

**Mc
Graw
Hill**

Because learning changes everything.[®]

Chapter 14

Chemical Equilibrium

Yodiyim/Shutterstock

Copyright 2022 © McGraw Hill LLC. All rights reserved. No reproduction or distribution without the prior written consent of McGraw Hill LLC.

1

Equilibrium

Equilibrium is a state in which there are no observable changes as time goes by.

Chemical equilibrium is achieved when:

- the rates of the forward and reverse reactions are equal and
- the concentrations of the reactants and products remain constant

Physical equilibrium

$$\text{H}_2\text{O (l)} \leftrightarrow \text{H}_2\text{O (g)}$$

Chemical equilibrium

$$\text{N}_2\text{O}_4 (\text{g}) \leftrightarrow 2\text{NO}_2 (\text{g})$$

© McGraw Hill LLC

Ken Karp/McGraw-Hill

2

1

3

4

5

6

Homogeneous Equilibrium 1

Homogeneous equilibrium applies to reactions in which all reacting species are in the same phase.

$$K_c = \frac{[\text{NO}_2]^2}{[\text{N}_2\text{O}_4]} \quad K_p = \frac{P_{\text{NO}_2}^2}{P_{\text{N}_2\text{O}_4}}$$

In most cases

$$K_p = K_c (RT)^{\Delta n}$$

Δn = moles of gaseous products – moles of gaseous reactants = $(c + d) - (a + b)$

© McGraw Hill LLC

7

Homogeneous Equilibrium 2

$$K'_c = \frac{[\text{CH}_3\text{COO}^-][\text{H}_3\text{O}^+]}{[\text{CH}_3\text{COOH}][\text{H}_2\text{O}]} \quad [\text{H}_2\text{O}] = \text{constant}$$

$$K'_c = \frac{[\text{CH}_3\text{COO}^-][\text{H}_3\text{O}^+]}{[\text{CH}_3\text{COOH}]} = K'_c [\text{H}_2\text{O}]$$

General practice **not** to include units for the equilibrium constant.

© McGraw Hill LLC

8

8

Example 14.1₁

Write expressions for K_c , and K_p if applicable, for the following reversible reactions at equilibrium:

© McGraw Hill LLC

9

9

Example 14.1₂

Strategy

Keep in mind the following facts: (1) the K_p expression applies only to gaseous reactions and (2) the concentration of solvent (usually water) does not appear in the equilibrium constant expression.

© McGraw Hill LLC

10

10

Example 14.1 ₃

Solution

- (a) Because there are no gases present, K_p does not apply and we have only K_c .

$$K'_c = \frac{[\text{H}_3\text{O}^+][\text{F}^-]}{[\text{HF}][\text{H}_2\text{O}]}$$

HF is a weak acid, so that the amount of water consumed in acid ionizations is negligible compared with the total amount of water present as solvent. Thus, we can rewrite the equilibrium constant as

$$K_c = \frac{[\text{H}_3\text{O}^+][\text{F}^-]}{[\text{HF}]}$$

© McGraw Hill LLC

11

11

Example 14.1 ₄

$$(b) \quad K_c = \frac{[\text{NO}_2]^2}{[\text{NO}]^2 [\text{O}_2]} \quad K_p = \frac{P_{\text{NO}_2}^2}{P_{\text{NO}}^2 P_{\text{O}_2}}$$

- (c) The equilibrium constant K'_c is given by

$$K'_c = \frac{[\text{CH}_3\text{COOC}_2\text{H}_5][\text{H}_2\text{O}]}{[\text{CH}_3\text{COOH}][\text{C}_2\text{H}_5\text{OH}]}$$

Because the water produced in the reaction is negligible compared with the water solvent, the concentration of water does not change. Thus, we can write the new equilibrium constant as

$$K_c = \frac{[\text{CH}_3\text{COOC}_2\text{H}_5]}{[\text{CH}_3\text{COOH}][\text{C}_2\text{H}_5\text{OH}]}$$

© McGraw Hill LLC

12

12

Example 14.2 ₁

The following equilibrium process has been studied at 230°C:

In one experiment, the concentrations of the reacting species at equilibrium are found to be $[\text{NO}] = 0.0542 \text{ M}$, $[\text{O}_2] = 0.127 \text{ M}$, and $[\text{NO}_2] = 15.5 \text{ M}$. Calculate the equilibrium constant (K_c) of the reaction at this temperature.

