

${\bf Handbook}$ of Electrochemical Impedance Spectroscopy

ELECTRICAL CIRCUITS CONTAINING CPEs

ER@SE/LEPMI J.-P. Diard, B. Le Gorrec, C. Montella

Hosted by Bio-Logic @ www.bio-logic.info

March 29, 2013

Contents

1	Circ	cuits containing one CPE	5												
	1.1	Constant Phase Element (CPE), symbol Q	5												
	1.2	Circuit (R+Q)	5												
		1.2.1 Impedance	5												
		1.2.2 Reduced impedance	6												
	1.3	Circuit (R/Q)	7												
		1.3.1 Impedance	7												
		1.3.2 Reduced impedance	7												
		1.3.3 Pseudocapacitance #1	7												
			8												
	1.4		9												
	1.5	Circuit $(R_1+(R_2/Q_2))$	9												
			0												
			0												
	1.6	Circuit $(R_1/(R_2+Q_2))$	0												
			1												
			1												
	1.7														
		and $(R/(R+Q))$	1												
		1.7.1 $\alpha_{21} = \alpha_{22} \dots $	1												
		$1.7.2 \alpha_{21} \neq \alpha_{22} \dots \qquad \qquad 1$	1												
2	Circuits made of two CPEs 1														
	2.1	Circuit (Q_1+Q_2)	3												
		$2.1.1 \alpha_1 = \alpha_2 = \alpha \dots 1$	3												
		$2.1.2 \alpha_1 \neq \alpha_2 \dots 1$	3												
		2.1.3 Reduced impedance	4												
	2.2	Circuit (Q_1/Q_2)	6												
		$2.2.1 \alpha_1 = \alpha_2 = \alpha \dots \dots \dots \dots \dots \dots \dots \dots \dots $	6												
		$2.2.2 \alpha_1 \neq \alpha_2 \dots 1$	6												
		2.2.3 Reduced impedance	6												
3	Circ	cuits made of one R and two CPEs 1	9												
	3.1		9												
		((1/ 01/ · 02/	9												
			20												
	3.2	,	21												
		***	21												

4	CONTENTS
T	CONTENTS

		3.2.2	α_1 7	$ \stackrel{\checkmark}{=} \alpha_2 $.															21
4	Circ	cuits m	ade (of two	Rs	and	tw	7 O	\mathbf{C}	\mathbf{P}	Es	3							23
	4.1	Circuit	(R_1)	$/Q_1)$	$-(R_2)$	(Q_2)													23
	4.2	Circuit	(R_1)	$+(R_2)$	$/\mathrm{Q}_2))$	$/\mathrm{Q}_1)$													24
	4.3	Circuit	$((Q_1)$	$+(R_2)$	$/\mathrm{Q}_2)$	$/R_1)$													25
	4.4	Circuit	(((Q	$_2+R_2$	$/R_1$	$/\mathrm{Q}_1)$													26
\mathbf{A}	Syn	nbols fo	or CF	\mathbf{PE}															29

Chapter 1

Circuits containing one CPE

1.1 Constant Phase Element (CPE), symbol Q

Figure 1.1: Most often used symbol for CPE (see also the Appendix A).

$$Z = \frac{1}{Q(i\omega)^{\alpha}}, \text{ Re } Z = \frac{c_{\alpha}}{Q\omega^{\alpha}}, \text{ Im } Z = -\frac{s_{\alpha}}{Q\omega^{\alpha}}$$
$$c_{\alpha} = \cos(\frac{\pi \alpha}{2}), s_{\alpha} = \sin(\frac{\pi \alpha}{2})$$
$$|Z| = \frac{1}{Q\omega^{\alpha}}, \phi_{Z} = -\frac{\pi \alpha}{2}$$

The Q unit $(F cm^{-2} s^{\alpha-1})$ depends on α (1).

1.2 Circuit (R+Q)

1.2.1 Impedance

$$Z(\omega) = R + \frac{1}{Q(i\omega)^{\alpha}}$$
, Re $Z = R + \frac{c_{\alpha}}{Q\omega^{\alpha}}$, Im $Z = -\frac{s_{\alpha}}{Q\omega^{\alpha}}$

¹ Different equations for CPE: $Z = \frac{Q}{(i\omega)^{1-\alpha}}$ [5], $Z = \frac{1}{(Q i\omega)^{\alpha}}$ [26].

Figure 1.2: Nyquist diagram of the impedance and admittance for the CPE element, plotted for $\alpha=0.8$. The arrows always indicate the increasing frequency direction.

Figure 1.3: Circuit (R+Q).

1.2.2 Reduced impedance

$$Z^*(\omega) = \frac{Z(\omega)}{R} = 1 + \frac{1}{\tau (\mathrm{i} \, \omega)^{\alpha}} \; , \; \tau = R \, Q$$

The τ unit depends on α : $u_{\tau} = s^{\alpha}$.

$$Z^*(u) = 1 + \frac{1}{(i u)^{\alpha}}, \ u = \omega \tau^{1/\alpha}$$

Figure 1.4: Nyquist diagram of the reduced impedance and admittance $(Y^* = RY)$ for the (R+Q) circuit, plotted for $\alpha = 0.8$.

7

1.3 Circuit (R/Q)

Figure 1.5: Circuit (R/Q).

1.3.1 Impedance

$$Z(\omega) = \frac{R}{1 + \tau (i\omega)^{\alpha}} ; \tau = RQ$$

$$\operatorname{Re} Z(\omega) = \frac{R (1 + \tau \omega^{\alpha} c_{\alpha})}{1 + \tau^{2} \omega^{2 \alpha} + 2 \tau \omega^{\alpha} c_{\alpha}} ; \operatorname{Im} Z(\omega) = -\frac{R \tau \omega^{\alpha} s_{\alpha}}{1 + \tau^{2} \omega^{2 \alpha} + 2 \tau \omega^{\alpha} c_{\alpha}}$$

1.3.2 Reduced impedance

$$Z^*(\omega) = \frac{Z(\omega)}{R} = \frac{1}{1+\tau (i\omega)^{\alpha}}; \ \tau = RQ$$

$$\operatorname{Re} Z^*(\omega) = \frac{1+\tau \omega^{\alpha} c_{\alpha}}{1+\tau^2 \omega^{2\alpha} + 2\tau \omega^{\alpha} c_{\alpha}}; \ \operatorname{Im} Z^*(\omega) = -\frac{\tau \omega^{\alpha} s_{\alpha}}{1+\tau^2 \omega^{2\alpha} + 2\tau \omega^{\alpha} c_{\alpha}}$$

$$\frac{\operatorname{dIm} Z^*(\omega)}{\operatorname{d}\omega} = \frac{\alpha \tau \omega^{-1+\alpha} \left(-1+\tau^2 \omega^{2\alpha}\right) s_{\alpha}}{\left(1+\tau^2 \omega^{2\alpha} + 2\tau \omega^{\alpha} c_{\alpha}\right)^2} = 0 \Rightarrow \omega_c^{\alpha} = 1/\tau \ [6]$$

$$\operatorname{Re} Z^*(\omega_c) = 1/2, \ \operatorname{Im} Z^*(\omega_c) = -\frac{s_{\alpha}}{2\left(1+c_{\alpha}\right)}$$

$$\alpha = \frac{2}{\pi} \arccos\left(-1+\frac{2}{1+4\operatorname{Im} Z^*(\omega_c)^2}\right)$$

$$Z^*(u) = \frac{1}{1+(iu)^{\alpha}}, \ u = \omega \tau^{1/\alpha}$$
(Fig. 1.6)

1.3.3 Pseudocapacitance #1

The value of the pseudocapacitance C $(C/F \text{ cm}^{-2})$ for the (R/C) circuit giving the same characteristic frequency than that of the (R/Q) circuit (Fig. 1.7) is obtained from:

$$\omega_{\rm c} = \frac{1}{(RQ)^{1/\alpha}} = \frac{1}{RC} \Rightarrow C = Q^{\frac{1}{\alpha}} R^{\frac{1}{\alpha} - 1}$$

Figure 1.6: Nyquist diagram of the reduced impedance (depressed semi-circle [22]) and admittance $(Y^* = R Y)$ for the (R/Q) circuit, plotted for $\alpha = 0.8$.

