

Available online at www.sciencedirect.com

ScienceDirect

journal homepage: www.elsevier.com/locate/he

Short Communication

The effect of Fe³⁺ contamination in feed water on proton exchange membrane electrolyzer performance

Na Li*, Samuel Simon Araya, Søren Knudsen Kær

Aalborg University, Department of Energy Technology, Pontoppidanstræde 111, 9220 Aalborg Øst, Denmark

ARTICLE INFO

Article history:
Received 18 September 2018
Received in revised form
20 February 2019
Accepted 1 April 2019
Available online 24 April 2019

Keywords:
PEM electrolysis
Ferric ion contamination
Performance degradation

ABSTRACT

The effect of ferric ions on cell performance of proton exchange membrane water electrolyzer (PEM WE) was studied by injecting Fe_2 (SO_4)₃ solution into DI water to prepare different Fe^{3+} concentrations contamination (1, 10, 100 parts per million (ppm, molar ratio)). Results showed that there was clear cell performance decay with increasing Fe^{3+} concentrations, and the cell stopped running at 100 ppm Fe^{3+} concentration in feed water. With increasing temperature, the cell performance increased for a short period. With low Fe^{3+} concentrations, cell performance decreased with increasing current density, but with 10 ppm Fe^{3+} concentration and higher current density of 2 A/cm², cell performance was enhanced. Therefore, both temperature and current density can make positive contributions to improve cell performance under the condition of contaminated feed water.

© 2019 Hydrogen Energy Publications LLC. Published by Elsevier Ltd. All rights reserved.

Introduction

Hydrogen, as a clean and flexible energy carrier, plays a pivotal role in the future sustainable energy arena [1]. Water electrolyzer is considered to be a promising hydrogen generator, which separates water by electricity to generate hydrogen and oxygen through an environmentally friendly electrochemical process [2,3]. Compared with other types of water electrolyzers, PEM WE exhibits a superior performance with high hydrogen production rate, high energy conversion efficiency and high current density, low gas permeability, high gas purity (above 99.99%), compact design, rapid response and wide dynamic operation range, etc. [4–6]. However, one of the major disadvantages of PEM WE is the

high capital cost caused by the high loading of noble metal (e.g., Pt, Au, Ir, Ru) electrocatalysts, bipolar plates and their coatings, and the use of perfluorinated sulfonic acid (PFSA) membranes [4,7]. The balance of performance, durability and cost is the main factor that hinders the commercialization penetration of PEM WE for hydrogen production [8,9]. To meet capital cost and durability targets, many studies on the components of PEM WE have been done, such as the degradation mechanism analysis and proposing mitigation strategies, noble catalyst reduction [6,10], membrane [7,8], bipolar plates [11,12], manufacturing and assembly process amelioration.

In water electrolysis systems, a water purification system is typically used, but over time the quality of the circulating

^{*} Corresponding author.

water may deteriorate for example due to metallic cations such as Fe³+, Ca²⁺, Na⁺ etc. These cation ions could be originated from the fabricating process of MEA, the corrosion of components materials, such as water pipes, membranes, bipolar plates, the dissolution of electrocatalysts and other sources [13-15]. The cationic contaminants originated from feed water are another severe cause responsible for cell performance decay [5,15-17]. These impurities migrate into the membrane and occupy ion exchange sites in the membrane and the ionomer in the catalyst layer, leading to an increase in charge transfer resistance and cell overpotential both at the cathode and anode, which will reduce the conductivity of the ionomer and electrode performance [18-20]. In addition, the external metallic cations may accumulate electrochemically on the cathode, hindering the hydrogen evolution reaction [5,21]. Furthermore, some cation impurities may boost the generation of hydroxide radicals from hydrogen peroxide and hence enhance the membrane degradation caused by the Fenton mechanism [8,22].

One of the common impurities, Fe^{3+} in feed water has gained much attention from researchers. The effect of Fe^{3+} on membrane conductivity, durability of cell electrode of both PEM fuel cell and water electrolyzer has been explored, and results showed that even very low ppm level (as low as 5 ppm) of Fe^{3+} contamination could cause significant performance degradation of the cell [16,23]. This study mainly focuses on the influence of Fe^{3+} at different concentrations (0, 1, 10 ppm) in feed water on PEM WE cell performance, and how temperature and current density contribute to the cell performance in the presence of Fe^{3+} .

