

本科生课程

仪器分析

--电化学分析

主讲人:李大伟

13701632425 daweili@ecust.edu.cn

第三章

库仑分析法

Coulometry

关注:

- 基本原理
- 分析仪器
- 分析方法
- 方法应用

基于电解

电量、物质量、测量指标

一、库仑分析基本原理

- 1. 电解分析法与库仑分析法的比较
- 相同点

将被测溶液置于电解装置中进行电解, 使被测离子在电极上以金属或其它形式析出。

- 不同点
- ✓ 电解分析法是根据电极所增加的重量求算 出其含量的方法。实质是重量分析法。
- ✓ 库仑分析法是通过测量被测物质电解所消 耗的电量来进行定量分析的方法。

 $Cu^{2+} + 2e = Cu$

CHINA UNITED TY OF SCIENCE HE

2. 电解的发生

■ 装量: 电解电池

■电解过程

电解硫酸铜(0.1mol/L)溶液, 当逐渐增加电压. 达到一定值后电解池中发生了如下反应:

阴极反应: Cu²⁺ + 2e = Cu

阳极反应: $2H_2O - 4e = O_2 + 4H^+$ (设1mo1/L)

$$E(\text{Cu/Cu}^{2+}) = 0.337 + \frac{0.059}{2} \lg[\text{Cu}^{2+}] = 0.307$$
 (V)

$$E(O_2/H_2O) = 1.229 + \frac{0.059}{4} \lg \frac{[O_2][H^+]^4}{[H_2O]} = 1.23$$
 (V)

电池电动势为: E=1.23-0.307=0.92(V)

外加电压为0.92V时, 阴极是否有铜析出?

■分解电压

当外加电压增加至某一数值后,通过电解池的电流明显变大。这时的电极电位称析出电位 (ϕ_{fr}) ,电池上的电压 \mathcal{R} \mathcal{R}

$$E_{\text{ph. ph. ph. ph. ph. }} = (E_{\text{ph. }} + \eta_{\text{ph. }}) - (E_{\text{ph. }} + \eta_{\text{ph. }}) + iR$$

电解回路的电压降 (iR) ,超电位 (n)

产生超电位的原因:

浓差极化: 电流流过电极. 表面形成浓度梯度。使正极 电位增大. 负极电位减小。

电化学极化: 电极反应速度 慢。电极上聚集了一定的电 荷。

减小浓差极化的方法:

- a. 减小电流密度 (减小电流. 增加电极面积);
- b. 搅拌. 有利于扩散

混合溶液Ag+ 0.01, Cu²⁺ 1.00 mo1/L

$$\varphi_{Cu^{2+}/Cu} = \varphi_{Cu^{2+}/Cu}^{\theta} + \frac{0.0592}{2} \lg[Cu^{2+}] = 0.337 + \frac{0.0592}{2} \lg[1 = 0.337V]$$

阳极

$$\varphi_{O_2+4H^+/2H_2O}^{\theta}=1.23V$$
,超电压=0.47V

$$U_{\text{Ag}} = 1.23 + 0.47 - 0.682 = 1.02V$$

$$U_{\text{βCu}} = 1.23 + 0.47 - 0.337 = 1.35V$$

Ag先析出,如果Ag+= 10^{-7} mo1/L, $\varphi_{Ag^+/Ag}$ =0.386V,则

$$U_{\text{BAg}} = 1.23 + 0.47 - 0.386 = 1.31V$$

- ❖各种物质的还原电位不仅和物质本身的种类有关, 而且和它的浓度有关。
- ❖ 要控制物质的还原, 必须控制电位。
- ❖控制电位可以使混合物得以分别顺序测定。

3. 法拉第电解定律

1833-1834年,法拉第(Faraday)用实验方法建立了电解 定律,法拉第定律。

- (1) 电极上发生反应的物质的质量与通过该体系的电量Q成正比; 法拉第第一定律
- (2) 通过等量的电量时电极上所沉积的各物质的质量与各该物质的M/n成正比. 第二定律

