

Chapter 13

Chemical Equilibrium

Chapter 13 *Table of Contents*

- (13.1) The equilibrium condition
- (13.2) The equilibrium constant
- (13.3) Equilibrium expressions involving pressures
- (13.4) Heterogeneous equilibria
- (13.5) Applications of the equilibrium constant
- (13.6) Solving equilibrium problems
- (13.7) Le Châtelier's principle

Chemical Equilibrium

- State where the concentrations of all reactants and products remain constant with time
 - Attained by reactions that take place in a closed environment
- May favor either products or reactants
 - If products are favored, the equilibrium position of the reaction lies far to the right

Chemical Equilibrium (continued)

- If reactants are favored, the equilibrium position of the reaction lies far to the left
- Visible changes cannot be detected in reactions that have achieved chemical equilibrium
 - Frantic activity takes place on a molecular level
 - Equilibrium is not static but is a highly dynamic situation

Figure 13.2 - Changes in Concentrations with Time for the Reaction between Water and Carbon Monoxide


Figure 13.3 - Molecular Representation of the Reaction between Water and Carbon Monoxide


(a) H₂O and CO are mixed in equal numbers and begin to react (b) to form CO₂ and H₂

After time has passed, equilibrium is reached (c) and the numbers of reactant and product molecules then remain constant over time (d)

Figure 13.4 - Changes in the Rates of Forward and Reverse Reactions Involving Water and Carbon Monoxide


Rates do not change in the same way with time because the forward reaction has a much larger rate constant than the reverse reaction

Copyright ©2018 Cengage Learning. All Rights Reserved.


Factors Determining Equilibrium Position of a Reaction

- Initial concentrations
- Relative energies of reactants and products
- Relative degree of organization of reactants and products

Characteristics of Chemical Equilibrium

- Concentrations of the reactants and products in a given chemical equation remain unchanged because:
 - System is at chemical equilibrium
 - Forward and reverse reactions are very slow
 - System moves to equilibrium at a rate that cannot be detected
 - Applicable to nitrogen, hydrogen, and ammonia mixture at 25° C

Figure 13.5 - Concentration Profile for the Formation of Ammonia


Copyright ©2018 Cengage Learning. All Rights Reserved.

Join In (1)

Consider the following equation:

$$CO(g) + H_2O(g) \Leftrightarrow CO_2(g) + H_2(g)$$

Which of the following must be true at equilibrium?

Join In (1) (continued)

- a. $[CO_2] = [H_2]$ because they are in a 1:1 mole ratio in the balanced equation
- b. The total concentration of the reactants is equal to the total concentration of the products
- c. The total concentration of the reactants is greater than the total concentration of the products
- d. The total concentration of the products is greater than the total concentration of the reactants
- e. None of these is true

Join In (2)

- Which of the following is true about chemical equilibrium?
 - a. It is microscopically and macroscopically static
 - b. It is microscopically and macroscopically dynamic
 - c. It is microscopically static and macroscopically dynamic
 - d. It is microscopically dynamic and macroscopically static

Law of Mass Action

Consider the following reaction:

$$jA + kB \Leftrightarrow lC + mD$$

- A, B, C, and D are chemical species, and j, k, l, and m are the respective coefficients
- The law of mass action is represented by the following equilibrium expression

$$K = \frac{\left[\mathbf{C}\right]^{l} \left[\mathbf{D}\right]^{m}}{\left[\mathbf{A}\right]^{j} \left[\mathbf{B}\right]^{k}}$$

Law of Mass Action (continued)

- Square brackets indicate the concentrations of the chemical species at equilibrium
- K is the equilibrium constant


Interactive Example 13.1 - Writing Equilibrium Expressions

Write the equilibrium expression for the following reaction:

$$4NH_3(g) + 7O_2(g) \Leftrightarrow 4NO_2(g) + 6H_2O(g)$$

Interactive Example 13.1 - Solution

Applying the law of mass action gives:


Interactive Example 13.2 - Calculating the Values of K

 The following equilibrium concentrations were observed for the Haber process for synthesis of ammonia at 127° C:

$$[NH_3] = 3.1 \times 10^{-2} \text{ mol/L}$$

 $[N_2] = 8.5 \times 10^{-1} \text{ mol/L}$
 $[H_2] = 3.1 \times 10^{-3} \text{ mol/L}$

