


Principles of Electrochemistry *Second Edition*

Jiří Koryta

*Institute of Physiology,
Czechoslovak Academy of Sciences, Prague*

†Jiří Dvořák

*Department of Physical Chemistry, Faculty of Science,
Charles University, Prague*

Ladislav Kavan

*J. Heyrovský Institute of Physical Chemistry and Electrochemistry,
Czechoslovak Academy of Sciences, Prague*

JOHN WILEY & SONS

Chichester · New York · Brisbane · Toronto · Singapore

Contents

Preface to the First Edition	xi
Preface to the Second Edition	xv
Chapter 1 Equilibrium Properties of Electrolytes	1
1.1 Electrolytes: Elementary Concepts	1
1.1.1 Terminology	1
1.1.2 Electroneutrality and mean quantities	3
1.1.3 Non-ideal behaviour of electrolyte solutions	4
1.1.4 The Arrhenius theory of electrolytes	9
1.2 Structure of Solutions	13
1.2.1 Classification of solvents	13
1.2.2 Liquid structure	14
1.2.3 Ion solvation	15
1.2.4 Ion association	23
1.3 Interionic Interactions	28
1.3.1 The Debye–Hückel limiting law	29
1.3.2 More rigorous Debye–Hückel treatment of the activity coefficient	34
1.3.3 The osmotic coefficient	38
1.3.4 Advanced theory of activity coefficients of electrolytes	38
1.3.5 Mixtures of strong electrolytes	41
1.3.6 Methods of measuring activity coefficients	44
1.4 Acids and Bases	45
1.4.1 Definitions	45
1.4.2 Solvents and self-ionization	47
1.4.3 Solutions of acids and bases	50
1.4.4 Generalization of the concept of acids and bases	59
1.4.5 Correlation of the properties of electrolytes in various solvents	61
1.4.6 The acidity scale	63
1.4.7 Acid–base indicators	65
1.5 Special Cases of Electrolytic Systems	69
1.5.1 Sparingly soluble electrolytes	69

1.5.2	Ampholytes	70
1.5.3	Polyelectrolytes	73
Chapter 2 Transport Processes in Electrolyte Systems		79
2.1	Irreversible Processes	79
2.2	Common Properties of the Fluxes of Thermodynamic Quantities	81
2.3	Production of Entropy, the Driving Forces of Transport Phenomena	84
2.4	Conduction of Electricity in Electrolytes	87
2.4.1	Classification of conductors	87
2.4.2	Conductivity of electrolytes	90
2.4.3	Interionic forces and conductivity	93
2.4.4	The Wien and Debye–Falkenhagen effects	98
2.4.5	Conductometry	100
2.4.6	Transport numbers	101
2.5	Diffusion and Migration in Electrolyte Solutions	104
2.5.1	The time dependence of diffusion	105
2.5.2	Simultaneous diffusion and migration	110
2.5.3	The diffusion potential and the liquid junction potential	111
2.5.4	The diffusion coefficient in electrolyte solutions	115
2.5.5	Methods of measurement of diffusion coefficients	118
2.6	The Mechanism of Ion Transport in Solutions, Solids, Melts, and Polymers	120
2.6.1	Transport in solution	121
2.6.2	Transport in solids	124
2.6.3	Transport in melts	127
2.6.4	Ion transport in polymers	128
2.7	Transport in a flowing liquid	134
2.7.1	Basic concepts	134
2.7.2	The theory of convective diffusion	136
2.7.3	The mass transfer approach to convective diffusion	141
Chapter 3 Equilibria of Charge Transfer in Heterogeneous Electrochemical Systems		144
3.1	Structure and Electrical Properties of Interfacial Regions	144
3.1.1	Classification of electrical potentials at interfaces	145
3.1.2	The Galvani potential difference	148
3.1.3	The Volta potential difference	153
3.1.4	The EMF of galvanic cells	157
3.1.5	The electrode potential	163
3.2	Reversible Electrodes	169
3.2.1	Electrodes of the first kind	170
3.2.2	Electrodes of the second kind	175

