

IMPEDANCE SPECTROSCOPY

Applications to Electrochemical and Dielectric Phenomena

Vadim F. Lvovich

IMPEDANCE SPECTROSCOPY

**Applications to Electrochemical
and Dielectric Phenomena**

Vadim F. Lvovich

 WILEY

A JOHN WILEY & SONS, INC., PUBLICATION

Copyright © 2012 by John Wiley & Sons, Inc. All rights reserved

Published by John Wiley & Sons, Inc., Hoboken, New Jersey
Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 750-4470, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permission>.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services or for technical support, please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic formats. For more information about Wiley products, visit our web site at www.wiley.com.

Library of Congress Cataloging-in-Publication Data:

Lvovich, Vadim F., 1967–

Impedance spectroscopy with application to electrochemical and dielectric phenomena / Vadim F. Lvovich.

p. cm.

Includes index.

ISBN 978-0-470-62778-5 (hardback)

1. Impedance spectroscopy. 2. Electrochemistry. I. Title.

QD116.L57L86 2012

543'.4—dc23

2011028940

Printed in the United States of America.

10 9 8 7 6 5 4 3 2 1

Contents

Preface	ix
1. Fundamentals of electrochemical impedance spectroscopy	1
1.1. Concept of complex impedance	1
1.2. Complex dielectric, modulus, and impedance data representations.....	6
1.3. Electrochemical experiment: charge and material transport	14
1.4. Fundamental ambiguity of impedance spectroscopy analysis ...	19
2. Graphical representation of impedance spectroscopy data.....	23
2.1. Nyquist and Bode representation of complex impedance data for ideal electrical circuits	23
2.2. Dielectric data representation.....	32
3. Equivalent-circuit elements and modeling of the impedance phenomenon	37
3.1. Ideal circuit elements.....	37
3.2. Nonideal circuit elements	39
3.3. Circuit models for systems with two and more time constants ..	44
4. Examples of ideal equivalent circuit models	49
4.1. Basic R-C circuit.....	49
4.2. Basic R C circuit.....	51
4.3. Randles $R_{SOL} - R_{CT} C_{DL}$ circuit.....	53
4.4. Debye dielectric relaxation $(R_1 - C_1) C_2$ circuit.....	54
5. Impedance representation of bulk-material and electrode processes	59
5.1. Uncompensated impedance Z_{OHM}	60
5.2. Bulk-media impedance— R_{SOL} , R_{BULK} , and C_{BULK}	61
5.3. Electrochemical double-layer capacitance C_{DL}	69

5.4.	Electrochemical charge-transfer resistance R_{CT}	73
5.5.	Electrochemical sorption impedance Z_{SORP}	77
5.6.	Mass-transport impedance	78
5.7.	Mixed charge-transfer, homogeneous, and diffusion-controlled kinetics	87
6.	Distributed impedance models	
6.1.	Distributed $R_{BULK} C_{BULK} - R_{INT} CPE_{DL}$ circuit model	97
6.2.	General impedance models for distributed electrode processes	102
6.3.	Identification of frequency ranges for conductivity and permittivity measurements	108
7.	Impedance analysis of complex systems	113
7.1.	Dielectric analysis of highly resistive composite materials with particle conduction	113
7.2.	Dielectric analysis of ionic colloidal suspensions	123
7.3.	AC electrokinetics and dielectrophoretic spectroscopy of colloidal suspensions	130
7.4.	Specific adsorption and multistep heterogeneous kinetics	145
7.5.	Impedance kinetics studies on porous electrodes	152
8.	Impedance Instrumentation, testing, and data validation	163
8.1.	Impedance test equipment	163
8.2.	Single-sine impedance equipment—lock-in amplifier and frequency-response analyzer	165
8.3.	Multiple-sine impedance equipment	169
8.4.	Electrochemical cells	172
8.5.	Linearity, causality, stability, consistency, and error analysis of impedance measurements	187
8.6.	Complex nonlinear least-squares regression fitting	194
8.7.	Practical approach to experimental impedance data collection and analysis	196
9.	Selected examples of impedance-analysis applications: electroactive polymer films	205
9.1.	The field of electroactive polymers	205
9.2.	Impedance analysis of electrochemically active polymer films	207
9.3.	EIS models of conducting polymer films	208
9.4.	The future of electroactive polymers	214

10. Selected examples of EIS analysis applications: industrial colloids and lubricants. 219

 10.1. The field of industrial colloids and lubricants. 219

 10.2. Physical and chemical properties of lubricants 222

 10.3. Degradation modes of lubricants 224

 10.4. Impedance analysis of lubricants 227

 10.5. Equivalent-circuit model of lubricants 242

11. Selected examples of EIS analysis applications: cell suspensions, protein adsorption, and implantable biomedical devices 247

 11.1. The field of biomedical impedance applications 247

 11.2. Analysis of biological suspensions by dielectric, impedance, and AC electrokinetic methods 251

 11.3. Impedance analysis of protein-adsorption kinetics 266

 11.4. Impedance monitoring of implanted devices 271

12. Selected examples of impedance-analysis applications. 281

 12.1. Impedance analysis of insulating films and coatings. 281

 12.2. Impedance analysis of metallic paints 285

 12.3. Electrorheological fluids and charged suspensions 289

 12.4. Impedance of metal-oxide films and alloys. 296

 12.5. Li-ion kinetics in alkaline batteries. 298

 12.6. Impedance analysis of polymer electrolyte fuel cells 302

 12.7. Impedance corrosion monitoring 309

13. Impedance-spectroscopy modifications. 319

 13.1. AC voltammetry 319

 13.2. Potentiodynamic and Fourier-transform impedance spectroscopy 321

 13.3. Nonlinear higher-harmonic impedance analysis. 323

 13.4. Local EIS 327

 13.5. Scanning photo-induced impedance microscopy 328

14. Conclusions and perspectives of EIS 333

Abbreviations and Symbols. 335

Index 345