Interactive Example 13.2 - Calculating the Values of *K* (continued)

- a) Calculate the value of K at 127° C for this reaction
- b) Calculate the value of the equilibrium constant at 127° C for the following reaction:

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

c) Calculate the value of the equilibrium constant at 127° C for the reaction given by the following equation:

$$\frac{1}{2}N_2(g) + \frac{3}{2}H_2(g) \iff NH_3(g)$$

Interactive Example 13.2 - Solution (a)

The balanced equation for the Haber process is

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

Thus,

$$K = \frac{[NH_3]^2}{[N_2][H_2]^3} = \frac{(3.1 \times 10^{-2})^2}{(8.5 \times 10^{-1})(3.1 \times 10^{-3})^3} = 3.8 \times 10^4$$

Note that K is written without units

Interactive Example 13.2 - Solution (b)

- To determine the equilibrium expression for the dissociation of ammonia, the reaction is written in the reverse order
 - This leads to the following expression:

$$K' = \frac{[N_2][H_2]^3}{[NH_3]^2} = \frac{1}{K} = \frac{1}{3.8 \times 10^4} = 2.6 \times 10^{-5}$$

Interactive Example 13.2 - Solution (c)

 Determine the equilibrium constant using the law of mass action

$$K'' = \frac{[NH_3]}{[N_2]^{\frac{1}{2}}[H_2]^{\frac{3}{2}}}$$

 Compare the above expression to the one obtained in solution (a)

Interactive Example 13.2 - Solution (c) (continued)

$$\frac{\left[NH_{3}\right]}{\left[N_{2}\right]^{\frac{1}{2}}\left[H_{2}\right]^{\frac{3}{2}}} = \left(\frac{\left[NH_{3}\right]^{2}}{\left[N_{2}\right]\left[H_{2}\right]^{3}}\right)^{\frac{1}{2}}$$

$$K'' = K^{\frac{1}{2}}$$

Thus,

$$K'' = K^{\frac{1}{2}} = (3.8 \times 10^4)^{\frac{1}{2}} = 1.9 \times 10^2$$

Equilibrium Expression - Conclusions

Consider the following reaction:

$$jA + kB \iff lC + mD$$

The equilibrium expression is

$$K = \frac{\left[\mathbf{C}\right]^{l} \left[\mathbf{D}\right]^{m}}{\left[\mathbf{A}\right]^{j} \left[\mathbf{B}\right]^{k}}$$

• Reversing the original reaction results in a new expression $\int_{A}^{a} \int_{A}^{b} \int_{A}^{b} dx$

$$K' = \frac{\left[\mathbf{A}\right]^{j} \left[\mathbf{B}\right]^{k}}{\left[\mathbf{C}\right]^{l} \left[\mathbf{D}\right]^{m}} = \frac{1}{K}$$

Equilibrium Expression - Conclusions (continued)

• Multiplying the original reaction by the factor n gives

$$njA + nkB \Leftrightarrow nlC + nmD$$

The equilibrium expression becomes

$$K'' = rac{\left[extbf{C}
ight]^{nl} \left[extbf{D}
ight]^{nm}}{\left[extbf{A}
ight]^{nj} \left[extbf{B}
ight]^{nk}} = K^n$$

Table 13.1 - Synthesis of Ammonia at Different Concentrations of Nitrogen and Hydrogen

Experiment	Initial Concentrations	Equilibrium Concentrations	$K = \frac{[NH_3]^2}{[N_1][M_1]^3}$
I	$[N_2]_0 = 1.000 M$ $[H_2]_0 = 1.000 M$ $[NH_3]_0 = 0$	$[N_2] = 0.921 M$ $[H_2] = 0.763 M$ $[NH_3] = 0.157 M$	$K = 6.02 \times 10^{-2}$
II	$[N_2]_0 = 0$ $[H_2]_0 = 0$ $[NH_3]_0 = 1.000 M$	$[N_2] = 0.399 M$ $[H_2] = 1.197 M$ $[NH_3] = 0.203 M$	$K = 6.02 \times 10^{-2}$
III	$[N_2]_0 = 2.00 M$ $[H_2]_0 = 1.00 M$ $[NH_3]_0 = 3.00 M$	$[N_2] = 2.59 M$ $[H_2] = 2.77 M$ $[NH_3] = 1.82 M$	$K = 6.02 \times 10^{-2}$

