

Chang: Capitulo 19 Brown: Capitulo 20

CAPITULO VI ELECTROQUÍMICA

Dr. Jorge Vergara C.

Batería de celular

Baterías

Carro eléctrico

ELECTROQUÍMICA

Alessandro Volta

Luigi Galvani

CELDAS ELECTROQUÍMICAS

Se clasifican en:

 Celdas Galvánicas (Voltaica): Son aquéllas en las que las reacciones químicas espontáneas producen electricidad y la suministran a un circuito externo.

 Celdas Electrolíticas: Son aquellas en las que la energía eléctrica procedente de alguna fuente externa hace que tenga lugar una reacción química no espontánea.

CELDAS VOLTAICAS O GALVANICAS

Son celdas electroquímicas en las que las reacciones redox espontáneas producen energía eléctrica.

• Está formada por: dos semiceldas en las cuales ocurre cada semireacción y se conectan mediante un puente salino.

Dos electrodos los cuales están ubicados en cada semicelda.

• Un voltimetro para medir la diferencia de potencial entre los

electrodos.

ELECTRODOS

- Los electrodos son superficies sobre las que tienen lugar las semi-reacciones de oxidación y reducción.
- Para ambos tipos de celdas los electrodos se identifican de la manera siguiente:

CATODO: Electrodo en el que ocurre reducción.

ANODO: Electrodo en el que ocurre oxidación

Estos pueden ser positivos o negativos.

¿Cómo se conduce la corriente eléctrica?

La corriente eléctrica representa transferencia de carga.

La carga se puede conducir a través de metales y de electrólitos líquidos puros o de disoluciones conteniendo electrólitos.

Conducción metálica: flujo de electrones que atraviesan las redes relativamente fijas de los iones metálicos positivos.

Conducción iónica o electrolítica: conducción eléctrica mediante movimiento de iones a través de una solución, o un líquido puro.

- Iones (+) Cationes migran hacia el cátodo (+)
- lones (-) Aniones migran hacia el ánodo (-)

¿QUE ES EL PUENTE SALINO?

Puede ser cualquier medio (solución) a través del cual pueden pasar iones lentamente.

FUNCIONES: Permite contacto eléctrico entre las disoluciones.

- Evita mezcla de las disoluciones de los electrodos.
- Mantiene la neutralidad eléctrica en cada semicelda a medida que los iones fluyen dentro y fuera del puente salino.

a Zn²⁺ en el ánodo

 $Zn(s) \rightarrow Zn^{2+}(ac) + 2e^{-}$

Reacción neta

$$Zn(s) + Cu^{2+}(ac) \rightarrow Zn^{2+}(ac) + Cu(s)$$

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

REACCIONES

 $Zn(s) \rightarrow Zn^{2+}(ac) + 2e^{-}$ El Zinc se oxida a Zn^{2+} en el ánodo

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

El Cu²⁺ se reduce a Cu en el cátodo

 $Zn(s) + Cu^{2+}(ac) \rightarrow Zn^{2+}(ac) + Cu(s)$

Reacción neta

NOTACIÓN DE UNA CELDA

- El ánodo, electrodo en el que tiene lugar la oxidación, se sitúa a la izquierda.
- El cátodo, electrodo en el que tiene lugar la reducción, se sitúa a la derecha.
- El contacto del electrodo con la solución y sus iones mediante una sola línea oblicua (/)
- La unión líquida (puente salino) entre las dos semiceldas, se representa mediante una doble línea oblicua (//)
- Las especies en solución acuosa se sitúan a ambos lados de la doble línea oblicua.
- Las especies distintas de la misma solución, se separan entre sí por una coma.

NOTACIÓN DE UNA CELDA

Oxida (ánodo) P. Salino Reduce (cátodo)

Ejemplos:

Pila de Daniell: Celda de cinc-cobre:

$$Zn (s) + Cu^{2+} (ac) \rightarrow Cu (s) + Zn^{2+} (ac)$$

 $Zn/Zn^{+2} (1,0 M) // Cu^{+2} (1,0 M) / Cu$

Celda de cobre-plata:

$$2 \text{ Ag}^{+}_{(aq)} + \text{Cu}_{(s)} \rightarrow 2 \text{ Ag}_{(s)} + \text{Cu}^{+2}_{(aq)}$$

Pila: Cu/Cu⁺² (1,0 M) // Ag⁺ (1,0 M) //Ag
ánodo cátodo

NOTACIÓN DE UNA CELDA

Especie (conc) // Especie (conc)

Oxida (ánodo) P.salino Reduce (cátodo)

Considera la reacción: $Zn(s) + Cd^{+2}(aq) \rightarrow Zn^{+2}(aq) + Cd(s)$

- a) Escribe las semirreacciones de oxidación y de reducción
- b) Indica el agente oxidante y el reductor.
- c) Escribe el esquema de la pila que se puede formar con dicha ecuación.
- d) Indica el ánodo y el cátodo de la pila.

Considera la pila: $Zn(s) | Zn^{+2}(aq) | | Sn^{+2}(aq) | Sn(s)$

- a) Escribe las semirreacciones de oxidación y de reducción.
- b) Indica el agente oxidante y el reductor.
- c) Escribe la reacción neta.
- d) Indica el polo positivo y el negativo de la pila.

FUERZA IMPULSORA

- El flujo de electrones desde el ánodo hacia el cátodo es espontaneo en una pila.
- Los electrones fluyen desde el punto de mayor hacia el de menor potencial eléctrico.

