

Lecture Presentation Chapter 14

Chemical Kinetics

Chemical Kinetics

- In chemical kinetics we study the rate (or speed) at which a chemical process occurs.
- Besides information about the speed at which reactions occur, kinetics also sheds light on the **reaction mechanism**, a molecular-level view of the path from reactants to products.

Chemical
Kinetics

Factors that Affect Reaction Rates

- 1) Physical state of the reactants
- 2) Reactant concentrations
- 3) Reaction temperature
- 4) Presence of a catalyst

Physical State of the Reactants

- The more readily the reactants collide, the more rapidly they react.
- Homogeneous reactions are often faster.
- Heterogeneous reactions that involve solids are faster if the surface area is increased; i.e., a fine powder reacts faster than a pellet or tablet.

Reactant Concentrations

- Increasing reactant concentration generally increases reaction rate.
- Since there are more molecules, more collisions occur.

Steel wool heated in air (about 20% O₂) glows red-hot but oxidizes to Fe₂O₃ slowly

Red-hot steel wool in 100% O₂ burns vigorously, forming Fe₂O₃ quickly

Temperature

- Reaction rate generally increases with increased temperature.
- Kinetic energy of molecules is related to temperature.
- At higher temperatures, molecules move more quickly, increasing numbers of collisions and the energy the molecules possess during the collisions.

Presence of a Catalyst

- Catalysts affect rate without being in the overall balanced equation.
- Catalysts affect the kinds of collisions, changing the mechanism (individual reactions that are part of the pathway from reactants to products).
- Catalysts are critical in many biological reactions.

Reaction Rate

- **Rate** is a change in concentration over a time period: $\Delta[\]/\Delta t$.
- Δ means “change in.”
- $[]$ means molar concentration.
- t represents time.
- Types of rate measured:
 - average rate
 - instantaneous rate
 - initial rate

Following Reaction Rates

Table 14.1 Rate Data for Reaction of $\text{C}_4\text{H}_9\text{Cl}$ with Water

Time, t (s)	[$\text{C}_4\text{H}_9\text{Cl}$] (M)	Average Rate (M/s)
0.0	0.1000	1.9×10^{-4}
50.0	0.0905	1.7×10^{-4}
100.0	0.0820	1.6×10^{-4}
150.0	0.0741	1.4×10^{-4}
200.0	0.0671	1.22×10^{-4}
300.0	0.0549	1.01×10^{-4}
400.0	0.0448	0.80×10^{-4}
500.0	0.0368	0.560×10^{-4}
800.0	0.0200	
10,000	0	

- Rate of a reaction is measured using the concentration of a reactant or a product over time.
- In this example, $[\text{C}_4\text{H}_9\text{Cl}]$ is followed.

Following Reaction Rates

Table 14.1 Rate Data for Reaction of $\text{C}_4\text{H}_9\text{Cl}$ with Water

Time, t (s)	[$\text{C}_4\text{H}_9\text{Cl}$] (M)	Average Rate (M/s)
0.0	0.1000	1.9×10^{-4}
50.0	0.0905	1.7×10^{-4}
100.0	0.0820	1.6×10^{-4}
150.0	0.0741	1.4×10^{-4}
200.0	0.0671	1.22×10^{-4}
300.0	0.0549	1.01×10^{-4}
400.0	0.0448	0.80×10^{-4}
500.0	0.0368	0.560×10^{-4}
800.0	0.0200	
10,000	0	

- The average rate is calculated by the $-(\text{change in } [\text{C}_4\text{H}_9\text{Cl}]) \div (\text{change in time})$.
- The table shows the average rate for a variety of time intervals.

Plotting Rate Data

- A plot of the data gives more information about rate.
- The slope of the curve at one point in time gives the **instantaneous rate**.
- The instantaneous rate at time zero is called the **initial rate**; this is often the rate of interest to chemists.
- This figure shows instantaneous and initial rate of the earlier example.

Note: Reactions typically slow down over time!

Relative Rates

- As was said, rates are followed using a reactant or a product. Does this give the same rate for each reactant and product?
- Rate is dependent on stoichiometry.
- If we followed *use* of $\text{C}_4\text{H}_9\text{Cl}$ and compared it to *production* of $\text{C}_4\text{H}_9\text{OH}$, the values would be the same. Note that the *change* would have opposite signs—one goes down in value, the other goes up.

$$\text{Rate} = -\frac{\Delta[\text{C}_4\text{H}_9\text{Cl}]}{\Delta t} = \frac{\Delta[\text{C}_4\text{H}_9\text{OH}]}{\Delta t}$$

Relative Rates and Stoichiometry

- What if the equation is *not* 1:1?
- What will the relative rates be for:

$$\text{Rate} = -\frac{1}{2} \frac{\Delta[\text{O}_3]}{\Delta t} = \frac{1}{3} \frac{\Delta[\text{O}_2]}{\Delta t}$$

Determining Concentration Effect on Rate

- How do we determine what effect the concentration of each reactant has on the rate of the reaction?
- We keep every concentration constant *except* for one reactant and see what happens to the rate. *Then*, we change a different reactant. We do this until we have seen how *each* reactant has affected the rate.

