

Oxidation-Reduction

Latimer Diagram

Frost Diagram

Environment

What is Redox?

REDOX stands for REDuction/OXidation

LEO says GER!

- Loss Electrons = Oxidation
- Gain Electrons = Reduction

Redox reactions - transfer of electrons between species.

All the redox reactions have two parts:

Oxidation

Reduction

Balancing Redox Equation

- 1. Assign oxidation numbers to each atom.
- 2. Determine the elements that get oxidized and reduced.
- 3. Split the equation into half-reactions.
- 4. Balance all atoms in each half-reaction, except H and O.
- 5. Balance O atoms using H₂O.
- 6. Balance H atoms using H⁺.
- 7. Balance charge using electrons.
- 8. Sum together the two half-reactions, so that: e⁻ lost = e⁻ gained
- 9. If the solution is basic, add a number of OH^- ions to each side of the equation equal to the number of H^+ ions shown in the overall equation. Note that $H^+ + OH^- \rightarrow H_2O$

Example

$$Fe^{2+} + MnO_4^- + H^+ \longrightarrow Mn^{2+} + Fe^{3+} + H_2O$$

$$MnO_4$$
 \longrightarrow Mn^{2+} Reduction half reaction $(+7)$

$$Fe^{2+} \longrightarrow Fe^{3+}$$

Oxidation half reaction

$$MnO_4^- + 8H^+ + 5e \longrightarrow Mn^{2+} + 4H_2O$$

$$5Fe^{2+} \longrightarrow 5Fe^{3+} + 5e$$

$$5Fe^{2+} + MnO_4^{-} + 8H^{+} \longrightarrow Mn^{2+} + 5Fe^{3+} + 4H_2O$$

Nernst Equation

$$aOx_1 + bRed_2 \longrightarrow a'Red_1 + b'Ox_2$$

$$Q = \frac{[Red_1]^{a'} [Ox_2]^{b'}}{[Ox_1]^a [Red_2]^b}$$

$$\mathbf{E} = \mathbf{E}^0 - \frac{\mathbf{R} \, \mathbf{T}}{\mathbf{n} \, \mathbf{F}} \mathbf{ln} \, \mathbf{Q}$$

E⁰ = Standard Potential
R = Gas constant 8.314 J/K.mol
F- Faraday constant = 94485 J/V.mol
n- number of electrons

$$\Delta G^0 = - n F \Delta E^0$$

Note: if $\Delta G^0 < 0$, then ΔE^0 must be >0

A reaction is favorable if $\Delta E^0 > 0$

(a)
$$2H^{+}(aq) + 2e \longrightarrow H_{2}(g)$$
 $E^{0}(H^{+}, H_{2}) = 0$

(b)
$$Zn^{2+}$$
 (aq) + 2e $\longrightarrow Zn(s)$ $E^0(Zn^{2+}, Zn) = -0.76 V$

(a-b)

$$2H^{+}(aq) + Zn(s) \longrightarrow Zn^{2+}(aq) + H_{2}(g)$$
 $E^{0} = +0.76 \text{ V}$

Reaction is favorable

Latimer Diagram

* Written with the most oxidized species on the left, and the most reduced species on the right.

* Oxidation number decrease from left to right and the E^0 values are written above the line joining the species involved in the couple.

$$A^{+5} \xrightarrow{W} B^{+3} \xrightarrow{X} C^{+1} \xrightarrow{Y} D^0 \xrightarrow{Z} E^{-2}$$

What happens when Fe(s) react with H⁺?

Iron
$$+2$$
 and $+3$

$$\Delta G = -nFE$$

$$Fe^{2+} + 2e \longrightarrow Fe$$

$$-2 \times F \times -0.44 = 0.88 \text{ V}$$

$$Fe^{3+} + e \longrightarrow Fe^{2+}$$

$$+0.771$$
 -1 x F x $+0.771 = -0.771$ V

$$Fe^{3+} + 3e \longrightarrow Fe$$

$$= -3 \times F \times -0.036$$

$$+0.036$$
 Fe³⁺
Fe +0.44 Fe²⁺

$$E^0 = -0.036$$

Example 1 : How to extract E^0 for nonadjacent oxidation state?

