第九章 电化学

目录

- ◆电解质溶液
- 电化学的基本概念和法拉第定律
- 离子的电迁移和迁移数
- 电解质溶液的电导率
- 强电解质溶液理论简介

◆可逆电池

- 原电池
- 原电池热力学
- 电极种类和电极电势
- 电池电动势测定的应用

- ◆电解和极化
- 电极的极化和超电势
- 浓差极化和极限电流
- 分解电压

电解与极化

- 9.11 电极的极化和超电势
- 9.12 极化作用浓差极化和极限电流
- 9.13 分解电压
- 9.14 电解时电极上的反应
- 9.15 金属的电化学腐蚀与防腐
- 9.16 化学电源

9.11 电极的极化和超电势

- 9.11.1 电极反应速率
- 9.11.2 电池反应热力学

9.11.3 极化曲线的测量

9.11.1 电极反应速率

实际电池过程(原电池和电解池)都有电流通过系统。根据 法拉第定律,电极上有电流通过时,就会伴随着物质的沉积、析 出和溶解等过程发生。电极反应速率是单位时间、单位电极面积 上通过的电量,即电流密度

电流强度
$$I = \frac{Q}{t}$$
 电流密度 $j = \frac{I}{A} = \frac{Q}{tA}$

式中,Q、t、A、I、j分别表示电量、通电时间、电极面积、电流强度和电流密度。j的单位是A·m-2。

9.11.1 电极反应速率

$$j = \frac{I}{A} = \frac{Q}{tA}$$

$$I_{+} = Ar_{+}c_{+}z_{+}F = Au_{+}c_{+}z_{+}EF$$

将电流强度与离子迁移速率的关系式代入上式中,得到电流密度与阴、阳离子电迁移率、电荷数、浓度及电场强度的关系,即:

$$j = (u_+ + u_-)z_+c_+EF$$

上式表明,电极反应速率与电解质溶液中阴、阳离子的电迁移率及电荷数(价数)成正比,与电场强度成正比,与电解质溶液的浓度成正比。提高温度,电极反应的速率也增加。

9.11.2 电极的极化和超电势

极化(polarization)

当电极上无电流通过时,电极处于平衡状态,这时的电极电势分别称为平衡电极电势 φ_e , 阳极平衡电势 $E(\Pi, \Psi)$ 和阴极平衡电势 $E(\Pi, \Psi)$ 。

在有电流通过时,随着电极上电流密度的增加, 电极电势偏离平衡电极电势的程度越来越大,这种电 极电势偏离平衡电极电势的现象称为电极的极化。

极化的类型

浓差极化和电化学极化。

根据极化产生的不同原因,通常把极化大致分为两类:

- (1)浓差极化 在电解过程中,电极附近某离子浓度由于电极反应而发生变化,本体溶液中离子扩散的速度又赶不上弥补这个变化,就导致电极附近溶液的浓度与本体溶液间有一个浓度梯度,这种浓度差别引起的电极电势的改变称为浓差极化。
- (2) 电化学极化 电极反应总是分若干步进行,若其中一步 反应速率较慢,需要较高的活化能,为了使电极反应顺利进行所额 外施加的电压称为电化学超电势,这种极化现象称为电化学极化。

超电势 (overpotential)

在某一电流密度下,电极电势与平衡电极电势之间的 差值称为超电势。

$$\eta = |\varphi - \varphi_e|$$

阳极上由于超电势使电极电势变大,阴极上由于超电势使电极电势变小。

$$arphi_{
m IH}>arphi_e$$

$$\varphi_{\beta\beta} < \varphi_e$$

极化曲线 (polarization curve)

电极电势与电流密度之间的关系曲线称为极化曲线,极化曲线的形状和变化规律反映了电化学过程的动力学特征。

(1) 电解池中两电极的极化曲线

随着电流密度的增大,两电极上的超电势也增大,阳极 析出电势变大,阴极析出电势 变小,使外加的电压增加,额 外消耗了电能。

极化曲线 (polarization curve)

(2) 原电池中两电极的极化曲线

原电池中, 负极是阳极, 正极是阴极。随着电流密度的 增加, 阳极析出电势变大, 阴 极析出电势变小。由于极化, 使原电池的作功能力下降。

极化的结果: 电流效率降低。

志存高远,责任为先

志 存 高 远, 责 任 为 先

9.11.3 极化曲线的测量

下图为电极极化曲线的测量装置示意图。测量极化曲线时采用三个电极系统,待测电极(1)、辅助电极(2)和参比电极。

志存高远,责任为先

测定电池体系离开平衡状态,测得的电动势值不正确

9.13 氢超电势

Zn比H₂更活泼,电解时,H+应优先于Zn²⁺被还原, 为何工业上镀锌能够成功?

