Redox potential, pH-pE

- Redox potential potential for an electrical cell to do work
- Relationship between Gibbs Free Energy and Redox Potential
- Describing environmental systems redox potential
- pH-pE (Pourbaix) diagrams

Redox Potential: The Fundamentals

- Redox potential expresses the tendency of an environment to receive or supply electrons (ability to do electrical work)
 - An **oxic** environment has high redox potential because O_2 is available as an **electron acceptor**

For example, Fe oxidizes to rust in the presence of O_2 because the iron shares its electrons with the O_2 :

4Fe +
$$3O_2 \rightarrow 2Fe_2O_3$$

- In contrast, an **anoxic** environment has low redox potential because of the absence of O_2

the more positive the potential, the greater the species' affinity for electrons and tendency to be reduced

		Oxidizing Agent		Reducing Agent		
,		$F_2(g) + 2e^-$	\rightarrow	2 F-		
IIIVIVASIIIB		$Cl_2(g) + 2e^-$	\rightarrow	2 Cl-		
į		$\frac{1}{2}$ O ₂ (g) + 2 H ⁺ + 2e ⁻	\rightarrow	H_2O		Dagger
2		$Br_2(\ell) + 2e^-$	\rightarrow	2 Br ⁻		5
	3.03	$NO_3^- + 4 H^+ + 3e^-$	\rightarrow	$NO(g) + 2 H_2O$		È
		$Ag^+ + e^-$	\rightarrow	Ag(s)	8	
		$Fe^{3+} + e^{-}$	\rightarrow	Fe ²⁺		
		$I_2(s) + 2e^-$	\rightarrow	2 I-		Ę
2		$\frac{Cu^{2+} + 2e^{-}}{}$	\rightarrow	Cu(s)		CTDENCTU
Ś		$2 H^{+} + 2e^{-}$	\rightarrow	$H_2(g)$		Z
5		$Ni^{2+} + 2e^{-}$	\rightarrow	Ni(s)		10,
2		$Co^{2+} + 2e^{-}$	\rightarrow	Co(s)		U
		$Cd^{2+} + 2e^{-}$	\rightarrow	Cd(s)		
		$Fe^{2+} + 2e^{-}$	\rightarrow	Fe(s)		
9		$Zn^{2+} + 2e^{-}$	\rightarrow	Zn(s)		١
		$Al^{3+} + 3e^{-}$	\rightarrow	Al(s)		
Exercasing.		$Na^+ + e^-$	\rightarrow	Na(s)		-Increasing
{		$Ca^{2+} + 2e^{-}$	\rightarrow	Ca(s)		Š
•		$Li^+ + e^-$	\rightarrow	Li(s)		Ī

Note: Strengths not necessarily related to # of electrons transferred

A Simple Electrochemical Cell

Spontaneous reactions when switch is closed

Libes 2009

$$Zn(s) + Cu^{2+}(aq) \leftarrow \Rightarrow Zn^{2+}(aq) + Cu(s)$$

- Start at non-equilibrium concentrations
- Charge remains neutral (sulfate ions flow to balance)
- Voltmeter measures electron flow
 - With switch open, voltage difference measures electrical work that can be done by this cell
 - The voltage is characteristic for any set of chemical conditions
- Cu is a stronger oxidizing agent (takes on electrons) than Zn, which dictates the direction of electron and ion flow here

v2024

Standard Hydrogen Electrode

- Determining the relative affinities of a redox couple for electrons lets us predict reaction directions / whether a reaction will occur
 - Need a standard of comparison: Standard Hydrogen Electrode

Reaction occurring in the SHE (right hand side): $2H^+ + 2e^- \longleftrightarrow H_2(g)$

By convention, the standard electrode potential (E_h^0) of SHE = 0V

If E_h^0 of a reduction half reaction is >0, that couple can oxidize the SHE.

