

MOLE CONCEPT

INTRODUCTION:

A mole is a unit which is used to express the amount of substance. It is defined as the amount of substance which contains Avogadro number of particles . 6.022 x 10²³, is called Avogadro's number (represented by N_{Δ}), named in the honour of an Italian scientist Amedeo Avogadro. Vikasana – Bridge Course 2012

MOLE IN TERMS OF MASS:

The mole is the amount of substance (Elements or compounds) which has a mass equal to its gram atomic mass or gram molecular mass.

e.g., 1. One mole of oxygen atoms = 16 g (0ne gm. atomic mass).

e.g., 2. One mole of oxygen molecule = 32 g.(One gm. molecular mass)
Vikasana – Bridge Course 2012

MOLE IN TERMS OF NUMBER. One mole of substance contain one

Avogadro's number

1 gm mole of hydrogen atom contains

 6.022×10^{23} hydrogen atoms.

1 gm mole of Hydrogen molecule contains

6.022 x 10²³ hydrogen molecule.

Molecular mass of water (H₂O) is 18. One

mole of water (H₂O) contain 6.022 x10²³

molecules of water. Vikasana – Bridge Course 2012

MOLE IN TERMS OF VOLUME. One mole of gas under standard temperature (273K) and Pressure 1 atm (STP). occupies 22.4 dm3 of volume. A mole of gaseous substance can also be defined the amount of substance that can occupy the volume of 22.4 dm3 at STP or 0.0224 m3

NUMERICAL PROBLEMS - HINTS

No. of moles = given mass in gm OR

gram molecular mass

= <u>given mass in gm</u> gram atomic mass

1 mole = 6.022×10^{23} particles = 1gm Molecular mass = 22.4 dm^3 at STP Vikasana – Bridge Course 2012

NUMERICAL PROBLEMS

A sample of nitrogen contains 5.6×10^{19} atoms of Nitrogen. Find the mass of atoms.

Ans.

Mass of 5.6 x 10^{19} atoms nitrogen = $\frac{14 \times 5.6 \times 10^{19}}{6.022 \times 10^{23}}$

= $13.017 \times 10^{19} \times 10^{-23}$ = $13.017 \times 10^{-4} g$

NUMERICAL PROBLEMS

Calculate the no. of moles in:

- i) 60g of Ca (gram atomic mass of Ca = 40g)
- ii) an iron sample containing 10²² atoms of iron.
- i) 60g of Ca

No. of moles of Ca =
$$\underline{\text{Mass of Ca in grams}}$$
 = $\underline{60 \text{ g}}$ = 1.5
Gram Atomic Mass 40 g Mol

```
ii) No. of moles of Fe = No. of atoms of Fe(N) = N

Avogadro's no. of atoms (N<sub>0</sub>) N<sub>0</sub>

= (1.0 \times 10^{22} \text{ atoms}) = 0.0166 mol

(6.022 x 10<sup>23</sup> atoms) Bridge Course 2012
```


PERCENTAGE COMPOSITION Percentage composition of an element in a compound

= <u>Mass of element in one molecule</u> X 100 Molecular mass of compound

1. Calculate the percentage composition of H_2O . (Given relative atomic of H=1 O=16)

Water contains two elements, i.e., Hydrogen and Oxygen

Molecular mass of water

= 2 x atomic mass of $H_2 + 1$ x atomic mass of O_2

 $= (2 \times 1) + (1 \times 16) = 2 + 16 = 18 \text{ g}$ Vikasana – Bridge Course 2012

Since 18 g of water contains 2 g of hydrogen and 16 g of oxygen.

% of
$$H_2 = 2 \times 100 = 11.11\%$$
 by mass of Hydrogen 18
% of $O_2 = 16 \times 100 = 88.89\%$ by mass of Oxygen 18

2. Calculate the percentage of water in $Na_2CO_3.10H_2O$ (At.mass of Na = 23, C = 12, O = 16.) Ans. Molecular mass of Na₂CO₃.10H₂O $= 2 \times 23 + 1 \times 12 + 3 \times 16 + 10 \times 18$ = 46 + 12 + 48 + 180 = 286286 g of sodium carbonate decahydrate contains 180g of H₂O Therefore $\% H_2O = 180 \times 100 = 62.93\%$ 286

