
Chemistry CP Name: _____________________________
Stoichiometry Quiz

Atomic and Molar Masses You MAY need for the above problems
C6H12O6 : 180 g = 1 mole CO2: 44.00 g = 1 mole
NH3 : 17 g = 1 mole H2O: 18 g = 1 mole

1. Define Stoichiometry. (1 point)

2. What are the conditions of STP? (2 points)

3. What is the molar volume of a gas at STP? (2 points)

4. According to the following balanced equation, 6 CO2 + 6 H2O C6H12O6 + 6 O2, how many
grams of glucose (C6H12O6) can be produced from the reaction of 20.9 liters of carbon dioxide
gas (CO2)at 35°C and 1.03 atm of pressure? (7 Points)

5. Using this balanced equation, Mg3N2+ 3 H2O 3 MgO + 2NH3, how many liters of ammonia
gas (NH3) at at 25°C and 1.5 atm of pressure can be produced from 1.89 liters of water (H2O)
gas STP? (8 Points)

Key

Chemistry CP Name: _____________________________
Stoichiometry Quiz

Atomic and Molar Masses You MAY need for the above problems
C6H12O6 : 180 g = 1 mole CO2: 44.00 g = 1 mole
NH3 : 17 g = 1 mole H2O: 18 g = 1 mole

6. According to the following balanced equation, 6 CO2 + 6 H2O C6H12O6 + 6 O2, how many
grams of glucose (C6H12O6) can be produced from the reaction of 15.2 liters of water gas
(H2O)at 15°C and 3.03 atm of pressure? (7 Points)

7. Using this balanced equation, Mg3N2+ 3 H2O 3 MgO + 2NH3, how many liters of ammonia
gas (NH3) at at 0°C and 1.5 atm of pressure can be produced from 115.5 grams of water (H2O)?
(8 Points)

Key

