Mass Relationships in Chemical Reactions

Chapter 3

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Atomic Mass & Atomic Mass Unit (amu)

Micro World atoms & molecules Macro World grams

Atomic mass (atomic weight) is the mass of an atom in atomic mass units (amu).

One **atomic mass unit**: a mass exactly equal to one-twelfth the mass of one carbon-12 atom.

By definition: 1 atom ¹²C "weighs" 12 amu

On this scale: ${}^{1}H = 1.008 \text{ amu}; {}^{16}O = 16.00 \text{ amu}$

a H atom is 8.400% as massive as 12 C atom; atomic mass of H is 0.084×12 amu = 1.008 amu

Average Atomic Mass

The average atomic mass is the weighted average of all of the naturally occurring isotopes of the element.

Average Atomic Mass

Naturally occurring lithium is:

7.42% ⁶Li (6.015 amu)

92.58% ⁷Li (7.016 amu)

Average atomic mass of lithium:

$$\frac{7.42 \times 6.015 + 92.58 \times 7.016}{100} = 6.941 \text{ amu}$$

1 1A 1 H Hydrogen 1.008	2 2A				10 — Ne Neon 20.18 -		Atomic n Atomic n					13 3A	14 4A	15 5A	16 6A	17 7A	18 8A 2 He Helium 4.003
3 Li Lithium 6.941	4 Be Beryllium 9.012		— Α \	/era	ge a	ntom	ic m	าสรร	(6.9	941)		5 B Boron 10.81	6 C Carbon 12.01	7 N Nitrogen 14.01	8 O Oxygen 16.00	9 F Fluorine 19.00	10 Ne Neon 20.18
11 Na Sodium 22.99	12 Mg Magnesium 24.31	3 3B	4 4B	5 5B	6 6B	7 7B	8	9 — 8B —	10	11 1B	12 2B	13 Al Aluminum 26.98	14 Si Silicon 28.09	15 P Phosphorus 30.97	16 S Sulfur 32.07	17 Cl Chlorine 35.45	18 Ar Argon 39.95
19 K Potassium 39.10	20 Ca Calcium 40.08	21 Sc Scandium 44.96	22 Ti Titanium 47.88	23 V Vanadium 50.94	24 Cr Chromium 52.00	25 Mn Manganese 54.94	26 Fe Iron 55.85	27 Co Cobalt 58.93	28 Ni Nickel 58.69	29 Cu Copper 63.55	30 Zn Zinc 65.39	31 Ga Gallium 69.72	32 Ge Germanium 72.59	33 As Arsenic 74.92	34 Se Selenium 78.96	35 Br Bromine 79.90	36 Kr Krypton 83.80
37 Rb Rubidium 85.47	38 Sr Strontium 87.62	39 Y Yttrium 88.91	40 Zr Zirconium 91.22	41 Nb Niobium 92.91	42 Mo Molybdenum 95.94	43 Tc Technetium (98)	44 Ru Ruthenium 101.1	45 Rh Rhodium 102.9	46 Pd Palladium 106.4	47 Ag Silver 107.9	48 Cd Cadmium 112.4	49 In Indium 114.8	50 Sn Tin 118.7	51 Sb Antimony 121.8	52 Te Tellurium 127.6	53 I Iodine 126.9	54 Xe Xenon 131.3
55 Cs Cesium 132.9	56 Ba Barium 137.3	57 La Lanthanum 138.9	72 Hf Hafnium 178.5	73 Ta Tantalum 180.9	74 W Tungsten 183.9	75 Re Rhenium 186.2	76 Os Osmium 190.2	77 Ir Iridium 192.2	78 Pt Platinum 195.1	79 Au Gold 197.0	80 Hg Mercury 200.6	81 Tl Thallium 204.4	82 Pb Lead 207.2	83 Bi Bismuth 209.0	84 Po Polonium (210)	85 At Astatine (210)	86 Rn Radon (222)
87 Fr Francium (223)	88 Ra Radium (226)	89 Ac Actinium (227)	104 Rf Rutherfordium (257)	105 Db Dubnium (260)	106 Sg Seaborgium (263)	107 Bh Bohrium (262)	108 Hs Hassium (265)	109 Mt Meitnerium (266)	110 Ds Darmstadtium (269)	111 Rg Roentgenium (272)	112	113	114	115	116	(117)	118
	Matal																
	Metals			50	50	60	61	62	- 62	6.1			67	60	60	70	

