

Main page Contents Featured content Current events Random article Donate to Wikipedia Wikipedia store

Interaction

Help About Wikipedia Community portal Recent changes Contact page

Tools

What links here Related changes Upload file Special pages Permanent link Page information Wikidata item Cite this page

Print/export

Create a book
Download as PDF
Printable version

Languages

Afrikaans

العربية مائة

Български

Bosanski

Català

Čeština

Cymraeg Dansk

Deutsch

Eesti

Ελληνικά

Español

Esperanto

Euskara

فارسى

Français

Gaeilge 한국어

Յայերեն

Hrvatski

Bahasa Indonesia

Italiano

עברית

Kreyòl ayisyen

Magyar

മലയാളം

Монгол

Nederlands

日本語

Article Talk Read Edit More V Search Q

Fuel cell

From Wikipedia, the free encyclopedia

For other uses, see Fuel cell (disambiguation).

A **fuel cell** is a device that converts the chemical energy from a fuel into electricity through a chemical reaction with oxygen or another oxidizing agent.^[1]

Fuel cells are different from batteries in that they require a continuous source of fuel and oxygen/air to sustain the chemical reaction whereas in a battery the chemicals present in the battery react with each other to generate an electromotive force (emf). Fuel cells can produce electricity continuously for as long as these inputs are supplied.

The first fuel cells were invented in 1838. The first commercial use of fuel cells came more than a century later in NASA space programs to generate power for probes, satellites and space capsules. Since then, fuel cells have been used in many other applications. Fuel cells are used for primary and backup power for commercial, industrial and residential buildings and in remote or inaccessible areas. They are also used to power fuel-cell vehicles, including forklifts, automobiles, buses, boats, motorcycles and submarines.

There are many types of fuel cells, but they all consist of an anode, a cathode and an electrolyte that allows charges to move between the two sides of the fuel cell.

Electrons are drawn from the anode to the cathode through an external circuit, producing direct current electricity. As the main difference among fuel cell types is the electrolyte, fuel cells are classified by the type of electrolyte they use followed by the difference in startup time ranging from 1 second for proton exchange membrane fuel cells (PEM fuel cells, or PEMFC) to 10 minutes for solid oxide fuel cells (SOFC). Fuel cells come in a variety of sizes. Individual fuel cells produce relatively small electrical potentials, about 0.7 volts, so cells are "stacked", or placed in series, to increase the voltage and meet an application's requirements.^[2] In addition to electricity, fuel cells produce water, heat and, depending on the fuel source, very small amounts of nitrogen dioxide and other emissions. The energy efficiency of a fuel cell is generally between 40–60%, or up to 85% efficient in cogeneration if waste heat is captured for

The fuel cell market is growing, and Pike Research has estimated that the stationary fuel cell market will reach 50 GW by 2020.^[3]

Demonstration model of a directmethanol fuel cell. The actual fuel cell stack is the layered cube shape in the center of the image.

Electric Current

Contents [hide]

1 History

2 Types of fuel cells; design

2.1 Proton exchange membrane fuel cells (PEMFCs)

2.1.1 Proton exchange membrane fuel cell design issues

2.2 Phosphoric acid fuel cell (PAFC)

2.3 High-temperature fuel cells

2.3.1 SOFC

2.3.2 Hydrogen-Oxygen Fuel Cell (Bacon Cell)

2.3.3 MCFC

2.4 Comparison of fuel cell types

2.5 Efficiency of leading fuel cell types

2.6 Theoretical maximum efficiency

2.7 In practice

3 Applications

3.1 Power

3.2 Cogeneration

3.3 Fuel cell electric vehicles (FCEVs)

3.3.1 Automobiles

Norsk bokmål Norsk nynorsk Polski Português Română Русский Scots Simple English Slovenčina Slovenščina Српски / srpski Srpskohrvatski / српскохрватски Suomi Svenska தமிழ் ไทย Türkce Українська ار دو Tiếng Việt Winaray

中文

⊘Edit links

3.3.1.1 Criticism 3.3.2 Buses 3.3.3 Forklifts 3.3.4 Motorcycles and bicycles 3.3.5 Airplanes 3.3.6 Boats 3.3.7 Submarines 3.4 Portable power systems 3.5 Other applications 3.6 Fueling stations 4 Markets and economics 5 Research and development 6 See also 7 References 8 Further reading 9 External links

History [edit]

Main article: Timeline of hydrogen technologies

The first references to hydrogen fuel cells appeared in 1838. In a letter dated October 1838 but published in the December 1838 edition of The London and Edinburgh Philosophical Magazine and Journal of Science, Welsh physicist and barrister William Grove wrote about the development of his first crude fuel cells. He used a combination of sheet iron, copper and porcelain plates, and a solution of sulphate of copper and dilute acid. [4][5] In a letter to the same publication written in December 1838 but published in June 1839, German physicist Christian Friedrich Schönbein discussed the first crude fuel cell that he had invented. His letter discussed current generated from hydrogen and oxygen dissolved in water.^[6] Grove later sketched his design, in 1842, in the same journal. The fuel cell he made used similar materials to today's phosphoricacid fuel cell.[7] 9.[8]

In 1939, British engineer Francis Thomas Bacon successfully developed a 5 kW

stationary fuel cell. In 1955, W. Thomas Grubb, a chemist working for the General Electric Company (GE), further modified the original fuel cell design by using a sulphonated polystyrene ion-exchange membrane as the electrolyte. Three years later

another GE chemist, Leonard Niedrach, devised a way of depositing platinum onto the membrane, which served as catalyst for the necessary hydrogen oxidation and oxygen reduction reactions. This became known as the "Grubb-Niedrach fuel cell".[9][10] GE went on to develop this technology with NASA and McDonnell Aircraft, leading to its use during Project Gemini. This was the first commercial use of a fuel cell. In 1959, a team led by Harry Ihrig built a 15 kW fuel cell tractor for Allis-Chalmers, which was demonstrated across the U.S. at state fairs. This system used potassium hydroxide as the electrolyte and compressed hydrogen and oxygen as the reactants. Later in 1959, Bacon and his colleagues demonstrated a practical five-kilowatt unit capable of powering a welding machine. In the 1960s, Pratt and Whitney licensed Bacon's U.S. patents for use in the U.S. space program to supply electricity and drinking water (hydrogen and oxygen being readily available from the spacecraft tanks). In 1991, the first hydrogen fuel cell automobile was developed by Roger Billings. [11]

UTC Power was the first company to manufacture and commercialize a large, stationary fuel cell system for use as a cogeneration power plant in hospitals, universities and large office buildings.^[12]

Types of fuel cells; design [edit]

Fuel cells come in many varieties; however, they all work in the same general manner. They are made up of three adjacent segments: the anode, the electrolyte, and the cathode. Two chemical reactions occur at the interfaces of the three different segments. The net result of the two reactions is that fuel is consumed, water or carbon dioxide is created, and an electric current is created, which can be used to power electrical devices, normally referred to as the load.

At the anode a catalyst oxidizes the fuel, usually hydrogen, turning the fuel into a positively charged ion and a negatively charged electron. The electrolyte is a substance specifically designed so ions can pass through it, but the electrons cannot. The freed electrons travel through a wire creating the electric current. The ions travel through the electrolyte to the cathode. Once reaching the cathode, the ions are reunited with the electrons and the two react with a third chemical, usually oxygen, to create water or carbon dioxide.

The most important design features in a fuel cell are [citation needed]:

- The electrolyte substance. The electrolyte substance usually defines the *type* of fuel cell.
- The fuel that is used. The most common fuel is hydrogen.
- The anode catalyst breaks down the fuel into electrons and ions. The anode catalyst is usually made up of very fine platinum powder.
- The cathode catalyst turns the ions into the waste chemicals like water or carbon dioxide. The cathode catalyst is often made up of nickel but it can also be a nanomaterial-based catalyst.

A typical fuel cell produces a voltage from 0.6 V to 0.7 V at full rated load. Voltage decreases as current increases, due to several factors:

Anode

ions* Electrolyte ions*

Cathode

O₂

A block diagram of a fuel cell

- Activation loss
- Ohmic loss (voltage drop due to resistance of the cell components and interconnections)
- Mass transport loss (depletion of reactants at catalyst sites under high loads, causing rapid loss of voltage).^[13]

To deliver the desired amount of energy, the fuel cells can be combined in series to yield higher voltage, and in parallel to allow a higher current to be supplied. Such a design is called a *fuel cell stack*. The cell surface area can also be increased, to allow higher current from each cell. Within the stack, reactant gases must be distributed uniformly over each of the cells to maximize the power output.^[14][15][16]

Proton exchange membrane fuel cells (PEMFCs) [edit]

Main article: Proton exchange membrane fuel cell

In the archetypical hydrogen—oxide proton exchange membrane fuel cell design, a proton-conducting polymer membrane (the electrolyte) separates the anode and cathode sides. [17][18] This was called a "solid polymer electrolyte fuel cell" (SPEFC) in the early 1970s, before the proton exchange mechanism was well-understood. (Notice that the synonyms "polymer electrolyte membrane" and "proton exchange mechanism" result in the same acronym.)

On the anode side, hydrogen diffuses to the anode catalyst where it later dissociates into protons and electrons. These protons often react with oxidants causing them to become what are commonly referred to as multi-facilitated proton membranes. The protons are conducted through the membrane to the cathode, but the electrons are forced to travel in an external circuit (supplying power) because the membrane is electrically insulating. On the cathode catalyst, oxygen molecules react with the electrons (which have traveled through the external circuit) and protons to form water.

In addition to this pure hydrogen type, there are hydrocarbon fuels for fuel cells, including diesel, methanol (see: direct-methanol fuel cells and indirect methanol fuel cells) and chemical hydrides. The waste products with these types of fuel are carbon dioxide and water. When hydrogen is used, the CO2 is released when methane from natural gas is combined with steam, in a process called steam methane reforming, to produce the hydrogen. This can take place in a different location to the fuel cell, potentially allowing the hydrogen fuel cell to be used indoors—for example, in fork lifts.

