Thermodynamics of the N₂/N³⁻ Redox Couple in a LiBr-KBr-CsBr Melt

Katsutoshi Kobayashi, Hironori Nakajima, Takuya Goto,* and Yasuhiko Ito

Department of Fundamental Energy Science, Graduate School of Energy Science, Kyoto University, Sakyo-ku, Kyoto 606-8501, Japan

Received: July 16, 2005; In Final Form: October 14, 2005

Nitrogen electrode reaction has been investigated in a LiBr–KBr–CsBr melt containing Li₃N. The reaction $N^{3-} \rightarrow {}^{1}/_{2}N_{2} + 3e^{-}$ is confirmed by quantitative analysis of anodically evolved gas. The Nernst relation holds for the rest potential of Ni electrodes at a nitrogen gas pressure, $p_{N_{2}}$, of 0.05–1.0 atm and an anion fraction of the N^{3-} ions, $x_{N^{3-}}$, of 0.003–0.010 (anion fraction). Then, the standard formal potential of the N_{2}/N^{3-} couple, $E_{N_{2}/N^{3-}}^{o'}$, is evaluated to be 0.251 \pm 0.009 V versus Li⁺/Li ($p_{N_{2}} = 1$ atm, $x_{N^{3-}} = 1$) at 673 K. The dependence of $E_{N_{2}/N^{3-}}^{o'}$ on the temperature (570–730 K) gives a linear relation, whose slope is (-0.930 \pm 0.117) \times 10⁻³ V K⁻¹. Thermodynamic quantities for the formation of Li₃N in the melt are also estimated.

Introduction

Nitride ions (N^{3-}) have been reported to exist stably in a molten LiCl-KCl system containing Li₃N.¹ In this system, the following redox reaction has been found.

$$^{1}/_{2}N_{2} + 3e^{-} = N^{3-}$$
 (1)

This electrode reaction involving nitrogen gas that has been considered to be inert is of great interest, since the reaction is specific in molten salts. Electrode reactions involving the N₂/ N³⁻ redox couple are finding promising applications for thermoelectric converters, such as a Li-N2 thermally regenerative fuel cell² and a N₂-N₂ thermogalvanic cell, and for material reforming as the electrochemical nitriding processes^{3–8} and the electrolytic synthesis of ammonia.8-10 To date, we have conducted thermodynamic and kinetic investigation and have reported the diffusion coefficient of the N³⁻ ions in the molten LiCl-KCl-Li₃N system.¹ For the above applications, it is important to optimize the operating temperature for providing optionalities of cell designs and operating conditions. Applying the above reaction at temperatures below 700 K would also be attractive from both viewpoints of energy consumption and actual manipulation. Nevertheless, nitrogen electrode reaction has not been investigated at temperatures below 700 K. Thus, we investigated the N₂/N³⁻ couple in LiCl-KCl-CsCl melts at temperatures of 600-730 K earlier. 11

The aim of the present paper is to study the nitrogen electrode reaction at temperatures of $520-730~\rm K$ by adopting new electrolytes having lower melting points. We have thus selected a LiBr–KBr–CsBr eutectic melt (mp 498 K¹²) as an electrolyte. First, the anodic reaction of the N³ $^-$ ions to nitrogen gas in this melt is discussed by means of electrochemical measurements combined with analysis of the evolved gas. The discussion of the stability of the N³ $^-$ ion in the melt is also made. Second, the equilibrium potential of the N₂/N³ $^-$ is obtained by using a nitrogen gas electrode. The thermodynamic quantities of dissolved Li₃N at temperatures around 600–700 K are calculated

from the temperature dependence of the equilibrium potential. Thermodynamic evaluation is then carried out using these quantities.