© McGraw Hill LLC

13

13

Example 14.2 ₂

Strategy

The concentrations given are equilibrium concentrations. They have units of mol/L, so we can calculate the equilibrium constant (K_c) using the law of mass action [Equation (14.2)].

Solution

The equilibrium constant is given by

$$K_c = \frac{[\text{NO}_2]^2}{[\text{NO}]^2 [\text{O}_2]}$$

Substituting the concentrations, we find that

$$K_c = \frac{(15.5)^2}{(0.0542)^2 (0.127)} = 6.44 \times 10^5$$

© McGraw Hill LLC

14

14

Example 14.2 ₃

Check

Note that K_c is given without units. Also, the large magnitude of K_c is consistent with the high product (NO_2) concentration relative to the concentrations of the reactants (NO and O_2).

© McGraw Hill LLC

15

15

Example 14.3 ₁

The equilibrium constant K_p for the decomposition of phosphorus pentachloride to phosphorus trichloride and molecular chlorine

is found to be 1.05 at 250°C. If the equilibrium partial pressures of PCl_5 and PCl_3 are 0.875 atm and 0.463 atm, respectively, what is the equilibrium partial pressure of Cl_2 at 250°C?

© McGraw Hill LLC

16

16

Example 14.3₂

Strategy

The concentrations of the reacting gases are given in atm, so we can express the equilibrium constant in K_p . From the known K_p value and the equilibrium pressures of PCl_3 and PCl_5 , we can solve for P_{Cl_2} .

© McGraw Hill LLC

17

17

Example 14.3₃

Solution

First, we write K_p in terms of the partial pressures of the reacting species

$$K_p = \frac{P_{\text{PCl}_3} P_{\text{Cl}_2}}{P_{\text{PCl}_5}}$$

Knowing the partial pressures, we write

$$1.05 = \frac{(0.463)(P_{\text{Cl}_2})}{(0.875)}$$

or

$$P_{\text{Cl}_2} = \frac{(1.05)(0.875)}{(0.463)} = 1.98 \text{ atm}$$

© McGraw Hill LLC

18

18

Example 14.3₄

Check

Note that we have added atm as the unit for P_{Cl_2} .

© McGraw Hill LLC

19

19

Example 14.4₁

Methanol (CH_3OH) is manufactured industrially by the reaction

The equilibrium constant (K_c) for the reaction is 10.5 at 220°C. What is the value of K_p at this temperature.

© McGraw Hill LLC

20

20

Example 14.4₂

Strategy

The relationship between K_c and K_p is given by Equation (14.5). What is the change in the number of moles of gases from reactants to product? Recall that

$\Delta n = \text{moles of gaseous products} - \text{moles of gaseous reactants}$

What unit of temperature should we use?

© McGraw Hill LLC

21

21

Example 14.4₃

Solution

The relationship between K_c and K_p is

$$K_p = K_c (0.0821 T)^{\Delta n}$$

Because $T = 273 + 220 = 493$ K and $\Delta n = 1 - 3 = -2$, we have

$$\begin{aligned} K_p &= (10.5) (0.0821 \times 493)^{-2} \\ &= \mathbf{6.41 \times 10^{-3}} \end{aligned}$$

© McGraw Hill LLC

22

22

Example 14.4

Check

Note that K_p like K_c , is a dimensionless quantity. This example shows that we can get a quite different value for the equilibrium constant for the same reaction, depending on whether we express the concentrations in moles per liter or in atmospheres.

© McGraw Hill LLC

23

23

Heterogeneous Equilibrium

Heterogenous equilibrium applies to reactions in which reactants and products **are in different phases**.

$$K'_c = \frac{[\text{CaO}][\text{CO}_2]}{[\text{CaCO}_3]} \quad [\text{CaCO}_3] = \text{constant} \\ [\text{CaO}] = \text{constant}$$

$$K_c = [\text{CO}_2] = K'_c \times \frac{[\text{CaCO}_3]}{[\text{CaO}]} \quad K_p = P_{\text{CO}_2}$$

The concentration of **solids** and **pure liquids** are not included in the expression for the equilibrium constant.

