Thermodynamics of the System InCl₃-HCl-H₂O at 25 °C

Kenneth S. Pitzer,*,† Rabindra N. Roy,‡ and Peiming Wang†

Department of Chemistry and Lawrence Berkeley National Laboratory, University of California, Berkeley, California 94720, and Hoffman Department of Chemistry, Drury College, Springfield, Missouri 65802

Received: December 9, 1996[⊗]

A comprehensive equation for the thermodynamic properties of the system InCl₃-HCl-H₂O at 25 °C in the ion-interaction (Pitzer) equation form is generated on the basis of a very recent and comprehensive array of electrochemical cell measurements of the HCl activity, together with older published measurements of the activity of InCl₃ in mixtures with 0.02 *m* HCl. Alternate equations with and without explicit consideration of the ion pair InCl²⁺ as a separate species are tested. Excellent agreement is obtained on either formulation between calculated and measured activities, although considerable uncertainty remains concerning the standard potential for the In electrode. Suggestions are made for additional experiments to reduce this uncertainty.

Introduction

Aqueous $InCl_3$ differs markedly from other $M^{3+}-Cl^-$ systems such as $AlCl_3$, $LaCl_3$, etc., in that In^{3+} has a strong association with Cl^- to $InCl^{2+}$ and a very strong tendency to hydrolyze to $InOH^{2+}$. Also, if solid indium is present, possibly as an electrode, the reduction reaction forming In^+ must be considered. Thus, the thermodynamics of the In^{3+} , Cl^- , H_2O system is both interesting and challenging.

By making measurements on the system InCl₃-HCl-H₂O the hydrolysis can be controlled or eliminated. Measurements were made and have been reported recently¹ for the electrochemical cell

$$Pt, H_2|HCl(m_A), InCl_3(m_B), H_2O|AgCl, Ag$$
 (a)

Published^{2,3} values are available for the cell

$$In(s)|HCl(m_A), InCl_3(m_B), H_2O|AgCl,Ag$$
 (b)

The present paper presents an analysis of all these results in terms of the ion-interaction (Pitzer) equations.^{4,5} Since the data for cell b extend only to an ionic strength of 0.33 mol kg⁻¹, the present equation has limitations for some properties outside of this range, but its refinement is straightforward when cell b is measured at larger molality. And the present range is sufficient to show clearly the tendency toward ion association to InCl²⁺.

$$In^{3+} + Cl^{-} = InCl^{2+}$$
 (I)

The results for cell b at the lowest molality are examined for possible deviation arising from the reaction

$$In^{3+} + 2In(s) = 3In^{+}$$
 (II)

Equilibrium constant values^{6,7} reported for the hydrolysis reaction

$$In^{3+} + H_2O = InOH^{2+} + H^+$$
 (III)

and for the association reaction I are considered in the calculations. Conductance data⁸ are also considered and are found to be generally consistent with respect both to ion association and to hydrolysis effects.

Several investigators have studied aqueous $In_2(SO_4)_3.^{9-12}$ This system is even more complex with more severe hydrolysis and complexation. Indeed, Leitzke and Stoughton¹² conclude that the species $InSO_4^+$ and $In(SO_4)_2^-$ dominate except at extreme dilution. But at high dilution $InOH^{2+}$ will be important. Thus, In^{3+} may never be the dominant species, and little can be learned about its properties from the sulfate studies.

Several structural methods have been applied to aqueous InCl₃. At high concentration all indicate that the species InCl₂⁺ with a symmetrical linear structure is dominant. Our equations are designed to represent this species, but it is not expected to be important at low concentrations.

Equations

The ion-interaction equations for a multisolute system as first proposed in 1974^{4b} and widely used since⁵ are adopted. But the exact form to represent the association to InCl²⁺ must be considered. If the maximum degree of association is moderate, the method^{4c} used for MgSO₄ and other +2 sulfates is simple; hence, it was tested and found to be satisfactory. No separate species is introduced, but a specially designed binary interaction term is added.

The association is so strong, however, that it seemed worthwhile to make an alternate calculation with $InCl^{2+}$ as an explicit species and an equilibrium constant K for formation in reaction I. This pattern has been used for the HSO_4^- ion, along with H^+ and SO_4^{2-} in various treatments. ^{15,16} For the present system, this introduces ion-interaction terms that can indicate the amount of further association to $InCl_2^+$. Thus, the results of this alternate formulation indicate more clearly the actual proportions of In^{3+} , $InCl^{2+}$, and $InCl_2^+$ present at various compositions.

Formulation I without InCl²⁺ as a Separate Species. For this calculation, the composition is expressed in terms of the unassociated ionic strength and ionic strength fractions as follows:

$$m_{\rm A} = m({\rm HCl}) \tag{1a}$$

$$m_{\rm B} = m({\rm InCl_3}) \tag{1b}$$

$$I = m_{\rm A} + 6m_{\rm B} \tag{1c}$$

$$Y_{A} = m_{A}/I \tag{1d}$$

$$Y_{\rm R} = 6m_{\rm R}/I \tag{1e}$$

The complete equations for $\ln \gamma_{HCl}$ and $\ln \gamma_{InCl_3}$ are given in the Appendix as eqs A1 and A2. For formulation I, all terms

[†] University of California.

[‡] Drury College.

⁸ Abstract published in *Advance ACS Abstracts*, May 1, 1997.

J. Phys. Chem. B, Vol. 101, No. 20, 1997

involving the species InCl²⁺ are omitted. The ion molalities in eqs A1 and A2 are given by the simple relationships

$$m_{\rm H} = m_{\rm A} = IY_{\rm A} \tag{2a}$$

$$m_{\rm In} = m_{\rm B} = IY_{\rm B}/6 \tag{2b}$$

$$m_{\rm Cl} = m_{\rm A} + 3m_{\rm B} = I(1 - Y_{\rm B}/2)$$
 (2c)

Additional detailed relationships are given in eqs A4-A9. The terms in $\beta_{\text{In,Cl}}^{(0)}$, $\beta_{\text{In,Cl}}^{(1)}$, $\theta_{\text{In,H}}$, $C_{\text{In,Cl}}$, and $\psi_{\text{In,H,Cl}}$ are the usual second- and third-order interaction terms between the indicated ions and need no further comment. The term in $\beta_{\text{In,Cl}}^{(2)}$ is the special term representing approximately the association to $InCl^{2+}$.