Experimental Section

Experiments were conducted in an argon glovebox with a gas circulating purifier (MIWA MFG. Co., Ltd.). The eutectic mixture (LiBr/KBr/CsBr = 0.561/0.189/0.250, in mole fraction) was prepared from LiBr (99+%, Aldrich), KBr (99.0+%, Wako Pure Chemical Industries, Ltd.), and CsBr (99%, Mitsuwa Chemicals Co., Ltd.) in a high-purity alumina crucible (SSA-S, 99.5%, Al₂O₃, Nikkato Co., Ltd.) and dried in a furnace under vacuum at 423 K for at least 30 h. After that, it was melted at 673 K. Li₃N (99.5+%, Mitsuwa Chemicals Co., Ltd.) was added into the melt as a N³⁻ ion source. The anion fraction of the N³⁻ ions was regarded as being equal to the concentration of Li₃N added. A chromel—alumel thermocouple was used for the temperature measurement.

Experimental cell and gas lines used in this study are shown in our previous paper. ¹¹ The working electrode was a Ni disk (99.7%, ϕ 6 × 0.2 mm, Nilaco Corp.) which was electrochemically polished before measurements. It was immersed just below the surface of the molten salt to minimize the thermal uncertainty. The reference electrode was an Al–Li alloy in the coexisting (α + β) phase state prepared electrochemically from an Al wire (99.99%, ϕ 1 × 5 mm, Nilaco Corp.). The equilibrium potential of this electrode is determined by the following reversible reaction. ¹³

$$Al(\alpha) + Li^{+} + e^{-} = AlLi(\beta)$$
 (2)

The potential of this reference electrode was calibrated with reference to that of a Li⁺/Li electrode, which was prepared by electrodepositing lithium metal on a Ni wire. In this paper, all potentials are shown in reference to this Li⁺/Li electrode potential. The counter electrodes were a glassy carbon rod (ϕ 3 mm, Tokai Carbon Co., Ltd.), which was used for the above potential calibration, and an Al plate (99.99%, Nilaco Corp.) for the investigation of the oxidation reaction of the N³⁻ ions.

The measurements were conducted using an electrochemical measurement system (Hokuto Denko Co., Ltd., HZ-3000)

^{*}To whom correspondence should be addressed. E-mail: goto@energy.kyoto-u.ac.jp.

Figure 1. Cyclic voltammograms for a Ni electrode in a LiBr-KBr-CsBr melt under a nitrogen gas atmosphere at 723 K (a) before and (b) after addition of Li₃N of 0.01 mole fraction. The scan rate is 0.5 V s^{-1} .

TABLE 1: Current Efficiency of Anodic Potentiostatic Electrolysis

electrolysis potential/V (vs Li ⁺ /Li)	quantity of evolved gas/mol	quantity of electricity/C	current efficiency
0.34	1.96×10^{-3}	1220	0.9

controlled by a personal computer. The sampled gases were analyzed by a gas chromatograph (Shimadzu Co., Ltd., GC-8A, TCD detector). The rest potential of the N_2/N^{3-} was measured by the method described in detail earlier.

Results and Discussion

Anodic Nitrogen Gas Evolution from the N^{3-} Ions. Figure 1 shows typical cyclic voltammograms for the Ni disk electrode in the LiBr–KBr–CsBr eutectic melt containing 0.01 mole fraction Li₃N at a scan rate of 0.5 V s⁻¹. After addition of Li₃N, anodic current was observed at more positive potentials than the rest potential of the Ni electrode of 0.3 V versus Li⁺/Li. These currents indicate the following reaction due to the oxidation of the N^{3-} ions produced by the dissociation of Li₃N:

$$N^{3-} \to {}^{1}/_{2}N_{2} + 3e^{-} \tag{3}$$

since the Br⁻ ions do not discharge in this potential region.¹³

To confirm the above reaction, potentiostatic electrolysis was carried out at 723 K. The evolved gas obtained by potentiostatic anodization of the N³⁻ ions at a potential more positive than 0.3 V was analyzed by gas chromatography. As a result, the evolved gas was proved to be nitrogen gas. Assuming that all observed currents are ascribed to reaction 3, the current efficiencies are calculated to be around 100% (see Table 1). This result is reasonable, so that experimental error in measuring the amount of nitrogen gas can be negligible, taking into account that the solubility of nitrogen gas into the melt is very low.¹⁴ The amount of nitrogen gas coming from the thermal decomposition of Li₃N was negligibly small compared to that from the electrolysis, since no nitrogen gas was detected before performing potentiostatic electrolysis. This shows that the N³⁻ ions are stable in the melt. Almost constant current during the electrolysis also supports the stability.

