

第19章 电解和库仑分析

电化学分析法:

• 电解分析:

通过称量在电解过程中,沉积于电极表面的待测物质量为基础的电分析方法。它是一种较古老的方法,又称<mark>电重量法</mark>。此法有时可作为一种离子分离的手段。

实现电解分析的方式有三种: <u>控制外加电压电解、控制电位电解和恒电流电解</u>。

• 库仑分析:

通过测量在电解过程中,待测物发生氧化还原反应<mark>所消</mark> <mark>耗的电量</mark>为基础的电分析方法。该法不一定要求待测物在电极 上沉积,但要求电流效率为100%。

实现库仑分析的方式有<u>恒电位库仑分析</u>和<u>恒电流库仑分析</u> (库仑滴定)。

第一节 电解分析的基本原理

以 $0.1M H_2SO_4$ 介质中, $0.1M CuSO_4$ 的电解为例:

阴极反应: Cu²⁺ + 2e = Cu

阳极反应: 1/2 O₂ + 2H⁺ +2e = H₂O

电解装置:

阳极用*Pt*,阴极用网状*Pt*(大的表面积),电解液。溶液搅拌。

阴极反应: Cu²⁺ + 2e = Cu

阴极电位: $\phi = \phi^0 + 0.059/2$ lg $C_{Cu^{2+}} = 0.337 + 0.059/2$ lg0.1 = 0.308 V

阳极反应: $1/2O_2 + 2H^+ + 2e = H_2O$

阳极电位:

$$\varphi = \varphi^0 + 0.059/2 \lg(P_{O2}^{1/2}C_{H+}) = 1.23 + 0.059/2 \lg(1^{1/2} \times 0.2^2) = 1.189 V$$

电池电动势: $E = \phi_c - \phi_a = 0.308 - 1.189 = -0.881 \text{ V}$

因此,理论分解电压值 = 电池电动势值 = 0.881 V

分解电压:

通常将两电极上产生迅速的连 续不断的电极反应所需的最小电压 称为分解电压

理论分解电压:

即电池的反电动势

实际分解电压:

使电解反应按一定速度进行所 需的实际电压

极化和超电位

实际分解电压和理论分解电压不吻合, 原因是电极发生了极化,

极化: 电解时, 电极上有净电流流过时, 电极电位显著偏离其平衡电位的现象。分电化学极化和浓差极化两类

超电位(n):由于极化现象产生

的实际电位与平衡电位的差值。

阳极实际电位, $\varphi'_a = (\varphi_a + \eta_a)$,

阴极实际电位, φ'_c =(φ_c +η_c)

阳极超电位 η_a 使阳极电位偏正,阴极超电位 η_c 使阴极电位偏负(η_c 为负数)随电流密度和温度变化;<mark>不同成分,超电位不同,查表</mark>。

实际分解电压:

由于电池回路的电压降和阴、阳极的极化所产生的超电位,使得实际上的分解电压要比理论分解电压大,即,使电解反应按一定速度进行所需的实际电压称为实际分解电压:

$$U = (\varphi_a - \varphi_c) + (\eta_a - \eta_c) + iR$$

实际分解电压Ua:

 $U_d = \phi'_a - \phi'_c + iR = (\phi_a + \eta_a) - (\phi_c + \eta_c) + iR = (\phi_a - \phi_c) + (\eta_a - \eta_c) + iR$

阴极反应: Cu²⁺ + 2e = Cu

阴极电位: $\phi = \phi^0 + 0.059/2 lg C_{Cu^2+} = 0.337 + 0.059/2 lg 0.1 = 0.308 V$

阳极反应: 1/2O₂ + 2H⁺ + 2e = H₂O

阳极电位:

$$\varphi = \varphi^0 + 0.059/2 \lg(P_{O2}^{1/2}C_{H+}) = 1.23 + 0.059/2 \lg(1^{1/2} \times 0.2^2) = 1.189 V$$

电池电动势: $E = \phi_c - \phi_a = 0.308 - 1.189 = -0.881 \text{ V}$

因此, 理论分解电压值 = 电池电动势值 = 0.881 V

(*设Pt阴极面积为100 cm², 电流为0.1 A, O_2 在Pt阴极上的超电位为0.72 V, 电解池内阻为0.5 Ω)

实际分解电压

=
$$(\phi_c + \eta_c) - (\phi_a + \eta_a) + iR = [(1.189 + 0.72) - (0.308 + 0) + 0.1 \times 0.5] = 1.65 \text{ V}$$

实际分解电压要远高于理论分解电压!

第二节 电解分析方法

一、控制电位电解分析

如何实现不同离子的分别顺序分析或分离?

例如: 0.1 M H₂SO₄介质中,含1.0 M Cu²⁺和 0.01 M Ag+,

能否通过控制外加电压方法使二者分别电解而不相互干扰?

