This ratio is already in its lowest terms. If it were not, it would need to be reduced. Multiply the oxidation half-reaction by 1 (it remains unchanged) and the reduction half-reaction by 8. The number of electrons lost now equals the number of electrons gained.

$$1\left(\begin{array}{ccc} & & & \\ H_2S & + 4H_2O & \longrightarrow & & \\ SO_4^{2-} & + 10H^+ + 8e^- \end{array}\right)$$
$$8\left(\begin{array}{ccc} & +5 & & \\ NO_3^- & + 2H^+ + e^- & \longrightarrow & \\ NO_2 & + H_2O \end{array}\right)$$

6. Combine the half-reactions, and cancel out anything common to both sides of the equation.

$$\begin{array}{c} \text{H}_{2}^{-2} \text{H}_{2}^{-2} \text{H}_{2}^{-2} \text{O} \longrightarrow \overset{+6}{\text{SO}_{4}^{2-}} + 10\text{H}^{+} + 8e^{-} \\ & & \text{8NO}_{3}^{-} + 16\text{H}^{+} + 8e^{-} \longrightarrow 8\text{NO}_{2} + 8\text{H}_{2}^{-2} \text{O} \\ \hline \\ \text{8NO}_{3}^{-} + 16\text{H}^{+} + 8e^{-} + \text{H}_{2}^{-2} \text{S} + 4\text{H}_{2}^{-2} \text{O} \longrightarrow \\ & & \text{8NO}_{2} + 8\text{H}_{2}^{-2} \text{O} + \text{SO}_{4}^{2-} + 10\text{H}^{+} + 8e^{-} \\ & & \text{8NO}_{2} + 8\text{H}_{2}^{-2} \text{O} + \text{SO}_{4}^{2-} + 10\text{H}^{+} + 8e^{-} \end{array}$$

Each side of the above equation has $10H^+$, $8e^-$, and $4H_2O$. These cancel each other out and do not appear in the balanced equation.

$$^{+5}$$
 $8NO_3^- + H_2S^- + 6H^+ \longrightarrow 8NO_2 + 4H_2O + SO_4^{2-}$

7. Combine ions to form the compounds shown in the original formula equation. Check to ensure that all other ions balance. The NO₃ ion appeared as nitric acid in the original equation. There are only 6 hydrogen ions to pair with the 8 nitrate ions. Therefore, 2 hydrogen ions must be added to complete this formula. If 2 hydrogen ions are added to the left side of the equation, 2 hydrogen ions must also be added to the right side of the equation.

$$8\mathrm{HNO_3} + \mathrm{H_2S} \longrightarrow 8\mathrm{NO_2} + 4\mathrm{H_2O} + \mathrm{SO_4^{2-}} + 2\mathrm{H^+}$$

The sulfate ion appeared as sulfuric acid in the original equation. The hydrogen ions added to the right side are used to complete the formula for sulfuric acid.

$$8HNO_3 + H_2S \longrightarrow 8NO_2 + 4H_2O + H_2SO_4$$

A final check must be made to ensure that all elements are correctly balanced.

FIGURE 4 As a KMnO₄ solution is titrated into an acidic solution of FeSO₄, deep purple MnO_4^- ions are reduced to colorless Mn^{2+} ions. When all Fe²⁺ ions are oxidized, MnO_4^- ions are no longer reduced to colorless Mn^{2+} ions. Thus, the first faint appearance of the MnO_4^- color indicates the end point of the titration.

SAMPLE PROBLEM A For more help, go to the *Math Tutor* at the end of this chapter.

Write a balanced equation for the reaction shown in Figure 4. A deep purple solution of potassium permanganate is titrated with a colorless solution of iron(II) sulfate and sulfuric acid. The products are iron(III) sulfate, manganese(II) sulfate, potassium sulfate, and water—all of which are colorless.