

Fuel Cell Systems Explained
Second Edition

James Larminie
Oxford Brookes University, UK

Andrew Dicks
University of Queensland, Australia

(Former Principal Scientist, BG Technology, UK)

Copyright  2003 John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester,
West Sussex PO19 8SQ, England

Telephone (+44) 1243 779777

Email (for orders and customer service enquiries): cs-books@wiley.co.uk
Visit our Home Page on www.wileyeurope.com or www.wiley.com

All Rights Reserved. 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 under the terms of the Copyright, Designs and Patents Act 1988 or under the terms of a
licence issued by the Copyright Licensing Agency Ltd, 90 Tottenham Court Road, London W1T 4LP, UK,
without the permission in writing of the Publisher. Requests to the Publisher should be addressed to the
Permissions Department, John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex PO19
8SQ, England, or emailed to permreq@wiley.co.uk, or faxed to (+44) 1243 770620.

This publication is designed to provide accurate and authoritative information in regard to the subject matter
covered. It is sold on the understanding that the Publisher is not engaged in rendering professional services. If
professional advice or other expert assistance is required, the services of a competent professional should be
sought.

Other Wiley Editorial Offices

John Wiley & Sons Inc., 111 River Street, Hoboken, NJ 07030, USA

Jossey-Bass, 989 Market Street, San Francisco, CA 94103-1741, USA

Wiley-VCH Verlag GmbH, Boschstr. 12, D-69469 Weinheim, Germany

John Wiley & Sons Australia Ltd, 33 Park Road, Milton, Queensland 4064, Australia

John Wiley & Sons (Asia) Pte Ltd, 2 Clementi Loop #02-01, Jin Xing Distripark, Singapore 129809

John Wiley & Sons Canada Ltd, 22 Worcester Road, Etobicoke, Ontario, Canada M9W 1L1

Wiley also publishes its books in a variety of electronic formats. Some content that appears
in print may not be available in electronic books.

Library of Congress Cataloging-in-Publication Data

Larminie, James.
Fuel cell systems explained / James Larminie, Andrew Dicks. – 2nd ed.

p. cm.
Includes bibliographical references and index.
ISBN 0-470-84857-X (alk. paper)
1. Fuel cells. I. Dicks, Andrew. II. Title.

TK2931.L37 2003
621.31′2429 – dc21

2002192419

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

ISBN 0-470-84857-X

Typeset in 10/12pt Times by Laserwords Private Limited, Chennai, India
Printed and bound in Great Britain by Antony Rowe Ltd, Chippenham, Wiltshire
This book is printed on acid-free paper responsibly manufactured from sustainable forestry
in which at least two trees are planted for each one used for paper production.

Preface

The success of the first edition of Fuel Cell Systems Explained has been shown both by
very pleasing sales and the positive comments of reviewers and critics. Nevertheless, with
fuel cell technology, no one can rest on their laurels, and the last few years have seen
rapid developments in the field, making a second edition necessary.

Although the basic principles of fuel cells remain the same, this new edition provides
the opportunity to describe some of the significant developments that have emerged over
the past three years. Examples are to be found in both low- and high-temperature fuel
cell types. In particular, we have expanded our descriptions of the Direct Methanol Fuel
Cell, which has an entirely new chapter of its own (Chapter 6), and the Intermediate
Temperature Solid Oxide Fuel Cell, which forms part of an expanded description of high-
temperature fuel cells (Chapter 7). We have substantially updated other chapters including
those concerning the proton exchange membrane fuel cell (Chapter 4) and fuel processing
(Chapter 8). In the latter case, new sections concerning hydrogen storage (including the
possible use of nanofibres), biological hydrogen generation, and electrolysis may help to
lay the foundation for an understanding of fuel cells in sustainable energy systems.

One of the most frequent comments by reviewers of the first edition has been to
commend its clarity. To make the many topics encompassed by fuel cell technology clear
to newcomers was one of our most important aims. Nevertheless, there is always room
for improvement, and many changes have been made to make the text and diagrams
even clearer. Many new diagrams have been added, and others improved. We have added
an entirely new chapter that brings together the issues involved in system design and
analysis. This introduces concepts such as well-to-wheel analysis, which is now a vital
element of systems studies in transportation applications. In this new chapter, practical
examples of both stationary and mobile applications completes our analysis of fuel cell
systems.

It is clear that the first edition has been widely appreciated and used by engineers
in the fuel cell industry, and among those who supply components to that industry. In
addition, many of our readers are also students and teachers at universities and in technical
schools, and some of them have requested a resource of questions to test understanding.
We will supply such material, but because there are many advantages in being able to
renew and rapidly update it, we have decided to provide this through the good offices of
the publisher’s website. A steadily expanding resource of questions, both numerical and
more discursive, to test students’ understanding will therefore be made available at the
website linked to this book, which can be found at www.wiley.co.uk/fuelcellsystems.

xiv Preface

We wish all readers well, and hope that our efforts here meet with success in helping
you understand better this most interesting and potentially helpful technology.

James Larminie, Oxford, England
Andrew Dicks, Brisbane, Australia
January 2003

Foreword to the first edition

By Dr Gary Acres OBE, formerly Director of Research, Johnson
Matthey plc

A significant time generally elapses before any new technological development is fully
exploited. The fuel cell, first demonstrated by Sir William Grove in 1839, has taken longer
than most, despite the promise of clean and efficient power generation.

Following Bacon’s pioneering work in the 1950s, fuel cells were successfully devel-
oped for the American manned space programme. This success, together with a policy to
commercialise space technology, led to substantial development programmes in America
and Japan in the 1970s and the 1980s, and more recently in Europe. Despite these efforts
that resulted in considerable technical progress, fuel cell systems were seen to be ‘always
five years away from commercial exploitation’.

During the last few years of the twentieth century, much changed to stimulate new and
expanding interest in fuel cell technology. Environmental concerns about global warming
and the need to reduce CO2 emissions provided the stimulus to seek ways of improving
energy conversion efficiency. The motor vehicle industry, apart from seeking higher fuel
efficiencies, is also required to pursue technologies capable of eliminating emissions, the
ultimate goal being the zero emission car. The utility industries, following the impact
of privatisation and deregulation, are seeking ways to increase their competitive position
while at the same time contributing to reduced environmental emissions.

As these developments have occurred, interest in fuel cell technology has expanded.
Increasing numbers of people from disciplines ranging from chemistry through engineer-
ing to strategic analysis, not familiar with fuel cell technology, have felt the need to
become involved. The need by such people for a single, comprehensive and up-to-date
exposition of the technology and its applications has become apparent, and is amply
provided for by this book.

While the fuel cell itself is the key component and an understanding of its features
is essential, a practical fuel cell system requires the integration of the stack with fuel
processing, heat exchange, power conditioning, and control systems. The importance of
each of these components and their integration is rightly emphasised in sufficient detail
for the chemical and engineering disciplines to understand the system requirements of
this novel technology.

Fuel cell technology has largely been the preserve of a limited group consisting primar-
ily of electro and catalyst chemists and chemical engineers. There is a need to develop

xvi Foreword to the first edition

more people with a knowledge of fuel cell technology. The lack of a comprehensive
review of fuel cells and their applications has been a limiting factor in the inclusion
of this subject in academic undergraduate and graduate student science and engineer-
ing courses. This book, providing as it does a review of the fundamental aspects of the
technology, as well as its applications, forms an ideal basis for bringing fuel cells into
appropriate courses and postgraduate activities.

The first three chapters describe the operating features of a fuel cell and the underlying
thermodynamics and physical factors that determine their performance. A good under-
standing of these factors is essential to an appreciation of the benefits of fuel cell systems
and their operating characteristics compared with conventional combustion-based tech-
nology. A feature of fuel cell technology is that it gives rise to a range of five main types
of systems, each with its own operating parameters and applications. These are described
in Chapters 4 to 7.

The preferred fuel for a fuel cell is hydrogen. While there are applications in which
hydrogen can be used directly, such as in space vehicles and local transport, in the
foreseeable future, for other stationary and mobile applications, the choice of fuel and its
conversion into hydrogen-rich gas are essential features of practical systems. The range
of fuels and their processing for use in fuel cell systems are described in Chapter 8.
Chapters 9 and 10 describe the mechanical and electrical components that make up the
complete fuel cell plant for both stationary and mobile applications.

This book offers those new to fuel cells a comprehensive, clear exposition and a
review to further their understanding; it also provides those familiar with the subject a
convenient reference. I hope it will also contribute to a wider knowledge about, and a
critical appreciation of, fuel cell systems, and thus to the widest possible application of
an exciting twenty-first century technology that could do much to move our use of energy
onto a more sustainable basis.

Gary Acres
February 2000

Acknowledgements

The point will frequently be made in this book that fuels cells are highly interdisciplinary,
involving many aspects of science and engineering. This is reflected in the number and
diversity of companies that have helped with advice, information, and pictures in con-
nection with this project. The authors would like to put on record their thanks to the
following companies or organisations that have made this book possible:

Advanced Power Sources Ltd, UK
Advantica plc (formerly BG Technology Ltd), UK
Alstom Ballard GmbH,
Armstrong International Inc, USA
Ballard Power Systems Inc, Canada
DaimlerChrysler Corporation
DCH Technology Inc, USA
Eaton Corporation, USA
Epyx, USA
GfE Metalle und Materialien GmbH, Germany
International Fuel Cells, USA
IdaTech Inc., USA
Johnson Matthey plc, UK
Hamburgische Electricitäts-Werke AG, Germany
Lion Laboratories Ltd, UK
MTU Friedrichshafen GmbH, Germany
ONSI Corporation, USA
Paul Scherrer Institute, Switzerland
Proton Energy Systems, USA
Siemens Westinghouse Power Corporation, USA
Sulzer Hexis AG, Switzerland
SR Drives Ltd, UK
Svenska Rotor Maskiner AB, Sweden
W.L. Gore and Associates Inc, USA
Zytek Group Ltd, UK

In addition, a number of people have helped with advice and comments to the text.
In particular, we would like to thank Felix Büchi of the Paul Scherrer Institute; Richard
Stone and Colin Snowdon, both from the University of Oxford; Ramesh Shah of the

xviii Acknowledgements

Rochester Institute; and Tony Hern and Jonathan Bromley of Oxford Brookes University,
who have all provided valuable comments and suggestions for different parts of this work.
Finally, we are also indebted to family, friends, and colleagues who have helped us in
many ways and put up with us while we devoted time and energy to this project.

James Larminie, Oxford Brookes University, Oxford, UK
Andrew Dicks, University of Queensland, Australia

Abbreviations

AC Alternating current
AES Air electrode supported
AFC Alkaline (electrolyte) fuel cell
ASR Area specific resistance, the resistance of 1 cm2 of fuel cell. (N.B. total

resistance is ASR divided by area.)
BLDC Brushless DC (motor)
BOP Balance of plant
CFM Cubic feet per minute
CHP Combined heat and power
CPO Catalytic partial oxidation
DC Direct current
DIR Direct internal reforming
DMFC Direct methanol fuel cell
EC European Community
EMF Electromotive force
EVD Electrochemical vapour deposition
FCV Fuel cell vehicle
FT Fischer–Tropsch
GHG Greenhouse gas
GNF Graphitic nanofibre
GT Gas turbine
GTO Gate turn-off
HDS Hydrodesulphurisation
HEV Hybrid electric vehicle
HHV Higher heating value
IEC International Electrotechnical Commission
IGBT Insulated gate bipolar transistor
IIR Indirect internal reforming
IT Intermediate temperature
LHV Lower heating value
LH2 Liquid (cryogenic) hydrogen
LPG Liquid petroleum gas
LSGM Lanthanum, strontium, gallium, and magnesium oxide mixture
MCFC Molten carbonate (electrolyte) fuel cell

xx Abbreviations

MEA Membrane electrode assembly
MOSFET Metal oxide semiconductor field-effect transistor
MWNT Multi-walled nanotube
NASA National Aeronautics and Space Administration
NL Normal litre, 1 L at NTP
NTP Normal temperature and pressure (20◦C and 1 atm or 1.01325 bar)
OCV Open circuit voltage
PAFC Phosphoric acid (electrolyte) fuel cell
PDA Personal digital assistant
PEM Proton exchange membrane or polymer electrolyte membrane – different

names for the same thing which fortunately have the same abbreviation.
PEMFC Proton exchange membrane fuel cell or polymer electrolyte membrane

fuel cell
PFD Process flow diagram
PM Permanent Magnet
ppb Parts per billion
ppm Parts per million
PROX Preferential oxidation
PURPA Public Utilities Regulatory Policies Act
PTFE Polytetrafluoroethylene
PSI Pounds per square inch
PWM Pulse width modulation
SCG Simulated coal gas
SL Standard litre, 1 L at STP
SOFC Solid oxide fuel cell
SPFC Solid polymer fuel cell (= PEMFC)
SPP Small power producer
SRM Switched reluctance motor
SRS Standard reference state (25◦C and 1 bar)
STP Standard temperature and pressure (= SRS)
SWNT Single-walled nano tube
TEM Transmission electron microscope
t/ha Tonnes per hectare annual yield
THT Tetrahydrothiophene (C4H8O2S)
TLV Threshold limit value
TOU Time of use
UL Underwriters’ Laboratory
WTT Well to tank
WTW Well to wheel
YSZ Yttria-stabilised zirconia

Symbols

a Coefficient in base 10 logarithm form of Tafel equation, also
Chemical activity

ax Chemical activity of substance x

A Coefficient in natural logarithm form of Tafel equation, also Area
B Coefficient in equation for mass transport voltage loss
C Constant in various equations, also Capacitance
cp Specific heat capacity at constant pressure, in J K−1 kg−1

cp Molar specific heat capacity at constant pressure, in J K−1 mol−1

d separation of charge layers in a capacitor
e Magnitude of the charge on one electron, 1.602 × 10−19 Coulombs
E EMF or open circuit voltage
E0 EMF at standard temperature and pressure, and with pure reactants
F Faraday constant, the charge on one mole of electrons, 96,485 Coulombs
G Gibbs free energy (or negative thermodynamic potential)
�G0 Change in Gibbs free energy at standard temperature and pressure, and

with pure reactants
�GTA

Change in Gibbs free energy at ambient temperature
g Gibbs free energy per mole
gf Gibbs free energy of formation per mole
(gf)X Gibbs free energy of formation per mole of substance X

H Enthalpy
h Enthalpy per mole
hf Enthalpy of formation per mole
(hf)X Enthalpy of formation per mole of substance X

I Current
i Current density, current per unit area
il Limiting current density
in Crossover current within a cell
io Exchange current density at an electrode/electrolyte interface
ioc Exchange current density at the cathode
ioa Exchange current density at the anode
m Mass
ṁ Mass flow rate
mx Mass of substance x

xxii Symbols

N Avogadro’s number, 6.022 × 1023, also revolutions per second
n Number of cells in a fuel cell stack or number of moles
ṅ Number of moles per second
P Pressure
P1, P2 The pressure at different stages in a process
PX Partial pressure of gas X

P 0 Standard pressure, 100 kPa
PSAT Saturated vapour pressure
Pe Electrical power, only used when context is clear that pressure is

not meant
R Molar or ‘universal’ gas constant, 8.314 J K−1 mol−1, also

electrical resistance
r Area specific resistance, resistance of unit area
S Entropy
s Entropy per mole
(s)X Entropy per mole of substance X

T Temperature
T1, T2 Temperatures at different stages in a process
TA Ambient temperature
Tc Combustion temperature
t Time
V Voltage
Vc Average voltage of one cell in a stack
Va Activation overvoltage
Vr Ohmic voltage loss
W Work done
W ′ Work done under isentropic conditions
Ẇ Power
z Number of electrons transferred in a reaction
α Charge transfer coefficient
� Change in . . .

ε Electrical permittivity
γ Ratio of the specific heat capacities of a gas
η Efficiency
ηc Isentropic efficiency (of compressor or turbine)
φ Relative humidity
λ Stoichiometric ratio
ω Humidity ratio
µf Fuel utilisation

Fuel Cell Systems Explained
Second Edition

James Larminie
Oxford Brookes University, UK

Andrew Dicks
University of Queensland, Australia

(Former Principal Scientist, BG Technology, UK)

Copyright  2003 John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester,
West Sussex PO19 8SQ, England

Telephone (+44) 1243 779777

Email (for orders and customer service enquiries): cs-books@wiley.co.uk
Visit our Home Page on www.wileyeurope.com or www.wiley.com

All Rights Reserved. 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 under the terms of the Copyright, Designs and Patents Act 1988 or under the terms of a
licence issued by the Copyright Licensing Agency Ltd, 90 Tottenham Court Road, London W1T 4LP, UK,
without the permission in writing of the Publisher. Requests to the Publisher should be addressed to the
Permissions Department, John Wiley & Sons Ltd, The Atrium, Southern Gate, Chichester, West Sussex PO19
8SQ, England, or emailed to permreq@wiley.co.uk, or faxed to (+44) 1243 770620.

This publication is designed to provide accurate and authoritative information in regard to the subject matter
covered. It is sold on the understanding that the Publisher is not engaged in rendering professional services. If
professional advice or other expert assistance is required, the services of a competent professional should be
sought.

Other Wiley Editorial Offices

John Wiley & Sons Inc., 111 River Street, Hoboken, NJ 07030, USA

Jossey-Bass, 989 Market Street, San Francisco, CA 94103-1741, USA

Wiley-VCH Verlag GmbH, Boschstr. 12, D-69469 Weinheim, Germany

John Wiley & Sons Australia Ltd, 33 Park Road, Milton, Queensland 4064, Australia

John Wiley & Sons (Asia) Pte Ltd, 2 Clementi Loop #02-01, Jin Xing Distripark, Singapore 129809

John Wiley & Sons Canada Ltd, 22 Worcester Road, Etobicoke, Ontario, Canada M9W 1L1

Wiley also publishes its books in a variety of electronic formats. Some content that appears
in print may not be available in electronic books.

Library of Congress Cataloging-in-Publication Data

Larminie, James.
Fuel cell systems explained / James Larminie, Andrew Dicks. – 2nd ed.

p. cm.
Includes bibliographical references and index.
ISBN 0-470-84857-X (alk. paper)
1. Fuel cells. I. Dicks, Andrew. II. Title.

TK2931.L37 2003
621.31′2429 – dc21

2002192419

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

ISBN 0-470-84857-X

Typeset in 10/12pt Times by Laserwords Private Limited, Chennai, India
Printed and bound in Great Britain by Antony Rowe Ltd, Chippenham, Wiltshire
This book is printed on acid-free paper responsibly manufactured from sustainable forestry
in which at least two trees are planted for each one used for paper production.

Preface

The success of the first edition of Fuel Cell Systems Explained has been shown both by
very pleasing sales and the positive comments of reviewers and critics. Nevertheless, with
fuel cell technology, no one can rest on their laurels, and the last few years have seen
rapid developments in the field, making a second edition necessary.

Although the basic principles of fuel cells remain the same, this new edition provides
the opportunity to describe some of the significant developments that have emerged over
the past three years. Examples are to be found in both low- and high-temperature fuel
cell types. In particular, we have expanded our descriptions of the Direct Methanol Fuel
Cell, which has an entirely new chapter of its own (Chapter 6), and the Intermediate
Temperature Solid Oxide Fuel Cell, which forms part of an expanded description of high-
temperature fuel cells (Chapter 7). We have substantially updated other chapters including
those concerning the proton exchange membrane fuel cell (Chapter 4) and fuel processing
(Chapter 8). In the latter case, new sections concerning hydrogen storage (including the
possible use of nanofibres), biological hydrogen generation, and electrolysis may help to
lay the foundation for an understanding of fuel cells in sustainable energy systems.

One of the most frequent comments by reviewers of the first edition has been to
commend its clarity. To make the many topics encompassed by fuel cell technology clear
to newcomers was one of our most important aims. Nevertheless, there is always room
for improvement, and many changes have been made to make the text and diagrams
even clearer. Many new diagrams have been added, and others improved. We have added
an entirely new chapter that brings together the issues involved in system design and
analysis. This introduces concepts such as well-to-wheel analysis, which is now a vital
element of systems studies in transportation applications. In this new chapter, practical
examples of both stationary and mobile applications completes our analysis of fuel cell
systems.

It is clear that the first edition has been widely appreciated and used by engineers
in the fuel cell industry, and among those who supply components to that industry. In
addition, many of our readers are also students and teachers at universities and in technical
schools, and some of them have requested a resource of questions to test understanding.
We will supply such material, but because there are many advantages in being able to
renew and rapidly update it, we have decided to provide this through the good offices of
the publisher’s website. A steadily expanding resource of questions, both numerical and
more discursive, to test students’ understanding will therefore be made available at the
website linked to this book, which can be found at www.wiley.co.uk/fuelcellsystems.

xiv Preface

We wish all readers well, and hope that our efforts here meet with success in helping
you understand better this most interesting and potentially helpful technology.

James Larminie, Oxford, England
Andrew Dicks, Brisbane, Australia
January 2003

Foreword to the first edition

By Dr Gary Acres OBE, formerly Director of Research, Johnson
Matthey plc

A significant time generally elapses before any new technological development is fully
exploited. The fuel cell, first demonstrated by Sir William Grove in 1839, has taken longer
than most, despite the promise of clean and efficient power generation.

Following Bacon’s pioneering work in the 1950s, fuel cells were successfully devel-
oped for the American manned space programme. This success, together with a policy to
commercialise space technology, led to substantial development programmes in America
and Japan in the 1970s and the 1980s, and more recently in Europe. Despite these efforts
that resulted in considerable technical progress, fuel cell systems were seen to be ‘always
five years away from commercial exploitation’.

During the last few years of the twentieth century, much changed to stimulate new and
expanding interest in fuel cell technology. Environmental concerns about global warming
and the need to reduce CO2 emissions provided the stimulus to seek ways of improving
energy conversion efficiency. The motor vehicle industry, apart from seeking higher fuel
efficiencies, is also required to pursue technologies capable of eliminating emissions, the
ultimate goal being the zero emission car. The utility industries, following the impact
of privatisation and deregulation, are seeking ways to increase their competitive position
while at the same time contributing to reduced environmental emissions.

As these developments have occurred, interest in fuel cell technology has expanded.
Increasing numbers of people from disciplines ranging from chemistry through engineer-
ing to strategic analysis, not familiar with fuel cell technology, have felt the need to
become involved. The need by such people for a single, comprehensive and up-to-date
exposition of the technology and its applications has become apparent, and is amply
provided for by this book.

While the fuel cell itself is the key component and an understanding of its features
is essential, a practical fuel cell system requires the integration of the stack with fuel
processing, heat exchange, power conditioning, and control systems. The importance of
each of these components and their integration is rightly emphasised in sufficient detail
for the chemical and engineering disciplines to understand the system requirements of
this novel technology.

Fuel cell technology has largely been the preserve of a limited group consisting primar-
ily of electro and catalyst chemists and chemical engineers. There is a need to develop

xvi Foreword to the first edition

more people with a knowledge of fuel cell technology. The lack of a comprehensive
review of fuel cells and their applications has been a limiting factor in the inclusion
of this subject in academic undergraduate and graduate student science and engineer-
ing courses. This book, providing as it does a review of the fundamental aspects of the
technology, as well as its applications, forms an ideal basis for bringing fuel cells into
appropriate courses and postgraduate activities.

The first three chapters describe the operating features of a fuel cell and the underlying
thermodynamics and physical factors that determine their performance. A good under-
standing of these factors is essential to an appreciation of the benefits of fuel cell systems
and their operating characteristics compared with conventional combustion-based tech-
nology. A feature of fuel cell technology is that it gives rise to a range of five main types
of systems, each with its own operating parameters and applications. These are described
in Chapters 4 to 7.

The preferred fuel for a fuel cell is hydrogen. While there are applications in which
hydrogen can be used directly, such as in space vehicles and local transport, in the
foreseeable future, for other stationary and mobile applications, the choice of fuel and its
conversion into hydrogen-rich gas are essential features of practical systems. The range
of fuels and their processing for use in fuel cell systems are described in Chapter 8.
Chapters 9 and 10 describe the mechanical and electrical components that make up the
complete fuel cell plant for both stationary and mobile applications.

This book offers those new to fuel cells a comprehensive, clear exposition and a
review to further their understanding; it also provides those familiar with the subject a
convenient reference. I hope it will also contribute to a wider knowledge about, and a
critical appreciation of, fuel cell systems, and thus to the widest possible application of
an exciting twenty-first century technology that could do much to move our use of energy
onto a more sustainable basis.

Gary Acres
February 2000

Acknowledgements

The point will frequently be made in this book that fuels cells are highly interdisciplinary,
involving many aspects of science and engineering. This is reflected in the number and
diversity of companies that have helped with advice, information, and pictures in con-
nection with this project. The authors would like to put on record their thanks to the
following companies or organisations that have made this book possible:

Advanced Power Sources Ltd, UK
Advantica plc (formerly BG Technology Ltd), UK
Alstom Ballard GmbH,
Armstrong International Inc, USA
Ballard Power Systems Inc, Canada
DaimlerChrysler Corporation
DCH Technology Inc, USA
Eaton Corporation, USA
Epyx, USA
GfE Metalle und Materialien GmbH, Germany
International Fuel Cells, USA
IdaTech Inc., USA
Johnson Matthey plc, UK
Hamburgische Electricitäts-Werke AG, Germany
Lion Laboratories Ltd, UK
MTU Friedrichshafen GmbH, Germany
ONSI Corporation, USA
Paul Scherrer Institute, Switzerland
Proton Energy Systems, USA
Siemens Westinghouse Power Corporation, USA
Sulzer Hexis AG, Switzerland
SR Drives Ltd, UK
Svenska Rotor Maskiner AB, Sweden
W.L. Gore and Associates Inc, USA
Zytek Group Ltd, UK

In addition, a number of people have helped with advice and comments to the text.
In particular, we would like to thank Felix Büchi of the Paul Scherrer Institute; Richard
Stone and Colin Snowdon, both from the University of Oxford; Ramesh Shah of the

xviii Acknowledgements

Rochester Institute; and Tony Hern and Jonathan Bromley of Oxford Brookes University,
who have all provided valuable comments and suggestions for different parts of this work.
Finally, we are also indebted to family, friends, and colleagues who have helped us in
many ways and put up with us while we devoted time and energy to this project.

James Larminie, Oxford Brookes University, Oxford, UK
Andrew Dicks, University of Queensland, Australia

Abbreviations

AC Alternating current
AES Air electrode supported
AFC Alkaline (electrolyte) fuel cell
ASR Area specific resistance, the resistance of 1 cm2 of fuel cell. (N.B. total

resistance is ASR divided by area.)
BLDC Brushless DC (motor)
BOP Balance of plant
CFM Cubic feet per minute
CHP Combined heat and power
CPO Catalytic partial oxidation
DC Direct current
DIR Direct internal reforming
DMFC Direct methanol fuel cell
EC European Community
EMF Electromotive force
EVD Electrochemical vapour deposition
FCV Fuel cell vehicle
FT Fischer–Tropsch
GHG Greenhouse gas
GNF Graphitic nanofibre
GT Gas turbine
GTO Gate turn-off
HDS Hydrodesulphurisation
HEV Hybrid electric vehicle
HHV Higher heating value
IEC International Electrotechnical Commission
IGBT Insulated gate bipolar transistor
IIR Indirect internal reforming
IT Intermediate temperature
LHV Lower heating value
LH2 Liquid (cryogenic) hydrogen
LPG Liquid petroleum gas
LSGM Lanthanum, strontium, gallium, and magnesium oxide mixture
MCFC Molten carbonate (electrolyte) fuel cell

xx Abbreviations

MEA Membrane electrode assembly
MOSFET Metal oxide semiconductor field-effect transistor
MWNT Multi-walled nanotube
NASA National Aeronautics and Space Administration
NL Normal litre, 1 L at NTP
NTP Normal temperature and pressure (20◦C and 1 atm or 1.01325 bar)
OCV Open circuit voltage
PAFC Phosphoric acid (electrolyte) fuel cell
PDA Personal digital assistant
PEM Proton exchange membrane or polymer electrolyte membrane – different

names for the same thing which fortunately have the same abbreviation.
PEMFC Proton exchange membrane fuel cell or polymer electrolyte membrane

fuel cell
PFD Process flow diagram
PM Permanent Magnet
ppb Parts per billion
ppm Parts per million
PROX Preferential oxidation
PURPA Public Utilities Regulatory Policies Act
PTFE Polytetrafluoroethylene
PSI Pounds per square inch
PWM Pulse width modulation
SCG Simulated coal gas
SL Standard litre, 1 L at STP
SOFC Solid oxide fuel cell
SPFC Solid polymer fuel cell (= PEMFC)
SPP Small power producer
SRM Switched reluctance motor
SRS Standard reference state (25◦C and 1 bar)
STP Standard temperature and pressure (= SRS)
SWNT Single-walled nano tube
TEM Transmission electron microscope
t/ha Tonnes per hectare annual yield
THT Tetrahydrothiophene (C4H8O2S)
TLV Threshold limit value
TOU Time of use
UL Underwriters’ Laboratory
WTT Well to tank
WTW Well to wheel
YSZ Yttria-stabilised zirconia

Symbols

a Coefficient in base 10 logarithm form of Tafel equation, also
Chemical activity

ax Chemical activity of substance x

A Coefficient in natural logarithm form of Tafel equation, also Area
B Coefficient in equation for mass transport voltage loss
C Constant in various equations, also Capacitance
cp Specific heat capacity at constant pressure, in J K−1 kg−1

cp Molar specific heat capacity at constant pressure, in J K−1 mol−1

d separation of charge layers in a capacitor
e Magnitude of the charge on one electron, 1.602 × 10−19 Coulombs
E EMF or open circuit voltage
E0 EMF at standard temperature and pressure, and with pure reactants
F Faraday constant, the charge on one mole of electrons, 96,485 Coulombs
G Gibbs free energy (or negative thermodynamic potential)
�G0 Change in Gibbs free energy at standard temperature and pressure, and

with pure reactants
�GTA

Change in Gibbs free energy at ambient temperature
g Gibbs free energy per mole
gf Gibbs free energy of formation per mole
(gf)X Gibbs free energy of formation per mole of substance X

H Enthalpy
h Enthalpy per mole
hf Enthalpy of formation per mole
(hf)X Enthalpy of formation per mole of substance X

I Current
i Current density, current per unit area
il Limiting current density
in Crossover current within a cell
io Exchange current density at an electrode/electrolyte interface
ioc Exchange current density at the cathode
ioa Exchange current density at the anode
m Mass
ṁ Mass flow rate
mx Mass of substance x

xxii Symbols

N Avogadro’s number, 6.022 × 1023, also revolutions per second
n Number of cells in a fuel cell stack or number of moles
ṅ Number of moles per second
P Pressure
P1, P2 The pressure at different stages in a process
PX Partial pressure of gas X

P 0 Standard pressure, 100 kPa
PSAT Saturated vapour pressure
Pe Electrical power, only used when context is clear that pressure is

not meant
R Molar or ‘universal’ gas constant, 8.314 J K−1 mol−1, also

electrical resistance
r Area specific resistance, resistance of unit area
S Entropy
s Entropy per mole
(s)X Entropy per mole of substance X

T Temperature
T1, T2 Temperatures at different stages in a process
TA Ambient temperature
Tc Combustion temperature
t Time
V Voltage
Vc Average voltage of one cell in a stack
Va Activation overvoltage
Vr Ohmic voltage loss
W Work done
W ′ Work done under isentropic conditions
Ẇ Power
z Number of electrons transferred in a reaction
α Charge transfer coefficient
� Change in . . .

ε Electrical permittivity
γ Ratio of the specific heat capacities of a gas
η Efficiency
ηc Isentropic efficiency (of compressor or turbine)
φ Relative humidity
λ Stoichiometric ratio
ω Humidity ratio
µf Fuel utilisation

v This page has been reformatted by Knovel to provide easier navigation.

Contents

Preface .. xiii

Foreword to the First Edition ... xv

Acknowledgements ... xvii

Abbreviations ... xix

Symbols ... xxi

1. Introduction ... 1
1.1 Hydrogen Fuel Cells – Basic Principles 1
1.2 What Limits the Current? ... 5
1.3 Connecting Cells in Series – the Bipolar Plate 6
1.4 Gas Supply and Cooling .. 10
1.5 Fuel Cell Types .. 14
1.6 Other Cells – Some Fuel Cells, Some Not 16

1.6.1 Biological Fuel Cells .. 17
1.6.2 Metal/Air Cells .. 17
1.6.3 Redox Flow Cells or Regenerative Fuel Cells 18

1.7 Other Parts of a Fuel Cell System ... 19
1.8 Figures Used to Compare Systems ... 21
1.9 Advantages and Applications .. 22
References ... 24

2. Efficiency and Open Circuit Voltage 25
2.1 Energy and the EMF of the Hydrogen Fuel Cell 25

vi Contents

 This page has been reformatted by Knovel to provide easier navigation.

2.2 The Open Circuit Voltage of Other Fuel Cells and Batteries 30
2.3 Efficiency and Efficiency Limits ... 31
2.4 Efficiency and the Fuel Cell Voltage .. 34
2.5 The Effect of Pressure and Gas Concentration 35

2.5.1 The Nernst Equation .. 35
2.5.2 Hydrogen Partial Pressure ... 38
2.5.3 Fuel and Oxidant Utilization ... 39
2.5.4 System Pressure .. 40
2.5.5 An Application – Blood Alcohol Measurement 41

2.6 Summary ... 42
References ... 43

3. Operational Fuel Cell Voltages .. 45
3.1 Introduction .. 45
3.2 Terminology ... 47
3.3 Fuel Cell Irreversibilities – Causes of Voltage Drop 47
3.4 Activation Losses ... 48

3.4.1 The Tafel Equation .. 48
3.4.2 The Constants in the Tafel Equation 49
3.4.3 Reducing the Activation Overvoltage 52
3.4.4 Summary of Activation Overvoltage 53

3.5 Fuel Crossover and Internal Currents 53
3.6 Ohmic Losses .. 56
3.7 Mass Transport or Concentration Losses 57
3.8 Combining the Irreversibilities ... 59
3.9 The Charge Double Layer ... 61
3.10 Distinguishing the Different Irreversibilities 63
References ... 66

4. Proton Exchange Membrane Fuel Cells 67
4.1 Overview .. 67
4.2 How the Polymer Electrolyte Works .. 69
4.3 Electrodes and Electrode Structure ... 72

Contents vii

 This page has been reformatted by Knovel to provide easier navigation.

4.4 Water Management in the PEMFC .. 75
4.4.1 Overview of the Problem .. 75
4.4.2 Airflow and Water Evaporation 76
4.4.3 Humidity of PEMFC Air .. 80
4.4.4 Running PEM Fuel Cells without Extra Humidification .. 83
4.4.5 External Humidification – Principles 85
4.4.6 External Humidification – Methods 87

4.5 PEM Fuel Cell Cooling and Air Supply 90
4.5.1 Cooling Using the Cathode Air Supply 90
4.5.2 Separate Reactant and Cooling Air 91
4.5.3 Water Cooling of PEM Fuel Cells 93

4.6 PEM Fuel Cell Connection – the Bipolar Plate 94
4.6.1 Introduction .. 94
4.6.2 Flow Field Patterns on the Bipolar Plates 94
4.6.3 Making Bipolar Plates for PEM Fuel Cells 96
4.6.4 Other Topologies ... 100

4.7 Operating Pressure ... 102
4.7.1 Outline of the Problem ... 102
4.7.2 Simple Quantitative Cost/Benefit Analysis of Higher

Operating Pressures .. 103
4.7.3 Other Factors Affecting Choice of Pressure 108

4.8 Reactant Composition ... 110
4.8.1 Carbon Monoxide Poisoning .. 110
4.8.2 Methanol and Other Liquid Fuels 111
4.8.3 Using Pure Oxygen in Place of Air 111

4.9 Example Systems .. 112
4.9.1 Small 12-W System ... 112
4.9.2 Medium 2-kW System .. 114
4.9.3 205-kW Fuel Cell Engine ... 117

References ... 118

viii Contents

 This page has been reformatted by Knovel to provide easier navigation.

5. Alkaline Electrolyte Fuel Cells ... 121
5.1 Historical Background and Overview ... 121

5.1.1 Basic Principles ... 121
5.1.2 Historical Importance ... 121
5.1.3 Main Advantages ... 122

5.2 Types of Alkaline Electrolyte Fuel Cell 124
5.2.1 Mobile Electrolyte .. 124
5.2.2 Static Electrolyte Alkaline Fuel Cells 127
5.2.3 Dissolved Fuel Alkaline Fuel Cells 129

5.3 Operating Pressure and Temperature 132
5.4 Electrodes for Alkaline Electrolyte Fuel Cells 134

5.4.1 Introduction .. 134
5.4.2 Sintered Nickel Powder ... 134
5.4.3 Raney Metals ... 135
5.4.4 Rolled Electrodes ... 135

5.5 Cell Interconnections ... 137
5.6 Problems and Development .. 137
References ... 138

6. Direct Methanol Fuel Cells ... 141
6.1 Introduction .. 141
6.2 Anode Reaction and Catalysts .. 143

6.2.1 Overall DMFC Reaction ... 143
6.2.2 Anode Reactions in the Alkaline DMFC 144
6.2.3 Anode Reactions in the PEM Direct Methanol FC 144
6.2.4 Anode Fuel Feed ... 146
6.2.5 Anode Catalysts ... 147

6.3 Electrolyte and Fuel Crossover ... 148
6.3.1 How Fuel Crossover Occurs .. 148
6.3.2 Standard Techniques for Reducing Fuel Crossover 149
6.3.3 Fuel Crossover Techniques in Development 150

6.4 Cathode Reactions and Catalysts ... 151

Contents ix

 This page has been reformatted by Knovel to provide easier navigation.

6.5 Methanol Production, Storage, and Safety 152
6.5.1 Methanol Production .. 152
6.5.2 Methanol Safety ... 153
6.5.3 Methanol Compared to Ethanol 155
6.5.4 Methanol Storage .. 156

6.6 Direct Methanol Fuel Cell Applications 157
References ... 160

7. Medium and High Temperature Fuel Cells 163
7.1 Introduction .. 163
7.2 Common Features ... 165

7.2.1 An Introduction to Fuel Reforming 165
7.2.2 Fuel Utilization ... 166
7.2.3 Bottoming Cycles ... 168
7.2.4 The Use of Heat Exchangers – Exergy and Pinch

Technology .. 174
7.3 The Phosphoric Acid Fuel Cell (PAFC) 177

7.3.1 How It Works ... 177
7.3.2 Performance of the PAFC .. 182
7.3.3 Recent Developments in PAFC 184

7.4 The Molten Carbonate Fuel Cell (MCFC) 187
7.4.1 How It Works ... 187
7.4.2 Implications of Using a Molten Carbonate Electrolyte ... 190
7.4.3 Cell Components in the MCFC 190
7.4.4 Stack Configuration and Sealing 195
7.4.5 Internal Reforming ... 196
7.4.6 Performance of MCFCS ... 198
7.4.7 Practical MCFC Systems ... 202

7.5 The Solid Oxide Fuel Cell .. 207
7.5.1 How It Works ... 207
7.5.2 SOFC Components .. 209
7.5.3 Practical Design and Stacking Arrangements for the

SOFC ... 213

x Contents

 This page has been reformatted by Knovel to provide easier navigation.

7.5.4 SOFC Performance ... 220
7.5.5 SOFC Combined Cycles, Novel System Designs and

Hybrid Systems .. 221
7.5.6 Intermediate Temperature SOFCs 225

References ... 226

8. Fuelling Fuel Cells .. 229
8.1 Introduction .. 229
8.2 Fossil Fuels ... 232

8.2.1 Petroleum .. 232
8.2.2 Petroleum in Mixtures: Tar Sands, Oil Shales, Gas

Hydrates, and LPG .. 233
8.2.3 Coal and Coal Gases ... 234
8.2.4 Natural Gas .. 235

8.3 Bio-Fuels ... 236
8.4 The Basics of Fuel Processing .. 238

8.4.1 Fuel Cell Requirements ... 238
8.4.2 Desulphurization .. 239
8.4.3 Steam Reforming ... 241
8.4.4 Carbon Formation and Pre-Reforming 244
8.4.5 Internal Reforming ... 246
8.4.6 Direct Hydrocarbon Oxidation .. 248
8.4.7 Partial Oxidation and Autothermal Reforming 248
8.4.8 Hydrogen Generation by Pyrolysis or Thermal

Cracking of Hydrocarbons ... 250
8.4.9 Further Fuel Processing – Carbon Monoxide Removal . 250

8.5 Practical Fuel Processing – Stationary Applications 252
8.5.1 Conventional Industrial Steam Reforming 252
8.5.2 System Designs for Natural Gas Fed PEMFC and

PAFC Plants with Steam Reformers 253
8.5.3 Reformer and Partial Oxidation Designs 257

8.6 Practical Fuel Processing – Mobile Applications 263
8.6.1 General Issues ... 263

Contents xi

 This page has been reformatted by Knovel to provide easier navigation.

8.6.2 Methanol Reforming for Vehicles 264
8.6.3 Micro-Scale Methanol Reactors 267
8.6.4 Gasoline Reforming ... 269

8.7 Electrolysers .. 270
8.7.1 Operation of Electrolysers ... 270
8.7.2 Applications of Electrolysers .. 272
8.7.3 Electrolyser Efficiency .. 272
8.7.4 Generating at High Pressure ... 273
8.7.5 Photo-Electrolysis .. 275

8.8 Biological Production of Hydrogen .. 275
8.8.1 Introduction .. 275
8.8.2 Photosynthesis .. 276
8.8.3 Hydrogen Production by Digestion Processes 278

8.9 Hydrogen Storage I – Storage as Hydrogen 279
8.9.1 Introduction to the Problem .. 279
8.9.2 Safety ... 280
8.9.3 The Storage of Hydrogen as a Compressed Gas 282
8.9.4 Storage of Hydrogen as a Liquid 284
8.9.5 Reversible Metal Hydride Hydrogen Stores 286
8.9.6 Carbon Nanofibres ... 289
8.9.7 Storage Methods Compared .. 291

8.10 Hydrogen Storage II – Chemical Methods 293
8.10.1 Introduction .. 293
8.10.2 Methanol .. 293
8.10.3 Alkali Metal Hydrides ... 295
8.10.4 Sodium Borohydride .. 297
8.10.5 Ammonia .. 301
8.10.6 Storage Methods Compared .. 304

References ... 305

9. Compressors, Turbines, Ejectors, Fans, Blowers, and
Pumps .. 309
9.1 Introduction .. 309

xii Contents

 This page has been reformatted by Knovel to provide easier navigation.

9.2 Compressors – Types Used .. 310
9.3 Compressor Efficiency ... 312
9.4 Compressor Power .. 314
9.5 Compressor Performance Charts .. 315
9.6 Performance Charts for Centrifugal Compressors 318
9.7 Compressor Selection – Practical Issues 320
9.8 Turbines ... 321
9.9 Turbochargers ... 325
9.10 Ejector Circulators ... 326
9.11 Fans and Blowers .. 327
9.12 Membrane/Diaphragm Pumps ... 328
References ... 330

10. Delivering Fuel Cell Power ... 331
10.1 Introduction .. 331
10.2 DC Regulation and Voltage Conversion 332

10.2.1 Switching Devices .. 332
10.2.2 Switching Regulators ... 334

10.3 Inverters ... 339
10.3.1 Single Phase .. 339
10.3.2 Three Phase .. 344
10.3.3 Regulatory Issues and Tariffs .. 346
10.3.4 Power Factor Correction .. 348

10.4 Electric Motors ... 349
10.4.1 General Points ... 349
10.4.2 The Induction Motor ... 350
10.4.3 The Brushless DC Motor .. 352
10.4.4 Switched Reluctance Motors ... 355
10.4.5 Motors Efficiency ... 357
10.4.6 Motor Mass .. 361

10.5 Fuel Cell/Battery or Capacitor Hybrid Systems 362
References ... 367

Contents xiii

 This page has been reformatted by Knovel to provide easier navigation.

11. Fuel Cell Systems Analyzed .. 369
11.1 Introduction .. 369
11.2 Energy Systems .. 370
11.3 Well-To-Wheels Analysis ... 371

11.3.1 Importance of Well-to-Wheels Analysis 371
11.3.2 Well-to-Tank Analysis .. 372
11.3.3 Main Conclusions of the GM Well-to-Wheels Study 374

11.4 Power-Train or Drive-Train Analysis .. 375
11.5 Example System I – PEMFC Powered Bus 377
11.6 Example System II – Stationary Natural Gas Fuelled System ... 382

11.6.1 Introduction .. 382
11.6.2 Flow Sheet and Conceptual Systems Designs 382
11.6.3 Detailed Engineering Designs 386
11.6.4 Further Systems Analysis .. 387

11.7 Closing Remarks ... 388
References ... 389

Appendices
Appendix 1. Change in Molar Gibbs Free Energy Calculations 391

A1.1 Hydrogen Fuel Cell .. 391
A1.2 The Carbon Monoxide Fuel Cell 393
References ... 394

Appendix 2. Useful Fuel Cell Equations ... 395
A2.1 Introduction .. 395
A2.2 Oxygen and Air Usage ... 396
A2.3 Air Exit Flow Rate .. 397
A2.4 Hydrogen Usage .. 398
A2.5 Water Production ... 399
A2.6 Heat Produced ... 399

Index ... 401

1

Introduction

1.1 Hydrogen Fuel Cells – Basic Principles

The basic operation of the hydrogen fuel cell is extremely simple. The first demonstration
of a fuel cell was by lawyer and scientist William Grove in 1839, using an experi-
ment along the lines of that shown in Figures 1.1a and 1.1b. In Figure 1.1a, water is
being electrolysed into hydrogen and oxygen by passing an electric current through it. In
Figure 1.1b, the power supply has been replaced with an ammeter, and a small current is

O2
H2 O2

H2

A

Platinum
electrodes

Dilute
acid
electrolyte

(a) (b)

Note that the arrows represent the flow of negative electrons from − to +.

Figure 1.1 (a) The electrolysis of water. The water is separated into hydrogen and oxygen by the
passage of an electric current. (b) A small current flows. The oxygen and hydrogen are recombining.

Fuel Cell Systems Explained, Second Edition James Larminie and Andrew Dicks
 2003 John Wiley & Sons, Ltd ISBN: 0-470-84857-X

2 Fuel Cell Systems Explained

flowing. The electrolysis is being reversed – the hydrogen and oxygen are recombining,
and an electric current is being produced.

Another way of looking at the fuel cell is to say that the hydrogen fuel is being ‘burnt’
or combusted in the simple reaction

2H2 + O2 → 2H2O [1.1]

However, instead of heat energy being liberated, electrical energy is produced.
The experiment shown in Figures 1.1a and 1.1b makes a reasonable demonstration of

the basic principle of the fuel cell, but the currents produced are very small. The main
reasons for the small current are

• the low ‘contact area’ between the gas, the electrode, and the electrolyte – basically
just a small ring where the electrode emerges from the electrolyte.

• the large distance between the electrodes – the electrolyte resists the flow of elec-
tric current.

To overcome these problems, the electrodes are usually made flat, with a thin layer
of electrolyte as in Figure 1.2. The structure of the electrode is porous so that both the
electrolyte from one side and the gas from the other can penetrate it. This is to give the
maximum possible contact between the electrode, the electrolyte, and the gas.

However, to understand how the reaction between hydrogen and oxygen produces an
electric current, and where the electrons come from, we need to consider the separate
reactions taking place at each electrode. These important details vary for different types
of fuel cells, but if we start with a cell based around an acid electrolyte, as used by Grove,
we shall start with the simplest and still the most common type.

At the anode of an acid electrolyte fuel cell, the hydrogen gas ionises, releasing
electrons and creating H+ ions (or protons).

2H2 → 4H+ + 4e− [1.2]

This reaction releases energy. At the cathode, oxygen reacts with electrons taken from
the electrode, and H+ ions from the electrolyte, to form water.

O2 + 4e− + 4H+ → 2H2O [1.3]

Clearly, for both these reactions to proceed continuously, electrons produced at the anode
must pass through an electrical circuit to the cathode. Also, H+ ions must pass through
the electrolyte. An acid is a fluid with free H+ ions, and so serves this purpose very well.
Certain polymers can also be made to contain mobile H+ ions. These materials are called
proton exchange membranes, as an H+ ion is also a proton.

Comparing equations 1.2 and 1.3 we can see that two hydrogen molecules will be
needed for each oxygen molecule if the system is to be kept in balance. This is shown
in Figure 1.3. It should be noted that the electrolyte must only allow H+ ions to pass
through it, and not electrons. Otherwise, the electrons would go through the electrolyte,
not a round the external circuit, and all would be lost.

Introduction 3

Load

HydrogenOxygen

ElectrolyteCathode Anode

Figure 1.2 Basic cathode–electrolyte–anode construction of a fuel cell.

ions through

Cathode

Hydrogen fuel

Oxygen, usually from the air
Electrons flow around
the external circuit

Anode

electrolyteH+

4e− 4H+ 2H2OO2 + +

2H2 4H+ 4e−+

Load
e.g. electric
motor

Figure 1.3 Electrode reactions and charge flow for an acid electrolyte fuel cell. Note that although
the negative electrons flow from anode to cathode, the ‘conventional current’ flows from cathode
to anode.

4 Fuel Cell Systems Explained

Positive Cathodes and Negative Anodes

Looking at Figures 1.3 and 1.4, the reader will see that the electrons are flowing from
the anode to the cathode. The cathode is thus the electrically positive terminal, since
electrons flow from − to +. Many newcomers to fuel cells find this confusing. This
is hardly surprising. The Concise Oxford English Dictionary defines cathode as

“1. the negative electrode in an electrolyte cell or electron valve or tube, 2. the
positive terminal of a primary cell such as a battery.”

Having two such opposite definitions is bound to cause confusion, but we note
that the cathode is the correct name for the positive terminal of all primary batteries.
It also helps to remember that cations are positive ions, for example, H+ is a cation.
Anions are negative ions, for example, OH− is an anion. It is also true that the
cathode is always the electrode into which electrons flow, and similarly the anode
is always the electrode from which electrons flow. This holds true for electrolysis,
cells, valves, forward biased diodes, and fuel cells.

A further possible confusion is that while negative electrons flow from minus to
plus, the ‘conventional positive current’ flows the other way, from the positive to the
negative terminal.

In an alkaline electrolyte fuel cell the overall reaction is the same, but the reactions at
each electrode are different. In an alkali, hydroxyl (OH−) ions are available and mobile. At
the anode, these react with hydrogen, releasing energy and electrons, and producing water.

2H2 + 4OH− → 4H2O + 4e− [1.4]

At the cathode, oxygen reacts with electrons taken from the electrode, and water in
the electrolyte, forming new OH− ions.

O2 + 4e− + 2H2O → 4OH− [1.5]

For these reactions to proceed continuously, the OH− ions must be able to pass through
the electrolyte, and there must be an electrical circuit for the electrons to go from the
anode to the cathode. Also, comparing equations 1.4 and 1.5 we see that, as with the acid
electrolyte, twice as much hydrogen is needed as oxygen. This is shown in Figure 1.4.
Note that although water is consumed at the cathode, it is created twice as fast at the anode.

There are many different fuel cell types, with different electrolytes. The details of the
anode and cathode reactions are different in each case. However, it is not appropriate to
go over every example here. The most important other fuel cell chemistries are covered
in Chapter 7 when we consider the solid oxide and molten carbonate fuel cells.

Introduction 5

Cathode

Anode

Load
e.g. electric
motor

4e−

4e−

2H2O

4H2O

4OH−

4HO−

O2 + +

+

Oxygen, usually from the air

2H2 +

OH− Ions through electrolyte

Hydrogen fuel

Electrons flow around
the external circuit

Figure 1.4 Electrode reactions and charge flow for an alkaline electrolyte fuel cell. Electrons flow
from anode to cathode, but conventional positive current flows from cathode to anode.

1.2 What Limits the Current?

At the anode, hydrogen reacts, releasing energy. However, just because energy is released,
it does not mean that the reaction proceeds at an unlimited rate. The reaction has the
‘classical’ energy form shown in Figure 1.5.

Although energy is released, the ‘activation energy’ must be supplied to get over the
‘energy hill’. If the probability of a molecule having enough energy is low, then the

Activation
energy

E
ne

rg
y

Energy
released

Stage of reaction

Figure 1.5 Classical energy diagram for a simple exothermic chemical reaction.

6 Fuel Cell Systems Explained

reaction will only proceed slowly. Except at very high temperatures, this is indeed the
case for fuel cell reactions.

The three main ways of dealing with the slow reaction rates are

• the use of catalysts,
• raising the temperature,
• increasing the electrode area.

The first two can be applied to any chemical reaction. However, the third is special
to fuel cells and is very important. If we take a reaction such as that of equation 1.4, we
see that fuel gas and OH− ions from the electrolyte are needed, as well as the necessary
activation energy. Furthermore, this ‘coming together’ of H2 fuel and OH− ions must
take place on the surface of the electrode, as the electrons produced must be removed.

This reaction, involving fuel or oxygen (usually a gas), with the electrolyte (solid
or liquid) and the electrode, is sometimes called the three phase contact. The bringing
together of these three things is a very important issue in fuel cell design.

Clearly, the rate at which the reaction happens will be proportional to the area of the
electrode. This is very important. Indeed, electrode area is such a vital issue that the
performance of a fuel cell design is often quoted in terms of the current per cm2.

However, the straightforward area (length × width) is not the only issue. As has already
been mentioned, the electrode is made highly porous. This has the effect of greatly increas-
ing the effective surface area. Modern fuel cell electrodes have a microstructure that gives
them surface areas that can be hundreds or even thousands of times their straightforward
‘length × width’ (See Figure 1.6.) The microstructural design and manufacture of a fuel
cell electrode is thus a very important issue for practical fuel cells. In addition to these
surface area considerations, the electrodes may have to incorporate a catalyst and endure
high temperatures in a corrosive environment. The problems of reaction rates are dealt
with in a more quantitative way in Chapter 3.

1.3 Connecting Cells in Series – the Bipolar Plate

For reasons explained in Chapters 2 and 3, the voltage of a fuel cell is quite small, about
0.7 V when drawing a useful current. This means that to produce a useful voltage many
cells have to be connected in series. Such a collection of fuel cells in series is known
as a ‘stack’. The most obvious way to do this is by simply connecting the edge of each
anode to the cathode of the next cell, all along the line, as in Figure 1.7. (For simplicity,
this diagram ignores the problem of supplying gas to the electrodes.)

The problem with this method is that the electrons have to flow across the face of the
electrode to the current collection point at the edge. The electrodes might be quite good
conductors, but if each cell is only operating at about 0.7 V, even a small voltage drop is
important. Unless the current flows are very low, and the electrode is a particularly good
conductor, or very small, this method is not used.

A much better method of cell interconnection is to use a ‘bipolar plate’. This makes
connections all over the surface of one cathode and the anode of the next cell (hence
‘bipolar’); at the same time, the bipolar plate serves as a means of feeding oxygen to the

Introduction 7

Figure 1.6 TEM image of fuel cell catalyst. The black specks are the catalyst particles finely
divided over a carbon support. The structure clearly has a large surface area. (Reproduced by kind
permission of Johnson Matthey Plc.)

cathode and fuel gas to the anode. Although a good electrical connection must be made
between the two electrodes, the two gas supplies must be strictly separated.

The method of connecting to a single cell, all over the electrode surfaces, while at
the same time feeding hydrogen to the anode and oxygen to the cathode, is shown
in Figure 1.8. The grooved plates are made of a good conductor such as graphite, or
stainless steel.

To connect several cells in series, ‘bipolar plates’ are made. These plates – or cell
interconnects – have channels cut in them so that the gases can flow over the face of
the electrodes. At the same time, they are made in such a way that they make a good
electrical contact with the surface of each alternate electrode. A simple design of a bipolar
plate is shown in Figure 1.9.

8 Fuel Cell Systems Explained

Load

Cathode For reactions in this part,
the electrons have to pass all
along the face of the electrode

Hydrogen
fed to each
anode

AnodeElectrolyte

Oxygen
fed to
each
cathode

Figure 1.7 Simple edge connection of three cells in series.

To connect several cells in series, anode/electrolyte/cathode assemblies (as in
Figure 1.2) need to be prepared. These are then ‘stacked’ together as shown in Figure 1.10.
This ‘stack’ has vertical channels for feeding hydrogen over the anodes and horizontal
channels for feeding oxygen (or air) over the cathodes. The result is a solid block in
which the electric current passes efficiently, more or less straight through the cells rather
than over the surface of each electrode one after the other. The electrodes are also well
supported, and the whole structure is strong and robust. However, the design of the bipolar
plate is not simple. If the electrical contact is to be optimised, the contact points should
be as large as possible, but this would mitigate the good gas flow over the electrodes.
If the contact points have to be small, at least they should be frequent. However, this
makes the plate more complex, difficult, and expensive to manufacture, as well as fragile.
Ideally the bipolar plate should be as thin as possible, to minimise electrical resistance
and to make the fuel cells stack small. However, this makes the channels for the gas flow
narrow, which means it is more difficult to pump the gas round the cell. This sometimes
has to be done at a high rate, especially when using air instead of pure oxygen on the
cathode. In the case of low-temperature fuel cells, the circulating air has to evaporate

Introduction 9

and carry away the product water. In addition, there usually have to be further channels
through the bipolar plate to carry a cooling fluid. Some of the further complications for
the bipolar plate are considered in the next section.

Anode

Electrolyte

Cathode Hydrogen fed along
these channels

Negative
connection

Air or oxygen
fed to cathode

Positive
connection

Figure 1.8 Single cell, with end plates for taking current from all over the face of the electrodes,
and also supplying gas to the whole electrode.

Figure 1.9 Two bipolar plates of very simple design. There are horizontal grooves on one side
and vertical grooves on the other.

10 Fuel Cell Systems Explained

1.4 Gas Supply and Cooling

The arrangement shown in Figure 1.10 has been simplified to show the basic principle
of the bipolar plate. However, the problem of gas supply and of preventing leaks means
that in reality the design is somewhat more complex.

Because the electrodes must be porous (to allow the gas in), they would allow the gas
to leak out of their edges. The result is that the edges of the electrodes must be sealed.
Sometimes this is done by making the electrolyte somewhat larger than one or both of
the electrodes and fitting a sealing gasket around each electrode, as shown in Figure 1.11.
Such assemblies can then be made into a stack, as in Figures 1.10 and 1.12.

The fuel and oxygen can then be supplied to the electrodes using the manifolds as
shown disassembled in Figure 1.12 and assembled in Figure 1.13. Because of the seals
around the edge of the electrodes, the hydrogen should only come into contact with the
anodes as it is fed vertically through the fuel cell stack. Similarly, the oxygen (or air) fed
horizontally through the stack should only contact the cathodes, and not even the edges
of the anodes. Such would not be the case in Figure 1.10.

Air or oxygen fed
over the cathodes
through these channels

Hydrogen fed along
these vertical channels
over the anodes

Positive
connection

Negative
connection

Figure 1.10 A three-cell stack showing how bipolar plates connect the anode of one cell to the
cathode of its neighbour.

Introduction 11

Edge-sealing gasket

Edge-sealing gasket

Anode

AssemblyCathode

Electrolyte

Figure 1.11 The construction of anode/electrolyte/cathode assemblies with edge seals. These pre-
vent the gases leaking in or out through the edges of the porous electrodes.

Manifolds

Cathode/electrolyte/anode
assemblies

−

+

Figure 1.12 Three-cell stack, with external manifolds. Unlike Figure 1.10, the electrodes now
have edge seals.

The arrangement of Figures 1.12 and 1.13 is used in some systems. It is called external
manifolding. It has the advantage of simplicity. However, it has two major disadvantages.
The first is that it is difficult to cool the system. Fuel cells are far from 100% efficient, and
considerable quantities of heat energy as well as electrical power are generated. (Chapter 3

12 Fuel Cell Systems Explained

+

−

Hydrogen

Air or oxygen
supplied here

Figure 1.13 The external manifolds are fitted to the fuel cell stack. Note that no provision has
been made for cooling – see Section 1.4.

gives the reasons.) It is clear from Figures 1.12 and 1.13 that it would be hard to supply
a cooling fluid running through the cells. In practice, this type of cell has to be cooled by
the reactant air passing over the cathodes. This means air has to be supplied at a higher
rate than demanded by the cell chemistry; sometimes this is sufficient to cool the cell,
but it is a waste of energy. The second disadvantage is that the gasket round the edge
of the electrodes is not evenly pressed down – at the point where there is a channel, the
gasket is not pressed firmly onto the electrode. This results in an increased probability of
leakage of the reactant gases.

A more common arrangement requires a more complex bipolar plate and is shown in
Figure 1.14. The plates are made larger relative to the electrodes and have extra channels
running through the stack that feed the fuel and oxygen to the electrodes. Carefully placed
holes feed the reactants into the channels that run over the surface of the electrodes. This
type of arrangement is called internal manifolding. It results in a fuel cell stack that has
the appearance of the solid block with the reactant gases fed in at the ends where the
positive and negative connections are also made.

Such a fuel cell stack is shown under test in Figure 1.15. The end plate is quite
complex, with several connections. The stack is a solid block. Electrical connections
have been made to each of the approximately 60 cells in the stack for testing purposes.
The typical form of a fuel cell as a solid block with connections at each end is also
illustrated in Figure 4.1.

The bipolar plate with internal manifolding can be cooled in various ways. The sim-
plest way is to make narrow channels up through the plates and to drive cooling air or

Introduction 13

Air supplied through
here

Hydrogen removed
through here

Channel for
distributing air
over cathode

Hydrogen supplied
through here

Channel for supplying
hydrogen to surface of
anode

Air removed
through here

Figure 1.14 Internal manifolding. A more complex bipolar plate allows reactant gases to be fed
to electrodes through internal tubes. (Picture by kind permission of Ballard Power Systems.)

Figure 1.15 Photograph of a fuel cell stack under test. The voltage of each of the approximately
60 cells in the stack is being measured. Note the carefully engineered end plates. (Photograph
reproduced by kind permission of Ballard Power Systems.)

water through them. Such an approach is used in several systems shown in Chapter 4.
Alternatively, channels can be provided along the length of the cell, and there is provision
for this in the system shown in Figure 1.14. The preferred cooling method varies greatly
with the different fuel cell types, and is addressed in Chapters 4 to 7.

14 Fuel Cell Systems Explained

It should now be clear that the bipolar plate is usually quite a complex item in a fuel
cell stack. In addition to being a fairly complex item to make, the question of its material
is often difficult. Graphite, for example, is often used, but this is difficult to work with
and is brittle. Stainless steel can also be used, but this will corrode in some types of
fuel cells. Ceramic materials have been used in the very high temperature fuel cells. The
bipolar plate nearly always makes a major contribution to the cost of a fuel cell.

Anyone who has made fuel cells knows that leaks are a major problem. If the path
of hydrogen through a stack using internal manifolding (as in Figure 1.14) is imagined,
the possibilities for the gas to escape are many. The gas must reach the edge of every
porous electrode – so the entire edge of every electrode is a possible escape route, both
under and over the edge gasket. Other likely trouble spots are the joints between each and
every bipolar plate. In addition, if there is the smallest hole in any of the electrolytes, a
serious leak is certain. In Chapters 4 to 7, when the different fuel cell types are described
in more detail, attention is given to the different ways in which this problem is solved.

1.5 Fuel Cell Types

Leaving aside practical issues such as manufacturing and materials costs, the two funda-
mental technical problems with fuel cells are

• the slow reaction rate, leading to low currents and power, discussed briefly in Section
1.2, and

• that hydrogen is not a readily available fuel.

To solve these problems, many different fuel cell types have been tried. The different
fuel cell types are usually distinguished by the electrolyte that is used, though there are
always other important differences as well. The situation now is that six classes of fuel
cell have emerged as viable systems for the present and near future. Basic information
about these systems is given in Table 1.1.

In addition to facing different problems, the various fuel types also try to play to
the strengths of fuel cells in different ways. The proton exchange membrane (PEM)
fuel cell capitalises on the essential simplicity of the fuel cell. The electrolyte is a solid
polymer in which protons are mobile. The chemistry is the same as the acid electrolyte
fuel cell of Figure 1.3. With a solid and immobile electrolyte, this type of cell is inherently
very simple.

These cells run at quite low temperatures, so the problem of slow reaction rates is
addressed by using sophisticated catalysts and electrodes. Platinum is the catalyst, but
developments in recent years mean that only minute amounts are used, and the cost of
the platinum is a small part of the total price of a PEM fuel cell. The problem of hydrogen
supply is not really addressed – quite pure hydrogen must be used, though various ways
of supplying this are possible, as is discussed in Chapter 8.

One theoretically very attractive solution to the hydrogen supply problem is to use
methanol1 as a fuel instead. This can be done in the PEM fuel cell, and such cells are

1 A fairly readily available liquid fuel, formula CH3OH.

Introduction 15

Table 1.1 Data for different types of fuel cell

Fuel cell type Mobile ion Operating
temperature

Applications and notes

Alkaline (AFC) OH− 50–200◦C Used in space vehicles, e.g. Apollo, Shuttle.
Proton exchange

membrane
(PEMFC)

H+ 30–100◦C Vehicles and mobile applications, and for
lower power CHP systems

Direct methanol
(DMFC)

H+ 20–90◦C Suitable for portable electronic systems of low
power, running for long times

Phosphoric acid
(PAFC)

H+ ∼220◦C Large numbers of 200-kW CHP systems in use.

Molten carbonate
(MCFC)

CO3
2− ∼650◦C Suitable for medium- to large-scale CHP

systems, up to MW capacity
Solid oxide

(SOFC)
O2− 500–1000◦C Suitable for all sizes of CHP systems, 2 kW to

multi-MW.

called direct methanol fuel cells . ‘Direct’ because they use the methanol as the fuel, as
it is in liquid form, as opposed to extracting the hydrogen from the methanol using one
of the methods described in Chapter 8. Unfortunately, these cells have very low powers,
but nevertheless, even at low power, there are many potential applications in the rapidly
growing area of portable electronics equipment. Such cells, in the foreseeable future at
least, are going to be of very low power, and used in applications requiring slow and
steady consumption of electricity over long periods.

Although PEM fuel cells were used on the first manned spacecraft, the alkaline fuel
cell was used on the Apollo and Shuttle Orbiter craft. The problem of slow reaction rate
is overcome by using highly porous electrodes with a platinum catalyst, and sometimes
by operating at quite high pressures. Although some historically important alkaline fuel
cells have operated at about 200◦C, they more usually operate below 100◦C. Alkaline
fuel cells are discussed in Chapter 6, where their main problem is described – that the
air and fuel supplies must be free from CO2, or else pure oxygen and hydrogen must
be used.

The phosphoric acid fuel cell (PAFC) was the first to be produced in commercial
quantities and enjoys widespread terrestrial use. Many 200-kW systems, manufactured
by the International Fuel Cells Corporation (now trading as UTC Fuel Cells Inc.), are
installed in the USA and Europe, as well as systems produced by Japanese companies.
Porous electrodes, platinum catalysts, and a fairly high temperature (∼220◦C) are used
to boost the reaction rate to a reasonable level. The problem of fuelling with hydrogen
is solved by ‘reforming’ natural gas (predominantly methane) to hydrogen and carbon
dioxide, but the equipment needed to do this adds considerably to the cost, complexity,
and size of the fuel cell system. Nevertheless, PAFC systems use the inherent simplicity
of a fuel cell to provide an extraordinarily reliable and maintenance-free power system.
Several PAFC systems have run continuously for periods of one year or more with little
maintenance requiring shutdown or human intervention. (See Figure 1.16.)

16 Fuel Cell Systems Explained

Figure 1.16 Phosphoric acid fuel cell. In addition to providing 200 kW of electricity, it also
provides about 200 kW of heat energy in the form of steam. Such units are called combined heat
and power or CHP systems. (Reproduced by kind permission of ONSI Corporation.)

As is the way of things, each fuel cell type solves some problems, but brings new
difficulties of its own. The solid oxide fuel cell (SOFC) operates in the region of 600 to
1000◦C. This means that high reaction rates can be achieved without expensive catalysts,
and that gases such as natural gas can be used directly, or ‘internally reformed’ within
the fuel cell, without the need for a separate unit. This fuel cell type thus addresses all
the problems and takes full advantage of the inherent simplicity of the fuel cell concept.
Nevertheless, the ceramic materials that these cells are made from are difficult to handle,
so they are expensive to manufacture, and there is still quite a large amount of extra
equipment needed to make a full fuel cell system. This extra plant includes air and
fuel pre-heaters; also, the cooling system is more complex, and they are not easy to
start up.

Despite operating at temperatures of up to 1000◦C, the SOFC always stays in the solid
state. This is not true for the molten carbonate fuel cell (MCFC), which has the inter-
esting feature that it needs the carbon dioxide in the air to work. The high temperature
means that a good reaction rate is achieved by using a comparatively inexpensive cata-
lyst – nickel. The nickel also forms the electrical basis of the electrode. Like the SOFC
it can use gases such as methane and coal gas (H2 and CO) directly, without an external
reformer. However, this simplicity is somewhat offset by the nature of the electrolyte, a
hot and corrosive mixture of lithium, potassium, and sodium carbonates.

1.6 Other Cells – Some Fuel Cells, Some Not

In addition to the major fuel cell types described above, there are other fuel cells that are
mentioned in scientific journals from time to time, and also cells that are described as
‘fuel cells’, but are not really so.

Introduction 17

A fuel cell is usually defined as an electrochemical device that converts a supplied
fuel to electrical energy (and heat) continuously, so long as reactants are supplied to its
electrodes. The implication is that neither the electrodes nor the electrolyte are consumed
by the operation of the cell. Of course, in all fuel cells the electrodes and electrolytes are
degraded and subject to ‘wear and tear’ in use, but they are not entirely consumed in the
way that happens with two of the three types of cells briefly described below, both of
which are sometimes described as ‘fuel cells’.

1.6.1 Biological fuel cells

One type of genuine fuel cell that does hold promise in the very long term is the biological
fuel cell. These would normally use an organic fuel, such as methanol or ethanol. However,
the distinctive ‘biological’ aspect is that enzymes, rather than conventional ‘chemical’
catalysts such as platinum, promote the electrode reactions. Such cells replicate nature in
the way that energy is derived from organic fuels. However, this type of cell is not yet
anywhere near commercial application, and is not yet suitable for detailed consideration
in an application-oriented book such as this.

The biological fuel cell should be distinguished from biological methods for generating
hydrogen, which is then used in an ordinary fuel cell. This is discussed in Chapter 8.

1.6.2 Metal/air cells

The most common type of cell in this category is the zinc air battery, though aluminium/air
and magnesium/air cells have been commercially produced. In all cases the basis of
operation is the same. Such cells are sometimes called zinc fuel cells.

At the negative electrode, the metal reacts with an alkaline electrolyte to form the
metal oxide or hydroxide. For example, in the case of zinc the reaction is

Zn + 2OH− → ZnO + H2O + 2e−

The electrons thus released pass around the external electric circuit to the air cathode where
they are available for the reaction between water and oxygen to form more hydroxyl ions.
The cathode reaction is exactly the same as for the alkaline fuel cell shown in Figure 1.4.
The metal oxide or hydroxide should remain dissolved in the electrolyte. Cells that use
a salt-water electrolyte work reasonably well when they use aluminium or magnesium as
the ‘fuel’.

Such cells have a very good energy density. Zinc/air batteries are very widely used
in applications that require long running times at low currents, such as hearing aids.
Several companies are also developing higher power units for applications such as elec-
tric vehicles. This is because they can also be ‘refuelled’ by adding more metal to the
anode – which is why they are sometimes called fuel cells. The fact that the cathode
reaction is exactly the same as for a fuel cell, and that the same electrodes can be used, is
another reason. However, the electrolyte also has to be renewed to remove the metal oxide.
Thus, they consume both the anode and the electrolyte, and cannot really be described as
fuel cells. They are mechanically rechargeable primary batteries.

18 Fuel Cell Systems Explained

1.6.3 Redox flow cells or regenerative fuel cells

Another type of cell sometimes called a fuel cell is the redox flow cell (Vincent and
Scrosati, 1997). In this type of cell, the reactants are removed from the electrodes during
charging and are stored in tanks. The capacity of such cells can thus be very large. They
are discharged by resupplying the reactants to the electrodes. Because the operation of the
cell involves supply of chemicals to the electrodes, these devices are sometimes called
fuel cells. However, this is a misnomer, as will become clear.

This type of cell is used to make very large capacity rechargeable batteries and may be
used by electricity utilities to balance peaks in supply and demand. There are a number of
different chemistries that can be used. Cells based on vanadium have been made (Shibata
and Sato, 1999), as have zinc/bromine systems (Lex and Jonshagen, 1999). This type of
system is perhaps best exemplified in the so-called Regenesys fuel cell (Zito, 1997 or
Price et al., 1999).

The operating principles of the Regenesys system is shown in Figure 1.17. Two
fluids (‘fuels’) are involved. When fully charged, a solution of sodium sulphide (Na2S2)
in water is fed to the negative electrode, and a sodium tribromide (NaBr3) solution is fed
to the positive electrode. The reaction at the negative electrode is

2Na2S2 → Na2S4 + 2Na+ + 2e−

The electrons flow around the external circuit, and the sodium ions pass through the
membrane to the positive electrolyte. Here the reaction is

NaBr3 + 2Na+ + 2e− → 3NaBr

Electrolyte
tank

Electrolyte
tank

ElectrolyteElectrolyte

Electrode Ion-selective
membrane

Regenerative
fuel cell

PumpPump Power source/ load

+−

Figure 1.17 Diagram showing the principle of operation of a redox flow cell. See text for expla-
nation. (Reproduced by kind permission of Regenesys Technology Ltd.)

Introduction 19

Figure 1.18 Picture of the 100-MWh electrical energy storage facility being installed in Cam-
bridgeshire, England. The storage tanks for the electrolyte solutions (‘fuel’) can be clearly seen.
(Reproduced by kind permission of Regenesys Technology Ltd.)

So, as the system discharges, the sodium sulphide solution gradually changes to sodium
polysulphide, and the sodium tribromide solution changes to sodium bromide. Figure 1.18
shows such a system under construction in Cambridgeshire, England. The two tanks to
hold the solutions can be seen, together with a building that will hold the cells. This
particular system has a storage capacity of 100 MWh, which is equivalent to the energy
held in about 240,000 typical lead acid car batteries, and is believed to be the largest
electrochemical electrical energy storage system in the world.

The rationale for calling this system a fuel cell is presumably that the electrodes are
simply a surface where reactions take place and are not consumed. Furthermore, the
electrodes are fed an energy-containing liquid. However, the electrolyte most certainly
changes during operation, and the system cannot work indefinitely. Also, the electrolyte
solutions are not fuels in any conventional sense. Indeed, this is a rather unusual and very
high capacity rechargeable battery. Exactly the same arguments apply to the other cells
of this type.

1.7 Other Parts of a Fuel Cell System

The core of a fuel cell power system is the electrodes, the electrolyte, and the bipolar
plate that we have already considered. However, other parts frequently make up a large
proportion of the engineering of the fuel cell system. These ‘extras’ are sometimes called
the balance of plant (BOP). In the higher-temperature fuel cells used in CHP systems,
the fuel cell stack often appears to be quite a small and insignificant part of the whole
system, as is shown in Figure 1.19. The extra components required depend greatly on the

20 Fuel Cell Systems Explained

Air blower

Control systems

Electric equipment

Inverter

Heat exchanger
Residential heat
Steam generation

Desulphurisation

Pre-reformer

Fuel cell module

Figure 1.19 Design of a 100-kW fuel cell–based combined heat and power system. (Reproduced
by kind permission of Siemens Power Generation.)

type of fuel cell, and crucially on the fuel used. These vitally important subsystem issues
are described in much more detail in Chapters 8 to 10, but a summary is given here.

On all but the smallest fuel cells the air and fuel will need to be circulated through the
stack using pumps or blowers. Often compressors will be used, which will sometimes be
accompanied by the use of intercoolers, as in internal combustion engines.2

The direct current (DC) output of a fuel cell stack will rarely be suitable for direct
connection to an electrical load, and so some kind of power conditioning is nearly always
needed. This may be as simple as a voltage regulator, or a DC/DC converter. In CHP
systems, a DC to AC inverter is needed, which is a significant part of the cost of the whole
system.3 Electric motors, which drive the pumps, blowers, and compressors mentioned
above, will nearly always be a vital part of a fuel cell system. Frequently also, the electrical
power generated will be destined for an electric motor – for example, in motor vehicles.

The supply and storage of hydrogen is a very critical problem for fuel cells. Fuel
storage will clearly be a part of many systems. If the fuel cell does not use hydrogen,
then some form of fuel processing system will be needed. These are often very large
and complex, for example, when obtaining hydrogen from petrol in a car. In many cases
desulphurisation of the fuel will be necessary. These vitally important subsystems will
be discussed in detail in Chapter 8.

Various control valves, as well as pressure regulators, will usually be needed. In most
cases a controller will be needed to coordinate the parts of the system. A special problem
the controller has to deal with is the start-up and shutdown of the fuel cell system, as this
can be a complex process, especially for high-temperature cells.

2 These components are discussed in some detail in Chapter 9.
3 Electrical subsystems are covered in Chapter 10.

Introduction 21

Figure 1.20 The 75-kW (approx.) fuel cell system for a prototype Mercedes Benz A-class car.
(Photograph reproduced by kind permission of Ballard Power Systems.)

For all but the smallest fuel cells a cooling system will be needed. In the case of CHP
systems, this will usually be called a heat exchanger, as the idea is not to lose the heat but
to use it somewhere else. Sometimes, in the case of the higher-temperature cells, some
of the heat generated in the fuel cell will be used in fuel and/or air pre-heaters. In the
case of the PEM fuel cell, to be described in detail in Chapter 4, there is often the need
to humidify one or both of the reactant gases.

This very important idea of the balance of plant is illustrated in Figures 1.19 and 1.20.
In Figure 1.19, we see that the fuel cell module is, in terms of size, a small part of the
overall system, which is dominated by the fuel and heat processing systems. This will
nearly always be the case for combined heat and power systems running on ordinary
fuels such as natural gas. Figure 1.20 is the fuel cell engine from a car. It uses hydrogen
fuel, and the waste heat is only used to warm the car interior. The fuel cell stack is the
rectangular block to the left of the picture. The rest of the unit (pumps, humidifier, power
electronics, compressor) is much less bulky than that of Figure 1.19, but still takes up
over half the volume of the whole system.

1.8 Figures Used to Compare Systems

When comparing fuel cells with each other, and with other electric power generators,
certain standard key figures are used. For comparing fuel cell electrodes and electrolytes,
the key figure is the current per unit area, always known as the current density. This is
usually given in mA cm−2 though some Americans use A ft−2. (Both figures are in fact
quite similar: 1.0 mA cm−2 = 0.8 A ft−2.)

This figure should be given at a specific operating voltage, typically about 0.6 or 0.7 V.
These two numbers can then be multiplied to give the power per unit area, typically given
in mW cm−2.

22 Fuel Cell Systems Explained

A note of warning should be given here. Electrodes frequently do not ‘scale up’
properly. That is, if the area is doubled, the current will often not double. The reasons
for this are varied and often not well understood, but relate to issues such as the even
delivery of reactants and removal of products from all over the face of the electrode.

Bipolar plates will be used to connect many cells in series. To the fuel cell stack will
be added the ‘balance of plant’ components mentioned in Section 1.7. This will give a
system of a certain power, mass, and volume. These figures give the key figures of merit
for comparing electrical generators – specific power and power density.

Power Density = Power

Volume

The most common unit is kW m−3, though kW L−1 is also used.
The measure of power per unit mass is called the specific power

Specific Power = Power

Mass

The straightforward SI unit of W kg−1 is used for specific power.
The cost of a fuel cell system is obviously vital, and this is usually quoted in US

dollars per kilowatt, for ease of comparison.
The lifetime of a fuel cell is rather difficult to specify. Standard engineering measures

such as MTBF (mean time between failures) do not really apply well, as a fuel cell’s
performance always gradually deteriorates, and their power drops fairly steadily with
time as the electrodes and electrolyte age. This is sometimes given as the ‘percentage
deterioration per hour’. The gradual decline in voltage is also sometimes given in units
of millivolts per 1000 hours. Formally, the life of a fuel cell is over when it can no longer
deliver the rated power, that is, when a ‘10-kW fuel cell’ can no longer deliver 10 kW.
When new, the system may have been capable of, say, 25% more than the rated power
−12.5 kW in this case.

The final figure of key importance is the efficiency, though as is explained in the next
chapter, this is not at all a straightforward figure to give, and any information needs to
be treated with caution.

In the automotive industry, the two key figures are the cost per kilowatt and the power
density. In round figures, current internal combustion engine technology is about 1 kW L−1

and $10 per kW. Such a system should last about 4000 h (i.e. about 1 h use each day for
over 10 years). For combined heat and power systems the cost is still important, but a
much higher figure of $1000 per kW is the target. The cost is raised by the extra heat
exchanger and mains grid connection systems, which are also needed by rival technologies,
and because the system must withstand much more constant usage −40,000 h use would
be a minimum.

1.9 Advantages and Applications

The most important disadvantage of fuel cells at the present time is the same for all
types – the cost. However, there are varied advantages, which feature more or less strongly

Introduction 23

for different types and lead to different applications (Figure 1.21). These include the
following:

• Efficiency . As is explained in the following chapter, fuel cells are generally more
efficient than combustion engines whether piston or turbine based. A further feature of
this is that small systems can be just as efficient as large ones. This is very important
in the case of the small local power generating systems needed for combined heat and
power systems.

• Simplicity . The essentials of a fuel cell are very simple, with few if any moving parts.
This can lead to highly reliable and long-lasting systems.

• Low emissions . The by-product of the main fuel cell reaction, when hydrogen is the
fuel, is pure water, which means a fuel cell can be essentially ‘zero emission’. This is
their main advantage when used in vehicles, as there is a requirement to reduce vehicle
emissions, and even eliminate them within cities. However, it should be noted that, at
present, emissions of CO2 are nearly always involved in the production of hydrogen
that is needed as the fuel.

• Silence. Fuel cells are very quiet, even those with extensive extra fuel processing
equipment. This is very important in both portable power applications and for local
power generation in combined heat and power schemes.

The fact that hydrogen is the preferred fuel in fuel cells is, in the main, one of their
principal disadvantages. However, there are those who hold that this is a major advantage.
It is envisaged that as fossil fuels run out, hydrogen will become the major world fuel
and energy vector. It would be generated, for example, by massive arrays of solar cells
electrolysing water. This may be true, but is unlikely to come to pass within the lifetime
of this book.

The advantages of fuel cells impact particularly strongly on combined heat and power
systems (for both large- and small-scale applications), and on mobile power systems,

1 10 100 1k 10k 100k 1M 10MPOWER
in Watts

Typical
applications

Main
advantages

Portable
electronics
equipment

Cars, boats,
and domestic

CHP

Distributed power
generation,

CHP, also buses

Higher energy
density than batteries

Faster recharging

Potential for zero
emissions

Higher efficiency

Higher efficiency
less pollution

quiet

Range of
application of
the different

types of
fuel cell

SOFC

MCFC

PAFC

PEMFC

AFCDMFC

Figure 1.21 Chart to summarize the applications and main advantages of fuel cells of different
types, and in different applications.

24 Fuel Cell Systems Explained

especially for vehicles and electronic equipment such as portable computers, mobile
telephones, and military communications equipment. These areas are the major fields
in which fuel cells are being used. Several example applications are given in the chapters
in which the specific fuel cell types are described – especially Chapters 4 to 7. A key
point is the wide range of applications of fuel cell power, from systems of a few watts
up to megawatts. In this respect, fuel cells are quite unique as energy converters – their
range of application far exceeds all other types.

References

Lex P. and Jonshagen B. (1999) “The zinc/bromine battery system for utility and remote area
applications”, Power Engineering Journal, 13(3), 142–148.

Price A., Bartley S., Male S., and Cooley G. (1999) “A novel approach to utility scale energy
storage”, Power Engineering Journal, 13(3), 122–129.

Shibata A. and Sato K. (1999) “Development of vanadium redox flow battery for electricity stor-
age”, Power Engineering Journal, 13(3), 130–135.

Vincent C.A. and Scrosati B. (1997) Modern Batteries, 2nd ed., Arnold, London.
Zito R. (1997) “Process for energy storage and/or power delivery with means for restoring elec-

trolyte balance”, US patent 5612148.

2

Efficiency and Open Circuit
Voltage

In this chapter we consider the efficiency of fuel cells – how it is defined and calculated,
and what the limits are. The energy considerations give us information about the open
circuit voltage (OCV) of a fuel cell, and the formulas produced also give important
information about how factors such as pressure, gas concentration, and temperature affect
the voltage.

2.1 Energy and the EMF of the Hydrogen Fuel Cell

In some electrical power-generating devices, it is very clear what form of energy is being
converted into electricity. A good example is a wind-driven generator, as in Figure 2.1.
The energy source is clearly the kinetic energy of the air moving over the blades.

Input:
kinetic energy
of moving air

Output:
electrical energy

Figure 2.1 A wind-driven turbine. The input and output powers are simple to understand and
calculate.

Fuel Cell Systems Explained, Second Edition James Larminie and Andrew Dicks
 2003 John Wiley & Sons, Ltd ISBN: 0-470-84857-X

26 Fuel Cell Systems Explained

Electricity
Energy = VIt

Heat

Water

Hydrogen
Energy = ?

Oxygen
Energy = ?

Fuel
cell

Figure 2.2 Fuel cell inputs and outputs.

With a fuel cell, such energy considerations are much more difficult to visualise. The
basic operation has already been explained, and the input and outputs are shown in
Figure 2.2.

The electrical power and energy output are easily calculated from the well-
known formulas

Power = VI and Energy = VIt

However, the energy of the chemical input and output is not so easily defined. At a
simple level we could say that it is the ‘chemical energy’ of the H2, O2, and H2O that
is in question. The problem is that ‘chemical energy’ is not simply defined – and terms
such as enthalpy, Helmholtz function, and Gibbs free energy are used. In recent years
the useful term ‘exergy’ has become quite widely used, and the concept is particularly
useful in high-temperature fuel cells. There are also older (but still useful) terms such as
calorific value.

In the case of fuel cells, it is the ‘Gibbs free energy’ that is important. This can be
defined as the ‘energy available to do external work, neglecting any work done by changes
in pressure and/or volume’ In a fuel cell, the ‘external work’ involves moving electrons
round an external circuit – any work done by a change in volume between the input and
output is not harnessed by the fuel cell.1 Exergy is all the external work that can be
extracted, including that due to volume and pressure changes. Enthalpy, simply put, is
the Gibbs free energy plus the energy connected with the entropy (see Appendix 1).

All these forms of ‘chemical energy’ are rather like ordinary mechanical ‘potential
energy’ in two important ways.

The first is that the point of zero energy can be defined as almost anywhere. When
working with chemical reactions, the zero energy point is normally defined as pure ele-
ments, in the normal state, at standard temperature and pressure (25◦C, 0.1 MPa). The
term ‘Gibbs free energy of formation’, Gf , rather than the ‘Gibbs free energy’ is used
when adopting this convention. Similarly, we also use ‘enthalpy of formation’ rather than
just ‘enthalpy’. For an ordinary hydrogen fuel cell operating at standard temperature and
pressure (STP),2 this means that the ‘Gibbs free energy of formation’ of the input is
zero – a useful simplification.

1 Though it may be harnessed by some kind of turbine in a combined cycle system, as discussed in Chapter 6.
2 Standard temperature and pressure, or standard reference state, that is, 100 kPa and 25◦C or 298.15 K.

Efficiency and Open Circuit Voltage 27

The second parallel with mechanical potential energy is that it is the change in energy
that is important. In a fuel cell, it is the change in this Gibbs free energy of formation,
�Gf , that gives us the energy released. This change is the difference between the Gibbs
free energy of the products and the Gibbs free energy of the inputs or reactants.

�Gf = Gf of products − Gf of reactants

To make comparisons easier, it is nearly always most convenient to consider these
quantities in their ‘per mole’ form. These are indicated by over the lower case letter,
for example, (gf)H2O is the molar specific Gibbs free energy of formation for water.

Moles – g mole and kg mole

The mole is a measure of the ‘amount’ of a substance that takes into account its
molar mass. The molar mass of H2 is 2.0 amu, so one gmole is 2.0 g and one kgmole
is 2.0 kg. Similarly, the molecular weight of H2O is 18 amu, so 18 g is one gmole,
or 18 kg is one kgmole. The gmole, despite the SI preference for kg, is still the most
commonly used, and the ‘unprefixed’ mole means gmole.

A mole of any substance always has the same number of entities (e.g. molecules) –
6.022 × 1023 – called Avogadro’s number. This is represented by the letter N or Na.

A ‘mole of electrons’ is 6.022 × 1023 electrons. The charge is N · e, where e is
1.602 × 10−19 C – the charge on one electron. This quantity is called the Faraday
constant, and is designated by the letter F .

F = N · e = 96485 C

Consider the basic reaction for the hydrogen/oxygen fuel cell:

2H2 + O2 → 2H2O

which is equivalent to
H2 + 1

2 O2 → H2O

The ‘product’ is one mole of H2O and the ‘reactants’ are one mole of H2 and half a
mole of O2. Thus,

�gf = gf of products − gf of reactants

So we have
�gf = (gf)H2O − (gf)H2 − 1

2 (gf)O2

This equation seems straightforward and simple enough. However, the Gibbs free
energy of formation is not constant ; it changes with temperature and state (liquid or gas).
Table 2.1 below shows �gf for the basic hydrogen fuel cell reaction

H2 + 1
2 O2 → H2O

28 Fuel Cell Systems Explained

Table 2.1 �gf for the reaction H2 + 1
2 O2 → H2O at

various temperatures

Form of water
product

Temperature
(◦C)

�gf

(kJ mol−1)

Liquid 25 −237.2
Liquid 80 −228.2
Gas 80 −226.1
Gas 100 −225.2
Gas 200 −220.4
Gas 400 −210.3
Gas 600 −199.6
Gas 800 −188.6
Gas 1000 −177.4

for a number of different conditions. The method for calculating these values is given in
Appendix 1. Note that the values are negative, which means that energy is released.

If there are no losses in the fuel cell, or as we should more properly say, if the process
is ‘reversible’, then all this Gibbs free energy is converted into electrical energy. (In
practice, some is also released as heat.) We will use this to find the reversible OCV of a
fuel cell.

The basic operation of a fuel cell was explained in Chapter 1. A review of this chapter
will remind you that, for the hydrogen fuel cell, two electrons pass round the external
circuit for each water molecule produced and each molecule of hydrogen used. So, for
one mole of hydrogen used, 2N electrons pass round the external circuit – where N is
Avogadro’s number. If −e is the charge on one electron, then the charge that flows is

−2 Ne = −2F coulombs

F being the Faraday constant, or the charge on one mole of electrons.
If E is the voltage of the fuel cell, then the electrical work done moving this charge

round the circuit is

Electrical work done = charge × voltage = −2FE joules

If the system is reversible (or has no losses), then this electrical work done will be
equal to the Gibbs free energy released �gf . So

�gf = −2F · E
Thus

E = −�gf

2F
[2.1]

This fundamental equation gives the electromotive force (EMF) or reversible open
circuit voltage of the hydrogen fuel cell.

Efficiency and Open Circuit Voltage 29

For example, a hydrogen fuel cell operating at 200◦C has �gf = −220 kJ, so

E = 220,000

2 × 96,485
= 1.14 V

Note that this figure assumes no ‘irreversibilities’, and as we shall see later, assumes
pure hydrogen and oxygen at standard pressure (0.1 MPa). In practice the voltage would
be lower than this because of the voltage drops discussed in Chapter 3. Some of these
irreversibilities apply a little even when no current is drawn, so even the OCV of a fuel
cell will usually be lower than the figure given by equation 2.1.

Reversible processes, irreversibilities, and losses – an explanation of terms

An example of a simple reversible process is that shown in Figure 2.3. In position A,
the ball has no kinetic energy, but potential energy mgh. In position B, this PE has
been converted into kinetic energy. If there is no rolling resistance or wind resistance
the process is reversible, in that the ball can roll up the other side and recover its
potential energy.

In practice, some of the potential energy will be converted into heat because
of friction and wind resistance. This is an irreversible process, as the heat can-
not be converted back into kinetic or potential energy. We might be tempted to
describe this as a ‘loss’ of energy, but that would not be very precise. In a sense,
the potential energy is no more ‘lost’ to heat than it is ‘lost’ to kinetic energy. The
difference is that in one you can get it back – it’s reversible, and in the other you
cannot – it’s irreversible. So, the term ‘irreversible energy loss’ or ‘irreversibility’ is
a rather more precise description of situations that many would describe as simply
‘a loss’.

A

B

Ball of mass m

h

Figure 2.3 Simple reversible process.

30 Fuel Cell Systems Explained

2.2 The Open Circuit Voltage of Other Fuel Cells and Batteries

The equation that we have derived for the OCV of the hydrogen fuel cell

E = −�gf

2F

can be applied to other reactions too. The only step in the derivation that was specific to
the hydrogen fuel cell was the ‘2’ electrons for each molecule of fuel, which led to the
2 in the equation. If we generalise it to any number of electrons per molecule, we have
the formula

E = −�gf

zF
[2.2]

where z is the number of electrons transferred for each molecule of fuel.
The derivation was also not specific to fuel cells and applies just as well to other

electrochemical power sources, particularly primary and secondary batteries. For example,
the reaction in the familiar alkali battery used in radios and other portable appliances can
be expressed (Bockris, 1981) by the equation

2MnO2 + Zn → ZnO + Mn2O3

for which �gf is −277 kJ mol−1. At the anode the reaction is

Zn + 2OH− → ZnO + H2O + 2e−

2MnO2 + H2O + 2e− → Mn2O3 + 2OH−

And at the cathode we have Electrons flow from anode to
cathode

Thus, two electrons are passed round the circuit, and so the equation for the OCV is
exactly the same as equation 2.1. This gives

E = 2.77 × 105

2 × 96485
= 1.44 V

Another useful example is the methanol fuel cell, which we will look at later in Chap-
ter 5. The overall reaction is

2CH3OH + 3O2 → 4H2O + 2CO2

with 12 electrons passing from anode to cathode, that is, 6 electrons for each molecule of
methanol. For the methanol reaction, �gf is −698.2 kJ mol−1. Substituting these numbers
into equation 2.2 gives

E = 6.98 × 105

6 × 96485
= 1.21 V

Efficiency and Open Circuit Voltage 31

We note that this is similar to the open circuit reversible voltage for the hydrogen
fuel cell.

2.3 Efficiency and Efficiency Limits

It is not straightforward to define the efficiency of a fuel cell, and efficiency claims
cannot usually be taken at face value. In addition, the question of the maximum possible
efficiency of a fuel cell is not without its complications.

The wind-driven generator of Figure 2.1 is an example of a system where the efficiency
is fairly simple to define, and it is also clear that there must be some limit to the efficiency.
Clearly, the air passing through the circle defined by the turbine blades cannot lose all
its kinetic energy. If it did, it would stop dead and there would be an accumulation of
air behind the turbine blades. As is explained in books on wind power, it can be shown,
using fluid flow theory, that

Maximum energy from generator = 0.58 × kinetic energy of the wind
The figure of 0.58 is known as the ‘Betz Coefficient’.
A more well-known example of an efficiency limit is that for heat engines – such

as steam and gas turbines. If the maximum temperature of the heat engine is T1, and
the heated fluid is released at temperature T2, then Carnot showed that the maximum
efficiency possible is

Carnot limit = T1 − T2

T1

The temperatures are in Kelvin, where ‘room temperature’ is about 290 K, and so T2 is
never likely to be small. As an example, for a steam turbine operating at 400◦C (675 K),
with the water exhausted through a condenser at 50◦C (325 K), the Carnot efficiency
limit is

675 − 325

675
= 0.52 = 52%

The reason for this efficiency limit for heat engines is not particularly mysterious.
Essentially there must be some heat energy, proportional to the lower temperature T2,
which is always ‘thrown away’ or wasted. This is similar to the kinetic energy that must
be retained by the air that passes the blades of the wind-driven generator.

With the fuel cell the situation is not so clear. It is quite well known that fuel cells are
not subject to the Carnot efficiency limit. Indeed, it is commonly supposed that if there
were no ‘irreversibilities’ then the efficiency could be 100%, and if we define efficiency
in a particular (not very helpful) way, then this is true.

In Section 2.1 we saw that it was the ‘Gibbs free energy’ that is converted into electrical
energy. If it were not for the irreversibilities to be discussed in Chapter 3, all this energy
would be converted into electrical energy, and the efficiency could be said to be 100%.
However, this is the result of choosing one among several types of ‘chemical energy’. We
have also noted, in Table 2.1, that the Gibbs free energy changes with temperature, and

32 Fuel Cell Systems Explained

we will see in the section following that it also changes with pressure and other factors.
All in all, to define efficiency as

electrical energy produced

Gibbs free energy change

is not very useful, and is rarely done, as whatever conditions are used the efficiency limit
is always 100%.

Since a fuel cell uses materials that are usually burnt to release their energy, it would
make sense to compare the electrical energy produced with the heat that would be pro-
duced by burning the fuel. This is sometimes called the calorific value, though a more
precise description is the change in ‘ enthalpy of formation’. Its symbol is �hf . As with
the Gibbs free energy, the convention is that �hf is negative when energy is released.
So to get a good comparison with other fuel-using technologies, the efficiency of the fuel
cell is usually defined as

electrical energy produced per mole of fuel

−�hf

[2.3]

However, even this is not without its ambiguities, as there are two different values that
we can use for �hf . For the ‘burning’ of hydrogen

H2 + 1
2 O2 → H2O (steam)

�hf = −241.83 kJ mol−1

whereas if the product water is condensed back to liquid, the reaction is

H2 + 1
2 O2 → H2O (liquid)

�hf = −285.84 kJ mol−1

The difference between these two values for �hf (44.01 kJ mol−1) is the molar enthalpy
of vaporisation3 of water. The higher figure is called the higher heating value (HHV), and
the lower, quite logically, the ‘lower heating value’ (LHV). Any statement of efficiency
should say whether it relates to the higher or lower heating value. If this information is not
given, the LHV has probably been used, since this will give a higher efficiency figure.

We can now see that there is a limit to the efficiency, if we define it as in equation 2.3.
The maximum electrical energy available is equal to the change in Gibbs free energy, so

Maximum efficiency possible = �gf

�hf

× 100% [2.4]

This maximum efficiency limit is sometimes known as the ’thermodynamic efficiency’.
Table 2.2 gives the values of the efficiency limit, relative to the HHV, for a hydrogen fuel
cell. The maximum voltage, from equation 2.1, is also given.

3 This used to be known as the molar ‘latent heat’.

Efficiency and Open Circuit Voltage 33

Table 2.2 �gf , maximum EMF (or reversible open circuit voltage),
and efficiency limit (HHV basis) for hydrogen fuel cells

Form of water
product

Temp
◦C

�gf ,
kJ mol−1

Max
EMF

V

Efficiency
limit

%

Liquid 25 −237.2 1.23 83
Liquid 80 −228.2 1.18 80
Gas 100 −225.2 1.17 79
Gas 200 −220.4 1.14 77
Gas 400 −210.3 1.09 74
Gas 600 −199.6 1.04 70
Gas 800 −188.6 0.98 66
Gas 1000 −177.4 0.92 62

E
ffi

ci
en

cy
 li

m
it

(%
)

Operating temperature (°C)

Carnot limit, 50°C exhaust

30

40

50

60

70

80

90
Fuel cell, liquid product

Fuel cell, steam product

200 400 600 800 10000

Figure 2.4 Maximum H2 fuel cell efficiency at standard pressure, with reference to higher heating
value. The Carnot limit is shown for comparison, with a 50◦C exhaust temperature.

The graphs in Figure 2.4 show how these values vary with temperature, and how they
compare with the ‘Carnot limit’. Three important points should be noted:

• Although the graph and table would suggest that lower temperatures are better, the
voltage losses discussed in Chapter 3 are nearly always less at higher temperatures. So
in practice fuel cell voltages are usually higher at higher temperatures.

• The waste heat from the higher-temperature cells is more useful than that from lower-
temperature cells.

34 Fuel Cell Systems Explained

• Contrary to statements often made by their supporters, fuel cells do NOT always have
a higher efficiency limit than heat engines.4

This decline in maximum possible efficiency with temperature associated with the
hydrogen fuel cell does not occur in exactly the same way with other types of fuel cells.
For example, when using carbon monoxide we get

CO + 1
2 O2 → CO2

�gf changes even more quickly with temperature, and the maximum possible efficiency
falls from about 82% at 100◦C to 52% at 1000◦C. On the other hand, for the reaction

CH4 + 2O2 → CO2 + 2H2O

�gf is fairly constant with temperature, and the maximum possible efficiency hardly
changes.

2.4 Efficiency and the Fuel Cell Voltage

It is clear from Table 2.2 that there is a connection between the maximum EMF of a cell
and its maximum efficiency. The operating voltage of a fuel cell can also be very easily
related to its efficiency. This can be shown by adapting equation 2.1. If all the energy
from the hydrogen fuel, its ‘calorific value’, heating value, or enthalpy of formation, were
transformed into electrical energy, then the EMF would be given by

E = −�hf

2F

= 1.48 V if using the HHV

or = 1.25 V if using the LHV

These are the voltages that would be obtained from a 100% efficient system, with
reference to the HHV or LHV. The actual efficiency of the cell is then the actual voltage
divided by these values, or

Cell efficiency = Vc

1.48
100% (with reference to HHV)

However, in practice it is found that not all the fuel that is fed to a fuel cell can be
used, for reasons discussed later. Some fuel usually has to pass through unreacted. A fuel
utilisation coefficient can be defined as

µf = mass of fuel reacted in cell

mass of fuel input to cell

4 In Chapter 7 we see how a heat engine and a high-temperature fuel cell can be combined into a particularly efficient system.

Efficiency and Open Circuit Voltage 35

This is equivalent to the ratio of fuel cell current and the current that would be obtained
if all the fuel were reacted. The fuel cell efficiency is therefore given by

Efficiency, η = µf

Vc

1.48
100% [2.5]

If a figure relative to the LHV is required, use 1.25 instead of 1.48. A good estimate
for µf is 0.95, which allows the efficiency of a fuel cell to be accurately estimated from
the very simple measurement of its voltage. However, it can be a great deal less in some
circumstances, as is discussed in Section 2.5.3, and in Chapter 6.

2.5 The Effect of Pressure and Gas Concentration

2.5.1 The Nernst equation

In Section 2.1 we noted that the Gibbs free energy changes in a chemical reaction vary
with temperature. Equally important, though more complex, are the changes in Gibbs free
energy with reactant pressure and concentration.

Consider a general reaction such as

jJ + kK → mM [2.6]

where j moles of J react with k moles of K to produce m moles of M. Each of the
reactants, and the products, has an associated ‘activity’. This ‘activity’ is designated by
a, aJ, and aK being the activity of the reactants, and aM the activity of the product. It is
beyond the scope of this book to give a thorough description of ‘activity’. However, in
the case of gases behaving as ‘ideal gases’, it can be shown that

activity a = P

P 0

where P is the pressure or partial pressure of the gas and P 0 is standard pressure, 0.1 MPa.
Since fuel cells are generally gas reactors, this simple equation is very useful. We can
say that activity is proportional to partial pressure. In the case of dissolved chemicals,
the activity is linked to the molarity (strength) of the solution. The case of the water
produced in fuel cells is somewhat difficult, since this can be either as steam or as liquid.
For steam, we can say that

aH2O = PH2O

P0
H2O

where P 0
H2O is the vapour pressure of the steam at the temperature concerned. This has

to be found from steam tables. In the case of liquid water product, it is a reasonable
approximation to assume that aH2O = 1.

The activities of the reactants and products modify the Gibbs free energy change of
a reaction. Using thermodynamic arguments (Balmer, 1990), it can be shown that in a

36 Fuel Cell Systems Explained

chemical reaction such as that given in equation 2.6

�gf = �gf
0 − RT ln

(
a

j
J ·ak

K

am
M

)

where �gf
0 is the change in molar Gibbs free energy of formation at standard pressure.

Despite not looking very ‘friendly’, this equation is useful, and not very difficult. In
the case of the hydrogen fuel cell reaction

H2 + 1
2 O2 → H2O

the equation becomes

�gf = �gf
0 − RT ln


aH2 ·a

1
2
O2

aH2O




�gf
0 is the quantity given in Tables 2.1 and 2.2. We can see that if the activity of

the reactants increases, �gf becomes more negative, that is, more energy is released. On
the other hand, if the activity of the product increases, �gf increases, so becomes less
negative, and less energy is released. To see how this equation affects voltage, we can
substitute it into equation 2.1 and obtain

E = −�gf
0

2F
+ RT

2F
ln


aH2 ·a

1
2
O2

aH2O




= E0 + RT

2F
ln


aH2 ·a

1
2
O2

aH2O


 [2.7]

where E0 is the EMF at standard pressure and is the number given in column 4 of
Table 2.2. The equation shows precisely how raising the activity of the reactants increases
the voltage.

Equation 2.7, and its variants below, which give an EMF in terms of product and/or
reactant activity, are called Nernst equations. The EMF calculated from such equations
is known as the ‘Nernst voltage’ and is the reversible cell voltage that would exist at a
given temperature and pressure. The logarithmic function involving the reactants allows
us to use the regular rules of the logarithmic functions such as

ln
(a

b

)
= ln(a) − ln(b) and ln

(
c2

d
1
2

)
= 2 ln(c) − 1

2
ln(d)

This makes it straightforward to manipulate equation 2.7 to get at the effect of different
parameters. For example, in the reaction

H2 + 1
2 O2 → H2O (steam)

Efficiency and Open Circuit Voltage 37

at high temperature (e.g. in a solid oxide fuel cell (SOFC) at 1000◦C) we can assume that
the steam behaves as an ideal gas, and so

aH2 = PH2

P 0
, aO2 = PO2

P 0
, aH2O = PH2O

P 0

Then equation 2.7 will become

E = Eo + RT

2F
ln




PH2

P o
·
(

PO2

P o

) 1
2

PH2O

P o




If all the pressures are given in bar, then P 0 = 1 and the equation simplifies to

E = E0 + RT

2F
ln


PH2 ·P

1
2

O2

PH2O


 [2.8]

In nearly all cases the pressures in equation 2.8 will be partial pressures, that is, the
gases will be part of a mixture. For example, the hydrogen gas might be part of a mixture
of H2 and CO2 from a fuel reformer, together with product steam. The oxygen will nearly
always be part of air. It is also often the case that the pressure on both the cathode and
the anode is approximately the same – this simplifies the design. If this system pressure
is P , then we can say that

PH2 = αP

PO2 = βP

and PH2O = δP

where α, β, and δ are constants depending on the molar masses and concentrations of H2,
O2, and H2O. Equation 2.8 then becomes

E = E0 + RT

2F
ln


α·β 1

2

δ
·P 1

2




= E0 + RT

2F
ln


α·β 1

2

δ


 + RT

4F
ln(P) [2.9]

The two equations 2.8 and 2.9 are forms of the Nernst equation. They provide a theoretical
basis and a quantitative indication for a large number of variables in fuel cell design and
operation. Some of these are discussed in later chapters, but some points are considered
briefly here.

38 Fuel Cell Systems Explained

Partial Pressures

In a mixture of gases, the total pressure is the sum of all the ‘partial pressures’ of
the components of the mixture. For example, in air at 0.1 MPa, the partial pressures
are as shown in Table 2.3

Table 2.3 Partial pressures of atmospheric
gases

Gas Partial pressure
MPa

Nitrogen 0.07809
Oxygen 0.02095
Argon 0.00093
Others (including CO2) 0.00003
Total 0.10000

In fuel cells, the partial pressure of oxygen is important. On the fuel side the partial
pressure of hydrogen and/or carbon dioxide is important if a hydrocarbon (e.g. CH4)
is used as the fuel source. In such cases the partial pressure will vary according to
the reformation method used – see Chapter 7.

However, if the mixture of the gases is known, the partial pressures can be easily
found. It can be readily shown, using the gas law equation PV = NRT , that the
volume fraction, molar fraction, and pressure fraction of a gas mixture are all equal.
For example, consider the reaction

CH4 + H2O → 3H2 + CO2

The product gas stream contains three parts H2 and one part CO2 by moles and
volume. So, if the reaction takes place at 0.10 MPa

PH2 = 3
4 × 0.1 = 0.075 MPa and PCO2 = 1

4 × 0.1 = 0.025 MPa

2.5.2 Hydrogen partial pressure

Hydrogen can either be supplied pure or as part of a mixture. If we isolate the pressure
of hydrogen term in equation 2.8, we have

E = E0 + RT

2F
ln


 P

1
2

O2

PH2O
·

 + RT

2F
ln(PH2)

Efficiency and Open Circuit Voltage 39

So, if the hydrogen partial pressure changes, say, from P1 to P2 bar, with PO2 and
PH2O unchanged, then the voltage will change by

�V = RT

2F
ln(P2) − RT

2F
ln(P1)

= RT

2F
ln

(
P2

P1

)
[2.10]

The use of H2 mixed with CO2 occurs particularly in phosphoric acid fuel cells,
operating at about 200◦C. Substituting the values for R, T , and F gives

�V = 0.02 ln

(
P2

P1

)
V

This agrees well with experimental results, which correlate best with a factor of 0.024
instead of 0.020 (Parsons Inc., 2000).5 As an example, changing from pure hydrogen to
50% hydrogen/carbon dioxide mixture will reduce the voltage by 0.015 V per cell.

2.5.3 Fuel and oxidant utilisation

As air passes through a fuel cell, the oxygen is used, and so the partial pressure will reduce.
Similarly, the fuel partial pressure will often decline, as the proportion of fuel reduces and
reaction products increase. Referring to equation 2.9 we can see that α and β decrease,
whereas δ increases. All these changes make the term

RT

2F
ln


α·β 1

2

δ




from equation 2.9 smaller, and so the EMF will fall. This will vary within the cell – it
will be worst near the fuel outlet as the fuel is used. Because of the low-resistance bipolar
plates on the electrode, it is not actually possible for different parts of one cell to have
different voltages, so the current varies. The current density will be lower nearer the exit
where the fuel concentration is lower. The RT term in the equation also shows us that this
drop in Nernst voltage due to fuel utilisation will be greater in high-temperature fuel cells.

We have seen in Section 2.4 above that for a high system efficiency the fuel utilisation
should be as high as possible. However, this equation shows us that cell voltage, and
hence the cell efficiency, will fall with higher utilisation. So we see fuel and oxygen
utilisation need careful optimising, especially in higher-temperature cells. The selection
of utilisation is an important aspect of system design and is especially important when
reformed fuels are used. It is given further consideration in Chapter 7.

