(c)
$${}^{187}_{75}\text{Re} \rightarrow {}^{187}_{76}\text{Os} + {}^{0}_{-1}\text{e}$$

(d)
$${}_{5}^{11}B + {}_{1}^{1}p \rightarrow 3 {}_{2}^{4}He$$

(e)
$${}^{98}_{42}\text{Mo} + {}^{2}_{1}\text{H} \rightarrow {}^{99}_{43}\text{Tc} + {}^{1}_{0}\text{n}$$

7. The mass number drops by 28, and only alpha decay drops the mass number, and each alpha particle is 4, so 7 alpha particles are emitted. The atomic number drops by 10, which is 4 less than the drop of 14 caused by the alpha decays, so there must be 4 beta particles emitted, because each one raises the atomic number by 1.

Making Connections

8. A typical report would include information on directing a particle beam through the body to cause maximum damage at a tumour location — and probably on the development of the "cobalt bomb" cobalt-60 cancer therapy machines by AECL, and the extensive worldwide use of this treatment program.

GO TO www.science.nelson.com, Chemistry 11, Teacher Centre.

5.4 CALCULATING MASSES OF REACTANTS AND PRODUCTS

PRACTICE

(Page 227)

or

Understanding Concepts

1.
$$2 \text{ Al}_2\text{O}_{3(\text{s})} \rightarrow 3 \text{ O}_{2(\text{g})} + 4 \text{ Al}_{(\text{s})}$$

 125 g m
 101.96 g/mol 26.98 g/mol

$$n_{\text{Al}_2\text{O}_3} = 125 \text{ g} \times \frac{1 \text{ mol}}{101.96 \text{ g}}$$
 $n_{\text{Al}_2\text{O}_3} = 1.23 \text{ mol}$
 $n_{\text{Al}} = 1.23 \text{ mol} \times \frac{4}{2}$
 $n_{\text{Al}} = 2.45 \text{ mol}$
 $m_{\text{Al}} = 2.45 \text{ mol} \times \frac{26.98 \text{ g}}{1 \text{ mol}}$

 $m_{\rm Al} = 66.2 \text{ g}$

$$m_{\text{Al}} = 125 \text{ g Al}_2 \text{ O}_3 \times \frac{1 \text{ mol Al}_2 \text{ O}_3}{101.96 \text{ g Al}_2 \text{ O}_3} \times \frac{4 \text{ mol Al}}{2 \text{ mol Al}_2 \text{ O}_3} \times \frac{26.98 \text{ g Al}}{1 \text{ mol Al}}$$

 $m_{\text{Al}} = 66.2 \text{ g}$

The (maximum) mass of aluminum that can be produced is 66.2 g.

44.11 g/mol 32.00 g/mol

$$\begin{array}{ll} n_{\rm C_3H_8} & = 10.0 \; {\rm g} \times \frac{1 \; \rm mol}{44.11 \; {\rm g}} \\ n_{\rm C_3H_8} & = 0.227 \; \rm mol \\ n_{\rm O_2} & = 0.227 \; \rm mol \times \frac{5}{1} \\ n_{\rm O_2} & = 1.13 \; \rm mol \\ m_{\rm O_2} & = 1.13 \; \rm mol \times \frac{32.00 \; \rm g}{1 \; \rm mol} \end{array}$$

$$m_{\rm O_2} = 36.3 \text{ g}$$

or

$$\begin{array}{ll} m_{\rm O_2} & = 10.0 \text{ g } C_3 M_8 \times \frac{1 \text{ mol } C_3 M_8}{44.11 \text{ g } C_3 M_8} \times \frac{5 \text{ mol } Q_2'}{1 \text{ mol } C_3 M_8} \times \frac{32.00 \text{ g } O_2}{1 \text{ mol } Q_2'} \\ m_{\rm O_3} & = 36.3 \text{ g} \end{array}$$

The (minimum) mass of oxygen required is 36.3 g.

