10.1 Defining Oxidation and Reduction

Redox – oxidation Reduction reactions

•

$$2AgNO_{3(aq)} + Cu_{(s)} \longrightarrow Cu(NO_3)_2 + 2Ag_{(s)}$$

Total ionic equation:

The nitrate ion is the spectator ion i.e. not involved in the chemical reaction Net ionic equation:

:.

- •
- •
- "copper is oxidized to copper ions and silver is reduced to silver metal from ions"
- •
- •
- oxidizing agent –
- reducing agent –

Practice problems p. 467 # 1-4

Half-Reactions

•

•

$$2Ag^{1+}_{(aq)} + Cu_{(s)} \longrightarrow Cu^{2+}_{(aq)} + 2Ag_{(s)}$$

oxidation half reaction:

$$\therefore$$
 Cu_(s) \longrightarrow Cu²⁺_(aq) + 2 \acute{e}

reduction half reaction:

$$\therefore 2Ag^{1+}_{(aq)} + 2\acute{e} \longrightarrow 2Ag_{(s)}$$

•

•

•

• Disproportionation reactions –

Eg.
$$2Cu^+_{\overline{(aq)}} \longrightarrow Cu_{(s)} + Cu^{2+}_{\overline{(aq)}}$$

Two half reactions:

- Oxidation -
- reduction -

practice problems p. 468 # 5-8

10.2 Oxidation Numbers

•

•

•

Oxidation Numbers

•

•

Oxidation numbers from Lewis Structures

• using E.N. we see that O=3.44 H= 2.20

•

•

•

•

•

* *

•

•

•

*

Applying Oxidation Numbers to Redox Reactions

$$Zn_{(s)} + Cu^{2+}_{(aq)}$$
 $Cu_{(s)} + Zn^{2+}_{(aq)}$

Assign O.N.

:. there are changes in O.N. in a redox reaction

Zn – O.N. increases

Cu - O.N. decreases

Examples: Determine if each of the reactions is a redox reaction

(a)
$$CH_{4(g)} + Cl_{2(g)} \longrightarrow CH_3Cl_{(g)} + HCl_{(g)}$$

(b)
$$CaCO_{3(s)} + 2HCl_{(aq)}$$
 \longrightarrow $CaCl_{2(aq)} + H_2O_{(l)} + CO_{2(g)}$

- (a) Assign O.N. to each element
- the O.N. of H is +1 on both sides
- •
- •
- •

$$(b) \hspace{0.1cm} CaCO_{3(s)} + 2HCl_{(aq)} \hspace{0.2in} \longrightarrow \hspace{0.2in} CaCl_{2(aq)} + H_2O_{(l)} + CO_{2(g)}$$

Because the reaction involves ions, write the T.I.E. and the N.I.E. **T.I.E.**

N.I.E. (chloride ion is the spectator)

Assign O.N. to each element

** No elements undergo oxidation or reduction therefore this is not redox

Oxidation Numbers are Assigned Using Several Arbitrary Rules

- 1. The oxidation number of an atom in its elemental state is 0. $\{S_8, P_4, O_2\}$
- 2. The oxidation number of an atom in a monatomic ion is equal to the charge on the ion. $\{Fe^{3+} = +3, 0^{2-} = -2, N^{3-} = -3\}$
- 3. The oxidation number of fluorine atoms in a compound is -1. $\{CF_4, F = -1\}$
- 4. The oxidation number of alkali metal atoms in compounds is +1. $\{Na^+ = +1; K^+ = +1\}$
- 5. The oxidation number of alkaline earth metal atoms in compounds is +2. $\{Ca^{2+} = +2; Mq^{2+} = +2\}$
- 6. The oxidation number of aluminum in compounds is +3.
- 7. When halogen elements are in compounds with less electronegative elements, halogen atoms have oxidation numbers of-1. {Cl in NaC1 = -1; Cl in PCl₃ = -1; Cl in HCl = -1}
- 8. Hydrogen has an oxidation number of +1 with more electronegative elements. {H in HI=+1}, except for metal hydrides such as NaH or LiH in which hydrogen has an oxidation number of -1
- 9. Oxygen usually has an oxidation number of-2 in compounds, except in peroxides it has an oxidation number of -1 and in combination with fluorine it is +2.
- 10. The sum of oxidation numbers of all atoms in a neutral molecule is 0. The sum of oxidation numbers of all atoms in an ion is equal to the charge of the ion.
- 11. In combinations of nonmetals (covalent bonds) the oxidation number of the more electronegative atom is negative. The oxidation number of the less electronegative atom is positive.

