BALANCING REDOX REACTIONS

Oxidation Number Method

OXIDATION NUMBER METHOD

Redox reactions can be balanced using:

- a) Half Reactions
- b) Oxidation numbers

Goal: To balance the electrons that are gained and lost

NOTE: When half-reactions are <u>not</u> provided, and a reaction does <u>not</u> occur in either acidic or basic solution, then the oxidation number method can be used to balance a redox reaction

- 1) Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH⁻ as needed to balance reactions in <u>acidic</u> or <u>basic</u> solution (recall the half-reaction method rules)

$$Al_{(s)} + MnO_{2(s)} \rightarrow Al_2O_{3(s)} + Mn_{(s)}$$

- 1. Assign oxidation numbers to each element.
- 2) Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH⁻ as needed to balance reactions in <u>acidic</u> or <u>basic</u> solution

$$Al_{(s)} + MnO_{2(s)} \rightarrow Al_{2}O_{3(s)} + Mn_{(s)}$$

$$+4 -2 +3 -2$$

- 1. Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH as needed to balance reactions in acidic or basic solution

$$AI_{(s)} + MnO_{2(s)} \rightarrow AI_{2}O_{3(s)} + Mn_{(s)}$$

$$-4$$

Ratio = 4:3

Each Al atom loses 3, .: 4 Al loses 12 Each Mn atom gains 4, .: 3 Mn gains 12

- 1. Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH⁻ as needed to balance reactions in <u>acidic</u> or <u>basic</u> solution

$$\begin{array}{c}
+3 \\
4AI_{(s)} + 3MnO_{2(s)} \rightarrow AI_{2}O_{3(s)} + Mn_{(s)} \\
+4 -2 +3 -2
\end{array}$$

Ratio
$$= 4:3$$

- 1. Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5 Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH⁻ as needed to balance reactions in <u>acidic</u> or <u>basic</u> solution

$$+3$$
 $4AI_{(s)} + 3MnO_{2(s)} \rightarrow 2AI_{2}O_{3(s)} + 3Mn_{(s)}$
 $+3$
 $+4$
 -4

Ratio
$$= 4:3$$

- 1. Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5 Balance the other elements/compounds by inspection.
- 6 Add H₂O, H⁺, and OH as needed to balance reactions in <u>acidic</u> or <u>basic</u> solution

$$4AI_{(s)} + 3MnO_{2(s)} \rightarrow 2AI_2O_{3(s)} + 3Mn_{(s)}$$

- Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH⁻ as needed to balance reactions in <u>acidic</u> or <u>basic</u> solution

$$NH_{3(g)} + O_{2(g)} \rightarrow NO_{2(g)} + H_2O_{(l)}$$

- 1. Assign oxidation numbers to each element.
- 2 Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH as needed to balance reactions in acidic or basic solution

$$O_2 \rightarrow O_{-2}$$

Each O gains 2 electrons, for a total of 4 electrons

- 1. Assign oxidation numbers to each element.
- 2 Identify the <u>increase</u> and <u>decrease</u> in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH⁻ as needed to balance reactions in acidic or basic solution

$$+7$$
 $NH_{3(g)} + O_{2(g)} \rightarrow NO_{2(g)} + H_2O_{(l)} + 1 -2$

$$0 \rightarrow 0_2$$

If it was the other way around, though, then you don't need to multiply the change in electrons by 2

OXIDATION NUMBER METHOD

Example #2

- 1. Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3 Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH⁻ as needed to balance reactions in acidic or basic solution

Ratio = 4:7

Each N atom loses 7, .: 4 N loses 28 Each O atom gains 2 \rightarrow each O₂ gains 4, .: 7 O₂ gains 28

- 1. Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4) Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH⁻ as needed to balance reactions in acidic or basic solution

$$\begin{array}{c}
+7 \\
4 \text{NH}_{3(g)} + 7 \text{O}_{2(g)} \rightarrow \text{NO}_{2(g)} + \text{H}_{2} \text{O}_{(l)} \\
-3 + 1 & -2 & -4
\end{array}$$

Ratio
$$= 4:7$$

Each N atom loses 7, .: 4 N loses 28 Each O atom gains 2 \rightarrow each O₂ gains 4, .: 7 O₂ gains 28

- 1. Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5 Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH⁻ as needed to balance reactions in <u>acidic</u> or <u>basic</u> solution

$$4NH_{3(g)} + 7O_{2(g)} \rightarrow 4NO_{2(g)} + 6H_2O_{(l)}$$

$$-4$$

Ratio
$$= 4:7$$

Each N atom loses 7, .: 4 N loses 28 Each O atom gains 2 \rightarrow each O₂ gains 4, .: 7 O₂ gains 28

