

Traceable Mean Activity Coefficients and Osmotic Coefficients in Aqueous Calcium Chloride Solutions at 25 °C up to a Molality of 3.0 mol·kg⁻¹

Jaakko I. Partanen*

Laboratory of Physical Chemistry, Department of Chemical Technology, Faculty of Technology, Lappeenranta University of Technology, P.O. Box 20, FIN-53851 Lappeenranta, Finland

ABSTRACT: The Hückel equation used in this study to describe the thermodynamic activity quantities in dilute CaCl₂ ln γ (recd) = $-\frac{2\alpha\sqrt{I_{\rm m}}}{1+B_{\rm e}/I} + b_{\rm l} (m/m^{\rm o}) + b_{\rm 2}(m/m^{\rm o})^2$ solutions up to an ionic strength (= $I_{\rm m}$) of 1.5 mol·kg⁻¹ consists of two electrolyte-dependent parameters, B and b_1 . Parameter Bis linearly related to the ion-size parameter a* in the Debye-Hückel equation, and parameter b_1 is the coefficient of the linear correction term with respect to the molality. In more $e_{\text{E,GC}} = -\frac{3RT}{2F} \ln \frac{\gamma(\text{literature})}{\gamma(\text{recd})}$ concentrated solutions up to I_m of 9.0 mol·kg⁻¹, an extended Hückel equation was used. For it, the Hückel equation was

ln
$$\gamma$$
(recd) = $-\frac{2\alpha\sqrt{I_{\rm m}}}{1+B\sqrt{I_{\rm m}}} + b_1 (m/m^{\circ}) + b_2 (m/m^{\circ})^2$

$$e_{\text{E,GC}} = -\frac{3RT}{2F} \ln \frac{\gamma(\text{literature})}{\gamma(\text{recd})}$$

supplemented with a quadratic term in molality, and the coefficient of this term is the parameter b_2 . The values of parameters Band b₁ for dilute CaCl₂ solutions were determined from the isopiestic data of Robinson for solutions of this salt against KCl solutions (Trans. Faraday Soc. 1940, 36, 735-738). These parameters were successfully tested with the cell potential difference data and isopiestic data available in the literature for dilute CaCl₂ solutions. For more concentrated solutions, new values of parameters b_1 and b_2 were determined for the extended Hückel equation from the data measured by Spedding et al. (J. Chem. Eng. Data 1976, 21, 341-360) for isotonic KCl and CaCl₂ solutions, but the same value of the parameter B was used as that for dilute solutions. The resulting parameter values were tested with the existing vapor pressure and isopiestic data, and these data support well the new values. Reliable thermodynamic activity quantities for CaCl₂ solutions are, therefore, obtained by using the new Hückel and extended Hückel equations. The activity coefficients, osmotic coefficients, and vapor pressures resulting from these equations are tabulated here at rounded molalities. These values were compared to those reported in the several previous tabulations.

INTRODUCTION

In 1948, Stokes¹ presented tables for activity quantities of 2:1 and 1:2 electrolytes in aqueous solution at 25 °C, and these tables have been later widely accepted and used. The suggested activity and osmotic coefficients in Stokes' tables are also recommended in the well-known textbook of Robinson and Stokes.² The values of the activity and osmotic coefficients for CaCl₂ solutions in these tables have been based on the isopiestic data measured by Stokes³ for CaCl₂ solutions against NaCl or H₂SO₄ solutions, and these tables give these quantities from a molality of $(0.1 \text{ to } 6) \text{ mol} \cdot \text{kg}^{-1}$.

It is shown here that reliable activity quantities for CaCl₂ solutions at 25 °C can also be determined using such a simple equation as the Hückel equation to an ionic strength (= I_m) of 1.5 mol·kg⁻¹. The Hückel equation used (see below and ref 4) to describe the thermodynamic properties of dilute solutions has two electrolyte-dependent parameters B and b_1 : the former is linearly related to the ion-size parameter a* in the Debye-Hückel theory, and the latter is the coefficient of the linear correction term with respect to the molality. B and b_1 for dilute CaCl₂ solutions were now obtained from the isopiestic data of Robinson⁵ for KCl and CaCl₂ solutions, and the points where the CaCl₂ ionic strength is smaller than 1.6443 mol·kg⁻¹ were included in the estimation. The values of the Hückel

parameters for the reference electrolyte were taken for this determination from ref 6. The new parameter values for CaCl₂ were tested with the data used in the estimation and with the most dilute isotonic points in the set of Stokes³ measured against NaCl solutions (ref 6 also gives the Hückel parameters for NaCl solutions) and in that of Spedding et al. The latter data were measured against KCl solutions; however, the isopiestic molalities for KCl and CaCl₂ solutions are not readily available in that paper, but they have been hidden in their wide tables of isopiestic data of rare earth chlorides. They are reported, however, in detail in Table I of the review of Rard et al.8 where all existing isopiestic data available for CaCl2 solutions up to the publication date against KCl, 5,7 NaCl, 3,9 and H₂SO₄^{3,10} solutions have been collected. The resulting parameter values for CaCl₂ solutions were also tested with the galvanic cell data measured by Lucasse, ¹¹ Shedlovsky and MacInnes, ¹² and McLeod and Gordon ¹³ on concentration cells with transference; by Lucasse, ¹¹ Fosbinder, ¹⁴ Scatchard and Tefft, ¹⁵ and Mussini and Pagella ¹⁶ on cells with calcium amalgam electrodes; by Shatkay¹⁷ and Briggs and Lilley¹⁸ on

Received: August 1, 2012 Accepted: October 3, 2012

cells with calcium ion sensitive membrane electrodes; and by Sahay¹⁹ on cells with lead–lead oxalate electrodes.

Additionally, it is shown here that the Hückel equation can be extended with a quadratic term in the molality, and the resulting equation explains the existing data quite well up to $I_{\rm m}$ of 9 mol·kg⁻¹. The coefficient multiplying the square of the molality in this term is parameter b_2 . The parameter values for this extended Hückel equation were determined and tested in the present study as follows:

- 1. The same value as that determined for dilute solutions was used for parameter *B*.
- 2. Values of b₁ and b₂ for more concentrated CaCl₂ solutions were estimated from the isopiestic data measured by Spedding et al.⁷ for KCl and CaCl₂ solutions (see above). All of the points in this set were used in the estimation, and the extended Hückel equation for KCl solutions was taken from ref 6.
- 3. The new values for b_1 and b_2 were tested with the data used in the estimation and with the following data measured by this method: Stokes;³ Robinson;⁵ Platford;⁹ Shul'ts et al.20 (measured against NaCl solutions); Kirgintsev and Luk'yanov in 1965²¹ (NaCl), in 1966²² (KCl), and in 1967²³ (NaCl and KCl); Robinson and Bower²⁴ (NaCl); Robinson and Covington²⁵ (KCl); Rard and Miller²⁶ (NaCl and KCl); Vesala et al.²⁷ (KCl); Macaskill and Bates in 1983²⁸ (NaCl) and in 1986²⁹ (NaCl); and Rard and Archer (NaCl). 30 The extended Hückel equations for KCl and NaCl solutions were taken for these calculations from ref 6. Additionally, the new extended Hückel equation was tested with the direct vapor pressure data of Hepburn,³¹ Bechtold and Newton,³² Stokes,³³ Petit,³⁴ and Jakli and Van Hook³⁵ and using the vapor pressure data based on isopiestic measurements of Stokes³ and Rard and Spedding¹⁰ against H₂SO₄ solutions.

As in the previous studies, ^{4,6,36–45} where the activity values in solutions of uniunivalent electrolytes were considered, all tests of the present study were carried out using the raw experimental data of appropriate measurements. The Hückel equations were observed in these tests to be very reliable. The activity coefficients of the electrolyte and the osmotic coefficients and vapor pressures of water were then obtained using the new Hückel equations and tabulated here at rounded molalities. These recommended values have also been compared with the values existing in the literature, and the activity coefficient differences between the new and literature values are presented as the cell-potential deviations for galvanic cells without a liquid junction (as in refs 4, 6, 36, and 37–45) and the osmotic coefficient differences as the vapor pressure deviations (refs 6 and 37–45).

The new activity and osmotic coefficients for CaCl₂ solutions are fully traceable and transparent because all of the parameter estimations and all sources of data are given in detail in the present study or in our previous studies. For the isopiestic method, this is possible because fully traceable activity quantities are given in ref 6 for the standard references of this method (i.e., for NaCl and KCl solutions).