If E_h^0 is negative, will reduce the SHE (H can gain or lose electrons)

Common half reactions relative to SHE

Half-reaction	E _h ⁰	E _{h,water} a	pe ⁰	pe ⁰ _{water}
${}_{4}^{1}O_{2}(g) + H^{+} + e^{-} \longrightarrow {}_{2}^{1}H_{2}O$	+1.23	+0.81	+20.75	+13.75
$\frac{1}{5}NO_3^- + \frac{6}{5}H^+ + e^- \longrightarrow \frac{1}{10}N_2(g) + \frac{3}{5}H_2O$	+1.25	+0.75	+21.05	+12.65
$\frac{1}{2}MnO_2 + 2H^+ + e^- \longrightarrow \frac{1}{2}Mn^{2+} + H_2O$	+1.29	+0.46	+21.80	+7.80
$\frac{1}{2}NO_3^- + H^+ + e^- \longrightarrow \frac{1}{2}NO_2^- + \frac{1}{2}H_2O$	+0.84	+0.42	+14.15	+7.15
${}_{8}^{1}NO_{3}^{-} + {}_{4}^{5}H^{+} + e^{-} \longrightarrow {}_{8}^{1}NH_{4}^{+} + {}_{8}^{3}H_{2}O$	+0.88	+0.36	+14.90	+6.15
$FeOOH(s) + 3H^+ + e^- \longrightarrow Fe^{2+} + 2H_2O$	+0.94	-0.30	+16.0	-5.0
${}_{7}^{1}CH_{2}O + H^{+} + e^{-} \longrightarrow {}_{7}^{1}CH_{3}OH$	+0.24	-0.18	+3.99	- 3.01
${}_{8}^{1}SO_{4}^{2-} + {}_{8}^{9}H^{+} + e^{-} \longrightarrow {}_{8}^{1}HS^{-} + {}_{5}^{1}H_{2}O$	+0.25	-0.22	+4.25	-3.75
${}_{8}^{1}CO_{2}(g) + H^{+} + e^{-} \longrightarrow {}_{8}^{1}CH_{4}(g) + {}_{4}^{1}H_{2}O$	+0.17	-0.24	+2.87	-4.13
$\frac{1}{6}N_2(g) + \frac{4}{3}H^+ + e^- \longrightarrow \frac{1}{3}NH_4^+$	+0.28	-0.28	+4.68	-4.68
$H^+ + e^- \longrightarrow \frac{1}{2}H_2(g)$	0.00	-0.41	0.00	-7.00
${}_{4}^{\perp}CO_{2}(g) + H^{+} + e^{-} \longrightarrow {}_{4}^{\perp}CH_{2}O + {}_{4}^{\perp}H_{2}O$	- 0.07 I	-0.48	- I.20	-8.20

^a Values are calculated for unit activities of oxidant and reactant in neutral water of pH = 7.0 at 25 °C and 1 atm. Half-reactions are listed in order of decreasing pe_{water}^0 , and hence of decreasing oxidizing power at pH 7. E_h values are in volts.

Relating standard electrode potential (E_h^0) to Gibbs free energy (ΔG_h^0)

An electrochemical cell is capable of doing work – by driving electrons across a potential difference.

This can be measured as a change in free energy:

$$\Delta G_r^0 = -nFE_h^0$$

where

n = number of moles of electrons (equivalents) involved in the reaction

F = Faraday constant = 23.1 kcal V⁻¹ equiv⁻¹

 E_h^0 = the standard electrode / cell potential (V) at standard state

Nernst Equation:

How we relate reduction potential of a reaction to its standard electrode potential, given a specific T and activities

We know from a previous class:

$$\Delta G = \Delta G^{\circ} + RT \ln \frac{\{products\}^{x} \leftarrow \text{reduced species}}{\{reactants\}^{y} \leftarrow \text{oxidized species}}$$

Nernst Equation:

How we relate reduction potential of a reaction to its standard electrode potential, given a specific T and activities

We know from a previous class:

$$\Delta G = \Delta G^{\circ} + RT \ln \frac{\{products\}^{x} \leftarrow \text{reduced species}}{\{reactants\}^{y} \leftarrow \text{oxidized species}}$$

Substituting $\Delta G = -nFE$, we get the *Nernst Equation*:

$$E = E^{\circ} - \frac{RT}{nF} \ln \frac{\{products\}^{\mathcal{X}}}{\{reactants\}^{\mathcal{Y}}}$$

Or:

$$E = E^{\circ} + \frac{RT}{nF} \ln \frac{\{reactants\}^{y}}{\{products\}^{x}}$$

Nernst Equation:

How we relate reduction potential of a reaction to its standard electrode potential, given a specific T and activities

We know from a previous class:

$$\Delta G = \Delta G^{\circ} + RT \ln \frac{\{products\}^{x} \leftarrow \text{reduced species}}{\{reactants\}^{y} \leftarrow \text{oxidized species}}$$

