Mathematical model for the concentration and electric potential profiles in a solution of electrolytes under a redox reaction

Student: Agustín Escobar Blanc Professor: Enrique Muñoz Tavera

Departamento de Física, Facultad de Física, Pontificia Universidad Católica de Chile

July 4, 2019

Contents

1	Diff	Diffusion Of Electrolytes In Solution					
	1.1	Diffusion Processes	4				
		1.1.1 Historical Note	4				
		1.1.2 Derivation Of Fick's Second Law	4				
		1.1.3 Diffusion Coefficients	6				
		1.1.4 Langevin Equation	7				
		1.1.5 Diffusion Of Electrolyte	8				
		1.1.6 Copper Electro-refining Process	9				
	1.2	Langmuir Adsorption Model	10				
	1.3	Diffusion Of Electrolytes In Electro-refining Context	11				
2	Rev	eview Of Numerical Methods For ODE And PDE Solving 13					
	2.1	Runge-Kutta Method	13				
	2.2	The Shooting Method	14				
	2.3	Ridder's Method	15				
	2.4	Finite Difference Methods	16				
		2.4.1 Error In Finite Difference Methods	17				
	2.5	Applying Finite Difference Methods to PDEs	18				
		2.5.1 Boundary Conditions	18				
		2.5.2 Cauchy boundary conditions	19				
		2.5.3 Robin boundary conditions	20				
3	Stea	Steady State Solution 22					
	3.1	Linearization of the Poisson Equation	22				
	3.2	Steady State Solution To The Diffusion-Reaction Problem	23				
	3.3	Zero order solution to Poisson's equation for the electrolyte solution 26					
	3.4	Charge Density At The Interface					
	3.5	Solution to the concentration at first order in the current I_0					
	3.6	Potential to first order in the current	32				
	3.7	Numerical Analysis	33				
4	Dyı	namic Solution	34				
	4.1	Diffusion Only	34				
		4.1.1 Analytic Solution To The Diffusion-Only Problem	35				
		4.1.2 Numerical Solution To The Diffusion Only Equation	38				

		4.1.3 Numerical Solution To The Diffusion Equation With Reaction At The				
			Interface			
		4.1.4	Analytic Solution To The Diffusion Equation With Reaction At The			
			Interface			
	4.2					
		4.2.1	Steady State			
		4.2.2	Dynamic Solution			
	4.3	.3 Diffusion-Reaction Equation With Forced Current through the system				
		4.3.1	Steady State Solution			
		4.3.2	Dynamic Solution			
	4.4					
		4.4.1	Discrete equations			
		4.4.2	Matrix equations			
5	Results and analysis					
	5.1	v				
	5.2	·				
		5.2.1	Time evolution			
		5.2.2	Electric field at the surface of the electrode			
		5.2.3	Grounded electrode limit			
		5.2.4	Electric Field Fluctuation As A Function Of Time			

Acknowledgement

To P. Frez for bearing with me through the harsh moments. To my ever supporting family for the strength. To J. Maze for his guiding advice at the precise moment. To my advisor for his time.

Chapter 1

Diffusion Of Electrolytes In Solution

1.1 Diffusion Processes

1.1.1 Historical Note

Quantitative analysis of transport phenomena was not entirely described up until 1828 with Thomas Graham's experiments on diffusion in gases and liquids [1]. Later that century in 1855, Adolf Fick codified the experiments of Graham in what we now know as Fick's Laws. The First Law of Fick's states that the one dimensional flux of a species i(that is, the particles per unit time that move through a certain area) is deifined as [1]

$$J_i = Aj_i = -A\mathcal{D}_i \frac{\partial c_i}{\partial z}.$$
 (1.1)

This is known as Fick's first law. Fick was inspired to draw this conclusion from Fourier's work in heat and by the findings of Graham [2].

1.1.2 Derivation Of Fick's Second Law

In order to derive Fick's Law for fluxes, we consired diffusion through a thin layer. We want to account for the accumulation of solute within the membrane of Fig. 1.1. The accumulation should be equal to the rate of diffusion coming into the membrane at z minus the rate at which solute is leaving the membrane at $z + \Delta z$. The sign of the flow is accounted by the fact that particles diffuse from higher concentrations to lower concentrations (from left to right in this case). Therefore,

(Solute accumulation in volume
$$A\Delta z$$
) = (Rate of diffusion at z)
- (Rate of diffusion at $z + \Delta z$).

Accumulation is by definition the rate of change of the total mass contained in the sample volume $V = A\Delta z$. Therefore

$$\frac{\partial \left(c_1 A \Delta z\right)}{\partial t} = \left(J_1 - J_2\right). \tag{1.2}$$

Where J_1 and J_2 are the Fick fluxes at z and $z + \Delta z$. Replacing 1.1 into 1.2 and assuming the cross sectional area A is constant

$$\frac{\partial c_1}{\partial t} = \frac{(j_1 - j_2)}{\Delta z},\tag{1.3}$$

$$\frac{\partial c_1}{\partial t} = \frac{(j_1 - j_2)}{\Delta z},$$

$$\frac{\partial c_1}{\partial t} = -\mathcal{D} \frac{\left(\frac{\Delta c_1}{\Delta z} - \frac{\Delta c_2}{\Delta z}\right)}{\Delta z}.$$
(1.3)

As we take $\Delta z \to 0$ the last equation reduces to

$$\frac{\partial c_1}{\partial t} = \mathcal{D}\frac{\partial^2 c}{\partial z^2}. (1.5)$$

Figure 1.1: Diffusion through a thin layer (plot extracted from reference [1])

A particularly interesting solution to equation 1.5 is that of an initial condition where we have a peak concentration at x=0 (such as a drop of substance falling into the underlying fluid at x = 0). Such inital condition can be stated as

$$c(x,0) = n_0 \delta(x). \tag{1.6}$$

The solution to Ficks law is then

$$n(x,t) = \frac{2n_0}{\sqrt{\pi}} \int_0^x e^{-\frac{x^2}{4Dt}}.$$
 (1.7)

1.1.3 Diffusion Coefficients

In 1905 Albert Einstein showed that the diffusion of molecules is due to collisions between the suspended particles and the random molecular motion of the medium in which they are suspended [3].

To understand the physical nature of the diffusion coefficient, one can imagine the setup in which brownian motion was first observed. Let a pollen particle float on water. By close observation with a microscope one finds that the particle starts to move erratically around the center. Nowadays this problem can be studied under the theoretical framework of diffusion of polymers [4].

Using arguments from thermodynamics and kinetic theory of gases, Einstein calculated the conditions under which the suspended pollen particle would reach equilibrium states, by minimizing Helmholtz free energy. He found that, if a complementary stochastic force K acts upon a system of ν particles per unit volume, then at equilibrium

$$-K\nu + \frac{RT}{N}\frac{\partial\nu}{\partial x} = 0. \tag{1.8}$$

Recognizing that osmotic pressure is $p = RT\nu/N$ we get

$$K\nu - \frac{\partial p}{\partial x},$$
 (1.9)

which shows that equilibrium with force K is bought by osmotic pressure [3].

With these considerations, we can conclude that the amount of flux produced by the stochastic force K applied to perfectly spherical particles of radius R is

$$j(x) = -\frac{\nu K}{6\pi u R},\tag{1.10}$$

where u is the viscosity of the fluid. From Fick's law the total flux is given by

$$j(x) = -\mathcal{D}\frac{\partial \nu}{\partial x} = -\frac{\nu K}{6\pi u R},\tag{1.11}$$

From Eq. 1.9 we get

$$\frac{\nu K}{6\pi uR} = \mathcal{D}\frac{N}{RT}\nu K,\tag{1.12}$$

Finally, for spherical colloids of radius R

$$\mathcal{D} = \frac{RT}{6N\pi uR}.\tag{1.13}$$

This is known as the Stokes-Einstein equation and it gives us a physical understanding of how the coefficients fluctuate with temperature and particle size. It is known that this is acurrate to only 20%, but is still the standard to compute diffusivity coefficients ([1], page 127).

1.1.4 Langevin Equation

Based on Einstien's [3] Langevin proposed the motion equations for the polymers in suspention [5]. He proposed that, based on the equipartition of kinetic energy among the degrees of freedom of a particular system, the average speed of the particles in the system should be

$$\frac{1}{2}m\bar{v}^2 = \frac{RT}{2N}. ag{1.14}$$

If the particles concidered are big enough (that is, much larger than the average distance between molecules in the fluid) then the particle is subjected to a viscous resistance proportional to the speed of the particle itself

$$F_r(x) = -6\pi\mu a\bar{v}.\tag{1.15}$$

This however, is an approximation [6]. Due to impacts of the fluid's constitutive particles the action of the particle oscillates about the value 1.15. Thus, the motion equation of the particle suspended in liquid is

$$m\frac{dv}{dt} = -6\pi\mu av(t) + K(t), \qquad (1.16)$$

where K is a complementary force induce by the random movement of the particles composing the fluid. This is known as the Langevin equation.

To gain physical insight of this equation, Langevin [6] set out to find the variance of the displacement (Δ_x^2) of the particle suspended in liquid.

The following method is what he used to find Δ_x^2 . Multiply by x and write

$$\frac{d}{dt}x^2 = 2x\frac{dx}{dt},\tag{1.17}$$

$$\frac{d^2}{dt^2}x^2 = 2\left(x\frac{d^2x}{dt^2} + \left(\frac{dx}{dt}\right)^2\right) \tag{1.18}$$

we get the equation

$$\frac{m}{2} \left(\frac{d^2 x^2}{dt^2} - 2 \left(\frac{dx}{dt} \right)^2 \right) = -3\pi \mu a \frac{dx^2}{dt} + K(t)x. \tag{1.19}$$

Averaging out the later equation, noticing that $\langle Kx \rangle = 0$ due to irregularity of the complementary forces K (kicks from the liquid particles come from every direction) and considering the fact that

$$m\left(\frac{d\bar{x}}{dt}\right)^2 = \frac{RT}{N}. (1.20)$$

Equation 1.19 yields

$$\frac{m}{2}\frac{d^2\bar{x^2}}{dt^2} + 3\pi\mu a \frac{d\bar{x^2}}{dt} = \frac{RT}{N}.$$
 (1.21)

Replacing $z = d\bar{x^2}/dt$ we get

$$\frac{m}{2}\frac{dz}{dt}(z) + 3\pi\mu az(t) = \frac{RT}{N}.$$
(1.22)

This equation can be solved for z

$$z(t) = \frac{RT}{N} \frac{1}{3\pi\mu a} + Ce^{-\frac{6\pi\mu a}{m}t}.$$
 (1.23)

Note from 1.23 that the system reaches a steady regime for large t. In this regime, we can solve

$$z = \frac{d\bar{x}^2}{dt} = \frac{RT}{N} \frac{1}{3\pi\mu a},\tag{1.24}$$

which gives us

$$\bar{\Delta_x^2} = \bar{x^2} - \bar{x_0^2} = \frac{RT}{N} \frac{\delta t}{3\pi u a},\tag{1.25}$$

which is the famous result from Langevin [6].

1.1.5 Diffusion Of Electrolyte

In electrolyte diffusion, other forces must be taken into account in order to provide an accurate model. This is because of two main things: One, diffusion of electrolytes is diffusion of at least two types of particles which ionize when disolved in water. Secondly, these charged particles react to possible external electric fields and the electric field produced by the electrolytes themselves.

We know that the flux is given by Fick's law, but this law does not account for the interactions with an electric field. A typical model for the flux of charged particles is

$$j = -\mathcal{D}\left(\nabla c + \frac{c\mathcal{F}}{RT}\nabla\phi\right),\tag{1.26}$$

which, using Fick's law yield

$$\frac{\partial c}{\partial t} = \nabla \cdot D \left(\nabla c + \frac{c \mathcal{F}}{RT} \nabla \phi \right), \tag{1.27}$$

This is called the Nernst-Planck Equation.

Although Eq. 1.27 accounts for how the diffusion process involves electrical forces in the presence of electrolytes, we haven't accounted as to how the electric field changes due to the presence of electrolytes. We start from the Poisson Equation which tells us that

$$\nabla^2 \phi = -\frac{\rho}{\epsilon},\tag{1.28}$$

where ρ is the charge distribution. By definition, the charge distribution should be the amount of charge per unit volume, therefore

$$\rho(x,t) = \mathcal{F} \sum_{s=\pm} z_s c_s, \tag{1.29}$$

where c_s is the concentration of each species, z_s is the valence of each species and $\mathcal{F} = N_a e$ is the Faraday constant which is a measure of charge per mol of substance. Therefore, the Poisson equation takes the form

$$\nabla^2 \phi = \mathcal{F} \sum_{s=\pm} z_s c_s. \tag{1.30}$$

1.1.6 Copper Electro-refining Process

Copper ores are highly impure minerals which must be purified in order to meet industry standards of copper production lines in order to maintain desired properties of thermal and electrical conductivity. Electro-refining is the process through which impure copper anodes are dissolved into an electrolyte containing $CuSO_4$ and H_2SO_4 to rid the anode from impurities [7]. Through this process copper anodes can be refined with a purity of > %99,997 Cu.

The process of electro-refining can be studied as a redox reaction. The following chemical reactions take place:

- 1. Reduction at the anode: $Cu_{(s)}^0 \to Cu^{2+} + 2e^-$ at $V_0 = -0.34V$.
- 2. Oxidation at the cathode: $Cu_{(l)}^0 + 2e^- \rightarrow Cu_{(s)}^{2+}$ at $V_0 = +0.34V$.

To move from anode to cathode, the copper particles migrate by diffusion and convection processes, which have described in previous sections. The net reaction is then

$$Cu_{(impure)} \to Cu_{(pure)}.$$
 (1.31)

Typical operational concentration of Cu electrolyte are 40 - 50g/l = 0.63M[7]. Current per unit area is another parameter of interest. Greater current means faster purification but it could also mean a loss in the purity of the final cathode (due to other metallic impurities in the initial anode such as Ag). Nevertheless, operational current of $400A/m^2$ is routinely

Parameter	Operational Value	Description
C_b	0.63M	Concentration of Cu
i_0	$400A/m^{2}$	Current density (current per unit area)
T	$70C^{0}$	Operational temperature
V_0	$\pm 0.3V$	Operational voltage at anode (-) and cathode(+)

Table 1.1: Table of operational parameters in electro-refining [7]

achieved in such processes with modern electrolyte flow technology. The operational electrolyte temperature typically ranges from $60C^0$ to $75C^0$ celsius.

