

UNIVERSITY
OF
JOHANNESBURG

Department of Applied
Chemistry

CHEMICAL KINETICS

Supervisor : Dr. Kriveshini Pillay
Co-Supervisor : Dr. Arjun Maity
Dr. Sushanta Debnath
Dr. Niladri Ballav

PRESENTATION FLOW

Slide 2

★ *Kinetics – Background*

★ *Rate Of Reaction*

★ *Factors Affecting the Rate*

★ *Concentration & Rate – Rate Laws, Order*

★ *Reaction Mechanism – Molecularity*

★ *Temperature & Rate – Arrhenius equation*

★ *Pseudo Order Reactions - Brief Overview*

★ *Adsorption Kinetic Models – Types*

★ *Adsorption Reaction Models*

★ *Adsorption Diffusion Model*

★ *Kinetic Best Fit Model Interpretation*

KINETICS - BACKGROUND

Slide 3

- To understand & predict behaviour of a chemical system one must consider both Thermodynamics & Kinetics

Thermodynamics : does a reaction takes place ???

Kinetics : how fast does a reaction proceed ???

- Factors to be considered when predicting whether or not a change will take place

1. Gibbs Free Energy ΔG

2. Entropy Change ΔS

3. The **RATE** of the change

Thermodynamics

Kinetics

RATE OF REACTION

Slide 4

Rate Of Reaction

Change in the concentrations of reactants or products per unit time

Progress of a simple reaction,

- Concentration of Reactant A (**purple**) decreases with time
- Concentration of Product B (**Green**) increases with time
- Concentrations of A & B are measured at time t_1 & t_2 respectively A_1 , A_2 & B_1 , B_2

The graph shows the change in the number of A and B molecules in the reaction as a function of time over a 1 min period (bottom)

CONTINUED

Slide 5

Rate with respect to **A**

$$\text{Rate} = \frac{\text{Change in concentration of A}}{\text{change in time}} = - \frac{\text{Conc. } A_2 - \text{Conc. } A_1}{t_2 - t_1} = - \frac{\Delta[A]}{\Delta t}$$

Rate with respect to **B**

$$\text{Rate} = \frac{\text{Change in concentration of B}}{\text{change in time}} = \frac{\text{Conc. } B_2 - \text{Conc. } B_1}{t_2 - t_1} = \frac{\Delta[B]}{\Delta t}$$

$$\text{Rate} = \frac{\Delta[A]}{\Delta t} = \frac{\Delta[B]}{\Delta t} \dots\dots\dots \text{for simpler reactions}$$

The (- ve) sign is used because the concentration of A is decreasing.

CONTINUED

Slide 6

For complex Reactions

where $a, b, c, \dots, e, f, g, \dots$ are **stoichiometric coefficients** in the balanced Chemical equation & $A, B, C, \dots, E, F, G, \dots$ are **Chemical Species**

At const. $V \dots$

$$\text{Rate} = - \frac{1}{a} \frac{\Delta[A]}{\Delta t} = - \frac{1}{b} \frac{\Delta[B]}{\Delta t} = \frac{1}{e} \frac{\Delta[E]}{\Delta t} = \frac{1}{f} \frac{\Delta[F]}{\Delta t}$$

Unit Of Rate

$\text{mol L}^{-1} \text{s}^{-1}$ for gaseous reactants & products ,
conc. is usually expressed as partial pressures ,
so **R** is **atm s^{-1}**

CONTINUED

Slide 7

Average Rate Of Reaction decreases with time as concentration of reactants decreases

Instantaneous Rate

Change in the concentration of reactants or products at a given instant of time

slope of a tangent line to the curve of a conc. versus time plot

$$\text{Slope} = \frac{C_2 - C_1}{t_2 - t_1}$$

$$\text{Instantaneous Rate} = \lim_{t \rightarrow 0} \frac{\Delta x}{\Delta t} = dx/dt$$

Concentration Versus Time Plot

FACTORS AFFECTING THE RATE

Slide 8

FACTORS

Nature Of Reactants

Surface Area Of Reactants

Concentration Of Reactants

Temperature

Catalyst

Nature Of Reactants

- Rate of “**Homogeneous Reactions**” is higher than the “**Heterogeneous Reactions**”
- Rate depends on the physical state of reactants , e.g. liquid /gaseous/solid
- Rate depends on the number of collisions or encounters between the reacting species

