

Chapter 2 Minerals

Section 2.1 Matter

This section discusses the relationship between minerals and elements. It explains the parts of an atom and defines ions, isotopes, compounds, and chemical bonds.

Reading Strategy

Comparing and Contrasting As you read, complete the organizer to compare and contrast protons, neutrons, and electrons. For more information on this Reading Strategy, see the **Reading and Study Skills** in the **Skills and Reference Handbook** at the end of your textbook.

Protons	Electrons	Neutrons
Differences		
Similarities		

Elements and the Periodic Table

- ➡ A substance that cannot be broken down into simpler substances by chemical or physical means is called a(n) _____.
- The document in which elements are organized by their properties is known as the _____.
- Circle the letter of the name for the columns within the periodic table.

a. periods	b. groups
c. metals	d. compounds

Atoms

- ➡ What is an atom? _____

- The atomic number of boron is 5. What does this tell you about an atom of boron?

Chapter 2 Minerals

6. Name the three main types of particles in an atom.

7. Indicate where each type of particle is located in an atom by placing the first letter of each name on the diagram.

8. From which energy level in the diagram would atomic particles be transferred to form a compound? _____

Isotopes

9. ➡ Is the following sentence true or false? Isotopes of carbon have the same number of neutrons and different numbers of protons.

10. Is the following sentence true or false? The total mass of an atom of nitrogen is known as the atom's mass number. _____

Why Atoms Bond

11. ➡ What does a compound consist of? _____

12. ➡ What is likely to happen to an atom of oxygen that does not contain the maximum number of electrons in its outermost energy level? _____

Types of Chemical Bonds

Match each description with its type of chemical bond.

Description	Chemical Bond
_____ 13. ➡ when one metal ion shares electrons with another metal ion	a. covalent b. ionic c. metallic
_____ 14. ➡ when a positive ion is attracted to a negative ion	
_____ 15. ➡ when one atom shares electrons with another atom	