


CONTENTS

PREFACE TO THE THIRD EDITION	xv
PREFACE TO THE SECOND EDITION	xvii
PREFACE TO THE FIRST EDITION	xix
1 INTRODUCTION	1
1.1 Definitions / 2	
1.2 Thermodynamics and Potential / 4	
1.3 Kinetics and Rates of Reaction / 7	
1.4 Transport / 8	
1.5 Concentration Overpotential and the Diffusion Potential / 18	
1.6 Overall Cell Potential / 21	
Problems / 25	
Notation / 25	

PART A THERMODYNAMICS OF ELECTROCHEMICAL CELLS	27
2 THERMODYNAMICS IN TERMS OF ELECTROCHEMICAL POTENTIALS	29
2.1 Phase Equilibrium / 29	
2.2 Chemical Potential and Electrochemical Potential / 31	
2.3 Definition of Some Thermodynamic Functions / 35	
2.4 Cell with Solution of Uniform Concentration / 43	
2.5 Transport Processes in Junction Regions / 47	
2.6 Cell with a Single Electrolyte of Varying Concentration / 49	
2.7 Cell with Two Electrolytes, One of Nearly Uniform Concentration / 53	
2.8 Cell with Two Electrolytes, Both of Varying Concentration / 58	
2.9 Standard Cell Potential and Activity Coefficients / 59	
2.10 Pressure Dependence of Activity Coefficients / 69	
2.11 Temperature Dependence of Cell Potentials / 70	
Problems / 72	
Notation / 82	
References / 83	
3 THE ELECTRIC POTENTIAL	85
3.1 The Electrostatic Potential / 85	
3.2 Intermolecular Forces / 88	
3.3 Outer and Inner Potentials / 91	
3.4 Potentials of Reference Electrodes / 92	
3.5 The Electric Potential in Thermodynamics / 94	
Notation / 96	
References / 97	
4 ACTIVITY COEFFICIENTS	99
4.1 Ionic Distributions in Dilute Solutions / 99	
4.2 Electrical Contribution to the Free Energy / 102	
4.3 Shortcomings of the Debye–Hückel Model / 107	
4.4 Binary Solutions / 110	
4.5 Multicomponent Solutions / 112	
4.6 Measurement of Activity Coefficients / 116	

4.7 Weak Electrolytes / 119	
Problems / 122	
Notation / 127	
References / 128	
5 REFERENCE ELECTRODES	131
5.1 Criteria for Reference Electrodes / 131	
5.2 Experimental Factors Affecting The Selection of Reference Electrodes / 133	
5.3 The Hydrogen Electrode / 134	
5.4 The Calomel Electrode and Other Mercury–Mercurous Salt Electrodes / 137	
5.5 The Mercury–Mercuric Oxide Electrode / 140	
5.6 Silver–Silver Halide Electrodes / 140	
5.7 Potentials Relative to a Given Reference Electrode / 142	
Notation / 147	
References / 148	
6 POTENTIALS OF CELLS WITH JUNCTIONS	149
6.1 Nernst Equation / 149	
6.2 Types of Liquid Junctions / 150	
6.3 Formulas for Liquid-Junction Potentials / 151	
6.4 Determination of Concentration Profiles / 153	
6.5 Numerical Results / 153	
6.6 Cells with Liquid Junction / 154	
6.7 Error in the Nernst Equation / 160	
6.8 Potentials Across Membranes / 162	
Problems / 163	
Notation / 167	
References / 167	
PART B ELECTRODE KINETICS AND OTHER INTERFACIAL PHENOMENA	169
7 STRUCTURE OF THE ELECTRIC DOUBLE LAYER	171
7.1 Qualitative Description of Double Layers / 172	
7.2 Gibbs Adsorption Isotherm / 177	

7.3	The Lippmann Equation / 181
7.4	The Diffuse Part of the Double Layer / 185
7.5	Capacity of the Double Layer in the Absence of Specific Adsorption / 193
7.6	Specific Adsorption at an Electrode–Solution Interface / 195
	Problems / 195
	Notation / 199
	References / 200

8 ELECTRODE KINETICS

203

8.1	Heterogeneous Electrode Reactions / 203
8.2	Dependence of Current Density on Surface Overpotential / 205
8.3	Models for Electrode Kinetics / 207
8.4	Effect of Double-Layer Structure / 225
8.5	The Oxygen Electrode / 227
8.6	Methods of Measurement / 229
8.7	Simultaneous Reactions / 230
	Problems / 233
	Notation / 236
	References / 237

9 ELECTROKINETIC PHENOMENA

241

9.1	Discontinuous Velocity at an Interface / 241
9.2	Electro-Osmosis and the Streaming Potential / 244
9.3	Electrophoresis / 254
9.4	Sedimentation Potential / 256
	Problems / 257
	Notation / 260
	References / 261

10 ELECTROCAPILLARY PHENOMENA

263

10.1	Dynamics of Interfaces / 263
10.2	Electrocapillary Motion of Mercury Drops / 264
10.3	Sedimentation Potentials for Falling Mercury Drops / 266
	Notation / 267
	References / 268

