	1.	Mineral deposit that forms as rough spheres on the ocean floor are called:
a)		secondary enrichment
b)		sulfide deposit
c)		biohydrometallurgy
d)		mineral reserve
e)		manganese oxide nodules
		Ans: e
		Difficulty: Easy
		Link to: 26.2
	2.	The class of mineral that can be formed by circulation of hot,
		metal-rich water at divergent plate boundaries:
a)		secondary enrichment
b)		sulfide deposit
c)		biohydrometallurgy
d)		mineral reserve
e)		manganese oxide nodules
		Ans: b Difficulty: Easy Link to: 26.2
	3.	Artificial enrichment of mineral ores by injection of microscopic organisms into the rock is called:
a)		secondary enrichment
b)		sulfide deposit
c)		biohydrometallurgy
d)		mineral reserve
e)		manganese oxide nodules
		Ans: c Difficulty: Medium Link to: Critical Thinking Issue
	4	The top 1 km of the Earth's crust contains an estimated 2 x 10 ¹²
	••	metric tons of silver, equal to hundreds of millions times the average
		consumption of the metal. The main reason that silver remains a
		valuable and relatively scarce material is its low:
a)	ļ	concentration
b)		market price

c)		abundance	
d)		depth	
e)		density	
		Ans: a	
		Difficulty: Medium	
		Link to: 26.2	
	5.	All of the following are geologic processes that form mineral depo	sits
		listed in the Environmental Science textbook except:	
a) b)		biological processes	
<u>b)</u>		igneous processes	
c) d)		sedimentary processes	
<u>d)</u>		radiational processes	
e)	ı	weathering processes	
		Ans: d	
		Difficulty: Medium	
		Link to: 26.2	
	6	An are deposit formed by weathering processes.	
	0.	An ore deposit formed by weathering processes: bauxite	
a) b)		an evaporite	
c)		a placer deposit	
d)		phosphate	
e)		none of these	
<u>e)</u>		none of these	
		Ans: a	
		Difficulty: Easy	
		Link to: 26.2	
	7.	Minerals may be concentrated by crystallization within a magma	
		chamber. What force concentrates the crystallized minerals?	
a)		heat	
b)		pressure	
c)		gravity	
d)		fission	
e)		temperature	
		Ans: c	
		Difficulty: Medium	
		Link to: 26.2	

8.	The example of Butchart Gardens, on Victoria Island in Canada (
	Study in Chap. 27 of the Environmental Science textbook), illustr	ates
	the principle of:	
a)	efficient recycling	
b)	resource depletion	
c)	drip irrigation	
d)	carrying capacity	
e)	mine reclamation	
	Ans: e	
	Difficulty: Easy	
	Link to: Case Study	
9.	Mineral resources are:	
a)	infinite	
b)	nonrenewable	
c)	chemical byproducts	
d)	alternative energy sources	
e)	rare and high-cost materials	
	Ans: b	
	Difficulty: Easy	
	Link to: 26.3	
10.	Which of the following effects does recycling have on the	
	environmental impacts of mineral development?	
a)	forces more landfills to open	
b)	drives the prices of raw materials up	
c)	increases the quantities of raw materials mined from the Earth	
d)	forces producers to explore for new mineral reserves	
e)	decreases the quantity of waste	
	Ans: e	
	Difficulty: Medium	
	Link to: 26.6	

			Undis	scovered	
		Identified	In known districts	In unknown districts of form	
	Economic	o.			
	Marginally economic	р	d	е	
	Not economic	С			
	Which of the blocks mineral reserves w now?				
a)	а				
b)	b				
c)	С				
d)	d				
e)	e				
	Ans: a Difficulty: Medium Link to: 26.3	ı			

12.	Section 2			
	Γ		Undi	scovered
		Identified	In known districts	In unknow districts of fo
	Economic			
	Marginally economic	b	d	е
	Not economic	С		
	A low-grade copper market price of co mineral is worth. d, or e) would you	pper, it would co Into which of the	st much more to i	mine it than the
a)	a		•	
b)	b			
c)	С			
d)	d			
e)	e			
	Ans: c Difficulty: Mediun Link to: 26.3	n		

