

Chapter 3

PERCENT COMPOSITION

• The percent composition is the mass percentage of each type of atom(element) in a compound.

$$%X = \underbrace{\frac{\text{total atomic mass of } X}{\text{molar mass which contains } X}} 100$$

For Example:

Calculate the percent composition of nicotine, $C_{10}H_{14}N_2$.

□ Molar mass nicotine = 10C + 14H + 2N = 162 g/mol

%C =
$$\begin{pmatrix} 10 \text{ C} \\ C_{10}H_{14}N_2 \end{pmatrix}$$
100 = $\begin{pmatrix} 120 \text{ g/mol} \\ 162 \text{ g/mol} \end{pmatrix}$ 100 = 74.1%

%H =
$$\underbrace{\frac{14 \text{ H}}{C_{10}H_{14}N_2}}$$
 100 = $\underbrace{\frac{14 \text{ g/mol}}{162 \text{ g/mol}}}$ 100 = 8.64%

$$%N = \underbrace{\frac{2 \text{ N}}{C_{10}H_{14}N_2}} 100 = \underbrace{\frac{28 \text{ g/mol}}{162 \text{ g/mol}}} 100 = 17.3\%$$

PERCENT COMPOSITION

Q. How many grams of lithium will combine with 20.0 g of sulfur to form Li₂S?

Molar mass of $Li_2S = 2Li + S = 46 \text{ g/mol}$

- 1. Calculate the % of Li in $Li_2S = 2(6.94g/mol)/46g/mol = 30.4\%$
- 2. Calculate the % of S in $Li_2S = 100\% 30.4\% = 69.6\%$
- 3. A ratio can now be established:

$$20.0 \text{ g S} = 69.6\%$$
 ? = $(30.4\%) (20.0 \text{ g})$ x = 8.74 g ? g Li 30.4% 69.6%

PERCENT COMPOSITION

• The percent composition can also be calculated from experimental data.

A student prepares a compound of tungsten chloride from 3.946 g of tungsten and 3.806 g of chlorine. Assuming the reaction goes to completion, calculate the percent composition.

$$W + Cl_2 \rightarrow W_xCl_y$$

According to the LCM, 3.946 g of W combines with 3.806 g of CI to give 7.752 g of compound.

%W =
$$\frac{\text{mass W}}{\text{mass W}_x \text{Cl}_y}$$
100 = $\frac{3.946 \text{ g}}{7.752 \text{ g}}$ 100 = 50.9% $\frac{50.9\% \text{ W \& 49.1\% Cl}}{49.1\% \text{ Cl}}$

%CI =
$$\left(\frac{\text{mass CI}}{\text{W}_{x}\text{CI}_{y}}\right)$$
 100 = $\left(\frac{3.806 \text{ g}}{7.752 \text{ g}}\right)$ 100 = 49.1%

EMPIRICAL FORMULA

EMPIRICAL FORMULA

Step 1: If given the % composition, assume a 100g sample then convert % to grams.

Step 2: Use the atomic masses to convert grams to moles.

Step 3: Divide the moles of each element by the SMALLEST mole fraction.

Step 4: The results from step 3 should be a whole number, if not, make it so by multiplying by a common factor.

Determining Empirical Formulas

- 1) The compound **para**-aminobenzoic acid (you may have seen it listed as PABA on your bottle of sunscreen) is composed of carbon (61.31%), hydrogen (5.14%), nitrogen (10.21%), and oxygen (23.33%). Find the empirical formula of PABA.
- Allow for 100.00 g of **para**-aminobenzoic acid and converting to moles:

C:61.31g×
$$\frac{1 \text{mol}}{12.01g}$$
 = 5.105 mol C
H:5.14 g× $\frac{1 \text{mol}}{1.01g}$ = 5.09 mol H
N:10.21g× $\frac{1 \text{mol}}{14.01g}$ = 0.7288 mol N
O:23.33 g× $\frac{1 \text{mol}}{16.00g}$ = 1.456 mol O

Determining Empirical Formulas

• Calculate the mole ratio by dividing by the smallest number of moles:

C:
$$\frac{5.105 \text{ mol}}{0.7288 \text{ mol}} = 7.005 \approx 7$$

H:
$$\frac{5.09 \text{ mol}}{0.7288 \text{ mol}} = 6.984 \approx 7$$

N:
$$\frac{0.7288 \text{ mol}}{0.7288 \text{ mol}} = 1.000$$

O:
$$\frac{1.458 \text{ mol}}{0.7288 \text{ mol}} = 2.001 \approx 2$$

• These are the subscripts for the empirical formula:

Empirical Formula

Hydroquinone, used as a photographic developer, is 65.4% carbon, 5.5% hydrogen, and 29.1% oxygen by mass. What is the empirical formula of hydroquinone?

```
Step 1: make it 100g sample
Step 2: convert g → mol using molar mass
Step 3: Choose smallest value to divide by
```

```
65.7\% \rightarrow 65.7 \text{ g C} \binom{1 \text{ mole}}{12.011 \text{ g/mol}} = 5.46998 \text{ moles C}

5.5\% \rightarrow 5.5 \text{ g H} \binom{1 \text{ mole}}{1.008 \text{ g/mol}} = 5.5 \text{ moles H}

29.1\% \rightarrow 29.1 \text{ g O} \binom{1 \text{ mole}}{16.00 \text{ g/mol}} = 1.81875 \text{ moles O}

5.46998 / 1.81875 = 3 \text{ C} 5.5 / 1.81875 = 3 \text{ H}
```