电量Q = i t, 单位库仑 (C) , 1C=1A*1s 或 $Q = \int_0^\infty I dt$ $\frac{Cu^{2+}}{2e} + \frac{2e}{2} = Cu$

1mol电子的电量为96485C,称为1法拉第,1F

$$m = \frac{MQ}{9648'5n} = \frac{M}{n} \cdot \frac{it}{9648'5}$$

- ❖法拉第电解定律是库仑分析法的理论基础
- ❖库仑分析法是绝对分析,不需要标准样品
- ❖库仑分析法的关键(前提)是:

100%的电流效率!

电流效率

电流效率 =
$$\frac{i}{i} + i = \frac{i}{i}$$
 电流效率 =
$$\frac{i}{i}$$

影响因素:

溶剂的电极反应; 其它物质(杂质)的电解反应; 水中溶解氧; 电解产物的再反应; 充电电容等。

■ 因此, 满足前提的方法有:

控制电位库仑分析和恒电流库仑滴定!

二、库仑分析方法

1. 控制电位库仑分析法

- (1) 为什么要控制阴极电位?
- (2) 如何控制阴极电位?

采用三电极系统

阳极 (正极)

阴极 (负极):金属离子析出端

参比电极:与阴极组成电极对,用电位计指示电位, 调节阴极电位(调节电阻实现,可自动化)

控制电位电解(库仑)分析装置示意。

控制阴极电位,可选择性使待测金属离子析出,随着离子析出,随着离子析出,随着离子析出,其浓度降低,电位降低,需调节阴极电位。低到一定电位另一种离子开始析出,实现分离,或分别检测。

(3) 电量的测量

采用库仑计

- 银库仑计 (重量库仑计)
- 滴定库仑计
- 气体库仑计:直接读数,适合常规分析
- 电流积分库仑计: 电子式, 常规分析

$$Q = \int_0^{t} I dt$$

滴定库仑计

Pt阴极 $2H_2O+2e^-=2OH^-+H_2$ Ag阳极 2Ag+2Br-2e=2AgBr

pH升高,用标准酸溶液滴定,pH计指示终点,根据消耗酸量计算电荷量不能直接读数,不适合常规分析

阳极: $H_2O-2e = 1/2O_2 + 2H^+$

阴极: 2H++2e = H₂

1C电量产生共产生 0.1742 mL 混合气体

土0.1%误差

氮氢库仑计在低电流密度时, 可用于微量分析

(4) 实例与应用

测定步骤

- 通N₂除氧。
- 预电解, 消除电活性杂质。预电解达到背景电流, 不接通库仑计。
- 调至合适的阴极电位, 将一定体积的试样溶液加入到电解池中,接通库仑计电解。当电解电流降低到背景电流时,停止。
- 由库仑计记录的电量计算待测物质的含量。

- ❖ 无需基准物质 (绝对分析)
- ❖选择性好. 可用于几种离子的同时测定
- ❖可用于无法析出的物质的测定(指标为电量)
- ❖灵敏度高(微克级别,最低可到0.01微克)
- **❖准**确度可达0.2%

2. 恒电流库仑滴定

❖原理

- 在试液中加入大量物质,使该物质电解产生一种滴定剂,滴定剂与被测物定量反应后,借助于电位法或指示剂来指示滴定终点,电解随即结束. 用终点时消耗的电量定量计算被测物。
- 如何实现100%的电流效率?