Experimental

Single cell assembly

The active area of the membrane electrode assembly (MEA) used in the test is $2.89~\rm cm^2$ ($1.7~\rm cm \times 1.7~\rm cm$). The components of the MEA from anode to cathode are Ti felt (350 mm thick, porosity of 81%, fiber diameter of 20 mm) that was employed as the anode porous transport layer, anode side catalyst $\rm IrO_2$ ($0.3~\rm mg~cm^{-2}$), a commonly used Nafion (117) membrane, and cathode side catalyst $\rm Pt/C$ ($0.5~\rm mg~cm^{-2}$), with a carbon cloth (Sigracet 35 DC) that serves as the cathode porous transport layer. The MEA was assembled with current collectors and end plates on both sides, and fixed with screws and nuts. The compression pressure was set to $2.61~\rm MPa$ by controlling the length of the springs on the screws.

Test bench set-up and contamination procedure

Fig. 1 illustrates the test setup used in the experiment. It's a two-electrode set-up, of which the anode acted as the working electrode and cathode was the reference electrode. A Gamry Reference 3000 potentiostat/galvanostat was employed as the power supply. The water tank was heated by a heater, and then the cell was heated by feed water to keep a constant temperature. The water flow rate was 270 mL min $^{-1}$. For contamination test, 3 bottles of Fe₂(SO₄)₃ solution with different Fe³⁺ ion concentrations (1, 10, 100 ppm) were

prepared in advance. The pH of the ferric solution was set to 2 in order to prevent the hydrolysis of Fe^{3+} . The water tank was replaced after each test point with a solution containing the Fe^{3+} concentration of the successive test point, and during each test stage, the ion concentration is assumed constant, neglecting the amount of ions adsorbed on the membrane and pipes, which is deemed plausible as the time scale of the tests was relatively short. Detailed test procedure can be found in Fig. S1 in the supplementary material.

Results and discussion

Polarization curve analysis

Fig. 2 shows the effect of different Fe³⁺ concentrations in feed water on cell performance. As can be seen from Fig. 2 (a), the cell voltage increased with time both at 60 °C and 80 °C, but 4 h after the feed water temperature was increased to 80 °C, the cell voltage decreased to even lower than the initial value. Similar cell performance variation trend can be seen at 1 ppm and 10 ppm Fe3+ contamination in Fig. 2 (b) and (c), respectively. However, with increasing Fe³⁺ concentrations, the effect of temperature became weaker, the cell voltage for 10 ppm Fe³⁺ concentration decreased but was not better than the initial value when increasing the temperature to 80 °C. When Fe³⁺ concentration of feed water was 100 ppm, the plot of cell voltage was distorted as shown in Fig. 2 (d) and the effects on the cell were so detrimental that the channels were blocked after 2 h. Therefore, the effects of 100 ppm Fe³⁺ concentration will be not discussed further. Fig. 2 (d) and (e) shows the effect of different Fe³⁺ concentrations on cell performance at constant temperature. As can be seen both in (d) and (e), in the presence of Fe³⁺, the cell voltage increased both with time and when increasing Fe3+ concentration from 0 ppm (DI water) to 10 ppm. The big gaps between the two ion concentration test points can be attributed to the Fe³⁺ contamination in feed water.

The result of Fig. 2 illustrates that increasing the feed water temperature to some degree (from 60 °C to 80 °C in this study) can enhance the cell performance, because high temperature could improve the electrocatalytic reaction rates both at the anode and cathode and thus reduce the charge transfer resistance, which increased cell efficiency [23,24]. Nevertheless, when introducing high concentration ferric ions, the cell performance deteriorates. This may be attributed to the higher affinities of Fe3+ than protons for the sulfonic acid groups in Nafion [18], which leads to their adsorptions on the Nafion membrane and the ionomer in the catalyst layer thereby occupying ion exchange sites, decreasing the proton conductivity of the membrane and the ionomer [20], and thus lower the cell efficiency. Besides, with increasing Fe³⁺ concentration, the slopes of low current density and high current density increased markedly, which indicates bigger kinetic and ohmic losses. This is reasonable because high concentration will lead to Fe³⁺ accumulation both on the membrane and the catalytic layer, leading to increased ohmic and charge transfer resistance. Also, the existence of Fe³⁺ can promote Fenton reaction [8], which may result in membrane attack, causing cell failure as depicted in Fig. 1 (d).