Worked Example to extract E^0 for nonadjacent oxidation state....

Identify the two redox couples

Find out the oxidation state of chlorine
Write the balanced equation for the first couple

$$HClO(aq) + H^{+}(aq) + e \longrightarrow \frac{1}{2}Cl_{2}(g) + H_{2}O(l)$$
 +1.63 V

Write the balanced equation for the second couple

$$\frac{1}{2} \text{ Cl}_{2}(g) + e \longrightarrow \text{Cl}^{-}(1) +1.36 \text{ V}$$

$$\Delta G = \Delta G' + \Delta G''$$

$$-\upsilon FE = -\upsilon' FE' - \upsilon'' FE''$$

$$E = \frac{\upsilon' E' + \upsilon'' E''}{\upsilon' + \upsilon''}$$

 $\mathbf{E} = \mathbf{1.5} \ \mathbf{V}$

H.W. 1 Latimer diagram for chlorine in basic solution:

Disproportionation

Element is simultaneously oxidized and reduced.

'the potential on the left of a species is less positive than that on the right- the species can oxidize and reduce itself, a process known as disproportionation'.

$$\mathbf{ClO_4} \xrightarrow{+0.37} \quad \mathbf{ClO_3} \xrightarrow{+0.3} \quad \mathbf{ClO_2} \xrightarrow{+0.68} \quad \mathbf{ClO} \xrightarrow{+0.42} \quad \mathbf{Cl_2} \xrightarrow{+1.36} \quad \mathbf{Cl}$$

$$ClO \xrightarrow{+0.42} Cl_2 \xrightarrow{+1.36} Cl$$

$$Cl_2(g) + 2 e^- \longrightarrow 2Cl^-(aq)$$
 +1.36

$$2ClO^{-}(aq) + 2H_2O(l) + 2e^{-} \longrightarrow Cl_2(g) + 4OH^{-}(aq) +0.42$$

$$\Delta E = E^0 (Cl_2/Cl^-) - E^0 (ClO^-/Cl_2) = 1.36 - +0.42 = 0.94$$

Reaction is spontaneous

H.W. 2: Latimer diagram for Oxygen

Disproportionation

the potential on the left of a species is less positive than that on the right- the species can oxidize and reduce itself, a process known as disproportionation.

will disproportionate

Comproportionation reaction

Reverse of disproportionation

$$Ag^{2+}(aq) + Ag(s) \longrightarrow 2Ag^{+}(aq)$$
 $E^{0} = +1.18 \text{ V}$

...we will study this in detail under Frost diagram

Comproportionation reaction

Reverse of disproportionation

$$Ag^{2+}(aq) + Ag(s) \longrightarrow 2Ag^{+}(aq)$$
 $E^{0} = +1.18 \text{ V}$

...we will study this in detail under Frost diagram

Frost Diagram

Arthur A. Frost

Graphically illustration of the stability of different oxidation states relative to its elemental form (ie, relative to oxidation

state= 0)

• so, NE^θ is proportional to the free energy of a compound in oxidation state "N" relative to its elemental form

 $X^{N} + Ne^{-} \longrightarrow X^{0}$ $NE^{0} = -G^{0}/F$

Look at the Latimer diagram of nitrogen in acidic solution

a $NO_3^- + 6H^+ + 5e^- \longrightarrow \frac{1}{2}N_2 + 3H_2O$

 $E^0 = 1.25V$

b $\frac{1}{2}$ N₂O₄ + 4H⁺ + 4e⁻ \longrightarrow $\frac{1}{2}$ N₂ + 2H₂O

 $E^0 = 1.36V$

 $^{\circ}$ HNO₂ + 3H⁺ + 3e⁻ \longrightarrow $^{1/2}$ N₂ + 2H₂O

 $E^0 = 1.45V$

d NO + $2H^+ + 2e^ \longrightarrow \frac{1}{2}N_2 + H_2O$

 $E^0 = 1.68V$

 $^{\circ}$ $^{1/2}$ N_{2} O + H⁺ + e⁻ $^{-}$ $^{-}$ $^{1/2}$ N_{2} + $^{1/2}$ H_{2} O

