

CONTENTS

PREFACE	xvii
ACKNOWLEDGMENTS	xix
NOMENCLATURE	xxi
I FUEL CELL PRINCIPLES	
1 INTRODUCTION	3
1.1 What is a Fuel Cell? / 3	
1.2 A Simple Fuel Cell / 6	
1.3 Fuel Cell Advantages / 8	
1.4 Fuel Cell Disadvantages / 8	
1.5 Fuel Cell Types / 9	
1.6 Basic Fuel Cell Operation / 13	
1.7 Fuel Cell Performance / 17	
1.8 Characterization and Modeling / 19	
1.9 Fuel Cell Technology / 19	
1.10 Fuel Cells and the Environment / 20	
Chapter Summary / 21	
Chapter Exercises / 21	

2 FUEL CELL THERMODYNAMICS

25

- 2.1 Thermodynamics Review / 25
 - 2.1.1 What Is Thermodynamics? / 25
 - 2.1.2 Internal Energy / 26
 - 2.1.3 First Law / 27
 - 2.1.4 Second Law / 27
 - 2.1.5 Thermodynamic Potentials / 29
 - 2.1.6 Molar Quantities / 32
 - 2.1.7 Standard State / 33
 - 2.1.8 Reversibility / 33
- 2.2 Heat Potential of a Fuel: Enthalpy of Reaction / 34
 - 2.2.1 Calculating Reaction Enthalpies / 34
 - 2.2.2 Temperature Dependence of Enthalpy / 36
- 2.3 Work Potential of a Fuel: Gibbs Free Energy / 37
 - 2.3.1 Calculating Gibbs Free Energies / 37
 - 2.3.2 Relationship between Gibbs Free Energy and Electrical Work / 39
 - 2.3.3 Relationship between Gibbs Free Energy and Reaction Spontaneity / 42
 - 2.3.4 Relationship between Gibbs Free Energy and Voltage / 42
 - 2.3.5 Standard Electrode Potentials: Computing Reversible Voltages / 43
- 2.4 Predicting Reversible Voltage of a Fuel Cell Under Non-Standard-State Conditions / 46
 - 2.4.1 Reversible Voltage Variation with Temperature / 46
 - 2.4.2 Reversible Voltage Variation with Pressure / 48
 - 2.4.3 Reversible Voltage Variation with Concentration: Nernst Equation / 49
 - 2.4.4 Concentration Cells / 54
 - 2.4.5 Summary / 59
- 2.5 Fuel Cell Efficiency / 59
 - 2.5.1 Ideal Reversible Fuel Cell Efficiency / 60
 - 2.5.2 Real (Practical) Fuel Cell Efficiency / 61
- 2.6 Thermal and Mass Balances in Fuel Cells / 64
 - Chapter Summary / 67
 - Chapter Exercises / 68

3 FUEL CELL REACTION KINETICS

71

- 3.1 Introduction to Electrode Kinetics / 71

- 3.1.1 Electrochemical Reactions are Different from Chemical Reactions / 72
- 3.1.2 Electrochemical Processes Are Heterogeneous / 72
- 3.1.3 Current Is a Rate / 72
- 3.1.4 Charge Is an Amount / 73
- 3.1.5 Current Density Is More Fundamental Than Current / 74
- 3.1.6 Potential Controls Electron Energy / 74
- 3.1.7 Reaction Rates Are Finite / 75
- 3.2 Why Charge Transfer Reactions Have an Activation Energy / 76
- 3.3 Activation Energy Determines Reaction Rate / 78
- 3.4 Calculating Net Rate of a Reaction / 79
- 3.5 Rate of reaction at Equilibrium: Exchange current Density / 81
- 3.6 Potential of a Reaction at Equilibrium: Galvani Potential / 81
- 3.7 Potential and Rate: Butler–Volmer Equation / 83
- 3.8 Exchange Currents and Electrocatalysis: How to Improve Kinetic Performance / 88
 - 3.8.1 Increase Reactant Concentration / 89
 - 3.8.2 Decrease Activation Barrier / 89
 - 3.8.3 Increase Temperature / 90
 - 3.8.4 Increase Reaction Sites / 90
- 3.9 Simplified Activation Kinetics: Tafel Equation / 91
- 3.10 Different Fuel Cell Reactions Produce Different Kinetics / 94
- 3.11 Catalyst-Electrode Design / 97
- 3.12 Quantum Mechanics: Framework for Understanding Catalysis in Fuel Cells / 98
- 3.13 Connecting the Butler–Volmer and Nernst Equations (Optional) / 101
 - Chapter Summary / 106
 - Chapter Exercises / 107