58

Ce

Cerium

140.1

90

Th

Thorium

232.0

Metalloids

Nonmetals

59

Pr

Praseodymium

140.9

91

Pa

Protactinium

(231)

60

Nd

Neodymium

144.2

92

U

Uranium

238.0

61

Pm

Promethium

(147)

93

Np

Neptunium

(237)

62

Sm

Samarium

150.4

94

Pu

Plutonium

(242)

63

Eu

Europium

152.0

95

Am

Americium

(243)

64

Gd

Gadolinium

157.3

96

Cm

Curium

(247)

65

Tb

Terbium

158.9

97

Bk

Berkelium

(247)

66

Dy

Dysprosium

162.5

98

Cf

Californium

(249)

67

Ho

Holmium

164.9

99

Es

Einsteinium

(254)

68

Er

Erbium

167.3

100

Fm

Fermium

(253)

69

Tm

Thulium

168.9

101

Md

Mendelevium

(256)

5

71

Lu

Lutetium

175.0

103

Lr

Lawrencium

(257)

70

Yb

Ytterbium

173.0

102

No

Nobelium

(254)

Mole (mol): A unit to count numbers of particles

Dozen = 12

Pair = 2

The *mole* (*mol*) is the amount of a substance that contains as many elementary entities as there are atoms in exactly 12.00 grams of ¹²C.

1 mol =
$$N_A$$
 = 6.0221367 x 10²³

Avogadro's number (N_A)

Molar Mass

Molar mass is the mass of 1 mole of

eggs shoes in grams. marbles atoms

1 mole
12
C atoms = 6.022 x 10^{23} atoms = 12.00 g 1^{12} C atom = 12.00 amu

For any element atomic mass (amu) = molar mass (grams)

1 atom O = 16.00 amu

1 mole O = 16.00 g O

One Mole of:

Relationship between amu & gram

$$\frac{1^{12}\text{C atom}}{12.00 \text{ amu}} \times \frac{12.00 \text{ g}}{6.022 \times 10^{23}} = \frac{1.66 \times 10^{-24} \text{ g}}{1 \text{ amu}}$$

1 amu = 1.66×10^{-24} g or 1 g = 6.022×10^{23} amu

 \mathcal{M} = molar mass in g/mol N_{Δ} = Avogadro's number

How many atoms are in 0.551 g of potassium (K)?

1 mol
$$K = 39.10 g K$$

1 mol K =
$$6.022 \times 10^{23}$$
 atoms K

0.551 g K x
$$\frac{1 \text{ mol K}}{39.10 \text{ g K}}$$
 x $\frac{6.022 \text{ x } 10^{23} \text{ atoms K}}{1 \text{ mol K}} =$

 $8.49 \times 10^{21} \text{ atoms K}$

Molecular Mass

Molecular mass (or molecular weight) is the sum of the atomic masses (in amu) in a molecule.

For any molecule molecular mass (amu) = molar mass (grams)

1 molecule
$$SO_2 = 64.07$$
 amu
1 mole $SO_2 = 64.07$ g SO_2

How many H atoms are in 72.5 g of C_3H_8O ?

