

1.11 Redox Equilibria

Electrochemical cells

- •A cell has two half-cells.
- •The two half cells have to be connected with a salt bridge.
- •Simple half cells will consist of a metal (acts an electrode) and a solution of a compound containing that metal (eg Cu and CuSO₄).
- These two half cells will produce a small voltage if connected into a circuit. (i.e. become a Battery or cell).

Why does a voltage form?

In the cell pictured above

When connected together the zinc half-cell has more of a tendency to oxidise to the Zn^{2+} ion and release electrons than the copper half-cell. ($Zn \rightarrow Zn^{2+} + 2e^-$)

More electrons will therefore build up on the zinc electrode than the copper electrode.

A potential difference is created between the two electrodes.

The zinc strip is the negative terminal and the copper strip is the positive terminal.

This potential difference is measured with a high resistance voltmeter, and is given the symbol \mathbf{E} . The E for the above cell is E = +1.1V.

Why use a High resistance voltmeter?

The voltmeter needs to be of very high resistance to stop the current from flowing in the circuit. In this state it is possible to measure the maximum possible potential difference (E).

The reactions will not be occurring because the very high resistance voltmeter stops the current from flowing.

Salt Bridge

The salt bridge is used to connect up the circuit. The **free moving ions** conduct the charge.

A salt bridge is usually made from a piece of filter paper (or material) soaked in a salt solution, usually **Potassium Nitrate**.

The salt should be **unreactive with the electrodes and electrode** solutions.. E.g. potassium chloride would not be suitable for copper systems because chloride ions can form complexes with copper ions.

A wire is not used because the metal wire would set up its own electrode system with the solutions.

What happens if current is allowed to flow?

If the voltmeter is removed and replaced with a bulb or if the circuit is short circuited, a current flows. The reactions will then occur separately at each electrode. The voltage will fall to zero as the reactants are used up.

The most positive electrode will always undergo reduction. $Cu^{2+}(aq) + 2e^{-} \rightarrow Cu(s)$ (positive as electrons are used up)

The most negative electrode will always undergo oxidation. $Zn(s) \rightarrow Zn^{2+}(aq) + 2e^{-}$ (negative as electrons are given off)

Cell Diagrams

Electrochemical cells can be represented by a cell diagram:

$$Zn(s) | Zn^{2+}(aq) | Cu^{2+}(aq) | Cu (s) = +1.1V$$

Most oxidised form is put next to the double line

- The solid vertical line represents the boundary between **phases** e.g. solid (electrode) and solution (electrolyte)
- •The double line represents the **salt bridge** between the two half cells
- •the voltage produced is indicated
- •the more positive half cell is written on the right if possible (but this is not essential)

Systems that do not include metals.

If a system does not include a metal that can act as an electrode, then a **platinum electrode** must be used and included in the cell diagram. It provides a **conducting surface for electron transfer** A platinum electrode is used because it is **unreactive** and **can conduct electricity.**

e.g. for Fe^{2+} (aq) \rightarrow Fe^{3+} (aq) + e^{-} there is no solid conducting surface, a Pt electrode must be used.

The cell diagram is drawn as:

Still with more oxidised form near double line A comma separates the oxidised from the reduced species. If the system contains several species e.g. MnO₄⁻ + 8H⁺ + 5e⁻→ Mn²⁺ + 4H₂O then in the cell diagram the balancing numbers, H⁺ ions and H₂O can be left out.

$$| MnO_4-, Mn^{2+} | Pt$$

or if on left hand side
 $| Pt | Mn^{2+}, MnO_4- |$

If a half equation has several physical states then the solid vertical line should be used between each different state boundary.

$$4e^{-} + 2H_{2}O(I) + O_{2}(g) \rightarrow 4OH^{-}(aq) \rightarrow ||O_{2}| H_{2}O, OH^{-}| Pt$$

$$Cl_{2}(g) + 2e^{-} \rightarrow 2Cl^{-}(aq) \qquad ||Cl_{2}| Cl^{-}| Pt$$

As the phase line also separates the oxidised and reduced terms a comma is not necessary here.

Measuring the electrode potential of a cell

- It is not possible to measure **the** absolute potential of a half electrode on its own. It is only possible to measure the potential difference between two electrodes.
- To measure it, it has to be connected to another half-cell of known potential, and the potential difference between the two half-cells measured.
- by convention we can assign a relative potential to each electrode by linking it to a reference electrode (hydrogen electrode), which is given a potential of zero Volts

The Standard Hydrogen Electrode

The potential of all electrodes are measured by comparing their potential to that of the standard hydrogen electrode.

