

Chemical Kinetics

(Reaction rate + Reaction mechanism)

Chemical Kinetics

Chemical kinetics:

Study how we can make reactions go faster or slower

- Why should we study this?
 - -Economics effects

- C3H8 --> C3H6 + H2
- 1. Can it take place --> Feasibility
- 2. Fast or slow --> kinetics
- Who makes use of chemical kinetics?
 - -Biologist: metabolic reactions, food digestion, bone regeneration
 - -Automotive engineers: rate of combustion, rate of rusting, decrease pollutants
 - -Agriculture engineers: slow down food ripening
 - -Chemical engineers: design chemical reactors
 - -Pharmaceutical scientists: developing new drugs

Chemical Kinetics

 $\Delta G^{\theta} = \Delta H^{\theta} - T\Delta S^{\theta}$

Gibbs Free Energy

- △G⁰ Gibbs free-energy change measured in kJ mol⁻¹
- ΔH^θ Enthalpy change measured in kJ mol⁻¹
- T Temperature measured in Kelvin
- ΔS⁶ Entropy change measured in J K⁻¹mol⁻¹

Thermodynamics – does a reaction take place

Kinetics – how fast does a reaction proceed?

Reaction rate is the change in the concentration of a reactant or a product with time (M/s).

$$A \longrightarrow B$$

rate
$$=$$
 $\frac{\Delta[A]}{\Delta t}$

 $\Delta[A]$ = change in concentration of A over time period Δt

$$rate = \frac{\Delta[B]}{\Delta t}$$

 $\Delta[B]$ = change in concentration of B over time period Δt

Because [A] decreases with time, Δ [A] is negative.

$A \longrightarrow B$

$$rate = -\frac{\Delta[A]}{\Delta t}$$

$$rate = \frac{\Delta[B]}{\Delta t}$$

red-brown

$$Br_2(aq) + HCOOH(aq) \longrightarrow 2Br^-(aq) + 2H^+(aq) + CO_2(g)$$

$$Br_2(aq) + HCOOH(aq) \longrightarrow 2Br^-(aq) + 2H^+(aq) + CO_2(g)$$

average rate =
$$-\frac{\Delta[Br_2]}{\Delta t}$$
 = $-\frac{[Br_2]_{final} - [Br_2]_{initial}}{t_{final} - t_{initial}}$

instantaneous rate = rate for specific instance in time

TABLE 13.1 Rates of the Reaction Between Molecular Bromine and Formic Acid at 25°C

Time (s)	[Br ₂] (M)	Rate (M/s)	$k = \frac{\text{rate}}{[Br_2]} \text{ (s}^{-1}\text{)}$
0.0	0.0120	4.20×10^{-5}	3.50×10^{-3}
50.0	0.0101	3.52×10^{-5}	3.49×10^{-3}
100.0	0.00846	2.96×10^{-5}	3.50×10^{-3}
150.0	0.00710	2.49×10^{-5}	3.51×10^{-3}
200.0	0.00596	2.09×10^{-5}	3.51×10^{-3}
250.0	0.00500	1.75×10^{-5}	3.50×10^{-3}
300.0	0.00420	1.48×10^{-5}	3.52×10^{-3}
350.0	0.00353	1.23×10^{-5}	3.48×10^{-3}
400.0	0.00296	1.04×10^{-5}	3.51×10^{-3}

rate
$$\alpha$$
 [Br₂]
rate = k [Br₂]

$$k = \frac{\text{rate}}{[\text{Br}_2]} = \text{rate constant}$$

$$= 3.50 \times 10^{-3} \text{ s}^{-1}$$

$$2H_2O_2(aq) \longrightarrow 2H_2O(l) + O_2(g)$$

PV = nRT

$$P = \frac{n}{V}RT = [O_2]RT$$
$$[O_2] = \frac{1}{RT}P$$

rate =
$$\frac{\Delta[O_2]}{\Delta t} = \frac{1}{RT} \frac{\Delta P}{\Delta t}$$

measure ΔP over time

Reaction Rates and Stoichiometry

Stoichiometry là nghiên cứu về các mối quan hệ định lượng hoặc tỷ lệ giữa các chất phản ứng và sản phẩm trong một phản ứng hóa học

$$2A \longrightarrow B$$

Two moles of A disappear for each mole of B that is formed.

rate =
$$-\frac{1}{2} \frac{\Delta[A]}{\Delta t}$$
 rate = $\frac{\Delta[B]}{\Delta t}$

$$aA + bB \longrightarrow cC + dD$$

rate =
$$-\frac{1}{a} \frac{\Delta[A]}{\Delta t} = -\frac{1}{b} \frac{\Delta[B]}{\Delta t} = \frac{1}{c} \frac{\Delta[C]}{\Delta t} = \frac{1}{d} \frac{\Delta[D]}{\Delta t}$$

