Calculations about Moles, Molarity & Molar Concentration

pH Scale

- pH is a measure of how acidic or basic a solution is.
- The pH scale ranges from 0 to 14.
- Acidic solutions have pH values below 7
- A solution with a pH of 0 is very acidic.
- A solution with a pH of 7 is neutral (water)
- Basic solutions have pH values above 7.

Acid - Base Reactions

A reaction between an acid and a base is called neutralization.

An acid-base mixture is not as acidic or basic as the individual starting solutions.

All chemical reactions.

- have two parts:
 - Reactants = the substances you start with
 - Products = the substances you end up with
- The reactants will turn into the products.
- Reactants → Products

Symbols in Equations

- (s) after the formula = solid:
- (g) after the formula = gas: CO_{2(g)}
- (I) after the formula = liquid: H₂O_(I)
- (aq) after the formula = dissolved in water, an aqueous solution: NaCl_(aq) is a salt water solution

Symbols used in equations

- double arrow indicates a reversible reaction (more later)
- \longrightarrow heat is supplied to the reaction
- is used to indicate a catalyst is supplied (in this case, platinum is the catalyst)

What is a catalyst?

- A substance that speeds up a reaction without being changed or used up by the reaction.
- Enzymes are biological or protein catalysts in your body.

Balanced Chemical Equations

- According to the Law of Conservation of Mass: atoms aren't created or destroyed in a chemical reaction, they are just rearranged.
- All the atoms we <u>start with</u> in the reactants we must <u>end up with</u> in the products (meaning: balanced!)
- A balanced equation has the same number of each element <u>on both sides</u> of the equation.

Rules for balancing:

- Assemble the correct formulas for all the reactants and products, using "+" and "→"
- 2) Count the number of atoms of each type appearing on both sides
- Balance the elements one at a time by adding coefficients (the numbers in front) where you need more save balancing the H and O until LAST!
 - (hint: I prefer to save O until the *very* last)
- 4 <u>Double-Check</u> to make sure it is balanced.

- Never change a subscript to balance an equation (You can only change coefficients)
 - If you change the subscript (formula) you are describing a different chemical.
 - H₂O is a different compound than H₂O₂
- Never put a coefficient in the middle of a formula; they must go only in the <u>front</u>

2NaCl is okay, but Na2Cl is not.

Practice Balancing Examples

_AgNO₃ + _Cu → _Cu(NO₃)₂ +

•
$$_{\text{Mg}} + _{\text{N}_2} \rightarrow _{\text{Mg}_3} N_2$$

$$\bullet P + O_2 \rightarrow P_4O_{10}$$

Practice Balancing Examples

2AgNO₃ + _Cu → _Cu(NO₃)₂ + 2Ag

•
$$3Mg + N_2 \rightarrow Mg_3N_2$$

•
$$4P + 5O_2 \rightarrow P_4O_{10}$$

2Na + 2H₂O → _H₂ + 2NaOH

#2 - Decomposition Reactions

- one reactant breaks apart into two or more elements or compounds.
- the general equation is: AB → A + B
- H₂O electricity H₂ + O₂
- $CaCO_3 \xrightarrow{\Delta} CaO + CO_2$
- $CuSO_4 5H_2O \xrightarrow{\Delta} CuSO_4 + 5H_2O$

 Note that <u>energy</u> (heat, sunlight, electricity, etc.) is usually required One mole of any substance contains the same number of particles.

What about the mass of a mole of a substance?

Is it same for all substances?

The mass of an element or compound depends on the mass of its particles.

Therefore, one mole of hydrogen has a mass dependent on it atomic mass. - MOLAR MASS

MOLAR MASS- the mass in grams that is numerically equal to the atomic mass. The unit of molar mass is grams / mole (g/mol).

WHAT IS THE ATOMIC MASS OF CARBON?

Answer: 12.01 amu

WHAT IS THE MOLAR MASS OF CARBON?

The molar mass of carbon is 12.01 g.

HOW MANY ATOMS ARE I 12.01G OF CARBON?

6.022 x 10²³ atoms

HOW MANY MOLES ARE THERE IN 70.9 G OF CHLORINE?

Number of moles Cl = given mass molar mas
 = 70.9 g

35.45 g/mol

= 2 mol

To get the number of moles of a substance:

Number of moles = given mass molar mass

HOW MANY NUMBER OF MOLES IN 36.04 G OF WATER?

Find the molar mass of water.
 a. Multiply the atomic mass of H by 2 and that of O by 1.

