

ELECTROCHEMICAL IMPEDANCE SPECTROSCOPY

MARK E. ORAZEM

University of Florida

BERNARD TRIBOLLET

Université Pierre et Marie Curie

A JOHN WILEY & SONS, INC., PUBLICATION

Contents

Contents	v
Preface	xv
Acknowledgments	xix
The Blind Men and the Elephant	xxi
History of Impedance Spectroscopy	xxv
I Background	1
1 Complex Variables	3
1.1 Why Imaginary Numbers?	3
1.2 Terminology	4
1.2.1 The Imaginary Number	4
1.2.2 Complex Variables	4
1.2.3 Conventions for Notation in Impedance Spectroscopy	5
1.3 Operations Involving Complex Variables	5
1.3.1 Multiplication and Division of Complex Numbers	6
1.3.2 Complex Variables in Polar Coordinates	9
1.3.3 Properties of Complex Variables	13
1.4 Elementary Functions of Complex Variables	13
1.4.1 Exponential	15
1.4.2 Logarithmic	16
1.4.3 Polynomial	19
Problems	20

2 Differential Equations	23
2.1 Linear First-Order Differential Equations	23
2.2 Homogeneous Linear Second-Order Differential Equations	26
2.3 Nonhomogeneous Linear Second-Order Differential Equations	28
2.4 Partial Differential Equations by Similarity Transformations	29
2.5 Differential Equations with Complex Variables	32
Problems	34
3 Statistics	35
3.1 Definitions	35
3.1.1 Expectation and Mean	35
3.1.2 Variance, Standard Deviation, and Covariance	35
3.1.3 Normal Distribution	36
3.1.4 Probability	38
3.1.5 Central-Limit Theorem	39
3.2 Error Propagation	43
3.2.1 Linear Systems	43
3.2.2 Nonlinear Systems	44
3.3 Hypothesis Tests	47
3.3.1 Terminology	48
3.3.2 Student's t-Test for Equality of Mean	49
3.3.3 F-test for Equality of Variance	50
3.3.4 Chi-Squared Test for Equality of Variance	56
Problems	58
4 Electrical Circuits	61
4.1 Passive Electrical Circuits	61
4.1.1 Circuit Elements	61
4.1.2 Parallel and Series Combinations	64
4.2 Fundamental Relationships	66
4.3 Nested Circuits	68
4.4 Mathematical Equivalence of Circuits	69
4.5 Graphical Representation of Circuit Response	70
Problems	72
5 Electrochemistry	73
5.1 Resistors and Electrochemical Cells	73
5.2 Equilibrium in Electrochemical Systems	74
5.3 Polarization Behavior for Electrochemical Systems	76
5.3.1 Zero Current	76
5.3.2 Kinetic Control	78
5.3.3 Mass-Transfer Control	79

5.4 Definitions of Potential	80
5.5 Rate Expressions	81
5.5.1 Law of Mass Action	81
5.5.2 Generalized Electrode Kinetics	83
5.6 Transport Processes	85
5.6.1 Primary Current and Potential Distributions	87
5.6.2 Application to Blocking Electrodes	88
5.6.3 Secondary Current and Potential Distributions	89
5.6.4 Tertiary Current and Potential Distributions	90
5.6.5 Mass-Transfer-Controlled Current Distributions	90
5.7 Potential Contributions	90
5.7.1 Ohmic Potential Drop	90
5.7.2 Surface Overpotential	90
5.7.3 Concentration Overpotential	91
5.8 Capacitance Contributions	91
5.8.1 Double-Layer Capacitance	91
5.8.2 Dielectric Capacitance	95
Problems	96
6 Electrochemical Instrumentation	97
6.1 The Ideal Operational Amplifier	97
6.2 Elements of Electrochemical Instrumentation	99
6.3 Electrochemical Interface	101
6.3.1 Potentiostat	101
6.3.2 Galvanostat	102
6.3.3 Potentiostat for EIS Measurement	103
Problems	105
II Experimental Considerations	107
7 Experimental Methods	109
7.1 Steady-State Polarization Curves	109
7.2 Transient Response to a Potential Step	109
7.3 Analysis in Frequency Domain	110
7.3.1 Lissajous Analysis	111
7.3.2 Phase-Sensitive Detection (Lock-in Amplifier)	117
7.3.3 Single-Frequency Fourier Analysis	119
7.3.4 Multiple-Frequency Fourier Analysis	121
7.4 Comparison of Measurement Techniques	122
7.4.1 Lissajous Analysis	122
7.4.2 Phase-Sensitive Detection (Lock-in Amplifier)	122
7.4.3 Single-Frequency Fourier Analysis	123
7.4.4 Multiple-Frequency Fourier Analysis	123

