Petrucci • Harwood • Herring • Madura

Ninth GENERAL CHEMISTRY Principles and Modern Applications

Chapter 15: Principles of Chemical Equilibrium

Philip Dutton
University of Windsor, Canada
Prentice-Hall © 2007

Contents

15-1	Dynamic Equilibrium		
15-2	The Equilibrium Constant Expression		
15-3	Relationships Involving Equilibrium Constants		
15-4	The Magnitude of an Equilibrium Constant		
15-5	The Reaction Quotient, Q: Predicting the Direction of		
	Net Change		
15-6	Altering Equilibrium Conditions:		
	Le Châtelier's Principle		
15-7	Equilibrium Calculations: Some Illustrative Examples		

Focus On The Nitrogen Cycle and the Synthesis of Nitrogen Compounds

15-1 Dynamic Equilibrium

◆ Equilibrium – two opposing processes taking place at equal rates.

$$H_2O(1) \rightleftharpoons H_2O(g)$$

$$NaCl(s) \stackrel{H_2O}{\Longrightarrow} NaCl(aq)$$

$$CO(g) + 2 H_2(g) \rightleftharpoons CH_3OH(g)$$

$$I_2(H_2O) \rightleftharpoons I_2(CCl_4)$$

Dynamic Equilibrium

15-2 The Equilibrium Constant Expression

Methanol synthesis is a reversible reaction.

$$CO(g) + 2 H_2(g) \xrightarrow{k_I} CH_3OH(g)$$

$$CH_3OH(g) \xrightarrow{k_{-1}} CO(g) + 2 H_2(g)$$

$$CO(g) + 2 H_2(g) \stackrel{k_1}{\underset{k_{-1}}{\rightleftharpoons}} CH_3OH(g)$$

Three Approaches to the Equilibrium

 $t_{\rm e}$ = time for equilibrium to be reached — mol CO — mol H₂ — mol CH₃OH

TABLE 15.1 Three Approaches to Equilibrium in the Reaction^a $CO(g) + 2 H_2(g) \Longrightarrow CH_3OH(g)$

	CO(g)	H ₂ (g)	CH ₃ OH(g)	
Experiment 1				
Initial amounts, mol Equilibrium amounts, mol Equilibrium concentrations, mol/L	1.000	1.000	0.000	
	0.911	0.822	0.0892	
	0.0911	0.0822	0.00892	
Experiment 2				
Initial amounts, mol Equilibrium amounts, mol Equilibrium concentrations, mol/L Experiment 3	0.000	0.000	1.000	
	0.753	1.506	0.247	
	0.0753	0.151	0.0247	
Initial amounts, mol Equilibrium amounts, mol Equilibrium concentrations, mol/L	1.000	1.000	1.000	
	1.380	1.760	0.620	
	0.138	0.176	0.0620	

The concentrations printed in blue are used in the calculations in Table 15.2.

^aReaction carried out in a 10.0-L flask at 483 K.

Three Approaches to Equilibrium

$$CO(g) + 2 H_2(g) \stackrel{k_1}{\underset{k_{-1}}{\rightleftharpoons}} CH_3OH(g)$$

TABLE 15.2						
Expt	Trial 1: $\frac{[CH_3OH]}{[CO][H_2]}$	Trial 2: $\frac{[CH_3OH]}{[CO](2 \times [H_2])}$	Trial 3: $\frac{[CH_3OH]}{[CO][H_2]^2}$			
1	$\frac{0.00892}{0.0911 \times 0.0822} = 1.19$	$\frac{0.00892}{0.0911 \times (2 \times 0.0822)} = 0.596$	$\frac{0.00892}{0.0911 \times (0.0822)^2} = 14.5$			
2	$\frac{0.0247}{0.0753 \times 0.151} = 2.17$	$\frac{0.0247}{0.0753 \times (2 \times 0.151)} = 1.09$	$\frac{0.0247}{0.0753 \times (0.151)^2} = 14.4$			
3	$\frac{0.0620}{0.138 \times 0.176} = 2.55$	$\frac{0.0620}{0.138 \times (2 \times 0.176)} = 1.280$	$\frac{0.0620}{0.138 \times (0.176)^2} = 14.5$			

Equilibrium concentration data are from Table 15.1. In Trial 1, the equilibrium concentration of CH_3OH is placed in the numerator and the product of the equilibrium concentrations, $[CO][H_2]$, in the denominator. In Trial 2, each concentration is multiplied by its stoichiometric coefficient. In Trial 3, each concentration is raised to a power equal to its stoichiometric coefficient. Trial 3 has essentially the same value for each experiment. This value is the equilibrium constant K_c .

