
Fig. 2.1: Some consumable items

Have you ever noticed the word ‘pure’
written on the packs of these consumables?
For a common person pure means having no
adulteration. But, for a scientist all these things
are actually mixtures of different substances
and hence not pure. For example, milk is
actually a mixture of water, fat, proteins etc.
When a scientist says that something is pure,
it means that all the constituent particles of
that substance are the same in their chemical
nature. A pure substance consists of a single
type of particles. In other words, a substance
is a pure single form of matter.

As we look around, we can see that most
of the matter around us exist as mixtures of
two or more pure components, for example,
sea water, minerals, soil etc. are all mixtures.

2.1 What is a Mixture?2.1 What is a Mixture?2.1 What is a Mixture?2.1 What is a Mixture?2.1 What is a Mixture?
Mixtures are constituted by more than one
kind of pure form of matter, known as a
substance. A substance cannot be separated
into other kinds of matter by any physical
process. We know that dissolved sodium
chloride can be separated from water by the

physical process of evaporation. However,
sodium chloride is itself a substance and
cannot be separated by physical process into
its chemical constituents. Similarly, sugar is
a substance because it contains only one kind
of pure matter and its composition is the same
throughout.

Soft drink and soil are not single
substances. Whatever the source of a
substance may be, it will always have the
same characteristic properties.

Therefore, we can say that a mixture
contains more than one substance.

2.1.12.1.12.1.12.1.12.1.1 TTTTTYPESYPESYPESYPESYPES OFOFOFOFOF MIXTURESMIXTURESMIXTURESMIXTURESMIXTURES

Depending upon the nature of the
components that form a mixture, we can have
different types of mixtures.

Activity ______________ 2.1
• Let us divide the class into groups A,

B, C and D.
• Group A takes a beaker containing

50 mL of water and one spatula full of
copper sulphate powder. Group B takes
50 mL of water and two spatula full of
copper sulphate powder in a beaker.

• Groups C and D can take different
amounts of copper sulphate and
potassium permanganate or common
salt (sodium chloride) and mix the given
components to form a mixture.

• Report the observations on the
uniformity in colour and texture.

• Groups A and B have obtained a
mixture which has a uniform
composition throughout. Such
mixtures are called homogeneous
mixtures or solutions. Some other
examples of such mixtures are: (i) salt

How do we judge whether milk, ghee, butter,
salt, spices, mineral water or juice that we
buy from the market are pure?

2
IIIIISSSSS M M M M MATTERATTERATTERATTERATTER A A A A AROUNDROUNDROUNDROUNDROUND U U U U USSSSS P P P P PUREUREUREUREURE

Chapter

© N
CERT

no
t t

o
be

 re
pu

bli
sh

ed

 For more FREE DOWNLOADS, visit www.aspirationsinstitute.com

M
or

e
to

 k
no

w
M

or
e

to
 k

no
w

M
or

e
to

 k
no

w
M

or
e

to
 k

no
w

M
or

e
to

 k
no

w

in water and (ii) sugar in water.
Compare the colour of the solutions
of the two groups. Though both the
groups have obtained copper sulphate
solution but the intensity of colour of
the solutions is different. This shows
that a homogeneous mixture can have
a variable composition.

• Groups C and D have obtained
mixtures, which contain physically
distinct parts and have non-uniform
compositions. Such mixtures are called
heterogeneous mixtures. Mixtures of
sodium chloride and iron filings, salt
and sulphur, and oil and water are
examples of heterogeneous mixtures.

Activity ______________ 2.2
• Let us again divide the class into four

groups – A, B, C and D.
• Distribute the following samples to

each group:
− Few crystals of copper sulphate to

group A.
− One spatula full of copper

sulphate to group B.
− Chalk powder or wheat flour to

group C.
− Few drops of milk or ink to

group D.
• Each group should add the given

sample in water and stir properly using
a glass rod. Are the particles in the
mixture visible?

• Direct a beam of light from a torch
through the beaker containing the
mixture and observe from the front.
Was the path of the beam of light
visible?

• Leave the mixtures undisturbed for a
few minutes (and set up the filtration
apparatus in the meantime). Is the
mixture stable or do the particles begin
to settle after some time?

• Filter the mixture. Is there any residue
on the filter paper?
Discuss the results and form an
opinion.

• Groups A and B have got a solution.
• Group C has got a suspension.
• Group D has got a colloidal solution.

Now, we shall learn about solutions,
suspensions and colloidal solutions in the
following sections.

uestions
1. What is meant by a substance?
2. List the points of differences

between homogeneous and
heterogeneous mixtures.

2.22.22.22.22.2 What is a Solution?What is a Solution?What is a Solution?What is a Solution?What is a Solution?
A solution is a homogeneous mixture of two
or more substances. You come across various
types of solutions in your daily life. Lemonade,
soda water etc. are all examples of solutions.
Usually we think of a solution as a liquid that
contains either a solid, liquid or a gas
dissolved in it. But, we can also have solid
solutions (alloys) and gaseous solutions (air).
In a solution there is homogeneity at the
particle level. For example, lemonade tastes the
same throughout. This shows that particles of
sugar or salt are evenly distributed in the
solution.

