OTIC EILE COP)

OFFICE OF NAVAL RESEARCH

Contract N00014-83-K-0498 R&T Code 413d011---02

Technical Report No. 15

Impedance Studies of the Cell Ag/AgI/Ag Beta" Alumina/AgI/Ag

by

M.W. Breiter, H. Drstak and M. Maly-Schreiber

Prepared for Publication

in

Solid State Ionics

Technische Universitat Wien Institut fur Technische Elektrochemie 9, Getreidemarkt, 1060 Wein, Austria

July 1, 1988

Reproduction in whole or in part is permitted for any purpose of the United States Government.

This document has been approved for public release and sale; its distribution is unlimited.

Accession For

NTIS GRA&I
DTIC TAB
Unannounced
Justification

By____
Distribution/
Availability Codes

Avail and/or
Dist Special

E

unclassified

SECURITY CLASSIFICATION OF THIS PAGE	من النام ويوالي المساوع				
	REPORT DOCU	MENTATION	PAGE		
tal REPORT SECURITY CLASSIFICATION unclassified		TO RESTRICTIVE MARKINGS			
2a. SECURITY CLASSIFICATION AUTHORITY		3 DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release and sale;			
25. DECLASSIFICATION / DOWNGRADING SCHEDULE		its distribution is unlimited			
4. PERFORMING ORGANIZATION REPORT NUMBER(S)		S. MONITORING ORGANIZATION REPORT NUMBER(S)			
Technical report no. 15					
6a. NAME OF PERFORMING ORGANIZATION Institut fur Technische (If applicable)		7a. NAME OF MONITORING ORGANIZATION			
Elektrochemie		Office of Naval Research			
6c. ADDRESS (Gty, State, and ZIP Code) 9 Getreidemarkt	7b AODRESS (City, State and ZIP Code) 800 N. Owincy Street				
1060 Wien, Austria	Arlington, VA 22217				
8a. NAME OF FUNDING/SPONSORING	8b. OFFICE SYMBOL	9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER			
ORGANIZATION	(If applicable)	N00014-83-K-0498			
8c. ADDRESS (City, State, and ZIP Code)		10. SOURCE OF FUNDING NUMBERS			
		PROGRAM ELEMENT NO.	PROJECT NO.	TAŞK NO.	WORK UNIT
11. TITLE (Include Security Classification)		<u> </u>	<u> </u>		
Impedance Studies of the Cell 12 PERSONAL AUTHOR(S) M.W. Breiter, H. Drstak, M. M		' Alumina/Agl	I/Ag		
		1.00.25 05 050	NT (14		
Technical 13b. Time 6	8) ERED TO 8/88	1988, July	R程 (Year, Mont		IGE COUNT
16. SUPPLEMENTARY NOTATION Submitted to Solid State Ioni	cs		<u> </u>	ilve v iodic	(c)
17 COSATI CODES	18. SUBJECT TERMS			.	_ /
FIELD / GROUP SUB-GROUP		trolyte inte	rfaces, (Ag	L) (Ag) botan	alumina
10 12512 4 (622	,001		16CCC	Silver	
19 ABSTRACT (Continue on reverse if necessary The construction of the	cell Ag/AgI/Ag	be <u>ta</u> alumin	a/AgI/Ag is	s described	i. The \int
impedance of this cell was me 20 and 550 C. At temperature	asured between (10 and 10	Hz at temp	peratures betermined t	etween
extent by the bulk resistance	of the AgI lay	er and to a s	smaller ext	tent by the	impedance
of the interface Ag/AgI. At					
by the bulk resistance of the between Ag and AgI. The bulk	and beta aluminate are sistance of	a and an impo the beta" al	edance due umina becom	nes predomi	nant
between 350 and 550°C. A hin	drance due to th	he transfer (of silver	ions from A	gI to Ag
beta" alumina was not observa	ble in the whole	e temperatur	e range.		
			`		
				·	
20 DISTRIBUTION/AVAILABILITY OF ABSTRACT		21 ABSTRACT SE	CLRITY CLASSI	FICATION	
UNCLASSIFIED/UNLIMITED SAME AS					
22a NAME OF RESPONSIBLE INDIVIDUAL		225, TELEPHONE	(Include Area Co	ode) 22c. OFFIC	E SYMBOL
DD FORM 1473, 34 MAR 83 A	PR edition may be used u	ntil exhausted.	SECURIT	TY CLASSIFICATION	ON OF THIS PAGE

All other editions are obsolete.

