The Mole Review

****ALL ANSWERS MUST INCLUDE THE PROPER UNITS & SIG FIGS.****

SOLVE THE FOLLOWING MOLAR CONVERSION & MOLARITY PROBLEMS:

1. How many grams would 8.1 (1021 molecules of sucrose (C12H22O11) weigh?

2. How many grams of AgNO3 are required to make 25 mL of a 0.80M solution?

3. How many moles are in 53.8 g of magnesium chloride?

4. What volume of 0.15M SrSO4 can be made from 23.1 grams?

5. Find the molarity of a 2.50 L solution containing 7 g of potassium fluoride.

6. How many units are in 0.845 moles of NaNO3?

7. How many grams of aluminum chloride are required to make 0.50 L of a 1.0M solution?

8. How many molecules are in 50.0 g of calcium sulfide?

9. Find the molarity of an 85 mL solution containing 2.6 g of ZnCl2.

10. How many atoms are in a 2.0 kg ingot of gold? (Note mass units.)

11. Find the molarity of a 750 mL solution containing 20.0 g of lithium bromide.

SOLVE THE FOLLOWING PERCENTAGE COMPOSITION PROBLEMS:

12. Find the percentage composition of sucrose (C12H22O11).

13. Find the percentage composition of a sample containing 1.29 g of carbon and 1.71 g of oxygen.

14. Find the mass percentage of water in sodium carbonate decahydrate.

15. How many grams of zinc are in a 37.2-gram sample of zinc nitrate?

SOLVE THE FOLLOWING EMPIRICAL & MOLECULAR FORMULA PROBLEMS:

16. Find the empirical formula of a compound that contains 75% carbon and 25% hydrogen.

17. Find the empirical formula of a compound that contains 9.03 g magnesium and 3.48 g of nitrogen.

18. The empirical formula of a compound is NO2. Its molecular mass is 92 g/mol. What is its molecular formula?

19. Glucose has an empirical formula of CH2O. Find its molecular formula if its molecular mass is 180.0 g/mol.

20. A compound is composed of 34.2% sodium, 17.7% carbon, and 47.6% oxygen. Find its empirical formula. If its molecular mass is 134 g/mol, find its molecular formula.

The Mole Review

ANSWER KEY

ALL ANSWERS MUST INCLUDE THE PROPER UNITS & SIG FIGS.

1. 4.6 g C12H22O11
2. 3.4 g AgNO3
3. 0.565 mol MgCl2
4. 0.84 L SrSO4 solution

5. 0.048M KF

6. 5.09 × 1023 units NaNO3
7. 67 g AlCl3
8. 4.17 × 1023 molec. CaS

9. 0.22M ZnCl2
10. 6.1 × 1024 atoms Au

11. 0.31M LiBr

12. 42.098% C, 6.490% H, 51.411% O

13. 43% C, 57% O

14. 62.976% H2O

15. 12.8 g zinc

16. CH4
17. Mg3N2

18. N2O4
19. C6H​12O6
20. empirical: NaCO2 molecular: Na2C2O4

