

Section - I (Electrolytic cell)

1. Electrolysis and Electrode Reactions:

Electrolysis is a process in which chemical reactions occur at the electrodes, dipping in the electrolytes, when voltage is applied across them. The electrode that is charged positively is called anode and the electrode that is charged negatively is called cathode. The electrodes, like platinum, which only transfer electrons to and from the solutions are termed as "inert electrodes". The "reactive electrodes" are those which enter chemically into the electrode reactions. During electrolysis, the reduction takes place at the cathode and oxidation takes place at the anode.

There can be many types of electrode reactions but general features are summarized below:

- (i) Current carrying ions are discharged at the electrodes.
- (ii) A negative ion which is difficult to get discharged at the anode, leads to the decomposition of H_2O and formation of O_2 , H^+ and electron.
- (iii) A positive ion which is difficult to get discharged at cathode, leads to the decomposition of water, with the formation of H_2 , OH^- and absorption of electron.

Let us consider electrolysis of molten salts (e.g. NaCl) and then aqueous solution of salts.

Molten NaCl (an electrolyte) means free sodium ions (Na⁺) and chloride ions (Cl⁻), so it conducts current with the help of ions. As electric current is passed in the cell, Cl⁻ ions are attracted to anode (+ve electrode) and Na⁺ ions to cathode (-ve electrode). Both ions are discharged at respective electrode as follows:

Anode : $2 \operatorname{Cl}^- \longrightarrow \operatorname{Cl}_{2(g)} + 2e^-$

 $\text{Cathode} \qquad : \qquad \quad Na^{\scriptscriptstyle +} \, + \varepsilon {\:\longrightarrow\:} Na_{_{(s)}}$

 $Overall \ Reaction: \quad \ \ 2 \ Na^{\scriptscriptstyle +} + 2 C l^{\scriptscriptstyle -} {\longrightarrow} \ 2 Na_{_{(s)}} + C l_{_{2(g)}}$

Let us now consider electrolysis of aqueous solution of salts (e.g., Na_2SO_4). In aqueous solution, Na^+ ions and SO_4^{2-} ions are free to move for the conduction of electric current. When electric current is passed. Na^+ ions are attracted to cathode and SO_4^{2-} ions to anode, but they are not discharged. The electrode reactions are as follows:

Cathode $2H_2O + 2e^- \longrightarrow H_2 + 2OH^- \text{ or } 2H^+ + 2e^- \longrightarrow H_2$

Anode $2 \text{H}_2 \text{O} \longrightarrow \text{O}_2 + 4 \text{H}^+ + 4 \text{e or } 4 \text{OH}^- \longrightarrow \text{O}_2 + 2 \text{H}_2 \text{O} + 4 \text{e}^-$

Overall Reaction $2H_2O \longrightarrow O_2 + 2H_2$

In this case, H₂ is liberated at cathode and O₂ at anode.

Electrolysis of Sodium Chloride Solutions:

When you electrolyze an aqueous solution of sodium chloride, NaCl, the possible species involved in half-reactions are Na⁺, Cl⁻ and H₂O. The possible cathode half-reactions are

$$\begin{array}{lll} Na^{\scriptscriptstyle +}_{\;(aq)} \; + \; e^{\scriptscriptstyle -} & \longrightarrow \; Na_{(s)} & \qquad & E^{\scriptscriptstyle \textbf{o}} = -\, 2.71V \\ 2H_{2}O_{(l)} \; + \; 2e^{\scriptscriptstyle -} & \longrightarrow \; H_{2(g)} \; + \; 2OH^{\scriptscriptstyle -}_{\;(aq)} & \qquad & E^{\scriptscriptstyle \textbf{o}} = -\, 0.83V \end{array}$$

Under standard conditions, you expect H₂O to be reduced in preference to Na⁺, which agrees with what you observe. Hydrogen is evolved at the cathode.

Under standard-state conditions, you might expect H_2O to be oxidized in preference to Cl^- . However, the potentials are close and over voltages at the electrodes could alter this conclusion. It is possible nevertheless to give a general statement about the product expected at the anode. Electrode potentials, as you have seen, depend on concentrations. It turns out that when the solution is concentrated enough in Cl^- , Cl_2 is the product; but in dilute solution, O_2 is the product. To see this, you would simply apply the Nernst equation of the $Cl^-|Cl_2$ half reaction.

$$2Cl_{(aq)}^{-} \longrightarrow Cl_{2(g)} + 2e^{-}$$

Starting with very dilute NaCl solutions, you would find that the oxidation potential of Cl^- is very negative, so H_2O is reduced in preference to Cl^- . But as you increase the NaCl concentration, you would find that the oxidation potential of Cl^- increases until eventually Cl^- is oxidized in preference to H_2O . The product changes from O_2 to Cl_2 .

The half-reactions and cell reaction for the electrolysis of aqueous sodium chloride to chlorine and hydroxide ion are as follows:

Because the electrolysis started with sodium chloride, the cation in the electrolyte solution is Na⁺. When you evaporate the electrolyte solution at the cathode, you obtain sodium hydroxide NaOH.

In General:

- (i) Of the two cations, that cation is liberated at the cathode which has higher reduction potential. Of the two anions, that anion will be discharged at the anode which has lower reduction potential.
- (ii) If electrode is active at cathode, metal goes on depositing on cathode and at anode metal is dissolved.
- (iii) It must be noted that it is not the SRP of a cation that decides its discharge, but its reduction potential. The SRP's should be used only when the concentration of ions are 1M. For concentrations other than 1M, the reduction potentials for each cation at the concentration is calculated and then the discharge of an ion can be predicted.
- (iv) The discharge of NO_3^- , PO_4^{3-} and SO_4^{2-} ions at anode does not commonly take place from aqueous solution.

2. Laws of Electrolysis:

The laws which govern the deposition of substances (in the form of ions) on electrodes with passage of electric current are called Faraday's laws of electrolysis.

1. Faraday's First Law: The mass of an ion discharged during electrolysis is proportional to the quantity of electricity passed. Mathematically, $W \propto Q$

Where

W = Mass of ions liberated

Q = Quantity of electricity passed in coulombs

But we know that Q = Current in amperes (i) \times times in sec. (t)

$$\therefore$$
 W \propto i \times t or W = Z \times i \times t

Where Z is a constant, known as electrochemical equivalent (ECE) of the ion deposited. When a current of 1 ampere is passed for 1 second (i.e. Q = 1), then W = Z

Thus electrochemical equivalent may be defined as the mass of the ion deposited by passing a current of one ampere for one second (i.e. by passing one coulomb of electricity). Its unit is kg C^{-1} .

1 F of charge = Charge on one mole of electron = $N_A \times e$ = $6.023 \times 10^{23} \times 1.602 \times 10^{-19}$ = $96514.8C \approx 96500C$

= The charge which discharges E g of ion where E is equivalent weight of ion

Thus:
$$F = N_A \times e$$

Since 96500 C discharges E g of ion

$$\therefore 1C \text{ discharge} = \frac{E}{96500} \text{ g of ion} = Z$$

Now substituting the value of Z in the reaction.

$$W = ZiT = \frac{EiT}{96500}$$

or

$$\frac{W}{E} = \frac{it}{9650} = \frac{Q}{96500} = \frac{Q}{F}$$

2. Faraday's Second Law: When the same quantity of electricity is passed through different electrolytes, the masses of different ions liberated at the electrodes are directly proportional to their chemical equivalents (equivalent weights). Suppose W_1 and W_2 are the weights of the elements deposited by passing a certain quantity of electricity through their salt solutions and E_1 and E_2 are their respective equivalent weights, then:

$$\frac{W_1}{W_2} = \frac{E_1}{E_2}$$
 of $\frac{Z_1 it}{Z_2 it} = \frac{E_1}{E_2}$ (: W=Zit)

$$\therefore \frac{Z_1}{Z_2} = \frac{E_1}{E_2}$$

Thus the electrochemical equivalent (Z) of an element is directly proportional to its equivalent weight (E), i.e. $E \propto Z$ or E = FZ

Where F is again a proportionality constant and has been found to be 96500 coulombs. It is called Faraday. Thus $E=96500\times Z$

Therefore, when 96500 coulombs of electricity is passed through an electrolyte, one gram

equivalent of its ions is deposited at the respective electrode. This quantity of electricity which liberates one gram equivalent of each element is called one Faraday and is denoted by F.

$$\therefore$$
 1 Faraday = 96500 coulombs

Illustration 1.

How much electric charge is required to oxidise:

(a) 1 mole of $H_{\gamma}O$ to O_{γ}

(b) 1 mole of FeO to Fe $_{3}O_{3}$?

Solution:

(a) The oxidation reaction is:

$$H_2O \longrightarrow \frac{1}{2}O_2 + 2H^+ + 2e^-$$
1 mole 2 mole
$$Q = 2F = 2 \times 96500 = 1.93 \times 10^5 C$$

(b) The oxidation reaction is

FeO +
$$\frac{1}{2}$$
H₂O $\longrightarrow \frac{1}{2}$ Fe₂O₃ + H⁺ + e⁻
Q = F = 96500 coulomb

Illustration 2.

Exactly 0.4 faraday electric charge is passed through three electrolytic cells in series, first containing $AgNO_3$, second $CuSO_4$ and third $FeCl_3$ solution. How many gram of each metal will be deposited assuming only cathodic reaction in each cell.

Solution:

The cathodic reaction in the cell are respectively,

$$Ag^{+} + e^{-} \longrightarrow Ag$$

$$1 \text{ mole } 1 \text{ mole}$$

$$108 \text{ g} \qquad 1 \text{ F}$$

$$Cu^{2+} + 2e^{-} \longrightarrow Cu$$

$$1 \text{ mole } 1 \text{ mole}$$

$$63.5 \text{ g} \qquad 2 \text{ F}$$
and
$$Fe^{3+} + 3e^{-} \longrightarrow Fe$$

$$1 \text{ mole } 1 \text{ mole}$$

$$56 \text{ g} \qquad 3 \text{ F}$$
Hence,
$$Ag \text{ deposited} = 108 \times 0.4 = 43.2 \text{ g}$$

$$Cu \text{ deposited} = \frac{63.5}{2} \times 0.4 = 12.7 \text{ g}$$
and
$$Fe \text{ deposited} = \frac{56}{3} \times 0.4 = 7.47 \text{ g}$$

Illustration 3.

An electric current of 100 ampere is passed through a molten liquid of sodium chloride for 5 hours. Calculate the volume of chlorine gas liberated at the electrode at NTP. Solution:

The reaction taking place at anode is

$$2Cl^{-} \longrightarrow Cl_{2} + 2e^{-}$$

$$71.0 \text{ g} \quad 71.0 \text{ g} \quad 2 \times 96500 \text{ coulomb}$$

$$1 \text{ mole}$$

$$Q = i \times t = 100 \times 5 \times 60 \times 60 \text{ coulomb}$$

The amount of chlorine liberted by passing $100 \times 5 \times 60 \times 60$ coulomb of electric charge.

$$= \frac{1}{2 \times 96500} \times 100 \times 5 \times 60 \times 60 = 9.3264 \text{ mole}$$

Volume of Cl₂ liberated at NTP = $9.3264 \times 22.4 = 208.91$ L

Illustration 4.

What current strength in ampere will be required to liberate 10 g of chlorine from sodium chloride solution in one hour?

Solution:

Applying
$$E = Z \times 96500$$
 (E for chlorine = 35.5),
 $35.5 = Z \times 96500$

or

$$Z = \frac{35.5}{96500}$$

Now, applying the formula

$$W = Z \times i \times t$$

Where W = 10g,
$$Z = \frac{35.5}{96500}$$
, $t = 60 \times 60 = 3600$ second
$$i = \frac{10 \times 96500}{35.5 \times 3600} = 7.55 \text{ ampere}$$

Illustration 5.

A current of 2.68 ampere is passed for one hour through an aqueous solution of copper sulphate using copper electrodes. Calculate the change in mass of cathode and that of the anode. (at. mass of copper = 63.5).

Solution:

The electrode reactions are:

$$Cu^{2+} + 2e^{-} \longrightarrow Cu \text{ (cathode)}$$

1 mole $2 \times 96500 \text{ C}$
 $Cu \longrightarrow Cu^{2+} + 2e^{-} \text{ (Anode)}$

Thus, cathode increases in mass as copper is deposited on it and the anode decreases in mass as copper from it dissolved.

Charge passed through cell = $2.68 \times 60 \times 60$ coulomb

Copper deposited or dissolved =
$$\frac{63.5}{2 \times 96500}$$
 = 2.68 × 60 × 60 = 3.174 g

Increase in mass of cathode = Decrease in mass of anode = 3.174 g

Illustration 6.

In a zinc maganese dioxide dry cell, the anode is made up of zinc and cathode of a carbon rod surrounded by a mixture of MnO_2 , carbon, NH_4Cl and $ZnCl_2$ in aqueous base.

$$2MnO_2(s) + Zn^{2+} + 2e^- \varnothing \dot{\vdash} ZnMn_2O_4(s)$$

Let there be 8 g MnO $_2$ in the cathodic compartment. How many days will the dry cell continue to give a current or 4×10^{-3} ampere.

Solution:

When ${\rm MnO_2}$ will be used up in cathodic process, the dry cell will stop to produce current . Cathodic process :

$$2\overset{+4}{MnO_{2}}\left(s\right) \ + Zn^{2+} + 2e^{-} \ \longrightarrow \ Zn\overset{+3}{Mn_{2}O_{4}}$$

Equivalent mass of MnO₂ =
$$\frac{\text{Molecular mass}}{\text{Change in oxidation state}} = \frac{87}{1} = 87$$

From first law of electrolysis,

$$W = \frac{ItE}{96500} \implies 8 = \frac{4 \times 10^{-3} \times t \times 87}{96500}$$

$$t = 2218390.8 \text{ second} = \frac{2218390.8}{3600 \times 24} = 25.675 \text{ day}$$

Illustration 7.

In a fuel cell, hydrogen and oxygen react to produce electricity. In the process of hydrogen gas is oxidized at the anode and oxygen at the cathode. If 67.2 litre of H₂ at STP react in 15 minutes, what is the average current produced? If the entire current is used for electro-deposition of copper from copper (II) solution, how many grams of copper will be deposited?

deposited? Anode reaction : $H_2 + 2OH^- \varnothing \to 2H_2O + 2e^-$ Cathode reaction : $O_2 + 2H_2O + 2e \varnothing \to 4OH^-$

Solution:

From the given reactions, it is obvious that

22.4 litres of H₂ gas require 2 Faraday electricity

$$\therefore$$
 67.2 litres of H₂ will require = 6 Faraday electricity

$$Q = i \times t$$

$$6 \times 96500 = i \times 15 \times 60$$

$$\therefore i = \frac{6 \times 96500}{15 \times 60} = 643.3 \text{ ampere}$$

$$\therefore v = 31.75 \times 6 = 190.5 \text{ g}$$

$$w_{cu} = 31.75 \times 6 = 190.5 g$$

1. Daily Practice Problem Sheet

- Q.1 Electrolysis of molten NaCl is carried out in the electrolytic tank by passing electricity, using Pt electrodes. Write cell representation & products formed at cathode & anode.
- **Q.2** How many molecules of Cl₂ would be deposited from molten NaCl in one minute by a current of 300 milliampere?
- Q.3 Calculate the volume of Cl₂ at NTP produced during electrolysis of MgCl₂ which produces 6.50g Mg.
- **Q.4** Determine products formed at cathode & anode and also write cell representation, if electrolysis of aqueous NaCl is carried out with:
 - (i) conc. NaCl using Pt electrode.
- (ii) dil. NaCl using Pt electrode.
- (iii) conc. NaCl using Hg as cathode.
- (iv) conc. NaCl using Ag electrode.
- Q.5 Calculate the quantity of electricity that will be required to liberate 710 g of Cl₂ gas by electrolysing a conc. solution of NaCl. What weight of NaOH and what volume of H₂ at 27°C and 1 atm pressure is obtained during this process?
- **Q.6** What is the effect on pH, when electrolysis of aqueous NaCl is carried out under following conditions:
 - (i) conc. NaCl using Pt electrode.
- (ii) dil. NaCl using Pt electrode.
- (iii) conc. NaCl using Hg as cathode.
- (iv) conc. NaCl using Ag electrode.
- Q.7 After electrolysis of a sodium chloride solution with inert electrodes for a certain period of time, 600 mL of the 1 N solution was left which was found to be NaOH. During the same time 31.80 g Cu was deposited in copper voltameter in series with the electrolytic cell. Calculate the % of NaOH obtained.
- **Q.8** Electrolysis of NaCl (aq) gives NaOH at cathode. Assuming 100 % current efficiency, determine the quantity of electricity required to convert 10 g NaCl into NaOH.
- **Q.9** What will be the cell representation & products formed at cathode and anode when aqueous RCOONa is electrolised using Pt electrode.
- **Q.10** Find out the volume of gases evolved by passing 0.965 A current for 1 hr through an aqueous solution of CH₃COONa at 25°C and 1 atm.
- **Q.11** Write cell representation & products formed at cathode & anode, when aqueous Na₂SO₄ is electrolysed using:
 - (i) Pt electrode

- (ii) Cu electrode
- Q.12 The same charge is passed through acidulated water and SnCl₂ (aq). What volume of dry detonating gases at NTP are evolved from water when 1 g tin is deposited on electrode in other solution?

2. Daily Practice Problem Sheet

- Q.1 Aqueous H₂SO₄ is electrolised by passing electric current using Pt electrodes. Find out products formed at cathode & anode and write cell representation, when electrolysis is done:
 - (i) using normal current density
- (ii) using high current density
- Q.2 Determine products formed at cathode & anode and also write cell representation,
 - (a) When electrolysis of aqueous CuSO₄ is carried out using:
 - (i) Pt electrode
- (ii) Ag as anode and Cu as cathode
- (b) When electrolysis of aqueous AgNO₂ is done using
 - (i) Pt electrode

- (ii) Cu as anode & Ag as cathode
- Q.3 500 mL of 1 M CuSO₄ solution is electrolysed using Pt electrodes with a current of 1.93 ampere for a period of 600 seconds. Assuming that volume of solution does not change during electrolysis, calculate [Cu²⁺], and [SO₄²⁻] after electrolysis. What will be the concentration of each species if current is passed using Cu electrodes?
- **Q.4** Calculate the quantity of current required to liberate:
 - (i) H, gas at STP at the rate of 1 cc per second
 - (ii) O_2 gas at STP at the rate of 1 mm³ per minute
 - (iii) Cl₂ gas at STP at the rate of 1 dm³ per hour
- Q.5 Cd amalgam is prepared by electrolysis of a solution of $CdCl_2$ using a mercury cathode. Find how long should a current of 5 ampere is passed in order to prepare 12% Cd-Hg amalgam on a cathode of 5 g mercury? Assuming current efficiency = 80 %.

[Atomic weight of
$$Cd = 112.40$$
]

- Q.6 An oxide of metal (at. wt. 56) contains 30% oxygen by weight. The oxide was converted into chloride and then solution was electrolysed. Calculate the amount of metal that would be deposited at the cathode, if a current of 9.65 ampere was passed for a period of 30 minutes. What is the valency of metal? What will be the formula of oxide?
- Q.7 Current is passed through a cathode where the reaction is:

$$5e + MnO_4^- + 8H^+ \longrightarrow Mn^{2+} + 4H_2O$$

All the permanganate present in 15.0 mL of solution has been reduced after a current of 0.600 A has passed for 603 second. What was the original concentration of permanganate?

Q.8 H_2O_2 can be prepared by successive reactions,

$$\begin{array}{c} 2\mathrm{NH_4HSO_4} \longrightarrow \mathrm{H_2} + (\mathrm{NH_4})_2\mathrm{S_2O_8} \\ (\mathrm{NH_4})_2\mathrm{S_2O_8} + 2\mathrm{H_2O} \longrightarrow 2\mathrm{NH_4HSO_4} + \mathrm{H_2O_2} \end{array}$$

The first reaction is an electrolytic reaction and second is steam distillation. What amount of current would have to be used in first reaction to produce enough intermediate to yield 100 g pure H_2O_2 per hr? Assume current efficiency 50%.

- Q.9 Calculate the quantity of electricity in coulomb which liberates enough hydrogen at the cathode during electrolysis of acidified water so that it can fill a balloon of capacity 10 litre at a pressure of 1.5 atmosphere at 27°C. If the oxygen liberated is completely used in burning methane, calculate the volume of methane at STP which is burnt.
- **Q.10** The density of copper is $8.94 \,\mathrm{g} \,\mathrm{ml}^{-1}$. Find out the number of coulomb needed to plate an area of $10 \times 10 \,\mathrm{cm}^2$ to a thickness of $10^{-2} \,\mathrm{cm}$ using CuSO₄ solution as electrolyte.
- Q.11 A current of 40 microampere is passed through a solution of $AgNO_3$ for 32 minutes using Pt electrodes. An uniformly single atom thick layer of Ag is deposited covering 43% cathode surface. What is the total surface area of cathode if each Ag atom covers 5.4×10^{-16} cm²?