The different components of a PEMFC are;

- 1. bipolar plates,
- 2. electrodes,
- 3. catalyst,
- 4. membrane, and
- 5. the necessary hardware. [21]

The materials used for different parts of the fuel cells differ by type. The bipolar plates may be made of different types of materials, such as, metal, coated metal, graphite, flexible graphite, C–C composite, carbon–polymer composites etc. [22] The membrane electrode assembly (MEA) is referred as the heart of the PEMFC and is usually made of a proton exchange membrane sandwiched between two catalyst-coated carbon papers. Platinum and/or similar type of noble metals are usually used as the catalyst for PEMFC. The electrolyte could be a polymer membrane.

Proton exchange membrane fuel cell design issues

• Costs. In 2013, the Department of Energy estimated

conductive composites (enhanced with graphite, carbon black, carbon fiber, and/or carbon nanotubes for more conductivity);^[19] Porous carbon

papers; reactive layer, usually on the polymer membrane applied;

polymer membrane.

that 80-kW automotive fuel cell system costs of US\$67 per kilowatt could be achieved, assuming volume production of 100,000 automotive units per year and US\$55 per kilowatt could be achieved, assuming volume production of 500,000 units per year. [23] Many companies are working on techniques to reduce cost in a variety of ways including reducing the amount of platinum needed in each individual cell. Ballard Power Systems has experimented with a catalyst enhanced with carbon silk, which allows a 30% reduction (1 mg/cm² to 0.7 mg/cm²) in platinum usage without

Condensation of water produced by a PEMFC on the air channel wall. \Box The gold wire around the cell ensures the collection of electric current. [20]

reduction in performance.^[24] Monash University, Melbourne uses PEDOT as a cathode.^[25] A 2011 published study^[26] documented the first metal-free electrocatalyst using relatively inexpensive doped carbon nanotubes, which are less than 1% the cost of platinum and are of equal or superior performance.

- Water and air management^[27] (in PEMFCs). In this type of fuel cell, the membrane must be hydrated, requiring water to be evaporated at precisely the same rate that it is produced. If water is evaporated too quickly, the membrane dries, resistance across it increases, and eventually it will crack, creating a gas "short circuit" where hydrogen and oxygen combine directly, generating heat that will damage the fuel cell. If the water is evaporated too slowly, the electrodes will flood, preventing the reactants from reaching the catalyst and stopping the reaction. Methods to manage water in cells are being developed like electroosmotic pumps focusing on flow control. Just as in a combustion engine, a steady ratio between the reactant and oxygen is necessary to keep the fuel cell operating efficiently.
- Temperature management. The same temperature must be maintained throughout the cell in order to prevent destruction
 of the cell through thermal loading. This is particularly challenging as the 2H₂ + O₂ -> 2H₂O reaction is highly exothermic, so
 a large quantity of heat is generated within the fuel cell.
- Durability, service life, and special requirements for some type of cells. Stationary fuel cell applications typically require more than 40,000 hours of reliable operation at a temperature of -35 °C to 40 °C (-31 °F to 104 °F), while automotive fuel cells require a 5,000-hour lifespan (the equivalent of 240,000 km (150,000 mi)) under extreme temperatures. Current service life is 7,300 hours under cycling conditions.^[28] Automotive engines must also be able to start reliably at -30 °C (-22 °F) and have a high power-to-volume ratio (typically 2.5 kW per liter).
- Limited carbon monoxide tolerance of some (non-PEDOT) cathodes.

Phosphoric acid fuel cell (PAFC) [edit]

Main article: Phosphoric acid fuel cell

Phosphoric acid fuel cells (PAFC) were first designed and introduced in 1961 by G. V. Elmore and H. A. Tanner. In these cells phosphoric acid is used as a non-conductive electrolyte to pass positive hydrogen ions from the anode to the cathode. These cells commonly work in temperatures of 150 to 200 degrees Celsius. This high temperature will cause heat and energy loss if the heat is not removed and used properly. This heat can be used to produce steam for air conditioning systems or any other thermal energy consuming system. [29] Using this heat in cogeneration can enhance the efficiency of phosphoric acid fuel cells from 40–50% to about 80%. [30] Phosphoric acid, the electrolyte used in PAFCs, is a non-conductive liquid acid which forces electrons to travel from anode to cathode through an external electrical circuit. Since the hydrogen ion production rate on the anode is small, platinum is used as catalyst to increase this ionization rate. A key disadvantage of these cells is the use of an acidic electrolyte. This increases the corrosion or oxidation of components exposed to phosphoric acid. [31]

High-temperature fuel cells [edit]

SOFC [edit]

Main article: Solid oxide fuel cell

Solid oxide fuel cells (SOFCs) use a solid material, most commonly a ceramic material called yttria-stabilized zirconia (YSZ), as the electrolyte. Because SOFCs are made entirely of solid materials, they are not limited to the flat plane configuration of other types of fuel cells and are often designed as rolled tubes. They require high operating temperatures (800–1000 °C) and can be run on a variety of fuels including natural gas.^[32]

SOFCs are unique since in those, negatively charged oxygen ions travel from the cathode (positive side of the fuel cell) to the anode (negative side of the fuel cell) instead of positively charged hydrogen ions travelling from the anode to the cathode, as is the case in all other types of fuel cells. Oxygen gas is fed through the cathode, where it absorbs electrons to create oxygen ions. The oxygen ions then travel through the electrolyte to react with hydrogen gas at the anode. The reaction at the anode produces electricity and water as by-products. Carbon dioxide may also be a by-product depending on the fuel, but the carbon emissions from an SOFC system are less than those from a fossil fuel combustion plant. [33] The chemical reactions for the SOFC system can be expressed as follows:

Anode Reaction: $2H_2 + 2O^{2-} \rightarrow 2H_2O + 4e^-$ Cathode Reaction: $O_2 + 4e^- \rightarrow 2O^{2-}$ Overall Cell Reaction: $2H_2 + O_2 \rightarrow 2H_2O$

SOFC systems can run on fuels other than pure hydrogen gas. However, since hydrogen is necessary for the reactions listed above, the fuel selected must contain hydrogen atoms. For the fuel cell to operate, the fuel must be converted into pure hydrogen gas. SOFCs are capable of internally reforming light hydrocarbons such as methane (natural gas), propane and butane. These fuel cells are at an early stage of development.

Challenges exist in SOFC systems due to their high operating temperatures. One such challenge is the potential for carbon dust to build up on the anode, which slows down the internal reforming process. Research to address this "carbon coking" issue at the University of Pennsylvania has shown that the use of copper-based cermet (heat-resistant materials made of ceramic and metal) can reduce coking and the loss of performance.^[38] Another disadvantage of SOFC systems is slow start-up time, making SOFCs less useful for mobile applications. Despite these disadvantages, a high operating temperature provides an advantage by removing the need for a precious metal catalyst like platinum, thereby reducing cost. Additionally, waste heat from SOFC systems may be captured and reused, increasing the theoretical overall efficiency to as high as 80%–85%.^[32]

The high operating temperature is largely due to the physical properties of the YSZ electrolyte. As temperature decreases, so does the ionic conductivity of YSZ. Therefore, to obtain optimum performance of the fuel cell, a high operating temperature is required. According to their website, Ceres Power, a UK SOFC fuel cell manufacturer, has developed a method of reducing the operating temperature of their SOFC system to 500–600 degrees Celsius. They replaced the commonly used YSZ electrolyte with a CGO (cerium gadolinium oxide) electrolyte. The lower operating temperature allows them to use stainless steel instead of ceramic as the cell substrate, which reduces cost and start-up time of the system.^[39]

Hydrogen-Oxygen Fuel Cell (Bacon Cell) [edit]

The Hydrogen-Oxygen Fuel Cell was designed and first demonstrated publicly by Bacon in the year 1959. It was used as a primary source of electrical energy in the Apollo space program.^[40] The cell consists of two porous carbon electrodes impregnated with a suitable catalyst such as Pt, Ag, CoO, etc. The space between the two electrodes is filled with a concentrated solution of KOH or NaOH which serves as an electrolyte. $2H_2$ gas and O_2 gas are bubbled into the electrolyte through the porous carbon electrodes. Thus the overall reaction involves the combination of hydrogen gas and oxygen gas to form water. The cell runs continuously until the reactant's supply is exhausted. This type of cell operates efficiently in the temperature range 343 K to 413 K and provides a potential of about 0.9 V.^[41]

MCFC [edit]

Main article: Molten carbonate fuel cell

Molten carbonate fuel cells (MCFCs) require a high operating temperature, 650 °C (1,200 °F), similar to SOFCs. MCFCs use lithium potassium carbonate salt as an electrolyte, and this salt liquefies at high temperatures, allowing for the movement of charge within the cell – in this case, negative carbonate ions.^[42]

Like SOFCs, MCFCs are capable of converting fossil fuel to a hydrogen-rich gas in the anode, eliminating the need to produce hydrogen externally. The reforming process creates CO₂ emissions. MCFC-compatible fuels include natural gas, biogas and gas produced from coal. The hydrogen in the gas reacts with carbonate ions from the electrolyte to produce water, carbon dioxide, electrons and small amounts of other chemicals. The electrons travel through an external circuit creating electricity and return to the cathode. There, oxygen from the air and carbon dioxide recycled from the anode react with the electrons to form carbonate ions that replenish the electrolyte, completing the circuit. [42] The chemical reactions for an MCFC system can be expressed as follows: [43]

```
Anode Reaction: CO_3^{2^-} + H_2 \rightarrow H_2O + CO_2 + 2e^-
Cathode Reaction: CO_2 + \frac{1}{2}O_2 + 2e^- \rightarrow CO_3^{2^-}
Overall Cell Reaction: H_2 + \frac{1}{2}O_2 \rightarrow H_2O
```

As with SOFCs, MCFC disadvantages include slow start-up times because of their high operating temperature. This makes MCFC systems not suitable for mobile applications, and this technology will most likely be used for stationary fuel cell purposes. The main challenge of MCFC technology is the cells' short life span. The high-temperature and carbonate electrolyte lead to corrosion of the anode and cathode. These factors accelerate the degradation of MCFC components, decreasing the durability and cell life. Researchers are addressing this problem by exploring corrosion-resistant materials for components as well as fuel cell designs that may increase cell life without decreasing performance. [32]

