FUNDAMENTALS

- A.1 (a) chemical; (b) physical; (c) physical
- **A.3** The temperature, the humidity, and the evaporation of water are physical properties. The ripening of oranges is a chemical change.
- A.5 (a) intensive; (b) intensive; (c) extensive; (d) extensive

A.7
$$d = \frac{m}{V}$$

= $\left(\frac{112.32 \text{ g}}{29.27 \text{ mL} - 23.45 \text{ mL}}\right) \left(\frac{1 \text{ mL}}{1 \text{ cm}^3}\right)$
= $19.3 \text{ g} \cdot \text{cm}^{-3}$

A.9
$$d = \frac{m}{V}, \text{ rearranging gives } V = \frac{m}{d}$$
$$= \left(\frac{0.750 \text{ carat}}{3.51 \text{ g} \cdot \text{cm}^{-3}}\right) \left(\frac{200 \text{ mg}}{1 \text{ carat}}\right) \left(\frac{1 \text{ g}}{1000 \text{ mg}}\right)$$
$$= 0.0427 \text{ cm}^3$$

A.11
$$d = \frac{m}{V}$$

$$= \left(\frac{3.95 \times 10^{-22} \text{ g}}{\frac{4}{3}\pi (138 \text{ pm})^3}\right) \left(\frac{1 \text{ pm}}{1 \times 10^{-10} \text{ cm}}\right)^3$$

$$= 35.9 \text{ g} \cdot \text{cm}^{-3}$$

Because the density of metallic uranium is much less than the density of a uranium atom, the metallic form of uranium must contain considerable empty space.

A.13 (a)
$$d = \frac{m}{V}$$

$$= \left(\frac{0.213 \text{ g}}{1.100 \text{ cm} \times 0.531 \text{ cm} \times 0.212 \text{ cm}}\right)$$

$$= \left(\frac{0.213 \text{ g}}{0.1238 \text{ cm}^3}\right)$$

$$= 1.72 \text{ g} \cdot \text{cm}^{-3}$$

This determination is more precise because the volume is not limited to 2 significant figures as it is in part (b).

(b)
$$d = \frac{m}{V}$$

$$= \left(\frac{41.003 \text{ g} - 39.753 \text{ g}}{20.37 \text{ mL} - 19.65 \text{ mL}}\right)$$

$$= \left(\frac{1.250 \text{ g}}{0.72 \text{ mL}}\right) \left(\frac{1 \text{ mL}}{1 \text{ cm}^3}\right)$$

$$= 1.7 \text{ g} \cdot \text{cm}^{-3}$$

A.15
$$E_{K} = \frac{1}{2}mv^{2}$$

$$= \frac{1}{2}(4.2 \text{ kg})(14 \text{ km} \cdot \text{h}^{-1})^{2} \left(\frac{1 \text{ h}}{3600 \text{ s}}\right)^{2} \left(\frac{1000 \text{ m}}{1 \text{ km}}\right)^{2}$$

$$= 32 \text{ kg} \cdot \text{m}^{2} \cdot \text{s}^{-2}$$

$$= 32 \text{ J}$$

A.17
$$m=2.8$$
 metric tons, $v_i = 100 \text{ km} \cdot \text{hr}^{-1}$, $v_f = 50 \text{ km} \cdot \text{hr}^{-1}$

$$E_K = \frac{1}{2}mv^2$$

$$E_{K(init)} = \frac{1}{2} (2.8 \text{ metric tons}) \left(\frac{10^3 \text{ kg}}{1 \text{ metric ton}} \right)$$
$$\left[\left(\frac{100 \text{ km}}{1 \text{ hr}} \right) \left(\frac{1 \text{ hr}}{60 \text{ min.}} \right) \left(\frac{1 \text{ min.}}{60 \text{ sec.}} \right) \right]^2$$
$$= 4.32 \text{ kg} \cdot \text{km}^2 \cdot \text{s}^{-2} = 4.32 \times 10^6 \text{ kg} \cdot \text{m}^2 \cdot \text{s}^{-2} = 4,320 \text{ kJ}$$

$$E_{K(final)} = \frac{1}{2} (2.8 \text{ metric tons}) \left(\frac{10^3 \text{ kg}}{1 \text{ metric ton}} \right)$$

$$\left[\left(\frac{50 \text{ km}}{1 \text{ hr}} \right) \left(\frac{1 \text{ hr}}{60 \text{ min.}} \right) \left(\frac{1 \text{ min.}}{60 \text{ sec.}} \right) \right]^2$$

$$= 0.27 \text{ kg} \cdot \text{km}^2 \cdot \text{s}^{-2} = 0.27 \times 10^6 \text{ kg} \cdot \text{m}^2 \cdot \text{s}^{-2} = 270 \text{ kJ}$$

$$E_{K(final)} - E_{K(final)} = (4,320 - 270) \text{ kJ} = 4,050 \text{ kJ} = 4.0 \times 10^3 \text{ kJ} (2 \text{ SF})$$

This amount of energy could have been recovered, neglecting friction and other losses, or used to drive the vehicle up a hill.

$$E_P = mgh$$
 $g = 9.81 \text{ ms}^{-2}$

Setting potential energy equal to 4,050 kJ=4.05 kg m² s⁻² and solving for height gives

$$h = \frac{E_p}{mg} = \left(\frac{4.05 \times 10^6 \text{ kg} \cdot \text{m}^2 \cdot \text{s}^{-2}}{(2800 \text{ kg})(9.81 \text{ ms}^{-2})}\right) = 147 \text{ m} = 150 \text{ m} (2 \text{ SF})$$

A.19
$$E_P = mgh$$

= $(40.0 \text{ g})(9.81 \text{ m} \cdot \text{s}^{-2})(0.50 \text{ m}) \left(\frac{1 \text{ kg}}{1000 \text{ g}}\right)$
= $0.20 \text{ kg} \cdot \text{m}^2 \cdot \text{s}^{-2}$ for one raise of a fork.
For 30 raises, $(30)(0.20 \text{ kg} \cdot \text{m}^2 \cdot \text{s}^{-2}) = 6.0 \text{ J}$

A.21 (a) The energy is all potential energy before the ball is dropped. After the ball has fallen halfway, half of the energy has been converted to kinetic energy.

$$E_K = \frac{1}{2} mgh$$

$$= \frac{1}{2} (0.95 \text{ kg})(9.81 \text{ m} \cdot \text{s}^{-2})(13.9 \text{ m})$$

$$= 65 \text{ kg} \cdot \text{m}^2 \cdot \text{s}^{-2}$$

$$= 65 \text{ J}$$

(b) When the ball hits the floor, all of the energy has been converted to kinetic energy.

$$E_K = mgh$$
= (0.95 kg)(9.81 m·s⁻²)(13.9 m)
= 1.3×10² kg·m²·s⁻²
= 1.3×10² J

A.23 We need to use the expansion given in Exercise A.22 to help solve this problem. We also need to recognize that $E_P = egh$ for the small difference in distance, h, can be represented by subtracting E_P at distance r between the proton and electron from E_P at distance r+h.

$$E_p = \frac{e^2 h}{4\pi\varepsilon_0 r^2} = egh$$
So $g = \frac{e^2 h}{4\pi\varepsilon_0 r^2} \left(\frac{1}{eh}\right) = \frac{e}{4\pi\varepsilon_0 r^2}$ when $E_p = egh$.

A.25 The relationship between distance of separation and potential energy for charged particles is given in section A.2, equation 4.

$$E_p = V(r) = \frac{q_1 q_2}{4\pi \varepsilon_0 r} = \frac{(-e)(+e)}{4\pi \varepsilon_0 r}$$

$$= \frac{-(1.602 \times 10^{-19} \,\text{C})^2}{4\pi (8.85419 \times 10^{-12} \,\text{C}^2 \cdot \text{J}^{-1} \cdot \text{m}^{-1})(53 \times 10^{-12} \,\text{m})}$$

$$= -4.352 \times 10^{-18} \,\text{J} \left(\frac{1 \,\text{eV}}{1.602 \times 10^{-19} \,\text{J}} \right) = -27.17 \,\text{eV} = -27 \,\text{eV} (2 \,\text{SF})$$

Considering the proton and electron beginning at rest and at infinite separation sets the initial total energy to 0. Since the electron is not at rest in a hydrogen atom, its total energy is represented by equation 5:

$$E = E_K + E_P$$

We have only calculated the potential energy. The discrepancy between the calculated value of the potential energy, -27.7 eV, and the measured amount released, -13.6 eV, is the kinetic energy of the electron, 13.6 eV.

A.27 SI unit of pressure =Pa=N·m⁻² =
$$\left(\frac{kg \cdot m}{s^2}\right) \left(\frac{1}{m^2}\right) = \frac{kg}{m \cdot s^2}$$

SI unit of volume = m^3 or (L= $dm^3 = 1 \times 10^{-3} m^3$)

SI unit of energy =
$$J = \frac{kg \cdot m^2}{s^2}$$

The product of pressure and volume is

1 Pa ×1 m³ =
$$\left(\frac{kg}{m \cdot s^2}\right) \left(m^3\right) = \frac{kg \cdot m^2}{s^2} = 1 J$$

(Note: If one uses L instead of m³ for volume, the same overall units result.)

A.29 105.50 g - 43.50 g=62.00 g=
$$m_{\text{H}_2\text{O}}$$

$$d = \frac{m}{V} \qquad V = \frac{m}{d} = \frac{m_{\text{H}_2\text{O}}}{d_{\text{H}_2\text{O}}} = \frac{62.00 \text{ g}}{0.9999 \text{ g} \cdot \text{cm}^{-3}} = 62.00 \text{ cm}^3$$

$$d_{liquid} = \left(\frac{96.75 \text{ g} - 43.50 \text{ g}}{62.00 \text{ cm}^3}\right) = 0.8589 \text{ g} \cdot \text{cm}^{-3}$$

B.1 number of beryllium atoms =
$$\frac{\text{mass of sample}}{\text{mass of one atom}}$$

= $\left(\frac{0.210 \text{ g}}{1.50 \times 10^{-26} \text{ kg} \cdot \text{atom}^{-1}}\right) \left(\frac{1 \text{ kg}}{1000 \text{ g}}\right)$
= $1.40 \times 10^{22} \text{ atoms}$

- B.3 (a) Radiation may pass through a metal foil. (b) All light (electromagnetic radiation) travels at the same speed; the slower speed supports the particle model. (c) This observation supports the radiation model. (d) This observation supports the particle model; electromagnetic radiation has no mass and no charge.
- **B.5** (a) 4.80×10^{-10} esu; (b) 14 electrons

- **B.7** (a) 5p, 6n, 5e; (b) 5p, 5n, 5e; (c) 15p, 16n, 15e; (d) 92p, 146n, 92e
- **B.9** (a) 194 Ir; (b) 22 Ne; (c) 51 V
- **B.11** (a) they all have the same mass; (b) they have differing numbers of protons, neutrons, and electrons
- **B.13** bromine-79, bromine-81
- **B.15** (a) 0.5359; (b) 0.4639; (c) 0.0002526; (d) 463.9 kg
- **B.17** (a) Rubidium, Group 1 metal; (b) Radium, Group 2 metal; (c) Ruthenium, Group 8 metal; (d) Radon, Group 18 nonmetal.
- **B.19** (a) Os, metal; (b) Tl, metal; (c) At, nonmetal
- **B.21** Fluorine, F, Z=9, gas; Chlorine, Cl, Z=17, gas; Bromine, Br, Z=35, liquid; Iodine, I, Z=53, solid
- **B.23** (a) *d* block; (b) *s* block; (c) *p* block; (d) *d* block; (e) *p* block; (f) *d* block
- C.1 (a) An ionic compound is made up of ions. Sodium chloride is an example of an ionic compound. (b) A molecular compound is made up of molecules. Sucrose (sugar) is an example of a molecular compound. Ionic compounds have higher melting points than solids made of molecules. Ionic compounds dissolve only in polar solvents if at all. Molecules are more likely to dissolve in nonpolar solvents. See Chapter 5.

- C.3 The empirical formula can be represented as $(C_6H_{10}O_1)_n$. Since each molecule has 2 oxygen atoms, n=2 and the molecular formula is $C_{12}H_{20}O_2$.
- C.5 (a) Cesium is a metal in Group 1; it will form Cs⁺ ions. (b) Iodine is a nonmetal in Group 17/VII and will form I⁻ ions. (c) Selenium is a Group 16/VI nonmetal and will form Se²⁻ ions. (d) Calcium is a Group 2 metal and will form Ca²⁺ ions.
- C.7 (a) 4 He $^{2+}$ has 2 protons, 2 neutrons, and no electrons. (b) 15 N $^{3-}$ has 7 protons, 8 neutrons, and 10 electrons. (c) 127 I $^-$ has 53 protons, 74 neutrons, and 54 electrons. (d) 80 Se $^{2-}$ has 34 protons, 46 neutrons, and 36 electrons.
- **C.9** (a) $^{19}F^{-}$; (b) $^{24}Mg^{2+}$; (c) $^{128}Te^{2-}$; (d) $^{86}Rb^{+}$
- C.11 (a) Aluminum forms Al³⁺ ions; tellurium forms Te²⁻ ions. Two aluminum atoms produce a charge of 2 × +3 = +6. Three tellurium atoms produce a charge of 3 × -2 = -6. The formula for aluminum telluride is Al₂Te₃. (b) Magnesium forms Mg²⁺ ions and oxygen forms O²⁻ ions. A magnesium ion produces a charge of +2, which is required to balance the charge on one O²⁻ ion. The formula for magnesium oxide is MgO.
 (c) Sodium forms +1 ions; sulfur forms -2 ions. The formula for sodium sulfide is Na₂S. (d) Rubidium forms +1 ions and iodine forms -1 ions. One iodide ions are required to balance the charge of one rubidium ion, so the formula is RbI.

