Useful Molecular and Chemical Equations
Formula Weight & Molecular Weight

Formula weight (FW) and molecular weight (MW) are calculated by summing the atomic weights (AW measured in atomic mass units, amu) of the individual atoms.
e.g. where:

C = 12.01amu
H = 1.00amu

Na = 35.45amu

Cl = 22.99amu
	Chemical Name
	Chemical Formula
	Weight

	Benzene
	C6H6
	MW = 6*12.01 + 6*1.00 = 78.06amu

	Sodium chloride
	NaCl
	FW = 22.99 + 35.45 = 58.44amu

The difference between formula weight and molecular weight depends on the compound. It is correct to refer to a compound such as Benzene having a molecular weight or formula weight. It is incorrect to refer to sodium chloride having a molecular weight as NaCl exists as an ionic compound (Na+ Cl-) not as a molecular compound. In this case it is more precise to refer to sodium chloride’s formula weight.
Avogadro’s Number & mole
1 mole of atoms / molecules has a mass equal to the atomic / molecular weight in grams.

e.g.

1 mole (1mol) NaCl is the number of molecules in 58.44g of NaCl.

(1mol NaCl = 58.44g)
Avogadro’s number is the number of atoms / molecules in 1 mole of any substance, which is equal to 6.02214x1023.

[image: image1.wmf]FW

m

n

=

Molarity – Molar Concentration
Molarity is the number of moles of solute per litre of solution.
e.g.
6 molar (6M) HCl is equal to 6 moles (6mol) of HCl per litre (L).

(6M HCl = 6mol/L)
Where:

n = Number of moles

m = Mass in grams (g)

FW = Formula weight

M = Molarity in mol/litre (mol/L)
V = Volume in litres (L)

[image: image2.wmf]V

n

M

=

Based on the previous two equations:
	
[image: image3.wmf]MVFW

m

=

	
[image: image4.wmf]VFW

m

M

=

Primer Calculations

Primers are dissolved in sterile distilled water (sdH2O) to a concentration of 500pmol.
Use one of the following to determine what volume of sdH2O to use:
	
[image: image5.wmf]L

MW

g

m

m

=

*

500

10

*

6

	
[image: image6.wmf]L

nmol

m

=

5

.

0

	
[image: image7.wmf]L

pmol

m

=

500

Weight / mole Percentage
The percentage weight of an element in a compound is calculated using the atomic weight and formula weight.
	Chemical Name
	Chemical Formula
	Weight

	Hydrochloric acid
	HCl
	FW = 1.00 + 35.45 = 36.45amu

[image: image8.wmf]weight

FW

AW

%

100

*

=

Percentage weight of Cl in HCl:

[image: image9.wmf]%

26

.

97

100

*

45

.

36

45

.

35

=

=

Cl

Similarly, mole percentage is a ratio.
Where:
x = Number of atoms of the element

T = Total number of atoms in the compound

[image: image10.wmf]mole

T

x

%

100

*

=

Percentage mole of Cl in HCl:

[image: image11.wmf]%

50

100

*

2

1

=

=

Cl

Density and Specific Gravity
Density is the mass of a substance per volume.

Where:

D = Density (g/cc)

m = Mass in grams (g)

v = Volume in cubic centimetres (cc)
SG = Specific Gravity

Specific gravity is a unitless ratio, so for all purposes; SG (D.

Cubic centimetres are equivalent to millilitres; cc (mL.

	
[image: image12.wmf]v

m

D

=

	
[image: image13.wmf]2

1

D

D

SG

=

D2 = Density of H2O @ 4(C = 1.00g/cc
Molarity, Specific Gravity and Percentage Composition
Calculating Molarity from specific gravity and percentage composition:
	Chemical Name
	Formula Weight
	Percentage Composition
	Specific Gravity

	Hydrochloric acid
	36.45amu
	37%
	1.18

Percentage composition means xg of pure compound per 100g of solution, i.e. 37g/100ml = 37%.
To calculate the molarity, the mass of pure compound is needed; however the solution’s specific gravity needs to be taken into account, and the volume; which we’ll take to be 1L.
	
[image: image14.wmf]n

compositio

v

SG

m

%

*

*

=

	
[image: image15.wmf]VFW

m

M

=

Where 1L = 1000cc
For HCl:

[image: image16.wmf]g

m

6

.

436

100

37

*

1000

*

18

.

1

=

=

(

[image: image17.wmf]L

mol

M

/

97

.

11

45

.

36

*

1

6

.

436

=

=

_1244029059.unknown

_1244031988.unknown

_1244032011.unknown

_1248168713.unknown

_1244029508.unknown

_1244030480.unknown

_1244030779.unknown

_1244029715.unknown

_1244029496.unknown

_1244028540.unknown

_1244028733.unknown

_1244029053.unknown

_1244028712.unknown

_1244027772.unknown

_1244028233.unknown

_1244028133.unknown

_1244026725.unknown