Q
Fig. 2.2: Filtration

Alloys: Alloys are mixtures of two or
more metals or a metal and a non-metal
and cannot be separated into their
components by physical methods. But
still, an alloy is considered as a mixture
because it shows the properties of its
constituents and can have variable
composition. For example, brass is a
mixture of approximately 30% zinc and
70% copper.

IS MATTER AROUND US PURE 15

© N
CERT

no
t t

o
be

 re
pu

bli
sh

ed

 For more FREE DOWNLOADS, visit www.aspirationsinstitute.com

SCIENCE16

A solution has a solvent and a solute as
its components. The component of the solution
that dissolves the other component in it
(usually the component present in larger
amount) is called the solvent. The component
of the solution that is dissolved in the solvent
(usually present in lesser quantity) is called
the solute.

Examples:

(i) A solution of sugar in water is a solid
in liquid solution. In this solution,
sugar is the solute and water is the
solvent.

(ii) A solution of iodine in alcohol known
as ‘tincture of iodine’, has iodine (solid)
as the solute and alcohol (liquid) as
the solvent.

(iii) Aerated drinks like soda water etc., are
gas in liquid solutions. These contain
carbon dioxide (gas) as solute and
water (liquid) as solvent.

(iv) Air is a mixture of gas in gas. Air is a
homogeneous mixture of a number of
gases. Its two main constituents are:
oxygen (21%) and nitrogen (78%). The
other gases are present in very small
quantities.

Properties of a solution

• A solution is a homogeneous mixture.
• The particles of a solution are smaller

than 1 nm (10-9 metre) in diameter. So,
they cannot be seen by naked eyes.

• Because of very small particle size, they
do not scatter a beam of light passing
through the solution. So, the path of
light is not visible in a solution.

• The solute particles cannot be
separated from the mixture by the
process of filtration. The solute particles
do not settle down when left undisturbed,
that is, a solution is stable.

2.2.1 C2.2.1 C2.2.1 C2.2.1 C2.2.1 CONCENTRATIONONCENTRATIONONCENTRATIONONCENTRATIONONCENTRATION OFOFOFOFOF AAAAA SOLUTIONSOLUTIONSOLUTIONSOLUTIONSOLUTION

In activity 2.2, we observed that groups A and
B obtained different shades of solutions. So,
we understand that in a solution the relative

proportion of the solute and solvent can be
varied. Depending upon the amount of solute
present in a solution, it can be called a dilute,
concentrated or a saturated solution. Dilute
and concentrated are comparative terms. In
activity 2.2, the solution obtained by group
A is dilute as compared to that obtained by
group B.

Activity ______________ 2.3
• Take approximately 50 mL of water

each in two separate beakers.
• Add salt in one beaker and sugar or

barium chloride in the second beaker
with continuous stirring.

• When no more solute can be dissolved,
heat the contents of the beaker to
raise the temperature by about 5°C.

• Start adding the solute again.

Is the amount of salt and sugar or barium
chloride, that can be dissolved in water at a
given temperature, the same?

At any particular temperature, a solution
that has dissolved as much solute as it is
capable of dissolving, is said to be a saturated
solution. In other words, when no more solute
can be dissolved in a solution at a given
temperature, it is called a saturated solution.
The amount of the solute present in the
saturated solution at this temperature is
called its solubility.

If the amount of solute contained in a
solution is less than the saturation level, it is
called an unsaturated solution.

What would happen if you were to take a
saturated solution at a certain temperature
and cool it slowly.

We can infer from the above activity that
different substances in a given solvent have
different solubilities at the same temperature.

The concentration of a solution is the amount
of solute present in a given amount (mass or
volume) of solution, or the amount of solute
dissolved in a given mass or volume of solvent.
Concentration of solution = Amount of solute/

 Amount of solution
Or

Amount of solute/Amount of solvent

© N
CERT

no
t t

o
be

 re
pu

bli
sh

ed

 For more FREE DOWNLOADS, visit www.aspirationsinstitute.com

IS MATTER AROUND US PURE 17

There are various ways of expressing the
concentration of a solution, but here we will
learn only two methods.

(i) Mass by mass percentage of a solution

Mass of solute
= ×100

Mass of solution

(ii) Mass by volume percentage of a solution

Mass of solute
= ×100

Volume of solution

Example 2.1 A solution contains 40 g of
common salt in 320 g of water.
Calculate the concentration in terms of
mass by mass percentage of the
solution.

Solution:

Mass of solute (salt) = 40 g
Mass of solvent (water) = 320 g

We know,
Mass of solution = Mass of solute +

Mass of solvent
= 40 g + 320 g
= 360 g

Mass percentage of solution

Mass of solute
= ×100

Massof solution

40

= ×100 =11.1%
360

2.2.2 What is a suspension?2.2.2 What is a suspension?2.2.2 What is a suspension?2.2.2 What is a suspension?2.2.2 What is a suspension?
Non-homogeneous systems, like those
obtained by group C in activity 2.2, in which
solids are dispersed in liquids, are called
suspensions. A suspension is a heterogeneous
mixture in which the solute particles do not
dissolve but remain suspended throughout
the bulk of the medium. Particles of a
suspension are visible to the naked eye.