The standard hydrogen electrode (SHE) is assigned the potential of 0 volts.

The hydrogen electrode equilibrium is: $H_2(g) \rightleftharpoons 2H^+(aq) + 2e^-$

In a cell diagram the hydrogen electrode is represented by: Pt $|H_{2 (g)}|H_{(aq)}^+$

Components of a standard hydrogen electrode.

To make the electrode a standard reference electrode some conditions apply:

- 1. Hydrogen gas at pressure of 100kPa
- 2. Solution containing the hydrogen ion at 1 M (solution is usually 1M HCI)
- 3. Temperature at 298K
- 4. Platinum Electrode

Because the equilibrium does not include a conducting metal surface a platinum wire is used which is coated in finely divided platinum. (The platinum black is used because it is porous and can absorb the hydrogen gas.)

Standard conditions are needed because the position of the redox equilibrium will change with conditions.

For example, in the equilibrium:

 $M^{n+}(aq) + n e^{-} \longrightarrow M(s)$

An increase in the concentration of Mn+ would move the equilibrium to the right, so making the potential more positive.

Secondary standards

The Standard Hydrogen Electrode is difficult to use, so often a different standard is used which is easier to use.

These other standards are themselves calibrated against the SHE. This is known as using a secondary standard - i.e. a standard electrode that has been calibrated against the primary standard.

The common ones are:

E = +0.22 Vsilver / silver chloride calomel electrode E = +0.27 V

Standard Electrode Potentials

E

hydrogen electrode system, and standard conditions apply the potential difference measured is called the standard electrode potential,

When an electrode system is connected to the

Standard electrode potentials are found in data books and are quoted as Li+(aq) | Li (s) E = -3.03V

They may also be quoted as half equations

more oxidised form on left

 Li^+ (aq) + e \longrightarrow Li (s) E=-3.03Vbut again the more oxidised form is on the left

The standard conditions are:

- •All ion solutions at 1M
- •temperature 298K
- •gases at 100kPa pressure
- No current flowing

Note: in the electrode system containing two solutions it is necessary to use a platinum electrode and both ion solutions must be of a 1M concentration so $[Fe^{2+}] = 1M$ and $[Fe^{3+}] = 1M$.

Calculating the EMF of a cell

 $Mg(s) | Mg^{2+} (aq) | | Cu^{2+} (aq) | Cu (s) E = +1.1V$

In order to calculate the Ecell, we must use 'standard electrode potentials' for the half cells.

use the equation

Ecell= Erhs - Elhs

For the cell diagram above Ecell = 0.34 - -2.37 = + 2.71 V Each half cell has a **standard electrode potential** value Mg^{2+} (aq)| Mg(s) E=-2.37V Cu^{2+} (aq) | Cu(s) E=+0.34V

Using Electrode Potentials

The most useful application of electrode potentials is to show the direction of spontaneous change for redox reactions.

The easiest way to use electrode potentials is as follows:

For any two half equations

The more **negative** half cell will always **oxidise** (go backwards)

$$Mg^{2+}$$
 (aq) + $2e^{-}$ \rightarrow $Mg(s)$ E= -2.37V Cu^{2+} (aq) + $2e^{-}$ \rightarrow Cu (s) E = +0.34V

The more **positive** half cell will always **reduce** (go forwards)

The reaction would be Mg + Cu²⁺ → Cu + Mg ²⁺

If we want to work out the Ecell that corresponds to this spontaneous change then use **Ecell = Ered – Eox**A spontaneous change will always have a positive Ecell.

The most **negative** electrode will **oxidise** and go from **right to left** The half equation is therefore $Zn(s) \rightarrow Zn^{2+}$ (aq) +2e⁻

Electrons are given off (lost) and travel to positive electrode.

 $Zn^{2+}(aq) + 2e^{-} \rightarrow Zn(s) E= -0.76V$ $Fe^{2+}(aq) + 2e^{-} \rightarrow Fe(s) E= -0.44V$

The more **positive** electrode will **reduce** and go from **left to right** Fe^{2+} (aq) +2e- \rightarrow Fe(s)

Electrons arrive at this electrode and are absorbed (gained)

To get the full equation of the reaction add the two half reactions together, cancelling out the electrons.

