

CHEMICALS AND THE EARTH

Electrolysis of brine (salty water)

Lesson objectives

- To predict what will happen during the electrolysis of brine
- To see what happens during the electrolysis of brine
- To explain what happens during the electrolysis of brine
- To know some of the uses of the products of the electrolysis of brine

set up you would need for electrolysis

- When NaCl dissolves in water, it's ions become free to move.
 So the solution can be electrolysed.
- In water some of the molecules of water will naturally split apart.

- The NaCl will split into Na+ ions and Cl- ions.
- Water splits into H+ ions and OH- (hydroxyl) ions.
- So what do we think will happen during electrolysis?
- Remember Na is VERY reactive, it is much more likely to exist as an ion than hydrogen.

anode

cathode

Now let's see what actually happens

 The H+ and Cl- ions are discharged at the electrodes.

Hydrogen comes off at the cathode (-)

$$^{\circ}$$
 $^{2H^{+}}_{(aq)} + ^{2e^{-}}$ $^{H}_{2(g)}$

Hydrogen is oxidised or reduced?

Chlorine comes off at the anode (+)

Chlorine is oxidised or reduced?

The Na+ and OH- ions stay in solution.

They join together to form sodium hydroxide.

This is a very important alkali

Industrial chlorine production from electrolysis of brine

Uses of the products of the electrolysis of brine

Hydrogen

- Used to make margarine (helps to make the oils in the margarine spread on your bread)
- Used as a fuel

 (already important in space rockets, but may be the fuel of cars after the oil age)

Sodium hydroxide

Detergents and soap

Paper

Sodium hydroxide

 Purifying bauxite to extract aluminium

 Rayon and acetate fibres

Chlorine

Bleach

Killing bacteria in water

Chlorine

Solvents (used in dry cleaning)

 Hydrochloric acid (HCI)