Properties of a Suspension

• Suspension is a heterogeneous
mixture.

• The particles of a suspension can be
seen by the naked eye.

• The particles of a suspension scatter a
beam of light passing through it and
make its path visible.

• The solute particles settle down when
a suspension is left undisturbed, that
is, a suspension is unstable. They can
be separated from the mixture by the
process of filtration. When the particles
settle down, the suspension breaks
and it does not scatter light any more.

2.2.32.2.32.2.32.2.32.2.3 WWWWWHATHATHATHATHAT ISISISISIS AAAAA COLLOIDALCOLLOIDALCOLLOIDALCOLLOIDALCOLLOIDAL SOLUTIONSOLUTIONSOLUTIONSOLUTIONSOLUTION?????
The mixture obtained by group D in activity 2.2
is called a colloid or a colloidal solution. The
particles of a colloid are uniformly spread
throughout the solution. Due to the relatively
smaller size of particles, as compared to that of
a suspension, the mixture appears to be
homogeneous. But actually, a colloidal solution
is a heterogeneous mixture, for example, milk.

Because of the small size of colloidal
particles, we cannot see them with naked
eyes. But, these particles can easily scatter a
beam of visible light as observed in activity
2.2. This scattering of a beam of light is called
the Tyndall effect after the name of the
scientist who discovered this effect.

Tyndall effect can also be observed when a
fine beam of light enters a room through a small
hole. This happens due to the scattering of light
by the particles of dust and smoke in the air.

Fig. 2.3: (a) Solution of copper sulphate does not show
Tyndall effect, (b) mixture of water and milk

shows Tyndall effect.

(a) (b)

© N
CERT

no
t t

o
be

 re
pu

bli
sh

ed

 For more FREE DOWNLOADS, visit www.aspirationsinstitute.com

SCIENCE18

Q

• They cannot be separated from the
mixture by the process of filtration. But,
a special technique of separation known
as centrifugation (perform activity 2.5),
can be used to separate the colloidal
particles.

The components of a colloidal solution are
the dispersed phase and the dispersion
medium. The solute-like component or the
dispersed particles in a colloid form the
dispersed phase, and the component in which
the dispersed phase is suspended is known
as the dispersing medium. Colloids are
classified according to the state (solid, liquid
or gas) of the dispersing medium and the
dispersed phase. A few common examples are
given in Table 2.1. From this table you can
see that they are very common everyday life.

uestions
1. Differentiate between homogen-

eous and heterogeneous mixtures
with examples.

2. How are sol, solution and
suspension different from each
other?

3. To make a saturated solution,
36 g of sodium chloride is dissolved
in 100 g of water at 293 K.
Find its concentration at this
temperature.

Tyndall effect can be observed when
sunlight passes through the canopy of a dense
forest. In the forest, mist contains tiny droplets
of water, which act as particles of colloid
dispersed in air.

Fig. 2.4: The Tyndall effect

Properties of a colloid

• A colloid is a heterogeneous mixture.
• The size of particles of a colloid is too

small to be individually seen by naked
eyes.

• Colloids are big enough to scatter a
beam of light passing through it and
make its path visible.

• They do not settle down when left
undisturbed, that is, a colloid is quite
stable.

Table 2.1: Common examples of colloids

Dispersed Dispersing Type Example
phase Medium

Liquid Gas Aerosol Fog, clouds, mist

Solid Gas Aerosol Smoke, automobile exhaust

Gas Liquid Foam Shaving cream

Liquid Liquid Emulsion Milk, face cream

Solid Liquid Sol Milk of magnesia, mud

Gas Solid Foam Foam, rubber, sponge, pumice

Liquid Solid Gel Jelly, cheese, butter

Solid Solid Solid Sol Coloured gemstone, milky glass

© N
CERT

no
t t

o
be

 re
pu

bli
sh

ed

 For more FREE DOWNLOADS, visit www.aspirationsinstitute.com

IS MATTER AROUND US PURE 19

2.32.32.32.32.3 Separating the ComponentsSeparating the ComponentsSeparating the ComponentsSeparating the ComponentsSeparating the Components
of a Mixtureof a Mixtureof a Mixtureof a Mixtureof a Mixture

We have learnt that most of the natural
substances are not chemically pure. Different
methods of separation are used to get
individual components from a mixture.
Separation makes it possible to study and
use the individual components of a mixture.

Heterogeneous mixtures can be separated
into their respective constituents by simple
physical methods like handpicking, sieving,
filtration that we use in our day-to-day life.
Sometimes special techniques have to be used
for the separation of the components of a
mixture.

2.3.12.3.12.3.12.3.12.3.1 HHHHHOWOWOWOWOW CANCANCANCANCAN WEWEWEWEWE OBTAINOBTAINOBTAINOBTAINOBTAIN COLOUREDCOLOUREDCOLOUREDCOLOUREDCOLOURED

COMPONENTCOMPONENTCOMPONENTCOMPONENTCOMPONENT (((((DYEDYEDYEDYEDYE))))) FROMFROMFROMFROMFROM BLUEBLUEBLUEBLUEBLUE/////
BLACKBLACKBLACKBLACKBLACK INKINKINKINKINK?????