PART C TRANSPORT PROCESSES IN ELECTROLYTIC SOLUTIONS	269
11 INFINITELY DILUTE SOLUTIONS	271
11.1 Transport Laws / 271	
11.2 Conductivity, Diffusion Potentials, and Transference Numbers / 274	
11.3 Conservation of Charge / 276	
11.4 The Binary Electrolyte / 277	
11.5 Supporting Electrolyte / 280	
11.6 Multicomponent Diffusion by Elimination of the Electric Field / 282	
11.7 Mobilities and Diffusion Coefficients / 283	
11.8 Electroneutrality and Laplace's Equation / 286	
11.9 Moderately Dilute Solutions / 289	
Problems / 291	
Notation / 294	
References / 295	
12 CONCENTRATED SOLUTIONS	297
12.1 Transport Laws / 297	
12.2 The Binary Electrolyte / 299	
12.3 Reference Velocities / 300	
12.4 The Potential / 302	
12.5 Connection with Dilute-Solution Theory / 305	
12.6 Multicomponent Transport / 307	
12.7 Liquid-Junction Potentials / 310	
Problems / 311	
Notation / 313	
References / 314	
13 THERMAL EFFECTS	317
13.1 Thermal Diffusion / 318	
13.2 Heat Generation, Conservation, and Transfer / 320	
13.3 Heat Generation at an Interface / 323	
13.4 Thermogalvanic Cells / 326	
Problems / 330	

Notation / 332	
References / 334	
14 TRANSPORT PROPERTIES	335
14.1 Infinitely Dilute Solutions / 335	
14.2 Solutions of a Single Salt / 335	
14.3 Multicomponent Solutions / 338	
14.4 Integral Diffusion Coefficients for Mass Transfer / 340	
Problem / 343	
Notation / 343	
References / 344	
15 FLUID MECHANICS	347
15.1 Mass and Momentum Balances / 347	
15.2 Stress in a Newtonian Fluid / 349	
15.3 Boundary Conditions / 349	
15.4 Fluid Flow to a Rotating Disk / 351	
15.5 Magnitude of Electrical Forces / 355	
15.6 Turbulent Flow / 358	
15.7 Mass Transfer in Turbulent Flow / 363	
Problem / 366	
Notation / 366	
References / 368	
PART D CURRENT DISTRIBUTION AND MASS TRANSFER IN ELECTROCHEMICAL SYSTEMS	369
16 FUNDAMENTAL EQUATIONS	373
16.1 Transport in Dilute Solutions / 373	
16.2 Electrode Kinetics / 374	
Notation / 375	
17 CONVECTIVE-TRANSPORT PROBLEMS	377
17.1 Simplifications for Convective Transport / 377	
17.2 The Rotating Disk / 378	
17.3 The Graetz Problem / 382	

17.4	The Annulus / 389
17.5	Two-Dimensional Diffusion Layers in Laminar Forced Convection / 393
17.6	Axisymmetric Diffusion Layers in Laminar Forced Convection / 395
17.7	A Flat Plate in a Free Stream / 396
17.8	Rotating Cylinders / 397
17.9	Growing Mercury Drops / 399
17.10	Free Convection / 400
17.11	Combined Free and Forced Convection / 403
17.12	Limitations of Surface Reactions / 403
17.13	Binary and Concentrated Solutions / 404
	Problems / 406
	Notation / 413
	References / 415

18 APPLICATIONS OF POTENTIAL THEORY 419

18.1	Simplifications for Potential-Theory Problems / 420
18.2	Primary Current Distribution / 421
18.3	Secondary Current Distribution / 424
18.4	Numerical Solution by Finite Differences / 430
18.5	Principles of Cathodic Protection / 430
	Problems / 449
	Notation / 456
	References / 456

19 EFFECT OF MIGRATION ON LIMITING CURRENTS 459

19.1	Analysis / 460
19.2	Correction Factor for Limiting Currents / 463
19.3	Concentration Variation of Supporting Electrolyte / 465
19.4	Role of Bisulfate Ions / 471
19.5	Paradoxes with Supporting Electrolyte / 476
19.6	Limiting Currents for Free Convection / 480
	Problems / 486
	Notation / 488
	References / 489

17.4	The Annulus / 389
17.5	Two-Dimensional Diffusion Layers in Laminar Forced Convection / 393
17.6	Axisymmetric Diffusion Layers in Laminar Forced Convection / 395
17.7	A Flat Plate in a Free Stream / 396
17.8	Rotating Cylinders / 397
17.9	Growing Mercury Drops / 399
17.10	Free Convection / 400
17.11	Combined Free and Forced Convection / 403
17.12	Limitations of Surface Reactions / 403
17.13	Binary and Concentrated Solutions / 404
	Problems / 406
	Notation / 413
	References / 415

18 APPLICATIONS OF POTENTIAL THEORY 419

18.1	Simplifications for Potential-Theory Problems / 420
18.2	Primary Current Distribution / 421
18.3	Secondary Current Distribution / 424
18.4	Numerical Solution by Finite Differences / 430
18.5	Principles of Cathodic Protection / 430
	Problems / 449
	Notation / 456
	References / 456

19 EFFECT OF MIGRATION ON LIMITING CURRENTS 459

19.1	Analysis / 460
19.2	Correction Factor for Limiting Currents / 463
19.3	Concentration Variation of Supporting Electrolyte / 465
19.4	Role of Bisulfate Ions / 471
19.5	Paradoxes with Supporting Electrolyte / 476
19.6	Limiting Currents for Free Convection / 480
	Problems / 486
	Notation / 488
	References / 489

Problems /	596
Notation /	599
References /	600
APPENDIX A PARTIAL MOLAR VOLUMES	603
APPENDIX B VECTORS AND TENSORS	605
APPENDIX C NUMERICAL SOLUTION OF COUPLED, ORDINARY DIFFERENTIAL EQUATIONS	611
INDEX	635