Surface Area Of Reactants

- **Heterogeneous** reaction occurs at interface of two phases of reactants
- If one reactant is **Solid** , rate increases with increase in surface area of solid phase reactant
- Surface area increases , area of contact between reactants increases - rate of encounter between reactants increases - **Rate** increases
- Surface area of a solid can be increased by **Sub-division** i.e. dividing the bigger particles in smaller

The same mass of Steel wool bursts into flame

A Hot Steel nail glows feebly when placed in oxygen

CONTINUED.....

$$V = 1 \text{ m}^3$$
$$A = 6 \text{ m}^2$$

$$V = 1 \text{ m}^3$$
$$A = 8 \text{ m}^2$$

$$V = 1 \text{ m}^3$$
$$A = 12 \text{ m}^2$$

$$V = 1 \text{ m}^3$$
$$A = 20 \text{ m}^2$$

$$V = 1 \text{ m}^3$$
$$A = 36 \text{ m}^2$$

$$V = 1 \text{ m}^3$$
$$A = \text{?????}$$

CONCENTRATION & TEMPERATURE

Slide 10

Concentration

- Reacting molecules must **Collide** with proper **Orientation** & sufficient **Energy**
- Above factors increases as conc. increases & hence **Rate** increases

Temperature

- As **T** increases avg **K.E** increases
- As avg. K.E increases, the particles move faster & **Collision energy** & **Collision frequency** increases & hence **Rate** increases

PRESENCE OR ABSENCE OF CATALYST

Slide 11

Catalyst

- *A substance that increases the reaction rate without undergoing a chemical change itself*
- *Provides an alternate reaction mechanism faster than mechanism in absence of catalyst*
- *Lowers the activation energy for a chemical reaction*
- *Simple Catalyzed Reaction Scheme :*

C is catalyst , *R₁* & *R₂* reactants , *P₁* & *P₂* products , *I* is intermediate

CONCENTRATION & RATE

Slide 12

- A General reaction occurring at a const T

- Acc. to the Law Of Mass Action \longrightarrow Rate Of Reaction $\propto [A]^a [B]^b$

Rate Law : expresses the relation between rate of reaction & concentration of reactants

$$\text{Rate} = k [A]^m [B]^n$$

- k is Rate Constant & is a function of T & P (P dependence is small & usually ignored)
- Reaction has an individual **Order** with respect to each reactant
- Reaction **order wrt A = m** & **wrt B = n** ; **Overall Order** of the reaction = **m + n**

CONTINUED

Reaction Order "n"	Rate variation with Conc.	Differential Rate Law	Integrated Rate Law
1	Rate doubles when [A] doubles	$\text{Rate} = k [A]^1$	$\ln [A]_t / [A]_o = -kt$
2	Rate quadruples as [A] doubles	$\text{Rate} = k [A]^2$	$1/[A]_t = kt + 1/[A]_o$
0	Rate does not change with [A]	$\text{Rate} = k [A]^0$	$[A]_t - [A]_o = -kt$

[A] versus Time plot for 0, 1st & 2nd order rxns

Rate versus [A] plot for 0, 1st, 2nd order rxns

Rate Law : $k[\text{NO}]^2[\text{H}_2]$

Order of reaction = 3

1st Order wrt $[\text{H}_2]$
2nd Order wrt $[\text{NO}]$

Stoichiometric coefficient of $[\text{H}_2] = 2$
Order with respect to $[\text{H}_2] = 1$

Reaction orders must be determined from experimental data and cannot be deduced from the balanced equation

*Method for determining
Order of reaction*

**Half Life
Method**

**Powell Plot
Method**

**Isolation
Method**

**Initial Rate
Method**

CONTINUED

Slide 15

Initial Rate Method

- A series of experiments wherein the concn of one reactant at a time is varied, initial rate R_0 at time t_0 of the rxn is measured.
- By comparing the concn. change to the Rate change, Order wrt each reactant can be determined