河: 在酸性介质中测定Fe²⁺的含量, 阳极反应为

$$Fe^{2+} = Fe^{3+} + e$$

随着电极反应进行, 阳极电位需增大, 保证电流恒定, 同时要避免溶剂电极反应发生

$$2H_2O = O_2 + 4H^+ 4e$$

解决方案:如果加入大量的 Ce^{3+} ,电流可保持恒定,且

$$Ce^{3+} = Ce^{4+} + e^{4+}$$

$$Fe^{2+} + Ce^{4+} = Fe^{3+} + Ce^{3+}$$

开始时, Fe^{2+} 发生电极反应,到浓度低到一定值,发生 Ce^{3+} 电极反应,在溶液中 Fe^{2+} 被氧化,相当于的 Fe^{2+} 电极反应。

电流恒定,阳极电位由于大量 Ce^{3+} 的存在而稳定,因此防止溶剂电极反应的发生,可使电流效率近100%。

$$Ce^{3+} = Ce^{4+} + e$$

 $Fe^{2+} + Ce^{4+} = Fe^{3+} + Ce^{3+}$

- i-E曲线
- 线1: 只有Fe²⁺溶液
- 线2: 加入大量的Ce³⁺
- 在较低的电位下发生的电极反应,避免了溶剂 H20电解,电流可保持 恒定
- 同时, 电位 (Fe²⁺/Fe³⁺) 变化确定终点

库仑滴定装置 1.工作电极 2.辅助电极 3,4.指示电极

等当点的确定

• 化学指示剂法

灵敏度较低, 适合于常量分析

• 电位法

加入一对电极,指示电位(非电解电位)的变化(突跃)

• 电流法、电导法等

库仑滴定的特点

- 》 分析结果是客观的通过测量电量得到, 可用于基准物质纯度的测定。
- 〉 在较高的电流密度下进行, 快速。
- 》 滴定剂来自于电解时的电极产物,产生 后立即与溶液中待测物质反应; 滴定剂可 以是不稳定的。
- > 可实现自动滴定。

庫仑滴定的应用

1)酸碱滴定;

阳极反应: $H_2O = (1/2) O_2 + 2H^+ + 2e$

阴极反应: 2 H₂O =H₂ +2OH⁻ -2e

(2) 沉淀滴定

阳极反应: Ag=Ag++e (沉淀剂Ag+, 测定X-)

(3)配位滴定

阴极反应: $HgY+2e=Hg+Y^4$ (络合剂Y, 测定M+)

(4)氧化还原滴定

阳极反应: 2Br = Br₂+2e

 $2I^{-} = I_2 + 2e$

LUMBERGE
2000
- 排帖
3

		· · · · · · · · · · · · · · · · · · ·	45 工程
电极产生 的试剂	工作电极反应	被测定物质	OF SCIENCE LIN
H ⁺	$H_2O \longrightarrow 2H^+ + \frac{1}{2}O_2 + 2e^-$	碱类	TY OF SCIENCE.
Cl ₂	2Cl - ← Cl ₂ + 2e -	As(Ⅲ), I ⁻ , SOf-, 不饱和脂肪酸, Fe ²⁺	
Br ₂	2Br	As(Ⅲ),Sb(Ⅲ),U(Ⅳ),Tl+,Cu+,I-,	
I ₂	2I ⁻ ← I ₂ + 2e ⁻	H ₂ S, CNS⁻, NH ₃ , 苯胺, 酚, 水杨酸等 As(Ⅲ), Sb(Ⅲ), S ₂ O ₈ ⁻, S²⁻, 水分等	
Ce4+	Ce3+==Ce4++e-	Fe ²⁺ , Ti(II), U(IV), As(II), I 等	
Mn ³⁺	Mn ²⁺ ← Mn ³⁺ + e ⁻	Fe ²⁺ , As(∭), C ₂ O ₄ ^{2−} 等	
Fe(CN) ₆ 3-	Fe(CN) ₆ ⁴ − Fe(CN) ₆ ³ + e	T1*等	
Ag ⁺	Ag === Ag + + e -	Cl-,Br-,I-,CNS-,硫醇等	
He2⁺	2Hg → Hg2 + 2e -	Cl ,Br ,I ,S = \$	
OH	2H ₂ O+2e ⁻ ≠ 2OH ⁻ + H ₂	酸类	
Fe ²⁺	Fe ³⁺ + e ⁻ Fe ²⁺	MnO ₄ , VO ₃ , CrO ₄ , Br ₂ , Cl ₂ , Ce ⁴⁺ ♥	
Ti ³⁺		Fe3+,V(V),Ce(N),U(N),偶氮染料	
	Fe(CN) ₆ ³ + e Fe(CN) ₆ ⁴	Zn² 等	
	10.120		
	的試剂 H ⁺ Cl ₂ Br ₂ I ₂ Ce ⁴⁺ Mn ³⁺ Fe(CN) ₆ ⁵⁻ Ag ⁺ Hn ² ₆ ⁺	的試剂	电极产生的试剂