IMPEDANCE STUDIES OF THE CELL Ag/AgI/Ag BETA" ALUMINA/AgI/Ag

M.W.Breiter, H.Drstak and M.Maly-Schreiber Institut für Technische Elektrochemie, TU Wien, Austria

ABSTRACT.

The construction of the cell Ag/AgI/Ag beta"alumina/AgI/Ag is described. The impedance of this cell was measured between 10^{-3} and 10^4 Hz at temperatures between 20 and 550° C. At temperatures below 100° C the cell impedance is determined to a large extent by the bulk resistance of the AgI layer and to a smaller extent by the impedance of the interface Ag/AgI. At temperatures between 160 and 350° C the impedance is controlled by the bulk resistance of the Ag beta alumina and an impedance due to contact problems between Ag and AgI. The bulk resistance of the beta"alumina becomes predominant between 350 and 550° C. A hindrance due to the transfer of silver ions from AgI to Ag beta"alumina was not observable in the whole temperature range.

INTRODUCTION.

The kinetics of the transfer of the conducting cation from a solid electrolyte 1 into an electrolyte 2 has been mainly studied when electrolyte 2 was a liquid. Silver ion conductors, especially AgI (1-4) and Ag₃SI (5,6), have been investigated in aqueous electrolytes. Organic electrolytes were used (7,8) for sodium beta aluminas.

Little work of a fundamental nature has been reported (9,10) for the case that both electrolytes are solids. Interest in the interface between two solid electrolytes with the same conducting ion exists for batteries (11) and sensors (9,12).

The symmetric cell Ag/AgI/Ag beta" alumina/AgI/Ag was chosen in this study. The two solid electrolytes are polycrystalline

silver ion conductors. The Ag beta" alumina is not sensitive to water vapor (13). Impedance spectroscopy was applied in an attempt to obtain information on the ion transfer from one solid electrolyte to the other one.

EXPERIMENTAL SECTION.

Pieces (1 cm X 1 cm X 0.5 cm) were cut from bars of sodium beta" alumina obtained from Ceramatec Inc. as 3 etalyte material. They were ion exchanged in molten AgNO3 at 250°C. The specimens of Ag beta" alumina were repeatedly dipped into and pulled out from molten AgI. Layers of AgI were formed on them in this way. The AgI layers were sanded off on the small rectangular surfaces. They were evened on the square surfaces and had thicknesses d between 0.01 and 0.15 cm. The contact between the AgI layer and the surface of Ag beta" alumina was checked by cross sectioning of a cell and looking at the interface by microscope. Good adherence was observed. Silver was sputtered onto the AgI surfaces. Then silver nets were attached by silver paint as leads. Rectangular pieces of aluminum oxyde with flat surfaces were pressed against the silver nets on both sides. Tungsten wire was wrapped around to hold the cell together at higher temperatures.

The Ag/AgI/Ag beta" alumina/AgI/Ag cells were kept inside a small furnace in a glass vessel purged by pure nitrogen. The temperature was measured by a thermocouple attached to one of the aluminum oxyde pieces and controlled by a temperature controller. The furnace was heated by DC current. For a new cell the temperature was increased stepwise from room temperature to 140°C and decreased afterwards again. This is the temperature region in which the low temperature phases of AgI exist (14). Independent measurements of the bulk conductivity of pieces of AgI, prepared

in a similar fashion, proved (15) that a mixture of the β and γ phase of AgI exists below 100°C and that a transformation to the β phase occurs at temperatures between 100 and 140°C . The measurements at temperatures between 160 and 550°C in the region of the α phase started at 550°C . The temperature was stepwise decreased at first and then increased again. Sufficient time was allowed between individual runs for the temperature equilibration.

The measurements of the cell impedance were carried out between 10^{-3} and 10^4 Hz in the low temperature region and between 10^{-2} and 10^4 Hz in the high temperature region. An automated impedance meter produced and sold by Zahner-elektrik/ West Germany was used. The reader is referred to ref.15 for details.

