TAP 104- 1: Conduction by 'coloured' ions

Do charges really move?

When in the early 1800s people first studied currents from batteries (they called them 'Voltaic piles'), few thought that anything 'went round' a circuit. It was Faraday who invented the word 'ion' now used to describe charged particles, from a Greek word meaning 'traveller', to help insist that, yes, something does travel. In this demonstration you can see ions travelling as current flows. You should be struck by how slowly they go.
Requirements

power supply, 0–30 V dc e.g. 0 – 24 V supply with large smoothing capacitor (high ripple type) across the output
2 demonstration digital multimeters

1 M ammonium hydroxide solution and teat pipette
microscope slide covered with filter paper soaked in ammonium hydroxide solution (1 M)

small crystals of copper sulphate and potassium manganate VII (permanganate)

2 pins (large ones are easier to handle)
4 mm leads

2 Bulldog clips with wire soldered on (and 4mm plugs on other ends)
stop-watch

tweezers (plastic ones are best)

	[image: image1.wmf]
	[image: image2.wmf]

Wear safety spectacles

Ensure you wear safety spectacles throughout this experiment.
Take care with hazardous chemicals

The chemicals in use here should not be brought into contact with the skin or ingested.
For the high voltage extension:

special electrophoresis call with interlocking lid

HT power supply giving at least 150 V dc

leads with 4mm shrouded plugs

[image: image3.wmf]
Wire carefully, no bare conductors, including filter paper, above 40 V

Applicable if a high pd is used to increase the average speed of the ions.
[image: image4.wmf]f

i

l

t

e

r

p

a

p

e

r

s

o

a

k

e

d

m

i

c

r

o

s

c

o

p

e

s

l

i

d

e

b

l

o

b

s

o

l

d

e

r

e

d

l

e

a

d

Note that the tank is not necessary for work at 30 V.

Charges are made to flow in a strip of filter paper dampened with ammonia solution, using a potential difference connected across two metal electrodes (pins) pressed onto the paper. To see movement of charged ions, put tiny crystals of copper sulphate and potassium permanganate on the wet paper. A blob of dark blue colour slowly spreads from the copper sulphate crystal away from the positive electrode and towards the negative electrode. A blob of purple colour from the potassium permanganate crystal gradually spreads the other way.

There is colour from the copper sulphate because, with the ammonia, it forms positive cuprammonium ions (Cu+2 complexed with ammonia) which colour the solution deep blue. There is colour from the potassium permanganate because it forms negative permanganate ions (MnO4–), which colour the solution purple. The positive ions move one way and the negative ions move the other way.

The speed of movement is remarkably slow. It is perhaps only one millimetre a minute or less. Using a larger potential difference can increase the speed, but then much more stringent safety precautions have to be taken. Even so, the speed is never great. Compared with the speed of moving charged particles, the speed with which a signal goes round a circuit to set the current going everywhere is enormous – it is near the speed of light.

The speed of movement of the ions may be slow, but the current need not be small. In this demonstration it might be about 30 mA for a pd of 30 V. You can calculate the resistance of the damp filter paper:

[image: image5.wmf]W

=

=

=

k

1

mA

30

V

30

I

V

R

resistance = potential difference / current:

Outcomes

1.
Electric currents are made of moving charged particles.

2.
Ions in a current may move very slowly.

Practical advice

Here we demonstrate that electric currents involve the slow but perceptible movement of coloured ions carrying a current linking current to flow of charge.

The drift velocity of less than a millimetre per minute (about 0.01 mm s–1) is surprisingly slow. It should be contrasted with the rapid propagation of the electrical signal that travels around the circuit, telling the charges to get moving, when the circuit is switched on.

The filter paper is held onto the glass slide by the surface tension of the ammonia solution, which should be added by pipette just prior to the demonstration, and by the bulldog clips, which press the pins onto the paper only a couple of centimetres apart to increase the electric field and the drift velocity. Small single crystals of blue copper sulphate and purple potassium permanganate should be placed using tweezers, midway between the pins. Very slow symmetrical diffusion of the coloured ions can be observed.

The dc supply should be set at 30 V and the stop-watch started. The current measured will typically be in the range 10–100 mA. If the coloured patches are carefully observed over several minutes, the slow asymmetrical drift of the deep blue positively charged cuprammonium ions (Cu+2 complexed with ammonia) towards the negative electrode, and of the purple negatively charged permanganate ions (MnO4 -) towards the positive electrode, can be observed. The invisible ammonium and hydroxide ions also contribute to the current. After several minutes of observation the distance and time can be measured and the drift velocity calculated (a control with no electric field could be run to estimate the diffused distance in the same time, and subtract it).

The drift velocity will be around 0.01 mm s–1. The different mobilities of the two ions may be apparent if the experiment is run for many minutes. If the terminals are reversed, then the motion of the coloured ions can also be reversed. The permanganate may become oxidised in the air leaving a brown stain of manganese dioxide on the paper.

It is worth finding the conductance of the medium, mostly the ammonium and hydroxide ions on the paper, from the values of current and potential difference.

A carefully constructed cell for use with the power supply, 0–150 V, may be used in an extension to provide rapid movement and a safe demonstration. If no such cell is available then pds above 40 V should not be used.
Technician's note

The filter papers should be cut into rectangular strips to fit the standard microscope slides and held in place with the pins and crocodile clips. The ammonia solution needs to be strong enough to form the deep blue cuprammonium complex. 1 M should suffice, but it should only be pipetted onto the paper immediately prior to the demonstration. Only a very small quantity is required. Spare slides should be prepared to repeat the demonstration or to act as a control without the applied potential difference.

Alternative approaches

If you have access to higher pd power supplies then somewhat more rapid ion movements can be seen. But be aware that you should not have bare wires above 30 V on the bench. A carefully constructed cell for use with the power supply, 0–150 V can provide rapid movement and a safe demonstration. The cell must have interlocks to prevent access when a voltage is applied.

Conduction by ions in a neon indicator lamp can be demonstrated, above the striking voltage. This is a nice example of a non-ohmic conductor and the V / I characteristic can be plotted with a data logger, if a 10 :1 potential divider is used to reduce the voltage logged. Again, full precautions must be taken with HT power supplies.
Social and human context

Electrophoresis moves charged molecules with an applied voltage and is crucial in many kinds of analysis of drugs, DNA and genetic tests, mapping the human genome and in forensic science.

Be safe

The design of the apparatus must be such that there can be no bare conductors above 30 V.

The chemicals in use here must not get into the eyes and should not be brought into contact with the skin or ingested

External references

This activity is taken from Advancing Physics Chapter 2, 50D, which was an adaptation of Revised Nuffield Advanced Physics experiment B1.

