
THE NATIONAL EXAMINATIONS COUNCIL OF TANZANIA

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

Published by:
The National Examinations Council of Tanzania,
P.O. Box 2624,
Dar es Salaam, Tanzania.

© The National Examinations Council of Tanzania, 2016, 2018

Second Edition, 2018

ISBN 978-9976-5380-1-4

All rights reserved.

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

CONTENTS

ACKNOWLEDGEMENTS.. IV

PREFACE... V

INTRODUCTION...1

SECTION A: PRELIMINARY TESTS...2

SECTION B: CONFIRMATORY TESTS FOR ANIONS...6

SECTION C: TESTS IN SOLUTION ...10

SECTION D: GROUP SEPARATION, ANALYSIS AND CONFIRMATORY TESTS FOR 	
 CATIONS ...11

BIBLIOGRAPHY..21

Qualitative Analysis Guide - ACSEE NECTA

ACKNOWLEDGEMENTS

The National Examinations Council of Tanzania wishes to appreciate the contribution of individual
experts who participated in the process of developing this guide. Their contribution is profoundly
recognized. Special thanks to:

Writers

Augustine Angelo Rwiza	 Chemistry Teacher, Pugu Secondary School.

Ezekiel Tahhani Panga	 Chemistry Teacher, Barbro Johanson Model Girls Secondary School.

Palapala Gabo Leophord	 Chemistry Teacher, Nsumba Secondary School.

Habil Selemani Makengo	 Chemistry Teacher, Feza Boys’ Secondary School.

Abel Paul Mwakalindile	 Chemistry Teacher, Ulongoni Secondary School.

Beata Xavery		 	 Senior Examinations Officer, National Examinations Council of Tanzania.

Ladislaus Lutege		 Senior Examinations Officer, National Examinations Council of Tanzania.

						
Second edition was revised in collaboration with:

Juma J. Tenganija		 Chemistry Teacher, Ilkiding’a Secondary School.
Seni Mahega			 Chemistry Teacher, Bagamoyo Secondary School.
Derick Omary			 Chemistry Teacher, Bukanda Secondary School.
Prosper A. Kasapa		 Chemistry Teacher, Mzumbe Secondary School.		
Joseph A. Kajinga		 Chemistry Teacher, Iyunga Secondary School.
Gasper Maeda	 Examinations Officer, National Examinations Council of Tanzania.

Editors

Dr. Joseph Y. N. Philip	 Senior Lecturer, Chemistry Department, University of Dar es Salaam.

Aldo J. Kitalika		 Assistant Lecturer, Chemistry Department, Dar es Salaam University 	
				 College of Education.

Angela J. M. Kitali		 Head of Examinations Design and Development Department, National 	
				 Examinations Council of Tanzania.

Layout & Design

David Michael			 Senior Printer, National Examinations Council of Tanzania.

Dr. Charles E. Msonde
EXECUTIVE SECRETARY

	

Qualitative Analysis Guide - ACSEE NECTA

v

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

PREFACE

During monitoring of the national examinations, the National Examinations Council of Tanzania
(NECTA) observed candidates using different Qualitative Analysis Guides (QAG) in chemistry practical
examinations. It was further noted that, some of the guides were written by different authors and were
not approved by the Ministry of Education, Science and Technology. It was also found that, some of the
guides had technical errors such as incorrect chemical symbols and formulae, inconsistent information
and typographic errors. This guide was therefore developed in order to have a uniform document that
will be used by candidates when writing their chemistry practical examinations at Advanced Certificate
of Secondary Education Examination (ACSEE) level.

This guide is based on 2010 advanced level secondary education chemistry syllabus and was used in
2018 in Advanced Certificate of Secondary Education Examination (ACSEE) assessment. However, it
was inevitable for NECTA to accommodate the recommendations and improvements from stakeholders,
thus, the need to revise the first edition of 2016. In addition to the updating the first edition, the current
one contains essential materials which were found to be useful. This revised QAG will be effectively
used from 2019 in ACSEE.

Prospective candidates are therefore encouraged to read and use this booklet effectively so that they can
be conversant with the procedures indicated and be in a good position of using it properly when writing
their examinations. It is also hoped that the guide will give an extra support to teachers and students in
conducting analytical experiments.

Dr. Charles E. Msonde
EXECUTIVE SECRETARY

	

1

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

INTRODUCTION

The National Examinations Council of Tanzania (NECTA) has prepared this Qualitative Analysis Guide
(QAG) to support candidates in identification of ions that are present in unknown compounds through
several chemical tests. For Advanced Certificate of Secondary Education Examinations (ACSEE),
candidates are required to analyze unknowns which are always ionic compounds. This guide is designed
to assist candidates to analyze the following ions in accordance to the 2010 Chemistry Syllabus for
Advanced Secondary Schools.

Cations:	 NH4
+, Na+, K+, Mg2+, Ba2+, Ca2+, Sr2+, Zn2+, Mn2+, Ni2+, Co2+, Fe3+, Al3+, Cr3+, Sb3+, Sn2+,

		 Fe2+, Cu2+, Cd2+, Bi3+, Pb2+ and Ag+

Anions:		 Cl-, SO4
2-, NO2

-, NO3
-, CO3

2-, HCO3
-, CrO4

2-, Cr2O7
2-, C2O4

2- and CH3COO-

The content in this guide is divided into sections: A, B, C and D. Section A is on preliminary tests,
Section B on confirmatory tests of anions, Section C on tests in solution and Section D is on group
separation, analysis and confirmatory tests of cations.

