PRACTICE EXAMINATION QUESTIONS FOR 1.2 AMOUNT OF SUBSTANCE

1.			the, $C_3H_5N_3O_9$, is an explosive which, on detonation, decomposes rapidly to form a er of gaseous molecules. The equation for this decomposition is given below.
			$4C_3H_5N_3O_9(l) \rightarrow 12CO_2(g) + 10H_2O(g) + 6N_2(g) + O_2(g)$
	(a)	A san	nple of nitroglycerine was detonated and produced 0.350 g of oxygen gas.
		(i)	State what is meant by the term <i>one mole</i> of molecules.
		(ii)	Calculate the number of moles of oxygen gas produced in this reaction, and hence deduce the total number of moles of gas formed.
			Moles of oxygen gas
			Total moles of gas
		(iii)	Calculate the number of moles, and the mass, of nitroglycerine detonated.
			Moles of nitroglycerine
			Mass of nitroglycerine

(7)

(b)	The v	volume of this container was 1.00×10^{-3} m ³ . The resulting decomposition produced a of 0.873 mol of gaseous products at a temperature of 1100 K.
	detor	the ideal gas equation and use it to calculate the pressure in the container after nation. gas constant $R = 8.31 \text{ J K}^{-1} \text{mol}^{-1}$)
	Ideal	gas equation
	Press	sure
		(4) (Total 11 marks)
	d 45.1%	orate(V), NaClO ₃ , contains 21.6% by mass of sodium, 33.3% by mass of chlorine by mass of oxygen.
	(a)	Use the above data to show that the empirical formula of sodium chlorate(V) is NaClO ₃
	(b)	Sodium chlorate(V) may be prepared by passing chlorine into hot aqueous sodium hydroxide. Balance the equation for this reaction below.
	(b)	

Potas prod		itrate, KNO ₃ , decomposes on strong heating, forming oxygen and solid \mathbf{Y} as the only	
(a)	A 1.0	0 g sample of KNO ₃ (M_r = 101.1) was heated strongly until fully decomposed into Y .	
	(i)	Calculate the number of moles of KNO ₃ in the 1.00 g sample.	
	(ii)	At 298 K and 100 kPa, the oxygen gas produced in this decomposition occupied a volume of 1.22×10^{-4} m ³ . State the ideal gas equation and use it to calculate the number of moles of oxygen produced in this decomposition.	
		(The gas constant $R = 8.31 \text{ J K}^{-1} \text{ mol}^{-1}$)	
		Ideal gas equation	
		Moles of oxygen	
(b)		bound Y contains 45.9% of potassium and 16.5% of nitrogen by mass, the remainder excygen.	
	(i)	State what is meant by the term <i>empirical formula</i> .	
	(ii)	Use the data above to calculate the empirical formula of \mathbf{Y} .	
(c)	Dedu	ce an equation for the decomposition of KNO_3 into \mathbf{Y} and oxygen.	
		(Total 10 ma	

		$Mg(OH)_2(s) + 2HCl(aq) \rightarrow MgCl_2(aq) + 2H_2O(l)$	
		Calculate the volume, in cm ³ , of 1.00 mol dm ⁻³ hydrochloric acid required to react completely with 1.00 g of magnesium hydroxide.	
		(Total	(4) 4 marks)
5.		When aluminium is added to an aqueous solution of copper(II) chloride, CuCl ₂ , copper metal and aluminium chloride, AlCl ₃ , are formed. Write an equation to represent this reaction.	
		(Total	(1) 1 mark)
6.	(a)	Lead(II) nitrate may be produced by the reaction between nitric acid and lead(II) oxide a shown by the equation below.	ıS
		$PbO + 2HNO_3 \rightarrow Pb(NO_3)_2 + H_2O$	
		An excess of lead(II) oxide was allowed to react with 175 cm ³ of 1.50 mol dm ⁻³ nitric aci Calculate the maximum mass of lead(II) nitrate which could be obtained from this reaction	
			(4)

The equation for the reaction between magnesium hydroxide and hydrochloric acid is shown below.

4.

An equation representing the thermal decomposition of lead(II) nitrate is shown below. $2Pb(NO_3)_2(s) \rightarrow 2PbO(s) + 4NO_2(g) + O_2(g)$ A sample of lead(II) nitrate was heated until the decomposition was complete. At a temperature of 500 K and a pressure of 100 kPa, the total volume of the gaseous mixture produced was found to be 1.50×10^{-4} m³. State the ideal gas equation and use it to calculate the total number of moles of gas (i) produced in this decomposition. (The gas constant $R = 8.31 \text{ J K}^{-1} \text{ mol}^{-1}$) *Ideal gas equation* Total number of moles of gas Deduce the number of moles, and the mass, of NO₂ present in this gaseous mixture. (ii) (If you have been unable to calculate the total number of moles of gas in part (b)(i), you should assume this to be 2.23×10^{-3} mol. This is not the correct answer.) Number of moles of NO₂ *Mass of NO*₂

7. (a) Ammonia, NH₃, reacts with sodium to form sodium amide, NaNH₂, and hydrogen.