Figure 1.7: (R/Q) and (R/C) circuits with the same characteristic frequency at the apex (or summit) of impedance arc.

1.3.4 Pseudocapacitance #2

The value of the pseudocapacitance C ($C/F \rm \ cm^{-2}$) for the (R_C/C) circuit giving the same impedance for the characteristic frequency of the (R_Q/Q) circuit (Fig. 1.7) is obtained from [2, 9]:

$$C = Q^{1/\alpha} R_{\rm Q}^{(1/\alpha)-1} \sin(\alpha \pi/2), \ R_{\rm C} = \frac{R_{\rm Q}}{2 (\cos(\alpha \pi/4))^2}$$

with:

$$\tau_{\rm (R_C/C)} = (R_{\rm Q} Q)^{1/\alpha} \tan(\alpha \pi/4)$$

Figure 1.8: (R_Q/Q) and (R_C/C) circuits with the same impedance for the characteristic frequency of the (R_Q/Q) circuit.

1.4 Circuit (R/Q)+(R/Q)+... (Voigt)

$$Z(\omega) = \sum_{i=1}^{n_{\text{RQ}}} \frac{R_i}{1 + \tau_i (i \,\omega)^{\alpha_i}} \; ; \; \tau_i = R_i \, Q_i$$

$$\operatorname{Re} Z(\omega) = \sum_{i=1}^{n_{\text{RQ}}} \frac{R_i \left(1 + \tau_i \,\omega^{\alpha_i} \,c_{\alpha i}\right)}{1 + \tau_i^2 \,\omega^{2\,\alpha_i} + 2\,\tau_i \,\omega^{\alpha_i} \,c_{\alpha i}\right)}$$

$$\operatorname{Im} Z(\omega) = -\sum_{i=1}^{n_{\text{RQ}}} \frac{R_i \, \tau_i \, \omega^{\alpha_i} \, s_{\alpha i}}{1 + \tau_i^2 \, \omega^{2 \, \alpha_i} + 2 \, \tau_i \, \omega^{\alpha_i} \, c_{\alpha i}}$$

1.5 Circuit $(R_1+(R_2/Q_2))$

Figure 1.9: Circuit $(R_1+(R_2/Q_2))$.

1.5.1 Impedance

$$Z(\omega) = R_1 + \frac{1}{(i\omega)^{\alpha_2} Q_2 + \frac{1}{R_2}}$$

$$Z(\omega) = \frac{(R_1 + R_2) (1 + (i\omega)^{\alpha_2} \tau_2)}{1 + (i\omega)^{\alpha_2} \tau_1}, \ \tau_1 = R_2 Q_2, \ \tau_2 = \frac{R_1 R_2 Q_2}{R_1 + R_2}$$

1.5.2 Reduced impedance

$$Z^{*}(u) = \frac{Z(u)}{R_{1} + R_{2}} = \frac{1 + T (i u)^{\alpha_{2}}}{1 + (i u)^{\alpha_{2}}}$$

$$u = \tau_{1}^{1/\alpha_{2}} \omega, \ T = \tau_{2}/\tau_{1} = R_{1}/(R_{1} + R_{2}) < 1$$

$$\text{Re } Z^{*}(u) = \frac{T c_{\alpha} u^{\alpha_{2}} + c_{\alpha} u^{\alpha_{2}} + T u^{2\alpha_{2}} + 1}{2 c_{\alpha} u^{\alpha_{2}} + u^{2\alpha_{2}} + 1}$$

$$\text{Im } Z^{*}(u) = -\frac{(1 - T) u^{\alpha_{2}} s_{\alpha}}{2 c_{\alpha} u^{\alpha_{2}} + u^{2\alpha_{2}} + 1}$$

Figure 1.10: Nyquist diagrams of the impedance and reduced impedance for the $(R_1+(R_2/Q_2))$ circuit.

1.6 Circuit $(R_1/(R_2+Q_2))$

Figure 1.11: Circuit $(R_1/(R_2+Q_2))$.

1.7. TRANSFORMATION FORMULAE BETWEEN(R+(R/Q)) AND (R/(R+Q))11

1.6.1 Impedance

$$\begin{split} Z(\omega) &= \frac{R_1 \left(1 + \tau_2 \left(\mathrm{i}\,\omega\right)^{\alpha_2}\right)}{1 + \tau_1 \left(\mathrm{i}\,\omega\right)^{\alpha_2}}, \ \tau_1 = \left(R_1 + R_2\right) Q_2, \ \tau_2 = R_2 \, Q_2 \\ \mathrm{Re} \ Z(\omega) &= \frac{R_1 \left(\cos\left(\frac{\pi\alpha_2}{2}\right) \left(\tau_1 + \tau_2\right) \omega^{\alpha_2} + \tau_1 \tau_2 \omega^{2\alpha_2} + 1\right)}{\tau_1 \left(\tau_1 \omega^{\alpha_2} + 2\cos\left(\frac{\pi\alpha_2}{2}\right)\right) \omega^{\alpha_2} + 1} \\ \mathrm{Im} \ Z(\omega) &= -\frac{\omega^{\alpha_2} \sin\left(\frac{\pi\alpha_2}{2}\right) R_1 \left(\tau_1 - \tau_2\right)}{\tau_1 \left(\tau_1 \omega^{\alpha_2} + 2\cos\left(\frac{\pi\alpha_2}{2}\right)\right) \omega^{\alpha_2} + 1} \end{split}$$

1.6.2 Reduced impedance

$$\begin{split} Z^*(u) &= \frac{Z(u)}{R_1} = \frac{1 + T (\mathrm{i} \, u)^{\alpha_2}}{1 + (\mathrm{i} \, u)^{\alpha_2}} \\ u &= \tau_1^{1/\alpha_2} \, \omega, \; T = \tau_2/\tau_1 = R_2/(R_1 + R_2) < 1 \end{split}$$

cf. Eq. (1.1) and Fig. 1.10.

1.7 Transformation formulae between (R+(R/Q)) and (R/(R+Q))

1.7.1 $\alpha_{21} = \alpha_{22}$

Figure 1.12: The (R+(R/Q)) and (R/(R+Q)) circuits are non-distinguishable for $\alpha_{21} = \alpha_{22}$ [1].