□ 钢铁试样中含碳量的测定

原理: 钢铁试样在1200 C 燃烧,产生 $C0_2$ 导入高氯酸钡溶液,发生如下反应:

 $Ba(ClO_4)_2 + H_2O + CO_2 \rightarrow BaCO_3 \downarrow + 2HClO_4$ 溶液酸度增加

开始电解,产生一定量() (滴定剂)

 $2H_2O$ +2e → $2OH^-$ + H_2 (阴极反应)

酸碱中和, 溶液恢复到原来酸度值时, 停止电解。

消耗的电量—产生的 $0H^-$ 量—中和的 $HC10_4$ 量

二摩尔的高氯酸相当于一摩尔的碳。

作业

❖ 下一章结束时一同安排作业

第四章 极谱分析与伏安分析法

Polarography and Voltammetry

关注:

基本原理

分析仪器

分析方法

方法应用

电解过程

控制电解速度-扩散速度

i-E曲线: 极谱

1. 伏安分析和极谱分析的定义

- 极谱分析法:采用滴汞电极作为工作电极的伏安分析法,是伏安分析的一个特例。经典代安分析法

电解过程的 i-E 曲线

弱极化: 大面积铂电极 充分搅拌

■电流较小, 有浓差, 浓差极化出现, 需要 更高电压, 偏离理想 情况

强极化: 微铂电极 不搅拌

- ●浓差严重,表面浓度()
- ,出现恒定极限电流

理想情况

E = iR

滴汞电极

2. 极谱分析装置

$$E_{sh} = \varphi_a - \varphi_c + iR$$

- iR很小, 可忽略
- 阳极采用甘汞电极, 电 位不变

即阴极电位可控,并随外加电压的变化同步变化

但电流大时, 甘汞电极超负载, 常采用三电极系统 (增加Pt阳极) 控制阴极 电位的变化

3. 极谱波的形成

(1) 实验现象

用上述装置电解CdCl2,以i~E做图得

) 极谱曲线的解析

i 20 W W v e 0

② 电流开始上升阶段

刚达镉的分解电压, Cd^{2+} 开始还原,电流上升

滴汞电极反应: Cd²⁺⁺2e+Hg== Cd(Hg)

甘汞电极反应: 2Hg-2e+2Cl⁻==Hg₂Cl₂

③ 电流急剧上升阶段

产生浓差极化,形成扩散层(厚度 δ 扩散电流: $C_{ar{lpha}ar{\kappa}}-C_{ar{lpha}ar{\kappa}}$

$$i \propto rac{C_{ ilde{R}ar{m}} - C_{ar{a}ar{m}}}{\mathcal{S}}$$

4) 极限扩散区

$$C$$
表面 $\rightarrow 0$

达到完全浓差极化,

扩散层厚度δ为常数

此时达到极限电流值id

$$i_{\rm d} = kc$$

(3) 涉及概念

❖ 极化

浓差极化及形成条件

- 极化电极面积A小,单位面积的反应离子数大, C_{**} →0
- C_{被测}低 (若C_{被测}高,在滴\g上 析出多,影响电极表面状态)
- 静止

极化电极与去极化电极

- •极化电极:面积小,电解时电流密度大,容易发生浓差极化,这样的电极称之为极化电极,如滴汞电极。
- *去极化电极:面积大,电解时电流密度小,不会发生浓差极化,这样的电极称之为去极化电极,如甘汞电极或大面积汞层。

