CHEMICAL EQUILIBRIUM

Lecture 1

6.1 Dynamic Equilibrium

At the end of the lesson, students should be able to:

- a) Explain the following terms:
 - i. reversible reaction
 - ii. dynamic equilibrium
 - iii. law of mass action
- b) State the characteristics of a system in equilibrium
- c) Explain the change of concentration of reactant and products based on the curve of concentration against time for a reversible reaction

6.1.1 REVERSIBLE REACTION

Reversible reaction can go in both direction.

- Forward reaction: the reaction from left to right.
- Reverse reaction: the reaction from right to left.
- The reversible sign:

- In a reversible reaction, initially the reaction proceeds toward the formation of products
- As soon as some product molecules formed, the reverse process begins to take place
- Reactant molecules are formed from product molecules

Example Reversible Reaction:

$$2SO_{2(g)} + O_{2(g)} \longrightarrow 2SO_{3(g)}$$

Forward reaction:

$$2SO_{2(g)} + O_{2(g)} \rightarrow 2SO_{3(g)}$$

Reverse reaction:

$$2SO_{3(g)} \rightarrow 2SO_{2(g)} + O_{2(g)}$$

SO₂ and O₂ combining to form SO₃ at the same time as SO₃ decomposed to form SO₂ and O₂

REVERSIBLE REACTION

Consider the following reversible reaction:

The graph of the concentration of A and B against time:

- •[A] decrease with time
- **■**[**B**] increase with time
- ■After time, t₁, [A] and [B] remains unchanged
- ■The system is in the state of equilibrium

Graph concentration vs time

- The equilibrium is a dynamic equilibrium
- ❖Means that <u>after t₁, the</u> <u>reaction did not stop</u>
- ❖But, the rate of forward reaction = rate of reverse reaction
- ❖There is no net change in
 [A] and [B]

7

Graph for Dynamic equilibrium equation

Shape of graph will depends on initial concentration and reaction stoichiometry.

6.1.2 Dynamic Equilibrium

 Equilibrium that exists in a closed system when the <u>rate of the forward reaction is equal to the</u> <u>rate of the reverse reaction</u> and the <u>concentration of reactants and products remain</u> <u>constant</u> over time.

6.1.3 LAW OF CHEMICAL EQUILIBRIUM

Also known as law of mass action.

The equilibrium law states:

when a reversible reaction has achieved equilibrium, the ratio of the molar concentration of the products to the molar of the reactants is constant, at constant temperature.

LAW OF CHEMICAL EQUILIBRIUM

Consider this general reaction equation:

$$aA + bB \longrightarrow cC + dD$$

At equilibrium:

$$\frac{[C]^{c}[D]^{d}}{[A]^{a}[B]^{b}} = K$$

Where:

a, b, c and d: stoichiometric coefficients for the reacting species A, B, C and D

K = Equilibrium constant, [] = concentration

CHARACTERISTICS OF A SYSTEM IN EQUILIBRIUM

- Reactant and product concentrations are constant over time.
- ii. Forward reaction rate = reverse reaction rate
- iii. The reaction quotient (Q) = The equilibrium constant (K)

$$Q = K$$

(Q will be discussed later in Topic 6.2)

Examples:

Write the equilibrium law for each reactions in terms of molar concentrations:

a)
$$2SO_{3(g)} = 2SO_{2(g)} + O_{2(g)}$$

b)
$$N_2H_{4(g)} + 2O_{2(g)} = 2NO_{(g)} + 2H_2O_{(g)}$$

Answer: a) K = Unit of K =?

b)
$$K =$$
 Unit of $K = ?$

Equilibrium law in term of pressure

$$Kp = \frac{(P_{SO3}]^2}{[P_{SO2}]^2 \cdot [P_{O2}]}$$

The units of $K_p = atm^{-1}$

The value and units for K_c and K_p depend on the way in which the chemical equation is written.

Exercises:

Write equilibrium constant expressions, Kc,Kp and units for the following reactions:

a)
$$H_2S_{(g)} \Longrightarrow H_{2(g)} + S_{2(g)}$$

b)
$$CO_{(g)} + H_2O_{(g)} \rightleftharpoons CO_{2(g)} + H_{2(g)}$$

c)
$$N_{2(g)} + 3H_{2(g)} \rightleftharpoons NH_{3(g)}$$

d)
$$CS_{2(g)} + H_{2(g)} \rightleftharpoons CH_{4(g)} + H_2S_{(g)}$$

Lecture 2

6.2 Equilibrium Constants

At the end of the lesson, students should be able to:

- (a) Define homogeneous and heterogeneous equilibria.
- (b) Write expressions for equilibrium constants in terms of concentration, K_c and partial pressure, K_p for homogeneous and heterogeneous systems.
- (c) Derive and use the equation, $K_p = K_c (RT)^{\Delta n}$.

Homogeneous Equilibrium

- All of the reactants and products are in same phase.
- > Example:

$$N_2(g) + 3H_2(g) = 2NH_3(g)$$

$$K_c = [NH_3]^2$$

 $[N_2][H_2]^3$

Heterogeneous Equilibrium

More than one phase exists in a reaction.

- Example: $CaCO_3(s) \longrightarrow CaO(s) + CO_2(g)$
- The concentration of pure substances, liquid or solid is constant, its not included in the equilibrium expression.

• Example:

$$CaCO_3(s) \implies CaO(s) + CO_2(g)$$

the equilibrium constant as reactions $K_c = [CO_2]$

Notes: The equilibrium constant expression does not include the concentrations of pure solid and pure liquid phase

The equilibrium constant can expression into 2 way:

i) Equilibrium involving concentrations

ii) Equilibrium involving gases

WRITING K_P AND K_C EXPRESSIONS

$$aA(g) + bB(g) \xrightarrow{} cC(g) + dD(g)$$

$$K_{c} = \frac{[C]^{c} [D]^{d}}{[A]^{a} [B]^{b}}$$

$$N_2O_4(g)$$
 \longrightarrow $2NO_2(g)$

[] in K_C = concentrations of the reacting species

$$K_{\rm C} = \frac{[\rm NO_2]^2}{[\rm N_2O_4]}$$

$$CH_{3}COOH(aq) \longrightarrow CH_{3}COO^{-}(aq) + H^{+}(aq)$$

$$K_{C} = \frac{[CH_{3}COO^{-}][H^{+}]}{[CH_{3}COOH]}$$

Note: Unit of concentration = $M \pmod{L^{-1}}$

WRITING $K_{\rm p}$ AND $K_{\rm c}$ EXPRESSIONS

$$aA(g) + bB(g) \xrightarrow{\longrightarrow} cC(g) + dD(g)$$

$$K_{P} = \frac{P_{C}^{c} P_{D}^{d}}{P_{A}^{a} P_{B}^{b}}$$

$$N_2O_4(g)$$
 \longrightarrow $2NO_2(g)$

$$K_P = \frac{P_{NO_2}^2}{P_{N_2O_2}}$$
 $P \text{ in } K_P = e$

P in K_P = equilibrium partial pressure of the gas

$$N_2(g) + 3H_2(g) = 2NH_3(g)$$

$$K_P = \frac{P_{NH_3}^2}{P_{N_2} \times P_{H_2}^3}$$

Note: Unit of pressure = atm.

