

Hemoglobin

- Hemoglobin is a protein (Hb)
 - found in red blood cells
 - reacts with O₂
 - enhances amount of O₂
 carried through the blood stream

$$Hb + O_2 \Leftrightarrow HbO_2$$

the ⇔ represents that the reaction is in dynamic equilibrium

Hemoglobin Equilibrium System

- Hb + O ⇔ HbO
 the concentrations of Hb, O₂, and HbO₂ are all interdependent
- the relative amounts of Hb, O₂, and HbO₂ at equilibrium are related to a constant called the equilibrium constant, K
 - a larger K, means more product exists at equilibrium
- changing concentration of any component results in the others changing to re-establish equilibrium

O₂ Transport

high [O₂] in lungs, equilibrium shifts to make more HbO₂

low concentration of $[O_2]$ in cells, equilibrium shifts to break down HbO_2 and increase the amount of free O_2

Fetal Hemoglobin, HbF HbF + O₂ ⇔ HbFO₂

- the equilibrium constant for fetal hemoglobin is larger than that of adult hemoglobin
- fetal hemoglobin more efficiently binds O_2 , so O_2 is transferred from the mother's hemoglobin to the fetal hemoglobin in the placenta

Reaction Dynamics

- at the start, reactants are consumed and products are made
 - forward reaction dominates (reactants → products)
 - as reactant concentration decreases, the forward reaction rate decreases
- eventually, products can react to reform reactants
 - reverse reaction occurs (products → reactants)
 - assumes a closed system (no escape)
 - as [product] increases, the reverse reaction rate increases
- processes that proceed in both the forward and reverse direction are said to be reversible reactants

 products

Hypothetical Reaction: 2 A ⇔

<mark>Tîm</mark> e			
	[A]	[B]	The reaction slows over time,
0	0.400	0.000	
10	0.208	0.096	But the Red molecules never run out!
20	0.190	0.105	$\Delta + time > 00$ seconds the
30	0.180	0.110	At time > 90 seconds, the
40	0.174	0.113	concentrations of both A and B
50	0.170	0.115	molecules, no longer change -
60	0.168	0.116	equilibrium has been
70	0.167	0.117	equilibr itata disele n ot mean
80	0.166	0.117	that the concentrations of
90	0.165	0.118	A and B are equal!
100	0.165	0.118	
110	0.164	0.118	Once equilibrium is established,
120	0.164	0.118	the rate
130	0.164	0.118	of A turning into B is the same
140	0.164	0.118	as the rate of B molecules
150	0.164	0.118	turning into A

Hypothetical Reaction 2 Red ⇔ Blue

Reaction Dynamics

Initially, only the forward reaction takes
As the forward representations are expressed the forward reaction takes
are expressed the forward reaction takes
are expressed to the forward reaction to the forwa the products accumulate, the reverse Once equilibration is separated sished, the forward and reverse reactions proceed at Eventually, the reaction proceeds in the established.

- Rate Forward
- Rate Reverse

Equilibrium \neq **Equal**

- some reactions reach equilibrium only after almost all the reactant molecules are consumed
 - the position of equilibrium favors the products
- other reactions reach equilibrium when only a small percentage of the reactant molecules are consumed
 - the position of equilibrium favors the reactants
- Equilibrium does not mean that the [reactants] = [products].

The Equilibrium Constant

For a general reversible reaction:

$$aA + bB \rightleftharpoons cC + dD$$

The Equilibrium Equation is:

$$K_{eq} = \frac{[C]^{c}[D]^{d} \leftarrow Products}{[A]^{a}[B]^{b} \leftarrow Reactants}$$
Equilibrium constant

Equilibrium constant expression

Remember good PR,
Products come first on the top,
Reactants go on the bottom

The Equilibrium Constant

The equilibrium constant and the equilibrium constant expression are for the chemical equation as written. [NO $_2$]²

$$N_2O_4(g) \rightleftharpoons 2NO_2(g)$$

$$K_{eq} = \frac{[NO_2]^2}{[N_2O_4]}$$

= 4.64 x 10⁻³ (at 25 °C)

$$N_2(g) + 3H_2(g) \rightleftharpoons 2NH_3(g)$$

$$K_{\text{eq}} = \frac{[NH_3]^2}{[N_2][H_2]^3}$$

$$2NH_3(g) \Longrightarrow N_2(g) + 3H_2(g) K_{eq (reverse)} = \frac{[N_2][H_2]^3}{[NH_3]^2} = \frac{1}{K_{eq}}$$

$$2N_2(g) + 6H_2(g) \Longrightarrow 4NH_3(g) K_{eq (doubled)} = \frac{[NH_3]^4}{[N_2]^2[H_2]^6} = K_{eq}^2$$

Equilibrium Constant

- the relationship between the chemical equation and the concentrations of reactants and products is called the Law of Mass Action
- K, the equilibrium constant
 - Is unit-less
 - Is always written as products over reactants

What Does the Value of K_{eq} Imply?

- when $K_{eq} >> 1$, at equilibrium product molecules predominate
 - the position of equilibrium favors products
- when $K_{eq} << 1$, at equilibrium reactant molecules predominate
 - the position of equilibrium favors reactants

Relationships between *K* and Chemical Equations

For Kbackwards, the equilibrium constant is inverted

for the reaction $aA + bB \Leftrightarrow cC + dD$ the equilibrium constant expression is:

$$K_{\text{eq(forward)}} = \frac{[\mathbf{C}]^c \times [\mathbf{D}]^d}{[\mathbf{A}]^a \times [\mathbf{B}]^d}$$

for the reverse reaction $cC + dD \Leftrightarrow aA + bB$ the equilibrium expression is:A B

$$K_{\text{eq+forward}} = \frac{1}{K_{\text{eq+backward}}}$$

Relationships between *K* and Chemical Equations

When an equations coefficients are multiplied by a factor, the equilibrium constant is raised to that factor

for the reaction $aA + bB \Leftrightarrow cC$

the equilibrium constant expression is:

$$K_{\text{aniginal}} = \frac{|\mathbf{C}|^c}{|\mathbf{A}|^o \times |\mathbf{B}|^o}$$

$$K_{\text{new}} = K_{\text{triginal}}^n$$

for the reaction 2aA + 2bB $\Leftrightarrow 2cC$ the equilibrium constant

expression is:
$$\begin{bmatrix} \mathbf{C} \end{bmatrix}^{2c}$$

$$K_{new} = \begin{bmatrix} \mathbf{C} \end{bmatrix}^{2c} \times \begin{bmatrix} \mathbf{B} \end{bmatrix}^{2b}$$

$$= \begin{bmatrix} \mathbf{C} \end{bmatrix}^{c} \times \begin{bmatrix} \mathbf{B} \end{bmatrix}^{2}$$

