

Addressing temperature effects on metal chemodynamics studies using stripping electroanalytical techniques. Part 1: Lability of small complexes

Elise Rotureau, Yves Waldvogel, Romain M. Présent, Jose Paulo Pinheiro

▶ To cite this version:

Elise Rotureau, Yves Waldvogel, Romain M. Présent, Jose Paulo Pinheiro. Addressing temperature effects on metal chemodynamics studies using stripping electroanalytical techniques. Part 1: Lability of small complexes. Journal of Electroanalytical Chemistry, 2015, 752, pp.68-74. 10.1016/j.jelechem.2015.06.010. hal-01248753

HAL Id: hal-01248753

https://hal.science/hal-01248753

Submitted on 21 Mar 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Addressing temperature effects on metal chemodynamics studies using

2 stripping electroanalytical techniques. Part 1: Lability of small complexes

3

1

4 Elise Rotureau^{1,2*}, Yves Waldvogel^{1,2}, Romain M. Présent^{1,2}, Jose Paulo Pinheiro^{1,2}

5

- 6 ¹ CNRS, LIEC (Laboratoire Interdisciplinaire des Environnements Continentaux),
- 7 UMR7360, Vandoeuvre-lès-Nancy F-54501, France.
- 8 ² Université de Lorraine, LIEC, UMR7360, Vandoeuvre-lès-Nancy, F-54501, France.
- 9 * Corresponding author: elise.rotureau@univ-lorraine.fr

10

11

12

13

14

15

16

17

18

19

20

21

Abstract

- Temperature effects on metal speciation dynamics were studied using Stripping Chronopotentiometry at Scanned deposition Potential (SSCP). The temporal and spatial scales of this study are respectively O(10⁻¹s) and O(10⁻⁵M), characteristics of the thin mercury film rotating disk, used as working electrode. The lability degree and the association rate constant were evaluated in the temperature interval of 15 to 40°C for a significantly non-labile system, cadmium binding by nitrilotriacetic acid, and a quasi-labile system, lead binding by iminodiacetic acid. The results for both systems reveal that the lability of the metal complex significantly increases with temperature. This lability gain results from the thermal augmentation of the association rate constant and the broadening of the diffusion layer thickness.
- 22 An evaluation of the metal calibration methodology for SSCP at different temperatures was
- 23 conducted. It was found that although the variation of diffusion layer thickness can be
- 24 correctly predicted, changes in standard reduction potential of the metals cannot, thus a
- 25 calibration must be performed for each temperature studied.
- 26 This work constitutes a first step toward the comprehension of the effect of temperature on
- 27 metal chemodynamics.

28	
29	Keywords: dynamic metal speciation, lability, scanning stripping chronopotentiometry, thin
30	mercury film electrode, temperature effects, nitrilotriacetic acid (NTA), iminodiacetic acid
31	(IDA)
32	
33	

Introduction

34

35 Temperature is a key parameter in electrochemical experiments since it directly affects both the thermodynamics and kinetics of the chemical reactions and the transport of the species 36 37 from the bulk to the electrode surface. 38 Thermoelectrochemistry is the branch of electrochemistry that focuses on the variation of the 39 temperature as an independent variable. The increase of temperature is obtained by various 40 means, either directly (heating the working electrode) or indirectly (using microwaves to heat 41 the solution) and the experiments can be performed isothermally or non-isothermally.[1] One 42 interesting analytical aspect is that due to the increased mass transport at high-temperatures 43 higher current signals are obtained, hence lower detection limits.[2] 44 Unfortunately there are very few metal chemodynamics or even metal speciation studies at 45 different temperatures although they are certainly significant as demonstrated recently by 46 Hassler *et al* [3] in the study of iron speciation in seawater at 4°C. 47 For metal speciation studies the common practice is to work at constant temperature, usually 48 by thermostating the working solution, nevertheless there are some situations where this is not 49 possible, for example, during on-site studies in environmental waters ranging from almost 50 freezing conditions in cold climates to warm waters in tropical regions. 51 In other situations the objective is to examine the effect of temperature, like in the case of the 52 studies of metal interactions with thermoresponsive polymer nanoparticles in which we are 53 especially interested. In recent years there has been an increasing interest in these particles 54 due to their ability to change their properties, such as dimension, structure, interactions, or 55 aggregation state, in response to external stimuli (temperature, pH, pressure, ionic strength, 56 etc.). [4,5] 57 Chemodynamic modeling requires both the knowledge of thermodynamic equilibrium 58 parameters and the kinetics of the interconversion of metal complex species. Stripping 59 electroanalytical techniques, like Stripping Chronopotentiometry at Scanned deposition 60 Potential (SSCP) are able to provide thermodynamic and kinetic information at the very low 61 concentration levels of metals concentrations in environmental samples. [6,7] Effectively the signal of the stripping electroanalytical techniques is determined by the diffusion and/or 62 63 kinetic fluxes of the various metal species in solution, both depending on the time-scale of the technique and on the intrinsic characteristics of the complexing species. 64 65 The main scientific question of this study concerns the effect of temperature on metal 66 complex lability, especially due to the different influence of temperature on some key 67 parameters. For example the thickness of the reaction layer is affected by the ratio of the diffusion coefficient and the association rate constant of the metal, which both increase with 68 69 temperature 70 Additionally there is a methodological question regarding the possibility of performing the calibration at only one temperature followed by complexation studies at different 71 72 temperatures. This will depend on our ability to predict both the variations of diffusion 73 coefficients (D_M) and standard potential of reduction and amalgamation of the metal species 74 $E^{\circ}(M^{n+}/M(Hg))$ at different temperatures. 75 76 **Theory** 77 The theoretical basis for stripping chronopotentiometry (SCP), and its use in SSCP are well 78 established.[6,7] In this work we are using a thin mercury film electrode (TMFE) assembled 79 in a rotating disk electrode that has been thoroughly characterized for SSCP experiments.[8] 80 The principles and key equations relevant for the present work, including the temperature 81 effects, are briefly recalled here. 82 Metal ions in absence of ligand: SCP limiting current 83 In stripping chronopotentiometry the number of moles reduced during the deposition step