How to Balance Redox Equations

Using Half Reactions

To determine each half reaction

- 1. Assign oxidation numbers and identify LEO and GER.
- 2. Make sure that the amount of each atom that is oxidized or reduced is the same on each side.
- 3. Now work with the LEO and GER half reactions separately. For each half reaction, carry out the following steps:

M*- balance mass on each side of the half reaction - ignore 0 and H at this point

- W balance 0 by adding H_20 to the appropriate side
- H balance H by adding H⁺ to the appropriate side
- E balance charge by adding electrons to the appropriate side. (N.B. the numbers of electrons added should correspond to your original analysis of ox. & red, in step 1)
 - 4. Balance the number of electrons involved in LEO & GER by multiplying one or both half reactions by the appropriate coefficients.
 - 5. Add half reactions to obtain the overall balanced reaction.
 - 6. For reactions in <u>basic</u> solution, follow the steps above, but add the proper number of OH^- ions to neutralize the H^+ ions added in step 5.
 - 7. Make sure that you add the same number of OH ions to both sides.
 - 8. Combine H^{+} and OH^{-} ions to form $H_{2}O$. Cancel water molecules as appropriate so that water appears only on one side of the equation.

N.B. Be sure to do a final check for: mass/charge/LEO & GER

^{*} My Wallaby Hates Eggs

Mirror Mirror in the Test Tube

Introduction

Everyday mirrors that we take for granted are manufactured using redox reactions in which silver compounds are reduced to silver metal. Because the silver metal becomes bonded to the glass so that tarnishing of the silver is slow, a shiny 'silver mirror' lasts for months or years, depending on methods of preservation.

PurposeAn ordinary silver mirror is produced in a test tube using typical laboratory materials. **Safety**

- 1. Wear protective goggles throughout the laboratory activity.
- 2. Silver nitrate causes stains.
- 3. Handle these substances with caution. Wash spills immediately with large amounts of water. Hold your thumb on the stopper while shaking.
- 4. Always mix the solutions fresh and dispose of them immediately after use with large amounts of water. The materials may form explosive silver fulminate, $Ag_2C_2N_2O_2$, on standing. **Never premix the reagents**.
- 5. Dispose of all materials as your teacher directs.

Procedure

- 1. Add the following amounts of solutions in the exact order listed:
 - 32 Drops stabilized honey solution (5%). Roll the tube to wet it with this solution before adding silver nitrate.
 - 16 Drops 8.0% silver nitrate solution
 - 16 Drops 12% ammonium nitrate solution
 - 32 Drops 10% sodium hydroxide solution (16 drops at first then shake for 1 minute and then add the 16 other drops)
- 5. Quickly stopper the test-tube with a cork and shake it while holding the cork in place. The inside surface of the test-tube should be wetted for a good coating. Continue shaking the test-tube for about 3 min. Observe the changes in appearance for 5 min.
- 6. Wash the solution down the drain with lots of tap water. This is an important safety precaution to prevent the possible formation of an explosive mixture (after standing many hours or days). Rinse the mirrored test-tube gently but thoroughly with distilled water. Allow the tube to air dry.
- 7. Thoroughly wash your hands before leaving the laboratory.

Pre-lab Questions:

1. Why is it necessary to mix the chemicals in the exact order specified during the lab and not before?

Post Lab Questions:

- 1. What is the visible product of the reaction?
- 2. Did the silver ions gain or lose electrons in the reduction process?
- 3. An oxidation reaction must take place along with a reduction reaction. Honey (actually the sugars in honey) is the partner for the reaction of silver ions in this activity. What happened to the sugar molecules?