 $H = 2 \times 1.008 = 2.016$ $O = 1 \times 16.00 = 16.00$ 18.016 or 18.02

Number of moles (H2O) = <u>36.04 g</u> 18.02 g/mol = 2.0 mol

A. Determine the molar masses of the following:

- 1. acetic acid (CH3COOH)
- 2. agua oxigenada (H2O2)
- 3. ammonia (NH3)

A. 1. CH₃COOH

$$C = 2 \times 12.01 = 24.02 \text{ g/mol}$$

 $H = 4 \times 1.00 = 4.00 \text{ g/mol}$
 $O = 2 \times 16.00 = 32.02 \text{ g/mol}$
 60.05 g/mol

H₂O₂

$$H = 2 \times 1.00 = 2.00 \text{ g/mol}$$

 $O = 2 \times 16.00 = 32.00 \text{ g/mol}$
 34.00 g/mol

3. NH₃

$$N = 1 \times 14.01 = 14.01 \text{ g/mol}$$

 $H = 3 \times 3.02 = 3.00 \text{ g/mol}$
 17.01 g/mol

B. Determine the number of moles in

- 1. 120.0 g of acetic acid
- 2. 17.0 g of agua oxigenada
- 3. 51.0 g of ammonia

B. 1. mol acetic acid =
$$\frac{\text{given mass}}{\text{molar mass}}$$

= $\frac{120.0 \text{ g}}{60.05 \text{ g/mol}}$
= 2.00 mol

2.
$$mol agua oxigenada = \frac{17.0 \text{ g}}{34.00 \text{ g/mol}}$$

= 0.50 mol

3.
$$mol ammonia = \frac{51.0 \text{ g}}{17.01 \text{ g/mol}}$$

= 3.00 mol

What is concentration?

The concentration of a solution expresses the amount of solute present in a given amount of solution. The terms concentrated and dilute are just relative expressions. A concentrated solution has more solute in it than a dilute solution; however, this does not give any indication of the exact amount of solute present. Therefore, we need more exact, quantitative methods of expressing concentration.

Concentration

- Measure of the amount of solute in a given amount of solvent or solution
 - Solutions
 - Dilute or concentrated
 - Dilute relatively small amount of solute in a solvent
 - Concentrated relatively large amount of solute in a solvent
 - Measure of the amount of solute in a given

Molarity

- Number of moles of solute in one liter of solution
 - M Symbol
 - Written as 1 M NaOH
 - One molar solution of sodium hydroxide
 - One mole NaOH in 1 liter of solution

Units are mol/L

Molarity (M)

Molarity (M)

- Is a concentration term for solutions.
- Gives the moles of solute in 1 L solution.
- = moles of solute liter of solution

Preparing a 1.0 Molar Solution

A 1.00 M NaCl solution is prepared

- By weighing out 58.5 g NaCl (1.00 mole) and
- Adding water to make 1.00 liter of solution.

A 1.0 molar NaCl solution

Copyright @ 2007 by Pearson Education, Inc Publishing as Benjamin Cummings

Calculation of Molarity

What is the molarity of 0.500 L NaOH solution if it contains 6.00 g NaOH?

STEP 1 Given 6.00 g NaOH in 0.500 L solution Need molarity (mole/L)

STEP 2 Plan g NaOH mole NaOH molarity

Calculation of Molarity (cont.)

STEP 3 Conversion factors 1 mole NaOH = 40.0 g 1 mole NaOH and 40.0 g NaOH 40.0 g NaOH 1 mole NaOH

STEP 4 Calculate molarity.

```
6.00 g NaOH x 1 mole NaOH = 0.150 mole

40.0 g NaOH

0.150 mole = 0.300 mole = 0.300 M NaOH

0.500 L 1 L
```

Learning Check

What is the molarity of 325 mL of a solution containing 46.8 g of NaHCO₃?

- 0.557 M
- 1.44 M
- 3) 1.71 M

Solution

3) 1.71 M 46.8 g NaHCO₃ x 1 mole NaHCO₃ = 0.557 mole NaHCO₃ 84.0 g NaHCO₃

> <u>0.557 mole NaHCO₃</u> = 1.71 M NaHCO₃ 0.325 L

Learning Check

What is the molarity of 225 mL of a KNO₃ solution containing 34.8 g KNO₃?