Transformations formulae $(R+(R/Q)) \rightarrow (R/(R+Q))$

$$R_{12} = R_{11} + R_{21}, R_{22} = \frac{R_{11}^2}{R_{21}} + R_{11}, Q_{22} = \frac{Q_{21}R_{21}^2}{(R_{11} + R_{21})^2}$$

Transformations formulae $(R/(R+Q))\rightarrow (R+(R/Q))$

$$Q_{21} = \frac{Q_{22} (R_{12} + R_{22})^2}{R_{12}^2}, R_{11} = \frac{R_{12} R_{22}}{R_{12} + R_{22}}, R_{21} = \frac{R_{12}^2}{R_{12} + R_{22}}$$

1.7.2 $\alpha_{21} \neq \alpha_{22}$

The (R+(R/Q)) and (R/(R+Q)) circuits (Fig. 1.12) are distinguishable for $\alpha_{21} \neq \alpha_{22}$

Chapter 2

Circuits made of two CPEs

2.1 Circuit (Q_1+Q_2)

Figure 2.1: Circuit (Q_1+Q_2) .

$$\begin{split} \textbf{2.1.1} \quad & \alpha_1 = \alpha_2 = \alpha \\ & Z(\omega) = \left(\frac{1}{Q_1} + \frac{1}{Q_2}\right) \, \frac{1}{(\mathrm{i} \, \omega)^\alpha} = \frac{1}{Q \, (\mathrm{i} \, \omega)^\alpha}, \, \, Q = \frac{Q_1 \, Q_2}{Q_1 + Q_2} \\ \mathrm{cf. \, \S \, 1.1.} \end{split}$$

2.1.2 $\alpha_1 \neq \alpha_2$

Impedance

$$\begin{split} Z(\omega) &= \frac{1}{Q_1 \left(\mathrm{i}\,\omega\right)^{\alpha_1}} + \frac{1}{Q_2 \left(\mathrm{i}\,\omega\right)^{\alpha_2}} = \frac{Q_1 \left(\mathrm{i}\,\omega\right)^{\alpha_1} + Q_2 \left(\mathrm{i}\,\omega\right)^{\alpha_2}}{Q_1 \, Q_2 \left(\mathrm{i}\,\omega\right)^{\alpha_1 + \alpha_2}} \\ &\operatorname{Re}\, Z(\omega) = \frac{\cos\left(\frac{\pi\alpha_1}{2}\right)\omega^{-\alpha_1}}{Q_1} + \frac{\cos\left(\frac{\pi\alpha_2}{2}\right)\omega^{-\alpha_2}}{Q_2} \\ &\operatorname{Im}\, Z(\omega) = -\frac{\sin\left(\frac{\pi\alpha_1}{2}\right)\omega^{-\alpha_1}}{Q_1} - \frac{\sin\left(\frac{\pi\alpha_2}{2}\right)\omega^{-\alpha_2}}{Q_2} \\ &|Z_{\mathrm{Q}_1}| = |Z_{\mathrm{Q}_2}| \Rightarrow \omega = \omega_{\mathrm{c}} = \left(\frac{Q_2}{Q_1}\right)^{\frac{1}{\alpha_1 - \alpha_2}} \end{split}$$

• $\alpha_1 < \alpha_2$ (Figs. 2.2 and 2.3)

$$\omega \to 0 \Rightarrow Z(\omega) \approx \frac{1}{Q_2 \, (\mathrm{i} \, \omega)^{\alpha_2}}, \; \omega \to \infty \Rightarrow Z(\omega) \approx \frac{1}{Q_1 \, (\mathrm{i} \, \omega)^{\alpha_1}}$$

• $\alpha_1 > \alpha_2$

$$\omega \to 0 \Rightarrow Z(\omega) \approx \frac{1}{Q_1 (\mathrm{i} \, \omega)^{\alpha_1}}, \; \omega \to \infty \Rightarrow Z(\omega) \approx \frac{1}{Q_2 (\mathrm{i} \, \omega)^{\alpha_2}}$$

Figure 2.2: Nyquist and log Nyquist [8] diagrams of the impedance for the (Q₁+Q₂) circuit, plotted for $Q_1=10^{-2}$ F cm⁻² s^{α_1-1}, $Q_2=10^{-2}$ F cm⁻² s^{α_2-1}, $\alpha_1=0.6, \alpha_2=0.9$ ($\alpha_1<\alpha_2$). Dots: $\omega_{\rm c}=(Q_2/Q_1)^{1/(\alpha_1-\alpha_2)}$.

Figure 2.3: Bode diagrams of the impedance for the (Q_1+Q_2) circuit. Same values of parameters as in Fig. 2.2. $\alpha_1 < \alpha_2$.

2.1.3 Reduced impedance

$$Z^*(u) = Q_1 \,\omega_c^{\alpha_1} \, Z(\omega) = \frac{1}{(\mathrm{i} \, u)^{\alpha_1}} + \frac{1}{(\mathrm{i} \, u)^{\alpha_2}}, \ u = \frac{\omega}{\omega_c}$$

Figure 2.4: Nyquist and log Nyquist [8] diagrams of the reduced impedance for the (Q_1+Q_2) circuit, plotted for $\alpha_1=0.6,\alpha_2=0.9$ ($\alpha_1<\alpha_2$). Dots: $u_c=1$.

Figure 2.5: Bode diagrams of the impedance for the (Q_1+Q_2) circuit. Same values of parameters as in Fig. 2.4. $\alpha_1 < \alpha_2$.

2.2 Circuit (Q_1/Q_2)

Figure 2.6: Circuit (Q_1/Q_2) .

2.2.1
$$\alpha_1 = \alpha_2 = \alpha$$

$$Z(\omega) = \frac{1}{(Q_1 + Q_2) (\mathrm{i} \, \omega)^{\alpha}} = \frac{1}{Q (\mathrm{i} \, \omega)^{\alpha}}, \ Q = Q_1 + Q_2$$
 cf. § 1.1.

2.2.2 $\alpha_1 \neq \alpha_2$

Impedance

$$Z(\omega) = \frac{1}{Q_1 (\mathrm{i}\,\omega)^{\alpha_1} + Q_2 (\mathrm{i}\,\omega)^{\alpha_2}}$$

$$\operatorname{Re} Z(\omega) = \frac{\cos\left(\frac{\pi\alpha_1}{2}\right) Q_1 \omega^{\alpha_1} + \cos\left(\frac{\pi\alpha_2}{2}\right) Q_2 \omega^{\alpha_2}}{Q_1^2 \omega^{2\alpha_1} + Q_2^2 \omega^{2\alpha_2} + 2\cos\left(\frac{1}{2}\pi\left(\alpha_1 - \alpha_2\right)\right) Q_1 Q_2 \omega^{\alpha_1 + \alpha_2}}$$

$$\operatorname{Im} Z(\omega) = -\frac{\sin\left(\frac{\pi\alpha_1}{2}\right) Q_1 \omega^{\alpha_1} + \sin\left(\frac{\pi\alpha_2}{2}\right) Q_2 \omega^{\alpha_2}}{Q_1^2 \omega^{2\alpha_1} + Q_2^2 \omega^{2\alpha_2} + 2\cos\left(\frac{1}{2}\pi\left(\alpha_1 - \alpha_2\right)\right) Q_1 Q_2 \omega^{\alpha_1 + \alpha_2}}$$

• $\alpha_1 < \alpha_2$ (Figs. 2.7 and 2.8)

$$\omega \to 0 \Rightarrow Z(\omega) \approx \frac{1}{Q_1 (\mathrm{i} \, \omega)^{\alpha_1}}, \ \omega \to \infty \Rightarrow Z(\omega) \approx \frac{1}{Q_2 (\mathrm{i} \, \omega)^{\alpha_2}}$$

 $\bullet \ \alpha_1 > \alpha_2$

$$\omega \to 0 \Rightarrow Z(\omega) \approx \frac{1}{Q_2 (\mathrm{i} \, \omega)^{\alpha_2}}, \ \omega \to \infty \Rightarrow Z(\omega) \approx \frac{1}{Q_1 (\mathrm{i} \, \omega)^{\alpha_1}}$$

2.2.3 Reduced impedance

$$Z^*(u) = Q_1 \,\omega_c^{\alpha_1} \, Z(\omega) = \frac{1}{(i \, u)^{\alpha_1} + (i \, u)^{\alpha_2}}, \ u = \frac{\omega}{\omega_c}$$

Figure 2.7: Nyquist and log Nyquist [8] diagrams of the impedance for the (Q_1/Q_2) circuit plotted for $Q_1=10^{-2}$ F cm⁻² s^{α_1 -1}, $Q_2=10^{-2}$ F cm⁻² s^{α_2 -1}, $\alpha_1=0.6, \alpha_2=0.9$ ($\alpha_1<\alpha_2$). Dots: $\omega_c=(Q_2/Q_1)^{1/(\alpha_1-\alpha_2)}$.