© McGraw Hill LLC

24

24

Heterogeneous Equilibrium 2

P_{CO_2} does not depend on the amount of $CaCO_3$ or CaO

© McGraw Hill LL

25

Example 14.5

Write the equilibrium constant expression K_c , and K_p if applicable, for each of the following heterogeneous systems:

- (a) $(\text{NH}_4)_2\text{Se} (s) \leftrightarrow 2\text{NH}_3 (g) + \text{H}_2\text{Se} (g)$

(b) $\text{AgCl}(s) \leftrightarrow \text{Ag}^+(aq) + \text{Cl}^-(aq)$

(c) $\text{P}_4 (s) + 6\text{Cl}_2 (g) \leftrightarrow 4\text{PCl}_3 (l)$

© McGraw Hill LL

26

Example 14.5₂

Strategy

We omit any pure solids or pure liquids in the equilibrium constant expression because their activities are unity.

Solution

- a) Because $(\text{NH}_4)_2\text{Se}$ is a solid, the equilibrium constant K_c is given by

$$K_c = [\text{NH}_3]^2 [\text{H}_2\text{Se}]$$

Alternatively, we can express the equilibrium constant K_p in terms of the partial pressures of NH_3 and H_2Se :

$$K_p = P_{\text{NH}_3}^2 P_{\text{H}_2\text{Se}}$$

© McGraw Hill LLC
27

27

Example 14.5₃

- b) Here AgCl is a solid so the equilibrium constant is given by

$$K_c = [\text{Ag}^+] [\text{Cl}^-]$$

Because no gases are present, there is no K_p expression.

- c) We note that P_4 is a solid and PCl_3 is a liquid, so they do not appear in the equilibrium constant expression. Thus, K_c is given by

$$K_c = \frac{1}{[\text{Cl}_2]^6}$$

© McGraw Hill LLC
28

28

Example 14.5 ₄

Alternatively, we can express the equilibrium constant in terms of the pressure of Cl₂:

$$K_p = \frac{1}{P_{\text{Cl}_2}^6}$$

© McGraw Hill LLC

29

29

Example 14.6 ₁

Consider the following heterogeneous equilibrium:

At 800°C, the pressure of CO₂ is 0.236 atm. Calculate (a) K_p and (b) K_c for the reaction at this temperature.

© McGraw Hill LLC

30

30

Example 14.6₂

Strategy

Remember that pure solids do not appear in the equilibrium constant expression. The relationship between K_p and K_c is given by Equation (14.5).

Solution

- a) Using Equation (14.8) we write

$$\begin{aligned} K_p &= P_{\text{CO}_2} \\ &= \mathbf{0.236} \end{aligned}$$

© McGraw Hill LLC

31

31

Example 14.6₃

- (b) From Equation (14.5), we know

$$K_p = K_c (0.0821T)^{\Delta n}$$

In this case, $T = 800 + 273 = 1073\text{K}$ and $\Delta n = 1$, so we substitute these values in the equation and obtain

$$\begin{aligned} 0.236 &= K_c (0.0821 \times 1073) \\ K_c &= \mathbf{2.68 \times 10^{-3}} \end{aligned}$$

© McGraw Hill LLC

32

32

Equilibrium Constants 1

$$K_c = K_c' \times K_c''$$

If a reaction can be expressed as the sum of two or more reactions, the equilibrium constant for the overall reaction is given by the product of the equilibrium constants of the individual reactions.

© McGraw Hill LLC

33

33

Equilibrium Constants 2

$$K = \frac{[NO_2]^2}{[N_2O_4]} = 4.63 \times 10^{-3}$$

$$K' = \frac{[N_2O_4]}{[NO_2]^2} = \frac{1}{K} = 216$$

When the equation for a reversible reaction is written in the opposite direction, the equilibrium constant becomes the reciprocal of the original equilibrium constant.

© McGraw Hill LLC

34

34

Example 14.7₁

The reaction for the production of ammonia can be written in a number of ways:

Write the equilibrium constant expression for each formulation.
(Express the concentrations of the reacting species in mol/L.)

d) How are the equilibrium constants related to one another?

© McGraw Hill LLC

35

35

Example 14.7₂

Strategy

We are given three different expressions for the same reacting system. Remember that the equilibrium constant expression depends on how the equation is balanced, that is, on the stoichiometric coefficients used in the equation.

