

CHEMICAL KINETICS

1. Rate of Reaction:

The rate of a reaction means the speed with which the reaction takes place. This is expressed either in terms of decrease in the concentration of a reactant per unit time or increase in the concentration of a product per unit time. Hence the rate of a reaction may be defined as follows:

The rate of reaction is the change in the concentration of any one of the reactants or products per unit time i.e.,

Rate of reaction =
$$\frac{\text{Decrease in the concentration of a reactant}}{\text{Time interval}}$$
or =
$$\frac{\text{Increase in the concentration of a product}}{\text{Time interval}}$$

For example, consider the reaction,

$$PCl_5 \longrightarrow PCl_3 + Cl_2$$

Suppose in a time interval Δ t, decrease in concentration of PCl_5 is Δ [PCl_5] and increase in the concentration of PCl_3 and Cl_2 are Δ [PCl_3] and Δ [Cl_2] respectively, where square brackets indicate molar concentrations (moles/litre) of the substances involved. Then we have,

Rate of reaction =
$$-\frac{\Delta[PCl_5]}{\Delta t} = +\frac{\Delta[PCl_3]}{\Delta t} = +\frac{\Delta[Cl_2]}{\Delta t}$$

It may be emphasized that the rate of reaction is always positive. The minus sign along with the first term is used simply to show that the concentration of the reactant (PCl_5) is decreasing while plus sign along with the other two terms is used to show that the concentration of the products (PCl_3) and (Cl_2) is increasing.

In general, for any reaction of the type

A + B
$$\longrightarrow$$
 C + D
Rate of reaction = $-\frac{\Delta[A]}{\Delta t} = -\frac{\Delta[B]}{\Delta t} = +\frac{\Delta[C]}{\Delta t} = +\frac{\Delta[D]}{\Delta t}$

Units of the Rate of Reaction:

Since concentration is usually expressed in moles/litre and the time is taken in seconds or minutes, the unit of the rate of reaction is moles litre $^{-1}$ sec $^{-1}$ (mol L^{-1} s $^{-1}$) or moles litre $^{-1}$ min $^{-1}$ (mol L^{-1} min $^{-1}$).

In case of gaseous reactions, pressures are used in place of molar concentrations. As pressures are expressed in atmospheres, therefore the units of the rate of reaction are atm min^{-1} or atm s^{-1} etc. The relationship between partial pressure of a gas in a reaction mixture

and its molar concentration follows from the relationship PV = nRT i.e. $\frac{n}{V} = \frac{P}{RT}$

Where partial pressure ,
$$P = \frac{\text{No. of moles of the gas}}{\text{Total no. of moles}} \times \text{Total pressure}$$

Average Rate and Instantaneous Rate of Reaction:

A difficulty arises in stating the rate of reaction as above. This is because according to the Law of Mass Action, the rate of reaction depends upon the molar concentrations of reactants which keep on decreasing with the passage of time (while those of the products keep on increasing). Therefore, the rate of reaction does not remain constant throughout.

Thus the rate of reaction as defined above is the 'average rate of reaction' during the time interval chosen.

To know the rate of reaction at any instant of time during the course of a reaction, we introduce the term 'instantaneous rate of reaction' which may be defined as follows:

The rate of reaction at any instant of time is the rate of change of concentration (i.e. change of concentration per unit time) of any one of the reactants or products at that particular instant of time.

To express the instantaneous rate of reaction, as small interval of time (dt) is chosen at that particular instant of time during which the rate of reaction is supposed to be almost constant. Suppose the small change in concentration is dx in the small interval of time dt. Then

the rate of reaction at that instant is given by $\frac{dx}{dt}$.

Measurement of the Rate of Reaction:

In order to measure the rate of a reaction, the progress of the reaction is followed by studying the concentration of one of the reactants or products at different intervals of time. the most common practice to do so is to withdraw small amount of the reaction mixture (2 cm³ or 5 cm³) at different intervals of time, cool it down immediately to nearly 0° C to arrest the reaction (called freezing the reaction) and then find out the concentration of the reactant or the product by suitable method usually by titration against a suitable reagent. However, this method is not preferred when some observable property like volume, pressure, optical rotation etc. changes with time and can be observed directly at different intervals of time without stopping the reaction. it is important to mention that except concentration, all other factors (like temperature etc.) which affect the rate of the reaction are kept constant during the kinetic study of the reaction.

If concentration of one of the reactants is studied at different intervals of time and these values are plotted against the corresponding times, a graph of the type shown in figure is obtained.

Calculation of instantaneous rate of reaction:

To know the rate of the reaction at any time t, a tangent is drawn to the curve at the point corresponding to that time figure and it is extended on either side so as to cut the axes, say at the points A and B. then

Rate of reaction =
$$\frac{\text{Change in the concentration}}{\text{Time}}$$

= $\frac{\Delta x}{\Delta t} = \frac{\text{OA}}{\text{OB}}$ Slope of the tangent

Thus the slope of the tangent gives the rate of reaction.

For example, from the (figure) in the present case, at time t = 10 minutes, $\Delta x = 0.04$ mole and $\Delta t = 20$ minutes = $20 \times 60 = 1200$ seconds, therefore, rate of reaction at the end of 10 minutes will be $0.04/1200 = 3.33 \times 10^{-5}$ mol L⁻¹ s⁻¹.

Calculation of the average rate of reaction:

To calculate the average rate of reaction between any two instants of time say t_1 and t_2 , the corresponding concentrations x_1 and x_2 are noted from the graph. Then

Average rate of reaction =
$$\frac{x_2 - x_1}{t_2 - t_1}$$

For example, from the (figure) between the time interval 5 to 15 minutes,

Average rate
$$=$$
 $\frac{0.03 - 0.012}{15 - 5} = \frac{0.018}{10} = 0.0018$ and mol L⁻¹ min⁻¹

If concentration of one of the products is plotted against time, the type of curve obtained and the rate of reaction at any instant of time are calculated as shown in the figure.

Illustration 1:

In a reaction the concentration of a reactant (A) changes from 0.200 mol litre⁻¹ to 0.150 mol litre⁻¹ in 10 minutes. What is the average rate of reaction during this interval? Solution:

$$\begin{split} \Delta[A] &= [A]_{\text{final}} - [A]_{\text{initial}} \\ &= [0.150 - 0.200] \\ &= -0.050 \text{ mol litre}^{-1} \\ \Delta t &= 10 \text{ minutes} \end{split}$$

Average rate of reaction
$$=\frac{-\Delta[A]}{\Delta t}=\frac{0.50}{10}=0.005 \text{ mol litre}^{-1} \text{ min}^{-1}$$

Illustration 2:

Decomposition of N_2O_5 is expressed by the equation,

 N_2O_5 $\stackrel{?}{\bowtie}$ $\stackrel{?}{\boxtimes}$ $\stackrel{?}{\boxtimes}$ $N_2O_2 + \frac{1}{2}O_2$ If in a certaion time interval, rate of decomposition of N_2O_5 is 1.8×10^{-3} mol litre⁻¹ min^{-1} , what will be the rates of formation of NO_2 and O_2 during the same interval?

Solution:

The rate expression for the decomposition of N_2O_5 is

$$-\frac{\Delta[N_2O_5]}{\Delta t} = \frac{1}{2} \frac{\Delta[NO_2]}{\Delta t} = 2 \times \frac{\Delta[O_2]}{\Delta t}$$
So
$$\frac{\Delta[NO_2]}{\Delta t} = 2 \frac{\Delta[N_2O_5]}{\Delta t} = 2 \times 1.8 \times 10^{-3}$$

$$= 3.6 \times 10^{-3} \text{ mol litre}^{-1} \text{ min}^{-1}$$
and
$$\frac{\Delta[O_2]}{\Delta t} = \frac{1}{2} \frac{\Delta[N_2O_5]}{\Delta t} = \frac{1}{2} \times 1.8 \times 10^{-3}$$

$$= 0.9 \times 10^{-3} \text{ mol litre}^{-1} \text{ min}^{-1}$$

[Rate is always positive and hence = $\frac{\Delta[N_2O_5]}{\Delta t}$ is taken positive.

Illustration 3:

If the decomposition of nitrogen (V) oxide $2N_2O_5 \varnothing E$ $4NO_2 + O_2$, following a first order kinetics.

- Calculate the rate constant for a 0.04 M solution, if the instantaneous rate is (i)1.4 $\hat{1}$ 10⁻⁶ mol L s⁻¹.
- Also calculate the rate of reaction when the concentration of N_2O_5 is 1.20 M. (ii)
- What concentration of N_2O_5 would give a rate of 2.45 \(\begin{aligned}
 10^5 \text{ mol} \begin{aligned}
 L^{-1}s^{-1}
 \end{aligned}
 \end{aligned} (iii)

Solution:

(i) As the given reaction is of first order, therefore,

Rate =
$$k[N_2O_5]$$

or $k = \frac{\text{rate}}{[N_2O_5]} = \frac{1.4 \times 10^{-6}}{0.04}$ [M = conc. in mol L⁻¹]
 $\times 10^{-5} \text{s}^{-1}$

Now if the concentration of N_2O_5 is 1.20 M, then (ii) rate = $k[N_2O_5]$ $= 3.5 \times 10^{-5} \times 1.20 = 4.2 \times 10^{-5} \text{ mol L}^{-1} \text{ s}^{-1}$

To obtain concentration of N_2O_5 when the rate is 2.45×10^{-5} mol $^{-1}$ s $^{-1}$, we note that (iii)

$$[N_2O_5] = \frac{\text{Rate}}{k} = \frac{2.45 \times 10^{-5}}{3.5 \times 10^{-5}} = 0.7 \text{ mol } L^{-1} \text{ or } 0.7 \text{ M}$$

Factors Affecting the Reaction Rate:

The rate of any particular reaction depends upon the following factors:

- **(i) Concentration of the reactants:** Greater the concentrations of the reactants, faster is the reaction. Conversely, as the concentrations of the reactants decrease, the rate of reactions also decreases.
- (ii) **Temperature:** The rate of reaction increases with increase of temperature. In most of the cases, the rate of reaction becomes nearly double for 10 K rise of temperature. In some cases, reactions do not take place at room temperature but take place at higher temperature.

- (iii) **Presence of Catalyst:** A catalyst generally increases the speed of a reaction without itself being consumed in the reaction. In case of reversible reactions, a catalyst helps to attain the equilibrium quickly without disturbing the state of equilibrium.
- (iv) **Surface area of the reactants:** For a reaction involving a solid reactant or catalyst, the smaller is the particle size, i.e., greater is the surface area, the faster is the reaction.
- (v) Presence of light: Some reactions do not take place in the dark but take place in the presence of light e.g., $H_2 + Cl_2 \longrightarrow 2HCl$. Such reactions are called "photochemical reactions". Now we shall discuss the quantitative effect of concentration and temperature on the rate of reaction. The study of quantitative effect of concentration on the rate of reaction leads to the introduction of a number of new terms such as order of reaction, specific reaction rate (rate constant) and molecularity of reaction. It also leads to the study of mechanism of the reactions. These different aspects are discussed in the following sections.

2. Molecularity and Order:

Single step reaction is called *elementary* reaction while a reaction occurring in two or more steps is called *complicated* or *consecutive* reaction. Each step of a complicated reaction is an elementary reaction.

The minimum number of molecules, atoms or ions of reactants required for an elementary reaction to occur is indicated by the sum of the stoichiometric coefficients of the reactant(s) in the chemical equation, is known molecularity of the reaction. Thus for an elementary reaction represented by the general chemical equation.

$$aA + bB \longrightarrow products$$

$$molecularity = a + b$$
Examples: Reactions Molecularity
$$PCl_5 \iff PCl_3 + Cl_2 \quad 1$$

$$H_2 + I_2 \iff 2HI \qquad 2$$

A complicated reaction has no molecularity of its own but molecularity of each of the steps involved in its mechanism.

For example:

The reaction: $2NO + 2H_2 \rightleftharpoons N_2 + 2H_2O$, takes place in the sequence of following

three steps . I.
$$NO + NO \rightleftharpoons N_2O_2$$
 (fast and reversible)
II. $N_2O_2 + H_2 \longrightarrow N_2O + H_2O$ (slow)
III. $N_2O + H_2 \longrightarrow N_2 + H_2O$ (fast)

The molecularity of each step involved in mechanism is 2 i.e., each step is bimolecular. So as regards the molecularity of the reaction under consideration we simply say that the reaction has mechanism and each step involved in it is bimolecular

However, there is another view also, according to which molecularity of a complicated reaction is taken to be equal to the number of molecules, atoms or ions of reactant(s) and/or intermediates coming into contact and colliding simultaneously in the slowest step i.e. the rate-determining step (RDS) of the reaction.

For example the reaction ROH + HCl $\xrightarrow{\text{ZnCl}_2}$ RCl + H₂O, which actually is a nucleophilic substitution reaction

$$I \qquad \overrightarrow{ROH} + H^{\oplus} \iff \overrightarrow{ROH}_2 \qquad (fast)$$

II
$$R \stackrel{\frown}{O}H_2 \rightleftharpoons R^{\oplus} + H_2 \stackrel{\frown}{O}$$
 (slow)

III
$$R^{\oplus} + : \dot{C}\dot{l}: \longrightarrow R - \dot{C}\dot{l}:$$
 (fast)

Here the step II is the slowest step and hence the R.D.S. the molecularity of which is one. Therefore, the mechanism is called unimolecular nucleophilic substitution ($S_N 1$) and the reaction is said to follow $S_N 1$ mechanism.

The mathematical equation showing the relation of rate of reaction with concentration of reactant(s) is called rate-law of the reaction. For example, the kinetic experiment carried on the reaction.

$$2 \text{ NO} + 2 \text{ H}_2(g) \longrightarrow \text{N}_2(g) + 2 \text{H}_2\text{O}(g)$$

has shown that:

- (i) rate increases 4 fold when conc. of NO is doubled keeping the conc. of H₂ constant
- (ii) rate gets just doubled when conc. of H₂ is doubled keeping that of NO constant, and
- (iii) rate increases 8 fold when concentrations of both NO and H_2 are doubled simultaneously. These experimental rate data fit into following equation.

Rate
$$\alpha$$
 [NO]²[H₂]

This equation is called experimentally observed "Rate law" of the reaction.

Order of reaction is defined as the sum of the powers of the concentration terms appearing in experimentally observed rate law.

Thus for the reaction (reduction of nitric oxide by hydrogen) considered above.

Order w.r.t.
$$NO = 2$$
 Order w.r.t. $H_2 = 1$ Overall order $= 2 + 1 = 3$

In general, let a reaction represented by the chemical equation:

$$aA + bB \longrightarrow Products$$
 obeys the following rate law.

Rate
$$\alpha [A]^m [B]^n$$
, or Rate $= k[A]^m [B]^n$

Where k =rate constant of reaction, a constant at constant temp and is actually the rate of reaction when conc. of each reactant is equal to unity k is also called **velocity constant** or **specific reaction** rate.

Note that m and n are experimental quantities which may or may not be equal to the respective stoichiometric coefficients.

Also note that if either of A or B is taken in large excess as compared to another, the order w.r.t this reactant will be zero so order = m (when B is in large excess), and order = n (when A is large excess), i.e.,

Rate =
$$k'[A]^m$$
, $k' = k[B]^n$ another constant, when B is in large excess.
Order w.r.t. A = m
Order w.r.t. B = 0
Rate = $k''[B]^n$, $k'' = k[A]^m$ = another constant, when A is in large excess.
Order w.r.t. A = 0
Order w.r.t. B = n

k' or k" is actually known as pseudo rate constant

Thus, a bimolecular reaction conforms to the first - order when one of the reactants is taken in large excess and the reaction is said to be pseudo unimolecular or pseudo first order.

An example of this is the hydrolysis of ester by dil. acid i.e.

$$CH_3COOC_2H_5 + H_3O^+ \xrightarrow{H^+} CH_3COOH + C_2H_5OH$$

The reaction is originally of second - order obeying the kinetics.

Rate =
$$k [CH_3COOC_2H_5] [H_2O]$$

But the reaction is usually carried out taking dilute aqueous solution of ester and acid (HCl) such that in the reaction mixture water exists in large excess as compared to ester or better to say, water has almost its maximum concentration of 55.5 mole L^{-1} . So there is no appreciable change in the concentration of water and the same remains practically constant.

CHEMICAL KINETICS

k[H₂O] becomes another constant (k') called pseudo rate constant and reactions obeys the following 1st order kinetics

Rate =
$$k'$$
 [CH₂COOC₂H₅]

Thus, the molecularity of the above reaction is 'two' but its order is 'one;.

In the light of the above concept one may define order of reaction as "the number of molecules of the reactant(s) whose concentration alters during the chemical change is the order of reaction".

Distinction between Molecularity and Order

- (i) Molecularity is a theoretical property while order is an experimental property.
- (ii) Molecularity concerns to mechanism, order concerns to kinetics
- (iii) Molecularity is always a whole number and never zero while order may be any number zero, fractional and integral.
- (iv) Molecularity is invariant but order may vary with change in experimental condition. As for example, the isomerisation of cyclo propane represented by the chemical equation given below is a first order reaction at high cyclo propane pressure and is a second order reaction at low cyclo propane pressure.

(v) Reactions of higher molecularity is rare since the chance of coming into contact and colliding simultaneously decreases as the number of molecules involved in collision increases.

Unit of rate constant

$$nA \longrightarrow Product$$

$$\frac{\mathrm{dx}}{\mathrm{dt}} = \mathrm{k}[\mathrm{conc.}]^{\mathrm{n}}$$

$$\frac{[\text{conc.}]}{\text{sec}} = k[\text{conc.}]^{r}$$

$$\mathbf{k} = [\mathbf{conc.}]^{1-n} \mathbf{sec}^{-1}$$

= $[\mathbf{mole/litre}]^{1-n} \mathbf{sec}^{-1}$

Illustration 4:

State the order w.r.t. each reactant, order of overall reaction and units of rate constant in each of the following reactions

(i)
$$H_2O_2 + 3I^- + 2H^+ \varnothing \dot{E} \ 2H_2O + I_3^-(aq)$$

Rate = $k \ [H_2O_3] \ [I^-]$

(ii)
$$CO + Cl_2 \tilde{\varnothing} \tilde{\mathsf{E}} COCl_2$$

 $Rate = k[CO]^2[Cl_2]^{1/2}$

Solution:

(i) Rate =
$$k[H_2O_2][I^-]$$

Order w.r.t. $H_2O_2 = 1$; Order w.r.t. $I^- = 1$
Overall order = 2
Units of $k = (\text{mol } L^{-1})^{1-2} \text{ s}^{-1} = \text{mol}^{-1} L \text{s}^{-1}$

(ii) Rate =
$$k[CO]^2 [Cl_2]^{1/2}$$

Order w.r.t. to $CO = 2$; Order w.r.t. $Cl_2 = \frac{1}{2}$
Overall order = 2.5

Illustration 5:

For the reaction, $2 NO + Cl_2 \varnothing \succeq 2 NOCl$ at 300 K following data are obtained

expt. No.	Initial Concentration		Initial rate
	[NO]	[Cl ₂]	Inilial raie
<i>1</i> .	0.010	0.010	1.2×10^{-4}
2.	0.010	0.020	$2.4 imes 10^{-4}$
<i>3</i> .	0.020	0.020	9.6 ×10 ⁻⁴

Write rate law for the reaction. What is the order of the reaction? Also calculate the specific rate constant.

Solution:

Let the rate law for the reaction be

Rate =
$$k[NO]^x[Cl_2]^y$$

From Expt. (1),
$$1.2 \times 10^{-4} = k[0.010]^x[0.010]^y$$
 (i)
From Expt. (2), $2.4 \times 10^{-4} = k[0.010]^x[0.020]^y$ (ii)

Dividing Eq. (ii) by Eq. (i),

$$\frac{2.4 \times 10^{-4}}{1.2 \times 10^{-4}} = \frac{[0.020]^{y}}{[0.100]^{y}}$$
$$2 = 2^{y}$$
$$y = 1$$

From Expt. (2),
$$2.4 \times 10^{-4} = k[0.010]^{x}[0.020]^{y}$$
 (ii)

From Expt. (3),
$$9.6 \times 10^{-4} = k[0.020]^x[0.020]^y$$
 (iii)

Dividing Eq. (iii) by Eq. (ii),

$$\frac{9.6 \times 10^{-4}}{2.4 \times 10^{-4}} = \frac{[0.020]^{x}}{[0.100]^{y}}$$
$$4 = 2^{x}$$
$$x = 2$$

Order of reaction = x + y = 2 + 1 = 3

Rate law for the reation is, Rate = $k [NO]^2 [Cl_2]$

Considering Eq. (i) (again), $1.2 \times 10^{-4} = k[0.0\overline{1}0]^2[0.010]$

$$k = \frac{1.2 \times 10^{-4}}{[0.010]^3} = 1.2 \times 10^2 \text{ mol}^{-2} \text{litre}^2 \text{ sec}^{-1}$$

Illustration 6:

For the hypothetical reaction, $2A + B \varnothing \dot{\vdash}$ products The following data are obtained:

Expt No.	Initial conc. of (A)	initial conc. of (B)	initial rate
	$(mol\ L^{-1})$	$(mol\ L^{-1})$	$(mol\ L^{-1}s^{-1})$
<i>1</i> .	0.10	0.20	3×10^2
2.	0.30	0.40	3.6×10^{3}
<i>3</i> .	0.30	0.80	$1.44 imes 10^4$
<i>4</i> .	0.10	0.40	•••••
<i>5.</i>	0.20	0.60	•••••
6.	0.30	1.20	•••••

Find out how the rate of the reaction depends upon the concentration of A and B and fill in the blanks.

Solution:

From Expt (2) and (3), it is clear that when concentration of A is kept constant and that of B is doubled, the rate increases four times. This show that the reaction is of second order with respect to B.

Similarly, from Expt. (1) and (2), it is observed that when concentration of A is increased three times and that of B two times, the rate becomes twelve times. Hence, the reaction is first order with respect to A.

Thus the rate law for the reaction is:

Rate =
$$k [A] [B]^2$$

Fill in the blanks: Substituting the values of Expt. (1) in the rate equation,

$$3 \times 10^2 = k[0.10][0.20]^2$$

or
$$k = \frac{3 {\times} 10^2}{[0.10][0.20]^2} = 7.5 \times \! 10^4 L^2 mol^{-2} s^{-1}$$

Expt.(4): Rate =
$$k[0.10][0.40]^2$$

= $7.5 \times 10^4 \times 0.10 \times 0.40 \times 0.40$
= $1.2 \times 10^3 \text{ mol } L^{-1} s^{-1}$

Expt (5): Rate =
$$k[0.20][.60]^2$$

= $7.5 \times 10^4 \times 0.20 \times 0.60 \times 0.60$
= $5.4 \times 10^3 \text{ mol } L^{-1} s^{-1}$

Expt (6): Rate =
$$k[0.30] [1.20]^2$$

= $7.5 \times 10^4 \times 0.30 \times 1.20 \times 1.20$
= $3.24 \times 10^4 \text{ mol L}^{-1}\text{s}^{-1}$

3. Rate Law and Mechanism:

As already mentioned in the reaction:

$$2NO + 2H_2 \longrightarrow N_2 + 2H_2O$$

Obeys the following third order kinetics

Rate
$$\alpha$$
 [NO]² [H₂]

The kinetics is not in tune with chemical equation. As the law of mass action suggests each concentration term should be raised to power 2. Neither experimental facts nor those coming from Law of mass action can be unacceptable to us. Under this condition we are led to believe that the reaction does not occur according to the chemical equation as written. That is the reaction is not elementary but is complicated. In order to explain the observed rate law following mechanism has been proposed.

$$\begin{array}{ll} \text{I} & \text{NO} + \text{NO} & \longrightarrow \text{N}_2\text{O}_2 & \text{(fast and reversible)} \\ \text{II} & \text{N}_2\text{O}_2 + \text{H}_2 & \longrightarrow \text{N}_2\text{O} + \text{H}_2\text{O} & \text{(slow)} \\ \text{III} & \text{N}_2\text{O} + \text{H}_2 & \longrightarrow \text{N}_2 + \text{H}_2\text{O} & \text{(fast)} \\ \end{array}$$

The step II being the slowest i.e., the rate - determining step (R.D.S.). Note that the rate of formation of N_2 cannot be faster than the rate of formation of N_2 O. So, the rate of overall reaction or rate of formation of N_2 will be equal to the rate of step II which according to law of mass action may be given as.