Activity ______________ 2.4
• Fill half a beaker with water.
• Put a watch glass on the mouth of the

beaker (Fig. 2.5).
• Put few drops of ink on the watch glass.
• Now start heating the beaker. We do

not want to heat the ink directly. You
will see that evaporation is taking place
from the watch glass.

• Continue heating as the evaporation
goes on and stop heating when you do
not see any further change on the
watch glass.

• Observe carefully and record your
observations.

Now answer
• What do you think has got evaporated

from the watch glass?

• Is there a residue on the watch glass?

• What is your interpretation? Is ink a
single substance (pure) or is it a
mixture?

We find that ink is a mixture of a dye in
water. Thus, we can separate the volatile
component (solvent) from its non-volatile
solute by the method of evaporation.

2.3.22.3.22.3.22.3.22.3.2 HHHHHOWOWOWOWOW CANCANCANCANCAN WEWEWEWEWE SEPARATESEPARATESEPARATESEPARATESEPARATE CREAMCREAMCREAMCREAMCREAM

FROMFROMFROMFROMFROM MILKMILKMILKMILKMILK?????
Now-a-days, we get full-cream, toned and
double-toned varieties of milk packed in poly-
packs or tetra packs in the market. These
varieties of milk contain different amounts
of fat.

Activity ______________ 2.5
• Take some full-cream milk in a test

tube.
• Centrifuge it by using a centrifuging

machine for two minutes. If a
centrifuging machine is not available
in the school, you can do this activity
at home by using a milk churner, used
in the kitchen.

• If you have a milk dairy nearby, visit it
and ask (i) how they separate cream
from milk and (ii) how they make
cheese (paneer) from milk.

Now answer
• What do you observe on churning the

milk?

• Explain how the separation of cream
from milk takes place.

Sometimes the solid particles in a liquid
are very small and pass through a filter paper.
For such particles the filtration technique
cannot be used for separation. Such mixturesFig. 2.5: Evaporation

© N
CERT

no
t t

o
be

 re
pu

bli
sh

ed

 For more FREE DOWNLOADS, visit www.aspirationsinstitute.com

SCIENCE20

are separated by centrifugation. The principle
is that the denser particles are forced to the
bottom and the lighter particles stay at the
top when spun rapidly.

Applications

• Used in diagnostic laboratories for
blood and urine tests.

• Used in dairies and home to separate
butter from cream.

• Used in washing machines to squeeze
out water from wet clothes.

2.3.32.3.32.3.32.3.32.3.3 HHHHHOWOWOWOWOW CANCANCANCANCAN WEWEWEWEWE SEPARATESEPARATESEPARATESEPARATESEPARATE AAAAA MIXTUREMIXTUREMIXTUREMIXTUREMIXTURE

OFOFOFOFOF TWOTWOTWOTWOTWO IMMISCIBLEIMMISCIBLEIMMISCIBLEIMMISCIBLEIMMISCIBLE LIQUIDSLIQUIDSLIQUIDSLIQUIDSLIQUIDS?????

Activity ______________2.6
• Let us try to separate kerosene oil

from water using a separating funnel.
• Pour the mixture of kerosene oil and

water in a separating funnel (Fig. 2.6).
• Let it stand undisturbed for sometime

so that separate layers of oil and water
are formed.

• Open the stopcock of the separating
funnel and pour out the lower layer of
water carefully.

• Close the stopcock of the separating
funnel as the oil reaches the stop-cock.

Applications

• To separate mixture of oil and water.
• In the extraction of iron from its ore,

the lighter slag is removed from the
top by this method to leave the molten
iron at the bottom in the furnace.

The principle is that immiscible liquids
separate out in layers depending on their
densities.

2.3.42.3.42.3.42.3.42.3.4 HHHHHOWOWOWOWOW CANCANCANCANCAN WEWEWEWEWE SEPARATESEPARATESEPARATESEPARATESEPARATE AAAAA MIXTUREMIXTUREMIXTUREMIXTUREMIXTURE

OFOFOFOFOF SALTSALTSALTSALTSALT ANDANDANDANDAND AMMONIUMAMMONIUMAMMONIUMAMMONIUMAMMONIUM CHLORIDECHLORIDECHLORIDECHLORIDECHLORIDE?????
We have learnt in chapter 1 that ammonium
chloride changes directly from solid to
gaseous state on heating. So, to separate such
mixtures that contain a sublimable volatile
component from a non-sublimable impurity
(salt in this case), the sublimation process is
used (Fig. 2.7). Some examples of solids which
sublime are ammonium chloride, camphor,
naphthalene and anthracene.

