn T., Stöffler D., and Thiel K.: Laboratory simulation of cometary

processes: Results from first KOSI experiments. In "Comets in the Post-Halley Era" (eds.

R.L. Newburn, M. Neugebauer, and J. Rahe), Kluver Academic Publishers, Dordrecht, The

Netherlands, Vol. 1, 277-297 (1991).

34 – 46 Bischoff A., Keil K. and Stöffler D.: Perovskite-hibonite-spinel-bearing inclusions and

Al-rich chondrules and fragments in Enstatite chondrites. Chem. Erde 44, 97 - 106 (1985).

35 – 45 Weber D. and Bischoff A.: The occurrence of grossite (CaAl4O7) in chondrites. Geochim.

Cosmochim. Acta 58, 3855-3877 (1994).

36 - 44 Bischoff A., Vogel N., and Roszjar J.: The Rumuruti chondrite group – Invited Review.

Chemie der Erde - Geochemistry 71, 101-134 (2011).

37 – 43 Bischoff A. and Stöffler D.: Chemical and structural changes induced by thermal annealing of

shocked feldspar inclusions in impact melt rocks from Lappajärvi Crater, Finland. Proc.

Lunar Planet. Sci. Conf. 14th, J. Geophys. Res. 89, B645 - B656 (1984).

38 – 42 Bischoff A., Weber D., Clayton R. N., Faestermann T., Franchi I. A., Herpers U., Knie K.,

Korschinek G., Kubik P. W., Mayeda T. K., Merchel S., Michel R., Neumann S., Palme H.,

Pillinger C. T., Schultz L., Sexton A. S., Spettel B., Verchovsky A. B., Weber H. W.,

Weckwerth G., and Wolf D.: Petrology, chemistry, and isotopic compositions of the Lunar

highland regolith breccia Dar al Gani 262. Meteoritics & Planet. Sci. 33, 1243-1257 (1998).

39 – 42 Morlok A., Bischoff A., Stephan T., Floss C., Zinner E. K., and Jessberger E. K.: Brecciation

and chemical heterogeneities of CI chondrites. Geochim. Cosmochim. Acta 70, 5371-5394

(2006).

40 – 42 Bischoff A., Palme H., Weber H.W., Stöffler D., Braun O., Spettel B., Begemann F., Wänke

H. and Ostertag R.: Petrography, shock history, chemical composition and noble gas

content of the lunar meteorites Y-82192 and Y-82193. Mem. Natl Inst. Polar Res., Spec.

Issue, 46, 21-42 (1987).

41 – 41 Münker C., Weyer S., Mezger K., Rehkämper M., Wombacher F. and Bischoff A.: 92Nb-92Zr

and the early differentiation of planetary bodies. Science 289, 1538-1542 (2000)

42 – 40 Beckerling W. and Bischoff A.: Occurrence and composition of relict minerals in

micrometeorites from Greenland and Antarctica - Implications for their origins. Planet.

Space Sci. 43, 435-449 (1995).

43 - 39 Bischoff A. and Keil K.: Catalog of Al-rich chondrules, inclusions and fragments in ordinary

chondrites. Special Publication No.22, UNM, Institute of Meteoritics, Albuquerque, 1-33

(1983).

44 – 37 Bischoff A., Palme H. and Spettel B.: Al-rich chondrules from the Ybbsitz H4-chondrite:

Evidence for formation by collision and splashing. Earth Planet. Sci. Lett. 93, 170-180

(1989).

45 – 37 Haack H., Grau T., Bischoff A., Horstmann M., Wasson J., Sorensen A., Laubenstein M., Ott

U., Palme H., Gellissen M., Greenwood R., Pearson V., Franchi I., Gabelica Z., and

Schmitt-Kopplin P.: Maribo – a new CM fall from Denmark. Meteoritics & Planetary

Science 47, 30-50 (2012).

46 – 36 Greshake A., Hoppe P., and Bischoff A.: Mineralogy, chemistry, and oxygen isotopes of

refractory inclusions from micrometeorites and interplanetary dust particles - a review.

Meteoritics & Planet. Sci. 31, 739-748 (1996).

47 – 34 Metzler K. and Bischoff A.: Constraints on chondrite agglomeration from fine-grained

chondrule rims. Book chapter in: "Chondrules and the Protoplanetary Disk" (eds. R.H.

Hewins, R.H. Jones, and E.R.D. Scott), 153-162, Cambridge University Press (1996).

48 – 34 Bischoff A., Palme H., Spettel B., Clayton R.N., Mayeda T. K.: The chemical composition of

dark inclusions from the Allende meteorite. Lunar Planet. Sci. XIX, 88 - 89, Lunar and

Planetary Institute, Houston (1988).

49 – 34 Ostertag R., Stöffler D., Bischoff A., Palme H., Schultz L., Spettel B., Weber H., Weckwerth

G., and Wänke H.: Lunar meteorite Yamato 791197: Petrography, shock history and

chemical composition. Mem. Natl. Inst. Polar Res., Spec. Issue, 41, 17 - 44 (1986).

50 – 31 Horstmann M. and Bischoff A.: The Almahata Sitta polymict breccia and the late accretion of

Asteroid 2008 TC3 - Invited Review. Chemie der Erde - Geochemistry 74, 149-184 (2014).

