Catalysts Web Research

Website: http://resources.schoo lscience.co.uk/JohnsonMatthey/index.htm

Introduction:

1. 4 reasons catalysts are used industrially

Principles of Catalysis:

2. Define catalyst

3. Distinguish between Heterogeneous and Homogeneous catalysts

4. Draw a potential energy curve showing a reaction that is not catalyzed.

5. Describe or show how the potential energy curve changes for a reaction that is catalyzed.

6. Explain, using the Maxwell-Boltzmann distribution, why a reaction with a lower activation energy has a higher reaction rate.

How catalysts work:

7. Reactant molecules are _____________________________ at _________________________ onto the surface of the catalyst. This involves the formation of __________________________ between reactant molecules and the catalyst which causes other bonds in the reactant molecule to be ___. The weakened structure is converted to another complex that is essentially the ______________________________________ to the catalyst. Finally, this complex breaks down to __ which moves away to leave the catalyst surface ready to interact with another reactant molecule.

Choosing a catalyst:

8. The choice of suitable catalyst for a particular reaction often depends on the _________________________ _________________________________ formed between ___________________ and ________________ and _____________________ and _____________________. They must be _______________ enough to form and provide an ______________________ pathway to the uncatalysed reaction but they must not be _________ ___________________ as this would lead to an increase in the __________________________________and would _____________________ the rate of reaction.

Industrial Catalysts:

9. Briefly describe the industrial processes (identify products and reactants and classify the kind of reaction occurring) and the list the catalyst used:

10. Haber Process

11. Margarine production

12. Contact Process (Sulfuric Acid)

Catalysts All Around Us

13. List three non-industrial uses of catalysts:

Homogenous Catalysts

14. Summarize why transition metals are often used as homogenous catalysts.

15. Homogenous catalysts are responsible for the breakdown of ozone in the atmosphere. Briefly summarize the problem:

Economic Significance Of Catalysts

Based on what you have learned about catalysts, what impact do you think they have on economies?

Reactant molecules are adsorbed at active sites onto the surface of the catalyst. This involves the formation of weak bonds between reactant molecules and the catalyst which causes other bonds in the reactant molecule to be stretched and weakened. The weakened structure is converted to another complex that is essentially the product attached to the catalyst. Finally, this complex breaks down to release the product molecule which moves away to leave the catalyst surface ready to interact with another reactant molecule.

The choice of suitable catalyst for a particular reaction often depends on the stability of the complexes formed between reactant and catalyst and product and catalyst. They must be stable enough to form and provide an alternative pathway to the uncatalysed reaction but they must not be too stable as this would lead to an increase in the activation enthalpy and would slow down the rate of reaction.