Fig. 2.7: Separation of ammonium chloride and salt
by sublimationFig. 2.6: Separation of immiscible liquids

© N
CERT

no
t t

o
be

 re
pu

bli
sh

ed

 For more FREE DOWNLOADS, visit www.aspirationsinstitute.com

IS MATTER AROUND US PURE 21

2.3.52.3.52.3.52.3.52.3.5 IIIIISSSSS THETHETHETHETHE DYEDYEDYEDYEDYE INININININ BLACKBLACKBLACKBLACKBLACK INKINKINKINKINK AAAAA SINGLESINGLESINGLESINGLESINGLE

COLOURCOLOURCOLOURCOLOURCOLOUR?????

Activity ______________ 2.7
• Take a thin strip of filter paper.
• Draw a line on it using a pencil,

approximately 3 cm above the lower
edge [Fig. 2.8 (a)].

• Put a small drop of ink (water soluble,
that is, from a sketch pen or fountain
pen) at the centre of the line. Let it dry.

• Lower the filter paper into a jar/glass/
beaker/test tube containing water so
that the drop of ink on the paper is just
above the water level, as shown in Fig.
2.8(b) and leave it undisturbed.

• Watch carefully, as the water rises up
on the filter paper. Record your
observations.

This process of separation of components
of a mixture is known as chromatography.
Kroma in Greek means colour. This technique
was first used for separation of colours, so
this name was given. Chromatography is the
technique used for separation of those solutes
that dissolve in the same solvent.

With the advancement in technology,
newer techniques of chromatography have
been developed. You will study about
chromatography in higher classes.

Applications

To separate
• colours in a dye
• pigments from natural colours
• drugs from blood.

2.3.62.3.62.3.62.3.62.3.6 HHHHHOWOWOWOWOW CANCANCANCANCAN WEWEWEWEWE SEPARATESEPARATESEPARATESEPARATESEPARATE AAAAA MIXTUREMIXTUREMIXTUREMIXTUREMIXTURE

OFOFOFOFOF TWOTWOTWOTWOTWO MISCIBLEMISCIBLEMISCIBLEMISCIBLEMISCIBLE LIQUIDSLIQUIDSLIQUIDSLIQUIDSLIQUIDS?????

Activity ______________ 2.8
• Let us try to separate acetone and water

from their mixture.
• Take the mixture in a distillation flask.

Fit it with a thermometer.
• Arrange the apparatus as shown in

Fig. 2.9.
• Heat the mixture slowly keeping a close

watch at the thermometer.
• The acetone vaporises, condenses in

the condenser and can be collected
from the condenser outlet.

• Water is left behind in the distillation
flask.

Fig. 2.8: Separation of dyes in black ink using

chromatography

Now answer
• What do you observe on the filter paper

as the water rises on it?

• Do you obtain different colours on the
filter paper strip?

• What according to you, can be the
reason for the rise of the coloured spot
on the paper strip?

The ink that we use has water as the
solvent and the dye is soluble in it. As the
water rises on the filter paper it takes along
with it the dye particles. Usually, a dye is a
mixture of two or more colours. The coloured
component that is more soluble in water, rises
faster and in this way the colours get
separated.

Fig.2.9: Separation of two miscible liquids by
distillation

© N
CERT

no
t t

o
be

 re
pu

bli
sh

ed

 For more FREE DOWNLOADS, visit www.aspirationsinstitute.com

SCIENCE22

Now answer
• What do you observe as you start

heating the mixture?

• At what temperature does the
thermometer reading become
constant for some time?

• What is the boiling point of acetone?

• Why do the two components separate?

This method is called distillation. It is used
for the separation of components of a mixture
containing two miscible liquids that boil
without decomposition and have sufficient
difference in their boiling points.

To separate a mixture of two or more
miscible liquids for which the difference in
boiling points is less than 25 K, fractional
distillation process is used, for example, for
the separation of different gases from air,
different factions from petroleum products
etc. The apparatus is similar to that for simple
distillation, except that a fractionating
column is fitted in between the distillation
flask and the condenser.

A simple fractionating column is a tube
packed with glass beads. The beads provide
surface for the vapours to cool and condense
repeatedly, as shown in Fig. 2.10.

2.3.72.3.72.3.72.3.72.3.7 HHHHHOWOWOWOWOW CANCANCANCANCAN WEWEWEWEWE OBTAINOBTAINOBTAINOBTAINOBTAIN DIFFERENTDIFFERENTDIFFERENTDIFFERENTDIFFERENT

GASESGASESGASESGASESGASES FROMFROMFROMFROMFROM AIRAIRAIRAIRAIR ? ? ? ? ?
Air is a homogeneous mixture and can be
separated into its components by fractional
distillation. The flow diagram (Fig. 2.11)
shows the steps of the process.

Fig. 2.10: Fractional distillation

Fig. 2.11: Flow diagram shows the process of
obtaining gases from air

If we want oxygen gas from air (Fig. 2.12),
we have to separate out all the other gases
present in the air. The air is compressed by
increasing the pressure and is then cooled
by decreasing the temperature to get liquid
air. This liquid air is allowed to warm-up
slowly in a fractional distillation column,
where gases get separated at different heights
depending upon their boiling points.

Answer the following:

• Arrange the gases present in air in
increasing order of their boiling points.