1 mol
$$C_3H_8O = (3 \times 12) + (8 \times 1) + 16 = 60 \text{ g } C_3H_8O$$

1 mol C_3H_8O molecules = 8 mol H atoms
1 mol H = 6.022 x 10^{23} atoms H

72.5 g
$$C_3H_8O$$
 x $\frac{1 \text{ mol } C_3H_8O}{60 \text{ g } C_3H_8O}$ x $\frac{8 \text{ mol H atoms}}{1 \text{ mol } C_3H_8O}$ x $\frac{6.022 \text{ x } 10^{23} \text{ H atoms}}{1 \text{ mol H atoms}} = \frac{1000 \text{ mol H atoms}}{1 \text{ mol H atoms}} = \frac{1000 \text{ mol H atoms}}{1 \text{ mol H atoms}} = \frac{1000 \text{ mol H atoms}}{1 \text{ mol H atoms}} = \frac{1000 \text{ mol H atoms}}{1 \text{ mol H atoms}} = \frac{1000 \text{ mol H atoms}}{1 \text{ mol H atoms}} = \frac{1000 \text{ mol H atoms}}{1 \text{ mol H atoms}} = \frac{1000 \text{ mol H atoms}}{1 \text{ mol H atoms}} = \frac{1000 \text{ mol H atoms}}{1 \text{ mol H atoms}} = \frac{1000 \text{ mol H atoms}}{1 \text{ mol H atoms}} = \frac{1000 \text{ mol H atoms}}{1 \text{ mol H atoms}} = \frac{1000 \text{ mol H atoms}}{1 \text{ mol H atoms}} = \frac{1000 \text{ mol H atoms}}{1 \text{ mol H atoms}} = \frac{1000 \text{ mol H atoms}}{1 \text{ mol H atoms}} = \frac{1000 \text{ mol H atoms}}{1 \text{ mol H atoms}} = \frac{1000 \text{ mol H atoms}}{1 \text{ mol H atoms}} = \frac{1000 \text{ mol H atoms}}{1 \text{ mol H atoms}} = \frac{10000 \text{ mol H atoms}}{1 \text{ mol H atoms}} = \frac{10000 \text{ mol H atoms}}{1 \text{ mol H atoms}} = \frac{10000 \text{ mol H atoms}}{1 \text{ m$

5.82 x 10²⁴ atoms H

Formula Mass

Formula mass is the sum of the atomic masses (in amu) in a formula unit of an ionic compound.

For any ionic compound formula mass (amu) = molar mass (grams)

1 formula unit NaCl = 58.44 amu 1 mole NaCl = 58.44 g NaCl

What is the formula mass of $Ca_3(PO_4)_2$?

1 formula unit of $Ca_3(PO_4)_2$


```
3 Ca 3 x 40.08
2 P 2 x 30.97
8 O + 8 x 16.00
310.18 amu
```

Percent Composition of Compounds

Percent composition of an element in a compound =

n x molar mass of element x 100% molar mass of compound

n is the number of moles of the element in 1 mole of the compound

%C =
$$\frac{2 \times (12.01 \text{ g})}{46.07 \text{ g}} \times 100\% = 52.14\%$$

%H = $\frac{6 \times (1.008 \text{ g})}{46.07 \text{ g}} \times 100\% = 13.13\%$
%O = $\frac{1 \times (16.00 \text{ g})}{46.07 \text{ g}} \times 100\% = 34.73\%$
 $52.14\% + 13.13\% + 34.73\% = 100.0\%$

Percent Composition and Empirical Formulas

Mass percent

Convert to grams and divide by molar mass

Determine the empirical formula of a compound that has the following percent composition by mass: K 24.75, Mn 34.77, O 40.51 percent.

Moles of each element

Divide by the smallest number of moles

 $n_{\rm K} = 24.75 \, \text{g K} \, \text{x} \, \frac{1 \, \text{mol K}}{39.10 \, \text{g K}} = 0.6330 \, \text{mol K}$

 $n_{\text{Mn}} = 34.77 \text{ g Mn x } \frac{1 \text{ mol Mn}}{54.94 \text{ g Mn}} = 0.6329 \text{ mol Mn}$

 $n_{\rm O} = 40.51 \text{ g O x } \frac{1 \text{ mol O}}{16.00 \text{ g O}} = 2.532 \text{ mol O}$

Mole ratios of elements

Change to integer subscripts

Percent Composition and Empirical Formulas

Mass percent

$$n_{\rm K} = 0.6330, n_{\rm Mn} = 0.6329, n_{\rm O} = 2.532$$

Convert to grams and divide by molar mass

Moles of each element

Divide by the smallest number of moles

Mole ratios of elements

Change to integer subscripts

Empirical formula

$$K: \frac{0.6330}{0.6329} \approx 1.0$$

Mn:
$$\frac{0.6329}{0.6329} = 1.0$$

O:
$$\frac{2.532}{0.6329} \approx 4.0$$

KMnO₄

Experimental Determination of Empirical Formulas

$$g CO_2 \longrightarrow mol CO_2 \longrightarrow mol C \longrightarrow g C$$
 6.0 $g C = 0.5 mol C$

$$g H_2O \longrightarrow mol H_2O \longrightarrow mol H \longrightarrow g H$$
 1.5 $g H = 1.5 mol H$

g of
$$O = g$$
 of sample – (g of $C + g$ of H) 4.0 g $O = 0.25$ mol O

Empirical formula $C_{0.5}H_{1.5}O_{0.25}$

Divide by smallest subscript (0.25)

Empirical formula C₂H₆O

Determination of Molecular Formulas

To calculate molecular formula we must know the *approximate* molar mass of the compound in addition to its empirical formula.