13.	6:3	. 7550 660 E350 660 T550 660 T550 660 E350 660 T550 660	\$2,000 ES\$400 ES\$600 ES\$600 ES\$600 ES\$600 ES\$	0015000150001500015	
			Undisc	covered	******
		Identified	In known districts	In unkr districts o	
	Economic	a			
	Marginally economic	b	d	е	
	Not economic	С			
	the ice sheets of environmental rea	the Antarctic. How asons, those oil re lored. Into which	im deposits are loc vever, for technical sources are being i of the blocks in the	, political, a neither	and
a)	а				
b)	b				
c)	С				
d)	d				
e)	e				
	Ans: e Difficulty: Mediu Link to: 26.3	m			

14.	80			
			Undisc	covered
		Identified	In known districts	In unknown districts of form
	Economic	а		ing ng mga ng
	Marginally economic	b	d	е
	Not economic	C		
		blocks in the figur d deposits <u>current</u>	re above (a, b, c, d <u>ly</u> be placed?	, or e) would oil
a)	a			
b)	b			
c) d)	d			
e)	e			
	Ans: c Difficulty: Mediu Link to: 26.3	m		
15.			ted States uses ling energy resourd	
a)	20 lbs (0.01 tons	,	<u> </u>	,
p)	200 lbs (0.1 tons			
b) c) d)	2000 lbs (1.0 to 20,000 lbs (10 to			
e)	200,000 lbs (10 to			
	Ans: d Difficulty: Medium	,		
1.0	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\			.,
-			s of common evapo	orite minerals?
a) b)	copper, lead and gas and oil	ZITIC		
c)	calcium, sodium,	, potassium		
d)	uranium and lea			

e)	magnesium and sulfides		
	Ans: c		
	Difficulty: Medium		
	Link to: 26.2		
17	Biohydrometallurgy refers to techniques for extracting minerals from rock by:		
a)	using a forceful jet of water		
b)	filtering ocean water		
c)	reprocessing animal waste		
d)	injecting chemical wastes into deep, fractured rock formations		
e)	using microscopic organisms		
	Ans: e		
	Difficulty: Medium		
	Link to: Critical Thinking Issue		
10	Diagon denocite and		
	. Placer deposits are:		
a)	economic concentrations of sand and gravel		
b)	gold-rich veins		
c)	ore-grade metal deposits		
d)	metals concentrated by flow and turbulence in a stream or river		
e)	deposits of gold or silver in ocean sediments		
	Ans: d		
	Difficulty: Easy		
	Link to: 26.2		
19	. Which of the following is not a major way in which ore deposits		
	typically form:		
a)	secondary enrichment associated with weathering processes		
b)	chemical precipitation from seawater		
c)	enrichment by selective chelation		
<u>d)</u>	sorting of sediments during transport by streams		
e)	by the movement of magma and high-temperature fluids		
	A		
	Ans: c		
	Difficulty: Medium		
	Link to: 26.2		

20.	All of the following are generally considered to be renewable	
	resources except:	
a)	surface water	
b)	fisheries	
c)	groundwater	
d)	coal	
e)	forests	
	Ans: d	
	Difficulty: Easy	
	Link to: 26.3	
Г		
21.	Which of the following trends over time have made (and will conti	inue
	to make) minerals more difficult and expensive to supply?	
a)	depletion of high-grade ores	
b)	increasing energy costs	
c)	less tolerance for environmental damage associated with	
	mining	
d)	increasing energy costs and less tolerance for environmental	
	damage associated with mining	
e)	all of these	
	Ans: e	
	Difficulty: Medium	
	Link to: 26.5	
22	Which of the following are primarely accounted to building	
22.	Which of the following are mineral resources used as building materials?	
	I. sand	
	II. steel	
	III. halite	
2)	Lonly	
a)	I only	
b)	II only	
c)	III only	
d)	I and II	
e)	I, II, and III	
	Ans: d	
	Difficulty: Easy	
	Link to: Table 26.1	