Fig. 1 – Schematic of the test bench.

EIS test analysis

To further illustrate the performance decay of the cell, EIS tests were carried out, results are shown in Fig. 3. The equivalent circuit model as shown in Fig. S2 in the supplementary material were employed to simulate the EIS data. The obtained resistance values are listed in Table 1.

As shown in Fig. 3 (a) and (b), the variation trends for DI water and 1 ppm Fe^{3+} solution were similar, where $R_{\rm ohm}$ and

 $R_{\rm HF}$ decreased with increase in temperature from 60 °C to 80 °C, however, when current density increased from 1 A/cm² to 2 A/cm², $R_{\rm ohm}$ increased but $R_{\rm HF}$ decreased. When comparing the initial values to the final values, the effect of time under every test condition was not outstanding, indicating there was no significant performance degradation with DI water and low Fe³+ concentration contamination (1 ppm) in short time period (2 h in this test). The $R_{\rm ohm}$ and $R_{\rm HF}$ values in Table 1 well confirmed the results of Fig. 3 (a) and (b). While

Fig. 2 – Polarization curves of electrolyzer with different ferric ion concentrations at different temperature, (a) DI water, (b) 1 ppm Fe^{3+} solution, (c) 10 ppm Fe^{3+} solution, (d) 100 ppm Fe^{3+} solution, (e) at 60 °C, (f) at 80 °C.

Fig. 3 – EIS spectras at test conditions of current density of 1 A/cm² and 2 A/cm², temperature of 60 °C, and 80 °C, (a) DI water; (b) 1 ppm Fe³⁺ solution; (c) 10 ppm Fe³⁺ solution, EIS at (d) 1 A/cm², (e) at 2 A/cm².

the variation trend of 10 ppm Fe^{3+} solution was a little complex, though the degradation effect was obvious. As shown in Fig. 3 (c), when the current density changed from 1 A/cm² to 2 A/cm² at 60 °C, $R_{\rm Ohm}$ increased, however $R_{\rm HF}$ decreased greatly. This could be due to the high current density promoting the reaction processes and thus lowering the charge transfer resistance, while gas production increase with higher current density will cause gas crossover phenomenon [25]. When the current density was 2 A/cm², $R_{\rm ohm}$ decreased with increasing temperature from 60 °C to 80 °C, but $R_{\rm HF}$ increased.

Nevertheless, when reducing the current density from 2 A/cm² to 1 A/cm² at 80 °C, the cell performance didn't get better as Fig. 3 (a) and (b) show. Similarly, at 1 A/cm² higher temperature of 80 °C didn't contribute to a better cell performance compared with the same current density at 60 °C. From Fig. 3 (d) and (e), one can see that $R_{\rm ohm}$ increases markedly with increase in Fe³+ concentration, corresponding to the result presented in Table 1. With 10 ppm Fe³+ contamination, the cell shows the largest $R_{\rm HF}$ and $R_{\rm IF}$ value at the end of the test stages, representing the worst charge and mass transfer

Table 1 $-$ Impedance values obtained by fitting the experiment datas to the equivalent circuit.			
Test condition	R _{ohm} /(ohm*cm²)	$R_{HF}/(ohm^*cm^2)$	$R_{IF}/(ohm^*cm^2)$
DI water, 1 A/cm ² , 60 °C, 2 h.	0.173	0.058	0.063
DI water, 2 A/cm ² , 60 °C, 4 h.	0.182	0.054	0.057
DI water, 2 A/cm ² , 80 °C, 6 h.	0.156	0.041	0.06
DI water, 1 A/cm ² , 80 °C, 8 h.	0.153	0.05	0.041
1ppm Fe ³⁺ , 1 A/cm ² , 60 °C, 2 h	0.177	0.091	0.142
1ppm Fe ³⁺ , 2 A/cm ² , 60 °C, 4 h	0.183	0.06	0.091
1ppm Fe ³⁺ , 2 A/cm ² , 80 °C, 6 h	0.159	0.055	0.075
1ppm Fe ³⁺ , 1 A/cm ² , 80 °C, 8 h	0.154	0.076	0.152
10 ppm Fe ³⁺ , 1 A/cm ² , 60 °C, 2 h	0.228	0.145	0.28
10 ppm Fe ³⁺ , 2 A/cm ² , 60 °C, 4 h	0.232	0.037	0.014
10 ppm Fe ³⁺ , 2 A/cm ² , 80 °C, 6 h	0.201	0.051	0.049
10 ppm Fe ³⁺ , 1 A/cm ² , 80 °C, 8 h	0.218	0.197	0.934