滴汞电极的特点

- 电极毛细管口处的汞滴很小, 易形成浓差 极化;
- 汞滴不断滴落, 使电极表面不断更新, 重 复性好;
- 氢离子在汞上还原的超电位较大,不易析出,可在酸性溶液中进行测定;
- 金属与汞生成汞齐,溶解进入汞内部,降 低其析出电位(更容易析出),使碱金属 和碱土金属也可分析。

极谱波图

真正的电流一时间曲线 记录仪上得到的振荡曲线 平均扩散电流

* 東部 工人

受汞滴周期性滴落的影响,汞滴面积的变化使电流呈快速锯齿性变化

极谱分析法

捷克Heyrovsky1920年提出极谱分析法, 获得1959年诺贝尔化学奖

Heyrovsky

汪尔康院士

二. 极谱定量分析与定性分析

1. 极谱定量分析

(1) 极谱分析定量依据——扩散电流方程

i_d= KC₀, K尤考维奇系数

i_d= 607nD ^{1/2} m ^{2/3} t ^{1/6} C₀ (大考维奇公式)

- $i_{
 m d}$ 每滴汞上的平均极限电流 (μA)
- c_0 待测物原始浓度 $(\mathrm{mmol/L})$
- 11 电极反应中转移的电子数
- **D** 扩散系数
- t 滴汞周期(S)
- m 汞流速度 (mg/s)

(2) 扩散电流方程

$K=607nD^{1/2} m^{2/3} t^{1/6}$

- ❖ 影响扩散电流的因素
 - 被测物质的性质及浓度, n, D, C₀
 - 毛细管特性的影响, m, t
 - ■温度的影响
 - ■基质的影响

❖检测:控制好实验条件,如温度、 底物、毛细管特性等,

id= KC0 极谱定量分析基础

3) 极谱定量方法

依据公式: $i_d = Kc$ 可进行定量计算。

早期,极限扩散电流 由极谱图上量出,用 波高直接进行计算。

极谱波波高测量示意图

❖标准曲线法 h=a+bc

直接比较法 (单标样校正)

$$c = c_s/h_s \times h$$

双点校正: 两标样求解a、b

多点校正法: 绘标曲, 拟合

❖标准加入法 h = bc

$$h = k(c_x + c_s)$$

问题:

标准加入法的目的是什么?

1) 什么是半波电位?

当电流等于极限扩散电流的一半时的电位, 该电位与浓度无关, 是极谱定性分析的依据.

〉公式推导

描述极谱波上电流与电位之间关系

$$A+ne^- = B$$

$$E = E^{\theta} + \frac{0.059}{n} lg \frac{\gamma_A c_{Ae}}{\gamma_B c_{Be}}$$

汞滴

 c_{Be}

界面

 c_{Ae}

 c_{Ae} 离子在滴汞电极表面 (溶液中) 的浓度

本原 C_A 溶彩

由扩散电流公式 (负极流过的电流用负号):

$$-i_{\rm d} = k_A c_{\rm A}$$

在未达到完全浓差极化前, c_{Ae} 不等于零;则

$$-i = k_{\rm A}(c_{\rm A} - c_{\rm Ae})$$

(3)

(2) 减去(3) 得:

$$-i_d + i = k_A c_{Ae}$$

$$c_{Ae} = \frac{-i_d + i}{k_A}$$

汞滴

根据法拉第电解定律

$$c_{Be} = \frac{-i}{k_{\rm B}} \tag{5}$$

将 (5) 和 (4) 代入 (1)

$$E = E^{\Theta'} + \frac{0.059}{n} \lg \frac{\gamma_A (i_d - i) / k_A}{\gamma_B i / k_B}$$

$$= E^{\Theta'} + \frac{0.059}{n} \lg \left(\frac{\gamma_A k_B}{\gamma_B k_A} \cdot \frac{i_d - i}{i} \right)$$

$$= E' + \frac{0.059}{n} \lg \left(\frac{i_d - i}{i} \right)$$

$$E = E' + S lg(i_d - i)/i$$

$$i=1/2i_d$$
时, $E=E'$, 为半波电位

极谱波方程式!