equals the number of moles reoxidized during the stripping step. The limiting transition time (

84

85

 $\tau_{\rm M}$ in s) given by:

$$\tau_{\rm M}^* = I_{\rm d}^* t_{\rm d} / I_{\rm s} \tag{1}$$

- where t_d (s) is the deposition time, I_s (A) the stripping current and I_d^* (A) is the limiting value
- 88 of the deposition current.
- 89 I_d^* which by definition is obtained for deposition potentials (E_d) that are sufficiently negative,
- 90 so that the concentration of metal ions at the electrode surface approaches zero ($c_{\rm M}^0 \to 0$), is
- 91 given by:

92
$$I_{\rm d}^* = \left(nFAD_{\rm M}c_{\rm M}^* \right) / \delta_{\rm M} \tag{2}$$

- 93 where $c_{\rm M}^*$ (mol.m⁻³) is the metal concentration in the bulk solution, A is the electrode surface
- area (m²), $D_{\rm M}$ is the diffusion coefficient of the metal ion (m².s⁻¹), n is the number of electrons
- involved in the reduction, F (C.mol⁻¹) is the Faraday constant and $\delta_{\rm M}$ (m) is the diffusion layer
- 96 thickness. For the rotating disk electrode (RDE) the thickness of the diffusion layer is
- 97 expressed by [9]:

98
$$\delta_{\rm M} = 1.61 D_{\rm M}^{1/3} \omega^{-1/2} v^{1/6} \tag{3}$$

- where ω (s⁻¹) is the angular speed rotation for the RDE ($\omega = 2\pi v_{\text{rot}}$, where v_{rot} is the speed of
- rotation) and v is the kinematic viscosity of the solution (m².s⁻¹).
- The variation of the diffusion coefficient of the metal with temperature follows
- 102 Stokes-Einstein equation given by [10]:

$$D_{\rm M} = k_{\rm B}T/6\pi\eta r_{\rm h} \tag{4}$$

- where $k_{\rm B}$ (J.K⁻¹) is the Boltzmann constant, $r_{\rm h}$ (m) is the hydrodynamic radius of the diffusion
- species, T(K) is the temperature and η (Pa.s) is the absolute viscosity of the solution, given in
- table 1. The variation of viscosity (absolute and kinematic) with temperature was obtained
- from NIST recommended values.[11]
- The thermal expansion of mercury in the range of temperatures used (288 to 318 K) is
- 109 found negligible since it follows the respective variation in density which is -0.54%.[12]

- Similarly the bulk concentration of metal will be affected by the thermal expansion of water, for which the water density variation is 0.63% (from 288 to 318 K).[13] Both these volume variations are well below the experimental error of these experiments, so that both the
- mercury electrode area and volume and the metal concentration are assumed to remain
- 114 constant within the range of temperatures tested.
- From eqs 2, 3 and 4 it can be seen that the limiting current depends directly on the
- temperature through the diffusion coefficient and indirectly through the diffusion layer $\delta_{\rm M}$
- dependence on the kinematic viscosity
- 118 <u>Metal ions in absence of ligand: SSCP half-wave potential</u>
- The SSCP general equation that describes the relationship between τ and E_d is [7]:

120
$$\tau = \left(I_{\rm d}^* \tau_{\rm d} / I_{\rm s}\right) \left[1 - \exp\left(-t_{\rm d} / \tau_{\rm d}\right)\right] \tag{5}$$

- where τ (s) is the transition time, τ_d (s) is the characteristic time constant for the deposition
- process, which for a TMFE is defined by:

$$\tau_{\rm d} = V \delta_{\rm M} / (A D_{\rm M} \theta) \tag{6}$$

- For a TMFE, the volume of the electrode (V in m^3) can be estimated from the charge for
- reoxidation of the film (Q_{Hg} in C) using Faraday's law and the mercury density:

$$V = M_{w,H_0} Q_{H_0} / 2F d_{H_0}$$
 (7)

- 127 The parameter θ is the ratio of the surface concentrations ($\theta = c_{\rm M}^0 / c_{\rm M}^0$) for the
- reversible electron transfer reaction, $M^{n+} + ne^- \leftrightarrow M^0$. At a given deposition potential E_d , this
- parameter is calculated using the following Nernst type equation:

130
$$\theta = \exp(nF(E_{\rm d} - E^{0'})/RT)$$
 (8)

- where, R (J.mol⁻¹.K⁻¹) the gas constant and E^{0} (V) is a parameter related to the standard
- potential of reduction for the amalgamation reaction relative to the reference electrode used
- and the ionic strength of the solution. In SSCP the usual potential parameter is the half-wave

potential ($E_{1/2}$) which is a function of $E^0_{Mn+/M(Hg)}$, temperature, ionic strength, diffusion coefficients of the metal amalgamated and in solution, potential of the reference electrode used and the volume of the electrode, V. The standard potential of amalgam electrodes in aqueous solutions, their temperature coefficients and the activity coefficients of metals in mercury have been reviewed by Mussini *et al.*[14]

139 The general scheme of a metal amalgam electrode reaction is:

140
$$M^{z+} + Hg + ze^{-} = \{M - Hg\}$$
 (9)

- and for a TMFE, the simplified version of the equation for the metal amalgamation reduction
- half-wave potential versus the Ag/AgCl reference electrode can be written as:

143
$$E_{1/2,M} = E_{M/\{M-Hg\}}^{0} + \frac{RT}{nF} ln \frac{f_M}{f_{\{M-Hg\}}} + \frac{RT}{nF} ln \left(\frac{D_{\{M-Hg\}}}{D_M}\right)^{2/3} - E_{Ag/AgCl}^{0}$$
 (10)

- where *f* stands for the activity coefficients and *D* for diffusion coefficients in solution (M) and in the amalgam (M-Hg).
 - The temperature variation of this equation is quite involved since both the activity coefficients, the diffusion coefficients and the standard potentials are temperature dependent, nevertheless Mussini *et al* report a quadratic equation to describe this variation and provide the parameters necessary to perform the computation for several metals.

150

151

149

146

147

148

134

135

136

137

- Chemodynamics: the general equation for metal ions in presence of complexing ligands
- Metal chemodynamics theory and investigation by electrochemical techniques have been recently reviewed.[15] Briefly let us consider the case of an electroactive metal ion, M, that forms an electroinactive complex, ML, with a ligand L,

155
$$k_{d}$$
156 $M + L \leftrightarrows ML$
157 k_{a}
158 $\downarrow \uparrow ne^{-}$
159 M^{0}
(11)

where k_a and k_d are the association and dissociation rate constants respectively. The system is dynamic if the rates for the volume reactions are fast on the experimental time scale, t:

$$k_{d}t, \quad k_{s}t \gg 1 \tag{12}$$

163 Under conditions of ligand excess we can define:

168

169

170

171

172

173

174

175

176

164
$$k_{a}' = k_{a}c_{L}$$
 and $K' = k_{a}'/k_{d} = Kc_{L}$ (13)

where K (L.mol⁻¹) is the stability constant of ML (= $c_{ML}/c_{M}c_{L}$) and c_{L} (= $\alpha.c_{L,T}$) is the deprotonated concentration of the ligand species involved in the complexation reaction, where $c_{L,T}$ is the total ligand concentration and α is the deprotonation factor.

During reduction of M, the overall flux of free M towards the electrode surface is governed by the coupled diffusion of M and its various complex species, and the kinetics of their interconversion. The concept of lability quantifies the extent to which the complex species dissociate to release free M on the timescale of their diffusion towards the electrode surface.

The steady-state SSCP curve (eq. 5) for dynamic complexes influenced by homogeneous kinetics was deduced on the basis of the Koutecký-Koryta approximation.[16] The parameters I_d^* and τ_d in presence of small ligands, where the complex as the same diffusion coefficient as the free metal, are then given by [17]:

177
$$I_{\rm d}^* = nFAc_{\rm M}^* \left(\frac{\delta_{\rm M} - \mu}{D_{\rm M} (1 + K')} + \frac{\mu}{D_{\rm M}} \right)^{-1}$$
 (14)

178
$$\tau_{\rm d} = \frac{V_{\rm Hg,TMFE}}{A\theta} \left(\frac{\delta_{\rm M} - \mu}{D_{\rm M} \left(1 + K' \right)} + \frac{\mu}{D_{\rm M}} \right) \tag{15}$$

where μ (m) is the thickness of the reaction layer, representing the zone adjacent to the electrode surface in which ML can no longer maintain equilibrium with M. In its simplest form the reaction layer thickness is defined by [18]:

182
$$\mu = \left(D_{\rm M}/k_{\rm a}\right)^{1/2} \tag{16}$$

Thus dividing the limiting current equation in presence of complexes (eq. 12) by the limiting current equation in presence of metal alone (eq. 2) yields an equation depending on K' and μ for non-labile complexes and and K' for labile complexes.

The variation in half-wave potential in presence and absence of complexing ligands $(\Delta E_{\rm d,1/2})$ is determined by the stability of the complexes:

188
$$\Delta E_{d,1/2} = (RT/nF) \left[-\ln(1+K') - \ln(\tau_{M+L}^*/\tau_M^*) \right]$$
 (17)

where τ_{M+L}^* (s) is the τ^* measured in the presence of ligand. The complex stability constant, K, is obtained from eq.17, the mass balance for the metal and the deprotonated concentration of ligand ($\alpha.c_{L,T}$), in all dynamic situations as long as the system remains fully electrochemically reversible.