© McGraw Hill LLC

36

36

Example 14.7 ₃

Solution

(a)
$$K_a = \frac{[\text{NH}_3]^2}{[\text{N}_2][\text{H}_2]^3}$$

(b)
$$K_b = \frac{[\text{NH}_3]}{[\text{N}_2]^{\frac{1}{2}} [\text{H}_2]^{\frac{3}{2}}}$$

(c)
$$K_c = \frac{[\text{NH}_3]^{\frac{2}{3}}}{[\text{N}_2]^{\frac{1}{3}} [\text{H}_2]}$$

© McGraw Hill LLC

37

37

Example 14.7 ₄

(d)

$$K_a = K_b^2$$

$$K_a = K_c^3$$

$$K_b^2 = K_c^3 \text{ or } K_b = K_c^{\frac{3}{2}}$$

© McGraw Hill LLC

38

38

Writing Equilibrium Constant Expressions

1. The concentrations of the reacting species in the condensed phase are expressed in M . In the gaseous phase, the concentrations can be expressed in M or in atm.
2. The concentrations of pure solids, pure liquids and solvents do not appear in the equilibrium constant expressions.
3. The equilibrium constant is a dimensionless quantity.
4. In quoting a value for the equilibrium constant, you must specify the balanced equation and the temperature.
5. If a reaction can be expressed as a sum of two or more reactions, the equilibrium constant for the overall reaction is given by the product of the equilibrium constants of the individual reactions.

© McGraw Hill LLC

39

39

Chemical Kinetics and Chemical Equilibrium

Equilibrium
 $\text{rate}_f = \text{rate}_r$

$$k_f [\text{A}][\text{B}]^2 = k_r [\text{AB}_2]$$

$$\frac{k_f}{k_r} = K_c = \frac{[\text{AB}_2]}{[\text{A}][\text{B}]^2}$$

© McGraw Hill LLC

40

40

Reaction Quotient

The **reaction quotient** (Q_c) is calculated by substituting the initial concentrations of the reactants and products into the equilibrium constant (K_c) expression.

IF

$Q_c < K_c$ system proceeds from left to right to reach equilibrium

$Q_c = K_c$ the system is at equilibrium

$Q_c > K_c$ system proceeds from right to left to reach equilibrium

[Access the text alternative for slide images.](#)

© McGraw Hill LLC

41

41

Example 14.8₁

Strategy

We are given the initial amounts of the gases (in moles) in a vessel of known volume (in liters), so we can calculate their molar concentrations and hence the reaction quotient (Q_c). How does a comparison of Q_c with K_c enable us to determine if the system is at equilibrium or, if not, in which direction will the net reaction proceed to reach equilibrium?

© McGraw Hill LLC

42

42

Example 14.8₂

At the start of a reaction, there are 0.249 mol N₂, 3.21×10⁻² mol H₂, and 6.42×10⁻⁴ mol NH₃ in a 3.50-L reaction vessel at 375°C. If the equilibrium constant (K_c) for the reaction

is 1.2 at this temperature, decide whether the system is at equilibrium. If it is not, predict which way the net reaction will proceed.

© McGraw Hill LLC

43

43

Example 14.8₃

Solution

The initial concentrations of the reacting species are

$$K_p = P_{\text{CO}_2}$$

$$[\text{H}_2]_0 = \frac{3.21 \times 10^{-2} \text{ mol}}{3.50 \text{ L}} = 9.17 \times 10^{-3} \text{ M}$$

$$[\text{NH}_3]_0 = \frac{6.42 \times 10^{-4} \text{ mol}}{3.50 \text{ L}} = 1.83 \times 10^{-4} \text{ M}$$

© McGraw Hill LLC

44

44

Example 14.8 ₄

Next we write

$$Q_c = \frac{[\text{NH}_3]_0^2}{[\text{N}_2]_0 [\text{H}_2]_0^3} = \frac{(1.83 \times 10^{-4})^2}{(0.0711)(9.17 \times 10^{-3})^3} = 0.611$$

Because Q_c is smaller than K_c (1.2), the system is not at equilibrium. The net result will be an increase in the concentration of NH_3 and a decrease in the concentrations of N_2 and H_2 . That is, the net reaction will proceed from left to right until equilibrium is reached.

