
3.1.1 https://chem.libretexts.org/@go/page/19947

3.1: The Mole and Molar Masses

To calculate the molecular mass of a covalent compound and the formula mass of an ionic compound and to calculate the
number of atoms, molecules, or formula units in a sample of a substance.

As you learned in Chapter 1, the mass number is the sum of the numbers of protons and neutrons present in
the nucleus of an atom. The mass number is an integer that is approximately equal to the numerical value
of the atomic mass. Although the mass number is unitless, it is assigned units called atomic mass units
(amu). Because a molecule or a polyatomic ion is an assembly of atoms whose identities are given in its
molecular or ionic formula, we can calculate the average atomic mass of any molecule or polyatomic ion
from its composition by adding together the masses of the constituent atoms. The average mass of a
monatomic ion is the same as the average mass of an atom of the element because the mass of electrons
is so small that it is insignificant in most calculations.

Molecular and Formula Masses

The molecular mass of a substance is the sum of the average masses of the atoms in one molecule of a substance. It is calculated
by adding together the atomic masses of the elements in the substance, each multiplied by its subscript (written or implied) in the
molecular formula. Because the units of atomic mass are atomic mass units, the units of molecular mass are also atomic mass units.
The procedure for calculating molecular masses is illustrated in Example 1.

Calculate the molecular mass of ethanol, whose condensed structural formula is CH CH OH. Among its many uses, ethanol is
a fuel for internal combustion engines.

Given: molecule

Asked for: molecular mass

Strategy:

A Determine the number of atoms of each element in the molecule.

B Obtain the atomic masses of each element from the periodic table and multiply the atomic mass of each element by the
number of atoms of that element.

C Add together the masses to give the molecular mass.

Solution

A The molecular formula of ethanol may be written in three different ways: CH CH OH (which illustrates the presence of an
ethyl group, CH CH −, and an −OH group), C H OH, and C H O; all show that ethanol has two carbon atoms, six hydrogen
atoms, and one oxygen atom.

B Taking the atomic masses from the periodic table, we obtain

C Adding together the masses gives the molecular mass:

 Learning Objectives

 Example 3.1.1

3 2

3 2

3 2 2 5 2 6

2 × atomic mass of carbon = 2 = 24.022 amuatoms
12.011 amu

atom

6 × atomic mass of hydrogen = 6 = 6.0474 amuatoms
1.0079 amu

atom

1 × atomic mass of oxygen = 1 = 15.994 amuatoms
15.994 amu

atom

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/19947?pdf
https://chem.libretexts.org/Bookshelves/General_Chemistry/Book%3A_General_Chemistry%3A_Principles_Patterns_and_Applications_(Averill)/03%3A_Chemical_Reactions/3.01%3A_The_Mole_and_Molar_Masses
https://chem.libretexts.org/Bookshelves/General_Chemistry/Book%3A_General_Chemistry%3A_Principles_Patterns_and_Applications_(Averill)/01%3A_Introduction_to_Chemistry

3.1.2 https://chem.libretexts.org/@go/page/19947

24.022 amu + 6.0474 amu + 15.9994 amu = 46.069 amu

Alternatively, we could have used unit conversions to reach the result in one step, as described in Essential Skills 2 (Section
3.7):

The same calculation can also be done in a tabular format, which is especially helpful for more complex molecules:

Atoms Atomic weights

2C (2 atoms)(12.011 amu/atom) = 24.022 amu

6H (6 atoms)(1.0079 amu/atom) = 6.0474 amu

1O (1 atoms)(15.9994 amu/atom) = 15.9994 amu

C H O molecular mass of ethanol = 46.069 amu

Calculate the molecular mass of trichlorofluoromethane, also known as Freon-11, whose condensed structural formula is
CCl F. Until recently, it was used as a refrigerant. The structure of a molecule of Freon-11 is as follows:

Answer

137.368 amu

Unlike molecules, which have covalent bonds, ionic compounds do not have a readily identifiable molecular unit. So for ionic
compounds we use the formula mass (also called the empirical formula mass) of the compound rather than the molecular mass.
The formula mass is the sum of the atomic masses of all the elements in the empirical formula, each multiplied by its subscript
(written or implied). It is directly analogous to the molecular mass of a covalent compound. Once again, the units are atomic mass
units.