MCFCs hold several advantages over other fuel cell technologies, including their resistance to impurities. They are not prone to "carbon coking", which refers to carbon build-up on the anode that results in reduced performance by slowing down the internal fuel reforming process. Therefore, carbon-rich fuels like gases made from coal are compatible with the system. The Department of Energy claims that coal, itself, might even be a fuel option in the future, assuming the system can be made resistant to impurities such as sulfur and particulates that result from converting coal into hydrogen. [32] MCFCs also have relatively high efficiencies. They can reach a fuel-to-electricity efficiency of 50%, considerably higher than the 37–42% efficiency of a phosphoric acid fuel cell plant. Efficiencies can be as high as 65% when the fuel cell is paired with a turbine, and 85% if heat is captured and used in a Combined Heat and Power (CHP) system. [42]

FuelCell Energy, a Connecticut-based fuel cell manufacturer, develops and sells MCFC fuel cells. The company says that their MCFC products range from 300 kW to 2.8 MW systems that achieve 47% electrical efficiency and can utilize CHP technology to obtain higher overall efficiencies. One product, the DFC-ERG, is combined with a gas turbine and, according to the company, it achieves an electrical efficiency of 65%.^[44]

Comparison of fuel cell types [edit]

Fuel cell Electrolyte power tel	Working	Efficiency		Cost
name (W)	emperature \$ (cell)	(system)	Status \$	(USD/W)

Fuel cell name	Electrolyte \$	Qualified power \$ (W)	Working temperature \$ (°C)	Efficiency (cell)	Efficiency (system)	Status \$	Cost (USD/W) *
Metal hydride fuel cell	Aqueous alkaline solution		> -20 (50% P _{peak} @ 0 °C)			Commercial / Research	
Electro- galvanic fuel cell	Aqueous alkaline solution		< 40			Commercial / Research	
Direct formic acid fuel cell (DFAFC)	Polymer membrane (ionomer)	< 50 W	< 40			Commercial / Research	
Zinc-air battery	Aqueous alkaline solution		< 40			Mass production	
Microbial fuel cell	Polymer membrane or humic acid		< 40			Research	
Upflow microbial fuel cell (UMFC)			< 40			Research	
Regenerative fuel cell	Polymer membrane (ionomer)		< 50			Commercial / Research	
Direct borohydride fuel cell	Aqueous alkaline solution		70			Commercial	
Alkaline fuel cell	Aqueous alkaline solution	10 – 100 kW	< 80	60–70%	62%	Commercial / Research	
Direct methanol fuel cell	Polymer membrane (ionomer)	100 mW – 1 kW	90–120	20–30%	10–25% ^[45]	Commercial / Research	125
Reformed methanol fuel cell	Polymer membrane (ionomer)	5 W – 100 kW	250–300 (Reformer) 125–200 (PBI)	50–60%	25–40%	Commercial / Research	
Direct-ethanol fuel cell	Polymer membrane (ionomer)	< 140 mW/cm²	> 25 ? 90–120			Research	
Proton exchange membrane fuel cell	Polymer membrane (ionomer)	1 W – 500 kW	50–100 (Nafion) ^[46] 125–220 (PBI)	50–70%	30–50% ^[45]	Commercial / Research	50–100
RFC – Redox	Liquid electrolytes with redox shuttle and polymer membrane (lonomer)	1 kW – 10 MW				Research	
Phosphoric acid fuel cell	Molten phosphoric acid (H ₃ PO ₄)	< 10 MW	150-200	55%	40% ^[45] Co-Gen: 90%	Commercial / Research	4–4.50
Solid acid fuel cell	H ⁺ -conducting oxyanion salt (solid acid)	10 W - 1 kW	200-300	55-60%	40-45%	Commercial / Research	
Molten carbonate fuel cell	Molten alkaline carbonate	100 MW	600–650	55%	45-55% ^[45]	Commercial / Research	
Tubular solid oxide fuel cell (TSOFC)	O ²⁻ -conducting ceramic oxide	< 100 MW	850–1100	60–65%	55–60%	Commercial / Research	
Protonic ceramic fuel cell	H ⁺ -conducting ceramic oxide		700			Research	
Direct carbon fuel cell	Several different		700–850	80%	70%	Commercial / Research	

Fuel cell aname	Electrolyte \$	Qualified power \$ (W)	Working temperature \$ (°C)	Efficiency (cell)	Efficiency (system)	Status \$	Cost (USD/W)
Planar Solid oxide fuel cell	O ²⁻ -conducting ceramic oxide	< 100 MW	500–1100	60–65%	55–60% ^[45]	Commercial / Research	
Enzymatic Biofuel Cells	Any that will not denature the enzyme		< 40			Research	
Magnesium- Air Fuel Cell	Salt water		−20 to 55	90%		Commercial / Research	

Efficiency of leading fuel cell types [edit]

Glossary of Terms in table:

- **Anode**: The electrode at which oxidation (a loss of electrons) takes place. For fuel cells and other galvanic cells, the anode is the negative terminal; for electrolytic cells (where electrolysis occurs), the anode is the positive terminal. [47]
- Aqueous solution: a: of, relating to, or resembling water b: made from, with, or by water. [48]
- Catalyst: A chemical substance that increases the rate of a reaction without being consumed; after the reaction, it can potentially be recovered from the reaction mixture and is chemically unchanged. The catalyst lowers the activation energy required, allowing the reaction to proceed more quickly or at a lower temperature. In a fuel cell, the catalyst facilitates the reaction of oxygen and hydrogen. It is usually made of platinum powder very thinly coated onto carbon paper or cloth. The catalyst is rough and porous so the maximum surface area of the platinum can be exposed to the hydrogen or oxygen. The platinum-coated side of the catalyst faces the membrane in the fuel cell.^[47]
- Cathode: The electrode at which reduction (a gain of electrons) occurs. For fuel cells and other galvanic cells, the cathode is the positive terminal; for electrolytic cells (where electrolysis occurs), the cathode is the negative terminal.^[47]
- **Electrolyte**: A substance that conducts charged ions from one electrode to the other in a fuel cell, battery, or electrolyzer.^[47]
- Fuel Cell Stack: Individual fuel cells connected in a series. Fuel cells are stacked to increase voltage. [47]
- Matrix: something within or from which something else originates, develops, or takes form. [49]
- **Membrane**: The separating layer in a fuel cell that acts as electrolyte (an ion-exchanger) as well as a barrier film separating the gases in the anode and cathode compartments of the fuel cell.^[47]
- Molten Carbonate Fuel Cell (MCFC): A type of fuel cell that contains a molten carbonate electrolyte. Carbonate ions (CO₃²⁻) are transported from the cathode to the anode. Operating temperatures are typically near 650 °C.^[47]
- Phosphoric acid fuel cell (PAFC): A type of fuel cell in which the electrolyte consists of concentrated phosphoric acid (H₃PO₄). Protons (H+) are transported from the anode to the cathode. The operating temperature range is generally 160–220 °C.^[47]
- Polymer Electrolyte Membrane (PEM): A fuel cell incorporating a solid polymer membrane used as its electrolyte.

 Protons (H+) are transported from the anode to the cathode. The operating temperature range is generally 60–100 °C. [47]
- Solid Oxide Fuel Cell (SOFC): A type of fuel cell in which the electrolyte is a solid, nonporous metal oxide, typically zirconium oxide (ZrO₂) treated with Y₂O₃, and O²⁻ is transported from the cathode to the anode. Any CO in the reformate gas is oxidized to CO₂ at the anode. Temperatures of operation are typically 800–1,000 °C.^[47]
- **Solution:** a: an act or the process by which a solid, liquid, or gaseous substance is homogeneously mixed with a liquid or sometimes a gas or solid, b: a homogeneous mixture formed by this process; especially: a single-phase liquid system, c: the condition of being dissolved^[50]

For more information see Glossary of fuel cell terms

Theoretical maximum efficiency [edit]

The energy efficiency of a system or device that converts energy is measured by the ratio of the amount of useful energy put out by the system ("output energy") to the total amount of energy that is put in ("input energy") or by useful output energy as a percentage of the total input energy. In the case of fuel cells, useful output energy is measured in electrical energy produced by the system. Input energy is the energy stored in the fuel. According to the U.S. Department of Energy, fuel cells are generally between 40–60% energy efficient. This is higher than some other systems for energy generation. For example, the typical internal combustion engine of a car is about 25% energy efficient. In combined heat and power (CHP) systems, the heat produced by the fuel cell is captured and put to use, increasing the efficiency of the system to up to 85–90%. [32]

The theoretical maximum efficiency of any type of power generation system is never reached in practice, and it does not consider other steps in power generation, such as production, transportation and storage of fuel and conversion of the electricity into mechanical power. However, this calculation allows the comparison of different types of power generation. The maximum theoretical energy efficiency of a fuel cell is 83%, operating at low power density and using pure hydrogen and oxygen as reactants (assuming no heat recapture)^[53] According to the World Energy Council, this compares with a maximum theoretical efficiency of 58% for internal combustion engines.^[53] While these efficiencies are not approached in most real world applications, high-temperature fuel cells (solid oxide fuel cells or molten carbonate fuel cells) can theoretically be combined with gas turbines to allow stationary fuel cells to come closer to the theoretical limit. A gas turbine would capture heat from the fuel cell and turn it into mechanical energy to increase the fuel cell's operational efficiency. This solution has been predicted to increase total efficiency to as much as 70%.^[54]

In practice [edit]

The tank-to-wheel efficiency of a fuel-cell vehicle is greater than 45% at low loads^[55] and shows average values of about 36% when a driving cycle like the NEDC (New European Driving Cycle) is used as test procedure.^[56] The comparable NEDC value for a Diesel vehicle is 22%. In 2008 Honda released a demonstration fuel cell electric vehicle (the Honda FCX Clarity) with fuel stack claiming a 60% tank-to-wheel efficiency.^[57]

It is also important to take losses due to fuel production, transportation, and storage into account. Fuel cell vehicles running on compressed hydrogen may have a power-plant-to-wheel efficiency of 22% if the hydrogen is stored as high-pressure gas, and 17% if it is stored as liquid hydrogen. Fuel cells cannot store energy like a battery, secept as hydrogen, but in some applications, such as stand-alone power plants based on discontinuous sources such as solar or wind power, they are combined with electrolyzers and storage systems to form an energy storage system. Most hydrogen, however, is produced by steam methane reforming, and so most hydrogen production emits carbon dioxide. The overall efficiency (electricity to hydrogen and back to electricity) of such plants (known as *round-trip efficiency*), using pure hydrogen and pure oxygen can be "from 35 up to 50 percent", depending on gas density and other conditions. While a much cheaper lead—acid battery might return about 90%, the electrolyzer/fuel cell system can store indefinite quantities of hydrogen, and is therefore better suited for long-term storage.

