

MINERALOGY

Define Mineralogy

This deals with the study of **minerals**.

Mineralogy deals with the detailed mode of formation, composition, occurrence, types, association properties uses etc .

MINERALOGY

Define Minerals

A mineral is a **naturally-occurring, homogeneous, solid** with a definite, but generally not fixed, **chemical composition** and an **ordered atomic arrangement**. It is usually formed by inorganic processes.

MINERALOGY

Define Minerals

1. Natural

- occurs naturally
- NOT manmade

MINERALOGY

Define Minerals

1. Natural

2.Homogeneous

- Something that is the same throughout.
- Cannot be broken into simpler components

MINERALOGY

Define Minerals

1. Natural
2. Homogeneous
3. **Solid**
 - Minerals must be able to maintain a set shape nearly indefinitely
 - liquids are not minerals.

MINERALOGY

Define Minerals

1. Natural
2. Homogeneous
3. Solid

4. Chemical Composition

- A mineral can be described by a chemical formula
 - -Quartz: SiO₂
 - -Biotite: K(Mg, Fe)₃ (AlSi₃O₁₀)(OH)₂
 - -Diamond: C

MINERALOGY

Define Minerals

5. Orderly Arrangement of Atoms

- Minerals have a fixed atomic pattern that repeats itself over a large region relative to the size of atoms
- –Crystal solid, or crystal lattice: The organized structure of a mineral
- –A glass is not a mineral; no organized structure

MINERALOGY

Define Minerals

6. Generally Inorganic

- ***Organic:*** A substance composed of C bonded to H, with varying amounts of O, N and other elements. C, alone, is not organic!
- Only a few organic substances are considered minerals, all other minerals are inorganic

MINERALOGY

Mineral Identification

Since we can't all have x-ray diffraction machines and electron microscopes, we identify minerals by visual and chemical properties called ***physical properties***.

MINERALOGY

Mineral Identification

Physical Properties of Minerals

1. Forms and Habits
2. Colour
3. Streak
4. Lustre
5. Fracture
6. Cleavage
7. Hardness
8. Specific Gravity
9. Degree of Transparency
10. Special Properties

MINERALOGY

Forms and Habits

The form represents the common mode of occurrence of a mineral in nature. It is also called Habit or Structure of minerals. To some extent this is the function of the atomic structure of minerals.

MINERALOGY

Forms and Habits

Lamellar Form

Mica

Minerals appears as Thin
separable Layer

MINERALOGY

Forms and Habits

Tabular Form

Feldspar

Minerals appears as slab of uniform Thickness

MINERALOGY

Forms and Habits

Fibrous Form

alamy stock photo

Asbestos

Minerals appears to be made of
Thin Thread

MINERALOGY

Forms and Habits

Pisolitic Form

Bauxite

Minerals appears to be made of small spherical grain

MINERALOGY

Forms and Habits

Oolitic Form

Lime stone

Minerals appears to be made of
still small spherical grain

MINERALOGY

Forms and Habits

Rhombic Form

Calcite

Minerals appears to be made of
Rhombic Shape

MINERALOGY

Forms and Habits

Granular Form

© geology.com

Magnetite, Chromite

Minerals appear to be made of innumerable equidimensional grain of coarse or medium of grain

MINERALOGY

Forms and Habits

Bladed Form

Kyanite

Minerals appears as a cluster or independent lath shaped grains

MINERALOGY

Forms and Habits

Botryoidal Form

Hematite, Chalcedony

Minerals appears as made up of smaller curved faces like bunch of grapes.

MINERALOGY

Forms and Habits

Acicular Form

Natrolite , Actinolite

Minerals appears as made up of thin needles.

MINERALOGY

Forms and Habits

Columnar Form

Columnar

Quartz, Apatite

Minerals appears as Long slender prism.

MINERALOGY

Forms and Habits

Prismatic Form

Quartz, Apatite

Minerals appear as elongated independent crystals.