Note the Pattern

Atomic mass, molecular mass, and formula mass all have the same units: atomic mass units.

Calculate the formula mass of Ca (PO) , commonly called calcium phosphate. This compound is the principal source of
calcium found in bovine milk.

Given: ionic compound

Asked for: formula mass

Strategy:

[2 ()]+[6 ()]+[1 ()] = 46.069atoms C
12.011 amu

1 atom C
atoms H

1.0079 amu

1 atom H
atoms O

15.994 amu

1 atom C

2 6

 Exercise 3.1.1

3

 Example 3.1.2

3 4 2

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/19947?pdf
https://chem.libretexts.org/Bookshelves/General_Chemistry/Book%3A_General_Chemistry%3A_Principles_Patterns_and_Applications_(Averill)/03%3A_Chemical_Reactions/3.08%3A_Essential_Skills_2

3.1.3 https://chem.libretexts.org/@go/page/19947

A Determine the number of atoms of each element in the empirical formula.

B Obtain the atomic masses of each element from the periodic table and multiply the atomic mass of each element by the
number of atoms of that element.

C Add together the masses to give the formula mass.

Solution

A The empirical formula—Ca (PO) —indicates that the simplest electrically neutral unit of calcium phosphate contains three
Ca ions and two PO ions. The formula mass of this molecular unit is calculated by adding together the atomic masses of
three calcium atoms, two phosphorus atoms, and eight oxygen atoms.

B Taking atomic masses from the periodic table, we obtain

C Adding together the masses gives the formula mass of Ca (PO) :

We could also find the formula mass of Ca (PO) in one step by using unit conversions or a tabular format:

Atoms Atomic weights

3Ca (3 atoms)(40.078 amu/atom) = 24.022 amu

2P (2 atoms)(30.973761 amu/atom) = 6.0474 amu

8O (8 atoms)(15.9994 amu/atom) = 127.9952 amu

Ca P O formula mass of Ca (PO) = 310.177 amu

Calculate the formula mass of Si N , commonly called silicon nitride. It is an extremely hard and inert material that is used to
make cutting tools for machining hard metal alloys.

Answer

140.29 amu

The Mole
In Chapter 1, we described Dalton’s theory that each chemical compound has a particular combination of atoms and that the ratios
of the numbers of atoms of the elements present are usually small whole numbers. We also described the law of multiple
proportions, which states that the ratios of the masses of elements that form a series of compounds are small whole numbers. The
problem for Dalton and other early chemists was to discover the quantitative relationship between the number of atoms in a
chemical substance and its mass. Because the masses of individual atoms are so minuscule (on the order of 10 g/atom), chemists

3 4 2
2+

4
3−

atomic mass of calcium = 3 () = 120.234 amuatoms
40.078 amu

atom

atomic mass of phosphorus = 2 () = 61.947522 amuatoms
30.973761 amu

atom

atomic mass of oxygen = 8 () = 127.9952 amuatoms
15.9994 amu

atom

3 4 2

120.234 amu+61.947522 amu+127.9952 amu = 310.177 amu (3.1.1)

3 4 2

[3 atoms Ca()]+[2 atoms P ()]+[8 atoms O()] = 310.177
40.078 amu

1 atom Ca

30.973761 amu

1 atom P

15.9994 amu

1 atom O

amu

3 2 8 3 4 2

 Exercise 3.1.2

3 4

−23

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/19947?pdf
https://chem.libretexts.org/Bookshelves/General_Chemistry/Book%3A_General_Chemistry%3A_Principles_Patterns_and_Applications_(Averill)/01%3A_Introduction_to_Chemistry

3.1.4 https://chem.libretexts.org/@go/page/19947

do not measure the mass of individual atoms or molecules. In the laboratory, for example, the masses of compounds and elements
used by chemists typically range from milligrams to grams, while in industry, chemicals are bought and sold in kilograms and tons.
To analyze the transformations that occur between individual atoms or molecules in a chemical reaction, it is therefore absolutely
essential for chemists to know how many atoms or molecules are contained in a measurable quantity in the laboratory—a given
mass of sample. The unit that provides this link is the mole (mol), from the Latin moles, meaning “pile” or “heap” (not from the
small subterranean animal!).