Figure 2.8: Bode diagrams of the impedance for the (Q_1/Q_2) circuit. Same values of parameters as in Fig. 2.7. $\alpha_1 < \alpha_2$.

Figure 2.9: Nyquist and log Nyquist [8] diagrams of the reduced impedance for the (Q_1/Q_2) circuit, plotted for $\alpha_1=0.6, \alpha_2=0.9$ ($\alpha_1<\alpha_2$). Dots: $u_c=1$.

Figure 2.10: Bode diagrams of the impedance for the (Q_1/Q_2) circuit. Same values of parameters as in Fig. 2.9. $\alpha_1 < \alpha_2$.

Chapter 3

Circuits made of one R and two CPEs

3.1 Circuit $((\mathbf{R}_1/\mathbf{Q}_1) + \mathbf{Q}_2)$

Figure 3.1: Circuit $((R_1/Q_1)+Q_2)$.

3.1.1 $\alpha_1 = \alpha_2 = \alpha$

Impedance

$$Z(\omega) = \frac{1}{\frac{1}{R_1} + Q_1 (i\omega)^{\alpha}} + \frac{1}{Q_2 (i\omega)^{\alpha}}$$

$$Z(\omega) = \frac{1 + (i\omega)^{\alpha} \tau_2}{(i\omega)^{\alpha} Q_2 (1 + (i\omega)^{\alpha} \tau_1)}, \ \tau_1 = R_1 Q_1, \ \tau_2 = (Q_1 + Q_2) R_1, \ \tau_1 < \tau_2$$

$$\operatorname{Re} Z(\omega) = -\frac{\cos\left(\frac{\pi\alpha}{2}\right) \left(\tau_1 \tau_2 \omega^{2\alpha} + 1\right) \omega^{-\alpha} + \cos(\pi\alpha)\tau_1 + \tau_2}{Q_2 \left(\tau_1 \left(\tau_1 \omega^{\alpha} + 2\cos\left(\frac{\pi\alpha}{2}\right)\right) \omega^{\alpha} + 1\right)}$$

$$\operatorname{Im} Z(\omega) = -\frac{\sin\left(\frac{\pi\alpha}{2}\right) \left(\tau_1 \tau_2 \omega^{2\alpha} + 1\right) \omega^{-\alpha} + \sin(\pi\alpha)\tau_1}{Q_2 \left(\tau_1 \left(\tau_1 \omega^{\alpha} + 2\cos\left(\frac{\pi\alpha}{2}\right)\right) \omega^{\alpha} + 1\right)}$$

Reduced impedance

$$Z^*(u) = \frac{Z(u)}{R_1} = \frac{1}{T-1} \frac{1+T(iu)^{\alpha}}{(iu)^{\alpha}(1+(iu)^{\alpha})}$$

$$u = \omega \tau^{1/\alpha}, \ T = \tau_2/\tau_1 = 1 + Q_2/Q_1 > 1$$
(3.1)

$$\operatorname{Re} Z^*(u) = \frac{u^{-\alpha} \left((T + \cos(\alpha \pi)) u^{\alpha} + \left(T u^{2\alpha} + 1 \right) \cos\left(\frac{\alpha \pi}{2}\right) \right)}{(T - 1) \left(2 \cos\left(\frac{\alpha \pi}{2}\right) u^{\alpha} + u^{2\alpha} + 1 \right)}$$

$$\operatorname{Im} Z^*(u) = u^{-\alpha} \left(\frac{1}{1 - T} - \frac{u^{2\alpha}}{2 \cos\left(\frac{\alpha \pi}{2}\right) u^{\alpha} + u^{2\alpha} + 1} \right) \sin\left(\frac{\alpha \pi}{2}\right)$$

Figure 3.2: Nyquist diagram of the reduced impedance for the $((R_1/Q_1)+Q_2)$ circuit (Fig. 3.1, Eq. (3.1)), plotted for T=4,9,90 and $\alpha=0.85$. The line thickness increases with increasing T. Dots: reduced characteristic angular frequency $u_{c1}=1$; circles: reduced characteristic angular frequency $u_{c2}=1/T^{1/\alpha}$ ($\phi_{u_{c1}}=\phi_{u_{c2}}$).

3.1.2 $\alpha_1 \neq \alpha_2$

Impedance

$$Z(\omega) = \frac{1}{\frac{1}{R_1} + Q_1 (\mathrm{i}\,\omega)^{\alpha_1}} + \frac{1}{Q_2 (\mathrm{i}\,\omega)^{\alpha_2}}$$

$$\operatorname{Re} Z(\omega) = \frac{\cos\left(\frac{\pi\alpha_2}{2}\right)\omega^{-\alpha_2}}{Q_2} + \frac{R_1 \left(\cos\left(\frac{\pi\alpha_1}{2}\right)Q_1R_1\omega^{\alpha_1} + 1\right)}{Q_1R_1 \left(Q_1R_1\omega^{\alpha_1} + 2\cos\left(\frac{\pi\alpha_1}{2}\right)\right)\omega^{\alpha_1} + 1}$$

$$\operatorname{Im} Z(\omega) = -\frac{\sin\left(\frac{\pi\alpha_1}{2}\right)Q_1R_1^2\omega^{\alpha_1}}{Q_1R_1 \left(Q_1R_1\omega^{\alpha_1} + 2\cos\left(\frac{\pi\alpha_1}{2}\right)\right)\omega^{\alpha_1} + 1} - \frac{\sin\left(\frac{\pi\alpha_2}{2}\right)\omega^{-\alpha_2}}{Q_2}$$

Figure 3.3: Circuit $((R_1+Q_2)/Q_1)$.