Lability criteria

The lability degree ξ is defined as the ratio of the limiting current for dynamic complexes (which is the experimentally measured current, I_d^*), $I_{\rm dyn}$, and the current for the same conditions assuming that all complexes are labile, $I_{\rm lab}$ (i.e. computed using the experimental parameters of $I_{\rm dyn}$ and imposing in eq. 14 a value of μ of zero.) both corrected for the free metal contribution, $I_{\rm free}$, as [19]:

$$\xi = \frac{I_{\text{dyn}} - I_{\text{free}}}{I_{\text{lab}} - I_{\text{free}}} \tag{18}$$

This lability degree ranges from near 0 for non-labile systems to 1 for fully labile behaviour and will be strongly dependent on temperature, through both the diffusion coefficients and the rate constants. The temperature effects on lability can be studied using SSCP in non-labile systems.

Material and methods

206 Reagents and solutions

All solutions were prepared with ultrapure water (MilliQ). Pb(II) and Cd(II) solutions were obtained from dilution of a certified standard solution (Fluka). The ionic strength is set with NaNO3 (Fluka, trace select). Diluted HNO3 or NaOH solutions (Merck suprapure) were used to adjust the pH. The buffers MES (2-(N-morpholino)ethanesulfonic acid from Sigma) and MOPS (3-(N-morpholino)propanesulfonic acid from Sigma) were prepared from the solids. Stock solutions of the ligands NTA (Nitrilotriacetic acid from Sigma-Aldrich, >99%) and IDA (Iminodiacetic acid from Fluka, >98%), were prepared from the solids.

214 Apparatus

- An Ecochemie Autolab type III potentiostat controlled by GPES 4.9 software (Ecochemie, The Netherlands) was used in conjunction with a Metrohm 663VA stand. The auxiliary electrode was a glassy carbon rod and the reference electrode was an Ag/AgCl electrode. The working electrode was a thin mercury film electrode (TMFE) plated onto a rotating glassy carbon (GC) disk of 2 mm diameter (Metrohm). The preparation of TMFE was repeated daily for each set of experiments. GC electrode was conditioned with a polishing and electrochemical pre-treatment according to the reported cleaning procedure.[20] The thin mercury film was plated on the GC electrode ex-situ with a 0.48 mM mercury (II) nitrate in acidic medium (HNO3 0.75mM, pH 1.9) by electrodeposition at -1.3V for 240s and a rotation rate of 1000 rpm. After experiments, the TMFE was cleaned by successive mercury reoxydations in a 80mM thiocyanate ammonium solution buffered with ammonium acetate (pH 3.4).
- 227 Experimental protocol
- For the temperature control, a disposable polystyrene cell is placed in a double-walled container relied to refrigerated-heating circulator. The temperature of the solution is set from 15 to 45° C with an accuracy of $\pm 0.1^{\circ}$ C.

The experimental protocol for calibration measurement at different temperature consists of preparing a solution made up from 18 ml of pure water, 10 µl of 0.1M HNO₃ and the appropriate amount of 1M NaNO₃ to fix the ionic strength at 100mM and leaving the solution under nitrogen bubbling during a few minutes to remove oxygen; a nitrogen blanket is maintained between measurements. The metal is then added in the form of Pb(NO₃)₂ or Cd(NO₃)₂. The SSCP calibrations are performed at pH lower than 4 so as to obtain the metal predominantly in its free form. For the Cd-NTA and the Pb-IDA analysis, the experiments are performed as follow. After the metal calibration at a fixed temperature, a given quantity of ligand solution is added to the solution, together with 200 µL of 0.1M of buffer solution i.e., MOPS (pH 8) or MES (pH 6.5), respectively. A sufficient quantity of NaOH is then added to fix the pH at 8 for Cd/NTA solution and 6.5 for Pb/IDA solution. SSCP experiments are then performed in the presence of the ligand in solution. The SCP experimental parameters are as follows: (i) the deposition step is carried out at the specified deposition potential E_d for a time, t_d 45 s for Pb and 90s for Cd, using a rotation rate of 1500 rpm (ii) a stripping current, I_s of 3 μ A for Pb and 2 μ A for Cd is applied until the potential reaches a value well past the reoxidation transition plateau. A series of SCP measurements over a range of deposition potentials, E_d , yields the full SSCP waves that are essential in the basic kinetic analysis (see theoretical section).

250

251

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

Results and Discussion

- 252 Evaluation of the metal calibration methodology
- 253 As the temperature variations affect the calibration procedures, these features need to be
- evaluated carefully before we proceed to study complexation dynamics.

