

Chapter 4

- 4-1.** (a) The *millimole* is an amount of a chemical species, such as an atom, an ion, a molecule or an electron. There are

$$6.02 \times 10^{23} \frac{\text{particles}}{\text{mole}} \times 10^{-3} \frac{\text{mole}}{\text{millimole}} = 6.02 \times 10^{20} \frac{\text{particles}}{\text{millimole}}$$

- (b) The molar mass is the mass in grams of one mole of a chemical species.
 (c) The *millimolar mass* is the mass in grams of one millimole of a chemical species.
 (d) Parts per million, c_{ppm} , is a term expressing the concentration of dilute solutions.

Thus,

$$c_{\text{ppm}} = \frac{\text{mass of solute}}{\text{mass of solution}} \times 10^6 \text{ ppm}$$

The units of mass in the numerator and the denominator must be the same.

- 4-2.** The molar species concentration is number of moles of that species contained in one liter of solution. The molar analytical concentration is the total number of moles of a solute in 1 liter of the solution, regardless of the solute's chemical state.

4-3. The liter: $1 \text{ L} = \frac{1000 \text{ mL}}{1 \text{ L}} \times \frac{1 \text{ cm}^3}{1 \text{ mL}} \times \left(\frac{1 \text{ m}}{100 \text{ cm}} \right)^3 = 10^{-3} \text{ m}^3$

Molar concentration: $1 \text{ M} = \frac{1 \text{ mol}}{1 \text{ L}} \times \frac{1 \text{ L}}{10^{-3} \text{ m}^3} = \frac{1 \text{ mol}}{10^{-3} \text{ m}^3}$

4-4. (a) $3.2 \times 10^8 \text{ Hz} \times \frac{1 \text{ MHz}}{10^6 \text{ Hz}} = 320 \text{ MHz}$

(b) $4.56 \times 10^{-7} \text{ g} \times \frac{10^9 \text{ ng}}{1 \text{ g}} = 456 \text{ ng}$

$$(c) 8.43 \times 10^7 \mu\text{mol} \times \frac{1 \text{ mol}}{10^6 \mu\text{mol}} = 84.3 \text{ mol}$$

$$(d) 6.5 \times 10^{10} \text{ s} \times \frac{1 \text{ Gs}}{10^9 \text{ s}} = 65 \text{ Gs}$$

$$(e) 8.96 \times 10^6 \text{ nm} \times \frac{1 \text{ mm}}{10^6 \text{ nm}} = 8.96 \text{ mm}$$

$$(f) 48,000 \text{ g} \times \frac{1 \text{ kg}}{1000 \text{ g}} = 48 \text{ kg}$$

4-5. For oxygen, for example $15.999 \text{ u/atom} = 15.999 \text{ g}/6.022 \times 10^{23} \text{ atoms} = 15.999 \text{ g/mol}$.

So $1 \text{ u} = 1 \text{ g/mol}$.

Thus, $1 \text{ g} = 1 \text{ mol u}$.

4-6. From Pb. 4-5, $1 \text{ g} = 1 \text{ mol u} = 6.022 \times 10^{23} \text{ u}$

$1 \text{ u} = 1/12 \text{ mass of } ^{12}\text{C atom}$

So $1 \text{ kg} = 1000 \text{ g} = 1000 \times \text{Avogadro's number of u} =$

$$1000 \times \text{Avogadro's number} \times 1/12 \text{ mass of } ^{12}\text{C atom} =$$

$$1000/12 \times \text{Avogadro's number} \times \text{mass of } ^{12}\text{C atom}$$

$$\text{4-7. } 2.92 \text{ g Na}_3\text{PO}_4 \times \frac{1 \text{ mol Na}_3\text{PO}_4}{163.94 \text{ g}} \times \frac{3 \text{ mol Na}^+}{1 \text{ mol Na}_3\text{PO}_4} \times \frac{6.022 \times 10^{23} \text{ Na}^+}{1 \text{ mol Na}^+} = 3.22 \times 10^{22} \text{ Na}^+$$

$$\text{4-8. } 3.41 \text{ mol K}_2\text{HPO}_4 \times \frac{2 \text{ mol K}^+}{1 \text{ mol K}_2\text{HPO}_4} \times \frac{6.022 \times 10^{23} \text{ K}^+}{1 \text{ mol K}^+} = 4.11 \times 10^{24} \text{ K}^+$$

$$\text{4-9. (a)} 8.75 \text{ g B}_2\text{O}_3 \times \frac{2 \text{ mol B}}{1 \text{ mol B}_2\text{O}_3} \times \frac{1 \text{ mol B}_2\text{O}_3}{69.62 \text{ g B}_2\text{O}_3} = 0.251 \text{ mol B}$$

$$\begin{aligned} & \text{167.2 mg Na}_2\text{B}_4\text{O}_7 \bullet 10\text{H}_2\text{O} \times \frac{1 \text{ g}}{1000 \text{ mg}} \times \frac{7 \text{ mol O}}{1 \text{ mol Na}_2\text{B}_4\text{O}_7 \bullet 10\text{H}_2\text{O}} \\ & \text{(b)} \times \frac{1 \text{ mol Na}_2\text{B}_4\text{O}_7 \bullet 10\text{H}_2\text{O}}{381.37 \text{ g}} = 3.07 \times 10^{-3} \text{ mol O} = 3.07 \text{ mmol} \end{aligned}$$

(c) $4.96 \text{ g Mn}_3\text{O}_4 \times \frac{1 \text{ mol Mn}_3\text{O}_4}{228.81 \text{ g Mn}_3\text{O}_4} \times \frac{3 \text{ mol Mn}}{1 \text{ mol Mn}_3\text{O}_4} = 6.50 \times 10^{-2} \text{ mol Mn}$

(d) $333 \text{ mg CaC}_2\text{O}_4 \times \frac{1 \text{ g}}{1000 \text{ mg}} \times \frac{\text{mol CaC}_2\text{O}_4}{128.10 \text{ g CaC}_2\text{O}_4} \times \frac{2 \text{ mol C}}{1 \text{ mol CaC}_2\text{O}_4} = 5.20 \times 10^{-3} \text{ mol C}$
 $= 5.20 \text{ mmol}$

4-10. (a) $850 \text{ mg P}_2\text{O}_5 \times \frac{1 \text{ g}}{1000 \text{ mg}} \times \frac{1 \text{ mol P}_2\text{O}_5}{141.94 \text{ g P}_2\text{O}_5} \times \frac{1000 \text{ mmol}}{1 \text{ mol}} \times \frac{2 \text{ mol P}}{1 \text{ mol P}_2\text{O}_5}$
 $= 11.98 \text{ mmol P}$

