GENERAL CHEMISTRY

Chapter 6 Chemical Equilibrium

Dr. Huỳnh Kỳ Phương Hạ

Office: 112 B2 Building

Phone: 38650484

Email: hkpha@hcmut.edu.vn

Introduction

• Some chemical reactions simply run in one direction until at least one of the reactants are used up.

$$NaOH + HC1 \rightarrow NaC1 + H_2O$$

- These reactions are said to be irreversible, one-way reaction, complete reaction.
- One-way arrow is used in the equation

Reversible reaction

• Consider colorless frozen N₂O₄. At room temperature, it decomposes to brown NO₂:

$$N_2O_4(g) \rightarrow 2NO_2(g)$$
.

- After some time, the color stops changing → stop
- Analyze the mixture, found a mixture of N_2O_4 and NO_2 .
- The opposite direction should take place at the same time
- These reaction are reversible, two-way reaction, incomplete reaction, equilibrium reaction
- Double arrows are used

The Concept of Equilibrium

- Chemical equilibrium is the point at which the concentrations of all species are constant.
- "stop" (overall)
- Chemical equilibrium occurs when the reverse direction proceed at equal rates as the forward reaction.

Collision Model: Understanding Equilibrium

Using the collision model:

- At the beginning of the reaction, there is no NO_2 so the reverse reaction $(2NO_2(g) \rightarrow N_2O_4(g))$ does not occur.
 - Only the production of NO₂ will occur.
- As the amount of NO_2 builds up, there is a chance that two NO_2 molecules will collide to form N_2O_4 .
 - Thus, the forward chemical reaction has an opposing reaction that will increase with the increase in product formation.

Dynamic Equilibrium

- After some time: rate of forward = rate of reverse
- The point at which the rate of decomposition:

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

equals the rate of dimerization:

$$2NO_2(g) \rightarrow N_2O_4(g)$$
.

is dynamic equilibrium.

• The equilibrium is dynamic because the reaction has not stopped: the opposing rates are equal.

Expressing Equilibrium Reactions

• At equilibrium, as much N_2O_4 reacts to form NO_2 as NO_2 reacts to re-form N_2O_4 :

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

- The double arrow implies the process is dynamic.
- Consider

Forward reaction: A \rightarrow B Rate = k_f [A]

Reverse reaction: B \rightarrow A Rate = k_r [B]

- At equilibrium $k_f[A] = k_r[B]$, which implies $A \Longrightarrow B$
- The mixture at equilibrium is called an equilibrium mixture.
- [B]/[A]= k_f/k_r =const at a given temperature

The Equilibrium Constant 2NH -> 3H + N

• No matter the starting composition of reactants and products, the same ratio of concentrations is achieved at equilibrium.

For a general reaction in the gas phase

$$aA + bB \implies cC + dD$$

the equilibrium constant expression is

$$K_{eq} = \frac{P_{\mathbf{C}}^{c} P_{\mathbf{D}}^{d}}{P_{\mathbf{A}}^{a} P_{\mathbf{B}}^{b}}$$

where K_{eq} is the equilibrium constant.

For a general reaction

$$aA + bB \implies cC + dD$$

the equilibrium constant expression is

$$K_{eq} = \frac{\prod [\text{products}]^{c,d}}{\prod [\text{reactants}]^{a,b}}$$

where K_{eq} is the equilibrium constant.

Species i: (1) gas: partial pressure p_i

- (2) solution: molarity (molar conc.) C_i
- (3) pure solid, pure liquid, solvent: skip

If the rxn has only gas or gas+pure solid/liquid/solvent

$$K_{eq} = \frac{P_{\mathrm{C}}^{c} P_{\mathrm{D}}^{d}}{P_{\mathrm{A}}^{a} P_{\mathrm{B}}^{b}} = K_{P}$$

Gas also has the concentration (mol/L)

$$p_{i}V = n_{i}RT$$

$$p_{i} = C_{i}RT$$

$$K_{C} = \frac{C_{C}^{c}C_{D}^{d}}{C_{A}^{a}C_{B}^{b}}$$

$$K_{P} = K_{C}(RT)^{\Delta n_{gas}}$$

$$\Delta n_{gas} = (c+d) - (a+b)|_{gas}$$

- There are two equilibrium constant
- $K_{eq}=K_P$: primary (use in thermodynamic relation)
- K_C:constant, but secondary
- R=0.082 atm.L/mol.K

$$K_{C} = K_{P} \left(RT \right)^{-\Delta n_{gas}}$$

• If the rxn has only solution or solution+solid/liquid/solvent

$$K_{eq} = \frac{C_{\rm C}^c C_{\rm D}^d}{C_{\rm A}^a C_{\rm B}^b} = K_C$$

No K_P

• If the rxn has both gas+solution: only K_{eq} (no K_P , no K_C)