FUERZA ELECTROMOTRIZ FEM

- Diferencia de potencial (ΔΕ) o Fuerza Electromotriz (FEM): Es la diferencia de potencial eléctrico por unidad de carga y se mide en Volts (V).
- Un voltio es la diferencia de potencial eléctrico necesaria para impartir un joule de energía a una carga de un coulomb:

$$1V = \frac{1J}{1C}$$

FUERZA ELECTROMOTRIZ ESTÁNDAR

- Fuerza Electromotriz (FEM) (ΔΕ):
 - Naturaleza de los reactivos y productos.
 - Concentración
 - Temperatura
- Fuerza Electromotriz Estandar (ΔΕ°): Reactivos y productos se hallan a una temperatura de 25 °C, compuestos acuosos a concentración 1 mol/L y 1 atm si son gases.

$$DE^{o}=E^{o}_{(Reducción del catodo)}$$
 - $E^{o}_{(Reducción del ánodo)}$

POTENCIAL DE UNA CELDA

- Corresponde a la diferencia de potencial entre dos electrodos de una celda. Se denomina fuerza electromotriz (FEM) o potencial de celda y se mide mediante el uso de un voltímetro.
- En condiciones estándar (1M de concentración para soluciones y 1 atm de presión para gases) a 25°C (298 K), se denomina potencial estandar (E°).
- En cada semicelda, existe un potencial: el de oxidación $E_{\text{oxidación}}^{0}$ y el de reducción $E_{\text{reducción}}^{0}$.
- La fem estándar de la celda corresponde a la suma de los potenciales estándar de oxidación y reducción.

•
$$E_{celda}^0 = E_{oxidación}^0 + E_{reducción}^0$$

Potenciales Estándares del Electrodo

El potencial estándar reducción (Eº) es el voltaje secundario a una reacción de reducción en un electrodo cuando todos los solutos son 1 mol/L y todos los gases están a 1 atm.

Electrodo estándar de hidrógeno (EEH)

Potenciales Estándares del Electrodo

CELDA VOLTAICA QUE EMPLEA UNA ELECTRODO ESTÁNDAR DE HIDRÓGENO

Potenciales Estándares del Electrodo

Electrodo de zinc

Electrodo de hidrógeno

Anodo (oxidación): $Zn(s) \longrightarrow Zn^{2+} (1 M) + 2e^{-}$

Cátodo (reducción): $2e^{-} + 2H^{+} (1 M) \longrightarrow H_{2} (1 atm)$

$$Zn(s) + 2H^{+}(1 M) \longrightarrow Zn^{2+} + H_{2}(1 atm)$$

CÁLCULO DE LA FEM

Electrodo de zinc

Electrodo de hidrógeno

$$E_{celda}^{0} = E_{H^{+}/H_{2}}^{0} + E_{Zn/Zn^{2+}}^{0}$$

$$0.76 \text{ V} = 0 + E_{7n}^{0} / (7n^{2+})$$

$$E_{Zn}^0$$
 /Zn²⁺ = + 0.76 V

$$Zn \longrightarrow Zn^{2+} (1 M) + 2e^{-} E^{0} = + 0.76 V$$

CÁLCULO DE LA FEM

Electrodo de hidrógeno

$$E_{celda}^{0} = E_{cátodo}^{0} + E_{ánodo}^{0}$$

$$E_{celda}^{0} = E_{Cu^{2+}/Cu}^{0} + E_{H^{+}/H_{2}}^{0}$$

$$0.34 = E_{Cu^{2+}/Cu}^{0} + 0$$

$$E_{Cu^{2+}/Cu}^{0} = 0.34 \text{ V}$$

Pt (s) | H₂ (1 atm) | H⁺ (1 M) || Cu²⁺ (1 M) | Cu (s)

Electrodo de cobre

Ánodo (oxidación): H_2 (1 atm) \longrightarrow 2H+ (1 M) + 2e-

Cátodo (reducción): $2e^{-} + Cu^{2+} (1 M) \longrightarrow Cu (s)$

$$H_2$$
 (1 atm) + Cu²⁺ (1 M) — Cu (s) + 2H⁺ (1 M)