Relationships between *K* and Chemical Equations

 when you add equations to get a new equation, the equilibrium constant of the new equation is the product of the equilibrium constants of the old equations

For reactions (1) and (2) below, the equilibrium constant expressions are: $\stackrel{aA}{\leftrightarrow} \stackrel{bB}{\rightarrow} \stackrel{cC}{\circ}$

$$K_1 = \frac{[\mathbf{B}]^b}{[\mathbf{A}]^a}$$
 $K_2 = \frac{[\mathbf{C}]^c}{[\mathbf{B}]^b}$

$$K_{new} = K_1 \times K_2$$

for the reaction aA $\Leftrightarrow cC$ the equilibrium constant expression is:

$$= \frac{[\mathbf{B}]^b}{[\mathbf{A}]^a} \times \frac{[\mathbf{C}]^a}{[\mathbf{B}]^b}$$

Compute the equilibrium constant at 25°C for the reaction $NH_3(g) \Leftrightarrow 0.5 N_2(g)$

Given: for N₂(g) + 3H₂F) H₂(g)₃(g),
$$K = 3.7 \times 10^8$$
 at 25°C

Find: K for NH₃(g) $\Leftrightarrow 0.5$ N₂(g) + 1.5H₂(g), at 25°C

Concept Plan: $K \implies K'$
 $K_{\text{backward}} = 1/K_{\text{forward}}, K_{\text{new}} = K_{\text{old}}^n$

Solutions:

N₂(g) + 3 H₂(g) $\Leftrightarrow 2 \text{ NH}_3(g)$
 $K_{\text{lockward}} = 1/K_{\text{forward}}, K_{\text{new}} = K_{\text{old}}^n$
 $K_{\text{lockward}} = 1/K_{\text{forward}}, K_{\text{lockward}} = 1/K_{\text{lockward}}, K_{\text{lockward}} = 1/$

Equilibrium Constants for Reactions Involving Gases

- the [gas] in a mixture is proportional to its partial pressure
- therefore, the equilibrium constant can be expressed as the ratio of the partial pressures of the gases
- for $aA(g) + bB(g) \Leftrightarrow cC(g) + dD(g)$ the equilibrium constant expressions are

$$K_{\mathbf{c}} = \frac{[\mathbf{C}]^{a} \times [\mathbf{D}]^{d}}{[\mathbf{A}]^{a} \times [\mathbf{B}]^{b}} \longrightarrow K_{\mathbf{p}} = \frac{P_{\mathbf{c}}^{a} \times P_{\mathbf{c}}^{d}}{P_{\mathbf{A}}^{a} \times P_{\mathbf{B}}^{b}}$$

K_{c} and K_{p}

• in calculating K_p , the partial pressures are always in **atm**

• the values of K_p and K_c are not necessarily the same because of the difference in units

The Equilibrium Constant

$$K_{\rm p} = K_{\rm c}(RT)^{\Delta n}$$

R is the gas constant, 082058 mol K

T is the absolute temperature (Kelvin).

∆n is the # of moles of gaseous products minus the # of moles of gaseous reactants.

$$\checkmark Kp = Keq \text{ when } \Delta n = 0$$

Deriving the Relationship between K_p and K_{eq}

$$[A] = \frac{n_A}{V} \quad (\frac{\text{molessf A}}{\text{volumef gas}})$$

 $P_{A}V = n_{A}RT$, from the dea Gas Law

$$P_{A} = \frac{n_{A}}{V}RT = [A]RT \text{ (substitutg[A]for } \frac{n_{A}}{V})$$

$$\therefore [A] = \frac{P_A}{RT}$$

Deriving the Relationship Between K_p and K_c

for $aA(g) + bB(g) \Leftrightarrow cC(g) + dD(g)$

$$K_{c} = \frac{\left[C\right]^{c} \times \left[D\right]^{d}}{\left[A\right]^{a} \times \left[B\right]^{b}} \qquad \left[X\right] = \frac{P_{X}}{RT} \qquad K_{p} = \frac{P_{C}^{c} \times P_{D}^{d}}{P_{A}^{a} \times P_{B}^{b}}$$
substituting

$$K_{c} = \frac{\left(\frac{P_{C}}{RT}\right)^{c} \times \left(\frac{P_{D}}{RT}\right)^{d}}{\left(\frac{P_{A}}{RT}\right)^{a} \times \left(\frac{P_{B}}{RT}\right)^{b}} = \frac{P_{C}^{c} P_{D}^{d} \left(\frac{1}{RT}\right)^{c+d}}{P_{A}^{a} P_{B}^{b} \left(\frac{1}{RT}\right)^{a+b}} = K_{p} \left(\frac{1}{RT}\right)^{(c+d)-(a+b)}$$

$$\operatorname{rearrangein} K_{\mathrm{p}} = K_{\mathrm{c}}(RT)^{(c+d)-(a+b)} = K_{\mathrm{c}}(RT)^{\Delta n}$$

Find K_c for the reaction 2 NO(g) + O₂(g) \Leftrightarrow 2 NO₂(g), given K_p = 2.2 x 10¹² @ 25°C

	Given:	$K_{\rm p} = 2.2 \times 10^{12}$				
	Find:	$K_{ m c}$				
	Concept Plan:	$K_{\rm p} \longrightarrow K_{\rm eq}$				
	D 1 1.	$Kc = \frac{K_{\rm P}}{(RT)^{\Delta n}}$				
	Relationships :	$K_{\!\scriptscriptstyle \mathrm{p}} = \! K_{\!\scriptscriptstyle \mathrm{c}}(RT)^{\!\scriptscriptstyle \Delta n}$				
	Solution:	$K = K_{\rm p}$				
2	$NO(g) + O_2$	$NO(g) + O_2(g) \Leftrightarrow 2 NO_2(g)$ $R_c - \overline{(RT)^{\Delta n}}$				
	$\Delta n = 2 - 3 = -1 = \frac{2.2 \times 10^{12}}{(0.08206_{\text{mol K}}^{\text{tmL}} \times 298K)^{-1}} = 5.4 \times 10^{12}$					
	Check:	K is a unitless number since there are more moles of reactant than product, $ extit{K}_{ ext{eq}}$ should be larger than $ extit{K}_{ ext{p}}$, and it is				

