Name
 Period
 Date

Formula Calculations – Ch. 7 (p.226-233)
Part A – Percentage Composition

Calculate the percent composition of the following compounds:

1. Find the percentage composition of iron(III) oxide. Formula: _______________

2. Find the mass percentage of water in copper(II) sulfate pentahydrate. Formula: _______________

3. How many grams of iron can be obtained from a 268-g sample of iron(III) oxide?

Part B – Empirical & Molecular Formula

4. A compound used to test for the presence of ozone in the stratosphere contains 96.2% thallium and 3.77% oxygen. What is its empirical formula?

5. The molecular mass of benzene, an important industrial solvent and know carcinogen, is 78.0 g/mol and its empirical formula is CH. What is the molecular formula of benzene?

6. Ascorbic acid, or vitamin C, has a percent composition of 40.9% C, 4.58% H, and 54.5% O. Its molecular mass is 176.1 g/mol. Find its empirical and molecular formulas. (HINT: Multiply by 2, 3, or 4 to get whole number subscripts.)

Formula Calculations – Ch. 7

CHEM