In eqs A5 and A6, ${}^{\rm E}\theta_{ij}({\rm I})$ and ${}^{\rm E}\theta'_{ij}({\rm I})$ are the theoretical electrostatic functions for the unsymmetrical mixing^{4d,5} and depend only on the charges of the ions i and j, the total ionic strength, and the solvent properties. The parameter b has its universal value 1.2. The parameter α_1 retains the standard value 2.0 for HCl, of course. For InCl₃ alternate values were tested for α_1 and α_2 . The best fit was obtained for the standard 2.0 for α_1 and 7.0 for α_2 . These last values differ from the 1.4 and 12 selected for the 2-2 electrolytes, but a difference between 3-1 and 2-2 electrolytes is reasonable.

The Nernst equation then represents the relationship between the emf of cell a, E_a , and the activity coefficient of HCl in the presence of indium chloride, and between the emf of cell b, $E_{\rm b}$, and activity coefficient of InCl₃ in the presence of HCl.

$$E_{\rm a} = E_{\rm a}^0 - \frac{2RT}{F} \ln \gamma_{\rm HCl} - \frac{RT}{F} \ln[m_{\rm H} m_{\rm Cl}] \tag{3}$$

$$E_{\rm b} = E_{\rm b}^0 - \frac{4RT}{3F} \ln \gamma_{\rm InCl_3} - \frac{RT}{3F} \ln[m_{\rm In}m_{\rm Cl}^3]$$
 (4)

where E_a^0 and E_b^0 are the standard potentials of cell a and cell b, respectively, with F the Faraday constant.

The parameters for HCl, $\beta_{\rm H,Cl}^{(0)}$, $\beta_{\rm H,Cl}^{(1)}$, $C_{\rm H,Cl}$, and $E_{\rm a}^0$, were taken from the previous work.^{1,4,5} The adjustable parameters for formulation $\hat{\mathbf{I}}$ are $\beta_{\text{In,Cl}}^0$, $\beta_{\text{In,Cl}}^{(1)}$, $\beta_{\text{In,Cl}}^{(2)}$, $\theta_{\text{In,H}}$, $C_{\text{In,Cl}}$, $\psi_{\text{In,H,Cl}}$, and

 $E_{\rm b}^0$. Formulation II Including InCl²⁺ as an Additional Species. more parameters, some of which are effectively redundant or may be negligible. Calculations now involve successive cycles of approximation. The ionic strength now varies with the degree of association and is designated I_a to distinguish it from the Iwithout association as used in reporting experimental data.¹ All of this is described in the Appendix where samples are given for several test values of the equilibrium constant for reaction

$$K = \frac{m_{\text{InCl}}}{m_{\text{In}}m_{\text{Cl}}} \frac{\gamma_{\text{InCl}}}{\gamma_{\text{In}}\gamma_{\text{Cl}}}$$
 (5)

It was found that K for the best overall fit was very large and that $m_{\rm In}$ was then very small for all experimental compositions. Hence, for the present data base it is a good approximation to set K to infinity, whereupon $m_{\rm In}$ is always zero. Then there is a great simplification and parameter optimization is direct and

Formulation III Approximating Complete Association to InCl²⁺. Now the InCl₃ becomes a 2-1 electrolyte of InCl²⁺ + 2Cl⁻ with its activity coefficient given by eq A3. Equations A1 and A3 simplify greatly, and the following simple relations apply

$$m_{\rm H} = m_{\rm A} = IY_{\rm A} \tag{6a}$$

$$m_{\rm InCl} = m_{\rm B} = IY_{\rm B}/6 \tag{6b}$$

$$m_{\rm Cl} = m_{\rm A} + 2m_{\rm B} = I(1 - 2Y_{\rm B}/3)$$
 (6c)

$$I_{\rm a} = m_{\rm A} + 3m_{\rm B} = I(1 - Y_{\rm B}/2)$$
 (6d)

The same second- and third-order interaction terms are present, but now they represent interactions of the InCl²⁺ ion with Cl⁻ and H⁺. The $\beta_{InCl,Cl}^{(2)}$ term is retained; it represents a further

$$InCl^{2+} + Cl^{-} = InCl_{2}^{+}$$
 (IV)

The cell a reaction and eq 3 remain unchanged, but note that $m_{\rm Cl}$ is changed: eq 6c instead of eq 2c. Also, the reaction in cell b at the In electrode becomes

$$InCl^{2+} + 3e^{-} = In(s) + Cl^{-}$$

Then, instead of eq 4, the cell potential E_b is given by

$$E_{\rm b} = E_{\rm c}^0 - \frac{RT}{F} \ln \gamma (\text{InCl}^{2+}, 2\text{Cl}^-) - \frac{RT}{3F} \ln[m_{\text{InCl}}m_{\text{Cl}}^2]$$
 (7)

The new standard potential E_c^0 is related to E_b^0 by

$$E_{c}^{0} = E_{b}^{0} + (RT/3F) \ln K \tag{8}$$

Experimental Data and Parameter Evaluation

In general, measurements^{2,3} of cell b with the indium electrode are subject to uncertainty from spontaneous reaction of indium metal with water. This was examined carefully by Hampson and Piercy,3 who found that their addition of 0.02 mol kg-1 of HCl was adequate to yield good results. Also, their data agree very well with the earlier measurements of Hakomori.2 But all of these results are for a single molality of HCl, 0.02 mol kg⁻¹. Thus, it is impossible to evaluate the five binary parameters, $\beta^{(0)}$, $\beta^{(1)}$, $\beta^{(2)}$, θ , and E_b^0 from their data. At their maximum ionic strength of 0.33 mol kg⁻¹, $m_B = 0.0527$, the tertiary parameters are presumably negligible. Hakomori's estimate of 558 mV for E_b is reasonable with an uncertainty of a few millivolts, but nothing further can be determined.