Solid-oxide fuel cells produce exothermic heat from the recombination of the oxygen and hydrogen. The ceramic can run as hot as 800 degrees Celsius. This heat can be captured and used to heat water in a micro combined heat and power (m-CHP) application. When the heat is captured, total efficiency can reach 80–90% at the unit, but does not consider production and distribution losses. CHP units are being developed today for the European home market.

Professor Jeremy P. Meyers, in the Electrochemical Society journal *Interface* in 2008, wrote, "While fuel cells are efficient relative to combustion engines, they are not as efficient as batteries, due primarily to the inefficiency of the oxygen reduction reaction (and ... the oxygen evolution reaction, should the hydrogen be formed by electrolysis of water).... [T]hey make the most sense for operation disconnected from the grid, or when fuel can be provided continuously. For applications that require frequent and relatively rapid start-ups ... where zero emissions are a requirement, as in enclosed spaces such as warehouses, and where hydrogen is considered an acceptable reactant, a [PEM fuel cell] is becoming an increasingly attractive choice [if exchanging batteries is inconvenient]". [62] In 2013 military organisations are evaluating fuel cells to significantly reduce the battery weight carried by soldiers. [63]

Applications [edit]

Power [edit]

Stationary fuel cells are used for commercial, industrial and residential primary and backup power generation. Fuel cells are very useful as power sources in remote locations, such as spacecraft, remote weather stations, large parks, communications centers, rural locations including research stations, and in certain military applications. A fuel cell system running on hydrogen can be compact and lightweight, and have no major moving parts. Because fuel cells have no moving parts and do not involve combustion, in ideal conditions they can achieve up to 99.9999% reliability. [64] This equates to less than one minute of downtime in a six-year period. [64]

Type 212 submarine with fuel cell propulsion of the German Navy in dry dock

Since fuel cell electrolyzer systems do not store fuel in themselves, but rather rely on external storage units, they can be successfully applied in large-scale energy storage, rural areas being one example. There are many different types of stationary fuel cells so efficiencies vary, but most are between 40% and 60% energy efficient. However, when the fuel cell's waste heat is used to heat a building in a cogeneration system this efficiency can increase to 85%. Sall This is significantly more efficient than traditional coal power plants, which are only about one third energy efficient. Energy efficient are also much cleaner than traditional power generation; a fuel cell power plant using natural gas as a hydrogen source would create less than one ounce of pollution (other than CO₂) for every 1,000 kW·h produced, compared to 25 pounds of pollutants generated by conventional combustion systems. Energy Energy 1978 feet also produce 97% less nitrogen oxide emissions than conventional coal-fired power plants.

One such pilot program is operating on Stuart Island in Washington State. There the Stuart Island Energy Initiative^[69] has built a complete, closed-loop system: Solar panels power an electrolyzer, which makes hydrogen. The hydrogen is stored in a 500-U.S.-gallon (1,900 L) tank at 200 pounds per square inch (1,400 kPa), and runs a ReliOn fuel cell to provide full electric backup to the off-the-grid residence. Another closed system loop was unveiled in late 2011 in Hempstead, NY.^[70]

Fuel cells can be used with low-quality gas from landfills or waste-water treatment plants to generate power and lower methane emissions. A 2.8 MW fuel cell plant in California is said to be the largest of the type.^[71]

Cogeneration [edit]

Combined heat and power (CHP) fuel cell systems, including Micro combined heat and power (MicroCHP) systems are used to generate both electricity and heat for homes (see home fuel cell), office building and factories. The system generates constant electric power (selling excess power back to the grid when it is not consumed), and at the same time produces hot air and water from the waste heat. As the result CHP systems have the potential to save primary energy as they can make use of waste heat which is generally rejected by thermal energy conversion systems.^[72] A typical capacity range of home fuel cell is 1–3 kW_{el} / 4–8 kW_{th}.^{[73][74]} CHP systems linked to absorption chillers use their waste heat for refrigeration.^[75]

The waste heat from fuel cells can be diverted during the summer directly into the ground providing further cooling while the waste heat during winter can be pumped directly into the building. The University of Minnesota owns the patent rights to this type of system^{[76][77]}

Co-generation systems can reach 85% efficiency (40–60% electric + remainder as thermal). [32] Phosphoric-acid fuel cells (PAFC) comprise the largest segment of existing CHP products worldwide and can provide combined efficiencies close to 90%. [78][79] Molten Carbonate (MCFC) and Solid Oxide Fuel Cells (SOFC) are also used for combined heat and power generation and have electrical energy efficiences around 60%. [80] Disadvantages of co-generation systems include slow ramping up and down rates, high cost and short lifetime. [81][82] Also their need to have a hot water storage tank to smooth out the thermal heat production was a serious disadvantage in the domestic market place where space in domestic properties is at a great premium. [83]

Delta-ee consultants stated in 2013 that with 64% of global sales the fuel cell micro-combined heat and power passed the conventional systems in sales in 2012.^[63] The Japanese ENE FARM project will pass 100,000 FC mCHP systems in 2014, 34.213 PEMFC and 2.224 SOFC were installed in the period 2012-2014, 30,000 units on LNG and 6,000 on LPG.^[84]

Fuel cell electric vehicles (FCEVs) [edit]

Main articles: Fuel cell vehicle, Hydrogen vehicle and List of fuel cell vehicles

Automobiles [edit]

As of 2015, two Fuel cell vehicles have been introduced for commercial lease and sale in limited quantities: the Toyota Mirai and the Hyundai ix35 FCEV. Additional demonstration models include the Honda FCX Clarity, and Mercedes-Benz F-Cell. [85] As of June 2011 demonstration FCEVs had driven more than 4,800,000 km (3,000,000 mi), with more than 27,000 refuelings. [86] Demonstration fuel cell vehicles have been produced with "a driving range of more than 400 km (250 mi) between refueling". [87] They can be refueled in less than 5 minutes. [88] The U.S. Department of Energy's Fuel Cell Technology Program claims that, as of 2011, fuel cells achieved 53-59% efficiency at one-quarter power and 42-53% vehicle efficiency at full power, [89] and a durability of over 120,000 km (75,000 mi) with less than 10% degradation.^[87] In a Well-to-Wheels simulation analysis that "did not address the economics and market constraints". General Motors and its partners estimated that per mile traveled, a fuel cell electric vehicle running on compressed gaseous hydrogen produced from natural gas could use about 40% less energy and emit 45% less greenhouse gasses than an internal combustion vehicle. [90] A lead engineer from the Department of Energy whose team is testing fuel cell cars said in 2011 that the potential appeal is that "these are fullfunction vehicles with no limitations on range or refueling rate so they are a direct replacement for any vehicle. For instance, if you drive a full sized SUV and pull a boat up into the mountains, you can do that with this technology and you can't with current battery-only vehicles, which are more geared toward city driving."[91]

In 2014, Toyota introduced its first fuel cell vehicle in Japan, the Mirai, at a price of less than US\$100,000,^[92] although former European Parliament President Pat Cox estimates that Toyota will initially lose about \$100,000 on each Mirai sold.^[93] Hyundai introduced the limited production Hyundai ix35 FCEV.^[94] Other manufacturers that have announced intentions to sell fuel cell electric vehicles commercially by 2016 include General Motors,^[95] Honda,^[96] Mercedes-Benz,^[97] and Nissan.^[98]

Criticism [edit]

plus period, I don't know."[104]

Some experts believe that fuel cell cars will never become economically competitive with other technologies^{[99][100][101][102]} or that it will take decades for them to become profitable.^{[62][103]} Elon Musk stated in 2015 that fuel cells for use in cars will never be commercially viable because of the inefficiency of producing, transporting and storing hydrogen and the flammability of the gas, among other reasons.^[99] Professor Jeremy P. Meyers estimated in 2008 that cost reductions over a production ramp-up period will take about 20 years after fuel-cell cars are introduced before they will be able to compete commercially with current market technologies, including gasoline internal combustion engines.^[62] In 2011, the chairman and CEO of General Motors, Daniel Akerson, stated that while the cost of hydrogen fuel cell cars is decreasing: "The car is still too expensive and probably won't be practical until the 2020-

In 2012, Lux Research, Inc. issued a report that stated: "The dream of a hydrogen economy ... is no nearer". It concluded that "Capital cost ... will limit adoption to a mere 5.9 GW" by 2030, providing "a nearly insurmountable barrier to adoption, except in niche applications". The analysis concluded that, by 2030, PEM stationary market will reach \$1 billion, while the vehicle market, including forklifts, will reach a total of \$2 billion. [103] Other analyses cite the lack of an extensive hydrogen infrastructure in the U.S. as an ongoing challenge to Fuel Cell Electric Vehicle commercialization. In 2006, a study for the IEEE showed that for hydrogen produced via electrolysis of water: "Only about 25% of the power generated from wind, water, or sun is converted to practical use." The study further noted that "Electricity obtained from hydrogen fuel cells appears to be four times as expensive as electricity drawn from the electrical transmission grid. ... Because of the high energy losses [hydrogen] cannot compete with electricity. "[105] Furthermore, the study found: "Natural gas reforming is not a sustainable solution". [105] "The large amount of energy required to isolate hydrogen from natural compounds (water, natural gas, biomass), package the light gas by

compression or liquefaction, transfer the energy carrier to the user, plus the energy lost when it is converted to useful electricity with fuel cells, leaves around 25% for practical use." [62][55][106]

Joseph Romm, the author of *The Hype About Hydrogen* (2005), devoted two articles in 2014 to updating his critique of the use of fuel cells in cars. He stated that FCVs still had not overcome the following issues: high cost of the vehicles, high fueling cost, and a lack of fuel-delivery infrastructure. "It would take several miracles to overcome all of those problems simultaneously in the coming decades."^[107] Most importantly, he said, "FCVs aren't green" because of escaping methane during natural gas extraction and when hydrogen is produced, as 95% of it is, using the steam reforming process. He concluded that renewable energy cannot economically be used to make hydrogen for an FCV fleet "either now or in the future."^[100] Greentech Media's analyst reached similar conclusions in 2014.^[108]