3.2.3	Oxidation–reduction electrodes	177
3.2.4	The additivity of electrode potentials, disproportionation	180
3.2.5	Organic redox electrodes	182
3.2.6	Electrode potentials in non-aqueous media	184
3.2.7	Potentials at the interface of two immiscible electrolyte solutions	188
3.3	Potentiometry	191
3.3.1	The principle of measurement of the EMF	191
3.3.2	Measurement of pH	192
3.3.3	Measurement of activity coefficients	195
3.3.4	Measurement of dissociation constants	195
Chapter 4 The Electrical Double Layer		198
4.1	General Properties	198
4.2	Electrocapillarity	203
4.3	Structure of the Electrical Double Layer	213
4.3.1	Diffuse electrical layer	214
4.3.2	Compact electrical layer	217
4.3.3	Adsorption of electroneutral molecules	224
4.4	Methods of the Electrical Double-layer Study	231
4.5	The Electrical Double Layer at the Electrolyte–Non-metallic Phase Interface	235
4.5.1	Semiconductor–electrolyte interfaces	235
4.5.2	Interfaces between two electrolytes	240
4.5.3	Electrokinetic phenomena	242
Chapter 5 Processes in Heterogeneous Electrochemical Systems		245
5.1	Basic Concepts and Definitions	245
5.2	Elementary outline for simple electrode reactions	253
5.2.1	Formal approach	253
5.2.2	The phenomenological theory of the electrode reaction	254
5.3	The Theory of Electron Transfer	266
5.3.1	The elementary step in electron transfer	266
5.3.2	The effect of the electrical double-layer structure on the rate of the electrode reaction	274
5.4	Transport in Electrode Processes	279
5.4.1	Material flux and the rate of electrode processes	279
5.4.2	Analysis of polarization curves (voltammograms)	284
5.4.3	Potential-sweep voltammetry	288
5.4.4	The concentration overpotential	289
5.5	Methods and Materials	290
5.5.1	The ohmic electrical potential difference	291
5.5.2	Transition and steady-state methods	293

5.5.3	Periodic methods	301
5.5.4	Coulometry	303
5.5.5	Electrode materials and surface treatment	305
5.5.6	Non-electrochemical methods	328
5.6	Chemical Reactions in Electrode Processes	344
5.6.1	Classification	345
5.6.2	Equilibrium of chemical reactions	346
5.6.3	Chemical volume reactions	347
5.6.4	Surface reactions	350
5.7	Adsorption and Electrode Processes	352
5.7.1	Electrocatalysis	352
5.7.2	Inhibition of electrode processes	361
5.8	Deposition and Oxidation of Metals	368
5.8.1	Deposition of a metal on a foreign substrate	369
5.8.2	Electrocrystallization on an identical metal substrate	372
5.8.3	Anodic oxidation of metals	377
5.8.4	Mixed potentials and corrosion phenomena	381
5.9	Organic Electrochemistry	384
5.10	Photoelectrochemistry	390
5.10.1	Classification of photoelectrochemical phenomena	390
5.10.2	Electrochemical photoemission	392
5.10.3	Homogeneous photoredox reactions and photogalvanic effects	393
5.10.4	Semiconductor photoelectrochemistry and photovoltaic effects	397
5.10.5	Sensitization of semiconductor electrodes	403
5.10.6	Photoelectrochemical solar energy conversion	406
Chapter 6	Membrane Electrochemistry and Bioelectrochemistry	410
6.1	Basic Concepts and Definitions	410
6.1.1	Classification of membranes	411
6.1.2	Membrane potentials	411
6.2	Ion-exchanger Membranes	415
6.2.1	Classification of porous membranes	415
6.2.2	The potential of ion-exchanger membranes	417
6.2.3	Transport through a fine-pore membrane	419
6.3	Ion-selective Electrodes	425
6.3.1	Liquid-membrane ion-selective electrodes	425
6.3.2	Ion-selective electrodes with fixed ion-exchanger sites	428
6.3.3	Calibration of ion-selective electrodes	431
6.3.4	Biosensors and other composite systems	431
6.4	Biological Membranes	433
6.4.1	Composition of biological membranes	434
6.4.2	The structure of biological membranes	438
6.4.3	Experimental models of biological membranes	439
6.4.4	Membrane transport	442
6.5	Examples of Biological Membrane Processes	454

6.5.1	Processes in the cells of excitable tissues	454
6.5.2	Membrane principles of bioenergetics	464
Appendix A	Recalculation Formulae for Concentrations and Activity Coefficients	473
Appendix B	List of Symbols	474
Index	477