Table 19.1 Standard Reduction Potentials at 25°C

	Half-Reaction	E°(V)
	$F_2(g) + 2e^- \longrightarrow 2F^-(aq)$	+2.87
	$O_3(g) + 2H^+(aq) + 2e^- \longrightarrow O_2(g) + H_2O$	+2.07
	$Co^{3+}(aq) + e^- \longrightarrow Co^{2+}(aq)$	+1.82
	$H_2O_2(aq) + 2H^+(aq) + 2e^- \longrightarrow 2H_2O$	+1.77
	$PbO_2(s) + 4H^+(aq) + SO_4^{2-}(aq) + 2e^- \longrightarrow PbSO_4(s) + 2H_2O$	+1.70
	$Ce^{4+}(aq) + e^{-} \longrightarrow Ce^{3+}(aq)$	+1.61
	$MnO_4^-(aq) + 8H^+(aq) + 5e^- \longrightarrow Mn^{2+}(aq) + 4H_2O$	+1.51
	$Au^{3+}(aq) + 3e^{-} \longrightarrow Au(s)$	+1.50
	$Cl_2(g) + 2e^- \longrightarrow 2Cl^-(aq)$	+1.36
	$Cr_2O_7^{2-}(aq) + 14H^+(aq) + 6e^- \longrightarrow 2Cr^{3+}(aq) + 7H_2O$	+1.33
	$MnO_2(s) + 4H^+(aq) + 2e^- \longrightarrow Mn^{2+}(aq) + 2H_2O$	+1.23
	$O_2(g) + 4H^+(aq) + 4e^- \longrightarrow 2H_2O$	+1.23
	$Br_2(I) + 2e^- \longrightarrow 2Br^-(aq)$	+1.07
	$NO_3^-(aq) + 4H^+(aq) + 3e^- \longrightarrow NO(g) + 2H_2O$	+0.96
	$2Hg^{2+}(aq) + 2e^{-} \longrightarrow Hg^{2+}(aq)$	+0.92
	$Hg_2^{2+}(aq) + 2e^- \longrightarrow 2Hg(I)$	+0.85
	$Ag^{+}(aq) + e^{-} \longrightarrow Ag(s)$	+0.80
Ħ	$Fe^{3+}(aq) + e^{-} \longrightarrow Fe^{2+}(aq)$	+0.77
Increasing strength as oxidizing agent	$O_2(g) + 2H^+(aq) + 2e^- \longrightarrow H_2O_2(aq)$	+0.68 +0.59 +0.53 +0.40 +0.34 +0.22 +0.20 +0.15 +0.13 0.00 -0.13 -0.14
g	$MnO_4^-(aq) + 2H_2O + 3e^- \longrightarrow MnO_2(s) + 4OH^-(aq)$	+0.59
zin	$I_2(s) + 2e^- \longrightarrow 2I^-(aq)$	+0.53
ë	$O_2(g) + 2H_2O + 4e^- \longrightarrow 4OH^-(aq)$	+0.40
6	$Cu^{2+}(aq) + 2e^{-} \longrightarrow Cu(s)$	+0.34 💆
h a	$AgCl(s) + e^{-} \longrightarrow Ag(s) + Cl^{-}(aq)$ $SO^{2}(ar) + All^{+}(ar) + 2a^{-} \qquad SO^{-}(ar) + 3ll^{-}O$	+0.22 %
)gt	$SO_4^{2-}(aq) + 4H^+(aq) + 2e^- \longrightarrow SO_2(g) + 2H_2O$	+0.20
re	$Cu^{2+}(aq) + e^{-} \longrightarrow Cu^{+}(aq)$ $Cu^{2+}(aq) + 2e^{-} \longrightarrow Cu^{2+}(aq)$	+0.15 E
g st	$\operatorname{Sn}^{4+}(aq) + 2e^{-} \longrightarrow \operatorname{Sn}^{2+}(aq)$	+0.13
Si.	$2H^{+}(aq) + 2e^{-} \longrightarrow H_{2}(g)$	0.00
rea	$Pb^{2+}(aq) + 2e^{-} \longrightarrow Pb(s)$ $Sn^{2+}(aq) + 2e^{-} \longrightarrow Sn(s)$	−0.13 g −0.14 b
2	$Ni^{2+}(aq) + 2e^{-} \longrightarrow Ni(s)$	-0.14 <u>2</u> -0.25
	$Co^{2+}(aq) + 2e^{-} \longrightarrow Co(s)$	-0.28
	$PbSO_4(s) + 2e^- \longrightarrow Pb(s) + SO_4^{2-}(aq)$	-0.28
	$Cd^{2+}(aq) + 2e^{-} \longrightarrow Cd(s)$	-0.40
	$Fe^{2+}(aq) + 2e^{-} \longrightarrow Fe(s)$	-0.44
	$\operatorname{Cr}^{3+}(aq) + 3e^{-} \longrightarrow \operatorname{Cr}(s)$	-0.74
	$\operatorname{Zn}^{2+}(aq) + 2e^{-} \longrightarrow \operatorname{Zn}(s)$	-0.76
	$2H_2O + 2e^- \longrightarrow H_2(g) + 2OH^-(aq)$	-0.83
	$Mn^{2+}(aq) + 2e^- \longrightarrow Mn(s)$	-1.18
	$Al^{3+}(aq) + 3e^{-} \longrightarrow Al(s)$	-1.66
	$Be^{2+}(aq) + 2e^{-} \longrightarrow Be(s)$	-1.85
	$Mg^{2+}(aq) + 2e^- \longrightarrow Mg(s)$	-2.37
	$Na^{+}(aq) + e^{-} \longrightarrow Na(s)$	-2.71
	$Ca^{2+}(aq) + 2e^{-} \longrightarrow Ca(s)$	-2.87
	$Sr^{2+}(ag) + 2e^{-} \longrightarrow Sr(s)$	-2.89
	$Ba^{2+}(aq) + 2e^{-} \longrightarrow Ba(s)$	-2.90
	$K^+(aq) + e^- \longrightarrow K(s)$	-2.93
	$Li^{+}(aq) + e^{-} \longrightarrow Li(s)$	-3.05

- E⁰ es para la reacción como esta escrito
- Cuanto más positivo E⁰ mayor será la tendencia de la sustancia a reducirse
- Las reacciones de semicelda son reversibles
- El signo de E⁰ cambia cuando la reacción se invierte
- Si se cambia los coeficientes estequiométricos de una reacción de semicelda **no** cambia el valor de *E*⁰