5 Parsons Inc (2000) uses base 10 logarithms, and so the coefficient given there is 0.055.

40 Fuel Cell Systems Explained

2.5.4 System pressure

The Nernst equation in the form of equation 2.9 shows us that the EMF of a fuel cell is
increased by the system pressure according to the term

RT

4F
ln(P)

So, if the pressure changes from P1 to P2 there will be a change of voltage

�V = RT

4F
ln

(
P2

P1

)

For an SOFC operating at 1000◦C, this would give

�V = 0.027 ln

(
P2

P1

)

This agrees well with reported results (Bevc, 1997 and Parsons Inc., 2000) for high-
temperature cells. However, for other fuel cells, working at lower temperatures, the
agreement is not as good. For example, a phosphoric acid fuel cell working at 200◦C
should be affected by system pressure by the equation

�V = RT

4F
ln

(
P2

P1

)
= 0.010 ln

(
P2

P1

)

whereas reported results (Parsons, 2000) give a correlation to the equation

�V = 0.063 ln

(
P2

P1

)

In other words, at lower temperatures, the benefits of raising system pressure are much
greater than the Nernst equation predicts. This is because, except for very high temperature
cells, increasing the pressure also reduces the losses at the electrodes, especially the
cathode. (This is considered further in Chapter 3.)

A similar effect occurs when studying the change from air to oxygen. This effectively
changes β in equation 2.9 from 0.21 to 1.0. Isolating β in equation 2.9 gives

E = E0 + RT

4F
ln(β) + RT

2F
ln

(α

δ

)
+ RT

4F
ln(P)

For the change in β from 0.21 to 1.0, with all other factors remaining constant, we have

�V = RT

4F
ln

(
1.0

0.21

)

Efficiency and Open Circuit Voltage 41

For a proton exchange membrane (PEM) fuel cell at 80◦C this would give

�V = 0.012 V

In fact, reported results (Prater, 1990) give a much larger change, 0.05 V being a typical
result. This is also due to the improved performance of the cathode when using oxygen,
reducing the voltage losses there.

2.5.5 An application – blood alcohol measurement

In addition to generating electrical power, fuel cells are also the basis of some types of
sensors. One of the most successful is the fuel cell–based alcohol sensor – the ‘breathal-
yser’ (Figure 2.5). This measures the concentration of alcohol in the air that someone
breathes out of his or her lungs. It has been shown that this is directly proportional to the
concentration of alcohol in the blood. The basic chemistry is that the alcohol (ethanol)
reacts in a simple fuel cell to give a (very small) voltage. In theory the ethanol could be
fully oxidised to CO2 and water. However, the ethanol is probably not fully reacted and
is only partially oxidised to ethanal.

The anode and cathode reactions are probably

C2H5OH (ethanol) → CH3CHO (ethanal) + 2H+ + 2e−

and Electrons flow round
external circuit

O2 + 2H+ + 2e− → H2O1
2

Figure 2.5 Fuel cell–based breathalyser as used by police forces in the USA. (Reproduced by
kind permission of Lion Laboratories Ltd.)

42 Fuel Cell Systems Explained

We have seen that the voltage is affected by the concentration of the reactants, and
so the voltage of the cell will be affected by the concentration of the alcohol in the gas
blown into the cell. Thus, we can get a measure of the alcohol concentration in the blood.
This type of fuel cell is the basis of the majority of roadside blood alcohol measurement
instruments used by police forces throughout the world.

2.6 Summary

The reversible OCV for a hydrogen fuel cell is given by the equation

E = −�gf

2F
[2.1]

In general, for a reaction where z electrons are transferred for each molecule of fuel
the reversible OCV is

E = −�gf

zF
[2.2]

However, �gf changes with temperature and other factors. The maximum efficiency
is given by the expression

ηmax = �gf

�hf

× 100% [2.4]

The efficiency of a working hydrogen fuel cell can be found from the simple formula

Efficiency, η = µf

V

1.48
100% [2.5]

where µf is the fuel utilisation (typically about 0.95) and V is the voltage of a single
cell within the fuel cell stack. This gives the efficiency relative to the HHV of hydrogen.

The pressure and concentration of the reactants affects the Gibbs free energy, and thus
the voltage. This is expressed in the Nernst equation, which can be given in many forms.
For example, if the pressures of the reactants and products are given in bar and the water
product is in the form of steam, then

E = E0 + RT

2F
ln


PH2 ·P

1
2

O2

PH2O


 [2.8]

where E0 is the cell EMF at standard pressure.
Now, in most parts of this chapter we have referred to or given equations for the EMF

of a cell or its reversible open circuit voltage. In practice the operating voltage is less
than these equations give, and in some cases much less. This is the result of losses or
irreversibilities, to which we give careful consideration in the following chapter.

Efficiency and Open Circuit Voltage 43

References

Balmer R. (1990) Thermodynamics , West, St Paul, Minnesota.
Bevc F. (1997) “Advances in solid oxide fuel cells and integrated power plants”, Proceedings of

the Institution of Mechanical Engineers, 211(Part A), 359–366.
Bockris J.O’M., Conway B.E., Yeager E. and White R.E. (eds) (1981) A Comprehensive Treatment

of Electrochemistry, Vol. 3, Plenum Press, New York, p. 220.
Parsons Inc., EG&G Services (2000) Fuel Cells: A Handbook, 5th ed., US Department of Energy,

p. 5-19 and p. 8-22.
Prater K. (1990) “The renaissance of the solid polymer fuel cell”, Journal of Power Sources, 29,

239–250.

3

Operational Fuel Cell Voltages

3.1 Introduction

We have seen in Chapter 2 that the theoretical value of the open circuit voltage (OCV)
of a hydrogen fuel cell is given by the formula

E = −�gf

2F
[3.1]

This gives a value of about 1.2 V for a cell operating below 100◦C. However, when
a fuel cell is made and put to use, it is found that the voltage is less than this, often
considerably less. Figure 3.1 shows the performance of a typical single cell operating at
about 70◦C, at normal air pressure. The key points to notice about this graph of the cell
voltage against current density1 are as follows:

• Even the open circuit voltage is less than the theoretical value.
• There is a rapid initial fall in voltage.
• The voltage then falls less rapidly, and more linearly.
• There is sometimes a higher current density at which the voltage falls rapidly.

If a fuel cell is operated at higher temperatures, the shape of the voltage/current density
graph changes. As we have seen in Chapter 2, the reversible ‘no loss’ voltage falls.
However, the difference between the actual operating voltage and the ‘no loss’ value
usually becomes less. In particular, the initial fall in voltage as current is drawn from
the cell is markedly less. Figure 3.2 shows the situation for a typical solid oxide fuel cell
(SOFC) operating at about 800◦C. The key points here are as follows:

• The open circuit voltage is equal to or only a little less than the theoretical value.
• The initial fall in voltage is very small, and the graph is more linear.

1 Note that we usually refer to current density, or current per unit area, rather than to just current. This is to make the
comparison between cells of different sizes easier.

Fuel Cell Systems Explained, Second Edition James Larminie and Andrew Dicks
 2003 John Wiley & Sons, Ltd ISBN: 0-470-84857-X

46 Fuel Cell Systems Explained

Current density (mA cm−2)

Voltage begins to fall faster
at higher currents

0

0.2

0.4

0.6

0.8

1.0

1.2

Even the open circuit voltage is less than the
theoretcial no loss value

Voltage falls more slowly,
and graph is fairly linear

200 400 600 800 10000

Rapid initial fall in voltage

‘No loss’ voltage of 1.2 V
C

el
l v

ol
ta

ge
 (

V
)

Figure 3.1 Graph showing the voltage for a typical low temperature, air pressure, fuel cell.

Current density (mA cm−2)

Voltage begins to fall faster
at higher currents

0

0.2

0.4

0.6

0.8

1.0

1.2

Very small initial fall in voltage, and open circuit
voltage is very close to theoretical value

Graph is fairly linear

200 400 600 800 10000

‘No loss’ voltage of 1.0 V

C
el

l v
ol

ta
ge

 (
V

)

Figure 3.2 Graph showing the voltage of a typical air pressure fuel cell operating at about 800◦C.

Operational Fuel Cell Voltages 47

• There may be a higher current density at which the voltage falls rapidly, as with
lower-temperature cells.

Comparing Figures 3.1 and 3.2, we see that although the reversible or ‘no loss’ voltage
is lower for the higher temperature, the operating voltage is generally higher, because the
voltage drop or irreversibilities are smaller.

In this chapter, we consider what causes the voltage to fall below the reversible value,
and what can be done to improve the situation.

3.2 Terminology

Fuel cell power systems are highly interdisciplinary – they require the skills of chemists,
electrochemists, materials scientists, thermodynamicists, electrical and chemical engineers,
control and instrumentation engineers, and others, to make them work well. One problem
with this is that there are occasions when these various disciplines have their own names
for what is often essentially the same thing. The main topic of this chapter is a case
in point.

The graphs of Figures 3.1 and 3.2 show the difference between the voltage we would
expect from a fuel cell operating ideally (reversibly) and the actual voltage. This difference
is the main focus of this chapter. However, a problem is that there are at least five
commonly used names for this voltage difference!

• Overvoltage or overpotential is the term often used by electrochemists. This is because
it is a voltage superimposed over the reversible or ideal voltage. Strictly, this term
only applies to differences generated at an electrode interface. A disadvantage of it is
that it tends to imply making the voltage larger – whereas in fuel cells the overvoltage
opposes and reduces the reversible ideal voltage.

• Polarisation is another term much used by some electrochemists and others. For many
engineers and scientists this has connotations of static electricity, which is not helpful.

• Irreversibility is the best term from a thermodynamics point of view. However, it is per-
haps too general and does not connect well with its main effect; in this case – reducing
voltage.

• Losses is a term that can be used, but is rather too vague. See also the section on
‘reversibility, irreversibility, and losses’ in Chapter 2.

• Voltage drop is not a very scientifically precise term, but it conveys well the effect
observed, and is a term readily understood by electrical engineers.

The English language is rich, frequently having many words for similar ideas. This is
an example of how this richness can develop, and most of these terms will be used in
this book.

3.3 Fuel Cell Irreversibilities – Causes of Voltage Drop

The characteristic shape of the voltage/current density graphs of Figures 3.1 and 3.2
results from four major irreversibilities. These will be outlined very briefly here and then
considered in more detail in the sections that follow.

48 Fuel Cell Systems Explained

1. Activation losses . These are caused by the slowness of the reactions taking place on
the surface of the electrodes. A proportion of the voltage generated is lost in driving
the chemical reaction that transfers the electrons to or from the electrode. As we shall
see in Section 3.4 below, this voltage drop is highly non-linear.

2. Fuel crossover and internal currents. This energy loss results from the waste of
fuel passing through the electrolyte, and, to a lesser extent, from electron conduction
through the electrolyte. The electrolyte should only transport ions through the cell, as
in Figures 1.3 and 1.4. However, a certain amount of fuel diffusion and electron flow
will always be possible. Except in the case of direct methanol cells the fuel loss and
current is small, and its effect is usually not very important. However, it does have a
marked effect on the OCV of low-temperature cells, as we shall see in Section 3.5.

3. Ohmic losses . This voltage drop is the straightforward resistance to the flow of elec-
trons through the material of the electrodes and the various interconnections, as well as
the resistance to the flow of ions through the electrolyte. This voltage drop is essentially
proportional to current density, linear, and so is called ohmic losses, or sometimes as
resistive losses.

4. Mass transport or concentration losses . These result from the change in concentration
of the reactants at the surface of the electrodes as the fuel is used. We have seen
in Chapter 2 that concentration affects voltage, and so this type of irreversibility is
sometimes called concentration loss. Because the reduction in concentration is the
result of a failure to transport sufficient reactant to the electrode surface, this type of loss
is also often called mass transport loss. This type of loss has a third name – ‘Nernstian’.
This is because of its connections with concentration, and the effects of concentration
are modelled by the Nernst equation.

These four categories of irreversibility are considered one by one in the sections
that follow.

3.4 Activation Losses

3.4.1 The Tafel equation

As a result of experiments, rather than theoretical considerations, Tafel observed and
reported in 1905 that the overvoltage at the surface of an electrode followed a similar
pattern in a great variety of electrochemical reactions. This general pattern is shown in
Figure 3.3. It shows that if a graph of overvoltage against log of current density is plotted,
then, for most values of overvoltage, the graph approximates to a straight line. Such plots
of overvoltage against log of current density are known as ‘Tafel Plots’. The diagram
shows two typical plots.

For most values of overvoltage its value is given by the equation

�Vact = a log

(
i

i0

)

This equation is known as the Tafel equation. It can be expressed in many forms. One
simple variation is to use natural logarithms instead of base 10, which is preferred since

Operational Fuel Cell Voltages 49

log (current density) (mA cm−2)

0

0.1

0.2

0.3

0.4

0.5

0.6

1 2 3 4 50

Equation of best-fit line is
V = a log (i /i0)

Best-fit line intercepts the current density axis at i0

Slow reaction
Fast reaction

O
ve

rv
ol

ta
ge

 (
V

)

Figure 3.3 Tafel plots for slow and fast electrochemical reactions.

they feature in the equations used in Chapter 2. This gives

�Vact = A ln

(
i

i0

)
[3.2]

The constant A is higher for an electrochemical reaction that is slow. The constant i0

is higher if the reaction is faster. The current density i0 can be considered as the current
density at which the overvoltage begins to move from zero. It is important to remember
that the Tafel equation only holds true when i > i0. This current density i0 is usually
called the exchange current density, as we shall see in Section 3.4.2.

3.4.2 The constants in the Tafel equation

Although the Tafel equation was originally deduced from experimental results, it also has
a theoretical basis. It can be shown (McDougall, 1976) that for a hydrogen fuel cell with
two electrons transferred per mole, the constant A in equation 3.2 above is given by

A = RT

2αF
[3.3]

The constant α is called the charge transfer coefficient and is the proportion of the
electrical energy applied that is harnessed in changing the rate of an electrochemical

50 Fuel Cell Systems Explained

reaction. Its value depends on the reaction involved and the material the electrode is
made from, but it must be in the range 0 to 1.0. For the hydrogen electrode, its value is
about 0.5 for a great variety of electrode materials (Davies, 1967). At the oxygen electrode
the charge transfer coefficient shows more variation, but is still between about 0.1 and
0.5 in most circumstances. In short, experimenting with different materials to get the best
possible value for A will make little impact.

The appearance of T in equation 3.3 might give the impression that raising the tem-
perature increases the overvoltage. In fact this is very rarely the case, as the effect of
increases in i0 with temperature far outweigh any increase in A. Indeed, we shall see that
the key to making the activation overvoltage as low as possible is this i0, which can vary
by several orders of magnitude. Furthermore, it is affected by several parameters other
than the material used for the electrode.

The current density i0 is called the exchange current density, and it can be visualised
as follows. The reaction at the oxygen electrode of a proton exchange membrane (PEM)
or acid electrolyte fuel cell is

O2 + 4e− + 4H+ −−−→ 2H2O

At zero current density, we might suppose that there was no activity at the electrode
and that this reaction does not take place. In fact this is not so; the reaction is taking
place all the time, but the reverse reaction is also taking place at the same rate. There is
an equilibrium expressed as

O2 + 4e− + 4H+ ↔ 2H2O

Thus, there is a continual backwards and forwards flow of electrons from and to the
electrolyte. This current density is i0, the ‘exchange’ current density. It is self-evident
that if this current density is high, then the surface of the electrode is more ‘active’ and
a current in one particular direction is more likely to flow. We are simply shifting in one
particular direction something already going on, rather than starting something new.

This exchange current density i0 is crucial in controlling the performance of a fuel cell
electrode. It is vital to make its value as high as possible.

We should note that it is possible to change around the Tafel equation 3.2 so that
it gives the current, rather than the voltage. This is done by rearranging, and converting
from the logarithmic to the exponential form. It is thus possible to show that equation 3.2,
with 3.3, can be rearranged to give

i = i0 exp

(
2αF�Vact

RT

)

The equation is called the Butler–Vollmer equation and is quite often used as an
equivalent alternative to the Tafel equation.

Imagine a fuel cell that has no losses at all except for this activation overvoltage on
one electrode. Its voltage would then be given by the equation

V = E − A ln

(
i

i0

)
[3.4]

Operational Fuel Cell Voltages 51

0

0.2

0.4

0.6

0.8

1.0

1.2

200 400 600 800 10000

100

‘No loss’ voltage of 1.2 V

0.01

1.0

C
el

l v
ol

ta
g

(V
)

Current density (mA cm−2)

Figure 3.4 Graphs of cell voltage against current density, assuming losses are due only to the
activation overvoltage at one electrode, for exchange current density i0 values of 0.01, 1.0, and
100 mA cm−2.

where E is the reversible OCV given by equation 3.1. If we plot graphs of this equation
using values of i0 of 0.01, 1.0, and 100 mA cm−2, using a typical value for A of 0.06 V,
we get the curves shown in Figure 3.4.

The importance of i0 can be clearly seen. The effect, for most values of current den-
sity, is to reduce the cell voltage by a fairly fixed amount, as we could predict from the
Tafel equation. The smaller the i0, the greater is this voltage drop. Note that when i0

is 100 mA cm−2, there is no voltage drop until the current density i is greater than
100 mA cm−2.

It is possible to measure this overvoltage at each electrode, either using reference
electrodes within a working fuel cell or using half-cells. Table 3.1 below gives the values
of i0 for the hydrogen electrode at 25◦C, for various metals. The measurements are for
flat smooth electrodes.

The most striking thing about these figures is their great variation, indicating a strong
catalytic effect. The figures for the oxygen electrode also vary greatly and are generally
lower by a factor of about 105, that is, they are much smaller (Appleby and Foulkes,
1993). This would give a figure that is about 10−8 A cm−2, even using Pt catalyst, far
worse than even the lowest curve on Figure 3.4. However, the value of i0 for a real fuel
cell electrode is much higher than the figures in Table 3.1, because of the roughness of
the electrode. This makes the real surface area many times bigger, typically at least 103

times larger than the nominal length × width.
We have noted that i0 at the oxygen electrode (the cathode) is much smaller than that

at the hydrogen anode, sometimes 105 times smaller. Indeed, it is generally reckoned that

52 Fuel Cell Systems Explained

Table 3.1 i0 for the hydrogen elec-
trode for various metals for an acid
electrolyte. (Bloom, 1981)

Metal i0 (A cm−2)

Pb 2.5 ×10−13

Zn 3 ×10−11

Ag 4 ×10−7

Ni 6 ×10−6

Pt 5 ×10−4

Pd 4 ×10−3

the overvoltage at the anode is negligible compared to that of the cathode, at least in the
case of hydrogen fuel cells. For a low temperature, hydrogen-fed fuel cell running on air
at ambient pressure, a typical value for i0 would be about 0.1 mA cm−2 at the cathode
and about 200 mA cm−2 at the anode.

In other fuel cells, for example, the direct methanol fuel cell (DMFC), the anode
overvoltage is by no means negligible. In these cases, the equation for the total activation
overvoltage would combine the overvoltages at both anode and cathode, giving

Activation Voltage drop = Aa ln

(
i

i0a

)
+ Ac ln

(
i

i0c

)

However, it is readily proved that this equation can be expressed as

�Vact = A ln

(
i

b

)

where

A = Aa + Ac and b = i

Aa
A

0a + i

Ac
A

0c [3.5]

This is exactly the same form as equation 3.2, the overvoltage for one electrode.
So, whether the activation overvoltage arises mainly at one electrode only or at both
electrodes, the equation that models the voltage is of the same form. Furthermore, in
all cases, the item in the equation that shows the most variation is the exchange current
density i0 rather than A.

3.4.3 Reducing the activation overvoltage

We have seen that the exchange current density i0 is the crucial factor in reducing the
activation overvoltage. A crucial factor in improving fuel cell performance is, therefore, to
increase the value of i0, especially at the cathode. This can be done in the following ways:

• Raising the cell temperature. This fully explains the different shape of the
voltage/current density graphs of low- and high-temperature fuel cells illustrated in

Operational Fuel Cell Voltages 53

Figures 3.1 and 3.2. For a low-temperature cell, i0 at the cathode will be about
0.1 mA cm−2, whereas for a typical 800◦C cell, it will be about 10 mA cm−2, a 100-fold
improvement.

• Using more effective catalysts. The effect of different metals in the electrode is shown
clearly by the figures in Table 3.1.

• Increasing the roughness of the electrodes. This increases the real surface area of each
nominal 1 cm2, and this increases i0.

• Increasing reactant concentration, for example, using pure O2 instead of air. This works
because the catalyst sites are more effectively occupied by reactants. (As we have seen
in Chapter 2, this also increases the reversible open circuit voltage.)

• Increasing the pressure. This is also presumed to work by increasing catalyst site
occupancy. (This also increases the reversible open circuit voltage, and so brings a
‘double benefit’.)

Increasing the value of i0 has the effect of raising the cell voltage by a constant amount
at most currents, and so mimics raising the open circuit voltage (OCV). (See Figure 3.4
above.) The last two points in the above list explain the discrepancy between theoretical
OCV and actual OCV noted in Section 2.5.4 in the previous chapter.

3.4.4 Summary of activation overvoltage

In low- and medium-temperature fuel cells, activation overvoltage is the most important
irreversibility and cause of voltage drop, and occurs mainly at the cathode. Activation
overvoltage at both electrodes is important in cells using fuels other than hydrogen, such
as methanol. At higher temperatures and pressures the activation overvoltage becomes
less important.

Whether the voltage drop is significant at both electrodes or just the cathode, the size
of the voltage drop is related to the current density i by the equation

�Vact = A ln

(
i

b

)

where A and b are constants depending on the electrode and cell conditions. This equation
is only valid for i > b.

3.5 Fuel Crossover and Internal Currents

Although the electrolyte of a fuel cell would have been chosen for its ion conducting
properties, it will always be able to support very small amounts of electron conduction.
The situation is akin to minority carrier conduction in semiconductors. Probably more
important in a practical fuel cell is that some fuel will diffuse from the anode through
the electrolyte to the cathode. Here, because of the catalyst, it will react directly with
the oxygen, producing no current from the cell. This small amount of wasted fuel that
migrates through the electrolyte is known as fuel crossover.

These effects – fuel crossover and internal currents – are essentially equivalent. The
crossing over of one hydrogen molecule from anode to cathode where it reacts, wasting

54 Fuel Cell Systems Explained

two electrons, amounts to exactly the same as two electrons crossing from anode to
cathode internally, rather than as an external current. Furthermore, if the major loss in
the cell is the transfer of electrons at the cathode interface, which is the case in hydrogen
fuel cells, then the effect of both these phenomena on the cell voltage is also the same.

Although internal currents and fuel crossover are essentially equivalent, and the fuel
crossover is probably more important, the effect of these two phenomena on the cell
voltage is easier to understand if we just consider the internal current. We, as it were, assign
the fuel crossover as ‘equivalent to’ an internal current. This is done in the explanation
that follows.

The flow of fuel and electrons will be small, typically the equivalent of only a few
mA cm−2. In terms of energy loss this irreversibility is not very important. However, in
low-temperature cells it does cause a very noticeable voltage drop at open circuit. Users
of fuel cells can readily accept that the working voltage of a cell will be less than the
theoretical ‘no loss’ reversible voltage. However, at open circuit, when no work is being
done, surely it should be the same! With low-temperature cells, such as PEM cells, if
operating on air at ambient pressure, the voltage will usually be at least 0.2 V less than
the ∼1.2 V reversible voltage that might be expected.

If, as in the last section, we suppose that we have a fuel cell that only has losses caused
by the ‘activation overvoltage’ on the cathode, then the voltage will be as in equation 3.4

V = E − A ln

(
i

i0

)

For the case in point, a PEM fuel cell using air, at normal pressure, at about 30◦C,
reasonable values for the constants in this equation are

E = 1.2 V A = 0.06 V and i0 = 0.04 mA cm−2

If we draw up a table of the values of V at low values of current density, we get the
following values given in Table 3.2.

Now, because of the internal current density, the cell current density is not zero, even
if the cell is open circuit. So, for example, if the internal current density is 1 mA cm−2

then the open circuit would be 0.97 V, over 0.2 V (or 20%) less than the theoretical OCV.
This large deviation from the reversible voltage is caused by the very steep initial fall
in voltage that we can see in the curves of Figure 3.4. The steepness of the curve also
explains another observation about low-temperature fuel cells, which is that the OCV is
highly variable. The graphs and Table 3.2 tell us that a small change in fuel crossover
and/or internal current, caused, for example, by a change in humidity of the electrolyte,
can cause a large change in OCV.

The equivalence of the fuel crossover and the internal currents on the open circuits
is an approximation, but is quite a fair one in the case of hydrogen fuel cells where the
cathode activation overvoltage dominates. However, the term ‘mixed potential’ is often
used to describe the situation that arises with fuel crossover.

The fuel crossover and internal current are obviously not easy to measure – an ammeter
cannot be inserted in the circuit! One way of measuring it is to measure the consumption

Operational Fuel Cell Voltages 55

Table 3.2 Cell voltages at low
current densities

Current density
(mA cm−2)

Voltage
(V)

0 1.2
0.25 1.05
0.5 1.01
1.0 0.97
2.0 0.92
3.0 0.90

If the internal current
density is 1.0 mA cm−2,
then the open circuit
voltage will drop to
0.97 V

4.0 0.88
5.0 0.87
6.0 0.86
7.0 0.85
8.0 0.84
9.0 0.83

of reactant gases at open circuit. For single cells and small stacks, the very low gas
usage rates cannot be measured using normal gas flow meters, and it will normally have
to be done using bubble counting, gas syringes, or similar techniques. For example, a
small PEM cell of area 10 cm2 might have an open circuit hydrogen consumption of
0.0034 cm3 sec−1, at normal temperature and pressure (NTP) (author’s measurement of
a commercial cell). We know, from Avogadro’s law that at standard temperature and
pressure (STP) the volume of one mole of any gas is 2.43 × 104 cm3. So the gas usage
is 1.40 × 10−7 mol s−1.

In Appendix 2 it is shown in equation A2.6 that the rate of hydrogen fuel usage in a
single cell (n = 1) is related to current by the formula

Gas usage = I

2F
moles s−1

so
I = Gas usage × 2F

So, in this case the losses correspond to a current I of 1.40 × 10−7 × 2 × 9.65 × 104 =
27 mA. The cell area is 10 cm2, so this corresponds to a current density of 2.7 mA cm−2.
This current density gives the total of the current density equivalent of fuel lost because
of fuel crossover and the actual internal current density.

If in is the value of this internal current density, then the equation for cell voltage that
we have been using, equation 3.4, can be refined to

V = E − A ln

(
i + in

i0

)
[3.6]

56 Fuel Cell Systems Explained

‘No loss’ voltage of 1.2 V

0

0.2

0.4

0.6

0.8

1.0

1.2

Current density (mA cm−2)

200 400 600 800 10000

C
el

l v
ol

ta
ge

 (
V

)

Figure 3.5 Graph showing the fuel cell voltage modelled using activation and fuel crossover/in-
ternal current losses only.

Using typical values for a low-temperature cell, that is, E = 1.2 V, A = 0.06 V, i0 =
0.04 mA cm−2, and in = 3 mA cm−2, we get a graph of voltage against current density as
shown in Figure 3.5.

The reader will observe that we are already getting a curve that is quite similar to
Figure 3.1. The importance of this internal current is much less in the case of higher-
temperature cells, because the exchange current density i0 is so much higher, and so the
initial fall in voltage is not nearly so marked.

So, to sum up, the internal current and/or diffusion of hydrogen through the electrolyte
of a fuel cell is not usually of great importance in terms of operating efficiency. However,
in the case of low-temperature cells, it has a very marked effect on the open circuit voltage.

3.6 Ohmic Losses

The losses due to the electrical resistance of the electrodes, and the resistance to the flow
of ions in the electrolyte, are the simplest to understand and to model. The size of the
voltage drop is simply proportional to the current, that is,

V = IR

In most fuel cells the resistance is mainly caused by the electrolyte, though the cell
interconnects or bipolar plates (see Section 1.3) can also be important.

To be consistent with the other equations for voltage loss, the equation should be
expressed in terms of current density. To do this we need to bring in the idea of the

Operational Fuel Cell Voltages 57

resistance corresponding to 1 cm2 of the cell, for which we use the symbol r . (This
quantity is called the area-specific resistance or ASR.) The equation for the voltage drop
then becomes

�Vohm = ir [3.7]

where i is, as usual, the current density. If i is given in mA cm−2, then the area-specific
resistance, r , should be given in k� cm2.

Using the methods described below in Section 3.10, it is possible to distinguish this
particular irreversibility from the others. Using such techniques it is possible to show that
this ‘ohmic’ voltage loss is important in all types of cell, and especially important in the
case of the solid oxide fuel cell (SOFC). Three ways of reducing the internal resistance
of the cell are as follows:

• The use of electrodes with the highest possible conductivity.
• Good design and use of appropriate materials for the bipolar plates or cell interconnects.

This issue has already been addressed in Section 1.3.
• Making the electrolyte as thin as possible. However, this is often difficult, as the

electrolyte sometimes needs to be fairly thick as it is the support onto which the
electrodes are built, or it needs to be wide enough to allow a circulating flow of
electrolyte. In any case, it must certainly be thick enough to prevent any shorting
of one electrode to another through the electrolyte, which implies a certain level of
physical robustness.

3.7 Mass Transport or Concentration Losses

If the oxygen at the cathode of a fuel cell is supplied in the form of air, then it is self-
evident that during fuel cell operation there will be a slight reduction in the concentration
of the oxygen in the region of the electrode, as the oxygen is extracted. The extent of
this change in concentration will depend on the current being taken from the fuel cell,
and on physical factors relating to how well the air around the cathode can circulate, and
how quickly the oxygen can be replenished. This change in concentration will cause a
reduction in the partial pressure of the oxygen.

Similarly, if the anode of a fuel cell is supplied with hydrogen, then there will be a
slight drop in pressure if the hydrogen is consumed as a result of a current being drawn
from the cell. This reduction in pressure results from the fact that there will be a flow of
hydrogen down the supply ducts and tubes, and this flow will result in a pressure drop
due to their fluid resistance. This reduction in pressure will depend on the electric current
from the cell (and hence H2 consumption) and the physical characteristics of the hydrogen
supply system.

In both cases, the reduction in gas pressure will result in a reduction in voltage.
However, it is generally agreed among fuel cell researchers that there is no analytical
solution to the problem of modelling the changes in voltage that works satisfactorily in
all cases (Kim et al., 1995). One approach that does yield an equation that has some value
and use is to see the effect of this reduction in pressure (or partial pressure) by revisiting
equations 2.8 and 2.10. These give the change in OCV caused by a change in pressure of

58 Fuel Cell Systems Explained

the reactants. In equation 2.10 we saw that the change in voltage caused by a change in
hydrogen pressure only is

�V = RT

2F
ln

(
P2

P1

)

Now, the change in pressure caused by the use of the fuel gas can be estimated as
follows. We postulate a limiting current density il at which the fuel is used up at a rate
equal to its maximum supply speed. The current density cannot rise above this value,
because the fuel gas cannot be supplied at a greater rate. At this current density the
pressure would have just reached zero. If P1 is the pressure when the current density is
zero, and we assume that the pressure falls linearly down to zero at the current density
il, then the pressure P2 at any current density i is given by the formula

P2 = P1

(
1 − i

il

)

If we substitute this into equation 2.10 (given above), we obtain

�V = RT

2F
ln

(
1 − i

il

)
[3.8]

This gives us the voltage change due to the mass transport losses. We have to be
careful with signs here; equation 2.10 and 3.8 are written in terms of a voltage gain, and
the term inside the brackets is always less than 1. So if we want an equation for voltage
drop, we should write it as

�Vtrans = −RT

2F
ln

(
1 − i

il

)

Now the term that in this case is RT/2F will be different for different reactants,
as should be evident from equation 2.8. For example, for oxygen it will be RT/4F .
In general, we may say that the concentration or mass transport losses are given by
the equation

�Vtrans = −B ln

(
1 − i

il

)
[3.9]

where B is a constant that depends on the fuel cell and its operating state. For example, if
B is set to 0.05 V and il to 1000 mA cm−2, then quite a good fit is made to curves such as
those of Figures 3.1 and 3.2. However, this theoretical approach has many weaknesses,
especially in the case of fuel cells supplied with air rather than pure oxygen – which is the
vast majority. There are also problems with lower-temperature cells, and those supplied
with hydrogen mixed with other gases such as carbon dioxide for the fuel. No account is
taken for the production and removal of reaction products, such as water, and neither is
any account taken of the build-up of nitrogen in air systems.

Another approach that has no claim for a theoretical basis, but is entirely empirical,
has become more favoured lately, and yields an equation that fits the results very well

Operational Fuel Cell Voltages 59

(Kim et al., 1995 and Laurencelle et al., 2001). This approach uses equation 3.10 below
because it gives a very good fit to the results, provided the constants m and n are chosen
properly.

�Vtrans = m exp(ni) [3.10]

The value of m will typically be about 3 ×10−5 V, and n about 8 ×10−3 cm2 mA−1.
Although the equations 3.9 and 3.10 look very different, if the constants are chosen
carefully the results can be quite similar. However, equation 3.10 can be used to give
a better fit to measured results, and so this will be used in the rest of this chapter, and
appears to be quite widely used in the fuel cell community.

The mass transport or concentration overvoltage is particularly important in cases where
the hydrogen is supplied from some kind of reformer, as there might be a difficulty in
increasing the rate of supply of hydrogen quickly to respond to demand. Another important
case is at the air cathode, if the air supply is not well circulated. A particular problem
is that the nitrogen that is left behind after the oxygen is consumed can cause a mass
transport problem at high currents – it effectively blocks the oxygen supply. In proton
exchange membrane fuel cells (PEMFCs), the removal of water can also be a cause of
mass transport or concentration overvoltage.

3.8 Combining the Irreversibilities

It is useful to construct an equation that brings together all these irreversibilities. We can
do so and arrive at the following equation for the operating voltage of a fuel cell at a
current density i.

V = E − �Vohm − �Vact − �Vtrans

V = E − ir − A ln

(
i + in

i0

)
+ m exp(ni) [3.11]

In this equation,

E is the reversible OCV given by equations 2.1 and 3.1
in is the internal and fuel crossover equivalent current density described in

Section 3.5
A is the slope of the Tafel line as described in Section 3.4.2
i0 is either the exchange current density at the cathode if the cathodic

overvoltage is much greater than the anodic or it is a function of both
exchange current densities as given in equation 3.5

m and n are the constants in the mass-transfer overvoltage equation 3.10 as
discussed in Section 3.7

r is the area-specific resistance, as described in Section 3.6.

Although correct, this equation is often simplified in a useful and practical way. The
crossover current in is usually very small, and although useful for explaining the initial

60 Fuel Cell Systems Explained

fall in voltage, it has little impact on operating losses of fuel cells at working currents. It
is also very difficult to measure. We can also largely account for the term resulting from
i0 if we assume that the current is always greater than this exchange current. Because
of the crossover current, this is nearly always the case. The equation for the activation
overvoltage is rearranged to

�Vact = A ln

(
i

i0

)
= A ln(i) − A ln(i0) [3.12]

Because the second half of this equation is a constant, we can deal with this by
postulating a real, practical, open circuit voltage Eoc that is given by the equation

Eoc = E + A ln(i0) [3.13]

E is the theoretical, reversible, open circuit voltage given by equations 2.1 and 3.1.
Note that Eoc will always be less than E because i0, being small, will generate negative
logarithms. If we substitute equations 3.12 and 3.13 into 3.11 and remove in, we obtain

V = Eoc − ir − A ln(i) + m exp(ni) [3.14]

This equation is simple, yet has been found to give an excellent fit with the results of
real fuel cells. Example values of the constants are given in Table 3.3 for two different
types of fuel cell. Those for one cell from a Ballard Mark V fuel cell stack are taken
from Laurencelle et al. (2001).

It is simple to model this equation using a spreadsheet (such as EXCEL), or programs
such as MATLAB, or graphics calculators. However, it must be borne in mind that the
logarithmic model does not work at very low currents, especially at zero. It is best to
start the plots with a current of 1.0 mA cm−2. As an example, we have given below the
MATLAB script file that was used to produce the graph in Figure 3.1.

Eoc=1.031, A=0.03, r=0.000245, m=2.11E-5, n=0.008
i=linspace(1,1000,200)
v= Eoc - r*i - A*log(i) - m*exp(n*i)

plot (i,v)

Table 3.3 Example constants for equation 3.14

Constant Ballard Mark V
PEMFC at 70◦C

High temperature, e.g.
SOFC

Eoc (V) 1.031 1.01
r (k� cm2) 2.45 × 10−4 2.0 × 10−3

A (V) 0.03 0.002
m (V) 2.11 ×10−5 1.0 × 10−4

n (cm2 mA−1) 8 × 10−3 8 × 10−3

Operational Fuel Cell Voltages 61

The approach we have taken in considering these different losses has been moderately
rigorous and mathematical, suitable for an initial understanding of the issues. It is of
course possible to be much more rigorous. For such a rigorous theoretical approach, yet
soundly based upon the performance of a real fuel cell stack, the reader is referred to
Amphlett et al. (1995).

3.9 The Charge Double Layer

The ‘charge double layer’ is a complex and interesting electrode phenomenon, and whole
books have been written on the topic (Bokins et al., 1975). However, a much briefer
account will suffice in this context. The charge double layer is important in understanding
the dynamic electrical behaviour of fuel cells.

Whenever two different materials are in contact, there is a build-up of charge on
the surfaces or a charge transfer from one to the other. For example, in semiconductor
materials, there is a diffusion of ‘holes’ and electrons across junctions between n-type and
p-type materials. This forms a ‘charge double layer’ at the junction, of electrons in the
p-type region and ‘holes’ in the n-type, which has a strong impact on the behaviour of
semiconductor devices. In electrochemical systems, the charge double layer forms in part
due to diffusion effects, as in semiconductors, and also because of the reactions between
the electrons in the electrodes and the ions in the electrolyte, and also as a result of
applied voltages. For example, the situation in Figure 3.6 might arise at the cathode of
an acid electrolyte fuel cell. Electrons will collect at the surface of the electrode and H+
ions will be attracted to the surface of the electrolyte. These electrons and ions, together
with the O2 supplied to the cathode will take part in the cathode reaction

O2 + 4e− + 4H+ −−−→ 2H2O

Electrolyte

Electrode

Figure 3.6 The charge double layer at the surface of a fuel cell cathode.

62 Fuel Cell Systems Explained

The probability of the reaction taking place obviously depends on the density of the
charges, electrons, and H+ ions on the electrode and electrolyte surfaces. The more the
charge, the greater is the current. However, any collection of charge, such as of these
electrons and H+ ions at the electrode/electrolyte interface will generate an electrical
voltage. The voltage in this case is the ‘activation overvoltage’ we have been considering
in Section 3.4. So the charge double layer gives an explanation of why the activation
overvoltage occurs. It shows that a charge double layer needs to be present for a reaction
to occur, that more charge is needed if the current is higher, and so the overvoltage is
higher if the current is greater. We can also see that the catalytic effect of the electrode
is important, as an effective catalyst will also increase the probability of a reaction – so
that a higher current can flow without such a build-up of charge.

The layer of charge on or near the electrode–electrolyte interface is a store of electrical
charge and energy, and as such behaves much like an electrical capacitor. If the current
changes, it will take some time for this charge (and its associated voltage) to dissipate
(if the current reduces) or to build up (if there is a current increase). So, the activation
overvoltage does not immediately follow the current in the way that the ohmic voltage
drop does. The result is that if the current suddenly changes, the operating voltage shows
an immediate change due to the internal resistance, but moves fairly slowly to its final
equilibrium value. One way of modelling this is by using an equivalent circuit, with the
charge double layer represented by an electrical capacitor. The capacitance of a capacitor
is given by the formula

C = ε
A

d

where ε is the electrical permittivity, A is the surface area, and d is the separation of the
plates. In this case, A is the real surface area of the electrode, which is several thousand
times greater than its length × width. Also d , the separation, is very small, typically only
a few nanometres. The result is that, in some fuel cells, the capacitance will be of the
order of a few Farads, which is high in terms of capacitance values. (In electrical circuits,
a 1 µF capacitor is on the large size of average.) The connection between this capacitance,
the charge stored in it, and the resulting activation overvoltage, leads to an equivalent
circuit as shown in Figure 3.7.

The resistor Rr models the ohmic losses. A change in current gives an immediate
change in the voltage drop across this resistor. The resistor Ra models the activation

E

Rr

Ra

Figure 3.7 Simple equivalent circuit model of a fuel cell.

Operational Fuel Cell Voltages 63

overvoltage and the capacitor ‘smoothes’ any voltage drop across this resistor. If we were
to include the concentration overvoltage this would be incorporated into this resistor too.

Generally speaking, the effect of this capacitance resulting from the charge double
layer gives the fuel cell a ‘good’ dynamic performance in that the voltage moves gently
and smoothly to a new value in response to a change in current demand. It also permits
a simple and effective way to distinguish between the main types of voltage drop, and
hence to analyse the performance of a fuel cell, which is described in the next section.

3.10 Distinguishing the Different Irreversibilities

At various points in this chapter it has been asserted that ‘such and such an overvoltage
is important in so and so conditions’. For example, it has been said that in SOFC the
ohmic voltage drop is more important than activation losses. What is the evidence for
these claims?

Some of the evidence is derived from experiments using specialised electrochemical
test equipment such as half-cells, which is beyond the scope of this book to describe.
(For such information, see, for example, Greef et al. (1985).) A method that is fairly
straightforward to understand is that of electrical impedance spectroscopy. A variable
frequency alternating current is driven through the cell, the voltage is measured, and the
impedance calculated. At higher frequencies, the capacitors in the circuits will have less
impedance. By plotting graphs of impedance against frequency, it is possible to find the
values of the equivalent circuit of Figure 3.7. It is sometimes even possible to distinguish
between the losses at the cathode and the anode, and certainly between mass transport
and activation-type losses. Wagner (1998) gives a particularly good example of this type
of experiment as applied to fuel cells. However, because the capacitances are large and
the impedances are small, special signal generators and measurement systems are needed.
Frequencies as low as 10 mHz may be used, so the experiments are often rather slow.

The current interrupt technique is an alternative that can be used to give accurate
quantitative results (Lee, 1998), but is also used to give quick qualitative indications. It can
be performed using standard low-cost electronic equipment. Suppose a cell is providing
a current at which the concentration (or mass transport) overvoltage is negligible. The
ohmic losses and the activation overvoltage will in this case cause the voltage drop.
Suppose now that the current is suddenly cut off. The charge double layer will take
some time to disperse, and so will the associated overvoltage. However, the ohmic losses
will immediately reduce to zero. We would therefore expect the voltage to change as in
Figure 3.8 if the load was suddenly disconnected from the cell.

The simple circuit needed to perform this current interrupt test is shown in Figure 3.9.
The switch is closed and the load resistor adjusted until the desired test current is flowing.
The storage oscilloscope is set to a suitable timebase, and the load current is then switched
off. The oscilloscope triggering will need to be set so that the oscilloscope moves into
‘hold’ mode – though with some cells the system is so slow that this can be done by hand.
The two voltages V r and V a are then read off the screen. Although the method is simple,
when obtaining quantitative results, care must be taken, as it is possible to overestimate V r
by missing the point where the vertical transition ends. The oscilloscope timebase setting

64 Fuel Cell Systems Explained

Immediate rise in voltage, Vr

Slow final rise
to OCV, Va

Time

Time of current interrupt

Voltage

Figure 3.8 Sketch graph of voltage against time for a fuel cell after a current interrupt.

Fuel cell

Digital storage oscilloscope
A

Figure 3.9 Simple circuit for performing a current interrupt test.

needed will vary for different fuel cell types, depending on the capacitance, as is done
in the three example interrupt tests overleaf. These issues are addressed, for example, by
Büchi et al. (1995).2

The current interrupt test is particularly easy to perform with single cells and small
fuel cell stacks. With larger cells the switching of the higher currents can be problematic.
Current interrupts and electrical impedance spectroscopy give us two powerful methods
of finding the causes of fuel cell irreversibilities, and both methods are widely used.

Typical results from three current interrupt tests are shown in Figures 3.10, 3.11,
and 3.12. These three examples are shown because of the clear qualitative indication
they give of the importance of the different types of voltage drop we have been describ-
ing. Because oscilloscopes do not show vertical lines, the appearance is slightly different

2 This paper also outlines an interesting variation on the current interrupt test, in which a pulse of current is applied to the
cell.

Operational Fuel Cell Voltages 65

Va

Vr

Figure 3.10 Current interrupt test for a low-temperature, ambient pressure, hydrogen fuel cell.
The ohmic and activation voltage drops are similar. (Time scale 0.2 s/div−1, i = 100 mA cm−2.)

Vr

Va

Figure 3.11 Current interrupt test for a direct methanol fuel cell. There is a large activation
overvoltage at both electrodes. As a result, the activation overvoltage is much greater than the
ohmic, which is barely discernible. (Time scale 2 s/div. i = 10 mA cm−2.)

Va

Vr

Figure 3.12 Current interrupt test for a small solid oxide fuel cell working at about 700◦C. The
large immediate rise in voltage shows that most of the voltage drop is caused by ohmic losses.
(Time scale 0.02 s/div. I = 100 mA cm−2.)

66 Fuel Cell Systems Explained

from Figure 3.8, as there is no vertical line corresponding to V r. The tests were done
on three different types of fuel cell, a PEM hydrogen fuel cell, a direct methanol fuel
cell, and a solid oxide fuel cell. In each case the total voltage drop was about the same,
though the current density certainly was not.

These three examples give a good summary of the causes of voltage losses in fuel
cells. Concentration or mass transport losses are important only at higher currents, and in
a well-designed system, with good fuel and oxygen supply, they should be very small at
rated currents. In low-temperature hydrogen fuel cells, the activation overvoltage (at the
cathode) is important, especially at low currents, but the ohmic losses play an important
part too, and the activation and ohmic loses are similar (Figure 3.10). In fuel cells using
fuels such as methanol, there is a considerable activation overvoltage at both the anode
and cathode, and so the activation overvoltage dominates at all times (Figure 3.11). On
the other hand, in higher-temperature cells the activation overvoltage becomes much less
important and ohmic losses is the main problem (Figure 3.12).

We now have a sufficient understanding of the principles of fuel cell operation, and
in the following chapters we look much more closely at the practical details of different
types of fuel cell systems.

References

Amphlett J.C., Baument R.M., Mann R.E., Peppley B.A., Roberge P.R., and Harris T.J. (1995)
“Performance modelling of the Ballard Mark V solid polymer electrolyte fuel cell”, Journal
of the Electrochemical Society, 142(1), 1–5.

Appleby A.J and Foulkes F.R. (1993) A Fuel Cell Handbook, 2nd ed., Kreiger Publishing Co.,
p. 22.

Bloom H. and Cutman F. (eds) (1981) Electrochemistry, Plenum Press, New York, p. 121.
Bokins J.O’M., Conway B.E., and Yeager E.(eds) (1975) Comprehensive Treatment of Electrochem-

istry, Vol. 1, Plenum Press, New York.
Büchi F.N., Marek A., and Schere G.G. (1995) “In-situ membrane resistance measurements in

polymer electrolyte fuel cells by fast auxiliary current pulses”, Journal of the Electrochemical
Society, 142(6), 1895–1901.

Davies C.W. (1967) Electrochemistry, Newnes, London, p. 188.
Greef R., Peat R., Peter L.M., Pletcher D., and Robinson J. (1985) Instrumental Methods in Elec-

trochemistry, Ellis Horwood/John Wiley & Sons.
Kim J., Lee S-M., Srinivasan S., and Chamberlin C.E. (1995) “Modeling of proton exchange mem-

brane fuel cell performance with an empirical equation”, Journal of the Electrochemical Society,
142(8), 2670–2674.

Laurencelle F., Chahine R., Hamelin J., Fournier M., Bose T.K., and Laperriere A. (2001) “Char-
acterization of a Ballard MK5-E proton exchange membrane stack”, Fuel Cells, 1(1), 66–71.

Lee C.G., Nakano H., Nishina T., Uchida I., and Kuroe S. (1998) “Characterisation of a 100 cm2

class molten carbonate fuel cell with current interruption”, Journal of the Electrochemical Soci-
ety, 145(8), 2747–2751.

McDougall A. (1976) Fuel Cells, Macmillan, London, pp. 37–41.
Wagner N., Schnarnburger N., Mueller B., and Lang M. (1998) “Electrochemical impedance spec-

tra of solid-oxide fuel cells and polymer membrane fuel cells”, Electrochimica Acta, 43(24),
3785–3790.

4

Proton Exchange Membrane
Fuel Cells

4.1 Overview

The proton exchange membrane fuel cell (PEMFC), also called the solid polymer fuel cell
(SPFC), was first developed by General Electric in the United States in the 1960s for use
by NASA on their first manned space vehicles.

The electrolyte is an ion conduction polymer, described in more detail in Section 4.2.
Onto each side is bonded a catalysed porous electrode. The anode–electrolyte–
cathode assembly is thus one item, and is very thin, as shown in Figure 4.9. These ‘mem-
brane electrode assemblies’ (or MEAs) are connected in series, usually using bipolar
plates, as in Figure 1.8.

The mobile ion in the polymers used is an H+ ion or proton, so the basic operation of
the cell is essentially the same as for the acid electrolyte fuel cell, as shown in Figure 1.3.

The polymer electrolytes work at low temperatures, which has the advantage that a
PEMFC can start quickly. The thinness of the MEAs means that compact fuel cells can
be made. Further advantages are that there are no corrosive fluid hazards and that the cell
can work in any orientation. This means that the PEMFC is particularly suitable for use
in vehicles and in portable applications.

The early versions of the PEMFC, as used in the NASA Gemini spacecraft, had a
lifetime of only about 500 h, but that was sufficient for those limited early missions. The
development program continued with the incorporation of a new polymer membrane in
1967 called Nafion, a registered trademark of Dupont. This type of membrane, outlined
in Section 4.2, became standard for the PEMFC, as it still is today.

However, the problem of water management in the electrolyte, which we consider in
some detail in Section 4.4 below, was judged too difficult to manage reliably, and for
the Apollo vehicles, NASA selected the ‘rival’ alkaline fuel cell (Warshay, 1990). Gen-
eral Electric also chose not to pursue commercial development of the PEMFC, probably
because the costs were seen as higher than other fuel cells, such as the phosphoric acid
fuel cell then being developed. At that time catalyst technology was such that 28 mg of

Fuel Cell Systems Explained, Second Edition James Larminie and Andrew Dicks
 2003 John Wiley & Sons, Ltd ISBN: 0-470-84857-X

68 Fuel Cell Systems Explained

Figure 4.1 Four PEM fuel cell stacks illustrating developments through the 1990s. The 1989
model on the left has a power density of 100 W L−1. The 1996 model on the right has a power
density of 1.1 kW L−1. (Reproduced by kind permission of Ballard Power Systems.)

platinum was needed for each square centimeter of electrode, compared to 0.2 mg cm−2

or less now.
The development of proton exchange membrane (PEM) cells went more or less into

abeyance in the 1970s and early 1980s. However, in the latter half of the 1980s and the
early 1990s, there was a renaissance of interest in this type of cell (Prater, 1990). A good
deal of the credit for this must go to Ballard Power Systems of Vancouver, Canada and
to the Los Alamos National Laboratory in the United States.1

The developments over recent years have brought the current densities up to around
1 A cm−2 or more, while at the same time reducing the use of platinum by a factor of
over 100. These improvements have led to huge reduction in cost per kilowatt of power,
and much improved power density, as can be seen from the fuel cell stacks in Figure 4.1.

PEMFCs are being actively developed for use in cars and buses, as well as for a
very wide range of portable applications, and also for combined heat and power (CHP)
systems. A sign of the dominance of this type of cell is that they are again the preferred
option for NASA, and the new Space Shuttle Orbiter will use PEM cells (Warshay et al.,

1 The story of the Ballard fuel cell company is told in Koppel (1999).

Proton Exchange Membrane Fuel Cells 69

1997). It could be argued that PEMFCs exceed all other electrical energy generating
technologies with respect to the scope of their possible applications. They are a possible
power source at a few watts for powering mobile phones and other electronic equipment
such as computers, right through to a few kilowatt for boats and domestic systems, to
tens of kilowatt for cars, to hundreds of kilowatt for buses and industrial CHP systems.

Within this huge range of applications, two aspects of PEM fuel cells are more or less
similar. These are

• the electrolyte used, which is described in Section 4.2,
• the electrode structure and catalyst, which we cover in Section 4.3.

However, other important aspects of fuel cell design vary greatly depending on the
application and the outlook of the designer. The most important of these are as follows:

• Water management – a vital topic for PEMFCs dealt with in Section 4.4.
• The method of cooling the fuel cell, which we discuss in Section 4.5.
• The method of connecting cells in series. The bipolar plate designs vary greatly, and

some fuel cells use altogether different methods. We discuss these in Section 4.6.
• The question of at what pressure to operate the fuel cell, which we consider in

Section 4.7.
• The reactants used is also an important issue – pure hydrogen is not the only possible

fuel, and oxygen can be used instead of air. This is briefly discussed in Section 4.8.

Finally, in Section 4.9 we look at some sample PEM fuel cell systems. There are,
of course, other important questions, such as ‘where does the hydrogen come from?’
but these questions are large and apply to all fuel cell types, and so are dealt with in
separate chapters.

4.2 How the Polymer Electrolyte Works

The different companies producing polymer electrolyte membranes have their own special
tricks, mostly proprietary. However, a common theme is the use of sulphonated fluoro-
polymers, usually fluoroethylene. The most well known and well established of these is
Nafion (Dupont), which has been developed through several variants since the 1960s.
This material is still the electrolyte against which others are judged, and is in a sense an
‘industry standard’. Other polymer electrolytes function in a similar way.2

The construction of the electrolyte material is as follows. The starting point is the
basic, simplest to understand, man-made polymer – polyethylene. Its molecular structure
based on ethylene is shown in Figure 4.2.

This basic polymer is modified by substituting fluorine for the hydrogen. This process
is applied to many other compounds and is called perfluorination. The ‘mer’ is called
tetrafluoroethylene.3 The modified polymer, shown in Figure 4.3, is polytetrafluoroethy-
lene, or PTFE. It is also sold as Teflon, the registered trademark of ICI. This remarkable

2 For a review of work with other types of proton exchange membrane, see Rozière and Jones, 2001.
3 ‘Tetra’ indicates that all four hydrogens in each ethylene group have been replaced by fluorine.

70 Fuel Cell Systems Explained

C C

H

H

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

C

H

H

Ethylene Polyethylene (or polythene)

Figure 4.2 Structure of polyethylene.

C C

F

F F

F

C C C

F

FFF

FF

C C C

F

FFF

FF

C C C

F

FFF

FF

C C C

F

FFF

FF

C C C

F

FFF

FF

Tetrafluoroethylene Polytetrafluoroethylene (PTFE)

Figure 4.3 Structure of PTFE.

C C C

F

FFF

FF

C C C

F

FF

FF

C C C

F

FFF

FF

C C C

F

FFF

FF

C C C

F

FFF

FF

O
CF F

S OO
O−

CF F

CF F
CF F

O

H+

Figure 4.4 Example structure of a sulphonated fluoroethylene (also called perfluorosulphonic acid
PTFE copolymer).

material has been very important in the development of fuel cells. The strong bonds
between the fluorine and the carbon make it durable and resistant to chemical attack.
Another important property is that it is strongly hydrophobic, and so it is used in fuel cell
electrodes to drive the product water out of the electrode, and thus it prevents flooding. It
is used in this way in phosphoric acid and alkali fuel cells, as well as in PEMFCs. (The
same property gives it a host of uses in outdoor clothing and footwear.)

However, to make an electrolyte, a further stage is needed. The basic PTFE polymer
is ‘sulphonated’ – a side chain is added, ending with sulphonic acid HSO3. Sulphonation
of complex molecules is a widely used technique in chemical processing. It is used, for
example, in the manufacture of detergent. One possible side chain structure is shown in
Figure 4.4 – the details vary for different types of Nafion, and with different manufacturers
of these membranes. The methods of creating and adding the side chains are proprietary,
though one modern method is discussed in Kiefer et al. (1999).

The HSO3 group added is ionically bonded, and so the end of the side chain is actually
an SO3

− ion. For this reason, the resulting structure is called an ionomer. The result of

Proton Exchange Membrane Fuel Cells 71

the presence of these SO3
− and H+ ions is that there is a strong mutual attraction between

the + and − ions from each molecule. The result is that the side chain molecules tend to
‘cluster’ within the overall structure of the material. Now, a key property of sulphonic acid
is that it is highly hydrophyllic – it attracts water. (This is why it is used in detergents;
it makes one end of the molecule mix readily with water, while the other end attaches to
the dirt.) In Nafion, this means we are creating hydrophyllic regions within a generally
hydrophobic substance, which is bound to create interesting results.

The hydrophyllic regions around the clusters of sulphonated side chains can lead
to the absorption of large quantities of water, increasing the dry weight of the mate-
rial by up to 50%. Within these hydrated regions, the H+ ions are relatively weakly
attracted to the SO3

− group and are able to move. This creates what is essentially a dilute
acid. The resulting material has different phases – dilute acid regions within a tough and
strong hydrophobic structure. This ‘micro-phase separated morphology’ is illustrated in
Figure 4.5. Although the hydrated regions are somewhat separate, it is still possible for
the H+ ions to move through the supporting long molecule structure. However, it is easy
to see that for this to happen the hydrated regions must be as large as possible. In a well-
hydrated electrolyte, there will be about 20 water molecules for each SO3

− side chain.
This will typically give a conductivity of about 0.1 S cm−1. As the water content falls,
the conductivity falls in a more or less linear fashion.

From the point of view of fuel cell use, the main features of Nafion and other fluoro-
sulphonate ionomers are that

• they are chemically highly resistant,
• they are strong (mechanically), and so can be made into very thin films, down to 50 µm,
• they are acidic,

Water collects
around the clusters
of hydrophilic
sulphonate side
chains

Figure 4.5 The structure of Nafion-type membrane materials. Long chain molecules containing
hydrated regions around the sulphonated side chains.

72 Fuel Cell Systems Explained

• they can absorb large quantities of water,
• if they are well hydrated, the H+ ions can move quite freely within the material – they

are good proton conductors.

4.3 Electrodes and Electrode Structure

The best catalyst for both the anode and the cathode is platinum. In the early days of
PEMFC development, this catalyst was used at the rate of 28 mg cm−2 of platinum. This
high rate of usage led to the myth, still widely held, that platinum is a major factor in
the cost of a PEMFC. In recent years the usage has been reduced to around 0.2 mg cm−2,
yet with power increasing. At such ‘loadings’ the basic raw material cost of the platinum
metal in a 1-kW PEMFC would be about $10 – a small proportion of the total cost.

The basic structure of the electrode in different designs of PEMFC is similar, though
of course details vary. The anodes and the cathodes are essentially the same too – indeed,
in many PEMFCs they are identical.

The platinum catalyst is formed into very small particles on the surface of somewhat
larger particles of finely divided carbon powders. A carbon-based powder, XC72 (Cabot),
is widely used. The result, in a somewhat idealised form, is shown in Figure 4.6. A real
picture of this type of supported catalyst is shown in Figure 1.6. The platinum is highly
divided and spread out, so that a very high proportion of the surface area will be in contact
with the reactants.

For the next stage, one of two alternative routes is used, though the end result is
essentially the same in both cases.

In the separate electrode method, the carbon-supported catalyst is fixed, using propri-
etary techniques, to a porous and conductive material such as carbon cloth or carbon
paper. PTFE will often be added also, because it is hydrophobic and so will expel
the product water to the surface from where it can evaporate. In addition to providing the
basic mechanical structure for the electrode, the carbon paper or cloth also diffuses the

Figure 4.6 The structure (idealised) of carbon-supported catalyst.

Proton Exchange Membrane Fuel Cells 73

gas onto the catalyst and so is often called the gas diffusion layer. An electrode is then
fixed to each side of a piece of polymer electrolyte membrane. A fairly standard proce-
dure for doing this is described in several papers (Lee et al., 1998a). First, the electrolyte
membrane is cleaned by immersing it in boiling 3% hydrogen peroxide in water for 1 h,
and then in boiling sulphuric acid for the same time, to ensure as full protonation of the
sulphonate group as possible. The membrane is then rinsed in boiling deionised water
for 1 h to remove any remaining acid. The electrodes are then put onto the electrolyte
membrane and the assembly is hot pressed at 140◦C at high pressure for 3 min. The result
is a complete membrane electrode assembly, or MEA.

The alternative method involves building the electrode directly onto the electrolyte.
The platinum on carbon catalyst is fixed directly to the electrolyte, thus manufacturing
the electrode directly onto the membrane, rather than separately. The catalyst, which will
often (but not always) be mixed with hydrophobic PTFE, is applied to the electrolyte
membrane using rolling methods (Bever et al., 1998), or spraying (Giorgi et al., 1998)
or an adapted printing process (Ralph et al., 1997). With the exception of the first paper
describing this idea (Wilson and Gottesfeld, 1992), the literature generally gives very little
detail of the method used, usually referring to ‘proprietary techniques’. Once the catalyst
is fixed to the membrane, a gas diffusion layer must be applied. This will be carbon
cloth or paper, and about 0.2 to 0.5-mm thick, as is used in the separate electrodes.
‘Gas diffusion layer’ is a slightly misleading name for this part of the electrode, as it
does much more than diffuse the gas. It also forms an electrical connection between the
carbon-supported catalyst and the bipolar plate, or other current collector. In addition, it
carries the product water away from the electrolyte surface and also forms a protective
layer over the very thin (typically ∼30 m) layer of catalyst. This gas diffusion layer may
or may not be an integral part of the membrane electrode assembly.

Whichever of these two methods is chosen, the result is a structure as shown, in
idealised form, in Figure 4.7. The carbon-supported catalyst particles are joined to the
electrolyte on one side, and the gas diffusion (+ current collecting, water removing,
physical support) layer on the other. The hydrophobic PTFE that is needed to remove
water from the catalyst is not shown explicitly, but will almost always be present.

Two further points need to be discussed. The first relates to the impregnation of
the electrode with electrolyte material. In Figure 4.8, a portion of the catalyst/electrode
region is shown enlarged. It can be seen that the electrolyte material spreads out over the
catalyst. It does not cover the catalyst, but makes a direct connection between catalyst
and electrolyte. This increases the performance of the MEA markedly (Lee, 1998b),
by promoting the important ‘three-phase contact’ between reactant gas, electrolyte, and
electrode catalyst. This light covering of the catalyst with the electrolyte is achieved
by brushing the electrode with a solubilised form of the electrolyte. In the case of the
‘separate electrode’ method, this is done before the electrode is hot pressed onto the
membrane. In the case of the integral membrane/electrode method, it is done before the
gas diffusion layer is added.

The second relates to the selection of the gas diffusion layer. We have seen that this
is generally either a carbon paper or carbon cloth material. Carbon paper (e.g. ELAT,
TORAY, and CARBEL are widely used brands) is chosen when it is required to make
the cell as thin as possible in compact designs. In an interesting paper, Lee et al. (1999)

74 Fuel Cell Systems Explained

Figure 4.7 Simplified and idealised structure of a PEM fuel cell electrode.

Main bulk of the
electrolyte

A thin layer of
electrolyte also
reaches the catalyst,
promoting the three-phase
contact between
electrolyte, reactant
gas, and electrode
catalyst.

Figure 4.8 Enlargement of part of Figure 4.7, showing that the electrolyte reaches out to the
catalyst particles.

compare the performance of cells using these three materials under different levels of
compression. Carbon cloths are thicker, and so will absorb a little more water, and also
simplify mechanical assembly, since they will fill small gaps and irregularities in bipolar
plate manufacture and assembly. On the other hand, they will slightly expand out into
the gas diffusion channels on the bipolar plates, which may be significant if these have
been made very shallow, as will be the case in a very thin design. In the case of the very
low power small PEMFCs to be discussed in Sections 4.4 and 4.5, even thicker materials

Proton Exchange Membrane Fuel Cells 75

Figure 4.9 An example of a membrane electrode assembly (MEA). The membrane is a little
larger than the electrodes that are attached. These electrodes have the gas diffusion layer attached,
which gives it a ‘grainy’ texture. The membrane is typically 0.05 to 0.1 mm thick, the electrodes
are about 0.03 mm thick, and the gas diffusion layer is between 0.2 and 0.5-mm thick.

such as carbon felt may be used, as a comparatively wide cell separation is needed for
air circulation.

So, we have the heart of our proton exchange membrane fuel cell, which is the
membrane electrode assembly shown in Figure 4.9. No matter how this is made, or
which company made it, the MEA will look similar, work in essentially the same way,
and require similar care in use. However, the way in which working fuel cells stacks are
made around these MEAs varies enormously. In the following four sections, we look at
some of these different approaches, taking as our themes the ways in which the major
engineering problems of the PEMFC are solved.

4.4 Water Management in the PEMFC

4.4.1 Overview of the problem

It will be clear from the description of a proton exchange membrane given in Section 4.2
that there must be sufficient water content in the polymer electrolyte. The proton conduc-
tivity is directly proportional to the water content. However, there must not be so much
water that the electrodes that are bonded to the electrolyte flood, blocking the pores in

76 Fuel Cell Systems Explained

the electrodes or the gas diffusion layer. A balance is therefore needed, which takes care
to achieve.

In the PEMFC, water forms at the cathode – revisit Figure 1.3 if you are not sure why.
In an ideal world, this water would keep the electrolyte at the correct level of hydration.
Air would be blown over the cathode, and apart from supplying the necessary oxygen it
would dry out any excess water. Because the membrane electrolyte is so thin, water would
diffuse from the cathode side to the anode, and throughout the whole electrolyte a suitable
state of hydration would be achieved without any special difficulty. This happy situation
can sometimes be achieved, but needs a good engineering design to bring to pass.

There are several complications. One is that during the operation of the cell the H+
ions moving from the anode to the cathode (see Figure 1.3) pull water molecules with
them. This process is sometimes called electro-osmotic drag. Typically, between one and
five water molecules are ‘dragged’ for each proton (Zawodzinski et al., 1993 and Ren
and Gottesfeld, 2001). This means that, especially at high current densities, the anode
side of the electrolyte can become dried out – even if the cathode is well hydrated.
Another major problem is the drying effect of air at high temperatures. We will show
this quantitatively in Section 4.4.2, but it suffices to say at this stage that at temperatures
of over approximately 60◦C, the air will always dry out the electrodes faster than the
water is produced by the H2/O2 reaction. One common way to solve these problems is
to humidify the air, the hydrogen, or both, before they enter the fuel cell. This may seem
bizarre, as it effectively adds a by-product to the inputs in the process, and there cannot
be many other processes where this is done. However, we will see that this is sometimes
needed and greatly improves the fuel cell performance.

Yet another complication is that the water balance in the electrolyte must be correct
throughout the cell. In practice, some parts may be just right, others too dry, and others
flooded. An obvious example of this can be seen if we think about the air as it passes
through the fuel cell. It may enter the cell quite dry, but by the time it has passed over
some of the electrodes it may be about right. However, by the time it has reached the
exit it may be so saturated that it cannot dry off any more excess water. Obviously, this
is more of a problem when designing larger cells and stacks.

The different water movements are shown in Figure 4.10. Fortunately, all these water
movements are predictable and controllable. Starting from the top of Figure 4.10, the water
production and the water drag are both directly proportional to the current. The water evap-
oration can be predicted with care, using the theory outlined below in Section 4.4.2. The
back diffusion of water from cathode to anode depends on the thickness of the electrolyte
membrane and the relative humidity of each side. Finally, if external humidification of
the reactant gases is used prior to entry into the fuel cell, this is a process that can
be controlled.

4.4.2 Airflow and water evaporation

Except in the special case of PEM fuel cells supplied with pure oxygen, it is universally
the practice to remove the product water using the air that flows through the cell. The air
will also always be fed through the cell at a rate faster than that needed just to supply
the necessary oxygen. If it were fed at exactly the ‘stoichiometric’ rate, then there would

Proton Exchange Membrane Fuel Cells 77

Anode Electrolyte Cathode

Water may
be supplied

by externally
humidifying

the hydrogen
supply

Water may
back-diffuse

from the
cathode to

the anode, if
the cathode

side holds
more water.

Water will
be produced
within the
cathode

Water will be
dragged from
the anode to the
cathode sides by
protons moving
through the
electrolyte

Water will be
removed by
evaporation
into the air
circulating over
the cathode.

Water may
be supplied
by externally
humidifying
the air supply

H2O

Figure 4.10 The different water movements to, within, and from the electrolyte of a PEM fuel cell.

be very great ‘concentration losses’, as described in the previous chapter, Section 3.7.
This is because the exit air would be completely depleted of oxygen. In practice, the
stoichiometry (λ) will be at least 2. In Appendix 2, Section A2.2, a very useful equation
is derived connecting the air flowrate, the power of a fuel cell and the stoichiometry
(equation A2.4). Problems arise because the drying effect of air is so non-linear in its
relationship to temperature. To understand this, we have to consider the precise meaning
and quantitative effects of terms such as relative humidity, water content, and saturated
vapour pressure.

When considering the effect of oxygen concentration in Section 2.5, the partial pres-
sures of the various gases that make up air were given. At that point we ignored the fact
that air also contains water vapour. We did this because the amount of water vapour in

78 Fuel Cell Systems Explained

air varies greatly, depending on the temperature, location, weather conditions, and other
factors. A straightforward way of measuring and describing the amount of water vapour
in air is to give the ratio of water to other gases – the other gases being nitrogen, oxygen,
argon, carbon dioxide, and others that make up ‘dry air’. This quantity is variously known
as the humidity ratio, absolute humidity, or specific humidity and is defined as

humidity ratio, ω = mw

ma
[4.1]

where mw is the mass of water present in the sample of the mixture and ma is the mass
of dry air. The total mass of the air is mw + ma.

However, this does not give a very good idea of the drying effect or the ‘feel’ of
the air. Warm air, with quite a high water content, can feel very dry, and indeed have
a very strong drying effect. On the other hand, cold air, with a low water content, can
feel very damp. This is due to the change in the saturated vapour pressure of the water
vapour. The saturated vapour pressure is the partial pressure of the water when a mixture
of air and liquid water is at equilibrium – the rate of evaporation is equal to the rate of
condensation. When the air cannot hold any more water vapour, it is ‘saturated’. This is
illustrated in Figure 4.11.

Air that has no ‘drying effect’, that will not be able to hold any more water, could
reasonably be said to be ‘fully humidified’. This state is achieved when Pw = Psat, where
Pw is the partial pressure of the water and Psat is the saturated vapour pressure of the
water. We define the relative humidity as the ratio of these two pressures:

relative humidity, φ = Pw

Psat
[4.2]

Typical relative humidities vary from about 0.3 (or 30%) in the ultra-dry conditions
of the Sahara desert to about 0.7 (or 70%) in New York on an ‘average day’. Very
important for us is the fact that the drying effect of air, or the rate of evaporation of
water, is directly proportional to the difference between the water partial pressure Pw and
the saturated vapour pressure Psat.

The cause of the complication for PEM fuel cells is that the saturated vapour pressure
varies with temperature in a highly non-linear way – Psat increases more and more rapidly
at higher temperatures. The saturated vapour pressure for a range of temperatures is given
in Table 4.1.

The result of the rapid rise in Psat is that air that might be only moderately drying,
say 70% relative humidity, at ambient temperature, can be fiercely drying when heated
to about 60◦C. For example, for air at 20◦C, relative humidity 70%, the pressure of the
water vapour in the mixture is

Pw = 0.70 × Psat = 0.70 × 2.338 = 1.64 kPa

If this air is then heated to 60◦C, at constant pressure, without adding water, then PW

will not change, and so the new relative humidity will be

relative humidity, φ = Pw

Psat
= 1.64

19.94
= 0.08 = 8%

Proton Exchange Membrane Fuel Cells 79

Water/air mixture. The partial pressure of the
water vapour is equal to the saturated vapour
pressure. There is thus an equilibrium. The
water content of the air does not change. It is
‘saturated’ and can take no more.

Water/air mixture. The partial pressure of the
water vapour is less than the saturated vapour
pressure. The water will evaporate faster than any
condensation. The rate of evaporation is proportional
to the difference between the saturated vapour pressure
Psat and the partial pressure of the waterPw.

Water/air mixture. The partial pressure of the
water vapour is greater than the saturated vapour
pressure. In this case the rate of condensation
exceeds that rate of evaporation. The condensation
will normally be observed on the wall of the
vessel. The rate of condensation is proportional
to the difference between the partial pressure of the
water vapour Pw and the saturated vapour pressure
Psat.

Figure 4.11 Diagram to explain saturated vapour pressure.

Table 4.1 The saturated vapour pressure of
water at selected temperatures

T◦C Saturated vapour pressure (kPa)

15 1.705
20 2.338
30 4.246
40 7.383
50 12.35
60 19.94
70 31.19
80 47.39
90 70.13

80 Fuel Cell Systems Explained

This is very dry, far more drying than the Sahara desert for example, for which φ

is typically about 30% (data for the Dakhla Oasis in Daly, 1979). This would have a
catastrophic effect upon polymer electrolyte membranes, which not only rely totally on a
high water content but are also very thin, and so prone to rapid drying out.

Another way of describing the water content that should be mentioned is the dew
point. This is the temperature to which the air should be cooled to reach saturation. For
example, if the partial pressure of the water in a sample of air is 12.35 kPa, then, referring
to Table 4.1, the dew point would be 50◦C.

We shall see in the sections that follow that it is sometimes necessary to humidify
the gases going into a fuel cell. To do this in a controlled way it might be important
to calculate the mass of water to be added to the air to achieve a set humidity at any
pressure and temperature. To derive such a formula, we need to note that the mass of any
species in a mixture is proportional to the product of the molecular mass and the partial
pressure. The molecular mass of water is 18. The molecular mass of air is usually taken
to be 28.97. So, using equation 4.1 we can say that

ω = mw

ma
= 18 × Pw

28.97 × Pa
= 0.622

Pw

Pa

The partial pressure of the dry air Pa is not usually known, only the total pressure
P . And

P = Pa + Pw ∴ Pa = P − Pw

and so mw = 0.622
Pw

P − Pw
ma [4.3]

The water vapour pressure PW will be found using the desired humidity, the temper-
ature, and figures from Table 4.1. This equation will normally be used in the ‘mass per
second’ form. The mass of dry air per second needed by a fuel cell can be found in
Appendix 2, equation A2.4. Note the very important point that the mass of water needed
is inversely proportional to the total air pressure P . Higher pressure systems require less
added water to achieve the same humidity.

A worked example using this formula is given in Section 4.4.5.

4.4.3 Humidity of PEMFC air

The humidity of the air in a PEMFC must be carefully controlled. The air must be dry
enough to evaporate the product water, but not so dry that it dries too much – it is essential
that the electrolyte membrane retains a high water content. The humidity should be above
about 80% to prevent excess drying, but must be below 100%, or liquid water would
collect in the electrodes.

What conditions are required to bring this about? Higher airflow would obviously
reduce humidity, as would raising the temperature. But is there some theory that can help
us put some detail into the picture? Fortunately, it is not too difficult to derive a simple
formula for the humidity of the exit air of a fuel cell.

Proton Exchange Membrane Fuel Cells 81

The partial pressure of a gas is proportional to the number of molecules of that gas in
the mixture – the ‘molar fraction’. If we consider the exit gas of a fuel cell, then we can
say that

PW

Pexit
= number of water molecules

total number of molecules

PW

Pexit
= ṅW

ṅW + ṅO2 + ṅrest
[4.4]

Where ṅW is the number of moles of water leaving the cell per second,
ṅO2 is the number of moles of oxygen leaving the cell per second,
ṅrest is the number of moles of the ‘non-oxygen’ component of air

per second,
PW is the vapour pressure of the water, and

Pexit is the total air pressure at the fuel cell exit.

We can assume that all the product water is removed by the cathode air supply – there
is usually no other way of removing it. Thus we can use equation A2.9, in Appendix 2,
and write

ṅW = Pe

2VcF

And from equation A2.2, which gives the rate of use of oxygen, we can say that

ṅO2 = rate of supply of O2 − rate of use of O2

So ṅO2 = (λ − 1)
Pe

4VcF

Here λ is the air stoichiometry.4 The exit flow rate of the ‘non-oxygen’ component
of air is the same as the entry flow rate – these gases just pass through the cell. These
non-oxygen components amount to 79% of the air. This will be greater than the oxygen
molar flow rate by the ratio 0.79/0.21 = 3.76. So

ṅrest = 3.76 × λ
Pe

4VcF

Substituting these three equations into equation 4.4 gives

PW

Pexit
=

Pe

2VcF

Pe

2VcF
+ (λ − 1)

Pe

4VcF
+ 3.76λ

Pe

4VcF

= 2

2 + (λ − 1) + 3.76λ
= 2

1 + 4.76λ

4 If you are not familiar with this term, please read the beginning of Appendix 2 NOW.

82 Fuel Cell Systems Explained

And so we have

PW = 0.420Pexit

λ + 0.210
[4.5]

This impressively simple formula shows that the water vapour pressure at the outlet
depends, quite simply, on the air stoichiometry and the air pressure at the exit Pexit. In
this derivation, we ignored any water vapour in the inlet air – thus this formula gives us
the ‘worst case’ situation, with dry inlet air. We will consider the effect of inlet water
vapour later.

Let us take an example. Suppose we have a fuel cell operating with an exit air pressure
of 1.1 bar (= 110 kPa), slightly above air pressure. The cell temperature is 70◦C, and the
air stoichiometry is 2. The inlet air is of low humidity, and cold, so any inlet water can
be ignored. Equation 4.5 tells us that

PW = 0.420 × 110

2 + 0.210
= 20.91 kPa

Referring to Table 4.1, and using equation 4.2, we can see that the relative humidity
of the exit air is

φ = 20.91

31.19
= 0.67 = 67%

This would be judged too dry and would require attention. The cell could be made
more humid by

• lowering the temperature, which would increase losses,
• lowering the air flowrate and hence λ, which could be done a little, but would reduce

cathode performance
• increasing the pressure, which would take more energy to run the compressor

None of these options is particularly attractive. Another alternative is to condense or
otherwise acquire the water from the exit gas and use it to humidify the inlet air. This
has an obvious penalty of extra equipment, weight, size, and cost – but is often justified
by the increase in performance that is possible. If the water content of the inlet air is
not negligible, it can be shown that the outlet water vapour pressure is given by the less
simple formula

PW = (0.420 + �λ)Pexit

(1 + �)λ + 0.210
[4.6]

Where � is a coefficient whose value is given by the simple equation

� = PWin

Pin − PWin

Here Pin is the total inlet air pressure, which will usually be a little larger than Pexit,
and PWin is the water vapour pressure at the inlet.

With equations 4.5 and 4.6 we now have the means to properly consider the different
ways of running a PEM fuel cell so that the air is not too wet or too dry.

Proton Exchange Membrane Fuel Cells 83

4.4.4 Running PEM fuel cells without extra humidification

In the example given in the previous section, the exit air from the fuel cell was too dry.
However, by choosing suitable operating temperatures and air flowrates, it is possible to
run a PEM fuel cell that does not get too dry without using any extra humidification. We
can find these conditions using equation 4.5 (or 4.6), together with the saturated vapour
pressure taken from Table 4.1. This gives us the exit air humidity at different temperatures
and air flowrates. Graphs of the humidity at air stoichiometries of 2 and 4 are shown in
Figure 4.12 for a cell operating at 100 kPa (1 bar). Some selected figures are also given
in Table 4.2. It can be readily seen that for most operating conditions the fuel cell will
either be too wet or too dry. However, correct conditions are not impossible to find.

As one would expect, the humidities are lower at greater airflow. Also, at higher
temperatures the relative humidity falls sharply. If the relative humidity of the exit air
is much less than 100%, then the effect will be for the cell to dry out, and the PEM to
cease working. This may not be obvious, but remember that these figures are calculated
assuming that all the product water is evaporated. In these circumstances, if the exit air
is still less than 100% relative humidity then the fuel cell has given all it has got to give,
and yet the air still wants more! It must also be remembered that the conditions at the
entry will be even more drying.

200

180

160

140

120

100

80

60

40

20

0

R
el

at
iv

e
hu

m
id

ity
 (

%
)

Temperature (°C)

Too wet

Too dry

4

4

2

2

20 30 40 50 60 70 80 90

Figure 4.12 A graph of relative humidity versus temperature for the exit air of a PEM fuel cell
with air stoichiometry of 2 and 4. The entry air is assumed to be dry, and the total pressure is
1 bar.

84 Fuel Cell Systems Explained

Table 4.2 Exit air relative humidities at selected temperatures and stoichiometries. In
this case the inlet air is assumed to be at 20◦C and 70% relative humidity. The gaps are
where the relative humidity is absurdly high or low. (Figures are for exit air pressure of
1.0 bar)

Temp (◦C) λ = 1.5 λ = 2 λ = 3 λ = 6 λ = 12 λ = 24

20 213 142
30 194 117 78
40 273 195 112 68 45
50 208 164 118 67 40 26
60 129 101 72 41
70 82 65 46
80 54 43 30
90 37 28

On the other hand, relative humidity greater than 100% is basically impossible, and
the airstream will contain condensed water droplets. This can be dealt with in moderation,
with the water blown out by the air. However, if the theoretical humidity is greater than
100% the electrodes will become flooded. The result of this two-way constraint is a fairly
narrow band of operating conditions. Nevertheless, if we stay below about 60◦C, then
there will be an air flowrate that will give a suitable humidity, that is, around 100%. Some
of these conditions are shown in Table 4.2.

A very important point from Figure 4.12 and Table 4.2 is that at temperatures above
about 60 ◦

C, the relative humidity of the exit air is below or well below 100% at all
reasonable values of stoichiometry. (If λ is less than 2, then the oxygen concentration
will be too low for the cells near the exit airflow.) This leads to the important conclusion
that extra humidification of the reactant gases is essential in PEM fuel cells operating
at above about 60.◦C. This has been confirmed by the general experience of PEM fuel cell
users (Büchi and Srinivasan, 1997). The methods for humidifying the gases are discussed
in the sections that follow.

This feature makes for difficulties in choosing the optimum operating temperature
for a PEMFC. The higher the temperature, the better the performance, mainly because
the cathode overvoltage reduces. However, once over 60◦C the humidification problems
increase, and the extra weight and cost of the humidification equipment can exceed the
savings coming from a smaller and lighter fuel cell.

The key to running a fuel cell without external humidification is to set the air stoi-
chiometry so that the relative humidity of the exit air is about 100% and to ensure that
the cell design is such that the water is balanced within the cell. One way of doing this
is described by Büchi and Srinivasan (1997) and is shown in Figure 4.13. The air and
hydrogen flows are in opposite directions across the MEA. The water flow from anode to
cathode is the same in all parts, as it is the ‘electro-osmotic drag’, and is directly propor-
tional to the current. The back diffusion from cathode to anode varies, but is compensated
for by the gas circulation. Other aids to an even spread of humidity are narrow electrodes
and thicker gas diffusion layers, which hold more water.

Proton Exchange Membrane Fuel Cells 85

c
e
a

Membrane electrode
assembly (MEA)

Dry hydrogenDamp hydrogen Water circulation

Dry air Damp airWater circulation

Figure 4.13 Contra flow of reactant gases to spread humidification (Büchi and Srinivasan, 1997).

A key to correct PEM fuel cell water balance is clearly the air flowrate, and hence
stoichiometry. At lower temperatures, say 30◦C, this will be about λ = 24. This may
seem a wildly extravagant airflow, but in practice it is not. Let us take the example
of the small type of fuel cell to which this sort of technique applies. The smallest fan
from the catalogue of a major manufacturer has a flow rate of 4.7 cfm (= ft3 min−1, the
manufacturer is in the United States). If we assume that only 2.0 cfm of this air actually
flows over the cathodes, and that the stack operates with an average cell voltage of 0.6 V,
then, using equation A2.4 (adapted for cfm), we find that this airflow is suitable for a fuel
cell of power

Pe = 0.6 × 2.0

3.57 × 10−7 × 24 × 1795
= 78 watts

The electrical power of the fan in question is just 0.7 W, so the very high stoichiometry
for air circulation is supplied using less than 1% of the fuel cell power. This is a very
modest parasitic power loss.

One of the best sources of data and further discussion of the issues of running a PEM
fuel cell without humidification of the gases is Büchi and Srinivasan (1997). Here it is
shown that even if the air flowrate and temperature are correctly set, then the unhumidified
cell will still perform about 40% worse than an identical cell with humidified reactants.
This is because, although the overall water balance may be correct, there will be areas
within the cell, especially near the gas entry points, where the humidity will be too low.
Thus, although not having any humidification greatly reduces system complexity, size,
and cost – it is quite rare for PEM fuel cells not to use one of the techniques in the section
that follows.

4.4.5 External humidification – principles

Although we have seen that small fuel cells can be operated without additional or external
humidification, in larger cells this is rarely done. Operating temperatures of over 60◦C
are desirable to reduce losses, especially the cathode activation voltage drops described in

86 Fuel Cell Systems Explained

Section 3.4. Also, it makes economic sense to operate the fuel cell at maximum possible
power density, even if the extra weight, volume, cost, and complexity of the humidification
system are taken into account. With larger cells, all these are proportionally less important.

The need and the value of external humidification is shown by revisiting equation 4.6,
and taking an example

Let us take a fuel cell operating at 90◦C, moderately pressurised, with an inlet pressure
of 220 kPa and an exit pressure of 200 kPa. We will assume that the air stoichiometry
is 2, a very typical value. If we also assume that the inlet is ‘normal air’ at 20◦C and
70% relative humidity, then putting these numbers into equation 4.6, with values from
Table 4.1, we find the following:

• The inlet water vapour pressure Pwin = 1.64 kPa (Table 4.1 & equation 4.2).
• Thus the � term in equation 4.6 is 0.00751.
• So, from equation 4.6, the vapour pressure of the water at the exit is 39.1 kPa.
• And so, using Table 4.1 and equation 4.2, the exit air humidity is 56%.

This is far too low a figure, and these conditions would dry out the PEM very quickly.
However, if the inlet air is warm and damp, say 80◦C and 90% relative humidity, then
the figures become as follows:

• The inlet water vapour pressure Pwin = 42.65 kPa (Table 4.1 & equation 4.2).
• Thus the � term in equation 4.6 is 0.2405.
• So, from equation 4.6, the vapour pressure of the water at the exit is 66.96 kPa.
• And so, using Table 4.1 and equation 4.2, the exit air humidity is 95%.

This is a very reasonable figure, and shows that it is possible to run a PEM fuel cell at
a higher temperature (90◦C in this case) in a way that does not cause the PEM to dry out

Water is added to achieve the necessary humidification of the reactant air. We can use
equation 4.3 to calculate how much water is needed. For example, if the fuel cell of the
previous paragraph was a 10-kW cell, then using equation A2.4 from Appendix 2 we see
that the mass flow rate of dry air into the cell is

ṁa = 3.57 × 10−7 × 2 × 10 × 103

0.65
= 0.0110 kg s−1

The desired water vapour pressure is 42.7 kPa (equation 4.2 and Table 4.1). Equation 4.3
then becomes

ṁw = 0.622 × 42.7

220 − 42.7
× 0.0110 = 0.0016 kg s−1 = 1.6 g s−1

This water needs to be added to the air. The rate is approximately equivalent to
100 ml min−1, or 6 L h−1, and is definitely a considerable throughput of water to deal
with. The question that needs to be asked is – where is this water to come from?

Having the water as an extra input to the fuel cell system is obviously not desir-
able – they are complicated enough without having to supply water in the manner of
steam engines. The water must be extracted from the exit gas of the fuel cell. All this

Proton Exchange Membrane Fuel Cells 87

water added to the reactant air stays in the air and comes out at the other side. In addition,
the exit air carries the product water from the reaction. Equation A2.10 in Appendix 2
tells us that for this 10-kW cell the rate of water production is

9.34 × 10−8 × 10 × 103

0.65
= 0.0014 kg s−1

This water, plus the water added to the reactant air, will leave the cell, making a
total water output flow rate of 0.0016 + 0.0014 = 0.003 kg s−1. This will all be leaving
as water vapour, and it means that the condensation or water separation system in the
exit path must extract rather more that half the water present in the exit gas, so that it
can be recycled for use in a humidifier. This method of water supply can also ensure the
purity of the water, provided the system is kept clean. The water used will essentially be
distilled water.

Before we look at some of the practicalities of HOW the reactants are humidified,
three simple points need to be made.

• Firstly, it is often not the case that only the air is humidified. To spread the humidity
more evenly, sometimes the hydrogen fuel is humidified as well.

• Secondly, the humidification process involves evaporating water in the incoming gas.
This will cool the gas, as the energy to make the water evaporate will come from the
air. In pressurised systems this is positively helpful. It will be seen in Chapter 9, when
compressors are considered, that a result of compressing the air is considerable heating,
and the humidification process can be an ideal way of bringing the air temperature to
a suitable value.

• Thirdly, we should note that the quantities of water to be added to the air, and the
benefits in terms of humidity increase, are all much improved by operating at higher
pressure. The reader could recalculate all the values in the example used in this section,
with pressures of 140 kPa (inlet) and 120 kPa (outlet), and it will be found that the
mass of water to be added to the inlet airstream rises to 0.003 kg s−1, and yet the exit
humidity is a hopelessly inadequate 34%. This provides a link to the important question
of operating pressure, which we consider later.

4.4.6 External humidification – methods

The method used to humidify the reactant gases of a fuel cell is one of the features
of the PEM fuel cell where no standard has yet emerged, and different designers are
experimenting with different methods. Fuel cells are not the only systems where gas
streams have to be humidified, and so the technology used elsewhere can often be adapted.
One useful area is air conditioning technology. Another analogous technology is the
‘humidification’ of the air entering a four-stroke engine with gasoline. The methods used
in these areas, together with others created especially for fuel cells, are used. Eight
different methods will be outlined below. These illustrate the breadth of the possibilities
and the ingenuity of PEM fuel cell designers.

In laboratory test systems the reactant gases of fuel cells are humidified by bubbling
them through water, whose temperature is controlled. This process can be called sparging.

88 Fuel Cell Systems Explained

It is generally assumed that the dew point of the air is the same as the temperature of
the water it has bubbled through, which makes control straightforward. This is good for
experimental work, but this will rarely be practical in the field.

One of the easiest to control is the direct injection of water as a spray. This has
the further advantage that it will cool the gas, which will be necessary if it has been
compressed or if the fuel gas has been formed by reforming some other fuel and is still
hot, as in Chapter 8. The method involves the use of pumps to pressurise the water, and
also a solenoid valve to open and close the injector. It is therefore fairly expensive in
terms of equipment and parasitic energy use. Nevertheless, it is a mature technology and
is widely used, especially on larger fuel cell systems.

Another method recently described (Floyd D.E., 2001) uses metal foam to make a kind
of fine water spray to humidify the water. This system has the advantage that only a pump
is needed to move the water – the water is finally introduced to the air in a passive way.

A method that has been used in the past, but not so much lately, has been to humidify
the PEM directly, rather than humidifying the reactant gases. Wicks are constructed into
the PEM, usually as part of the gas diffusion layer. These wicks dip into the water and
draw it directly to the PEM. The system is somewhat self-regulating, as no water will
be drawn up if the wicks are saturated. The difficulty is that they add very greatly to the
problem of sealing the cell – the wick will also be an easy exit route for reactant gases.
The possibility of cooling the incoming air is also lost with this method.

Another approach is to directly inject liquid water into the fuel cell. Normally this
would lead to the electrode flooding and the cell ceasing to work. However, the technique
is combined with a bipolar plate and ‘flow field’ design that forces the reactant gases to
blow the water through the cell and over the entire electrode. This is well described by
Wood et al. (1998), who have coined the term ‘interdigitated flow field’ for the method.
The principle is shown in Figure 4.14. The ‘flow field’ is the name of the channel cut in
the bipolar plate that is the route for the reactant gas. The flow field shown in Figure 4.14
is like a maze with no exit. The gas is forced under the bipolar plate and into the electrode,
driving the water with it. If the flow field is well designed, this will happen all over the
electrode. Good results are reported for this method, though the reactant gases must be
driven at pressure through the cell and the energy used to do this is not clear, neither is the
wear and tear on the electrodes and the effect on long-term performance. The possibility
of cooling the incoming air is also lost with this method.

All the systems described above require liquid water to operate. This means that the
exit air must be treated so that a good deal of the water content is condensed out as liquid
water, stored, and then pumped to where it is needed for the humidification process. This
clearly adds to the system size, cost, and complexity. There are some systems that use
the water in the exit gas to humidify the inlet air, but without actually condensing it out
as liquid water. One way to do this is to use a rotating piece of water-absorbing material.
It is put into the path of the exit air, and it absorbs water. It is then rotated so that it is
in the path of the dry entry air, which will at least partly dry it out. If the piece is made
circular this can be done on a continuous basis – constantly transferring water from exit
to entry gases. This method has the disadvantage that it will still be fairly bulky and will
require power and control to operate.

Proton Exchange Membrane Fuel Cells 89

In

Out

Top view

Gas and water driven
through electrode

Bipolar plate

Electrolyte

Side view, enlarged

Figure 4.14 Diagrams to show the principle of humidification using interdigitated flow fields,
after Wood et al. (1998).

Engineers at the Paul Scherrer Institute in Switzerland have demonstrated a more
ingenious system that also uses the exit water to humidify without a separate condenser,
pump, and tank. The principle is shown in Figure 4.15. The warm, damp air leaving the
cell passes over one side of a membrane, where it is cooled. Some of the water condenses
on the membrane. The liquid water passes through the membrane and is evaporated by the
drier gas going into the cell on the other side. Such a humidifier unit can be seen on the
top of the fuel cell system shown in Figure 4.29. The membrane used can be exactly the
same as a PEM electrolyte. This has led to a modification of this idea, where a smaller
version is included in each and every cell. The bipolar plate is so designed that extra
space is provided for a miniature version of Figure 4.15 by each and every cell. This
has the great advantage that the humidification of the air is evenly spread through the
cell. Whether only at the fuel cell entry, or by each cell, this system involves no moving
parts. However, everything has its downside, and this simplicity means there is no way
of controlling it.

All seven humidification methods described so far could use the water leaving the
cell to do the humidification. One method that does not do this should be mentioned.
Watanabe (1996) has described a system called self-humidification, where the electrolyte

90 Fuel Cell Systems Explained

Membrane

To fuel
cell
stack

From
fuel
cell
stack

From air
blower

To
atmosphere

Inlet air getting warmer and more humid

Outgoing air cooling and losing water

Figure 4.15 Humidification of reactant air using exit air, as demonstrated by the Paul Scherrer
Institute (1999). See also Figure 4.29.

is modified, not only to retain water but also to produce water. Retention is increased by
impregnating the electrolyte with particles of silica (SiO2) and titania (TiO2), which are
hygroscopic materials. Nanocrystals of platinum are also impregnated into the electrolyte,
which is made particularly thin. Some hydrogen and oxygen diffuse through the electrode
and, because of the catalytic effect of the platinum, react, producing water. This of course
uses up valuable hydrogen gas, but it is claimed that the improved performance of the
electrolyte justifies this parasitic fuel loss.

The actual method used and the extent of humidification will vary depending on the
size of the cell, the operating pressure (to be considered below in Section 4.7), the bal-
ance sought between optimum performance and simplicity, and the fuel source – among
other considerations. In any case the problem will need careful thought at the design
stage. In larger systems, the extra humidification of the reactant gases will need to be
actively controlled.

4.5 PEM Fuel Cell Cooling and Air Supply

4.5.1 Cooling using the cathode air supply

PEM fuel cells are, of course, not 100% efficient. In converting the hydrogen energy into
electricity, efficiencies are normally about 50%. This means that a fuel cell of power X

watts will also have to dispose of about X watts of heat. More precisely, it is shown in
Appendix 2, Section A2.6, that the heat produced by a fuel cell, if the product water is
evaporated within the cell, is

Heating rate = Pe

(
1.25

Vc

− 1

)
watts

The way this heat is removed depends greatly on the size of the fuel cell. With fuel
cells below 100 W it is possible to use purely convected air to cool the cell and provide
sufficient airflow to evaporate the water, without recourse to any fan. This is done with
a fairly open cell construction with a cell spacing of between 5 and 10 mm per cell
(Daugherty, 1999). The fact that damp air is less dense than dry air (perhaps counter-
intuitive, but true) aids the circulation process. However, for a more compact fuel cell,

Proton Exchange Membrane Fuel Cells 91

small fans can be used to blow the reactant and cooling air through the cell, though a
large proportion of the heat will still be lost through natural convection and radiation. As
was shown with the numerical example at the end of Section 4.4.4, this does not impose
a large parasitic power loss on the system – only about 1% if the fan is well chosen and
the air ducting is sensibly designed.

However, when the power of the fuel cell rises, and a lower proportion of the heat
is lost by convection and radiation from and around the external surfaces of the cell,
problems begin to arise. In practice, this simplest of all methods of cooling a fuel cell
can only be used for systems of power up to about 100 W.

4.5.2 Separate reactant and cooling air

The need to separate the reactant air and the cooling air for anything but the smallest of
PEM fuel cells can be shown by working through a specific example where the reactant
gas and the cooling gas are combined.

Suppose a fuel cell of power Pe Watts is operating at 50◦C. The average voltage of
each cell in the stack is 0.6 V – a very typical figure. Let us suppose that cooling air enters
the cell at 20◦C and leaves at 50◦C. (In practice the temperature change will probably
not be so great, but let us take the best possible case for the present.) Let us also assume
that only 40% of the heat generated by the fuel cell is removed by the air – the rest is
radiated or naturally convected from the outer surfaces.

In Appendix 2, Section A2.6, it is shown that the heat generated by a fuel cell, if the
water exits as a vapour, is

Heating rate = Pe

(
1.25

Vc

− 1

)
watts

Just 40% of this heat is removed by air, of specific heat capacity cp flowing at a rate
of ṁ kg s−1, and subject to a temperature change �T . So we can say that

0.4 × Pe

(
1.25

Vc

− 1

)
= ṁcp�T

Substituting known values, that is, cp = 1004 J kg−1 K−1, �T = 30 K, and Vc = 0.6 V,
and rearranging, we obtain the following equation for the cooling air flow rate:

ṁ = 1.4 × 10−5 × Pe kg s−1

In Appendix 2, Section A2.2, it is shown that the reactant air flowrate is

ṁ = 3.57 × 10−7 × λ × Pe

Vc

kg s−1

If the reactant air and the cooling air are one and the same, then these two quantities are
equal, and so the two equations can be equated. Cancelling Pe, substituting Vc = 0.6 V,
and solving for λ we obtain

λ = 14 × 0.6

0.357
≈ 24

92 Fuel Cell Systems Explained

A glance at Table 4.2 above will show that at 50◦C this gives an exit air humidity
of 26%. This is drier than the Sahara desert! The figures in Table 4.2 are based on the
assumption that the entry air had a humidity of 70%, so the relative humidity decreases as
the air goes through the cell, and so the proton exchange membrane will quickly dry out.

Note that if the assumptions made at the beginning of this section are made more
realistic, that is, more heat having to be taken out by the air and less of a temperature
change, then the situation becomes even worse. The only way to reduce λ, which should
be somewhere between 3 and 6 at 50◦C in order to stop the cell from drying out, is to
reduce the air flowing over the electrodes and to have a separate cooling system. This
point comes when more than about 25% of the heat generated has to be removed by a
cooling fluid. In practice, this seems to be in the region of about 100 W. Fuel cells larger
than this will generally need a separate reactant air supply and cooling system. This will
mean two air blowers or pumps, but there is no alternative!

The usual way of cooling cells in the range from about 100 to 1000 W is to make
extra channels in the bipolar plates through which cooling air can be blown, as shown
in Figure 4.16. Alternatively, separate cooling plates can be added, through which air is
blown. A real commercial 1-kW PEMFC that uses separate reactant and cooling air, is
shown in Figure 4.17. The holes for the air cooling channels cannot really be seen from
the angle of the photograph, but can be deduced from the roughness of the top of the
stack. A similar cooling system is used for the 2-kW system shown in Figure 4.29.

MEA with sealing gasket
on each side

Cooling air
through these
channels

Reactant air
feed channels

Hydrogen feed
channels

Figure 4.16 Three cells from a stack, with the bipolar plate modified for air cooling using separate
reactant and cooling air.

Proton Exchange Membrane Fuel Cells 93

Figure 4.17 The Ballard Nexa fuel cell is an example of a commercial PEM fuel cell that uses
air cooling. The blower for the cooling air can clearly be seen at the bottom left of the unit, and
it blows air up through channels in the bipolar plates as per Figure 4.16. The reactant air passes
through the humidifier on the front of the unit and is driven by a pump in the box on the top left
of the system. (Reproduced by kind permission of Ballard Power Systems.)

Using separate cooling air in this way works for cells between about 100 W and 1 kW
or so, but for larger cells this becomes impractical, and water cooling is preferred.

4.5.3 Water cooling of PEM fuel cells

The issues of when to change from air cooling to water cooling are much the same for
fuel cells as they are for other engines, such as internal combustion engines. Essentially,
air cooling is simpler, but it becomes harder and harder to ensure that the whole fuel
cell is cooled to a similar temperature, as it gets larger. Also, the air channels make the
fuel cell stack larger than it needs to be −1 kg of water can be pumped through a much
smaller channel than 1 kg of air, and the cooling effect of water is much greater.

With fuel cells, the need to water cool is perhaps greater than with a petrol engine, as
the performance is more affected by variation in temperature. On the other hand, the water
cooling of a petrol engine also helps in sound proofing, which is why it is sometimes
used, say, on motorcycles when air cooling might otherwise suffice. On balance then, we
would expect the ‘changeover’ from water cooling to air cooling to come at around the
same sort of power levels, that is, at a few kilowatts. PEM fuel cells above 5 kW will be

94 Fuel Cell Systems Explained

water cooled, those below 2 kW air cooled, with the decision for cells in between being
a matter of judgement.

One factor that will certainly influence the decision of whether or not to water cool
will be the question of ‘what is to be done with the heat’. If it is to be just lost to the
atmosphere, then the bias will be towards air cooling. On the other hand, if the heat is to
be recovered, for example, in a small, domestic CHP system, then water cooling becomes
much more attractive. It is far easier to ‘move heat about’ if the energy is held in hot
water than if it is in air.

The method of water cooling a fuel cell is essentially the same as for air in Figure 4.16,
except that water is pumped through the cooling channels. In practice, cooling channels
are not always needed or provided at every bipolar plate. Variations on this theme are
mentioned when we look more closely at different fuel cell construction methods in
Section 4.6.

4.6 PEM Fuel Cell Connection – the Bipolar Plate

4.6.1 Introduction

Most PEM fuel cells are constructed along the general lines of multiple cells connected in
series with bipolar plates outlined in Section 1.3, and illustrated in Figure 1.10. Internal
manifolding, as in Figures 1.12 and 1.13, is almost universally used. However, there are
many variations in the way the bipolar plate is constructed and the materials they are
made from. This is a very important topic, because as we have seen, the MEAs for PEM
fuel cells are very thin, and so the bipolar plates actually comprise almost all the volume
of the fuel cell stack, and typically about 80% of the mass (Murphy et al., 1998). We
have also mentioned that the platinum usage has been drastically reduced, making this
have little impact on the cost. The result is that the bipolar plates are usually also a high
proportion of the cost of a PEM fuel cell stack.

Another important issue is that there are different ways of making stacks, which avoid
the need for a bipolar plate. These are sometimes used, though only for very small cells,
and methods of doing this are also discussed here.

4.6.2 Flow field patterns on the bipolar plates

In the bipolar plate in Figure 1.14, the reactant gases are fed over the electrode in a fairly
simple pattern of parallel grooves. However, this is not the only way it could be done.
Figure 4.18 shows several of the almost limitless possibilities. Among the designers of
PEM fuel cells there is no clear consensus as to which is best.

The supposed problem of the parallel systems, such as Figure 4.18a is that it is possible
for water, or some reactant impurity such as nitrogen, to build up in one of the channels.
The reactant gas will then quite happily move along the other channels, and the problem
will not be shifted, leaving a region of the electrode unsupplied with reactants. This leads
to the more serpentine systems, such as Figure 4.18b. Here it can be guaranteed that if
the reactants are moving, they are moving everywhere – a blockage will be cleared. The
problem with the serpentine systems is that the path length and the large number of turns

Proton Exchange Membrane Fuel Cells 95

Out Out

Out

In

Out

In

Out

In

InIn

(e) Long parallel

(a) Parallel (b) Serpentine

(c) Parallel serpentine (d) Grid

Figure 4.18 Examples of different flow field patterns used in PEM fuel cells.

mean that excessive work has to be done in pushing the gases through. The patterns such
as Figure 4.18c are something of a compromise.

The pattern of Figure 4.18d could be described as ‘intensely parallel’. The gases can
swirl all over the face of the electrode. The idea is that any pockets of impure gases
will be shifted by the swirling process of the probably unsteady flow of gas through the
system. However, it would still be possible for water droplets to form, and not be shifted.

The grooves in the flow field are usually a little less than 1 mm in width and height.
In order for water droplets not to form and stick in the channels, the system should be
arranged so that the pressure drop along each channel is greater than the surface tension
holding a water drop in place. That way, if the gas flow is stopped, there would be
sufficient pressure to move the water droplet and get the gas moving again.

96 Fuel Cell Systems Explained

Recently some attempts have been made to analyse the different flow field patterns,
for example Bewer et al. (2001). However, no definitive conclusions can be drawn from
research published to date. Perhaps an indication of the way things may go is the pattern
used by Ballard in their latest generation of PEMFC. This pattern uses bipolar plates that
are rectangular in form, not square, with the width several times the height. The flow field
consists of long straight runs, as in Figure 4.18d.5 This has the advantage of being long,
and so having a reasonable ‘water shifting’ pressure drop, and also of being straight with
no inefficient bends and turns.

4.6.3 Making bipolar plates for PEM fuel cells

The bipolar plate has to collect and conduct the current from the anode of one cell to the
cathode of the next, while evenly distributing the fuel gas over the surface of the anode,
and the oxygen/air over the surface of the cathode. In addition to this, it often has to
carry a cooling fluid through the stack and keep all these reactant gases and cooling fluids
apart. If this was not enough, it also has to contain the reactant gases within the cell, so
the edges of the cell must be of sufficient size to allow space for sealing.

Ruge and Büchi (2001) give a very good summary of the material requirements of the
bipolar plate if it is to fulfill these requirements. These are as follows:

• The electrical conductivity must be >10 S cm−1.
• The heat conductivity must exceed 20 W m−1K−1 for normal integrated cooling fluids

or must exceed 100 W m−1K−1 if heat is to be removed only from the edge of the plate.
• The gas permeability must be less that 10−7 mBar L s−1 cm−2.
• It must be corrosion resistant in contact with acid electrolyte, oxygen, hydrogen, heat,

and humidity.
• It must be reasonably stiff; flexural strength >25 Mpa.
• The cost should be as low as possible.

The material must also be able to be manufactured within the following requirements:

• The bipolar plate must be slim, for minimum stack volume.
• It must be light, for minimum stack weight.
• The production cycle time should be reasonably short.

The methods for forming these bipolar plates, and the materials they are made from,
vary considerably. As with humidification methods considered in the previous section,
there is no single method or material that is clearly the best. It would be good if we could
consider the materials separately from the manufacturing methods. Unfortunately, this
is not possible, as many of the candidate materials are formed during the manufacturing
process, and so the two aspects of the bipolar plate – how it is made and what it is made
from – must be considered as one.

Before describing some of the most promising and widely used processes, we should
note one feature of bipolar plate manufacture that is common to many – that the plate is

5 Information derived from pictures presented, but not published, at the Grove Fuel Cell Symposium, London, 2001.

Proton Exchange Membrane Fuel Cells 97

often made in two halves. This makes the manufacture of the channels for the cooling
air or water that pass right through the middle of the cell much easier. Look back to
Figure 4.16 – the air cooling channels are formed by cutting grooves in the back of a
half-plate, not by drilling holes through a whole plate.

We will now consider a range of the different materials and processes used.
One of the most established is the machining of the graphite sheet. Graphite is

electrically conductive and reasonably easy to machine. It also has a low density, less than
that for any metal that might be considered suitable. Fuel cell stacks made in this way have
achieved a competitive power density. However, they have three major disadvantages:

• The machining of the graphite may be done automatically, but the cutting still takes a
long time on an expensive machine.

• Graphite is brittle, and so the resulting plate needs careful handling, and assembly
is difficult.

• Finally, graphite is quite porous, and so the plates need to be a few millimetres thick to
keep the reactant gases apart. This means that although the material is of low density,
the final bipolar plate is not particularly light.

A process that is certainly cheap is the injection moulding of graphite filled polymer
resins. Most of these materials have such poor conductivity that the scope of their applica-
tions is likely to be limited in the foreseeable future. However, Spitzer et al. (2001) have
argued that epoxy moulding compounds can be used with about 75% filling of coarse
graphite – higher than other polymers. The claimed conductivity is 20 S cm−1 (through
plane, higher in plane) and a flexural strength of 19 MPa. These properties are close to, or
exceed, the requirements given at the beginning of this section, and there is no reason to
suppose the permeability or heat conduction should be a problem. It could be that these
materials may be developed to give sufficient performance.

An alternative to injection moulding that lends itself well to bipolar plate construction
is compression moulding. This has been described by Ruge and Büchi (2001). The
mould has a top and bottom part. Graphite and thermoplastic polymer granules are mixed
and spread over the lower part. The mould is then closed and pressure is applied. The
mould is then heated to the glass transition temperature, at which point the materials
mix and flow to fill the mould. The mould must then be cooled to solidify the mixture,
before releasing the compound. This process allows a much greater proportion of carbon
to be used in the polymer/carbon mixture than is possible with injection moulding, and
so adequate conductivity can be achieved. However, the process is not nearly as fast as
injection moulding, and a production cycle time of nearly 15 min is needed – and this is
for half a plate. Nevertheless, the moulding machine is not complex, and the cycle time
is less than machining, and so this material and process is one that shows promise.

Another method that is reasonably well established, though not widely used, is the use
of carbon–carbon composites. At least two different forms of this construction have
been described. The common feature is that the complex shape on the face of the plate is
made by moulding a carbon composite. If this is done reasonably quickly and with good
conductivity, the resulting material will not be strong enough or sufficiently impermeable
to gases or sufficiently flat for a good seal. These problems are solved by applying a layer
of solid carbon to the back of the plate. As with all the processes described so far, two

98 Fuel Cell Systems Explained

such parts are put ‘back-to-back’ to make a whole bipolar plate. One such process derived
from the procedure used for phosphoric acid fuel cells has been described by Murphy et al.
(1998). To mould the complex shape, ordinary carbon powder is used in the composite,
and then this is made more conductive by graphitisation – a process achieved by heating
the part to over 2500◦C. The moulding process may be cheap, but the heating process
is not. Furthermore, it must be very precisely controlled, otherwise a high proportion of
the resulting plates will be warped or the size will be wrong. Perhaps more promising
is another process described by Besman et al. (2000). Here the face of the plate, with
holes and channels 0.78 mm deep is slurry moulded using 400-µm carbon fibres and a
phenol resin. It is cured at 150◦C for several minutes, giving a highly conductive (200 to
300 S cm−1) but rather porous material. The back is then made hermetic (non-porous) by
depositing a solid carbon layer, using chemical vapour infiltration – a standard technique
easily adapted to mass production. Two pieces are then put back to back. The density is
less than 1 kg L−1 and the flexural strength is about 175 MPa. Permeability appears to be
good with no measured passage of H2 after 1 h at 206 kPa pressure.