THEORY

In the previous studies, ^{6,37–45} it was observed that the following Hückel equations explain well the thermodynamic behavior of

aqueous solutions of many uniunivalent salts at least up to a molality of 1 mol·kg⁻¹

$$\ln \gamma = -\frac{\alpha |z_{+}z_{-}|\sqrt{I_{\rm m}}}{1 + B\sqrt{I_{\rm m}}} + b_{1}(m/m^{\circ})$$
(1)

$$\phi = 1 - \frac{\alpha |z_{+}z_{-}|}{B^{3}I_{m}} \left[(1 + B\sqrt{I_{m}}) - 2\ln(1 + B\sqrt{I_{m}}) - \frac{1}{1 + B\sqrt{I_{m}}} \right] + \frac{1}{2}b_{1}(m/m^{\circ})$$
(2)

In these equations, m is the molality; $I_{\rm m}$ is the ionic strength; γ is the mean activity coefficient on the molality scale; ϕ is the osmotic coefficient of the solvent (label 1 refers to the solvent, which is water in this case); z_{+} is the charge number of the cation and z_{-} that of the anion; α is the Debye–Hückel parameter [its value at 25 °C and at 101.325 kPa is 1.17444 (mol·kg⁻¹)^{-1/2}, see Archer and Wang⁴⁶]; $m^{\rm o}$ is 1 mol·kg⁻¹; and the parameters that depend on the electrolyte are B and b_{1} . For 1:1 electrolytes, $|z_{+}z_{-}|$ is 1 and $I_{\rm m}$ is the same as m. For 2:1 and 1:2 electrolytes, $|z_{+}z_{-}|$ is 2 and $I_{\rm m}$ is 3m. Generally for pure electrolyte solutions, the osmotic coefficient is defined in the following way by using the activity of water (a_{1})

$$\ln a_1 = -\nu m M_1 \phi \tag{3}$$

where M_1 is the molar mass of water (= 0.018015 kg·mol⁻¹) and where for a 1:1 electrolyte the stoichiometric number ν (= $\nu_+ + \nu_-$) is 2 and for a 2:1 or 1:2 electrolyte it is 3. The activity of water is connected to the vapor pressure of water over the solution (p_1) and to that of pure water at the same temperature (p_1^*) by

$$a_1 = \frac{p_1}{p_1^*} \tag{4}$$

Strictly speaking, this equation is only an approximation, but it is useful under the studied conditions because the difference between the fugacity and vapor pressure is very small. For water at 25 °C, $p_1^*=3.1686$ kPa (i.e., 23.766 mmHg, see Kell⁴⁷). As earlier, $^{6,37-45}$ in less dilute solutions of uniunivalent

As earlier, 6,37-43 in less dilute solutions of uniunivalent electrolytes, the corresponding extended Hückel equations were used here for the activity and osmotic coefficients of CaCl₂ solutions

$$\ln \gamma = -\frac{2\alpha \sqrt{I_{\rm m}}}{1 + B\sqrt{I_{\rm m}}} + b_1(m/m^{\circ}) + b_2(m/m^{\circ})^2$$
 (5)

$$\phi = 1 - \frac{2\alpha}{B^3 I_{\rm m}} \left[(1 + B\sqrt{I_{\rm m}}) - 2\ln(1 + B\sqrt{I_{\rm m}}) - \frac{1}{1 + B\sqrt{I_{\rm m}}} \right] + \frac{1}{2} b_1 (m/m^{\circ}) + \frac{2}{3} b_2 (m/m^{\circ})^2$$
(6)

Staples and Nuttall ⁴⁸ suggested the following extended Hückel equations for these thermodynamic activity quantities of $CaCl_2$ solutions at 25 °C, and the equations can be used up to a molality of 10 mol·kg⁻¹

$$\ln(\gamma) = -\frac{2A_{\rm m}\sqrt{I_{\rm m}}}{1 + B^*\sqrt{I_{\rm m}}} + C(m/m^{\circ}) + D(m/m^{\circ})^2 + E(m/m^{\circ})^3 + F(m/m^{\circ})^4 + G(m/m^{\circ})^5 + H(m/m^{\circ})^6 + I(m/m^{\circ})^7$$
 (7)

$$\phi = 1 - \frac{2A_{\rm m}}{(B^*)^3 I_{\rm m}} \left[(1 + B^* \sqrt{I_{\rm m}}) - 2 \ln(1 + B^* \sqrt{I_{\rm m}}) - \frac{1}{1 + B^* \sqrt{I_{\rm m}}} \right] + \frac{1}{2} C(m/m^{\circ}) + \frac{2}{3} D(m/m^{\circ})^2 + \frac{3}{4} E(m/m^{\circ})^3 + \frac{4}{5} F(m/m^{\circ})^4 + \frac{5}{6} G(m/m^{\circ})^5 + \frac{6}{7} H(m/m^{\circ})^6 + \frac{7}{8} I(m/m^{\circ})^7$$
(8)

where $A_{\rm m}=1.17625~({\rm mol\cdot kg^{-1}})^{-1/2}$ (i.e., an older value for the parameter α) and the parameters dependent on the electrolyte are: $B^*=1.60002~({\rm mol\cdot kg^{-1}})^{-1/2},~C=0.256690,~D=0.151052,~E=-0.0377055,~F=9.90578\cdot10^{-3},~G=-1.69480\cdot10^{-3},~H=1.34960\cdot10^{-4},~{\rm and}~I=-3.94208\cdot10^{-6}.$

For activity and osmotic coefficients of a 2:1 or 1:2 electrolyte, the Pitzer equations 49,50 have the forms

$$\ln \gamma = 2f^{\gamma} + \frac{4}{3}B^{\gamma}(m/m^{\circ}) + 2^{3/2}C^{\phi}(m/m^{\circ})^{2}$$
(9)

$$\phi = 1 - \frac{2\alpha}{3} \frac{\sqrt{I_{\rm m}}}{1 + b\sqrt{I_{\rm m}}} + \frac{4}{3} (\beta^0 + \beta^1 e^{-\alpha_{\rm p}\sqrt{I_{\rm m}}}) (m/m^{\rm o}) + \frac{2^{5/2}}{3} C^{\phi} (m/m^{\rm o})^2$$
(10)

where

$$f^{\gamma} = -\frac{\alpha}{3} \left[\frac{\sqrt{I_{\rm m}}}{1 + b\sqrt{I_{\rm m}}} + \frac{2}{b} \ln(1 + b\sqrt{I_{\rm m}}) \right]$$
 (11)

$$B^{\gamma} = 2\beta^{0} + \frac{2\beta^{1}}{\alpha_{P}^{2}I_{m}} \left[1 - e^{-\alpha_{P}\sqrt{I_{m}}} \left(1 + \alpha_{P}\sqrt{I_{m}} - \frac{1}{2}\alpha_{P}^{2}I_{m} \right) \right]$$
(12)

where the most often used general parameter values are b=1.2 (mol·kg $^{-1}$) $^{-1/2}$ and $\alpha_{\rm P}=2.0$ (mol·kg $^{-1}$) $^{-1/2}$. In eqs 9 to 12, β^0 , β^1 , and C^ϕ are the parameters that depend on the electrolyte. Pitzer and Mayorga 50 have determined the following values of these parameters for CaCl $_2$ at 25 °C: $\beta^0=0.3159$, $\beta^1=1.614$, $C^\phi=-0.000339$. These values apply up to $I_{\rm m}$ of 7.5 mol·kg $^{-1}$. Later using new experimental data, Phutela and Pitzer 51 estimated the following values for the Pitzer parameters: $\beta^0=0.30534$, $\beta^1=1.7083$, $C^\phi=0.002153$. These values apply up to $I_{\rm m}$ of 12.9 mol·kg $^{-1}$. Ananthaswamy and Atkinson 52 have presented the following new Pitzer equations for activity and osmotic coefficients of CaCl $_2$ solutions up to $I_{\rm m}$ of 10 mol·kg $^{-1}$

$$\ln \gamma = 2f^{\gamma} + \frac{4}{3}B^{\gamma}(m/m^{\circ}) + 2^{3/2}C^{\phi}(m/m^{\circ})^{2} + \frac{32}{9}D^{\phi}(m/m^{\circ})^{3} + \frac{10 \times 2^{5/2}}{12}E^{\phi}(m/m^{\circ})^{4} + \frac{96}{15}F^{\phi}(m/m^{\circ})^{5}$$
(13)

$$\phi = 1 - \frac{2\alpha}{3} \frac{\sqrt{I_{\rm m}}}{1 + b\sqrt{I_{\rm m}}} + \frac{4}{3} (\beta^0 + \beta^1 e^{-\alpha_{\rm p}\sqrt{I_{\rm m}}}) (m/m^{\rm o})$$

$$+ \frac{2^{5/2}}{3} C^{\phi} (m/m^{\rm o})^2 + \frac{8}{3} D^{\phi} (m/m^{\rm o})^3 + \frac{2 \times 2^{5/2}}{3} E^{\phi}$$

$$(m/m^{\rm o})^4 + \frac{16}{3} F^{\phi} (m/m^{\rm o})^5$$
(14)

The general parameter values of b and $\alpha_{\rm P}$ for these equations are the same as those for eqs 9 and 10, and the specific values at 25 °C for CaCl₂ solutions are $\beta^0=0.339701$, $\beta^1=1.50481$, $C^\phi=-0.0267882$, $D^\phi=0.00841344$, $E^\phi=-936.925\cdot 10^{-6}$, and $F^\phi=30.41\cdot 10^{-6}$. More complicated Pitzer equations for very concentrated CaCl₂ solutions have also been presented by Pitzer et al.⁵³