3.2 Circuit $((\mathbf{R}_1 + \mathbf{Q}_1)/\mathbf{Q}_2)$

3.2.1
$$\alpha_1 = \alpha_2 = \alpha$$

Impedance

$$Z(\omega) = \frac{1}{(i\,\omega)^{\alpha}\,Q_{1} + \frac{1}{R_{1} + \frac{1}{(i\,\omega)^{\alpha}\,Q_{2}}}} = \frac{1 + Q_{2}\,R_{1}(i\,\omega)^{\alpha}}{(i\,\omega)^{\alpha}\,(Q_{1} + Q_{2})\,\left(1 + \frac{(i\,\omega)^{\alpha}\,Q_{1}\,Q_{2}\,R_{1}}{Q_{1} + Q_{2}}\right)}$$

$$Z(\omega) = \frac{1 + \tau_{2}(i\,\omega)^{\alpha}}{(i\,\omega)^{\alpha}\,(Q_{1} + Q_{2})\,(1 + (i\,\omega)^{\alpha}\,\tau_{1})}, \ \tau_{1} = \frac{Q_{1}\,Q_{2}\,R_{1}}{Q_{1} + Q_{2}}, \ \tau_{2} = Q_{2}\,R_{1}$$

$$\text{Re } Z(\omega) = \frac{\omega^{-\alpha}\,\left(\cos(\pi\alpha)\omega^{\alpha} + \tau_{2}\omega^{\alpha} + \cos\left(\frac{\pi\alpha}{2}\right)\left(\tau_{2}\omega^{2\alpha} + 1\right)\right)}{\left(2\cos\left(\frac{\pi\alpha}{2}\right)\omega^{\alpha} + \omega^{2\alpha} + 1\right)\left(Q_{1} + Q_{2}\right)\tau_{1}}$$

$$\text{Im } Z(\omega) = -\frac{\omega^{-\alpha}\,\sin\left(\frac{\pi\alpha}{2}\right)\left(2\cos\left(\frac{\pi\alpha}{2}\right)\omega^{\alpha} + \tau_{2}\omega^{2\alpha} + 1\right)}{\left(2\cos\left(\frac{\pi\alpha}{2}\right)\omega^{\alpha} + \omega^{2\alpha} + 1\right)\left(Q_{1} + Q_{2}\right)\tau_{1}}$$

Reduced impedance

$$Z^{*}(u) = \frac{Z(u)}{R_{1}} = \frac{T-1}{T^{2}} \frac{1+T(\mathrm{i}\,u)^{\alpha}}{(\mathrm{i}\,u)^{\alpha}(1+(\mathrm{i}\,u)^{\alpha})}$$

$$u = \omega\,\tau^{1/\alpha}, \ T = \tau_{2}/\tau_{1} = 1+Q_{2}/Q_{1} > 1$$

$$\mathrm{Re}\,Z^{*}(u) = \frac{(T-1)u^{-\alpha}\left((T+\cos(\alpha\pi))u^{\alpha}+\left(Tu^{2\alpha}+1\right)\cos\left(\frac{\alpha\pi}{2}\right)\right)}{T^{2}\left(2\cos\left(\frac{\alpha\pi}{2}\right)u^{\alpha}+u^{2\alpha}+1\right)}$$

$$\mathrm{Im}\,Z^{*}(u) = -\frac{(T-1)u^{-\alpha}\left(2\cos\left(\frac{\alpha\pi}{2}\right)u^{\alpha}+Tu^{2\alpha}+1\right)\sin\left(\frac{\alpha\pi}{2}\right)}{T^{2}\left(2\cos\left(\frac{\alpha\pi}{2}\right)u^{\alpha}+u^{2\alpha}+1\right)}$$

3.2.2 $\alpha_1 \neq \alpha_2$

$$Z(\omega) = \frac{\frac{1}{(i\,\omega)^{\alpha_2}\,Q_2} + R_1}{(i\,\omega)^{\alpha_1}\,Q_1\,\left(\frac{1}{(i\,\omega)^{\alpha_1}\,Q_1} + \frac{1}{(i\,\omega)^{\alpha_2}\,Q_2} + R_1\right)}$$

Figure 3.4: Nyquist diagram of the reduced impedance for the $((R_1+Q_1)/Q_2)$ circuit (Fig. 3.3, Eq. (3.2)), plotted for T=4,9,90 and $\alpha=0.85$. The line thickness increases with increasing T. Dots: reduced characteristic angular frequency $u_{c1}=1$; circles: reduced characteristic angular frequency $u_{c2}=1/T^{1/\alpha}$ ($\phi_{u_{c1}}=\phi_{u_{c2}}$).

$$Z(\omega) = \frac{1 + \tau \left(\mathrm{i}\,\omega\right)^{\alpha_2}}{\left(\mathrm{i}\,\omega\right)^{\alpha_1}\,Q_1 + \left(\mathrm{i}\,\omega\right)^{\alpha_2}\,Q_2 + \tau \left(\mathrm{i}\,\omega\right)^{\alpha_1 + \alpha_2}\,Q_1}\;,\; \tau = R_1\,Q_2$$

$$\operatorname{Re} Z(\omega) = \frac{\left(\omega^{\alpha_{1}} c_{\alpha 1} \left(1 + \tau^{2} \omega^{2 \alpha_{2}} + 2 \tau \omega^{\alpha_{2}} c_{\alpha 2}\right) Q_{1} + \omega^{\alpha_{2}} \left(\tau \omega^{\alpha_{2}} + c_{\alpha 2}\right) Q_{2}\right) / \left(\omega^{2 \alpha_{1}} \left(1 + \tau^{2} \omega^{2 \alpha_{2}} + 2 \tau \omega^{\alpha_{2}} c_{\alpha 2}\right) Q_{1}^{2} + 2 \omega^{\alpha_{1} + \alpha_{2}} \left(\tau \omega^{\alpha_{2}} c_{\alpha 1} + c_{\alpha 1 m \alpha 2}\right) Q_{1} Q_{2} + \omega^{2 \alpha_{2}} Q_{2}^{2}\right) \right.$$

$$c_{\alpha 1 m \alpha 2} = \cos \left(\frac{\pi \left(\alpha_{1} - \alpha_{2}\right)}{2}\right)$$

$$\operatorname{Im} Z(\omega) = \left(-\omega^{\alpha_1} \left(1 + \tau^2 \omega^{2\alpha_2} + 2 \tau \omega^{\alpha_2} c_{\alpha_2} \right) Q_1 s_{\alpha_1} - \omega^{\alpha_2} Q_2 s_{\alpha_2} \right) / \left(\omega^{2\alpha_1} \left(1 + \tau^2 \omega^{2\alpha_2} + 2 \tau \omega^{\alpha_2} \alpha^2 \right) Q_1^2 + 2 \omega^{\alpha_1 + \alpha_2} \left(\tau \omega^{\alpha_2} c_{\alpha_1} + c_{\alpha_1 m \alpha_2} \right) Q_1 Q_2 + \omega^{2\alpha_2} Q_2^2 \right)$$

Chapter 4

Circuits made of two Rs and two CPEs

4.1 Circuit $((R_1/Q_1)+(R_2/Q_2))$

Figure 4.1: Circuit $((R_1/Q_1)+(R_2/Q_2))$.

$$Z(\omega) = \frac{1}{(\mathrm{i}\,\omega)^{\alpha_1}\,Q_1 + \frac{1}{R_1}} + \frac{1}{(\mathrm{i}\,\omega)^{\alpha_2}\,Q_2 + \frac{1}{R_2}}$$

$$Z(\omega) = \frac{R_1}{1 + (\mathrm{i}\,\omega)^{\alpha_1}\,\tau_1} + \frac{R_2}{1 + (\mathrm{i}\,\omega)^{\alpha_2}\,\tau_2} \;,\; \tau_1 = R_1\,Q_1 \;,\; \tau_2 = R_2\,Q_2$$

$$Z(\omega) = \frac{R_1 + R_2 + (\mathrm{i}\,\omega)^{\alpha_1}\,R_2\,\tau_1 + (\mathrm{i}\,\omega)^{\alpha_2}\,R_1\,\tau_2}{(1 + (\mathrm{i}\,\omega)^{\alpha_1}\,\tau_1)\;(1 + (\mathrm{i}\,\omega)^{\alpha_2}\,\tau_2)}$$

$$\mathrm{Re}\,Z(\omega) = \frac{R_1\;(1 + \omega^{\alpha_1}\,c_{\alpha_1}\,\tau_1)}{1 + \omega^{\alpha_1}\,\tau_1\;(2\,c_{\alpha_1} + \omega^{\alpha_1}\,\tau_1)} + \frac{R_2\;(1 + \omega^{\alpha_2}\,c_{\alpha_2}\,\tau_2)}{1 + \omega^{\alpha_2}\,\tau_2\;(2\,c_{\alpha_2} + \omega^{\alpha_2}\,\tau_2)}$$

$$\mathrm{Im}\,Z(\omega) = -\frac{\omega^{\alpha_1}\,R_1\,s_{\alpha_1}\,\tau_1}{1 + \omega^{\alpha_1}\,\tau_1\;(2\,c_{\alpha_1} + \omega^{\alpha_1}\,\tau_1)} - \frac{\omega^{\alpha_2}\,R_2\,s_{\alpha_2}\,\tau_2}{1 + \omega^{\alpha_2}\,\tau_2\;(2\,c_{\alpha_2} + \omega^{\alpha_2}\,\tau_2)}$$