SSCP experiments with metal alone, also called SSCP calibrations, are used to determine three parameters: the effective electrode area (A), the half-wave potential for the metal $(E_{1/2,M})$ and τ_{M}^{*} . Within the studies regularly performed using SSCP, there are different methodologies currently employed. When performing titrations with ligand and/or metal concentration variation, at fixed pH, ionic strength and temperature, the calibrations are usually made under the same conditions as those for the titration. In studies with pH variation, the calibrations are done at low pH and the results extrapolated to different pH values.[21] On the other hand for studies at different ionic strengths (constant pH and temperature) it is necessary to perform a calibration per ionic strength.[22] The first parameter obtained from the calibration is the effective electrode area. From a theoretical point of view the thin film electrode area should be equal to the geometrical area of the electrode; nevertheless these electrodes are not truly a film but rather an ensemble of mercury microdroplets. The effective area is thus determined from equations (2), (3) and (4) providing that the metal concentration is rigorously known. When the temperature changes it can be seen that the limiting current (eq. 2) will also vary through the temperature dependence of the diffusion coefficient (eq. 4) and the kinematic viscosity dependence of the thickness of the diffusion layer $\delta_{\rm M}$ (eq.3). In our work the electrode area should remain constant since the thermal expansion of mercury is negligible in this range of temperatures. Figure 1 shows that for both Cd²⁺ and Pb²⁺ ions the computed effective area is constant within the experimental error for the temperature range investigated. This effective area was obtained using eq.2 with the values of the diffusion coefficient (Table 1) and adjusting the thickness of the diffusion layer $\delta_{\rm M}$ for the respective kinematic viscosity at each temperature (Table 1). Thus for purposes of calibration the effective area, the limiting current (i.e. the plateau value of the SSCP curve) can be measured at a given temperature and extrapolated to other temperatures of interest, providing that both the kinematic viscosity and the diffusion coefficient are corrected for each temperature.

255

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

273

274

275

276

277

278

279

For the case of interest the influence of temperature in the potential shift variation, $E_{1/2,M}$ is comprised in equation 10. Still the logarithmic nature of the equation and the number of parameters involved imply that the estimated values are affected by a large error. Then again the computation of $E_{1/2,M}$ (eq. 17) needs an accurate determination of the mercury electrode volume, V, for which the reoxidation charge measure normally used is insufficiently precise. Thus, for this type of electrode an absolute value of $E^0_{M/M-Hg}$ is quite difficult to obtain with a good accuracy, consequently it is necessary to calibrate the system for each individual temperature. Thermodynamic parameters for the Cd(II)-nitrilotriacetate and Pb(II)-iminodiacetate systems In this section, we seek to evaluate the robustness of the stripping techniques for the investigation of the temperature dependence of the metal stability constant in presence of small ligands. In the first place, the K parameter describing metal complexation are investigated in the temperature range of 15 to 40°C. Figure 2 depicts the evolution with temperature of the stability constant (log K) of the cadmium complex species in presence of NTA. Values of K are calculated according to the equation (17) with $\Delta E_{\rm d,1/2}$ and $\tau_{\rm M+L}^*/\tau_{\rm M}^*$ determined from the analysis of the SSCP curves. On the basis of the van't Hoff relationship $(\frac{d\ln K}{dT} = \frac{\Delta H^0}{RT^2})$ with ΔH^0 being the standard enthalpy of reaction), the expected temperature dependence of the stability constant is also reported. These data are obtained by using the stability constant at 20°C (log K = 9.83 at 0.1M ionic strength) and the enthalpy of the formation of a 1:1 complex ΔH^0 =-3.97 kcal/mol collected from the literature. [23] The results presented in figure 2, demonstrate that SSCP results are in good agreement with the theoretical prediction. For Pb-IDA (not shown here), there is also a good consistency between the experimental log K value of 7.8 ± 0.1 at 20° C and the literature value of 7.45 (at 20° C, in 0.1M KNO₃), [24] Nevertheless, we note that since the experimental error is of the same order of magnitude as the expected variation of the $\log K$ in the range of temperature 15 to 40°C,

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299

300

301

302

303

304

306 SSCP technique is not sufficiently precise to provide a proper evaluation of the temperature 307 dependence of the stability constant. 308 309 *Dynamic metal complexes: Cd(II)-nitrilotriacetate and Pb(II)-iminodiacetate* 310 Temperature effects on the lability criteria 311 To tackle the temperature effect on the lability of a metal complex system, we will consider in 312 this study the simple case of the metal binding with a small molecular ligand where $D_{\rm M}\cong$ 313 $D_{\rm ML}$. In such situation, the metal complex formation is solely controlled by the chemical 314 kinetics at the complexing sites. 315 The values of the lability degree ξ were experimentally determined (eq.18) for the Cd binding 316 with NTA and the Pb binding with IDA (figure 3 (a) and (b)). As expected [25], the Cd-NTA 317 system shows a non-labile behaviour considering the experimental degree of lability lower 318 than 0.1 whereas the Pb-IDA complex displays a quasi-labile behaviour with ξ values ranging 319 from 0.6 to 0.8. The figures reveal that, for both Cd and Pb species, the lability degree 320 increases with temperature, particularly significant for Cd complexes with NTA from 15 to 321 40°C (3 fold increase). 322 At first this result might appear counterintuitive due to the increase in the stability constant, 323 K with temperature T (see Figure 2) but then again the lability degree is a comparison 324 between currents, i.e. fluxes, thus dependent also on the kinetic and transport properties, namely the thickness of the reaction layer, (μ , experimental value from eq.16) and diffusion 325 326 layer, ($\delta_{\rm M}$ obtained from eq.3 and 4). From the insets of Figure 3 it is evident that increasing 327 the temperature provokes a significant increase of $\delta_{\rm M}$ of ca. 1500 nm, while simultaneously μ 328 becomes smaller due to the increase of the association rate constant (eq. 16). 329 From equation 14 it can be seen that a fully labile system occurs when μ is much smaller than 330 $\delta_{\rm M}$. Therefore the kinetic and transport properties variation with temperature (decreasing μ 331 and increasing $\delta_{\rm M}$) clearly overcomes the effect of the increased stability constant.

