

IMPEDANCE SPECTROSCOPY

EMPHASIZING SOLID MATERIALS AND SYSTEMS

Edited by

J. Ross Macdonald

Department of Physics and Astronomy

University of North Carolina

Chapel Hill, North Carolina

A WILEY-INTERSCIENCE PUBLICATION

JOHN WILEY & SONS

NEW YORK CHICHESTER BRISBANE TORONTO SINGAPORE

CONTENTS

1. FUNDAMENTALS OF IMPEDANCE SPECTROSCOPY	1
J. ROSS MACDONALD AND WILLIAM B. JOHNSON	
1.1. Background, Basic Definitions, and History	1
1.1.1. The Importance of Interfaces	1
1.1.2. The Basic Impedance Spectroscopy Experiment	2
1.1.3. Response to a Small-Signal Stimulus in the Frequency Domain	4
1.1.4. Impedance-Related Functions	6
1.1.5. Early History	8
1.2. Advantages and Limitations	8
1.2.1. Differences between Solid State and Aqueous Electrochemistry	11
1.3. Elementary Analysis of Impedance Spectra	12
1.3.1. Physical Models for Equivalent Circuit Elements	12
1.3.2. Simple RC Circuits	13
1.3.3. Analysis of Single Impedance Arcs	16
1.4. Selected Applications of IS	20
2. THEORY	27
2.1. The Electrical Analogs of Physical and Chemical Processes	27
IAN D. RAISTRICK	
2.1.1. Introduction	27
2.1.2. The Electrical Properties of Bulk Homogeneous Phases	29
2.1.2.1. Introduction	29
2.1.2.2. Dielectric Relaxation in Materials with a Single Time Constant	30
2.1.2.3. Distributions of Relaxation Times	34
2.1.2.4. Conductivity and Diffusion in Electrolytes	43

xii CONTENTS

2.1.2.5. Conductivity and Diffusion—A Statistical Description	45
2.1.2.6. Migration in the Absence of Concentration Gradients	47
2.1.2.7. Transport in Disordered Media	50
2.1.3. Mass and Charge Transport in the Presence of Concentration Gradients	56
2.1.3.1. Diffusion	56
2.1.3.2. Mixed Electronic–Ionic Conductors	61
2.1.3.3. Concentration Polarization	63
2.1.4. Interfaces and Boundary Conditions	64
2.1.4.1. Reversible and Irreversible Interfaces	64
2.1.4.2. Polarizable Electrodes	66
2.1.4.3. Adsorption at the Electrode–Electrolyte Interface	68
2.1.4.4. Charge Transfer at the Electrode–Electrolyte Interface	71
2.1.5. Grain Boundary Effects	75
2.1.6. Current Distribution, Porous and Rough Electrodes—the Effect of Geometry	78
2.1.6.1. Current Distribution Problems	78
2.1.6.2. Rough and Porous Electrodes	79
2.2. Physical and Electrochemical Models	84
J. ROSS MACDONALD AND DONALD R. FRANCESCHETTI	
2.2.1. The Modeling of Electrochemical Systems	84
2.2.2. Equivalent Circuits	85
2.2.2.1. Unification of Immittance Responses	85
2.2.2.2. Distributed Circuit Elements	87
<i>Diffusion-Related Elements</i>	87
<i>The Constant Phase Element and Its Simple Combinations</i>	90
2.2.2.3. Ambiguous Circuits	95
2.2.3. Modeling Results	99
2.2.3.1. Introduction	99
2.2.3.2. Supported Situations	101
<i>Half-Cells</i>	101
<i>Full-Cell Results</i>	103
<i>Diffusion Effects</i>	105
2.2.3.3. Unsupported Situations: Theoretical Models	107
<i>Introduction</i>	107
<i>Boundary Conditions: Adsorption–Reaction Effects</i>	107
<i>DC Response</i>	110

<i>Adsorption–Reaction and Reaction–Diffusion Predictions</i>	112
<i>Theoretical Results for Various Cases of Interest</i>	113
<i>The Case of Charge of Only a Single-Sign Mobile</i>	117
<i>Some Results for More General and Realistic Situations</i>	118
2.2.3.4. Unsupported Situations: Empirical and Semiempirical Models	121
<i>Possible Circuit and Model Modifications</i>	121
<i>Further Empirical and Semiempirical Models</i>	123
<i>Fitting Ambiguity and a New Semiempirical Model</i>	127
3. MEASURING TECHNIQUES AND DATA ANALYSIS	133
3.1. Impedance Measurement Techniques	133
MICHAEL C. H. MCKUBRE AND DIGBY D. MACDONALD	
3.1.1. Introduction	133
3.1.2. Frequency Domain Methods	134
3.1.2.1. Audio Frequency Bridges	134
<i>High-Frequency Limitations</i>	136
<i>Low-Frequency Limitations</i>	136
<i>Limitations of Imposed Potential</i>	137
3.1.2.2. Transformer Ratio Arm Bridges	137
<i>High-Frequency Limitations</i>	139
<i>Low-Frequency Limitations</i>	140
<i>Limitations of Potential Control</i>	140
3.1.2.3. Berberian–Cole Bridge	140
<i>High-Frequency Limitations</i>	142
<i>Low-Frequency Limitations</i>	143
<i>Potential Control</i>	143
3.1.2.4. Considerations of Potentiostatic Control	143
3.1.2.5. Oscilloscopic Methods for Direct Measurement	144
3.1.2.6. Phase-Sensitive Detection for Direct Measurement	147
3.1.2.7. Automated Frequency Response Analysis	148
3.1.2.8. Automated Impedance Analyzers	152
3.1.2.9. The Use of Kramers–Kronig Transforms	154
3.1.2.10. Spectrum Analyzers	157
3.1.3. Time Domain Methods	159
3.1.3.1. Introduction	159
3.1.3.2. Analog-to-Digital (A/D) Conversion	160

