The first step in the industrial manufacture of nitric acid is the catalytic oxidation of ammonia.

$$NH_3(g) + O_2(g) \longrightarrow NO(g) + H_2O(g)$$
 (unbalanced)

The reaction is run using 824 g NH₃ and excess oxygen.

- a. How many moles of NO are formed?
- **b.** How many moles of H_2O are formed?

SOLUTION

1 **ANALYZE**

Given: mass of $NH_3 = 824 g$

Unknown: a. amount of NO produced (mol)

b. amount of H₂O produced (mol)

2 **PLAN** First, write the balanced chemical equation.

$$4NH_3(g) + 5O_2(g) \longrightarrow 4NO(g) + 6H_2O(g)$$

Two conversion factors are needed to solve part (a)—the molar mass factor for NH₃ and the mole ratio of NO to NH₃. Part (b) starts with the same conversion factor as part (a), but then the mole ratio of H_2O to NH_3 is used to convert to the amount in moles of H_2O . The first conversion factor in each part is the molar mass factor of NH₃.

a. g NH₃ ×
$$\frac{1 \text{ mol NH}_3}{\text{g NH}_3}$$
 × $\frac{1 \text{ mol NH}_3}{\text{mol NH}_3}$ = mol NO

$$\textbf{b. g NH}_{3} \times \frac{1 \hspace{0.1cm} \text{mol r Mass factor}}{\text{g NH}_{3}} \times \frac{ \hspace{0.1cm} \text{mol ratio}}{\text{mol H}_{2}O} = \text{mol H}_{2}O$$

3 **COMPUTE** Use the periodic table to compute the molar mass of NH₃.

 $1 \text{ mol NH}_3 = 17.04 \text{ g/mol}$

a.
$$824 \text{ g.NH}_3 \times \frac{1 \text{ mol.NH}_3}{17.04 \text{ g.NH}_3} \times \frac{4 \text{ mol.NO}}{4 \text{ mol.NH}_3} = 48.4 \text{ mol.NO}$$

b. 824 g NH₃ ×
$$\frac{1 \text{ mol NH}_3}{17.04 \text{ g NH}_3}$$
 × $\frac{6 \text{ mol H}_2\text{O}}{4 \text{ mol NH}_3}$ = 72.5 mol H₂O

EVALUATE

The answers are correctly given to three significant figures. The units cancel in the two problems to leave mol NO and mol H_2O , respectively, which are the unknowns.

PRACTICE

Answers in Appendix E

Oxygen was discovered by Joseph Priestley in 1774 when he heated mercury(II) oxide to decompose it to form its constituent elements.

- 1. How many moles of mercury(II) oxide, HgO, are needed to produce 125 g of oxygen, O_2 ?
- **2.** How many moles of mercury are produced?

Go to **go.hrw.com** for more practice problems that ask you to calculate unknown quantities by using mole ratios.