Section-II (Electrochemical Cell)

3. Electrochemical Cell:

An electrochemical cell is a system consisting of electrodes that dip into an electrolyte and in which a chemical reaction either uses or generates an electric current.

A voltaic or galvanic cell is an electrochemical cell in which a spontaneous reaction generates an electric current.

A voltaic cell consists of two half-cells that are electrically connected. Each half cell is the portion of an electrochemical cell in which a half-reaction take place.

A simple half-cell can be made from a metal strip that dips into a solution of its metal ion. An example is the zinc-zinc ion half-cell (often called simply a zinc electrode), which consists of a zinc metal strip dipping into a solution of a zinc salt. Another simple half-cell consists of a copper metal strip dipping into a solution of a copper salt (copper electrode).

In a voltaic cell, two half-cells are connected in such a way that electrons flow from one metal electrode to another through an external circuit, and ions flow from one half-cell to another through an internal cell connection. Figure given below illustrates an atomic view of a voltaic cell consisting of a zinc electrode and a copper electrode. As long as there is an external circuit, electrons can flow through it from one electrode to another. Because zinc tends to lose electrons more readily than copper, zinc atoms in the zinc electrode lose electrons to produce zinc ions. These electrons flow through the external circuit to the copper electrode, where they react with the copper ions to produce copper metal, and an electric current flows through the external circuit.

The two half-cells must be connected internally to allow ions to flow between them. As zinc ions continue to be produced, the zinc ion solution begins to build up a positive charge. Similarly, as copper ions plate out as copper, the solution builds up a negative charge. The half cell reactions will stop unless positive ions can move from the zinc half-cell to the copper half cell, and negative ions from the copper half-cell can move to the zinc half-cell. It is necessary that these ion flow occur without mixing of the zinc ion and copper ion solutions. If copper ion come in contact with the zinc metal, for example, direct reaction would occur without an electric current being generated . The voltage would drop, and the battery would run down quickly.

The two half-cells of a voltaic cell are connected by a salt bridge. A salt bridge is a tube of an electrolyte in a gel that is connected to the two half-cells of a voltaic cell; the salt bridge allows the flow of ions but prevents the mixing of the different solutions that would allow direct reaction of the cell reactants. The half-cells are connected externally so that an electric current flows.

The two half-cell reactions, as noted earlier, are

$$Zn_{(s)} {\longrightarrow} Zn^{2_+}_{(aq)} \, + 2 \varepsilon \qquad \mbox{(oxidation half-reaction)} \label{eq:Zns}$$

$$Cu^{2_{(aq)}} + 2e^{-} \longrightarrow Cu_{(s)}$$
 (reduction half-reaction)

The first half-reaction, in which a species loses electrons, is the oxidation half-reaction. The electrode at which oxidation occurs is called the anode. The second half-reaction which a species gains electrons, is the reduction half-reaction. The electrode at which reduction occurs is called the cathode. These definitions of anode and cathode hold for all electrochemical cells, including electrolytic cells.

Note that the sum of the two half-reaction

$$Zn_{(s)} + Cu^{2+}_{(aq)} \longrightarrow Zn^{2+}_{(aq)} + Cu_{(s)}$$

The net reaction that occurs in the voltaic cell, it is called the cell reaction.

Once you know which electrode is the anode and which is the cathode, you can determine the direction of electron flow in the external portion of the circuit. Electrons are given up by the anode (from the oxidation half-reaction) and thus flow from it, whereas electrons are used up by the cathode (by the reduction half-reaction) and so flow into this electrode. The anode in a voltaic cell has a negative sign, because electrons flow from it. The cathode in a voltaic cell has a positive sign.

- Note: 1. The salt-bridge contains solution of strong ionic salts like NaCl, NaNO₃, KNO₃, KCl etc., which is soaked in a colloidal solution of agar-agar gel which permits the movement of ions of salts only.
 - 2. It maintains the electrical neutrality of the solutions in the two half-cells. In the absence of salt bridge, a reverse potential difference is set up in the two half-cells which results in breaking the continuous supply of voltage.

Cell Notation:

The efficiency of a cell depends on the tendency of LHE to lose electrons to RHE and the ability of RHE to receive electrons. Cell efficiency is measured in terms of emf (electromotive force), which is the difference in potentials of two electrodes due to which electrons flow from anode to cathode. EMF value of a cell is constant for given concentration of electrolyte, temperature and the pressure (in case of gases). Therefore, it depends on concentration, temperature and pressure.

EMF of a cell is measured in terms of the difference in electric potential (electrical pressure) between anode and cathode. Its unit is V(volt). The potential of half-cell is known as electrode potential, which is the tendency of an electrode to get oxidized or reduced. Thus, tendency to get oxidized is called oxidation potential and the tendency to get reduced is called reduction potential.

Cell Notation: A cell can be represented as:

The anode or oxidation half-cell is always written on the left and the cathode or reduction half-cell is written on the right. The two electrodes are electrically connected by means of a salt bridge shown by two vertical bars.

$$Zn_{(s)} \, | \, Zn_{(aq)}^{2^+} \, || \, Cu_{(aq)}^{2^+} \, | \, Cu_{(s)}^{} \\ \text{anode} \qquad \text{salt bridge} \qquad \text{Cathode}$$

The half-cell which has higher reduction potential, acts as cathode and the electrode with lower reduction potential or higher oxidation potential acts as anode.

The cell terminals are at the extreme ends in this cell notation, and a single vertical bar indicates a phase boundary - say between a solid terminal and the electrode solution. For the anode of the same cell, you have

When the half-reaction involves a gas, an inert material such as platinum serves as a terminal and as an electrode surface on which the half-reaction occurs. The platinum catalyzes the half-reaction but otherwise is not involved in it. Hydrogen bubbles over a platinum plate that is immersed in an acidic solution. The cathode half-reaction is

$$2H_{(aq)}^+ \longrightarrow H_{2(g)}$$

The notation for the hydrogen electrode, written as a cathode, is

$$H_{(aq)}^+ \mid H_{2(g)} \mid Pt$$
 or $H_{(aq)}^+ \mid H_{2(g)}$, Pt or $H_{(aq)}^+ \mid Pt \mid H_2$

To write such an electrode as an anode, you simply reverse the notation:

$$Pt \mid H_{2(g)} \mid H_{(g)}^+$$

Here are several additional examples of this notation for electrodes (written as cathodes). A comma separates ions present in the same solution. We will write the cathode with oxidized species before reduced species, in the same order as in the halfreaction.

Cathode Cathode Reaction $Cl_{2(aq)} + 2e^{-} \longrightarrow 2Cl_{(aq)}^{-}$ $Fe_{(aq)}^{3+} + e^{-} \longrightarrow Fe_{(aq)}^{2+}$ $Cd_{(aq)}^{2+} + 2e^{-} \longrightarrow Cd_{(s)}$ $\operatorname{Cl}_{2(g)} | \operatorname{Cl}_{(ag)} | \operatorname{Pt}$ $Fe_{(2a)}^{3+}, Fe_{(2a)}^{2+} | Pt$ $\operatorname{Cd}_{(aa)}^+ | \operatorname{Cd}_{(s)} |$

You can write the overall cell reaction from the cell notation by first writing the appropriate half-cell reactions, multiplying as necessary, and then summing so that the electrons cancel.

Illustration 8.

Writing the cell Reaction from the Cell Notation

Write the cell reaction for the voltaic cell $Tl_{(s)} / Tt_{(aa)} / Sn_{(aa)}^2 / Sn_{(s)}$

(b) $Zn_{(z)} / Zn_{(aa)}^{+} / Fe^{3+}_{(aa)} / Fe^{2+}_{(aa)} / Pt$

Problem strategy: The cell notation gives the species involved in each half-reaction. Complete the balance each half-reaction, then multiply by factors so that when you add the half-reactions, the electrons cancel. The result is the cell reaction.

Solution:

(a) The half-cell reactions are $Tl_{(s)} \longrightarrow Tl_{(aq)}^+ + e^-, Sn_{(aa)}^{2+} + 2e^- \longrightarrow Sn_{(s)}^-$

> Multiplying the anode reaction by 2 and then summing the half-cell reactions gives $2Tl_{(s)} + Sn^{2+} \longrightarrow 2Tl^{+}_{(aq)} + Sn(s)$

The half cell reactions are **(b)** $\begin{array}{l} Zn_{(s)} {\longrightarrow} Zn^{2_+}{}_{(aq)} + 2\mathfrak{E}. \ Fe^{3_+}{}_{(aq)} + \mathfrak{E} {\longrightarrow} Fe^{2_+}{}_{(aq)} \ and \ the \ cell \ reaction \ is : \\ Zn_{(s)} + 2F\mathring{e}^+{}_{(aq)} {\longrightarrow} Zn^{2_+}{}_{(aq)} + 2Fe^{2_+}{}_{(aq)} \end{array}$

To fully specify the voltaic cell, it is necessary to give the concentrations of solutions or ions and the pressure of gases. In the cell notation, these are written within parentheses for each species.

For example : $Zn_{(s)} | Zn^{2+} (1.0 \text{ M}) || H^{+} (1.0 \text{ M}) | H_{2} (1.0 \text{ atm}) | Pt$

Nature of Electrodes:

The various types of electrodes used and the chemical reactions which take place are: *Gas Electrodes*: Here the inert electrode is present in contact with the gas at 1 atm pressure (unless specified) and its ions in the solution e.g. Hydrogen gas electrode, etc. It is denoted as:

$$H^+ \mid H_2 \text{ (1 atm)} \mid \text{Pt and the chemical reaction is } H^+ + \varepsilon \longrightarrow \frac{1}{2} H_{2(g)}$$

The nature of inert electrode should be such that, when the external voltage is changed even by small amount from the equilibrium value, the reaction will proceed one way or the other. Most suitable electrode is platinum with fine coat of platinum powder or platinum black.

Oxidation – Reduction Electrode: Here the inert electrode (generally platinum) is dipping in the solution which contains ions of species having two oxidation states, e.g. platinum electrode dipping in solution containing stannous and stannic. It is denoted as Sn^{4+} , Sn^{2+} | Pt and chemical reaction is $Sn^{4+} + 2e^- \longrightarrow Sn^{2+}$. The solution can be a neutral species present in two oxidation stages e.g. H^+ , Q, QH_2 | Pt.

Where QH_2 is the hydroquinone an Q is quinine. It is commonly it is commonly known as quinhydrone electrode. The chemical reaction is :

$$\begin{array}{c}
O \\
+2H^{+} + 2e^{-} \longrightarrow OH \\
O \\
OH
\end{array}$$

Meta-Metal Ion Electrode: Here the metal electrode dips in a solution containing its ions and the metal electrode takes part in chemical reaction. Reactivity of the metal should be intermediate otherwise the reactive metals will react with water and cannot act as electrodes. The example is the copper electrode dipping in copper sulphate solution. It is denoted as $M^{n+} \mid M$ in general and in particular Cu^{2+} (c) | Cu and c is the concentration. The chemical reaction is $Cu^{2+} + 2e^- \longrightarrow Cu_{(s)}$.

Metal-Insoluble Salt Anion Electrode: Here the metal electrode is in contact with its ions (generally the anion). The most common is the calomel electrode. This consists of mercury, mercurous chloride (Hg_2Cl_2) and saturated solution of KCl. But the concentration of Cl^- ions can be different. The chemical reaction taking place is:

$$\frac{1}{2}$$
Hg₂Cl_{2(s)} + e⁻ \longrightarrow Hg_(s) + Cl⁻ and Cl⁻ | HgCl₂ | Hg | Pt

Similarly lead amalgam lead sulphate electrode is depicted as $SO_4^{2-} | PbSO_4 | Pb(Hg)$ and the chemical reaction is $PbSO_{4(s)} + 2e^- \longrightarrow Pb_{(s)} + SO_4^{2-}$

Illustration 9.

Write cell electrode for the following reactions:

(a)
$$2MnO_4^- + 6H + 5H_2C_2O_4 \varnothing \stackrel{\sim}{\to} 2Mn^{2+} + 8H_2O + 10CO_{2(g)}$$

(b)
$$Cu(OH)_{2(s)} \varnothing \dot{E} Cu^{2+} + 2OH^{-}$$

Solution:

(a) Half-cell reactions are $MnO_4^- + 8H^+ + 5e^- \longrightarrow Mn^{2+} + 4H_2O$ $2CO_2 + 2H^+ + 2e^- \longrightarrow H_2CO_4$ $MnO_4^-, Mn^{2+}, H^+ \mid Pt \text{ and } Pt \mid CO_2 \mid H^+$

(b) Half-cell reactions are $Cu(OH)_{2(s)} + 2e^{-} \longrightarrow Cu + 2OH^{-}$ $Cu^{2+} + 2e^{-} \longrightarrow Cu_{(s)} \text{ and electrodes are }$ $Cu^{2+} \mid Cu \text{ and } Pt \mid Cu(OH)_{2} \mid OH^{-}$

4. Standard Cell EMF and Standard Electrode Potential:

A cell emf is a measure of the driving force of the cell reaction. This reaction occurs in the cell as separate half-reactions: an oxidation half-reaction and a reduction half-reaction. The general forms of these half-reactions are

Reduced species \longrightarrow oxidized species + ne $^-$ (oxidation/anode) Oxidized species + ne $^ \longrightarrow$ reduced species (reduction/cathode) E_{cell} = oxidation potential

If you can construct a table of reduction potentials, you will have a list of strengths of oxidizing agents, in addition to having a way of calculating cell emf's.

You can look at an oxidation half-reaction as the reverse of a corresponding reduction half-reaction. The oxidation potential for an oxidation half-reaction equals to negative of the reduction potential for the reverse half-reaction(which is a reduction).

Oxidation potential for a half-reaction = reduction potential for the reverse half-reaction.

This means that in practice you need to tabulate only oxidation potential or reduction potentials. The choice, by convention, is to tabulate reduction potentials. We call these electrode potentials, and we denote them by the symbol E (without the subscript cell, as in $E_{\rm cell}$).

$$Zn_{(s)} | Zn_{(aq)}^{2+} || Cu_{(aq)}^{2+} | Cu_{(s)}$$

The half-reaction are : $Zn_{_{(s)}} \longrightarrow Zn^{^{2+}}_{_{(aq)}} + 2\varepsilon; \ Cu^{^{2+}}_{_{(aq)}} + 2e^- \longrightarrow Cu_{_{(s)}}$

The first half-reaction is an oxidation. If you write E_{Zn} for the electrode potential corresponding to the reduction half-reaction $Zn^{2+}_{(aq)} \longrightarrow Zn_{(s)}$, then $-E_{Zn}$ is the potential for the oxidation half-reaction $Zn_{(s)} \longrightarrow Zn^{2+}_{(aq)} + 2e^-$. The copper half-reaction is a reduction. Write E_{Cu} for the electrode potential.

The cell emf is the sum of the potentials for the reduction and oxidation half-reactions. For the cell we have been describing, the emf is the sum of the reduction potential (electrode potential) for the copper half-cell and the oxidation potential (negative of the electrode potential) for the zinc half-cell.

$$\boldsymbol{E}_{cell} = \boldsymbol{E}_{Cu} + (-\boldsymbol{E}_{Zn}) = \boldsymbol{E}_{Cu} - \boldsymbol{E}_{Zn}$$

Note that the cell emf equals the difference between the two electrode potentials. You can think of the electrode potential as the electric potential on the electrode, and you obtain the cell emf as a potential difference in which you subtract the anode potential from the cathode potential.

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

The electrode potential is an intensive property. This means that its value is independent of the amount of species in the reaction. Thus, the electrode potential for the half-reaction.

$$2 \; Cu^{2_+}_{(aq)} \; + \; 4e^- \longrightarrow \; 2 \; Cu_{(s)} \; \; \text{is the same as for} \; C \vec{u^+}_{(aq)} \longrightarrow \; Cu_{(s)}$$

- **Note :1.** If E_{cell} is positive, then the cell reaction is spontaneous
 - 2. If in a cell reaction, more than one electron is involved, the standard electrode potential does not change but the standard free energy of the chemical reaction will be multiple of FE⁰, i.e. then actual value of n should be used.

Tabulating Standard Electrode Potential: The emf of a voltaic cell depends on the concentrations of substances and the temperature of the cell. For purposes of tabulating electrochemical data, it is usual to choose thermodynamic standard-state conditions for voltaic cells. The standard emf, E_{cell}^0 , is the emf of a voltaic cell operating under standard-state conditions (solute concentrations are each 1 M, gas pressures are each 1 atm, and the temperature has a specified value – usually 25°C). Note the superscript degree sign (0), which signifies standard-state conditions.

If you can derive a table of electrode potentials, you can calculate cell emf's from them. This provides a great advantage over tabulating cell emf's. From a small table of electrode potentials, you can obtain the emf's of all the cells that you could construct from pairs of electrodes. For instance, a table of 40 electrode potentials would give the emf's of nearly 800 voltaic cells.

However, it is not possible to measure the potential of a single electrode; only emf's of cells can be measured. What you can do is measure the emf's of cells constructed from various electrodes connected in turn to one particular electrode, which you choose as a reference. You arbitrarily assign this reference electrode a potential equal to zero and obtain the potentials for the other electrodes by measuring the emf's. By convention, the reference chosen for comparing electrode potentials is the standard hydrogen electrode.

The standard electrode potential, E⁰, is the electrode potential when the concentrations of solutes are 1 M, the gas pressures are 1 atm, and the temperature has a specified value (usually 25°C). The superscript degree sign (0) signifies standard state conditions.

To understand how standard electrode potentials are obtained, look at how you would find the standard electrode potential. E⁰, for the zinc electrode. You connect a standard zinc electrode to a standard hydrogen electrode. When you measure the emf of the cell with a voltmeter, you obtain 0.76V, with the zinc electrode acting as the anode.

Now write the cell emf in terms of the electrode potentials.

The cell is $Zn_{(s)} \mid Zn^2_{(aq)} \parallel H_{(aq)} \mid H_{2(g)} \mid$ Pt and the half-reactions with corresponding half-cell potentials (oxidation or reduction potentials) are : $Zn_{(s)} \longrightarrow Zn^{2_+}_{(aq)} + 2e^-$; $-E^0_{Zn}$

The cell emf is the sum of the half-cell potentials. $E_{\text{cell}} = E_{\text{H}_2}^0 + (-E_{\text{Zn}}^0)$

Substitute 0.76V for the cell emf and 0.00V for the standard hydrogen electrode potential. This gives $E_{zn}^0 = -0.76V$.

Proceeding in this way, you can obtain the electrode potential for a series of half-cell reactions. Table given below lists standard electrode potentials for selected half-cells at 25°C.