The measurements of Roy et al. 1 for cell a are very extensive and range from 0.05 to 3.5 in I and 0.0 to 0.9 in Y_B . Taken alone, they yield values for most parameters. But for cell a the composition dependence of $\beta_{\text{In,Cl}}^{(0)}$ and $\theta_{\text{In,H}}$ is the same; hence, only the combination (${}^{s}\theta_{\text{In},\text{H}} + \beta_{\text{In},\text{Cl}}^{(0)}$) can be obtained. Also, there is so little difference in the composition dependency in eq A1 for $\psi_{H,In,Cl}$ and $C_{In,Cl}$ that their separate evaluation is not possible. And obviously, cell a cannot yield $E_{\rm b}^0$.

Statistical adjustment of all parameters in formulation I to fit simultaneously the data from all three sources yields the parameters in Table 1. Table 2 and Figure 1 compare the calculated $E_{\rm b}$ values for cell b with the experimental values. The agreement is good. The large negative value of $\beta^{(2)}$ −68.5 indicates strong association to InCl²⁺. The value for the standard potential E_b^0 is 559.5 mV; it is uncertain in that there is a substantial implied extrapolation of ionic strength from 0.02 to 0. This is discussed below.

The comparison with the numerous cell a measurements is shown in Figure 2 as calculated curves and experimental points. Also, Table 2 gives the numerical values in the very dilute range. Again, the agreement is good with most deviations less than 1 mV and a maximum deviation of 1.7 mV. Now the redundancy between $\beta_{\text{In Cl}}^{(0)}$ and $\theta_{\text{H,In}}$ is broken, and the separate values are

TABLE 1: Ion-Interaction Parameters for Formulation I in Eqs A1 and A2

$\beta_{\rm HCl}^{(0)}/{\rm kg~mol^{-1}}$	0.1775^{a}	$\beta_{\text{InCl}}^{(0)}/\text{kg mol}^{-1}$	-2.813
$\beta_{\text{InCl}}^{(1)}/\text{kg mol}^{-1}$	0.2945^{a}	$\beta_{\text{InCl}}^{(1)}/\text{kg mol}^{-1}$	9.077
, me. e		$\beta_{\text{InCl}}^{(2)}/\text{kg mol}^{-1}$	-68.51
		$^{\rm s}\theta_{\rm InH}/{\rm kg~mol^{-1}}$	2.150
$C_{\rm HCl}/{\rm kg^2~mol^{-2}}$	0.0004^{a}	$C_{InCl}/kg^2 \text{ mol}^{-2}$	0.051
		$\psi_{ ext{InHCl}}/ ext{kg}^2 ext{mol}^{-2}$	0.094

^a From ref 5.

TABLE 2: Experimental and Calculated Potentials for Formulations I and III

			formulation I		formulation III	
		$E_{ m exp}$	E_{cal}	ΔE	E_{cal}	ΔE
$m_{\rm A}$	$m_{ m B}$	(mV)	(mV)	(mV)	(mV)	(mV)
		In Electr	ode, Cell	b		
0.02	0.001 50	736.59^{a}	738.79	-2.2	738.20	-1.6
0.02	0.001 515	737.03^{b}	738.70	-1.7	738.11	-1.1
0.02	0.005 332	726.44^{b}	726.72	-0.3	726.32	0.1
0.02	0.006 97	725.23^{a}	723.86	1.4	723.64	1.6
0.02	0.011 04	719.11^{b}	718.56	0.6	718.78	0.3
0.02	0.011 50	719.96^{a}	718.06	1.9	718.33	1.6
0.02	0.020 00	712.19^{a}	710.85	1.3	711.72	0.5
0.02	0.027 44	706.13^{b}	706.47	-0.3	707.40	-1.3
0.02	0.031 90	704.96^{a}	704.38	0.6	705.17	-0.2
0.02	0.052 70	696.82^{a}	698.08	-1.3	696.78	0.0
H ₂ Electrode, Cell a						
0.044 93	0.000 85	390.47^{c}	390.83	-0.4	390.92	-0.4
0.034 97	0.002 50	400.60^{c}	401.58	-1.0	402.00	-1.4
0.030 02	0.003 33	407.01^{c}	407.87	-0.9	408.58	-1.6
0.025 01	0.004 17	414.20^{c}	415.11	-0.9	416.23	-2.0
0.020 26	0.004 96	423.31^{c}	423.11	0.2	424.78	-1.5
0.015 01	0.005 83	433.41^{c}	433.87	-0.5	436.38	-3.0
0.005 02	0.007 50	468.79^{c}	468.48	0.3	473.60	-4.8

^a Hampson and Piercy. ³ ^b Hakomori. ² ^c Roy et al. ¹

Figure 1. Comparison of the experimental emf values for cell b, symbols, with the calculated curves, continuous and dashed for formulations I and III, respectively. Further details are in Table 2.

well determined. For the third virial parameters $C_{\text{In,Cl}}$ and $\psi_{\text{In,H,Cl}}$, however, the uncertainty remains large since the only measurements from cell b are at very low ionic strength. As seen in Table 1, each of these third-order parameters is small. And if one is removed from the equation and the remaining parameters are optimized, the overall statistical error is not increased significantly. Indeed, a reasonably good fit is obtained without either of these parameters. Thus, the three-particle-interaction parameters involving In^{3+} remain essentially unknown pending measurements on cell b at higher ionic strength.

A similar adjustment of parameters for formulation III (complete association of In^{3+} to $InCl^{2+}$) yields the parameters in Table 3. Table 2 and Figures 1 and 2 include the resulting

TABLE 3: Ion-Interaction Parameters for Formulation III

$\beta_{\rm HCl}^{(0)}/{ m kg~mol^{-1}}$	0.1775^{a}	$eta_{ ext{InCl,Cl}}^{(0)}/ ext{kg mol}^{-1}$	-3.480
$\beta_{\rm HCl}^{(1)}/{\rm kg~mol^{-1}}$	0.2945^{a}	$\beta_{\text{InCl,Cl}}^{(1)}/\text{kg mol}^{-1}$	16.24
		$\beta_{\text{InCl,Cl}}^{(2)}/\text{kg mol}^{-1}$	-59.32
		$^{ m s} heta_{ m InCl,H}/{ m kg~mol^{-1}}$	0.5959
$C_{\rm HCl}/{\rm kg^2~mol^{-2}}$	0.0004^{a}	$C_{\rm InCl,Cl}/{\rm kg^2~mol^{-2}}$	0.7230
		$\psi_{ ext{InCl,H,Cl}}/ ext{kg}^2 ext{mol}^{-2}$	-0.6235

^a From ref 5.