23.	The largest non-energy-related mineral industry in the United Sta	ates
	is:	
a)	gold, silver, and platinum mining	
b)	iron mining	
c)	sand and gravel	
d)	limestone quarrying	
e)	salt recovery	
	Ans: c	
	Difficulty: Easy	
	Link to: 26.2	
2.4		
24.	When costs of locating, extracting, processing, and distributing	
	mineral resources exceed the price the market is willing to pay, v	vnicn
2)	of the following results?	
a) b)	exploration for new reserves	
D)	development of alternatives to that mineral resource	
c) d)	development of recycling techniques for that mineral consumers do without that mineral resource	
e)	all of these	
e)	dii di tilese	
	Ans: e	
	Difficulty: Medium	
	Link to: 26.4	
25.	With regards to minerals, a is material which can be	e e
	legally, economically, and technically extracted at the present time	ne;
	and a is material than potentially can be extracted	
	the long-run.	
a)	supply; reserve	
b) c) d)	resource; reserve	
c)	reserve; resource	
d)	renewable resource; economic resource	
e)	economic resource; renewable resource	
	Ans: c	
	Difficulty: Medium	
	Link to: 26.4	
	Evaporites form:	
a)	in nutrient-rich open ocean water	
b)	in enclosed or semi-enclosed saline waters by evaporation	
c)	under high pressure	

d)	within buried saline rocks
(:)	in coral reefs
	Ans: b
	Difficulty: Easy
	Link to: 26.2
27	Which of the following principle can be provided by the constant
2/.	Which of the following minerals can be precipitated by processes
-1	involving living organisms:
a) b)	sodium and gypsum
b)	magnesium and gypsum calcium and iron
۲) c)	
d) - \	iron and magnesium
e)	calcium and magnesium
	Ans: e
	Difficulty: Medium
	Link to: Critical Thinking Issue
	Link to: Chicar Finiking 155ac
28.	Placer deposits are mineral deposits concentrated
a)	along a stream channel
b)	on the ocean floor
<u>(</u>	in hydrothermal deposits
<u>d)</u>	in seafloor sediments
e)	in evaporites
	Ans: a
	, · · ·
	Difficulty: Easy

29.	Which of the following statements about resources is false?
a)	resources are classified as renewable or non-renewable
b)	they are the portion of a reserve that is presently extracted
	economically
c)	it is impossible to support exponential growth on finite
	resources
d)	though resources are ultimately finite, exploration annually
	increases known reserves
e)	all technology used in resource extraction, either primitive or
	advanced, causes some environmental change
	Ans: b
	Difficulty: Difficult
	Link to: 26.3

30.	The combination of mobilizes metals in
	magmas.
a)	heat, crystallization and partial melting
b)	crystallization, cooling and temperature decline
c)	heat, pressure and partial melting
d)	seismicity, temperature and pressure
e)	convection, seismicity and partial mixing
	Ans: c
	Difficulty: Medium
	Link to: 26.2
31.	Which of the following factors would not be a characteristic of an ore
	body that is desirable and profitable to mine:
a)	ore is located in a sensitive wetlands ecosystem
b)	ore body is large
c)	ore is not deeply buried
d)	ore is concentrated
e)	deposit is accessible using existing rail and/or road networks
	Ans: a
	Difficulty: Medium
	Link to: 26.6

32. Pick one mineral resource (for example, iron ore, oil, uranium ore, etc.). For each of the six stages illustrated below, name one type of environmental impact that occurs. 3) Refining/ 4) Processed products: Processing steel, bricks, cement, chemicals, etc. 2) Resource Extraction 1) Exploration 5) Use of products (cars, appliances, etc.) 6) Disposal Ans: e.g., Coal: 1) Damage of pristine 4) production of byproducts wildermess 2) acid mine drainage 5) greenhouse gases 3) spoil heaps 6) leachate Difficulty: Difficult

33.	The top 1 km of the Earth's crust contains an estimated 2×10^{12} metric tons of silver, equal to hundreds of millions times the average consumption of the metal. Explain why silver remains a valuable and relatively scarce material.	
Ans:	Although its total abundance is high, its average concentration is very low	
	Difficulty: Medium Link to: 26.3	

Link to: 26.6

34.	9333		20-1530-1580-1580-1530-1580-15	
			Undis	covered
		Identified	In known districts	In unknown districts of form
	Economic	а		
	Marginally economic	b	d	е
	Not economic	С		
	In the figure, which which blocks (a, b,			esources and
Ans:	Resources - a, b Reserves - c, d, e			
	Difficulty: Medium Link to: 26.3			

35.	Name the four possible solutions when the availability of a particular	ular
	mineral becomes a limitation.	
Ans:	1. find more sources	
	2. recycle what has already be obtained	
	3. find a substitute	
	4. do without	
	Difficulty: Medium	
	Link to: 26.7	

36.	Name two environmental problems that are caused by open-pit copper mines.	
Ans:	contamination of surface- and groundwater by acids and heavy metals. Smelting produces sulfur dioxide that contributes to air pollution	

Difficulty: Medium Link to: 26.5

- 37. What are the principal advantages and disadvantages of biohydrometallurgy over conventional methods?

