

Electrochemistry

Dr. Md. Mahbub Alam Department of Chemistry BUET, Dhaka-1000

The contents of this presentation is prepared to provide a brief idea about the topics, details will be discussed in the classes.

Contents have been collected from multiple textbooks and internet.

What is Electrochemistry

- Electrochemistry is the branch of chemistry that deals with the interconversion of electrical energy and chemical energy.
- Electrochemical processes are redox (oxidationreduction) reactions -
 - in which the energy released by a spontaneous reaction is converted to electricity, or
 - in which electrical energy is used to cause a nonspontaneous reaction to occur.

Redox Reactions

- Oxidation is the loss of electrons and reduction is the gain of electrons.
 These processes occur simultaneously.
- Oxidation results in an increase in oxidation number (O.N.) while reduction results in a decrease in O.N.
- The oxidizing agent takes electrons from the substance being oxidized. The oxidizing agent is therefore reduced.
- The reducing agent gives electrons to the substance being reduced. The reducing agent is therefore oxidized.

Balancing Redox Reactions

$$Cr_2O_7^{2-}(aq) + I^{-}(aq) \rightarrow Cr^{3+}(aq) + I_2(s)$$

Step 1: Divide the reaction into half-reactions.

$$Cr_2O_7^2 \rightarrow Cr^{3+}$$
 $I \rightarrow I_2$

Step 2: Balance the atoms and charges in each half-reaction.

For the $Cr_2O_7^{2-}/Cr^{3+}$ half-reaction:

Balance atoms other than O and H:

$$\text{Cr}_2\text{O}_7^{\text{2-}} \to 2\text{Cr}^{\text{3+}}$$

Balance O atoms by adding H2O molecules:

$$Cr_2O_7^{2-} \rightarrow 2Cr^{3+} + 7H_2O$$

Balancing Redox Reactions

Balance H atoms by adding H⁺ ions:

$$14H^+ + Cr_2O_7^{2-} \rightarrow 2Cr^{3+} + 7H_2O$$

Balance charges by adding electrons:

$$6e^- + 14H^+ + Cr_2O_7^{2-} \rightarrow 2Cr^{3+} + 7H_2O$$

This is the reduction half-reaction. $Cr_2O_7^{2-}$ is reduced, and is the oxidizing agent. The O.N. of Cr decreases from +6 to +3.

For the I^-/I_2 half-reaction:

Balance atoms other than O and H:

$$2I^- \rightarrow I_2$$

There are no O or H atoms, so we balance charges by adding electrons:

$$2I^- \rightarrow I_2 + 2e^-$$

This is the oxidation half-reaction. I is oxidized and is the reducing agent. The O.N. of I increases from -1 to O. © Department of Chemistry, BUET

Balancing Redox Reactions

Step 3: Multiply each half-reaction, if necessary, by an integer so that the number of e^- lost in the oxidation equals the number of e^- gained in the reduction.

The reduction half-reaction shows that 6e are gained; the oxidation half-reaction shows only 2e being lost and must be multiplied by 3:

$$3(2I^{-} \rightarrow I_2 + 2e^{-})$$

$$6I^{-} \rightarrow 3I_2 + 6e^{-}$$

Step 4: Add the half-reactions, canceling substances that appear on both sides, and include states of matter. Electrons must always cancel.

$$-6e^{-}$$
 + 14H⁺ + $Cr_2O_7^{2-}$ → $2Cr^{3+}$ + $7H_2O$
6I⁻ → $3I_2$ + $-6e^{-}$

$$6I^{-}(aq) + 14H^{+}(aq) + Cr_{2}O_{7}^{2-}(aq) \rightarrow 3I_{2}(s) + 7H_{2}O(l) + 2Cr^{3+}(aq)$$

Electrochemical Cells

- An electrochemical cell is a device capable of either generating electrical energy from chemical reactions or using electrical energy to cause chemical reactions.
- A voltaic or galvanic cell uses a spontaneous redox reaction ($\Delta G < 0$) to generate electrical energy.
- An electrolytic cell uses electrical energy to drive a nonspontaneous reaction $(\Delta G > 0)$.
- Both types of cell are constructed using two electrodes placed in an electrolyte solution.
- The anode is the electrode at which oxidation occurs.
- The cathode is the electrode at which reduction occurs.