RECORDING ANALYTICAL EXPERIMENTS

The candidates are required to record the analytical experiments in a tabular form. Generally tables
with three columns should be used, showing a brief explanation of the experimental procedures or tests
performed, observations and inferences made as shown in Table 1.

Table 1: Format for Recording Analytical Experiments.
		

Experiment Observation Inference

Tests carried on an unknown solid compound or its solution should be written in the “Experiment”
column. Experiments should be reported in simple past tense (in most cases in “passive voice”) to explain
what was performed. For example, “A small amount of a sample was picked using a clean nichrome wire
and heated on a flame”. The facts or changes which have been observed or identified when a chemical
substance under test is subjected to an experiment should be written in the “Observation” column. These
observations include: colour changes, formation of precipitates, evolution of gases, flame colours, sound
and other observations. The deductions or what can be inferred from the observation is written in the
“Inference” column. These inferences lead to the identification of the unknown salt under investigation.

It should be known that not all tests will give detectable changes. Sometimes if no obvious changes are
observed, it can infer to the presence or absence of a particular ion. For instance, addition of barium
chloride solution in the unknown solution may or may not give observable changes. In this case if no
reaction occurs, it implies the absence of sulphate ion while formation of white precipitate indicates the
presence of sulphate ion in the unknown sample.

After performing all experiments, it is required to make conclusions about ions present in the sample
by performing the confirmatory tests for every deduced ion. This can be obtained by combining all the
inferences made in the successive tests. The following Sections are on the stages of qualitative analysis.

2

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

SECTION A: PRELIMINARY TESTS
The preliminary tests included in this QAG are generally for solid samples. The tests include colour,
texture, odour, deliquescence, flame test, action of heat, action of dilute and concentrated acids and
solubility in water.

[Safety Precautions: Avoid direct smelling of any chemical in the laboratory].

Table 2: Preliminary Tests

S/n Experiment Observations Inference

1. Appearance of the Sample

(i)	 Colour White Non-transition metals may be present.

Blue Cu2+, Co2+ may be present.

Green Fe2+, Ni2+, Cr3+, Cu2+ may be present.

Yellow Fe3+, CrO4
2- may be present.

Brown/Yellowish-brown Fe3+ may be present.
Pink Co2+, Mn2+ may be present.
Orange Cr2O7

2- may be present.

(ii)	 Texture
Crystalline form

NO3
-, SO4

2-, Cl-, C2O4
2- , CrO4

2-, NO2
-

, CH3COO-, Cr2O7
2- may be present.

Powder form
CO3

2- and HCO3
- may be present

except CO3
2- of NH4

+, K
+ and Na+

(iii)	 Odour Choking smell NH4
+ may be present.

(iv)	 Deliquescence Absorbs water from
the atmosphere to form
solution.

NO3
-, Cl-, SO4

2- may be present.

2. Flame Test

Cleaning the test apparatus:
Dip a nichrome wire or
glass rod or back side of the
test-tube in concentrated
HCl (in a watch glass) then
heat it in a non-luminous
flame.
Test: Dip the cleaned wire
(or glass rod or test-tube) in
concentrated HCl, then to the

Bright yellow/golden
yellow.

Na+ may be present.

Brick red Ca2+ may be present.

Lilac (light purple) K+ may be present.

Green Ba2+ may be present.

3

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

S/n Experiment Observations Inference

sample followed by heating
it on a flame.

Red Sr2+ may be present.

Blue-green Cu2+ may be present.

Blue Pb2+, Sb2+ may be present.

Yellow sparks Fe2+, Fe3+ may be present.

3. Action of Heat on a Solid
Sample

Transfer small amount
(about 0.5 g) of a sample
in a clean dry test-tube and
heat the contents gently and
then strongly.

Colourless droplets forming
on the cooler part of the
test-tube. The droplets turn
anhydrous CuSO4 blue or
CoCl2 pink.

Hydrated salt, HCO3
- may be present.

White sublimate and
a colourless gas with
chocking smell which turns
moist red litmus paper blue.

 NH4
+ may be present.

Colourless gas evolves
which turn moist litmus
paper from blue to red and
form dense white fumes
with ammonia gas.

Cl- may be present.

Colourless gas evolves
which re-lights a glowing
wooden splint.

NO3
- of Na+, K+ may be present.

Brown fumes evolve
which turn moist blue
litmus paper red and a gas
which re-lights a glowing
wooden splint.

NO3
- may be present except those of

Na+, K+ and NH4
+.

Colourless gas evolves
which turns lime water
milky.

CO3

2- , HCO3
- may be present.

Colourless gas with pungent
smell evolves, which turns
moist blue litmus paper
red or moist potassium
dichromate paper green
or decolorizes potassium
permanganate solution.

SO4
2- may be present.

Colourless vapour with a
smell of vinegar evolves. CH3COO- may be present.

4

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

S/n Experiment Observations Inference

Colourless gas which burns
with blue flame evolves. C2O4

2- may be present.

Cracking sound with
evolution of brown gas. NO3

- of Pb2+ may be present.

Cracking sound with no gas
evolving. Cl- of Na+ or K+ may be present.

Residue that are reddish
brown when hot and yellow
when cold.

 Pb2+ may be present.

