

Oxidation-Reduction

Biology

Industry

Environment

Biology

Biology

Selected Biologically Important Redox Couples

Redox Couple	E' ₀ (Volts) ^a	
$2H^+ + 2e^- \longrightarrow H_2$	-0.42	
$Ferredoxin(Fe^{3+}) + e^{-} \longrightarrow ferredoxin(Fe^{2+})$	-0.42	
$NAD(P)^{+} + H^{+} + 2e^{-} \longrightarrow NAD(P)H$	-0.32	
$S + 2H^+ + 2e^- \longrightarrow H_2S$	-0.274	
Acetaldehyde $+ 2H^+ + 2e^- \longrightarrow$ ethanol	-0.197	
$Pyruvate^{-} + 2H^{+} + 2e^{-} \longrightarrow lactate^{2-}$	-0.185	
$FAD + 2H^+ + 2e^- \longrightarrow FADH_2$	-0.18^{b}	
Oxaloacetate ²⁻ + $2H^+$ + $2e^- \longrightarrow malate^{2-}$	-0.166	
$Fumarate^{2-} + 2H^{+} + 2e^{-} \longrightarrow succinate^{2-}$	0.031	
Cytochrome b (Fe ³⁺) + e ⁻ \longrightarrow cytochrome b (Fe ²⁺)	0.075	
Ubiquinone $+ 2H^+ + 2e^- \longrightarrow$ ubiquinone H_2	0.10	
Cytochrome c (Fe ³⁺) + e ⁻ \longrightarrow cytochrome c (Fe ²⁺)	0.254	
Cytochrome a (Fe ³⁺) + e ⁻ \longrightarrow cytochrome a (Fe ²⁺)	0.29	
Cytochrome a_3 (Fe ³⁺) + e ⁻ \longrightarrow cytochrome a_3 (Fe ²⁺)	0.35	
$NO_3^- + 2H^+ + 2e^- \longrightarrow NO_2^- + H_2O$	0.421	
$NO_2^- + 8H^+ + 6e^- \longrightarrow NH_4^+ + 2H_2O$	0.44	
$Fe^{3+} + e^{-} \longrightarrow Fe^{2+}$	0.771 ^c	
$O_2 + 4H^+ + 4e^- \longrightarrow 2H_2O$	0.815	

 $^{^{}a}E'_{0}$ is the standard reduction potential at pH 7.0.

^bThe value for FAD/FADH₂ applies to the free cofactor because it can vary considerably when bound to an apoenzyme.

^cThe value for free Fe, not Fe complexed with proteins (e.g., cytochromes).

Industry Extraction of elements Synthesis of different compounds

Environment

Redox reactions - transfer of electrons between species.

All the redox reactions have two parts:

Oxidation

Reduction

- The Loss of Electrons is Oxidation.
- An element that loses electrons is said to be oxidized.
- The species in which that element is present in a reaction is called the reducing agent.
- The Gain of Electrons is Reduction.
- An element that gains electrons is said to be reduced.
- The species in which that element is present in a reaction is called the oxidizing agent.

$$Mg \longrightarrow Mg^{2+}$$
 $Cu^{2+} \longrightarrow Cu$

Balancing Redox Equations

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

- 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

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

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

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

Hydrogen Electrode

consists of a platinum electrode covered with a fine powder of platinum around which H_{2(g)} is bubbled. Its potential is defined as zero volts.

Hydrogen Half-Cell

$$H_{2(g)} = 2 H^{+}_{(aq)} + 2 e^{-}$$
reversible reaction

Galvanic Cell

Nernst Equation

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

$$Q = \frac{[Red_1]^{a'} [Ox_2]^{b'}}{[Ox_1]^a [Red_2]^b} \qquad E = E^0 - \frac{RT}{nF} \ln Q$$