To apply to the whole thermodynamic data existing for aqueous CaCl_2 solutions up to $I_{\rm m}$ of 32.31 $\operatorname{mol\cdot kg}^{-1}$, Rard and $\operatorname{Clegg}^{54}$ had to consider the solutions as mixtures of Ca^{2+} , CaCl^+ , and Cl^- ions. (Reference 54 is a highly detailed review of the thermodynamic studies of CaCl_2 solutions at 25 °C and have been used here as the main source of the literature data.) They presented Pitzer equations for these mixtures and also for the case where CaCl_2 is a usual strong electrolyte in aqueous solution; i.e., no ion pairs of CaCl^+ exist. Because in the present study the main interest is focused on the properties of dilute CaCl_2 solutions, the latter models are only considered here. These Pitzer models for activity and osmotic coefficients are the following

$$\ln \gamma = 2f^{\gamma} + \frac{4}{3}B^{\gamma}(m/m^{\circ}) + \frac{8}{3}C^{\gamma}(m/m^{\circ})^{2} + \frac{4}{3}D_{3}(m/m^{\circ})^{3} + \frac{5}{4}D_{4}(m/m^{\circ})^{4} + \frac{6}{5}D_{5}(m/m^{\circ})^{5}$$
(15)

$$\phi = 1 - \frac{2\alpha}{3} \frac{\sqrt{I_{\rm m}}}{1 + b\sqrt{I_{\rm m}}} + \frac{4}{3} (\beta^0 + \beta^1 e^{-\alpha_{\rm p}\sqrt{I_{\rm m}}}) (m/m^{\rm o})$$

$$+ \frac{16}{3} (C^0 + C^1 e^{-\omega\sqrt{I_{\rm m}}}) (m/m^{\rm o})^2 + D_3 (m/m^{\rm o})^3$$

$$+ D_4 (m/m^{\rm o})^4 + D_5 (m/m^{\rm o})^5$$
(16)

where f' is given in eq 11 and B^{γ} in eq 12 and the value of 1.4 $(\text{mol·kg}^{-1})^{-1/2}$ is used for α_P instead of the former value of 2.0 $(\text{mol·kg}^{-1})^{-1/2}$. Quantity C^{γ} is defined by the equation

$$C^{\gamma} = 3C^{0} + \frac{4C^{1}}{\omega^{4}I_{m}^{2}} \left[6 - e^{-\omega\sqrt{I_{m}}} \left(6 + 6\omega\sqrt{I_{m}} + 3\omega^{2}I_{m} + \omega^{3}I_{m}^{3/2} - \frac{\omega^{4}}{2}I_{m}^{2} \right) \right]$$

$$(17)$$

where the general parameter ω has a value of 1.0 (mol·kg⁻¹)^{-1/2}. Rard and Clegg⁵⁴ presented for eqs 15 and 16 two sets of parameter values. From the first set [i.e., in the model of RC(1)], the parameters D_3 , D_4 , and D_5 were omitted, and the remaining parameters have the following values: $\beta^0 = -0.29865$, $\beta^1 = 2.17867$, $C^0 = 0.022524$, and $C^1 = 0.54082$. In the other set [i.e., in the model of RC(2)], these parameters were included, and all estimated parameter values are $\beta^0 = -0.95125$, $\beta^1 = 3.0670$, $C^0 = -0.06228$, $C^1 = 1.6884$, $D_3 = 0.03036$, $D_4 = -0.001959$, and $D_5 = 47.1\cdot10^{-6}$. Both of these sets of values will be considered below in addition to the

Table 1. Results from the Parameter Estimation for the Hückel Equation (Equations 1 and 2) and for the Extended Hückel Equation (Equations 5 and 6) with B = 1.55 (mol·kg⁻¹)^{-1/2} for Calcium Chloride Solutions at 25 °C by the Least-Squares Fitting Using Equations 18 and 38, Respectively, with Various Sources of Isopiestic Data against KCl or NaCl Solutions

source of data	b_2	b_1	$s(b_1)^a$	N^b	$(m_{\rm max}/m^{\rm o})^c$	$(s_0/Pa)^d$	ref (and eq)
Robinson	0	0.377^{e}	0.005	9	0.5481	0.14	5 (18)
Spedding et al.	0.0667^{e}	0.3486 ^e	0.0003	78	2.1694	0.3	7 (38)
Robinson	0.0671	0.3430	0.0008	25	1.921	0.4	5 (38)
Stokes ^f	0.0631	0.3596	0.0006	29	2.981	0.6	3 (38)
Robinson and Bower ^f	0.0647	0.3566	0.0004	16	2.850	0.3	24 (38)
Robinson and Covington	0.0644	0.3568	0.0008	9	2.1195	0.3	25 (38)
Rard and Miller ^f	0.0651	0.3538	0.0009	20	2.9772	0.6	26 (38)

"The standard deviation of parameter b_1 . "Number of points included in the estimation." The maximum molality included in the estimation ($m^o = 1 \text{ mol-kg}^{-1}$). "Standard error between the vapor pressures of water over the tested and reference solutions (see eq 19). "Recommended value." The reference electrolyte is NaCl.

activity and osmotic coefficients tabulated by Rard and Clegg on the basis of the most complicated model containing the ion pair CaCl⁺.

RESULTS AND DISCUSSION

Determination of Parameters B and b_1 for Dilute Solutions and Tests of the Resulting Values Using **Isopiestic Data.** In ref 6, the parameter values of B = 1.3 $(\text{mol kg}^{-1})^{-1/2}$ and $b_1 = 0.011$ were suggested for the Hückel equation of KCl solutions, and these values can be used up to a molality of 1.5 mol·kg⁻¹. They were applied now to the determination of the Hückel parameters for dilute CaCl₂ solutions from the isopiestic set of Robinson⁵ where this salt was measured against KCl solutions. Nine points where the ionic strength of the CaCl₂ solution is smaller than 1.65 mol·kg⁻¹ were included from this set in the determination. This set is in the literature the only one which contains sufficient points for this estimation. The other two isopiestic sets containing points from these dilute solutions are that of Spedding et al.⁷ and Stokes³ where three and six points, respectively, are so dilute that $I_{\rm m}({\rm CaCl_2})$ is less than the limit of 1.65 mol·kg⁻¹. The most precise data ^{12,13} from concentration cells with transference (see below) are only for very dilute solutions ($I_{\rm m}$ < 0.3 mol·kg⁻¹), and the other galvanic cell data^{11,14–19} are less accurate. Therefore, these data are used below only in the tests of the resulting Hückel equation. The following equation was used in the estimation of the parameters of this equation from the isopiestic data⁵ for these dilute CaCl₂

$$f_{1} = \ln a_{1,x} + 3M_{1}m_{y} - \frac{2\alpha M_{1}}{B_{y}^{3}} \left[(1 + B_{y}\sqrt{I_{m,y}}) - 2\ln(1 + B_{y}\sqrt{I_{m,y}}) - \frac{1}{1 + B_{y}\sqrt{I_{m,y}}} \right]$$

$$= f_{0} - 3b_{1,y}M_{1}(m_{y}^{2}/2m^{\circ})$$

$$= f_{0} + k_{1}m_{y}^{2}$$
(18)

where $k_1 = -3b_{1,y}M_1/(2m^\circ)$. In this estimation, KCl was the reference electrolyte (x) because the activities in solutions of this salt are known. CaCl₂ was the tested electrolyte (y). The details of the estimations are described, e.g., in ref 41 (see eq 13 in that study). The following results were obtained by the least-squares fitting using eq 18: $B_y = 1.55 \; (\text{mol·kg}^{-1})^{-1/2}$ and $b_{1,y} = 0.377$. The standard deviation of parameter b_1 and the standard

error s_0 of the resulting model for this isopiestic set, defined by the equation

$$s_0 = \sqrt{\sum_{i=1}^{N} (p_{x,i} - p_{y,i})^2 / (N - P)}$$
(19)

where N is the number of the points included and P the number of the estimated parameters (now 2), are given in Table 1. The vapor pressures of both solutions x and y were calculated using eqs 2 to 4 with the suggested Hückel parameters.

The estimated parameters were first tested by calculating the vapor pressures of water over the isotonic CaCl₂ and KCl solutions in the set of Robinson⁵ and comparing the resulting

Figure 1. Plot of $e_{\rm ip}$ (eq 20), the difference between the vapor pressure of water over the reference solution (x) and that over the tested solution (y) as a function of the molality of the tested solution (m_y) in the isotonic solutions of KCl or NaCl (x) and CaCl₂ (y) measured by Robinson⁵ (x = KCl, symbol ●), Stokes³ (NaCl, ○), and Spedding et al.⁷ (KCl, ▼). The vapor pressures were calculated by eqs 3 and 4 using eq 2 with $B_{\rm NaCl} = 1.4 \; ({\rm mol \cdot kg^{-1}})^{-1/2}, \; b_{1,{\rm NaCl}} = 0.072, \; B_{\rm KCl} = 1.3 \; ({\rm mol \cdot kg^{-1}})^{-1/2}, \; b_{1,{\rm KCl}} = 0.011, \; B_{\rm CaCl2} = 1.55 \; ({\rm mol \cdot kg^{-1}})^{-1/2}, \; {\rm and} \; b_{1,{\rm CaCl2}} = 0.377.$

values. The results are shown in Figure 1 where the isopiestic vapor pressure error (e_{ip}) defined by

$$e_{ip} = p_{x} - p_{y} \tag{20}$$

is presented versus the molality m_y . For all of the solutions used in the estimation, the largest absolute error in these tests is less than 0.2 Pa, and thus the data support well the parameter values

obtained. This figure also shows the errors for the isopiestic points measured by Stokes³ and by Spedding et al.⁷ for dilute CaCl₂ solutions. For the NaCl points,³ the values of B=1.4 (mol·kg⁻¹)^{-1/2} and $b_1=0.072$ were used for NaCl solutions.⁶ The points up to $I_{\rm m}$ of 1.7 mol·kg⁻¹ support in this figure well the new Hückel parameters.

