Petrucci • Harwood • Herring • Madura

Ninth GENERAL CHEMISTRY

Principles and Modern Applications

Chapter 4: Chemical Reactions

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

Contents

- 4-1 Chemical Reactions and Chemical Equations
- 4-2 Chemical Equations and Stoichiometry
- 4-3 Chemical Reactions in Solution
- 4-4 Determining the Limiting Reactant
- 4-5 Other Practical Matters in Reaction Stoichiometry
 - Focus On Industrial Chemistry

4-1 Chemical Reactions and Chemical Equations

As reactants are converted to products we observe:

- Color change (4-1)
- Precipitate formation (4-1)
- Gas evolution (4-2a)
- Heat absorption or evolution (4-2b)

Chemical evidence may be necessary.

Chemical Reaction

Nitrogen monoxide + oxygen → nitrogen dioxide

Step 1: Write the reaction using chemical symbols.

Step 2: Balance the chemical equation.

$$2 \text{ NO} + 1 \text{ O}_2 \rightarrow 2 \text{ NO}_2$$

Molecular Representation

Balancing Equations

- ◆ An equation can be balanced only by adjusting the coefficients of formulas.
- Never introduce extraneous atoms to balance.

$$NO + O_2 \rightarrow NO_2 + O$$

 Never change a formula for the purpose of balancing an equation.

$$NO + O_2 \rightarrow NO_3$$

Balancing Equation Strategy

- ♦ Balance elements that occur in only one compound on each side first.
- ◆ Balance free elements last.
- ◆ Balance unchanged polyatomics (or other groups of atoms) as groups.
- ◆ Fractional coefficients are acceptable and can be cleared at the end by multiplication.

Writing and Balancing an Equation: The Combustion of a Carbon-Hydrogen-Oxygen Compound. Liquid triethylene glycol, $C_6H_{14}O_4$, is used a a solvent and plasticizer for vinyl and polyurethane plastics. Write a balanced chemical equation for its complete combustion.

Triethylene glycol

Chemical Equation:

$$C_6H_{14}O_4 + \frac{15}{2}O_2 \rightarrow 6CO_2 + 7H_2O$$

- 1. Balance C.
- 2. Balance H.
- 3. Balance O.

4. Multiply by two

$$2 C_6 H_{14} O_4 + 15 O_2 \rightarrow 12 CO_2 + 14 H_2 O_3$$

and check all elements.

4-2 Chemical Equations and Stoichiometry

- ◆ Stoichiometry includes all the *quantitative* relationships involving:
 - atomic and formula masses
 - chemical formulas.

• *Mole ratio* is a central conversion factor.

Relating the Numbers of Moles of Reactant and Product

How many moles of H_2O are produced by burning 2.72 mol H_2 in an excess of O_2 ?

Write the Chemical Equation:

Balance the Chemical Equation:

$$2 \text{ H}_2 + \text{ O}_2 \rightarrow 2 \text{ H}_2\text{O}$$

Use the stoichiometric factor or mole ratio in an equation:

$$n_{H_2O} = 2.72 \ mol \ H_2 \times \frac{2 \ mol \ H_2O}{2 \ mol \ H_2} = 2.72 \ mol \ H_2O$$

Additional Conversion Factors in a Stoichiometric Calculation: Volume, Density, and Percent Composition.

An alloy used in aircraft structures consists of 93.7% Al and 6.3% Cu by mass. The alloy has a density of 2.85 g/cm³. A 0.691 cm³ piece of the alloy reacts with an excess of HCl(aq). If we assume that *all* the Al but *none* of the Cu reacts with HCl(aq), what is the mass of H₂ obtained?

$$2 \text{ Al} + 6 \text{ HCl} \rightarrow 2 \text{ AlCl}_3 + 3 \text{ H}_2$$

Plan the strategy:

cm³ alloy
$$\rightarrow$$
 g alloy \rightarrow g Al \rightarrow mole Al \rightarrow mol H₂ $\xrightarrow{gH_2}$ mol H₂ $\xrightarrow{mol H_2}$ g H₂

We need 5 conversion factors!

Write the Equation and Calculate:

$$m_{H_2} = 0.691 \text{ cm}^3 \text{ alloy} \times \frac{2.85 \text{ g'alloy}}{1 \text{ cm}^3} \times \frac{97.3 \text{ g'Al}}{100 \text{ g'alloy}} \times \frac{1 \text{ mol Al}}{26.98 \text{ g'Al}} \times \frac{3 \text{ mol } H_2}{2 \text{ mol Al}} \times \frac{2.016 \text{ g } H_2}{1 \text{ mol } H_2} = 0.207 \text{ g } H_2$$

4-3 Chemical Reactions in Solution

- Close contact between atoms, ions and molecules necessary for a reaction to occur.
- **♦** Solvent
 - We will usually use *aqueous* (aq) solution.
- ◆ Solute
 - A material dissolved by the solvent.

Molarity

Molarity
$$(M) = \frac{\text{Amount of solute }(mol \ solute)}{\text{Volume of solution }(L)}$$

If 0.440 mol of urea is dissolved in enough water to make 1.000 L of solution the concentration is:

$$c_{\text{urea}} = \frac{0.440 \text{ mol urea}}{1.000 \text{ L}} = 0.440 \text{ M} \text{ CO(NH}_2)_2$$

Slide 16 of 29

Preparation of a Solution

Weigh the solid sample.