© McGraw Hill LLC

45

45

Calculating Equilibrium Concentrations

1. Express the equilibrium concentrations of all species in terms of the initial concentrations and a single unknown x , which represents the change in concentration.
2. Write the equilibrium constant expression in terms of the equilibrium concentrations. Knowing the value of the equilibrium constant, solve for x .
3. Having solved for x , calculate the equilibrium concentrations of all species.

© McGraw Hill LLC

46

46

Example 14.9₁

A mixture of 0.500 mol H₂ and 0.500 mol I₂ was placed in a 1.00 L stainless-steel flask at 430°C. The equilibrium constant K_c for the reaction H₂(g) + I₂(g) \leftrightarrow 2HI(g) is 54.3 at this temperature. Calculate the concentrations of H₂, I₂, and HI at equilibrium.

© McGraw Hill LLC

47

47

Example 14.9₂

Strategy

We are given the initial amounts of the gases (in moles) in a vessel of known volume (in liters), so we can calculate their molar concentrations. Because initially no HI was present, the system could not be at equilibrium. Therefore, some H₂ would react with the same amount of I₂ (why?) to form HI until equilibrium was established.

© McGraw Hill LLC

48

48

Example 14.9₃

Solution

We follow the preceding procedure to calculate the equilibrium concentrations.

Step 1: The stoichiometry of the reaction is 1 mol H₂ reacting with 1 mol I₂ to yield 2 mol HI. Let x be the depletion in concentration (mol/L) of H₂ and I₂ at equilibrium. It follows that the equilibrium concentration of HI must be $2x$. We summarize the changes in concentrations as follows:

H ₂ +	I ₂	\leftrightarrow	2HI
Initial (M):	0.500	0.500	0.000
Change (M):	$-x$	$-x$	$+2x$
Equilibrium (M)	$(0.500 - x)$	$(0.500 - x)$	$2x$

© McGraw Hill LLC

49

49

Example 14.9₄

Step 2: The equilibrium constant is given by

$$K_c = \frac{[\text{HI}]^2}{[\text{H}_2][\text{I}_2]}$$

Substituting, we get

$$54.3 = \frac{(2x)^2}{(0.500 - x)(0.500 - x)}$$

Taking the square root of both sides, we get

$$\begin{aligned} 7.37 &= \frac{2x}{0.500 - x} \\ x &= 0.393 \text{ M} \end{aligned}$$

© McGraw Hill LLC

50

50

Example 14.9₅

Step 3: At equilibrium, the concentrations are

$$[\text{H}_2] = (0.500 - 0.393) \text{ M} = \mathbf{0.107 \text{ M}}$$

$$[\text{I}_2] = (0.500 - 0.393) \text{ M} = \mathbf{0.107 \text{ M}}$$

$$[\text{HI}] = 2 \times 0.393 \text{ M} = \mathbf{0.786 \text{ M}}$$

Check You can check your answers by calculating K_c using the equilibrium concentrations. Remember that K_c is a constant for a particular reaction at a given temperature.

Example 14.10₁

For the same reaction and temperature as in Example 14.9,
 $\text{H}_2(g) + \text{I}_2(g) \leftrightarrow 2\text{HI}(g)$, suppose that the initial concentrations of H_2 , I_2 , and HI are 0.00623 M, 0.00414 M, and 0.0224 M respectively. Calculate the concentrations of these species at equilibrium.

Example 14.10₂

Strategy

From the initial concentrations we can calculate the reaction quotient (Q_c) to see if the system is at equilibrium or, if not, in which direction the net reaction will proceed to reach equilibrium. A comparison of Q_c with K_c also enables us to determine if there will be a depletion in H₂ and I₂ or HI as equilibrium is established.

© McGraw Hill LLC
53
53

Example 14.10₃

Solution

First we calculate Q_c as follows:

$$Q_c = \frac{[HI]_0^2}{[H_2]_0 [I_2]_0} = \frac{(0.0224)^2}{(0.00623)(0.00414)} = 19.5$$

Because Q_c (19.5) is smaller than K_c (54.3), we conclude that the net reaction will proceed from left to right until equilibrium is reached (see Figure 14.4); that is, there will be a depletion of H₂ and I₂ and a gain in HI.