 E^0 = 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

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

$$E^0 = +0.76 \text{ V}$$

Reaction is favorable

Standard Reduction Foteritials at 25 C					
	Reduction Half-Reaction		E° (V)		
Stronger	$F_2(g) + 2e^-$	$\longrightarrow 2 F(aq)$	2.87	Weak	
oxidizing	$H_2O_2(aq) + 2 H^+(aq) + 2 e^-$	\longrightarrow 2 H ₂ O(l)	1.78	reduc	
agent	$MnO_4^-(aq) + 8 H^+(aq) + 5 e^-$	\longrightarrow Mn ²⁺ (aq) + 4 H ₂ O(l)	1.51	agent	
	$Cl_2(g) + 2e^-$	\longrightarrow 2 Cl ⁻ (aq)	1.36		
	$Cr_2O_7^{2-}(aq) + 14 H^+(aq) + 6 e^$	\longrightarrow 2 Cr ³⁺ (aq) + 7 H ₂ O(l)	1.33		
	$O_2(g) + 4 H^+(aq) + 4 e^-$	\longrightarrow 2 H ₂ O(l)	1.23		
	$Br_2(l) + 2 e^-$	\longrightarrow 2 Br ⁻ (aq)	1.09		
	$Ag^+(aq) + e^-$	\longrightarrow Ag(s)	0.80		
	$Fe^{3+}(aq) + e^{-}$	\longrightarrow Fe ²⁺ (aq)	0.77		
	$O_2(g) + 2 H^+(aq) + 2 e^-$	\longrightarrow H ₂ O ₂ (aq)	0.70		
	$I_2(s) + 2e^-$	\longrightarrow 2 I ⁻ (aq)	0.54		
	$O_2(g) + 2 H_2O(l) + 4 e^-$	\longrightarrow 4 OH ⁻ (aq)	0.40		
	$Cu^{2+}(aq) + 2e^{-}$	\longrightarrow Cu(s)	0.34		
	$\operatorname{Sn}^{4+}(aq) + 2 e^{-}$	\longrightarrow Sn ²⁺ (aq)	0.15		
	$2 H^{+}(aq) + 2 e^{-}$	$\longrightarrow H_2(g)$	0		
	$Pb^{2+}(aq) + 2e^{-}$	$\longrightarrow Pb(s)$	-0.13		
	$Ni^{2+}(aq) + 2e^{-}$	\longrightarrow Ni(s)	-0.26		
	$Cd^{2+}(aq) + 2e^{-}$	$\longrightarrow \operatorname{Cd}(s)$	-0.40		
	$Fe^{2+}(aq) + 2e^{-}$	\longrightarrow Fe(s)	-0.45		
	$Zn^{2+}(aq) + 2e^{-}$	\longrightarrow Zn(s)	-0.76		
	$2 H_2O(l) + 2 e^-$	\longrightarrow H ₂ (g) + 2 OH ⁻ (aq)	-0.83		
	$A1^{3+}(aq) + 3 e^{-}$	\longrightarrow Al(s)	-1.66		
Weaker	$Mg^{2+}(aq) + 2e^{-}$	\longrightarrow Mg(s)	-2.37	Strong	
oxidizing	$Na^+(aq) + e^-$	\longrightarrow Na(s)	-2.71	reduc	
agent	$Li^+(aq) + e^-$	\longrightarrow Li(s)	-3.04	agent	

Diagrammatic presentation of potential data

Latimer Diagram

Frost Diagram

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.