Equilibrium Position versus Equilibrium Constant

Equilibrium position

- Refers to each set of equilibrium concentrations
- There can be infinite number of positions for a reaction
- Depends on initial concentrations

Equilibrium constant

- One constant for a particular system at a particular temperature
- Remains unchanged
- Depends on the ratio of concentrations

Example 13.3 - Equilibrium Positions

• The following results were collected for two experiments involving the reaction at 600° C between gaseous SO₂ and O₂ to form gaseous sulfur trioxide:

Experiment 1		Experiment 2	
Initial	Equilibrium	Initial	Equilibrium
$[SO_2]_0 = 2.00 M$	$[SO_2] = 1.50 M$	$[SO_2]_0 = 0.500 M$	$[SO_2] = 0.590 M$
$[O_2]_0 = 1.50 M$	$[O_2] = 1.25 M$	$[O_2]_0 = 0$	$[O_2] = 0.0450 M$
$[SO_3]_0 = 3.00 M$	$[SO_3] = 3.50 M$	$[SO_3]_0 = 0.350 M$	$[SO_3] = 0.260 M$

Show that the equilibrium constant is the same in both cases

Copyright ©2018 Cengage Learning. All Rights Reserved.

Example 13.3 - Solution

The balanced equation for the reaction is

$$2SO_2(g) + O_2(g) \Leftrightarrow 2SO_3(g)$$

From the law of mass action,

$$K = \frac{\left[SO_3\right]^2}{\left[SO_2\right]^2 \left[O_2\right]}$$

Example 13.3 - Solution (continued)

For experiment 1,

$$K_1 = \frac{\left(3.50\right)^2}{\left(1.50\right)^2 \left(1.25\right)} = 4.36$$

For experiment 2,

$$K_2 = \frac{\left(0.260\right)^2}{\left(0.590\right)^2 \left(0.0450\right)} = 4.32$$

The value of K is constant, within experimental error

Relationship between the Pressure and the Concentration of a Gas

Consider the ideal gas equation

$$PV = nRT$$
 (or) $P = \left(\frac{n}{V}\right)RT = CRT$

- C represents the molar concentration of a gas
 - C = n/V or C equals the number of moles n of gas per unit volume V

Equilibrium Expression for the Ammonia Synthesis Reaction

In terms of concentration:

$$K = \frac{\left[NH_{3}\right]^{2}}{\left[N_{2}\right]\left[H_{2}\right]^{3}} = \frac{C_{NH_{3}}^{2}}{(C_{N_{2}})(C_{H_{2}}^{3})} = K_{C}$$

In terms of equilibrium partial pressures of gases:

$$K_{\rm p} = \frac{P_{\rm NH_3}^2}{(P_{\rm N_2})(P_{\rm H_2}^3)}$$

Equilibrium Expression for the Ammonia Synthesis Reaction (continued)

- In these equations:
 - K and K_C are the commonly used symbols for an equilibrium constant in terms of concentrations
 - K_p is the equilibrium constant in terms of partial pressures

Interactive Example 13.4 - Calculating the Values of K_p

 Consider the reaction for the formation of nitrosyl chloride at 25° C

$$2NO(g) + Cl_2(g) \Leftrightarrow 2NOCl(g)$$

The pressures at equilibrium were found to be

$$P_{\text{NOCl}} = 1.2 \text{ atm}$$

 $P_{\text{NO}} = 5.0 \times 10^{?} \text{ atm}$
 $P_{\text{Cl}_2} = 3.0 \times 10^{?} \text{ atm}$

• Calculate the value of K_p for this reaction at 25° C

Interactive Example 13.4 - Solution

For this reaction,

$$K_{p} = \frac{(P_{\text{NOCl}}^{2})}{(P_{\text{NO}_{2}})^{2}(P_{\text{Cl}_{2}})} = \frac{(1.2)^{2}}{(5.0 \times 10^{-2})^{2}(3.0 \times 10^{-1})}$$

$$K_{\rm p} = 1.9 \times 10^3$$

Relationship between K and K_p

Consider the following general reaction:

$$jA + kB \Leftrightarrow lC + mD$$

• The relationship between K and K_p is

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

• Δn - Sum of the coefficients of the gaseous products minus the sum of the coefficients of the gaseous reactants