Evaluation of the Standard Formal Potential of the N_2 / N^{3-} Redox Couple. The Nernst equation for reaction 1 should be expressed as

$$E_{\rm N_2/N^{3-}} = E_{\rm N_2/N^{3-}}^{\circ} + \frac{RT}{3F} \ln \frac{f_{\rm N_2}^{1/2}}{a_{\rm N^{3-}}}$$
 (4)

Figure 2. Relation between the rest potential of a Ni electrode and the anion fraction of the N³⁻ ion in a LiBr-KBr-CsBr-Li₃N melt at 673 K. $p_{N_2} = 1.0$ atm.

where $f_{\rm N_2}$ and $a_{\rm N^{3-}}$ are the fugacity of nitrogen gas and the activity of the N³⁻ ions, respectively. $E_{\rm N_2/N^{3-}}^{\circ}$ is the standard potential expressed with reference to the Li⁺/Li potential in the melt. The other variables (R, T, and F) have their common meanings. Here, the standard state is defined as $f_{\rm N_2} = 1$ and $a_{\rm N^{3-}} = 1$. By using the fugacity coefficient of nitrogen gas, $\gamma_{\rm N_2}$, and the activity coefficient of the N³⁻ ions, $\gamma_{\rm N^{3-}}$, eq 4 is rewritten as

$$E_{N_2/N^{3-}} = E_{N_2/N^{3-}}^{\circ} + \frac{RT}{3F} \ln \frac{(\gamma_{N_2} p_{N_2})^{1/2}}{\gamma_{N_3} - x_{N^{3-}}}$$
 (5)

where $p_{\rm N_2}$ and $x_{\rm N^{3-}}$ are the pressure of nitrogen gas and the anion fraction of the N³⁻ ions, respectively. $\gamma_{\rm N^{3-}}$ is defined as unity in a pure liquid Li₃N ($x_{\rm N^{3-}}=1$). Here, it should be noted that the liquid Li₃N is a hypothetical state, since it does not exist under an atmospheric pressure. By using the standard formal potential, $E_{\rm N,/N^{3-}}^{o'}$, eq 5 can be expressed as

$$E_{N_2/N^{3-}} = E_{N_2/N^{3-}}^{o'} + \frac{RT}{3F} \ln \frac{p_{N_2}^{1/2}}{x_{N^{3-}}}$$
 (6)

where

$$E_{N_2/N^{3-}}^{o'} = E_{N_2/N^{3-}}^{o} + \frac{RT}{3F} \ln \frac{\gamma_{N_2}^{1/2}}{\gamma_{N^{3-}}}$$
 (7)

Thus, using eq 6, $E_{{\rm N_2/N^{3-}}}^{\circ\prime}$ can be obtained from the relation between $E_{{\rm N_2/N^{3-}}}$ and $\ln(p_{{\rm N_2}}^{1/2}/x_{{\rm N^{3-}}})$ in the experiments. In the following, $E_{{\rm N_2/N^{3-}}}^{\circ\prime}$ was estimated by investigating the dependency of the rest potential of the nitrogen gas electrode on $x_{{\rm N^{3-}}}$ and $p_{{\rm N_2}}$.

The rest potential for the nitrogen gas electrode was measured in the LiBr-KBr-CsBr-Li₃N melt under a 1 atm nitrogen gas atmosphere at 673 K, when $x_{N^{3-}}$ was varied from 0.003 to 0.01 in anion fraction by the addition of Li₃N. Here, $x_{N^{3-}}$ was regarded as being equal to the concentration of Li₃N added. As shown in Figure 2, the rest potential linearly shifted to a negative direction with a logarithmic increase of $x_{N^{3-}}$. The data obtained are well described by the least-squares line having a theoretical slope of -2.3RT/3F in eq 6. Next, the rest potential for the nitrogen gas electrode was measured in the LiBr-KBr-CsBr-Li₃N (0.003 mole fraction Li₃N added) melt at 673 K, when $p_{\rm N}$, was varied from 1 to 0.05 atm. The cell was preliminarily filled with a pure nitrogen gas at atmospheric pressure, and then, it was evacuated to reduce p_{N_2} to the specified pressure for every measurement. As shown in Figure 3, the rest potential linearly shifted to a negative direction with a logarithmic decrease of

