Example #1

$$CH_{4(g)} + H_2O_{(g)} <===> CO_{(g)} + 3 H_{2(g)}$$

At 1500°C,
$$K_{eq} = 5.67$$
 [CO] = 0.300 M, $[H_2] = 0.800$ M and $[CH_4] = 0.400$ M

What is [H₂O] at equilibrium?

Example #1

 $CH_{4(g)} + H_2O_{(g)} <= = > CO_{(g)} + 3 \ H_{2(g)}$ At 1500°C, $K_{eq} = 5.67$, [CO] = 0.300 M, [H₂] = 0.800 M and, [CH₄] = 0.400 M What is [H₂O] at equilibrium?

$$K_{eq} = \frac{[CO][H_2]^3}{[CH_4][H_2O]}$$
 $[H_2O] = \frac{[CO][H_2]^3}{[CH_4] K_{eq}}$
 $[H_2O] = \frac{[0.300M][0.800M]^3}{[0.400M] 5.67}$
 $[H_2O] = 0.0677M$

.: $[H_2O]$ at equilibrium was $6.77 \times 10^{-2} M$

Example #2

$$N_{2(g)} + 3 H_{2(g)} <===> 2 NH_{3(g)}$$

What is
$$[NH_3]$$
 when $[N_2] = 0.45$ M, $[H_2] = 1.10$ and $K_{eq} = 1.7 \times 10^{-2}$?

Example #2

$$N_{2(g)} + 3 H_{2(g)} <===> 2 NH_{3(g)}$$

What is $[NH_3]$ when $[N_2] = 0.45$ M, $[H_2] = 1.10$ M and Keq = 1.7 x 10^{-2} ?

$$K_{eq} = [NH_3]^2$$

 $[N_2][H_2]^3$

$$K_{eq} [N_2][H_2]^3 = [NH_3]^2$$
 $0.017 [0.45M][1.10M]^3 = [NH_3]^2$
 $0.01018215 = [NH_3]^2$
 $\sqrt{0.01018215} = \sqrt{[NH_3]^2}$
 $0.10090664 = [NH_3]$

.: the $[NH_3]$ is $1.0 \times 10^{-1} M$

Example #3

$$CO_{(g)} + H_2O_{(g)} <===> CO_{2(g)} + H_{2(g)}$$

At equilibrium, Keq = 4.06.

If 0.100 mol of CO and 0.100 mol of $H_2O_{(g)}$ are placed in a 1.00 L container,

a) What are the concentrations of the reactants and products at equilibrium?

b) What is the final mass of $CO_{2(q)}$?

Example #3

At equilibrium, Keq = 4.06.

If 0.100 mol of CO and 0.100 mol of $H_2O_{(g)}$ are placed in a 1.00 L container,

- a) What are the concentrations of the reactants and products at equilibrium?
- b) What is the final mass of $CO_{2(g)}$?

$$CO_{(g)} + H_2O_{(g)} <=> CO_{2(g)} + H_{2(g)}$$

$$I 0.100 0.100 0 0$$

$$C -x -x +x +x$$

$$E 0.100-x 0.100-x x x x$$

$$K_{eq} = \frac{[CO_2][H_2]}{[CO][H_2O]}$$

$$4.06 = \frac{[x][x]}{[0.100-x][0.100-x]}$$

$$K_{eq} = [CO_2][H_2]$$
 $[CO][H_2O]$
 $4.06 = [x][x]$
 $[0.100-x][0.100-x]$

$$4.06 [0.100-x][0.100-x] = x^2$$

 $(0.406-4.06x)[0.100-x] = x^2$

$$0.0406 - 0.406x - 0.406x + 4.06x^2 = x^2$$

$$3.06x^2 - 0.812x + 0.0406 = 0$$

Time to use the quadratic formula!

$$3.06x^2 - 0.812x + 0.0406 = 0$$

Quadratic equation:
$$ax^2 + bx + c = 0$$

Quadratic formula:
$$X = -b \pm \sqrt{(b^2 - 4ac)}$$

$$2a$$

$$x = \frac{-(-0.812) \pm \sqrt{[-0.812^2 - 4(3.06)(0.0406)]}}{2(3.06)}$$

$$x = 0.19853 \text{ or } 0.066832$$

This is the correct answer. Otherwise you may end up with negative reactant concentrations

Example #3

- a) What are the concentrations of the reactants and products at equilibrium?
- b) What is the final mass of $CO_{2(g)}$?

a) :
$$[CO_{(g)}]=3.32 \times 10^{-2} M$$
, $[H_2O_{(g)}]=3.32 \times 10^{-2} M$, $[CO_{2(g)}]=6.68 \times 10^{-2} M$, $[H_{2(g)}]=6.68 \times 10^{-2} M$