In electro-refining setups, electrolytes are constantly recirculated at a rate of $\approx 1.2m^3/h$. Also, other impurities such as As, Bi, Co, Fe among others are present in the purification of copper and do have effects over the speed of the process itself and also the ohmic resistance of the electrolye overall, but these impurities and the recirculation of the electrolyte will be neglected in this work.

1.2 Langmuir Adsorption Model

Adsorption is the addition of molecules from a gas or liquid to a solid surface (the adsorbent). This process differs from absorption in which the the liquid substance permeates into the solid. Adsorption can occur in three main ways: physisorption in which Van der Waals interactions are responsible for the process, chemisorption in which the adsorbate bonds with a functional group at the surface of the adsorbate and it can also occur due to electrostatic forces.

Adsorption is usually described by isotherms: processes in which the temperature is constant. Phenomenological models were the main characterization of adsorption until in 1918 Irving Langmuir proposed a model based on kinetics and statistical thermodynamics.

Consider the following scenario: we have a substance $B_{(l)}$ in liquid state and $B_{(s)}$ in solid state. The total amount of B substance is

$$VB = QB_{(l)} + SB_{(s)}. (1.32)$$

Since the interaction can only be at the surface, then V=Q. Thus,

$$B_{(s)} = \frac{QB_B - QB_{(l)}}{S}. (1.33)$$

Which yields the amount of substance that is adsorbed to the surface.

Adsorption depends on the amount of available sites for substance B to attach itself into. The general equation for the reaction is

$$B_{(l)} + [\text{Open Sites}] \rightleftharpoons B_{(s)}.$$
 (1.34)

Therefore the equilibrium constant for this reaction is

$$K_{eq} = \frac{[B_{(s)}]}{[B_{(l)}][\text{Open Sites}]}.$$
 (1.35)

Let S_T be the total number of sites available for this process. The number of total available sites at a given point will be $S_T - C_{(s)}$. Therefore

$$K_{eq} = \frac{[B_{(s)}]}{[B_{(l)}][S_T - B_{(s)}]}. (1.36)$$

Solving for $B_{(s)}$

$$[B_{(s)}] = \frac{K_{eq}[S_T][B_{(l)}]}{1 + K_{eq}[B_{(l)}]}.$$
(1.37)

To calculate the equilibrium constant of the reaction, we can use the Gibb's free energy, which is

$$\Delta G^0 = -RT \log \left(K_{eq} \right), \tag{1.38}$$

$$\Delta G^0 = -zFV_0,\tag{1.39}$$

where V_0 is the electrolytic cell's potential and z is the electrolyte's valence. The equilibrium constant can be found to be

$$K_{eq} = \exp\left(\frac{zF}{RT}V_0\right). \tag{1.40}$$

Therefore, by knowing the concentration of sites of attachment for B we obtain the adsorption model known as the Langmuir isotherm (it is called an isotherm because the equilibrium constant also depends on temperature) [8].

1.3 Diffusion Of Electrolytes In Electro-refining Context

The mass balance for the Cu^{++2} (C_+) and SO_4^{-2} (C_-) ionic species that participate in the electro-refining process of Copper is described by the system of coupled Nerst-diffusion equations, along with Poisson's equation that describes the electric potential $\phi(x)$

$$\frac{\partial C_{+}}{\partial t} + \nabla \cdot \mathbf{N}_{+} = 0, \tag{1.41}$$

$$\frac{\partial C_{-}}{\partial t} + \nabla \cdot \mathbf{N}_{-} = 0, \tag{1.42}$$

$$\nabla^2 \phi(x) = -\frac{\rho(x)}{\epsilon}.\tag{1.43}$$

Where C_s is the concentration of each species and N_s is the diffusive flux for each species. In our model, the flux is defined as

$$\mathbf{N}_{+} = -D_{+} \left(\nabla C_{+}(x) + \frac{z_{+}F}{RT} C_{+}(x) \nabla \phi(x) \right)$$

 $\mathbf{N}_{-} = -D_{-} \left(\nabla C_{-}(x) + \frac{z_{-}F}{RT} C_{-}(x) \nabla \phi(x) \right)$

Therefore, the diffusion equation with electric field interaction incorporated is [Dolde2011]

$$\frac{\partial C_{+}}{\partial t} = \nabla \cdot \left[\mathcal{D}_{+} \left(\nabla C_{+}(x) + \frac{zF}{RT} C_{+}(x) \nabla \phi(x) \right) \right] = 0, \tag{1.44}$$

$$\frac{\partial C_{-}}{\partial t} = \nabla \cdot \left[\mathcal{D}_{-} \left(\nabla C_{-}(x) - \frac{zF}{RT} C_{-}(x) \nabla \phi(x) \right) \right] = 0. \tag{1.45}$$

where $z = |z_+| = |z_-|$ is the valence of the electrolyte, D_{\pm} are the diffusion coefficients (in units of m^2/s) for each chemical species and $F = 96485.33 \, C \, mol^{-1}$ is Faraday's constant.

The reaction we are modeling is the cation reduction. In particular, we are interested in copper reduction at the surface

$$Cu^{+2} + 2e^{-} \to Cu^{0}$$
. (1.46)

This chemical reaction yields the following border condition for the flux

$$\mathbf{N}_{+} \cdot \hat{n}|_{Surface} = \frac{I_{0}}{z_{+}FA},$$

$$\mathbf{N}_{-} \cdot \hat{n}|_{Surface} = 0.$$
(1.47)

with A being the total area of the surface in m^2 , I_0 the total electric current in A and \hat{n} the unit normal of the surface.

Chapter 2

Review Of Numerical Methods For ODE And PDE Solving

2.1 Runge-Kutta Method

The Runge-Kutta Method is used to determine the numerical value of a system of differential equations to which we know the boundary conditions. Let

$$\vec{y}' = \vec{F}(x, \vec{y})$$

$$\vec{y}(x_0) = \vec{y}_0$$

be the system of equations we want to solve with the method. We approximate the derivative by

$$\frac{\vec{y}(x+h) - \vec{y}(x)}{h} = \vec{F}(x+h, \vec{y} + \vec{y}(x+h))$$

We want to approximate the left hand side with a series expansion to arbitrary order in h. We thus obtain thus an expression for y(x+h),

$$\vec{y}(x+h) = \vec{y}(x) + h\vec{F}(x+h, \vec{y} + \vec{y}(x+h)).$$

In this work we use the Runge-Kutta of fifth order in the integration step h. The expression for the increment at this order of precision is

$$\vec{y}_5(x+h) = \vec{y}(x) + \sum_{i=0}^{6} C_i K_i,$$

and

$$K_0 = hF(x, y),$$

 $K_i = hF(x + A_i h, y + \sum_{j=0}^{i-1} B_{ij}K_j)$

where i = 1, 2, 3, ..., 6.

We also need the fourth order Runge-Kutta method in order to obtain the error in the integration. This is given by

$$\vec{y}_4(x+h) = \vec{y}(x) + \sum_{i=0}^{6} D_i K_i,$$

The error is given by

$$\vec{E}(h) = \vec{y}_5(x+h) - \vec{y}_4(x+h). \tag{2.1}$$

Of this expression, we can take the root mean square of the components of $\vec{E}(h)$,

$$e(h) = \sqrt{\frac{1}{n} \sum_{i=0}^{n-1} E_i^2(h)}$$
 (2.2)

This way we obtain a scalar measure of the error.

If h_1 and h_2 are two consecutive steps in the integration of the differential equation, then it can be shown that

$$\frac{e(h_1)}{e(h_2)} \approx \left(\frac{h_1}{h_2}\right)^5 \tag{2.3}$$

We don't know what the error of the next step will be, but we can define a tolerance $\epsilon > 0$ such that the error of the next step is at most ϵ . Thus, the following step can be computed from Eq. 2.4 by letting $e(h_2) = \epsilon$

$$h_2 = h_1 \left(\frac{\epsilon}{e(h_1)}\right)^{1/5} \tag{2.4}$$

This method is good for our purposes since the curves we are trying to analyze are flat at the beginning but have sharp slopes towards the interface as will be seen in Chapter 3.

2.2 The Shooting Method

The method described in section 2.1 can solve the system of equations if the boundary conditions are all known at a given value of $x = x_0$. Nevertheless, as it can be seen from 4.109, that we have boundary conditions at x = 0 (the interface) and at $x = \delta$ the bulk solution (see Fig. 3.2). This is a complication which can be overcome by using the shooting method. The idea is to transform the problem with boundary conditions

$$C_{+}(\delta) = C_{-}(\delta) = C_{b}$$
$$\phi(\delta) = 0$$
$$\phi(0) = V_{0}$$

into the problem

$$C_{+}(\delta) = C_{-}(\delta) = C_{b}$$
$$\phi(\delta) = 0$$
$$E(\delta) = u,$$

where u is a constant yet to be determined. To determine u, we define a residual function

$$r(u) = \phi(0) - V_0.$$

which is zero when the value of $\phi(0)$ (given an appropriate u) is the original boundary condition. Therefore, the two-point boundary problem is transformed into a root finding problem. First, we need to find two values of u, u_1 and u_2 such that $r(u_1) < 0$ and $r(u_2) > 0$. Once we have that, we can use Ridder's method to find the root.

2.3 Ridder's Method

In this method it is assumed that the root is bracketed within to values. We define an auxiliary function

$$G(x) = F(x)e^{(x-x1)Q}$$

where Q is determined by imposing that the points $(x_1, G(x_1)), (x_2, G(x_2))$ and $(x_3, G(x_3))$ be in a straight line. That is, if $x_1 - x_2 = 2h$ and f $x_1 - x_3 = h = x_3 - x_2$ we should get

$$G(x_3) = \frac{G(x_1) - G(x_2)}{2}. (2.5)$$

Using equation 2.5, we obtain that

$$e^{hQ} = \frac{f(x_1) + f(x_2)e^{2hQ}}{2} \tag{2.6}$$

Which is a quadratic equation on e^{hQ} . Solving for this quantity we obtain

$$e^{hQ} = \frac{f(x_3) \pm \sqrt{f(x_3)^2 - f(x_2)f(x_1)}}{f(x_2)}$$
 (2.7)

Now that we have determined completely our function G(x), we can do linear interpolation on it to get a better estimation of the root of f(x). Let x_r be it. Then

$$x_r^{\pm} = x_3 \pm (x_3 - x_1) \frac{f(x_3)}{\sqrt{f^2(x_3) - f(x_1)f(x_2)}}$$

It can be show that

- If $f(x_1) f(x_2) < 0$, we should pick the x_r^- solution
- If $f(x_1) f(x_2) > 0$, we should pick the x_r^+ solution

When we have our solution, we make $x_3 = x_r^s$ (s+,-, for every case) and find a new correction to x_r . We stop when $x_r^+ - x_r^-$ is below the define tolerance.

To test convergence, out method assumes the function we are passing on is of the form

$$f(x) = g(x) - g_0,$$

where we are trying to find x_0 such that $g(x_0) = g_0$. This means that when the root is found, we should get

$$f(x_0) \in [-\epsilon, +\epsilon],$$

where $\epsilon > 0$ is a predefined tolerance.

2.4 Finite Difference Methods

Finite difference methods are based on the fact that functions can be approximated by polinomials (Taylor theorem) [9]. In what is known as the forward difference scheme, a function f can be written as

$$f(x_{i+1}) = f(x_i) + hf(x_i) + \frac{h^2}{2!}f''(x_i)\mathcal{O}(h^3).$$
(2.8)

where $h = (x_{max} - x_{min})/M$ and $x_{i+1} = x_i$. Other schemes are the backward

$$f(x_{i-1}) = f(x_i) - hf(x_i) + \frac{h^2}{2!}f''(x_i)\mathcal{O}(h^3), \tag{2.9}$$

and the central difference scheme

$$f(x_{i-1}) + f(x_{i+1}) = 2f(x_i) + hf''(x_i) + \mathcal{O}(h^4), \tag{2.10}$$

There are several ways to define the derivative acording to equations, and this but they all follow the same principles: partition the integration interval in M intervals and compute derivatives of functions at each point as the subtraction of the neighboring terms. Thus we can approximate a function's derivative in three different ways

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_i)}{h} + \mathcal{O}(h^2), \tag{2.11}$$

$$f'(x_i) = \frac{f(x_i) - f(x_{i-1})}{h} + \mathcal{O}(h^2), \tag{2.12}$$

$$f'(x_i) = \frac{f(x_{i+1}) - f(x_{i-1})}{2h} + \mathcal{O}(h^2)$$
(2.13)

which are called the first forward, backward and central difference approximations respectively. Second derivatives can be computed in a similar manner

$$f''(x_i) = \frac{f(x_{i+2}) - 2f(x_{i+1}) + f(x_{i+1})}{h^2} + \mathcal{O}(h^2), \tag{2.14}$$

$$f''(x_i) = \frac{f(x_{i-2}) - 2f(x_{i-1}) + f(x_i)}{h^2} + \mathcal{O}(h^2), \tag{2.15}$$

$$f''(x_i) = \frac{f(x_{i+1}) - 2f(x_i) + f(x_{i-1})}{h^2} + \mathcal{O}(h^2)$$
(2.16)

Usually, operators \mathcal{D}_+ , \mathcal{D}_- and \mathcal{D}_t are defined such that

$$D_{+}f(x_{i}) = \frac{f(x_{i+2}) - 2f(x_{i+1}) + f(x_{i+1})}{h^{2}},$$
(2.17)

$$D_{-}f(x_{i}) = \frac{f(x_{i-2}) - 2f(x_{i-1}) + f(x_{i})}{h^{2}},$$
(2.18)

$$D_0 f(x_i) = \frac{f(x_{i+1}) - 2f(x_i) + f(x_{i-1})}{h^2}$$
(2.19)

2.4.1 Error In Finite Difference Methods

In the above approximated derivatives we have assumed we'll expand up to first order in h. For general order h^p error we should expect it to behave as [10]

$$E(h) \approx Ch^p,$$
 (2.20)

or equivalently

$$\log\left(E(h)\right) \approx \log\left(C\right) + p\log\left(h\right). \tag{2.21}$$

In figure 2.1 a plot is given of the error in computing 2.17 in terms of the parameter h

Figure 2.1: Plotting error for the different numerical differentiation schemes (plot extracted from reference [10])

2.5 Applying Finite Difference Methods to PDEs

For one dimensional diffusion-like equations

$$\frac{\partial f}{\partial t} = \frac{\partial^2 f}{\partial x^2} + F(x, f(x), f'(x)). \tag{2.22}$$

We will discretize the derivative as described in 2.4 and replacing

$$f(t_n, x_k) = \rho^{n,k}, \tag{2.23}$$

which yields the following derivation rules for temporal and spacial derivatives

$$\frac{\partial \rho}{\partial \tau}^{n+1,k} = \frac{C^{n+1,k} - \rho^{n,k}}{\Delta t},\tag{2.24}$$

$$\frac{\partial^2 \rho^{n+1,k}}{\partial x^2} = \frac{\rho^{n+1,k-1} - 2\rho^{n,k} + \rho^{n+1,k+1}}{\Delta \xi^2}.$$
 (2.25)

Replacing these approximations into equation 4.41 we get

$$-\alpha \rho^{n+1,k-1} + (1+2\alpha)\rho^{n+1,k} - \alpha \rho^{n+1,k+1} = \rho^{n,k}$$
 (2.26)

$$k \in [1, ..., m - 1] \tag{2.27}$$

where $\alpha = \Delta t / \Delta x^2$.