Deriving the Relationship between K and K_p

For a general reaction,

$$K_{p} = \frac{(P_{C}^{l})(P_{D}^{m})}{(P_{A}^{j})(P_{B}^{k})} = \frac{(C_{C} \times RT)^{l}(C_{D} \times RT)^{m}}{(C_{A} \times RT)^{j}(C_{B} \times RT)^{k}}$$

$$= \frac{(C_{C}^{l})(C_{D}^{m})}{(C_{A}^{j})(C_{B}^{k})} \times \frac{(RT)^{l+m}}{(RT)^{j+k}} = K(RT)^{(l+m)?(j+k)}$$

$$= K(RT)^{\Delta n}$$

- - Difference in the sums of the coefficients for the gaseous products and reactants

Critical Thinking

- The text gives an example reaction for which $K = K_p$
 - The text states this is true "because the sum of the coefficients on either side of the balanced equation is identical. . . ."
 - What if you are told that for a reaction, $K = K_p$, and the sum of the coefficients on either side of the balanced equation is not equal?
 - How is this possible?

Interactive Example 13.5 - Calculating K from K_p

• Using the value of K_p obtained in Example 13.4, calculate the value of K at 25° C for the following reaction:

$$2NO(g) + Cl_2(g) \Leftrightarrow 2NOCl(g)$$

Interactive Example 13.5 - Solution

• The value of K_p can be used to calculate K using the formula $K_p = K(RT)^{\Delta n}$

$$T = 25 + 273 = 298 \text{ K}$$

•
$$\Delta n = 2 - (2+1) = -1$$
Sum of product coefficients

Sum of reactant coefficients

Thus,

$$K_{p} = K(RT)^{-1} = \frac{K}{RT}$$

Interactive Example 13.5 - Solution (continued)

Therefore,

$$K = K_{\rm p}(RT)$$

= $(1.9 \times 10^3)(0.08206)(298)$
= 4.6×10^4

Homogeneous and Heterogeneous Equilibria

- Homogeneous equilibria: Involve reactants and products that are in one phase
- Heterogeneous equilibria: Involve reactants and products that exist in more than one phase

Heterogeneous Equilibria

Consider the thermal decomposition of calcium carbonate

$$CaCO_3(s) \Leftrightarrow CaO(s) + CO_2(g)$$

Applying the law of mass action gives the equilibrium expression

$$K' = \frac{[CO_2][CaO]}{[CaCO_3]}$$

Heterogeneous Equilibria (continued 1)

- Position of the equilibrium does not depend on the amounts of pure solids or liquids present
- $lacktriangleright Thus, K' = rac{igl[ext{CO}_2igr]C_1}{C_2}$
 - C_1 and C_2 Constants that represent the concentrations of the solids CaO and CaCO₃, respectively
- Rearranging the expression gives

$$\frac{C_2K'}{C_1} = K = [CO_2]$$

Heterogeneous Equilibria (continued 2)

- Summary of results
 - If pure solids or pure liquids are involved in a chemical reaction, their concentrations are not included in the equilibrium expression for the reaction
 - Does not apply to solutions or gases

Interactive Example 13.6 - Equilibrium Expressions for Heterogeneous Equilibria

- Write the expressions for K and K_p for the following processes:
 - a. Solid phosphorus pentachloride decomposes to liquid phosphorus trichloride and chlorine gas
 - Deep blue solid copper(II) sulfate pentahydrate is heated to drive off water vapor to form white solid copper(II) sulfate

Interactive Example 13.6 - Solution (a)

The balanced equation for the reaction is

$$PCl_5(s) \Leftrightarrow PCl_3(l) + Cl_2(g)$$

The equilibrium expressions are

$$K = [Cl_2]$$
 and $K_p = P_{Cl_2}$

In this case neither the pure solid PCl₅ nor the pure liquid PCl₃ is included in the equilibrium expressions

Interactive Example 13.6 - Solution (b)