An Example of How Concentration Affects Rate

- Experiments 1–3 show how $[\text{NH}_4^+]$ affects rate.
- Experiments 4–6 show how $[\text{NO}_2^-]$ affects rate.
- Result: The **rate law**, which shows the relationship between rate and concentration for all reactants:

$$\text{Rate} = k [\text{NH}_4^+] [\text{NO}_2^-]$$

Table 14.2 Rate Data for the Reaction of Ammonium and Nitrite Ions in Water at 25 °C

Experiment Number	Initial NH_4^+ Concentration (M)	Initial NO_2^- Concentration (M)	Observed Initial Rate (M/s)
1	0.0100	0.200	5.4×10^{-7}
2	0.0200	0.200	10.8×10^{-7}
3	0.0400	0.200	21.5×10^{-7}
4	0.200	0.0202	10.8×10^{-7}
5	0.200	0.0404	21.6×10^{-7}
6	0.200	0.0808	43.3×10^{-7}

The data in the table below were obtained for the reaction:

Experiment Number	[A] (M)	[B] (M)	Initial Rate (M/s)
1	0.273	0.763	2.83
2	0.273	1.526	2.83
3	0.819	0.763	25.47

5) The rate law for this reaction is rate = _____.

- A) $k[\text{A}][\text{B}]$
- B) $k[\text{P}]$
- C) $k[\text{A}]^2[\text{B}]$
- D) $k[\text{A}]^2[\text{B}]^2$
- E) $k[\text{A}]^2$

More about Rate Law

- The exponents tell the **order** of the reaction with respect to each reactant.
- In our example from the last slide:

$$\text{Rate} = k [\text{NH}_4^+]^m [\text{NO}_2^-]^n$$

- The order with respect to each reactant is 1. (It is *first order* in NH_4^+ and NO_2^- .)
- The *reaction is second order* ($1 + 1 = 2$; we just add up all of the reactants' orders to get the reaction's order).
- What is k ? It is the **rate constant**. It is a temperature-dependent quantity.

First Order Reactions

- Some rates depend *only* on one reactant to the first power.
- These are *first order* reactions.
- The rate law becomes:

$$\text{Rate} = k [A]$$

Relating k to [A] in a First Order Reaction

- $\text{rate} = k [A]$
- $\text{rate} = -\Delta [A] / \Delta t$
- So: $k [A] = -\Delta [A] / \Delta t$
- Rearrange to: $\Delta [A] / [A] = -k \Delta t$
- Integrate: $\ln ([A] / [A]_o) = -k t$
- Rearrange: $\ln [A] = -k t + \ln [A]_o$
- Note: this follows the equation of a line:
 $y = m x + b$
- So, a plot of $\ln [A]$ vs. t is linear.

An Example: Conversion of Methyl Isonitrile to Acetonitrile

- The equation for the reaction:

- It is first order.

$$\text{Rate} = k [\text{CH}_3\text{NC}]$$

(a)

(b)

Finding the Rate Constant, k

- Besides using the rate law, we can find the rate constant from the plot of $\ln [A]$ vs. t .
- Remember the integrated rate law:
$$\ln [A] = -k t + \ln [A]_0$$
- The plot will give a line. Its slope will equal $-k$.

Half-life

- Definition: The amount of time it takes for one-half of a reactant to be used up in a chemical reaction.
- First Order Reaction:
 - $\ln [A] = -k t + \ln [A]_0$
 - $\ln ([A]_0/2) = -k t_{1/2} + \ln [A]_0$
 - $-\ln ([A]_0/2) + \ln [A]_0 = k t_{1/2}$
 - $\ln ([A]_0 / [A]_0/2) = k t_{1/2}$
 - $\ln 2 = k t_{1/2}$ or $t_{1/2} = 0.693/k$

Second Order Reactions

- Some rates depend *only* on a reactant to the second power.
- These are *second order* reactions.
- The rate law becomes:

$$\text{Rate} = k [A]^2$$

Solving the Second Order Reaction for $A \rightarrow$ Products

- rate = $k [A]^2$
- rate = $-\Delta [A] / \Delta t$
- So, $k [A]^2 = -\Delta [A] / \Delta t$
- Rearranging: $\Delta [A] / [A]^2 = -k \Delta t$
- Using calculus: $1/[A] = 1/[A]_0 + k t$
- Notice: The linear relationships for first order and second order reactions differ!

