
5.7.1 https://chem.libretexts.org/@go/page/408999

5.7: Determining Empirical Formulas

Figure (Credit: Harriet Moore; Source: http://commons.wikimedia.org/wiki/File:M_Faraday_Lab_H_Moore.jpg(opens in
new window); License: Public Domain)

What is occuring in this picture?

In the early days of chemistry, there were few tools available for the detailed study of compounds. Much of the information
regarding the composition of compounds came from the elemental analysis of inorganic materials. The "new" field of organic
chemistry (the study of carbon compounds) faced the challenge of not being able to characterize a compound completely. The
relative amounts of elements could be determined, but many of these materials had carbon, hydrogen, oxygen, and possibly
nitrogen in simple ratios. Chemists had no way to determine the exact amounts of these atoms that were contained in specific
molecules.

Determining Empirical Formulas
An empirical formula is one that shows the lowest whole-number ratio of the elements in a compound. Because the structure of
ionic compounds is an extended three-dimensional network of positive and negative ions, all formulas of ionic compounds are
empirical. However, we can also consider the empirical formula of a molecular compound. Ethene is a small hydrocarbon
compound with the formula (see figure below). While is its molecular formula and represents its true molecular
structure, it has an empirical formula of . The simplest ratio of carbon to hydrogen in ethene is 1:2. There are two ways to
view that ratio. Considering one molecule of ethene, the ratio is 1 carbon atom for every 2 atoms of hydrogen. Considering one
mole of ethene, the ratio is 1 mole of carbon for every 2 moles of hydrogen. So, the subscripts in a formula represent the mole ratio
of the elements in that formula.

Figure : Ball-and-stick model of ethene, . (Credit: Ben Mills (Wikimedia: Benjah-bmm27); Source:
http://commons.wikimedia.org/wiki/File:Ethylene-CRC-MW-3D-balls.png(opens in new window); License: Public Domain)

In a procedure called elemental analysis, an unknown compound can be analyzed in the laboratory in order to determine the
percentages of each element contained within it. These percentages can be transformed into the mole ratio of the elements, which
leads to the empirical formula. The steps to be taken are outlined below.

1. Assume a sample of the compound, so that the given percentages can be directly converted into grams.
2. Use each element's molar mass to convert the grams of each element to moles.
3. In order to find a whole-number ratio, divide the moles of each element by whichever of the moles from step 2 is the smallest.
4. If all the moles at this point are whole numbers (or very close), the empirical formula can be written with the moles as the

subscript of each element.
5. In some cases, one or more of the moles calculated in step 3 will not be whole numbers. Multiply each of the moles by the

smallest whole number that will convert each into a whole number. Write the empirical formula.

5.7.1

C
2
H

4
C

2
H

4

CH
2

5.7.2 C2H4

100 g

https://libretexts.org/
https://chem.libretexts.org/@go/page/408999?pdf
https://chem.libretexts.org/Courses/Fresno_City_College/Introductory_Chemistry_Atoms_First_for_FCC/05%3A_The_Mole_and_Chemical_Formulas/5.07%3A_Determining_Empirical_Formulas
http://commons.wikimedia.org/wiki/File:M_Faraday_Lab_H_Moore.jpg
http://commons.wikimedia.org/wiki/File:Ethylene-CRC-MW-3D-balls.png

5.7.2 https://chem.libretexts.org/@go/page/408999

A compound of iron and oxygen is analyzed and found to contain iron and oxygen. Find the empirical
formula of the compound.

Solution

Step 1: List the known quantities and plan the problem.

Known
 of
 of

Unknown
Empirical formula = Fe O

Steps to follow are outlined in the text.

Step 2: Calculate.

1. Assume a sample.

2. Convert to moles.

3. Divide both moles by the smallest of the results.

4/5. Since the moles of is still not a whole number, both moles can be multiplied by 2, while rounding to a whole number.

The empirical formula of the compound is .

Step 3: Think about your result.
The subscripts are whole numbers and represent the mole ratio of the elements in the compound. The compound is the ionic
compound iron (III) oxide.

Example : Determining the Empirical Formula of a Compound5.7.1

69.94% 30.06%

% Fe = 69.94%

% O = 30.06%

? ?

100 g

69.94 g Fe

30.06 g O

69.94 g Fe × = 1.252 mol Fe
1 mol Fe

55.85 g Fe

30.06 g O× = 1.879 mol O
1 mol O

16.00 g O

= 1 mol Fe = 1.501 molO
1.252 mol Fe

1.252

1.879 mol O

1.252

O

1 mol Fe ×2 = 2 mol Fe 1.501 mol O×2 = 3 mol O

Fe2O3

Empirical and Molecular Formula from PEmpirical and Molecular Formula from P……

https://libretexts.org/
https://chem.libretexts.org/@go/page/408999?pdf
https://www.youtube.com/watch?v=ZiXtpuDZlP8
https://www.youtube.com/watch?v=ZiXtpuDZlP8

5.7.3 https://chem.libretexts.org/@go/page/408999

Summary
A process is described for the calculation of the empirical formula for a compound based on the percent composition of that
compound.

Review
1. What is an empirical formula?
2. What does an empirical formula tell you?
3. What does it not tell you?

This page titled 5.7: Determining Empirical Formulas is shared under a mixed license and was authored, remixed, and/or curated by Anonymous
via source content that was edited to the style and standards of the LibreTexts platform.

10.12: Determining Empirical Formulas by CK-12 Foundation is licensed CK-12. Original source: https://flexbooks.ck12.org/cbook/ck-12-
chemistry-flexbook-2.0/.

https://libretexts.org/
https://chem.libretexts.org/@go/page/408999?pdf
https://chem.libretexts.org/Courses/Fresno_City_College/Introductory_Chemistry_Atoms_First_for_FCC/05%3A_The_Mole_and_Chemical_Formulas/5.07%3A_Determining_Empirical_Formulas
https://chem.libretexts.org/Courses/Fresno_City_College/Introductory_Chemistry_Atoms_First_for_FCC/05%3A_The_Mole_and_Chemical_Formulas/5.07%3A_Determining_Empirical_Formulas?no-cache
https://chem.libretexts.org/Courses/Fresno_City_College/Introductory_Chemistry_Atoms_First_for_FCC/05%3A_The_Mole_and_Chemical_Formulas/5.07%3A_Determining_Empirical_Formulas?no-cache
https://flexbooks.ck12.org/cbook/ck-12-chemistry-flexbook-2.0/
https://chem.libretexts.org/@go/page/53776
https://www.ck12.org/
https://www.ck12info.org/curriculum-materials-license
https://flexbooks.ck12.org/cbook/ck-12-chemistry-flexbook-2.0/