The Equilibrium Constant

For a general reaction

$$aA + bB \implies cC + dD$$

the equilibrium constant expression for everything in solution is

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

where K_{eq} is the equilibrium constant, A, B, C, and D are the reactants and products, and a, b, c, and d are the stoichiometric coefficients.

Class Practice Problem: Writing Equilibrium Expressions (2)

• Write the equilibrium constant expression K_{eq} , K_{P} and K_{C} (if any) and the relation between K_{P} and K_{C} (if any) of the following reactions:

(a)
$$2O_{3(g)} = 3O_{2(g)}$$

(b)
$$2NO_{(g)} + Cl_{2(g)} = 2NOCl(g)$$

(c)
$$2\text{NaHCO}_{3(s)} = \text{Na}_2\text{CO}_{3(s)} + \text{H}_2\text{O}(g) + \text{CO}_{2(g)}$$

(d)
$$Zn_{(s)} + 2HCl_{(aq)} = ZnCl_{2(aq)} + H_{2(g)}$$

(e)
$$CH_3COOH_{(aq)} + C_2H_5OH_{(aq)} = CH_3COOC_2H_{5(aq)} + H_2O$$

Properties of the Equilibrium Constant

- K_{eq} is based on the amount of reactants and products at equilibrium.
- We generally omit the units of the equilibrium constant.
- Note that the equilibrium constant expression has products over reactants.
 - K>1 implies products are favored, and K_{eq} lies to the right.
 - K<1 implies reactants are favored, and K_{eq} lies to the left.
- The same equilibrium is established not matter how the reaction is begun.

Meaning of Equilibrium Constant

- K>1: reaction is product-favored; equilibrium concentrations of products are greater than equilibrium concentrations of reactants.
- K>>1: rxn becomes complete (one-way) (K>10⁷): at equilibrium: no reactant, only product
- K<1: reaction is reactant-favored; equilibrium concentrations of reactants are greater than equilibrium concentrations of products.
- K<<1: rxn does not occur (K<10⁻⁷): at equilibrium: no product, only reactant

Forward Equilibrium Direction

- An equilibrium can be approached from any direction.
- Example:

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

Has

$$K_{eq} = \frac{P_{\text{NO}_2}^2}{P_{\text{N}_2\text{O}_4}} = 6.46$$

Reverse Equilibrium Direction

• In the reverse direction:

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

• Thus,

$$K_{eq} = \frac{P_{\text{N}_2\text{O}_4}}{P_{\text{NO}_2}^2} = 0.155 = \frac{1}{6.46}$$

Squaring Equilibrium Constants

• The reaction

$$2N_2O_4(g) \implies 4NO_2(g)$$

has

$$K_{eq} = \frac{P_{\text{NO}_2}^4}{P_{\text{N}_2\text{O}_4}^2}$$

• which is the square of the equilibrium constant for

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

Heterogeneous Equilibria

- When all reactants and products are in one phase, the equilibrium is homogeneous.
- If one or more reactants or products are in a different phase, the equilibrium is heterogeneous.
- Consider:

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

– experimentally, the amount of CO₂ does not seem to depend on the amounts of CaO and CaCO₃. Why?

Heterogeneous Equilibria

- The concentration of a solid or pure liquid is its density divided by molar mass.
- Neither density nor molar mass is a variable, the concentrations of solids and pure liquids are constant.
- For the decomposition of CaCO₃:

$$K_{eq} = \frac{[\text{CaO}]}{[\text{CaCO}_3]} \times [\text{CO}_2] = \text{constant} \times [\text{CO}_2]$$

• Thus, if a pure solid or a pure liquid is involved in a heterogeneous equilibrium, its concentration is not included in the equilibrium expression for the reaction.