Cathode (Reduction) Half Reaction	Standard Potential E(V)
$Li^+_{(aq)} + e^- \longrightarrow Li_{(s)}$	- 3.04
$Na_{(aq)}^+ + e^- \longrightarrow Na_{(s)}$	- 2.71
$Mg_{(aq)}^{2+} + 2e^{-} \longrightarrow Mg_{(s)}$	- 2.38
$Al_{(aq)}^{3+} + 3e^{-} \longrightarrow Al_{(s)}$	- 1.66
$2H_2O_{(1)} + 2e^- \longrightarrow H_{2(g)} + 2OH_{(aq)}^-$	- 0.83
$\operatorname{Zn}_{(aq)}^{2+} + 2e^{-} \longrightarrow \operatorname{Zn}_{(s)}$	-0.76
$\operatorname{Cr}_{(\operatorname{aq})}^{3+} + 3\operatorname{e}^{-} \longrightarrow \operatorname{Cr}_{(\operatorname{s})}$	-0.74
$Fe_{(aq)}^{2+} + 2e^{-} \longrightarrow Fe_{(s)}$	- 0.41
$\operatorname{Cd}_{(aq)}^{2+} + 2e^{-} \longrightarrow \operatorname{Cd}_{(s)}$	- 0.40
$Ni_{(aq)}^{2+} + 2e^{-} \longrightarrow Ni_{(s)}$	- 0.23
$\operatorname{Sn}^{2+}_{(\operatorname{aq})} + 2e^{-} \longrightarrow \operatorname{Sn}_{(\operatorname{s})}$	- 0.14
$Pb_{(aq)}^{2+} + 2e^{-} \longrightarrow Pb_{(s)}$	- 0.13
$Fe_{(aq)}^{2+} + 2e^{-} \longrightarrow Fe_{(s)}$	- 0.04
$2H_{(aq)}^+ + 2e^- \longrightarrow H_{2(g)}$	0.00
$\operatorname{Sn}_{(\operatorname{aq})}^{4+} + 2e^{-} \longrightarrow \operatorname{Sn}_{(\operatorname{aq})}^{2+}$	• 0.15
$Cu_{(aq)}^{2+} + e^{-} \longrightarrow Cu_{(aq)}^{+}$	0.16
$Cu_{(aq)}^{2+} + 2e^{-} \longrightarrow Cu_{(s)}$	0.34
$IO_{(aq)}^- + H_2O_{(1)} + 2e^- \longrightarrow I_{(aq)}^- + 2OH_{(aq)}^-$	0.49
$Cu^{+}_{(aq)} + e^{-} \longrightarrow Cu_{(s)}$	0.52
$I_{2(s)} + 2e^{-} \longrightarrow 2I_{(aq)}^{-}$	0.54
$Fe_{(aq)}^{3+} + e^{-} \longrightarrow Fe_{(aq)}^{2+}$	0.77
$Hg_{2(aq)}^{2+} + 2e^{-} \longrightarrow Hg_{(aq)}$	0.80
$Ag_{(aq)}^{2+} + 2e^{-} \longrightarrow 2Ag_{(1)}$	0.80
$Ag_{(aq)}^+ + e^- \longrightarrow Ag_{(1)}$	0.85
$ClO_{(aq)}^{-} + H_2O_{(l)} + 2e^{-} \longrightarrow Cl_{(aq)}^{-} + 2OH_{(aq)}^{-}$	0.90
$Hg_{(aq)}^{2+} + 2e^{-} \longrightarrow Hg_{(aq)}$	0.90
$NO_{(aq)}^{3-} + 4H_{(aq)}^{+} + 3e^{-} \longrightarrow NO_{(g)} + 2H_{2}O_{(1)}$	0.96
$Br_{2(1)} + 2e^{-} \longrightarrow 2Br_{(aq)}^{-}$	1.07
$O_{2(g)} + 4H_{(aq)}^+ + 4e^- \longrightarrow 2H_2O_{(aq)}$	1.23
$Cr_2O_{7(aq)}^2 + 8H_{(aq)}^+ + 6e^- \longrightarrow 2Cr_{(aq)}^{3+} + 7H_2O$	(l) 1.33
$Cl_{2(g)} + 2e^{-} \longrightarrow 2Cl_{(aq)}^{-}$	1.36
$MnO_{4(aq)}^{-} + 8H_{(aq)}^{+} + 6e^{-} \longrightarrow Mn_{(aq)}^{2+} + 4H_{2}O_{(aq)}^{-}$	1.49
$H_2O_{2(aq)} + 2H_{(aq)}^+ + 2e^- \longrightarrow 2H_2O_{(1)}$	1.78
$S_2O_{6(aq)}^{2-} + 2e^- \longrightarrow 2SO_{4(aq)}^{2-}$	2.01
$F_{2(g)} + 2e^- \longrightarrow 2F_{(aq)}^-$	2.87

Strength of Oxidising and Reducing Agents:

Standard electrode potentials are useful in determining the strengths of oxidizing and reducing agents under standard-state conditions. Because electrode potentials are reduction potentials those reduction half-reactions in the table with the larger (that is more positive) electrode potentials have the greater tendency to go left to right as written. A reduction half-reaction has the general form.

Oxidised species + ne⁻ \longrightarrow reduced species.

The oxidized species acts as an oxidizing agent. Consequently, the strongest oxidizing agents in a table of standard electrode potentials are the oxidized species corresponding to halfreactions with the largest (most positive) E⁰ values.

Those reduction half-reactions with lower (that is, more negative) electrode potentials have a greater tendency to go right to left. That is,

The reduced species acts as a reducing agent. Consequently, the strongest reducing agents in a table of standard electrode potentials are the reduced species corresponding to halfreactions with the smallest (most negative) E⁰ values.

The first two and last two entries in the table are as follows:

$$\begin{array}{cccc} Li^{+}_{(aq)} + e^{-} &\longrightarrow Li_{(s)} &; & Na^{+}_{(aq)} + e^{-} &\longrightarrow Na_{(s)} & & \\ S_{2}O^{2-}_{6(aq)} + 2e^{-} &\longrightarrow 2SO^{2-}_{4(aq)} &; & F_{2(g)} + 2e^{-} &\longrightarrow 2F^{-}_{(aq)} & \end{array}$$

The strongest oxidizing agents are the species on the left side in the last two entries in the table. The strongest reducing agents are the species on the right side in the first two entries in the table.

Standard EMF of a cell (E⁰)

 E^0 = difference in potentials of two half-cells

 $E^0 = \{ \text{standard oxidation potential of anode } - \text{standard oxidation potential of cathode} \}$

$$E_{\text{cell}}^{0} = (E_{\text{oxidation}}^{0})_{\text{anode}} - (E_{\text{oxidation}}^{0})_{\text{cathode}}$$

OR

 $E^0 = \{ \text{standard reduction potential of a cathode} - \text{standard reduction potential of anode} \}$

$$\mathbf{E}_{cell}^0 = (\mathbf{E}_{reduction}^0)_{cathode} - (\mathbf{E}_{reduction}^0)_{anode}$$

Illustration 10.

Electrode potential of the metals in their respective solution are provided. Arrange the metals in their increasing order of reducing power.

$$K^+/K = -2.93$$
V, $Ag^+/Ag = +0.80$ V, $Hg^+/Hg = +0.79$ V, $Mg^{2+}/Mg = -2.37$ V $Cr^{3+}/Cr = -0.74$ V

Solution:

We know that the reducing power of a metal depends upon its tendency to lose electrons. Thus lower the reduction potential, more the tendency to get oxidized and thus more will be the reducing power. Hence increasing order of reducing power is:

$$Ag \ < Hg < Cr < Mg < K$$

Illustration 11.

Using the standard electrode potentials predict the reaction, if any, that occurs between the following:

(a)

 $Fe^{3+}_{(aq)} \ and \ I^{-}_{(aq)} \ Fe^{3+}_{(aq)} \ and \ Br^{-}_{(aq)} \ Br_{2(aq)} \ and \ Fe^{2+}_{(aq)}$ (c)

(b) $Ag^{+}_{(aq)}$ and $Cu_{(s)}$ (d) $Ag_{(s)}$ and $Fe^{3+}_{(aq)}$

(e)

Given:
$$E^0_{Fe^{3+}/Fe^{2+}} = +0.77V$$
, $E_{I_2/I^-} = +0.54V$ $E^0_{Ag^+/Ag} = +0.80V$, $E^0_{Cu^{2+}/Cu} = +0.34V$ $E^0_{Br/Br^-} = +1.08V$

Solution:

Here $I_{(aq)}^-$ loses electrons and $Fe_{(aq)}^{3+}$ gains electrons. Thus (a)

> $2I^{-} \longrightarrow I_2 + 2e^{-}, \qquad E^0 = -0.54V$ Oxidation half cell reaction

> $[Fe^{3+} + e \longrightarrow Fe^{2+}] \times E^0 = +0.77V$ Reduction half cell reaction

 $2I^{-} + 2Fe^{2+} \longrightarrow I_2 + 2Fe^{2+}, \quad E^{0}_{cell} = 0.23V$ Overall reaction

Since E_{cell}^0 is +ve, the reaction is spontaneous i.e., the reaction does take place.

Here $Cu_{(s)}$ loses electrons and $Ag^{+}_{(aa)}$ gains electrons. Thus **(b)**

Oxidation half cell reaction: $Cu \longrightarrow Cu^{2+} + 2e^{-}$, $E^0 = -0.34V$

Reduction half cell reaction $[Ag^+ + e^- \longrightarrow Ag] \times 2$, $E^0 = +0.80V$

 $Cu + 2Ag^+ \longrightarrow Cu^{2+} + 2Ag$, $E^0_{cell} = 0.46V$ Overall reaction

Since E_{cell}^0 is +ve, the reaction is spontaneous

Here $Br_{(aq)}^-$ loses electrons and $Fe^{3+}_{(aq)}$ gains electrons. Thus (c)

Oxidation half cell reaction $2Br^{-} \longrightarrow Br_{2} + 2e^{-}$, $E^{0} = -1.08V$

Reduction half cell reaction $2Fe^{3+} + 2e^{-} \longrightarrow Br_2 + 2Fe^{2+}, E^0 = +0.77V$

Overall reaction $2Br^- + 2Fe^{3+} \rightarrow Br_2 + 2Fe^{2+}, \qquad E^0_{cell} = 0.31V$

Since E_{cell}^0 is –ve, the reaction is non-spontaneous, i.e., reaction does not take place.

Here Ag loses electrons and $Fe^{3+}_{(ao)}$ gains electrons. Thus **(d)**

> $Ag \longrightarrow Ag^+ + e^-, \quad E^0 = -0.80V$ Oxidation half cell reaction

> Reduction half cell reaction $Fe^{3+} + e^{-} \longrightarrow Fe^{2+}$, $E^{0} = +0.77V$

 $Ag + Fe^{3+} \longrightarrow Ag^{+} + Fe^{2+}, E_{cell}^{0} = -0.03V$ Overall reaction

Since E_{cell}^0 is –ve, the reaction is non-spontaneous, i.e., reaction does not take place.

Here $Fe^{2+}_{(aq)}$ loses electrons and $Br_{2(aq)}$ gains electrons. Thus (e)

> $2Fe^{2+} \longrightarrow 2Fe^{3+} + 2e^{-}, \qquad E^{0} = -0.77$ Oxidation half cell reaction

Reduction half cell reaction $Br_2 + 2e^- \longrightarrow 2Br^-$, $E^0 = +1.08V$

 $2Fe^{2+} + Br_2 \rightarrow 2Fe^{3+} + 2Br_-,$ $E_{cell}^0 = +0.31V$ Overall reaction

Since $E^0_{\ \ cell}$ is +ve, the reaction is spontaneous, i.e., the reaction does not take place.

Illustration 12.

Calculate the values for cell

$$\mathbf{Zn} \begin{vmatrix} \mathbf{Zn_{aq}^{2+}} \\ \mathbf{1M} \end{vmatrix} \begin{vmatrix} \mathbf{Cu_{aq}^{2+}} \\ \mathbf{1M} \end{vmatrix} \mathbf{Cu}$$
 (i) cell reaction and (ii) e.m.f. of cell

Given:
$$E_{Cu^{2+}/Cu}^0 = +0.35V; E_{Zu^{2+}/Zu}^0 = -0.76V$$

Solution:

(i)
$$E_{OP}^{0}$$
 for $Cu/Cu^{2+} = -0.35V$
 E_{OP}^{0} for $Zn/Zn^{2+} = +0.76V$

More is E_{OP}^0 , more is tendency to show oxidation and thus Zn will oxidize and Cu^{2+} will reduce.

$$\begin{array}{ccc} \text{Anode} & : & Zn \longrightarrow Zn^{2+} + 2e^{-} \\ \text{Cathode} & : & Cu^{2+} + 2e \longrightarrow Cu \end{array}$$

Cell reaction
$$Zn + Cu^{2+} \longrightarrow Zn^{2+} + Cu$$

(ii) Also,
$$E_{cell}^0 = E_{OP_{Z_n/Z_n^{2+}}}^0 + E_{RP_{C_n^{2+}/C_n}}^0 = 0.76 + 0.35 = 1.11V$$

5. Dependence of emf of a Cell on Concentration:

The emf of a cell depends on the concentration of ions and on gas pressures. For that reason, cell emf's provide a way to measure ion concentration. The pH meter, for example, depends on the variation of cell emf with hydrogen ion concentration. You can relate cell emf's for various concentrations of ions and various gas pressures to standard electrode potentials by means of an equation first derived by the German Walther Nernst (1864 – 1941).

Nernst Equation

Recall that the free-energy change,

$$\Delta G = \Delta G^{\circ} + RT l nQ$$

Here Q is the thermodynamic reaction quotient. The reaction quotient has the form of the equilibrium constant, except that the concentrations and gas pressures are those that exist in a reaction mixture at a given instant. You can apply this equal to a voltaic cell. In that case, the concentrations and gas pressures are those that exist in the cell at a particular instant. If you substitute , $\Delta G = -nFE_{cell}$ and $\Delta G^0 = -nFE_{cell}^0$ into this equation, you obtain.

$$-nFEE_{cell} = -nFEE_{cell}^{0} + RT lnQ$$

The result rearranges to give the Nernst equation, an equation relating the cell emf to its standard emf and the reaction quotient.

$$E_{cell} = E_{cell}^{0} - \frac{RT}{nF} \ln Q \text{ or } E_{cell} = E_{cell}^{0} - \frac{2.303RT}{nF} \log Q$$

If you substitute 298K (25°C) for the temperature in the Nernst equation and put in values for R and F, you get (using common logarithms).

$$E_{cell} = E_{cell}^0 - \frac{0.0592}{n} \log Q$$
 (values in volts at 25°C)

You can show from the Nernst equation that the cell emf, E_{cell} , decreases as the cell reaction proceeds. As the reaction occurs in the voltaic cell, the concentrations of products increase and the concentrations of reactants decrease. Therefore, Q and log Q increase. The second term in the Nernst equation, (0.0592/n) log Q, increases, so that the difference $E_{\text{cell}}^0 - (0.0592/n)$ log Q decreases. Thus, the cell emf, E_{cell} , becomes smaller. Eventually the cell emf goes to zero, and the cell reaction comes to equilibrium.

For Galvanic Cell
$$: Zn_{(s)} \mid Zn^{2+}(x_j) \parallel Cu^{2+}(x_j) \mid Cu_{(s)}$$

Let us assume Zn to be anode and Cu to be cathode, though this can be correct only when the emf of the cell is positive.

$$\begin{split} \text{Thus}\,, & \ E_{\text{cell}} = E_C - E_A \\ \text{For cathode} & Cu^{2+} + 2\mathfrak{E} \longrightarrow Cu_{(s)} \\ \text{For anode} & Zn^{2+} + 2\mathfrak{E} \longrightarrow Zn_{(s)} \\ \text{Therefore} & E_{Cu^{2+}/Cu} = E_{Cu^{2+}/Cu}^0 = \frac{0.059}{2} log \frac{1}{[Cu^{2+}]} \\ & E_{Zn^{2+}/Zn} = E_{Zn^{2+}/Zn}^0 - \frac{0.059}{2} log \frac{1}{[Zn^{2+}]} \end{split}$$

Putting these values in (1), we get

$$E_{cell} = E_{cell}^0 - \frac{0.059}{2} log \frac{[Zn^{2+}]}{[Cu^{2+}]}$$

Electromotive Force

Potential difference is the difference in electric potential (electrical pressure) between two points. You measure this quantity in volts. The volt, V, is the SI unit of potential difference. The electrical work expended in moving a charge though a conductor is

Electrical work = charge \times potential difference

Corresponding SI units for the terms in this equation are

Joules = coulombs \times volts

The Faraday constant, F is the magnitude of charge on one mole of electrons; it equals 9.65×10^4 C (96.500 coulombs). The faraday is a unit of charge equal to 9.65×10^4 C. In moving this quantity of charge (one faraday of charge) from one electrode to another, the numerical value of the work done by a voltaic cell is the product of the faraday constant F times the potential difference between the electrodes. The work w is the negative of this, because the voltaic cell loses energy as it does work on the surroundings.

$$w = -F \times potential difference.$$

In the normal operation of a voltaic cell, the potential difference (voltage) across the electrodes is less than the maximum possible voltage of the cell. One reason for this is that it takes energy or work to drive a current through the cell itself. The decrease in cell voltage as current is drawn reflects this energy expenditure within the cell; and the greater the current, the lower the voltage. Thus, the cell voltage has its maximum value only when no current flows. The situation is analogous to measuring the difference between the pressure of water in a faucet and that of the outside atmosphere. The maximum potential difference between the electrodes of a voltaic cell is referred to as the electromotive force (emf) of the cell, or $E_{\rm cell}^0$.

We can now write an expression for the maximum work obtainable from a voltaic cell. Let n be the number of electrons transferred in the overall cell equation. The maximum electrical work of a voltaic cell for molar amounts of reactants (according to the cell

equation as written) is:

$$W_{\text{max}} = nFE_{\text{cel}}^0$$

Here E_{cell}^0 is the cell emf, and F is the Faraday constant, 9.65×10^4 C

Illustration 13.

Calculate the standard e.m.f. of the reaction $Fe^{3+} + 3e^- \succeq Fe_{(s)} E_3^0 = ?$

Given
$$Fe^{3+} + e^- \stackrel{\sim}{\vdash} Fe^{2+} E_1^0 = 0.771V$$
 $Fe^{2+} + 2e \stackrel{\sim}{\vdash} Fe_{(s)} E_2^0 = -0.44V$

Solution:

With the help of calculation of free energy

$$\Delta G_1^0 = -nFE^0 = -(1)(F)(0.771V) = -0.771V$$

$$\Delta G_2^0 = -(2)(F)(0.44) = 0.88FV$$

$$\Delta G_3^0 = -(3)(F)(E^0) = -3FE^0V$$

The free energy change for the unknown process can be obtained as

$$\Delta G_3^0 = \Delta G_1^0 + \Delta G_2^0$$

$$-3FE^0 = -0.771F + 0.88F = 0.109F$$
or
$$E^0 = -\frac{0.109}{3} = -0.036V$$

Illustration 14.

The standard electrode potentials of the electrode Cu^{2+}/Cu and Ag^{+}/Ag are 0.34V and 0.7991V respectively. What would be the concentration of Ag^{+} in a solution containing 0.06M of Cu^{2+} ion such that both the metals can be deposited together. Assume that activity coefficients are unity and both silver and copper do not dissolve among themselves.

Solution:

The individual reactions are:

$$Cu^{2+} + 2e^{-} \longrightarrow Cu_{(s)}$$
 ; $Ag^{+} + e^{-} \longrightarrow Ag_{(s)}$

The electrode potentials given by Nernst equation

$$E(Cu^{2+} | Cu) = E^{0} = \frac{0.0591}{2} log \frac{1}{[Cu^{2+}]} = 0.037 - \frac{(0.0591)}{2} log \frac{1}{0.06} = 0.037 - 0.036 = 0.301$$

$$E(Ag^{+} | Ag) = 0.7991 - \frac{0.0591}{1} log \frac{1}{[Ag^{+}]}$$

Two metals will be deposited together when the electrode potentials are equal i.e.

$$0.301 = 0.7991 - 0.0591 log \frac{1}{[Ag^+]} \qquad i.e. log \frac{1}{[Ag^+]} = \frac{0.7991 - 0.301}{0.0591} = 8.428$$

$$\frac{1}{[Ag^+]} = 10^{8.428}$$
 or
$$[Ag^+] = 10^{-8.428} = 0.37 \times 10^{-8} \text{ mol dm}^{-3}$$

Thermodynamics of the Cells

The e.m.f. of the cell is related to free energy by equation (1) i.e.

$$\Delta G = - nFE \qquad \dots (1)$$

Now
$$\left(\frac{\partial \Delta G}{\partial T}\right)_{P} = -\Delta S$$

$$So \qquad \left(\frac{\partial \Delta G}{\partial T}\right)_{\!\!P} = -nF\!\!\left(\frac{\partial E}{\partial T}\right)_{\!\!P} = -\Delta S$$

or
$$\Delta S = nF \left(\frac{\partial E}{\partial T} \right)_{P}$$
(2)

The enthalpy of the cell reaction will be

$$\Delta H = \Delta G + T \Delta S$$

$$= -nFE + TnF \left(\frac{\partial E}{\partial T} \right)_{P} \qquad \dots (3)$$

The thermodynamic quantities of the cell reaction can be calculated by equations (1), (2) and (3) provided one knows the emf of cell and its dependence on temperature.

The heat effects in the system can be calculated as follows. If the process is irreversible (i.e. by mixing the reactants together), heat flow to the system can be given by the reaction, $\Delta H = Q_p$. If the process is reversible the heat flow to system is given by $Q_p = T\Delta S$.

Illustration 15.

Consider the cell Cd / CdCl, 12H, O / AgCl, / Hg

The emf of the cell at 15°C is 0.67531V and temperature coefficient of emf is 0.00065V deg-1. Calculate the value of UH at 15°V and heat flow if the process is carried reversibly.