Example #3

If 0.100 mol of CO and 0.100 mol of $H_2O_{(g)}$ are placed in a 1.00 L container,

- a) What are the concentrations of the reactants and products at equilibrium?
- b) What is the final mass of $CO_{2(g)}$?

$$CO_{(g)}$$
 + $H_2O_{(g)}$ <=> $CO_{2(g)}$ + $H_{2(g)}$
 $E \ 0.0332 \ 0.0332 \ 0.066832 \ 0.066832$
 $[CO_{2(g)}] = 6.68 \times 10^{-2} M$

```
n = \frac{m}{M}
n = CV
n = 0.066832 \text{mol/L} \times 1.00 \text{L}
n = 0.066832 \text{mol/L} \times 1.00 \text{L}
n = 0.066832 \text{mol/L} \times 1.00 \text{L}
m = 0.066832 \text{mol/L} \times 1.00 \text{L}
```

 \therefore 2.94g of $CO_{2(q)}$ were produced

Example #4

$$H_{2(g)} + I_{2(g)} <===> 2 HI_{(g)} K_{eq} = 55.6$$

If initial $[H_2] = 0.200$ M and initial $[I_2] = 0.200$ M. What is [HI] at equilibrium?

```
If initial [H_2] = 0.200 \text{ M} and initial [I_2] = 0.200 \text{ M}. K_{eq} = 55.6
  What is [HI] at equilibrium?
 I_{2(g)} <=> 2 HI_{(g)}
  H_{2(g)} +
I 0.200 0.200
C -x -x
 +2x
E 0.200-x 0.200-x
 2x
 K_{eq} = [HI]^2
 [H_2][I_2]
 55.6 = [HI]^2
 [H_2][I_2]
 55.6 = [2x]^2
 [0.200-x][0.200-x]
```

Example #4

Example #4 If initial $[H_2] = 0.200$ M and initial $[I_2] = 0.200$ M. $K_{eq} = 55.6$ What is [HI] at equilibrium?

```
Example #4
  If initial [H_2] = 0.200 \text{ M} and initial [I_2] = 0.200 \text{ M}. K_{eq} = 55.6
  What is [HI] at equilibrium?
 <=> 2 HI_{(a)}
  H_{2(g)} + I_{2(g)}
I 0.200 0.200
 +2x
C -x -x
E 0.200-x 0.200-x
 2x
 x = 0.1577
 2x = 2 (0.1577)
```

2x = 0.3154M

.: the equilibrium
$$[HI_{(aq)}] = 3.15 \times 10^{-1}M$$

Example #5

$$CO_{(g)} + H_2O_{(g)} <===> CO_{2(g)} + H_{2(g)}$$

At equilibrium, $K_{eq} = 10.0$ A reaction vessel is found to contain 0.80 M CO, 0.050 M H₂O, 0.50 M CO₂ and 0.40 M H₂.

Determine if the reaction is at equilibrium.

Q

When testing if conditions are at equilibrium Q is the symbol used, rather than K_{eq} .

Q is the "test K_{eq} " variable.

```
Q = [products]
[reactants]
```

Example #5

$$CO_{(g)} + H_2O_{(g)} <===> CO_{2(g)} + H_{2(g)}$$

At equilibrium, $K_{eq} = 10.0$. A reaction vessel is found to contain 0.80 M CO, 0.050 M H₂O, 0.50 M CO₂ and 0.40 M H₂.

Determine if the reaction is at equilibrium.

$$Q = [CO_{2}][H_{2}]$$

$$[CO][H_{2}O]$$

$$Q = [0.50][0.40]$$

$$[0.80][0.050]$$

$$Q = 5.0$$

Since $k_{eq} \neq Q$, then the reaction is not at equilibrium

.: the reaction is not at equilibrium

Example #6

An equilibrium reaction of H_2 , I_2 , and HI begins with initial concentrations of 1.80 M, 1.80 M and 4.40 respectively. How much HI must be added to the equilibrium concentrations to increase the concentration of I_2 to 2.00 M? K_{eq} is equal to 6.0

Example #6

An equilibrium reaction of H_2 , I_2 , and HI begins with initial concentrations of 1.80 M, 1.80 M and 4.40 respectively. How much HI must be added to the equilibrium concentrations to increase the concentration of I_2 to 2.00 M? K_{eq} is equal to 6.0. The volume is 1.00 L.

.: 0.899 moles of HI(g) must be added

Summarizing ICE Tables

- 1. Write out the balanced equation.
- 2. All values in the table must have mol/L units.
- 3. Initial [product] = 0, unless otherwise stated.
- 4. Changes in concentration always occur in the same stoichiometric ratio.
- 5. Reactants and products will change in opposite directions from each other.