Minerals

Definition of a Mineral: (1) solid (2) naturally occurring (not man-made) (3) inorganic (not from living things) (4) fairly definite chemical formula (like NaCl) (5) crystal structure

(1) How many different minerals are there?

(a) 92 naturally occurring (b) about 100 (c) 200 (d) 1000 (e) over 2000

(2) What can be formed from the (mineral) quartz found in sand dunes?

(a) plastic (b) salt (c) glass (d) water (e) sugar

(3) True/False Rocks are made of minerals.

(4) Sodium Chloride (NaCl) has the mineral name, halite. Its common name is:

(a) salt (b) sugar (c) gypsum (d) quartz (e) feldspar

(5) Why is water not considered a mineral?

(a) It doesn’t have a definite chemical formula. (b) It is a living organism.

(c) It is man-made. (d) It is not a solid.

(6) A mineral property is not: (a) Color (b) Hardness (c) Luster (d) Size (e) Streak

(7) True/False Muscovite flakes into cleavage planes and has a pearly or glassy luster.

(8) True/False Galena and pyrite(or Fool’sGold) both have a metallic luster.

(9) True/False Quartz is a hard mineral.

(10) True/False Rocks can be sliced so thin that light can pass thru them.

(11) Diamonds and graphite both consist of carbon. What makes diamonds so strong?

(a) they were made near the surface of the earth (b) the reflected light makes them strong (c) they have covalent bonds (d) they have ionic bonds

(12) True/False Rare minerals precipitate out of very hot, special water solutions located near magma(molten or melted rock).

(13) Rocks which contain enough minerals to make them profitable to mine are called:

(a) minerals (b) ore deposits (c) gemstones (d) crystals (e) ions

(14) A yellow mineral which forms directly from the gas of volcanoes is:

(a) silicon (b) sulfur (c) hematite (d) petroleum (e) copper

(15) What hard mineral is sliced in wafers and is used in microchips?

(a) quartz (b) feldspar (c) diamond (d) silver (e) silicon

Minerals - Answers

Definition of a Mineral: (1) solid (2) naturally occurring (not man-made) (3) inorganic (not from living things) (4) fairly definite chemical formula (like NaCl) (5) crystal structure

1.
How many different minerals are there?

 (e) over 2000

2.
What can be formed from the (mineral) quartz found in sand dunes?

 (c) glass

3.
(True) Rocks are made of minerals.

4.
Sodium Chloride (NaCl) has the mineral name, halite. Its common name is:

(a) salt

5.
Why is water not considered a mineral?

 (d) It is not a solid.

6.
A mineral property is not:

 (d) Size

7.
(True) Muscovite flakes into cleavage planes and has a pearly or glassy luster.

8.
(True) Galena and pyrite(or Fool’sGold) both have a metallic luster.

9.
(True) Quartz is a hard mineral.

10.
 (True) Rocks can be sliced so thin that light can pass thru them.

11. Diamonds and graphite both consist of carbon. What makes diamonds so strong?

 (c) they have covalent bonds

12. (True) Rare minerals precipitate out of very hot, special water solutions located near magma(molten or melted rock).

13. Rocks which contain enough minerals to make them profitable to mine are called:

 (b) ore deposits

14. A yellow mineral which forms directly from the gas of volcanoes is:

 (b) sulfur

15. What hard mineral is sliced in wafers and is used in microchips?

 (e) silicon