Solution:

The cell reaction is

l reaction is
At anode
At cathode
$$Cd_{(s)} + 2Cl^{-} \longrightarrow CdCl_{2(s)} + 2e^{-}$$

$$2AgCl_{(s)} + 2e^{-} \longrightarrow 2Ag_{(s)} + 2Cl^{-}$$

$$Cd_{(s)} + 2AgCl_{(s)} \longrightarrow CdCl_{2(s)} + 2Ag_{(s)}$$

So,
$$\Delta G = -nFE$$

 $= -(2) (96500C) (0.67531V)$
 $= -130.335kJ$
 $\Delta S = (2) (96500C) (-0.0065V deg^{-1})$
 $= -125.45 \text{ J deg}^{-1}$
 $\Delta H = \Delta G + T\Delta S$
 $= (-130.335 \text{ kJ}) + (288 \text{ K}) (-125.45 \text{ JK}^{-1}) (10^{-3} \text{ kJ J}^{-1})$
 $= -166.465kJ$
 $Q_p = (288K) (-125.45 \text{ JK}^{-1} \text{ mol}^{-1}) = 36.$

Condition of Equilibrium : $(E_{cell} = 0.0V)$

When $E_{cell} = 0.0 \text{ V}$, i.e., no potential difference is obtained between the terminals of cell (battery), the cell reaction in such a state is said to be in equilibrium. So in such cases,

When
$$\begin{split} E_{cell} &= Q = K_{eq} = equilibrium \ constant. \\ E_{cell} &= E_{cell}^0 - \frac{0.059}{n} \log Q \\ E_{cell}^0 &= \frac{0.059}{n} \log K_{eq} \end{split}$$

$$0.0 = E_{cell}^0 - \frac{0.059}{n} \log K_{eq}$$

Illustration 16.

Calculate the equilibrium constant for the reaction,

$$Zn^{2+} + 4NH_3 \varnothing \dot{E} [Zn(NH_3)_4]^{2+}$$

$$E^{0}(Zn^{2+}/Zn) = -0.763$$
 and $E^{0}[Zn(NH_{3})_{4}]^{2+}/Zn + NH_{3}) = 1.03V$

The electrode reactions for the given electrodes, can be written as Solution:

$$Zn^{2+} + 2e^{-} \longrightarrow Zn$$
 $E_{1}^{0} = -0.763V$ $[Zn(NH_{3})_{4}]^{2+} + 2e^{-} \longrightarrow Zn + 4NH_{3}$ $E_{1}^{0} = -1.03V$ Reaction (1) – (2) $Zn^{2+} + 4NH_{3} \longrightarrow [Zn(NH_{3})_{4}]^{2-}$

The standard emf of this reaction = $E_1^0 - E_2^0 = -0.763 \text{V} - (-1.03) = 0.267 \text{V}$

According to Nernst equation
$$E = E^0 - \frac{RT}{2F} \ln \frac{a_{[Zn(NH_3)_4]^{2+}}}{a_{Zn^{2+}} \cdot a}$$

If the process is equilibrium, $E = 0$ at $25^{\circ}C$ $\frac{0.0591}{2} \log K = 0.267$
 $\log K = \frac{(0.267)(2)}{(0.059)} = 9.036$

$$\log K = \frac{(0.267)(2)}{(0.059)} = 9.036$$

$$K = 10^{-0.36}10^9 = 1.09 \times 10^9$$

The equilibrium constant is also called the "Stability Constant" of the complex. If the reaction is written in a reverse manner, it will be "instability constant".

Illustration 17.

To find the standard potential of M^{3+}/M electrode, the following cell is constituted. $Pt \mid M \mid M^{3+} (0.0018 \ mol^{-1}L) \mid Ag^{+} (0.01 \ mol^{-1}L) \mid Ag$

The emf of this cell is found to be 0.42 volt. Calculate the standard potential of the

half reaction,
$$M^{3+} + 3e^- \varnothing \succeq M E^0_{Ag^+/Ag} = 0.80$$
 volt.

Solution:

The cell reaction is: $M + 3Ag^+ \longrightarrow 3Ag + M^{3+}$ Applying Nernst equation,

$$E_{cell} = E_{cell}^{0} - \frac{0.0591}{3} \log \frac{M^{3+}}{[Ag^{+}]^{3}}$$

$$0.42 = E_{cell}^{0} - \frac{0.0591}{3} \log \frac{(0.0018)}{(0.01)^{3}}$$

$$= E_{cell}^{0} - 0.064$$

$$E_{cell}^{0} = E_{cathode}^{0} - E_{anode}^{0}$$

$$E_{anode}^{0} = E_{cathode}^{0} - E_{cell}^{0}$$

$$= (0.80 - 0.484) = 0.32 \text{ volt}$$

Illustration 19.

Calculate the pH of the following half cells solutions.

(a)
$$Pt(H_2)/H^+(HCl)$$
 $E = 0.25$ volt $latm$

(b)
$$Pt(H_2) / H^+(H_2SO_4)E = 0.3 \text{ volt}$$

Solution:

(a)
$$H_2 \longrightarrow 2H^+ + 2 e^-$$

$$E_{H_2/H^+} = E_{H_2/H^+}^0 - \frac{0.0591}{2} \log \frac{[H^+]^2}{P_{H_2}}$$

$$= 0.0 - 0.0591 \log \frac{[H^+]}{1}$$

$$0.25 = 0.0591 \text{ pH}$$

$$pH = \frac{0.25}{0.0591} = 4.23$$

(b)
$$E_{H_2/H^+} = E_{H_2/H^+}^0 - \frac{0.0591}{2} \log \frac{[H^+]^2}{P_{H_2}}$$
$$= 0.0 - 0.0591 \log \frac{[H^+]}{1}$$
$$0.3 = 0.0591 \text{ pH}$$
$$pH = \frac{0.3}{0.591} = 5.076$$

Illustration 20.

What is the standard potential of the Tl³⁺/Tl electrode?

$$Tl^{3+} + 2e^- \varnothing \stackrel{\sim}{\vdash} Tl^+$$
 $E^o = 1.26 \text{ volt}$
 $Tl^+ + e^- \varnothing \stackrel{\sim}{\vdash} Tl$ $E^0 = -0.335 \text{ volt}$

Solution:

$$Tl^{3+} + 2e^{-} \longrightarrow Tl^{+} \qquad nFE^{0} = 2 \times 1.26 \times F = 2.52 \text{ F}$$

$$Tl + e^{-} \longrightarrow Tl \qquad nFE^{0} = 1 \times (-0.336) \times F = -0.336 \text{ F}$$

addition

$$Tl^{3+} + 3e^{-} \longrightarrow Tl$$
 $E^{0} = \frac{2.52F - 0.336F}{nF} = \frac{2.184}{3} = 0.728 \text{ volt}$

Illustration 21.

Calculate the emf of the following cell at 25 °C.

= -0.0206 volt

7. Solubility Product:

The solubility product of sparingly soluble salt MX can be discussed in terms of the equilibrium of the kind

$$MX_{(s)} \longrightarrow M_{(aq)}^+ + X_{(aq)}^-$$

Since the activity of the pure solid is always unity, the equilibrium constant of the solubility product can be written.

$$K_{sp} = a_{M^{+}} a_{v^{-}}$$
(1)

When the solubility of the salt is very small, the solution is ideal and thus $a_1 = c_1$ of ions. The equation (1) can be written as

$$E = E^{0} - \frac{RT}{nF} ln \frac{a_{M^{+}} a_{X^{-1}}}{a_{MX}}$$

Under equilibrium conditions the emf of the cell will be zero i.e., E = 0 and also the activity of pure solid is unity. Further $K_{sp} = a_{M^+} \cdot a_{X^-}$, the above equation at 25 °C can be written as:

$$\log K_{sp} = \frac{E^0 \cdot n}{0.0591} \qquad(2)$$

The solubility product thus can be calculated from the standard emf of one cell, formed in such a way that the final reaction is the type given above.

Illustration 22.

Calculate the K_{sp} of AgI by forming proper cell.

Given
$$E^0_{\Gamma/Ag_{(s)}/Ag} = -0.151V \text{ and } E^0_{Ag^+/Ag} = 0.7991V$$

The cell can be written as : $Ag \mid Ag^+ \parallel I^- \mid AgI \mid Ag$ Solution:

 $Ag_{(s)}^{I} \longrightarrow Ag^{I} + e^{-}$ $Ag_{(s)}^{I} + e^{-} \longrightarrow Ag_{(s)}^{I} + I$ $E^{0} = 0.7991V$ $E^{0} = -0.151V$ At left electrode

At right electrode

 $AgI_{(s)} \longrightarrow Ag^+ + f$

 $E^0 = E_R^0 - E_L^0 = -0.151 - 0.7991$ The standard emf of the cell is

= -0.9501V

Using relation (1) at 25°C

$$\log K_{sp} = -\frac{(0.9501)(1)}{0.059} = -16.1 \qquad K_{sp} = 10^{-16.1} = 7.94 \times 10^{-17}$$

Concentration Cells:

In concentration cell, the two electrodes are of the same material and they are dipping in the solutions of their respective ions at different concentrations. The two solutions are separated by salt bridge. The electrode dipping in a solution of higher concentration of positive ions is positive and the electrode dipping in lower concentration of positive ions is negative. The overall cell reaction is nothing but a transference of material from higher activity to lower activity. The emf of the cell is given by:

$$E = -\frac{RT}{nF} \ln \frac{a_1}{a_2}$$

where a_1 and a_2 are the activities of the ion in two solutions. The term E^0 cancels but because both the electrodes are same and will have the same standard electrode potential at unit activity. The E is positive if $a_2 > a_1$ and negative if $a_1 > a_2$.

Concentration Cell in which Electrodes is Reversible with Respect to Cation

(a)
$$Zn \mid Zn^{2+}(C_1) \parallel Zn^{2+}(C_2) \mid Zn$$

At L.H.S. half cell $Zn \longrightarrow Zn^{2+}(C_1) + 2e^ E^0 = 0.76V$
At R.H.S. half cell $Zn^{2+}(C_2) + 2e^- \longrightarrow Zn$ $E_R^0 = -0.76V$
Net $Zn^{2+}(C_2) \longrightarrow Zn^{2+}(C_1)$ $E_{cell}^0 = 0.00V$
 $E_{cell} = E_{cell}^0 - \frac{0.0591}{2} log \left(\frac{C_1}{C_2}\right)$
 $E_{cell} = \frac{0.0591}{2} log \frac{C_2}{C_1}$

Cell reaction is spontaneous in forward direction if $(C_2 > C_1)$

(b) Pt
$$(H_2)$$
 | HCl (C_1) || HCl (C_2) | Pt (H_2)
1 atm 1 atm

1 atm
$$E_{cell} = E_{cell}^{0} - \frac{0.0591}{2} log \left(\frac{C_1}{C_2}\right)$$

$$E_{cell} = 0.0591 log \frac{C_2}{C_1}$$

Concentration Cell in which Electrode is Reversible with Respect to Anion

$$\begin{split} & \text{Pt } (\text{Cl}_2) \mid \text{Cl}^- (\text{C}_1) \parallel \text{Cl}^- (\text{C}_2) \mid \text{Pt } (\text{Cl}_2) \\ & 1 \text{ atm} \\ & \text{E}_{\text{cell}} = \text{E}_{\text{cell}}^0 - \frac{0.0591}{2} log \bigg(\frac{\text{C}_2}{\text{C}_1} \bigg) \end{split}$$

For such cases, cell reaction is spontaneous in forward reaction if $C_1 > C_2$

Concentration Cell having Electrodes at Different Concentration Dipped into Same Electrolyte

$$\Pr_{\text{at } p_1}(H_2) \mid \operatorname{HCl}_{1M} \mid \Pr_{\text{at } p_2}(H_2)$$

Two half cells are joined by two salt – bridges since they have common electrolyte

Cell reaction is spontaneous in forward direction if, p_1 (L.H.S.) > p_2 (R.H.S.)

Illustration 23.

Calculate the emf of the cell Zn-Hg $(C_1)/Zn^{2+}$ (aq) | Zn - Hg (C_2) at 25°C, if the concentration of the zinc amalgam are $C_1 = 2$ gm per 100 gm of Hg and $C_2 = 1$ gm per 100 gm of Hg.

Solution:

At cathode:
$$Zn^{2+} + 2e^{-} \longrightarrow Zn(C_{2})$$

At anode: $Zn(C_{1}) \longrightarrow Zn^{2+} + 2e^{-}$
Net reaction $Zn(C_{1}) \longrightarrow Zn(C_{2})$

$$\therefore E = \frac{0.059}{2} \log \frac{C_{2}}{C_{1}} = -0.295 \log \left(\frac{1}{2}\right) = 8.8 \times 10^{-3} \text{ V}$$

Electrolyte Concentration Cells:

Two electrodes of the same metal are dipping in solutions of metal ions of different concentrations:

For the process to be spontaneous , emf should be +ve . Hence , $C_2 > C_1$.

9. Some Commercial Cells:

The commercial cells are actually portable source of electrical energy. These cells are also known as Batteries. There are mainly two types of commercial cells:

(a) Primary Cells:

These cells cannot be used for longer period of time because they are not chargeable. Some common examples of primary cells are:

(ii) Mercury Cell

(i) Dry Cell:

It is used in torches, toys and in other electronic devices. Leclanche cell is the compact form of the dry cell.

In this cell zinc cylinder acts as an anode. The cylinder is filled with the paste of NH₄Cl and little amount of ZnCl₂ in the form of paste in water. A graphite rod surrounded by a black paste of MnO₂ and carbon powder acts as a cathode.

The cathodic reaction of the cell is represented as

$$MnO_2 + NH_4^+ + \varepsilon \longrightarrow MnO(OH)^- + NH_3$$

And the anodic reaction is $Zn \longrightarrow Zn^{2+} + 2e^{-}$

It gives voltage of approximately 1.2 to 1.5V

Since, the NH₄Cl in slightly aqueous medium is acidic, it will corrode the Zn and the cell stops its functioning. Due to the corrosion and the consumption of Zn in the process, this cell cannot be reused.

(ii) Mercury Cell:

It consists of Zn anode and ${\rm HgO}_{\rm (s)}$ as a cathode. The electrolyte of this cell is a paste of KOH and ZnO.

The anodic reaction of the cell: $Zn(Hg) + 2OH^- \longrightarrow ZnO_{(s)} + H_2O + 2e^-$

And the cathodic reaction is $HgO_{(s)} + H_2O + 2e^- \longrightarrow Hg_{(l)} + 2OH^-$

The voltage of the mercury cell is 1.35V. The cell shows constancy in its potential throughout its life. This cell is used in small electrical circuits e.g., watches, hearing aids etc.

(b) Secondary Cells:

They are rechargeable by passing direct current in them, and, therefore, they can be used again and again. These cell are also known as accumulators or storage cells.

Most common accumulators are Lead Accumulators and Nickel Cadmium Accumulators.

Lead Accumulators: In lead accumulators three to six voltaic cells are connected in series to get 6 to 12 volt.

The anode of this cell is made of spongy lead and cathode is a grid of lead packed with PbO_2 . The electrolyte used in the cell is 38% H_2SO_4 by weight having a density of 1.30 g/ml. When the Pb plates are placed for sometimes, a deposit of $PbSO_4$ is formed on them.

The cell (voltaic) is represented as:

Pb | PbSO₄ ||
$$H_2SO_{4(aq)}$$
 | PbSO₄ | PbSO₂ | Pb
Pb_(s) + SO_4^{2-} \longrightarrow PbSO₄ + $2e^-$
 $2e^-$ + PbO_{2(s)} + $4H_{(aq)}$ + SO_4^{2-} \longrightarrow PbSO_{4(s)} + $2H_2O$
Pb_(s) + PbO_{2(s)} + $2H_2SO_{4(aq)}$ \longrightarrow PbSO_{4(s)} + $2H_2O$ (overall reactions)

It is clear from the net cell reaction that H_2SO_4 is consumed during the operation of the cell and its density regularly decreases. When the density of the H_2SO_4 solution falls below 1.2g/ml, the recharging of the battery is required .

Recharging of the Cell: When D.C. passed directly in this battery, the reactions of its voltaic cells are reversed and this will slowly increase the density of the H_2SO_4 solution. The recharging reaction is represented as:

$$2PbSO_{4(s)} + 2HO \longrightarrow Pb_{(s)} + PbO_{2(s)} + 2H_2SO_4$$

The discharging process of the storage cell is based on the principles of electrochemical cell, whereas the charging process is based upon the principles of electrolytic cells.

Illustration 24.

If a completely charged lead storage cell is found to have 1.6 litre of 6 M H_2SO_4 3.5 ampere of current is consumed for 6 hours, what is the concentration of sulphuric acid and moles of sulphuric acid?

Solution:

The overall reaction is:

$$Pb_{\scriptscriptstyle{(S)}} + PbO_{\scriptscriptstyle{2(s)}} + 2H_{\scriptscriptstyle{2}}SO_{\scriptscriptstyle{4}} {\longrightarrow} 2PbSO_{\scriptscriptstyle{4(s)}} + 2H_{\scriptscriptstyle{2}}O$$

$$\therefore \qquad \text{Moles of electron used} = \frac{3.5 \times 6 \times 60 \times 60}{96500} = 0.783$$

This equals moles of H₂SO₄ used.

$$\therefore$$
 Moles of H₂SO₄, left = 9.6 – 0.783 = 8.817

:. Molarity of
$$H_2 SO_4$$
 left = $\frac{8.817}{1.6} = 5.51$

Daily Practice Problem Sheet 3.

- A galvanic cell is constructed with 2 metals P and Q. Electrolysis used in the galvanic cell **Q.1** are sulphates of the metals . If $E_{p^{+m}|p}^{0} = a$ and $E_{Q^{+n}|Q}^{o} = b$ and a > b then find out :
- Cathode of the cell **(b)** (a) Anode of the cell
- Reaction at cathode (c) Reaction at anode (d)
- Redox change Nernst equation for both half cell and for complete cell (e) **(f)**
- Direction of flow of electron (h) Direction of flow of current **(g)**
- **Q.2** Calculate e.m.f. of the half cell given below:
- $E_{OP}^{o} = 0.44 \text{ V}$ $Zn \mid ZnSO_4$ $E_{OP}^{o} = 0.76 \text{ V}$ (a) Fe | FeSO₄ **(b)** 0.2 M 0.1M
- $E_{OP}^{o} = -0.34 \text{ V}$ $E_{pp}^{o} = 0.8 \text{ V}$ (c) $Cu \mid Cu(NO_3)$ **(d)** $Ag \mid Ag^+$ 2M0.5 M
- $E_{OP}^{o} = 0.28 \text{ V}$ $Cd \mid Cd^{+2}$ $E_{RP}^{o} = -0.4 \text{ V}$ Co⁺² | Co (e) **(f)** 0.05 M $0.01 \, \mathrm{M}$
- $E^{\circ}_{RP} = -0.24 \text{ V}$ $Hg \mid Hg_2^{+2}$ $E_{OP}^{\circ} = -0.792 \text{ V}$ $Ni^{+2} \mid Ni$ (h) **(g)** 0.12 M0.015 M
- $SnCl_2|Sn$ $E_{OP}^{\circ} = -0.136 \text{ V}$ $E_{OP}^{o} = -0.126 \text{ V}$ (i) Pb | PbSO₄ 0.004 M 0.006 M
- The standard electrode potential of Cu|Cu²⁺ is -0.34 volt. At what concentration of Cu²⁺ **Q.3** ions, will this electrode potential be zero?
- A zinc electrode is dipped in a 0.1 M solution at 25°C. Assuming that salt is dissociated to **Q.4** 20 % at this dilution, calculate the electrode potential. $E_{\text{Zn+2/Zn}}^{\circ} = -0.76 \text{ V}$
- K_{sp} of Cu(OH), is 1.0×10^{-19} . Calculate the reduction potential at pH = 8 for the couple Q.5 Given: E_{RP}^{o} of $Cu^{2+}/Cu = 0.34 \text{ V}$. Cu^{2+}/Cu .
- Using oxidation potential and reduction potential of various metals in Q.2 determine anode **Q.6** and cathode of the cell, E_{cell}^{o} , E_{cell} when galvanic cell is composed of
 - (1) Zn- Fe
- (2) Ag Cu
- (**3**) Cd Co
- (4) Hg Sn

- (5) Pb Ni
- (6) Zn Cu
- (7) Pb Ag
- (8) Hg Ag
- **Q.7** The potential for the reaction, $O_2(g) + 4H^+ + 4e \longrightarrow 2H_2O$ is 1.23 V in 0.1 N strong acid solution. Calculate the potential of this couple in aqueous solution of: (i) pH = 10(ii) pH = 14
- Standard reduction potential of Cu and Ag are 0.34 and 0.8 respectively. A galvenic cell is **Q.8** constructed using Cu-Ag. Determine:
 - (i) Anode and cathode of the cell
- Anode and cathode of the cell (ii) E^o_{cell} Cell potential when concentration of Cu^{+2} and Ag^+ are 3×10^{-2} M and 1.73×10^{-3} M (iii)
- Calculate the values for cell, $Zn | Zn^{2+}(aq.) | Cu^{2+}(aq.) | Cu$ **Q.9**
 - (i) Cell reaction
 - E.m.f. of cell if Zn²⁺ and Cu⁺² are 1 M each (ii)
 - The minimum concentration of Cu²⁺ at which the cell reaction, (iii) $Zn + Cu^{2+}$ (aq.) $\longrightarrow Zn^{+2}$ (aq.) + Cu
 - will be spontaneous if Zn²⁺ is 1 M
 - Does the displacement of Cu²⁺ (aq.) by Zn goes to completion. (iv)

- **Q.10** Consider the reaction , $2Ag^+ + Cd \longrightarrow 2Ag + Cd^{2+}$. The standard reduction potential of Ag^+/Ag and Cd^{2+}/Cd couples are +0.80 and -0.40 volt respectively.
 - (a) What is the standard cell e.m.f., E°?
 - (b) Will the total e.m.f. of the reaction be more +ve or -ve, if conc. of Cd^{2+} is 0.10 M rather than 1 M?
- **Q.11** A graph is plotted between E_{cell} and $log_{10} \frac{[Zn^{2+}]}{[Cu^{2+}]}$. The curve was linear with intercept on

 $E_{_{cell}} \text{ axis equal to 1.10 V. Calculate } E_{_{cell}} \text{ for } \left. Zn \right| Zn^{2+} \\ 0.1 \text{ M} \right| \begin{bmatrix} Cu^{2+} \\ 0.01 \text{ M} \end{bmatrix} Cu.$

Q.12 Which of the following hydrogen gas ion electrodes are in standard state? Also calculate their electrode potential if they are not in standard state.