Determination of [FeSO₄] by Redox Microtitration

You will determine [FeSO₄] by titration with a potassium permanganate, $KMnO_4$, solution of known concentration. The skeleton equation is:

$$Fe^{2+} + MnO_4^- \rightarrow Fe^{3+} + Mn^{2+}$$
 (acidic solution)

You will be supplied with:

- a stock solution of 0.0100 mol/L KMnO₄ (10 drops)
- a solution of FeSO₄ of unknown concentration
- several plastic Beral micropipets
- a well plate
- 3.0 mol/L H₂SO₄ (2 drops)

Pre-lab Questions

- 1. a) Write a balanced chemical equation for the reaction. {5}
 - b) What is the reducing agent in this titration? {1}
- 2. What indicator should be used? Explain why. {2}
- 3. Which reactant, if any, may be used in excess? Explain. {2}
- 4. Is it necessary to know the volume of one drop delivered by the plastic Beral pipets?

 If so, explain why we need to know the volume of one drop AND how to determine the volume of one drop from a Beral pipet.

OF

If not, explain why it is not necessary to know the volume of one drop. {2}

Post-lab Questions

- 1. Write a suitable abstract for this experiment below. {3}
- 2. From the results of your titrations, calculate [FeSO₄]. $\{5\}$
- 3. Why would hydrogen peroxide not have been a practical substitute for KMnO₄ in this titration? {1}

Chapter 10

Oxidation-Reduction Reactions

Practice Problems

Problem 1

Compare the oxidation number of sulfur in the following molecules and ions.

- (a) $S_2O_7^{2-}$
- (b) $S_2O_5Cl_2$
- (c) S₂OCl₄
- (d) $S_2O_5^{2-}$
- (e) S_4N_2C1
- (f) SO_2Cl_2
- (g) HSO_3^-

Problem 2

Determine whether each of the following reactions is a redox reaction. If so, identify the oxidizing agent and the reducing agent.

- (a) $XeF_6 + 3H_2O \longrightarrow XeO_3 + 6HF$ (b) $CaH_2 + 2H_2O \longrightarrow 2H_2 + Ca(OH)_2$ (c) $2NF_3 + 3H_2 \longrightarrow N_2 + 6HF$ (d) $2KNO_3 \longrightarrow 2KNO_2 + O_2$

Problem 3

- (a) For the reaction $4NH_{3(g)} + O_{2(g)} \longrightarrow 2N_2H_{4(g)} + 2H_2O_{(g)}$, identify the oxidation half-reaction, the reduction half-reaction, the oxidizing agent, and the reducing agent.
- (b) Given the experimental evidence that $Au^{3+}_{(aq)}$ will react with $Sn_{(s)}$, and that $Ag^{+}_{(aq)}$ will react with $Sn_{(s)}$ but not with $Au_{(s)}$, arrange the ions $Ag^{+}_{(aq)}$, $Au^{3+}_{(aq)}$, and $Sn^{2+}_{(aq)}$ in increasing order of their tendency to gain electrons.

Problem 4

Draw a Lewis diagram for carbon monoxide and, from the diagram, determine the oxidation number of carbon in this compound.

Problem 5

Balance each of the following half-reactions under acidic conditions.

- (a) $NO_3^ \longrightarrow$ $NO_{2(g)}$
- (b) $C_2O_4^{2^-}_{(aq)} \longrightarrow CO_{2(g)}$ (c) $NO_3^-_{(aq)} \longrightarrow NH_4^+_{(aq)}$

Problem 6

Balance each of the following half-reactions under basic conditions.

- (a) $\operatorname{Cr}^{3+}_{(aq)} \longrightarrow \operatorname{CrO_4}^{2-}_{(aq)}$ (b) $\operatorname{HSnO_2}_{(aq)} \longrightarrow \operatorname{HSnO_3}_{(aq)}^{-}$

Problem 7

Write a balanced equation for the following reaction that occurs in a basic solution by the half-reaction

$$CrO_2^-(aq) + ClO^-(aq) \longrightarrow CrO_4^{2-}(aq) + Cl^-(aq)$$

Problem 8

Balance the following equation for acid conditions. Identify the oxidizing agent and the reducing agent.

$$SO_3^{2-}_{(aq)} + MnO_4^{-}_{(aq)} \longrightarrow SO_4^{2-}_{(aq)} + Mn^{2+}_{(aq)}$$

Problem 9

Use the oxidation number method to balance the following equation.

$$\operatorname{Cr}_2\operatorname{O}_7^{2-}_{(aq)} + \operatorname{C}_2\operatorname{H}_5\operatorname{OH}_{(l)} \longrightarrow \operatorname{Cr}^{3+}_{(aq)} + \operatorname{C}_2\operatorname{H}_4\operatorname{O}_{(l)}$$
 (in acid solution)

Balance the following redox reaction equations.

