

Paul M. S. Monk, Roger J. Mortimer,
David R. Rosseinsky

Electrochromism: Fundamentals and Applications

Weinheim • New York • Basel • Cambridge • Tokyo

Contents

List of Tables	XV
Symbols and Abbreviations	IXX

Part I Introduction

1	Electrochromism: Terminology, Scope, Colouration	
1.1	What is Electrochromism?	3
1.2	Existing Technologies	4
1.3	Electrochromic Displays and Shutters	5
1.4	Terminology of Electrochromism	8
1.4.1	Primary and Secondary Electrochromism	8
1.4.2	Colour and Contrast Ratio	9
1.4.3	Colouration Efficiency	14
1.4.4	Write-erase Efficiency	16
1.4.5	Response Time	17
1.4.6	Cycle Life	17
1.4.7	The Insertion Coefficient	18
1.4.8	ECD Appearance	18
	References	18
2	Electrochromic Systems: Electrochemistry, Kinetics and Mechanism	
2.1	Introduction	22
2.2	Equilibrium Electrochemistry	22
2.3	Electrochromic Operation Exemplified	25
2.4	Voltammetry	28
2.4.1	Introduction to Dynamic Electrochemistry: The Three-Electrode Configuration	28
2.4.2	The Use of Voltammetry; Cyclic Voltammetry	30
2.5	Charge Transfer and Charge Transport	32
2.5.1	The Kinetics of Electron Transfer	32
2.5.2	The Use of Semiconducting Electrodes	33
2.5.3	The Rate of Mass Transport	33
2.5.3.1	Migration	34
2.5.3.2	Diffusion	34
2.6	AC or RF Electrochemistry: Impedance or Complex Permittivity Studies	36
2.7	Electrodes: Classification of Electrochrome Type	37
2.7.1	Type 1 Electrochromes: Always in Solution	37

2.7.2	Type 2 Electrochromes: Solution-to-Solid	38
2.7.3	Type 3 Electrochromes: All-Solid Systems	38
	References	40
3	Construction of Electrochromic Devices	
3.1	Introduction	42
3.2	All-Solid Cells with Reflective Operation	42
3.3	All-Solid Cells with Transmissive Operation	43
3.4	Solid Electrolytes	44
3.5	The Preparation of Solid Electrochromic Films	47
3.6	Liquid Electrolytes	49
3.7	Self-Darkening Electrochromic Rearview Mirror for Cars Employing Type 1 (Solution-phase) Electrochromes	49
	References	50

Part II Electrochromic Systems

	General Introduction	57
	References	58

A Inorganic Systems

4	Metal Oxides	
4.1	Introduction – Colour in Mixed-valence Systems	59
4.2	Cobalt Oxide	60
4.3	Indium Tin Oxide	61
4.4	Iridium Oxide	62
4.5	Molybdenum Trioxide	64
4.6	Nickel Oxide	65
4.7	Tungsten Trioxide	67
4.7.1	Operation of WO ₃ ECDs	67
4.7.2	Structure, Preparation and Diffusion Characteristics	69
4.7.3	Spectroscopic and Optical Effects	71
4.8	Vanadium Pentoxide	74
4.9	Other Metal Oxides	76
4.9.1	Cerium Oxide	76
4.9.2	Iron Oxide	76
4.9.3	Manganese Oxide	76
4.9.4	Niobium Pentoxide	77
4.9.5	Palladium Oxide	77
4.9.6	Rhodium Oxide	77

4.9.7	Ruthenium Dioxide	78
4.9.8	Titanium Oxide	78
4.10	Mixed Metal Oxides	78
4.10.1	Cobalt Oxide Mixtures	79
4.10.2	Molybdenum Trioxide Mixtures	79
4.10.3	Nickel Oxide Mixtures	80
4.10.4	Tungsten Trioxide Mixtures	80
4.10.5	Vanadium Oxide Mixtures	81
4.10.6	Miscellaneous Metal Oxide Mixtures	81
4.10.7	Ternary Oxide Mixtures	81
4.11	Metal Oxide – Organic Mixtures	82
	References	82
5	Phthalocyanine Compounds	
5.1	Introduction	93
5.2	Lutetium <i>bis</i> (Phthalocyanine)	93
5.3	Other Metal Phthalocyanines	96
5.4	Related Species	97
	References	98
6	Prussian Blue: Its Systems and Analogues	
6.1	Introduction: Historical and Bulk Properties	101
6.2	Preparation of Prussian Blue Thin Films	102
6.3	Prussian Blue Electrochromic Films: Cyclic voltammetry, <i>In Situ</i> Spectroscopy and Characterisation	103
6.4	Prussian Blue ECDs	107
6.4.1	ECDs with Prussian Blue as Sole Electrochrome	107
6.4.2	Prussian-Blue – Tungsten-Trioxide ECDs	109
6.4.3	Prussian-Blue – Polyaniline ECDs	111
6.4.4	A Prussian-Blue – Ytterbium <i>Bis</i> (phthalocyanine) ECD	112
6.5	Prussian Blue Analogues	112
6.5.1	Ruthenium Purple and Osmium Purple	112
6.5.2	Vanadium Hexacyanoferrate	113
6.5.3	Nickel Hexacyanoferrate	113
6.5.4	Copper Hexacyanoferrate	114
6.5.5	Miscellaneous Metal Hexacyanometallates	115
6.5.6	Mixed Metal Hexacyanoferrates	115
	References	116