- C.13 (a) HCl, molecular compound (in the gas phase); (b) S₈, element (molecular substance); (c) CoS, ionic compound; (d) Ar, element; (e) CS₂, molecular compound; (f) SrBr₂, ionic compound
- C.15 (a) Group 13; (b) aluminum, Al
- C.17 The formula is Al_2O_3 .

$$d = \frac{m}{V}$$

$$= \left(\frac{102 \text{ g}}{2.5 \text{ cm} \times 3.0 \text{ cm} \times 4.0 \text{ cm}}\right)$$

$$= 3.4 \text{ g} \cdot \text{cm}^{-3}$$

- D.1 (a) Al₂O₃. Aluminum forms 3+ ions and oxygen forms 2- ions. (b)
 Strontium forms +2 ions and the phosphate ion is PO₄³⁻, so the formula is Sr₃(PO₄)₂. (c) Aluminum forms +3 ions and the carbonate ion is CO₃²⁻, giving a formula of Al₂(CO₃)₃. (d) Lithium forms
 Li⁺ ions and the nitride ion is N³⁻. The formula of lithium nitride is Li₃N.
- **D.3** (a) calcium phosphate; (b) tin(II) fluoride, stannous fluoride; (c) vanadium(V) oxide; (d) copper(I) oxide, cuprous oxide
- **D.5** (a) TiO_2 ; (b) $SiCl_4$; (c) CS_2 ; (d) SF_4 ; (e) Li_2S ; (f) SbF_5 ; (g) N_2O_5 ; (h) IF_7
- D.7 (a) sulfur hexafluoride; (b) dinitrogen pentoxide; (c) nitrogen triiodide; (d) xenon tetrafluoride; (e) arsenic tribromide; (f) chlorine dioxide

- **D.9** (a) hydrochloric acid; (b) sulfuric acid; (c) nitric acid; (d) acetic acid; (e) sulfurous acid; (f) phosphoric acid
- **D.11** (a) Na_2O ; (b) K_2SO_4 ; (c) AgF; (d) $\text{Zn}(\text{NO}_3)_2$; (e) Al_2S_3
- D.13 (a) sodium sulfite; (b) iron(III) oxide or ferric oxide; (c) iron(II) oxide or ferrous oxide; (d) magnesium hydroxide; (e) nickel(II) sulfate hexahydrate; (f) phosphorus(V) chloride;
 (g) chromium(III) dihydrogen phosphate; (h) diarsenic trioxide; (i) ruthenium(II) chloride
- D.15 (a) heptane; (b) propane; (c) pentane; (d) butane
- **D.17** (a) cobalt (III) oxide monohydrate; Co₂O₃ · H₂O; (b) cobalt (II) hydroxide; Co(OH)₂
- **D.19** E=C; methane; sodium carbide
- **D.21** (a) lithium aluminum hydride, ionic (with a molecular anion); (b) sodium hydride, ionic
- **D.23** (a) telluric acid; (b) sodium arsenate; (c) calcium selenite; (d) barium antimonate; (e) arsenic acid; (f) cobalt(III) tellurate
- **D.25** (a) butanoic acid; (b) 2,3-dimethylbutane; (c) 1,1-dichloropentane
- E.1 (a) moles of people = $\frac{6.0 \times 10^9 \text{ people}}{6.022 \times 10^{23} \text{ people} \cdot \text{mol}^{-1}}$ = $1.0 \times 10^{-14} \text{ mol}$

(b) time =
$$\frac{1 \text{ mol peas}}{1.0 \times 10^{-14} \text{ mol} \cdot \text{s}^{-1}} = 1.0 \times 10^{14} \text{ s}$$

 $(1.0 \times 10^{14} \text{ s}) \left(\frac{1 \text{ h}}{3600 \text{ s}}\right) \left(\frac{1 \text{ day}}{24 \text{ h}}\right) \left(\frac{1 \text{ yr}}{365 \text{ days}}\right) = 3.2 \times 10^6 \text{ years}$

E.3 (a) mass of average Li atom

$$= \left(\frac{7.42}{100}\right) (9.988 \times 10^{-24} \text{ g}) + \left(\frac{92.58}{100}\right) (1.165 \times 10^{-23} \text{ g})$$
$$= 1.153 \times 10^{-23} \text{ g} \cdot \text{atom}^{-1}$$

molar mass =
$$(1.153 \times 10^{-23} \text{ g} \cdot \text{atom}^{-1}) (6.022 \times 10^{23} \text{ atoms} \cdot \text{mol}^{-1})$$

= $6.94 \text{ g} \cdot \text{mol}^{-1}$

(b) mass of average Li atom

$$= \left(\frac{5.67}{100}\right) (9.988 \times 10^{-24} \text{ g}) + \left(\frac{100 - 5.67}{100}\right) (1.165 \times 10^{-23} \text{ g})$$
$$= 1.1556 \times 10^{-23} \text{ g} \cdot \text{atom}^{-1}$$

molar mass =
$$(1.1556 \times 10^{-23} \text{ g} \cdot \text{atom}^{-1}) (6.022 \times 10^{23} \text{ atoms} \cdot \text{mol}^{-1})$$

= $6.96 \text{ g} \cdot \text{mol}^{-1}$

E.5 (a) $MgSO_4 \cdot 7 H_2O$ formula mass = 246.48 g·mol⁻¹

atoms of O =
$$\left(\frac{5.15 \text{ g}}{246.48 \text{ g} \cdot \text{mol}^{-1}}\right) \left(\frac{11 \text{ mol O atoms}}{\text{mol MgSO}_4 \cdot 7 \text{ H}_2\text{O}}\right)$$

$$(6.022 \times 10^{23} \text{ atoms} \cdot \text{mol}^{-1}) = 1.38 \times 10^{23}$$

(b) formula units =
$$\left(\frac{5.15 \text{ g}}{246.48 \text{ g} \cdot \text{mol}^{-1}}\right) (6.022 \times 10^{23} \text{ atoms} \cdot \text{mol}^{-1})$$

= 1.26×10^{22}

(c) moles of H₂O =
$$7 \left(\frac{5.15 \text{ g}}{246.48 \text{ g} \cdot \text{mol}^{-1}} \right) = 0.146 \text{ mol}$$

E.7 The percentage ${}^{10}B = 100 - percentage {}^{11}B$

$$\begin{split} \text{molar mass } &= \left(\frac{\%^{-10} B}{100\%}\right) (\text{mass}^{-10} B) + \left(\frac{\%^{-11} B}{100\%}\right) (\text{mass}^{-11} B) \\ &= \left(\frac{100\% - \%^{-11} B}{100\%}\right) (\text{mass}^{-10} B) + \left(\frac{\%^{-11} B}{100\%}\right) (\text{mass}^{-11} B) \end{split}$$

Rearranging gives

%
$$^{11}B = \frac{100 \cdot \text{molar mass} - 100 \cdot \text{mass}}{\text{mass}}^{10}B$$

$$= \frac{100(10.81 \text{ g} \cdot \text{mol}^{-1}) - 100(10.013 \text{ g} \cdot \text{mol}^{-1})}{11.093 \text{ g} \cdot \text{mol}^{-1} - 10.013 \text{ g} \cdot \text{mol}^{-1}}$$

$$= 73.8 \%$$
% $^{10}B = 26.2 \%$

E.9 (a)
$$\frac{75 \text{ g}}{114.82 \text{ g} \cdot \text{mol}^{-1}} = 0.65 \text{ mol In}$$

$$\frac{80 \text{ g}}{127.60 \text{ g} \cdot \text{mol}^{-1}} = 0.63 \text{ mol Te}$$

80. g of tellurium contains more moles of atoms than does 75 g of indium.

(b)
$$\frac{15.0 \text{ g}}{30.97 \text{ g} \cdot \text{mol}^{-1}} = 0.484 \text{ mol P}$$
$$\frac{15.0 \text{ g}}{32.07 \text{ g} \cdot \text{mol}^{-1}} = 0.468 \text{ mol S}$$

15.0~g of P has slightly more atoms than 15.0~g of S.

(c) Because the two samples have the same number of atoms, they will have the same number of moles, which is given by

$$\frac{2.49 \times 10^{22} \text{ atoms}}{6.022 \times 10^{23} \text{ atoms} \cdot \text{mol}^{-1}} = 0.0413 \text{ mol}$$

E.11 (a)
$$m_{Rh} = \left(\frac{57 \text{ g N}}{14.01 \text{ g} \cdot \text{mol}^{-1} \text{ N}}\right) (102.91 \text{ g} \cdot \text{mol}^{-1} \text{ Rh})$$

= $4.1 \times 10^2 \text{ g Rh}$

(b)
$$m_{\text{Rh}} = \left(\frac{57 \text{ g Zr}}{91.22 \text{ g} \cdot \text{mol}^{-1} \text{ Zr}}\right) (102.91 \text{ g} \cdot \text{mol}^{-1} \text{ Rh})$$

= 63 g Rh

E.13 (a) molar mass of $Al_2O_3 = 101.96 \text{ g} \cdot \text{mol}^{-1}$

$$n_{\text{Al}_2\text{O}_3} = \frac{10.0 \text{ g}}{101.96 \text{ g} \cdot \text{mol}^{-1}} = 0.0981 \text{ mol}$$

 $N_{\rm Al_2O_3} = (0.0981~{\rm mol})(6.022 \times 10^{23}~{\rm atoms\cdot mol^{-1}}) = 5.91 \times 10^{22}~{\rm molecules}$

(b) molar mass of HF = $20.01 \text{ g} \cdot \text{mol}^{-1}$

$$n_{\rm HF} = \frac{25.92 \times 10^{-3} \text{ g}}{20.01 \text{ g} \cdot \text{mol}^{-1}} = 1.30 \times 10^{-3} \text{ mol}$$

$$N_{\rm HF} = (1.30 \times 10^{-3} \text{ mol})(6.022 \times 10^{23} \text{ atoms} \cdot \text{mol}^{-1})$$

= $7.83 \times 10^{20} \text{ molecules}$

(c) molar mass of hydrogen peroxide = $34.02 \text{ g} \cdot \text{mol}^{-1}$

$$n_{\rm H_2O_2} = \frac{1.55 \times 10^{-3} \,\mathrm{g}}{34.02 \,\mathrm{g \cdot mol^{-1}}} = 4.56 \times 10^{-5} \,\mathrm{mol}$$

$$N_{\rm H_2O_2} = (4.56 \times 10^{-5} \,\mathrm{mol})(6.022 \times 10^{23} \,\mathrm{atoms \cdot mol^{-1}})$$

$$= 2.75 \times 10^{19} \,\mathrm{molecules}$$

(d) molar mass of glucose = $180.15 \text{ g} \cdot mol^{-1}$

$$n_{\text{glucose}} = \frac{1250 \text{ g}}{180.15 \text{ g} \cdot \text{mol}^{-1}} = 6.94 \text{ mol}$$

 $N_{\rm glucose} = (6.94 \text{ mol})(6.022 \times 10^{23} \text{ atoms} \cdot \text{mol}^{-1}) = 4.18 \times 10^{24} \text{ molecules}$

(e) molar mass of N atoms = $14.01 \text{ g} \cdot \text{mol}^{-1}$

$$n_{\rm N} = \frac{4.37 \text{ g}}{14.01 \text{ g} \cdot \text{mol}^{-1}} = 0.312 \text{ mol}$$

 $N_{\rm N} = (0.312 \text{ mol})(6.022 \times 10^{23} \text{ atoms} \cdot \text{mol}^{-1}) = 1.88 \times 10^{23} \text{ atoms}$

molar mass of N_2 molecules = 28.02 g·mol⁻¹

$$n_{\text{N}_2} = \frac{4.37 \text{ g}}{28.02 \text{ g} \cdot \text{mol}^{-1}} = 0.156 \text{ mol}$$

 $N_{\rm N_2} = (0.156 \text{ mol})(6.022 \times 10^{23} \text{ atoms} \cdot \text{mol}^{-1}) = 9.39 \times 10^{22} \text{ molecules}$

E.15 (a) molar mass of AgCl = $143.32 \text{ g} \cdot \text{mol}^{-1}$

$$n_{\text{AgCl}} = \frac{2.00 \text{ g}}{143.32 \text{ g} \cdot \text{mol}^{-1}} = 0.0140 \text{ mol}$$

The number of moles of Ag⁺ ions equals the number of moles of AgCl.