Problem Solving

• In one of their experiments, Harber and co-workers introduced a mixture of hydrogen and nitrogen into a reaction vessel and allowed the system to attain chemical equilibrium at 472 °C. The equilibrium mixture of gases was analyzed and found to contain 0.1207 M H₂, 0.0402 M N₂, and 0.00272 M NH₃. From these data, calculate the equilibrium constant, K_{eq} (KP and K_{C}) for

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

Problem Solving

• In one of their experiments, Harber and co-workers introduced a mixture of hydrogen and nitrogen into a reaction vessel and allowed the system to attain chemical equilibrium at 472 °C. The equilibrium mixture of gases was analyzed and found to contain 0.1207 M H₂, 0.0402 M N₂, and 0.00272 M NH₃. From these data, calculate the equilibrium constant, K_{eq} , for

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

Calculating Practice Problem

• Gaseous Hydrogen iodide is placed in a closed container at 425 °C, where it partially decomposes to hydrogen and iodine: 2HI (g) \rightleftharpoons H₂(g) + I₂(g). At equilibrium, it is found that [HI] = $3.35*10^{-3}M$; [H₂] = $4.79*10^{-4}M$. What is the value of K_{eq} at this temperature.

1/A mixture of 0.100 mole of NO, 0.050 mole of H_2 , and 0.050 mole of H_2 O is placed in a 1.00-L vessel. The following equilibrium is established:

$$2NO(g) + 2H_2(g) \implies N_2(g) + 2H_2O(g)$$

(a) Calculate the K_C for the reaction, knew at eq. there is 0.060 mol of NO.

2/A mixture of 0.100 mole of NO, 0.050 mole of H_2 , and 0.050 mole of H_2 O is placed in a 1.00-L vessel (at 25° C). The following equilibrium is established:

$$2NO(g) + 2H_2(g) \rightleftharpoons N_2(g) + 2H_2O(g)$$

•Calculate the concentration at equilibrium of all substances in this reaction at the same temperature, knew the eq. constant K_C is 4.

Calculating Equilibrium Constants

Proceed as follows:

- Tabulate the initial and the equilibrium concentrations (or partial pressures) that are given.
- If an initial and equilibrium concentration is given for a species,
 calculate the change in concentration.
- Use stoichiometry on the change in concentration line only to calculate the changes in concentration of all other species in the equilibrium.
- Use initial concentrations and the changes in concentration to calculate the equilibrium concentration. These are used to evaluate the equilibrium constant.

Calculating Equilibrium Concentrations

- The same steps used to calculate equilibrium constants are used.
- Generally, we do not have a number for the change in concentration line.
- Therefore, we need to assume that *x* mol/L of a species is produced (or used).
- The equilibrium concentrations are given as algebraic expressions of *x*.
- Solve for x from known equilibrium constant

Class Example Problem

- Enough ammonia is dissolved in 5.00 liters of water at 25 °C to produce a solution that is 0.0124 *M* in ammonia. The solution is then allowed to come to equilibrium. Analysis of the equilibrium mixture shows that the concentration of OH⁻ is 4.64 x 10⁻⁴*M*. Calculate K_{eq} at 25 °C for the reaction.
 - $NH_3(aq) + H_2O(l)$ \longrightarrow $NH_4^+(aq) + OH^-(aq)$

Class Example Problem Cont.

• A mixture of 5.00×10^{-3} mol of H_2 and 1.00×10^{-2} mol of I_2 is placed in a 5.00-L container at $448 \, ^{\circ}$ C and allowed to come to equilibrium. Analysis of the equilibrium mixture shows that the concentration of HI is $1.87 \times 10^{-3} M$. Calculate the K_{eq} at $448 \, ^{\circ}$ C for the reaction

•
$$H_2(g) + I_2(g) \rightleftharpoons 2HI(g)$$

Class Practice Problem at Home

• Sulfur trioxide decomposes at high temperature in a sealed container: $2SO_3(g) \rightleftharpoons 2SO_2(g) + O_2(g)$. Initially the vessel is charged at 1000k with $SO_3(g)$ at a concentration of $6.09 \times 10^{-3} M$. At equilibrium, the SO_3 concentration is $2.44 \times 10^{-3} M$. Calculate the value for K_{eq} at 1000 K.

Class Practice Problem

• A 1.00-L flask is filled with 1.000 mol of H_2 and 2.000 mol of I_2 at 448 °C. The value of the equilibrium constant, K_{eq} , for the reaction:

 $H_2(g) + I_2(g) \rightleftharpoons 2HI(g)$ at 448 °C is 50.5. What are the concentration of HI, H_2 , and I_2 in the flask at equilibrium.