Write an equation for the reaction between ammonia and sodium.

(7)

(1)

(Total 11 marks)

mass	of oxygen.
(i)	State what is meant by the term <i>empirical formula</i> .
(ii)	Determine the empirical formula of X .
	(Total 4 ma)

A salt, **X**, contains 16.2% by mass of magnesium, 18.9% by mass of nitrogen and 64.9% by

(b)

8. (a) Ammonium sulphate reacts with aqueous sodium hydroxide as shown by the equation below.

$$(NH_4)_2SO_4 + 2NaOH \rightarrow 2NH_3 + Na_2SO_4 + 2H_2O$$

A sample of ammonium sulphate was heated with $100\,\mathrm{cm^3}$ of $0.500\,\mathrm{mol}\,\mathrm{dm^{-3}}$ aqueous sodium hydroxide. To ensure that all the ammonium sulphate reacted, an excess of sodium hydroxide was used.

Heating was continued until all of the ammonia had been driven off as a gas. The unreacted sodium hydroxide remaining in the solution required 27.3 cm³ of 0.600 mol dm⁻³ hydrochloric acid for neutralisation.

(i)	Calculate the original number of moles of NaOH in 100 cm ³ of 0.500 mol dm ⁻³ aqueous sodium hydroxide.
(ii)	Calculate the number of moles of HCl in 27.3 cm ³ of 0.600 mol dm ⁻³ hydrochloric acid.
(iii)	Deduce the number of moles of the unreacted NaOH neutralised by the hydrochloric acid.
(iv)	Use your answers from parts (a) (i) and (a) (iii) to calculate the number of moles of NaOH which reacted with the ammonium sulphate.
(v)	Use your answer in part (a) (iv) to calculate the number of moles and the mass of ammonium sulphate in the sample. (If you have been unable to obtain an answer to part (a) (iv), you may assume that the number of moles of NaOH which reacted with ammonium sulphate equals 2.78×10^{-2} mol. This is not the correct answer.)
	Moles of ammonium sulphate
	Mass of ammonium sulphate

Mill Hill High School 7

(7)

	(b)	A 0.143g gaseous sample of ammonia occupied a volume of 2.86×10^{-4} m ³ at a temperature T and a pressure of 100 kPa.
		State the ideal gas equation, calculate the number of moles of ammonia present and deduce the value of the temperature T .
		(The gas constant $R = 8.31 \text{ J K}^{-1} \text{ mol}^{-1}$)
		Ideal gas equation
		Moles of ammonia
		Value of T
		(4)
		(Total 11 marks)
9.		pound A is an oxide of sulphur. At 415 K, a gaseous sample of A , of mass 0.304 g, occupied ume of 127 cm ³ at a pressure of 103 kPa.
	henc	the ideal gas equation and use it to calculate the number of moles of A in the sample, and e calculate the relative molecular mass of A .
	(The	gas constant $R = 8.31 \text{ J K}^{-1} \text{ mol}^{-1}$)
	Ideal	l gas equation
	Calc	ulation
	Calc	ulation
		ulation

		(a)	Calculate the empirical formula of W .	
		(b)	Calculate the molecular formula of W .	
		(0)	Carculate the infection formula of W.	
				(4) (Total 4 marks)
11.	(a)	One i	isotope of sodium has a relative mass of 23.	
		Calcu	ulate the mass, in grams, of a single atom of this isotope of sodium. (The Avogadro constant, L , is $6.023 \times 1023 \text{ mol}^{-1}$)	
				(2) (Total 2 marks)
12.		(a)	State what is meant by the term <i>empirical formula</i> .	
		(b)	A chromium compound contains 28.4% of sodium and 32.1% of chromium the remainder being oxygen. Calculate the empirical formula of this compound.	by mass,
				(4) (Total 4 marks)