3.
$$2 \text{ NaCl}_{(aq)} + \text{ Pb(NO}_3)_{2(aq)} \rightarrow 2 \text{ NaNO}_{3(aq)} + \text{ PbCl}_{2(s)}$$

2.57 g m
58.44 g/mol 278.10 g/mol

$$n_{\text{NaCl}} = 2.57 \text{ g} \times \frac{1 \text{ mol}}{58.44 \text{ g}}$$

$$n_{\text{NaCl}} = 0.0440 \text{ mol}$$

$$n_{\text{PbCl}_2} = 0.0440 \text{ mol} \times \frac{1}{2}$$

$$n_{\text{PbCl}_2}$$
 = 0.0220 mol

$$m_{\text{PbCl}_2}$$
 = 0.0220 mol × $\frac{278.10 \text{ g}}{1 \text{ mol}}$

$$m_{\text{PbCl}_2} = 6.11 \text{ g}$$

or

$$\begin{split} m_{\text{PbCl}_2} &= 2.57 \text{ g NaCl} \times \frac{1 \text{ mol NaCl}}{58.44 \text{ g NaCl}} \times \frac{1 \text{ mol PbCl}_2}{2 \text{ mol NaCl}} \times \frac{278.10 \text{ g PbCl}_2}{1 \text{ mol PbCl}_2} \\ m_{\text{PbCl}_3} &= 6.11 \text{ g} \end{split}$$

The (maximum) mass of lead(II) chloride produced would be 6.11 g.

$$n_{\rm Al} = 2.73 \, \text{g} \times \frac{1 \, \text{mol}}{26.98 \, \text{g}}$$

$$n_{\rm Al} = 0.101 \; {\rm mol}$$

$$n_{\rm H_2} = 0.101 \text{ mol} \times \frac{3}{2}$$

$$n_{\rm H_2} = 0.152 \text{ mol}$$

$$m_{\rm H_2} = 0.152 \text{ pxol} \times \frac{2.02 \text{ g}}{1 \text{ pxol}}$$

$$m_{\rm H_2} = 0.307 \text{ g}$$

or

$$m_{\rm H_2} = 2.73 \text{ g/Al} \times \frac{1 \text{ mol/Al}}{26.98 \text{ g/Al}} \times \frac{3 \text{ mol/Al}}{2 \text{ mol/Al}} \times \frac{2.02 \text{ g/H_2}}{1 \text{ mol/Al}}$$
 $m_{\rm H_2} = 0.307 \text{ g}$

The (predicted) mass of hydrogen would be 0.307 g, or 307 mg.

5.
$$2 \text{ KOH}_{(aq)} + \text{Cu(NO}_3)_{2(aq)} \rightarrow 2 \text{ KNO}_{3(aq)} + \text{Cu(OH)}_{2(s)}$$

2.67 g m
56.11 g/mol 97.57 g/mol

$$n_{\text{KOH}} = 2.67 \text{ g/} \times \frac{1 \text{ mol}}{56.11 \text{ g/}}$$

$$n_{\text{KOH}} = 0.0476 \text{ mol}$$

$$n_{\text{Cu(OH)}_2} = 0.0476 \text{ mol} \times \frac{1}{2}$$

$$n_{\text{Cu(OH)}_2} = 0.0238 \text{ mol}$$

$$m_{\text{Cu(OH)}_2} = 0.0238 \text{ mol} \times \frac{97.57 \text{ g}}{1 \text{ mol}}$$

$$m_{\mathrm{Cu(OH)_2}} = 2.32 \text{ g}$$
 or
$$m_{\mathrm{Cu(OH)_2}} = 2.67 \text{ g KOH} \times \frac{1 \text{ pool KOH}}{56.11 \text{ g KOH}} \times \frac{1 \text{ pool Cu(OH)_2}}{2 \text{ pool KOH}} \times \frac{97.57 \text{ g Cu(OH)_2}}{1 \text{ pool Cu(OH)_2}}$$
 $m_{\mathrm{Cu(OH)_2}} = 2.32 \text{ g}$

The mass of copper(II) hydroxide produced would be 2.32 g.

6.
$$2 \text{ H}_2\text{O}_{(1)} \rightarrow 2 \text{ H}_{2(g)} + \text{O}_{2(g)}$$