Potrncial Estándar de Reducción

Potenciales estándar de reducción en agua a 25°C

Potencial (V)	Media reacción de reducción		
+2.87	$F_2(g) + 2e^- \longrightarrow 2F^-(ac)$		
+1.51	$MnO_4^-(ac) + 8H^+(ac) + 5e^- \longrightarrow Mn^{2+}(ac) + 4H_2O(l)$		
+1.36	$Cl_2(g) + 2e^- \longrightarrow 2Cl^-(ac)$		
+1.33	$Cr_2O_7^{2-}(ac) + 14H^+(ac) + 6e^- \longrightarrow 2Cr^{3+}(ac) + 7H_2O(l)$		
+1.23	$O_2(g) + 4H^+(ac) + 4e^- \longrightarrow 2H_2O(l)$		
+1.06	$Br_2(l) + 2e^- \longrightarrow 2Br^-(ac)$		
+0.96	$NO_3^-(ac) + 4H^+(ac) + 3e^- \longrightarrow NO(g) + 2H_2O(l)$		
+0.80	$Ag^{+}(ac) + e^{-} \longrightarrow Ag(s)$		
+0.77	$Fe^{3+}(ac) + e^{-} \longrightarrow Fe^{2+}(ac)$		
+0.68	$O_2(g) + 2H^+(ac) + 2e^- \longrightarrow H_2O_2(ac)$		
+0.59	$MnO_4^-(ac) + 2H_2O(l) + 3e^- \longrightarrow MnO_2(s) + 4OH^-(ac)$		
+0.54	$I_2(s) + 2e^- \longrightarrow 2I^-(ac)$		
+0.40	$O_2(g) + 2H_2O(l) + 4e^- \longrightarrow 4OH^-(ac)$		
+0.34	$Cu^{2+}(ac) + 2e^{-} \longrightarrow Cu(s)$		
0	$2H^+(ac) + 2e^- \longrightarrow H_2(g)$		
-0.28	$Ni^{2+}(ac) + 2e^{-} \longrightarrow Ni(s)$		
-0.44	$Fe^{2+}(ac) + 2e^{-} \longrightarrow Fe(s)$		
-0.76	$Zn^{2+}(ac) + 2e^{-} \longrightarrow Zn(s)$		
-0.83	$2H_2O(l) + 2e^- \longrightarrow H_2(g) + 2OH^-(ac)$		
-1.66	$Al^{3+}(ac) + 3e^{-} \longrightarrow Al(s)$		
-2.71	$Na^{+}(ac) + e^{-} \longrightarrow Na(s)$		
-3.05	$\operatorname{Li}^+(ac) + e^- \longrightarrow \operatorname{Li}(s)$		

CÁLCULO DE LA FEM

Dependiendo del valor del potencial total de la celda, se puede predecir si una redox será espontánea o no:

E^o > 0 : reacción espontánea

■ E⁰ < 0 : reacción no espontánea

¿Cuál es la fem estándar de una celda electroquímica formada de un electrodo de Cd en una disolución 1.0 mol/L de Cd $(NO_3)_2$ y un electrodo de Cr en una disolución 1.0 mol/L de $Cr(NO_3)_3$?

Cd²⁺ (ac) + 2e⁻
$$\longrightarrow$$
 Cd (s) $E^0 = -0.40 \text{ V}$ Cd es el oxidante más fuerte Cd oxidará al Cr

Cr³⁺ (ac) + 3e⁻ \longrightarrow Cr (s) $E^0 = -0.74 \text{ V}$

Ánodo (oxidación): Cr (s) \longrightarrow Cr³⁺ (1 M) + 3e) x 2

Cátodo (reducción) (2e⁻) + Cd²⁺ (1 M) \longrightarrow Cd (s) x 3

2Cr (s) + 3Cd²⁺ (1 M) \longrightarrow 3Cd (s) + 2Cr³⁺ (1 M)

$$E_{celd\overline{a}}^0 = E_{cátodo}^0 + E_{ánodo}^0$$

$$E_{celd\overline{a}}^0 = -0.40 + 0.74$$

$$E_{celd\overline{a}}^0 = 0.34 \text{ V}$$

Termodinámica de las reacciones REDOX

La Energía eléctrica en una celda es el producto de la fem de la celda por la carga eléctrica total (en Coulombs) que pasa a través de la celda.

La carga total está determinada por el número de electrones que atraviesa la celda:

Carga total = número de e x carga de un e

En general se utilizan cantidades molares y la carga eléctrica de un mol de electrones se denomina Constante de Faraday (F).

1 F =
$$6.02 \times 10^{23}$$
 e⁻/mol e⁻ x 1.602×10^{-19} C/e⁻

$$1 F = 9.647 \times 10^4 C/mol e^- = 96500 C/mol e^-$$

Termodinámica de las reacciones REDOX

$$\Delta G = -nFE_{celda}$$

 $\Delta G = -nFE_{celda}$ n = número de moles de electrones en la reacción

$$\Delta G^0 = -nFE_{\text{celda}}^0$$

$$\Delta G^0 = -nFE_{celda}^0$$
 $F = 96.500 \frac{J}{V \cdot mol} = 96.500 C/mol$

$$\Delta G^0 = -RT \ln K = -nFE_{celda}^0$$

$$E_{\text{celda}} = \frac{RT}{nF} \ln K = \frac{(8.314 \text{ J.K.mol})(298 \text{ K})}{n (96.500 \text{ J.V.mol})} \ln K$$