Note:

Equilibrium constant expression $(K_C \text{ or } K_P)$ also called Equilibrium law expression 22

WRITING K_p AND K_c EXPRESSIONS

$$PV = nRT$$

So

$$P = \frac{n}{V}RT$$
 or $\frac{P}{RT} = \frac{n}{V}$

At constant temperature,

pressure (P) is directly proportional to molar concentration (n/V).

The equilibrium constant for reaction involved gases, can be expressed based on concentrations (K_c) and pressures (K_p).

EXERCISE - 1

Write expressions for $K_{\rm C}$, and $K_{\rm P}$ (if applicable), for the following reversible reactions at equilibrium: Note: balance the equations first.

a)
$$HF(aq) \longrightarrow H^+(aq) + F^-(aq)$$

b)
$$NO(g) + O_2(g) \longrightarrow NO_2(g)$$

c)
$$N_2O_5(g) \longrightarrow NO_2(g) + O_2(g)$$

d)
$$C_3H_8(g) + O_2(g) \longrightarrow CO_2(g) + H_2O(g)$$

e)
$$NH_3(g) + O_2(g) \longrightarrow NO(g) + H_2O(g)$$

f)
$$NO(g) \longrightarrow N_2O(g) + NO_2(g)$$

EXERCISE - 2

Balance each of the following equations and write its equilibrium constant expression, K_{C} and K_{P} :

a) NaHCO₃(s)
$$\longrightarrow$$
 Na₂CO₃(s) + CO₂(g) + H₂O(g)

b)
$$SnO_2(s) + H_2(g) \longrightarrow Sn(s) + H_2O(g)$$

c)
$$H_2SO_4(I) + SO_3(g) \longrightarrow H_2S_2O_7(I)$$

d) AgCI(s)
$$\longrightarrow$$
 Ag⁺(aq) + CI⁻(aq)

e)
$$CO_2(s) \longrightarrow CO_2(g)$$

c)
$$N_2O_5(s) \longrightarrow NO_2(g) + O_2(g)$$

RELATION BETWEEN K_p AND K_c

In most cases

$$K_{C} \neq K_{P}$$

$$aA(g) + bB(g) \longrightarrow cC(g) + dD(g)$$

$$K_{C} = \frac{[C]^{c}[D]^{d}}{[A]^{a}[B]^{b}} \qquad K_{P} = \frac{P_{C}^{c}P_{D}^{d}}{P_{A}^{a}P_{B}^{b}}$$

$$K_{\mathsf{P}} = K_{\mathsf{C}}(\mathsf{R}T)^{\Delta n}$$

$$\Delta n$$
 = moles of gaseous products
- moles of gaseous reactants

$$= (c + d) - (a + b)$$

But, how do we derive this equation?

Derivation of equation:
$$K_P = K_C(RT)^{\Delta n}$$

Let us consider the following equilibrium in gas phase:

$$aA(g) + bB(g) \longrightarrow cC(g) + dD(g)$$

The equilibrium constant K_C :

The expression for K_P :

$$K_{\rm C} = \frac{[{\rm C}]^c [{\rm D}]^d}{[{\rm A}]^a [{\rm B}]^b} \qquad \qquad K_{\rm P} = \frac{P_{\rm C}^c P_{\rm D}^d}{P_{\rm A}^a P_{\rm B}^b}$$

Assuming the gases behave as ideal gases: **PV**

$$PV = nRT$$

Derivation of equation:

$$K_{\mathsf{P}} = K_{\mathsf{C}}(\mathsf{R}T)^{\Delta n}$$

$$P_{A} = \frac{n}{V}ART$$
 $P_{B} = \frac{n}{V}BRT$ $P_{C} = \frac{n}{V}CRT$ $P_{D} = \frac{n}{V}DRT$
= [A]RT = [B]RT = [C]RT = [D]RT

*Notice that, n_A/V , n_B/V , n_C/V and n_D/V are concentration,[] and been replaced by [A], [B], [C] and [D]

By substituting these relations into the expression of $K_{\mathbf{P}}$:

$$K_{P} = \frac{P_{C}^{c} P_{D}^{d}}{P_{A}^{a} P_{B}^{b}}$$
$$= ([C]RT)^{c} \times ([D]RT)^{d}$$

 $([A]RT)^a \times ([B]RT)^b$

$$= \frac{[C]^{c}[D]^{d}}{[A]^{a}[B]^{b}} \times (RT)^{(c+d)-(a+b)}$$

$$Kp = Kc(RT)^{\Delta n}$$

EXAMPLE 1

The equilibrium concentrations for the reaction between carbon monoxide and molecular chlorine to form $COCl_2$ (g) at $74^{\circ}C$ are [CO] = 0.012 M, $[Cl_2] = 0.054$ M, and $[COCl_2] = 0.14$ M. Calculate the equilibrium constants K_C and K_P .

$$CO(g) + Cl_2(g) \longrightarrow COCl_2(g)$$

$$K_{\rm C} = \frac{[{\rm COCI}_2]}{[{\rm CO}][{\rm CI}_2]} = \frac{0.14}{0.012 \times 0.054} = 216$$

$$K_{\mathsf{P}} = K_{\mathsf{C}}(\mathsf{R}T)^{\Delta n}$$

$$\Delta n = 1 - 2 = -1$$
 R = 0.0821 $T = 273 + 74 = 347$ K

$$K_{\rm P} = 216 \times (0.0821 \times 347)^{-1} = 7.58$$

EXAMPLE 2

• The equilibrium constant K_p for the decomposition of phosphorus pentachloride to phosphorus trichloride and molecular chlorine $PCl_5(g) = PCl_3(g) + Cl_2(g)$

Is found to be 1.05 at 250°C. If the equilibrium partial pressures of PCl_5 and PCl_3 are 0.875 atm and 0.463 atm, respectively, what is the equilibrium partial pressure of Cl_2 at 250°C

EXAMPLE

Solution:

$$K_{p} = \underline{(P_{PCl_3})(P_{Cl_2})}$$

$$P_{Cl_2} = (1.05)(0.875) = 1.98 \text{ atm}$$
 (0.463)

Exercise:

1. The equilibrium constant K_p for the following reaction is 158 at 1000K. Calculate PO_2 if P_{NO2} = 0.400 atm and P_{NO} = 0.270 atm for the following reaction:

$$2NO_2(g) = 2NO(g) + O_2(g)$$

2. For the reaction above:

Kp is 4.3 x 10-4 at 375°C. Calculate Kc

Lecture 3

6.2 Equilibrium Constants

- At the end of the lesson, students should be able to:
- d)Calculate Kc, Kp or the quantities of species present at equilibrium
- e)Define and determine the degree of dissociation, α
- f)Deduce the expression for reaction quotient, Q and predict the direction of nett reaction by comparing the values of Q and K_{eq} .