Residue that is yellow when
hot and white when cold. Zn2+ may be present.

Black residue. Cu2+ may be present.

Reddish brown residue. Fe2+, Fe3+ may be present.

4. Action of Dilute HCl on a
Solid Sample

Transfer small amount of a
sample in a clean test-tube
followed by a small amount
of dilute HCl. If no reaction,
warm the contents gently.

Effervescence of a
colourless gas which turns
lime water milky and moist
litmus paper from blue to
red.

CO3
2- , HCO3

- may be present.

Brown fumes evolve, which
turn moist litmus paper
from blue to red.

NO2

- may be present.

No gas evolves. SO4
2-, Cl- , NO3

- may be present.

White precipitate. Ag+ may be present.

White precipitate soluble
on warming. Pb2+ may be present.

5. Action of Concentrated
H2SO4 on a Solid Sample
[Safety Precautions:
Concentrated H2SO4 is
corrosive. (a) Handle with
care (b) Do not boil].
Transfer a small amount of
a sample in a clean and dry
test-tube. Add a small
amount of concentrated
H2SO4. If no reaction warm
the contents gently.

Colourless gas with irritating
smell evolves, which turns
moist litmus paper from
blue to red and forms dense
white fumes with ammonia
gas.

Cl- may be present.

5

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

S/n Experiment Observations Inference

Brown fumes evolve, which
turn moist blue litmus
paper red, and intensify on
addition of copper turnings.

NO3
- may be present.

Colourless vapour with
vinegar smell evolves. CH3COO- may be present.

Upon warming,
effervescence of a
colourless gas evolves that:
(i) turns lime water milky.
(ii) burns with a blue flame.

C2O4
2- may be present.

Effervescence of a
colourless gas which turns
lime water milky.

CO3
2-, HCO3

- may be present.

No gas evolves. SO4
2- may be present.

Blue crystals turn white. SO4
2- of hydrated Cu2+ may be

present.

6. Solubility of a Solid Sample

Transfer a small amount
of a sample in a clean test-
tube. Add enough amount
of distilled water to dissolve
it. If the sample does not
dissolve, warm the contents.

Soluble in cold water. (i) NO3
-, CH3COO-, HCO3

- may be
present.

(ii) SO4
2- may be present except

those of Ba2+, Sr2+, Ca2+ and
Pb2+.

(iii) Cl- may be present except those
of Ag+ and Pb2+.

(iv) Na+, K+, NH4
+ may be present.

(v) CO3
2- of Na+, K+, NH4

+ may be
present.

(vi) C2O4
2- of Na+, K+, NH4

+ may be
present.

Soluble in hot water. Cl- of Pb2+ may be present.

Insoluble in hot or cold
water.

(i) SO4
2- of Ba2+, Sr2+, Ca2+, Pb2+

may be present.

(ii) Cl- of Ag+ may be present.

(iii) CO3
2- may be present except

those of Na+, K+, NH4
+.

(iv) C2O4
2- may be present except

those of Na+, K+, NH4
+.

6

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

SECTION B: CONFIRMATORY TESTS FOR ANIONS

Analysis of Anions

The analysis of anions requires the samples to be in aqueous solution. However, some of the salts are
insoluble even in hot water. The anions of these salts are made to be soluble in water by converting
them into sodium salts by using sodium carbonate, i.e., while the anions are solubilized, the cations are
precipitated as carbonates. The precipitates formed during this process are filtered out. The resulting
supernatant obtained in this process is called “sodium carbonate extract of the salt”.

Preparation of Sodium Carbonate Extract of the Salt

In a clean beaker, mix a small amount (about 1 g) of the sample with a small amount (about 2 g) of solid
sodium carbonate. Add distilled water to the mixture up to about half of the 100 cm3 beaker. Boil the
contents in the beaker for few minutes. Filter or centrifuge the mixture to remove the precipitate formed.
The supernatant obtained contains sodium salts of the anions and is used for their analysis by following
the procedure shown in Table 3.

Table 3: Confirmatory Tests for Anions using Sodium Carbonate Extract of Salt

S/n Experiment Observations Inference

1. Confirmatory Tests for SO4
2-

(a)	Transfer a small volume (about
1 cm3) of the extract into the
test-tube. Add barium chloride
solution followed by dilute
HCl or barium nitrate solution
followed by dilute HNO3.

White precipitate is
formed insoluble in dilute
HCl or HNO3.

SO4
2- confirmed.

(b)	Transfer a small volume of the
extract into the test-tube. Add
ethanoic acid followed by lead
ethanoate. Divide the resulting
mixture into two portions. In
one portion add dilute HCl
and in another add ammonium
ethanoate solution.

White precipitate insoluble
in dilute HCl but soluble
in ammonium ethanoate
solution is formed.

SO4
2- confirmed.

2. Confirmatory Tests for Cl-

(a)	Transfer a small volume of
the extract into the test-tube.
Add dilute HNO3 followed by
AgNO3 solution then NH3(aq).

White precipitate soluble
in dilute ammonia solution
is formed.

Cl- confirmed.

(b)	Transfer a small amount of
the original solid sample into
the test-tube. Add potassium
dichromate solution followed
by few drops of concentrated
H2SO4.

Red orange vapour is
observed. Cl- confirmed.

7

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

S/n Experiment Observations Inference

(c)	Transfer a small amount of the
original solid sample into the
test-tube. Add equal amount of
solid MnO2 followed by few
drops of concentrated H2SO4.