Titanium(IV) chloride reacted with water as shown in the following equation.
$TiCl_4(l) + 2H_2O(l) \rightarrow 4HCl(aq) + TiO_2(s)$
The reaction produced $200~{\rm cm}^3$ of a $1.20M$ solution of hydrochloric acid. Calculate the number of moles of HCl in the solution and use your answer to find the original mass of $TiCl_4$
Moles of HCl
Mass of TiCl ₄
Calculate the volume of $1.10~\mathrm{M}$ sodium hydroxide solution which would be required to neutralise a $100~\mathrm{cm}^3$ portion of the $1.20~\mathrm{M}$ solution of hydrochloric acid.
An excess of magnesium metal was added to a $100~\rm cm^3$ portion of the 1.20 M solution of hydrochloric acid. Calculate the volume of hydrogen gas produced at 98 kPa and 20 $^{\circ}$ C.
$M_{\alpha}(s) + 2HCl(\alpha s) + AM_{\alpha}Cl(\alpha s) + H(\alpha s)$
$Mg(s) + 2HCl(aq) \rightarrow 4 MgCl_2(aq) + H_2(g)$
$\operatorname{Nig}(s) + 2\operatorname{HCI}(aq) \rightarrow 4\operatorname{NigCI}_2(aq) + \operatorname{H}_2(g)$
$\operatorname{Nig}(s) + 2\operatorname{HCI}(aq) \rightarrow 4\operatorname{NigCI}_2(aq) + \operatorname{H}_2(g)$
$Nig(s) + 2HCI(aq) \rightarrow 4 NigCi2(aq) + H2(g)$
$Nig(s) + 2HCI(aq) \rightarrow 4 NigCi2(aq) + H2(g)$

13.

-	
1	4
	4

		(a)	Calculate the maximum mass of sodium sulphide that can be obtained from $10.0~\mathrm{g}$ of sulphur.	
		(b)	Calculate the minimum volume of hydrogen, in cm ³ , at 298 K and 101.3 kPa, that is	(2)
		(0)	needed to form 5.00 g of hydrogen sulphide.	
			(Total 5 ma	(3) arks)
15.	Whe		nple of liquid, X , of mass 0.406 g was vaporised, the vapour was found to occupy a	
			2.34 $\times 10^{-4}$ m ³ at a pressure of 110 kPa and a temperature of 473 K.	
		me of 2		
	volu	me of 2	2.34×10^{-4} m ³ at a pressure of 110 kPa and a temperature of 473 K.	(1)
	volu	Give Use to dedu	$2.34 \times 10^{-4} \mathrm{m}^3$ at a pressure of 110 kPa and a temperature of 473 K. the name of the equation $pV = nRT$. the equation $pV = nRT$ to calculate the number of moles of X in the sample and hence the relative molecular mass of X .	(1)
	volum (a)	Give Use t dedu (The	$2.34 \times 10^{-4} \text{ m}^3$ at a pressure of 110 kPa and a temperature of 473 K. the name of the equation $pV = nRT$.	(1)
	volum (a)	Give Use t dedu (The	$2.34 \times 10^{-4} \mathrm{m}^3$ at a pressure of 110 kPa and a temperature of 473 K. the name of the equation $pV = nRT$. the equation $pV = nRT$ to calculate the number of moles of X in the sample and hence the relative molecular mass of X . gas constant $R = 8.31 \mathrm{J \ K}^{-1} \mathrm{mol}^{-1}$)	(1)
	volum (a)	Give Use t dedu (The	$2.34 \times 10^{-4} \mathrm{m}^3$ at a pressure of 110 kPa and a temperature of 473 K. the name of the equation $pV = nRT$. the equation $pV = nRT$ to calculate the number of moles of \mathbf{X} in the sample and hence the relative molecular mass of \mathbf{X} . gas constant $R = 8.31 \mathrm{J K}^{-1} \mathrm{mol}^{-1}$)	(1)
	volum (a)	Give Use t dedu (The	$2.34 \times 10^{-4} \text{ m}^3$ at a pressure of 110 kPa and a temperature of 473 K. the name of the equation $pV = nRT$. the equation $pV = nRT$ to calculate the number of moles of \mathbf{X} in the sample and hence the relative molecular mass of \mathbf{X} . gas constant $R = 8.31 \text{ J K}^{-1} \text{ mol}^{-1}$) s of \mathbf{X} .	(1)

	(c)	Compound X , which contains carbon, hydrogen and oxygen only, has 38.7% carbon and 9.68% hydrogen by mass. Calculate the empirical formula of X .	d
			(3)
	(d)	Using your answers to parts (b) and (c) above, deduce the molecular formula of \mathbf{X} .	(=)
		(Total	(1) 9 makrs)
16.	(a)	Calculate the concentration, in mol dm ⁻³ , of the solution formed when 19.6 g of hydrog chloride, HCl, are dissolved in water and the volume made up to 250 cm ³ .	en
			(3)