 25.0 g 18.02 g/mol $6.02 \times 10^{23} \text{ molecules/mol}$
 $n_{\text{H}_2\text{O}} = 25.0 \text{ g} \times \frac{1 \text{ mol}}{18.02 \text{ g}}$
 $n_{\text{H}_2\text{O}} = 1.39 \text{ mol}$
 $n_{\text{O}_2} = 1.39 \text{ mol} \times \frac{1}{2}$
 $n_{\text{O}_2} = 0.694 \text{ mol}$
 $N_{\text{O}_2} = 0.694 \text{ mol} \times \frac{6.02 \times 10^{23} \text{ molecules}}{1 \text{ mol}}$
 $N_{\text{O}_2} = 4.18 \times 10^{23} \text{ molecules}$
or
$$N_{\text{O}_2} = 25.0 \text{ g} \text{ H}_2\text{O} \times \frac{1 \text{ mol H}_2\text{O}}{18.02 \text{ g} \text{ H}_2\text{O}} \times \frac{1 \text{ mol O}_2}{2 \text{ mol H}_2\text{O}} \times \frac{6.02 \times 10^{23} \text{ molecules O}_2}{1 \text{ mol O}_2}$$
 $N_{\text{O}_2} = 4.18 \times 10^{23} \text{ molecules}$

In this reaction, 4.18×10^{23} molecules of oxygen would be produced.

PRACTICE

(Page 228)

Understanding Concepts

- 7. The fundamental test for a scientific concept is its ability to predict.
- 8. The reaction equation coefficients show the ratio of substances in moles, so measurements must be changed to amounts before the ratio can be applied.
- 9. (a) The mole ratio CO_2 : C_8H_{18} (from the equation) is 16:2.

(b)
$$2 C_8 H_{18(g)} + 25 O_{2(g)} \rightarrow 16 CO_{2(g)} + 18 H_2 O_{(g)}$$
 22.8 g
 114.26 g/mol
 44.01 g/mol
 $n_{C_8 H_{18}} = 22.8 \text{ g} \times \frac{1 \text{ mol}}{114.26 \text{ g}}$
 $n_{C_8 H_{18}} = 0.200 \text{ mol}$
 $n_{CO_2} = 0.200 \text{ mol} \times \frac{16}{2}$
 $n_{CO_2} = 1.60 \text{ mol}$
 $m_{CO_2} = 1.60 \text{ mol} \times \frac{44.01 \text{ g}}{1 \text{ mol}}$
 $m_{CO_2} = 70.3 \text{ g}$

or

 $m_{CO_2} = 22.8 \text{ g} C_8 H_{18} \times \frac{1 \text{ mol} C_8 H_{18}}{114.26 \text{ g} C_8 H_{18}} \times \frac{16 \text{ mol} CO_2}{2 \text{ mol} C_8 H_{18}} \times \frac{44.01 \text{ g} CO_2}{1 \text{ mol} CO_2}$

The mass of carbon dioxide produced will be 70.3 g.

(c) The mole ratio $O_2 : C_8H_{18}$ (from the equation) is 25 : 2.

 $m_{\rm CO_2}$

(d)
$$2 C_8 H_{18(g)} + 25 O_{2(g)} \rightarrow 16 CO_{2(g)} + 18 H_2 O_{(g)}$$

 22.8 g m
 114.26 g/mol 32.00 g/mol
 $n_{C_8 H_{18}} = 22.8 \text{ g} \times \frac{1 \text{ mol}}{114.26 \text{ g}}$
 $n_{C_8 H_{18}} = 0.200 \text{ mol}$
 $n_{O_2} = 0.200 \text{ mol} \times \frac{25}{2}$
 $n_{O_2} = 2.49 \text{ mol}$
 $m_{O_2} = 2.49 \text{ mol} \times \frac{32.00 \text{ g}}{1 \text{ mol}}$
 $m_{O_2} = 79.8 \text{ g}$
or
$$m_{O_2} = 22.8 \text{ g} C_8 H_{18} \times \frac{1 \text{ mol } C_8 H_{18}}{114.26 \text{ g} C_8 H_{18}} \times \frac{25 \text{ mol } O_2}{2 \text{ mol } C_8 H_{18}} \times \frac{32.00 \text{ g} O_2}{1 \text{ mol } O_2}$$
 $m_{O_2} = 79.8 \text{ g}$

The mass of oxygen consumed will be 79.8 g.

(e) If oxygen is the limiting reagent, some carbon will not react completely to $CO_{2(g)}$, but instead will react incompletely to form $CO_{(g)}$, which is very toxic.