1) 各离子在阴极的析出电位

Cu的析出电位: $\phi_{cu} = \phi_{Cu}^0 + 0.059/2 lgc_{Cu^{2+}} = 0.337 \ V$

Ag的析出电位: $\phi_{Ag} = \phi_{Ag}^0 + 0.059 \text{Igc}_{Ag^+} = 0.681 \text{ V}$

因为φ_{Ag} » φ_{cu},故Ag+先于Cu²⁺析出。

2) Ag完全析出时的外加电压

设Ag+"完全"析出时溶液中Ag+的浓度为10-6M,则此时

Ag的阴极电位: ϕ_{Ag} = 0.779 + 0.059lg10-6 = 0.445 V

 O_2 的阳极电位: $\phi_{O2} = \phi + \eta = 1.189 + 0.72 = 1.909 V$

因此, Ag完全析出时的外加电压 = 1.909 - 0.445 = 1.464 V

c) Cu开始析出时的外加电压 = 1.909 - 0.337 = 1.572 V

在Ag完全析出时的电压并未达到Cu析出时的分析电压。

此时Cu不析出或者说Cu不干扰测定,即<mark>可以通过控制外加</mark> 电压来进行顺序电解分析。

- 在实际工作中,阴极和阳极的电位都会发生变化。通过外加电压方式达不到分别电解的效果。即第二种离子亦可能被还原,从而干扰测定。
- 因此,常以控制阴极电位的方式进行电解分析。
- 具体方法——三电极法

将工作电极(阴极)和参比电极 放入电解池中,控制阴极电位不变。 开始时,电解速度快,随着电解的进行, 浓度变小,电极反应速率↓, 当 *i=0* 时,电解完成。

●三电极电解池

仪器分析(第三版) 朱明华编科学出版社

- 二、恒电流电解法
- 1. 方法:控制电解电流保持不变,随着电解的进行,外加电压不断增加,因此电解速度很快。
- 2. 特点: 电解速度快, 但选择性差

$$NO_3^- + 10H^+ + 8e \Leftrightarrow NH_4^+ + 3H_2O$$

第三节 库仑分析法

一、基本原理及Faraday定律

——以电解过程中消耗的电量对物质进行定量的方法,称为库仑 分析。

——分析要求: 电极反应单纯, 电流效率100%(电量全部消耗在待测物上)。

——分析依据: Faraday电解定律

变化的物质的量m与通过电解池的电量Q成正比,

$$m = \frac{M}{zF}Q$$

其中F为Faraday常数(96485C•mol-1); M为物质的摩尔质量; z 为电极反应中的电子得失数。

电量 Q 可由下式求得: Q = it

——库仑分析方式包括控制电位和控制电流库仑分析两种。

二、恒电位库仑分析

——在电解过程中,控制工作电极电位保持不变,同时要求电流效率100%。

——恒电位库仑分析的电池组成与恒电位电解分析一样, 只是需要测量电极反应消耗的电量。

——电量大小用库仑计、<mark>积分仪</mark>和作图等方法测量。

—— 控制电位库仑分析法的特点

电解后不会析出的物质也可测

- 阴极电位受控,干扰小
- 无须指示终点,但电解时间长

三、恒电流库仑分析(库仑滴定)

使用恒电流电解分析,电解时间短、电量易测定,Q=it。 但需解决电流效率100%和终点指示问题。

1. 保证电流效率100%

如在电解Fe²⁺至Fe³⁺时,电极反应为

阳极:
$$Fe^{2+} = Fe^{3+} + e$$
 $\phi^{0} = -0.77 \text{ V}$

阴极: H⁺ + e =
$$1/2H_2$$
 φ⁰= 0 V

随时间的推移,[Fe²⁺] \downarrow , 为维持恒电流,外加电压将 \uparrow 。当外加电压增加到一定值时,阳极电位正移。此时,溶液中将有 O_2 析出:

$$H_2O = 1/2O_2 + 2H^+ + 2e \phi^0 = -1.9 \text{ V}$$
 (包括η)。

此时电流效率将达不到100%!

解决方法:

——于电解液中加入浓度较大的Ce3+作为辅助体系:

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

$$\varphi^0 = -1.61 \text{ V}$$

——此时Ce4+比O2先析出,而析出的Ce4+马上与Fe2+作用:

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

Ce⁴⁺充当了所谓的"滴定剂",即电生滴定剂,从而保持电流效率为100%。

——该法类似于Ce⁴⁺滴定Fe²⁺, 因此恒电流电解又称库仑滴 定。

2. 库仑滴定装置

3. 终点指示

共有三种方法: 化学指示剂法、电位法、永停法(或双铂极电流指示法)

——化学指示剂:电解As(III)时,加入较大量KI,以产生的 I_2 滴定As(III),当到达终点时,过量的 I_2 可以淀粉为指示剂指示时间的到达。

——电位法指示终点:同前述电位滴定法,<mark>以电位的突跃</mark>指示时间的到达。

——双铂极电流指示终点:它是在电解体系中插入一对加有微小电压的铂电极(50 - 200 mV),通过观察此对电极上电流的突变指示终点的方法。

库仑滴定特点(与常规滴定分析相比):

共同点:

<mark>需终点指示</mark>、使用的反应都必须快速、完全且无副反应发生。

不同点:

- 1) 库仑滴定更灵敏(比经典法低1~2数量级);
- 2) 不需标准液(省去配制、标定和贮存等过程);
- 3) 可以用不稳定滴定剂(如Cl2, Br2, Ti3+);
- 4) 电流及时间可准确获得;
- 5) 可进行微量库仑滴定(电流可变,通过电路积分求电量)。