Substituting $\Delta G = -nFE$, we get the *Nernst Equation*:

$$E = E^{\circ} - \frac{RT}{nF} \ln \frac{\{products\}^{\mathcal{X}}}{\{reactants\}^{\mathcal{Y}}}$$

Or:

$$E = E^{\circ} + \frac{RT}{nF} \ln \frac{\{reactants\}^{y}}{\{products\}^{x}}$$

*at 25C, R=8.314 J mol⁻¹ deg⁻¹ RT/F = 0.0592

At 298°K:

$$E = E^{\circ} + \frac{0.0592}{n} \log \frac{\{reactants\}^{y}}{\{products\}^{x}}$$

Important points:

- Geochemists usually use the symbol E_h instead of E (indicating the hydrogen scale is being used)
- The Nernst Equation relates the E_h of a cell to the standard E_h and to the activities of reactants and products under given conditions
- When at standard state (all activities = 1), E_h = E°
- We can use E_h as an indicator of the state of natural waters:

Example #1: Use Eh values to Calculate Vanadium Speciation

$$V^{3+} + e^- \leftrightarrow V^{2+}$$

What species of V dominates in seawater?

$$Eh = Eh^{\circ} + \frac{0.059}{1} \log \left\{ \frac{V^{3+}}{V^{2+}} \right\}$$

1. Assume measured Eh = 0.729 V

Example #1: Use Eh values to Calculate Vanadium Speciation

$$V^{3+} + e^- \leftrightarrow V^{2+}$$

What species of V dominates in seawater?

$$Eh = Eh^{\circ} + \frac{0.059}{1} \log \left\{ \frac{V^{3+}}{V^{2+}} \right\}$$

Assume measured Eh = 0.729 V

Company Company			- desetton		
e a Equilibrium Cons	nstants and Standard Electrode Potentials for Some Reduction				
Table 8.3. Equitions					
150	Log K at 25°C	Standard Electrode Potential (V) at 25°C	pε°		
Reaction	-46	-2.71	-46		
$+e^- = Na(s)$	-79.7	-2.35	-39.7		
$h = \frac{Mg^{2}}{16^{2}} + 2e^{-} = Mg(s)$	-26	-0.76	-13		
$\frac{Mf}{20^{-4} + 2e^{-}} = Zn(s)$	-14.9	-0.44	-7.45		
$\frac{2a}{6e^{2}} + 2e^{-} = Fc(s)$	-9.5	-0.28	-4.75		
$e^{2x} + 2e^{-} = Co(s)$	-4.3	-0.26	-4.30		
M N. + e = A.	0.0	0.00	0		
on $2H^+ + 2e^- = H_2(g)$ $2H^+ + 2e^- = H_2S$	+4.8	+0.14	2.4		
0. S(s) + 211	+2.7	+0.16	2.7		
$(u^{i+} + e^{-} = Cu)$ $AgCl(s) + e^{-} = Ag(s) + Cl^{-}$		+0.22	3.7		
AgCl(s) + e = Ag(s) + Cl	+11.4	+0.34	5.7		
$cu^{2+} + 2e^{-} = Cu(s)$	+8.8	+0.52	8.8		

Example #1: Use Eh values to Calculate Vanadium Speciation

$$V^{3+} + e^- \leftrightarrow V^{2+}$$

What species of V dominates in seawater?

$$Eh = Eh^{\circ} + \frac{0.059}{1} \log \left\{ \frac{V^{3+}}{V^{2+}} \right\}$$

- 1. Assume measured $E_H = 0.729 \text{ V}$
- 2. From Stumm and Morgan

Table 8.3:
$$E_{H}^{\circ} = -0.26$$

1. Plug into equation:

$$0.729 = -0.26 + 0.059 \log \left\{ \frac{V^{3+}}{V^{2+}} \right\}$$

$$0.989 = 0.059 \log \left\{ \frac{V^{3+}}{V^{2+}} \right\}$$

$$16.8 = \log \left\{ \frac{V^{3+}}{V^{2+}} \right\}$$

$$\left\{ \frac{V^{3+}}{V^{2+}} \right\} = 6 \times 10^{16}$$

Redox Potential in Nature

- A mixture of constituents, not really separate cells
- We insert an inert **Pt electrode** into an environment and measure the voltage relative to a standard electrode [Std. electrode = H₂ gas above solution of known pH (theoretical, not practical). More practical electrodes are calibrated using this H₂ electrode.]
 - Example: when O_2 is present, electrons migrate to the Pt electrode:

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

- The electrons are generated from H_2 gas:

$$2H_2 \rightarrow 4H^+ + 4e^-$$

Voltage between electrodes measures the redox potential

Definition of pE – activity of electrons

$$E = E^{\circ} - \frac{RT}{nF} \ln \frac{\{products\}^{\mathcal{X}}}{\{reactants\}^{\mathcal{Y}}}$$

Take the reaction in the Standard Hydrogen Electrode $2H^+(aq) + 2e^- \rightarrow H_2(g)$

$$E_H = E_H^0 - \frac{RT}{nF} \times \ln(\frac{(H_2)^{\frac{1}{2}}}{(H^+)(e^-)})$$

In the standard state, activities of H^2 and H^+ are 1 and at equilibrium Eh = 0, so:

$$\frac{E_h^0 F}{2.3RT} = -\log_{10}(e^-) = pe^0$$
 Standard pe;

*
$$ln(1/e-) = 2.3 \times -log_{10}(e-)$$

$$pe = pe^{0} - \frac{1}{n}\log_{10}\frac{(D)^{d}(E)^{e}}{(B)^{b}(C)^{c}}$$

Analogous to how pH defines activity of H+: $pH = -log_{10}(H^+)$

Plots of pE-pH describe stability conditions

Example #2: Calculation of pE

Assume:

• pE in a given environment is controlled by this reaction:

$$Fe^{3+} + e^{-} \rightarrow Fe^{2+}$$

$$(: n = 1)$$

- $\{Fe^{3+}\} = 10^{-5}$
- $\{Fe^{2+}\}=10^{-3}$

Electrochemical Cells - 3

TABLE 7.1Standard Electrode Potentials for Selected Half-Reactions

Reaction	Log K at 25°C	Standard Electrode Potential (V) at 25°C
$Na^+ + e^- = Na(s)$	-46	-2.71
$Zn^{2+} + 2e^- = Zn(s)$	-26	-0.76
$Fe^{2+} + 2e^{-} = Fe(s)$	- 14.9	-0.44
$Co^{2+} + 2e^- = Co(s)$	-9.5	-0.28
$V^{3+} + e^{-} = V^{2+}$	-4.3	-0.26
$2H^+ + 2e^- = H_2(g)$	0.0	0.00
$S(s) + 2H^+ + 2e^- = H_2S$	+4.8	+0.14
$Cu^{2+} + e^{-} = Cu^{+}$	+2.7	+0.16
$AgCl(s) + e^{-} = Ag(s) + Cl^{-}$	+3.7	+0.22
$Cu^{2+} + 2e^{-} = Cu(s)$	+11.4	+0.34
$Cu^+ + e^- = Cu(s)$	+8.8	+0.52
$Fe^{3+} + e^{-} = Fe^{2+}$	+13.0	+0.77
$\overline{Ag^+ + e^-} = Ag(s)$	+ 13.5	+0.80
$Fe(OH)_3(s) + 3H^+ + e^- = Fe^{2+} + 3H_2O$	+17.1	+1.01
$IO_3^- + 6H^+ + 5e^- = \frac{1}{2}I_2(s) + 3H_2O$	+ 104	+1.23
$MnO_2(s) + 4H^+ + 2e^- = Mn^{2+} + 2H_2O$	+43.6	+1.29
$Cl_2(g) + 2e^- = 2Cl^-$	+46	+1.36
$Co^{3+} + e^{-} = Co^{2+}$	+31	+1.82

Source: From Aquatic Chemistry, W. Stumm and J. J. Morgan, copyright © 1981 by John Wiley & Sons, Inc., New York, p. 437. Reprinted by permission.