Figure 2. Experimental (symbols) and the calculated (curves) for the emf of cell a at various ionic strengths, I, and ionic strength fractions of InCl₃, Y_B, as defined by eqs 1c and 1e.

 $E_{\rm a}$ and $E_{\rm b}$ values along with those from formulation I and from experiments. The agreement for $E_{\rm b}$ in Table 2 for formulation III is even better than that for formulation I, although the difference is small. For the full array of H_2 electrode measurements the comparison is shown by the dashed lines in Figure 2, while Table 2 includes values for the dilute range. Again, the agreement is reasonably good, in general, but there are serious deviations for formulation III for the examples with very small $m_A = m(HCl)$. This can be ascribed to the assumption of complete association to $InCl^{2+}$. The large, negative value of $\beta^{(2)} = -59$ kg mol⁻¹ indicates substantial further association of $InCl^{2+}$ to $InCl_2^+$, which is in agreement with the structural measurements. $I^{13,14}$ As before, the third-order interaction parameters C and ψ are not well determined with the present data base.

Several calculations with formulation II using a range of assumed values of K are described in the Appendix. These yield essentially the same generally good agreements as are shown in Figures 1 and 2 and in Table 2. And they are especially pertinent with respect to the large deviations of formulation III for cell a for very dilute solutions.

Standard Potential for the In Electrode. Table 4 gives the values of E_b^0 and E_c^0 as defined in eqs 4, 7, and 8. Also given are the assumed values of the equilibrium constant for association K. The value $K = 225 \text{ kg mol}^{-1}$ is that selected by Hepler and Hugus⁶ from analysis of the pH measurements of Moeller.⁷

TABLE 4: Standard Potential Values for Cell b from **Calculations Based on Different Speciation Models**

$K/\text{kg mol}^{-1}$	137^{a}	150	225	265	∞
E_c^0/mV		$597{2}$	598.0	598.3	$600{1}$
$E_{\rm b}^0/{\rm mV}$	559.5	554.3	551.6	550.5	
$E^{0}(In^{3+}.In)/mV$	336.9	331.7	329.0	327.9	

^a Formulation I implies $K = -2\beta^{(2)}$ in the limit at low molality.

Discussion of Results

The most interesting aspect of these results is the nearly equal quality of fit for very different formulations of the equation and for differences in the assumed or implied equilibrium constant for association. That detailed parameters vary is expected, but there are surprisingly large differences in the standard potential $E_{\rm b}^0$ for cell b. This indicates that the experimental data base is not broad enough for cell b in the very dilute range that guides the extrapolation to zero ionic strength. At this point, we cannot recommend an accurate value for E_b^0 . Rather, the value for E_b^0 should be taken, along with values for other parameters, for a particular formulation and value of K; then the predictive calculations will be valid within the range of the present data base.

All of the reported measurements of cell b are for the single H⁺ molality of 0.02. This concentration is required for reliable measurements of the In electrode;³ hence, it cannot be decreased. But future measurements at somewhat higher molalities of HCl should reduce the uncertainty in the standard potential. From Table 6 one notes that the maximum deviations for cell a in the dilute range are smallest for the case K = 150. Thus, we believe that $E_{\rm b}^0$ exceeds 554 mV and is probably within the range between 554 and the 559.5 mV value from formulation I.

This leaves the situation for the standard potential for the $In^{3+} + 3e^{-} = In(s)$ half-cell essentially unchanged from that of Hakomori² or Hampson and Piercy,³ who gave alternate interpretations of their data yielding E^0 values in or near the same range, 332-337 mV, that corresponds to that given above for $E_{\rm b}^0$.

Formulation I without explicit speciation was adequate to fit the present data base and gave a clear indication of strong association to InCl²⁺, but it gave no clear information about the second step of association to InCl₂⁺. Formulation II is superior in providing information about speciation, although there is considerable variation of $\beta^{(2)}$ with the choice of K. While

Figure 3. Comparison of the activity coefficients of InCl₃ and those of LaCl₃(aq) and AlCl₃(aq). The activity coefficients were calculated from eq A2 with $m_{InCl} = 0$ and ion-interaction parameters in formulation I.

formulation I may continue to be useful for empirical representation when additional measurements are available, calculations by formulation II will be of greater interest in relation to structural and other information.

Also, it will be very difficult to determine accurately a property of In³⁺ because it becomes or remains a very minor species along most paths of dilution. Thus, in the absence of added H⁺, hydrolysis occurs, and InOH²⁺ is the dominant ion instead of In³⁺. In the present system, the H⁺ is accompanied by Cl⁻, and then the InCl²⁺ dominates over In³⁺. A possibility that merits consideration is the system InCl₃-HClO₄-H₂O. It involves an additional ion, as compared to the present system, but it seems likely that the tendency of $In^{3+} + ClO_4^-$ to associate is much less than for Cl-. But with some Cl- present, the same two cells could be used for measurements.

The emf values in Table 2 were examined for any deviation at very small $m(In^{3+})$, indicating reaction II with In(s) forming In⁺. The ΔE values at $m_{\rm B} = 0.0015$ are in that direction but do not exceed experimental uncertainty; hence, $m(In^+)$ must be very small or zero.