(b) molar mass of $UO_3 = 286.03 \text{ g} \cdot \text{mol}^{-1}$

$$n_{\text{UO}_3} = \frac{600 \text{ g}}{286.03 \text{ g} \cdot \text{mol}^{-1}} = 2.10 \text{ mol}$$

(c) molar mass of $FeCl_3 = 162.20$

$$n_{\text{FeCl}_3} = \left(\frac{4.19 \text{ mg}}{162.20 \text{ g} \cdot \text{mol}^{-1}}\right) \left(\frac{1 \text{ g}}{1000 \text{ mg}}\right) = 2.58 \times 10^{-5} \text{ mol}$$

The number of moles of Cl⁻ ions equals 3 times the number of moles of FeCl₃.

$$n_{C1^{-}} = 7.75 \times 10^{-5} \text{ mol}$$

(d) molar mass of $AuCl_3 \cdot 2 H_2O = 339.35 g \cdot mol^{-1}$

$$\left(\frac{2 \text{ mol H}_2\text{O}}{1 \text{ mol AuCl}_3 \cdot 2 \text{ H}_2\text{O}}\right) (n_{\text{AuCl}_3 \cdot 2 \text{ H}_2\text{O}}) = 2\left(\frac{1.00 \text{ g}}{339.35 \text{ g} \cdot \text{mol}^{-1}}\right)$$
$$= 5.89 \times 10^{-3} \text{ mol H}_2\text{O}$$

E.17 (a) number of formula units = $(0.750 \text{ mol})(6.022 \times 10^{23} \text{ formula units})$

$$\cdot \text{mol}^{-1}$$
)

$$=4.52\times10^{23}$$
 formula units

(b) molar mass of $Ag_2SO_4 = 311.80 \text{ g} \cdot \text{mol}^{-1}$

$$\left(\frac{2.39 \times 10^{20} \text{ formula units}}{6.022 \times 10^{23} \text{ formula units} \cdot \text{mol}^{-1}}\right) (311.80 \text{ g} \cdot \text{mol}^{-1}) \left(\frac{1000 \text{ mg}}{1 \text{ g}}\right)$$
= 124 mg

(c) molar mass of NaHCO₂ = $68.01 \,\mathrm{g \cdot mol^{-1}}$

$$\left(\frac{3.429 \text{ g}}{68.01 \text{ g} \cdot \text{mol}^{-1}}\right) (6.022 \times 10^{23} \text{ formula units} \cdot \text{mol}^{-1})$$
$$= 3.036 \times 10^{22} \text{ formula units}$$

E.19 (a) molar mass of $H_2O = 18.02 \text{ g} \cdot \text{mol}^{-1}$

$$\left(\frac{18.02 \text{ g} \cdot \text{mol}^{-1}}{6.022 \times 10^{23} \text{ molecules} \cdot \text{mol}^{-1}}\right) = 2.992 \times 10^{-23} \text{ g} \cdot \text{molecule}^{-1}$$

(b)
$$N_{\text{H}_2\text{O}} = \left(\frac{1000 \text{ g}}{18.02 \text{ g} \cdot \text{mol}^{-1}}\right) (6.022 \times 10^{23} \text{ molecules} \cdot \text{mol}^{-1})$$

$$=3.34\times10^{25}$$
 molecules

E.21 (a) molar mass of $CuBr_2 \cdot 4 H_2O = 295.42 \text{ g} \cdot \text{mol}^{-1}$

$$\left(\frac{7.35 \text{ g}}{295.42 \text{ g} \cdot \text{mol}^{-1}}\right) = 2.49 \times 10^{-2} \text{ mol}$$

(b) Because there are 2 mol Br⁻ per mole of compound, the number of moles will be twice the amount in part (a), 4.98×10^{-2} mol.

(c)

$$\left(\frac{4 \text{ mol H}_2\text{O}}{1 \text{ mol CuBr}_2 \cdot 4 \text{ H}_2\text{O}}\right) (2.49 \times 10^{-2} \text{ mol}) (6.022 \times 10^{23} \text{ molecules} \cdot \text{mol}^{-1})$$
= 6.00×10^{22} molecules H₂O

- (d) fraction of mass due to $O = \frac{4(16.00 \text{ g} \cdot \text{mol}^{-1})}{295.42 \text{ g} \cdot \text{mol}^{-1}} = 0.2166$
- **E.23** (a)

$$\left(\frac{10 \text{ mol H}_2\text{O}}{1 \text{ mol hydrated cpd}}\right) \left(\frac{18.01 \text{ g H}_2\text{O}}{1 \text{ mol H}_2\text{O}}\right) \left(\frac{1 \text{ mol hydrated cpd}}{264.166 \text{ g hydrated cpd}}\right) \times 100$$
= 68.2% H₂O

Therefore 6.82 kg out of 10 kg was water.

$$\frac{? \$}{\text{L H}_2\text{O}} = \left(\frac{\$72.00}{10 \text{ kg hydrated cpd}}\right) \left(\frac{10 \text{ kg hydrated cpd}}{6.82 \text{ kg H}_2\text{O}}\right) \left(\frac{1 \text{ kg H}_2\text{O}}{1 \text{ L H}_2\text{O}}\right)$$
= \$10.60 per L H₂O

- (b) Since the anhydrous compound costs \$80.00 for 10 kg, or \$8.00/kg, and only 10-6.82=3.18 kg is NaHCO₃, a fair price would have been $\frac{\$8.00}{\text{kg}} \times 3.18 \text{ kg} = \$25.44.$
- **E.25** (a) moles of Cu = $\frac{43.4 \text{ g}}{63.54 \text{ g} \cdot \text{mol}^{-1}} = 0.683 \text{ mol}$

S atoms required = $(0.683 \text{ mol})(6.022 \times 10^{23} \text{ atoms} \cdot \text{mol}^{-1}) = 4.11 \times 10^{23}$

- (b) S_8 molecules required = $\frac{4.11 \times 10^{23}}{8} = 5.14 \times 10^{22}$
- (c) mass of sulfur needed = $(0.683 \text{ mol})(32.06 \text{ g} \cdot \text{mol}^{-1}) = 21.9 \text{ g}$
- **E.27** Solve by factor label (dimensional analysis).

? mole H atoms=28.0 cm³ NaBH₄
$$\left(\frac{1.074 \text{ g}}{1 \text{ cm}^3}\right) \left(\frac{2.50 \times 10^{23} \text{ H atoms}}{3.93 \text{ g}}\right)$$

 $\times \left(\frac{1 \text{ mol}}{6.022 \times 10^{23} \text{ H atoms}}\right)$
= 3.18 moles H atoms

E.29 For example, Br has $m_1 = 80.9163 \text{ u}$, $m_2 = 78.9183 \text{ u}$

F.1 $C_7H_{15}NO_3$

$$7 \times 12.01 \text{ g} = 84.07 \text{ g} \qquad \times \left(\frac{100}{161.20 \text{ g}}\right) = 52.15\%$$

$$15 \times 1.0079 \text{ g} = 15.1185 \text{ g} \qquad \times \left(\frac{100}{161.20 \text{ g}}\right) = 9.3787\%$$

$$1 \times 14.01 \text{ g} = 14.01 \text{ g} \qquad \times \left(\frac{100}{161.20 \text{ g}}\right) = 8.691\%$$

$$3 \times 16.00 \text{ g} = 48.00 \text{ g} \qquad \times \left(\frac{100}{161.20 \text{ g}}\right) = \frac{29.78\%}{161.20 \text{ g}}$$

$$161.20 \text{ g} \qquad 100.00\%$$

F.3 (a) M_2O 88.8% M For 100 g of compound, 88.8 g is M, 11.2 g is O.

$$\begin{aligned} &\frac{? \text{ g M}_2\text{O}}{\text{mole M}_2\text{O}} = & \left(\frac{100 \text{ g M}_2\text{O}}{11.2 \text{ g O}}\right) \left(\frac{16.00 \text{ g O}}{1 \text{ mol O}}\right) \left(\frac{1 \text{ mol O}}{1 \text{ mol M}_2\text{O}}\right) \\ &= 143 \text{ g} \cdot \text{mol}^{-1} \text{ M}_2\text{O} \end{aligned}$$

Therefore, 143-16=127 g/mol are due to M. Since there are 2 moles of M per mole of M_2O ,

the molar mass of M=63.4 g/mol. That molar mass matches Cu. (b) copper (I) oxide

F.5 (a) For 100 g of compound,

moles of Na =
$$\frac{32.79 \text{ g}}{22.99 \text{ g} \cdot \text{mol}^{-1}} = 1.426 \text{ mol}$$

moles of Al =
$$\frac{13.02 \text{ g}}{26.98 \text{ g} \cdot \text{mol}^{-1}} = 0.4826 \text{ mol}$$

moles of
$$F = \frac{54.19 \text{ g}}{19.00 \text{ g} \cdot \text{mol}^{-1}} = 2.852 \text{ mol}$$

Dividing each number by 0.4826 gives a ratio of 1 Al : 2.95 Na : 5.91 F.

The formula is Na₃AlF₆.

(b) For 100 g of compound,

moles of
$$K = \frac{31.91 \text{ g}}{39.10 \text{ g} \cdot \text{mol}^{-1}} = 0.8161 \text{ mol}$$

moles of Cl =
$$\frac{28.93 \text{ g}}{35.45 \text{ g} \cdot \text{mol}^{-1}} = 0.8161 \text{ mol}$$

mass of O is obtained by difference:

moles of O =
$$\frac{100 \text{ g} - 31.91 \text{ g} - 28.93 \text{ g}}{16.00 \text{ g} \cdot \text{mol}^{-1}} = 2.448 \text{ mol}$$

Dividing each number by 0.8161 gives a ratio of 1.00 K: 1 Cl: 3.00 O. The formula is KClO_3 .

(c) For 100 g of compound,

moles of
$$N = \frac{12.2 \text{ g}}{14.01 \text{ g} \cdot \text{mol}^{-1}} = 0.871 \text{ mol}$$

moles of H =
$$\frac{5.26 \text{ g}}{1.0079 \text{ g} \cdot \text{mol}^{-1}}$$
 = 5.22 mol

moles of
$$P = \frac{26.9 \text{ g}}{30.97 \text{ g} \cdot \text{mol}^{-1}} = 0.869 \text{ mol}$$

moles of O =
$$\frac{55.6 \text{ g}}{16.00 \text{ g} \cdot \text{mol}^{-1}} = 3.475 \text{ mol}$$

Dividing each number by 0.869 gives a ratio of 1.00 N : 6.01 H : 1.00 P : 4.00 O. The formula is NH_6PO_4 or $[NH_4][H_2PO_4]$, ammonium dihydrogen phosphate.

F.7 moles of
$$P = \frac{4.14 \text{ g}}{30.97 \text{ g} \cdot \text{mol}^{-1}} = 0.134 \text{ mol}$$

moles of Cl =
$$\frac{27.8 \text{ g} - 4.14 \text{ g}}{35.45 \text{ g} \cdot \text{mol}^{-1}} = 0.667 \text{ mol}$$

Dividing each number by 0.134 mol gives a ratio of 4.98 Cl : 1 P. The formula is PCl₅.

F.9 For 100 g of compound,

moles of
$$C = \frac{54.82 \text{ g}}{12.01 \text{ g} \cdot \text{mol}^{-1}} = 4.565 \text{ mol}$$

moles of H =
$$\frac{5.62 \text{ g}}{1.0079 \text{ g} \cdot \text{mol}^{-1}}$$
 = 5.58 mol

moles of
$$N = \frac{7.10 \text{ g}}{14.01 \text{ g} \cdot \text{mol}^{-1}} = 0.507 \text{ mol}$$

moles of
$$O = \frac{32.46 \text{ g}}{16.00 \text{ g} \cdot \text{mol}^{-1}} = 2.029 \text{ mol}$$

Dividing each number by 0.507 mol gives a ratio of 9.00 C : 11.01 H : 1.00 N : 4.00 O. The formula is $C_9H_{11}NO_4$.

F.11 For 100 g of the osmium carbonyl compound,

moles of
$$C = \frac{15.89 \text{ g}}{12.01 \text{ g} \cdot \text{mol}^{-1}} = 1.323 \text{ mol}$$

moles of O =
$$\frac{21.18 \text{ g}}{16.00 \text{ g} \cdot \text{mol}^{-1}} = 1.324 \text{ mol}$$

moles of Os =
$$\frac{62.93 \text{ g}}{190.2 \text{ g} \cdot \text{mol}^{-1}} = 0.3309 \text{ mol}$$

Dividing each number by 0.3309 mol gives a ratio of 4.00 C: 4.00 O: 1.00 Os. (a) The empirical formula is OsC_4O_4 . (b) The formula mass of OsC_4O_4 is $302.24~g\cdot mol^{-1}$. The molar mass is $907~g\cdot mol^{-1}$ which is 3 times the formula mass, so the molecular formula is $Os_3C_{12}O_{12}$.