- 1. Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6 Add H₂O, H⁺, and OH⁻ as needed to balance reactions in <u>acidic</u> or <u>basic</u> solution

$$4NH_{3(g)} + 7O_{2(g)} \rightarrow 4NO_{2(g)} + 6H_2O_{(I)}$$

- 1) Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH as needed to balance reactions in acidic or basic solution

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

- 1. Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH as needed to balance reactions in acidic or basic solution

$$Cu_{(s)} + NO_{3^{-}(aq)} \rightarrow NO_{2(g)} + Cu^{2+}_{(aq)}$$
-1

- 1. Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH as needed to balance reactions in acidic or basic solution

$$Cu_{(s)} + NO_{3^{-}(aq)} \rightarrow NO_{2(g)} + Cu^{2+}_{(aq)}$$

$$+5 -2$$

Ratio =
$$1:2$$

Each Cu atom gains 2, .: 1 Cu gains 2 Each N atom loses 1, .: 2 N loses 2

- 1. Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- (4) Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH⁻ as needed to balance reactions in <u>acidic</u> or <u>basic</u> solution

$$Cu_{(s)} + 2NO_{3^{-}(aq)} \rightarrow NO_{2(g)} + Cu^{2+}_{(aq)}$$

$$-1$$

Ratio =
$$1:2$$

Each Cu atom gains 2, .: 1 Cu gains 2 Each N atom loses 1, .: 2 N loses 2

- 1. Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH as needed to balance reactions in acidic or basic solution

$$Cu_{(s)} + 2NO_{3^{-}(aq)} \rightarrow 2NO_{2(g)} + Cu^{2+}_{(aq)}$$

$$+5 -2$$

Ratio =
$$1:2$$

Each Cu atom gains 2, .: 1 Cu gains 2 Each N atom loses 1, .: 2 N loses 2

- 1. Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5 Balance the other elements/compounds by inspection.
- 6 Add H₂O, H⁺, and OH as needed to balance reactions in <u>acidic</u> or <u>basic</u> solution

$$4H^{+} + Cu_{(s)} + 2NO_{3(aq)} \rightarrow 2NO_{2(g)} + Cu^{2+}_{(aq)} + 2H_{2}O$$

- 1) If ions are present, balance the charge by adding H⁺ for acid solutions or OH⁻ for basic solutions.
- 2) Finish balancing the equation by adding H_2O .

- 1. Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5 Balance the other elements/compounds by inspection.
- 6 Add H₂O, H⁺, and OH as needed to balance reactions in <u>acidic</u> or <u>basic</u> solution

$$4H^{+} + Cu_{(s)} + 2NO_{3(aq)} \rightarrow 2NO_{2(g)} + Cu^{2+}_{(aq)} + 2H_{2}O$$

OXIDATION NUMBER METHOD Example #4: Fractions

- 1) Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH as needed to balance reactions in <u>acidic</u> or <u>basic</u> solution

OXIDATION NUMBER METHOD Example #4: Fractions

- 1. Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH as needed to balance reactions in acidic or basic solution

$$-\frac{2}{3}$$
 - (-2) = $+\frac{4}{3}$

OXIDATION NUMBER METHOD Example #4: Fractions

- 1. Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH as needed to balance reactions in acidic or basic solution

OXIDATION NUMBER METHOD Example #4: Fractions

- 1. Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- (4) Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH as needed to balance reactions in acidic or basic solution

OXIDATION NUMBER METHOD Example #4: Fractions

- 1. Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH as needed to balance reactions in acidic or basic solution

OXIDATION NUMBER METHOD Example #4: Fractions

- 1. Assign oxidation numbers to each element.
- 2. Identify the increase and decrease in oxidation numbers.
- 3. Determine the <u>smallest whole-number ratio</u> of the oxidized and reduced elements so that the total increase in oxidation numbers equals the total decrease in oxidation numbers.
- 4. Use the determined ratio from step 3 to balance the oxidized and reduced reactants.
- 5. Balance the other elements/compounds by inspection.
- 6. Add H₂O, H⁺, and OH as needed to balance reactions in acidic or basic solution

$$3 C_3H_7OH + 2Na_2Cr_2O_7 + 8H_2SO_4 \rightarrow 2Cr_2(SO_4)_3 + 2Na_2SO_4 + 11H_2O + 3HC_3H_5O_2$$