Variation of k_a with temperature

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

The change of the association rate constant, $\log k_a$ (computed using eq. 16 and the experimental value of μ) with the temperature for the Cd-NTA and the Pb-IDA systems is depicted in figure 4. For these type of ligands the exact determination of k_a is difficult due to the influence of the protonated forms of the ligand in the overall metal complexation kinetics as explained by Town et al.[26] The different possible reactive pathways imply that in our study the estimated k_a is an effective rate constant weighted by the respective kinetic rate formation of the various complex species. For the outer-sphere complex formation with the Cd2+ ions at pH 8, two possible routes can be considered with the formation of {CdNTA}and {CdHNTA} species. Therefore, the experimental values should be compared to the calculated association rate constant accounting for the dehydration rate constant $k_{\rm w}$ from [27] and the parameter $z_M z_L$ i.e. the product of the effective charge of the metal and that of the ligand, equals to -6 or -4. For the same reasons, the theoretical association rate constant are reported for the Pb-IDA system with $z_M z_L = -4$ and -2 corresponding to the formation of the outer-sphere complexes of {PbIDA} and {PbHIDA}+, respectively. For the two studied systems, the experimental values of k_a at 298 K are comprised between the two theoretical values, underlying the simultaneous formation of the deprotonated and protonated outersphere complexes. To understand the temperature dependence of the association constant kinetics, it is necessary to account for the Eigen-Fuoss mechanism describing the metal complex formation. Considering that the stability constant of the outer-sphere complex K_{os} is mainly dependent of the charge of the reacting species and the ionic strength of the medium, this parameter is not significantly affected by the variation of temperature, at least for that probed in our study. Roughly half of the experimentally observed increase of k_a results from the changes in deprotonation ratio of the ligands (α) with temperature while the rest is likely originated from the variation in the dehydration rate constant $k_{\rm w}$. However, to our best knowledge, there are no literature reports on the $k_{\rm w}$ values as a function of the temperature. According to our results, we hypothesis that the observed increase in $k_{\rm w}$ *i.e.* the release of the water molecule from the inner coordination shell is facilitated at higher temperature.

Although the computation of the dissociation rate constant, k_d , is possible using the experimental K' and k_a nevertheless the error associated with the obtained values is too large to allow a meaningful discussion. We can observe that the parameter K increases less with temperature as compared with k_a indicating that k_d should also be increasing with temperature.

364

365

366

367

368

369

370

371

372

373

374

375

376

377

378

379

380

381

358

359

360

361

362

363

Conclusions

The experimental methodology used for the SSCP calibrations was investigated and it was found that for thin mercury film electrodes, it is necessary to calibrate the system for each individual temperature due to the difficulties to predict the shift in the standard potential $E^{0}_{\mathrm{M/M-Hg}}$ caused by the temperature change. This study demonstrates that increasing the temperature induces a significant increase of lability of the small metal complex species. This lability variation results from two concomitant processes: (i) the expansion of the thickness of the diffusion layer, due to the increase of diffusion coefficients and decrease of solution viscosity with temperature (ii) the decrease of the reaction layer thickness arising from the augmentation of the association rate constant. With the small complexes studied here the association rate constant follows a simple Eigen mechanism, while complexation of metal with colloidal ligands generally results from the coupling of the diffusive transport of free-metal ions M and the kinetics of ML complex formation/dissociation within the reactive component of the particle. The kinetic and the mass transport contributions in the association step generally depend on the electrostatic potential,

the size, the hydrodynamic and complexation properties of the colloidal dispersions.[28,29]

- 382 Therefore studying temperature effects on metal binding with colloidal ligands is an
- 383 interesting challenge that might reveal quite a different behaviour compared to the small
- 384 complexes.