 $M_2CO_3 + 2HCl \rightarrow 2MCl + CO_2 + H_2O$ A sample of M₂CO₃, of mass 0.394 g, required the addition of 21.7 cm³ of a 0.263 mol dm⁻³ solution of hydrochloric acid for complete reaction. Calculate the number of moles of hydrochloric acid used. (i) Calculate the number of moles of M_2CO_3 in 0.394 g. (iii) Calculate the relative molecular mass of M₂CO₃ (iv) Deduce the relative atomic mass of **M** and hence suggest its identity. Relative atomic mass of **M** Identity of **M** (6)(Total 9 marks) **17.** The mass of one mole of ₁H atoms is 1.0078 g and that of one ₁H atom is (a) 1.6734×10^{-24} g. Use these data to calculate a value for the Avogadro constant accurate to five significant figures. Show your working. **(2)** (b) How does the number of atoms in one mole of argon compare with the number of molecules in one mole of ammonia? **(1)**

The carbonate of metal M has the formula M₂CO₃. The equation for the reaction of this

carbonate with hydrochloric acid is given below.

(b)

(c)	Calc	A sample of ammonia gas occupied a volume of 0.0352 m^3 at 298 K and 98.0 kPa. Calculate the number of moles of ammonia in the sample. (The gas constant $R = 8.31 \text{ J K}^{-1} \text{ mol}^{-1}$)					
	•••••						
(d)	by ac	lution containing 0.732 mol of ammonia was made up to 250 cm ³ in a volumetric flask lding water. Calculate the concentration of ammonia in this final solution and state the opriate units.	(3)				
			(2)				
(e)		A different solution of ammonia was reacted with sulphuric acid as shown in the equation below.					
		$2NH_3(aq) + H_2SO_4(aq) \rightarrow (NH_4)_2SO_4(aq)$					
		titration, 25.0 cm ³ of a 1.24 mol dm ⁻³ solution of sulphuric acid required 30.8 cm ₃ of ammonia solution for complete reaction.					
	(i)	Calculate the concentration of ammonia in this solution.					
	(ii)	Calculate the mass of ammonium sulphate in the solution at the end of this titration.					
			(6)				

	(1)	hydroxide. Write an equation for this reaction.		
		•••••	(Total 1	(2) 6 marks)
18.	(a)	Defi	ine the term relative molecular mass.	
				(2)
	(b)	Give	e the meaning of the term empirical formula.	
				(1)
	(c)		npound X contains 32.9% by mass of carbon and 1.40% by mass of hydrogen; the ainder is oxygen.	
		(i)	Calculate the empirical formula of X .	
		(ii)	The relative molecular mass of \mathbf{X} is 146. Deduce its molecular formula.	
				(4)

	(d)	A 1.	.0 kg sample of methane was burned in air. It reacted as follows:	
			$CH_4(g) + 2O_2(g) \rightarrow CO_2(g) + 2H_2O(g)$	
		(i)	Calculate the number of moles in 1.0 kg of methane.	
		(ii)	Calculate the volume of oxygen gas, measured at 298 K and 100 kPa, which wo be required for the complete combustion of 1.0 kg of methane.	uld
			(Total	(6) 13 marks)
19.		Give	e the meaning of the term <i>mole</i> as used in the phrase 'one mole of molecules'.	
		•••••	(Tot	(1) cal 1 mark)
20.	(a)	Wha	at is the name given to the number of molecules in one mole of carbon dioxide?	
		•••••		(1)

(b)	(1)	State the ideal gas equation.						
	(ii)	Calculate the volume of 1.00 mol of carbon dioxide gas at 298 K and 100 kPa. (The gas constant $R = 8.31 \text{ J mol}^{-1} \text{ K}^{-1}$)						
	(:::\ <u>)</u>	Calculate the man of a day district and 272 K and 500 l.D. and district in						
	(iii)	Calculate the mass of carbon dioxide gas at 273 K and 500 kPa contained in a cylinder of volume 0.00500 m ³ .						
			(7)					
(c)		rogen can be made by the reaction of hydrochloric acid with magnesium according to quation						
		$2HCl + Mg \rightarrow MgCl_{2+}H_{2}$						
		What mass of hydrogen is formed when 100cm ³ of hydrochloric acid of concentration 5.0 mol dm ⁻³ reacts with an excess of magnesium?						
	•••••		(3)					