- 1) 0.344 M
- 1.53 M
- 15.5 M

Solution

```
2) 1.53 M
 34.8 \text{ g KNO}_3 \text{ x } 1 \text{ mole KNO}_3 = 0.344 \text{ mole KNO}_3
 101.1 g KNO<sub>3</sub>
 M = mole = 0.344 \text{ mole KNO}_2 = 1.53 \text{ M}
 0.225 L
one setup
 34.8 \text{ g KNO}_3 \times 1 \text{ mole K
 101.1 g KNO<sub>3</sub> 0.225 L
```

Molarity Conversion Factors

The units of molarity are used to write conversion factors for calculations with solutions.

TABLE 8.10 Son	e Examples o	f Molar Solutions	ŝ
----------------	--------------	-------------------	---

Molarity	Meaning	Conversion Factors		
6.0 M HCl	6.0 mol HCl in	6.0 mol HCI	and	1 L
	1 liter of solution	1 L	and	6.0 mol HCl
0.20 M NaOH	0.20 mol NaOH in	0.20 mol NaOH	and	1 L
	1 liter of solution	1 L		0.20 mol NaOH

Calculations Using Molarity

How many grams of KCl are needed to prepare 125 mL of a 0.720 M KCl solution?

STEP 1 Given 125 mL (0.125 L) of 0.720 M KCI Need Grams of KCI

STEP 2 Plan L KCI - moles KCI - g KCI

Calculations Using Molarity

STEP 3 Conversion factors

```
1 mole KCl = 74.6 g

1 mole KCl and 74.6 g KCl

74.6 g KCl 1 mole KCl
```

```
1 L KCl = 0.720 mole KCl

_____1 L and 0.720 mole KCl

0.720 mole KCl 1 L
```

STEP 4 Calculate g KCI

```
0.125 L x <u>0.720 mole KCI</u> x <u>74.6 g KCI</u> = 6.71 g KCI
1 L 1 mole KCI
```

How many grams of AlCI₃ are needed to prepare

125 mL of a 0.150 M solution?

- 20.0 g AICl₃
- 16.7g AICl₃
- 2.50 g AICl₃

3) 2.50 g AICI₃

$$0.125 \text{ L} \times 0.150 \text{ mole} \times 133.5 \text{ g} = 2.50 \text{ g AICl}_3$$

$$1 \text{ L} \qquad 1 \text{ mole}$$

How many milliliters of 2.00 M HNO₃ contain 24.0 g HNO₃?

- 1) 12.0 mL
- 2) 83.3 mL
- 3) 190. mL


```
24.0 \text{ g HNO}_3 \text{ x } 1 \text{ mole HNO}_3 \text{ x } 1000 \text{ mL} = 63.0 \text{ g HNO}_3 \text{ } 2.00 \text{ moles HNO}_3 \text{ } Molarity factor inverted}
```

= 190. mL HNO₃

Dilution

In a dilution,

- Water is added.
- Volume increases.
- Concentration decreases.

Copyright © 2007 by Pearson Education, Inc. Publishing as Benjamin Cummings

Initial and Diluted Solutions

In the initial and diluted solution,

- The moles of solute are the same.
- The concentrations and volumes are related by the following equations:

For percent concentration

$$C_1V_1 = C_2V_2$$

initial diluted

For molarity

$$M_1V_1 = M_2V_2$$

initial

diluted

Dilution Calculations with Percent

What volume of a 2.00 %(m/v) HCl solution can be prepared by diluting 25.0 mL of 14.0%(m/v) HCl solution? Prepare a table:

$$C_1 = 14.0 \% (m/v) V_1 = 25.0 mL$$

$$C_2 = 2.00\% (m/v)$$
 $V_2 = ?$

Solve dilution equation for unknown and enter values:

$$C_1V_1 = C_2V_2$$

$$V_2 = V_1C_1 = (25.0 \text{ mL})(14.0\%) = 175 \text{ mL}$$
 $C_2 = 2.00\%$

19

What is the percent (%m/v) of a solution prepared by diluting 10.0 mL of 9.00% NaOH to 60.0 mL?

Solution

What is the percent (%m/v) of a solution prepared by diluting 10.0 mL of 9.00% NaOH to 60.0 mL?

Prepare a table:

$$C_1$$
= 9.00 %(m/v) V_1 = 10.0 mL
 C_2 = ? V_2 = 60.0 mL

Solve dilution equation for unknown and enter values:

$$C_1V_1 = C_2V_2$$

$$C_2 = C_1 V_1 = (10.0 \text{ mL})(9.00\%) = 1.50 \% (\text{m/v})$$
 $V_2 = 60.0 \text{ mL}$

Dilution Calculations

What is the molarity (M) of a solution prepared by diluting 0.180L of 0.600 M HNO₃ to 0.540 L?