- ❖ 半波电位与标准电极电位相
- ❖ 在测定条件不变的情况下, 半波电位恒定
- ❖ 半波电位与被测离子种类有 关
- ❖ 半波电位与浓度无关

半波电位是极谱定性分析的指标

在1 mol/L KC1底液中, 不同浓度的 Cd^{2+} 极谱波

(3) 半波电位的影响因素

$$E = E^{\Theta'} + \frac{0.059}{n} \lg \left(\frac{\gamma_A k_B}{\gamma_B k_A} \cdot \frac{i_d - i}{i} \right)$$

$$E = E' + \frac{0.059}{n} \lg \left(\frac{i_d - i}{i} \right)$$

- ❖ 被测离子种类
- ❖支持电解质的种类与浓度
- ❖温度
- ❖形成配合物
- ❖酸度
- ❖极大抑制剂的用量

表 某些金属离子在不同底液中的 $\mathbb{E}_{1/2}$ (

底液 金属离子	1mol·L ⁻¹ KCI	1mol·L ⁻¹ HCl	1mol·L ⁻¹ KOH	2mol·L ⁻¹ HAc +2mol·L ⁻¹ NH ₄ Ac	1mol·L ⁻¹ NH ₃ + 1mol·L ⁻¹ NH ₄ Cl
Al ³⁺	-1.75	-	-	-	-
Fe ³⁺	>0	>0	-	>0	-
Fe ²⁺	-1.30	-	1.46	-	1.49
			(-0.9)		(-0.34)
Mn ²⁺	-1.51	-	-1.70	-	-1.66
Co ²⁺	-1.30	-	-1.43	-1.1	-1.29
Ni ²⁺	-1.10	-	-	-1.1	-1.10
Zn ²⁺	-1.00	-	-1.48	-1.1	-1.35

生成配合物可降低半波电位: Zn和Ni的半波电位差增加

- ❖ 还原波: 阴极还原 反应, 测定金属阳 离子
- ◆ 氧化波: 阳极氧化 反应, 半波电位可 同样定性

- 》 可逆波: 电流只受扩散控制
- 》不可逆波: 电流受扩散和 电极反应速度控制, 波形较 差, 延伸较长
- ❖ 还原波: 阴极还原反应, 测定金属阳离子
- ◆ 氧化波: 阳极氧化反应, 半波电位可同样定性

1. 残余电流

- 现象:电解之初的电流。空白值
- ❖ 原因
 - 微量杂质等所产生的微弱电流
 - 电容电流(充电电流,滴汞上充电形成双电层时形成的):影响极谱分析灵敏度的主要因素
- ❖ 减小措施
 - 可通过试剂提纯、预电解等
 - 电容电流:采用新技术

迁移电流

- 现象:扩散电流增大
- ■原因

由于带电荷的被测离子在静电场力的作用下运动到电极表面所形成的电流,相对于受控于扩散作用的极限电流之外的电流

■ 減小措施

加入大量的支持电解质, 减弱作用于被 分析离子的静电吸引力

3. 极谱极大

现象: 出现极大值

▶产生的原因

滴汞上部离子不易接近, 导致电荷不均匀引起表面 张力变化, 切向运动加速 离子扩散和还原

■消除方法

加入小量极大抑制剂 (表面活性剂),不能过 高,否则影响正常的扩散 电流

4. 氧波与氢波

氧波

❖ 原因:溶解氧在滴汞电极上被还原

如酸性溶液中:

$$O_2 + 2H^+ + 2e = H_2O_2$$
 -0.05v (vs.SCE)
 $H_2O_2 + 2H^+ + 2e = 2H_2O$ -0.94v (vs.SCE)