The Equilibrium Constant Expression

Forward:
$$CO(g) + 2 H_2(g) \xrightarrow{k_1} CH_3OH(g)$$
 $R_{fwrd} = k_1[CO][H_2]^2$

Reverse:
$$CH_3OH(g) \xrightarrow{k_{-1}} CO(g) + 2 H_2(g)$$
 $R_{rvrs} = k_{-1}[CH_3OH]$

At Equilibrium:

$$R_{\text{fwrd}} = R_{\text{rvrs}}$$
 $CO(g) + 2 H_2(g) \stackrel{k_1}{\rightleftharpoons} CH_3OH(g)$

$$k_1[CO][H_2]^2 = k_{-1}[CH_3OH]$$

$$\frac{k_1}{k_{-1}} = \frac{\text{[CH_3OH]}}{\text{[CO][H_2]}^2} = K_c$$

The Equilibrium Constant and Activities

Activity

- Thermodynamic concept introduced by Lewis.
- Dimensionless ratio referred to a chosen reference state.

$$a_{B} = \frac{[B]}{c_{B}^{0}} = \gamma_{B}[B]$$
 c_{B}^{0} is a standard reference state = 1 mol L⁻¹ (ideal conditions)

- Accounts for non-ideal behaviour in solutions and gases.
- •An effective concentration.

General Expressions

$$a A + b B \cdots \rightarrow g G + h H \cdots$$

Equilibrium constant =
$$K_c$$
 =
$$\frac{[G]^g[H]^h \cdots}{[A]^m[B]^n \cdots}$$

Thermodynamic
Equilibrium constant =
$$K_{eq}$$
 = $\frac{(a_G)^g (a_H)^h \cdots}{(a_A)^a (a_B)^b \cdots}$

$$= \left(\frac{[G]^g[H]^h \dots}{[A]^m[B]^n \dots}\right) \times \left(\frac{(\gamma_G)^g(\gamma_H)^h \dots}{(\gamma_A)^a(\gamma_B)^b \dots}\right)$$

under ideal conditions

15-3 Relationships Involving the Equilibrium Constant

- lacktriangle Reversing an equation causes inversion of K.
- Multiplying by coefficients by a common factor raises the equilibrium constant to the corresponding power.
- ◆ Dividing the coefficients by a common factor causes the equilibrium constant to be taken to that root.

Combining Equilibrium Constant Expressions

$$N_2O(g) + \frac{1}{2}O_2 \rightleftharpoons 2 NO(g)$$
 $K_c = ?$

$$N_2(g) + \frac{1}{2}O_2 \rightleftharpoons N_2O(g)$$
 $K_{c(2)} = 2.7 \times 10^{+18} = \frac{[N_2O]}{[N_2][O_2]^{\frac{1}{2}}}$

$$N_2(g) + O_2 \rightleftharpoons 2 \text{ NO}(g)$$
 $K_{c(3)} = 4.7 \times 10^{-31} = \frac{[\text{NO}]^2}{[\text{N}_2][\text{O}_2]}$

$$K_{c} = \frac{[NO]^{2}}{[N_{2}O][O_{2}]^{\frac{1}{2}}} = \frac{[NO]^{2}}{[N_{2}][O_{2}]} \frac{[N_{2}][O_{2}]^{\frac{1}{2}}}{[N_{2}O]} = K_{c(3)} \frac{1}{K_{c(2)}} = 1.7 \times 10^{-13}$$

Gases: The Equilibrium Constant, K_P

- Mixtures of gases are solutions just as liquids are.
- ◆ Use K_P, based upon *activities* of gases.