Many familiar items are sold in numerical quantities that have unusual names. For example, cans of soda come in a six-pack, eggs
are sold by the dozen (12), and pencils often come in a gross (12 dozen, or 144). Sheets of printer paper are packaged in reams of
500, a seemingly large number. Atoms are so small, however, that even 500 atoms are too small to see or measure by most common
techniques. Any readily measurable mass of an element or compound contains an extraordinarily large number of atoms,
molecules, or ions, so an extraordinarily large numerical unit is needed to count them. The mole is used for this purpose.

A mole is defined as the amount of a substance that contains the number of carbon atoms in exactly 12 g of isotopically pure
carbon-12. According to the most recent experimental measurements, this mass of carbon-12 contains 6.022142 × 10 atoms, but
for most purposes 6.022 × 10 provides an adequate number of significant figures. Just as 1 mol of atoms contains 6.022 × 10
atoms, 1 mol of eggs contains 6.022 × 10 eggs. The number in a mole is called Avogadro’s number, after the 19th-century
Italian scientist who first proposed a relationship between the volumes of gases and the numbers of particles they contain.

It is not obvious why eggs come in dozens rather than 10s or 14s, or why a ream of paper contains 500 sheets rather than 400 or
600. The definition of a mole—that is, the decision to base it on 12 g of carbon-12—is also arbitrary. The important point is that 1
mol of carbon—or of anything else, whether atoms, compact discs, or houses—always has the same number of objects: 6.022 ×
10 .

Note the Pattern

One mole always has the same number of objects: 6.022 × 10 .

To appreciate the magnitude of Avogadro’s number, consider a mole of pennies. Stacked vertically, a mole of pennies would be 4.5
× 10 mi high, or almost six times the diameter of the Milky Way galaxy. If a mole of pennies were distributed equally among the
entire population on Earth, each person would get more than one trillion dollars. Clearly, the mole is so large that it is useful only
for measuring very small objects, such as atoms.

The concept of the mole allows us to count a specific number of individual atoms and molecules by weighing measurable quantities
of elements and compounds. To obtain 1 mol of carbon-12 atoms, we would weigh out 12 g of isotopically pure carbon-12.
Because each element has a different atomic mass, however, a mole of each element has a different mass, even though it contains
the same number of atoms (6.022 × 10). This is analogous to the fact that a dozen extra large eggs weighs more than a dozen
small eggs, or that the total weight of 50 adult humans is greater than the total weight of 50 children. Because of the way in which
the mole is defined, for every element the number of grams in a mole is the same as the number of atomic mass units in the atomic
mass of the element. For example, the mass of 1 mol of magnesium (atomic mass = 24.305 amu) is 24.305 g. Because the atomic
mass of magnesium (24.305 amu) is slightly more than twice that of a carbon-12 atom (12 amu), the mass of 1 mol of magnesium
atoms (24.305 g) is slightly more than twice that of 1 mol of carbon-12 (12 g). Similarly, the mass of 1 mol of helium (atomic mass
= 4.002602 amu) is 4.002602 g, which is about one-third that of 1 mol of carbon-12. Using the concept of the mole, we can now
restate Dalton’s theory: 1 mol of a compound is formed by combining elements in amounts whose mole ratios are small whole
numbers. For example, 1 mol of water (H O) has 2 mol of hydrogen atoms and 1 mol of oxygen atoms.

Molar Mass

The molar mass of a substance is defined as the mass in grams of 1 mol of that substance. One mole of isotopically pure carbon-12
has a mass of 12 g. For an element, the molar mass is the mass of 1 mol of atoms of that element; for a covalent molecular
compound, it is the mass of 1 mol of molecules of that compound; for an ionic compound, it is the mass of 1 mol of formula units.
That is, the molar mass of a substance is the mass (in grams per mole) of 6.022 × 10 atoms, molecules, or formula units of that
substance. In each case, the number of grams in 1 mol is the same as the number of atomic mass units that describe the atomic
mass, the molecular mass, or the formula mass, respectively.

Note the Pattern

The molar mass of any substance is its atomic mass, molecular mass, or formula mass in grams per mole.