电解质溶液通常用水作溶剂,在电解过程中,H⁺在 阴极会与金属离子竞争还原。

利用氢在电极上的超电势,可以使比氢活泼的金属 先在阴极析出,这在电镀工业上是很重要的。

例如,只有控制溶液的pH,利用氢气的析出有超电势,才使得镀Zn,Sn,Ni,Cr等工艺成为现实。

氢气在几种电极上的超电势

金属在电极上析出时超电势很小,通常可忽略不 计。而气体,特别是氢气和氧气,超电势值较大。

氢气在几种电极上的超电势 如图所示。可见在石墨和汞等材 料上,超电势很大,而在金属Pt, 特别是镀了铂黑的铂电极上,超 电势很小, 所以标准氢电极中的 铂电极要镀上铂黑。

氢在几种电极上的超电势

影响超电势的因素很多,如电极材料、 状态、电流密度、温度、电解质的性质、浓度及溶液 中的杂质等。

9.14 分解电压

对于电解过程,应施加多大的电压才能使电解发生?

理论分解电压 使某电解质溶液能连续不断发生 电解时所必须外加的最小电压,在数值上等于该电 解池作为可逆电池时的可逆电动势

E(理论分解) = E(可逆)

产生原因: 电解产物反应自发进行,构成原电池,产生与外加电压相反的电动势,部分抵消了外加电压。

志存高远,责任为先

分解电压的测定

使用Pt电极电解 H_2O ,加入中性盐用来导电,实验装置如图所示。

逐渐增加外加电压,由安培计G和伏特计V分别测定线路中的电流强度I和电压E,画出I-E曲线。

分解电压的测定

外加电压很小时,几乎 无电流通过,阴、阳极上无 H₂气和氧气放出。

随着*E*的增大,电极表面产生少量氢气和氧气,但压力低于大气压,无法逸出。所产生的氢气和氧气构成了原电池,外加电压必须克服这反电动势,继续增加电压,*I* 有少许增加,如图中1-2段。

则定分解电压时的电流-电压曲线

分解电压的测定

当外压增至2-3段, 氢气和氧气的压力等于大 气压力,呈气泡逸出,反 电动势达极大值 $E_{b,max}$ 。

再增加电压,使*I* 迅速增加。将直线外延至*I* =0处,得*E*(分解)值,这是使电解池不断工作所必需外加的最小电压,称为分解电压。

测定分解电压时的电流-电压曲线

实际分解电压

要使电解池顺利地进行连续反应,除了克服作为原电池时的可逆电动势外,还要克服由于极化在阴、阳极上产生的超电势 $\eta(\beta)$ 和 $\eta(\beta)$,以及克服电池电阻所产生的电位降 IR 。这三者的加和就称为实际分解电压。

$$E(\mathcal{G}) = E(\overline{\mathcal{G}}) + \Delta E(\overline{\mathcal{F}}) + IR$$

 $\Delta E(\overline{\mathcal{F}}) = \eta(\mathbb{H}) + \eta(\mathbb{H})$

显然分解电压的数值会随着通入电流强度的增加而增加。

9.15 电解时电极上的反应

阴极上的反应 电解时阴极上发生还原反应。发生还原的物质通常有(1)金属离子, (2)氢离子(中性水溶液中 $a_{\text{L}+}=10^{-7}$)。

判断在阴极上首先析出何种物质,应把可能发生还原物质的电极电势计算出来,同时考虑它的超电势。电极电势越正的离子优先在阴极析出。

$$\begin{split} \varphi_{_{(\text{M}^{Z^{+}}|\text{M})}} &= \varphi^{\varnothing}_{_{_{(\text{M}^{Z^{+}}|\text{M})}}} - \frac{RT}{zF} \ln \frac{1}{a_{_{\text{M}^{Z^{+}}}}} - \eta_{\text{B}} \\ \varphi_{_{_{(\text{H}^{+}|\text{H})}}} &= -\frac{RT}{F} \ln \frac{1}{a_{_{\text{M}^{+}}}} - \eta_{_{\text{H}_{2}}} \end{split}$$