Example #2: Calculation of pE

Assume:

pE in a given environment is controlled by this reaction:

$$Fe^{3+} + e^{-} \rightarrow Fe^{2+}$$
(:: n = 1)

- $\{Fe^{3+}\}=10^{-5}$
- $\{Fe^{2+}\} = 10^{-3}$

$$pE = pE^{\circ} + \frac{1}{n} \log \left\{ \frac{oxid}{reduc} \right\}$$

$$pE^{\circ} = \frac{\log(K)}{n} = 13.0$$

$$\therefore pE = 13.0 + \log \left(\frac{10^{-5}}{10^{-3}} \right) = 11.0$$

$$\{e^{-}\}=10^{-11}$$

Example #3: Effect of Atmospheric O₂

Assume: Natural water at pH 7.5 in equilibrium with the atmosphere

$$P_{O_2} = 0.21 atm$$
 :: $\{O_2\} = 0.21$

$$\frac{1}{4}O_{2(g)} + H^{+}_{(aq)} + e^{-} \leftrightarrow \frac{1}{2}H_{2}O_{(l)}$$

$$pE^{\circ} = 20.75$$
 Table 3.7 Emerson and Hedges

Example #3: Effect of Atmospheric O₂

Assume: Natural water at pH 7.5 in equilibrium with the atmosphere

$$P_{O_2} = 0.21 atm \qquad \therefore \{O_2\} = 0.21$$

$$\frac{1}{4}O_{2(g)} + H^+(aq) + e^- \leftrightarrow \frac{1}{2}H_2O_{(l)}$$

$$pE^\circ = 20.75 \quad \text{Table 3.7 Emerson and Hedges}$$

$$pE = pE^\circ + \frac{1}{n}\log\frac{\{O_2\}^{\frac{1}{4}}}{\{H_2O\}^{\frac{1}{2}}} \quad \{H^+\} = 10^{-7.5}$$

$$pE = 13.08 \qquad \therefore \{e^-\} = 10^{-13.08}$$

Conclusion: This environment has lower electron activity than Example #2, and is thus more oxidizing

Redox Reactions Have Characteristic pEValues

FIGURE 7.4. Sequence of microbially mediated redox reactions. The arrows point in the direction of the spontaneous redox reaction. The originating point of the arrows indicates the redox energy associated with each half-reaction. No information is contained in the relative length of the arrows.

pE-pH Diagrams - I

pE-pH stability field diagrams show in a comprehensive way how protons (pH) and electrons (pE) simultaneously shift equilibria of reactions under various conditions.

These diagrams also indicate which species predominate under any given condition of pE and pH.

Two equations are used to produce the diagrams:

$$pE = pE^{\circ} + \frac{1}{n} \log \frac{\{oxid\}^{o}}{\{reduc\}^{r}}$$
$$pE^{\circ} = \frac{1}{n} \log K$$

pE-pH Diagrams – Water stability

Oxidizing limit of diagrams: $\frac{1}{4} O_2 + H^+ + e^- \rightarrow \frac{1}{2} H_2O$

$$pE^{\circ} = +20.75$$

 $n = 1$
 $pH = -log\{H^{+}\}$
Set limit: $\{O_{2}\} = 1$

$$pE = pE^{\circ} + \frac{1}{n} \log \frac{\{O_2\}^{\frac{1}{4}} \{H^{+}\}}{\{H_2O\}^{\frac{1}{2}}}$$
$$pE = 20.75 - pH$$