10.
$$\text{TiO}_{2(s)} + 2 \text{ Cl}_{2(g)} + 2 \overset{\frown}{\text{C}_{(s)}} \rightarrow \text{TiCl}_{4(l)} + 2 \text{ CO}_{(g)}$$
1.00 kg
79.88 g/mol

 $\text{TiCl}_{4(l)} + 2 \text{ Mg}_{(s)} \rightarrow \text{Ti}_{(s)} + 2 \text{ MgCl}_{2(s)}$
 m
47.88 g/mol

Note: This question requires the students to see that the mole ratio $TiCl_4$: TiO_2 from the first equation can be combined with the mole ratio Ti: $TiCl_4$ from the second equation.

$$\begin{array}{lll} n_{\rm TiO_2} &= 1.00 \ {\rm kg} \times \frac{1 \ {\rm mol}}{79.88 \ {\rm g}} \\ n_{\rm TiO_2} &= 0.0125 \ {\rm kmol} \\ n_{\rm TiCl_4} &= 0.125 \ {\rm kmol} \times \frac{1}{1} & ({\rm mole \ ratio \ TiCl_4} : {\rm TiO_2} \ {\rm is} \ 1 : 1 - {\rm step} \ 1) \\ n_{\rm TiCl_4} &= 0.125 \ {\rm kmol} \\ n_{\rm Ti} &= 0.125 \ {\rm kmol} \times \frac{1}{1} & ({\rm mole \ ratio \ Ti} : {\rm TiCl_4} \ {\rm is} \ 1 : 1 - {\rm step} \ 2) \\ n_{\rm Ti} &= 0.125 \ {\rm kmol} \times \frac{47.88 \ {\rm g}}{1 \ {\rm mol}} \\ m_{\rm Ti} &= 0.599 \ {\rm kg} \ {\rm or} \ 599 \ {\rm g} \\ \\ m_{\rm Ti} &= 1.00 \ {\rm kg} \ {\rm TiO_2} \times \frac{1 \ {\rm mol} \ {\rm TiO_2}}{79.88 \ {\rm g} \ {\rm TiO_2}} \times \frac{1 \ {\rm mol} \ {\rm TiO_4}}{1 \ {\rm mol} \ {\rm TiO_4}} \times \frac{47.88 \ {\rm g} \ {\rm Ti}}{1 \ {\rm mol} \ {\rm TiO_4}} \times \frac{47.88 \ {\rm g} \ {\rm Ti}}{1 \ {\rm mol} \ {\rm TiO_4}} \end{array}$$

The (maximum) mass of titanium produced would be 599 g.

= 0.599 kg or 599 g

or

 m_{Ti}

SECTION 5.4 QUESTIONS

(Page 229)

Understanding Concepts

1. Reaction equations read in amounts, not masses, so combining reagents by mass according to equation values will not

2. (a)
$$\text{Fe}_2\text{O}_{3(\text{s})} + 3\text{ H}_{2(\text{g})} \rightarrow 2\text{ Fe}_{(\text{s})} + 3\text{ H}_2\text{O}_{(\text{g})}$$
 500 kg
 m
 159.70 g/mol
 55.85 g/mol

$$n_{\text{Fe}_2\text{O}_3} = 500\text{ kg} \times \frac{1\text{ mol}}{159.70\text{ g}}$$

$$n_{\text{Fe}_2\text{O}_3} = 3.13\text{ kmol}$$

$$n_{\text{Fe}} = 3.13\text{ kmol} \times \frac{2}{1}$$

$$n_{\text{Fe}} = 6.26\text{ kmol}$$

$$m_{\text{Fe}} = 6.26\text{ kmol} \times \frac{55.85\text{ g}}{1\text{ mol}}$$

$$m_{\text{Fe}} = 350\text{ kg}$$

or

$$m_{\text{Fe}} = 500 \text{ kg Fe}_2 \text{O}_3 \times \frac{1 \text{ mol Fe}_2 \text{O}_3}{159.70 \text{ g Fe}_2 \text{O}_3} \times \frac{2 \text{ mol Fe}}{1 \text{ mol Fe}_2 \text{O}_3} \times \frac{55.85 \text{ g Fe}}{1 \text{ mol Fe}}$$

$$m_{\text{Fe}} = 350 \text{ kg}$$

The mass of iron produced would be 350 kg.