Rate of overall reaction = Rate of step II = $k[N_2O_2][H_2]$

Where k = rate constant of step II

The conc. of the intermediate (N_2O_2) may be evaluated by applying law of mass action upon the equilibrium existing in step I as mentioned below.

$$K_c = \frac{[N_2O_2]}{[NO]^2}$$
 or $[N_2O_2] = K_c [NO]^2$

Putting this in the rate expression, we get

Rate =
$$k.k_c[NO]^2[H_2] = k_{obs}[NO]^2[H_2]$$

Where $k_{obs} = k.k_c = observed$ rate constant of the reaction Rate α [NO]² [H₂]

This is the same rate - law as observed experimentally.

Illustration 7:

The possible mechanism for the reaction

is
$$2NO + Br_2 \longrightarrow 2NOBr$$

 $NO + Br_2 \longrightarrow NOBr_2$ (fast)
 $NOBr_2 + NO \longrightarrow 2NOBr$ (slow).

Establish the rate law.

Solution:

As the slowest step is the rate determining step, therefore the rate law is

$$R = k[NOBr_2][NO]$$

Now since NOBr₂ is an intermediate its concentration can be calculated from step 1 as follows:

$$K = \frac{[NOBr_2]}{[NO][Br_2]}$$
 [K = eq. constant]

or
$$[NOBr_2] = K [NO] [Br_2]$$

Substituting this value in above equation

$$r = k. K[NO]^2[Br_2]$$

or rate =
$$k' [NO]^2 [Br_2]$$

$$[Q \ k \cdot K = constant \ k']$$

$$\therefore \quad \text{Rate} = \mathbf{k'} [\text{NO}]^2 [\text{Br}_2]$$

Illustration 8:

Rate law for ozone layer depletion is

$$\frac{d[O_3]}{dt} = \frac{K[O_3]^2}{[O_2]}$$

Give the probable mechanism of reaction?

Solution:

$$O_3 \longrightarrow O_2 + O$$
 (fast reaction)
 $O_3 + O \longrightarrow 2O_2$ (slow reaction, rate constant k)
Rate = k $[O_3][O]$ [1]

$$K_c = \frac{[O_2][O]}{[O_3]}$$
 or $[O] = K_c \frac{[O_3]}{[O_2]}$, (equilibrium constant K_c)

putting the value in (1)

From (1) Rate =
$$k \cdot [O_3] \cdot kc \frac{[O_3]}{[O_2]} = k \cdot K_c \cdot \frac{[O_3]^2}{[O_2]} = K \cdot \frac{[O_3]^2}{[O_2]}$$

 $k = k \times K_c$.

Illustratrion 9:

In hypothetical reaciton $A_1 + B_2 \varnothing E$ 2AB follows the mechanism as given below:

$$A_2 \rightleftharpoons A + A (fast \ reaction)$$

$$A + B$$
, $\varnothing E AB + B$ (slow reaction)

$$A + B \varnothing \dot{\vdash} AB$$
 (fast reaction)

Give the rate law and order of reaction.

CHEMICAL KINETICS

Soluton:

Slowest step is rate determining.

Rate =
$$k[A][B_2]$$
(1)

Here [A] should be eleminated.

$$K_c = \frac{[A][A]}{[A_2]} = \frac{[A]^2}{[A_2]}$$

$$[A] = K_c^{1/2} [A_2]^{1/2}$$

From (1). Rate =
$$k K_c^{1/2} [A_2]^{1/2} [B_2]$$

= $K[A_2]^{1/2} [B^2]$; $[K = k \cdot K_c]$

Illustration 10:

For the formation of phosgene from CO(g) and chlorine,

$$CO(g) + Cl_{2}(g) \varnothing \dot{E} COCl_{2}(g)$$

The experimentally determined rate equation is,

$$\frac{d[COCl_2]}{dt} = k[CO][Cl_2]^{3/2}$$

Is the following mechanism consistent with the rate equation?

(i)
$$Cl$$
, \rightleftharpoons $2Cl$

$$(ii) \qquad Cl^2 + CO \Longleftrightarrow COCl$$

(iii)
$$COCl + Cl_2 \iff COCl_2 + Cl$$
 (slow)

Solution:

Multiplying equation (ii) by 2 and adding (i), we get:

$$K = \frac{[COCl]^2}{[Cl_2][CO]^2}$$

[COCl] =
$$(K)^{1/2} [Cl_2]^{1/2} [CO]$$
 (1)

Slowest step is rate determining, hence

Rate =
$$k[COCl][Cl_2]$$
 (2)

From (1) and (2), we get

Rate =
$$kK^{1/2} [Cl_2]^{1/2} [Cl_2] [CO]$$

Rate =
$$k'[Cl_2]^{3/2}[CO]$$
 [k' = k.k^{1/2}]

Thus, rate law is in accordance with the mecahnism.

4. Reactions of the First Order:

A reaction is said to be of the first order if the rate of the reaction depends upon only on concentration term only. Thus we may have

For the reaction : $A \longrightarrow Products$

Rate of reaction ∞ [A].

For the reaction: $2A \longrightarrow Products$

Rate of reaction ∞ [A] only.

For the reaction : $A + B \longrightarrow Products$

Rate of reaction ∞ [A] or [B] only.

Let us consider the simplest case viz.

$$A \longrightarrow Products$$

Suppose we start with 'a' moles per litre of the reactant A. After time t, suppose x moles per litre of it, have decomposed. Therefore, the concentration of A after time t = (a - x) moles per litre. Then according to Law of Mass Action.

Rate of reaction ∞ (a – x)

i.e.,
$$\frac{dx}{dt} \propto (a - x)$$
or
$$\frac{dx}{dt} = k (a - x)$$
 (1)

where k is called the rate constant or the specific reaction rate for the reaction of the first order. The expression for the rate constant k may be derived as follows:

Equation (1) may be rewritten in the form

$$\frac{dx}{a-x} = kdt \qquad \dots (2)$$

Integrating equation (2), we get $\int \frac{dx}{a-x} = \int kdt$

or
$$k = \frac{1}{t} \ln \frac{a}{a - x}$$
(3)
or $k = \frac{2.303}{t} \log \frac{a}{a - x}$ (4)

Equation (4) is sometimes written in another form which is obtained as follows:

If the initial concentration is $[A]_0$ and the concentration after time t is [A], then putting $a = [A]_0$ and (a - x) = [A] equation (iv) becomes

$$k = \frac{2.303}{t} \log \frac{[A]_0}{[A]}$$
 (5)

Further, putting $a = [A]_0$ and (a - x) = [A] in eqn. (3), we get

$$kt = \ln \frac{[A]_0}{[A]}$$

which can be written in the exponential form as

$$\frac{[A]_0}{[A]} = e^{kt} \text{ or } \frac{[A]}{[A]_0} = e^{-kt}$$
or $[A] = [A]_0 e^{-kt}$ (6)

Illustration 11:

It was found that cane sugar solution in water was hydrolysed to the extent of 25 per cent in one hour. Calculate the time that will be taken for the sugar to be hydrolysed to the extent of 50 %, assuming that the reaction is of the first order.

Solution:

$$t = \frac{2.303}{k} \log \frac{a}{a - x}$$

Where
$$\frac{x}{a} = f$$

$$t_f = \frac{2.303}{k_1} \log \frac{1}{(1-f)} = -\frac{2.303}{k_1} \log(1-f)$$
(1)

Putting f = 0.25 at $t_{0.25} = 1$ hour from the data

$$t_{0.25} = 1 \text{ hr} = \frac{2.303}{k_1} \log(1 - 0.25) = \frac{2.303}{k_1} \log 4/3$$
(2)

Similarly
$$t_{0.5} = -\frac{2.303}{k_1} \log(1 - 0.5) = \frac{2.303}{k} \log 2$$
(3)

Dividing (iii) by (ii)
$$\frac{t_{0.5}}{1\text{hr}} = \frac{\log 2}{\log 4/3} = 2.4 \text{ hours}$$

Hence time required for 50% hydrolysis = 2.4 hours.

Illustration 12:

The half time of first order decomposition of nitramide is 2.1 hour at 15°C.

$$NH_{1}NO_{2}(s) \longrightarrow N_{2}O(g) + H_{2}O(l)$$

If 6.2 g of NH₂NO₂ is allowed to decompose, calculate

- time taken for NH2NO2 to decompose 99% and
- volume of dry N₂O produced at this point measured at STP. **(b)**

Solution:

For a first-order reaction, rate constant expression is $k = \frac{2.303}{t} log \frac{[A]_0}{[A]_t}$ Initial moles of nitramide $= \frac{6.2}{62} = 0.1$

Initial moles of nitramide =
$$\frac{6.2}{62}$$
 = 0.1

$$t = \frac{2.303 \times 2.1}{0.693} \log \frac{0.1}{0.001} = 13.95 \text{ hours}$$

Since, the decomposition is 99 %, so 99 % of the initial moles of NH₂NO₂ would be converted to N₂O.

Moles of
$$N_2O = \frac{0.1 \times 99}{100}$$

Volume of N₂O at STP =
$$\frac{0.1 \times 99 \times 22.4}{100}$$
 = 2.217 litre.

Illustration 13:

A drug becomes ineffective after 30 % decomposition. The original concentration of a sample was 5mg/mL which becomes 4.2 mg/mL during 20 months. Assuming the decomposition of first order, calculate the expiry time of the drug in months. What is the half life of the product?

Solution:
$$k = \frac{2.303}{t} log \left[\frac{a}{a-x} \right]$$
$$= \frac{2.303}{20} log_{10} \left(\frac{5}{4.2} \right)$$
$$= 0.00872 min^{-1}$$

Expiry time 't' may be calculated as

$$k = \frac{2.303}{t} \log_{10} \frac{a}{a - x} \qquad 0.00872 = \frac{2.303}{t} \log_{10} \frac{100}{70}$$

$$t = 40.9 \approx 41 \text{ months}$$
 $t_{_{1/2}} = \frac{0.693}{0.00872} = 79.4 \text{ months}$

Illustration 14:

A first order reaction is 20 % completed in 10 minutes. Calculate the time taken for the reaction to go to 80 % completion.

Solution:

Applying first order equation,

$$k = \frac{2.303}{t} \log_{10} \frac{100}{(100 - 20)} = \frac{2.303}{10} \log_{10} \frac{100}{80} = 0.0223 \text{ min}^{-1}$$

Again applying first order equation,

$$t = \frac{2.303}{k} \log_{10} \frac{100}{(100 - 80)} = \frac{2.303}{0.0223} \log_{10} \frac{100}{20} = 72.18$$

Some Important Characteristics of First Order Reactions:

- (i) Any reaction of the first order must obey equation (5) or (6). This may be tested in any one of the following ways:
 - (a) **Substitution method:** Starting with a known concentration 'a' or $[A]_0$, the concentration of the reactant (a-x) or [A] at different intervals of time may be noted. For every value of t, the corresponding value of (a-x) i.e. [A] may be substituted in equation (vi) or (vii). If the values of k thus obtained are nearly constant (within the experimental error), the reaction is of the first order.
 - **(b) Graphical method :** Equation (6) may be written as

$$\frac{k}{2.303}t = \log \frac{[A]_0}{[A]} = \log[A]_0 - \log[A]$$
or
$$\log[A] = -\frac{k}{2.303}t + \log[A]_0 \qquad(7)$$

This is the equation of a straight line (y = mx + c). Thus if log [A] or log (a - x) values are plotted against time 't', the graph obtained should be a straight line if the reaction is of the first order.

The intercept made on the y-axis would be 'log [A]₀' and the slope of the line would be

equal to
$$\left(-\frac{k}{2.303}\right)$$
 i.e., slope = $-\frac{k}{2.303}$

From this, the value of k can be calculated.

(ii) **Half-life Period:** The time taken for any fraction of the reaction to be completed is independent of the initial concentration. For example, let us test the truth of this statement for half of the reaction to be completed. Equation (5) may be written as

$$t = \frac{2.303}{k} \log \frac{a}{a - x}$$
 (8)

When half of the reaction is completed, x = a/2. Representing the time taken for half of the reaction to be completed by $t_{1/2}$ equation (8) becomes

$$t_{1/2} = \frac{2.303}{k} \log \frac{a}{a - \frac{a}{2}} = \frac{2.303}{k} \log 2 = \frac{0.693}{k}$$
 i.e, $t_{1/2} = \frac{0.693}{k}$

Thus 'a' does not appear in this equation so that $t_{1/2}$ is independent of a. Similarly, it can be seen that $t_{1/2}$, $t_{2/3}$ etc. will also be independent of the initial concentration.

The time taken for half of the reaction to be completed i.e., the time in which the concentration of a reactant is reduced to half of its original value is called Half-life period of the reaction.

The above result can also be used to test a reaction of the first order. The method is called

The above result can also be used to test a reaction of the first order. The method is called fractional life method.

(iii) The units of k are independent of the units in which the concentrations are expressed. This is obvious from equation (5) because in this equation k depends upon the ratio of two concentrations viz. $\frac{a}{a-x}$ and the time t. Thus so long as both a and (a-x) are expressed in the same concentration units, the value of k is not affected. The units of k, therefore, depend only upon the units of time 't'. Depending upon whether t is expressed in second, minutes or hours,

Examples of the Reactions of First Order

k would be in sec⁻¹, min⁻¹ or hr⁻¹ respectively.

1. **Decomposition of Nitrogen Pentoxide:** The compound, nitrogen pentoxide, is a volatile solid which decomposes in the gaseous state as well as in the form of its solution in an inert solvent like carbon tetrachloride, chloroform etc. according to the equation.

$$N_2O_5 \longrightarrow N_2O_4 \rightarrow 2NO_2 + \frac{1}{2}O_2$$

$$2NO_2$$

(i) When the reaction is carried out in the solution, N_2O_4 and NO_2 remain in the solution and the volume of oxygen gas collected is noted at different intervals of time. It is obvious that Volume of oxygen gas collected at any time $(V_t) \times V_t$. Amount of N_2O_5 decomposed (x) i.e.,

$$\begin{array}{c} x \propto V_t \\ \text{ infinite time } (V_\infty) \text{ (which is done by heating the reaction vessel)} \end{array} \right\} \propto \text{Amount of } N_2O_5 \text{ initially taken (a)} \\ a \propto V_\infty \\ \end{array}$$

i.e., Substituting these values in the first order equation viz.

$$k = \frac{2.303}{t} \log \frac{a}{a - x}$$
 We get
$$k = \frac{2.303}{t} \log \frac{V_{\infty}}{V_{\infty} - V_{t}}$$

The constancy in the value of k proves the reaction to be of the first order.

Illustration 15:

For decomposition of N₂O₅ in CCl₄ solution at 320 K

$$2N_2O_5$$
 \varnothing È $4NO_2+O_2$

 $2N_2O_5 \oslash \dot{\vdash} 4NO_2 + O_2$ show that the reaction is of first order and also calculate the rate constant:

 Time in minutes
 10
 15
 20
 25
 \geq

 Volume of O_2 evolved (in ml)
 6.30
 8.95
 11.40
 13.50
 34.75

Solution:

If the reaction is of first order, it must obey the equation

$$k = \frac{2.303}{t} \log \frac{a}{(a-x)}$$

In the above reaction, NO₂ remains in solution and oxygen is liberated and collected at different intervals of time.

Therefore , $V_{_t} \propto x$ $V_{_\infty} \propto a$ Substituting these values in the first order equation

$$k = \frac{2.303}{t} \log \frac{a}{a - x} = \frac{2.303}{t} \log \frac{V_{\infty}}{V_{\infty} - V_{\star}}$$

Time
$$V_t$$
 $V_{\infty} - V_t$ $k = \frac{2.303}{t} \log \frac{V_{\infty}}{V_{\infty} - V_t}$ 10 6.30 $34.75 - 6.30 = 28.45$ $k = \frac{2.303}{10} \log \frac{34.75}{28.45} = 0.0198$ 15 8.95 $34.75 - 8.95 = 25.80$ $k = \frac{2.303}{15} \log \frac{34.75}{25.80} = 0.0198$ 20 11.40 $34.75 - 11.40 = 23.35$ $k = \frac{2.303}{200} \log \frac{34.75}{23.35} = 0.0198$ 25 13.50 $34.75 - 13.50 = 21.25$ $k = \frac{2.303}{25} \log \frac{34.75}{21.25} = 0.0198$

15 8.95 34.75 - 8.95 = 25.80
$$k = \frac{2.303}{15} \log \frac{34.75}{25.80} = 0.0198$$

Since the value of k comes out to be constant the reaction, therefore, is of first order. The average value of rate constant is 0.0198 min⁻¹.

Decomposition of Hydrogen Peroxide: The decomposition of hydrogen peroxide in aqueous solution (catalysed by the presence of finely divided platinum) takes place according to the equation

$$H_2O_2 \longrightarrow H_2O + \frac{1}{2}O_2$$

The kinetics of this reaction may be studied either by the same method as done earlier (i.e. collecting the oxygen gas produced and noting its volume at different intervals of time) or by making use of the fact that H₂O₂ solution can be titrated against KMnO₄ solution. Thus by withdrawing equal amounts of the solution (usually 5 cc) at regular intervals of time and titrating against the same KMnO₄ solution, the amount of H₂O₂ present can be found every time. It is obvious that for the same volume of the reaction solution withdrawn,

$$\left. \begin{array}{l} \mbox{Volume of } \mbox{KMnO}_4 \mbox{ solution used} \\ \mbox{before the commencement of the} \\ \mbox{reaction i.e. at zero time } (\mbox{V}_0) \end{array} \right\} \propto \left. \begin{array}{l} \mbox{Initial concentartion} \\ \mbox{of } \mbox{H}_2\mbox{O}_2 \mbox{ (a)} \end{array} \right.$$

i.e.,
$$a \propto V_0$$

Volume of KMnO₄ solution used at any instant of time t (V_t)
$$= \begin{cases} \text{Amount of H}_2\text{O}_2 \\ \text{present at that} \\ \text{instant i.e. (a - x)} \end{cases}$$

Substituting these values in the first order equation, we get

$$k = \frac{2.303}{t} \log \frac{a}{a - x} \qquad \text{or} \qquad k = \frac{2.303}{t} \log \frac{V_0}{V_t}$$

The decomposition of hydrogen peroxide, as tested by this equation, is found to be of the first order.

Illustration 16:

From the following data show that the decomposition of an aqueous solution of hydrogen peroxide is of first order:

where V is the volume of potassium permanganate solution in ml required to decompose a definite volume of the peroxide solution.

Solution:

It is evident from the given data that at zero time, titre value is proportional to the original concentration of hydrogen peroxide, i.e., a. The titre value at any time t corresponds to undecomposed hydrogen peroxide, i.e., (a - x).

Substituting the value in the equation

$$k_1 = \frac{2.303}{t} \log \frac{a}{a - x}$$
, we get

(i)
$$k_1 = \frac{2.303}{10} \log \frac{46.1}{29.8} = 4.364 \times 10^{-2}$$

(ii)
$$k_1 = \frac{2.303}{20} \log \frac{46.1}{19.6} = 4.276 \times 10^{-2}$$

(iii)
$$k_1 = \frac{2.303}{30} \log \frac{46.1}{12.3} = 4.404 \times 10^{-2}$$

Since k_1 comes out to be constant in the two cases, the reaction is a first order one with the average value of three.

5. Pseudo Unimolecular Reactions:

Consider the following acid-catalysed reactions:

(i) Hydrolysis of ethyl acetate

$$CH_3COOC_2H_5 + H_2O \xrightarrow{H^+} CH_3COOH + C_2H_5OH$$
Ethyl acetate Acetic acid Ethyl alcohol

(ii) Inversion of cane-sugar

$$\begin{array}{c} \mathbf{C}_{12}\mathbf{H}_{22}\mathbf{O}_{11} + \mathbf{H}_2\mathbf{O} \xrightarrow{\quad \mathbf{H}^+\quad} \\ \mathbf{C}_{6}\mathbf{H}_{12}\mathbf{O}_{6} + \mathbf{C}_{6}\mathbf{H}_{12}\mathbf{O}_{6} \\ \text{Fructose} \end{array}$$

Both the above reactions are bimolecular but are found to be of the first order, as experimentally it is observed that

For the first reaction, Rate of reaction $\propto [CH_3COOC_2H_5]$ only and for the second reaction, Rate of reaction $\propto [C_{12}H_{22}O_{11}]$ only.

The reason for such a behaviour is obvious from the fact that water is present in such a large excess that is concentration remains almost constant during the reaction.

Such reactions which are not truly of the first order but under certain conditions become reactions of the first order are called pseudo-unimolecular reactions.

The kinetics of the above reactions have been studied as follows:

Hydrolysis of Ethyl acetate (a)

$$CH_3COOC_2H_5 + H_2O \xrightarrow{H^+} CH_3COOH + C_2H_5OH$$

In this reaction acetic acid is one of the products, the amount of which can be found by titration against standard NaOH solution. But being an acid-catalysed reaction, the acid present originally as catalyst, also reacts with NaOH solution. Hence a little careful though reveals that for the same volume of reaction mixture withdrawn at different times.

Volume of NaOH solution used in the beginning i.e. at zero time
$$(V_0)$$
 \propto $\begin{cases} \text{Amount of acid present only as catalyst} \\ (\text{as no CH}_3\text{COOH is produced at } t=0) \end{cases}$ (i)

Volume of NaOH solution used at any instant of time t
$$(V_t)$$
 $= \begin{cases} Amount of acid present as catalyst \\ + amount of CH_3COOH produced \end{cases}$ (ii)

But amount of
$$CH_3COOH$$
 produced at any instant of time
$$\begin{cases} Amount of CH_3COOC_2H_5 \\ that has reacted (x) \end{cases}$$

Hence
$$x \propto (V_t - V_0)$$
 (iv)

Further

Volume of NaOH solution used after the reaction has taken place for a long time, say 24 hours or so,
$$\begin{cases} \text{Amount of acid present as} \\ \text{catalyst} + \text{Max. amount} \\ \text{of CH}_3\text{COOHproduced} \end{cases} \dots (v)$$

Combining results (i) and (v), we find that

Max. amount of CH₃COOH produced $\propto (V_{\infty} - V_0)$

But Max. amount of CH₂COOH produced

$$\propto$$
 Initial concentration of $CH_3COOC_2H_5$ (vi)

Hence, $a \propto (V_{\infty} - V_0)$

From equations (iv) and vi), we have

$$(a-x) \propto (V_{\infty} - V_0) - (V_t - V_0)$$
 or
$$(a-x) \propto (V_{\infty} - V_t)$$
 (vii)

Substituting the values of a and (a - x) from equations (vi) and (vii) in the first order equation, we get

$$k = \frac{2.303}{t} \log \frac{a}{a - x}$$

$$2.303 \log V_{\infty} - V$$

or
$$k = \frac{2.303}{t} \log \frac{V_{\infty} - V_0}{V_{\infty} - V_t}$$

Illustration 17:

In an experiment to study hydrolysis of an ester 0.5 M HCl at 300 K was used. 5 cm³ of the reaction mixture was withdrawn after definite intervals and titrated against 0.2 M NaOH solution. Calculate the rate constant at 300K from the following data.