F.13 For 100 g of caffeine,

moles of C =
$$\frac{49.48 \text{ g}}{12.01 \text{ g} \cdot \text{mol}^{-1}} = 4.12 \text{ mol}$$

moles of H =
$$\frac{5.19 \text{ g}}{1.0079 \text{ g} \cdot \text{mol}^{-1}}$$
 = 5.15 mol

moles of
$$N = \frac{28.85 \text{ g}}{14.01 \text{ g} \cdot \text{mol}^{-1}} = 2.059 \text{ mol}$$

moles of O =
$$\frac{16.48 \text{ g}}{16.00 \text{ g} \cdot \text{mol}^{-1}} = 1.03 \text{ mol}$$

Dividing each number by 1.03 mol gives a ratio of 4.00 C: 5.00 H: 2.00 N: 1.00 O. The formula is $C_4H_5N_2O$ with a molar formula mass of 97.10 g·mol⁻¹. Because the molecular molar mass is twice this value, the actual formula will be $C_8H_{10}N_4O_2$.

F.15 Glucose $(C_6H_{12}O_6)$ has a molar mass of $180.15 \text{ g} \cdot \text{mol}^{-1}$ and will have the following composition:

%C =
$$\frac{6(12.01 \text{ g} \cdot \text{mol}^{-1})}{180.15 \text{ g} \cdot \text{mol}^{-1}} = 40.00\%$$

%H =
$$\frac{12(1.0079 \text{ g} \cdot \text{mol}^{-1})}{180.15 \text{ g} \cdot \text{mol}^{-1}} = 6.71\%$$

%O =
$$\frac{6(16.00 \text{ g} \cdot \text{mol}^{-1})}{180.15 \text{ g} \cdot \text{mol}^{-1}} = 53.29\%$$

Sucrose $(C_{12}H_{22}O_{11})$ has a molar mass of 342.29 g·mol⁻¹ and will have the following composition:

%C =
$$\frac{12(12.01 \text{ g} \cdot \text{mol}^{-1})}{342.29 \text{ g} \cdot \text{mol}^{-1}} = 42.10\%$$

$$\%H = \frac{22(1.0079 \text{ g} \cdot \text{mol}^{-1})}{342.29 \text{ g} \cdot \text{mol}^{-1}} = 6.48\%$$

%O =
$$\frac{11(16.00 \text{ g} \cdot \text{mol}^{-1})}{342.29 \text{ g} \cdot \text{mol}^{-1}} = 51.42\%$$

While the %H values for glucose and sucrose are too close to allow us to distinguish between them by this value alone, %C (40.00 versus 42.10%) and %O (53.29 versus 51.42%) values are sufficient that, when taken together, can give us a reasonable amount of confidence in distinguishing between them.

F.17 Calculate the mass percent carbon for each fuel from its formula.

ethene,
$$C_2H_4$$

$$\frac{2(12.01)}{2(12.01)+4(1.0079)} \times 100 = 85.63\% C$$
 propanol, C_3H_7OH
$$\frac{3(12.01)}{3(12.01)+8(1.0079)+16.00} \times 100 = 59.96\% C$$
 heptane, C_7H_{16}
$$\frac{7(12.01)}{7(12.01)+16(1.0079)} \times 100 = 83.91\% C$$
 ethene $(85.63\%) >$ heptane $(83.91\%) >$ propanol (59.96%)

F.19 This problem requires that we relate unknowns to each other appropriately by writing a balanced chemical equation and using other information in the problem.

$$x \text{ NaNO}_3 + y \text{ Na}_2 \text{SO}_4 \rightarrow (x + 2y) \text{ Na}^+ + x \text{ NO}_3^- + y \text{ SO}_4^{2-}$$

$$\frac{1.61 \text{ g Na}^+}{22.99 \text{ g} \cdot \text{mol}^{-1} \text{Na}^+} = 0.07003 \text{ mol Na}^+ = x + 2y$$

$$5.37 \text{ g total-}1.61 \text{ g Na}^+ = 3.76 \text{ g} = (62.01 \text{ g} \cdot \text{mol}^{-1})x + (96.07 \text{ g} \cdot \text{mol}^{-1})y$$

Rearrange and substitute:

$$3.76 = 62.01(0.07003 - 2y) + 96.07y$$

$$0.06065 = 0.07003 - 2y + 1.548y$$

$$0.009385 = 0.4516y$$

y = 0.02078 moles sulfate, x=0.02847 moles nitrate

Therefore, the mass of sodium nitrate in the mixture was

$$0.02847 \text{ mol} \left(\frac{85.00 \text{ g NaNO}_3}{1 \text{ mol}} \right) = 2.42 \text{ g NaNO}_3$$
$$\frac{2.42 \text{ g NaNO}_3}{5.37 \text{ g total}} \times 100 = 45.1\% \text{ NaNO}_3$$

- **G.1** (a) solubility; (b) the abilities of the components to adsorb; (c) boiling points
- **G.3** (a) homogeneous, distillation; (b) heterogeneous, dissolving followed by filtration and distillation; (c) homogeneous, distillation
- **G.5** mass of AgNO₃ = $(0.179 \text{ mol} \cdot \text{L}^{-1})(0.5000 \text{ L})(169.88 \text{ g} \cdot \text{mol}^{-1}) = 15.2 \text{ g}$

G.7 (a) molarity of Na₂CO₃ =
$$\frac{2.111 \text{ g}}{(105.99 \text{ g} \cdot \text{mol}^{-1})(0.2500 \text{ L})} = 0.079 \text{ 67 M}$$

Na₂CO₃

$$V = \frac{(2.15 \times 10^{-3} \text{ mol Na}^+ (1 \text{ mol Na}_2 \text{CO}_2)}{(0.079 \text{ 67 mol} \cdot \text{L}^{-1} \text{ Na}_2 \text{CO}_3)(2 \text{ mol Na}^+)} = 1.35 \times 10^{-2} \text{ L or } 13.5 \text{ mL}$$

(b)
$$V = \frac{(4.98 \times 10^{-3} \text{ mol CO}_3^{2-})(1 \text{ mol Na}_2\text{CO}_2)}{(0.079 67 \text{ mol} \cdot \text{L}^{-1} \text{Na}_2\text{CO}_3)(1 \text{ mol CO}_3^{2-})}$$
$$= 6.25 \times 10^{-2} \text{ L or } 62.5 \text{ mL}$$

(c)
$$V = \frac{(50.0 \times 10^{-3} \text{ g Na}_2\text{CO}_3)}{(105.99 \text{ g} \cdot \text{mol}^{-1})(0.079 \text{ 67 mol} \cdot \text{L}^{-1} \text{ Na}_2\text{CO}_3)}$$

= 5.92 × 10⁻³ L or 5.92 mL

- **G.9** (a) Weigh 1.6 g (0.010 mol, molar mass of $KMnO_4 = 158.04 \text{ g} \cdot \text{mol}^{-1}$) into a 1.0-L volumetric flask and add water to give a total volume of 1.0 L. Smaller (or larger) volumes could also be prepared by using a proportionally smaller (or larger) mass of $KMnO_4$.
 - (b) Starting with $0.050~{\rm mol}\cdot{\rm L}^{-1}~{\rm KMnO_4}$, add four volumes of water to one volume of starting solution, because the concentration desired is one-fifth of the starting solution. This relation can be derived from the expression

 $V_{\rm i} \times {\rm molarity_i} = V_{\rm f} \times {\rm molarity_f}$

where i represents the initial solution and f the final solution. But $V_{\rm f} = V_{\rm i} + V_{\rm d}$ where $V_{\rm d}$ represents the volume of solvent that must be added to dilute the initial solution. Rearranging the first equation gives

$$\frac{V_{i}}{V_{f}} = \frac{\text{molarity}_{f}}{\text{molarity}_{i}}$$

$$\frac{V_{i}}{V_{i} + V_{d}} = \frac{\text{molarity}_{f}}{\text{molarity}_{i}}$$

So if the ratio of final molarity to initial molarity is 1:5, we can write

$$\frac{V_{i}}{V_{i} + V_{d}} = \frac{1}{5}$$

$$5V_{i} = V_{i} + V_{d}$$

$$4V_{i} = V_{d}$$

For example, to prepare 50 mL of solution, you would add 40 mL of water to 10 mL of $0.050 \text{ mol} \cdot \text{L}^{-1} \text{ KMnO}_4$.

- **G.11** (a) $V(0.778 \text{ mol} \cdot \text{L}^{-1}) = (0.1500 \text{ L})(0.0234 \text{ mol} \cdot \text{L}^{-1})$ $V = 4.51 \times 10^{-3} \text{ L or } 4.51 \text{ mL}$
 - (b) The concentration desired is one-fifth of the starting NaOH solution, so the stockroom attendant will need to add four volumes of water to one volume of the $2.5 \text{ mol} \cdot \text{L}^{-1}$ solution. To prepare 60.0 mL of solution,

divide 60.0 by 5; so 12.0 mL of $2.5 \text{ mol} \cdot \text{L}^{-1}$ NaOH solution are added to 48.0 mL of water. (See the solution to G.9.)

G.13 (a) mass of
$$CuSO_4 = (0.20 \text{ mol} \cdot \text{L}^{-1})(0.250 \text{ L})(159.60 \text{ g} \cdot \text{mol}^{-1})$$

= 8.0 g

(b) mass of
$$CuSO_4 \cdot 5 H_2O = (0.20 \text{ mol} \cdot \text{L}^{-1})(0.250 \text{ L})(249.68 \text{ g} \cdot \text{mol}^{-1})$$

= 12 g

G.15 (a) Chloride ions are supplied only by the $NiCl_2 \cdot 6 H_2O$ complex:

$$[Cl^{-}] = \frac{(2 \text{ mol } Cl^{-})(0.129 \text{ g NiCl}_{2} \cdot 6 \text{ H}_{2}\text{O})}{(1 \text{ mol NiCl}_{2} \cdot 6 \text{ H}_{2}\text{O})(237.70 \text{ g} \cdot \text{mol}^{-1} \text{ NiCl}_{2} \cdot 6 \text{ H}_{2}\text{O})(0.250 \text{ L})}$$

$$= 0.00434 \text{ M}$$

(b) $\mathrm{Ni^{2+}}$ ions are present in both the $\mathrm{NiSO_4} \cdot 6\,\mathrm{H_2O}$ and the $\mathrm{NiCl_2} \cdot 6\,\mathrm{H_2O}$, so the final concentration will be the sum of the ions provided from the two sources:

Ni²⁺ from NiCl₂ · 6 H₂O

$$m_{\text{Ni}^{2+} \text{ from nickel chloride}} = \frac{(1 \text{ mol Ni}^{2+})(0.129 \text{ g NiCl}_2 \cdot 6 \text{ H}_2\text{O})}{(1 \text{ mol NiCl}_2 \cdot 6 \text{ H}_2\text{O})(237.70 \text{ g} \cdot \text{mol}^{-1} \text{ NiCl}_2 \cdot 6 \text{ H}_2\text{O})}$$
$$= 0.0005 \text{ 43 mol}$$

Ni²⁺ from NiSO₄ · 6 H₂O

 $m_{{\rm Ni}^{2+}\,{\rm from}\,{\rm nickel}\,{\rm chloride}}$

$$= \frac{(1 \text{ mol Ni}^{2+})(0.376 \text{ g NiSO}_4 \cdot 6 \text{ H}_2\text{O})}{(1 \text{ mol NiSO}_4 \cdot 6 \text{ H}_2\text{O})(262.86 \text{ g} \cdot \text{mol}^{-1} \text{ NiSO}_4 \cdot 6 \text{ H}_2\text{O})}$$
$$= 0.00143 \text{ mol}$$

total moles of $Ni^{2+} = 0.0005 \, 43 \, \text{mol} + 0.001 \, 43 \, \text{mol} = 0.001 \, 97 \, \text{mol}$

$$[Ni^{2+}] = \frac{0.001\ 97\ mol}{0.2500\ L} = 0.00789\ M$$

G.17 (a) mass of $K_2SO_4 = (0.125 \text{ mol} \cdot \text{L}^{-1})(1.00 \text{ L})(174.26 \text{ g} \cdot \text{mol}^{-1}) = 21.8 \text{ g}$

(b) mass of NaF =
$$(0.015 \text{ mol} \cdot \text{L}^{-1})(0.375 \text{ L})(41.99 \text{ g} \cdot \text{mol}^{-1}) = 0.24 \text{ g}$$

(c)
$$\underset{=60. \text{ g}}{\text{mass of } C_{12}H_{22}O_{11}} = (0.35 \text{ mol} \cdot \text{L}^{-1})(0.500 \text{ L})(342.29 \text{ g} \cdot \text{mol}^{-1})$$

G.19 We can show that fewer than 1 molecule of X would be left after only 70 doublings.

$$10 \text{ mL} \times \frac{0.10 \text{ mol}}{1000 \text{ mL}} \times \frac{6.02214 \times 10^{23} \text{molecules}}{1 \text{ mol}} = 6.0 \times 10^{20} \text{ molecules are}$$

in the first 10 mL aliquot of the solution. In order to find the number of times the volume must be doubled to get to one molecule, we can solve for the number of times this amount of molecules must be cut in half until it equals 1.

$$6.0 \times 10^{20}$$
 molecules $\times \left(\frac{1}{2}\right)^n = 1$ molecule
 $\log(6.0 \times 10^{20}) + n\log\left(\frac{1}{2}\right) = \log(1)$
 $20.8 + n(-0.301) = 0$
 $20.8 = 0.301n$
 $n = 69$

The other 21 additional doublings involve solutions with no X remaining. There can be no health benefits if there are no molecules of the active substance, X, left in the solution.