Greenish yellow gas
evolves which bleaches
moist red litmus paper.

Cl- confirmed.

3. Confirmatory Tests for NO2
-

(a)	Transfer a small volume of
the extract into the test-tube.
Add dilute H2SO4 followed
by freshly prepared FeSO4
solution.

Brown solution is formed. NO2
- confirmed.

(b)	Transfer a small volume of
the extract into the test-tube.
Add KI solution followed by
concentrated HCl.

Dark brown precipitate is
formed.

NO2
- confirmed.

4. Confirmatory Tests for NO3
-

(a)	Transfer a small volume of
the extract into the test-tube.
Add dilute H2SO4 then freshly
prepared FeSO4 solution
followed by careful addition of
concentrated H2SO4 along the
side of the test-tube.

Brown ring is formed at
the junction of the liquids.

NO3
- confirmed.

(b)	Transfer a small amount of the
original solid sample into the
test-tube. Add copper turnings
followed by concentrated
H2SO4 then warm.

Brown fumes evolve. NO3
- confirmed.

(c)	Transfer a small amount of the
original solid sample into the
test-tube. Add Al or Zn metal
followed by NaOH solution,
then heat.

A colourless gas with a
choking smell which turns
moist red litmus paper to
blue.

NO3
- confirmed.

5. Confirmatory Tests for C2O4
2-

(a)	Transfer a small volume of the
extract into the test-tube. Add a
small volume of CaCl2 solution
drop wise. Divide the resulting
mixture into two portions. In
one portion add dilute ethanoic
acid. In another portion add
dilute HCl or dilute HNO3.

White precipitate forms,
insoluble in dilute ethanoic
acid but soluble in dilute
HCl or HNO3.

C2O4
2- confirmed.

8

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

S/n Experiment Observations Inference

(b)	Transfer a small volume of
the extract into the test-tube.
Add dilute H2SO4 followed
by one drop of potassium
permanganate solution and
warm.

Acidified potassium
permanganate is
decolourized.

C2O4
2- confirmed.

(c)	Transfer a small volume of the
extract into the test-tube. Add
AgNO3 solution. If precipitate
is formed, add dilute ammonia
solution.

White precipitate, soluble
in dilute ammonia solution
is formed.

C2O4
2- confirmed.

(d)	Transfer a small volume of the
extract into the test-tube. Add
concentrated H2SO4.

Colourless gas which turns
lime water milky and burns
with a blue flame evolves.

C2O4
2- confirmed.

(e)	Transfer a small volume of the
extract into the test-tube. Add
BaCl2 or Ba(NO3)2 solution.
If precipitate is formed, add
dilute ammonium chloride or
dilute HCl.

White precipitate soluble
in dilute ammonium
chloride or dilute HCl is
formed.

C2O4
2- confirmed.

6. Confirmatory Tests for CrO4
2-

and Cr2O7
2-

Transfer a small volume of the
extract into the test-tube. Add
dilute HNO3 followed by ammonia
solution until the solution becomes
neutral then boil.

(a)	To the neutral solution, add

BaCl2 solution followed by
dilute HCl.

Yellow precipitate, soluble
in dilute HCl. CrO4

2- confirmed.

(b)	To the neutral solution, add
Pb(CH3COO)2 or Pb(NO3)2
solution.

Yellow precipitate is
formed. CrO4

2- confirmed.

(c) Transfer a small volume of
the extract into the test-tube.
Add few drops of dilute NaOH
solution.

The solution changes from
orange to yellow. Cr2O7

2- confirmed.

(d)	To the neutral solution, add
Pb(CH3COO)2 or Pb(NO3)2
solution.

Orange precipitate is
formed. Cr2O7

2- confirmed.

9

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

S/n Experiment Observations Inference

7. Confirmatory Test for CH3COO-

Transfer a small volume of the
extract into the test-tube. Add
dilute HNO3 followed by ammonia
solution until the solution becomes
neutral then boil.
(a)	To the neutral solution, add

FeCl3 solution.

Deep red colour is
observed. CH3COO- confirmed.

(b)	To the neutral solution, add
concentrated H2SO4 followed
by ethanol solution.

Smell of vinegar. CH3COO- confirmed.

Table 3: Confirmatory Test for CO3
2- and HCO3

-

S/n Experiment Observations Inference

1. Confirmatory Test for Soluble
CO3

2- and HCO3
-

(a)	Transfer a small volume of
the solution of the original
sample into a test-tube. Add
few drops of MgSO4 solution.
If no precipitate is formed,
warm the contents.

White precipitate is formed
before warming the
contents.

CO3
2- confirmed.

White precipitate is formed
after warming the contents. HCO3

- confirmed.

(b)	Transfer a small volume of
the solution of the original
sample into a test-tube. Add
few drops of CaCl2 solution. If
no precipitate is formed warm
the contents.

White precipitate is formed
before warming the
contents.

CO3
2- confirmed.

White precipitate is formed
after warming the contents. HCO3

- confirmed.

(c)	Transfer a small volume of the
solution of the original sample
into a test-tube. Add barium
chloride solution followed by
dilute HCl (or barium nitrate
solution followed by dilute
HNO3).

White precipitate soluble
in dilute HCl (or HNO3) is
formed.

CO3
2- confirmed.