2.5.1 Boundary Conditions

A reasonable question emerges when we are trying to solve the set of linear equations 2.26: what happens with the equations at k = 1 and k = 2? Writing the explicitly

$$-\alpha \rho^{n+1,0} + (1+\alpha)\rho^{n+1,1} - \alpha \rho^{n+1,2} = \rho^{n,1}, \tag{2.28}$$

$$-\alpha \rho^{n+1,m-2} + (1+2\alpha)\rho^{n+1,m-1} - \alpha \rho^{n+1,m} = \rho^{n,m-1}, \tag{2.29}$$

from where we can recognize that we do not know the values of $\rho^{n+1,0}$ and $\rho^{n+1,m}$. Boundary conditions (at least to the extent considered in this work) are of four types:

- 1. Neumann boundary conditions: $f'(a) = \alpha$, $f'(b) = \beta$,
- 2. Dirichlet boundary conditions: $f(a) = \alpha$, $f(b) = \beta$,
- 3. Cauchy boundary conditions: $f(a) = \alpha$, $f'(b) = \beta$, or $f'(a) = \alpha$, $f(b) = \beta$,
- 4. Robin boundary conditions: $(w_1f'(x) + w_2f(x))|_{\partial\Omega} = g$, where $\partial\Omega$ is the boundary of the system.

Particularly for the effect of this work we are interested in Cauchy and Robin boundary conditions. Each type of boundary condition deserves careful analysis.

Cauchy boundary conditions 2.5.2

Consider for the sake of the argument that we have Cauchy boundary conditions where

$$\rho(t,0) = a,\tag{2.30}$$

$$\rho(t,\delta) = b. \tag{2.31}$$

Then in discrete form

$$\rho^{n,0} = a + \rho^{n,1}, \qquad (2.32)$$

$$\rho^{n,m-1} = b. \qquad (2.33)$$

$$\rho^{n,m-1} = b. (2.33)$$

The boundary equations 4.52 thus yield

$$-\alpha \left(a + \rho^{n+1,1}\right) + (1+2\alpha)\rho^{n+1,1} - \alpha\rho^{n+1,2} = \rho^{n,1},$$

$$-\alpha\rho^{n+1,m-2} + (1+2\alpha)\rho^{n+1,m-1} - \alpha b = \rho^{n,m-1}.$$
(2.34)

$$-\alpha \rho^{n+1,m-2} + (1+2\alpha)\rho^{n+1,m-1} - \alpha b = \rho^{n,m-1}.$$
 (2.35)

We want to put these equations (the boundary equations and all the equations in between) in matrix form. Let

$$\rho^{\mathbf{n}} = \begin{bmatrix} \rho^{n,1} \\ \vdots \\ \rho^{n,m-1} \end{bmatrix}, \tag{2.36}$$

Since we need to include boundary conditions, we use equations 2.34 to eliminate $\rho^{n,0}$, $\rho^{n,m}$. We want to write equations 4.50 as

$$\underline{\mathbf{A}}\rho^{\mathbf{n}+\mathbf{1}} = \rho^{\mathbf{n}} + \mathbf{b},\tag{2.37}$$

where

$$\mathbf{b} = \begin{bmatrix} \alpha a \\ \vdots \\ 0 \\ \alpha b \end{bmatrix}, \tag{2.38}$$

and

$$\underline{\mathbf{A}} = \begin{bmatrix} (1+\alpha) & -\alpha & 0 & 0 & \cdots & 0 \\ -\alpha & (1+2\alpha) & -\alpha & \cdots & 0 & 0 \\ \vdots & \cdots & \ddots & \ddots & \ddots & \vdots \\ \vdots & \cdots & 0 & -\alpha & (1+2\alpha) & -\alpha \\ 0 & \cdots & 0 & 0 & -\alpha & (1+2\alpha) \end{bmatrix}, \tag{2.39}$$

be an $m \times m$ matrix.

If the initial state of the system is f(0, x), we get

$$\rho^{\mathbf{0},\mathbf{k}} = \mathbf{f}(\mathbf{0}, \mathbf{x}_{\mathbf{k}}), \tag{2.40}$$

$$k \in [1, ..., M - 1]. \tag{2.41}$$

This means that the shape of $\underline{\mathbf{A}}$ is $M-2\times M-2$ and the numerical solution is solved in the interval $k\in[0,...,M]$, leaving k=0 and k=M as the overflow terms to push the boundary conditions.

2.5.3 Robin boundary conditions

Now we turn to the more complex case of Robin boundary conditions. We consider for simplicity the case of Robin boundary conditions at x = 0 and Dirichlet boundary conditions at $x = \delta$. That is

$$\left(w_1 \frac{\partial \rho(t,0)}{\partial x} + w_2 \rho(t,0)\right) = g, \tag{2.42}$$

$$\rho(t,\delta) = b. \tag{2.43}$$

Then in discrete form

$$w_1 \frac{\rho^{n,1} - \rho^{n,0}}{\Delta x} = a - w_2 \rho^{n,0}, \tag{2.44}$$

$$\rho^{n,m-1} = b. (2.45)$$

Therefore we can write

$$\rho^{n,1} = \frac{\Delta x a}{w_1} + \left(1 - \frac{\Delta x w_2}{w_1}\right) \rho^{n,0} \tag{2.46}$$

(2.47)

$$\rho^{n,0} = \frac{\rho^{n,1} - \frac{\Delta xa}{w_1}}{\left(1 - \frac{\Delta xw_2}{w_1}\right)} = \gamma \left(\rho^{n,1} - \frac{\Delta xa}{w_1}\right) \tag{2.48}$$

(2.49)

Replacing this result in 4.52

$$-\alpha\gamma \left(\rho^{n+1,1} - \frac{\Delta xa}{w_1}\right) + (1+2\alpha)\rho^{n+1,1} - \alpha\rho^{n+1,2} = \rho^{n,1},\tag{2.50}$$

$$-\alpha \rho^{n+1,m-2} + (1+2\alpha)\rho^{n+1,m-1} - \alpha b = \rho^{n,m-1}.$$
 (2.51)

As in the previous section, we want to write the M equations as

$$\underline{\mathbf{A}}\rho^{\mathbf{n+1}} = \rho^{\mathbf{n}} + \mathbf{b}. \tag{2.52}$$

From equations 2.50 we get

$$\mathbf{b} = \begin{bmatrix} -\frac{\Delta x a}{w_1} \alpha \gamma \\ \vdots \\ 0 \\ \alpha b \end{bmatrix}, \tag{2.53}$$

and

$$\underline{\mathbf{A}} = \begin{bmatrix} (1 + 2\alpha - \gamma\alpha) & -\alpha & 0 & 0 & \cdots & 0 \\ -\alpha & (1 + 2\alpha) & -\alpha & \cdots & 0 & 0 \\ \vdots & \cdots & \ddots & \ddots & \ddots & \vdots \\ \vdots & \cdots & 0 & -\alpha & (1 + 2\alpha) & -\alpha \\ 0 & \cdots & 0 & 0 & -\alpha & (1 + 2\alpha) \end{bmatrix},$$
(2.54)

be an $m \times m$ matrix. Where

$$\rho^{0,k} = \mathbf{f}(\mathbf{0}, \mathbf{x}_k). \tag{2.55}$$

(2.56)

Chapter 3

Steady State Solution

3.1 Linearization of the Poisson Equation

As a first approach to solving the equilibrium system (that is, system when there is no current at all), we can simplify the Poisson-Boltzmann Equation by linearizing the Boltzmann term in the Debye-Huckel theory to first order in the potential The Poisson-Boltzmann equation is

$$-\frac{d^2\phi(x)}{dx^2} = \frac{1}{\epsilon} \sum_{s} z_s F C_{b,s} e^{\frac{z_s F\phi(x)}{RT}},$$

which by expanding the exponential for $\left|\frac{z_s F\phi(x)}{RT}\right| < 1$ we get

$$-\frac{d^2\phi(x)}{dx^2} = \frac{1}{\epsilon} \sum_{s} z_s F C_s \left(1 - \frac{z_s F \phi(x)}{RT} \right)$$

Due to electro-neutrality in the bulk solution, the first term in the right hand side is zero. Therefore,

$$\frac{d^2\phi(x)}{dx^2} = \kappa^2\phi(x)$$

where we have defined

$$\kappa = \sqrt{\frac{\sum_{s} C_{b,s} z_{s}^{2} F^{2}}{\epsilon R T}}$$

Given the boundary conditions $\phi(0) = V_0$, and considering the reference zero at $\phi(\delta) = \phi_b = 0$, the solution is trivially found to be

$$\phi(x) = V_0 e^{-\kappa x},$$

This gives the potential in a static situation, in which the electrolytes move to an equilibrium position and the configuration as a whole is static.

This results gives a good physical sense of how the potential should look like in a context of electrolyte solutions at equilibrium. We are interested in the dynamics of the system, though, so it makes sense to try to incorporate the current into Eq. 3.1. In the next section we shall incorporate the current flowing through the interface as a border condition of Eq. 3.1.

Figure 3.1: Comparison of the linearized PB solution with the analytical solution. The region in red is the error committed in this approximation

3.2 Steady State Solution To The Diffusion-Reaction Problem

In what follows, we shall assume that the system presents concentration gradients and potential gradients along a single dimension x. This is equivalent to considering the interface infinitely large. Therefore, $\mathbf{N}_{+} = \hat{x}N_{+}$ and $\mathbf{N}_{-} = \hat{x}N_{-}$.

In the steady state solution the concentration distribution of each electrolyte throughout the system should not change in time, thus

$$\frac{\partial C_{+}}{\partial t} = \frac{\partial C_{-}}{\partial t} = 0$$

This yields the following results

$$\nabla \cdot \mathbf{N}_{+} = \frac{\partial N_{+}}{\partial r} = 0$$

$$\nabla \cdot \mathbf{N}_{-} = \frac{\partial N_{-}}{\partial x} = 0$$

Therefore, we have

$$N_+ = A_1$$

$$N_{-} = A_2$$

where A_1 and A_2 are constants determined by border conditions. Since the anion does not interact with the interface, we get after Eq.(1.47) $N_- = 0$. On the other hand, the flux due to the cation reaction with the interface $(Cu^{+2} \to Cu^0)$ gives the boundary condition for N_+ ,

$$N_{+} = \frac{I_0}{Az_{+}F}$$

The complete system of equations to be solved is

$$N_{-}(x) = 0$$

$$N_{+}(x) = \frac{I_0}{Aze}$$

Electrolyte Solution in copper electro-refinery

Figure 3.2: Geometry of the problem. $x < \delta$ is the region of laminar. $x > \delta$ is the bulk of the solution. This image is for a value of $V_0 < 0$, such that the positive electrolytes distribute closer to the surface.

According to Fig. 3.2, for an interface area large compared to the laminar flux region we get the following equations

$$\frac{\partial C_{+}}{\partial x} - \frac{zF}{RT}C_{+}\frac{\partial \phi}{\partial x} = -\frac{I_{0}}{D_{+}Az_{+}F}$$

$$(3.1)$$

$$\frac{\partial C_{-}}{\partial x} + \frac{zF}{RT}C_{-}\frac{\partial \phi}{\partial x} = 0 {3.2}$$

$$\frac{\partial^2 \phi}{\partial x^2} = -\frac{1}{\epsilon} \sum_{s=+} z_s F C_s(x) \tag{3.3}$$

where A is the area of the interface electrode.