Termodinámica de las reacciones REDOX

$$E_{\text{celda}}^{0} = \frac{0.0257 \text{ V}}{n} \ln K$$

$$E_{\text{celda}}^{0} = \frac{0.0592 \text{ V}}{n} \log K$$

EFECTO DE LA CONCENTRACIÓN

EFECTO DE LA CONCENTRACIÓN DE REACTIVOS Y PRODUCTOS SOBRE LA FEM

$$\mathbf{Co}^{\circ}_{(s)} + \mathbf{Ni}^{+2} \rightarrow \mathbf{Co}^{+2} + \mathbf{Ni}^{\circ}_{(s)}$$

$$\Delta E^{o} = 0.03 \text{ V}$$

[Ni ⁺²] (M)	[Co ⁺²] (M)	Dirección reacción
1	1	
3	1	
0,01	1	

ECUACIÓN DE NERST

$$\Delta E = \Delta E^{\circ} - \frac{0,059}{n} \log Q$$

n: moles de electrones que se transfieren en la ecuación ΔE°=Potencial estándar de la reacción Q=expresión de equilibrio de la reacción

$$\Delta E = \Delta E^{\circ} - \frac{0,059}{n} \log Q$$

• En el equilibrio: $Q = K_{eq}$; $\Delta E = 0$

$$0 = \Delta E^{\circ} - \frac{0,059}{n} \log K_{eq}$$

ECUACIÓN DE NERST

Determine el valor de E_{cel} y ΔG para la siguiente celda electroquímica a 298 K.

 $Mn(s)|Mn^{2+}(0.40 \text{ mol/L})||Cr^{3+}(0.35 \text{ mol/L})|Cr^{2+}(0.25 \text{ mol/L})|Pt(s)|$

Fe³⁺(ac) + e⁻
$$\rightarrow$$
 Fe²⁺(ac) E⁰ = 0.771 V
Mn²⁺(ac) + 2e⁻ \rightarrow Mn(s) E⁰ = -1.18 V
Ag⁺(ac) + e⁻ \rightarrow Ag(s) E⁰ = 0.800 V
Cr³⁺(ac) + e⁻ \rightarrow Cr²⁺(ac) E⁰ = -0.424 V

CELDAS DE CONCENTRACIÓN

- Las dos cemiceldas (hemiceldas) contienen las mismas sustancias, pero en diferentes concentraciones.
- Ejemplo: Ni^o(s) / Ni⁺²(d)(1x10⁻³mol/L) // Ni⁺²(c)(1.0 mol/L) / Ni^o(s)

$$DE = DE^{o} - \frac{0.059}{n} \log Q \qquad DE = 0 - \frac{0.059}{2} \log \frac{Ni_{(d)}^{+2}}{Ni_{(c)}^{+2}}$$

$$DE = 0 - \frac{0.059}{2} \log \frac{1x10^{-3}}{1.0} = 0.088V$$

Cierta celda voltaica emplea la reacción siguiente y funciona a 25 °C:

$$4Fe^{+2}(ac) + O_2(g) + 4H^+(ac) \rightarrow 4Fe^{+3}(ac) + 2H_2O(I)$$

¿Cuál es la fem de esta celda en condiciones estándar? ¿Cuál es la fem de la celda cuando [Fe⁺²]=3.0 mol/L; [Fe⁺³]=0.010 mol/L; *P*o₂=0.50 atm y el pH de la disolución del comportamiento catódico es de 3?

Reacción	Potencial V
$Cl_2(g) + 2e^- \rightarrow 2Cl^-(ac)$	+1.36
$O_2(g) + 4H^+(ac) + 4e^- \rightarrow 2H_2O(I)$	+1.23
Fe ⁺³ (ac) + e ⁻ → Fe ⁺² (ac)	+ 0.77
$2H^+(ac) + 2e^- \rightarrow H_2(g)$	0
Na ⁺ (ac) + e ⁻ → Na(s)	-2.71
$2H_2O(I) + 4e^- \rightarrow H_2(g) + 2OH^-(ac)$	-0.83

CELDAS ELECTROLÍTICAS

- Consta de un recipiente con el material de reacción y los electrodos inmersos en el material de reacción y conectados a una fuente de corriente continua. Generalmente se usan electrodos inertes
- Estas celdas transforman la energía eléctrica producida mediante un generador en energía química.
- La reducción ocurre en el cátodo y la oxidación en el ánodo (igual que en las pilas.
- En las celdas electrolíticas el cátodo es negativo y el ánodo es positivo (Contrario a las pilas)

Anodo (+)

Catodo (-)

E° < 0 Reacción no espontánea

ELECTRÓLISIS

Electrólisis: Es el proceso en el cual la energía eléctrica se usa para inducir una reacción química no espontánea.

ELECTRÓLISIS DE NaCI FUNDIDO

Electrólisis del NaCl fundido

$$2CI_{(l)}^{-} \rightarrow CI_{2(q)} + 2$$
 E⁰: -2,713 Oxidación (Ánodo)

$$2 \text{ Na}^+ + 2\text{Cl}^- \rightarrow 2 \text{ Na}_{(1)} + \text{Cl}_{2(q)} \quad \text{E}^0: -4.07$$

Los electrones se desplazan desde ánodo a cátodo.

$$E_c^0 < E_a^0 \rightarrow E_c^0 - E_a^0 < 0$$
 reacción no espontánea.

$$E_{c}^{o} = (-)$$
 $E_{a}^{o} = (+)$

ELECTRÓLISIS DE NaCI FUNDIDO

Obtención de metales activos mediante electrólisis de sólidos fundidos

POSIBLES USOS DE CELDAS ELECTROLÍTICAS

- Obtención de metales activos a partir de sales fundidas.
- Refinación electrolítica de metales : Alº, Cuº, Niº, etc.
- Plateado o niquelado electrolítico.