EQUILIBRIUM PROBLEMS

Two types:

- Equilibrium quantities (concentrations , partial pressure) are given
 - Solve for K_C or K_P
- Initial quantities (initial concentrations, initial partial pressure) and K_P or K_C are given
 - Solve for equilibrium quantities (concentrations, partial pressure)

USING A REACTION (ICE) TABLE

- 1. Write down the balance equation and all species' initial concentration,(I).
- 2. .Express the change in concentration,(C) using *x* (unknown) with referring to the species' stoichiometry coefficient, respectively.
- 3. Write the equilibrium constant expression(Kc). Knowing the value of the equilibrium constant, solve for *x*.
- 4. Having solved for *x*, calculate the (E) equilibrium concentrations of all species.

EXAMPLE - 1

At a certain temperature, a mixture of $\rm H_2$ and $\rm I_2$ was prepared by placing 0.200 mol of $\rm H_2$ and 0.200 mol of $\rm I_2$ into a 2.00 L flask. After a period of time the equilibrium was established.

$$H_2(g) + I_2(g) \longrightarrow 2HI(g)$$

At equilibrium, the concentration of I_2 had dropped to 0.020 M. What is the value of K_C for this reaction at this temperature?

	$H_2(g) + I_2(g) \longrightarrow 2HI(g)$		
I nitial (M)	<u>0.200 mol</u>	0.200 mol	0.000
	2.00 L	2.00 L	
	= 0.100	= 0.100	
C hange (M)	- x	- x	+ 2x
E quilibrium (M)	0.100 <i>- x</i>	0.100 <i>- x</i>	0.000 + 2x
· ,		= 0.020	= 2x

So,
$$x = 0.100 - 0.020$$

= 0.080

$$[I_2] = 0.020 \text{ M}$$

 $[H_2] = (0.100 - 0.080) \text{ M}$
 $= 0.020 \text{ M}$

$$[HI] = 2x0.080 M$$

= 0.160 M

$$H_2(g) + I_2(g) \longrightarrow HI(g)$$

$$[H_2] = 0.020 \text{ M} \qquad [I_2] = 0.020 \text{ M} \qquad [I_2] = 0.160 \text{ M}$$

$$K_C = \frac{[HI]^2}{[H_2][I_2]}$$

$$= \frac{(0.160)^2}{0.020 \times 0.020}$$

$$= 64.0$$

The atmospheric oxidation of nitric oxide,

$$2NO(g) + O_2(g) = 2NO_2(g)$$

was studied at 184° C with pressure of 1.000 atm of NO and 1.000 atm of O_2 .

At equilibrium, $P_{O_2} = 0.506$ atm.

Calculate K_P.

	2NO(g) +	$O_2(g)$	= 2NO ₂ (g)
Initial (atm)	1.000	1.000	0.000
Change (atm)	- 2x	- x	+ 2x
Equilibrium (atm)	1.000 – 2 <i>x</i>	1.000 - x = 0.506	0.000 + 2x $= 2x$

So,
$$x = 1.000 - 0.506$$

= 0.494

$$P_{\text{NO}} = (1.000 - 2 \times 0.494) \text{ atm}$$

= 0.012 atm $= 0.988 \text{ atm}$

$$P_{\rm O_2} = 0.506 \text{ atm}$$

$$2NO(g) + O_2(g) = 2NO_2(g)$$

$$P_{NO} = 0.012 \text{ atm} \qquad P_{O_2} = 0.506 \text{ atm} \qquad P_{NO_2} = 0.988 \text{ atm}$$

$$K_p = \frac{P_{NO_2}^2}{P_{NO}^2 P_{O_2}}$$

$$= \frac{(0.988)^2}{(0.012)^2 \times 0.506}$$

$$= 1.34 \times 10^4 \text{ atm}^{-1}$$

At 1280°C the equilibrium constant (K_c) for the reaction

$$Br_2(g) \longrightarrow 2Br(g)$$

is 1.1×10^{-3} . If the initial concentrations are [Br₂] = 0.063 M and [Br] = 0.012 M, calculate the concentrations of these species at equilibrium.

Let x be the change in concentration of Br₂

	$Br_2(g) \longrightarrow 2Br(g)$	
Initial (M)	0.063	0.012
Change (M)	- x	+ 2x
Equilibrium (M)	0.063 - x	0.012 + 2x

	$Br_2(g) \longrightarrow 2Br(g)$	
Initial (M)	0.063	0.012
Change (M)	- x	+ 2x
Equilibrium (M)	0.063 - x	0.012 + 2x

$$K_c = \frac{[Br]^2}{[Br_2]}$$
 $K_c = \frac{(0.012 + 2x)^2}{0.063 - x} = 1.1 \times 10^{-3}$

Solve for x

Given in question
$$K_c = \frac{(0.012 + 2x)^2}{0.063 - x} = 1.1 \times 10^{-3}$$

$$4x^2 + 0.048x + 0.000144 = 0.0000693 - 0.0011x$$

$$4x^{2} + 0.0491x + 0.0000747 = 0$$

$$ax^{2} + bx + c = 0$$

$$x = \frac{-b \pm \sqrt{b^{2} - 4ac}}{2a}$$

$$x = -0.0105$$

$$x = -0.00178$$
Try substitute both into answer

Determine chemically meaningful x value

$$Br_2(g) \longrightarrow 2Br(g)$$
Initial (M) 0.063 0.012
Change (M) $-x + 2x$
Equilibrium (M) 0.063 $-x + 2x$

$$(x = -0.0105) = 0.0705 = -0.009$$

$$(x = -0.00178) = 0.0648 = 0.00844$$
 \square correct

Note: Only one x value makes sense chemically!

At equilibrium, [Br] =
$$0.00844 \text{ M}$$

[Br₂] = 0.0648 M

Consider the following equilibrium process at 686°C:

$$CO_2(g) + H_2(g) \longrightarrow CO(g) + H_2O(g)$$

The equilibrium concentrations of the reacting species are [CO] = 0.050 M, [H₂] = 0.045 M, [CO₂] = 0.086 M, and [H₂O] = 0.040 M.

- a) Calculate $K_{\rm C}$ for the reaction at 686°C.
- b) If we add CO₂ to increase its concentration to 0.50 M, what will be the concentrations of all gases be when equilibrium is reestablished?

A 1.000L flask is filled with 1.000 mol of H_2 and 2.000 mol of I_2 at 448°C.

$$H_2(g) + I_2(g) \longrightarrow 2HI(g)$$

 $K_C = 50.5 \text{ at } 448^{\circ}C.$

What is the concentration of H₂, I₂ and HI at equilibrium?