Heterogeneous Equilibria

- pure solids and pure liquids are materials whose concentration doesn't change during the course of a reaction
 - its amount can change, but the amount of it in solution doesn't because it really isn't in solution
- because their concentration doesn't change, solids and liquids are not included in the equilibrium constant expression
 - If a subscript (/) or (s) appears, don't include them in the expression
- for the reaction $aA(s) + bB(aq) \Leftrightarrow cC(l) + dD(aq)$ the equilibrium constant expression is:

$$K_{c} = \frac{|\mathbf{D}|^{a}}{|\mathbf{B}|^{b}}$$

Heterogeneous Equilibria

The amount of C is different, but the amounts of CO and CO₂ remains the same. Therefore the amount of C has no effect on the position of

Calculating Equilibrium Constants from Measured Equilibrium

- the most direct way to find the equilibrium constant is to measure the amounts of reactants and products in a mixture at equilibrium
 - measure one amount
 - use stoichiometry to calculate the other amounts
- the equilibrium mixture may have different amounts of reactants and products, but the value of the equilibrium constant will always be the same
 - at constant temperature
 - the equilibrium constant is independent of the initial amounts of reactants and products

Initial and Equilibrium Concentrations for $H_2(g) + I_2(g)$

Initi al			Equ ^{ilibri} m u			Equilibriu m Constant (H ₂][I ₂]
[H ₂]	$[I_2]$	[HI]	[H ₂]	$[I_2]$	[HI]	$\frac{\frac{N_{c} - [H_{2}][I_{2}]}{[H_{2}][I_{2}]}}{\frac{[0.78^{2}]}{[0.11][011]} = 50$
0.50	0.50	0.0	0.11	0.11	0.78	$[0.11][011]$ $\frac{[0.39]}{[0.055][055]} = 50$
0.0	0.0	0.50	0.05	0.05	0.39	[1.17] [0.165][0 65]
0.50	0.50	0.50	0.16	0.16	1.17	$\frac{[0.934]}{[0.53][0333]} = 50$

Calculating Equilibrium

- Concentrations of all reactants and products if you know initial concentrations and one equilibrium concentration
- given 2 $A_{(aq)} + B_{(aq)} \Leftrightarrow 4 C_{(aq)}$ with initial concentrations [A] = 1.00 M, [B] = 1.00 M, and [C] = 0. You then measure the equilibrium concentration of C as [C] = 0.50 M.

	[A]	[B]	[C]
initial molarity	1.00	1.00	0
change in concentration	- ¹ / ₂ (0.50-)	1/4(0.50)+0.50
equilibrium	0.75	0.88	0.50

Find the value of K_c for the reaction $2 ext{ CH}_4(g) \Leftrightarrow C_2 ext{H}_2(g) + 3 ext{H}_2(g)$ at 1700°C if the initial $[\text{CH}_4] = 0.115 ext{ M}$ and the equilibrium $[\text{C}_2 ext{H}_2] = 0.035 ext{ M}$

Construct an ICE table for the reaction for the substance whose equilibrium concentration is known, calculate the change in concentration

	[CH ₄]	[C ₂ H ₂]	$[H_2]$
initial	0.115	-00009 5	0.000
change			
equilibri um		0.035	

Find the value of K_c for the reaction $2 ext{ CH}_4(g) \Leftrightarrow C_2 ext{H}_2(g) + 3 ext{H}_2(g)$ at 1700°C if the initial $[\text{CH}_4] = 0.115 ext{ M}$ and the equilibrium $[C_2 ext{H}_2] = 0.035 ext{ M}$

use the known change to determine the change in the other materials add the change to the initial concentration to get the equilibrium concentration in each column

use the

$ \mathbf{D} \mathbf{D} \mathbf$			
	[CH ₄]	[C ₂ H ₂]	$[H_2]$
initial -	200101355	ECOCOCH	B(.000 5
change	0.045		0.105
equilibri $K_c = \frac{1}{2}$	$\mathbf{L}_{2}\mathbf{H}_{2}\mathbf{H}_{2}\mathbf{H}_{2}$	<u> </u> 0.035	
		\ 2	

$$=\frac{(0.035)(0.105)^3}{(0.045)^2}=0.020$$

***The following data were collected for the reaction: $2 \text{ NO}_2(g) \Leftrightarrow \text{N}_2\text{O}_4(g)$ at 100°C . Complete the table and $\frac{1}{2}$ determine values of $\frac{1}{2}$ and $\frac{1}{2}$ for each

exper	iment.	Expt 2
initial [N ₂ O ₄]	0	0.0200
initial [NO ₂]	0.0200	0
change [N ₂ O ₄] -	0.00140	-0.0155*
change [NO ₂]	-0.00280	+0.0310
equilibrium [N ₂ O ₄]	0.00140	0.00452
equilibrium [NO ₂]	0.0172	0.0310

*rounded off

The following data were collected for the reaction: $2 NO_2(g) \Leftrightarrow$ $N_2O_4(g)$ at 100°C. Complete the table and determine values of K_{n} • $K_c = [N_2O_4]/[NO_2]^2$

- For exp. 1:
 - $K_c = [N_2O_4]/[NO_2]^2 = .00140/.0172^2 = 4.73$
- For exp. 2:

$$K_c = [N_2O_4]/[NO_2]^2 = .00452/.0310^2 = 4.70$$

The Reaction Quotient

- if a reaction mixture, is not at for the gas phase react equilibrium; you can determine the $A + bB \Leftrightarrow cC + dD$ direction the reaction will proceed reaction quotient
 - by comparing the current concentration ratios to the equilibrium constant
- the non-equilibrium ratio of the [products] and the [reactants] (raised to the power of their coefficients) is called the reaction quotient, Q

$$Q_{c} = \frac{\left[\mathbf{C}\right]^{c} \times \left[\mathbf{D}\right]^{d}}{\left[\mathbf{A}\right]^{a} \times \left[\mathbf{B}\right]^{b}}$$

$$Q_{\rm p} = \frac{P_{\rm C}^{\ c} \times P_{\rm D}^{\ d}}{P_{\scriptscriptstyle A}^{\ a} \times P_{\scriptscriptstyle B}^{\ b}}$$

