

- 1. What is the empirical formula of a molecule containing 65.5% carbon, 5.5% hydrogen, and 29.0% oxygen?
- 2. If the molar mass of the compound in problem 1 is 110 grams/mole, what's the molecular formula?
- 3. What's the empirical formula of a molecule containing 18.7% lithium, 16.3% carbon, and 65.0% oxygen?
- 4. If the molar mass of the compound in problem 3 is 73.8 grams/mole, what's the molecular formula?

Write the molecular formulas of the following compounds:

- 5. A compound with an empirical formula of C₂OH₄ and a molar mass of 88 grams per mole.
- 6. A compound with an empirical formula of C₄H₄O and a molar mass of 136 grams per mole.
- 7. A compound with an empirical formula of CFBrO and a molar mass of 254.7 grams per mole.
- 8. A compound with an empirical formula of C₂H₈N and a molar mass of 46 grams per mole.

Answer the following questions:

- 9. The percentage composition of acetic acid is found to be 39.9% C, 6.7% H, and 53.4% O. Determine the empirical formula of acetic acid.
- 10. The molar mass for question #9 was determined by experiment to be 60.0 g/mol. What is the molecular formula?
- 11. Aniline, a starting material for urethane plastic foams, consists of C, H, and N. Combustion of such compounds yields CO_2 , H_2O , and N_2 as products. If the combustion of 9.71 g of aniline yields 6.63 g H_2O and 1.46 g N_2 , what is its empirical formula?
- 12. The molar mass of aniline is 93 g/mol. What is its molecular formula?
- 13. Calculate the mass percent of carbon, nitrogen and oxygen in acetamide, C₂H₅NO.
- 14. A 50.51 g sample of a compound made from phosphorus and chlorine is decomposed. Analysis of the products showed that 11.39 g of phosphorus atoms were produced. What is the empirical formula of the compound?
- 15. When 2.5000 g of an oxide of mercury, (Hg_xO_y) is decomposed into the elements by heating, 2.405 g of mercury are produced. Calculate the empirical formula.
- 16. The compound benzamide has the following percent composition. What is the empirical formula? C = 69.40 % H = 5.825 % O = 13.21 % N = 11.57 %
- 17. A component of protein called serine has an approximate molar mass of 100 g/mole. If the percent composition is as follows, what is the empirical and molecular formula of serine?

C = 34.95 % H= 6.844 % O = 46.56 % N= 13.59 %

- 1. What's the empirical formula of a molecule containing 65.5% carbon, 5.5% hydrogen, and 29.0% oxygen? C_3H_3O mass = 55 g/mole
- 2. If the molar mass of the compound in problem 1 is 110 grams/mole, what's the molecular formula? C₆H₆O₂
- 3. What's the empirical formula of a molecule containing 18.7% lithium, 16.3% carbon, and 65.0% oxygen? Li₂CO₃
- 4. If the molar mass of the compound in problem 3 is 73.8 grams/mole, what's the molecular formula? Li₂CO₃

Write the molecular formulas of the following compounds:

- 5. A compound with an empirical formula of C₂OH₄ and a molar mass of 88 grams per mole. C₄O₂H₈
- 6. A compound with an empirical formula of C₄H₄O and a molar mass of 136 grams per mole. C₈H₈O₂
- 7. A compound with an empirical formula of CFBrO and a molar mass of 254.7 grams per mole. C₂F₂Br₂O₂
- 8. A compound with an empirical formula of C₂H₈N and a molar mass of 46 grams per mole. C₂H₈N

Answer the following questions:

- 9. The percentage composition of acetic acid is found to be 39.9% C, 6.7% H, and 53.4% O. Determine the empirical formula of acetic acid. CH₂O
- 10. The molar mass for question #9 was determined by experiment to be 60.0 g/mol. What is the molecular formula? $C_2H_4O_2$
- 11. Aniline, a starting material for urethane plastic foams, consists of C, H, and N. Combustion of such compounds yields CO_2 , H_2O , and N_2 as products. If the combustion of 9.71 g of aniline yields 6.63 g H_2O and 1.46 g N_2 , what is its empirical formula? C_6H_7N
- 12. The molar mass of aniline is 93 g/mol. What is its molecular formula? C_0H_7N
- 13. Calculate the mass percent of carbon, nitrogen and oxygen in acetamide, C₂H₅NO. **%C 40.668 %H 8.533 %N** 23.713 **%O 27.086**
- 14. A 50.51 g sample of a compound made from phosphorus and chlorine is decomposed. Analysis of the products showed that 11.39 g of phosphorus atoms were produced. What is the empirical formula of the compound? PCl₃
- 15. When 2.5000 g of an oxide of mercury, (Hg_xO_y) is decomposed into the elements by heating, 2.405 g of mercury are produced. Calculate the empirical formula. Hg₂O
- 16. The compound benzamide has the following percent composition. What is the empirical formula? C = 69.40 % H = 5.825 % O = 13.21 % N = 11.57 % C₇H₇NO
- 17. A component of protein called serine has an approximate molar mass of 100 g/mole. If the percent composition is as follows, what is the empirical and molecular formula of serine?