• A mixture of 0.100 mole of NO, 0.050 mole of H₂, 0.1 mole of N₂ and 0.050 mole of H₂O is placed in a 1.00-L vessel (at 25°C). The following equilibrium is established:

•
$$2NO(g) + 2H_2(g) \rightleftharpoons N_2(g) + 2H_2O(g)$$

• Calculate the concentration at equilibrium of all substances in this reaction at the same temperature, knew the eq. constant K_C is 4.

Predicting Direction of Reaction

- A mixture of products and reactants → which direction?
- We define Q, the reaction quotient, for a general reaction

$$aA + bB \implies cC + dD$$

as

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

• Q = K only at equilibrium.

Predicting Direction of Reaction

• We define Q, the reaction quotient, for a general reaction

$$aA + bB \implies cC + dD$$

as Q=products^{c,d}/reactants^{a,b}

Similar to K,

K is evaluated using equilibrium amount

Q is evaluated at any point (amount at any point):

we have a mixture \rightarrow Q

• Q = K only at equilibrium.

Predicting Direction of Reaction

• K: primary K_{eq} . Q: primary (formulae as K_{eq})

If the rxn is gas only or gas + pure solid/liquid/solvent)

There are two K: K_P and K_C

But the primary K is $K_{eq} = K_P$ not K_C

There are two Q: Q_P and Q_C

Primary Q is Q_P

In thermodynamic relation, we should use the primary K and Q (not secondary)

Reaction Quotient and Gibbs Free Energy

- At any point: $\Delta G = \Delta G^0 + RT \ln Q$
- At equilibrium: $\Delta G=0$, Q=K: $\Delta G^0 = -RT ln K_{eq}$
- Combine these equation:

$$\Delta G = RT \ln \frac{Q}{K_{eq}}$$

R=8.314 J/(mol.K)

Q/K: Q and K should be same type primary or secondary

Reaction Quotient and Direction

- If Q > K then $\Delta G > 0$, the reverse reaction must occur to reach equilibrium (i.e., products are consumed, reactants are formed, the numerator in the equilibrium constant expression decreases and Q decreases until it equals K).
- If Q < K then $\Delta G < 0$, the forward reaction must occur to reach equilibrium (Q increases to K).
- If Q = K then $\Delta G = 0$: the system is at equilibrium, no net reaction

Temperature Dependence of the Equilibrium Constant

- From $\Delta G^0 = -RT \ln K_{eq} = \Delta H^0 T \Delta S^0$
- Applying at two temperature T1 and T2

$$lnK_1 = -\frac{\Delta H^0}{RT_1} + \frac{\Delta S^0}{R}$$
 and $lnK_2 = -\frac{\Delta H^0}{RT_2} + \frac{\Delta S^0}{R}$

Subtracting

$$\ln \frac{K_2}{K_1} = -\frac{\Delta H^0}{R} \left(\frac{1}{T_2} - \frac{1}{T_1} \right)$$

R=8.314 (J/mol.K)

Class Practice Problem (1)

• At 448 °C the equilibrium constant, K_{eq} , for the reaction: $H_2(g) + I_2(g) \rightleftharpoons 2HI(g)$ is 50.5. Predict how the reaction will proceed to reach equilibrium at 448 °C if we start with 2.0 x 10^{-2} mol of HI, 1.0 x 10^{-2} mol of H_2 , and 3.0×10^{-2} mol of I_2 in a 2.0-L container.

Class Practice Problem (2)

• Calculate ΔG for the reaction $N_{2(g)} + O_{2(g)} \rightleftharpoons 2NO_{(g)}$ under the conditions: T = 423 K, [NO] = 0.01 M, $[O_2] = 0.20$ M, and $[N_2] = 1.00 \times 10^{-4}$ M. The value of ΔG° for this reaction is +22.7 kJ. In which direction will the reaction proceed to reach equilibrium?

Example

$$CaCO_{3(s)} = CaO_{(s)} + CO_{2(g)}$$

$$\Delta H_{298,f}^{0}(kJ/mol)$$
 -1205.93 -634.94 -392.92

 $S_{298}^{0} (J/mol.K)$ 92.63 39.71 213.31

estimate K_{eq} at 900 °C

Example

$$2NO_{2(g)}$$
 \Rightarrow $N_2O_{4(g)}$, $\Delta H^0 = -58.04 \text{kJ}$
Brown colorless

• At 298K, $K_p = 8.9$. Estimate K_p at 273K

Shift of equilibrium

System is at Equilibrium 1: $\Delta G=0$

Disturb the system: change T, P, concentration

 $\Delta G = \Delta G^0 + RT \ln Q$ because T changes or Q changes

- $\rightarrow \Delta G \neq 0$
- → The system will react to establish new equilibrium
- → We call: the shift of equilibrium: from Equilibrium 1
 → equilibrium 2
- → Question: the shift of equilibrium: forward or reverse direction??