23

23 23

23

23

23

17

23

2

23

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/19947?pdf

3.1.5 https://chem.libretexts.org/@go/page/19947

The periodic table lists the atomic mass of carbon as 12.011 amu; the average molar mass of carbon—the mass of 6.022 × 10
carbon atoms—is therefore 12.011 g/mol:

Substance (formula) Atomic, Molecular, or Formula Mass (amu) Molar Mass (g/mol)

carbon (C) 12.011 (atomic mass) 12.011

ethanol (C H OH) 46.069 (molecular mass) 46.069

calcium phosphate [Ca (PO)] 310.177 (formula mass) 310.177

The molar mass of naturally occurring carbon is different from that of carbon-12 and is not an integer because carbon occurs as a
mixture of carbon-12, carbon-13, and carbon-14. One mole of carbon still has 6.022 × 10 carbon atoms, but 98.89% of those
atoms are carbon-12, 1.11% are carbon-13, and a trace (about 1 atom in 10) are carbon-14. (For more information, see Section
1.7.) Similarly, the molar mass of uranium is 238.03 g/mol, and the molar mass of iodine is 126.90 g/mol. When we deal with
elements such as iodine and sulfur, which occur as a diatomic molecule (I) and a polyatomic molecule (S), respectively, molar
mass usually refers to the mass of 1 mol of atoms of the element—in this case I and S, not to the mass of 1 mol of molecules of the
element (I and S).

The molar mass of ethanol is the mass of ethanol (C H OH) that contains 6.022 × 10 ethanol molecules. As you calculated in
Example 1, the molecular mass of ethanol is 46.069 amu. Because 1 mol of ethanol contains 2 mol of carbon atoms (2 × 12.011 g),
6 mol of hydrogen atoms (6 × 1.0079 g), and 1 mol of oxygen atoms (1 × 15.9994 g), its molar mass is 46.069 g/mol. Similarly, the
formula mass of calcium phosphate [Ca (PO)] is 310.177 amu, so its molar mass is 310.177 g/mol. This is the mass of calcium
phosphate that contains 6.022 × 10 formula units. Figure shows samples that contain precisely one molar mass of several
common substances.

Figure Samples of 1 Mol of Some Common Substances (CC-BY-SA-NC-4.0 Los cambios químicos, Marta Espina Fernández)

The mole is the basis of quantitative chemistry. It provides chemists with a way to convert easily between the mass of a substance
and the number of individual atoms, molecules, or formula units of that substance. Conversely, it enables chemists to calculate the
mass of a substance needed to obtain a desired number of atoms, molecules, or formula units. For example, to convert moles of a
substance to mass, we use the relationship

23

2 5

3 4 2

23

12

2 8

2 8

2 5
23

3 4 2
23 3.1.1

3.1.1

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/19947?pdf
https://chem.libretexts.org/Bookshelves/General_Chemistry/Book%3A_General_Chemistry%3A_Principles_Patterns_and_Applications_(Averill)/01%3A_Introduction_to_Chemistry/1.07%3A_Isotopes_and_Atomic_Masses
https://elquarkencantado.wordpress.com/fisica-y-quimica-4o-eso/reacciones-quimicas/
https://elquarkencantado.wordpress.com/

3.1.6 https://chem.libretexts.org/@go/page/19947

or, more specifically,

Conversely, to convert the mass of a substance to moles, we use

Be sure to pay attention to the units when converting between mass and moles.

Figure is a flowchart for converting between mass; the number of moles; and the number of atoms, molecules, or formula
units. The use of these conversions is illustrated in Example 3 and Example 4.

Figure A Flowchart for Converting between Mass; the Number of Moles; and the Number of Atoms, Molecules, or Formula
Units

For 35.00 g of ethylene glycol (HOCH CH OH), which is used in inks for ballpoint pens, calculate the number of

1. moles.
2. molecules.

Given: mass and molecular formula

Asked for: number of moles and number of molecules

Strategy:

A Use the molecular formula of the compound to calculate its molecular mass in grams per mole.

B Convert from mass to moles by dividing the mass given by the compound’s molar mass.

C Convert from moles to molecules by multiplying the number of moles by Avogadro’s number.