G.21 Find the volume of concentrated HCl solution that is equivalent to 10.0 L of the dilute HCl solution with respect to the number of moles of solute present in each volume.

=10.0 L dilute HCl(aq)
$$\left(\frac{0.7436 \text{ mol HCl}}{1 \text{ L dilute HCl(aq)}}\right) \left(\frac{36.46 \text{ g HCl}}{1 \text{ mol HCl}}\right)$$

 $\times \left(\frac{100 \text{ g con. HCl(aq)}}{37.50 \text{ g HCl}}\right) \left(\frac{1 \text{ cm}^3}{1.205 \text{ g}}\right)$

= 600. mL con. HCl

Therefore 600. mL of concentrated HCl(aq) must be diluted up to a final volume of 10.0 L by adding water in order to form 0.7436 M HCl(aq).

H.1 (a)
$$BCl_3(g) + 3H_2O(l) \rightarrow B(OH)_3(aq) + 3HCl(aq)$$

(b)
$$2 \text{ NaNO}_3(s) \rightarrow 2 \text{ NaNO}_2(s) + O_2(g)$$

(c)

$$2 \text{ Ca}_3(PO_4)_2(s) + 6 \text{ SiO}_2(s) + 10 \text{ C(s)} \rightarrow 6 \text{ CaSiO}_3(s) + 10 \text{ CO(g)} + P_4(s)$$

(d)
$$4 \text{ Fe}_{2}P(s) + 18 S(s) \rightarrow P_{4}S_{10}(s) + 8 \text{ Fe}S(s)$$

H.3 (a)
$$2 \text{ K(s)} + 2 \text{ H}_2\text{O(l)} \rightarrow \text{H}_2(g) + 2 \text{ KOH(aq)}$$

(b)
$$Na_2O(s) + H_2O(l) \rightarrow 2 NaOH(aq)$$

(c)
$$6 \text{ Li}(s) + N_2(g) \rightarrow 2 \text{ Li}_3 N(s)$$

(d)
$$Ca(s) + 2 H_2O(l) \rightarrow H_2(g) + Ca(OH)_2(aq)$$

H.5 (I)
$$3 \text{ Fe}_2\text{O}_3(s) + \text{CO}(g) \rightarrow 2 \text{ Fe}_3\text{O}_4(s) + \text{CO}_2(g)$$

(II)
$$Fe_3O_4(s) + 4CO(g) \rightarrow 3Fe(s) + 4CO_2(g)$$

H.7 (I)
$$N_2(g) + O_2(g) \rightarrow 2 \text{ NO}(g)$$

(II)
$$2 \text{ NO}(g) + O_2(g) \rightarrow 2 \text{ NO}_2(g)$$

H.9
$$4 \text{ HF}(aq) + \text{SiO}_2(s) \rightarrow \text{SiF}_4(aq) + 2 \text{ H}_2\text{O}(l)$$

H.11
$$2 C_8 H_{18}(1) + 25 O_2(g) \rightarrow 16 CO_2(g) + 18 H_2 O(g)$$

H.13
$$4 C_{10} H_{15} N(s) + 55 O_2(g) \rightarrow 40 CO_2(g) + 30 H_2 O(l) + 2 N_2(g)$$

H.15 (I)
$$H_2S(g) + 2 \text{ NaOH(s)} \rightarrow \text{Na}_2S(aq) + 2 H_2O(l)$$

(II)
$$4 H_2S(g) + Na_2S(alc) \rightarrow Na_2S_5(alc) + 4 H_2(g)$$

(III) $2 Na_2S_5(al) + 9 O_2(g) + 10 H_2O(l) \rightarrow 2 Na_2S_2O_3 \cdot 5 H_2O(s) + 6 SO_2(g)$

H.17 We can find the empirical formulas from the percent compositions.

First oxide:

P 43.64 g ÷ 30.97 g/mol = 1.409 mol
O 56.36 g ÷ 16.00 g/mol = 3.523 mol
$$\frac{3.523 \text{ mol}}{1.409 \text{ mol}} = 2.500 \qquad 1:2.5 \text{ or } 2:5 \qquad P_2O_5$$

Second oxide:

P 56.34 g ÷ 30.97 g/mol = 1.819 mol
O 43.66 g ÷ 16.00 g/mol = 2.729 mol
$$\frac{2.729 \text{ mol}}{1.819 \text{ mol}} = 1.500 \qquad 1:1.5 \text{ or } 2:3 \qquad P_2O_3$$

These empirical formulas could be named diphosphorus pentoxide and diphosphorus trioxide. The names according to the Stock system are given below with the formulas of the actual compounds.

- (a) P₄O₁₀ (phosphorus (V) oxide), P₄O₆ (phosphorus (III) oxide);
- (b) Since the molar masses of the empirical formulas are 142 g/mol and 110 g/mol respectively, and these masses are both half as big as the molar masses of the compounds, both molecular formulas are twice the empirical formulas.

$$P_4(s) + 3 O_2(g) \rightarrow P_4O_{10}(s); P_4(s) + 5 O_2(g) \rightarrow P_4O_6(s)$$

- **I.1** (a) CH₃OH, nonelectrolyte; (b) CaBr₂, strong electrolyte; (c) KI, strong electrolyte
- **I.3** (a) soluble; (b) slightly soluble; (c) insoluble; (d) insoluble

- (a) Na⁺(aq) and I⁻(aq); (b)
 Ag⁺(aq) and CO₃²⁻(aq), Ag₂CO₃ is insoluble. The very small amount that does go into solution will be present as Ag⁺ and CO₃²⁻ ions.
 - (c) $NH_4^+(aq)$ and $PO_4^{3-}(aq)$ (d) $Fe^{2+}(aq)$ and $SO_4^{2-}(aq)$
- **I.7** (a) Fe(OH)₃, precipitate; (b) Ag₂CO₃, precipitate forms; (c) No precipitate will form because all possible products are soluble in water.
- **I.9** (a) net ionic equation: $Fe^{2+}(aq) + S^{2-}(aq) \rightarrow FeS(s)$; spectator ions: Na^+ , Cl^-
 - (b) net ionic equation: $Pb^{2+}(aq) + 2 I^{-}(aq) \rightarrow PbI_{2}(s)$; spectator ions: K^{+} , NO_{3}^{-}
 - (c) net ionic equation: $Ca^{2+}(aq) + SO_4^{2-}(aq) \rightarrow CaSO_4(s)$; spectator ions: NO_3^- , K^+
 - (d) net ionic equation: $Pb^{2+}(aq) + CrO_4^{2-}(aq) \rightarrow PbCrO_4(s)$; spectator ions: Na^+ , NO_3^-
 - (e) net ionic equation: $Hg_2^{2+}(aq) + SO_4^{2-}(aq) \rightarrow Hg_2SO_4(s)$; spectator ions: K^+ , NO_3^-
- I.11 (a) overall equation: $(NH_4)_2CrO_4(aq) + BaCl_2(aq)$ $\rightarrow BaCrO_4(s) + 2 NH_4Cl(aq)$

complete ionic equation:

2 NH₄⁺(aq) + CrO₄²⁻(aq) + Ba²⁺(aq) + 2 Cl⁻(aq)

$$\rightarrow$$
 BaCrO₄(s) + 2 NH₄⁺(aq) + 2 Cl⁻(aq)
net ionic equation: Ba²⁺(aq) + CrO₄²⁻(aq) \rightarrow BaCrO₄(s);

spectator ions: NH₄⁺, Cl⁻

(b)
$$\text{CuSO}_4(\text{aq}) + \text{Na}_2\text{S}(\text{aq}) \rightarrow \text{CuS}(\text{s}) + \text{Na}_2\text{SO}_4(\text{aq})$$

complete ionic equation:

$$Cu^{2+}(aq) + SO_4^{2-}(aq) + 2 Na^+(aq) + S^{2-}(aq)$$

 $\rightarrow CuS(s) + 2 Na^+(aq) + SO_4^{2-}(aq)$

net ionic equation: $Cu^{2+}(aq) + S^{2-}(aq) \rightarrow CuS(s)$;

spectator ions: Na⁺, SO₄²⁻

complete ionic equation:

$$3 \operatorname{Fe}^{2+}(aq) + 6 \operatorname{Cl}^{-}(aq) + 6 \operatorname{NH}_{4}^{+}(aq) + 2 \operatorname{PO}_{4}^{3-}(aq)$$

$$\rightarrow \operatorname{Fe}_{3}(\operatorname{PO}_{4})_{2}(s) + 6 \operatorname{NH}_{4}^{+}(aq) + 6 \operatorname{Cl}^{-}(aq)$$

net ionic equation: $3 \operatorname{Fe}^{2+}(aq) + 2 \operatorname{PO}_{4}^{3-}(aq) \rightarrow \operatorname{Fe}_{3}(\operatorname{PO}_{4})_{2}(s)$;

spectator ions: Cl⁻, NH₄⁺

(d)
$$K_2C_2O_4(aq) + Ca(NO_3)_2(aq) \rightarrow CaC_2O_4(s) + 2 KNO_3(aq)$$
 complete ionic equation:

$$2 K^{+}(aq) + C_{2}O_{4}^{2-}(aq) + Ca^{2+}(aq) + 2 NO_{3}^{-}(aq)$$

$$\rightarrow CaC_{2}O_{4}(s) + 2 K^{+}(aq) + 2 NO_{3}^{-}(aq)$$

net ionic equation: $Ca^{2+}(aq) + C_2O_4^{2-}(aq) \rightarrow CaC_2O_4(s)$;

spectator ions: K⁺, NO₃⁻

(e)
$$NiSO_4(aq) + Ba(NO_3)_2(aq) \rightarrow Ni(NO_3)_2(aq) + BaSO_4(s)$$
 complete ionic equation:

$$Ni^{2+}(aq) + SO_4^{2-}(aq) + Ba^{2+}(aq) + 2 NO_3^{-}(aq)$$

 $\rightarrow Ni^{2+}(aq) + 2 NO_3^{-}(aq) + BaSO_4(s)$

net ionic equation: $Ba^{2+}(aq) + SO_4^{2-}(aq) \rightarrow BaSO_4(s)$;

spectator ions: Ni²⁺, NO₃⁻

(c)
$$\text{Cu(NO}_3)_2(\text{aq}) + \text{Ba(OH)}_2(\text{aq}) \rightarrow \text{Cu(OH)}_2(\text{s}) + \text{Ba(NO}_3)_2(\text{aq})$$

 $\text{Cu}^{2+}(\text{aq}) + 2 \text{ NO}_3^-(\text{aq}) + \text{Ba}^{2+}(\text{aq}) + 2 \text{ OH}^-(\text{aq}) \rightarrow$
 $\text{Cu(OH)}_2(\text{s}) + \text{Ba}^{2+}(\text{aq}) + 2 \text{ NO}_3^-(\text{aq})$
net ionic equation: $\text{Cu}^{2+}(\text{aq}) + 2 \text{ OH}^-(\text{aq}) \rightarrow \text{Cu(OH)}_2(\text{s})$

- I.15 (a) AgNO₃ and Na₂CrO₄
 - (b) CaCl₂ and Na₂CO₃
 - (c) $Cd(ClO_4)_2$ and $(NH_4)_2S$

I.17 (a)
$$2 \text{ Ag}^+(\text{aq}) + \text{SO}_4^{2-}(\text{aq}) \rightarrow \text{Ag}_2 \text{SO}_4(\text{s})$$

(b)
$$Hg^{2+}(aq) + S^{2-}(aq) \rightarrow HgS(s)$$

(c)
$$3 \text{ Ca}^{2+}(\text{aq}) + 2 \text{ PO}_4^{3-}(\text{aq}) \rightarrow \text{Ca}_3(\text{PO}_4)_2(\text{s})$$

$$\rm Hg(CH_3CO_2)_2$$
 and $\rm Li_2S; \, Li^+, \, CH_3CO_2^-$

I.19 white ppt.=AgCl(s), Ag⁺; no ppt. with
$$H_2SO_4$$
, no Ca^{2+} ; black ppt.=ZnS, Zn^{2+}

I.21 (a) 2 NaOH(aq)+Cu(NO₃)₂(aq) → Cu(OH)₂(s)+2 NaNO₃(aq)complete ionic equation:

2 Na⁺(aq) + 2 OH⁻(aq)+Cu²⁺(aq)+2 NO₃⁻(aq)

$$\rightarrow$$
 Cu(OH)₂(s)+2 Na⁺(aq) + 2 NO₃⁻(aq)

net ionic equation: $Cu^{2+}(aq) + 2 OH^{-}(aq) \rightarrow Cu(OH)_{2}(s)$

$$\frac{? \text{ mol Na}^{+}}{L \text{ solution}} = \frac{20.00 \text{ mL NaOH(aq)} \left(\frac{0.100 \text{ mol Na}^{+}}{1000 \text{ mL NaOH(aq)}}\right)}{(20.00 + 40.00) \text{ mL solution}}$$
(b)
$$\cdot \left(\frac{1000 \text{ mL}}{L}\right)$$
= 0.0333 M Na⁺

I.23 (a) Find the number of moles of potassium chromate per liter of solution.

$$\frac{? \text{ mol } K_2CrO_4}{\text{L solution}} = \left(\frac{3.50 \text{ g } K_2CrO_4}{75.0 \text{ mL solution}}\right) \left(\frac{1 \text{ mol } K_2CrO_4}{194.20 \text{ g } K_2CrO_4}\right) \left(\frac{1000 \text{ mL}}{1 \text{ L}}\right) \\
= 0.240 \text{ M } K_2CrO_4(\text{aq})$$

(b) Find the number of grams of potassium in the amount of potassium chromate that was dissolved.