To solve this system of partial differential equations, we will expand the concentration and the potential as a series in powers of $r = \frac{I_0}{D_+ A z_+ F}$. We have

$$C_s(x) = \sum_{n=0}^{\infty} r^n C_s^{(n)}(x)$$
 (3.4)

$$\phi(x) = \sum_{n=0}^{\infty} r^n \phi^{(n)}(x)$$
 (3.5)

Truncating the series at first order in r, we obtain the following system of equations to

order zero in the current

$$\frac{\partial C_{+}^{(0)}}{\partial x} - \frac{zF}{RT}C_{+}^{(0)}(x)\frac{\partial \phi^{(0)}}{\partial x} = 0 \tag{3.6}$$

$$\frac{\partial C_{-}^{(0)}}{\partial x} + \frac{zF}{RT}C_{-}^{(0)}(x)\frac{\partial \phi^{(0)}}{\partial x} = 0$$

$$(3.7)$$

$$\frac{\partial^2 \phi^{(0)}}{\partial x^2} = -\frac{1}{\epsilon} \sum_{s=\pm} sz F C_s^{(0)}(x)$$
 (3.8)

and to first order in the current

$$\frac{\partial C_{+}^{(1)}}{\partial x} - \frac{zF}{RT} \left(C_{+}^{(1)}(x) \frac{\partial \phi^{(0)}}{\partial x} + C_{+}^{(0)}(x) \frac{\partial \phi^{(1)}}{\partial x} \right) = -1, \tag{3.9}$$

$$\frac{\partial C_{-}^{(1)}}{\partial x} + \frac{zF}{RT} \left(C_{-}^{(1)}(x) \frac{\partial \phi^{(0)}}{\partial x} + C_{-}^{(0)}(x) \frac{\partial \phi^{(1)}}{\partial x} \right) = 0, \tag{3.10}$$

$$\frac{\partial^2 \phi^{(1)}}{\partial x^2} = -\frac{1}{\epsilon} \sum_{s=\pm} sz F C_s^{(1)}(x).$$
 (3.11)

3.3 Zero order solution to Poisson's equation for the electrolyte solution

We want to work with the dimensionless potential

$$\Phi(x) = \frac{zF}{RT}\phi(x).$$

The zero order system can thus be written as

$$C_{+}^{(0)}(x)' - C_{+}^{(0)}(x)\Phi^{(0)}(x)' = 0 (3.12)$$

$$C_{-}^{(0)}(x)' + C_{-}^{(0)}(x)\Phi^{(0)}(x)' = 0 (3.13)$$

$$\Phi^{(0)}(x)'' = -\frac{(zF)^2}{RT\epsilon} (C_+^{(0)}(x) - C_-^{(0)}(x))$$
(3.14)

In this section we will solve equations 3.10 and 3.11. From Eq. 3.12,

$$\frac{\partial C_s^{(0)}}{\partial x} - sC_s^{(0)}\Phi^{(0)}(x) = 0$$

which yields

$$\int_{C_{b,s}}^{C_s^{(0)}(x)} \frac{dC_s^{(0)}}{C_s^{(0)}} = s \int_{\phi_b}^{\phi^{(0)}} d\Phi^{(0)}$$

where $\Phi_b = \Phi(\delta)$ is the potential at the bulk, which we will consider as the reference zero, $\phi_b = 0$. $C_{b,s}$ is the bulk concentration of each species in solution.

$$C_s^{(0)}(x) = C_{b,s}e^{s\Phi^{(0)}(x)}$$

Notice that

$$C_s^{(0)}(\delta) = C_{b,s}e^{\frac{zF}{RT}\phi_b} = C_{b,s}.$$
 (3.15)

Consider the bulk values of the concentration, $C_{s,b}$. In the bulk, the solution should be electrically neutral due to conservation of charge. Therefore, for a two electrolyte salt at the bulk

$$\sum_{s=+} C_{s,b} sz F = 0 (3.16)$$

where z is the valence of the electrolytes and $s=\pm$ is the sign of the charge of the electrolyte. $F=eN_A$ is the Faraday constant. From 3.16 we get,

$$C_{b,+}Fz - C_{b,-}Fz = 0$$

 $\to \frac{C_{b,+}}{C_{b,-}} = 1$

In the case of a symmetric salt, $q_s = -q_{-s}$ (since in our notation $s = \pm$). Poisson's equation can be written (to zero order in the current) as

$$\frac{\partial^2 \Phi^{(0)}}{\partial x^2} = -\frac{zF}{\epsilon} \left(C_{b,+} e^{\Phi^{(0)}(x)} - C_{b,-} e^{-\Phi^{(0)}(x)} \right)$$
(3.18)

where $z = |z_-| = |z_+|$. From equations 3.15 and 3.17 we have $C_{b,+} = C_{b,+} = C_b$. Equation 3.18 can be written in terms of the hyperbolic sine,

$$\frac{\partial^2 \Phi^{(0)}}{\partial x^2} = 2 \frac{(zF)^2 C_b}{RT\epsilon} \sinh\left(\Phi^{(0)}(x)\right) \tag{3.19}$$

We define the quantity

$$\kappa^2 = \frac{(zF)^2 C_b}{RT\epsilon}$$

$$\frac{\partial^2 \Phi^{(0)}}{\partial x^2} = 2\kappa \sinh\left(\Phi^{(0)}(x)\right) \tag{3.20}$$

We want to change variables to the dimensionless quantity κx ,

$$x \to \xi = \kappa x$$
$$d\xi = \kappa dx$$

Thus, we write,

$$\Phi^{(0)}(\xi)'' = 2\sinh\left(\Phi^{(0)}(\xi)\right) \tag{3.21}$$

Multiplying by $\Phi'^{(0)}$ and integrating the equation over the interval $[\xi, \delta]$ we get,

$$\Phi^{(0)}(\kappa \delta)^{2} - \Phi^{(0)}(\xi)^{2} = 2(\cosh(\phi(\kappa \delta)) - \cosh(\phi(\xi)))$$
(3.22)

The border condition for the potential yields,

$$\Phi^{(0)}(\xi)' \to 0.$$

Therefore

$$\Phi^{(0)}(\xi)^2 = 2(\cosh(\phi(\xi)) - 1), \tag{3.23}$$

$$=4\sinh^2(\phi(\xi)),\tag{3.24}$$

$$\to \Phi^{(0)} = \pm 2\sinh(\phi(\xi). \tag{3.25}$$

The border conditions for the potential are $\Phi^{(0)}(0) = \bar{V}_0 < 0$ and $\Phi^{(0)}(\kappa \delta) = 0$, the slope of $\Phi^{(0)}$ must be positive and decreasing. This yields the positive solution to equation 3.25

$$\Phi^{(0)} = 2\sqrt{\sinh(\phi(\xi))}.\tag{3.26}$$

This is a separable equation which can be integrated directly, yielding

$$\log\left(\frac{1 - e^{\Phi^{(0)}/2}}{1 + e^{\Phi^{(0)}/2}}\right) = -\xi + C,\tag{3.27}$$

It can be found using the border condition $\Phi^{(0)}(0) = \bar{V}_0$

$$A = \tanh\left(\bar{V}_0/4\right) \tag{3.29}$$

Solving for $\Phi^{(0)}$,

$$\Phi^{(0)}(\xi) = 2\log\left(\tanh\left(\frac{\xi - \xi_0}{2}\right)\right),\tag{3.30}$$

where we have defined

.

The minus sign in the previous definition is due to the fact that $\bar{V}_0 < 0$ for our case.

Solution Of The Steady State Nernst Equation

Figure 3.3: (a) Analytic solution of system 3.12 for the electric potential and concentrations. (b) Same solution but showing the electric field and concentrations.

3.4 Charge Density At The Interface

From equation 3.31 we can obtain the electric field, which in terms of x has the form

$$E(x) = \frac{2\kappa}{\beta q} \csc\left(\kappa(x - x_0)\right),\tag{3.31}$$

where

$$e^{\xi_0} = -\tanh\left(\frac{\bar{V}_0}{4}\right). \tag{3.32}$$

From electrostatics we know that the border condition for the electric field at a conductors interface is

$$E(x)\big|_{interface} = \frac{\sigma}{\epsilon}.$$
 (3.33)

We thus obtain the surface charge in terms of the voltage at the interface

$$\sigma = -\frac{2\epsilon\kappa}{\beta q}\csc(kz_0), \qquad (3.34)$$

which using Eq. 3.32 can be written as

$$\sigma(V_0) = -\frac{2\epsilon\kappa}{\beta q} \frac{\tanh\left(\frac{q\beta V_0}{4}\right)}{\tanh\left(\frac{q\beta V_0}{4}\right) - 1}.$$
(3.35)

This equation can be solved for V_0 in terms of the surface charge density σ

$$V_0 = \tanh^{-1} \left(-\frac{8\epsilon\kappa}{(q\beta)^2 \sigma} \left(1 \pm \frac{1}{2} \sqrt{1 + \frac{\beta^2 q^2 \sigma^2}{\epsilon^2 \kappa^2}} \right) \right). \tag{3.36}$$

Surface Charge Density And Voltage In Terms of eachother

Figure 3.4: (a) Surface charge density in terms of the voltage at the interface. (b) Inverse of (a): Voltage in terms of the surface charge density

Surface Charge Density And Voltage In Terms Of The Bulk Concentration

Figure 3.5: (a) Surface charge density in terms of the bulk concentration. (b) Voltage at the interface in terms of the bulk concentration (a)

3.5 Solution to the concentration at first order in the current I_0

Now we solve Equation 3.1 at first order in the current I_0 . From Eq. 3.11, we consider the term proportional to $\frac{\partial \phi^{(1)}}{\partial x}$ such that

$$\left| \frac{\partial \phi^{(1)}}{\partial x} \right| << \frac{\kappa V_0}{r},\tag{3.37}$$

since the gradient of the correction to the potential should be negligible compared to the gradient of the zero order contribution. This will be shown later in a numerical analysis. With this approximation, the system to first order in r becomes

$$\frac{\partial C_{+}^{(1)}}{\partial \xi} - C_{+}^{(1)}(\xi) \frac{\partial \Phi^{(0)}}{\partial \xi} = -\frac{1}{\kappa}, \tag{3.38}$$

$$\frac{\partial C_{-}^{(1)}}{\partial \xi} + C_{-}^{(1)}(\xi) \frac{\partial \Phi^{(0)}}{\partial \xi} = 0, \tag{3.39}$$

$$\frac{\partial^2 \phi^{(1)}}{\partial \xi^2} = -(C_+^{(1)}(\xi) - C_-^{(1)}(\xi)). \tag{3.40}$$

In Eq. 3.39, we obtain

$$\frac{\partial C_+^{(1)}}{\partial \xi} - C_+^{(1)} \frac{\partial \Phi^{(0)}}{\partial \xi} = -\frac{1}{\kappa}.$$

Using an integrating factor of the form

$$\mu(\xi) = e^{-\int_{\kappa\delta}^{\xi} \frac{zF}{RT} \frac{d\phi^{(0)}}{d\xi'} d\xi'} = e^{-(\Phi^{(0)}(\xi) - \phi_b)} = e^{-\Phi^{(0)}(\xi)}$$

We can write 3.39 as

$$\frac{d}{d\xi} \left(C_+^{(1)}(\xi) \mu(\xi) \right) = -\frac{\mu(\xi)}{\kappa},$$

where $z = |z_{\pm}|$. Integrating over x and considering that $C_{+}^{(1)}(\xi)\mu(\xi)|_{\xi\to\infty} = C_{+,b}^{(1)} = 0$ due to border conditions, we get

$$C_{+}^{(1)}(\xi) = \frac{1}{\kappa\mu(\xi)} \int_{0}^{\xi} \mu(\xi')d\xi'.$$

Eq. 3.40 can be integrated by separation of variables, and the solution is

$$C_{-}^{(1)}(\xi) = C_{b,-}^{(1)} e^{\phi^{(0)}(\xi)}.$$

Since our border condition yields $C_{b,-}^{(1)} = 0$, the contribution to first order of the negative ion concentration is zero.

Computing the integral, we find to first order in the current the following solutions for the concentrations.

$$C_{+}^{(1)}(\xi) = \frac{1}{\kappa} \left(\xi_{\delta} - \xi - \frac{2}{\gamma} \right) \tanh^{2} \left(\frac{\xi - \xi_{0}}{2} \right) + 2 \tanh \left(\frac{\xi - \xi_{0}}{2} \right), \tag{3.41}$$

$$C_{-}^{(1)}(\xi) = 0. (3.42)$$

3.6 Potential to first order in the current

Now we need to solve Eq. 3.40

$$\frac{\partial^2 \Phi^{(1)}}{\partial \xi^2} = -(C_+^{(1)}(\xi) - C_-^{(1)}(\xi)). \tag{3.43}$$

Expanding, we have

$$\frac{\partial^2 \Phi^{(1)}}{\partial \xi^2} = -C_+^{(1)}(\xi)$$

$$= -\frac{1}{\kappa} \left(\xi_{\delta} - \xi - \frac{2}{\gamma} \right) \tanh^2 \left(\frac{\xi - \xi_0}{2} \right) - \frac{2}{\kappa} \tanh \left(\frac{\xi - \xi_0}{2} \right). \tag{3.44}$$

Integrating twice and using the fact that $\Phi'^{(1)}(\xi_{\delta}) = 0$, $\Phi^{(1)}(\xi_{\delta}) = 0$ we obtain

$$\Phi'^{(1)}(\xi) = \frac{1}{\kappa} \left(A + B\xi + C\xi^2 + D \tanh \frac{\xi - \xi_0}{2} + E\xi \tanh \frac{\xi - \xi_0}{2} \right). \tag{3.45}$$

And

$$\Phi^{(1)}(\xi) = -\frac{1}{\kappa} (A(\xi_{\delta} - \xi) + \frac{B}{2}(\xi_{\delta}^2 - \xi^2) + \frac{C}{3}(\xi_{\delta}^3 - \xi^3) + (3.46)$$

$$D\log\left|\frac{\cosh\frac{\xi_{\delta}-\xi}{2}}{\cosh\frac{\xi-\xi}{2}}\right| + E\left(\xi_{\delta}\log\left|\cosh\left(\frac{\xi_{\delta}-\xi_{0}}{2}\right) - \xi\log\left|\cosh\left(\frac{\xi-\xi_{0}}{2}\right)\right) - EI_{\delta}(\xi), \quad (3.47)$$

where

$$A = 2\gamma \xi_{\delta} - \frac{2\xi_{\delta}}{\gamma} - 2\gamma - \frac{\xi_{\delta}^{2}}{2},$$

$$B = -\left(\xi_{\delta} - \frac{2}{\gamma}\right),$$

$$C = \frac{3}{2}$$

$$D = -2\left(\xi_{\delta} - \frac{2}{\gamma}\right),$$

$$E = 2,$$

$$\gamma = \tanh\left(\frac{\xi_{0}}{2}\right),$$

and

$$I_{\delta}(\xi) = \int_{\xi}^{\xi_{\delta}} \log \left| \cosh \left(\frac{\xi - \xi_{0}}{2} \right) \right| d\xi. \tag{3.48}$$

This integral must be evaluated numerically for each value of ξ . In order to do this, we use the Simpson Rule. Fig. 5.1 shows the potential to first order in the current alongside with the zero order potential.

3.7 Numerical Analysis

In order to validate the approximations made in previous sections, we solve system 3.1 numerically. In order to do so, we use the Runge-Kutta Method of order 4 along with the Shooting Method to solve the two point boundary value (reference to Numerical Methods in python).

The complexity of the problem lies exactly in the two point boundary feature of the problem, where the concentrations are known in the bulk, but the potential is known at the interface (see Fig. 3.2).