An Example of a Second Order Reaction: Decomposition of NO_2

- A plot following NO_2 decomposition shows that it must be second order because it is linear for $1/[\text{NO}_2]$, *not* linear for $\ln [\text{NO}_2]$.
- Equation:

Half-Life and Second Order Reactions

- Using the integrated rate law, we can see how half-life is derived:
 - $1/[A] = 1/[A]_0 + k t$
 - $1/([A]_0/2) = 1/[A]_0 + k t_{1/2}$
 - $2/[A]_0 - 1/[A]_0 = k t_{1/2}$
 - $t_{1/2} = 1 / (k [A]_0)$
- So, half-life is a concentration dependent quantity for second order reactions!

Zero Order Reactions

- Occasionally, rate is *independent* of the concentration of the reactant:
- Rate = k
- These are *zero order* reactions.
- These reactions are linear in concentration.

Factors That Affect Reaction Rate

1. Temperature
2. Frequency of collisions
3. Orientation of molecules
4. Energy needed for the reaction to take place (activation energy)

Temperature and Rate

- Generally, as temperature increases, rate increases.
- The rate constant is temperature dependent: it increases as temperature increases.
- Rate constant doubles (approximately) with every 10 °C rise.

Frequency of Collisions

- The **collision model** is based on the kinetic molecular theory.
- Molecules must collide to react.
- If there are more collisions, more reactions can occur.
- So, if there are more molecules, the reaction rate is faster.
- Also, if the temperature is higher, molecules move faster, causing more collisions and a higher rate of reaction.

The Collision Model

- In a chemical reaction, bonds are broken and new bonds are formed.
- Molecules can only react if they collide with each other.

Orientation of Molecules

- Molecules can often collide without forming products.
- Aligning molecules properly can lead to chemical reactions.
- Bonds must be broken and made and atoms need to be in proper positions.

Energy Needed for a Reaction to Take Place (Activation Energy)

- The minimum energy needed for a reaction to take place is called **activation energy**.
- An energy barrier must be overcome for a reaction to take place, much like the ball must be hit to overcome the barrier in the figure below.

Chemical
Kinetics

Transition State (Activated Complex)

- Reactants gain energy as the reaction proceeds until the particles reach the maximum energy state.
- The organization of the atoms at this highest energy state is called the **transition state** (or activated complex).
- The energy needed to form this state is called the *activation energy*.

Reaction Progress

- Plots are made to show the energy possessed by the particles as the reaction proceeds.
- At the highest energy state, the transition state is formed.
- Reactions can be endothermic or exothermic after this.

Distribution of the Energy of Molecules

- Gases have an average temperature, but each individual molecule has its own energy.
- At higher energies, more molecules possess the energy needed for the reaction to occur.

The Relationship Between Activation Energy & Temperature

- Arrhenius noted relationship between activation energy and temperature: $k = Ae^{-E_a/RT}$
- Activation energy can be determined graphically by reorganizing the equation: $\ln k = -E_a/RT + \ln A$

$$\ln \frac{k_1}{k_2} = \frac{E_a}{R} \left(\frac{1}{T_2} - \frac{1}{T_1} \right)$$

Law vs. Theory

- Kinetics gives *what* happens. We call the description the *rate law*.
- *Why* do we observe that rate law? We explain with a *theory* called a **mechanism**.
- A mechanism is a series of stepwise reactions that show how reactants become products.

Reaction Mechanisms

- Reactions may occur all at once or through several discrete steps.
- Each of these processes is known as an **elementary reaction** or **elementary process**.

Molecularity

Table 14.3 Elementary Reactions and Their Rate Laws

Molecularity	Elementary Reaction	Rate Law
Unimolecular	$A \longrightarrow$ products	$\text{Rate} = k[A]$
Bimolecular	$A + A \longrightarrow$ products	$\text{Rate} = k[A]^2$
Bimolecular	$A + B \longrightarrow$ products	$\text{Rate} = k[A][B]$
Termolecular	$A + A + A \longrightarrow$ products	$\text{Rate} = k[A]^3$
Termolecular	$A + A + B \longrightarrow$ products	$\text{Rate} = k[A]^2[B]$
Termolecular	$A + B + C \longrightarrow$ products	$\text{Rate} = k[A][B][C]$

The **molecularity** of an elementary reaction tells how many molecules are involved in that step of the mechanism.

Termolecular?