Figure 3. Relation between the rest potential of a Ni electrode and the pressure of the nitrogen gas over a LiBr-KBr-CsBr-Li₃N (0.003 mole fraction) melt at 673 K.

Figure 4. Relation between the equilibrium potential of the N_2/N^{3-} redox couple and the temperature in a LiBr-KBr-CsBr-Li₃N (0.005 mole fraction) melt under a 1 atm nitrogen gas atmosphere.

 $p_{\rm N_2}$. The data obtained are also well described by the least-squares line which has a theoretical slope of 2.3RT/6F in eq 6. As a result of these Nernstian plots, the equilibrium potential is found to be expressed by the following equation:

$$E_{\rm N_2/N^{3-}} = (0.251 \pm 0.009) + \frac{RT}{3F} \ln \frac{p_{\rm N_2}^{1/2}}{x_{\rm N^{3-}}}$$
 (V vs Li⁺/Li) (8)

The error value is the 95% confidence intervals. Since the Nernstian relation holds, it is reasonable to consider that the rest potential observed in this series of measurements corresponds to the equilibrium potential of the N₂/N³⁻ electrode represented as reaction 1 under these measured conditions. $E_{\rm N_2/N^3-}^{\rm or}$ is calculated to be 0.251 \pm 0.009 V versus Li⁺/Li by extrapolating the fitted line to $\log(p_{\rm N_2}^{1/2}/x_{\rm N^3-}) = 0$.

Temperature Dependency of the Standard Formal Potential. The equilibrium potentials for the N_2/N^{3-} redox couple at the nitrogen gas electrode were measured in the LiBr–KBr–CsBr–Li₃N (0.005 mole fraction Li₃N added) melt under a 1 atm nitrogen gas atmosphere at various temperatures ranging from 520 to 730 K. The measurements were carried out during both raising and lowering of the temperature. Figure 4 shows the dependence of E_{N_2/N^3-} on the temperature, which provides the relation between $E_{N_2/N^3-}^{o\prime}$ and the temperature as shown in Figure 5 using eq 6. The plots at temperatures in the range 570–730 K are fitted with a straight line by means of the least-squares method, which gives

$$E_{\text{N}_2/\text{N}^{3-}}^{\text{o'}}(T) = 0.877(\pm 0.074) - 0.930(\pm 0.117) \times 10^{-3}T$$
(V vs Li⁺/Li) (9)

Figure 5. Relation between the standard formal potential of the N_2/N_3^{-} redox couple and the temperature in a LiBr-KBr-CsBr-Li₃N melt.

Thermodynamic quantities of Li₃N dissolved in the LiBr-KBr-CsBr melt can be obtained from this relation. The discrepancy of the plots from the straight line is explained in terms of the change of the ionic interactions or the melt structure at temperatures near the melting point.

Thermodynamic Consideration. Since the above electrode potentials are expressed with reference to the Li⁺/Li electrode in the LiBr–KBr–CsBr–Li₃N melt, a consideration of the concentration of the Li⁺ ions in the melt is necessary to discuss the thermodynamic quantities of Li₃N. Assuming the activity coefficient of LiBr in the LiBr–KBr–CsBr eutectic melt (x_{Li^+} = 0.561) was nearly 1 on Raoult's law basis, the Li⁺/Li potential is expressed as

$$E_{\text{Li}^{+}/\text{Li}} = E_{\text{Li}^{+}/\text{Li}}^{\circ} + \frac{RT}{F} \ln x_{\text{Li}^{+}}$$
 (10)

where $x_{\rm Li^+}$ is the cation fraction of the Li⁺ ions and $E^{\circ}_{\rm Li^+/Li}$ is the standard potential of Li⁺/Li. Since the Li⁺/Li potential in the LiBr-KBr-CsBr eutectic melt ($x_{\rm Li^+}=0.561$) has been defined as zero, $E^{\circ}_{\rm Li^+/Li}$ is expressed as

$$E_{\text{Li}^+/\text{Li}}^{\circ} = -\frac{RT}{F} \ln(0.561)$$
 (11)