performance. This is reasonable because with increasing Fe $^{3+}$ concentration, more and more Fe $^{3+}$ will accumulate not only on the membrane occupying or even blocking the proton and gas transfer channels resulting in gas crossover phenomenon, but also will agglomerate on the catalyst layers, lowering the reaction kinetics and leading to increased $R_{\rm ohm}$, $R_{\rm HF}$ and $R_{\rm IF}$ values. The results also show that the effect of severe Fe $^{3+}$ contamination on cell performance is unrecoverable and cannot be compensated by changing temperature and current density.

Drawing on the research experience of fuel cells, multivalent cation ions such as Al³⁺, Fe³⁺, Mg²⁺ in feed water have stronger affinity for sulfonic acid groups in Nafion than protons and substitute protons in the ion exchange process [26,27]. In this study, some degree of side-chains occupation effect of Fe³⁺ in the ionomer is suspected and the decrease in cell performance with increasing Fe³⁺ may be connected to it.

Conclusion

The influence of Fe³⁺ contamination on cell performance was investigated by introducing different concentrations of Fe³⁺ in the circulating water. Results of polarization and EIS tests showed that the cell performance degrades severely with Fe³⁺ concentration increase in feed water. The Fe³⁺ ions adsorbed on Nafion membrane and catalyst layers, resulting in the increase of membrane ohmic resistance and charge transfer resistance on both electrodes. High temperature and low current density can contribute to improve cell performance at low Fe3+ concentration. The values obtained through fitting the experiment data with equivalent circuit model were used to better describe the results. Long time degradation test of PEM water electrolysis with Fe3+ contamination are necessary to fully understand the mechanisms of how Fe³⁺ ions contribute to the cell performance decay and components corrosion.

Acknowledgments

The authors would like to acknowledge the financial support from Innovation Fund Denmark through the e-STORE project, Grant No. 4106-00025B. Na Li appreciates China Scholarship Council for the financial support.

Appendix A. Supplementary data

Supplementary data to this article can be found online at https://doi.org/10.1016/j.ijhydene.2019.04.015.

REFERENCES

 Ehteshami SMM, Chan SH. The role of hydrogen and fuel cells to store renewable energy in the future energy network – potentials and challenges. Energy Policy 2014;73:103–9.