4 FUEL CELL CHARGE TRANSPORT

111

- 4.1 Charges Move in Response to Forces / 111
- 4.2 Charge Transport Results in a Voltage Loss / 114
- 4.3 Characteristics of Fuel Cell Charge Transport Resistance / 118
 - 4.3.1 Resistance Scales with Area / 119
 - 4.3.2 Resistance Scales with Thickness / 120
 - 4.3.3 Fuel Cell Resistances Are Additive / 121
 - 4.3.4 Ionic (Electrolyte) Resistance Usually Dominates / 122
- 4.4 Physical Meaning of Conductivity / 123
 - 4.4.1 Electronic versus Ionic Conductors / 123

4.4.2	Electron Conductivity in a Metal / 125	
4.4.3	Ion Conductivity in a Crystalline Solid Electrolyte / 125	
4.5	Review of Fuel Cell Electrolyte Classes / 126	
4.5.1	Ionic Conduction in Aqueous Electrolytes/Ionic Liquids / 127	
4.5.2	Ionic Conduction in Polymer Electrolytes / 129	
4.5.3	Ionic Conduction in Ceramic Electrolytes / 141	
4.5.4	Mixed Ionic-Electronic Conductors / 144	
4.6	More on Diffusivity and Conductivity (Optional) / 147	
4.6.1	Atomistic Origins of Diffusivity / 147	
4.6.2	Relationship between Conductivity and Diffusivity (1) / 150	
4.6.3	Relationship between Diffusivity and Conductivity (2) / 152	
4.7	Why Electrical Driving Forces Dominate Charge Transport (Optional) / 153	
4.8	Quantum Mechanics–Based Simulaton of Ion Conduction in Oxide Electrolytes (Optional) / 155	
	Chapter Summary / 157	
	Chapter Exercises / 158	
5	FUEL CELL MASS TRANSPORT	161
5.1	Transport in Electrode Versus Flow Structure / 162	
5.2	Transport in Electrode: Diffusive Transport / 164	
5.2.1	Electrochemical Reaction Drives Diffusion / 164	
5.2.2	Limiting Current Density / 169	
5.2.3	Concentration Affects Nernst Voltage / 170	
5.2.4	Concentration Affects Reaction Rate / 171	
5.2.5	Concentration Loss Explained on the j - V Curve / 172	
5.2.6	Summary of Fuel Cell Concentration Loss / 174	
5.3	Transport in Flow Structures: Convective Transport / 176	
5.3.1	Fluid Mechanics Review / 176	
5.3.2	Mass Transport in Flow Channels / 182	
5.3.3	Gas Is Depleted along Flow Channel / 185	
5.3.4	Flow Structure Design / 189	
	Chapter Summary / 192	
	Chapter Exercises / 194	
6	FUEL CELL MODELING	195
6.1	Putting It All Together: A Basic Fuel Cell Model / 195	
6.2	A 1D Fuel Cell Model / 199	
6.2.1	Flux Balance in Fuel Cells / 200	

- 6.2.2 Simplifying Assumptions / 202
- 6.2.3 Governing Equations / 205
- 6.2.4 Examples / 208
- 6.2.5 Additional Considerations / 217
- 6.3 Fuel Cell Models Based on Computational Fluid Dynamics (Optional) / 218
 - Chapter Summary / 221
 - Chapter Exercises / 222

7 FUEL CELL CHARACTERIZATION 225

- 7.1 What Do We Want to Characterize? / 226
- 7.2 Overview of Characterization Techniques / 227
- 7.3 In Situ Electrochemical Characterization Techniques / 228
 - 7.3.1 Fundamental Electrochemical Variables: Voltage, Current, and Time / 229
 - 7.3.2 Basic Fuel Cell Test Station Requirements / 230
 - 7.3.3 Current-Voltage Measurement / 232
 - 7.3.4 Electrochemical Impedance Spectroscopy / 234
 - 7.3.5 Current Interrupt Measurement / 250
 - 7.3.6 Cyclic Voltammetry / 252
- 7.4 Ex Situ Characterization Techniques / 254
 - 7.4.1 Porosity Determination / 254
 - 7.4.2 BET Surface Area Determination / 255
 - 7.4.3 Gas Permeability / 255
 - 7.4.4 Structure Determinations / 256
 - 7.4.5 Chemical Determinations / 256
- Chapter Summary / 265
- Chapter Exercises / 257

