A SCHEME FOR SYSTEMATIC ANALYSIS OF INORGANIC SALT MIXTURE: (C-142, Exp-2)

EXPERIMENT	OBSERVATION	INFERENCE
1. Color and Appearance	(a) Colorless	Absence of Cu, Cr, Fe, Ni etc
	(b) Blue or Bluish green	Cu Present
	(c) Green,	Fe, Cu, Ni, Cr present
	(d) Brown	Cu, Ni, Ferric Present
	(e) Black	Sulphides present
	(f) Pink	Mn, Co Present
2. Action of Heat A little of the substance is heated in a clear	(a) Yellow when hot and white when cold	(a) May be Zn
	(b) White sublimation and a gas with ammonia smell	(b) May be Ammonium Salts
and dry test tube	(c) Reddish brown gas	(c) May be Nitrate
	(d) Colorless gas turning lime water milky	(d) May be Carbonate or Oxalate
	(e) Charring takes place	(e) May be oxalate
3. Flame Test:	(a) Bluish green	(a) May be Cu
The solt is made into a posta by miving with	(b) Bright green	(b) May be Borate
The salt is made into a paste by mixing with	(c) Apple green	(c) May be Ba
Conc. HCl. A small amount of the paste is	(d) Crimson Red	(d) May be Sr
introduced into the flame using a charred	(e) Brick Red	(e) May be Ca
splinter	(f) Golden yellow in naked eye & colorless through Co blue glass	(f) May be Na
	(g) Violet in naked eye & crimson red through Co blue glass	(g) May be K
	(h) Bluish white	(h) May be Pb, As, Sb, Bi
4. Action of dil. HCl: A small amount of salt is treated with dil. HCl	(a) Brisk effervescence and the gas turns lime water milky	(a) Carbonate confirmed
	(b) A gas with rotten egg smell turning lead acetate paper black	(b) Sulphide confirmed

	(c) Gas with burning sulphur smell – turns acidified K ₂ Cr ₂ O ₇ green	(c) Sulphite confirmed
5. A little of the substance is heated with Conc. H ₂ SO ₄ .	(a) Colorless, irritating gas giving dense white fumes with NH ₄ OH	(a) Presence of Chloride
	(b) Immediate reddish brown gas fuming with NH ₄ OH	(b) Presence of Bromide
	(c) Violet vapors	(c) Presence of Iodide
	(d) Oily drops are formed. The test tube acquires a greasy appearance. A colorless gas forming a white film on a wet glass rod introduced is evolved	(d) Presence of Fluoride
6. A little of the salt is heated with solid MnO ₂ and Conc. H ₂ SO4.	(a) Greenish yellow gas with pungent smell	(a) Presence of Chloride
	(b) Immediate reddish brown gas	(b) Presence of Bromide
	(c) Violet vapors	(c) Presence of Iodide
	(d) Effervescence of a gas turning lime water milky	(d) Presence of Oxalate
7. A little of the salt is heated with a bit of copper turning and conc. H ₂ SO ₄	Reddish brown gas is formed. Solution becomes green	Presence of Nitrate
8. 1 ml of salt solution is acidified with dil. HCl and BaCl ₂ solution was added drop wise	White precipitate insoluble in con. HCl	Sulphate confirmed
9. Ammonium Molybdate Test: A little of the salt is dissolved completely in conc. HNO ₃ , cooled. Then, this is added to a few drops of ammonium molybdate solution in another test tube.	(a) Yellow precipitate in cold or on slight warming(b) Yellow precipitate on Boiling	Phosphate confirmed Arsenite or Arsenate present
10. Action of NaOH A little of the salt is warmed with NaOH solution	Colorless gas with ammonia smell giving dense white fumes with conc. HCl, also which turns Hg ₂ (NO ₃) ₂ paper black.	Ammonium Present
To 0.5 ml of the salt solution add few drops of Nesseler's reagent	Brown solution or precipitate is obtained	Ammonium confirmed

11. 0.2 g of the sample is dissolved in hot con. HCl and add few drops of NH ₄ OH followed by dimethyl glyoxime soln.	Rose Red precipitate	Ni present		
12. 0.2 g of the sample is dissolved in hot con. HCl and add few drops of NH ₄ OH, then acidified with dil. Acetic acid + few drops of potassium ferrocyanide solution.	Chocolate (brown) precipitate	Cu Present		
13. To 0.5 ml of the salt solution add few drops of potassium pyroantimonate	White Crystalline precipitate	Na confirmed		
14. To 0.5 ml of the salt solution add 2 drops of Co(NO ₃) ₂ + solid NaNO ₂ and dil. Acetic acid	Yellow precipitate	K confirmed		
15. 1 m of salt solution is saturated with NH ₄ Cl and made alkaline with NH ₄ OH. To this saturated (NH ₄) ₂ CO ₃ solution is added.	White precipitate	Ba, Ca or Sr		
The white precipitate is dissolved in dil. CH ₃ COOH to which K ₂ CrO ₄ solution is added.	Yellow precipitate	Ba confirmed		
TESTS WITH Na ₂ CO ₃ EXTRACT: About 0.5 g of the salt is mixed with thrice its amount of Na ₂ CO ₃ and 10 ml of distilled water. The solution is then boiled well for about 10 minutes and filtered. The filtrate is known as "Na ₂ CO ₃ extract"				
1. (a) A little of the extract is acidified with dil.	(a) A curdy white precipitate soluble in NH ₄ OH	Chloride confirmed		
HNO ₃ till effervescence stops, boiled and cooled. Then AgNO ₃ is added	(b) A pale yellow precipitate partly soluble in NH ₄ OH	Bromide confirmed		
	(c) A yellow precipitate insoluble in NH ₄ OH	Iodide confirmed		
2. A little of the extract is acidified with dil. HCl and boiled. Then BaCl ₂ is added	A white precipitate insoluble in conc. HCl	Sulphate confirmed		
3. Brown ring Test: A little of the extract is acidified with dil. H ₂ SO ₄ and mixed with freshly prepared FeSO ₄ solution. To this mixture, conc. H ₂ SO ₄ is added along the sides of the test tube without shaking	Brown ring	Nitrate confirmed		