

What is a Mineral?

By Liz LaRosa
6th Grade Science
www.middleschoolscience.com 2010-16

Properties of Minerals:

- **Solid**
 - Cannot be a liquid or a gas
- **Naturally Occurring**
 - Found in nature, not man-made
- **Inorganic**
 - Is not alive and never was, non-living
- **Formula**
 - Has a chemical formula, most are formed from compounds of two or more elements, some minerals consist of one element ex. Au
- **Crystal Structure**
 - A definite structure in which atoms are arranged

Definition:

A mineral is a naturally formed, inorganic solid that has a definite crystalline structure.

Questions to ask yourself when determining if an item is a mineral or not:

- Is it non-living material?
- Is it a solid?
- Is it formed in nature?
- Does it have a crystalline structure?

The next few slides show an assortment of items.

With your partner, categorize the items as either:

Minerals
or
Non-Minerals

Wood

Gold

Fossil

Topaz

Bones

Granite

Quartz

Pearls

Talc

Icebergs

Diamond

Coal

Rock Salt

And the answers are...

Wood

Granite

Quartz

Pearls

Talc

Yes! It is a Mineral!

Icebergs

Yes! It is a Mineral!

Diamond

Not a Mineral

Coal

Not a Mineral

Rock Salt

And the answers are...

- Minerals
- Non-Minerals

a) Gold	a) Wood – once living
b) Topaz	b) Fossils – once living
c) Quartz	c) Bone – living material
d) Talc	d) Granite – intrusive igneous
e) Iceberg*	rock
f) Diamonds	e) Pearls – made by oysters
	f) Coal – Sedimentary rock
	g) Rock Salt – Sedimentary rock

According to [IMA](#) – ice is listed as a mineral