(1) Pt $(H_2) | H_2SO_4$ 1 atm 0.5 M (2) $CH_3COOH \mid Pt(H_2)$ 0.1 M 0.1 atm

(3) Pt $(H_2) | H_2O$ 10^{-14} atm (4) Pt (H_2) | HCOOH + HCOONa 10^{-5} atm 1 M 1 M

(5) $CH_3COONH_4 | Pt(H_2)$ $10^{-3} M$ $10^{-14} atm$ (6) $NH_4OH \mid Pt(H_2)$ $10^{-3} M$

(7) $\operatorname{Mg}(\operatorname{OH})_2 | \operatorname{Pt}(\operatorname{H}_2)$ (sat. sol.) 10 atm (8) $H_2SO_4 + HCl + CH_3COOH \mid Pt (H_2)$ 0.1 M 0.2 M 1M

 $[K_{sp} \text{ of Mg(OH)}_2 = 4 \times 10^{-6} \text{ K}_a \text{ (CH}_3 \text{COOH)} = 10^{-5}, \quad K_b \text{(NH}_4 \text{OH)} = 10^{-5} \text{ K}_a \text{(HCOOH)} = 10^{-4}$

Q.13 If the electrode potential for the half cell,

HA \mid Pt(H₂) is -0.236 V , then calculate the dissociation constant of HA. 0.1M 2 atm

- **Q.14** The standard oxidation potential of Ni/Ni²⁺ electrode is 0.236 V. If this is combined with a hydrogen electrode in acid solution, at what pH of the solution will the measured e.m.f. be zero at 25°C? Assume [Ni²⁺] = 1 M and $p_{H2} = 1$ atm.
- Q.15 If $NO_3^- \longrightarrow NO_2$ (acidic medium); $E^\circ = 0.790 \text{ V & } NO_3^- \longrightarrow NH_2OH$ (acidic medium); $E^\circ = 0.731 \text{ V}$. At what pH the above two half reaction will have same E values. Assume the concentrations of all the species to the unity.
- **Q.16** What ratio of Pb^{+2} to Sn^{+2} concentration is needed to reverse the following cell reaction? $Sn(s) + Pb(aq)^{+2} \Longrightarrow Sn(aq.)^{+2} + pb(s)$ $E^{o}_{Sn+2/Sn} = -0.136 \text{ V} \quad \text{and} \quad E^{o}_{Pb+2/Pb} = -0.126 \text{ V}$
- Q.17 A cell is set up where the overall reaction is , $H_2(g) + Sn^{4+} \longrightarrow 2H^+ + Sn^{2+}$ The hydrogen electrode is under standard condition and E_{cell} is found to be +0.20 V . What is the ratio of Sn^{2+} to Sn^{4+} around the other electrode? Given $E_{Sn^{4+}/Sn^{2+}}^{\circ} = 0.15$ V.
- Q.18 A galvanic cell is constructed with Ag⁺/Ag and Fe³⁺/Fe²⁺ electrodes. Find the concentration of Ag⁺ at which the e.m.f. of cell is zero at equimolar concentration of Fe²⁺ and Fe³⁺.

Given: $E^{o}_{Ag+/Ag} = 0.80 \text{ V}$ and $E^{o}_{Fe3+/Fe2+} = 0.77 \text{ V}$.

- Q.19 The e.m.f. of the cell $Pt(H_2)$ $\left| \begin{array}{cc} HOCN \\ 1 \text{ atm} \end{array} \right| \left| \begin{array}{cc} Ag^+ \\ 0.8 \text{ M} \end{array} \right| Ag(s)$ is 0.982 V . Calculate the K_a for HOCN . $Ag^+ + e \longrightarrow Ag(s)$; $E^o = 0.80 \text{ V}$.
- **Q.20** The standard reduction potential of E°_{Bi3+/Bi} and E°_{Cu2+/Cu} are 0.226 V and 0.344 V respectively. A mixture of salts of Bi³⁺ and Cu²⁺ at unit concentration each is electrolysed at 25°C. To what value can [Cu²⁺] be brought down before bismuth starts to deposit during electrolysis.

4. Daily Practice Problem Sheet

Q.1 Identify the type of the given half cells and write corresponding half cell reactions. Also write nernst equation for each half cell

(l)

- (a) $Pt(Cl_2) | HCl$
- (c) $Zn | Zn^{+2}$
- (e) $MnO_4^-, Mn^{+2}, H^+ \mid Pt$
- (g) $Cl^-|Hg_2Cl_2|Hg$
- (i) Cl⁻ | AgCl | Hg

- **(b)** Pt $| Fe^{+2}, Fe^{+3} |$
- (d) $Pt(H_2) | H^+$
- (f) Ag | Saturated. AgCl
- (h) Bi^{+5} , $Bi^{+3} | Pt$
- $\begin{array}{c|c} \textbf{(j)} & Zn & Zn^{+2} & Zn^{+2} \\ C_1M & C_2M \end{array} Zn$

Pb | PbSO₄ | SO₄⁻²

- $\begin{array}{c|c} \textbf{(k)} & Pt(Cl_2) & HCl & Pt(Cl_2) \\ P_1 & P_2 & P_2 \end{array}$
- (m) Pb | saturated PbSO₄
- (o) Pt $|Au^{+3}, Au^{+}|$
- (q) $Pt(H_2) | H_2SO_4 || HC1 | Pt(H_2)$
- (s) CNS- | CuCNS | Cu
- (u) $CaBr_2 | AgBr | Ag$

- (n) $CaCl_2 | Pt(Cl_2)$
- (**p**) $Cr_2O_7^{-2}$, Cr^{+3} , $OH^- \mid Pt$
- (r) Ag|AgCl, KCl||KBr, AgBr|Ag
- (t) SnCl₂ | Sn
- (v) Pb | PbSO₄, K_2SO_4
- Q.2 Write chemical reaction for anodic half cell, cathodic half cell and for complete cell. Also write nernst equation for each galvanic cell
 - (a) Pt | Fe⁺², Fe⁺³ || Cr₂O₇⁻², Cr⁺³, H⁺ | Pt
 - **(b)** Ag |AgI, KI| ||KBr, AgBr |Ag
 - (c) $Cu \mid CuSO_4 \parallel CuSO_4 \mid Cu$
 - (d) Pt $|C_2O_4^{-2}, CO_2| MnO_4^{-1}, Mn^{+2}, H^+| Pt$
 - (e) $\operatorname{Zn} | \operatorname{ZnSO}_4 | | \operatorname{HCl} | \operatorname{Pt}(H_2)$
 - (f) $\operatorname{Hg} | \operatorname{Hg}_{2}\operatorname{Cl}_{2} | \operatorname{KCl} | | \operatorname{NaCl} | \operatorname{Pt}(\operatorname{Cl}_{2})$
 - (g) $Pt \mid Fe(CN)_{6}^{-4}, Fe(CN)_{6}^{-3} \parallel CrO_{4}^{-2}, Cr^{+3}, OH^{-} \mid Pt$
 - (h) $Ag \mid AgBr, CN^- \mid \mid AgCl, NH_3 \mid Ag$
 - (i) Pt $(H_2) | HSO_3^-, SO_3^{-2} | ZnSO_4 | Zn$
 - (j) $Cu \mid CuSO_4$, $NH_2 \parallel AgCl$, $NH_2 \mid Ag$
 - (k) Pb | Pb⁺² \parallel [Co(en)₃]⁺³, [Co(en)₃]⁺² | Pt
 - (I) Pt (Cl_2) | HCl || NH₄Cl + NH₄OH + $(NH_4)_2SO_4$ | Pt (H_2)
 - (m) Pt | Mn^{+2} , $MnO_2 \parallel MnO_4^-$, Mn^{+2} , $H^+ \mid Pt$
 - (n) $Ag | Ag^+ \parallel KCl, AgCl | Ag$
 - (o) Pt $| Co(CN)_6^{-4}, Co(CN)_6^{-3} \| Co^{+3}, Co^{+2} | Pt$
- Q.3 The e.m.f. of the cell obtained by combining Zn and Cu electrodes of a Daniel cell with N calomel electrodes are 1.083 V and –0.018 V respectively at 25°C. If the potential of N calomel electrode is –0.28 V, find e.m.f. of Daniel cell.
- Q.4 Calculate the potential of an indicator electrode versus the standard hydrogen electrode, which originally contains $0.1 \, M \, MnO_4^-$ and $0.8 \, M \, H^+$ and which was treated with Fe²⁺ necessary to reduce 90 % of MnO_4^- to Mn^{2+} . $E_{MnO4-/Mn2+}^{o}=1.51 \, V$.
- **Q.5** Determine potential for the cell , Pt $|Fe^{+2}$, $Fe^{+3}|Cl_2O_7^{-2}$, Cr^{+3} , $OH^-|Pt$

$$E^0_{Fe^{+3}|Fe^{+2}} = 0.7 \ V, \quad E^0_{Cr_2O_7^{-2}|Cr^{+3}} = 1.35 \ V$$

in which [Fe⁺²] and [Fe⁺³] are 1 M and 2 M respectively and [Cr₂O₇⁻²], [Cr⁺³] and [H⁺] are 2M, 4M and 10^{-13} M respectively.

- **Q.6** How much is the oxidizing power of $(0.1 \text{ M}, \text{MnO}_4^{-}/\text{Mn}^{+2}, 0.2\text{M})$ couple decreased if the H⁺ concentration is decreased from 0.1M to 10^{-6} M at 25°C ?
- Q.7 The cell $Pt(H_2)$ (1atm) | H^+ (pH= X) | Normal calomel electrode has e.m.f. of 0.67 V at 25°C. Calculate pH of solution. The oxidation potential of calomel electrode on H scale is -0.28 V.
- **Q.8** A hydrogen electrode having pressure is equal to 1.00 atm is combined with a standard calomel electrode, whose half-reaction is

$$Hg_{2}Cl_{2}(s) + 2e^{-} \longrightarrow 2Hg(2^{\overline{2}}) + 2Cl^{-}$$
 $E^{o} = 0.242 \text{ V}$

If the cell potential is 0.800 V, what is the pH of the solution around the hydrogen electrode? What will the cell potential be if the hydrogen electrode is immersed in a neutral solution?

- Q.9 What is the e.m.f. of a cell containing two H electrodes, the negative one in contact with 10^{-8} molar OH⁻ and the positive one in contact with 10^{-3} molar H⁺?
- **Q.10** Neglecting the liquid junction potential, calculate the e.m.f. of the following cell at 25 °C.

$$\begin{array}{c|cccc} Pt(H_2) & HCOOH & CH_3COOH & Pt(H_2) \\ 1 \ atm & 10^{-3} \ M & 10^{-2} \ M & 1 \ atm \end{array}$$

 K_a for HCOOH and CH_aCOOH are 1.77×10^{-4} and 1.8×10^{-5} respectively.

- **Q.11** Write the cell reaction and calculate the e.m.f. of the cell for $Pt(Cl_2)$ 10 atm $\begin{vmatrix} Pt(Cl_2) & Pt(Cl_2) & 1 \\ & 1 & 1 \end{vmatrix}$
 - Will the cell reaction be spontaneous
- Q.12 The e.m.f. of a galvanic cell composed of two H electrodes is 272 millivolt. What is the pH of the solution in which the anode is immersed if the cathode is in the solution of pH = 3?
- Q.13 Calculate the potential of a cell in which H electrodes are immersed in a solution with a pH of 3.5 and in a solution with a pH of 10.7 at 30 °C.
- **Q.14** The reversible reduction potential of water is $-0.414\,V$ under 1 atm H_2 pressure . If the reduction is $2\,H^+ + 2e \longrightarrow H_2$, calculate $[H^+]$ in pure water .
- **Q.15** A cell designed below contains one litre of buffer mixture of CH_3COOH and CH_3COONa each 1 M in two compartments using platinum electrodes. pK_a for $CH_3COOH = 4.74$.

Calculate:

- (i) the pH in the each compartment
- (ii) the e.m.f. of cell
- (iii) the pH and e.m.f. of the cell each comparemnt after passage of 1.25 A current for 241.25 minute.
- **Q.16** Calculate the e.m.f. of the cell at 18 °C for:

$$\begin{array}{c|cccc} Pt(H_2) & HC1 & KOH & Pt(H_2) \\ 1 \ atm & N/10 & N & 1 \ atm \end{array}$$

HCl is 90 % dissociated and KOH is 75 % ionised.

5. Daily Practice Problem Sheet

	J•	Daily 1 factice	1 Toblem She		
Q.1	The equilibrium change for this read		on is 1×10^{20} at 300	K. The standard free energy	
	(A) - 115 kJ	(B) + 115 kJ	(C) + 166 kJ	(D) - 166 kJ	
Q.2		vely. The standard elec		$3e \longrightarrow Fe \text{ are } -0.440 \text{ V} \text{ and}$ or $Fe^{3+} + e \longrightarrow Fe^{2+} \text{ is } :$ (D) $+0.772 \text{ V}$	
Q.3	Given $E^{\circ}_{Ag+ Ag} = 0$ (i) What will t (A) decrea (C) remains	e question maximum w	37 volt centration of Mg ²⁺ ion (B) increased by 3 (D) none vork that can be obtain	3.022 V ned by operating the cell is:	
Q.4	Consider the following cell reaction: $Tl^{+3} + 2e^{-} \longrightarrow Tl^{+} ; \qquad E^{\circ} = 1.26 \text{ V}$ $Tl^{+} + e^{-} \longrightarrow Tl \qquad ; \qquad E^{\circ} = -0.336 \text{ V}$ The standard potential of the Tl^{+3} Tl electrode is: $(A) \ 0.728 \text{ V} \qquad (B) \ 0.824 \text{ V} \qquad (C) \ 1.596 \text{ V} \qquad (D) \ 2.52 \text{ V}$				
Q.5	$V^{2+} + VO^{2+} + 2H^+$ $V^{3+} + Ag^+ + H_2O^-$	cal cells are assembled is $\longrightarrow 2V^{3+} + H_2O$ $\longrightarrow VO^{2+} + 2H^+ + Ag$ If reaction, $V^{3+} + e$ $(B) +0.256 V$; $E_{cell}^{o} = 0.6$ (s) ; $E_{cell}^{o} = 0.4$ $\rightarrow V^{2+}$, is : [Given	516 V 439 V	
Q.6	at 25 °C, the stand	dard free energy of for l – 368.4 kJ mol ⁻¹ respe V	mation of AgCl(s), H		
Q.7	$Cu^{+} + e^{-}$	$\longrightarrow Cu^+; E^{\circ} = 0.15 \text{ V}$ $\longrightarrow Cu; E^{\circ} = 0.5 \text{ V}$ $+ 2e^{-} \longrightarrow Cu; \text{ is}:$ (B) 0.650 V	(C) 0.050 V	(D) 1.30 V	
Q.8	galvanic cell?	owing is always true reserved and $Q > K_c$ > 0 and $Q > K_c$		eity of reaction occurring in a $^{\circ}$ < 0 and Q < $K_{_{c}}$ $^{\circ}$ < 0 and Q < $K_{_{c}}$	
Q.9	If $E^{o}_{Fe2+ Fe} = x_1 \text{ volt}$	$E_{\text{Fe}2+ \text{Fe}}^{\circ} = X_1 \text{ volt and } E_{\text{Fe}3+ \text{Fe}2+}^{\circ} = X_2 \text{ volt, then } E_{\text{Fe}3+ \text{Fe}}^{\circ} \text{ will be :}$			
	(A) $(2x_1 + x_2)V$	(B) $(3x_2 - x_1)V$	(C) $\frac{(2x_1 + x_2)}{3}$ V	(D) $\frac{(x_1 + 2x_2)}{3}V$	

ELECTROCHEMISTRY The electrical work done during the reaction at 298 K : $2Hg(l) + Cl_2(g) \longrightarrow Hg_2Cl_2(s)$ is : Q.11 given that : $E^{o}_{Cl2|Cl-} = 1.36 \text{ V}$; $E^{o}_{Hg2Cl2|Hg, Cl-} = 0.27 \text{ V}$: $p_{Cl2} = 1 \text{ atm}$, (B) 105.185 kJ mol⁻¹ (A) $210.37 \text{ kJ mol}^{-1}$ (C) 420.74 kJ mol⁻¹ (D) 110.37 kJ mol⁻¹ **Q.12** Which of the following changes will cause the free energy of the cell reaction to decrease: $Zn | ZnSO_4(aq) (x_1M) || HCl(aq) (x_2M) | H_2(g), Pt$ (A) increase in the volume of HCl solution from 100 ml to 200 ml (B) increase in pressure of hydrogen from 1 atm to 2 atm (C) increase in molarity x₂ from 0.1 to 1 M (D) decrease in molarity x₁ from 1M to 0.1 M Q.13 If $\operatorname{Sn}^{2+} + 2e^{-} \longrightarrow \operatorname{Sn}$ $E^{o} = -0.14 \text{ V}$ $Sn^{4+} + 2e^- \longrightarrow Sn^{2+}$ $E^{\circ} = 0.13 \text{ V}$ then: Sn²⁺ is unstable and disproportionates to Sn⁴⁺ and Sn (A) Sn²⁺ is stable and disproportionation reaction is not spontaneous (B) Sn⁴⁺ is easily reduced to Sn (C) (D) $MnO_4^- + 8H^+ + 5e^- \longrightarrow Mn^{2+} + 4H_2O$, $E^o = 1.51 \text{ V}$ $MnO_2^- + 4H^+ + 2e^- \longrightarrow Mn^{2+} + 2H_2O$, $E^o = 1.23 \text{ V}$ **Q.14** For the reactions, then for the reaction, $MnO_4^- + 4H + 3e^- \longrightarrow MnO_2 + 2H_2O_1$, E° is: (A) 1.70 V (B) 3.67 .

