**Half-Reaction Method** 

An overall redox reaction can be balanced using half-reactions once the correct number of electrons have been accounted for.

$$3Cu^{2+}_{(aq)} + 2AI_{(s)} \rightarrow 3Cu_{(s)} + 2AI^{3+}_{(aq)}$$

# Example #1

Write a balanced equation to describe the reaction between zinc metal with aqueous lead (II) nitrate.

$$Z_{n_{(s)}}^{0} + P_{b}^{+2}(N_{O_{3}}^{+5-2})_{2(aq)} \rightarrow P_{b_{(s)}}^{0} + Z_{n}^{+2}(N_{O_{3}}^{+5-2})_{2(aq)}$$

$$Z_{n_{(s)}} \rightarrow Z_{n^{2+}_{(aq)}} + 2e^{-}$$

$$P_{b^{2+}_{(aq)}} + 2e^{-} \rightarrow P_{b_{(s)}}$$

Redox reaction: 
$$Pb^{2+}_{(aq)} + Zn_{(s)} \rightarrow Pb_{(s)} + Zn^{2+}_{(aq)}$$

# Example #2

Write the balanced redox equation for the reaction of  $MnO_4^-$  in an acidic solution with  $H_2SO_3$  resulting with the products of  $Mn^{2+}$  and  $SO_4^{2-}$ .

You can use half-reactions from the Half Reactions Table

Reduction: 
$$2MnO_{4(aq)} + 16H_{(aq)} + 10C \rightarrow 2Mn^{2+}_{(aq)} + 8H_2O_{(I)}$$

Oxidation: 
$$5H_2SO_{3(aq)} + 5H_2O_{(I)} \rightarrow 5SO_4^{2-}_{(aq)} + 20H^+_{(aq)} + 19e^-_{(aq)}$$

$$2MnO_{4^{-}(aq)} + 5H_{2}SO_{3(aq)} \rightarrow 2Mn^{2+}_{(aq)} + 3H_{2}O_{(I)} + 5SO_{4^{2-}(aq)} + 4H^{+}_{(aq)}$$

Sometimes, the half-reaction you need is not part of the given tables. Therefore, you need to come up with the reaction yourself.

### Example #3

Write the balanced equation for the half-reaction where NO is reduced to N<sub>2</sub>O in an <u>acidic</u> solution.

- 1. Write down the reactant and product and balance atoms other than oxygen and hydrogen.
- 3. Add **H+** ions to balance the <u>hydrogen</u> atoms.
- 4. Add **electrons** to <u>balance the charge</u> on both sides of the equation.

$$NO_{(g)} \rightarrow N_2O_{(g)}$$
Step 1:  $2NO_{(g)} \rightarrow N_2O_{(g)}$ 
Step 2:  $2NO_{(g)} \rightarrow N_2O_{(g)} + H_2O_{(l)}$ 
Step 3:  $2NO_{(g)} + 2H^+_{(aq)} \rightarrow N_2O_{(g)} + H_2O_{(l)}$ 

Step 4:  $2NO_{(q)} + 2H^{+}_{(aq)} + 2e^{-} \rightarrow N_{2}O_{(q)} + H_{2}O_{(l)}$ 

### Example #4

Write the balanced equation for the oxidation half-reaction where Cl<sub>2</sub> is oxidized to ClO<sub>3</sub> in a basic solution.

- 1. Write down the reactant and product and balance atoms other than oxygen and hydrogen.
- 2. Add **H<sub>2</sub>O** molecules to balance the <u>oxygen</u> atoms.
- 3. Add **H+** ions to balance the <u>hydrogen</u> atoms.
- 4. Add **OH** ions <u>equal in number to the H</u> ions to <u>both sides</u> of the reaction.
- 5. Combine H<sup>+</sup> and OH<sup>-</sup> ions on the same side of the equation to **form H<sub>2</sub>O** molecules.
- 6. Add **electrons** to <u>balance</u> the charge.

$$Cl_{2(g)} \rightarrow ClO_{3^{-}(aq)}$$
Step 1: 
$$Cl_{2(g)} \rightarrow 2ClO_{3^{-}(aq)}$$
Step 2: 
$$Cl_{2(g)} + 6H_{2}O_{(l)} \rightarrow 2ClO_{3^{-}(aq)}$$
Step 3: 
$$Cl_{2(g)} + 6H_{2}O_{(l)} \rightarrow 2ClO_{3^{-}(aq)} + 12H^{+}_{(aq)}$$
Step 4: 
$$12OH^{-}_{(aq)} + Cl_{2(g)} + 6H_{2}O_{(l)} \rightarrow 2ClO_{3^{-}(aq)} + 12H^{+}_{(aq)} + 12OH^{-}_{(aq)}$$
Step 5: 
$$12OH^{-}_{(aq)} + Cl_{2(g)} + 6H_{2}O_{(l)} \rightarrow 2ClO_{3^{-}(aq)} + 12H_{2}O_{(l)}$$
Step 6: 
$$12OH^{-}_{(aq)} + Cl_{2(g)} + 6H_{2}O_{(l)} \rightarrow 2ClO_{3^{-}(aq)} + 12H_{2}O_{(l)} + 10e^{-}$$

$$12OH^{-}_{(aq)} + Cl_{2(g)} \rightarrow 2ClO_{3^{-}(aq)} + 6H_{2}O_{(l)} + 10e^{-}$$

For the most part, the complete redox reactions you will need to balance will require you to develop your own half-reactions.