Hydrogen iodide decomposes according to the reaction

$$2HI(g) \longrightarrow H_2(g) + I_2(g)$$

A sealed 1.50–L container initially holds 0.00623 mol of H_2 , 0.00414 mol of I_2 , and 0.0244 mol of H_1 at 703 K.

When equilibrium is reached, the concentration of $H_2(g)$ is 0.00467 M.

What are the equilibrium concentrations of HI(g) and $I_2(g)$?

0.500 mol of ICl was placed in a 5.00–L flask and allowed to decompose at a high temperature:

$$2|C|(g) \longrightarrow I_2(g) + CI_2(g)$$

Calculate the equilibrium concentrations of I_2 , CI_2 , and ICI. ($K_C = 0.110$ at this temperature)

EQULIBRIUM CALCULATIONS WHEN K_C IS VERY SMALL

The concentration change (x) can often be neglected.

$$[A]_{initial} - x = [A]_{equilibrium} \approx [A]_{initial}$$

Note: You must check that the assumption is justified or not.

$$\frac{x}{[A]_{initial}}$$
 x 100 < 5% Assumption is OK
 $\frac{x}{[A]_{virtial}}$ Assumption is NO

Phosgene is a potent chemical warfare agent that is now outlawed by international agreement. It decomposes by the reaction

$$COCl_2(g) = CO(g) + Cl_2(g)$$

 $K_C = 8.3 \times 10^{-4} \text{ (at 360°C)}$

Calculate [CO], [Cl₂], and [COCl₂], when the following amounts of phosgene decompose and reach equilibrium in a 10–L flask:

- a) $5.000 \text{ mol of COCl}_2$
- b) 0.100 mol of COCl₂

$$COCl2(g) \longrightarrow CO(g) + Cl2(g)$$

$$= 0.500$$

Change (M)
$$-x + x + x$$

Equilibrium (M)
$$0.500 - x$$
 x

$$K_{\rm C} = \frac{[{\rm CO}][{\rm CI}_2]}{[{\rm COCI}_2]}$$
 $K_{\rm C} = \frac{x^2}{(0.500 - x)} = 8.3 \times 10^{-4}$

Solve for x

$$K_{\rm C} = \frac{[{\rm CO}][{\rm CI}_2]}{[{\rm COCI}_2]}$$

$$K_{\rm C} = \frac{x^2}{(0.500 - x)} = 8.3 \times 10^{-4}$$

Solve for x

 $K_{\rm C}$ is very small, $0.500 - x \approx 0.500$

$$K_{\rm C} = \frac{x^2}{0.500} = 8.3 \times 10^{-4}$$

$$x^2 = 8.3 \times 10^{-4} \times 0.500$$

$$x = 2.0 \times 10^{-2}$$

Checking the assumption:

$$\frac{2.0 \times 10^{-2}}{0.500} \times 100 = 4 \% (< 5\%)$$

$$COCl_2(g) \longrightarrow CO(g) + Cl_2(g)$$
Initial (M) = 0.500 0.000 0.000
Change (M) -x +x +x
Equilibrium (M) 0.500 - x x x

$$(x = 2.0 \times 10^{-2})$$

$$[CO] = 2.0 \times 10^{-2} M$$

$$[Cl_2] = 2.0 \times 10^{-2} M$$

$$[COCI_2] = (0.500 - 2.0 \times 10^{-2}) M$$

= 0.480 M

b)
$$COCl_2(g) \longrightarrow CO(g) + Cl_2(g)$$
Initial (M) $0.100 \text{ mol} \atop 10.0 \text{ L} = 0.010$
Change (M) $-x + x + x$
Equilibrium (M) $0.010 - x \times x$

$$K_{\rm C} = \frac{[{\rm CO}][{\rm CI}_2]}{[{\rm COCI}_2]}$$
 $K_{\rm C} = \frac{x^2}{(0.010 - x)} = 8.3 \times 10^{-4}$

Solve for x

$$K_{\rm C} = \frac{[{\rm CO}][{\rm CI}_2]}{[{\rm COCI}_2]}$$

$$K_{\rm C} = \frac{x^2}{(0.010 - x)} = 8.3 \times 10^{-4}$$

Solve for x

 K_c is very small, $0.010 - x \approx 0.010$

$$K_{\rm C} = \frac{x^2}{0.010} = 8.3 \times 10^{-4}$$

$$x^2 = 8.3 \times 10^{-4} \times 0.010$$

$$x = 2.9 \times 10^{-3}$$

Checking the assumption:

$$\frac{2.9 \times 10^{-3}}{0.010} \times 100 = 29 \% (> 5\%)$$

NOT OK!6

$$K_{\rm C} = \frac{[{\rm CO}][{\rm CI}_2]}{[{\rm COCI}_2]}$$

$$K_{\rm C} = \frac{x^2}{(0.010 - x)} = 8.3 \times 10^{-4}$$

Solve for x using quadratic formula

$$x^2$$
 + (8.3 x 10⁻⁴)x - 8.3 x 10⁻⁶ = 0

Do it yourself

 $x = 2.5 \times 10^{-3}$ (the only meaningful value of x)

$$[CO] = 2.5 \times 10^{-3} M$$

$$[Cl_2] = 2.5 \times 10^{-3} M$$

$$[COCI_2] = (0.010 - 2.5 \times 10^{-3}) M$$

= $7.5 \times 10^{-3} M$

DEGREE OF DISSOCIATION, α

<u>Dissociation reaction</u>: a molecule is broken down into smaller molecules, atoms or ions

EXAMPLE:
$$PCl_5(g)$$
 \longrightarrow $PCl_3(g) + Cl_2(g)$

Fraction or the percentage of molecules that dissociate is called **degree of dissociation**, *α*

 $\alpha = 1$ or 100% if complete dissociation occurs

If incomplete dissociation occurs:

•
$$\alpha = \coprod_{\text{changes}} \times 100\%$$

•The number of moles of reactants that has dissociated will be (ca) where c is the reactant concentration

The degree of dissociation of dinitrogen tetroxide at 250°C and 1 atm is 0.15. Calculate the degree of dissociation at 250°C and 5 atm.

$$N_2O_4(g)$$
 \longrightarrow $2NO_2(g)$

Initial (mol)	1	0
Changes	-0.15	+2(0.15)
Equilibrium (mol)	1-0.15 = 0.85	2(0.15) = 0.30

Total number of moles after dissociation

$$= 0.85 + 0.30$$

= 1.15 mol

According to Dalton's law of partial pressure:

Partial pressure of $NO_2 = 0.3/1.15 \times 1atm = 0.261 atm$

Partial pressure of $N_2O_4 = 0.85/1.15 \times 1atm = 0.739 atm$

$$K_{\rm P} = \frac{P_{\rm NO2}^2}{P_{\rm N_2O_4}}$$

$$K_{\rm P} = \frac{0.261^2}{0.739}$$

 $= 9.21 \times 10^{-2} atm$

K_p remain constant (no change in T)