Reducing limit of diagrams: $H_2O + e^- \rightarrow \frac{1}{2}H_2 + OH^-$

$$OH^- + H^+ \rightarrow H_2O$$

$$H^+ + e^- \rightarrow \frac{1}{2} H_2$$

$$pE = pE^{\circ} + \frac{1}{n} \log \frac{\{H^{+}\}}{\{H_{2}\}^{\frac{1}{2}}}$$

$$pE = -pH$$

 $pE^{\circ} = 0.0$ n = 1 $pH = -log\{H^{+}\}$ Set limit: $\{H_{2}\} = 1$

TABLE 7.3 Log K, pe_w^0 , and $E_h^0(w)$ of Redox Processes^a

Reaction	$pe^0 \ (\equiv log \ K)$	$pe_{\rm w}^{0a}$	$E_h^0(w)$
(1) $\frac{1}{4}O_2(g) + H^+ + e^- = \frac{1}{2}H_2O$	+20.75	+13.75	+0.81
(2) $\frac{1}{5}NO_3^- + \frac{6}{5}H^+ + e^- = \frac{1}{10}N_2(g) + \frac{3}{5}H_2O$	+21.05	+ 12.65	+0.75
(3) $\frac{1}{2}$ MnO ₂ (s) + $\frac{1}{2}$ HCO ₃ (10 ⁻³ M) + $\frac{3}{2}$ H ⁺ + $e^- = \frac{1}{2}$ MnCO ₃ (s) + $\frac{3}{8}$ H ₂ O	_	$+3.9^{b}$	+0.23
(4) $\frac{1}{2}NO_3^- + H^+ + e^- = \frac{1}{2}NO_2^- + \frac{1}{2}H_2O$	+ 14.15	+7.15	+0.42
(5) $\frac{1}{8}NO_3^- + \frac{5}{4}H^+ + e^- = \frac{1}{8}NH_4^+ + \frac{3}{8}H_2O$	+ 14.90	+6.15	+0.36
(6) ${}_{6}^{1}NO_{2}^{-} + {}_{3}^{4}H^{+} + e^{-} = {}_{6}^{1}NH_{4}^{+} + {}_{3}^{1}H_{2}O$	+15.14	+5.82	+0.34
(7) $\frac{1}{2}CH_3OH + H^+ + e^- = \frac{1}{2}CH_4(g) + \frac{1}{2}H_2O$	+9.88	+2.88	+0.17
(8) ${}_{4}^{1}\text{CH}_{2}\text{O} + \text{H}^{+} + e^{-} = {}_{4}^{1}\text{CH}_{4}(g) + {}_{4}^{1}\text{H}_{2}\text{O}$	+6.94	-0.06	+0.00
(9) $FeOOH(s) + HCO_3^-(10^{-3}M) + 2H^+ + e^- = FeCO_3(s) + 2H_2O$	_	-0.8^{b}	-0.05
10) $\frac{1}{2}$ CH ₂ O + H ⁺ + $e^{-} = \frac{1}{2}$ CH ₃ OH	+3.99	- 3.01	-0.18
11) ${}_{6}^{1}SO_{4}^{2-} + {}_{3}^{4}H^{+} + e^{-} = {}_{6}^{1}S(s) + {}_{3}^{2}H_{2}O$	+6.03	-3.30	-0.20
12) $\frac{1}{8}SO_4^{2-} + \frac{5}{4}H^+ + e^- = \frac{1}{8}H_2S(g) + \frac{1}{2}H_2O$	+5.25	-3.50	-0.21
13) $\frac{1}{8}SO_4^{2-} + \frac{9}{8}H^+ + e^- = \frac{1}{8}HS^- + \frac{1}{2}H_2O$	+4.25	-3.75	-0.22
$14) \ \frac{1}{2}S(s) + H^{+} + e^{-} = \frac{1}{2}H_{2}S(g)$	+2.89	-4.11	-0.24
15) ${}_{8}^{1}CO_{2}(g) + H^{+} + e^{-} = {}_{8}^{1}CH_{4}(g) + {}_{4}^{1}H_{2}O$	+2.87	-4.13	-0.24
$16) \frac{1}{6} N_2(g) + \frac{4}{3} H^+ + e^- = \frac{1}{3} N H_4^+$	+4.68	-4.68	-0.28
17) $\frac{1}{2}(NADP^{+}) + \frac{1}{2}H^{+} + e^{-} = \frac{1}{2}(NADPH)$	-2.0	-5.5	-0.33
18) $H^+ + e^- = \frac{1}{2}H_2(g)$	0.0	-7.00	-0.41
19) Oxidized ferredoxin + e^- = reduced ferredoxin	-7.1	-7.1	-0.42
20) ${}_{4}^{1}CO_{2}(g) + H^{+} + e^{-} = {}_{24}^{1}(glucose) + {}_{4}^{1}H_{2}O$	-0.20	-7.20	-0.43
21) $\frac{1}{2}HCOO^{-} + \frac{3}{2}H^{+} + e^{-} = \frac{1}{2}CH_{2}O + \frac{1}{2}H_{2}O$	+2.82	-7.68	-0.45
22) $\frac{1}{4}$ CO ₂ (g) + H ⁺ + e ⁻ = $\frac{1}{4}$ CH ₂ O + $\frac{1}{4}$ H ₂ O	-1.20	-8.20	-0.48
23) $\frac{1}{2}$ CO ₂ (g) + $\frac{1}{2}$ H ⁺ + $e^- = \frac{1}{2}$ HCOO ⁻	-4.83	-8.33	-0.49

Source: From Aquatic Chemistry, W. Stumm and J. J. Morgan, copyright © 1970 by John Wiley & Sons, Inc., New York, p. 318. Reprinted by permission. See Stumm and Morgan (1970) for data sources.