© McGraw Hill LLC
54
54

Example 14.10₄

Step 1: Let x be the depletion in concentration (mol/L) of H₂ and I₂ at equilibrium. From the stoichiometry of the reaction it follows that the increase in concentration for HI must be $2x$. Next we write

H ₂ +	I ₂	\leftrightarrow	2HI
Initial (M):	0.00623	0.00414	0.0224
Change (M):	$-x$	$-x$	$+2x$
Equilibrium (M)	$(0.00623 - x)$	$(0.00414 - x)$	$(0.0224 + 2x)$

© McGraw Hill LLC

55

55

Example 14.10₅

Step 2: The equilibrium constant is

$$K_c = \frac{[\text{HI}]^2}{[\text{H}_2][\text{I}_2]}$$

Substituting, we get

$$54.3 = \frac{(0.0224 + 2x)^2}{(0.00623 - x)(0.00414 - x)}$$

It is not possible to solve this equation by the square root shortcut, as the starting concentrations [H₂] and [I₂] are unequal. Instead, we must first carry out the multiplications

$$54.3(2.58 \times 10^{-5} - 0.0104x + x^2) = 5.02 \times 10^{-4} + 0.0896x + 4x^2$$

© McGraw Hill LLC

56

56

Example 14.10₆

Collecting terms, we get

$$50.3x^2 - 0.654x + 8.98 \times 10^{-4} = 0$$

This is a quadratic equation of the form $ax^2 + bx + c = 0$. The solution for a quadratic equation (see Appendix 4) is

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

Here we have $a = 50.3$, $b = -0.654$, and $c = 8.98 \times 10^{-4}$, so that

$$x = \frac{0.654 \pm \sqrt{(-0.654)^2 - 4(50.3)(8.98 \times 10^{-4})}}{2 \times 50.3}$$

$$x = 0.0114 M \quad \text{or} \quad x = 0.00156 M$$

© McGraw Hill LLC

57

57

Example 14.10₇

The first solution is physically impossible because the amounts of H_2 and I_2 reacted would be more than those originally present.

The second solution gives the correct answer. Note that in solving quadratic equations of this type, one answer is always physically impossible, so choosing a value for x is easy.

Step 3: At equilibrium, the concentrations are

$$[H_2] = (0.00623 - 0.00156) M = \mathbf{0.00467 M}$$

$$[I_2] = (0.00414 - 0.00156) M = \mathbf{0.00258 M}$$

$$[HI] = (0.0224 + 2 \times 0.00156) M = \mathbf{0.0255 M}$$

© McGraw Hill LLC

58

58

Example 14.10 8

Check

You can check the answers by calculating K_c using the equilibrium concentrations. Remember that K_c is a constant for a particular reaction at a given temperature.

© McGraw Hill LLC

59

59

Le Châtelier's Principle 1

If an external stress is applied to a system at equilibrium, the system adjusts in such a way that the stress is partially offset as the system reaches a new equilibrium position.

Changes in Concentration

↑
Equilibrium shifts left ← Add NH₃
to offset stress

[Access the text alternative for slide images.](#)

© McGraw Hill LLC

60

60

Le Châtelier's Principle 2

Changes in Concentration

<u>Change</u>	<u>Shifts the Equilibrium</u>
Increase concentration of product(s)	left
Decrease concentration of product(s)	right
Increase concentration of reactant(s)	right
Decrease concentration of reactant(s)	left

© McGraw Hill LLC

61

61

Example 14.11 1

At 720°C, the equilibrium constant K_c for the reaction

is 2.37×10^{-3} . In a certain experiment, the equilibrium concentrations are $[N_2] = 0.683\text{ M}$, $[H_2] = 8.80\text{ M}$, and $[NH_3] = 1.05\text{ M}$. Suppose some NH_3 is added to the mixture so that its concentration is increased to 3.65 M . (a) Use Le Châtelier's principle to predict the shift in direction of the net reaction to reach a new equilibrium. (b) Confirm your prediction by calculating the reaction quotient Q_c and comparing its value with K_c .

© McGraw Hill LLC

62

62

Example 14.11₂

Strategy

- (a) What is the stress applied to the system? How does the system adjust to offset the stress?
- (b) At the instant when some NH₃ is added, the system is no longer at equilibrium. How do we calculate the Q_c for the reaction at this point? How does a comparison of Q_c with K_c tell us the direction of the net reaction to reach equilibrium.