In 2009, Steven Chu, then the United States Secretary of Energy, stated that hydrogen vehicles "will not be practical over the next 10 to 20 years". [109][110] In 2012, however, Chu stated that he saw fuel cell cars as more economically feasible as natural gas prices have fallen and hydrogen reforming technologies have improved. [111][112]

Buses [edit]

As of August 2011, there were a total of approximately 100 fuel cell buses deployed around the world. Most buses are produced by UTC Power, Toyota, Ballard, Hydrogenics, and Proton Motor. UTC Buses had accumulated over 970,000 km (600,000 mi) of driving by 2011. [113] Fuel cell buses have a 39–141% higher fuel economy than diesel buses and natural gas buses. [114] Fuel cell buses have been deployed around the world including in Whistler, Canada; San Francisco, United States; Hamburg, Germany; Shanghai, China; London, England; São Paulo, Brazil; as well as several others. [115] The Fuel Cell Bus Club is a global cooperative effort in trial fuel cell buses. Notable Projects Include:

- 12 Fuel cell buses are being deployed in the Oakland and San Francisco Bay area of California.^[115]
- Daimler AG, with thirty-six experimental buses powered by Ballard Power Systems fuel cells completed a successful threeyear trial, in eleven cities, in January 2007. [116][117]
- A fleet of Thor buses with UTC Power fuel cells was deployed in California, operated by SunLine Transit Agency. [118]

The first Brazilian hydrogen fuel cell bus prototype in Brazil was deployed in São Paulo. The bus was manufactured in Caxias do Sul and the hydrogen fuel will be produced in São Bernardo do Campo from water through electrolysis. The program, called "Ônibus Brasileiro a Hidrogênio" (Brazilian Hydrogen Autobus), includes three additional buses. [119][120]

Forklifts [edit]

A fuel cell forklift (also called a fuel cell lift truck) is a fuel cell powered industrial forklift truck used to lift and transport materials. In 2013 there were over 4,000 fuel cell forklifts used in material handling in the US,^[121] of which only 500 received funding from DOE (2012).^{[122][123]} The global market is 1 million fork lifts per year.^[124] Fuel cell fleets are operated by various companies, including Sysco Foods, FedEx Freight, GENCO (at Wegmans, Coca-Cola, Kimberly Clark, and Whole Foods), and H-E-B Grocers.^[125] Europe demonstrated 30 Fuel cell forklifts with Hylift and extended it with HyLIFT-EUROPE to 200 units,^[126] with other projects in France ^{[127][128]} and Austria.^[129] Pike Research stated in 2011 that fuel-cell-powered forklifts will be the largest driver of hydrogen fuel demand by 2020.^[130]

Most companies in Europe and the US do not use petroleum powered forklifts, as these vehicles work indoors where emissions must be controlled and instead use electric forklifts. [124][131] Fuel-cell-powered forklifts can provide benefits over battery powered forklifts as they can work for a full 8-hour shift on a single tank of hydrogen and can be refueled in 3 minutes. Fuel cell-powered forklifts can be used in refrigerated warehouses, as their performance is not degraded by lower temperatures. The FC units are often designed as drop-in replacements. [132][133]

Motorcycles and bicycles [edit]

In 2005 a British manufacturer of hydrogen-powered fuel cells, Intelligent Energy (IE), produced the first working hydrogen run motorcycle called the ENV (Emission Neutral Vehicle). The motorcycle holds enough fuel to run for four hours, and to travel 160 km (100 mi) in an urban area, at a top speed of 80 km/h (50 mph). [134] In 2004 Honda developed a fuel-cell motorcycle that utilized the Honda FC Stack. [135][136]

Other examples of motorbikes^[137] and bicycles^[138] that use hydrogen fuel cells include the Taiwanese company APFCT's scooter^[139] using the fueling system from Italy's Acta SpA^[140] and the Suzuki Burgman scooter with an IE fuel cell that received EU Whole Vehicle Type Approval in 2011.^[141] Suzuki Motor Corp. and IE have announced a joint venture to accelerate the commercialization of zero-emission vehicles.^[142]

Airplanes [edit]

Boeing researchers and industry partners throughout Europe conducted experimental flight tests in February 2008 of a manned airplane powered only by a fuel cell and lightweight batteries. The fuel cell demonstrator airplane, as it was called, used a proton exchange membrane (PEM) fuel cell/lithium-ion battery hybrid system to power an electric motor, which was coupled to a conventional propeller.^[143] In 2003, the world's first propeller-driven airplane to be powered entirely by a fuel cell was flown. The fuel cell was a unique FlatStackTM stack design, which allowed the fuel cell to be integrated with the aerodynamic surfaces of the plane.^[144]

There have been several fuel-cell-powered unmanned aerial vehicles (UAV). A Horizon fuel cell UAV set the record distance flown for a small UAV in 2007. [145] The military is especially interested in this application because of the low noise, low thermal signature and ability to attain high altitude. In 2009 the Naval Research Laboratory's (NRL's) Ion Tiger utilized a hydrogen-powered fuel cell and flew for 23 hours and 17 minutes. [146] Fuel cells are also being used to provide auxiliary power in aircraft, replacing fossil fuel generators that were previously used to start the engines and power on board electrical needs. [147] [not in citation given] Fuel cells can help airplanes reduce CO₂ and other pollutant emissions and noise.

Boats [edit]

The world's first fuel-cell boat HYDRA used an AFC system with 6.5 kW net output. Iceland has committed to converting its vast fishing fleet to use fuel cells to provide auxiliary power by 2015 and, eventually, to provide primary power in its boats. Amsterdam recently introduced its first fuel-cell-powered boat that ferries people around the city's famous and beautiful canals.^[148]

Submarines [edit]

The Type 212 submarines of the German and Italian navies use fuel cells to remain submerged for weeks without the need to surface.

The world's first certified Fuel Cell Boat (HYDRA), in Leipzig/Germany

The U212A is a non-nuclear submarine developed by German naval shipyard Howaldtswerke Deutsche Werft.^[149] The system consists of nine PEM fuel cells, providing between 30 kW and 50 kW each. The ship is silent giving it an advantage in the detection of other submarines. ^[150] A naval paper has theorized about the possibility of a Nuclear-Fuel Cell Hybrid whereby the fuel cell is used when silent operations are required and then replenished from the Nuclear reactor (and water). ^[151]

Portable power systems [edit]

Portable power systems that use fuel cells can be used in the leisure sector (i.e. RV's, Cabins, Marine), the industrial sector (i.e. power for remote locations including gas/oil wellsites, communication towers, security, weather stations etc.), and in the military sector. SFC Energy is a German manufacturer of direct methanol fuel cells for a variety of portable power systems.^[152] Ensol Systems Inc. is an integrator of portable power systems, using the SFC Energy DMFC.^[153]

Other applications [edit]

- Providing power for base stations or cell sites^{[154][155]}
- Distributed generation
- Emergency power systems are a type of fuel cell system, which may include lighting, generators and other apparatus, to provide backup resources in a crisis or when regular systems fail. They find uses in a wide variety of settings from residential homes to hospitals, scientific laboratories, data centers, [156]
- telecommunication^[157] equipment and modern naval ships.
- An uninterrupted power supply (**UPS**) provides emergency power and, depending on the topology, provide line regulation as well to connected equipment by supplying power from a separate source when utility power is not available. Unlike a standby generator, it can provide instant protection from a momentary power interruption.
- Base load power plants
- Solar Hydrogen Fuel Cell Water Heating
- Hybrid vehicles, pairing the fuel cell with either an ICE or a battery.
- Notebook computers for applications where AC charging may not be readily available.
- Portable charging docks for small electronics (e.g. a belt clip that charges your cell phone or PDA).
- Smartphones, laptops and tablets.
- Small heating appliances^[158]
- Food preservation, achieved by exhausting the oxygen and automatically maintaining oxygen exhaustion in a shipping container, containing, for example, fresh fish.^[159]
- Breathalyzers, where the amount of voltage generated by a fuel cell is used to determine the concentration of fuel (alcohol) in the sample.^[160]
- Carbon monoxide detector, electrochemical sensor.

Fueling stations [edit]

Main articles: Hydrogen station and Hydrogen highway

There were over 85 hydrogen refueling stations in the U.S. in 2010.^[161]

As of June 2012 California had 23 hydrogen refueling stations in operation. [161][162] Honda announced plans in March 2011 to open the first station that would generate hydrogen through solar-powered renewable electrolysis. [citation needed] South Carolina also has two hydrogen fueling stations, in Aiken and Columbia, SC. The University of South Carolina, a founding member of the South Carolina Hydrogen & Fuel Cell Alliance, received 12.5 million dollars from the United States Department of Energy for its Future Fuels Program. [163]

The first public hydrogen refueling station in Iceland was opened in Reykjavík in 2003.

This station serves three buses built by DaimlerChrysler that are in service in the public transport net of Reykjavík. The station produces the hydrogen it needs by itself, with an electrolyzing unit (produced by Norsk Hydro), and does not need refilling: all

that enters is electricity and water. Royal Dutch Shell is also a partner in the project. The station has no roof, in order to allow any leaked hydrogen to escape to the atmosphere. [citation needed]

The current 14 stations nationwide in Germany are planned to be expanded to 50 by 2015^[164] through its public private partnership Now GMBH.[165] Japan also has a hydrogen highway, as part of the Japan hydrogen fuel cell project. Twelve hydrogen fueling stations have been built in 11 cities in Japan, and additional hydrogen stations could potentially be operational by 2015.[166] Canada, Sweden and Norway also have hydrogen highways being implemented.[citation needed]

Markets and economics [edit]

Main articles: Hydrogen economy and Methanol economy

In 2012, fuel cell industry revenues exceeded \$1 billion market value worldwide, with Asian pacific countries shipping more than 3/4 of the fuel cell systems worldwide. [167] However, as of October 2013, no public company in the industry had yet become profitable. [168] There were 140,000 fuel cell stacks shipped globally in 2010, up from 11 thousand shipments in 2007, and from 2011 to 2012 worldwide fuel cell shipments had an annual growth rate of 85%. [169] Tanaka Kikinzoku Kogyo K.K. expanded its production facilities for fuel cell catalysts in 2013 to meet anticipated demand as the Japanese ENE Farm scheme expects to install 50,000 units in 2013^[170] and the company is experiencing rapid market growth. ^{[171][172]}

