

Name ______________________________

ILS

Elements, Compounds & Mixtures Worksheet

Part 1: Read the following information on elements, compounds and mixtures. Fill in the blanks where necessary.

Elements:

· A pure substance containing only one kind of ____________.

· An element is always uniform all the way through (homogeneous).

· An element _____________ be separated into simpler materials (except during nuclear reactions).

· Over 100 existing elements are listed and classified on the ____________________.

Compounds:
· A pure substance containing two or more kinds of _______________.

· The atoms are _________________ combined in some way. Often times (but not always) they come together to form groups of atoms called molecules.

· A compound is always homogeneous (uniform).

· Compounds ___________________ be separated by physical means. Separating a compound requires a chemical reaction.

· The properties of a compound are usually different than the properties of the elements it contains.

Mixtures:
· Two or more ________________ or _________________ NOT chemically combined.

· No reaction between substances.

· Mixtures can be uniform (called ________________________) and are known as solutions.

· Mixtures can also be non-uniform (called ________________________).

· Mixtures can be separated into their components by chemical or physical means.

· The properties of a mixture are similar to the properties of its components.

Part 2: Classify each of the following as elements (E), compounds (C) or Mixtures (M). Write the letter X if it is none of these.

___Diamond
(C)
___Sugar (C6H12O6)

___Milk

___Iron (Fe)

___Air

___Sulfuric Acid (H2SO4)
___Gasoline

___Electricity

___Krypton (K)
___Bismuth (Bi)

___Uranium (U)
___Popcorn

___Water (H2O)
___Alcohol (CH3OH)
___Pail of Garbage
___A dog

___Ammonia (NH3)
___Salt (NaCl)

___Energy

___Gold (Au)

___Wood

___Bronze

___Ink

___Pizza

___Dry Ice (CO2)
___Baking Soda (NaHCO3)
___Titanium (Ti)
___Concrete

Part 3: Match each diagram with its correct description. Diagrams will be used once.

A

 B

 C

 D

 E

___1. Pure Element – only one type of atom present.

___2. Mixture of two elements – two types of uncombined atoms present.

___3. Pure compound – only one type of compound present.

___4. Mixture of two compounds – two types of compounds present.

___5. Mixture of a compound and an element.

Part 4: Column A lists a substance. In Column B, list whether the substance is an element (E), a compound (C), a Heterogeneous Mixture (HM), or a Solution (S). (Remember a solution is a homogeneous mixture.) In Column C, list TWO physical properties of the substance.

	Column A
	Column B
	Column C

	1. Summer Sausage
	
	

	2. Steam
	
	

	3. Salt Water
	
	

	4. Pencil lead (Pb)
	
	

	5. Dirt
	
	

	6. Pepsi
	
	

	7. Silver (Ag)
	
	

	8. Toothpaste (Na2HPO4)
	
	

	9. A burrito
	
	

	10. Italian Dressing
	
	

	11. Chicken Soup
	
	

	12. Lemonade
	
	