Prepare a table:

$$M_1 = 0.600 \text{ M}$$
 $V_1 = 0.180 \text{ L}$ $V_2 = 0.540 \text{ L}$

Solve dilution equation for unknown and enter values:

$$M_1V_1 = M_2V_2$$

$$M_2 = M_4V_4 = (0.600 \text{ M})(0.180 \text{ L}) = 0.200 \text{ M}$$
 $V_2 = 0.540 \text{ L}$

What is the final volume (mL) of 15.0 mL of a 1.80 M KOH diluted to give a 0.300 M solution?

- 1) 27.0 mL
- 2) 60.0 mL
- 3) 90.0 mL

What is the final volume (mL) of 15.0 mL of a 1.80 M KOH diluted to give a 0.300 M solution?

Prepare a table:

$$M_1 = 1.80 \text{ M}$$
 $V_1 = 15.0 \text{ mL}$ $M_2 = 0.300 \text{ M}$ $V_2 = ?$

Solve dilution equation for V₂ and enter values:

$$M_1V_1 = M_2V_2$$

$$V_2 = M_4V_4 = (1.80 \text{ M})(15.0 \text{ mL}) = 90.0 \text{ mL}$$
 $M_2 = 0.300 \text{ M}$

Molarity in Chemical Reactions

In a chemical reaction,

 The volume and molarity of a solution are used to determine the moles of a reactant or product.

```
molarity (<u>mole</u>) x volume (L) = moles
```

 If molarity (mole/L) and moles are given, the volume (L) can be determined

```
moles x <u>1 L</u> = volume (L)
moles
```

Using Molarity of Reactants

How many mL of 3.00 M HCl are needed to completely react with 4.85 g CaCO₃?

$$2HCl(aq) + CaCO_3(s) \longrightarrow CaCl_2(aq) + CO_2(g) + H_2O(l)$$

STEP 1 Given 3.00 M HCl; 4.85 g CaCO₃
Need volume in mL

Using Molarity of Reactants (cont.)

$$2HCI(aq) + CaCO_3(s) \longrightarrow CaCI_2(aq) + CO_2(g) + H_2O(l)$$

STEP 3 Equalitites

1 mole $CaCO_3 = 100.1 \text{ g}$; 1 mole $CaCO_3 = 2 \text{ mole HCI}$ 1000 mL HCl = 3.00 mole HCl

STEP 4 Set Up

4.85 g CaCO₃ x 1 mole CaCO₃ x 2 mole HCl x 1000 mL HCl
100.1 g CaCO₃ 1 mole CaCO₃ 3.00 mole HCl

= 32.3 mL HCl required

How many mL of a 0.150 M Na₂S solution are needed to completely react 18.5 mL of 0.225 M NiCl₂ solution?

$$NiCl_2(aq) + Na_2S(aq) \rightarrow NiS(s) + 2NaCl(aq)$$

- 1) 4.16 mL
- 2) 6.24 mL
- 3) 27.8 mL

3) 27.8 mL

= 27.8 mL Na₂S solution

If 22.8 mL of 0.100 M MgCl₂ is needed to completely react 15.0 mL of AgNO₃ solution, what is the molarity of the AgNO₃ solution?

$$MgCl_2(aq) + 2AgNO_3(aq)$$
 \longrightarrow $2AgCl(s) + Mg(NO_3)_2(aq)$

- 1) 0.0760 M
- 2) 0.152 M
- 3) 0.304 M

0.304 M AgNO₃

0.0228 L x 0.100 mole MgCl₂ x 2 moles AgNO₃ x ___1___

1 I

1 mole MgCl₂

0.0150 L

 $= 0.304 \text{ mole/L} = 0.304 \text{ M AgNO}_3$

How many liters of H_2 gas at STP are produced when Zn react with 125 mL of 6.00 M HCl? $Zn(s) + 2HCl(aq) \rightarrow ZnCl_2(aq) + H_2(g)$

- 4.20 L H₂
- 8.40 L H₂
- 16.8 L H₂

2) 8.40 L H₂ gas

= 8.40 L H₂ gas

Molality

- Concentration of a solution expressed in moles of solute per kilogram of solvent.
 - m symbol
 - Written as 1 m solution of NaOH
 - One molal solution of sodium hydroxide
 - 1 mol NaOH in 1 kg of solvent