1800 1111₂ t (sec) 600 *1200* 25.5 v (cm³ of NaOH used) 11.5 12.0 12.5 13.0

Solution:

From the given data, $V_0 = 11.5 \text{ cm}^3$; $V_{\infty} = 25.5 \text{ cm}^3$

:.
$$a \alpha V_{\infty} - V_{0} = 25.5 - 11.5 = 14.0 \text{ and } (a - x) \alpha V_{\infty} - V_{t}$$

Putting the values of $V_t = 12.0$ at 600 sec.; 12.5 at 1200 sec. and 13.0 at 1800 seconds in the equation

$$k_1 = \frac{2.303}{t} \log \frac{V_{\infty} - V_0}{V_{\infty} - V_t}$$
, we get

(i)
$$k_1 = \frac{2.303}{600} \log \frac{14.0}{(25.5 - 12.0)} = \frac{2.303}{600} \log \frac{14.0}{13.5} = 6.061 \times 10^{-5} \text{ s}^{-1}$$

(ii)
$$k_1 = \frac{2.303}{1200} \log \frac{14.0}{(25.5 - 12.0)} = \frac{2.303}{1200} \log \frac{14.0}{13.0} = 6.176 \times 10^{-5} \text{ s}^{-1}$$

(iii) $k_1 = \frac{2.303}{1800} \log \frac{14.0}{(25.5 - 12.0)} = \frac{2.303}{1800} \log \frac{14.0}{12.5} = 6.296 \times 10^{-5} \text{ s}^{-1}$

(iii)
$$k_1 = \frac{2.303}{1800} \log \frac{14.0}{(25.5 - 12.0)} = \frac{2.303}{1800} \log \frac{14.0}{12.5} = 6.296 \times 10^{-5} \text{ s}^{-1}$$

The average value of rate constant $k_1 = 6.177 \times 10^{-5} \text{ s}^{-1}$

Optical Rotation Method (b) Inversion of Cane Sugar (Sucrose)

In this reaction by the hydrolysis of dextro-rotatory sucrose produces a mixture of glucose (dextro-rotatory) and fructose (laevo rotatory). As laevo rotation of fructose is more therefore the resulting mixture is laevo rotatory.

The kinetics of above reaction is studied by noting the angle of rotation at different intervals of time using polarimeter.

Say angle of rotation at the start of experiment = r_0

Angle of rotation at any time t = r

Angle of rotation at ∞ time = r_{∞}

Now, Angle of rotation at any instant of time = $(r_0 - r_t) \propto$ amount of sucrose hydrolysed $x \propto (r_0 - r_1)$

Similarly, angle of rotation at ∞ time

$$= (r_0 - r_{\infty}) \propto \text{initial conc. of sucrose (a)}$$
or $a \propto (r_0 - r_t)$
Thus, $(a - x) \propto (r_0 - r_{\infty}) - (r_0 - r_t)$

Thus,
$$(a-x) \propto (r_0 - r_\infty) - (r_0 - r_1)$$

 $\propto (r_1 - r_\infty)$

Hence,
$$k = 2.303 log \frac{r_0 - r_{\infty}}{r_t - r_{\infty}}$$

Illustration 18:

The optical rotation of sucrose in 0.5 N-hydrochloric acid at 308 K and at various time intervals are given below. Find out the rate constant for the first order hydrolysis of sucrose.

Time (minutes) 0 ے 20 30 60 11 20.0 15.5 5.0 -10.50 25.5 Rotation (degrees) +32

Solution:

Here a, the initial concentration $\propto (r_0 - r_{\infty})$

x, the change in time t $\alpha (r_0 - r_t)$

$$\therefore (a-x) \propto (r_t - r_{\infty})$$

Substituting these values for different (a - x) values corresponding to time t from the data in the equation for first order reaction

$$k = \frac{2.303}{t} \log \frac{a}{a - x} = \frac{2.303}{t} \log \frac{r_0 - r_{\infty}}{r_t - r_{\infty}}, \text{ we get}$$

(i)
$$k_1 = \frac{2.303}{10} \log \frac{32 - (-10.5)}{25.5 - (-10.5)} = \frac{2.303}{10} \log \frac{42.5}{36.0} = 0.0166 \text{ min}^{-1}$$

(ii)
$$k_1 = \frac{2.303}{20} \log \frac{32 - (-10.5)}{20.0 - (-10.5)} = \frac{2.303}{20} \log \frac{42.5}{30.0} = 0.0166 \text{ min}^{-1}$$

(iii)
$$k_1 = \frac{2.303}{30} \log \frac{32 - (-10.5)}{15.5 - (-10.5)} = \frac{2.303}{30} \log \frac{42.5}{26.0} = 0.0164 \text{ min}^{-1}$$

(iv)
$$k_1 = \frac{2.303}{60} \log \frac{32 - (-10.5)}{5.0 - (-10.5)} = \frac{2.303}{60} \log \frac{42.5}{15.5} = 0.0168 \text{ min}^{-1}$$

Average value of $k_1 = 0.0166 \text{ min}^{-1}$

6. Half life of nth Order Reaction:

$$A \longrightarrow Product$$

$$t = 0 \qquad a \qquad 0$$

$$t = t \qquad a - x \qquad x$$

$$\frac{\mathrm{dx}}{\mathrm{dt}} \propto \left(a - x\right)^n$$

$$\frac{\mathrm{d}x}{\mathrm{d}t} = K(a - x)^n$$

$$\int_{0}^{a/2} \frac{dx}{(a-x)^{n}} = \int_{0}^{t_{1/2}} Kdt$$

Let
$$a - x = z$$

CHEMICAL KINETICS

$$-dx = dz$$
, when $x = 0$, $z = a$
When $x = a/2$, $z = a/2$

$$\int_{a}^{a/2} \frac{-dz}{z^{n}} = \int_{0}^{t_{1/2}} Kdt > \left[\frac{Z^{-n+1}}{-n+1} \right]_{a}^{a/2} = kt_{1/2}$$

$$\frac{1}{n-1} \left\lceil \left(\frac{a}{2} \right)^{l-n} - a^{l-n} \right\rceil = kt_{1/2}$$

$$\frac{1}{a^{n-1}(n-1)}[2^{n-1}-1] = kt_{1/2}, (a^{n-1}).t_{1/2} = \left(\frac{1}{K(n-1)}(2^{n-1}-1)\right) = k$$

Therefore for a nth order reaction, half life period in inversely related to initial amount

$$t_{\frac{1}{2}}a^{n-1} = constant$$

7. Catalyst:

Berzelius used the term catalyst for the first time for the substances which accelerate the rate of chemical reaction. Now the term catalyst has been used for the foreign substances which influence the rate of a reaction and the phenomenon is known as catalysis. Usually two terms are used for catalysis:

Positive Catalysis: The phenomenon in which presence of catalyst accelerates the rate of reaction.

Negative catalysis: The phenomenon in which presence of catalyst retards the rate of reaction. Such substances are also known as inhibitors or negative catalyst.

Characteristics Of Catalyst

- A catalyst remains unchanged chemically at the end of reaction, however its physical state may change. e.g. MnO₂ used as catalyst in granular form for the decomposition of KClO₃, is left in powder form at the end of reaction.
- (ii) A catalyst never initiate a chemical reaction. It simply influences the rate of reaction. Exception: combination of H, and Cl, takes place only when moisture (catalyst) is present.
- (iii) A small quantity of catalyst is sufficient to influence the rate of reaction e.g. 1 g atom of Platinum is sufficient to catalyse 108 litre of H₂O₂ decomposition.
- (iv) A catalyst does not influence the equilibrium constant of reaction. It simply helps in attaining equilibrium earlier. It alters the rate of forward & backward reactions equally.
- **(v)** A catalyst normally does not alter the nature of products in a reaction. However some exceptions are found to this characteristic.

(a)
$$HCOOH \xrightarrow{AlCl_3} H_2O + CO$$
, $HCOOH \xrightarrow{Cu} H_2 + CO_2$

(a)
$$HCOOH \xrightarrow{AlCl_3} H_2O + CO$$
, $HCOOH \xrightarrow{Cu} H_2 + CO_2$
(b) $CO + 3H_2 \xrightarrow{Ni} CH_4 + H_2O$, $CO + 2H_2 \xrightarrow{Cr_2O_3} CH_3OH$
 $CO + H_2 \xrightarrow{Cu} HCHO$

It may therefore be concluded that in some cases nature of products formed depends upon the presence and nature of catalyst used.

- (vi) A catalyst does not make reaction more exothermic
- Catalyst's activity is more or less specific: A catalyst for one reaction is not necessary to (vii) catalyse the another reaction.

8. Types of Catalysis:

- 1. Homogeneous catalysis: The reaction in which catalyst and the reactants have same phase. It includes two types.
 - Gaseous phase catalysis: When reactants and catalyst are in gaseous phase e.g. chamber process for H₂SO₄.

$$2SO_2(g) + O_2(g) \xrightarrow{NO} 2SO_3(g)$$

Solution phase catalysis: The reactions in which catalyst and reactants are **(b)** in solution phase or liquid phase of miscible nature.

$$RCOOR'_{(1)} + H_2O_{(1)} \xrightarrow{H^+} RCOOH + R'OH$$

- 2. Heterogeneous catalysis: The reactions in which catalyst and reactants form phase ≥ 2 .
 - Reactant : Liquid | Immiscible | (a) Solid-liquid catalysis:

$$2H_2O_{2(\textit{l})} \xrightarrow{\quad MnO_{2(s)} \quad} 2H_2O + O_2$$

Reactant : Liquid Catalyst : Liquid Immiscible Liquid-Liquid catalysis :: **(b)**

$$2H_2O_{2(l)} \xrightarrow{Hg(l)} 2H_2O + O_2$$

(c)

Two aspects of solid catalyst are more significant, one is activity and the other is selectivity. Activity is the ability of catalyst to accelerate chemical reactions; the degree of acceleration can be as high as 10^{10} times in certain reactions. Selectivity is the ability of catalyst to direct reaction to yield particular reaction (excluding others). For example, n-heptane selectivity gives toluene in presence of Pt catalyst. Similarly,

 $CH_3 - CH = CH_2 + O_2$ give $CH_2 = CHCHO$ selectivity over Bismuth molybdate catalyst.

9. Arrhenius Theory:

In 1889 Arrhenius recognised the temperature dependence of rates or rate constant. He has given an emperical relation which can be written as

$$k=\,Ae^{-E_a/RT}\qquad \qquad \, (1)$$

k is the rate constant (of any order other than zero order), A is the pre-exponential factor, E_a is the activation energy, R is the universal gas constant and T is the absolute temperature. Activation energy (E₃) is the minimum energy required by a reactant at a certain temperature to undergo transformation into product. Arrhenius clearly assumed that reactions occur because of collisions between atoms and molecules of the reactant.

He assumed the activation energy to be the least value of energy which the colliding molecules must possess for the collision to yield a product. If we plot graph between activation energy and progress of a reaction (expressed as reaction co-ordinate), we get a graph as shown in figure.

Reaction Co-ordinate

The difference between the energies of the reactant and the transition state (TS) is called $(E_a)_f$. $\Delta H = (E_a)_f - (E_a)_b$

A, the pre-exponential factor or the frequency factor or the Arrhenius constant is the number of effective collisions occurring per unit time. Effective collision is the number of collisions occurring per unit time in which orientation of the colliding molecules is proper. $e^{-E_a/RT}$ gives the fraction of the effective collision that have the sufficient activation energy. Therefore the product of A and $e^{-E_a/RT}$ gives the number of collisions per unit time that forms the product and is called its number of productive collisions which is the rate constant, k.

For all practical calculations, we shall assume that E_a and A are temperature independent. Both A and E_a are characteristics of the reaction.

Determination of A and E_a First Method:

Taking log of both sides of equation (1)

$$ln \quad k = ln \ A - \frac{E_a}{RT}$$

Converting (natural log) to common log, $\log k = \log A - \frac{E_a}{2.303 \text{ RT}}$

If log k is plotted against 1/T, a straight line is obtained which is shown as below:

The slope of this line is given by slope = $\frac{-E_a}{2.303 \text{ R}}$

Thus, knowing the slope, the E_a can be easily calculated. The intercept of the line will give the value of $\log A$.

Second Method:

The logarithmic form of Arrhenius equation is rearranged as

$$ln k = -\frac{E_a}{RT} + ln A$$

Differentiating with respect to temperature, we get:

$$\frac{d \ln k}{dT} = \frac{E_a}{RT^2}$$

Integrating with in the limits of temperature T_1 and T_2 , we get

$$\int_{k_1}^{k_2} d \ln k = \int_{T_1}^{T_2} \frac{E_a}{RT^2} dT$$

$$\ln \frac{k_2}{k_1} = \frac{E_a}{R} \left(\frac{1}{T_1} - \frac{1}{T_2} \right)$$

$$\log \frac{k_2}{k_1} = \frac{E_a}{2.303 \,\text{R}} \left(\frac{1}{T_1} - \frac{1}{T_2} \right) \qquad \dots (2)$$

Where k_1 and k_2 are rate constants at temperatures T_1 & T_2 respectively. Thus, knowing these values E_a can be calculated. When the value of E_a is known, the value of A can be calculated by substituting its value in equation $k = Ae^{-E_a/RT}$. In equation (2), the value of R has to be inserted in the same unit in which E_a is desired.

Temperature Coefficient: "Temperature coefficient of a chemical reaction is defined as the ratio of rate constants of a reaction at two temperatures differing by 10°C".

$$\therefore \text{ Temperature coefficient} = \frac{k_{T+10}}{k_T} \text{ * 2 to 3}$$

where k_T is the rate constant at temperature TK and k_{T+10} is the rate constant at temperature (T+10) K. This ratio generally falls between 2 and 3 which means for most of the chemical reactions, the rate becomes two or three folds for every 10°C rise in temperature.

Illustration 19:

The rate of a reaction triple when temperature changes from 20° C to 50° C. Calculate energy of activation for the reaction ($R = 8.314 \ JK^{-1} \ mol^{-1}$).

Solution:

The Arrhenius equation is

$$\log_{10} \frac{k_2}{k_1} = \frac{E_a}{R \times 2.303} \left[\frac{T_2 - T_1}{T_1 T_2} \right]$$

Given
$$\frac{k_2}{k_1} = 3$$
; $R = 8.314 \ JK^{-1} \ mol^{-1}$; $T_1 = 20 + 273 = 293 \ K$

and

$$T_2 = 50 + 273 = 323 \text{ K}$$

Substituting the given vlues in the Arrhenius equation,.

$$\log_{10} 3 = \frac{E_a}{8.314 \times 2.303} \left[\frac{323 - 293}{323 \times 293} \right]$$

$$E_a = \frac{2.303 \times 8.314 \times 323 \times 293 \times 0.477}{30}$$

$$= 28811.8 \text{ J mol}^{-1}$$

$$= 28.8118 \text{ kJ mol}^{-1}$$

Illustration 20:

In Arrhenius equation for a certain reaction, the value of A and E_a (activation energy) are 4×10^{13} sec⁻¹ and 98.6 kJ mol₋₁ respectively. At what temperature, the reaction will have specific rate constant $1.1 \times 10^{-3} \text{ sec}^{-1}$?

Solution:

According to Arrhenius equation

$$k = Ae^{-E_a/RT}$$
 or
$$log_e k = log_e A - \frac{E_a}{RT} log_e e$$

$$2.303 log_{10} k = 2.303 log_{10} A - \frac{E_a}{RT}$$
 or
$$2.303 log (1.1 \times 10^{-3}) = 2.303 log (4 \times 10^{13}) - \frac{98.6 \times 10^3}{8.314 \times T}$$

$$T = \frac{98.6 \times 10^3}{8.314 \times 2.303 \times 16.56} K = 311 K$$

Illustration 21:

The rate constant is giveny by Arrhenius equation

$$k = Ae^{-E_a/RT}$$

Calculate the ratio of the catalysed and uncatalysed rate constant at 25°C if the nergy of activation of a catalysed reaxction is 162 kJ and for the uncatalysed reaction the value is 350 kJ.

Solution:

Let $k_{\mbox{\tiny ca}}$ and $k_{\mbox{\tiny un}}$ be the rate constants for catalysed and uncatalysed reactions.

2.303 log 10 k_{ca} = 2.303 log₁₀A -
$$\frac{162 \times 10^3}{\text{RT}}$$
(i)
2.303 log 10_{un} = 2.303 log₁₀A - $\frac{350 \times 10^3}{\text{RT}}$ (ii)

and
$$2.303 \log 10_{un} = 2.303 \log_{10} A - \frac{350 \times 10^3}{RT}$$
(ii)

Substracting Eq. (ii) from Eq.(i)

$$\log_{10} \frac{k_{ca}}{k_{un}} = \frac{10^3}{2.303RT} (350 - 162)$$
$$= \frac{188 \times 10^3}{2.303 \times 8.314 \times 298} = 32.95$$

$$\frac{k_{ca}}{k_{un}} = 8.88 \times 10^{32}$$

Illustration 22:

At 407 K the rate constant of a chemical reaction is 9.5×10^{-5} s⁻¹ and at 420 K, the rate constant is 1.9×10^{-4} s⁻¹. Calculate the frequency factor of the reaction.

Solution:

The Arrhenius equation is,

$$\begin{split} log_{_{10}} \; \frac{k_2}{k_1} &= \frac{E_a}{2.303 \times R} \; \left[\frac{T_2 - T_1}{T_1 T_2} \right] \\ Given \;\; k_{_1} &= 9.5 \times 10^{-5} \; s^{-1}; \quad k_{_2} = 1.9 \times 10^{-3} \; s^{-1}; \\ R &= 8.314 \; J \; mol^{-1} K^{-1}; \\ T_{_1} &= 407 \; K \; and \; T_{_2} = 420 \; K \end{split}$$

Substituting the values in Arrhenius equation.

$$log_{10} \frac{1.9 \times 10^{-4}}{9.5 \times 10^{-5}} = \frac{E_a}{2.303 \times 8.314} \left[\frac{420 - 407}{420 \times 407} \right]$$

$$E_a = 75782.3 \text{ J mol}^{-1}$$

Applying now log
$$k_1 = \log A - \frac{E_a}{2.303 \text{ RT}_1}$$

$$\log 9.5 \times 10^{-5} = \log A - \frac{75782.3}{2.303 \times 8.314 \times 407}$$
$$\log \frac{A}{9.5 \times 10^{-5}} = \frac{75782.3}{2.303 \times 8.314 \times 407}$$

or
$$\log \frac{A}{9.5 \times 10^{-5}} = \frac{75782.3}{2.303 \times 8.314 \times 407}$$
$$= 9.7246$$
$$A = 5.04 \times 10^{5} \text{ s}^{-1}$$

Illustration 23:

The energy of activation for a reaction is 100 kJ mol⁻¹. Presence of a catalyst lowers the energy of activation by 75%. What will be effect on rate of reaction at 20°C , other things being equal?

Solution:

The arrhenius equation is

$$k = Ae^{-E_a/RT}$$

In absence of catalyst, $k_1 = Ae^{-100/RT}$ In presence of catalyst, $k_2 = Ae^{-25/RT}$

So
$$\frac{k_2}{k_1} = e^{75/RT}$$
 or 2.303 log $\frac{k_2}{k_1} = \frac{75}{RT}$

or
$$2.303 \log \frac{k_2}{k_1} = \frac{75}{8.314 \times 10^{-3} \times 293}$$

or
$$\log \frac{k_2}{k_1} = \frac{75}{8.314 \times 10^{-3} \times 293 \times 2.303}$$

or
$$\frac{k_2}{k_1} = 2.34 \times 10^{13}$$

CHEMICAL KINETICS

As the things being equal in presence or absence of a catalyst,

$$\frac{k_2}{k_1} = \frac{\text{rate in presence of catalyst}}{\text{rate in absence of catalyst}}$$

i.e.,
$$\frac{r_2}{r_1} = \frac{k_2}{k_1} = 2.34 \times 10^{13}$$

10. Reactions involving Two First Order Parallel Reactions Or Concurrent Reactions:

These are reactions in which a reacting substance do not follow a particular path to give a particular set of products. It follows one or more paths to give different products. For example,

The reactant A follows two different paths to form B and C. (The change in concentration of A, B and C is given in figure below)

Let initial conc. of $A = a \mod L^{-1}$ and say the amount transformed in time $t = x \mod L^{-1}$. If y and z be amounts of B and C formed at time t, then

$$\frac{dx_A}{dt} = \frac{dy_B}{dt} + \frac{dz_C}{dt}$$

Now if the reaction is unimolecular and \mathbf{k}_1 and \mathbf{k}_2 are rate constants for formation of B and C from Athen

rate of formation of y,
$$\frac{dy_B}{dt} = k_1(a - x)$$
;

and rate of formation of z,
$$\frac{dz_C}{dt} = k_2(a - x)$$

Thus,
$$\frac{dx_A}{dt} = k_1(a-x) + k_2(a-x) = (k_1 + k_2)(a-x)$$

If
$$k_1 + k_2 = k$$
, Then $\frac{dx_A}{dt} = k(a - x)$ (Here $r_f B \neq r_f C$)

or the rate of reaction will be k(a-x)

Some examples of side reactions

(i)
$$C_6H_5N = NC1 + CH_3CH_2OH$$
 $C_6H_6 + N_2 + HC1 + CH_3CHO$ $C_6H_6 + OC_2H_5 + N_2HC1$

(ii)
$$CH_3CH_2Br + KOH \longrightarrow CH_2 = CH_2 + KBr + H_2O$$

Reactions involving opposing or reversible reactions:

Such reactions results in equilibrium. In other words the reactant changes to product and vice versa.

Say we have an opposing reaction in which both forward and backward reactions are first order, viz.,

(k₁ and k₂ are rate constant of forward and backward reaction)

Say initial conc. of A and B are a and b mol L^{-1} respectively.

If after time t, x moles/L of A change into B, then conc. of A and B will be (a - x) and (b + x) respectively.

The net rate of the reaction would be given as:

Rate = $k_1(a - x) - k_2(b + x)$... (i) $[\Theta]$ both processes occur simultaneously]

When equilibrium is reached, the net rate is zero

Thus, $k_1(a-x_e) = k_2(b+x_e)$ (e = equilibrium)

Hence,
$$(b + x_e) = \frac{k_1}{k_2} (a - x_e)$$
 or $b = \frac{k_1}{k_2} (a - x_e) - x_e$

Substituting value of b in eqn. (i)

Rate of reaction,
$$\frac{dx}{dt} = k_1(a - x) - k_2 \left[\frac{k_1}{k_2} (a - x_e) - x_e + x \right]$$

on solving, we get

Rate =
$$(k_1 + k_2) (x_e - x)$$

After rearranging and integrating the equation, we get an equation similar to first order reaction as shown below.

or
$$\frac{dx}{x_e - x} = (k_1 + k_2)dt$$
 $\int_{x_0}^{x} \frac{dx}{x_e - x} = \int_{0}^{t} (k_1 + k_2)dt$

or
$$\log \frac{x_e - x_0}{x_e - x} = (k_1 + k_2)t$$

or
$$(k_1 + k_2) = \frac{1}{t} \log \frac{x_e - x_0}{x_e - x}$$

The equation is similar to first order reaction except that the measured rate constant is now the sum of the forward and the reverse rate constants.

11. Consecutive or Sequential Reactions:

A Typical Example: In many cases, the product formed in one of the elementary reactions acts as the reactant for some other elementary reaction. One of the examples of consecutive reactions involves the following steps.

$$A \xrightarrow{k_1} B \xrightarrow{k'_1} C$$

Let the initial concentration of A be $[A]_0$ and let after time t, the concentrations of A, B and C be [A], [B] and [C], respectively. It is obvious that

$$[A]_0 = [A] + [B] + [C]$$
(1)

Differential Rate Law: The differential rate expressions are

$$-\frac{d[A]}{dt} = k_1[A] \qquad \dots (2)$$

$$\frac{d[B]}{dt} = k_1[A] - k_1'[B] \qquad(3)$$

$$\frac{d[C]}{dt} = k_1'[B] \qquad \dots (4)$$

On integrating equation (2), we get

$$[A] = [A]_0 e^{-k_1 t}$$
(5)

Substituting [A] from equation (5) into equation (3), we get

$$\frac{d[B]}{dt} = k_1[A]_0 e^{-k_1 t} - k_1'[B]$$

$$\frac{d[B]}{dt} + k_1'[B] = k_1[A]_0 e^{-k_1 t}$$

Integrated Rate Law: Multiplying the above expression throughout by $\exp(k'_1 t)$, we get

$$\frac{d[B]}{dt} + k_1'[B]e^{k_1't} = k_1[A]_0 e^{-(k_1 - k_1')t}$$

The left side of the above expression is equal to $d([B]e^{k_1't})/dt$. Hence, the above expression can written as , $d\{[B]e^{k_1't}\}=k_1[A]_0e^{-(k_1-k_1')t}dt$

Integrating the above expression with [B] = 0 at t = 0, we get

$$[B]e^{k't} = k_1[A]_0 \left[\frac{e^{-(k_1 - k_1')t}}{-(k_1 - k_1')} + \frac{1}{k_1 - k_1'} \right]$$

$$[B] = k_1[A]_0 \left[\frac{e^{-k_1t}}{-(k_1'-k_1)} + \frac{e^{-k_1't}}{k_1-k_1'} \right]$$

$$[B] = k_1[A]_0 \left(\frac{k_1}{k_1' - k_1}\right) \{e^{-k_1 t} - e^{-k_1' t}\}$$
(6)

Substituting equations (5) and (6) in equation (1), we get

$$[A]_0 = [A]_0 e^{-k_1 t} + [A]_0 \left(\frac{k_1}{k_1' - k_1}\right) (e^{-k_1 t} - e^{-k_1' t}) + [C]$$

or
$$[C] = [A]_0 \left[1 - \frac{1}{k_1' - k_1} (k_1' e^{-k_1 t} - k_1 e^{-k_1' t}) \right]$$
(7)

Figure (1) Illustrates the general appearance of the variations of concentrations of A, B and C during the progress of the reaction.