(b) $40.0 \text{ g CO}_2 \times \frac{1 \text{ mol CO}_2}{44.01 \text{ g CO}_2} \times \frac{1000 \text{ mmol}}{1 \text{ mol}} \times \frac{1 \text{ mol C}}{1 \text{ mol CO}_2} = 909 \text{ mmol C}$

(c) $12.92 \text{ g NaHCO}_3 \times \frac{1 \text{ mol NaHCO}_3}{84.01 \text{ g NaHCO}_3} \times \frac{1000 \text{ mmol}}{1 \text{ mol}} \times \frac{3 \text{ mol O}}{1 \text{ mol NaHCO}_3} = 461.4 \text{ mmol O}$

(d) $57 \text{ mg MgNH}_4\text{PO}_4 \times \frac{1 \text{ g}}{1000 \text{ mg}} \times \frac{1 \text{ mol MgNH}_4\text{PO}_4}{137.32 \text{ g MgNH}_4\text{PO}_4} \times \frac{1000 \text{ mmol}}{1 \text{ mol}}$
 $\times \frac{1 \text{ mol Mg}}{1 \text{ mol MgNH}_4\text{PO}_4} = 0.42 \text{ mmol Mg}$

4-11. (a) $\frac{0.0555 \text{ mol KMnO}_4}{\text{L}} \times \frac{1000 \text{ mmol}}{1 \text{ mol}} \times 2.00 \text{ L} = 111 \text{ mmol KMnO}_4$

(b) $\frac{3.25 \times 10^{-3} \text{ M KSCN}}{\text{L}} \times \frac{1000 \text{ mmol}}{1 \text{ mol}} \times \frac{\text{L}}{1000 \text{ mL}} \times 750 \text{ mL}$
 $= 2.44 \text{ mmol KSCN}$

(c) $\frac{3.33 \text{ mg CuSO}_4}{1 \text{ L}} \times \frac{1 \text{ g}}{1000 \text{ mg}} \times \frac{1 \text{ mol CuSO}_4}{159.61 \text{ g CuSO}_4} \times \frac{1000 \text{ mmol}}{1 \text{ mol}} \times 3.50 \text{ L}$
 $= 7.30 \times 10^{-2} \text{ mmol CuSO}_4$

(d) $\frac{0.414 \text{ mol KCl}}{1 \text{ L}} \times \frac{1000 \text{ mmol}}{1 \text{ mol}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times 250 \text{ mL} = 103.5 \text{ mmol KCl}$

4-12. (a) $\frac{0.320 \text{ mol HClO}_4}{1 \text{ L}} \times \frac{1000 \text{ mmol}}{1 \text{ mol}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times 226 \text{ mL}$
 $= 72.3 \text{ mmol HClO}_4$

(b) $\frac{8.05 \times 10^{-3} \text{ mol K}_2\text{CrO}_4}{1 \text{ L}} \times \frac{1000 \text{ mmol}}{1 \text{ mol}} \times 25.0 \text{ L}$
 $= 201 \text{ mmol K}_2\text{CrO}_4$

(c) $\frac{6.75 \text{ mg AgNO}_3}{1 \text{ L}} \times \frac{1 \text{ g}}{1000 \text{ mg}} \times \frac{1 \text{ mol AgNO}_3}{169.87 \text{ g AgNO}_3} \times \frac{1000 \text{ mmol}}{1 \text{ mol}} \times 6.00 \text{ L}$
 $= 0.238 \text{ mmol AgNO}_3$

(d) $\frac{0.0200 \text{ mol KOH}}{1 \text{ L}} \times \frac{1000 \text{ mmol}}{1 \text{ mol}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times 537 \text{ mL}$
 $= 10.7 \text{ mmol KOH}$

4-13. (a) $0.367 \text{ mol HNO}_3 \times \frac{63.01 \text{ g HNO}_3}{1 \text{ mol HNO}_3} \times \frac{1000 \text{ mg}}{1 \text{ g}} = 2.31 \times 10^4 \text{ mg HNO}_3$

(b) $245 \text{ mmol MgO} \times \frac{1 \text{ mol}}{1000 \text{ mmol}} \times \frac{40.30 \text{ g MgO}}{1 \text{ mol MgO}} \times \frac{1000 \text{ mg}}{1 \text{ g}} = 9.87 \times 10^3 \text{ mg MgO}$

(c) $12.5 \text{ mol NH}_4\text{NO}_3 \times \frac{80.04 \text{ g NH}_4\text{NO}_3}{1 \text{ mol NH}_4\text{NO}_3} \times \frac{1000 \text{ mg}}{1 \text{ g}} = 1.00 \times 10^6 \text{ mg NH}_4\text{NO}_3$

(d) $4.95 \text{ mol (NH}_4)_2\text{Ce(NO}_3)_6 \times \frac{548.23 \text{ g (NH}_4)_2\text{Ce(NO}_3)_6}{1 \text{ mol (NH}_4)_2\text{Ce(NO}_3)_6} \times \frac{1000 \text{ mg}}{1 \text{ g}}$
 $= 2.71 \times 10^6 \text{ mg (NH}_4)_2\text{Ce(NO}_3)_6$

4-14. (a) $3.20 \text{ mol KBr} \times \frac{119.0 \text{ g KBr}}{1 \text{ mol KBr}} = 381 \text{ g KBr}$

(b) $18.9 \text{ mmol PbO} \times \frac{1 \text{ mol}}{1000 \text{ mmol}} \times \frac{223.20 \text{ g PbO}}{1 \text{ mol PbO}} = 4.22 \text{ g PbO}$

(c) $6.02 \text{ mol MgSO}_4 \times \frac{120.37 \text{ g MgSO}_4}{1 \text{ mol MgSO}_4} = 725 \text{ g MgSO}_4$

(d) $10.9 \text{ mmol Fe(NH}_4)_2(\text{SO}_4)_2 \cdot 6\text{H}_2\text{O} \times \frac{1 \text{ mol}}{1000 \text{ mmol}} \times \frac{392.23 \text{ g Fe(NH}_4)_2(\text{SO}_4)_2 \cdot 6\text{H}_2\text{O}}{1 \text{ mol Fe(NH}_4)_2(\text{SO}_4)_2 \cdot 6\text{H}_2\text{O}}$
 $= 4.28 \text{ g Fe(NH}_4)_2(\text{SO}_4)_2 \cdot 6\text{H}_2\text{O}$

4-15. (a) $\frac{0.350 \text{ mol sucrose}}{1 \text{ L}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times \frac{342 \text{ g sucrose}}{1 \text{ mol sucrose}} \times \frac{1000 \text{ mg}}{1 \text{ g}}$
 $\times 16.0 \text{ mL} = 1.92 \times 10^3 \text{ mg sucrose}$