Figure 3 compares the activity coefficient of InCl₃, as

TABLE 5: Ion-Interaction Parameters in Eqs A1, A2, and A3 for Three Formulations

			formulation II		
	formulation I	K = 150	K = 225	K = 265	formulation III
$\beta_{\text{In.Cl}}^{(0)}/\text{kg mol}^{-1}$	-2.813	0.9^{a}	0.9^{a}	0.9^{a}	
$\beta_{\text{In,Cl}}^{(1)}/\text{kg mol}^{-1}$	9.077	8.4^{a}	8.4^{a}	8.4^{a}	
$\beta_{\text{In,Cl}}^{(2)}/\text{kg mol}^{-1}$	-68.51				
$^{\rm s}\theta_{\rm In,H}/{\rm kg~mol^{-1}}$	2.150	0^b	0^b	0^b	
$^{ m s} heta_{ m In,InCl}$ /kg mol $^{-1}$		0^b	0^b	0^b	
$C_{\rm In,Cl}/{\rm kg^2~mol^{-2}}$	0.051	0^b	0^b	0^b	
$\psi_{\rm In,H,Cl}/{ m kg}^2~{ m mol}^{-2}$	0.094	0^b	0^b	0^b	
$\psi_{ m In,InCl,Cl}/ m kg^2~ m mol^{-2}$		0^b	0^b	0^b	
$eta_{ ext{InCl,Cl}}^{(0)}/ ext{kg mol}^{-1}$		-4.014	-3.868	-3.819	-3.480
$\beta_{\text{InCl,Cl}}^{(1)}/\text{kg mol}^{-1}$		19.41	18.54	18.25	16.24
$\beta_{\text{InCl,Cl}}^{(2)}/\text{kg mol}^{-1}$		-71.19	-67.95	-66.86	-59.32
$^{\rm s}\theta_{\rm InCl,H}/{\rm kg~mol^{-1}}$		0.6243	0.6159	0.6131	0.5959
$C_{\rm InCl,Cl}/{\rm kg^2~mol^{-2}}$		0.8815	0.8384	0.8238	0.7230
$\psi_{ m InCl,H,Cl}/ m kg^2~ m mol^{-2}$		-0.8081	-0.7603	-0.7442	-0.6325
$\beta_{\rm H,Cl}^{(0)}/{\rm kg}\ {\rm mol}^{-1}$	0.1775^{c}	0.1775^{c}	0.1775^{c}	0.1775^{c}	0.1775^{c}
$\beta_{\rm H,Cl}^{(1)}/{\rm kg~mol^{-1}}$	0.2945^{c}	0.2945^{c}	0.2945^{c}	0.2945^{c}	0.2945^{c}
$C_{\rm H,Cl}/{\rm kg^2~mol^{-2}}$	0.0004^{c}	0.0004^{c}	0.0004^{c}	0.0004^{c}	0.0004^{c}
$\alpha_1/kg^{1/2} \text{ mol}^{-1/2}$	2.0	2.0	2.0	2.0	2.0
$\alpha_2/kg^{1/2} \text{ mol}^{-1/2}$	7.0	6.0	6.0	6.0	6.0

^a Taken from ref 5 as the average values for 3-1 electrolytes. ^b Set to be zero since $m_{\rm in}$ is very small. ^c Taken from ref 5.

TABLE 6: Experimental and Calculated Potentials for Formulation II Examples

		K = 150		K = 225		K = 265	
$m_{ m A}$	$m_{ m B}$	$m_{ m In}$	$\frac{\Delta E}{(\text{mV})}$	$m_{ m In}$	$\frac{\Delta E}{(\text{mV})}$	$m_{ m In}$	$\frac{\Delta E}{(\text{mV})}$
		In E	lectrode	, Cell b			
0.02	0.001 50	0.000 23	-1.8	0.000 17	-1.7	0.000 15	-1.7
0.02	0.001 515	0.00023	-1.2	$0.000\ 17$	-1.2	0.000 15	-1.2
0.02	0.005 332	0.000 57	0.2	0.00042	0.2	0.000 37	0.2
0.02	0.006 970	0.000 65	1.7	0.00048	1.7	0.00042	1.7
0.02	0.011 04	0.00074	0.4	0.00054	0.4	0.00047	0.4
0.02	0.011 50	0.000 74	1.7	0.00054	1.7	0.00048	1.7
0.02	0.020 00	0.00072	0.4	0.00053	0.4	0.00046	0.4
0.02	0.027 44	0.000 64	-1.4	0.00047	-1.4	0.00042	-1.3
0.02	0.031 90	0.000 59	-0.3	0.00044	-0.3	0.000 39	-0.3
0.02	0.052 70	0.000 42	0.1	0.000 32	0.1	0.000 28	0.1
H ₂ Electrode, Cell a							
0.044 93	0.000 85	0.00004	-0.5	0.000 03	-0.5	0.000 03	-0.5
0.034 98	0.002 50	0.000 17	-1.5	0.000 12	-1.4	0.000 11	-1.4
0.030 02	0.003 33	0.00026	-1.6	0.000 19	-1.6	0.000 17	-1.6
0.025 01	0.004 17	0.000 38	-2.0	0.00028	-2.0	0.00025	-2.0
0.020 26	0.004 96	0.00054	-1.2	0.00040	-1.3	0.000 35	-1.3
0.015 01	0.005 83	0.00078	-2.4	0.00058	-2.6	0.00051	-2.6
0.005 02	0.007 50	0.001 53	-2.6	0.001 16	-3.1	0.001 03	-3.3

calculated in formulation I without hydrolysis, with curves for AlCl₃ and LaCl₃. Curves for most other 3–1 chlorides^{5,18} are intermediate between those two or are very close. The large decrease caused by association to InCl²⁺ is apparent.

Acknowledgment. This work was supported by the Director, Office of Energy Research, Office of Basic Energy Sciences, Chemical Sciences Division and Division of Engineering and Geosciences of the U.S. Department of Energy, under Contract DE-AC03-76SF00098.

Appendix

For the HCl(A)- $InCl_3(B)$ - H_2O system, when In^{3+} , $InCl^{2+}$, H^+ , and Cl^- are considered to be present at the equilibrium, the activity coefficients of HCl and $InCl_3$ can be expressed as