All the above processes use carbon or carbon/polymer composite materials. However,
metals can also be used to make bipolar plates. These have the advantage of being
very good conductors of heat and electricity can be machined easily (e.g. by stamping),
and are not porous, and so very thin pieces will serve to keep the reactant gases apart.
Their major disadvantage is that they have higher density and are prone to corrosion.
The inside of a PEM fuel cell has quite a corrosive atmosphere – there is water vapour,
oxygen, and warmth. As well as this, there is sometimes a problem of acid leaching
out of the MEAs – excess sulphonic acid from the sulphonation process mentioned in
Section 4.2. To avoid corrosion, at least one of the advantages of metals must be lost.
For example, stainless steel can be used, but this is quite expensive and difficult to work
with. Alternatively, a special coating may be applied, but the time and complexity of this
operation negates the short manufacturing processing time. The result is that the issues are
fairly balanced, with some important developers preferring metal, such as Siemens (Ise
et al., 2001) and Intelligent Energy, but the majority, including Ballard Power Systems,
use graphite-based materials.

Metal plates can be shaped from solid pieces in just the same way as graphite or carbon
composites. The greater impermeability means that they can be made thinner. However,
with metals some more radical approaches can be taken. For example, perforated or
foamed metal can be used. A particularly successful attempt at this approach has been
described by Murphy et al. (1998), and the broad thrust of their method is described here.
The flow field is made from metal that is ‘foamed’ so that it has a sponge-like structure,
with many small voids within it, and the voids take up more than 50% of the bulk of the
material. The material can then be sawn into thin sheets. The result could be compared
to a slice of bread, which is only about 1- or 2 mm thick. An alternative way of making
a functionally similar material is to take a solid sheet and introduce the voids by slitting
and stretching. The metal needs to be chosen so that it will remain strong and light in
this form, and titanium was chosen in the study in question. Titanium is not a particularly
good conductor as metals go, but has a conductivity that is 30 times higher than graphite.
Titanium can also be made sufficiently corrosion-resistant by coating with a titanium

Proton Exchange Membrane Fuel Cells 99

nitride protective finish. This would give an electrically conductive, precious-metal-free
coating that can be applied inexpensively on a large scale.

The bipolar plate is then formed from two such pieces of foamed metal, with a thin
layer of solid metal between, as in Figure 4.19. The voids form the path for the gas to
diffuse through. Because the foam has been sliced, like a loaf of bread, much of the
surface consists of holes, and it is through these that the gas reaches the surface of the
electrodes. The edges are sealed with plastic gaskets that have holes to feed the reactant
gases into the edges of the metal foam. This is also shown in Figure 4.19.

The mechanism for cooling the cell stack can be provided using essentially the same
technology. This time one sheet of the metal foam is placed between two sheets of the
solid (but thin) metal sheets. Water is passed through the foamed metal, carrying away
the heat. The advantage of this type of approach is that it uses readily available mate-
rials – metal foam sheet is made for other applications – to make fuel cell components
that are thin, light, highly conductive, but good at separating gases. Furthermore, the only
manufacturing process involved is cutting and moulding of the plastic edge seals. There
are many ways in which this basic idea can be adapted. One has been described by Goo
and Kim (2001), which involves using foamed nickel, which is then stamped to form a
flow field of one of the patterns seen in Figure 4.18 – foam channels about 0.8 mm deep
can easily be made on both sides, or one side can be left flat. The foam is then filled with
a silicone-based filler in order to prevent gas leakage. A conductive and non-porous mate-
rial is thus formed. The foam does not provide the flow field, as is done with the Murphy
(1998) method, as Goo and Kim found that this tended to become clogged with water.

A wide range of materials and manufacturing methods for PEMFC bipolar plates has
been outlined. None fully satisfy the requirements outlined in the beginning of this section.
In the years ahead it could be that one of these technologies, or another as yet unknown,
could emerge as clearly superior. We are nowhere near that position yet, and developers

Complete bipolar
plate

Edge seals with holes
to feed gas into metal
foam

Metal foam

Metal sheet

Metal foam

Figure 4.19 Diagram showing bipolar plate construction using metal foam, after Murphy et al.
(1998).

100 Fuel Cell Systems Explained

are using all the materials and processes described above, and many variations on the
same ideas incorporating proprietary improvements.

4.6.4 Other topologies

Fuel cell stack construction using bipolar plates gives very good electrical connection
between one cell and the next. However, as we have seen, they are expensive and difficult
to manufacture. In cases in which a fuel cell is operated at fairly low current densities, it
is sometimes helpful to compromise the electrical resistance of the cell interconnects for
simpler and cheaper manufacture. The flexibility and ease of handling of the MEAs used
in PEM fuel cells allows many different types of construction.

One way of doing this is shown in Figure 4.20. This shows a system of three cells.
The main body of the unit, shown light grey, would normally be made of plastic. A key
point is that there is only one chamber containing air and only one containing hydrogen.
The cells are connected in series by connecting the edge of one cathode to the edge of
the next anode. This is done using metal passing through the reactant gas separator. For
even less chance of leaks this could be done externally, though this would increase the
current path.

The potential leaks are now much reduced, as the only key seals are those around the
edges of the MEAs, but if they are carefully set into the separator as in Figure 4.20, which
is not hard to do, then this will not be any problem. This type of design also reduces
the problem of even humidification of the cells, since there is fairly free circulation of
reactant gases in the cell. However, it is not a compact design and is only suitable for
low power systems.

Another way of making small PEM fuel cells worthy of note is the use of a cylindrical
design, in which the electrode is fully exposed to the air. Basically, the simple flat structure
of Figure 4.20 is rolled around a hydrogen cylinder, with some extra space between the
anodes and the cylinder to allow circulation of hydrogen gas. The fuel cell and hydrogen
store are thus integrated. The air supply is provided very simply by natural air circulation
around the outside of the fuel cell. The current collector over the top of the air cathode
will be fairly rugged, perforated stainless steel being a possible material.

In addition to the problem of higher electrical resistance, a potential problem with these
types of fuel cell construction methods is that of cell ‘imbalance’. The individual cells

Hydrogen

Air

a

c

+−
aa

cc

MEA with gas diffusion layers
above and below. Perforated metal
current collectors are attached to
the gas diffusion layers.

Figure 4.20 A simple method of connecting fuel cells in series, giving far simpler reactant gas
supply arrangements.

Proton Exchange Membrane Fuel Cells 101

are quite some way apart and they are much more physically separate than in the normal
‘bipolar plate type’ stack. If one cell becomes rather warmer than the others, this would
lead to more rapid water evaporation, which could lead to higher internal resistance, and
thus even higher temperatures, leading to more evaporation, higher resistance, and so on
in a ‘vicious circle’ where one cell could end up dried out and with very high resistance.
This would scupper the whole fuel cell, as it is a series circuit, and so they will all carry
the same current. One way of reducing the likelihood of this happening is to design the
system in such a way that they operate at below their optimum temperature, so that a
small local rise in temperature does not lead to excessive water loss, but this is obviously
not ideal. However, this is another reason why this type of construction is only practical
in fairly small systems.

Another fuel cell stack construction method, which is quite close to the ‘metal bipolar
plates’ described in the previous section, has been developed and demonstrated by Intel-
ligent Energy (formerly Advanced Power Sources Ltd) of Loughborough in the United
Kingdom. The construction is as shown in Figure 4.21.

Every single cell is constructed from a stainless steel base, MEA, and then a porous
metal current collector is put on top of the cathode. This current collector is made, using
patented and proprietary techniques, from sintered stainless steel powder of carefully
graded size. The result is a material that is metallic, corrosion-resistant, porous, strong,
conductive, and water retaining. A fuel cell stack is made by placing these rugged and

Stainless steel
anode current
collector and
flow field for

hydrogen

Insulator

Metallic, porous, conductive
and water retaining cathode
current collector

Channels through
which hydrogen
flows

Stainless steel
cell inter-
connector

Open structure
allows free
circulation of
cooling and
reactant air

MEA with gas
diffusion layers More cells

More cells

Figure 4.21 PEM fuel cell structure along the lines of that demonstrated by Advanced Power
Sources Ltd.

102 Fuel Cell Systems Explained

self-contained cells one on top of the other, with a simple piece of folded stainless
steel connecting the anode of one cell to the cathode of the next. Hydrogen is piped,
using thin plastic tubing, to each anode. The open structure of the cell allows for free
circulation of air, though this might be fan-assisted. There is good thermal (as well as
electrical) connection between each cell, so the problem of cell imbalance outlined above
is unlikely.

Consideration of alternative types of cell construction methods is described in the
literature, and a good place to start is Heinzel et al. (1998).

4.7 Operating Pressure

4.7.1 Outline of the problem

Although small PEM fuel cells are operated at normal air pressure, larger fuel cells, of
10 kW or more, are sometimes operated at higher pressures. The advantages and disad-
vantages of operating at higher pressure are complex, and the arguments are not at all
clear-cut, there is much to be said on both sides.

The basic issues around operating at higher pressure are the same as for other engines,
such as diesel and petrol internal combustion engines, only with these machines the term
used is ‘supercharging’ or ‘turbocharging’. Indeed, the technology for achieving the higher
pressures is essentially the same. Further on, in Chapter 9, we give a full description of
the various types of compressors and turbines that can be used. For a full understanding
of this section, the reader is encouraged to look at that chapter now; alternatively, the
equations derived there can just be accepted at this stage for a quicker appreciation of
the issues.

The purpose of increasing the pressure in an engine is to increase the specific power, to
get more power out of the same size engine. Hopefully, the extra cost, size, and weight of
the compressing equipment will be less than the cost, size, and weight of simply getting
the extra power by making the engine bigger. It is a fact that most diesel engines are
operated at above atmospheric pressure – they are supercharged using a turbocharger. The
hot exhaust gas is used to drive a turbine, which drives a compressor that compresses
the inlet air to the engine. The energy used to drive the compressor is thus essentially
‘free’, and the turbocharger units used are mass-produced, compact, and highly reliable.
In this case the advantages clearly outweigh the disadvantages. However, with fuel cells
the advantage/disadvantage balance is much closer. Above all, this is because there is
little energy in the exit gas of the PEMFC,6 and any compressor has to be driven largely
or wholly using the precious electrical power produced by the fuel cell.

The simplest type of pressurised PEM fuel cell is that in which the hydrogen gas comes
from a high-pressure cylinder. Such a system is shown in Figure 4.22. Only the air has
to be compressed. The hydrogen gas is coming from a pressurised container, and thus
its compression ‘comes free’. The hydrogen is fed to the anode in a way called dead-
ended; there is no venting or circulation of the gas – it is just consumed by the cell. The
compressor for the air must be driven by an electric motor, which of course uses up some

6 Note that this is NOT true for hot fuel cells such as the SOFC considered in Chapter 7.

Proton Exchange Membrane Fuel Cells 103

Motor

Compressor

Air intake

Cooler/humidifier

Anode

Electrolyte

Cathode

PEM fuel
cell

Exhaust
air and
water
vapour

Pressure regulator
High-pressure
hydrogen
store

Figure 4.22 Simple motor driven air compressor and PEM fuel cell.

of the valuable electricity generated by the fuel cell. In a worked example in Chapter 9,
it is shown that the typical power consumption will be about 20% of the fuel cell power
for a 100-kW system. Other systems described in the literature (Barbir, 1999) report even
higher proportions of compressor power consumption. It is also shown in Chapter 9 that
the compressed air would need to be cooled before entry into a PEM cell – on internal
combustion engines such coolers are also used, and are called intercoolers.

When the hydrogen fuel is derived from other hydrocarbons, such as methane, the
situation is much more complex. Here the concept of ‘balance of plant (BOP)’, mentioned
in Chapter 1, comes into play, and the fuel cell becomes apparently ‘lost’ in a mass of
other equipment. The methods of reforming the fuel are dealt with in some detail in
Chapter 8, but an introductory diagram of one possible method is given in Figure 4.23.
From the point of view of ‘whether to pressurise or not’, the key point is that there is a
burner from which hot gas is given out. This gas can be used to drive a turbine, which
can drive the compressor. A motor will still often be needed to start the system, but once
in operation it might not be needed at all. Indeed, it is possible to run such a system so
that there is an excess of turbine power, and the motor becomes a generator, boosting the
electrical power output.

4.7.2 Simple quantitative cost/benefit analysis of higher operating pressures

Running a fuel cell at higher pressure will increase the power, but it also involves the
expenditure of power, and there is the cost, weight, and space taken up by the compression
equipment. To consider the pros and cons of adding the extra apparatus, we have to
consider more quantitatively the costs and the benefits of running at higher pressure,
which we do in this section.

104 Fuel Cell Systems Explained

Motor/
generator

Compressor

Air intake

Cooler/
humidifier

Anode

Electrolyte

Cathode

PEM fuel
cell

Fuel reformer. Here the fuel is reacted
with water to form H2 and CO2. The
fairly complex units are described in
Chapter 8.

Turbine

Reactor

Burner

Water/air
separator

Figure 4.23 One possible method of using a turbo-compressor unit to harness the energy of the
exhaust gas from the fuel reformation system to drive the compressor. Fuel reformation is covered
in Chapter 8 and turbo-compressors in Chapter 9.

The increase in power resulting from operating a PEM fuel cell at higher pressure is
mainly the result of the reduction in the cathode activation overvoltage, as discussed in
Section 3.4. The increased pressure raises the exchange current density, which has the
apparent effect of lifting the open circuit voltage (OCV), as shown in Figure 3.4. The
OCV is also raised, as described by the Nernst equation, and as discussed in Section 2.5,
specifically Section 2.5.4. As well as these benefits, there is also sometimes a reduction
in the mass transport losses, with the effect that the voltage begins to fall off at a higher
current. The effect of raising the pressure on cell voltage can be seen from the graph of
voltage against current shown in Figure 4.24. In simple terms, for most values of current,
the voltage is raised by a fixed value.

What is not shown in this graph is that this voltage ‘boost’, �V , is proportional to the
logarithm of the pressure rise. This is both an experimental and a theoretical observation.
In Section 2.5.4, we saw that the rise in OCV due to the change in Gibbs free energy
was given by the equation

�V = RT

4F
ln

(
P2

P1

)

We also saw in equation 3.4 in Chapter 3 that the activation overvoltage is related to
the exchange current by a logarithmic function. So, we can say that if the pressure is

Proton Exchange Membrane Fuel Cells 105

Cell voltage

Higher pressure P2

Normal atmospheric
pressure P1

The voltage change is
fairly constant at most
currents

Higher current
before mass
transport losses
become important

Current

Figure 4.24 The effect of increasing pressure on the voltage current graph of a typical fuel cell.

increased from P1 to P2, then there is an increase or gain in voltage

�Vgain = C ln

(
P2

P1

)
volts [4.7]

where C is a constant, whose value depends on how the exchange current density io
is affected by pressure, and also on R, T , and F . Unfortunately, it is not clear what
value should be used for C. In Parsons Inc. (2000)7 figures are reported ranging from
0.03 to 0.06 V. It is certainly known that the benefit depends on the extent of the cell
humidification, with more benefit if the cell is not humidified (Büchi and Srinivasan,
1997). Higher values, of up to 0.10 V, can be inferred from some results. However, for
each system design, the value for the particular cell in question will have to be found.

For an initial attempt at a cost benefit analysis of pressurisation, the simple system
shown in Figure 4.22 is a good place to start. In power terms the cost is straightfor-
ward – it is the power needed to drive the compressor. The benefit is the greater electrical
power from the fuel cell. As we have seen, for each cell in the stack the increase in volt-
age �V is given by equation 4.7. To consider the power gain, we suppose a current of I

Amps and a stack of n cells. The increase in power is then given by

Power gain = C ln

(
P2

P1

)
In watts [4.8]

7 Derived from data on page 3–10 of this handbook.

106 Fuel Cell Systems Explained

However, as we have seen, this increase in power is not without cost. In our simple
system in Figure 4.22, the power cost is that needed to drive the compressor. We show
further on, in Chapter 9, Section 9.4, that an equation can be written for the power con-
sumed by the compressor in terms of the compressor efficiency ηc, the entry temperature
of the air T1, and the pressure ratio P2/P1. This power is power that is lost, and so, using
equation 9.7, we can say that

Compressor power = power lost = cp

T1

ηc


(

P2

P1

) γ−1
γ − 1


 ṁ watts

However, this power loss is just the power delivered to the rotor of the compressor.
This power comes from an electric motor, which has an efficiency of less than 1, and
there are also losses in the connecting shaft and the bearings of the compressor rotor.
If we express the combined efficiency of the motor and drive system as ηm, then the
electrical power used will be greater than the compressor power by a factor of 1/ηm, and
so there will be a loss of electrical power given by the equation

Power lost = cp

T1

ηmηc


(

P2

P1

) γ−1
γ − 1


 ṁ watts [4.9]

In this equation ṁ is the flow rate of the air, in kg s−1. It is shown in Appendix 2,
equation A2.4, that this is connected to the fuel cell electrical power output, the average
cell voltage, and the air stoichiometry, by the equation

ṁ = 3.57 × 10−7 × λ × Pe

Vc

kg s−1

Substituting this, and electrical power Pe = nIVc, and values of cp and γ for air into
equation 4.9 gives

Power lost = 3.58 × 10− 4 ×
T1

m c

P2

P1

0.286

−1 l In watts
h h [4.10]

This term here in equation 4.10 is equivalent to a voltage – compare it with equation 4.8.
The term is multiplied by current, and the number of cells, to derive the value of power.
It is thus a loss equivalent to the voltage gain of equation 4.7. It represents the voltage of
each cell that is ‘used up’ for driving the compressor. We can therefore write an equation
that gives us the voltage loss resulting from an increase in pressure from P1 to P2 as

�Vloss = 3.58 × 10−4 × T1

ηmηc

((
P2

P1

)0.286

− 1

)
λ volts [4.11]

Proton Exchange Membrane Fuel Cells 107

We are now in a position to quantitatively consider whether a pressure increase will
improve the net performance of the fuel cell system. We have a simple equation for
the increase in voltage, equation 4.7. We also have a straightforward algebraic equation
for the voltage loss, or rather voltage ‘used up’, by providing the increased pressure,
equation 4.11. What we are now able to do is plot graphs of

Net �V = �Vgain − �Vloss for different values of
P2

P1
.

However, before we can do this we need to estimate suitable values for the various
constants in equations 4.7 and 4.11. In Figure 4.25 this is done for two sets of values,
one designated ‘optimistic’, the other ‘realistic’. The values for both these models are
given below.

• The voltage gain constant C has already been discussed. 0.06 V would be a realistic
value, though it might be as high as 0.10 V, which is used as the ‘optimistic’ value.

• The inlet gas temperature T1 is taken as 15◦C (288 K) for both cases.
• The efficiency of the electric drive for the compressor, ηm, is taken as 0.9 for the

‘realistic’ model, and 0.95 for the ‘optimistic’.
• The efficiency of the compressor ηc is taken as 0.75 for the ‘optimistic’ model, and

0.70 for the ‘realistic’.
• The lowest reasonable value for the stoichiometry, λ, is 1.75, and so this is used in the

‘optimistic’ model. A more realistic value is 2.0.

0.03

0.02

0.01

0

−0.01

−0.02

−0.03
1 2 3 4

N
et

t v
ol

ta
ge

 c
ha

ng
e

pe
r

ce
ll

(V
)

Pressure ratio

5 6 7

Figure 4.25 Graphs of net voltage change resulting from operating at higher pressure, for two
different PEM fuel cell models.

108 Fuel Cell Systems Explained

These values are used in equations 4.7 and 4.11 to plot graphs of the net voltage
change, as shown in Figure 4.25. It can be seen that for the optimistic model, there is a
net gain of about 17 mV per cell when the pressure is boosted by a ratio of about 3, but
the gains diminish at higher pressures. However, for the more ‘realistic’ model, there is
always a net loss as a result of the higher pressure. The power gained is always exceeded
by the power needed to drive the compressor. We can see why the practice of operating
at above atmospheric pressure is by no means universal even with larger PEMFCs. With
smaller fuel cells, less than about 5 kW, it is rare, as the compressors are likely to be less
efficient and more expensive, as is explained in Section 7 of Chapter 9.

The system we have considered is very simple, yet we have been able to build a model
against which to quantitatively judge the issue of the optimum pressure. However, this
is only an introduction to the topic of fuel cell system modelling. There are other issues
that must be considered, other factors that might make higher operational pressures more
or less attractive. These we consider in the next section.

4.7.3 Other factors affecting choice of pressure

Although it is the simplest to quantify, the voltage boost is not the only benefit from oper-
ating at higher pressure. Similarly, loss of power to the compressor is not the only loss.

One of the most important gains can be shown by reference to Figure 4.23. In this
system there is a fuel reforming system. Such a chemical plant usually benefits from
higher pressure. In this particular case, as we shall see in Chapter 8, the kinetics of the
reaction indicate that a lower pressure would be preferred. However, this is more than
compensated for by the reduction in size that is achieved by higher pressure. So, as well
as the fuel cell itself, the fuel reformation system also gains from higher pressure.

In the system of Figure 4.23 there is a burner, which is needed to provide heat for the
fuel reformation process. The exhaust from this burner can be used by a turbine to drive
the compressor – thus the energy for the compression process becomes essentially ‘free’.
This is not really true, because, as can be seen by a careful study of the diagram, the
energy comes from hydrogen that has passed through the fuel cell, but was not turned
into electricity. Typically, about 10 to 20% of the hydrogen will be needed for the fuel
reformer. However, this burning and heating process is necessary for the fuel reformer,
so we are not running the turbine off anything that would not otherwise be burnt. This
greatly affects the analysis, as, of course, we no longer have the electrical power loss
associated with running a compressor.

Another factor of great importance in favour of pressurisation is the problem
of reactant humidification. Humidification is a great deal easier if the inlet air is hot
and needs cooling, because there is plenty of energy available to evaporate the water.
A temperature rise is always associated with compression of gases. In Chapter 9, where
we consider compressors in much more detail, we show in a worked example that a
typical temperature rise would be about 150◦C. Air at such a temperature could be very
easily humidified, and the process would also cool the air closer to a suitable temperature.
However, the main benefit is that less water is needed to achieve the same humidity at
higher pressures, and at higher temperatures the difference is particularly great. It can be
seen from Table 4.1 that above 80◦C the saturated vapour pressure rises very markedly,

Proton Exchange Membrane Fuel Cells 109

which means that the partial pressure of the dry air falls very greatly. This means that
the humidity ratio increases even more. However, if the pressure is high, then the partial
pressure of the air will not be so greatly affected. The reader is encouraged to look back
to Section 4.4.5. Here the humidification of a 10 kW cell operating at 90◦C and at about
2 bar was used as an example. It was shown that at 2 bar the humidification was not a
great problem, but that if the pressure was reduced to 1.2 bar it became very difficult,
and still the exit gases were too dry. In essence, it is very difficult to arrange proper
PEMFC humidification at temperatures above 80◦C unless the system is pressurised
to about 2 bar or more.

With larger fuel cells, the flow paths for the reactant gases will be quite long, and if
size has been minimised, they will be narrow. Thus, a certain pressure will be needed
to get them through the cell in any case. If this pressure is about 0.3 bar, the designer
might then be faced with the problem of choosing an available compressor or blower,
and might find that they are not available at that pressure, but only at higher pressures.
In which case the choice will have been forced by the very practical issue of product
availability – air blowers and compressors in the pressure range of around 0.2/0.3 bar are
not readily available at the smaller flow rates required by fuel cells.

On the negative side there are the issues of size, weight, and cost. However, it must be
borne in mind that some sort of air blower for the reactant air would be needed anyway,
so it is the extra size, weight, and cost of higher pressure compressors compared to lower
pressure blowers that is the issue. The practical issue of product availability means that this
difference will often be quite small for fuel cells of power in the region of tens of kilowatts.

With systems such as that in Figure 4.22, the compressor will often be a screw com-
pressor, as described in Chapter 9. A problem with this type of compressor is that they
can be very noisy, certainly compared to the silence of the rest of the system. This is an
important problem, since it negates one of the major advantages of fuel cells over other
electricity generators. The centrifugal compressors (also described in Chapter 9) associ-
ated with the turbo units of Figure 4.23 are somewhat quieter, but nevertheless increased
noise will often be an important disadvantage of a pressurised system.

In the discussion thus far we have assumed that air is being used to supply the cathode
with oxygen. There are some systems, notably in space applications, in which pure oxygen
from pressurised cylinders is used. In these cases, the choice of operating pressure will be
made on completely different grounds. The issues will be the balance between increased
performance and increased weight due to the mechanical strength needed to operate at
the higher pressures. The optimum pressure will probably be much higher than that for
air systems.

In the last section we constructed a simple model to try to find an optimum operating
pressure. Real models would have to take into account the issues we have been discussing
in this section, most notably the effect of pressure on the fuel reformer and the effect of the
turbine. Such models would be highly non-linear and discontinuous – pumps and blowers
are not readily available at all pressure ratios and all flow rates. There will be a huge number
of variables and many different ways in which the system could be run. For example, the
system could be run at higher fuel stoichiometry, giving more heat out of the burner and
more power at the turbine, which could be converted into electricity in the motor/generator
unit. Would this give more total electrical power output than a set-up optimised for the fuel

110 Fuel Cell Systems Explained

cell itself? A careful model would have to be constructed to find out. This can be done using
commercially available mathematical modelling computer programs.

In practice, most small systems (<1 kW) operate at approximately ambient air pressure.
It is the larger systems (>5 kW) that usually operate at higher pressure.

4.8 Reactant Composition

4.8.1 Carbon monoxide poisoning

Up to now we have generally assumed that our PEM fuel cells have been running on pure
hydrogen gas as the fuel and air as the oxidant. In small systems, this will frequently be
the case. However, in larger systems the hydrogen fuel will frequently come from some
kind of fuel reforming system. These are discussed in much more detail in Chapter 8,
and have been mentioned briefly back in Section 4.7.1, and in Figure 4.23. These fuel
reformation systems nearly always involve a reaction producing carbon monoxide, such
as the reaction between methane and steam

CH4 + H2O → 3H2 + CO

Some of the high-temperature fuel cells described in Chapter 7 can use this carbon
monoxide as a fuel. However, fuel cells using platinum as a catalyst most certainly
cannot. Even very small amounts of carbon monoxide have a very great effect on the
anode. If a reformed hydrocarbon is to be used as a fuel, the carbon monoxide must be
‘shifted’ to carbon dioxide using more steam

CO + H2O → H2 + CO2

This reaction is called the water gas shift reaction. It does not easily go to comple-
tion, and there will nearly always be some carbon monoxide left in the reformed gas
stream. A ‘state-of-the-art’ system will still have CO levels on the order of 0.25 to 0.5%
(= 2500–5000 ppm) (Cross, 1999).

The effect of the carbon monoxide is to occupy platinum catalyst sites – the compound
has an affinity for platinum and it covers the catalyst, preventing the hydrogen fuel from
reaching it. Experience suggests that a concentration of carbon monoxide as low as 10
ppm has an unacceptable effect on the performance of a PEM fuel cell. This means that
the CO levels in the fuel gas stream need to be brought down by a factor of 500 or more.

The methods used for removal of carbon monoxide from reformed fuel gas streams is
discussed in some detail in Section 8.4.9, in Chapter 8. The extra processing needed adds
considerably to the cost and size of a PEMFC system.

In some cases the requirement to remove carbon monoxide can be made somewhat
less rigorous by the addition of small quantities of oxygen or air to the fuel stream
(Stumper et al., 1998). This reacts with the carbon monoxide at the catalyst sites, thus
removing it. Reported results show, for example, that adding 2% oxygen to a hydrogen

Proton Exchange Membrane Fuel Cells 111

gas stream containing 100-ppm carbon monoxide eliminates the poisoning effect of the
carbon monoxide. However, any oxygen not reacting with CO will certainly react with
hydrogen, and thus waste fuel. Also, the method can only be used for CO concentrations
of 10 s or 100 s of ppm, not the 1000 s of ppm concentration from typical fuel reformers.
In addition, the system to feed the precisely controlled amounts of air or oxygen will be
fairly complex, as the flow rate will need to carefully follow the rate of hydrogen use.

Typically, a gas clean-up unit will be used on it’s own, or a less effective (and lower
cost) gas clean-up unit combined with some air feed to the fuel gas.

Another important point to note is that as the molecule length of the hydrocarbon
fuel to be reformed becomes longer, the problem becomes worse. With methane, CH4,
the initial reaction produced three hydrogen molecules for each CO molecule to be dealt
with. If we go to a fuel such as C8H18, then the initial reaction is

C8H18 + 8H2O → 17H2 + 8CO

The ratio of H2 to CO is now about 2:1 – significantly more CO to be dealt with.

4.8.2 Methanol and other liquid fuels

An ideal fuel for any fuel cell would be a liquid fuel already in regular use, such as
petrol. Unfortunately such fuels simply do not react at a sufficient rate to warrant con-
sideration – with the exception of methanol. The use of methanol can either be ‘direct’,
where it is used as a reactant at the anode, or ‘indirect’, where it is reformed into hydrogen
first in a separate unit. Both these uses show great promise. The former is considered in
depth in Chapter 6. The use of methanol as a hydrogen carrier, releasing the hydrogen in
a reformer unit, is considered in some detail in the ‘fueling fuel cells’ chapter, Chapter 8.

4.8.3 Using pure oxygen in place of air

It will be very rare for a designer to have a real choice between the use of air or oxygen
in a PEM fuel cell system. Oxygen is used in air-independent systems such as submarines
and spacecraft; otherwise air is used. However, the use of oxygen does markedly improve
the performance of a PEM fuel cell. This results from three effects:

• The ‘no loss’ open circuit voltage rises because of the increase in the partial pressure
of oxygen, as predicted by the Nernst equation, as noted in Section 2.5

• The activation overvoltage reduces because of better use of catalyst sites, as noted in
Section 3.4.3.

• The limiting current increases, thus reducing the mass transport or concentration over-
voltage losses. This is because of the absence of nitrogen gas, which is a major
contributor to this type of loss at high current densities (see Section 3.7).

Published results (Prater, 1990) suggest that the effect of a change from air to oxygen
will increase the power of a PEM fuel cell by about 30%. However, this will vary

112 Fuel Cell Systems Explained

depending on the design of the cell. For example, a stack designed with poor reactant air
flow will benefit more from a switch to oxygen.

Before we leave the topic of PEM fuel cells, three example systems will be presented,
covering a power range from 12 W to about 250 kW.

4.9 Example Systems

It will be apparent that there are many parameters of PEM fuel cells that can be changed.
These changes, such as operating temperature and pressure, air stoichiometry, reactant
humidity, water retaining properties of the gas diffusion membrane, and so on, affect the
performance of the cell in fairly predictable ways. This naturally lends itself very well
to the construction of computer models. This can be done for things as specific as the
water and heat movement; alternatively, the performance of a single cell under different
conditions can be modelled (Thirumalai and White, 1997 and Wohn et al., 1998). Given
the performance of a single cell, the performance of a whole stack can also be modelled
(Lee and Lalk, 1998). An infinite variety of designs can thus be tried. However, by way
of example, three PEM fuel cell systems are presented here to illustrate the issues we
have been discussing in this chapter.

4.9.1 Small 12-W system

The first is a small 12-W fuel cell designed for use in remote conditions, such as when
camping, in boats, for military applications and for remote communications, and is shown
in Figure 4.26. The electrodes are in the form of a disc or ring, as in Figure 4.27. The

Figure 4.26 Twelve-watt fuel cell with no need for ventilation fans or other moving parts, as
developed by DCH Technology. The fuel cell is the small cylinder in the middle of the picture. It
is intended for uses such as camping, and is shown connected to a CD player, radio, and lamp.
The connection to these devices is via a DC/DC converter (see Chapter 10).

Proton Exchange Membrane Fuel Cells 113

Air diffuses
in over MEAWater diffuses

out over MEA

Hydrogen is supplied up
a central tube to the undersides
of all the MEAs

Figure 4.27 Principle of the ‘disc type’ PEM fuel cell.

hydrogen feed is up a central tube. Strategically placed gaps in this tube feed the fuel
to the anodes on the underside of each MEA. The top of each MEA has a thick gas
diffusion layer that allows oxygen to diffuse in and water to diffuse out to the edge,
where it evaporates. The entire periphery is exposed to the air, so there is sufficient air
circulation without any need for fans or blowers. Underneath the anode there is a gas
diffusion layer and an enclosure to prevent escape of hydrogen. This will typically be
about 1.5 mm deep and made of stainless steel.

The general construction method has features in common with the cell already described
and shown in Figure 4.21, except that the gas diffusion layer is a more open material,
and thicker, and extends up to the base of the next cell, thus also serving as the cell inter-
connect. The radial symmetry of the design simplifies manufacture. Such cells have been
described by Daugherty et al. (1999) and Bossel (1999), and that shown in Figure 4.26
is made along these lines.

The hydrogen supply is ‘dead-ended’, there is no circulation or venting – though there
may be a system of periodic manual purging to release impurities from time to time.

The air circulation is basically self-regulating. When more power is drawn, more heat and
more water are produced, both of which will decrease the density of the air, and thus increase
circulation. On the other hand, because the air access to the cathode is limited, with water
having to diffuse to the edge, the MEA does not dry out when the current is low. Although
it does have the ability to respond to changes in power demand, the cell is well suited
to continuous operation, and can very effectively be used in parallel with a rechargeable
battery, which could provide higher power, though obviously only for short periods.

This then is an attempt to produce a ‘pure’ fuel cell system, with the absolute minimum
of extra devices. The efficiency, as with all fuel cells, varies with current, but at rated
power it is liable to be around 48% (refer lower heating value (LHV)), that is, the voltage
of each cell will be about 0.6 V.

A way of indicating the various energy flows and power losses in a system is the
‘Sankey diagram’. They are useful in all energy conversion systems, including fuel cells.
This very ‘pure’ fuel cell is a good place to introduce them, as it gives almost the
simplest possible diagram, which is shown in Figure 4.28. The supply is 25 W of hydrogen
power, which is converted into 12 W of electrical power. The losses are simply 13 W of

114 Fuel Cell Systems Explained

13-W of
heat

12-W
electrical
power
output

25-W
hydrogen

Figure 4.28 Sankey diagram for the very simple ‘disc type’ 12-W fuel cell.

heat – there are no other losses. The losses are swept up or down out of the left to right
line of the diagram.

4.9.2 Medium 2-kW system

The second fuel cell to be discussed here is a 2.0-kW demonstrator designed and built
by the Paul Scherrer Institute in Switzerland. A photograph is shown in Figure 4.29, a
Sankey diagram in Figure 4.31, but we start with the system diagram in Figure 4.30.
The fuel cell stack is made using the standard bipolar plate method. The bipolar plates
are compression moulded graphite/polymer mixture (as in Section 4.6.3), with separate
air cooling, as in Figure 4.16. The need to separate the cooling air and reactant air was
explained in Section 4.5.2. To increase the maximum power of the fuel cell the reactant
air is humidified, using the exit air as illustrated in Figure 4.15. The hydrogen gas is not
simply ‘dead-ended’, but rather is circulated using a pump. This is to help with the even
humidification of the larger fuel cell stack. The circulation of the hydrogen is also a way
of clearing impurities out of the cell.

In this case, the Sankey diagram is rather more interesting. The final output power is
just 1.64 kW. Heat loss amounting to 1.8 kW is shown, together with 360 W of electrical
loss being swept downwards. This 360 W is needed to drive the three blowers and pumps
and to supply an electronic controller.

Although the reactant airflow will be less than the cooling airflow, it is against a
pressure of about 0.1 bar, 10 kPa above the atmospheric pressure. This is due to the
length and narrowness of the reactant air path through the stack and humidifier. This
is not a high pressure, but, as we shall see in Chapter 9, it makes a big difference to
the blower that can be used and the power consumed. The electric power consumed by
the reactant air blower is 200 W, whereas for the cooling air only 70 W is needed. The
hydrogen gas flow rate is of course much less than that for the reactant air, and the
pump only requires 50 W. All these pumps need controlling, and so the system has an
electronic controller, which consumes 40 W. The electrical power lost amounts to 18% of

Proton
E

xchange
M

em
brane

Fuel
C

ells
115

Figure 4.29 Photograph of a 2-kW fuel cell system as demonstrated by the Paul Scherrer Institute. The reactant air is pumped by pump A,
through the humidifier B, to the stack C. Coolant air is blown up through the stack by blower D. The hydrogen fuel is circulated using the
membrane pump E. (Reproduced by kind permission of PSI.)

116 Fuel Cell Systems Explained

Anode

Electrolyte

Cathode

Cooling air out

Humidifier using exit air
as described in 4.4.5

Hydrogen
circulation pump

Cooling air out
Trap for dirt carried
by circulating hydrogen

Blower for
reactant air

Blower for
cooling air

Cooling
air in

Hydrogen
in

Used
air out

Figure 4.30 System diagram of the 2.0-kW fuel cell shown in Figure 4.29.

1.84-kW of
heat

1.64-kW net
electrical
power
output

3.84-kW
hydrogen

360-W of
electrical
power used
by system

2.0-kW
total
electrical
power

200-W
reactant
air
blower

70-W
cooling
air
blower

40-W
hydrogen
circulation
pump

50-W
electronic
controller

Figure 4.31 Sankey diagram for the 2.0-kW system shown in Figures 4.29 and 4.30.

Proton Exchange Membrane Fuel Cells 117

Figure 4.32 Fuel cell engine that fits in the place normally taken by the diesel engine in a bus.
The maximum output power of the motor is 205 kW. The power of the fuel cell is about 260 kW,
with the difference driving the various pumps and compressors needed by the system. The unit
is about 2.5 m wide, 1.6 m deep, and 1.33 m high. (Reproduced by kind permission of Ballard
Power Systems.)

the electrical power generated by the fuel cell. The net output power is 1.64 kW, making
an efficiency of 42.5% (refer LHV).

The photograph of this system in Figure 4.29 allows these various parts of the system
to be seen. It is a very clearly laid out system, which illustrates many points of good
PEM fuel cell system design practice.

4.9.3 205-kW fuel cell engine

Among the largest PEM fuel cell systems demonstrated is the fuel cell engine for buses
produced by Ballard Power Systems, and shown in Figure 4.32. Buses are particularly
suitable for fuel cell operation. Because they all refuel at one place – the bus depot – they
can cope with novel fuels. Also, they operate in city centres, where pollution is often a
major issue.

The fuel cell in this case has a power of about 260 kW, and the final motor drive is
built into the system – hence, the manufacturers call this a ‘fuel cell engine’. The power
of the electric motor is 205 kW. Its dimensions are about 2.5 m wide, 1.6 m deep, and
1.33 m high. The stacks are made by using ‘mainstream’ methods with graphite-based
bipolar plates. The system has two more or less identical stacks, as can be seen from
Figure 4.32. Each half produces about 130 kW and consists of about 750 cells in series.
They are water and glycol cooled. At maximum power the system is pressurised to 3 bar.
The compression system and other ancillaries consume about 60 kW of power and are
mounted between the two main stacks.

This fairly complex high-power system uses compressors of the type discussed in
Chapter 9 and various electrical subsystems discussed in Chapter 10. So we will use this
system as a ‘stepping stone’ to these later chapters. We will look in detail at an earlier
version of this system in Chapter 11 near the end of the book, where we will use it as a

118 Fuel Cell Systems Explained

case study. Readers who are only interested in PEMFCs could now move on to Chapter 8,
where the very important question of ‘where does the hydrogen come from?’ is addressed.
In Chapters 5, 6, and 7 we consider other fuel cell types in more detail.

References

Barbir, F. (1999) “Fuel cell powered utility vehicles.” Proceedings of the European Fuel Cell Forum
Portable Fuel Cells Conference, Lucerne, pp. 113–121.

Besman T.M., Klett J.W., Henry J.J., and Lara-Curzio E. (2000) “Carbon/carbon composite bipolar
plate for proton exchange membrane fuel cells”, Journal of the Electrochemical Society, 147(11),
4083–4086.

Bevers D., Wagner N., and VonBradke M. (1998) “Innovative production procedure for low cost
PEFC electrodes and electrode/membrane structures”, International Journal of Hydrogen Energy,
23(1), 57–63.

Bewer T., Beckmann T., Dohle H., Mergel J., and Stolten D. (2001) “Evaluation and optimisation
of flow distribution in PEM and DMFC fuel cells.” Proceedings of the First European PEFC
forum (EFCF), pp. 321–330.

Bossel U.G. (1999) “Portable fuel cell charger with integrated hydrogen generator.” Proceedings
of the European Fuel Cell Forum Portable Fuel Cells Conference, Lucerne, pp. 79–84.

Büchi F.N. and Srinivasan S. (1997) “Operating proton exchange membrane fuel cells without
external humidification of the reactant gases. Fundamental aspects”, Journal of the Electrochem-
ical Society, 144(8), 2767–2772.

Cross J.C. (1999) “Hydrocarbon reforming for fuel cell application.” Proceedings of the European
Fuel Cell Forum Portable Fuel Cells Conference, Lucerne, pp. 205–213.

Daly B.B. (1979) Woods Practical Guide to Fan Engineering, Woods of Colchester Ltd, Colchester,
UK, p. 339.

Daugherty M., Haberman D., Stetson N., Ibrahim S., Lokken D., Dunn D., Cherniak M., and
Salter C. (1999) “Modular PEM fuel cell for outdoor applications.” Proceedings of the European
Fuel Cell Forum Portable Fuel Cells Conference, Lucerne, pp. 69–78.

Floyd D.E. (2001) “A simplified air humidifier using a porous metal membrane.” Proceedings of
the First European PEFC Forum (EFCF), pp. 417–423.

Giorgi L., Antolini E., Pozio A., and Passalacqua E. (1998) “Influence of the PTFE content in the
diffusion layer of low-Pt loading electrodes for polymer electrolyte fuel cells”, Electrochimica
Acta, 43(24), 3675–3680.

Goo Y. and Kim J. (2001) “New concept of bipolar plate and humidity control in PEMFC.” Pro-
ceedings of the First European PEFC Forum (EFCF), pp. 211–220.

Heinzel A., Nolte R., Ledjeff-Hey K., and Zedda M. (1998) “Membrane fuel cells – concepts and
system design”, Electrochimica Acta, 43(24), 3817–3820.

Ise M., Schmidt H., and Waidhas M. (2001) “Materials and construction principles for PEM fuel
cells.” Proceedings of the First European PEFC Forum (EFCF), pp. 285–295.

Kiefer J., Brack H-P., Huslage J., Büchi F.N., Tsakada A., Geiger F., and Schere G.G. (1999)
“Radiation grafting: a versatile membrane preparation tool for fuel cell applications.” Proceed-
ings of the European Fuel Cell Forum Portable Fuel Cells Conference, Lucerne, pp. 227–235.

Koppel T. (1999) Powering the Future – The Ballard Fuel Cell and the Race to Change the World,
John Wiley & Sons, Toronto.

Lee J.H. and Lalk T.R. (1998a) “Modelling fuel cell stack systems”, Journal of Power Sources,
73(2), 229–241.

Lee S.J. (1998b) “Effects of Nafion impregnation on performance of PEMFC electrodes”, Elec-
trochimica Acta, 43(24), 3693–3701.

Lee W-K., Ho C-H., Van Zee J.W., and Murthy M., (1999) “The effects of compression and gas
diffusion layers on the performance of a PEM fuel cell”, Journal of Power Sources, 84, 45–51.

Proton Exchange Membrane Fuel Cells 119

Murphy O.J., Cisar A., and Clarke E. (1998) “Low cost light weight high power density PEM fuel
cell stack”, Electrochimica Acta, 43(24), 3829–3840.

Parsons Inc., EG&G Services (2000) Fuel Cells: A Handbook, 5th ed., US Department of Energy,
Springfield, pp. 3–10.

Prater K. (1990) “The renaissance of the solid polymer fuel cell”, Journal of Power Sources,
29(1&2), 239–250.

Ralph T.R., Hards G.A., Keating J.E., Campbell S.A., Wilkinson D.P., Davis H., StPierre J., and
Johnson M.C. (1997) “Low cost electrodes for proton exchange membrane fuel cells”, Journal
of the Electrochemical Society, 144(11), 3845–3857.

Ren X. and Gottesfeld S. (2001) “Electro-osmotic drag of water in a poly(perfluorosulphonic acid)
membrane”, Journal of the Electrochemical Society, 148(1), A87–A93.

Rozière J. and Jones D. (2001) “Recent progress in membranes for medium temperature fuel cells.”
Proceedings of the First European PEFC Forum (EFCF), pp. 145–150.

Ruge M. and Büchi F.N. (2001) “Bipolar elements for PE fuel cell stacks based on the mould
to size process of carbon polymer mixtures.” Proceedings of the First European PEFC Forum
(EFCF), pp. 299–308.

Spitzer M., Reitmajer G., Willis P.D., Buchmann H., and Glauch D. (2001) “Efficient manufacture
of bipolar plates with epoxy molding components.” Proceedings of the First European PEFC
Forum (EFCF), pp. 269–276.

Stumper J., Campbell S.A., Wilkinson D.P., Johnson M.C., and Davis M. (1998) “In-situ methods
for the determination of current distributions in PEM fuel cells”, Electrochimica Acta, 43(24),
3773–3783.

Thirumalai D. and White R.E. (1997) “Mathematical modelling of proton-exchange-membrane fuel-
cell stacks”, Journal of the Electrochemical Society, 144(5), 1717–1723.

Warshay M., Prokopius P.R., Le M., and Voecks G. (1997) “NASA fuel cell upgrade program
for the Space Shuttle Orbiter.” Proceedings of the Intersociety Energy Conversion Engineering
Conference, Vol. 1, pp. 228–231.

Warshay M. and Prokopius P.R. (1990) “The fuel cell in space: yesterday, today and tomorrow”,
Journal of Power Sources, 29(1&2), 193–200.

Watanabe M., Uchida H., Seki Y., Emon M., and Stonehart P. (1996) “Self humidifying poly-
mer electrolyte membranes for fuel cells”, Journal of the Electrochemical Society, 143(12),
3847–3852.

Wilson M.S. and Gottesfeld S. (1992) “High performance catalysed membranes of ultra-low Pt
loadings for polymer electrolyte fuel cells” Journal of the Electrochemical Society, 139(2),
L28–L30.

Wohn M., Bolwin K., Schnurnberger W., Fisher M., Neubrand W., and Eigernberger G. (1998)
‘Dynamic modelling and simulation of a polymer membrane fuel cell including mass transport
limitations”, International Journal of Hydrogen Energy, 23(3), 213–218.

Wood D.L., Yi J.S., and Nguyen T.V. (1998) “Effect of direct liquid water injection and interdig-
itated flow field on the performance of proton exchange membrane fuel cells”, Electrochimica
Acta, 43(24), 3795–3809.

Zawodzinski T.A., Derouin C., Radzinski S., Sherman R.J., Smith V.T., Springer T.E., and Gottes-
feld S. (1993) ‘Water uptake by and transport through Nafion 117 membranes”, Journal of the
Electrochemical Society, 140(4), 1041–1047.

5

Alkaline Electrolyte Fuel Cells

5.1 Historical Background and Overview

5.1.1 Basic principles

The basic chemistry of the alkaline electrolyte fuel cell (AFC) was explained in Chapter 1,
Figure 1.4. The reaction at the anode is

2H2 + 4OH− → 4H2O + 4e− [5.1]

The electrons released in this reaction pass round the external circuit, reaching the
cathode, where they react, forming new OH− ions.

O2 + 4e− + 2H2O → 4OH− [5.2]

The electrolyte obviously needs to be an alkaline solution. Sodium hydroxide and
potassium hydroxide solution, being of lowest cost, highly soluble, and not excessively
corrosive, are the prime candidates. It turns out that potassium carbonate is much more
soluble than sodium carbonate, and as we shall see in Section 5.6, this is an important
advantage. Since the cost difference is small, potassium hydroxide solution is always used
as the electrolyte. However, as we shall see, this is about the only common factor among
different AFCs. Other variables such as pressure, temperature, and electrode structure
vary greatly between designs. For example, the Apollo fuel cell operated at 260◦C,
whereas the temperature of the Orbiter alkaline fuel cell is about 90◦C. The different
arrangements for dealing with the electrolyte, the different types of electrodes used, the
different catalysts, the choice of pressure and temperature, and so on are discussed in the
sections that follow.

5.1.2 Historical importance

The alkaline fuel cell has been described since at least 1902,1 but it was only in the 1940s
abd 1950s that they were proved to be viable power units by F.T. Bacon at Cambridge.

1 J.H. Reid, US patent no. 736 016 017 (1902).

Fuel Cell Systems Explained, Second Edition James Larminie and Andrew Dicks
 2003 John Wiley & Sons, Ltd ISBN: 0-470-84857-X

122 Fuel Cell Systems Explained

Although the proton exchange membrane (PEM) fuel cell was chosen for the first NASA
manned spacecraft, it was the alkaline fuel cell that took man to the moon with the Apollo
missions. The success of the alkaline fuel cell in this application, and the demonstration of
high power working fuel cells by Bacon, led to a good deal of experiment and development
of alkaline fuel cells during the 1960s and early 1970s. Demonstration alkaline fuel cells
were used to drive agricultural tractors (Ihrig, 1960), power cars (Kordesh, 1971), provide
power to offshore navigation equipment and boats, drive fork lift trucks, and so on.
Descriptions and photographs of these systems can be found in McDougall (1976) and
Kordesh and Simader (1996), as well as the papers already referred to.

Although many of these systems worked reasonably well as demonstrations, other
difficulties, such as cost, reliability, ease of use, ruggedness, and safety were not so
easily solved. When attempts were made to solve these wider engineering problems, it
was found that, at that time, fuel cells could not compete with rival-energy-conversion
technologies, and research and development was scaled down. The success of PEM fuel
cell developments in recent years has furthered the decline in interest in alkaline fuel
cells, and now very few companies or research groups are working in this field. The
space program remained the one shining star in the alkaline fuel cell world, with the
Apollo system being improved and developed for the space shuttle Orbiter vehicles.
However, the fact that the new fuel cells for the space shuttle Orbiter vehicles will be
proton exchange membrane fuel cells (PEMFCs) (Warshay et al., 1996) only serves to
further underline their decline in importance. Nevertheless, because of their success with
the space programme, alkaline fuel cells played a hugely important role in keeping fuel
cell technology development going through the latter half of the twentieth century. Also,
it could well be that the problems that we will be discussing in this chapter can be solved.

5.1.3 Main advantages

Despite their decline in relative importance, and the lack of high-profile research interest,
the outlook for the AFC is not so bleak. A number of companies in the United States,
Canada, and Europe are all producing cells, and quietly getting on with building fuel cell
businesses. The reason is that the AFC does have a number of clear and fundamental
advantages over other types of fuel cells.

The first important advantage of the AFC is that the activation overvoltage at the
cathode (discussed in Chapter 3) is generally less than that with an acid electrolyte. This
is the most important voltage loss in low-temperature fuel cells. It is not clearly understood
why the reduction of oxygen proceeds more rapidly in an alkaline system, but it has long
been observed that it does. This allows AFCs to have operating voltages as high as 0.875 V
per cell, considerably higher than that with, for example, PEMFCs.

Another advantage of great importance relates to the system cost. There are very few
standard chemicals that are cheaper than potassium hydroxide. It really is a very low-cost
material; the electrolyte cost of the AFC is thus far less than any other type – and it
always will be. Also, the electrodes, particularly the cathode, can be made from non-
precious metals, and no particularly exotic materials are needed. The electrodes are thus
considerably cheaper than other types of fuel cells, and there is no reason to suppose this
will change in the near future either.

Alkaline Electrolyte Fuel Cells 123

Figure 5.1 1.5-kW fuel cell from the Apollo spacecraft. Two of these units were used, each
weighing 113 kg. These fuel cells provided the electrical power, and much of the potable water, for
the craft that took man to the moon. (Photograph by kind permission of International Fuel Cells.)

124 Fuel Cell Systems Explained

Figure 5.2 A 12-kW fuel cell used on the Space Shuttle Orbiter. This unit weighs 120 kg and
measures approximately 36 × 38 × 114 cm. The nearer part is the control system, pumps, and so
on, and the stack of 32 cells in series under the white cover. Each cell operates at about 0.875 V.
(Photograph by kind permission of International Fuel Cells.)

The final advantages are not quite so telling. We shall see in Section 5.5 that AFCs
do not usually have bipolar plates. We have noticed in the previous chapter that these are
a very significant contributor to the cost of the PEMFC, for example. This then has the
benefit of reducing the cost, but it must be said that it is also an important cause of the
lower power density of the AFC, in comparison with the PEMFC.

Finally, it should be noted that while AFCs are usually fairly complex systems, they are
generally somewhat less complex than the PEMFC. For example, the water management
problem is considerably more easily solved.

5.2 Types of Alkaline Electrolyte Fuel Cell

5.2.1 Mobile electrolyte

The basic structure of the mobile electrolyte fuel cell is shown below in Figure 5.3.
The KOH solution is pumped around the fuel cell. Hydrogen is supplied to the anode,

Alkaline Electrolyte Fuel Cells 125

Air pump

Carbon dioxide
removal

Ejector circulator

Coolant circulation pump

Cooling air

+

−

C
a
t
h
o
d
e

A
i
r

E
l
e
c
t
r
o
l
y
t
e

A
n
o
d
e

H2

Electrical
power
output

air
out

Air
in

Electrolyte
circulation
pump

Electrolyte
cooler

Hydrogen cooler and
water condenser

H2

Figure 5.3 Diagram of an alkaline fuel cell with mobile electrolyte. The electrolyte also serves
as the fuel cell coolant. Most terrestrial systems are of this type.

126 Fuel Cell Systems Explained

but must be circulated, as it is at the anode where the water is produced. The hydro-
gen will evaporate the water, which is then condensed out at the cooling unit through
which the hydrogen is circulated. The hydrogen comes from a compressed gas cylinder,
and the circulation is achieved using an ejector circulator, as described in Chapter 9,
Section 9.10 – though this may be done by a pump in other systems.

The majority of alkaline fuel cells are of this type. The main advantage of having the
mobile electrolyte is that it permits the electrolyte to be removed and replaced from time to
time. This is necessary because, as well as the desired fuel cell reactions of equations 5.1
and 5.2, the carbon dioxide in the air will react with the potassium hydroxide electrolyte

2KOH + CO2 → K2CO3 + H2O [5.3]

The potassium hydroxide is thus gradually changed to potassium carbonate. The effect
of this is that the concentration of OH− ions reduces as they are replaced with carbonate
CO3

2− ions, which greatly affects the performance of the cell. This major difficulty is
discussed further in Section 5.6, but one way of at least reducing it is to remove the CO2

from the air as much as possible of, and this is done using a CO2 scrubber in the cathode
air supply system. However, it is impossible to remove all the carbon dioxide, so the
electrolyte will inevitably deteriorate and require replacing at some point. This mobile
system allows that to be done reasonably easily, and of course potassium hydroxide
solution is of very low cost.

The disadvantages of the mobile electrolyte centre around the extra equipment needed.
A pump is needed, and the fluid to be pumped is corrosive. The extra pipework means
more possibilities for leaks, and the surface tension of KOH solution makes for a fluid
that is prone to find its way through the smallest of gaps. Also, it becomes harder to
design a system that will work in any orientation.

There is a further very important problem that cannot be deduced from Figure 5.3, since
it only shows one cell. Because the electrolyte is pumped through all the cells in a stack,
they are effectively joined together. Ionic conduction between the cells within a stack can
seriously affect the stack performance. This is mitigated by making the circulation system
give the longest and narrowest possible current path between the KOH solution in each
cell – otherwise the electrolyte of each and every cell will be connected together, and
there will be an internal ‘short-circuit’.2 The problem is also reduced in some systems
by connecting the cells in series and parallel, to reduce the internal voltages. So, for
example, a 24-cell stack may be connected as two systems of 12 cells in parallel. This is
mentioned again when cell interconnection is explained in Section 5.5.

To summarise then, the main advantages of the mobile electrolyte-type alkaline fuel
cell are as follows:

• The circulating electrolyte can serve as a cooling system for the fuel cell.
• The electrolyte is continuously stirred and mixed. It will be seen from the anode and

cathode equations given at the beginning of the chapter that water is consumed at the
cathode and produced (twice as fast) at the anode. This can result in the electrolyte

2 This internal current can be measured by finding the hydrogen consumption at open circuit. For example, in the cells used
by Kordesh (1971), the internal current was found to be about 1.5 mA cm−2.

Alkaline Electrolyte Fuel Cells 127

becoming too concentrated at the cathode – so concentrated that it solidifies. Stirring
reduces this problem.

• Having the electrolyte circulate means that if the product water transfers to the elec-
trolyte, rather than evaporating at the anode, then the electrolyte can be passed through
a system for restoring the concentration (i.e. an evaporator).

• It is comparatively straightforward to pump out all the electrolyte and replace it with
a fresh solution, if it has become too dilute by reaction with carbon dioxide, as in
equation 5.3.

This mobile electrolyte system was used by Bacon in his historic alkaline fuel cells of
the 1950s and in the Apollo mission fuel cells. It is almost universally used in terrestrial
systems, but the Shuttle Orbiter vehicles use a static electrolyte, as described in the
next section.

5.2.2 Static electrolyte alkaline fuel cells

An alternative to a ‘free’ electrolyte, which circulates as in Figure 5.3, is for each cell in
the stack to have its own, separate electrolyte that is held in a matrix material between
the electrodes. Such a system is shown in Figure 5.4. The KOH solution is held in a
matrix material, which is usually asbestos. This material has excellent porosity, strength,
and corrosion resistance, although, of course, its safety problems would be a difficulty
for a fuel cell system designed for use by members of the public.

The system of Figure 5.4 uses pure oxygen at the cathode, and this is almost obligatory
for a matrix-held electrolyte, as it is very hard to renew if it becomes carbonated as in
equation 5.3. The hydrogen is circulated, as with the previous system, in order to remove
the product water. In the spacecraft systems, this product water is used for drinking,
cooking, and cabin humidification. However, a cooling system will also be needed, and
so cooling water, or other fluid, is needed. In the Apollo system it was a glycol/water
mixture, as is used in car engines. In the Orbiter systems the cooling fluid is a fluorinated
hydrocarbon dielectric liquid (Warshay and Prokopius, 1990).

This matrix-held electrolyte system is essentially like the PEM fuel cell – the elec-
trolyte is, to all intents and purposes, solid and can be in any orientation. A major
advantage is, of course, that the electrolyte does not need to be pumped around or ‘dealt
with’ in any way. There is also no problem of the internal ‘short circuit’ that can be the
result of a pumped electrolyte. However, there is the problem of managing the product
water, the evaporation of water, and the fact that water is used at the cathode. Essentially,
the water problem is similar to that for PEM fuel cells, though ‘inverted’, in that water
is produced at the anode and removed from the cathode. (In the PEMFC, water is pro-
duced at the cathode and removed from the anode by electro-osmotic drag, as explained
in Section 4.4.) The fuel cell must be designed so that the water content of the cathode
region is kept sufficiently high by diffusion from the anode. Generally though, the prob-
lem of water management is much less severe than with the PEMFC. For one thing, the
saturated vapour pressure of KOH solution does not rise so quickly with temperature as
it does with pure water, as we will see in Section 5.3 below. This means that the rate of
evaporation is much less.

128 Fuel Cell Systems Explained

Ejector circulator

Coolant circulation pump

Cooling air

+−

Next
cell

E
l
e
c
t
r
o
l
y
t
e

A
n
o
d
e

H2

C
a
t
h
o
d
e

O2

O2

Coolant
also
flows
through
stackHydrogen cooler and

water condenser

Electrical
power
output

H2

Figure 5.4 An alkaline electrolyte fuel cell with static electrolyte held in a matrix. This system
uses pure oxygen instead of air.

In space applications, the advantages of greater mechanical simplicity mean that this
approach is now used. However, for terrestrial applications, where the problem of carbon
dioxide contamination of the electrolyte is bound to occur, renewal of the electrolyte must
be possible. For this matrix-type cell, this would require a complete fuel cell rebuild. Also,
the use of asbestos is a severe problem, as it is hazardous to health, and in some countries

Alkaline Electrolyte Fuel Cells 129

its use is banned. A new material needs to be found, but research in this area is unlikely
to be undertaken while the likelihood of its eventual use is so low.

5.2.3 Dissolved fuel alkaline fuel cells

This type of fuel cell is unlikely to be used for high power generation, but is included as it
is the simplest type of fuel cell to manufacture, and it shows how the alkaline electrolyte
can be the basis of very simple fuel cells. It has been used in a number of successful fuel
cell demonstrators, and older books on fuel cells (Williams, 1966) give this type of cell
a great deal of coverage.

The principle is shown in Figure 5.5. The electrolyte is KOH solution, with a fuel, such
as hydrazine, or ammonia, mixed with it. The fuel anode is along the lines discussed in
Section 5.4.4, with a platinum catalyst. The fuel is also fully in contact with the cathode.
This makes the ‘fuel crossover’ problem discussed in Section 3.5 very severe. However,
in this case, it does not matter greatly, as the cathode catalyst is not platinum, and so
the rate of reaction of the fuel on the cathode is very low. There is thus only one seal
that could leak, a very low-pressure joint around the cathode. The cell is refuelled simply
by adding more fuel to the electrolyte. A possible variation is to put a membrane across
the electrolyte region and only provide fuel below the membrane – a suitably chosen
membrane will stop the fuel from reaching the air cathode.

An ideal fuel for this type of fuel cell is hydrazine, H2NNH2, as it dissociates into
hydrogen and nitrogen on a fuel cell electrode. The hydrogen then reacts normally. (Other
reaction routes with similar results are possible, as described by McDougall (1976), p. 71.)
Low cost, compact, simple, and easily refuelled cells can be made this way. This chemistry
was the basis of several impressive fuel cell demonstrators in the 1960s. Unfortunately,
however, hydrazine is toxic, carcinogenic, and explosive! It could possibly be used as
a fuel in certain very well-regulated circumstances, but it is not suitable for widespread
use, and so cells using it can only be used for demonstration purposes.

−

Air cathode

Fuel anode

Electrolyte
and fuel
mixture

Waste
gases

+

Electrical
power
output

Figure 5.5 The diagram shows the principle of the dissolved fuel fuel cell, arguably the simplest
of all types. This one has a selective catalyst on the cathode that does not react with the fuel; in
other cases, a membrane within the electrolyte can keep the fuel away from the air cathode, but
this adds to cost and complexity.

130 Fuel Cell Systems Explained

The dissolved fuel principle can, in theory, be used with acid electrolyte fuel cells.
However, practical considerations mean that only alkali electrodes are viable. It is very
difficult, for example, to make an active catalyst in a low-temperature acid electrolyte
fuel cell that does not use precious metals and that will not therefore oxidise the fuel.

An interesting type of dissolved fuel fuel cell that has received renewed interest in
recent times is based on sodium borohydride (sodium tetrahydridoborate). This is being
considered as a hydrogen carrier (see Chapter 8), but its use as a direct fuel is actually
slightly better thermodynamically. The principle has been known and demonstrated for
many years (Indig and Snyder, 1962 and Williams, 1966), but interest has recently been
revived (Amendola et al., 1999). The fuel (NaBH4) is dissolved in the electrolyte, and
the fuel anode reaction is

NaBH4 + 8OH− → NaBO2 + 6H2O + 8e− [5.4]

The impressive fact to note is that we get eight electrons for just one molecule of fuel.
Things get even more interesting if we look at the Gibbs free energy changes and thus
the reversible voltage. The air cathode reaction is exactly the same as with hydrogen, as
in equation 5.2. The overall reaction is thus

NaBH4 + 2O2 → NaBO2 + 2H2O

For this reaction,

�gf = (−920.7 − (2 × 237.2)) + 123.9 = −1271.2 kJ mol−1

So, from equation 2.2,

E = −�gf

zF
= 1271.2 × 103

8 × 96485
= 1.64 V

This voltage is noticeably higher than that obtained from hydrogen, and at eight elec-
trons per molecule it indicates a fuel of remarkable potency. Unfortunately, the voltages
actually obtained are not so different from a hydrogen fuel cell, because the catalysts
that promote the direct borohydride oxidation of equation 5.4 also promote the hydroly-
sis reaction:

NaBH4 + 2H2O → NaBO2 + 4H2 [5.5]

This hydrolysis reaction is the main cause for this technology being abandoned in the
1960s. The electrodes in use at that time were not able to properly use the hydrogen, and
so the hydrogen loss made the system very inefficient. However, since these four hydrogen
molecules are formed right on the electrode, with modern porous electrodes, it is possible
to arrange things so that they will immediately oxidise, giving us eight electrons – two
for each hydrogen molecule (see equation 5.1). This is possible provided the hydrolysis
reaction is not proceeding too quickly. So, we still get eight electrons per molecule
of borohydride, but the voltage is the same as for a hydrogen fuel cell. However, if the

Alkaline Electrolyte Fuel Cells 131

concentration of the borohydride in the electrolyte is low and the electrolyte concentration
is high, the hydrolysis reaction is significantly slowed down.

All these reactions, the oxidation of borohydride (5.4), the hydrolysis of borohy-
dride (5.5), and the oxidation of hydrogen (5.1), all proceed quite readily on platinum
catalysts. The result is that this type of fuel cell performs very well, even at room tem-
perature. The electrodes can be of very low cost, as the platinum loading can be low, and
it is only needed on the fuel anode. The cell is also extremely simple to make, as the
electrolyte and the fuel are mixed. An example demonstration cell is shown in Figure 5.6,
which costs not more than a few dollars to make, yet just a single cell is sufficient to
power a radio. The energy density of the fuel is far in excess of any other candidate fuel
cell fuel.

In principle then, this type of fuel cell looks very attractive. The problem is the cost
of the fuel – sodium borohydride is very expensive. This point is given a little more
consideration in Chapter 8, when its use as a hydrogen carrier is considered. However,
this could change, and so this type of fuel cell is certainly one to watch out for in
the future.

Figure 5.6 This simple, very low-cost cell is of the ‘dissolved fuel’ type. When using sodium
borohydride as the fuel, it operates at about 0.75 V. A single cell, with DC/DC converter, can drive
light loads such as a radio.

132 Fuel Cell Systems Explained

5.3 Operating Pressure and Temperature

Historically, the major alkaline electrolyte fuel cells have operated at well above ambi-
ent pressure and temperature. The pressures and temperatures, together with information
about the electrode catalyst, is given for a selection of important alkaline fuel cells in
Table 5.1.

The advantages of higher pressure have been seen in Chapter 2, where it was shown
in Section 2.5.4 that the open circuit voltage (OCV) of a fuel cell is raised when the
pressure increases according to the formula

�V = RT

4F
ln

(
P2

P1

)

The demonstration cell of F.T. Bacon is operated at around 45 bar, and 200◦C. How-
ever, even these high pressures would only give a ‘lift’ to the voltage of about 0.04 V if this
‘Nernstian’ effect was the sole benefit. We also saw, in Chapter 3, Section 3.4, that a rise
in pressure (and/or temperature) increases the exchange current density, which reduces the
activation overvoltage on the cathode. The result is that the benefit of increased pressure
is much more than the equation above would predict. As a consequence, the very high
pressure gave the ‘Bacon cell’ a performance level that even today would be considered
remarkable: 400 mA cm−2 at 0.85 V or 1 A cm−2 at 0.8 V.

The choice of operating pressure and temperature, the KOH concentration, and the
catalyst used are all linked together. A good example is the movement from the Bacon
cell to the system used in the Apollo spacecraft. As we have seen, the performance of the
‘Bacon cell’ is very good, but it has a heavy engineering design, a very high-pressure sys-
tem. To obtain a low enough mass for space applications, the pressure had to be reduced.
However, to maintain the performance at an acceptable level, the temperature had to be
increased. It was then necessary to increase the concentration of the KOH to 75%, oth-
erwise the electrolyte would have boiled. Increasing the KOH concentration considerably
lowers the vapour pressure, as can be seen from Figure 5.7. At ambient temperature, this
concentration of KOH is solid, and so heaters had to be provided to start the system. In the
Orbiter system, the electrolyte concentration was reduced back to 32% and the temperature

Table 5.1 Operating parameters for certain alkaline electrolyte fuel cells. [Data
from Warshay and Prokopius, 1990 and Strasser, 1990.] The pressure figures are
approximate, since there are usually small differences between each reactant gas

Fuel cell Pressure
bar

Temp.
◦C

KOH
(% conc.)

Anode
catalyst

Cathode
catalyst

Bacon 45 200 30 Ni NiO
Apollo 3.4 230 75 Ni NiO
Orbiter 4.1 93 35 Pt/Pd Au/Pt
Siemens 2.2 80 Ni Ag

Alkaline Electrolyte Fuel Cells 133

10

20

30

40

200 250 300150

Pressure/ bar

Temperature(°C)

80% KOH
solution

40% KOH
solution

Water

Figure 5.7 Graphs showing the change in vapour pressure with temperature for different concen-
trations of KOH solution.

to 93◦C. To maintain performance, an electro-active catalyst is needed, and 20 mg cm−2

of gold/platinum alloy is used on the cathode, and 10 mg cm−2 Pt on the anode.
Most alkaline electrolyte fuel cells operate using reactant gases from high pressure or

from cryogenic storage systems. In each case the gas is supplied at fairly high pressure,
and so the ‘costs’ involved with operating at high pressure are those connected with the
extra mass involved with designing a high-pressure system. In addition to the problem of
containing the gases, and preventing leaks, there is also the problem of internal stresses if
the reactants are at different pressures, so the two pressures must be accurately controlled.

The problem of leaks from high-pressure systems is obviously a concern. Apart from
the waste of gas, there is also the possibility of the build-up of explosive mixtures of
hydrogen and oxygen, especially when the cell is intended for use in confined spaces
such as submarines. One solution to this problem is to provide an outer envelope for the
fuel cell stack that is filled with nitrogen, and to have this nitrogen at a higher pressure than
any of the reactant gases. As an example, Strasser (1990) describes the Siemens system
in which the hydrogen is supplied at 2.3 bar, the oxygen at 2.1 bar, and the surrounding
nitrogen gas is at 2.7 bar. Any leak would result in the flow of nitrogen into the cells,
which would reduce the performance, but would prevent an outflow of reactant gas.

In AFCs, there is often a difference in the pressure of the reactant gases and/or of the
electrolyte. The pressure differences in the Siemens AFC, where the hydrogen pressure is
slightly higher, have already been noted. In the Orbiter fuel cell, the hydrogen gas pressure
is kept at 0.35 bar below the oxygen pressure. In the Apollo system the gases were at
the same pressure, but both were about 0.7 bar above the pressure of the electrolyte. No
general rules can be given about this. The small pressure differences will be required

134 Fuel Cell Systems Explained

for a variety of reasons – electrode diffusion and product water management being two
examples. The needs will strongly depend on the details of the system.

We saw in Chapter 2 that raising the temperature actually reduces the ‘no loss’ OCV
of a fuel cell. However, in practice, this change is far exceeded by the reduction in the
activation overvoltage, especially on the cathode. As a result, increasing the temperature
increases the voltage from an AFC. Hirschenhofer et al. (1995) has shown, from a wide
review of results, that below about 60◦C there is a very large benefit in raising the
temperature, as much as 4 mV ◦C−1 for each cell. At this rate, increasing the temperature
from 30 to 60◦C would increase the cell voltage by about 0.12 V, a big increase in the
context of fuel cells operating at about 0.6 V per cell. At higher temperatures, there is still
a noticeable benefit, but only in the region of 0.5 mV ◦C−1. We could conclude that about
60◦C would be a minimum operating temperature for an AFC. Above this, the choice
would depend strongly on the power of the cell (and thus any heat losses), the pressure,
and the effect of the concentration of the electrolyte on the rate of evaporation of water.

5.4 Electrodes for Alkaline Electrolyte Fuel Cells

5.4.1 Introduction

We have already pointed out that alkaline fuel cells can be operated at a wide range of
temperatures and pressures. It is also the case that their range of applications is quite
restricted. The result of this is that there is no standard type of electrode for the AFC,
and different approaches are taken depending on performance requirements, cost limits,
operating temperature, and pressure. Different catalysts can also be used, but this does
not necessarily affect the electrode structure. For example, platinum catalyst can be used
with any of the main electrode structures described here.

5.4.2 Sintered nickel powder

When F.T. Bacon designed his historically important fuel cells in the 1940s and 1950s,
he wanted to use simple, low-cost materials and avoided precious metal catalysts. He thus
opted for nickel electrodes. These were made porous by fabricating them from powdered
nickel, which was then sintered to make a rigid structure. To enable a good three-phase
contact between the reactant gas, the liquid electrolyte, and the solid electrode, the nickel
electrode was made in two layers using two sizes of nickel powders. This gave a wetted
fine-pore structure to the liquid side and more open pores to the gas side (Appleby, 1990).
This structure gave very good results, though careful control of the differential pressure
between the gas and the electrolyte was needed to ensure that the liquid gas boundary sat
at the right point, as wet proofing materials such as polytetrafluoroethylene (PTFE) were
not available at that time.

This electrode structure was also used in the Apollo mission fuel cells. Such structures
may or may not be combined with catalysts. In the Apollo and Bacon cells, the anode was
formed from the straightforward nickel powder as described above, whereas the cathode
was partially lithiated and oxidised.3

3 The addition of lithium salts to the surface of the cathode reduced oxidation of the nickel.

Alkaline Electrolyte Fuel Cells 135

5.4.3 Raney metals

An alternative method of achieving a very active and porous form of a metal, which
has been used for alkaline fuel cells from the 1960s to the present, is the use of Raney
metals. These are prepared by mixing the active metal (e.g. nickel) with an inactive metal,
usually aluminium. The mixing is done in such a way that distinct regions of aluminium
and the host metal are maintained – it is not a true alloy. The mixture is then treated with
a strong alkali that dissolves out the aluminium. This leaves a porous material, with very
high surface area. This process does not require the sintering of the nickel powder method,
yet does give scope for changing the pore size, since this can be varied by altering the
degree of mixing of the two metals.

Raney nickel electrodes prepared in this way were used in many of the fuel cell
demonstrations mentioned in the introduction to this chapter. Often Raney nickel was used
for the anode and silver for the cathode. This combination was also used for the electrodes
of the Siemens alkaline fuel cell used in submarines in the early 1990s (Strasser, 1990).
They have also been used more recently, in a ground up form, in the rolled electrodes to
be described in Section 5.4.4 (Gulzow, 1996).

5.4.4 Rolled electrodes

Modern electrodes tend to use carbon-supported catalysts, mixed with PTFE, which are
then rolled out onto a material such as nickel mesh. The PTFE acts as a binder, and its
hydrophobic properties also stop the electrode from flooding and provide for controlled
permeation of the electrode by the liquid electrolyte. A thin layer of PTFE is put over
the surface of the electrode to further control the porosity and to prevent the electrolyte
passing through the electrode, without the need to pressurise the reactant gases, as has to
be done with the porous metal electrodes. Carbon fibre is sometimes added to the mix to
increase strength, conductivity, and roughness. Such an electrode is shown in Figure 5.8.

The manufacturing process can be done using modified paper-making machines, at
quite low cost. Such electrodes are not just used in fuel cells but are also used in metal/air
batteries, for which the cathode reaction is much the same as for an alkali fuel cell. For
example, the same electrode can be used as the cathode in a zinc air battery (e.g. for
hearing aids), an aluminium/air battery (e.g. for telecommunications reserve power), and
an alkaline electrolyte fuel cell. The carbon-supported catalyst is of the same structure as
that shown in Figure 4.6 in the previous chapter. However, the catalyst will not always
be platinum. For example, manganese can be used for the cathode in metal air batteries
and fuel cells.

With a non-platinum catalyst, such electrodes are readily available at a cost from
about $0.01 per cm2, or around $10 per ft2, which is very low compared to other fuel
cell materials. Adding a platinum catalyst increases the cost, depending on the loading,
but it might only be by a factor of about 3, which still gives, in fuel cell terms, a very
low-cost electrode. However, there are problems.

One problem is that the electrode is covered with a layer of PTFE, and so the surface is
non-conductive, and thus a bipolar plate cannot be used for cell interconnection. Instead,
the cells have to be edge-connected. This is not so bad, as with the nickel mesh running
right through the electrode, its surface conductivity is quite good. A more serious problem

136 Fuel Cell Systems Explained

Figure 5.8 Photograph shows the structure of a rolled electrode. The catalyst is mixed with a
PTFE binder and is rolled onto a nickel mesh. The thin layer of PTFE on the gas side is shown
partially rolled back.

is the effect of carbon dioxide on the electrode performance. This is in addition to the
effect that carbon dioxide has on the electrolyte, which we noted in equation 5.3, though
it might be connected in that there could be an effect of contamination by the carbonate.
In reviewing the literature in this area, in Hirschenhofer et al. (1995) it is noted that
the lifetime of such carbon-supported catalyst electrodes was from 1600 to 3400 h at
65◦C and 100 mA cm−2 when using air containing CO2. However, if the carbon dioxide
is removed from the air, the lifetime of the electrodes increases to at least 4000 h under
similar conditions. This is not a particularly high current density, and the lifetime is less at
higher currents. Lower temperatures also shorten life, presumably because the solubility of
the carbonate decreases. Sixteen hundred hours is only about 66 days, and is not suitable
for any but the smallest number of applications. (Note, however, that it is quite adequate
for the operating time of a battery, for which this type of electrode is generally used.)

When using such carbon-supported electrodes, it is clear that the carbon dioxide must
be removed from the air. Another approach to the problem is the use of a different type of
rolled electrode, which does not use carbon-supported catalyst. Gulzow (1996) describes
an anode based on granules of Raney nickel mixed with PTFE. This is rolled onto a
metal net in much the same way as the PTFE/carbon-supported catalyst. A cathode can
be prepared in much the same way, only using silver instead of nickel. It is claimed that
these electrodes are not damaged by CO2.

Alkaline Electrolyte Fuel Cells 137

5.5 Cell Interconnections

The great majority of current AFC systems use electrodes of the type shown in Figure 5.8,
which have a PTFE layer over the ‘gas side’. PTFE is an insulator, and so it is difficult to
make an electrical connection to the face of the electrode. The result is that the ‘bipolar
plate–type cell interconnect’ usually used in fuel cells, and shown in Figures 1.9 and
1.10, cannot normally be used in the AFC. This is also encouraged by the fact that the
electrode is built onto a metal mesh, and so has a higher than normal conductivity across
the plane, making edge connections less of a problem.

The connections are thus normally made to the edge of the electrode. Simple wires
connect the positive of one cell to the negative of another. This gives a certain flexibility:
it is not necessary to connect the positive of one cell to the negative of the adjacent cell,
as must occur with bipolar plates. Instead, complex series/parallel connections can be
made, as in Figure 5.9.

It is often the practice in AFCs to have the cathodes of adjacent cells facing each other,
so that one air channel feeds two cathodes. The same applies to the anodes, that is, two
are together. Figure 5.9 illustrates this, with the orientation of the cells alternating along
the stack, −++−−++−, and so on. The complex connection patterns are sometimes
used in order to reduce the problem of internal currents within the electrolyte of the fuel
cell stack. These arise because the ionically conductive electrolyte is in contact with all
the cells within a stack. Having cells in parallel reduces the voltage while increasing
the current. Also, the alternating pattern can sometimes helpfully balance electric fields
within the electrolyte.

5.6 Problems and Development

We have already noted that activity in the area of alkaline fuel cells is currently rather
low. The main problem with AFCs for terrestrial applications is the problem of carbon

−

+

Figure 5.9 The cell in an alkaline fuel cell stack is often connected in a complex series/parallel
circuit to reduce internal currents within the electrolyte. Notice that the + – orientation of the cells
alternates along the stack.

138 Fuel Cell Systems Explained

dioxide reactions with the alkaline electrolyte. This occurs with the carbon dioxide in the
air and would happen even more strongly if hydrogen derived from hydrocarbons (such
as methane) was used as the fuel.

The problem is that the carbon dioxide reacts with the hydroxide ion, forming
carbonate, as in equation 5.3. The effects of this are as follows:

• The OH− concentration is reduced, thus reducing the rate of reaction at the anode.
• The viscosity is increased, reducing the diffusion rates, thus lowering the limiting cur-

rents and increasing the mass transport losses, as discussed in Chapter 3, Section 3.7.
• The carbonate salt is less soluble, and so will eventually precipitate out, blocking the

pores and causing other damage to the electrodes.
• Oxygen solubility is reduced, increasing the activation losses at the cathode.
• The electrolyte conductivity is reduced, increasing the ohmic losses.
• The electrodes performance may be degraded, as noted above in Section 5.4.4.

Most of the notable achievements of AFCs have been the use of pure hydrogen and oxy-
gen supplies for air-independent power sources. However, the scope for these is limited.

For an alkaline electrolyte fuel cell to work well over a long period, it is essential to
remove the carbon dioxide from the air. This can be done, but of course increases costs,
complexity, mass, and size. One way that shows particular promise has been described by
Ahuja and Green (1998), though it can only be used when hydrogen is stored cryogeni-
cally. Basically, it takes advantage of the fact that heat exchangers are needed to warm
the hydrogen and cool the fuel cell. These could be combined with a system to freeze the
carbon dioxide out of the incoming air, which can then be reheated.

Another possibility, which is actually what Bacon had in mind when developing his
AFC designs in the mid 20th century, is to incorporate the cells into a regenerative
system. Electricity from renewable sources is used to electrolyse water when the energy
is available, and the fuel cell turns it back into electricity as needed. Of course, any fuel
cell could be used in such a system, but here the AFC’s disadvantages would be largely
removed, since both hydrogen and oxygen would be generated. Thus their advantages of
low cost, simplicity, lack of exotic materials, good cathode performance, and wide range
of operating temperatures and pressures might bring them to the fore again.

References

Amendola S.C., Onnerud P., Kelly M.T., Petillo P.J., Shar-Goldman S.L., and Binder M. (1999)
“A novel high power density borohydride-air cell”, Journal of Power Sources, 84, 130–133.

Ahuja V. and Green R. (1998) “Carbon dioxide removal from air for alkaline fuel cells operat-
ing with liquid nitrogen – a synergistic advantage”, International Journal of Hydrogen Energy,
23(20), 131–137.

Appleby A.J. (1990) “From Sir William Grove to today, fuel cells and the future”, Journal of Power
Sources, 29, 3–11.

Gulzow E. (1996) “Alkaline fuel cells: a critical view”, Journal of Power Sources, 61, 99–104.
Hirschenhofer J.H., Stauffer D.B., and Engleman R.R. (1995) Fuel Cells: A Handbook, revision 3,

Business/Technology Books, Orinda, CA, Section 6, pp. 10–15.
Ihrig H.K. (1960), 11th Annual Earthmoving Industry Conference, SAE Paper No. S-253.

Alkaline Electrolyte Fuel Cells 139

Indig M.E. and Snyder R.N. (1962) “Sodium borohydride, and interesting anodic fuel”, Journal of
the Electrochemical Society, 109, 1104–1106.

Kordesh K.V. (1971) “Hydrogen-air/lead battery hybrid system for vehicle propulsion”, Journal of
the Electrochemical Society, 118(5), 812–817.

Kordesh K.V. and Simader G. (1996) Fuel Cells and Their Applications, VCH Verlagsgesellschaft,
Weinheim.

McDougall A. (1976) Fuel Cells, Macmillan, London.
Strasser K. (1990) “The design of alkaline fuel cells,” Journal of Power Sources, 29, 149–166.
Warshay M. and Prokopius P.R. (1990) “The fuel cell in space: yesterday, today and tomorrow”,

Journal of Power Sources, 29, 193–200.
Warshay M., Prokopius P.R., Le M., and Voecks G. (1996) “NASA fuel cell upgrade program

for the space shuttle orbiter.” Proceedings of the Intersociety Energy Conversion Engineering
Conference, Vol. 1, pp. 1717–1723.

Williams K.R. (ed.) (1966) An Introduction to Fuel Cells, Elsevier, Amsterdam, pp. 110–112.

6

Direct Methanol Fuel Cells

6.1 Introduction

There is a problem as to the most logical place to put this chapter. There is a good
case for putting it later in the book because the major advantages of the direct methanol
fuel cell (DMFC) cannot be appreciated unless the problems of supplying hydrogen to
portable fuel cells are grasped. If the readers look ahead to Chapter 8, where this question
is addressed, they will see a very long chapter, indicating the difficulty of the problem
and the many issues that need to be considered. It would be useful at this point to look at
Table 8.20 right at the end of the chapter. Here, it will be seen that the usual methods of
storing hydrogen are remarkably inefficient. Hydrogen itself has a high energy density, but
it is very difficult to contain. Nevertheless, the DMFC is a fuel cell type, and so it should
be described here in this earlier part of the book, where different fuel cell technologies
are explained.

Table 8.20 features methanol as a carrier of hydrogen – indeed, it is arguably the best.
But that is not what this chapter is concerned with. This chapter is concerned with the
use of methanol directly as a fuel. We have already mentioned this possibility at various
points in Chapters 2 and 3. If methanol can be used as a fuel, then all the problems of
storing or making hydrogen are swept aside. Methanol is a readily available and low-cost
liquid fuel that has an energy density not very different from gasoline. If it could be
used directly in fuel cells, the resulting weight of any portable fuel cell system would be
vastly reduced. Table 6.1 shows how methanol compares with the main hydrogen storage
technologies.

The net energy density of methanol is higher than any of the other options in Table 6.1,
and much higher than the first two options involving hydrogen storage. This is the main
advantage of the direct methanol system. The fact that the system is simpler to use and
very quick to refill are also important advantages. The question of safety is rather more
balanced, since there are almost as many questions about the safety of methanol as there
are for hydrogen. This will be discussed in Section 6.5.

Fuel Cell Systems Explained, Second Edition James Larminie and Andrew Dicks
 2003 John Wiley & Sons, Ltd ISBN: 0-470-84857-X

142 Fuel Cell Systems Explained

Table 6.1 Energy density comparison for methanol and the most important hydrogen storage
technologies. Estimated mass of the reformer is included in the case of indirect methanol, where it
is chemically reacted to produce H2 in the ways outlined in Chapter 8

Storage method Energy density
of fuel

Storage
efficiency (%)

Net energy
density

H2 at 300 bar pressure in
composite cylinders

119.9 MJ kg−1

33.3 kWh kg−1
0.6 0.72 MJ kg−1

0.20 kWh kg−1

H2 in metal hydride cylinders 119.9 MJ kg−1

33.3 kWh kg−1
0.65 0.78 MJ kg−1

0.22 kWh kg−1

H2 from methanol – indirect
methanol

119.9 MJ kg−1

33.3 kWh kg−1
6.9 8.27 MJ kg−1

2.3 kWh kg−1

Methanol in strong plastic
tanks for direct use as fuel

19.9 MJ kg−1

5.54 kWh kg−1
95 18.9 MJ kg−1

5.26 kWh kg−1

Section 6.5 will also consider the problems of storing and producing methanol, and
how it compares with other alcohols such as ethanol.

The most pressing problem associated with the DMFC is that the fuel anode reactions
proceed so much more slowly than with hydrogen. The oxidation of hydrogen occurs
readily – the oxidation of methanol is a much more complex reaction, and proceeds much
more slowly. This results in a fuel cell that has a far lower power for a given size. The
anode reactions of the DMFC will be explained in Section 6.2

The second major problem is that of fuel crossover. This was discussed briefly in
Section 3.5. It is particularly acute in the DMFC because the electrolyte used is usually
a proton exchange membrane (PEM), as described in Chapter 4. These readily absorb
methanol, which mixes well with water, and so quickly reaches the cathode. This shows
itself as a reduced open circuit voltage but affects the performance of the fuel cell at
all currents. DMFC electrolytes and this fuel crossover problem are further discussed in
Section 6.3.

The result of both these problems is that the performance of the DMFC is markedly
worse than other types, such as a hydrogen-fuelled proton exchange membrane fuel cell
(PEMFC). Figure 6.1 shows the performance of a state-of-the-art DMFC in 2002, com-
pared with the V/I graph for a hydrogen-fuelled PEMFC. The shape of the graph is
broadly similar, but the voltages and current densities are considerably lower.

If the problems are solved, then the DMFC could be used in all mobile fuel cell
applications, including such high-power applications as motor vehicles. However, the
rate of development is such that this sort of application is a long way off. The first
applications of the DMFC will almost certainly be in cases where a power of only a
few watts is sufficient, but a high energy density is required. Good examples are third-
generation (3G) mobile phones, or a high specification personal digital assistant (PDA),
or digital movie cameras. The DMFC should be able to provide a better alternative to
the rechargeable lithium-ion battery, which is the battery type almost universally used in
such electronic equipment. This Li-ion battery provides a very clear target for DMFCs
to compete with. They can certainly be recharged more quickly – simply pour some

Direct Methanol Fuel Cells 143

C
el

l v
ol

ta
ge

 (
V

)

Current density (mA cm−2)

0

0.2

0.4

0.6

0.8

1.0

1.2

Typical performance from
a good direct methanol
single cell

50 100 150 200 2500

Performance to be expected
from a good hydrogen-fuelled
PEMFC

Power =
60 mW cm−2

Figure 6.1 Voltage/current density graph for 2003 state-of-the-art direct methanol FC operating
under ambient conditions.

methanol in. However, as yet they are not competitive in terms of reliability, energy
density, and cost. What needs to be done to bring this about is discussed in Section 6.4,
where we consider the major applications of the DMFC.

6.2 Anode Reaction and Catalysts

6.2.1 Overall DMFC reaction

The overall reaction in the DMFC is represented by the equation

CH3OH + 1 1
2 O2 → 2H2O + CO2 [6.1]

We have already noted in Section 2.2 that the change in molar Gibbs energy for this
reaction is −698.2 kJ mol−1. As we shall see below, six electrons are transferred for each
molecule of methanol, and so, from equation 2.2, the reversible ‘no-loss’ cell voltage is

E = −�gf

zF
= 698.2

6
= 1.21 V

As can be seen from Figure 6.1, the practical voltages obtained are considerably less
than this, and the losses are greater than for other types of fuel cell. One of the main
features that sets apart the DMFC is that there is considerable voltage loss at the fuel
anode, as well as the cathode losses that are a feature of all cells. In this section, we will
look at the anode reaction of the DMFC in more detail.

144 Fuel Cell Systems Explained

6.2.2 Anode reactions in the alkaline DMFC

The anode and cathode reactions depend on the electrolyte used, and methanol can, in
principle, be used in a fuel cell with any of the standard electrolytes. However, if we
are to retain the simplicity of a liquid fuel system, then it is only the low-temperature
electrolytes – alkaline and PEM – that are serious contenders.

Methanol fuel works in both the alkaline FC considered in Chapter 5 and the PEMFC of
Chapter 4. However, the reaction between the product carbon dioxide and the electrolyte
of the alkaline (electrolyte) fuel cell (AFC) is a major problem, which would appear to
be insoluble. The anode reaction of the alkaline DMFC is

CH3OH + 6OH− → CO2 + 5H2O + 6e− [6.2]

Here we see the six electrons produced for each molecule of methanol, which is why it
is such an attractive fuel cell fuel. However, for this reaction to occur the reactants must
interface with the alkaline electrolyte, and so the carbon dioxide will inevitably react with
the hydroxide, forming carbonate:

2OH− + CO2 → CO3
2− + H2O [6.3]

The electrolyte thus inevitably and steadily loses its alkalinity, and has a very limited
life. In alkaline DMFCs, it is not possible to see any product carbon dioxide, as it all
reacts according to equation 6.3. For this reason the alkaline DMFC is not practical, even
though it could have many advantages in terms of cost and performance in comparison
with PEM-based systems.

6.2.3 Anode reactions in the PEM direct methanol FC

Current DMFC research and development is centred on and around PEM electrolytes. In
this case, the overall anode reaction is

CH3OH + H2O → 6H+ + 6e− + CO2 [6.4]

The H+ ions move through the electrolyte and the electrons move round the external
circuit. Note that water is required at the anode, though it is produced more rapidly at the
cathode via the reaction

1 1
2 O2 + 6H+ + 6e− → 3H2O

The result is the same as for the alkaline DMFC – six electrons per molecule of
methanol fuel. However, the reaction of 6.4 above does not proceed simply, but takes
place in stages, which can take a variety of routes. The oxidation reactions of methanol
have been extensively studied, and they are described in much more detail in the literature

Direct Methanol Fuel Cells 145

CH2O CHO

HCOOH COOH

CH2OH CHOH

CO

CO2

COHCH3OH

Figure 6.2 Stages in the oxidation of methanol at a DMFC anode.

(Hamnett, 1997). The chart in Figure 6.2 is an attempt to explain the stages and the
different possibilities.1

At the top left is methanol; at the bottom right is carbon dioxide. The right moving steps
involve ‘hydrogen stripping’ – the removal of a hydrogen atom and the generation of a
proton (H+) and electron (e−) pair. The downward moving steps also involve the removal
of a hydrogen atom and the generation of a proton-electron pair, but these downward steps
also involve the addition or destruction of an OH group.

Any route through the compounds of Figure 6.2 from top left to bottom right is possible,
and all have the same result – three right steps, three down steps, producing carbon dioxide
and six proton–electron pairs as in equation 6.4. However, the compounds along the lower
left edge (the hypotenuse) are the only stable compounds, and so this might be considered
a ‘preferred’ route. We can divide it neatly into three steps. First the methanol is oxidised
to methanal (formaldehyde), by taking one ‘right’ and one ‘down’ step in Figure 6.2.

CH3OH → CH2O + 2H+ + 2e− [6.5]

The methanal then reacts to form methanoic (formic) acid via another ‘right’ and
another ‘down’ step:

CH2O + H2O → HCOOH + 2H+ + 2e− [6.6]

Finally, via another ‘one step right, one step down’ in Figure 6.2, the formic acid is
oxidised to carbon dioxide:

HCOOH → CO2 + 2H+ + 2e− [6.7]

1 This chart is taken from Carrette et al. (2001).

146 Fuel Cell Systems Explained

The sum of the reactions 6.5 to 6.7 is the same as 6.4. Notice also from Figure 6.2 that
the formation of carbon monoxide is possible. This impacts the choice of catalyst – an
issue discussed in Section 6.2.5 below.

We should note in passing that it would be possible to use either of the stable inter-
mediate compounds (formaldehyde or formic acid) as fuels instead of methanol. Their
energy density would be considerably less, as only 4 or 2 electrons would be produced
for each molecule of fuel. Some interest has been shown recently in using formic acid
in a ‘direct formic acid’ fuel cell (Rice et al., 2002), the particular advantage being that
the problem of fuel crossover is greatly reduced. Whether the disadvantages of greatly
reduced energy density, increased cost, lowered overall efficiency, increased toxicity, and
reduced availability are outweighed by the increase in performance is somewhat doubtful.

6.2.4 Anode fuel feed

The reactions described by equations 6.4 and 6.6 both show how water is needed with the
methanol to enable the oxidation reaction. This has important implications for the method
of feeding the fuel to the anode. Pure methanol cannot be used, but a mixture with water
must be provided. For the energy density of the fuel to be maintained, the original fuel
supply must by pure methanol, and so there must be water stored in the fuel cell system,
and the methanol should be added to this water, as in Figure 6.3.

This might appear to add considerably to the complexity of the system, which indeed it
does. However, having a dilute solution of methanol in contact with that anode mitigates
other problems. Firstly, the reduced methanol concentration ameliorates the problem of
fuel crossover to be considered in Section 6.3 below. Secondly, the fact that water con-
tacts the cell means that the PEM remains very well hydrated, which, as we know from
Chapter 4, is an issue of critical importance.

The concentration of the methanol has to be around 1 molar (= ∼3% by weight),
according to most published work (Shukla et al., 1998, Scott et al., 1999b, and Dohle
et al., 2002). This is to prevent the crossover of methanol to the cathode. It will usually
be necessary to have a methanol sensor in the fuel feed system to ensure that correct
concentration is maintained, though the concentration might be deduced by a circuit
monitoring the cell’s output. (See Barton et al., 1998, for a description of a methanol
sensor design.)

The net DMFC reaction given by equation 6.1 indicates that water is produced within
the fuel cell. This water will evaporate when the air passes over the cathode – indeed, it is
probable that the rate of water evaporation will exceed the rate of water production. (This
issue is discussed at length in the PEMFC chapter, Section 4.4.) In this case, the water
circuit for the anode will need replenishing. This would normally be done by including
a condenser/water separator in the exit air flow, collecting some of the evaporated water
and supplying it to the anode water circuit as needed. This may seem complex and will
not always be needed, but it should be noted that the water management system is still
less complex than for most hydrogen PEM fuel cells, and that the PEM is more or less
perfectly hydrated everywhere.

In Figure 6.3, the carbon dioxide is shown simply bubbling off from the anode and
being vented from the system. Often this cannot be so simple, especially where the fuel
cell can be tipped over and used at any angle. It is known that the efficient removal of

Direct Methanol Fuel Cells 147

Methanol
sensor

Pump or control
valve

Methanol
tank Anode

Cathode

Electrolyte Air in

Air and water
vapour out

Carbon
dioxide out

Pump

Methanol and
water mixture Water separator

and store

Control valve
for water
resupply
system

Positive
terminal

Negative
terminal

Figure 6.3 The main components of a DMFC. Not all the components will always be present.
However, larger systems may have additional components, such as heat exchangers in the fuel
system for cooling, air pumps, and methanol condensers in the carbon dioxide outlet pipe. See text,
especially Section 6.2.4. Note that the electrode connections are shown at the edge for simplicity;
normally the current will be taken off the whole face of the electrode, as in Figure 1.8.

carbon dioxide is one area where DMFCs are far from optimised. Shukla et al. (2002) have
shown that adding air to the methanol/water mixture at the anode notably improves cell
performance. This is not what would be expected, as it should cause a mixed potential and
reduced voltage in the way that the methanol fuel at the air cathode does. It is supposed
that ‘the air bubbles promote higher liquid saturation in the anode diffusion layer and
the faster removal of carbon dioxide’. Except in cells running at quite low temperatures,
the carbon dioxide gas will contain significant evaporated methanol, which represents an
inefficient loss of fuel, and in larger systems the methanol will be recovered by condensing
it out of the exit carbon dioxide. Considerable thought is given to the practicalities of
this, and other solutions to the problem, in Scott, 1999a.

6.2.5 Anode catalysts

Because none of the methanol oxidation reactions proceed as readily as the oxidation of
hydrogen, there are considerable activation overvoltages2 at the fuel anode, as well as

2 See Section 3.4 and Figure 3.12.

148 Fuel Cell Systems Explained

at the cathode in the DMFC. This is the main cause for the lower performance. Much
work has been done to develop suitable catalysts for the anode of the DMFC. Initially
platinum was used, as with the hydrogen fuel cell, but it has long been known that bimetal
catalysts give better performance (Hamnett and Kennedy, 1988). It is now more or less
standard to use a mixture of platinum and ruthenium in equal proportions. Other bimetal
catalysts have been tried, but this 50:50 Pt/Ru combination seems to be hard to beat
(Hogarth and Hards, 1996 and Hamnett, 1997). One modification worthy of note, which
has been described by Otomo et al. (2001), is the addition of tungstophosphoric acid to
the catalyst.

The fact that the oxidation of methanol involves a step-wise reaction, with two different
types of steps (the ‘right’ and the ‘down’ of Figure 6.2), gives an intuitive indication that
a bimetal catalyst will be suitable, each catalyst promoting the different types of reaction.

The catalyst loading tends to be as much as ten times higher than with hydrogen PEM
fuel cells, 2 mg cm−2 or more (Havranek et al., 2001 and Dohle et al., 2002), compared
to 0.2 mg cm−2 for standard hydrogen PEMFCs. There are three main reasons for this:

• the higher loading that is needed to reduce the activation losses to reasonable levels,
• the DMFC is competing in a market where the higher costs are sustainable,
• a more active anode catalyst reduces the problem of fuel crossover to be considered in

Section 6.3 that follows.

The catalyst is usually of the carbon-supported type, exactly as in the normal PEMFC
of Chapter 4, except that the metal crystals are made from the Pt/Ru mixture. There is
much scope for optimisation of variables such as the method of depositing the anode
catalyst and the amount of ionomer to be added to the catalyst layer – see for example,
Hajbolouri et al., 2001. (The purpose of adding some of the electrolyte ionomer to the
electrode is explained in Section 4.3; see especially Figure 4.8. The amount of ionomer
will be different in a hydrogen PEMFC, as the electrode and diffusion layer will have
to behave quite differently – flooding by the methanol/water mixture is required, and the
gas (product carbon dioxide) needs to be expelled as quickly as possible. All this is very
different from the anode of a hydrogen fuel cell, where the gas has to be drawn in, and
flooding by (product) water is highly undesirable.)

6.3 Electrolyte and Fuel Crossover

6.3.1 How fuel crossover occurs

We have already noted that the PEM type of electrode is currently viewed as the only
near-term possibility for DMFCs. The use of alkaline electrolytes results in the inevitably
fatal problem of carbonate formation. The PEM electrolytes also have a major problem,
but steps can be taken to reduce it, and it does not inevitably destroy the cell.

The problem for PEM electrolytes in connection with using methanol fuel is that of
fuel crossover. This was considered in general in Section 3.5, as it occurs to some extent
in all fuel cells. However, in the DMFC with a PEM electrolyte it is particularly severe.
The reason is that methanol mixes very readily with water, and so spreads into the water

Direct Methanol Fuel Cells 149

that is such an essential part of the structure of the PEM electrolyte, which has been
described in detail in Section 4.2. The methanol will thus reach the air cathode. This has
a platinum catalyst, and although it will not oxidize the fuel as effectively as the Pt/Ru
catalyst on the anode, it will do so fairly readily. The reaction of the fuel at the cathode
is not only a waste of fuel – it will also reduce the cell voltage, for the reasons explained
in Section 3.4. This phenomenon is sometimes called a mixed potential.

The loss of methanol is often transposed into a ‘crossover current’ – the current equiv-
alent to that which would be produced by the methanol, had it reacted properly on the
fuel anode. This current, ic, can be used with the useful output current i to give an impor-
tant ‘figure of merit’ for a DMFC, which is the fuel utilisation coefficient ηf . This gives
the ratio of the fuel that is usefully and properly reacted on the anode to the total fuel
supplied, the difference being accounted for by some fuel crossing-over and being lost at
the cathode.

ηf = i

i + ic
[6.8]

Using the techniques described below, it is possible to bring this figure up to as high
as 0.85 or even 0.90 (Gottesfeld, 2002), though 0.80 (or 80%) would probably be a more
realistic figure to expect.

6.3.2 Standard techniques for reducing fuel crossover

There are four principle ways that DMFC designers use to reduce fuel crossover, and
there are other ideas that are more at the experimental stage. The four key established
methods are the following:

1. The anode catalyst is made as active as possible, within the bounds of reasonable cost.
This results in the methanol reacting properly at the anode and not being available to
diffuse through the electrolyte and on to the cathode.

2. The fuel feed to the anode is controlled, as mentioned in Section 6.2.4 above, so
that at times of low current there is no excess of methanol. Clearly, the lower the
methanol concentration at the anode, the lower it will be in the electrolyte, and hence
at the cathode. See Figure 6.4. The effect of methanol concentration on DMFC fuel
cell performance has been extensively studied, for example, in Scott et al., 1999b and
Dohle et al., 2002. Mathematical models have also been developed, as in, for example,
Dohle et al., 2000. The conclusion is that the concentration should always be about
1 M, though a more accurate optimum will need to be found for every type of cell
under all conditions.

3. Thicker electrolytes than what is normal for PEMFCs are used. Clearly this will reduce
fuel crossover, though it will also increase the cell resistance. There is a compromise to
be found, and in the DMFC that optimum is with a somewhat thicker electrolyte than
for hydrogen fuel cells. The thickness membrane normally used by DMFC developer
is between 0.15 and 0.20 mm,3 whereas for a hydrogen PEMFC it would be between
0.05 and 0.10 mm.4

3 e.g. Du Pont’s Nafion 117 at 0.18 mm.
4 e.g. Du Pont’s Nafion 112 at 0.05 mm.

150 Fuel Cell Systems Explained

0
0

20

40

60

80

C
ro

ss
ov

er
 c

ur
re

nt
 (

m
A

 c
m

−2
)

100

120

100 200 300

0.25 M

0.5 M

1.0 M

400

Useful output current (mA cm−2)

500 600 700 800

Figure 6.4 Graph showing how the crossover of methanol to the cathode changes with fuel
concentration at the anode and with load current. This is a simplified presentation of results reported
in Ren, Zelanay et al., 2000.

4. In addition to the thickness of the PEM, its composition also has an effect. It has been
shown by Ren, Springer and Gottesfeld (2000) that the diffusion and water uptake for
1100 EW Nafion is about half that for 1200 EW Nafion.

It should also be noted that fuel crossover reduces as the current from the cell increases.
This is linked to points 1 and 2 above – the fuel reacts promptly at the anode and is not
made available to crossover. In Ren, Zelanay et al., 2000, it is shown how the crossover
equivalent current falls with methanol concentration and with increasing current. These
results are summarised in Figure 6.4. This means that it is helpful if a DMFC is designed
to run more or less continuously at quite near its maximum power. To do this, it will
usually need to be run in parallel with a supercapacitor or a small rechargeable battery.
Such arrangements are very attractive in the case of portable electronics equipment, which
will probably be the first application of DMFCs (e.g. studies of such hybrid systems, see
Jarvis et al., 1999 and Park et al., 2002).

6.3.3 Fuel crossover techniques in development

In addition to the (almost) universally applied techniques outlined above, there are other
ideas being tried that are more experimental or at a very early stage of development.
Among these are the following:

1. The use of selective (non-platinum) catalysts on the air cathode. These will stop the fuel
reacting on the cathode and so eliminate the voltage drop due to the ‘mixed-potential’.

Direct Methanol Fuel Cells 151

However, there are problems with this approach. The first is that all catalysts that do
not promote the fuel oxidation tend only to very slowly promote the reaction of oxygen
with the H+ ions. Thus, the activation losses on the cathode are made even worse than
normal, and there is no increase in performance. Another problem is that although
the mixed-potential problem may be solved, the fuel is still crossing over, and while
it may not be reacting on the cathode, it will probably just evaporate instead. Thus,
it will still be wasted. So, although it may be possible in the future to find selective
cathode catalysts that ameliorate the fuel crossover problem, this approach does not
offer a complete solution.

2. The use of a layer in the electrolyte that is porous to protons but less so to methanol. If
such a material could be found, then this would obviously be a solution to the problem.
Some of the ideas being tried in this area include treating the surface of the Nafion
membrane and also coating it with a very thin layer of palladium, applied by sputtering
(Choi et al., 2001 and Yoon et al., 2002). Another idea is to use a membrane made
from two layers, one of which is much less permeable to methanol, as reported by
Jung et al. (2002). Related to this is the possibility of including additives to the PEM,
which will discourage methanol crossover, while at the same time reducing the proton
conductivity. The use of caesium ions has been proposed by Trivoli (1998).

3. The development of more conductive proton exchange membranes – these would allow
thicker membranes to be used, thus reducing the fuel crossover. This approach is being
actively pursued by several research groups all over the world. Some are taking the
approach of using different polymers than the standard Nafion-type materials (Gieger
et al., 2001), while others are experimenting with additives to the normal sulphonated
PTFE materials (Dimitrova et al., 2001).

An interesting example (and special case) of the use of selective catalysts mentioned
above is the possibility of abandoning any attempt to prevent crossover and of feeding
all the reactants (methanol, air, water) as a mixture over both electrodes. Experiments
with very small cells made in this way have been reported by Barton et al. (2001).

6.4 Cathode Reactions and Catalysts

The cathode reaction in the DMFC is the same as that for the hydrogen fuel cell with
acid electrolyte.

1 1
2 O2 + 6H+ + 6e− → 3H2O [6.9]

Since the reaction is the same, the same catalyst is used. There is no advantage in using
the more expensive Pt/Ru bimetal catalyst used on the anode here as well. Essentially then
there is very little difference between the operation of the cathode on the PEM electrolyte
direct methanol FC and that of the PEM electrolyte hydrogen FC. As can be seen from
Figure 6.3, the general arrangement is similar, except that the cathode air supply will not
need humidifying – the anode arrangements ensure a well-hydrated electrolyte. However,
the water vapour from the exit air will often need to be processed to extract some of the
water in order to keep the anode feed system topped-up.

152 Fuel Cell Systems Explained

As has been mentioned earlier, some experiments are being done with non-platinum
cathode catalysts. The idea of using these cathode catalysts is that they will not oxidise the
methanol crossing to the cathode, and hence solve the mixed-potential problem. Research
on this is still at a fairly early stage, and such catalysts do not yet have sufficient oxygen
reduction performance to be used.

6.5 Methanol Production, Storage, and Safety

6.5.1 Methanol production

The potential of the DMFC, and also the indirect use of methanol given consideration
in Chapter 8, relies on the fact that it is a fuel that is produced in bulk at reasonable
cost. Methanol is currently produced at the rate of well in excess of 20 000 000 tonnes
per year.5 It has a wide range of uses, but a high proportion (about 40%) is used to make
formaldehyde, and about 20% is used in the manufacture of the fuel additive MTBE.
Large amounts are used in cleaners, for example, the windshield wash for cars often
contains methanol, and an astonishing 250 million US gallons6 (= ∼750 000 tonnes) are
used in this way each year. Only a very small proportion, about 2%, of methanol is
currently used directly as a fuel.

Methanol can be quite efficiently produced from almost any hydrocarbon fuel. Natural
gas is very suitable, as is the well-head gas that is often just burnt off if an oil well
is at all remote. The first stage is the simple and well-established process of reacting
with steam – a process covered in some depth in Chapter 8 that follows. This produces
a mixture of hydrogen, carbon monoxide, and carbon dioxide, the proportions depending
on the fuel feedstock, temperature, and pressure. These gases then react to form methanol
using either of the reactions

2H2 + CO → CH3OH

or
3H2 + CO2 → CH3OH + H2O

Both these reactions result in less moles of substance, and so are helped by high
pressure. The reaction proceeds fairly readily, over a suitable catalyst at high pressure,
but at about 50 bar, these high pressures are not excessive. Note that if these reactions
were to occur in the hydrogen generation systems described in Chapter 8, they would be
highly undesirable – fortunately, the need for high pressures and a suitable catalyst means
that the reactions do not occur unless the conditions are right.

Because methanol is required in large quantities for industrial purposes, considerable
effort has been put into making the production process as efficient as possible. State-of-
the-art plants are currently estimated to use about 29 kJ per kilogram of product – this is
the lower heating value (LHV) of the feedstock fuel and the energy used to operate the

5 Unless otherwise stated, the data in this section is taken from the Kirk–Othmer Encyclopedia of Chemical Technology.
6 Figure provided by the American Methanol Association.

Direct Methanol Fuel Cells 153

process. The LHV of methanol is 19.93 kJ kg−1, so this corresponds to an efficiency of
about 70%.