(b) $\frac{3.76 \times 10^{-3} \text{ mol H}_2\text{O}_2}{1 \text{ L}} \times \frac{34.02 \text{ g H}_2\text{O}_2}{1 \text{ mol H}_2\text{O}_2} \times \frac{1000 \text{ mg}}{1 \text{ g}}$
 $\times 1.92 \text{ L} = 246 \text{ mg H}_2\text{O}_2$

(c) $\frac{2.96 \text{ mg Pb(NO}_3)_2}{1 \text{ L}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times 356 \text{ mL}$
 $= 1.05 \text{ mg Pb(NO}_3)_2$

(d) $\frac{0.0819 \text{ mol KNO}_3}{1 \text{ L}} \times \frac{101.10 \text{ g KNO}_3}{1 \text{ mol}} \times \frac{1000 \text{ mg}}{1 \text{ g}} \times \frac{1 \text{ L}}{1000 \text{ mL}}$
 $\times 5.75 \text{ mL} = 47.6 \text{ mg KNO}_3$

4-16. (a) $\frac{0.264 \text{ mol H}_2\text{O}_2}{1 \text{ L}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times \frac{34.02 \text{ g H}_2\text{O}_2}{1 \text{ mol H}_2\text{O}_2} \times 250 \text{ mL}$
 $= 2.25 \text{ g H}_2\text{O}_2$

$$(b) \frac{5.75 \times 10^{-4} \text{ mol benzoic acid}}{1 \text{ L}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times \frac{122 \text{ g benzoic acid}}{1 \text{ mol benzoic acid}} \\ \times 37.0 \text{ mL} = 2.60 \times 10^{-3} \text{ g benzoic acid}$$

$$(c) \frac{31.7 \text{ mg SnCl}_2}{1 \text{ L}} \times \frac{1 \text{ g}}{1000 \text{ mg}} \times 4.50 \text{ L} = 0.143 \text{ g SnCl}_2$$

$$(d) \frac{0.0225 \text{ mol KBrO}_3}{1 \text{ L}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times \frac{167 \text{ g KBrO}_3}{1 \text{ mol KBrO}_3} \times 11.7 \text{ mL} \\ = 4.40 \times 10^{-2} \text{ g KBrO}_3$$

4-17. (a) $\text{pNa} = -\log(0.0635 + 0.0403) = -\log(0.1038) = 0.9838$

$$\text{pCl} = -\log(0.0635) = 1.197$$

$$\text{pOH} = -\log(0.0403) = 1.395$$

(b) $\text{pBa} = -\log(4.65 \times 10^{-3}) = 2.333$

$$\text{pMn} = -\log(2.54) = -0.405$$

$$\text{pCl} = -\log(2 \times 4.65 \times 10^{-3} + 2 \times 2.54) = -\log(5.089) = -0.707$$

(c)

$$\text{pH} = -\log(0.400) = 0.398$$

$$\text{pCl} = -\log(0.400 + 2 \times 0.100) = -\log(0.600) = 0.222$$

$$\text{pZn} = -\log(0.100) = 1.00$$

(d)

$$\text{pCu} = -\log(5.78 \times 10^{-2}) = 1.238$$

$$\text{pZn} = -\log(0.204) = 0.690$$

$$\text{pNO}_3 = -\log(2 \times 0.0578 + 2 \times 0.204) = -\log(0.5236) = 0.281$$

(e)

$$pK = -\log(4 \times 1.62 \times 10^{-7} + 5.12 \times 10^{-7}) = -\log(1.16 \times 10^{-6}) = 5.936$$

$$pOH = -\log(5.12 \times 10^{-7}) = 6.291$$

$$pFe(CN)_6 = -\log(1.62 \times 10^{-7}) = 6.790$$

(f)

$$pH = -\log(4.75 \times 10^{-4}) = 3.32$$

$$pBa = -\log(2.35 \times 10^{-4}) = 3.63$$

$$pClO_4 = -\log(2 \times 2.35 \times 10^{-4} + 4.75 \times 10^{-4}) = -\log(9.45 \times 10^{-4}) = 3.02$$

- 4-18.** (a) $pH = 4.31$, $\log[H_3O^+] = -4.31$, $[H_3O^+] = 4.9 \times 10^{-5} M$

as in part (a)

(b) $[H_3O^+] = 3.3 \times 10^{-5} M$

(c) $[H_3O^+] = 0.26 M$

(d) $[H_3O^+] = 1.3 \times 10^{-14} M$

(e) $[H_3O^+] = 2.4 \times 10^{-8} M$

(f) $[H_3O^+] = 4.8 \times 10^{-6} M$

(g) $[H_3O^+] = 5.8 M$

(h) $[H_3O^+] = 2.6 M$

- 4-19.** (a) $pNa = pBr = -\log(0.0300) = 1.523$

(b) $pBa = -\log(0.0200) = 1.699$; $pBr = -\log(2 \times 0.0200) = 1.398$

(c) $pBa = -\log(5.5 \times 10^{-3}) = 2.26$; $pOH = -\log(2 \times 5.5 \times 10^{-3}) = 1.96$

(d) $pH = -\log(0.020) = 1.70$; $pNa = -\log(0.010) = 2.00$

$$pCl = -\log(0.020 + 0.010) = -\log(0.030) = 1.52$$

(e) $pCa = -\log(8.7 \times 10^{-3}) = 2.06$; $pBa = -\log(6.6 \times 10^{-3}) = 2.18$

$$pCl = -\log(2 \times 8.7 \times 10^{-3} + 2 \times 6.6 \times 10^{-3}) = -\log(0.0306) = 1.51$$

(f) $pZn = -\log(2.8 \times 10^{-8}) = 7.55$; $pCd = -\log(6.6 \times 10^{-7}) = 6.18$

$$pNO_3 = -\log(2.8 \times 10^{-8} + 2 \times 6.6 \times 10^{-7}) = 5.87$$

4-20. (a) $pH = 1.020$; $\log[H_3O^+] = -1.020$; $[H_3O^+] = 0.0955 \text{ M}$

(b) $pOH = 0.0025$; $\log[OH^-] = -0.0025$; $[OH^-] = 0.99 \text{ M}$

(c) $pBr = 7.77$; $[Br^-] = 1.70 \times 10^{-8} \text{ M}$

(d) $pCa = -0.221$; $[Ca^{2+}] = 1.66 \text{ M}$

(e) $pLi = 12.35$; $[Li^+] = 4.5 \times 10^{-13} \text{ M}$

(f) $pNO_3 = 0.034$; $[NO_3^-] = 0.92 \text{ M}$

(g) $pMn = 0.135$; $[Mn^{2+}] = 0.733 \text{ M}$

(h) $pCl = 9.67$; $[Cl^-] = 2.14 \times 10^{-10} \text{ M}$

4-21. (a) $1.08 \times 10^3 \text{ ppm Na}^+ \times \frac{1}{10^6 \text{ ppm}} \times \frac{1.02 \text{ g}}{1 \text{ mL}} \times \frac{1000 \text{ mL}}{1 \text{ L}} \times \frac{1 \text{ mol Na}^+}{22.99 \text{ g}} = 4.79 \times 10^{-2} \text{ M Na}^+$

$$270 \text{ ppm SO}_4^{2-} \times \frac{1}{10^6 \text{ ppm}} \times \frac{1.02 \text{ g}}{1 \text{ mL}} \times \frac{1000 \text{ mL}}{1 \text{ L}} \times \frac{1 \text{ mol SO}_4^{3-}}{96.06 \text{ g}} = 2.87 \times 10^{-3} \text{ M SO}_4^{2-}$$