阳极上的反应 电解时阳极上发生氧化反应。发生氧化的物质通常有: (1)阴离子,如 Cl⁻,OH⁻等, (2)阳极本身发生氧化。

判断在阳极上首先发生什么反应,应把可能发生 氧化物质的电极电势计算出来,同时要考虑它的超电 势。电极电势越负的金属优先在阳极溶解。

$$\phi_{(A|A^{Z_{-}})} = \phi^{\emptyset}_{(A|A^{Z_{-}})} - \frac{RT}{zF} \ln a_{A^{Z_{-}}} + \eta(\beta B)$$

志存高远,责任为先

分解电压 确定了阳极、阴极析出的物质后,将两者的析出电势相减,就得到了实际分解电压。因为电解池中阳极是正极,电极电势较高,所以用阳极析出电势减去阴极析出电势。

分解电压=E(阳极,析出)-E(阴极,析出)

电解水溶液时,由于H₂或O₂的析出,会改变H⁺或 OH⁻的浓度,计算电极电势时应把这个因素考虑进去。

利用电解实现金属离子的分离

如果溶液中含有多个析出电势不同的金属离子,可以控制外加电压的大小,使金属离子分步析出而达到分离的目的。

为了使分离效果较好,后一种离子反应时,前一种离子的活度应减少到10⁻⁷以下,这样要求两种离子的析出电势相差一定的数值。

志存高远,责任为先

电解的应用

阴极产品: 电镀、金属提纯、保护、产品的美化 (包括金属、塑料)和制备H₂及有机物的还原产物等。

阳极产品:铝合金的氧化和着色、制备氧气、双氧水、氯气以及有机物的氧化产物等。

常见的电解制备有氯碱工业、由丙烯腈制乙二腈、用硝基苯制苯胺等。

金属的电化学腐蚀和防腐

电化学腐蚀的例子:

铜板上的铁铆钉为什么特别容易生锈?

带有铁铆钉的铜板若 暴露在空气中,表面被潮 湿空气或雨水浸润,空气 中的CO。,SO。和海边空气中 的NaCl溶解其中, 形成电 解质溶液,这样组成了原 电池,铜作阴极,铁作阳 极, 所以铁很快腐蚀形成 铁锈。

电化学腐蚀示意图

腐蚀时阴极上的反应

(1)析氢腐蚀 酸性介质中H⁺在阴极上还原成氢气析出。

$$H^{+} + e^{-} \rightarrow \frac{1}{2}H_{2}(g)$$
 $E(H^{+}|H_{2}) = -\frac{RT}{F}\ln\frac{a_{H_{2}}}{a_{H^{+}}}$

铁阳极氧化, 当 $a(Fe^{2+})=10^{-6}$ 时认为已经发生腐蚀,

$$E(\text{Fe}^{2+} | \text{Fe}) = E^{\varnothing}(\text{Fe}^{2+} | \text{Fe}) - \frac{RT}{2F} \ln \frac{1}{10^{-6}} = -0.617 \text{V}$$

这时组成原电池的电动势为0.204V,是自发电池。

腐蚀时阴极上的反应

(2) 耗氧腐蚀

如果既有酸性介质,又有氧气存在,在阴极上发生消耗氧的还原反应:

$$O_2(g) + 4H^+ + 4e^- \rightarrow 2H_2O$$

$$E(0_2 \mid H_20, H^+) = E^{\varnothing} - \frac{RT}{4F} \ln \frac{1}{a_{H^+}^4}$$
 $E^{\varnothing} = 1.229V$

设
$$a_{O_2} = 1$$
, $a_{H^+} = 10^{-7}$,则 $E(O_2|H_2O,H^+) = 0.816V$

这时与 $E(Fe^{2+}|Fe)$ (-0.617V) 阳极组成原电池的电动势为 $1.433\ V$ 。显然耗氧腐蚀比析氢腐蚀严重得多。

志存高远,责任为先

金属的防腐

- (1) 非金属防腐 在金属表面涂上油漆、搪瓷、塑料、沥青等,将金属与腐蚀介质隔开。
- (2) 金属保护层 在需保护的金属表面用电镀或化学镀的方法镀上Au, Ag, Ni, Cr, Zn, Sn等金属,保护内层不被腐蚀。