Generally, the standard free energy of the formation of Li₃N, $\Delta G_{\rm f}^{\circ}$, is calculated from the relation

$$\Delta G_{\rm f}^{\circ} = -3F(E_{\rm N_2/N^{3-}}^{\circ} - E_{\rm Li^+/Li}^{\circ})$$
 (12)

However, $E_{\rm N_2/N^{3-}}^{\circ}$ cannot be obtained from the experimental results. Accordingly, $\Delta G_{\rm f}^{\circ}$ also cannot be obtained. We thus introduce the standard formal free energy of the formation of Li₃N, $\Delta G_{\rm f}^{\circ\prime}$ as follows:¹⁵

$$\Delta G_{\rm f}^{\circ} = \Delta G_{\rm f}^{\circ} - RT \ln \frac{\gamma_{\rm N_2}^{1/2}}{\gamma_{\rm N_3}} \tag{13}$$

This is a similar concept to the standard formal potential in eq 7; that is, $\gamma_{N^{3-}}$ is defined as unity in an ideal pure liquid Li₃N. Using eqs 7, 11, and 12, eq 13 is rewritten as

$$\Delta G_{\rm f}^{\circ \prime} = -3F(E_{\rm N,/N^{3-}}^{\circ \prime} - E_{\rm Li^{+}/Li}^{\circ}) \tag{14}$$

$$= -3FE_{N/N^{3-}}^{\circ\prime} - 3RT \ln(0.561)$$
 (15)

 $\Delta G_{\rm f}^{\circ}$ is therefore obtained directly from the experimental data

TABLE 2: Comparison of Thermodynamic Data for the Formation of Li₃N at 673 K^a

	T/K	$\Delta G_{ m f}^{ m o}/\ { m kJ\ mol^{-1}}$	$\begin{array}{c} \Delta S_f^{\text{o}}/\\ J \ mol^{-1} \ K^{-1} \end{array}$	$\Delta H_{ m f}^{ m o}/\ { m kJ\ mol^{-1}}$
the formal state in LiBr-KBr-CsBr (this study)	673	$(\Delta G_{\rm f}^{\circ}{}' =)$ -63.0 ± 2.7		$(\Delta H_{\rm f}^{\circ}{}' =)$ -254 ± 23
the formal state in LiCl-KCl-CsCl ¹¹	673	$(\Delta G_{\rm f}^{\circ}{}' =)$ -46.4 ± 2.2		$(\Delta H_{\rm f}^{\circ}{}' =)$ -212 ± 46
crystal ¹⁶	673	-77.5	-145	-175

^a The error values are the 95% confidence intervals.

of $E_{N_a/N^{3-}}^{o\prime}$. In the same manner, both the standard formal entropy of the formation of Li₃N, $\Delta S_f^{o'}$ and the standard formal enthalpy of the formation of Li₃N, $\Delta H_{\rm f}^{\rm o'}$ can be defined and

$$\Delta S_{\rm f}^{o\prime} = -\left(\frac{\partial \Delta G_{\rm f}^{o\prime}}{\partial T}\right)_{p} \tag{16}$$

$$= -\left(\frac{\partial \Delta G_{\rm f}^{\circ}}{\partial T}\right)_{p} + \frac{\partial}{\partial T} \left(RT \ln \frac{\gamma_{\rm N_{2}}^{1/2}}{\gamma_{\rm N^{3}}}\right)_{p} \tag{17}$$

$$= \Delta S_{\rm f}^{\circ} + \frac{\partial}{\partial T} \left(RT \ln \frac{\gamma_{\rm N_2}^{1/2}}{\gamma_{\rm N^{3-}}} \right)_{p} \tag{18}$$

