

Chapter 12

Chemical Equilibrium

Chemical Equilibrium

- A chemical system reaches equilibrium when the rate of the forward reaction equals the rate of the reverse reaction
- Concentrations of products and reactants do not change at equilibrium

Forward and Reverse Reactions

© Cengage Learning/Charles D. Winters

- Water in an open system, such as a glass, will slowly evaporate, decreasing the amount of liquid water over time
- Water in a closed system, such as a covered glass, will establish a dynamic equilibrium, where the amount of liquid water present does not decrease over time

Mathematical Relationships

- For any reaction involving reactants, R, and products, P, the chemical reaction is written at equilibrium with a double arrow

- Rate laws for the forward and reverse reaction can be written as

$$\text{Rate}_{\text{for}} = k_{\text{for}}[R]$$

$$\text{Rate}_{\text{rev}} = k_{\text{rev}}[P]$$

Mathematical Relationships

- At equilibrium, Rate_{for} = Rate_{rev}
 - Therefore,

$$k_{\text{for}}[R]_{\text{eq}} = k_{\text{rev}}[P]_{\text{eq}}$$

or

$$\frac{k_{\text{for}}}{k_{\text{rev}}} = \frac{[P]_{\text{eq}}}{[R]_{\text{eq}}}$$

Equilibrium (Mass Action) Expression

- For the general chemical equation,

- ratio of concentrations, whether or not at equilibrium, can be defined, where Q is the **reaction quotient**

$$Q = \frac{[C]^c [D]^d}{[A]^a [B]^b}$$

- At equilibrium, the ratio becomes the **equilibrium expression**, and the corresponding value of Q is called the **equilibrium constant (K)**

$$K = \frac{[C]_{\text{eq}}^c [D]_{\text{eq}}^d}{[A]_{\text{eq}}^a [B]_{\text{eq}}^b}$$

Example Problem 12.1

- Write the equilibrium expression for this reaction

$$K = \frac{[\text{SO}_3]_{\text{eq}}^2}{[\text{SO}_2]_{\text{eq}}^2 \cdot [\text{O}_2]_{\text{eq}}}$$

Gas Phase Equilibria: K_p versus K_c

- Equilibrium expressions can be written for gas phase reactions using partial pressures
 - K_p is the equilibrium constant in terms of partial pressures

$$K_p = \frac{(P_C)^c (P_D)^d}{(P_A)^a (P_B)^b}$$

Gas Phase Equilibria: K_p versus K_c

- The values of K_c and K_p are not necessarily equal
- The relationship between K_c and K_p is:

$$K_p = K_c \times RT^{(\Delta n_{\text{gas}})}$$

- Δn_{gas} represents the change in the number of moles of gas from the reactants to the products
- Only when $\Delta n_{\text{gas}} = 0$ does $K_p = K_c$
- All equilibrium constants in this text are based on molar concentrations
- The subscript “c” will not be used when writing K values

Homogeneous and Heterogeneous Equilibria

- **Homogeneous equilibria:** Reactants and products are in the same phase, either gaseous or aqueous
- **Heterogeneous equilibria:** Reactants and products are in different phases
 - Reactants and products that are either liquid or solid do not appear in the equilibria constant expression because their concentrations are constant
 - The concentration of a solid or liquid does not change because these substances are pure

Example Problem 12.2

- Calcium hydroxide will precipitate from solution by the following equilibrium:

- Write the equilibrium expression for this reaction

$$K \equiv \frac{1}{[\text{Ca}^{2+}]_{\text{eq}} [\text{OH}^-]_{\text{eq}}^2}$$

Numerical Importance of the Equilibrium Expression

- The size of the equilibrium constant indicates the direction a chemical reaction will likely proceed

$$K = \frac{\text{[products]}}{\text{[reactants]}}$$

- For large values of $K (K \gg 1)$, products are favored
- For small values of $K (K \ll 1)$, reactants are favored

Example Problem 12.3

- In Example Problem 12.2, we saw that hydroxide ions precipitate with calcium. Magnesium ions show similar behavior. The two pertinent equilibria are:

Which ion is more likely to precipitate hydroxide from a solution, assuming roughly equal concentrations of calcium and magnesium ions?