Figure 4.2: Nyquist diagrams of the reduced impedance for the $((R_1/Q_1)+(R_2/Q_2))$ circuit (Fig. 4.1). $R_1=R_2, \alpha_1=\alpha_2, Q_2\gg Q_1$.

Figure 4.3: Unusual Nyquist diagrams of the reduced impedance for the $((R_1/Q_1)+(R_2/Q_2))$ circuit (Fig. 4.1). $R_1=R_2,\ Q_2=Q_1,\ \alpha_1=1.$ Left: $\alpha_2=0.3,$ right: $\alpha_2=0.5.$

4.2 Circuit $((R_1+(R_2/Q_2))/Q_1)$

$$Z(\omega) = \frac{1}{(i\omega)^{\alpha_1} Q_1 + \frac{1}{R_1 + \frac{1}{(i\omega)^{\alpha_2} Q_2 + \frac{1}{R_2}}}}$$

$$Z(\omega) = \frac{R_1 + R_2 + (i\omega)^{\alpha_2} Q_2 R_1 R_2}{1 + (i\omega)^{\alpha_1} Q_1 (R_1 + R_2) + (i\omega)^{\alpha_2} Q_2 R_2 + (i\omega)^{\alpha_1 + \alpha_2} Q_1 Q_2 R_1 R_2}$$

Figure 4.4: Circuit $((R_1+(R_2/Q_2))/Q_1)$.

25

$$\operatorname{Re} Z(\omega) = \left(R_1 + R_2 + \omega^2{}^{\alpha_2} \, Q_2^2 \, R_1 \, \left(1 + \omega^{\alpha_1} \, C_{\alpha 1} \, Q_1 \, R_1 \right) \, R_2^2 + \right.$$

$$\omega^{\alpha_1} \, C_{\alpha 1} \, Q_1 \, \left(R_1 + R_2 \right)^2 + \omega^{\alpha_2} \, C_{\alpha 2} \, Q_2 \, R_2 \, \left(R_2 + 2 \, R_1 \, \left(1 + \omega^{\alpha_1} \, C_{\alpha 1} \, Q_1 \, \left(R_1 + R_2 \right) \right) \right) /$$

$$\left. \left(1 + \omega^2{}^{\alpha_2} \, Q_2^2 \, \left(1 + \omega^{\alpha_1} \, Q_1 \, R_1 \, \left(2 \, C_{\alpha 1} + \omega^{\alpha_1} \, Q_1 \, R_1 \right) \right) \, R_2^2 + \right.$$

$$\omega^{\alpha_1} \, Q_1 \, \left(R_1 + R_2 \right) \, \left(2 \, C_{\alpha 1} + \omega^{\alpha_1} \, Q_1 \, \left(R_1 + R_2 \right) \right) + 2 \, \omega^{\alpha_2} \, Q_2 \, R_2$$

$$\times \left(C_{\alpha 2} + \omega^{\alpha_1} \, Q_1 \, \left(C_{\alpha 1 m \alpha 2} \, R_2 + C_{\alpha 2} \, R_1 \, \left(2 \, C_{\alpha 1} + \omega^{\alpha_1} \, Q_1 \, \left(R_1 + R_2 \right) \right) \right) \right)$$

$$c_{\alpha 1 m \alpha 2} = \cos\left(\frac{\pi \left(\alpha_1 - \alpha_2\right)}{2}\right)$$

$$\operatorname{Im} Z(\omega) = \left(\omega^{\alpha_1} Q_1 \left(-\omega^{2\alpha_2} Q_2^2 R_1^2 R_2^2 - 2\omega^{\alpha_2} C_{\alpha_2} Q_2 R_1 R_2 (R_1 + R_2) - (R_1 + R_2)^2\right) S_{\alpha_1} - \omega^{\alpha_2} Q_2 R_2^2 S_{\alpha_2}\right) /$$

$$\left(1 + \omega^{2\alpha_2} Q_2^2 \left(1 + \omega^{\alpha_1} Q_1 R_1 (2 C_{\alpha_1} + \omega^{\alpha_1} Q_1 R_1)\right) R_2^2 + \omega^{\alpha_1} Q_1 (R_1 + R_2) (2 C_{\alpha_1} + \omega^{\alpha_1} Q_1 (R_1 + R_2)) + 2\omega^{\alpha_2} Q_2 R_2 \right) \times \left(C_{\alpha_2} + \omega^{\alpha_1} Q_1 (C_{\alpha_1 m \alpha_2} R_2 + C_{\alpha_2} R_1 (2 C_{\alpha_1} + \omega^{\alpha_1} Q_1 (R_1 + R_2)))\right)\right)$$

4.3 Circuit $((Q_1+(R_2/Q_2))/R_1)$

Figure 4.5: Circuit $((Q_1+(R_2/Q_2))/R_1)$.

$$Z(\omega) = \frac{1}{\frac{1}{R_1} + \frac{1}{(i\omega)^{\alpha_1} Q_1} + \frac{1}{(i\omega)^{\alpha_2} Q_2 + \frac{1}{R_2}}}$$

$$Z(\omega) = \frac{R_1 (1 + (i\omega)^{\alpha_1} Q_1 R_2 + (i\omega)^{\alpha_2} Q_2 R_2)}{1 + (i\omega)^{\alpha_1} Q_1 (R_1 + R_2) + (i\omega)^{\alpha_2} Q_2 R_2 + (i\omega)^{\alpha_1 + \alpha_2} Q_1 Q_2 R_1 R_2}$$