Approximately 50% of fuel cell shipments in 2010 were stationary fuel cells, up from about a third in 2009, and the four dominant producers in the Fuel Cell Industry were the United States, Germany, Japan and South Korea. [173] The Department of Energy Solid State Energy Conversion Alliance found that, as of January 2011, stationary fuel cells generated power at approximately \$724 to \$775 per kilowatt installed. [174] In 2011, Bloom Energy, a major fuel cell supplier, said that its fuel cells generated power at 9-11 cents per kilowatt-hour, including the price of fuel, maintenance, and hardware. [175][176]

Industry groups predict that there are sufficient platinum resources for future demand, [177] and in 2007, research at Brookhaven National Laboratory suggested that platinum could be replaced by a gold-palladium coating, which may be less susceptible to poisoning and thereby improve fuel cell lifetime.[178] Another method would use iron and sulphur instead of platinum. This would lower the cost of a fuel cell (as the platinum in a regular fuel cell costs around US\$1,500, and the same amount of iron costs only around US\$1.50). The concept was being developed by a coalition of the John Innes Centre and the University of Milan-Bicocca. [179] PEDOT cathodes are immune to monoxide poisoning. [180]

Research and development [edit]

- 2005: Georgia Institute of Technology researchers used triazole to raise the operating temperature of PEM fuel cells from below 100 °C to over 125 °C, claiming this will require less carbon-monoxide purification of the hydrogen fuel.[181]
- 2008 Monash University, Melbourne used PEDOT as a cathode. [25]
- 2009: Researchers at the University of Dayton, in Ohio, showed that arrays of vertically grown carbon nanotubes could be used as the catalyst in fuel cells. [182] The same year, a nickel bisdiphosphine-based catalyst for fuel cells was demonstrated.[183]
- 2013: British firm ACAL Energy & developed a fuel cell that it said can run for 10,000 hours in simulated driving conditions. [184] It asserted that the cost of fuel cell construction can be reduced to \$40/kW (roughly \$9,000 for 300 HP). [185]

See also [edit]

- Alkaline Anion Exchange Membrane Fuel Cells
- Bio-nano generator
- Cryptophane
- Energy development
- Fuel Cell Development
- Information Center
- Fuel Cells and Hydrogen Joint Technology Initiative (in Europe)
- · Glossary of fuel cell terms
- · Grid energy storage
- Hydrogen reformer
- Hydrogen storage
- Hydrogen technologies
- Microgeneration
- Water splitting
- PEM electrolysis

References [edit]

1. ^ Khurmi, R. S. Material Science .

Ramsden. "National FCEV Learning Demonstration"

- 2. ^ Nice, Karim and Strickland, Jonathan. "How Fuel Cells Work: Polymer Exchange Membrane Fuel Cells" How Stuff Works, accessed 4 August 2011

- A Grove, William Robert. "On Voltaic Series and the Combination of Gases by Platinum", *Philosophical Magazine* and Journal of Science vol. XIV (1839), pp. 127–130
- A "On the Voltaic Polarization of Certain Solid and Fluid Substances" (PDF). The London and Edinburgh Philosophical Magazine and Journal of Science. 1839. Retrieved October 2, 2013.
- Grove, William Robert. "On a Gaseous Voltaic Battery", *Philosophical Magazine and Journal of Science* vol. XXI (1842), pp. 417–420
- 8. ^ Dicks, Andrew. Fuel Cell Systems Explained (PDF).
- 9. ^ GE's Thomas Grubb (right) and Leonard Niedrach run a fan with a diesel powered PEM fuel cell in April 1963 ☑
- 10. ^ PEM Fuel Cell Technology 2
- 12. A "The PureCell Model 400 Product Overview" UTC
 Power. Retrieved 2011-12-22.
- ^ Larminie, James (1 May 2003). Fuel Cell Systems
 Explained, Second Edition. SAE International. ISBN 0-76801259-7.
- 14. * Wang, J.Y. (2008). "Pressure drop and flow distribution in parallel-channel of configurations of fuel cell stacks: U-type arrangement" * Int. J. of Hydrogen Energy 33 (21): 6339–6350. doi:10.1016/j.ijhydene.2008.08.020 *.
- 15. ^ Wang, J.Y.; Wang, H.L. (2012). "Flow field designs of bipolar plates in PEM fuel cells: theory and applications, Fuel Cells," ₱ 12 (6). pp. 989–1003. doi:10.1002/fuce.201200074 ₱.
- 16. A Wang, J.Y.; Wang, H.L. (2012). "Discrete approach for flow-field designs of parallel channel configurations in fuel cells" . Int. J. of Hydrogen Energy 37 (14): 10881–10897. doi:10.1016/j.ijhydene.2012.04.034 .
- Anne-Claire Dupuis, Progress in Materials Science, Volume 56, Issue 3, March 2011, pp. 289–327
- 18. A Measuring the relative efficiency of hydrogen energy technologies for implementing the hydrogen economy 2010
- A Kakati, B. K., Deka, D., "Effect of resin matrix precursor on the properties of graphite composite bipolar plate for PEM fuel cell", *Energy & Fuels* 2007, 21 (3):1681–1687.
- 20. ^ "LEMTA Our fuel cells" ☑. Perso.ensem.inpl-nancy.fr. Retrieved 2009-09-21.
- A Kakati B. K., Mohan V., "Development of low cost advanced composite bipolar plate for P.E.M. fuel cell", Fuel Cells 2008, 08(1): 45–51
- A Kakati B. K., Deka D., "Differences in physico-mechanical behaviors of resol and novolac type phenolic resin based composite bipolar plate for proton exchange membrane (PEM) fuel cell", *Electrochimica Acta* 2007, 52 (25): 7330– 7336.
- 23. A Spendelow, Jacob and Jason Marcinkoski. "Fuel Cell System Cost 2013" DOE Fuel Cell Technologies Office, October 16, 2013
- 24. ^ "Ballard Power Systems: Commercially Viable Fuel Cell Stack Technology Ready by 2010"

 Ø. 29 March 2005. Archived from the original

 Ø on 27 September 2007. Retrieved 2007-05-27.
- 25. ^a b Online, Science (2 August 2008). "2008 Cathodes in fuel cells" ☑. Abc.net.au. Retrieved 2009-09-21.
- 26. ^ http://pubs.acs.org/doi/abs/10.1021/ja1112904? journalCode=jacsat ☑

- National Renewable Energy Laboratory, April 2011, accessed 2 August 2011
- A Garbak, John. "VIII.0 Technology Validation Sub-Program Overview"
 DOE Fuel Cell Technologies Program, FY 2010 Annual Progress Report, accessed 2 August 2011
- 90. A Brinkman, Norma, Michael Wang, Trudy Weber and Thomas Darlington. "Well-To-Wheels Analysis of Advanced Fuel/Vehicle Systems A North American Study of Energy Use, Greenhouse Gas Emissions, and Criteria Pollutant Emissions" . General Motors Corporation, Argonne National Laboratory and Air Improvement Resource, Inc., May 2005, accessed 9 August 2011
- A Lammers, Heather (17 August 2011). "Low Emission Cars Under NREL's Microscope" . NREL Newsroom. Retrieved 2011-08-21.
- Kubota, Yoko. "Toyota says slashes fuel cell costs by nearly \$1 million for new hydrogen car" . Reuters, Oct 10, 2013
- 93. ^ Ayre, James. "Toyota To Lose \$100,000 on Every Hydrogen FCV Sold?" ♣, CleanTechnica.com, November 19, 2014; and Blanco, Sebastian. "Bibendum 2014: Former EU President says Toyota could lose 100,000 euros per hydrogen FCV sedan" ♣, GreenAutoblog.com, November 12, 2014
- 94. ^ Korzeniewski, Jeremy (27 September 2012). "Hyundai ix35 lays claim to world's first production fuel cell vehicle title" ☐. autoblog.com. Retrieved 2012-10-07.
- 95. ^ "GM's Fuel Cell System Shrinks in Size, Weight, Cost" ₽. General Motors. 16 March 2010. Retrieved 5 March 2012.
- 96. ^ "Honda unveils FCX Clarity advanced fuel cell electric vehicle at motor show in US" . Honda Worldwide. Retrieved 5 March 2012.
- 98. ^ "Environmental Activities: Nissan Green Program 2016"

 Nissan. Retrieved 5 March 2012.
- 99. ^ a b "Elon Musk on why Hydrogen fuel cell is dumb (2015)" 7. YouTube, January 14, 2015, at 10:20 of the clip
- 100. ^a b Romm, Joseph. "Tesla Trumps Toyota: Why Hydrogen Cars Can't Compete With Pure Electric Cars" ₽, CleanProgress.com, August 5, 2014
- 101. ^ "From TechnologyReview.com "Hell and Hydrogen", March 2007" ☑. Technologyreview.com. Retrieved 2011-01-31.
- 102. ^ White, Charlie. "Hydrogen fuel cell vehicles are a fraud" ₺, Dvice TV, July 31, 2008
- 103. ^ a b Brian Warshay, Brian. "The Great Compression: the Future of the Hydrogen Economy" ☑, Lux Research, Inc. January 2013
- 104. ^ "GM CEO: Fuel cell vehicles not yet practical", *The Detroit News*, 30 July 2011; and Chin, Chris. "GM's Dan Akerson: Fuel-cell vehicles aren't practical... yet" ☑. egmCarTech, 1 August 2011, accessed 27 February 2012
- 105. A a b Bossel, Ulf. "Does a Hydrogen Economy Make Sense?", 'Proceedings of the IEEE Vol. 94, No. 10, October 2006
- 106. A Zyga, Lisa. "Why a hydrogen economy doesn't make sense" D. physorg.com, 11 December 2006, accessed 2 August 2011, citing Bossel, Ulf. "Does a Hydrogen Economy Make Sense?" Proceedings of the IEEE. Vol. 94, No. 10, October 2006
- 107. ^ Romm, Joseph. "Tesla Trumps Toyota Part II: The Big Problem With Hydrogen Fuel Cell Vehicles" ☑, CleanProgress.com, August 13, 2014
- 108. A Hunt, Tam. "Should California Reconsider Its Policy Support for Fuel-Cell Vehicles?" , GreenTech Media, July 10, 2014
- 109. ^ Matthew L. Wald (7 May 2009). "U.S. Drops Research into Fuel Cells for Cars"

 The New York Times. Retrieved 2009-05-09.
- 110. * Bullis, Kevin. "Q & A: Steven Chu", & Technology Review, 14 May 2009