$$=3F\left(\frac{\partial E_{N_2/N^{3-}}^{\prime\prime}}{\partial T}\right)_p + 3R\ln(0.561)$$
 (19)

$$\Delta H_{\rm f}^{\circ\prime} = \Delta G_{\rm f}^{\circ\prime} + T \Delta S_{\rm f}^{\circ\prime} \tag{20}$$

$$= \Delta G_{\rm f}^{\circ} + T \Delta S_{\rm f}^{\circ} + RT^{2} \frac{\partial}{\partial T} \left(\ln \frac{\gamma_{\rm N_{2}}^{1/2}}{\gamma_{\rm N^{3}}} \right)_{p}$$
 (21)

$$= \Delta H_{\rm f}^{\circ} + RT^{2} \frac{\partial}{\partial T} \left(\ln \frac{\gamma_{\rm N_{2}}^{1/2}}{\gamma_{\rm N^{3-}}} \right)_{p}$$
 (22)

where $\Delta S_{\rm f}^{\circ}$ and $\Delta H_{\rm f}^{\circ}$ are the standard entropy of the formation of Li₃N and the standard enthalpy of the formation of Li₃N, respectively. $\Delta S_f^{\circ\prime}$ is therefore obtained from the relation between $E_{N_2/N^{3-}}^{o'}$ and the temperature in the experiments. Then, $\Delta H_{\rm f}^{\circ\prime}$ is evaluated from $\Delta G_{\rm f}^{\circ\prime}$ and $\Delta S_{\rm f}^{\circ\prime}$.

Accordingly, these thermodynamic quantities can be derived from the temperature dependency obtained in the foregoing section (eq 9), using these relational expressions. The linear relation between $E_{
m N,/N^{3-}}^{\circ\prime}$ and the temperature shows that $\Delta S_{
m f}^{\circ\prime}$ can be regarded as being constant between 570 and 730 K. By using eq 19, $\Delta S_f^{\circ\prime}$ is calculated to be $-284 \pm 34 \text{ J mol}^{-1} \text{ K}^{-1}$. Equation 15 directly gives a $\Delta G_{\rm f}^{\circ\prime}$ value of -63.0 ± 2.7 kJ $\mathrm{mol^{-1}}$ at 673 K. Then, $\Delta H_{\mathrm{f}}^{\circ\prime}$ is calculated to be $-254\pm23~\mathrm{kJ}$ mol^{-1} at 673 K according to eq 20.

The formal thermodynamic quantities obtained are compared with literature data and those for the chloride melt reported earlier, 11 as shown in Table 2. The literature data are for the formation of crystalline Li₃N from liquid Li and gaseous nitrogen at 673 K that has been calculated by linear interpolation of the data at 600 and 700 K.¹⁶ The positive deviation in ΔG_f° from ΔG_f° of the crystalline Li₃N is explained by the fact that the existing state of Li₃N in the molten salt deviates toward the liquid or gas state from the solid crystal state. The degree of

the deviation in $\Delta G_{\rm f}^{\circ\prime}$ for the present case is smaller than that for the chloride melt. This indicates that the repulsive force between the Br⁻ ion and the N³⁻ ion is smaller than that between the Cl⁻ ion and the N³⁻ ion, which is reasonably explained by the smaller electrostatic force around the Br⁻ ion due to its larger ionic radii. The negative deviation in $\Delta S_{\rm f}^{\circ}$ from $\Delta S_{\rm f}^{\circ}$ of the crystal can be understood in terms of the formation of an ordered local structure in the melt. The degrees of the deviation in ΔS_f° for the present case and the case for the chloride melt are likely to be the same order of magnitude, taking into account the error values. This indicates that a similar local structure is formed in both systems.