Information sequence to determine the Kinetic parameters of a Reaction

Series of Plot of
Concentration
versus time

Initial rates
determination by
drawing tangent to
the plot of Conc vs T

Calculation of
Reaction order

Rate Constant
 k & actual rate
law

REACTION MECHANISM

Slide 16

Reactions can be divided on the basis of Reaction mechanism

Elementary Reactions

- Only one step reactions
- No **Intermediate**
- Only One **Transition state**
- Further divided in **Unimolecular**, **Bimolecular** & **Termolecular rxn** based on Molecularity

Elementary Reaction

Complex Reactions

- Two or more steps
- With **Intermediate** formation
- Multiple **Transition states**
- Rate of over all complex rxn is the rate of slowest rxn step (**Rate determining Step**)

Complex Reaction

MOLECULARITY

Slide 17

Molecularity

Number of colliding molecular entities that are involved in a single reaction step

Unimolecular

Bimolecular

Termolecular

Molecularity	Elementary Step	Rate law	Examples
Unimolecular	$A \longrightarrow \text{Products}$	$\text{rate} = k[A]$	$N_2O_4(g) \longrightarrow 2NO_2(g)$
Bimolecular	$A + A \longrightarrow \text{Products}$ $A + B \longrightarrow \text{Products}$	$\text{rate} = k[A]^2$ $\text{rate} = k[A][B]$	$2NOCl \longrightarrow 2NO(g) + CO_2(g)$ $CO(g) + NO_3(g) \longrightarrow NO_2(g) + CO_2(g)$
Termolecular	$A + A + A \longrightarrow \text{Products}$ $A + A + B \longrightarrow \text{Products}$ $A + B + C \longrightarrow \text{Products}$	$\text{rate} = k[A]^3$ $\text{rate} = k[A]^2[B]$ $\text{rate} = k[A][B][C]$	$2NO(g) + O_2(g) \longrightarrow 2NO_2(g)$ $H + O_2(g) + M \longrightarrow HO_2(g) + M$

Molecularity	Order
<ul style="list-style-type: none">• Number of reacting species which collide to result in reaction• Only positive integral values e.g 1,2,3 & never -ve• Theoretical concept & value is derived from mechanism of reaction	<ul style="list-style-type: none">• Sum of powers to which concentrations are raised in the rate law expression• Zero, fractional or even be -ve• Experimental fact & derived from rate law

Rate
Determining
Step

Slowest step of a
chemical reaction
that determines the
speed (rate) at
which the overall
reaction proceeds

Eg : A complex reaction

occur in two elementary steps :

$$\text{Rate} = k_1 [\text{NO}_2][\text{NO}_2] = k_1 [\text{NO}_2]^2$$

TEMPERATURE & RATE

Slide 19

Collision Model

- Rxns occur when molecules undergo **Collisions**
- All Collisions are not **Effective**
- Collisions of molecules with **Sufficient Energy** are only Effective

Orientation Barrier

Reactants must collide in favourable orientation to make & break bonds
E.g. $\text{Cl} + \text{NOCl} \rightarrow \text{NO} + \text{Cl}_2$

Effective Collisions

- Collisions** which lead to product formation
- Governed by 2 factors :

Energy Barrier

Molecules having energy greater than or equal to threshold energy will only form Product

*Explanation for increase in Rate of reaction with temperature by
: **Energy- distribution Curve** at two temperatures T_2 & T_1*

CONTINUED

Slide 21

- *Temperature dependence is expressed by - Arrhenius Equation*
- *Rate increases non linearly with temperature as shown in graph, k increases exponentially as T increases :*

Arrhenius Equation

$$k = Ae^{-E_a/RT}$$

k = rate constant
 A = frequency factor
 E_a = activation energy

Taking log

$$\ln k = \ln A - E_a / RT$$

Activation Energy

Minimum energy required to initiate a chemical reaction

Higher $T \longrightarrow$ Larger $k \longrightarrow$ Increases Rate

Smaller $E_a \longrightarrow$ Larger $k \longrightarrow$ Increases Rate

Arrhenius Plot

PSEUDO ORDER REACTIONS

Slide 22

Pseudo Order Reactions

An order of a chemical reaction that appears to be less than the true order due to experimental conditions ; when one reactant is in large excess