ELECTRÓLISIS DEL AGUA

ÁNODO
$$2H_2O(l) \longrightarrow O_2(g) + 4H^+(ac) + 4e^- E^--1.23 V$$

CÁTODO
$$H^+(ac) + e^- \longrightarrow \frac{1}{2}H_2(g)$$
 $E^{\circ}=0.00 \text{ V}$

REACCIÓN GLOBAL

Ánodo (oxidación): $2H_2O(l) \longrightarrow O_2(g) + 4H^+(ac) + 4e^-$ Cátodo (reducción): $4[H^+(ac) + e^- \longrightarrow \frac{1}{2}H_2(g)]$ Reacción global: $2H_2O(l) \longrightarrow 2H_2(g) + O_2(g)$

E°=-1.23 V

ELECTRÓLISIS DEL AGUA

 $2H_2O(l) \longrightarrow O_2(g) + 4H^+(ac) + 4e^- \qquad 4H^+(ac) + 4e^- \longrightarrow 2H_2(g)$

ELECTRÓLISIS DE NaCl en Agua

1)
$$2Cl^{-}(ac) \longrightarrow Cl_{2}(g) + 4e^{-}$$

2)
$$2H_2O(l) \longrightarrow O_2(g) + 4H^+(ac) + 4e^-$$

$$\text{Cl}_2(g) + 2e^- \longrightarrow 2\text{Cl}^-(ac)$$
 $E^\circ = 1.36 \text{ V}$
 $\text{O}_2(g) + 4\text{H}^+(ac) + 4e^- \longrightarrow 2\text{H}_2\text{O}(l)$ $E^\circ = 1.23 \text{ V}$

NO se produce oxígeno gaseoso por el sobre-voltaje

sobre-voltaje: Diferencia entre el potencial del electrodo y el voltaje real necesario para la electrólisis, en el caso para el O_2 el sobre-voltaje es muy elevado por lo que en el ánodo se forma Cl_2

ELECTRÓLISIS DE NaCI en Agua

CÁTODO

3)
$$2H^{+}(ac) + 2e^{-} \longrightarrow H_{2}(g)$$
 $E^{\circ} = 0.00 \text{ V}$
4) $2H_{2}O(l) + 2e^{-} \longrightarrow H_{2}(g) + 2OH^{-}(ac)$ $E^{\circ} = -0.83 \text{ V}$
5) $Na^{+}(ac) + e^{-} \longrightarrow Na(s)$ $E^{\circ} = -2.71 \text{ V}$

NaCl Tiene un pH = $\frac{7}{y}$ la concentración de H+= $\frac{1 \times 10^{-7}}{1 \times 10^{-7}}$ mol/L concentración muy baja para utilizar la ecuación 3)

ELECTRÓLISIS DE NaCI en Agua

ELECTRÓLISIS DE UNA SOLUCIÓN ACUOSA DE NaCI

$$2 \text{ CI}_{(ac)}^{-} \rightarrow \text{ CI}_{2(g)}^{-} + 2e^{-} \text{ E}^{\circ} \text{ CI}_{2}/\text{CI}^{-} = 1.34 \text{ v}$$

$$2 \text{ H}_{2}\text{O} + 2e^{-} \rightarrow \text{ H}_{2(g)}^{-} + 2 \text{ OH}^{-} \text{ E}^{\circ} \text{ H}_{2}/\text{H}_{2}\text{O} = -0.83 \text{ v}$$

$$2 \text{ H}_{2}\text{O}_{(I)}^{-} + 2 \text{ CI}_{(ac)}^{-} \rightarrow \text{ H}_{2(g)}^{-} + \text{ CI}_{2(g)}^{-} + 2 \text{ OH}^{-} \triangle \text{E}^{\circ} = -2.17 \text{ v}$$

Se obtienen 3 productos importantes $H_2(g)$, $Cl_2(g)$ y NaOH(ac)

- La masa de un elemento transformada en una electrólisis es independiente de la composición química del electrolito, siempre que el estado de oxidación del elemento sea el mismo (ej: CuSO₄, Cu(NO₃)₂).
- 2. Las masas de distintos elementos transformadas en un mismo circuito electrolítico son directamente proporcionales a sus pesos equivalentes químicos.
- 3. La masa de un elemento depositado o disuelto en un electrodo es directamente proporcional a la cantidad de electricidad que circuló en la celda.

 $1 F = 96 500 \text{ C/mol e}^{-1}$

Couloms = ampere x segundo

Calcule cuantos gramos de aluminio produce en 1.00 hora la electrolisis del AlCl₃ fundido si la corriente eléctrica es de 10.0 A (Al 27 g/mol)

Couloms = ampere x segundo

La media reacción de formación de magnesio metálico por electrólisis de $MgCl_2$ fundido es $Mg^{+2} + 2e^{-1} \rightarrow Mg^{\circ}$, Calcule la masa que se forma por el paso de una corriente de 60.0 A durante un periodo de 4.00x10³ s.