Write the rate expression for the following reaction:

$$CH_4(g) + 2\Phi_2(g) \longrightarrow CO_2(g) + 2H_2O(g)$$

rate =
$$-\frac{\Delta[CH_4]}{\Delta t}$$
 = $-\frac{1}{2}\frac{\Delta[O_2]}{\Delta t}$ = $\frac{\Delta[CO_2]}{\Delta t}$ = $\frac{1}{2}\frac{\Delta[H_2O]}{\Delta t}$

The Rate Law

The *rate law* expresses the relationship of the rate of a reaction to the rate constant and the concentrations of the reactants raised to some powers.

$$aA + bB \longrightarrow cC + dD$$

Rate =
$$k [A] \times B$$

Reaction is xth order in A

Reaction is yth order in B

Reaction is (x +y)th order overall

$$F_2(g) + 2CIO_2(g) \longrightarrow 2FCIO_2(g)$$

 TABLE 13.2
 Rate Data for the Reaction Between F_2 and CIO_2

 [F2] (M)
 [CIO2] (M)
 Initial Rate (M/s)

 1. 0.10
 0.010
 1.2×10^{-3}

 2. 0.10
 0.040
 4.8×10^{-3}

 3. 0.20
 0.010
 2.4×10^{-3}

rate = $k [F_2]^x [CIO_2]^y$

Double [F₂] with [ClO₂] constant

Rate doubles
$$\frac{rate_1}{rate_2} = \frac{k'[F_2]_1^x}{k'[F_2]_2^x} \Rightarrow \frac{1.2}{2.4} = \frac{[0.10]^x}{[0.20]^x} \Rightarrow x = 1$$

Quadruple [ClO₂] with [F₂] constant

Rate quadruples
$$\frac{1.2}{4.8} = \frac{[0.010]^y}{[0.040]^y} \implies y = 1$$

Rate =
$$k$$
 [F₂][ClO₂] Overall rate order = 1 + 1 = 2

Rate Laws

- Rate laws are always determined experimentally.
- Reaction order is always defined in terms of reactant (not product) concentrations.
- The order of a reactant is not related to the stoichiometric coefficient of the reactant in the balanced chemical equation.

Determine the rate law and calculate the rate constant for the following reaction from the following data:

$$S_2O_8^{2-}(aq) + 3I^-(aq) \longrightarrow 2SO_4^{2-}(aq) + I_3^-(aq)$$

Experiment	[S ₂ O ₈ ²⁻]	[1-]	Initial Rate (<i>M</i> /s)	
1	0.08	0.034	2.2 x 10 ⁻⁴	
2	0.08	0.017	1.1 x 10 ⁻⁴	
3	0.16	0.017	2.2 x 10 ⁻⁴	

rate =
$$k [S_2O_8^{2-}]^x[I^-]^y$$

 $y = 1$
 $x = 1$
rate = $k [S_2O_8^{2-}][I^-]$

Double [I-], rate doubles (experiment 1 & 2)

Double [S₂O₈²⁻], rate doubles (experiment 2 & 3)

$$k = \frac{\text{rate}}{[S_2O_8^{2-}][I^-]} = \frac{2.2 \times 10^{-4} \, \text{M/s}}{(0.08 \, \text{M})(0.034 \, \text{M})} = 0.08/\text{M} \cdot \text{s}$$

First-Order Reactions

A
$$\longrightarrow$$
 product rate = $-\frac{\Delta[A]}{\Delta t}$ rate = $k[A]$

$$rate = k [A]$$

$$k = \frac{\text{rate}}{[A]} = \frac{M/s}{M} = 1/s \text{ or s}^{-1}$$

$$-\frac{\Delta[\mathsf{A}]}{\Delta t} = k\,[\mathsf{A}]$$

[A] is the concentration of A at any time t $[A]_0$ is the concentration of A at time t=0

$$[A] = [A]_0 e^{-kt}$$

$$ln[A] = ln[A]_0 - kt$$

Graphical Determination of k

$$2N_2O_5 \longrightarrow 4NO_2(g) + O_2(g)$$

slope
$$(m) = \frac{\Delta y}{\Delta x}$$

$$= \frac{-1.50 - (-0.34)}{(2430 - 400) \text{ s}}$$

$$= -5.7 \times 10^{-4} \text{ s}^{-1}$$

$$m = -k$$

$$k = 5.7 \times 10^{-4} \text{ s}^{-1}$$

The reaction $2A \longrightarrow B$ is first order in A with a rate constant of $2.8 \times 10^{-2} \text{ s}^{-1}$ at 80°C . How long will it take for A to decrease from $0.88 \ M$ to $0.14 \ M$?