(b) $pNa = -\log(4.79 \times 10^{-2}) = 1.320$

$$pSO_4 = -\log(2.87 \times 10^{-3}) = 2.542$$

4-22. (a) $300 \text{ nmol/L} = 300 \times 10^{-9} \text{ mol/L}$ or 300 nM in plasma

$$2.2 \text{ mmol/L} = 2.2 \times 10^{-3} \text{ mol/L}$$
 or 2.2 mM in whole blood

(b) pHb in plasma $= -\log(300 \times 10^{-9}) = 6.52$

$$pHb \text{ in blood} = -\log(2.2 \times 10^{-3}) = 2.66$$

4-23. (a)

$$\frac{5.76 \text{ g KCl} \cdot \text{MgCl}_2 \cdot 6\text{H}_2\text{O}}{2.00 \text{ L}} \times \frac{1 \text{ mol KCl} \cdot \text{MgCl}_2 \cdot 6\text{H}_2\text{O}}{277.85 \text{ g}} = 1.04 \times 10^{-2} \text{ M KCl} \cdot \text{MgCl}_2 \cdot 6\text{H}_2\text{O}$$

(b) There is 1 mole of Mg²⁺ per mole of KCl•MgCl₂, so the molar concentration of Mg²⁺

is the same as the molar concentration of KCl•MgCl₂ or $1.04 \times 10^{-2} \text{ M}$

$$\text{(c)} \quad 1.04 \times 10^{-2} \text{ M KCl} \cdot \text{MgCl}_2 \cdot 6\text{H}_2\text{O} \times \frac{3 \text{ mol Cl}^-}{1 \text{ mol KCl} \cdot \text{MgCl}_2 \cdot 6\text{H}_2\text{O}} = 3.12 \times 10^{-2} \text{ M Cl}^-$$

$$\text{(d)} \quad \frac{5.76 \text{ g KCl} \cdot \text{MgCl}_2 \cdot 6\text{H}_2\text{O}}{2.00 \text{ L}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times 100\% = 0.288\% \text{ (w/v)}$$

$$\text{(e)} \quad \frac{3.12 \times 10^{-2} \text{ mol Cl}^-}{1 \text{ L}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times \frac{1000 \text{ mmol}}{1 \text{ mol}} \times 25 \text{ mL} = 7.8 \times 10^{-1} \text{ mmol Cl}^-$$

$$\begin{aligned} \text{(f)} \quad & 1.04 \times 10^{-2} \text{ M KCl} \cdot \text{MgCl}_2 \cdot 6\text{H}_2\text{O} \times \frac{1 \text{ mol K}^+}{1 \text{ mol KCl} \cdot \text{MgCl}_2 \cdot 6\text{H}_2\text{O}} \times \frac{39.10 \text{ g K}^+}{1 \text{ mol K}^+} \times \frac{1000 \text{ mg}}{1 \text{ g}} \\ & = \frac{407 \text{ mg}}{1 \text{ L}} = 407 \text{ ppm K}^+ \end{aligned}$$

$$\text{(g)} \quad \text{pMg} = -\log(1.04 \times 10^{-2}) = 1.983$$

$$\text{(h)} \quad \text{pCl} = -\log(3.12 \times 10^{-2}) = 1.506$$

4.24. (a)

$$\frac{1210 \text{ mg K}_3\text{Fe}(\text{CN})_6}{775 \text{ mL}} \times \frac{1000 \text{ mL}}{1 \text{ L}} \times \frac{1 \text{ g}}{1000 \text{ mg}} = \frac{1210 \text{ g K}_3\text{Fe}(\text{CN})_6}{775 \text{ L}}$$

$$\frac{1210 \text{ g K}_3\text{Fe}(\text{CN})_6}{775 \text{ L}} \times \frac{\text{mol K}_3\text{Fe}(\text{CN})_6}{329.2 \text{ g}} = 4.74 \times 10^{-3} \text{ M K}_3\text{Fe}(\text{CN})_6$$

$$(b) 4.74 \times 10^{-3} \text{ M K}_3\text{Fe}(\text{CN})_6 \times \frac{3 \text{ mol K}^+}{\text{mol K}_3\text{Fe}(\text{CN})_6} = 1.42 \times 10^{-2} \text{ M K}^+$$

$$(c) 4.74 \times 10^{-3} \text{ M K}_3\text{Fe}(\text{CN})_6 \times \frac{\text{mol Fe}(\text{CN})_6^{3-}}{\text{mol K}_3\text{Fe}(\text{CN})_6} = 4.74 \times 10^{-3} \text{ M Fe}(\text{CN})_6^{3-}$$

$$(d) \frac{1210 \text{ mg K}_3\text{Fe}(\text{CN})_6}{775 \text{ mL}} \times \frac{\text{g}}{1000 \text{ mg}} \times 100\% = 0.156\% \text{ (w/v)}$$

$$(e) \frac{1.42 \times 10^{-2} \text{ mol K}^+}{\text{L}} \times \frac{\text{L}}{1000 \text{ mL}} \times \frac{1000 \text{ mmol K}^+}{\text{mol K}^+} \times 50 \text{ mL} = 7.1 \times 10^{-1} \text{ mmol K}^+$$

$$(f) \frac{4.74 \times 10^{-3} \text{ mol K}_3\text{Fe}(\text{CN})_6}{\text{L}} \times \frac{\text{mol Fe}(\text{CN})_6^{3-}}{\text{mol K}_3\text{Fe}(\text{CN})_6} \times \frac{211.95 \text{ g Fe}(\text{CN})_6^{3-}}{\text{mol Fe}(\text{CN})_6^{3-}} \\ \times \frac{1000 \text{ mg}}{\text{g}} = \frac{1005 \text{ mg}}{\text{L}} \text{ Fe}(\text{CN})_6^{3-} = 1005 \text{ ppm Fe}(\text{CN})_6^{3-}$$

$$(g) \text{pK} = -\log(1.42 \times 10^{-2}) = 1.848$$

$$(h) \text{pFe}(\text{CH})_6 = -\log(4.74 \times 10^{-3}) = 2.324$$

$$4.25. (a) 6.42\% \text{ Fe}(\text{NO}_3)_3 = \frac{6.42 \text{ g Fe}(\text{NO}_3)_3}{100 \text{ g solution}} \times \frac{1.059 \text{ g}}{\text{mL}} \times \frac{1000 \text{ mL}}{1 \text{ L}} \times \frac{1 \text{ mol Fe}(\text{NO}_3)_3}{241.86 \text{ g}} \\ = 2.81 \times 10^{-1} \text{ M Fe}(\text{NO}_3)_3 = 0.281 \text{ M}$$