Although the great majority of methanol is currently produced using natural gas and
other fossil fuels, it can also be produced from renewable biomass. Hamelinck and Faaij
(2002) give a very full description and analysis of the cost involved in such processes.
They show that in a few years such processes should yield methanol with a process
efficiency of about 60% and at a cost per Joule similar to current refined diesel and
gasoline prices, though at the moment these are higher by a factor of about 3.

The price of methanol is somewhat variable, owing to the fluctuations in the supply
and demand of such industrial feedstock. Bearing in mind the efficiency of the production
process, and the fact that it can be made from such a wide range of hydrocarbons,
including some, such as well-head gas, that are quite low in cost, the price should not
be greatly different from that of gasoline. In early 2003, the price was $200 per tonne in
bulk – making the cost of the methanol needed to run a 2-W fuel cell, at 20% efficiency,
for a whole year (= 16 kg of methanol) about $3. This is negligible compared to the
packaging and distribution costs of the fuel.

We may conclude that methanol is indeed a low cost and readily available fuel for use
in small fuel cells.

6.5.2 Methanol safety

The use of methanol in consumer products, such as power supplies for portable electronics
equipment, raises potential safety problems – as does the use of hydrogen.

One safety issue is that of the flammability and burning properties of methanol. It is,
of course, a highly flammable product. A possible problem adding to the danger is that
methanol burns with an invisible flame. It is used as the fuel for the Indy Car series races
in the United States, and it is said by some that this is because it is safer – the invisible
flame makes it possible to see what is happening in a burning vehicle, and so rescue can be
more easily achieved. Table 8.1 in Chapter 8 gives basic physical data about methanol and
other fuels, and it can be seen that methanol also has a higher auto-ignition temperature
than gasoline, and a lower flammability limit. Others say this is nonsense, and the invisible
flame is a hazard, because a fire can start and not be noticed and that the only reason
methanol is used is that it allows higher performance in internal combustion engines than
gasoline. In a thorough study of all the issues relating to pollution, production costs, and
flammability, Adamson and Pearson (2000) concluded that hydrogen and methanol were
both about equal from a safety point of view, and both safer than gasoline. However,
this was only from a fire safety point of view and did not take into account the question
of toxicity.

Methanol is a poison, made worse by the fact that it can easily mix with any water-
based fluid, such as water supplies or almost any drink. Furthermore, it does not have a
taste that makes it immediately repellent, which means it can be drunk. This ‘drinkability’
problem makes it considerably more dangerous in everyday use than other fuels – such
as gasoline – which are also poisonous, and in wide circulation. However, the safety
arguments are fairly complex, as methanol is naturally present in the human body, and in
small quantities it is perfectly safe.

154 Fuel Cell Systems Explained

Methanol is produced in the body by the action of the digestive system on a wide
range of products, particularly natural products such as fruit and also on some man-made
additives such as the sweeteners used in ‘diet’ drinks. It is interesting to note that the body
decomposes the methanol, in the liver, to carbon dioxide in exactly the same step-wise
fashion as the fuel cell. The steps are methanol to formaldehyde, formaldehyde to formic
acid, and formic acid to carbon dioxide. The problem is not the methanol per se, but the
formic acid formed in the breakdown process. This acidifies the blood and causes fatal
problems if allowed to reach excess levels.

The main ways of treating patients who have taken methanol is to slow down the
initial stages of the process – to keep the methanol as methanol – so that the formic acid
concentrations do not become too high.

An important corollary to this is that methanol is not a cumulative poison in the way of
some others such as lead. It does not accumulate in the body. Quite the reverse, the body
can deal perfectly well with frequent small exposures – indeed this occurs in nature. It
should also be pointed out that methanol is not carcinogenic and has none of the insidious
mutagenic properties of some other chemicals. Another important point about methanol
safety is that it is much less harmful to the ecology than most other fuels. It quickly breaks
down to carbon dioxide in the soil and when exposed to sunlight. It is used as a windshield
wash in cars, where all of it is released to the environment, and this poses no hazards.

Table 6.2 gives some information about the levels of methanol in the human body in
various situations. Note that there is a normal ‘background’ level of methanol present,
resulting from the digestion of food and drinks as mentioned earlier. A problem to note
is that methanol vapour is particularly dangerous – presumably this is because entry
through the lungs gives faster access to the blood, and hence to the liver, than the digestive
system. This is a very strong argument against designing DMFCs that use methanol
vapour rather than liquid, which has been proposed by some. Note that 200 ppm is the
threshold limit value (TLV) for methanol. The immediately dangerous vapour level of
2.5% corresponds to 25 000 ppm.

As mentioned in the previous section, methanol is already widely used, and there is
experience in dealing with exposure to it. Data is available on accidents with methanol

Table 6.2 Effects of different methanol exposures on the human body. The
figures are for an average 70 kg body and are mostly taken from data provided
by the Methanex Corporation

Exposure/dose Body methanol

Background in a 70 kg body ∼35 mg
Hand in liquid methanol for 2 min 170 mg
Drink 0.8 L of aspartame sweetened ‘diet’ drink Background + ∼40 mg
Drink 0.2 mL of methanol 170 mg
Drink over 25 mL of methanol ∼20 000 mg FATAL
Inhalation of 40 ppm vapour for 8 h 170 mg
Inhalation of 200 ppm for 8 h ∼850 mg DANGEROUS
Inhalation of 2.5% vapour for 1 s VERY DANGEROUS

Direct Methanol Fuel Cells 155

Table 6.3 Information about dangerous incidents with
methanol gathered by the American Association of Poi-
son Control Centres. Table 6.3a gives data on the out-
come of methanol exposure and Table 6.3b gives the
motivating factor in the case of the fatal exposures

a) Outcome 1995 1996 1997

No treatment 699 736 782
Minor treatment 752 814 780
Evasive treatment 31 45 28
Death 11 10 14
Total 1493 1605 1604

b) Motivation 1995 1996 1997

Suicide 4 2 6
Intentional self-harm 3 4 6
Unknown 1 3 2
Other 3 1 0
Total 11 10 14

from which information can be drawn to aid designers to make the compound safe. Some
basic information about reported incidents in connection with methanol in the United
States are shown in Table 6.3. A particular point to note is that a very high proportion
of the high-level exposures that led to death were deliberate suicide or self-harm actions.
Systems must be designed so that even deliberate and premeditated drinking of methanol
is very difficult – stopping accidental consumption is not enough.

Provided we are aware of the dangers, we can conclude that it should be possible
to design methanol fuel cell systems that are safe. It will be important that designers
of small systems make arrangements so that the fuel cartridges do not permit the liquid
to be easily drunk – for example, by making them hard to open, or hold open, unless
they are connected to the fuel cell system. An approach proposed by some is the inclu-
sion of additives to the methanol so that, for example, it tastes so repulsive that it is
impossible to drink by accident and difficult to do so deliberately. The fuel cell com-
munity would resist this, as the additives would almost certainly harm a fuel cell. Good
mechanical design is surely the way, certainly in the case of DMFCs, where the fuel
containers will be small (though still holding potentially fatal quantities). Safe locking
devices that open the fuel containers only when attached to the fuel cell can be designed
with reasonable ease.

6.5.3 Methanol compared to ethanol

It is sometimes suggested that ethanol be used in place of methanol. It is a similar hydro-
gen carrier and has the major advantage that it is not nearly so poisonous – indeed it is

156 Fuel Cell Systems Explained

deliberately produced for human consumption in many forms in huge quantities.7 Indus-
trial ethanol is also produced in large quantities, of the same order of magnitude as
methanol, though a little less than 20 000 000 tonnes per year. Most of this (∼75%) is
used as fuel, which is an interesting contrast with methanol. One of the main users of
ethanol as fuel is Brazil.

However, ethanol can only be made from a much narrower range of feedstock than
methanol. Crucially, it cannot be made nearly so directly from natural gas, though it can
be made from ethylene, which can be made from a fairly wide range of hydrocarbons.
The result is that it is considerably more expensive.

The proportion of hydrogen in ethanol (C2H5OH) is 13%, marginally higher than the
12.5% in methanol (CH3OH). However, the reformation of the compound to hydrogen is
considerably more difficult, requiring higher-temperature plants and more complex carbon
monoxide clear-up equipment. So, even in the ‘indirect’ cell, methanol is better.

In a direct fuel cell, methanol is vastly better than ethanol. The initial oxidation step
to remove two hydrogen atoms and generate two electrons proceeds equally readily for
both alcohols. However, any further oxidation appears to be impossible8 in the case of
ethanol fuel cells – though it does occur in the human body, which completely oxidises the
ethanol to carbon dioxide. The result is that ethanol is a fuel that gives just two electrons
per molecule, as against the six from methanol, which is also lighter. Its practical energy
density is thus worse by a factor of about three. This completely rules out its use in direct
fuel cells.

6.5.4 Methanol storage

The main problems of methanol storage relate to its ability to mix with water and the
need to make it difficult to accidentally – or even deliberately – consume it.

Because methanol mixes so readily with water, it will actually draw water out of the
atmosphere, and if left unsealed a sample of methanol will steadily become a mixture of
methanol and water. Such a mixture is quite corrosive, and tanks made from materials
such as ordinary steel must not be used for methanol. Stainless steel can be used, as
can glass. Methanol is a good solvent, and so great care is needed when using plastic
bottles, as not all are suitable. Methanol can also attack rubber, so gasket materials must
be chosen with care.

Large-scale storage of methanol requires very special measures to be taken in terms
of venting and fire safety, but these are beyond the scope of this book.

We have already made the point that any methanol fuel containers would have to be
designed so that it is very difficult to remove the methanol other than by connecting it
into a DMFC system such as that of Figure 6.3.

7 In the fairly dilute form usually consumed, ethanol does little harm, and the other compounds in alcoholic drinks may even
have health benefits. However, if pure ethanol were drunk in anything other than small quantities, it would be very harmful. If
between 250 and 500 mL of pure industrial ethanol were drunk, it might be fatal – this is at least 10 times the figure required
for methanol.
8 See Section 2.5.5 of Chapter 2, where blood alcohol level measurement is shown.

Direct Methanol Fuel Cells 157

6.6 Direct Methanol Fuel Cell Applications

Recent developments in DMFCs, including published results of demonstration systems
(Gottesfeld, 2002; Dohle et al., 2002; and Ren, Zelanay et al., 2000) indicate that a power
of about 60 mW per square centimeter of electrode area is feasible, but is unlikely to be
exceeded in the near future. This is considerably lower than the performance of hydrogen
fuel cells and considerably constrains the area of application of this type of cell.

DMFCs lend themselves well to applications where the power density can be low, but
the energy density must be high. To put it another way, they are suited to applications
where the average power is only a few watts, but that power must be provided for a very
long time – typically for several days.

Fortunately there are many examples where this is indeed the case. Good examples are
3G ‘always on’ mobile telephones, PDAs that combine with communication equipment,
traffic systems, remote monitoring and sensing equipment, navigation systems, and so on.
The antithesis of a good DMFC system is the motorcar, where a high-power density is
essential and usage times will often be quite short.

In many potential applications of fuel cells the competition is quite varied. In this case
it is not – the rival technology is clearly the rechargeable battery. The best performing
rechargeable battery is the Lithium-ion cell. If a DMFC can offer significant improvement
on this, then serious impact on a huge market can be assured.

The key figure of merit in this case is the system energy density – how many watt-
hours of energy can be stored in a given space. The specific energy, or the energy per
kilogram, is also important, but not as much. The size of the portable device is usually
more important then its weight. In any case, this is less of a challenge for the DMFC – if
it can win on energy density, it will certainly also win on specific energy, as batteries are
quite dense.

The volume of a DMFC system obviously depends not only on the energy to be stored
but also on the average power and the efficiency. If we take the recently published perfor-
mance of DMFCs (Gottesfeld, 2002 and Dohle et al., 2002), then we see that 60 mW cm−2

is a good guide figure for what should be possible in the near-term future. We can then
estimate the power density as follows:

• 60 mW for each square centimeter of electrode
• the cell thickness is about 0.3 cm per cell average, a figure achieved or exceeded by

most recent designs.
• so power density = 60/0.3 cm3 = 200 mW cm−3

However, this figure is far in excess of what could actually be achieved. Looking at
Figure 6.3, we see that there is quite a large ‘balance of plant’ associated with DMFCs.
These controllers and such like will be miniaturised, but there will often also be com-
ponents not shown in the diagram. For example, a supercapacitor or small rechargeable
battery will almost certainly have to be connected in parallel with the DMFC, as there
will be short bursts of much higher power demand. In addition, there will be the space
needed for sealing and manifolding around the edge of the electrode. For example, in
the system described by Dohle et al. (2002), the cell area is 256 cm2, though the active
electrode area is only 144 cm2. This reduces the power density by a factor of 0.56, though

158 Fuel Cell Systems Explained

it results from a sealing and manifolding area of a hardly excessive 2-cm band round the
electrode edge.

A reasonable target figure would thus be a quarter of this maximum (200 mW cm−2)
value, say 50 mW cm−3 = 0.05 W cm−3. This figure can be used to give the size of the
cell itself.

The next parameter of importance is the efficiency of the cell – this will set how much elec-
trical energy is obtained from the methanol. The specific energy of methanol is 5.54 Wh kg−1

(Table 6.1). Its density is 0.792 kg L−1, so the energy density it 4.39 kWh L−1, so also
4.39 Wh cm−3. However, by no means is all this energy converted into electrical energy.
Following the method explained in Chapter 2, Section 2.4, we can find the fuel cell effi-
ciency directly from its voltage. The LHV of methanol is −638.5 kJ mol−1. So, a cell of
100% efficiency, relative to the LHV, would have a voltage of

�H

zF
= −638.5

−6 × 96 485
= 1.10 V

To get powers up to the value of 60 mW cm−2 a DMFC will typically operate at a cell
voltage of about 0.3 V – see Figure 6.1. So the cell efficiency is

ηcell = 0.3

1.10
= 0.27 = 27%

But we must also consider the question of fuel utilisation. Some of the fuel, as we
have seen, is wasted at the cathode, so

Overall efficiency = ηf × ηcell = 0.8 × 0.27 = 0.22 = 22%

The effective energy content of the fuel is thus 22% of 4.39 Wh cm−3, which is almost
exactly 1.0 Wh cm−3 – a convenient and simple number to use. To confirm our reasoning,
this figure of 1 Wh cm−3 is quoted as the energy density by Smart Fuel Cell GmbH, the
first company to commercialise this type of cell.

So, if Pe is the mean electrical power output of the DMFC and E is the energy to be
stored in watt-hours, then the approximate volume is given by the formula

VolDMFC = Pe

0.05
+ E [6.10]

The comparative size of a rechargeable L-ion cell is found from the energy density of
such cells. Currently, this is in the range 130 to 160 Wh L−1, or 0.13 to 0.16 Wh cm−3.
The technology is quite mature, and so we are unlikely to see any major improvements
in this figure. However, we will use the slightly improved figure of 0.2 Wh cm−3. The
volume of the L-ion battery is thus

VolLi = E

0.2
[6.11]

Direct Methanol Fuel Cells 159

0
0

50

100

S
ys

te
m

 s
iz

e
(c

m
3)

150

200

250

5 10 15 20 25

Electrical energy stored (Wh)

30 35 40 45 50

Typical energy
store in 2G phone

Rechargeable
L-ion battery

Typical portable
computer

5-W average power
DMFC

1-W average power DMFC

Figure 6.5 Graph showing the change in volume of an L-ion rechargeable battery, and two
hypothetical DMFCs, for different values of electrical energy stored.

Figure 6.5 shows a graph of the size of two types of direct methanol systems and a good
L-ion rechargeable battery. It can be seen that for devices of higher energy requirement,
the DMFC becomes more and more attractive.9 The DMFC is not better than L-ion for all
applications, such as the currently used type of mobile phone. However, for many other
applications, such as laptop computers, it should soon be able to provide a more compact
alternative. It should be noted that the graph assumes that a power density of 0.05 W cm−3

can be achieved. The assumed efficiency is already available with commercially available
systems, but current DMFC systems only have a power density of about 0.01 W cm−3.
Nevertheless, very good progress is being made.10

It should be noted that the performance of DMFCs depends very strongly on issues
such as temperature and pressure. Temperature is very important, as it has a particularly
strong impact on DMFCs. A rise in temperature greatly improves the anode reactions, as
well as those at the cathode. The improved anode performance reduces the problem of
fuel crossover, as it reacts properly on the anode and is not available for crossover. This
not only has a further improving effect on the cathode but also improves efficiency.
It has been shown by Dohle et al. (2002) that raising the temperature from 22◦C to
77◦C increases the power available by a factor of 4. Increasing the pressure can make
further improvements, but whether the power required to compress the air makes this

9 Dyer (2002) shows a similar comparison and also extends the argument to include system requirements such as battery
chargers – not needed for the fuel cell. He also speculates on system costs to show the advantage of fuel cells even more
clearly.
10 A good place to start for examples of current products is the website of SFC Smart Fuel Cell GmbH, Germany, www.smartfuel
cell.com.

160 Fuel Cell Systems Explained

worthwhile is not clear. (See the argument in Section 4.7 of Chapter 4.) This means
that the performance that will be obtained from a DMFC will vary greatly according to
the application. A very small cell will not be able to operate very much above ambient
temperature, and so its performance in terms of power density would probably be worse
than the figures used above.

We should close this chapter by pointing out that a strong rival to the direct methanol
fuel cell is the indirect methanol FC. In Chapter 8, we see how hydrogen can be com-
paratively easily obtained from methanol. Furthermore, in Section 8.6.3, we describe a
design for a micro-reactor that is suitable for systems at the 5 to 50 W scale. These would
provide hydrogen for fairly conventional PEMFCs that have much higher power densities
than the DMFCs we have been describing. These micro-reactors are at a very early stage
of development, and it will be fascinating to watch, over the years ahead, to see which
approach eventually proves the most successful.

References

Adamson K-A and Pearson P. (2000) “Hydrogen and methanol; a comparison of safety, economics,
efficiencies, and emissions”, Journal of Power Sources, 86, 548–555.

Barton S.C., Murach B.L., Fuller T.F., and West A.C. (1998) “A methanol sensor for portable direct
methanol fuel cells”, Journal of the Electrochemical Society, 145, 3783–3788.

Barton S.C., Patterson T., Wang E., Fuller T.F., and West A.C. (2001) “Mixed-reactant, strip-cell
direct methanol fuel cells”, Journal of Power Sources, 96, 329–336.

Carrette L., Friedric K.A., and Stimming U. (2001) “Fuel cells – fundamentals and applications”,
Fuel Cells, 01, 5–39.

Choi W.C., Kim J.D., and Woo S.I. (2001) “Modification of proton conducting membrane for reduc-
ing fuel crossover in a direct methanol fuel cell”, Journal of Power Sources, 96, 411–414.

Dimitrova P., Friedrich K., Stimming U., and Vogt B. (2001) “Recast Nafion-based membranes for
methanol fuel cells.” Proceeding of the First European PEFC Forum-Lucerne, pp. 97–107.

Dohle H., Divisek J., and Jung R. (2000) “Process engineering of the direct methanol fuel cell”,
Journal of Power Sources, 86, 469–477.

Dohle H., Schmitz H., Bewer T., Mergel J., and Stolten D. (2002) “Development of a compact
500 W class direct methanol fuel cell stack”, Journal of Power Sources, 106, 313–322.

Dyer C.K. (2002) “Fuel cells for portable applications”, Journal of Power Sources, 106, 31–34.
Gieger A.B., Rager T., Matejcek L., Schere G.G., and Wokaun A. (2001) “Radiation grafted mem-

branes for application in direct methanol fuel cells.” Proceeding of the First European PEFC
Forum-Lucerne, pp. 129–134.

Gottesfeld S. (2002) “Development and demonstration of direct methanol fuel cells for consumer
electronics applications.” The Fuel Cell World – Proceedings, Lucerne, EFCF, pp. 35–41.

Hajbolouri F., Lagergren C., Hu Q-H., Lindbergh G., Kasemo B., and Ekdunge P. (2001) “Pt and
PtRu model electrodes for electrochemical oxidation of methanol.” Proceeding of the First
European PEFC Forum-Lucerne, pp. 21–27.

Hamelinck C.N. and Faaij A.P. (2002) “Future prospects for production of methanol and hydrogen
from biomass”, Journal of Power Sources, 111, 1–22.

Hamnett A. and Kennedy B.J. (1988) “Bimetallic carbon supported anodes for the direct methanol-
air fuel cell”, Electrochimica Acta, 33, 1613–1618.

Hamnett A. (1997) “Mechanism and electrocatalysis in the direct methanol fuel cell”, Catalysis
Today, 38, 445–457.

Havranek A., Klafki K., and Wippermann K. (2001) “The influence of the catalyst loading and the
ionomer content on the performance of DMFC anodes.” Proceeding of the First European PEFC
Forum-Lucerne, pp. 221–230.

Direct Methanol Fuel Cells 161

Hogarth M. and Hards G. (1996) “Direct methanol fuel cells: technological advances and further
requirements”, Platinum Metals Review, 40, 150–159.

Jarvis L.P., Terrill B.A., and Cygan P.J. (1999) “Fuel cell/electrochemical capacitor hybrid for
intermittent high power applications”, Journal of Power Sources, 79, 60–63.

Jung D.H., Cho S.Y., Peck D.H., Shin D.R., and Kim J.J. (2002) “Performance evaluation of a
Nafion/silicon oxide hybrid membrane for direct methanol fuel cell”, Journal of Power Sources,
106, 173–177.

Otomo J., Ota T., Wen C-J., Eguchi K., and Takahashi H. (2001) “Heteropoly compound anode
electrocatalysts for direct methanol fuel cell.” Proceeding of the First European PEFC Forum-
Lucerne, pp. 29–37.

Park K-W., Ahn H-J., and Sung Y-F. (2002) “All solid state supercapacitor using a Nafion polymer
membrane and its hybridization with a direct methanol fuel cell”, Journal of Power Sources, 96,
329–336.

Ren X., Zelanay P., Thomas S., Davey J., and Gottesfeld S. (2000) “Recent advances in direct
methanol fuel cells at Los Alamos National Laboratory”, Journal of Power Sources, 86, 111–116.

Ren X., Springer T.E., and Gottesfeld S. (2000) “Water and methanol uptakes in Nafion membranes
and membrane effects on direct methanol performance”, Journal of the Electrochemical Society,
147, 92–98.

Rice C., Ha S., Masel R.J., Waszczuk P., Wieckowski A., and Barnard T. (2002) “Direct formic
acid fuel cells”, Journal of Power Sources, 111, 83–89.

Scott K., Taama W.M., and Argyroloulos P. (1999a) “Engineering aspects of the direct methanol
fuel cell system”, Journal of Power Sources, 79, 43–59.

Scott K., Taama W.M., Argyroloulos P., and Sundmacher K. (1999b) “The impact of mass trans-
port and methanol crossover on the direct methanol fuel cell”, Journal of Power Sources, 83,
204–216.

Shukla A.K., Christensen P.A., Dickinson A.J., and Hamnett A. (1998) “A liquid feed solid poly-
mer electrolyte direct methanol fuel cell operating at near ambient conditions”, Journal of Power
Sources, 76, 54–59.

Shukla A.K., Jackson K., Scott K., and Murgia G. (2002) “A solid polymer electrolyte direct
methanol fuel cell with a mixed reactant and air anode”, Journal of Power Sources, 111, 43–51.

Trivoli V. (1998) “Proton and methanol transport in poly(perfluorosulphonate) membranes contain-
ing Cs+ and H+ cations”, Journal of the Electrochemical Society, 145(11), 3798–3801.

Yoon S.R., Hwang C.H., Cho W.I., Oh I-H., Hong S-A., and Ha H.Y. (2002) “Modification of
polymer electrolyte membrane for DMFC using Pd films formed by sputtering”, Journal of
Power Sources, 106, 215–223.

7

Medium and High Temperature
Fuel Cells

7.1 Introduction

In Chapter 2 we noted that the ‘no loss’ open circuit voltage (OCV) for a hydrogen
fuel cell reduces at higher temperatures. Indeed, we noted that above about 800◦C, the
theoretical maximum efficiency of a fuel cell was actually less than that of a heat engine. It
might, therefore, seem unwise to operate fuel cells at higher temperatures. However, these
apparent problems are in many cases outweighed by the advantages of higher temperature.
The main advantages are as follows:

• The electrochemical reactions proceed more quickly, which manifests in lower activa-
tion voltage losses. Also, noble metal catalysts are often not needed.

• The high temperature of the cell and the exit gases means that there is heat available
from the cell at temperatures high enough to facilitate the extraction of hydrogen from
other more readily available fuels, such as natural gas.

• The high-temperature exit gases and cooling fluids are a valuable source of heat for
buildings, processes, and facilities near the fuel cell. In other words, such fuel cells
make excellent ‘combined heat and power (CHP) systems’.

• The high-temperature exit gases and cooling fluids can be used to drive turbines that can
drive generators, producing further electricity. This is known as a ‘bottoming cycle’. We
will show in Section 7.2.4 that this combination of a fuel cell and a heat engine allows
the complementary characteristics of each to be used to great advantage, providing very
efficient electricity generation.

There are three types of medium- and high-temperature fuel cells that we shall be
considering in this chapter. The phosphoric acid electrolyte fuel cell (PAFC) is the most
well developed of the three. Many PAFC 200-kW CHP systems are installed at hospitals,

Fuel Cell Systems Explained, Second Edition James Larminie and Andrew Dicks
 2003 John Wiley & Sons, Ltd ISBN: 0-470-84857-X

164 Fuel Cell Systems Explained

military bases, leisure centres, offices, factories, and even prisons, all over the world.
Their performance and behaviour is well understood. However, because they operate at
only about 200◦C, they need a noble metal catalyst, and so, like the proton exchange
membrane (PEM) fuel cell, are poisoned by any carbon monoxide in the fuel gas. This
means that their fuel processing systems are necessarily complex. Since the PAFC has
similar characteristics to the PEM fuel cell, and is more commercially advanced than the
molten carbonate (electrolyte) fuel cell (MCFC) and the solid oxide fuel cell (SOFC), this
will be described first.

The molten carbonate electrolyte fuel cell (MCFC) has a history that can be traced
back at least as far as the 1920s.1 It operates at temperatures around 650◦C. The main
problems with this type of cell relate to the degradation of the cell components over long
periods. The MCFC does, however, show great promise for use in CHP systems, and this
is discussed in detail in Section 7.4.

The solid oxide fuel cell (SOFC) has also been the object of research for many years.
Its development can be traced back to the Nernst ‘Glower’ of 1899. Since the SOFC
is a solid-state device, it has many advantages from the point of view of mechanical
simplicity. The SOFC is also very flexible in the way it can be made, and its possible
size. It therefore has scope for a wide variety of applications. SOFCs can be made from
a range of different materials, with different operating temperatures, from about 650 to
1000◦C. These issues are described in Section 7.5.

However, before we consider the details of the three different types of medium- and
high-temperature fuel cells, we should consider the main features that are common to all
the cells. Three out of the four main advantages listed on the previous page related to
what could be done with the waste heat. It can be used to reform fuels, provide heat, and
drive engines. This means that the PAFC, MCFC, and SOFC can never be considered
simply as fuel cells, but they must always be thought of as an integral part of a
complete fuel processing and heat generating system. The wider system issues are
largely the same for all three fuel cell types. The common features are considered under
four headings as outlined below.

• These medium- and high-temperature fuel cells will nearly always use a fuel that will
need processing. Fuel reforming is a large topic and is covered in some detail in the
chapter that follows, Chapter 8. The basics of how this impinges on fuel cells, and how
it is integrated into the fuel cell system, is explained in Section 7.2.1.

• The question of fuel utilisation is a problem with all these cells. The fuel will nearly
always be a mixture of hydrogen, carbon oxides, and other gases. As the fuel passes
through the stack, the hydrogen will be used, and so its concentration in the mixture
will reduce. This reduces the local cell voltage. If all the hydrogen was used up, then
in theory the voltage at the exit of the stack would be at zero. The problem of how
much of the hydrogen fuel to use in the fuel cell is a tricky one, and this is addressed
in Section 7.2.2

• The high-temperature gases leaving these cells carry large amounts of heat energy.
In many cases it is desirable to use turbines to convert this heat energy into further

1 Baur and his associates in Switzerland.

Medium and High Temperature Fuel Cells 165

electrical energy. This can be done with all three of the fuel cells considered here. It is
explained in Section 7.2.3 how this combination of fuel cell and heat engine can lead
to unsurpassed levels of efficiency, with each machine compensating for the practical
problems of the other.

• Heat from the stack exhaust gases can be used to preheat fuel and oxidant using
suitable heat exchangers. Best use of heat within high-temperature fuel cell systems
is an important aspect of system design, and chemical engineers often referred to this
as ‘process integration’. To ensure high electrical and thermal system efficiencies, the
minimising of exergy loss is a key element, and ‘pinch technology’ is a method that
system designers have in their toolbox to help with this. Such heat management aspects
of system design are covered in Section 7.2.4.

We first consider these features common to all medium- and high-temperature fuel
cells. Note that since these fuel cells use processed fuel and since use can be made of
the exhaust heat, they have been mainly applied to stationary power generation systems.
Although we shall see that the SOFC may find application in some mobile applications,
the complexity of fuel processing usually rules out the application of high-temperature
fuel cells for mobile use.

7.2 Common Features

7.2.1 An introduction to fuel reforming

Fuel reforming is described in detail in Chapter 8. It will suffice to say at this stage that
the production of hydrogen from a hydrocarbon usually involves ‘steam reforming’. In
the case of methane, the steam reforming reaction may be written as

CH4 + H2O → 3H2 + CO [7.1]

However, the same reaction can be applied to any hydrocarbon CxHy , producing hydrogen
and carbon monoxide as before.

CxHy + xH2O →
(
x + y

2

)
H2 + xCO [7.2]

In most cases, and certainly with natural gas, the steam reforming reactions are
endothermic, that is, heat needs to be supplied to drive the reaction forward to pro-
duce hydrogen. Again, for most fuels, the reforming has to be carried out at relatively
high temperatures, usually above about 500◦C. For the medium- and high-temperature
fuel cells, heat required by the reforming reactions can be provided, at least in part, from
the fuel cell itself in the form of exhaust heat. In the case of the PAFC, the heat from the
fuel cell at around 200◦C has to be supplemented by burning fresh fuel gas. This has the
effect of reducing the efficiency of the overall system, and typically the upper limit of
efficiency of the PAFC is around 40 to 45% (ref. HHV). For the MCFC and the SOFC,
heat is available from the fuel cell exhaust gases at higher temperatures. If all this heat is
used to promote the reforming reactions (especially when reforming is carried out inside

166 Fuel Cell Systems Explained

the stack), then the efficiency of these fuel cells can be much higher (typically >50%
(ref. HHV)).

The carbon monoxide produced with hydrogen in steam reforming is a potential
problem. This is because it will poison any platinum catalyst, as used in PEMFCs or
PAFCs. With these fuel cells, the reformate gas must be further processed by means of
the ‘water-gas shift’ reaction (usually abbreviated to the ‘shift’ reaction):

CO + H2O → CO2 + H2 [7.3]

This reaction serves to reduce the CO content of the gas by converting it into CO2. As is
explained in Section 8.4.9, this process usually needs two stages, at different temperatures,
to achieve CO levels low enough for PAFC systems.

A further complication is that fuels such as natural gas nearly always contain small
amounts of sulphur or sulphur compounds that must be removed. Sulphur is a well-
known catalyst poison and will also deactivate the electrodes of all types of fuel cells.
Therefore, sulphur has to be removed before the fuel gas is passed to the reformer or
stack. Desulphurisation is a well-established process that is required in many situa-
tions, not just for fuel cells. The process is also described in more detail in Chapter 8.
At this stage it is sufficient to know that the fuel must be heated to about 350◦C
before entering the desulphuriser, which can be considered as a ‘black box’ for the
moment.

The total fuel processing system, especially for a PEMFC or a PAFC, that requires very
low levels of carbon monoxide is therefore quite a complex system. The reader should look
at Figures 8.4, 8.5 and 11.9 to see what is meant by this. However, the molten carbonate
fuel cell (MCFC) and SOFC that we will be considering later operate at temperatures of
about 650◦C or more. This is hot enough to allow the basic steam reformation reaction of
equation 7.1 above to occur within the fuel cell stack itself. Furthermore, the steam needed
for the reaction to occur is also present in the fuel cell, because the product water from
the hydrogen/oxygen reaction appears at the anode – the fuel electrode. Thus, there is the
opportunity to simplify the design of MCFC or SOFC systems. Steam can be supplied
for the reforming by recirculating anode exhaust gas, for example, making the system
self-sufficient in water. It is also shown in the sections dedicated to these fuel cells that
both of them can use carbon monoxide as a fuel – it reacts with oxygen from the air to
produce electric current, just like the hydrogen.

This means that the MCFC and the SOFC systems have the potential to be much
simpler than the PAFC systems. The fuel will still need to be desulphurised, but the fuel
processing system is much less complex.

7.2.2 Fuel utilisation

The question of fuel utilisation arises whenever the hydrogen for a fuel cell is supplied
as part of a mixture or becomes part of a mixture owing to internal reforming. As the gas
mixture passes through the cell, the hydrogen is utilised by the cell, the other components
simply pass through unconverted, and so the hydrogen concentration falls. If most of
the hydrogen gets used, then the fuel gas ends up containing mostly carbon dioxide and

Medium and High Temperature Fuel Cells 167

steam. The partial pressure of the hydrogen will then be very low. This will considerably
lower the cell voltage.

Back in Chapter 2, Section 2.5, we considered the effects of pressure and gas con-
centration on the ‘no loss’ open circuit voltage of a fuel cell. The very important Nernst
equation was presented in many forms. One form, which is useful in this case, relates the
open circuit voltage and the partial pressures of hydrogen, oxygen, and steam. This was
equation 2.8.

E = E0 + RT

2F
ln


PH2 .P

1
2

O2

PH2O


 [7.4]

If we isolate the hydrogen term, and say that the hydrogen partial pressure changes
from P1 to P2, then the change in voltage is

�V = RT

2F
ln

(
P2

P1

)

In this case, the partial pressure of the hydrogen is falling as it is used up, so P2

is always less than P1, and thus �V will always be negative. An issue with higher-
temperature fuel cells is the RT term in this equation, which means that the voltage drop
will be greater for higher-temperature fuel cells. There will also be a voltage drop due
to oxygen utilisation from the air, since the partial pressure of the oxygen reduces as it
passes through the cell. This is less of a problem – one reason being the 1/2 term applied
to the oxygen partial pressure in equation 7.4.

These issues are shown graphically in Figure 7.1 that shows four graphs of voltage
against temperature. The first line shows the voltage of a standard hydrogen fuel cell
operating at 1.0 bar, with pure hydrogen and oxygen supplies. The second is for a cell
using air at the cathode, and a mixture of 4 parts hydrogen, 1 part carbon dioxide at
the anode – simulating the gas mixture that would be supplied by reformed methane.
The next two lines show the ‘Nernst Exit Voltage’ for 80 and 90% fuel utilisation, with
50% air utilisation in both cases. Here, both the air and fuel are flowing in the same
direction (co-flow). We can see that the drop in voltage is significant, and that this is a
serious problem. If one part of a cell has a lower voltage, then this will result in reduced
efficiency. Alternatively, a reduced current might be the result. As expected, the voltage
drop increases with temperature and fuel utilisation.

Sometimes, the total voltage drop through a high-temperature cell can be reduced by
feeding the air and fuel through the cell in opposite directions (counter-flow). This means
that the part of the cell with the exiting fuel at least has the highest oxygen partial pressure.
The result of this is that the Nernstian voltage drop due to fuel and air utilisation is spread
more evenly through the cell. However, fuel and airflow directions are also varied to take
account of temperature control, which is sometimes helped with the co-flow arrangements.

A factor that has been ignored in Figure 7.1 is that in the molten carbonate and solid
oxide fuel cells, as we shall see, the product steam ends up at the anode – essentially the
hydrogen is replaced by steam. So, if the partial pressure of the hydrogen decreases, the
steam partial pressure will increase. Studying equation 7.4, we see that a rise in the partial

168 Fuel Cell Systems Explained

Pure reactants

Entry voltage for air and
reformed methane fuel

Voltage at exit, 80%
fuel utilization

Voltage at exit, 90%
fuel utilization

Nernst exit potentials

0
0.6

1.2

1.1

1.0

V
ol

ta
ge

 (
V

)

0.9

0.8

0.7

200 400 600 800

Temperature (°C)

1000

Figure 7.1 Theoretical open circuit voltage for a hydrogen fuel cell under different circumstances.
The two curves for the voltage at the exit show how the voltage depends on fuel utilisation and
temperature. In both cases the oxygen utilisation is 50%.

pressure of steam will cause a fall in the open circuit voltage. However, the effect of this
is difficult to model – some of the steam may be used in internal fuel reforming, for
example. The situation is liable, in practice, to be worse than Figure 7.1 would indicate.

The important conclusion is that in the case of a reformed fuel containing carbon
dioxide or when internal reforming is applied, all the hydrogen can never be consumed
in the fuel cell itself. Some of the hydrogen must pass straight through the cell, to be
used later to provide energy to process the fuel or to be burnt to increase the heat energy
available for heat engines, as we will be considering in Section 7.2.3. The optimum
fuel utilisation for any system can only be found by extensive modelling using computer
simulations of the entire system. As we have said before, the fuel cell cannot be considered
in isolation.

7.2.3 Bottoming cycles

This rather curious term refers to the use of the ‘waste’ heat from a fuel cell exhaust gases
to drive some kind of heat engine. There are two ways in which this is commonly done:

1. The heat is used in a boiler to raise steam, to drive a steam turbine. A diagram of such
a system is shown in Figure 7.3.

2. The whole system, including the fuel cell, is pressurised, and the exit gases from the
fuel cell power a gas turbine (GT). Such a system is outlined in Section 7.5 on SOFCs
and shown in Figures 7.31 and 7.32.

Medium and High Temperature Fuel Cells 169

A third possibility is to combine both a steam and gas turbine with a fuel cell into a
triple cycle system. This would be a possibility for larger systems in the future, but at the
time of writing none have yet been built.

These combined cycle systems offer an elegant way of producing very efficient systems
of generating electricity. To understand why they are potentially so efficient there are two
extreme positions that we must recognise and refute. The fuel cell enthusiast might say
that the fuel cell acts as a ‘reactor’, burning the fuel and producing heat to drive the
turbine. The electricity is a ‘free bonus’. This is obviously a very efficient system! The
opposition might say that the fuel cell is a waste. If the fuel was burnt ordinarily, the
temperature would be much higher, and so the heat engine would be more efficient. Get
rid of the fuel cell!

Both these positions are wrong! To show this we need to use a little thermodynamics
theory.2 In Chapter 2 we saw that the energy accessed in a fuel cell is the Gibbs free
energy. We noted, in equation 2.4, that the efficiency limit of a fuel cell was

= �gf

�hf

We can make this equation a little less ‘cluttered’ if we use the plain forms of Gibbs
free energy and enthalpy, rather than the molar specific forms. This is justified as long as
we do it for both energies, and it gives

Maximum efficiency = �G

�H

However, we also noted that in the case of hydrogen the absolute value of the Gibbs
free energy decreases with temperature. It is the same for carbon monoxide, and so we
can say that for all practical fuels this is so. It is impractical to operate a fuel cell at below
ambient temperature, and so the highest possible efficiency limit will occur at ambient
temperature, TA. At this temperature the Gibbs free energy is maximum and is equal to
�GTA . So, in practice, we can refine our formula for the maximum efficiency to

Maximum efficiency = �GTA

�H
[7.5]

However, at ambient temperature the losses (detailed in Chapter 3) are large, and so
the practical efficiencies are well below this limit. To reduce the voltage drops, we need
to raise the temperature, but this reduces �G, and hence the efficiency.

The reason for the fall in �G as the temperature rises can be seen from the fundamental
thermodynamic relationship that connects the Gibbs free energy, enthalpy, and entropy:

�G = �H − T �S [7.6]

2 The approach given here is along the lines used by A.J. Appleby in Appleby & Foulkes (1993) and Blomen et al. (1993)
among others. It does involve some approximations, but what it lacks in complete rigour it more than makes up for in clarity.
For an alternative approach based on the T/S diagrams loved (or hated) by students of thermodynamics, the reader should
consult Gardner (1997).

170 Fuel Cell Systems Explained

The enthalpy of reaction, �H , is more or less constant for the hydrogen reaction, as
is the entropy change �S.3 The Gibbs free energy becomes less negative (i.e. less energy
is released) with temperature because �S is negative.

Now, the fraction of the enthalpy of reaction that is not converted into electricity in
the fuel cell is converted into heat. This means that as the temperature of the fuel cell
rises, the energy T �S that is converted into heat increases.

Suppose a fuel cell is operating reversibly, at a temperature TF that is considerably
higher than the ambient temperature TA. Under these reversible conditions,

• �GTF is the electrical energy that would be supplied by the fuel cell, and
• TF�S is the heat that would be produced.

Now, this heat energy could be converted into work, and hence electrical energy, using
a heat engine and generator. However, even in a reversible system this conversion would
be subject to the ‘Carnot limit’. The upper temperature is TF, the temperature of the fuel
cell, as this is the temperature at which the gases leave the cell. The lower temperature
is the ambient temperature TA. So, the extra electrical energy that could be available in a
reversible system is

TF − TA

TF
TF�S = (TF − TA)�S

This energy would be added to the electrical energy supplied directly by the fuel cell,
so the total electrical energy available from the dual cycle system would be given by
the equation

Maximum electrical energy = �GTF + (TF − TA)�S

= �GTF + TF�S − TA�S [7.7]

However, this equation can be simplified, because if we rewrite equation 7.6 specifi-
cally for temperature TF and TA, we get the following two equations:

TF�S = �H − �GTF

and
TA�S = �H − �GTA

If we substitute these two equations into equation 7.7 we get

Maximum electrical energy = �GTF + �H − �GTF − �H + �GTA

= �GTA

So, dividing this by the enthalpy change to give the fraction of the energy converted
into electricity, we have, exactly as before

Maximum efficiency = �GTA

�H

3 This can be confirmed by looking at Table A1.3 in Appendix 1, where a range of values is given.

Medium and High Temperature Fuel Cells 171

This is a remarkable result! The equation is the same as equation 7.5. If we take a
fuel cell and operate it at the elevated temperature of TF, and we add a heat engine
bottoming cycle, we end up with the same efficiency limit as for an ambient temperature
fuel cell. Figure 7.2 is a sketch graph of the efficiency limits of a fuel cell on its own,
a heat engine on its own, and a combined cycle fuel cell and heat engine. It is hoped
that this diagram makes the point – the dual cycle system of fuel cell and heat engine is
particularly advantageous.

The elegance of this arrangement becomes even more clear if we consider the limiting
case of a heat engine. The Carnot limit is well known, that is to say

Maximum efficiency = T2 − T1

T2
[7.8]

However, does this mean we can keep increasing T2, getting nearer to 100% efficiency?
No! There is clearly a temperature limit. One of these is certainly the combustion temper-
ature of the fuel being used – it is clear that this cannot reasonably be exceeded. Now, at
spontaneous combustion �G = 0, and so, using equation 7.6, to a good approximation

Tc = �H

�S

So, we can substitute this equation for T2 in the Carnot limit equation given above. It
is obvious too that the sink temperature T1 cannot be lower than the ambient temperature

Fuel cell and heat engine
combined cycle

Hydrogen fuel cell

Carnot limit, 100°C exhaust

0
30

90

E
ffi

ci
en

cy
 li

m
it

(%
) 70

80

60

50

40

200 400 600

Operating temperature (°C)

800 1000

Figure 7.2 Efficiency limits for a heat engine, a hydrogen fuel cell, and a fuel cell/turbine com-
bined cycle. For the heat engine and the combined cycle, the lower temperature is 100◦C. The fuel
cell efficiencies are referred to as the higher heating value.

172 Fuel Cell Systems Explained

TA, so we can also substitute TA for T1. The Carnot limit equation thus becomes

Maximum efficiency =
�H

�S
− TA

�H

�S

= �H − TA�S

�H
[7.9]

However, we know that
�GTA = �H − TA�S [7.10]

If we substitute equation 7.10 into 7.9, we see that the maximum efficiency of a fuel
burning heat engine is

Maximum efficiency = �GTA

�H

This is exactly the same formula again! So we can fully appreciate the potential of
the fuel cell/heat engine combined cycle. The heat engine cannot work close to its effi-
ciency limit because of materials and practical limitations. Its efficiency limit is at the
combustion temperature of the fuel, but engines cannot operate at temperatures of several
thousand degrees Celsius – they would melt! Similarly, though fuel cells can operate at
ambient temperatures, their efficiencies are far below the theoretical limit, because of
all the problems we discussed in Chapter 3. However, a fuel cell operating at around
800/900/1000◦C can approach the theoretical maximum efficiency. At these temperatures
heat engines are also at their best – they do not require exotic materials and are not too
expensive to produce. As A.J. Appleby has put it:

‘Thus, a high-temperature fuel cell combined with, for example, a steam cycle condens-
ing close to room temperature is a ‘perfect’ thermodynamic engine. The two components
of this perfect engine also have the advantage of practically attainable technologies. The
thermodynamic losses (i.e. irreversibilities) in a high-temperature fuel cell are low, and
a thermal engine can easily be designed to operate at typical heat source temperatures
equal to the operating temperature of a high-temperature fuel cell. Thus, the fuel cell
and the thermal engine are complementary devices, and such a combination would be a
practical ‘ideal black box’ (or because of its low environmental impact, a ‘green box’)
energy system.’ (Blomen et al., 1993, p. 168).

A possible combined cycle system based on an SOFC is shown in Figure 7.3. The
steam turbine in the centre of the diagram drives two compressors (one for the air, the
other for the fuel gas) and an alternator. The air compressor is needed to drive the air
through the preheater, the fuel cell, the afterburner, the boiler, and out to the final heating
system. The gas compressor needs to drive the fuel through the same components, and the
desulphuriser as well, and so would be at a somewhat higher pressure. They would not
normally compress the gases much above air pressure, and the fuel cell would operate
at about 1.3 bar – only a little above ambient pressure. The natural gas is internally
reformed in the fuel cell, but not all the hydrogen is consumed. The remainder is burnt
in the afterburner, which raises the temperature of both gas streams to about 800◦C. This

Medium and High Temperature Fuel Cells 173

After burner

Boiler

Preheater

Desulphuriser

Fuel cell

Preheater

Steam
turbine

Natural
gas

Steam

Alternator

Condensate

Cooling
water

Air

Pump

550

700 500

900

650

120

800

900

Exhaust to
local district

heating scheme

C
a
t
h
o
d
e

A
n
o
d
e

Figure 7.3 Diagram of a possible SOFC and steam turbine combined cycle. The figures indicate
likely approximate temperatures of the fluids, in Celsius, at the different stages of the process.

hot gas is used in a heat exchanger–type boiler to raise steam at about 550◦C, which
drives a turbine that drives the alternator.

The compressors, and the associated work they do driving the gas through the system,
represents the major irreversibility in this system. Fry et al. (1997) have published a design
of a 36-MW system along the lines of that in Figure 7.3, and using realistic figures for
turbine and fuel cell performance (as in 1997) and irreversibilities throughout the system,
they came up with the following figures:

Natural gas usage — 1.19 kg s−1

Fuel cell output — 26.9 MW
Alternator output — 8.34 MW

174 Fuel Cell Systems Explained

This corresponds to an overall system efficiency of 60%, which is noticeably better than
the 55% obtainable from combined cycle gas/steam turbine systems. The combination of
fuel cell and gas turbine, where the fuel cell operates at well above ambient pressure, will
be presented in the section on SOFCs. Such systems offer the possibility of even higher
efficiencies.

7.2.4 The use of heat exchangers – exergy and pinch technology

It will become evident that as more fuel cell systems are described there are challenges
in the way in which the various components of the system are integrated. This applies to
all systems, but is particularly important in the medium- and high-temperature systems
in which several of the balance of plant (BOP) items are operating at high temperatures.
Examples are the desulphuriser, reformer reactor, shift reactors, heat exchangers, recy-
cle compressors, and ejectors. In some of these components heat may be generated or
consumed. The challenge for the system designer is to arrange the various components
in a way that minimises heat losses to the external environment, and at the same time
to ensure that heat is utilised to the best extent. In this way the energy that is fed to
the fuel cell system in the fuel is converted in the most effective way to electricity and
useful heat. The optimisation of such system design is known in the chemical engineering
discipline as process integration, and designers will refer to carrying out exergy analysis
and pinch technology.

Heat exchangers

In any fuel cell system there are process streams that need to be heated (e.g. fuel preheat
for the reformer, and the reformer itself, and in raising and superheating steam) and
streams that need to be cooled (e.g. the fuel cell stack and the outlet of the shift reactor(s)
in a PEM system). The challenge of the system designer is to use the heat available
from one stream to heat another in the most efficient way (i.e. avoiding unnecessary
heat losses). Heat transfer from one process stream to another is carried out in a heat
exchanger. The gas (or liquid) to be heated passes through pipework that is heated by the
gas (or liquid) to be cooled. A commonly used symbol for a heat exchanger is shown in
Figure 7.4. When the exit fluids are used to heat incoming fluids, the heat exchanger is
often called a recuperator.

There are several common types of heat exchangers, examples being shell and tube,
plate/fin, and printed circuit exchangers. Descriptions of these are outside the scope of
this book, and several good references are available. The choice of the heat exchanger is
governed by the temperature range of operation, the fluids used (e.g. liquid or gas phase),
the fluid throughput, and the cost. The cost of the exchanger is, of course, governed by
the material costs and also by the heat-transfer area. In Chapter 8 we shall see how heat
exchangers may be used in practical fuel processing systems. Some are shown being used
in Figures 7.3 and 8.4, which are good examples.

Exergy

Exergy may be defined as the quality of heat. More precisely, it is the work or the ability
of energy to be used for work or converted to work. Potential energy as classically

Medium and High Temperature Fuel Cells 175

Fluid gaining
heat

Fluid losing
heat

Figure 7.4 A commonly used heat exchanger symbol. The fluid to be heated passes through the
‘zigzag’ element.

defined is therefore exergy, as is the Gibbs free energy (with the sign changed) for the
combustion of fuel. Energy is conserved in all processes (first law of thermodynamics),
whereas exergy is only conserved in processes that are reversible. Real processes are of
course irreversible, so that exergy is always partly consumed to give enthalpy.

The exergy of a system is measured by its displacement from thermodynamic equi-
librium. Since ∂G = V ∂P − S∂T + ∑

µi∂ni , where V and P are volume and pressure,
respectively, and µi is the chemical potential of the ith chemical component with a num-
ber of molecules, n, it follows that the exergy change of a system going between an initial
state and a reference state (subscript o) is given by

E = S(T − To) − V (P − Po) −
∑

ni(µi − µo) [7.11]

The symbol E for exergy used here should not be confused with the same symbol used
for energy in classical thermodynamics, nor for fuel cell voltage! It is plain that the higher
the temperature T , the greater the exergy. This link with temperature and the ability to
do work can also be approached less generally via consideration of the Carnot limit.

If we consider the case in which both the SOFC and PEM systems have the same
power output and efficiency, then the heat, which is the enthalpy content, of the exhaust
streams produced by both systems will be the same. However, the heat produced by the
SOFC will be at a higher temperature and therefore has a higher exergy than that from a
PEM fuel cell. We can, therefore, say that the heat from an SOFC is more valuable. The
heat that is liberated in a PEM fuel cell is around 80◦C and has limited use both within the
system and for external applications. For the latter, it may be limited to air space heating,
or possibly integration with an absorption cooling system. The heat that is produced by
an SOFC on the other hand is exhausted at temperatures of around 1000◦C and is clearly
more valuable, as it can also be used, as we have seen, in a bottoming cycle.

The importance of the concept of exergy is that with high-temperature fuel cell systems,
the system configuration should be designed in such a way that exergy loss is minimised.

176 Fuel Cell Systems Explained

If the high-grade heat that emerges from the fuel cell stack is used inefficiently within the
system, then the heat that emerges from the system for practical use will be degraded.

Pinch analysis and system design

Pinch analysis or pinch technology is a methodology that can be applied to fuel cell
systems for deciding the optimum arrangement of heat exchangers and other units so
as to minimise exergy loss. It was originally designed by chemical engineers as a tool
for defining energy-saving options, particularly through improved heat exchanger network
design. Pinch analysis has been used in many fuel cell system designs, and good examples
are given in the reference by Blomen et al. (1993). The concept is straightforward enough,
but for complex systems, sophisticated computer models are required. The procedure is
broadly as follows:

In any fuel cell plant, there will be process streams that need heating (cold streams) and
those that need cooling (hot streams) irrespective of where heat exchangers are located.
The first stage in system design is, therefore, to establish the basic chemical process-
ing requirements and to produce a system configuration showing all the process streams,
thereby defining the hot and cold streams. By carrying out heat and mass balances,
the engineer can calculate the enthalpy content of each process stream. Knowing the
required temperatures of each process stream, heating and cooling curves can be pro-
duced. Examples of these for an MCFC system are shown in Figure 7.5. The individual
cooling and heating curves are then summed together to make two composite curves, one
showing the total heating required by all the process streams and the other showing the
total cooling required by the system. These two curves are slid together along the y-axis
and where they ‘pinch’ together with a minimum temperature difference of, for example,
50◦C, the temperature is noted. This so-called pinch temperature defines the target for
optimum process design, since in a real system heat cannot be transferred from above
or below this temperature. In some fuel cell systems a pinch temperature is not found,
in which case a threshold is defined. Either way, pinch technology provides an excellent
method for system optimisation.

Of course, other considerations need to be taken into account in system design, for
example, the choice of materials for the BOP components and their mechanical layout.
In the remainder of the book, various system configurations are given. These are usually
drawn as process flow diagrams (PFD) showing the logical arrangement of the fuel cell
stack and the BOP components. Many computer models are now available that can be
used for calculating the heat and material flows around the system. Temperatures and
enthalpies of the process streams can then be calculated, and these are usually the first
step in system design. What normally follows is a first stage system optimisation, using
pinch technology, followed by detailed design and fabrication. Many other techniques
are available to the system designer, which are outside the scope of this book, and the
following descriptions of fuel cell systems will indicate the opportunities for creativity in
system design.

Having looked at the most important features that are common to all types of ‘hot’
fuel cells, we will now look at the three major types of cells in this category, starting
with the phosphoric acid fuel cell (PAFC).

Medium and High Temperature Fuel Cells 177

Cathode effluent

Cathode
feed

Wet flue gas

Flue gas

Dearation preheat

Bfw
preheat

Recycle gas
preheatFeed + fuel gas

preheat

Combustion
air preheat

Process ss

Process
+ motive ss

Cathode
feed

700

600

500

400

300

200

100

0
0 2 4 6 8 10 12 14 16 18 20 22 24 26

Enthalpy (kW × 100)

ss = steam superheatTe
m

pe
ra

tu
re

 (
°C

)

Figure 7.5 Hot and cold heating curves for a conceptual 3.25 MW MCFC system with
high-pressure steam generation.

7.3 The Phosphoric Acid Fuel Cell (PAFC)

7.3.1 How it works

The PAFC works in a similar fashion to the PEM fuel cell described in Chapter 4. The
PAFC uses a proton-conducting electrolyte, and the reactions occurring on the anode and
cathode are those given in Figure 1.3. In the PAFC, the electrochemical reactions take
place on highly dispersed electrocatalyst particles supported on carbon black. As with
the PEM fuel cells, platinum (Pt) or Pt alloys are used as the catalyst at both electrodes.
The electrolyte is an inorganic acid, concentrated phosphoric acid (100%) which, like the
membranes in the PEM cells, will conduct protons.

The electrolyte

Phosphoric acid (H3PO4) is the only common inorganic acid that has enough thermal
stability, chemical, and electrochemical stability, and low enough volatility (above about
150◦C) to be considered as an electrolyte for fuel cells. Most importantly, phosphoric acid
is tolerant to CO2 in the fuel and oxidant, unlike the alkaline fuel cell. Phosphoric acid
was therefore chosen by the American company, United Technologies (later the spin-off

178 Fuel Cell Systems Explained

ONSI Corporation), back in the 1970s as the preferred electrolyte for terrestrial fuel cell
power plants.

Phosphoric acid is a colourless viscous hygroscopic liquid. In the PAFC, it is contained
by capillary action (it has a contact angle >90◦) within the pores of a matrix made of
silicon carbide particles held together with a small amount of polytetrafluoroethylene
(PTFE). The pure 100% phosphoric acid, used in fuel cells since the early 1980s, has
a freezing point of 42◦C, so to avoid stresses developing because of freezing and re-
thawing, PAFC stacks are usually maintained above this temperature once they have been
commissioned. Although the vapour pressure is low, some acid is lost during normal fuel
cell operation over long periods at high temperature. The loss depends on the operating
conditions (especially gas flow velocities and current density). It is therefore necessary
to replenish electrolyte during operation, or ensure that sufficient reserve of acid is in the
matrix at the start of operation to last the projected lifetime. The SiC matrix comprising
particles of about 1 µm is 0.1 to 0.2 mm thick, which is thin enough to allow reasonably
low ohmic losses (i.e. high cell voltages) whilst having sufficient mechanical strength and
the ability to prevent crossover of reactant gases from one side of the cell to the other.
This latter property is a challenge for all liquid-based electrolyte fuel cells (see also the
MCFC later). Under some conditions, the pressure difference between anode and cathode
can rise considerably, depending on the design of the system. The SiC matrix presently
used is not robust enough to stand pressure differences greater than 100 to 200 mbar.

The electrodes and catalysts

Like the PEM fuel cell, the PAFC uses gas diffusion electrodes. In the mid-1960s, the
porous electrodes used in the PAFC were PTFE-bonded Pt black, and the loadings were
about 9 mg Pt cm−2 on each electrode. Since then, Pt supported on carbon has replaced
Pt black as the electrocatalyst, as for the PEMFC, as shown in Figure 4.6. The carbon is
bonded with PTFE (about 30–50 wt%) to form an electrode-support structure. The carbon
has important functions:

• To disperse the Pt catalyst to ensure good utilisation of the catalytic metal,
• To provide micropores in the electrode for maximum gas diffusion to the catalyst and

for electrode/electrolyte interface
• To increase the electrical conductivity of the catalyst.

By using carbon to disperse the platinum, a dramatic reduction in Pt loading has also
been achieved over the last two decades – the loadings are currently about 0.10 mg Pt cm−2

in the anode and about 0.50 mg Pt cm−2 in the cathode. The activity of the Pt catalyst
depends on the type of catalyst, its crystallite size, and specific surface area. Small crys-
tallites and high surface areas generally lead to high catalyst activity. The low Pt loadings
that can now be achieved result in part from the small crystallite sizes, down to around
2 nm, and high surface areas, up to 100 m2g−1. (See Figure 1.6.)

The PTFE binds the carbon black particles together to form an integral (but porous)
structure, which is supported on a porous carbon paper substrate. The carbon paper serves
as a structural support for the electrocatalyst layer, in addition to acting as the current
collector. A typical carbon paper used in PAFCs has an initial porosity of about 90%,

Medium and High Temperature Fuel Cells 179

which is reduced to about 60% by impregnation with 40 wt% PTFE. This wet-proof
carbon paper contains macropores of 3- to 50-µm diameter (median pore diameter of
about 12.5 µm) and micropores with a median pore diameter of about 3.4 nm for gas
permeability. The composite structure consisting of a carbon black/PTFE layer on carbon
paper substrate forms a stable, three-phase interface in the fuel cell, with electrolyte on
one side (electrocatalyst side) and the reactant gas environment on the other side of the
carbon paper.

The choice of carbon is important, as is the method of dispersing the platinum, and
much know-how is proprietary to the fuel cell developers. Nevertheless, it is known that
heat treatment in nitrogen to very high temperatures (1000–2000◦C) is found to improve
the corrosion resistance of carbons in the PAFC. The development of the catalysts for
PAFC fuel cells has been reviewed extensively (e.g. Kordesch, 1979; Appleby, 1984; and
Kinoshita, 1988) and lifetimes of 40 000 h are now expected. However, electrode perfor-
mance does decay with time. This is due primarily to the sintering (or agglomeration) of
Pt catalyst particles and the obstruction of gases through the porous structure caused by
electrolyte flooding. During operation, the platinum particles have the tendency to migrate
to the surface of the carbon and to agglomerate into larger particles, thereby decreasing
the active surface area. The rate of this sintering phenomenon depends mainly on the
operating temperature. An unusual difficulty is that corrosion of carbon becomes a prob-
lem at high cell voltages (above ∼0.8 V). For practical applications, low current densities,
with cell voltages above 0.8 V, and hot idling at open circuit potential are therefore best
avoided with the PAFC.

The stack

The PAFC stack consists of a repeating arrangement of a ribbed bipolar plate, the anode,
electrolyte matrix, and cathode. In a similar manner to that described for the PEM cell,
the ribbed bipolar plate serves to separate the individual cells and electrically connect
them in series, whilst providing the gas supply to the anode and the cathode, respectively,
as shown in Figures 1.9 and 1.10. Several designs for the bipolar plate and ancillary stack
components are being used by fuel cell developers, and these aspects are described in
detail elsewhere (Appleby and Foulkes, 1993). A typical PAFC stack may contain 50 or
more cells connected in series to obtain the practical voltage level required.

The bipolar plates used in early PAFCs consisted of a single piece of graphite with gas
channels machined on either side, as shown in Figure 7.6. Machining channels in graphite
is an expensive though feasible method of manufacture. Newer manufacturing methods
and designs of bipolar plates are now being used. One approach is to build up the plate in
several layers. In ‘multi-component bipolar plates’, a thin impervious carbon plate serves
to separate the reactant gases in adjacent cells in the stack, and separate porous plates
with ribbed channels are used for directing gas flow. This arrangement is known as the
ribbed substrate construction and is shown in Figure 7.7.

The ribbed substrate has some key advantages:

• Flat surfaces between catalyst layer and substrate promote better and uniform gas
diffusion to the electrode.

180 Fuel Cell Systems Explained

a e ca e c

Standard one piece
bipolar plate

Two-cell stack

Figure 7.6 Standard one-piece ribbed bipolar plate.

• It is amenable to a continuous manufacturing process since the ribs on each substrate
run in only one direction.

• Phosphoric acid can be stored in the substrate, thereby increasing the lifetime of
the stack.

Stack cooling and manifolding

In PAFC stacks, provision must be included to remove the heat generated during cell
operation. This can be done by either liquid (water/steam or a dielectric fluid) or gas (air)
coolants that are routed through cooling channels or pipes located in the cell stack, usually
about every fifth cell. Liquid cooling requires complex manifolds and connections, but
better heat removal is achieved than that with air cooling. The advantage of gas cooling is
its simplicity, reliability, and relatively low cost. However, the size of the cell is limited,
and the air-cooling passages are much larger than those needed for liquid cooling. Water
cooling is the most popular method, therefore, and is applied to the ONSI PAFC systems.

Water cooling can be done with either boiling water or pressurised water. Boiling water
cooling uses the latent heat of vaporisation of water to remove the heat from the cells.
Since the average temperature of the cells is around 180 to 200◦C, this means that the
temperature of the cooling water is about 150 to 180◦C. Quite uniform temperatures in the
stack can be achieved using boiling water cooling, leading to increased cell efficiency. If
pressurised water is used as the cooling medium, the heat is only removed from the stack
by the heat capacity of the cooling water, so the cooling is not so efficient as with boiling
water. Nevertheless, pressurised water gives a better overall performance than using oil
(dielectric) cooling or air cooling, though these may be preferred for smaller systems.

The main disadvantage of water cooling is that water treatment is needed to prevent
corrosion of cooling pipes and blockages developing in the cooling loops. The water
quality required is similar to that used for boiler feed water in conventional thermal power
stations. Although not difficult to achieve with ion-exchange resins, such water treatment

Medium and High Temperature Fuel Cells 181

aec aec

Bipolar plate made from two pieces of porous, ribbed substrate and one sheet
of conductive, impermeable material such as carbon. The porous ribbed

substrates hold phosphoric acid.

Two-cell stack.
The electrolyte
can now be thinner,
as the ribbed
substrates also
hold electrolyte.

Figure 7.7 Cell interconnections made from ribbed substrates.

will add to the capital cost of PAFC systems, and for this reason water cooling is preferred
only for units in the 100-kW class and above, such as the ONSI PC25 200-kW systems.

All PAFC stacks are fitted with manifolds that are usually attached to the outside of
the stacks (external manifolds).4 We shall see later that an alternative internal manifold
arrangement is preferred by some MCFC developers. Inlet and outlet manifolds simply
enable fuel gas and oxidant to be fed to each cell of a particular stack. Careful design
of inlet fuel manifold enables the fuel gas to be supplied uniformly to each cell. This
is beneficial in minimising temperature variations within the stack thereby ensuring long
lifetimes. Often a stack is made of several sub-stacks arranged with the plates horizontal,

4 Look back at Figures 1.12 and 1.13.

182 Fuel Cell Systems Explained

mounted on top of each other with separate fuel supplies to each sub-stack. If the fuel
cell stack is to be operated at high pressure, the whole fuel cell assembly has to be
located within a pressure vessel filled with nitrogen gas at a pressure slightly above that
of the reactants.

7.3.2 Performance of the PAFC

A typical performance (voltage–current) curve for the PAFC is like that shown in Figure 3.1,
and follows the usual form for medium- to low-temperature cells. The operating current
density of PAFC stacks is usually in the range of 150 to 400 mA cm−2. When operating at
atmospheric pressure, this gives a cell voltage of between 600 and 800 mV. As with the
PEMFC, the major polarisation occurs at the cathode, and like the PEM cell, the polarisa-
tion is greater with air (typically 560 mV at 300 mA cm−2) than with pure oxygen (typically
480 mV at 300 mA cm−2) because of dilution of the reactant. The anode exhibits very low
polarisation (−4 mV per 100 mA cm−2) on pure hydrogen, which increases when carbon
monoxide is present in the fuel gas. The ohmic loss in PAFCs is also relatively small,
amounting to about 12 mV per 100 mA cm−2.

Operating the PAFC at pressure

Cell performance for any fuel cell is a function of pressure, temperature, reactant gas
composition and utilisation. It is well known that an increase in the cell operating pressure
enhances the performance of all fuel cells, including PAFCs. It was shown in Chapter 2,
Section 2.5.4, that for a reversible fuel cell the increase in voltage resulting from a change
in system pressure from P1 to P2 is given by the formula

�V = RT

4F
ln

(
P2

P1

)

However, this ‘Nernstian’ voltage change is not the only benefit of higher pressure. At
the temperature of the PAFC, higher pressure also decreases the activation polarisation at
the cathode, because of the increased oxygen and product water partial pressures. If the
partial pressure of water is allowed to increase, a lower phosphoric acid concentration will
result. This will increase ionic conductivity slightly and bring about a higher exchange
current density. The important beneficial effect of increasing the exchange current density
has been discussed in detail in Section 3.4.2. It results in further reduction to the activation
polarisation. The greater conductivity also leads to a reduction in ohmic losses. The result
is that the increase in voltage is much higher than this equation would suggest. Quoting
experimental data collected over some period, Hirschenhofer et al. (1998) suggest that
the formula

�V = 63.5 ln

(
P2

P1

)
[7.12]

is a reasonable approximation for a temperature range of 177◦C < T < 218◦C and a
pressure range of 1 bar < P < 10 bar.

Medium and High Temperature Fuel Cells 183

The effect of temperature

In Chapter 2, Section 2.3, we showed that for a hydrogen fuel cell the reversible voltage
decreases as the temperature increases. Over the possible temperature range of the PAFC,
the effect is a decrease of 0.27 mV ◦C−1 under standard conditions (product being water
vapour). However, as discussed in Chapter 3, an increase in temperature has a beneficial
effect on cell performance because activation polarisation, mass transfer polarisation,
and ohmic losses are reduced. The kinetics for the reduction of oxygen on platinum
improves as the cell temperature increases. Again, quoting experimental data collected
over some period, Hirschenhofer et al. (1998) suggest that at a mid-range operating load
(∼250 mA cm−2), the voltage gain (�VT) with increasing temperature of pure hydrogen
and air is given by

�VT = 1.15(T2 − T1) mV [7.13]

The data suggests that equation 7.13 is reasonably valid for a temperature range of
180◦C < T < 250◦C. It is apparent from this equation that each degree increase in cell
temperature should produce a performance increase of 1.15 mV. Other data indicate that
the coefficient for equation 7.13 may actually be in the range of 0.55 to 0.75, rather
than 1.15.

Although temperature has only a minimal effect on the H2 oxidation reaction at the
anode, it is important in terms of anode poisoning. Figure 7.8 shows that increasing the
cell temperature results in increased anode tolerance to CO poisoning. This increased
tolerance is a result of reduced CO adsorption. A strong temperature effect is also seen
for simulated coal gas (SCG in Figure 7.8).

170 190 210 230

H2

H2 + H2S

H2 + CO

SCG

C
el

l v
ol

ta
ge

 (
m

V
)

750

700

650

600

550

Temperature (°C)

Figure 7.8 Effect of temperature on PAFC cell voltage for different fuels: H2, H2 + 200 ppm H2S
and simulated coal gas (Jalan et al., 1990).

184 Fuel Cell Systems Explained

Effects of fuel and oxidant utilisation

As mentioned in Section 7.2, fuel and oxidant utilisations are important operating param-
eters for fuel cells such as the PAFC. In a fuel gas that is obtained, for example, by steam
reforming of natural gas (see next chapter) the carbon dioxide and unreacted hydrocar-
bons (e.g. methane) are electrochemically inert and act as diluents. Because the anode
reaction is nearly reversible, the fuel composition and hydrogen utilisation generally do
not strongly influence cell performance. The RT term in equation 7.4 is clearly lower than
for the MCFC and SOFC. Further discussion is given in Hirschenhofer et al. (1998).

On the cathode side, the use of air with ∼21% oxygen instead of pure oxygen results
in a decrease in the current density of about a factor of three at constant electrode poten-
tial. The polarisation at the cathode increases with an increasing oxygen utilisation. Low
utilisations therefore, particularly oxygen utilisation, yield high performance. As men-
tioned in the previous section, the drawback of low utilisations is the poor fuel usage and
choice of operating utilisations requires a careful balance of all system and stack aspects.
State-of-the-art PAFC systems employ utilisations of typically 85% and 50% for the fuel
and oxidant, respectively.

Effects of carbon monoxide and sulphur

As with the platinum anode catalyst in the PEM fuel cell, the anode of the PAFC may be
poisoned by carbon monoxide in the fuel gas. The CO occupies catalyst sites. Such CO
is produced by steam reforming and for the PAFC the level that the anode can tolerate is
dependent on the temperature of the cell. The higher the temperature, the greater is the
tolerance for CO. The absorption of CO on the anode electrocatalyst is reversible and
CO will be desorbed if the temperature is raised. Any CO has some effect on the PAFC
performance, but the effect is not nearly so important as in the PEMFC. At a working
temperature above 190◦C, a CO level of up to 1% is acceptable, but some quote a level
of 0.5% as the target. The methods used to reduce the CO levels are discussed in the next
chapter, especially in Section 8.4.9.

Sulphur in the fuel stream, usually present as H2S, will similarly poison the anode
of a PAFC. State-of-the-art PAFC stacks are able to tolerate around 50 ppm of sulphur
in the fuel. Sulphur poisoning does not affect the cathode, and poisoned anodes can
be reactivated by increasing the temperature or by polarisation at high potentials (i.e.
operating cathode potentials).

7.3.3 Recent developments in PAFC

Until recently the PAFC was the only fuel cell technology that could be said to be
available commercially. Systems are now available that meet market specifications, and
they are supplied with guarantees. An example has already been shown in Figure 1.16,
which illustrates the ONSI Corporation 200-kW CHP system. Many of these systems
have now run for several years, and so there is a wealth of operating experience from
which developers and end users can draw (Brenscheidt et al. 1998). One important aspect
that has come from field trials of the early PAFC plants is the reliability of the stack and
the quality of power produced by the systems. The attribute of high power quality and

Medium and High Temperature Fuel Cells 185

reliability is leading to systems being preferred for so-called premium power applications,
such as in banks, in hospitals, and in computing facilities. There are now over 65 MW of
demonstrators, worldwide, that have been tested, are being tested, or are being fabricated.
Most of the plants are in the 50- to 200-kW capacity range, but large plants of 1 MW
and 5 MW have also been built. The largest plant operated to date has been that built by
International Fuel Cells and Toshiba for Tokyo Electric Power. This has achieved 11 MW
of grid quality AC power. Major efforts in the US and Japan are now concentrated on
improving PAFCs for stationary dispersed power and on-site cogeneration (CHP) plants.
The major industrial developers are the United Technologies spin-off ONSI Corporation,
recently renamed UTC Fuel Cells in the US and Fuji Electric, Toshiba, and Mitsubishi
Electric Companies in Japan.

Phosphoric acid electrode/electrolyte technology has now reached a level of maturity
where developers and users are focusing their resources on producing commercial capac-
ity, multi-unit demonstrations and pre-prototype installations. Cell components are being
manufactured at scale and in large quantities. However, the technology is still too costly
to be economical compared with alternative power generation systems, except perhaps in
niche premium power applications. There is a need to increase the power density of the
cells and to reduce costs, both of which are inextricably linked. System optimisation is
also a key issue. For further information on general technical aspects, the interested reader
should consult other references, for example, Appleby and Foulkes (1993), Blomen et al.
(1993), and Hirschenhofer et al. (1998). Much of the recent technology developments
are proprietary but the following gives an indication of progress made during the last
few years.

During the early 1990s, the goal of the American company IFC was to design and
demonstrate a large stack with a power density of 0.188 W cm−2, 40 000 h useful life,
and a stack cost of less than $400/kW. A conceptual design of an improved technology
stack operating at 8.2 atm and 207◦C was produced. The stack would be composed of
355 × 1 m2 cells and would produce over 1 MW DC power in the same physical envelope
as the 670-kW stack used in the 11-MW PAFC plant built for Tokyo Electric Power. The
improvements made to the design were tested in single cells, and in subscale and full
size short stacks. The results of these tests were outstanding. The power density goal was
exceeded with 0.323 W cm−2 being achieved in single cells operating at 645 mA cm−2 and
up to 0.66 V per cell. In stacks, cell performances of 0.307 W cm−2 have been achieved,
with an average of 0.71 V per cell at 431 mA cm−2. In comparison, the Tokyo Electric
Power Company’s 11-MW power plant, in 1991, had an average cell performance of
approximately 0.75 V per cell at 190 mA cm−2. The performance degradation rate of the
advanced stacks was less than 4 mV per 1000 h during a 4500-h test. The results from this
program represent the highest performance of full size phosphoric acid cells and short
stacks published to date.

Mitsubishi Electric Corporation has also demonstrated improved performances in single
cells of 0.65 mV at 300 mA cm−2. Component improvements by Mitsubishi have resulted
in the lowest PAFC degradation rate publicly acknowledged, 2 mV per 1000 h for 10 000 h
at 200 to 250 mA cm−2 in a short stack with 3600 cm2 area cells.

Catalyst development is still an important aspect of the PAFC. Transition metal (e.g.
iron or cobalt) organic macrocycles have been evaluated as cathode electrocatalysts in

186 Fuel Cell Systems Explained

PAFCs (Bett, 1985). Another approach has been to alloy Pt with transition metals such
as Ti, Cr, V, Zr, and Ta. Johnson Matthey Technology Centre have also obtained a
50% improvement in cathode electrocatalyst performance using platinum alloyed with
nickel (Buchanan et al., 1992). Work has been done by Giner Inc. and others to make the
anode electrocatalysts more tolerant to carbon monoxide and sulphur.

Other recent significant developments in PAFC technology are improvements in gas
diffusion electrode construction and tests on materials that offer better carbon corrosion
protection. Of course, many improvements can be made in the system design, with better
BOP components such as the reformer, shift reactors, heat exchangers, and burners. Much
of this is covered in the chapters that follow. For example, Figure 8.4 shows a schematic
arrangement of the essential components in a PAFC system. The actual fuel cell stack is
a small part of the total system.

PAFC systems have been under development for many years, and some of the earliest
demonstrations were in the 1970s under the ‘Target’ programme funded by the American
Gas Association. Many organisations have been involved in the development of PAFCs but
the thrust of commercialisation is now borne mainly by two companies, UTC Fuel Cells
(formerly trading under the name ONSI or International Fuel Cells) who are based in Con-
necticut, USA, and Fuji Electric in Japan. Fuji Electric have been developing PAFCs since
the 1980s and since the 1990s have been supplying 50-kW and 100-kW systems, world-
wide. Fuji have supplied over 100 such systems, which have proved their reliability and
durability. Current research at Fuji is focused on improving performance by developing
better reforming catalysts and on reducing costs especially of the BOP equipment.

UTC fuel cells is the leading manufacturer of stationary fuel cell systems and have
supplied several hundred of their model PC25 systems worldwide. A photograph of
this was shown in Chapter 1, Figure 1.16. The units are finding niche markets in high
value and prestigious locations such as a post office facility in Alaska, a science centre
in Japan, the New York City police department and the National Bank of Omaha. The
latter application is especially interesting as the several fuel cells are linked together
with other generation equipment to create an ultra-reliable power system for what is a
critical load. This has been supplied by the company Sure Power Corporation who have
guaranteed 99.9999% reliability of the whole power system, thereby capitalising on the
reliability and robustness of the PAFC technology. There are no single points of failure
and the Sure Power system is extremely fault tolerant. The approach has been to run the
PAFC alongside at least one other power generation technology thereby building in some
redundancy of equipment, which has to be balanced against the resulting complexity and
needs of the load.

Two recent entrants into the PAFC business are worth recording. The first is Bharat
Heavy Electrical Ltd. of India. They only began R&D of PAFCs in 1987 and built their
first stack in 1991. More recently they built a 50-kW system consisting of two 25-kW
stacks, and this has run for over 500 h. The second company is Caltex Oil Corp. of South
Korea. They also have constructed a 50-kW system (Yang et al., 2002). Alongside this
development, we should note the work done by Japanese organisations such as Sanyo,
Toshiba, and Mitsubishi Electric, who have all built PAFC stacks in the 1980s and early
1990s. As technical progress has mushroomed in PEMFC technology, many organisations

Medium and High Temperature Fuel Cells 187

have shelved their activities in PAFCs, but it remains to be seen which technology will
achieve commercial success in the long run.

7.4 The Molten Carbonate Fuel Cell (MCFC)

7.4.1 How it works

The electrolyte of the molten carbonate fuel cell is a molten mixture of alkali metal
carbonates – usually a binary mixture of lithium and potassium, or lithium and sodium
carbonates, which is retained in a ceramic matrix of LiAlO2. At the high operating tem-
peratures (typically 600–700◦C) the alkali carbonates form a highly conductive molten
salt, with carbonate CO3

2− ions providing ionic conduction. This is shown schematically
in Figure 7.9, which also shows the anode and cathode reactions. Note that unlike all the
other fuel cells, carbon dioxide needs to be supplied to the cathode as well as oxygen,
and this becomes converted to carbonate ions, which provide the means of ion transfer
between the cathode and the anode. At the anode, the carbonate ions are converted back
into CO2. There is therefore a net transfer of CO2 from cathode to anode; one mole of
CO2 is transferred along with two Faradays of charge or two moles of electrons. (Note
that the requirement for CO2 to be supplied to the MCFC contrasts with the alkaline
(electrolyte) fuel cell (AFC) we considered in Chapter 5, where CO2 must be excluded).
The overall reaction of the MCFC is therefore

H2 + 1
2 O2 + CO2 (cathode) → H2O + CO2 (anode) [7.14]

The Nernst reversible potential for an MCFC, taking into account the transfer of CO2,
is given by the equation

E = E0 + RT

2F
ln


PH2 .P

1
2

O2

PH2O


 + RT

2F
ln

(
PCO2c

PCO2a

)
[7.15]

Cathode

Hydrogen fuel

Oxygen and carbon dioxide

Electrons flow round
the external circuit

Load
e.g. electric
motor

2H2 + 2CO3
2−

 → 2H2O + 2CO2 + 4e−

CO3
2−

 ions through electrolyte

O2 + 2CO2 + 4e− → 2CO3
2−

Anode

Figure 7.9 The anode and the cathode reaction for a molten carbonate fuel cell using hydrogen
fuel. Note that the product water is at the anode, and that both carbon dioxide and oxygen need to
be supplied to the cathode.

188 Fuel Cell Systems Explained

where the sub-subscripts a and c refer to the anode and cathode gas compartments,
respectively. When the partial pressures of CO2 are identical at the anode and cathode,
and the electrolyte is invariant, the cell potential depends only on the partial pressures of
H2, O2, and H2O. Usually, the CO2 partial pressures are different in the two electrode
compartments and the cell potential is therefore affected accordingly, as indicated by
equation 7.15.

It is usual practice in an MCFC system that the CO2 generated at the cell anodes is
recycled externally to the cathodes where it is consumed. This might at first seem an added
complication and a disadvantage for this type of cell, but this can be done by feeding the
anode exhaust gas to a combustor (burner), which converts any unused hydrogen or fuel
gas into water and CO2. The exhaust gas from the combustor is then mixed with fresh air
and fed to the cathode inlet, as is shown in Figure 7.10. This process is no more complex
than for other ‘hot’ fuel cells, as the process also serves to preheat the reactant air, burn
the unused fuel, and bring the waste heat into one stream for use in a bottoming cycle or
for other purposes.

Another less commonly applied method is to use some type of device, such as a
membrane separator, that will separate the CO2 from the anode exit gas and will allow
it to be transferred to the cathode inlet gas (a ‘CO2 transfer device’). The advantage
of this method is that any unused fuel gas can be recycled to the anode inlet or used
for other purposes. Another alternative to both these methods is that the CO2 could be
supplied from an external source, and this may be appropriate where a ready supply of
CO2 is available.

At the operating temperatures of MCFCs, nickel (anode) and nickel oxide (cathode),
respectively, are adequate catalysts to promote the two electrochemical reactions. Unlike
the PAFC or the PEMFC, noble metals are not required. Other important differences
between the MCFC and the PAFC and PEMFC are the abilities to electrochemically
convert carbon monoxide directly and to internally reform hydrocarbon fuels. If carbon
monoxide was to be fed to the MCFC as fuel, the reactions at each electrode shown in
Figure 7.11 would occur.

Cool air

Burner

Fuel inAnode

Cathode

Electrolyte

Hot air + CO2
+ steam

CO2 + CH4 + steam

CH4

Hot oxygen depleted air
+ CO2 + steam

Figure 7.10 Adding carbon dioxide to the cathode gas stream need not add to the overall system
complexity.

Medium and High Temperature Fuel Cells 189

Carbon monoxide fuel

Oxygen and carbon dioxide

Electrons flow round
the external circuit

Cathode

Anode 2CO + 2CO3
2−

 → 4CO2 + 4e−

CO3
2−

 ions through electrolyte

O2 + 2CO2 + 4e− → 2CO3
2−

Load
e.g. electric
motor

Figure 7.11 The anode and cathode reaction for a molten carbonate fuel cell using carbon
monoxide fuel.

The electromotiveforce (EMF) of the carbon monoxide fuel cell is calculated in exactly
the same way as for the hydrogen fuel cell, as described in the first section of Chapter 2.
Figure 7.10 shows that two electrons are released for each molecule of CO, just as two
electrons are released for each molecule of H2. Thus the formula for the ‘no loss’,
reversible OCV is identical, that is,

E = −�gf

2F

The method of calculating �gf is given in Appendix 1, and it so happens that at
650◦C the values for hydrogen and carbon monoxide are remarkably similar, as is shown
in Table 7.1 below.

In practical applications, it is most unlikely that pure CO would be used as fuel. It
is more likely that the fuel gas would contain both H2O and CO, and in such cases
the electrochemical oxidation of the CO would probably proceed via the water-gas shift
reaction (equation 7.3), a fast reaction that occurs on the nickel anode electrocatalyst. The
shift reaction converts CO and steam to hydrogen, which then oxidises rapidly on the
anode. The two reactions (direct oxidation of CO or shift reaction and then the oxidation
of H2) are entirely equivalent.

Table 7.1 Values of �gf and E

for hydrogen and carbon monoxide
fuel cells at 650◦C

Fuel �gf

kJ mol−1
E (V)

H2 −197 1.02
CO −201 1.04

190 Fuel Cell Systems Explained

Unlike the PEMFC, AFC, and PAFC, the MCFC operates at a temperature high enough
to enable internal reforming to be achieved. This is a particularly strong feature of both
the MCFC and, as we shall see later, the SOFC. In internal reforming, steam is added to
the fuel gas before it enters the stack. Inside the stack, the fuel and steam react in the
presence of a suitable catalyst according to reactions such as 7.1 and 7.2. Heat for the
endothermic reforming reactions is supplied by the electrochemical reactions of the cell.
Internal reforming is discussed in some detail in the following chapter.

The high operating temperature of MCFCs provides the opportunity for achieving
higher overall system efficiencies and greater flexibility in the use of available fuels
compared with the low temperature types. Unfortunately, the higher temperatures also
place severe demands on the corrosion stability and life of cell components, particularly
in the aggressive environment of the molten carbonate electrolyte.

7.4.2 Implications of using a molten carbonate electrolyte

The PAFC and MCFC are similar types of fuel cell in that they both use a liquid electrolyte
that is immobilised in a porous matrix. We have seen that in the PAFC, PTFE serves as
a binder and wet-proofing agent to maintain the integrity of the electrode structure and
to establish a stable electrolyte/gas interface in the porous electrode. The phosphoric acid
is retained in a matrix of PTFE and SiC sandwiched between the anode and cathode.
There are no materials available that are stable enough for use at MCFC temperatures
that are comparable to PTFE. Thus, a different approach is needed to establish a stable
electrolyte/gas interface in MCFC porous electrodes. The MCFC relies on a balance
in capillary pressures to establish the electrolyte interfacial boundaries in the porous
electrodes (Maru and Marianowski, 1976 and Mitteldorf and Wilemski, 1984). This is
illustrated in Figure 7.12.

By properly co-ordinating the pore diameters in the electrodes with those of the elec-
trolyte matrix, which contains the smallest pores, the electrolyte distribution shown in
Figure 7.12 is established. This arrangement allows the electrolyte matrix to remain
completely filled with molten carbonate, while the porous electrodes are partially filled,
depending on their pore size distributions. The electrolyte matrix has the smallest pores
and will be completely filled. The larger electrode pores will be partially filled, in inverse
proportion to the pore size – the larger the pore, the less they are filled. Electrolyte man-
agement, that is the control over the optimum distribution of molten carbonate electrolyte
in the different cell components, is critical for achieving high performance and endurance
with MCFCs. This feature is very specific to this type of fuel cell. Various undesirable
processes (i.e. consumption by corrosion reactions, potential driven migration, creepage
of salt and salt vaporisation) occur, all of which contribute to the redistribution of molten
carbonate in MCFCs. These aspects are discussed by Maru et al. (1986) and Kunz (1987).

7.4.3 Cell components in the MCFC

In the early days of the MCFC, the electrode materials used were, in many cases, pre-
cious metals, but the technology soon evolved during the 1960s and the 1970s saw
the use of nickel-based alloys at the anode and oxides at the cathode. Since the mid-
1970s, the materials for the state-of-the-art electrodes and electrolyte structure (molten

Medium and High Temperature Fuel Cells 191

Porous nickel
anode

Porous nickel oxide
cathode

Porous support
for molten carbonate
electrolyte

Figure 7.12 Dynamic equilibrium in porous MCFC cell elements (porous electrodes are depicted
with pores covered by a thin film of electrolyte).

carbonate/LiAlO2) have remained essentially unchanged. A major development in the
1980s has been the evolution in the technology for fabrication of electrolyte structures.
Several reviews of developments in cell components for MCFCs have been published,
for example, by Maru et al. (1984), Petri and Benjamin (1986), and Hirschenhofer et al.
(1998). Table 7.2 summarises the evolution of some of the principal materials of the
MCFC since the 1960s.

Electrolyte

State-of-the-art MCFC electrolytes contain typically 60 wt% carbonate constrained in a
matrix of 40 wt% LiOAlO2. The γ form of LiOAlO2 is the most stable in the MCFC
electrolyte and is used in the form of fibres of <1-µm diameter. Other materials (e.g.
larger size particles of LiOAlO2) may be added and many details are proprietary. Until
the 1990s, the matrix was often fabricated into a tile by a hot pressing process, and it is
still often referred to as the electrolyte ‘tile’. Nowadays, the matrix is invariably made
using tape-casting methods commonly employed in the ceramics and electronics industry.
The process involves dispersing the ceramic materials in a ‘solvent’. This contains dis-
solved binders (historically organic compounds), plasticisers, and additives to achieve the
desired viscosity and rheology of the resulting mixture or ‘slip’. This material is then cast
in the form of a thin film over a moving smooth surface, and the required thickness is
obtained by shearing with an adjustable blade device. After drying the slip, this material

192 Fuel Cell Systems Explained

Table 7.2 Evolution of cell component technology for molten carbonate fuel cells (Hirschenhofer
et al., 1998)

Component Ca. 1965 Ca. 1975 Current status

Anode Pt, Pd, or Ni Ni – 10 wt% Cr Ni–Cr/Ni–Al
3–6 µm pore size
45–70% initial porosity
0.20–1.5-mm thickness
0.1–1 m2/g

Cathode Ag2O or Lithiated NiO Lithiated NiO
lithiated NiO 7–15 µm pore size

70–80% initial porosity
60–65% after lithiation and

oxidation
0.5–1-mm thickness
0.5 m2/g

Electrolyte MgO Mixture of α-LiAlO2β-LiAlO2

Support 10–20 m2/g α-β-γ - 0.5–1-mm thickness
LiAlO2

0.1–12 m2/g

Electrolytea 52 Li-48 Na 62 Li–38 K 62 Li–38 K
43.5 Li-31.5 Na-25 K ∼60–65 wt% 50 Li–50 Na
‘Paste’ Hot press ‘tile’ ∼50 wt%

1.8-mm Tape cast
thickness 0.5–1-mm thickness

aFigures in this row are mole percent unless stated otherwise.

is then heated further in air and any organic binder is burnt out at 250 to 300◦C. The
semi-stiff ‘green’ structure is then assembled into the stack structure. Tape casting of the
electrolyte and other components provides a means of producing large-area components.
The methods can also be applied to the cathode and anode materials and fabrication of
stacks of electrode area up to 1 m2 is now easily achieved.

The ohmic resistance of the MCFC electrolyte, and especially the ceramic matrix, has
an important and large effect on the operating voltage, compared with most other fuel
cells. Under typical MCFC operating conditions Yuh et al. (1992) found that the elec-
trolyte accounted for 70% of the ohmic losses. Furthermore, the losses were dependent
on the thickness of the electrolyte according to the formula

�V = 0.533t

where t is the thickness in centimetre. From this relationship, it can be seen that a fuel
cell with an electrolyte structure of 0.025-cm thickness would operate at a cell voltage
82 mV higher than an identical cell with a structure of 0.18-cm thickness. Using tape-
casting methods, electrolyte matrices can now be made quite thin (0.25–0.5 mm), which

Medium and High Temperature Fuel Cells 193

has an advantage in reducing the ohmic resistance. Note that this is similar in thickness
to the electrolyte of the PAFC and the resulting large ohmic resistances limit the current
densities of these technologies compared with, for example, the PEMFC and the SOFC.
There is a trade-off between low resistance and long-term stability, which is obtained
with thicker materials. This fundamental issue in utilising liquid electrolytes limits the
power densities obtainable with the PAFC and MCFC. With the MCFC, the typical power
density at 650◦C is 0.16 W cm−2.

Finally, in considering the MCFC electrolyte, we must point out an important differ-
ence between the MCFC and all other types of fuel cell. The final preparation of the cell
is carried out once the stack components are assembled. So, layers of electrodes, elec-
trolyte and matrix, and the various non-porous components (current collectors and bipolar
plates) are assembled together, and the whole package is heated slowly up to the fuel
cell temperature. As the carbonate reaches its melt temperature (over 450◦C) it becomes
absorbed into the ceramic matrix. This absorption process results in a significant shrinkage
of the stack components, and provision must be made for this in the mechanical design
of the stack assembly. In addition, a reducing gas must be supplied to the anode side of
the cell as the package is heated to the operating temperature to ensure that the nickel
anode remains in the reduced state. The net result is that the MCFC stack takes a long
time to condition. Whereas a PEM fuel cell will turn on from cold in seconds, an MCFC
stack takes typically 14 h or more. The other point to note is that every time the MCFC
stack is heated and cooled through the electrolyte melt temperature, stresses are set up
within the electrolyte support or tile. Heating and cooling of MCFC stacks must therefore
be carried out slowly to avoid cracking the electrolyte tile and the resulting permanent
damage caused by fuel crossover. In addition, it is necessary to protect the MCFC anode
during shut downs from reoxidation by purging the anode compartment with inert gas.
Thermal cycling of MCFC stacks is therefore best avoided and MCFC systems are ideally
suited to applications that need continuous power.

Anodes

As indicated in Table 7.2, state-of-the-art MCFC anodes are made of a porous sintered Ni-
Cr/Ni-Al alloy. These are usually made with a thickness of 0.4 to 0.8 mm with a porosity
of between 55 and 75%. Fabrication is by hot pressing finely divided powder or by
tape-casting a slurry of the powdered material, which is subsequently sintered. Chromium
(usually 10–20%) is added to the basic nickel component to reduce the sintering of the
nickel during cell operation. This can be a major problem in the MCFC anode, leading to
growth in pore sizes, loss of surface area, and mechanical deformation under compressive
load in the stack. This can result in performance decay in the MCFC, through redistribution
of carbonate from the electrolyte. Unfortunately, the chromium added to anodes also reacts
with lithium from the electrolyte with time, thereby exacerbating the loss of electrolyte.
This can be overcome to some extent by the addition of aluminium, which improves
creep resistance in the anode and reduces electrolyte loss. This is believed to be due to
the formation of LiAlO2 within the nickel particles. Although Ni-Cr/Ni-Al alloy anodes
have achieved commercially acceptable stability, the cost is relatively high and developers
are investigating alternative materials. Partial substitution of the nickel with copper, for

194 Fuel Cell Systems Explained

example, can go some way in reducing the materials’ costs. Complete substitution of the
Ni by Cu is not feasible, however, as Cu exhibits more creep than Ni. In an attempt to
improve the tolerance to sulphur in the fuel stream, various ceramic anodes are also being
investigated. LiFeO2, with and without dopings of Mn and Nb, for example, have been
tested.

The anode of the MCFC needs to provide more than just electro-catalytic activity.
Because the anode reaction is relatively fast at MCFC temperatures, a high surface area is
not required, compared with the cathode. Partial flooding of anode with molten carbonate
is therefore acceptable, and this is used to good effect to act as a reservoir for carbonate,
much in the same way that the porous carbon substrate does in the PAFC. The partial
flooding of the anode also provides a means for replenishing carbonate in a stack during
prolonged use.

In some earlier MCFC stacks, a layer or ‘bubble barrier’ was located between the
anode and the electrolyte. This consisted of a thin layer of Ni or LiAlO2 containing
only small uniform pores. It served to prevent a flow of electrolyte to the anode and
at the same time reduced the risk of gas crossover. As we have seen before, this latter
problem is common to all liquid fuel cell systems in which an excess of pressure on
one side of the cell may cause the gas to cross the electrolyte. Nowadays, using a tape
cast structure it is possible to control the pore distribution of anode materials during
manufacture so that small pores are found closest to the electrolyte and larger pores
nearer the fuel gas channels. Long-term electrolyte loss is, however, still a significant
problem with the MCFC and a totally satisfactory solution to electrolyte management is
yet to be achieved.

Cathodes

One of the major problems with the MCFC is that the nickel oxide state-of-the-art cathode
material has a small, but significant, solubility in molten carbonates. Through dissolution,
some nickel ions are formed in the electrolyte. These then tend to diffuse into the elec-
trolyte towards the anode. As the nickel ions move towards the chemically reducing
conditions at the anode (hydrogen is present from the fuel gas), metallic nickel can pre-
cipitate out in the electrolyte. This precipitation of nickel can cause internal short-circuits
of the fuel cell with subsequent loss of power. Furthermore, the precipitated nickel can act
as a sink for nickel ions, which promotes the further dissolution of nickel from the cath-
ode. The phenomenon of nickel dissolution becomes worse at high CO2 partial pressures
because of the reaction

NiO + CO2 → Ni2+ + CO3
2− [7.16]

It has been found that this problem is reduced if the more basic, rather than acidic,
carbonates are used in the electrolyte. The basicity of the common alkali metal carbon-
ates is (basic) Li2CO3 > Na2CO3 > K2CO3 (acidic). The lowest dissolution rates have
been found for the eutectic mixtures 62% Li2CO3 + 38% K2CO3 and 52% Li2CO3 +
48% Na2CO3. The addition of some alkaline earth oxides (CaO SrO and BaO) has also
been found to be beneficial.

With state-of-the-art nickel oxide cathodes, nickel dissolution can be minimised by
(1) using a basic carbonate; (2) operating at atmospheric pressure and keeping the CO2

Medium and High Temperature Fuel Cells 195

partial pressure in the cathode compartment low; and (3) using a relatively thick electrolyte
matrix to increase the Ni2+ diffusion path. By these means, cell lifetimes of 40 000 h
have been demonstrated under atmospheric pressure operation. For operation at higher
pressure alternative materials have been investigated, the most studied being LiCoO2 and
LiFeO2. Of these two materials, LiCoO2 has the lower dissolution rate, being an order of
magnitude lower than NiO at atmospheric pressure. Dissolution of LiCO2 also shows a
lower dependency on CO2 partial pressure than NiO.

Non-porous components

The bipolar plates for the MCFC are usually fabricated from thin sheets of stainless
steel. The anode side of the plate is coated with nickel. This is stable in the reducing
environment of the anode, it provides a conducting path for current collection, and it
is not wetted by electrolyte that may migrate out of the anode. Gas-tight sealing of the
cell is achieved by allowing the electrolyte from the matrix to contact the bipolar plate
at the edge of each cell outside the electrochemically active area. To avoid corrosion of
the stainless steel in this ‘wet-seal’ area, the bipolar plate is coated with a thin layer of
aluminium. This provides a protective layer of LiAlO2 after reaction of Al with Li2CO3.
There are many designs of bipolar plate, depending on whether the gases are manifolded
externally or internally. Some designs of bipolar plate have been developed especially for
internal reforming, such that the reforming catalyst can be incorporated within the anode
gas flow field. (See Figure 8.3 in the next chapter.)

7.4.4 Stack configuration and sealing

The stack configuration for the MCFC is very different from those described in previous
chapters for the PEM, AFC, and PAFC, although there are, of course, similarities. The
most important difference is in the aspect of sealing. As described in the previous section,
the MCFC stack is composed of various porous components (matrix and electrodes)
and non-porous components (current collector/bipolar plate). In assembling and sealing
these components, it is important to ensure good flow distribution of gases between
individual cells, uniform distribution within each cell, and good thermal management
to reduce temperature gradients throughout the stack. Several proprietary designs have
been developed for all the stack components but there are some generic aspects that are
described below with examples taken from real systems.

Manifolding

Reactant gases need to be supplied in parallel to all cells in the same stack via common
manifolds. Some stack designs rely on external manifolds, whereas others use internal
manifolds.

The basic arrangement for external manifolding is as shown in Chapter 1, Figures 1.12
and 1.13. The electrodes are about the same area as the bipolar plates, and the reactant
gases are fed in and removed from the appropriate faces of the fuel cell stack. One advan-
tage of external manifolding is its simplicity, enabling a low-pressure drop in the manifold

196 Fuel Cell Systems Explained

and good flow distribution between cells. A disadvantage is that the two gas flows are
at right angles to each other – cross-flow – and this can cause uneven temperature dis-
tribution over the face of the electrodes. Other disadvantages have been gas leakage and
migration (‘ion-pumping’) of electrolyte. Each external manifold must have an insulating
gasket to form a seal with the edges of the stack. This is usually zirconia felt, which pro-
vides a small amount of elasticity to ensure a good seal. Note that most stack developers
arrange the cells to lie horizontal and the fuel and the oxidants are supplied to the sides
of the stack. An alternative arrangement pioneered by MTU in their ‘hot module’ (see
Figure 7.17) is to have vertically mounted cells with the anode inlet manifold located
underneath the stack. In this way, sealing with the gasket is enhanced by the weight of
the whole stack.

Internal manifolding refers to a means of gas distribution among the cells through
channels or ducts within the stack itself, penetrating the separator plates. This is also
illustrated in Chapter 1, Figure 1.14. An important advantage of internal manifolding is
that there is much more flexibility in the direction of flow of the gases. For even temper-
ature distribution, co-flow or counter-flow can be used, as was discussed in Section 7.2.2.
The ducts are formed by holes in each separator plate that line up with each other once the
stack components are assembled. The separator plates are designed with various internal
geometries (flow inserts, corrugations, etc.), which, as well as providing the walls of the
internal manifold, also control the flow distribution across each plate. This is shown in
Figure 7.13c. Internal manifolding offers a great deal of flexibility in stack design, par-
ticularly with respect to flow configuration. The main disadvantages are associated with
the more complex design of the bipolar plate needed.

In internal manifolding, the preferred method of sealing is to use the electrolyte matrix
itself as a sealant. The electrolyte matrix forms a wet seal in the manifold areas around
the gas ducts. In internally manifolded stacks, the entire periphery of the cell may be
sealed in this way. It is possible to seal the manifolds with separate gaskets and to extend
the matrix only over the active cell area, but this method is rarely used.

7.4.5 Internal reforming

The concept of internal reforming for the MCFC and SOFC has been mentioned already
and will be discussed further in the next chapter. For the MCFC, it presents particu-
lar challenges. The principal variations of internal reforming configuration are shown in
Figure 8.3 in the next chapter. These are described in detail elsewhere (Dicks, 1998).
Direct internal reforming (DIR) offers a high cell performance advantage compared with
indirect internal reforming (IIR). The reasons for this are quite subtle but it should be
noted that with DIR the major product from the reforming reaction, hydrogen, is consumed
directly by the electrochemical reaction. Therefore, by allowing the reforming reaction
and the anode electrochemical reactions to be coupled, the reforming reaction is shifted
in the forward direction. This leads to a higher conversion of hydrocarbon than would
normally be expected from reforming equilibrium conditions at the reaction temperature.
At high fuel utilisations in the DIR-MCFC, almost 100% of the methane is converted
into hydrogen at 650◦C. This compares with a typical conversion of 85%, which would
be predicted from the equilibrium of the simple reforming of a steam/methane (2:1 by

Medium and High Temperature Fuel Cells 197

Straight rib

Active area
Thickness: 0.020"
Pitch: ~0.200"
Height: ~0.100"

Gas inlet /outlet

1

2 3

3 2

Gas channel
Separator

Current collector

Current collector

Cathode

Electrolyte plate

Anode

Separator

Fuel

M
an

ifo
ld

Perforated plate

Anode

Corrugated plate

Electrolyte plate
Cathode

Figure 7.13 Examples of practical separator plate designs with internal manifolding: (a) IMHEX
design of ECN, (b) multiple cell stack of Hitachi, and (c) the cross section of the wet-seal area in
an internally manifolded MCFC stack.

vol.) mixture at the same temperature. Internal reforming eliminates the cost of an external
reformer and system efficiency is improved, but at the expense of a potentially more com-
plex cell configuration. This provides developers of MCFC with a choice of an external
reforming or internal reforming approach. Some developers have adopted a combination
of the two methods.

Internal reforming can only be carried out in an MCFC stack if a supported metal
catalyst is incorporated. This is because although nickel is a good reforming catalyst, the
conventional low surface area porous nickel anode has insufficient catalytic activity in
itself to support the steam reforming reaction at the 650◦C operating temperature. We
shall see that this is not the case in the SOFC, in which complete internal reforming may
be carried out on the SOFC anode. In the DIR-MCFC, the reforming catalyst needs to be

198 Fuel Cell Systems Explained

close to the anode for the reaction to occur at a sufficient rate. Several groups demonstrated
internal reforming in the MCFC in the 1960s and identified the major problem areas to be
associated with catalyst degradation, caused by carbon deposition, sintering, and catalyst
poisoning by alkali from the electrolyte. Most recently, development of internal reforming
has been carried out in Europe by BG Technology in a BCN (Dutch Fuel Cell Corpora-
tion) led, European Union supported programme (Kortbeek et al., 1998). Others active in
this field have been Haldor Topsoe, working with MTU Friedrichshafen in Germany and
Mitsubishi Electric Corporation in Japan. Other companies in the US, Japan, and Korea
are now involved in internal reforming MCFC technology. Key requirements for MCFC
reforming catalysts are as follows:

• Sustained activity to achieve the desired cell performance and lifetime. For use in an
MCFC, steam reforming catalysts need to provide sufficient activity for the lifetime of
the stack so that the rate of the reforming reaction is matched to the rate of the electro-
chemical reaction, which may decline over a period of time. The strongly endothermic
reforming reaction causes a pronounced dip in the temperature profile of an internal
reforming cell. This is most severe in the DIR configuration. Optimisation of reform-
ing catalyst activity is therefore important to ensure that such temperature variations
are kept to a minimum, to reduce thermal stress, and thereby contribute towards a
long stack life. Improvements in temperature distribution across the stack may also be
achieved through the recycling of either anode gas, or cathode gas, or both.

• Resistance to poisons in the fuel. Most raw hydrocarbon fuels that may be used in
MCFC systems (including natural gas) contain impurities (e.g. sulphur compounds)
that are harmful for both the MCFC anode and the reforming catalyst. The tolerance
of most reforming catalysts to sulphur is very low, typically in the parts per billion
(ppb) range.

• Resistance to alkali/carbonate poisoning. In the case of DIR, in which catalysts are
located close to the anode, there is a risk of catalyst degradation through reaction with
carbonate or alkali from the electrolyte. Alkali poisoning and the development of DIR
catalysts is described in more detail in the references by Clark et al. (1997) and Dicks
(1998), and tolerance to degradation by alkali materials is the biggest challenge for
MCFC catalysts. In contrast, many commercial catalysts are available that can be used
in IIR-MCFC systems, and it is therefore not surprising that most MCFC developers
have adopted the less demanding IIR approach. Commonly, supported nickel catalysts
have been used, although more recently researchers have tested supported ruthenium.
Poisoning of DIR MCFC reforming catalysts is now known to occur through two prin-
cipal routes: creep of liquid molten carbonate along the metallic cell components and
transport in the gas phase in the form of alkali hydroxyl species. These are illustrated
schematically in Figure 7.14, which also indicates one possible solution to the prob-
lem, that is, the insertion of a protective porous shield between the anode and the
catalyst.

7.4.6 Performance of MCFCs

The operating conditions for an MCFC are selected essentially on the same basis as those
for the PAFC. The stack size, efficiency, voltage level, load requirement, and cost are

Medium and High Temperature Fuel Cells 199

KOH(g)

Electrolyte

Anode
(containing molten
Li2CO3 / K2CO3)

Protective
shield

Catalyst
pellets

Gas phase
transport

LiOH(g)

Li2CO3(l)
K2CO3(l)

Metal cell
housing

Liquid phase
creep

Figure 7.14 Alkali transport mechanisms in the DIR-MCFC.

all important and a trade-off between these factors is usually sought. The performance
(V/I) curve is defined by cell pressure, temperature, gas composition, and utilisation.
State-of-the-art MCFCs generally operate in the range of 100 to 200 mA cm−2 at 750 to
900 mV per cell. Figure 7.15 shows the progress made over the last 30 years in improving
the performance of generic MCFCs.

As with the PAFC, there is significant polarisation of the cathode in the MCFC. This
is illustrated in Figure 7.16, which shows typical cathode performance curves obtained
at 650◦C with an oxidant composition (12.6% O2/18.4% CO2/69% N2) typically used

100 200 300
400

4000

C
el

l v
ol

ta
ge

 (
m

V
)

500

600

700

800

900

1000

1100

1200

1976, 1 bar

1976, 10 bar

1984, 1 bar

1984, 10 bar

1992, 1 bar

1999, 1 bar

Current density (mA cm−2)

Figure 7.15 Progress in generic performance of MCFCs on reformate gas and air.

200 Fuel Cell Systems Explained

100 200 300

0

−100

400
−200

0

1

2

C
at

ho
de

 o
ve

rv
ol

ta
ge

 (
m

V
)

Current density (mA cm−2)

Figure 7.16 Influence of oxidant gas composition on MCFC cathode polarisation at 650◦C (a) 33%
O2/67% CO2 and (b) 12.6% O2/18.4% CO2/69% N2 (Bregoli and Kunz, 1982).

in MCFCs and a baseline composition (33% O2/67% CO2). The baseline composition
contains the reactants, O2 and CO2, in the stoichiometric ratio that is needed in the
electrochemical reaction at the cathode (see Figure 7.9). With this gas composition, little or
no diffusion limitations occur in the cathode because the reactants are provided primarily
by bulk flow. The other (more realistic) gas composition, which contains a substantial
fraction of nitrogen, yields a cathode performance that is limited by gas diffusion and
from dilution by an inert gas.

Influence of pressure

There is a performance improvement to be made by increasing the operating pressure of
the MCFC. We have already shown in Section 2.5.4 that, from the Nernst equation, for a
change in system pressure from P1 to P2, the change in reversible potential is given by

�V = RT

4F
ln

(
P2

P1

)

From this it can be shown that a fivefold increase in pressure should yield, at 650◦C,
a gain in OCV of 32 mV, and a tenfold pressure increase should give an increase of
46 mV. In practice the increase is somewhat greater because of the effect of reduced
cathode polarisation. Increasing the operating pressure of MCFCs results in enhanced cell
voltages because of the increase in the partial pressure of the reactants, increase in gas
solubilities, and increase in mass transport rates.

As was shown when considering the PEMFC at pressure in Section 4.7.2, there are
important power costs involved in compressing the reactant gases. Also opposing the
benefits of increased pressure are the effects on undesirable side reactions such as carbon

Medium and High Temperature Fuel Cells 201

deposition (Boudouard reaction). Higher pressure also inhibits the steam reformation
reaction of equation 7.1, which is a disadvantage if internal reforming is being used.
These effects, as will be described in the next chapter, can be minimised by increasing
the steam content of the fuel stream. In practice, the benefits of pressurised operation are
significant only up to about 5 bar. Above this there are disadvantages brought about by
the system design constraints.

