EMPIRICAL FORMULA WORKSHEET
Name _____________________________ Date _________________________ Period ______

1. What is the empirical formula for a compound which contains 0.0134 g of iron, 0.00769 g of

sulfur and 0.0115 g of oxygen?

2. Find the empirical formula for a compound which contains 32.8% chromium and 67.2%

chlorine.

3. NAME the compound which contains 0.463 g Tl (#81), 0.0544 g of carbon, 0.00685 g of

 hydrogen and 0.0725 g oxygen by finding its empirical formula.

4. What is the empirical formula for a compound which contains 67.1% zinc and the rest is

oxygen?

5. Barry Um has a sample of a compound which weighs 200 grams and contains only carbon,

hydrogen, oxygen and nitrogen. By analysis, he finds that it contains 97.56 grams of

 carbon, 4.878 g of hydrogen, 52.03 g of oxygen and 45.53 g of nitrogen. Find its

 empirical formula.

6. The characteristic odor of pineapple is due to ethyl butyrate, an organic compound which

contains only carbon, hydrogen and oxygen. If a sample of ethyl butyrate is known to

 contain 0.62069 g of carbon, 0.103448 g of hydrogen and 0.275862 g of oxygen, what is

 the empirical formula for ethyl butyrate?

7. 300 grams of a compound which contains only carbon, hydrogen and oxygen is analyzed and

found to contain the exact same percentage of carbon as it has oxygen. The percentage

of hydrogen is known to be 5.98823%. Find the empirical formula of the compound.

8. 200.00 grams of an organic compound is known to contain 83.884 grams of carbon, 10.486

grams of hydrogen, 18.640 grams of oxygen and the rest is nitrogen. What is the

empirical formula of the compound?

9. 300 grams of an organic sample which contains only carbon, hydrogen and oxygen is

analyzed and found to contain 145.946 grams of carbon, 24.3243 grams of hydrogen

and the rest is oxygen. What is the empirical formula for the compound?