2. Confirmatory Test for Insoluble
CO3

2-

Transfer a small amount of the
original sample in a test-tube. Add
a small volume of dilute HNO3.

Effervescence of a
colourless gas, which turns
lime water milky.

CO3
2- confirmed.

10

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

SECTION C: TESTS IN SOLUTION

Action of NaOH(aq) and NH4OH(aq) on Solutions of Samples
In these experiments the solutions of samples are treated with alkali solutions drop-wise until in excess.
However, these may be used for guided qualitative analysis and not to be included in systematic
qualitative analysis. The expected observations are summarized in Table 4.

Table 4: The Action of NaOH(aq) and NH4OH(aq) on Sample Solutions

Addition of 1 or 2
drops of NaOH(aq)

or NH4OH(aq)

Addition of Excess
NaOH(aq)

Addition of Excess
NH4OH(aq) Inference

White precipitate. Precipitate dissolves. Precipitate dissolves. Zn2+ may be present.

White precipitate. Precipitate dissolves. Insoluble precipitate. Sn2+, Pb2+ may be
present.

White precipitate. Insoluble precipitate. Insoluble precipitate. Sb3+, Bi3+, Mg2+ may be
present.

White precipitate. Precipitate dissolves. Slightly soluble
precipitate. Al3+ may be present.

White precipitate. Insoluble precipitate. No precipitate. Ca2+, Sr2+, Ba2+ may be
present.

No precipitate. - - K+, Na+ may be present.

No precipitate. Ammonia gas evolves
on warming. - NH4

+ may be present.

Brown precipitate. Insoluble precipitate. Insoluble precipitate. Ag+ may be present.

White precipitate
which turns brown on
exposure to air.

Insoluble precipitate. Insoluble precipitate. Mn2+ may be present.

Dirty green precipitate
turns brown on
exposure to air.

Insoluble precipitate. Insoluble precipitate. Fe2+ may be present.

Reddish brown
precipitate. Insoluble precipitate. Insoluble precipitate. Fe3+ may be present.

Pale green precipitate. Insoluble precipitate. Green solution. Ni2+ may be present.

Pale blue precipitate
(black on heating). Insoluble precipitate. Deep blue solution. Cu2+ may be present.

Blue precipitate (turns
pink on heating). Green solution. Insoluble precipitate. Cr3+ may be present.

Blue precipitate (turns
pink on warming). Insoluble precipitate. Precipitate dissolves. Co2+ may be present.

White precipitate. Precipitate dissolves. Insoluble precipitate. Cd2+ may be present.

11

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

SECTION D: GROUP SEPARATION, ANALYSIS AND CONFIRMATORY TESTS FOR 		
 CATIONS
Group Separation
Preparation of Solutions for Group Separation

[Safety Precautions: Concentrated acids are corrosive. Handle them with care]

Dissolve the sample in cold solvent and if the sample is insoluble warm the contents. Follow the
following order:
(i)	 Water.
(ii)	 Dilute HCl.
(iii)	 Concentrated HCl.
(iv)	 Dilute HNO3.
(v)	 Concentrated HNO3.
(vi)	 Aqua regia (3 parts concentrated HCl and 1 part concentrated HNO3).

Note: Retain the precipitate obtained in each stage of group separation for group analysis in Table 6.

Table 5: Group Separation

Step Experiment Observations Inference

1. GROUP I

Add dilute HCl to the
solution of the sample.
If no precipitate forms
proceed directly to group
(II) separation with the same
solution.

If precipitate forms, filter
or centrifuge and use the
supernatant for Step 2.

 Pb+, Ag+ may be present.

2. GROUP II

Add hydrogen sulphide
solution or pass hydrogen
sulphide gas to the
supernatant or solution from
Step 1. If no precipitate
forms proceed to Step 3
using the same solution or
the original sample solution.

If precipitate forms, filter
or centrifuge and then
warm the supernatant
to evaporate hydrogen
sulphide. The resulting
solution is used for Step 3.

Cu2+ (black precipitate)
Sb3+ (orange precipitate)
Sn2+ (brown precipitate)
Cd2+ (yellow precipitate)
Bi3+ (brown precipitate) may be
present.

3. GROUP III

Add few drops of
concentrated HNO3, heat
then cool. Add solid NH4Cl

If precipitate forms, filter
or centrifuge and use the
supernatant in Step 4.

Fe3+ (brown precipitate)
Al3+ (white precipitate)
Cr3+ (green precipitate) may be
present.

12

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

Step Experiment Observations Inference

followed by ammonia
solution to the supernatant
or solution from group II. If
no precipitate forms go for
Step 4.

4. GROUP IV

Warm the solution and cool.
Add hydrogen sulphide
solution or ammonium
sulphide solution or pass
H2S gas for few minutes
(not less than 3 minutes). If
no precipitate forms proceed
directly to Step 5.

If precipitate forms, filter
or centrifuge and use the
supernatant in step 5

Co2+ (black precipitate)
Ni2+ (black precipitate)
Mn2+ (light pink precipitate)
Zn2+ (dirty white precipitate) may be
present.

5. GROUP V

Warm the solution or
supernatant from step 4, add
(NH4)2CO3 solution. If no
precipitate forms proceed to
Step 6.

If precipitate forms, filter
or centrifuge and use the
supernatant in Step 6.

Ba2+ (white precipitate)
Ca2+ (white precipitate)
Sr2+ (white precipitate) may be
present.

