Mass Percent Composition of Compounds

mass percent of element B = $\frac{\text{(how often element "B" appears in formula)} \cdot \text{(molar mass of element "B")}}{\text{molar mass of the whole compound}} \cdot 100\%$

Obtaining an Empirical Formula from Experimental Data

Example: A compound containing nitrogen and oxygen is decomposed in the laboratory and produces 24.5 g nitrogen and 70.0 g oxygen. Calculate the empirical formula of the compound.

- 1). Write down (or calculate) as given the masses of each element present in a sample of the compound. If you are given mass percent composition, assume a 100g sample and calculate the masses of each element from the given percentages
- 2). Convert each of the masses in Step 1 to moles by using the appropriate molar mass for each element as a conversion factor
- 3). Write down a pseudo formula for the compound using the number of moles of each element (from Step 2) as subscripts
- 4). Divide all the subscripts in the formula by the smallest subscript
- 5). If the subscripts are not whole numbers, multiply all the subscripts by a small whole number to get whole number subscripts

Obtaining an Empirical Formula from Experimental Data

Example: A laboratory analysis of aspirin determined the following mass percent composition: C 60.00%; H 4.48%; O 35.52%

- 1). Write down (or calculate) as given the masses of each element present in a sample of the compound. If you are given mass percent composition, assume a 100g sample and calculate the masses of each element from the given percentages
- 2). Convert each of the masses in Step 1 to moles by using the appropriate molar mass for each element as a conversion factor
- 3). Write down a pseudo formula for the compound using the number of moles of each element (from Step 2) as subscripts
- 4). Divide all the subscripts in the formula by the smallest subscript
- 5). If the subscripts are not whole numbers, multiply all the subscripts by a small whole number to get whole number subscripts

<u>Calculating Molecular Formulas for Compounds</u>

Butanedione contains the elements carbon, hydrogen and oxygen. The empirical formula of butanedione is C₂H₃O and its molar mass is 86.09 g/mol. Find its molecular formula.

Molar Mass = empirical formula molar mass $\cdot n$

 $n = \frac{\text{molar mass}}{\text{empirical formula molar mass}}$

Principles of Mass Spectrometry

http://www.mhhe.com/physsci/chemistry/carey/student/olc/graphics/carey04oc/ch13/figures/1334.gif

Principles of Mass Spectrometry

ions are separated based on mass-to-charge ratio