II FUEL CELL TECHNOLOGY

8 OVERVIEW OF FUEL CELL TYPES 261

- 8.1 Introduction / 261
- 8.2 Phosphoric Acid Fuel Cell / 262
- 8.3 Polymer Electrolyte Membrane Fuel Cell / 263
- 8.4 Alkaline Fuel Cell / 266
- 8.5 Molten Carbonate Fuel Cell / 268
- 8.6 Solid Oxide Fuel Cell / 270
- 8.7 Other Fuel Cells / 272
 - 8.7.1 Direct Liquid-Fueled Fuel Cells / 273
 - 8.7.2 Biological Fuel Cells / 276

- 8.7.3 Membraneless Fuel Cells / 277
- 8.7.4 Metal-Air Cells / 278
- 8.7.5 Single-Chamber SOFC / 279
- 8.7.6 Direct Flame SOFC / 280
- 8.7.7 Liquid-Tin Anode SOFC / 281
- 8.8 Summary Comparison / 282
 - Chapter Summary / 283
 - Chapter Exercises / 286

9 PEMFC AND SOFC MATERIALS

287

- 9.1 PEMFC Electrolyte Materials / 288
 - 9.1.1 Perfluorinated Polymers (e.g., Nafion) / 288
 - 9.1.2 Sulfonated Hydrocarbon Polymers (e.g., Polyaryletherketone =PEEK) / 289
 - 9.1.3 Phosphoric Acid Doped Polybenzimidazole (PBI) / 290
 - 9.1.4 Polymer-Inorganic Composite Membranes / 290
 - 9.1.5 Solid Acid Membranes / 291
- 9.2 PEMFC Electrode/Catalyst Materials / 291
 - 9.2.1 The Dual-Layer (Gas-diffusion Layer/Catalyst Layer) Approach / 293
 - 9.2.2 GDL Electrode Materials / 295
 - 9.2.3 PEMFC Anode Catalysts / 297
 - 9.2.4 PEMFC Cathode Catalysts / 298
- 9.3 SOFC Electrolyte Materials / 301
 - 9.3.1 Yttria-Stabilized Zirconia (YSZ) / 303
 - 9.3.2 Doped Ceria / 303
 - 9.3.3 Bismuth Oxides / 306
 - 9.3.4 Materials Based on $\text{La}_2\text{Mo}_2\text{O}_9$ (LAMOX Family) / 306
 - 9.3.5 Oxygen-Ion-Conducting Perovskite Oxides / 307
 - 9.3.6 Proton-Conducting Perovskites / 308
- 9.4 SOFC Electrode/Catalyst Materials / 309
 - 9.4.1 The SOFC Dual-Layer Approach / 310
 - 9.4.2 Ni-YSZ Cermet Anode Materials / 312
 - 9.4.3 Ceria-Based Anode Materials / 314
 - 9.4.4 Perovskite Anode Materials / 316
 - 9.4.5 Other Anode Materials / 316
 - 9.4.6 Cathode Materials / 317
 - 9.4.7 SOFC Interconnect Materials / 318
 - 9.4.8 SOFC Sealing Materials / 319

- 9.5 Material Stability, Durability, And Lifetime / 320
 - 9.5.1 PEMFC Materials Durability and Lifetime Issues / 320
 - 9.5.2 SOFC Materials Durability and Lifetime Issues / 322
- Chapter Summary / 323
- Chapter Exercises / 326

10 OVERVIEW OF FUEL CELL SYSTEMS

331

- 10.1 Fuel Cell Stack (Fuel Cell Subsystem) / 332
- 10.2 The Thermal Management Subsystem / 336
- 10.3 Fuel Delivery/Processing Subsystem / 339
 - 10.3.1 H₂ Storage / 339
 - 10.3.2 Using a H₂ Carrier / 341
 - 10.3.3 Fuel Delivery/Processing Subsystem Summary / 345
- 10.4 Power Electronics Subsystem / 345
 - 10.4.1 Power Regulation / 347
 - 10.4.2 Power Inversion / 348
 - 10.4.3 Monitoring and Control System / 350
 - 10.4.4 Power Supply Management / 351
- 10.5 Case Study of Fuel Cell System Design: Stationary Combined Heat and Power Systems / 351
 - 10.5.1 Fuel Processor Subsystem / 354
 - 10.5.2 Fuel Cell Subsystem / 357
 - 10.5.3 Power Electronics Subsystem / 359
 - 10.5.4 Thermal Management Subsystem / 360
 - 10.5.5 Net Electrical and Heat Recovery Efficiencies / 362
- 10.6 Case Study of Fuel Cell System Design: Sizing A Portable Fuel Cell / 363
 - Chapter Summary / 367
 - Chapter Exercises / 369