The Reaction Quotient: Predicting the Direction of

Change

- if Q > K, the reaction will proceed in reverse
 - the [products] will decrease and [reactants]
 will increase
- if Q < K, the reaction will proceed forward
 - the [products] will increase and [reactants]
 will decrease
- if Q = K, the reaction is at equilibrium
 - the [products] and [reactants] will not change

Q, K, and the Direction of

Reaction $B(g) = Q = \frac{[B]}{[A]}$ \longrightarrow ∞ at [A] = 0, [B] = 13.5 Q > KReaction runs to left 3.0 $(A \leftarrow B)$. 2.5 Q or K K = 1.451.5 Q < KQ = KReaction runs to right 1.0 Reaction is at equilibrium $(A \longrightarrow B).$ $(A \rightleftharpoons B).$ 0.5 0.0 0.75 [A] 1.00 0.50 0.25 0.00 B 0.00 0.25 0.50 0.75 1.00 Reactants **Products** Concentration (M)

For the reaction below, which direction will it proceed if $P_{l^2} = 0.114$ atm, $P_{Cl^2} = 0.102$ atm &

Given: ford₁₂(
$$\overline{g}$$
) O (\overline{e}_{2} (\overline{g}) O (\overline{e}_{2} (\overline{e}_{2}) \overline{e}_{2}

de Q_p (10.8) < K_p (81.9), the reaction will proceed to the right

If $[COF_2]_{eq} = 0.255 \text{ M} \text{ and } [CF_4]_{eq} = 0.118 \text{ M}$,

and $K_{c} = 2.00 @ 1000^{\circ}C$, find the [CO₂]_{cg} for

Sort: You're given the reaction and K_c . You're	ie rxn	$2 \text{ COF}_2 \Leftrightarrow \text{CO}_2 + \text{CF}_4$ $0.255 \text{ M, } [\text{CF}_4]_{\text{eq}} = 0.118 \text{ M}$
also given the [X] _{eq} of all but one of the chemicals		$[\mathrm{CO_2}]_{\mathrm{eq}}$
Strategize: You can calculate the missing concentration by using	Concept Plan:	K , $[COF_2]$, $[CF_4]$ \longrightarrow $[CO_2]$
the equilibrium constant expression	Relation- ships:	$R_{\rm c} = \frac{1}{10000000000000000000000000000000000$
Solve: Solve the equilibrium constant expression for the	Solution:	$K_{c} = \frac{ \text{CO}_{2} \text{CF}_{4} }{ \text{COF}_{2} ^{2}}$
unknown quantity by substituting in the given amounts		$\left[CO_{2} \right] = K_{c} \bullet \frac{\left[COF_{2} \right]^{2}}{\left[CF_{4} \right]}$
		$= (2.00) \frac{(0.255)^2}{(0.118)} = 1.10 \mathrm{M}$
Check: Round to 1 sig fig and substitute back in	Check:	Units & Magnitude OK

PCI₅(g) is placed in a 0.500 L container and heated to 160°C. The PCI₅ decomposes into PCI₃(g) & CI₂(g). At equilibrium, 0.203 moles of PCl₃ & Cl₂ are formed. K_{cPCl₅} 0.0635-Determine the equilibrium concentration of PCl₅

concentration ? 0.500 L 0.500 L

$$K_{c} = \frac{|PCl_{3}||Cl_{2}|}{|PCl_{5}|}$$

$$[PCl_{5}] = \frac{|PCl_{3}||Cl_{2}|}{K_{c}} = \frac{(0.406)(0.406)}{(0.0635)}$$

$$[PCl_{5}] = 2.60 \text{ M}$$

, M

Finding Equilibrium Concentrations When Given the Equilibrium Constant and Initial Concentrations or Pressures

compare Q to K

- decide which direction the reaction will proceed

define the changes in concentration in terms of x

- use the coefficient from the chemical equation for the coefficient of x
- the change is + for materials on the side the reaction is proceeding toward
- the change is for materials on the side the reaction is proceeding away from

solve for x

- for 2nd order equations, take square roots of both sides or use the quadratic formula
- may be able to simplify and approximate answer for very large or small equilibrium constants

For the reaction $I_2(g) + CI_2(g) \Leftrightarrow 2 \ ICI(g) @ 25^{\circ}C$, $K_p = 81.9$. If the initial partial pressures are all 0.100 atm, find the Construct and Constr

Construct an ICE table for the reaction

determine the direction the reaction is proceeding

	$[I_2]$		[ICl]
initial	0.100	0.100	0.100
change			
equilibri			
$um P_{IC}$	2	(0.100^2)	
$Q_{\rm p} = \frac{100}{P_{\rm L_2} \cdot P_{\rm Cl_2}} = \frac{100}{(0.100 \times (0.100))}$			

$$Q_{\rm p} = 1$$

since $Q_p(1) < K_p(81.9)$, the reaction is proceeding forw

For the reaction $I_2(g) + CI_2(g) \Leftrightarrow 2 \ ICI(g) @ 25^{\circ}C$, $K_p = 81.9$. If the initial partial pressures are all 0.100 atm, find the

represent equilibrium concentrations

change in the
partial pressures
in terms of x
sum the columns

to find the equilibrium concentrations in terms of *x*

substitute into the equilibrium constant expression and solve for *x*

Idili Colic	Circiac	0115	
	$[I_2]$		[ICl]
initial	0.100	0.100	0.100
change	-X	-X	+2x
equilibri	0.100-x	0.100-x	0.100 + 2
$um P_{ICl}^{2}$			
$P_{\rm p} = \frac{1}{P_{\rm r} \bullet P_{\rm Cl}}$			

$$819 = \frac{(0.100 + 2x)^2}{(0.100 + x) \times (0.100 + x)} = \frac{(0.100 + 2x)^2}{(0.100 + x)^2}$$