Pseudo First Order Reactions

2nd Order kinetics can be approximated as **1st Order** under certain experimental condition

Pseudo first order kinetics

2nd order rate law = $k [A] [B]$

- Reduces to Pseudo first order if either $[A]$ or $[B]$ is in large excess
- Pseudo first order rate law = $k' [B]$ where $k' = k [A]$ Pseudo first order rate constant

Pseudo Second Order Reactions

3rd Order kinetics can be approximated as **2nd Order** under certain experimental condition

Pseudo Second order kinetics

3rd order rate law = $k [A]^2 [B]$

- Reduces to Pseudo first order , if $[A]$ is in excess Pseudo second order if $[B]$ is in excess
- Pseudo Second order rate law = $k' [A]^2$ where $k' = k [B]$ Pseudo second order rate constant

ADSORPTION KINETICS MODELS

Slide 23

ADSORPTION REACTION MODELS

Slide 24

Pseudo First Order

- **Earliest Model** ; Proposed by **Lagergren** (1898) to describe kinetic process of Liq-sol phase adsorption
- **Recent uses** : kinetic study of adsorption of pollutants from waste water

Rate Equation

$$dq_t / dt = k_{p1} (q_e - q_t)$$

- Integrated form of rate eq. $\log (q_e - q_t) = \log q_e - k_{p1} t / 2.303$
- Plot of $\log (q_e - q_t) \sim t$ should give a linear relationship **Lagergren Plot** ; k_{p1} & q_e can be determined from slope & intercept of Lagergren Plot
- **Fig 1** : **Lagergren Plot** for Cadmium adsorption on Rice husk

Fig 1

ADSORPTION REACTION MODELS

Slide 25

Pseudo Second Order

- Proposed by **Ho** (1995)
- To describe kinetic process of adsorption of divalent metal ions on Peat
- Recent Uses** : Kinetic study of adsorption process of divalent metal ions, dyes , organic substances from aq. solns

Rate Equation

$$\frac{d(P)_t}{dt} = k_{p2} [(P)_o - (P)_t]^2$$

- Integrated form of rate eq.

$$t/q_t = 1/k_{p2} q_e^2 + 1/q_e t$$

- Plot of $t/q_t \sim t$ should give a linear relationship with a slope of $1/q_e$ & intercept of $1/k_{p2} q_e^2$

- Fig 2** : Pseudo second order plot for Pb^{2+} ions onto NSSCAC at diff concs.

Fig 2

ADSORPTION REACTION MODELS

Slide 26

Elovich's Model

- Proposed by **Zeldowitsch** (1934) to study kinetics of Chemisorption of gases onto heterogeneous solids
- Recent Uses** : kinetics study of removal of pollutants from aq. solns

Elovich Equation

$$dq / dt = ae^{-\alpha q}$$

- Integrated form of rate eq.
$$q = \alpha \ln(a\alpha) + \alpha \ln t$$
- Plot of $q \sim \ln t$ should be linear **Elovich Plot** ; slope gives α & intercept gives a
- Fig 3 : Elovich Plot** for uptake of Cu(II) from copper solns at two concs 10mg/L & 100mg/L

Fig 3

LIQUID FILM DIFFUSION MODEL

Slide 27

Liquid Film Diffusion Model

2 Rate laws of
this model

Linear driving force rate law

$$\delta q / \delta t = k_f S_o (C - C_i)$$

Film Diffusion Mass
transfer rate law

$$\ln (1 - q_t/q_e) = - 3D_e^1 t / r_o \Delta r_o k'$$

• Applied to describe mass transfer
through liquid film

- Plot of $\ln (1 - q_t/q_e) \sim t$ straight line with a slope of $3D_e^1 / r_o \Delta r_o k'$ if the film diffusion is the rate limiting step
- **Recent Uses :** Applied to model several liquid / solid adsorption cases e.g. Phenol adsorption by a polymeric adsorbent NDA – 100
- **Fig 4 :** Liquid film diffusion model plot

Fig 4

INTRAPARTICLE DIFFUSION MODEL

Homogeneous Solid diffusion Model

- Describes mass transfer in an amorphous & homogeneous sphere
- **Recent Uses** : Kinetic study of adsorption of salicylic acid & 5-sulfosalicylic acid from aq. solns by hypercrosslinked polymeric adsorbent NDA-99 & NDA - 101

HSDM Equation

$$\delta q / \delta t = D_s / r^2 \delta / \delta r (r^2 \delta q / \delta r)$$

D_s = intraparticle diffusion coefficient

r = radial position

q = adsorption quantity of solute in the solid varying with radial position at time t

CONTINUED.....

