

Q1. A student investigated food dyes using paper chromatography.

This is the method used.

- 1. Put a spot of food colouring **X** on the start line.
- 2. Put spots of four separate dyes, A, B, C and D, on the start line.
- 3. Place the bottom of the paper in water and leave it for several minutes.

Figure 1 shows the apparatus the student used.

(a)	Write down two mistakes the student made in setting up the experiment and explain what problems one of the mistakes would cause.

(2)

(b) Another student set up the apparatus correctly.

Figure 2 shows the student's results. The result for dye **D** is not shown.

Figure 2

Calculate the R_f value of dye \boldsymbol{A}

Give your answer to two significant figures.

	R _f value =
(c)	Dye ${\bf D}$ has an R_f value of 0.80. Calculate the distance that dye ${\bf D}$ moved on the chromatography paper.

Distance moved by dye **D** =

(3)

(1)

Page 3

(d)	Explain how the different dyes in X are separated by paper chromatography.

(e) Flame emission spectroscopy can be used to analyse metal ions in solution.

Figure 3 gives the flame emission spectra of five metal ions, and of a mixture of two metal ions.

(4)

Figure 3

Ca²⁺

Cu²⁺

Li⁺

Na⁺

K⁺

Mixture of two metal ions

Use the spectra to identify the **two** metal ions in the mixture.

		(2)
		(2)
(f)	Explain why a flame test could not be used to identify the two metal ions in the mixture.	
		(2)
		(2)
(g)	Two students tested a green compound X . The students added water to compound X . Compound X did not dissolve.	
	The students then added a solution of ethanoic acid to compound X . A gas was produced which turned limewater milky.	
	Student A concluded that compound X was sodium carbonate. Student B concluded that compound X was copper chloride.	
	Which student, if any, was correct?	
	Explain your reasoning.	
	(Total 1	(4) .8 marks)

Q2.Limestone is used as a building material. Acid rain erodes limestone.

1	a	Limestone	contains	calcium	carbonate.
١	a	Lilliestone	Contains	Calciuiii	car borrate.

The symbol equation for the reaction of calcium carbonate with hydrochloric acid is shown.

$$CaCO_{3}(s) \hspace{3mm} + \hspace{3mm} 2HCI(aq) \hspace{3mm} \rightarrow \hspace{3mm} CaCI_{2}(aq) \hspace{3mm} + \hspace{3mm} H_{2}O(I) \hspace{3mm} + \hspace{3mm} CO_{2}(g)$$

Describe a test to show that carbon dioxide is produced in this reaction.

Give the result of the test.

.....

(b) Gases from vehicle exhausts produce sulfuric acid and nitric acid.

A student investigated the reaction of these two acids with calcium carbonate (limestone). The type of acid was changed but all other variables were kept the same.

(2)

The student measured the volume of carbon dioxide produced each minute for a total of 10 minutes. He did this first for the reaction between dilute sulfuric acid and a cube of calcium carbonate (limestone).

The student repeated the experiment using dilute nitric acid in place of the dilute sulfuric acid.

The results are shown below.

1)	State two variables that must be kept the same for this investigation.

(i) Reacting calcium carbonate with sulfuric acid gave different results to nitric acid.

The symbol equations for the reaction of calcium carbonate with sulfuric acid and with nitric acid are shown below.

(2)

$$CaCO_3(s) + H_2SO_4(aq) \rightarrow CaSO_4(s) + H_2O(I) + CO_2(g)$$

$$CaCO_3(s) + 2HNO_3(aq) \rightarrow Ca(NO_3)_2(aq) + H_2O(l) + CO_2(g)$$

Describe how the results for sulfuric acid are different **and** use the symbol equations to explain this difference.

.....

.....

(2)
(3)
(Total 7 marks)
(: : : : : : : : : : : : : : : : : : :

Q3. A student investigated an egg shell.

Trish Steel [CC-BY-SA-2.0], via Wikimedia Commons

(a) The student did some tests on the egg shell.

The student's results are shown in the table below.

Test		Observation
1	added to the egg shell.	A gas was produced. The egg shell dissolved, forming a colourless solution.
2	A flame test was done on the colourless solution from test 1 .	The flame turned red.
3	•	A white precipitate formed that did not dissolve in excess sodium hydroxide solution.
4	Silver nitrate solution was added to the colourless solution from test 1 .	A white precipitate formed.

i)	The student concluded that the egg shell contains carbonate ions.
	Describe how the student could identify the gas produced in test 1.

		(2)
(ii)	The student concluded that the egg shell contains aluminium ions. Is the student's conclusion correct? Use the student's results to justify your answer.	
		(2)
(iii)	The student concluded that the egg shell contains chloride ions.	
	Is the student's conclusion correct? Use the student's results to justify your answer.	
		(2)
	e scientists wanted to investigate the amount of lead found in egg shells. used a modern instrumental method which was <i>more sensitive</i> than older methods.	
(i)	Name one modern instrumental method used to identify elements.	
		(1)

(ii) What is the meaning of *more sensitive*?

(b)

 (1)
(Total 8 marks)

Q4. Aci	ds and bases are	commonly fo	ound around	the home.
----------------	------------------	-------------	-------------	-----------

1	a)	Baking powder	contains	sodium k	nvdrog	encarhonate	mixed	with	an	acid
(a)	baking powder	COIILains	soululli	iyurog	encarbonate	IIIIXEU	WILLI	all	aciu.

(i)	When water is added, the baking powder releases carbon dioxide. How could you
	test the gas to show that it is carbon dioxide?

Test

Result of test

(2)

(ii) Complete and balance the chemical equation for the reaction of sodium hydrogencarbonate with sulphuric acid.

NaHCO₃ + H₂SO₄ → + +

(2)

(b) Indigestion tablets contain bases which cure indigestion by neutralising excess stomach acid.

(i) One type of indigestion tablet contains magnesium hydroxide. This base neutralises stomach acid as shown by the balanced chemical equation.

$$Mg(OH)_2 + 2HCI \rightarrow MgCl_2 + 2H_2O$$

Write a balanced **ionic** equation for the neutralisation reaction.

.....

(2)

(ii)	How does the pH in the stomach change after taking the tablets?				
		(1)			
		(1)			

(c) Ammonium sulphate is used as a lawn fertiliser.

Using ammonia solution, describe how you would make the fertiliser ammonium su	ulphate.
	(3) (Total 10 marks)
	(TOTAL TO III al KS)