金属的防腐

(3) 电化学保护

- 1. 保护器保护 将被保护的金属如铁作阴极, 较活泼的金属如Zn作牺牲性阳极。阳极腐蚀后定期更换。
- 2. 阴极保护 外加电源组成一个电解池,将被保护金属作阴极,废金属作阳极。
 - 3. 阳极保护 用外电源,将被保护金属接阳极, 在一定的介质和外电压作用下,使阳极钝化。

金属的防腐

- (4)加缓蚀剂 在可能组成原电池的体系中加缓蚀剂,改变介质的性质,降低腐蚀速度。
- (5)制成耐蚀合金 在炼制金属时加入其它组分,提高耐蚀能力。如在炼钢时加入Mn,Cr等元素制成不锈钢。

例:在298.15 K、 p^{Θ} 压力时,以Pt为阴极,石墨为阳极,电解含有FeCl₂(b=0.01 mol·kg⁻¹)和CuCl₂(b=0.02 mol·kg⁻¹) 的水溶液。若电解过程下搅拌溶液,并假设超电势均可忽略不计,设电解质溶液的pH保持为7.0。试问:

(1) 阴极上首先析出何种金属? (2) 第二种金属析出时,外加电压至少为多少?

已知 E^{Θ} (Fe²⁺|Fe) =-0.440 V, E^{Θ} (Cu²⁺|Cu) =0.337 V, E^{Θ} (H⁺|O₂|Pt) =1.229 V。

解: (1) 电解时, 电极电势更正/负的离子优先在阴极析出。

$$E(Fe^{2+}|Fe) = E^{\theta}(Fe^{2+}|Fe) - \frac{RT}{2F}ln\frac{1}{a_{Fe^{2+}}}$$
$$= -0.440 + \frac{8.314 \times 298.15}{2 \times 96500}ln0.01 = -0.4991V$$

$$E(Cu^{2+}|Cu) = E^{\theta}(Cu^{2+}|Cu) - \frac{RT}{2F}ln\frac{1}{a_{Cu^{2+}}}$$

$$= 0.337 + \frac{8.314 \times 298.15}{2 \times 96500}ln0.02 = 0.2868V$$

$$pH = -\lg a(H^{+}) = 7 \qquad a_{H^{+}} = 10^{-7}$$

$$E(H^{+}|H_{2}) = E^{\theta}(H^{+}|H_{2}) - \frac{RT}{2F}ln\frac{1}{a_{H^{+}}^{2}}$$

$$= 0 + \frac{8.314 \times 298.15}{96500}ln10^{-7} = -0.4141V$$

$$E(Cu^{2+}|Cu) > E(H^{+}|H_{2}) > E(Fe^{2+}|Fe)$$

故阴极上首先析出Cu。

(2) Fe(s)开始析出时,H2O先被电解,阴极已有H2析出,阳极

析出
$$O_2$$
。 电极反应为: $2H^+ + 2e = H_2$ $O^{2-} - 2e = \frac{1}{2}O_2$

电解反应的产物自发反应,形成原电池,若要Fe析出,必须超过 如下原电池的可逆电动势:

$$(+)\frac{1}{2}O_2 + 2e + 2H^+ = H_2O \qquad (-)Fe - 2e = Fe^{2+}$$

$$(\stackrel{\square}{\boxtimes})\frac{1}{2}O_2 + Fe + 2H^+ = H_2O + Fe^{2+}$$

$$E(+) = E(H^+|O_2|Pt) = E^{\theta}(H^+|O_2|Pt) - \frac{RT}{2F}ln\frac{1}{a_{H^+}^2}$$

$$= 1.229 + \frac{8.314 \times 298.15}{96500}ln10^{-7} = 0.8150V$$

$$E(-) = E(Fe^{2+}|Fe) = -0.4991V E(//-) = E(+) - E(-) = 1.3141V$$

远, 责任为

本章重点难点

- (1) 掌握电解质溶液中离子的传输性质:电迁移率、迁移数、电导率、摩尔电导率等。
- (2) 掌握离子强度的概念, 学会计算电解质溶液中组分的平均 活度系数与活度。
 - (3) 重点掌握原电池热力学,掌握电池电动势的计算和应用。
- (4) 掌握<mark>极化</mark>的概念,学会计算分解电压,理解电极电势与电解时离子析出先后顺序的关系。