7.5 Specialized Techniques	123
7.5.1 Transfer Function Analysis	123
7.5.2 Local Electrochemical Impedance Spectroscopy	124
Problems	128
8 Experimental Design	129
8.1 Cell Design	129
8.1.1 Reference Electrodes	129
8.1.2 Flow Configurations	131
8.1.3 Current Distribution	132
8.2 Experimental Considerations	133
8.2.1 Frequency Range	133
8.2.2 Linearity	134
8.2.3 Modulation Technique	146
8.2.4 Oscilloscope	147
8.3 Instrumentation Parameters	147
8.3.1 Improve Signal-to-Noise Ratio	147
8.3.2 Reduce Bias Errors	149
8.3.3 Improve Information Content	151
Problems	152
III Process Models	153
9 Equivalent Circuit Analogs	155
9.1 General Approach	155
9.2 Current Addition	156
9.2.1 Impedance at the Corrosion Potential	156
9.2.2 Partially Blocked Electrode	157
9.3 Potential Addition	158
9.3.1 Electrode Coated with an Inert Porous Layer	158
9.3.2 Electrode Coated with Two Inert Porous Layers	159
Problems	162
10 Kinetic Models	163
10.1 Electrochemical Reactions	163
10.2 Reaction Dependent on Potential Only	164
10.3 Reaction Dependent on Potential and Mass Transfer	169
10.4 Coupled Reactions Dependent on Potential and Surface Coverage	173
10.5 Reactions Dependent on Potential, Surface Coverage, and Transport	176
Problems	180

11 Diffusion Impedance	183
11.1 Uniformly Accessible Electrode	184
11.2 General Mathematical Framework	185
11.3 Stagnant Diffusion Layer	189
11.4 Diffusion through a Solid Film	191
11.4.1 Region of Film Diffusion Control	191
11.4.2 Film Impedance Response	194
11.5 Coupled Diffusion Impedance	198
11.6 Rotating Disk	198
11.6.1 Fluid Flow	199
11.6.2 Mass Transfer	200
11.6.3 Classification of Models for Convective Diffusion	201
11.7 Submerged Impinging Jet	205
11.7.1 Fluid Flow	206
11.7.2 Mass Transfer	206
11.8 Rotating Cylinders	207
Problems	210
12 Semiconducting Systems	211
12.1 Semiconductor Physics	211
12.1.1 Electrons and Holes as Species	212
12.1.2 Doping	214
12.1.3 Deep-Level States	216
12.1.4 Shockley-Read-Hall Processes	217
12.1.5 Interfaces	218
12.2 Steady-State Models	219
12.2.1 Mass Transfer	219
12.2.2 Space-Charge Region	220
12.2.3 Application to Electrolyte–Semiconductor Junctions	221
12.3 Impedance Models	223
12.3.1 Equivalent Electrical Circuits	223
12.3.2 Mott-Schottky Analysis	225
Problems	230
13 Time-Constant Dispersion	233
13.1 Constant-Phase Elements	233
13.1.1 2-D and 3-D Distributions	234
13.1.2 Determination of Capacitance	236
13.1.3 Limitations to the Use of the CPE	236
13.2 Convective Diffusion Impedance at Small Electrodes	237
13.2.1 Analysis	238
13.2.2 Local Diffusion Convective Impedance	239
13.2.3 Global Convective Diffusion Impedance	242

13.3	Geometry-Induced Current and Potential Distributions	243
13.3.1	Mathematical Development	244
13.3.2	Global and Local Impedances	246
13.4	Porous Electrodes	252
13.5	Oxide Layers	260
	Problems	263
14	Generalized Transfer Functions	265
14.1	Multi-Input/Multi-Output Systems	265
14.1.1	Current or Potential Are the Output Quantity	269
14.1.2	Current or Potential Are the Input Quantity	270
14.1.3	Experimental Quantities	272
14.2	Transfer Functions Involving Exclusively Electrical Quantities	273
14.2.1	Ring-Disk Impedance Measurements	273
14.2.2	Multifrequency Measurements for Double-Layer Studies	275
14.3	Transfer Functions Involving Nonelectrical Quantities	278
14.3.1	Thermoelectrochemical (TEC) Transfer Function	278
14.3.2	Photoelectrochemical Impedance Measurements	282
14.3.3	Electrogravimetry Impedance Measurements	283
	Problems	284
15	Electrohydrodynamic Impedance	285
15.1	Hydrodynamic Transfer Function	287
15.2	Mass-Transport Transfer Function	290
15.2.1	Asymptotic Solution for Large Schmidt Numbers	293
15.2.2	Asymptotic Solution for High Frequencies	294
15.3	Kinetic Transfer Function for Simple Electrochemical Reactions	295
15.4	Interface with a 2-D or 3-D Insulating Phase	296
15.4.1	Partially Blocked Electrode	296
15.4.2	Rotating Disk Electrode Coated by a Porous Film	299
	Problems	306
IV	Interpretation Strategies	307
16	Methods for Representing Impedance	309
16.1	Impedance Format	311
16.1.1	Complex-Impedance-Plane Representation	312
16.1.2	Bode Representation	314
16.1.3	Electrolyte-Resistance-Corrected Bode Representation	316
16.1.4	Impedance Representation	317
16.2	Admittance Format	319
16.2.1	Admittance-Plane Representation	320
16.2.2	Admittance Representation	321