- [2] Carmo M, Fritz DL, Mergel J, Stolten D. A comprehensive review on PEM water electrolysis. Int J Hydrogen Energy 2013;38:4901–34.
- [3] Luca Bertuccioli AC, Hart David, Lehner Franz, Madden Ben, Standen Eleanor. Study on development of water electrolysis in the EU. Fuel cells and hydrogen; 2014.
- [4] Feng Q, Yuan XZ, Liu G, Wei B, Zhang Z, Li H, Wang H. A review of proton exchange membrane water electrolysis on degradation mechanisms and mitigation strategies. J Power Sources 2017;366:33–55.
- [5] Sun S, Shao Z, Yu H, Li G, Yi B. Investigations on degradation of the long-term proton exchange membrane water electrolysis stack. J Power Sources 2014;267:515—20.
- [6] Marshall A, Børresen B, Hagen G, Tsypkin M, Tunold R. Hydrogen production by advanced proton exchange membrane (PEM) water electrolysers—reduced energy consumption by improved electrocatalysis. Energy 2007;32:431–6.
- [7] Grigoriev SA, Dzhus KA, Bessarabov DG, Millet P. Failure of PEM water electrolysis cells: case study involving anode dissolution and membrane thinning. Int J Hydrogen Energy 2014;39:20440–6.
- [8] Chandesris M, Médeau V, Guillet N, Chelghoum S, Thoby D, Fouda-Onana F. Membrane degradation in PEM water electrolyzer: numerical modeling and experimental evidence of the influence of temperature and current density. Int J Hydrogen Energy 2015;40:1353—66.
- [9] Ayers EBAKE, Capuano CB, Carter BD, Dalton LT, Hanlon G, Manco J, Niedzwiecki M. Research advances towards low cost, high efficiency PEM electrolysis. ECS Trans 2010;33:3–15.
- [10] Tavassoli A, Lim C, Kolodziej J, Lauritzen M, Knights S, Wang GG, Kjeang E. Effect of catalyst layer defects on local membrane degradation in polymer electrolyte fuel cells. J Power Sources 2016;322:17—25.
- [11] Toops TJ, Brady MP, Zhang F-Y, Meyer HM, Ayers K, Roemer A, Dalton L. Evaluation of nitrided titanium separator plates for proton exchange membrane electrolyzer cells. J Power Sources 2014;272:954—60.
- [12] Langemann M, Fritz DL, Müller M, Stolten D. Validation and characterization of suitable materials for bipolar plates in PEM water electrolysis. Int J Hydrogen Energy 2015;40:11385–91.
- [13] Millet P, Andolfatto F, Durand R. Design and performance of a solid polymer electrolyte water electrolyzer. Int J Hydrogen Energy 1996;21:87–93.
- [14] Lædre S, Kongstein OE, Oedegaard A, Seland F, Karoliussen H. The effect of pH and halides on the corrosion process of stainless steel bipolar plates for proton exchange membrane fuel cells. Int J Hydrogen Energy 2012;37:18537—46.
- [15] Wei G, Wang Y, Huang C, Gao Q, Wang Z, Xu L. The stability of MEA in SPE water electrolysis for hydrogen production. Int J Hydrogen Energy 2010;35:3951-7.
- [16] Wang X, Zhang L, Li G, Zhang G, Shao Z-G, Yi B. The influence of Ferric ion contamination on the solid polymer electrolyte water electrolysis performance. Electrochim Acta 2015;158:253-7.
- [17] Rakousky C, Reimer U, Wippermann K, Carmo M, Lueke W, Stolten D. An analysis of degradation phenomena in polymer electrolyte membrane water electrolysis. J Power Sources 2016;326:120–8.
- [18] Kelly MJ, Fafilek G, Besenhard JO, Kronberger H, Nauer GE. Contaminant absorption and conductivity in polymer electrolyte membranes. J Power Sources 2005;145:249–52.
- [19] Zhang Linsong, Jie Xiao, Shao Zhi-Gang, Zhou Zhi-Min, Xiao Gang, Yi Baolian. The influence of sodium ion on the solid polymer electrolyte water electrolysis. Int J Hydrogen Energy 2012;37:1321–5.

- [20] Jia R, Dong S, Hasegawa T, Ye J, Dauskardt RH. Contamination and moisture absorption effects on the mechanical properties of catalyst coated membranes in PEM fuel cells. Int J Hydrogen Energy 2012;37:6790-7.
- [21] Millet P, Ngameni R, Grigoriev SA, Mbemba N, Brisset F, Ranjbari A, Etiévant C. PEM water electrolyzers: from electrocatalysis to stack development. Int J Hydrogen Energy 2010;35:5043–52.
- [22] Fouda-Onana F, Chandesris M, Médeau V, Chelghoum S, Thoby D, Guillet N. Investigation on the degradation of MEAs for PEM water electrolysers part I: effects of testing conditions on MEA performances and membrane properties. Int J Hydrogen Energy 2016;41:16627–36.
- [23] Li H, Tsay K, Wang H, Shen J, Wu S, Zhang J, Jia N, Wessel S, Abouatallah R, Joos N. Durability of PEM fuel cell cathode in the presence of Fe3+ and Al3+. J Power Sources 2010;195:8089–93.

- [24] Selamet ÖF, Becerikli F, Mat MD, Kaplan Y. Development and testing of a highly efficient proton exchange membrane (PEM) electrolyzer stack. Int J Hydrogen Energy 2011;36:11480–7.
- [25] Trinke BBP, Hanke-Rauschenbach R. Current density effect on hydrogen permeation in PEM water electrolyzers. Int J Hydrogen Energy 2017;42:14355–66.
- [26] Banas Charles J, Uddin Md Aman, Park Jaehyung, Bonville Leonard J, Pasaogullari Ugur. Thinning of cathode catalyst layer in polymer electrolyte fuel cells due to foreign cation contamination. J Electrochem Soc 2018;165:F3015—23.
- [27] Qi Jing, Wang Xiaofeng, Pasaogullari Ugur, Bonville Leonard, Molter Trent. Effect of Al3+ contaminant on polymer electrolyte fuel cell performance. J Electrochem Soc 2013;160:F916–22.