385

386 **References**

- 387 [1] P. Gründler, A. Kirbs, L. Dunsch, Modern Thermoelectrochemistry, ChemPhysChem. 10 (2009) 1722–1746. doi:10.1002/cphc.200900254.
- [2] G.G. Wildgoose, D. Giovanelli, N.S. Lawrence, R.G. Compton, High-Temperature
 Electrochemistry: A Review, Electroanalysis. 16 (2004) 421–433.
 doi:10.1002/elan.200302875.
- 392 [3] C.S. Hassler, F.-E. Legiret, E.C.V. Butler, Measurement of iron chemical speciation in seawater at 4 °C: The use of competitive ligand exchange–adsorptive cathodic stripping voltammetry, Mar. Chem. 149 (2013) 63–73. doi:10.1016/j.marchem.2012.12.007.
- 395 [4] M. Motornov, Y. Roiter, I. Tokarev, S. Minko, Stimuli-responsive nanoparticles, nanogels and capsules for integrated multifunctional intelligent systems, Prog. Polym. Sci. 35 (2010) 174–211. doi:10.1016/j.progpolymsci.2009.10.004.
- J.P. Pinheiro, L. Moura, R. Fokkink, J.P.S. Farinha, Preparation and Characterization of
 Low Dispersity Anionic Multiresponsive Core—Shell Polymer Nanoparticles, Langmuir.
 28 (2012) 5802–5809. doi:10.1021/la2045477.
- 401 [6] H. van Leeuwen, R. Town, Stripping chronopotentiometry at scanned deposition potential (SSCP). Part 1. Fundamental features, J. Electroanal. Chem. 536 (2002) 129–140. doi:10.1016/S0022-0728(02)01212-3.
- 404 [7] R.M. Town, H.P. van Leeuwen, Stripping chronopotentiometry at scanned deposition 405 potential (SSCP): Part 2. Determination of metal ion speciation parameters, J. Electroanal. 406 Chem. 541 (2003) 51–65. doi:10.1016/S0022-0728(02)01314-1.
- 407 [8] L.S. Rocha, J.P. Pinheiro, H.M. Carapuça, Evaluation of nanometer thick mercury film electrodes for stripping chronopotentiometry, J. Electroanal. Chem. 610 (2007) 37–45. doi:10.1016/j.jelechem.2007.06.018.
- 410 [9] V.G. Levich, Physicochemical hydrodynamics., Prentice-Hall, Englewood Cliffs, N.J., 1962.
- 412 [10] A. Einstein, Über die von der molekularkinetischen Theorie der Wärme geforderte 413 Bewegung von in ruhenden Flüssigkeiten suspendierten Teilchen, Ann. Phys. 322 (1905) 414 549–560. doi:10.1002/andp.19053220806.
- 415 [11] J. Kestin, M. Sokolov, W.A. Wakeham, Viscosity of liquid water in the range -8 °C to 150 °C, J. Phys. Chem. Ref. Data. 7 (1978) 941–948. doi:10.1063/1.555581.
- 417 [12] G.J.F. Holman, C.A. ten Seldam, A Critical Evaluation of the Thermophysical 418 Properties of Mercury, J. Phys. Chem. Ref. Data. 23 (1994) 807–827. 419 doi:10.1063/1.555952.
- 420 [13] W.M. Haynes, CRC Handbook of Chemistry and Physics, 95th Edition, CRC Press, 421 2014.
- 422 [14] T. Mussini, P. Longhi, S. Rondinini, Standard potentials of amalgam electrodes in 423 aqueous solutions, temperature coefficients, and activity coefficients of metals in 424 mercury, Pure Appl. Chem. 57 (1985) 169–179.
- 425 [15] A.M. Mota, J.P. Pinheiro, M.L. Simões Gonçalves, Electrochemical Methods for 426 Speciation of Trace Elements in Marine Waters. Dynamic Aspects, J. Phys. Chem. A. 116 427 (2012) 6433–6442. doi:10.1021/jp2124636.

- 428 [16] J. Koutecký, J. Koryta, The general theory of polarographic kinetic currents, 429 Electrochimica Acta. 3 (1961) 318–339. doi:10.1016/0013-4686(61)85008-1.
- 430 [17] H.P. van Leeuwen, R.M. Town, Stripping chronopotentiometry at scanned deposition 431 potential (SSCP). Part 4. The kinetic current regime, J. Electroanal. Chem. 561 (2004) 432 67–74. doi:10.1016/j.jelechem.2003.07.002.
- 433 [18] J. Heyrovský, J. Kůta, Principles of Polarography, Academic Press, 1966.

