	[image: image1.png]

Hardness
	Mineral
	Associations and Uses

	1
	Talc
	Talcum powder. This is a finely ground magnesium silicate based rock.

	2
	Gypsum
	Plaster of Paris. Gypsum is formed when seawater evaporates from the Earth’s surface.

	3
	Calcite
	Limestone and many sea shells contain calcite.

	4
	Fluorite
	Fluorine in fluorite is used to hep protect teeth against decay.

	5
	Apatite
	A mineral found in the enamel of the teeth of animals

	6
	Orthoclase
	Orthoclase is a feldspar, and in German, "feld" means "field". Feldspar is the most common

mineral in the Earth’s rocks

	7
	Quartz
	 A mineral found in granite, sandstones and many other rocks. Since it is so hard, although the rocks containing it are broken down, it finds its way, as tiny resistant grains into sand and then into other rocks.

	8
	Topaz
	Emerald and aquamarine are both varieties of beryl with a hardness of 8.

	9
	Corundum
	Sapphire and ruby are varieties of corundum. Twice as hard as topaz.

	10
	Diamond
	Used in jewellery and cutting tools. Diamond is about four times as hard as corundum.

Hardness of some other easily found items:
	2.5
	Fingernail

	2.5–3
	Gold, Silver

	3
	Copper penny

	4-4.5
	Platinum

	4-5
	Iron

	5.5
	Knife blade

Human tooth enamel

	6-7
	Glass

	6.5
	Iron pyrite

	7+
	Hardened steel file

Moh’s Scale of Hardness (Frederich Mohs (1773-1839) Devised in 1812

�

www.design-technology.info