The problem of differential pressure is another factor to consider. To reduce the risk of
gas crossover between the anode and the cathode in the MCFC, the difference in pressure
between the two sides of each cell should be kept as low as possible. For safety reasons the
cathode is usually maintained at a slightly higher (a few millibars) pressure than the anode.
The ceramic matrix that constrains the electrolyte in the MCFC is a fragile material that is
also susceptible to cracking if subjected to stresses induced either through thermal cycling,
temperature variations, or excessive pressure differences between the anode and the cath-
ode. The minimisation of pressure difference between anode and cathode compartments in
stacks has always been a concern of system designers, since the recycling of anode burn-
off gas to the cathode is normally required and there are inevitably pressure losses associ-
ated with this transfer of gases. (See Figure 7.10.) The problems associated with control of
small pressure differences have also mitigated against running the stacks at elevated pres-
sures even though there may be advantages from an efficiency point of view. Since provi-
sion of gas-tight sealing in the MCFC is achieved through the use of the molten carbonate
itself as a sealing medium, this also means that the difference in pressure between the cell
compartments and the outside of the stack has to be minimised even when running at ele-
vated pressures. Therefore, any pressurised stack must be enclosed within a pressure vessel
in which the stack is surrounded by a non-reactive pressurising gas – usually nitrogen.

Another issue relating to the choice of pressure is that, as we have shown in Section 7.3,
an improvement in the overall efficiency of fuel systems can be achieved by combining
high-temperature fuel cells with gas turbines. Gas turbines require pressurised (typically
5 bar) hot exhaust gas. Solid oxide fuel cells are very suitable for this application, as
they can run in a pressurised mode and have a high exhaust gas temperature. MCFCs
could also be combined with GTs but the exhaust temperature is lower. In addition, for the
reason described above, the molten carbonate system is not so amenable to pressurisation.
Such systems are thus unlikely to be developed.

Generally, it is thought that it is uneconomical to pressurise MCFC systems less than
1 MW. More discussion of the influence of pressure is to be found in Hirschenhofer et al.
(1998) and in Selman in Blomen et al. (1993).

Influence of temperature

Simple thermodynamic calculations indicate that the reversible potential of MCFCs should
decrease with increasing temperature. This is brought about by the Gibbs free energy
changes explained in Chapter 2 and a change in equilibrium gas composition at the anode
with temperature. The main reason for the latter is that the shift reaction (equation 7.3)
achieves rapid equilibrium at the anode of the MCFC and the gas composition depends
on the equilibrium for this reaction. The equilibrium constant (K) for the shift reaction
increases with temperature and the equilibrium composition changes with temperature and
utilisation to affect the cell voltage, as illustrated in Table 7.3.

202 Fuel Cell Systems Explained

Table 7.3 Equilibrium composition for fuel gas and
reversible cell potential calculated using the Nernst
equation and assuming initial anode gas composition of
77.5% H2/19.4% CO2/3.1% H2O at 1 atmosphere and
cathode composition of 30% O2, 60% CO2, /10% N2

Temperature (K)
Parameter 800 900 1000

PH2 0.669 0.649 0.6543
PCO2 0.088 0.068 0.053
PCO 0.106 0.126 0.141
PH2O 0.138 0.157 0.172
E (volts) 1.155 1.143 1.133
K 0.247 0.48 0.711

Under real operating conditions, the influence of temperature is actually dominated by
the cathode polarisation. As temperature is increased, the cathode polarisation is consider-
ably reduced. The net effect is that the operating voltage of the MCFC actually increases
with temperature. However, above 650◦C this effect is very slight, only about 0.25 mV
per ◦C. Since higher temperatures also increase the rate of all the undesired processes,
particularly electrolyte evaporation and material corrosion, 650◦C is generally regarded
as an optimum operating temperature (Hirschenhofer et al., 1998).

7.4.7 Practical MCFC systems

Molten carbonate fuel cell technology is being actively developed in the USA, Asia, and
Europe. An example system is the 250-kW ‘Hot Module’ of MTU Friedrichshafen shown
in Figure 7.17.

Endplate

Insulation

Fuel
Bipolar plate
Anode
Matrix
Cathode
Oxidator gas

Tension rod

Gas manifold

(a)

Figure 7.17 Example MCFC system, the MTU ‘Hot Module’ cogeneration system showing
(a) stack construction, (b) simplified flow diagram, and (c) early demonstration units under
construction.

Medium and High Temperature Fuel Cells 203

Boiler
Feed water

External
exaust recycle

Nitrogen
for start and
emergency

Fresh air S
te

am

P
re

he
at

er

S
ta

rt
he

at
er

D
C

/A
C

 c
on

ve
rt

gr
id

 c
on

ne
ct

or

Dosing pump

Nonretum
flap

Hot Module
periphery

Hot
Module

Heat utilisation
(optional)

Fuel gas

Desulphuriser Preconverter Control systemElectrical
startheater

DFC

Cat burner

Mixing zone

(b)

(c)

Figure 7.17 (continued).

204 Fuel Cell Systems Explained

Currently, one industrial corporation is actively pursuing the commercialisation of
MCFCs in the US: Fuel Cell Energy, formerly known as Energy Research Corpora-
tion. Europe and Japan have several developers of the technology: MTU Friedrichshafen
(Germany) who are themselves a partner of Fuel Cell Energy, Ansaldo (Italy), Hitachi,
Ishikawajima-Harima Heavy Industries, Mitsubishi Electric Corporation, and Toshiba Cor-
poration.5 Organisations in Korea have also entered the MCFC field. The technical status
of MCFC is exemplified by a 2-MW demonstration by Fuel Cell Energy, the MTU ‘hot
module’ and the 1-MW pilot plant that has been operated by the Central Research Institute
for Electrical Power Industries (CRIEPI) in Japan.

A review carried out by Dicks and Siddle (1999) indicated that the MCFC was a few
years away from being truly commercial. Since then good progress towards commercial-
isation has been made by Fuel Cell Energy who have set up a manufacturing facility in
Connecticut capable of producing up to two hundred 250-kW systems per year. They
are already marketing early units and have a backlog of orders. To this end, Fuel Cell
Energy have recently signed partnerships with Caterpillar Inc. for distribution of systems
throughout the US, and with Marubeni Corporation, a Japanese trading company, for sales
in Japan, China, Southeast Asia, and Australia. In addition to the 250-kW systems, Fuel
Cell Energy is promoting its products for operation at up to 10-MW capacity for baseload
operation. This is important since, as remarked earlier, it takes 14 to 16 h for the systems
to reach operating temperature from a cold start. In Europe, MTU Friedrichshafen has
an agreement with Fuel Cell Energy to develop and market ‘Hot Modules’ of 250 kW
in Europe. Several field trials of the 250-kW systems are currently underway. The first
was located at the University of Bielefeld in Germany, followed by an installation in
the hospital at Bad Neustadt/Saale (Figure 7.18). Fuel Cell Energy has tested systems in
Alabama at the Mercedes Benz production facility in Tuscaloosa and at the Los Angeles
department of Water and Power.

The current status of the MTU system is summarised in Table 7.4. The system is
designed for industrial and commercial cogeneration applications, such as hospitals, and
the philosophy behind the design of the ‘Hot Module’ was as follows:

• all hot components are integrated into one common vessel;
• common thermal insulation with internal air recycle for best temperature levelling;
• minimum flow resistance and pressure differences;
• horizontal fuel cell block with internal reforming;
• gravity-sealed fuel manifold;
• simple and elegant mechanics;
• standard truck transportable up to 400 kW and beyond.

The system design for the hot module has all the processes that need to be run at
elevated temperature located within the hot module, whereas systems such as power
conditioning, natural gas compression, and so on are located outside the hot module.

Ansaldo Fuel Cells SpA (AFCo), an Italian company, is currently the other main
developer of MCFC in Europe. The company was set up by Ansaldo Ricerche Srl, a

5 It is worth remarking that significant MCFC development programmes in the US, the Netherlands, and Japan have ended.
These are a reflection partly of the fragile nature of the emerging global industry, the perceived technical problems associated
with MCFC compared with some other fuel cell technologies, and the difficulty of sustaining funding in new technologies.

Medium and High Temperature Fuel Cells 205

Figure 7.18 Early MTU “Hot Module” cogeneration system as installed in the hospital at Biele-
feld. (Pictures reproduced by kind permission of MTU Friedrichshafen.)

Table 7.4 Current status of MTU Friedrichshafen MCFC

Power 279 kW (250 kW net AC)

No. of cells 292
Efficiency 49% LHV
Temperature of available heat 450◦C
Stack degradation 1%/1000 h in a 16 000 15 × 15 cm

lab scale test stack
Fuel quality Normal pipeline gas used

Finmeccanica company with over 10 years experience in the development of fuel cell
technology. The company is aiming to commercialise their indigenous European MCFC
technology for on-site dispersed energy production at low-medium sizes (from 50 kW to
some MW). The AFCo Series 500 unit is based on a 100-kW ‘proof of concept’ power
plant that was run at a site near Milan (Italy) during 1998–1999. At the heart of the Series
500 are two electrochemical modules, each formed by two stacks integrated with their
relevant auxiliary systems. The plant is skid-mounted and the stacks, integrated reform-
ers, and catalytic burners are located inside a pressurised vessel, while all other auxiliary
systems (including power conditioning and control systems) are installed on a separate
skid. The concept is therefore similar in philosophy to the MTU ‘Hot Module’ in that

206 Fuel Cell Systems Explained

all the elements that run at elevated temperatures are integrated into one unit, but there
are significant differences in detail between the two systems. Presently, the first-of-a-kind
unit is under development and contracts are underway for the demonstration of a stack
module fed by a biomass gasifier, diesel fuel, and landfill-gas.

Current trials of MCFC power plant show that electrical efficiencies of up to 50%
(LHV) can be achieved. However, projected electrical and overall efficiencies of 55%
and at least 80% are anticipated for the MCFC in the long term. Emissions from these
plants are predicted to be negligible with regard to SOx and particulates, and below
10 ppm NOx . Noise levels are below 65 dbA. In many cogeneration applications, these
attributes should give the MCFC an edge over competing technologies such as engine
and turbine-based power generation systems.

The Dutch Energy Research Foundation, ECN, brought in other industrial partners to
develop an advanced DIR-MCFC system for the European cogeneration market during
the late 1990s. Although this development programme has now ended, the consortium
developed several advanced system concepts. These included a novel method of stack
connection illustrated in Figure 7.19. In this arrangement, shown for three stacks but
applicable to MCFC systems of two or more stacks, stacks are connected together in
series on the cathode side, and in parallel on the anode side, with recycle of the anode
gas applied. Calculations have shown that the system eliminates the need for all major
heat exchangers and provides a high system efficiency (over 50% HHV).

Another novel system concept from the ECN project is the so-called SMARTER

stack, shown schematically in Figure 7.20. In this stack configuration, two types of cells
of slightly different geometries are embodied in the one stack. The two cells differ in that
anode recycle is applied to one and single-pass operation is applied to the other. Again,

CH4
Fuel in

Anode

Cathode

Electrolyte

Recirculation
pump

Anode

Cathode

Electrolyte

Anode

Cathode

Electrolyte

Combustor

Air in

Exhaust

Figure 7.19 Stack networking can simplify system design and increase overall performance.

Medium and High Temperature Fuel Cells 207

CH4

Fuel in

Anode

Cathode

Electrolyte

Anode

Cathode

Electrolyte

Recirculation
pump

Recirculation
cell

‘Single pass’
cell

Steam, carbon dioxide,
and some unreacted fuel
to burner, to provide hot
air and carbon dioxide
mixture for cathodes.

Figure 7.20 The SMARTER stack concept.

this arrangement shows an efficiency advantage of 5 to 10 percentage points. Interestingly,
both the series connection and SMARTER stack concepts can be applied to SOFC as
well as MCFC systems. The recirculation of the anode gas in these systems has three
important advantages.

1. No preheating of the fuel supply is needed.
2. The fuel entering the cell has already been partially reformed, and so there is less

stress on any direct internal reformation catalyst.
3. The gas flow rates are larger, so there is higher heat capacity in the system, and so the

temperature changes through each stack are reduced, giving more even performance.

For more information on the other developers of MCFC, the review by Dicks and
Siddle (1999) should be consulted. There are few large developers and in Japan the
main support comes from Ishikawajima-Heavy Industries (IHI) who recently reported the
construction of two 300-kW systems. Development is continuing and IHI are carrying
out long-term tests on a 10-kW natural–gas fuelled system. Thus, although the emphasis
in the MCFC community appears to be on getting systems out for field trials, there are a
number of technical issues that remain to be dealt with.

7.5 The Solid Oxide Fuel Cell

7.5.1 How it works

The SOFC is a complete solid-state device that uses an oxide ion-conducting ceramic
material as the electrolyte. It is therefore simpler in concept than all the other fuel

208 Fuel Cell Systems Explained

cell systems described, as only two phases (gas and solid) are required. The electrolyte
management issues that arise with the PAFC and MCFC do not occur and the high oper-
ating temperatures mean that precious metal electrocatalysts are not needed. As with the
MCFC, both hydrogen and carbon monoxide can act as fuels in the SOFC, as shown in
Figure 7.21.6

The SOFC is similar to the MCFC in that a negatively charged ion (O=) is transferred
from the cathode through the electrolyte to the anode. Thus, product water is formed at
the anode. Development can be traced back to 1899 when Nernst was the first to describe
zirconia7 (ZrO2) as an oxygen ion conductor. Until recently, SOFCs have all been based

Anode

Cathode

Hydrogen fuel

Oxygen, usually from the air

Electrons flow round
the external circuit

Load

4e−2H2O +→

→

2H2 + 2O=

2O=O2 + 4e−

Anode

Cathode

Carbon monoxide fuel

Oxygen, usually from the air

Electrons flow round
the external circuit

Load

O2 + 4e−

2CO2 +2CO + 2O=

Product water as steam,
available for steam
reformation of fuel

O= ions through electrolyte

O= ions through electrolyte

2O=

4e−→

→

Figure 7.21 The separate anode and cathode reactions for the SOFC, when using hydrogen and
carbon monoxide fuel.

6 The high temperatures and presence of steam also means that CO oxidation producing hydrogen, via the shift reaction
(equation 7.3), invariably occurs in practical systems, as with the MCFC. The use of the CO may thus be more indirect, but
just as useful, as shown in Figure 7.21.
7 Zirconia is zirconium oxide, yttria is yttrium oxide, etc.

Medium and High Temperature Fuel Cells 209

on an electrolyte of zirconia stabilised with the addition of a small percentage of yttria
(Y2O3). Above a temperature of about 800◦C, zirconia becomes a conductor of oxygen
ions (O=), and typically the state-of-the-art zirconia-based SOFC operates between 800
and 1100◦C. This is the highest operating temperature of all fuel cells, which presents
both challenges for the construction and durability, and also opportunities, for example,
in combined cycle (bottoming cycle) applications.

The anode of the SOFC is usually a zirconia cermet (an intimate mixture of ceramic
and metal). The metallic component is nickel, chosen amongst other things because of
its high electronic conductivity and stability under chemically reducing and part-reducing
conditions. The presence of nickel can be used to advantage as an internal reforming
catalyst, and it is possible to carry out internal reforming in the SOFC directly on the
anode (Pointon, 1997). The material for the cathode has been something of a challenge.
In the early days of development noble metals were used, but have fallen out of favour on
cost grounds. Most SOFC cathodes are now made from electronically conducting oxides or
mixed electronically conducting and ion-conducting ceramics. The most common cathode
material of the latter type is strontium-doped lanthanum manganite.

As can be seen from Figure 7.21, unlike the MCFC, the SOFC requires no carbon
dioxide recycling, which leads to system simplification.8 The absence of carbon dioxide
at the cathode means that the open circuit cell voltage is given by the simple form of
the Nernst equation (given in Chapter 2 as 2.8). However, one disadvantage of the SOFC
compared with the MCFC is that at the higher operating temperature the Gibbs free energy
of formation of water is less negative. This means that the OCV of the SOFC at 1000◦C
is about 100 mV lower than the MCFC at 650◦C. (See Chapter 2, particularly Figure 2.4
and Table 2.2.) This could lead to lower efficiencies for the SOFC. However, in practice
the effect is offset at least in part by the lower internal resistance of the SOFC and the use
of thinner electrolytes. The result of this is that the SOFC can be operated at relatively
high current densities (up to 1000 mA cm−2).

7.5.2 SOFC components

Electrolyte

Zirconia doped with 8 to 10 mole % yttria (yttria-stabilised zirconia (YSZ)) is still the most
effective electrolyte for the high-temperature SOFC, although several others have been
investigated (Steele, 1994) including Bi2O3, CeO2, and Ta2O5. Zirconia is highly stable
in both the reducing and oxidising environments that are to be found at the anode and
cathode of the fuel cell, respectively. The ability to conduct O= ions is brought about by
the fluorite crystal structure of zirconia in which some of the Zr4+ ions are replaced with
Y3+ ions. When this ion exchange occurs, a number of oxide-ion sites become vacant
because of three O= ions replacing four O= ions. Oxide-ion transport occurs between
vacancies located at tetrahedral sites in the perovskite lattice, and the process is now well
understood at the atomic and molecular level (Kahn et al., 1998). The ionic conductivity
of YSZ (0.02 S cm−1 at 800◦C and 0.1 S cm−1 at 1000◦C) is comparable with that of

8 Though as we noted in Figure 7.10, the simplification might be very slight.

210 Fuel Cell Systems Explained

liquid electrolytes, and it can be made very thin (25–50 µm) ensuring that the ohmic loss
in the SOFC is comparable with other fuel cell types. A small amount of alumina may be
added to the YSZ to improve its mechanical stability, and tetragonal phase zirconia has
also been added to YSZ to strengthen the electrolyte structure so that thinner materials
can be made.

Thin electrolyte structures of about 40-µm thickness can be fabricated by ‘electrochem-
ical vapour deposition’ (EVD), as well as by tape casting and other ceramic processing
techniques. The EVD process was pioneered by Siemens Westinghouse to produce thin
layers of refractory oxides suitable for the electrolyte, anode, and interconnection in their
tubular SOFC design (see below). However, it is now only used for fabrication of the
electrolyte. In this technique, the starting material is a tube of cathode material. The
appropriate metal chloride vapour to form the electrolyte is introduced on one side of the
tube surface and an oxygen/steam mixture on the other side. The gas environments on
both sides of the tube act to form two galvanic couples. The net result is the formation of a
dense and uniform metal oxide layer on the tube in which the deposition rate is controlled
by the diffusion rate of ionic species and the concentration of electronic charge carriers.

Zirconia-based electrolytes are suitable for SOFCs because they exhibit pure anionic
conductivity. Some materials, such as CeO2 and Bi2O3, show higher oxygen ion con-
ductivities than YSZ but they are less stable at low oxygen partial pressures as found
at the anode of the SOFC. This gives rise to defect oxide formation and increased elec-
tronic conductivity and thus internal electric currents, which lower the cell potential (see
Section 3.5). Some good progress has been made in recent years in stabilising ceria by
the addition of gadolinium (Sahibzada et al., 1997), and adding zinc to lanthanum-doped
Bi2O3. Most recently, other materials have been produced with enhanced oxide-ion con-
ductivity at temperatures lower than that required by zirconia. The most notable of these is
the system LaSrGaMgO (LSGM) (Feng et al., 1996 and Ishihara et al., 1994). This mate-
rial is a superior oxide-ion electrolyte that provides performance at 800◦C comparable to
YSZ at 1000◦C, as shown in Figures 7.22 and 7.23.

Figure 7.22 compares the conductivities of some of the more common electrolyte
materials. To ensure that the total internal resistance (that is, electrolyte and electrodes)
of an SOFC is sufficiently small, in Figure 7.22 the target value for the area specific
resistivity (ASR) of the electrolyte is set at 0.15 V cm2. Films of oxide electrolytes
can be reliably produced using cheap, conventional ceramic fabrication routes at thick-
nesses down to ∼15 mm. It follows that the specific conductivity of the electrolyte must
exceed 10−2 S cm−1. Figure 7.22 shows that this is achieved at 500◦C for the electrolyte
Ce0.9Gd0.1O1.95 and at 700◦C for the electrolyte (ZrO2)0.9 (Y2O3)0.1. Although the elec-
trolyte Bi2V0.9Cu0.1O5.35 exhibits higher conductivities, it is not stable in the reducing
environment imposed by the fuel in the anode compartment of an SOFC.

Anode

The anode of state-of-the-art SOFCs is a cermet made of metallic nickel and a YSZ
skeleton. The zirconia serves to inhibit sintering of the metal particles and provides
a thermal expansion coefficient comparable to that of the electrolyte. The anode has
a high porosity (20–40%) so that mass transport of reactant and product gases is not

Medium and High Temperature Fuel Cells 211

0.8 2.01.81.61.41.21.0

1500 µm

150 µm

15 µm

0.5 µm

0.15 µm

300400500600700800

0

−1

−2

−3

−4

Self-supported
electrolytes

Supported
electrolytes

Stainless steel
Cr-Fe(Y2O3), inconel-Al2O3

La(Ca)CrO3

R0 = L/s = 0.15 Ω cm2

Bi2V0.9Cu0.1O
5.35

Ce0.9Gd0.1O
1.95

La
0.9Sr0.1Ga

0.8Mg
0.2O

2.85

(ZrO
2)0.9 (Y

2 O
3)0.1

Temperature (°C)

1000/T (K−1)

Lo
g

s
 (

S
 c

m
−1

)

Bipolar
plate
material

Figure 7.22 Specific conductivity versus reciprocal temperature for selected solid-oxide
electrolytes.

200 400 600 8000

Current density (mA cm−2)

C
el

l v
ol

ta
ge

 (
m

V
)

1200

600°C 650°C 700°C 750°C

800°C

1100

1000

900

800

700

600

500

400

Figure 7.23 Typical single cell performance of LSGM electrolyte (500-m thick).

inhibited. There is some ohmic polarisation loss at the interface between the anode and
the electrolyte and several developers are investigating bi-layer anodes in an attempt to
reduce this. Often, a small amount of ceria is added to the anode cermet. This improves
the tolerance of the anodes to temperature cycling and redox (changing of the anode gas

212 Fuel Cell Systems Explained

H2
H2O

e−e−

O=

Particle of a
pure electronic
conductor

Three-phase
boundary
region

Electrolyte

H2
H2O

e−

e−

O=
O=

Particle of a
mixed ionic
and electronic
conductor

Electrolyte

H+ H+

(b) Mixed electronic/ionic conductor(a) Electronically conducting cermet

Figure 7.24 Illustration of the three-phase boundary regions of different SOFC anode materials.
Similar extension of the boundary is obtained in mixed conducting cathode materials.

from a reducing feed gas to an oxidising gas, and vice versa). Control of the particle
size of the YSZ can also improve the stability of the anode under redox conditions. Most
recently the attention of the developers has been directed towards novel ceramic anodes
that especially promote the direct oxidation of methane (see Section 8.4.6). Examples are
Gd-doped ceria mixed with Zr and Y, and various TiO2-based systems. In such anodes,
there is mixed conductivity for both electrons and oxygen ions. A further advantage of
using mixed conductors as anodes is that they can provide a means of extending the
three-phase boundary between reactant-anode electrolyte, as shown in Figure 7.24.

Cathode

Similar to the anode, the cathode is a porous structure that must allow rapid mass transport
of reactant and product gases. Strontium-doped lanthanum manganite (La0.84Sr0.16)MnO3,
a p-type semiconductor, is most commonly used for the cathode material. Although
adequate for most SOFCs, other materials may be used, particularly attractive being p-
type conducting perovskite structures that exhibit mixed ionic and electronic conductivity.
This is especially important for lower-temperature operation since the polarisation of the
cathode increases significantly as the SOFC temperature is lowered. It is in cells operating
at around 650◦C that the advantages of using mixed conducting oxides become apparent.
As well as the perovskites, lanthanum strontium ferrite, lanthanum strontium cobalite,
and n-type semiconductors are better electrocatalysts than the state-of-the-art lanthanum
strontium manganite, because they are mixed conductors (Han, 1993).

Interconnect material

The ‘interconnect’ is the means by which connection is achieved between neighbouring
fuel cells. In planar fuel cell terminology this is the bipolar plate, but the arrangement is

Medium and High Temperature Fuel Cells 213

different for tubular geometries as will be described in the next section. Metals can be
used as the interconnect, but these tend to be expensive ‘inconel’ type stainless steels,
particularly for stacks that need to operate at 800 to 1000◦C. Conventional steels also
have a mismatch in thermal expansion coefficient with the YSZ electrolyte. To overcome
this, Siemens and others have tried to develop new alloys, such as the Cr-5Fe-1Y2O3

Siemens/Plansee alloy. Unfortunately, such alloys can poison the cathode with chromium.
Under the cathode atmosphere, chromium can evaporate from the interconnect and deposit
at the (La,Sr)MnO3(LSM)/YSZ/gas three-phase boundary resulting in rapid deactivation
of the cathode. An advantage for the low-temperature SOFC is that cheaper materials may
be used, such as austenitic steels, which do not contain chromium. Metal interconnects
also tend to form oxide coatings, which can limit their electrical conductivity and act as
a barrier to mass transport.

An alternative, and one that is favoured for the tubular design, is the use of a ceramic
material for the interconnect, lanthanum chromite being the preferred choice. The elec-
tronic conductivity of this material is enhanced when some of the lanthanum is substituted
by magnesium or other alkaline earth elements. A fuller discussion of the effect of dopants
is given in the recent review by Yokokawa et al. (2001). Unfortunately, the material needs
to be sintered to quite high temperatures (1625◦C) to produce a dense phase. This exposes
one of the major problems with the SOFC – that of fabrication. All the cell components
need to be compatible with respect to chemical stability and mechanical compliance (i.e.
similar thermal expansion coefficients). The various layers need also to be deposited in
such a way that good adherence is achieved without degrading the material due to the use
of too high a sintering temperature. Many of the methods of fabrication are proprietary
and considerable research is being carried out in this field.

Sealing materials

A key issue with SOFCs is the method of sealing the ceramic components to obtain gas-
tightness, particularly with planar SOFCs. The wet-seal arrangement used in the MCFC
cannot be used, and the wide temperature ranges involved posed particular problems.
The usual approach has been to use glasses that have transition temperatures close to
the operating temperature of the cell. These materials soften as the cells are heated up
and form a seal all around the cell. This is important in planar stack designs in which,
for example, a number of cells may be assembled in one layer (see below). A particular
problem is the migration of silica from such glasses, especially onto the anodes, causing
degradation in cell performance. For all-ceramic stacks, glass ceramics have been used,
but migration of the silica component can still be a problem on both the anode and
cathode sides.

7.5.3 Practical design and stacking arrangements for the SOFC

Tubular design

The tubular SOFC was pioneered by the US Westinghouse Electric Corporation (now
Siemens Westinghouse Power Corporation or SWPC) in the late 1970s. The original design
used a porous calcia-stabilised zirconia support tube, 1 to 2 mm thick onto which the

214 Fuel Cell Systems Explained

Cathode

Anode

Electrolyte

Cell interconnect

AIR

AIR

Fuel

More cells

More cells

Typical path of an
electron from the anode
of one cell to the cathode
of the next.

Fuel

Fuel

Fuel

Figure 7.25 End view of tubular type solid oxide fuel cell produced by Siemens Westinghouse.
The electrolyte and the anode are built onto the air cathode.

cylindrical anodes were deposited. By a process of masking, the electrolyte, interconnect,
and finally the fuel electrode were deposited on top of the anode. The process was reversed
in the early 1980s so that the air electrode became the first layer to be deposited on the
zirconia tube, and the fuel electrode was on the outside. This tube became the norm for
the next 15 years. The problem with the tubular design from the start has been the low
power density and the high fabrication costs. The low power density is a result of the long
path for electrical power through each cell and the large voids within the stack structure,
as shown in Figure 7.25. The high costs are due to the method of electrolyte and electrode
deposition – electrochemical vapour deposition (EVD), which is a batch process carried
out in a vacuum chamber. Most recently, the zirconia support tube has been eliminated
from the design and the tubes are now made from air-electrode materials, resulting in

Medium and High Temperature Fuel Cells 215

Figure 7.26 Small stack of 24 tubular SOFCs. Each tube has a diameter of 2.2 cm and is about
150 cm long. (Photograph reproduced by kind permission of Siemens Westinghouse Power Corpo-
ration).

an air-electrode-support (AES) onto which the electrolyte is deposited by EVD, followed
by plasma spraying of the anode. Further details of the fabrication methods are given
elsewhere, (Hirschenhofer et al., 1998 and Yokokawa et al., 2001). The arrangement of
the AES cell is shown in Figure 7.25. The present generation of Siemens Westinghouse
SOFC tubes are 150 cm long and 2.2 cm in diameter. They are arranged in series/parallel
stacks of 24 tubes as shown in Figure 7.26.

One great advantage of the tubular design of SOFC is that high-temperature gas-tight
seals are eliminated. The way this is done is shown in Figure 7.27. Each tube is fabricated
like a large test tube, sealed at one end. Fuel flows along the outside of the tube, towards
the open end. Air is fed through a thin alumina air supply tube located centrally inside
each tubular fuel cell. Heat generated within the cell brings the air up to the operating
temperature. The air then flows through the fuel cell back-up to the open end. At this
point air and unused fuel from the anode exhaust mix are instantly combusted and so
the cell exit is above 1000◦C. This combustion provides additional heat to preheat the
air supply tube. Thus the tubular SOFC has a built-in air preheat and anode exhaust gas
combustor and does not require high-temperature seals. Finally, by allowing imperfect
sealing around the tubes, some recirculation of the anode product gas occurs, allowing
internal reforming of fuel gas on the SOFC anode, as the anode product contains steam.

Several other organisations, notably Mitsubishi Heavy Industries and TOTO in Japan
and also Adelan Ltd in the United Kingdom have been developing tubular SOFC designs.

216 Fuel Cell Systems Explained

Fuel

ExhaustAir

Recirculation

Fuel

Combustion

A
i
r

A
i
r

Internally
reformed

using
product
steam

Deliberately
‘imperfect’
seals around
the tube.

This seal or joint is
quite straightforward
to maintain.

Tubular
fuel
cell.

Figure 7.27 Diagram showing how the tubular-type SOFC can be constructed with (almost)
no seals.

TOTO have adopted another method of cell fabrication – that of wet-sintering. The aim of
this is to overcome the cost of the EVD process. Although much progress has been made
with this recently, the Siemens Westinghouse SOFC design remains the most advanced
of the tubular SOFC types. Figures 7.26 and 7.28 show stacks built up of tubular fuel
cells and Figure 7.29 shows a 100-kW demonstration that has been built and operated in
the Netherlands.

Planar design

Alternatives to the tubular SOFC have been developed for many years, notably several
types of planar configuration and a monolithic design. The planar configurations more
closely resemble the stacking arrangements described for the PAFC and PEMFC. This
bipolar or flat-plate structure enables a simple series electrical connection between cells
without the long current path through the tubular cell shown in Figure 7.24. The bipolar
flat-plate design thus results in lower ohmic losses than in the tubular arrangement. This

Medium and High Temperature Fuel Cells 217

Figure 7.28 Larger stack made from bundles of 24 SOFC tubes. There are 1152 cells, and
this stack has a power of about 200 kW. (Photograph reproduced by permission of Siemens
Westinghouse.)

leads to a superior stack performance and a much higher power density. Another advantage
of the planar design is that low-cost fabrication methods such as screen printing and tape
casting can be used.

One of the major disadvantages of the planar design is the need for gas-tight seal-
ing around the edge of the cell components. Using compressive seals this is difficult
to achieve, and glass ceramics have been developed in an attempt to improve high-
temperature sealing. Similarly, thermal stresses at the interfaces between the different cell
and stack materials tend to cause mechanical degradation, so thermal robustness is impor-
tant. Particularly challenging is the brittleness of planar SOFCs in tension. The tensile
strength of zirconia SOFCs is only about 20% of their compressive strength. Thermal
cycling is also a problem for the planar SOFC. Finally, the issue of thermal stresses and
fabrication of very thin components places a major constraint on the scale-up of planar
SOFCs. Until recently planar SOFCs could be manufactured only in sizes up to 5 × 5 cm.
Now 10 × 10 cm planar cells are routinely made (Huijsmans et al., 1999). Such cells may
be assembled into a stack by building them into a window-frame arrangement such that
several cells are located in one stack layer.

Despite their fundamental attraction in terms of power density and efficiency compared
with tubular designs, several organisations have abandoned development of the planar
SOFC design because of all the inherent technical problems. These have included Siemens
in Europe who had built 20-kW stacks by 1999. However, planar technology is being

218 Fuel Cell Systems Explained

Figure 7.29 Part of a 100-kW SOFC combined heat and power unit. The fuel cell stack is the
central unit. The fuel processing system is on the small skid at the front, and the thermal manage-
ment/electrical/control system is at the rear. The unit is about 8.5 × 3 × 3 m. (Diagram reproduced
by kind permission of Siemens Westinghouse Power Corporation.)

carried forward by companies such as Ceramic Fuel Cells Ltd in Australia, Sulzer Hexis,
and ECN in Europe, Allied Signal, and SOFCo (Khankar et al., 1998) in the US, Global
Thermoelectric in Canada, Rolls Royce in the United Kingdom and by companies such
as Murata Manufacturing in Japan (Badwal et al., 1998, Foger et al., 1999).

Sulzer Hexis are targeting the small-scale cogeneration market with their unique planar
stack arrangement (Figure 7.30). In this design, pipeline natural gas is desulphurised and
fed to a small pre-reformer or partial oxidation unit located beneath the stack. Future
designs will incorporate pre-reforming within the stack. The fuel gas is then fed into
the centre of a cylindrical stack made of layers of circular SOFCs interspersed with
air manifolds. As shown in Figure 7.30, the design of the bipolar plate ensures that
the reactant air is preheated. Unreacted fuel is burnt to heat water for the domestic
heating system.

Allied Signal, SOFCo, Ztek, Global Thermoelectric Rolls Royce and the various
Japanese developers of SOFC are all at the laboratory stage with stacks of up to about 1 kW

Medium and High Temperature Fuel Cells 219

Interconnector

Cathode

Electrolyte

Anode

Interconnector

Air passes
over cathode

Unreacted fuel
is burnt

Fuel passing
over anode

Fuel

Figure 7.30 Ring-type solid oxide fuel cell with metal cell interconnects. The fuel gas comes up
the central tube and out over the anode. Air is blown in from the outside over the cathode. After
passing over both electrodes the gas streams mix, and the remaining fuel is burnt to provide more
heat. (Diagram reproduced by kind permission of Sulzer Hexis Ltd).

being demonstrated. The Allied Signal SOFC is a flat-plate concept that involves stacking
high-performance thin-electrolyte cells with lightweight metallic interconnect assemblies.
Each cell comprises a relatively thick anode that supports a thin film electrolyte. This
SOFC design can be operated at temperatures between 600 and 800◦C. Single cells used
in this design contain supported thin electrolytes. Numerous multi-cell stacks have been
assembled and performance tested, demonstrating power densities of over 650 mW cm−2

at 800◦C. Allied Signal are targeting small-scale applications for their technology (Minh
et al., 1998). Similarly, SOFCo has demonstrated several sub-kilowatt scale stacks at an
operating temperature of 850 to 900◦C with performance degradations of 0.5% per 1000 h.
Zetek have built 1-kW stacks and have a concept for a 100-kW class system of 25-kW
module, and Global Thermoelectric are working with Delphi Automotive and BMW on
a kilowatt-class system to provide auxiliary power for vehicles. Further discussion of
SOFCs operating at lower temperatures is provided in Section 7.5.6.

Integrated planar SOFC and flat-tube high-power density designs

The integrated planar SOFC configuration of Rolls Royce seeks to retain the specific
advantages of both the tubular and planar arrangements (Day, 2000). It has many similar
features to the original Westinghouse tubular design and consists of an assembly of small
planar SOFCs fabricated on a ceramic housing. The housing serves as a manifold for
the fuel gas, with a novel sealing arrangement. Rather than using a bipolar plate, the
cells are connected by an inter-connector fabricated onto the cell housing. Most recently,
Siemens-Westinghouse have proposed a flat-tube development that aims to increase the
power density of stacks by reducing the number or length of cells required to achieve a

220 Fuel Cell Systems Explained

given output. The effect of this should be to reduce the required footprint of plant, with
a resultant lowering of costs. The arrangement is similar to that in Figure 7.25, except
that the circular tubes are more square in section, with less space and more contact area
between each cell.

7.5.4 SOFC performance

As mentioned earlier, with hydrogen as the fuel, the OCV of SOFCs is lower than that of
MCFCs and PAFCs (see discussion in Section 7.2). However, the higher operating tem-
perature of SOFCs reduces polarisation at the cathode. So, the voltage losses in SOFCs
are governed mainly by ohmic losses in the cell components, including those associated
with current collection. The contribution to ohmic polarisation in a tubular cell is typically
some 45% from cathode, 18% from the anode, 12% from the electrolyte, and 25% from
the interconnect, when these components have thickness of 2.2, 0.1, 0.04 and 0.085 mm,
respectively, and resistivities at 1000◦C of 0.013, 3 × 10−6, 10, and 1 ohm cm, respec-
tively. The cathode ohmic loss dominates despite the higher resistivities of the electrolyte
and cell interconnection because of the short conduction path through these components
and the long current path in the plane of the cathode – see Figure 7.25. As we have seen
in the previous section, SOFCs are being developed with various materials and designs
and are being made by several different methods. SOFCs, especially the planar type, may
well develop considerably over the next few years and the performance characteristics are
likely to change. It could be that the development will lead to a standardisation of cell
types, as has been achieved already with PAFC and MCFC. On the other hand, several
quite different types could come into use, as with the PEMFC. The following section gives
general indications of the effect of pressure and temperature on SOFC performance. For
further discussion, the reader is referred to Hirschenhofer et al. (1998) and the proceedings
of the European SOFC Forums.

Influence of pressure

SOFCs, like all fuel cell types, show an enhanced performance with increasing cell
pressure. Unlike low- and medium-temperature cells, the improvement is mainly due
to the increase in the Nernst potential. We showed in Section 2.5.4 that the voltage
change for an increase in pressure from P1 to P2 follows very closely the theoretical
equation

�V = 0.027 ln

(
P2

P1

)

The relationship is borne out in practice, and Siemens Westinghouse in conjunction
with Ontario Hydro Technologies has tested AES cells at pressures up to 15 atm, on both
hydrogen and natural gas (Singhal, 1997). Operation at higher pressure is particularly
advantageous when using the SOFC in a combined cycle system with a gas turbine. In
other cases, as with the PEMFC, the power costs involved in compressing the reactants
make the benefits marginal.

Medium and High Temperature Fuel Cells 221

Influence of temperature

The temperature of an SOFC has a very marked effect on its performance, though the
details will vary greatly between cell types and materials used. The predominant effect is
that higher temperatures increase the conductivity of the materials, and this reduces the
ohmic losses within the cell. As we saw in Chapter 3, ohmic losses are the most important
type of loss in the SOFC.

For SOFC-combined cycle and hybrid systems, it is beneficial to keep the operat-
ing temperature of the SOFC high. For other applications, such as cogeneration, and
possible transport applications (the SOFC is being developed by BMW for use as an
auxiliary power supply for vehicles), it is an advantage to operate at lower temperatures,
as the higher temperatures bring material and construction difficulties. Unfortunately, as
Figure 7.23 clearly shows, the performance decreases substantially for SOFCs as the
temperature is lowered. Indeed, if zirconia (the standard electrolyte material) is used in
place of the LGSM electrolyte of Figure 7.23, the performance falls off at even higher
temperatures, and operation at about 900 to 1000◦C is required.

As was mentioned in the section on cell interconnects, one of the main advantages of
operating at lower temperatures is the possibility of using cheaper construction materials
and methods. Making electrolytes and electrodes that work well at lower temperatures is
a major focus of current SOFC research.

7.5.5 SOFC combined cycles, novel system designs and hybrid systems

In Section 7.2.3, we discussed how a high-temperature fuel cell could be combined with a
steam turbine in a bottoming cycle. The ability to use both gas turbines and steam turbines
in a combined cycle with an SOFC has been known in concept for many years. However,
it is only recently that pressurised operation of SOFC stacks has been demonstrated for
prolonged periods, making the SOFC/GT combined cycle system feasible practically.
Pioneered by Siemens Westinghouse in their SureCell concept, the ideas of combined
SOFC/GT are now being explored by other developers. Figure 7.31 shows the design of
the Siemens Westinghouse concept at the 300-kW scale, and the essential process features
are shown in Figure 7.32. These systems, and variations on them, are further described in
the literature. (Veyo and Forbes, 1998; Bevc, 1997; Fry et al., 1997; and Hassman, 2001.)

The first complete SOFC/GT system was delivered by Siemens Westinghouse to South-
ern Californian Edison in May 2000. A second hybrid system was built for the Canadian
company Ontario Hydro, and further units are being built for customers in Europe. In
addition, a utility consortium led by Energie Baden-Württemberg (EnBW) and shared by
EDF, Gaz de France and the Austrian utility TIWAG jointly with SWPC will build the
first 1-MW scale all-electric hybrid cycle power plant in Europe. Only one other project
of this size is planned for the demonstration phase and this will be located in the United
States. The expected performance data for both the 300-kW class and 1-MW-class hybrid
systems are shown in Table 7.5. On the basis of the 220-kW systems, the performance
of the 300-kW systems should be achieved, and with larger systems it is envisaged that
higher pressures would be possible. With the SOFC running at 7 bar, for example, a hybrid
system of 2-MW to 20-MW scale would deliver 60 to 70% efficiency. However, a more

222 Fuel Cell Systems Explained

Figure 7.31 Design of a 300-kW class MW SOFC/GT combined cycle plant built by Siemens
Westinghouse. The SOFC is shown in the middle of the diagram, and operates at about 10 bar
inside the cylindrical pressure vessel. The gas turbine, compressor, and alternator are behind the
fuel cell.

sophisticated GT would be needed and the added investment may not be justified for the
few percentage points gained in system efficiency.

Siemens Westinghouse has now expanded its production facilities to cope with the
demand for increased numbers of cells for its increasing number of demonstration systems.
However, they are not the only company interested in hybrid systems; it is worthwhile
remarking that there are many opportunities for novel system design, and there is scope
for considerable creativity by the systems engineer. There are many examples in the lit-
erature. For instance, by using the concept of series stack connection mentioned first in

Medium and High Temperature Fuel Cells 223

Desulphuriser

Preheaters

After
burner

Air

Exhaust

Natural
gas

C
a
t
h
o
d
e

A
n
o
d
e

Fuel cell
(800 kW)

Gas
turbine

Alternator
(200 kW)

Figure 7.32 System diagram for the 300-kW class SOFC/GT combined cycle system shown in
Figure 7.31.

Table 7.5 Expected performance of Siemens Westinghouse 300-kW and 1-MW class hybrid
systems

300 kW 1 MW

Electrical net AC efficiency >55% >55%, approaching 60%
SOFC AC power 244 kW 805 kW
Gas turbine AC power 65 kW 220 kW
Total net AC power 300 kW 1014 kW
Pressure ratio of turbine compressor 3–4 3–4
Emissions: CO2 <350 kg MWh−1 <350 kg MWh−1

Nox <0.5 ppm <0.5 ppm
CO 0 ppm 0 ppm
Sox 0 ppm 0 ppm
Particulates 0 ppm 0 ppm
Ground noise level (5 m from housing) <75 dBa <75 dBa

224 Fuel Cell Systems Explained

connection with the MCFC (Section 7.4.6), a ‘multi-stage’ SOFC concept ‘UltraFuelCell’
has been developed by the US Department of Energy and described by Hirschenhofer
(1998). However, perhaps one of the most novel ideas is the hybrid or combined system
concept described by Siemens Westinghouse (Vollmar et al., 1999) and BG Technol-
ogy (Mescal, 1999).

This hybrid system is one in which both SOFC and PEM fuel cells are combined.
The advantages of each type of fuel cell are enhanced by operating in synergy. The
system shown in Figure 7.33 works as follows: the internal reforming SOFC is run under
conditions that give low fuel utilisation. This enables a high power output for a relatively
low stack size. Unused fuel appears in the anode exhaust where it undergoes shift reaction,

Burner

Fuel in
(e.g. methane)

Heat addition
to system

Exhaust
air

Solid oxide
fuel cell

Exhaust
air

Shift
reactors

Selective
oxidation

PEM
fuel cell

Heat removal
from system

Air
in

Figure 7.33 SOFC-PEM hybrid system (Mescal, 1999). See also Table 7.6.

Table 7.6 Summary of output powers for the
hybrid system shown in Figure 7.33 (Mescal,
1999)

SOFC stack power 369.3 kW
PEM stack power 146.7 kW
Turbine power 100.3 kW
Compressor power −100.8 kW
Net power output 515.5 kW
Electrical output 489.7 kW
Overall efficiency (%) LHV 61

Medium and High Temperature Fuel Cells 225

followed by a process stage when the final traces of carbon monoxide are removed. At
this stage, the gas comprises mainly hydrogen and carbon dioxide, with some steam.
This gas, once it is cooled, is suitable for use as a fuel in the PEM stack. The use of
two stacks of different types for power generation results in a high overall electrical
efficiency. The system becomes particularly attractive if an economic analysis is carried
out. Preliminary calculations show that the system is more cost-effective than an SOFC-
only system because of the anticipated relatively low cost of the PEM stack. On the other
hand, the system has a much higher efficiency than a natural gas fuelled PEM-only system
could achieve. We also see in the following chapter that the fuel processing technology
for running a PEMFC from natural gas is complex, bulky, and expensive. How much
better to use an SOFC as the fuel processor!

7.5.6 Intermediate temperature SOFCs

During the 1970s and 1980s, support for the development of SOFCs came from large
generating equipment manufacturers such as Westinghouse, ABB, and GEC. The focus
was on developing large systems, thereby benefiting from volume production of the cells.
High temperatures were required (and still are for SOFC hybrid systems). By 1990 it
was becoming recognised that if smaller systems were to be built there would be cost
advantages in reducing the operating temperature, provided the internal resistance of the
cell and the electrode kinetics were adequate and that internal reforming could be carried
out if possible. More recently, the development of smaller units has been supported by
a paradigm shift in the power generation business in which increased emphasis is being
placed on dispersed power systems, embedded generation, and cogeneration. This shift
in the business environment has been brought about by a liberalisation of the established
energy markets in developed countries. To that we should add the need in many underde-
veloped areas of the world for small remote-area power supplies. Finally, there has been
a growing interest recently shown by some automotive companies for additional on-board
power in vehicles to support auxiliary equipment such as air-conditioning, electrically
operated steering, and other high-power electrical loads. Thus, we are finding that the
standard 14-V systems that have fared well for many years are being superseded by 42-V
systems able to deliver more power to the growing number of vehicle accessories.

We have already discussed some materials that could be used as low-temperature SOFC
electrolytes. Referring again to Figure 7.22, if we assume that the electrolyte should
not contribute more than 0.15 Vcm2 to the total cell area specific resistance, then for a
thickness (L) of 15 µm, the associated specific ionic conductivity (σ) of the electrolyte
should exceed 10−2 S cm−1 (since σ = L/ASR = 0.0015/0.15).

Clearly, yttria-stabilised zirconia has sufficient ionic conductivity to meet the target at
around 700◦C, and for ceria-gadolinium oxide (CGO) the temperature is around 500◦C.
This assumes that electrolytes as thin as 15 µm can of course be made. In fact, such
thin films can be made by a variety of techniques, but because the material is so fragile
it is necessary to provide support for the electrolyte in such cells. In other words, the
thin electrolyte does not have the mechanical strength to support the electrodes as is the
case with conventional high-temperature planar SOFCs. Most manufacturers have opted
for supporting the electrolyte on relatively thick anodes, and these are often referred to

226 Fuel Cell Systems Explained

as thick-film PEN (Positive electrode–Electrolyte–Negative electrode) structures. Anode-
supported cells can be sintered at temperatures of around 1400◦C to produce a dense thin
electrolyte whilst maintaining a reasonable permeability for the Ni-YSZ anode.

One of the problems with anode-supported cells is that any difference in thermal
expansion between anode and electrolyte becomes more significant than in conventional
high-temperature SOFCs. For this reason many developers use porous nickel cermet
anodes with interfacial regions made of Ni/YSZ doped with ceria. Operating at tem-
peratures below about 700◦C means that metallic bipolar plates can be used, and the
lower the temperature, the less exotic the steel needs to be. Ferritic stainless steels can
be used below about 600◦C, and these have the advantage that they have a low thermal
expansion coefficient. Conventional doped LSM-YSZ cathodes can be used but there is
much development in progress to improve cathode materials as the cathode overpotentials
become more significant as the cell temperatures are lowered. A recent review of cathode
materials has been published by Ralph (2001).

Sealing of IT-SOFC stacks is also an issue, as with conventional planar stacks. As
has been noted before, organisations such as Sulzer Hexis and Global Thermoelectric
have addressed this issue by opting for a circular design of cell in which the fuel and
air are fed via a manifold to the centre of the PEN structure. The air and fuel gases are
distributed over the cathode and anode, and the flow rates are adjusted to ensure almost
complete utilisation of the fuel by the time it leaves the stack where any excess fuel is
combusted. It is also possible to use compliant gaskets in cells operating near 500◦C,
which gives a much greater flexibility in stack design than when using glass seals. At
Imperial College, researchers have capitalised on the close thermal expansion of ferritic
steels and YSZ electrolytes to make thick-film PEN structures supported on a porous
stainless steel foil (Oishi et al., 2002). The structures are claimed to be very robust and
able to withstand the temperature cycles that are expected in IT-SOFC applications.

The search for new materials for IT-SOFCs is currently a key activity. Ceria materials,
as noted earlier, are more conductive than the traditional YSZ except that ceria is unsta-
ble at elevated temperatures in reducing atmospheres. Fortunately, if the temperature of
operation is as low as 500◦C, then the increased electronic conductivity caused by reduc-
tion of Ce4+ to Ce3+ ions is relatively low and then this issue appears not to be such a
big concern (Steele, 2001). Lanthanum gallate electrolytes are also being investigated for
IT-SOFC applications, and time will tell which material offers the best prospects, both
technically and economically, for commercial systems.

References

Appleby J. (1984) in Proceedings of the Workshop on the Electrochemistry of Carbon, S. Sarangapani,
J.R. Akridge, and B. Schumm (eds) The Electrochemical Society, Pennington, NJ, p. 251.

Appleby A.J. and Foulkes F.R. (1993) A Fuel Cell Handbook, 2nd ed., Krieger Publishing Co.,
New York.

Badwal S.P.S. and Foger K. (1998) “SOFC development at Ceramic Fuel Cell Limited.” Proceed-
ings of the Third European Solid Oxide Fuel Cell Forum , pp. 95–104.

Bett J.A.S., Kunz H.R., Smith S.W., and Van Dine L.L. (1985) “Investigation of Alloy Catalysts
and Redox Catalysts for Phosphoric Acid Electrochemical Systems,” FCR-7157F, prepared by
International Fuel Cells for Los Alamos National Laboratory under Contract No. 9-X13-D6271-1.

Medium and High Temperature Fuel Cells 227

Bevc F. (1997) “Advances in solid oxide fuel cells and integrated power plants”, Proceedings of
the Institution of Mechanical Engineers (London), 211, Part A, 359–366.

Blomen L., Leo J.M.J., and Mugerwa M. (1993) Fuel Cell Systems, Plenum Publishing, New York.
Bregoli L.J. and Kunz H.R. (1982) “The effect of thickness on the performance of molten carbonate

fuel cell cathodes”, Journal of the Electrochemical Society, 129(12), 2711–2715.
Brenscheidt T., Janowitz K., Salge H.J., Wendt H., and Brammer F. (1998) “Performance of ONSI

PC25 PAFC cogeneration plant”, International Journal of Hydrogen Energy, 23(1), 53–56.
Buchanan J.S., Hards G.A., Keck L., and Potter R.J. (1992) “Investigation into the superior oxygen

reduction activity of platinum alloy phosphoric acid fuel cell catalysts,” Fuel Cell Seminar
Abstracts, Tucson, Arizona, U.S.

Clarke S.H., Dicks A.L., Pointon K, Smith T.A., and Swann A. (1997) “Catalytic aspects of the
steam reforming of hydrocarbons in internal reforming fuel cells”, Catalysis Today, 38, 411–423.

Day, M.J. (2000) in 4th European SOFC Forum, A.J. McEvoy (ed.) (European Fuel Cell Forum,
Oberrohrdorf, Switzerland, pp. 133–140.

Dicks A.L. (1998) “Advances in catalysts for internal reforming in high temperature fuel cells”,
Journal of Power Sources, 71, 111–122.

Dicks A.L. and Siddle A. (1999) “Assessment of Commercial Prospects of Molten carbonate Fuel
Cells”, ETSU Report No.F/03/00168/REP, AEA Technology, Harwell, UK.

Feng M., Goodenough J., Huang K., and Milliken C. (1996) Journal of Power Sources, 64, 47.
Foger K., Godfrey B., and Pham T. (1999) “Development of 25 kW SOFC system”, Fuel Cells

Bulletin No, ISSN 1350–4789, Elsevier Science, Amsterdam, pp. 9–11.
Fry M.R., Watson H., and Hatchman J.C. (1997) “Design of a prototype fuel cell/composite cycle

power station”, Proceedings of the Institution of Mechanical Engineers (London), 211, Part A,
171–180.

Gardner F.J. (1997) “Thermodynamic processes in solid oxide and other fuel cells”, Proceedings
of the Institution of Mechanical Engineers (London), 211, Part A, 367–380.

Han P. et al. (1993) “Novel oxide fuel cells operating at 600–800◦C”, An EPRI/GRI Fuel Cell
Workshop on Fuel Cell Technology Research and Development, New Orleans, LA.

Hassman K. (2001) “SOFC power plants, Westinghouse approach”, Fuel Cells, 1(1), 78–84.
Hirschenhofer J.H., Stauffer D.B., and Engelman R.R. (1998) Fuel Cell Handbook Fourth Edition ,

Report no. DOE/FETC-99/1076, Parsons Corporation, for U.S. Department of Energy.
Huijsmans J.P.P., Huiberts R.C., and Christie G.M. (1999) “Production line for planar SOFC ceram-

ics: from laboratory to pre-pilot scale manufacturing”, Fuel Cells Bulletin No., ISSN 1464–2859,
Elsevier Science, Amsterdam, pp. 5–7.

Ishihara T., Matsuda H., and Takita Y. (1994) “Doped LaGaO3 perovskite type oxide as a new
oxide ionic conductor”, Journal of the American Chemical Society, 116(9), 3801–3803.

Jalan V., Poirier J., Desai M., and Morrisean B. (1990) “Development of CO and H2S tolerant
PAFC anode catalysts.” Proceedings of the Second Annual Fuel Cell Contractors Review Meeting,
(1990).

Kahn M.S., Islam S., and Bates D.R. (1998) “Cation doping and oxygen diffusion in zirconia: a
combined simulation and molecular dynamics study”, Journal of Material Chemistry, 8(10),
2299–2307.

Khankar A., Elangovan S, Hartvigsen J., Rowley D., and Tharp M. (1998) “Recent progress in
SOFCo’s planar SOFC development.” Proceedings of the Fuel Cell Seminar , November, 16–19,
Palm Springs, Calif., US.

Kinoshita K. (1988) Carbon: Electrochemical and Physicochemical Properties, Wiley Interscience,
New York.

Kunz H.R. (1987) “Transport of electrolyte in molten carbonate fuel cells”, Journal of the Electro-
chemical Society, 134(1), 105–113.

Kordesch K.V. (1979) “Survey of Carbon and Its Role in Phosphoric Acid Fuel Cells,” BNL 51418,
prepared for Brookhaven National Laboratory.

Kortbeek P.J. and Ottervanger R. (1998) “Developing advanced DIR-MCFC co-generation for clean
and competitive power”, Abstracts of the Fuel Cell Seminar, Palm Springs, California.

228 Fuel Cell Systems Explained

Maru H.C. and Marianowski L.G. (1976) Extended abstracts, abstract #31. Fall Meeting of the
Electrochemical Society, October, 17–22, Las Vegas, NV, p. 82.

Maru H.C., Pigeaud A., Chamberlin R., and Wilemski G. (1986) in Proceedings of the Sympo-
sium on Electrochemical Modeling of Battery, Fuel Cell, and Photoenergy Conversion Systems,
J.R. Selman and H.C. Maru (eds) The Electrochemical Society, Pennington, NJ, p. 398.

Maru H.C., Paetsch L., and Pigeaud A. (1984) in Proceedings of the Symposium on Molten Car-
bonate Fuel Cell Technology, R.J. Selman and T.D. Claar (eds) The Electrochemical Society,
Pennington, NJ, p. 20.

Mescal C.M. (1999) “SOFC-PEM Hybrid Fuel Cell Systems ,” ETSU Report No. F/03/00177/REP,
AEA Technology, Harwell, UK.

Minh H., Anumakonda A., Chung B., Doshi R., Ferall J., Lear G., Montgomery K., Ong E.,
Schipper L., and Yamanis J. (1998) “High performance, reduced-temperature solid oxide fuel
cell technology.” Proceedings of the Fuel Cell Seminar , November Palm Springs, CA, US,
pp. 16–19.

Mitteldorf J. and Wilemski G. (1984) “Film thickness and distribution of electrolyte in porous fuel
cell components”, Journal of the Electrochemical Society, 131(8), 1784–1788.

Oishi N., Rudkin R.A., Steele B.C.H., and Brandon N.P. (2002) “Thick film stainless steel sup-
ported IT-SOFCS for operation at 500–600◦C”, Scientific Advances in Fuel Cells, Elsevier
Science Ltd., Amsterdam.

Petri R.J. and Benjamin T.G. (1986) in Proceedings of the 21st Intersociety Energy Conversion
Engineering Conference, Volume 2, American Chemical Society, Washington, DC, p. 1156.

Pointon K.D. (1997) “Review of Work on Internal Reforming in the Solid Oxide Fuel Cell ,” ETSUre-
port F/01/00121/REP, AEA Technology, Harwell UK.

Ralph J.M., Schoeler A.C., and Krumpelt M. (2001) “Materials for lower temperature SOFC”,
Journal of Material Science, 36, 1161–1172.

Sahibzada M., Rudkin R.A., Steele B.C.H., Metcalfe I., and Kilner J.A. (1997) “Evaluation of PEN
structures incorporating supported thick film Ce 0.9 Gd 0.1 O1.95 electrolytes.” Proceedings of
the fifth International Symposium on Solid Oxide Fuel Cells (SOFC-V), pp. 244–253.

Singhal S.C. (1997) “Recent progress in tubular solid oxide fuel cell technology”, Proceedings of
the Fifth International Symposium on Solid Oxide Fuel Cells (SOFC-V), The Electrochemical
Society, Pennington, NJ, U.S.

Steele B.C.H. (1994) “State-of-the-art SOFC ceramic materials.” Proceedings of the First European
Solid Oxide Fuel Cell Forum, Vol. 1, October, 3–7, Lucerne, Switzerland, pp. 375–397.

Steele B.C.H. and Heinzel A. (2001) “Materials for fuel cell technologies”, Nature, 414, 345–352.
Veyo S.E. and Forbes C.A. (1998) “Demonstrations based on Westinghouse’s prototype commercial

AES design.” Proceedings of the Third European Solid Oxide Fuel Cell Forum, pp. 79–86.
Vollmar H.-E., Maiaer C.-U., Nolscher C., Merklein T., and Pippinger M. (1999) “Innovative con-

cepts for the co-production of electricity and syngas with solid oxide fuel cells.” Abstracts from
the 6th Grove Fuel Cell Symposium , September 13–16, Elsevier Science, London to be published
in Journal of Power Sources.

Yang J. C., Park Y. S., Seo S. H., Lee H. J. and Noh J. S. (2002) Development of a 50 kW PAFC
power generation system, Journal of Power Sources, 106(1–2), 68–75.

Yokokawa H., Sakai N., Terushia H., and Wamaji K. (2001) “Recent developments in solid oxide
fuel cell materials”, Fuel Cells, 1(2), 117–131.

Yuh C., Farooque, Johnsen R. (1992) “Understanding of carbonate fuel cell resistances in MCFCs.”
Proceedings of the Fourth Annual Fuel Cells Contractors Review Meeting , U.S.DOE/METC,
pp. 53–57.

8

Fuelling Fuel Cells

8.1 Introduction

The fuel cell types that have been described in detail so far employ hydrogen as the
preferred fuel, on account of its high reactivity for the electrochemical anode reaction,
and because the oxidation of hydrogen produces water, which is environmentally benign.
Vehicles employing proton exchange membrane (PEM) fuel cells running on hydrogen
may therefore be termed zero-emission, because the only emission from the vehicle is
water. Unfortunately, hydrogen does not occur naturally as a gaseous fuel, and so for
practical fuel cell systems it usually has to be generated from whatever fuel source is
locally available. Table 8.1 gives basic chemical and physical data on hydrogen and some
of these other fuels that might be considered for fuel cells.

The next section deals with the characteristics of the various primary fossil fuels that
can be used for the generation of hydrogen for fuel cell systems, ranging from petroleum
and natural gas to coal. Biofuels are also a possible source of hydrogen gas, and their
possibilities are discussed in Section 8.3. Sections 8.4 to 8.6 explain how such primary
fuels may be converted to hydrogen, using different chemical conversion technologies. For
stationary fuel cell power plants, there are good arguments for carrying out the chemical
conversion of fuel as close to the fuel cell stack as possible. The principal reason for
this is that heat, which is generated in the fuel cell stack, may be used for part of the
fuel processing. Heat integration in such systems is therefore an important part of system
design and this is dealt with in Section 8.5. For transportation applications, the generation
of hydrogen on board vehicles presents particular system design considerations, and these
are dealt with in Section 8.6.

Another commonly used way of producing hydrogen is to use electricity to electrolyse
water – the reverse of a fuel cell. Since the purpose of a fuel cell is to produce electricity,
this may at first seem perverse. However, in many cases it is in fact a very convenient
and efficient way of providing hydrogen for mobile fuel cells. Electrolysers are briefly
discussed in Section 8.7.

Fuel Cell Systems Explained, Second Edition James Larminie and Andrew Dicks
 2003 John Wiley & Sons, Ltd ISBN: 0-470-84857-X

230 Fuel Cell Systems Explained

Table 8.1 Some properties of hydrogen and other fuels considered for fuel cell systems

Hydrogen
H2

Methane
CH4

Ammonia
NH3

Methanol
CH3OH

Ethanol
C2H5OH

Gasolinea

C8H18

Molecular weight 2.016 16.04 17.03 32.04 46.07 114.2
Freezing point (◦C) −259.2 −182.5 −77.7 −98.8 −114.1 −56.8
Boiling point (◦C) −252.77 −161.5 −33.4 64.7 78.3 125.7
Net enthalpy of combustion

at 25◦C (kJ mol−1)
241.8 802.5 316.3 638.5 1275.9 5512.0

Heat of vaporisation
(kJ kg−1)

445.6 510 1371 1129 839.3 368.1

Liquid density (kg m−3) 77 425 674 786 789 702
Specific heat at STP

(J mol−1 K−1)
28.8 34.1 36.4 76.6 112.4 188.9

Flammability limits in
air (%)

4–77 4–16 15–28 6–36 4–19 1–6

Autoignition temperature in
air (◦C)

571 632 651 464 423 220

aGasoline is a blend of hydrocarbons and varies with producer, application, and season. N-octane is reasonably
representative of properties except vapour pressure, which is intentionally raised by introducing light fractions.

A promising way of producing hydrogen that is not yet commercially used, but may
well be soon, is using biological methods to break down the fuel – fossil or bio. Some of
these methods are based on enzymes, others on bacteria, and still others use light. These
methods, and their prospects, are outlined in Section 8.8.

Although hydrogen will normally be generated as required by the fuel processors
described in Sections 8.4 to 8.6, there are times when hydrogen is produced in large
central plants, or by electrolysers, and is stored and transported for fuel cell use. There
is already something of an infrastructure for producing, storing, and supplying hydrogen,
as it is widely used in the chemical industry, in petroleum refining and in ammonia
manufacture, for example. There are those who see hydrogen being widely used in this
way as an energy vector (a method of storing and transporting energy) in the future,
when we rely less on fossil fuels and more on renewable sources of energy. However, for
certain applications of fuel cells this may be a suitable way of providing fuel even now.
This is especially so in the case of small, portable, low-power fuel cell systems. In these
circumstances the special and difficult problems involved with transporting and storing
hydrogen come to the fore.

The problem of storing hydrogen is a complex one, not least because some of the ways
of doing it are so radically different. However, two distinct groups of methods can be
identified. In one the hydrogen is stored simply as hydrogen – either compressed, or lique-
fied, or held in some kind of ‘absorber’. The possible methods of doing this are explained
in Section 8.9.2. This section also addresses the important issue of hydrogen safety.

In the second group of hydrogen storage methods, the hydrogen is produced in large
chemical plants and is then used to produce hydrogen-rich chemicals or man-made fuels.
Among these are ammonia and methanol, whose characteristics are also given in Table 8.1.

Fuelling Fuel Cells 231

Fossil fuels
e.g. gas, oil,

coal
Section 8.2

Mobile
fuel cell
using

hydrogen

Stationary
fuel cell
using

hydrogen

Hydrogen stored as
man-made fuel —

methanol, ammonia,
sodium borohydride

Section 8.10

-

Large chemical
plants reforming
fuels to hydrogen

Section 8.4

Electolysers
Section 8.7

Small-scale
fuel reformer

producing
hydrogen

(stationary)
Sections 8.4 & 8.5

Mobile reactor
producing
hydrogen

Sections 8.6 and
8.10

Hydrogen stored as
hydrogen —

cryogenic liquid or
at high pressure

Section 8.9

Portable hydrogen
store, e.g. small high

pressure cylinder,
metal hydride

cannister
Section 8.9

High temperature
fuel cell that

can use fuel directly
Sections 8.4.5
(& Chapter 7)

Biological hydrogen
generation

systems
Section 8.8

Power station,
grid

connected

Electricity generated
by renewable energy

solar, wind, wave,
hydro, etc.

Nuclear

Renewable fuels
e.g. biofuels,

waste
Section 8.3

Figure 8.1 Showing the many different ways is which hydrogen can be supplied to fuel cells.

These ‘hydrogen-carrier’ compounds can be made to give up their hydrogen much more
easily than fossil fuels and can be used in mobile systems. The most important of these
compounds, and the ways they could be used, are explained in Section 8.10.

We see then that there are many possible ways of fuelling a fuel cell, and the options
are varied. Figure 8.1 is an attempt to show how these different possibilities fit together
and where the information you may require can be found in this chapter.

232 Fuel Cell Systems Explained

8.2 Fossil Fuels

8.2.1 Petroleum

Petroleum is a mixture of gaseous, liquid, and solid hydrocarbon-based chemical com-
pounds that occur in sedimentary rock deposits around the world. Crude petroleum has
little value, but when it is refined it provides high-value liquid feeds, solvents, lubricants,
and other products. Petroleum-derived fuels account for up to one half of the world’s
total energy supply, and include gasoline, diesel fuel, aviation fuel, and kerosene. Simple
distillation is able to separate various components of crude petroleum into generic frac-
tions of different boiling ranges, as shown in Table 8.2. The proportions of the different
fractions that are obtained from any particular crude oil depend on the origin of supply.

Each fraction of petroleum contains a different proportion of chemical compounds,
these being normal and branched paraffins or alkanes, monocyclic and polycyclic paraffins
(naphthenes), and mononuclear and polynuclear aromatic hydrocarbons. Light naphthas
contain principally normal alkanes and some monocyclic alkanes (e.g. cyclopentane and
cyclohexane). As we move through from low boiling to higher boiling fractions, the
proportion of these low molecular weight alkanes falls and the proportion of polycyclic
alkanes and aromatic hydrocarbons increases. The various fractions can be used without
further refining, but chemical modification is made to some fractions by the oil compa-
nies. Hydro-refining, or hydrogenation, for example, is routinely carried out by refiners to
reduce the aromatic content of some fractions. Gasoline is also doped with various com-
pounds to improve engine lubrication, reduce corrosion, and reduce the risk of ‘knock’
or pre-ignition in the internal combustion engine. It is also common to blend petroleum
fractions and to carry out hydro-refining to ensure sufficiently high ‘octane’ rating for dif-
ferent types of engine. In recent years, oxygenates have been added to petroleum for the
automobile to improve combustion characteristics in engines. More details of such petro-
chemical engineering are to be found in other textbooks on the subject of fuel technology.
For fuel cells, we need to know something of the physical and combustion characteristics

Table 8.2 Crude petroleum is a mixture of
compounds that can be separated into differ-
ent generic boiling fractions

Petroleum fraction Boiling range (◦C)

Light naphtha −1–150
Gasoline −1–180
Heavy naphtha 150–205
Kerosene 205–260
Stove oil 205–290
Light gas oil 260–315
Heavy gas oil 315–425
Lubricating oil >400
Vacuum gas oil 425–625
Residue >600

Fuelling Fuel Cells 233

of the fuel, but it is also very important to understand the chemical composition of the
fuel. It is the chemical composition that largely determines the type of fuel processing,
which may be used for generating hydrogen, as will become apparent in the following
sections. It will be seen later that different technologies have to be used to convert the
various fraction types into hydrogen for fuel cell systems. Especially of importance, when
the fuel is converted catalytically, is the various trace compounds that may be present,
since they may act as poisons for the conversion catalysts, and indeed also for the fuel cell
stack. The most significant trace compounds in fossil fuels are mainly the organic com-
pounds containing sulphur, nitrogen or oxygen, and organo-metallic compounds, which
include various porphyrins. The removal of contaminant sulphur compounds from raw
fuels is dealt with in Section 8.4.

The gasoline fraction of petroleum, together with the heavier diesel, is widely dis-
tributed as a fuel for vehicles – ranging from passenger cars to heavy-duty trucks and
buses. Because the infrastructure for delivering such fuels is mature, there are good argu-
ments for fuelling fuel cell vehicles (FCVs) using a similar fuel. However, ‘well-to-wheel’
techno-economic studies indicate that the benefits of using gasoline in FCVs, compared
with internal combustion engines, are not as high as those from using hydrogen or even
methanol.1 If such fuel is used for future FCVs, it will be of simpler composition than
the present vehicle fuels, since there are no reasons for adding components for anti-knock
or lubrication purposes. It is also expected that in the future petroleum fuels will have a
much lower sulphur content than those currently distributed.

8.2.2 Petroleum in mixtures: tar sands, oil shales, gas hydrates, and LPG

There are various deposits of naturally occurring petroleum substances that can be found
as solid or near-solid material in sandstone at depths that are usually less than 2000 m.
Some may be found as an outcrop on the surface. Huge amounts of such tar sands
can be found in various parts of the USA and Canada, but the high bitumen content
(very high molecular weight) makes recovery not as attractive as more conventional
petroleum deposits. Similarly, oil shales comprise a significant and largely untapped source
of petroleum materials. Oil shales are compact laminated rocks of sedimentary origin in
which organic petroleum is locked. The oil can be obtained from the rock by distillation.
Of the worldwide shale oil deposits estimated to be over 20 × 1012 barrels, only a small
fraction (3 × 1012 barrels) is easily recoverable by conventional technologies. Much of
the oil locked inside oil shales is of high molecular weight and bituminous in nature. A
discussion of the processing of such materials is outside the scope of this book.

In natural petroleum reservoirs, where the prevailing pressures are high and tem-
peratures low (under permafrost, for example), methane and other normally gaseous
hydrocarbons form ice-like hydrogen-bonded complexes (clathrates) with water. Such
complexes are known as gas hydrates. Methane hydrates have also been considered as
a method for transporting natural gas from remote fields. Other low molecular weight
hydrocarbons, such as propane and butane, are often found associated in crude petroleum.
When the crude petroleum material is distilled, these emerge as a gaseous product that

1 See Chapter 11.

234 Fuel Cell Systems Explained

is marketed as Liquefied Petroleum Gas or LPG. It is obtained as a refinery by-product
and is used extensively for applications as diverse as camping gas stoves and as a vehicle
fuel. LPG is also attractive for fuel cell systems that may be used for remote stationary
power sources where there is no pipeline source of gas, and possibly also for some vehicle
applications.

8.2.3 Coal and coal gases

Coal is the most abundant of all fossil fuels, and chemically it is the most complex, being
formed from the compaction and induration of various plant remains similar to those
in peat. Coal is classified according to the kinds of inherent plant material (coal type),
the degree of metamorphism (coal rank), and the degree of impurities (coal grade). It
is worth pointing out that apart from combustion, further processing of coal to produce
liquids, gases, and coke is highly dependent on the properties of the raw coal material.
For example, primary coking coals are those that have 20 to 30% volatile organic matter.
Bituminous coal is best suited for carbonisation (heating in air to temperatures of 750
to 1500◦C to form ‘coal gas’ or ‘town gas’), whereas there are several processes for
gasification of a variety of coal types.

Coal carbonisation was the original method for producing ‘town gas’ in the nineteenth
century. Simple carbonisation or distillation of coal yielded gas (a mixture of mainly
hydrogen and carbon oxides), organic liquids (tars and phenolics), and a residual coke.
Carried out in retorts of various types, carbonisation has been superseded, for large-
scale production, by various coal gasification processes. In gasification, coal is usually
reacted with steam and oxygen (or air) at high temperatures. The products of primary coal
gasification are mainly gases, together with smaller amounts of liquids and solids. The
relative proportion of products depends on the type of coal, the temperature and pressure
of the reaction, and the relative amounts of steam or oxygen injected into the gasifier.
Further processing of the raw gasifier product gas can be carried out, for example, to
increase the methane content or alter the hydrogen/carbon monoxide ratio depending on
what syngas is required.

The numerous coal gasification systems available today can be classified as one of three
basic types: (1) moving bed; (2) fluidised bed; and (3) entrained bed. All three types use
steam and either air or oxygen, to partially oxidise coal into a gaseous product. The
moving-bed gasifiers produce a low-temperature (450–650◦C) gas containing methane
and ethane arising from devolatilisation of the coal, together with a hydrocarbon liquid
stream containing naphtha, tars, oils, and phenolic liquids. Entrained-bed gasifiers produce
gas at high temperature (>1200◦C), virtually no devolatilisation products in the product
gas stream, and much lower amounts of liquid hydrocarbons. In fact, the entrained-bed gas
product is composed almost entirely of hydrogen, carbon monoxide, and carbon dioxide.
The product gas from the fluidised-bed gasifier falls somewhere between these two other
reactor types in composition and temperature (925–1050◦C). In all of these gasifiers, the
heat required for gasification (the reaction of coal and steam) is effectively provided by the
partial oxidation of the coal. The temperature, and therefore composition, of the product
gas is dependent upon the amount of oxidant and steam, as well as the design of the
reactor that each process utilises. Gasifier product gases invariably contain contaminants

Fuelling Fuel Cells 235

Table 8.3 Typical coal gas compositions (mole percent basis)

BG-Lurgi
gasifier

(non-slagging)

BG-Lurgi
slagging
gasifier

Moving bed
O2-blown

(Lurgi)

Fluidised
bed

(Winkler)

Entrained
bed

O2-blown
(Texaco)

Entrained bed
air-blown

Entrained bed
O2-blown

(Shell)

Coal Pittsburg 8 Pittsburg 8 Illinois Texas Illinois Illinois Illinois
no.6 Lignite no.6 no.6 no.6

Ar Trace Trace Trace 0.7 0.9 Trace 1.1
CH4 8.5 7.2 3.3 4.6 0.1 1.0
C2H6 0.7 0.1 0.1
C2H4 0.3 0.2 0.2
H2 29.1 39.0 21.0 28.3 30.3 9.0 26.7
CO 18.0 55.5 5.8 33.1 39.6 16 63.1
CO2 31.1 3.9 11.8 15.5 10.8 6 1.5
N2 2.4 4.0 0.2 0.6 0.7 62 4.1
NH4 0.4 0.1 0.1
H2O 61.8 16.8 16.5 5.0 2.0
H2S 0.5 0.2 1.0 1.3
Total 100.0 100.0 100.0 100.0 100.0 100.0 100.0

that need to be removed before they can be used for fuel cells. Contaminant removal is
therefore essential, and methods of gas cleanup are described in Section 8.4. Table 8.3
shows the compositions of some raw coal gases produced by some of the leading types of
coal gasifiers. Fuel cell developers have for many years recognised the benefits of fuelling
fuel cells with the gases produced from such coal gasifiers, an example study being that
of Brown et al. (1996).

8.2.4 Natural gas

Natural gas is the combustible gas that occurs in porous rocks in the earth’s crust. It is
found with or close to crude oil reserves, but may also occur alone in separate reservoirs.
Most commonly, it forms a gas cap trapped between liquid petroleum and an impervious
rock layer (cap rock) in a petroleum reservoir. If the pressure is high enough, the gas will
be intimately mixed with or dissolved in the crude petroleum.

Chemically, natural gas comprises a mixture of hydrocarbons of low boiling point.
Methane is the component usually present in the greatest concentration, with smaller
amounts of ethane, propane, and so on. In addition to hydrocarbons, natural gas contains
various quantities of nitrogen, carbon dioxide, and traces of other gases such as helium
(often present in commercially recoverable quantities). Sulphur is also present to a greater
or lesser extent, mostly in the form of hydrogen sulphide. The overall composition varies
according to the source of the natural gas, and there are also seasonal variations. Natural
gas is often described as being dry or lean (containing mostly methane), wet (containing
considerable concentrations of higher molecular weight hydrocarbons), sour gas (with
significant levels of H2S), sweet gas (low in H2S), and casing-head gas (derived from

236 Fuel Cell Systems Explained

Table 8.4 Typical compositions of natural gases from different geographic regions

Component North Sea Qatar Netherlands Pakistan Ekofisk Indonesia

CH4 94.86 76.6 81.4 93.48 85.5 84.88
C2H6 3.90 12.59 2.9 0.24 8.36 7.54
C3H8 2.38 0.4 0.24 2.85 1.60

i-C4H10 0.15 0.11 0.04 0.86 0.03
n-C4H10 0.21 0.1 0.06 0.12

C5+ 0.02 0.41 0.22 1.82
N2 0.79 0.24 14.2 4.02 0.43 4.0
S 4 ppm 1.02 1 ppm N/A 30 ppm 2 ppm

Values are % by volume unless otherwise stated

an oil well by extraction at the surface). Table 8.4 shows some typical compositions of
natural gases from different regions around the world.

Some processing of the natural gas may be carried out close to the point of extraction
before it enters a transmission system. Examples are the bulk removal of sulphur (sweet-
ening), removal of high molecular weight hydrocarbons, nitrogen, acid gases, liquid water,
and liquid hydrocarbons. Nevertheless, there are wide variations in the composition of
natural gas fed to transmission systems around the world. UK natural gas, for example,
varies in composition according to the field from which it is supplied. Since natural gas
composition does vary so much in composition, even with the season, it is common to
enrich natural gas in some geographic regions by blending in mixtures of ethane, propane,
and butane, for example. The requirements for this are usually dictated by the agreements
between the gas supplier and the gas distributor. In addition, to meet the need for peak
demand, enrichment with mixtures of propane/air or butane/air is also practised. The lat-
ter has important consequences for gas processing in fuel cell systems. For example, the
proprietary CRG catalyst, widely used around the world for steam reforming of natural
gas, will only tolerate a small percentage of oxygen in the feed gas.

Natural gas has no distinctive odour (except for very sour gases), and for safety reasons,
pipeline companies and utilities commonly odorise the gas either as the gas enters the
transmission system, or within local distribution zones. Various odorants may be used, the
most common being mixtures of thiophenes and mercaptans. Tetrahydrothiophene (THT)
is widely used throughout Europe and in the US (as Pennwall’s odorant), whereas in the
UK a cocktail of compounds is used comprising ethyl mercaptan, tertiary butyl mercaptan,
and diethyl sulphide.

8.3 Bio-Fuels

Biomatter or biomass is a catch-all term for natural organic material associated with living
organisms, including terrestrial and marine vegetable matter – everything from algae to
trees, together with animal tissue and manure. On a global basis it is estimated that
over 150 gigatonnes of vegetable biomatter are generated annually. The term ‘biomass’

Fuelling Fuel Cells 237

is more often associated with production, expressed in tonnes per hectare, often also
expressed in tonnes per hectare annual yield (t ha−1). This yield ranges from about 13 t
ha−1 for water hyacinth to 120 t ha−1 for napier grass. In view of its high energy content,
biomass represents an important source of renewable fuel. This can be obtained by one
of several routes:

• Direct combustion
• Conversion to biogas via pyrolysis, hydrogasification, or anaerobic digestion
• Conversion to ethanol via fermentation
• Conversion to syngas thermochemically, and then to methanol or ammonia
• Conversion to liquid hydrocarbons by hydrogenation, or via the syngas/Fischer–Tropsch

route.

Another source of bio-fuel is from municipal waste. Again, apart from direct pyrolysis
or incineration, gaseous fuels arising from landfill sites and other forms of refuse diges-
tion can form a useful source of renewable energy, well suited to fuel cell systems. In
the United Kingdom, approximately 80% of household waste is tipped, 10% is inciner-
ated, and 5% is composted. The combustible component of such waste may be extracted
chemically by conversion to gases, liquid distillates, and char by anaerobic pyrolysis or
biochemically by anaerobic digestion using methane-forming bacteria. Anaerobic diges-
tion, as currently practised, requires a wet waste of relatively high nitrogen content, and
the nitrogen/carbon ratio of about 0.03 is increased to 0.07 by the addition of animal
manure, sewage sludge or other nitrogen-rich waste. Anaerobic digesters can be made at
a relatively small scale (a few kilowatts), compared with pyrolysis gasifiers that normally
only become attractive at the megawatt scale.

Biogases produced from biomass, landfill, or anaerobic digestion contain mixtures of
methane, carbon dioxide, and nitrogen, together with various other organic materials. The
compositions vary widely and, for example in the case of landfill, depend on the age of
the site. A new site tends to produce gas with a high heating value, and this tends to
decrease over a period of time. Some compositions of biogases are given in Table 8.5.

There is a particular attraction for using biogases in fuel cell systems. Most biogases
have low heating values, caused by the relatively high levels of carbon oxides and nitrogen,
making them unattractive for use in gas engines. However, this drawback is not an issue
for fuel cells, particularly the molten carbonate (electrolyte) fuel cell (MCFC) and solid
oxide fuel cell (SOFC), which are able to handle very high concentrations of carbon
oxides. This is also the case, but to a lesser extent for the phosphoric acid (electrolyte)
fuel cell (PAFC). Developers have been assessing the use of biogases in such fuel cells
for some time (Warren et al., 1986 and Langnickel, 1999).

Bioliquids such as methanol and ethanol are also attractive bio-fuels for some fuel cell
systems. Methanol is proposed as a fuel for FCVs. Methanol can be synthesised from
syngas that may be derived from biomass or natural gas. Ethanol can be produced directly
by fermentation of biomass. Alcohols are attractive also because of the ease with which
they can be reformed into hydrogen-rich gas. This is necessary if the reforming is to be
carried out onboard a fuel cell vehicle.

238 Fuel Cell Systems Explained

Table 8.5 Example compositions of biogases

Biogasa Biogasb Biogasc Biogasd Landfill gase

Source Agricultural
sludge

Agricultural
sludge

Brewery
effluent

Methane (vol %) 55–65 55–70 50–70 65–75 57
Ethane (vol %) 0
Propane (vol %) 0
Carbon dioxide (vol %) 33–43 30–45 30–40 25–35 37
Nitrogen (vol %) 2–1 0–2 small 6
Hydrogen sulphide (ppm) <2000 ∼500 small <5000
Ammonia (ppm) <1000 ∼100 <1
Hydrogen (vol %) small
Water, relative moisture 80
Higher heating value

(MJ nm−3)
23.3 >20

Density (kg nm−3) 1.16

aPaper BP-12 20th World Gas conference 1997.
bCombined Utilization of Biogas and Natural Gas, J. Jemsen, S. Tafdrup, and Johannes Chrisensen, Paper
BO-06, 20th World Gas Conference, 1997.
cRenewable Energy World, March 1999, page 75.
dCaddet renewable energy newsletter, July 1999 pages 14–16 (Biogas used in Toshiba 200-kW phosphoric
acid fuel cell).
eCaddet renewable energy Technical Brochure No. 32 (1996).

8.4 The Basics of Fuel Processing

8.4.1 Fuel cell requirements

Fuel processing may be defined as the conversion of the raw primary fuel, supplied to
a fuel cell system, into the fuel gas required by the stack. Each type of fuel cell stack
has some particular fuel requirements, summarised in Table 8.6. Essentially, the lower
the operating temperature of the stack, the more stringent are the requirements, and the
greater the demand placed on fuel processing. For example, fuel fed to a PAFC needs to
be hydrogen-rich and contain less than about 0.5% carbon monoxide. The fuel fed to a
PEM fuel cell needs to be essentially carbon monoxide free, while both the MCFC and the
SOFC are capable of utilising carbon monoxide through the water-gas shift reaction that
occurs within the cell. Additionally, SOFCs and internal reforming MCFCs can utilise
methane within the fuel cell, whereas PAFCs and PEMs cannot. It is not widely known
that PEMFCs can utilise some hydrocarbons, such as propane, directly, although the
performance is poor.

Considerable research has been carried out in the field of fuel processing and reviews of
some of the key technologies are readily available (Dicks, 1996). The following sections
are intended to provide a basic explanation of the various technologies. Some detailed
design of individual reactors and systems are proprietary, of course, but there is a wealth
of information also available from various organisations involved in the development

Fuelling Fuel Cells 239

Table 8.6 The fuel requirements for the principal types of fuel cells

Gas species PEM fuel cell AFC PAFC MCFC SOFC

H2 Fuel Fuel Fuel Fuel Fuel
CO Poison

(>10 ppm)
Poison Poison

(>0.5%)
Fuela Fuela

CH4 Diluent Diluent Diluent Diluentb Diluentb

CO2 and H2O Diluent Poisonc Diluent Diluent Diluent
S (as H2S and

COS)
Few studies,

to date
Unknown Poison

(>50 ppm)
Poison

(>0.5 ppm)
Poison

(>1.0 ppm)

aIn reality CO reacts with H2O producing H2 and CO2 via the shift reaction 8.3 and CH4 with H2O reforms
to H2 and CO faster than reacting as a fuel at the electrode.
bA fuel in the internal reforming MCFC and SOFC.
cThe fact that CO2 is a poison for the alkaline fuel cell more or less rules out its use with reformed fuels.

of fuel cell systems. Much of what is discussed here may be regarded as the practical
application of chemical engineering to fuel cell systems.

8.4.2 Desulphurisation

Natural gas and petroleum liquids contain organic sulphur compounds that normally have
to be removed before any further fuel processing can be carried out. Even if suphur
levels in fuels are below 0.2 ppm, some deactivation of steam reforming catalysts can
occur. Shift catalysts are even more intolerant to sulphur (Farrauto, 2001), and to ensure
adequate lifetimes of fuel processors the desulphurisation step is very important. Even if
the fuel processor catalysts were tolerant to some sulphur, it has been shown that levels
of only 1 ppb are enough to permanently poison a PEM anode catalyst.

The sulphur compounds found in fuels vary. In the case of natural gas, the only sulphur
compounds may be the odorants that have been added by the utility company for safety
reasons. With petroleum fractions, the compounds may be highly aromatic in nature.
Gasoline currently contains some 300 to 400 ppm of sulphur as organic compounds. In
the drive to reduce emissions from vehicles, regulations are being introduced to limit the
sulphur in gasoline and diesel fuels. For example in the United States, the proposed limit
is 30 to 80 ppm for the year 2004. As levels are reduced, the methods used to remove or
desulphurise such fuels may need to be adapted.

For these reasons the design of a desulphurisation system must be undertaken with care.
If the fuel cell plant has a source of hydrogen-rich gas (usually from the reformer exit),
it is common practice to recycle a small amount of this back to a hydrodesulphurisation
(HDS) reactor. In this reactor, any organic sulphur-containing compounds are converted,
over a supported nickel-molybdenum oxide or cobalt-molybdenum oxide catalyst, into
hydrogen sulphide via hydrogenolysis reactions of the type

(C2H5)2S + 2H2 → 2C2H6 + H2S [8.1]

240 Fuel Cell Systems Explained

The rate of hydrogenolysis increases with increasing temperature and under operat-
ing temperatures of 300 to 400◦C, and in the presence of excess hydrogen, the reac-
tion is normally complete. It is worth pointing out that the lighter sulphur compounds
easily undergo hydrogenolysis, whilst thiophene (C4H4S) and tetrahydrothiophene (THT)
(C4H8O2S) react with more difficulty, with a much slower reaction rate. The H2S that
is formed by such reactions is subsequently absorbed onto a bed of zinc oxide, forming
zinc sulphide:

H2S + ZnO → ZnS + H2O [8.2]

HDS is practised widely in industry and commercial catalysts and absorbents are avail-
able. The operating conditions and feed gas composition determine the choice between
nickel or cobalt catalysts. For example, nickel is a more powerful hydrogenation catalyst
than cobalt and can cause more hydrocracking. Such undesirable hydrocracking reactions
can occur over HDS catalysts if they become reduced to the metals by the hydrogen-rich
gas, and the concentrations of organic sulphur compounds are very low. Alkene hydro-
genation can also cause problems if such compounds are present in significant quantities.
Such problems may occur with some liquid petroleum feedstocks but are unlikely to
happen with natural gases. The optimum temperature for most HDS catalysts is between
350◦C and 400◦C, and the catalyst and zinc oxide may be placed in the same vessel.
A variation on the HDS process, known as the PURASPEC process, is marketed by
Synetix, part of the ICI group.

HDS as a means of removing sulphur to very low levels is ideally suited to PEM or
PAFC systems. Unfortunately, HDS cannot easily be applied to internal reforming MCFC
or SOFC systems, since there is no hydrogen-rich stream to feed to the HDS reactor.
At least one developer of high temperature fuel cells is overcoming this problem by
building a reformer reactor into their system for the sole purpose of generating hydro-
gen for HDS. Other developers have opted for removing sulphur from the feed gases
using an absorbent. Activated carbon is especially suitable for small systems and can
be impregnated with metallic promoters to enhance the absorption of specific materials
such as hydrogen sulphide. Molecular sieves may also be used, and Okada et al. (1992)
have developed a mixed oxide absorbent system for fuel cells. The absorption capacity
of materials such as active carbon is, however, quite low, and the beds of absorbent
need replacing at regular intervals. This may be a serious economic disadvantage for
large systems.

Some organisations claim to have developed sulphur-tolerant reforming or partial
oxidation catalysts. Argonne National Laboratory, for example, has developed a sulphur-
tolerant catalyst for its autothermal diesel reformer, but this is only intended to cope
with the relatively low levels of sulphur found in commercial low-sulphur diesel fuel.
If partial oxidation is used to process the fuel, rather than steam reforming, it is likely
that the product gas will still contain a few ppm of sulphur and removing this before
applying the gas to a PEM fuel cell anode is an essential but non-trivial additional pro-
cess step. Zinc oxide, although regenerable in theory, degrades over time. There is a
need, therefore, to develop desulphurisation systems that can operate at reformer temper-
atures and with high concentrations of steam in the fuel stream. To address this issue,
Mcdermott in the United States has been developing a regenerable zinc oxide bed. In

Fuelling Fuel Cells 241

addition, if desulphurisation is to be carried out on a vehicle (in the case in which
gasoline is to be reformed on board, for example) it is likely that conventional zinc
oxide pellets will not be robust enough. Argonne National Labs, for example, are there-
fore developing a monolith that is coated with zinc oxide absorbant. This would also
have the advantage of a lower weight compared to the conventional pelleted zinc oxide
absorbants.

8.4.3 Steam reforming

Steam reforming is a mature technology, practised industrially on a large scale for hydro-
gen production and several detailed reviews of the technology have been published (Van
Hook (1980); Rostrup–Nielsen (1984) and (1993), and useful data for system design
is provided by Twigg (1989). The basic reforming reactions for methane and a generic
hydrocarbon CnHm are

CH4 + H2O → CO + 3H2 [�H = 206 kJ mol−1] [8.3]

CnHm + nH2O → nCO + (m
2 + n)H2 [8.4]

CO + H2O → CO2 + H2 [�H = −41 kJ mol−1] [8.5]

The reforming reactions (8.3 and 8.4), more correctly termed oxygenolysis reactions,
and the associated water-gas shift reaction 8.5 are carried out normally over a supported
nickel catalyst at elevated temperatures, typically above 500◦C. Reactions 8.3 and 8.5 are
reversible and normally reach equilibrium over an active catalyst, as at such high tem-
peratures the rates of reaction are very fast. Over a catalyst that is active for reaction 8.3,
reaction 8.5 nearly always occurs as well. The combination of the two reactions taking
place means that the overall product gas is a mixture of carbon monoxide, carbon dioxide,
and hydrogen, together with unconverted methane and steam. The actual composition of
the product from the reformer is then governed by the temperature of the reactor (actually
the outlet temperature), the operating pressure, the composition of the feed gas, and the
proportion of steam fed to the reactor. Graphs and computer models using thermody-
namic data are available to determine the composition of the equilibrium product gas for
different operating conditions. Figure 8.2 is an example, showing the composition of the
output at 1 bar.

Reaction 8.3, there are three molecules of hydrogen and one molecule of carbon
monoxide produced for every molecule of methane reacted. Le Chatelier’s principle there-
fore tells us that the equilibrium will be moved to the right (i.e. in favour of hydrogen)
if the pressure in the reactor is kept low. Increasing the pressure will favour formation of
methane, since moving to the left of the equilibrium reduces the number of molecules.
The effect of pressure on the equilibrium position of the shift reaction (reaction 8.5) is
very small.

Another feature of reactions 8.3 and 8.4 is that they are usually very endothermic,
which means that heat needs to be supplied to the reaction to drive it forward to produce
hydrogen and carbon monoxide. Higher temperatures (up to 700◦C) therefore favour
hydrogen formation, as shown in Figure 8.2.

242 Fuel Cell Systems Explained

60

50

40

30

20

10

0
500 600 700 800 900

Concentration (mole %)

H2

CO2
CH4

H2O

CO

Temperature (°C)

Figure 8.2 Equilibrium concentrations of steam reformation reactant gases as a function of
temperature.

It is important to note at this stage that although the shift reaction 8.5 does occur at the
same time as steam reforming, at the high temperatures needed for hydrogen generation,
the equilibrium point for the reaction is well to the left of the equation. The result is
that by no means will all the carbon monoxide be converted to carbon dioxide. For fuel
cell systems that require low levels of CO, further processing will be required. This is
explained in Section 8.4.9.

It is important to realise also that steam reforming is not always endothermic. For
example, in the case of steam reforming a petroleum hydrocarbon such as naphtha, with
the empirical formula CH2.2, the reaction is most endothermic at the limit when the
whole of the carbon is reformed to give oxides of carbon and hydrogen. This is the case
when the reaction is carried out at relatively high temperatures. It is less endothermic
and eventually exothermic (liberates heat) as the temperature is lowered. This is because
as the temperature is lowered, the reverse of reaction 8.1 becomes favoured, that is, a
competing reaction, namely, the formation of methane, starts to dominate. This effect is
illustrated in Table 8.7.

The implications of this for fuel cell systems are as follows: Natural gas reforming
will invariably be endothermic, and heat will need to be supplied to the reformer at
sufficiently high temperature to ensure a reasonable degree of conversion. Naphtha, and
similar fractions (gasoline, diesel, and logistics fuels) will also react under endothermic
conditions if hydrogen is the preferred product and the operating temperature is kept
high. However, if the reforming of naphtha is carried out at modest temperatures (up
to 500–600◦C), then the reactions will tend to yield greater concentrations of methane.
More importantly, the need for external heating will diminish as the reaction becomes
exothermic. This may have important consequences for the reforming of gasoline as
envisaged in some automotive fuel cell systems.

Fuelling Fuel Cells 243

Table 8.7 Examples of typical heat(s) of reaction in naphtha reforming at different temperatures,
pressures, and steam/carbon ratios. (Twigg, 1989)

Pressure
kPa

Temp
◦C

Steam
ratioa

Reaction �H (25◦C)
(kJ mol−1 CH2.2)

2070 800 3.0 CH2.2 + 3H2O → +102.5
0.2CH4 + 0.4CO2 + 0.4CO + 1.94H2 + 1.81H2O

2760 750 3.0 CH2.2 + 3H2O → +75.0
0.35CH4 + 0.4CO2 + 0.25CO + 1.5H2 + 1.95H2O

31050 450 2.0 CH2.2 + 2H2O → −48.0
0.75CH4 + 0.25CO2 + 0.14H2 + 1.5H2O

aSteam/carbon ratio is the ratio between the number of moles of steam and the number of moles of carbon in
the steam + fuel fed to the reformer reactor.

Another type of reforming is known as dry reforming, or CO2 reforming, which can
be carried out if there is no ready source of steam:

CH4 + CO2 → 2CO + 2H2 [�H = 247 kJ mol−1] [8.6]

This reaction may occur in internal reforming fuel cells, for example the MCFC, when
anode exhaust gas containing carbon dioxide and water is recycled to the fuel cell inlet.
Mixed reforming is a term that is sometimes used to describe a hybrid approach in which
both steam and CO2 are used to reform the fuel. Both dry and mixed reforming have
energy and environmental advantages compared with traditional steam reforming. The
reactions are catalysed by nickel but deactivation due to carbon formation and nickel
sintering can be particularly severe, and better catalysts are required.

Hydrocarbons such as methane are not the only fuels suitable for steam reforming.
Alcohols will also react in an oxygenolysis or steam reforming reaction, for example,
methanol

CH3OH + H2O → 3H2 + CO2 [�H = 49.7 kJ mol−1] [8.7]

The mildly endothermic steam reforming of methanol is one of the reasons why
methanol is finding favour with vehicle manufacturers as a possible fuel for FCVs. Little
heat needs to be supplied to sustain the reaction, which will readily occur at modest
temperatures (e.g. 250◦C) over catalysts of mild activity such as copper supported on
zinc oxide. Notice also that carbon monoxide does not feature as a principal product of
methanol reforming. This makes the methanol reformate particularly suited to PEM fuel
cells, where carbon monoxide, even at the ppm level, can cause substantial losses in per-
formance because of poisoning of the platinum anode electrochemical catalyst. However,
it is important to note that although carbon monoxide does not feature in reaction 8.7, this
does not mean that it is not produced at all. The water-gas shift reaction of reaction 8.5
is reversible, and carbon monoxide in small quantities is produced. The result is that the
carbon monoxide removal methods described in Section 8.4.9 are still needed with PEM
fuel cells, though the CO levels are low enough for PAFC.

244 Fuel Cell Systems Explained

8.4.4 Carbon formation and pre-reforming

One of the most critical issues in fuel cell systems is the risk of carbon formation from
the fuel gas. This can occur in several areas of the system where hot fuel gas is present.
Natural gas, for example, will decompose when heated in the absence of air or steam at
temperatures above about 650◦C via pyrolysis reactions of the type

CH4 → C + 2H2 [�H = 75 kJ mol−1] [8.8]

Similar reactions can be written out for other hydrocarbons. Higher hydrocarbons tend
to decompose more easily than methane and therefore the risk of carbon formation is
higher with vaporised liquid petroleum fuels than with natural gas. Another source of
carbon formation is from the disproportionation of carbon monoxide via the so-called
Boudouard reaction:

2CO → C + CO2 [8.9]

This reaction is catalysed by metals such as nickel, and therefore there is a high risk
of it occurring on steam reforming catalysts that contain nickel and on nickel-containing
stainless steel used for fabricating the reactors. Fortunately, there is a simple expedient to
reduce the risk of carbon formation from reactions 8.8 and 8.9, and that is to add steam
to the fuel stream. The principal effect of this is to promote the shift reaction 8.5, which
has the effect of reducing the partial pressure of carbon monoxide in the fuel gas stream.
Steam also leads to the carbon gasification reaction, which is also very fast:

C + H2O → CO + H2 [8.10]

The minimum amount of steam that needs to be added to a hydrocarbon fuel gas to
avoid carbon deposition may be calculated. The principle here is that it is assumed that
a given fuel gas/steam mixture reacts via reactions 8.3, 8.4, and 8.5 to produce a gas
that is at equilibrium with respect to reactions 8.3 and 8.5 at the particular temperature
of operation. The partial pressures of carbon monoxide and carbon dioxide in this gas
are then used to calculate an equilibrium constant for the Boudouard reaction 8.9. This
calculated equilibrium constant is then compared with what would be expected from the
thermodynamic calculation at the temperature considered. If the calculated constant is
greater than the theoretical one, then carbon deposition is predicted on thermodynamic
grounds. If the calculated constant is lower than theory predicts, then the gas is said to
be in a safe region and carbon deposition will not occur. In practice, a steam/carbon ratio
of 2.0 to 3.0 is normally employed in steam reforming systems so that carbon deposition
may be avoided with a margin of safety.

A particular type of carbon formation occurs on metals, known as carburisation, leading
to spalling of metal in a phenomenon known as ‘metal dusting’. Again, it is important to
reduce the risk of this in fuel cell systems, and some developers have used copper-coated
stainless steel in their fuel gas preheaters to keep the risk to a minimum.

Carbon formation on steam reforming catalysts has been the subject of intense study
over the years and is well understood. Carbon formed via the pyrolysis (8.8) and the
Boudouard (8.9) reactions adopts different forms that can be identified under an electron

Fuelling Fuel Cells 245

microscope. The most damaging form of carbon is the filament that ‘grows’ attached
to nickel crystallites within the catalyst. Such carbon formation can be very fast. If the
steam flow to the reformer reactor is shut down for some reason, the consequences can be
disastrous, as carbon formation occurs within seconds, leading to permanent breakdown
with fouling of the catalyst and plugging of the reactor. Control of the fuel processing is
therefore an important aspect of fuel cell systems, especially if the steam is obtained by
recycling products from the fuel cell stack. Commercial steam reforming catalysts contain
elements such as potassium and molybdenum to reduce the risk of carbon formation, which
would otherwise rapidly deactivate the catalyst.

Another procedure to reduce the risk of carbon formation in a fuel cell system is to
carry out some pre-reforming of the fuel gas before it is fed to the reformer reactor.
Pre-reforming is a term commonly used in industry to describe the conversion of high
molecular weight hydrocarbons via the steam reforming reaction at relatively low tem-
peratures (typically 250–500◦C). This process step (also known as ‘sweetening’ of the
gas) is carried out before the main reforming reactions in a reactor, which operates adia-
batically, that is, no heat is supplied to it or removed from it. The advantage of carrying
out pre-reforming is that high molecular weight hydrocarbons, which are more reactive
than methane, are converted into hydrogen preferentially. The gas from the exit of a pre-
reformer therefore comprises mainly methane, with steam, together with small amounts
of hydrogen and carbon oxides, depending on the temperature of the pre-reformer reactor.

The use of a pre-reformer in a fuel cell system is illustrated in Figure 8.3, which was
designed for an SOFC demonstration. In this case, the pre-reformer was built not only
to remove the higher hydrocarbons from the natural gas but also to convert some 15%
of the methane into hydrogen. This amount of external pre-reforming ensured that the

Desulphuriser
(activated carbon)

Natural gas

15°C
2.74 kW

490°C

520°C

Catalytic
adiabatic
pre-reformer

Anode exhaust burner
and steam recovery

subsystem

371°C

618°C

5.23 kW
700°C

850°C
SOFC
anodes

Figure 8.3 Pre-reformer system devised for a Siemens 50-kW SOFC demonstration.

246 Fuel Cell Systems Explained

anodes of the SOFC were kept in a reduced condition and that not too much thermal
stress was placed on the SOFC stack by only allowing 85% reforming of the methane
inside the stack.

8.4.5 Internal reforming

Fuel cell developers have for many years known that the heat required to sustain the
endothermic reforming of low molecular weight hydrocarbons (e.g. natural gas) can be
provided by the electrochemical reaction in the stack. This has led to various elegant
internal reforming concepts that have been applied to the molten carbonate or solid oxide
fuel cells, on account of their high operating temperatures.

In contrast to the steam reforming reactions (8.3 and 8.4), the fuel cell reactions are
exothermic, mainly because of heat production in the cell caused by internal resistances.
Under practical conditions, with a cell voltage of 0.78 V, this heat evolved amounts to
470 kJ per mole methane. The overall heat production is about twice the heat consumed
by the steam reforming reaction in an internally reforming fuel cell. Hence, the cool-
ing required by the cell, which is usually achieved by flowing excess gas through the
cathode in the case of external reforming systems, will be much smaller for internal
reforming systems. This has a major benefit on the electrical efficiency of the over-
all system.

Developers of internal reforming fuel cells have generally adopted one of two ap-
proaches, and these are usually referred to as direct (DIR) and indirect (IIR) internal
reforming. They are illustrated schematically in Figure 8.4. In some cases, a combination
of both approaches has been taken. A thermodynamic analysis and comparison of the two
approaches to internal reforming in the MCFC has been completed by Freni and Maggio

Cathode

Electrolyte

Anode

H2 and CO
Rich gas

Reforming
catalyst

Heat

Cathode
exhaustAir + CO2

CH4 + steam

Direct
reforming

Indirect
reforming

CO2 + steam

Anode
exhaust

CO3

=

Figure 8.4 Schematic representation of direct and indirect internal reforming.

Fuelling Fuel Cells 247

(1997). Application of internal reforming offers several further advantages compared with
external reforming:

• System cost is reduced because a separate external reformer is not needed.
• With DIR, less steam is required (the anode reaction in the SOFC and MCFC pro-

duces steam).
• There is a more even distribution of hydrogen in a DIR cell that may result in a more

even temperature distribution.
• The methane conversion is high, especially in DIR systems where the cell consumes

hydrogen as it is produced.
• The efficiency of the system is higher. This is mainly because internal reforming pro-

vides an elegant method of cooling the stack, reducing the need for excess cathode air.
This in turn lowers the requirement for air compression and recirculation.

Indirect internal reforming (IIR)

Also known as integrated reforming, this approach involves conversion of methane by
reformers positioned in close thermal contact with the stack. An example of this type of
arrangement alternates plate reformers with small cell packages. The reformate from each
plate is fed to neighbouring cells. IIR benefits from close thermal contact between stack
and reformer but suffers from the fact that heat is transferred well only from cells adjacent
to the reformers and steam for the reforming must be raised separately. A variation of
this type of arrangement places the reforming catalyst in the gas distribution path of each
cell. With IIR, the reforming reaction and electrochemical reactions are separated.

Direct internal reforming (DIR)

In direct internal reforming, the reforming reactions are carried out within the anode
compartment of the stack. This can be done by placing the reforming catalyst within
the fuel cell channels in the case of the MCFC, but for the SOFC the high temperature
of operation and anode nickel content of most SOFCs mean that the reactions can be
performed directly on the anode. The advantage of DIR is that not only does it offer
good heat transfer but there is also chemical integration – product steam from the anode
electrochemical reaction can be used for the reforming without the need for recycling spent
fuel. In principle, the endothermic reaction can be used to help control the temperature
of the stack but this effect is not enough to completely offset the heat produced by
the electrochemical reaction and management of the temperature gradients is an issue.
Examples of the use of DIR are to be found in the Siemens Westinghouse tubular SOFC
and in various DIR-MCFC concepts. These were described in Chapter 7.

Finally, it should be pointed out that internal reforming may be applied to several hydro-
carbon fuels such as natural gas and vaporised liquids such as naphtha and kerosenes.
Logistic fuels have also been demonstrated in internal reforming MCFC stacks, and
coal gases are particularly attractive for internal reforming MCFC and SOFC stacks,
since not only are carbon monoxide and hydrogen consumed directly as fuels but the
residual methane (e.g. from the BG-Lurgi slagging gasifier – see Table 8.3) is also inter-
nally reformed.

248 Fuel Cell Systems Explained

8.4.6 Direct hydrocarbon oxidation

A particular variation on internal reforming is that of direct hydrocarbon oxidation within
the fuel cell, also known as dry reforming. The Gibbs free energy change for the reaction
of direct oxidation of methane to carbon dioxide and water is −796 kJ mol−1, which is
very close to the enthalpy change (�H = −802.5 kJ mol−1). In other words, if methane
could be oxidised directly, most of the heat of reaction would be converted directly into
electricity, with a maximum efficiency of

�G

�H
= −796.5

−802.5
× 100 = 99.2%

A great problem with direct hydrocarbon oxidation is that of carbon formation. As
discussed in Section 8.4.4, this has a propensity to form on nickel-containing materials
at temperatures even as low as 600◦C. Nickel can be replaced by copper as Gorte (2002)
has found that Cu-based cermets are stable in hydrocarbon environments as long as the
temperature is limited (copper has a relatively low melting point of 1084◦C, compared
with 1453.0◦C for nickel). Gorte has been able to show unequivocally that direct oxidation
can occur on Cu-cermets, demonstrating for the first time the feasibility of this approach.

In addition, direct oxidation has also been investigated on novel ceramic anodes for
SOFCs made of mixed ionic- and electronic-conducting materials. A good example is
the work reported by Perry Murray et al. (1999) on ceria-doped zirconia anodes in low-
temperature SOFCs. Many other materials are also being investigated and a recent review
has been published by Irvine and Sauvet (2001).

Despite the attractiveness of direct hydrocarbon oxidation, development is at an early
stage. If steam is present with the fuel (and it will be generated, for example, on an SOFC
anode), some steam reforming may occur. It would be easy to think that this would tend
to offset the great advantage of direct methane oxidation, that is, its high theoretical
efficiency. In fact, there is a substantial benefit in not having to supply steam to the fuel
cell. Nevertheless, perhaps it is in the area of proton-conducting fuel cells that direct
oxidation really does have a long-term benefit. During developments of acid fuel cells in
the 1960s, several workers reported on the direct oxidation of hydrocarbons (Baker, 1965;
Smith, 1966; and Liebhafsky and Cairns, 1968). Propane, for example, will decompose
on platinum catalysts at moderate temperatures (below 200◦C) to form protons, electrons,
and CO2 (via reaction with water from the aqueous acid electrolyte). As in the PEM fuel
cell, the protons migrate to the cathode where they are oxidised with air and electrons to
form water. It may be prudent for researchers now to revisit some of this earlier work to
see if it holds the key for new ways of fuelling fuel cells.

8.4.7 Partial oxidation and autothermal reforming

As an alternative to steam reforming, methane and other hydrocarbons may be converted
to hydrogen for fuel cells via partial oxidation:

CH4 + 1
2 O2 → CO + 2H2 [�H = −247 kJ mol−1] [8.11]

Fuelling Fuel Cells 249

Partial oxidation can be carried out at high temperatures (typically 1200–1500◦C)
without a catalyst. In this case it has the advantage over catalytic processes in that materials
such as sulphur compounds do not need to be removed, although the sulphur does have to
be removed at a later stage (as H2S). High-temperature partial oxidation can also handle
much heavier petroleum fractions than catalytic processes and is therefore attractive for
processing diesels, logistic fuels, and residual fractions. Such high-temperature partial
oxidation has been carried out on a large scale by several companies but it does not scale
down well, and control of the reaction is problematic. If the temperature is reduced, and a
catalyst employed, then the process becomes known as catalytic partial oxidation (CPO).
Catalysts for CPO tend to be supported platinum-metal or nickel based.