• Which gas forms the liquid first as the
air is cooled?

© N
CERT

no
t t

o
be

 re
pu

bli
sh

ed

 For more FREE DOWNLOADS, visit www.aspirationsinstitute.com

IS MATTER AROUND US PURE 23

it. To remove these impurities, the process of
crystallisation is used. Crystallisation is a
process that separates a pure solid in the form
of its crystals from a solution. Crystallisation
technique is better than simple evaporation
technique as –

• some solids decompose or some, like
sugar, may get charred on heating to
dryness.

• some impurities may remain dissolved
in the solution even after filtration. On
evaporation these contaminate the
solid.

Applications

• Purification of salt that we get from sea
water.

• Separation of crystals of alum (phitkari)
from impure samples.

Thus, by choosing one of the above
methods according to the nature of the
components of a mixture, we get a pure
substance. With advancements in technology
many more methods of separation techniques
have been devised.

In cities, drinking water is supplied from
water works. A flow diagram of a typical water
works is shown in Fig. 2.13. From this figure
write down the processes involved to get the
supply of drinking water to your home from
the water works and discuss it in your class.

Fig. 2.12: Separation of components of air

2.3.82.3.82.3.82.3.82.3.8 HHHHHOWOWOWOWOW CANCANCANCANCAN WEWEWEWEWE OBTAINOBTAINOBTAINOBTAINOBTAIN PUREPUREPUREPUREPURE COPPERCOPPERCOPPERCOPPERCOPPER

SULPHATESULPHATESULPHATESULPHATESULPHATE FROMFROMFROMFROMFROM ANANANANAN IMPUREIMPUREIMPUREIMPUREIMPURE SAMPLESAMPLESAMPLESAMPLESAMPLE?????

Activity ______________ 2.9
• Take some (approximately 5 g) impure

sample of copper sulphate in a china
dish.

• Dissolve it in minimum amount of
water.

• Filter the impurities out.
• Evaporate water from the copper

sulphate solution so as to get a
saturated solution.

• Cover the solution with a filter paper
and leave it undisturbed at room
temperature to cool slowly for a day.

• You will obtain the crystals of copper
sulphate in the china dish.

• This process is called crystallisation.

Now answer
• What do you observe in the china dish?

• Do the crystals look alike?

• How will you separate the crystals from
the liquid in the china dish?

The crystallisation method is used to
purify solids. For example, the salt we get
from sea water can have many impurities in

© N
CERT

no
t t

o
be

 re
pu

bli
sh

ed

 For more FREE DOWNLOADS, visit www.aspirationsinstitute.com

SCIENCE24

uestions
1. How will you separate a mixture

containing kerosene and petrol
(difference in their boiling points
is more than 25ºC), which are
miscible with each other?

2. Name the technique to separate
(i) butter from curd,
(ii) salt from sea-water,
(iii) camphor from salt.

3. What type of mixtures are
separated by the technique of
crystallisation?

2.42.42.42.42.4 Physical and ChemicalPhysical and ChemicalPhysical and ChemicalPhysical and ChemicalPhysical and Chemical
ChangesChangesChangesChangesChanges

To understand the difference between a pure
substance and a mixture, let us understand
the difference between a physical and a
chemical change.

In the previous chapter, we have learnt
about a few physical properties of matter. The
properties that can be observed and specified
like colour, hardness, rigidity, fluidity,
density, melting point, boiling point etc. are
the physical properites.

The interconversion of states is a physical
change because these changes occur without
a change in composition and no change in
the chemical nature of the substance.
Although ice, water and water vapour all look
different and display different physical
properties, they are chemically the same.

Q
Fig. 2.13: Water purification system in water works

Both water and cooking oil are liquid but
their chemical characteristics are different.
They differ in odour and inflammability. We
know that oil burns in air whereas water
extinguishes fire. It is this chemical property
of oil that makes it different from water.
Burning is a chemical change. During this
process one substance reacts with another
to undergo a change in chemical composition.
Chemical change brings change in the
chemical properties of matter and we get new
substances. A chemical change is also called
a chemical reaction.

During burning of a candle, both physical
and chemical changes take place. Can you
distinguish these?

uestions
1. Classify the following as

chemical or physical changes:
• cutting of trees,
• melting of butter in a pan,
• rusting of almirah,
• boiling of water to form steam,
• passing of electric current,

through water and the water
breaking down into hydrogen
and oxygen gases,

• dissolving common salt in
water,

• making a fruit salad with raw
fruits, and

• burning of paper and wood.
2. Try segregating the things

around you as pure substances
or mixtures.

Q
© N

CERT

no
t t

o
be

 re
pu

bli
sh

ed

 For more FREE DOWNLOADS, visit www.aspirationsinstitute.com

IS MATTER AROUND US PURE 25

2.52.52.52.52.5 What are the Types of PureWhat are the Types of PureWhat are the Types of PureWhat are the Types of PureWhat are the Types of Pure
Substances?Substances?Substances?Substances?Substances?

On the basis of their chemical composition,
substances can be classified either as
elements or compounds.