EXPERIMENTAL RESULTS.

The results of a measurement at 70°C and an AgI layer thickness of 0.05 cm are shown in Fig.1a as an example for the low temperature region in a Bode plot. For comparison similar data are given in Fig.1b for the cell Ag/AgI/Ag with d = 0.4 cm at 70°C . Squares denote the absolute value of Z_{cell} and asterisks the phase angle. Data at 300°C are presented in Fig.2 as an example for the high temperature region for the same cell.

A hysteresis phenomenon was observed in the region of the low temperature phases and between 160 and 350°C in that of the high temperature phase. The absolute values of the impedances at a given frequency are smaller with decreasing temperature than with increasing one.

DISCUSSION.

Since the upper frequency limit is 104 Hz, the bulk impedan-

ces of AgI and Ag beta" alumina may be considered ohmic. The cell impedance is:

- (1) $z_{cell} = z_{Ag/AgI} + z_{AgI/beta} + z_{AgI} + z_{beta}$ The interfaces were produced in the same way. Therefore a symmetric behavior is assumed. Computations of the bulk resistances from the conductivities, obtained by a four-probe measurement (15,16), and the geometric dimensions demonstrate for d < 0.05 cm:
- a) $R_{AgI} > 10 R_{beta}$ for $20^{\circ}C < T < 100^{\circ}C$
- b) R_{AgI} and R_{beta} comparable for $100^{\circ}C \le T \le 147^{\circ}C$
- c) R_{AqI} < 10 R_{beta} for the high temperature region

In principle the term (2 $Z_{Ag/AgI} + R_{AgI}$) might be determined experimentally from impedance measurements (15) of the cell Ag/AgI/Ag with the same thickness of the AgI layer as the cell Ag/AgI/Ag beta "alumina/AgI/Ag at a given temperature and the same frequencies. The bulk resistances R_{AgI} and R_{beta} might be computed. The corrected impedance

- (2) $z_{cor} = z_{cell} 2z_{Ag/AgI} 2r_{AgI} r_{beta} = 2z_{Ag/AgI}$ contains the desired information. However, this approach only works in a qualitative fashion for two reasons:
- d) It is not certain that the mixture of the two low temperature phases of AgI is the same in the production of the different cells. A compositional difference will strongly affect $R_{\rm AgI}$ since the γ phase is a much better conductor than the β phase (14). An effect of this type was confirmed by the measurements with cells of different thicknesses of the AgI layer. The cell impedance is nearly ohmic at 10 4 Hz and is approximately equal to $R_{\rm AgI}$. However, the values of $R_{\rm AgI}$ did not depend upon d in a linear fashion because of the different composition of the mixtures.
- e) The existence (15) of poor contacts between Ag and AgI in the high temperature region and the possibility of crack formation

during the phase transition from the low temperature phases to the high temperature phase introduce great uncertainty for a correction in this region. This is clearly seen between 160 and 350° C. The cell impedances at 10^4 Hz are practically ohmic, but differ by a factor of 3 for the three cells at 160° C. They should be equal to $R_{\rm beta}$.

The frequency dependence of the absolute value and the phase angle may be compared in a qualitative fashion for the cells Ag/AgI/Ag beta "alumina/AgI/Ag and Ag/AgI/Ag. They are similar. It is suggested on the basis of this result that the frequency dependence is mainly due to $Z_{\rm Ag/AgI}$ in both cases. The interface Ag/AgI beta "alumina does not contribute much to $Z_{\rm cell}$. The latter conclusion is confirmed by the impedance data between 10^3 and 10^4 Hz. The phase angle approaches relatively small values for the cell Ag/AgI/Ag beta "alumina/AgI/Ag. The ohmic part of $Z_{\rm cell}$, computed in a series circuit, is close to the value of $R_{\rm AgI}$.

