The background of the slide features a scenic landscape. In the foreground, there's a field of tall, green grass. In the middle ground, a large flock of white sheep is scattered across a green pasture. Beyond the fields, there are rolling hills covered with dense green trees and bushes under a clear, light blue sky.

Stoichiometry:

Calculations with Chemical Equations

Objectives

- Use chemical equations to predict amount of product from given reactants
- Determine percentage yield
- Determine limiting reactant

Working with equations: STOICHIOMETRY

- Predict how much product is obtained from given amount of reactant
- Predict how much reactant is needed to give required amount of product
- Predict how much of one reactant is required to give optimum result with given amount of another reactant

Relating moles, masses and molecules

- Note:
- Conservation of mass ($4 \text{ g} + 32 \text{ g} = 36 \text{ g}$)
- But not necessarily conservation of moles ($2 \text{ moles} + 1 \text{ mole} = 2 \text{ moles}$)

Stoichiometry with equations: The roadmap

- Equations are in moles, but we measure in grams
- Three conversions required:
- A is given substance; B is target substance
 1. Must convert grams A to moles A using molar mass
 2. Use coefficients in equation to get moles B from moles A
 3. Convert moles B to grams B using molar mass

Types of problems: Moles A → moles B

- Single step
- Mole:mole ratio:
- $a \text{ mol A} \equiv b \text{ mol B}$
- Target/given

$$\frac{\text{moles } B}{\text{moles } A} = \frac{b}{a} \text{ mol B / mol A}$$

Mole:mole ratio problems

- $\text{CH}_4 + 2\text{O}_2 \rightarrow \text{CO}_2 + 2\text{H}_2\text{O}$
- How many moles of H_2O are produced from 5 moles of CH_4 ?

Moles A → mass B

1. Convert moles A → moles B:

Mole:mole ratio (target/given):

$$\frac{\text{moles } B}{\text{moles } A} = \frac{b}{a} \text{ mol } B / \text{mol } A$$

2. Convert moles B → mass B using molar mass B

Mole:mass/mass:mole problems

- $\text{CH}_4 + 2\text{O}_2 \rightarrow \text{CO}_2 + 2\text{H}_2\text{O}$
- What mass of H_2O is produced from burning 5 moles CH_4 ?

Mass A → mass B

1. Mass A → moles A using molar mass A
2. Moles A → moles B using mole:mole ratio
3. Moles B → mass B using molar mass B

- Molar mass $\text{Cl}_2 = 35.5 \times 2 = 71.0 \text{ g/mol}$
- Molar mass $\text{NaOH} = 23.00 + 16.00 + 1.01 = 40.01 \text{ g/mol}$

Summary of stoichiometry problems

- Maximum of three conversions required
 1. Must convert grams A to moles A using molar mass
 2. Use coefficients in equation to get moles B from moles A
 3. Convert moles B to grams B using molar mass
- Maximum of three pieces of information required
 1. Molar mass of given substance (maybe)
 2. Molar mass of target substance (maybe)
 3. Balanced chemical equation (always)

Work this example

- $\text{CH}_4 + 2\text{O}_2 = \text{CO}_2 + 2\text{H}_2\text{O}$
- What mass of CO_2 is produced by the complete combustion of 16 g of CH_4
 - Atomic weight H = 1, C = 12, O = 16
44 g
- Do stoichiometry exercises

Reaction Yield

- Actual yield from chemical reaction is normally less than predicted by stoichiometry.
 - Incomplete reaction
 - Product lost in recovery
 - Competing side reactions
- Percent yield is:

Actual yield/Theoretical yield x 100 %

Worked example

- Actual yield of product is 32.8 g after reaction of 26.3 g of C_4H_8 with excess CH_3OH to give $\text{C}_5\text{H}_{12}\text{O}$.
- What is theoretical yield? Use stoichiometry to get mass of product:
 - convert mass (26.3 g) \Rightarrow moles \Rightarrow moles \Rightarrow mass
- Theoretical yield = 41.4 g
- Percent yield = $32.8/41.4 \times 100\%$
- Do percent yield exercises**

Percent yield practice

A large sheet of white paper with horizontal ruling lines, intended for students to practice calculating percent yield. The paper is set against a background of a green field and a blue sky.

Limiting Reactant

- Exact quantities of reactants dictated by the reaction stoichiometry are not the norm
- Usually one reactant is reacted with an excess of the other(s)
 - Burning natural gas in furnace
- This reactant is the *limiting reactant* – amount of products limited by this reactant

Limiting reactant at molecular level

- In the reaction to produce ethylene glycol:
 - 1 mole of ethylene oxide + 1 mole of water → 1 mole glycol
- Here, 2 moles of water remain after conversion of all ethylene oxide into glycol
 - Ethylene oxide is limiting
- More product would be obtained by increasing the ethylene oxide until the water became limiting

Determination of limiting reactant

- Two methods:
- Brute Force
 - Calculate quantity of product from each reactant in turn
- Elegant
 - Compare reaction stoichiometry with actual reactant mole ratios

The Brute Force method

- 30 g CH₄ and 30 g O₂ are reacted. Which is the limiting reactant? How much CO₂ is produced?

- You could calculate mass of CO₂ or H₂O – it doesn't matter

The elegant approach

- Reaction $aA + bB = \text{products}$
 - Stoichiometric mole ratio reactants = a/b
- Actual ratio of reactants = a'/b'
 - If $a'/b' > a/b$, B is limiting
 - If $a'/b' < a/b$, A is limiting
- Do limiting reagent exercises

Case of three (or more) reactants

- Determine theoretical molar ratios for each pair based on reaction stoichiometry
 a/b a/c $b/c\dots$
- Calculate actual molar ratios for all reactant pairs:
 a'/b' a'/c' $b'/c'\dots$
- The smallest ratio compared to the theoretical will identify limiting reactant

Practice limiting reactant with three or more reactants

A large, blank sheet of white paper with horizontal ruling lines, intended for students to practice solving chemistry problems related to limiting reactants with three or more reactants.