$$\begin{split} &\ln \gamma_{\rm HCl} = \ln \gamma({\rm H}^+,{\rm Cl}^-) = f^\gamma + \frac{m_{\rm H} m_{\rm Cl}}{I_{\rm a}} \left[\exp(-x_1) - g(x_1) \right] \beta_{\rm H,Cl}^{(1)} + (m_{\rm H} + m_{\rm Cl}) \left[\beta_{\rm H,Cl}^{(0)} + \beta_{\rm H,Cl}^{(1)} g(x_1) \right] + \left(m_{\rm H} m_{\rm Cl} + \frac{Z}{2} m_{\rm H} + \frac{Z}{2} m_{\rm Cl} \right) C_{\rm H,Cl} + m_{\rm In} \beta_{\rm In,Cl}^{(0)} + \left\{ \frac{m_{\rm In} m_{\rm Cl}}{I_{\rm a}} \left[\exp(-x_1) - g(x_1) \right] + m_{\rm In} g(x_1) \right\} \beta_{\rm In,Cl}^{(1)} + \left\{ \frac{m_{\rm In} m_{\rm Cl}}{I_{\rm a}} \left[\exp(-x_2) - g(x_2) \right] + m_{\rm In} g(x_2) \right\} \beta_{\rm In,Cl}^{(2)} + m_{\rm In} c_{\rm I} \beta_{\rm In,Cl,Cl}^{(0)} + \left\{ \frac{m_{\rm In} c_{\rm I} m_{\rm Cl}}{I_{\rm a}} \left[\exp(-x_1) - g(x_1) \right] + m_{\rm In} c_{\rm I} g(x_1) \right\} \beta_{\rm In,Cl,Cl}^{(1)} + \left\{ \frac{m_{\rm In} c_{\rm I} m_{\rm Cl}}{I_{\rm a}} \left[\exp(-x_2) - g(x_2) \right] + m_{\rm In} c_{\rm I} g(x_2) \right\} \beta_{\rm In,Cl,Cl}^{(2)} + m_{\rm In} m_{\rm In} c_{\rm I} \frac{E}{\theta'_{\rm In,In,Cl}} + m_{\rm In} m_{\rm In} c_{\rm I} \frac{E}{\theta'_{\rm In,In,Cl}} + m_{\rm In} m_{\rm In} c_{\rm I} \frac{E}{\theta'_{\rm In,In,Cl}} + m_{\rm In} m_{\rm In} c_{\rm I} \frac{E}{\theta'_{\rm In,In,Cl}} + m_{\rm In} m_{\rm In} c_{\rm In} \frac{E}{\theta'_{\rm In,In,Cl}} + m_{\rm In} c_{\rm In} c_{\rm In,Cl,H} + m_{\rm In} c_{\rm In} c_{\rm In,Cl,H} + \frac{Z}{2} m_{\rm In} c_{\rm In,Cl,Cl} + \frac{1}{2} m_{\rm In} m_{\rm In} c_{\rm In} \psi_{\rm In,In,Cl,Cl} + \frac{1}{2} m_{\rm In} m_{\rm In} c_{\rm In} \psi_{\rm In,In,Cl,Cl} + \frac{1}{2} m_{\rm In} m_{\rm In} c_{\rm In} \psi_{\rm In,In,Cl,Cl} \right] \\ \frac{1}{2} m_{\rm In} c_{\rm In} c_{\rm In} c_{\rm In} c_{\rm In} c_{\rm In,Cl,Cl} + \frac{1}{2} m_{\rm In} m_{\rm In} c_{\rm In} \psi_{\rm In,In,Cl,Cl} \right] (A1) \\ \frac{1}{2} m_{\rm In} c_{\rm In} c_{$$

$$\begin{split} &\ln \gamma_{\text{InCl}_3} = \ln \gamma(\text{In}^{3+}, 3\text{Cl}^{-}) = 3f^{\gamma} + \frac{3m_{\text{H}}m_{\text{Cl}}}{I_{\text{a}}} \left[\exp(-x_1) - g(x_1) \right] \beta_{\text{H,Cl}}^{(1)} + \frac{3m_{\text{H}}}{2} \left[\beta_{\text{H,Cl}}^{(0)} + \beta_{\text{H,Cl}}^{(1)} g(x_1) \right] + \frac{3m_{\text{H}}}{4} \left(2m_{\text{Cl}} + 2 \right) \\ &- g(x_1) \right] \beta_{\text{H,Cl}}^{(1)} + \frac{3m_{\text{H}}}{2} \left[\beta_{\text{H,Cl}}^{(0)} + \beta_{\text{H,Cl}}^{(1)} g(x_1) \right] + \frac{3m_{\text{H}}}{4} \left(2m_{\text{Cl}} + 2 \right) \\ &- g(x_1) \right] + \frac{1}{2} \left(3m_{\text{In}} + m_{\text{Cl}} \right) g(x_1) \right\} \beta_{\text{In,Cl}}^{(0)} + \left\{ \frac{3m_{\text{In}}m_{\text{Cl}}}{I_{\text{a}}} \left[\exp(-x_1) - g(x_1) \right] + \frac{3}{2} m_{\text{InCl}} \beta_{\text{In,Cl}}^{(0)} \right\} \beta_{\text{In,Cl,Cl}}^{(1)} + \left\{ \frac{3m_{\text{In}}m_{\text{Cl}}}{I_{\text{a}}} \left[\exp(-x_2) - g(x_2) \right] + \frac{3}{2} m_{\text{InCl}} g(x_2) \right\} \beta_{\text{In,Cl,Cl}}^{(2)} + \left\{ \frac{3m_{\text{In}}m_{\text{Cl}}}{I_{\text{a}}} \left[\exp(-x_2) - g(x_2) \right] + \frac{3}{2} m_{\text{InCl}} g(x_2) \right\} \beta_{\text{In,Cl,Cl}}^{(2)} + \left\{ \frac{3m_{\text{In}}m_{\text{Cl}}}{I_{\text{a}}} \left[\exp(-x_2) - g(x_2) \right] + \frac{3}{2} m_{\text{InCl}} g(x_2) \right\} \beta_{\text{In,Cl,Cl}}^{(2)} + \left\{ \frac{3m_{\text{In}}m_{\text{Cl}}}{I_{\text{a}}} \left[\exp(-x_2) - g(x_2) \right] + \frac{3}{2} m_{\text{InCl}} g(x_2) \right\} \beta_{\text{In,Cl,Cl}}^{(2)} + \left\{ \frac{3m_{\text{In}}m_{\text{Cl}}}{I_{\text{a}}} \left[\exp(-x_2) - g(x_2) \right] + \frac{3}{2} m_{\text{InCl}} g(x_2) \right\} \beta_{\text{In,Cl,Cl}}^{(2)} + \left\{ \frac{3m_{\text{In}}m_{\text{Cl}}}{I_{\text{a}}} \left(6m_{\text{In}}m_{\text{Cl}} + 3m_{\text{In}} \right) + \frac{1}{2} m_{\text{In}} \left(\frac{3m_{\text{In}}m_{\text{Cl}}}{I_{\text{a}}} \left(6m_{\text{In}}m_{\text{Cl}} \right) + \frac{1}{2} m_{\text{In}} \left(\frac{3m_{\text{In}}m_{\text{Cl}}}{I_{\text{a}}} \left(\frac{3m_{\text{In}}m_{\text{Cl}}}{I_{\text{a}}} \right) \right\} \beta_{\text{In,Cl,Cl}}^{(1)} + \frac{1}{2} m_{\text{In}} \left(3m_{\text{In}} + m_{\text{Cl}} \right) \psi_{\text{In,In,Cl,Cl}}^{(1)} \right) + \frac{3}{2} m_{\text{In}} \left(\frac{3m_{\text{In}}m_{\text{Cl}}}{I_{\text{a}}} \right) + \frac{3}{2} m_{\text{In}} \left(\frac{3m_{\text{In}}m_{\text{Cl}}}{I_{\text{a}}} \right) + \frac{3}{2} m_{\text{In}} \left(\frac{3m_{\text{In}}m_{\text{Cl}}}{I_{\text{cl}}} \right) + \frac{3}{2} m_{\text{In}} \left(\frac{3m_{\text{In}}m_{\text{Cl}$$