Fig. 1: Typical variations of concentration of A, B and C during the progress of the reaction
 A? B? C. The actual variations on the values of k₁ and k'.

In general concentration of A decreases exponentially, the concentration of B initially increases upto a maximum and then decreases thereafter, and the concentration of C increases steadily until it reaches its final value $[A]_0$, when all A has changed into C.

Maximum Concentration of B: Equation (6) is

[B] = [A]₀
$$\left(\frac{k_1}{k_1' - k_1}\right) \{e^{-k_1 t} - e^{-k_1' t}\}$$
(6)

At the maximum concentration of B, we have

$$\frac{d[B]}{dt} = 0$$

Hence, differentiating equation (6) with respect to t, we get

$$\frac{d[B]}{dt} = [A]_0 \left(\frac{k_1}{k_1' - k_1} \right) \{ -k_1 e^{-k_1 t} + k_1' e^{-k_1' t} \}$$
(8)

Equating equation (8) to zero, we get

$$-k_{1}e^{-k_{1}t_{max}}\,+k_{1}'e^{-k_{1}'t_{max}}\,=0$$

or
$$\frac{k_1}{k_1'} = e^{(k_1 - k_1')t_{max}}$$

or
$$\ln\left(\frac{\mathbf{k}_1}{\mathbf{k}_1'}\right) = (\mathbf{k}_1 - \mathbf{k}_1')\mathbf{t}_{\text{max}}$$

or
$$t_{\text{max}} = \frac{1}{k_1 - k_1'} \ln \left(\frac{k_1}{k_1'} \right)$$
(9)

substituting equation (9) in equation (6), we get

$$[B]_{\text{max}} = [A]_0 \left(\frac{k_1'}{k_1}\right)^{k_1'/(k_1 - k_1')} \qquad \dots (10)$$

Pressure Change Method:

This method is used for gaseous reactions.

As reaction proceeds there is change in pressure.

For a reaction, $A_{(g)} \longrightarrow B_{(g)} + C_{(g)}$ Initial pressure at t = 0 $P_0 \qquad 0 \qquad 0$ Pressure at time (t) $(P_0 - x) \qquad x \qquad x$

(Here x is no. of moles of A which change to produce)

Thus, total pressure (P_t) at time $(t) = P_0 - x + x + x$

or $P_{t} = P_{0} + x$, $x = P_{t} - P_{0}$ $a - x = P_{0} - (P_{t} - P_{0}) = 2P_{0} - P_{t}$ 2.303 . P_{0}

Thus, $k = \frac{2.303}{t} log \frac{P_0}{(2P_0 - P_1)}$

Illustration 24:

The following rate data was obtained for the first order thermal decomposition of $SO_2Cl_{2(g)}$ at a constant volume .

 $SO_2CI_{2(g)} extstyle ilde{ imes} SO_{2(g)} + CI_{2(g)} \ Exp. extstyle Time (sec^{-1}) extstyle Total pressure (atm) 1. extstyle 0.5 2 extstyle 100 extstyle 0.6$

Calculate the reaction rate when total pressure is 0.65 atmosphere.

Solution:

Let us say that the pressure of SO_2Cl_2 decreases by x atm, then the increase of pressure of SO_2 and $Cl_2 = x$ atm each. [Q 1 mole of SO_2Cl_2 decomposes to give 1 mole of SO_2 and 1 mole of Cl_2].

 $SO_{2}Cl_{2(g)} \longrightarrow SO_{2(g)} + Cl_{2(g)}$ Pressure at t = 0 0.5 atm 0 0

Pressure at t, (0.5 - x) atm x atm x atm

Since total pressure $P_{T} = P_{SO_{2}Cl_{2}} + P_{SO_{2}} + P_{Cl_{2}}$ = (0.5 - x) + x + x $= 0.5 + x \text{ or } x = P_{T} - 0.5$

Hence $\begin{aligned} P_{SO_2Cl_2} &= 0.5 - (P_{_T} - 0.5) \\ &= 0.5 - P_{_T} + 0.5 = 1.0 - P_{_T} \end{aligned}$

Since, at t = 100 sec, $P_T = 0.6$ atm

$$P_{SO,Cl_{2}} = 1.0 - 0.6 = 0.4 \text{ atm}$$

(a) Evaluation of k

$$k = \frac{2.303}{t} log \frac{Initial\ pressure}{Pressure\ at\ time\ t}$$

$$= \frac{2.303}{100} log \frac{0.5}{0.4} = \frac{2.303}{100} log 1.25 = \frac{2.303}{100} \times 0.0969 = 2.23 \times 10^{-3}\ sec^{-1}$$

(b) Rate at $P_T = 0.65$ atm

 $P_{SO_2Cl_2}$ at total pressure of 0.65 atm = 1.0 – 0.65 = 0.35 atm Rate = $k[N_2O_5] = 2.23 \times 10^{-3} \times 0.35 = 7.8 \times 10^{-4}$ atm sec⁻¹

Illustration 25:

:.

For a homogeneous gaseous phase reaction: $2A \longrightarrow 3B + C$, the initial pressure of reactant was P° while pressure at time 't' was P. Find the pressure after time 2t. Assume I order reaction.

Solution:

Initial Pressure
$$P^{\circ}$$
 0 0

Pressure at $t = t$ $P^{\circ} - 2a$ $3a$ a

Pressure at $t = 2t$ $P^{\circ} - 2x$ $3x$ x

Given $P^{\circ} - 2a + 3a + a = P$ (1)

Now for I order reaction at time t

$$K = \frac{2.303}{t} \log \frac{P^{\circ}}{P^{\circ} - 2a} = \frac{2.303}{t} \log \frac{P^{\circ}}{2P^{\circ} - P} \qquad \dots (2)$$

Let total pressure at t = 2t be A, then $P^{\circ} - 2x + 3x + x = A$ or $P^{\circ} + 2x = A$

$$K = \frac{2.303}{2t} \log \frac{P^{\circ}}{P^{\circ} - 2x} = \frac{2.303}{2t} \log \frac{P^{\circ}}{2P^{\circ} - A} \qquad \dots (3)$$

$$K = \frac{2.303}{t} \log \left[\frac{P^{\circ}}{2P^{\circ} - A} \right]^{1/2}$$
 (4)

By equations (2) and (4)

$$\left\lceil \frac{P^{\rm o}}{2P^{\rm o}-P} \right\rceil^2 = \left\lceil \frac{P^{\rm o}}{2P^{\rm o}-A} \right\rceil$$

$$[2P^{\circ} - A] \cdot P^{\circ} = [2P^{\circ} - P]^{\circ}$$

:.
$$P^{\circ}$$
. $A = 2 (P^{\circ})^2 - (2P^{\circ} - P)^2$

$$[2P^{\circ} - A] \cdot P^{\circ} = [2P^{\circ} - P]^{2}$$

$$\therefore P^{\circ} \cdot A = 2 (P^{\circ})^{2} - (2P^{\circ} - P)^{2}$$

$$\therefore A = 2P^{\circ} - \frac{(2P^{\circ} - P)^{2}}{P^{\circ}}.$$

Illustration 26:

The decomposition of Cl_2O_2 at 400 K in the gas phase to Cl_2 and O_2 is of I order. After 55 sec at 400 K, the pressure of Cl_2O_7 falls from 0.062 to 0.044 atm. Calculate:

- The rate constant. (a)
- **(b)** Pressure of Cl_2O_7 after 100 sec.

Solution:

Since Pressure of Cl₂O₇ is given and therefore, (a)

$$a \propto 0.062$$

 $(a - x) \propto 0.044$

$$Q \qquad K = \frac{2.303}{t} log_{10} \frac{0.062}{0.044}$$

$$K = 6.23 \times 10^{-3} \text{ sec}^{-1}$$
.

Let at t = 100 sec, $(a - x) \propto P$ **(b)**

$$\therefore \qquad 6.23 \times 10^{-3} = \frac{2.303}{100} \log_{10} \frac{0.062}{P}$$

$$P = 0.033 \text{ atm.}$$

RADIOACTIVITY

Radioactivity may be defined as a process in which nuclei of certain elements spontaneously disintegrate (transformation into another element by the ejection of α -or β - particle) at a rate characteristic for each particular active isotope (Becquerel, 1896). All the heavy elements from bismuth (atomic number 83) through uranium and also a few of the lighter elements possess radioactive properties. However, the radioactive property of the different radioactive elements differs widely, e.g. radium atoms have about three million times the activity of uranium atoms. Uranium in the form of potassium uranyl sulphate, KUO₂(SO₄)₂ was the first compound found to be radioactive. Radioactive changes are spontaneous. These are not controlled by temperature, pressure or nature of chemical combination.

Radioactive disintegration

The atomic nuclei of radioactive elements can disintegrate any moment. During disintegration, atoms of new elements having different physical and chemical properties are formed, called daughter elements.

Disintegration occurs by the following processes:

(i) α -particle emission: When an α -particle (${}^{4}_{\alpha}$ He) is emitted from the nucleus of parent element, the new element formed called daughter element, possess atomic mass less by 4 unit & atomic number less by 2 units.

Parent element $\xrightarrow{-\alpha}$ Daughter element

Atomic mass

Atomic number

$$Z-2$$

$$\stackrel{238}{92}\text{U} \longrightarrow \stackrel{234}{90}\text{Th} + \stackrel{4}{2}\text{He}$$

(ii) β -particle emission - When β -particle is emitted from parent element thus formed daughter elements possesses same atomic mass but atomic no. is increased by 1 unit.

Parent element $\xrightarrow{-\beta}$ Daughter element A

Atomic mass

Atomic number

$$Z + 1$$

Elements having same mass number called isobars. (A - same, Z-different)

 \therefore daughter element formed by the β -particle emission is an <u>isobar</u> of parent element.

e.g.,
$${}^{234}_{90}$$
Th $\longrightarrow {}^{234}_{91}$ Pa + ${}^{0}_{-1}$ e

If in a radioactive transformation $\alpha \& \beta$ both are emitted then atomic mass & atomic number changes accordingly & produces an isotope of the parent element.

$${}^{A}_{Z}A \xrightarrow{-\alpha} \ {}^{A-4}_{Z-2}B \xrightarrow{-\beta} \ {}^{A-4}_{Z-1}C \xrightarrow{-\beta} \ {}^{A-4}_{Z}D$$

Elements having same no. of protons called <u>isotopes</u>. e.g., ${}_{6}^{12}$ C, ${}_{6}^{14}$ C and ${}_{8}^{16}$ O, ${}_{8}^{17}$ O etc.

(A - different, Z- same)

Elements having same no. of neutrons are called <u>isotones</u>. e.g., ${}^{14}_{6}$ C, ${}^{16}_{8}$ O & ${}^{19}_{9}$ F, ${}^{18}_{8}$ O etc. *

(A - different, Z- different)

Elements having same value of (A-2Z) are called <u>isodiaphers</u>. e.g., ${}^{19}_{9}F$, ${}^{39}_{10}K$

(A - different, Z - different, A - 2Z - same)

- Elements having same number of electrons are called <u>isoelectronic</u>. e.g., SO_4^{-2} , PO_4^{-3} *
- * Compounds having same number of atoms as well as same number of electrons are called <u>isosters</u>.

1. Law of Radioactive Disintegration:

- (i) Atoms of all radioactive elements undergo spontaneous disintegration and form new radioactive elements. The disintegration is accompanied by the emission of α , β , or γ -rays.
- (ii) The disintegration is at random, i.e. every atom has equal chance for disintegration at any time.
- (iii) The number of atoms that disintegrate per second is directly proportional to the number of remaining unchanged radioactive atoms present at any time. The disintegration is independent of all physical and chemical conditions like temperature, pressure chemical combination etc. The two laws of radioactive disintegration can be summed up as below:
- 1. **Group displacement law:** The result of α - and β - particle changes can be summed up in the form of group displacement law. "In an \(\Gamma\)-particle change the resulting element has an atomic weight less by four units and atomic number less by two units and it falls in a group of the periodic table two columns to the left of the original element, and in a Sparticle change the resulting element has same atomic weight but its atomic number is increased by one than its parent and hence it lies one column to right".

e.g.,(i)
$${}^{214}_{84}\text{Po} \longrightarrow {}^{210}_{82}\text{Pb} + {}^{4}_{2}\text{He}$$
 (ii) ${}^{14}_{6}\text{C} \longrightarrow {}^{14}_{7}\text{N} + {}^{0}_{-1}\text{e}$ (VIA) (IVA) (IVA) (VA)

Law of radioactive decay: According to the law of radioactive decay, the quantity of 2. a radioelement which disappears in unit time (rate of disintegration) is directly proportional to the amount present.

Determination of the number of Γ -and S-particles emitted in a nuclear reaction:

Consider the following general reaction.

$$\stackrel{m}{_{n}}X \longrightarrow_{n'}^{m'}Y + a_{2}^{4}\alpha + b_{-1}^{0}\beta$$
Then $m = m' + 4a + 0b$ (ii) $n = n' + 2a - b$

Then, m = m' + 4a + 0b (ii) n = n' + 2a - b

Solve for a and b

Where a is the number of 4_2 He emitted and b is the number of ${}^0_{-1}\beta$ emitted

Points to Remember

- 1. Rate of decay (activity, A) is the number of atoms undergoing decay to unit time; it is represented by $-\frac{dN_t}{dt}$.
- 2. Rate of decay of a nuclide is directly proportional to the number of atoms of that nuclide present at that moment, hence.

$$\frac{dN_t}{dt} \propto N$$
 or $\frac{dN_t}{dt} = \lambda N_b$

(the negative sign shows that the number of radioactive atoms, N, decreases as time t increases)

- 3. Rate of decay of nuclide is independent of temperature, so its energy of activation is zero.
- 4. Since the rate of decay is directly proportional to the amount of the radioactive nuclide present and as the number of undecomposed atoms decreases with increase in time, the rate of decay also decreases with the increase in time.

Various forms of equation for radioactive decay are

$$N_t = N_0 e^{-\lambda t}$$
$$\log N_0 - \log N_t = 2.303\lambda t$$

$$\log \frac{N_0}{N_t} = \frac{\lambda t}{2.303}$$

$$\lambda = \frac{2.303}{t} \log \frac{N_0}{N_t} \qquad \dots \dots (1$$

Note that the equation (I) is similar to that of first order reaction, hence we can say that radioactive disintegration are examples of first order reactions.

Where $N_0 = \text{Initial number of atoms of the given nuclide, i.e. at time 0}$

 $N_{\star} = No.$ of atoms of that nuclide present after t

 $\lambda = Decay constant$

However, unlike first order rate constant (K), the decay constant (λ) is independent of temperature.

Decay constant: The ratio between the number of atoms disintegrating in unit time to the total number of atoms present at that time is called the decay constant of that nuclide.

Characteristics of decay constant ())

- 1. It is characteristic of a nuclide (not of an element)
- 2. Its units are time $^{-1}$
- **3.** Its value is always less than one

Half-life Period (T_{1/2} **or t**_{1/2}): Rutherford in 1904 introduced a constant known as half-life period of the radio-element for evaluating its radioactivity or for comparing its radioactivity with the activities of other radio-elements. The half-life period of a radio-element is defined as the time required by a given amount of the element of decay to one-half of its initial value.

itial value. Mathematically,
$$T_{1/2} = \frac{0.693}{\lambda}$$
 age Life Period (T): Since total decar

Average Life Period (T): Since total decay period of any element is infinity, it is meaningless to use the term total decay period (total life period) for radio elements. Thus the term average life is used which is determined by the following relation.

Average life (T) =
$$\frac{\text{Sum of lives of the nuclie}}{\text{Total number of nuclei}}$$

Relation between average life and half-life. Average life (T) of an element is the inverse of its

decay constant i.e.,
$$T = \frac{1}{\lambda}$$

Substituting the value of λ in the above equation, $T = \frac{T_{1/2}}{0.693} = 1.44T_{1/2}$

Thus, Average life (T) = 1.44 × Half-life (
$$T_{1/2}$$
) = $\sqrt{2} \times T_{1/2}$

Thus the average life period of a radioisotope is approximately under-root two times of its half life period.

Specific activity: It is the measure of radioactivity of a radioactive substance. It is defined as 'the number of radioactive nuclei which decay per second per gram of radioactive isotope'. Mathematically, if 'm' is the mass of radioactive isotope, then

Specific activity =
$$\frac{\text{Rate of decay}}{m} = \frac{\lambda N}{m} = \lambda \times \frac{\text{Avogadro number}}{\text{Atomic mass in g}}$$

Where N is the number of radioactive nuclei, which undergoes disintegration.

2. Radioactivity:

- (a) The phenomenon of spontaneous disintegration of nuclei of unstable atoms is defined as radioactivity.
- (b) Generally it is exhibited by atoms with A>192 and Z>82
- (c) It was discovered by Henry Becqurel
- (d) Lead isotope is the stable end product of any natural radioactive series
- (e) Radio activity is a nuclear process and not an atomic process
- (f) Radioactivity is not associated with the electron configuration of the atom.

3. Rutherford-Soddy Theory:

(a) If N is the number of radioactive nuclei present in a sample at a given instant of time, then the rate of decay at that instant is proportional to N i.e.,

$$\frac{dN}{dt} = -\} N$$

(b) If N_0 is the number of radioactive nuclei at time t = 0, then the number of radioactive nuclei at a later time t is given by , $N = N_0 e^{-t}$

- (c) The nuclei of unstable atoms decay spontaneously emitting Γ , β particles and γ rays
- (d) Radioactivity remains unaffected due to the physical and chemical changes of the material.
- (e) Radioactivity obeys the law of probability i.e it is uncertain that when a particular atom will decay.

4. Soddy-Fajaan's Laws:

(a) During an r-decay, mass number decreases by 4 units and atomic number by 2 units.

$$X_Z^A \xrightarrow{\Gamma - ray} Y_{Z-2}^{A-4} + V_E$$

Daughter nucleus will occupy two positions before that of parent nucleus, in periodic table.

(b) During S -decay mass number of the atom will not change and atomic number increases by 1 unit

$$X_Z^A \xrightarrow{s-ray} Y_{Z+1}^A$$

Daughter nucleus will occupy one position on the right of that of parent nucleus in periodic table

(c) During X -decay, the mass number and atomic number of the nucleus remain unchanged

$$X_7^A \xrightarrow{\chi - ray} Y_7^A + V_E$$

4.

- (a) Emission of Γ -particle means loss of two protons and two neutrons
- **(b)** Emission of S -particle means loss of an electron.
- (c) Emission of a X -ray means no change in charge and mass, but only energy changes

5. Activity (A):

- (a) The number of atoms of any material decaying per second is defined as the activity of that material
- (b) Its value depends on the quantity and nature of that material.
- (c) Units of activity –
 fundamental unit disintegrations per second i.e., Bq
 1Bq=1disintegration/s
- (d) Practical units: curie and rutherford. $1 \text{ curie} = 3.7 \times 10^{10} \text{ disintegration/second:}$ $1 \text{ Rutherford} = 10^6 \text{ disintegrations/second.}$
- (e) Formulae of activity

(i)
$$A = -\frac{dN}{dt}(ii)$$
 $A = \}N$ (iii) $A_0 = \}N_0$ (iv) $A = A_0e^{-\}t}$ (v) $A = \frac{0.693N_Am}{WT}$

where $A_0 =$ maximum initial activity; A= activity after time t, = decay constant,

$$\begin{split} N_{_{A}} = & \text{Avogadro number} \;, & m = \text{mass of material} \;, \\ W = & \text{atomic weight of material} \;, & T = \text{half life of material} \end{split}$$

6. Decay Constant (λ):

(a) Decay constant is equal to the reciprocal of that time in which the activity of the material reduces to $\frac{1}{e}$ or 37 % of its initial activity.

i.e. The rate of disintegration per atom is defined as decay constant

- (c) Decay constant does not depend on temperature, pressure and volume. It depends on the nature of material.
- (d) Its unit per second.
- (e) Decay constant $\left(\lambda = \frac{-dN}{dt}\right)$ represents the probability of decay per second.

- (g) Its value is equal to the negative of the slope of N-t curve.
- **(h)** The decay constant of stable element is zero.

7. Half-life $(T_{1/2})$:

- (a) The time, in which the number of atoms (N) reduces to half of its initial value (N₀), is defined as the half-life of the element (i.e. half of the atoms decay). $t = T_{\frac{1}{2}}$, $N = \frac{N_0}{2}$
- (b) The time in which the activity reduces to half of its initial value is defined as half life.

At
$$t = T_{\frac{1}{2}}$$
, $A = \frac{A_0}{2}$

- (c) Its unit is second
- (d) Formulae of half life

(i)
$$T_{\frac{1}{2}} = \frac{0.693}{\}} = \frac{\log_e 2}{\}}$$

(ii)
$$T_{\frac{1}{2}} = \frac{\log_e 2}{\log_{10}\left(\frac{N_0}{N}\right)} = \frac{\log_e 2}{\log_{10}\left(\frac{A_0}{A}\right)} = \frac{\log_e 2}{\log_{10}\left(\frac{M_0}{M}\right)}$$

(iii)
$$T_{\frac{1}{2}} = \frac{t}{n}$$
 where n=No. of half lives

(iv) Time of disintegration
$$t = \frac{T \log_{10} \left(\frac{N_0}{N}\right)}{\log_{10} 2} = \frac{T \log_{10} \left(\frac{N_0}{N}\right)}{0.3010}$$

8. Mean life (τ) :

(a) The time, for which a radioactive material remains active, is defined as mean life of that material:

(b)
$$\ddagger = \frac{Sum \ of \ lives \ of \ all \ atoms}{total \ number \ of \ atoms \ present} = \frac{\int t |dN|}{N_0}$$

- (c) The average time taken in decaying by the atoms of an element is defined as its mean life τ .
- (d) $\tau = 1/\lambda$
- (e) Its units are second, minute, hour day, month, year etc.
- (f) Mean life does not depend on the mass of material. It depends on the nature of the material.
- (g) The magnitude of slope of decay curve is equal to the mean life.
- (h) Relation between the mean life and half-life.

(i)
$$\ddagger = \frac{T_{\frac{1}{2}}}{0.693}$$
 (ii) $\ddagger = 1.44T_{\frac{1}{2}}$ (iii) $\ddagger > T_{\frac{1}{2}}$

(iv) The time, in which the number of radioactive atoms decays to 1/e or 37% of its initial value, is defined as the mean life of that material.

