

Minerals in Our Environment

- 1. DEODORANT:** Includes aluminum and the container is made of petroleum products.
- 2. TOOTH PASTE:** Includes fluorite, barite and calcite. The container is made of petroleum products or aluminum.
- 3. DRINKING GLASSES:** Includes feldspar, silica and soda ash.
- 4. ABRASIVE CLEANSER:** Includes silica or calcite.
- 5. LIPSTICK AND MAKEUP:** Includes clay, mica, talc, limestone and petroleum products.
- 6. PLUMBING:** Made of copper, clay and petroleum products.
- 7. RUGS:** Includes limestone, petroleum products and selenium.
- 8. PLASTIC SHOWER CURTAINS:** Contains petroleum products.
- 9. FLOWER POT:** Made of clays and metallic minerals for pigments in glaze.
- 10. TALCUM POWDER:** Contains talc and mica.
- 11. DANDRUFF SHAMPOO:** Includes coal tar, lithium clays and selenium. The container is made of petroleum products.
- 12. MIRROR:** Includes feldspar, silica and silver.
- 13. FAUCETS:** Includes iron, nickel and chromium.
- 14. TILES:** Made of clay, feldspar, wollastonite or talc, mineral pigments.
- 15. TOILET:** Includes clays, silica, copper, zinc, petroleum products and borates.

- 1. RADIO:** Includes aluminum, copper, gold, iron and petroleum products.
- 2. TOASTER:** Includes copper, iron, nickel, mica, chromium and petroleum products.
- 3. ELECTRICAL WIRING:** Includes copper, aluminum and petroleum products.
- 4. MICROWAVE:** Includes copper, gold, iron, nickel and silica.
- 5. STOVE:** Includes aluminum, copper, iron, nickel and silica.
- 6. REFRIGERATOR:** Includes aluminum, copper, iron, nickel, petroleum products and zinc.
- 7. TABLE SALT:** Includes halite; light salt can be made from sylvite. Most salt has added iodine.
- 8. PLATES:** Includes clays, silica and feldspar.
- 9. CUTLERY:** Includes iron, nickel, silver and chromium.
- 10. CLOCK:** Includes iron, nickel, petroleum products and silica.
- 11. STAINLESS STEEL SINK:** Includes iron and nickel.
- 12. BLACKBOARD:** Includes clays. Chalk includes limestone or petroleum products.
- 13. MAGNET:** Includes cobalt.
- 14. DISH RACK:** Made of petroleum products.

- 1. COMPUTER:** Includes gold, silica, nickel, aluminum, zinc, iron, petroleum products, and about thirty other minerals.
- 2. PENCIL:** Includes graphite and clays.
- 3. TELEPHONE:** Includes copper, gold and petroleum products.
- 4. BOOKS:** Includes limestone and clays.
- 5. PENS:** Includes limestone, mica, petroleum products, clays, silica and talc.
- 6. FILM:** Includes petroleum products and silver.
- 7. CAMERA:** Includes silica, zinc, copper, aluminum and petroleum products.
- 8. CHAIR:** Includes aluminum and petroleum products.
- 9. TELEVISION:** Includes aluminum, copper, iron, nickel, silica, rare earths, and strontium.
- 10. STEREO:** Includes gold, iron, nickel, beryllium and petroleum products.
- 11. COMPACT DISC:** Includes aluminum and petroleum products.
- 12. METAL CHEST:** Includes iron and nickel. The brass trim is made of copper and zinc.
- 13. CARPET:** Includes limestone, petroleum products and selenium.
- 14. DRYWALL:** Includes gypsum, clay, vermiculite, calcium carbonate and micas.

- 1. BRICKS:** Includes graphite, clays and silica.
- 2. CONCRETE STEP:** Includes gypsum, iron, limestone, clays and silica.
- 3. BIKE:** Includes barite, iron, nickel and petroleum products.
- 4. DOOR KNOB:** Includes copper and zinc, which make brass.
- 5. SHINGLES:** Includes petroleum products and clays.
- 6. MAIL BOX:** Includes copper and zinc, which make brass.
- 7. WINDOWS:** Includes silica, feldspar, soda ash, coal and salt.
- 8. TOOLS:** Includes iron and nickel.
- 9. SCOOTER:** Includes aluminum, calcite, mica, nickel, petroleum products, clays, silica and talc.
- 10. AUTOMOBILE:** Includes aluminum, barite, calcite, iron, lead, mica, nickel, petroleum products, clays, silica and zinc.
- 11. PAINT:** Includes titanium, gypsum, barite and sulfur.
- 12. LIGHT AND FIXTURE:** Includes tungsten, molybdenum, aluminum, silica, copper and zinc.