The impedance data in the low temperature region were analysed, using the network in Fig.3. The meaning of the components of this network is given below the figure. Only the interface Ag/AgI is considered. A software program, delivered together with the automated impedance meter, finds the values of the components which produce the optimal fit of the frequency dependence of the absolute value and the phase angle between the network and the experimental data. The results of the optimisation are represented by solid lines in Fig.1a and Fig.1b. While it is possible to approximate the absolute values in a satisfactory fashion, this is not achievable for the phase angle. It is suggested that the latter effect is due to the implicit assumption of homogenoeus surfaces in the network of Fig.3. Many networks, probably of the

type in Fig.3, in parallel would approximate heterogeneous surfaces. The superposition of many time constants would yield a relatively flat curve for the phase angle as function of frequency as it is seen in Fig.la and Fig.lb. Similar results were obtained at the other temperatures in this region.

A discussion of the data between 160 and 350°C is difficult because of the mentioned influence of the AgI layer on Z_{cell} . Such an influence should not exist according to the estimate given under point c. The contribution of contact problems between Ag and AgI is considered responsible. The reader is referred to the discussion in ref.15.

The impedance data between 350 and $550^{\circ}C$ are relatively simple. The absolute value is nearly independent of frequency between 10^{-2} and 10^4 Hz and practically equal to $R_{\rm beta"}$. The phase angle is very small. The contribution of the other components in $Z_{\rm cell}$ (compare Eq.1) is negligible relative to that of $R_{\rm beta"}$.

ACKNOWLEDGEMENT.

The investigations were made with partial support by the Office of Naval Research.

REFERENCES.

- 1. J.H.A.Pieper and D.A.de Vooys, J. electroanalyt.Chem.53 (1974) 243
- 2. D.A.de Vooys and J.H.A.Pieper, ibid. 72 (1976) 147
- 3. K.J.Peverelli and H.P.van Leeuwen, ibid. 110 (1980) 119 and 137
- 4. K.Kvastek and V.Horvat, ibid. 130 (1981) 67 and 147 (1983) 83
- 5. Yu.V.Shirikov, V.S. Borovkov and P.D.Lukovtsev, Elektrokhim.5 (1969) 1211
- 6. Yu.V.Shirokov, P.D.Lukovtsev and V.S.Borovkov, ibid. 7 (1971) 393 and 575

- 7. M. Voinov and H. Tannenberger, Electrochim. Acta 19 (1974) 959
- 8. G. C. Farrington, Electrocatalysis on Non-Metallic Surfaces, A.D.Franklin, ed., NBS Special Publication 455 (1976) 341
- 9. P. Fabry, E.Schouler and H.Kleitz, Electrochim.Acta 23 (1978) 539
- 10. A.M. Mikhailova and E.A.Uksche, Elektrokhim. 15 (1979) 1242
- 11. J.F.Kennedy, Thin Solid Films 43 (1977) 41
- 12. M.Gauthier and D.Fauteux, J.Electrochem.Soc. 131 (1984) 579
- 13. J. Garbarczyk, A.Jakubowski and H.Wasiucionek, Solid State ionics, 9/10 /1983) 249
- 14. T.Takahashi, K. Kuwabaraa and O.Yamamoto, J.Electrochem.Soc. 116 (1969) 357.
- 15. H.Drstak and M.W.Breiter, submitted for print
- 16. P.Linhardt, M.Maly-Schreiber and M.W.Breiter, Proc. 6th RISO International Symposium on Metallurgy and Materials Science, F.W.Poulser, N.Hessel Lindersen, R.Claussen, S.Skaarup and O.Toft eds., RISO National Laboratory, Roskilde, 1985, p.475

Figure Captions.

- Fig.1: Impedance spectra at 70°C in Bode plots of the cells (a) Aq/AqI/Aq beta" alumina/AqI/Aq and (b) Aq/AqI/Aq.
- Fig.2 : Impedance spectrum of the cell Ag/AgI/Ag beta alumina/AgI/Ag at 300°C .
- Fig.3 : Network for the cell.

Fig.1

Fig.2

R 5......RESISTANCE OF SOLID ELECTROLYTE

R 1, R 6.... REACTION RESISTANCE

R 3, R 8....DISCHARGE RESISTANCE

C 2, C 7.....REACTION CAPACITANCE

C 4, C 9....DOUBLE LAYER CAPACITANCE

Fig.3