(a)
$$S^{2-}_{(aq)} + ClO_3^- \longrightarrow Cl^-_{(aq)} + S_{(s)}$$
 (in basic solution)

(a)
$$S^{2-}_{(aq)} + ClO_3^- \longrightarrow Cl^-_{(aq)} + S_{(s)}$$
 (in basic solution)
(b) $CN^-_{(aq)} + IO_3^-_{(aq)} \longrightarrow I^-_{(aq)} + CNO^-_{(aq)}$ (in basic solution)
(c) $Mn^{2+}_{(aq)} + HBiO_{3(aq)} \longrightarrow Bi^{3+}_{(aq)} + MnO_4^-_{(aq)}$
(d) $SO_{2(aq)} + Cl_{2(aq)} \longrightarrow Cl^-_{(aq)} + SO_4^{2-}_{(aq)}$

(c)
$$Mn^{2+}_{(aq)} + HBiO_{3(aq)} \longrightarrow Bi^{3+}_{(aq)} + MnO_{4-(aq)}$$

(d)
$$SO_{2(aq)} + Cl_{2(aq)} \longrightarrow Cl_{(aq)}^{-} + SO_{4}^{2-}$$

Answers

1. Let x be the oxidation number of S.

(a)
$$2x + 7(-2) = -2$$
 $x = +6$

(b)
$$2x + 5(-2) + 2(-1) = 0$$
 $x = +6$

(c)
$$2x + 1(-2) + 4(-1) = 0$$
 $x = +3$

(d)
$$2x + 5(-2) = -2$$
 $x = +4$

(e)
$$4x + 2(-3) + 1(-1) = 0$$
 $x = +\frac{7}{4}$

(f)
$$x + 2(-2) + 2(-1) = 0$$
 $x = +6$

(g)
$$1(+1) + x + 3(-2) = -1$$
 $x = +4$

2. OA = oxidizing agent RA = reducing agent

(a)
$$XeF_6 + 3H_2O \longrightarrow XeO_3 + 6HF + 6-1 + 1-2 + 6-2 + 1-1$$

No elements undergo changes in oxidation numbers, so the reaction is not a redox reaction.

(c)
$$2NF_3 + 3H_2 \longrightarrow N_2 + 6HF$$

+3-1 0 0 +1-1
(OA) (RA)

(d)
$$2KNO_3 \longrightarrow 2KNO_2 + O_2$$

+1+5-2 +1+3-2 0
(OA/RA)

3.(a)
$$4NH_{3(g)} + O_{2(g)} \longrightarrow 2N_2H_{4(g)} + 2H_2O_{(g)}$$

 $-3+1$ 0 $-2+1$ $+1-2$

Oxidation half-reaction: $NH_{3(g)} \longrightarrow N_2H_{4(g)}$ Reduction half-reaction: $O_{2(g)} \longrightarrow H_2O_{(g)}$

O₂ is the oxidizing agent.

NH₃ is the reducing agent.

(b)
$$\operatorname{Sn}^{2+}_{(aq)} < \operatorname{Ag}^{+}_{(aq)} < \operatorname{Au}^{3+}_{(aq)}$$

4.

:C O:

The oxygen atom has a higher electronegativity and, therefore, the shared pairs of electrons belong to the oxygen atom. Carbon is considered to have two valence electrons and, thus, is assigned the oxidation number of +2.