MINERALOGY

Forms and Habits

Spongy Form

© Dakota Matrix

Pyrolusite, Bauxite, pumice
Minerals appears as porous

MINERALOGY

Forms and Habits

Crystal Form

Quartz, Amethyst, Pyrite, Galena

Minerals appears as Polyhedral Geometrical shapes

MINERALOGY

Forms and Habits

Massive Form

Graphite, Olivine, Jasper
No Definite shape for minerals

MINERALOGY

Forms and Habits

Nodular Form

Flint, Lime stone

Irregular shaped compacted body
With curved surface

MINERALOGY

Mineral Identification

Physical Properties of Minerals

1. Forms and Habits
2. Colour
3. Streak
4. Lustre
5. Fracture
6. Cleavage
7. Hardness
8. Specific Gravity
9. Degree of Transparency
10. Special Properties

MINERALOGY

Colour

Colour is due to the composition. In some others it is imparted by the presence of trace element, inclusions, atomic structure.

Great consistency in ore forming minerals. [Idiochromatic]

Less consistency in Rock forming minerals.

[Allochromatic]

MINERALOGY

Colour

Graphite
Shining Black

Hematite
Dark steel Gray

Amethyst
Violet

MINERALOGY

Colour

© geology.com

Calcite
White

Jasper
Red

Olivine
Olive Green

MINERALOGY

Colour

Quartz
Colour less or White

Asbestos
White, less commonly
green, Yellow, gray

Pyrolusite
Dark gray, nearly black

MINERALOGY

Colour

Galena
Dark Lead Grey

Barytes
White or Pale grey

Pyrolusite
Dark gray, nearly black

MINERALOGY

Colour

Determined by the chemical composition of the mineral

Minerals rich in Al, Ca, Na, Mg are often light coloured.

Minerals rich in Fe, Ti, Ni, Cr are often dark in colour

MINERALOGY

Colour

Determined by the atomic structure of the mineral

Atomic structure controls which components of white light are absorbed or reflected

White minerals reflect all components of white light

Black minerals absorb all components of white light

Green minerals reflect green light and absorb the others

MINERALOGY

Colour

- Colour is not particularly useful as a diagnostic property
- Some minerals show a wide variety of colours
- Quartz can be transparent, white, pink, brown, purple, yellow, orange and even black
- Many minerals show very similar colours
- Calcite, gypsum, Barytes, fluorite, plagioclase feldspar and halite are commonly grey or white in colour

MINERALOGY

Colour

Examples of colour variation in Fluorite

MINERALOGY

Colour

All these minerals are grey or white in colour

MINERALOGY

Mineral Identification

Physical Properties of Minerals

1. Forms and Habits
2. Colour
3. **Streak**
4. Lustre
5. Fracture
6. Cleavage
7. Hardness
8. Specific Gravity
9. Degree of Transparency
10. Special Properties

MINERALOGY

Streak

The colour of a mineral's powder obtained by rubbing a mineral specimen on an unglazed white porcelain tile.

Useful for identifying metallic ore minerals.

Silicates generally do not mark the tile and have no streak.

White minerals streaked on a white tile will have a white streak

Any minerals harder than the tile (6) no streak.

MINERALOGY

Streak

Haematite gives a
cherry red streak

MINERALOGY

Streak

MINERALOGY

Malachite – pale green

Haematite – cherry red

Iron Pyrite – greenish black

Galena – lead grey

Sphalerite – pale brown

Limonite – yellowish brown

Streak

MINERALOGY

Metallic Ore Minerals – Characteristic Streaks

	Pyrite
	Haematite
	Orpiment
	Sphalerite
	Sulphur
	Graphite
	Azurite
	Malachite

MINERALOGY

Streak [Streak...can help identify quartz]

Pure
quartz
is clear

Smoky quartz
is black

and
adventurine
is green!

But amethyst
is purple

BUT

Quartz always
leaves a white
streak

MINERALOGY

Mineral Identification

Physical Properties of Minerals

1. Forms and Habits
2. Colour
3. Streak
4. Lustre
5. Fracture
6. Cleavage
7. Hardness
8. Specific Gravity
9. Degree of Transparency
10. Special Properties

MINERALOGY

LUSTRE

The way in which a mineral reflects light and it is Controlled by the atomic structure of the mineral.