- 27. ^ "Water_and_Air_Management"

 ■. Ika.rwth-aachen.de.
 Retrieved 2009-09-21.
- "Fuel Cell School Buses: Report to Congress" (PDF). Retrieved 2009-09-21.
- http://americanhistory.si.edu/fuelcells/phos/pafcmain.htm 🗗
- 30. ^ Phosphoric acid fuel cell technology

29. ^

- 31. ^ http://scopewe.com/phosphoric-acid-fuel-cells
- 32. ∧ a b c d e f g h "Types of Fuel Cells" . Department of Energy EERE website, accessed 4 August 2011
- 33. A Stambouli, A. Boudghene. "Solid oxide fuel cells (SOFCs): a review of an environmentally clean and efficient source of energy" . Renewable and Sustainable Energy Reviews, Vol. 6, Issue 5, pp. 433–455, October 2002.
- 35. ^ "Methane Fuel Cell Subgroup"

 ☐. University of Virginia. 2012. Retrieved 2014-02-13.
- 36. A Kulkarni, FT Ciacchi, S Giddey, C Munnings, SPS Badwal, JA Kimpton, D Fini (2012). "International Journal of Hydrogen Energy" . International Journal of Hydrogen Energy 37 (24): 19092–19102. doi:10.1016/j.ijhydene.2012.09.141 .
- ^ S. Giddey, S.P.S. Badwal, A. Kulkarni, C. Munnings (2012). "A comprehensive review of direct carbon fuel cell technology" . Progress in Energy and Combustion Science 38 (3): 360–399. doi:10.1016/j.pecs.2012.01.003 .
- 38. * Hill, Michael. "Ceramic Energy: Material Trends in SOFC Systems" . Ceramic Industry, 1 September 2005.
- 39. ^ "The Ceres Cell" [dead link]. Ceres Power website, accessed 4 August 2011
- Williams, K.R. (1 February 1994). "Francis Thomas Bacon.
 December 1904-24 May 1992" (PDF). Biographical Memoirs of Fellows of the Royal Society 39: 2–9.
 doi:10.1098/rsbm.1994.0001 . Retrieved January 5, 2015.
- A Srivastava, H. C. Nootan ISC Chemistry (12th) Edition 18, pp. 458–459, Nageen Prakashan (2014) ISBN 9789382319399
- 42. ^ a b c "Molten Carbonate Fuel Cell Technology" №. U.S. Department of Energy, accessed 9 August 2011
- 43. A "Molten Carbonate Fuel Cells (MCFC)" [Adead link]. FCTec.com, accessed 9 August 2011
- 44. ^ "Products" [4] dead link]. FuelCell Energy, accessed 9
 August 2011
- 45. ^ a b c d e Badwal, Sukhvinder P. S.; Giddey, Sarbjit S.; Munnings, Christopher; Bhatt, Anand I.; Hollenkamp, Anthony F. (24 September 2014). "Emerging electrochemical energy conversion and storage technologies". *Frontiers in Chemistry* 2. doi:10.3389/fchem.2014.00079 ₺.
- 46. * "Fuel Cell Comparison Chart" (PDF). Retrieved 2013-02-10.
- 47. ∧ a b c d e f g h i j "Fuel Cell Technologies Program:

 Glossary" ☑. Department of Energy Energy Efficiency and
 Renewable Energy Fuel Cell Technologies Program. 7 July
 2011. Accessed 3 August 2011.
- 48. ^ "Aqueous Solution" №. Merriam-Webster Free Online Dictionary
- 49. * "Matrix" . Merriam-Webster Free Online Dictionary
- 50. ^ "Solution" ₽. Merriam-Webster Free Online Dictionary
- 51. A "Comparison of Fuel Cell Technologies" . U.S. Department of Energy, Energy Efficiency and Fuel Cell Technologies Program, February 2011, accessed 4 August 2011

- Technologies . A Autoline.TV at 2.10 min
- 112. ^ Motavalli, Jim. "Cheap Natural Gas Prompts Energy
 Department to Soften Its Line on Fuel Cells" ☑, The New
 York Times, 29 May 2012
- 113. ↑ "Transportation Fleet Vehicles: Overview" ☑. UTC Power.
 Accessed 2 August 2011.
- 114. * "FY 2010 annual progress report: VIII.0 Technology Validation Sub-Program Overview" .John Garbak. Department of Energy Hydrogen Program.
- 115. A a b "National Fuel Cell Bus Program Awards"

 Glead link.

 Calstart. Accessed 12 August 2011
- 116. ^ "European Fuel Cell Bus Project Extended by One Year" ☑. DaimlerChrysler. Retrieved 2007-03-31. [dead link ☑]
- 117. A "Fuel cell buses" P. Transport for London. Archived from the original on 13 May 2007. Retrieved 2007-04-01.
- 118. ^ "UTC Power Fuel Cell Fleet Vehicles" 2. [dead link]
- 119. ^ "Ônibus brasileiro movido a hidrogênio começa a rodar em São Paulo" ☑ (in Portuguese). Inovação Tecnológica. 8 April 2009. Retrieved 2009-05-03.
- 120. ^ "Ônibus a Hidrogênio vira realidade no Brasil" (in Portuguese). Inovação Tecnológica. April 2009. Retrieved 2009-05-03. [dead link]
- 121. ^ Fuel Cell Forklifts Gain Ground
- 122. ^ Fuel cell technologies program overview
- 123. A Economic Impact of Fuel Cell Deployment in Forklifts and for Backup Power under the American Recovery and Reinvestment Act
- 124. ^ a b "Global and Chinese Forklift Industry Report, 2014-2016" ☑, Research and Markets, November 6, 2014
- 125. * "Fact Sheet: Materials Handling and Fuel Cells" [Materials Handling and Fuel Cells" [Materials Handling and Fuel Cells" [Materials Handling and Fuel Cells"]
- 126. ^ Hylift 🚱
- 127. ^ First hydrogen station for fuel cell forklift trucks in France, for IKEA ☑
- 128. A HyPulsion 🗗
- 129. ^ HyGear delivers hydrogen system for fuel cell based forklift
- 130. ^ "Hydrogen Fueling Stations Could Reach 5,200 by 2020" ☑. Environmental Leader: Environmental & Energy Management News,20 July 2011, accessed 2 August 2011
- 131. ^ Full Fuel-Cycle Comparison of Forklift Propulsion Systems
- 132. ^ Fuel cell technology 2
- 133. ^ Fuel cell forklift 🗗
- 134. ^ "The ENV Bike" ☑. Intelligent Energy. Retrieved 2007-05-27.
- 135. A "Honda Develops Fuel Cell Scooter Equipped with Honda FC Stack" . Honda Motor Co. 24 August 2004. Retrieved 2007-05-27.
- 136. A Bryant, Eric (21 July 2005). "Honda to offer fuel-cell motorcycle" . autoblog.com. Retrieved 2007-05-27.
- 137. ^ 15. Dezember 2007. "Hydrogen Fuel Cell electric bike" ☑.
 Youtube.com. Retrieved 2009-09-21.
- 138. ^ "Horizon fuel cell vehicles: Transportation: Light Mobility" ☑. Horizon Fuel Cell Technologies. 2010. Accessed 2 August 2011
- 139. ^ APFCT won Taiwan BOE project contract for 80 FC scooters fleet demonstration
- 140. ^ The fuel cell industry review 2012
- 141. A Burgman_Fuel-Cell_Scooter &; "Products History 2000s" &. Global Suzuki. Suzuki Motor Corporation. Retrieved 25 October 2013.

- 52. ^ "Fuel Economy: Where The Energy Goes" ☑. U.S. Department of Energy, Energy Effciency and Renewable Energy, accessed 3 August 2011
- 53. ^ a b "Fuel Cell Efficiency" [dead link]. World Energy Council, 17 July 2007, accessed 4 August 2011

- Non Helmolt, R.; Eberle, U (20 March 2007). "Fuel Cell Vehicles: Status 2007". *Journal of Power Sources* 165 (2): 833. doi:10.1016/j.jpowsour.2006.12.073 №.
- 57. ^ "Honda FCX Clarity Fuel cell comparison"

 ☐. Honda.

 Retrieved 2009-01-02.
- 58. ^ "Efficiency of Hydrogen PEFC, Diesel-SOFC-Hybrid and Battery Electric Vehicles" → (PDF). 15 July 2003. Retrieved 2007-05-23. [dead link]
- 59. ^ "Batteries, Supercapacitors, and Fuel Cells: Scope" ☑.
 Science Reference Services. 20 August 2007. Retrieved
 11 February 2009.
- 60. ^ Nice, Karim. "How Fuel Processors Work" ₽. HowStuffWorks, accessed 3 August 2011
- A Garcia, Christopher P. et al. (January 2006). "Round Trip Energy Efficiency of NASA Glenn Regenerative Fuel Cell System" Preprint. p. 5. Retrieved 4 August 2011.
- 62. A a b c d Meyers, Jeremy P. "Getting Back Into Gear: Fuel Cell Development After the Hype" . The Electrochemical Society *Interface*, Winter 2008, pp. 36–39, accessed 7 August 2011
- 63. ^ a b The fuel cell industry review 2013
- 64. ^ a b "Fuel Cell Basics: Benefits" 4. Fuel Cells 2000. Retrieved 2007-05-27.
- 65. ^ "Fuel Cell Basics: Applications" ☑. Fuel Cells 2000.
 Accessed 2 August 2011.
- A "Energy Sources: Electric Power" U.S. Department of Energy. Accessed 2 August 2011.
- 67. ^ "2008 Fuel Cell Technologies Market Report" . Bill Vincent of the Breakthrough Technologies Institute, Jennifer Gangi, Sandra Curtin, and Elizabeth Delmont. Department of Energy Energy Efficiency and Renewable Energy. June 2010.
- A U.S. Fuel Cell Council Industry Overview 2010, p. 12. U.S. Fuel Cell Council. 2010.
- 69. ^ "Stuart Island Energy Initiative" ☑. Siei.org. Retrieved 2009-09-21. gives extensive technical details
- 70. ↑ "Town's Answer to Clean Energy is Blowin' in the Wind: New Wind Turbine Powers Hydrogen Car Fuel Station"