where $\gamma(\text{In}^{3+},3\text{Cl}^{-})$ and $\gamma(\text{In}\text{Cl}^{2+},2\text{Cl}^{-})$ are the activity coefficients of InCl₃ when it is treated as a 3–1 and a 2–1 electrolyte, respectively, and

$$f^{\gamma} = -A_{\Phi} \left[\frac{I_{a}^{1/2}}{1 + bI_{a}^{1/2}} + \frac{2}{b} \ln(1 + bI_{a}^{1/2}) \right]$$
 (A4)

$$\Phi_{ii} = \theta_{ii} + {}^{\mathrm{E}}\theta_{ii}(I_{\mathrm{a}}) \tag{A5}$$

$$\Phi_{ii}' = {}^{\mathrm{E}}\theta_{ii}'(I_{\mathrm{a}}) \tag{A6}$$

$$g(x) = \frac{2}{x^2} [1 - (1+x) \exp(-x)]$$
 (A7)

$$x_1 = \alpha_1 I_a^{1/2}, \quad x_2 = \alpha_2 I_a^{1/2}$$
 (A8)

$$Z = \sum_{i} |z_{i}| m_{i} = 3m_{\text{In}} + 2m_{\text{InCl}} + m_{\text{H}} + m_{\text{Cl}}$$
 (A9)

The ionic strength after association is given by

$$I_{\rm a} = \frac{1}{2} \sum_{i} z_{i}^{2} m_{i} = \frac{1}{2} (9m_{\rm In} + 4m_{\rm InCl} + m_{\rm H} + m_{\rm Cl})$$
 (A10)

For cell a, the electrode potential can be expressed as

$$E_{\rm a} = E_{\rm a}^0 - \frac{2RT}{F} \ln \gamma_{\rm HCl} - \frac{RT}{F} \ln(m_{\rm H} m_{\rm Cl}) \tag{3}$$

The electrode potential for cell b can be expressed either for the In³⁺/In pair as

$$E_{\rm b} = E_{\rm b}^0 - \frac{4RT}{3F} \ln \gamma (\text{In}^{3+}, 3\text{Cl}^-) - \frac{RT}{3F} \ln (m_{\text{In}} m_{\text{Cl}}^{3})$$
 (4)

or for the InCl²⁺/In pair as

$$E_{\rm b} = E_{\rm c}^0 - \frac{RT}{F} \ln \gamma (\text{InCl}^{2+}, 2\text{Cl}^-) - \frac{RT}{3F} \ln (m_{\text{InCl}} m_{\text{Cl}}^2)$$
 (7)

The two standard potentials, $E_{\rm b}^0$ and $E_{\rm c}^0$, are related by the association equilibrium constant as

$$E_{\rm c}^0 = E_{\rm b}^0 + (RT/3F) \ln K \tag{8}$$

Three cases were considered in data regression as discussed in the main text. Details of the treatment for formulation I (complete dissociation of $InCl_3$ into In^{3+} and $Cl^-)$ and formulation III (complete association of In³⁺ and Cl⁻ to InCl²⁺) have been described. For the case of partial association of In³⁺ and Cl⁻ (formulation II), the molalities of species in the solution (except H⁺) are controlled by the association reaction

$$In^{3+} + Cl^{-} = InCl^{2+}$$
 (I)

Molalities of In³⁺, InCl²⁺ and H⁺ can be written in terms of $m_{\rm A}$, $m_{\rm B}$, and the molality of Cl⁻, $m_{\rm Cl}$.

$$m_{\rm In} = m_{\rm Cl} - m_{\rm A} - 2m_{\rm B}$$
 (A11a)

$$m_{\text{InCl}} = m_{\text{A}} + 3m_{\text{B}} - m_{\text{Cl}}$$
 (A11b)

$$m_{\rm H} = m_{\rm A} \tag{A11c}$$

The equilibration constant for reaction I is given by

$$K = \frac{m_{\text{InCl}} \, \gamma_{\text{InCl}}}{m_{\text{In}} m_{\text{Cl}} \, \gamma_{\text{In}} \gamma_{\text{Cl}}} \tag{5}$$

The molality of m_{Cl} can be obtained by solving the quadratic equation from substitution of eq A11 into eq 5:

$$m_{\text{Cl}} = \{ [K(m_{\text{A}} + 2m_{\text{B}}) - \gamma_{\text{InCl}}/\gamma_{\text{In}}\gamma_{\text{Cl}}] + ([K(m_{\text{A}} + 2m_{\text{B}}) - \gamma_{\text{InCl}}/\gamma_{\text{In}}\gamma_{\text{Cl}})^{2} + 4K(\gamma_{\text{InCl}}/\gamma_{\text{In}}\gamma_{\text{Cl}})(m_{\text{A}} + 3m_{\text{B}}))^{1/2} \}/2K \text{ (A12)}$$

where the activity coefficient factor, $\gamma_{InCl}/\gamma_{In}\gamma_{Cl}$, can be obtained

from eqs A2 and A3 as

$$\ln \frac{\gamma_{\text{InCl}}}{\gamma_{\text{In}}\gamma_{\text{Cl}}} = 3 \ln \gamma (\text{InCl}^{2+}, 2\text{Cl}^{-}) - 4 \ln \gamma (\text{In}^{3+}, 3\text{Cl}^{-}) \quad (A13)$$

