

Chemical Reactions and Equations

- In a chemical reaction, at least one of the following will occur:
- Change in state
- Change in colour
- · Evolution of a gas
- Change in temperature

Balanced chemical equation

Reactants → Products

LHS RHS

Total number of atoms on the LHS = Total number of atoms on the RHS

- How to balance an equation
- Write reactants and products
- Balance the max. number of a particular atom on both sides
- Balance other atoms
- A complete balanced equation should look like

$$CO_{(g)} + 2H_{2(g)} \xrightarrow{340 \text{ atm}} CH_3OH_{(1)}$$

Types of reactions

- Combination reaction
 - Two or more reactants combine to form one single product.
 - Examples

$$CaO_{(s)} + H_2O_{(l)} \rightarrow Ca(OH)_{2(aq)}$$

 $Ca(OH)_2 \rightarrow Slaked lime$
 $C+O_2 \rightarrow CO_2$
 $2H_2 + O_2 \rightarrow 2H_2O_{(l)}$

• **Exothermic reaction** – Heat gets released in the reaction. Most combination reactions are exothermic. For example,

$$CaO(s)$$
 + $H_2O(l)$ \rightarrow $Ca(OH)_2(aq)$
Calcium oxide Water Calcium hydroxide
(Quick lime) (Slaked lime)

• **Endothermic reaction** – Heat is absorbed in the reaction. Very few combination reactions are endothermic. For example,

$$\frac{1}{2}N_2(g) + O_2(g) \to NO_2(g)$$

• Decomposition reaction

- A single reactant breaks into several simple products.
- Examples

- •
- All decomposition reactions are **endothermic [they absorb heat**].
- Oxidation → When a substance gains oxygen or looses hydrogen

$$2Cu+O_2 \xrightarrow{\text{Heat}} 2CuO$$
 [Oxidation of Cu]
 $CuO+H_2 \xrightarrow{\text{Heat}} Cu+H_2O$ [Oxidation of H₂]

- Oxidation in everyday life
 - Corrosion When a metal is oxidised by action of air and moisture [that's why metals are coated]
 - Rancidity When fats and oils are oxidised, their smell and taste change [that's why food is kept in air-tight containers]
- Reduction → When one substance loses oxygen or gains hydrogen

$$\text{CuO+H}_2 \xrightarrow{\text{Heat}} \text{Cu+H}_2 \\ \text{O} \qquad \qquad [\text{Reduction of CuO}]$$

• Redox – Oxidation–reduction reaction