For the reaction $I_2(g) + CI_2(g) \Leftrightarrow 2 | ICI(g) @$ 25°C, $K_p = 81.9$. If the initial partial pressures are all 0.100 atm, find the

substitute equilibrium concentrations, the equilibrium $0.100 \mid 0.100 \mid 0.100$ initial constant +2x-X-Xchange expression and solve for *x* 0.100-x 0.100-x 0.100+2equilibri $\sqrt{819}(0.100 - 0.100 = 2x + \sqrt{819}x$

$$\sqrt{81.9} = \sqrt{\frac{(0.100 + 2x)^2}{(0.100 + x)^2}} = \frac{(0.100 + 2x)}{(0.100 + x)} \qquad \sqrt{81.9}(0.100 - 0.100 - 2x + \sqrt{81.9}x)$$

$$\sqrt{81.9} = \sqrt{\frac{(0.100 + 2x)^2}{(0.100 + x)^2}} = \frac{(0.100 + 2x)}{(0.100 + x)} \qquad 0.805 = 11.05x$$

$$0.0729 = x$$

$$\sqrt{819}(0.100 \text{ x}) = (0.100 + 2x)$$

$$\sqrt{819}(0.100 - \sqrt{819}(x) = (0.100 + 2x)$$

$$\sqrt{819}(0.100 - 0.100 = 2x + \sqrt{819}(x)$$

For the reaction $I_2(g) + CI_2(g) \Leftrightarrow 2 \ ICI(g) @ 25^{\circ}C$, $K_p = 81.9$. If the initial partial pressures are all 0.100 atm, find the

substitute equilibrium the equilibrium concentration definition and solve

ium conce	n tr ati		[ICl]
initial	0.100	0.100	0.100
Juliange			2(0+02/2*9
equilibri	00 100207 x	00 100207-xt	0.000462
$u_{0.0729-x}^{0.0729-x}$			

$$P_{\text{L}_2} = 0.100 \text{ } x = 0.100 \text{ } 0.0729 = 0.027 \text{atm.}$$

 $P_{\text{Cl}_2} = 0.100 \text{ } x = 0.100 \text{ } 0.0729 = 0.027 \text{atm.}$

$$P_{\text{ICI}} = 0.100 + 2x = 0.100 + 2(0.072) = 0.246 \text{atm}$$

For the reaction $I_2(g) + CI_2(g) \Leftrightarrow 2 \ ICI(g)$ @ 25°C, $K_p = 81.9$. If the initial partial pressures are all 0.100 atm, find the

check by equilibr substituting the equilibrium concentrations back into the equilibrium constant expression and comparing the calculated K to the given K

	<u> </u>		
ium conce	en tr ati		[ICl]
initial	0.100	0.100	0.100
change	-0.0729	-0.0729	2(0.0729
equilibri	0.027	0.027	0.246
um _v _	$P_{ m ICl}^{-2}$		
$N_{\rm p} - \frac{1}{I}$	$D \bullet D$		

$$K_{\rm p} = \frac{(0.246)^2}{(0.027 \times (0.027))} = 83$$

 $I_{I_2} - I_{Cl_2}$

 K_p (calculated) = K_p (given) within significant figures

For the reaction $I_2(g) \Leftrightarrow 2 I(g)$ the value of

 $K_c = 3.76 \times 10^{-5}$ at 1000 K. If 1.00 moles of I_2 is placed into a 2.00 L flask and

heated,	what w	vil $_{ m I}$ þe
initial	entrati 0.500	ons o
change	-X	+2 <i>x</i>
equilibriu	0.500-	2 <i>x</i>
m	X	

(Hint: you will need to use the quadratic formula to solve for x)

the equilibrium

of $[I_2]$ and $[I_1]$ = 0, Qfor and the reaction must proceed forward $K_c = [I_2]$

$$3.76 \times 10^5 = \frac{(2x)^2}{(0.500 \ x)}$$

$$3.76 \times 10^{5} (0.500 \text{ x}) = 4x^2$$

For the reaction $I_2(g) \Leftrightarrow 2 I(g)$ the value

 $K_c = 3.76 \times 10^{-5} \text{ at } 1000 \text{ K. If } 1.00 \text{ moles}$ of I₂ is placed into a 2.00 L flask and

heat	edįį wha	at wjill i	be the equilibrium
initial C	onsenti	rations	oe the equilibrium $3f(x_1) = 4x^2$
change	-X	+2 <i>x</i>	$1.88 \times 10^5 - 3.76 \times 10^5 x = 4x^2$
equilibri	0.500-	2x	$0 = 4x^2 + 3.76 \times 10^5 x - 1.88 \times 10^5$
um	$\frac{X}{L^2}$ $\frac{1}{4}$	_	
$X = \frac{-1}{2}$)_\\J\ - 4 α	(noteo	nlyoneroot wi b ereasonab

$$x = \frac{-(3.76 \times 10^5) \pm \sqrt{(3.76 \times 10^5)^2 - 4(4)(-1.88 \times 10^5)}}{2(4)}$$

$$x = 0.00216$$

2*a*

For the reaction $I_2(g) \Leftrightarrow 2 I(g)$ the value of

 $K_c = 3.76 \times 10^{-5}$ at 1000 K. If 1.00 moles of I_2 is placed into a 2.00 L flask and

heated,	what w	will be	the equilibrium
cond	entrat	ions of	the equilibrium . [19] PandO[1]
initiai	0.500	U	$[I_2] = 0.498 \text{ M}$
change	-X	+2 <i>x</i>	2
equilibriu	0.498	0.004	2(0.00216) = 0.00432
$m_X = 0$	0.00216	32	[I] = 0.00432 M

$$\sqrt{K_{c}} = \frac{[I]^{2}}{[I_{2}]} = \frac{(0.0043)^{2}}{(0.498)^{2}} = 3.75 \times 10^{5} \quad \Box$$

Approximations to Simplify the

- when the K is very small, the position of equilibrium favors the reactants
- for relatively large initial concentrations of reactants, the reactant concentration will not change significantly when it reaches equilibrium
 - the $[X]_{equilibrium} = ([X]_{initial} ax) \approx [X]_{initial}$
 - we are approximating the equilibrium concentration of reactant to be the same as the initial concentration
 - assuming the reaction is proceeding forward

Checking the **Approximation and**

- · wRestining as a pesessary by comparing the approximate value of x to the initial concentration
- if the approximate value of x is less than 5% of the initial concentration, the approximation is valid

approximat e xwitial concentration $\times 100\% < 5\%$, the approximat ion is valid

For the reaction 2 $H_2S(g) \Leftrightarrow 2 H_2(g) + S_2(g)$ @ 800°C, $K_c = 1.67 \times 10^{-7}$. If a 0.500 L flask initially containing 1.25 x 10⁻⁴ mol H_2S is heated to 800°C, find the equilibrium