Lustre is the nature of shining on the surface of minerals.

Based on quality or type of shining, lustres are grouped as **metallic** and **non metallic**.

MINERALOGY

LUSTRE

Metalic Lustre

Pyrite

Gelena

Gold

It is the type of shining that appears on the surface of metals.

MINERALOGY

LUSTRE

Sub Metallic Lustre

© geology.com

Hematite

© geology.com

Magnetite

Chromite

The amount of shining is less compare to metallic lustre.

MINERALOGY

LUSTRE

Vitreous Lustre

Quartz

Dolomite

Calcite

The non metallic minerals
shining like a glass sheet

MINERALOGY

LUSTRE

Pearly Lustre

Talc

Muscovite Mica

Gypsum

The non metallic minerals
shining like a Pearls

MINERALOGY

LUSTRE

Silky Luster

Asbestos

Satinspar

The non metallic minerals
shining like a silk.

MINERALOGY

LUSTRE

Resinous Luster

Opal

Chalcedony

The non metallic minerals shining like a Resin.

MINERALOGY

LUSTRE

Adamantine Lustre

Adamantine minerals

The non metallic minerals
shining like a Diamond.

MINERALOGY

LUSTRE

Earthy or Dull Lustre

Kaolin

Bauxite

Magnesite

The non metallic minerals shining like a Earth or Chalk.

MINERALOGY

Mineral Identification

Physical Properties of Minerals

1. Forms and Habits
2. Colour
3. Streak
4. Lustre
5. **Fracture**
6. Cleavage
7. Hardness
8. Specific Gravity
9. Degree of Transparency
10. Special Properties

MINERALOGY

FRACTURE

The tendency of minerals to break along a flat surface or to break unevenly along a curved surface or irregular surface.

Fracture is a mineral property where the atomic bonding between atoms in crystal structure is perfect with no weakness. When these minerals are stressed they shatter making no two pieces truly the same.

MINERALOGY

FRACTURE

Fracture occurs in the minerals where bond strength is generally the same in all direction.

Minerals that have fracture do not exhibits cleavage.

Fracture is the Uneven breakage of minerals.

MINERALOGY

FRACTURE

Even Fracture

Magnasite

Chalk

The Broken surface of the minerals is plain and smooth.

MINERALOGY

FRACTURE

Uneven Fracture

Sodalite

The Broken surface of the minerals is rough or irregular .

MINERALOGY

FRACTURE

Hackly Fracture

Kyanite

Asbestos

Tremolite

The Broken surface of the minerals is very irregular like broken stick.

MINERALOGY

FRACTURE

Conchoidal Fracture

Volcanic Glass

Opal

Volcanic Glass

The Broken surface of the minerals is smooth and curved surface.

MINERALOGY

FRACTURE

Sub Conchoidal Fracture

Flint

Agate

Jasper

The Broken surface of the minerals is smooth and curved nature is less predominate.

MINERALOGY

Mineral Identification

Physical Properties of Minerals

1. Forms and Habits
2. Colour
3. Streak
4. Lustre
5. Fracture
6. **Cleavage**
7. Hardness
8. Specific Gravity
9. Degree of Transparency
10. Special Properties

MINERALOGY

Cleavage

The definite direction or plane along which a minerals tend to break easily.

It is related to crystallinity only crystalline minerals have cleavage.

Cleavage represents the plane of weakness in atomic structure of minerals.

MINERALOGY

Cleavage

Basal-One direction

Muscovite mica

These minerals can be split into a very thin sheet along horizontal plane

MINERALOGY

Cleavage

Prismatic-Two direction

Orthoclash

These minerals exhibits two mutually perpendicular sets of cleavage.

MINERALOGY

Cleavage

Cubic-Three direction

Halite

These minerals exhibits three mutually perpendicular sets of cleavage.