Solution

(moles)(molar mass) → mass (7.1.1)

() = gramsmoles
grams

mole

moles() = grams
grams

mole

() → moles
mass

molar mass
(7.2.2)

() = grams() = moles
grams

grams/mole

mole

grams

3.1.2

3.1.2

 Example 3.1.3

2 2

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/19947?pdf

3.1.7 https://chem.libretexts.org/@go/page/19947

1. A The molecular mass of ethylene glycol can be calculated from its molecular formula using the method illustrated in
Example 1:

Atoms Atomic weights

2C (2 atoms)(12.011 amu/atom) = 24.022 amu

6H (6 atoms)(1.0079 amu/atom) = 6.0474 amu

2O (2 atoms)(15.9994 amu/atom) = 31.9988 amu

C2H6O molecular mass of ethanol = 62.068 amu

The molar mass of ethylene glycol is 62.068 g/mol.

2. B The number of moles of ethylene glycol present in 35.00 g can be calculated by dividing the mass (in grams) by the
molar mass (in grams per mole):

So

It is always a good idea to estimate the answer before you do the actual calculation. In this case, the mass given (35.00 g)
is less than the molar mass, so the answer should be less than 1 mol. The calculated answer (0.5639 mol) is indeed less than
1 mol, so we have probably not made a major error in the calculations.

3. C To calculate the number of molecules in the sample, we multiply the number of moles by Avogadro’s number:

Because we are dealing with slightly more than 0.5 mol of ethylene glycol, we expect the number of molecules present to
be slightly more than one-half of Avogadro’s number, or slightly more than 3 × 10 molecules, which is indeed the case.

For 75.0 g of CCl F (Freon-11), calculate the number of

1. moles.
2. molecules.

Answer

a. 0.546 mol

b. 3.29 × 10 molecules

2C

6H

+2O

C2H6O2

(2 atoms)(12.011amu/ atom)

(6 atoms)(1.0079amu/ atom)

(2 atoms)(15.9994amu/ atom)

 molecular mass of ethylene glycol

= 24.022amu

= 6.0474amu

= 31.9988amu

= 62.068amu

(3.1.2)

= moles ethylene glycol (mol)
 mass of ethylene glycol (g)

 molar mass (g/mol)
(3.1.3)

35.00 g ethylene glycol () = 0.5639 mol ethylene glycol
1 mol ethylene glycol

62.068 g ethylene glycol
(3.1.4)

 molecules of ethylene glycol = 0.5639 mol ()
6.022 × molecules 1023

1 mol

= 3.396 × molecules 1023

23

 Exercise 3.1.3

3

23

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/19947?pdf

3.1.8 https://chem.libretexts.org/@go/page/19947

Calculate the mass of 1.75 mol of each compound.

1. S Cl (common name: sulfur monochloride; systematic name: disulfur dichloride)
2. Ca(ClO) (calcium hypochlorite)

Given: number of moles and molecular or empirical formula

Asked for: mass

Strategy:

A Calculate the molecular mass of the compound in grams from its molecular formula (if covalent) or empirical formula (if
ionic).

B Convert from moles to mass by multiplying the moles of the compound given by its molar mass.

Solution

We begin by calculating the molecular mass of S Cl and the formula mass of Ca(ClO) .

A The molar mass of S Cl is obtained from its molecular mass as follows:

Atoms Atomic weights

2S (2 atoms)(32.065 amu/atom) = 64.130 amu

2Cl (2 atoms)(35.353 amu/atom) = 70.906 amu

S Cl molecular mass of S Cl = 135.036 amu

The molar mass of S Cl is 135.036 g/mol.

B The mass of 1.75 mol of S Cl is calculated as follows:

A The formula mass of Ca(ClO) is obtained as follows:

Atoms Atomic weights

1Ca (1 atom)(40.078 amu/atom) = 40.078 amu

2Cl (2 atoms)(35.453 amu/atom) = 70.906 amu

2O (2 atoms)(15.9994 amu/atom) = 31.9988 amu

Ca(ClO) formula mass of Ca(ClO) = 142.983 amu

The molar mass of Ca(ClO) 142.983 g/mol.

B The mass of 1.75 mol of Ca(ClO) is calculated as follows:

Because 1.75 mol is less than 2 mol, the final quantity in grams in both cases should be less than twice the molar mass, which
it is.