A sample of a compound contains 1.52 g of nitrogen and 3.47 g of oxygen. The molar mass of this compound is between 90 g and 95 g. Determine the molecular formula and the accurate molar mass of the compound.

$$n_{\rm N} = 1.52 \, \rm g \, N \, x \, \frac{1 \, \rm mol \, N}{14.01 \, \rm g \, N} = 0.108 \, \rm mol \, N$$

$$n_{\rm O} = 3.47 \text{ g O x } \frac{1 \text{ mol O}}{16.00 \text{ g O}} = 0.217 \text{ mol O}$$

N_{0.108}O_{0.217}; smallest subscript 0.108 Empirical formula NO₂

Determination of Molecular Formulas (contd.)

Empirical molar mass = 14.01 g + 2(16.00 g) = 46.01 g

Ratio between molar mass and empirical molar mass,

$$\frac{\text{Molar mass}}{\text{Empirical molar mass}} = \frac{90 \text{ g}}{46.01 \text{ g}} \approx 2$$

Molar mass is *twice* the empirical molar mass.

There are two NO_2 units in each molecule of the compound. Molecular formula is $(NO_2)_2$ or N_2O_4 .

Chemical Reactions & Chemical Equations

➤ A *chemical reaction* is a process in which one or more substances is changed into one or more new substances.

A chemical equation uses chemical symbols to show what happens during a chemical reaction.

Writing Chemical Equations

When H_2 gas burns in air (which contains O_2) to form H_2O , $2H_2 + O_2 \longrightarrow 2H_2O$

"plus" means "reacts with" & arrow means "to yield"

3 ways of representing the above reaction (for mass balance x 2):

Writing Chemical Equations

Chemical equation is the chemist's shorthand description of a reaction.

$$2H_2 + O_2 \longrightarrow 2H_2O$$

reactants \longrightarrow products

Reactants are the starting materials in a chemical reaction, e.g., $H_2 \& O_2$; written on the left of the arrow.

Products are the substances formed as a result of a chemical reaction, *e.g.*, H₂O; written on the right of the arrow.

Writing Chemical Equations

Physical states are represented by g(gas), I(liquid) & s(solid):

$$2CO(g) + O_2(g) \longrightarrow 2CO_2(g)$$

$$2HgO(s) \longrightarrow 2Hg(I) + O_2(g)$$

$$NaCl(s) \xrightarrow{H_2O} NaCl(aq)$$

$$KBr(aq) + AgNO_3(aq) \longrightarrow KNO_3(aq) + AgBr(s)$$
[No reaction in solid phase]

How to "Read" Chemical Equations

$$2Mg + O_2 \longrightarrow 2MgO$$

2 atoms Mg + 1 molecule O₂ makes 2 formula units MgO 2 moles Mg + 1 mole O₂ makes 2 moles MgO 48.6 grams Mg + 32.0 grams O₂ makes 80.6 g MgO

NOT

2 grams Mg + 1 gram O₂ makes 2 g MgO

1. Write the **correct** formula(s) for the reactants on the left side and the correct formula(s) for the product(s) on the right side of the equation.

Ethane reacts with oxygen to form carbon dioxide and water

$$C_2H_6 + O_2 \longrightarrow CO_2 + H_2O$$

2. Change the numbers in front of the formulas (coefficients) to make the number of atoms of each element the same on both sides of the equation. Do not change the subscripts.

$$2C_2H_6$$
 NOT C_4H_{12}

3. Start by balancing those elements that appear in only one reactant and one product.

4. Balance those elements that appear in two or more reactants or products.

$$C_2H_6 + O_2 \longrightarrow 2CO_2 + 3H_2O$$
 multiply O_2 by $\frac{7}{2}$

2 oxygen 4 oxygen + 3 oxygen = 7 oxygen on left (2x2) (3x1) on right

 $C_2H_6 + \frac{7}{2}O_2 \longrightarrow 2CO_2 + 3H_2O$ remove fraction multiply both sides by 2