The approach used in these type of problems is transforming the second order system 3.1 into a first order one,

$$C'_{+}(x) - \frac{zF}{RT}E(x)C_{+}(x) = -r,$$
 (3.49)

$$C'_{-}(x) + \frac{zF}{RT}E(x)C_{-}(x) = 0,$$
 (3.50)

$$E'(x) = \frac{zF}{\epsilon}(C_{+}(x) - C_{-}(x)), \qquad (3.51)$$

$$\phi'(x) = -E(x). \tag{3.52}$$

subject to the border conditions

$$C_{+}(\delta) = C_{b}, \tag{3.53}$$

$$C_{-}(\delta) = C_b, \tag{3.54}$$

$$\phi(\delta) = 0 \tag{3.55}$$

$$\phi(0) = V_0 \tag{3.56}$$

Here the primes denote derivatives with respect to x. Once the system is in the form of Eqn. 3.56, we can apply the Runge-Kutta Method with the shooting method to obtain the numerical solutions.

Chapter 4

Dynamic Solution

To study the dynamics of the system, we need to consider the complete diffusion equation, along with the time dependent electric potential equation.

We consider

$$\frac{\partial C_{+}}{\partial t} = D_{+} \left[\nabla^{2} C_{+} - \nabla (C_{+} \nabla \Psi) \right], \tag{4.1}$$

$$\frac{\partial C_{-}}{\partial t} = D_{-} \left[\nabla^{2} C_{-} + \nabla (C_{-} \nabla \Psi) \right], \tag{4.2}$$

$$\nabla^2 \Psi = -\kappa^2 \left(C_+ - C_- \right). \tag{4.3}$$

subject to the border condition

$$C_{+}(0,x) = 0, (4.4)$$

$$C_{-}(0,x) = 0, (4.5)$$

$$\Phi(0, x) = 0. (4.6)$$

where the super-script SS indicates the steady state solution (See Ch. 2)

4.1 Diffusion Only

As a first approach to our problem, we evaluate the simpler diffusion-only problem

$$\frac{\partial C_{+}}{\partial t} = D_{+} \nabla^{2} C_{+}, \tag{4.7}$$

$$\frac{\partial C_{-}}{\partial t} = D_{-} \nabla^{2} C_{-}, \tag{4.8}$$

which in our limit (infinite plate) we can write as

$$\frac{\partial C_s}{\partial t} = D_s \frac{\partial^2 C_s}{\partial x^2},\tag{4.9}$$

(4.10)

with $s = \pm$. The equation is subject to the following boundary conditions

$$C_s(\delta, t) = C_b, \tag{4.11}$$

$$J_s(0,t) = D_s \frac{\partial C_s}{\partial x} \Big|_{x=0} = r\delta_{+,s}, \tag{4.12}$$

where $J_s(x,t)$ is the flux for each species, which is non-zero at the interface only for the interacting species (copper, in our case). The initial condition for our system is

$$C_s(x,0) = 0. (4.13)$$

4.1.1 Analytic Solution To The Diffusion-Only Problem

First, we solve for s = -. Let

$$\rho_{-}(x,t) = \frac{C_{-}(x,t) - C_{b}}{C_{b}},\tag{4.14}$$

which yields the equation

$$\frac{\partial \rho_{-}}{\partial t} = D_{-} \frac{\partial^{2} \rho_{-}}{\partial x^{2}},\tag{4.15}$$

(4.16)

The border conditions for the new function 4.14 are

$$\rho(\delta, t) = -C_b, \tag{4.17}$$

$$C_b D_- \frac{\partial \rho_-}{\partial x} \big|_{x=0} = J_-(0, t) = 0.$$
 (4.18)

We will solve this equation using the method of separation of variables. Let

$$\rho_{-}(x,t) = g_{-}(t)f_{-}(x). \tag{4.19}$$

We get the following two equations for $g_{-}(t)$ and $f_{-}(x)$

$$g'_{-}(t) + \lambda g_{-}(t) = 0, \tag{4.20}$$

$$f''_{-}(x) + \frac{\lambda}{D} f_{-}(x) = 0. \tag{4.21}$$

 λ is a positive constant, due to boundary conditions. The solution to these equations are

$$g_{-}(t) = g_{-}(0)e^{-\lambda t},$$
 (4.22)

$$f_{-}(x) = F_{-,\lambda}^{1} \cos\left(\sqrt{\frac{\lambda}{D_{-}}}x\right) + F_{-,\lambda}^{2} \sin\left(\sqrt{\frac{\lambda}{D_{-}}}x\right), \tag{4.23}$$

where $F_{-,\lambda}^1$, $F_{-,\lambda}^2$ and $G_{-,0}$ are constants dependent on the parameter λ , which is yet to be determined. Border conditions 4.16 yield $B_{-,\lambda}=0$. We get the general solution,

$$\rho_{-}(x,t) = \sum_{\lambda} A_{\lambda} e^{-\lambda t} \cos\left(\frac{\lambda}{D_{-}}x\right), \tag{4.24}$$

where $A_{-,\lambda} = g_{-}(0)F_{-,\lambda}^{1}$ is a constant. Considering the border condition at $x = \delta$, we can determine the value of λ ,

$$\rho_{-}(x=\delta,t) = \sum_{\lambda} A_{\lambda} e^{-\lambda t} \cos\left(\frac{\lambda}{D_{-}}\delta\right) = 0.$$
 (4.25)

The only way (unless $A_{-,\lambda} = 0$, in which case we get the trivial solution) for equation 4.28 to be zero is if we get

$$\cos\left(\sqrt{\frac{\lambda}{D_{-}}}\delta\right) = 0,$$

$$\sqrt{\frac{\lambda}{D_{-}}}\delta = \frac{(2n+1)\pi}{2}.\tag{4.26}$$

Solving for λ ,

$$\lambda = \left(\frac{(2n+1)\pi}{2\delta}\right)^2 D_{-}.\tag{4.27}$$

Replacing 4.27 into the general expression ??,

$$\rho_{-}(x,t) = \sum_{n} A_n e^{-\left(\frac{(2n+1)\pi}{2}\right)^2 \frac{D_- t}{\delta^2}} \cos\left(\frac{(2n+1)\pi}{2\delta}x\right). \tag{4.28}$$

From initial condition 4.28, we have $\rho_{-}(x,0) = -C_b$, which in turn yields

$$-C_b = \sum_n A_n \cos\left(\frac{(2n+1)\pi}{2\delta}x\right). \tag{4.29}$$

Multiplying 4.29 by $\cos\left(\frac{(2m+1)\pi}{2\delta^2}x\right)$ and integrating over the domain,

$$-C_b \int_0^\delta \cos\left(\frac{(2m+1)\pi}{2\delta}x\right) dx = \sum_n A_n \int_0^\delta \cos\left(\frac{(2m+1)\pi}{2\delta}x\right) \cos\left(\frac{(2n+1)\pi}{2\delta}x\right) dx. \tag{4.30}$$

The integral on the LHS is simply

$$\int_0^\delta \cos\left(\frac{(2m+1)\pi}{2\delta}x\right) dx = \left(\frac{2\delta}{(2m+1)\pi}\right) \left(\sin\left(\frac{(2m+1)\pi}{2}\right) - \sin(0)\right). \tag{4.31}$$

Notice that

$$\sin\left(\frac{(2m+1)\pi}{2}\right) = (-1)^m. \tag{4.32}$$

Therefore,

$$\int_0^\delta \cos\left(\frac{(2m+1)\pi}{2\delta}x\right) dx = \frac{2\delta(-1)^m}{(2m+1)\pi}.$$
 (4.33)

On the other hand,

$$\int_0^\delta \cos\left(\frac{(2m+1)\pi}{2\delta}x\right) \cos\left(\frac{(2n+1)\pi}{2\delta}x\right) dx = \frac{\delta}{2}\delta_{m,n}.$$
 (4.34)

The Fourier coefficients are thus

$$A_m = -\frac{4C_b}{\pi} \frac{(-1)^m}{(2m+1)}. (4.35)$$

Plugging these coefficients into expression 4.29

$$\rho_{-}(x,0) = -\frac{4C_b}{\pi} \sum_{n} \frac{(-1)^m}{(2m+1)} \cos\left(\frac{(2m+1)\pi}{2\delta}x\right),\tag{4.36}$$

which in turn yields the concentration profile at time t=0

$$C_{-}(x,0) = C_{b} \left(1 - \frac{4}{\pi} \sum_{n} \frac{(-1)^{m}}{(2m+1)} \cos\left(\frac{(2m+1)\pi}{2\delta}x\right) \right). \tag{4.37}$$

From 4.29, the time dependent solution for the concentration is

$$C_{-}(x,t) = C_{b} \left(1 - \frac{4}{\pi} \sum_{n} \frac{(-1)^{m}}{(2m+1)} \exp\left[-\left(\frac{(2n+1)\pi}{2}\right)^{2} \frac{D_{-}t}{\delta^{2}} \right] \cos\left(\frac{(2m+1)\pi}{2} \frac{x}{\delta}\right) \right). \tag{4.38}$$

We define the dimensionless parameters $\tau = \frac{D-t}{\delta^2}$ and $\xi = \frac{x}{\delta}$. In terms of this parameters the concentration is

$$C_{-}(\xi,\tau) = C_{b} \left(1 - \frac{4}{\pi} \sum_{n} \frac{(-1)^{m}}{(2m+1)} \exp\left[-\left(\frac{(2n+1)\pi}{2}\right)^{2} \tau \right] \cos\left(\frac{(2m+1)\pi}{2}\xi\right) \right). \quad (4.39)$$

4.1.2 Numerical Solution To The Diffusion Only Equation

As a first approach to the problem, we will use an implicit scheme to find the numerical solution. This means that, in approaching the finite difference method, we will compute the spacial derivative at time step n + 1. Just as in the analytic case, we define

$$\rho(x,t) = \frac{C(x,t) - C_b}{C_b},$$
(4.40)

which will make the numerical computations converge faster.

Consider the one dimensional diffusion equation

$$\frac{\partial \rho}{\partial t} = D \frac{\partial^2 \rho}{\partial x^2}.\tag{4.41}$$

We will define $x = \delta \xi$ where δ is the width of the laminar flow sheet.

$$\frac{\partial \rho}{\partial t} = \frac{D}{\delta^2} \frac{\partial^2 \rho}{\partial \mathcal{E}^2},\tag{4.42}$$

$$\frac{\partial \rho}{\partial \tau} = \frac{\partial^2 \rho}{\partial \varepsilon^2},\tag{4.43}$$

where we have defined $\tau = Dt/\delta^2$, which follows the modified border and initial conditions,

$$\rho(\xi = 1, \tau) = 0,\tag{4.44}$$

$$D\frac{\partial \rho}{\partial \xi}(\xi = 0, \tau) = 0, \tag{4.45}$$

$$\rho(\xi, \tau = 0) = -1. \tag{4.46}$$

We will discretize the derivative as follows,

$$\frac{\partial \rho}{\partial \tau}^{n+1,k} = \frac{C^{n+1,k} - \rho^{n,k}}{\Delta \tau},\tag{4.47}$$

$$\frac{\partial^2 \rho^{n+1,k}}{\partial \xi^2} = \frac{\rho^{n+1,k-1} - 2\rho^{n,k} + \rho^{n+1,k+1}}{\Delta \xi^2}.$$
 (4.48)

Replacing these approximations into equation 4.41 we get

$$-\alpha \rho^{n+1,k-1} + (1+2\alpha)\rho^{n+1,k} - \alpha \rho^{n+1,k+1} = \rho^{n,k}$$
(4.49)

$$k \in [1, ..., m - 1] \tag{4.50}$$

In particular, for a given n value, the equations for k=1 and k=m-1 (which include the border conditions) are

$$-\alpha \rho^{n+1,0} + (1+2\alpha)\rho^{n+1,1} - \alpha \rho^{n+1,2} = \rho^{n,1}, \tag{4.51}$$

$$-\alpha \rho^{n+1,0} + (1+2\alpha)\rho^{n+1,1} - \alpha \rho^{n+1,2} = \rho^{n,1},$$

$$-\alpha \rho^{n+1,m-2} + (1+2\alpha)\rho^{n+1,m-1} - \alpha \rho^{n+1,m} = \rho^{n,m-1}.$$
(4.51)

The border conditions for our system (in discretized form) are

$$\rho^{n,0} = \rho^{n,1}, \tag{4.53}$$

$$\rho^{n,m-1} = 0. \tag{4.54}$$

$$\rho^{n,m-1} = 0. (4.54)$$

Therefore, equations 4.52 yield

$$(1+\alpha)\rho^{n+1,1} - \alpha\rho^{n+1,2} = \rho^{n,1},\tag{4.55}$$

$$(1+\alpha)\rho^{n+1,1} - \alpha\rho^{n+1,2} = \rho^{n,1},$$

$$-\alpha\rho^{n+1,m-2} + (1+2\alpha)\rho^{n+1,m-1} = \rho^{n,m-1}.$$
(4.55)

We want to put these equations in matrix form. Let

$$\rho^{\mathbf{n}} = \begin{bmatrix} \rho^{n,0} \\ \rho^{n,1} \\ \vdots \\ \rho^{n,m-1} \\ \rho^{n,m} \end{bmatrix}, \tag{4.57}$$

and

$$\underline{\mathbf{A}} = \begin{bmatrix} (1+\alpha) & -\alpha & 0 & 0 & \cdots & 0 \\ -\alpha & (1+2\alpha) & -\alpha & \cdots & 0 & 0 \\ \vdots & \cdots & \ddots & \ddots & \ddots & \vdots \\ \vdots & \cdots & 0 & -\alpha & (1+2\alpha) & -\alpha \\ 0 & \cdots & 0 & 0 & -\alpha & (1+2\alpha) \end{bmatrix}. \tag{4.58}$$

Equations 4.50 can be expressed as

$$\underline{\mathbf{A}}\rho^{\mathbf{n}+\mathbf{1}} = \rho^{\mathbf{n}}.\tag{4.59}$$

Considering the initial conditions ??, we get

$$\rho^{\mathbf{0},\mathbf{k}} = -\mathbf{C}_{\mathbf{b}},\tag{4.60}$$

$$k \in [1, ..., M - 1]. \tag{4.61}$$

This means that the shape of $\underline{\mathbf{A}}$ is $M-2\times M-2$ and the numerical solution is solved in the interval $k\in[0,...,M]$, leaving k=0 and k=M as the overflow terms to push the boundary conditions. Nevertheless, these terms must be included in order to get the full solution (otherwise we should start from k=1 and end at k=M-1 and not include the border conditions in the plot of our numeric result).

