

Hans Rickert

Electrochemistry of Solids

An Introduction

With 95 Figures and 23 Tables

Springer-Verlag
Berlin Heidelberg New York 1982

Contents

List of Symbols	XI
1 Introduction	1
1.1 References	3
2 Disorder in Solids	6
2.1 General Considerations Regarding Lattice Defects and Their Significance	6
2.2 Point Defects	7
2.3 Disorder Equilibria	13
2.4 The Chemical Potentials of Defects	16
2.5 Internal Disorder Equilibria	22
2.6 Kinetic Derivation of Disorder Equilibria	31
2.7 Disorder Equilibria Involving Neighbouring Phases	32
2.8 Disorder Equilibria Involving Surfaces	36
2.9 References	38
3 Examples of Disorder in Solids	41
3.1 Disorder in Doped Zirconium Dioxide and Thorium Dioxide	42
3.2 Disorder in ZnO, Cu ₂ O and CuO	44
3.3 Structural Disorder	46
3.4 References	49
4 Thermodynamic Quantities of Quasi-Free Electrons and Electron Defects in Semiconductors	51
4.1 General Considerations	51
4.2 Electrochemical Potential $\bar{\eta}_e$ of Electrons	52
4.3 The Fermi Distribution Function $f(\epsilon)$	52
4.4 The Density of States $D(\epsilon)$	55
4.5 Relation Between the Concentration of Electrons or Electron Defects and Their Electrochemical Potential	57
4.6 Chemical Potential of Electrons and Standard States	59

VIII Contents

4.7	The Activity Coefficient of Electrons and Electron Defects in the Case of Degeneracy	61
4.8	The Phase Boundary Solid/Vacuum. The Work Function W	62
4.9	The Volta Potential or Contact Potential	63
4.10	The Phase Boundary Solid I/Solid II. The Galvani Voltage	64
4.11	References	65
5	An Example of Electronic Disorder. Electrons and Electron Defects in α-Ag₂S	66
5.1	Disorder in α -Ag ₂ S and Coulometric Titration Curve	66
5.2	Quantitative Evaluation of Coulometric Titration Curves of α -Ag ₂ S	69
5.3	Entropy and Enthalpy of the Electrons in Ag ₂ S . .	74
5.4	References	78
6	Mobility, Diffusion and Partial Conductivity of Ions and Electrons	79
6.1	Phenomenological Treatment of Transport Processes	79
6.1.1	Diffusion Equations	79
6.1.2	The Mechanical Mobility B_m	81
6.1.3	The Nernst-Einstein Equation	82
6.1.4	The Component Diffusion Coefficient D_K	83
6.1.5	Relationship Between D and D_K	83
6.1.6	Relationship Between the Component Diffusion Coefficient D_K and the Tracer Diffusion Coefficient D_{Tr} .	84
6.1.7	Particle Flux in an Electrical Field	84
6.1.8	Particle Flux in the Presence of a Concentration or Activity Gradient and an Electrical Field	86
6.1.9	Description of Particle Fluxes Using the General Transport Equations of Irreversible Thermodynamics.	87
6.1.10	Chemical Diffusion	89
6.2	Statistical Treatment of Transport Quantities	90
6.3	Experimental Determination of Partial Conductivities	96
6.3.1	Transference Measurements	97
6.3.2	Measurements of Transference Numbers by Means of Emf Measurements Using Galvanic Cells	98
6.3.3	Determination of Partial Conductivities by Means of Stationary Polarization Measurements	101
6.4	Alternating Current Measurements. Complex Impedance Diagrams	110
6.5	References	116

7	Solid Ionic Conductors, Solid Electrolytes and Solid-Solution Electrodes	118
7.1	Solid Ionic Conductors, Solid Electrolytes	118
7.1.1	Oxygen Ion Conductors	118
7.1.2	Sodium Ion Conductors	121
7.1.3	Silver Ion Conductors	122
7.1.4	Copper Ion Conductors	123
7.1.5	Lithium Ion Conductors	124
7.1.6	Fluorine Ion Conductors	125
7.2	Solid-Solution Electrodes	126
7.3	References	127
8	Galvanic Cells with Solid Electrolytes for Thermodynamic Investigations	129
8.1	Determination of Gibbs Reaction Energies	129
8.2	Determination of Chemical Potentials, Thermodynamic Activities or Partial Pressures	138
8.2.1	Galvanic Cells of the First Kind	139
8.2.2	Galvanic Cells of the Second Kind	145
8.3	Determination of ΔS and ΔH from the Temperature-Dependence of the Electromotive Force of Galvanic Cells	147
8.4	References	148
9	Technical Applications of Solid Electrolytes — Solid-State Ionics	149
9.1	Sensors	149
9.2	Fuel Cells and Electrolyzers	150
9.3	Batteries with Solid Electrolytes. The Sodium-Sulfur Battery	152
9.4	Chemotronic Building Units	153
9.4.1	Coulometers and Time Switches	154
9.4.2	Analog Memories	154
9.4.3	Capacitors Containing Solid Electrolytes	155
9.5	References	155
10	Solid-State Reactions	157
10.1	Theory of the Formation of Tarnishing Layers on Metal Surfaces	157
10.1.1	Rate Laws Describing the Formation of Tarnishing Layers	158
10.1.2	Calculation of the Parabolic Rate Law Constant Using the Method of C. Wagner	160
10.2	Examples of the Formation of Tarnishing Layers on Metals and Other Solid-State Reactions	163
10.2.1	Oxidation of Copper to Cu_2O at 1000°C	163

X Contents

10.2.2	Oxidation of Zinc at 400°C	164
10.2.3	Reaction of Silver with Liquid Sulfur at 400°C	165
10.2.4	Formation of Double Salts and Double Oxides via Solid-State Reactions.	166
10.3	References	167
11	Galvanic Cells with Solid Electrolytes for Kinetic Investigations	168
11.1	Electrochemical Measurements of Oxygen Diffusion in Metals at Higher Temperatures Using Zirconium Dioxide as Solid Electrolyte	168
11.1.1	The Principle of Electrochemical Measurements of Oxygen Diffusion in Metals	168
11.1.2	The Potentiostatic Method	170
11.1.2.1	The Linear Geometry	171
11.1.2.2	The Cylindrical Geometry	173
11.1.3	The Galvanostatic Method	176
11.2	Electrochemical Investigations on the Formation of Nickel Sulfide in the Solid-State at Higher Temperatures	180
11.2.1	Potentiostatic Measurements	182
11.2.2	Galvanostatic Measurements.	183
11.3	Electrochemical Investigations of the Transfer of Silver, Silver Ions and Electrons Across the Phase Boundary Solid Silver/Solid Silver Sulfide	185
11.3.1	Simplified Experimental Arrangement	185
11.3.2	Extended Experimental Arrangement	186
11.3.3	Results and Discussion of Polarization Measurements at the Phase Boundary Ag(s)/Ag ₂ S(s).	188
11.4	Electrochemical Studies of Evaporation and Condensation	190
11.5	An Electrochemical Knudsen Cell for the Investigation of the Thermodynamics of Gases	196
11.6	Electrochemical Measurements of the Chemical Diffusion Coefficient of Wüstite and Silver Sulfide.	203
11.7	References	214
12	Non-Isothermal Systems. Soret Effect, Transport Processes, and Thermopowers	216
12.1	Basic Equations of Irreversible Thermodynamics.	217
12.2	The Soret Effect	219
12.3	Stationary Transport Processes in Solids Subjected to a Temperature Gradient	221
12.4	Thermoelectric Powers	224
12.5	References	233
	Author Index	235
	Subject Index	237