MINERALOGY

Cleavage

Cubic-Three direction

© geology.com

Calcite

These minerals exhibits three mutually perpendicular sets of cleavage with some angles.

MINERALOGY

Mineral Identification

Physical Properties of Minerals

1. Forms and Habits
2. Colour
3. Streak
4. Lustre
5. Fracture
6. Cleavage
7. **Hardness**
8. Specific Gravity
9. Degree of Transparency
10. Special Properties

MINERALOGY

Hardness

Hardness may be defined as the resistance offered by minerals to abrasion or scratching.

It is also related to Atomic structure of Minerals.

The chemical composition of mineral appear to have a less influence over hardness.

MINERALOGY

Hardness

Hardness minerals is studied either as **Absolute hardness** and **Relative hardness**.

Absolute hardness means Total hardness.

Relative hardness means comparative hardness.

MINERALOGY

Hardness

The relative hardness of unknown minerals is determined by scratching it with the minerals of Mohs scale of hardness, starting with the talc and followed by minerals.

MINERALOGY

Hardness

Mineral	Hardness
	Talc 1
	Gypsum 2
	Calcite 3
	Fluorite 4
	Apatite 5
	Feldspar 6
	Quartz 7
	Topaz 8
	Corundum 9
	Diamond 10

RATING	DESCRIPTION	MINE RAL EXAMPLE
1: VERY SOFT	EASILY CRUMBLES. CAN BE SCRATCHED WITH A FINGERNAIL (2.2)	TALC
2: SOFT	CAN BE SCRATCHED WITH A FINGERNAIL (2.2)	GYPSUM
3: SOFT	CAN BE SCRATCHED WITH A COPPER PENNY (3.5)	CALCITE
4: SEMI-HARD	CAN BE SCRATCHED WITH A NAIL (5.2)	FLUORITE
5: HARD	CAN BE SCRATCHED WITH A NAIL (5.2)	APATITE
6: HARD	MINERAL WITH HARDNESS OF 6 OR MORE CAN SCRATCH GLASS	FELDSPAR
7: VERY HARD	CAN BE SCRATCHED WITH A CONCRETE NAIL (7.5)	QUARTZ
8: VERY HARD		TOPAZ
9: EXTREMELY HARD	USED IN INDUSTRIAL TOOLS FOR CUTTING AND GRINDING	CORUNDUM
10: THE HARDEST	DIAMOND IS USED TO CUT ALL MINERALS	DIAMOND

MINERALOGY

Mineral Identification

Physical Properties of Minerals

1. Forms and Habits
2. Colour
3. Streak
4. Lustre
5. Fracture
6. Cleavage
7. Hardness
8. **Specific Gravity**
9. Degree of Transparency
10. Special Properties

MINERALOGY

Specific Gravity (Density)

It is the ratio of the mass of a substance to the mass of a reference substance for the same given volume.

Specific gravity of minerals depends on their chemical composition and atomic structure.

Specific gravity of minerals is determined by using either Walker's steel yard or jolly's spring.

MINERALOGY

Specific Gravity (Density)

Quartz with silicon dioxide has **higher specific gravity** of 2.7.

Opal with Amorphous variety has **lesser specific gravity** 2.2 .

Amber as specific gravity nearly **equal to water** 1.

Platiniridium is the **heaviest specific gravity** of 22.84.

Rock forming minerals have **specific gravity** of 2.5 – 3.5.

Ore forming minerals have **specific gravity** of over 3.5.

MINERALOGY

Specific Gravity (Density)

Quartz with silicon dioxide has **higher specific gravity** of 2.7.

Opal with Amorphous variety has **lesser specific gravity** 2.2 .

Amber as specific gravity nearly **equal to water** 1.

Platiniridium is the **heaviest specific gravity** of 22.84.

Rock forming minerals have **specific gravity** of 2.5 – 3.5.

Ore forming minerals have **specific gravity** of over 3.5.

MINERALOGY

Specific Gravity (Density)

Most sulfides are 4.5 to 6.0

Iron metal is ~8

Lead is ~13

Gold and platinum are 19-22.