? g K⁺ = 3.50 g K₂CrO₄
$$\left(\frac{1 \text{ mol } \text{K}_2\text{CrO}_4}{194.20 \text{ g } \text{K}_2\text{CrO}_4}\right) \left(\frac{2 \text{ mol } \text{K}^+}{1 \text{ mol } \text{K}_2\text{CrO}_4}\right)$$

× $\left(\frac{39.0983 \text{ g } \text{K}^+}{1 \text{ mol } \text{K}^+}\right)$
= 1.41 g K⁺

(c) MgCrO₄

$$1.25 2 Ag^{+} + CrO_{4}^{2-} \rightarrow Ag_{2}CrO_{4}(s)$$

? g Ag₂CrO₄ = 25.0 mL K₂CrO₄(aq)
$$\left(\frac{5.0 \text{ mol } \text{K}_2\text{CrO}_4}{1000 \text{ mL } \text{K}_2\text{CrO}_4(\text{aq})}\right)$$

× $\left(\frac{1 \text{ mol } \text{Ag}_2\text{CrO}_4}{1 \text{ mol } \text{K}_2\text{CrO}_4}\right) \left(\frac{331.74 \text{ g } \text{Ag}_2\text{CrO}_4}{1 \text{ mol } \text{Ag}_2\text{CrO}_4}\right)$
= 41.5 g Ag₂CrO₄ solid precipitate

- J.1 (a) base; (b) acid; (c) base; (d) acid; (e) base
- **J.3** (a) overall equation: $HF(aq) + NaOH(aq) \rightarrow NaF(aq) + H_2O(l)$ total ionic equation:

$$HF(aq) + Na^{+}(aq) + OH^{-}(aq) \rightarrow Na^{+}(aq) + F^{-}(aq) + H_{2}O(1)$$

net ionic equation: $HF(aq) + OH^{-}(aq) \rightarrow F^{-}(aq) + H_2O(1)$

(b) overall equation: $(CH_3)_3N(aq) + HNO_3(aq) \rightarrow [(CH_3)_3NH]NO_3(aq)$

total ionic equation:
$$\frac{(CH_3)_3N(aq) + H_3O^+(aq) + NO_3^-(aq)}{\rightarrow [(CH_3)_3NH]^+(aq) + NO_3^-(aq) + H_2O(l)}$$

net ionic equation:

$$(CH_3)_3N(aq) + H_3O^+(aq) \rightarrow [(CH_3)_3NH]^+(aq) + H_2O(l)$$

(c) overall equation: $\text{LiOH}(aq) + \text{HI}(aq) \rightarrow \text{LiI}(aq) + \text{H}_2\text{O}(l)$ complete ionic equation:

$$Li^{+}(aq) + OH^{-}(aq) + H_{3}O^{+}(aq) + I^{-}(aq) \rightarrow Li^{+}(aq) + I^{-}(aq) + 2 H_{2}O(l)$$

- **J.5** (a) $HBr(aq) + KOH(aq) \rightarrow KBr(aq) + H_2O(l)$
 - (b) $Zn(OH)_2(aq) + 2 HNO_2(aq) \rightarrow Zn(NO_2)_2(aq) + 2 H_2O(l)$
 - (c) $Ca(OH)_2(aq) + 2 HCN(aq) \rightarrow Ca(CN)_2(aq) + 2 H_2O(1)$
 - (d) $3 \text{ KOH(aq)} + \text{H}_3 \text{PO}_4(\text{aq}) \rightarrow \text{K}_3 \text{PO}_4(\text{aq}) + 3 \text{ H}_2 \text{O(l)}$
- **J.7** (a) acid: $H_3O^+(aq)$; base: $CH_3NH_2(aq)$; (b) acid: HCl(aq); base: $C_2H_5NH_2(aq)$;

J.9 Since X turns litmus red and conducts electricity poorly, it is a weak acid. We can find the empirical formula from the percent composition.

C
$$26.68 \text{ g} \div 12.01 \text{ g/mol} = 2.221 \text{ mol}$$

H
$$2.239 \text{ g} \div 1.0079 \text{ g/mol} = 2.221 \text{ mol}$$

O
$$71.081 \text{ g} \div 16.00 \text{ g/mol} = 4.443 \text{ mol}$$

So the subscripts are 1:1:2 on the empirical formula.

- (a) CHO₂;
- (b) Since the molar mass of the empirical formula is 45.0 g/mol while the molar mass of X is 90.0 g/mol, the molecular formula is twice the empirical formula or $C_2H_2O_4$;
- (c) The weak acid whose formula matches the one given in part (b) is oxalic acid.

$$(COOH)_2(aq) + 2 NaOH(aq) \rightarrow Na_2C_2O_4(aq) + 2 H_2O(l)$$

net ionic equation: $(COOH)_2(aq) + 2 OH^- \rightarrow C_2O_4^{2-}(aq) + 2 H_2O(l)$

- **J.11** (a) $C_6H_5O^-(aq) + H_2O(l) \rightarrow C_6H_5OH(aq) + OH^-(aq)$
 - (b) $ClO^{-}(aq) + H_2O(l) \rightarrow HClO(aq) + OH^{-}(aq)$
 - (c) $C_5H_5NH^+(aq) + H_2O(1) \rightarrow C_5H_5N(aq) + H_3O^+(aq)$
 - (d) $NH_4^+(aq) + H_2O(1) \rightarrow NH_3(aq) + H_3O^+(aq)$
- J.13 (a) $AsO_4^{3-}(aq) + H_2O(l) \rightarrow HAsO_4^{2-}(aq) + OH^{-}(aq)$ $HAsO_4^{2-}(aq) + H_2O(l) \rightarrow H_2AsO_4^{-}(aq) + OH^{-}(aq)$ $H_2AsO_4^{-}(aq) + H_2O(l) \rightarrow H_3AsO_4(aq) + OH^{-}(aq)$ (b)

? mol Na⁺ = 35.0 g Na₃AsO₄
$$\left(\frac{1 \text{ mol Na}_3 \text{AsO}_4}{207.89 \text{ g Na}_3 \text{AsO}_4}\right)$$

 $\times \left(\frac{3 \text{ mol Na}^+}{1 \text{ mol Na}_3 \text{AsO}_4}\right)$
 = 0.505 mol Na⁺

- **K.1** (a) $2 \text{ NO}_2(g) + O_3(g) \rightarrow N_2O_5(g) + O_2(g)$
 - (b) $S_8(s) + 16 \text{ Na}(s) \rightarrow 8 \text{ NaS}(s)$
 - (c) $2 \operatorname{Cr}^{2+}(aq) + \operatorname{Sn}^{4+}(aq) \rightarrow 2 \operatorname{Cr}^{3+}(aq) + \operatorname{Sn}^{2+}(aq)$
 - (d) $2 \text{ As(s)} + 3 \text{ Cl}_2(g) \rightarrow 2 \text{ AsCl}_3(l)$
- **K.3** (a) $Mg^{0}(s) + Cu^{2+}(aq) \rightarrow Mg^{2+}(aq) + Cu^{0}(s)$
 - (b) $Fe^{2+}(aq) + Ce^{4+}(aq) \rightarrow Fe^{3+}(aq) + Ce^{3+}(aq)$
 - (c) $H_2(g) + Cl_2(g) \rightarrow 2 HCl(g)$
 - (d) $4 \text{ Fe(s)} + 3 O_2(g) \rightarrow 2 \text{ Fe}_2 O_3(s)$
- **K.5** (a) +4; (b) +4; (c) +2; (d) +5; (e) +1; (f) 0
- **K.7** (a) +2; (b) +2; (c) +6; (d) +4; (e) +1
- K.9 (a) Methanol CH₃OH (aq) is oxidized to formic acid (the carbon atom goes from an oxidation number of +2 to +4). The O₂(g) is reduced to O²⁻ present in water. (b) Mo is reduced from +5 to +4, while *some* sulfur (that which ends up as S(s)) is oxidized from -2 to 0. The sulfur present in MoS₂(s) remains in the -2 oxidation state.
 - (c) Tl⁺ is both oxidized and reduced. The product Tl(s) is a reduction of Tl⁺ (from +1 to 0) while the Tl³⁺ is produced via an oxidation of Tl⁺. A reaction in which a single substance is both oxidized and reduced is known as a *disproportionation reaction*.
- **K.11** (a) Cl₂ will be reduced more easily and is therefore a stronger oxidizing agent than Cl⁻.
 - (b) N_2O_5 will be a stronger oxidizing agent because it will be readily reduced. N^{5+} will accept e^- more readily than will N^+ .

- **K.13** (a) oxidizing agent: H⁺ in HCl(aq); reducing agent: Zn(s)
 - (b) oxidizing agent: $SO_2(g)$; reducing agent: $H_2S(g)$
 - (c) oxidizing agent: B₂O₃(s); reducing agent: Mg(s)
- **K.15** (a) $ClO_3^- \rightarrow ClO_2$, Cl goes from +5 to +4; reducing agent
 - (b) $SO_4^{2-} \rightarrow S^{2-}$, S goes from +6 to -2; reducing agent
 - (c) $Mn^{2+} \rightarrow MnO_2$, Mn goes from +2 to +4; oxidizing agent
 - (d) HCHO \rightarrow HCOOH,C goes from 0 to +2; oxidizing agent
- **K.17** (a) oxidizing agent: $WO_3(s)$; reducing agent: $H_2(g)$
 - (b) oxidizing agent: HCl reducing agent: Mg(s)
 - (c) oxidizing agent: SnO₂(s); reducing agent: C(s)
 - (d) oxidizing agent: $N_2O_4(g)$; reducing agent: $N_2H_4(g)$
- **K.19** (a) $3 \text{ N}_2\text{H}_4(l) \rightarrow 4 \text{ NH}_3(g) + \text{N}_2(g)$; (b) $2^- \text{ in N}_2\text{H}_4$; 3^- in NH_3 ; (c) N_2H_4 is both oxidizing and reducing agent;
 - (d) Factor label (dimensional analysis) can be used to find the volume of nitrogen.

?
$$L N_2(g) = 1.0 L N_2 H_4(l) \left(\frac{1000 cm^3}{1 L}\right) \left(\frac{1.004 g}{1 cm^3}\right) \left(\frac{1 mol}{32.0 g}\right)$$

 $\times \left(\frac{1 mol N_2}{3 mol N_2 H_4}\right) \left(\frac{28.0 g}{1 mol}\right) \left(\frac{24 L}{28 g}\right)$
 $= 2.5 \times 10^2 L N_2(g)$

- **K.21** (a) $2 \operatorname{Cr}^{2+} + \operatorname{Cu}^{2+} \rightarrow 2 \operatorname{Cr}^{3+} + \operatorname{Cu}(s)$; (b) 2 e- transferred;
 - (c) Use factor label (dimensional analysis):

$$\frac{? \text{ mol NO}_{3}^{-}}{\text{L solution}} = \left(\frac{50.5 \text{ g Cr(NO}_{3})_{2}}{250.0 \text{ mL solution}}\right) \left(\frac{1 \text{ mol Cr(NO}_{3})_{2}}{176.0 \text{ g Cr(NO}_{3})_{2}}\right) \\
\times \left(\frac{2 \text{ mol NO}_{3}^{-}}{1 \text{ mol Cr(NO}_{3})_{2}}\right) \left(\frac{1000 \text{ mL}}{1 \text{ L}}\right) \\
= 2.27 \text{ M NO}_{3}^{-} \\
\frac{? \text{ mol SO}_{4}^{2-}}{\text{L solution}} = \left(\frac{60.0 \text{ g CuSO}_{4}}{250.0 \text{ mL solution}}\right) \left(\frac{1 \text{ mol CuSO}_{4}}{159.62 \text{ g CuSO}_{4}}\right) \\
\times \left(\frac{1 \text{ mol SO}_{4}^{2-}}{1 \text{ mol CuSO}_{4}}\right) \left(\frac{1000 \text{ mL}}{1 \text{ L}}\right) \\
= 1.50 \text{ M SO}_{4}^{2-}$$

