	[image: image1.png]cbseﬁguess

	http://www.cbseguess.com/

Guess Paper – 2012
Class – X
Subject – Science(Chemistry)
1. During summer season, a milkman usually adds a very small amount of baking soda to milk. Why?

2. Tooth enamel is one of the hardest substances in our body. How does it undergo damage due to eating chocolates and sweets? How do toothpastes prevent this damage?

3. Dry HCl gas does not turn blue litmus red whereas hydrochloric acid does. Give one reason.

4. How will you prepare bleaching powder? Give chemical reaction involved. Why is tartaric acid added along with sodium bicarbonate in baking powder?

5. What is pH? How does pH change on changing H+ concentration? How does acidic or basic nature change?

6. Answer the following questions –

 a. A metal compound ‘A’ reacts with dilute HCl to produce effervescence. The gas evolved extinguishes a burning candle. Write balanced chemical equation for the reaction if one of the compounds formed is calcium chloride.

b. Why do HCl, HNO3, etc show acidic characters in aqueous solution while solutions of compounds like alcohol and glucose do not show acidic characters?

c. How is the concentration of hydronium ion affected when a solution of an acid is diluted?

d. What happens when sodium bicarbonate is heated? Write the balanced chemical equation.

7. A calcium compound yellowish white in colour is used as disinfectant and also in textile industry. Name the compound. How is it prepared? Give chemical reaction involved.

8. When phenolphthalein was added to a solution of ‘X’, it turned pink. After some time pink colour fades away. Identify ‘X’ and give reason for the observation.

9. Define natural, synthetic and olfactory indicators with two examples each.

10. What are the substances called which are used to prevent oxidation?

11. How will you provide the following information in a chemical reaction – aqueous solution, a liquid, evolution of heat, evolution of gas, steam and precipitation?
Paper Submitted By:

Name
Kunal saxena

Email
Kunalsaxena@ymail.com

www.cbseguess.com
Other Educational Portals

www.icseguess.com | www.ignouguess.com | www.dulife.com | www.magicsense.com | www.niosguess.com | www.iitguess.com

[image: image1.png]