Conclusions

The results of quantitative analysis of anodically evolved gas from a LiBr-KBr-CsBr-Li₃N melt show that the oxidation of the N3- ions proceeds to produce pure nitrogen gas almost quantitatively at potentials more positive than 0.3 V versus Li⁺/ Li according to the following reaction:

$$N^{3-} \to {}^{1}/_{2}N_{2} + 3e^{-} \tag{3}$$

The Nernst relation holds for the rest potential of Ni electrodes at nitrogen gas pressure, p_{N_2} , and the anion fraction of the N³⁻ ions, $x_{N^{3-}}$, in the melt. The standard formal potential of the N₂/ N^{3-} redox couple, $E_{N,/N^{3-}}^{o\prime}$, is then evaluated to be 0.251 \pm 0.009 V versus $\text{Li}^+/\text{Li}^*(p_{\text{N}_2} = 1 \text{ atm}, x_{\text{N}^{3-}} = 1)$ at 673 K. The dependency of $E_{\text{N}_2/\text{N}^{3-}}^{\circ\prime}$ on the temperature (570–730 K) gives a linear relation, whose slope is -0.930 ± 0.117 mV K⁻¹. The formal thermodynamic quantities for the formation of Li₃N in the melt are $\Delta G_{\rm f}^{\rm o'} = -63.0 \pm 2.7 \ \rm kJ \ mol^{-1}$ at 673 K, $\Delta S_{\rm f}^{\rm o'} = -284 \pm 34 \ \rm J \ mol^{-1} \ K^{-1}$, and $\Delta H_{\rm f}^{\rm o'} = -254 \pm 23 \ \rm kJ \ mol^{-1}$ at 570-730 K.

Acknowledgment. This work was supported by the Japanese Ministry of Education, Culture, Sports, Science and Technology (MEXT), Grant-in-Aid for Young Scientists (A) no. 15685012, and the grant of "Establishment of the Center of Excellence (COE) on Sustainable-Energy Systems" program.

References and Notes

- (1) Goto, T.; Ito, Y. Electrochim. Acta 1998, 43, 3379.
- (2) Ito, Y. In Molten Salts XII; De Long, H. C., Deki, S., Stafford, G. R., Trulove, P. C., Eds.; The Electrochemical Society Proceedings Series 99–41; Electrochemical Society: Pennington, NJ, 1999; p 1.
 (3) Goto, T.; Tada, M.; Ito, Y. Electrochim. Acta 1994, 39, 1107.
 (4) Goto, T.; Tada, M.; Ito, Y. J. Electrochem. Soc. 1997, 144, 2271.

 - (5) Goto, T.; Obata, R.; Ito, Y. Electrochim. Acta 2000, 45, 3367.
 - (6) Tsujimura, H.; Goto, T.; Ito, Y. Electrochim. Acta 2002, 47, 2725. (7) Tsujimura, H.; Goto, T.; Ito, Y. Mater. Sci. Eng. 2003, A355, 315.
 - (8) Ito, Y.; Goto, T. J. Nucl. Mater. 2005, 344, 128.
- (9) Ito, Y.; Goto, T. Proceedings of the 32nd Intersociety Energy Conversion Engineering Conference; American Institute of Chemical Engineers: New York, 1997; Vol. 2, p 787.
- (10) Murakami, T.; Nishikiori, T.; Nohira, T.; Ito, Y. J. Am. Chem. Soc. **2003**, 125, 334.
- (11) Kobayashi, K.; Nakajima, H.; Goto, T.; Ito, Y. J. Electrochem. Soc. 2005, 152, E207.
- (12) Kasajima, T.; Nishikiori, T.; Nohira, T.; Ito, Y. Electrochem. Solid-State Lett. 2003, 6, E5.
- (13) Kasajima, T.; Nishikiori, T.; Nohira, T.; Ito, Y. J. Electrochem. Soc. 2004, 151, E335.
- (14) Encyclopedia of electrochemistry of the elements; Bard, A. J., Ed.; Marcel Dekker: New York, 1976; Vol. X.
- (15) Nakajima, H.; Nohira, T.; Ito, Y. Electrochem. Solid-State Lett. 2002, 5, E17.
- (16) Chase, M. W., Jr. National Institute of Standards and Technology-JANAF Thermochemical Tables, 4th ed.; American Institute of Physics: College Park, MD, 1998.