

PARAGON CONVENT SCHOOL

SECTOR: 24 B, CHANDIGARH

LESSON - 5

SOLIDS, LIQUIDS AND GASES

SUMMARY

- Matter is defined as anything that has mass and occupies space.
- Solid, liquid and gas are the three states of matter.
- Matter is made of tiny particles known as molecules.
- Whether a matter is solid, liquid or gas depends on the arrangement of molecules in it.
- Matter may change from one state to another on heating or cooling.
- A solution is a mixture where a substance is dissolved into another.
- Solute is the substance that is being dissolved by another substance.
- Solvent is the substance that dissolves another substance.
- When two liquids can be mixed to form a solution they are called miscible.
- When two liquids cannot be mixed to form a solution they are called immiscible

Multiple Choice Questions (Page No. 36)

1. (a) 2. (b) 3. (a)

Multiple Choice Questions (Page No. 39)

1. (a) 2. (c) 3. (b)

EXERCISES

Section A

Oral Question

Q1.- Does air occupy space?

Ans.- Yes, air occupies space.

Q2.- Name a solid that dissolves in water.

Ans.- Sugar/Salt.

Q3.- Why do solids have a fixed shape?

Ans.- In solids, the molecules are very closely-packed and they have very strong force of attraction between them. Thus, they have a fixed shape.

Science Quiz

Q1.- Name the state of matter that does not have a definite shape and volume.

Ans.- Gas.

Q2.- Which gas escapes rapidly as we open a bottle of soda water?

Ans.- Carbon dioxide.

Q3.- Which force exist among the molecules of matter?

Ans.- The force of attraction.

Worksheet

Multiple Choice Questions

1. (c) 2. (c)

Circle the odd ones. Give reason for your choice

1. Solute Solvent Evaporation

Ans.- Evaporation - Others are components of a solution, whereas evaporation is a process.

2. Water Oxygen Milk

Ans.- Oxygen - Others are liquids, whereas oxygen is a gas.

3. Milk Orange juice Pen

Ans.- Pen - Others are liquids, whereas pen is a solid.

Fill in the blanks with the help of the given words

1. closely 2. a definite 3. solution 4. oxygen

Section B

Multiple Choice Questions

1. (a) 2. (b)

Very short answer questions

Q1.- Name one solid that does not dissolve in water.

Ans.- Sand/Paper/Wood/Metal.

Q2.- Name the state of matter that flows more easily than liquids.

Ans.- Gas flows more easily than liquids.

Short answer questions

Q1.- Write any two properties of solids.

Ans.- Properties of solids -

(i) Solids have a fixed shape.

(ii) Solids have a definite volume.

(iii) Solids are hard.

(iv) Solids do not flow.

Q2.- Write any two properties of gases.

Ans.- Properties of gases -

(i) Gases have no definite volume/shape.

(ii) Gases can flow.

(iii) Gases are not hard.

Q3.- Aditi's housemaid does not have a refrigerator. So, she gives ice and cold water to her daily in summers.

a) How is water changed to ice?

b) What can we learn from Aditi?

Ans.- (a) Water is changed into ice by the process of freezing.

(b) From Aditi, we learn to be kind and helpful to the poor and the needy.

Long answer questions

Q1.- When sugar is dissolved in water, the volume of water remains the same. Why?

Ans.- The molecules of a liquid are not closely-packed. There are empty spaces among the liquid molecules. The volume of water does not change because when sugar is dissolved in water, sugar molecules occupy the empty spaces among the molecules of water.

Q2.- What is a solution? Give two examples.

Ans.- The liquid that we get by dissolving a solute in a solvent is called a solution.

Examples -

(i) In sugar solution, sugar is the solute and water is the solvent.

(ii) In salt solution, salt is the solute and water is the solvent.