Voltaic or Galvanic Cell

Overall (cell) reaction $Zn(s) + Cu^{2+}(aq) \rightarrow Zn^{2+}(aq) + Cu(s)$

Voltaic or Galvanic Cell

- Oxidation (loss of e^-) occurs at the anode, which is therefore the source of e^- . $Zn(s) \rightarrow Zn^{2+}(aq) + 2e^-$
- Over time, the Zn(s) anode decreases in mass and the $[Zn^{2+}]$ in the electrolyte solution increases.
- Reduction (gain of e^-) occurs at the cathode, where the e^- are used up.

$$Cu^{2+}(aq) + 2e^- \rightarrow Cu(s)$$

- Over time, the $[Cu^{2+}]$ in this half-cell decreases and the mass of the Cu(s) cathode increases.
- The anode produces e⁻ by the oxidation is the negative electrode and the cathode is the positive electrode in a voltaic cell.

Voltaic or Galvanic Cell

$$Zn(s) |Zn^{2+}(aq)| Cu^{2+}(aq) |Cu(s)|$$

The anode components are written on the *left*.

The cathode components are written on the *right*.

- Electrons flow through the external wire from the anode to the cathode.
- The salt bridge completes the electrical circuit and allows ions to flow through both half-cells.

Cell Potential

- Also known as the Voltage or Electromotive Force (emf) of the cell.
- Standard reduction potential (E^0) is the potential associated with a reduction reaction at an electrode when all solutes are 1M and all gases are at 1 atm.
- By convention, all standard electrode potentials refer to the half-reaction written as a reduction.
- The cell potential depends on the difference of electrical potential between two electrodes.

$$E_{\text{cell}} = E_{\text{cathode}} - E_{\text{anode}}$$

• For $Zn(s) | Zn^{2+}(aq) | Cu^{2+}(aq) | Cu(s)$ $E cell = E_{Cu2+/Cu} - E_{Zn2+/Zn}$

Standard Electrode Potentials (E⁰)

	Half-Reaction	<i>E</i> ⁰ (V)	
\overline{A}	$F_2(g) + 2e^- \implies 2F^-(aq)$	+2.87	
ent	$Cl_2(g) + 2e^- \Longrightarrow 2Cl^-(aq)$	+1.36	
	$MnO_2(s) + 4H^+(aq) + 2e^- \implies Mn^{2+}(aq) + 2H_2O(l)$	+1.23	
	$NO_3^-(aq) + 4H^+(aq) + 3e^- \implies NO(g) + 2H_2O(l)$	+0.96	S
	$Ag^{+}(aq) + e^{-} \Longrightarrow Ag(s)$	+0.80	strength
	$Fe^{3+}(aq) + e^{-} \Longrightarrow Fe^{2+}(aq)$	+0.77	
of oxidizing agent	$O_2(g) + 2H_2O(l) + 4e^- \implies 4OH^-(aq)$	+0.40	of r
zing	$Cu^{2+}(aq) + 2e^{-} \rightleftharpoons Cu(s)$	+0.34	reducing
xidl	$2H^+(aq) + 2e^- \implies H_2(g)$	0.00	cinc
of c	$N_2(g) + 5H^+(aq) + 4e^- \implies N_2H_5^+(aq)$	-0.23	
gth	$Fe^{2+}(aq) + 2e^{-} \Longrightarrow Fe(s)$	-0.44	agent
strength	$Zn^{2+}(aq) + 2e^{-} \rightleftharpoons Zn(s)$	-076	
St	$2H_2O(I) + 2e^- \implies H_2(g) + 2OH^-(aq)$	-0.83	
	$Na^+(aq) + e^- \implies Na(s)$	-2.71	
	$Li^+(aq) + e^- \Longrightarrow Li(s)$	-3.05	