Dissolve it in a volumetric flask partially filled with solvent.

Carefully fill to the mark.

Calculating the Mass of Solute in a Solution of Known

Molarity. We want to prepare exactly 0.2500 L (250 mL) of an 0.250 M K₂CrO₄ solution in water. What mass of K₂CrO₄ should we use?

Plan strategy:

$$\frac{\frac{mol}{L}}{Volume} \xrightarrow{mol} \frac{\frac{g}{mol}}{mol}$$
Volume \xrightarrow{mol} moles \xrightarrow{mol} mass

We need 2 conversion factors!

Write equation and calculate:

$$m_{K_2CrO_4} = 0.2500 L \times \frac{0.250 \text{ mol}}{1.00 L} \times \frac{194.02 \text{ g}}{1.00 \text{ mol}} = 12.1 \text{ g}$$

Solution Dilution

$$M_{\rm f} = \frac{M_{\rm i} \times V_{\rm i}}{V_{\rm f}} = M_{\rm i} \frac{V_{\rm i}}{V_{\rm f}}$$

Preparing a solution by dilution A particular analytical chemistry procedure requires 0.0100 M K₂CrO₄. What volume of 0.250 M K₂CrO₄ should we use to prepare 0.250 L of 0.0100 $M K_2 CrO_4$?

Plan strategy:
$$M_{\rm f} = M_{\rm i} \frac{V_{\rm i}}{V_{\rm f}}$$

$$V_i = V_f \frac{M_f}{M_i}$$

Calculate:

$$V_{K_2CrO_4} = 0.2500 \text{ L} \times \frac{0.0100 \text{ mol}}{1.00 \text{ L}} \times \frac{1.000 \text{ L}}{0.250 \text{ mol}} = 0.0100 \text{ L}$$

4-4 Determining Limiting Reagent

◆ The reactant that is completely consumed determines the quantities of the products formed.

Determining the Limiting Reactant in a Reaction.

Phosphorus trichloride, PCl₃, is a commercially important compound used in the manufacture of pesticides, gasoline additives, and a number of other products. It is made by the direct combination of phosphorus and chlorine

$$P_4(s) + 6 Cl_2(g) \rightarrow 4 PCl_3(l)$$

What mass of PCl_3 forms in the reaction of 125 g P_4 with 323 g Cl_2 ?

Strategy: Compare the actual mole ratio to the required mole ratio.

$$n_{Cl_2} = 323 \text{ g Cl}_2 \times \frac{1 \text{ mol Cl}_2}{70.91 \text{ g Cl}_2} = 4.56 \text{ mol Cl}_2$$

$$n_{P_4} = 125 \text{ g } P_4 \times \frac{1 \text{ mol } P_4}{123.9 \text{ g } P_4} = 1.01 \text{ mol } P_4$$

$$\chi = \frac{n_{\text{Cl}_2}}{n_{P_4}} \qquad \begin{array}{c} \chi_{\text{actual}} = 4.55 \text{ mol Cl}_2/\text{mol } P_4 \\ \chi_{\text{theoretical}} = 6.00 \text{ mol Cl}_2/\text{mol } P_4 \end{array}$$

Chlorine gas is the limiting reagent.

Strategy for calculation:

$$\begin{array}{ccc} & \underset{\overline{g\ Cl_2}}{\underline{mol\ PCl_3}} & \underset{\overline{mol\ PCl_3}}{\underline{g\ PCl_3}} \\ \text{mass } & \text{Cl}_2 & \xrightarrow{\overline{mol\ PCl_2}} & \underset{\overline{mol\ PCl_3}}{\underline{mol\ PCl_3}} \end{array}$$

$$\text{mass } & \text{PCl}_3 & \rightarrow \text{mass } & \text{PCl}_3 & \rightarrow \text{PCl}_$$

Write the Equation and calculate:

$$m_{PCl_{3}} = 323 \text{,g } Cl_{2} \times \frac{1 \text{ mol } Cl_{2}}{35.45 \text{ g } Cl_{2}} \times \frac{4 \text{ mol } PCl_{3}}{6 \text{ mol } Cl_{2}} \times \frac{137.3 \text{ g } PCl_{3}}{1 \text{ mol } PCl_{3}}$$

$$= 417 \text{ g PCl}_3$$

4-5 Other Practical Matters in Reaction Stoichiometry

Theoretical yield is the expected yield from a reactant.

Actual yield is the amount of product actually produced.

Percent yield =
$$\frac{\text{Actual yield}}{\text{Theoretical Yield}} \times 100\%$$

Theoretical, Actual and Percent Yield

- ◆ When actual yield = % yield the reaction is said to be quantitative.
- ◆ Side reactions reduce the percent yield.
- ♦ By-products are formed by side reactions.

Consecutive Reactions, Simultaneous Reactions and Overall Reactions

- ◆ Multistep synthesis is often unavoidable.
- ◆ Reactions carried out in sequence are called consecutive reactions.
- ♦ When substances react independently and at the same time the reaction is a simultaneous reaction.

Overall Reactions and Intermediates

◆ The Overall Reaction is a chemical equation that expresses all the reactions occurring in a single overall equation.

◆ An intermediate is a substance produced in one step and consumed in another during a multistep synthesis.

End of Chapter Questions

◆ Initial problem solving is linear and often based on memorizing solutions for particular situations.