The balanced equation for the reaction is

$$CuSO_4 \cdot 5H_2O(s) \Leftrightarrow CuSO_4(s) + 5H_2O(g)$$

The equilibrium expressions are

$$K = [H_2O]^5$$
 and $K_p = (P_{H_2O})^5$


The solids are not included

Uses of the Equilibrium Constant

- Helps in predicting features of reactions, which includes determining:
 - Tendency (not speed) of a reaction to occur
 - Whether a given set of concentrations represents an equilibrium condition
 - Equilibrium position that will be achieved from a given set of initial concentrations

Uses of the Equilibrium Constant - Example

Consider the following reaction:


- q and r represent two different types of atoms
- Assume that the equilibrium constant is 16

$$\frac{(N_{\bullet\bullet})(N_{\bullet\bullet})}{(N_{\bullet\bullet})(N_{\bullet\bullet})} = 16$$

Uses of the Equilibrium Constant - Example (continued 1)

 The following figure depicts the proportions of reactants A and B in the reaction:


Uses of the Equilibrium Constant - Example (continued 2)

- Assume that five molecules of A disappear so that the system can reach equilibrium
 - To maintain equilibrium, 5 molecules of B will also disappear, forming 5 C and 5 D molecules

Initial Conditions	New Conditions
9 omolecules	9 - 5 = 4 molecules
12 omolecules	12 - 5 = 7 molecules
0 omolecules	0 + 5 = 5 molecules
0 omolecules	0 + 5 = 5 molecules

Uses of the Equilibrium Constant - Example (continued 3)

The new conditions do not match the equilibrium position

$$\frac{(N_{\bullet\bullet})(N_{\bullet\bullet})}{(N_{\bullet\bullet})(N_{\bullet\bullet})} = \frac{(5)(5)}{(4)(7)} = 0.9$$

- Equilibrium can be achieved by increasing the numerator and decreasing the denominator
 - System moves to the right More than 5 original reactant molecules disappear

Uses of the Equilibrium Constant - Example (continued 4)

 Let x be the number of molecules that need to disappear so that the system can reach equilibrium

Initial Conditions

9 on molecules

12 om molecules

0 nolecules

0 molecules

x odisappear

x o disappear

x of form

x of form

Equilibrium Conditions

9-x molecules

12 - x ome molecules

 $x ext{ } molecules$

x omecules

Uses of the Equilibrium Constant - Example (continued 5)

The following ratio must be satisfied for the system to reach equilibrium:


$$\frac{(N_{\bullet\bullet})(N_{\bullet\bullet})}{(N_{\bullet\bullet})(N_{\bullet\bullet})} = 16 = \frac{(x)(x)}{(9-x)(12-x)}$$

- It is known that x is greater than 5 and lesser than 9
 - Using trial and error, x is determined to be 8

$$\frac{(x)(x)}{(9-x)(12-x)} = \frac{(8)(8)}{(9-8)(12-8)} = \frac{64}{4} = 16$$

Uses of the Equilibrium Constant - Example (continued 6)

The following figure depicts the equilibrium mixture:


- 8 C molecules
- 8 D molecules
- 1 A molecule
- 4 B molecules

The Extent of a Reaction

- Tendency for a reaction to occur is given by the magnitude of K
- When the value of K is much larger than 1:
 - At equilibrium the reaction system will consist of mostly products
 - Equilibrium lies to the right
 - Reaction goes essentially to completion

The Extent of a Reaction (continued)

- When the value of K is very small:
 - The system at equilibrium will consist mostly of reactants
 - Equilibrium position lies far to the left
 - Reaction does not occur to any significant extent


Size of K and Time Required to Reach Equilibrium

- Not directly related
 - Time required depends on the rate of the reaction
 - Determined by the size of the activation energy
 - Size of K is determined by thermodynamic factors
 - Example Energy difference between products and reactants

Reaction Quotient, Q

- Used to determine the direction of movement toward equilibrium when all of the initial concentrations are nonzero
- Obtained by applying the law of mass action
 - Use initial concentrations instead of equilibrium concentrations

Figure 13.8 - The Relationship between Reaction Quotient Q and Equilibrium Constant K


Copyright ©2018 Cengage Learning. All Rights Reserved.