Problems

Predict what will happen if molecular bromine (Br₂) is added to a solution containing NaCl and NaI at 25°C. Assume all species are in their standard states.

$$\text{Cl}_2(1 \text{ atm}) + 2e^- \longrightarrow 2\text{Cl}^-(1 M)$$
 $E^\circ = 1.36 \text{ V}$
 $\text{Br}_2(l) + 2e^- \longrightarrow 2\text{Br}^-(1 M)$ $E^\circ = 1.07 \text{ V}$
 $\text{I}_2(s) + 2e^- \longrightarrow 2\text{I}^-(1 M)$ $E^\circ = 0.53 \text{ V}$

Looking at the standard reduction potentials, Br_2 will oxidize I^- but will not be able to oxidize Cl^-

Oxidation:
$$2I^{-}(1 M) \longrightarrow I_{2}(s) + 2e^{-}$$

Reduction: $Br_{2}(l) + 2e^{-} \longrightarrow 2Br^{-}(1 M)$
Overall: $2I^{-}(1 M) + Br_{2}(l) \longrightarrow I_{2}(s) + 2Br^{-}(1 M)$

Problems

A galvanic cell consists of a Mg electrode in a $1.0 M \text{ Mg}(\text{NO}_3)_2$ solution and a Ag electrode in a $1.0 M \text{ AgNO}_3$ solution. Calculate the standard emf of this cell at 25°C .

The standard reduction potentials are

$$Ag^{+}(1.0 M) + e^{-} \longrightarrow Ag(s)$$
 $E^{\circ} = 0.80 V$
 $Mg^{2+}(1.0 M) + 2e^{-} \longrightarrow Mg(s)$ $E^{\circ} = -2.37 V$

Anode (oxidation):
$$Mg(s) \longrightarrow Mg^{2+}(1.0 M) + 2e^{-}$$

Cathode (reduction): $2Ag^{+}(1.0 M) + 2e^{-} \longrightarrow 2Ag(s)$
Overall: $Mg(s) + 2Ag^{+}(1.0 M) \longrightarrow Mg^{2+}(1.0 M) + 2Ag(s)$

$$E_{\text{cell}}^{\circ} = E_{\text{cathode}}^{\circ} - E_{\text{anode}}^{\circ}$$

= $E_{\text{Ag}^{+}/\text{Ag}}^{\circ} - E_{\text{Mg}^{2+}/\text{Mg}}^{\circ}$
= $0.80 \text{ V} - (-2.37 \text{ V})$
= 3.17 V

The Nernst Equation - Effect of concentration on emf

Nernst Equation:

$$E_{\text{cell}} = E_{\text{cell}}^{o} - \frac{RT}{nF} \ln Q$$

 E° = standard potential

R = gas constant

T = temperature

F = Faraday's constant

n = moles of electrons

Q = reaction quotient

Electrolysis

- The phenomenon of decomposition of an electrolyte by passing electric current through its solution is termed as Electrolysis.
- Electrolytes are electrovalent substances that forms ions in solution which conduct an electric current.
- The process of electrolysis is carried out in an apparatus called Electrolytic Cell.

Faraday's Laws of Electrolysis

 1st Law: 'The amount of a given product liberated at an electrode during electrolysis is directly proportional to the quantity of electricity which passes through the electrolyte solution.'

$$m \propto Q$$
; or, $m = Z \times Q$; or $m = Z \times I \times t$

If, I = 1 ampere and t = 1 s; then, m = Z

Z is the electrochemical equivalent, which is the amount of substance deposited by 1 ampere of current passing for 1s.

 2nd Law: 'When the same quantity of electricity passes through solutions of different electrolytes, the amounts of the substances liberated at the electrodes are directly proportional to their chemical equivalents.'

$$w \propto E$$
or, $w_1/w_2 = E_1/E_2$

Thank You