- L.1 $2 \text{ Na}_2\text{S}_2\text{O}_3(\text{aq}) + \text{AgBr}(\text{s}) \rightarrow \text{NaBr}(\text{aq}) + \text{Na}_3[\text{Ag}(\text{S}_2\text{O}_3)_2](\text{aq})$
 - (a) moles of Na₂S₂O₃ needed to dissolve 1.0 mg AgBr

$$= 1.0 \text{ mg AgBr} \left(\frac{1 \text{ g AgBr}}{1000 \text{ mg AgBr}} \right) \left(\frac{1 \text{ mol AgBr}}{187.78 \text{ g AgBr}} \right) \left(\frac{2 \text{ mol Na}_2 S_2 O_3}{1 \text{ mol AgBr}} \right)$$

$$= 1.1 \times 10^{-5} \text{ mol Na}_2 S_2 O_3$$

(b) mass of AgBr to produce $0.033 \text{ mol } Na_3[Ag(S_2O_3)_2]$

$$= 0.033 \text{ mol Na}_{3}[Ag(S_{2}O_{3})_{2}] \left(\frac{1 \text{ mol AgBr}}{1 \text{ mol Na}_{3}[Ag(S_{2}O_{3})_{2}]}\right) \left(\frac{187.78 \text{ g AgBr}}{1 \text{ mol AgBr}}\right)$$

$$= 6.2 \text{ g AgBr}$$

L.3 6 NH₄ClO₄(s) + 10 Al(s)
$$\rightarrow$$
 5 Al₂O₃(s) + 3 N₂(g) + 6 HCl(g) + 9 H₂O(g)

(a)
$$(1.325 \text{ kg NH}_4\text{ClO}_4) \left(\frac{1 \text{ mol NH}_4\text{ClO}_4}{117.49 \text{ g NH}_4\text{ClO}_4} \right) \left(\frac{1000 \text{ g}}{1 \text{ kg}} \right)$$

$$\left(\frac{10 \text{ mol Al}}{6 \text{ mol NH}_4\text{ClO}_4} \right) \left(\frac{26.98 \text{ g Al}}{1 \text{ mol Al}} \right) = 507.1 \text{ g Al}$$

(b)
$$3500 \text{ kg Al} \left(\frac{1000 \text{ g Al}}{1 \text{ kg Al}} \right) \left(\frac{1 \text{ mol Al}}{26.98 \text{ g Al}} \right)$$

$$\times \left(\frac{5 \text{ mol Al}_2 O_3}{10 \text{ mol Al}} \right) \left(\frac{101.96 \text{ g Al}_2 O_3}{1 \text{ mol Al}_2 O_3} \right)$$

$$= 6.613 \times 10^6 \text{ g Al}_2 O_3 \text{ or } 6.613 \times 10^3 \text{ kg Al}_2 O_3$$

L.5
$$2 C_{57} H_{110} O_6(s) + 163 O_2(g) \rightarrow 114 CO_2(g) + 110 H_2 O(l)$$

(a)
$$(454 \text{ g fat}) \left(\frac{1 \text{ mol fat}}{891.44 \text{ g fat}}\right) \left(\frac{110 \text{ mol H}_2\text{O}}{2 \text{ mol fat}}\right) \left(\frac{18.02 \text{ g H}_2\text{O}}{1 \text{ mol H}_2\text{O}}\right)$$

= 505 g H₂O

(b)
$$(454 \text{ g fat}) \left(\frac{1 \text{ mol fat}}{891.44 \text{ g}} \right) \left(\frac{163 \text{ mol O}_2}{2 \text{ mol fat}} \right) \left(\frac{32.00 \text{ g O}_2}{1 \text{ mol O}_2} \right)$$

= $1.33 \times 10^3 \text{ g O}_2$

L.7
$$2 C_8 H_{18}(l) + 25 O_2(g) \rightarrow 16 CO_2(g) + 18 H_2O(l)$$

 $d = 0.79 \text{ g} \cdot \text{mL}^{-1}$, density of gasoline
 $(3.785 \text{ L gas}) \left(\frac{1000 \text{ mL}}{1 \text{ L}}\right) \left(\frac{0.79 \text{ g gas}}{1 \text{ mL}}\right) \left(\frac{1 \text{ mol gas}}{114.22 \text{ g gas}}\right) \left(\frac{18 \text{ mol } H_2O}{2 \text{ mol } C_8 H_{18}}\right)$
 $\left(\frac{18.02 \text{ g } H_2O}{1 \text{ mol } H_2O}\right) = 4.246 \times 10^3 \text{ g } H_2O \text{ or } 4.2 \text{ kg } H_2O$

L.9 (a)
$$HCl + NaOH \rightarrow NaCl + H_2O$$

$$17.40 \text{ mL} \left(\frac{0.234 \text{ mol HCl}}{1000 \text{ mL}} \right) \left(\frac{1 \text{ mol NaOH}}{1 \text{ mol HCl}} \right) = 0.004 07 \text{ mol}$$

concentration of NaOH =
$$\frac{0.004\ 07\ mol}{15.00 \times 10^{-3}\ L} = 0.271\ M$$

(b)
$$(0.271 \text{ mol} \cdot \text{L}^{-1})(0.01500 \text{ L}) (40.00 \text{ g} \cdot \text{mol}^{-1}) = 0.163 \text{ g NaOH}$$

L.11 (a)
$$Ba(OH)_2(aq) + 2 HNO_3(aq) \rightarrow Ba(NO_3)_2(aq) + 2 H_2O(l)$$

$$\frac{? \text{ mol HNO}_{3}}{\text{L HNO}_{3}(\text{aq})} = \left(11.56 \text{ mL Ba(OH)}_{2}(\text{aq})\right) \left(\frac{9.670 \text{ g Ba(OH)}_{2}}{250 \text{ mL Ba(OH)}_{2}(\text{aq})}\right) \\
\times \frac{\left(\frac{1 \text{ mol Ba(OH)}_{2}}{171.36 \text{ g Ba(OH)}_{2}}\right) \left(\frac{2 \text{ mol HNO}_{3}}{1 \text{ mol Ba(OH)}_{2}}\right)}{(25.0 \text{ mL HNO}_{3}(\text{aq})) \left(\frac{1 \text{ L}}{1000 \text{ mL}}\right)} \\
= 0.209 \text{ mol} \cdot \text{L}^{-1}$$

(b) mass of HNO₃ in solution:

$$\left(\frac{0.209 \text{ mol}}{1000 \text{ mL}}\right) (25.0 \text{ mL}) \left(\frac{63.02 \text{ g HNO}_3}{1 \text{ mol HNO}_3}\right) = 0.329 \text{ g}$$

L.13
$$HX(aq) + NaOH(aq) \rightarrow NaX(aq) + H_2O(1)$$

$$(68.8 \text{ mL}) \left(\frac{0.750 \text{ mol NaOH}}{1000 \text{ mL NaOH}} \right) = 0.0516 \text{ mol NaOH}$$

3.25 g HX corresponds to 0.0516 mol NaOH used

$$\frac{3.25 \text{ g}}{0.0516 \text{ mol}} = 63.0 \text{ g} \cdot \text{mol}^{-1} = \text{molar mass of acid}$$

L.15 (a)
$$Na_2CO_3(aq) + 2 HCl(aq) \rightarrow 2 NaCl(aq) + H_2CO_3(aq)$$

(b) First find the concentration of the diluted acid.

The original HCl solution is 100 times more concentrated than the solution used for titration (diluted 10.00 mL to 1000 mL), so the original concentration of the HCl solution is $12.6 \text{ mol} \cdot \text{L}^{-1}$.

L.17
$$I_3^- + \operatorname{SnCl}_x + (y - x)\operatorname{Cl}^- \to 3\operatorname{I}^- + \operatorname{SnCl}_y$$

The information given can be used to find the molar mass of the reactant in order to identify it.

25.00 mL
$$\left(\frac{0.120 \text{ mol } I_3^-}{1000 \text{ mL}}\right) = 3.00 \times 10^{-3} \text{ mol } I_3^-$$

$$30.00 \text{ mL} \left(\frac{19.0 \text{ g tin chloride}}{1000 \text{ mL}} \right) = 0.570 \text{ g tin chloride}$$

If the reaction is 1:1 then the # moles of I_3^- is the same as the number of moles of $SnCl_x$. In that case, the molar mass of the tin chloride reactant is

$$\frac{0.570 \text{ g}}{3.00 \times 10^{-3} \text{ mol}}$$
=190. g·mol⁻¹. This molar mass matches that of SnCl₂,

189.61 g⋅mol⁻¹. Tin (II) chloride also has the correct mass percent tin.

$$\frac{118.71 \text{ g} \cdot \text{mol}^{-1} \text{ Sn}}{189.61 \text{ g} \cdot \text{mol}^{-1} \text{ SnCl}_2} \times 100 = 62.6\%$$

Since the product compound is oxidized relative to the reactant, we can expect it to be Sn(IV). The net ionic equation for the reaction is $I_3^- + Sn^{2+} \rightarrow 3 I^- + Sn^{4+}$. Another way to write a balanced reaction would be $I_3^- + SnCl_2(aq) + 2 Cl^- \rightarrow 3 I^- + SnCl_4(aq)$.

- **L.19** (a) $S_2O_3^{2-}$ is both oxidized and reduced.
 - (b) Find the number of grams of thiosulfate ion in 10.1 mL of solution.

?
$$g S_2 O_3^{2-} = 10.1 \text{ mL HSO}_3^- \text{(aq)} \left(\frac{1.45 \text{ g HSO}_3^- \text{(aq)}}{1 \text{ mL HSO}_3^- \text{(aq)}} \right) \left(\frac{55.0 \text{ g HSO}_3^-}{100 \text{ g HSO}_3^- \text{(aq)}} \right)$$

$$\times \left(\frac{1 \text{ mol HSO}_3^-}{81.0 \text{ g HSO}_3^-} \right) \left(\frac{1 \text{ mol } S_2 O_3^{2-}}{1 \text{ mol HSO}_3^-} \right) \left(\frac{112.0 \text{ g } S_2 O_3^{2-}}{1 \text{ mol } S_2 O_3^{2-}} \right)$$

$$= 11.1 \text{ g } S_2 O_3^{2-} \text{ present initially}$$

L.21
$$XCl_4 + 2 NH_3 \rightarrow XCl_2(NH_3)_2 + Cl_2$$

The reactant and product that contain X are in a 1:1 ratio, so 3.571 g of the reactant is equivalent to 3.180 g of the product. The molar mass of the reactant is x + 4(35.453 g/mol) while that of the product is x + 2(35.453 g/mol) + 2(14.01 g/mol) + 6(1.0079 g/mol). Therefore we can set up the following proportion in order to solve for x in g/mol:

$$\frac{x+141.8}{x+104.97} = \frac{3.571}{3.180}$$

$$1.1230x - x = 23.923$$

 $x = 194.6 \text{ g} \cdot \text{mol}^{-1}, \text{ or Pt}$

L.23 The number of moles of product is

 $2.27 \text{ g} \div 208.23 \text{ g} \cdot \text{mol}^{-1} = 0.0109 \text{ moles } \text{BaCl}_2$. An equivalent number of moles is represented by 3.25 g of BaBr_x , so its molar mass is $3.25 \text{ g} \div 0.0109 \text{ moles} = 298 \text{ g} \cdot \text{mol}^{-1} \text{ BaBr}_x$. Since 137.33 g is attributable to Ba, 161 g must be Br. Each Br has a mass of 80.4 g/mol so there must be 2 moles of Br for each mole of Ba in the reactant. x = 2, $\text{BaBr}_2 + \text{Cl}_2 \rightarrow \text{BaCl}_2 + \text{Br}_2$

M.1 $CaCO_3(s) \rightarrow CaO(s) + CO_2(g)$

theoretical yield:

$$(42.73 \text{ g CaCO}_3) \left(\frac{1 \text{ mol CaCO}_3}{100.09 \text{ g CaCO}_3} \right) \left(\frac{1 \text{ mol CO}_2}{1 \text{ mol CaCO}_3} \right) \left(\frac{44.01 \text{ g CO}_2}{1 \text{ mol CO}_2} \right)$$

$$= 18.79 \text{ g CO}_2$$

actual yield:

$$\frac{17.5 \text{ g}}{18.79 \text{ g}} \times 100\% = 93.1\% \text{ yield}$$

M.3
$$C_x H_y Cl_z + (x + \frac{y}{2})O_2 \rightarrow x CO_2 + y H_2 O + \frac{z}{2} Cl_2$$

$$\frac{1.52 \text{ g}}{360.88 \text{ g} \cdot \text{mol}^{-1}} = 4.21 \times 10^{-3} \text{ mol Arochlor yields } \frac{2.224 \text{ g}}{44.0 \text{ g} \cdot \text{mol}^{-1}}$$

$$= 5.055 \times 10^{-2} \text{ mol CO}_{2}$$

$$\frac{2.53 \text{ g}}{360.88 \text{ g} \cdot \text{mol}^{-1}} = 7.01 \times 10^{-3} \text{ mol Arochlor yields } \frac{0.2530 \text{ g}}{18.01 \text{ g} \cdot \text{mol}^{-1}}$$

$$= 1.405 \times 10^{-2} \text{ mol H}_{2}\text{O}$$
Therefore, $x = \frac{5.055 \times 10^{-2}}{4.21 \times 10^{-3}} = 12.0 \text{ and } y = \frac{1.405 \times 10^{-2}}{7.01 \times 10^{-3}} = 2.00$

$$12.011x + 1.0079y + 35.453z = 360.88$$

$$12.011(12.0) + 1.0079(2.00) + 35.453z = 360.88$$

$$35.453z = 214.7$$

$$z = 6.06$$

Since the number or Cl atoms per Arochlor 1254 molecule must be a whole number, the number of chlorine atoms is 6.