 $Zn + Fe^{2+} \rightarrow Fe + Zn^{2+}$

Using series of standard electrode potentials

As more +ve increasing tendency for species on left to reduce, and act as oxidising agents

oxidation $Li^{+} + e^{-} \rightarrow Li \qquad -3.03V$ $Mn^{2+} + 2e^{-} \rightarrow Mn \qquad -1.19V$ $2H^{+} + 2e^{-} \rightarrow H_{2} \qquad 0V$ $Ag^{+} + e^{-} \rightarrow Ag \qquad +0.8V$ $F_{2} + 2e^{-} \rightarrow 2F^{-} \qquad +2.87$ reduction

Most strong reducing agents found here

As more -ve increasing tendency for species on right to oxidise, and act as reducing agents

If we want to work out the Ecell from two standard electrode potentials then use **Ecell = Ered – Eox**

4

The most **powerful reducing agents** will be found at the most **negative** end of the series on the right (ie the one with the lower oxidation number).

The most **powerful oxidising agents** will be found at the most **positive** end of the series on the left (ie the one with the higher oxidation number).

Example 1

Use electrode data to explain why fluorine reacts with water. Write an equation for the reaction that occurs.

First apply idea that more positive E° will reduce (go forward) and more negative E° will oxidise (go backwards)

Explanation to write

As
$$E^{\circ}$$
 F_2/F^{-} > E° O_2/H_2O , F_2 will oxidise H_2O to O_2

Can also work out Ecell and quote it as part of your answer
Ecell = Ered - Eox = 2.87-1.23 = 1.64V

Equation

$$2F_2(g) + 2H_2O(I)$$
 $4F^-(aq) + O_2(g) + 4H^+(aq)$

Remember to cancel out electrons in full equation

Conventional Cell diagram for above example

$$Pt|H_2O|O_2||F_2|F^-|Pt$$

Example 2

Use data from the table to explain why chlorine should undergo a redox reaction with water. Write an equation for this reaction.

$$\begin{array}{lll} \text{CI}_2(\text{aq}) + 2\text{e}^- & 2\text{CI}^-(\text{aq}) & \text{E}^\circ + 1.36\text{V} \\ 2\text{HOCI}(\text{aq}) + 2\text{H}^+(\text{aq}) + 2\text{e}^- & \text{CI}_2(\text{aq}) + 2\text{H}_2\text{O}(\text{I}) & \text{E}^\circ + 1.64\text{V} \\ \text{H}_2\text{O}_2(\text{aq}) + 2\text{H}^+(\text{aq}) + 2\text{e}^- & 2\text{H}_2\text{O}(\text{I}) & \text{E}^\circ + 1.77\text{V} \\ \text{O}_2(\text{g}) + 4\text{H}^+(\text{aq}) + 4\text{e}^- & 2\text{H}_2\text{O}(\text{I}) & \text{E}^\circ + 1.23\text{V} \end{array}$$

First select relevant half equations by considering the E° values and applying the idea that more positive E° will reduce (go forward) and more negative E° will oxidise (go backwards).

Explanation to write

As E° $Cl_2/Cl^- > E^{\circ}$ O_2/H_2O , Cl_2 will oxidise H_2O to O_2

Equation

$$2Cl_2(g) + 2H_2O(I)$$
 $4Cl^-(aq) + O_2(g) + 4H^+(aq)$

Example 3

Suggest what reactions occur, if any, when hydrogen gas is bubbled into a solution containing a mixture of iron(II) and iron(III) ions. Explain your answer.

First select relevant half equations by considering the E^o values and applying the idea that more positive E^o will reduce (go forward) and more negative E^o will oxidise (go backwards)

$$Fe^{3+}$$
 (aq) + e^{-} Fe^{2+} (aq) E° +0.77V
2H⁺(aq) + 2e⁻ H₂(g) E° 0.00V
 Fe^{2+} (aq) + 2e⁻ Fe (s) E° -0.44V

Explanation to write

Fe³⁺ will be reduced to Fe²⁺ by H_2 oxidising to H⁺ because E⁰ Fe³⁺/Fe²⁺ > E⁰ H⁺/H₂

Equation

$$2Fe^{3+}(aq) + H_2(g)$$
 $2Fe^{2+}(aq) + 2H^+(aq)$

Example 4

Use the half-equations to explain in terms of oxidation states what happens to hydrogen peroxide when it is reduced.