MINERALOGY

Specific Gravity (Density)

Most sulfides are 4.5 to 6.0

Iron metal is ~8

Lead is ~13

Gold and platinum are 19-22.

MINERALOGY

Mineral Identification

Physical Properties of Minerals

1. Forms and Habits
2. Colour
3. Streak
4. Lustre
5. Fracture
6. Cleavage
7. Hardness
8. Specific Gravity
9. **Degree of Transparency**
10. Special Properties

MINERALOGY

Degree of Transparency

The resistance offered by materials to the passage of light through them.

Transparency depends on chemical composition.

Ore minerals exhibits opaque.

Degree of transparency is mainly depends on thickness.

MINERALOGY

Degree of Transparency

Transparent

Quartz

Muscovite Mica

MINERALOGY

Degree of Transparency

Translucent

Calcite

Agate

MINERALOGY

Degree of Transparency

Opaque

Calcite

Galena

MINERALOGY

Mineral Identification

Physical Properties of Minerals

1. — Forms and Habits
2. — Colour
3. — Streak
4. — Lustre
5. — Fracture
6. — Cleavage
7. — Hardness
8. — Specific Gravity
9. — Degree of Transparency
- 10. Special Properties**

MINERALOGY

Special Properties

Some minerals exhibits peculiar characters which enable them to identify easily.

MINERALOGY

Special Properties

Its very soft ($h=1$)

It exhibits smooth touch
or soapy feel

Talc

MINERALOGY

Special Properties

Its low hardness ($h=1$)

It exhibits black colour

Mark easily on paper.

Graphite

MINERALOGY

Special Properties

It gives garlic smell

When struck or heated

and freshly broken surface

Realgar

Orpiment

MINERALOGY

Special Properties

It gives a clayey smell
And adheres strongly to the
Tongue.

Kaolin

MINERALOGY

Special Properties

Halite has a saline taste

Halite

MINERALOGY

Special Properties

It strongly attracts by an Ordinary magnet.

Halite

MINERALOGY

Importance of Mineral

The solid Earth consists of rocks. Rocks are made of minerals. Understanding minerals helps in understanding rocks.

The civil engineers needs to know the properties of rock precisely to enable them to consider different rocks for various purpose such as foundation rocks, road metals, building stone.

Halite

MINERALOGY

Importance of Mineral

Study of minerals heavily used in manufacturing of plastics, cloths, pencil lead, glass, chalk board and the chalk, Salts.

Minerals serve as the raw material for manufacturing of chemicals, dimension stone, aggregate for road and concrete.

MINERALOGY

ROCK FORMING MINERALS

Based on the nature and economic importance all minerals are grouped into Rock forming and Economic forming minerals. Some economic minerals serve as a source of extraction of valuable metals and other become useful by virtue of their physical properties.

MINERALOGY

ROCK FORMING MINERALS

Based on the nature and economic importance all minerals are grouped into Rock forming and Economic forming minerals. Some economic minerals serve as a source of extraction of valuable metals and other become useful by virtue of their physical properties.

MINERALOGY

ROCK FORMING MINERALS

99% of the earth crust made up of 20- 25 rock forming minerals.

Earth crust consists of 1600 species of minerals but are very rare.

MINERALOGY

Chemical Composition of Earth Crust

ELEMENTS	PERCENTAGE
Oxygen	46.71
Silicon	27.69
Aluminium	8.07
Iron	5.05
Calcium	3.65
Sodium	2.75
Potassium	2.58
Magnesium	2.08
Titanium	0.62
Others	0.80

MINERALOGY

99.2% of the earth crust made of these 9 elements.

Oxygen and silicate together constitute 74.4%.

The rock forming minerals are mainly silicates.

All precious and useful minerals such as platinum, gold, silver etc are together represents only 0.436%. That why economic minerals are scarce.

MINERALOGY

Rock Forming Minerals

The rock forming minerals are mainly composed of silicates, oxides and carbonates.

Since silicate are the most common rock forming minerals.