Q.15 For the fuel-cell reaction: $2H_2 + O_2 \longrightarrow 2H_2O$, $\Delta G = -475$ kJ. Hence E_{cell} is: (B) 2.46 V (C) 0.615 V (D) 0.31 V (A) 1.70 V (B) 5.09 V (C) 0.28 V For the following cell–reaction, $Cu(s) + 2Ag^{+}(aq) \longrightarrow 2Ag(s) + Cu^{2+}(aq)$. Q.16 (i) E_{cell} is 0.46 V at 300 K and 0.48 V at 310 K. Hence, entropy change is : (A) 193 JK^{-1} (B) $386 \, \text{JK}^{-1}$ (C) 579 JK^{-1} (D) -193 JK^{-1} The temperature coefficient of the e.m.f. of the cell in above question is: (ii) (A) 0.02 VK^{-1} (B) 0.2 VK^{-1} (C) 0.002 VK^{-1} (D) $2VK^{-1}$ **Q.17** For this cell $Zn | Zn^{2+}(C_1 M) | Zn^{2+}(C_2 M) | Zn$. ΔG is negative if : $(C) C_{2} > C_{1}$ (A) $C_1 = C_2$ (B) $C_1 > C_2$ (D) none of these **Q.18** For a Ag–Zn button cell, net reaction is, $Zn(s) + Ag_{,}O(s) \longrightarrow ZnO(s) + 2Ag(s)$ $\Delta G_{\epsilon}(Ag_{2}O) = -11.21 \text{ kJ mol}^{-1} \Delta G_{\epsilon}(ZnO) = -318.3 \text{ kJ mol}^{-1}$ Hence, E_{cell}° of the button cell is : (A) 3.182 V (B) 1.71 V (C) -1.591 V(D) 1.591 V $Zn + Cu^{+2} \rightleftharpoons Zn^{+2} + Cu$; $E^{o}_{cell} = 1.1V$ value of equilibrium constant for the above reaction: (B) 4.4×10^{18} (D) 4.4×10^{20} (A) 1.95×10^{37} (C) 2×10^{35} **Q.20** Consider the following equations for a cell reaction, $A + B \rightleftharpoons C + D$ $E^{\circ} = x$; $K_{eq} = K_1$ $2A + 2B \Longrightarrow 2C + 2D$ $E^{o} = y$; $K_{eq} = K_{2}$ (A) $x = y, K_1 = K_2$ (B) x = 2y, $K_1 = 2K_2$ (C) x = y, $K_1^2 = K_2$ (D) $x_2 = y$, $K_1^2 = K_2$ **Q.21** For a reaction, $A + B^{+2} \longrightarrow B + A^{+2}$; $E^{\circ} = 0.2955$

Hence equilibrium constant of the reaction is:

(A) 10

(B) 10^{10}

(C) -10

(D) 10^{-10}

Q.22	If for a half cell reactions . E^o values are known , $Cu^{+2} + e^- \longrightarrow Cu^+$; $E^o = 0.15 \text{ V}$ $Cu^{+2} + 2e^- \longrightarrow Cu$; $E^o = 0.34 \text{ V}$ Predict which exist in aqueous solution :					
	(A) copper (I) su (C) both		(B) copper (II) sulpi (D) none of these	hate		
Q.23		ell reaction, $2 H_2O + 2 O$ blysis constant for water in (B) 1×10^{-12}	s:	$E^{\circ} = -0.8277 \text{ V at } 298 \text{ K} .$ (D) 1×10^{-14}		
Q.24	If a chemical reacan be obtained f		fuel cell, the maximum	el cell, the maximum amount of useful work that		
	$(A) \Delta G$	$(B) \Delta H$	(C) $\frac{\Delta G}{\Delta H}$	(D) ΤΔS		
Q.25	(A) $\Delta G = + \text{ ve a}$	For electrosynthesis of a substance : (A) $\Delta G = + \text{ ve and } E_{\text{cell}} = -\text{ve}$ (B) $\Delta G = -\text{ve and } E_{\text{cell}} = +\text{ve}$ (C) $\Delta G = -\text{ve and } E_{\text{cell}} = -\text{ve}$ (D) $\Delta G = +\text{ve and } E_{\text{cell}} = +\text{ve}$				
Q.26	For hydrogen–oxygen fuel cell with reaction , $2H_2(g) + O_2(g) \longrightarrow 2H_2O(l)$ $\Delta G^{\circ}_{f}(H_2O) = -237.2 \text{ kJ mol}^{-1}$. Hence e.m.f. of the fuel cell is : (A) +2.46 V (B) -2.46 V (C) +1.23 V (D) -1.23 V			-		
Q.27	For the reaction , $4\text{Al}(s) + 3\text{O}_2(g) + 6\text{H}_2\text{O} + 4\text{OH}^- \longrightarrow 4\text{Al}(\text{OH})_4^-$; $E^{\circ}_{\text{cell}} = 2.73 \text{ V}$ (i) If free energy of formation of $OH^-(\Delta G^{\circ}_{\text{f}}[OH^-]) = -157 \text{ kJ mol}^{-1}$, & free energy formation of $H_2\text{O} = -237.2 \text{ kJ mol}^{-1}$ then ΔG° for this reaction is : $(A) -3.16 \times 10^3 \text{ kJ mol}^{-1}$ $(B) -0.79 \times 10^3 \text{ kJ mol}^{-1}$ $(C) -0.263 \times 10^3 \text{ kJ mol}^{-1}$ $(D) 0.263 \times 10^3 \text{ kJ mol}^{-1}$					
	(ii) $\Delta G_{f}^{o}[Al(A) - 1.3]$	OH) ₄ ⁻] for the above case $\times 10^3$ kJ mol ⁻¹ 1×10^3 kJ mol ⁻¹	e is: (B) $-3.16 \times 10^3 \text{ kJ}$ (D) 0	mol^{-1}		
Q.28		0.036 V, the free energy $F \longrightarrow Fe(s)$ (B) 3.47 kJ	change ΔG° for the read is: (C) 5.21 kJ	(D) 10.42 kJ		
Q.29	(i) The standard emf of the cell, $Cd(s) \mid CdCl_2(aq) \parallel AgCl(s) \mid Ag(s)$ (0.1 M) in which the cell reaction is , $Cd(s) + 2AgCl(s) \longrightarrow 2Ag(s) + Cd^{2+}(aq) + 2Cl^{-}(aq)$ is 0.6915 V at 0°C and 0.6753 V at 25°C . ΔG for the reaction at 25°C is : $(A) - 176 \text{ kJ} \qquad (B) - 130.3 \text{ kJ} \qquad (C) - 167.26 \text{ kJ} \qquad (D) - 125.06 \text{ kJ}$			ction at 25°C is:		
	(ii) In the above (A) +123	ove questions, ΔH of the 6.5 kJ (B) -167.2		J (D) –125.06kJ		
Q.30		(C_1)	$\operatorname{Zn}(s) \longrightarrow \operatorname{Zn}^{+2}(\operatorname{aq}) + \operatorname{Cu}(s)$ (C_2)			
	of an electrochemical cell, the change in free energy ΔG at a given temperature is a func of:					
		(B) $^{2\overline{)21}}n(C_2/C_1)$	(C) $2^{\overline{)21}}n(C_1$	$+ C_2$) (D) $2\overline{)21}$ n(C_2)		
Q.31		e standard emf of the cell reaction , $\frac{1}{2}$ Cu(s) + $\frac{1}{2}$ Cl ₂ (g) $\longrightarrow \frac{1}{2}$ Cu ²⁺ + Cl ⁻ .02 V . The value of Δ G° will be :				
	(A) unpredictable (B) -98.43 kJ (C) -196.86 kJ (D) -188.43 kJ					

SECTION -III (CONDUCTION)

10. Electrolytic Conductance:

Specific Conductance

The resistance (R) of a metallic conductor is directly proportional to its length $(2\sqrt{21})$ and inversely proportional to its cross-sectional area (a), i.e.,

$$R \propto \frac{1}{a} \qquad \Rightarrow \qquad R = \rho \cdot \frac{1}{a}$$

$$\Rightarrow \qquad \frac{1}{\rho} = \frac{1}{R} \cdot \frac{1}{a} \qquad \qquad \dots \dots (1)$$

Where ρ is a constant depending upon the nature of the material and is called specific resistance of the material.

The reciprocal of the resistance is called conductance and similarly, the reciprocal of specific resistance is called specific conductance,

Thus, from equation (1)

Specific conductance = observed conductance $\times \frac{1}{a}$ (2)

When l = 1 cm and a = 1 cm²

Specific conductance = observed conductance

Thus, specific conductance is the conductance of a conductor which is observed when it is 1 cm in length and 1 sq. cm in cross-sectional area. In other words, it is the conductance of 1 cc of the conductor.

The unit of resistance is ohm (Ω) so unit of conductance will be ohm⁻¹, mho or Ω^{-1} and expressing $2\sqrt{21}$ in cm and a in cm², the unit of specific conductance will be ohm⁻ ¹cm⁻¹, Ω⁻¹ cm⁻¹ or mho cm⁻¹. In SI system, the units of specific conductance are Sm⁻¹ where S stands for Siemen.

The equation (2) mentioned above is also applicable for solution of an electrolyte i.e. electrolytic conductor. The specific conductance of an electrolytic solution is defined as the conductance that is observed when two electrodes each of 1 sq. cm in crosssectional are dipped into solution at a distance of 1 cm apart. In other words, specific conductance is the conductance per c.c. solution of the electrolyte. It is denoted by the symbol κ (kappa). Sometimes κ_v or κ_c is also used, the subscript v or c standing for dilution or concentration, respectively, signifying that κ is dilution or concentration dependent.

Equivalent Conductance

Equivalent conductance is the conducting power of all the ions produced by one g-equivalent i.e. one equivalent of an electrolyte in a given solution. The equivalent conductance may, therefore, be defined as the conductance which is observed when two sufficiently large electrodes are dipped into solution at such a distance so as to enclose in between them the entire volume of solution containing one equivalent of the electrolyte. It is denoted by the symbol \wedge .

Let one equivalent of an electrolyte is dissolved in V mL solution. Then all the ions produced by 1 equivalent of the electrolyte will be present in this V mL solution. So, the conductance of this V c.c. solution will be the equivalent conductance of the electrolyte i.e.

Conductance of V c.c. solution containing one equivalent of the dissolved $\land_{\rm eq}$

electrolyte.

Conductance of 1 c.c solution
$$\times$$
 V

 $\kappa \times V$ (3a)

Where v = volume of solution in c.c containing 1 equivalent of the electrolyte

If C be the normality of solution i.e. concentration of electrolytic solution in equivalent/L, then

$$V = \frac{1000}{C}$$

$$\therefore \qquad \wedge = \frac{1000\kappa}{C} \qquad(3b)$$

Unit of \wedge : Ohm⁻¹ cm⁻¹ × cm³ i.e. Ohm⁻¹ cm² or Ω ⁻¹cm²

Molar Conductance

The recent trend is to describe electrolytic conductance in terms of molar conductance which is defined as the conductance of solution due to all the ions produced by one mole of the dissolved electrolyte in a given solution.

It is denoted by the symbol \wedge_m and κ are inter-related as

$$\wedge_{\rm m} = \kappa \times v$$

$$\Rightarrow \qquad \wedge_{\rm m} = \frac{1000\kappa}{\rm C} \qquad (4)$$

Where v = Volume of solution in c.c. containing one mole of the electrolyte and

C = Concentration of solution in mole L^{-1} i.e. molarity

The above inter-relationship may also be expressed as

Unit of \wedge_m : Ω^{-1} cm²mol⁻¹ In SI system it is S m² mol¹

Relation between ó and óm;

$$\wedge_{m} = n \text{ factor} \times \wedge_{eq}$$

Where n = n-factor of the electrolyte = total charge carried by either ion = $\frac{M}{E}$

11. Variation of Conductance with Dilution:

Upon dilution i.e. lowering concentration, specific conductance decreases while equivalent and molar conductances increase. At infinite or almost zero concentration equivalent conductance and molar conductance attain their respective limiting values called equivalent conductance at infinite dilution (\wedge^{∞}) or zero concentration (\wedge^{0}) and molar conductance at infinite dilution (\wedge^{∞}) or zero concentration (\wedge^{0}) , respectively. The increase of \wedge_{eq} or \wedge_{m} with dilution of a weak electrolyte is attributable to increase of degree of dissociation with dilution resulting into more number of ions in solution. Note that ions are carriers of electricity. The increase of \wedge_{eq} and \wedge_{m} of a strong electrolyte which remains completely ionised at all dilutions, is attributed to increase in the ionic mobilities of ions due to decrease in inter-ionic attraction. As dilution approaches infinity, the degree of dissociation of weak electrolyte approaches unity, the number of ions becomes maximum and hence \wedge_{eq} as well as \wedge_{m} approach their respective maximum value. In the case of strong electrolyte, however, the maximum value of \wedge_{eq} or \wedge_{m} is attained due to the maximum ionic mobilities of the ions since at infinite dilution the dissociation of strong electrolyte is complete and inter-ionic attraction ceases to exist completely.

The decrease in κ may also be explained in the following way: Upon dilution the number of ions, in the case of weak electrolyte, increases but volume of solution also increases. The increase of volume is in greater proportion than the increase of number of ions resulting into decrease in number of ions per c.c. solution. The specific conductivity being the conductivity of 1 c.c. solution, should obviously decrease.

The variation of molar conductance of a strong electrolyte with concentration is theoretically given by Debye-Hückel-Onsager equation:

$$\wedge_{m} = \wedge_{m}^{0} - \left(A + B \wedge_{m}^{0}\right) \sqrt{C}$$

Where A and B are the Debye-Hückel constants depending upon nature of the solvent and temperature and C is the molar concentration of solution.

For aqueous medium at 25°C:

$$\wedge_{m} = \wedge_{m}^{0} - \left(60.2 + 0.229 \wedge_{m}^{0}\right) \sqrt{C}$$

According to this equation a plot of \wedge_m vs \sqrt{C} should be a straight line having the slope equal to 60.2 + 0.229 \wedge_{m}^{0} and intercept equal to \wedge_{m}^{0} . This has been checked in the case of a number of uni-univalent electrolytes and found to be positive for $C \le 0.02$ M. At higher concentration, the observed deviation from linearity is attributable to large interionic attraction.

Determination of Conductance (|, o_{eq} and o_{m}) As already mentioned above

As already mentioned above

$$\kappa = \text{Observed conductivity} \times \frac{1}{a}$$

For a given conductivity cell in a given experiment, $\frac{1}{a}$ = constant called cell constant (x).

Thus,
$$\kappa = \text{Observed conductance} \times x = \frac{1}{\text{Observed resistance}} \times x$$

The resistance of a solution is determined by Wheatstone bridge method using a meter bridge the conductivity cell remains dipped in the test solution. The current used is AC.

The specific conductance of 0.1M KCl solution is known. The resistance of 0.1M KCl solution is first determined experimentally and thereby cell constant is calculated. The KCl solution is removed from the cell, it is washed with conductivity water and then filled with test solution. The resistance of the test solution is measured and since cell constant is already known so specific conductance of the test solution can be calculated.

From specific conductance, we determine \wedge_{eq} and \wedge_{m} using the equation (3) and equation (4) respectively.

Determination of \wedge_m^0 or \wedge^0

A plot of \wedge_m vs \sqrt{C} as found experimentally is as shown below graphically.

The \wedge_m vs \sqrt{C} plot of strong electrolyte being linear it can be extrapolated to zero concentration. Thus, \wedge_m values of the solution of the test electrolyte are determined at various concentrations the concentrations should be as low as good.

 \wedge_m values are then plotted against \sqrt{C} when a straight line is obtained. This is the extrapolated to zero concentration. The point where the straight line intersects \wedge_m axis is \wedge_m^0 of the strong electrolyte.

However, the plot in the case of weak electrolyte being non linear, shooting up suddenly at some low concentration and assuming the shape of a straight line parallel to $\wedge_{\rm m}$ axis. Hence extrapolation in this case is not possible. Thus, \wedge_0 of a weak electrolyte cannot be determined experimentally. It can, however, be done with the help of Kohlrausch's law to be discussed later.

Illustration 25.

1.0 N solution of a salt surrounding two platinum electrodes 2.1 cm apart and 4.2 sq cm in area was found to offer a resistance of 50 ohm. Calculate the equivalent conductivity of the solution.

Solution:

Given
$$l = 2.1 \text{ cm}$$
, $a = 4.2 \text{ sq. cm}$, $R = 50 \text{ ohm}$

Specific conductance,
$$\kappa = \frac{l}{a} \cdot \frac{1}{R}$$

or
$$\kappa = \frac{2.1}{4.2} \times \frac{1}{50} = 0.01 \text{ ohm}^{-1} \text{ cm}^{-1}$$

Equivalent conductivity = $\kappa \times V$

V =the volume containing 1 g equivalent = 1000 ml

So Equivalent conductivity =
$$0.01 \times 1000$$

= $10 \text{ ohm}^{-1} \text{ cm}^2 \text{ equiv}^{-1}$

Illustration 26.

Specific conductance of a decinormal solution of KCl is 0.0112 ohm⁻¹ cm⁻¹. The resistance of a cell containing the solution was found to be 56. What is the cell constant?

Solution:

We know that

Sp. conductance = Cell constant \times conductance

or Cell constant =
$$\frac{\text{Sp.conduc tan ce}}{\text{Conduc tan ce}}$$

= Sp. conductance × Resistance
= 0.0112×56
= 0.6272 cm^{-1}

Illustration 27.

The specific conductivity of 0.02 M KCl solution at 25 °C is 2.768 $\hat{1}$ 10^{-3} ohm⁻¹ cm⁻¹. The resistance of this solution at 25 °C when measured with a particular cell was 250.2 ohms. The resistance of 0.01 M CuSO₄ solution at 25 °C measured with the same cell was 8331 ohms. Calculate the molar conductivity of the copper sulphate solution.

Cell constant =
$$\frac{\text{Sp. cond. of KCl}}{\text{Conduc tan ce of KCl}}$$

$$= \frac{2.768 \times 10^{-3}}{1/250.2}$$
$$= 2.768 \times 10^{-3} \times 250.2$$

For 0.01 M CuSO₄ solution

Sp. conductivity = Cell constant \times conductance

$$= 2.768 \times 10^{-3} \times 250.2 \times \frac{1}{8331}$$

Molar conductance = Sp. cond.
$$\times \frac{1000}{C}$$

$$= \frac{2.768 \times 10^{-3} \times 250.2}{8331} \times \frac{1000}{1/100}$$
$$= 8.312 \text{ ohm}^{-1} \text{ cm}^2 \text{ mole}^{-1}$$

Illustration 28.

A 0.05 N solution of a salt occupying a volume between two platinum electrodes separated by a distance of 1.72 cm and having an area of 4.5 cm² has a resistance of 250 ohm. Calculate the equivalent conductance of the solution.

Solution:

Specific conductance = conductance \times cell constt.

Specific conductance = conductance × cell constt.
$$K = C \times \frac{l}{A} = \frac{1}{R} \times \frac{l}{A} = \frac{1}{250} \times \frac{1.72}{4.5}$$
$$= 1.5288 \times 10^{-3} \text{ ohm}^{-1} \text{ cm}^{-1}$$
$$\Lambda_e = K \times \frac{1000}{N} = 1.5288 \times 10^{-3} \times \frac{1000}{0.05} = 30.56 \text{ ohm}^{-1} \text{ cm}^2 \text{ eq}^{-1}$$

12. Kohlrausch's Law of Independent Migration of Ions:

Kohlrausch determined \wedge_0 values of pairs of some strong electrolytes containing same cation say KF and KCl, NaF and NaCl etc., and found that the difference in \wedge_0 values in each case remains the same.

$$\wedge_m^0(KCl) - \wedge_m^0(KF) = \wedge_m^0(NaCl) - \wedge_m^0(NaF)$$

He also determined \wedge_0 values of pairs of strong electrolytes containing same anion say KF and NaF, KCl and NaCl etc. and found that the difference in \wedge_0 values in each case remains the same.

$$\wedge_m^0(KF) - \wedge_m^0(NaF) = \wedge_m^0(KCl) - \wedge_m^0(NaCl)$$

This experimental data led him to formulate the following law called Kohlrausch's law of independent migration of ions.

At infinite dilution when dissociation is complete, every ion makes some definite contribution towards molar conductance of the electrolyte irrespective of the nature of the other ion which with it is associated and that the molar conductance at infinite dilution for any electrolyte is given by the sum of the contributions of the two ions. Thus

$$\wedge_{\rm m}^0 = \lambda_+^0 + \lambda_-^0 \qquad \qquad \dots \dots (5)$$

Where λ_+^0 is the contribution of the cation and λ_-^0 is the contribution of the anion towards the molar conductance at infinite dilution. These contributions are called molar ionic conductances at infinite dilution. Thus, λ_+^0 is the molar ionic conductance of cation and λ_-^0 is the molar ionic conductance of anion, at infinite dilution. The above equation (5) is, however, correct only for binary electrolyte like NaCl, MgSO₄ etc.

For an electrolyte of the type of $A_x B_y$, we have :

$$\wedge_{m}^{0} = x\lambda_{+}^{0} + y\lambda_{-}^{0}$$

Application of Kohlrausch's Law

(i) Determination of \wedge_m^0 of a weak electrolyte :

In order to calculate \wedge_m^0 of a weak electrolyte say CH_3COOH , we determine experimentally \wedge_m^0 values of the following three strong electrolytes:

- (a) A strong electrolyte containing same cation as in the test electrolyte, say HCl
- (b) A strong electrolyte containing same anion as in the test electrolyte, say CH₂COONa
- (c) A strong electrolyte containing same anion of (a) and cation of (b) i.e. NaCl.