 Example 3.1.4

2 2

2

2 2 2

2 2

2 2 2 2

2 2

2 2

moles S C [molar mass] = mass S C2 l2
g

mol
2 l2

1.75 mol S C () = 236 g S C2 l2
135.036 g S C2 l2

1 mol S C2 l2
2 l2

2

2 2

2

2

moles Ca [] = mass Ca(ClO)2

molar mass Ca(ClO)2

1 mol Ca(ClO)2

(ClO)2

1.75 mol Ca [] = 250. g Ca(ClO)2

142.983 gCa(ClO)2

1 mol Ca(ClO)2

(ClO)2

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/19947?pdf

3.1.9 https://chem.libretexts.org/@go/page/19947

Calculate the mass of 0.0122 mol of each compound.

1. Si N (silicon nitride), used as bearings and rollers
2. (CH) N (trimethylamine), a corrosion inhibitor

Answer
1. 1.71 g
2. 0.721 g

Summary

The molecular mass and the formula mass of a compound are obtained by adding together the atomic masses of the atoms present
in the molecular formula or empirical formula, respectively; the units of both are atomic mass units (amu). The mole is a unit used
to measure the number of atoms, molecules, or (in the case of ionic compounds) formula units in a given mass of a substance. The
mole is defined as the amount of substance that contains the number of carbon atoms in exactly 12 g of carbon-12 and consists of
Avogadro’s number (6.022 × 10) of atoms of carbon-12. The molar mass of a substance is defined as the mass of 1 mol of that
substance, expressed in grams per mole, and is equal to the mass of 6.022 × 10 atoms, molecules, or formula units of that
substance.

KEY TAKEAWAY
To analyze chemical transformations, it is essential to use a standardized unit of measure called the mole.

CONCEPTUAL PROBLEMS

Please be sure you are familiar with the topics discussed in Essential Skills 2 (Section 3.7) before proceeding to the Conceptual
Problems.

1. Describe the relationship between an atomic mass unit and a gram.
2. Is it correct to say that ethanol has a formula mass of 46? Why or why not?
3. If 2 mol of sodium react completely with 1 mol of chlorine to produce sodium chloride, does this mean that 2 g of sodium reacts

completely with 1 g of chlorine to give the same product? Explain your answer.
4. Construct a flowchart to show how you would calculate the number of moles of silicon in a 37.0 g sample of orthoclase

(KAlSi O), a mineral used in the manufacture of porcelain.
5. Construct a flowchart to show how you would calculate the number of moles of nitrogen in a 22.4 g sample of nitroglycerin that

contains 18.5% nitrogen by mass.

Answer
1.
2.
3.
4.
5. A = %N by mass, expressed as a decimal

B =1molar mass of nitrogen in g

g nitroglycerin−→×AgN−→×Bmol N

NUMERICAL PROBLEMS

Please be sure you are familiar with the topics discussed in Essential Skills 2 (Section 3.7) before proceeding to the Numerical
Problems.

1. Derive an expression that relates the number of molecules in a sample of a substance to its mass and molecular mass.
2. Calculate the molecular mass or formula mass of each compound.

1. KCl (potassium chloride)
2. NaCN (sodium cyanide)
3. H S (hydrogen sulfide)

 Exercise 3.1.4

3 4

3 3

23

23

3 8

2

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/19947?pdf
https://chem.libretexts.org/Bookshelves/General_Chemistry/Book%3A_General_Chemistry%3A_Principles_Patterns_and_Applications_(Averill)/03%3A_Chemical_Reactions/3.08%3A_Essential_Skills_2
https://chem.libretexts.org/Bookshelves/General_Chemistry/Book%3A_General_Chemistry%3A_Principles_Patterns_and_Applications_(Averill)/03%3A_Chemical_Reactions/3.07%3A_Chemical_Reactions_in_the_Atmosphere_II

3.1.10 https://chem.libretexts.org/@go/page/19947

4. NaN (sodium azide)
5. H CO (carbonic acid)
6. K O (potassium oxide)
7. Al(NO) (aluminum nitrate)
8. Cu(ClO) [copper(II) perchlorate]

3. Calculate the molecular mass or formula mass of each compound.
1. V O (vanadium(IV) oxide)
2. CaSiO (calcium silicate)
3. BiOCl (bismuth oxychloride)
4. CH COOH (acetic acid)
5. Ag SO (silver sulfate)
6. Na CO (sodium carbonate)
7. (CH) CHOH (isopropyl alcohol)

4. Calculate the molar mass of each compound.

1.