Interactive Example 13.7 - Using the Reaction Quotient

- For the synthesis of ammonia at 500° C, the equilibrium constant is 6.0×10^{-2}
 - Predict the direction in which the system will shift to reach equilibrium in the following case:
 - \blacksquare [NH₃]₀ = 1.0 × 10⁻³ M
 - $[N_2]_0 = 1.0 \times 10^{-5} M$
 - $[H_2]_0 = 2.0 \times 10^{-3} M$

Interactive Example 13.7 - Solution

Calculate the value of Q

$$Q = \frac{[NH_3]_0^2}{[N_2]_0[H_2]_0^3} = \frac{(1.0 \times 10^{-3})^2}{(1.0 \times 10^{-5})(2.0 \times 10^{-3})^3}$$
$$= 1.3 \times 10^7$$

• Since $K = 6.0 \times 10^{-2}$, Q is much greater than K

Interactive Example 13.7 - Solution (continued)

- To attain equilibrium:
 - The concentrations of the products must be decreased
 - The concentrations of the reactants must be increased
 - Therefore, the system will shift to the left

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

Calculating Equilibrium Pressures and Concentrations

- Typical equilibrium problem
 - Determine equilibrium concentrations of reactants and products
 - Value of equilibrium constant and initial concentrations are provided
- Mathematically complicated problem
 - Develop strategies to solve the problem using the information provided

Interactive Example 13.8 - Calculating Equilibrium Pressures I

- Dinitrogen tetroxide in its liquid state was used as one of the fuels on the lunar lander for the NASA Apollo missions
 - In the gas phase, it decomposes to gaseous nitrogen dioxide:

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

Interactive Example 13.8 - Calculating Equilibrium Pressures I (continued)

- Consider an experiment in which gaseous N_2O_4 was placed in a flask and allowed to reach equilibrium at a temperature where $K_p = 0.133$
 - At equilibrium, the pressure of N₂O₄ was found to be
 2.71 atm
 - Calculate the equilibrium pressure of NO₂(g)

Interactive Example 13.8 - Solution

• The equilibrium pressures of the gases NO_2 and N_2O_4 must satisfy the following relationship:

$$K_{\rm p} = \frac{P_{\rm NO_2}^2}{P_{\rm N_2O_4}} = 0.133$$

Solve for the equilibrium pressure of NO₂

$$P_{\text{NO}_2}^2 = K_p(P_{\text{N}_2\text{O}_4}) = (0.133)(2.71) = 0.360$$

Interactive Example 13.8 - Solution (continued)

Therefore,

$$P_{\text{NO}_2} = \sqrt{0.3600} = 0.600$$

Interactive Example 13.9 - Calculating Equilibrium Pressures II

- At a certain temperature, a 1.00-L flask initially contained 0.298 mole of $PCl_3(g)$ and 8.70×10^{-3} mole of $PCl_5(g)$
 - After the system had reached equilibrium, 2.00×10^{-3} mole of Cl₂ (g) was found in the flask
 - Gaseous PCl_5 decomposes according to the reaction $PCl_5(g) \Leftrightarrow PCl_3(g) + Cl_2(g)$
 - Calculate the equilibrium concentrations of all species and the value of K

Interactive Example 13.9 - Solution

The equilibrium expression for this reaction is

$$K = \frac{\left[\text{Cl}_2\right]\left[\text{PCl}_3\right]}{\left[\text{PCl}_5\right]}$$

- To find the value of K:
 - Calculate the equilibrium concentrations of all species
 - Substitute the derived quantities into the equilibrium expression

Interactive Example 13.9 - Solution (continued 1)

Determine the initial concentrations

$$[Cl2]0 = 0$$

$$[PCl3]0 = \frac{0.298 \text{ mol}}{1.00 \text{ L}} = 0.298 M$$

$$[PCl5]0 = \frac{8.70 \times 10^{-3} \text{ mol}}{1.00 \text{ L}} = 8.70 \times 10^{-3} M$$

Interactive Example 13.9 - Solution (continued 2)

Determine the change required to reach equilibrium

Apply these values to the initial concentrations

Interactive Example 13.9 - Solution (continued 3)

Determine the equilibrium concentrations

$$[Cl_{2}] = 0 + \frac{2.00 \times 10^{-3} \text{ mol}}{1.00 \text{ L}} = 2.00 \times 10^{-3} M$$

$$[PCl_{3}] = 0.298 M + \frac{2.00 \times 10^{-3} \text{ mol}}{1.00 \text{ L}} = 0.300 M$$

$$[PCl_{5}] = 8.70 \times 10^{-3} M - \frac{2.00 \times 10^{-3} \text{ mol}}{1.00 \text{ L}} = 6.70$$

$$\times 10^{-3} M$$

$$[PCl_{5}]_{0}$$

Copyright ©2018 Cengage Learning. All Rights Reserved.