(b)

$$2.81 \times 10^{-1} \text{ M Fe}(\text{NO}_3)_3 = \frac{2.81 \times 10^{-1} \text{ mol Fe}(\text{NO}_3)_3}{\text{L}} \times \frac{3 \text{ mol NO}_3^-}{1 \text{ mol Fe}(\text{NO}_3)_3} = 8.43 \times 10^{-1} \text{ M NO}_3^-$$

$$(c) \frac{2.81 \times 10^{-1} \text{ mol Fe}(\text{NO}_3)_3}{\text{L}} \times \frac{241.86 \text{ g Fe}(\text{NO}_3)_3}{1 \text{ mol}} \times \frac{1 \text{ L}}{10} = 6.80 \times 10^1 \text{ g Fe}(\text{NO}_3)_3 = 68.0 \text{ g}$$

4-26. (a) $12.5\% \text{ NiCl}_2 = \frac{12.5 \text{ g NiCl}_2}{100 \text{ g solution}} \times \frac{1.149 \text{ g}}{1 \text{ mL}} \times \frac{1000 \text{ mL}}{1 \text{ L}} \times \frac{1 \text{ mol NiCl}_2}{129.61 \text{ g}} = 1.11 \text{ M NiCl}_2$

(b) $1.11 \text{ M NiCl}_2 = \frac{1.11 \text{ mol NiCl}_2}{\text{L}} \times \frac{2 \text{ mol Cl}^-}{1 \text{ mol NiCl}_2} = 2.22 \text{ M Cl}^-$

(c) $\frac{1.11 \text{ mol NiCl}_2}{\text{L}} \times \frac{129.61 \text{ g NiCl}_2}{\text{mol}} \times 1 \text{ L} = 1.44 \times 10^2 \text{ g NiCl}_2$

4-27. (a) $\frac{4.75 \text{ g C}_2\text{H}_5\text{OH}}{100 \text{ mL soln}} \times 500 \text{ mL soln} = 2.38 \times 10^1 \text{ g C}_2\text{H}_5\text{OH}$

Weigh 23.8 g ethanol and add enough water to give a final volume of 500 mL

$$4.75\% (\text{w/w}) \text{ C}_2\text{H}_5\text{OH} = \frac{4.75 \text{ g C}_2\text{H}_5\text{OH}}{100 \text{ g soln}} \times 500 \text{ g soln} = 2.38 \times 10^1 \text{ g C}_2\text{H}_5\text{OH}$$

(b) $500 \text{ g soln} = 23.8 \text{ g C}_2\text{H}_5\text{OH} + x \text{ g water}$

$$x \text{ g water} = 500 \text{ g soln} - 23.8 \text{ g C}_2\text{H}_5\text{OH} = 476.2 \text{ g water}$$

Mix 23.8 g ethanol with 476.2 g water

$$4.75\% (\text{v/v}) \text{ C}_2\text{H}_5\text{OH} = \frac{4.75 \text{ mL C}_2\text{H}_5\text{OH}}{100 \text{ mL soln}}$$

(c) $\frac{4.75 \text{ mL C}_2\text{H}_5\text{OH}}{100 \text{ mL soln}} \times 500 \text{ mL soln} = 2.38 \times 10^1 \text{ mL C}_2\text{H}_5\text{OH}$

Dilute 23.8 mL ethanol with enough water to give a final volume of 500 mL.

4-28. (a) $\frac{21.0 \text{ g C}_3\text{H}_8\text{O}_3}{100 \text{ mL soln}} \times \frac{1000 \text{ mL}}{1 \text{ L}} \times 2.50 \text{ L soln} = 5.25 \times 10^2 \text{ g C}_3\text{H}_8\text{O}_3$

Weigh 525 g glycerol and add enough water to give a final volume of 2.50 L.

$$21.0\% (\text{w/w}) \text{ C}_3\text{H}_8\text{O}_3 = \frac{21.0 \text{ g C}_3\text{H}_8\text{O}_3}{100 \text{ g soln}} \times \frac{1000 \text{ g}}{1 \text{ kg}} \times 2.50 \text{ kg soln} = 5.25 \times 10^2 \text{ g C}_3\text{H}_8\text{O}_3$$

(b) $2.50 \text{ kg soln} = 0.525 \text{ kg C}_3\text{H}_8\text{O}_3 + x \text{ kg water}$

$$x \text{ kg water} = 2.50 \text{ kg soln} - 0.525 \text{ kg C}_3\text{H}_8\text{O}_3 = 1.98 \text{ kg water}$$

Mix 525 g glycerol with 1.98 kg water.

(c)

$$21.0\% \text{ (v/v)} \text{ C}_3\text{H}_8\text{O}_3 = \frac{21.0 \text{ mL C}_3\text{H}_8\text{O}_3}{100 \text{ mL soln}} \times \frac{1000 \text{ mL}}{1 \text{ L}} \times 2.50 \text{ L soln} = 5.25 \times 10^2 \text{ mL C}_3\text{H}_8\text{O}_3$$

Dilute 525 mL glycerol with enough water to give a final volume of 2.50 L.