M.5 (a)
$$P_4(s) + 3 O_2(g) \rightarrow P_4 O_6(s)$$

 $P_4 O_6(s) + 2 O_2(g) \rightarrow P_4 O_{10}(s)$

In the first reaction, 5.77 g P₄ uses

$$(5.77 \text{ g P}_4) \left(\frac{1 \text{ mol P}_4}{123.88 \text{ g P}_4} \right) \left(\frac{3 \text{ mol O}_2}{1 \text{ mol P}_4} \right) \left(\frac{32.00 \text{ g O}_2}{1 \text{ mol O}_2} \right) = 4.47 \text{ g O}_2 \text{ (g)}$$

excess
$$O_2 = 5.77 \text{ g} - 4.47 \text{ g} O_2 = 1.30 \text{ g} O_2$$

In the second reaction, 5.77 g P_4 uses

$$\left(\frac{5.77 \text{ g P}_4}{123.88 \text{ g} \cdot \text{mol}^{-1} \text{ P}_4} \right) \left(\frac{1 \text{ mol P}_4 \text{O}_6}{1 \text{ mol P}_4} \right) \left(\frac{2 \text{ mol O}_2}{1 \text{ mol P}_4 \text{O}_6} \right) \left(\frac{32.00 \text{ g O}_2}{1 \text{ mol O}_2} \right)$$

$$= 2.98 \text{ g O}_2$$

limiting reagent: O₂

(b)
$$\left(\frac{1.30 \text{ g O}_2}{32.00 \text{ g} \cdot \text{mol}^{-1} \text{ O}_2}\right) \left(\frac{1 \text{ mol } P_4 \text{ O}_{10}}{2 \text{ mol } \text{ O}_2}\right) \left(\frac{283.88 \text{ g } P_4 \text{ O}_{10}}{1 \text{ mol } P_4 \text{ O}_{10}}\right) = 5.77 \text{ g } P_4 \text{ O}_{10}$$

(c)
$$\left(\frac{1.30 \text{ g O}_2}{32.00 \text{ g} \cdot \text{mol}^{-1} \text{ O}_2}\right) \left(\frac{1 \text{ mol } P_4 \text{ O}_6}{2 \text{ mol } \text{ O}_2}\right) \left(\frac{219.88 \text{ g } P_4 \text{ O}_6}{1 \text{ mol } P_4 \text{ O}_6}\right)$$

= 4.47 g $P_4 \text{ O}_6$ used

In the first reaction, $5.77 \,\mathrm{g} \,\mathrm{P}_4$ produces

$$\left(\frac{5.77 \text{ g P}_4}{123.88 \text{ g} \cdot \text{mol}^{-1}}\right) \left(\frac{219.88 \text{ g P}_4 \text{O}_6}{1 \text{ mol P}_4 \text{O}_6}\right) \left(\frac{1 \text{ mol P}_4 \text{O}_6}{1 \text{ mol P}_4}\right) = 10.2 \text{ g P}_4 \text{O}_6$$

excess reagent: $10.2 \text{ g} - 4.47 \text{ g} = 5.7 \text{ g} P_4 O_6$

M.7 $C_{63}H_{88}CoN_{14}O_{14}P$. The molar mass of cobalamin is 1355.37 g·mol⁻¹.

$$n_{\text{cobalamin}} = \frac{0.1674 \text{ g}}{1355.37 \text{ g} \cdot \text{mol}^{-1}} = 1.235 \times 10^{-4} \text{ mol}$$

1 mole of cobalamin will produce 63 moles of CO₂ and 44 moles of H₂O.

$$m_{\text{CO}_2} = (1.235 \times 10^{-4} \text{ mol cobalamin}) \left(\frac{63 \text{ mol CO}_2}{1 \text{ mol cobalamin}} \right)$$

 $\times (44.01 \text{ g} \cdot \text{mol}^{-1} \text{ CO}_2)$
= 0.3424 g CO₂

$$m_{\rm H_2O} = (1.235 \times 10^{-4} \text{ mol cobalamin}) \left(\frac{44 \text{ mol H}_2\text{O}}{1 \text{ mol cobalamin}} \right)$$

×(18.02 g·mol⁻¹ CO₂)
= 0.097 92 g H₂O

M.9
$$(0.682 \text{ g CO}_2) \left(\frac{1 \text{ mol CO}_2}{44.01 \text{ g CO}_2} \right) \left(\frac{1 \text{ mol C}}{1 \text{ mol CO}_2} \right) = 0.0155 \text{ mol C}$$

 $(0.0155 \text{ mol C})(12.01 \text{ g} \cdot \text{mol}^{-1} \text{ C}) = 0.186 \text{ g C}$

$$(0.174 \text{ g H}_2\text{O}) \left(\frac{1 \text{ mol H}_2\text{O}}{18.02 \text{ g H}_2\text{O}}\right) \left(\frac{2 \text{ mol H}}{1 \text{ mol H}_2\text{O}}\right) = 0.0193 \text{ mol H}$$

 $(0.0193 \text{ mol H})(1.0079 \text{ g} \cdot \text{mol}^{-1} \text{ H}) = 0.0195 \text{ g H}$

$$(0.110 \text{ g N}_2) \left(\frac{1 \text{ mol N}_2}{28.02 \text{ g N}_2} \right) \left(\frac{2 \text{ mol N}}{1 \text{ mol N}_2} \right) = 0.007 85 \text{ mol N}$$

 $(0.007 85 \text{ mol N})(14.01 \text{ g} \cdot \text{mol}^{-1} \text{ N}) = 0.110 \text{ g N}$

mass of O = 0.376 g – (0.186 g + 0.0193 g + 0.110 g) = 0.061 g O
$$\frac{0.061 \text{ g O}}{16.00 \text{ g O}} = 0.0038 \text{ mol O}$$

Dividing each amount by 0.0038 gives C : H : N : O ratios = 4.1 : 5.1 : 2.1 : 1. The empirical formula is $C_4H_5N_2O$.

The molecular mass of caffeine is $194 \text{ g} \cdot \text{mol}^{-1}$. Its empirical mass is $97.10 \text{ g} \cdot \text{mol}^{-1}$.

molecular formula = $2 \times \text{empirical formula} = C_8 H_{10} N_4 O_2$

$$2~C_8 H_{10} N_4 O_2(s) + 19~O_2(g) \rightarrow 16~CO_2(g) + 10~H_2 O(l) + 4~N_2(g)$$

M.11
$$3 \text{ Ca(NO}_3)_2(\text{aq}) + 2 \text{ H}_3 \text{PO}_4(\text{aq}) \rightarrow \text{Ca}_3(\text{PO}_4)_2(\text{s}) + 6 \text{ HNO}_3(\text{aq})$$

- (a) The solid is calcium phosphate, $Ca_3(PO_4)_2$.
- (b) $(206 \text{ g Ca(NO}_3)_2) \left(\frac{1 \text{ mol Ca(NO}_3)_2}{164.10 \text{ g Ca(NO}_3)_2} \right) \left(\frac{2 \text{ mol H}_3 \text{PO}_4}{3 \text{ mol Ca(NO}_3)_2} \right)$ $\left(\frac{97.99 \text{ g H}_3 \text{PO}_4}{1 \text{ mol H}_3 \text{PO}_4} \right) = 82.01 \text{ g H}_3 \text{PO}_4$

Therefore Ca(NO₃)₂ is the limiting reagent.

$$(206 \text{ g Ca(NO}_3)_2) \left(\frac{1 \text{ mol Ca(NO}_3)_2}{164.10 \text{ g Ca(NO}_3)_2} \right) \left(\frac{1 \text{ mol Ca}_3(\text{PO}_4)_2}{3 \text{ mol Ca(NO}_3)_2} \right)$$

$$\left(\frac{310.18 \text{ g Ca}_3(\text{PO}_4)_2}{1 \text{ mol Ca}_3(\text{PO}_4)_2} \right) = 130. \text{ g Ca}_3(\text{PO}_4)_2$$

M.13 If the 2-naphthol $(144.16 \text{ g} \cdot \text{mol}^{-1})$ were pure, it would give the following combustion analysis:

%C =
$$\frac{10(12.01 \text{ g} \cdot \text{mol}^{-1})}{(144.16 \text{ g} \cdot \text{mol}^{-1} \text{ naphthol})} \times 100\% = 83.31\% \text{ C}$$

%H =
$$\frac{8(1.0079 \text{ g} \cdot \text{mol}^{-1})}{(144.16 \text{ g} \cdot \text{mol}^{-1} \text{ naphthol})} \times 100\% = 5.59\% \text{ H}$$

The observed percentages are low as is expected for a sample contaminated with a substance that contains no C or H. Because the sample does not contain C or H, the percent purity can be easily obtained by

% purity (based on C) =
$$\frac{\% \text{ found}}{\% \text{ theoretical}} = \frac{77.48\% \text{ mixture}}{83.31\% \text{ pure naphthol}} \times 100\%$$

= 93.00%
% purity (based on H) = $\frac{\% \text{ found}}{\% \text{ theoretical}} = \frac{5.20\% \text{ mixture}}{5.59\% \text{ pure naphthol}} \times 100\%$
= 93.0%

M.15 (a)
$$C_x H_y O_z + (x + \frac{y}{2} - \frac{z}{2}) O_2 \to x CO_2 + y H_2 O_2$$

$$\frac{2.492 \text{ g CO}_2}{44.0 \text{ g} \cdot \text{mol}^{-1}} = 5.664 \times 10^{-2} \text{ mol CO}_2 = \text{mol C}$$

$$\frac{0.6495 \text{ g H}_2\text{O}}{18.01 \text{ g} \cdot \text{mol}^{-1}} = 3.608 \times 10^{-2} \text{ mol H}_2\text{O} = 7.216 \times 10^{-2} \text{ mol H}$$

$$(5.664 \times 10^{-2} \text{ mol C}) \left(\frac{12.011 \text{ g}}{\text{mol}} \right) = 0.6803 \text{ g C}$$

$$(7.216 \times 10^{-2} \text{ mol H}) \left(\frac{1.0079 \text{ g}}{\text{mol}} \right) = 0.07273 \text{ g H}$$

1.000 g compound-(0.6803 g+0.07273 g)=0.2470 g

$$0.2470 \text{ g O} \div 16.00 \text{ g} \cdot \text{mol}^{-1} = 1.544 \times 10^{-2} \text{ mol O}$$

$$\frac{5.664 \times 10^{-2}}{1.544 \times 10^{-2}} = 3.67 \qquad \frac{7.216 \times 10^{-2}}{1.544 \times 10^{-2}} = 4.67$$

The mole ratio of C:H:O is 3.67:4.67:1 or 11:14:3, so the empirical formula is $C_{11}H_{14}O_3$.

(b) The molar mass of the empirical formula is 194 g/mol, which is half of 388.46 g/mol. Therefore, the molecular formula of the compound is $C_{22}H_{28}O_{6}$.

M.17 Determine the number of moles of each element present in the compound then find their ratios to get the subscripts for the empirical formula.

$$\begin{split} &\frac{0.055 \text{ g Cl}}{35.453 \text{ g} \cdot \text{mol}^{-1}} = 1.55 \times 10^{-3} \text{ mol Cl} \\ &\frac{0.0682 \text{ g CO}_2}{44.0 \text{ g} \cdot \text{mol}^{-1}} = 1.55 \times 10^{-3} \text{ mol CO}_2 = \text{mol C} \\ &\frac{0.0140 \text{ g H}_2 \text{O}}{18.01 \text{ g} \cdot \text{mol}^{-1}} = 7.78 \times 10^{-4} \text{ mol H}_2 \text{O} = 1.56 \times 10^{-3} \text{ mol H} \\ &0.100 \text{ g compound} \\ &- \left(0.055 \text{ g Cl} + 1.55 \times 10^{-3} \text{ mol} \cdot \frac{12.0 \text{ g C}}{\text{mol}} + 1.55 \times 10^{-3} \text{ mol} \cdot \frac{1.0079 \text{ g H}}{\text{mol}}\right) \\ &= 0.0247 \text{ g O} \\ &\times \left(\frac{1 \text{ mol}}{16.00 \text{ g}}\right) = 1.55 \times 10^{-3} \text{ mol O} \end{split}$$

So the mole ratio is 1:1:1:1 and the empirical formula is CHOCl. There is not sufficient information to allow the determination of the molecular formula.