❖消除

通惰性气体如N2, 碱性溶液中加亚硫酸钠, 还原氧气

氢波

氢离子在足够负的电位时在滴汞电极上析出

 $-1.2\sim-1.4$ V起波,半波电位较-1.2V更负的物质在碱性溶液中测定

四、经典极谱分析法小结

- 1. 常规极谱法分析过程
 - 两支电极:工作电极为极化电极
 - 加支持电解质、极大抑制剂
 - 除氧
 - 静止状态下电压扫描,速度: 5mv/s,3-5s/滴,一次测定40-80滴
 - 记录E-i曲线

- 灵敏度较低,10⁻²~10⁻⁴mo1/L
- 选择性一般。可同时测4-5种物质
- 对同一份溶液可多次测量
- 可用于能进行电极反应的电极活性物质的测定 (金属离子、金属配合物、阴离子、有机物)

3. 局限

- 灵敏度低、检出限高 (电容电流的影响)
- 分辨率低 (不干扰的要求, 半波电位差>100mv, 可逆波)

4. 解决途径

減小充电电流 ; 增大电解电流

- 》单扫描极谱 (循环伏安法)
- 〉方波极谱
- >脉冲极谱
- 〉溶出伏安法
- 〉极谱催化波

1. 单扫描极谱分析法

又称直流示波极谱法,以示波器为电信号检测器

■在一个滴汞周期施加一个线性电压,快速 完成电解,用示波器 (为了快速响应) 观察

E-i曲线

阴极射线示波器

※轴坐标:扫描电压

Y轴坐标:扩散电流

三电极体系:

汞滴和Pt电极: 完成电解

SCE: 与汞滴电极组成电 位测量系统, 为滴汞电位 受控于外电压

电压施加的方式:

(1) 在滴汞后期, 加线性增长的 锯齿波脉冲电压, 加压与滴汞同步

(2) 电压的扫描速度极快,

0.25v/s (普通极谱0.2V/min)

扩散电流:迅速增加。之后下降(扩散层加厚)。出现峰形

〉峰电流值与样品浓度成正比, 可用于定量

$$i_p = 2.69 \times 10^5 z^{3/2} D^{1/2} v^{1/2} Ac$$

〉 峰电位与经典极谱的半波电位有如下关系, 它与浓度无关, 可用于定性

 $\phi_{\rm p} = \phi_{1/2} \pm 0.028/{\rm n}$

- ❖ 特点
 - 灵敏度高 (10⁻⁷mo1/L)
 - ▶峰高易于测量
 - 扫描速度快,一个汞滴上可完成测试
 - 分辨率高(半波电位相差35mv即可分开)
 - 前还原物质不影响测量 (因后期电压扫描)
 - 不可逆波无法测量, 无需除氧 (不可逆波)

❖ 应用

与经典极谱法相当

循环伏安法

单扫描方法的拓展

- 电压扫描方式: 等腰三角波, 快速扫描, 先还原后氧化
- 电极: 固体电极
- 极化曲线: 阴极波i_{pc} (还原波) 阳极波i_{pa} (氧化波)
- 应用
 - 定量分析
 - 电极过程可逆性的判断
 - 电极反应机理的研究
- **阳-阴极电位差** $\Delta E_{\rm p} = E_{\rm p_a} E_{\rm p_c} = \frac{56.5}{n} (\text{mV})$
 - 可逆波: 等于56.5/n
 - 不可逆波: 大于56.5/n

2. 方波极谱法

原理与装置

电压施加方式:

在线性变化的直流 电压上持续叠加振 幅较小的交流方波 形电压

 $(225Hz. \leq 30mV)$

持续2ms)