Construct an ICE table for the reaction H_2

determine the direction the reaction is proceeding

	[H ₂ S]	$[H_2]$	$[S_2]$
initial	2.50E- 4	0	0
change			
equilibri			
um			

products initially, $Q_{\rm c}=0$, and the reaction is proceeding

For the reaction 2 $H_2S(g) \Leftrightarrow 2 H_2(g) + S_2(g)$ @ 800°C, $K_c = 1.67 \times 10^{-7}$. If a 0.500 L flask initially containing 1.25 x 10⁻⁴ mol H_2S is heated to 800°C, find the equilibrium

represent the change in the
partial pressures
in terms of x
sum the columns
to find the
equilibrium
concentrations in
terms of x
substitute into the
equilibrium
constant

oncentratio	ons.		
	[H ₂ S]	$[H_2]$	$[S_2]$
initial	2.50E- -24 _X	0 + 2x	$0 \\ +x$
change	2.50E-4	$\frac{2x}{}$	v
equilibri	-2 <i>x</i>		A
um	1	() 2 (
$\mathbf{v} = [\mathbf{H}_2]^2$	S_2	$(2x)^2(x)$	d

 $-(2.50\times10^4-2x)^2$

For the reaction 2 $H_2S(g) \Leftrightarrow 2 H_2(g) + S_2(g)$ @ 800°C, $K_c = 1.67 \times 10^{-7}$. If a 0.500 L flask initially containing 1.25 x 10⁻⁴ mol H₂S is

neated to 80	$0^{\circ}C$ and t	the eam	libriiin	1
since K_c is very	ncentrati		$[H_2]$	$[S_2]$
small, approximate the	initial	2.50E-	0	0
$[H_2S]_{eq} = [H_2S]_{init}$		-2X	+2x	+x
and solve for x	change	2.50E-4	-2x	X
ر ادا ا	equilibri	-2 <i>x</i>		л -3
$K_{2} = \frac{[H_{2}]^{2}[S_{2}]}{[H_{2}]^{2}} = \frac{(2\pi)^{2}}{(2\pi)^{2}}$	HUM V2	1.67×10	$\frac{7}{2} = \frac{1}{2}$	$\frac{4X}{2}$
$H_{c} = \frac{1}{[H_{2}S]^{2}} = \frac{1}{(2.50 \times 1)^{2}}$		6.2	5×10 ⁸	

$$K_{c} = \frac{[H_{2}]^{2}[S_{2}]}{[H_{2}S]^{2}} = \frac{(2x)^{2}(x)}{(2.50 \times 10^{4})^{2}}$$

$$x = \sqrt[3]{\frac{(1.67 \times 10^7)(6.25 \times 10^8)}{4}}$$

$$x = 1.38 \times 10^5$$

For the reaction 2 $H_2S(g) \Leftrightarrow 2 H_2(g) + S_2(g)$ @ 800°C, $K_c = 1.67 \times 10^{-7}$. If a 0.500 L flask initially containing 1.25 x 10⁻⁴ mol H_2S is heated to 800°C, find the equilibrium

check if the	concentration	P[15]	$[H_2]$	$[S_2]$
approximation is valid by seeing if	initial	2.50E-	0	0
x < 5% of		$-2^{1}X$	+2x	+x
[H ₂ S] _{init}	change	2.50E-4	2x	X
	equilibri			
1.38×10	J ⁵ um	.52%> 5	50/	
${2.50\times10}$	$\frac{1}{1}$.04/0/)/0	

the approximation is not valid!!

For the reaction 2 $H_2S(g) \Leftrightarrow 2 H_2(g) + S_2(g)$ @ 800°C, $K_c = 1.67 \times 10^{-7}$. If a 0.500 L flask initially containing 1.25 x 10⁻⁴ mol H₂S is heated to 800°C, find the equilibrium

$$x_{\text{current}} = 1.38 \times 10^{-5}$$

if approximation is c	ncentratio	n ₩ ₂ S]	$[H_2]$	$[S_2]$
invalid, substitute $x_{ m current}$ into $K_{ m c}$ where	initial	2.50E-	0	0
it is subtracted and		-2X	+2x	+X
re-solve for x_{new}	change	2.50E-4	2x	X X
$x_{\text{current}} = 1.38 \times 10^{-5}$	equilibri	-2 <i>x</i>		
$K_{c} = \frac{[H_{2}]^{2}[S_{2}]}{[H_{5}S_{2}]^{2} \times 10^{4}(2.20)}$	um X	3 (1.67×	$(\sigma^7)(2.22)$	2×10^{-4}
10^{10}	8801^40^5	Ĭ	4	

$$1.67 \times 10^7 = \frac{4x^3}{(2.22 \times 10^4)^2} \qquad x = 1.27 \times 10^5$$

For the reaction 2 $H_2S(g) \Leftrightarrow 2 H_2(g) + S_2(g)$ @ 800°C, $K_c = 1.67 \times 10^{-7}$. If a 0.500 L flask initially containing 1.25 x 10^{-4} mol H_2S is heated to 800°C, find the equilibrium concentrations.

[
$[H_2S]$	$[H_2]$	$[S_2]$
2.50E-	0	0
$-2\frac{1}{2}X$	+2x	$0 \\ +x$
2.50E-4	-2x	X
-2 <i>x</i>		
	\ /	
1.67×1	σ^{7} 2.25	5×10^{4}
$-\sqrt{-}$	4	
:1.28×10	5	
	$-2\frac{4}{x}$ 2.50E-4 $-2x$ 1.67×1	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$

 (2.25×10^4) since $x_{\text{current}} = x_{\text{new}}$, approx. OK

For the reaction 2 $H_2S(g) \Leftrightarrow 2 H_2(g) + S_2(g)$ @ 800°C, $K_c = 1.67 \times 10^{-7}$. If a 0.500 L flask initially containing 1.25 x 10⁻⁴ mol H_2S is heated to 800°C, find the equilibrium

substitute X_{current}
into the
equilibrium
concentration
definitions and
solve

C	ncentratio	P[15:S]	$[H_2]$	$[S_2]$
	initial	2.50E-	0	0
		$-2^{\pm}X$	+2x	+X
	change	2.50E-4	2 2 A	4 0. VT =
	equilibri	2.24E-4	2. 56 L-5	1.28E-5
re	um 1.28 x 1	0-5		

$$[H_2S] = 2.50 \times 10^4 - 2x = 2.50 \times 10^4 - 2(1.28 \times 10^5) = 2.24 \times 10^4 \text{ M}$$

$$[H_2] = 2x = 2(1.28 \times 10^5) = 2.56 \times 10^5 \text{ M}$$

$$|S_2| = x = 1.28 \times 10^5 \,\mathrm{M}$$

For the reaction 2 $H_2S(g) \Leftrightarrow 2 H_2(g) + S_2(g)$ @ 800°C, $K_c = 1.67 \times 10^{-7}$. If a 0.500 L flask initially containing 1.25 x 10⁻⁴ mol H_2S is

heated to 800°C, find the equilibrium check by concentration H_2S [H_2] $[S_2]$ substituting the 2.50Einitial equilibrium -2Xconcentrations change back into the 2.24E-42.56E-5 1.28 equilibrium equilibri constant expression um and comparing the