© McGraw Hill LLC

63

63

Example 14.11₃

Solution

- (a) The stress applied to the system is the addition of NH₃. To offset this stress, some NH₃ reacts to produce N₂ and H₂ until a new equilibrium is established. The net reaction therefore shifts from right to left; that is,

© McGraw Hill LLC

64

64

Example 14.11₄

(b) At the instant when some of the NH₃ is added, the system is no longer at equilibrium. The reaction quotient is given by

$$\begin{aligned} Q_c &= \frac{[\text{NH}_3]_0^2}{[\text{N}_2]_0 [\text{H}_2]_0^3} \\ &= \frac{(3.65)^2}{(0.683)(8.80)^3} \\ &= 2.86 \times 10^{-2} \end{aligned}$$

Because this value is greater than 2.37×10^{-3} , the net reaction shifts from right to left until Q_c equals K_c .

© McGraw Hill LLC

65

65

Example 14.11₅

Figure 14.8 shows qualitatively the changes in concentrations of the reacting species.

[Access the test alternative for slide images.](#)

© McGraw Hill LLC

66

66

Le Châtelier's Principle 3

Changes in Volume and Pressure

Change

- Increase pressure
- Decrease pressure
- Increase volume
- Decrease volume

Shifts the Equilibrium

- Side with fewest moles of gas
- Side with most moles of gas
- Side with most moles of gas
- Side with fewest moles of gas

© McGraw Hill LLC

67

67

Example 14.12 1

Consider the following equilibrium systems:

- (a) $2\text{PbS}(s) + 3\text{O}_2(g) \leftrightarrow 2\text{PbO}(s) + 2\text{SO}_2(g)$
- (b) $\text{PCl}_5(g) \leftrightarrow \text{PCl}_3(g) + \text{Cl}_2(g)$
- (c) $\text{H}_2(g) + \text{CO}_2(g) \leftrightarrow \text{H}_2\text{O}(g) + \text{CO}(g)$

Predict the direction of the net reaction in each case as a result of increasing the pressure (decreasing the volume) on the system at constant temperature.

© McGraw Hill LLC

68

68

Example 14.12₂

Strategy

A change in pressure can affect only the volume of a gas, but not that of a solid because solids (and liquids) are much less compressible. The stress applied is an increase in pressure. According to Le Châtelier's principle, the system will adjust to partially offset this stress. In other words, the system will adjust to decrease the pressure. This can be achieved by shifting to the side of the equation that has fewer moles of gas. Recall that pressure is directly proportional to moles of gas:

$$PV = nRT \text{ so } P \propto n.$$

© McGraw Hill LLC
69

69

Example 14.12₃

Solution

- Consider only the gaseous molecules. In the balanced equation, there are 3 moles of gaseous reactants and 2 moles of gaseous products. Therefore, the net reaction will shift toward the products (to the right) when the pressure is increased.
- The number of moles of products is 2 and that of reactants is 1; therefore, the net reaction will shift to the left, toward the reactant.
- The number of moles of products is equal to the number of moles of reactants, so a change in pressure has no effect on the equilibrium.

© McGraw Hill LLC
70

70

Example 14.12 ₄

Check

In each case, the prediction is consistent with Le Châtelier's principle.

© McGraw Hill LLC

71

71

Le Châtelier's Principle ₄

Changes in Temperature

<u>Change</u>	<u>Exothermic Rxn</u>	<u>Endothermic Rxn</u>
---------------	-----------------------	------------------------

Increase temperature	K decreases	K increases
----------------------	---------------	---------------

Decrease temperature	K increases	K decreases
----------------------	---------------	---------------

© McGraw Hill LLC

(left & right images): Ken Karp/McGraw-Hill

72

72

Le Châtelier's Principle 5

Adding a Catalyst

- does not change K
 - does not shift the position of an equilibrium system
 - system will reach equilibrium sooner

Reaction progress
(a)

Reaction progress
(b)

Catalyst lowers E_a for **both** forward and reverse reactions.

Catalyst does not change equilibrium constant or shift equilibrium.

Access the text alternative for slide images.