Tests of the New Hückel Equation Using Galvanic Cell Data. The most reliable way to obtain activity coefficients for CaCl₂ (as well as for the alkali metal or ammonium chlorides or bromides, see, e.g., ref 6) in very dilute aqueous solutions is to make measurements on appropriate concentration cells with transference. For CaCl₂ solutions at 25 °C, two important high-precision sets have been measured by this technique, i.e., by using the cells of type

$$\begin{split} & \operatorname{Ag}(s)|\operatorname{AgCl}(s)|\operatorname{CaCl}_2(\operatorname{aq},\ m_1)|\operatorname{CaCl}_2(\operatorname{aq},\ m_2)|\operatorname{AgCl}(s) \\ & |\operatorname{Ag}(s) \end{split} \tag{21}$$

The former is that of Shedlovsky and MacInnes,¹² and the latter is that of McLeod and Gordon.¹³ In the former set, the concentrations were reported on the molarity scale, and in the latter the molality scale was used. The molalities of the solutions in the former set¹² can be obtained by using the equations

$$\frac{\rho}{\text{kg} \cdot \text{dm}^{-3}} = 0.99707 + 0.0924(c/c^{\circ}) - 0.0042(c/c^{\circ})^{3/2}$$
(22)

$$m = \frac{c}{\rho - cM_2} \tag{23}$$

where ρ and c are the density and the concentration (molarity) of the solution, respectively; M_2 is the molar mass of CaCl₂ (= 0.11099 kg·mol⁻¹); and c° is 1 mol·dm⁻³. Equation 22 was given by Shedlovsky and MacInnes. In the data sets measured using cells of type 21, the molality of solution 1 is often kept in a constant value within each set, and the molality m_2 is varied. In the CaCl₂ study of Shedlovsky and MacInnes, m_1 was in a constant value of 0.050196 mol·kg⁻¹, and in the study of McLeod and Gordon, it varied slightly around a value of 0.025 mol·kg⁻¹ in all experiment points except that it was 0.028796 mol·kg⁻¹ in one point (see below). Theoretically, the cell potential difference (cpd = E) of this cell is given by the following equation

$$E = -\frac{3RT}{2F} \int_{1}^{2} t_{+} d \ln(\gamma m/m^{\circ})$$
 (24)

where t_+ is the transference number of the cation (Ca²⁺). In the following calculations, the treatment of Longsworth (see, e.g., refs 6 and 55) is accepted: Transference number t_+ is first divided into two parts

$$t_{+} = t_{+,1} + \Delta t_{+} \tag{25}$$

where $t_{+,1}$ is the value of t_+ at the molality m_1 . To test the Hückel equation where $B=1.55~(\mathrm{mol\cdot kg^{-1}})^{-1/2}$ and $b_1=0.377$, the data in these sets^{12,13} were predicted with these parameter values. The equation used to predict the cpd values was obtained from eq 24 and has the following form

$$E = -\frac{3RTt_{+,1}}{2F} \ln(m_2/m_1) - \frac{3RTt_{+,1}}{2F} \ln(\gamma_2/\gamma_1) - \frac{3RT}{2F} \int_{m_1}^{m_2} \Delta t_+ (dm/m) - \frac{3RT}{2F} \int_{\ln \gamma_1}^{\ln \gamma_2} \Delta t_+ d \ln \gamma$$
(26)

The relationship $t_+ = t_+(m)$ for eq 26 could now be obtained from the moving boundary data measured either by Longsworth or by Keenan et al. The experimental transference numbers were reported on the concentration (molarity, c) scale, and eqs 22 and 23 were used for the conversion of these t_+ values into the molality (m) scale. The subsequent equations were determined here for t_+ from the moving boundary data of Longsworth and Keenan et al. To CaCl₂ solutions at 25 °C, respectively

$$t_{+} = 0.43837 - 0.1771\sqrt{m/m^{\circ}} + 0.1443(m/m^{\circ})$$
 (27)

$$t_{+} = 0.43992 - 0.1810\sqrt{m/m^{\circ}} + 0.1548(m/m^{\circ})$$
 (28)

The functional form in these equations is the same as that suggested by Longsworth.⁵⁵ The 9 data points from Longsworth⁵⁶ and 22 points from Keenan et al.⁵⁷ covered approximately the same the concentration range from (0.0045 to 0.0500) mol·dm⁻³, and the t_+ values are given in these data sets with four digits. Equation 27 reproduces the reported values of Longsworth always within 0.0004 and eq 28 those of Keenan et al. within 0.0003. Unfortunately, the transference numbers from eqs 27 and 28 do not agree well. For all of the experimental concentrations, the absolute difference between the predictions of these equations is larger than 0.0012 but smaller than 0.00135. Therefore, the new Hückel equation must be tested with both eq 27 and 28. These equations were directly used in the evaluation of integral in the third term on the right-hand side of eq 26, but the values of the integral in the fourth term had to be determined by numerical methods. The cpd errors for the sets of Shedlovsky and MacInnes¹² and McLeod and Gordon¹³ were calculated from

$$e_{\rm E} = E(\text{observed}) - E(\text{predicted})$$
 (29)

and are described in Figure 2 as a function of the molality m_2 . The cpd data support excellently the new Hückel equation for $CaCl_2$ solutions in the case where eq 28 was used for the transference numbers. Thus, it is probable that the transference numbers from the data of Keenan et al. The more correct than those of Longsworth, and therefore, the former values are only considered here in the other tests. Also, the new Hückel equation for $CaCl_2$ seems to be very reliable because almost all of the absolute errors from these high-precision electrochemical data in Figure 2 are smaller than 0.01 mV. In the same way as for NaCl and KCl solutions in ref 6, the Hückel parameters for $CaCl_2$ solutions are very strongly supported by the results of the most accurate electrochemical measurements available in the literature for dilute solutions.

The new Hückel parameters were also tested with the galvanic cell data obtained by Lucasse¹¹ on cell types 21 where the reference molality m_1 was 0.01 mol·kg⁻¹. These data are not so precise as the other data^{12,13} measured on these cells. The errors for the set of Lucasse were calculated similarly as for the other two sets obtained with cell 21, and they are shown in Figure 2. These results support at least satisfactorily the new Hückel equation. Lucasse¹¹ measured also the following concentration cells without transference

Figure 2. Plot of e_E (eq 29), the deviation between the observed and predicted cell potential difference (cpd) from the concentration cell data measured on cell 21 by Shedlovsky and MacInnes¹² (m_1 = 0.050196 mol·kg⁻¹), McLeod and Gordon¹³ [m_1 varied slightly around a value of 0.025 mol·kg⁻¹ in all other points than the point (m_1 = 0.028796 mol·kg⁻¹, m_2 = 0.060084 mol·kg⁻¹, E = −9.784 int. mV)], and Lucasse¹¹ (m_1 = 0.01 mol·kg⁻¹) in dilute CaCl₂ solutions as a function of molality m_2 . The predicted cpd was calculated by using eq 26 where eq 1 with B = 1.55 (mol·kg⁻¹)^{-1/2} and b_1 = 0.377 was used for the activity coefficients and eqs 27 and 28 were used for the transference numbers (for the details see text). Symbols: \blacksquare , Shedlovsky and MacInnes, m_1 from eq 28; m_2 , Shedlovsky and MacInnes, m_2 eq 27; m_3 , McLeod and Gordon, m_3 eq 28; m_3 , McLeod and Gordon, m_3 eq 28; m_3 , McLeod and Gordon, m_3 eq 27; m_3 , Lucasse, m_4 eq 28.

$$Ag(s)|AgCl(s)|CaCl2(aq, m1)|Ca(Hg)|CaCl2(aq, m2)$$

$$|AgCl(s)|Ag(s)$$
(30)

where Ca(Hg) refers to the calcium amalgam electrode; the reference molality m_1 was 0.01 mol·kg⁻¹; and 13 molalities m_2 were studied from (0.03504 to 3.502) mol·kg⁻¹. Additionally, Fosbinder¹⁴ measured cells of this type, and this set contains 11 points. The reference molality of m_1 was 0.0099 mol·kg⁻¹, and molality m_2 varied from (0.0435 to 3.2702) mol·kg⁻¹. The third study in the literature measured on cells of this type is the one of Scatchard and Tefft¹⁵ where the molality m_1 varied slightly around a value 0.1 mol·kg⁻¹ from one point to another, the molality m_2 varied from (0.009921 to 0.9301 mol·kg⁻¹), and the set contains nine points. All of these amalgam cell studies were used here in testing of the new Hückel parameters. The cpd of the cells of this type is given by

$$E = -\frac{3RT}{2F} \ln(m_2/m_1) - \frac{3RT}{2F} \ln(\gamma_2/\gamma_1)$$
 (31)

These data were predicted using the new Hückel parameters, and the results are illustrated as cell potential difference errors (see eq 29) in Figure 3. Measurements on cells containing a dilute amalgam electrode are usually not as accurate as those obtained on cells with transference. Therefore, also these amalgam data can be predicted at least satisfactorily using the recommended Hückel equation up to $I_{\rm m}$ of 0.3 mol·kg⁻¹.