- Termolecular steps require three molecules to simultaneously collide with the proper orientation *and* the proper energy.
- These are rare, if they indeed do occur.
- These *must* be slower than unimolecular or bimolecular steps.
- **Nearly all mechanisms use *only* unimolecular or bimolecular reactions.**

What Limits the Rate?

- The overall reaction cannot occur faster than the slowest reaction in the mechanism.
- We call that the **rate-determining step**.

(a) Cars slowed at toll plaza A, rate-determining step is passage through A

(b) Cars slowed at toll plaza B, rate-determining step is passage through B

What is Required of a Plausible Mechanism?

- The *rate law* must be able to be devised from the rate-determining step.
- The *stoichiometry* must be obtained when all steps are added up.
- Each step must balance, like any equation.
- All intermediates are made and used up.
- Any catalyst is used and regenerated.

A Mechanism With a Slow Initial Step

- Overall equation: $\text{NO}_2 + \text{CO} \rightarrow \text{NO} + \text{CO}_2$
- Rate law: $\text{Rate} = k [\text{NO}_2]^2$
- If the first step is the rate-determining step, the coefficients on the reactants side are the same as the order in the rate law!
- So, the first step of the mechanism begins:

A Mechanism With a Slow Initial Step (continued)

- The easiest way to complete the first step is to make a product:

- We do not see NO_3 in the stoichiometry, so it is an **intermediate**, which needs to be used in a faster next step.

A Mechanism With a Slow Initial Step (completed)

- Since the first step is the slowest step, it gives the rate law.
- If you add up all of the individual steps (2 of them), you get the stoichiometry.
- Each step balances.
- This is a plausible mechanism.

A Mechanism With a Fast Initial Step

- Equation for the reaction:

- The rate law for this reaction is found to be

$$\text{Rate} = k [\text{NO}]^2 [\text{Br}_2]$$

- Because termolecular processes are rare, this rate law suggests a multistep mechanism.

A Mechanism With a Fast Initial Step (continued)

- The rate law indicates that a quickly established equilibrium is followed by a slow step.
- Step 1: $\text{NO} + \text{Br}_2 \rightleftharpoons \text{NOBr}_2$
- Step 2: $\text{NOBr}_2 + \text{NO} \rightarrow 2 \text{NOBr}$

What is the Rate Law?

- The rate of the overall reaction depends upon the rate of the slow step.
- The rate law for that step would be

$$\text{Rate} = k_2[\text{NOBr}_2] [\text{NO}]$$

- But how can we find $[\text{NOBr}_2]$?

[NOBr₂] (An Intermediate)?

- NOBr₂ can react two ways:
 - With NO to form NOBr.
 - By decomposition to reform NO and Br₂.
- The reactants and products of the first step are in equilibrium with each other.
- For an equilibrium (as we will see in the next chapter):

$$\text{Rate}_f = \text{Rate}_r$$

The Rate Law (Finally!)

- Substituting for the forward and reverse rates:

$$k_1 [NO] [Br_2] = k_{-1} [NOBr_2]$$

- Solve for $[NOBr_2]$, then substitute into the rate law:

$$\text{Rate} = k_2 (k_1/k_{-1}) [NO] [Br_2] [NO]$$

- This gives the observed rate law!

$$\text{Rate} = k [NO]^2 [Br_2]$$

A possible mechanism for the overall reaction

is

The rate law for formation of NOBr based on this mechanism is rate = _____.

- A) $k_1[\text{NO}]^{1/2}$
- B) $k_1[\text{Br}_2]^{1/2}$
- C) $(k_2 k_1 / k^{-1})[\text{NO}]^2 [\text{Br}_2]$
- D) $(k_1 / k^{-1})^2 [\text{NO}]^2$
- E) $(k_2 k_1 / k^{-1})[\text{NO}][\text{Br}_2]^2$

Catalysts

- Catalysts increase the rate of a reaction by decreasing the activation energy of the reaction.
- Catalysts change the mechanism by which the process occurs.

Types of Catalysts

- 1) Homogeneous catalysts
- 2) Heterogeneous catalysts
- 3) Enzymes

Homogeneous Catalysts

- The reactants and catalyst are in the same phase.
- Many times, reactants and catalyst are dissolved in the same solvent, as seen below.

Heterogeneous Catalysts

- The catalyst is in a different phase than the reactants.
- Often, gases are passed over a solid catalyst.
- The adsorption of the reactants is often the rate-determining step.

Enzymes

- **Enzymes** are biological catalysts.
- They have a region where the reactants attach. That region is called the **active site**. The reactants are referred to as **substrates**.

Lock-and-Key Model

- In the enzyme–substrate model, the substrate fits into the active site of an enzyme, much like a key fits into a lock.
- They are specific.