MINERALOGY

Rock Forming Minerals

Structure of Silicates

Silicate **Tetrahedron** is the fundamental unit of all silicate minerals. This unit has the nature of either occurring alone or in different combination in mineral structure.

MINERALOGY

Rock Forming Minerals

Nesosilicates Structure

In this group SiO_4 tetrahedra occur as independent unit in mineral structure.

Olivine

MINERALOGY

Rock Forming Minerals

Sorosilicates Structure

In this Group of minerals SiO_4 tetrahedra occurs in **pairs**.

$\text{Si}:\text{O} = 1:3.5$

Melilite

MINERALOGY

Rock Forming Minerals

Inosilicates Structure

In this Group of minerals SiO_4 tetrahedra occurs in **Chain**.

Single Chain Silicate

$\text{Si}:\text{O} = 1:3$

Pyroxenes.

MINERALOGY

Rock Forming Minerals

Inosilicates Structure

In this Group of minerals SiO_4 tetrahedra occurs in **double Chain**.

Double Chain Silicate

$\text{Si}:\text{O} = 2:3$

Amphiboles.

MINERALOGY

Rock Forming Minerals

Phyllosilicate Structure

In this Group of minerals SiO_4 tetrahedra occurs as **Sheet**

Resulting in more growth in

Two direction of a minerals.

Sheet silicate Silicate

$\text{Si}: \text{O} = 1:2.5$

Amphiboles.

MINERALOGY

Rock Forming Minerals

Tectosilicates Structure

In this Group of minerals SiO_4 tetrahedra occurs in **Three dimensional frame work**

Resulting equidimensional growth.

$\text{Si}:\text{O} = 1:3$

Muscovite Mica.

MINERALOGY

Rock Forming Minerals Groups

Feldspar	Quartz
Pyroxene	Olivine
Amphibole	Mica
Garnet	Kyanite
Chlorite	Talc
Calcite	Bauxite

MINERALOGY

Rock Forming Minerals Groups

Feldspar Group

Feldspar is not a single minerals.

Aluminium silicates of sodium, potassium and calcium rarely barium. ***Alkali and lime feldspar.***

All feldspar are **Tectosilicates.**

Occurs more commonly in Metamorphic Rocks

MINERALOGY

Rock Forming Minerals Groups

Quartz Group

Quartz is the most common rock forming minerals.

Silica composition

Silica occurs in **crystalline** nature.

All Quartz are **Tectosilicates**.

Occurs more commonly in Igneous Rocks

MINERALOGY

Rock Forming Minerals Groups

Pyroxene Group

Pyroxene are related to both feldspar and mafic minerals.

Silicates of calcium, magnesium and ferrous iron.

Pyroxene are **Single Chain Silicate**.

Occurs more commonly in Igneous Rocks

MINERALOGY

Rock Forming Minerals Groups

Olivine Group

Olivine are related to mafic minerals.

Silicates of magnesium and ferrous iron.

Olivine are **Nesosilicates**.

Occurs more commonly in Igneous Rocks

MINERALOGY

Rock Forming Minerals Groups

Amphibole Group

Amphibole are related to Ferro magnesium minerals.

Silicates of calcium, magnesium, sodium and ferrous iron.

Amphibole are **Inosilicates** but have a double chain silicates.

Occurs more commonly in Igneous Rocks

MINERALOGY

Rock Forming Minerals Groups

Mica Group

Mica are related to Silicate minerals.

Silicates of aluminium, magnesium, and Potassium.

Mica are **Phyllosilicates**.

Occurs more commonly in Igneous Rocks .

MINERALOGY

Rock Forming Minerals Groups

Kyanite Group

Kyanite are related to Metamorphic minerals.

Silicates of aluminium, magnesium, and Potassium.

Kyanite are **Nesosilicates**.

Occurs more commonly in Metamorphic Rocks

MINERALOGY

Rock Forming Minerals Groups

Talc Group

Talc is an extremely soft, non metallic economic mineral.

Hydrous magnesium silicates.

Talc are **Phyllosilicates**.

Occurs more commonly in Metamorphic Rocks