Name:____________________________

Worksheet for Basic Stoichiometry
DO YOUR WORK ON A SEPARATE SHEET OF PAPER

Part 1: Mole ←→ Mass Conversions

Convert the following number of moles of chemical into its corresponding mass in grams.

1. 0.436 moles of ammonium chloride

2. 2.360 moles of lead (II) oxide

3. 0.031 moles of aluminum iodide

4. 1.077 moles of magnesium phosphate

5. 0.50 moles of calcium nitrate

Convert the following masses into their corresponding number of moles.

6. 23.5 g of sodium chloride

7. 0.778 g of sodium cyanide

8. 0.250 g of water

9. 169.45 g of calcium acetate

10. 79.9 g of potassium permanganate

Part 2: Moles ←→ Number of Particles Conversions

Convert the following number of moles into their corresponding number of particles.

11. 0.0455 moles of hydrochloric acid

12. 1.2 moles of glucose (C6H12O6)

13. 0.32 moles of sodium bicarbonate

Part 3: Solve the following stoichiometry grams-grams problems:

1) The combustion of a sample of butane, C4H10 (lighter fluid), produced 2.46 grams of water.

 2 C4H10 + 13O2 -------> 8CO2 + 10H2O

(a) How many moles of water formed?

(b) How many moles of butane burned?

(c) How many grams of butane burned?

(d) How much oxygen was used up in moles?

(e) How much oxygen was used up in grams?
2) Using the following equation:

2 NaOH + H2SO4 (2 H2O + Na2SO4
How many grams of sodium sulfate will be formed if you start with 200 grams of sodium hydroxide and you have an excess of sulfuric acid? (ANSWER 355.3g Na2SO4)
3) Using the following equation:

Pb(SO4)2 + 4 LiNO3 (Pb(NO3)4 + 2 Li2SO4

How many grams of lithium nitrate will be needed to make 250 grams of lithium sulfate, assuming that you have an adequate amount of lead (IV) sulfate to do the reaction? (ANSWER 386.3g of LiNO3)
4) Using the following equation:

 Fe2O3 + 3 H2 -------------> 2 Fe + 3 H2O

Calculate how many grams of iron can be made from 16.5 grams of Fe2O3 by the following equation.

5) Using the following equation:

 2 I2 + KIO3 + 6HCl ---------> 5ICl + KCl + 3H2O

Calculate how many grams of iodine are needed to prepare 28.6 grams of ICl by this reaction.

6) Using the following equation:

5 KNO2 + 2 KMnO4 + 3 H2SO4 ------> 5 KNO3 + 2 MnSO4 + K2SO4 + 3 H2O

How many moles and how many grams of KMnO4 are needed to carry out this reaction on 11.4 grams of KNO2?

7) Using the following equation:

 4 NH3 + 5 O2 -----------> 4 NO + 6 H2O

How many moles and how many grams of oxygen (O2) are needed to react with 56.8 grams of ammonia by this reaction?

8) Using the following equation:

 NaIO3 + 6 HI ------------> 3 I2 + NaI + 3 H2O

Calculate the number of moles and the number of grams of iodine (I2) that can be made this way from 16.4 grams of NaIO3.