Units and the Equilibrium Constant

- The equilibrium constant K is dimensionless
 - The concentrations used to calculate the equilibrium constant are divided by the standard concentration of 1 M, which has no numerical consequence
 - A dimensionless K is required when K is used as the argument in a natural log function

Equilibrium Concentrations

- The equilibrium concentrations of reactants and products for a chemical reaction can be predicted using the balanced chemical equation and known equilibrium constants

- Three basic features for the strategy used in any equilibrium calculation
 - ① Write a balanced chemical equation for the relevant equilibrium or equilibria
 - ② Write the corresponding equilibrium expression or expressions $K_e = \dots$
 - ③ Create a table of concentrations with all reacting species as columns and the following rows: initial concentration, change in concentration, and final concentration

Initial	A	B	c	D
final	b			

Equilibrium Concentrations

- Equilibrium concentrations can be determined from initial concentrations by realizing:
 - The first row contains the initial concentrations
 - The second row contains the changes in the initial concentrations as the system comes to equilibrium
 - The third row contains the final equilibrium concentrations
- Equilibrium concentrations can be determined from initial concentrations by realizing the direction in which the reaction will shift to achieve equilibrium, expressing the concentration change in terms of a single variable, and solving for the equilibrium concentrations using the equilibrium expression

Example Problem 12.6

- Calculate the equilibrium concentrations of H_2 , I_2 , and HI if the initial concentrations are 0.050 M each for H_2 and I_2 and $K = 59.3$ at 400°C

Equilibrium Concentrations from Initial Concentrations

- The concentration of HI = 0 initially, so the reaction will shift to the right to achieve equilibrium

	H ₂	I ₂	HI
Initial concentration	0.050M	0.050M	0M
Change in concentration			
Final concentration			

- For every x moles of H₂ and I₂ consumed, $2x$ moles of HI are produced

	H ₂	I ₂	HI
Initial concentration	0.050M	0.050M	0M
Change in concentration	- x	- x	+ $2x$
Final concentration			

Equilibrium Concentrations from Initial Concentrations

	H_2	I_2	HI
Initial concentration	0.050M	0.050M	0 M
Change in concentration	$-x$	$-x$	$+2x$
Final concentration	$0.050-x$	$0.050-x$	$2x$

- The final concentrations are expressed in terms of the initial concentration minus x for the reactants and initial concentration plus $2x$ for the products
- Substitute the algebraic final concentration terms into the equilibrium concentration and solve for x

Equilibrium Concentrations from Initial Concentrations

$$K = \frac{[HI]^2}{[H_2][I_2]} = \frac{(2x)^2}{(0.050 - x)(0.050 - x)} = 59.3$$

$$\sqrt{\frac{(2x)^2}{(0.050 - x)(0.050 - x)}} = \sqrt{59.3}$$

$$\frac{2x}{0.050 - x} = 7.70$$

$$0.39 = 9.70x$$

$$x = 0.040$$

$$[H_2] = [I_2] = 0.050 - x$$

$$[H_2] = [I_2] = 0.050 - 0.040 = 0.010 \text{ M}$$

$$[HI] = 2x = 0.080 \text{ M}$$

Example Problem 12.7

- The equilibrium constant for the reaction of chlorine gas with phosphorous trichloride to form phosphorus pentachloride is 33 at 250°C. If an experiment is initiated with concentrations of 0.050 M PCl_3 and 0.015 M Cl_2 , what are the equilibrium concentrations of all three gases?

$$\begin{array}{ccc} 0.015 & 0.05 & 0 \\ -x & -x & x \end{array}$$

$$\begin{array}{ccc} 0.015-x & 0.05-x & x \end{array}$$

$$33 = \frac{x}{(0.015-x)(0.05-x)} \Rightarrow x = 0.0086$$

Example Problem 12.7

LeChatelier's Principle

- **LeChatelier's principle:** When a system at equilibrium is stressed, it responds by reestablishing equilibrium to reduce the stress
- There are three common means to introduce a stress in a chemical equilibrium
 - Changes in concentration
 - Changes in pressure
 - Changes in temperature