2.

3.

3

2 3

2

3 3

4 2

2 4

3

3

2 4

2 3

3 2

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/19947?pdf

3.1.11 https://chem.libretexts.org/@go/page/19947

4.

5.
5. Calculate the molar mass of each compound.

1.

2.

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/19947?pdf

3.1.12 https://chem.libretexts.org/@go/page/19947

3.

4.
6. For each compound, write the condensed formula, name the compound, and give its molar mass.

1.

2.
7. For each compound, write the condensed formula, name the compound, and give its molar mass.

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/19947?pdf

3.1.13 https://chem.libretexts.org/@go/page/19947

1.

2.

8. Calculate the number of moles in 5.00 × 10 g of each substance. How many molecules or formula units are present in each
sample?
1. CaO (lime)
2. CaCO (chalk)
3. C H O [sucrose (cane sugar)]
4. NaOCl (bleach)
5. CO (dry ice)

9. Calculate the mass in grams of each sample.
1. 0.520 mol of N O
2. 1.63 mol of C H Br
3. 4.62 mol of (NH) SO

10. Give the number of molecules or formula units in each sample.
1. 1.30 × 10 mol of SCl
2. 1.03 mol of N O
3. 0.265 mol of Ag Cr O

11. Give the number of moles in each sample.
1. 9.58 × 10 molecules of Cl
2. 3.62 × 10 formula units of KCl
3. 6.94 × 10 formula units of Fe(OH)

12. Solutions of iodine are used as antiseptics and disinfectants. How many iodine atoms correspond to 11.0 g of molecular iodine
(I)?

13. What is the total number of atoms in each sample?
1. 0.431 mol of Li

2

3

12 22 11

2

2 4

6 4 2

4 2 3

−2
2

2 5

2 2 7

26
2

27

28
2

2

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/19947?pdf

3.1.14 https://chem.libretexts.org/@go/page/19947

2. 2.783 mol of methanol (CH OH)
3. 0.0361 mol of CoCO
4. 1.002 mol of SeBr O

14. What is the total number of atoms in each sample?
1. 0.980 mol of Na
2. 2.35 mol of O
3. 1.83 mol of Ag S
4. 1.23 mol of propane (C H)

15. What is the total number of atoms in each sample?
1. 2.48 g of HBr
2. 4.77 g of CS
3. 1.89 g of NaOH
4. 1.46 g of SrC O

16. Decide whether each statement is true or false and explain your reasoning.
1. There are more molecules in 0.5 mol of Cl than in 0.5 mol of H .
2. One mole of H has 6.022 × 10 hydrogen atoms.
3. The molecular mass of H O is 18.0 amu.
4. The formula mass of benzene is 78 amu.

17. Complete the following table.

Substance Mass (g) Number of Moles
Number of Molecules or

Formula Units
Number of Atoms or

Ions

MgCl 37.62

AgNO 2.84

BH Cl 8.93 × 10

K S 7.69 × 10

H SO 1.29

C H 11.84

HClO 2.45 × 10

18. Give the formula mass or the molecular mass of each substance.

1. PbClF
2. Cu P O
3. BiONO
4. Tl SeO

19. Give the formula mass or the molecular mass of each substance.
1. MoCl
2. B O
3. UO CO
4. NH UO AsO

This page titled 3.1: The Mole and Molar Masses is shared under a CC BY-NC-SA 3.0 license and was authored, remixed, and/or curated by
Anonymous.

3

3

2

2

2

3 8

2

2 4

2 2

2
23

2

2

3

4
25

2
26

2 4

6 14

3
26

2 2 7

3

2 4

5

2 3

2 3

4 2 4

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/19947?pdf
https://chem.libretexts.org/Bookshelves/General_Chemistry/Book%3A_General_Chemistry%3A_Principles_Patterns_and_Applications_(Averill)/03%3A_Chemical_Reactions/3.01%3A_The_Mole_and_Molar_Masses
https://creativecommons.org/licenses/by-nc-sa/3.0
https://chem.libretexts.org/Bookshelves/General_Chemistry/Book%3A_General_Chemistry%3A_Principles_Patterns_and_Applications_(Averill)/03%3A_Chemical_Reactions/3.01%3A_The_Mole_and_Molar_Masses?no-cache