$$\begin{aligned} \operatorname{Re} \ Z(\omega) &= \left(R_1 \ \left(1 + \omega^{\alpha_2} \, Q_2 \, R_2 \, \left(2 \, C_{\alpha 2} + \omega^{\alpha_2} \, Q_2 \, R_2 \right) + \omega^{2 \, \alpha_1} \, Q_1^{\, 2} \, R_2 \right. \\ &\times \left(R_2 + R_1 \ \left(1 + \omega^{\alpha_2} \, C_{\alpha 2} \, Q_2 \, R_2 \right) \right) + \omega^{\alpha_1} \, Q_1 \, \left(2 \, R_2 \, \left(C_{\alpha 1} + \omega^{\alpha_2} \, C_{\alpha 1 m \alpha 2} \, Q_2 \, R_2 \right) + \right. \\ & \left. \left. \left(C_{\alpha 1} \, R_1 \, \left(1 + \omega^{\alpha_2} \, Q_2 \, R_2 \, \left(2 \, C_{\alpha 2} + \omega^{\alpha_2} \, Q_2 \, R_2 \right) \right) \right) \right) \right) \right) \right) \\ & \left. \left(1 + \omega^{2 \, \alpha_2} \, Q_2^{\, 2} \, \left(1 + \omega^{\alpha_1} \, Q_1 \, R_1 \, \left(2 \, C_{\alpha 1} + \omega^{\alpha_1} \, Q_1 \, R_1 \right) \right) \, R_2^{\, 2} + \right. \\ & \left. \left. \omega^{\alpha_1} \, Q_1 \, \left(R_1 + R_2 \right) \, \left(2 \, C_{\alpha 1} + \omega^{\alpha_1} \, Q_1 \, \left(R_1 + R_2 \right) \right) + \right. \\ & \left. 2 \, \omega^{\alpha_2} \, Q_2 \, R_2 \, \left(C_{\alpha 2} + \omega^{\alpha_1} \, Q_1 \, \left(C_{\alpha 1 m \alpha 2} \, R_2 + C_{\alpha 2} \, R_1 \, \left(2 \, C_{\alpha 1} + \omega^{\alpha_1} \, Q_1 \, \left(R_1 + R_2 \right) \\ \end{aligned}$$

$$\begin{split} \text{Im } Z(\omega) &= -\omega^{\alpha_1} \, Q_1 \, R_2^{\ 2} \, \left(S_{\alpha 1} + \omega^{\alpha_2} \, Q_2 \, R_2 \, \left((2 \, C_{\alpha 2} + \omega^{\alpha_2} \, Q_2 \, R_2) \, S_{\alpha 1} + \omega^{\alpha_1} \, Q_1 \, R_2 \, S_{\alpha 2} \right) \right) / \\ & \left(1 + \omega^{2 \, \alpha_2} \, Q_2^{\ 2} \, \left(1 + \omega^{\alpha_1} \, Q_1 \, R_1 \, \left(2 \, C_{\alpha 1} + \omega^{\alpha_1} \, Q_1 \, R_1 \right) \right) \, R_2^{\ 2} + \\ & \omega^{\alpha_1} \, Q_1 \, \left(R_1 + R_2 \right) \, \left(2 \, C_{\alpha 1} + \omega^{\alpha_1} \, Q_1 \, \left(R_1 + R_2 \right) \right) + \\ 2 \, \omega^{\alpha_2} \, Q_2 \, R_2 \, \left(C_{\alpha 2} + \omega^{\alpha_1} \, Q_1 \, \left(C_{\alpha 1 m \alpha 2} \, R_2 + C_{\alpha 2} \, R_1 \, \left(2 \, C_{\alpha 1} + \omega^{\alpha_1} \, Q_1 \, \left(R_1 + R_2 \right) \right) \right) \right) \end{split}$$

$$Z(\omega) = \frac{R_1 (1 + \tau_1 (i \omega)^{\alpha_1} + \tau_2 (i \omega)^{\alpha_2})}{1 + (1 + R_1/R_2) \tau_1 (i \omega)^{\alpha_1} + \tau_2 (i \omega)^{\alpha_2} + \tau_1 \tau_2 (R_1/R_2) (i \omega)^{\alpha_1 + \alpha_2}}$$
$$\tau_1 = Q_1 R_2 , \ \tau_2 = Q_2 R_2$$

4.4 Circuit $(((Q_2+R_2)/R_1)/Q_1)$

Figure 4.6: Circuit $(((Q_2+R_2)/R_1)/Q_1)$.

$$Z(\omega) = \frac{1}{(i\omega)^{\alpha_1} Q_1 + \frac{1}{R_1} + \frac{1}{\frac{1}{(i\omega)^{\alpha_2} Q_2} + R_2}}$$

$$Z(\omega) = \frac{R_1 \, \left(1 + (\mathrm{i}\,\omega\right)^{\alpha_2} \, Q_2 \, R_2\right)}{1 + (\mathrm{i}\,\omega)^{\alpha_1} \, Q_1 \, R_1 + (\mathrm{i}\,\omega)^{\alpha_2} \, Q_2 \, R_1 + (\mathrm{i}\,\omega)^{\alpha_2} \, Q_2 \, R_2 + (\mathrm{i}\,\omega)^{\alpha_1 + \alpha_2} \, Q_1 \, Q_2 \, R_1 \, R_2}$$

27

$$\begin{split} \operatorname{Re} Z(\omega) &= \left(R_1 \, \left(1 + \omega^{\alpha_2} \, Q_2 \, \left(\omega^{\alpha_2} \, Q_2 \, R_2 \, \left(R_1 + R_2 \right) + C_{\alpha 2} \, \left(R_1 + 2 \, R_2 \right) \right) + \right. \\ & \left. \left. \left. \left. \left(\omega^{\alpha_1} \, Q_1 \, R_1 \, \left(1 + \omega^{\alpha_2} \, Q_2 \, R_2 \, \left(2 \, C_{\alpha 2} + \omega^{\alpha_2} \, Q_2 \, R_2 \right) \right) \right) \right) \right/ \\ & \left. \left(1 + \omega^{\alpha_2} \, Q_2 \, \left(R_1 + R_2 \right) \, \left(2 \, C_{\alpha 2} + \omega^{\alpha_2} \, Q_2 \, \left(R_1 + R_2 \right) \right) + \right. \\ & \left. \left. \left(\omega^{2 \, \alpha_1} \, Q_1^2 \, R_1^2 \, \left(1 + \omega^{\alpha_2} \, Q_2 \, R_2 \, \left(2 \, C_{\alpha 2} + \omega^{\alpha_2} \, Q_2 \, R_2 \right) \right) + 2 \, \omega^{\alpha_1} \, Q_1 \, R_1 \right. \\ & \times \left(C_{\alpha 1} + \omega^{\alpha_2} \, Q_2 \, \left(C_{\alpha 1 m \alpha 2} \, R_1 + 2 \, C_{\alpha 1} \, C_{\alpha 2} \, R_2 + \omega^{\alpha_2} \, C_{\alpha 1} \, Q_2 \, R_2 \, \left(R_1 + R_2 \right) \right) \right) \right) \\ & \left. \operatorname{Im} Z(\omega) &= \left(R_1^2 \, \left(- \left(\omega^{\alpha_1} \, Q_1 \, \left(1 + \omega^{\alpha_2} \, Q_2 \, R_2 \, \left(2 \, C_{\alpha 2} + \omega^{\alpha_2} \, Q_2 \, R_2 \right) \right) \, S_{\alpha 1} \right) - \omega^{\alpha_2} \, Q_2 \, S_{\alpha 2} \right) \right) / \\ & \left. \left(1 + \omega^{\alpha_2} \, Q_2 \, \left(R_1 + R_2 \right) \, \left(2 \, C_{\alpha 2} + \omega^{\alpha_2} \, Q_2 \, \left(R_1 + R_2 \right) \right) + \right. \\ & \left. \left. \omega^{2 \, \alpha_1} \, Q_1^2 \, R_1^2 \, \left(1 + \omega^{\alpha_2} \, Q_2 \, R_2 \, \left(2 \, C_{\alpha 2} + \omega^{\alpha_2} \, Q_2 \, R_2 \right) \right) + 2 \, \omega^{\alpha_1} \, Q_1 \, R_1 \right. \\ & \times \left(C_{\alpha 1} + \omega^{\alpha_2} \, Q_2 \, \left(C_{\alpha 1 m \alpha 2} \, R_1 + 2 \, C_{\alpha 1} \, C_{\alpha 2} \, R_2 + \omega^{\alpha_2} \, C_{\alpha 1} \, Q_2 \, R_2 \, \left(R_1 + R_2 \right) \right) \right) \right) \\ \\ & Z(\omega) &= \frac{R_1 \, \left(1 + \left(\mathrm{i} \, \omega \right)^{\alpha_2} \, \tau_2 \right)}{1 + \left(\mathrm{i} \, \omega \right)^{\alpha_1} \, \tau_1 + \left(1 + R_1 / R_2 \right) \, \left(\mathrm{i} \, \omega \right)^{\alpha_2} \, \tau_2 + \left(\mathrm{i} \, \omega \right)^{\alpha_1 + \alpha_2} \, \tau_1 \, \tau_2} \\ \end{split}$$

