

Electrochemistry

(Concentration Cells)

Dr.S.SURESH

Assistant Professor

Email:avitsureshindia@gmail.com

CONCENTRATION CELLS

In concentration cells, the EMF arises because of a difference in the concentration of the species involved. Concentration cells are of two types.

(a) Electrode concentration cell.

(b) Electrolyte concentration cell.

Electrode concentration cell

In these cells, two like electrodes at different concentration are dipping in the same solution. Two hydrogen electrodes at unequal gas pressure immersed in the same solution of hydrogen ions constitute an electrode-concentration cell. This may be represented by

Electrolyte concentration cells

In these cells, both the electrodes are of the same metal (Zn) and these are in contact with solutions of the same ions (Zn^{2+}). The concentrations and hence activities of the ions are, however different. Let (a_1) and (a_2) be the activities of zinc ions in the two electrolytes surrounding the electrodes. One such cell is represented as

Electrolyte concentration cells are of two types

(a) Concentration cells without transference

(b) Concentration cells with transference

Concentration cells without transference

To understand the setting up of such a cell, let us consider two simple cells. Such as

The two electrolytes are thus not in direct contact with one another. Let the activity of H^+ ions in the two solutions be (a_1) (a_2) . The cells are combined together in such a way that they oppose each other

Concentration cells without transference

Let us consider the cell

Anode (oxidation half cell reaction)

Cathode (Reduction half cell reaction)

The net cell reaction is

Concentration cells without transference

The cells are connected together and it is represented as

Cell reactions

Left side cell reaction

Right side cell reaction

Subtract eq (2) minus eq (1)

Concentration cells without transference

The overall reaction of the combined cell for the passage of one faraday of electricity, will be obtained as

Hence EMF of such a cell is given by

$$E_{\text{w.o.t}} = \frac{RT}{F} \ln \frac{a_2}{a_1}$$

Concentration cells with transference

Consider a concentration cell formed by combining two hydrogen gas electrodes in contact with HCl solutions of different concentrations. The two solutions are in direct contact with each other.

Concentration cells with transference

The following changes are involved for the flow of one faraday of electricity

Left hand side electrode

Right hand side electrode

Thus H^+ ions are generated at the left hand electrode and consumed at the right hand electrode, The solutions are in direct contact with each other and the ions are free to move from one solution to the other, when current flows through the cell.

Concentration cells with transference

Let t_- be the transport number of Cl^- ion and t_+ that of H^+ ion in HCl . The cell reaction involves the transport of t_+ moles of HCl from the LHS to the RHS of the cell.

Hence, t_+ equivalent of H^+ ions will be transferred from the solution of activity a_1 to that of activity a_2 , which may be represented as

Concentration cells with transference

Since,

$$t_+ = 1 - t_-$$

Hence the changes are represented as

The mean ionic activity of ions is defined as $(a_{\text{H}^+} a_{\text{Cl}^-}) = a_{(\pm)}^2$), Hence

The EMF of concentration cell is given by

$$E_{\text{w.t}} = 2 t_- \frac{RT}{F} \ln \frac{a_2}{a_1}$$

Liquid Junction potential

Liquid Junction Potential

$$E_{w.t} = 2t_- \frac{RT}{F} \ln \frac{a_2}{a_1}$$

$$E_{w.o.t} = \frac{RT}{F} \ln \frac{a_2}{a_1}$$

Hence liquid junction potential (E_l) is given by

$$\begin{aligned} E_l &= E_{w.t} - E_{w.o.t} \\ &= (2t_- - 1) \frac{RT}{F} \ln \frac{a_2}{a_1} \end{aligned}$$

We know that ($t_+ + t_- = 1$; Then $t_- = 1 - t_+$)

$$\begin{aligned} &= (t_- + (1 - t_+) - 1) \frac{RT}{F} \ln \frac{a_2}{a_1} \\ &= (t_- - t_+) \frac{RT}{F} \ln \frac{a_2}{a_1} \end{aligned}$$