9. Important Formulae Related to Law of Disintegration (τ):

(a)
$$N = N_0 e^{-t}$$
 (b) $A = A_0 e^{-t}$ (c) $M = M_0 e^{-t}$

 $\ddagger = \frac{\ddagger_r \ddagger_s}{\ddagger_{s} + \ddagger}$ (When two particles decay simultaneously) (h)

(i)
$$N = \frac{N_0}{2^n} = \frac{N_0}{2^{\left(\frac{T}{T_{1/2}}\right)}}$$
 (j) $A = \frac{A_0}{2^{\left(\frac{T}{T_{1/2}}\right)}}$ (k) $M = \frac{M_0}{2^{\left(\frac{T}{T_{1/2}}\right)}}$

CHEMICAL KINETICS

$$(\mathbf{j}) \qquad A = \frac{A_0}{2^{\left(\frac{T}{T_{1/2}}\right)}}$$

$$(\mathbf{k}) \qquad M = \frac{M_0}{2^{\left(\frac{T}{T_{1/2}}\right)}}$$

10. Useful Hints:

- Percentage decreases in activity = $\left| 1 \frac{A}{A} \right| \times 100$ (i)
- Number of atoms remaining after n half lives $N = \frac{N_0}{2^n}$ (ii)
- Number of atoms decayed after time $t = N_0 N = N_0 \left| 1 \frac{1}{2^n} \right|$ (iii)
- The fraction of radioactive material at time T .= $\left[1 \frac{N}{N_0}\right] = \left|1 \frac{1}{2^{\frac{T}{T_{1/2}}}}\right|$ (iv)
- Percentage of radioactive material decayed at time T = $\left[1 \frac{N}{N_0}\right] \times 100 = \left[1 \frac{1}{2^{\frac{T}{T_{1/2}}}}\right] \times 100$ Percentage of radioactive material decayed in n halflives = $\frac{N}{N_0} \times 100 = \frac{1}{2^{\frac{T}{T_{1/2}}}} \times 100$
- (vi)
- Fraction of radioactive material decayed in n half lives = $1 \frac{N}{N_0} = \left[1 \frac{1}{2^n}\right]$ (vii)
- Percentage of radioactive material decayed in n half lives $\left| 1 \frac{N}{N_0} \right| \times 100 = \left[1 \frac{1}{2^n} \right] \times 100$ (viii)
- Percentage of radioactive material remaining after n half-lives. $\frac{N}{N_0} \times 100 = \frac{1}{2^n} \times 100$ (ix)
- When decay process is too slow then $N = N_0 N_0 t$ or $N = -(N_0) t + N_0$ (**x**)
- (xi) N-t graph is a straight line with –ve slope, for slow decay process.

11. Characteristics of α , β , and γ rays

S.No	Property	r -Particles	S -Particles	x -rays
1.	Nature and value of charge	Positive and double of the charge of the proton	Negative and equal to the charge of electron $1.6 \times 10^{-19}\mathrm{C}$	Uncharged (Neutral)
2.	Nature of particle	Doubly ionized helium atom (2 protons and 2 neutrons)	Electron (or) positron	Electromagnetic waves
3.	Mass	Four times the mass of the proton $\left(4\times1.67\times10^{-27}kg\right)$	Equal to the mass of electron $9.1 \times 10^{-31} kg$	Mass less
4.	Specific charge $\frac{q}{m}$	$\frac{3.2 \times 10^{-19}}{4 \times 1.67 \times 10^{-27}} = 4.79 \times 10^7$	1.7×10 ¹¹ Ckg ⁻¹	Uncharged and mass less
5.	Explained by	Tunnel effect	Neutrino hypothesis	Transitions of nuclei into the ground energy level after r and s decay
6.	Effect of electric and magnetic fields	Deflected by electric and magnetic fields	Deflected by electric and magnetic fields	Unaffected
7.	Penetrating power	1 (2)	100	10000
8.	Ionizing power	100000	100	1
9.	Velocity	Less than the velocity of light $(1.4 \times 10^7 m/s to 2.2 \times 10^7 ms^{-1})$	Approximately equal to the velocity of light	3×10 ⁸ m/s
10.	Mutual interaction with matter	Produce heat	Produce heat	Produce the phenomenon of Photoelectric effect, Compton

12. α -emission

(a) Characterstictics of r −decay:

- (i) The spectrum of Γ -particles is a discrete line spectrum.
- (ii) Spectrum of Γ -particles has fine structure i.e. every spectral line consists of a number of fine lines.
- (iii) The r -emitting nuclei have discrete energy levels i.e energy levels in nuclei are analogous to discrete energy levels in atoms..
- (iv) r -decay is explained on the basis of tunnel effect.
- (v) Geiger-Muller law $\log_e^{\gamma} = A + B \log_e R$ For radioactive series B is same whereas A is different

(b) Range of Γ -particles:

- (i) The maximum distance traversed by Γ -particles in air before being finally stopped is defined as the range of Γ -particles.
- (ii) The maximum distance traversed by r-particles before being finally absorbed after ionizing gas molecules, is defined as the range of r-particles.
- (iii) The range of Γ -particles in air is from 2.6cm to 8.6cm.
- (iv) Relations between the range of Γ -particles and their energy

(I)
$$R = 0.318E^{3/2}$$
 (II) $\log R = \log 0.318 + \frac{3}{2}\log E$

(c) Size of the nucleus decreases by r emission

13. Characteristics of β -decay:

- (i) The energy spectrum of S -particles is continuous i.e. S -particles of all energies upto a certain maximum are emitted
- (ii) The number of such S -particles is maximum whose energy is equal to the maximum probable energy i.e. at $E = E_{mp}$, $N_R = \max$ imum.
- (iii) There is a characteristic maximum value of energy in the spectrum of s -particles which is known as the end point energy (E_0)
- (iv) In S -decay process, a neutron is converted into proton or proton is converted into neutron.

neutron.
$${}_{0}n^{1} = {}_{1}p^{1} + {}_{-1}e^{0} \qquad \left(S^{-} Particle \right) \qquad {}_{1}p^{1} = {}_{0}n^{1} + {}_{1}e^{0} \qquad \left(S^{+} Particle \right)$$

- (v) The energy of S -particles emitted by the same radioactive material may be same or different.
- (vi) The number of S -particles with energy $E = E_0$ (end point energy) is zero.

14. Neutrino Hypothesis:

(a) According to Pauli, whenever neutron is converted into proton or proton into neutron then this process is accompanied with the emission of a new particle to which he named as neutrino.

$$_{1}p^{1} = _{0}n^{1} + _{1}e^{0} + v;$$
 $_{0}n^{1} = _{1}p^{1} + _{-1}e^{0} + \overline{v}$

(b) Properties of neutrino:

- (i) The charge on neutrino is zero
- (ii) The rest mass of neutrino is zero
- (iii) Its spin angular momentum is $\pm \frac{h}{2}$
- (iv) Its speed is equal to that of light.
- (v) It has finite magnetic moment but the magnitude is very small
- (vi) Its antiparticle is anti-neutrino.
- (vii) The linear momentum vector \mathbf{b}' and spin vector \mathbf{b}' are mutually in opposite directions.
- (viii) Its energy is equal to $(E_{end} E_s)$.
- (ix) It does not interact with matter.
- (x) Neutrino was discovered by Pauli and its experimental verification is done by Reines and Cowan.

15. (a) Characterstics of γ -decay

- (i) The spectrum of X -rays is a discrete line spectrum.
- (ii) Whenever r or s particles is emitted by a nucleus then the daughter nucleus is left in the excited state. It suddenly makes transition in the ground state thereby emitting x -rays.
- (iii) Knowledge about nuclear energy levels is obtained by X -spectrum.
- (iv) X -rays interact with matter as a consequence of which the phenomena of photoelectric effect, Compton effect and pair production happen. (At low energy photoelectric effect and at high energy pair-production are effective).

15. (b) Intensity of γ -rays in materials

- (i) When X -rays penetrate matter, then their intensity (a) decreases exponentially with depth (x) inside the matter. The intensity of X -rays at depth x inside the matter is given by $I = I_0 e^{-x}$.
- (ii) The thickness of matter, at which the intensity of X -rays (I) reduces to half its initial maximum value (I_0) , is known as its half-value thickness. $\left(X_{1/2} = \frac{.693}{\mu}\right)$
- (iii) The reciprocal of the distance inside matter, at which the intensity (I) reduces to $\frac{1}{e}$ or 37 % of its maximum value (I_0) , is defined as the coefficient of absorption (\sim) of that material.
- (iv) Coefficient of absorption

(I)
$$\sim = -\frac{dI/I}{dx}$$

(II) \sim depends on the wavelength of X -rays $(\sim \Gamma)^3$ and the nature of absorbing material

16. Radioactive Series:

If parent element is unstable then it will dissociate into daughter element & if this daughter element is still unstable, then it will again dissociate into a new daughter element & process continuous till the formation of a stable element. Series of element obtained from parent element to the finally stable non-radioactive element is known as radioactive disintegration series.

(4n + 1) is artificial series & 4n, (4n + 2), (4n + 3) are natural series.

S.No	Series	Name of the series	Initial element	Final element	Nature of series	No of r&s
						Particles emittted
1.	4n+2	Uranium series	$_{92}U^{238}$	$_{82}Pb^{206}$	Natural	8r,6s
2.	4n+3	Actinium series	$_{92}U^{235}$	$_{82}Pb^{207}$	Natural	7r,4s
3.	4n	Thorium series	$_{90}Th^{232}$	$_{82}Pb^{208}$	Natural	6r,4s
4.	4n+1	Neptunium series	$_{93}Np^{237}$	$_{83}Bi^{209}$	Artificial	7r,4s

17. To Calculate no of α -particles and β -Particles emitted

$$X_Z^A \longrightarrow Y_{Z^1}^{A^1} + x \Gamma + y S$$

x: no of r -particles emitted y: no of S -particles emitted

$$X_{Z}^{A} \longrightarrow Y_{Z^{1}}^{A^{1}} + xHe_{2}^{4} + ye_{-1}^{0}$$

$$A = A^{1} + 4x$$

$$x = \frac{A - A^{1}}{4}$$

$$Z = Z^{1} + 2x - y$$

$$y = Z^{1} - Z + 2x$$

$$y = \left(\frac{A - A^{1}}{2}\right) - \left(Z - Z^{1}\right)$$

$$eg: U_{92}^{238} \longrightarrow Pb_{82}^{206} + xHe_{2}^{4} + ye_{-1}^{0}$$

$$x = \frac{A - A^{1}}{4} = \frac{238 - 206}{4} = 8r - \text{particles}$$

$$y = \left(\frac{A - A^{1}}{2}\right) - \left(Z - Z^{1}\right) = \left(\frac{238 - 206}{2}\right) - \left(92 - 82\right) = 16 - 10 = 6s - \text{particles}$$

Units of radioactivity:

The unit of radioactivity is curie (Ci). It is the quantity of any radioactivity substance which has decay rate of 3.7×10^{10} disintegrations per second.

1 millicurie (mCi) = 3.7×10^7 disintegrations per sec.

1 microcurie (μ Ci) = 3.7 × 10⁴ disintegrations per sec.

There is another unit called rutherford (Rd) which is defined as the amount of a radioactive substance which undergoes 10⁶ disintegrations per second.

1 milli rutherford = 10^3 disintegration per sec.

1 micro rutherford = 1 disintegration per sec.

The SI unit radioactivity is proposed as Becquerel which refers to one dps.

1 curie = 3.7×10^4 Rutherford

1 curie = 3.7 GBq

Here, G stands for 109, i.e., giga.

18. Isotopes, Isobars and Isotones:

S.No	Isotopes	Isobars	Isotones	
1.	The atoms of the same	The atoms with mass	The atoms with same	
	elements whose charge	number same and charge	neutron number but A and	
	number (Z) is same but mass	number different are known	Z are different are known	
	number is different are known as isotopes.	as isobars.	as isotones	
2.	Chemical properties are same	Chemical properties are	Chemical properties are	
		different	different	
3.	Number of electrons is same	Number of electrons is	Number of electrons is	
		different	different	
4.	Occupy same place in periodic	Occupy different places in	Occupy different places in	
	table	periodic table	periodic table.	
5.	Example ${}_{8}O^{16}, {}_{8}O^{17}, {}_{8}O^{18}$	$_{1}H^{3}$ and $_{2}He^{3}$	$_3Li^7$ and $_4Be^8$	
	$_{1}H^{1},_{1}H^{2},_{1}H^{3}$	$_{6}C^{14}$ and $_{7}N^{14}$	$_{1}H^{2}$ and $_{2}He^{3}$	
	$_{10}Ne^{20},_{10}Ne^{21},_{10}Ne^{22}$	$_{8}O^{17}$ and $_{9}F^{17}$	$_{1}H^{3}$ and $_{2}He^{4}$	

19. Radioactive Isotopes:

The isotopes of elements which spontaneously decay by emitting radioactive radiations are defined as radioactive isotopes.

They are two types.

- (a) Natural radioactive isotopes (b) Artificial radioactive isotopes
- (a) Natural radioactive isotopes: Those radioactive isotopes which exist naturally are known as natural radioactive isotopes. e.g. Th^{232} , Pu^{240} etc.

20. Uses of Radioactive Isotopes:

(a) In Medicine:

- (i) For testing blood chromium-51
- (ii) For testing blood circulation-Sodium-24
- (iii) For detecting brain tumor-Radio mercury-203
- (iv) For detecting fault in thyroid gland-Ratio iodine-131
- (v) For cancer-Cobalt-60
- (vi) For blood-Gold-189
- (vii) For skin diseases-Phosphorous-31

(b) In Archaeology:

- (i) For determining age of archaeological sample (Carbon dating) C^{14}
- (ii) For determining age of meteorites K^{40}
- (iii) For determining age of earth-Land isotopes

(c) In Agriculture:

- (i) For protecting potato crop from earthworm Cobalt-60
- (ii) For artificial rains AgI
- (iii) As fertilizers-Phosphorous-32

(d) As tracers:

Very small quantity of radio isotopes present in a mixture is known as tracer. Tracer technique is used for studying biochemical reactions in trees and animals.

(e) In industries:

- (i) For detecting leakage in oil or water pipe lines.
- (ii) For testing machine parts

(f) In research:

- (i) In the study of carbon-nitrogen cycle.
- (ii) For determining the age of planets

Daily Practice Problem Sheet 1.

- In the reaction; $A + 2B \longrightarrow 3C + D$ which of the following expressions does not describe 1. changes in the concentration of various species as a function of time:
- (A) $\frac{d[C]}{dt} = \frac{-3d[A]}{dt}$ (B) $\frac{3d[D]}{dt} = \frac{d[C]}{dt}$ (C) $\frac{3d[B]}{dt} = \frac{-2d[C]}{dt}$ (D) $\frac{2d[B]}{dt} = \frac{d[A]}{dt}$
- 2. Which of the following statement is correct for a reaction $X + 2Y \longrightarrow prodcuts$:
 - The rate of disappearance of X = twice the rate of disappearance of Y(A)
 - The rate of disappearance of X = 1/2 rate of appearance of products (B)
 - The rate of appearance of products = 1/2 the rae of disappearance of Y (C)
 - (D) The rat of appearance of products = 1/2 the rate of disappearance of X
- **3.** For the reaction, $4A + B \longrightarrow 2C + 2D$, The statement not correct is:
 - The rate of disppearance of B is one fourth the rate of disappearance of A (A)
 - The rate of appearance of C is half the rate of disappearance of B (B)
 - (C) The rate of formation of D is half the rate of consumption of A
 - (D) The rates of formation of C and D are equal
- For the reaction $2A + B \longrightarrow C + D$, $-\frac{d[A]}{dt} = k[A]^2[B]$. The expression for $\frac{-d[B]}{dt}$ will be: 4.
 - (A) $K[A]^2[B]$
- (B) $1/2K[A]^2[B]$ (C) $K[A]^2[2B]$
- (D) $K[2A]^2[B]$
- Which is correct relation in between $\frac{dC}{dt}$, $\frac{dn}{dt}$ and $\frac{dP}{dt}$ where C, n, P, represents concentration, 5. mole and pressure terms for gaseous phase reactant $A(g) \longrightarrow product$.
 - $(A) \frac{dC}{dt} = -\frac{1}{V} \frac{dn}{dt} = -\frac{1}{RT} \frac{dP}{dt} \qquad (B) \frac{dC}{dt} = \frac{dn}{dt} = -\frac{dP}{dt}$
 - (C) $\frac{dC}{dt} = \frac{RT}{V} \frac{dn}{dt} = -\frac{dP}{dt}$
- When ammonia is treated with O₂ at elevated temperatures, the rate of disappearance of 6. ammonia is found to be 3.5×10^{-2} mol dm⁻³ s⁻¹ during a measured time interval. Calculate the rate of appearance of nitric oxide and water.
- 7. The following reaction was carried out at 44°C

$$N_2O_5 \longrightarrow 2NO_2 + \frac{1}{2}O_2$$

The concentration of NO₂ is 6.0×10^{-3} M after 10 minutes of the start of the reaction. Calculate the rate of production of NO₂ over the first ten minutes of the reaction.

- 8. The oxidation of iodide ion by arsenic acid, H₃AsO₄, is described by the balance equation: $3I^{-}(aq) + H_3AsO_4(aq) + 2H^{+}(aq) \longrightarrow I_3^{-}(aq) + H_3AsO_3(aq) + H_2O(l)$
 - If $-\Delta[I^-]/\Delta t = 4.8 \times 10^{-4}$ M/s, what is the value of $\Delta[I_3^-]/\Delta t$ during the same time (a) interval?
 - What is the average rate of consumption of H⁺ during that time interval? **(b)**
- 9. In a reaction, the rate expression is, rate = $K[A][B]^{2/3}[C]^0$, the order of reaciton is :
 - (A) 1
- (B)2
- (C) 5/3
- (D) Zero

- **10.** For the reaction, $H_2(g + Br_2(g) = 2HBr(g)$, the reaction rate = $K[H_2][Br_2]^{1/2}$. Which statement is true about this reaction:
 - (A) The reaction is of second order
- (B) Molecularity of the reaction is 3/2

(C) The unit of K is sec⁻¹

- (D) Molecularity of the reacion is 2
- 11. The dimensions of the rate constant of a second order reaction involves:
 - (A) Neither time nor concentration
- (B) Time and concentration
- (C) Time and square of concentration
- (D) Only time
- 12. The rate constant for a reaction is 10.8×10^{-5} mol litre⁻¹ sec⁻¹. The rection obeys :
 - (A) First order
- (B) Zero order
- (C) Second order
- (D) Half order
- **13.** Which statement about the order of reaction is correct?
 - (A) The order of reaction must be a positive integer
 - (B) A second order reaction is also bimolecular
 - (C) The order of reaction increases with increasing temperature.
 - (D) The order of reaction can only be determined by experiment
- **14.** The rate of the reaction $A + B + C \longrightarrow P$ is given by :

$$r = \frac{d[A]}{dt} = k [A]^{1/2} [B]^{1/2} [C]^{1/4}$$
. The order of the reaction is:

The reaction is:

- (A) 1
- (B) 2
- (C) 1/2
- (D) 5/4
- **15.** Bromomethane is converted to methanol in an alkaline solution :

$$CH_3Br(aq) + OH^-(aq) \longrightarrow CH_3OH(aq) + Br^-(aq)$$

The reaction is first order in each reactant.

- (a) Write the rate law.
- (b) How does reaction rate change if the OH⁻ concentration is decreased by factor of 5?
- (c) What is the change in rate if the concentrations of both reactants are doubled?
- 16. The oxidation of Br⁻ by BrO₃⁻ in acidic solution is described by the equation

$$5Br^{-}(aq) + BrO_{3}^{-}(aq) + 6H^{+}(aq) \longrightarrow 3Br_{2}(aq) + 3H_{2}O(l)$$

The reaction is first order in Br⁻, first order in BrO₃⁻, and second order in H⁺.

- (a) Write the rate law
- **(b)** What is the overall reaction order?
- (c) How does the reaction rate change if the H⁺ concentration is tripled?
- (d) What is the change in rate if the concentrations of both Br⁻ and BrO₃⁻ are halved?
- 17. For the reaction: $2A + B_2 + C \longrightarrow A_2B + BC$, the rate law expression has been determined experimentally to be $R = k [A]^2 [C]$ with, $k = 3.0 \times 10^{-4} M^{-2} min^{-1}$.
 - (i) Determine the initial rate of the reaction, started with concentration

$$[A] = 0.1 \text{ M}, [B_2] = 0.35 \text{ M} \& [C] = 0.25 \text{ M}$$

- (ii) What is the effect on rate of reaction and rate constant on changing the volume to $1/4^{th}$ of initial value.
- 18. For the reaction $2NO + Cl_2 \longrightarrow 2NOCl$, it is found that doubling the concentration of both reactants increases the rate by the factor of 8, but doubling the Cl_2 concentration alone, only doubles the rate What is the order of the reaction with respect to NO and Cl_2 ?
- 19. For the reaction, $2A + B + C \longrightarrow A_2B + C$ the rate = k[A] [B]² with k = 2.0×10^{-6} M⁻² s⁻¹. Calculate the initial rate of the reaction when [A] = 0.1 M, [B] = 0.2 M and [C] = 0.8 M.

20.	the pressure of gaseous reactant is changed by 3 times the rate of reaction changes by
	.2 times. Determine

order of reaction (i)

(ii) unit of rate constant

effect on rate of reaction if volume of container is reduced to $\frac{1}{16}$ th of the original (iii)

Daily Practice Problem Sheet 2.

The rate law for the single-step reaction, $2A + B \longrightarrow 2C$, is given by: 1.

(A) Rate = $K[A] \cdot [B]$

(B) Rate = $K[A]^2$. [B]

(C) Rate = $K[2A] \cdot [B]$

(D) Rate = $K[A]^2 \cdot [B]^0$

2. The correct expression the rate of reaction of elementary reaction, $A + B \longrightarrow C$ is

(A) $\frac{d[C]}{dt} = K[A]$ (B) $\frac{d[C]}{dt} = K[B]$ (C) $\frac{-d[A]}{dt} = K[A][B]$ (D) $\frac{-d[A]}{dt} = K[A]$

3. Select the intermediate in the following reaction mechanism:

 $(A) O_2(g)$

 $O_3(g) \rightleftharpoons O_2(g) + O(g), O_3 + O \longrightarrow 2O_2$ (B) O(g) (C) $O_2(g)$ (D) None

The elementary step of the reaction , $2Na + Cl_2 \longrightarrow 2NaCl$ is found to follow III order 4. kinetics, its molecularity is: (C) 3

(A) 1

For the reaction $2NO_2 + F_2 \longrightarrow 2NO_2F$, following mechanism has been provided : 5.

 $NO_2 + F_2 \xrightarrow{slow} NO_2F + F$ $NO_2 + F \xrightarrow{fast} NO_2F$ Thus rate expression of the above reaction can be written as: (B) $r = k [NO_2][F_2]$ (D) $r = k [F_2]$

(A) $r = k [NO_2]^2 [F_2]$

(C) $r = k [NO_{2}]$

The reaction $2NO + Br_2 \longrightarrow 2NOBr$, Obey's the following mechanism: 6.

 $NO + Br_2 \xrightarrow{fast} NOBr_2$; $NOBr_2 + NO \xrightarrow{slow} 2NOBr$ The rate expression of the above reaction can be written as:

(A) $r = k [NO]^2 [Br_2]$

(B) r = k [NO] [Br₂]

(C) $r = k | [NO] [Br_2]^2$

(D) $r = k [NOBr_2]$

7. The reaction $2A \longrightarrow B + C$ follows zero order kinetics. The differential rate equation for the reaction is:

(A) $\frac{dx}{dt} = K[A]^0$ (B) $\frac{dx}{dt} = K[A]^2$ (C) $\frac{dx}{dt} = K[B][C]$ (D) $\frac{dx}{dt} = K[A]$

8. For the elementary step, $(CH_3)_3.CBr(aq) \longrightarrow (CH_3)_3.C^+(aq) + Br^-(aq)$ the molecularity is:

(A) Zero

(B) 1

(C) 2

(D) cannot ascertained

9. Following mechanism has been proposed for a reaction,

 $2A + B \longrightarrow D + E$

 $A + B \longrightarrow C + D$ (slow)

 $A + C \longrightarrow E$ (fast)

The rate law expression for the reaction is:

(A) $r = K[A]^2[B]$ (B) r = K[A][B] (C) $r = K[A]^2$ (D) r = K[A][C]

10. A reaction, $A_2 + B_2 \longrightarrow 2AB$ occurs by the following mechanism;

$$\begin{array}{cccc} A_2 & \longrightarrow & A+A & & \dots & \dots & \text{(slow)} \\ A+B_2 & \longrightarrow & AB+B & & \dots & \text{(fast)} \\ A+B & \longrightarrow & AB & & \dots & \text{(fast)} \end{array}$$

Its order would be:

(D)2

11. The chemical reaction, $2O_3 \longrightarrow 3O_2$ proceeds as follows:

$$O_3 \Longrightarrow O_2 + O$$
 (fast)
 $O + O_3 \longrightarrow 2O_2$ (slow)

The rate law expression should be:

(A)
$$r = K [O_3]^2$$

(B)
$$r = K[O_3]^2 [O_2]^{-1}$$

(C)
$$r = K[O_3][O_2]$$

(D) Unpredictable

12. The following two step mechanism has been proposed for the gas-phase decomposition of nitrous oxide (N₂O):

Step I:
$$N_2O(g) \longrightarrow N_2(g) + O(g)$$

Step II:
$$N_2O(g) + O(g) \longrightarrow N_2(g) + O_2(g)$$

- (a) Write the chemical equation for overall reaction.
- **(b)** Identify any reaction intermediates.
- (c) What is the molecularity of each of the elementary reactions?
- (d) What is the molecularity of the overall reaction?
- 13. What is the order of reaction,

$$A_2 + B_2 \longrightarrow 2 AB$$
; having following mechanism
 $A_2 \Longrightarrow A + A$ (fast)
 $A + B_2 \longrightarrow AB + B$ (slow)
 $A + B \longrightarrow AB$ (fast)

14. The following reaction has a second-order rate law:

$$H_2(g) + 2ICl(g) \longrightarrow I_2(g) + 2HCl(g)$$
 Rate = $k[H_2]$ [ICl]

Devise a possible reaction mechanism.