^{*}Values for pe_w^0 apply to the electron activity for unit activities of oxidant and reductant in neutral water, that is, at pH = 7.0 for 25°C.

^bThese data correspond to $(HCO_3^-) = 10^{-3} M$ rather than unity and so are not exactly pe_w^0 ; they represent typical aquatic conditions more nearly than pe_w^0 values do.

pE-pH Diagrams - water

Oxidizing limit of diagrams:

$$O_2 + H^+ + e^- \rightarrow \frac{1}{2} H_2 O$$

$$pE = 20.75 - pH$$

Reducing limit of diagrams:

$$H^+ + e^- \rightarrow \frac{1}{2} H_2$$

 $pE = -pH$

Figure 7.8 pε-pH diagram

pE-pH Diagrams - 4

- Phase-boundary lines on a pE-pH diagram indicate stability field boundaries defined as lines where activities of both adjacent dominant species are equal.
- Lines are defined by reactions between adjacent dominant species
- Reactions must have known log K or pE° values.

Construction of pE-pH Diagram - I

Acid-base reactions with no pE dependency

6.
$$HSO_4^- \leftrightarrow SO_4^{2-} + H^+ \qquad logK = -2.0$$

$$K = \frac{\left\{SO_{4}^{2-}\right\}\left\{H^{+}\right\}}{\left\{HSO_{4}^{-}\right\}}$$

$$\log K = -2.0 = \log \frac{\left\{SO_{4}^{2-}\right\}}{\left\{HSO_{4}^{-}\right\}} - pH$$

When
$$\{SO_4^{2-}\}=\{HSO_4^{-}\}, pH=2.0$$

Construction of pE-pH Diagram - 2

Redox reactions of dissolved species

5.
$$SO_4^{2-} + 9H^+ + 8e^- \leftrightarrow HS^- + 4H_2O \qquad log K = 34.0$$

$$pE = pE^{\circ} + \frac{1}{8} \log \frac{\left\{SO_4^{2-}\right\} \left\{H^{+}\right\}^{9}}{\left\{HS^{-}\right\} \left\{H_2O\right\}^{4}}$$

$$pE^{\circ} = \frac{1}{n} \log K = \frac{34}{8}$$

$$pE = \frac{34}{8} + \frac{1}{8} \log \frac{\left\{SO_4^{2-}\right\}}{\left\{HS^{-}\right\}} - \frac{9}{8} pH$$

When
$$\{SO_4^{2-}\} = \{HS^-\}, pE = \frac{34}{8} - \frac{9}{8}pH$$

Construction of pE-pH Diagram - 3

Redox reactions of dissolved and solid species

1.
$$SO_4^{2-} + 8H^+ + 6e^- \leftrightarrow S_{(s)} + 4H_2O$$
 $log K = 36.2$

$$pE = \frac{36.2}{6} + \frac{1}{6} \log \frac{\left\{SO_4^{2-}\right\} \left\{H^+\right\}^8}{\left\{S_{(s)}\right\} \left\{H_2O\right\}^4} = 1$$

$$pE = \frac{36.2}{6} + \frac{1}{6} \log \left\{ SO_4^{2-} \right\} - \frac{8}{6} pH$$

When
$$\{SO_4^{2-}\}=10^{-2}$$
, $pE=5.70-\frac{8}{6}pH$

Activity of dissolved species must be given

Marine Sediment Depth Profiles

Reaction	E _h (V)	ΔG
Reduction of O ₂		
O ₂ + 4H + +4e> 2H ₂ O	+0.812	-29.9
Reduction of NO ₃ -		
$2NO_3^- + 6H^+ + 6e^> N_2 + 3H_2O$	+0.747	-28.4
Reduction of Mn ⁴⁺		
MnO ₂ + 4H ⁺ + 2e ⁻ > Mn ²⁺ +2H ₂ O	+0.526	-23.3
Reduction of Fe ³⁺		
$Fe(OH)_3 + 3H^+ + e^> Fe^{2+} + 3H_2O$	-0.047	-10.1
Reduction of SO ₄ ²⁻		
SO ₄ ²⁻ + 10H ⁺ + 8e ⁻ > H ₂ S + 4H ₂ O	-0.221	-5.9
Reduction of CO ₂		
CO ₂ + 8H ⁺ + 8e ⁻ > CH ₄ + 2H ₂ O	-0.244	-5.6