Explanation to write

As E° $\rm H_2O_2/H_2O$ > E° $\rm O_2/H_2O_2$, $\rm H_2O_2$ disproportionates from -1 oxidation state to 0 in $\rm O_2$ and -2 in $\rm H_2O$

$$\begin{array}{c} & \xrightarrow{\text{reduce}} \\ \text{H}_2\text{O}_2(\text{aq}) + 2\text{H}^+(\text{aq}) + 2\text{e}^- & 2\text{H}_2\text{O}(\text{I}) \text{ E}^\circ\text{+1.77V} \\ \text{O}_2(\text{g}) + 2\text{H}^+(\text{aq}) + 2\text{e}^- & \text{H}_2\text{O}_2(\text{aq}) & \text{E}^\circ\text{+0.68V} \\ & & \text{oxidise} \end{array}$$

5

Equation

$$2H_2O_2(aq)$$
 $2H_2O(I) + O_2(g)$

Effect of conditions on Cell voltage Ecell

The effects of changing conditions on E cell can be made by applying le Chatelier's principle.

If current is allowed to flow, the cell reaction will occur and the Ecell will fall to zero as the reaction proceeds and the reactant concentrations drop.

Effect of concentration on Ecell

Looking at cell reactions is a straight forward application of le Chatelier. So increasing concentration of 'reactants' would increase Ecell and decreasing them would cause Ecell to decrease.

Ecell is a measure of how far from equilibrium the cell reaction lies. The more positive the Ecell the more likely the reaction is to occur.

$$Zn^{2+}(aq) + 2e^{-} \rightarrow Zn(s) E= -0.76V$$

 $Fe^{2+}(aq) + 2e^{-} \rightarrow Fe(s) E= -0.44V$

$$Zn + Fe^{2+} \rightarrow Fe + Zn^{2+} E = +0.32$$

Increasing the concentration of Fe2+ and decreasing the concentration of Zn2+ would cause Ecell to increase.

Effect of temperature on Ecell

Most cells are exothermic in the spontaneous direction so applying Le Chatelier to a temperature rise to these would result in a decrease in Ecell because the equilibrium reactions would shift backwards.

If the Ecell positive it indicates a reaction might occur. There is still a possibility, however, that the reaction will not occur or will occur so slowly that effectively it does not happen.

If the reaction has a high activation energy the reaction will not occur.

Cells

Electrochemical cells can be used as a commercial source of electrical energy Cells can be non-rechargeable (irreversible), rechargeable and fuel cells.

You should be able to work out Ecell for given half reactions.

You do not need to learn the details of most of these cells. Relevant cell information will be given. You should be able to convert between standard electrode potential half cells, full cell reactions and cell diagrams and be able to calculate potentials from given data.

Example primary non rechargeable cells

Cells are non-rechargeable when the reactions that occur with in them are non-reversible.

 $Zn^{2+}(aq) + 2e^{-} \rightarrow Zn(s)$ E = -0.76 V More negative half equation will oxidise Dry Cell

 $2MnO_2(s) + 2NH_4+(aq) + 2e^- Mn_2O_3(s) + 2NH_3(aq) + H_2O(l) E = 0.75 V$

 $2MnO_2 + 2NH_4^+ + Zn Mn_2O_3 + 2NH_3 + H_2O + Zn^{2+}$ Ecell =+1.51V Overall reaction

Example primary Lithium –manganese dioxide cell- non rechargeable

 $Li^{+}_{aq} + e^{-} \rightarrow Li_{(s)}$ E = - 3.04 V More negative half equation will oxidise

 $Li^{+}_{aq} + MnO_{2(s)} + e^{-} \rightarrow LiMnO_{2(s)}$ E = - 0.13 V (Mn will reduce changing oxidation state from +4 to +3)

Li + MnO₂ LiMnO₂ Overall reaction

Ecell = E red- Eox = -0.13 - -3.04 = 2.91 V

Conventional cell

 $\text{Li }_{(s)}|\text{ Li+}_{\text{aq}}|\text{ I Li+}_{\text{aq}}|\text{ MnO}_{2 \, (s)}\text{ , LiMnO}_{2 (s)}|\text{ Pt (s)} \qquad \text{Ecell =+2.91V}$ diagram

Example secondary rechargeable cells

The forward reaction occurs on discharge giving out charge. Charging causes the reaction to

 $PbSO_4 + 2e^- \rightarrow Pb + SO_4^{2-}$ E= -0.356V Lead acid Cell

 $PbO_2 + SO_4^{2-} + 4H^+ + 2e^- \rightarrow PbSO_4 + 2H_2O = +1.685 V$

 $PbO_{2} + Pb + 2SO_{4}^{2-} + 4H^{+} \rightarrow 2 PbSO_{4} + 2H_{2}O Ecell = +2.04V$ Overall reaction

Reversible cells only work if the product stays attached to the electrode and does not disperse

Example secondary Nickel-cadmium cells are used to power electrical equipment such as drills and shavers.