Effect of a Change in Concentration

- For a reaction at equilibrium, a change in concentration for one or more of the reactants and/or products will disturb the equilibrium
 - The system will react to reestablish equilibrium
- For a reaction at equilibrium, increasing the concentration of one of the reactants will shift the equilibrium toward the products
 - The reactant concentration will decrease as reactant is converted to product, and the product concentration will increase until equilibrium is reestablished
 - For a reaction at equilibrium, $Q = K$

$$Q = \frac{[\text{products}]}{[\text{reactants}]}$$

Effect of a Change in Concentration

Table 12.2 Equilibrium shifts driven by concentration changes

The effects of concentration changes on equilibrium can be rationalized by considering the reaction quotient, Q , and comparing it to the equilibrium constant, K .

Type of Concentration Change	Resulting Change in Q	Response of System
[Products] increased	$Q > K$	More reactants formed
[Products] decreased	$Q < K$	More products formed
[Reactants] increased	$Q < K$	More products formed
[Reactants] decreased	$Q > K$	More reactants formed

Example Problem 12.8

- Predict the change in the reaction quotient, Q, when:

Then, explain how the equilibrium shifts in response to each stress

- Sodium acetate is added
- Additional acetic acid is added
- Sodium hydroxide is added

Effect of a Change in Pressure

- For reactions involving gases, if the number of moles of gas differs between reactants and products, a shift in pressure (due to a volume change) will result in a change in equilibrium position
 - For an increase in pressure, the equilibrium will shift toward the side of the equation with fewer moles of gas
 - For a decrease in pressure, the equilibrium will shift toward the side of the equation with more moles of gas

Effect of a Change in Temperature on Equilibrium

- During a temperature change, heat flows in or out of the reacting system
 - Heat is treated as a product for an exothermic reaction
$$\text{reactants} \rightleftharpoons \text{products} + \text{heat}$$
 - Heat is treated as a reactant for an endothermic reaction
$$\text{reactants} + \text{heat} \rightleftharpoons \text{products}$$
- An increase in the temperature causes the equilibrium to shift away from the side with the heat
- A decrease in the temperature causes the equilibrium to shift toward the side with the heat

Effect of a Change in Temperature on Equilibrium

Table 12.3 Equilibrium shifts driven by temperature changes

The effects of temperature changes on a chemical system at equilibrium depend on whether the reaction is exothermic or endothermic. Unlike concentration or pressure changes, temperature changes also alter the *value* of the equilibrium constant.

Type of Reaction	Type of Temperature Change	Response of System
Exothermic	T increase	More reactants formed
Exothermic	T decrease	More products formed
Endothermic	T increase	More products formed
Endothermic	T decrease	More reactants formed

Summary of the effects a temperature change will have on exothermic and endothermic reactions at equilibrium

Effect of a Catalyst on Equilibrium

- When a catalyst is added to a system at equilibrium, there is no impact on the equilibrium position
 - Catalysts speed up the rate of the forward and reverse reactions **to the same extent**
 - The equilibrium concentrations of products and reactants do not change

Solubility Equilibria

- The insoluble solutes predicted by the solubility guidelines are also referred to as sparingly soluble
 - Given enough fresh solvent, an insoluble salt will completely dissolve
- The equilibrium describing the solubility of an insoluble salt is heterogeneous
 - The insoluble salt is not included in the equilibrium expression
 - The chemical reaction representing the dynamic equilibrium between the insoluble salt and the dissolved ions is written with the dissolved ions as products

$$K_{\text{sp}} = [\text{Ca}^{2+}][\text{OH}^-]^2 = 7.9 \times 10^{-6}$$

Defining the Solubility Product Constant

- **Solubility product constant (K_{sp}):** Special name for the equilibrium constant for solubility equilibria
 - K_{sp} values can vary over a wide range
- **Molar solubility:** Concentration of a dissolved salt present in a saturated solution, expressed in molarity
 - Molar solubility is determined from K_{sp}

Table 12.4 K_{sp} values

Values for a few compounds illustrate the wide range over which solubility product constants can vary.