$$\ln[A] = \ln[A]_0 - kt$$

$$[A]_0 = 0.88 M$$

$$[A] = 0.14 M$$

$$kt = \ln[A]_0 - \ln[A]$$

$$t = \frac{\ln[A]_0 - \ln[A]}{k} = \frac{\ln \frac{[A]_0}{[A]}}{k} = \frac{\ln \frac{0.88 M}{0.14 M}}{2.8 \times 10^{-2} \text{ s}^{-1}} = 66 \text{ s}$$

First-Order Reactions

The *half-life*, $t_{1/2}$, is the time required for the concentration of a reactant to decrease to half of its initial concentration.

$$t_{1/2} = t$$
 when [A] = [A]₀/2

$$t_{1/2} = \frac{\ln \frac{[A]_0}{[A]_0/2}}{k} = \frac{\ln 2}{k} = \frac{0.693}{k}$$

What is the half-life of N_2O_5 if it decomposes with a rate constant of 5.7 x 10^{-4} s⁻¹?

$$t_{\frac{1}{2}} = \frac{\ln 2}{k} = \frac{0.693}{5.7 \times 10^{-4} \text{ s}^{-1}} = 1200 \text{ s} = 20 \text{ minutes}$$

How do you know decomposition is first order?

units of k (s⁻¹)

First-order reaction

A → product

of half-lives $[A] = [A]_0/n$ 2 3 16

Second-Order Reactions

$$rate = -\frac{\Delta[A]}{\Delta t} \qquad rate = k [A]^2$$

$$rate = k [A]^2$$

$$k = \frac{\text{rate}}{[A]^2} = \frac{M/s}{M^2} = 1/(M \cdot s)$$

$$-\frac{\Delta[A]}{\Delta t} = k [A]^2$$

$$\frac{1}{[A]} = \frac{1}{[A]_0} + kt$$

[A] is the concentration of A at any time *t* $[A]_0$ is the concentration of A at time t=0

$$t_{1/2} = t$$
 when [A] = [A]₀/2

$$t_{1/2} = \frac{1}{k[A]_0}$$

$$\frac{1}{[A]_t}$$

Zero-Order Reactions

rate =
$$-\frac{\Delta[A]}{\Delta t}$$
 rate = $k[A]^0 = k$

rate =
$$k [A]^0 = k$$

$$k = \frac{\text{rate}}{[A]^0} = M/s$$

$$-\frac{\Delta[\mathsf{A}]}{\Delta t} = k$$

$$[A] = [A]_0 - kt$$

[A] is the concentration of A at any time t $[A]_0$ is the concentration of A at time t = 0

$$t_{1/2} = t$$
 when [A] = [A]₀/2

$$t_{1/2} = \frac{[A]_0}{2k}$$

Summary of the Kinetics of Zero-Order, First-Order and Second-Order Reactions

<u>Order</u>	Rate Law	Concentration-Time Equation	Half-Life	k, unit
0	rate = k	$[A] = [A]_0 - kt$	$t_{1/2} = \frac{[A]_0}{2k}$	M/s
1	rate = k[A]	$ln[A] = ln[A]_0 - kt$	$t_{1/2} = \frac{\ln 2}{k}$	1/(<i>M</i> •s)
2	$rate = k [A]^2$	$\frac{1}{[A]} = \frac{1}{[A]_0} + kt$	$t_{1/2} = \frac{1}{k[A]_0}$	1/s

Temperature Dependence of the Rate Constant

$$k = A \cdot e^{(-E_a/RT)}$$

(Arrhenius equation)

 E_a is the activation energy (J/mol)

R is the gas constant (8.314 J/K•mol)

T is the absolute temperature

A is the frequency factor

Alternate format:

$$\ln k = -\frac{E_a}{R} \frac{1}{T} + \ln A$$

$$A + B \longrightarrow AB^{\dagger} \longrightarrow C + D$$

Exothermic Reaction

Endothermic Reaction

. .

The *activation energy* (E_a) is the minimum amount of energy required to initiate a chemical reaction.

Alternate Form of the Arrhenius Equation

At two temperatures, T_1 and T_2

$$\ln\frac{k_1}{k_2} = \frac{E_\mathrm{a}}{R} \left(\frac{1}{T_2} - \frac{1}{T_1}\right)$$
 or

$$\ln\frac{k_1}{k_2} = \frac{E_a}{R} \left(\frac{T_1 - T_2}{T_1 T_2}\right)$$

Importance of Molecular Orientation

$$CO(g) + NO_2(g) \longrightarrow CO_2(g) + NO(g)$$

ineffective collision

Reaction Mechanisms

The overall progress of a chemical reaction can be represented at the molecular level by a series of simple *elementary steps* or *elementary reactions*.

