Reaction Mechanisms

- * A reaction mechanism is step or series of steps that make up a reaction.
- * The steps in a reaction mechanism are referred to as **elementary steps**.
- **Molecularity** refers to the number of reactant molecules involved in an elementary step.

Unimolecular:

Bimolecular:

Termolecular:

- Lower molecular steps tend to be faster than ones with more molecules.
- * The rate determining step is the slowest step in the reaction mechanism and will have the largest activation energy.

Using Reaction Mechanisms to Determine the Rate Law Equation

- * The rate law expression can be determined from the reaction mechanism.
- * The rate determining step is the elementary step that determines the rate law expression.
- * The rate of a reaction is proportional to the concentrations of the reactants in the rate determining step raised to their molar coefficients.
- * If any reaction intermediates appear in this expression, you must use the other steps to eliminate these species.

Example 1

The reaction, $A_{(g)} + B_{(g)} \rightarrow C_{(g)} + D_{(g)}$ occurs by the mechanism below. Use that mechanism to determine the rate law expression.

$$A + B \rightleftharpoons [AB]$$
 (fast)
 $[AB] + B \rightarrow C + D$ (slow)

Example 2

The reaction between NO and H₂ is believed to occur in the following three-step process. Write the overall equation for this reaction and the rate law expression.

```
2 NO \Rightarrow N<sub>2</sub>O<sub>2</sub> (fast)
N<sub>2</sub>O<sub>2</sub> + H<sub>2</sub> \rightarrow N<sub>2</sub>O + H<sub>2</sub>O (slow)
N<sub>2</sub>O + H<sub>2</sub> \rightarrow N<sub>2</sub> + H<sub>2</sub>O (fast)
```

Worksheet

1. The reaction between nitrogen dioxide and carbon monoxide occurs in the 2 step process below.

Step 1 2
$$NO_2 \rightarrow NO_3 + NO$$
 (slow) bimolecular
Step 2 $NO_3 + CO \rightarrow NO_2 + CO_2$ (fast) bimolecular

- a) State the molecularity of each step.
- b) Write the equation for the overall reaction and identify and reaction intermediates.

$$NO_2 + CO \rightarrow NO + CO_2$$
 Intermediates: NO_3 and 1 mole of NO_2

c) Write the rate law expression.

Use Step 1 as it is the rate determining step
$$r = k[NO_2]^2$$

2. The reaction between hydrogen bromide and oxygen gas, occurs in the 4 step process below.

Step 1:
$$HBr + O_2 \rightarrow HOOBr$$
 Slow bimolecular Step 2: $HOOBr + HBr \rightarrow 2 HOBr$ Fast bimolecular Step 3: $HOBr + HBr \rightarrow H_2O + Br_2$ Fast bimolecular Step 4: $HOBr + HBr \rightarrow H_2O + Br_2$ Fast bimolecular

- a) State the molecularity of each step.
- b) Write the equation for the overall reaction and identify and reaction intermediates.

$$4 \text{ HBr} + O_2 \rightarrow 2 \text{ H}_2\text{O} + 2 \text{ Br}_2$$
 Intermediates: HOOBr, HOBr

c) Write the rate law expression.

Use Step 1 as it is the rate determining step $R=k[HBr][O_2]$

3. Given the following mechanism:

$$step \ 1 \ 2 \ NO \Rightarrow N_2O_2$$
 (fast) bimolecular $step \ 2 \ N_2O_2 + H_2 \rightarrow N_2O + H_2O$ (slow) bimolecular $step \ 3 \ N_2O + H_2 \rightarrow N_2 + H_2O$ (fast) bimolecular

- a) State the molecularity of each step.
- b) Write the equation for the overall reaction and identify and reaction intermediates.

$$2 \text{ NO} + 2 \text{ H}_2 \rightarrow \text{N}_2 + 2 \text{ H}_2\text{O}$$
 Intermediates: N_2O_2 , N_2O

c) Write the rate law expression.

Use Step 2 as it is the Rate determining step $r=k[N_2O_2][H_2]$

** N_2O_2 is a reaction intermediate so it must be replaced using step 1 $[N_2O_2]$ can be replaced by $[NO]^2$ since step 1 is a reversible reaction

$$r=k[NO]^2[H_2]$$

4. The kinetics of the reaction: $2 X + Y \rightarrow Z$ was studied and the results are:

Trial	[X]	[Y]	Rate (mol/Ls)
1	0.20	0.10	7.00 x10 ⁻⁴
2	0.20	0.20	1.40 x10 ⁻³
3	0.40	0.20	1.40 x10 ⁻³

a) Use the data above to determine the rate law equation, including the value of k with correct units.

For X, compare 2 and 3 [X] x 2 rate x 1 For Y, compare 1 and 2 [Y] x2 rate x2 therefore zero order in X therefore first order in Y

r=k[Y]

to find k sub in trial 1 $7.00 \times 10^{-4} = k(0.10)$

k=7.00x10⁻³ r=7.00x10⁻³[Y]

Below are 3 proposed mechanisms for this reaction.

- b) What is the overall reaction for each mechanism?
- c) What is the molecularity of each step?
- d) What is the rate law derived from each mechanism?
- e) Which mechanism is consistent with the rate law from part a?

Mechanism I

 $X + Y \rightarrow M$ (slow) bimolecular $X + M \rightarrow Z$ (fast) bimolecular Overall: $2X + Y \rightarrow Z$ r=k[X][Y]

Mechanism II

 $Y \rightarrow M$ (slow) unimolecular $X + M \rightarrow Z$ (fast) bimolecular Overall: $X + Y \rightarrow Z$ r=k[Y]

Mechanism III

 $Y \rightarrow M$ (slow) unimolecular $M + X \rightarrow N$ (fast) bimolecular $N + X \rightarrow Z$ (fast) bimolecular Overall: $2X + Y \rightarrow Z$ r=k[Y]

Mechanism III is consistent with the rate law from part a