444

445

446

449

450

451

452

453

454

455

456

457

458

459

460

461

462 463

464

465

466

467

- 434 [19] J. Galceran, J. Puy, J. Salvador, J. Cecília, H.P. van Leeuwen, Voltammetric lability of metal complexes at spherical microelectrodes with various radii, J. Electroanal. Chem. 505 (2001) 85–94. doi:10.1016/S0022-0728(01)00475-2.
- 437 [20] Monterroso S.C.C., Carapuca H.M., Simao J.E.J., Duarte A.C., Optimisation of
 438 mercury film deposition on glassy carbon electrodes: evaluation of the combined effects
 439 of pH, thiocyanate ion and deposition potential, Anal. Chim. Acta. 503 (2004) 203–212.
 440 doi:10.1016/j.aca.2003.10.034.
- 441 [21] E. Rotureau, Analysis of metal speciation dynamics in clay minerals dispersion by
 442 Stripping Chronopotentiometry techniques, Colloids Surf. Physicochem. Eng. Asp. (n.d.).
 443 doi:10.1016/j.colsurfa.2013.09.006.
 - [22] D. Goveia, J.P. Pinheiro, V. Milkova, A.H. Rosa, H.P. van Leeuwen, Dynamics and Heterogeneity of Pb(II) Binding by SiO2 Nanoparticles in an Aqueous Dispersion, Langmuir. 27 (2011) 7877–7883. doi:10.1021/la2008182.
- 447 [23] G. Anderegg, Critical survey of stability constants of NTA complexes, Pure Appl. Chem. 54 (1982). doi:10.1351/pac198254122693.
 - [24] G. Anderegg, Komplexone XXXVI. Reaktionsenthalpie und -entropie bei der Bildung der Metallkomplexe der höheren EDTA-Homologen, Helv. Chim. Acta. 47 (1964) 1801–1814. doi:10.1002/hlca.19640470716.
 - [25] J. Pinheiro, H. van Leeuwen, Scanned stripping chronopotentiometry of metal complexes: lability diagnosis and stability computation, J. Electroanal. Chem. 570 (2004) 69–75. doi:10.1016/j.jelechem.2004.03.016.
 - [26] H.P. van Leeuwen, R.M. Town, J. Buffle, Impact of ligand protonation on eigen-type metal complexation kinetics in aqueous systems, J. Phys. Chem. A. 111 (2007) 2115–2121. doi:10.1021/jp0673009.
 - [27] F.M.M. Morel, J.G. Hering, Principles and Applications of Aquatic Chemistry, 1 edition, Wiley-Interscience, New York, 1993.
 - [28] J.F.L. Duval, J.P.S. Farinha, J.P. Pinheiro, Impact of Electrostatics on the Chemodynamics of Highly Charged Metal–Polymer Nanoparticle Complexes, Langmuir. 29 (2013) 13821–13835. doi:10.1021/la403106m.
 - [29] H.P. van Leeuwen, J. Buffle, J.F.L. Duval, R.M. Town, Understanding the Extraordinary Ionic Reactivity of Aqueous Nanoparticles, Langmuir. 29 (2013) 10297–10302. doi:10.1021/la401955x.
 - [30] S. Kariuki, H.D. Dewald, Evaluation of diffusion coefficients of metallic ions in aqueous solutions, Electroanalysis. 8 (1996) 307–313. doi:10.1002/elan.1140080402.
- 468 [31] L.S. Rocha, W.G. Botero, N.G. Alves, J.A. Moreira, A.M.R. da Costa, J.P. Pinheiro,
 469 Ligand size polydispersity effect on SSCP signal interpretation, Electrochimica Acta. 166
 470 (2015) 395–402. doi:10.1016/j.electacta.2015.03.035.

Table 476

Temperature (°C)		15	20	25	30	35	40	47/3	
								478	
Absolute viscosity (µPa.s)		1138	1002	889	796	718	652	45/995	
								480	
	Cd	5.56	6.37	7.25 ^(a)	8.20	9.23	10.8	4819	
Diffusion coefficient								482	
$(10^{-9} \text{ x m}^2/\text{s})$	Pb	6.21	7.13	8.10 ^(b)	9.17	10.3	12.0	483 4843	
(10 × 111/5)								485	
486									

Table 1: Temperature dependence of the absolute viscosity of water (from Kestin *et al.* [11]) and the diffusion coefficients for Cd^{2+} and Pb^{2+} ions as determined by eq. 4 using the reference values (a) and (b) from [30] and [31], respectively.

491 **Figure captions**

492 **Figure 1:** Calculated area of the thin film mercury electrode as a function of the temperature. 493 Each area is determined from the plateau value of the SSCP wave for the Pb and Cd solutions 494 and the diffusion coefficient of the metals (see eq. 2). The diffusion coefficients of the metal 495 ions are summarized in the table 1. The inset shows examples of SSCP experimental points 496 and simulated curves (plain lines) obtained for Pb solution (5x10⁻⁷M) and performed at 497 different temperatures at pH=4 and an ionic strength of 100mM NaNO₃. 498 Figure 2: Estimated log K values corresponding to the formation of the complex Cd with 499 NTA as a function of the temperature. The experimental values are compared to the van't 500 Hoff equation. The total Cd concentration is 2x10⁻⁶M and NTA is set to 10⁻⁵M, the ionic 501 strength is fixed to 100 mM NaNO₃ and the pH to 8. 502 **Figure 3:** Variation of the experimental lability criteria ξ as a function of the temperature for 503 (a) Cd-NTA and (b) Pb-IDA systems. The ionic strength is fixed to 100mM NaNO₃ and the pH to 8 for Cd and 6 for the Pb solutions. The inset shows the mean diffusion layer thickness 504 $\delta_{\rm M}$ (open squares) and the reaction layer μ (black squares) for each temperature. 505 506 Figure 4: Experimental values of the association rate constant of the complex formation as a 507 function of the temperature for (a) Cd-NTA and (b) Pb-IDA systems. For the Cd-NTA solution, the total Cd concentration is 2x10⁻⁶M and NTA is set to 10⁻⁵M, the ionic strength is 508 509 fixed to 100mM NaNO₃, the pH to 8. For the Pb-IDA solution, the total Pb concentration is 510 $5 \times 10^{-7} \text{M}$ and the IDA concentration is set to $2.6 \times 10^{-3} \text{M}$, the ionic strength is fixed to 100 mM

511

NaNO₃, the pH to 6.

Figures

Figure 1

Figure 2

521 Figure 3 (a)

522

524 Figure 3 (b)

523

527 Figure 4 (a)

528

Figure 4 (b)

529

531