

Which reaction do you think will proceed faster? Why?

$$A + B + C \rightarrow ABC$$

$$A + B \rightarrow AB$$

Reactions that require a greater number of particles to collide at the same time will decrease the chances of a successful reaction to occur.

Of all possible chemical reactions, how many would require three particles colliding?

Many reactions take place through multiple twocollision steps at a time, especially when more than two reactants are involved.

Overall:
$$4 \text{ HBr} + O_2 \rightarrow 2 \text{ H}_2\text{O} + 2 \text{ Br}_2$$

Step 1: HBr +
$$O_2 \rightarrow$$
 HOOBr

Step 3:
$$(HOBr + HBr \rightarrow H_2O + Br_2) \times 2$$

Each step of the mechanism is known as an elementary process.

The complete series of elementary processes is known as the reaction mechanism of a chemical reaction.

You are not expected to come up with elementary processes!!

If each elementary process occurs at different rates, how fast is the overall reaction?

Step 1: HBr +
$$O_2 \rightarrow HOOBr$$
 slow

Step 3:
$$(HOBr + HBr \rightarrow H_2O + Br_2) \times 2$$
 fast

The overall reaction can only be as fast as the SLOWEST elementary process. So the rate of the reaction $(r=k[HBr]^x[O_2]^y)$ is the same as the rate of the slowest step.

This step is called the rate-determining step

- catalysts increase reaction rate without being used up in the reaction
- all catalysts reduce activation energy for a reaction
- many catalysts also change the mechanism by which the reaction occurs

$$CH_2O_{2(aq)} \rightarrow CO_{(g)} + H_2O_{(I)}$$

Rate Law for Elementary Processes

 ONLY FOR ELEMENTARY PROCESSES, the exponents of the rate law is the same as the coefficients of the balanced elementary process equation

i.e. A +
$${}^{2}B \rightarrow AB_2$$
 r=k[A]¹[B]²

 if only given the overall equation, then rate experiments must be conducted

Rate Law for Elementary Processes

EXAMPLE 1

$$2 \text{ NO}_2\text{CI} \rightarrow 2 \text{ NO}_2 + \text{CI}_2$$

Elementary processes

i)
$$NO_2CI \rightarrow NO_2 + CI$$

rate =
$$k[NO_2CI]$$

ii)
$$NO_2CI + CI \rightarrow NO_2 + CI_2$$
 rate = $k[NO_2CI][CI]$

Rate Law for Elementary Processes

EXAMPLE 2

$$2 \text{ NO}_2 \rightarrow 2 \text{ NO} + \text{O}_2$$

Elementary processes

i)
$$2 NO_2 \rightarrow NO_3 + NO$$

rate =
$$k[NO_2]^2$$

ii)
$$NO_3 \rightarrow NO + O_2$$

rate =
$$k[NO_3]$$

Predicting Mechanisms

- 1. For a proposed mechanism to be acceptable, the rate law of the rate-determining step should be the same as the rate law for the overall reaction
- overall reaction rate is determined by the rate determining step

This means that the rate law for the ratedetermining step is directly related to the rate law for the overall reaction.

Predicting Mechanisms

EXAMPLE 1b

$$2 \text{ NO}_2\text{CI} \rightarrow 2 \text{ NO}_2 + \text{CI}_2$$

i)
$$NO_2CI \rightarrow NO_2 + Cl(slow)$$

ii)
$$NO_2CI + CI \rightarrow NO_2 + CI_2$$
(fast)

Since this mechanism yields a rate law that matches the experimental one, it should be correct.

Predicting Mechanisms

EXAMPLE 2b

$$2 \text{ NO}_2 \rightarrow 2 \text{ NO} + \text{O}_2$$

rate =
$$k[NO_2]^2$$

Experimentally-determined 2nd order reaction

i)
$$2 \text{ NO}_2 \rightarrow \text{NO}_3 + \text{NO (slow)}$$

rate =
$$k[NO_2]^2$$
 (predicted)

ii)
$$NO_3 \rightarrow NO + O_2$$
 (fast)

Since this mechanism yields a rate law that matches the experimental one, it should be correct.

Predicting Mechanisms

- proposed mechanisms that match experimental rate laws DO NOT PROVE the mechanism is correct
 - additional experimentation is required
- other proposals may need to be examined

Predicting Mechanisms

The reaction of ozone, O_3 , with nitric oxide, NO, forms nitrogen dioxide and oxygen gas. It is believed to be a one step mechanism to produce smog.

Determine the rate law.

$$NO + O_3 \rightarrow NO_2 + O_2$$

rate =
$$k[NO][O_3]$$

Predicting Mechanisms

$$2 N_2 O_{5(g)} \rightarrow 2 N_2 O_{4(g)} + O_{2(g)}$$

a)Determine the rate equation if this was a one step reaction.

rate =
$$k[N_2O_5]^2$$

b)Actual rate equation: rate = k[N₂O₅] Propose the reactants for the rate determining step.

 $N_2O_5 \rightarrow$ some reaction intermediates

Predicting Mechanisms

$$X + 2 Y + 2 Z \rightarrow XY_2Z_2$$

- i)doubling [X] = no effect
- ii)doubling [Y] = 4 x rate
- iii)doubling $[Z] = 2 \times rate$

- a) What is the rate law? $rate = k[Y]^2[Z]$
- b)Propose the reactants of the rate determining step?

$$2Y + Z \rightarrow some product(s)$$

reaction coordinate (progress of reaction)