2.5.12.5.12.5.12.5.12.5.1 EEEEELEMENTSLEMENTSLEMENTSLEMENTSLEMENTS

Robert Boyle was the first scientist to use the
term element in 1661. Antoine Laurent
Lavoisier (1743-94), a French chemist, was
the first to establish an experimentally useful
definition of an element. He defined an
element as a basic form of matter that cannot
be broken down into simpler substances by
chemical reactions.

Elements can be normally divided into
metals, non-metals and metalloids.

Metals usually show some or all of the
following properties:

• They have a lustre (shine).
• They have silvery-grey or golden-yellow

colour.
• They conduct heat and electricity.
• They are ductile (can be drawn into

wires).
• They are malleable (can be hammered

into thin sheets).
• They are sonorous (make a ringing

sound when hit).
Examples of metals are gold, silver, copper,

iron, sodium, potassium etc. Mercury is the
only metal that is liquid at room temperature.

Non-metals usually show some or all of the
following properties:

• They display a variety of colours.
• They are poor conductors of heat and

electricity.
• They are not lustrous, sonorous or

malleable.
Examples of non-metals are hydrogen,

oxygen, iodine, carbon (coal, coke),
bromine, chlorine etc. Some elements have
intermediate properties between those of
metals and non-metals, they are
called metalloids; examples are boron,
silicon, germanium etc.

M
or

e
to

 k
no

w
M

or
e

to
 k

no
w

M
or

e
to

 k
no

w
M

or
e

to
 k

no
w

M
or

e
to

 k
no

w

• The number of elements known at
present are more than 100.
Ninety-two elements are naturally
occurring and the rest are man-
made.

• Majority of the elements are solid.
• Eleven elements are in gaseous

state at room temperature.
• Two elements are liquid at room

temperature–mercury and
bromine.

• Elements, gallium and cesium
become liquid at a temperature
slightly above room temperature
(303 K).

2.5.22.5.22.5.22.5.22.5.2 CCCCCOMPOUNDSOMPOUNDSOMPOUNDSOMPOUNDSOMPOUNDS

A compound is a substance composed of two
or more elements, chemically combined with
one another in a fixed proportion.
What do we get when two or more elements
are combined?

Activity _____________2.10
• Divide the class into two groups. Give

5 g of iron filings and 3 g of sulphur
powder in a china dish to both the
groups.

Group I
• Mix and crush iron filings and sulphur

powder.

Group II
• Mix and crush iron filings and sulphur

powder. Heat this mixture strongly till
red hot. Remove from flame and let the
mixture cool.

Groups I and II
• Check for magnetism in the material

obtained. Bring a magnet near the
material and check if the material is
attracted towards the magnet.

• Compare the texture and colour of the
material obtained by the groups.

• Add carbon disulphide to one part of
the material obtained. Stir well and
filter.

• Add dilute sulphuric acid or dilute
hydrochloric acid to the other part of

© N
CERT

no
t t

o
be

 re
pu

bli
sh

ed

 For more FREE DOWNLOADS, visit www.aspirationsinstitute.com

SCIENCE26

the material obtained.(Note: teacher
supervision is necessary for this
activity).

• Perform all the above steps with both
the elements (iron and sulphur)
separately.

Now answer
• Did the material obtained by the two

groups look the same?

• Which group has obtained a material
with magnetic properties?

• Can we separate the components of the
material obtained?

• On adding dilute sulphuric acid or
dilute hydrochloric acid, did both the
groups obtain a gas? Did the gas in
both the cases smell the same or
different?

The gas obtained by Group I is hydrogen,
it is colourless, odourless and combustible–
it is not advised to do the combustion test for
hydrogen in the class. The gas obtained by
Group II is hydrogen sulphide. It is a colourless
gas with the smell of rotten eggs.

You must have observed that the products
obtained by both the groups show different
properties, though the starting materials were
the same. Group I has carried out the activity
involving a physical change whereas in case
of Group II, a chemical change (a chemical
reaction) has taken place.

• The material obtained by group I is a
mixture of the two substances. The
substances given are the elements– iron
and sulphur.

• The properties of the mixture are the
same as that of its constituents.

• The material obtained by group II is a
compound.

• On heating the two elements strongly we
get a compound, which has totally
different properties compared to the
combining elements.

• The composition of a compound is the
same throughout. We can also observe
that the texture and the colour of the
compound are the same throughout.
Thus, we can summarise the physical
and chemical nature of matter in the
following graphical organiser :

Table 2.2: Mixtures and Compounds

Mixtures Compounds

1. Elements or compounds just mix 1. Elements react to form new compounds.
together to form a mixture and no
new compound is formed.

2. A mixture has a variable composition. 2. The composition of each new substance
is always fixed.

3, A mixture shows the properties of the 3. The new substance has totally different
constituent substances. properties.

4. The constituents can be seperated 4. The constituents can be separated only
fairly easily by physical methods. by chemical or electrochemical

reactions.

© N
CERT

no
t t

o
be

 re
pu

bli
sh

ed

 For more FREE DOWNLOADS, visit www.aspirationsinstitute.com

IS MATTER AROUND US PURE 27

WhatWhatWhatWhatWhat
you haveyou haveyou haveyou haveyou have
learntlearntlearntlearntlearnt
• A mixture contains more than one substance (element and/or

compound) mixed in any proportion.