Interactive Example 13.9 - Solution (continued 4)

- Determine the value of K
 - Substitute the equilibrium concentrations into the equilibrium expression

$$K = \frac{[Cl_2][PCl_3]}{[PCl_5]} = \frac{(2.00 \times 10^{-3})(0.300)}{6.70 \times 10^{-3}}$$
$$= 8.96 \times 10^{-2}$$

Interactive Example 13.11 - Calculating Equilibrium Concentrations II

- Assume that the reaction for the formation of gaseous hydrogen fluoride from hydrogen and fluorine has an equilibrium constant of 1.15×10^2 at a certain temperature
 - In a particular experiment, 3.000 moles of each component were added to a 1.500-L flask
 - Calculate the equilibrium concentrations of all species

Interactive Example 13.11 - Solution

The balanced equation for this reaction is:

$$H_2(g) + F_2(g) = 2HF(g)$$

The equilibrium expression is:

$$K = 1.15 \times 10^2 = \frac{[HF]^2}{[H_2][F_2]}$$

The initial concentrations are:

$$[HF]_0 = [H_2]_0 = [F_2]_0 = \frac{3.000 \text{ mol}}{1.500 \text{ L}} = 2.000 M$$

Interactive Example 13.11 - Solution (continued 1)

The value of Q is:

$$Q = \frac{\left[\text{HF}\right]_0^2}{\left[\text{H}_2\right]_0 \left[\text{F}_2\right]_0} = \frac{\left(2.000\right)^2}{\left(2.000\right)\left(2.000\right)} = 1.000$$

- Since Q is much less than K, the system must shift to the right to reach equilibrium
- To determine what change in concentration is necessary, define the change needed in terms of x

Interactive Example 13.11 - Solution (continued 2)

- Let x be the number of moles per liter of H₂ consumed to reach equilibrium
- The stoichiometry of the reaction shows that x mol/L
 F₂ also will be consumed and 2x mol/L HF will be formed

$$H_2(g) + F_2(g) \longrightarrow 2HF(g)$$

 $x \text{ mol/L} + x \text{ mol/L} \longrightarrow 2x \text{ mol/L}$

Interactive Example 13.11 - Solution (continued 3)

 Determine the equilibrium concentrations in terms of x

Initial Concentration (mol/L)	Change (mol/L)	Equilibrium Concentration (mol/L)
$[H_2]_0 = 2.000$	$-\chi$	$[H_2] = 2.000 - x$
$[F_2]_0 = 2.000$	$-\chi$	$[F_2] = 2.000 - x$
$[HF]_0 = 2.000$	+2 <i>x</i>	[HF] = 2.000 + 2x

Interactive Example 13.11 - Solution (continued 4)

The concentrations can be expressed in a shorthand table as follows:

 To solve for the value of x, substitute the equilibrium concentrations into the equilibrium expression

Interactive Example 13.11 - Solution (continued 5)

$$K = 1.15 \times 10^2 = \frac{[HF]^2}{[H_2][F_2]} = \frac{(2.000 + 2x)^2}{(2.000 - x)^2}$$

 The right side of this equation is a perfect square, so taking the square root of both sides gives

$$\sqrt{1.15 \times 10^2} = \frac{2.000 + 2x}{2.000 - x}$$

Therefore, x = 1.528

Interactive Example 13.11 - Solution (continued 6)

The equilibrium concentrations are

$$[H_2] = [F_2] = 2.000 M - x = 0.472 M$$

 $[HF] = 2.000 M + 2x = 5.056 M$

- Reality check
 - Checking the values by substituting them into the equilibrium expression gives the same value of K

Thank you