Now we are ready to start iterating this matrix equation to get the time evolution.

We will use the parameters $\xi = x/\delta$ and $\tau = t/\delta^2$ as the parameters of the equation. The comparison between numeric and analytic results is shown in figure [refdiffusion-comparison.

Figure 4.1: Each curve represents the concentration profile at increasingly large t. Steady State in the diffusion-only problem will be when concentration is $C_b = 1$ throughout the domain.

4.1.3 Numerical Solution To The Diffusion Equation With Reaction At The Interface

For this case (s=+), we have the same equation, but border conditions at the interface change a little. We have

$$\rho_{+}(\xi = 1, \tau) = 0, \tag{4.62}$$

$$D\frac{\partial \rho_{+}}{\partial \xi}(\xi=0,\tau) = \frac{\delta r}{C_{b}},\tag{4.63}$$

$$\rho_{+}(\xi, \tau = 0) = -1. \tag{4.64}$$

Here, we have used the adimensional parameters

$$\tau = \frac{Dt}{\delta^2},\tag{4.65}$$

$$\xi = \delta x. \tag{4.66}$$

The approach in discretizing is exactly the same as in the previous case, with the exception of the first equation (k = 1) in which we get the following border condition

$$\frac{D}{\delta} \frac{\partial \rho_{+}}{\partial \xi} = \frac{r}{C_{b}}.\tag{4.67}$$

In discretized form

$$\frac{D}{\delta} \frac{(\rho_+^{n,1} - \rho_+^{n,0})}{\Delta \xi} = \frac{r}{C_b},\tag{4.68}$$

where r is the reaction rate. In discretized form, this border condition can be written as

$$\rho_{+}^{n,0} = \rho_{+}^{n,1} - \frac{r\delta}{DC_{b}} \Delta \xi. \tag{4.69}$$

This means that the discrete equations are (in matrix form)

$$\underline{\mathbf{A}}\rho_{+}^{\mathbf{n+1}} = \rho_{+}^{\mathbf{n}} + \mathbf{b},\tag{4.70}$$

where $\underline{\mathbf{A}}$ is the same as the diffusion-only case and

$$\mathbf{b} = \begin{bmatrix} -\alpha \frac{r\delta}{DC_b} \Delta \xi \\ 0 \\ \vdots \\ 0 \end{bmatrix} . \tag{4.71}$$

On the other hand,

$$r = \frac{\partial C_s}{\partial t} \bigg|_{\xi=0} = \frac{\partial z F C_s}{\partial t} \frac{1}{z F} \bigg|_{\xi=0} = \frac{\partial Q_s}{\partial t} \frac{1}{z F} \bigg|_{\xi=0} = \frac{i_0}{z F}.$$
 (4.72)

4.1.4 Analytic Solution To The Diffusion Equation With Reaction At The Interface

In this section we compute the analytic solution to the diffusion equation, subject to a chemical reaction at the interface (x = 0). We need to solve the equation

$$\frac{\partial C}{\partial t} = D \frac{\partial^2 C}{\partial x^2},\tag{4.73}$$

which must meet the border conditions

$$C(x = \delta, t) = C_b, \tag{4.74}$$

$$-D\frac{\partial C(x=0,t)}{\partial x} = -r, (4.75)$$

and the initial condition

$$C(x, t = 0) = 0. (4.76)$$

First, we will compute the steady state solution, that is

$$\frac{\partial C_{SS}}{\partial t} = 0. {(4.77)}$$

Which, from ?? takes the form

$$C_{SS}(x) = Ax + B, (4.78)$$

where A and B are constants to be determined. From border conditions ??,

$$A = \frac{r}{D},\tag{4.79}$$

$$B = C_b - \frac{r\delta}{D},\tag{4.80}$$

Also, we want to take our system to the dimensionless parameters $\xi = x/\delta$ and $\tau = Dt/\delta^2$, thus

$$C_{SS}(x) = C_b - \frac{r\delta}{D}(1 - \xi).$$
 (4.81)

The complete system including time difference can be easily treated making the non-homogenous border condition at x = 0 homogenous. Consider the following function

$$\rho(\xi,\tau) = \frac{C(\xi,\tau) - C_{SS}(\xi,\tau)}{C_b}.$$
(4.82)

Since border conditions are met for all time, we get that

$$\rho(\xi = 1, \tau) = \frac{C(\xi = 1, \tau) - C_{SS}(\xi = 1, \tau)}{C_b} = \frac{C_b - C_b}{C_b} = 0, \tag{4.83}$$

$$-D\frac{\partial \rho(\xi=0,\tau)}{\partial x} = \frac{-D\frac{\partial C(\xi=0,\tau)}{\partial x} + D\frac{\partial C_{SS}(\xi=1,\tau)}{\partial x}}{C_b} = \frac{-r+r}{C_b} = 0.$$
 (4.84)

(4.85)

Thus we need to solve a system with homogenous border conditions,

$$\frac{\partial \rho}{\partial \tau} = D \frac{\partial^2 \rho}{\partial \xi^2},\tag{4.86}$$

$$\rho(\xi = 1, \tau) = 0,\tag{4.87}$$

$$\frac{\partial \rho(\xi = 0, \tau)}{\partial \tau} = 0,\tag{4.88}$$

$$\rho(\xi, \tau = 0) = -\frac{\partial C_{SS}(x)}{C_b}.$$
(4.89)

This system is solve on a similar fashion as 4.16: using separation of variables to obtain the solution as a Fourier series. The general solution is of the form

$$\rho(\xi,\tau) = \sum_{n=0}^{\infty} G_n \exp\left[-\left(\frac{2n+1}{2}\pi\right)^2 \tau\right] \cos\left(\frac{2n+1}{2}\pi\xi\right),\tag{4.90}$$

where G_n are the Fourier coefficients, which need to be determined according to the initial condition 4.89. We have

$$\rho(\xi, \tau = 0) = \sum_{n=0}^{\infty} G_n \cos\left(\frac{2n+1}{2}\pi\xi\right) = -\frac{C_{SS}}{C_b}.$$
 (4.91)

In a similar procedure as in the case of 4.30,

$$\sum_{n=0}^{\infty} G_n \int_0^1 \cos\left(\frac{2n+1}{2}\pi\xi\right) \cos\left(\frac{2m+1}{2}\pi\xi\right) d\xi = -\int_0^1 \frac{C_{SS}}{C_b} \cos\left(\frac{2n+1}{2}\pi\xi\right) d\xi. \quad (4.92)$$

We have already computed the integral on the LHS 4.31. On the RHS we need to compute the following types of integrals

$$\int_0^1 \cos\left(\frac{2m+1}{2}\pi\xi\right) d\xi = \frac{2}{2m+1} \frac{(-1)^m}{\pi} \tag{4.93}$$

$$\int_0^1 \xi \cos\left(\frac{2m+1}{2}\pi\xi\right) d\xi = \frac{2}{(2m+1)\pi} \left((-1)^m - \frac{2}{(2m+1)\pi}\right). \tag{4.94}$$

This yields the following Fourier coefficients

$$G_m = -\frac{4}{\pi} \frac{(-1)^m}{(2m+1)} + \frac{8r\delta}{DC_b \pi^2} \frac{1}{(2m+1)^2}.$$
 (4.95)

The complete solution to the diffusion equation with a reaction at the interface is

$$C(\xi, \tau) = C_{SS}(\xi) + C_b \rho(\xi, \tau).$$

or explicitly

$$C_{-}(x,0) = C_{b} \left(1 - \frac{4}{\pi} \sum_{n=0}^{\infty} \frac{(-1)^{n}}{(2n+1)} \exp\left[-\left(\frac{(2n+1)\pi}{2}\right)^{2} \frac{D_{-}t}{\delta^{2}} \right] \cos\left(\frac{(2n+1)\pi}{2} \frac{x}{\delta}\right) \right) - \frac{r\delta}{D} \left(1 - \xi - \frac{8}{\pi^{2}} \sum_{n=0}^{\infty} \frac{1}{(2n+1)^{2}} \exp\left[-\left(\frac{(2n+1)\pi}{2}\right)^{2} \frac{D_{-}t}{\delta^{2}} \right] \cos\left(\frac{(2n+1)\pi}{2} \frac{x}{\delta}\right) \right).$$
(4.96)

In order to compare the numeric and analytic solution, we compute the numeric solution for $r=\frac{150\times10}{2\cdot96485.3329}\frac{A}{m^2C}=7.77\times10^{-4}$.

Comparing Numeric Solution To The Diffusion Reaction And Analytic Solution To The Diffusion-Only Problem

Figure 4.2: Concentration profiles at increasingly large τ . The method only yields physically reasonable results for very small current densities. This is due to the fact that we cannot impose current when there charge carriers. The effect is seen in the green curve ($\tau = 0.01$)

4.2 Concentration Dependent Reaction

In this section we consider the reaction as a concentration dependent quantity. This is

$$J_{x=0} = -D\frac{\partial C}{\partial x}\big|_{x=0} = -R,\tag{4.97}$$

where R is given by the Langmuir absorption model [8]

$$R = \frac{k_f C(0, t)}{1 + K_{eq} C(0, t)},\tag{4.98}$$

where k_f is a constant proportional to the number of available sites in the solid surface and and K_{eq} is the equilibrium constant of the reduction of copper reaction at the interface. If $K_{eq} \ll k_f$, we can expand this into what is known as the Freundlich formula,

$$R \approx k_f C(0, t), \tag{4.99}$$

with $k_f = k/K$. For this case, we get the following boundary condition for the flux

$$J_{x=0} = -k_f C(0^+, t), (4.100)$$

which yields a Robin type of boundary condition for our system

$$\frac{\partial C}{\partial x}\Big|_{x=0} - \frac{k_f}{D}C(0^+, t) = 0.$$
 (4.101)

Thus, we need to solve the following system

$$\frac{\partial C}{\partial t} = D \frac{\partial^2 C}{\partial x^2},\tag{4.102}$$

$$C(x = \delta, t) = C_b, \tag{4.103}$$

$$\frac{\partial C}{\partial x}\big|_{x=0} - \frac{k_f}{D}C(0^+, t) = 0,$$
 (4.104)

$$C(x, t = 0) = 0. (4.105)$$

4.2.1 Steady State

First, we will solve the steady state solution of this equation,

$$\frac{\partial C_{SS}}{\partial t} = D \frac{\partial^2 C_{SS}}{\partial x^2} = 0, \tag{4.106}$$

$$C(\delta, t) = C_b, \tag{4.107}$$

$$\frac{\partial C}{\partial x}\big|_{x=0} - \frac{k_f}{D}C(0^+, t) = 0.$$
 (4.108)

(4.109)

From 4.106, we get

$$C_{SS}(x) = Ax + B. (4.110)$$

Boundary conditions 4.109 yield

$$A\delta + B = C_b, \tag{4.111}$$

$$A - \frac{k_f}{D}B = 0. (4.112)$$

From which we get

$$A = \frac{C_b}{1 + \frac{k_f \delta}{D}} \frac{k_f}{D},\tag{4.113}$$

$$B = \frac{C_b}{1 + \frac{k_f \delta}{D}}.\tag{4.114}$$

Therefore,

$$C_{ss} = \frac{C_b}{1 + \frac{k_f \delta}{D}} \left(\frac{k_f x}{D} + 1\right). \tag{4.115}$$

4.2.2 Dynamic Solution

Know we consider the complete system 4.122. To solve this system we define the dimensionless fluctuations with respect to the steady state as

$$\rho(x,t) = \frac{C(x,t) - C_{SS}(x)}{C_b},\tag{4.116}$$

which hold the following boundary conditions, which are derived from 4.105

$$\rho(\delta, t) = 0, \tag{4.117}$$

$$\frac{\partial \rho}{\partial x}\Big|_{x=0} - \frac{k_f}{D}\rho(0^+, t) = 0, \tag{4.118}$$

$$\rho(x,t=0) = -\frac{C_{SS}(x)}{C_b}. (4.119)$$

First, we will change variables

$$\xi = \frac{x}{\delta},\tag{4.120}$$

$$\tau = \frac{Dt}{\delta^2}. (4.121)$$

The dimensionless system is

$$\frac{\partial \rho}{\partial \tau} = \frac{\partial^2 \rho}{\partial \xi^2},\tag{4.122}$$

$$\rho(\xi = 1, \tau) = 0,\tag{4.123}$$

$$\frac{\partial \rho}{\partial \xi}\Big|_{\xi=0} - \frac{k_f \delta}{D} \rho(0^+, \tau) = 0, \tag{4.124}$$

$$\rho(x,t=0) = -\frac{C_{SS}(x)}{C_h}. (4.125)$$

We use separation of variables. Let

$$\rho(\xi, \tau) = G(\tau)F(\xi). \tag{4.126}$$

In a similar procedure as in section 4.1.4 we get the following two equations

$$F''(\xi) = -\lambda^2 F(\xi), \tag{4.127}$$

$$G'(\tau) = -\lambda^2 G(\tau). \tag{4.128}$$

Note that boundary conditions can be rearrange as

$$F(\xi = 1) = 0, (4.129)$$

$$\left(\frac{dF(\xi)}{d\xi}\bigg|_{\xi=0} - \frac{k_f \delta}{D} F(0^+)\right) = 0.$$
(4.130)

The solution to equation 4.128 is

$$G(\tau) = G(0)e^{-\lambda^2\tau}. (4.131)$$

A particular solution to equation 4.127 is

$$F(\xi) = A_{\lambda} \cos(\lambda \xi) + B_{\lambda} \sin(\lambda \xi). \tag{4.132}$$

Boundary conditions yield

$$B\lambda - \frac{k_f \delta}{D} A = 0, \tag{4.133}$$

$$A\cos(\lambda) + B\sin(\lambda) = 0. \tag{4.134}$$

From these we obtain that the eigenvalues of the Sturm-Liouville problem λ satisfy the following transcendent equation

$$\frac{\tan \lambda}{\lambda} = -\frac{D}{k_f \delta}.\tag{4.135}$$

The general solution is then,

$$\rho(\xi,\tau) = \sum_{\lambda} G(0)e^{-\lambda^2\tau} \left(A_{\lambda}\cos(\lambda\xi) + B_{\lambda}\sin(\lambda\xi) \right). \tag{4.136}$$