4-29.

$$\frac{6.00 \text{ mol H}_3\text{PO}_4}{\text{L}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times 750 \text{ mL} = 4.50 \text{ mol H}_3\text{PO}_4$$

$$\begin{aligned} & \frac{86 \text{ g H}_3\text{PO}_4}{100 \text{ g reagent}} \times \frac{1.71 \text{ g reagent}}{\text{g water}} \times \frac{\text{g water}}{\text{mL}} \times \frac{1000 \text{ mL}}{\text{L}} \times \frac{\text{mol H}_3\text{PO}_4}{98.0 \text{ g}} \\ &= \frac{1.50 \times 10^1 \text{ mol H}_3\text{PO}_4}{\text{L}} \end{aligned}$$

$$\text{volume 86\% (w/w) H}_3\text{PO}_4 \text{ required} = 4.50 \text{ mol H}_3\text{PO}_4 \times \frac{\text{L}}{1.50 \times 10^1 \text{ mol H}_3\text{PO}_4} = 3.00 \times 10^{-1} \text{ L}$$

4-30.

$$\frac{3.00 \text{ mol HNO}_3}{\text{L}} \times \frac{\text{L}}{1000 \text{ mL}} \times 900 \text{ mL} = 2.70 \text{ mol HNO}_3$$

$$\begin{aligned} & \frac{70.5 \text{ g HNO}_3}{100 \text{ g reagent}} \times \frac{1.42 \text{ g reagent}}{\text{g water}} \times \frac{1 \text{ g water}}{1 \text{ mL}} \times \frac{1000 \text{ mL}}{1 \text{ L}} \times \frac{\text{mol HNO}_3}{63.0 \text{ g}} \\ &= \frac{1.59 \times 10^1 \text{ mol HNO}_3}{\text{L}} \end{aligned}$$

$$\text{volume 70.5\% HNO}_3 \text{ required} = 2.70 \text{ mol HNO}_3 \times \frac{\text{L}}{1.59 \times 10^1 \text{ mol HNO}_3} = 1.70 \times 10^{-1} \text{ L}$$

Dilute 170 mL of the concentrated reagent to 900 mL with water.

$$0.0750 \text{ M AgNO}_3 = \frac{0.0750 \text{ mol AgNO}_3}{\text{L}}$$

$$\begin{aligned} \mathbf{4-31. (a)} &= \frac{0.0750 \text{ mol AgNO}_3}{\text{L}} \times \frac{169.87 \text{ g AgNO}_3}{1 \text{ mol}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times 500 \text{ mL} \\ &= 6.37 \text{ g AgNO}_3 \end{aligned}$$

Dissolve 6.37 g AgNO₃ in enough water to give a final volume of 500 mL.

(b) $\frac{0.285 \text{ mol HCl}}{\text{L}} \times 1 \text{ L} = 0.285 \text{ mol HCl}$

$$0.285 \text{ mol HCl} \times \frac{1 \text{ L}}{6.00 \text{ mol HCl}} = 4.75 \times 10^{-2} \text{ L HCl}$$

Take 47.5 mL of the 6.00 M HCl and dilute to 1.00 L with water.

(c) $\frac{0.0810 \text{ mol K}^+}{\text{L}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times 400 \text{ mL} = 3.24 \times 10^{-2} \text{ mol K}^+$

$$3.24 \times 10^{-2} \text{ mol K}^+ \times \frac{1 \text{ mol K}_4\text{Fe(CN)}_6}{4 \text{ mol K}^+} \times \frac{368.43 \text{ g K}_4\text{Fe(CN)}_6}{\text{mol}} = 2.98 \text{ g K}_4\text{Fe(CN)}_6$$

Dissolve 2.98 g K₄Fe(CN)₆ in enough water to give a final volume of 400 mL.

(d) $\frac{3.00 \text{ g BaCl}_2}{100 \text{ mL soln}} \times 600 \text{ mL} = 1.8 \times 10^1 \text{ g BaCl}_2$

$$1.8 \times 10^1 \text{ g BaCl}_2 \times \frac{1 \text{ mol BaCl}_2}{208.23 \text{ g}} \times \frac{\text{L}}{0.400 \text{ mol BaCl}_2} = 2.16 \times 10^{-1} \text{ L}$$

Take 216 mL of the 0.400 M BaCl₂ solution and dilute to 600 mL with water

(e)

$$\frac{0.120 \text{ mol HClO}_4}{\text{L}} \times 2.00 \text{ L} = 0.240 \text{ mol HClO}_4$$

$$\frac{71 \text{ g HClO}_4}{100 \text{ g reagent}} \times \frac{1.67 \text{ g reagent}}{1 \text{ g water}} \times \frac{1 \text{ g water}}{1 \text{ mL}} \times \frac{1000 \text{ mL}}{1 \text{ L}} \times \frac{\text{mol HClO}_4}{100.46 \text{ g}}$$

$$= \frac{1.18 \times 10^1 \text{ mol HClO}_4}{\text{L}}$$

$$\text{volume 71% (w/w) HClO}_4 \text{ required} = 0.240 \text{ mol HClO}_4 \times \frac{\text{L}}{1.18 \times 10^1 \text{ mol HClO}_4} = 2.03 \times 10^{-2} \text{ L}$$

Take 20.3 mL of the concentrated reagent and dilute to 2.00 L with water.

$$60 \text{ ppm Na}^+ = \frac{60 \text{ mg Na}^+}{\text{L soln}}$$

$$\frac{60 \text{ mg Na}^+}{\text{L soln}} \times 9.00 \text{ L} = 5.4 \times 10^2 \text{ mg Na}^+$$

(f)

$$5.4 \times 10^2 \text{ mg Na}^+ \times \frac{1 \text{ g}}{1000 \text{ mg}} \times \frac{1 \text{ mol Na}^+}{22.99 \text{ g}} = 2.35 \times 10^{-2} \text{ mol Na}^+$$

$$2.35 \times 10^{-2} \text{ mol Na}^+ \times \frac{1 \text{ mol Na}_2\text{SO}_4}{2 \text{ mol Na}^+} \times \frac{142.04 \text{ g Na}_2\text{SO}_4}{1 \text{ mol}} = 1.7 \text{ g Na}_2\text{SO}_4$$

Dissolve 1.7 g Na₂SO₄ in enough water to give a final volume of 9.00 L.

4-32. (a) $\frac{0.0500 \text{ mol KMnO}_4}{\text{L}} \times 5.00 \text{ L} \times \frac{158.03 \text{ g KMnO}_4}{1 \text{ mol}} = 3.95 \times 10^1 \text{ g KMnO}_4$

Dissolve 39.5 g KMnO₄ in enough water to give a final volume of 5.00 L.

(b) $\frac{0.250 \text{ mol HClO}_4}{\text{L}} \times 4.00 \text{ L} = 1.00 \text{ mol HClO}_4$

$$1.00 \text{ mol HClO}_4 \times \frac{1 \text{ L}}{8.00 \text{ mol reagent}} = 1.25 \times 10^{-1} \text{ L reagent}$$

Take 125 mL of the 8.00 M reagent and dilute a final of volume of 4.00 L with water.