3.1.3.3. Computer Interfacing	165
3.1.3.4. Digital Signal Processing	168
3.1.4. Conclusions	173
3.2. Data Analysis	173
J. ROSS MACDONALD	
3.2.1. Data Presentation and Adjustment	173
3.2.1.1. Previous Approaches	173
3.2.1.2. Three-dimensional Perspective Plotting	174
3.2.1.3. Treatment of Anomalies	177
3.2.2. Data Analysis Methods	179
3.2.2.1. Simple Methods	179
3.2.2.2. Complex Nonlinear Least Squares	180
3.2.2.3. Weighting	182
3.2.2.4. Which Impedance-Related Function to Fit?	183
3.2.2.5. The Question of "What to Fit" Revisited	183
3.2.2.6. Deconvolution Approaches	184
3.2.2.7. Examples of CNLS Fitting	185
3.2.2.8. Summary and Simple Characterization Example	188
4. APPLICATIONS OF IMPEDANCE SPECTROSCOPY	191
4.1. Characterization of Materials	191
N. BONANOS, B. C. H. STEELE, AND E. P. BUTLER	
4.1.1. Microstructural Models for Impedance Spectra of Materials	191
4.1.1.1. Introduction	191
4.1.1.2. Layer Models	193
<i>Blocking of Ions—Easy Paths</i>	196
4.1.1.3. Effective Medium Models	198
<i>The Maxwell–Wagner Models</i>	198
<i>The Fricke Model for Two-phase Dispersions</i>	202
4.1.2. Experimental Techniques	205
4.1.2.1. Introduction	205
<i>Considerations of Frequency and Impedance Range</i>	205
4.1.2.2. Sample Preparation—Electrodes	206
<i>Types of Electrodes</i>	206
4.1.2.3. A Measurement System for IS of Materials	207
<i>Principle of Operation</i>	207
<i>Test Procedures</i>	210
<i>Constructional Details</i>	210

	<i>Performance and Errors</i>	211
	<i>Measurement Rig</i>	213
4.1.3.	Interpretation of the Impedance Spectra of Materials	215
4.1.3.1.	Introduction	215
	<i>Microstructural Aspects of Zirconia Ceramics</i>	215
	<i>Bauerle's Circuit Equivalent</i>	216
4.1.3.2.	Characterization of Grain Boundaries by IS	217
	<i>Microstructure-Grain Boundary Property</i>	
	<i>Correlations</i>	218
	<i>Materials Lacking a Grain Boundary Impedance</i>	
	<i>Arc</i>	222
4.1.3.3.	Characterization of Two-Phase Dispersions by IS	225
	<i>Extraction of Conductivities in an Alkali Halide</i>	
	<i>System</i>	226
	<i>Structure-Property Correlations in Polyphase</i>	
	<i>Ceramics</i>	227
4.1.3.4.	Assessment of IS as a Characterization	
	Technique	230
	<i>Effect of Grain Anisotropy in β-Alumina Ceramics</i>	230
	<i>Effect of Conduction along Grain Boundaries</i>	234
	<i>Conclusions</i>	236
4.2.	Solid State Devices	238
	WILLIAM B. JOHNSON AND WAYNE L. WORRELL	
4.2.1.	Electrolyte-Insulator-Semiconductor-(EIS) Sensors	239
4.2.2.	Solid Electrolyte Chemical Sensors	247
4.2.3.	Solid State Batteries	251
4.2.4.	Photoelectrochemical Solar Cells	254
4.3.	Corrosion of Materials	260
	DIGBY D. MACDONALD AND MICHAEL C. H. MCKUBRE	
4.3.1.	Introduction	260
4.3.2.	Fundamentals	261
4.3.3.	Measurement of Corrosion Rate	262
4.3.4.	Harmonic Analysis	267
4.3.5.	Kramers-Kronig Transforms	274
4.3.6.	Corrosion Mechanisms	277
4.3.6.1.	Active Dissolution	277
4.3.6.2.	Active-Passive Transition	281
4.3.6.3.	The Passive State	285
	<i>Metal-Film Interface</i>	287

xvi CONTENTS

	<i>The Film</i>	288
	<i>Film–Solution Interface</i>	294
4.3.7.	Equivalent Circuit Analysis	301
	<i>Coatings</i>	306
4.3.8.	Other Impedance Techniques	308
	4.3.8.1. Electrochemical Hydrodynamic Impedance (EHI)	309
	4.3.8.2. Fracture Transfer Function (FTF)	311
	4.3.8.3. Electrochemical Mechanical Impedance	312

REFERENCES **317**

INDEX **341**