 \wedge_{m}^{0} of CH₃COOH is then given as:

$$\wedge_{m}^{0}$$
 (CH₃COOH) = \wedge_{m}^{0} (HCl) + \wedge_{m}^{0} (CH₃COONa) - \wedge_{m}^{0} (NaCl)

Proof:

Adding equation (I) and equation (II) and subtracting (III) from them :

$$\wedge_{(\text{HCl})}^{0} + \wedge_{(\text{CH}_{3}\text{COONa})}^{0} - \wedge_{(\text{NaCl})}^{0} = \lambda_{(\text{H}^{+})}^{0} + \lambda_{(\text{CH}_{3}\text{COO}^{0})}^{0} = \wedge_{0(\text{CH}_{3}\text{COOH})}^{0}$$

(ii) Determination of degree of dissociation (r):

$$\alpha = \frac{\text{No.. of molecules ionised}}{\text{total number of molecules dissolved}} = \frac{\wedge_m}{\wedge_m^0}$$

(iii) Determination of solubility of sparingly soluble salt:

The specific conductivity of a saturated solution of the test electrolyte (sparingly soluble) made in conductivity water is determined by the method as described above. From this the specific conductivity of conductivity water is deducted. The molar conductance of the saturated solution is taken to be equal to \wedge_m^0 as the saturated solution of a sparingly soluble salt is extremely dilute. Hence from equation (4).

$$\wedge_{\rm m}^0 = \frac{1000\kappa}{\rm C} \,,$$

Where C is the molarity of solution and hence the solubility.

(iv) Determination of ionic product of water:

From Kohlrausch's law, we determine \wedge_m^0 of H_2O where \wedge_m^0 is the molar conductance of water at infinite dilution when one mole of water is completely ionised to give one mole of $^+$ and one mole of OH ions i.e.

$$\wedge_{m}^{0} (H_{2}O) = \lambda_{H^{+}}^{0} + \lambda_{OH^{-}}^{0}$$

Again using the following

$$\wedge_m = \frac{\kappa \times 1000}{C}$$
 , where $C = molar$ concentration i.e. mol L^{-1} or mol dm^{-3}

$$\Rightarrow$$
 $\land_m = \frac{\kappa}{C}$, where $C = \text{concentration in mol m}^{-3}$

Assuming that \wedge_{m} differs very little from \wedge_{m}^{0}

$$\wedge_m^0 = \frac{\kappa}{C} \implies C = \frac{\kappa}{\wedge_m^0}$$

Specific conductance (k) of pure water is determined experimentally. Thereafter, molar concentration of dissociated water is determined using the above equation . K_w is then calculated as: $K_w = C^2$

Illustration 29.

The equivalent conductances of sodium chloride, hydrochloric acid and sodium acetate at infinite dilution are 126.45, 426.16 and 91.0 ohm-1 cm² equiv-1, respectively at 25 °C. Calculate the equivalent conductance of acetic acid at infinite dilution.

Solution:

According to Kohlrausch's law,

Ing to Kohlrausch's law,
$$\Lambda_{\infty \text{CH}_3 \text{COONa}} = \lambda_{\text{CH}_3 \text{COO}^-} + \lambda_{\text{Na}^+} = 91.0 \qquad(i)$$

$$\Lambda_{\infty \text{HCl}} = \lambda_{\text{H}^+} + \lambda_{\text{Cl}^-} = 426.16 \qquad(ii)$$

$$\Lambda_{\infty \text{HCl}} = \lambda_{\text{H}^+} + \lambda_{\text{Cl}^-} = 426.16$$
(ii)

$$\begin{split} &\Lambda_{\infty HCl} = \lambda_{H^+} + \lambda_{Cl^-} = 426.16 &(ii) \\ &\Lambda_{\infty NaCl} = \lambda_{Na^+} + \lambda_{Cl^-} = 126.45 &(iii) \\ &g \ equations \ (i) \ and \ (ii) \ and \ substracting \ (iii), \end{split}$$

Adding equations (i) and (ii) and substracting (iii),

$$\begin{array}{l} \lambda_{CH_3COO^-} + \lambda_{Na^+} + \lambda_{H^+} + \lambda_{Cl^-} - \lambda_{Na^+} - \lambda_{Cl^-} \\ = 91.0 + 426.16 - 126.45 \end{array}$$

$$\lambda_{\text{CH}_3\text{COO}^-} + \, \lambda_{\text{H}^+} = \Lambda_{\infty\text{CH}_3\text{COOH}} \, = 390.7 \ \text{ohm}^{\text{--}1} \, \text{cm}^2 \, \text{equiv}^{\text{--}1}$$

Illustration 30.

A decinormal solution of NaCl has specific conductivity equal to 0.0092. If ionic conductance of Na⁺ and Cl⁻ ions at the same temperature are 43.0 and 65.0 ohm⁻¹ respectively, calculate the degree of dissociation of NaCl solution.

Solution:

Equivalent conductance of N/10 NaCl solution

$$\begin{split} \Lambda_{\upsilon} &= \text{Sp. conductivity} \times \text{dilution} \\ &= 0.0092 \times 10000 \\ &= 92 \text{ ohm-1} \\ \Lambda_{\infty} &= \lambda_{\text{Na}^+} + \lambda_{\text{Cl}^-} \\ &= 43.0 + 65.0 \\ &= 108 \text{ ohm}^{-1} \end{split}$$

Degree of dissociation,
$$\alpha = \frac{\Lambda_v}{\Lambda_m} = \frac{92}{108} = 0.85$$

Illustration 31.

The specific conductivity of a saturated solution of silver chloride is $2.30 \ \widehat{\ }\ 10^{-6}$ mho cm⁻¹ at 25 °C . Calculate the solubility of silver chloride at 25 °C ;

if
$$\lambda_{Ag^{+}} = 61.9 \text{ mho cm}^{2} \text{ mol}^{-1} \text{ and } \lambda_{Cl^{-}} = 76.3 \text{ mho cm}^{2} \text{ mol}^{-1}$$
.

Solution:

Let the solubility of AgCl be s gram mole per litre

$$\begin{aligned} & \text{Dilution} \, = \, \frac{1000}{s} \\ & \Lambda_{\infty AgCl} \, = \, \lambda_{Ag^+}^{} \, + \, \lambda_{Cl^-}^{} \end{aligned}$$

$$= 61.9 + 76.3$$

= 138.2 mho cm² mol⁻¹

Sp. conductivity × dilution = $\Lambda_{\infty AgCl} = 138.2$

$$2.30 \times 10^{-6} \times \frac{1000}{s} = 138.2$$

$$s = \frac{2.30 \times 10^{-3}}{138.2} = 1.66 \times 10^{-5} \text{ mole per litre}$$

$$= 1.66 \times 10^{-5} \times 143.5 \text{ gL}^{-1}$$

$$= 2.382 \times 10^{-3} \text{ gL}^{-1}$$

6. Daily Practice Problem Sheet

Conductance (Objective Questions)

Q.1	The specific conductar equivalent conductar		ution of KCl is 0.001	4 ohm ⁻¹ cm ⁻¹ at 25°C. Its							
	(A) 14	(B) 140	(C) 1.4	(D) 0.14							
Q.2		ductivity of 0.1 N CH ₃ C dissociation of CH ₃ CC (B) 0.2		nd at infinite dilution 400 (D) 0.5							
Q.3	The equivalent conductance at infinite dilution of NaCl, HCl and CH ₃ COONa at 298 K are 126.0, 426.0 and 91.0 ohm ⁻¹ cm ² respectively. The value of equivalent conductance of acetic acid at infinite dilution at the same temperature is: (A) 644.0 (B) 300.0 (C) 517.0 (D) 391.0										
Q.4	=	ame solution will be:	(C) 517.0 0.01M concentration (C) 10.61	(D) 391.0 n is 1.061 × 10 ⁻⁴ . Molar (D) 106.1							
Q.5	At infinite dilution of (A) independent of e	f an electrolyte, the equi ach other	valent conductances of cations and anions are : (B) interdependent of each other (D) dependent on charge carried by ions								
Q.6	resistance of the cell	containing solution at th	ne same temperature wa	s 0.0112 ohm ⁻¹ cm ⁻¹ . The as found to be 55 ohm. The (D) 0.616 cm ⁻¹							
Q.7	The conductivity of $0.01~\text{mol/dm}^3$ aqueous acetic acid at $300~\text{K}$ is $19.5\times10^{-5}~\text{ohm}^{-1}~\text{cm}^{-1}$ and the limiting molar conductivity of acetic acid at the same temperature is $390~\text{ohm}^{-1}~\text{cm}^2~\text{mol}^{-1}$. The degree of dissociation of acetic acid is :										
Q.8	(A) 0.5 (B) 0.05 (C) 5×10^{-3} (D) 5×10^{-7} The ionization constant of a weak electrolyte is 25×10^{-6} while the equivalent conductance of its 0.01 M solution is 19.6 s cm ² eq ⁻¹ . The equivalent conductance of the electrolyte at infinite dilution (in $5 \text{ cm}^2 \text{ eq}^{-1}$) will be :										
Q.9		The equivalent conducta	ance (in ohm ⁻¹ cm ² equi	(D) 384 measured in a cell of cell iv ⁻¹) of 1 N acetic acid is:							
Q.10	(A) 4.6 (B) 9.2 (C) 18.4 (D) 0.023										
0.11	(A) 0.15	(B) 1.5	(C) 0.015	(D) 150							
Q.11	of 0.4 cm ⁻¹ then its m	If 0.01 M solution of an electrolyte has a resistance of 40 ohms in a cell having a cell constant of 0.4 cm ⁻¹ then its molar conductance in ohm ⁻¹ cm ² mol ⁻¹ will be:									
Q.12		(B) 10 ³ ng solutions of KCl has	-								
Q.13	(A) 1M Which of the followi (A) 1M	(B) 0.1 M ng solutions of KCl has (B) 0.1M	(C) 0.01 M lowest value of equival (C) 0.01 M	(D) 0.001 M lent conductance ? (D) 0.001 M							

- Q.14 Under which of the following conditions, conductance, sp conductance and eq. conductance are all equal?
 - (A) 1000 cc of solution contains 1 eq. of electrolyte
 - 100 cc of solution contains 1 eq. of electrolyte (B)
 - 10 cc of solution contains 1 eq. of electrolyte (C)
 - (D) 1 cc of solution contains 1 eq. of electrolyte
- If V, in the equation $\Lambda = \text{sp. cond} \times \text{V}$, is the volume in cc containing 1 eq. of the electrolyte; V for a N/10 solution will be:
 - (A) 10 cc
- (B) 100 cc
- (C) 1000 cc
- (D) 10,000 cc
- At infinite dilution, the eq. conductances of CH₃COONa, HCl and CH₃COOH are 91, 426 and 391 mho cm² respectively at 25 °C. The eq. conductance of NaCl at infinite dilution will be:
 - (A) 126
- (B) 209
- (C) 391
- (D) 908
- $\lambda_{CH3COOH} = 20~ohm^{\text{--}1}~cm^{2}~eq^{\text{--}1}~$ and $\lambda^{\infty}_{~CH3COOH} = 400~ohm^{\text{--}1}~cm^{2}~equiv^{\text{--}1}$, then pH of 1 M Q.17 CH₂COOH solution is:
 - (A) 1.3
- (B) 0
- (C) 1.7
- (D) 4
- The equivalent conductivity of 0.1 M weak acid is 100 times less than that at infinite dilution. The degree of dissociation is:

- (A) 100 (B) 10 (C) 0.01 (D) 0.001

 Molar ionic conductivities of a bivalent electrolyte are 57 and 73. The molar conductivity of Q.19 the solution will be:
 - (A) $130 \text{ S cm}^2 \text{ mol}^{-1}$ (B) $65 \text{ S cm}^2 \text{ mol}^{-1}$

- (C) $260 \text{ S cm}^2 \text{ mol}^{-1}$ (D) $187 \text{ S cm}^2 \text{ mol}^{-1}$
- The conductivity of the saturated solution of some bivalent salt XY is 3.06×10^{-6} ohm⁻¹ cm⁻¹ Q.20and its equivalent conductivity is 1.53 ohm $^{\text{-1}}$ cm $^{\text{2}}$ equi $^{\text{-1}}$. The value of K_{sp} of XY is : (B) 2.5×10^{-9} (C) 2.5×10^{-13}
 - (A) 4×10^{-6}

- (D) 1×10^{-6}
- The conductivity of 0.25 M solution of univalent weak electrolyte XY is 0.0125 Ω^{-1} cm⁻¹. The value of Λ_m^{∞} of XY is 500 Ω^{-1} cm² mol⁻¹. the value of Ostwald dilution constant of AB is :
 - (A) 2.5×10^{-3}
- (B) 2.5×10^{-4}
- (C) 2.8×10^{-3}
- (D) 2.8×10^{-4}
- **Q.22** Equivalent conductance at infinite dilution of BaCl₂, H_2SO_4 and HCl aq. solutions are x_1, x_2 and x₃ respectively. Equivalent conductance of BaSO₄ solution is:
 - (A) $X_1 + X_2 X_3$
- (B) $x_1 x_2 x_3$
- (C) $x_1 + x_2 2x_3$
- (D) $x_1 2x_2 + x_3$
- Q.23 CH₂COOH is titrated with NaOH solution. Which is true statement?
 - conductance decreases upto equivalence point, after which it increases (A)
 - (B) conductance increases upto equivalence point, after which it decreases
 - (C) conductance first increases (but not rapidly) upto equivalence point and then increases rapidly after equivalence point
 - none of these (D)
- Q.24 If molar conductance at infinite dilution of (NH₄)₂SO₄, NaOH and Na₂SO₄ solutions are x₁, x₂ and x₃ respectively, then molar conductance of NH₄OH solution is -
 - (A) $\frac{x_1 + 2x_2 x_3}{2}$ (B) $x_1 + 2x_2 x_3$ (C) $\frac{x_1 + x_2 x_3}{2}$ (D) $x_1 + x_2 x_3$

- If NaOH with HCl, variation of conductance y-axis with addition of HCl (x-axis) will be:

SOLVED PROBLEMS

SUBJECTIVE

Problem 1.

Consider the cell: $Pb/PbSO_4/Na_2SO_4$ $10H_2O \parallel Hg_2SO_4 \mid Hg$

The temperature coefficient of the emf of above cell is $0.000174V \, deg^{-1}$ and heat of reaction is $-176.146 \, kJ$. Calculate emf of the cell .

Solution:

The cell reaction is:

At anode : $Pb_{(s)} + SO_4^{2-} \longrightarrow PbSO_{4(s)} + 2e^-$ At cathode : $Hg_2SO_{4(s)} + 2e^- \longrightarrow 2Hg_{(l)} + SO_4^{2-}$ $Pb_{(s)} + Hg_2SO_{4(s)} \longrightarrow PbSO_{4(s)} + 2Hg_{(l)}$

i.e. the number of electrons involved are two, substituting the values of known terms in equation (3)

$$-176146\ J\ =\ -(2)\ (96500\ J\ V^{-1})\ E^0\ +(298\ K\)\ (96500\ J\ V^{-1})\ (2)\ (0.00174\ VK^{-1})$$
 $E^0\ =\ 0.9645V$

Problem 2.

The solubility product of $Fe(OH)_2$ at 25 °C is $10^{-36.4}$ and $E'(Fe^{3+}/Fe) = -0.036$ V. Calculate the standard emf of the reaction,

$$Fe(OH)_{3(s)} \varnothing \dot{\vdash} Fe^{3+} + 3OH^{-}.$$

Solution:

The cell can be formed as:

The electrode reactions can be written as: $Fe_{(s)} \longrightarrow Fe^{3+} + 3e^{-}$

$$Fe(OH)_3(s) + 3e^- \longrightarrow Fe_{(s)} + 3OH^-$$

Overall reaction is i.e., by adding

i.e.
$$E^0 = E^0_{OH^-/Fe(OH)_3/Fe} - E^0_{Fe^{2+}/Fe}$$

 $E^0_{OH^-/Fe(OH)_3/Fe} \ can \ be \ calculated \ if \ we \ know \ E^0 \ and \ E^0 \ can \ be \ calculated \ as \ follows \ and \ E^0 \ can \ be \ calculated \ as \ follows \ extra \ be \ calculated \ as \ follows \ extra \ extra$

$$E^{0} = \frac{0.0591}{0.3} \log 10^{-36.4} = \frac{0.0591 \times (-36.4)}{3} = 0.75V$$

$$E_{OH^{-}/Fe(OH)_{3}/Fe}^{0} = -0.75 - 0.036 = -0.786V$$

Problem 3.

For the following cell:

$$Ag_{(s)}/Ag^+$$
 (saturated $AgI_{(aq)}/Ag^+$ (0.10 M) $Ag_{(s)}$ $E_{cell} = 0.417$. Calculate K_{sp} of AgI $E_{Ag^+/Ag}^0 = 0.80V$

$$\begin{array}{l} AgI_{(s)} \longrightarrow Ag^{+}_{(aq)} + I_{(aq)} \\ K_{sp} = [Ag^{+}] [I^{-}] \\ Since [Ag^{+}] = [I^{-}] \qquad \therefore K_{sp} = [Ag^{+}]^{2} \end{array}$$

If we manage to calculate [Ag $^+$] in saturated in L.H.S. oxidation half cell (anode), then K_{sp} can be calculated.

Oxidation
$$Ag^+$$
 [saturated $AgI_{(aq)}$] + $e^ E_{ox}^0 = -0.80V$

Reduction Ag^+ (0.10 M) + $e^ Ag_{(s)}$ $E_{red}^0 = 0.80V$

Net Ag^+ (0.10 M) \rightarrow Ag^+ (saturated $AgI_{(aq)}$ $E_{cell}^0 = 0.00V$
 xM
 $K = \left(\frac{x}{0.1}\right)$
 $E_{cell} = 0.417V$ (given)

Using Nernst equation $E_{cell} = E_{cell}^0 - \frac{0.0591}{n} \log K$

Using Nernst equation $E_{cell} = E_{cell}^0 - \frac{0.0591}{r} \log K$

$$0.417 = 0.00 - \frac{0.0591}{1} log \left(\frac{x}{0.1}\right)$$

$$\log\left(\frac{x}{0.1}\right) = \frac{0.417}{0.0591} = -7.0558$$

$$x = [Ag^+] \text{ in saturated } AgI = 8.79 \times 10^{-9} \\ K_{sp} = [Ag^+]^2 = (8.79 \times 10^{-9}) = 7.73 \times 10^{-17}$$

Problem 4.

The standard electrode potential are for the following reactions:

$$Fe_{(s)} \longrightarrow Fe^{2+}_{(aq)} + 2e^{-} \qquad E^{0} = 0.48V$$

$$Cr^{3+} + e^{-} \longrightarrow Cr^{2+}_{(aq)} E^{0} = -0.41V$$

 $Cr^{3+} + e^{-} \longrightarrow Cr^{2+}_{(aq)}E^{0} = -0.41V$ If the excess of $Fe_{(s)}$ is added to a solution in which $[Cr^{3+}] = 1$ M, what will be $[Fe^{2+}]$ when equilibrium is established at 298K?

$$Fe_{(s)} + 2Cr^{3+}_{(aq)} \longrightarrow Fe^{2+}_{(aq)} + 2Cr^{3+}$$
 (aq)

Solution:

$$Fe_{(s)} + 2Cr^{3+}_{(aq)} \longrightarrow Fe^{2+}_{(aq)} + 2Cr^{3+}(aq)$$

Initial conc.

-2xChange

$$+x +2x$$

Equilibrium (1-2x)M

$$xM$$
 2 $\times M$

$$K = \frac{[Fe^{2+}][Cr^{2+}]^2}{[Cr^{3+}]^2}$$

$$K = \frac{x(2x)^2}{[Cr^{3+}]^2} = \frac{4x^3}{(1-2x)^2}x < 0.5$$

$$Fe_{(s)} {\longrightarrow} Fe^{2\scriptscriptstyle{+}}{}_{(aq)} + 2e^{\scriptscriptstyle{-}}$$

$$E^0 = 0.48V$$

$$2Cr^{3+}_{(aq)} + 2e^{-} \longrightarrow 2Cr^{2+}_{(aq)}$$

$$E^0 = -0.41V$$

$$2Cr^{^{3+}}_{\phantom{^{(aq)}}} \, + \, Fe_{(s)} {\longrightarrow} \, 2Cr^{^{2+}}_{\phantom{^{(aq)}}} + \, Fe^{^{2+}}_{\phantom{^{(aq)}}} \qquad E^0_{\phantom{^{(aq)}}} = 0.07V$$

When equilibrium is attained $E_{cell} = 0$

By Nernst equation
$$E_{cell} = E_{cell}^0 - \frac{0.0691}{2} \log K$$

$$E_{cell}^{0} = \frac{0.0591}{2} \log K$$

$$\log K = \frac{0.07 \times 2}{0.0591} = 2.3689$$

$$K = \frac{4x^{3}}{(1 - 2x)^{2}} = 23.81$$

It will be tedious and time consuming to calculate x from cubic equation.