Cuantos segundos se necesitarán para producir 50.0 g de Mg a partir de MgCl₂ si la corriente es de 100.0 A

APLICACIONES DE LAS CELDAS ELECTROQUÍMICAS

PILAS COMERCIALES

Pila: Fuente de energía portátil

Batería: Arreglo de pilas conectadas en serie

- Pila Seca
- Acumulador de Plomo
- Celda de combustible

Pila seca

$$Zn(s) \rightarrow Zn^{+2}(ac) + 2e^{-}$$

$$E = 1.5 V$$

$$2 \text{ NH}_4^+ (\text{ac}) + 2 \text{ MnO}_2(\text{s}) + 2\text{e}^- \rightarrow \text{Mn}_2\text{O}_3(\text{s}) + 2 \text{ NH}_3(\text{g}) + \text{H}_2\text{O}(\text{l})$$

$$Zn(s) + 2 NH4+ (ac) + 2 MnO2(s) \rightarrow$$

$$Zn^{+2}$$
 (ac) Mn_2O_3 (s) + 2 NH_3 (g) + H_2O (l)

Aislante
Pasta de MnO₂ alrededor de
una barra de grafito

Pasta de ZnCl₂ y NH₄Cl carcasa de Zn metálico

Usos: artefactos comunes del hogar (linternas, radios, juguetes)

- Ventaja: baratas, seguras, disponibles en varios tamaños
- Desventaja: cuando el drenaje de corriente es grande, el NH_{3(g)} acumulado provoca una caída de voltaje y una vida útil corta.

Pilas alcalinas:

Electrolito: NaOH

Ánodo (oxidación)

$$Zn_{(s)} + 2OH^{-}_{(aq)} \rightarrow ZnO_{(s)} + H_{2}O_{(l)} + 2e$$

Cátodo (reducción)

$$2MnO_{2(s)} + 2H_2O_{(l)} + 2e^- \rightarrow Mn(OH)_{2(s)} + 2OH_{(aq)}$$

Reacción global:

 $2MnO_{2(s)} + H_2O_{(l)} + Zn_{(s)} \rightarrow ZnO_{(s)} + Mn(OH)_{2(s)} E = 1.5V$

- Ventaja: mayor vida útil que las pilas comunes
- Desventaja: más caras que las pilas comunes

Pila de mercurio y pila de plata

$$E = 1.6 V$$

Anodo:

$$Zn(s) + 2OH^{-}(aq) \rightarrow ZnO(s) + H_2O(l) + 2e^{-}$$

Catodo (Hg):

$$HgO(s) + 2H_2O(l) + 2e - \rightarrow Hg(s) + 2OH - (aq)$$

Catodo (Ag):

$$Ag_2O(s) + H_2O(l) + 2e - \rightarrow 2Ag(s) + 2OH - (aq)$$

- Ventajas: pequeñas, potencial alto, la plata no es tóxica
- Desventajas: el mercurio es tóxico, la plata es cara.

Acumulador de plomo

$${\rm Pb}_{(s)}\,/\,{\rm PbSO}_{4(s)}\,/\,{\rm H_2SO}_{4(ac)}\,/\,{\rm PbSO}_{4(s)}\,/\,{\rm PbO}_{2(s)}\,/\,{\rm Pb}_{(s)}\quad \textbf{E}=2~{\rm V}$$

Acumulador de plomo 100 años, es la tecnología más antigua del automóvil)

Electrólito de H₂SO₄

 $H_2SO_4 \Rightarrow \delta = 1,2-1,3 \text{ gr/mI:}$ Por lo tanto puede medirse el estado del acumulador usando un densímetro.

Placas negativas (emparrillado de plomo relleno con plomo esponjoso)

Placas positivas (emparrillado de plomo relleno con PbO₂)

- Los electrodos están separados entre sí por espaciadores de fibra de vidrio o madera, para evitar que se toque directamente.
- La batería de un auto está formada por seis de estas celdas conectadas en serie (12 V).

$$\begin{array}{c}
\text{PbSO}_{4}(s) + 2e^{-} \longrightarrow \text{Pb}(s) + \text{SO}_{4}^{2-}(ac) & -0.356 \text{ V} \\
\text{PbSO}_{4}(s) + 2\text{H}_{2}\text{O}(l) \longrightarrow \text{PbO}_{2}(s) + 4\text{H}^{+}(ac) + \text{SO}_{4}^{2-}(ac) + 2e^{-} & -1.685 \text{ V} \\
\hline
2\text{PbSO}_{4}(s) + 2\text{H}_{2}\text{O}(l) \longrightarrow \text{Pb}(s) + \text{PbO}_{2}(s) + 4\text{H}^{+}(ac) + 2\text{SO}_{4}^{2-}(ac) & -2.041 \text{ V}
\end{array}$$

BATERÍA DE IÓN LITIO

Ánodo (oxidación):
$$\text{Li}(s) \longrightarrow \text{Li}^+ + e^-$$

Cátodo (reducción):
$$\text{Li}^+ + \text{CoO}_2 + e^- \longrightarrow \text{LiCoO}_2(s)$$

Reacción global:
$$\text{Li}(s) + \text{CoO}_2 \longrightarrow \text{LiCoO}_2(s)$$
 $E_{\text{celda}} = 3.4 \text{ V}$

BATERÍA DE IÓN LITIO

- El Litio tiene el potencial estándar de reducción mas negativo.
- Al ser un material ligero solo se necesitan 6.9 g de litio para generar un mol de electrones.
- Las baterías de litio se pueden recargar virtualmente cientos de veces sin deteriorarse.
- Por todo esto se utilizan en diversos aparatos electrónicos de Ita demanda.