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

	Reduction Half-Reactio	n	E° (V)	
Stronger oxidizing agent	$F_2(g) + 2 e^-$ $H_2O_2(aq) + 2 H^+(aq) + 2 e^-$ $-M_2O_2(aq) + 8 H^+(aq) + 5 e^-$	$\longrightarrow 2 \text{ F } (aq)$ $\longrightarrow 2 \text{ H}_2\text{O}(l)$ $\longrightarrow \text{Mp}^{2+}(aq) + 4 \text{ H}_2\text{O}(l)$	2.87 1.78	Weaker reducing agent
	$Cl_2(g) + 2e^-$	\longrightarrow 2 Cl ⁻ (aq)	1.36	
T	$Cr_2O_7^2$ (aq) + 14 H ⁺ (aq) + 6 $O_2(g)$ + 4 H ⁺ (aq) + 4 e ⁻	$6 e^- \longrightarrow 2 \operatorname{Cr}^{3+}(aq) + 7 \operatorname{H}_2\operatorname{O}(l)$	1.33 1.23	
	$Br_2(l) + 2e^-$	$\longrightarrow 2 \operatorname{Br}^{-}(aq)$ $\longrightarrow 2 \operatorname{Br}^{-}(aq)$	1.09	
	$Ag^+(aq) + e^-$	$\longrightarrow Ag(s)$	0.80	
	$Fe^{3+}(aq) + e^{-}$	\longrightarrow Fe ²⁺ (aq)	0.77	
	$O_2(g) + 2 H^+(aq) + 2 e^-$	\longrightarrow H ₂ O ₂ (aq)	0.70	
	$I_2(s) + 2 e^-$	\longrightarrow 2 I ⁻ (aq)	0.54	
	$O_2(g) + 2 H_2O(l) + 4 e^-$		0.40	
	$Cu^{2+}(aq) + 2e^{-}$	\longrightarrow Cu(s)	0.34	
	$\mathrm{Sn^{4+}}(aq) + 2 e^{-}$	\longrightarrow Sn ²⁺ (aq)	0.15	
	$2 H^+(aq) + 2 e^-$	$\longrightarrow H_2(g)$	0	
	$Pb^{2+}(aq) + 2e^{-}$	\longrightarrow Pb(s)	-0.13	
	$Ni^{2+}(aq) + 2e^{-}$	\longrightarrow Ni(s)	-0.26	
	$Cd^{2+}(aq) + 2e^{-}$	$\longrightarrow Cd(s)$	-0.40	
	$Fe^{2+}(aq) + 2e^{-}$	\longrightarrow Fe(s)	-0.45	
	$Zn^{2+}(aq) + 2e^{-}$	\longrightarrow Zn(s)	-0.76	
	$2 H_2O(l) + 2 e^{-l}$	\longrightarrow H ₂ (g) + 2 OH ⁻ (aq)	-0.83	
	$Al^{3+}(aq) + 3e^{-}$	$\longrightarrow Al(s)$	-1.66	
Veaker	$Mg^{2+}(aq) + 2e^{-}$	$\longrightarrow Mg(s)$	-2.37 -2.71	Stronge
oxidizing Igent	$Na^+(aq) + e^-$ $Li^+(aq) + e^-$	\longrightarrow Na(s) \longrightarrow Li(s)	-2.71 -3.04	reducin agent

Latimer diagram for chlorine in acidic solution

$$ClO_{4} \xrightarrow{+1.2} ClO_{3} \xrightarrow{+1.18} HClO_{2} \xrightarrow{+1.65} HClO \xrightarrow{+1.63} Cl_{2} \xrightarrow{+1.36} Cl_{1}$$

$$+7 \xrightarrow{+5} +3 \xrightarrow{+3} +1 \xrightarrow{+1.65} HClO_{2} \xrightarrow{+1.63} Cl_{2} \xrightarrow{+1.36} Cl_{2}$$

$$ClO_4$$
 $\xrightarrow{+1.2}$ ClO_3

$$CIO_{4}^{-}(aq) + 2H^{+}(aq) + 2e^{-} \longrightarrow CIO_{3}^{-}(aq) + H_{2}O(I)$$
 $E^{\circ} = 1.20V$

$$HClO \xrightarrow{+1.63} Cl_2$$

2 HClO(aq) + 2 H⁺(aq) + 2 e⁻
$$\longrightarrow$$
 Cl₂(g) + 2 H₂O(l) E^0 = +1.63 V

Latimer diagram for chlorine in basic solution

 $ClO^{-}(aq) + 2H_2O(l) + 2e^{-} \longrightarrow Cl_2(g) + OH^{-}(aq)$ $E^0 = 0.42 \text{ V}$

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

Iron

+2 and +3

 $\Delta G = -nFE$

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

-0.440

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

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

+0.77

 $-1 \times F \times +0.771$

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

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

-0.036

 $Fe^{3+} \xrightarrow{+0.77} Fe^{2+} \xrightarrow{-0.44} Fe^{3+}$

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.