The sequence of **elementary steps** that leads to product formation is the *reaction mechanism*.

$$2NO(g) + O_2(g) \longrightarrow 2NO_2(g)$$

N₂O₂ is detected during the reaction!

Elementary step: NO + NO
$$\longrightarrow$$
 N₂O₂

+ Elementary step:
$$N_2O_2 + O_2 \longrightarrow 2NO_2$$

Overall reaction:
$$2NO + O_2 \longrightarrow 2NO_2$$

$$2NO(g) + O_2(g) \longrightarrow 2NO_2(g)$$

Mechanism:

$$2NO(g) \longrightarrow N_2O_2(g)$$

$$+ \longrightarrow \longrightarrow$$

$$N_2O_2(g) + O_2(g) \longrightarrow 2NO_2(g)$$

$$+ \longrightarrow \longrightarrow + \longrightarrow$$

Intermediates are species that appear in a reaction mechanism **but not** in the overall balanced equation.

An **intermediate** is always formed in an early elementary step and consumed in a later elementary step.

Elementary step:
$$NO + NO \longrightarrow N_2O_2$$

+ Elementary step: $N_2O_2 \rightarrow O_2 \longrightarrow 2NO_2$
Overall reaction: $2NO + O_2 \longrightarrow 2NO_2$

The *molecularity of a reaction* is the number of molecules reacting in an elementary step.

- Unimolecular reaction elementary step with 1 molecule
- Bimolecular reaction elementary step with 2 molecules
- Termolecular reaction elementary step with 3 molecules

Rate Laws and Elementary Steps

Unimolecular reaction
$$A \longrightarrow \text{products}$$
 rate = k [A]

Bimolecular reaction $A + B \longrightarrow \text{products}$ rate = k [A][B]

Bimolecular reaction $A + A \longrightarrow \text{products}$ rate = k [A]²

Writing plausible reaction mechanisms:

- The sum of the elementary steps must give the overall balanced equation for the reaction.
- The rate-determining step should predict the same rate law that is determined experimentally.

The *rate-determining step* is the **slowest** step in the sequence of steps leading to product formation.

Sequence of Steps in Studying a Reaction Mechanism

The experimental rate law for the reaction between NO_2 and CO to produce NO and CO_2 is rate = $k[NO_2]^2$. The reaction is believed to occur via two steps:

Step 1:
$$NO_2 + NO_2 \longrightarrow NO + NO_3$$

Step 2: $NO_3 + CO \longrightarrow NO_2 + CO_2$

What is the equation for the overall reaction?

$$NO_2 + CO \longrightarrow NO + CO_2$$

What is the intermediate?

 NO_3

What can you say about the relative rates of steps 1 and 2?

rate = $k[NO_2]^2$ is the rate law for step 1 so step 1 must be slower than step 2

Chemistry In Action: Femtochemistry

$$\begin{array}{c|c} CH_2 & CH_2 \\ \hline & & \\ CH_2 & CH_2 \end{array} \longrightarrow 2 CH_2 = CH_2$$

34

A *catalyst* is a substance that increases the rate of a chemical reaction without itself being consumed.

$$k = A \cdot e^{(-E_a/RT)}$$

Uncatalyzed

Reaction progress

 $E_a \downarrow k \uparrow$

Reaction progress

$$E_a' < E_a$$

In *heterogeneous catalysis*, the reactants and the catalysts are in different phases.

- Haber synthesis of ammonia
- Ostwald process for the production of nitric acid
- Catalytic converters

In *homogeneous catalysis*, the reactants and the catalysts are dispersed in a single phase, usually liquid.

- Acid catalysis
- Base catalysis

Haber Process

$$N_2(g) + 3H_2(g) \xrightarrow{\text{Fe/Al}_2O_3/\text{K}_2O} 2NH_3(g)$$

Ostwald Process

$$4NH_{3}(g) + 5O_{2}(g) \xrightarrow{\text{Pt catalyst}} 4NO(g) + 6H_{2}O(g)$$

$$2NO(g) + O_{2}(g) \xrightarrow{\text{Pt catalyst}} 4NO(g) + 6H_{2}O(g)$$

$$2NO_{2}(g) + H_{2}O(g) \xrightarrow{\text{Pt catalyst}} 4NO(g) + 6H_{2}O(g)$$

$$2NO_{2}(g) + H_{2}O(g) \xrightarrow{\text{Pt catalyst}} 4NO(g) + 6H_{2}O(g)$$

Pt-Rh catalysts used in Ostwald process

CO + Unburned Hydrocarbons +
$$O_2 \xrightarrow{\text{catalytic}} CO_2 + H_2O$$

$$2NO + 2NO_2 \xrightarrow{\text{catalytic}} 2N_2 + 3O_2$$

Enzyme Catalysis

Binding of Glucose to Hexokinase

