Fuel Cells

Fuel cells: Introduction

Fuel cell characteristics

Thermodynamics of fuel cells

Fuel cell types

emphasis on PEM fuel cell

What Is a Fuel Cell?

Early 1839 William Grove discovered the basic operating principle of fuel cells, by reversing water electrolysis to generate electricity from Hydrogen and Oxygen.

The principle that he discovered remains unchanged today.

A fuel cell is an electrochemical "device" that continuously converts chemical energy into electric energy (and some heat) for as long as fuel and oxidant are supplied.

Unlike engines or batteries, a fuel cell does not need recharging, it operates quietly and efficiently.

When hydrogen is used as fuel it generates only power & drinking water, so emissions are zero.

The primary components of a FCs are:

- 1. an ion conducting electrolyte,
- 2. a cathode, and
- 3. an anode,
- 4. as shown schematically in Figures
- 1. Together, these three are often referred to as the simply a single-cell fuel cell.
- **Electrode:** a thin catalyst layer pressed between the ionomer membrane and porous, electrically conductive substrate.
- **Electrolyte:** A chemical compound that conducts ions from one electrode to the other inside a fuel cell.
- **Catalyst:** A substance that causes or speeds a chemical reaction without itself being affected.
- **Bipolar plates:** connecting the anode of one cell to the cathode of the adjacent cell.
- Gas diffusion layer: a layer between the catalyst layer and bipolar plates, also called electrode substrate or diffusor/current collector.

How does Fuel cell work:

- 1. It is an electrochemical energy conversion device.
- 2. This works like batteries, but they do not run down or need recharging.
- 3. They produce electricity and heat if fuel is supplied.
- 4. A fuel cell consists of two electrodes a negative electrode (or anode) and a positive electrode (or cathode) sandwiched around an electrolyte.
- 5. The atoms are stripped of their electrons in the anode.
- 6. The positively charged protons pass through the membrane to the cathode and the negatively charged electrons are forced through a circuit, generating electricity.
- 7. After passing through the circuit, the electrons combine with the protons and Oxygen from the air to generate the fuel cells by products water and heat.

The fuel cell can be represented as:

- 1. At anode $H_2 = 2H^+ + 2e^-$
- 2. At Cathode $\frac{1}{2}$ O₂ + 2H⁺ + 2e⁻ $_{\Box}$ H₂O
- 3. Overall reaction $H_2 + \frac{1}{2} O_2 = H_2 O$

surface of the catalyst.3. The cathode, the positive post of the fuel cell, has channels etched into it that distribute the oxygen to the surface of the catalyst.4. It also conducts the electrons back from the external circuit to the catalyst, where they can

It conducts the electrons that are freed from the hydrogen molecules so that they can be used in an

external circuit. It has channels etched into it that disperse the hydrogen gas equally over the

5. The electrolyte is the proton exchange membrane.6. This specially treated material, which looks something like ordinary kitchen plastic wrap, only

7. The membrane blocks electrons. For a PEMFC, the membrane must be hydrated in order to

- function and remain stable.

 The establishing a greeful material that facilitates the reaction of avvgan and hydrogen.
- 8. The catalyst is a special material that facilitates the reaction of oxygen and hydrogen.
- 9. It is usually made of platinum nanoparticles very thinly coated onto carbon paper or cloth.10. The catalyst is rough and porous so that the maximum surface area of the platinum can be exposed to the hydrogen or oxygen.
- 11. The platinum-coated side of the catalyst faces the PEM.

The **anode**, the **negative** post of the fuel cell, has several jobs.

recombine with the hydrogen ions and oxygen to form water.

conducts positively charged ions.

Fuel cell Basic Chemistry & Thermodynamics

- Fuel + oxidant → H₂O + other products + electricity
- $H_2 + \frac{1}{2} O_2 \rightarrow H_2 O_1 \Delta H = 286 \text{ kJ/mol}$
- Enthalpy that can be converted to electricity in a fuel cell corresponds to Gibbs free energy.
- $\Delta G = \Delta H T \Delta S$
- $W_{el} = qE = nFE$
- $W_{el} = -\Delta G$

$$E_{theo} = \frac{-\Delta G}{nF} = \frac{237,340 \ J/mol}{2 \times 96,485 \ As/mol} = 1.23 \ V$$

Classification of Fuel cells:

- Primary fuel cell: The reactants are passed through the cell only once and the products of the reaction being discarded. (H₂ O₂ fuel cell)
 Secondary fuel cell: The reactant are passed through the fuel cell many times because they
- 2. Secondary fuel cell: The reactant are passed through the fuel cell many times because they are generated by different methods. (Nitric oxide Chlorine fuel cell)
- According to the Application:
 3. Stationary,
 - 4. Portable
 - 5. Mobile
- **According to the Operating temperature:**
 - 6. Low temperature (25 to 100°C)
 - Proton exchange membrane fuel cell (PEMFC), Direct methanol fuel cell (DMFC)
 - 7. Medium temperature (100 to 500°C)
 Alkaline Electrolyte fuel cell, Phosphoric acid Fuel cell (PAFC)
 - 8. High temperature (500 to 1000°C)

 Molten Carbonate fuel cell (MCFC), Solid Oxide Fuel Cell (SOFC)
 - nigh temperature (>1000
- 4. Very high temperature (>1000 °C) According to the type of electrolyte:
 - 5. Aqueous6. Non-aqueous
 - 7 Moltan or solid
 - 7. Molten or solid

10 Solid (metals)

- According to the physical state of fuel:
 - 8. Gas (Hydrogen, Lower hydrocarbons)
 - 9. Liquid (Alcohols, Hydrazine, higher hydrocarbons)

Fuel Cell	Electrolyte	Qualified Power (W)	Working Temperature (°C)	Electrical Efficiency	Status
Alkaline fuel cell	Aqueous alkaline solution (e.g., potassium hydroxide)	10 kW to 100 kW	60-120	35-55	Commercial/Rese arch
Direct methanol fuel cell	Polymer membrane (ionomer)	100 kW to 1 mW	60-200	20-30	Commercial/Rese arch
Phosphoric acid fuel cell	Molten <u>phosphoric acid</u> (H ₃ PO ₄)	up to 10 MW	150-220	40	Commercial/Rese arch
Molten carbonate fuel cell	Molten alkaline <u>carbonate</u> (e.g., <u>sodium bicarbonate</u> NaHCO ₃)	100 MW	600-650	>50	Commercial/Rese arch
Solid oxide fuel cell	O ²⁻ -conducting ceramic <u>oxide</u> (e.g., <u>zirconium dioxide</u> , ZrO ₂)	up to 100 MW	700–1000	>50	Commercial/Rese arch
Proton exchange membrane fuel cell	Polymer membrane (ionomer) (e.g., <u>Nafion</u> ® or <u>Polybenzimidazole fiber</u>)	100 W to 500 kW	50-100	35-45	Commercial/Rese arch

Characteristics of Fuel Cells

Fuel Cells	Attractive Attributes	Undesirable Attributes
Phosphoric Acid Fuel Cell (PAFC).	-Low temperatures suitable for portable device applications -Ability for variable power output -Broad fuel choice	-Uses expensive platinum as a catalystElectrolyte is poor conductor at low temperatures
Proton Exchange Membrane Fuel Cell (PEM).	-Low operating temperature suitable for transportation and portable devices -High power density	-Uses expensive platinum as a catalyst -Sensitivity to fuel impurities
Molten Carbonate Fuel Cell (MCFC)	-High operating temperature improves efficiency for base load power plants.	-Not suitable for small-sized applications
Solid Oxide Fuel Cell (SOFC)	-High operating temperature improves efficiency for base load power plantsSolid electrolyte improves conductivity	- Electrolyte is made from ceramics and solid zirconium oxide that is a rare mineral
Alkaline Fuel Cells (AFC)	-Low temperature and high fuel-to- electricity efficiency	-Requirement of pure hydrogen and allergic to carbon dioxide
Direct Methanol Fuel Cells (DMFC).	-Eliminates need for fuel reformer drawing hydrogen directly from the anode -Low temperatures suitable for portable devices	-Fuel crossing from anode to cathode without producing electricity

Proton exchange membrane fuel cell

Hydrogen Fuel cell vs Battery

S No	Hydrogen Fuel Cell	Galvanic Cell (Battery)
01	Open system	Closed system
02	Anode and cathode are gases make contact with a platinum catalyst.	Anode and cathode are metals.
03	Reactants are externally supplied, no recharging required.	Reactants are internally conducted, require periodic recharging.

Advantages of Fuel cells:

- 1. These are eco-friendly
- 2. High conversion efficiency
- 3. Extremely low emissions
- 4. Noise less operations so readily accepted in residential areas
- 5. Availability to use at any location. So less transmission and distribution losses.
- 6. No requirements of cooling tower as conventional plants
- 7. Less space is require as compared to conventional plants

Disadvantages of Fuel cells:

- 1. Higher initial cost
- 2. Lower service life
- 3. Fuelling fuel cells is still a major problem since the production, transportation, distribution and storage of hydrogen is difficult.
- 4. The technology is not yet fully developed, and few products are available.
- 5. Fuel cells are currently very expensive to produce, since most units are hand made.