Salt	K_{sp}
Ag_2CO_3	8.1×10^{-12}
Ag_3PO_4	1.3×10^{-20}
AgBr	5.3×10^{-13}
AgCl	1.8×10^{-10}
AgCN	6.0×10^{-17}
$\text{Ca}_3(\text{PO}_4)_2$	2.0×10^{-33}
CaCO_3	4.8×10^{-9}
FeCO_3	3.5×10^{-11}
$\text{Mg}_3(\text{PO}_4)_2$	9.9×10^{-25}
PbCO_3	1.5×10^{-13}
PtS	9.9×10^{-74}
ZnS	1.1×10^{-21}

Example Problem 12.10

- Write the solubility product constant expression for calcium fluoride

$$K_{sp} = [\text{Ca}^{2+}] [\text{F}^-]^2$$

Example Problem 12.11

- What is the molar solubility of calcium phosphate, given that $k_{sp} = 2.0 \times 10^{-33}$?

$$3x \quad 2x$$

$$(3x)^2 \cdot (2x)^3 = 2 \times 10^{-33}$$

$$72x^5 = 2 \times 10^{-33}$$

$$x = 5.27 \times 10^{-18}$$

typical
fault

Relationship Between K_{sp} and Molar Solubility

	$\text{Ca}_3(\text{PO}_4)_2(s)$	$\text{Ca}^{2+}(\text{aq})$	$\text{PO}_4^{3-}(\text{aq})$
Initial concentration	Solid	0 M	0 M
Change in concentration	Solid	$+3x$	$+2x$
Final concentration	Solid	$3x$	$2x$

- Initial concentration for dissolved solutes is zero. The equilibrium concentrations equal the change in concentration. Solving for x in the K_{sp} expression yields the molar solubility

$$K_{sp} = 2.0 \times 10^{-33} = [\text{Ca}^{2+}]^3[\text{PO}_4^{3-}]^2 = (3x)^3(2x)^2 = 108x^5$$

$$x = 1.1 \times 10^{-7}$$

Common Ion Effect

- For a sparingly soluble salt at equilibrium, the addition of a common ion from an outside source will depress the solubility of the salt
 - Ions found in both the sparingly soluble salt and the aqueous solution being added are said to be common ions
- The test tube on the left contains a saturated solution of silver acetate
 - Adding aqueous AgNO_3 causes additional solid silver acetate to precipitate due to the **common ion effect**, as seen in the test tube on the right
 - This effect is an application of LeChatelier's principle

Cengage Learning/Charles D. Winters

Acids and Bases

- Strong acids and strong bases completely dissociate in solution
- Weak acids and weak bases only partially dissociate in solution
 - Partial dissociation is due to an equilibrium for the weak acid or base
- Brønsted–Lowry theory
 - A Brønsted–Lowry acid is a proton donor
 - A Brønsted–Lowry base is a proton acceptor

Role of Water in the Brønsted–Lowry Theory

- When an acid ionizes in water, the acid transfers a proton to water, creating a hydronium ion, H_3O^+

- When a base ionizes in water, water transfers a proton to the base, creating a hydroxide ion, OH^-

- Amphoteric:** Term used to refer to a substance that can be either an acid or a base

Role of Water in the Brønsted–Lowry Theory

- The reaction between a weak acid or base and water is a dynamic equilibrium
 - The equilibrium is composed of two conjugate acid–base pairs
 - The conjugate acid of a base is the acid formed when the base accepts a proton
 - The conjugate base of an acid is the base formed when the acid donates a proton

Role of Water in the Brønsted–Lowry Theory

- For the equilibrium between ammonia and water

- NH₃ is the base, and NH₄⁺ is the conjugate acid
- H₂O is the acid, and OH⁻ is the conjugate base

Example Problem 12.13

- When dissolved in water, CH_3COOH is called acetic acid. Write the equilibrium for its reaction in water and identify the conjugate acid–base pairs

Weak Acids and Bases

- Weak acids react with water to produce a conjugate acid–base system in which the acid and base in the products are stronger than their respective conjugate acid and base in the reactants
 - Weak acid equilibria favor reactants
 - Only a small percentage of acid molecules ionize

- The K for the dissociation of a weak acid is called the **acid ionization constant (K_a)**

$$K_a = \frac{[\text{H}_3\text{O}^+][\text{A}^-]}{[\text{HA}]}$$

Weak Acids and Bases

Table 12.5 Acid ionization constant (K_a) values

Acid ionization constants are shown for some common weak acids at 25°C. Larger values of K_a indicate stronger acids.

