INORGANIC CHEMISTRY NURTURE

SPECIAL DPP (COLLOIDS)

COLLOIDS:

We have learnt in Unit 2 that solutions are homogeneous systems. We also know that sand in water when stirred gives a suspension, which slowly settles down with time. Between the two extremes of suspensions and solutions we come across a large group of systems called colloidal dispersions or simply colloids.

A colloid is a heterogeneous system in which one substance is dispersed (dispersed phase) as very fine particles in another substance called dispersion medium.

The essential difference between a solution and a colloid is that of particle size. While in a solution, the constituent particles are ions or small molecules, in a colloid, the dispersed phase may consist of particles of a single macromolecule (such as protein or synthetic polymer) or an aggregate of many atoms, ions or molecules. Colloidal particles are larger than simple molecules but small enough to remain suspended. Their range of diameters is between 1 and $1000 \text{ nm} (10^{-9} \text{ to } 10^{-6} \text{ m})$.

Colloidal particles have an enormous surface area per unit mass as a result of their small size. Consider a cube with 1 cm side. It has a total surface area of 6 cm². If it were divided equally into 10¹² cubes, the cubes would be the size of large colloidal particles and have a total surface area of 60,000 cm² or 6 m². This enormous surface area leads to some special properties of colloids to be discussed later in this Unit.

Classification of Colloids:

- (ii) Nature of interaction between dispersed phase and dispersion medium
 (iii) Type of particles of the dispersed phase.

 ication Reserved.

Classification Based on Physical State of Dispersed Phase and Dispersion Medium:

Depending upon whether the dispersed phase and the dispersion medium are solids, liquids or gases, eight types of colloidal systems are possible. A gas mixed with another gas forms a homogeneous mixture and hence is not a colloidal system. The examples of the various types of colloids along with their typical names are listed in Table.

Types of Colloidal Systems

Dispersed	Dispersion	Type of	Examples
phase	medium	colloid	
Solid	Solid	Solid sol	Some coloured glasses and gem stones
Solid	Liquid	Sol	Paints, cell fluids, mud, milk of magnesia
Solid	Gas	Aerosol	Smoke, dust, automobile exhaust.
Liquid	Solid	Gel	Cheese, butter, jellies
Liquid	Liquid	Emulsion	Milk, hair cream
Liquid	Gas	Aerosol	Fog, mist, cloud, insecticide sprays
Gas	Solid	Foam	Pumice stone, foam, rubber, sponge
Gas	Liquid	Foam	Froth, whipped cream, soap lather