 $E^0 = 1.77V$

 $f \frac{1}{2} N_2 + 2H^+ + H_2O + e^- \longrightarrow NH_3OH^+$

 $E^0 = -1.87V$

g $\frac{1}{2}$ N₂ + 5/2 H⁺ + 2e⁻ \longrightarrow $\frac{1}{2}$ N₂H₅⁺

 $E^0 = -0.23V$

h $\frac{1}{2}$ N₂ + 4H⁺ + 3e⁻ \longrightarrow NH₄⁺

 $E^0 = 0.27V$

Oxidation state: species

 NE^0 , N

N(V): NO_3^-

 $(5 \times 1.25, 5)$

N(IV): N₂O₄

 $(4 \times 1.36, 4)$

N(III): HNO₂

 $(3 \times 1.35, 3)$

N(II): NO

 $(2 \times 1.68, 2)$

N(I): N_2O

 $(1 \times 1.77, 1)$

N(-I): NH_3OH^+

 $[-1 \times (-1.87), -1]$

 $N(-II): N_2H_5^+$

 $[-2 \times (-0.23), -2]$

N(-III): NH₄⁺

 $(-3 \times 0.27, -3)$

What do we really get from the Frost diagram?

Slope of the line joining any two points is equal to the std potential of the couple.

Oxidizing agent? Reducing agent?

The oxidizing agent - couple with more positive slope - more positive E

The reducing agent - couple with less positive slope

If the line has –ive slope- higher lying species – reducing agent

If the line has +ive slope – higher lying species – oxidizing agent

From the coordinates of $\frac{100}{100}$ ((+5, +6.2) and NO(+2, +3.4) on the nitrogen Frost diagram we can determine the reduction potential for the half reactions below

$$2 \ HNO_3 + 10e^- + 10H^+ \xrightarrow{\qquad \qquad } N_2 + 6H_2O$$

$$NE^\theta = +6.2 \ V \quad \text{from graph y-value}$$

$$N=+5 \quad \text{from graph x-value}$$

$$E^\theta = +1.24 \ V$$

$$2 \text{ NO} + 4e^- + 4H^+ \longrightarrow N_2 + 2H_2O$$

$$NO - \text{Strong oxidant than HNO}_3 \qquad NE^{\theta} = +3.4 \text{ V}$$

$$N = +2$$

$$E^{\theta} = +1.70 \text{ V}$$

But, keep in mind that this potential only

corresponds to the potential at which a given species converts to its elemental forn

Disproportionation

Element is simultaneously oxidized and reduced.

'the potential on the left of a species is less positive than that on the right- the species can oxidize and reduce itself, a process known as disproportionation'.

Disproportionation

What Frost diagram tells about this reaction?

Disproportionation.... another example

Comproportionation reaction

Comproportionation Reactions:

$$^{+2}$$
 NO + $^{+4}$ NO₂ $^{-}$

A higher oxidation state species combines with a lower oxidation state species to afford an intermediate oxidation state species

Not balanced

Half reactions:

$$N_2O_4 + 2S^- \longrightarrow 2NO_2^-$$
 (reduction rxn)

$$2 \text{ NO} +4 \text{OH}^- \longrightarrow 2(\text{NO}_2^- +\text{C}_1) + 2 \text{ H}_2 \text{O}$$
 (oxidation rxn)

Net
$$r_{Q}v = 2NO + N_2O_4 + 4OH^- \longrightarrow 4NO_2^- + 2H_2O$$

balanced

H.W. 3: Draw Frost Diagram for the below:

Identify the most stable species, strong oxidizing agent and reducing agent in each case.