11 FUEL PROCESSING SUBSYSTEM DESIGN

371

- 11.1 Fuel Reforming Overview / 372
 - 11.1.1 Steam Reforming / 375
 - 11.1.2 Partial Oxidation Reforming / 377
 - 11.1.3 Autothermal Reforming (AR) / 379
 - 11.1.4 Gasification / 383
 - 11.1.5 Anaerobic Digestion (AD) / 384
- 11.2 Water—Gas Shift Reactors / 385
- 11.3 Carbon Monoxide Clean-Up / 387
 - 11.3.1 Selective Methanation of Carbon Monoxide to Methane / 387

11.3.2	Selective Oxidation of Carbon Monoxide to Carbon Dioxide / 388	
11.3.3	Pressure Swing Adsorption / 389	
11.3.4	Palladium Membrane Separation / 389	
11.4	Reformer and Processor Efficiency Losses / 390	
11.5	Reactor Design for Fuel Reformers and Processors / 392	
	Chapter Summary / 392	
	Chapter Exercises / 394	
12	THERMAL MANAGEMENT SUBSYSTEM DESIGN	397
12.1	Overview of Pinch Point Analysis Steps / 398	
12.1.1	Step One: Identify Hot and Cold Streams / 398	
12.1.2	Step Two: Identify Thermal Data / 401	
12.1.3	Step Three: Select Minimum Temperature Difference / 403	
12.1.4	Step Four: Evaluate Thermodynamic Plots / 404	
12.1.5	Step Five: Redesign Heat Exchanger Network / 409	
12.1.6	Step Six: Evaluate Multiple Scenarios / 409	
	Chapter Summary / 412	
	Chapter Exercises / 413	
13	FUEL CELL SYSTEM DESIGN	417
13.1	Fuel Cell Design Via Computational Fluid Dynamics / 417	
13.1.1	Governing Equations / 418	
13.1.2	Building A Fuel Cell Model Geometry / 424	
13.1.3	Boundary and Volume Conditions / 426	
13.1.4	Solution Process and Results Analysis / 430	
13.2	Fuel Cell System Design: a Case Study / 433	
13.2.1	Design of a Portable Solid Oxide Fuel Cell System / 434	
13.2.2	Thermal and Mass Balance / 437	
13.2.3	Specifying the System Components / 442	
13.2.4	Design Review / 445	
	Chapter Summary / 447	
	Chapter Exercises / 448	
14	ENVIRONMENTAL IMPACT OF FUEL CELLS	451
14.1	Life Cycle Assessment / 451	
14.1.1	Life Cycle Assessment as a Tool / 452	
14.1.2	Life Cycle Assessment Applied to Fuel Cells / 454	
14.2	Important Emissions For LCA / 460	

- 14.3 Emissions Related to Global Warming / 460
 - 14.3.1 Climate Change / 460
 - 14.3.2 Natural Greenhouse Effect / 460
 - 14.3.3 Global Warming / 461
 - 14.3.4 Evidence of Global Warming / 462
 - 14.3.5 Hydrogen as a Potential Contributor to Global Warming / 463
 - 14.3.6 Mitigating Climate Change with Low Carbon Fuels and Fuel Cells / 465
 - 14.3.7 Quantifying Environmental Impact—Carbon Dioxide Equivalent / 466
 - 14.3.8 Quantifying Environmental Impact—External Costs of Global Warming / 469
 - 14.3.9 Quantifying Environmental Impact—Applying the Appropriate Emission Data / 470
- 14.4 Emissions Related to Air Pollution / 472
 - 14.4.1 Hydrogen as a Potential Contributor to Air Pollution / 472
 - 14.4.2 Quantifying Environmental Impact—Health Effects of Air Pollution / 473
 - 14.4.3 Quantifying Environmental Impact—External Costs of Air Pollution / 473
- 14.5 Analyzing Entire Scenarios with LCA / 476
 - 14.5.1 Electric Power Scenario / 476
 - Chapter Summary / 479
 - Chapter Exercises / 480

APPENDIXES

A	CONSTANTS AND CONVERSIONS	485
B	THERMODYNAMIC DATA	487
C	STANDARD ELECTRODE POTENTIALS AT 25 °C	497
D	QUANTUM MECHANICS	499
D.1	Atomic Orbitals / 501	
D.2	Postulates of Quantum Mechanics / 502	
D.3	One-Dimensional Electron Gas / 504	
D.4	Analogy to Column Buckling / 505	
D.5	Hydrogen Atom / 506	

E PERIODIC TABLE OF THE ELEMENTS	509
F SUGGESTED FURTHER READING	511
G IMPORTANT EQUATIONS	513
BIBLIOGRAPHY	517
INDEX	527