

Electrochemical
Systems

John S. Newman
University of California

Prentice-Hall, Inc.
Englewood Cliffs, N.J.

Contents

1	<i>Introduction</i>	1
1.	Thermodynamics, electrode kinetics, and transport processes	1
2.	Rotating cylinders	2
3.	Electrolytic conduction	3
4.	Fluid flow	6
5.	The diffusion layer	9
6.	Concentration cells	12
7.	Concentration overpotential	13
8.	Surface overpotential	17
9.	The cell potential	20
10.	Supporting electrolyte	21
11.	Free convection	23
	Part A Thermodynamics of Electrochemical Cells	27
2	<i>Thermodynamics in terms of electrochemical potentials</i>	29
12.	Phase equilibrium	29
13.	Chemical potential and electrochemical potential	31
14.	The definition of some thermodynamic functions	33

15.	Cell with solution of uniform concentration	39
16.	Transport processes in junction regions	42
17.	Cell with a single electrolyte of varying concentration	44
18.	Cell with two electrolytes, one of nearly uniform concentration	47
19.	Cell with two electrolytes, both of varying concentration	51
20.	Standard cell potential and activity coefficients	52
21.	Pressure dependence of activity coefficients	59
3	<i>The electric potential</i>	66
22.	The electrostatic potential	66
23.	Intermolecular forces	69
24.	Outer and inner potentials	72
25.	Potentials of reference electrodes	73
26.	The electric potential in thermodynamics	74
4	<i>Activity coefficients</i>	78
27.	Ionic distributions in dilute solutions	78
28.	Electrical contribution to the free energy	80
29.	Shortcomings of the Debye-Hückel model	85
30.	Binary solutions	88
31.	Multicomponent solutions	91
32.	Measurement of activity coefficients	95
33.	Weak electrolytes	98
5	<i>Reference electrodes</i>	107
34.	Criteria for reference electrodes	108
35.	Experimental factors affecting the selection of reference electrodes	110
36.	The hydrogen electrode	111
37.	The calomel electrode and other mercury-mercurous salt electrodes	114
38.	The mercury-mercuric oxide electrode	117
39.	Silver-silver halide electrodes	117
40.	Potentials relative to a given reference electrode	119

6	<i>Potentials of cells with junctions</i>	124
41.	The Nernst equation	125
42.	Types of liquid junctions	126
43.	Formulas for liquid-junction potentials	127
44.	Determination of concentration profiles	128
45.	Numerical results	129
46.	Cells with liquid junction	134
47.	Error in the Nernst equation	135
48.	Potentials across membranes	137
Part B Electrode Kinetics and Other Interfacial Phenomena		139
7	<i>Structure of the electric double layer</i>	140
49.	Qualitative description of double layers	140
50.	The Gibbs adsorption isotherm	146
51.	The Lippmann equation	149
52.	The diffuse part of the double layer	152
53.	Capacity of the double layer in the absence of specific adsorption	161
54.	Specific adsorption at an electrode-solution interface	162
8	<i>Electrode kinetics</i>	167
55.	Heterogeneous electrode reactions	167
56.	Dependence of current density on surface overpotential	169
57.	Models for electrode kinetics	171
58.	Effect of double-layer structure	179
59.	The oxygen electrode	181
60.	Methods of measurement	182
61.	Simultaneous reactions	184
9	<i>Electrokinetic phenomena</i>	190
62.	Discontinuous velocity at an interface	190
63.	Electro-osmosis and the streaming potential	193

64.	Electrophoresis	201	
65.	Sedimentation potential	203	
10	<i>Electrocapillary phenomena</i>		208
66.	Dynamics of interfaces	209	
67.	Electrocapillary motion of mercury drops	210	
68.	Sedimentation potentials for falling mercury drops	211	
	Part C Transport Processes in Electrolytic Solutions		215
11	<i>Infinitely dilute solutions</i>		217
69.	Transport laws	217	
70.	Conductivity, diffusion potentials, and transference numbers	221	
71.	Conservation of charge	222	
72.	The binary electrolyte	223	
73.	Supporting electrolyte	225	
74.	Multicomponent diffusion by elimination of the electric field	228	
75.	Mobilities and diffusion coefficients	228	
76.	Electroneutrality and Laplace's equation	231	
77.	Moderately dilute solutions	234	
12	<i>Concentrated solutions</i>		239
78.	Transport laws	239	
79.	The binary electrolyte	241	
80.	Reference velocities	244	
81.	The potential	244	
82.	Connection with dilute-solution theory	245	
83.	Multicomponent transport	247	
84.	Liquid-junction potentials	249	
13	<i>Thermal effects</i>		254
85.	Thermal diffusion	254	
86.	Heat generation, conservation, and transfer	256	

87.	Heat generation at an interface	258	
88.	Thermogalvanic cells	260	
14	<i>Transport properties</i>		266
89.	Infinitely dilute solutions	266	
90.	Solutions of a single salt	266	
91.	Multicomponent solutions	271	
92.	Integral diffusion coefficients for mass transfer		272
15	<i>Fluid mechanics</i>		276
93.	Mass and momentum balances	276	
94.	Stress in a Newtonian fluid	278	
95.	Boundary conditions	278	
96.	Fluid flow to a rotating disk	280	
97.	Magnitude of electrical forces	284	
98.	Turbulent flow	287	
99.	Mass transfer in turbulent flow	292	
Part D	Current Distribution and Mass Transfer in Electrochemical Systems		297
16	<i>Fundamental equations</i>		301
100.	Transport in dilute solutions	301	
101.	Electrode kinetics	302	
17	<i>Convective-transport problems</i>		305
102.	Simplifications for convective transport	305	
103.	The rotating disk	307	
104.	The Graetz problem	311	
105.	The annulus	316	
106.	Two-dimensional diffusion layers in laminar forced convection	320	

107.	Axisymmetric diffusion layers in laminar forced convection	322	
108.	A flat plate in a free stream	323	
109.	Rotating cylinders	324	
110.	Growing mercury drops	326	
111.	Free convection	327	
112.	Combined free and forced convection	330	
113.	Limitations of surface reactions	330	
114.	Binary and concentrated solutions	331	
18	<i>Applications of potential theory</i>		340
115.	Simplifications for potential-theory problems	340	
116.	Primary current distribution	341	
117.	Secondary current distribution	345	
118.	Numerical solution by finite differences	351	
19	<i>Effect of migration on limiting currents</i>		353
119.	Analysis	355	
120.	Correction factors for limiting currents	357	
121.	Concentration variation of supporting electrolyte	359	
122.	The rôle of bisulfate ions	364	
123.	Paradoxes with supporting electrolyte	368	
124.	Limiting currents for free convection	373	
20	<i>Concentration overpotential</i>		382
125.	Definition	382	
126.	Binary electrolyte	384	
127.	Supporting electrolyte	385	
128.	Calculated values	386	
21	<i>Currents below the limiting current</i>		390
129.	The bulk medium	392	
130.	The diffusion layers	393	

Contents			xi
131.	Boundary conditions and method of solution	395	
132.	Results for the rotating disk	397	
Appendix			405
A.	<i>Partial molar volumes</i>		407
B.	<i>Vectors and tensors</i>		409
C.	<i>Numerical Solution of Coupled, Ordinary Differential Equations</i>		414
Index			427