Empirical Formula = C_3H_3O

Molecular Formula

Adipic acid is used in the manufacture of nylon. The percent composition of the acid is 49.3% carbon, 6.9% hydrogen, and 43.8% oxygen by mass. The molecular weight of the compound is 146 g/mol. What is the molecular formula?

```
49.3\% \rightarrow 49.3 g C (1 mole/<sub>12.011 g/mol</sub>) = 4.10457 moles C 6.9\% \rightarrow 6.9 g H (1 mole/<sub>1.008 g/mol</sub>) = 6.84523 moles H 43.8\% \rightarrow 43.8 g O (1 mole/<sub>16.00 g/mol</sub>) = 2.73750 moles O
```

```
4.10457 / 2.73750 = 1.5 C 6.84523 / 2.73750 = 2.5 H

Need whole number so multiple by 2


2(1.5) = 3 C & 2(2.5) = 5 H
```

Empirical Formula = $C_3H_5O_2$

Next: molar mass/ Empirical mass = multiplier for empirical formula (146 g/mol) / (73 g/mol) = 2

Molecular Formula = $C_6H_{10}O_4$

Combustion Analysis (1 of 3)

- Compounds containing C, H, and O are routinely analyzed through combustion in a chamber.
 - Mass of C is determined from the mass of C O₂ produced.
 - Mass of H is determined from the mass of H₂O produced.
 - Mass of O is determined by the difference of the mass of the compound used and the total mass of C and H.
 - Note: The mass of O in the compound can NOT be determined from CO₂ and H₂O because oxygen is added during the combustion.

Combustion Analysis (2 of 3)

• Mass of C is determined from the mass of CO₂ produced.

Combustion Analysis (3 of 3)

• Mass of H is determined from the mass of H₂O produced.

Empirical Formula - Combustion Analysis

Menthol (MM = 156.3 g/mol), a strong smelling substance used in cough drops, is a compound of carbon, hydrogen, and oxygen. When 0.1595 g of menthol was subjected to combustion analysis, it produced 0.449 g of CO_2 and 0.184 g of water. What is its molecular formula?

$$C_x H_y O_z + O_2 \rightarrow CO_2 + H_2 O_0.1595 g 0.4735g 0.449g 0.184g$$

$$0.449g CO_2 (\frac{1 \text{ mole}}{44 \text{ g/mol}}) = 0.010205 \text{ mol } (\frac{1 \text{ mol CO}_2}{1 \text{ mol CO}_2}) = 0.010205 \text{ mol CO}_2$$

 $0.449g CO_2 (\frac{1 \text{ mole}}{44 \text{ g/mol}}) = 0.010205 \text{ mol } (\frac{2 \text{ mol CO}_2}{1 \text{ mol CO}_2}) = 0.020410 \text{ mol O}_2$

0.184g
$$H_2O$$
 (1 mole/_{18 g/mol}) = 0.010222 mol (1 mol O/_{1 mol H₂O}) = 0.010222 mol O 0.184g H_2O (1 mole/_{18 g/mol}) = 0.010222 mol (2 mol H/_{1 mol H₂O}) = 0.020444 mol H

We need to combine the oxygen's on the product side & then subtract the excess oxygen NOT in the menthol!

```
0.4735 g O (^{1 \text{ mole}}/_{16.00 \text{ g/mol}}) = 0.02959 moles of excess O from O<sub>2</sub>
Total product oxygen – excess oxygen from O<sub>2</sub> = oxygen in compound (0.020410 + 0.010222) - 0.02959 = 0.001042 \text{ mol O}
```

Empirical Formula - Combustion Analysis

Menthol (MM = 156.3 g/mol), a strong smelling substance used in cough drops, is a compound of carbon, hydrogen, and oxygen. When 0.1595 g of menthol was subjected to combustion analysis, it produced 0.449 g of CO_2 and 0.184 g of water. What is its molecular formula?

$$C_x H_y O_z + O_2 \rightarrow CO_2 + H_2 O_0.1595 g$$
 0.4735g 0.449g 0.184g

```
0.010205 mol C / 0.001042 mol C = 9.8 C  
0.020444 mol H / 0.001042 mol H = 19.6 H  
0.001042 mol O / 0.001 Pick the smallest & divide
```

Empirical Formula = $C_{10}H_{20}O$

it has a molar mass of 156 g/mol so this is also the molecular formula

SELF-STUDY QUIZ

- 1. A 5.325-g sample of methyl benzoate, a compound used in the manufacture of perfumes, is found to contain 3.758 g of C, 0.316 g of H, and 1.251 g of O. What is the empirical formula of this substance?
- 2. A compound contains only carbon, hydrogen, and oxygen. Combustion of 10.68 mg of the compound yields 16.01 mg of CO_2 and 4.37 mg of H_2O . The molar mass of the compound is 176.1 g/mol. What are the empirical and molecular formulas of the compound?