$$2 \text{ SO}_2(g) + \text{O}_2(g) \Longrightarrow 2 \text{ SO}_3(g)$$
 $K_P = \frac{(a_{SO_3})^2}{(a_{SO_2})^2(a_{O_2})}$

$$a_{SO_3} = \frac{P_{SO_3}}{P^{\circ}}$$
 $a_{SO_2} = \frac{P_{SO_2}}{P^{\circ}}$ $a_{SO_3} = \frac{P_{O_2}}{P^{\circ}}$

$$K_{\rm P} = \left(\frac{(P_{\rm SO_3})^2}{(P_{\rm SO_2})^2(P_{\rm O_2})}\right) P^{\circ}$$

Gases: The Equilibrium Constant, K_C

◆ In *concentration* we can do another substitution

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

$$[SO_3] = \frac{n_{SO_3}}{V} = \frac{P_{SO_3}}{RT}$$
 $[SO_2] = \frac{P_{SO_2}}{RT}$ $[O_2] = \frac{P_{O_2}}{RT}$

$$(\mathbf{a}_{\mathbf{X}}) = \frac{[\mathbf{X}]}{c^{\circ}} = \frac{RT}{c^{\circ}}$$

$$P_{\mathbf{X}} = [\mathbf{X}] RT$$

Gases: The Equilibrium Constant, K_C

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

$$K_{\rm P} = \frac{(a_{\rm SO_3})^2}{(a_{\rm SO_2})^2(a_{\rm O_2})} = P^{\circ} \left(\frac{(P_{\rm SO_3})^2}{(P_{\rm SO_2})^2(P_{\rm O_2})} \right)$$
 $P_{\rm X} = [{\rm X}] RT$

$$= \left(\frac{([SO_3] RT)^2}{([SO_2] RT)^2([O_2] RT)}\right) P^{\circ}$$

$$= \frac{P^{\circ}}{RT} \left(\frac{([SO_3])^2}{([SO_2])^2([O_2])} \right) = \frac{K_C}{RT}$$
 Where $P^{\circ} = 1$ bar

An Alternative Derivation

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

$$K_{\rm c} = \frac{[{\rm SO}_3]}{[{\rm SO}_2]^2[{\rm O}_2]} = \frac{\left(\frac{P_{\rm SO_3}}{RT}\right)^2}{\left(\frac{P_{\rm SO_2}}{RT}\right)^2 \frac{P_{\rm O_2}}{RT}} = \frac{P_{\rm SO_3}^2}{P_{\rm SO_2}^2 P_{\rm O_2}} RT$$

$$K_{\rm c} = K_{\rm P}(RT)$$

$$K_{\rm P} = K_{\rm c}(RT)^{-1}$$

In general terms:
$$K_{\rm p} = K_{\rm c}(RT)^{\Delta n}$$

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

Pure Liquids and Solids

• Equilibrium constant expressions do not contain concentration terms for solid or liquid phases of a single component (that is, pure solids or liquids).

$$C(s) + H_2O(g) \Longrightarrow CO(g) + H_2(g)$$

$$K_{\rm c} = \frac{[{\rm CO}][{\rm H}_2]}{[{\rm H}_2{\rm O}]^2} = \frac{P_{\rm CO}P_{\rm H_2}}{P_{\rm H_2O}^2} (RT)^1$$

Burnt Lime

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

$$K_{\rm c} = [{\rm CO_2}]$$

$$K_{\rm P} = P_{\rm CO_2}(RT)$$

15-4 The Significance of the Magnitude of the Equilibrium Constant.