CELDAS DE COMBUSTIBLE

Ánodo: $2H_2(g) + 4OH(ac) \longrightarrow 4H_2O(l) + 4e$

+ 0.83 V

Cátodo:

 $O_2(g) + 2H_2O(l) + 4e^- \longrightarrow 4OH^-(ac)$

+ 0.40 V

Reacción global:

$$2H_2(g) + O_2(g) \longrightarrow 2H_2O(l)$$

+ 1.23 V

Oxidación

Reducción

 $2H_2(g) + 4OH^-(ac) \longrightarrow 4H_2O(l) + 4e^- \qquad O_2(g) + 2H_2O(l) + 4e^- \longrightarrow 4OH^-(ac)$

Ventajas: limpia; no produce contaminantes. Son eficientes: convierten el 75% de la energía de enlace del combustible en electricidad.

Desventaja: no almacena energía, sino que opera con un flujo continuo de reactivos; los materiales de los electrodos tienen una vida útil corta y son caros

Otras reacciones en celdas combustible:

$$2NH_3(g) + 3/2 O_2(g) \rightarrow N_2(g) + 3 H_2O(I)$$

$$CH_4(g) + 2 O_2(g) \rightarrow CO_2(g) + 2 H_2O(I)$$

CORROSIÓN

¡No todas las reacciones redox espontáneas son beneficiosas!

Corrosión: Deterioro de metales por un proceso electroquímico

Fe⁰(s)
$$\rightarrow$$
 Fe⁺²(ac) + 2 e⁻ E⁰=+0.44 V
O₂(g) + 4H⁺(ac) + 4e⁻ \rightarrow 2 H₂O(l) E⁰= +1.23V

$$2Fe^{0}(s) + O_{2}(g) + 4H^{+}(ac) + 4e^{-} \rightarrow 2H_{2}O(I) + 2Fe^{+2}(ac)$$
 $E^{0} = +1.67V$

Los H⁺ provienen de la formación del H₂CO₃ por la interacción entre el CO₂ y el agua.

$$4Fe^{2+}(ac) + O_2(g) + (4 + 2x)H_2O(l) \longrightarrow 2Fe_2O_3 \cdot xH_2O(s) + 8H^+(ac)$$

El Fe⁺² se sigue oxidando por la presencia de oxígeno y agua se forma la herrumbre (Fe₂O₃• xH₂O)

$$O_{2(g)} + 4 H^{+}_{(ac)} + 4 e^{-} \rightarrow 2 H_{2}O_{(1)}$$

$$Fe_{(s)} \to Fe^{+2}_{(ac)} + 2 e^{-}$$

$$Fe^{+2}_{(ac)} + O_{2(g)} + (4+2x)H_2O_{(l)} \rightarrow$$

 $2Fe_2O_3.xH_2O_{(s)} + 8H^+_{(ac)}$

El hierro no sufre corrosión en aire seco y/o agua libre de oxígeno. Se corroe más rápidamente en soluciones iónicas y a bajos pH.

PROTECCIÓN CONTRA LA CORROSIÓN

- PINTURAS
- PASIVACIÓN
- ÁNODOS DE SACRIFICIO
- RECUBRIMIENTOS METÁLICOS
 - HOJALATA
 - HIERRO GALVANIZADO

PINTURAS

Pinturas

PASIVACIÓN

Pasivación

Recubrimiento de una película por un material (frecuentemente metálico) que impide la reacción electroquímica de corrosión del material interno.

ÁNODOS DE SACRIFICIO

$$Mg^{+2}_{(ac)} + 2 e^- \rightarrow Mg_{(s)}$$

$$Fe^{+2}_{(ac)} + 2 e^{-} \rightarrow Fe_{(s)}$$

$$E^{\circ} = -2.37 \text{ V}$$

$$E^{\circ} = -0.44 \text{ V}$$

ÁNODOS DE SACRIFICIO

RECUBRIMIENTOS METÁLICOS

Hojalata: El hierro esta recubierto de estaño. El estaño se recubre rápidamente con una película de oxido. Esta protección dura mientras la lámina no presente raspaduras. Si hay raspaduras ocurre inmediatamente la corrosión del hierro por sus diferencias en los potenciales.

$$\operatorname{Sn}^{2+}(ac) + 2e^{-} \longrightarrow \operatorname{Sn}(s) \quad E^{\circ} = -0.14 \text{ V}$$

 $\operatorname{Fe}^{2+}(ac) + 2e^{-} \longrightarrow \operatorname{Fe}(s) \quad E^{\circ} = -0.44 \text{ V}$

Hierro Galvanizado: Es mas duradero. El hierro galvanizado esta recubierto de cinc. El Cinc se recubre rápidamente al reaccionar con O_2 y CO_2 de la atmósfera, evitando una corrosión posterior. Si hay raspaduras el cinc es el que se corroe primero, impidiendo la corrosión del hierro. El cinc cubre la raspadura evitando que la corrosión continue.

$$Zn^{2+}(ac) + 2e^{-} \longrightarrow Zn(s)$$
 $E^{\circ} = -0.76 \text{ V}$