6. GROUP VI

Evaporate to dryness the
supernatant or the solution
from Step 5.

White residue remains. Na+, K+, Mg2+, NH4
+ may be present.

Table 6: Group Analysis and Confirmatory Tests for Cations

S/n Experiment Observation Inference

1. GROUP I

Add enough water to cover the
precipitate and boil, then add
ammonia solution.

Precipitate soluble in warm
water before addition of
ammonia solution.

Pb2+ may be present.

Precipitate insoluble in warm
water before addition of
ammonia solution.

Ag+ may be present.

Precipitate soluble in
ammonia solution. Ag+ may be present.

Precipitate insoluble in
ammonia solution. Pb2+ may be present.

13

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

S/n Experiment Observation Inference

Confirmatory Tests for Pb2+

(i) Add K2CrO4 to the solution of
the sample.

Yellow precipitate is formed. Pb2+ confirmed.

(ii) Add KI solution to the solution
of the sample. Warm and cool
the mixture.

Yellow precipitate is formed,
which disappear on warming
but re-appear on cooling.

Pb2+ confirmed.

Confirmatory Tests for Ag+

(i) To a small volume of the
sample solution, add excess
dilute HCl.

White precipitate is formed. Ag+ confirmed.

(ii) To a small volume of the
sample solution, add K2CrO4.

Brick red precipitate is formed. Ag+ confirmed.

2. GROUP II
(a) Separation of Sub-groups,

IIa and IIb

Wash the precipitate by
adding enough water to cover
it, centrifuge and then decant.
Add sodium hydroxide
solution followed by few
drops of yellow ammonium
sulphide.

Precipitate insoluble in
ammonium sulphide is formed. Group IIa (Pb2+, Bi2+, Cu2+,

Cd2+) may be present.

Precipitate soluble in
ammonium sulphide.

Group IIb (Sb3+, Sn2+) may
be present.

(b) Analysis of Group IIa

Cover the precipitate with
water and warm, followed
by addition of concentrated
HNO3.
(i) To the solution add dilute

H2SO4. White precipitate is formed. Pb2+ may be present.

(ii) To the filtrate of (i) add
concentrated ammonia
solution.

White precipitate is formed. Bi3+ may be present.

Blue solution is formed Cu2+ may be present.

(iii) To the filtrate of (i) add
concentrated ammonia
solution followed by
H2S gas or ammonium
sulphide solution.

Colourless solution giving
yellow precipitate on addition
of H2S gas.

Cd2+ may be present

14

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

S/n Experiment Observation Inference

Confirmatory Tests for Pb2+

(i) To a small volume of the
original sample solution,
add K2CrO4.

Yellow precipitate is formed. Pb2+ confirmed.

(ii) Add KI solution to the
solution of the sample.
Warm and cool the
mixture.

Yellow precipitate is formed,
which disappears on warming
but re-appears on cooling.

Pb2+ confirmed.

Confirmatory Tests for Cu2+

(i)	 Add excess ammonia
solution to the solution of
the sample.

Blue precipitate soluble in
excess ammonia forming a
deep blue (royal) solution.

Cu2+ confirmed.

(ii)	Add potassium
h e x a c y a n o f e r r a t e (I I)
solution to the solution of
the sample.

Brownish-red gelatinous
precipitate is formed.

Cu2+ confirmed.

Confirmatory Tests for Bi3+

(i)	 Add potassium iodide
solution to the solution of
the sample.

Dark-brown precipitate which
on dilution forms an orange
precipitate.

Bi3+ confirmed.

(ii)	Add excess dilute HCl to
the solution of the sample.

White precipitate soluble in
excess dilute HCl. Bi3+ confirmed.

(iii)	Add sodium hydroxide
solution dropwise until in
excess to the solution of
the sample.

White precipitate which turns
faint yellow on heating. Bi3+ confirmed.

Confirmatory Tests for Cd2+

(i)	 Add dilute HCl to the
solution of the sample
followed by H2S gas.

Yellow precipitate insoluble in
yellow ammonium sulphide. Cd2+ confirmed.

(ii)	Add dilute ammonia
solution to the solution of
the sample.

White precipitate soluble in
excess ammonia solution.

Cd2+ confirmed.

(c)	Analysis of Group IIb
(i)	 Acidify the supernatant

obtained in 2 (a) using
dilute HCl.

Precipitate is formed. Sb3+, Sn2+ may be present.

15

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

S/n Experiment Observation Inference

(ii)	Dissolve the precipitate
obtained in 2 (c) (i) with
hot concentrated HCl
and divide the resulting
solution into two portions.

Solution is formed. Sb3+, Sn2+ may be present.

• To the first portion add
equal volume of water
followed by H2S gas.

Orange precipitate is formed. Sb3+ may be present.

• To the second portion add
a clean iron wire.

White precipitate which may
turn grey. Sn2+ may be present.

Confirmatory Tests for Sn2+

(i)	 To the solution of the
sample, add excess
sodium hydroxide solution
followed by silver nitrate
solution.

Black precipitate is formed. Sn2+ confirmed.

(ii)	To the solution of the
sample add dilute H2SO4
followed by ammonium
molybdate (VI).

Blue precipitate is formed. Sn2+ confirmed.

Confirmatory Tests for Sb3+

(i)	 To the solution of the
sample add ammonium
sulphide followed by small
amount of solid oxalic
acid.