	(d)		compound of iron contains 38.9% by mass of iron and 16.7% by mass of carbon, the mainder being oxygen.		
		(i)	Determine the empirical formula of the iron compound.		
		(ii)	When one mole of this iron compound is heated, it decomposes to give one mole of iron(II) oxide, FeO, one mole of carbon dioxide and one mole of another gas. Identify this other gas. (The molecular formula of the iron compound is the same as its empirical formula.)		
			its empirical formula.)		
			(Total 15 mar	(4) rks)	
21.	Amn	nonium	n nitrate can be prepared by the reaction between ammonia and nitric acid:		
			$NH_3 + HNO_3 \rightarrow NH_4NO_3$		
(a) The concentration of a nitric acid solution is 2.00 mol dm ⁻³ . Calculate the solution which would be required to react with exactly 20.0 g of ammoni		concentration of a nitric acid solution is 2.00 mol dm ⁻³ . Calculate the volume of this ion which would be required to react with exactly 20.0 g of ammonia.			
		•••••			
				(4)	

		poling the resulting gases to 298 K, the volume of nitrogen and oxygen together was I to be 0.0500 m ³ at a pressure of 95.0 kPa.
	(i)	State the ideal gas equation and use it to calculate the total number of moles of nitrogen and oxygen formed. (The gas constant $R = 8.31 \text{ J mol}^{-1} \text{ K}^{-1}$)
	(ii)	Using your answer to part (b)(i), deduce the number of moles of ammonium nitrate decomposed and hence calculate the mass of ammonium nitrate in the sample.
		Moles of ammonium nitrate
		Mass of ammonium nitrate
		(6) (Total 10 marks)
22.		mass of one atom of 12 C is 1.99×10^{-23} g. Use this information to calculate a value for vogadro constant. Show your working.
	•••••	
	•••••	(2) (Total 2 marks)

A sample of ammonium nitrate decomposed on heating as shown in the equation below.

 $NH_4NO_3 \rightarrow 2H_2O + N_2 + \frac{1}{2}O_2$

(b)

23.	The equation below represents the thermal decomposition of KClO ₃ .
	$2\text{KClO}_3(s) \rightarrow 2\text{KCl}(s) + 3\text{O}_2(g)$
	(a) Calculate the mass of oxygen which could be produced by the complete decomposition of 1.47 g of KClO ₃ .
	 (b) Calculate the mass of KClO₃ required to produce 1.00 dm³ (at 20 ℃ and 101.3 kPa) of oxygen.
	of oxygen.
	(3) (Total 5 marks)
24. (a)	What experimental data are required in order to calculate the empirical formula of a compound?
(b)	Give the meaning of the term <i>molecular formula</i> .
	(1)

		$Ba(NO_3)_2(s) \to BaO(s) + 2NO_2(g) + \frac{1}{2}O_2(g)$
	(i)	Calculate the total volume, measured at 298 K and 100 kPa, of gas which is produced by decomposing 5.00 g of barium nitrate.
	(ii)	Calculate the volume of 1.20 M hydrochloric acid which is required to neutralise exactly the barium oxide formed by decomposition of 5.00 g of barium nitrate. Barium oxide reacts with hydrochloric acid as follows
		$BaO(s) + 2HCl(aq) \rightarrow BaCl_2(aq) + H_2O(l)$
		(7) (Total 9 marks)
25.	Elementa	spectrum of a compound has a molecular ion peak at $m/z = 168$. I analysis shows it to contain 42.9% carbon, 2.4% hydrogen and 16.7% nitrogen by mass. inder is oxygen.
	Calc	ulate the empirical and molecular formulae of this compound
		(4) (Total 4 marks)

When barium nitrate is heated it decomposes as follows:

(c)

26.			pound X contains only boron and hydrogen. The percentage by mass of boron i %. In the mass spectrum of X the peak at the largest value of m/z occurs at 54.	n X is
		(a)	Use the percentage by mass data to calculate the empirical formula of \mathbf{X} .	
		(b)	Deduce the molecular formula of \mathbf{X} .	
			(To	(4) otal 4 marks)
27.	(a)	Defin	ne the term relative molecular mass.	
				(2)
	(b)		mass of one atom of 12 C is 1.993×10^{-23} g. Use this mass to calculate a value are Avogadro constant (L) showing your working.	
			(Tot	(1) tal 3 marks)
28.		When	n iodine reacts directly with fluorine, a compound containing 57.2% by mass of med.	odine
		(a)	Determine the empirical formula of this compound.	
		(b)	The empirical formula of this compound is the same as the molecular formula. a balanced equation for the formation of this compound.	Write
			(To	(4) otal 4 marks)

(3) (Total 3 marks)