Briggs and Lilley¹⁸ measured the following concentration cell without transference

$$\begin{split} & \operatorname{Ag(s)lAgCl(s)lCaCl}_{2}(\operatorname{aq},\ m_{1})\operatorname{lCa(II)}\ \operatorname{ISElCaCl}_{2}(\operatorname{aq},\ m_{2}) \\ & \operatorname{lAgCl(s)lAg(s)} \end{split} \tag{32}$$

where Ca(II) ISE refers to the calcium ion "selective" electrode (see also refs 48 and 54). The value of 0.0010275 mol·kg⁻¹ can be regarded as the reference molality m_1 in this cell, and the

Figure 3. Plot of $e_{\rm E}$ (eq 29), the deviation between the observed and predicted cell potential difference (cpd) from the concentration cell data measured on cell 30 by Lucasse¹¹ ($m_1 = 0.01 \text{ mol·kg}^{-1}$, symbol **●**), Fosbinder¹⁴ ($m_1 = 0.0099 \text{ mol·kg}^{-1}$, O), and Scatchard and Tefft¹⁵ (m_1 varied slightly around a value of 0.1 mol·kg⁻¹, **▼**) and on cell 32 by Briggs and Lilley¹⁸ ($m_1 = 0.0010275 \text{ mol·kg}^{-1}$, see text, symbol ∇) in dilute CaCl₂ solutions as a function of molality m_2 . The predicted cpd was calculated by using eq 31 where eq 1 with B = 1.55 (mol kg⁻¹)^{-1/2} and $b_1 = 0.377$ was used for the activity coefficients. The result from the probably erroneous point of ($m_2 = 0.0897 \text{ mol·kg}^{-1}$, E = -66.85 int. mV) in the set of Fosbinder¹⁴ was omitted.

following molalities m_2 were measured against this reference solution: 0.0032519, 0.010165, 0.033081, 0.099104, and 0.295890 mol·kg⁻¹. The resulting cpd values (E values) are -41.09, -80.45, -119.50, -155.18, and -192.14 mV, respectively (see ref 48). The cpd of cell 32 can be calculated from eq 31. These data were reproduced using the new Hückel equation, and the results are given as cpd errors (see eq 29) in Figure 3. Additionally, Briggs and Lilley¹⁸ measured on cell 32 the following point: ($m_1 = 0.033081 \text{ mol·kg}^{-1}$, $m_2 = 0.29589 \text{ mol·kg}^{-1}$, and E = -72.66 mV). The error for the new Hückel equation for this point is +0.099 mV. Therefore, all of these calcium-selective electrode data support well the new Hückel equation up to I_m of 1.5 mol·kg⁻¹.

The cpd data measured by Mussini and Pagella¹⁶ on direct amalgam cells of the following type were also used in the tests of the estimated Hückel parameters for CaCl₂

$$Ca(Hg, x)|CaCl_2(aq, m)|AgCl(s)|Ag(s)$$
 (33)

where Ca(Hg, x) refers to a calcium amalgam electrode and x is the mole fraction of calcium in the amalgam. It was in a constant value of 0.00321 in the measurements where the molality of $CaCl_2$ (m) varied from (0.005828 to 0.09680) mol·kg⁻¹. The cpd was calculated in this case from the following equation

$$E = E^{\circ} - \frac{3RT}{2F} \ln(4^{1/3} \gamma m/m^{\circ})$$
 (34)

where E° is the standard value of the cpd, and it depends on x. In the tests, these data were calculated with the new Hückel equation for CaCl₂ solutions; the measured values were compared to the predictions; and the resulting error plot is presented in Figure 4. In it, the cpd errors were calculated using eq 29 and are shown versus the molality. The best value of E° = 2.14594 V in eq 34 was used in the calculation of the predictions, and these data support well the suggested Hückel equation. In the tests of the estimated Hückel parameters for CaCl₂ solutions, also the cpd data measured by Shatkay¹⁷ on

Figure 4. Plot of e_E (eq 29), the deviation between the observed and predicted cell potential difference (cpd) from the galvanic cell data measured on cell 33 by Mussini and Pagella¹⁶ ($E^{\rm o}=2.14594$ V, symbol ●), on cell 35 by Shatkay¹⁷ ($E^{\rm o}=-0.17966$ V, symbol O), and on cell 36 by Sahay¹⁹ ($E^{\rm o}=0.31452$ V, symbol ▼) in dilute CaCl₂ solutions as a function of molality m. The predicted cpd was calculated by using eq 34 where eq 1 with B=1.55 (mol·kg⁻¹)^{-1/2} and $b_1=0.377$ was used for the activity coefficients. The error of the point (m=0.507 mol·kg⁻¹, E=-141.5 mV) of Shatkay¹⁷ is -1.18 mV.

direct ion-selective electrode cells of the following type were used

$$Ca(II) ISE|CaCl_2(aq, m)|AgCl(s)|Ag(s)$$
 (35)

where Ca(II) ISE refers again to the calcium ion "selective" electrode (see also ref 54). In these measurements, the molality of $CaCl_2$ (m) varied from (0.00001 to 3.11) mol·kg⁻¹, but only molalities from 0.003 mol·kg⁻¹ are considered here (as in ref 54). The cpd for this cell can be obtained from eq 34, but the E° is not in this case a usual standard cpd (such as that in electrochemical cells). Nevertheless, it can remain in a constant value from one point to another. These data were predicted using the new Hückel parameters, and the error plot for this case is given in Figure 4. The best value of $E^{\circ} = -0.17966 \text{ V}$ in eq 34 was used in the calculation of the predictions, and the upper limit for $I_{\rm m}$ of the points included in its determination was 0.603 mol·kg⁻¹. According to the error plot, these data support well the new Hückel equation up to I_m of 1.521 mol·kg⁻¹ (see also the caption of this figure). Finally, the estimated Hückel parameters for CaCl₂ solutions were evaluated with galvanic cell data measured by Sahay¹⁹ on the following cells of the third kind

$$Pb(Hg)|PbC_2O_4(s)|CaC_2O_4(s)|CaCl_2(aq, m)|AgCl(s)$$

$$|Ag(s) \tag{36}$$

where Pb(Hg) refers to the lead amalgam electrode, and the electrode reaction for this electrode is

$$Pb + CaC_2O_4(s) \rightarrow PbC_2O_4(s) + Ca^{2+} + 2e^{-}$$
 (37)

It behaves, according to Sahay, ¹⁹ reversibly with respect to Ca^{2+} ions. Eleven points are given in this set from a molality of (0.001 to 0.05) mol·kg⁻¹. The cpd of this cell is given by eq 34, and the resulting error plot is described in Figure 4. The best value of $E^{\circ} = 0.31452$ V was used in the tests of the predicted cpd values, and the errors support well the new Hückel parameters.

Determination of Parameters b_1 and b_2 in More Concentrated Solutions. In more concentrated solutions, the most reliable parameter values for the extended Hückel

equation of CaCl₂ can be determined using all of the isopiestic results of Spedding et al.⁷ for KCl and CaCl₂ solutions. These data contain as much as 78 points. In this determination, KCl is again regarded as the reference electrolyte (x). The activity of water in KCl solutions was obtained from the isotonic molality of the KCl solution (m_x) using eqs 3 and 6 with the recommended values⁶ of $B=1.3~(\text{mol·kg}^{-1})^{-1/2}$, $b_1=0.01324$, and $b_2=0.0036$. The molality of the isotonic CaCl₂ solution is the response variable (m_y), and the value of parameter B_y is 1.55 (mol·kg^{-1})^{-1/2} based on the above dilute solutions. The following equation was derived for the determination of b_1 and b_2 for CaCl₂ solutions

$$\begin{split} f_2 &= \ln a_{1,x} + 3M_1 m_y - \frac{2\alpha M_1}{B_y^3} \left[(1 + B_y \sqrt{I_{m,y}}) \right. \\ &- 2 \ln(1 + B_y \sqrt{I_{m,y}}) - \frac{1}{1 + B_y \sqrt{I_{m,y}}} \right] \\ &+ \frac{2M_1 b_{2,y} m_y^3}{(m^\circ)^2} \\ &= f_0 - 3b_{1,y} M_1 (m_y^2 / 2m^\circ) \\ &= f_0 + k_2 m_y^2 \end{split} \tag{38}$$

where $k_2 = -3b_{1,y}M_1/2m^{\circ}$. The details of the estimations are presented in ref 41 (see eq 25 in that study). The following results were obtained in this regression analysis: $b_{2,y} = 0.0667$ and $b_{1,y} = 0.3486 \pm 0.0003$ where the standard deviation is additionally given. These parameter values are compared in Table 1 to the values obtained in the same way from the other important isopiestic data sets containing sufficient points for this determination. For NaCl solutions in these estimations, the following parameter values⁶ were used: $B = 1.4 \text{ (mol kg}^{-1})^{-1/2}$, b_1 = 0.0699, and b_2 = 0.0062. The data from direct vapor pressure measurements are usually not as accurate as those from the isopiestic method, and therefore, these data are not used in this comparison. The standard errors s_0 in Table 1 for the isopiestic sets were calculated using eq 19. The resulting parameter values agree well in this table with each other, and thus the recommended values seem to be reliable. These values were further tested by predicting the vapor pressures in the set used in the estimation (see above). At each point, the vapor pressures of both KCl and CaCl₂ solutions were calculated using eqs 3, 4, and 6 with the extended Hückel equations suggested. The results are illustrated in graph A of Figure 5 where the isopiestic vapor pressure error (eq 20) is presented versus the molality m_v . Almost all errors in this test are smaller than 0.7 Pa, and no trends are observed in the error plot. Thus, the results support well the new extended Hückel equation.