- ◆电解电流在电压叠
 加区略有下降
 - $i_f \infty t^{-1/2}$
- ◆电容电流i_c在电压叠 加区呈指数衰减

$$i_{\rm c} = \frac{Us}{R}e^{-\frac{t}{RC}}$$

- 在方波电压的后期记录,基本可消除电容电流!
- 只记录方波的交流电流 (滤去直流电流), i为峰形

1mol·L⁻¹KCl溶液中含有2×10⁻⁵ mol·L⁻¹的Cu²⁺, Pb²⁺, Tl⁺, Cd²⁺, Zn²⁺和4×10⁻⁶mol·L⁻¹In³⁺的方波极谱图

- 灵敏度高,约10⁻⁸ 10⁻⁹ mo1/L, 比经典 极谱高3-4个数量级。
- 电极反应的可逆性对测定的灵敏度影响大。
- 需要高浓度支持电解质,不利于痕量测定。
- 毛细管噪声影响灵敏度的提高: 滴汞中因 滴汞收缩引起, 远高于仪器噪声

原理

- ■对方波极谱法的改进
- 在滴汞周期的末端加矩形脉冲电压,一滴汞上记录一次(电压振幅: 10-100mV, 4-100ms/次)

- (b) 汞滴上电流-时间关系
- (c) 微分脉冲极谐波

- ❖电解电流以t-1/2衰减
- ❖电容电流以e^{-t/RC}衰減
- ❖毛细管电噪声以t⁻ⁿ衰減
- ❖脉冲时间比方波更长. 利 于电容电流和毛细管电噪 声的降低
- ❖在脉冲叠加前和脉冲叠加 后期各测一次电流并进行 差减 (微分脉冲)

❖特点

- 脉冲电解电流值大;
- ■消除了电容电流的影响;
- 消除了毛细管噪声的影响;
- 不用加大量支持电解质,可用于痕量分析;
- ■是目前最灵敏的极谱方法。
- 对不可逆电极反应灵敏度提高约10倍, 可用于一些有机物的测定。

❖ 原理

- 电极与化学反应平行反应,平行反应过程的动力波:电极-化学-电极循环,消耗
- 整个电极过程受有关化学反应动力学控制
- ①x相当于催化剂,产生催化电流,它是被 测物
- 催化电流与①x在一定范围内成正比
- 普通极谱分析装置

例子: 测定 Fe3+含量

- ■催化电流大, 灵敏度高, 10⁻⁸-10⁻¹¹mo1/L
- ■选择性好
- 催化电流与汞高无关
- ■温度影响较大

❖ 应用

微量至超痕量金属元素的分析

5. 溶出伏安法

原理

- 恒电位电解富集与伏安分析相结合
- 预电解:被测物质在适当电压下电解, 还原沉积在阴极上(形成汞齐)
- ■峰电流的大小与被测物质浓度成正比
- 使用普通的极谱仪 (是汞、汞膜电极)

Cu, Pb, Cd的溶出伏安图

❖特点

- 灵敏度很高,一般可达10⁻⁸ 10⁻⁹ mo1/L;
- 电流信号呈峰型,便于测量,可同时测量多种金属离子。

☆应用

30多种元素的测定

作业 5

P 191: 2, 8, 9

P176-177: 2, 14, 16

课堂测验

- ❖ 1 哪种电分析化学法利用的是原电池?哪种利用电解池?电位分析法和库仑 分析法测定的电化学指标分别是什么?
- ❖ 2 用玻璃电极做负极测量溶液pH, pH=6.80的标准缓冲溶液在标准条件下的电动势(对SCE)为0.209V。未知样品溶液在相同条件下测定的电动势(对SCE)是0.327V,试样的pH为多少?
- ❖ 3 已知电极的选择性系数 $K_{Br-, Cl-}$ =6×10⁻³。用溴离子选择性电极测定Br-浓度(忽略活度的影响),如果pBr=3,pCl=1,Cl产生的绝对误差是多少?
- ❖ 4 库仑分析所采用的两种方法分别是什么?完成分析的关键条件是什么?
- ❖ 5 极谱分析中要形成浓差极化所采取的措施是什么?极谱分析的定性和定量分析所用的电学指标分别是什么?