Slide 29

Webber Morris model

- Acc to this model : solute uptake varies proportionally with $t^{1/2}$ rather than with contact time t

Webber Morris Equation

$$q_t = k_{int} t^{1/2} + C_i$$

k_{int} = intraparticle diffusion
rate constant

$t^{1/2}$ = half life time

C_i = the intercept of the stage i
associated with the thickness
of the boundary layer.

- Plot of $q_t \sim t^{1/2}$ should be straight line with a slope of k_{int} & intercept $C_i = 0$ when *Intraparticle diffusion* is the rate limiting step
- Rate Equation modifies to

$$q_t = k_{int} t^{1/2}$$

- Intercept of above plot gives an idea of thickness of boundary layer i.e. larger the intercept , the greater **Boundary effect**

CONTINUED.....

- **Fig 1a** : Rate controlling step in Pb^{2+} adsorption by heat treated (in air) composites : **Intraparticle diffusion**
- **Fig 1b** : Plot shows **Multilinearity**, there are three different linear regions.

Multilinearity : Kinetic mechanisms involved

Initial linear region is attributed to the **film diffusion** ; governed by **boundary layer effect**

Second describes the **intraparticle diffusion stage**

Final gradual uptake is governed by the **pore-diffusion** mechanism.

Figure 12
Transport models for the removal of Pb^{2+} with the heat-treated (in air) composite. A: liquid film diffusion; B: intraparticle diffusion

Fig : 1a : Webber Morris Intraparticle diffusion model plot of Pb^{2+} adsorption by heat treated (in air) composites

Fig : 1b : Webber Morris Intraparticle diffusion model plot of Pb^{2+} adsorption by coconut shell carbons

Dumwald - Wagner model

Dumwald- Wagner Equation

$$\log (1 - F^2) = - Kt/2.303$$

Plot of $\log (1 - F^2) \sim t$ should be linear

Recent Uses

*Kinetic study of adsorption systems e.g.
p -toludine adsorption from aq. solns onto
hypercrosslinked polymeric adsorbents*

DOUBLE EXPONENTIAL MODEL

Slide 32

Double Exponential Model

- Proposed by **Wilezak & Keinath** (1993)
- Kinetics of **Heavy metals adsorption** e.g Pb(II) & Cu(II) from aq. solns
- Two step mechanism :
 - A rapid phase involving external & internal diffusions followed by
 - A slow phase controlled by Intraparticle diffusion

Double Exponential Equation

$$q_t = q_e - D_1/m_a \exp(-K_1 t) - D_2/m_a \exp(-K_2 t)$$

- If $K_1 \gg K_2$; Rapid process can be assumed negligible on over all kinetics ; then simplified eq. :

$$q_t = q_e - D_2/m_a \exp(-K_2 t)$$

- DEM can also describe a process where adsorbent offers 2 different types of adsorption sites :
 - First type site – rapid adsorption**
 - Second site type – slow adsorption**

KINETIC BEST FIT MODEL: INTERPRETATION

Slide 33

Phosphate Sorption Kinetics

Phosphate Removal from aqueous solutions by a nanostructured Fe-Ti bimetal oxide sorbent ; Journal of Chemical Engineering Research & Design ; *Jianbo Lu^{a,b,*} et al*

CONTINUED

Slide 34

Elovich's Model

Good correlation with experimental data

*Indicated FTBMO -
heterogeneous*

Composite Fe-Ti bimetal oxide - Heterogeneous surface

Intraparticle diffusion model plot

Non zero intercept

Indicated

Boundary layer diffusion- Rate limiting step

Correlation coefficient R^2

measure of the linear correlation between two variables X and Y

Varies between -1 & +1

1 = positive correlation

0 = No correlation

-1 = Total negative correlation

THANKS

