Empirical Formula Problems - Set I

Determine the empirical formula of a compound consisting of : (a) 55.3%K, 14.6%P, and 30.1% O. (c) 52.14%C, 13.13%H, and 34.73% O. (C_2H_6O) (b) 47.3% Cu and 52.7% Cl. (CuCl₂) (d) 40.0%C, 6.73%H and 53.3% O. (CH₂O)In vanadium oxide, the mole ratio is calculated to be: 2.50 mol O/1 mol V. What is the simplest formula of vanadium oxide? (V₂O₅) 3. Some phosphorus is heated in air to produced phosphorus oxide. The following data was collected: mass of crucible (reaction vessel) 25.34 g mass of crucible + phosphorus 27.19 g mass of crucible + phosphorus oxide 29.58 g (a) Determine the empirical formula of phosphorus oxide. (P₂O₅)

4.	Phosphorus forms two different compounds with chlorine. One compound contains 22.5 % P I	by mass, and the
	other contains 14.87 % P by mass. Determine the empirical formulas of the two compounds.	(PCl ₃ ; PCl ₅)

5. An ace chemistry student carries out the following reaction in an attempt to determine the empirical formula of a copper oxide:

$$Cu_xO_{y(s)} \ + \ CH_{4(g)} \ + \ heat \ \rightarrow \ Cu_{(s)} \ + H_2O_{(g)} \ + \ CO_{2(g)}$$

Mass of empty test tube	24.25 g
Mass of empty test tube + copper oxide	26.26g
Mass of copper oxide	
Mass of test tube + solid copper(after heating)	25.85 g
Mass of copper (in copper oxide)	
Mass of oxygen (in copper oxide)	

Complete the above data table and determine the empirical formula of copper oxide.

6. An ace chemistry student heats a piece of iron(Fe) metal in a crucible. The reaction is: $Fe_{(s)} + O_{2(g)} \rightarrow Fe_xO_{y(s)}$. Complete the data below. Determine the empirical formula of iron oxide. Show all your work.

mass of crucible	27.50 g
mass of crucible + Fe	28.62 g
mass of Fe	
mass of crucible + iron oxide	29.10 g
mass of iron oxide	
moles of Fe	
mass of oxygen	
moles of oxygen	

Empirical + Molecular Formula Problems - Set II

1.	What is the empirical formula of the following compounds:					
	(a) C ₄ O ₁₂	(b) SiO ₂	(c) N ₄ H ₈ Cl ₂			
2.			d found to contain 4.092 g of C, 0. etermine the molecular formula o	.458 g of H, and 5.450 g of O. Given f vitamin C. (answer: $C_6H_8O_6$)		
3.	Cyclobutane has the	empirical formula CH₂. Its r	nolar molar mass is 42g. What is	its molecular formula? (answer: C₃H₅		
4.	The amino acid Histic	line has a molar mass of 1	54g. Is the molecular formula of H	istidine C_3H_4NO or $C_6H_8N_3O_2$?		
5.	and oxygen. Chemic	nt of coal-burning power pla cal analysis of a 1.078 g sa rical formula of this compo	mple of this gas showed that it co	us compound containing only sulfur intained 0.540 g of S and 0.538 g of		
6.	Determine the empirion (answer: N ₂ H ₈ CO ₃)	cal formula of a compound	containing: 29.2% N, 8.3% H, 12.	5% C, and 50.0 % O.		
7	Renzene has the em	nirical formula CH. Its mols	ur mass is 78a. What is its molecu	lar formula? (answer: C.H.)		