Also x < 0.5 and x can't be neglected since value of K is high.

The best way is to select range of value of x.

Start with values of x < 0.5

Problem 5.

 $CuSO_4$ solution is electrolyzed. Predict the electrode reactions and the net electrolysis reaction when the anode is made of (a) copper and (b) platinum . Also calculate E^0_{cell} of each case.

Solution:

We refer E⁰ values of different reactions form E.C.S.

Since
$$CuSO_{4(aq)} \longrightarrow Cu^{2+}_{(aq)} + SO_4^{2-}_{(aq)}$$

 $Cu^{2+} + 2e^{-} \longrightarrow Cu_{(s)} E^0 = 0.34V$

Hence in both cases the reduction of $Cu^{2+}_{(aq)}$ to $Cu_{(s)}^{-}$ seems quite feasible.

(a) At the anode,
$$Cu_{(s)}$$
 can be oxidized to $Cu^{2+}_{(aq)}$ Oxidation $Cu_{(s)} \longrightarrow Cu^{2+}_{(aq)} + 2e^ E^0 = -0.34V$ anode Reduction $Cu^{2+}_{(aq)} + 2e^- \longrightarrow Cu_{(s)}$ $E^0 = +0.34V$

The net electrolysis reaction is simply

$$Cu_{(s)}$$
 [anode] $\longrightarrow Cu_{(s)}$ [cathode] $E^0_{cell} = 0.00V$
Only a slight voltage

Problem 6.

It is desired to constructed the following voltaic cell to have $E_{cel} = 0.0860 \text{ V}$. What [Cl-] must be present in the cathode half cell to achieve this result?

$$Ag(s) / Ag'(satd.AgI_{(aq)}) / Ag^{+} (satd.AgCl, xMCt) Ag^{+}(s)$$

 $K_{aa}[AgCl = 1.8 \times 10^{-10}, AgI = 8.5 \times 10^{-17}]; \quad E_{Ag^{+}/Ag}^{0} = 0.80V$

At L.H.S. half cell
$$Ag(s) \longrightarrow Ag_A^+ (aq) + \varepsilon$$
 $E_{Ag^+/Ag}^0 = -0.80V$
At R.HS. half cell $Ag_C^+ (aq) \longrightarrow Ag(s)$ $E_{Ag^+/Ag}^0 = 0.80V$
R.H.S.
$$Ag_c^+ (aq) \longrightarrow Ag_A^+ (aq)$$
 $E_{cell}^0 = 0.00V$

$$\begin{split} Ag^{+} & \text{ (L.H.S.) is from Ag((satd. Aq))} \\ & AgI(s) \longrightarrow Ag^{+}_{(aq)} + I^{-}_{(aq)} \\ & K_{sp} = [Ag^{+}] \ [I^{-}] = [Ag^{+}]^{2} \\ & [Ag^{+}]_{AgI} = [Ag^{+}]_{A} = \sqrt{K_{sp}} = \sqrt{8.5 \times 10^{-17}} = 0.9220 \times 10^{-8} \, \text{M} \\ & Ag^{+} & \text{ (RH.S.) is from AgCl in presence of [Ct]} = xM \\ & AgCl_{(s)} \longrightarrow Ag^{+}_{(aq)} + Ct_{(aq)} \end{split}$$

$$\begin{split} &K_{sp} = [Ag^+] \ [Cl^-] \\ &[Ag^+]_C = \frac{K_{sp}}{[Cl^-]} = \frac{1.8 \times 10^{-8}}{x} \\ &[Cl^-] \\ &E_{cell} = E_{cell}^0 = \frac{0.0591}{1} \log \frac{[Ag^+]_A}{[Ag^+]_C} \\ &0.0860 = -0.0591 \ \log \frac{0.9220x \times 10^{-8}}{1.8 \times 10^{-10}} \ -\frac{0.0860}{0.0591} = \log 51.22x \\ &-1.4562 = \log 51.22 + \log x = 1.7095 + \log x \\ &\log x = -3.1647 \\ &x = 7 \times 10^{-4} M \\ &[Cl^-] = 7 \times 10^{-4} M \end{split}$$

Problem 7.

The emf of the cell is 0.788V

Ag / AgI, 0.05 M KI // 0.05 M AgNO // Ag

Calculate the solubility product of AgI. $E_{Ag^+/Ag}^0 = 0.80V$

Solution:

KI is strong electrolyte, hence, $[I^-]_{L.H.S.} = 0.05 \text{ M}$

AgI_(s) is sparingly soluble. If we manage to calculate Ag⁺ (Ag) in L.H.S.,. half cell, K_{sp} can be calculated.

Ag_(s) is spanningly solution. If we findingle to calculate Ag (Ag) in L.H.S., in be calculated.
at L.H.S. half cell
$$Ag^+ (0.05) + \varepsilon \longrightarrow Ag^+ (xM) + \varepsilon = \frac{E_{ox}^0 = -0.80V}{e^{-0.80V}}$$

at R.H.S. half cell $Ag^+ (0.05) + \varepsilon \longrightarrow Ag_{(s)} = \frac{E_{cell}^0 = 0.080V}{e^{-0.80V}}$

$$\frac{R.H.S.}{Ag^+ (0.05) \longrightarrow Ag^+ (xM)} = \frac{E_{cell}^0 = 0.00V}{e^{-0.80V}}$$

$$E_{cell} = E_{cell}^0 - \frac{0.0591}{n} \log K \implies 0.788 = 0 - \frac{0.0591}{1} \log \left(\frac{x}{0.05}\right)$$

$$\log \left(\frac{x}{0.05}\right) = -13.3333 = 14.66671$$

$$\frac{x}{0.05} = 4.6416 \times 10^{-14}; \ x = 2.231 \times 10^{-15} x$$

$$[Ag^+]_{L.H.S.} = 2.31 \times 10^{-15} M$$

$$[\Gamma]_{L.H.S.} = 0.05M$$

 $K_{sp}^{\text{2.1.1.0.}} = [Ag^{+}] \; [I^{-}] = 2.31 \times 10^{-15} \times 0.05 = 1.16 \times 10^{-16}$

Problem 8.

The emf of the following cell 0.265V at 25°C and 0.2595V at 35°C. Calculate heat of reaction taking place at 25°C. Pt (H₂) | HCl(aq) || AgCl | Ag

Solution:

L.H.S. half cell
$$H_{2(g)} \longrightarrow 2H^{+}_{(aq)} + 2Cl^{-}_{(aq)} + 2e^{-}$$
 $2AgCl_{(s)} + 2e^{-} \longrightarrow 2Ag^{+}(aq) + 2Cl^{-}(aq)$ Net $H_{2(g)} + 2AgCl_{(s)} \longrightarrow 2H^{+}_{(aq)} + Cl^{-}_{(aq)} + 2Ag^{+}_{(aq)}$ ΔH (heat of reaction) = $nF\left[T\left(\frac{dE}{dt}\right) - E\right]$
$$\frac{dE}{dT} = \frac{0.2595 - 0.265}{308 - 298} = 5.5 \times 10^{-4}$$
 $n = 2, F = 96500C, E = 0.265 \text{ V} \text{ at } 298K$ $= -82777.7 \text{ J} = -82.8 \text{ kJ}$

Problem 9.

The emf of the following cell is -0.46V $Pt(H_2) \mid HSO_3^-(0.4M), SO_3^{2-}(6.4 \times 10^{-3}M) \mid \mid Zn^{2+}(0.3M) \mid \mid Zn$ If $E_{Zn^+/Zn}^0 = -0.76$ V, calculate pK_a of HSO_3^- i.e. for the equilibrium $HSO_3^- \varnothing \dot{\to} 1H^+ + SO_3^{2-}$

OBJECTIVE

Problem 1.

The standard oxidation potentials of Cu/Cu^{2+} and Cu^{+}/Cu^{2+} are -0.4V and -0.16 V respectively. The standard electrode potential of Cu⁺/Cu would be:

(a)
$$0.18V$$

(b)
$$0.52V$$

(c)
$$0.82V$$

(d) 0.49V

Solution: **(b)**

$$Cu^{2+} + 2e^{-} \longrightarrow Cu \quad \Delta G^{0} = - nFE^{0}$$

$$Cu^{+} \longrightarrow Cu^{2+} + e^{-} \quad \Delta G_{I}^{0} = -2F \times 0.34 = 0.68F$$

$$\Delta G_{II}^{0} = F \times 0.16 = 0.16F$$
Adding, we get
$$Cu^{+} + e^{-} \longrightarrow Cu \quad \Delta G^{0} = \Delta G^{0} + \Delta G^{0}$$

$$E^0 = 0.52V$$

Problem 2.

Acidified water is electrolysed using an inert electrode. The volume of gases liberated at STP is 0.168L. The quantity of charge passed through the acidified water would be:

(a)
$$96,500C$$

$$(c)$$
 9650

(d) 168C

Solution: (c)

(c)

$$2H_{2}O \longrightarrow 2H_{2(g)} + Q_{2(g)}$$

$$2x \qquad x$$

$$\therefore \qquad 3x = 0.168$$

$$\therefore \qquad x = 0.056L$$

$$V_{H_{2}} = 2x = 0.112L, \ V_{O_{2}} = x = 0.056L$$

$$11.2L \text{ of } H_{2} \text{ at STP} = 1F$$

$$0.112L \text{ of } H_{3} \text{ at STP} = 0.01F$$

0.112L of H, at STP = 0.01F $0.056L \text{ of } O_2 \text{ at STP} = 0.01F$

The amount of electricity passed = 0.01F = 965C

Problem 3.

The useful work done during the reaction $Ag_{(s)} + \frac{1}{2}Cl_{2(g)} \varnothing \dot{E} AgCl_{(s)}$ would be

(a)
$$110kJ \ mol^{-1}$$
 (b) $220 \ kJ \ mol^{-1}$ (c) $55kJ \ mol^{-1}$

$$(c)$$
 55 kJ mol^{-1}

$$(d) \ 100 \ kJ \ mol^{-1}$$

Given
$$E^{0}_{Cl_2/Cl} = 1.36V$$
, $E^{0}_{AgCl/Ag/Cl} = 0.220V$, $P_{Cl_2} = 1$ atm and $T = 298K$

Solution:

For the cell reaction

$$Ag_{(s)} + \frac{1}{2} Cl_{2(g)} \longrightarrow AgCl_{(s)}$$

$$E^0 = -1.14V$$

or
$$E = E^0 - \frac{0.0592}{1} \log P_{Cl_2}^{1/2}$$

Under standard conditions, $P_{Cl_2} = 0$

$$\therefore \log P_{\text{Cl}_2}^{1/2} = 0$$

$$\ \, ... \quad Useful \ work = - \ W_{max} = - \ nFE \ = \ \, (-1) \times (-1.14) \times 96500 \times 10^{-3} \ kJ = 110 \ kJ \ mol^{-1} \ kJ = 10^{-1} \ kJ$$

Problem 4.

A current of 0.250 A is passed through 400 ml of a 2.0 M solution of NaCl for 35 minutes. What will be the pH of the solution after the current is turned off?

(a) 12.98

(b) 12.13

(c) 10.48

(d) 9.24

Solution: **(b)**

After electrolysis aqueous NaCl is converted into aqueous NaOH.

The quantity of electricity passed =
$$\frac{0.250 \times 35 \times 60}{96500} F$$
$$= 5.44 \times 10^{-3} F$$

The number of equivalents of OH⁻ ion formed = 5.44×10^{-3}

:. Molarity of NaOH =
$$\frac{5.44 \times 10^{-3}}{0.4L} = 1.36 \times 10^{-2}$$

$$\therefore$$
 pOH = $-\log(1.36 \times 10^{-2}) = 1.87$

pH = 12.13

Problem 5.

How much charge should be supplied to a cell for the electrolytic production of 245 gm NaClO₄ from NaClO₃ if the anode efficiency for the required reaction is 60%?

(a) 6.43×10^{5} C

(b) 6.67F

(c) 6.43×10^6

(d) 66.67F

Solution:

$$ClO_4^- + 2H^+ + 2e^- \longrightarrow ClO_3^- + H_2O$$

Number of equivalents of NaClO₄ = $\frac{245}{61.25}$ = 4 = 4F

No. of Faradays =
$$\frac{4 \times 100}{60}$$
 = 6.67F = 6.43 × 10⁵C

Problem 6.

The volume of gases liberated at STP when a charge of 2F is passed through aqueous solution of sodium phosphate, is:

(a) 11.2L

(b) 44.8L

(c) 33.6L

(d) 22.4L

Solution:

At anode
$$2H_2O \longrightarrow O_2 + 4H^+ + 4e^-$$

At cathode $2H_2O + 2e^- \longrightarrow 2OH^- + H_2$

After passage of 2F, one mole of H₂ and 1/2 mole of O₂ would be produced. The total volume is 33.6L.

Problem 7.

Specific conductance of 0.01 M KCl solution is x ohm⁻¹ cm⁻¹. When conductivity cell is filled with 0.01 M KCl the conductance observed is y ohm-1. When the same cell is filled with 0.01 M H,SO, the observed conductance was Z ohm-1 cm-1. Hence specific conductance of 0.01 M H_2SO_4 is:

(a) xz

(b) $\frac{z}{xy}$ (c) $\frac{xz}{y}$ (d) $\frac{xy}{z}$

Solution: (c)

Cell constant = $\frac{\text{Specific conductance}}{\text{Observed conductance}} = \frac{x}{y} \text{ cm}^{-1}$

Specific conductance of 0.01 M H₂SO₄

= Observed conductance \times Cell constant = $z \times \frac{x}{v}$ ohm⁻¹ cm⁻¹

Problem 8.

Among the cation H^+ , Li^+ , Na^+ and K, the one with highest ionic mobility and another with lowest ionic mobility respectively are:

$$(a) [H^+, K^+]$$

$$(b) [K^+, H^+]$$

$$(c) [LI^+, Na^+]$$

$$(d) [H^+, Li^+]$$

Solution: (d)

 H^+ ion has the maximum ionic mobility which is explainable by Grothus mechanics, Li^+ having the maximum charge density, is the most hydrated ion among the lot and hence the lowest ionic mobility.

Problem 9.

The specific conductance has the unit:

(a)
$$ohm^{-1} cm^{-1}$$

$$(c) ohm cm^{-1}$$

$$(d) ohm^{-1}.cm$$

Solution: (a)

Specific conductance = Observed conductance $\times \frac{\lambda}{a}$

$$=ohm^{^{-1}}\times\frac{cm}{cm^{^2}}=ohm^{^{-1}}{\cdot}cm^{^{-1}}.$$

Problem 10:

The specific conductivity of solution depends upon:

- (a) Number of ions as well as mobility of ions
- (b) Number of ions per c.c solution
- (c) Number of ions per cc as well as mobilities of ions
- (d) Mobilities of ions only

Solution: (c)

Specific conductance is the conductance per c.c. solution

ANSWERS

1. Daily Practice Problem Sheet

- 1. At cathode = Na, at anode = $Cl_{2(g)}$
- 2. 5.61×10^{19} molecules

- **3.** 6.06 litre
- **4.** (i) H₂ at cathode, Cl₂ at anode
- (ii) H₂ at cathode, O₂ at anode
- (iii) Na at cathode, $\tilde{\text{Cl}}_2$ at anode
 - A_2 at anode (iv) Ag at cathode, Ag^+ at anode
- 5. 1.93×10^6 coulomb, 800 g NaOH, 246 *l*
- **6.** (i) increase (ii) No, (iii) No, (iv) No
- **7.** 60%

- **8.** 16495.7 C
- **9.** R-R and CO_2 at anode H_2 at cathode
- **10.** 1.762 lire
- **11.** (i) H_2 at cathode, O_2 at anode
- (ii) Cu at cathode, Cu⁺² at anode
- 12. $V_{H_2} = 188.2 \text{ ml}, V_{O_2} = 94.1 \text{ ml}$

2. **Daily Practice Problem Sheet**

- (i) H₂ at cathode, O₂ at anode 1.
- (ii) H₂ at cathode, H₂S₂O₈ at anode
- 2. (a) (i) Cu at cathode, O₂ at anode
- (ii) Ag⁺ at anode, Ag at cathode
- (b) (i) Ag at cathode, O₂ at anode
 - (ii) Cu⁺² at anode, Ag at cathode
- **3.** $[Cu^{+2}] = 0.988 \text{ M}, [SO_4^{-2}] = 1 \text{ M}, \text{ No change in concentration}$
- 4. (i) 8.61 amp (ii) 2.87×10^{-4} amp, (iii) 2.4 A
- 5. 93.75seconds.
- 6. $3.36g, 3, M_2O_3$
- **7.** 0.05 M

- 8. 315.4 A
- 9. 1.17×10^5 coulomb, 3.41 *l* **10.** 27172 coulomb

 602 cm^2 11.

3. **Daily Practice Problem Sheet**

- 1. (a) Q
- (b) P
- (c) $Q \longrightarrow Q^{+n} + ne^{-}$ (d) $P^{+m} + me^{-} \longrightarrow P$
- (e) $mQ + nP^{+m} \longrightarrow mQ^{+n} + nP$

(f) $E_{cell} = E_{cell}^0 \frac{0.059}{mn} \log \frac{[Q^{+n}]^m}{[P^{+m}]^n}$

- 2. (a) 0.47 V (e) 0.34 V
- (b) 0.78 V (f) .44 V
- (c) -0.33 V(g) .268 V
- (d) 0.78 V (h) -0.737 V

- (i) 0.198 V
- (j) -0.07V

- **3.** $3 \times 10^{-2} \text{ M}$
- **4.** 0.81V
- **5.** 0.55 V

- 6. (i) 0.32 V (v) 0.114V
- (ii) 0.46 V (vi) 1.1 V
- (iii) 0.12 V (vii) 0.926 V
- (iv) 0.656 V (viii) 0.008 V

- 7. (i) 0.699 V
- (ii) .463 V
- 8. (i) Anode-Cu, Cathode-Ag (ii) 0.46 V (iii) 0.342 V
- (i) $Zn + Cu^{+2} \longrightarrow Zn^{+2} + Cu$ 9.
- (ii) 1.1 V
- (iii) $[Cu^{+2}] > 5.15 \times 10^{-38}M$
- (a) 1.2 V 10.
- (b) More (+) ve
- 11. 1.07 V

- 12. (i) standrad
- (ii) -0.1475 V
- (iii) standard
- (iv) 0.0855 V

- (v) standrad
- (v) 0.59V
- (vii) -0.755 V
- (viii) -0.234 V

- **13.** 2×10^{-7}
- **14.** pH = 4
- **15.** pH = 1.12
- **16.** $\frac{[Pb^{+2}]}{[Sn^{+2}]} < 0.458 \text{ V}$

- 17. 0.02
- **18.** 0.31 M
- **19.** 3.33×10^{-4}
- **20.** 10⁻⁴ M

- 4. Daily Practice Problem Sheet
- 3. 1.1 V
- **4.** 1.411 V
- **5.** 0.95 V
- **6.** 1.327 V

7. 6.6

- 8. 9.46, 0.655 V
- 9. -0.295 V
- **10.** $5.6 \times 10^{-3} \text{ V}$

- 11. 0.0295 V
- **12.** 7.6
- **13.** 0.425 V
- **14.** 0.96×10^{-7} m

- **15.** (i) 4.74
- (ii) 0.0V
- - (iii) $(Anode)_{pH} = 4.5752$, $(cathode)_{pH} = 4.9048$

- -0.076 V**16.**
- 5. Daily Practice Problem Sheet
- **1.** A
- **2.** D
- **3.** (i)A, (ii)-A
- **4.** A
- **5.** A
- **6.** A

- **7.** A
- **8.** D
- **9.** C
- **10.** B
- **11.** A
- **12.** C,D

					_	ELECTROCHEMISTRY							
13. B	14. A	14. A 15. A 16. (i) -B (ii)-C,			17. C								
18. D	19. A	20. C	21.	В 22	. B	23. D)						
24. A	25. A	26. C	27.	(i)-A, (ii)-A		28. D)						
29. (i)–(B) (ii)–(B)	30. B	31.	В									
6. Daily Practice Problem Sheet													
1. B	2. B	3. D	4. C	5. A	6.	D	7. B						
8. C	9. A	10. C	11. B	12. D	13.	A	14. D						

18. C

25. B

19. A

20. D

21. A

15. D

22. C

16. A

23. C

17. A

24. A