The obtained parameter values for CaCl₂ solutions were then tested in the same way with all of the isopiestic data of Robinson⁵ and Stokes³ (see above). These results are also included in graph B of Figure 5, and they support quite well the new parameter values. In Figure 5 are presented, in addition, the results of the tests with the isopiestic data of Platford⁹ (4 points, graph A), Shul'ts et al.²⁰ (3, B), Kirgintsev and Luk'yanov in 1965²¹ (5, B), in 1966²² (6, A), and in 1967²³ (8, B), Robinson and Bower²⁴ (16, A), Robinson and Covington²⁵ (9, A), Rard and Miller²⁶ (22, A), Vesala et al.²⁷ (11, B), Macaskill and Bates in 1983²⁸ (4, B) and in 1986²⁹ (2, B), and Rard and Archer³⁰ (4, B). All of these data seem to verify the

Figure 5. Plot of $e_{\rm ip}$ (eq 20), the difference between the vapor pressure of water over the reference solution (x) and that over the tested solution (y) as a function of the molality of the tested solution (m_y) in the isotonic solutions of KCl or NaCl (x) and CaCl₂ (y) solutions measured by Spedding et al. (x = KCl, graph A, symbol x = 0), Robinson (KCl, B, x = 0), Platford (NaCl, A, x = 0), Stokes (NaCl, B, x = 0), Kirgintsev and Luk'yanov²² (KCl, A, x = 0), Shult's et al. (NaCl, B, x = 0), Robinson and Covington (KCl, A, x = 0), Kirgintsev and Luk'yanov²³ (KCl, B, x = 0), Rard and Miller (KCl, A, x = 0), Kirgintsev and Luk'yanov²³ (KCl, B, x = 0), Robinson and Bower (NaCl, A, x = 0), Vesala et al. (KCl, B, x = 0), Robinson and Bower (NaCl, A, x = 0), Vesala et al. (NaCl, B, x = 0), Macaskill and Bates in 1986 (NaCl, B, x = 0) and in 1983 (NaCl, B, x = 0), and Rard and Archer (NaCl, B, x = 0). The vapor pressures have been calculated by eqs 3 and 4 using eq 6 with x = 00 mol·kg⁻¹) (NaCl, B₁) (NaCl, B₂) (NaCl, B₃) (NaCl,

validity of the new extended Hückel equation excluding the data of Vesala et al.²⁷ which seem to be erroneous.

The new Hückel parameters for $CaCl_2$ solutions were additionally evaluated with the following vapor pressure data for solutions of this salt: Hepburn, ³¹ Bechtold and Newton, ³² Stokes, ³³ Petit, ³⁴ and Jakli and Van Hook. ³⁵ The predictions of the vapor pressures were calculated using eqs 3, 4, and 6. For the set of Petit, the older value of 23.756 mmHg was used for the vapor pressure of pure water (i.e., the same as that in the original paper ³⁴). Figure 6 shows the results, and in this figure the vapor pressure error (e_p) is defined by

$$e_{\rm p} = p({\rm observed}) - p({\rm predicted})$$
 (39)

and presented as a function of molality m. The CaCl₂ parameters were finally tested with the osmotic coefficients reported by Rard and Spedding¹⁰ for concentrated CaCl₂ solutions based on isopiestic measurements against H_2SO_4 solutions. These "experimental" osmotic coefficients have

Figure 6. Plot of e_p (in eq 39), the difference between the reported and predicted vapor pressure of water over CaCl₂ solutions as a function of molality m. The reported vapor pressures were obtained from the data measured by Hepburn³¹ (symbol ●), Stokes³³ (\bigcirc), Bechtold and Newton³² (\blacktriangledown), Petit³⁴ (\bigtriangledown), and Jakli and Van Hook³⁵ (\blacksquare) and from the osmotic coefficients that resulted from the isopiestic data measured by Rard and Spedding¹⁰ (\square) and Stokes³ (♠, the φ values are given in ref 8) for CaCl₂ and H₂SO₄ solutions. The vapor pressures have been predicted by eqs 3 and 4 using eq 6 with B = 1.55 (mol·kg⁻¹)^{-1/2}, $b_1 = 0.3486$, and $b_2 = 0.0667$.

been calculated using the osmotic coefficients reported in the review of Rard et al. So for H_2SO_4 solutions. Also, some osmotic coefficients obtained in the same way by Rard et al. from Stokes' data for $CaCl_2$ and H_2SO_4 solutions were included in this figure. For these data, solutions were included in this figure. For these data, and then the resulting values were predicted using eqs 3 and 4, and then the resulting values were predicted using eqs 3, 4, and 6 with the new extended Hückel equation. The errors are shown in Figure 6. All of the vapor pressure data described in this figure support at least satisfactorily the suggested parameter values up to I_m of about 9 mol·kg⁻¹.

Recommended Activity and Osmotic Coefficients. On the basis of the experimental evidence provided by the tests of the present investigation (Figures 1 to 6), the Hückel equation and the extended Hückel equation apply well to the experimental data presented in the literature for calcium chloride solutions. A new table (Table 2) of the thermodynamic activity quantities in solutions of this salt at 25 °C was calculated using these equations. The activity coefficients of the CaCl₂ and the osmotic coefficients and vapor pressures of water are included in this table at rounded molalities.

The values of all activity quantities in Table 2 have been calculated by using the extended Hückel equation. In dilute solutions (i.e., when $m \leq 0.7 \text{ mol} \cdot \text{kg}^{-1}$), the values obtained with the two-parameter Hückel equation are given in parentheses in case they are different from those presented in the table. The absolute difference between these two values is always quite small. It is less than 0.5 mV for the galvanic cell deviation for γ (the definition is given in the table) and less than 1.3 Pa for the vapor pressure deviation for ϕ .

Comparison of the New Activity Values to Those Presented in the Literature. The thermodynamic activity values in Table 2 were compared to the activity and osmotic coefficients recommended by Stokes¹ and by Rard and Clegg.⁵⁴ Additionally, in these comparisons are included the values calculated by the equations of Pitzer and Mayorga⁵⁰ (eqs 9 and 10), Phutela and Pitzer⁵¹ (eqs 9 and 10), Ananthaswamy and Atkinson⁵² (eqs 13 and 14), Rard and Clegg⁵⁴ (eqs 15 and 16; the two models RC1 and RC2 used are introduced in the

Table 2. Recommended Activity Coefficients (γ) , Osmotic Coefficients (ϕ) , and Vapor Pressures of Water (p) in Aqueous Calcium Chloride Solutions at 25 °C as Functions of the Molality $(m)^a$

$m/\text{mol}\cdot\text{kg}^{-1}$	γ	ϕ	p/kPa
0.01	0.728	0.907	3.1670
0.02	0.664	0.886	3.1656
0.05	0.576(0.577)	0.861(0.862)	3.1612
0.1	0.517(0.518)	0.852(0.853)	3.1540
0.2	0.470(0.472)	0.859(0.860)	3.1393
0.3	0.453(0.454)	0.876(0.877)	3.1239
0.4	0.448	0.897(0.896)	3.1078
0.5	0.449(0.448)	0.920(0.916)	3.0908(3.0912)
0.6	$0.454(0.451, -0.26^b)$	0.944(0.936)	3.0731(3.0739)
0.7	$0.462(0.456, -0.48^b)$	0.969(0.957)	3.0546(3.0559)
0.8	0.473	0.995	3.0352
0.9	0.487	1.022	3.0150
1.0	0.502	1.050	2.9939
1.2	0.540	1.108	2.9489
1.4	0.586	1.169	2.9003
1.6	0.643	1.234	2.8479
1.8	0.710	1.302	2.7916
2.0	0.790	1.374	2.7314
2.5	1.064	1.567	2.5639
3.0	1.490	1.782	2.3734

^aThe activity values in parentheses were calculated using the Hückel equation with $B = 1.55 \text{ (mol·kg}^{-1})^{-1/2}$ and $b_1 = 0.377$, and the other activity values using the extended Hückel equation with $B = 1.55 \text{ (mol·kg}^{-1})^{-1/2}$, $b_1 = 0.3486$, and $b_2 = 0.0667$. ^bGalvanic cell error in mV that has been calculated from equation $e_{E,GC} = -(3RT)/(2F)\ln(\gamma(\text{eq 5}))/(\gamma(\text{eq 1}))$.

connection of these equations), and Stables and Nuttall⁴⁸ (eqs 7 and 8). The results of the comparison of the activity coefficients with the literature values are shown in two graphs of Figure 7. Graph A shows the results from the activity coefficients recommended by Stokes³ and by Rard and Clegg⁵⁴ and those from eq 7 and graph B the other results. The quantity presented on the y axis in graphs A and B is the cell potential deviation, $e_{\rm E,GC}$, where GC refers to the appropriate galvanic cell without a liquid junction containing electrodes reversible to the cation (Ca²⁺ in this case) and anion (Cl⁻) of the electrolyte (see ref 6) that resulted from the use of the literature activity coefficients from various sources [i.e., γ (literature)] when compared to the recommended ones [i.e., γ (recd)] shown in Table 2. Therefore, the definition of $e_{\rm E,GC}$ is

$$e_{\rm E,GC} = -\frac{3RT}{2F} \ln \frac{\gamma({\rm literature})}{\gamma({\rm recd})}$$
 (40)

In this equation, the values calculated from eq 5 were used for the recommended values.