It should be noted that reaction 8.11 produces less hydrogen per molecule of methane
than reaction 8.3. This means that partial oxidation (either non-catalytic or catalysed) is
usually less efficient than steam reforming for fuel cell applications. Reaction 8.11 is
effectively the summation of the steam reforming and oxidation reactions; about half
the fuel that is converted into hydrogen is oxidised to provide heat for the endothermic
reforming reaction. Unlike the steam reforming reaction, no heat from the fuel cell can be
utilised in the reaction, and the net effect is a reduced overall system efficiency. Another
disadvantage of partial oxidation is when air is used as the oxidant. This results in a
lowering of the partial pressure of hydrogen at the fuel cell because of the presence
of the nitrogen. This in turn results in a lowering of the Nernst potential of the cell,
again resulting in a lowering of system efficiency. To offset these negative aspects, a
key advantage of partial oxidation is that it does not require steam. It may therefore be
considered for applications in which system simplicity is regarded as more important than
high electrical conversion efficiency, for example, small-scale cogeneration, also known
as micro-cogeneration.

Autothermal reforming is another commonly used term in fuel processing. This usually
describes a process in which both steam and oxidant (oxygen, or more normally air) are
fed with the fuel to a catalytic reactor. It can therefore be considered as a combination of
POX and the steam reforming processes already described. The basic idea of autothermal
reforming is that both the endothermic steam reforming reaction 8.3 and the exothermic
POX reaction of 8.11 occur together, so that no heat needs to be supplied or removed
from the system. However, there is some confusion in the literature between the terms
partial oxidation and autothermal reforming. Joensen and Rostrup-Nielsen have recently
published a review that explains the issues in some detail (Joensen and Rostrup-Nielsen,
2002). If steam is added to a fuel/oxidant mixture and passed through a bed of catalyst,
the catalyst, and the operating temperature and pressure will determine to what extent
the steam reforming reaction occurs. Several studies (Dvorak, 1998) have tried to deter-
mine the relative rates of the reforming and partial oxidation reactions over different
catalysts and usually it is assumed that the oxidation reaction is brought to equilibrium
faster than the steam reforming reaction. This has been termed the indirect mechanism of
CPO. Dvorak et al. showed that supported nickel catalysts tend to promote this indirect
CPO mechanism, whereas supported ruthenium catalysts promote a ‘direct mechanism’
whereby oxidation, steam reforming, and shift reactions occur in parallel. In some CPO
processes, both steam and oxidant are fed with the fuel, an example being the Shell partial
oxidation process (Kramer et al., 2001). This uses a proprietary reactor design containing

250 Fuel Cell Systems Explained

a Pt-group catalyst over which CPO occurs at the top of the bed, the reaction being limited
by mass transfer. Further down the bed, the steam reforming and shift reactions bring
the gas to equilibrium. This process is now being developed by HydrogenSource in the
United States. In other examples of CPO where the steam oxidation and reforming reac-
tions operate in parallel, the rate of the reactions are not limited by mass transfer and are
brought to equilibrium without gain or loss of heat. This is true autothermal reforming.

The advantages of autothermal reforming and CPO are that less steam is needed com-
pared with conventional reforming and that all the heat for the reforming reaction is
provided by partial combustion of the fuel. This means that no complex heat manage-
ment engineering is required, resulting in a simple system design. As we shall see in
Section 8.6, this is particularly attractive for mobile applications.

8.4.8 Hydrogen generation by pyrolysis or thermal cracking of hydrocarbons

An alternative to all the above methods of generating hydrogen is to simply heat hydro-
carbon fuels in the absence of air (pyrolysis). The hydrocarbon ‘cracks’ or decomposes
into hydrogen and solid carbon. The process is ideally suited to simple hydrocarbon fuels;
otherwise various by-products may be formed. The advantage of thermal cracking is that
the hydrogen that is produced is very pure. The challenge is that the carbon that is also
produced has to be removed from the reactor. This can be done by switching off the sup-
ply of fuel and admitting air to the reactor to burn off the carbon as carbon dioxide. The
principle of switching the flow of fuel and oxidant is simple, but there are real difficulties,
not least of which are the safety implications of admitting fuel and air into a reactor at
high temperatures. Control of the pyrolysis is critical, otherwise too much carbon will
built up, and on a catalyst this can cause irreversible damage. If no catalyst is employed,
again too much carbon may be formed. This may plug the reactor and mean that no
flow of oxidising gas can be established to burn off the deposited material. Despite these
substantial problems, pyrolysis is being considered seriously as an option for some fuel
cell systems. Cracking of propane has been proposed recently to provide hydrogen for
small PEM fuel cell systems (Ledjeff–Hey et al., 1999 and Kalk et al., 2000).

8.4.9 Further fuel processing – carbon monoxide removal

A steam reformer reactor running on natural gas and operating at atmospheric pressure
with an outlet temperature of 800◦C produces a gas comprising some 75% hydrogen, 15%
carbon monoxide, and 10% carbon dioxide on a dry basis. For the PEM fuel cell and the
PAFC, reference to Table 8.6 shows that the carbon monoxide content must be reduced
to much lower levels. Similarly, even the product from a methanol reformer operating at
about 200◦C will have at least 0.1% carbon monoxide content, depending on the pressure
and water content. This will be satisfactory for a PAFC, but is far too high for a PEMFC.
The problem of reducing the carbon monoxide content of reformed gas streams is thus
very important.

We have seen that the water-gas shift reaction

CO + H2O ↔ CO2 + H2

Fuelling Fuel Cells 251

takes place at the same time as the basic steam reforming reaction. However, the ther-
modynamics of the reaction are such that higher temperatures favour the production of
carbon monoxide and shifts the equilibrium to the left (K = −4.35). The first approach
is thus to cool the product gas from the steam reformer and to pass it through a reactor
containing catalyst, which promotes the shift reaction. This has the effect of converting
carbon monoxide into carbon dioxide. Depending on the reformate composition, more
than one shift reactor may be needed to reduce the carbon monoxide level to an accept-
able level for the PAFC fuel cell. The iron–chromium catalyst is found to be effective
for promoting the shift reactor at relatively high temperatures (400–500◦C), and this may
be followed by further cooling of the gas before passing to a second, low-temperature
reactor (200–250◦C) containing a copper catalyst. At this temperature, the proportion of
carbon monoxide present will typically be about 0.25 to 0.5%, and so these two stages of
shift conversion are sufficient to decrease the carbon monoxide content to meet the needs
of the PAFC. However, this level is equivalent to 2500 to 5000 ppm, which exceeds the
limit for PEM fuel cells by a factor of about 100. It is similar to the CO content in the
product from a methanol reformer.

Until recently, the shift reactors in fuel cell systems at the kilowatt scale have been
utilising industrial iron and copper catalysts. These are easily poisoned by sulphur. They
also present something of a safety hazard as the catalyst in the reduced state becomes
pyrophoric when exposed to air. In addition, the size of the vessels required are substantial
in relation to the stacks, the reformer reactor, and other balance of plant components.
To improve the situation, some developers are working on novel catalysts that are able
to operate at high space velocities and at low temperatures. Several new materials are
being studied including base metal and precious metal catalysts (Hilaire, 2001). Base
metals (which are lower cost) tend to have lower sulphur tolerance, less stability in air
(pyrophoric), some are non-pyrophoric, and have higher activity but lower long-term
stability. Precious metal catalysts, for example, Pt on Ceria developed by Nextech in the
United States (Swartz, 2002) or gold on ceria (Andreeva, 2002), are non-pyrophoric, more
tolerant to sulphur, and may become viable options provided costs can be kept reasonably
low. Some transition metal carbides also provide sulphur tolerance and relatively high
activity. There is clearly room for improvement in shift catalysts for fuel cell systems,
but in the end there will be a trade-off between cost, performance, and vessel size.

For PEM fuel cells, further carbon monoxide removal is essential after the shift reactors.
This is usually done in one of three ways:

• In the Selective oxidation reactor a small amount of air (typically around 2%) is added
to the fuel stream, which then passes over a precious metal catalyst. This catalyst
preferentially absorbs the carbon monoxide, rather than the hydrogen, where it reacts
with the oxygen in the air. In addition to the obvious problem of cost, these units need
to be very carefully controlled. There is the presence of hydrogen, carbon monoxide,
and oxygen, at an elevated temperature, with a noble metal catalyst. Measures must be
taken to ensure that an explosive mixture is not produced. This is a special problem
in cases where the flow rate of the gas is highly variable, such as with a PEMFC on
a vehicle.

• The Methanation of the carbon monoxide is an approach that reduces the danger of
producing explosive gas mixtures. The reaction is the opposite of the steam reformation

252 Fuel Cell Systems Explained

reaction of equation 8.3, that is,

CO + 3H2 → CH4 + H2O (�H = −206 kJ mol−1)

This method has the obvious disadvantage that hydrogen is being consumed, and so the
efficiency is reduced. However, the quantities involved are small – we are reducing the
carbon monoxide content from about 0.25%. The methane does not poison the fuel cell, but
simply acts as a diluent. Catalysts are available, which will promote this reaction so that at
about 200◦C the carbon monoxide levels will be less than 10 ppm. The catalysts will also
ensure that any unconverted methanol is reacted to methane, hydrogen, or carbon dioxide.

• Palladium/platinum membranes can be used to separate and purify the hydrogen. This
is a mature technology that has been used for many years to produce hydrogen of
exceptional purity. However, these devices are expensive.

Note that recently workers at the National Renewable Energy Laboratory in the United
States have been studying promotion of the shift reaction by bacteria. If this approach is
successful, there may be less need for the final CO clean-up stage. Biological systems are
referred to in Section 8.8. Another method of CO removal, which has been investigated
by Honeywell and others, is the electrochemical oxidation of CO. Honeywell claims that
this technique can reduce CO levels from 500 ppm down to ppb levels, but these ideas
are at an early stage of development.

A further method of hydrogen purification, which can be applied, is that of Pressure
Swing Absorption (PSA). In this process, the reformer product gas is passed into a reactor
containing absorbent material. Hydrogen gas is preferentially absorbed on this material.
After a set time, the reactor is isolated and the feed gas is diverted into a parallel reactor.
At this stage the first reactor is depressurised, allowing pure hydrogen to desorb from
the material. The process is repeated and the two reactors are alternately pressurised and
depressurised. PSA is used in the Hyradix fuel processor.

These extra process stages add considerably to the cost and complexity of the fuel-
processing systems for PAFC and PEMFC in comparison with those needed for MCFC
and SOFC, a factor which we have already noted in Chapter 7.

8.5 Practical Fuel Processing – Stationary Applications

8.5.1 Conventional industrial steam reforming

Before we look at some practical fuel processor systems for fuel cells, it is worth making
some remarks about industrial steam reforming plants. Steam reformers have been built
for many years to provide hydrogen for oil refineries and for chemical plants. The latter
have been used mainly for ammonia production for the fertiliser industry. Such large-scale
reformer systems produce typically between 7 and 30 million normal cubic metres (Nm3)
of hydrogen per day. These reformers consist of a number of tubular reactors packed with
pelleted catalysts operating at temperatures up to 850◦C, and pressures up to 25 bar. The
reactors are up to 12 m long and need to be made from expensive alloy steels to endure
the high temperatures and the reducing gas conditions. Such reformers can be scaled

Fuelling Fuel Cells 253

down reasonably well to give hydrogen outputs of some 0.1 to 0.3 million Nm3 day−1. So,
about 4000 Nm3 h−1 is the smallest efficient rate of production using such well-established
technology. (Note, 1 Nm3 is 1 m3 at NTP.)

To give a better perspective to this, we can refer back to Chapter 2, where we noted
that the enthalpy of combustion of hydrogen is −241.8 kJ mol−1 (lower heating value
(LHV) basis). The reader can verify that this means that a hydrogen feed of 1 Nm3 h−1

when combusted will produce about 3 kW of heat energy, and therefore 200 Nm3 h−1 of
hydrogen when combusted will produce 600 kW of energy. If the hydrogen is fed into
a fuel cell system rather than being combusted, and assuming the system has an overall
electrical efficiency of 40% (LHV), then clearly the energy produced by such a fuel cell
fed with 200 Nm3 h−1 of hydrogen would be 0.4 × 600 = 240 kW. The reader can also
work out how many hydrogen-powered fuel cell vehicles this amount of hydrogen would
support, assuming so many hours on the road each day.2 Scaling down, we can therefore
say that 10 Nm3 h−1 of hydrogen is enough to supply a 5-kW stationary fuel cell power
system having an electrical efficiency of 40%. Unfortunately, scaling down conventional
tubular reformers to this extent has several disadvantages – the systems are expensive
because of the need to run at high temperatures and pressures, and they are large in
terms of footprint area and weight. For these reasons, simply scaling down the mature
and well-proven designs for producing hydrogen in a large-scale plant is not sensible, and
special systems need to be produced for the much smaller demands of fuel cell systems.

8.5.2 System designs for natural gas fed PEMFC and PAFC plants with steam reformers

In most stationary fuel cell plants, natural gas is the fuel of choice. It is widely available,
clean, and the processing of natural gas is generally straightforward. For the PEM fuel
cell and the PAFC, steam reforming is the preferred option, ensuring high overall fuel
conversion efficiencies. In both PEMFC and PAFC systems the sulphur removal can be
achieved by HDS.

A fuel processor for a stationary fuel cell system supplied with natural gas may
therefore consist of an HDS unit for sulphur removal, steam reformer for conversion
to hydrogen and carbon monoxide, and stages of high-temperature and low-temperature
shift for conversion of carbon monoxide. For a PEMFC, further carbon monoxide removal
will be necessary. With such systems, a degree of process integration is required, whereby
heat from the fuel cell is utilised for various pre-heating duties. This is because the various
chemical processes (desulphurisation, steam reforming, high temperature shift reaction,
low-temperature shift reaction) take place at different temperatures. There are thus a
number of temperature changes to effect. The minimum required temperature changes are
as follows:

• initial heating of the dry fuel gas to ∼300◦C prior to desulphurisation,
• further heating prior to steam reforming at 600◦C or more,
• cooling of the reformer product gas to ∼400◦C for the high temperature shift reaction,
• further cooling to ∼200◦C for the low-temperature shift reaction,

2 It has been estimated that 10 000 Nm3 day−1 would be enough to supply a fleet of 280 PEMFC buses and 9000 PEMFC cars
(Ogden, 2001).

254 Fuel Cell Systems Explained

• possible heating or cooling prior to entry to the fuel cell (depending on the fuel cell),
• heating of water to produce the steam needed in the steam reformer.

In addition to these six temperature changes, the steam reforming process requires
heat at high temperature. This is usually provided by burning the anode exhaust gas
from the fuel cell stack, which always contains some unconverted fuel. The reformer will
incorporate a burner in which this unused fuel is burnt. To obtain the high temperatures
required by the reformer, it helps if the fuel gas from the fuel cell anode exhaust is further
heated. Similarly, if the air needed by the burner is preheated it will be more effective.
We can see that in such fuel cell systems, gases need to be both heated and cooled. Both
processes can be combined without a net loss of heat by using heat exchangers. These
were discussed briefly in Section 7.2.4 in the previous chapter.

A diagram of a fuel-processing system that would be needed for a natural-gas-powered
phosphoric acid fuel cell is shown in Figure 8.5. This needs a fuel gas at about 220◦C,
with carbon monoxide levels down to about 0.5%. The system may look complicated
enough, but even this has some simplifications. The following is an explanation of
the process.

• The natural gas enters at around 20◦C and is heated in a heat exchanger E, to a
temperature suitable for desulphurisation. Steam, sufficient for both reforming and the
water-gas shift reaction, is then added. The steam/methane mixture is then further heated
before being passed to the steam reformer. Here it is heated to around 800/850◦C by
the burner and is converted to hydrogen and carbon monoxide, with some unreacted
steam still present.

• The reformate gas then passes through the heat exchanger C again, losing heat to the
incoming fuel gas. Further heat is lost to the incoming gas at E, and to the anode
exhaust gas at F.

• The gas is now sufficiently cool for the first shift converter, where the majority of
the CO is converted to CO2. At D the gas is further cooled, giving up heat to the
incoming steam, before passing to the low-temperature shift converter, where the final
CO is converted. The final cooling is accomplished at B, where the incoming steam
is heated.

• The hydrogen-rich fuel gas is then passed to the fuel cell. Here, most, but not all,
of the hydrogen is converted into electrical energy. The remaining gas returns at heat
exchanger F, still at about 220◦C. Here it is preheated prior to reaching the burner.

• Also coming to the burner is air, which will have been preheated by the heat exchanger
A, using energy from the burner exhaust gas.

• The steam arriving at about 120◦C at heat exchanger B may have been created by heat
from the fuel cell cooling system.

• The burner exhaust gas, which is still very hot, may be used to raise steam to drive
any compressors needed to drive the process.

There are many other possible ways of configuring the gas flows and heat exchangers
to get the required result, but they are unlikely to be simpler than this. As an example of
another system, Figure 8.6 shows the schematic arrangement of the fuel processing within
the Ballard 250-kW PEM fuel cell plant. Notice that we now have a selective oxidiser to

Fuelling Fuel Cells 255

Steam

Burner

Desulphuriser

220

450

650
450

380

250

150

280

650

20

850

400
120

250

400

220

250

800

220

30020

A

FE

D
C

B

High-
temperature

shift
converter

Anode
exhaust
gasNatural

gas

In the fuel
cell most,
but not

all, of the
hydrogen
is used.

Exhaust
gas out

Steam in

To fuel cell

Low-
temperature
shift
converter

Steam reformer

Air in
Anode

Figure 8.5 Diagram of a fuel-processing system for a phosphoric acid fuel cell. The numbers
indicate approximate likely temperatures.

further remove carbon monoxide. Another key difference is that this system operates at
pressure and the energy in the hot exhaust gases is used to drive the turbocompressors at
the bottom of the diagram (see Chapter 9) rather than in heat exchangers. We will analyse
a stationary fuel cell power system in more detail in Chapter 10.

256
Fuel

C
ell

System
s

E
xplained

−

+

−

~

~

Fuel gas in

P
ur

ge
 n

itr
og

en

Fuel gas
compressor

Start fuel gas

Fuel gas
clean-up

F
ue

l g
as

R
ef

or
m

er

Filter

Hydrogen
rich gas

S
hi

ft
co

nv
er

te
r

S
el

ec
tiv

e
ox

id
iz

er

Vaporizer

Start nitrogen
recycle blower

Fuel gas

Auxiliary burner

Turbocharger

Turbocharger

Filter Fin-fan intercooler

Cathode exhaust

By-product water

Start air
Feed-
water
pump

Water tank
Controller Inverter

Water trap
AC power
output

A
ir

DC power

Fuel cell stack

C
oo

la
nt

 c
irc

ul
at

io
n

pu
m

p

Coolant
filter Fin-fan cooler

Anode vent

Exhaust

Air in

Figure 8.6 Process flow diagram for a Ballard 250-kW PEMFC plant. (Reproduced by kind permission of Alstom Ballard GmbH.)

Fuelling Fuel Cells 257

8.5.3 Reformer and partial oxidation designs

Compact regenerative reformers with concentric annular catalyst beds

In all these systems the desulphuriser, shift reactors, and carbon monoxide clean-up sys-
tems are essentially packed-bed catalytic reactors of traditional design. As mentioned in
the previous section, new catalyst materials are being developed for the shift reaction
and other duties. It is likely that we will see traditional pelleted material replaced by
coated monolith catalysts in the next few years. However, when it comes to the reformer
reactors and catalysts for stationary plants, several novel features are being pursued, par-
ticularly in integrating some of the heat transfer duties. Figure 8.7 shows an example
of a reformer designed by Haldor Topsoe for PAFC systems in which the heat for the
reforming reaction is provided by combustion of the lean anode exhaust gas supplemented
if necessary by fresh fuel gas. In this system, reformer fuel is combusted at a pressure
of some 4.5 bar in a central burner located in the bottom of a pressure vessel. Feed gas
is fed downwards through the first catalyst bed where it is heated to around 675◦C by
convection from the combustion products and the reformed product gas, both flowing
countercurrent to the feed. On leaving the first bed of catalyst, the partially reformed gas
is transferred through a set of tubes to the top of the second reforming section. The gas
flows down through the catalyst, being heated typically to 830◦C by convection from
the co-currently flowing combustion products and also by radiation from the combustion
tube. The combination of co-current and countercurrent heat transfer minimises metal

air

BurnerAnode off gas
containing unreacted

fuel

Second catalyst
bed

First catalyst
bed

Flue gas
out

Fuel to be
reformed

Reformed
fuel out

Figure 8.7 Haldor–Topsoe heat exchange reformer.

258 Fuel Cell Systems Explained

temperatures, an important consideration in the high-temperature reformer design. The
advantages of such a reformer for fuel cell applications are small size and suitability for
small-scale use, pressurised combustion of lean anode exhaust gas giving good process
integration with the fuel cell, improved load following, and lower cost. Several companies
have been developing reformers of this type including Haldor–Topsoe, International Fuel
Cells (recently renamed UTC Fuel Cells), Ballard Generation Systems, Sanyo Electric,
Osaka Gas, and ChevronTexaco.

Plate reformers and micro-channel reformers

In the plate reformer, a stack of alternate combustion and reforming chambers are sepa-
rated by plates. The chambers are filled with suitable catalysts to promote the combustion
and reforming reactions, respectively. Alternatively, either side of each plate can be coated
with combustion catalyst and reforming catalyst. The heat from the combustion reaction
is used to drive the reforming reaction. Plate reformers have the advantage that they can
be very compact and that they offer a means of reducing heat transfer resistance to a min-
imum. The use of a combustion catalyst means that low heating value gases (e.g. anode
exhaust gases) can be burnt without the need for a supplementary fuel. Plate reformers
were first developed by IHI in the 1980s, in which the catalyst was in the form of spher-
ical pellets located on either side of the heat exchanger surface (Hamada et al., 1997).
More recently, researchers at Gastec designed a plate reformer in which the plates were
coated with a ceramic-supported catalyst, and this technology has been acquired by the
US fuel cell company Plug Power. Osaka Gas also built a plate reformer (Shinke et al.,
2000), and several other companies hold patents on the technology.

The most advanced types of plate reformers use compact heat exchanger hardware in
which the catalyst is coated directly onto the exchanger surfaces or shims in the form of a
thin film a few microns thick (Goulding, 2001). The concept is shown in Figure 8.8. Such
devices are being developed in the United States by Pacific Northwest National Laboratory
who have demonstrated a 1-kW steam reformer, and Argonne National Laboratory who

1 mm

CH4 + O2 CO2 + H2O Active sites

Porous
catalyst
support

Stainless steel
substrate

Porous
catalyst
support

Heat

10−50 µm

10−50 µm

CH4 + H2O H2 + COx

Figure 8.8 Plate reformer concept. Catalyst is coated as a thin film onto one or both sides of a
heat exchanger material.

Fuelling Fuel Cells 259

Figure 8.9 Experimental compact reformer reactors 1, the Pacific Northwest National Laboratory
gasoline reformer. (Reproduced by kind permission of Pacific Northwest National Laboratory.)

Figure 8.10 Experimental compact reformer reactors 2, proof-of-concept Advantica natural gas
reformer, a diffusion-bonded multi-channel reactor block (3 × 3 × 10 cm). (Reproduced by kind
permission of Advantica Technologies Ltd.)

are developing a monolithic catalyst-based reformer for diesel. Several organisations have
developed plate reformers for methanol, for example Idatech, Mitsubishi Electric, Inno-
vatek Inc., NTT telecommunications laboratory, and Honeywell (Ogden, 2001). Examples
of hardware are shown in Figures 8.9 and 8.10. Micro-channel reactor technology could

260 Fuel Cell Systems Explained

be applied to other parts of a fuel processor such as fuel vaporisers and gas clean-up reac-
tors. However, they suffer from two disadvantages: firstly, the plugging of the channels
due to catalyst degradation and carbon laydown and secondly, the fact that the catalyst
is incorporated into the reactor for life. In other words, the catalyst cannot be replaced
when it becomes degraded.

Membrane reactor

Hydrogen is able to permeate selectively through palladium or palladium alloy mem-
branes. This has led to the demonstration in the laboratory of membrane reformers where
hydrogen is selectively removed from the reformer as it is produced. This hydrogen
removal increases the methane conversion for a given operating temperature above that
which is predicted thermodynamically, and the hydrogen so produced is very pure, mak-
ing it very suitable for PEM fuel cell systems. Some large companies (Exxon, BP, Air
Products, and Praxair) are developing membrane reformers for large-scale hydrogen pro-
duction. It is likely that some of these can be scaled to meet the needs of fuel cell systems.
Several developers are also known to be working on membrane reformers for fuel cell
systems, examples being Praxair, Tokyo Gas, Wellman Defence, Aspen, and Idatech Inc.
An example of the use of membrane technology is to be found in the Tokyo Gas Co.
reformer, which has been built and tested for 1-kW PEMFC systems, and produces pure
hydrogen from natural gas at a rate of 15 Nm3 h−1.

The systems being developed by IdaTech Inc. are perhaps the most advanced of the
small-scale membrane reformer systems for fuel cell applications, and the company has
recently announced early product sales. The characteristic of the Idatech fuel processor is
that it combines an imperfect (but lower cost) membrane filter with a chemical purification
system to generate relatively low-cost but high-quality hydrogen. The fuel processor
combines the functions of a steam reformer, hydrogen purification, and heat generation
into a single device producing 99.8% pure hydrogen with <3 ppm carbon monoxide and
<25 ppm carbon dioxide.

A schematic of the Idatech membrane reformer is shown in Figure 8.11. In this case,
methanol, or another vapourised liquid fuel and steam are preheated before being fed
through a series of tubes containing the reforming catalyst. Steam reforming occurs on
the catalyst and the product gas is fed into a planar reactor containing a hydrogen-
selective membrane. Hydrogen selectively permeates through this and out as a product
stream. Excess fuel from the catalyst bed is mixed with air and is passed to a burner that
generates heat at the centre of the reformer tubes, thus providing heat for the reforming
reaction. Hydrogen purification is accomplished using a two-stage purifier. Since the
purification process is driven by a pressure gradient, the steam reforming reactions are
conducted at elevated pressures, typically between 3 and 50 bar. The heat input necessary
for steam raising and promoting the endothermic steam reforming reaction is derived
solely from the combustion of a fuel gas stream. The fuel gas may consist of some or all
the impurities (waste gases) rejected by the hydrogen purification module.

Idatech is now marketing a 2.5-kW packaged PEM power plant system, powered by
a catalytic steam reformer, to serve the residential market. For this and its other fuel
processor developments, Idatech has focused on using liquid fuels, including methanol,

Fuelling Fuel Cells 261

*Hydrogen port not shown

Metal membrane

Burner

Waste from membrane

Combustion products

Filter/H2-rich stream

Steam generation

Reforming catalyst tubes

Feedstock in

Vaporizer
and steam
reformer

Combustion
exhaust

Combustion air

Two-stage hydrogen
purifier

High-purity
product hydrogen

Fuel (waste gases from reforming)

Burner

Figure 8.11 Membrane reactor fuel processor developed by IdaTech Inc. (a) Schematic of the
membrane fuel processor and (b) arrangement of the reactor components. Reproduced by kind
permission of ItaTech Inc.

propane, diesel, and ethanol. The reason is that liquid water and liquid feedstock can
be pumped to pressure with low power requirements. The endothermic reaction heat is
supplied by combustion of reformate waste gases at ambient pressure (Kalhammer et al.,
1998).

Non-catalytic partial oxidation reactors

Non-catalytic partial oxidation is applied industrially by Texaco and Shell for the con-
version of heavy oils to synthesis gas. In the case of the Shell, basic partial oxidation
process, liquid fuel is fed to a reactor together with oxygen, and steam. A partial com-
bustion takes place in the reactor, which yields a product at around 1150◦C. It is this
high temperature that poses a particular problem for conventional partial oxidation. The
reactor has to be made of expensive materials to withstand the high temperatures, and the

262 Fuel Cell Systems Explained

product gas needs to be cooled to enable unreacted carbon material to be separated from
the gas stream. The high temperatures also mean that expensive materials of construction
are required for the heat exchangers. In addition, the effluent from non-catalytic partial
oxidation reactors invariably contains contaminants (including sulphur compounds), as
well as carbon and ash, which need to be dealt with. The complexity, which these would
add to a fuel cell system, has meant that simple partial oxidation has not been a preferred
option for fuel cell applications.

One interesting application of non-catalytic reactors has been the so-called plasma
reformer or ‘plasmatron’. This type of reactor has the advantages of potentially being com-
pact, operating at moderate temperatures with fast start-up capability and good response
to load changes. The ‘plasmatron’ is a particular type of small plasma reformer devel-
oped by Massachusetts Institute of Technology (MIT) and now licensed to ArvinMeritor.
It was designed for converting conventional liquid fuels into a hydrogen-rich gas for
enhancing the performance of internal combustion engines. Plasma reformers are also
being developed by Wangtec, the Idaho National Energy and Environment Laboratory,
and by Syngen Inc. All these devices have yet to be scaled up and demonstrated in real
fuel cell systems; however, the Syngen process does look promising for the generation of
synthesis gas, which has commercial implications for both gas-to-liquids processing and
for fuel cell systems.

Catalytic partial oxidation (CPO) reactors

CPO reactors can be very simple in design, requiring only one bed of catalyst into which
the fuel and oxidant (usually air) are injected. Often steam is added as well, in which case
some conventional reforming also occurs. As mentioned before, the combination of CPO
and steam reforming is often referred to as autothermal reforming, because there is no net
heat supplied to or extracted from the reactor. All the heat for reforming is provided by
partial combustion of the fuel. In such reactors, two types of catalyst are sometimes used,
one primarily for the CPO reaction, and the other to promote steam reforming, depending
on the nature of the fuel and the application.

A well-known example of a CPO reactor is the Johnson Matthey HotSpot reactor
(Edwards et al., 1998). A schematic representation of an early version of this technology
is shown in Figure 8.12 and further on in Figure 8.15. It utilises a platinum/chromium
oxide catalyst on a ceramic support. The novel feature of the reactor is the hot spot
caused by point injection of the air-hydrocarbon mixture. This arrangement eliminates
the need for pre-heating the fuel gas and air during operation, although for start-up on
natural gas, the fuel should be preheated to around 500◦C. Alternatively, the reactor can
be started from ambient temperature, by introducing an initiating fuel such as methanol
or a hydrogen-rich gas. Such initiating fuels are oxidised by air at ambient temperature
over the catalysts, and this oxidation serves to raise the bed to the temperature needed
for natural gas to react (typically over 450◦C).

Several other developers have built CPO reactors for both mobile and stationary fuel
cell applications. Shell has developed their CPO technology for reforming gasoline within
the DaimlerChrysler/Ballard company Excellsis as well as in collaboration with UTC Fuel
Cells for stationary applications. CPO of methanol proceeds with much lower heats of

Fuelling Fuel Cells 263

Fuel/air
mixture

Initiating compound
(gas containing >40%

hydrogen)

CATALYST
(Platinum or chromium

oxide on refractory
support)

Reformed
gas product

Figure 8.12 Simplified schematic of Johnson Matthey HotSpot reactor. Current versions of these
devices have proprietary features not shown here. See also the photograph shown in Figure 8.15.

reaction compared with hydrocarbons and a very simple design of the CPO reactor can
be used. A good example is that developed by Kumar et al. (1996) at Argonne National
Laboratory. In this method, the methanol is simply mixed with water in liquid form and fed
to an igniter, which is fed with a controlled flow of air so that only some of the methanol
is burnt, and enough heat is produced to vaporise the water and methanol. The unburnt
methanol and steam are fed to a reactor. In this reactor, the catalyst is supported on a
honeycomb monolith material similar to that found in automobile exhaust catalysts. More
recently, Schmidt (2001) has reported successful catalytic partial oxidation of iso-octane
(a popular gasoline standard) on rhodium coated monoliths at 600◦C.

These smaller scale reformers are also suitable for mobile applications, and so they
are mentioned again in the following section.

8.6 Practical Fuel Processing – Mobile Applications

8.6.1 General issues

There are two types of mobile applications for fuel cells. The first is where the fuel
cell provides the motive power for the vehicle, for example, in combination with electric
traction for cars and buses. For such fuel cell vehicles, the PEM fuel cell (and for special
applications the alkaline (electrolyte) fuel cell (AFC)) is the preferred option. The second

264 Fuel Cell Systems Explained

application is where the fuel cell provides only auxiliary power. An example of this is the
hotel load onboard ships or the provision of supplementary electric power for trucks for
heating and air conditioning when stationary. Interestingly, BMW and others are interested
in developing SOFCs as an auxiliary power source for automobiles. However, it is when
the fuel cell provides the motive power, and the fuel for the stack is processed onboard,
that considerable extra demands are placed on the fuel processor.

In addition to the requirements for stationary power plant discussed earlier, onboard
fuel processors for mobile applications need

• to be compact (both in weight and volume),
• to be capable of starting up quickly,
• to be able to follow demand rapidly and operate efficiently over a wide operating range,
• to be capable of delivering low-CO content gas to the PEM stack,
• to emit very low levels of pollutants.

Over the past few years, research and development of fuel processing for mobile
applications and small-scale stationary applications has mushroomed. Many organisations
are developing proprietary technology, but almost all of them are based on the options
outlined in the previous section, that is, steam reforming, CPO, or autothermal reforming.
However, there is a vigorous debate being waged between vehicle manufacturers and fuel
suppliers regarding the preferred fuel for FCVs. Methanol and gasoline are the front-
runners in the short to medium term, with hydrogen preferred by many as the long-term
option. Each fuel has its advantages and disadvantages, and it is likely that as FCVs do
become commercial, the choice will be governed by both the type and duty of the vehicle,
as well as the availability and distribution infrastructure for the fuel. In Chapter 11 we
discuss some of the issues in analysing the fuelling options. In Chapter 6 we also discussed
some of the safety issues pertaining to the use of methanol.

It should also be said that vehicles are by no means the only area of application for
fuel processors. They are also being developed for the rapidly growing market in portable
electronics equipment. Below we describe some of the processors that are being developed
now for mobile processing of methanol and gasoline.

8.6.2 Methanol reforming for vehicles

Leading developers of methanol reforming for vehicles at present are Excellsis Fuel
cell Engineers (DaimlerChrysler), General Motors, Honda, International Fuel Cells, Mit-
subishi, Nissan, Toyota, and Johnson Matthey. Most of the organisations use steam
reforming, although some are also working on partial oxidation. Two examples of practical
methanol steam-reforming systems are given below.

DaimlerChrysler methanol processor

DaimlerChrysler developed a methanol processor for the NeCar 3 experimental vehicle.
This was demonstrated in September 1997 as the world’s first methanol-fuelled fuel cell
car. It was used in conjunction with a Ballard 50-kW fuel cell stack. Characteristics of

Fuelling Fuel Cells 265

Table 8.8 Characteristics of the methanol processor for NeCar 3 (Kalhammer et al., 1998)

Maximum unit size 50 kWe
Power density 1.1 kWe L−1 (reformer = 20 L, combustor = 5 L, CO selective

oxidiser 20 L)
Specific power 0.44 kWe kg−1 (reformer = 34 kg, combustor = 20 kg, CO selective

oxidiser = 40 kg)
Energy efficiency not determined
Methanol conversion 98–100%
Efficiency
Turn-down ratio 20 to 1
Transient response <2 s

Figure 8.13 NeCar 3 packaging of stack and fuel processor.

the methanol processor are given in Table 8.8, and Figure 8.13 shows how these were
packaged in the car.

Since the NeCar3 demonstration, DaimlerChrysler and Excellsis have been working
with BASF to develop a more advanced catalytic reformer system for their vehicles.
In November 2000, DaimlerChrysler launched the NeCar5, which, together with a Jeep
Commander vehicle, represents state of the art in methanol fuel cell vehicles. In the past
six years, the fuel cell drive system has been shrunk to such an extent that it presently
requires no more space than a conventional drive system. The Necar 5, therefore, has
the full complement of seats and interior space as a conventional gasoline-fuelled internal
combustion engine car. The car is based on the A-Class Mercedes design and the methanol

266 Fuel Cell Systems Explained

Figure 8.14 Packaging of the NeCar 5 fuel processor.

reformer is under the passenger compartment, as illustrated in Figure 8.14. The Necar 5
uses a Ballard 75 kW Mk 9 stack giving an impressive top speed of over 150 km h−1.

General Motors/Opel methanol processor

General Motors European subsidiary Opel presented its first fuel cell powered vehicle, a
concept car based on the Zafira, in September 1998. This uses a methanol reformer based
on that developed by GM in a programme over many years working with the Los Alamos
National Laboratory in the United States. The main features of the processor are given in
Table 8.9.

Mercatox methanol processor

The EU-supported ‘Mercatox’ project led by the company Wellman CJB in the UK has led
to the development of a complete process for the on-board steam reforming of methanol
for vehicles. The basic premise was the use of compact, aluminium heat exchangers

Table 8.9 Features of the GM methanol
fuel processor

Maximum unit size 30 kWe
Power density 0.5 kWe L−1

Specific power 0.44 kWe kg−1

Energy efficiency 82–85%
Methanol conversion >99%

Fuelling Fuel Cells 267

comprising corrugated plates coated on the one side with a methanol reforming catalyst,
and on the opposite side with combustion catalyst for burning, amongst other things,
fuel cell off gas. The principle is that of the plate reformer described in the previous
section. A gas clean-up unit designed by Loughborough University also used the same
basic construction with a selective oxidation catalyst coated on to the process side for
converting carbon monoxide into carbon dioxide in the presence of hydrogen. The targets
for the Mercatox project were a 50-kWe system, a volume of 49 L, mass of 50 kg, a
warm-up time of less than 5 s, transient response time with storage support of less than
5 s, and without-storage support of less than 50 ms. The assessment of the manufacturing
and vehicle design for the Mercatox project was carried out by Rover cars with modelling
performed by Instituto Superior Technico (Dams, 2000).

Several organisations are developing catalytic partial oxidation or autothermal reactors
for methanol processing, examples being Johnson Matthey (the HotSpot Fuel Processor),
Argonne National Laboratory (US), Honda, DaimlerChrysler Shell, and Nuvera. The
Johnson Matthey HotSpot fuel processor is shown below in Figure 8.15. Each one
of the units is capable of producing in excess of 6000 L of hydrogen per hour. It is left
as an exercise for the reader to show, using equation A2.8 from Appendix 2, and the fact
that the density of hydrogen is 0.084 kg m−3 at normal temperature and pressure (NTP),
that this is sufficient for a fuel cell of about 8 kW.

As mentioned before, the design for methanol CPO reactors can be very simple. There
has been a push in recent years towards a multi-fuel processor, brought about by the
requirements of the US Department of Energy to keep open all options for fuelling
vehicles. Examples of multi-fuel processors are the integrated designs of NorthWest Power
Systems, LLC – now known as Innovatek (Edlund and Pledger, 1998).

8.6.3 Micro-scale methanol reactors

The drive to make fuel processors more compact is now being fired by the prospects
of using compact methanol fuel cells for consumer electronics devices. In Chapter 6 we

Figure 8.15 The Johnson Matthey HotSpot reactor. These can be made in different forms
suitable for methanol, methane, or gasoline processing. (Picture by kind permission of Johnson
Matthey plc.)

268 Fuel Cell Systems Explained

covered the direct methanol fuel cell (DMFC), and we saw that its performance is rather
limited, and the efficiency not particularly high. They are also quite complex systems,
and it could well be that small micro-reformers producing hydrogen for a PEMFC offer
a better solution. We also saw in Chapter 6 that battery technology is reaching a limit in
terms of storage capacity and fuel cells are seen as a means of extending the operating
time of laptop computers and other devices.

Rapid progress in recent years in miniaturising chemical reactors has led some re-
searchers to explore the fabrication of micro-scale fuel-processing reactors for fuel cells.
Here we are considering systems that require a few watts or less of power, where the
systems can be ‘built on a chip’ and where, in principle, the mass manufacturing methods
of the semiconductor industry could be applied. Figure 8.16 shows a conceptual system,
devised by researchers at the University of Bethlehem, PA (Pattekar et al., 2001).

Figure 8.16 shows a methanol/water vaporiser, followed by a catalytic steam reformer
operating at about 250◦C, in which the catalyst is a thin film of Cu/ZnO coated onto the
silica reactor, and finally a membrane shift reactor consisting of a palladium diffusion
layer mounted on top of a perforated copper-based shift catalyst. Built onto the chip
are integrated resistive heaters for getting the reformer and vaporiser up to temperature,
together with micro-scale sensors and control electronics. Whilst such systems are a long

Water

Si substrate

Non-permeate
from lower
microchannel

Permeate
hydrogen
from upper
microchannel

Set-points from external
supervisory predictive controller

Methanol

Resistor

Pyrex

Cu/ZnO

1 µm
500 µm

Pd

Cu

T1

V1

V1(sp) V2(sp)

V2I2

I1

T2

Mixer/vaporizer

1000 µm

Catalytic reformer Palladium membrane microreactor

Adaptive
PI parameters

PI
control

PI
control

Adaptive
PI parameters

Figure 8.16 A conceptual micro-scale methanol fuel processor (Pattekar et al., 2001).

Fuelling Fuel Cells 269

Bare SiliconPalladium

Cu+Al+SOG Stack

Figure 8.17 Palladium-based membrane shift reactor.

way from commercialisation, good progress is being made in demonstrating the feasibility
of some aspects. For example, Pattekar (2001) has fabricated a micro-scale membrane
shift reactor, shown schematically in Figure 8.17, using four layers of material: copper,
aluminium, spin-on-glass (SOG), and palladium. Copper, aluminium, and SOG layers
have a pattern of holes etched into them. They serve as a structural support for the main
element of the membrane, the palladium film. Copper also acts as a catalyst in the shift
reaction that is taking place in the same channel. The product gases from steam reforming
of methanol gases flow in the channel etched in the silicon substrate. Carbon monoxide at
a temperature of 250◦C in the presence of the copper catalyst will get converted into more
hydrogen gas, which in turn gets selectively separated through the palladium membrane.
Separated hydrogen will pass through a channel etched in another silicon wafer bonded
to the original silicon wafer on top of the palladium membrane.

Several research groups as well as consumer electronics companies are working on
micro-scale reactor technology and it remains to be seen how successful these become.
Many of the details of fabrication methods are proprietary and the example of the mem-
brane shift reactor is just one example of a whole new area of development.

8.6.4 Gasoline reforming

Companies such as Arthur D. Little have been developing reformers aimed at utilising
gasoline type hydrocarbons (Teagan et al., 1998). The company felt that the adoption of
gasoline as a fuel for FCVs would be likely to find favour amongst oil companies, since
the present distribution systems can be used. Indeed, Shell has demonstrated its own
CPO technology on gasoline, and ExxonMobil in collaboration with GM has also been
developing a gasoline fuel processor. Arthur D. Little spun out its reformer development
into Epyx, which later teamed up with the Italian company De Nora to form the fuel cell
company Nuvera. In the Nuvera fuel-processing system, the required heat of reaction for
the reforming is provided by in situ oxidising a fraction of the feedstock in a combustion
(POX) zone. A nickel-based catalyst bed following the POX zone is the key to achieving
full fuel conversion for high efficiency. The POX section operates at relatively high
temperatures (1100–1500◦C), whereas the catalytic reforming operates in the temperature
range 800 to 1000◦C. The separation of the POX and catalytic zones allows a relatively
pure gas to enter the reformer, permitting the system to accommodate a variety of fuels.
Shift reactors (high-and low-temperature) convert the product gas from the reformer so
that the exit concentration of CO is less than 1%. As described earlier, an additional CO-
removal stage is therefore needed to achieve the CO levels necessary for a PEM fuel cell.

270 Fuel Cell Systems Explained

When designed for gasoline, the fuel processor also includes a compact desulphurisation
bed integrated within the reactor vessel prior to the low-temperature shift.

Most of the development by Nuvera has been for stationary systems; however, Johnson
Matthey has demonstrated its HotSpot reactor on reformulated gasoline (Ellis et al., 2001).
They built a 10-kW fuel processor that met their technical targets, but they also addressed
issues relating to mass manufacture; their work has identified areas that will require
further work to enable gasoline reforming to become a commercial reality. These included
the following:

• hydrogen storage for start-up and transients,
• an intrinsically safe after-burner design with internal temperature control and heat

exchange that can cope with transients,
• effect of additives on fuels,
• better understanding of the issues relating to sulphur removal from fuels at source,
• improved sulphur trapping and regeneration strategies.

Johnson Matthey is now engaged in a commercialisation programme for their technol-
ogy. The pace of development is now such that in April 2001, GM demonstrated their
own gasoline fuel processor in a Chevrolet 2–10 pickup truck, billed as the world’s first
gasoline-fed fuel cell electric vehicle. As if to underline the synergy between stationary
and mobile fuel processors, GM subsequently announced, in August 2001, a 5-kW sta-
tionary fuel cell system that could run on natural gas, methanol, or even gasoline. With
the rapid developments being made in this area it remains to be seen which of the various
fuel-processing systems will become economically viable in the future.

With all the fuel-processing options described for vehicular applications, the assumption
is generally made that onboard storage and processing of fuel will be needed. The main
reason for this is to ensure a sufficient driving range for the vehicles, since we have come
to expect this for our present day cars, lorries, and buses. One way to side-step all the
problems associated with onboard fuel processing is to make the fuel processing plant
stationary, and to store the hydrogen produced, which can be loaded onto the mobile
system as required. In fact, this may well be a preferred option for some applications,
such as buses. However, as ever, solving one problem creates others, and the problems
of storing hydrogen are quite severe. These are dealt with in Sections 8.9 and 8.10.

8.7 Electrolysers

8.7.1 Operation of electrolysers

Electrolysers use electricity to divide water (H2O) into hydrogen and oxygen. They are
thus the opposite of a fuel cell.

All the basic theory, and the reactions taking place at the electrodes, is the same
for electrolysers as for fuel cells – except that the reactions go the other way. Different
electrolytes can be used, just as for fuel cells. However, it is not very practical to use the
high-temperature systems as steam would have to be supplied, which is not so convenient
as liquid water. In practice, then, the only electrolytes in use are alkaline liquids and

Fuelling Fuel Cells 271

Oxygen usually vented
to the atmosphere

Oxygen produced Hydrogen produced

Hydrogen to store

To + of electrical
supply

To − of electrical
supply

E
l
e
c
t
r
o
l
y
t
e

A
n
o
d
e

W
a
t
e
r

C
a
t
h
o
d
e

Figure 8.18 Simplified diagram of a PEM-based electrolyser. Note that in an electrolyser the
positive electrode is properly called the anode, and the negative the cathode – unlike fuel cells.

solid proton exchange membranes. In the past, potassium hydroxide was by far the most
common electrolyte used. However, the proton exchange membrane is now more usual
in modern designs. The basic arrangement of a PEM-based electrolyser is shown in
Figure 8.18. The basic structure of the electrodes and the electrolyte is the same as for
the PEMFC considered in some detail in Chapter 4. The electrodes will usually be made
somewhat differently, as the idea is to expel the product gas as quickly as possible, rather
than to draw it in.

At the negative electrode3, protons are removed from the electrolyte, electrons are
provided by the external electrical supply and hydrogen is formed via the reaction

4H+ + 4e− → 2H2

At the positive electrode, the water is oxidised (electrons removed) and oxygen is made
via the reaction

2H2O → O2 + 4H+ + 4e−

These reactions are the opposite of those in Figure 1.3. One reason for the success of
PEM-based electrolysers is that many of the problems of PEM fuel cells do not apply.
Cooling is fairly trivial, as the water supplied to the cathode can be pumped around the

3 The question of the names of electrodes was addressed in Chapter 1. Since this is an electrolysis cell the negative electrode
should be called the cathode. It is the electrode the electrons flow into. This is somewhat muddling, as for a fuel cell, and
thus in the rest of the book this electrode is the anode! Confusion is best avoided by calling it the negative electrode.

272 Fuel Cell Systems Explained

cell to remove heat. Another key problem of the PEMFC, that of water management, is
also massively simplified, as the positive electrode must be flooded with water.

The hydrogen produced by such electrolysers will have a high purity. The only problem
will be the presence of water vapour. This might be present in significant quantities, as
water will diffuse through the electrolyte. The protons will also drag it through, in the
same way as for fuel cells (see Figure 4.10). Electrolyser designers use various techniques
to reduce this, such as using somewhat thicker electrolytes than that are common with
fuel cells. However, it will often be necessary to have some drying of the product gas
before it is passed to any storage equipment.

8.7.2 Applications of electrolysers

At first it would seem foolish to use electricity to make hydrogen for use in fuel cells
to turn it back into electricity. However, there are cases where this does make sense.
Usually these are where the fuel cell is mobile. The value of mobile electricity is much
greater than grid power. A base station electrolyser can be used to make hydrogen that
is then used in mobile fuel cells. A good example would be a boat yard that services
a number of fuel cell powered electric boats. An electrolyser could be an ideal way of
producing the necessary hydrogen. Another good example would be the owner of a fuel
cell–powered car. They could have an electrolyser working away slowly and steadily
during the night in their hall, lobby, or garage. It has been shown (Hammerli and Stuart,
2000) that such an arrangement would have a lower running cost than a gasoline powered
car, even in the low tax regime of the United States. At low usage rates, the electrolyser
is cheaper and simpler than using a small natural gas reformer. At what rate of usage the
‘changeover’ point comes when natural gas reformers become cheaper is something that
will become clear in the years ahead. Unlike electrolysers, which are readily available, it
is not possible (in 2003) to buy small ready to use natural gas-to-hydrogen reformers.

Electrolysers are also a good way of converting surplus electrical energy into chemical
energy, and as such they are used in places where there are plentiful hydroelectric schemes
that carry on producing power in the night. Some see a future where large numbers of
photovoltaic panels and wind-driven generators will be connected to electrolysers and the
hydrogen produced will be the major way in which energy is stored and transmitted.

At the time of going to print, the majority of electrolysers are used to make hydrogen
for applications that are not connected with fuel cells. Hydrogen has many uses, for
example, in chemical analysis equipment. For medium-scale users, the key advantages of
electrolysers are as follows:

• The product hydrogen is very pure.
• It is produced as needed and does not have to be stored, and so is safer.
• Electricity is much easier and safer to supply than bottled hydrogen.
• The marginal cost is only a few cents per kilogram – much cheaper than gas supplied

in high-pressure cylinders.

8.7.3 Electrolyser efficiency

The efficiency of an electrolyser is calculated in almost the same way as for a fuel cell. If
Vc is the operating voltage for one cell of a fuel cell stack, then it was shown in Chapter 2,

Fuelling Fuel Cells 273

Section 2.4, that the efficiency is given by the formula

η = Vc

1.48

In the case of an electrolyser the formula is just the inverse of this

η = 1.48

Vc

The losses in electrolysers follow exactly the same pattern as for fuel cells as described
in Chapter 3. Real values of Vc are around 1.6 to 2.0 V, depending on the current density.
Because the problems of cooling and water management are so much more easily solved,
the performance of electrolysers is routinely as good as for the best of fuel cells, with
current densities of around 1.0 A cm−2 being normal.

An electrolyser can be operated very efficiently, with Vc about 1.6 V, if the current
density is kept low. Low current density means a slow rate of production of hydrogen or
a large electrolyser – hence, higher costs. There is always a balance to be struck between
efficiency of production, and high rate of production per dollars worth of electrolyser.
Typical operating efficiencies claimed by commercial makers of units, including the energy
needed to compress the product gas, are around 60 to 70%.

8.7.4 Generating at high pressure

One of the interesting design questions in electrolysers is whether to run the electrolyser
at high pressure. The gas can be generated and not released until a high pressure has
built up inside the electrolyser. The product hydrogen can then be released directly into
a high-pressure cylinder. Alternatively, the unit can operate at air pressure, or at a little
higher pressure, and then the product gas is pumped to a high pressure.

It is interesting to compare these two approaches, as both are used. The energy cost
for the pumping option is the work done to compress the gas. It is often considered
that pumps work adiabatically,4 indeed, a compressor for the air going into a fuel cell,
such as we consider in the next chapter, will do so. However, in this case the situation
will be approximately isothermal, as the stored product is in cylinders at normal ambient
temperature. The isothermal operation is also promoted by the very high heat conductivity
and heat capacity of hydrogen. The fact that hydrogen behaves quite differently from an
‘ideal gas’ at these kind of pressures also promotes isothermal operation. The standard
‘text book’ formula for the work done in isothermally compressing a gas from pressure
P1 to P2 is

�W = P1V1 ln

(
P2

P1

)
= nRT ln

(
P2

P1

)
[8.12]

Here n is the number of moles and R is the universal gas constant. The temperature term
T needs no subscript because the temperature is constant. The motor and pump driving

4 No heat lost to the surroundings. In other words that gas is heated as it is compressed. The formulae for the work done
compressing the gas are very different in this case. See equation 9.7.

274 Fuel Cell Systems Explained

the compressor will not be 100% efficient, and so the real figure will be higher than this.
However, it will serve our purposes for the moment.

For the alternative approach – operation of an electrolyser at high pressure – the energy
cost is the Nernst voltage rise, as discussed in Section 2.5. Here it was shown that the
voltage rise resulting from an increase in hydrogen pressure only is

�V = RT

2F
ln

(
P2

P1

)
Volts [8.13]

This increase in voltage can be transposed to work and Joules as follows. The extra work
done when a charge Q flows through the electrolyser cell is

�W = �V × Q

We saw in Chapter 2 that the charge produced by one mole of hydrogen is 2F , where
F is the Faraday constant. Similarly, 2F coulombs are needed for each gram mole of
hydrogen. The work done in producing n moles of hydrogen at high pressure is thus

�W = �V × 2F × n

Substituting equation 8.13 into this, we have

�W = RT

2F
ln

(
P2

P1

)
× 2F × n = nRT ln

(
P2

P1

)
[8.14]

This equation is exactly the same as equation 8.12. The fact that two such different
methods of compressing a gas should require the same work is one of those ‘coincidences’
that makes science, engineering, and thermodynamics so interesting. Of course it is not
really a coincidence. The Nernst equation that gave us equation 8.13 was derived using
the same thermodynamic laws that gave us equation 8.12.

Science theory then does not give a clear-cut answer to the question of which is
better – pumps or high-pressure electrolysers. In engineering terms though, it obviously
makes sense to use one device for both generation and compression, if possible. Also, the
pump system has more scope for inefficiencies and for making the real work noticeably
greater than the formula would predict. A problem is that it is not that easy to design an
electrolyser that operates at high pressure on the hydrogen side only, while venting the
oxygen to the atmosphere at normal air pressure. However, some companies, for example,
Proton Energy Systems in the United States, using various proprietary techniques, have
succeeded in this. Figure 8.19 shows an electrolyser and a high-pressure hydrogen store
used to provide hydrogen for a small fleet of vehicles in Munich, Germany.

Fuelling Fuel Cells 275

Figure 8.19 Electrolyser with a high-pressure hydrogen store visible behind it at Munich airport.
(Photograph reproduced by kind permission of Hamburgische Electricitäts Werke AG.)

8.7.5 Photo-electrolysis

It is not difficult to understand how electricity generated from sunlight, via photovoltaic
cells, could be used to generate hydrogen by electrolysis. Combining the two processes,
that is, photoelectric generation and electrolysis gives rise to a hybrid process known as
photo-electrolysis. The idea is to develop a solid-state PV device that gathers sunlight
and decomposes water that is in contact with the device. In contrast to the PV/electrolysis
systems, external wiring or converters are not required, but a reasonably high voltage needs
to be generated by the cells to enable the water to be decomposed. This means that several
cells need to be joined together or ‘cascaded’. Some success has been achieved with
multiple layers of amorphous silicon cells, and the US Department of Energy is supporting
the National Renewable Energy Laboratory and the Hawaii Natural Energy Institute in the
development of these systems (Lakeman and Browning, 2001). The theoretical efficiency
for tandem junction systems is 42%. In practice, a solar-to-hydrogen efficiency of 12.4%
LHV using concentrated light has been achieved, and an outdoor test of amorphous silicon
cells resulted in a solar-to-hydrogen efficiency of 7.8% LHV under natural sunlight.

8.8 Biological Production of Hydrogen

8.8.1 Introduction

Reference has already been made in this chapter to the generation of hydrogen from bio-
fuels (Section 8.3). There we considered various bio-fuels and how they could be used
in fuel cells, mainly by being reformed to a hydrogen-rich gas using steam reforming
and other methods mentioned in Sections 8.4, 8.5, and 8.6. This section is NOT about
such topics. This section is about how biological methods might be used to extract the

276 Fuel Cell Systems Explained

hydrogen from any fuel – natural gas as well as bio-fuels. In other words, we will discuss
the biological alternatives to the various reforming and shift-reaction processes we have
been considering.

There is another alternative we consider in this section, which is the direct use of
sunlight to generate hydrogen using microbes. This is a biological alternative to using a
photovoltaic panel and an electrolyser, as considered in the previous section.

Unlike the previous fuel-processing systems, no commercial bio-fuel systems are avail-
able, although many systems for generating fuel gases from biomass (such as wood
gasifiers) have been tried. Most biological hydrogen-generation systems are either cur-
rently under research or in the early stages of demonstration. However, there is renewed
effort being made now in developing biological processes for generating hydrogen, both
directly using photosynthesis and from organic materials. These generally use one of three
types of metabolic processes such as

• photosynthesis using unicellular microorganisms that use either hydrogenase or nitro-
genase reactions,

• fermentation5 using bacteria to produce hydrogen anaerobically,
• various stepwise processes that use a combination of bacteria to predigest complex

organic molecules to make less complex organic material that can then be transformed
using hydrogen-producing organisms.

Kaplan (1998) points out that the success rate in developing these processes has not
been very good, because

• the growth of organisms is inhibited by catabolites produced in the growth culture,
• hydrogen production is limited because growth slows down as hydrogen concentrations

build up,
• the range of feedstocks the organisms can use is narrow,
• the rate of production of other gases is high or the rate of production of hydrogen

is low.

8.8.2 Photosynthesis

Photosynthesis consists of two processes – the conversion of light energy to biochemical
energy by a photochemical reaction and the reduction of atmospheric carbon dioxide
to organic compounds such as sugars. Biochemical catalysts – enzymes – catalyse the
carbon dioxide reduction. These processes usually take place in plants, but under certain
conditions the pigments in some types of algae can also absorb solar energy. A few groups
of algae and cyanobacteria (formerly known as blue-green algae) produce hydrogen rather
than sugars via a photosynthesis route. These materials contain hydrogenase or nitrogenase
enzymes, and it is these that have the ability to catalyse hydrogen formation.

It was Gaffron and Rubin (1942) who observed that the green alga, Scenedesmus
produces hydrogen when exposed to light after being kept in the dark and under anaerobic
conditions. Further work aimed at elucidating the mechanism of this process identified

5 We do not clearly differentiate between fermentation and digestion as processes. Fermentation has a narrower definition, and
so the broader term ‘digestion’ will normally be used for the processing of organic matter.

Fuelling Fuel Cells 277

hydrogenase as the key enzyme, which appeared to work by reducing water to hydrogen,
and at the same time oxidising an electron carrier (ferredoxin). The green algae, therefore,
became known as ‘water splitting’ organisms, and the process is known as biophotolysis.
Much work was done in the 1980s to develop a continuous flow reactor using green algae
and Greenbaum (1998) reported hydrogen production by a Chlamydomonas mutant. High
efficiencies of light to hydrogen (10–20%) were achieved. Unfortunately, the hydrogenase
in green algae is very sensitive to oxygen, which can rapidly deactivate the enzyme’s
activity, and this has meant that green algae have not been seriously considered for
large-scale development. However, recent research at the National Renewable Energy
Laboratory (NREL) in the USA (Ghirardi et al., 2001) suggests that hydrogen production
can be improved in C. reinhardtii by curbing oxygen activity by depleting the algae cells
of sulphur and controlling sulphur re-addition. After allowing the algae culture to grow
under normal conditions, the NREL team deprived it of both sulphur and oxygen, causing
it to switch to an alternate metabolism that generates hydrogen. After several days of
generating hydrogen, the algae culture was returned to normal conditions for a few days,
allowing it to store up more energy. The process could be repeated many times.

Workers in Japan have found another mode of hydrogen formation in certain green
algae. They found that in some cases carbon dioxide can be reduced to starch by pho-
tosynthesis in the presence of light and that this can be decomposed to hydrogen and
alcohols under anaerobic conditions in the dark (Miura, 1986). Hydrogenases have also
been purified and partly characterised in a few cyanobacteria and microalgae (Schulz,
1996) but the mechanisms for the metabolic processes remain unclear.

Nitrogenase is an enzyme responsible for catalysing the fixation of atmospheric nitro-
gen, and it was Benemann and Weare (1974) who first demonstrated that the nitrogen-
fixing cyanobacterium Anabaena Cylindrica produces hydrogen and oxygen simultane-
ously in an argon atmosphere for several hours. Hydrogen production does occur under
normal atmospheric conditions but at a much lower rate than nitrogen fixation. It has
been shown that hydrogen production can be stimulated by starving the cyanobacteria
of nitrogen.

Cyanobacteria have been screened for their hydrogen-producing ability by several
researchers. Mitsui (1986) isolated a unicellular aerobic nitrogen fixer, Synechococcus sp.
Miami BG043511, which is also an excellent hydrogen producer, with a conversion effi-
ciency estimated at around 3.5% based on PAR (photosynthetically active radiation – light
of energy 400 to 700 nm in wavelength) using an artificial light source. Certain other bac-
teria are also able to photosynthesise. These use either organic compounds or reduced
sulphur compounds as the electron donors. Some use organic acids as electron donors,
and since water reduction is not involved, the efficiency of light energy to hydrogen can
be much higher than in the cyanobacteria. Efficiencies of 6 to 8% have been demonstrated
using Rhodobacter sp in the laboratory (Miyake and Kawamura, 1987). A review of the
biochemistry of hydrogenases in cyanobacteria has been published recently by Tamagnini
et al. (2002).

Recently, it has been shown that certain photosynthetic bacteria can utilise carbon
monoxide and water to produce carbon dioxide and hydrogen gas via the shift reac-
tion (Wolfum, 2001). The implications of this are important since the shift reaction
normally requires catalysts operating at high temperatures to ensure reasonable rates (see

278 Fuel Cell Systems Explained

Section 8.4.9). If a bio-reactor could host the shift reaction at ambient temperature, the
product gas would contain little CO and further expensive gas cleanup could be elimi-
nated, or at least greatly reduced. The work at NREL is at an early stage but preliminary
data from a trickle-bed reactor using Rubrivivax gelatinosus CBS2 suggests that the rate
of reaction is more rapid than the rate at which carbon monoxide can be supplied to the
bacterial culture.

A laboratory reactor using a combined system of green algae and photosynthetic bac-
teria was also operated recently by Kansai Electric Power Co. Ltd. This used the green
algae species Chlamydomonas MGA 161 and the photosynthetic bacterium, Rhodovulum
sulfidophilum W-1S. Chlamydomonas MGA 161, when allowed to ferment, produces
carbohydrates. Under anaerobic conditions and in the presence of argon gas, the photosyn-
thetic bacterium Rhodovulum sulfidophilum W-1S then converts the organic carbohydrates
to hydrogen.

All the photosynthesis schemes used so far have low efficiencies. However, the recent
leaps made in our knowledge of genetic engineering may enable more efficient systems
to be developed. One of the most efficient systems seen so far is that of R. sphaeroides at
250 mLh−1 hydrogen generated per milligram of organism, with a photo energy conver-
sion efficiency of 7% (Miyake and Kawamura, 1987). Before long it is likely that solar
efficiencies of 10% will be achieved, close to the efficiencies of photovoltaic systems.

8.8.3 Hydrogen production by digestion processes

Hydrogen can be produced by microbial digestion of organic matter in the absence of
light energy. Under relatively mild conditions of temperature and pressure many bacteria
will readily produce hydrogen together with acetic acid and other low molecular weight
organic acids. Unfortunately, the rates of reaction are usually low, and significant amounts
of hydrogen are not produced because of two mitigating factors. Firstly, the inhibition
of microbial hydrogenases (hydrogen-generating enzymes) may occur as hydrogen builds
up and secondly, hydrogen may react with other organic species present or with carbon
dioxide in the system, resulting in methane generation. As the partial pressure of hydrogen
builds up, the forward reaction of organic matter to hydrogen becomes thermodynamically
unfavourable. The challenge in using digestion processes is therefore to increase the rate
of hydrogen production whilst preventing methane formation.

Simply increasing the temperature, as with other catalytic systems, is not an option
as this can render organic enzymes and bacteria ineffective. Most digestion processes
use batch reactors and work that has been carried out at the University of Glamorgan
has shown that increased yields may be achieved by sparging a continuously operating
reactor with an inert gas. The project is investigating methods of optimising hydrogen
production from agricultural feedstocks (Lakeman and Browning, 2001).

Quantitative measurements for the evolution of hydrogen from various anaerobic bac-
terial systems have been made (Hart and Womack, 1967) but the values are generally very
low. Ecscherichica coli, aerobacter aerogenes, aerobacter cloacae, and pseudomonas sp
are all bacteria that yield measurable amounts of hydrogen. One of the best identified
is Clostridium butyricum that has been measured to yield 35 mmol (784 mls) hydro-
gen per hour from 1 g of the microorganism at 37◦C (Suzuki, 1983). More recently, the
thermophilic Thermotoga neapolitana also shows considerable promise (Van Ooteghem

Fuelling Fuel Cells 279

et al., 2001). This bacterium has the potential to utilise a variety of organic wastes and
to cost-effectively generate significant quantities of hydrogen.

The use of biological processes for hydrogen production is presently at the point of
technical system development. Many questions still remain concerning the fundamen-
tal biochemical processes that are occurring. At the moment, the photosynthesis-algae-
bacteria-system seems to be the best candidate for the first technical application. Present
indications are that hydrogen production costs of 12 cents/kWhH2 or less are achievable.
On the basis of results achieved so far, current research programmes plan to be able to
demonstrate technical feasibility within the next 2 years (Logan et al., 2002), with com-
mercialisation being realized within the next 5 to 8 years. This will marry up well with
the demand that FCVs in particular are expected to make for hydrogen.

8.9 Hydrogen Storage I – Storage as Hydrogen

8.9.1 Introduction to the problem

Up to now we have mainly considered the production of hydrogen from fossil fuels on
an ‘as needed’ basis. However, there are times when it is more convenient and efficient
to store the hydrogen fuel as hydrogen. This is particularly likely to be the case with
low-power applications, which would not justify the cost of fuel-processing equipment.
It can also be a reasonable way of storing electrical energy from sources such as wind-
driven generators and hydroelectric power, whose production might well be out of line
with consumption. Electrolysers, as outlined in Section 8.7, might be used to convert the
electrical energy to hydrogen during times of high supply and low demand.

A small local store of hydrogen is also essential in the use of fuel cells for portable
applications, unless the direct methanol fuel cell is being used.

As a result of its possible importance in the world energy scene as a general-purpose
energy vector, a great deal of attention has been given to the very difficult problem of
hydrogen storage. The difficulties arise because although hydrogen has one of the highest
specific energies (energy per kilogram) – which is why it is the fuel of choice for space
missions – its density is very low, and it has one of the lowest energy densities (energy
per cubic metre). This means that to get a large mass of hydrogen into a small space very
high pressures have to be used. A further problem is that, unlike other gaseous energy
carriers, it is very difficult to liquefy. It cannot be simply compressed in the way that
LPG or butane can. It has to be cooled down to about 22 K, and even in liquid form its
density is quite low at 71 kg m−3.

Although hydrogen can be stored as a compressed gas or a liquid, there are other meth-
ods that are being developed. Chemical methods can also be used. These are considered
in the next section. The methods of storing hydrogen that will be described in this section
are as follows:

• Compression in gas cylinders
• Storage as a cryogenic liquid
• Storage in a metal absorber – as a reversible metal hydride
• Storage in carbon nanofibres.

280 Fuel Cell Systems Explained

None of these methods are without considerable problems, and in each situation their
advantages and disadvantages will play differently. However, before considering them in
detail we must address the vitally important issue of safety in connection with storing
and using hydrogen.

8.9.2 Safety

Hydrogen is a unique gaseous element, possessing the lowest molecular weight of any
gas. It has the highest thermal conductivity, velocity of sound, mean molecular velocity,
and the lowest viscosity and density of all gases. Such properties lead hydrogen to have
a leak rate through small orifices faster than all other gases. Hydrogen leaks 2.8 times
faster than methane and 3.3 times faster than air. In addition, hydrogen is a highly volatile
and flammable gas, and in certain circumstances hydrogen and air mixtures can detonate.
The implications for the design of fuel cell systems are obvious, and safety considerations
must feature strongly (see Figure 8.20).

Hydrogen therefore needs to be handled with care. Systems need to be designed with
the lowest possible chance of any leaks and should be monitored for such leaks regularly.

Figure 8.20 Icon of a myth. The ‘Hindenburg disaster’ of 6th May, 1937 put an end to the
airship as a means of transport, and it has also been a major public relations disaster for hydrogen,
since this was the lifting gas used. The accident led to the widely held myth that hydrogen is a
particularly dangerous substance. Although the accident was tragic for those involved, the number
of casualties was 37, quite low for an aircraft crash. About 2/3 of those on board survived. Many
of those who died were burnt by the diesel fuel for the propulsion system, and in any case the
fire did not start with the hydrogen, but with the skin of the airship, which was made of a highly
flammable compound (Bain and VanVorst, 1999).

Fuelling Fuel Cells 281

Table 8.10 Properties relevant to safety for hydrogen and two other commonly used
gaseous fuels

Hydrogen Methane Propane

Density, kg m−3 at NTP 0.084 0.65 2.01
Ignition limits in air, volume% at NTP 4.0 to 77 4.4 to 16.5 1.7 to 10.9
Ignition temperature, ◦C 560 540 487
Min. ignition energy in air, MJ 0.02 0.3 0.26
Max. combustion rate in air, m s−1 3.46 0.43 0.47
Detonation limits in air, volume% 18 to 59 6.3 to 14 1.1 to 1.3
Stoichiometric ratio in air 29.5 9.5 4.0

However, it should be made clear that, all things considered, hydrogen is no more dan-
gerous, and in some respects it is rather less dangerous than other commonly used fuels.
Table 8.10 gives the key properties relevant to safety of hydrogen and two other gaseous
fuels widely used in homes, leisure, and business – methane and propane.

From this table the major problem with hydrogen appears to be the minimum ignition
energy, apparently indicating that a fire could be started very easily. However, all these
energies are in fact very low, lower than those encountered in most practical cases. A
spark can ignite any of these fuels. Furthermore, against this must be set the much higher
minimum concentration needed for detonation −18% by volume. The lower concentration
limit for ignition is much the same as for methane, and a considerably lower concentration
of propane is needed. The ignition temperature for hydrogen is also noticeably higher than
for the other two fuels.

Another potential hazard arises from the rather greater range of concentrations needed
to cause detonation. This means that care must be taken to prevent the build up of
hydrogen in confined spaces. Fortunately, this is usually easily done; the high buoyancy,
and high average molecular velocity ensures that hydrogen is the most rapidly dispersing
of all gases.

A safety problem that can arise with hydrogen is that when it is burning the flame is
virtually invisible. Fire-fighting teams will almost certainly have the necessary equipment
to detect such fires, but this point should be borne in mind by non-specialists.

Considering these figures, hydrogen seems much the same as the other fuels from the
point of view of potential danger. It is the much lower density that gives hydrogen a
comparative advantage from a safety point of view. The density of methane is similar
to air, which means it does not disperse quickly, but tends to mix with the air. Propane
has a lower density than air, which tends to make it sink and collect at low points, such
as in basements, in drains, and in the hulls of boats, where it can explode or set alight
with devastating effects. Hydrogen on the other hand is so light that it rapidly disperses
upwards. This means that the concentration levels necessary for ignition or detonation are
very unlikely to be achieved.

Hydrogen, like all fuels, must be carefully handled. However, taking all things into
account, it does not present any greater potential for danger than any other flammable
liquids or gases in common use today. In some applications, for example boats, it has

282 Fuel Cell Systems Explained

many safety advantages over what is generally used at the moment. In the sections that
follow, we consider different storage methods. Some of these bring special safety hazards
of their own, which we consider in turn.

8.9.3 The storage of hydrogen as a compressed gas

Storing hydrogen gas in pressurised cylinders is the most technically straightforward
method and the most widely used one for small amounts of the gas. Hydrogen is stored
in this way at thousands of industrial, research, and teaching establishments, and in most
locations local companies can readily supply such cylinders in a wide range of sizes.
However, in these applications the hydrogen is nearly always a chemical reagent in some
analytical or production process. When we consider using and storing hydrogen in this
way as an energy vector, then the situation appears less satisfactory.

Two systems of pressurised storage are compared in Table 8.11. The first is a standard
steel alloy cylinder at 200 bar, of the type commonly seen in laboratories. The second
is for larger scale hydrogen storage on a bus, as described by Zieger (1994). This tank
is constructed with a 6-mm-thick aluminium inner liner, around which is wrapped a
composite of aramide fibre and epoxy resin. This material has a high ductility, which
gives it good burst behaviour, in that it rips apart rather than disintegrating into many
pieces. The burst pressure is 1200 bar, though the maximum pressure used is 300 bar.6

The larger-scale storage system is, as expected, a great deal more efficient. However,
this is slightly misleading. These large tanks have to be held in the vehicle, and the weight
needed to do this should be taken into account. In the bus described by Zieger (1994),
which used hydrogen to drive an internal combustion engine, 13 of these tanks were
mounted in the roof space. The total mass of the tanks and the bus structure reinforcements
is 2550 kg, or 196 kg per tank. This brings down the ‘storage efficiency’ of the system to
1.6%, not so very different from the steel cylinder. Another point is that in both systems we
have ignored the weight of the connecting valves, and of any pressure reducing regulators.
For the 2-L steel cylinder system, this would typically add about 2.15 kg to the mass of
the system, and reduce the storage efficiency to 0.7% (Kahrom, 1999).

Table 8.11 Comparative data for two cylinders used to store hydrogen at high pressure.
The first is a conventional steel cylinder and the second a larger composite tank for use
on a hydrogen-powered bus

2 L steel, 200 bar 147 L composite, 300 bar

Mass of empty cylinder 3.0 kg 100 kg
Mass of hydrogen stored 0.036 kg 3.1 kg
Storage efficiency (% mass H2) 1.2% 3.1%
Specific energy 0.47 kWh kg−1 1.2 kWh kg−1

Volume of tank (approx.) 2.2 L (0.0022 m3) 220 L (0.22 m3)
Mass of H2 per litre 0.016 kg L−1 0.014 kg L−1

6 It should be noted that at present composite cylinders are about three times the cost of steel cylinders of the same capacity.

Fuelling Fuel Cells 283

The reason for the low mass of hydrogen stored, even at such very high pressures, is
of course its low density. The density of hydrogen gas at NTP is 0.084 kg m−3, compared
to air, which is about 1.2 kg m−3. Usually less than 2% of the storage system mass is
actually hydrogen itself.

Pressurised hydrogen gas is mainly used in fairly small quantities and has to be trans-
ported with great care. For small-scale users of fuel cells the figures quoted by Kahrom
(1999), which take into account all costs, including depreciation of cylinders, adminis-
tration, cost of pressure reducing valves and so on, estimate the cost of hydrogen as
about $2.2 per gram. Using the figures given in Appendix 2, Section A2.4, we can see
that this corresponds to about $56 per kilowatthour, or about $125 per kilowatthour for
the electricity from a fuel cell of efficiency 45%. This is absurdly expensive when com-
pared to mains electricity, but is considerably cheaper than the cost of electricity from
primary batteries.

The metal that the pressure vessel is made from needs very careful selection. Hydrogen
is a very small molecule, of high velocity, and so it is capable of diffusing into materials
that are impermeable to other gases. This is compounded by the fact that a very small
fraction of the hydrogen gas molecules may dissociate on the surface of the material.
Diffusion of atomic hydrogen into the material may then occur, which can affect the
mechanical performance of materials in many ways. Gaseous hydrogen can build up in
internal blisters in the material, which can lead to crack promotion (hydrogen-induced
cracking). In carbonaceous metals such as steel, the hydrogen can react with carbon
forming entrapped CH4 bubbles. The gas pressure in the internal voids can generate an
internal stress high enough to fissure, crack, or blister the steel. The phenomenon is well
known and is termed hydrogen embrittlement. Certain chromium-rich steels and Cr-Mo
alloys have been found that are resistant to hydrogen embrittlement. Composite reinforced
plastic materials are also used for larger tanks, as has been outlined above.

In addition to the problem of very high mass, there are considerable safety problems
associated with storing hydrogen at high pressure. A leak from such a cylinder would
generate very large forces as the gas is propelled out. It is possible for such cylinders to
become essentially jet-propelled torpedoes and to inflict considerable damage. Further-
more, vessel fracture would most likely be accompanied by autoignition of the released
hydrogen and air mixture, with an ensuing fire lasting until the contents of the ruptured
or accidentally opened vessel are consumed (Hord, 1978). Nevertheless, this method is
widely and safely used, provided the safety problems, especially those associated with
the high pressure, are avoided by correctly following the due procedures. In vehicles, for
example, pressure relief valves or rupture discs (see next section) are fitted, which will
safely vent gas in the event of a fire, for example. Similarly, pressure regulators attached
to hydrogen cylinders are fitted with flame traps to prevent ignition of the hydrogen. The
main advantages of storing hydrogen as a compressed gas are as follows:

• Simplicity
• Indefinite storage time
• No purity limits on the hydrogen.

It is most widely used in places where the demand for hydrogen is variable and not
so high. It is also used for buses, both for fuel cells and internal combustion engines. It

284 Fuel Cell Systems Explained

is well suited to storing the hydrogen from electrolysers that are run at times of excess
electricity supply. One such system is shown in Figure 8.19.

8.9.4 Storage of hydrogen as a liquid

The storage of hydrogen as a liquid (commonly called LH2), at about 22 K, is currently the
only widely used method of storing large quantities of hydrogen. A gas cooled to the liquid
state in this way is known as a cryogenic liquid. Large quantities of cryogenic hydrogen
are currently used in processes such as petroleum refining and ammonia production.
Another notable user is NASA, which has huge 3200 m3 (850 000 US gallon) tanks to
ensure a continuous supply for the space programme. Figure 8.21 shows a tank for storing
cryogenic hydrogen in Hamburg, Germany. Two fuel cell systems, of power about 200 kW,
can also be seen to the right of the picture.

The hydrogen container is a large, strongly reinforced vacuum (or Dewar) flask. The
liquid hydrogen will slowly evaporate, and the pressure in the container is usually main-
tained below 3 bar, though some larger tanks may use higher pressures. If the rate of
evaporation exceeds the demand, then the tank is occasionally vented to make sure the
pressure does not rise too high. A spring-loaded valve will release and close again when
the pressure falls. The small amounts of hydrogen involved are usually released to the
atmosphere, though in very large systems it may be vented out through a flare stack and
burnt. As a back-up safety feature, a rupture disc is usually also fitted. This consists of a
ring covered with a membrane of controlled thickness, so that it will withstand a certain
pressure. When a safety limit is reached, the membrane bursts, releasing the gas. How-
ever, the gas will continue to be released until the disc is replaced. This will not be done
till all the gas is released and the fault is rectified.

Figure 8.21 LH2 tank on the left. To the right of the picture are two fuel cell systems, each
providing about 200 kW of electrical power and 200 kW of heat to the houses and offices nearby.
(Photograph reproduced by kind permission of Hamburgische Electricitäts Werke AG.)

Fuelling Fuel Cells 285

Table 8.12 Details of a cryogenic hydrogen container
suitable for cars

Mass of empty container 51.5 kg
Mass of hydrogen stored 8.5 kg
Storage efficiency (% mass H2) 14.2%
Specific energy 5.57 kWh kg−1

Volume of tank (approx.) 0.2 m3

Mass of H2 per litre 0.0425 kg L−1

When the LH2 tank is being filled, and when fuel is being withdrawn, it is most
important that air is not allowed into the system, otherwise an explosive mixture could
form. The tank should be purged with nitrogen before filling.

Although usually used to store large quantities of hydrogen, considerable work has
gone into the design and development of LH2 tanks for cars, though this has not been
directly connected with fuel cells. BMW, among other automobile companies, has invested
heavily in hydrogen power internal combustion engines, and these have nearly all used
LH2 as the fuel. Such tanks have been through very thorough safety trials. The tank used
in their hydrogen-powered cars is cylindrical in shape, and is of the normal double wall,
vacuum or Dewar flask type of construction. The walls are about 3 cm thick and consist
of 70 layers of aluminium foil interlaced with fibreglass matting. The maximum operating
pressure is 5 bar. The tank stores 120 L of cryogenic hydrogen. The density of LH2 is
very low, about 71 kg m−3, so 120 L is only 8.5 kg (Reister and Strobl, 1992). The key
figures are shown in Table 8.12.

The hydrogen fuel feed systems used for car engines cannot normally be applied
unaltered to fuel cells. One notable difference is that in LH2 power engines the hydrogen
is often fed to the engine still in the liquid state. If it is a gas, then being at a low
temperature is an advantage, as it allows a greater mass of fuel/air mixture into the
engine. For fuel cells, the hydrogen will obviously need to be a gas, and preheated as
well. However, this is not a very difficult technical problem, as there is plenty of scope
for using waste heat from the cell via heat exchangers.

One of the problems associated with cryogenic hydrogen is that the liquefaction process
is very energy-intensive. Several stages are involved. The gas is first compressed and then
cooled to about 78 K using liquid nitrogen. The high pressure is then used to further cool
the hydrogen by expanding it through a turbine. (See Section 8.8.) An additional process is
needed to convert the H2 from the isomer where the nuclear spins of both atoms are parallel
(ortho-hydrogen) to that where they are anti-parallel (para-hydrogen). This process is
exothermic, and if allowed to take place naturally would cause boil-off of the liquid.
According to figures provided by a major hydrogen producer, and given by Eliasson and
Bossel (2002), the energy required to liquefy the gas under the very best of circumstances
is about 25% of the specific enthalpy or heating value of the hydrogen. For modern plants,
this means liquefying over 1000 kg h−1. For plants working at about 100 kg h−1, hardly
a small rate, the proportion of the energy lost rises to about 45%. In overall terms then,
this method is a highly inefficient way of storing and transporting energy.

286 Fuel Cell Systems Explained

Figure 8.22 Refuelling with LH2. Note that there are two pipes. The system is fully sealed
to prevent the inlet of air. One pipe carries in the LH2, the other draws off the hydrogen gas
that is formed by the slowly evaporating liquid. (Photograph reproduced by kind permission of
Hamburgische Electricitäts Werke AG.)

In addition to the regular safety problems with hydrogen, there are a number of specific
difficulties concerned with cryogenic hydrogen. Frostbite is a hazard of concern. Human
skin can easily become frozen or torn if it comes into contact with cryogenic surfaces. All
pipes containing the fluid must be insulated, as must any parts in good thermal contact with
these pipes. Insulation is also necessary to prevent the surrounding air from condensing on
the pipes, as an explosion hazard can develop if liquid air drips onto nearby combustibles.
Asphalt, for example, can ignite in the presence of liquid air. (Concrete paving is used
around static installations.) Generally though, the hazards of hydrogen are somewhat less
with LH2 than with pressurised gas. One reason is that if there is a failure of the container,
the fuel tends to remain in place and vent to the atmosphere more slowly. Certainly, LH2
tanks have been approved for use in cars in Europe. Figure 8.22 shows a van being filled
with liquid hydrogen in a scheme for company vehicles operating in Hamburg, Germany.
Although this vehicle uses an internal combustion engine, it shows that an infrastructure
based on LH2 is possible and could be applied to fuel cells.

8.9.5 Reversible metal hydride hydrogen stores

The reader might well question the inclusion of this method in this section, rather than
with the chemical methods that follow. However, although the method is chemical in its
operation, that is not in any way apparent to the user. No reformers or reactors are needed
to make the systems work. They work exactly like a hydrogen ‘sponge’ or ‘absorber’.
For this reason it is included here.

Certain metals, particularly mixtures (alloys) of titanium, iron, manganese, nickel,
chromium, and others, can react with hydrogen to form a metal hydride in a very easily

Fuelling Fuel Cells 287

controlled reversible reaction. The general equation is

M + H2 ↔ MH2 [8.15]

One example of such an alloy is titanium iron hydride, the last entry in Table 8.16 of
the following section. In terms of mass this is not a very promising material; it is the
volumetric measure that is the advantage of these materials. It requires one of the lowest
volumes to store 1 kg in Table 8.16; certainly it is one of the lowest practical materials.
It actually holds more hydrogen per unit volume than pure liquid hydrogen.7

To the right, the reaction of 8.15 is mildly exothermic. To release the hydrogen then,
small amounts of heat must be supplied. However, metal alloys can be chosen for the
hydrides so that the reaction can take place over a wide range of temperatures and
pressures. In particular, it is possible to choose alloys suitable for operating at around
atmospheric pressure and room temperature.

The system then works as follows: hydrogen is supplied at a little above atmospheric
pressure to the metal alloy, inside a container. Reaction 8.15 proceeds to the right, and the
metal hydride is formed. This is mildly exothermic, and in large systems some cooling
will need to be supplied, but normal air cooling is often sufficient. This stage will take a
few minutes, depending on the size of the system, and if the container is cooled. It will
take place at approximately constant pressure.

Once all the metal has reacted with the hydrogen, then the pressure will begin to rise.
This is the sign to disconnect the hydrogen supply. The vessel, now containing the metal
hydride, will then be sealed. Note that the hydrogen is only stored at modest pressure,
typically up to 2 bar.

When the hydrogen is needed, the vessel is connected to, for example, the fuel cell.
Reaction 8.15 then proceeds to the left and hydrogen is released. If the pressure rises
above atmospheric pressure, the reaction will slow down or stop. The reaction is now
endothermic, so energy must be supplied. This is supplied by the surroundings – the vessel
will cool slightly as the hydrogen is given off. It can be warmed slightly to increase the
rate of supply, using, for example, warm water or the air from the fuel cell cooling system.

Once the reaction is completed, and all the hydrogen has been released, then the whole
procedure can be repeated.

Usually several hundred charge/discharge cycles can be completed. However, rather
like rechargeable batteries, these systems can be abused. For example, if the system is
filled at high pressure, the charging reaction will proceed too fast and the material will get
too hot and will be damaged. Also, the system is damaged by impurities in the hydrogen,
so high purity hydrogen should be used.

The raw hydride material, as listed in Table 8.16, cannot of course be used by itself.
It has to be contained in a vessel. Although the hydrogen is not stored at pressure,
the container must be able to withstand reasonably high pressure, as it is likely to be
filled from a high-pressure supply, and allowance must be made for human error. For

7 This may at first sight seem impossible. However, contrary to what a basic understanding of kinetic theory might suggest, the
molecules in liquid hydrogen are still very widely spaced apart. This can be seen from its density, which is only 71 kg m−3.
When bonded to the metal the molecules are actually closer together, though the material is obviously very much denser, at
5470 kg m−3.

288 Fuel Cell Systems Explained

example, the unit shown in Figure 8.23 will be fully charged at a pressure of 3 bar, but
the container can withstand 30 bar. The container will also need valves and connectors.
Even taking all these into account, impressive practical devices can be built. Table 8.13
gives details of the very small 20-SL holder for applications such as portable electronics
equipment, manufactured by GfE Metalle und Materialien GMBH of Germany, and shown
in Figure 8.23. The volumetric measure, mass of hydrogen per litre, is nearly as good as
for LH2, and the gravimetric measure is not a great deal worse than for compressed gas,
and very much the same as for a small compressed cylinder.

One of the main advantages of this method is its safety. The hydrogen is not stored at a
significant pressure, and so cannot rapidly and dangerously discharge. Indeed, if the valve
is damaged, or there is a leak in the system, the temperature of the container will fall,
which will inhibit the release of the gas. The low pressure greatly simplifies the design
of the fuel supply system. It thus has great promise for a very wide range of applications

Figure 8.23 Small metal hydride hydrogen store for fuel cells used with small portable elec-
tronic equipment.

Table 8.13 Details of a very small metal hydride-
hydrogen container suitable for portable electronics
equipment

Mass of empty container 0.26 kg
Mass of hydrogen stored 0.0017 kg
Storage efficiency (% mass H2) 0.65%
Specific energy 0.26 kWh kg−1

Volume of tank (approx.) 0.06 L
Mass of H2 per litre 0.028 kg L−1

Fuelling Fuel Cells 289

where small quantities of hydrogen are stored. It is also particularly suited to applications
where weight is not a problem, but space is. A good example is fuel cell – powered boats,
where weight near the bottom of the boat is an advantage, and is often artificially added,
but space is at a premium.

The disadvantages are particularly noticeable where larger quantities of hydrogen are
to be stored, for example, in vehicles. The specific energy is poor. Also, the problem
of heating during filling and cooling during release of hydrogen becomes more acute.
Large systems have been tried for vehicles, and a typical refill time is about 1 h for
an approximately 5-kg tank. The other major disadvantage is that usually very high
purity hydrogen must be used; otherwise the metals become contaminated as they react
irreversibly with the impurities.

8.9.6 Carbon nanofibres

In 1998 a paper was published on the absorption of hydrogen in carbon nanofibres (Cham-
bers et al., 1998). The authors presented results suggesting that these materials could
absorb in excess of 67% of hydrogen. This amazingly large figure took the academic
world by storm, as it offered the prospect of levels of hydrogen storage in material at
ambient temperatures and pressures, which would ensure hydrogen a certain future as a
fuel for vehicles. Using the new graphitic storage material, it was predicted that a fuel cell
car with hydrogen stored in carbon nanofibres would run for 5000 miles on one charge of
fuel! Before long several groups around the world were carrying out research on hydro-
gen storage in carbon nanofibres. The initial euphoria became tempered as various groups
tried to repeat the work and found that they could not – only relatively small amounts of
hydrogen were absorbed. Nevertheless, the US Department of Energy set a benchmark
for hydrogen storage in FCVs of 62 kg H2/m3 and 6.5% weight (i.e. the percentage weight
of stored hydrogen to the total system weight). This would provide enough hydrogen in
a car for a journey of some 300 miles. The DOE target continues to stimulate a lot of
research in this area but so far no carbon nanoscale material has reproducibly come near
this figure.

So what are these new nanoscale fibrous materials? The story of carbon nanofibres
really started with the discovery of fullerenes8 in the early 1980s (Kroto et al., 1985)
when it was found that new molecular structures could be synthesised at the nanoscale,
which have fascinating and useful properties. By nanoscale we mean of the dimension
of nanometres (1 nm is 10−9 m). So we are talking about the sorts of units you need to
describe the sizes of individual atoms/molecules.9 Carbon nanomaterials can be made by
a variety of processes and can be examined under the electron microscope when their
structure becomes apparent.

Amorphous and graphitic carbon have been used as an absorbant for some materials
for many years. ‘Activated carbon’ has been available as a storage and filter medium

8 Interestingly, in theory a molecule of Buckminster fullerene (C60) can be hydrogenated up to C60H60, which corresponds
to almost 7.7 wt.% hydrogen absorbed. In the United States, MER Corporation has demonstrated absorptions up to 6.7% on
fullerenes but the absorption is very slow and so far no practical use has been made of this.
9 These distances are tiny. To use an oft-quoted comparison, a human hair is between 100,000 and 200,000 nanometres thick,
while a typical virus can be just 100 nm wide. Atoms themselves are typically between one-tenth and half of a nanometre
wide. Scientists also measure small distances in Angstrom units. 1 Angstrom is 10−10 m.

290 Fuel Cell Systems Explained

industrially for decades. However, activated carbon is really ineffective for storing hydro-
gen because the hydrogen molecules only weakly absorb on the carbon surface at room
temperatures, despite such materials having high surface areas (2000 m2 g−1).10 On the
other hand, carbon whose filaments are at the nanometre scale would be expected to have
a larger surface area and porosity, and therefore be able to store much more hydrogen
than normal graphite. The question is whether carbon nanofibres can live up to their
promise Molecular simulations and quantum-mechanical calculations tell us that the very
high storage densities that were first reported are inconsistent with theory. Later work
(Park et al., 1999 and Yang, 2000) has suggested that some of the high absorption figures
were a result of the presence of water vapour in the samples, which tended to expand the
graphitic layers in the carbon structure so that multiple layers of hydrogen atoms would
absorb. Meticulous care is needed in measuring hydrogen uptake on very small samples
of materials.

Without going into too much detail, we should point out that there are really three
types of carbon nanofibres that are now being investigated for hydrogen storage: graphitic
nanofibres, single-walled carbon nanotubes, and multi-walled carbon nanotubes. The
essential structures of these materials are shown in Figure 8.24.

Graphitic nanofibres are made by decomposing hydrocarbons or carbon monoxide
over suitable catalysts. The catalyst influences the arrangement of the graphitic sheets

Figure 8.24 Schematic representation of different types of carbon nanofibres: (a) graphitic
platelets, (b) graphitic ribbons, (c) graphitic herringbone, (d) single-walled nanotube and
(e) multi-walled nanotube.

10 Physical absorption on activated carbon is increased at low temperatures. Super activated carbons have been developed
which can store up to 7 wt.% hydrogen at pressures of 40 bar and temperatures of 165 K.

Fuelling Fuel Cells 291

that are produced, and many different types of structures have been observed, with the
most common being described as platelets, ribbons, and a herringbone arrangement (see
Figure 8.24). Graphitic nanofibres vary from around 50 nm to 1000 nm in length and 5 to
100 nm in diameter (Chambers et al., 1998). There is a wide range of reported hydrogen
absorption values on graphitic nanofibres (Atkinson et al., 2001), and a consensus has yet
to be reached on the practicality of using these materials in real gas storage systems.

Carbon nanotubes, either single walled (typical diameter 1–2 nm), or multi-walled
(diameter 5–50 nm), are an alternative to the graphitic nanofibre systems. They are spe-
cial because of their small dimensions, each tube possessing a smooth and highly ordered
graphitic surface. Single-walled nanotubes (SWNT) (Figure 8.24d) can be thought of as a
one-dimensional Buckminster fullerene, or as a tube made up of hexagonal graphite plates
linked together. Carbon nanotubes were first identified by Iijkima (1991) who prepared
them by accident, using an electric arc drawn between two carbon electrodes. Nan-
otubes are still produced by electric arcs, but more recently other methods have also been
employed, such as laser ablation, and chemical vapour deposition (Ajayan, 2001). Unfortu-
nately, there is a cost penalty associated with using such high-tech methods of preparation.

As with graphitic nanofibres, there is yet to be a consensus reached on the efficacy of
carbon nanotubes for hydrogen storage. Experimental results are often difficult to interpret,
and issues of purity of materials and subtleties in experimental techniques (gravimetric
vs. volumetric methods) make it difficult to draw firm conclusions. The experimentalist is
often trying to measure very small changes in weight or volume, for example, Dillon et al.
(1997) reported absorptions of ca 0.01 wt% H2 on SWNT, which had a purity of only
0.01%, from which he extrapolated that 5 to 10 wt% could be absorbed on pure materials.
Before long, Dillon and some others were able to show absorption capacities of a few
percent were indeed measurable on some purer materials. However, these findings were
later contradicted by Hirscher et al. (2001), and even more recently by Dillons group
(Dillon, 2001) who showed that absorptions of only ca. 1 to 2 wt% H+ could reproducibly
be absorbed on impure SWNTs.

Some success has been reported using alkali-doped multi-walled carbon nanotubes
(MWCT). Values of 20% uptake have been reported at 20 to 400◦C at ambient pressure
by Chen et al. (1999). Yet again, lower figures (2.5 wt%) were obtained when other
researchers tried to repeat the experiments. Most recent work has, however, started to
demonstrate a reproducibility and consistency amongst the experiments (Dillon, 2001).
This is giving grounds for hope that carbon nanofibres will feature in real hydrogen
storage systems in the future. Certainly the fabrication of nanofibres is an interesting
and fascinating area of research. It is somewhat controversial and the jury is still out on
the practical feasibility of using these materials for cost-effective hydrogen storage. The
variability in experimentally measured hydrogen storage values is illustrated in Table 8.14,
which shows values obtained with different carbon nanotubes, compared with graphitic
nanofibres and other methods of hydrogen storage.

8.9.7 Storage methods compared

Table 8.15 shows the range of gravimetric and volumetric measures for the three systems
described above that are available now. Obviously these figures cannot be used in isola-
tion – they do not include cost, for example. Safety aspects do not appear in this table

292 Fuel Cell Systems Explained

Table 8.14 Summary of experimentally reported hydrogen storage capacities in carbon nanofibres
(adapted from Atkinson (2001) and Cheng (2001))

Material Gravimetric
hydrogen storage

amount (wt%)

Storage temp.
(K)

Storage
Pressure (Mpa)

GNFs (tubular) 11.26 298 11.35
GNFs (herring bone) 67.55 298 11.35
GNFs (platelet) 53.68 298 11.35
GNFs 6.5 300 12
GNFs ∼10 300 8, 12
CNFs ∼10 300 10.1
CNFs ∼5 300 10.1
SWNTs (low purity) 5–10 (prediction) 273 0.04
SWNTs (high purity) 3.5∼4.5 298 0.04
SWNTs (high purity) 8.25 80 7.18
SWNTs (50% purity) 4.2 300 10.1
SWNTs 0.1 300∼520 0.1
SWNT (50–70% purity electrochemical) 2 — —
Li–MWNTs 20.0 473–673 0.1
K–MWNTs 14.0 <313 0.1
Li–MWNTs ∼2.5 473–673 0.1
K–MWNTs ∼1.8 313 0.1
Li/K–GNTs(SWNT) ∼10 300 8, 12
MWNTs ∼5 300 10
MWNTs (electrochemical) <1 — —
Nanostructured graphite 7.4 300 1.0
FeTi hydride <2 >263 2.5
NiMg-hydride <4 >523 2.5
Cryoadsorption ∼5 ∼77 2.0
Iso-octane/gasoline 17.3 >233 0.1

GNF = graphitic nanofibre, SWNT = single-walled nanotube, MWNT = multi-walled nanotube.

Table 8.15 Data for comparing methods of storing hydrogen fuel

Method Gravimetric
storage efficiency,
% mass hydrogen

Volumetric
mass (in kg) of

hydrogen per litre

Pressurised gas 0.7–3.0 0.015
Reversible metal hydride 0.65 0.028
Cryogenic liquid 14.2 0.040

Fuelling Fuel Cells 293

either. The liquid hydrogen system is plainly not suitable for very small-scale applica-
tions. Another factor is that two of the systems (pressurised and liquid) are also methods
of hydrogen transport and supply, whereas the reversible metal hydride system is only a
store and must be refilled from a local source of hydrogen.

8.10 Hydrogen Storage II – Chemical Methods

8.10.1 Introduction

None of the methods for storing hydrogen outlined in Section 8.9 is entirely satisfactory.
Other approaches that are being developed rely on the use of chemical ‘hydrogen carriers’.
These could also be described as ‘man-made fuels’. There are many compounds that can
be manufactured that hold, for their mass, quite large quantities of hydrogen. To be useful
these compounds must pass three tests:

1. It must be possible to very easily make these compounds give up their
hydrogen – otherwise there is no advantage over using a reformed fuel in one of
the ways already described in this chapter.

2. The manufacturing process must be simple and use little energy – in other words the
energy and financial costs of putting the hydrogen into the compound must be low.

3. They must be safe to handle.

A large number of chemicals that show promise have been suggested or tried. Some
of these, together with their key properties, are listed in Table 8.16. Many of them do not
warrant a great deal of consideration, as they easily fail one or more of the three tests
mentioned above. Hydrazine is a good example. It passes the first test very well, and it has
been used in demonstration fuel cells with some success, and was mentioned in connection
with ‘dissolved fuel’ alkaline fuel cells in Chapter 5. However, hydrazine is both highly
toxic and very energy intensive to manufacture, and so fails the second and third tests.
Nevertheless, several of the compounds of Table 8.16 are being considered for practical
applications, and will be described in more detail. (Note that the metal hydride ‘hydrogen
absorbers’ at the bottom of the table have already been considered, in Section 8.9.5.)

8.10.2 Methanol

The important properties of methanol have already been outlined in Chapter 6. Also,
reformers for extracting the hydrogen from methanol, designed for mobile applications,
have been described already in Section 8.6. Methanol is the ‘man-made’ carrier of hydro-
gen that is attracting the most interest among fuel cell developers.

As we have seen, methanol can be reformed to hydrogen by steam reforming, according
to the following reaction:

CH3OH + H2O → CO2 + 3H2

294 Fuel Cell Systems Explained

Table 8.16 Potential hydrogen storage materials. The ‘volume to store 1 kg’ of H2 figure excludes
all the extra equipment needed to hold or process the compound, so it is not a practical figure. For
example, all the simple and complex hydrides need large quantities of water, from which some of
the hydrogen is also released

Name Formula Percent
hydrogen

Density
kg L−1

Vol. (L)
to store
1 kg H2

Notes

Liquids
Liquid H2 H2 100 0.07 14 Cold, −252◦C
Ammonia NH3 17.76 0.67 8.5 Toxic, 100 ppm
Liquid methane CH4 25.13 0.415 9.6 Cold −175◦C
Methanol CH3OH 12.5 0.79 10
Ethanol C2H5OH 13.0 0.79 9.7
Hydrazine N2H4 12.58 1.011 7.8 Highly toxic
30% sodium borohydride

solution
NaBH4 + H2O 6.3 1.06 15 Expensive, but

works well
Simple hydrides
Lithium hydride LiH 12.68 0.82 6.5 Caustic
Beryllium hydride BeH2 18.28 0.67 8.2 Very toxic
Diborane B2H6 21.86 0.417 11 Toxic
Sodium hydride NaH 4.3 0.92 25.9 Caustic, but

cheap
Calcium hydride CaH2 5.0 1.9 11
Aluminium hydride AlH3 10.8 1.3 7.1
Silane SiH4 12.55 0.68 12 Toxic 0.1 ppm
Potassium hydride KH 2.51 1.47 27.1 Caustic
Titanium hydride TiH2 4.40 3.9 5.8
Complex hydrides
Lithium borohydride LiBH4 18.51 0.666 8.1 Mildly toxic
Aluminium borohydride Al(BH4)3 16.91 0.545 11
Sodium borohydride NaBH4 10.58 1.0 9.5
Palladium hydride Pd2H 0.471 10.78 20
Titanium iron hydride TiFeH2 1.87 5.47 9.8 See Section 8.9.5

The equipment is much more straightforward, though the process is not so efficient, if
the partial oxidation route is used, for which the reaction is

2CH3OH + O2 → 2CO2 + 4H2

The former would yield 0.188 kg of hydrogen for each kilogram of methanol, the latter
0.125 kg of hydrogen for each kilogram of methanol. We have also seen in Section 8.6
that autothermal reformers use a combination of both these reactions, and this attrac-
tive alternative would provide a yield somewhere between these two figures. However,
whatever reformer is used, full utilisation is not possible – it never is with gas mixtures
containing carbon dioxide, as there must still be some hydrogen in the exit gas. Also, in

Fuelling Fuel Cells 295

Table 8.17 Speculative data for a hydrogen source,
storing 40 L (32 kg) of methanol

Mass of reformer and tank 64 kg
Mass of hydrogen storeda 4.4 kg
Storage efficiency (% mass H2) 6.9%
Specific energy 5.5 kWh kg−1

Volume of tank + reformer 0.08 m3

Mass of H2 per litre 0.055 kg L−1

aAssuming 75% conversion of available H2 to usable H2.

the case of steam reforming, some of the product hydrogen is needed to provide energy
for the reforming reaction.

If we assume that the hydrogen utilisation can be 75%, then we can obtain 0.14 kg
of hydrogen for each kilogram of methanol. As we have seen, a particularly pertinent
application of methanol-derived hydrogen is the case of motor vehicles. We can speculate
that a 40-L tank of methanol might be used, with a reformer of about the same size and
weight as the tank. Such a system should be possible in the reasonably near term, and
would give the figures shown in Table 8.17:

Similar tables could be drawn up for a POX reformer. The yield of hydrogen is less,
but the reformer is smaller and lighter. If the storage efficiency (13.9%) and mass of
H2 per litre (0.055) figures are compared with those for the three systems described in
the previous section, and shown in Table 8.15, it will immediately become clear why
methanol systems are looked on with such favour, and why they are receiving a great
deal of attention for systems of power above about 10 W right through to tens of kilowatts.

We should note that ethanol, according to the figures of Table 8.16, should be just as
promising as methanol as a hydrogen carrier. In Chapter 6 we compared methanol with
ethanol. In this context its main disadvantage is that the equivalent reformation reactions
of equations given above for methanol do not proceed nearly so readily, making the
reformer markedly larger, more expensive, less efficient, and more difficult to control.
Ethanol is also usually somewhat more expensive. All these disadvantages more than
counter its very slight higher hydrogen content.

8.10.3 Alkali metal hydrides

An alternative to the reversible metal hydrides (Section 8.9.5) are alkali metal hydrides,
which react with water to release hydrogen and produce a metal hydroxide. Some of these
are shown in Table 8.16. Bossel (1999) has described a system using calcium hydride that
reacts with water to produce calcium hydroxide and release hydrogen:

CaH2 + 2H2O → Ca(OH)2 + 2H2 [8.16]

It could be said that the hydrogen is being released from the water by the hydride.
Another method that is used commercially, under the trade name ‘Powerballs’, is

based on sodium hydride. These are supplied in the form of polyethylene-coated spheres

296 Fuel Cell Systems Explained

of about 3 cm diameter. They are stored underwater, and cut in half when required to
produce hydrogen. An integral unit holds the water, product sodium hydroxide, and a
microprocessor-controlled cutting mechanism that operates to ensure a continuous supply
of hydrogen. In this case the reaction is

NaH + H2O → NaOH + H2 [8.17]

This is a very simple way of producing hydrogen, and its energy density and specific
energy can be as good or better than the other methods we have considered so far. Sodium
is an abundant element, and so sodium hydride is not expensive. The main problems with
these methods are as follows:

• The need to dispose of a corrosive and unpleasant mixture of hydroxide and water. In
theory, this could be recycled to produce fresh hydride, but the logistics of this would
be difficult.

• The fact that the hydroxide tends to attract and bind water molecules, which means
that the volumes of water required tend to be considerably greater than equations 8.16
and 8.17 would imply.

• The energy required to manufacture and transport the hydride is greater than that
released in the fuel cell.

A further point is that the method does not stand very good comparison with metal air
batteries. If the user is prepared to use quantities of water, and is prepared to dispose of
water/metal hydroxide mixtures, then systems such as the aluminium/air or magnesium/air
battery are preferable. With a salt-water electrolyte, an aluminium/air battery can operate
at 0.8 V at quite a high current density, producing three electrons for each aluminium
atom. The electrode system is much cheaper and simpler than a fuel cell.

Nevertheless, the method compares quite well with the other systems in several respects.
The figures in Table 8.18 below are calculated for a self-contained system capable of pro-
ducing 1 kg of hydrogen, using the sodium hydride system. The equipment for containing
the water and gas, and the cutting and control mechanism is assumed to weigh 5 kg. There
is three times as much water as equation 8.14 would imply is needed.

The storage efficiency compares well with other systems. This method may well have
some niche applications where the disposal of the hydroxide is not a problem, though
these are liable to be limited.

Table 8.18 Figures for a self-contained system produc-
ing 1 kg of hydrogen using water and sodium hydride

Mass of container and all materials 45 kg
Mass of hydrogen stored 1.0 kg
Storage efficiency (% mass H2) 2.2%
Specific energy 0.87 kWh kg−1

Volume of tank (approx.) 50 L
Mass of H2 per litre 0.020 kg L−1

Fuelling Fuel Cells 297

Another method of stabilising alkali metal hydrides is as a slurry in an organic liquid.
This has been investigated by Thermo Technologies in the US (McClaine, 2000). The
principle is that a light metal hydride such as lithium hydride is slurried in an organic
dispersant such as light mineral oil. When hydrogen is required the slurry is mixed with
water. Using an oil to stabilise the hydride has the advantage that more reactive hydrides
containing a greater proportion of hydrogen may be considered. In theory a 60% by weight
slurry of lithium hydride in mineral oil has a storage capacity of 13 wt%. In practice this
could drop as low as 6.4 wt% if it is assumed that the water for the reaction is carried.
Thermo Technologies had proposed that the hydride could be recycled by reduction with
carbon from coal or biomass according to the reactions

LiOH + C = Li + CO + H2

CO + H2O = CO2 + H2

8.10.4 Sodium borohydride

A good deal of interest has recently been shown in the use of sodium tetrahydridoborate,
or sodium borohydride as it is usually called, as a chemical hydrogen carrier. This reacts
with water to form hydrogen according to the reaction

NaBH4 + 2H2O → 4H2 + NaBO2 �H = −218 kJ mol−1 [8.18]

This reaction does not normally proceed spontaneously, and solutions of NaBH4 in
water are quite stable. Some form of catalyst is usually needed. The result is one of
the great advantages of this system – it is highly controllable. Millennium Cell Corp.
in the United States has been actively promoting this system and has built demonstra-
tion vehicles running on both fuel cells and internal combustion engines using hydrogen
made in this way. Companies in Europe, notably NovArs GmbH in Germany (Koschany,
2001), have also made smaller demonstrators. Notable features of equation 8.18 are
as follows:

• It is exothermic, at the rate of 54.5 kJ per mole of hydrogen.
• Hydrogen is the only gas produced, it is not diluted with carbon dioxide
• If the system is warm, then water vapour will be mixed with the hydrogen, which is

highly desirable for PEM fuel cell systems.

Although rather overlooked in recent years, NaBH4 has been known as a viable hydro-
gen generator since 1943. The compound was discovered by the Nobel laureate Herbert
C. Brown, and the story is full of interest and charm, but is well told by Prof. Brown
himself elsewhere (Brown, 1992). It will suffice to say that shortly before the end of
the 1939–1945 war, plans were well advanced to bulk manufacture the compound for
use in hydrogen generators by the US Army Signals Corps, when peace rendered this
unnecessary. However, in the following years many other uses of sodium borohydride,
notably in the paper-processing industries, were discovered, and it is produced at the rate

298 Fuel Cell Systems Explained

of about 5000 tonnes per year,11 mostly using Brown’s method, by Morton International
(merged with Rohm and Haas in 1999).

If mixed with a suitable catalyst, NaBH4 can be used in solid form, and water is added
to make hydrogen. The disadvantage of this method is that the material to be transported
is a flammable solid, which spontaneously gives off H2 gas if it comes into contact with
water. This is obviously a safety hazard. It is possible to purchase sodium borohydride
mixed with 7% cobalt chloride for this purpose. However, this is not the most practical
way to use the compound.

Current work centres on the use of solutions. This has several advantages. Firstly,
the hydrogen source becomes a single liquid – no separate water supply is needed. Sec-
ondly, this liquid is not flammable, and only mildly corrosive, unlike the solid form.
The hydrogen releasing reaction of equation 8.18 is made to happen by bringing the
solution into contact with a suitable catalyst. Removing the catalyst stops the reac-
tion. The gas generation is thus very easily controlled – a major advantage in fuel cell
applications.

The maximum practical solution strength used is about 30%. Higher concentrations are
possible, but take too long to prepare, and are subject to loss of solid at lower temperatures.
The solution is made alkaline by the addition of about 3% sodium hydroxide – otherwise
the hydrogen evolution occurs spontaneously. The 30% solution is quite thick, and so
weaker solutions are sometimes used, even though their effectiveness as a hydrogen
carrier is worse.