16.2.3 Electrolyte-Resistance-Corrected Representation	324
16.3 Complex-Capacitance Format	324
16.3.1 Complex-Capacitance-Plane Representation	325
16.3.2 Complex-Capacitance Representation	326
16.4 Effective Capacitance	328
Problems	331
17 Preliminary Graphical Methods	333
17.1 Application to a Randles Circuit	334
17.1.1 Traditional Representation of Data	334
17.1.2 Phase Angle and Modulus Corrected for Ohmic Resistance	337
17.1.3 Real and Imaginary Components	338
17.1.4 Effective High-Frequency Capacity or CPE Coefficient .	340
17.2 Application to Blocking Electrodes	342
17.2.1 Nyquist and Bode Representations	342
17.2.2 Imaginary Component	344
17.2.3 Effective CPE Coefficient	345
17.3 Overview	348
Problems	351
18 Model-Based Graphical Methods	353
18.1 Mass Transfer	353
18.1.1 Scaled Plots of Impedance	353
18.1.2 Asymptotic Behavior at Low-Frequency	355
18.2 Reaction Kinetics: Arrhenius Relations	357
18.3 Mott-Schottky Plots	360
Problems	362
19 Complex Nonlinear Regression	363
19.1 Concept	363
19.2 Objective Functions	365
19.3 Formalism of Regression Strategies	367
19.3.1 Linear Regression	367
19.3.2 Nonlinear Regression	368
19.4 Regression Strategies for Nonlinear Problems	370
19.4.1 Gauss-Newton Method	370
19.4.2 Method of Steepest Descent	371
19.4.3 Levenberg-Marquardt Method	371
19.4.4 Downhill Simplex Strategies	372
19.5 Influence of Data Quality on Regression	373
19.5.1 Presence of Stochastic Errors in Data	373
19.5.2 Ill-Conditioned Regression Caused by Stochastic Noise .	375
19.5.3 Ill-Conditioned Regression Caused by Insufficient Range .	375

19.6 Initial Estimates for Regression	380
19.7 Regression Statistics	380
19.7.1 Confidence Intervals for Parameter Estimates	381
19.7.2 Statistical Measure of the Regression Quality	382
Problems	382
20 Assessing Regression Quality	385
20.1 Methods to Assess Regression Quality	385
20.1.1 Quantitative Methods	385
20.1.2 Qualitative Methods	386
20.2 Application of Regression Concepts	386
20.2.1 Finite-Diffusion-Length Model	388
20.2.2 Measurement Model	393
20.2.3 Convective-Diffusion-Length Model	395
Problems	402
V Statistical Analysis	405
21 Error Structure of Impedance Measurements	407
21.1 Error Contributions	407
21.2 Stochastic Errors in Impedance Measurements	408
21.2.1 Stochastic Errors in Time-Domain Signals	409
21.2.2 Transformation from Time Domain to Frequency Domain	411
21.2.3 Stochastic Errors in Frequency Domain	413
21.3 Bias Errors	414
21.3.1 Instrument Artifacts	415
21.3.2 Ancillary Parts of the System under Study	415
21.3.3 Nonstationary Behavior	415
21.3.4 Time Scales in Impedance Spectroscopy Measurements	416
21.4 Incorporation of Error Structure	418
21.5 Measurement Models for Error Identification	420
21.5.1 Stochastic Errors	422
21.5.2 Bias Errors	423
Problems	425
22 The Kramers-Kronig Relations	427
22.1 Mathematical Origin	427
22.1.1 Background	428
22.1.2 Application of Cauchy's Theorem	432
22.1.3 Transformation from Real to Imaginary	432
22.1.4 Transformation from Imaginary to Real	435
22.1.5 Application of the Kramers-Kronig Relations	436
22.2 The Kramers-Kronig in an Expectation Sense	439

22.2.1 Transformation from Real to Imaginary	439
22.2.2 Transformation from Imaginary to Real	440
22.3 Methods for Application	442
22.3.1 Direct Integration of the Kramers-Kronig Relations	442
22.3.2 Experimental Assessment of Consistency	443
22.3.3 Regression of Process Models	443
22.3.4 Regression of Measurement Models	444
Problems	445
VI Overview	447
23 An Integrated Approach to Impedance Spectroscopy	449
23.1 Flowcharts for Regression Analysis	449
23.2 Integration of Measurements, Error Analysis, and Model	450
23.2.1 Impedance Measurements Integrated with Error Analysis	451
23.2.2 Process Models Developed Using Other Observations . . .	452
23.2.3 Regression Analysis in Context of Error Structure	453
23.3 Application	453
Problems	459
VII Reference Material	461
A Complex Integrals	463
A.1 Definition of Terms	463
A.2 Cauchy-Riemann Conditions	465
A.3 Complex Integration	467
A.3.1 Cauchy's Theorem	467
A.3.2 Improper Integrals of Rational Functions	471
Problems	473
B Tables of Reference Material	475
C List of Examples	477
List of Symbols	481
References	495
Index	518