K_p needed for next calculation

Let the degree of dissociation, α at 5 atm = x

N_2	$O_4(g)$	$2NO_2(g)$
Initial (mol)	1	0
Changes	-X	+X
Equilibrium (mol)	1- ×	2x

$$P_{\text{NO}2} = \frac{2x}{1 - x + 2x}$$

$$1 - x + 2x$$

$$P_{\text{N2O}4} = \frac{1 x}{1 + 2x}$$
(5 atm)

$$\alpha = 0.068 \times 100$$
1
= 6.8%

$$K_{\rm P} = \frac{(2x/1 + x)^2 (5^2)}{(1 - x/1 + x) (5)}$$

 $x = 0.068$

1-x+2x

(1-x/1+x) (5) Only 6.8% of dinitrogen tetroxide dissociates at 250°C and 5 atm

 $= 9.21 \times 10^{-2}$

 At a pressure of 4.4 x 10⁵ Pa and a temperature of 150°C, phosphorus pentachloride is 25% dissociated. Calculate the partial pressure equilibrium constant for this reaction.

The dissociation of molecular iodine into iodine atoms represented as

$$I_2(g) \longrightarrow 2I(g)$$

At 1000K, $K_{\rm C}$ for the reaction is 3.80 x 10⁻⁵. Suppose you start with 0.0456 mol of I₂ in a 2.30L flask at 1000K. What are the concentrations of the gases at equilibrium?

PREDICTING THE REACTION OF A REACTION

- For predicting the direction of reaction, we compare Kc or Kp with the value of reaction quotient, Q
- The expression for Q, known as the reaction quotient, is the same as that for the equilibrium constant, K
- The difference is that the Q is determined from non-equilibrium.

REACTION QUOTIENT (Q)

Calculated by substituting the initial concentrations (or pressures) of the reactants and products into K_C or K_P expression.

$$aA(g) + bB(g) \longrightarrow cC(g) + dD(g)$$

$$K_{\rm C} = \frac{[{\rm C}]^c [{\rm D}]^d}{[{\rm A}]^a [{\rm B}]^b}$$

[A], [B], [C], [D]:
equilibrium
concentrations

$$Q_{\rm C} = \frac{[{\rm C}]^c [{\rm D}]^d}{[{\rm A}]^a [{\rm B}]^b}$$

[A], [B], [C], [D]:
any (initial)
concentrations

$$aA(g) + bB(g) \longrightarrow cC(g) + dD(g)$$

Suppose you know the value of K_c at any given temperature of the reaction.

How do you know if the reaction has reached equilibrium?

If it hasn't, how do you know in which direction it is progressing to reach equilibrium?

 \sim Compare the value of $K_{\rm C}$ and $Q_{\rm C}$.

$$aA(g) + bB(g) \longrightarrow cC(g) + dD(g)$$
 $Q = \frac{[C]^c [D]^d}{[A]^a [B]^b}$

- Denominator (reactants) is large relative to numerator (products)
- To reach equilibrium, Q = K: the products must increase, reactants decrease.

If
$$Q < K$$
, reactants \longrightarrow products

The reaction will progress to the right (more product forms) until equilibrium is reached.

- Denominator (reactants) is small relative to numerator (products)
- To reach equilibrium, Q = K:
 the products must decrease, reactants increase.

If
$$Q > K$$
, reactants \leftarrow products

The reaction will progress to the left (more reactant forms) until equilibrium is reached.

$$aA(g) + bB(g) = cC(g) + dD(g) Q = \frac{[C]^{c}[D]^{d}}{[A]^{a}[B]^{b}}$$

$$Q = K$$

When the reactant and product concentrations (or pressures) has attained their equilibrium values.

If
$$Q = K$$
, reactants \longrightarrow products

No further net change.

$$Q = K$$

EXAMPLE - 1

 $K_{\rm C}$ for the formation of nitrosyl chloride, an orange—yellow compound, from nitric oxide and molecular chlorine

$$2NO(g) + Cl_2(g) \longrightarrow 2NOCl(g)$$

is 6.5×10^4 at 35° C. In certain experiment, 2.0×10^{-2} mole of NO, 8.3×10^{-3} mole of Cl₂, and 6.8 moles of NOCl are mixed in a 2.0L flask.

In which direction will the system proceed to reach equilibrium?

EXAMPLE - 1

2NO(g) +
$$Cl_2(g)$$
 \longrightarrow 2NOCI(g)
 $K_C = 6.5 \times 10^4$
 $Q_C = \frac{[NOCI]^2}{[NO]^2 [Cl_2]}$

Initial concentrations:

$$[NOCl2] = \frac{6.8 \text{ mol}}{2.0 \text{ L}}$$
$$= 3.4 \text{ M}$$

[NO] =
$$\frac{2.0 \times 10^{-2} \text{ mol}}{2.0 \text{ L}}$$

= 0.01 M

$$[CI2] = \frac{8.3 \times 10^{-3} \text{ mol}}{2.0 \text{ L}}$$
$$= 0.0042 \text{ M}$$

EXAMPLE - 1

$$2NO(g) + Cl_2(g) \longrightarrow 2NOCl(g)$$

$$K_{\rm C} = 6.5 \times 10^4$$

$$Q_{\rm C} = \frac{[\rm NOCI]^2}{[\rm NO]^2 [\rm Cl_2]}$$

$$= \frac{3.4^2}{0.01^2 \times 0.0042}$$

$$= 2.75 \times 10^7$$

$$Q_{\rm C} > K_{\rm C}$$

(2.75 x 10⁷) (6.5 x 10⁴)

$$[NOCl_2] = 3.4 M$$

$$[NO] = 0.01 M$$

$$[CI_2] = 0.0042 M$$

The reaction is not at equilibrium and will proceed to the left(to reactant) until $Q_c = K_c$.

State the reaction $N_2O_4(g) = 2NO_2(g)$, $K_C = 0.21$ at 100° C. At a point during the reaction, $[N_2O_4] = 0.12$ M and $[NO_2] = 0.55$ M. Is the reaction at equilibrium? If not, in which direction is it progressing?

At the start of a reaction, there are 0.249 mol N_2 , 3.21 x 10^{-2} mol H_2 , and 6.42 x 10^{-4} mol NH_3 in a 3.50L reaction vessel at 375°C. If K_C for the reaction

$$N_2(g) + 3H_2(g) \longrightarrow 2NH_3(g)$$

is 1.2 at this temperature, decide whether the system is at equilibrium.

If not, predict which way the net reaction will proceed.

At 425°C, $K_P = 4.18 \times 10^{-9}$ for the reaction

$$2HBr(g) \longrightarrow H_2(g) + Br_2(g)$$

In one experiment, 0.20 atm of HBr(g), 0.010 atm of $H_2(g)$, and 0.010 atm of $Br_2(g)$ are introduced into a container.

