Kinetics I

Physical Chemistry Tutorials Mark Wallace, Wadham College

mark.wallace@chem.ox.ac.uk
CRL Floor 1 Office 1 Phone (2)75467

These questions come from old prelims papers. If parts of questions are repeated (particularly in part a) of the questions) you don't have to answer them multiple times, just refer back to your original answer. I've left the entire questions in because sometimes what is asked in the first part of a question provides a clue as to how to proceed in later parts.

Question 1

- a) Why does the rate of most chemical reactions increase when the temperature is raised?
- b) The rate constant for the decomposition of HI into H2+I2 shows the following temperature dependence:

k / dm³mol ⁻¹ s ⁻¹	3.13x10 ⁻⁶	7.90x10 ⁻⁵	3.20x10 ⁻³	0.10
T / K	550	625	700	830

Determine the activation energy for the reaction, and the pre-exponential factor A in the Arrhenius equation.

- c) What is the overall reaction order for the decomposition? What justification do the data in the table above give for the form of the rate equation?
- d) The reaction between hydrogen and iodine to form hydrogen iodide is believed to proceed via a chain mechanism. using this reaction as an example, explain the meanings of the terms initiation, propagation and termination.
- e) For the reaction between nitric oxide and oxygen, $2NO(g) + O2(g) \rightarrow 2NO2(g)$, the rate law is rate = $k[NO]^2[O_2]$ The rate of reaction is found to fall as the temperature is increased. Propose a mechanism for the reaction, and show how it explains both the rate law and the temperature dependence of the reaction.

Question

- a) Distinguish between the order and the molecularity of a chemical reaction.
- b) Outline one method by which the order of a chemical reaction can be determined experimentally.
- c) The gas phase reaction of fluorine atoms with bromine follows the stoichiometric equation

$$F + Br_2 \rightarrow FBr + Br$$

The following concentrations of Br_2 were observed as a function of time at 298 K when the initial fluorine atom concentration [F] = $4x10^{-9}$ mol dm⁻³. Show that the reaction is first order with respect to Br_2 .

time / ms 0 0.7 1.3 2.7 3.9 [Br₂] / 10-9 mol dm⁻³ 0.100 0.066 0.048 0.022 0.011

d) Given that the reaction is also first order with respect to F atoms, calculate the overall second-order rate constant.

Question 3

- a) Explain the terms i) reaction order; ii) overall order; and iii) molecularity.
- b) Explain what is meant by the steady-state approximation in chemical kinetics. Why is it useful, and under what conditions is it valid?
- c) The following mechanism has been proposed for the thermal decomposition of ozone:

$$\begin{aligned} O_3 &\rightarrow O_2 + O & k_a \\ O_2 + O &\rightarrow O_3 & k_{a'} \\ O_3 + O &\rightarrow O_2 + O_2 & k_b \end{aligned}$$

- d) Derive an expression for the rate of decomposition of O_3 in terms of the concentrations of O_3 and O_2 and of the three rate constants k_a , k_a , and k_b .
- e) Discuss the conditions under which the overall reaction will exhibit kinetics that are
 - a. first order with respect to O₃ and
 - b. second order with respect to O₃.
- f) Interpret the rate equation you have derived, and in particular explain the role of O_2 .

Question 4

- a) Define the term activation energy as it is used in chemical kinetics.
- b) For the elementary gas phase reaction $H+C_2H_4 \rightarrow C_2H_5$, the second-order rate constant varies with temperature in the following way:

Use the data to calculate the activation energy, E_a , and the pre-exponential factor, A, for the reaction.

c) The simple collision theory of bimolecular reactions yields the following expression for the rate constant:

$$k = \left(\frac{8k_BT}{\pi\mu}\right)^{1/2}\sigma e^{-\frac{E_a}{RT}}$$

where μ is the reduced mass of the reactants and σ is the reaction cross section.

- a. Interpret the role of the three factors in this expression.
- b. Use the answer to part b) to estimate σ for the reaction at 400 K.
- c. Compare the value obtained with an estimate of $4.0x10^{-19}$ m² for the collision cross section. [Take the atomic masses of H and C to be 1.0 amu and 12 amu, respectively.]

Question 5

a) Explain the terms order and overall order of a reaction and the molecularity of an elementary reaction.

b) Under what conditions can a reaction with rate law

$$\frac{d[P]}{dt} = \frac{k[A][B]^{1/2}}{1 + k'[A]}$$

be said to have a definite classification by order and molecularity?

- c) Deduce the relation between the rate constant and the half-life of a species for a first-order reaction.
- d) The following data were obtained for the concentration of product in a reaction A \to P Determine the (integer) order and rate constant of the reaction.

t / s 10 20 40 60 80
$$\infty$$
 [P] / mol L⁻¹ 0.90 1.13 1.29 1.35 1.39 1.50