© McGraw-Hill LLC

73

73

Le Châtelier's Principle - Summary

<u>Change</u>	<u>Shift Equilibrium</u>	<u>Change Equilibrium Constant</u>
Concentration	yes	no
Pressure	yes*	no
Volume	yes*	no
Temperature	yes	yes
Catalyst	no	no

*Dependent on relative moles of gaseous reactants and products

© McGraw Hill LL

74

74

Example 14.13 ₁

Consider the following equilibrium process between dinitrogen tetrafluoride (N_2F_4) and nitrogen difluoride (NF_2):

Predict the changes in the equilibrium if

- a) the reacting mixture is heated at constant volume;
- b) some N_2F_4 gas is removed from the reacting mixture at constant temperature and volume;
- c) the pressure on the reacting mixture is decreased at constant temperature; and
- d) a catalyst is added to the reacting mixture.

Example 14.13 ₂

Strategy

- a) What does the sign of ΔH° indicate about the heat change (endothermic or exothermic) for the forward reaction?
- b) Would the removal of some N_2F_4 increase or decrease the Q_c of the reaction?
- c) How would the decrease in pressure change the volume of the system?
- d) What is the function of a catalyst? How does it affect a reacting system not at equilibrium? at equilibrium?

Example 14.13 ₃

Solution

- a) The stress applied is the heat added to the system. Note that the $\text{N}_2\text{F}_4 \rightarrow 2\text{NF}_2$ reaction is an endothermic process ($\Delta H^\circ > 0$), which absorbs heat from the surroundings. Therefore, we can think of heat as a reactant

The system will adjust to remove some of the added heat by undergoing a decomposition reaction (from left to right).

© McGraw Hill LLC

77

77

Example 14.13 ₄

The equilibrium constant

$$K_c = \frac{[\text{NF}_2]^2}{[\text{N}_2\text{F}_4]}$$

will therefore increase with increasing temperature because the concentration of NF_2 has increased and that of N_2F_4 has decreased. Recall that the equilibrium constant is a constant only at a particular temperature. If the temperature is changed, then the equilibrium constant will also change.

- b) The stress here is the removal of N_2F_4 gas. The system will shift to replace some of the N_2F_4 removed. Therefore, the system shifts from right to left until equilibrium is reestablished. As a result, some NF_2 combines to form N_2F_4 .

© McGraw Hill LLC

78

78

Example 14.13₅

Comment

The equilibrium constant remains unchanged in this case because temperature is held constant. It might seem that K_c should change because NF_2 combines to produce N_2F_4 . Remember, however, that initially some N_2F_4 was removed. The system adjusts to replace only some of the N_2F_4 that was removed, so that overall the amount of N_2F_4 has decreased. In fact, by the time the equilibrium is reestablished, the amounts of both NF_2 and N_2F_4 have decreased. Looking at the equilibrium constant expression, we see that dividing a smaller numerator by a smaller denominator gives the same value of K_c .

Example 14.13₆

- c) The stress applied is a decrease in pressure (which is accompanied by an increase in gas volume). The system will adjust to remove the stress by increasing the pressure. Recall that pressure is directly proportional to the number of moles of a gas. In the balanced equation we see that the formation of NF_2 from N_2F_4 will increase the total number of moles of gases and hence the pressure. Therefore, the system will shift from left to right to reestablish equilibrium. The equilibrium constant will remain unchanged because temperature is held constant.

Example 14.13 7

- d) The function of a catalyst is to increase the rate of a reaction. If a catalyst is added to a reacting system not at equilibrium, the system will reach equilibrium faster than if left undisturbed. If a system is already at equilibrium, as in this case, the addition of a catalyst will not affect either the concentrations of NF_2 and N_2F_4 or the equilibrium constant.

© McGraw Hill LLC

81

81

Chemistry In Action

Life at High Altitudes and Hemoglobin Production

$$K_c = \frac{[\text{HbO}_2]}{[\text{Hb}][\text{O}_2]}$$

[Access the text alternative for slide images.](#)

© McGraw Hill LLC

Daniel Prudek/Getty Images

82

82

Chemistry In Action: The Haber Process

© McGraw Hill LLC

83

83

**Mc
Graw
Hill**

Because learning changes everything.®

www.mheducation.com

Copyright 2022 © McGraw Hill LLC. All rights reserved. No reproduction or distribution without the prior written consent of McGraw Hill LLC.

84

42