Name of Acid	Formula	K_a
<i>Organic Acids</i>		
Formic	HCOOH	1.8×10^{-4}
Acetic	CH ₃ COOH	1.8×10^{-5}
Propanoic	CH ₃ CH ₂ COOH	1.3×10^{-5}
Butanoic	CH ₃ CH ₂ CH ₂ COOH	1.5×10^{-5}
Salicylic	C ₆ H ₄ (OH)COOH	1.1×10^{-3}
Gluconic	HOCH ₂ (CHOH) ₄ COOH	2.4×10^{-4}
Heptonic	HOCH ₂ (CHOH) ₅ COOH	1.3×10^{-5}
<i>Inorganic Acids</i>		
Hydrofluoric	HF	6.3×10^{-4}
Carbonic	H ₂ CO ₃	4.4×10^{-7}
Hydrocyanic	HCN	6.2×10^{-10}

- Acid ionization constants for some common weak acids at 25°C
- Larger values of K_a indicate stronger acids

Weak Acids and Bases

- For weak bases, an ionization equilibrium and the equilibrium expression can be written

- The K for the reaction of a weak base with water is called the **base ionization constant**, K_b

$$K_b = \frac{[HB^+][OH^-]}{[B]}$$

Weak Acids and Bases

- The hydronium ion concentration for an aqueous solution can be reported as pH
 - pH is a logarithmic scale used to avoid dealing with small numbers in scientific notation

$$\text{pH} = -\log[\text{H}_3\text{O}^+]$$

- K_a and the initial concentration of a weak acid are required to calculate the hydronium concentration for a weak acid and the pH of the solution

Weak Acids and Bases

pH	$[H_3O^+]$ mol/L	Common substances in pH range
0	10^0	1.0 M HCl
1	10^{-1}	HCl in the human stomach
2	10^{-2}	
3	10^{-3}	Vinegar : $CH_3COOH(aq)$
4	10^{-4}	Soft drinks
5	10^{-5}	
6	10^{-6}	Milk
7	10^{-7}	Pure water, blood
8	10^{-8}	Seawater
9	10^{-9}	
10	10^{-10}	Milk of magnesia : $Mg(OH)_2(aq)$
11	10^{-11}	Household ammonia
12	10^{-12}	
13	10^{-13}	
14	10^{-14}	1.0 M NaOH

© Cengage Learning. All Rights Reserved.

- The pH scale provides an easy way to measure the relative acidity or basicity of aqueous solutions

Example Problem 12.14

- The K_a of acetic acid is 1.8×10^{-5} . Calculate the pH of a 0.10 M acetic acid solution

$$\frac{x^2}{0.1} = 1.8 \times 10^{-5} \Rightarrow x = 1.342 \times 10^{-3}$$
$$\text{pH} = 2.94$$

Free Energy and Chemical Equilibrium

- Equilibrium is a state of minimum free energy
 - $\Delta G = 0$ at equilibrium
- A chemical system tends to move spontaneously toward equilibrium
 - When equilibrium is reached, the change in free energy is zero

Free Energy and Nonstandard Conditions

- For reactions with negative free energy changes, the equilibrium is product-favored, or the value of K is greater than 1
- For reactions with positive free energy changes, the equilibrium is reactant-favored, or the value of K is less than 1
- The value of the equilibrium constant can be calculated from the Gibbs free energy change or vice versa

$$\Delta G^\circ = -RT \ln K$$

Example Problem 12.16

- Using tabulated thermodynamic data, calculate the equilibrium constant for the following reaction at 25°C

$$K = \frac{1}{[\text{CH}_4] \cdot [\text{O}_2]^{\frac{1}{2}}} =$$

$$K = e^{-\frac{\Delta G^\circ}{RT}}$$