 K_{c} (calculated) = K_{c} (given) within significant figures

For the reaction $I_2(g) \Leftrightarrow 2 I(g)$ where $K_c = 3.76 \times 10^{-5} \text{ at } 1000 \text{ K}$. If 1.00 mol of I, is placed into a 2.00L flask and heated, what will be the equilibrium concentrations of [I₂] and [I]? (Recall that we solved this problem using the quadratic equation, now use the simplifying assumption that K is small and x is small to solve for

For the reaction $I_2(g) \Leftrightarrow 2 I(g)$ the value

 $K_c = 3.76 \times 10^{-5}$ at 1000 K. If 1.00 moles of I₂ is placed into a 2.00 L flask and

heated,	what w	vilĮ∏þe	the equilibries of [I2] and and?t
initial	entrati 0.500	ons o	f [l ₂] and fill?t
change	-X	+2 <i>x</i>	reaction m
equilibriu	0.500-	2 <i>x</i>	$F_{\rm c} = \frac{1}{ { m I}_2 }$
m	X		[1 2]

 $\mathbf{m}\mathbf{\hat{w}}_{\mathrm{O}}$ the nust ward

$$3.76 \times 10^5 = \frac{(2x)^2}{(0.500 \ x)} = \frac{(2x)^2}{(0.500)}$$

$$3.76 \times 10^{5} (0.500 = 4x^{2})$$

For the reaction $I_2(g) \Leftrightarrow 2 I(g)$ the value of

K_c = 3.76 x 10⁻⁵ at 1000 K. If 1.00 moles of I₂ is placed into a 2.00 L flask and heated, what will be the equilibrium initial concentrations of [I₂] and [I]?

onange	2 \$	1 21	
equilibrium	0.500-	2x	
3.76×10 ⁵ (0.500 = 4x	² 2.	$17 \times 10^3 \times 100\% = 0.434\% < 5\%$
1 88×10 ⁵ :	$-4\mathbf{v}^2$		0.500

+2x

change

$$\sqrt{\frac{1.88\times10^5}{4}} = x = 2.17\times10^3$$
 the approximation is valid!!

For the reaction $I_2(g) \Leftrightarrow 2 I(g)$ the value of

 $K_c = 3.76 \times 10^{-5}$ at 1000 K. If 1.00 moles of I_2 is placed into a 2.00 L flask and

heated,	what w	vil∤⊺þe	the equilibrium
conc	entrati	ons o	the equilibrium $6.5000037 = 0.49$
initial	0.500	U	$[I_2] = 0.498 \text{ M}$
change	-X	+2x	2(0.00217) - 0.00434
equilibriu	0.500-	2x	2(0.00217) = 0.00434 [I] = 0.00434 M
$m_{v=0}$	$1.00^{\frac{X}{2}}17$		

$$\sqrt{K_{c}} = \frac{[I]^{2}}{[I_{2}]} = \frac{(0.0043)^{2}}{(0.498)} = 3.78 \times 10^{5} \quad \Box$$

Disturbing and Reestablishing

- once a realization to concentrations of all the reactants and products remain the same
- however if the conditions are changed, the concentrations of all the chemicals will change until equilibrium is reestablished
- the new concentrations will be different, but the equilibrium constant will be the same
 - unless you change the temperature

Le Châtelier's Principle

- Le Châtelier's Principle guides us in predicting the effect various changes in conditions have on the position of equilibrium
- it says that if a system at equilibrium is disturbed, the position of equilibrium will shift to minimize the disturbance
 - disturbances all involve making the system open

An Analogy: Population Changes

However, as Wing passet, ye in the sent of the sent will at the sent of the se

An Analogy: Population Changes

The result will be deepeople moving from Country B into Country A faster than people moving from Country B. This will continue until a new equilibrium between

System responds to minimize disturbance.

two states are equal so the populations stay constants are equilibrium established between WOOMHEN WOOMNEY OF THE different numbers of people than the old ones.

The Effect of Concentration Changes on Equilibrium

- Adding a reactant will decrease the amounts of the other reactants and increase the amount of the products until a new position of equilibrium is found
 - that has the same K
- Removing a product will increase the amounts of the other products and decrease the amounts of the reactants.
 - you can use this to drive a reaction to completion!
- Equilibrium shifts away from side with added chemicals or toward side with removed chemicals
- Remember, adding more of a solid or liquid does not change its concentration – and therefore has no effect on the equilibrium

Disturbing Equilibrium: Adding or Removing

- · after equiliting a stantsned,
 - how will adding a reactant affect the rate of the forward reaction?
 - how will it affect the rate of the reverse reaction?
 - what will this cause?
 - how will it affect the value of K?
 - how will removing a reactant affect the rate of the forward reaction?
 - How will it affect the rate of the reverse reaction? What will this cause?
 - How will it affect the value of K?
 as long as the added reactant is included in the equilibrium constant expression i.e., not a solid or liquid

Disturbing Equilibrium: Adding

- · adding a reacta Reactants
 - increases the rate of the forward reaction, but has no initial effect on the rate of the reverse reaction.
 - the reaction proceeds to the right until equilibrium is re-established.
- at the new equilibrium position, you will have
 - more of the products than before,
 - less of the non-added reactants than before,
 - less of the added reactant
- at the new equilibrium position, the concentrations of reactants and products will be such that the value of the equilibrium constant is the same

Disturbing Equilibrium: Removing

Reactant initially decreases the rate of the forward reaction, but has no initial effect on the rate of the reverse reaction.