• Mixtures can be separated into pure substances using
appropriate separation techniques.

• A solution is a homogeneous mixture of two or more substances.
The major component of a solution is called the solvent, and
the minor, the solute.

• The concentration of a solution is the amount of solute present
per unit volume or per unit mass of the solution/solvent.

• Materials that are insoluble in a solvent and have particles
that are visible to naked eyes, form a suspension. A suspension
is a heterogeneous mixture.

• Colloids are heterogeneous mixtures in which the particle size
is too small to be seen with the naked eye, but is big enough to
scatter light. Colloids are useful in industry and daily life. The
particles are called the dispersed phase and the medium in
which they are distributed is called the dispersion medium.

• Pure substances can be elements or compounds. An element
is a form of matter that cannot be broken down by chemical
reactions into simpler substances. A compound is a substance
composed of two or more different types of elements, chemically
combined in a fixed proportion.

• Properties of a compound are different from its constituent
elements, whereas a mixture shows the properties of its
constituting elements or compounds.

© N
CERT

no
t t

o
be

 re
pu

bli
sh

ed

 For more FREE DOWNLOADS, visit www.aspirationsinstitute.com

SCIENCE28

ExercisesExercisesExercisesExercisesExercises
1. Which separation techniques will you apply for the separation

of the following?

(a) Sodium chloride from its solution in water.

(b) Ammonium chloride from a mixture containing sodium
chloride and ammonium chloride.

(c) Small pieces of metal in the engine oil of a car.

(d) Different pigments from an extract of flower petals.

(e) Butter from curd.

(f) Oil from water.

(g) Tea leaves from tea.

(h) Iron pins from sand.

(i) Wheat grains from husk.

(j) Fine mud particles suspended in water.

2. Write the steps you would use for making tea. Use the words
solution, solvent, solute, dissolve, soluble, insoluble, filtrate
and residue.

3. Pragya tested the solubility of three different substances at
different temperatures and collected the data as given below
(results are given in the following table, as grams of substance
dissolved in 100 grams of water to form a saturated solution).

(a) What mass of potassium nitrate would be needed to
produce a saturated solution of potassium nitrate in
50 grams of water at 313 K?

(b) Pragya makes a saturated solution of potassium chloride
in water at 353 K and leaves the solution to cool at room
temperature. What would she observe as the solution
cools? Explain.

(c) Find the solubility of each salt at 293 K. Which salt has
the highest solubility at this temperature?

(d) What is the effect of change of temperature on the
solubility of a salt?

Temperature in K
283 293 313 333 353

 Solubility

Potassium nitrate 21 32 62 106 167

Sodium chloride 36 36 36 37 37

Potassium chloride 35 35 40 46 54

Ammonium chloride 24 37 41 55 66

Substance Dissolved

© N
CERT

no
t t

o
be

 re
pu

bli
sh

ed

 For more FREE DOWNLOADS, visit www.aspirationsinstitute.com

IS MATTER AROUND US PURE 29

4. Explain the following giving examples.

(a) saturated solution

(b) pure substance

(c) colloid

(d) suspension

5. Classify each of the following as a homogeneous or
heterogeneous mixture.

soda water, wood, air, soil, vinegar, filtered tea.

6. How would you confirm that a colourless liquid given to you is
pure water?

7. Which of the following materials fall in the category of a “pure
substance”?

(a) Ice

(b) Milk

(c) Iron

(d) Hydrochloric acid

(e) Calcium oxide

(f) Mercury

(g) Brick

(h) Wood

(i) Air.

8. Identify the solutions among the following mixtures.

(a) Soil
(b) Sea water

(c) Air

(d) Coal

(e) Soda water.

9. Which of the following will show “Tyndall effect”?

(a) Salt solution

(b) Milk
(c) Copper sulphate solution

(d) Starch solution.

10. Classify the following into elements, compounds and
mixtures.

(a) Sodium

(b) Soil

(c) Sugar solution

(d) Silver
(e) Calcium carbonate

(f) Tin

(g) Silicon

© N
CERT

no
t t

o
be

 re
pu

bli
sh

ed

 For more FREE DOWNLOADS, visit www.aspirationsinstitute.com

SCIENCE30

(h) Coal

(i) Air

(j) Soap

(k) Methane

(l) Carbon dioxide

(m) Blood

11. Which of the following are chemical changes?

(a) Growth of a plant

(b) Rusting of iron

(c) Mixing of iron filings and sand

(d) Cooking of food

(e) Digestion of food

(f) Freezing of water

(g) Burning of a candle.

Group ActivityGroup ActivityGroup ActivityGroup ActivityGroup Activity
Take an earthen pot (mutka), some pebbles and sand. Design a
small-scale filtration plant that you could use to clean muddy
water.

© N
CERT

no
t t

o
be

 re
pu

bli
sh

ed

 For more FREE DOWNLOADS, visit www.aspirationsinstitute.com

 Source: NCERT