From 4.133 we get

$$\rho(\xi, \tau) = \sum_{\lambda} A_{\lambda} e^{-\lambda^{2} \tau} \left(\cos(\lambda \xi) + \frac{k_{f} \delta}{D \lambda} \sin(\lambda \xi) \right), \tag{4.137}$$

or equivalently

$$\rho(\xi, \tau) = \sum_{\lambda} A_{\lambda} e^{-\lambda^{2} \tau} \left(\cos(\lambda \xi) - \cot(\lambda) \sin(\lambda \xi) \right). \tag{4.138}$$

In appendix ?? we show that the functions

$$P_{\lambda}(\xi) = \cos(\lambda \xi) - \cot(\lambda)\sin(\lambda \xi), \tag{4.139}$$

are orthogonal such that,

$$\langle P_{\lambda}, P_{\lambda'} \rangle = 0, \tag{4.140}$$

$$\langle P_{\lambda}, P_{\lambda'} \rangle = -\frac{(\cot(\lambda) - \lambda \csc^2(\lambda))}{2\lambda}.$$
 (4.141)

Thus, the Fourier coefficients can be obtained from the initial condition,

$$\rho(\xi, \tau = 0) = \sum_{\lambda} A_{\lambda} \left(\cos(\lambda \xi) - \cot(\lambda) \sin(\lambda \xi) \right) = -\frac{C_{SS}(\xi)}{C_b}.$$
 (4.142)

Using,

$$\sum_{\lambda'} A_{\lambda'} \delta_{\lambda,\lambda'} \left(-\frac{(\cot(\lambda) - \lambda \csc^2(\lambda))}{2\lambda} \right) = -\int_0^1 \frac{C_{SS}(\xi)}{C_b} \left(\cos(\lambda \xi) - \cot(\lambda) \sin(\lambda \xi) \right) d\xi.$$
(4.143)

Substituting 4.115 we get

$$A_{\lambda} = \frac{2\lambda}{(\cot(\lambda) - \lambda\csc^{2}(\lambda))} \int_{0}^{1} \left(\frac{1 + \frac{k_{f}\delta}{D}\xi}{1 + \frac{k_{f}\delta}{D}}\right) (\cos(\lambda\xi) - \cot(\lambda)\sin(\lambda\xi)) d\xi, \tag{4.144}$$

$$= \frac{2\lambda}{(\cot(\lambda) - \lambda\csc^2(\lambda))}I. \tag{4.145}$$

The integral I can be computed to yield (using equation 4.135)

$$I = \int_0^1 \left(\frac{1 + \frac{k_f \delta}{D} \xi}{1 + \frac{k_f \delta}{D}} \right) \left(\cos(\lambda \xi) - \cot(\lambda) \sin(\lambda \xi) \right) d\xi \tag{4.146}$$

$$= \int_0^1 \left(\frac{1 - \lambda \cot(\lambda)\xi}{1 - \lambda \cot(\lambda)} \right) \left(\cos(\lambda \xi) - \cot(\lambda) \sin(\lambda \xi) \right) d\xi, \tag{4.147}$$

$$=\frac{1}{\lambda \sin\left(\lambda\right)}.\tag{4.148}$$

we obtain,

$$A_{\lambda} = \frac{2\lambda}{\lambda \sin(\lambda) \left(\cot(\lambda) - \lambda \csc^{2}(\lambda)\right)},\tag{4.149}$$

or equivalently

$$A_{\lambda} = \frac{2\sin(\lambda)}{\sin(\lambda)\cos(\lambda) - \lambda}.$$
(4.150)

Therefore the general solution for this case is

$$\rho(\xi,\tau) = \sum_{\lambda} \frac{2\sin(\lambda)e^{-\lambda^2\tau}}{\sin(\lambda)\cos(\lambda) - \lambda} \left(\cos(\lambda\xi) - \cot(\lambda)\sin(\lambda\xi)\right). \tag{4.151}$$

With

$$\tan(\lambda) = -\frac{D\lambda}{k_f \delta}.\tag{4.152}$$

Comparing Numeric Solution To The Diffusion Reaction And Analytic Solution To The Diffusion-Only Problem

Figure 4.3: In this model, the boundary conditions are physically sensible as the depend on charge carriers to arrive at the interface to produce current. At small t there is no current as copper ions have not reached the surface at x-0 and it increases linearly with concentration as time goes on.

4.3 Diffusion-Reaction Equation With Forced Current through the system.

We consider the same system as above

$$\frac{\partial C}{\partial t} = \frac{\partial^2 C}{\partial x^2},\tag{4.153}$$

with a slight change in border conditions. We want to impose the current on the system, which should be proportional to the reaction rate at the interface.

$$R = k_f C(0^+, t) (4.154)$$

$$=\frac{i_0}{\mathcal{F}}. (4.155)$$

This yields the following border and initial conditions for the problem

$$C(\delta, t) = C_b, \tag{4.156}$$

$$C(0^+, t) = \frac{R}{k_f},\tag{4.157}$$

$$C(x,0) = 0. (4.158)$$

or equivalently

$$C(\delta, t) = C_b, \tag{4.159}$$

$$C(0^+, t) = \frac{i_0}{\mathcal{F}k_f},\tag{4.160}$$

$$C(x,0) = 0. (4.161)$$

4.3.1 Steady State Solution

As always, first we compute the steady state solution.

$$\frac{d^2C}{dx^2} = 0. (4.162)$$

The solution is of the form

$$C_{SS}(x) = A + Bx. (4.163)$$

Border conditions yield,

$$C_{SS}(\delta) = A + B\delta \tag{4.164}$$

$$=C_b, (4.165)$$

and

$$C_{SS}(0) = A (4.166)$$

$$=\frac{i_0}{\mathcal{F}k_f}. (4.167)$$

Therefore,

$$C_{SS}(x) = \frac{i_0}{\mathcal{F}k_f} + \left(C_b - \frac{i_0}{\mathcal{F}k_f}\right) \frac{x}{\delta}$$
 (4.168)

4.3.2 Dynamic Solution

To solve the dynamic solution, we consider the following change of variable

$$\rho(x,t) = \frac{C(x,t) - C_{SS}(x)}{C_b}. (4.169)$$

As in previous sections, we define the dimensionless parameters $\tau = \frac{\mathcal{D}t}{\delta^2}$, $\xi = \frac{x}{\delta}$. This leads to the equation

$$\frac{\partial \rho}{\partial \tau} = \frac{\partial^2 \rho}{\partial \xi^2}.\tag{4.170}$$

Let $\rho(\xi, \tau)$ be of the form

$$\rho(\xi, \tau) = F(\xi)G(\tau). \tag{4.171}$$

Separation of variables leads to the Sturm-Liouville problem

$$\frac{dG}{d\tau} + \lambda^2 G(\tau) = 0, \tag{4.172}$$

$$\frac{d^2F}{d\xi^2} + \lambda^2 F(\xi) = 0. \tag{4.173}$$

The solution of 4.172 is

$$G(\tau) = G(0)e^{-\lambda^2\tau},\tag{4.174}$$

whereas for 4.173 we get the particular solution,

$$F(\xi) = A_{\lambda} \sin(\lambda \xi) + B_{\lambda} \cos(\lambda \xi) \tag{4.175}$$

Border conditions yield

$$B = 0, (4.176)$$

$$\lambda = n\pi. \tag{4.177}$$

where n is an integer number. We let $A_n = G(0)A_{\lambda}$ and the general solution for ρ is

$$\rho(\xi, \tau) = \sum_{n} A_n e^{-n^2 \pi^2 \tau} \sin(n\pi \xi). \tag{4.178}$$

Consider the following integral

$$J_{n,m} = \int_0^1 \sin(n\pi\xi) \sin(m\pi\xi) d\xi.$$
 (4.179)

It can be shown that

$$J_{n,m} = \frac{1}{2}\delta_{n,m}. (4.180)$$

Using 4.180, we can compute the value of A_n using the initial condition,

$$\rho(\xi,0) = \sum_{n} A_n \sin(n\pi\xi) \tag{4.181}$$

$$= -\frac{C_{SS}(\xi)}{C_b}. (4.182)$$

or equivalently,

$$A_n = -\frac{2}{C_b} \int_0^1 C_{SS}(\xi) \sin(n\pi\xi) d\xi.$$
 (4.183)

Computing the integral and using 4.106 we get

$$A_n = -\frac{2}{n\pi C_b} \left(\frac{i_0}{k_f \mathcal{F}} - (-1)^n C_b \right). \tag{4.184}$$

From which ρ can be written as,

$$\rho(\xi,\tau) = \sum_{n} \frac{2}{n\pi C_b} \left((-1)^n C_b - \frac{i_0}{k_f \mathcal{F}} \right) e^{-n^2 \pi^2 \tau} \sin(n\pi \xi). \tag{4.185}$$

Therefore,

$$C(\xi,\tau) = \frac{i_0}{\mathcal{F}k_f} + \left(C_b - \frac{i_0}{\mathcal{F}k_f}\right)\xi + \frac{2}{\pi}\sum_{n}\left((-1)^nC_b - \frac{i_0}{k_f\mathcal{F}}\right)\frac{e^{-n^2\pi^2\tau}}{n}\sin(n\pi\xi).$$
 (4.186)

Comparing Numeric And Analytic Solutions To The One Dimensional Diffusion Problem

Figure 4.4: Comparison between numerical an analytical results. The numerical method (dotted line) behaves as expected, following the analytical solution.

4.4 Diffusion-Reaction Equation With Nernst Convection Term.

The complete dynamic system is given by

$$\frac{\partial C_{+}}{\partial t} = \mathcal{D}_{+} \left(\nabla^{2} C_{+}(x) + \nabla \cdot \left(C_{+}(x) \left(\frac{z \mathcal{F}}{RT} \nabla \phi(x) \right) \right) \right), \tag{4.187}$$

$$\frac{\partial C_{-}}{\partial t} = \mathcal{D}_{-} \left(\nabla^{2} C_{-}(x) - \nabla \cdot \left(C_{-}(x) \left(\frac{z \mathcal{F}}{RT} \nabla \phi(x) \right) \right) \right), \tag{4.188}$$

$$\nabla^2 \phi = \frac{(z\mathcal{F})}{\epsilon} \left(C_- - C_+ \right). \tag{4.189}$$

Boundary conditions are fixed by the flux at the interface and boundary conditions at the bulk.

$$J_{+}(x=0) = -\mathcal{D}_{+} \left(\frac{\partial C_{+}}{\partial x} - C_{+} \frac{z\mathcal{F}}{RT} \frac{\partial \phi}{\partial x} \right) \Big|_{x=0} = -k_{f} C_{+}(x=0,t), \tag{4.190}$$

$$J_{-}(x=0) = -\mathcal{D}_{-}\left(\frac{\partial C_{-}}{\partial x} + C_{-}\frac{z\mathcal{F}}{RT}\nabla\phi\right)\Big|_{x=0} = 0,$$
(4.191)

$$C_{+}(\delta) = C_b, \tag{4.192}$$

$$C_{-}(\delta) = C_b, \tag{4.193}$$

$$\phi(x=0) = V_0, \tag{4.194}$$

$$\phi(x=\delta) = 0. \tag{4.195}$$

Initial conditions are given by

$$C_s(x, t = 0) = 0, (4.196)$$

$$\phi(x, t = 0) = 0. \tag{4.197}$$

Let

$$\Psi(x,t) = \frac{z\mathcal{F}}{RT}\phi(x,t),\tag{4.198}$$

$$\rho_s(x,t) = \frac{C_s(x,t)}{C_b},\tag{4.199}$$

be the adimentional potential and adimentional concentration where $s=\pm$ and

$$\kappa = \sqrt{\frac{(z\mathcal{F})^2 C_b}{\epsilon RT}}. (4.200)$$

be the ionic force. Also, we define the adimentional distance parameter ξ and the adimentional time parameter τ defined as

$$\xi = \kappa x,\tag{4.201}$$

$$\tau = D_{+}\kappa^{2}t\tag{4.202}$$

We rewrite equations 4.187 as an adimentional system of equations

$$\frac{\partial \rho_{+}}{\partial \tau} = \left(\nabla_{\xi}^{2} \rho_{+} - \nabla_{\xi} \left(\rho_{+} \nabla_{\xi} \Psi\right)\right), \tag{4.203}$$

$$\frac{\partial \rho_{-}}{\partial \tau} = \frac{\mathcal{D}_{-}}{\mathcal{D}_{+}} \left(\nabla_{\xi}^{2} \rho_{-} + \nabla_{\xi} \left(\rho_{-} \nabla_{\xi} \Psi \right) \right), \tag{4.204}$$

$$\nabla_{\xi}^{2}\Psi = \kappa^{2} \left(\rho_{-} - \rho_{+}\right). \tag{4.205}$$

In our adimentional units we get

$$J_{+}(\xi=0) = -\mathcal{D}_{+}\kappa C_{+} \left(\frac{\partial \rho_{+}}{\partial \xi} - \rho_{+} \frac{\partial \Psi}{\partial \xi} \right) \bigg|_{x=0} = -k_{f}C_{b}\rho_{s}(\xi=0,\tau)$$

$$(4.206)$$

$$J_{-}(\xi=0) = -\mathcal{D}_{-}\kappa C_{-} \left(\frac{\partial \rho_{-}}{\partial \xi} + \rho_{-} \frac{\partial \Psi}{\partial \xi} \right) \bigg|_{\tau=0} = 0$$
 (4.207)

$$\rho_{+}(\delta) = 1 \tag{4.208}$$

$$\rho_{-}(\delta) = 1 \tag{4.209}$$

$$\Psi(\xi = 0) = \frac{z\mathcal{F}}{RT}V_0 = \Psi_0 \tag{4.210}$$

$$\Psi(\xi = \kappa \delta) = 0 \tag{4.211}$$

And the adimentional initial conditions are

$$\rho_s(\xi, \tau = 0) = 0, (4.212)$$

$$\Psi(\xi, \tau = 0) = 0. \tag{4.213}$$

4.4.1 Discrete equations

In order to obtain the numerical solution of our system, we need to discretize equations 4.187. For each species $(s = \pm)$ we have

$$\rho_s^{n+1,k} = \rho_s^{n,k} \left(1 - 2\alpha_s + s\alpha_s \left(\Psi^{n,k} - \Psi^{n,k-1} \right) \right) \tag{4.214}$$

$$+\alpha_s \rho_s^{n,k+1} \left(1 - s\left(\Psi^{n,k+1} - \Psi^{n,k}\right)\right) + \alpha_s \rho_s^{n,k-1}, \quad (4.215)$$

$$\Psi^{n+1,k+1} - 2\Psi^{n+1,k} + \Psi^{n+1,k-1} = \Delta \xi^2 \left(C_+^{n+1,k} - C_-^{n+1,k} \right). \tag{4.216}$$

where we have defined

$$\alpha_{+} = \frac{\Delta \tau}{\Delta \xi^{2}}$$

$$\alpha_{-} = \frac{\Delta \tau}{\Delta \xi^{2}} \frac{\mathcal{D}_{-}}{\mathcal{D}_{+}}.$$