 $\tau_1 = Q_1 R_1 , \ \tau_2 = Q_2 R_2$

Appendix A
 Symbols for CPE

Figure A.1: Some CPE symbols, taken from A: [13], B: [19], C: [23], D: [5], E: [10], F: [17], G: [18], H: [21], I: [12], J: [15], K: [20], L: [2, 9], M: [11], N: [3, 4], O: [14], P: [24], Q, R [25], S [7], T [16].

Bibliography

- [1] Berthier, F., Diard, J.-P., and Montella, C. Distinguishability of equivalent circuits containing CPEs. I. Theoretical part. *J. Electroanal. Chem.* 510 (2001), 1–11.
- [2] BOILLOT, M. Validation expérimentale d'outil de modélisation d'une pile à combustible de type PEM. PhD thesis, INPL, Nancy, Oct. 2005.
- [3] Bommersbach, P., Alemany-Dumont, C., Millet, J., and Normand, B. Formation and behaviour study of an environment-friendly corrosion inhibitor by electrochemical methods. *Electrochim. Acta* 51, 6 (2005), 1076 1084.
- [4] Bommersbach, P., Alemany-Dumont, C., Millet, J.-P., and Nor-Mand, B. Hydrodynamic effect on the behaviour of a corrosion inhibitor film: Characterization by electrochemical impedance spectroscopy. *Electrochimica Acta* 51, 19 (2006), 4011 – 4018.
- [5] BRUG, G. J., VAN DEN EEDEN, A. L. G., SLUYTERS-REHBACH, M., AND SLUYTERS, J. H. The analysis of electrode impedance complicated by the presence of a constant phase element. *J. Electroanal. Chem.* 176 (1984), 275–295.
- [6] Chabli, A., Diaco, T., and Diard, J.-P. Détermination de la séquence de pondération d'une pile Leclanché à l'aide d'une méthode d'intercorrélation. *J. Applied Electrochem.* 11 (1981), 661.
- [7] DING, S.-J., CHANG, B.-W., Wu, C.-C., Lai, M.-F., and Chang, H.-C. Impedance spectral studies of self-assembly of alkanethiols with different chain lengths using different immobilization strategies on au electrodes. Analytica Chimica Acta 554 (2005), 43 – 51.
- [8] FOURNIER, J., WRONA, P. K., LASIA, A., LACASSE, R., LALANCETTE, J.-M., MENARD, H., AND BROSSARD, L. J. Electrochem. Soc. 139 (1992), 2372.
- [9] Franck-Lacaze, L., Bonnet, C., Besse, S., and Lapicque, F. Effect of ozone on the performance of a polymer electrolyte membrane fuel cell. *Fuel Cells* 09 (2009), 562–569.
- [10] Han, D. G., and Choi, G. M. Computer simulation of the electrical conductivity of composites: the effect of geometrical arrangement. *Solid State Ionics* 106 (1998), 71–87.

32 BIBLIOGRAPHY

[11] HERNANDO, J., LUD, S. Q., BRUNO, P., GRUEN, D. M., STUTZ-MANN, M., AND GARRIDO, J. A. Electrochemical impedance spectroscopy of oxidized and hydrogen-terminated nitrogen-induced conductive ultrananocristalline diamond. *Electrochim. Acta* 54 (2009), 1909–1915.

- [12] HOLZAPFEL, M., MARTINENT, A., ALLOIN, F., B. LE GORREC, YAZAMI, R., AND MONTELLA, C. First lithiation and charge/discharge cycles of graphite materials, investigated by electrochemical impedance spectroscopy. J. Electroanal. Chem. 546 (2003), 41–50.
- [13] Jansen, R., and Beck, F. Electrochim. Acta 39 (1994), 921.
- [14] Jonscher, A. K., and Bari, M. A. Admittance spectroscopy of sealed primary batteries. *J. Electrochem. Soc.* 135 (1988), 1618–1625.
- [15] KULOVA, T. L., SKUNDIN, A. M., PLESKOV, Y. V., TERUKOV, E. I., AND KON'KOV, O. I. Lithium insertion into amorphous silicon thin-film electrode. *J. Electroanal. Chem.* 600 (2007), 217–225.
- [16] Laes, K., Bereznev, S., Land, R., Tverjanovich, A., Volobujeva, O., Traksmaa, R., Raadik, T., and Öpik, A. The impedance spectroscopy of photoabsorber films prepared by high vacuum evaporation technique. *Energy Procedia* 2, 1 (2010), 119 131.
- [17] MATTHEW-ESTEBAN, J., AND ORAZEM, M. E. On the application of the Kramers-Kronig relations to evaluate the consistency of electrochemical impedance data. *J. Electrochem. Soc.* 138 (1991), 67–76.
- [18] Messaoudi, B., Joiret, S., Keddam, M., and Takenouti, H. Anodic behaviour of manganese in alkaline medium. *Electrochim. Acta 46* (2001), 2487–2498.
- [19] ORAZEM, M. E., SHUKLA, P. S., AND MEMBRINO, M. A. Extension of the measurement model approach for deconvolution of underlying distributions for impedance measurements. *Electrochim. Acta* 47 (2002), 2027–2034.
- [20] Quintin, M., Devos, O., Delville, M. H., and Campet, G. Study of the lithium insertion-deinsertion mechanism in nanocrystalline γ -Fe₂O₃ electrodes by means of electrochemical impedance spectroscopy. *Electrochim. Acta* 51 (2006), 6426–6434.
- [21] Seki, S., Kobayashi, Y., Miyashiro, H., Yamanaka, A., Mita, Y., and Iwahori, T. Degradation mechanism analysis of all solid-state lithium polymer rechargeable batteries. In *IMBL 12 Meeting* (2004), The Electrochemical Society. Abs. 386.
- [22] SLUYTERS-REHBACH, M. Impedance of electrochemical systems: Terminology, nomenclature and representation-Part I: Cells with metal electrodes and liquid solution (IUPAC Recommendations 1994). Pure & Appl. Chem. 66 (1994), 1831–1891.
- [23] Tomczyk, P., and Mosialek, M. Investigation of the oxygen electrode reaction in basic molten carbonates using electrochemical impedance spectroscopy. *Electrochim. Acta* 46 (2001), 3023–3032.

BIBLIOGRAPHY 33

[24] VANDERNOOT, T. J., AND ABRAHAMS, I. The use of genetic algorithms in the non-linear regression of immittance data. *J. Electroanal. Chem.* 448 (1998), 17–23.

- [25] Yang, B. Y., and Kim, K. Y. The oxidation behavior of Ni-50%Co alloy electrode in molten Li + K carbonate eutectic. *Electrochim. Acta 44* (1999), 2227–2234.
- [26] Zoltowski, P. J. Electroanal. Chem. 443 (1998), 149.