15. Initial rate data at 25°C are listed in the table for the reaction

$$NH_4^+(aq) + NO_2^-(aq) \longrightarrow N_2(g) + 2H_2O(1)$$

Experiment	Initial [NH ₄ ⁺]	Initial [NO ₂ ⁻]	Initial rate of consumption
No.			of $NH_4^+(M/s)$
1.	0.24	0.10	7.2×10^{-6}
2.	0.12	0.10	3.6×10^{-6}
3.	0.12	0.15	5.4×10^{-6}

- (a) What is the rate law?
- **(b)** What is the value of the rate constant?
- (c) What is the reaction rate when the concentrations are $[NH_4^+] = 0.39 \text{ M}$ and $[NO_2^-] = 0.052 \text{ M}$?
- **16.** Find :
 - (i) rate law expression
 - (ii) order of reaction with respect to each reactant and overall order of reaction
 - (iii) value and unit of rate constant
 - (iv) effect on rate of reaction on changing the volume to $1/8^{th}$ of the original.

For the reaction, $A + B + C \longrightarrow product$

given:

Experiment	$[A]_0$	$[\mathbf{B}]_0$	[C] ₀	Initial rate
No.	$10^{-4} (\text{m/l})$	$10^{-2} (\text{m/l})$	$10^{-1} (m/l)$	\times 10 ⁻⁶ (m/l/s)
1	7	3	5	9
2	7	6	5	12.7
3	7	6	2	12.7
4	14	3	5	4.51

17. Initial rate data at 25°C are listed in the table for reaction, $A_2 + B_2 \longrightarrow 2AB$

Experiment	$[\mathbf{A}_2]_0 (\mathbf{m/l})$	$[B_2]_0$ (m/l)	Initial rate
No.			(m/l/s)
1	1.5×10^{-3}	3.2×10^{-4}	8.1×10^{-8}
2	4.5×10^{-3}	9.6×10^{-4}	6.56×10^{-6}
3	3×10^{-3}	1.6×10^{-4}	3.24×10^{-7}

using that, determine

- (i) rate law
- (ii) order of reaction with respect to A₂ and B₂ and overall order of reaction
- (iii) value and unit of rate constant
- (iv) effect on rate of reaction on doubling the volume of container.
- 18. The data given below are for the reacion of NO and Cl₂ to form NOCl at 295 K.

[Cl,]	[NO]	Initial rate (mol litre ⁻¹ see
$0.0\bar{5}$	0.05	1×10^{-3}
0.15	0.05	3×10^{-3}
0.05	0.15	9×10^{-3}

- (a) What is the order w.r.t. NO and Cl₂ in the reaction
- **(b)** Write the rate expression
- (c) Calculate the rate constant
- (d) Determine the reaction rate when conc. of Cl₂ and NO are 0.2 M and 0.4 M respectively.
- 19. The decomposition of NH_3 on tungsten surface follows zero order kinetics. The half life is 5 minutes for an initial pressure of 70 torr of NH_3 . If the initial pressure had been 0.25 atm, what would the total pressure after 3 minutes? What is the half life?
- **20.** In a reaction, the decrease in reactant's concentration is 20 % in 20 minute and 40 % in 40 minute. Calculate order of reaction and rate constant.

3. Daily Practice Problem Sheet

- 1. Show that for a first order reaction , $R \longrightarrow P$ the concentration of product can be represented as a function of time by , $[P] = at + bt^2 + ct^3 + ----$ and express a , b and c in terms of $[R]_0$ and K.
- 2. (i) Substance A decomposes by the first order reaction. Starting initially with [A] = 2.00 M, after 200 minutes [A] = 0.25 M. For this reaction what is $t_{1/2}$ and k?
 - (ii) A first order reaction is 40 % complete after 8 min. How long will it take before it is 90 % complete? What is the value of the rate constant?

- For a certain reaction it takes 20 minutes for the initial concentrations of 34.8 mol L⁻¹ to (iii) become 17.4 mol L⁻¹ and another 20 minutes to become 8.7 mol L⁻¹. Calculate the rate constant of the reaction.
- For a first order reaction in which $k = 5.48 \times 10^{-1} \text{ sec}^{-1}$. Find: (a) $t_{1/3}$ (b) $t_{2/3}$ (iv)
- 3. Show that for a first order reaction
 - $t_{25\%} = 0.415t_{1/2}$ **(i)**
- (ii) $t_{87.5\%} = 3t_{1/2}$ (iii) $t_{90\%} = 3.33 t_{1/2}$ (v) $t_{99.9\%} = 10t_{1/2}$ (vi) $t_{99\%} = 2t_{90\%}$
- $t_{99\%} = 6.66t_{1/2}$ (iv)

- $t_{99.9\%} = 3t_{90\%}$ (vii)
- The solution of H_2O_2 of normality 0.73 is catalytically decomposed. What will be the 4. concentration at the end of 45 minute, assuming the decomposition to follow first order rate law if half life is 15 minute?
- 5. The change, $A \longrightarrow B$ shows I order:
 - How will the rate of reaction change when the concentration of A is tripled?
 - **(b)** What will be the change in half life period in doing so?
- 6. The virus prepared in a chemical bath shows inactivation process obeying I order. Calculate the rate constant for the viral inactivation if in the beginning 1.5% of the virus is inactivated per minute. Also calculate the time required for its,
 - (a) 50 % inactivation

- (b) 80 % inactivation.
- 7. Show that for I order reaction, the time required for 99.9 % decomposition of the reaction is ten folds to the time required for half of the reaction.
- The time required for 20 % completion for a reaction is 10 minute for I order reaction. 8. Calculate:
 - (a) specific reaction rate.
- Time required for 75 % completion
- 9. The half life for a I order reaction A \rightarrow Product, is 10 minute. What % of A remains after
 - (i) 1/2 hour
- (ii) 2/3 hour
- (iii) 1 hour
- The reaction $SO_2Cl_2 \longrightarrow SO_2 + Cl_2$ obeys I order kinetics with rate const. 3.2×10^{-5} sec⁻¹ 10. at 320 °C. What % of SO₂Cl₂ will be decomposed on heating gas for 90 minute?
- 11. For the first order reaction, $A \longrightarrow B$, shown in the figure, what is the significance of the point at which the two curves cross each other. How is the slopes of the two curves be related at this point?

- 12. A first order gaseous reactions has $K = 1.5 \times 10^{-6} \text{ sec}^{-1}$ at 200 °C . If the reaction is allowed to run for 10 hour, what percentage of initial concentration would have changed into products. What is the half life period of reaction?
- Thermal decomposition of a compound is of first order. If 50 % sample of the compound is 13. decomposed in 120 minute, how long will it take for 90 % of the compound to decompose?
- A substance is reduced to one third of its original concentration in 100 minute. Calculate the **14.** time in which it will be reduced to one ninth of its original value. Assume I order.

15. For the decomposition of N_2O_5 , the rate constant is $6.2 \times 10^{-4} \, \text{sec}^{-1}$ at 45°C. It begins with one mole of N_2O_5 in a litre flask, how long would it take for 20% N_2O_5 to decompose and how long for 50 %?

16. In the decomposition of oxalic acid following data were obtained:

Time in minute 0 300 600 Pressure in mm 22.0 17.0 13.4

Determine the rate constant K and half life period, if reaction obeys I order kinetics.

- 17. Decomposition of $N_2O_5(g)$ into $NO_2(g)$ and $O_2(g)$ is a first order reaction. If the initial concentration of $N_2O_5(g)$, i.e., $[N_2O_5]_0$ is 0.030 mol litre⁻¹, what will be its concentration after 30 minute? Rate constant of reaction is $1.35 \times 10^{-4} \, \text{sec}^{-1}$.
- 18. For a homogeneous gaseous reaction, $A \longrightarrow B + C + D$, the initial pressure was P_0 while pressure after time t was P. Derive an expression for rate constant K in terms of P_0 , P and t. assume I order reaction.
- 19. Acetone on heating gives CO and other hydrocarbons at 600°C. The reaction obeys I order kinetics w.r.t. acetone concentration. The half life period is 81 sec. Calculate the time in which acetone taken in a container at 600 °C reduces its pressure from 0.5 atm to 0.4 atm.
- 20. Dimethyl ether gaseous phase decomposition is: $CH_3OCH_3 \longrightarrow CH_4 + H_2 + CO$ at 750 K having rate constant 6.72×10^{-3} min⁻¹. Calculate the time in which initial pressure of 400 mm in closed container becomes 750 mm.
- 21. The decomposition of Cl₂O₇ at 400 K in gaseous phase to Cl₂ and O₂ is of I order reaction. After 55 sec at 400 K, the pressure of reaction mixture increase from 0.62 to 1.88 atm. Calculate the rate constant of reaction. Also calculate the pressure of reaction mixture after 100 second.
- 22. In the vapour phase decomposition of ethylene oxide, $C_2H_4O \longrightarrow CH_4 + CO$ at 414.5°C, the initial pressure and the pressure after 5 minute were 116.51 mm and 122.56 mm of Hg respectively. If the reaction follows I order kinetics, what must be the pressure after 12 minutes?
- 23. Calculate the partial pressures of reactants and products, when azomethane decomposes at an initial pressure of 200 mm for 30 minute according to $(CH_3)_2 N_2 \longrightarrow C_2H_6 + N_2$. The rete constant is $2.5 \times 10^{-4} \, \text{sec}^{-1}$.
- **24.** Rate constant of a first order reaction A \longrightarrow B is 6.93×10^{-2} minute. If initial concentration of reactant is 1 M . Then calculate :
 - (i) Initial rate

- (ii) Rate after 600 seconds
- (iii) Rate after 75 % of the reaction is completed
- (iv) Rate after 30 minutes.
- 25. In a first order reaction concentration of reactant decreases from 10 M to 2.5 M in 500 seconds. Calcualte:
 - (i) $t_{1/2}$ of the reaction
 - (ii) rate of reaction when concentration is 5 M.
- **26.** Rate constant of a first order reaction is 10^{-3} sec. Calculate time in seconds when concentration is changing from:
 - (i) 2 M to 0.25 M

(ii) 16 M to 1 M

(iii) 6.4 M to 1.6 M

(iv) 4 M to 0.125 M

4. Daily Practice Problem Sheet

1. The following data represent for the decomposition of NH₄NO₂ in aqueous solution

Time in minute	10	15	20	25	∞
Volume of N ₂ (in mL)	6.25	9.0	11.40	13.65	33.05

- (a) Show that reaction is of I order.
- **(b)** Calculate velocity constant.
- 2. Derive the O. R. for decomposition of H_2O_2 from the following data

Time in minute	10	15	20	25	∞
Vol. of O_2 given by H_2O_2	6.30	8.95	11.40	13.5	35.75

3. Decomposition of diazobenzene chloride was followed at constant temperature by measuring volume of N_2 evolved at definite intervals of time. Calculate O. R. and rate constant

Time in minute	0	2.0	5.5	7.0	8
Volume of N ₂ in mL	0	10	25	35	163

- The decomposition of N_2O_5 in chloroform was followed by measuring the volume of O_2 gas evolved; $2N_2O_5 \longrightarrow 2N_2O_4 + O_2$ (g). The maximum volume of O_2 gas obtainable was 100cm^3 . In 500 minutes, 90cm^3 of O_2 were evolved. Calculate the first order rate constant of the reaction.
- 5. The specific rate constant of the decomposition of N_2O_5 is 0.008 min⁻¹. The volume of O_2 collected after 20 minute is 16 mL. Find the volume that would be collected at the end of reaction. NO_2 formed is dissolved in CCl_4 .
- **6.** Derive order of reaction, for the decomposition of H_2O_2 from the following data.

Time in minute	0.	10	20	30
Volume of KMnO ₄ needed for H ₂ O ₂	25	16	10.5	7.09

7. The kinetics of hydrolysis of methyl acetate in excess dilute HCl at 25 °C were followed by withdrawing 2 mL of the reaction mixture at intervals of (t), adding 50 mL water and titrating with baryta water. Determine the velocity constant of hydrolysis.

t (in minute)	0	75	119	259	∞
Titre value (in mL)	19.24	24.20	26.60	32.23	42.03

- 8. The acid catalysed hydrolysis of an organic compound A at 30°C has half life of 100 minute when carried out in a buffer solution of pH = 5 and 10 minute when carried out at pH = 4. Both the times the half life are independent of the initial concentration of A. If the rate of reaction is given by: rate = $k[A]^m[H^+]^n$, what are the values of m and n and also calculater the rate of reaction?
- **9.** In the inversion of cane sugar in presence of an acid, the following polarimeter readings are obtained

Time in minute	0	30	90	230	∞
Rotation in degree	+46.75	+41.0	+30.75	+12.75	-18.75

Calculate rate constant.

- 10. The inversion of cane sugar proceeds with constant half life of 500 minutes at pH = 5 for any concentration of sugar. However, if pH = 6, the half life changes to 50 minutes. Derive the rate law for inversion of cane sugar.
- 11. A solution of N_2O_5 in CCl_4 at 45 °C produces 5.02 mL of O_2 in 1198 sec and 9.58 mL O_2 after a long time. Calculate rate constant assuming I order for the reaction.

$$N_2O_5 \longrightarrow N_2O_4 + \frac{1}{2}O_2$$

5. Daily Practice Problem Sheet

1. An organic compound A decomposes following two parallel first order mechanisms:

A
$$\frac{K_1}{K_2} = \frac{1}{9}$$
 and $k_1 = 1.3 \times 10^{-5} \text{ sec}^{-1}$

Calculate the concentration ratio of C to A, if an experiment is allowed to start with only A for one hour.

- 2. Trans-1,2-dideuterocyclopropane (A) undergoes a first order decomposition. The observed rate const. at certain temp., measured in terms of disappearance of 'A' was $1.52 \times 10^{-4} \, \text{sec}^{-1}$. Analysis of products showed that the reaction followed two parallel paths, one leading to dideuteropropane. (B) and the other to cis-1,2-dideuterocyclopropane (C). (B) was found to constitute 11.2 % of the reaction product, independently of extent of reaction. What is the order of reaction for each path and what is the value of the rate constant for the formation of each of the products?
- 3. Bicyclohexane was found to undergo two parallel first order rearrangements. At 730 K, the first order rate constant for the formation of cyclohexane was measured as $1.26\times10^{-4} {\rm s}^{-1}$, and for the formation of methyl cyclopentene the rate constant was $3.8\times10^{-5}~{\rm s}^{-1}$. What is the percentage distribution of the rearrangement products?
- **4.** For the reaction,

 $\begin{array}{c} [\text{Cr}(\text{H}_2\text{O})_4\text{Cl}_2]^+ \, (\text{aq}) \xrightarrow{\quad K_1 \ } [\text{Cr}(\text{H}_2\text{O})_5\text{Cl}]^{2+} \, (\text{aq}) \xrightarrow{\quad K_2 \ } [\text{Cr}(\text{H}_2\text{O})_6]^{3+} \, (\text{aq}) \\ k_1 = 1.78 \times 10^{-3} \, \text{s}^{-1} \, \text{and} \, k_2 = 5.8 \times 10^{-5} \, \text{s}^{-1} \, \text{for the initial concentration of} \, [\text{Cr}(\text{H}_2\text{O})_4\text{Cl}_2]^+ \, \text{is} \, 0.0174 \, \text{mol/litre at 0 °C.} \, \text{Calculate the value of} \, \, t \, \, \text{at which the conc. of} \, [\text{Cr}(\text{H}_2\text{O})_5\text{Cl}]^{2+} \, \text{is} \, \text{maximum} \, . \end{array}$

- 5. Two first order reactions proceed at 25 °C at the same rate. The temperature coefficient of the rate of the first reaction is 2 and that of second reaction is 3. Find the ratio of the rates of these reactions at 75 °C.
- 6. The half life of a substance in a first-order reaction is 100 minutes at 323.2 and 15 min at 353.2 K. Calculate the temperature coefficient of the rate constant of this reaction.
- 7. The activation energy for the reaction, $O_3(g) + NO(g) \longrightarrow NO_2(g) + O_2(g)$ is 9.6 kJ/mole. Prepare an activation energy plot if ΔH^o for this reaction is -200 kJ/mole. What is the energy of activation for the reverse reaction?
- **8.** Which reaction will have the greater temperature dependence for the rate constant-one with a small value of energy of activation (E) or one with a large value of E?
- 9. For a chemical reaction the energy of activation is $85 \,\mathrm{J}\,\mathrm{mol}^{-1}$. If the frequency factor is, $4.0 \times 10^9 \,\mathrm{L}\,\mathrm{mol}^{-1}\mathrm{s}^{-1}$, what is the rate constant at $400 \,\mathrm{K}$?

10. For the displacement reaction

$$[\text{Co(NH}_3)_5\text{Cl}]^{2+} + \text{H}_2\text{O} \longrightarrow [\text{Co(NH}_3)_5(\text{H}_2\text{O})]^{3+} + \text{Cl}^{-}$$

the rate constant is given by , $ln [k/(min^{-1})] = -\frac{11067}{T} + 31.33$.

Evaluate k, E and A for the chemical reaction at 25 °C.

11. For the reaction, $2 N_2 O_5 \longrightarrow 4 NO_2 + O_2$

the rate constant is given by , $ln \left[k(sec^{-1}) \right] = -\frac{10500}{T} + 33$.

Evaluate k, E and A for the chemical reaction at 27 °C.

- 12. For a first order reaction, the rate constant is given by , $ln [k(sec^{-1})] = -\frac{11400}{T} + 34.7$ Evaluate k, E and A for the chemical reaction at 27 °C.
- 13. The time required for 20 % completion of a first order reaction at 27 °C is 1.5 times that required for its 30 % completion at 37 °C. If the pre exponential factor for the reaction is $3 \times 10^9 \, \text{sec}^{-1}$, calculate the time required for 40 % completion at 47 °C and also the energy of activation .
- 14. The rate constant of a reaction increases by 7 % when its temperature is raised from 300 K to 301 K while its equilibrium constant increases by 3 %. Calculate the activation energy of the forward and reverse reactions.
- 15. A bottle of milk stored at 300 K sours in 36 hours. When stored in a refrigerator at 275 K it sours in 360 hrs. Calculate the energy of activation of the reaction involved in the souring process.
- 16. Calculate the ratio of the catalysed and uncatalysed rate constant at 20 °C if the energy of activation of a catalysed reaction is 20 kJ mol⁻¹ and for the uncatalysed reaction is 75 kJ mol⁻¹.
- 17. A second order reaction where a = b is 20 % completed in 500 seconds. How long will the reaction take to be 60 % complete.
- 18. Two reactions of same order have equal pre-exponential factors but their activation energies differs by 41.9 J/mole. Calculate the ratios between rate constants of these reactions at 600 K.
- **19.** Rate constant of a reaction changes by 2 % by 0.1 °C rise in temperature at 25 °C. The standard heat of reaction is 121.6 kJ mol⁻¹. Calculate E_a of reverse reaction.
- 20. The energy of activation and specific rate constant for a first-order reaction at 25°C

$$\begin{array}{ccc} 2\mathrm{N_2O_5} & \longrightarrow 2\mathrm{N_2O_4} + \mathrm{O_2} \\ (\mathrm{in}\,\mathrm{CCl_4}) & (\mathrm{in}\,\mathrm{CCl_4}) \end{array}$$

are 100 kJ/mole and $3.46 \times 10^{-5} \text{ s}^{-1}$ respectively. Determine the temperature at which the half-life of the reaction is 2 hours.

- 21. In Arrhenius' equation for a certain reaction, the value of A and E (activation energy) are $4 \times 10^{13} \,\mathrm{s}^{-1}$ and 98.6 kJ mol⁻¹ respectively. If the reaction is of first order, at what temperature will its half-life period be ten minutes?
- **22.** Two reactions proceed at 25°C at the same rate. The temperature coefficient of the rate of the first reaction is 2 and that of the second is 2.5. Find the ratio of the rates of these reactions at 95 °C.

- 23. What is the energy of activation of a reaction if its rate doubles when the temperature is raised from 290 K to 300 K?
- 24. For the reaction A + B \longrightarrow C + D; $\Delta H = +20$ kJ/mole, the activation energy of the forward reaction is 85 kJ/mole. Calculate the activation energy of the reverse reaction.
- 25. What is the value of the rate constant, predicted by the Arrhenius's equation if $T \longrightarrow \infty$? Is this value physically reasonable?
- 26. The activation energy of a certain uncatalysed reaction at 300 K is 76 kJ mol⁻¹. The activation energy is lowered by 19 kJ mol⁻¹ by the use of catalyst. By what factor, the rate of catalysed reaction is increased?
- Given that K (sec⁻¹) = 5×10^{14} e^{-124080/RT} where activation energy is expressed in joule. 27. Calculate the temperature at which reaction has $t_{1/2}$ equal to 25 minute. Assume I order reaction.
- 28. For the reaction A \longrightarrow products, the time for half change is 5000 second at 300K and 1000 second at 310 K. If the reaction obeys first order kinetic, calculate energy of activation.
- 29. Two reactions of same order have equal exponential factors but their activation energy differ by 24.9 kJ mol⁻¹. Calculate the ratio between the rate constant of these reactions at 27°C $[R = 8.314 \text{ JK}^{-1} \text{ mol}^{-1}]$
- The energy of activation of a I order reaction is 104.5 kJ mol⁻¹ and pre-exponential factor A **30**. in Arrhenius equation is $5 \times 10^{13} \, \text{sec}^{-1}$. At what temperature will the reaction have half life of 1 minute?

Daily Practice Problem Sheet 6.

- Calculate the number of neutrons in the remaining atom after emission of an alpha particle from **Q.1**
- Radioactive disintegration of $^{226}_{88}$ Ra takes place in the following manner into RaC. **Q.2**

$$Ra \xrightarrow{-\alpha} Rn \xrightarrow{-\alpha} RaA \xrightarrow{-\alpha} RaB \xrightarrow{-\beta} RaC$$

Determine mass number and atomic number of RaC.