Introducing Le Châtelier's Principle

Consider the production of ammonia

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

- As the pressure increases, the amount of ammonia present at equilibrium increases.
- As the temperature decreases, the amount of ammonia at equilibrium increases.
- Can this be predicted?
 - Le Châtelier's Principle: if a system at equilibrium is disturbed, the system will move in such a way as to counteract the disturbance.

Change in Reactant or Product Concentrations

Consider the Haber process

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

- If H₂ is added while the system is at equilibrium, the system must respond to counteract the added H₂ (by Le Châtelier).
- The system must consume the H₂ and produce products until a new equilibrium is established.
- So, [H₂] and [N₂] will decrease and [NH₃] increases.

Effect of concentration

- At equilibrium 1: Q=K, Δ G=0
- Add more product to system: Q increases
 (Q=product/reactant) now Q>K or ΔG>0 → rxn takes
 place in reverse direction
- Add reactant to system: Q decreases, now Q<K or ΔG<0
 → rxn takes place in forward direction
- Remove product: Q decreases , now Q<K or ΔG <0 \rightarrow rxn takes place in forward direction
- Remove reactant

Application of Le Châtelier's Principle

- Adding a reactant or product shifts the equilibrium away from the increase (consume the increase).
- Removing a reactant or product shifts the equilibrium towards the decrease (produce the decrease).
- To optimize the amount of product at equilibrium, we need to flood the reaction vessel with reactant and continuously remove product (Le Châtelier).
- Reactive separation

Effect of enthalpy on equilibrium constant

•
$$\Delta G^0 = \Delta H^0 - T\Delta S^0 = -RT ln K_{eq}$$

Apply this formulae at two temperature T1 and T2

•
$$lnK_1 = -\frac{\Delta H^0}{RT_1} + \frac{\Delta S^0}{R}$$
 and $lnK_2 = -\frac{\Delta H^0}{RT_2} + \frac{\Delta S^0}{R}$

•
$$ln\frac{K_2}{K_1} = -\frac{\Delta H^0}{R} \left(\frac{1}{T_2} - \frac{1}{T_1} \right)$$

Effect of Temperature

- Adding heat (i.e. heating the vessel) favors away from the increase:
 - if $\Delta H > 0$, adding heat favors the forward reaction,
 - if ΔH < 0, adding heat favors the reverse reaction.
- Removing heat (i.e. cooling the vessel), favors towards the decrease:
 - if $\Delta H > 0$, cooling favors the reverse reaction,
 - if ΔH < 0, cooling favors the forward reaction.

Effect of Pressure

- Pressure only affect the gas (liquid and solid, V=const)
- Look at the gas in rxn
- System at equilibrium: Q=K
- If increase the total pressure (P) 2 times, all of the partial pressure of gas species increases 2 times
- $Q_{new} = \frac{p_C^c p_D^d \ 2^{c+d}}{p_A^a p_b^b \ 2^{a+b}} = Q 2^{(c+d)-(a+b)} = Q \times 2^{\Delta n_{gas}}$
- If Δn_{gas} >0: Qnew>Q=K: rxn takes place in reverse direction (reduce the gas)
- If Δn_{gas} <0: Qnew<Q=K: rxn takes place in forward direction (reduce the gas)

Effect of Pressure

- Increase P → direction that have less mole of gases (less pressure)
- Reduce P → direction that have more moles of gas (more pressure)
- $\Delta n_{gas}=0$: pressure has no effect, $Q_{new}=Q=K$

Summary

- Add sth (concentration, T or heat, pressure)
- → equilibrium will shift away from the increase (consume the increase)
- Remove sth (concentration, T or heat, pressure)
- →Equilibrium will shift toward the decrease (produce the decrease)

• Le Châtelier's Principle: if a system at equilibrium is disturbed, the system will move in such a way as to counteract the disturbance.

The Effect of Catalysis

- A catalyst lowers the activation energy barrier for the reaction.
- Therefore, a catalyst will decrease the time taken to reach equilibrium.
- A catalyst does not affect the composition of the equilibrium mixture.