Is the system at equilibrium?
If not, in which direction will it proceed?

At 100° C, $K_{P} = 60.6$ for the reaction $2NOBr(g) \longrightarrow 2NO(g) + Br_{2}(g)$ In a given temperature, 0.10 atm of each

component is placed in a container.

Is the reaction at equilibrium?

If not, in which direction will it proceed?

Lecture 4 & 5

6.3 Le Chatelier's Principle

At the end of the lesson, students should be able to:

- a) State Le Chatelier's principle
- b) Explain the effect of the following factors on a system at equilibrium by using Le Chatelier's principle:
 - i. Concentration of reacting species
 - ii. Pressure and volume
 - iii. Addition of inert gas at constant volume and at constant pressure
 - iv. Temperature
 - v. catalyst

LE CHÂTELIER'S PRINCIPLE

When a chemical system in equilibrium is disturbed, it regains equilibrium by undergoing a net reaction that reduces the effect of the disturbance.

Three common disturbances:

- Change in concentration
- Change in pressure (caused by change in volume)
- Change in temperature

"net reaction" = shift in the equilibrium position of the system to either right or left

LE CHÂTELIER'S PRINCIPLE

$$N_2(g) + 3H_2(g) \longrightarrow 2NH_3(g)$$

a chemical system

Add NH₃

Original equilibrium:

$$Q = K$$

Disturbance:

Add NH₃

[NH₃] increase

☞ Q ≠ K

Reduce Disturbance:

reduce increase of [NH₃]

reaction proceeds to the left

New equilibrium:

$$Q = K$$

Keep in mind!

The disturbance (addition of NH₃) is reduced but not eliminated.

Original New equilibrium Change equilibrium

Time

CHANGES IN CONCENTRATION

If the concentration increases, the system reacts to consume some of it.

$$PCI_{3}(g) + CI_{2}(g) \longrightarrow PCI_{5}(g)$$

$$Q_{C} = \frac{[PCI_{5}]}{[PCI_{3}][CI_{2}]}$$

$$add CI_{2}$$

 $Q_c < K_c$ (not at equilibrium)

System will reduce the disturbance (increase of [Cl₂]) by:

- proceeding to the right
- Consuming some additional Cl₂
- [PCI₅] increase
- [PCl₃] decrease

	Original equilibrium	New initial (just after Cl ₂ added)	New equilibrium
[PCI ₅]	0.600 <i>M</i>	0.600 <i>M</i>	0.637 M
	0.125 <i>M</i>	0.200 M	0.163 <i>M</i>
[PCI ₃]	0.200 <i>M</i>	0.200 <i>M</i>	0.163 M

At the new equilibrium: $PCl_3(g) + Cl_2(g) \longrightarrow PCl_5(g)$

- [PCl₅] is higher than its original concentration.
- [Cl₂] is higher than its original concentration but lower than the concentration just after the Cl₂ added (disturbance is reduced but not eliminated).
- [PCl₃] is lower than its original concentration because some reacted with the added Cl₂.

New equilibrium

$$PCl_3(g) + Cl_2(g) \longrightarrow PCl_5(g)$$

$$K_{\rm C} = \frac{[PCI_5]}{[PCI_3][CI_2]}$$

At the original equilibrium:

$$K_{\rm C} = \frac{0.600}{(0.200)(0.125)} = 24.0$$

At the new equilibrium:

$$K_{\rm C} = \frac{0.637}{(0.163)(0.163)} = 24.0$$

At a given temperature, $K_{\rm C}$ does not change with a change in concentration.

CHANGES IN CONCENTRATION

If the concentration decreases, the system reacts to produce some of it.

 $Q_c > K_c$ (not at equilibrium)

System will reduce the disturbance (decrease of [PCI₃]):

- proceeding to the left
- [PCl₃] and [Cl₂] increase
- [PCI₅] decrease

To improve air quality and obtain a useful product, sulphur is often removed from coal and natural gas by treating the fuel contaminant hydrogen sulphide with O₂:

$$2H_2S(g) + O_2(g) \longrightarrow 2S(s) + H_2O(g)$$

What happen to

- a) [H₂O] if O₂ is added?
- b) [H₂S] if O₂ is added?
- c) [O₂] if H₂S is removed?
- d) [H₂S] if sulfur is added?

CHANGES IN PRESSURE (VOLUME)

- Only involve systems with gaseous components.
 - Liquids and solids are nearly incompressible.

Pressure changes can occur in 3 ways:

Changing concentration of a gaseous

component.

Adding inert gas.

Changing the volume of the reaction vessel.

a cylinder-piston assembly

CHANGES IN PRESSURE (VOLUME)

$$PCl_3(g) + Cl_2(g) \longrightarrow PCl_5(g)$$

2 mol gas

1 mol gas

Disturbance: volume decrease

gas pressure immediately increases.

 $\mathcal{P}_{C} \neq K_{C}$ (not at equilibrium)

System will reduce the disturbance

- Reduce number of gas molecules
- proceeding to the right
- [PCl₃] and [Cl₂] decrease

[PCl₅] increase

CHANGES IN PRESSURE (VOLUME)

$$PCl_3(g) + Cl_2(g) \longrightarrow PCl_5(g)$$

2 mol gas

1 mol gas

Disturbance: volume increase

gas pressure immediately decreases.

 $\mathcal{P}_{C} \neq K_{C}$ (not at equilibrium)

System will reduce the disturbance

- Increase number of gas molecules
- proceeding to the left
- [PCl₃] and [Cl₂] increase

[PCl₅] decrease

Changes

Decrease volume/ Increase pressure

Shifts in the Equilibrium

To side with fewest moles of gas

Increase volume/
Decrease pressure

To side with most moles of gas

What effect does an increase in pressure have on each of the following systems at equilibrium? The temperature is kept constant and in each case, the reactants are in a cylinder fitted with a movable piston.