Such solutions are stable for long periods, though hydrogen evolution does occur
slowly. The ‘half-life’ of such solutions has empirically been shown to follow the equation

log10(t 1
2
) = pH − (0.034T − 1.92)

In this equation the half-life t1/2 is in minutes, and the temperature T is in Kelvin. A
solution of the type described has a half-life of about two years at 20◦C. So it is best if
the solutions are used fairly promptly after being made up, but rapid loss of hydrogen is
not a problem. One litre of a 30% solution will give 67 g of hydrogen, which equates to
about 800 NL. This is a very good volumetric storage efficiency.

Generators using these solutions can take several forms. The principle is that to generate
hydrogen, the solution is brought into contact with a suitable catalyst, and that generation
ceases when the solution is removed from the catalyst. Suitable catalysts include platinum
and ruthenium, but other less-expensive materials are effective, including iron oxide. Fuel
cell electrodes make very good reactors for this type of generator.

A practical sodium borohydride system is shown in Figure 8.25. The solution is pumped
over the reactor, releasing hydrogen. The motor driving the pump is turned on and off
by a simple controller that senses the pressure of the hydrogen, and which turns it on
when more is required. The solution is forced through the reactor, and so fresh solution is
continually brought in contact with the catalyst. The rate of production is simply controlled
by the duty cycle of the pump. The reaction takes place at room temperature, and the

11 Kirk-Othmer Encyclopedia of Chemical Technology, J. Wiley and Sons.

Fuelling Fuel Cells 299

Sodium borohydride
solution

Hydrogen gas
to fuel cell

Reactor

Pump

Gas

Figure 8.25 Example reactor for releasing hydrogen from a solution of sodium borohydride in
water, stabilised with sodium hydroxide. The rate of production of hydrogen is easily controlled
by controlling the rate at which the solution is pumped over the reactor.

whole system is extremely simple when compared to any of the other generators that have
been outlined in this section.

However, when the solution is weak, the reaction rate will be much slower, and
the system will behave differently. It is likely that it will not be practical to obtain
highly efficient solution usage. Also, the solution cannot be renewed at the user’s con-
venience – it must be completely replaced when the NaBH4 has been used up, and at no
other time.

Another method that is used is that of the Hydrogen on Demand system promoted by
Millennium Cell, and promoted at their website. This uses a single-pass catalyst, rather
than the recirculation system of Figure 8.25. A major advantage of this is that the tank
of fresh solution can be topped up at any time. A disadvantage is that two tanks are
needed – the second one for the spent solution that has passed over the catalyst.

In terms of the general figure of merit ‘volume required to produce 1 kg of hydrogen’,
the 30% NaBH4 solution is the worst of the liquid carriers shown in Table 8.16. However,
it is competitive, and is only very slightly worse than pure liquid hydrogen. However,
it has many advantages over the other technologies. Liquid hydrogen has huge practical
difficulties associated with the fact that it has to be kept at such very low temperatures,
which makes storage, transport, and filling a major problem. Superficially ammonia looks
attractive, but we have seen in the previous section that it has major practical difficulties.
Methanol requires a fairly substantial chemical plant to extract the hydrogen, which adds
considerably to the cost, volume, and weight of any system. Hydrazine is included in
Table 8.16 for completeness – but it is so highly toxic and carcinogenic that its use in

300 Fuel Cell Systems Explained

any but the most extreme of circumstances is ruled out. In comparison, we note the
following points about the NaBH4 solution:

• It is arguably the safest of all the liquids to transport.
• Apart from cryogenic hydrogen, it is the only liquid that gives pure hydrogen as the

product. This is very important, as it means it is the only one where the product gas
can be 100% utilized within the fuel cell.

• The reactor needed to release the hydrogen requires no energy and can operate at
ambient temperature and pressure.

• The rate of production of hydrogen can be simply controlled.
• The reactor needed to promote the hydrogen production reaction is very simple – far

simpler than that needed for any of the other liquids.
• If desired, the product hydrogen gas can contain large quantities of water vapour, which

is highly desirable for PEM fuel cells.

In order to compare a complete system, and produce comparative figures for gravimetric
and volumetric storage efficiency, we need to speculate on what a complete hydrogen-
generation system would be like. Systems have been built where the mass of the unit is
about the same as the mass of the solution stored, and about twice the volume of solution
held. So, a system that holds 1 L of solution has a volume of about 2 L, and weighs about
2 kg. Such a system would yield the figures shown in Table 8.19.

These figures are very competitive with all other systems. So what are the disadvan-
tages?

There are three main problems, the second two being related. The first is the problem
of disposing of the borate solution. This is not unduly difficult, as it is not a hazardous
substance. However, the other disadvantages are far more severe. The first is the cost.
Sodium borohydride is an expensive compound. By simple calculation and reference
to catalogues it can be shown that the cost of producing hydrogen this way is about
$630 per kilogram. This is over 100 times more expensive than using an electrolyser
driven by grid-supplied electricity (Larminie, 2002). At this sort of cost the system is not
at all viable.

Linked to this problem of cost is the energy required to manufacture sodium boro-
hydride. Using current methods this far exceeds the requirements of compounds such
as methanol. Currently sodium borohydride is made from borax (NaO·2B2O3·10H2O),
a naturally occurring mineral with many uses that is mined in large quantities, and

Table 8.19 Speculative data for a hydrogen source, storing
1.0 L of 30% NaBH4, 3% NaOH and 67% H2O solution

Mass of reformer, tank, and solution 2.0 kg
Mass of hydrogen stored 0.067 kg
Storage efficiency (% mass H2) 3.35%
Specific energy 1.34 kWh kg−1

Volume of system (approx.) 2.0 L
Mass of H2 per litre 0.036 kg L−1

Fuelling Fuel Cells 301

methanol. The aim is that the sodium metaborate produced by the hydrolysis reaction
of equation 8.18 is recycled back to sodium borohydride. The table below shows the
molar enthalpies of the formation of the key compounds. It can be seen that such recy-
cling will be a formidable challenge, requiring at least 788 kJ mol−1. However, the ‘prize’
is four moles of hydrogen, so that is at least 197 kJ mol−1, which is not quite so daunting.
Nevertheless, there are many problems to be overcome before such recycling is viable.

NaBH4 NaBO2

Molar enthalpy of formation −189 kJ mol−1 −977 kJ mol−1

The companies, such as Millennium Cell Inc., who are hoping to commercialise this
process are working hard on this problem of production cost – finance and energy. If they
succeed, there will be a useful hydrogen carrier, but until the costs come down by a factor
of at least 10 this method is only suitable for special niche applications.

8.10.5 Ammonia

Ammonia is a colourless gas with a pungent choking smell that is easy to recognise. It is
highly toxic. The molecular formula is NH3, which immediately indicates its potential as
a hydrogen carrier. It has many uses in the chemical industry, the most important being
in the manufacture of fertiliser, which accounts for about 80% of the use of ammonia. It
is also used in the manufacture of explosives. Ammonia is produced in huge quantities.
The annual production is estimated at about 100 million tonnes, of which a little over
16 million is produced in the United States.12

Ammonia liquefies at −33◦C, not an unduly low temperature, and can be kept in liquid
form at normal temperature under its own vapour pressure of about 8 bar – not an unduly
high pressure. Bulk ammonia is normally transported and stored in this form. However,
it also readily dissolves in water – in fact it is the most water-soluble of all gases. The
solution (ammonium hydroxide) is strongly alkaline, and is sometimes known as ‘ammo-
nia water’ or ‘ammonia liquor’. Some workers have built hydrogen generators using this
as the form of ammonia supplied, but this negates the main advantage of ammonia, which
is its high ‘hydrogen density’, as well as adding complexity to the process.

Liquid ammonia is one of the most compact ways of storing hydrogen. In terms of
volume needed to store 1 kg of hydrogen, it is better than almost all competing mate-
rials – see Table 8.16. Counter-intuitively it is approximately 1.7 times as effective as
liquid hydrogen. (This is because, even in liquid form, hydrogen molecules are very
widely spaced, and LH2 has a very low density.)

Table 8.16 shows ammonia to be the best liquid carrier, in terms of space to store 1 kg
of hydrogen – apart from hydrazine, which is so toxic and carcinogenic that it is definitely
not a candidate for regular use. However, the margin between the leading candidates is
not very large. The figures ignore the large size of the container that would be needed,
especially in the case of ammonia, liquid methane, and LH2, though not for the key rival
compound, methanol.

12 Information provided by the Louisiana Ammonia Association, www.lammonia.com.

302 Fuel Cell Systems Explained

Two other features of ammonia lie behind the interest in using it as a hydrogen car-
rier. The first is that large stockpiles are usually available because of the seasonal nature
of fertiliser use. The second is that ammonia prices are sometimes somewhat depressed
because of an excess of supply over demand. However, when the details of the manufac-
ture of ammonia, and its conversion back to hydrogen, are considered, it becomes much
less attractive.

Using ammonia as a hydrogen carrier involves the manufacture of the compound from
natural gas and atmospheric nitrogen, the compression of the product gas into liquid
form, and then, at the point of use, the dissociation of the ammonia back into nitrogen
and hydrogen.

The production of ammonia involves the steam reformation of methane (natural gas),
as outlined in Section 8.4. The reaction has to take place at high temperature, and the
resulting hydrogen has to be compressed to very high pressure (typically 100 bar) to
react with nitrogen in the Haber process. According to the Louisiana Ammonia Producers
Association, who make about 40% of the ammonia produced in the United States, the
efficiency of this process is about 60%. By this they mean that 60% of the gas used
goes to provide hydrogen, and 40% is used to provide energy for the process. This
must be considered a ‘best case’ figure, since there will no doubt be considerable use of
electrical energy to drive pumps and compressors that is not considered here. The process
is inherently very similar to methanol production – hydrogen is made from fuel, and is
then reacted with another gas. In this case it is nitrogen instead of carbon dioxide. The
process efficiencies and costs are probably similar.

Since the manufacture of ammonia requires the steam reforming of natural gas to make
hydrogen, it is self-evident that for stationary systems the use of ammonia is pointless and
inefficient. Anywhere that ammonia can be delivered to, so can natural gas. It is therefore
only for mobile/portable systems that ammonia could be considered.

The recovery of hydrogen from ammonia involves the simple dissociation reaction:

NH3 → 1
2 N2 + 3

2 H2 �H = +46.4 kJ mol−1 [8.19]

For this reaction to occur at a useful rate, the ammonia has to be heated to between 600
and 800◦C, and passed over a catalyst. Higher temperatures of about 900◦C are needed if
the output from the converter is to have remnant ammonia levels down to the ppm level.
On the other hand the catalysts need not be expensive: iron, copper, cobalt, and nickel
are among many materials that work well. Systems doing this have been described in the
literature, Kaye et al. (1998) and Faleschini et al. (2000), for example – the latter paper
has a good review of the catalysts that can be used.

The reaction is endothermic as shown. However, this is not the only energy input
required. The liquid ammonia absorbs large amounts of energy as it vaporises into a gas,
which is why it is still quite extensively used as a refrigerant.

NH3(l) → NH3 (g) �H = +23.3 kJ mol−1 [8.20]

Once a gas at normal temperature, it then has to be heated, because the dissociation
reaction only takes place satisfactorily at temperatures of around 800 to 900◦C. For

Fuelling Fuel Cells 303

simplicity we will assume an 800◦C temperature rise. The molar specific heat of ammonia
is 36.4 J mol−1 kg−1. So

�H = 800 × 36.4 = 29.1 kJ mol−1

This process results in the production of 1.5 moles of hydrogen, for which the molar
enthalpy of formation (higher heating value (HHV)) is −285.84 kJ mol−1. The best pos-
sible efficiency for this stage of the process is thus

(285.84 × 1.5) − (23.3 + 29.1 + 46.4)

285.84 × 1.5
= 0.77 = 77%

This should be considered an upper limit of efficiency, as we have not considered the
fact that the reformation process will involve heat losses to the surroundings. However,
systems should be able to get quite close to this figure, since there is scope for using heat
recovery, as the product gases would need to be cooled to about 80◦C before entering the
fuel cell. The vaporisation might also take place at below ambient temperature, allowing
some heat to be taken from the surroundings.

Since the product gas is a mixture of hydrogen and nitrogen, it cannot be 100% used
in the fuel cell stack. The gas that flows out of the cell anodes must still contain some
hydrogen. (This is shown in Section 7.2.2.) The system would have to be designed so
that sufficient hydrogen gas was left in the anode off gas to provide energy in a burner
to heat the ammonia prior to entering the reactor. It would be possible to make such a
system – it is inherently simpler than a methane steam reformer for example. However,
ammonia is only worthy of consideration for mobile systems, and so the complexity should
be compared with systems such as an autothermal or POX reformer for methane. One
major problem is how would the ammonia reformer be started? A considerable amount of
hydrogen fuel would need to be stored to provide the initial heat to make the system start.

The corrosive nature of ammonia and ammonium hydroxide is another major problem.
Water is bound to be present in a fuel cell. Any traces of ammonia left in the hydro-
gen and nitrogen product gas stream will dissolve in this water, and thus form an alkali
(ammonium hydroxide) inside the cell. In small quantities, in an alkaline electrolyte fuel
cell, this is tolerable. However, in the PEM fuel cell, which is the most developed and
most likely to be used in mobile applications, it would be fatal. This point is admitted
by some proponents of ammonia, and is used by them as an advantage for alkaline fuel
cells (Kordesch et al., 1999). Hydrogen from other hydrogen carriers such as methanol
and methane also contains poisons, notably carbon monoxide. However, these can be
removed, and do not permanently harm the cell; they just temporarily degrade perfor-
mance. Ammonia on the other hand, will do permanent damage, and this damage will
steadily get worse and worse.

Ammonia as a hydrogen carrier can well be compared to methanol. If it were, the
following points would be made:

• The production methods and costs are similar.
• The product hydrogen per litre of carrier is slightly better.
• Ammonia is far harder to store, handle, and transport.

304 Fuel Cell Systems Explained

• Ammonia is more dangerous and toxic.
• The process of extracting the hydrogen is more complex, there is no equivalent to the

POX or the autothermal reformers.
• The reformer operates at very high temperatures, making integration into small fuel

cell systems much more difficult than for methanol.
• The product gas is difficult to use with any type of fuel cell other than alkaline.

The conclusion must be that the use of ammonia as a hydrogen carrier is going to be
confined to only the most unusual circumstances.

8.10.6 Storage methods compared

We have looked at a range of hydrogen storage methods. In Section 8.9, we looked at
fairly simply ‘hydrogen in, hydrogen out’ systems. In Section 8.10, we looked at some
more complex systems involving the use of hydrogen-rich chemicals that can be used
as carriers.

None of the methods is without major problems. The main conclusion is that wherever
possible hydrogen should NOT be stored at all. Rather, it should be made from natural
gas (or other fuel) using a reformer near the fuel cell as and when it is needed, using the
methods described in Sections 8.4, 8.5, and 8.6. However, in the case of mobile systems
this will not always be possible. Table 8.20 compares the systems that are currently
feasible in relation to gravimetric and volumetric effectiveness. Together with the summary
comments, this should enable the designer to choose the least difficult alternative. It is
worth noting that the method with the worst figures (storage in high-pressure cylinders)
is actually the most widely used. This is because it is so simple and straightforward. The
figures also show why methanol is such a promising candidate for the future.

Table 8.20 Data for comparing methods of storing hydrogen fuel. The figures include the asso-
ciated equipment, for example, tanks for liquid hydrogen, or reformers for methanol

Method Gravimetric
storage efficiency,

% mass H2

Volumetric
mass (in kg) of H2

per litre

Comments

High pressure in
cylinders

0.7–3.0 0.015 ‘Cheap and cheerful’ widely
used

Metal hydride 0.65 0.028 Suitable for small systems
Cryogenic liquid 14.2 0.040 Widely used for bulk storage.
Methanol 6.9 0.055 Low-cost chemical. Potentially

useful in a wide range of
systems

Sodium hydride
pellets

2.2 0.02 Problem of disposing of spent
solution.

NaBH4 solution in
water

3.35 0.036 Very expensive to run.

Fuelling Fuel Cells 305

References

Ajayan P.M. and Zhou O.A. (2001) “Applications of carbon nanotubes”, in M.S. Dresselhaus,
G. Dresselhaus, Ph. Avouris (eds) Carbon Nanotubes, Topics in Applied Physics, Vol. 80,
Springer-Verlag, Berlin, pp. 391–425.

Andreeva D., Idakiev V., Tabakova T., Ilieva L., Falara P., Bourlinos A., and Travlos A. (2002)
“Low-temperature water-gas shift reaction over Au/CeO2 catalysts”, Catalysis Today, 72, 61–67.

Atkinson K., Roth S., Hirscher M., and Grunwald W. (2001) “Carbon nanostructures: an efficient
hydrogen storage medium for fuel cells?” Fuel Cells Bulletin, 38, 9–12.

Bain A. and VanVorst W.D. (1999) “The Hindenburg tragedy revisited: the fatal flaw found”, Inter-
national Journal of Hydrogen Energy, 24(3), 399–403.

Baker B.S. (1965) Hydrocarbon Fuel Cell Technology, Academic Press, New York and London.
Bennemann J.R. and Weare N.M. (1974) Science, 184, 174–175.
Bossel U.G. (1999) “Portable fuel cell battery charger with integrated hydrogen generator. Proceed-

ings of the European Fuel Cell Forum Portable Fuel Cells Conference, Lucerne, pp. 79–84.
Brown H.C. (1992) “The Discovery of New Continents of Chemistry”, lecture given in 1992,

available at www.chem.purdue.edu/hcbrown/Lecture.htm.
Brown D.J., Brown R.A., Cooke B.H., Haynes D.A., Taylor M.R., and Blyth Z. (1996) “A Study

Assessing Electricity Generation Integrating Coal Gasifiers and Fuel Cells”, ETSU report F/02/
00026/REP, AEA Technology, Harwell, UK.

Chambers A., Park C., Baker R.T.K., and Rodriguez N.M. (1998) “Hydrogen storage in graphite
nanofibres”, Journal of Physical Chemistry B, 102, 4253–4256.

Chen P., Wu X., Lin J., and Tan K.L. (1999) “High H-2 uptake by alkali-doped carbon nanotubes
under ambient pressure and moderate temperatures”, Science, 285, 91–93.

Cheng H., Pez G., and Cooper A.C. (2001) “Mechanism of Hydrogen Sorption in Single-walled
Carbon Nanotubes”, J. Am. Chem. Soc., 123, 5845–5846.

Dams R.A.J., Moore S.C., and Hayter P.R. (2000) “Compact fast-response methanol fuel processing
system for PEMFC electric vehicles”, 2000 Fuel Cell Seminar Abstracts, Palm Springs, Calif.,
pp. 234–237.

Dicks A.L. (1996) “Hydrogen generation from natural gas for the fuel cell systems of tomorrow,”
Journal of Power Sources, 61, 113–124.

Dillon A.C., Jones K.M., Bekkedahl T.A., Kiang C.H., Bethune D.S., and Heben M.J. (1997) “Stor-
age of hydrogen in single-walled carbon nanotubes”, Nature, 386, 377–379.

Dillon A.C., Gennett T., Alleman J.Z.L., Jones K.M., Parilla P.A., and Hebden M.J. (2001) “Car-
bon nanotube materials for hydrogen storage.” Proceedings of the 2001 U.S. DOE Hydrogen
Program (http://www.eren.doe.gov/hydrogen/pdfs/30535am.pdf).

Dvorak K., van Nusselrooy P.F.M.T., Vasalos I.A., Berger R.J., Olsbye U., Verykios X.E.,
Roberts M.P., Hildebrandt U., and Hageman R. (1998) “Catalytic Partial Oxidation of Methane
to Synthesis Gas”, report of EU Contract JOF3-CT95-0026.

Edlund D.J. and Pledger W.A. (1998) “Pure hydrogen production from a multi-fuel processor”,
Proceedings of the US Fuel Cell Seminar, Palm Springs, Calif., pp. 16–19.

Edwards N., Ellis S.R., Frost J.C., Golunski S.E., van Keulen A.N.J., Lindewald N.G., and
Reinkingh J.G. (1998) “Onboard hydrogen generation for transport applications: the HotSpot

methanol processor”, Journal of Power Sources, 71(1–2), 123–128.
Eliasson B. and Bossel U. (2002) “The future of the hydrogen economy, bright or bleak?” The Fuel

Cell World EFCF Conference Proceedings , pp. 367–382.
Ellis S.R., Golunski S.E., and Petch M.I. (2001) “Hotspot Processor for Reformulated Gasoline”,

ETSU report no. F/02/00143/REP. DTI/Pub URN 01/958.
Farrauto R. (2001) “Catalytic generation of hydrogen for the solid polymer membrane fuel cell”,

Abstracts of Papers of the American Chemical Society, 222 (FUEL Part 1), 89.
Faleschini G., Hacker V., Muhr M., Kordesch K., and Aronsson R. (2000) “Ammonia for High

Density Hydrogen Storage”, published on the world wide web at www.electricauto.com/
HighDensity STOR.htm.

Freni S. and Maggio G. (1997) International Journal of Energy Research, 21, 253–264.

306 Fuel Cell Systems Explained

Gaffron H. and Rubin J. (1942) Journal of General Physiology, 26, 219–240.
Ghirardi M.L., Kosourov S., and Siebert M. (2001) “Cyclic photobiological algal H2-production.”

Proceedings of the 2001 DOE Hydrogen Program Review , NREL/CP-570-30535.
Gorte R., Kim H., and Vohs J.M. (2002) “Novel SOFC anodes for the direct electrochemical oxi-

dation of hydrocarbon”, Journal of Power Sources, 106(1–2), 10–15.
Goulding P.S., Judd R.W., and Dicks A.L. (2001) 8UK Patent Application GB 2353801.
Greenbaum E. et al. (1998) “CO2 fixation and photoevolution of H−2 and O−2 in a mutant of

chlamydomonas lacking photosystem-I”, Nature, 376(6539), 438–441.
Hamada K, Mizusawa M., and Koga K. (1997) “Plate Reformer” US Patent no. 5,609,834.
Hammerli M. and Stuart A. (2000) “Build-up of a hydrogen infrastructure.” Proceedings of the

Fuel Cell 2000 Conference, Lucerne, pp. 339–348.
Hart A.B. and Womack G.J. (1967) Fuel Cells – Theory and Applications, Chapman and Hall Ltd,

London.
Hilaire S., Wang X., Luo T., Gorte R.J., and Wagner J. (2001) “A comparative study of water-gas-

shift reaction over ceria supported metallic catalysts”, Applied Catalysis A (General), 215(1–2),
271–278.

Hirscher M., Becher M., Haluska M., Dettlaff-Weglikowska U., Quintel A., Duesberg G.S., Choi Y.-
M., Downes P., Hulman M., Roth S., Stepanek I., and Bernier P. (2001) “Hydrogen storage in
sonicated carbon materials”, Applied Physics A, 72(2), 129–132.

*Hord J. (1978) “Is hydrogen a safe fuel?” International Journal of Hydrogen Energy, 3, 157–176.
Iijkima S. (1991) Nature, 354(56), 391.
Irvine J.T.S. and Sauvet A. (2001) “Improved oxidation of hydrocarbons with new electrodes in

high temperature fuel cells”, Fuel Cells, 1(34), 205–210.
Joensen F. and Rostrup-Nielsen J.R. (2002) “Conversion of hydrocarbons and alcohols for fuel

cells”, Journal of Power Sources, 105(2), 195–201.
Kahrom H. (1999) “Clean hydrogen for portable fuel cells.” Proceedings of the European Fuel Cell

Forum Portable Fuel Cells Conference, Lucerne, pp. 159–170.
Kalhammer F.R., Prokopius P.R., Roan V., and Voecks G.E. (1998) “Status and Prospects of Fuel

Cells as Automobile Engines”, report prepared for the State of California Air Resources Board.
Kalk T.F., Mahlendorf F., and Roes J. (2000) “Cracking of hydrocarbons to produce hydrogen

for PEM fuel cells”, Fuel Cell Seminar Abstracts, Courtesy Associates Inc., Portland, Oregan,
pp. 317–320.

Kaplan S. and Moore M.D. (1998) “Process for the Production of Hydrogen Using Photosynthetic
Proteobacteria”, U.S. Patent 5,804,424.

Kaye I.W. and Bloomfield D.P. (1998) “Portable ammonia powered fuel cell”, Conference of the
Power Sources, Cherry Hill, pp. 759–766.

Kordesch K., Hacker V., Gsellmann J., Cifrain M., Faleschini G., Enzinger P., Ortner M., Muhr M.,
and Aronsson R. (1999) “Alkaline fuel cell applications.” Proceedings of the 3rd International
Fuel Cell Conference, Nagoya, Japan.

Koschany P. (2001) “Hydrogen sources integrated in fuel cells.” The Fuel Cell Home EFCF Con-
ference Proceedings , pp. 293–298.

Kramer G.J., Wieldraaijer W., Biesheuvel P.M., and Kuipers H.P.C.E. (2001) “The determining
factor for catalysts selectivity in shell’s catalytic partial oxidation process”, American Chemical
Society, Fuel Chemistry Division Preprints, 46(2), 659–660.

Kroto H.W., Heath J.R., O’ Brien S.C., Curl S.C., and Smalley R.E. (1985) Nature, 381(162), 391.
Kumar R., Ahmed S., and Krumpelt M. (1996) “The low temperature partial oxidation reforming of

fuels for transportation fuel cell systems.” Proceedings of the US Fuel Cell Seminar , Kissimee,
Florida, November, pp. 17–20.

Lakeman J.B. and Browning D.J. (2001) “Global Status of Hydrogen Research,” ETSU report
F/03/00239/REP, U.K.

Langnickel U. (1999) “Fuel cell using digester gas”, European Fuel Cell News, 6(2), 4.
Larminie J. (2002) “Sodium borohydride: is this the answer for fuelling small fuel cells?” The Fuel

Cell World EFCF Conference Proceedings , pp. 60–67.

Fuelling Fuel Cells 307

Ledjeff-Hey K., Kalk Th., Mahlendorf F., Niemzig O., and Roes J. (1999) “Hydrogen by crack-
ing of propane.” Proceedings of the International Conference on Portable Fuel Cells , Lucerne,
21–24, June (ISBN 3-905592-3-7) pp. 193–203.

Liebhafsky H.A. and Cairns E.J. (1968) Fuel Cells and Fuel Batteries, John Wiley & Sons, New
York.

Logan B.E., Oh S.E., Kim O.S., and Van Ginkel S. (2002) “Biological hydrogen production
measured in batch anaerobic respirometers”, Environmental Science and Technology, 36(11),
2530–2535.

McClaine A.W., Breault R.W., Larsen C., Konduri R., Rolfe J., Becker F., and Miskolczy G.
(2000) “Hydrogen transmission/storate with metal hydride organic slurry and advanced chemical
hydride/hydrogen for PEMFC vehicles.” Proceedings of the 2000 U.S. DOE Hydrogen Program
Review NREL/CP-570-28890.

Mitsui A. et al. (1986) Nature, 323, 720–722.
Miura Y. et al. (1986) Agricultural and Biological Chemistry, 50, 2837–2844.
Miyake J. and Kawamura S. (1987) International Journal of Hydrogen Energy, 39, 147–149.
Ogden J.A. (2001) “Review of Small Stationary Reformers for Hydrogen Production,” International

Energy Agency Report No. IEA/H2/TR-02/002, available from US Department of Energy at
http://www.eren.doe.gov/hydrogen/iea/iea publications.html.

Okada O., Tabata T., Takami S., Hirao K., Masuda M., Futjita H., Iwasa N., and Okhama T. (1992)
“Development of an advanced reforming system for fuel cells.” International Gas Research
Conference, Orlando Florida, USA, Nov, 15–19.

Park C., Anderson P.E., Chambers A., Tan C.D., Hidalgo R., and Rodriguez N.M. (1999) “Further
studies of the interaction of hydrogen with graphite nanofibres”, Journal of Physical Chemistry,
B., 103, 10572–10581.

Pattekar A.V., Kothare M.V., Karnik S.V., and Hatalis M.K. (2001) “A Microreactor for in-
situ Hydrogen Production by Catalytic Methanol Reforming,” Proceedings of the 5th
International Conference on Microreaction Technology held in Strasbourg, France, May 27–30,
http://www.lehigh.edu/∼inmifuel/Microreactor IMRET5.pdf

Perry Murray E., Tsai T., and Barnett S.A. (1999) “A direct methane fuel cell with ceria-based
anode”, Nature, 400, 649–651.

*Reister D. and Strobl W. (1992) “Current development and outlook for the hydrogen fuelled car”,
Hydrogen Energy Progress IX, 1202–1215.

Rostrup-Nielsen J.R. (1993) Catalysis Today, 18, 305–324.
Rostrup-Nielsen J.R. (1984) in J.R. Anderson and M. Boudart (eds.) “Catalytic Steam Reforming”

Catalytic Science and Engineering. Vol. 5, Springer-Verlag, Copenhagen.
Schmidt L.D., Klein E.J., O’Connor R.P., and Tummala S. (2001) “Production of hydrogen in mil-

lisecond reactors: combination of partial oxidation and water-gas shift”, Abstracts of Papers of
the American Chemical Society, 222 (FUEL Part 1) 111.

Schulz R. (1996) Journal of Marine Biotechnology, 4, 16–22.
Shinke N., Higashiguchi S., and Hirai K. (2000) Fuel Cell Seminar Abstracts, Courtesy Associates

Inc., Portland, Oregan, pp. 292–295.
Smith J.G. (1966) Chapter 6, in “An introduction to Fuel Cells”, K.R. Williams (ed.) (1996) Elsevier

Publishing, London, pp. 214–246.
Suzuki S. and Karube I. (1983) Applied Biochemistry and Bioengineering, 4, 281.
Swartz S.L. (2002) “Nanoscale water gas shift catalysts.” presented at the DOE Fuel Cells Review

Meeting Golden , Colorado, 10 May. DOE Contract Number: DE- FC02- 98EE50529.
Tamagnini P., Axelsson R., Lindberg P., Oxelfelt F., Wunschiers R., and Lindblad P. (2002)

“Hydrogenases and hydrogen metabolism of cyanobacteria”, Microbiology and Molecular Biol-
ogy Reviews, 66(1), 1–20.

Teagan W.P., Bentley J., and Barnett B. (1998) “Cost implications of fuel cells for transport appli-
cations: fuel processing options”, Journal of Power Sources, 71, 80–85.

Twigg M. (1989) Catalyst Handbook, 2nd ed., Wolfe, London.
Van Hook J.P. (1980) Catalysis Review/Science and Engineering, 21(1).

308 Fuel Cell Systems Explained

Van Ooteghem S.A., Beer S.K., and Yue P.C. (2001) “Hydrogen production by the thermophilic
bacterium Thermotoga Neapolitana.” Proceedings of the 2001 DOE Hydrogen Program Review ,
NREL/CP-570-30535.

Warren D. et al. (1986) “Performance evaluation for the 40 kW fuel cell power plant utilizing a
generic landfill gas feedstock”, KTI corporation report.

Wolfrum E.J. and Watt A.S. (2001) “Bioreactor design studies for a novel hydrogen-producing
bacterium.” Proceedings of the 2001 DOE Hydrogen Program Review , NREL/CP-570-30535.

Yang R.T. (2000) “Hydrogen storage by alkali-doped carbon nanotubes – revisited”, Carbon, 38,
623–641.

*Zieger J. (1994) “HYPASSE – hydrogen powered automobiles using seasonal and weekly surplus
of electricity”, Hydrogen Energy Progress X, 1427–1437.

*These papers are reprinted in Norbeck J.M. et al. (1996) Hydrogen Fuel for Surface Transportation,
pub. Society of Automotive Engineers.

9

Compressors, Turbines,
Ejectors, Fans, Blowers,
and Pumps

9.1 Introduction

Air has to be moved around fuel cell systems for cooling and to provide oxygen to the
cathode. Fuel gas often has to be pumped around the anode side of the fuel cell too. To
do this, pumps, fans, compressors, and blowers have to be used. In addition, the energy
of exhaust gases from a fuel cell can sometimes be harnessed using a turbine, making use
of what would otherwise go to waste. The technology for such equipment is very mature,
having already been developed for other applications. The fuel cell system designer will
be choosing devices principally designed for other markets and products. The needs of
fuel cells vary widely, as does their size and application, and so we need to look at a
wide range of ‘gas moving devices’. These would have been primarily designed for a
wide field of applications, from turbochargers in diesel engines to aerators for fish tanks!

It is hoped that the reader will find much useful information in this chapter. It has been
put here after the descriptions of and discussions about the main types of fuel cell, as the
content is relevant to all of them. The topics dealt with are as follows:

• The very important, and quite complex, subject of compressors, their different types
and performance. This is covered in Sections 9.2 to 9.7 and includes the derivation
of two very useful equations. The first gives the temperature rise of a gas as it is
compressed (equation 9.4). The second gives the power needed to run an air compressor
(equation 9.7).

• Turbines, which can sometimes be used to harness the energy of exhaust gases, are
briefly covered in Sections 9.8 and 9.9.

• Ejectors, a very simple type of pump that can often be used to circulate hydrogen gas
if it comes from a high pressure store, or for recycling anode gases, are discussed in
Section 9.10.

Fuel Cell Systems Explained, Second Edition James Larminie and Andrew Dicks
 2003 John Wiley & Sons, Ltd ISBN: 0-470-84857-X

310 Fuel Cell Systems Explained

• Fans and blowers, used for cooling and for cathode gas supply in small fuel cells, are
covered in Section 9.11.

• Membrane or diaphragm pumps, used to pump reactant air and hydrogen through small
(200 W) to medium (3 kW) proton exchange membrane (PEM) fuel cells, are discussed
briefly in Section 9.12.

9.2 Compressors – Types Used

The types of compressors used in fuel cell systems are the same as those used in other
engines, especially diesel engines. The four main types are illustrated in Figure 9.1.

The simplest to understand is the Roots compressor shown in Figure 9.1a. It is easy
to envisage how this will pump and compress any gas when the two elements rotate,
pushing the gas through. The Roots compressor is quite cheap to produce, and it works
over a wide range of flow rates. However, it only works at reasonable efficiencies when
producing a small pressure difference. Until recently it had been regarded as the rather
lower quality and cheaper type of compressor. However, of late the Eaton Corporation in
the United States has revived the Roots compressor. Their device has the refinements that
the rotors have been twisted by 60◦ to form a partial helix and that the counterrotating
rotors have three lobes, instead of the two shown in Figure 9.1a. These improvements,
while increasing the cost, also greatly reduce the pressure variations and hence the noise,

(a) (b)

(d)(c)

Rotor

Volute

Figure 9.1 Some different types of compressors.

Compressors, Turbines, Ejectors, Fans, Blowers, and Pumps 311

and also increase the efficiency, though they are still only suitable for a small pressure
change, boosting by a factor of up to 1.8. They are used as superchargers for petrol
engines and are fitted as standard on certain types of Ford cars (among others), and have
a strong after-sales accessory market.

It is not so easy to see how the Lysholm or screw compressor of Figure 9.1b works.
There are two screws, as can be seen in the photograph of the model of Figure 9.2b, which
counter rotate, driving the gas up the region between the two screws and compressing it
at the same time. It can be thought of as a refinement of the ‘Archimedes Screw’ that has
been used for pumping water since ancient times. There are two variations of the screw
compressor. In the first, an external motor drives only one rotor, and the second rotor is
turned by the first. For this to work the rotors are in contact, and so must be lubricated
with oil. This type of compressor is widely used to provide compressed air for pneumatic
tools and other industrial application needs. The small amounts of oil that are inevitably
carried out with the air do not matter. In the second type, the two rotors are connected by
a synchronising gear – a separate pair of cogs provides the driving link from one rotor
to the other. The counter rotating screws do not come into contact, though of course for
a good efficiency they will run very close to each other. This type of compressor gives
an oil-free output and is the sort we need in a fuel cell system, though it also has other
applications, for example, as a compressor for refrigeration systems.

Among the advantages of the Lysholm compressor are that it can be designed to provide
a wide range of compression ratios – the exit pressure can be up to eight times the input
pressure. (This is done by changing the length and pitch of the screws.) Another advantage
is that they work at a good efficiency over a wide range of flow rates. However, they are
expensive to manufacture – the rotors are clearly precision items. The axles that they turn
on are subject to both lateral and axial loading, which makes the bearings more complex
and expensive, and the synchronising gears add further complication and expense.

The most common type of compressor is the centrifugal or radial type illustrated in
Figure 9.1c. The gas is drawn in at the centre and flung out at high speed to the outer
volute. Here the kinetic energy is ‘converted’ to a pressure increase. The radial compressor
is used on the vast majority of engine turbocharging systems. The precise shape of the
rotating vane has been developed after much research and experience. An example rotor
is shown in Figure 9.2. Although the shape may be complex, it can usually be cast as
one piece. This type of compressor is thus low cost, well developed, and available to
suit a wide range of flow rates. The efficiency of the centrifugal compressor is as good
as any other type, but it must be operated within well-defined flow rates and pressure
changes to obtain these efficiencies. Indeed, it cannot operate at all at low flow rates, as
is explained in Section 9.6. A further problem is that the rotor must rotate at very high
speed −80 000 rpm being typical. (For comparison, screw and Roots compressors rotate
at up to about 15 000 rpm.) This means that care must be taken with the lubrication of
the bearings.

The axial flow compressor, as in Figure 9.1d, works by driving the gas using a large
number of blades rotating at high speed. It is, in essence, the inverse of the turbine
commonly used in gas and steam thermal power systems. As with these steam or gas
turbines, there must be a gap as small as possible between the ends of the blades and the
housing. This means they are expensive to manufacture. The efficiency is good, but only

312 Fuel Cell Systems Explained

(a) (b)

Figure 9.2 (a) Typical centrifugal air compressor rotor and (b) model of twin screw Lysholm
compressor.

over a fairly narrow range of flow rates. Experience with diesel systems suggests that
the axial flow compressor will only be considered for systems above a few megawatts,
operating at between half and full power at all times (Watson and Janota, 1982).

A type of compressor that is used in some industrial air compressors is the rotating
vane compressor. This claims advantages in terms of cost over the screw compressor.
However, they cannot be used for fuel cells, since the tips of the rotating vanes must run
over a film of oil, and so, even after filtering, there will always be some oil in the output
gas, which is not generally acceptable for fuel cells.

Whatever type of compressor is being used, the symbol used in process flow diagrams
is as shown in Figure 9.3.

9.3 Compressor Efficiency

As with fuel cells, compressor efficiency is not easy to define. Whenever a gas is com-
pressed, work is done on the gas, and so its temperature will rise, unless the compression

P1 T1

P2 T2

Figure 9.3 Symbol used for compressors.

Compressors, Turbines, Ejectors, Fans, Blowers, and Pumps 313

is done very slowly or there is a lot of cooling. In a reversible process, which is also
adiabatic (no heat loss), it can readily be shown (using advanced high school or early
university physics) that if the pressure changes from P1 to P2, then the temperature will
change from T1 to T ′

2, where

T ′
2

T1
=

(
P2

P1

) γ−1
γ

[9.1]

This formula gives the constant entropy, or isentropic temperature change, as is indicated
by the ′ on T ′

2. γ is the ratio of the specific heat capacities of the gas, CP /CV .
In practice, the temperature change will be higher than this. Some of the motion of the

moving blades and vanes serves only to raise the temperature of the gas. Also, some of
the gas might ‘churn’ around the compressor, doing little but getting hotter. We call the
actual new temperature T2.

To derive the efficiency, we use the ratio between the following two quantities:

• The actual work done to raise the pressure from P1 to P2

• The work that would have been done if the process had been reversible or isen-
tropic – the isentropic work.

To find these two figures we make some assumptions that are generally valid:

• The heat flow from the compressor is negligible
• The kinetic energy of the gas as it flows into and out of the compressor is negligible,

or at least the change is negligible
• The gas is a ‘perfect gas’, and so the specific heat at constant pressure, CP , is constant.

With these assumptions, the work done is simply the change in enthalpy of the gas:

W = cp(T2 − T1)m

where m is the mass of gas compressed. The isentropic work done is

W ′ = cp(T ′
2 − T1)m

The isentropic efficiency is the ratio of these two quantities. Note that the name ‘isen-
tropic’ does not mean we are saying the process is isentropic, rather we are comparing it
with an isentropic process.

η = isentropic work

real work
= cp(T ′

2 − T1)m

cp(T2 − T1)m

and so

ηc = T ′
2 − T1

T2 − T1
[9.2]

314 Fuel Cell Systems Explained

If we substitute equation 9.1 for the isentropic second temperature, we get

ηc = T1

(T2 − T1)


(

P2

P1

) γ−1
γ − 1


 [9.3]

In this derivation we have ignored the difference between the static and the stagnation
temperatures. This is important when the gas velocity is high. However, in the fuel cell
itself the kinetic energy of the gas is not important. Even in diesel engines, whose flow
rates after the compressor are very unsteady and often rapid, the equations given here are
usually used.

It is useful to rearrange the equation to give the change in temperature:

�T = T2 − T1 = T1

ηc


(

P2

P1

) γ−1
γ − 1


 [9.4]

This definition of efficiency does not consider the work done on the shaft driving
the compressor. To bring this in we should also consider the mechanical efficiency ηm,
which takes into account the friction in the bearings, or between the rotors and the outer
casing (if any). In the case of centrifugal and axial compressors, this is very high, almost
certainly over 98%. We can then say that

ηT = ηm · ηc [9.5]

However, it is the isentropic efficiency ηc that is the most useful, because it tells us
how much the temperature rises.

The rise in temperature can be quite high. For example, using air at 20◦C (293 K)
for which γ = 1.4, a doubling of the pressure, and using a typical value for ηc of 0.6,
equation 9.4 becomes

�T = 293

0.6
(20.286 − 1)

= 170 K

For some fuel cells, this rise in temperature is useful as it preheats the reactants. On the
other hand, for low-temperature fuel cells it means that the compressed gas needs cooling.
Such coolers between a compressor and the user of the gas are called intercoolers. We
need to know the temperature rise in any case, and equation 9.4 also allows us to derive
a formula for compressor power.

9.4 Compressor Power

The power needed to drive a compressor can be readily found from the change in tem-
perature. If we take unit time, then clearly

Power = Ẇ = cp · �T · ṁ

Compressors, Turbines, Ejectors, Fans, Blowers, and Pumps 315

where ṁ is the rate of flow of gas in kg s−1. �T is given by equation 9.4, and so we have

Power = cp

T1

ηc


(

P2

P1

) γ−1
γ − 1


 · ṁ [9.6]

This is obviously a very useful general equation. In the case of an air compressor,
which is a feature of many fuel cell systems, we use the values for air of

cp = 1004 J kg−1 K−1

and

γ = 1.4

So power = 1004
T1

ηc

((
P2

P1

)0.286

− 1

)
ṁ W [9.7]

The isentropic efficiency ηc can be found, or at least estimated, from charts such as
those described in the following section. To find the power needed from the motor or
turbine driving the compressor, the figure found from equation 9.7 should be divided
by the mechanical efficiency, ηm. For a good estimate, 0.9 can be used for this. How-
ever, when specifying a compressor from a supplier, the figure from equation 9.7 is best
used unaltered.

9.5 Compressor Performance Charts

The efficiency and performance of a compressor will depend on many factors that include
the following:

• Inlet pressure, P1

• Outlet pressure, P2

• Gas flowrate, ṁ

• Inlet temperature, T1

• Compressor rotor speed, N

• Gas density, ρ

• Gas viscosity, µ.

To try and tabulate or draw on some kind of map, the compressor performance with all
these variables would clearly be hopeless. It is necessary to eliminate or group together
these variables. This is often done in the following way:

• The inlet and outlet pressures are combined into one variable, the pressure ratio P2/P1.
• Since, for any gas, density ρ = P/RT , and P and T are being considered, the density

can be ignored. It is considered via the inclusion of pressure and temperature.

316 Fuel Cell Systems Explained

• It turns out that the viscosity of the gas, bearing in mind the limited range of gases
normally used, can be ignored.

Further simplification is done by a process of dimensional analysis, which can be found
in texts on turbines and turbochargers (Watson and Janota, 1982). The result is to group
together variables in ‘non-dimensional’ groups. They are not really non-dimensional, but
that is because various constants, with dimensions, have been eliminated from the analysis.

The two groups are
ṁ

√
T1

P1
and

N√
T1

These are called the mass flow factor and the rotational speed factor, respectively.
Other texts call them the ‘non-dimensional’ mass flow and rotational speed. Charts are
then plotted of the efficiency, for different pressure ratios and mass flow factors. Lines
are plotted on these charts of constant rotational speed factor. The chart for a typical
screw compressor (Lysholm) is shown in Figure 9.4. The lines of constant efficiency
are like the contours of a map. Instead of indicating hills, they indicate areas of higher
operating efficiency.

The unit generally used for P1 is the bar, and for temperature we use Kelvin. We can
relate the mass flow factor to the power of a fuel cell reasonably simply. If we assume
typical fuel cell operating conditions, (i.e. the air stoichiometry = 2, and the average fuel

4.0

3.0

2.0

1.0
0 1.0 2.0 3.0 4.0 5.0

400 12001000800600

Rotor speed factor (rev. min−1 K−1/2)

Mass flow factor (kg s−1 K1/2 bar−1)

P
re

ss
ur

e
ra

tio

h
 =

 0
.4

h
=

0.
5

h = 0.6

h = 0.7
h = 0.75

Figure 9.4 Performance chart for a typical Lysholm or screw compressor. A mass flow factor of
5 corresponds to the air needs of a fuel cell of power of about 250 kW.

Compressors, Turbines, Ejectors, Fans, Blowers, and Pumps 317

cell voltage = 0.6 V), then, using equation A2.4, the flow rate of the air for a 250-kW
fuel cell is

3.57 × 10−7 × 2 × 250 000

0.6
= 0.3 kg s−1

If we then assume standard conditions for the air (i.e. P1 = 1 bar, T = 298 K), the
mass flow factor is

0.3 × √
298

1.0
= 5.18 ≈ 5 kg s−1 K

1
2 bar−1

So, the horizontal x-axis of Figure 9.4 corresponds to the airflow needs of fuel cells
of power approximately 0 to 250 kW. Similarly, if the rotor speed factor is 1000, this
will correspond to a speed of about 17 000 rpm. (Note, these units have to run fast, the
centrifugal compressors considered in the next section have to turn even faster!).

The use of these ‘non-dimensional’ quantities is standard practice in textbooks on
compressors and turbines. However, it has to be said that in many manufacturers’ data
sheets they are not used. Standard condition figures are applied (P = 1.0 bar, T = 298 K),
and the mass flow factor is replaced with mass flow rate, or even volume flow rate, and
the rotational speed factor is replaced with speed in rev min−1. Generally speaking, such
charts will give satisfactory results – except in the case of multistage compressors. When
gas has been compressed through the first stage, its temperature and pressure would
obviously have changed markedly, and so the mass flow factor will be quite different,
even though the actual mass flow rate is unchanged.

Worked Example

A fuel cell stack with an output power of 100 kW operated at a pressure of 3 bar. Air is
fed to the stack using the Lysholm compressor whose chart is shown in Figure 9.4. The
inlet air is at 1.0 bar and 20◦C. The fuel cell is operated at an air stoichiometry of 2,
and the average cell voltage in the stack is 0.65 V, corresponding to an efficiency of 52%
(referred to as lower heating value (LHV)). Use the chart and other equations to find

• the required rotational speed of the air compressor,
• the efficiency of the compressor,
• the temperature of the air as it leaves the compressor,
• the power of the electric motor needed to drive the compressor.

Solution. First we find the mass flow rate of air using equation A2.4

ṁ = 3.57 × 10−7 × 2 × 100 000

0.65
= 0.11 kg s−1

This is then converted to the mass flow factor.

Mass flow factor = 0.11 × √
293

1.0
= 1.9 kg s−1 K

1
2 bar−1

318 Fuel Cell Systems Explained

We now find the speed and the efficiency of the compressor using the chart. Find the
intercept of a horizontal line drawn from pressure ratio = 3 and a vertical line starting
from the x-axis at mass flow factor = 1.9. This will be very close to the 600 rotor speed
factor line, and also the η = 0.7 ‘efficiency contour’. So we can say that the rotor speed is

600 × √
293 = 10 300 rpm.

The efficiency of the compressor is 0.7 or 70%. We can use this, and the mass flow
rate, to find the temperature rise and the compressor power. The temperature rise is found
using equation 9.4.

�T = 293

0.7
(30.286 − 1) = 155 K

Since the entry temperature is 20◦C, this means that the exit temperature is 175◦C. (So
we note that if this is a PEM fuel cell it will need cooling. On the other hand, if it is a
phosphoric acid fuel cell the preheating would have already been done.)

To find the compressor power we use equation 9.7

Power, Ẇ = 1004 × 293

0.7
(30.286 − 1) × 0.11 = 17.1 kW

This is the power of the compressor ignoring any mechanical losses in the bearings and
drive shafts. The electric motor will not be 100% efficient either, so we could estimate
that the power of the motor should be about 20 kW.

• Note that this 20 kW of electrical power will have to come from the 100-kW fuel cell,
consuming 20% of its output. This parasitic load is a major problem when running
systems at pressure, and its importance for PEM fuel cells is discussed in Chapter 4.

• Note also that in this worked example we have assumed that we are working with air
of fairly standard (i.e. low) water content. It was pointed out in Chapter 4 that the inlet
air to PEM fuel cells is sometimes humidified. This has the effect of altering both the
specific heat capacity and γ , the ratio of the specific heat capacities, and this can alter
the performance of the compressor. However, if the inlet air needs to be humidified,
this is usually done after compression, when the air is hotter.

9.6 Performance Charts for Centrifugal Compressors

Centrifugal compressors are very common, being inherently simple and reliable. However,
they do have special problems that merit careful consideration. These special features can
be elucidated from their performance charts, an example being shown in Figure 9.5. All
centrifugal compressors have performance charts that are similar in form. The two main
points to note are as follows:

• There are regions of high efficiency, but they are very narrow. The constant effi-
ciency ‘contours’ are very close together when moving across the chart at a constant
pressure ratio.

Compressors, Turbines, Ejectors, Fans, Blowers, and Pumps 319

0 5.02.0 4.03.01.0
1.0

1.4

1.8

2.2

2.6

3.0

3.4

Su
rg

e
lin

e

h
 =

 0
.7

1
h
 =

 0
.7

0

h
 =

 0
.6

8
h
 =

 0
.6

5
h
 =

 0
.6

0
h
 =

 0
.5

5

6000

5500

5000

4500

4000

3500

3000
2500

R
ot

or
 s

pe
ed

 fa
ct

or
 (r

ev
. m

in
−1

 K
−1

/2)
~250 kWMass flow factor (kg s−1 K1/2 bar−1)

P
re

ss
ur

e
ra

tio

Figure 9.5 Performance chart for a typical centrifugal compressor.

• There is a distinct ‘surge line’. To the left of this line the compressor is unstable and
should not be used. The centrifugal compressor works by accelerating gas out from
the centre. If it does not have any gas ‘to work on’, then it does not work, and the
pressurised gas upstream of the pump will flow back, only to be pumped through
again. The pressure thus becomes unstable and the gas gets hotter. The centrifugal
pump must not be operated in this ‘low flow rate’ region. If the flow rate has to be
low, the pressure ratio must also be reduced. (This is a very simple explanation of
‘surge’ in centrifugal compressors; for a fuller explanation, a book on turbochargers or
compressors is recommended, e.g. Watson and Janota, 1982.)

A consequence of these two points, and the general shape of the performance chart, is
that if a system using centrifugal compressors is to be operated at optimum efficiency, the
pressure should not be constant. As the gas flow rate increases and decreases with varying
power, the pressure should also rise and fall, following the maximum efficiency regions
of Figure 9.5. In most applications of centrifugal compressors this is not a problem. For
example, when turbocharging an internal combustion engine, at lower engine speeds,
less pressure ratio, and hence supercharging, is expected. Similarly, with fuel cells, less
pressure boost is needed at lower powers. However, both the reactant air and fuel must be

320 Fuel Cell Systems Explained

at a similar pressure, otherwise the stack may be damaged by pressure differentials, and
the control needed to keep both pressures changing, yet the same as each other, can be
difficult. Also, if a fuel-processing system is involved, this can further complicate matters.

Note that a rotor speed factor of 4500, the value in the optimum operating region,
corresponds to 4500 × √

298 ≈ 78 000 rpm. These are very high-speed devices.

9.7 Compressor Selection – Practical Issues

It would be tempting to suppose the fuel cell system designer could select a compressor
simply using the mass flow rate, calculated from the cell power using equation A2.4
in Appendix 2. Unfortunately this is unlikely to be the case, unless he is working on
an unlimited budget! A system designer will normally have to design around what is
actually available.

For pressure ratios in the range 1.4 to around 3, most of the compressors available
are designed principally for use with internal combustion engines. A good example is
the Eaton Supercharger, as mentioned in Section 9.2. This would be a good choice for a
pressure ratio around 1.35 to 1.7 (or an outlet pressure of 0.35 to 0.7 bar gauge). However,
such units are produced only for comparatively large petrol engines. The smallest of the
range from this particular company is shown in Figure 9.6. It is designed for use in the
flow range 50–100 L s−1, corresponding to a fuel cell power range of about 50 kW to
150 kW.1 In terms of fuel cells, this is quite a high power, and remember that this is for
the smallest available fuel cell. We can see then that obtaining such a compressor for fuel
cells of power less than 50 kW is going to be difficult.

The same problem applies to the higher-pressure ratios, of above 1.6 up to 3, which
corresponds to 0.6 to 2 bar gauge, or about 9 to 30 psig. In this pressure range, the

Figure 9.6 Eaton Supercharger. This unit is about 25 cm long. It will boost pressure by between
35 and 70 kPa. (Reproduced by kind permission of Eaton Corporation.)

1 This was calculated using the equation A2.4 derived in Appendix 2 with typical values of stoichiometry (λ = 2) and average
cell voltage (Vc = 0.6).

Compressors, Turbines, Ejectors, Fans, Blowers, and Pumps 321

Figure 9.7 A Lysholm or screw compressor. The air enters a hole, not visible, on the left. It exits
via the holes on the visible face. A pulley on the right drives the screws.

screw compressor or Lysholm would be the first choice for efficiency and flexibility, as
is shown by its chart in Figure 9.4. Such screw compressors are known commercially in
the motor trade as ‘WhippleChargers’, and the majority are manufactured by a company
called Autorotor in Sweden. A typical unit is shown in Figure 9.7. The smallest unit in
this range weighs just 5 kg, and its dimensions are 18 × 9 × 13 cm, so it is quite a small
unit. However, it is designed for flow rates up to about 0.12 kg s−1, which corresponds
to about 100 kW for typical fuel cell operating conditions (λ = 2, cell voltage = 0.6). It
can be seen from Figure 9.4 that when such units are operated at low flow rates, their
efficiency falls off. So we can see, again, that we have a problem if we are looking for a
compressor for small fuel cells. However, for fuel cells of 50 kW or more, and especially
above 100 kW, there is a wide range of products available, where the designer can choose
from tried and tested units that are produced in quantity and so are readily available at
reasonable cost.

The units shown in Figures 9.6 and 9.7 are designed for use on internal combustion
engines. They both have pulleys for connection to the crankshaft of the engine. In fuel
cell systems the compressor will have to be driven by an electric motor. Typically, this
will be as large or larger than the compressor, but motors are covered in more detail in
the next chapter.

9.8 Turbines

Fuel cells usually output warm or hot gases. Fuel reformers do likewise. This energy can
be harnessed with a turbine. The turbine will frequently be used to turn a compressor to
compress the incoming air or fuel gas. In a few cases, there may be excess power, and
in such cases a generator can be fitted to the same shaft.

There are only two types of turbines worth considering. The first is the centripetal or
radial, which is essentially the inverse of the centrifugal compressor considered above.

322 Fuel Cell Systems Explained

P1 T1

P2 T2

Figure 9.8 Symbol for a turbine.

This is the preferred choice unless the powers concerned are over about 500 kW, when
the axial turbine used as standard in gas and steam turbine power generation sets may be
considered. Whatever type of turbine is used, the symbol is as shown in Figure 9.8.

The efficiency of the turbine is treated in a similar way to that for compressors, with
the same assumptions. If the turbine worked isentropically, then the outlet temperature
would fall to T ′

2 where, as with the compressor

T ′
2

T1
=

(
P2

P1

) γ−1
γ

However, because some of the energy will not be output to the turbine shaft, but will
stay with the gas, the actual output temperature will be higher than this. The actual work
done will therefore be less than the isentropic work. (For the compressor it was more).
We thus define the isentropic efficiency as

ηc = actual work done

isentropic work

Making the same assumptions about ideal gases and so on that we did for compressors,
this becomes

ηc = T1 − T2

T1 − T ′
2

= T1 − T2

T1


1 −

(
P2

P1

) γ−1
γ




[9.8]

Compressors, Turbines, Ejectors, Fans, Blowers, and Pumps 323

This is usually used to find the temperature change. So we can arrange it to

�T = T2 − T1 = ηc · T1


(

P2

P1

) γ−1
γ − 1


 [9.9]

Note that because P2 < P1 this will always be negative. It is useful to use this equation
to derive a formula for the power available from the turbine. Applying the same reasoning
and simplifying assumptions that we did in Section 9.4, we have

Power = Ẇ = cp · �T · ṁ

So

Power, Ẇ = cpηcT1


(

P2

P1

) γ−1
γ − 1


 ṁ [9.10]

To get the power available to drive an external load, we should multiply this by ηm,
the mechanical efficiency. As with the compressor, this should be about 0.98 or better.

The representation of turbine performance using charts is done along the same lines
as that for compressors. The performance map is drawn in a similar way, except that the
vertical axis is now P1/P2, instead of P2/P1. The form of the map has similarities, though
the shape and direction of the rotational speed factor lines are completely different. An
example is shown in Figure 9.9. For any given speed the mass flow rate rises as the
pressure drop increases, as we would expect, but tends towards a maximum value. This
maximum value is called the choking limit. Naturally enough, this depends largely on the
diameter of the turbine housing.

Notice that if you pick on a constant mass flow (e.g. 1.5) and move up through the
map, the rotor speed factor increases as the pressure ratio increases. This again is what
would be expected.

Worked Example

What power would be available from the exit gases of the 100-kW fuel cell system given
in Section 9.5?

Solution. The mass of the cathode exit gas would have been increased by the presence
of water produced in the cells, but since this is the result of replacing O2 with 2H2O, the
mass change will be very small, hydrogen being so light.2 So we will approximate ṁ, the
mass flow rate as still 0.11 kg s−1. We can only estimate the exit temperature as, say 90◦C
(363 K), a typical operating temperature for this type of fuel cell. The entry pressure is

2 The addition of water to the air will raise the specific heat capacity cp and lower γ , but the effect of this will not be great.
We are only estimating the power.

324 Fuel Cell Systems Explained

4.0

3.5

3.0

6000

5000

4000

3000

2.5

2.0

P
re

ss
ur

e
ra

tio

1.5

1.0
0 0.25 0.5

Mass flow factor (kg s−1 K½ bar−1)

0.75 1.0 1.25

Rotor speed
factor

(rev. min−1 K−½)

Figure 9.9 Performance chart for a typical small radial turbine.

3.0 bar. The exit pressure must be a little less than this, say 2.8 bar. So we can calculate
the mass flow factor as

Mass flow factor
0.11 × √

363

2.8
= 0.75 kg s−1 K

1
2 bar−1

Using the turbine performance chart in Figure 9.9 we can find the efficiency and speed
of the turbine. If we find the intercept up from 0.75 on the x-axis and 2.8 on the pressure
ratio axis, we see that it is very close to the rotor speed factor = 5000 line, and in the
η = 0.70 efficiency region. (More or less optimum operating conditions in fact!) So we
can conclude that

Rotor speed = 5000 × √
363 ≈ 95 000 rpm

Note that this is very fast! Such turbines are high-speed devices. They could NOT be
used to drive a screw compressor, though such speeds are suitable for driving centrifugal
compressors, as is discussed in Section 9.9 below.

Compressors, Turbines, Ejectors, Fans, Blowers, and Pumps 325

Since we know that the efficiency is about 0.7, we can use equation 9.10 to find the
power. The exit gas is not normal air; it has extra water vapour, and less oxygen, and
so the specific heat capacity will have changed, as will γ , the ratio of the specific heat
capacities. In engines, standard values used are 1150 J kg−1 K−1 for cp and 1.33 for γ

(e.g. Stone, 1999). In this case the change in gas composition is not so great, so we will
use 1100 J kg−1 K−1 for cp and γ = 1.38. The constant (γ − 1/γ) thus becomes 0.275 T1

is 363 K, so equation 9.10 becomes

Power available = 1100 × 0.7 × 363

(
1

2.8

0.275

− 1

)
× 0.11 ≈ −7.6 kW.

The minus sign indicates that power is given out. This is a useful addition to the
100-kW electrical power output of the fuel cell, but note that it provides less than half
of the power needed to drive the compressor, as calculated with the worked example of
Section 9.5. Furthermore, this example is the best possible result; turbine efficiencies will
usually be somewhat lower than the 0.7 we obtained here. As can be seen from the chart,
much of the operating region is at greatly lower efficiencies.

9.9 Turbochargers

The turbine of the worked example in Section 9.8 might be used to drive a compressor.
When this is done the turbine and compressor are mounted side by side on the same
shaft. With the surrounding housing this makes a very compact and simple unit. They
are usually called turbochargers because their main application is the supercharging of
engines using a turbine, driven by the exhaust gases. Turbocompressors might be a better
name. The symbol for such a unit is shown in Figure 9.10.

P1 T1

P2 T2 P3 T3

P4 T4

Figure 9.10 Representation of a linked turbine and compressor or ‘turbocharger’.

326 Fuel Cell Systems Explained

The technology of these units is very mature, and they are available in a range of
sizes, but only for the larger fuel cells, 50 kW or more. They are used on the majority
of modern diesel engines and so are mass-produced. Compared to many other parts of a
fuel cell system, they are readily available at low cost.

9.10 Ejector Circulators

The ejector is the simplest of all types of pumps. It has no moving parts. They are widely
used in hydrogen fuel cells where the hydrogen is stored at pressure. In some Siemens
Westinghouse SOFCs, they are used to recirculate the fuel gas. They harness the stored
mechanical energy in the gas to circulate the fuel around the cell.

A simple ejector is shown in Figure 9.11. A gas or liquid passes through the narrow
pipe A into the venturi B. It acquires a high velocity at B and hence produces suction in
pipe C. The fluid coming through at A thus entrains with it the fluid from C and sends
it out at D. Clearly, for this to work, the fluid from A must be at a higher pressure than
that in C/B/D, otherwise it would not eject from pipe A at high velocity.

The fluid entering at A does not have to be the same as that in pipe C/B/D. The
most common use of the ejector is in steam systems, with steam being the fluid passing
through the narrow pipe and jet A. So, ejectors are used to pump air, for example, to
maintain vacuum in the condensers of steam turbines. They are also used to pump water
into boilers, and since the steam mixes with the pumped water it also preheats it. The
steam is also used to circulate lower pressure steam in steam heating systems. In this
application it is closest to its normal use in fuel cell systems.

In fuel cell systems in which, for example, the hydrogen fuel is circulated by an ejector
as in Figure 9.11, the gas is supplied at high pressure at A, and in the ejector the energy
of the expanding gas draws the gas from the fuel cell at C and sends it on through D
back to the fuel cell. The pressure difference generated will be enough to drive the gas
through the cell as well as through any humidifying equipment.

In terms of converting the mechanical energy stored in the compressed gas into kinetic
energy of the circulating gas, the ejector circulator is very inefficient. However, since the
mechanical energy of the stored gas is not at all convenient to harness, it is essentially

A
DB

C

Figure 9.11 Diagram of a simple ejector circulation pump.

Compressors, Turbines, Ejectors, Fans, Blowers, and Pumps 327

‘free’, and so as long as the circulation is sufficient, the inefficiency does not matter. The
internal diameter of Pipe A, and the mixing region B, and C/D, have to be chosen bearing
in mind the pressure differences and the flow rates. Tables and graphs for these can be
found in chemical engineering reference books such as Perry (1984).

9.11 Fans and Blowers

For straightforward cooling purposes, fans and blowers are available in a huge range of
sizes. The normal axial fan, such as we see cooling all types of electronic equipment, is
an excellent device for moving air, but only against very small pressures. A small fan,
such as is commonly used in electronic equipment, might move air at the rate of about
0.1 kg s−1, which is equivalent to 85 L s−1 at standard conditions. However, this flow rate
will drop to zero if the back pressure even rises to 50 Pa. These pressures are so low that
they are often converted to centimetres of water and this helps us visualise how low they
are – in this case just 0.5 cm of water! This is a typical maximum back pressure for such
a fan. The result is that they can only be used when the air movement is in a very open
area, such as equipment cabinets, and in a few very open designs of PEM fuel cell.

For a somewhat greater pressure, the centrifugal fan, such as we often see being used to
blow the air in heating units, would be used. These draw air in and throw it out sideways.
They are not totally different from the centrifugal compressors already considered, but
turn at much slower speeds (by a factor of several hundred), have much longer blades,
and a much more open construction. There are two main types, the ‘backward curved’ and
the ‘forward curved’ centrifugal blowers. These names relate to the shape of the blades,
as is shown in Figure 9.12 opposite. The forward curved blade gives a higher throughput
of air, but with a lower maximum back pressure – around 3 cm of water being a typical
value. This type of blower is used to drive the cooling air through small- to medium-sized
PEM fuel cells. The backward curved impeller is more suitable in cases where a higher
pressure is needed, but we accept a lower flow rate. However, in this context ‘higher
pressure’ means 3 to 10 cm of water – still virtually nothing! This type of blower is used

Figure 9.12 Forward curved and backward curved blades on a centrifugal blower.

328 Fuel Cell Systems Explained

for feeding air to furnaces, and might well be suitable for blowing the reactant air to
small- and medium-sized PEM fuel cells. However, sometimes the pressure requirements
might be greater, and a pump such as that described in the following section could be used.

With these fans and blowers the concept of efficiency is a difficult one. The input
power is simply the electrical power used to run the motor. The purpose of the blower
could be said to move the air, and so the output power is the rate of change of kinetic
energy of the air. Using this measure, fans and blowers usually have very low efficiencies,
which fall even lower as the back pressure against the airflow rises. However, this is not
really a very helpful measure, since we do not actually want kinetic energy in the air. We
usually want something else, for example, the removal of heat. Let us take as an example
a small 120-mm axial fan such as is often used to cool electronic equipment. Such a fan
might move air at 0.084 kg s−1 and consume 15 W of electric power. If the air it blows
rises in temperature by just 10◦C, then the rate of removal of heat energy will be

Power = Cp × �T × ṁ = 1004 × 10 × 0.084 = 843 W

That is, 843 W of heat removed for just 15 W of electrical power. Is that efficient? It
may be. But it is not, if more of that heat could be removed by natural convection and
radiation, and we are using a larger fan than is necessary. The point is that the efficiency
of the heat removal system depends more on the design of the airflow path, and how
much temperature the air can pick up as it goes through, than on the performance of the
motor. Rather than the efficiency of such a cooling system, it is more useful to define
effectiveness as

Cooling system effectiveness = rate of heat removal

electrical power consumed

In this case, that would give a figure of 843/15 = 56. In the example system given in
Section 4.8, page 101, a centrifugal blower, probably forward curved, consumes 70 W of
electrical power to dispose of 1.84 kW of heat. The effectiveness of this system is thus
26, somewhat lower than in the previous case. This is because the rate of movement of
air with a centrifugal blower is less than that with an axial fan, and is the price that has to
be paid for a more compact fuel cell, where it is more difficult to get the air through. On
the other hand, the more compact systems should be able to achieve a greater temperature
change in the air as it goes through. Generally, fuel cell system designers should obtain
effectiveness figures of between 20 and 30 fairly readily. There is always a balance in
cooling systems between flow rate of air and electrical power consumed. Higher flow
rates improve heat transfer, but at the expense of fan power consumption.

9.12 Membrane/Diaphragm Pumps

Small- to medium-sized PEM fuel cells are liable to be an important market for fuel cells
in portable power systems. A problem with these cells is the pumps for circulating the
reactant air, and the hydrogen fuel, if not dead-ended. In compact designs of, say, 200 W
to 2 kW, the back pressure of the reactant air is liable to be around 10 kPa, equivalent

Compressors, Turbines, Ejectors, Fans, Blowers, and Pumps 329

to about 1 m of water, or 0.1 bar. This is too great for the blowers and fans we have
just been considering. On the other hand the flow rates are too low for the commercial
blowers and compressors we considered in the earlier sections of this chapter. Another
type of pump is needed. The main features of these pumps should include the following:

• Low cost
• Silent
• Reliable when operated continuously for long periods
• Able to operate against pressures of about 10 kPa (1m water)
• Available in a suitable range of sizes, that is, about 2.5 × 10−4 to 2.5 × 10−3 kg s−1 (or

12 to 120 SLM)
• Efficient, low power consumption

The types of pumps already existing that satisfy a good deal of these requirements are
made for applications such as gas sampling equipment, small-scale chemical processing,
and fish tank aerators. They are either vane or diaphragm pumps. It is the fish tank aerator
pumps that ‘hit’ most of the requirements mentioned above. These are mass produced,
and so are of low cost. They have to be silent, and are meant for continuous operation day
after day for several years. The larger versions are also designed for operating against a
metre or two of water, and so offer exactly the pressure range required. These pumps are
diaphragm pumps, as in Figure 9.13. There are many types of diaphragm (or membrane)
pumps, since they have been used since ancient times. The diaphragm is moved up and
down, shifting the air through the system by way of the two valves in a fairly obvious
mechanical way. The use of the soft rubber makes for very quiet3 and long-term reliable
operation, though it does limit the operating pressure, but in this regard it is still suitable
for our 10–20 kPa needs. Unfortunately, it is not possible to use this type of pump directly
‘as sold’, since the actuators they are usually supplied with are only suitable for alternating
current (AC) operation, and not particularly efficient. However, the basic pump module, as
in Figure 9.13, can be purchased very readily for a few dollars. The mass-produced units
will shift air at only about 5 × 10−4 kg s−1, but they can be readily operated in parallel.
It is a fairly straightforward task to add a direct current (DC) operated actuator or motor
to the pump, or to several pumps. Furthermore, the flow rate can be easily controlled by
modulating the force applied by the actuator.

An example of a published system design that uses this approach is for a 300-W
PEM fuel cell (Popelis et al., 1999). Using equation A2.4, and a stoichiometry of 2, and
operation at about 0.6 V per cell, a 300-W cell would require a reactant air flow rate of
3.57 × 10−4 kg s−1, which is equivalent to 18 SLM. The published details give a flow rate
of 15–20 SLM.

This flow rate is delivered at a pressure of between 1.10 and 1.15 bar. The pump
unit is manufactured by KNF Neuberger and is driven by a 12-VDC motor. According
to the published data, this motor/pump combination consumes between 14 and 19 W.
The parasitic power loss is thus about 6%. This represents about as low a figure as can

3 In some systems the diaphragm pump is quite noisy. This is usually the result of an imperfect match between the motor and
the actuator, or noise in the mechanism that converts the circular motor action into linear motion for the pump.

330 Fuel Cell Systems Explained

Soft rubber
diaphragm

Soft rubber
valves

Figure 9.13 Diaphragm pump – low cost, quiet, and long-term reliable.

be expected for a small fuel cells system. For example, the 2-kW system presented in
Section 4.9 used 200 W of electrical power to provide the reactant air, a 10% parasitic loss.

References

Perry R.H. and Green D.W. (1984) Perry’s Chemical Engineer’s Handbook, McGraw-Hill, New
York, pp. 6–33.

Popelis I., Tsukada A., and Scherer G. (1999) “12 Volt 300 Watt PEFC power pack.” Proceedings
of the European Fuel Cell Forum Portable Fuel Cells Conference, Lucerne, pp. 147–155.

Stone R. (1999) Introduction to Internal Combustion Engines, 3rd edition, Macmillan, New York.
Watson N. and Janota M.S. (1982) Turbocharging the Internal Combustion Engine, Macmillan,

New York.

10

Delivering Fuel Cell Power

10.1 Introduction

We have covered the details of fuel cell performance, how the different types work,
how they can be fuelled, and how the gases can be blown and compressed. In this final
chapter, we think about the basic purpose of a fuel cell – to generate electrical power.
In this chapter we have brought together those areas of power electronics and electrical
engineering that are of particular relevance to fuel cell systems, and hopefully explained
them in a way that engineers from all specialities can understand. Fuel cells bring a
few special problems, but by and large standard equipment and methods used in other
electrical power systems can be employed. In other words, unlike many aspects of fuel
cell systems, the electrical problems can generally be solved using more-or-less standard
technologies. There are four technologies that we particularly need to address.

1. Regulation . The electrical output power of a fuel cell will often not be at a suitable
voltage, and certainly that voltage will not be constant. We have seen in Chapter 3
that a graph of voltage against current for a fuel cell is by no means flat. Increasing
the current causes the voltage to fall in all electrical power generators, but in fuel cells
the fall is much greater. Voltage regulators, DC/DC converters, and chopper circuits
are used to control and shift the fuel cell voltage to a fixed value, which can be higher
or lower than the operating voltage of the fuel cell. These circuits are covered in
Section 10.2.

2. Inverters . Fuel cells generate their electricity as direct current, DC. In many cases,
especially for small systems, this is an advantage. However, in larger systems that
connect to the mains grid, this DC must be converted to alternating current, AC. The
inverters that do this are described and discussed in Section 10.3. Another important
topic discussed in this section is that of the legislative framework that applies to
generators connected to the mains.

3. Electric motors . A major area of application for fuel cells is transport, where the
electrical power is delivered to an electric motor. In addition, motors are often needed

Fuel Cell Systems Explained, Second Edition James Larminie and Andrew Dicks
 2003 John Wiley & Sons, Ltd ISBN: 0-470-84857-X

332 Fuel Cell Systems Explained

to drive compressors and pumps within a fuel cell system. Most fuel cell systems of
power greater than about 1 kW will have at least three electric motors. The advent of
cheaper power electronic devices and controllers has led to the development of new
types of motor with very high efficiencies. The competing claims of these different
motor types are often hard to evaluate. In Section 10.4, we give an overview of these
modern electric motors and their controllers, with a particular view to their application
within fuel cell systems. This includes an indication of the size and mass a motor of
any given power is likely to have.

4. Hybrid systems . In terms of cost, per watt of power fuel cells are expensive, and likely
to remain so for some time to come. In many applications, for example, transport and
communications equipment, the average power needed is much lower than the peak
power. In these cases, lower-cost systems can be designed using a battery (or capacitor)
with a fuel cell in a hybrid system. Basically, the fuel cell runs at the average power,
with the battery or capacitor providing the peak power. These hybrid systems are
described in Section 10.5.

10.2 DC Regulation and Voltage Conversion

10.2.1 Switching devices

The voltage from all sources of electrical power varies with time, temperature, and many
other factors, especially current. However, fuel cells are particularly badly regulated. In
Chapter 3, Figures 3.1 and 3.2, we see that the voltage from a cell falls rapidly with rising
current density. Figure 10.1 summarises some data from a real 250-kW fuel cell used to
drive a bus (Spiegel et al., 1999). The voltage varies from about 400 to over 750 V, and
we also see that the voltage can have different values at the same current. This is because,
as well as current, the voltage also depends on temperature, air pressure, and on whether
the compressor has got to speed, among other factors.

Most electronic and electrical equipment require a fairly constant voltage. This can be
achieved by dropping the voltage down to a fixed value below the operating range of the
fuel cell, or boosting it up to a fixed value. This is done using ‘switching’ or ‘chopping’
circuits, which are described below. These circuits, as well as the inverters and motor
controllers to be described in later sections, use electronic switches.

As far as the user is concerned, the particular type of electronic switch used does not
matter greatly, but we should briefly describe the main types used, so that the reader has
some understanding of their advantages and disadvantages. Table 10.1 shows the main
characteristics of the most commonly used types.

The metal oxide semiconductor field effect transistor (MOSFET) is turned on by apply-
ing a voltage, usually between 5 and 10 V, to the gate. When ‘on’, the resistance between
the drain (d) and source (s) is very low. The power required to ensure a very low resistance
is small, as the current into the gate is low. However, the gate does have a considerable
capacitance, so special drive circuits are usually used. The current path behaves like a
resistor, whose ON value is RDSON. The value of RDSON for a MOSFET used in voltage-
regulation circuits can be as low as about 0.01 ohms. However, such low values are only
possible with devices that can switch low voltages, in the region of 50 V. Devices that

Delivering Fuel Cell Power 333

Depending on conditions, the
voltage/current points can be
anywhere in this region.

Stack current (A)

S
ta

ck
 v

ol
ta

ge
 (

V
)

200

400

600

800

50 100 150 200

Figure 10.1 Graph summarising some data from a real 250-kW fuel cell used to power a bus.
(Derived from data in Spiegel et al. 1999).

Table 10.1 Key data for the main types of electronic switches
used in modern power electronic equipment

Type Thyristor MOSFET IGBT

Symbol g

s

d

g

c

e

Max. voltage (V) 4500 1000 1700
Max. current (A) 4000 50 600
Switching time (µs) 10–25 0.3–0.5 1–4

Note: insulated gas bipolar transistor, IGBT.

can switch higher voltages have values of RDSON of about 0.1 ohms, which causes higher
losses. MOSFETs are widely used in low-voltage systems of power less than about 1-kW.

The insulated gate bipolar transistor, IGBT, is essentially an integrated circuit com-
bining a conventional bipolar transistor and a MOSFET, and has the advantages of both.
They require a fairly low voltage, with negligible current at the gate, to turn on. The main
current flow is from the collector to the emitter, and this path has the characteristics of a
p-n junction. This means that the voltage does not rise much above 0.6 V at all currents
within the rating of the device. This makes it the preferred choice for systems in which
the current is greater than about 50 A. They can also be made to withstand higher volt-
ages. The longer switching times compared to the MOSFET, as given in Table 10.1, are

334 Fuel Cell Systems Explained

a disadvantage in lower power systems. However, the IGBT is now almost universally
the electronic switch of choice in systems from 1 kW up to several hundred kW, with the
‘upper’ limit rising each year.

The thyristor has been the electronic switch most commonly used in power electronics.
Unlike the MOSFET and IGBT, the thyristor can only be used as an electronic switch – it
has no other applications. The transition from the blocking to the conducting state is
triggered by a pulse of current into the gate. The device then remains in the conducting
state until the current flowing through it falls to zero. This feature makes them particularly
useful in circuits for rectifying AC, where they are still widely used. However, various
variants of the thyristor, particularly the gate-turn-off or GTO thyristor can be switched off
even while a current is flowing by the application of a negative current pulse to the gate.

Despite the fact that the switching is achieved by just a pulse of current, the energy
needed to effect the switching is much greater than for the MOSFET or the IGBT. Fur-
thermore, the switching times are markedly longer. The only advantage of the thyristor (in
its various forms) for DC switching is that higher currents and voltages can be switched.
However, the maximum power of IGBTs is now so high that this is very unlikely to be
an issue in fuel cell systems that are usually below 1 MW in power.

Ultimately, the component used for the electronic switch is not of great importance.
As a result, the circuit symbol used is often the ‘device independent’ symbol shown in
Figure 10.2. In use, it is essential that the switch moves as quickly as possible from the
conducting to the blocking state, or vice versa. No energy is dissipated in the switch while
it is in open circuit, and only very little energy is lost when it is fully on; it is while
the transition is taking place that the product of voltage and current is non-zero and that
power is lost.

10.2.2 Switching regulators

The ‘step-down’ or ‘buck’ switching regulator (or chopper) is shown in Figure 10.3. The
essential components are an electronic switch with an associated drive circuit, a diode, and
an inductor. In Figure 10.3a the switch is on, and the current flows through the inductor
and the load. The inductor produces a back electromotive force (emf), making the current
gradually rise. The switch is then turned off. The stored energy in the inductor keeps
the current flowing through the load using the diode, as in Figure 10.3b. The different
currents flowing during each part of this on–off cycle are shown in Figure 10.4. The
voltage across the load can be further smoothed using capacitors if needed.

+

−

Figure 10.2 Symbol used for an electronically operated switch.

Delivering Fuel Cell Power 335

Load

Inductor

Load

Inductor

Off

On

Current path when switch is Off

Current path when switch is On

Fuel cell

Fuel cell

V1 + −

+ −V1

(a)

(b)

Figure 10.3 Circuit diagram showing the operation of a switch mode step-down regulator.

If V1 is the supply voltage, and the ‘on’ and ‘off’ times for the electronic switch are
tON and tOFF, then it can be shown that the output voltage V2 is given by

V2 = tON

tON + tOFF
V1 [10.1]

It is also clear that the ripple depends on the frequency – at higher frequency, the
ripple is less. However, each turn-on and turn-off involves the loss of some energy, so
the frequency should not be too high. A control circuit is needed to adjust tON to achieve
the desired output voltage – such circuits are readily available from many manufacturers.

The main energy losses in the step-down chopper circuit are

• switching losses in the electronic switch,
• power lost in the switch while it is turned on (0.6 × I for an IGBT or RDSON × I 2 for

a MOSFET),
• power lost because of the resistance of the inductor,
• losses in the diode, 0.6 × I .

In practice all these can be made very low. The efficiency of such a step-down chopper
circuit should be over 90%. In higher voltage systems, of about 100 V or more, efficiencies
as high as 98% are possible.

336 Fuel Cell Systems Explained

Current supplied by fuel cell during the On time

Current circulating through diode during the Off time

Current through load, being the sum of these two components

On On On

OffOff Off

Figure 10.4 Currents in the step-down switch mode regulator circuit.

Load

‘Electronic resistor’

Control circuit

Figure 10.5 Linear regulator circuit.

We should, at this point, briefly mention the ‘linear’ regulator circuit. The principle
is shown in Figure 10.5. A transistor is used again, but this time it is not switched fully
on or fully off. Rather, the gate voltage is adjusted so that its resistance is at the correct
value to drop the voltage to the desired value. This resistance will vary continuously
depending on the load current and the supply voltage. This type of circuit is widely used
in electronic systems, but should never be used with fuel cells. Simply converting the
surplus voltage into heat does reduce the voltage, but wastes energy. Fuel cells will always
be used where efficiency is of paramount importance, and linear regulators have no place
in such systems.

Because fuel cells are essentially low-voltage devices, it is often desirable to step up
or boost the voltage. This can also be done, quite simply and efficiently, using switching
circuits. The circuit of Figure 10.6 is the basis usually used.

Delivering Fuel Cell Power 337

(a)

Inductor

Load
Fuel cell

On

Current paths while switch is On

V1
+

−

(b)

Inductor

Load
Fuel cell

Off

Current flow while switch is Off

V1
+

−

Figure 10.6 Circuit diagram to show the operation of a switch mode boost regulator.

We begin our explanation by assuming that some charge is in the capacitor. In
Figure 10.6a the switch is on, and an electric current is building up in the inductor.
The load is supplied by the discharging of the capacitor. The diode prevents the charge
from the capacitor from flowing back through the switch. In Figure 10.6b the switch
is off. The inductor voltage rises sharply because the current is falling. As soon as the
voltage rises above that of the capacitor (plus about 0.6 V for the diode), the current will
flow through the diode, charge up the capacitor, and flow through the load. This will
continue as long as there is still energy in the inductor. The switch is then closed again,
as in Figure 10.6a, and the inductor re-energised while the capacitor supplies the load.

Higher voltages are achieved by having the switch off for a short time. It can be shown
that for an ideal converter with no losses

V2 = tON + tOFF

tOFF
V1 [10.2]

In practice, however, the output voltage is somewhat less than this. As with the
step-down (buck) switcher, control circuits for such boost or step-up switching regulators
are readily available from many manufacturers.

The losses in this circuit come from the same sources as for the step-down regulator.
However, because the currents through the inductor and switch are higher than the output

338 Fuel Cell Systems Explained

current, the losses are higher. Also, all the charge passes through the diode this time, and
so is subject to the 0.6-V drop and hence energy loss. The result is that the efficiency of
these boost regulators is somewhat less than that for the buck. Nevertheless, over 80%
efficiency should normally be obtained, and in systems in which the initial voltage is
higher (over 100 V), efficiencies of 95% or more are possible.

A third possibility is to use a buck-boost regulator. In this case the final output is set
somewhere within the operating range of the fuel cell. While such circuits are technically
possible, their efficiency tends to be rather poor, certainly no better than the boost chopper,
and often worse. The consequence is that this is not a good approach.

An exception to the above possibility is in cases in which a small variation in output
voltage can be tolerated, and an up-chopper circuit is used at higher currents only. This
is illustrated in Figure 10.7. At lower currents the voltage is not regulated. The circuit
of Figure 10.6 is used, with the switch permanently off. However, the converter starts
operating when the fuel cell voltage falls below a set value. Since the voltage shift is
quite small, the efficiency would be higher.

Voltage
range

Step-up converter
kicks in here

A

A'

Current

Voltage

Voltage of fuel cell

Output of step-up converter

Figure 10.7 Graph of voltage against current for a fuel cell with a step-up chopper circuit that
regulates to a voltage a little less than the maximum stack voltage.

In Out

Figure 10.8 Typical fuel cell, DC–DC converter and inverter arrangement.

Delivering Fuel Cell Power 339

It should be pointed out that, of course, the current ‘out’ from a step-up converter
is less than the current ‘in’. In Figure 10.7, if the fuel cell is operating at point A′, the
system output will be at point A – a higher voltage but a lower current. Also, the system
is not entirely ‘loss free’ while the converter is not working. The current would all flow
through the inductor and the diode, resulting in some loss of energy.

These step-up and step-down switching or chopper circuits are called DC – DC con-
verters. The symbol usually used in diagrams is shown in Figure 10.8. Complete units,
ready-made and ruggedly packaged, are available in a very wide range of powers, and
with input and output voltages. In the cases in which the requirements cannot be met by
an off-the-shelf unit, we have seen that the units are essentially quite simple and not hard
to design. Standard control integrated circuits can nearly always be used to provide the
switching signals.

10.3 Inverters

10.3.1 Single phase

Fuel cells will often be used in combined heat and power (CHP) systems in both homes
and businesses. In these systems the fuel cell will need to connect to the AC mains grid.
The output may also be converted to AC in some grid-independent systems.

In small domestic systems, the electricity will be converted to a single AC voltage. In
larger industrial systems, the fuel cell will be linked to a three-phase supply, as discussed
in Section 10.3.2.

The arrangement of the key components of a single-phase inverter is shown in
Figure 10.9. There are four electronic switches, labelled A, B, C, and D, connected in
what is called an H-bridge. Across each switch is a diode, whose purpose will become
clear later. A resistor and an inductor represent the load through which the AC is to
be driven.

The basic operation of the inverter is quite simple. First switches A and D are turned on
and a current flows to the right through the load. These two switches are then turned off;
at this point we see the need for the diodes. The load will probably have some inductance,
and so the current will not be able to stop immediately, but will continue to flow in the
same direction, through the diodes across switches B and C, back into the supply. The
switches B and C are then turned on, and a current flows in the opposite direction, to
the left. When these switches turn off, the current ‘free wheels’ on through the diodes in
parallel with switches A and D.

The resulting current waveform is shown in Figure 10.10. In some cases, though
increasingly few, this waveform will be adequate. The fact that it is very far from a
sine wave will be a problem in almost all circumstances in which there is a connection
to the mains grid.

The difference between a pure sine wave and any other waveform is expressed using
the idea of ‘harmonics’. These are sinusoidal oscillations of voltage or current whose
frequency, fv, is a whole number multiple of the fundamental oscillation frequency. It can
be shown that any periodic waveform of any shape can be represented by the addition of
harmonics to a fundamental sine wave. The process of finding these harmonics is known

340 Fuel Cell Systems Explained

Fuel cell

D

A

C

B

Load

+

−

+

−

+

−

+

−

Figure 10.9 H-bridge inverter circuit for producing single-phase alternating current.

Current
in load

Time

A and D on A and D onB and C on

Figure 10.10 Current/time graph for a square-wave switched single-phase inverter.

as the Fourier analysis. For example, it can be shown that a square wave of frequency f

can be expressed by the equation

v = sin(ωt) − 1

3
sin(3ωt) + 1

5
sin(5ωt) − 1

7
sin(7ωt)

+ 1

9
sin(9ωt) etc. [10.3]

where ω = 2πf

So, the difference between a voltage or current waveform and a pure sine wave may be
expressed in terms of higher-frequency harmonics imposed on the fundamental frequency.

Delivering Fuel Cell Power 341

The problem is that these higher-frequency harmonics can have harmful effects on other
equipment connected to the grid and on cables and switchgear owing to high harmonic
currents. Among the most serious effects are possible damage to protective equipment
and disturbance of control systems. They can also cause inefficiencies in electric motors,
unpleasant noise in all types of machines, damage to computers and other electronic equip-
ment, picture interference in TV sets, and other undesirable effects. For this reason, there
are now regulations concerning the ‘purity’ of the waveform of an AC current supplied
to the grid. Unfortunately, these standards vary in different countries and circumstances.
However, they are all expressed in terms of the amplitude of each harmonic relative to
the amplitude of the fundamental frequency. One widely accepted standard is IEC 1000-
2-2 (Heier, 1998). The maximum percentage of each harmonic, up to the 50th, for this
standard is given in Table 10.2.

As can be seen from equation 10.3, a square wave exceeds the limits on the third
harmonic by a factor of over 6, as well as others. So, how can a purer sinusoidal voltage
and current waveform be generated? Two approaches are used, pulse-width modulation
and the more modern tolerance-band pulse-inverter technique.

The principle of pulse-width modulation is shown in Figure 10.11. The same circuit
as shown in Figure 10.9 is used. In the positive cycle, only switch D is on all the time,
and switch A is on intermittently. When A is on, current builds up in the load. When A
is off, the current continues to flow, because of the load inductance, through switch D
and the ‘free-wheeling’ diode in parallel with switch C, around the bottom right loop of
the circuit.

In the negative cycle a similar process occurs, except that switch B is on all the time,
and switch C is ‘pulsed’. When C is on, current builds in the load, and when off it
continues to flow – though declining – through the upper loop in the circuit, and through
the diode in parallel with switch A.

Table 10.2 Maximum permitted harmonic levels as a percentage of the fundamental in the low-
voltage grid up to the harmonic number 50 according to IEC 1000-2-2. (Reproduced by kind
permission from Heier S. (1998) Grid Integration of Wind Energy Conversion Systems, John Wiley
& Sons, Chichester.)

ν 2 3 4 5 6 7 8 9 10
% 2.0 5.0 1.0 6.0 5.0 5.0 0.5 1.5 0.5

ν 11 12 13 14 15 16 17 18 19 20
% 3.5 0.2 3.0 0.2 0.3 0.2 2.0 0.2 1.5 0.2

ν 21 22 23 24 25 26 27 28 29 30
% 0.2 0.2 1.5 0.2 1.5 0.2 0.2 0.2 0.63 0.2

ν 31 32 33 34 35 36 37 38 39 40
% 0.6 0.2 0.2 0.2 0.55 0.2 0.53 0.2 0.2 0.2

ν 41 42 43 44 45 46 47 48 49 50
% 0.5 0.2 0.49 0.2 0.2 0.2 0.46 0.2 0.45 0.2

342 Fuel Cell Systems Explained

Sinusoidal current required

Control voltages on electronic switches of H bridge

A

B

C

D

Figure 10.11 Pulse-width modulation switching sequence for producing an approximately sinu-
soidal alternating current from the circuit of Figure 10.9.

The precise shape of the waveform will depend on the nature (resistance, inductance,
capacitance) of the load, but a typical half cycle is shown in Figure 10.12. The waveform
is still not a sine wave, but is a lot closer than that of Figure 10.10. Clearly, the more
pulses there are in each cycle, the closer will be the wave to a pure sine wave and the
weaker will be the harmonics. A commonly used standard is 12 pulses per cycle, and
generally this gives satisfactory results.

In modern systems, the switching pulses are generated by microprocessor circuits.
This has led to the adoption of a more ‘intelligent’ approach to the switching of inverters
called the tolerance band pulse method. This method is illustrated in Figure 10.13. The
output voltage is continuously monitored, and compared with an internal ‘upper limit’
and ‘lower limit’, which are sinusoidal functions of time. In the positive cycle, switch D
(in Figure 10.9) is on all the time. Switch A is turned on, and the current through the load
rises. When it reaches the upper limit A is turned off, and the current flows on, though
declining, through the diode in parallel with C, as before. When the lower limit is reached,

Delivering Fuel Cell Power 343

Figure 10.12 Typical voltage/time graph for a pulse-modulated inverter.

Upper limit
Lower limit

On On On

Off Off Off

(a) (b)

C
On

C
Off

C
On

Upper limit

Lower limit

Figure 10.13 Typical voltage/time waveforms when using the tolerance band pulse inverter
technique.

switch A is turned on again, and the current begins to build up again. This process is
continuously repeated, with the voltage rising and falling between the tolerance bands.

In Figure 10.13, the on/off cycle is shown in (a) for a wide tolerance band and in
(b) for a narrow tolerance band. It should also be appreciated that the resistance and
inductance of the load will also affect the waveform, and hence the frequency at which
switching occurs. This is thus an adaptive system that always keeps the deviation from a
sine wave, and hence the unwanted harmonics, below fixed levels.

The only significant disadvantage of the ‘tolerance band’ regulation method is that it is
possible for the pulsing frequency to become very high. Because most of the losses in the
system occur at the time of switching, while the transistors move from off to on and on to
off, this can lead to lower efficiency. The well-tried pulse-width modulation method is still

344 Fuel Cell Systems Explained

widely used, but the tolerance band technique is becoming more widespread, especially
for mains-connected inverters, where the nature of the load will not vary as much as in
some other cases.

10.3.2 Three phase

In almost all parts of the world, electricity is generated and distributed using three parallel
circuits, the voltage in each one being out of phase with the next by 120◦. While most
homes are supplied with just one phase, most industrial establishments have all three
phases available. So, for industrial CHP systems, the DC from the fuel cell will need to
be converted to three-phase AC.

This is only a little more complicated than the single phase. The basic circuit is shown
in Figure 10.14. Six switches, with freewheeling diodes, are connected to the three-phase
transformer on the right. The way in which these switches are used to generate three
similar but out-of-phase voltages is shown in Figure 10.15. Each cycle can be divided
into six steps. The graphs of Figure 10.16 show how the current in each of the three
phases changes with time using this simple arrangement. These curves are obviously far
from being sine waves. In practice, the very simple switching sequence of Figure 10.15
is modified, using pulse-width modulation or tolerance band methods, in the same way
as for the single-phase inverters described above.

The modern three-phase inverter is built along similar lines whether it is for high or
low power, and whether it is ‘line-commutated’ (i.e. the timing signals are derived from
the grid to which it is connected) or ‘self-commutated’ (i.e. independent of the grid).
Indeed, the same basic circuit is used whatever modulation method is used (pulse-width
or tolerance band). The basic circuit is shown in Figure 10.17. The signals used to turn the
switches on and off are taken from the microprocessor. Voltage and current sense signals
may be taken from the three phases, the input, each switch, or other places. Digital signals
from other sensors may be used. Also, instructions and information may be sent to and
received from other parts of the system. The use of this information may be different in
every case, but the hardware will essentially be the same – the circuit of Figure 10.17.
Inverter units have thus become like many other electronic systems – a standard piece of

Three-phase
transformer
primary

+

−

+

−

+

−

+

−

+

−

+

−

Figure 10.14 Three-phase inverter circuit.

Delivering Fuel Cell Power 345

A

A

A

A

A

A

C

B

B

B

B

B

B

C

C

C

C

C

Figure 10.15 Switching pattern to generate three-phase alternating current.

346 Fuel Cell Systems Explained

Voltage

Time

Time

Time

A

B

C

Figure 10.16 Current/time graphs for the simple three-phase AC generation system shown in
Figure 10.15, assuming a resistive load. One complete cycle for each phase is shown. Current
flowing out from the common point is taken as positive.

hardware that is programmed for each application. The switches would vary depending
on the power requirements, but the same controller could be suitable for a large range
of powers. The same inverter hardware, differently programmed, would thus be suitable
for fuel cells, solar panels, wind-driven generators, Stirling cycle engines, and any other
distributed-electricity generator. Inverters thus follow the trend seen throughout electronic
engineering – lower prices, less electronics circuit design, and more programming.

10.3.3 Regulatory issues and tariffs

It is not sufficient simply to generate AC electricity and connect your generator to the
grid. Quite properly, any private system has to conform to certain standards before it can
be allowed to supply electricity. One of the most important of these is the level of the har-
monics, an issue that we have already discussed. However, there must also be protection
systems to protect the fuel cell, the inverter, and the grid from faults such as short circuits
and lightning strikes. A particularly important feature is that the CHP system must dis-
connect from the grid in the event of the main power to the grid failing. This is to protect
the grid-service personnel when carrying out fault repair or maintenance and to prevent
the generator from feeding a short circuit with a damaging high current, the so-called
‘fault current’. A generator is capable of feeding a local fault with considerably increased
currents, when compared with that from a distant central power station. Switchgear and

Delivering Fuel Cell Power 347

To gates
of the six
electronic
switches

Microprocessor

Analogue
to

digital
converter

Voltage
and

current
sense
signals

Digital
signals.

e.g. alarms

Data to and
from a

supervisory
controller

+

−

+

−

+

−

+

−

+

−

+

−

Figure 10.17 ‘Universal’ 3-phase inverter circuit.

cabling may need expensive upgrading to cope with these increased currents that may
flow under fault conditions. The local utility will have its own regulations and standards
that equipment must conform to. In the United Kingdom, one such is the G59 standard.
In the United States, equipment will nearly always need to be ‘UL listed’. (UL refers to
the Underwriters’ Laboratory, a safety standards body.)

Where a fuel cell is generating energy for use in a mains electric grid, it will always
be as part of a CHP system. The production of electricity will thus be linked with the
production of heat. It is very likely that the demands for these two quantities will not
be entirely synchronised, and so there will be times when the system may be producing
less electricity than needed, or there may be times of high heat demand when there is an
excess of electricity supply. Such problems can be solved by maintaining a connection
to the local mains utility grid and drawing and supplying electricity as needed. The vast
majority of CHP systems do this.

The precise regulations covering grid-connection (intertie) equipment will, unfortu-
nately, vary between countries and between states within countries. In the United States,
the Public Utilities Regulatory Policies Act (PURPA) of 1978 requires electric utilities to
purchase electricity generated by small-power producers (SPPs) who run CHP systems.

348 Fuel Cell Systems Explained

Furthermore, the price of this electricity is fixed by a body independent of the electric
utilities, a state utility regulatory agency, which operates under federal guidelines. The
concept of ‘avoided cost’ is used as the basis for the utility power purchase rates. This is
the rate that it costs the utility to generate the electricity itself. However, those rates will
naturally be lower than the ‘retail’ rate at which they sell power.

For this reason, a CHP system connected to the grid will usually have two metres – one
measuring the electricity consumed and the other the electricity provided. The charges
paid will sometimes vary according to time. It is generally more expensive to generate and
supply electricity during periods of high demand. Peaks of demand occur daily and vary
according to the types of clients a utility has, on the climate, and on weather conditions.
CHP systems are particularly suited to helping with the winter morning’s peak that occurs
in many areas, though they are not so well suited to reduce the summer afternoon peak
that can occur in warmer climes. Such time of use (TOU) charges may apply to both
electricity bought and sold, which could be advantageous to some CHP systems.

The two-metre system puts the SPP at a disadvantage.1 However, in order to reduce
investment in power generation equipment and to encourage the development of SPPs
with their environmental advantages, some utilities and states in the United States have
encouraged and instituted so-called ‘net metering’. One metre is used, which winds back
when electricity is supplied to the grid. The SPP is thus effectively paid the same for the
electricity it supplies as it pays for what it consumes. Political pressure for the extension
of these more favourable billing arrangements is likely in the years ahead, and is certainly
well under way in the United States. In Europe too there are local suppliers who will
offer net metering.

10.3.4 Power factor correction

A major advantage of distributed generators of electricity, especially those with higher
power, is the ability to correct the power factor of a customer, or even a small district. The
problem of power factors arises when the current consumed is not exactly in phase with
the voltage. For example, the current might lag behind the voltage, as in Figure 10.18.
The current can be split into two components, an in-phase component and a 90◦ out-of-
phase component. This 90◦ out-of-phase component consumes no power, and is known
as reactive power. Although it consumes no power locally, it does increase the power
dissipated in the resistive electric cables distributing the electricity. This reactive power
is, in a sense, ‘free’ to generate but not free to distribute. For this reason, it is particularly
advantageous if it can be generated locally. Inverters fed from DC supplies are particularly
suitable for this. The switching pulses in the pulse width modulation (PWM) or tolerance
band inverter circuits are driven so that the current produced is deliberately out of phase
with the line voltage.

Other small electricity generators, such as wind-driven systems, can generate this reac-
tive power. However, it is a particular feature of fuel cell CHP systems, as they will
always be very close to the point of usage of electricity.

1 For example, in Oxford, in 2002, one local utility charges 7p and pays only 2p, per kilowatthour.

Delivering Fuel Cell Power 349

Voltage

Current

Figure 10.18 Voltage and current out of phase. The reactive power can be locally generated by
distributed power systems such as fuel cells.

10.4 Electric Motors

10.4.1 General points

The importance of electric motors in fuel cell systems can hardly be overstated. For
example, the 2-kW system described in Section 4.7, and shown in Figure 4.29, features
three electric motors just to make it work. The final electrical power will often be delivered
to an electric motor also. This is certainly the case for the 200-kW system also outlined
in Section 4.7, which features at least four electric motors.

Electric motors are, of course, very widely used in engineering products. For example,
there are about 20 electric motors in a typical modern motor car. Most of these motors
are ordinary ‘brushed’ DC motors, using permanent magnets (PMs). It is assumed that
the reader is familiar with this type of motor. They are very suitable for occasional use
applications – which is the common mode of use in, for example, motor vehicles. To take
a specific case, what is the lifetime use of the motors used to adjust the position of the
external mirrors of a car? A few minutes at most. If motors of this type have a short
life, or are inefficient, it is not of great importance. The motors used in fuel cells are not
like this, they typically circulate reactant gases or cooling fluids, and are in use all the
time the fuel cell is in use, and so they should be of the highest possible efficiency and
have the longest possible life. In addition, the presence of volatile fuels like hydrogen
means that the sparks that inevitably arise occasionally with brushes should be avoided.
For these reasons we will only be considering ‘brushless’ motors in this section.

At least half the electricity generated in the power systems of developed countries
is consumed by just one type of electric motor – the induction motor (Walters, 1999).
This type of motor requires an AC supply, three phase for preference. Such a three-
phase supply can easily be generated by an inverter as described in Section 10.3.2, and
so they are sometimes used with fuel cells. A brief description of this type of motor is
given in Section 10.4.2. Although hugely successful, and generally highly efficient, the
induction motor is not the best in terms of power density and efficiency. Two other modern

350 Fuel Cell Systems Explained

motors are also used in fuel cell systems; these are the brushless DC motor described in
Section 10.4.3 and the switched reluctance motor (SRM) described in Section 10.4.4.

10.4.2 The induction motor

The induction motor is very widely used in industrial machines of all types. Its technology
is very mature. Induction motors require an AC supply, which might make them seem
unsuitable for a DC source such as fuel cells. However, as we have seen, AC can easily
be generated using an inverter, and in fact the inverter needed to produce the AC for an
induction motor is no more complicated or expensive than the circuits needed to drive the
brushless DC or switched reluctance motors. So, these widely available and very reliable
motors are suited for use with fuel cells.

The principle of operation of the three-phase induction motor is shown in Figures 10.19
and 10.20. Three coils are wound right around the outer part of the motor, known as
the stator, as shown in the top of Figure 10.19. The rotor usually consists of copper or
aluminium rods, all electrically linked (short-circuited) at the end, forming a kind of cage,
as also shown in Figure 10.19. Although shown hollow, the interior of this cage rotor
will usually be filled with laminated iron.

The three windings are arranged so that a positive current produces a magnetic field
in the direction shown in Figure 10.20. If these three coils are fed with a three-phase
alternating current, as in Figure 10.20, the resultant magnetic field rotates anti-clockwise,
as shown at the bottom of Figure 10.20.

This rotating field passes through the conductors on the rotor, generating an elec-
tric current.

A force is produced on these conductors carrying an electric current, which turns the
rotor. It tends to ‘chase’ the rotating magnetic field. If the rotor was to go at the same
speed as the magnetic field, there would be no relative velocity between the rotating field
and the conductors, and so no induced current, and no torque. The result is that the torque-
speed graph for an induction motor has the characteristic shape shown in Figure 10.21.
The torque rises as the angular speed ‘slips’ behind that of the magnetic field, up to an
optimum slip, after which the torque declines somewhat.

A

A'

B'C'

CB

Stator

Rotor, end
view

Rotor, oblique
view

Figure 10.19 Diagram showing the stator and rotor of an induction motor.

Delivering Fuel Cell Power 351

A B C

A

CB

C B

A

A

B

C

A

CB

C
B

A

A
C

A

CB

C B

A

B C

A

CB

C
B

A

A

B

Three coils A, B, and C are wound on
the stator.
The arrows show the direction of the
magnetic field when there is a positive
current in the coil.

B +
A −
C = 0

B +
C −
A = 0

A +
C −
B = 0

Figure 10.20 Diagrams to show how a rotating magnetic field is produced within an induc-
tion motor.

The winding arrangement of Figures 10.19 and 10.20 is known as two-pole. It is pos-
sible to wind the coils so that the magnetic field has four, six, eight, or any even number
of poles. The speed of rotation of the magnetic field is the supply frequency divided by
the number of pole pairs. So, a four-pole motor will turn at half the speed of a two-pole
motor, given the same frequency AC supply, a six-pole motor a third the speed, and so on.
This gives a rather inflexible way of controlling speed. A much better way is to control
the frequency of the three-phase supply. By using a circuit such as that of Figure 10.17,

352 Fuel Cell Systems Explained

Torque

Angular speed

Speed of rotation
of magnetic field

Figure 10.21 Typical torque/speed curve for an induction motor.

this is easily done. The frequency does not precisely control the speed, as there is a ‘slip’
depending on the torque. However, if the angular speed is measured, and incorporated
into a feedback loop, the frequency can be adjusted to attain the desired speed.

The maximum torque depends on the strength of the magnetic field in the gap between
the rotor and the coils on the stator. This depends on the current in the coils. A problem is
that as the frequency increases the current reduces, if the voltage is constant, because of
the inductance of the coils having an impedance that is proportional to the frequency. The
result is that, if the inverter is fed from a fixed voltage, the maximum torque is inversely
proportional to the speed. This is liable to be the case with a fuel cell system.

Induction motors are very widely used. Very high volume of production makes for a
very reasonably priced product. Much research has gone into developing the best pos-
sible materials. Induction motors are as reliable and well developed as any technology.
However, the fact that a current has to be induced in the motor adds to the losses, with
the result that induction motors tend to be a little (1 or 2%) less efficient than the motors
described below.

10.4.3 The brushless DC motor

The brushless DC motor (BLDC motor) is really an AC motor! The current through it
alternates, as we shall see. It is called a brushless DC motor because the alternating
current must be of variable frequency and so derived from a DC supply and because its
speed/torque characteristics are very similar to the ordinary ‘with brushes’ DC motor. As
a result of the ‘brushless DC’ not being an entirely satisfactory name, it is also, very con-
fusingly, given different names by different manufacturers and users. The most common
of these is ‘self-synchronous AC motor’, but others include ‘variable frequency syn-
chronous motor’, ‘permanent magnet synchronous motor’, and ‘electronically commutated
motor’ (ECM).

The basis of operation of the BLDC motor is shown in Figure 10.22. Switches direct
the current from a DC source through a coil on the stator. The rotor consists of a permanent

Delivering Fuel Cell Power 353

N

S

NS

N

S

N S

N S

Momentum keeps
rotor moving

(b)

(a)

(c)

Figure 10.22 Diagram showing the basis of operation of the brushless DC motor.

magnet. In Figure 10.22a the current flows in the direction that magnetises the stator so
that the rotor is turned clockwise, as shown. In Figure 10.22b the rotor passes between the
poles of the stator, and the stator current is switched off. Momentum carries the rotor on,
and as shown in Figure 10.22c, the stator coil is re-energised, but the current and hence
the magnetic field are reversed. So the rotor is pulled on round in a clockwise direction.
The process continues, with the current in the stator coil alternating.

354 Fuel Cell Systems Explained

B

A

B

C

C

A

N

SN

S

Figure 10.23 Diagram showing an arrangement of three coils on the stator of a BLDC motor.

Obviously, the switching of the current must be synchronised with the position of
the rotor. This is done using sensors. These are often Hall-effect sensors that use the
magnetism of the rotor to sense its position, but optical sensors are also used.

A problem with the simple single coil system of Figure 10.22 is that the torque is very
unsteady. This is improved by having three (or more) coils, as in Figure 10.23. In this
diagram, coil B is energised to turn the motor clockwise. Once the rotor is between the
poles of coil B, coil C will be energised, and so on.

The electronic circuit used to drive and control the coil currents is usually called
an inverter – and it will be the same as, or very similar to, our ‘universal inverter’
circuit of Figure 10.17. The main control inputs to the microprocessor will be the position
sense signals.

A feature of these BLDC motors is that the torque will reduce as the speed increases.
The rotating magnet will generate a back emf in the coil that it is approaching. This
back emf will be proportional to the speed of rotation and will reduce the current flowing
in the coil. The reduced current will reduce the magnetic field strength, and hence the
torque. Eventually, the size of the induced back emf will equal the supply voltage, and
at this point the maximum speed would have been reached. Notice also that this type
of motor can very simply be used as a generator of electricity, and for regenerative or
dynamic braking.

Although the current through the motor coils alternates, there must be a DC supply,
which is why these motors are generally classified as ‘DC’. They are very widely used
in computer equipment to drive the moving parts of disc storage systems and fans. In
these small motors the switching circuit is incorporated into the motor with the sensor
switches. However, they are also used in higher power applications, with more sophisti-
cated controllers (as in Figure 10.17), which can vary the coil current (and hence torque)
and thus produce a very flexible drive system. Some of the most sophisticated electric
vehicle drive motors are of this type, and one is shown in Figure 10.24. This is a 100-kW,
oil-cooled motor, weighing just 21 kg.

Delivering Fuel Cell Power 355

Figure 10.24 100-kW, oil-cooled BLDC motor for automotive application. This unit weighs just
21 kg. (Photograph reproduced by kind permission of Zytek Ltd.)

These BLDC motors need a strong permanent magnet for the rotor. The advantage is
that currents do not need to be induced in the motor (as with the induction motor), making
them somewhat more efficient and giving a slightly greater specific power. The control
electronics needed is essentially identical to those for the induction motor. However, the
PM rotor does add significantly to the cost of these motors.