(c) $\frac{0.0250 \text{ mol I}^-}{\text{L}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times 400 \text{ mL} = 1.00 \times 10^{-2} \text{ mol I}^-$

$$1.00 \times 10^{-2} \text{ mol I}^- \times \frac{1 \text{ mol MgI}_2}{2 \text{ mol I}^-} \times \frac{278.11 \text{ g MgI}_2}{1 \text{ mol}} = 1.39 \text{ g MgI}_2$$

Dissolve 1.39 g MgI₂ in enough water to give a final volume of 400 mL

$$1.00\% (\text{w/v}) \text{ CuSO}_4 = \frac{1.00 \text{ g CuSO}_4}{100 \text{ mL soln}}$$

(d) $\frac{1.00 \text{ g CuSO}_4}{100 \text{ mL soln}} \times 200 \text{ mL} = 2.00 \text{ g CuSO}_4$

$$2.00 \text{ g CuSO}_4 \times \frac{1 \text{ mol CuSO}_4}{159.60 \text{ g}} \times \frac{\text{L}}{0.365 \text{ mol CuSO}_4} = 3.43 \times 10^{-2} \text{ L}$$

Take 34.3 mL of the 0.365 M CuSO₄ and dilute to a final volume of 200 mL with water

(e)

$$\frac{0.215 \text{ mol NaOH}}{\text{L}} \times 1.50 \text{ L} = 0.322 \text{ mol NaOH}$$

$$50\% \text{ (w/w) NaOH} = \frac{50 \text{ g NaOH}}{100 \text{ g reagent}}$$

$$\begin{aligned} & \frac{50 \text{ g NaOH}}{100 \text{ g reagent}} \times \frac{1.525 \text{ g reagent}}{1 \text{ g water}} \times \frac{1 \text{ g water}}{1 \text{ mL}} \times \frac{1000 \text{ mL}}{1 \text{ L}} \times \frac{\text{mol NaOH}}{40.00 \text{ g}} \\ &= \frac{1.9 \times 10^1 \text{ mol NaOH}}{\text{L}} \end{aligned}$$

$$\text{volume 50\% (w/w) NaOH required} = 0.322 \text{ mol NaOH} \times \frac{\text{L}}{1.9 \times 10^1 \text{ mol NaOH}} = 1.7 \times 10^{-2} \text{ L}$$

Take 17 mL of the concentrated reagent and dilute to a final volume of 1.50 L

with water

(f)

$$12.0 \text{ ppm K}^+ = \frac{12 \text{ mg K}^+}{\text{L soln}}$$

$$\frac{12 \text{ mg K}^+}{\text{L soln}} \times 1.50 \text{ L} = 1.8 \times 10^1 \text{ mg K}^+$$

$$1.8 \times 10^1 \text{ mg K}^+ \times \frac{1 \text{ g}}{1000 \text{ mg}} \times \frac{1 \text{ mol K}^+}{39.10 \text{ g}} = 4.60 \times 10^{-4} \text{ mol K}^+$$

$$4.60 \times 10^{-4} \text{ mol K}^+ \times \frac{1 \text{ mol K}_4\text{Fe(CN)}_6}{4 \text{ mol K}^+} \times \frac{368.35 \text{ g K}_4\text{Fe(CN)}_6}{1 \text{ mol}} = 4.24 \times 10^{-2} \text{ g K}_4\text{Fe(CN)}_6$$

Dissolve 42.4 mg K₄Fe(CN)₆ in enough water to give a final volume of 1.50 L.

4-33.

$$\frac{0.250 \text{ mol La}^{3+}}{\text{L}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times 50.0 \text{ mL} = 1.25 \times 10^{-2} \text{ mol La}^{3+}$$

$$0.302 \text{ M IO}_3^- = \frac{0.302 \text{ mol IO}_3^-}{1 \text{ L}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times 75.0 \text{ mL} = 2.27 \times 10^{-2} \text{ mol IO}_3^-$$

Because each mole of $\text{La}(\text{IO}_3)_3$ requires three moles IO_3^- , IO_3^- is the limiting reagent.

Thus,

$$2.27 \times 10^{-2} \text{ mol } \text{IO}_3^- \times \frac{1 \text{ mol } \text{La}(\text{IO}_3)_3}{3 \text{ mol } \text{IO}_3^-} \times \frac{663.6 \text{ g } \text{La}(\text{IO}_3)_3}{1 \text{ mol}} = 5.01 \text{ g } \text{La}(\text{IO}_3)_3 \text{ formed}$$

4-34

$$\frac{0.125 \text{ mol } \text{Pb}^{2+}}{\text{L}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times 200 \text{ mL} = 2.50 \times 10^{-2} \text{ mol } \text{Pb}^{2+}$$

$$\frac{0.175 \text{ mol } \text{Cl}^-}{\text{L}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times 400 \text{ mL} = 7.00 \times 10^{-2} \text{ mol } \text{Cl}^-$$

Because each mole of PbCl_2 requires two moles Cl^- , Pb^{2+} is the limiting reagent. Thus,

$$2.50 \times 10^{-2} \text{ mol } \text{Pb}^{2+} \times \frac{1 \text{ mol } \text{PbCl}_2}{1 \text{ mol } \text{Pb}^{2+}} \times \frac{278.10 \text{ g } \text{PbCl}_2}{1 \text{ mol}} = 6.95 \text{ g } \text{PbCl}_2 \text{ formed}$$

4-35. A balanced chemical equation can be written as:

(a)

$$0.2220 \text{ g } \text{Na}_2\text{CO}_3 \times \frac{1 \text{ mol } \text{Na}_2\text{CO}_3}{105.99 \text{ g}} = 2.094 \times 10^{-3} \text{ mol } \text{Na}_2\text{CO}_3$$

$$\frac{0.0731 \text{ mol } \text{HCl}}{\text{L}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times 100.0 \text{ mL} = 7.31 \times 10^{-3} \text{ mol HCl}$$

Because one mole of CO_2 is evolved for every mole Na_2CO_3 reacted, Na_2CO_3 is the limiting reagent. Thus

$$2.094 \times 10^{-3} \text{ mol } \text{Na}_2\text{CO}_3 \times \frac{1 \text{ mol } \text{CO}_2}{1 \text{ mol } \text{Na}_2\text{CO}_3} \times \frac{44.00 \text{ g } \text{CO}_2}{1 \text{ mol}} = 9.214 \times 10^{-2} \text{ g } \text{CO}_2 \text{ evolved}$$

(b)

$$\text{amnt HCl left} = 7.31 \times 10^{-3} \text{ mol} - (2 \times 2.094 \times 10^{-3} \text{ mol}) = 3.12 \times 10^{-3} \text{ mol}$$

$$\frac{3.12 \times 10^{-3} \text{ mol HCl}}{100.0 \text{ mL}} \times \frac{1000 \text{ mL}}{1 \text{ L}} = 3.12 \times 10^{-2} \text{ M HCl}$$

4-36. A balanced chemical equation can be written as

(a)

$$\frac{0.3757 \text{ mol Na}_3\text{PO}_4}{\text{L}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times 25.0 \text{ mL} = 9.39 \times 10^{-3} \text{ mol Na}_2\text{PO}_4$$

$$\frac{0.5151 \text{ mol HgNO}_3}{\text{L}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times 100.0 \text{ mL} = 5.151 \times 10^{-2} \text{ mol HgNO}_3$$