They are rechargeable cells.

The electrode reactions are shown below.

NiO(OH) + H₂O + e⁻ \rightarrow Ni(OH)₂ + OH⁻ E = +0.52 V (Ni will reduce changing oxidation state from 3 to 2) Cd(OH)₂ + 2e⁻ \rightarrow Cd + 2OH⁻ E = -0.88 V (Cd will oxidise changing oxidation state from 0 to 2)

Overall reaction discharge

$$2 \text{NiO(OH)} + \text{Cd} + 2 \text{H}_2 \text{O} \quad \Rightarrow \quad 2 \text{Ni(OH)}_2 + \text{Cd(OH)}_2 \ \, \text{E=} +1.40 \text{V}$$

Ecell = E red- Eox =
$$+0.52 - 0.88 = +1.40 \text{ V}$$

The overall reaction would be reversed in the **recharging** state $2Ni(OH)_2 + Cd(OH)_2 \rightarrow 2NiO(OH) + Cd + 2H_2O$

Example secondary Lithium ion cell

Lithium ion cells are used to power cameras and mobile phones.

Li⁺ + CoO₂ + e⁻
$$\rightarrow$$
 Li⁺[CoO₂]⁻ E=+0.6V (Co will reduce changing oxidation state from 4 to 3
Li⁺ + e⁻ \rightarrow Li E=-3.0V

Conventional cell Li | Li⁺ || Li⁺ , CoO₂ | LiCoO₂ | Pt

The overall reaction would be reversed in the **recharging** state

The reagents in the cell are absorbed onto powdered graphite that acts as a support medium. The support medium allows the ions to react in the absence of a solvent such as water.

Water would not be good as a solvent as it would react with the lithium metal.

Fuel cells

A fuel cell uses the energy from the reaction of a fuel with oxygen to create a voltage.

Hydrogen Fuel cell (potassium hydroxide electrolyte)

Alkaline Conditions

$$4e^{-} + 4H_{2}O \rightarrow 2H_{2} + 4OH^{-} E=-0.83V$$

 $4e^{-} + 2H_{2}O + O_{2} \rightarrow 4OH^{-} E=+0.4V$
Overall reaction $2H_{2} + O_{2} \rightarrow 2H_{2}O E=1.23V$

In acidic conditions these are the electrode potentials. The Ecell is the same as alkaline conditions as the overall equation is the same

Fuel cells will maintain a **constant voltage** over time because they are continuously fed with fresh O_2 and H_2 so maintaining **constant concentration** of reactants. This differs from ordinary cells where the voltage drops over time as the reactant concentrations drop.

You should learn the details of the lithium cell and the hydrogen fuel cell in alkaline conditions

Using standard conditions: The rate is too slow to produce an appreciable current.

Higher temperatures are therefore used to increase rate but the reaction is exothermic so by applying le Chatelier would mean the E cell falls.

A higher pressure can help counteract this.

Advantages of Fuel cells over conventional petrol or diesel-powered vehicles

- (i) less pollution and less CO_2 . (Pure hydrogen emits only water whilst hydrogen-rich fuels produce only small amounts of air pollutants and CO_2).
- (ii) greater efficiency

Hydrogen is readily available by the electrolysis of water, but this is expensive. To be a green fuel the electricity needed would need to be produced from renewable resources

Limitations of hydrogen fuel cells

- (i) expensive
- (ii) storing and transporting hydrogen, in terms of safety, feasibility of a pressurised liquid and a limited life cycle of a solid 'adsorber' or 'absorber'
- (iii) limited lifetime (requiring regular replacement and disposal) and high production costs,
- (iv) use of toxic chemicals in their production

Hydrogen can be stored in fuel cells

- (i) as a liquid under pressure,
- (ii) adsorbed on the surface of a solid material,
- (iii) absorbed within a solid material;

Ethanol fuel cells

Ethanol fuel cells have also been developed. Compared to hydrogen fuel cells they have certain advantages including. Ethanol can be made from renewable sources in a carbon neutral way.

Raw materials to produce ethanol by fermentation are abundant.

Ethanol is less explosive and easier to store than hydrogen. New petrol stations would not be required as ethanol is a liquid fuel. Equation that occurs at oxygen electrode $4e^{-} + 4H^{+} + O_{2} \rightarrow 2H_{2}O$ E=1.23V

Equation that occurs at ethanol electrode $C_2H_5OH + 3H_2O$ $2CO_2 + 12H^+ + 12e^-$

Overall equation

 $C_2H_5OH + 3O_2 2CO_2 + 3H_2O$