The results of the comparison of the osmotic coefficients in Table 2 to the literature values are presented in the same way in two graphs of Figure 8. In this case, the quantity presented on the y axis in the graphs is the vapor pressure deviation $[e_{p,VPW}]$ where VPW refers to the vapor pressure of water] that resulted from the use of the literature osmotic coefficients [i.e., ϕ (literature)] when compared to the recommended values [i.e., to ϕ (recd)] shown in Table 2. Literature vapor pressure p(literature) and the recommended one p(recd) were obtained from the osmotic coefficients using eqs 3 and 4 and the errors in Figure 8 using the following equation

I

Figure 7. Deviation, expressed as galvanic cell error $e_{\rm E,GC}$ (eq 40), between the literature activity coefficients of Stokes¹ (symbol ●, graph A), Stables and Nuttall⁴8 (eq 7, O, A), Rard and Clegg (recommended values in Table 11 of ref 54, \blacktriangledown , A), Pitzer and Mayorga⁵⁰ (eq 9, ♠, B), Phutela and Pitzer⁵¹ (eq 9, O, B), Ananthaswamy and Atkinson⁵² (eq 13, \blacktriangledown , B), and Rard and Clegg⁵⁴ [eq 15 with model RC(1) in text, \triangledown , B; and eq 15 with model RC(2) in text, \blacksquare , B] and those obtained in this study using eq 5 with B = 1.55 (mol·kg⁻¹)⁻¹², $b_1 = 0.3486$, and $b_2 = 0.0667$ (Table 2) as a function of molality m.

$$e_{p,VPW} = p(literature) - p(recd)$$
 (41)

The values obtained from eq 6 were used for the recommended values.

In general, the activity coefficients recommended by Stokes¹ and Rard and Clegg⁵⁴ agree well with those suggested here, but the values from Stables and Nuttall (eq 7) are slightly different (see Figure 7A). The osmotic coefficients in Figure 8A agree well otherwise, but the value of Rard and Clegg at 3 mol·kg $^{-1}$ is considerably different. In Figures 7B and 8B, the best agreement with the new values up to 2.5 mol·kg⁻¹ is obtained by the model RC(1) equations of Rard and Clegg.⁵⁴ On the other hand, the more complicated model RC(2) does not agree well with the new activity and osmotic coefficients. It seems that the parameters in this model cannot be used without the CaCl+ ion parameters. The agreement of the new activity coefficients with those obtained by the parameter values of Pitzer and Mayorga⁵⁰ is best in dilute solutions (m < 1.5mol·kg⁻¹), and that with those obtained by the parameter values of Phutela and Pitzer⁵¹ is best in less dilute solutions (0.8 $\text{mol}\cdot\text{kg}^{-1} < m < 3 \text{ mol}\cdot\text{kg}^{-1}$). The equations presented by Ananthaswamy and Atkinson⁵² (eqs 13 and 14) do not predict the activity and osmotic coefficients as well as the original Pitzer equation (eqs 9 and 10)^{49,50} at the molalities considered in the figures.

Figure 8. Deviation, expressed as vapor pressure error $e_{p,VPW}$ (eq 41), between the literature osmotic coefficients of Stokes¹ (symbol \bullet , graph A), Stables and Nuttall⁴⁸ (eq 8, \bigcirc , A), Rard and Clegg (recommended values in Table 11 of ref 54, \blacktriangledown , A), Pitzer and Mayorga⁵⁰ (eq 10, \bullet , B), Phutela and Pitzer⁵¹ (eq 10, \bigcirc , B), Ananthaswamy and Atkinson⁵² (eq 14, \blacktriangledown , B), and Rard and Clegg⁵⁴ [eq 16 with model RC(1) in text, \triangledown , B; and eq 16 with model RC(2) in text, \blacksquare , B] and those obtained in this study using eq 6 with B = 1.55 (mol·kg⁻¹)^{-1/2}, $b_1 = 0.3486$, and $b_2 = 0.0667$ (Table 2) as a function of molality m.

AUTHOR INFORMATION

Corresponding Author

*Fax: +358 5 621 2350. E-mail: jpartane@lut.fi.

Funding

The author is indebted to the Research Foundation of Lappeenranta University of Technology for financial support.

Notes

The authors declare no competing financial interest.

REFERENCES

- (1) Stokes, R. H. A thermodynamic study of bivalent metal halides in aqueous solution. Part XVII. Revision of data for all 2:1 and 1:2 electrolytes at 25°, and discussion of results. *Trans. Faraday Soc.* **1948**, 44, 295–307.
- (2) Robinson, R. A.; Stokes, R. H. *Electrolyte Solutions*, 2nd ed.; Butterworths Scientific Publications: London, 1959, Appendix 8.10.
- (3) Stokes, R. H. A thermodynamic study of bivalent metal halides in aqueous solution. Part XIII. Properties of calcium chloride solutions up to high concentration at 25°. *Trans. Faraday Soc.* **1945**, *41*, 637–641.
- (4) Partanen, J. I. Prediction of activity coefficients of uni-univalent electrolytes in pure aqueous solutions at 298.15 K by means of equations containing no adjustable parameters. *Trends Phys. Chem.* **2006**, *11*, 31–60.
- (5) Robinson, R. A. Part II. The activity coefficients of calcium, strontium and barium chloride at 25°. *Trans. Faraday Soc.* **1940**, 36, 735–738.

- (6) Partanen, J. I; Covington, A. K. Re-evaluation of the thermodynamic activity quantities in aqueous sodium and potassium chloride solutions at 25 °C. *J. Chem. Eng. Data* **2009**, *54*, 208–219.
- (7) Spedding, F. H.; Weber, H. O.; Saeger, V. W.; Petheram, H. H.; Rard, J. A.; Habenschuss, A. Isopiestic determination of the activity coefficients of some aqueous rare earth electrolyte solutions at 25 °C. 1. The rare earth chlorides. *J. Chem. Eng. Data* 1976, 21, 341–360.
- (8) Rard, J. A.; Habenschuss, A.; Spedding, F. H. A review of osmotic coefficients of aqueous $CaCl_2$ at 25 °C. J. Chem. Eng. Data 1977, 22, 180–186.
- (9) Platford, R. F. Thermodynamics of aqueous solutions of orthophosphoric acid from freezing point to 298.15 K. J. Solution Chem. 1975, 4, 591–598.
- (10) Rard, J. A.; Spedding, F. H. Isopiestic determination of the osmotic coefficients of aqueous CaCl₂ solutions at 25 °C. *J. Chem. Eng. Data* 1977, 22, 56–58.
- (11) Lucasse, W. W. Activity coefficients and transference numbers of the alkaline earth chlorides. *J. Am. Chem. Soc.* **1925**, 47, 743–754.
- (12) Shedlovsky, T.; MacInnes, D. A. The determination of activity coefficients from the potentials of concentration cells with transference. III. Potassium chloride. IV. Calcium chloride. *J. Am. Chem. Soc.* 1937, 59, 503–506.
- (13) McLeod, H. G.; Gordon, A. R. The thermodynamics of aqueous solutions of calcium chloride at temperatures from 15–35 °C from E. M. F. measurements on cells with transference. *J. Am. Chem. Soc.* **1946**, 68, 58–60.
- (14) Fosbinder, R. J. A study of the calcium amalgam electrode in dilute aqueous solutions. *J. Am. Chem. Soc.* **1929**, *51*, 1345–1356.
- (15) Scatchard, G.; Tefft, R. F. Some electromotive force measurements with calcium chloride solutions. *J. Am. Chem. Soc.* 1930, 52, 2265–2271.
- (16) Mussini, T.; Pagella, A. Standard potentials of the calcium amalgam electrode at various temperatures, with related thermodynamic functions. *J. Chem. Eng. Data* 1971, 16, 49–52.
- (17) Shatkay, A. Individual activities of Ca²⁺ and Cl⁻ ions in pure aqueous solutions of calcium chloride. *Electrochim. Acta* **1970**, *15*, 1759–1767.
- (18) Briggs, C. C.; Lilley, T. H. A rigorous test of a calcium ion-exchange membrane electrode. *J. Chem. Thermodyn.* **1974**, *6*, 599–607.
- (19) Sahay, J. N. Study in electrode of the third kind: activity coefficients of calcium chloride in dilute aqueous solutions. *Curr. Sci.* (*India*) **1959**, 28, 148–149.
- (20) Shul'ts, M. M.; Makarov, L. L.; Yu–jêng, S. Activity coefficients of NiCl₂ and NH₄Cl in binary and ternary solutions at 25°. *Russ. J. Phys. Chem.* **1962**, 36, 1181–1183.
- (21) Kirgintsev, A. N.; Luk'yanov, A. V. Isopiestic investigation of ternary solutions. V. Ternary NaNO₃–Ca(NO₃)₂–H₂O, NaNO₃–La(NO₃)₃–H₂O, NaNO₃–Th(NO₃)₄–H₂O, NaCl–CaCl₂–H₂O, NaCl–LaCl₃–H₂O, and NaCl–ThCl₄–H₂O solutions at 25°. *Russ. J. Phys. Chem.* **1965**, *39*, 389–391.
- (22) Kirgintsev, A. N.; Luk'yanov, A. V. Isopiestic investigation of ternary solutions. VII. Ternary solutions lithium chloride—caesium chloride—water, potassium chloride—caesium chloride—water, rubidium chloride—caesium chloride—water, potassium chloride—calcium chloride—water, and potassium chloride—magnesium chloride—water. Russ. J. Phys. Chem. 1966, 40, 686—688.
- (23) Kirgintsev, A. N.; Luk'yanov, A. V. Isopiestic study of sodium chloride—potassium chloride—calcium chloride—water solutions at 25°. Russ. J. Phys. Chem. 1967, 41, 54–55.
- (24) Robinson, R. A.; Bower, V. E. Properties of aqueous mixtures of pure salts. Thermodynamics of the ternary system: water–sodium chloride–calcium chloride at 25 °C. *J. Res. Natl. Bur. Stand.* **1966**, 70A, 313–318.
- (25) Robinson, R. A.; Covington, A. K. The thermodynamics of the ternary system: water—potassium chloride—calcium chloride at 25 °C. *J. Res. Natl. Bur. Stand.* **1968**, 72A, 239–245.
- (26) Rard, J. A.; Miller, D. G. Isopiestic determination of the osmotic and activity coefficients of aqueous MgCl₂ solutions at 25 °C. *J. Chem. Eng. Data* **1981**, *26*, 38–43.