The limiting reagent is Na_2PO_4 . Thus,

$$9.39 \times 10^{-3} \text{ mol Na}_2\text{PO}_4 \times \frac{1 \text{ mol Hg}_3\text{PO}_4}{1 \text{ mol Na}_3\text{PO}_4} \times \frac{696.74 \text{ g Hg}_3\text{PO}_4}{\text{mol}} = 6.54 \text{ g Hg}_3\text{PO}_4 \text{ formed}$$

(b)

$$\text{mol HgNO}_3 \text{ unreacted} = 5.151 \times 10^{-2} \text{ mol} - (3 \times 9.39 \times 10^{-3} \text{ mol}) = 2.33 \times 10^{-2} \text{ mol}$$

$$\frac{2.33 \times 10^{-2} \text{ mol HgNO}_3}{125.0 \text{ mL}} \times \frac{1000 \text{ mL}}{1 \text{ L}} = 1.87 \times 10^{-1} \text{ M HgNO}_3$$

4-37 A balanced chemical equation can be written as:

(a)

$$0.3132 \text{ M Na}_2\text{SO}_3 = \frac{0.3132 \text{ mol Na}_2\text{SO}_3}{\text{L}} \times \frac{\text{L}}{1000 \text{ mL}} \times 75 \text{ mL} = 2.3 \times 10^{-2} \text{ mol Na}_2\text{SO}_3$$

$$0.4025 \text{ M HClO}_4 = \frac{0.4025 \text{ mol HClO}_4}{\text{L}} \times \frac{\text{L}}{1000 \text{ mL}} \times 150.0 \text{ mL} = 6.038 \times 10^{-2} \text{ mol HClO}_4$$

Because one mole SO₂ is evolved per mole Na₂SO₃, Na₂SO₃ is the limiting reagent.

Thus,

$$2.3 \times 10^{-2} \text{ mol Na}_2\text{SO}_3 \times \frac{\text{mol SO}_2}{\text{mol Na}_2\text{SO}_3} \times \frac{64.06 \text{ g SO}_2}{\text{mol}} = 1.5 \text{ g SO}_2 \text{ evolved}$$

(b)

$$\text{mol HClO}_4 \text{ unreacted} = (6.038 \times 10^{-2} \text{ mol} - (2 \times 2.3 \times 10^{-2})) = 1.4 \times 10^{-2} \text{ mol}$$

$$\frac{1.4 \times 10^{-2} \text{ mol HClO}_4}{225 \text{ mL}} \times \frac{1000 \text{ mL}}{\text{L}} = 6.4 \times 10^{-2} \text{ M HClO}_4 = 0.064 \text{ M}$$

4-38. A balanced chemical equation can be written as:

$$\frac{1.000 \text{ g MgCl}_2}{100 \text{ mL}} \times 200.0 \text{ mL} \times \frac{1 \text{ mol MgCl}_2}{95.21 \text{ g}}$$

$$= 2.101 \times 10^{-2} \text{ mol MgCl}_2$$

$$\frac{0.1753 \text{ mol Na}_2\text{PO}_4}{\text{L}} \times \frac{\text{L}}{1000 \text{ mL}} \times 40.0 \text{ mL} = 7.01 \times 10^{-3} \text{ mol Na}_2\text{PO}_4 \text{ Na}_2\text{PO}_4 \text{ is the}$$

limiting reagent. Thus,

$$\text{amnt MgCl}_2 \text{ unreacted} = (2.101 \times 10^{-2} - 7.01 \times 10^{-3}) = 1.40 \times 10^{-2} \text{ mol}$$

$$\frac{1.40 \times 10^{-2} \text{ mol MgCl}_2}{240.0 \text{ mL}} \times \frac{1000 \text{ mL}}{1 \text{ L}} = 5.83 \times 10^{-2} \text{ M MgCl}_2$$

4-39. A balanced chemical equation can be written as:

$$24.31 \text{ ppt KI} \times \frac{1}{10^3 \text{ ppt}} \times \frac{1 \text{ g}}{1 \text{ mL}} \times 200.0 \text{ mL} \times \frac{1 \text{ mol KI}}{166.0 \text{ g}} = 2.93 \times 10^{-2} \text{ mol KI}$$

$$2.93 \times 10^{-2} \text{ mol KI} \times \frac{1 \text{ mol AgNO}_3}{1 \text{ mol KI}} \times \frac{1 \text{ L}}{0.0100 \text{ mol AgNO}_3} = 2.93 \text{ L AgNO}_3$$

2.93 L of 0.0100 M AgNO₃ would be required to precipitate I⁻ as AgI.

4-40. A balanced chemical equation can be written as

(a)

$$\begin{aligned} & 480.4 \text{ ppm Ba}(\text{NO}_3)_2 \times \frac{1}{10^6 \text{ ppm}} \times \frac{1 \text{ g}}{1 \text{ mL}} \times 750.0 \text{ mL} \times \frac{\text{mol Ba}(\text{NO}_3)_2}{261.34 \text{ g}} \\ & = 1.38 \times 10^{-3} \text{ mol Ba}(\text{NO}_3)_2 \\ & \frac{0.03090 \text{ mol Al}_2(\text{SO}_4)_3}{\text{L}} \times \frac{1 \text{ L}}{1000 \text{ mL}} \times 200.0 \text{ mL} \\ & = 6.18 \times 10^{-3} \text{ mol Al}_2(\text{SO}_4)_3 \end{aligned}$$

Ba(NO₃)₂ is the limiting reagent. Thus,

$$1.38 \times 10^{-3} \text{ mol Ba}(\text{NO}_3)_2 \times \frac{3 \text{ mol BaSO}_4}{3 \text{ mol Ba}(\text{NO}_3)_2} \times \frac{233.39 \text{ g BaSO}_4}{1 \text{ mol}} = 3.22 \times 10^{-1} \text{ g BaSO}_4 \text{ formed}$$

(b) Since 3 moles of Ba(NO₃)₂ react with 1 mole of Al₂(SO₄)₃,

$$\text{amnt Al}_2(\text{SO}_4)_3 \text{ unreacted} = (6.18 \times 10^{-3} \text{ mol} - (1/3 \times 1.38 \times 10^{-3} \text{ mol})) = 5.72 \times 10^{-3} \text{ mol}$$

$$\frac{5.72 \times 10^{-3} \text{ mol Al}_2(\text{SO}_4)_3}{950.0 \text{ mL}} \times \frac{1000 \text{ mL}}{1 \text{ L}} = 6.02 \times 10^{-3} \text{ M Al}_2(\text{SO}_4)_3$$