

Mixtures vs Pure Substances

Look around you. What do you see? A room filled with people, desks, windows? Everything you see around you is *matter*. **Matter** is anything that has weight and takes up space. As you probably already know, matter is made up of tiny particles called *atoms*. Atoms are so tiny that they cannot be seen – not even with the most powerful microscope.

There are only different kinds of atoms. Some matter has *only one* kind of atom. Matter that has only one kind of atoms is called an *element*. Some examples of elements are gold, oxygen, iron, and hydrogen.

Most matter, however, is made up of *two or more* different kinds of atoms *linked together*. This kind of matter is called a *compound*. In a compound, the atoms are linked together to form *molecules*. Water is a common compound. Some other compounds are salt, alcohol, and chalk.

Some elements and compounds are found “alone”. They are not mixed with anything else. The salt in a salt shaker, for example, is a compound. It is salt “alone”. No other substance is mixed in with it. If you add pepper, or anything else to the salt, it is no longer salt “alone”. It is part of a *mixture*.

A mixture, then, is made up of two or more different things *close together*. The parts may be different in any way. The parts can be elements or compounds. Many things you know are mixtures. Tossed salads, salad dressing, coffee, tea, even soft drinks are mixtures.

As you know, matter can be a *solid, liquid, or gas*. These are called the three *states of matter*. Mixtures may be of solids only, liquids only, or gases only. Or, mixtures may be made of different combinations of solids, liquids, and gases. The air you breathe and the water you drink are mixtures. Air is a mixture of several gases. Drinking water has many minerals mixed in with it.

True or False:

1. _____ All matter is made up of atoms.
2. _____ A compound has only one kind of atom.
3. _____ An element has only one kind of atom.
4. _____ There are more compounds than elements.
5. _____ Mixtures are made of substances that are alike.
6. _____ Table salt is a mixture.
7. _____ The air is a mixture.
8. _____ Water is a mixture.
9. _____ Oxygen is a compound.
10. _____ We can see atoms.
11. Is Kool-Aid a mixture or pure substance? Explain.

Complete The Sentence:

atoms gases states of matter element liquid solid
mixture molecules air minerals gas compound

1. The three states of matter are _____ , _____ , and _____.
2. Every bit of matter is made up of tiny _____.
3. Matter that has only one kind of atom is called a(n) _____.
4. Matter that has two or more different kinds of atoms linked together is called a(n) _____.
5. Atoms link together to form _____.
6. Two or more different things close together is called a(n) _____.
7. A mixture may contain any combination of the _____.
8. A mixture that is all around us is the _____.
9. Air is a mixture of _____.
10. Water has several _____ in it.

Matching:

- | | |
|----------------------------|---|
| 11. ___ element | a) has two or more different kinds of atoms linked together |
| 12. ___ compound | b) mixed in with water |
| 13. ___ mixture | c) a mixture of gases |
| 14. ___ gases and minerals | d) different things close together |
| 15. ___ air | e) has only one kind of atom |

Decide if the following are mixtures or pure substances (M or P):

16. ___ Hot oatmeal in the morning
17. ___ the salt in a shaker
18. ___ a diamond on a ring
19. ___ Ms. Crownhart's tea
20. ___ Helium Gas
21. ___ Ranch Dressing
22. ___ Monster Drinks
23. ___ Distilled Water
24. ___ Chocolate Chip Cookie
25. ___ Elmer's Glue
26. ___ Oxygen in a divers tank
27. ___ Graphite in your pencil
28. ___ The air in the classroom
29. ___ A loaded baked potato
30. ___ the water in the fish tank
31. ___ a piece of obsidian
32. ___ chocolate pudding
33. ___ Nickel
34. ___ Gasoline
35. ___ Magnesium Metal