- a) $A(s) \rightleftharpoons 2B(s)$
- b) $2A(I) \longrightarrow B(I)$
- c) $A(s) \longrightarrow B(g)$
- d) $A(g) \longrightarrow B(g)$
- e) $A(g) \longrightarrow 2B(g)$

Predict the effect of increasing the container volume on the amounts of each reactant and product in the following:

```
a) F_2(g) \longrightarrow 2F(g)
b) 2CH_4(g) \longrightarrow C_2H_2(g) + 3H_2(g)
c) CH_3OH(I) \longrightarrow CH_3OH(g)
d) CH_4(g) + NH_3(g) \longrightarrow HCN(g) + 3H_2(g)
```

Predict the effect of decreasing the container volume on the amounts of each reactant and product in the following:

a)
$$H_2(g) + Cl_2(g) \longrightarrow 2HCl(g)$$

b)
$$2H_2(g) + O_2(g) \longrightarrow 2H_2O(I)$$

c)
$$C_3H_8(g) + 5O_2(g) \longrightarrow 3CO_2(g) + 4H_2O(l)$$

d)
$$4NH_3(g) + 3O_2(g) \longrightarrow 2N_2(g) + 6H_2O(g)$$

Consider the following equilibrium systems:

a)
$$2PbS(s) + 3O_2(g) \longrightarrow 2PbO(s) + 2SO_2(g)$$

b)
$$PCl_5(g) \longrightarrow PCl_3(g) + Cl_2(g)$$

c)
$$H_2(g) + CO_2(g) \longrightarrow H_2O(g) + CO(g)$$

d)
$$2NOCI(g) \longrightarrow 2NO(g) + CI_2(g)$$

Predict the direction of the net reaction in each case as a result of increasing the pressure (decreasing volume) on the system at constant temperature.

How would you change the volume of each of the following reaction to increase the yield of the products?

a)
$$CaCO_3(s) \longrightarrow CaO(s) + CO_2(g)$$

b)
$$S(s) + 3F_2(g) \longrightarrow SF_6(g)$$

c)
$$Cl_2(g) + l_2(g) = 2ICl(g)$$

How would you change the pressure (via a volume change) the following reaction to decrease the yield of the products?

a)
$$2SO_2(g) + O_2(g) \longrightarrow 2SO_3g)$$

b) $4NH_3(g) + 3O_2(g) \longrightarrow 4NO(g) + 6H_2O(g)$
c) $CaC_2O_4(g) \longrightarrow CaCO_3(s) + CO(g)$

How would you adjust the volume of the reaction vessel in order to maximize product yield in the following reactions?

a)
$$Fe_3O_4(s) + 4H_2(g) \longrightarrow 3Fe(s) + 4H_2O(g)$$

b)
$$2C(s) + O_2(g) \longrightarrow 2CO(g)$$

c)
$$Na_2O_2(s) \longrightarrow 2Na(I) + O_2(g)$$

d)
$$C_2H_2(g) + 2H_2(g) \longrightarrow C_2H_6(g)$$

ADDITION OF INERT GAS

- The total pressure of an equilibrium system can be changed without changing its volume by adding an inert gas.
- However, adding an inert gas has no effect on the equilibrium position
- The effect of the addition of an inert gas to the equilibrium system can be studied based on these two conditions:
 - I. At constant pressure
 - II. At constant volume

THE EFFECT OF THE ADDITION OF INERT GAS ON EQUILIBRIUM

At constant pressure:

- * The partial pressures for the gases in the system are lowered
- * The net effect is as though the gases at equilibrium are subjected to a lower total pressure
- * According to Le Chatelier's principle, addition of a noble gas favours the direction that increases the number of moles of gas

$$PCI_3(g) + CI_2(g) \longrightarrow PCI_5(g)$$
2 mol gas
Add noble gas
1 mol gas

Disturbance: addition of inert gas

Total gas pressure decreases.

System will reduce the disturbance

- By increasing the number of gas molecules
- proceeding to the left (less products will be produced)
- [PCl₃] and [Cl₂] increase
- [PCI₅] decrease
- Equilibrium favours the reactants

Disturbance: addition of inert gas

Total gas pressure decreases.

System will reduce the disturbance

- By increasing the number of gas molecules
- proceeding to the right (more products produced)
- [H₂] and [O₂] increase
- [H₂O] decrease
 - Equilibrium favours the products

ADDITION OF INERT GAS AT CONSTANT PRESSURE

$$H_2(g) + I_2(g)$$
 \longrightarrow 2HI(g)
2 mol gas Add noble gas

Disturbance: addition of inert gas

- The equilibrium position is not affected
- Number of moles of reactants and products are the same

At constant volume:

- The total number of gaseous molecules increases
- The total pressure of the equilibrium system increases
- However, the partial pressures of each of the gases in the equilibrium system remains unchanged

From Dalton's law:

$$P_A = n_A (RT/V)$$

P_A = partial pressure of any gas, A

- Adding inert gas at constant volume does not change any of the quantities on the right side of the above equation
- So, P_A remains constant
- Therefore, addition of inert gas at constant volume has no effect on the equilibrium position and the composition of the equilibrium mixture

CHANGES IN TEMPERATURE

Only temperature changes can alter K.

$$PCl_3(g) + Cl_2(g) \longrightarrow PCl_5(g)$$
 $\Delta H = -111 \text{ kJ}$

forward reaction is exothermic (heat released)

$$PCl_3(g) + Cl_2(g) \longrightarrow PCl_5(g) + heat$$
 $\Delta H = -111 \text{ kJ}$

Exothermic * heat released

$$PCl_5(g)$$
 + heat $\longrightarrow PCl_3(g)$ + $Cl_2(g)$ $\Delta H = +111 \text{ kJ}$

Endothermic heat absorbed

Exothermic * heat released

heat released

$$PCl_3(g) + Cl_2(g) \longrightarrow PCl_5(g) + heat \Delta H = -111 kJ$$

Disturbance: rise in temperature

"" "adds" heat to the system

exothermic reaction is not favorable

Disturbance:

drop in temperature

"removes" heat from the system

exothermic reaction is favorable

110

Endothermic • heat absorbed

$$PCl_5(g) + heat \longrightarrow PCl_3(g) + Cl_2(g) \Delta H = +111 kJ$$

absorbed heat

Disturbance: rise in temperature

"adds" heat to the system

endothermic reaction is favorable

Disturbance:

drop in temperature

"removes" heat from the system

exothermic reaction is not favorable

(exothermic)

$$PCI_3(g) + CI_2(g) \longrightarrow PCI_5(g)$$
 (endothermic)

$$\Delta H = -111 \text{ kJ}$$

$$K_{C} = \frac{[PCI_{5}]}{[PCI_{3}][CI_{2}]}$$

Changes

Net reaction

Exothermic

Increase temperature

Left

K decreases

Decrease temperature

Right

K increases

Temperature decrease favors an exothermic reaction.

(endothermic)

$$SO_2(g) \longrightarrow S(s) + O_2(g) \Delta H = 178 \text{ kJ}$$

(exothermic)

$$K_{\rm C} = \frac{[O_2]}{[SO_2]}$$

Changes

Net reaction

Endothermic

Increase temperature

Right

K increases

Decrease temperature

Left

K decreases

Temperature increase favors an endothermic reaction.

Catalyst speeds up a reaction.

- by providing alternative mechanism with lower activation energy.
- Increasing forward and reverse rates to the same extent.
- Shorten the time taken to reach equilibrium.

BUT, REMEMBER...

Catalyst has <u>no effect on the equilibrium</u> position and value of K_{C} .

Reaction progress

Catalyst lowers activation energy, E_a for both forward and reverse reactions.