 Town of Hempstead. Retrieved 13 January 2012.
- Norld's Largest Carbon Neutral Fuel Cell Power Plant ,
 16 October 2012
- *Reduction of residential carbon dioxide emissions through the use of small cogeneration fuel cell systems – Combined heat and power systems
 *IEA Greenhouse Gas R&D Programme (IEAGHG). 11 November 2008. Retrieved 2013-07-01.
- 73. ^ "Reduction of residential carbon dioxide emissions through the use of small cogeneration fuel cell systems Scenario calculations" ☑. IEA Greenhouse Gas R&D Programme (IEAGHG). 11 November 2008. Retrieved 2013-07-01.
- 74. ^ COGEN EUROPE
- 75. ^ Fuel Cells and CHP [[dead link]]
- 76. ^ "Patent 7,334,406" 2. Retrieved 25 August 2011.
- 77. * "Geothermal Heat, Hybrid Energy Storage System"
 Retrieved 25 August 2011.
- 78. ^ "Reduction of residential carbon dioxide emissions through the use of small cogeneration fuel cell systems –

- 142. ^ "Eco energy firm in Suzuki deal"

 Leicester Mercury. 6
 February 2012. Retrieved 26 October 2013.; "Suzuki and IE to commercialize FC cars and bikes"

 . Gizmag. 8 February 2012. Retrieved 26 October 2013.
- 143. ^ "Boeing Successfully Flies Fuel Cell-Powered Airplane" 데 Idead link. Boeing. 3 April 2008. Accessed 2 August 2011.
- 144. ^ "First Fuel Cell Microaircraft" [all dead link]
- 146. ^ "Fuel Cell Powered UAV Completes 23-hour Flight"

 Alternative Energy: News. 22 October 2009. Accessed 2
 August 2011.
- 147. ^ "Hydrogen-powered unmanned aircraft completes set of tests" ☑.www.theengineer.co.uk. 20 June 2011. Accessed 2 August 2011.
- 148. ^ "Lovers introduces zero-emission boat"
 ☐ (in Dutch).

 NemoH2. 28 March 2011. Accessed 2 August 2011.
- 149. ^ "Super-stealth sub powered by fuel cell"
 P. Frederik Pleitgen. CNN Tech: Nuclear Weapons. 22 February 2011. Accessed 2 August 2011.
- 150. * "U212 / U214 Attack Submarines, Germany" [4] [dead link].

 Navel-Technology.com. Accessed 2 August 2011.
- A Goodenough, RH; Greig, A; (2008) Hybrid nuclear/fuel-cell submarine. Journal of Naval Engineering, 44 (3) 455 - 471
- 152. ^ SFC Energy 🗗
- 153. ^ Ensol Systems Inc. 2
- 154. A "Ballard fuel cells to power telecom backup power units for motorola" Association Canadienne de l'hydrogene et des piles a combustible. 13 July 2009. Accessed 2 August 2011.
- 155. ^ India telecoms to get fuel cell power

 dead link

 dead link
- 156. ^ "Cottbus receives new local data center" ☑. T Systems. 21 March 2011.
- 157. ^ "Fuel Cell Applications" ☑. Fuel Cells 2000. Accessed 2
 August 2011
- 158. ^ DVGW VP 119 Brennstoffzellen-Gasgeräte bis 70 kW ₺. DVGW. (German)
- 159. ^ Laine Welch (18 May 2013). "Laine Welch: Fuel cell technology boosts long-distance fish shipping"

 ☐. Anchorage Daily News. Retrieved 19 May 2013. [dead link]
- 160. ^ "Fuel Cell Technology Applied to Alcohol Breath Testing"
 ☐. Intoximeters, Inc. Retrieved 24 October 2013.
- 161. ^ a b "Alternative Fueling Station Locator" ☑ U.S. Department of Energy Energy Efficiency and Renewable Energy Alternative Fuel & Advance Vehicle Center. 14 January 2010.
- 162. ^ Ingram, Antony. "RIP Hydrogen Highway? California Takes
 Back Grant Dollars" ☑. Green Car Reports. 5 June 2012
- 163. ^ "Cluster Successes in South Carolina"

 [Jead link]. South Carolina Hydrogen & Fuel Cell Alliance. 200
- 164. ^ German Government announces support for 50 urban hydrogen refuelling stations
- 165. ^ Bundesverkehrsministerium und Industriepartner bauen überregionales Tankstellennetz (German)
- 166. A Higashi, Tadashi. "Initiative to Promote a Diffusion of Hydrogen Fuel Cell Vehicles" [Japan July 1] [Japan July 2] [
- 167. ^ "Navigant: fuel cell industry passed \$1-billion revenue mark in 2012" ₱, Green Car Congress, 12 August 2013
- 168. ^ Wesoff, Eric. "Will Plug Power Be the First Profitable Fuel Cell Company?" ☑. Greentech Media, October 21, 2013
- 170. ^ Latest developments in the Ene-Farm scheme &
- 171. ^ Tanaka Precious Metals Records Highest Shipment Volume of Fuel Cell Catalysts in FY2011

 ☐
- 172. ^ "Tanaka precious metals constructs dedicated plant for the development and manufacture of fuel cell catalysts" ₺, FuelCellToday.com, February 26, 2013, accessed November

- Commercial sector" . IEA Greenhouse Gas R&D Programme (IEAGHG). 11 November 2008. Retrieved 2013-07-01.
- 79. ^ "PureCell Model 400: Overview" ☑. UTC Power. Accessed 2 August 2011.
- Name of Energy Energy Efficiency and Renewable Energy Fuel Cell Technologies Program. February 2011.
- * H.I. Onovwiona and V.I. Ugursal. Residential cogeneration systems: review of the current technology. Renewable and Sustainable Energy Reviews, 10(5):389 – 431, 2006.
- AD. Hawkes, L. Exarchakos, D. Hart, MA. Leach, D. Haeseldonckx, L. Cosijns and W. D'haeseleer. EUSUSTEL work package 3: Fuell cells, 2006.
- 83. A "Reduction of residential carbon dioxide emissions through the use of small cogeneration fuel cell systems"
 . IEA Greenhouse Gas R&D Programme (IEAGHG). 11 November 2008. Retrieved 2013-07-01.
- 84. ^ Enfarm enefield eneware 🐶
- 85. ^ "Hydrogen and Fuel Cell Vehicles Worldwide" ₽. TÜV SÜD Industrie Service GmbH, accessed on 2 August 2011
- 87. ^ a b "Accomplishments and Progress" 4. Fuel Cell
 Technology Program, U.S. Dept. of Energy, 24 June 2011
- 88. ^ Wipke, Keith, Sam Sprik, Jennifer Kurtz and Todd

- 16, 2013173. Adamson, Karry-Ann and Clint Wheelock. "Fuel Cell
- Annual Report 2011" . 2Q 2011, Pike Research, accessed 1 August 2011
- 174. * "Solid State Energy Conversion Alliance SECA Cost Reduction" . U.S. Dept. of Energy, 31 January 2011, accessed 1 August 2011
- 175. ^ "Lower & Lock-In Energy Costs"

 Bloom Energy, accessed 3 August 2011
- 176. * Wesoff, Eric. "Bloom Energy Plays the Subsidy Game Like a Pro", April 13, 2011, accessed August 1, 2011 * [dead link]
- 177. ^ International Platinum Group Metals Association-FAQ @Idead link]
- 178. ^ Johnson, R. Colin (22 January 2007). "Gold is key to ending platinum dissolution in fuel cells" ☑. EETimes.com. Retrieved 2007-05-27.
- 179. ^ Replacement of platinum by iron-sulpher 🗗
- 180. ^ Fuel cell improvements raise hopes for clean, cheap energy
- A "Chemical Could Revolutionize Polymer Fuel Cells" (PDF). Georgia Institute of Technology. 24 August 2005. Retrieved 2014-11-21.
- 182. ^ Cheaper fuel cells 🗗
- 183. ^ Bio-inspired catalyst design could rival platinum 🗗
- 184. ^ ACAL Energy System Breaks The 10,000 Hour Endurance Barrier

 Bar
- 185. ^ ACAL poster on Fuel Cell costs and efficiency [3]

Further reading [edit]

- Vielstich, W., et al, ed. (2009). *Handbook of fuel cells: advances in electrocatalysis, materials, diagnostics and durability.*Hoboken: John Wiley and Sons.
- Gregor Hoogers (2003). Fuel Cell Technology Handbook. CRC Press.
- James Larminie; Andrew Dicks (2003). Fuel Cell Systems Explained (Second ed.). Hoboken: John Wiley and Sons.
- Subash C. Singhal; Kevin Kendall (2003). High Temperature Solid Oxide Fuel Cells-Fundamentals, Design and Applications. Elsevier Academic Press.
- Frano Barbir (2005). PEM Fuel Cells-Theory and Practice. Elsevier Academic Press.
- EG&G Technical Services, Inc. (2004). Fuel Cell Technology-Handbook, 7th Edition. U.S. Department of Energy.
- Matthew M. Mench (2008). Fuel Cell Engines. Hoboken: John Wiley & Sons, Inc.
- Noriko Hikosaka Behling (2012). Fuel Cells: Current Technology Challenges and Future Research Needs (First ed.).
 Elsevier Academic Press.

External links [edit]

- Fuel Cell Today Market-based intelligence on the fuel cell industry &
- Fuel starvation in a hydrogen fuel cell animation
- Animation how a fuel cell works and applications
- Fuel Cell Origins: 1840–1890
- EERE: Hydrogen, Fuel Cells and Infrastructure Technologies Program &
- Thermodynamics of electrolysis of water and hydrogen fuel cells &
- 2002-Portable Power Applications of Fuel Cells 🗾
- Fuel Cell and Hydrogen Energy Association
- DoITPoMS Teaching and Learning Package- "Fuel Cells"

 ■
- Solar Hydrogen Fuel Cell Water Heating

v· t· e·	Fuel cells	[show]
v· t· e·	Galvanic cells	[show]
v· t· e·	Car configuration	[show]

<img src="//en.wikipedia.org/wiki/Special:CentralAutoLogin/start?type=1x1" alt="" title="" width="1" height="1" style="border:
none; position: absolute;" />

Categories: Fuel cells | Energy conversion | Hydrogen economy | Hydrogen technologies | German inventions | Energy storage

This page was last modified on 28 March 2015, at 20:23.

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

Privacy policy About Wikipedia Disclaimers Contact Wikipedia Developers Mobile view