10.4.4 Switched reluctance motors

Although only recently coming into widespread use, the switched reluctance (SR) motor
is, in principle, quite simple. The basic operation is shown in Figure 10.25 below. In
Figure 10.25a, the iron stator and rotor are magnetised by a current through the coil
on the stator. Because the rotor is out of line with the magnetic field, a torque will be
produced to minimise the air gap and make the magnetic field symmetrical. We could
lapse into rather ‘medieval’ science and say that the magnetic field is ‘reluctant’ to cross
the air gap, and seeks to minimise it. Medieval or not, this is why this type of motor is
called a reluctance motor.

At the point shown in Figure 10.25b, the rotor is aligned with the stator, and the current
is switched off. Its momentum then carries the rotor on round over quarter of a turn, to
the position as shown in Figure 10.25c. Here the magnetic field is reapplied, in the same
direction as before. Again, the field exerts a torque to reduce the air gap and to make the
field symmetrical, which pulls the rotor on round. When the rotor lines up with the stator
again, the current would be switched off.

In the SRM, the rotor is simply a piece of magnetically soft iron. Also, the current in
the coil does not need to alternate. Essentially then, this is a very simple and potentially
low-cost motor. The speed can be controlled by altering the length of time that the current
is on in each ‘power pulse’. Also, since the rotor is not a permanent magnet, there is
no back emf generated in the way it is with the BLDC motor, which means that higher

356 Fuel Cell Systems Explained

On

On

Off

Magnetic field turns rotor
to minimise air gap

Magnetic field turns rotor
to minimise air gap

Momentum keeps
rotor moving

(a)

(b)

(c)

Figure 10.25 Diagram showing the principle of operation of the switched reluctance motor.

Delivering Fuel Cell Power 357

speeds are possible. In the fuel cell context, this makes the SR motor particularly suitable
for radial compressors and blowers.

The main difficulty with the SR motor is that the timing of the turning on and off of the
stator currents must be much more carefully controlled. For example, if the rotor is 90◦

out of line, as in Figure 10.22a, and the coil is magnetised, no torque will be produced,
as the field would be symmetrical. So, the torque is much more variable, and as a result
early SR motors had a reputation for being noisy.

The torque can be made much smoother by adding more coils to the stator. The rotor
is again laminated iron, but has ‘salient poles’, that is, protruding lumps. The number
of salient poles will often be 2 less than the number of coils. Figure 10.26 shows this
principle. In Figure 10.26a, coil A is magnetised exerting a clockwise force on the rotor.
When the salient poles come into line with coil A, the current in A is switched off. Two
other salient poles are now nearly in line with coil C, which is energised, keeping the rotor
smoothly turning. Correct turning on and off of the currents in each coil clearly needs
good information about the position of the rotor. This is usually provided by sensors, but
modern control systems can do without these. The position of the rotor is inferred from
the voltage and current patterns in the coils. This clearly requires some very rapid and
complex analysis of the voltage and current waveforms, and is achieved using a special
type of microprocessor called a digital signal processor.2

An example of a rotor and stator from an SR motor is shown in Figure 10.27. In this
example the rotor has eight salient poles.

The stator of an SR motor is similar to that in both the induction and the BLDC
motor. The control electronics are also similar – a microprocessor and some electronic
switches, along the lines of Figure 10.17. However, the rotor is significantly simpler, and
so cheaper and more rugged. Also, when using a core of high magnetic permeability the
torque that can be produced within a given volume exceeds that produced in induction
motors (magnetic action on current) and BLDC motors (magnetic action on permanent
magnets) (Kenjo, 1991, p. 161). Combining this with the possibilities of higher speed
means that a higher power density is possible. The greater control precision needed for
the currents in the coils makes these motors somewhat harder to apply on a ‘few-of’ basis,
with the result that they are most widely used in cost-sensitive mass-produced goods such
as washing machines and food processors. However, we can be sure that their use will
become much more widespread.

Although the peak efficiency of the SR motor may be slightly below that of the BLDC
motor, SR motors maintain their efficiency over a wider range of speed and torque than
any other motor type.

10.4.5 Motors efficiency

It is clear that the motor chosen for any application should be as efficient as possible.
How can we predict what the efficiency of a motor might be? It might be supposed that

2 Although they were originally conceived as devices for processing audio and picture signals, the control of motors is now a
major application of digital signal processors. BLDC motors can also operate without rotor position sensors in a similar way.

358 Fuel Cell Systems Explained

B

A

B

C

C

A

B

A

B

C

C

A

(a)

(b)

Figure 10.26 Diagram showing the operation of an SR motor with a four-salient pole rotor.

the type of motor chosen would be a major factor, but in fact it is not. Other factors are
much more influential than whether the motor is BLDC, SR, or induction.

An electric motor is, in energy terms, fairly simple. Electrical power is the input and
mechanical work is the desired output, with some of the energy being converted into heat.
The input and output powers are straightforward to measure – the product of voltage and
current for the input, and torque and angular speed at the output. However, the efficiency
of an electric motor is not so simple to measure and describe as might be supposed.
The problem is that it can change markedly with different conditions, and there is no

Delivering Fuel Cell Power 359

Figure 10.27 The rotor and stator from an SR motor. (Photograph reproduced by kind permission
of SR Drives Ltd.)

single internationally agreed method of stating the efficiency of a motor (Auinger 1999).3

Nevertheless, it is possible to state some general points about the efficiency of elec-
tric motors – the advantages and disadvantages of the different types, and the effect of
motor size.

The first general point is that motors become more efficient as their size increases.
Table 10.3 shows the efficiency of a range of three-phase, four-pole induction motors.
The efficiencies given are the minimum to be attained before the motor can be classified
‘Class 1’ efficiency under European Union regulations. The figures clearly show the effect
of size. While these figures are for induction motors, exactly the same effect can be seen
with other motor types, including the BLDC and the SR types.

The second factor that has more control over efficiency than motor type is the speed
of a motor. Higher speed motors are more efficient than lower speed motors. The reason
is that one of the most important losses in a motor is proportional to torque, rather than
power, and a lower speed motor will have a higher torque for the same power, and hence
higher losses.

A third important factor is the cooling method. Motors that are liquid-cooled run at
lower temperatures, which reduces the resistance of the windings, and hence improves
efficiency, though this will only affect things by about 1%.

Another important consideration is that the efficiency of an electric motor might well
be very different from any figure given in the specification, if it operates well away from
optimum speeds and torque. In some cases an efficiency map, like that of Figure 10.28,
may be provided. This is based on a real BLDC motor. The maximum efficiency is 94%,

3 The nearest to such a standard is IEC 34-2.

360 Fuel Cell Systems Explained

Table 10.3 The minimum efficiency of
4-pole 3-phase induction motors to be
classified as Class 1 efficiency under EU
regulations. Efficiency measured accord-
ing to IEC 34.2

Power kW Minimum efficiency %

1.1 83.8
2.2 86.4
4 88.3
7.5 90.1

15 91.8
30 93.2
55 94.2
90 95.0

82 84

88

90

92

94

86

92
90

88

86
84
82

50

225

7500

O
ut

pu
t t

or
qu

e
(N

m
)

50 kW, intermittent operation

30 kW, continuous operation

Motor speed (rpm)

Figure 10.28 The efficiency map for a 30-kW BLDC motor.

but this efficiency is only obtained for a fairly narrow range of conditions. It is perfectly
possible for the motor to operate at well below 90% efficiency.

So, we can say that the efficiency of a good quality motor will be quite close to the
figures given in Table 10.3 for all motor types, even if they are not induction motors. The
efficiency of the BLDC and SR motors is likely to be 1 to 2% higher than that for an
induction motor, since there is far less loss in the rotor. SR motor manufacturers also claim
that their efficiency is maintained over a wider range of speed and torque conditions.

Delivering Fuel Cell Power 361

10.4.6 Motor mass

A motor should generally be as small and light as possible while delivering the required
power. As with the case of motor efficiency, the type of motor chosen is much less
important than other factors when it comes to the specific power and power density of an
electric motor.

Figure 10.29 is a chart showing typical specific powers for different types of motors at
different powers. Taking the example of the BLDC motor, it can be seen that the cooling
method used is a very important factor. The difference between the air-cooled and liquid-
cooled BLDC motor is most marked. The reason is that the size of the motor has to be
large enough to dispose of the heat losses. If the motor is liquid-cooled, then the same
heat losses can be removed from a smaller motor.

We would then expect that efficiency should be an important factor. A more efficient
motor could be smaller, since less heat disposal would be needed. This is indeed the case,
and as a result all the factors that produce higher efficiency, and which were discussed in
the previous section, also lead to greater specific power. The most important of these are
as follows:

• Higher power leads to higher efficiency, and hence higher specific power. This can be
very clearly seen in Figure 10.29. (However, note that the logarithmic scale tends to
make this effect appear less marked.)

10

0.10 1.0 10 100 200

Induction, 2 pole, air-cooled

BLDC, water- or oil-cooled

SR and BLDC,
air-cooled

Motor power (kW)

S
pe

ci
fic

 p
ow

er
 (

kW
 k

g−1
)

5.0

2.0

1.0

0.5

0.2

0.10

0.05

0.02

0.01

Figure 10.29 Chart to show the specific power of different types of electric motors at different
powers. The power here is the continuous power. Peak specific powers will be about 50% higher.
Note the logarithmic scales. (This chart was made using data from several motor manufacturers.)

362 Fuel Cell Systems Explained

Table 10.4 The mass of
some 37-kW induction
motors, from the same
manufacturer, for differ-
ent speeds. The speed is
for a 50-Hz AC supply

Speed rpm Mass kg

3000 270
1500 310
1000 415
750 570

• Higher speed leads to higher power density. The size of the motor is most strongly
influenced by the motor torque, rather than the power. The consequence is that a
higher-speed, lower-torque motor will be smaller. So if a low-speed rotation is needed,
a high-speed motor with a gearbox will be lighter and smaller than a low-speed motor.
A good example is an electric vehicle, where it would be possible to use a motor
directly coupled to the axle. However, this is not done, and a higher-speed motor is
connected by (typically) a 10:1 gearbox. Table 10.4 below shows this, by giving the
mass of a sample of induction motors of the same power but different speeds.

• The more efficient motor types, SR and BLDC, have higher power density than the
induction motor.

The curves of Figure 10.29 give a good idea of the likely power density that can be
expected from a motor, and can be used to estimate the mass. The lines are necessarily
broad, as the mass of a motor will depend on many factors other than those we have
already discussed. The material the frame is made from is of course very important, as
is the frame structure.

10.5 Fuel Cell/Battery or Capacitor Hybrid Systems

The use of batteries in association with a fuel cell can reduce the cost of a fuel cell–based
power system. This is especially the case when powering certain types of electronic
equipment.

The essence of a fuel cell hybrid is that the fuel cell works quite close to its max-
imum power at all times. When the total system power requirements are low, then the
surplus electrical energy is stored in a rechargeable battery or capacitor.4 When the power
requirements exceed those that can be provided by the fuel cell, then energy is taken from
the battery or capacitor. This presupposes that the power requirements are quite variable.

4 The advantages of the capacitor are that the charge/discharge cycle is more efficient and much faster. The disadvantages are
that they store much less energy for a given space and are more expensive per watthour stored.

Delivering Fuel Cell Power 363

P
ow

er
P

ow
er

Time

Average power

Time

(b)

(a)

Figure 10.30 Power/time graphs for two different systems suited to a hybrid fuel cell/battery
power supply.

Indeed, in cases in which the power requirement is quite constant the fuel cell–battery
hybrid system offers no serious advantages.

The easiest hybrid systems to design are those in which the electrical power
requirements are highly variable, yet also predictable. Such a situation is illustrated in
Figure 10.30a, and can occur with certain data-logging equipment, with data transmitters,
certain types of telecommunications equipment, and with land- or buoy-based navigation
equipment. For fairly long periods the device is in ‘standby’ mode, and the fuel cell will
be recharging the battery. During the ‘transmit’ periods, the battery supplies most of the
power. The fuel cell operates more-or-less continuously at the average power, and is thus
simple to specify. The battery requirements are also clear; they must provide sufficient
power and hold enough energy for just one ‘high-power pulse’, and must be able to be
recharged in the period between high-power pulses.

In many more cases the electrical power requirements are not only highly variable but
also unpredictable. A good example is the mobile telephone. Such a situation is shown in
Figure 10.30b. The higher power pulses can be more frequent and longer lasting or less
frequent and shorter lasting. It would still be possible to have a fuel cell running at the
long-term average power, but the battery would need to be considerably larger, since it
might need to provide several high-power pulses without any time to recharge. It might
also be advantageous to increase the power of the fuel cell above the long-term average
power, so that the battery recharges more quickly.

364 Fuel Cell Systems Explained

In such hybrid systems the two main variables are thus the fuel cell power and the
battery or capacitor capacity. In the case of a mobile telephone, these would be chosen
on the basis of the following:

• The standby power
• The ‘on-call’ power
• The probability of receiving a call
• The probable length of a call
• The acceptable probability of system failure.

Notice that the only way to bring this last factor to zero is to have the fuel cell power
equal to the ‘on-call’ power and to abandon the hybrid concept altogether. Most likely,
the system would be modelled on a computer.

In essence, such systems can be said to be using the fuel cell as a battery charger.
This is liable to be a common early use of small fuel cells, either hydrogen powered or
methanol-powered. The concept is shown in Figure 10.31. A controller of some sort is
needed to prevent overcharging. Also, as discussed in Section 10.2, a DC/DC converter
would normally be necessary. Such a system would be particularly attractive as a range
extender for mobile phones, and would suit the direct methanol fuel cell, since the average
power, and hence fuel cell power, is so low. It could be very easy to refuel such a small
fuel cell with methanol. The battery could be the standard mobile phone battery, with the
fuel cell and its integral DC/DC converter in a separate charger unit (Hockaday, 1999). A
portable computer is also another very likely candidate for such fuel cell/battery systems.

In some cases the models for designing such hybrid systems are quite well developed,
because they have already been used for solar panel–battery hybrid systems. These are
very widely used in telecommunications and navigation equipment. In comparison, the
model needed for a fuel cell–based system is much simpler, since with the solar panel both
the consumption and generation of power vary in a mixture of random and predictable
ways. With fuel cell–based hybrid systems, the primary generation of electrical power
can at least be relied upon and accurately modelled.

Such hybrid systems, in which the peak or battery power is much greater than the
average power (and hence fuel cell power), are sometimes known as ‘hard’ hybrid systems.

Fuel cell
stack

EN

Rechargeable
battery

Battery fully
charged
sense

L
o
a
d

Figure 10.31 Simple fuel cell/battery hybrid system.

Delivering Fuel Cell Power 365

P
ow

er
P

ow
er

Time

Average power

Time

Braking

Maximum fuel
cell power

(b)

(a)

Figure 10.32 Power/time graphs for systems suitable for a ‘softer’ hybrid system.

By contrast, a ‘soft’ hybrid is one in which the battery power and energy storage are quite
low compared to the fuel cell power. Such systems might be found in vehicles and boats,
for example, where the peak power and the average power are not so different. An example
power/time graph is shown in Figure 10.32a. The fuel cell power is sufficient most of the
time, but the battery can ‘lop-the-peaks’ off the power requirement and can substantially
reduce the required fuel cell capacity. During times when the fuel cell power exceeds
the power demand, the battery is recharged, as before. This sort of power demand is
characteristic of urban electric vehicles, where the peaks correspond to occasions such as
accelerating from traffic lights, yet most of the time the vehicle will be proceeding slowly
and steadily, or else it will be stationary.

A further possibility is illustrated in the power/time graph of Figure 10.32b. Here an
electric vehicle is using the motor as a brake – all the electric motors described in the
previous section can be used in this way. In dynamic braking, the motor is used as
a generator, the motion energy is converted into electrical energy, but is then simply
passed through a resistor and converted to heat. In regenerative braking, the electrical

366 Fuel Cell Systems Explained

energy is passed to a rechargeable battery, to be used later to run the motor. Regenerative
braking is clearly the better option from the point of view of system efficiency, but it
does presuppose a hybrid system with a rechargeable battery. Such a hybrid system would
also need a fairly sophisticated control system. For one thing, the flow of power from the
fuel cell to the battery would need to be properly controlled, since the situation is much
more variable, with sometimes only a small amount of surplus fuel cell power. Secondly,
the battery’s ‘normal’ state would have to be somewhat less than fully charged, so that
it could absorb the electrical energy supplied by the motors during braking. The motor
controller would also need to be a full ‘four quadrant’ type.5 The controller would need
to be more complex than the system of Figure 10.31. Figure 10.33shows what would be
required in system diagram form. In particular, a measurement of the battery state of
charge would be needed – rather than just a ‘fully charged’ indication. The energy flows
to and from the different parts of the system are much more complex.

In this last case, in which the battery is supplying fairly short-term power peaks, and
also absorbing power from regenerative braking, the rate of transfer of charge in and out
of the battery is liable to be a problem. This is where the use of special high capacity or
‘super’ capacitors are particularly attractive. These are being developed specially for such
‘soft’ hybrid applications, both for fuel cells and internal combustion engines. Their energy
density is much less than rechargeable batteries, but their power density is much greater,
typically 2.5 kW kg−1, and they can also be used for at least 500,000 charge/discharge
cycles (Harri et al., 1999). Büchi et al. (2002) describe a very impressive fuel cell–super

Fuel cell
stack

Rechargeable
battery

M

~

State-of-charge
measurement

Power
switching

and
control

Power/braking
demand

Control
Control

Four-quadrant inverter

−

−

−

Figure 10.33 System diagram for a hybrid fuel cell/battery system. The bold arrows indicate
energy flows. The resistor in series with the rechargeable battery is a current sense resistor used to
measure the charge in and out.

5 Four quadrants refers to the four possible modes of motoring – forwards accelerating, braking while going forwards, back-
wards accelerating, braking while going backwards.

Delivering Fuel Cell Power 367

capacitor hybrid, and show that the fuel cell power remains quite steady even when the
power demand of the vehicle is highly variable.

The decision of whether to go for a hybrid system is influenced by two opposing
characteristics of fuel cells. The main driving force in favour is that fuel cells are very
expensive ‘per watt’, and so it makes sense to have them working at their full-rated power
for as much time as possible, to get the maximum possible value from the investment. On
the other hand, one of the advantages of fuel cells over most other fuel energy converters
is that at part load their voltage, and thus their efficiency,6 increases. Thus we should rate
the fuel cell at the maximum required power, and if it operates at only part load for much
of the time, so much the better: the efficiency will have improved. It is fair to say, that
at the time of writing, the question of cost weighs more heavily in the balance.

In this discussion we have just considered fuel cells in partnership with an energy stor-
age device. However, there are of course a huge number of other possibilities, for example,
a solar panel, fuel cell, and battery. Such systems have been successfully deployed in road-
side variable message systems (Gibbard, 1999), and could have many other applications
in remote power supplies. The fuel cell could compensate for the somewhat unreliable
nature of solar energy in many situations.

References

Auinger H. (1999) “Determination and designation of the efficiency of electrical machines”, Power
Engineering Journal, 13(1), 15–23.

Büchi F., Tsukada A., Rodutz P., Garcia O., Ruge M., Kötz R., Bärtschi M., and Dietrich P. (2002)
“Fuel cell supercap hybrid electric power train.” The Fuel Cell World 2002, Proceedings, Euro-
pean Fuel Cell Forum Conference, Lucerne, pp. 218–231.

Gibbard H.K. (1999) “Highly reliable 50 watt fuel cell system for variable message signs.” Proceed-
ings of the European Fuel Cell Forum Portable Fuel Cells Conference, Lucerne, pp. 107–112.

Harri V., Erni P., and Egger S. (1999) “Super capacitors and batteries in applications with fuel
cells.” Proceedings of the European Fuel Cell Forum Portable Fuel Cells Conference, Lucerne,
pp. 245–252.

Heier S. (1998) Grid Integration of Wind Energy Conversion Systems, John Wiley & Sons, Chich-
ester.

Hockaday R. and Navas C. (1999) “Micro-fuel cells for portable electronics.” Proceedings of the
European Fuel Cell Forum Portable Fuel Cells Conference, Lucerne, pp. 45–54.

Kenjo T. (1991) Electric Motors and Their Controls, Oxford University Press, Oxford.
Spiegel R. J., Gilchrist T., and House D. E. (1999) “Fuel cell bus operation at high altitude”, Pro-

ceedings of the Institution of Mechanical Engineers, Part A, 213, 57–68.
Walters D. (1999) “Energy efficient motors, saving money or costing the earth?”, Power Engineering

Journal, Part 1, 13(1), 25–30, Part 2, 13(2), 44–48.

6 See Section 2.4.

11

Fuel Cell Systems Analysed

11.1 Introduction

Throughout this book we have been concerned with the components of a fuel cell system.
We began with a consideration of the fuel cells and how each fuel cell is engineered
into a stack. We have considered the elements of fuel processing and the various balance
of plant components, which together make up a complete fuel cell system. In trying to
explain how fuel cell systems work, we should also consider some of the broader issues
of system design and analysis. What follows in this final chapter is therefore a discussion
of energy systems and how fuel cell systems can be viewed as an ideal way of converting
one energy form (chemical energy) into another (electrical energy). We shall consider the
issues of fuel choice and the application of system design and analysis. Finally, we will
look at examples of real fuel cell systems and how these have been modelled, designed,
and engineered.

Over and above the issues of system design and construction, the issue that the early
developers and manufacturers will focus on is that of the cost of the materials and manu-
facturing of their systems. The reason for this is that despite all their advantages in terms
of environmental impact compared with other technologies, most fuel cell systems have
commercial competitors. Moreover, most of the competing technologies are in mature
markets. In the transport arena we have the internal combustion engine, a highly engi-
neered and developed technology that is of relatively low cost compared to current fuel
cell systems. In the stationary power market, large generators based on gas or steam tur-
bine technology can produce electricity at lower cost than most fuel cell systems. Such
competing technologies set the cost targets that fuel cell systems will need to meet to
become commercially viable. Several economic studies of fuel cell systems have been
carried out in recent years. These are important to developers, but since much of the
information on fuel cell component costs is proprietary at present, and the methods used
are not specific to fuel cell systems, a detailed discussion of the economics of fuel cell
systems is outside the scope of this book.

Fuel Cell Systems Explained, Second Edition James Larminie and Andrew Dicks
 2003 John Wiley & Sons, Ltd ISBN: 0-470-84857-X

370 Fuel Cell Systems Explained

11.2 Energy Systems

Before we analyse fuel cell systems, we should try and understand the concept of energy
systems. Any system has inputs and outputs, and Figure 11.1 illustrates a general view
of the world’s energy system, with its inputs – the various fuels and energy sources,
and its outputs – the energy services and consumer needs that mankind requires, such
as heating, lighting, transport and so on. The technologies that convert the raw fuel into
energy services all sit within the energy system. Some are more efficient than others
in converting one form of energy to another, and some are less intrusive on our world
than others. Fuel cell systems as part of a much larger energy system are beneficial
because they can convert fuel into electricity efficiently and with little intrusion into
the atmosphere. Yet, any technology has to be manufactured and we also need to be
aware of the environmental and societal effects that manufacturing processes have on
the environment. Vehicle manufacturers today need to consider the whole life cycle cost
of their products (Weiss et al., 2000), which includes evaluating the cost of recycling
or disposing of components such as tyres, steel, aluminium, and plastics used in their
construction. The cost of platinum exhaust catalysts has to be considered together with
the cost of reclaiming the platinum from spent catalysts. So it is with fuel cell systems,
and this is where fuel cells can have a lead over other technologies.

When we are designing and analysing fuel cell systems, we need to be aware of all
the inputs and outputs that may be involved. These may be, for example,

Inputs Outputs

During system manufacture: During disposal and/or recycle:
Precious metals Precious metals
Organic polymers Organic polymers
Ceramics (e.g. zirconia) Ceramics
Metals (Ni, Cu, steel, etc.) Metals
Alkali carbonates (for molten carbonate

(electrolyte) fuel cell (MCFC))
Alkali carbonates

Phosphoric acid (phosphoric acid
(electrolyte) fuel cell (PAFC))

Phosphoric acid

During use:
Fossil fuel (e.g. natural gas) Electrical power
(Water) and purification filters Water, spent filters
Air Heat
Cost of site location Local waste heat (losses)
Maintenance materials and costs CO2 and other gaseous emissions
Stack replacement Noise

When we are describing fuel cell systems and comparing one with another, it is essential
that we define what the inputs and outputs are. Perhaps the most important aspect of
this concerns the fuel. A stack developer may describe his system as a system that
runs on hydrogen. Another developer may include a natural gas reformer in his system.
Reformer and stack do not necessarily have to be integrated in one package. For stationary
applications this may be desirable, but for transportation systems there may be benefits

Fuel Cell Systems Analysed 371

Macro-model of world energy system

Dispersed power production
using engines, turbines, fuel cells, and other systems

Stack model
Fundamental

electrochemistry–
micromodelling

Balance of plant equipment

DC to AC
conversion

Consumer needs

Electric power—
heating (or cooling),

lighting,
consumer electronics,

etc.

Fuel
processing

Raw fuel

Coal, oil,
natural gas,
wood, peat,
solar, wind,

hydro-electric,
nuclear, etc.

Figure 11.1 Representation of energy systems.

in carrying out reforming away from the vehicle and storing hydrogen on the vehicle, as
is the case with the first fuel cell bus trials.

11.3 Well-To-Wheels Analysis

11.3.1 Importance of well-to-wheels analysis

In Chapter 8 we discussed how hydrogen could be made from a variety of hydrocarbon
fuels. We also discussed electrolysis as a means of generating hydrogen from electricity. In
the future, as more renewable energy sources are developed, such as wind, wave, and solar
power, hydrogen could be made by electrolysis using such renewable energy sources. In
the case of these three renewable sources, only oxygen is produced along with hydrogen
when water is electrolysed – it is the only by-product. In the case of hydrocarbon fuels
from fossil sources, carbon dioxide is also produced when the fossil fuel is converted into
hydrogen. This cannot be avoided, whatever type of fuel processing is carried out, with the
exception of pyrolysis in which the principal by-product is carbon. With the pressure to
reduce global emissions of carbon dioxide into the atmosphere, the production of hydro-
gen from carbon-containing fuels needs careful consideration. Figure 8.1 showed various
routes for converting fossil fuels into hydrogen, but we need to examine not only what
conversion technology is used but also where the conversion takes place, since this will
determine where the carbon dioxide is released into the atmosphere. For example, cars or
buses running on hydrogen stored aboard the vehicle may only have a wisp of steam or
water coming out of their exhausts and therefore be termed zero-emission vehicles. How-
ever, in the generation of hydrogen for these vehicles, carbon dioxide may have had to be
released into the atmosphere, where natural gas perhaps has been reformed into hydrogen.
In other words, the carbon dioxide has been discharged somewhere else in the chain that
links the oil or gas well to the vehicle electric drive train. System developers, therefore,

372 Fuel Cell Systems Explained

need to understand that you cannot just consider emissions from the vehicle in isolation;
we need to look at the whole system from ‘well-to-wheels.’ In addition, each time that
fuel is converted, or packaged, or transported, there is an associated loss of energy. The
more conversion and transportation steps there are, the greater is the likely energy loss.

‘Well-to-wheels’ analysis, therefore, forms a key aspect of fuel cell systems, and
fuel cycle studies have been published in recent years. Perhaps the most comprehen-
sive analysis carried out recently was by General Motors, Argonne National Laboratory,
BP, Exxon Mobil, and Shell with the support of the US Department of Energy’s Office
of Transportation Technologies (2001). The study was carried out to evaluate emerging
propulsion technologies, that is, advanced internal combustion engines, hybrid electric
vehicles (HEVs), and fuel cell vehicles (FCVs). Also evaluated were new fuels, and the
study was carried out to provide aid for public policy development as well as to aid
business strategy development for the supporting companies. Similar fuel cycle studies
can also be carried out for testing the viability of stationary power systems.

11.3.2 Well-to-tank analysis

The big issue with vehicles running on hydrogen is the infrastructure required to deliver
the hydrogen. In Chapter 8 we described a number of different routes for producing
hydrogen. In addition, several hydrogen supply options exist for vehicles, for example,

• hydrogen generated by steam reforming of natural gas in a large centralised plant,
which is then delivered as liquid hydrogen by trailer to filling stations,

• hydrogen generated by steam reforming of natural gas in a large centralised plant,
which is then delivered by pipeline to filling stations,

• hydrogen generated as a by-product from oil refineries, industrial ammonia plant, and
so on,

• hydrogen produced at the filling station by small-scale steam reformers running on
pipeline natural gas,

• hydrogen produced by electrolysers located at the filling stations.

Several groups have studied the various options and carried out economic analyses and
environmental assessments of the different pathways to hydrogen. Some results of studies
in the United States have been summarised by Ogden (2002). The consensus view of
these studies conducted in the United States is that in the near term hydrogen generated
by steam reforming of natural gas in small, localised reformers is the best option. Where
there is no natural gas supply, hydrogen generation by electrolysers might be the preferred
alternative. As a hydrogen infrastructure emerges in the future, there may come a time
when centralised production would be economic with the added bonus of being able to
collect and sequester the carbon dioxide that is generated from the reformer. Many fuel
cycle analyses or well-to-wheels studies have been published in the United States (Wang,
1999), in the United Kingdom (Hart, 1998), and elsewhere, and a conference on the
subject was held in Nice in 2001.

In the well-to-wheels study carried out by Argonne National Laboratory, GM, and
others (2001) for the North American market, 15 different vehicles were considered.
These included conventional and HEVs with spark-ignition and compression-ignition

Fuel Cell Systems Analysed 373

engines, as well as hybridised and non-hybridised FCVs with and without on-board fuel
processors. All 15 vehicles were configured to meet the same performance requirements.
Thirteen fuels were considered in detail (selected from 75 different fuelling options or
pathways). These include low-sulphur gasoline, low-sulphur diesel, crude-oil-based naph-
tha, Fischer–Tropsch (FT) naphtha,1 liquid or compressed gaseous hydrogen, based on
five different pathways, compressed natural gas, methanol, and neat and blended (E85)
ethanol. The 13 fuels and 15 vehicles gave rise to 27 different pathways from ‘well-to-
wheels’ analysed in the study (Figure 11.2). These were carried out in various stages as
illustrated in Figure 11.3.

Crude
oil

Natural gas
North American
and non–North

American

Renewable
Corn

Woody
Herbaceous

8

39

12

16

Electricity
Combined cycle, hydro

nuclear.
North Europe, CA,

and US mixture

Gasoline
Diesel
Naptha

Compressed natural gas
Methanol
Hydrogen
Liquid fuels made using
Fisher−Tropsch reactors

Ethanol

Hydrogen
compressed
and liquid

Figure 11.2 The 75 different pathways investigated in the GM (2001) well-to-wheels study.

Feedstock-related
stages

Recovery, processing
storage and transport

of feedstocks

Fuel-related stages

Production
transport, storage,

and distribution
of fuel

Vehicle

Refuelling
operation

Well-to-wheel

Well-to-tank Tank-to-wheel

Figure 11.3 Different parts of the analysis carried out in the GM (2001) study.

1 Fischer–Tropsch fuels are those made artificially using the FT process. Basically a fuel such as biomass, or even natural
gas, is steam reformed using the methods described in Chapter 8. The product hydrogen and carbon dioxide are then reacted,
over catalysts developed by Fischer and Tropsch, to produce liquid fuels such as octane, C9H20, C10H22, etc.

374 Fuel Cell Systems Explained

11.3.3 Main conclusions of the GM well-to-wheels study

The GM study applies to fuels and vehicles in North America, and it can be expected that
differences will be found with studies carried out elsewhere. For example, in some areas of
the world there will be relative abundance of certain fuel feedstocks over others. Vehicle
requirements are also not the same, worldwide. Nevertheless, some key findings from
the North American study are worth reporting, since they will influence the development
of transportation systems in that part of the world, and also act as a benchmark for
other studies:

Total energy use: For the same amount of energy delivered to the vehicle tank, of all
the fuel types studied, petroleum-based fuels and compressed natural gas exhibit the lowest
energy losses from the well-to-tank (WTT). Methanol, FT naphtha, FT Diesel, G.H2 from
natural gas and corn-based ethanol are subject to moderate WTT energy losses. Liquid H2

from, natural gas, electrolysis H2 (gaseous and liquid), electricity generation and cellulosic
bioethanol are subject to large WTT energy losses.

Greenhouse gas(GHG)emission: Liquid hydrogen (produced in both central plants
and filling stations) and compressed gaseous hydrogen produced by electrolysis can be
energy inefficient and can generate a large amount of GHG emissions. Ethanol (derived
from renewable cellulose sources such as corn) offers a significant reduction in GHG
emissions. Other fuel options had moderate energy efficiencies and GHG emissions.

Tank-to-wheels efficiency : Fuel cell systems use less energy than conventional power
trains, because of the intrinsic high efficiency of the stacks. Hydrogen-based FCVs exhibit
significantly higher fuel economy than those employing on-board fuel processors.

Overall well-to-wheels efficiency : Hybrid systems offer consistently higher fuel econ-
omy than conventional vehicles.

Fossil energy use: This follows similar patterns to the total energy use, that is, for
petroleum, coal, and natural gas. Ethanol derived from cellulose (bioethanol) exhibits a
high total energy use but ethanol production involves the burning of lignin, a non-fossil
energy for heat.

Figure 11.4 summarises one aspect of the study, that is, the well-to-wheels energy
consumption of the major pathways investigated.

A European study has now been undertaken by GM. This assessed 36 fuel pathways and
18 propulsion concepts for the 2010 time frame, from conventional engines to advanced
concepts under European driving conditions. A principal finding of this study was that
FCVs running on hydrogen produced from natural gas could be attractive in terms of well-
to-wheel gas emissions, depending on the source of the natural gas. However, optimum
results are realised when renewable energies such as biomass or wind power are used to
produce the hydrogen. To a lesser extent, natural gas vehicles offered improvements rel-
ative to conventional gasoline and diesel vehicles. When natural gas was used to produce
methanol for an on-board reformer FCV, no well-to-wheel benefits were seen relative to
conventional gasoline or diesel internal combustion engine vehicles, or gasoline reformer
FCVs. The European study was based on an Opel Zafira minivan, whereas in the study
carried out by GM for the United States, a Chevrolet Silverado pickup was used as the
reference vehicle. When interpreting the results of such studies we need to look at the

Fuel Cell Systems Analysed 375

0

BTU/mile (fuel production and vehicle)

Petroleum Natural Gas

Renewable/
Electricity

Better

14,000

12,000

10,000

8000

6000

4000

2000

Gas
olin

e c
onve

ntio
nal

Dies
el

co
nve

ntio
nal

Dies
el

hyb
rid

 el
ec

tri
c

Gas
olin

e f
uel

ce
ll h

yb
rid

Nap
hth

a f
uel

ce
ll h

yb
rid

Fisc
her

–T
ro

psc
h d

ies
el

CNG co
nve

ntio
nal

LH2 f
uel

ce
ll h

yb
rid

Met
han

ol f
uel

ce
ll h

yb
rid

CH2 f
uel

ce
ll h

yb
rid

E-8
5

(8
5%

 e
th

an
ol)

co
nv.

Eth
an

ol f
uel

ce
ll h

yb
rid

Elec
tro

lys
is

hyd
ro

gen

fu
el

ce
ll h

yb
rid

Figure 11.4 Well-to-wheel energy consumption for the GM North America study.

assumptions made, particularly those relating to the vehicle performance and the drive
train used.

11.4 Power-Train or Drive-Train Analysis

FCVs are a special type of electric vehicle, and unlike internal combustion engine vehicles,
which we are all familiar with, they are constructed in a different manner. In a conventional
diesel or gasoline-fuelled vehicle, energy from the fuel is transmitted from the engine to
the wheels by a mechanical power train. In an FCV the power train is electrical. In a
hybrid vehicle it may be a combination of the two. A conventional vehicle power train
is illustrated in Figure 11.5.

A simple FCV parallel hybrid power train is shown in Figure 11.6. In this case the
fuel cell provides most of the power for the motor and can keep the battery charged when
required. Provided the battery is fully charged, it can provide extra power for the motor
when it is required for acceleration. The battery in such a power train is relatively small
when compared with the fuel cell. Büchi et al. (2002) describe a vehicle built along these
lines, with a supercapacitor electrical energy store instead of a battery.

An alternative is the series hybrid power train as illustrated in Figure 11.7. In this case,
the battery provides all the power and therefore needs to be large. On the other hand, the
fuel cell acts only as a charger for the battery and can therefore be relatively low power
depending on the driving conditions. It only has to provide the average vehicle power.
Such systems are particularly suitable for urban delivery vehicles, and have been used
with some success with alkaline fuel cells.

376 Fuel Cell Systems Explained

Engine Gearbox
or CVT

Launch device,
torque converter,

or clutch

Figure 11.5 Conventional ICE vehicle power train.

Figure 11.6 Fuel cell parallel hybrid power train configuration.

Figure 11.7 Fuel cell series hybrid power train configuration.

Fuel Cell Systems Analysed 377

It will become apparent that there are many subtleties to the design of power trains.
For example, with electric vehicles it is not essential that an electric motor transmit its
energy to two driving wheels via the axle. It is possible to put motors on each wheel.
Similarly, there are many different types of motors. Powerful computer software is now
available that enables the engineer to model these variations without actually building
anything. Nevertheless, the proof of the design is in constructing complete systems, and
modelling can only go part way to providing an analysis of the vehicle.

11.5 Example System I – PEMFC Powered Bus

An example of an FCV system that has been very successfully demonstrated is the fuel
cell engine for buses designed and manufactured by Ballard Power Systems. We have
already mentioned this system in Chapter 4, and a more up-to-date version of the engine
that we will consider here is shown in Figure 4.32. The system shown in Figure 11.8 is
the year 2000 version of the one being used in buses now. We discuss that older system
because much technical data has been provided, which (hardly surprisingly) cannot be
said of the current systems. Where the data being presented is ‘hard’ data provided by
Ballard, it is printed in italics. At other times the figures have to be deduced from the
theory outlined in this book.

This section should have you looking back to diagrams and equations in Chapters 9
and 10.

The operating voltage of the stack (5) is from about 450 to 750 V. This is main-
tained at between 650 and 750 V using an up-chopper (boost switch mode regulator) as
in Figure 10.6. This unit is labelled (1) in Figure 11.8. We can therefore suppose that the
system being used is as outlined at the end of Section 10.2, and illustrated in Figure 10.7,
with the converter kicking in when the voltage reaches 650 V. There will also be several
step-down regulators (as in Figure 10.3) to provide lower voltages for various sub-systems
such as the controller (2) and the cooling system (3). There is also a 12-V battery used
when starting the system, which will be charged from the fuel cell. We might estimate an
overall efficiency of about 95% for these electrical subsystems, making losses of about
13 kW.

The system is controlled using a programmable logic controller (PLC) (2). It is beyond
the scope of this book to give an account of these very widely used control devices. They
are used in all types of industrial control applications and are programmed in ‘ladder
logic’ – an easy to learn symbolic programming method. One PLC can simultaneously
control several control loops.

The fuel cell system is water cooled, with a ‘radiator’ and electrically operated fan (3).
The heat output is rated as 1.3 MBTU h−1, which is equivalent to 381 kW. This cooling
system removes heat from the electric motor, and all the associated inverters and regu-
lators, which are also water-cooled. As we shall see, the reactant air supply to the fuel
cell also has to be cooled. An ion exchange filter is used to keep the cooling water pure,
preventing it from becoming a conductor of electricity. Clearly then, no anti-freeze can be
used, so the system must be kept above zero, which is done using a heater, connected to
the mains when the bus is garaged.2 We note that almost all the losses, including those

2 This is one important area where current systems are different. They do not have this limitation.

378 Fuel Cell Systems Explained

Figure 11.8 Fuel cell engine for buses based on 260-kW PEM fuel cell. (Diagram reproduced by
kind permission of Ballard Power Systems.)

in the air intake system and the electrical systems are dealt with by this cooling system.
Loss of 381 kW, therefore, seems a reasonable waste heat rate for a 260-kW fuel cell.

In Section 9.11, we introduced the idea of the ‘effectiveness’ of a cooling system. It
was noted that a figure of between 20 and 30 should be obtainable. So, we can speculate
that the cooling system, which disposes of up to 381 kW of heat might consume about
381/20, that is, about 20 kW of electrical power. This would be used to drive the fan and
the various pumps moving the water around the different subsystems.

The electric motor (4) is a Brushless DC (BLDC) motor (Section 10.4.3), water-cooled,
rated at 160 kW continuous. The inverter circuit uses IGBTs . (See Section 10.2.1.) The
inverter is also water-cooled. The combined efficiency of the inverter and motor is 92%.

Fuel Cell Systems Analysed 379

The continuous power rating is 160 kW, so for short periods it will be able to produce
higher powers. Exactly what the peak power is we cannot tell, but it will be in the region of
200 kW. There is evidence (Spiegel et al., 1999) that some models of this fuel cell engine
for buses use water-cooled induction motors, instead of BLDC. This illustrates very well
what was said in the previous chapter – that there is not a great deal to choose between
the three main brushless motor types. Induction motors are more rugged and lower cost;
BLDC are slightly more efficient and compact. Dynamic braking (see Section 10.5) is
used to reduce wear on the vehicle brakes, but this is not a hybrid system. The electrical
energy heats a resistor that is in the cooling system and effectively works as an immersion
heater. This same resistor, as has been mentioned above, is used in very cold conditions
to prevent the fuel cell freezing by being plugged into an external supply. The motor is
coupled to the forward running drive shaft via a 2.43:1 gear. This is connected to the bus
back axle via a differential, which will have a gear ratio of about 5:1.

The fuel cell stacks (5) are arranged as two units connected in parallel. Each half con-
sists of 10 stacks, each of power 13 kW. The maximum electrical power is thus 260 kW.
The cells are operated at 90 ◦C, and both the fuel and the air are humidified, as explained
in Sections 4.4.5 and 4.4.6 of Chapter 4. The operating pressure of the stacks is increased
when higher power is needed, up to a maximum of 207 kPa above ambient pressure. Each
half unit probably consists of about 750 cells in series. They are constructed in the main-
stream fashion for PEMFC, that is, with graphite, or graphite/polymer mixture, bipolar
plates. They are water-cooled, as we would expect from Section 4.5.3.

It can be seen that the air delivery system (6) forms a substantial part of the system. At
maximum power, we can speculate that the average cell voltage Vc will be about 0.62 V.
(We go a little above 0.6 V as the system is pressurised, and fairly warm for a PEMFC.)
The air stoichiometry λ will be about 2. Using equation A2.4 we can estimate the air
flow rate to be

Air flow rate = 3.57 × 10−7 × 2 × 260,000

0.62
= 0.3 kg s−1

This figure is also given in the product information. In Chapter 9 we have derived
equations for the power needed to compress air, and also for the temperature rise. A
reasonable estimate for the compressor efficiency ηc is 0.6. If we also assume that the
entry temperature of the air is 300 K, and the pressure is 100 kPa, then, from equation 9.4
we have

�T = 300

0.6

((
307

100

)0.286

− 1

)
= 189 K

And also, from equation 9.7,

Compressor power = 1004 × 300

0.6

((
307

100

)0.286

− 1

)
× 0.3 = 57,000 W

So we have a very substantial temperature rise, which will need to be compensated
for by cooling the air before entry to the fuel cell. No doubt, some of this cooling is

380 Fuel Cell Systems Explained

accomplished by the humidification process. However, we still need 57 kW of power for
the compressor. This is done in two stages. The first is a Lysholm or screw compressor, as
in Section 9.2, and Figures 9.2b and 9.7 , with the final pressure boosting being provided
by a turbocharger, as in Sections 9.8 and 9.9 . To find the power provided by the turbine
we make the following assumptions:

• The turbine efficiency is 0.6.
• The exit temperature of the oxygen depleted air is 90◦C, 363 K, which is the operating

temperature of the fuel cell stack.
• The exit pressure is somewhat less than the entry pressure, otherwise there would be

no through flow, say 180 kPa above atmospheric pressure, 280 kPa total.

The exit air-flow rate will be greater than the entry air because of the addition of water,
both because of humidification and by the addition of product water. The mass flow rate
is calculated as follows:

The exit air flow rate (excluding water) is given by equation A2.5, and using the same
values as above, this gives

Exit air flow rate = (3.57 × 10−7 × 2 − 8.29 × 10−8) × 260,000

0.62
= 0.265 kg s−1

The exit mass flow is increased by the water content. If we assume that the exit air is
at about 100% humidity, then Pw = 70 kPa, from Table 4.1.

Since the total pressure of the exit air is 280 kPa, then the pressure of the dry air is
280 − 70 = 210 kPa. Thus, from equation 4.4,

The humidity ratio ω = 0.622 × 70

210
= 0.21

Hence the mass flow rate of water leaving the fuel cell is

ṁW = ωṁa = 0.21 × 0.265 = 0.0557 kg s−1, from equation 4.1.

As an aside, we see that we can use this result to estimate the rate at which water was
added to the reactant gases at entry. The rate of water production from the electrochemical
reaction is given by equation A2.10 in Appendix 2, which gives, in this case

Rate of water production = 9.34 × 10−8 × 260,000

0.62
= 0.0392 kg s−1

The difference between these two figures, that is, 0.0557 − 0.0392 = 0.0165 kg s−1,
is an estimate of the rate at which water must enter the cell. Some of this water would
have been in the air anyway, while the rest is added by the humidification process. If the
humidity of the entry air is about 70%, then it can be shown that approximately two-thirds
of the water is added via humidification.3 This example illustrates the beneficial effect of

3 It is left as an exercise for the reader to show this. All the necessary formulas are given in Sections 4.4.2 and 4.4.3.

Fuel Cell Systems Analysed 381

pressure on the humidification process. The proportion of excess water that would have
been added if the pressure was lower would be much greater.4

Returning to the exit air, the total exit flow rate is the dry air-flow rate plus the water
flow rate, giving 0.265 + 0.056 = 0.32 kg s−1. This is only a little greater than the entry
flow rate.

We can now use equation 9.10 to find the available turbine power. At the end of
Section 9.8, we showed that 1100 J kg−1 K−1 was a good estimate for cp and 1.33 for
γ . If we assume that the turbine exit pressure is still somewhat above air pressure, say
150 kPa, then

Turbine power = 1100 × 0.6 × 363 ×
((

150

280

)0.275

− 1

)
× 0.32 = −12,100 watts

The minus sign indicates that the power is given out. This ∼12 kW of power would
make a useful contribution to the 57 kW needed. However, if we look at the temperature
change, we see that it might not be possible to harness all this power. From equation 9.9,
we see that the temperature change through the turbine would be

�T = 0.6 × 363 ×
((

150

280

)0.275

− 1

)
= −34 K

This would bring the exit gas temperature down to about 55◦C. Bearing in mind that
the air will have been more or less saturated as it left the fuel cell, we would anticipate
a good deal of condensation in the turbine, which would inhibit its performance. We
should therefore perhaps round down our estimated power from the turbine to the still
by no means negligible 10 kW. The power from the motor driving the screw compressor
will therefore be about 47 kW. This is a very substantial parasitic power loss, and largely
explains why the traction motor mentioned above is rated at 160 kW, whereas the fuel cell
is 260 kW. The other major losses are the cooling system (estimated at 20-kW parasitic
losses) and the electrical sub-systems, estimated at 13 kW.

The fuel feed system (7) is one of the simplest parts of this fuel cell system. Hydrogen
compressed to a pressure of 24,800 kPa is stored in cylinders on the roof of the bus. This
is regulated down to the same pressure as the air feed, 207 kPa maximum, in two stages.
The pressure regulation system incorporates an ejector, as described in Section 9.10, to
circulate the hydrogen fuel through the stack.

We might suppose that there would be a considerable temperature drop as the hydrogen
gas pressure is reduced, which is what is normally observed with depressurising gases. If
the hydrogen behaved as a perfect gas, then we could use the standard equation

T2

T1
=

(
P2

P1

) γ−1
γ

4 Another useful exercise for the reader would be to repeat this calculation substituting some lower value for the exit total
pressure, such as 120 kPa, for the 280 kPa used above. It will be found that the entry water rate will have to be about 0.19 kg s−1,
that is greater by a factor of over 10.

382 Fuel Cell Systems Explained

for adiabatic changes to find the exit temperature – and we would estimate it to be about
80 K – very cold! In fact the hydrogen behaviour is far from that of a perfect gas. The so-
called ‘Joule-Thompson’ effect comes in, and there is actually a very modest temperature
rise, of about 7◦C, in the pressure regulation system.

11.6 Example System II – Stationary Natural Gas Fuelled System

11.6.1 Introduction

Fuel cell power plants for the stationary market can be broadly divided into two types,
power-only and cogeneration systems. The power-only type include back-up or unin-
terruptible power systems fuelled by hydrogen, as well as various niche systems, for
example, those designed for traffic lights (and as produced by H Power in the United
States) and remote signalling. Cogeneration systems produce useful heat (or cooling) as
well as electricity, and these systems are more complex. Portable systems for consumer
electronic items present their own unique problems relating to miniaturising the fuel pro-
cessing and closely integrating the stack and control systems. Many of the system issues
for portable applications have already been covered in Chapters 4, 5, and 6.

In this section we focus on stationary power plants that are fuelled by natural gas and
which provide energy in the form of heat as well as electricity. We know that for the
PEMFC, the fuel requirements are more stringent than for the MCFC or solid oxide fuel
cell (SOFC), and so that makes for a more interesting example to consider for this part
of the book. Some systems designs for MCFC and SOFC have already been considered
in Chapter 8. In designing a stationary plant at the kilowatt scale, the designer usually
begins with drawing up a flow sheet, and example process flow sheets have been given in
Figures 8.5 and 8.6 for PAFC and PEMFC systems. Having carried out an analysis of the
steady state operation of such a flow sheet, the designer then needs to consider issues of
how the cell is started up, how it responds to load changes, and what happens as the cell
degrades. All of these features can be modelled using computer programs such as HysisTM,
MATLAB Simulink, Cycle-Tempo (Technical University of Delft) and AspentechTM.
The latter will model both steady state processes as well as dynamic changes. Another
useful modelling platform is TRNSYS, which is used for dynamic modelling of thermal
energy systems. Although this is perhaps more suitable for studying how fuel cell systems
will integrate with other energy systems such as PV cells, wind turbines, electrolysers and
so on, some fuel cell components are currently being evaluated within TRNSYS. Once
the designer has modelled the system he will understand the basic requirements for the
stack and each item of the balance of plant (BOP). From this a design specification is
drawn up for the plant and a detailed design can begin. To illustrate the issues involved
in the genesis of a system, we will consider in the next section the design of a stationary
PEM fuel cell system for application at a scale of around 50 kW.

11.6.2 Flow sheet and conceptual systems designs

From our knowledge of a PEMFC stack (Chapter 4) and fuel reforming (Chapter 8), we
can draw up a basic diagram showing the components of a natural gas fed fuel cell

Fuel Cell Systems Analysed 383

system. Figure 11.9 gives a simple example. In modelling this flow sheet, we need to
make various assumptions about the process steps. In this example these are as follows:

1. Fuel input – this is natural gas fed at a flow rate of 1 kmol h−1, roughly equivalent to
100-kW supply. Initially the system will be modelled using pure methane, but we will
make provision for using real gas compositions.

2. Steam reforming will be the means of conversion, with an initial steam:carbon ratio of
3. This is higher than the minimum and enables the reformer to run in a carbon-safe
regime. The reformer will operate with an outlet temperature of 750◦C to maximise
hydrogen production.

3. Equilibrium reactors are used to model all the process steps.
4. Desulphurisation of the natural gas will be carried out at atmospheric pressure and

temperature by an absorber and therefore will not be considered in this example sys-
tem. Many natural gases will need more aggressive desulphurisation treatment at high
temperatures and a more complex flow sheet will result (see e.g. Figure 8.6).

5. Pre-reforming will be carried out to reduce the concentration of high molecular weight
hydrocarbons in the feed gas to the main reformer reactor. Reducing these hydrocarbons
can also lead to a reduction in the steam usage, increasing plant efficiency (Amor,
1999). To do this, we shall use a low-temperature adiabatic reformer reactor containing
a nickel catalyst and operating between 300 and 250◦C.

6. The operating pressure of the system will be a little above atmospheric pressure,
allowing for pressure drops through each of the fuel processor elements of some 10
mbar. The feed pressure for natural gas will therefore be 1.7 bar. Higher pressures (4
bar) are often used in PEM systems to reduce the costs of reactors, heat recovery, and
compression (Arvindan et al., 1999). The issue of pressure in fuel cell systems has
been analysed by Virji (1998).

7. There will be two stages of shift. The high-temperature reactor will contain a catalyst
of iron oxide operating at an inlet temperature of 400◦C and the low-temperature
reactor containing a 30% CuO, 33% ZnO, 30% alumina catalyst (Arvindan et al.,
1999) operating at 200◦C.

8. A preferential oxidation (PROX) unit. This is modelled in the Aspen flow sheet code
by two stoichiometric reactors, one to perform the PROX of carbon monoxide and the
subsequent one to remove the remaining oxygen via reaction with hydrogen. These
have been removed in the flow sheet shown below and shown as a single unit, as
would be experienced in practice.

9. Heat for the reforming reaction is provided by combustion of exhaust gas from the
anode of the fuel cell, supplemented by fresh natural gas, as required.

With these boundary conditions and set operating parameters we can draw up a conceptual
process flow sheet as shown in Figure 11.9. This has been simulated using Aspentech,
and the results are shown in the stream data beneath the flow diagram. From this we can
see what the flow rates are in each section of the fuel processor and through the stack.
Although not essential in this system, we have also calculated the composite heating
and cooling curves for the hot and cold streams, as shown in Figure 11.10. The reader
should refer back to Section 7.2.4 in which the concept of ‘pinch’ technology is described.

384
Fuel

C
ell

System
s

E
xplained

FUEL
CELL

Natural
gas

AIR

HX-2

HX-11

HX-12

HX-3 HX-4 HX-5 HX-6

HX-8

HTS

2

Steam

3

18

4

Exhaust

19

Combustion

5 6 7 8

LTS

9 12 14

Water

15

16

Cooling water

PROX

20

Reformer

Pre-reformer

Fuel cell off-gas 17

Stream
Temp. C

Pressure, Bar
Mole flow, kmol/h

Mass flow, kg/h
Enthalpy, kW

Mole flows, kmol/h
CH4
CO

CO2
H2O

H2
O2
N2

Nat. Gas
25
1.2

1
16.0

−20.92

1
0
0
0
0
0
0

Water
25
1.7

3
54.0

−239.4

0
0
0
3
0
0
0

Air
20
1

13.2
379.3

0

0
0
0
0
0

2.88
10.25

16
70

1.59
11.09
318.6

0
0
0
0
0
2

9.09

15
80

1.59
5.958
71.1

0.021
0

0.981
1.1

3.856
0
0

12
120

1.61
5.959
70.1

0.021
0.005
0.976
1.045
3.912

0
0

9
150

1.62
5.959
70.1

−170.8

0.021
0.005
0.976
1.045
3.912

0
0

7
400

1.64
5.958
70.1

−155.8

0.021
0.193
0.787
1.234
3.723

0
0

6
400

1.65
5.958
70.1

−151.1

0.021
0.595
0.384
1.637
3.321

0
0

5
750

1.66
5.958
70.1

−131.3

0.021
0.595
0.384
1.637
3.321

0
0

3
285.5
1.68

4.021
70.1

−210.4

0.989
0.011

0
2.989
0.032

0
0

2
300

1.69
1

16.0
−17.43

1
0
0
0
0
0
0

17
80

1.58
15.41
389.8

0.021
0

0.981
4.379
0.578
0.361
9.09

18
300
1.57

15.41
389.8

0.021
0

0.981
4.379
0.578
0.361

9.09

19
70
1.6

2.04
58.9

0
0
0
0
0

0.45
1.59

20
775
1.56

17.21
449.6

0
0

1.053
5.1

0
0.38

10.68

Figure 11.9 Flow sheet for an example PEM fuel cell system for a stationary application with about 100 kWe output. Note that for clarity
some stream numbers have been omitted from the table.

Fuel Cell Systems Analysed 385

0

100

200

300

400

500

600

700

800

900

0 100 200 300 400 500 600

Heating and cooling curves

Enthalpy (kW)

T
em

p
er

at
u

re
 (

°C
)

Hot
Cold

Figure 11.10 Composite heating and cooling curves for streams of the system shown in Figure 11.9.

By carrying out this analysis we have verified the optimum way of networking the various
heat exchangers.

By running a computer simulation of the flow sheet, we now know how many heat
exchangers are required and what duty each one has. We know how many reactors are
needed, and we know what flow rates and compositions of gases are flowing through
them. From this, and the knowledge of the catalysts and absorbers, we can calculate the
sizes of the reactors and begin to understand how the system will fit together.

In our example, desulphurised natural gas supplied at 1.2 bar is compressed to 1.7
bar (Comp1) to overcome pressure drops within the reactors and stack. This is preheated
to 300◦C (HX-2) before being fed into a pre-reformer. The product at 286◦C gas from
the pre-reformer is heated to 750◦C by HX-3 when it is fed into the steam reformer
reactor. Heat for the reformer is provided by combustion of preheated anode off gas. The
reformer product is cooled (HX-4) before being fed to a high-temperature shift reactor
operating at 400◦C and then further cooled (HX-5) before being fed to a low-temperature
shift reactor at 150◦C. The product is cooled further (HX-6) before being fed to a PROX
unit at 120◦C. The gas from the PROX unit is cooled to the stack temperature of 80◦C
by a final heat exchanger (HX-8). In practice some simplification of the process may
be possible and some heat exchangers eliminated. The Aspen output shows us that the
loads on the compressors are 311 W for the natural gas compressor and 5.5 kW for the
air compressor. This tells us straight away that from a component supply point of view
the natural gas compressor may be difficult to obtain whereas an air blower may be more
readily available.

The fuel being fed to the stack contains hydrogen at a flow rate of 3.856 kmol h−1.
(See gas steam 15 in Figure 11.9.) This is equivalent to an energy flow of 259 kW, using
the lower heating value (LHV) of hydrogen, being 241.83 kJ mol−1. We assume that the
fuel utilisation is 85% and that we want to run the stack at an operating point of 0.65 V.
Under these conditions the efficiency of the stack can be found from the equation given

386 Fuel Cell Systems Explained

in Section 2.4, remembering that we are using the LHV.

Efficiency = µ = µf

Vc

1.25
= 0.85

0.65

1.25
= 0.442 = 44.2% (ref. LHV)

Therefore, the DC output from the stack is 0.442 ∗ 259 = 114.5 kW. Let us take a
reasonable figure for the efficiency of a state-of-the-art power conditioner of 95%, which
means that the alternating current (AC) power from the stack is 114.5 ∗ 0.95 = 109.8 kW.

On the basis of an estimate of 80% for their efficiency, the model predicted that the
compressors have a power requirement of 5.48 + 0.31 = 5.89 kW. (Note, this figure is
NOT given in Figure 11.9.) Therefore the net AC power delivered by the system will be

109.8 − 5.9 = 103.9 kW.

We know that 1 kgmol h−1 of methane is supplied to the system and that the net enthalpy
of combustion of methane (Table 8.1) is 802.5 kJ mol−1. Therefore, the net efficiency of
the whole system is

Efficiency = 103.9 × 3600

802.5 × 1000
= 0.466 = 46.6%

We can also estimate the size of stack required to deliver the 103.9 kW of net AC
power. Knowing that power is the product of voltage and current, we first determine the
total current required by the stack. Since the stack produces 114.5 kW of DC power, the
total current of all the cells added together is

I = P

V
= 114.5 × 1000

0.65
= 176,153 A

Referring to Figure 3.1, which gives the expected performance from a good modern
PEMFC, we would expect the current density to be about 600 mA cm−2 if the cell voltage
is 0.65 V, or 0.6 A cm−2. The total area of electrode in the fuel cell stack is thus

Area = Current

Current density
= 176,153

0.6
= 293,590 cm2

If we make our cells with an active area of 15 × 25 = 375 cm2, this means that the
stack will need to contain 293,890 ÷ 375 = 784 cells. This sounds like a very large
number, but at the end of Chapter 4 we noted that the Ballard stacks used in the fuel cell
bus engines (Figure 4.32) had about 750 cells each. These have a similar power, so we
should not be too surprised.

11.6.3 Detailed engineering designs

If we were to consider building our example system stationary power system we would
now progress to the stage of detailed engineering design. This would address issues such
as start-up and shutdown. For example, we may need to ask the following questions:

Fuel Cell Systems Analysed 387

• Do we need to provide additional heat to get some reactors such as the reformer up
to temperature? Do we need a supply of hydrogen to condition the reforming catalysts
before start-up?

• How will the system perform at part load, and how will it respond to changes in load?
To investigate this, some dynamic modelling may be required.

• Do we need to provide a purge gas for when the stack is shut down, or held hot
(important for the MCFC)?

• What do we require in the way of control valves, thermocouples, and other sensors?
• What type of control system will we need?

After consideration of these questions, detailed mechanical design drawings will be made
of all of the BOP items that need to be sourced or fabricated. A basic electrical line
diagram will be drawn up that shows how the various electrical and control items link
together, with safety features included. A hazard identification (hazid) and/or hazard and
operability study (hazop)5 or similar safety analysis will also be carried out. These con-
siderations are outside the scope of this book but it is hoped that the reader would have
gained enough understanding of the systems to be able to inquire further.

Many studies have been published describing analysis of stationary systems, covering
all the major types of fuel cells. For PEM fuel cells, one of the most recent is that by Wall-
mark (2002), and for a discussion of PEMFC stack modelling the reader should consult
Amphlett et al., 1995. Examples of PAFC, MCFC, and SOFC systems are given in Par-
sons (2000), and we have referred in earlier chapters to other examples of system designs.
Many discussions of system analysis are also available, for example, a recent analysis of
energy and exergy in simple SOFC systems has been carried out by Chan et al. (2002).

11.6.4 Further systems analysis

We have so far discussed the modelling and analysis of the fuelling options, and what
might be termed the macro-modelling of the fuel cell system. If we refer back to
Figure 11.1 there remain two other areas of importance concerning systems analysis.
The first is the analysis of the outputs from the fuel cell system. In the case of transporta-
tion systems, this means looking at the drive duty of the vehicle, the miles or kilometres
travelled per day, the terrain, the load, and so on. For stationary systems we need to
consider the heating (or cooling) duties as well as the power requirements for the load
envisaged. These are highly specific and will depend on the building and its use, for
example, houses and flats have a very different electrical load profile to shops, offices,
and schools.

Our final consideration of system analysis returns us to the beginning, that is, to look
at the modelling of the fuel cell itself and at fuel cell stacks. This has been an important
area of research since the advent of process simulation software in the 1980s. Application

5 A hazard and operability study (Hazop), is a standard hazard analysis technique used worldwide in the process industries in
the preliminary safety assessment of new systems or modifications to existing ones. The Hazop study is a detailed examination,
by a group of specialists, of components within a system to determine what would happen if that component were to operate
outside its normal design mode. Each component will have one or more parameters associated with its operation such as
pressure, flow rate, or electrical power. The Hazop study looks at each parameter in turn and uses guide words to list the
possible off-normal behaviour such as ‘more’, ‘less’, ‘high’, ‘low’, ‘yes’, or ‘no’. The effect of such behaviour is then assessed.

388 Fuel Cell Systems Explained

of the Nernst equation and the theory given in Chapters 2 and 3 should enable the reader
to write a simple code with an Excel spreadsheet that will predict quite accurately the
open-circuit voltage of cells running on hydrogen, assuming that the cell is isothermal
and one-dimensional. The whole subject becomes more complicated when we want to
model the behaviour of a two-dimensional cell or indeed a three-dimensional stack, and
the fact that voltage losses occur as we have described in Chapter 3. To account for the
voltage losses, there are two approaches: one is to simply use data that has been obtained
experimentally and to devise an empirical relationship between voltage and current. The
second is to analyse the losses in detail using the Tafel equation and knowledge of the
materials properties and electrochemical kinetics and estimate the total cell voltage loss by
summing up all the individual losses. This latter fundamental approach has been used with
some success for modelling PEM fuel cells (Amphlett, 1995), but a particular difficulty
occurs when trying to account for the transport of water (Berning, Lu, and Djilali, 2002).

With high-temperature cells there is no water management issue, and cathodic polar-
isation can virtually be ignored. The voltage of an SOFC, for example, can be fairly
accurately determined from equation 3.10 given in Chapter 3 assuming that the cell is
running on hydrogen. However, if steam reforming is also occurring on the anode then
we need to be able to account for this. A simple approach is to assume that the steam
reforming reaction is fast and occurs first, and that it comes to equilibrium over the anode
before any electrochemical reactions occur. We then use equation 3.10 to calculate what
the cell voltage will be for the resulting equilibrium gas mixture. A little thought will
tell you that this approach is naı̈ve. In a real cell, as the hydrogen is consumed, the fuel
gas composition will change – hydrogen concentration decreases on moving from inlet to
outlet of the cell. At the outlet the concentration will be low because most of the hydrogen
is consumed, whereas at the inlet of the cell there is no hydrogen because we are feeding
steam and methane. So what determines the average concentration of hydrogen within
the SOFC anode? Indeed what determines the voltage of an internally reforming cell? If
we do assume that the steam reforming reaction occurs first, what will the temperature
profile in the cell or stack look like? We know that large temperature gradients are best
avoided if we want stacks with long lifetimes.

We can easily measure the composition of exhaust gases from cells such as the SOFC
and from this we can evaluate our models, but from a practical point of view it is
very difficult indeed to monitor what exactly is happening within high-temperature fuel
cell stacks. The mechanism of internal reforming is subject to much debate and there are
conflicting models in the literature. Certainly there is much to learn about the fundamental
processes at the heart of the fuel cell.

11.7 Closing Remarks

It is hoped that the descriptions of stationary and mobile systems given in this chapter
has had the reader looking back and forth through many different parts of this book.
It takes us back to where we started, illustrating that fuel cell systems require a broad
engineering knowledge and are highly interdisciplinary. We hope that we have introduced
the many different technologies that underpin the operation of fuel cell systems. In all
areas there is, of course, much more that could have been said, but having outlined the

Fuel Cell Systems Analysed 389

basic explanation of how and why things behave in the way they do, we hope that you
have a good, broad understanding of all the main components of a fuel cell system. If you
find yourself specialising in one aspect of fuel cell technology, we hope that this book
has helped you understand the work of your colleagues and given you a good starting
point for further studies in your particular area.

We are now witnessing the birth of a major new industry, one that has arisen through the
dedicated effort of many people. Over the past few years there has been an unprecedented
growth in interest, with major financial investments led by companies such as the vehicle
makers Daimler-Chrysler, Ford, General Motors, and Toyota together with oil majors such
as Shell, Atlantic Richfield (ARCO), and Texaco. As Geoffrey Ballard, founder of Ballard
Power Systems has remarked, ‘the fuel cell did not come into being because one person
had an idea.’ The dawn of the fuel cell industry has arisen ‘because dozens of people
chose to work together to make an idea come into existence (Koppel, 1999).’

References

Amphlett J.C., Mann B.A., Peppley P.R., and Roberger A. (1995) “A practical PEM fuel cell model
for simulating vehicle power sources.” Proceedings of the Battery Conference on Applications
and Advantages , pp. 221–226.

Amor J.N. (1999) Review – the multiple roles for catalysis in the production of H2, Applied Catal-
ysis A: General, 176, 159–176.

Arvindan N.S., Rajesh B., Madhivanan M., and Pattabiraman R. (1999) “Hydrogen generation from
natural gas and methanol for use in electrochemical energy conversion systems (fuel cell)”,
Indian Journal of Engineering and Materials Sciences, 6, 73–86.

Berning T., Lu D.M., and Djilali N. (2002) “Three-dimensional computational analysis of transport
phenomena in a PEM fuel cell”, Journal of Power Sources, 106, 284–294.

Büchi F., Tsukada A., Rodutz P., Garcia O., Ruge M., Kötz R., Bärtschi M., and Dietrich P. (2002)
“Fuel cell supercap hybrid electric power train.” The Fuel Cell World 2002, Proceedings, Euro-
pean Fuel Cell Forum Conference, Lucerne, pp. 218–231.

Chan S.H., Low C.F., and Ding O.L. (2002) “Energy and exergy analysis of simple solid-oxide
fuel cell power systems”, Journal of Power Sources, 103, 188–200.

Hart D. and Bauen (1998) “Further Assessment of the Environmental Characteristics of Fuel Cells
and Competing Technologies”, Report # ETSU F/02/00153/REP, Department of Trade and Indus-
try, Energy Technology Support Unit, New and Renewable Energy Programme, England.

Koppel T. (1999) Powering the Future – The Ballard Fuel Cell and the Race to Change the World,
John Wiley & Sons, Toronto, Canada.

Ogden J.M. (2002) “Review of Small Stationary Reformers for Hydrogen Production”, IEA Report
no. IEA/H2/TR-092/002.

Spiegel R.J., Gilchrist T., and House D.E. (1999) “Fuel cell bus operation at high altitude”, Pro-
ceedings of the Institution of Mechanical Engineers, 213, Part A, pp. 57–68.

Virji M.B.V., Adcock P.L., Mitchell P.J., and Cooley G. (1998) “Effect of operating pressure on the
system efficiency of a methane-fuelled solid polymer fuel cell (SPFC) power source”, Journal
of Power Sources, 71, 337–347.

Wallmark C. and Alvfors P. (2002) “Design of stationary PEFC system configurations to meet heat
and power demands”, Journal of Power Sources, 106, 83–92.

Weiss M.A., Heywood J.B., Drake E.M., Schafer A., and AuYeung F.F. (2000) “On the Road
on 2020A Life-Cycle Analysis of New Automobile Technologies”, Energy Laboratory Report #
MIT EL 00–003, Energy Laboratory, Massachusetts Institute of Technology Cambridge, Mas-
sachusetts, 02139–4307.

Appendix 1

Change in Molar Gibbs Free
Energy Calculations

A1.1 Hydrogen Fuel Cell

This section explains the calculations of �gf for the reaction

H2 + 1
2 O2 → H2O

that was given in Chapter 2.
The Gibbs function of a system is defined in terms of the entropy and the enthalpy:

G = H − T S

Similarly, the molar Gibbs energy of formation, the molar enthalpy of formation, and
the molar entropy are connected by the equation

gf = hf − T s

In this case, it is the change in energy that is important. Also, in a fuel cell, the
temperature is constant. So we can say that

�gf = �hf − T �s [A1.1]

The value of �hf is the difference between hf of the products and hf for the reactants.
Thus, for the reaction H2 + 1

2 O2 → H2O we have

�hf = (hf)H2O − (hf)H2 − 1
2 (hf)O2 [A1.2]

Fuel Cell Systems Explained, Second Edition James Larminie and Andrew Dicks
 2003 John Wiley & Sons, Ltd ISBN: 0-470-84857-X

392 Fuel Cell Systems Explained

Similarly, �s is the difference between s of the products and s of the reactants. So, in
this case

�s = (s)H2O − (s)H2 − 1
2 (s)O2 [A1.3]

The values of hf and s vary with temperature according to the equations given below.
These standard equations are derived using thermodynamic theory, and their proof can be
found in most books on engineering thermodynamics (Balmer, 1990). In these equations
the subscript to h and s is the temperature, and cp is the molar heat capacity at constant
pressure. 298.15 K is standard temperature.

The molar enthalpy of formation at temperature T is given by

hT = h298.15 +
∫ T

298.15
cP dT [A1.4]

The molar entropy is given by

sT = s298.15 +
∫ T

298.15

1
T
cP dT [A1.5]

The values for the molar entropy and enthalpy of formation at 298.15 K are obtainable
from thermodynamics tables (Keenan and Kaye, 1948), and are given in Table A1.1.
These values are at standard pressure.

To use equations A1.4 and A1.5, we need to know the values of the molar heat capacity
at constant pressure cp. Over a range of temperatures, cp is not constant. Nevertheless,
empirical equations for cp are obtainable and given in many thermodynamics texts (Van
Wylen, 1986), and the equations given below are accurate to within 0.6% over the range
300 to 3500 K.

For steam,

cp = 143.05 − 58.040T 0.25 + 8.2751T 0.5 − 0.036,989T

For hydrogen, H2

cp = 56.505 − 22,222.6T −0.75 + 116,500T −1 − 560,700T −1.5

Table A1.1 Values of hf in J mol−1 and
s in J mol−1 K−1, at 298.15 K, for the
hydrogen fuel cell

hf s

H2O (liquid) −285,838 70.05
H2O (steam) −241,827 188.83
H2 0 130.59
O2 0 205.14

Change in Molar Gibbs Free Energy Calculations 393

Table A1.2 Sample values for �hf , �s, and �gf ,
for the reaction H2 + 1

2 O2 → H2O. Temperatures are
in Celsius, other figures are in kJ mol−1

Temperature �hf �s �gf

100 −242.6 −0.046,6 −225.2
300 −244.5 −0.050,7 −215.4
500 −246.2 −0.053,3 −205.0
700 −247.6 −0.054,9 −194.2
900 −248.8 −0.056,1 −183.1

For oxygen, O2

cp = 37.432 + 2.010,2 × 10−5T 1.5 − 178,570T −1.5 + 2,368,800T −2

All these equations for cp are in J g mole−1 K. They can be substituted into
equations A1.4 and A1.5, giving functions that can be readily integrated and thus
evaluated at any temperature T . This is done to derive values for hf and s for steam,
hydrogen, and oxygen. These values are then substituted into equations A1.2 and A1.3.
This gives values for �hf and �s, which are finally substituted into equation A1.1,
giving us the change in molar Gibbs energy of formation �gf . Sample values are shown
in Table A1.2.

In the case of liquid water, standard values from Table A1.1 for hf and s are used
for 25◦C. At 80◦C, equations A1.4 and A1.5 are used again to find hf and s, but in
this case we can assume that cp is constant, since we are working over such a small
temperature range.

A1.2 The Carbon Monoxide Fuel Cell

It is possible that in the higher-temperature fuel cells introduced in Chapter 6, the carbon
monoxide gas generated from steam reforming of fuel such as methane is directly oxidised.
The reaction is

CO + 1
2 O2 → CO2

The method used, and the theory employed, for calculating the Gibbs free energy
change is exactly the same as for the hydrogen fuel cell, except that the equations are
altered to fit the new reaction. Oxygen features again as it did before, and the values of
the molar specific heat capacity for carbon monoxide and carbon dioxide are given by

For CO: - cp = 69.145 − 0.022,282T 0.75 − 2,007.7T −0.5 + 5,589.64T −0.75

For CO2: - cp = −3.735,7 + 3.052,9T 0.5 − 0.041,034T + 2.419,8 × 10−6T 2

394 Fuel Cell Systems Explained

Table A1.3 Values of hf in
J mol−1 and s in J mol−1 K−1,
at 298.15 K, for the carbon
monoxide fuel cell

hf s

O2 0 205.14
CO −110,529 197.65
CO2 −393,522 213.80

Table A1.4 Sample values for �hf , �s, and �gf ,
for the reaction CO + 1

2 O2 → CO2. Temperatures are
in Celsius, other figures are in kJ mol−1

Temperature �hf �s �gf

100 −283.4 −0.087,7 −250.7
300 −283.7 −0.088,8 −232.7
500 −283.4 −0.089,0 −214.6
700 −282.8 −0.088,7 −196.5
900 −282.0 −0.088,3 −178.5

Together with values from Table A1.3, these equations are used with equations A1.4
and A1.5 to find the molar enthalpies and entropies for the three gases in question.

The change in the molar enthalpy and molar entropy is then calculated using these
two equations:

�hf = (hf)CO2 − (hf)CO − 1
2 (hf)O2

�s = (s)CO2 − (s)CO − 1
2 (s)O2

The change in molar Gibbs free energy of formation is then calculated, as with
the hydrogen fuel cell, using equation A1.1. Some example results are given below in
Table A1.4.

References

Balmer R. (1990) Chapter 6, Thermodynamics , West, St Paul.
Keenan J.H. and Kaye J. (1948) Gas Tables, Wiley & Sons, New York.
Van Wylen G.J. and Sonntag R.E. (1986) Fundamentals of Classical Thermodynamics, 3rd ed.,

Wiley & Sons, New York, p. 688.

Appendix 2

Useful Fuel Cell Equations

A2.1 Introduction

In this appendix, many useful equations are derived. They relate to

• oxygen usage rate
• air inlet flow rate
• air exit flow rate
• hydrogen usage, and the energy content of hydrogen
• rate of water production
• heat production.

In many of the sections that follow, the term stoichiometric is used. Its meaning could
be defined as ‘just the right amount’. So, for example, in the simple fuel cell reaction

2H2 + O2 → 2H2O

exactly two moles of hydrogen would be provided for each mole of oxygen. This would
produce exactly 4 F of charge, since two electrons are transferred for each mole of hydro-
gen. Note that either or both the hydrogen and oxygen are often supplied at greater than
the stoichiometric rate. This is especially so for oxygen if it is being supplied as air. If
it was supplied at exactly the stoichiometric rate, then the air leaving the cell would be
completely devoid of oxygen. Note also that reactants cannot be supplied at less than the
stoichiometric rate.

This stoichiometry can be expressed as a variable, and the symbol λ is normally used.
Its use can be put like this. If the rate of use of a chemical in a reaction is ṅ moles per
second, then the rate of supply is λṅ moles per second.

To increase the usefulness of the formulas, they have been given in terms of the
electrical power of the whole fuel cell stack Pe, and the average voltage of each cell in

Fuel Cell Systems Explained, Second Edition James Larminie and Andrew Dicks
 2003 John Wiley & Sons, Ltd ISBN: 0-470-84857-X

396 Fuel Cell Systems Explained

the stack Vc. The electrical power will nearly always be known, as it is the most basic
and important information about a fuel cell system. If Vc is not given, it can be assumed
to be between 0.6 and 0.7 V, as most fuel cells operate in this region (see Figures 3.1 and
3.2). If the efficiency is given, then Vc can be calculated using equation 2.5. If no figures
are given, then using Vc = 0.65 V will give a good approximation. Estimate somewhat
higher if the fuel cell is pressurised.

A2.2 Oxygen and Air Usage

From the basic operation of the fuel cell, we know that four electrons are transferred for
each mole of oxygen. (Look back to equation 1.3.) So

charge = 4F × amount of O2

Dividing by time, and rearranging

O2 usage = I

4F
moles s−1

This is for a single cell. For a stack of n cells

O2 usage = In

4F
moles s−1 [A2.1]

However, it would be more useful to have the formula in kg s−1, without needing to
know the number of cells, and in terms of power, rather than current. If the voltage of
each cell in the stack is Vc, then

Power, Pe = Vc × I × n

So,

I = Pe

Vc × n

Substituting this into equation A2.1 gives

O2 usage = Pe

4 · Vc · F moles s−1 [A2.2]

Changing from moles s−1 to kg s−1

O2 usage = 32 × 10−3 · Pe

4VcF
kg s−1

= 8.29 × 10−8 × Pe

Vc

kg s−1 [A2.3]

Useful Fuel Cell Equations 397

This formula allows the oxygen usage of any fuel cell system of given power to be
calculated. If Vc is not given, it can be calculated from the efficiency, and if that is not
given, the figure of 0.65 V can be used for a good approximation.

However, the oxygen used will normally be derived from air, so we need to adapt
equation A2.2 to air usage. The molar proportion of air that is oxygen is 0.21, and the
molar mass of air is 28.97 × 10−3 kg mole−1. So, equation A2.2 becomes

Air usage = 28.97 × 10−3 × Pe

0.21 × 4 × Vc × F
kg s−1

= 3.57 × 10−7 × Pe

Vc

kg s−1

However, if the air was used at this rate, then as it left the cell it would be completely
devoid of any oxygen – it would all have been used. This is impractical, and in practice
the airflow is well above stoichiometry, typically twice as much. If the stoichiometry is
λ, then the equation for air usage becomes

Air usage = 3.57 × 10−7 × λ × Pe

Vc

kg s−1 [A2.4]

The kilogram per second is not, in fact, a very commonly used unit of mass flow. The
following conversions to ‘volume at standard conditions related’ mass flow units will be
found useful. The mass flow rate from equation A2.4 should be multiplied by

• 3050 to give flow rate in standard m3 h−1

• 1795 to give flow rate in SCFM (or in standard ft3 min−1)

• 5.1 × 104 to give flow rate in slm (standard L min−1)

• 847 to give flow rate in sls (standard L s−1)

A2.3 Air Exit Flow Rate

It is sometimes important to distinguish between the inlet flow rate of the air, which is
given by equation A2.4 above, and the outlet flow rate. This is particularly important
when calculating the humidity, which is an important issue in certain types of fuel cells,
especially proton exchange membrane (PEM) fuel cells. The difference is caused by the
consumption of oxygen. There will usually be more water vapour in the exit air, but we
are considering ‘dry air’ at this stage. Water production is given in Section A2.5. Clearly

Exit air flow rate = Air inlet flow rate − oxygen usage

Using equations A2.3 and A2.4 this becomes

Exit air flow rate = 3.57 × 10−7 × λ × Pe

Vc

− 8.29 × 10−8 × Pe

Vc

kg s−1

= (3.57 × 10−7 × λ − 8.29 × 10−8) × Pe

Vc

kg s−1 [A2.5]

398 Fuel Cell Systems Explained

A2.4 Hydrogen Usage

The rate of usage of hydrogen is derived in a way similar to oxygen, except that there
are two electrons from each mole of hydrogen. Equations A2.1 and A2.2 thus become

H2 usage = In

2F
moles s−1 [A2.6]

and

H2 usage = Pe

2VcF
moles s−1 [A2.7]

The molar mass of hydrogen is 2.02 × 10−3 kg mole−1, so this becomes

H2 usage = 2.02 × 10−3 · Pe

2VcF

= 1.05 × 10−8 × Pe

Vc

kg s−1 [A2.8]

at stoichiometric operation. Obviously, this formula only applies to a hydrogen-fed fuel
cell. In the case of a hydrogen/carbon monoxide mixture derived from a reformed hydro-
carbon, things will be different, depending on the proportion of carbon monoxide present.
The result can be transformed to a volume rate using the density of hydrogen, which is
0.084 kg m−3 at normal temperature and pressure (NTP).

In addition to the rate of usage of hydrogen, it is often also useful to know the electrical
energy that could be produced from a given mass or volume of hydrogen. The list provided
in Table A2.1 gives the energy in kilowatthour, rather than joules, as this is the measure
usually used for electrical power systems. In addition to the ‘raw’ energy per kilogram and
standard litre, we have also given an ‘effective’ energy, taking into account the efficiency
of the cell. This is given in terms of Vc, the mean voltage of each cell. If an equation
with the efficiency is needed, then use the formula derived in Section 2.5,

efficiency = Vc

1.48

Table A2.1 ‘Raw’ and effective energy content of hydrogen fuel. To
obtain the lower heating value, multiply the HHV figures given by 0.846

Form Energy content

Specific enthalpy (HHV) 1.43 × 108 J kg−1

Specific enthalpy (HHV) 39.7 kWh kg−1

Effective specific electrical energy 26.8 × Vc kWh kg−1

Energy density at STP (HHV) 3.20 kWh m−3 = 3.20 Wh SL−1

Energy density at NTP (HHV) 3.29 kWh m−3 = 3.29 Wh SL−1

Note: higher heating value, HHV; standard temperature and pressure, STP.

Useful Fuel Cell Equations 399

A2.5 Water Production

In a hydrogen-fed fuel cell, water is produced at the rate of one mole for every two
electrons. (Revisit Section 1.1 if you are not clear why.) So, we again adapt equation A2.2
to obtain

Water production = Pe

2 · Vc · F moles s−1 [A2.9]

The molecular mass of water is 18.02 × 10−3 kg mole−1, so this becomes

Water production = 9.34 × 10−8 × Pe

Vc

kg s−1 [A2.10]

In the hydrogen-fed fuel cell, the rate of water production more or less has to be
stoichiometric. However, if the fuel is a mixture of carbon monoxide with hydrogen, then
the water production would be less – in proportion to the amount of carbon monoxide
present in the mixture. If the fuel was a hydrocarbon that was internally reformed, then
some of the product water would be used in the reformation process. We saw in Chapter 7,
for example, that if methane is internally reformed, then half the product water is used in
the reformation process, thus halving the rate of production.

It is sometimes useful to give an example figure to clarify a formula such as this. Let
us take as an example a 1-kW fuel cell operating for 1 h, at a cell voltage of 0.7 V. This
corresponds to an efficiency of 47% (ref. HHV) (from equation 2.5). Substituting this into
equation A2.9 gives

The rate of water production = 9.34 × 10−8 × 1000

0.7

= 1.33 × 10−4 kg s−1

So the mass of water produced in 1 h is

= 1.33 × 10−4 × 60 × 60 = 0.48 kg

Since the density of water is 1.0 g cm−3, this corresponds to 480 cm3, which is almost
exactly 1 pint. So, as a rough guide, 1 kWh of fuel cell generated electricity produces
about 1 pint or 0.5 L of water.

A2.6 Heat Produced

Heat is produced when a fuel cell operates. It was noted in Chapter 2, section 2.4, that if
all the enthalpy of reaction of a hydrogen fuel cell was converted into electrical energy
then the output voltage would be

1.48 V if the water product was in liquid form
or 1.25 V if the water product was in vapour form.

400 Fuel Cell Systems Explained

It clearly follows that the difference between the actual cell voltage and this voltage
represents the energy that is not converted into electricity – that is, the energy that is
converted into heat instead.

The cases in which water finally ends in liquid form are so few and far between
that they are not worth considering. So we will restrict ourselves to the vapour case.
However, please note that this means we have taken into account the cooling effect of
water evaporation. It also means that energy is leaving the fuel cell in three forms: as
electricity, as ordinary ‘sensible’ heat, and as the latent heat of water vapour.

For a stack of n cells at current I , the heat generated is thus

Heating rate = nI (1.25 − Vc) W

In terms of electrical power, this becomes

Heating rate = Pe

(
1.25

Vc

− 1

)
W [A2.11]

401 This page has been reformatted by Knovel to provide easier navigation.

Index

Index terms Links

A
Absolute humidity 78

Acid electrolyte fuel cell 2

Activation overvoltage 48 50 52 62 66
 104 111 122 132 138
 142 159

Activity (chemical) 35

Air exit flow rate 397

Air usage, formula 397

Alcohol sensor 41

Alkali battery 30

Alkaline fuel cells
Apollo 122 127 132
Bacon cells 121 127 132 134
carbon dioxide, effect of 135 138
catalysts 132
cooling of 126 127
current status 122
dissolved fuel 129
electrode reactions 4 121
electrode structure 134 135
electrolyte choice 121
historical background 121
introduced 15
lifetime 136 138

402
Index terms Links

 This page has been reformatted by Knovel to provide easier navigation.

Alkaline fuel cells (Continued)
matrix held electrolyte 127
mobile electrolyte 124
orbiter 122 127 132
pressure of 132 133
Raney metal electrodes 135
reformed fuels, use with 238
rolled electrodes 135
space applications 122 128
temperature of 121 132 134
water recovery 127

Ammonia 129 230 294 301

Apollo spacecraft 15 67 122 127 132

Area specific resistance 57 59

Asbestos 127 128

Autothermal reforming 249 264 294

Avogadro’s number 27

B
Bacon 121

see alkaline fuel cells

Balance of plant 19 126

Battery recharger 364

Betz coefficient 31

Bio-fuels 236

Biological fuel cells 17

Biological production of hydrogen 275

Bipolar plates 6 93 96 98 137
 179 212

Blowers 20 114 327
see centrifugal blowers

Bottoming cycles 168

403
Index terms Links

 This page has been reformatted by Knovel to provide easier navigation.

Boudouard reaction 201 244

Brushless 378
DC motor 352 378

Butler-Vollmer equation 50

C
Capacitance of electrodes 62

Carbon
cloth 72
formation 200 244 248
nanofibres 289
paper 72

Carbon monoxide
as fuel 189 239 393
methanation 251
poisoning 110 164 166 184 239

 250
removal 251

Carbonate problem 138

Carnot limit 31 33 171

Catalysts 6 53 62 72 110
 132 147 178 188 249
 251 302

Centrifugal blowers 327
blowers 327

backward curved 327
forward curved 327

compressors 318
fans

backward curved 327
forward curved 327

Charge double layer 61

Charge transfer coefficient 49

404
Index terms Links

 This page has been reformatted by Knovel to provide easier navigation.

Chemical energy 26

Chopper circuits
see DC/DC converters 334

Coal and coal gas 183 234 247

Coal gasification 234

Combined cycle systems 168 172 221 222

Combined heat and power 218 249 382

Compression moulding 97

Compressors 20
axial flow 311
centrifugal 311 318
compared to electrolysers operating at high pressure 273
different types 310 311 320
Eaton 310
efficiency 312 316
Lysholm 311 321 380
PEM fuel cell 102 106
performance charts 315 318
power 314 318
roots 310
rotational speed 317
screw 311 321
selection of 320

Concentration losses 48 57 66 138

Connection to AC mains 341 346 347

Cooling 9 21 180 400

Current density 21

Current interrupt test 64

D
DC/DC converters 20 331 332

circuit symbol 339
efficiency of 335 338

405
Index terms Links

 This page has been reformatted by Knovel to provide easier navigation.

DC/DC converters (Continued)
step-down 334
step-up 336

Desulphurization 166
see sulphur, removal 239

Deterioration 22

Dew point 80

Diaphragm pumps 328

Digital signal processors 357

Direct internal reforming 246 247

Direct methane fuel cell 247

Direct methanol fuel cells 14 52 141 364

Dissolved fuel cells 129

Double layer effect 61

Dry reforming 243

E
emf 28 36

Effectiveness of cooling system 328

Efficiency
combined cycle systems 169 170
compressors 312
connection with voltage 34
DC/DC converters 335 338
effect of temperature on 33
electric motors 352 357
fans and blowers 328
formula for 32 34

Ejectors 126 326 381

Electric motors
see motors 331

406
Index terms Links

 This page has been reformatted by Knovel to provide easier navigation.

Electrode
alkaline fuel cells 134
anode as negative 5
basic form 2
cathode as positive 5
PEM fuel cell 72 73
surface area 6

Electrolysers 270

Electronic switches 332

Enthalpy 26 32 169 391

Entropy 169 391

Equivalent circuit 62

Ethane 230

Ethanol 155 230 294 295

Ethanol fuel cell 41

Exchange current 50 52 59

Exergy 26 174

F
Fans 91 327

Faraday, unit of charge 27

Flow field
see bipolar plates 98

Formaldehyde 145

Formic acid 145 154

Fuel cells
advantages 22
disadvantages 14
fuel cells & heat engines compared 34
meaning defined 31
turbines 322

407
Index terms Links

 This page has been reformatted by Knovel to provide easier navigation.

Fuel crossover 48 53 59 129 148
 159

Fuel processing systems
stationary 252

Fuel processing systems
micro 267
mobile 263
stationary 382

Fuel utilization 34 39 149 166 168
 184

G
Gas diffusion layer 72 73

Gas turbine 168

Gasoline 230 232 233 264 269

Gemini spacecraft 67

Gibbs free energy 391
calculated 391
carbon monoxide 189
changes in 35
changes with temperature 28
explained 26
of formation 27

Graphite 97

Grove, William 1

H
Harmonics 339

Heat
rate of production 400
heat exchangers 21 174 254

Hindenburg 280

Humidification of PEMFCs 87 380

408
Index terms Links

 This page has been reformatted by Knovel to provide easier navigation.

Humidity ratio 78 380

Hybrid systems 224 332 362 364 378

Hydrazine 294

Hydrogen
as energy vector 230 285
cryogenic storage 133 283
direct synthesis using light 276
energy density 398
from ammonia 301
from biological fuel processing 275
from gasoline 269
from reformed hydrocarbons 110
from reformed methanol 243 250 266 267 293
from sodium borohydride 297
physical properties 230 281 283
production

by electrolyser 270
by fermentation 278

rate of use, formula 398
safety 280 281 283 284 286
specific enthalpy 398
storage

as a compressed gas 282
as a cryogenic liquid 284
in alkali metal hydrides 294 295
in carbon nanofibres 289
in chemicals 293
in metal hydrides 286 294

I
IGBTs 333

Impedance analysis 63

Indirect internal reforming 246

409
Index terms Links

 This page has been reformatted by Knovel to provide easier navigation.

Induction motor 350

Intercoolers 103 314

Internal current 48 53 59 126

Internal reforming 190 196 246
of fuel 166

Inverters 331
3-Phase 344
line-commutated 344
power factor correction 348
regulatory issues 346
self-commutated 344
single phase 339

Irreversibilities 29 47 63

L
Limiting current 58 111

Liquid hydrogen 284

Lysholm compressors 311 321 380

M
Mass transport losses 48 57 66 138

MEAs 67
manufacture 72

Membrane pumps 328

Membrane reactor reformers 260

Metal hydride storage of hydrogen 286

Metal/air ‘fuel cells’ 17

Methanation of carbon monoxide 251

Methane 230 235 247 248 281

Methanol
as a fuel cell fuel 141

410
Index terms Links

 This page has been reformatted by Knovel to provide easier navigation.

Methanol (Continued)
as hydrogen carrier 243 264 267 293 295

 300
compared to ethanol 155
cost 153
fuel cell anode losses 52 66
fuel cell voltage 30
in PEMFCs 111
oxidation of 144
production 152
properties 230 294
safety 153
storage 156

Modeling fuel cells 60 62

Modeling systems 168

Moles, term explained 27

Molten carbonate fuel cells 187
anodes 193
catalysts 188
cathodes 194
cell components 190
CO2 feed to cathode 188
electrolyte 190 191 194
internal reforming 190 196
introduced 16
manifolding 196
manufacture 191 195
performance 198
practical systems 203 205
pressure 200
recirculation of anode gases 207
reformed fuels, use with 238

411
Index terms Links

 This page has been reformatted by Knovel to provide easier navigation.

Molten carbonate fuel cells (Continued)
temperature 201
using carbon monoxide 189

MOSFETs 332

Motors 20 331 349
brushless DC 352
dynamic braking 365
efficiency of 352 357
induction 350
mass of 361
regenerative braking 365
self-synchronous 352
specific power 361
switched reluctance 355

N
Nafion 67 71

Naphtha 232 233 242 247 373

Natural gas 235 247

Nernst equation 35 36 58 111 132
 166

Nickel electrodes 134 192

O
Ohmic losses 48 56 66 138

Operational voltage 45

Orbiter spacecraft 15 68 122 127 132

Osmotic drag 76 84

Oxygen usage 396
formula 396

412
Index terms Links

 This page has been reformatted by Knovel to provide easier navigation.

P
Parasitic losses 318

Partial oxidation reformers 248 261 264

Partial pressure 37 57 77 167 188

PEM fuel cells
addition of oxygen to fuel stream 110
air stoichiometry 77
bipolar plates 93 96 98
catalysts 72
construction methods 94
cooling 90 93
current status 68
electrode reactions 2
electrodes 72 73
electrolyte of 69
example systems 112 377 382
external humidification 84
flat topology 100
gas diffusion layer 73
humidification 76 85 108

by direct injection 88
using exit air 89 114

interdigitated flow fields 88
introduced 14
manufacture of MEA 72
osmotic drag 76 84
oxygen instead of air 111
parasitic losses 85 91 103 114
pressure 102 103 107
radial flow type 112
reformed fuels, use with 103 110 238 243 250

 254 382
self humidification 84

413
Index terms Links

 This page has been reformatted by Knovel to provide easier navigation.

PEM fuel cells (Continued)
separation of reactant and cooling air 91
SOFCs, working with 224
space applications 67
stainless steel construction 101
temperature effects 84
water cooling of 93
water management 75 83
without bipolar plates 100

Perfluorosulphonic acid 71

Petroleum 232

Phosphoric acid fuel cells 177
carbon monoxide 184
catalysts used 178
cooling 180
current status 184
electrodes 178
electrolyte 177
fuel utilization 184
introduced 15
manufacture 179
performance 182
pressure 182
reformed fuels, use with 238 250 254
stack 179
temperature 183
pressure 182

Photosynthesis of hydrogen 276

Pinch analysis 176

Plasma reformer 262

Plate reformers 258

Platinum 72 133 148

Polarization 47

414
Index terms Links

 This page has been reformatted by Knovel to provide easier navigation.

Polymer electrolyte 69

Potassium hydroxide 121 132

Power density 21

Pressure, effect of
alkaline fuel cells 132
MCFC 200
PAFC 182
PEM fuel cells 102 103 107
reversible voltage 40
simple mathematical model 107
SOFC 220

Programmable logic controllers 377

Propane 238 248 250 281

Proton exchange membrane 2 69

PTFE 69 73 135

Pulse width modulation 341

Pumps 20 114 126 328

Pyrolysis 250

R
Raney metals 135 136

Reactive power 348

Recuperator 174

Redox flow cells 18

Regenerative cells 138

Regenerative fuel cells 18

Regulators 331 332 334
linear 336

Relative humidity 77 78

Reversible processes 29

Reversible voltage 28 54 59
effect of fuel concentration 38

415
Index terms Links

 This page has been reformatted by Knovel to provide easier navigation.

Reversible voltage (Continued)
effect of fuel utilization 39
effect of pressure 37
effect of temperature 32
for all fuel cells and batteries 30

Roughness of electrode 6 53 135

Ruthenium 148

S
Sankey diagrams 113 114

Saturated vapour pressure 77 78

Selective oxidation reactor 251

Shift reactors
see water gas shift reaction 250

Shuttle spacecraft 15

Sodium borohydride
as hydrogen carrier 294 297
cost 131 300
direct fuel cell 130

Sodium hydroxide 121

Solid oxide fuel cells 45 207
anodes 210
cathodes 212
cell interconnection 212
combined cycle systems 172
combined cycles 222
electrolyte 209
introduced 16
manufacture 210 213 217
PEMFCs, working with 224
performance 220
planar design 216
pressure 220

416
Index terms Links

 This page has been reformatted by Knovel to provide easier navigation.

Solid oxide fuel cells (Continued)
reformed fuels, use with 238 246
temperature 221
tubular design 213

Specific humidity 78

Specific power 21

Stack 6 14

Standard reference state 26

Steam reformation 166

Steam reforming 241 264 382

Steam turbine 168

Stoichiometry
term explained 395

Sulphonation 70

Sulphur 166
effects of 184 239 249
in fuels 235 236
removal 239

Super capacitors 366

Switched-reluctance motors 355

T
Tafel equation 48 51 59

Temperature, effect of
activation overvoltage 52
alkaline fuel cells 132 134
changes in Gibbs free energy 28
efficiency limit 32
emf 32
fuel cell current 6
MCFC 201
PAFC 183

417
Index terms Links

 This page has been reformatted by Knovel to provide easier navigation.

Temperature, effect of (Continued)
PEM fuel cell water management 83
PEMFC humidification 84
saturated vapour pressure 78
SOFC 221
steam reforming 241
voltage losses 66
water gas shift reaction 241 251

Thermal cracking 250

Three phase contact 6 73 134 190 212

Thyristors 334

Tolerance band method 341 342

Turbines 321
efficiency 322
performance charts 324
power from 322
speed of 324
temperature change in 322
types 321
worked example 324

Turbochargers 103 325 380

Types of fuel cell (table) 15

V
Voltage

effect of fuel utilization on 167
losses 47
open circuit 28 54

changes 36
relation to efficiency 34

418
Index terms Links

 This page has been reformatted by Knovel to provide easier navigation.

W
Waste derived fuels 237

Water
rate of production 399
gas shift reaction 110 166 241 251 254

 383

Well to wheel analysis 371

Whipple Chargers 321

	Cover
	Fuel Cell Systems Explained,
Second Edition
	ISBN-13: 9780470848579
	Preface
	Foreword to the First Edition
	Acknowledgements
	Abbreviations
	Symbols
	Table of Contents
	1. Introduction
	1.1 Hydrogen Fuel Cells - Basic Principles
	1.2 What Limits the Current?
	1.3 Connecting Cells in Series - the Bipolar Plate
	1.4 Gas Supply and Cooling
	1.5 Fuel Cell Types
	1.6 Other Cells - Some Fuel Cells, Some Not
	1.6.1 Biological Fuel Cells
	1.6.2 Metal/Air Cells
	1.6.3 Redox Flow Cells or Regenerative Fuel Cells

	1.7 Other Parts of a Fuel Cell System
	1.8 Figures Used to Compare Systems
	1.9 Advantages and Applications
	References

	2. Efficiency and Open Circuit Voltage
	2.1 Energy and the EMF of the Hydrogen Fuel Cell
	2.2 The Open Circuit Voltage of Other Fuel Cells and Batteries
	2.3 Efficiency and Efficiency Limits
	2.4 Efficiency and the Fuel Cell Voltage
	2.5 The Effect of Pressure and Gas Concentration
	2.5.1 The Nernst Equation
	2.5.2 Hydrogen Partial Pressure
	2.5.3 Fuel and Oxidant Utilization
	2.5.4 System Pressure
	2.5.5 An Application - Blood Alcohol Measurement

	2.6 Summary
	References

	3. Operational Fuel Cell Voltages
	3.1 Introduction
	3.2 Terminology
	3.3 Fuel Cell Irreversibilities - Causes of Voltage Drop
	3.4 Activation Losses
	3.4.1 The Tafel Equation
	3.4.2 The Constants in the Tafel Equation
	3.4.3 Reducing the Activation Overvoltage
	3.4.4 Summary of Activation Overvoltage

	3.5 Fuel Crossover and Internal Currents
	3.6 Ohmic Losses
	3.7 Mass Transport or Concentration Losses
	3.8 Combining the Irreversibilities
	3.9 The Charge Double Layer
	3.10 Distinguishing the Different Irreversibilities
	References

	4. Proton Exchange Membrane Fuel Cells
	4.1 Overview
	4.2 How the Polymer Electrolyte Works
	4.3 Electrodes and Electrode Structure
	4.4 Water Management in the PEMFC
	4.4.1 Overview of the Problem
	4.4.2 Airflow and Water Evaporation
	4.4.3 Humidity of PEMFC Air
	4.4.4 Running PEM Fuel Cells without Extra Humidification
	4.4.5 External Humidification - Principles
	4.4.6 External Humidification - Methods

	4.5 PEM Fuel Cell Cooling and Air Supply
	4.5.1 Cooling Using the Cathode Air Supply
	4.5.2 Separate Reactant and Cooling Air
	4.5.3 Water Cooling of PEM Fuel Cells

	4.6 PEM Fuel Cell Connection - the Bipolar Plate
	4.6.1 Introduction
	4.6.2 Flow Field Patterns on the Bipolar Plates
	4.6.3 Making Bipolar Plates for PEM Fuel Cells
	4.6.4 Other Topologies

	4.7 Operating Pressure
	4.7.1 Outline of the Problem
	4.7.2 Simple Quantitative Cost/Benefit Analysis of Higher Operating Pressures
	4.7.3 Other Factors Affecting Choice of Pressure

	4.8 Reactant Composition
	4.8.1 Carbon Monoxide Poisoning
	4.8.2 Methanol and Other Liquid Fuels
	4.8.3 Using Pure Oxygen in Place of Air

	4.9 Example Systems
	4.9.1 Small 12-W System
	4.9.2 Medium 2-kW System
	4.9.3 205-kW Fuel Cell Engine

	References

	5. Alkaline Electrolyte Fuel Cells
	5.1 Historical Background and Overview
	5.1.1 Basic Principles
	5.1.2 Historical Importance
	5.1.3 Main Advantages

	5.2 Types of Alkaline Electrolyte Fuel Cell
	5.2.1 Mobile Electrolyte
	5.2.2 Static Electrolyte Alkaline Fuel Cells
	5.2.3 Dissolved Fuel Alkaline Fuel Cells

	5.3 Operating Pressure and Temperature
	5.4 Electrodes for Alkaline Electrolyte Fuel Cells
	5.4.1 Introduction
	5.4.2 Sintered Nickel Powder
	5.4.3 Raney Metals
	5.4.4 Rolled Electrodes

	5.5 Cell Interconnections
	5.6 Problems and Development
	References

	6. Direct Methanol Fuel Cells
	6.1 Introduction
	6.2 Anode Reaction and Catalysts
	6.2.1 Overall DMFC Reaction
	6.2.2 Anode Reactions in the Alkaline DMFC
	6.2.3 Anode Reactions in the PEM Direct Methanol FC
	6.2.4 Anode Fuel Feed
	6.2.5 Anode Catalysts

	6.3 Electrolyte and Fuel Crossover
	6.3.1 How Fuel Crossover Occurs
	6.3.2 Standard Techniques for Reducing Fuel Crossover
	6.3.3 Fuel Crossover Techniques in Development

	6.4 Cathode Reactions and Catalysts
	6.5 Methanol Production, Storage, and Safety
	6.5.1 Methanol Production
	6.5.2 Methanol Safety
	6.5.3 Methanol Compared to Ethanol
	6.5.4 Methanol Storage

	6.6 Direct Methanol Fuel Cell Applications
	References

	7. Medium and High Temperature Fuel Cells
	7.1 Introduction
	7.2 Common Features
	7.2.1 An Introduction to Fuel Reforming
	7.2.2 Fuel Utilization
	7.2.3 Bottoming Cycles
	7.2.4 The Use of Heat Exchangers - Exergy and Pinch Technology

	7.3 The Phosphoric Acid Fuel Cell (PAFC)
	7.3.1 How It Works
	7.3.2 Performance of the PAFC
	7.3.3 Recent Developments in PAFC

	7.4 The Molten Carbonate Fuel Cell (MCFC)
	7.4.1 How It Works
	7.4.2 Implications of Using a Molten Carbonate Electrolyte
	7.4.3 Cell Components in the MCFC
	7.4.4 Stack Configuration and Sealing
	7.4.5 Internal Reforming
	7.4.6 Performance of MCFCS
	7.4.7 Practical MCFC Systems

	7.5 The Solid Oxide Fuel Cell
	7.5.1 How It Works
	7.5.2 SOFC Components
	7.5.3 Practical Design and Stacking Arrangements for the SOFC
	7.5.4 SOFC Performance
	7.5.5 SOFC Combined Cycles, Novel System Designs and Hybrid Systems
	7.5.6 Intermediate Temperature SOFCs

	References

	8. Fuelling Fuel Cells
	8.1 Introduction
	8.2 Fossil Fuels
	8.2.1 Petroleum
	8.2.2 Petroleum in Mixtures: Tar Sands, Oil Shales, Gas Hydrates, and LPG
	8.2.3 Coal and Coal Gases
	8.2.4 Natural Gas

	8.3 Bio-Fuels
	8.4 The Basics of Fuel Processing
	8.4.1 Fuel Cell Requirements
	8.4.2 Desulphurization
	8.4.3 Steam Reforming
	8.4.4 Carbon Formation and Pre-Reforming
	8.4.5 Internal Reforming
	8.4.6 Direct Hydrocarbon Oxidation
	8.4.7 Partial Oxidation and Autothermal Reforming
	8.4.8 Hydrogen Generation by Pyrolysis or Thermal Cracking of Hydrocarbons
	8.4.9 Further Fuel Processing - Carbon Monoxide Removal

	8.5 Practical Fuel Processing - Stationary Applications
	8.5.1 Conventional Industrial Steam Reforming
	8.5.2 System Designs for Natural Gas Fed PEMFC and PAFC Plants with Steam Reformers
	8.5.3 Reformer and Partial Oxidation Designs

	8.6 Practical Fuel Processing - Mobile Applications
	8.6.1 General Issues
	8.6.2 Methanol Reforming for Vehicles
	8.6.3 Micro-Scale Methanol Reactors
	8.6.4 Gasoline Reforming

	8.7 Electrolysers
	8.7.1 Operation of Electrolysers
	8.7.2 Applications of Electrolysers
	8.7.3 Electrolyser Efficiency
	8.7.4 Generating at High Pressure
	8.7.5 Photo-Electrolysis

	8.8 Biological Production of Hydrogen
	8.8.1 Introduction
	8.8.2 Photosynthesis
	8.8.3 Hydrogen Production by Digestion Processes

	8.9 Hydrogen Storage I - Storage as Hydrogen
	8.9.1 Introduction to the Problem
	8.9.2 Safety
	8.9.3 The Storage of Hydrogen as a Compressed Gas
	8.9.4 Storage of Hydrogen as a Liquid
	8.9.5 Reversible Metal Hydride Hydrogen Stores
	8.9.6 Carbon Nanofibres
	8.9.7 Storage Methods Compared

	8.10 Hydrogen Storage II - Chemical Methods
	8.10.1 Introduction
	8.10.2 Methanol
	8.10.3 Alkali Metal Hydrides
	8.10.4 Sodium Borohydride
	8.10.5 Ammonia
	8.10.6 Storage Methods Compared

	References

	9. Compressors, Turbines, Ejectors, Fans, Blowers, and Pumps
	9.1 Introduction
	9.2 Compressors - Types Used
	9.3 Compressor Efficiency
	9.4 Compressor Power
	9.5 Compressor Performance Charts
	9.6 Performance Charts for Centrifugal Compressors
	9.7 Compressor Selection - Practical Issues
	9.8 Turbines
	9.9 Turbochargers
	9.10 Ejector Circulators
	9.11 Fans and Blowers
	9.12 Membrane/Diaphragm Pumps
	References

	10. Delivering Fuel Cell Power
	10.1 Introduction
	10.2 DC Regulation and Voltage Conversion
	10.2.1 Switching Devices
	10.2.2 Switching Regulators

	10.3 Inverters
	10.3.1 Single Phase
	10.3.2 Three Phase
	10.3.3 Regulatory Issues and Tariffs
	10.3.4 Power Factor Correction

	10.4 Electric Motors
	10.4.1 General Points
	10.4.2 The Induction Motor
	10.4.3 The Brushless DC Motor
	10.4.4 Switched Reluctance Motors
	10.4.5 Motors Efficiency
	10.4.6 Motor Mass

	10.5 Fuel Cell/Battery or Capacitor Hybrid Systems
	References

	11. Fuel Cell Systems Analyzed
	11.1 Introduction
	11.2 Energy Systems
	11.3 Well-To-Wheels Analysis
	11.3.1 Importance of Well-to-Wheels Analysis
	11.3.2 Well-to-Tank Analysis
	11.3.3 Main Conclusions of the GM Well-to-Wheels Study

	11.4 Power-Train or Drive-Train Analysis
	11.5 Example System I - PEMFC Powered Bus
	11.6 Example System II - Stationary Natural Gas Fuelled System
	11.6.1 Introduction
	11.6.2 Flow Sheet and Conceptual Systems Designs
	11.6.3 Detailed Engineering Designs
	11.6.4 Further Systems Analysis

	11.7 Closing Remarks
	References

	Appendices
	Appendix 1: Change in Molar Gibbs Free Energy Calculations
	A1.1 Hydrogen Fuel Cell
	A1.2 The Carbon Monoxide Fuel Cell
	References

	Appendix 2: Useful Fuel Cell Equations
	A2.1 Introduction
	A2.2 Oxygen and Air Usage
	A2.3 Air Exit Flow Rate
	A2.4 Hydrogen Usage
	A2.5 Water Production
	A2.6 Heat Produced

	Index
	A
	B
	C
	D
	E
	F
	G
	H
	I
	L
	M
	N
	O
	P
	R
	S
	T
	V
	W