.....then, the species in the middle, H₂O₂, will **disproportionate**

Is it spontaneous?

thus,

$$H_2O_2 + 2e^- + 2H^+ \xrightarrow{+1.76 \text{ V}} 2 \quad H_2O_2 \text{ acting as oxidant}$$

$$H_2O_2 \xrightarrow{+0.70 \text{ V}} O_2 + 2e^- + 2H^+ O_2 \text{ acting as } \frac{\text{oxidation}}{H_2O_2 \text{ acting as } \frac{\text{reductant}}{\text{reductant}}$$

$$\begin{array}{c}
\Delta E = ? \\
\Delta E = P \\
\Delta E = E^{\theta} (oxidant) - E^{\theta} (reductant)
\end{array}$$

$$\Delta E = +1.76 \text{ V} - +0.70 \text{ V} = +1.06 \text{ V}$$

Yes the reaction is spontaneous

 $\Delta G < 0$ for the disproportionation rxn

Another example...

$$2 Cu^{+}(aq) \longrightarrow Cu^{2+}(aq) + Cu(s)$$

$$Cu^{+}(aq) + e^{-} \longrightarrow Cu(s)$$
 $E^{0} = + 0.52 \text{ V}$

$$Cu^{2+}(aq) + e^{-} \longrightarrow Cu^{+}(aq)$$
 $E^{0} = =0.16 \text{ V}$

Cu(I) undergo disproportionation in aqueous solution

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

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

Important information provided by Frost diagram:

3

Frost Diagram $-N_2$

so, the position of a nitrogen compound on this graph gives us its stability relative to N₂

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 — oxidiing agent

NO – Stronger oxidant than HNO₃

From the position of HNO_3 ((+5, +6.2) and NO (+2, +3.4) on the nitrogen Frost diagram we can determine the reduction potential for the **half reactions** below:

$$2~HNO_3 + 10e^- + 10H^+ \longrightarrow N_2 + 6H_2O$$

$$NE^\theta = +6.2~V \qquad \textit{from graph y-value}$$

$$N = +5 \qquad \textit{from graph x-value}$$

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

2 NO + 4e⁻ + 4H⁺
$$\longrightarrow$$
 N₂ + 2H₂O
NE ^{θ} = +3.4 V
N= +2
 E^{θ} = +1.7 V

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

Disproportionation.... another example

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

Comproportionation another example...

In acidic solution... Mn and MnO₂ Mn^{2+} Rate of the reaction hindered insolubility? In basic solution... MnO₂ and Mn(OH)₂ Mn_2O_3

From the Frost diagram for Mn....

- * Thermodynamic stability is found at the bottom of the diagram. Mn (II) is the most stable species.
- * A species located on a convex curve can undergo disproportionation example: $MnO_4^{3-} \longrightarrow MnO_2$ and MnO_4^{2-} (in basic solution)
- •Any species located on the upper right side of the diagram will be a strong oxidizing agent. MnO_4 strong oxidizing agent.
- •Any species located on the upper left side of the diagram will be a reducing agent. Mn moderate reducing agent.

- * Although it is thermodynamically favorable for permanganate ion to be reduced to Mn(II) ion, the reaction is slow except in the presence of a catalyst. Thus, solutions of permanganate can be stored and used in the laboratory.
- * Changes in pH may change the relative stabilities of the species. The potential of any process involving the hydrogen ion will change with pH because the concentration of this species is changing.
- * Under basic conditions aqueous Mn²⁺ does not exist. Instead Insoluble Mn(OH)₂ forms.

All metals are good reducing agents

Exception: Cu

Early transition elements: +3 state Latter +2 state

Fe and Mn – many oxidation states High oxidation state:

Strong oxidizing agents

Group 6