Q.3 A radioactive element A disintegrates in the following manner

$$A \xrightarrow{-\alpha} B \xrightarrow{-\beta} C \xrightarrow{-\beta} D$$

- (i) Which one of the elements A, B, C, D are isotopes?
- (ii) Which one of the elements A, B, C, D are isobars?
- Write the particles emitted from each nucleides in the following reactions: **Q.4**

(a)
$$^{231}_{99}$$
Th $\xrightarrow{(i)}$ $^{231}_{91}$ Pa $\xrightarrow{(ii)}$ $^{227}_{89}$ Ao

(a)
$$_{90}^{231}$$
Th $\xrightarrow{(i)}$ $_{91}^{231}$ Pa $\xrightarrow{(ii)}$ $_{89}^{227}$ Ac (b) $_{85}^{217}$ At $\xrightarrow{(i)}$ $_{83}^{213}$ Bi $\xrightarrow{(ii)}$ $_{81}^{209}$ Tl

- An atom has atomic mass 232 and atomic number 90. During the course of disintegration, it emits **Q.5** 2β -particles and few α -particles. The resultant atom has atomic mass 212 and atomic number 82. How many α -particles are emitted during this process.
- **Q.6** In the sequence of the following nuclear reaction

$$\overset{238}{98}X \xrightarrow{-\alpha} Y \xrightarrow{-\beta} Z \xrightarrow{-\beta} L \xrightarrow{n\alpha} \overset{218}{90}M$$

what is the value of n

(A)3

(B) 4

(C) 5

(D)6

						HEMICAL K	INETICS
Q.7	The isotope ${}^{235}_{92}$ U of emitted in this proce		per of ste	ps to an isotope	of $^{207}_{82}$ Pb . The	e groups of	particles
	(A) 4α , 7β	(B) 6α , 4β		(C) 7α , 4β	(D)	10α, 8β	
Q.8	The $^{238}_{92}$ U disintegra (A) 92	ates to give 4 α-a (B) 96	ınd 6-β pa	articles. The atom (C) 84	nic number of (D)		oduct is
Q.9	Following are the attack. Atoms A B C D E Select incorrect cond (A) A, B and C, D a (C) A and E are isolo	oms having the n Protons N 8 8 8 7 7 clusion(s): are isotopes	Neutron 8 9 10 8 9 (B) A	` ′	otons as given		
Q.10	An alkaline earth e α-particles in sucess (A) 8						ting there
Q.11	$^{210}_{84}$ Po \longrightarrow $^{206}_{82}$ Pb In above reaction, pr (A) IIA	2	n of Po in	the periodic table (C) IV		ongs to IVI	B group: (D) V B
Q.12	Radioactive substates	nce of 1 curie is	the amou	nt that can produ	ıce	. disintegra	ations per
Q.13	The last member of	4n + 1 series is a	an isotope	of			
Q.14	The 4n series starts (A) Pb-208	from Th-232 and (B) Bi-209	d ends at	(C) Pb-206	(D)]	Pb-207	
Q.15	Select the wrong sta (A) Nuclear isomers (B) The decay const (C) One curie = 3.7 (D) Actinium series	s contain the same ant is independent $\times 10^{10} \mathrm{dis/minut}$	nt of the a	-			
Q.16	The correct starting (A) ²³² Th, ²⁰⁸ Pb	-	duct of dia 235U, ²⁰⁶ P	_	tion series are U, ²⁰⁷ Pb		Np, ²⁰⁹ Bi
Q.17	Which of the follow (A) 1 curie = $3.7 \times$ (C) 1 becquerel = 1	$10^{10} d/s$		(B) 1 rutherfor (D) 1 fermi = 1			
Q.18	To which radioactive ²²² Rn, ²²⁸ Ra, ²⁰⁷ Pb,		Collowing	nucleides belong	?		
Q.19	Balance the following	nuclear reaction	ns.				

(iv) ${}^{235}_{92}U + {}^{1}_{0}n \longrightarrow {}^{141}_{56}Ba + \dots + 3 {}^{1}_{0}n$

 ${}_{4}^{9}$ Be + \longrightarrow ${}_{4}^{8}$ Be + ${}_{0}^{1}$ n

(i)

(iii)

 ${}_{4}^{9}\text{Be} + {}_{2}^{4}\text{He} \longrightarrow \dots + {}_{0}^{1}\text{n}$ (ii) ${}_{3}^{6}\text{Li} + \dots \longrightarrow {}_{3}^{7}\text{Li} + {}_{1}^{1}\text{H}$

(v)
$${}^{31}_{15}P + {}^{1}_{1}H \longrightarrow {}^{31}_{16}S + \dots$$

$$^{31}_{15}P + ^{1}_{1}H \longrightarrow ^{31}_{16}S + \dots + ^{1}_{1}H$$
 (vi) $^{75}_{33}As + ^{2}_{1}H \longrightarrow \dots + ^{1}_{1}H$

(vii)
$$^{63}_{29}$$
Cu + $^{4}_{2}$ He \longrightarrow $^{37}_{17}$ Cl + 14 $^{1}_{1}$ H +

(viii)
$${}^{2}H + {}^{3}H \longrightarrow \dots + {}^{1}n$$

Q.20 Calculate α and β particles emitted during the process.

(i)
$${}^{230}_{90}X \longrightarrow {}^{210}_{85}Y$$

(ii)
$${}^{208}_{82}X \longrightarrow {}^{196}_{82}Y$$

(iii)
$${}^{252}_{90}\text{Th} \longrightarrow {}^{208}_{82}\text{Pb}$$

(iv)
$${}^{238}_{92}U \longrightarrow {}^{234}_{92}U$$

(v)
$${}^{238}_{92}U \longrightarrow {}^{226}_{88}Ra$$

(vi)
$${}^{226}_{88}$$
Ra $\longrightarrow {}^{214}_{83}$ Bi

(vii)
$${}^{234}_{90}$$
Th $\longrightarrow {}^{218}_{84}$ Po

(viii)
$${}^{237}_{93}\text{NP} \longrightarrow {}^{209}_{83}\text{Bi}$$

(ix)
$${}^{235}_{92}U \longrightarrow {}^{207}_{92}Pb$$

$$(x) \qquad {}^{220}_{86}X \longrightarrow {}^{200}_{80}Y$$

Daily Practice Problem Sheet 7.

1. The triad of nuclei that represents isotopes is:

(A)
$${}_{6}C^{14}$$
, ${}_{7}N^{14}$, ${}_{9}F^{19}$

(B)
$${}_{6}C^{12}$$
, ${}_{7}N^{14}$, ${}_{9}F^{19}$

(C)
$${}_{6}^{0}C^{14}$$
, ${}_{6}^{13}C^{13}$, ${}_{6}^{12}$

(D)
$${}_{6}^{0}C^{14}$$
, ${}_{7}^{1}N^{14}$, ${}_{9}^{1}F^{17}$

2. The triad of nuclei that represents isotones is:

(A)
$${}_{6}C^{12}$$
, ${}_{7}N^{14}$, ${}_{9}F^{19}$

(B)
$${}_{6}C^{14}$$
, ${}_{7}N^{15}$, ${}_{9}F^{17}$

(C)
$${}_{6}^{0}C^{14}$$
, ${}_{7}^{7}N^{14}$, ${}_{9}^{9}F^{17}$

(D)
$${}_{6}C^{14}$$
, ${}_{7}N^{14}$, ${}_{9}F^{19}$

The rate of radioactive disintegration...... with time: 3.

- (A) Increases
- (B) Decreases
- (C) Is constant
- (D) May increase

4. When a radioactive element emits an electron the daughter element formed will have:

- (A) Mass number one unit less
- (B) Atomic number one unit less
- (C) Mass number one unit more
- (D) Atomic number one unit more

5. Decrease in atomic no. is observed during:

(A) Alpha emission

(B) Electron capture

(C) Positron emission

(D) all

6. Successive emission of an α -particle and two β -particles by an atom of an element results in the formation of its:

- (A) Isodiapher
- (B) Isomorph
- (C) Isotope
- (D) Isotherm

7. If N₀ is the initial number of nuclei, number of nuclei remaining undecayed at the end of nth half life

- (A) $2^{-n} N_0$
- (B) $2^{n} N_{0}$
- (C) $n^{-2} N_0$
- (D) $n^2 N_0$

8. Which one of the following nuclear reaction is correct:

(A)
$${}_{6}C^{13} + {}_{1}H^{1} \longrightarrow {}_{7}N^{13} + \beta^{-} + \gamma$$

(C) ${}_{13}Al^{23} + {}_{0}n^{1} \longrightarrow {}_{11}Na^{23} + {}_{-1}e^{0}$

(B)
$$_{11}Na^{23} + _{1}H^{1} \longrightarrow {}_{10}Ne^{20} + _{2}He^{4}$$

(C)
$$_{13}Al^{23} + _{0}n^{1} \longrightarrow {}_{11}Na^{23} + _{-1}e^{0}$$

(D)
$${}_{12}Mg^{24} + {}_{2}He^4 \longrightarrow {}_{13}Al^{27} + {}_{0}n^1$$

9.	The activity of a radion the mass of radionuclio (A) 10^{-14} g		urie. If the disintegration (C) 10^{-15} g	a constant is $3.7 \times 10^4 \text{sec}^{-1}$, (D) 10^{-3}g
10.	The half life of I ¹³¹ is 8 (A) No nucleus will de (B) No nucleus will de (C) All nucleus will de	day. Given a sample of ecay at t = 4 day ecay before t = 8 day	f I^{131} at $t = 0$, we can asse	, ,
11.	If 5g of a radioactive s (A) 56 hr	ubstance has $t_{1/2} = 14 \text{ hr}$ (B) 3.5 hr	., 2 g of the same substate (C) 14 hr	nce will have a $t_{1/2}$ equal to: (D) 28 hr
12.	The half life of a radioa is (If the initial mass of (A) 32 g		The mass of it that rema	ins undecayed after 10 hour (D) 1 g
13.	The number of α -and β	3-particles emitted durir	ng the transformation of	$^{232}_{90}$ Th to $^{208}_{82}$ Pb is respec-
	tively: (A) 2, 2	(B) 4, 2	(C) 6, 4	(D) 8, 6
14.	If 75% quantity of a rac (A) 1 hour	dioactive isotope disinte (B) 45 minute	grates in 2 hour, its half l (C) 30 minute	ife would be: (D)15 minute
15.	A certain radioactive is day will be: (A) 50%	_	50 day. Fraction of the m (C) 12.5%	aterial left behind after 100 (D) 25%
16.	The half life period of reduce to: (A) 0.5 g			lay, 1 g of the element will (D) 1/16 g
17.	75% of a first order recomplete.	eaction was completed	in 32 minute. When w	vill be 50% of the reaction
	(A) 24 minute	(B) 16 minute	(C) 8 minute	(D) 4 minute
18.	mass of the isotope is 3	32 g):	·	yed after 6 hour is (the initial
10	(A) 32 g	(B) 16 g	(C) 30 g	(D) 2 g
19.	minute: (A) 1/16	(B) 1/4	(C) 1/8	tance will remain after 6400 (D) 1/2
20.	The half life period of a (A) 1/9	a radioactive nuclide is 3 (B) 7/8	3 hour. In 9 hour its activ (C) 1/27	ity will be reduced by (D) 1/6
21.	-	-	y was received after 12 itial weight of the isotop (C) 36 g	day. It was found that there e when packed was: (D) 48 g
22.	A sample of rock from $\times 10^9$ year). The age of (A) 4.5×10^9 year	f the rock would be:	umber of atoms of urani (C) 13.5×10^9 year	um and lead ($t_{1/2}$ for $U = 4.5$ (D) 2.25 × 10 ⁹ year

23.				e respectively. Initial sample g number of atoms of X and
	(A) 2	(B) 1/2	(C) 4	(D) 1/4
24.	The time in which active 10^{10} yr):	vity of an element is redu	aced to 90% of its origina	al value is, (given $t_{1/2} = 1.4 \times$
	(A) $1.128 \times 10^9 \text{ yr}$	(B) $2.128 \times 10^9 \text{ yr}$	(C) $3.128 \times 10^9 \text{ yr}$	(D) None
25.	The number of α - and	β- particles emitted in t	the nuclear reaction $\frac{228}{90}$	Th \longrightarrow $^{212}_{83}$ Bi are:
	(A) 4α and 1β	(B) 3α and 7β	(C) 8α and 1β	(D) 4α and 7β
26.	-	heir weight ratio is four	-	e mixed in equal amount by has a half life of 10 day. The
	(A) Zero	(B) 5 day	(C) 20 day	(D) infinite
27.			= 6000 year) of a sampl wood; the tomb is, there (C) 9000 year old	
28.	The activity of a radioa	active sample drops to 1	/64th of its original valu	e in 2hr. The decay constant
	for the sample is: (A) 5.775×10^{-4} sec. (C) 5.775×10^{2} sec.		(B) 5.775 × 1 (D) None	$0^4 \mathrm{sec.}^{-1}$
29.	to decay to 40 g will be	e:	0^9 year. If 80 g of this wa (C) 6.75×10^9 year	s taken, the time taken for it
30.	•		•	ng 6000 atoms is allowed to
30.		ow many atoms will rem		ng 0000 atoms is anowed to
	(A) 200 atoms	(B) 450 atoms	(C) 750 atoms	(D) 150 atoms
31.	A substance is kept for substance is:	2 hour and three fourth	disintegrates during thi	s period. The half life of the
	(A) 2 hour	(B) 1 hour	(C) 30 minute	(D) 4 hour
32.	The binding energy of (A) 10	an element is 64 MeV. I (B) 64	f BE/nucleon is 6.4, the (C) 16	number of nucleons are: (D) 6
33.	16 part of this isotope i	is:		n in year for the decay of 15/
	(A) 9.0×10^9	• •	(C) 4.5×10^9	
34.	weight 40 day earlier:	-	-	Fit left, what was its original
	(A) 600 g	(B) 1000 g	(C) 1250 g	(D) 2000 g
35.	Radium has atomic we per sec. from 1 g are:	eight 226 and half life of	f 1600 year. The number	of disintegration produced
	(A) 4.8×10^{10}	(B) 3.7×10^{10}	(C) 9.2×10^6	(D) 3.7×10^8

		SŢUC	STEPS Empowering India	
			,	CHEMICAL KINETICS
36.	If the amount of radioper unit time would:	oactive substance is ir	acreased three times, the	number of atoms disintegrated
	(A) Be double	(B) Be triple	(C) Remain one thin	rd (D) Not change
37.	many year they will	be left 0.5×10^6 .		uclei at the start, then after how
	(A) 35	(B) 70	(C) 105	(D) 140
38.		freshly cut tree show he age of the article is:		$\sin^{-1} g^{-1}$ of carbon $(t_{1/2} = 5760)$
	(A) 5760 year (B)	$5760 \times \frac{15.2}{7.6}$ year (C) $5760 \times \frac{7.6}{15.2}$ year	(D) $5760 \times (15.2 - 7.6)$ year
39.	milligram of it would	be:	•	ne for complete decay of 100
4.0	(A) 1000 year	(B) $100 \times 500 \text{ yea}$	` '	, ,
40.	which the number of (A) 50% of its origin.	atoms of the radioacti al number	ve element falls to nearly: (B) 36.8%	of its original number
	(C) 63.2% of its orig	inal number	(D) 75% of	its original number
41.		=	after 1 sec. is and afte	
	(A) 500, 125	(B) 125, 500	(C) 10^3 , 10	(D) 100, 10
42.	C			ds was 1600 counts/sec and at nt per sec at $t = 6$ sec will be: (D) 150
43.	A freshly prepared ra	dioactive source of ha	If life 2 hr. emits radiation	s of intensity which is 64 times possible to work safely with this (D) 128 hr
44.	• •		undergoes decay as A ¹	$^{\rm m} \longrightarrow {}_{\rm z-4} {\rm B}^{\rm m-8} + 2 {}_{\rm 2} {\rm He}^4$. The
•••		ted at NTP after 20 da (B) 22.4 litre		2 1 2
45.	The number of β-par	ticle emitted during th	ne change ${}_{a}X^{c} \longrightarrow {}_{d}Y^{b}$ is	: :
	$(A) \ \frac{a-b}{4}$	(B) $d + \left[\frac{a-b}{2}\right] + \frac{a-b}{2}$	$-c$ (C) $d + \left[\frac{c-b}{2}\right] - \epsilon$	a (D) $d + \left[\frac{a-b}{2}\right] - c$

SOLVED PROBLEMS

SUBJECTIVE

Problem 1:

Rate of a reaction $A+B \to Products$; is given below as a function of different initial concentrations of A and B

[A] mol/litre	[B] mol litre ⁻¹	Initial rate mol litre ⁻¹ time ⁻¹
0.01	0.01	0.005
0.02	0.01	0.010
0.01	0.02	0.005

Determine the order of the reaction with respect to A and with respect to B. What is the half life of A in the reaction?

Solution:

Let order with respect to A is m and with respect to B is 'n'.

Rate =
$$K[A]^m [B]^n$$

 $0.005 = K [0.01]^m [0.01]^n$... (i)
 $0.010 = K [0.02]^m [0.01]^n$... (ii)
 $0.005 = K[0.01]^m [0.02]^n$... (iii)

Dividing Eq. (i) by (ii), we get

$$\frac{0.005}{0.010} = \left[\frac{0.01}{0.02}\right]^{m} \qquad \Rightarrow \qquad \frac{1}{2} = \left[\frac{1}{2}\right]^{m} \qquad \therefore m = 1$$

Thus, order with respect to A is one.

Dividing Eq. (i) by (ii), we get

$$\frac{0.005}{0.005} = \left\lceil \frac{0.01}{0.02} \right\rceil^n \qquad \Rightarrow \qquad 1 = \left\lceil \frac{1}{2} \right\rceil^n \qquad \therefore \quad n = 0$$

Thus, order with respect to B is zero.

Substituting the values of m and n in Eq. (i), we get

$$0.005 = K [0.01]^{1} [0.01]^{0}$$
 $\therefore \frac{0.005}{0.01} = 0.5$
 $t_{1/2} \text{ (Half life period)} = \frac{0.693}{K} = \frac{0.693}{0.5} = 1.386 \text{ time}$

Problem 2:

The decomposition of Cl_2O_7 at 440K in the gas phase to Cl_2 and O_2 is a first order reaction.

- (i) After 55 seconds at 400 K the pressure of Cl_2O_7 falls from 0.062 to 0.044 atm., calculate that rate constant.
- (ii) Calculate the pressure of Cl_2O_7 after 100 sec. of decomposition at this temperature.

Solution:

(i) In the present equation we may apply the formula

$$K = \frac{2.303}{t} log \frac{p_0}{p_t} = \frac{2.303}{55} log \frac{0.062}{0.044} = 6.2364 \times 10^{-3} sec^{-1}$$

(ii) Pressure after 100 sec may be calculated as

$$6.2364 \times 10^{-3} = \frac{2.303}{100} log \frac{0.062}{p_t}$$

$$p_t = 0.0332 atm$$

Problem 3:

Rate law for the following reaction; is

Ester +
$$H^+ \rightleftharpoons Acid + Alcohol$$
; is $\frac{dx}{dt} = K[ester]^1[H^+]^0$

What would be the effect on the rate if

- (i) Concentration of ester is doubled?
- (ii) Concentration of H^+ ion is doubled?

Solution:

The rate law expression in this question, suggests that concentration of acid is nothing to play with velocity.

- (i) When concentration of ester is doubled; velocity of the reaction will become double.
- (ii) When concentration of H⁺ ion is doubled velocity will be unaffected.

Problem 4:

The reaction $2A + B + C \rightarrow D + 2E$; is found to be first order in A; second order in B and zero order in C.

- (i) Give the rate law for the above reaction in the form of a differential equation.
- (ii) What is the effect on the rate of increasing the concentration of A, B and C two times?

Solution:

- (i) The rate law according to given information may be given as, $\frac{dx}{dt} = K[A]^{1}[B]^{2}[C]^{0}$
- (ii) When concentration of A, B and C are doubled then rate will be

$$\frac{dx}{dt} = K[2A][2B]^{2}[C]^{0} = 8K[A][B]^{2}[C]^{0}$$

i.e., rate becomes 8 fold, the original rate.

Problem 5:

At 27°C it was observed, during a reaction of hydrogenation that the pressure of H_2 gas decreases from 2 atm to 1.1 atm in 75 min. Calculate the rate of reaction (molarity/sec). Given $(R = 0.082/litre\ atom\ K^{-1}\ mole^{-1})$

Solution:

Rate =
$$\frac{\text{Decrease in pressure}}{\text{Time duration}} = \frac{2-1.1}{75} = 0.012 \text{ atm/min}$$

Rate in atm/sec =
$$\frac{0.012}{60}$$
 = 2×10^{-4} atm/sec.

Answer is required in molarity per second

$$\therefore$$
 PV = nRT

$$\frac{P}{RT} = \frac{n}{V}$$

$$\frac{P/\sec}{RT} = \left(\frac{n}{V}\right)/\sec$$

$$\left(\frac{n}{V}\right)$$
/ sec = molarity per second

$$\frac{2 \times 10^{-4}}{0.0821 \times 300} = \left(\frac{n}{V}\right) / \sec$$

 8.12×10^{-6} . Rate in molarity/sec = (n/V)/sec

Problem 6:

In presence of an acid N-chloro acetanilide changes slowly into p-chloro acetanilide. Former substance liberated iodine from KI and not the later and hence progress of reaction can be measured by titrating iodine liberated with $Na_2S_2O_3$ solution, the results obtained were as follows:

Time (hours) 0 1 2 4 6 8 (a-x)i.e., hypo 45 32 22.5 11.3 3.7 2.9

show that reaction is uniomlecular and find out the fraction of N-chloroacetanilide decomposed after three hours.

Solution:

The present reaction is:

Let us apply the kinetics of first order reaction.

After 1 hour
$$K = \frac{2.303}{1} \log \left\{ \frac{45}{32} \right\} = 0.34098 \text{ hour}^{-1}$$

After 2 hours
$$K = \frac{2.303}{2} \log \left\{ \frac{45}{22.5} \right\} = 0.34660 \text{ hour}^{-1}$$

After 4 hours
$$K = \frac{2.303}{4} \log \left\{ \frac{45}{11.3} \right\} = 0.3455 \text{ hour}^{-1}$$

After 6 hours
$$K = \frac{2.303}{6} \log \left\{ \frac{45}{3.7} \right\} = 0.4164 \text{ hour}^{-1}$$

After 8 hours
$$K = \frac{2.303}{8} \log \left\{ \frac{45}{2.9} \right\} = 0.3428 \text{ hour}^{-1}$$

Average value of constant = 0.3584 hours⁻¹

Since, on applying first order kinetics, we get almost same values of rate constant after different time intervals, hence, the reaction is of first order.

Let us see the fraction decomposed after 3 hours.

$$K = \frac{2.303}{t} \log \left\{ \frac{a}{a - x} \right\}$$

$$0.3584 = \frac{2.303}{3} log \frac{a}{a-x}$$

$$\therefore \frac{a}{a-x} = 2.98$$

$$\frac{a-x}{a} = 0.3412$$

$$1 - \frac{x}{a} = 0.3412$$

$$\therefore \frac{x}{a} = 0.658$$
 [fraction decomposed]

Problem 7:

For the decomposition of dimethyl ether, A in the Arrhenius equation $K = Ae^{-E/RT}$ has $\times 10^{13}$ and E_a value of 58.5 kcal. Calculate half life period for first order decomposition at 527°C.

Solution:

Taking logarithm of Arrhenius equation

 $K = Ae^{-E/RT}$ we get

$$\log K = \log A - \frac{E}{2.303RT} \dots$$

Given A = 1.26×10^{13}

E = 58.5 kcal

T = 527 + 273 = 800 K

Substituting these value in Eq. (i), we get

$$\log K = \log (1.26 \times 10^{13}) - \frac{58.5 \times 10^2}{2.303 \times 1.987 \times 800} = 13.1003 - 15.9799 = -2.8796$$

$$K = 1.3194 \times 10^{-3} \text{ sec}^{-1}$$

$$t_{1/2} = \frac{0.693}{1.3194} \times 10^3 \, \text{sec} = 525 \, \text{sec}$$

Problem 8:

For the reaction,

 $2NO(g) + H_2(g) \longrightarrow N_2O(g) + H_2O(g)$ at 900 K, the following data are obtained:

2110(8) 1 11 2(8)	/ 11,0(8) 1 11,0(8) W	$1_{2}O(8)$ at 200 11_{3} the joins		
Initial pressure	Initial pressure	Rate		
of NO (atm)	of $H_{2}(atm)$	(atm min ⁻¹)		
0.150	0.400	0.020		
0.075	0.400	0.005		
0.150	0.200	0.010		

Find the rate law and the value of rate constant.

Solution:

Let order with respect to NO(g) is 'm' and order with respect to H₂(g) is 'n'

Then, Rate =
$$K[P_{NO}]^m[P_{H_2}]^n$$
 ... (1)

$$0.020 = K [0.15]^m [0.40]^n \dots (2)$$

$$0.005 = K [0.075]^m [0.40]^n \dots (3)$$

$$0.010 = K [0.15]^m [0.2]^n \dots (4)$$

Dividing Eq. (2) by (3), we get

$$\frac{0.020}{0.005} = \left(\frac{0.15}{0.075}\right)^n$$

$$m = 2$$

Dividing Eq. (2) by (4), we get
$$\frac{0.020}{0.010} = \left(\frac{0.4}{0.2}\right)^n$$

$$n = 1$$

Rate =
$$[P_{NO}]^2 [P_{H_2}]^1$$

Substituting the values of m, n in Eq. (2), we get

$$0.020 = K (0.15)^2 [0.40]$$

$$K = 2.22 atm^{-2} min^{-1}$$

Problem 9:

10 gram atoms of an α -active radio isotope are disintegrating in a sealed container. In one hour the helium gas collected at STP is 11.2 cm³. Calculate the half-life of the radio-isotope.