 Ans: advantages: may produce minerals without large-scale excavations
 techniques may be used to decontaminate wastes disadvantages: slow process
 technology is not yet available for all mining situations
 genetically-engineered organisms may pose a threat if released

 Difficulty: Medium
 Link to: Critical Thinking Method
- 38. What are the four main mineral resources that humans utilize?

 Ans: 1) ores
 2) building materials
 3) chemical minerals
 4) agricultural fertilizers

 Difficulty: Easy
 Link to: 26.3
- 39. What are the five processes which result in rich mineral resources?

 Ans: 1) igneous processes
 2) sedimentary processes
 3) biological processes
 4) chemical processes
 5) weathering processes

 Difficulty: Easy
 Link to: 26.2
- 40. The modern trend is away from subsurface mining and toward more surface mining. Explain this fact.

 Ans: It is cheaper for the mining company and safer for the workers.

	Difficulty: Medium	
	Link to: 26.5	
41.	The <u>Environmental Science</u> text lists three conditions that favored widespread and profitable mining in the past that are no longer favorable. List these three conditions.	b
Ans:	 widespread high-grade ores cheap sources of energy tolerance for the environmental damage caused by mining 	
	Difficulty: Medium Link to: 26.5	
42.	Why doesn't the Earth's crust have a uniform distribution of elements?	
Ans:	Because geological and biological processes selectively dissolve, transport and deposit elements and minerals.	
	Difficulty: Medium Link to: 26.2, 26.3	
43.	Where on the deep ocean floor are massive sulfide deposits produced?	
Ans:	Massive sulfide deposits are produced at mid-ocean ridges.	
	Difficulty: Easy Link to: 26.2	
44.	Why are secondary minerals and ore enrichments sometimes movaluable than primary minerals and ore enrichments?	re
Ans:	Secondary enrichment concentrates dispersed minerals or metals from primary deposits.	
	Difficulty: Medium Link to: 26.3	

45. Cite three ways that resource depletion can be slowed. List them in the order you think most feasible today.

Ans:	conservation, recycling, exploration, find alternatives	
	D.C. II A I	
	Difficulty: Medium	
	Link to: 26.7	

46.	Under what conditions are diamonds formed?	
Ans:	They are formed under extremely high pressure, such as in the upper mantle. Then they are brought up into the crust very quickly before they can break down to graphite.	
	Difficulty: Medium Link to: 26.2	

47. The environmental impact of mineral exploitation depends of a number of factors related to the nature of the mineral deposit and the location of the mining site. List at least three such factors.

Ans: ore quality mining procedures local hydrologic factors climate rock types size of the mining operation topography

Difficulty: Easy Link to: 26.6

40	A typical hama contains numerous products manufactured from	
46.	A typical home contains numerous products manufactured from	1 ! - 4
	mineral resources. For example, a stone house is built of stone.	LIST
	at least five other mineral products found in a typical home.	
Ans:	plumbing and wiring material: iron, steel, copper, brass, lead	
	paint and wallpaper: mineral pigments (iron, zinc, titanium),	
	fillers (talc, asbestos)	
	building materials: steel, aluminum, brick (clay), cement	
	clothing: synthetic fibers made from minerals (coal and	
	petroleum products	
	drugs and cosmetics: mineral chemicals	
	appliances: iron, copper, rare minerals	
	D:CC: 11 E	
	Difficulty: Easy	
	Link to: 26.1	

	What is "secondary enrichment," and under what circumstances d it form mineral deposits?	oes
Ans:	It is the process by which mineral ore deposits are chemically weathered and enriched in its content as a result.	
	Difficulty: Medium Link to: 26.2	

50.	Name four mineral resources.
Ans:	gravel, sand, iron ore, potash fertilizer, etc.
	Difficulty: Easy
	Link to: 26.3