(b)
$$\text{Fe}_2\text{O}_{3(\text{s})} + 3 \text{ H}_{2(\text{g})} \rightarrow 2 \text{ Fe}_{(\text{s})} + 3 \text{ H}_2\text{O}_{(\text{g})}$$

 $1.0 \text{ t} = 1.0 \text{ Mg} \qquad m$
 $159.70 \text{ g/mol} \qquad 2.02 \text{ g/mol}$
 $n_{\text{Fe}_2\text{O}_3} = 1.0 \text{ Mg} \times \frac{1 \text{ mol}}{159.70 \text{ g}}$
 $n_{\text{Fe}_2\text{O}_3} = 0.0063 \text{ Mmol} = 6.3 \text{ kmol}$
 $n_{\text{H}_2} = 0.0063 \text{ Mmol} \times \frac{3}{1}$
 $n_{\text{H}_2} = 0.019 \text{ Mmol}$
 $m_{\text{H}_2} = 0.019 \text{ Mmol} \times \frac{2.02 \text{ g}}{1 \text{ mol}}$
 $m_{\text{H}_3} = 0.038 \text{ Mg} = 38 \text{ kg}$

or

$$\begin{array}{ll} m_{\rm H_2} & = 1.0 \; {\rm Mg} \; {\rm Fe_2O_3} \times \frac{1 \; {\rm mol} \; {\rm Fe_2O_3}}{159.70 \; {\rm g} \; {\rm Fe_2O_3}} \times \frac{3 \; {\rm mol} \; {\rm H_2}}{1 \; {\rm mol} \; {\rm Fe_2O_3}} \times \frac{2.02 \; {\rm g} \; {\rm H_2}}{1 \; {\rm mol} \; {\rm H_2}} \\ m_{\rm H_2} & = 0.038 \; {\rm Mg} = 38 \; {\rm kg} \end{array}$$

The mass of hydrogen required would be 38 kg.

The mass of hydrogen required would be 38 kg. (c) Fe₂O_{3(s)} + 3 H_{2(g)}
$$\rightarrow$$
 2 Fe_(s) + 3 H₂O_(g) 220 kg 159.70 g/mol 18.02 g/mol

$$n_{\rm H_2O} = 220 \text{ kg} \times \frac{1 \text{ mol}}{18.02 \text{ g}}$$
 $n_{\rm H_2O} = 12.2 \text{ kmol}$
 $n_{\rm Fe_2O_3} = 12.2 \text{ kmol} \times \frac{1}{3}$
 $n_{\rm Fe_2O_3} = 4.07 \text{ kmol}$
 $m_{\rm Fe_2O_3} = 4.07 \text{ kmol} \times \frac{159.70 \text{ g}}{1 \text{ mol}}$

$$m_{\text{Fe}_2\text{O}_3}$$
 = 650 kg

or

$$\begin{array}{ll} m_{\rm Fe_2O_3} &= 220~{\rm kg}~{\rm H_2O} \times \frac{1~{\rm mol}~{\rm H_2O}}{18.02~{\rm g}~{\rm H_2O}} \times \frac{1~{\rm mol}~{\rm Fe_2O_3}}{3~{\rm mol}~{\rm H_2O}} \times \frac{159.70~{\rm g}~{\rm Fe_2O_3}}{1~{\rm mol}~{\rm Fe_2O_3}} \\ m_{\rm Fe_2O_3} &= 650~{\rm kg} \end{array}$$

The mass of iron(III) oxide consumed would be 650 kg.

3. (a)
$$2 C_6 H_{12(1)} + 5 O_{2(g)} \rightarrow 2 C_6 H_{10} O_{4(s)} + 2 H_2 O_{(g)}$$

$$m \qquad 280 \text{ kg}$$

$$84.18 \text{ g/mol} \qquad 146.16 \text{ g/mol}$$

$$n_{C_6 H_{10} O_4} = 280 \text{ kg} \times \frac{1 \text{ mol}}{146.16 \text{ g}}$$

$$n_{C_6 H_{10} O_4} = 1.92 \text{ kmol}$$

$$n_{C_6 H_{12}} = 1.92 \text{ kmol} \times \frac{2}{2}$$

$$n_{C_6 H_{12}} = 1.92 \text{ kmol}$$

 $m_{\text{C}_6\text{H}_{12}} = 1.92 \text{ kmol} \times \frac{84.18 \text{ g}}{1 \text{ mol}}$

$$m_{\rm C_6 H_{12}} = 161 \text{ kg}$$

or

$$\begin{array}{ll} \textit{m}_{\text{C}_6\text{H}_{12}} &= 280 \text{ kg C}_6\text{H}_{10}\text{O}_4 \times \frac{1 \text{ mol C}_6\text{H}_{10}\text{O}_4}{146.16 \text{ g C}_6\text{H}_{10}\text{O}_4} \times \frac{2 \text{ mol C}_6\text{H}_{12}}{2 \text{ mol C}_6\text{H}_{10}\text{O}_4} \times \frac{84.18 \text{ g C}_6\text{H}_{12}}{1 \text{ mol C}_6\text{H}_{12}} \\ \textit{m}_{\text{C}_6\text{H}_{12}} &= 161 \text{ kg} \end{array}$$

The mass of cyclohexane required is 161 kg.