Orange precipitate is formed. Sb3+ confirmed.

(ii)	To the solution of the
sample add potassium
iodide solution.

Yellow solution is formed. Sb3+ confirmed

3. GROUP III
(a)	Wash the precipitate with

warm water. Add sodium
hydroxide solution followed
by H2O2 and warm.

Brown precipitate is formed. Fe3+ may be present.

Solution is formed. Cr3+, Al3+ may be present.

(b) Divide the solution obtained
in 3 (a) into two portions.
(i) Into one portion, add dilute

ethanoic acid and few
drops of lead(II) ethanoate.

Yellow precipitate is formed. Cr3+ may be present.

16

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

S/n Experiment Observation Inference

(ii) Acidify the second portion
with dilute HCl followed by
one drop of litmus solution.
Add ammonia solution to
make the resulting solution
just alkaline.

White precipitate which
decolourizes the litmus dye is
formed.

Al3+ may be present.

Confirmatory Test for Fe2+

To the solution of the original
sample add few drops of
potassium hexacyanoferrate(III)
(Potassium ferricyanide).

Dark blue precipitate is
formed. Fe2+ confirmed.

Confirmatory Tests for Fe3+

(i) Add few drops of potassium
h e x a c y a n o f e r r a t e (I I)
(Potassium ferrocyanide) into
the solution of the sample.

Dark blue precipitate is
formed. Fe3+ confirmed.

(ii) To the solution of the sample
add few drops of potassium
or ammonium thiocyanate
solution.

Deep blood-red colouration is
formed. Fe3+ confirmed.

Confirmatory Tests for Cr3+

(i) To the solution of the sample
add excess dilute NaOH until
all grey precipitate dissolves,
and then add dilute H2O2
solution followed by pentanol
(amyl alcohol) and dilute
H2SO4. Shake gently.

Blue colour concentrating in
pentanol is formed. Cr3+ confirmed.

(ii) To the solution of the sample
add excess dilute NaOH
followed dilute H2O2 solution.

Yellow solution is formed. Cr3+ confirmed.

(iii) To the solution of the sample
add dilute acetic acid
followed by few drops of
lead acetate.

Yellow precipitate is formed. Cr3+ confirmed.

Confirmatory Test for Al3+

Acidify the solution with dilute
HCl and add few drops of litmus
solution followed by ammonia
solution.

Blue lake precipitate is formed. Al3+ confirmed.

17

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

S/n Experiment Observation Inference

4. GROUP IV

(i) Wash the precipitate by adding
enough water to cover it, warm
then filter or centrifuge and
decant. After that add water
to the precipitate followed by
dilute HCl.

Solution is formed. Mn2+, Zn2+ may be present.

Black residue is formed. Ni2+ , Co2+ may be present.

(ii) To the solution of 4 (i) add
excess NaOH solution.

White precipitate which turns
brown on exposure to air. Mn2+ may be present.

White precipitate soluble in
excess NaOH solution. Zn2+ may be present.

(iii)	 To the residue in 4 (i) add
concentrated HCl followed
by crystals of KClO3.
Heat until all crystals have
dissolved, then evaporate to
nearly dryness.

Green-yellow solution
depositing yellow crystals. Ni2+ may be present.

Pink solution depositing blue
crystals.

Co2+ may be present.

Confirmatory Tests for Mn2+

(i)	 To the solution of the sample,
add dilute NaOH solution.

White precipitate which
darkens on exposure to air is
formed.

Mn2+ confirmed.

(ii)	 To the solution of the sample
add sodium bismuthate(V)
solution followed by adding
concentrated HNO3 drop-
wise.

Purple solution is formed. Mn2+ confirmed.

(iii)	 Boil the solution of the
sample. Add solid lead
dioxide and concentrated
HNO3.

Purple solution is formed. Mn2+ confirmed.

Confirmatory Tests for Zn2+

(i)	 To the solution of the
sample add potassium
h e x a c y a n o f e r r a t e (I I)
solution.

Bluish-white precipitate is
formed.

Zn2+ confirmed.

(ii)	 To the solution of the sample
add dilute NaOH/NH4OH
solution until in excess.

White precipitate soluble in
excess.

Zn2+ confirmed.

18

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

S/n Experiment Observation Inference

Confirmatory Tests for Co2+

(i)	 To the neutral or acidic
solution of the sample add
ammonium thiocyanate.

Blue solution is formed. Co2+ confirmed.

(ii)	 To the solution of the sample
add NaOH solution followed
by ammonia solution.

Blue precipitate which
turns pink upon warming.
The precipitate is soluble in
ammonia solution.

Co2+ confirmed.

(iii)	 To the neutral solution of
the sample add concentrated
KNO2 solution.

Yellow precipitate is formed. Co2+ confirmed.

Confirmatory Tests for Ni2+

(i)	 To the solution of the sample
add sodium hydroxide
solution followed by
ammonia solution.

Green precipitate is formed
which is soluble in ammonia
solution to give a deep blue
solution.

Ni2+ confirmed.

(ii)	 To the solution of the sample
add dilute ammonia solution
until just alkaline, followed
by dimethyglyoxime reagent.

Red precipitate is formed. Ni2+ confirmed.

(iii)	 To the solution of the sample
add ammonia solution until
in excess.

Green precipitate soluble in
excess ammonia solution
forming a blue solution.