Solution:

No. of atoms of helium is 11.2 cc at NTP
$$= \frac{11.2}{22400} \times 6.02 \times 10^{23} = 3.01 \times 10^{20}$$
 atoms

Since, helium atom corresponds to α -particle. Thus, Rate of disintegration = 3.01 \times 10²⁰ per hour.

We know, Rate = Rate constant \times concentration in atom

$$3.01 \times 10^{20} = K \times 10 \times 6.02 \ 10^{23}$$

$$K = 0.05 \ \times 10^{-3} \ hour^{-1}$$

$$T_{1/2} = \frac{0.693}{K} = \frac{0.693}{0.05 \times 10^{-3}} = 13860 \text{ hours}$$

$$T_{1/2} = \frac{13860}{24 \times 365} = 1.58 \, \text{years}$$

Problem 10:

A carbon radio isotope $_ZX^A$ (half life 10 days) decays to give $_{Z-2}Y^{A-4}$. If 1.00 gm atom of $_ZX^A$ is kept in a sealed tube, how much helium will accumulate in 20 days? Express the result in cm³ at STP.

Solution:

Initial concentration (N_0) of radio-isotope is 1 gm atom. Concentration remained after 20 days may be calculated as

$$\mathbf{N}_{t} = \mathbf{N}_{0} \left(\frac{1}{2}\right)^{n}$$

where
$$n = n_0$$
 of half lives = $20/10 = 2 = 1 \left(\frac{1}{2}\right)^2 = \frac{1}{4}$

Concentration decayed to α -particles = $1 - \frac{1}{4} = \frac{3}{4}$ gm atom. An α -particle takes 2 electron from air and from helium gas. Thus,

Helium formed =
$$\frac{3}{4}$$
 gm atom = $\frac{3}{4} \times 22400$ cc = 16800 cc

Problem 11:

Radioactive decay is a first order process. Radioactive carbon wood sample decays with a half life of 5770 years. What is the rate constant in $(years)^{-1}$ for the decay? What fraction would remain after 11540 years?

Solution:

$$K = \frac{0.693}{T_{1/2}} = \frac{0.693}{5770} = 1.201 \times 10^{-4} \text{ year}^{-1}$$

$$K = \frac{2.303}{t} \log \frac{N_0}{N_t}$$

$$1.201 \times 10^{-4} = \frac{2.303}{11540} \log \frac{N_0}{N_t}$$

$$4.002 = \frac{N_0}{N_t}$$

$$\therefore \frac{N_t}{N_0} \text{ (Remaining fraction)} = \frac{1}{4.002}$$

Problem 11:

A sample of $_{53}I^{131}$, as iodide ion, was administered to a patient in a carrier consisting of 0.10 mg of stable iodide ion. After 4.00 days, 67.7% of the initial radioactivity was detected in the thyroid gland of the patient. What mass of the stable iodide ion had migrated to the thyroid gland? Given $T_{1/2}I^{131} = 8$ days.

Solution:

We know,

$$\frac{0.693}{T_{1/2}} = \frac{2.303}{t} \log_{10} \left[\frac{N_0}{N} \right]$$

$$\frac{0.693}{8} = \frac{2.303}{4} \log_{10} \left[\frac{N_0}{N} \right]$$

$$\frac{N}{N_0} = 0.707$$

⇒ 70.7 % of initial activity is present. Given that 67.7% activity is migrated to thyroid gland.

Thus, weight of I⁻ migrated to thyroid gland may be calculated as

$$\frac{67.7}{70.7} \times 100 = 95.75\%$$

i.e,
$$0.1 \times \frac{95.75}{100} = 0.09575 \text{ mg}$$

OBJECTIVE

Problem 1:

If a reaction $A+B \varnothing \dot{\vdash} C$ is exothermic to the extent of 30 kJ/mol and the forward reaction has an activation energy 70 kJ/mol, the activation energy for the reverse reaction is

(A) 30 kJ/mol

(B) 40kJ/mol

(C) 70 kJ/mol

(D) 100 kJ/mol

Solution: (D)

By seeing the curve, activation energy for backward reaction = 100 kJ

Problem 2:

The rate constant, the activation energy and the Arrhenius parameter of a chemical reaction at 25°C are 3.0 $\hat{1}$ 10^{-4} s⁻¹, 104.4 kJ mol⁻¹ and 6.0 $\hat{1}$ 10^{14} s⁻¹ respectively the value of the rate constant as $T \varnothing \dot{E} \dot{c}$ is:

(A) $2.0 \hat{1} 10^{18} \text{ s}^{-1}$

(B) $6.0 \hat{1} 10^{14} s^{-1}$

(C) 1;

(D) 3.6 $\hat{1}$ 10³⁰ s⁻¹

Solution: (B)

$$K = Ae^{-Ea/RT}$$

When
$$T \longrightarrow \infty$$

$$K \longrightarrow A$$

$$A = 6 \times 10^{14} \text{ s}^{-1}$$

Problem 3:

The inversion of cane sugar proceeds with half-life of 500 minute at pH 5 for any concentration of sugar. However if pH = 6, the half-life changes to 50 minute. The rate law expression for the sugar inversion can be written as

 $(A) r = K[sugar]^2[H]^6$

(B) $r = K[sugar]^1[H]^0$

$$(C) r = K[sugar]^{\theta}[H^{+}]^{\theta}$$

(D) $r = K[sugar]^0[H^+]^1$

Solution: (B)

Since $t_{1/2}$ does not depend upon the sugar concentration means it is first order respect to sugar concentration. $t_{1/2} \propto [\text{sugar}]^1$.

$$t_{1/2} \times a^{n-1} = k$$

$$\frac{\left(t_{1/2}\right)_{1}}{\left(t_{1/2}\right)_{2}} = \frac{\left[H^{+}\right]_{1}^{l-n}}{\left[H^{+}\right]_{2}^{l-n}}$$

$$\frac{500}{50} = \left(\frac{10^{-5}}{10^{-6}}\right)^{1-1}$$

$$10 = (10)^{1-n}$$

Hence

n = 0

Problem 4:

Two substances A and B are present such that $[A_n] = 4[B_n]$ and half-life of A is 5 minute and that of B is 15 minute. If they start decaying at the same time following first order kinetics how much time later will the concentration of both of them would be same.

(A) 15 minute

(B) 10 minute

(C) 5 minute

(D) 12 minute

Solution: (A)

Amount of A left in n_1 halves = $\left(\frac{1}{2}\right)^{n_1} [A_0]$

Amount of B left in n_2 halves = $\left(\frac{1}{2}\right)^{n_2} [B_0]$

At the end, according to the question

$$\frac{[A^0]}{2^{n_1}} = \frac{[B_0]}{2^{n_2}} \implies \frac{4}{2^{n_1}} = \frac{1}{2^{n_2}}, \ \left[[A_0] = 4[B_0] \right]$$

$$\therefore \frac{2^{n_1}}{2^{n_2}} = 4 \Rightarrow 2^{n_1 - n_2} = (2)^2 \therefore n_1 - n_2 = 2$$

$$n_2 = (n_1 - 2)$$

Also $t = n_1' t_{1/2(A)} t = n_2 \times t_{1/2(B)}$

(Let concentration of both become equal after time t)

$$\frac{n_1' t_{1/2(A)}}{n_2' t_{1/2(B)}} = 1 \text{ P} \frac{n_1' 5}{n_2' 15} = 1 \text{ P} \frac{n_1}{n_2} = 3$$

For equation (1) and (2)

$$n_1 = 3, n_2 = 1$$

$$t = 3 \times 5 = 15$$
 minute

Problem 5:

$$(A)_{56}^{141} Ba$$

$$(B)_{56}^{139} Ba$$

(*C*)
$$_{54}^{139}$$
 Ba

(D)
$$_{54}^{141}\mathrm{B}$$

Solution: (A)

$$92 + 0 = Z + 36 + 0 \Rightarrow Z = 56$$

 $235 + 1 \longrightarrow A + 92 + 3$

$$\therefore$$
 A = 144

Missing nuclide is ¹⁴¹₅₆Ba

Problem 6:

The rate of a reaction increases 4-fold when concentration of reactant is increased 16 times. If the rate of reaction is 4 $\hat{1}$ 10⁻⁶ mole L^{-1} S^{-1} mole L^{-1} when concentration of the reactant is $4\hat{1} 10^{-4}$, the rate constant of the reaction will be

(A)
$$2 \hat{1} 10^{-4} mole^{1/2} L^{-1/2} S^{-1}$$

(B)
$$1 \hat{1} 10^{-2} S^{-1}$$

(C)
$$2 \hat{1} 10^{-4} mole^{-1/2}, L^{1/2} S^{-1}$$

(D)
$$25 \text{ mole}^{-1} L \text{ min}^{-1}$$

Solution: (A)

Rate $\propto \sqrt{\text{concentration}}$, Rate = $k\sqrt{\text{concentration}}$

$$k = \frac{Rate}{\left(concen\right)^{1/2}} = \frac{4 \times 10^{-6}}{\left(4 \times 10^{-4}\right)^{1/2}} = \frac{4 \times 10^{-6}}{2 \times 10^{-2}} = 2 \times 10^{-4} \text{ mole}^{1/2} \text{ L}^{-1/2} \text{ S}^{-1}$$

Problem 7:

A catalyst lowers the activation energy of a reaction from 20 kJ mole-1 to 10 kJ mole-1. The temperature at which the uncatalysed reaction will have the same rate as that of the catalysed at 27£C is

(A)
$$-123\hat{E}C$$

$$(D) + 23\hat{E}C$$

Solution: (B)

$$\frac{E'a}{T_1} = \frac{E_a}{T_2} = \frac{10}{300} = \frac{20}{T_2}$$
 \therefore $T_2 = 600 \text{ K} = 327^{\circ} \text{ C}$

$$T_2 = 600 \text{ K} = 327^{\circ} \text{ C}$$

Problem 8:

The reaction, $A(g) + 2B(g) \longrightarrow C(g) + D(g)$ is an elementary process. In an experiment, the initial partial pressure of A and B are $P_A = 0.60$ and $P_B = 0.80$ atm. When $P_C = 0.2$ atm the rate of reaction relative to the initial rate is

Solution: (D)

$$R_1 = K[A][B]^2 = K[0.6][0.80]^2$$

After reaction

A
$$0.6 - 0.2$$

$$\begin{array}{c}
2B \longrightarrow \\
0.8 - 0.4
\end{array}$$

$$\begin{array}{cccc} C & + & D \\ 0.2 & & 0.2 \end{array}$$

$$\frac{R_2}{R_1} = \frac{K(0.4)(0.4)^2}{(0.6)(0.8)^2} = \frac{1}{6}$$

Problem 9:

Thermal decomposition of a compound is of first order. If 50 % of a sample of the compound is decomposed in 120 minutes, show how long will it take for 90 % of the compound to decompose?

$$(C)$$
 250 min

Solution: (A)

$$K = \frac{0.6932}{120}$$

$$K = \frac{2.303}{t} \log \frac{a}{0.10a} = \frac{2.303}{t} \log 10$$

Equating (1) and (2)
$$\frac{0.6932}{120} = \frac{2.303}{t}$$

t = 399 minutes

Problem 10:

If concentration are measured in mole/litre and time in minutes, the unit for the rate constant of a 3rd order reaction are

(A) mol
$$lit^{-1}min^{-1}$$

(B)
$$lit^2 mol^{-2} min^{-1}$$

(A)
$$mol\ lit^{-1}min^{-1}$$
 (B) $lit^2\ mol^{-2}\ min^{-1}$ (C) $lit\ mol^{-1}min^{-1}$ (D) min^{-1}

(D)
$$min^{-1}$$

Solution: (B)

$$K = [conc.]^{1-n} min^{-1}$$

For
$$3^{rd}$$
 order reaction = [mole/litre]¹⁻³ min⁻¹ = lit².mole⁻²min⁻¹

Problem 11:

What is the activation energy for the decomposition of N_2O_5 as

$$N_2O_5 = 2NO_2 + \frac{1}{2}O_2$$

If the values of the rate constants are 3.45 $\hat{1}$ 10^{-5} and 6.9 $\hat{1}$ 10^{-3} at $27^{\circ}C$ and $67^{\circ}C$ respectively.

(A)
$$102 \hat{1} 10^2 kJ$$

$$(C)$$
 112 kJ

(D)
$$112.5 kJ$$

Solution: (D)

$$\log \frac{K_2}{K_1} = \frac{Ea}{2.303R} \left[\frac{T_2 - T_1}{T_1 T_2} \right]$$

$$\log \frac{6.9 \times 10^{-3}}{3.45 \times 10^{-5}} = \frac{\text{Ea}}{2.303 \times 8.31} \left[\frac{40}{300 \times 400} \right]$$

$$E_a = 112.5 \text{ kJ}$$

Problem 12:

Half life period for a first order reaction is 20 minutes. How much time is required to change the concentration of the reactants from 0.08 M to 0.01M

(A) 20 minutes

(B) 60 minutes

(C) 40 minutes

(D) 50 minutes

Solution: (B)

$$K = \frac{2.303}{t} \log \frac{a}{a - x}$$

$$\frac{0.6932}{20} = \frac{2.303}{t} \log \frac{0.08}{0.01} = \frac{2.303}{t} \log 8 = \frac{2.303 \times 3 \times \log 2}{t}$$

$$\frac{1}{20} = \frac{3}{t}$$

$$t = 60 \text{ minutes}$$

Problem 13:

The kinetic datas for the reaction: $2A + B_1 \varnothing \succeq 2AB$ are as given below:

[A]	[B,]	Rate
$mol~L^{-1}$	$oldsymbol{mol} oldsymbol{L^{-1}}$	$mol~L^{-1}~min^{-1}$
0.5	1.0	$2.5 \hat{1} 10^{-3}$
1.0	1.0	$5.0 \hat{1} 10^{-3}$
0.5	2.0	$1\hat{1} 10^{-2}$

Hence the order of reaction w.r.t. A and B_2 are, respectively,

(A) 1 and 2

(B) 2 and 1

(C) 1 and 1

(D) 2 and 2

Solution: (A)

$$2.5 \times 10^{-3} = K[0.5]^{\alpha} [1.0]^{\beta}$$
 ...(1)
 $5 \times 10^{-3} = K[1.0]^{\alpha} [1.0]^{\beta}$...(2)
 $1 \times 10^{-2} = K[0.5]^{\alpha} [2.0]^{\beta}$...(3)

Dividing equation (1) and (2)

$$\frac{1}{2} = \left\lceil \frac{1}{2} \right\rceil^{\alpha}$$

hence $\alpha = 1$

Dividing equation (1) and (3)

$$\frac{2.5 \times 10^{-3}}{1 \times 10^{-2}} = \left(\frac{1.0}{2.0}\right)^{\beta}$$

$$\frac{1}{4} = \left(\frac{1}{2}\right)^{\beta}$$

Problem 14:

For the first order reaction $A_{(g)} \varnothing E \ 2B_{(g)} + C_{(g)}$, the initial pressure is $P_A = 90 \text{ mm Hg}$, the pressure after 10 minutes is found to be 180 mm Hg. The rate constant of the reaction

(A) $1.15 \hat{1} 10^{-3} sec^{-1}$

(B) $2.3 \hat{1} 10^{-3} \text{ sec}^{-1}$

(C) $3.45 \hat{1} 10^{-3} sec^{-1}$

(D) $6 \hat{1} 10^{-3} sec^{-1}$

Solution: (A)

$$\begin{array}{cccccccc}
A & \longrightarrow & 2B & + & C \\
P & & 0 & & 0 \\
P-x & & 2x & & x
\end{array}$$

At equilibrium

$$180 = P - x + 2x + x$$

$$180 = 90 + 2x$$

$$2x = 90, x = 45$$

$$K = \frac{2.303}{t} log \frac{P}{P - x} = \frac{2.303}{10} log \frac{90}{90 - 45} = \frac{2.303}{10} log 2 = \frac{0.6932}{10} log 2 = \frac{0.6932}{100} log 2 = \frac{0.6932}{$$

$$=0.6932 = \frac{0.06932}{60} = 1.1555 \times 10^{-3} \text{ sec}^{-1}$$

ANSWERS

Daily Practice Problems 1

- **1.** (D)
- 2. (C)
- **3.** (B)
- **4.** (B)
- **5.** (A)

$$\textbf{6.} \ \, \frac{\Delta [NO]}{dt} = 3.5 \times 10^{-2} \ mol \ dm^{-3} \ s^{-1} \ \, \frac{\Delta [H_2O]}{dt} = 5.3 \times 10^{-2} \ mol \ dm^{-3} \ s^{-1}$$

- 7. $6.0 \times 10^{-4} \text{ mol L}^{-1} \text{ min}^{-1}$
- **8.** (a) $1.6 \times 10^{-4} \text{ M/s}$; (b) $3.2 \times 10^{-4} \text{ M/s}$

- **9.** (C)
- **10.** (D)
- **11.** (B)
- **12.** (B)
- **13.** (D)
- **14.** (D)

- **15.** (a) Rate = $k[CH_2Br][OH^-]$
- **(b)** rate will decrease by factor of 5
- (c) rate will increase by factor of 4
- **16.** (a) $k[Br^{-}][BrO_{3}^{-}][H^{+}]^{2}$
- **(b)** 4
- (c) rate will increase by the factor of 9
- (d) rate will decrease by factor of 1/4
- **17.** (i) $7.5 \times 10^{-7} \,\mathrm{M \, min^{-1}}$ (ii) rate increased by 64 times
- **18.** order w.r.t. [NO] = 2; order w.r.t. [Cl₂] = 1 **19.** 8×10^{-9} M⁻² s⁻¹
- **20.** (i) 3/2
- (ii) $atm^{-1/2} time^{-1}$
- (iii) increased by 64 times

6. (A)

Daily Practice Problems 2

2. (C)

3. (B)

4. (C)

5. (B)

7.

(A)

8. (B)

9. (B)

10. (B)

11. (B)

12. (a) $2 \text{ N}_2 \text{O}(g) \longrightarrow 2 \text{ N}_2(g) + \text{O}_2(g)$ (c) (i) unimolecular (ii) bimolecular

(b) oxygen atom (d) not defined

13. 3/2

15. (a) Rate =
$$k[NH_4^+][NO_2^-]$$
 (b) 3.0×10^{-4} M/s

(b)
$$3.0 \times 10^{-4}$$
 M/s

(c)
$$6.1 \times 10^{-6} \text{ M/s}$$

16. (i)
$$r = k[A]^{-1}[B]^{1/2}$$

16. (i)
$$r = k[A]^{-1}[B]^{1/2}$$
 (ii) wrt : $A = -1$, $B = 1/2$, $C = 0$, overall order = $-1/2$

(iii)
$$k = \frac{63}{\sqrt{3}} \times 10^{-9}$$

(iii) $k = \frac{63}{\sqrt{3}} \times 10^{-9}$ (iv) rate of reaction increases by $2\sqrt{2}$ times

17. (i)
$$k[A_2]^3 [B_2]$$

(ii) order wrt $A_2 = 3$; O. wrt $B_2 = 1$, overall order = 4

(iii)
$$k = 7.5 \times 10^3 \text{ (mol/lit)}^{-3/\text{sec}}$$

(iv) rate of reaction decrease to $\frac{1}{16}$

18. (a) 2 and 1 (b)
$$r = K[Cl_2]^1[NO]_2$$
 (c) $8 \text{ litre}^2 \text{ mol}^{-2} \text{sec}^{-1}$ (d) $0.256 \text{ mol litre}^{-1} \text{sec}^{-1}$

19. 211 torr, 13.57 min

20. Zero order

Daily Practice Problems 3

2. (i)
$$a = R_0 K$$
, $b = \frac{R_0 K^2}{2}$, $c = \frac{R_0 K^3}{6}$

2. (i)
$$t_{1/2} = 66.66 \text{ min}, k = 0.01039 \text{ min}^{-1}$$
 (iii) 0.03465 min^{-1}

(ii)
$$k = 0.06386 \text{ min}^{-1}$$
; $t = 36.06 \text{ min}$
(iv) (i) 0.740 s (ii) 2.005 s

(iii)
$$0.03465 \text{ min}^{-1}$$

4.
$$0.09$$
6. $K = 2.5 \times 10^{-4} \text{ sec}^{-1}$,

8. (a)
$$2.232 \times 10^{-2} \,\mathrm{min^{-1}}$$
 (b) $62.12 \,\mathrm{minute}$

1. Time at this point is
$$t_{1/2}$$
 be

11. Time at this point is
$$t_{1/2}$$
 because [A] = [B]: Also $\frac{d[A]}{dt} + \frac{d[B]}{dt} = 0$

15.
$$3.59 \times 10^2$$
, 1.1×10^3 sec

16.
$$8.6 \times 10^{-4}$$
 sec; 13.43 minute

18.
$$K = \frac{2.303}{t} \log_{10} \frac{2P_0}{3P_0 - P}$$

21.
$$1.58 \times 10^{-2}$$
, 233 atm

23.
$$P'_{(CH_3)_2N_2} = 127.55 \text{ mm}$$
, $P'_{C_2H_6} = 72.45 \text{ mm}$

24. (i)
$$6.93 \times 10^{-2}$$
 M/min.(ii) 3.465×10^{-2} M/min (iii) 1.7325×10^{-2} M/min.(iv) 8.67×10^{-3}

Daily Practice Problems 4

1.
$$k = 2.0 \times 10^{-2} \text{ min}^{-1}$$

3. I,
$$3.2 \times 10^{-2} \text{ min}^{-1}$$

8.
$$k = 3.27 \times 10^{-3} \text{ min}^{-1}$$

9.
$$k = 3.12 \times 10^{-3} \text{ min}^{-1}$$
 10. $r = k \text{ [sugar]}^1 \text{ [H+]}^0$

10.
$$r = k [sugar]^1 [H^+]^0$$

11.
$$6.2 \times 10^{-4} \text{ sec}^{-1}$$

Daily Practice Problems 5

2.
$$K_b = 1.7 \times 10^{-5} \text{ sec}^{-1} K_c = 1.35 \times 10^{-4} \text{ (order } = 1 \text{ for each path)}$$

4. 1990 sec.

7.
$$E_A = 209.6 \text{ kJ}$$

9.
$$k = 3.19 \times 10^{-2} L \text{ mol}^{-1} \text{s}^{-1}$$

10.
$$k = 5.10 \times 10^{-5} \text{ s}^{-1}$$
; $E = 92.011 \text{ kJ/mol}$; $A = 6.73 \times 10^{11} \text{ s}^{-1}$

11.
$$k=10^{-2}~s^{-1}$$
 ; $E=87.297~kJ/mol$; $A=2.2\times10^{14}~s^{-1}$

12.
$$k = 5 \times 10^{-4} \text{ s}^{-1}$$
; $E = 94.78 \text{ kJ/mol}$; $A = 10^{15} \text{ s}^{-1}$

13.
$$t = 19 \text{ sec}$$
, $E_a = 67.6 \text{ kJ mol}^{-1}$

14.
$$E_a^f = 50.80 \text{ kJ/mol}$$
; $E_a^b = 27.61 \text{ kJ/mol}$

16.
$$6.4 \times 10^9$$

20.
$$T = 310K$$

25.
$$k = A$$
, but it is not reasonable since E_a can not be zero

29.
$$2.1645 \times 10^4$$

Daily Practice Problems 6

 \mathbf{C}

4. (a) i-
$$\beta$$
 ii- α , (b) i- α , ii- α

7.

8. D
$$3.7 \times 10^{10}$$

6.

18.
$$4n+2, 4n, 4n+3, 4n+1, 4n+1$$

19. (i)
$${}^{12}_{6}$$
C

$$(ii)$$
 ${}_{1}^{1}H$

(iv)
$$\frac{92}{36}$$
I

$$(\mathbf{v})$$
 $\frac{1}{0}\mathbf{n}$

$$(vi)_{33}^{76}$$
As

(vii)
$$16_0^1$$
n

20. (i)5
$$\alpha$$
,5 β (vi) 3 α , β

(iv)
$$\alpha$$
,2 β
(ix) 7α ,14 β

$$(x) 5\alpha, 4\beta$$

D

D

D

Daily Practice Problems 7