3. Calculate the percentage by mass of elements in $Na_{2}CO_{3}$ (At.mass of Na = 23, C = 12, O = 16.) Ans. Molecular mass = $2 \times 23 + 1 \times 12 + 3 \times 16 =$ 106 % by mass of Na = $46 \times 100 = 43.39\%$ 106 % by mass of C = $12 \times 100 = 11.32\%$ 106 % by mass of $O = 48 \times 100 = 45.28\%$

ss of 0 = <u>48</u> x 100 = 45.28% 106 Vikasana – Bridge Course 2012

CHAPTER QUESTIONS

- I. Answer the following:
- 1. Calculate the molecular mass of:
 - i) H₂O ii) Na₂CO₃ ii) CuSO₄.5H₂O
- 2. Calculate the mass percent of different elements of:
 - i) Na₂SO₄ ii) CuSO₄.5H₂O iii) Find the % of water in CuSO₄.5H₂O
- 3. Calculate the number of oxygen molecules present in 64 g of oxygenurse 2012


```
1. i) Molecular mass of of H_2O = 2 \times 1 + 1 \times 16 = 18 \text{ u} ii) M.M. of Na_2CO_3 = 2 \times 23 + 1 \times 12 + 3 \times 16 = 106 \text{u} iii) M.M. of CuSO_4.5H_2O = 63.5 + 36 + 64 + 5 \times 18 = 249.5 \text{u}
```

2. i)Mass % of Na₂ SO₄
Molecular mass of Na₂SO₄ =
$$2x23 + 1x36 + 4x16 = 142u$$
% of Sodium (Na) = Mass of Na x 100
Molecular mass
$$\frac{46 \times 100}{142} = 32.39 \%$$


```
ii) Mass % of CuSO<sub>4</sub>.5H<sub>2</sub>O
 Molecular Mass = 63.5 + 32 + 64 + 5x18 = 249.5u
\% Copper (Cu) = Mass of Cu \times 100 = 63.5 \times 100 = 25.45 \%
 Molecular Mass
 249.5
% of total oxygen = Mass of oxygen = 9x16 \times 100 = 57.7 \%
 Molecular mass
 249.5
Similarly:% hydrogen and Sulphur are respectively = 4.0 % and 12.8 %
% Water in CusO_4.5H_2O (M.M=249.5)
 = Mass of water x 100 = 90 x 100 = 36.07 %
 Molecular mass
 249.5
iii) % Water in CusO<sub>4</sub>.5H<sub>2</sub>O (M.M=249.5) =
Mass of water x 100 = 90 x 100 = 36.07 %

Vikasana – Bridge Course 2012
Molecular mass
```


```
A.3. No. of molecules in 64 g of oxygen.
```

32 g contain 6.022 x 10²³ molecules

64 g contain 6.022 x 10²³ x 2

 $= 12.044 \times 10^{23}$

Q4. In 3 moles of ethane, calculate the: i.Number moles of Carbon atoms. ii.Number of moles of hydrogen atoms. Iii.Number of molecules of Ethane.

Q5. Calculate the number of atoms present in: i) 26 moles of helium ii) 26 g of helium

4 A. In 3 moles of ethane, (C_2H_6)

- i) No. of moles of Carbon atom = 3 x 2 moles = 6 moles
- ii) No. of moles of Hydrogen atom = 3 x 6 moles = 18 moles
- iii) No. of molecules of Ethane = 1 Mole of Ethane = 6.022 x 10²³ molecules
- ... In 3 moles of Ethane = $3 \times 6.022 \times 10^{23}$ molecules = 1.81×10^{24}

7 Q. What is the difference between the mass of molecule and molecular mass?

8. What is meant by Avogadro's number?

A 5. i) One mole of He = 6.022×10^{22} atoms

 \therefore 26 moles of He = 6.022 x 10^{23} x 26

 $= 1.56 \times 10^{25} \text{ atoms}$

ii) g M.M of He = 4g
 4 g of He = 6.022 x 10²³ atoms
 ∴ 26 gm of He= 6.022 x 10²³ x 26 = 3.91 x 10²⁴ atoms
 4 g

6A Mass of a molecule is that of a single molecule which is also known as actual mass.

Molecular mass: It is the mass of Avogadro's number (6.022 x 10²³) of molecules.

- Q 4. 4.16 g of oxygen have same number of molecules as in:
- a) 16g of CO b) 28g of Nitrogen
- c) 1 g of Hydrogen d) 14 g of nitrogen
- 5. "Compounds are formed when atoms of different elements combine in a fixed ratio" Which of the following laws are related to the above statement.
- a) Law of conservation of mass
- b) Law of definite proportion
- c) Law of multiple proportions
- d) Avogadro law.

CHAPTER QUESTIONS

- II. Multiple choice questions:
- 1. One mole of oxygen atoms represents
- a) 16 g of oxygen, b) 6.022 x 10⁻²³ atoms of oxygen
- c) 6.022 x 10²³ molecules of oxygen, d) 32 g of oxygen.
- 2. Which one of the following contains the most number of molecules?
- a) 1 mole of water,b) 1g of hydrogen, c) 1g of water
- d) 1g of methane
- 3. Which of the following has the least volume of gas at STP? Vikasana Bridge Course 2012 a) 5 g of HF, b) 5g of HBr, c) 5g of HI,d) 5 g of HCl.

Il Answers to Multiple choice questions 1. (a) 2. (a) 3.(C)