(a)
$$NO_3^-_{\overline{(aq)}} > NO_{2(g)}$$
 $NO_{3(aq)} + 2H^+_{(aq)} + 1e^- \longrightarrow NO_{2(g)} + H_2O_{(1)}$

(b)
$$C_2O_4^2 \xrightarrow[(aq)]{} CO_{2(g)}$$
 $C_2O_4^2 \xrightarrow[(aq)]{} 2CO_{2(g)} + 2e^-$

(c)
$$NO_{3(aq)}^{-} > NH_{4(aq)}^{+}$$
 $NO_{3(aq)}^{-} + 10H_{(aq)}^{+} + 8e^{-} \longrightarrow NH_{4(aq)}^{+} + 3H_{2}O_{(l)}$

6.

(a)
$$\operatorname{Cr}^{3+}_{(aq)} \to \operatorname{CrO_4^{2-}_{(aq)}} - \operatorname{Cr}^{3+}_{(aq)} + 8\operatorname{OH}^{-}_{(aq)} \to \operatorname{CrO_4^{2-}_{(aq)}} + 4\operatorname{H}_2\operatorname{O}_{(l)} + 3e^{-}$$

(b)
$$HSnO_{2}^{-}_{(aq)} \longrightarrow HSnO_{3}^{-}_{(aq)} + HSnO_{2}^{-}_{(aq)} + 2OH_{(aq)}^{-} \longrightarrow HSnO_{3}^{-}_{(aq)} + H_{2}O_{(l)} + 2e^{-}$$

$$Cr_2O_7^{2-}_{(aq)} + C_2H_5OH_{(l)} \longrightarrow Cr_{(aq)}^{3+} + C_2H_4O_{(l)}$$
 (in acid solution)
+6 -2 +3 -1

$$Cr_2O_7^{2-}_{(aq)} + 3C_2H_5OH_{(l)} + 8H^+_{(aq)} \longrightarrow 2Cr^{3+}_{(aq)} + 3C_2H_4O_{(l)} + 7H_2O_{(l)}$$

10.

(a)
$$S^{2-}_{(aq)} + ClO_3^- \longrightarrow Cl^-_{(aq)} + S_{(s)}$$
 (in basic solution) $3S^{2-}_{(aq)} + ClO_3^-_{(aq)} + 3H_2O_{(l)} \longrightarrow Cl^-_{(aq)} + 3S_{(s)} + 6OH^-_{(aq)}$

(b)
$$CN^{-}_{(aq)} + IO_{3^{-}(aq)} \longrightarrow I^{-}_{(aq)} + CNO^{-}_{(aq)}$$
 (in basic solution) $3CN^{-}_{(aq)} + IO_{3^{-}(aq)} \longrightarrow I^{-}_{(aq)} + 3CNO^{-}_{(aq)}$

Redox Assignment

Balance the following Redox equations using the half-reaction method. Submit your solutions before the unit test.

1.
$$H_2O_{2(aq)} + Cr_2O_7^{2-}_{(aq)}$$
 \longrightarrow $Cr_{(aq)}^{3+} + O_{2(g)} + H_2O_{(l)}$ (acidic solution)

2.
$$Na_2HAsO_{3(aq)} + KBrO_{3(aq)} + HCl_{(aq)} \longrightarrow NaCl_{(aq)} + Kbr_{(aq)} + H_3AsO_{4(aq)}$$

3.
$$Al_{(s)} + MnO_{4(aq)}$$
 \longrightarrow $MnO_{2(s)} + Al(OH)_{4(aq)}$ (basic solution)

4.
$$V_{(s)} + ClO_3^{-}_{(aq)}$$
 \longrightarrow $HV_2O_7^{3-}_{(aq)} + Cl^{-}_{(aq)}$ (basic solution)

5.
$$Hg_{(1)} + NO_{3(aq)} + Cl_{(aq)} \longrightarrow HgCl_{4(aq)}^{2-} + NO_{2(g)}$$
 (acidic solution)

6.
$$Pb_{(s)} + PbO_{2(s)} + SO_4^{2-}_{(aq)} \longrightarrow PbSO_{4(s)}$$
 (acidic solution)

$$7. \ Sb_2O_{3(s)} + KIO_{3(aq)} + HCl_{(aq)} + H_2O_{(\overline{l)}} - \blacktriangleright HSb(OH)_{6(aq)} + KCl_{(aq)} + ICl_{(aq)}$$