C = 34.95 % H= 6.844 % O = 46.56 % N= 13.59 %

C₃H₇NO₃ empirical formula C₃H₇NO₃ molecular formula

Molecular Formula Worksheet ANSWER KEY

Write the molecular formulas of the following compounds:

- 1) A compound with an empirical formula of C₂OH₄ and a molar mass of 88 grams per mole. C₄O₂H₈
- 2) A compound with an empirical formula of C₄H₄O and a molar mass of 136 grams per mole. C₈H₈O₂
- 3) A compound with an empirical formula of CFBrO and a molar mass of 254.7 grams per mole. C₂F₂Br₂O₂
- 4) A compound with an empirical formula of C₂H₈N and a molar mass of 46 grams per mole. C₂H₈N

Percent Composition and Molecular Formula Worksheet Solutions

1) What's the empirical formula of a molecule containing 65.5% carbon, 5.5% hydrogen, and 29.0% oxygen?

 C_3H_3O

2) If the molar mass of the compound in problem 1 is 110 grams/mole, what's the molecular formula?

 $C_6H_6O_2$

3) What's the empirical formula of a molecule containing 18.7% lithium, 16.3% carbon, and 65.0% oxygen?

Li₂CO₃

4) If the molar mass of the compound in problem 3 is 73.8 grams/mole, what's the molecular formula?

Li₂CO₃ (In this case, the molecular and empirical formulas are the same, a frequent occurrence for inorganic compounds)

- 9. The percentage composition of acetic acid is found to be 39.9% C, 6.7% H, and 53.4% O. Determine the empirical formula of acetic acid.
- 10. **(CH2O)** The molar mass was determined by experiment to be 60.0 g/mol. What is the molecular formula? **(C2H4O2)**
- 7. Aniline, a starting material for urethane plastic foams, consists of C, H, and N. Combustion of such compounds yields CO2, H2O, and N2 as products. If the combustion of 9.71 g of aniline yields 6.63 g H2O and 1.46 g N2, what is its empirical formula? (C6H7N) The molar mass of aniline is 93 g/mol. What is its molecular formula? (C6H7N)

Chapter 3: Worksheet #1 Mass Relationships

1. Calculate the mass percent of carbon, nitrogen and oxygen in acetamide, C₂H₅NO.

%C 40.668 %H 8.533 %N 23.713 %O 27.086

2. A 50.51 g sample of a compound made from phosphorus and chlorine is decomposed. Analysis of the products showed that 11.39 g of phosphorus atoms were produced. What is the empirical formula of the compound?

 PCl_3

3. When 2.5000 g of an oxide of mercury, (Hg_xO_y) is decomposed into the elements by heating, 2.405 g of mercury are produced. Calculate the empirical formula.

 Hg_2O

4. The compound benzamide has the following percent composition. What is the empirical formula?

C = 69.40 % H= 5.825 % O = 13.21 % N= 11.57 %

C₇H₇NO

5. A component of protein called serine has an approximate molar mass of 100 g/mole. If the percent composition is as follows, what is the empirical and molecular formula of serine?

C₃H₇NO₃ empirical formula

C₃H₇NO₃ molecular formula

6. Balance the following equations:

 $2 \text{ NaCl}(aq) + \text{Ba}(NO_3)_2(aq) 2 \text{ NaNO}_3(aq) + \text{BaCl}_2(aq)$

 $Na_3PO_4(aq) + 3 AgNO_3(aq) 3 NaNO_3(aq) + Ag_3PO_4(s)$

 $K_2SO_4(aq) + BaCl_2(aq) BaSO_4(s) + 2 KCl(aq)$

 $2 \text{ HCl(aq)} + \text{Ca(OH)}_2(\text{aq}) 2 \text{ H}_2\text{O(l)} + \text{CaCl}_2(\text{aq})$

 $2 \text{ Na(s)} + S(s) \text{ Na}_2S(s)$

 $2 C_2H_6(g) + 7 O_2(g) 4 CO_2(g) + 6 H_2O(l)$

 $2 \text{ Li(s)} + 2 \text{ H}_2\text{O(l)} 2 \text{ LiOH (s)} + \text{H}_2(g)$

 $Mg(s) + CuCl_2(aq) MgCl_2(aq) + Cu(s)$

 $\begin{array}{l} \textbf{2} \ HgO(s) \ \textbf{2} \ Hg(l) + O_2(g) \\ \textbf{4} \ FeO(s) + O_2(g) \ \textbf{2} \ Fe_2O_3(s) \\ Ca(HSO_3)_2(s) \ CaO(s) + H_2O(l) + \textbf{2} \ SO_2(g) \\ \textbf{2} \ Fe(s) + \textbf{3} \ Br_2(l) \ \textbf{2} \ FeBr_3(s) \\ CH_3CH_2OH(l) + \textbf{3} \ O_2 \ \textbf{2} \ CO_2(g) + \textbf{3} \ H_2O(l) \end{array}$