Ni2+ confirmed.

(iv)	 To the solution of the
sample add potassium
hexacyanoferrate(II).

Green precipitate is formed. Ni2+ confirmed.

(v) To the solution of the
sample add potassium
hexacyanoferrate(III).

Brown precipitate is formed. Ni2+ confirmed.

5. GROUP V
Wash the precipitate in hot water.
Dissolve the precipitate in small
amount of ethanoic acid.
(i)	 To the prepared sample

solution add potassium
chromate(VI) solution.
Leave it to stand for a few
minutes.

Yellow precipitate is formed. Ba2+ may be present.

(ii)	 To the prepared sample
solution, add (NH4)2SO4
solution. Leave it to stand for
a few minutes.

White precipitate is formed. Sr2+ may be present.

19

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

S/n Experiment Observation Inference

(iii)	 To the prepared sample
solution, add dilute H2SO4
until in excess, centrifuge
or filter and discard any
residue. To the supernatant
add dilute ammonia solution
to neutralize excess acid
followed by ammonium
oxalate solution.

White precipitate is formed. Ca2+ may be present.

Confirmatory Tests for Ba2+

(i)	 To the solution of the sample
add potassium chromate(VI)
solution.

Yellow precipitate is formed. Ba2+ confirmed.

(ii)	 To the solution of the sample
add dilute NaOH solution
followed by ammonium
oxalate solution, and then
add ethanoic acid.

White precipitate soluble in
ethanoic acid is formed. Ba2+ confirmed.

(iii)	 To the solution of the
sample add Na3PO4 solution
followed by dilute HCl or
HNO3.

White precipitate soluble in
dilute HCl or HNO3.

Ba2+ confirmed.

(iv)	 Perform flame test. Green flame. Ba2+ confirmed

Confirmatory Tests for Sr2+

(i)	 To the solution of the sample
add (NH4)2SO4 solution or
dilute H2SO4.

White precipitate is formed. Sr2+ confirmed.

(ii)	 Perform flame test. Red flame. Sr2+ confirmed.

Confirmatory Tests for Ca2+

(i)	 To the solution of the sample
add excess ammonia solution
followed by ammonium
oxalate solution.

White precipitate is formed. Ca2+ confirmed.

(ii)	 Perform flame test. Brick red flame. Ca2+ confirmed.

6. GROUP VI

To the solution of the sample,
add aqueous ammonium oxalate.
Filter and discard any precipitate.
Confirmatory Tests for Mg2+

(i)	 To the prepared sample
solution, add dilute ammonia

White crystalline precipitate is
formed.

Mg2+ confirmed.

20

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

S/n Experiment Observation Inference

solution, solid ammonium
chloride and disodium
hydrogen phosphate.

(ii)	 To the prepared sample
solution add few drops of
magneson I reagent followed
by excess NaOH solution.

Sky-blue precipitate is formed. Mg2+ confirmed.

Confirmatory Tests for K+ and
Na+

(i)	 Evaporate the supernatant to
dryness and use the residue
formed to perform flame test.

Lilac/light purple flame. K+ confirmed.
Golden-yellow flame. Na+ confirmed.

(ii)	To the solution of the
sample, add sodium
hexani t r i tocobal ta te(I I I)
solution, followed by ethanoic
acid.

Yellow precipitate is formed. K+ confirmed.

Confirmatory Test for NH4
+

To a small amount of a solid
sample add dilute NaOH and
warm. Pass moist litmus paper
to the mouth of the test-tube
containing the mixture. Dip a
glass rod in concentrated HCl and
pass it to the mouth of a test-tube
containing the mixture.

Colourless gas which turns
moist red litmus paper blue
and forms white fumes with
concentrated HCl evolves.

NH4
+ confirmed.

21

Qualitative Analysis Guide - ACSEE NECTA

Qualitative Analysis Guide - ACSEE NECTA

BIBLIOGRAPHY

Bhushan, B. (1989), Laboratory Manual in Chemistry Part II, Arya Book Depot, New Delhi.

Davis, D. G. and Kelly, T. V. G. (2002), Inorganic Reactions at Advanced Level, Laboratory Exercises
in Observations and Deductions, Collins Educational London.

Holderness, A. and Lambert, J. (1989), The Essentials of Qualitative Analysis, Heinemann Educational
Books Ltd, London. 3rd Ed.

Lambert, J. and Muir, T. A. (1973), Practical Chemistry, Heinemann Educational Books, Golborne,
Lancs, 3rd Ed.

Maro-Gütermann, J. S., Mikesewalla, M., Mihigo, J. B. A., Tango, M. N., Schiess, M. and Mattu, S.
(1989) Inorganic Chemistry Part B. Mzumbe Book Project, Morogoro.

Ministry of Education and Vocational Training, (2010), Chemistry Syllabus for Secondary Education,
Ministry of Education and Vocational Training, Dar es Salaam.

Sharma, K. K. and Chawla, H. M. (1978), Chemistry Practicals, Ravi Vyas, Orient Longman Ltd, New
Delhi.

Tanzania Institute of Education, (2012), Chemistry Practical Teachers Manual for Ordinary Secondary
Education, TIE, Dar es Salaam.

Vogel, A. I. (1979), Svehla, G. (RE) Vogel’s Texbook of Macro and Semimicro Qualitative Inorganic
Analysis, Longman London and New York, 5th Ed.