7	Other Inorganic Systems	
7.1	Deposition of Metals	120
7.2	Deposition of Colloidal Material	120
7.3	Intercalation Layers	120
7.4	Inclusion and Polymeric Systems	121
7.5	Miscellaneous	122
	References	122
B	Organic Systems	
8	Bipyridilium Systems	
8.1	Introduction	124
8.2	Bipyridilium Redox Chemistry	125
8.3	Bipyridilium Species for Inclusion Within ECDs	127
8.3.1	Derivatised Electrodes for ECD Inclusion	127
8.3.2	Immobilised Bipyridilium Electrochromes for ECD Inclusion	129
8.3.3	Soluble-to-Insoluble Bipyridilium Electrochromes for ECD Inclusion	129
8.3.3.1	Devices	129
8.3.3.2	The Effect of the Electrode Substrate	129
8.3.3.3	The Effect of the Counter Ion	131
8.3.3.4	Kinetics and Mechanism	131
8.3.3.5	The Write-erase Efficiency	135
8.4	Recent Developments	138
8.4.1	Modulated Light Scattering	138
8.4.2	Pulsed Potentials	138
8.4.3	Polyelectrochromism	138
	References	139
9	Electroactive Conducting Polymers	
9.1	Introduction	143
9.2	Polyaniline Electrochromes	144
9.2.1	Polymers Derived from Substituted Anilines	147
9.2.2	Polymers Derived from Other Aromatic Amines	148
9.2.3	Composite Polyaniline Materials	148
9.3	Polypyrrole Electrochromes	149
9.3.1	Polymers Derived from Substituted Pyrroles	151
9.3.2	Polymers Derived from Pyrrole Analogues	152
9.3.3	Composite Polypyrrole Electrochromes	152
9.4	Polythiophene Electrochromes	153
9.4.1	Polymers Derived from Thiophene	153
9.4.2	Polymers Derived from Substituted Thiophenes	154

9.4.3	Polymers Derived from Oligothiophenes	157
9.4.4	Polymers Derived from <i>bis</i> (2-Thienyl) Species	160
9.4.5	Polymers Derived from Fused-ring Thiophenes	162
9.4.6	Polythiophene Copolymers and Composite Materials	163
9.5	Poly(carbazole)	164
9.6	Miscellaneous Polymeric Electrochromes	164
9.7	Recent Developments	165
	References	165

10 Other Organic Electrochromes

10.1	Monomeric Species	172
10.1.1	Carbazoles	172
10.1.2	Methoxybiphenyl Compounds	172
10.1.3	Quinones	175
10.1.4	Diphenylamine and Phenylene Diamines	176
10.1.5	Miscellaneous Monomeric Electrochromes	177
10.2	Tethered Electrochromic Species	177
10.2.1	Pyrazolines	177
10.2.2	Tetracyanoquinonedimethane (TCNQ)	178
10.2.3	Tetrathiafulvalene (TTF)	179
10.3	Electrochromes Immobilised by Viscous Solvents	180
	References	181

Part III Elaborations

11 Polyelectrochromism

11.1	Introduction	185
11.2	Studies of Polyelectrochromic Systems	186
11.2.1	Bipyridiliums	186
11.2.2	Polybipyridyl Systems	186
11.2.3	Metal Hexacyanometallates	188
11.2.4	Phthalocyanines	189
11.2.5	<i>Tris</i> (dicarboxyester-2,2'-bipyridine) Ruthenium Systems	189
11.2.6	Mixed Systems	189
	References	191

12 Photoelectrochromism and Electrochromic Printing

12.1	Introduction and Definitions	192
12.1.1	Mode of Operation	192
12.1.2	Direction of Beam	192
12.2	Device Types	192

12.2.1	Devices Containing a Photocell	192
12.2.2	Devices Containing Photoconductive Layers	193
12.2.3	Cells Containing Photovoltaic Materials	195
12.2.4	Cells Containing Photogalvanic Materials	195
12.2.5	Electrochemically Fixed Photochromic Systems	196
12.3	Electrochromic Printing or Electrochromography	198
12.3.1	Introduction: Monochrome Printing	198
12.3.2	Polyelectrochromic Printing: Single Electrochromes	199
12.3.3	Four-colour Printing with Mixed Electrochromes	199
	References	200
	Index	203