 $2C_2H_6 + 7O_2 \longrightarrow 4CO_2 + 6H_2O$

Check to make sure that you have the same number of each type of atom on both sides of the equation.

$$2C_2H_6 + 7O_2 \longrightarrow 4CO_2 + 6H_2O$$

 $4 C (2 \times 2) \qquad 4 C$
 $12 H (2 \times 6) \qquad 12 H (6 \times 2)$
 $14 O (7 \times 2) \qquad 14 O (4 \times 2 + 6)$

Products
4 C
12 H
14 O

Amounts of Reactants and Products: Mole method

How much reactant? or How much product?

Stoichiometry: the quantitative study of reactants and products in a chemical reaction.

We use **moles** to calculate the amount of products formed.

Mole method: the stoichiometric coefficients in a chemical equation can be interpreted as the number of moles of each substance.

Grams of CO \rightarrow moles of CO \rightarrow moles of CO₂ \rightarrow grams of CO₂

Amounts of Reactants and Products: Mole method

- 1. Write balanced chemical equation.
- 2. Convert quantities of known substances into moles.
- 3. Use coefficients in balanced equation to calculate the number of moles of the sought quantity.
- 4. Convert moles of sought quantity into desired units.

Methanol burns in air according to the equation

$$2CH_3OH + 3O_2 \longrightarrow 2CO_2 + 4H_2O$$

If 209 g of methanol are used up in the combustion, what mass of water is produced?

grams $CH_3OH \longrightarrow moles CH_3OH \longrightarrow moles H_2O \longrightarrow grams H_2O$

molar mass coefficients molar mass CH₃OH chemical equation H₂O

209 g CH₃OH x
$$\frac{1 \text{ mol eH}_3\text{OH}}{32.0 \text{ g CH}_3\text{OH}}$$
 x $\frac{4 \text{ mol H}_2\text{O}}{2 \text{ mol eH}_3\text{OH}}$ x $\frac{18.0 \text{ g H}_2\text{O}}{1 \text{ mol H}_2\text{O}}$ =

235 g H₂O

Reactant used up first in the reaction.

$$2NO + O_2 \longrightarrow 2NO_2$$

NO is the limiting reagent

O₂ is the excess reagent

Before reaction has started

After reaction is complete

In one process, 124 g of Al are reacted with 601 g of Fe_2O_3 :

 $2AI + Fe_2O_3 \rightarrow AI_2O_3 + 2Fe$ Calculate the mass of AI_2O_3 formed.

g AI
$$\longrightarrow$$
 mol AI \longrightarrow mol Fe₂O₃ needed \longrightarrow g Fe₂O₃ needed

OR
g Fe₂O₃ \longrightarrow mol Fe₂O₃ \longrightarrow mol AI needed \longrightarrow g AI needed

124 g Al x
$$\frac{1 \text{ mol Al}}{27.0 \text{ g Al}}$$
 x $\frac{1 \text{ mol Fe}_2\text{O}_3}{2 \text{ mol Al}}$ x $\frac{160. \text{ g Fe}_2\text{O}_3}{1 \text{ mol Fe}_2\text{O}_3} = 367 \text{ g Fe}_2\text{O}_3$

Start with 124 g Al \longrightarrow need 367 g Fe₂O₃ Have more Fe₂O₃ (601 g) so Al is limiting reagent. Use limiting reagent (AI) to calculate amount of product that can be formed.

g Al
$$\longrightarrow$$
 mol Al \longrightarrow mol Al₂O₃ \longrightarrow g Al₂O₃

$$2Al + Fe_2O_3 \longrightarrow Al_2O_3 + 2Fe$$

$$124 \text{ g At x} \quad \frac{1 \text{ mol Al}}{27.0 \text{ g Al}} \text{ x} \quad \frac{1 \text{ mol Al}_2 \text{O}_3}{2 \text{ mol Al}} \text{ x} \quad \frac{102. \text{ g Al}_2 \text{O}_3}{1 \text{ mol Al}_2 \text{O}_3} = 234 \text{ g Al}_2 \text{O}_3$$

At this point, all the Al is consumed and Fe_2O_3 remains in excess.