Boundary conditions need to be discretized accordingly

$$\rho_s^{n+1,0} = \gamma_s \rho_s^{n+1,1}, \tag{4.217}$$

$$\rho_s^{n+1,M} = 1, (4.218)$$

$$\Psi^{n+1,0} = \Psi_0, \tag{4.219}$$

$$\Psi^{n+1,M} = 0, \tag{4.220}$$

$$\Psi^{n+1,M} = \Psi^{n+1,M-1}. (4.221)$$

with

$$\gamma_{+} = \frac{1}{1 + \frac{\Delta\xi}{D_{+}} \frac{k_{f}}{\kappa} + (\Psi^{n+1,1} - \Psi^{n+1,0})},$$
(4.222)

$$\gamma_{-} = \frac{1}{1 - (\Psi^{n+1,1} - \Psi^{n+1,0})} \tag{4.223}$$

This equations yield the following boundary equations

$$k = 1$$

$$\rho_s^{n+1,1} = \rho_s^{n,1} \left(1 - 2\alpha_s + \alpha_s \gamma_s + s\alpha_s \left(\Psi^{n,1} - \Psi^{n,0} \right) \right) + \alpha_s \rho_s^{n,2} \left(1 - s \left(\Psi^{n,2} - \Psi^{n,1} \right) \right), \tag{4.224}$$

$$\Psi^{n+1,2} - 2\Psi^{n+1,1} + \Psi^{n+1,0} = \Delta \xi^2 \left(C_+^{n+1,1} - C_-^{n+1,1} \right). \tag{4.225}$$

$$k = m - 1$$

$$\rho_s^{n+1,m-1} = \rho_s^{n,m-1} \left(1 - 2\alpha_s + s\alpha_s \left(\Psi^{n,m-1} - \Psi^{n,m-2} \right) \right) + \alpha_s \rho_s^{n,m} \left(1 - s \left(\Psi^{n,m} - \Psi^{n,m-1} \right) \right), \tag{4.226}$$

$$\Psi^{n+1,2} - 2\Psi^{n+1,1} + \Psi^{n+1,0} = \Delta \xi^2 \left(C_+^{n+1,1} - C_-^{n+1,1} \right). \tag{4.227}$$

4.4.2 Matrix equations

We can write the system as follows

$$\rho_s^{n+1} = (\mathbf{A} + \mathbf{s}\alpha_s \mathbf{B}(\mathbf{\Psi}^n)) \cdot \rho_s^n + \mathbf{b_s}, \tag{4.228}$$

$$D\underline{\Psi}^{n+1} = \Delta \xi^{2} \left(\underline{C_{-}}^{n+1} - \underline{C_{+}}^{n+1} \right) - \underline{b}_{\Psi}. \tag{4.229}$$

where

$$A = \begin{bmatrix} 1 - 2\alpha_s + \alpha_s \gamma_s & \alpha_s & 0 & \cdots & 0 & 0 & 0 & 0 \\ \alpha_s & 1 - 2\alpha_s & \alpha_s & 0 & \cdots & 0 & 0 & 0 \\ 0 & \alpha_s & 1 - 2\alpha_s & \alpha_s & \cdots & 0 & 0 & 0 \\ \vdots & \vdots \\ 0 & 0 & \cdots & 0 & \alpha_s & 1 - 2\alpha_s & \alpha_s & 0 \\ 0 & 0 & \cdots & 0 & 0 & 0 & \alpha_s & 1 - 2\alpha_s \end{bmatrix}, (4.230)$$

$$B(\Psi) = \begin{bmatrix} (\Psi^{n,1} - \Psi^{n,0}) & -(\Psi^{n,2} - \Psi^{n,1}) & 0 & \cdots & 0 & 0 \\ 0 & (\Psi^{n,1} - \Psi^{n,0}) & -(\Psi^{n,2} - \Psi^{n,1}) & 0 & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \cdots & 0 & (\Psi^{n,M-2} - \Psi^{n,M-3}) & -(\Psi^{n,M-1} - \Psi^{n,M-2}) \\ 0 & 0 & \cdots & 0 & 0 & (\Psi^{n,M-1} - \Psi^{n,M-2}) \end{bmatrix}$$

$$(4.231)$$

Also,

$$D = \begin{bmatrix} -2 & 1 & 0 & \cdots & 0 & 0 & 0 & 0 \\ 1 & -2 & 1 & 0 & \cdots & 0 & 0 & 0 \\ 0 & 1 & -2 & 1 & \cdots & 0 & 0 & 0 \\ \vdots & \vdots \\ 0 & 0 & \cdots & 0 & 0 & 0 & -2 & 1 \\ 0 & 0 & \cdots & 0 & 0 & 0 & 1 & -2 \end{bmatrix}, \tag{4.232}$$

$$b_{\Psi} = \begin{bmatrix} \Psi_0 \\ 0 \\ \vdots \\ 0 \end{bmatrix}, \tag{4.233}$$

$$b_s = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix} . \tag{4.234}$$

Figure 4.5: Numerical solution to system 4.187. Red and green dots represent the negative $(SO_4^{-2}$ and positive Cu^{+2} electrolyte concentrations respectively (left axis). The blue dots represent the electric potential (right axis).

Chapter 5

Results and analysis

In this chapter we review the results obtained through out this work and obtain physically relevant quantities from our simulations and analytical computations.

Throughout this work we have explored three different setups. Firstly we explored the case where there is no chemical reaction at the interface. This is the case of normal electrolytes under no external electric field. Secondly we studied the case where current is imposed through the electrolyte solution and therefore reaction is driven by this current.

Lastly we studied the case where the reaction takes the form of Langmuir isotherm in the limiting case where the constant $K_{eq}S_T \ll 1$.

An interesting parameter extractable from our models is the relaxation time, or the time it takes the system to reach steady state. Also we are interested in finding how the electric field at the surface varies with bulk concentrations and the electrolytic cell's potential. We'll first analyze steady state solutions and then we'll move on to the dynamical system.

5.1 Steady State Solution In Forced Current Regime

Fig. 5.1 shows the analytic results while 5.1 shows numeric results for the steady state. This results are obtained by numerically evaluation system of equations 1.27 and perturvatively finding solutions up to first order on a forced current setup as shown in 3.9

As for the numerical part, Fig. 5.2 show the results obtained. The solution of the steady state at different values of the reaction rate do not defer much closest to the surface of the electrode (x = 0). Also, from Fig. 5.2 (c) and (d) we can see that the approximation of the electric field and the electric potential is fairly

Dealing with the equations as presented in Eq. 3.1 is extremely difficult when doing a numerical analysis. This is due to the fact that the natural units of the system (x which is measured in meters) are too small for the computer to handle. Also, non-linearity gives extreme fluctuations of the concentration of the positive ion near the surface. Since we where using the shooting method, we needed to change the values of the electric field at the bulk, such that the boundary condition for the electric potential is correct, but this induced such strong concentrations at the interface sometimes, that the computer could not handle the numbers resulting from Runge-Kutta method. We had to make a little adaptation in order to be able to find the correct boundary condition for the electric field with the shooting method.

As it can be seen in Fig $\ref{eq:condition}$ (c) and (d), the electric field and potential approach zero

Figure 5.1: Analytic results. (a), (b) are the concentrations of each species of electrolytes. (c) is the electric potential and (d) the electric potential. Each plot is compared for 3 different values of the reaction rate.

when the start moving into the bulk of the solution, as expected. The further away from the interface we go, the better the border conditions for the electric field are met. For our particular case, we cut the integration range when we reached a tolerance of $E_{bulk} < 1 \times 10^{-3}$, where E_{bulk} is the border condition of the dimensionless electric field at the bulk.

A similar analysis can be done for the concentrations (Fig. 5.2) (a) and (b)), but this time the value of both concentrations at the bulk is C_b , as defined by the border conditions for the system 3.1.

Another difficulty is that, since we used the adaptive Runge-Kutta method, the concentrations change so abruptly that the adaptive step h becomes increadibly small. The problem with this is that the number of iterations needed with a step of the order of $h \approx 10^{-29}$. In order to reach the full length of integration is too big and therefore, we obtain only a part of the integration interval and not as close to the interface as we should like.

To avoid such difficulties, we have worked with the adimensional potential in a scale of adimensional length $\xi = \kappa x$. We have integrated on the interval $[0, 20\kappa\delta]$.

Figure 5.2: The numerical and the analytic solution to the potential to first order in the current.

5.2 Concentration Dependent Boundary Condition

5.2.1 Time evolution

In this chapter we discus the results obtained by the dynamic algorithm. We study different parameter regimes and the behaviour of the electric potential and electric field.

We are interested in studying the time evolution of the system from initial conditions. Figure 5.5a shows the time evolution of the system for a time window of t = 4.48ns

Electric Field In The Diffusion Problem With Nernst Interaction.

Figure 5.3: Electric field and concentration of Cu^{+2} (green dots) and SO_4^{-2} (blue dots) at (a) t=0.448ns, (b) t=2.24ns and (c) t=4.44ns

.

Figure 5.4: Electric potential in volts and molar concentration of Cu^{+2} (green dots) and SO_4^{-2} (blue dots) at (a) t=0.448ns, (b) t=2.24ns and (c) t=4.44ns

5.2.2 Electric field at the surface of the electrode

A feature of interest is the electric field at the surface. As measurements by a solid state device would be done by implanting the device on the surface, we are interested in how would the electric field vary as the model's parameters fluctuate. Particularly, we are interested in how the electric field varies with voltage and with the bulk concentration.

Electric field at the surface.

Figure 5.5: (a) Electric field at the surface as a function of the molar concentration of the original salt. Dependence occurs through the model parameter κ called the ionic force $\kappa(b)$ Electric field at the surface x=0 of the electrode as a function of the voltage at the plate, which is a boundary condition to the Poisson equation 3.1

5.2.3 Grounded electrode limit

In the case of $V_0 = \Psi_0 = 0$ we get a purely diffusive process, as expected. Figure can compare figure 5.1 to figure 5.7

Figure 5.6: In the no-electrode limit we take $V_0=0$ in order to see the behavior diffusive-only limit. The electric field is zero throughout the system as an initial condition. The blue dots show the electric field due to the screening of the electrolyte in solution.

5.2.4 Electric Field Fluctuation As A Function Of Time

A quantity of great interest is the fluctuation of the electric field with respect to the steady state solution. Particularly, we are interested in studying such fluctuations at the interface with the electrode. Such fluctuations are defined as

$$\delta E(t) = E(x=0,t) - E_{SS}(x=0), \tag{5.1}$$

where

$$E_{SS}(x) = \lim_{t \to \infty} E(x, t). \tag{5.2}$$

Electric Field Fluctuations at the electrode δE E_s , $C_b = 0.01M$ E_s , $C_b = 0.3M$ 100 E_s , $C_b = 0.7M$ Electric Field Fluctuations (V/m) $imes 10^6$ E_s , $C_b = 1.2M$ 80 $k_f = 200.00$ $\kappa = 4565251.46m$ $V_0 = 0.00M$ 60 40 20 0 10 20 30 40 0 50 Time (ns)

Figure 5.7: Electric field fluctuations at the electrode.

The electric noise can be fitted with a polynomial curve in time which characterizes the noise. Fig. 5.8 shows how the curves are fitted for different time concentration. Table ?? shows the fitting parameters for each concentration value for the fitting curve

$$y(t) = at + c (5.3)$$

C_b	a	b
0.01M	-0.00167455	0.08372766
0.3M	-0.27515156	13.7574389
0.7M	-0.98050493	49.02044176
1.2M	-2.1993436	109.92873245

Table 5.1: Fitting parameters for curves in Fig. 5.8

Figure 5.8: Fitting the electric field fluctuations with a test function of the form y(t) = at + c.

Bibliography

- 1. Cussler, E. Diffusion: Mass Transfer In Fluid Systems (Cambridge, 2009).
- 2. Fick, A. Ueber Diffusion. Annalen der Physik 170, 59–86 (1855).
- 3. Einstein, A. Über die von der molekularkinetischen Theorie der Wärme geforderte Bewegung von in ruhenden Flüssigkeiten suspendierten Teilchen. Annalen der Physik **322**, 549–560 (1905).
- 4. R. Byron Bird Warren E. Steward, E. N. L. *Transport Phenomena* (John Wiley and Sons, Inc, 2001).
- 5. Lemons, D. S. & Gythiel, A. Paul Langevin's 1908 paper "On the Theory of Brownian Motion" ["Sur la théorie du mouvement brownien," C. R. Acad. Sci. (Paris) 146, 530–533 (1908)]. American Journal of Physics 65, 1079–1081 (1997).
- 6. Langevin, P. Sur la théorie du mouvement brownien https://fr.wikisource.org/wiki/Sur_la_th%C3%A9orie_du_mouvement_brownien().
- 7. Schlesinger, M. E. Extractive Metallurgy Of Copper (ELSEVIER, 2011).
- 8. Langmuir, I. The Adsorption Of Gases On Plane Surfaces Of Glass, Mica And Platinum. Journal of the American Chemical Society 40, 1361–1403 (1918).
- 9. Kiusalaas, J. Finite Difference Methods for Ordinary and Partial Differential Equations (SIAM, 2007).
- in. Finite Difference Methods for Ordinary and Partial Differential Equations 3-11 (). doi:10.1137/1.9780898717839.chl. eprint: https://epubs.siam.org/doi/abs/10.1137/1. 9780898717839.chl.