An iterative procedure was used in the determination of the ioninteraction parameters and the ionic speciation of solutions. The iterative procedure included the following steps. First, an initial value of $m_{\rm Cl}$ was set for each of the experimental data points, and the $m_{\rm In}$, $m_{\rm InCl}$, and $m_{\rm H}$ values were obtained from eq A11. Second, a linear least-squares fitting routine was used to optimize the ion-interaction parameters, together with the E^0 value for cell b, based on the emf data and the initial molalities of the ionic species. Third, the ion-interaction parameters obtained from the second step were used to yield a new value of $\gamma_{InCl}/\gamma_{In}\gamma_{Cl}$ and a new set of equilibrium molalities of species. These new values of molalities were then used in the next round of optimization of ion-interaction parameters. Convergence is finally reached for both the equilibrium molalities of species and the ion-interaction parameters. The adjustable parameters in formulation II are $\beta_{\text{InCI,CI}}^{(0)}$, $\beta_{\text{InCI,CI}}^{(1)}$, $\beta_{\text{InCI,CI}}^{(2)}$, $\theta_{\text{InCI,H}}$, $\psi_{\text{InCI,H,CI}}$, $C_{\text{InCI,CI}}$, and $E_{\text{c}}^{(0)}$. Since the molality of In³⁺ is always very small, it seemed appropriate to assign zero values to the mixing and third-order parameters involving $m_{\text{In}^{3+}}$: $\theta_{\text{In,H}}$, $\theta_{\text{In,InCl}}$, $C_{\text{In,Cl}}$, $\psi_{\text{In,InCl,Cl}}$, and $\psi_{\text{In,H,Cl}}$, all of which would be expected to be small. The second-order parameters $\beta^{(0)}$ and $\beta^{(1)}$ have similar values near 0.9 and 8.4 for all nonassociating 3-1 chlorides;^{5,18} hence, these values were assigned to $\beta_{\ln,\text{Cl}}^{(0)}$ and $\beta_{\ln,\text{Cl}}^{(1)}$. The parameter $\beta_{\ln,\text{Cl}}^{(2)}$ would represent association to $\ln \text{Cl}^{2+}$, but this is represented as an explicit association reaction in formulation II; hence, $\beta_{\text{In,Cl}}^{(2)}$ was eliminated. Alternate values for the exponents α_1 and α_2 were tested. The standard value 2.0 for α₁ was satisfactory; 6.0 was slightly better than adjacent integers for α_2 and was adopted.

Ion-interaction parameters obtained from calculations with formulations I, III, and II with several assumed K values are listed in Table 5. Formulation I gives better agreement for the H₂ electrode data while formulations II and III are better for the In electrode data, but the differences are not very large. Among the formulation II and III equations, the overall deviations for both sets of data decrease with increase in K, although there is an opposite trend for the very dilute range for E_a in Table 6. But the differences in overall deviations are very small, and the primary conclusion is that the present data base does not provide a basis for a clear choice of K or between the different formulations.

References and Notes

- (1) Roy, L. N.; Beasley, T. M.; Kuhler, K. M.; Bice, J. K.; Good, W. S.; Roy, R. N.; Pitzer, K. S. J. Solution Chem. 1996, 25, 1241.
 - (2) Hakomori, S. J. Am. Chem. Soc. 1930, 52, 2372.
 - (3) Hampson, N. A.; Piercy, R. J. Electroanal. Chem. 1974, 51, 91.
- (4) (a) Pitzer, K. S. J. Phys. Chem. **1973**, 77, 268. (b) Pitzer, K. S.; Kim, J. J. J. Am. Chem. Soc. **1974**, 96, 5701. (c) Pitzer, K. S.; Mayorga, G. J. Solution Chem. 1974, 3, 539. (d) Pitzer, K. S. J. Solution Chem.
- (5) Pitzer, K. S. In Activity Coefficients in Electrolyte Solutions, 2nd ed.; Pitzer, K. S., Ed.; CRC Press: Boca Raton, FL, 1991; pp 75–153. (6) Hepler, L. G.; Hugus, Z. Z., Jr. J. Am. Chem. Soc. **1952**, 74, 6115.

 - (7) Moeller, T. J. Am. Chem. Soc. 1941, 63, 1206.
 - (8) Campbell, A. N. Can J. Chem. 1973, 51, 3006.
- (9) Covington, A. K.; Hakeem, M. A.; Wynne-Jones, W. F. K. J. Chem. Soc. 1963, 4394.
 - (10) Kangro, W.; Weingartner, Fr. Z. Electrochem. 1954, 58, 505.
 - (11) Hattox, E. M.; Devries, T. J. Am. Chem. Soc. 1936, 58, 2126.
- (12) Lietzke, M. H.; Stoughton, R. W. J. Am. Chem. Soc. 1956, 78,
- (13) Marques, M. A.; Oliveira, M. A. S.; Rodrigues, J. R.; Cavagnat, R. M.; Devaure, J. J. Chem. Soc., Faraday Trans. 1990, 86, 3883.
- (14) Lagarde, P.; Marques, M. I. Conf. Proc.-Ital. Phys. Soc. 1990, 25 (Eur. Conf. Prog. X-Ray Synchrotron Radiat. Res., 2nd, 1989), 919-22.

- (15) Pitzer, K. S.; Roy, R. N.; Silvester, L. F. J. Am. Chem. Soc. 1977, 99, 4930.
- (16) Clegg, S. L.; Rard, J. A.; Pitzer, K. S. J. Chem. Soc., Faraday Trans. 1994, 90, 1875.
- (17) Pitzer, K. S. J. Chem. Soc., Faraday Trans. 1972, 68, 101.
- (18) Pitzer, K. S.; Peterson, J. R.; Silvester, L. F. J. Solution Chem. 1978, 7, 45.