TABLE 15.3 Equilibrium Constants of Some Common Reactions

Reaction	Equilibrium constant, K_p
$2 H_2(g) + O_2(g) \rightleftharpoons 2 H_2O(l)$	1.4×10^{83} at 298 K
$CaCO_3(s) \Longrightarrow CaO(s) + CO_2(g)$	1.9×10^{-23} at 298 K 1.0 at about 1200 K
$2 SO_2(g) + O_2(g) \Longrightarrow 2 SO_3(g)$	3.4 at 1000 K
$C(s) + H_2O(g) \Longrightarrow CO(g) + H_2(g)$	1.6×10^{-21} at 298 K 10.0 at about 1100 K

15-5 The Reaction Quotient, *Q*: Predicting the Direction of Net Change.

$$CO(g) + 2 H_2(g) \stackrel{k_1}{\rightleftharpoons} CH_3OH(g)$$

- Equilibrium can be approached various ways.
- Qualitative determination of change of initial conditions as equilibrium is approached is needed.

$$Q_c = \frac{[G]_t^g[H]_t^h}{[A]_t^m[B]_t^n}$$
 At equilibrium $Q_c = K_c$

Reaction Quotient

15-6 Altering Equilibrium Conditions: Le Châtelier's Principle

◆ When an equilibrium system is subjected to a change in temperature, pressure, or concentration of a reacting species, the system responds by attaining a new equilibrium that *partially* offsets the impact of the change.

What happens if we add SO_3 to this equilibrium?

Le Châtelier's Principle

Effect of Condition Changes

- Adding a gaseous reactant or product changes $P_{\rm gas}$.
- ♦ Adding an inert gas changes the total pressure.
 - Relative partial pressures are unchanged.
- ◆ Changing the volume of the system causes a change in the equilibrium position.

$$K_{c} = \frac{[SO_{3}]}{[SO_{2}]^{2}[O_{2}]} = \frac{\left(\frac{n_{SO_{3}}}{V}\right)^{2}}{\left(\frac{n_{SO_{2}}}{V}\right)^{2}\frac{n_{O_{2}}}{V}} = \frac{n_{SO_{3}}^{2}}{n_{SO_{2}}^{2}n_{O_{2}}} V$$

Effect of Change in Volume

$$K_{c} = \frac{[G]^{g}[H]^{h}}{[C]^{c}[D]^{d}} = \frac{n_{G}^{g} n_{H}^{h}}{n_{A}^{a} n_{B}^{a}} V^{(a+b)-(g+h)}$$

$$= \frac{n_{G}^{g} n_{H}^{h}}{n_{A}^{a} n_{B}^{a}} V^{-\Delta n}$$

◆ When the volume of an equilibrium mixture of gases is *reduced*, a net change occurs in the direction that produces *fewer moles of gas*. When the volume is *increased*, a net change occurs in the direction that produces *more moles of gas*.

Effect of the Change of Volume

Slide 27 of 33 General Chemistry: Chapter 15 Prentice-Hall © 2007

Effect of Temperature on Equilibrium

◆ Raising the temperature of an equilibrium mixture shifts the equilibrium condition in the direction of the endothermic reaction.

◆ Lowering the temperature causes a shift in the direction of the exothermic reaction.

Effect of a Catalyst on Equilibrium

- ◆ A catalyst changes the mechanism of a reaction to one with a lower activation energy.
- ◆ A catalyst has no effect on the condition of equilibrium.
 - But does affect the *rate* at which equilibrium is attained.

15-7 Equilibrium Calculations: Some Illustrative Examples.

- ◆ Five numerical examples are given in the text that illustrate ideas that have been presented in this chapter.
- ◆ Refer to the "comments" which describe the methodology. These will help in subsequent chapters.
- Exercise your understanding by working through the examples with a pencil and paper.

Focus on the Nitrogen Cycle and the Synthesis of Nitrogen Compounds.

$$N_2(g) + O_2(g) \stackrel{k_1}{\rightleftharpoons} NO(g)$$

$$K_{\rm P} = 4.7 \, 10^{-31}$$
 at 298K and 1.3×10^{-4} at 1800K

Slide 31 of 33

General Chemistry: Chapter 15

Prentice-Hall © 2007

Synthesis of Ammonia

The optimum conditions are only for the equilibrium position and do not take into account the *rate* at which equilibrium is attained.

End of Chapter Questions

- Problems can be solved by eliminating errors from your approach.
 - There may be nothing wrong with your strategy, but for some reason the problem is not solving.
- ♦ Be willing to make errors.
- ♦ Be able to recognize them.