- (27) Vesala, A.; Käppi, R.; Lönnberg, H. Isopiestic study of the interaction between calcium chloride and methyl glucofuranosides in aqueous solution. *I. Solution Chem.* **1984**, *13*, 471–480.
- (28) Macaskill, J. B.; Bates, R. G. Osmotic coefficients and activity coefficients of aqueous hydrobromic acid solutions at 25 °C. *J. Solution Chem.* **1983**, *12*, 607–619.
- (29) Macaskill, J. B.; Bates, R. G. Osmotic and activity coefficients of monomethyl-, dimethyl-, and thrimethylammonium chlorides at 25 °C. *J. Solution Chem.* **1986**, *15*, 323–330.
- (30) Rard, J. A.; Archer, D. G. Isopiestic investigation of the osmotic and activity coefficients of aqueous NaBr and the solubility of NaBr·2H₂O(cr) at 298.15 K: thermodynamic properties of NaBr+H₂O system over wide ranges of temperature and pressure. *J. Chem. Eng. Data* 1995, 40, 170–185.
- (31) Hepburn, J. R. I. The vapour pressure of water over aqueous solutions of the chlorides of the alkaline-earth metals. Part 1. Experimental, with a critical discussion of vapour-pressure data. *J. Chem. Soc.* **1932**, 550–566.
- (32) Bechtold, M. F.; Newton, R. F. The vapor pressures of salt solutions. J. Am. Chem. Soc. 1940, 62, 1390–1393.
- (33) Stokes, R. H. The measurement of vapor pressures of aqueous solutions by bi-thermal equilibration through the vapor phase. *J. Am. Chem. Soc.* **1947**, *69*, 1291–1296.
- (34) Petit, M.-C. Une mèthode de mesure de l'activité des solutions èlectrolytiques. J. Chim. Phys. Phys.-Chim. Biol. 1965, 62, 1119–1125.
- (35) Jakli, G.; Van Hook, W. A. Osmotic coefficients of aqueous solutions of NaBr, NaI, KF, and CaCl₂ between 0° and 90 °C. *J. Chem. Eng. Data* **1972**, *17*, 348–355.
- (36) Partanen, J. I.; Juusola, P. M.; Vahteristo, K. P.; de Mendonça, A. J. G. Re-evaluation of the activity coefficients of aqueous hydrochloric acid solutions up to a molality of 16.0 mol·kg⁻¹ using the Hückel and Pitzer equations at temperatures from 0 to 50 °C. *J. Solution Chem.* **2007**, 36, 39–59.
- (37) Partanen, J. I. Re-evaluation of the thermodynamic activity quantities in aqueous lithium chloride solutions at 25 °C up to a molality of 6.0 mol·kg⁻¹. *J. Chem. Eng. Data* **2009**, *54*, 882–889.
- (38) Partanen, J. I. Re-evaluation of the thermodynamic activity quantities in aqueous rubidium and cesium chloride solutions at 25 °C. *J. Chem. Eng. Data* **2010**, *55*, 249–257.
- (39) Partanen, J. I. Re-evaluation of the thermodynamic activity quantities in aqueous solutions of silver nitrate, alkali metal fluorides and nitrites, and dihydrogen phosphate, dihydrogen arsenate, and thiocyanate salts with sodium and potassium ions at 25 °C. *J. Chem. Eng. Data* **2011**, *56*, 2044–2062.
- (40) Partanen, J. I. Re-evaluation of the thermodynamic activity quantities in pure aqueous solutions of chlorate, perchlorate, and bromate salts with lithium, sodium or potassium ions at 298.15 K. J. Solution Chem. 2012, 41, 271–293.
- (41) Partanen, J. I. Re-evaluation of the thermodynamic activity quantities in aqueous alkali metal bromide solutions at 25 °C. *J. Chem. Eng. Data* **2010**, *55*, 2202–2213.
- (42) Partanen, J. I. Re-evaluation of the thermodynamic activity quantities in aqueous alkali metal iodide solutions at 25 °C. *J. Chem. Eng. Data* **2010**, *55*, 3708–3719.
- (43) Partanen, J. I. Re-evaluation of the thermodynamic activity quantities in aqueous alkali metal nitrate solutions at T = 298.15 K. J. Chem. Thermodyn. **2010**, 42, 1485–1493.
- (44) Partanen, J. I.; Covington, A. K. Re-evaluation of the thermodynamic activity quantities in aqueous solutions of uniunivalent alkali metal salts of aliphatic carboxylic acids and thallium acetate at 25 °C. J. Chem. Eng. Data 2011, 56, 4524–4543.
- (45) Partanen, J. I. Mean activity coefficients and osmotic coefficients in aqueous solutions of salts of ammonium ions with univalent anions at 25 °C. *J. Chem. Eng. Data* **2012**, *57*, 2654–2666.
- (46) Archer, D. G.; Wang, P. The dielectric constant of water and Debye-Hückel limiting law slopes. *J. Phys. Chem. Ref. Data* **1990**, *19*, 371–411.
- (47) Kell, G. S. Density, thermal expansivity, and compressibility of liquid water from 0° to 150 °C: correlations and tables for atmospheric

- pressure and saturation reviewed and expressed on 1968 temperature scale. J. Chem. Eng. Data 1975, 20, 97-105.
- (48) Staples, B. R.; Nuttall, R. L. The activity and osmotic coefficients of aqueous calcium chloride at 298.15 K. *J. Phys. Chem. Ref. Data* **1977**, 6, 385–407.
- (49) Pitzer, K. S. Thermodynamics of electrolytes. I. Theoretical basis and general equations. *J. Phys. Chem.* **1973**, *77*, 268–277.
- (50) Pitzer, K. S.; Mayorga, G. Thermodynamics of electrolytes. II. Activity and osmotic coefficients for strong electrolytes with one or both ions univalent. *J. Phys. Chem.* **1973**, *77*, 2300–2308.
- (51) Phutela, R. C.; Pitzer, K. S. Thermodynamics of aqueous calcium chloride. *J. Solution Chem.* 1983, 12, 201–207.
- (52) Ananthaswamy, J.; Atkinson, G. Thermodynamics of concentrated electrolyte mixtures. 5. A review of the thermodynamic properties of aqueous calcium chloride in the temperature range 273.15–373.15 K. J. Chem. Eng. Data 1985, 30, 120–128.
- (53) Pitzer, K. S.; Wang, P.; Rard, J. A.; Clegg, S. L Thermodynamics of electrolytes. 13. Ionic strength dependence of higher-order terms; equations for CaCl₂ and MgCl₂. *J. Solution Chem.* **1999**, *28*, 265–282.
- (54) Rard, J. A.; Clegg, S. L. Critical evaluation of the thermodynamic properties of aqueous calcium chloride. 1. Osmotic and activity coefficients of 0–10.77 mol·kg⁻¹ aqueous calcium chloride solutions at 298.15 K and correlation with extended Pitzer ion-interaction models. *J. Chem. Eng. Data* 1997, 42, 818–849.
- (55) Longsworth, L. G. Transference numbers of aqueous solutions of potassium chloride, sodium chloride, lithium chloride and hydrochloric acid at 25° by the moving boundary method. *J. Am. Chem. Soc.* **1932**, 54, 2741–2758.
- (56) Longsworth, L. G. Transference numbers of aqueous solutions of some electrolytes at 25° by the moving boundary method. *J. Am. Chem. Soc.* **1935**, *57*, 1185–1191.
- (57) Keenan, A. G.; McLeod, H. G; Gordon, A. R. The variation of the transference numbers for calcium chloride in aqueous solution with temperature. III. *J. Chem. Phys.* **1945**, *13*, 466–469.
- (58) Rard, J. A.; Habenschuss, A.; Spedding, F. H. A review of the osmotic coefficients of aqueous H₂SO₄ solutions at 25 °C. *J. Chem. Eng. Data* 1976, 21, 374–379.