The method used is the ion-electron method or the half-reaction method.

It is important to know whether the reaction occurs in an acidic or basic environment, as different final products will be produced.

This information will always be provided.

## Example #5

Balance the following redox reaction which occurs in an acidic solution:

$$Cr_2O_7^{2-} + Fe^{2+} \rightarrow Cr^{3+} + Fe^{3+}$$

Which half-reaction is reduction? Which is oxidation?

Separate into two skeleton half equations

$$Cr_2O_7^{2-} \rightarrow Cr^{3+}$$

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

$$Cr_2O_7^{2-} \rightarrow Cr^{3+}$$
 $Cr_2O_7^{2-} \rightarrow 2Cr^{3+}$ 
 $Cr_2O_7^{2-} \rightarrow 2Cr^{3+} + 7H_2O$ 
 $Cr_2O_7^{2-} + 14H^+ \rightarrow 2Cr^{3+} + 7H_2O$ 
 $Cr_2O_7^{2-} + 14H^+ + 6e^- \rightarrow 2Cr^{3+} + 7H_2O$ 
Reduction

$$Fe^{2+} \rightarrow Fe^{3+}$$
 $Fe^{2+} \rightarrow Fe^{3+} + e^{-}$ 
Oxidation

## Example #5

Balance the following redox reaction which occurs in an acidic solution:

$$Cr_2O_7^{2-} + Fe^{2+} \rightarrow Cr^{3+} + Fe^{3+}$$

Which half-reaction is reduction? Which is oxidation?

$$Cr_2O_7^{2-} \rightarrow Cr^{3+}$$

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

Reduction: 
$$Cr_2O_7^{2-} + 14H^+ + 6e^- \rightarrow 2Cr^{3+} + 7H_2O$$

Oxidation: 
$$6Fe^{2+} \rightarrow 6Fe^{3+} + be$$

$$6Fe^{2+} + Cr_2O_7^{2-} + 14H^+ \rightarrow 2Cr^{3+} + 7H_2O + 6Fe^{3+}$$

### Example #6

Balance the following redox reaction which occurs in a basic solution:

$$SO_3^{2-} + MnO_4^{-} \rightarrow SO_4^{2-} + MnO_2^{-}$$

Which half-reaction is reduction? Which is oxidation?

```
Separate into two skeleton half SO_3^{2-} + H_2O \rightarrow SO_4^{2-} equations SO_3^{2-} + H_2O \rightarrow SO_4^{2-} + 2H^+ SO_3^{2-} + H_2O \rightarrow SO_4^{2-} + 2H^+ + 2OH^- SO_3^{2-} \rightarrow SO_4^{2-} + 2H^+ + 2OH^- SO_3^{2-} \rightarrow SO_4^{2-} + 2H_2O \rightarrow SO_4^{2-} + 2H_2O
```

$$2OH^- + SO_3^{2-} \rightarrow SO_4^{2-} + H_2O + 2e^-$$

$$MnO_{4}^{-} \rightarrow MnO_{2}$$

$$MnO_{4}^{-} \rightarrow MnO_{2} + 2H_{2}O$$

$$4H^{+} + MnO_{4}^{-} \rightarrow MnO_{2} + 2H_{2}O$$

$$MnO_{4}^{-} \rightarrow MnO_{2} + 4H^{+} + MnO_{4}^{-} + 4OH^{-} \rightarrow MnO_{2} + 2H_{2}O + 4OH^{-}$$

$$4H_{2}O + MnO_{4}^{-} \rightarrow MnO_{2} + 2H_{2}O + 4OH^{-}$$

$$2H_{2}O + MnO_{4}^{-} + 3e^{-} \rightarrow MnO_{2} + 4OH^{-}$$

# Example #6

Balance the following redox reaction which occurs in a basic solution:

$$SO_3^{2-} + MnO_4^{-} \rightarrow SO_4^{2-} + MnO_2^{-}$$

Which half-reaction is reduction? Which is oxidation?

Oxidation: 
$$6OH^- + 3SO_3^{2-} + 3H_2O \rightarrow 3SO_4^{2-} + 6H_2O + 6e^-$$
 x 3

Reduction:

 $8H_2O + 2MnO_4^- + 6e^- \rightarrow 2MnO_2 + 4H_2O + 8OH^- \times 2$ 

$$3SO_3^{2-} + H_2O + 2MnO_4^{-} \rightarrow 3SO_4^{2-} + 2MnO_2 + 2OH^{-}$$