

NANOSTRUCTURED ENERGY DEVICES

Equilibrium Concepts and Kinetics

Juan Bisquert

CRC Press
Taylor & Francis Group

NANOSTRUCTURED ENERGY DEVICES

Equilibrium Concepts and Kinetics

Juan Bisquert

Universitat Jaume I, Castelló, Spain

CRC Press

Taylor & Francis Group

Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an **informa** business

CRC Press
Taylor & Francis Group
6000 Broken Sound Parkway NW, Suite 300
Boca Raton, FL 33487-2742

© 2015 by Taylor & Francis Group, LLC
CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works

Printed on acid-free paper
Version Date: 20140917

International Standard Book Number-13: 978-1-4398-3602-6 (Hardback)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com (<http://www.copyright.com/>) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Visit the Taylor & Francis Web site at
<http://www.taylorandfrancis.com>

and the CRC Press Web site at
<http://www.crcpress.com>

Contents

Preface.....	x ⁱ
Author	xiii
Chapter 1 Introduction to Energy Devices.....	1
References	10
Chapter 2 Electrostatic and Thermodynamic Potentials of Electrons in Materials	11
2.1 Electrostatic Potential.....	11
2.2 Energies of Free Electrons and Holes	14
2.3 Potential Energy of the Electrons in the Semiconductor.....	17
2.4 The Vacuum Level.....	18
2.5 The Fermi Level and the Work Function	23
2.6 The Chemical Potential of Electrons.....	24
2.7 Potential Step of a Dipole Layer or a Double Layer.....	28
2.8 Origin of Surface Dipoles.....	31
2.9 The Volta Potential	33
2.10 Equalization of Fermi Levels of Two Electronic Conductors in Contact	36
2.11 Equilibration of Metal Junctions and the Contact Potential Difference.....	37
2.12 Equilibrium across the Semiconductor Junction.....	39
General References.....	41
References	41
Chapter 3 Voltage, Capacitors, and Batteries	45
3.1 The Voltage in the Device	45
3.2 Anode and Cathode	48
3.3 Applied Voltage and Potential Difference.....	49
3.4 The Capacitor	51
3.5 Measurement of the Capacitance	54
3.6 Energy Storage in the Capacitor.....	57
3.7 Electrochemical Systems: Structure of the Metal/ Solution Interface	58
3.8 Electrode Potential and Reference Electrodes	60
3.9 Redox Potential in Electrochemical Cells.....	62
3.10 Electrochemical and Physical Scales of Electron Energy in Material Systems	65

3.11	Changes of Electrolyte Levels with pH	66
3.12	Principles of Electrochemical Batteries	68
3.13	Capacity and Energy Content.....	74
3.14	Practical Electrochemical Batteries	76
3.14.1	Zinc–Silver Battery	76
3.14.2	Sodium–Sulfur Battery	77
3.15	Li–Ion Battery	80
	General References.....	86
	References	86
Chapter 4	Work Functions and Injection Barriers	89
4.1	Injection to Vacuum in Thermionic Emission.....	89
4.2	Richardson–Dushman Equation.....	91
4.3	Kelvin Probe Method	93
4.4	Photoelectron Emission Spectroscopy	95
4.5	Injection Barriers.....	100
4.6	Pinning of the Fermi Level and Charge Neutrality Level.....	105
	General References.....	111
	References	112
Chapter 5	Thermal Distribution of Electrons, Holes, and Ions in Solids	115
5.1	Equilibration of the Electrochemical Potential of Electrons....	115
5.2	Configurational Entropy of Weakly Interacting Particles.....	116
5.3	Equilibrium Occupancy of Conduction Band and Valence Band States	118
5.4	Equilibrium Fermi Level and the Carrier Number in Semiconductors	123
5.5	Transparent Conducting Oxides	126
5.6	Hot Electrons.....	127
5.7	Screening	130
5.8	The Rectifier at Forward and Reverse Voltage	132
5.9	Semiconductor Devices as Thermal Machines that Realize Useful Work	136
5.10	Cell Potential in the Lithium Ion Battery	140
5.11	Insertion of Ions: The Lattice Gas Model	146
	General References.....	155
	References	155
Chapter 6	Interfacial Kinetics and Hopping Transitions	159
6.1	Detailed Balance Principle	160
6.2	Form of the Transition Rates	164
6.3	Kinetics of Localized States: Shockley–Read–Hall Recombination Model	168

6.4	Reorganization Effects in Charge Transfer: The Marcus Model.....	170
6.5	Polaron Hopping.....	181
6.6	Rate of Electrode Reaction: Butler–Volmer Equation.....	185
6.6.1	Availability of Electronic Species.....	188
6.6.2	Availability of Redox Species	188
6.6.3	The Kinetic Constant for Charge Transfer.....	189
6.7	Electron Transfer at Metal–Semiconductor Contact.....	194
6.8	Electron Transfer at Semiconductor/Electrolyte Interface	197
	General References.....	206
	References	207
Chapter 7	The Chemical Capacitance	213
7.1	Carrier Accumulation and Energy Storage in the Chemical Capacitance.....	213
7.2	Localized Electronic States in Disordered Materials and Surface States	217
7.3	Chemical Capacitance of a Single State.....	220
7.4	Chemical Capacitance of a Broad DOS	223
7.5	Filling a DOS with Carriers—The Voltage and the Conductivity.....	227
7.6	Chemical Capacitance of Li Intercalation Materials	229
7.7	Chemical Capacitance of Graphene	233
	General References.....	235
	References	235
Chapter 8	The Density of States in Disordered Inorganic and Organic Conductors.....	239
8.1	Capacitive and Reactive Current in Cyclic Voltammetry	239
8.2	Kinetic Effects in CV Response	247
8.3	The Exponential DOS in Amorphous Semiconductors	249
8.4	The Exponential DOS in Nanocrystalline Metal Oxides.....	252
8.5	Basic Properties of Organic Layers.....	260
8.6	The Gaussian DOS	265
	General References.....	270
	References	270
Chapter 9	Planar and Nanostructured Semiconductor Junctions	275
9.1	Structure of the Schottky Barrier at a Metal/ Semiconductor Contact.....	275
9.2	Changes of the Schottky Barrier by the Applied Voltage	277
9.3	Properties of the Planar Depletion Layer	280
9.4	Mott–Schottky Plots	282

9.5	Capacitance Response of Defect Levels and Surface States	285
9.6	Semiconductor Electrodes and the Flatband Potential.....	287
9.7	Changes of Redox Level and Band Unpinning	291
9.8	Inversion and Accumulation Layer.....	298
9.9	Heterojunctions.....	300
9.10	Effect of Voltage on Highly Doped Nanocrystalline Semiconductors	305
9.11	Homogeneous Carrier Accumulation in Low-Doped Nanocrystalline Semiconductors.....	312
	General References.....	316
	References	317
Appendix		321
Index		325