[image: image1.jpg]ROYAL SOCIETY
OF CHEMISTRY

 This resource has been downloaded from https://rsc.li/2ZsG12K

Definitions of atoms and elements
Definitions tell us what words mean. Good definitions can be very useful, but sometimes definitions can be wrong, or just confusing. To be helpful a definition needs to be correct, and to make sense.

Below are two definitions of the word element. Read each definition carefully and decide (a) if you think it is correct, and (b) whether it is a definition that would help someone learning about science. Try to explain your reasons.

Definition 1

An element is a substance that is made of only one kind of atom.

(Is the definition correct?

(Would the definition help someone to learn?

(Yes, it is correct

(Yes, it is helpful

(No, it is wrong

(No, it is not helpful

(I am not sure

(I am not sure

I think this because:

Definition 2

An element is a substance which cannot be split up into simpler substances.

(Is the definition correct?

(Would the definition help someone to learn?

(Yes, it is correct

(Yes, it is helpful

(No, it is wrong

(No, it is not helpful

(I am not sure

(I am not sure

I think this because:

PAGE