(b)
$$2 C_6 H_{12(1)} + 5 O_{2(g)} \rightarrow 2 C_6 H_{10} O_{4(s)} + 2 H_2 O_{(g)}$$

 125 kg m
 84.18 g/mol 32.00 g/mol
 $n_{C_6 H_{12}} = 125 \text{ kg} \times \frac{1 \text{ mol}}{84.18 \text{ g}}$
 $n_{C_6 H_{12}} = 1.48 \text{ kmol}$
 $n_{O_2} = 1.48 \text{ kmol} \times \frac{5}{2}$
 $n_{O_2} = 3.71 \text{ kmol}$
 $m_{O_2} = 3.71 \text{ kmol} \times \frac{32.00 \text{ g}}{1 \text{ mol}}$
 $m_{O_2} = 119 \text{ kg}$

or

 $m_{\rm O_2}$

$$\begin{array}{ll} m_{\rm O_2} & = 125 \; {\rm kg} \; {\rm C_6 H_{12}} \times \frac{1 \; {\rm mol} \; {\rm C_6 H_{12}}}{84.18 \; {\rm g} \; {\rm C_6 H_{12}}} \times \frac{5 \; {\rm mol} \; {\rm Q_2'}}{2 \; {\rm mol} \; {\rm C_6 H_{12}}} \times \frac{32.00 \; {\rm g} \; {\rm O_2}}{1 \; {\rm mol} \; {\rm Q_2'}} \\ m_{\rm O_2} & = 119 \; {\rm kg} \end{array}$$

The mass of oxygen required is 119 kg.

$$\begin{split} m_{\text{C}_6\text{H}_{12}} &= 2.50 \text{ mol} \times \frac{84.18 \text{ g}}{1 \text{ mol}} \\ m_{\text{C}_6\text{H}_{12}} &= 210 \text{ g} \\ \\ m_{\text{C}_6\text{H}_{12}} &= 200 \text{ g} \text{ Q}_2 \times \frac{1 \text{ mol} \text{ Q}_2}{32.00 \text{ g} \text{ Q}_2} \times \frac{2 \text{ mol} \text{ C}_6\text{H}_{12}}{5 \text{ mol} \text{ Q}_2} \times \frac{84.18 \text{ g} \text{ C}_6\text{H}_{12}}{1 \text{ mol} \text{ C}_6\text{H}_{12}} \\ m_{\text{C}_6\text{H}_{12}} &= 210 \text{ g} \end{split}$$

The maximum mass of cyclohexane that can be reacted is 210 g.

4.
$$2 \text{ Fe}_{(\text{s})} + O_{2(\text{g})} \rightarrow 2 \text{ FeO}_{(\text{s})}$$
 56.8 g
 m
 71.85 g/mol
 $n_{\text{Fe}} = 56.8 \text{ g} \times \frac{1 \text{ mol}}{55.85 \text{ g}}$
 $n_{\text{Fe}} = 1.02 \text{ mol}$
 $n_{\text{FeO}} = 1.02 \text{ mol} \times \frac{2}{2}$
 $n_{\text{FeO}} = 1.02 \text{ mol} \times \frac{71.85 \text{ g}}{1 \text{ mol}}$
 $m_{\text{FeO}} = 73.1 \text{ g}$

or

 $m_{\text{FeO}} = 56.8 \text{ g} \text{ Fe} \times \frac{1 \text{ mol} \text{ Fe}}{55.85 \text{ g} \text{ Fe}} \times \frac{2 \text{ mol} \text{ Fe}}{2 \text{ mol} \text{ Fe}} \times \frac{71.85 \text{ g} \text{ Fe}}{1 \text{ mol} \text{ Fe}}$
 $m_{\text{FeO}} = 73.1 \text{ g}$

The mass of iron(II) oxide that can be produced is 73.1 g.