Keep in MIND

<u>Changes</u>	Shift Equilibrium	Change Equilibrium Constant (value of <i>K</i>)
Concentration	yes	no
Pressure	yes	no
Volume	yes	no
Temperature	yes	yes
Catalyst	no	no

APPLICATION OF CHEMICAL EQUILIBRIUM: SYNTHESIS OF AMMONIA HABER PROCESS

Over 80% of ammonia is used as fertilizers.
 When applied to soil, it helps provide increased yields of crops.

$$N_2(s) + 3H_2(g) \longrightarrow 2NH_3(g)$$
 $\Delta H = -91.8 \text{ kJ}$

- Nearly 13% of nitrogen fixation on earth is accomplished industrially through the <u>Haber</u> <u>process</u> for the formation of ammonia from its elements:
- The process was developed by Frizt Haber (German chemist) in 1913

 How to make an industrial process economically worthwhile? (cheap and fast)

$$N_2(s) + 3H_2(g) \longrightarrow 2NH_3(g)$$
 $\Delta H = -91.8 \text{ kJ}$

Application of Le Chatelier's principle

Three ways to maximize the yield of ammonia:

- ✓ Decrease [NH₃]
- ✓ Decrease volume (increase pressure)
- ✓ Decrease temperature

$$N_2(s) + 3H_2(g) = 2NH_3(g)$$
 $\Delta H = -91.8 \text{ kJ}$

1. Decrease [NH₃]

- Product: Ammonia
- By removing ammonia, the system will produce more in continual drive to reattain equilibrium
- The equilibrium will shift to the right

$$N_2(s) + 3H_2(g) \longrightarrow 2NH_3(g)$$
 $\Delta H = -91.8 \text{ kJ}$
4 mol of gas

2. Decrease volume (increase pressure)

- 4 mol of gas reacts to form 2 mol of gas
- Decreasing the volume will shift the equilibrium towards fewer moles of gas
- Produces more ammonia

$$N_2(s) + 3H_2(g) = 2NH_3(g)$$
 $\Delta H = -91.8 \text{ kJ}$

3. Decrease temperature

- Formation of ammonia is exothermic
- Decreasing temperature (removing heat) will shift the equilibrium to the right
- K_C will increase

Table B17.1	Effect of Temperature on K _c for
	Ammonia Synthesis

T (K)	K _c
200.	7.17×10^{15}
300.	2.69×10^{8}
400.	3.94×10^4
500.	1.72×10^2
600.	4.53×10^{0}
700.	2.96×10^{-1}
800.	3.96×10^{-2}

How does an increase in temperature affect the equilibrium concentration of the underlined substance and the value of *K*:

a)
$$CaO(s) + H_2O(l) \longrightarrow Ca(OH)_2(g) \Delta H = -82 \text{ kJ}$$

b) $CaCO_3(g) \longrightarrow CaO(s) + CO_2(g) \Delta H = 178 \text{ kJ}$
c) $C(s) + 2H_2(g) \longrightarrow CH_4(g) \Delta H = -75 \text{ kJ}$
d) $N_2(g) + O_2(g) \longrightarrow 2NO(g) \Delta H = 181 \text{ kJ}$
e) $P_4(s) + 10Cl_2(g) \longrightarrow 4PCl_5(g) \Delta H - 1528 \text{ KJ}$

Predict the effect of increasing the temperature on the amounts of products in the following reactions:

a)
$$CO(g) + 2H_2(g) \longrightarrow CH_3OH(g) \Delta H = -90.7 \text{ kJ}$$

b)
$$C(s) + H_2O(g) \longrightarrow CO(g) + H_2(g) \Delta H = 131 \text{ kJ}$$

c)
$$2NO_2(g) \longrightarrow 2NO(g) + O_2(g)$$
 (endothermic)

d)
$$2C(s) + O_2(g) \longrightarrow 2CO(g)$$
 (exothermic)

Predict the effect of decreasing the temperature on the amounts of products in the following reactions:


```
a) C_2H_2(g) + H_2O(g) \longrightarrow CH_3CHO(g) \Delta H = -151 \text{ kJ}
b) CH_3CH_2OH(I) + O_2(g) \longrightarrow CH_3CO_2H(I) + H_2O(g) \Delta H = -451 \text{ kJ}
a) 2C_2H_4(g) + O_2(g) \longrightarrow 2CH_3CHO(g) (exothermic)
b) N_2O_4(g) \longrightarrow 2NO_2(g) (endothermic)
```

In the uncatalyzed reaction

$$N_2O_4(g) \longrightarrow 2NO_2(g)$$

the pressure of the of the gases at equilibrium are $P_{N_2O_4} = 0.377$ atm and $P_{NO_2} = 1.5$ atm at 100° C. What would happen to these pressures if a catalyst to the mixture?

Consider the following equilibrium process between dinitrogen tetrafluoride (N_2F_4) and nitrogen difluoride (NF_2):

$$N_2F_4(g) \longrightarrow 2NF_2(g)$$
 $\Delta H = 38.5 \text{ kJ}$

Predict the changes in equilibrium if

- a) the reaction mixture is heated
- b) NF₂ gas is removed
- c) the pressure decrease
- d) inert gas, such as He, is added

Consider the equilibrium between molecular oxygen and ozone

$$3O_2(g) = 2O_3(g) \quad \Delta H = 284kJ$$

What would be the effect of

- a) increasing pressure by decreasing volume
- b) increasing pressure by adding O₂
- c) decreasing the temperature
- d) adding a catalyst

Heating solid sodium bicarbonate in a closed vessel establishes the following equilibrium:

$$2NaHCO_3(s) \longrightarrow Na_2CO_3(s) + H_2O(g) + CO_2(g)$$

What would happen to the equilibrium position if

- a) some of the CO₂ were removed
- b) some solid Na₂CO₃ were removed
- c) some solid NaHCO₃ were removed

Consider the following equilibrium process:

$$PCl_5(g) \longrightarrow PCl_3(s) + Cl_2(g) \Delta H = 92.5 \text{ kJ}$$

Predict the direction of the shift in equilibrium when

- a) the temperature is raised
- b) more chlorine gas is added
- c) some PCI₃ is removed
- d) pressure on the gases is increased
- e) a catalyst is added to the reaction mixture

Consider the following equilibrium reaction in a closed container:

$$CaCO_3(s) \longrightarrow CaO(s) + CO_2(g)$$

What happen if

- a) the volume is increased
- b) some CaO is added
- c) some CO₂ is added
- d) a few drops of a NaOH solution are added
- e) a few drops of a HCl solution is added
- f) temperature is increased

Note: Decomposition reactions are endothermic.

Lime (CaO) used primarily in the manufacture of steel, glass, and high—quality paper. It is produced in an endothermic reaction by thermal decomposition of limestone:

$$CaCO_3(s) \longrightarrow CaO(s) + CO_2(g)$$

How would control reaction conditions to produce the maximum amount of lime?