- so the reaction is going faster in reverse
- the reaction proceeds to the left until equilibrium is reestablished.
- at the new equilibrium position, you will have less of the products than before, more of the non-removed reactants than before, and more of the removed reactant
 - but not as much of the removed reactant as you had before the removal
- at the new equilibrium position, the concentrations of reactants and products will be such that the value of the equilibrium constant is the same

The Effect of Adding a Gas to a Gas Phase Reaction at Equilibrium • adding a gaseous reactant increases its partial

- adding a gaseous reactant increases its partial pressure, causing the equilibrium to the right
 - increasing its partial pressure increases its concentration
 - does not increase the partial pressure of the other gases in the mixture
- adding an inert gas to the mixture has no effect on the position of equilibrium
 - does not effect the partial pressures of the gases in the reaction

The Effect of Concentration Changes on Equilibrium: N₂O₄ ⇔

The Effect of Concentration Changes on Equilibrium: N₂O₄ ⇔

***Disturbing Equilibrium: Changing the Volume

- after equilibrium is established,
 - How will decreasing the container volume affect the total pressure of solids, liquid, and gases?
 - How will it affect the concentration of solids, liquid, solutions, and gases?
 - What will this cause?
 - How will it affect the value of K?

Effect of Volume Change on Equilibrium Decreasing volume —— increases total pressure

- Boyle's Law
- total pressure increases
 partial pressures increase
 - Dalton's Law of Partial Pressures
- Decreasing volume ______ increases concentration
 - # moles constant, # liters decreases, resulting in higher molarity
- according to Le Châtelier's Principle, the equilibrium should shift to mitigate that pressure increase

Disturbing Equilibrium: <u>Reducing Volume</u>

- the way the system reduces the pressure is to reduce the number of gas molecules in the container
- when the volume decreases, the equilibrium shifts to the side with fewer gas molecules
- at the new equilibrium position
 - the partial pressures of gaseous reactants and products will be at a new value
 - the equilibrium constant will be the same as before

Disturbing Equilibrium: <u>Reducing Volume</u>

 for solids, liquids, or solutions, changing the size of the container has no effect on the concentration, therefore no effect on the position of equilibrium

The Effect of Volume Changes on Equ

ilibrium

Swhoentherparesmores
descrenseechleinonetheing
threacthateside of other
of action by the of other
of action by the of other
of actions in the other of
motegorial existence of
motegorial existence of
toward the order of
toward the order of

The Effect of Temperature Changes on Equilibrium Position

- exothermic reactions release energy
- endothermic reactions absorb energy
- if we write Heat as a product in an exothermic reaction or as a reactant in an endothermic reaction, it will help us use Le Châtelier's Principle to predict the effect of temperature changes
 - even though heat is not matter and not written in a proper equation

The Effect of Temperature Changes on Equilibrium for Exothermic Reactions

- for an exothermic reaction, heat is a product
- increasing the temperature is like adding heat
- according to Le Châtelier's Principle, the equilibrium will shift away from the added heat

The Effect of Temperature Changes on Equilibrium for Exothermic Reactions

- Exothermic Reactions
 adding heat to an exothermic reaction will shift the reaction toward reactants (to the left)
 - It would decrease the concentrations of products and increase the concentrations of reactants

$$aA + bB \Leftrightarrow cC + dD + Heat$$

 adding heat to an exothermic reaction will decrease the value of K

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

The Effect of Temperature Changes on Equilibrium for Endothermic Reactions

- for an endothermic reaction, heat is a reactant
- increasing the temperature is like adding heat
- according to Le Châtelier's Principle, the equilibrium will shift away from the added heat

The Effect of Temperature Changes on Equilibrium for

 adding heat to an endothermic reaction will decrease the concentrations of reactants and increase the concentrations of products

Heat
$$+ aA + bB \Leftrightarrow cC + dD$$

 adding heat to an endothermic reaction will increase the value of K

will increase the value of
$$K$$

$$\uparrow K_c = \frac{\begin{bmatrix} C \end{bmatrix}^c \times \begin{bmatrix} D \end{bmatrix}^d}{A^a \times B^b}$$

The Effect of Temperature Changes on Equilibrium

Le Châtelier's Principle: Changing Temperature

$$N_2O_4(g)$$
 + heat \Longrightarrow 2 $NO_2(g)$ colorless brown

Lower temperature: N₂O₄ favored

Higher temperature: NO₂ favored

Not Changing the Position of Equilibrium - Catalysts

- catalysts provide an alternative, more efficient mechanism
- works for both forward and reverse reactions
- affects the rate of the forward and reverse reactions by the same factor
- therefore catalysts do not affect the position of equilibrium

The Effect of a Catalyst on Equilibrium

Practice - Le Châtelier's

- The reaction 2 $SO_2(g) + O_2(g) \Leftrightarrow 2 SO_3(g)$ with $\Delta H^\circ = -198$ kJ is at equilibrium. How will each of the following changes affect the equilibrium concentrations of each gas once equilibrium is re-established?
 - adding more O₂ to the container
 - condensing and removing SO₃
 - compressing the gases
 - cooling the container
 - doubling the volume of the container
 - warming the mixture
 - adding the inert gas helium to the container
 - adding a catalyst to the mixture

Practice - Le Châtelier's

- The reaction $2 SO_2(g)$ Finciple $SO_3(g)$ with $\Delta H^\circ = -198$ kJ is at equilibrium. How will each of the following changes affect the equilibrium concentrations of each gas once equilibrium is reestablished?
 - adding more O₂ to the container shift to SO₃
 - condensing and removing SO₃ shift to SO₃
 - compressing the gases shift to SO₃
 - cooling the container shift to SO₃
 - doubling the volume of the container shift to SO₂
 - warming the mixture shift to SO₂
 - adding helium to the container no effect
 - adding a catalyst to the mixture no effect

Altering an Equilibrium Mixture: Concentration

 $Fe^{3+}(aq) + SCN^{1-}(g) \rightleftharpoons FeNCS^{2+}(aq)$

(a) Original solution: Fe³⁺(pale yellow), SCN⁻(colorless), and FeNCS²⁺(red).

(b) After adding FeCl₃ to (a): [FeNCS²⁺] increases.

(c) After adding KSCN to (a): [FeNCS²⁺] increases.

(d) After adding $H_2C_2O_4$ to (a): [FeNCS²⁺] decreases as [Fe(C_2O_4)₃³⁻] increases.

(e) After adding HgCl₂ to (a): [FeNCS²⁺] decreases as [Hg(SCN)₄²⁻] increases.