Applying Inquiry Skills

5. (a) Prediction

or

From the balanced reaction equation, one mole of calcium ions produces one mole of solid calcium oxalate precipitate, so the amount of calcium ions in a sample will be the same as the amount of calcium oxalate precipitate that forms.

(b) Experimental Design

Excess sodium oxalate solution will be added to a measured sample (independent variable) of hard water. The precipitate formed will be dried and the mass measured (dependent variable). The stoichiometric method will be used to calculate an answer to the question.

(c) The mass of calcium oxalate precipitate will be divided by its molar mass, 128.10 g/mol, to determine the amount of precipitate. The amount of calcium ions is the same, since the mole ratio is 1:1.

(d) Materials

- hard-water sample
- sodium oxalate solution
- wash bottle with pure water
- two 100-mL graduated cylinders
- 250-mL beaker
- filtration apparatus
- filter paper
- centigram balance

(e) Procedure

- 1. Use a graduated cylinder to add 10.0 mL of hard water to a 250-mL beaker.
- Use another graduated cylinder to add about 10 mL of sodium oxalate solution to the beaker.
- Allow the precipitate to settle. 3.
- Add another 10-mL aliquot of sodium oxalate solution to the beaker, observing whether or not more precipitate forms as the added solution mixes with the clear upper portion of the solution in the beaker.
- 5. Repeat step 4 until no more precipitate forms.
- Measure and record the mass of a piece of filter paper.
- Filter, wash, and dry the precipitate. 7.
- Measure and record the mass of the filter paper plus dry precipitate. 8.
- 9. Dispose of all materials as instructed.

Making Connections

- 6. (a) Raw materials, like aluminum oxide, are purchased according to the amount needed for reaction.
 - (b) Products, like aluminum, are priced so that the amount produced will be profitable.
 - (c) Pollutant amounts will be calculated and decisions on processes to control them will be made accordingly.
 - (d) Amounts of all materials must be calculated to allow costing of things like packaging, disposal, and shipping.

5.5 CALCULATING LIMITING AND EXCESS REAGENTS

PRACTICE

(Page 231)

Understanding Concepts

1. (a)
$$2 \text{ CH}_{4(g)} + 3 \text{ O}_{2(g)} \rightarrow 2 \text{ CO}_{(g)} + 4 \text{ H}_2 \text{O}_{(g)}$$

1. (a) $2 \text{ CH}_{4(g)} + 3 \text{ O}_{2(g)} \rightarrow 2 \text{ CO}_{(g)} + 4 \text{ H}_2 \text{O}_{(g)}$

16.05 g/mol 3.0 mol

$$n_{\text{CH}_4} = 3.0 \text{ mol} \times \frac{2}{3}$$

$$n_{\text{CH}_4} = 2.0 \text{ mol}$$

$$m_{\text{CH}_4} = 2.0 \text{ mol} \times \frac{16.05 \text{ g}}{1 \text{ mol}}$$

$$m_{\text{CH}_4} = 32 \text{ g}$$

or

$$\begin{array}{ll} m_{\rm CH_4} & = 3 \text{ mol } \text{ Q}_2' \times \frac{2 \text{ mol } \text{ CH}_4'}{3 \text{ mol } \text{ Q}_2'} \times \frac{16.05 \text{ g CH}_4}{1 \text{ mol } \text{ CH}_4'} \\ m_{\rm CH_4} & = 32 \text{ g} \end{array}$$

The mass of methane that will react is 32 g.
(b)
$$CH_{4(g)} + 2 O_{2(g)} \rightarrow CO_{2(g)} + 2 H_2 O_{(g)}$$
 m 16.05 g/mol 3.0 mol $n_{CH_4} = 3.0 \text{ mol} \times \frac{1}{2}$ $n_{CH_4} = 1.5 \text{ mol}$ $m_{CH_4} = 1.5 \text{ mol} \times \frac{16.05 \text{ g}}{1 \text{ mol}}$ $m_{CH_4} = 24 \text{ g}$

or

$$m_{\text{CH}_4} = 3 \text{ mol } \text{Q}_2 \times \frac{1 \text{ mol CH}_4}{2 \text{ mol Q}_2} \times \frac{16.05 \text{ g CH}_4}{1 \text{ mol CH}_4}$$