

北京航空航天大学实验报告

实验名称: 燃料电池综合特性测量

一、实验要求

- 1. 了解燃料电池的工作原理
- 2. 观察仪器的能量转换过程: 光能→太阳能电池→电能→电解池→氢能(能量储存)→燃料电池→电能
- 3. 测量燃料电池输出特性,作出所测燃料电池的伏安特性(极化)曲线,电池输出功率随输出电压的变化曲线。计算燃料电池的最大输出功率及效率
- 4. 测量质子交换膜电解池的特性,验证法拉第电解定律;
- 5. 测量太阳能电池的特性,作出所测太阳能电池的伏安特性曲线,电池输出功率随输出电压的变化曲线。获取太阳能电池的开路电压,短路电流,最大输出功率,填充因子等特性参数

二、实验原理

1.燃料电池

图 1 质子交换膜燃料电池结构示意图

进入阳极的氢气通过电极上的扩散层到达质子交换膜。氢分子在阳极催化剂的作用下解离为2个氢离子,即质子,并释放出2个电子,阳极反应为:

$$H_2 = 2H^+ + 2e \qquad 氧化反应 \qquad (1)$$

氢离子以水合质子 H^+ (nH_2O)的形式,在质子交换膜中从一个璜酸基转移到另一个璜酸基,最后到达阴极,实现质子导电,质子的这种转移导致阳极带负电。在电池的另一端,氧气或空气通过阴极扩散层到达阴极催化层,在阴极催化层的作用下,氧与氢离子和电子反应生成水,阴极反应为:

$$O_2 + 4H^+ + 4e = 2H_2O$$
 还原反应 (2)

阴极反应使阴极缺少电子而带正电,结果在阴阳极间产生电压,在阴阳极间接通外 电路,就可以向负载输出电能。总的化学反应如下:

$$2H_2 + O_2 = 2H_2O (3)$$

2.水的电解

将水电解产生氢气和氧气,与燃料电池中氢气和氧气反应生成水互为逆过程。 若以质子交换膜为电解质,可在图1右边电极接电源正极形成电解的阳极,在其上 产生氧化反应 $2H_2O=O_2+4H^++4e$ 。左边电极接电源负极形成电解的阴极,阳极产生的氢离子通过质子交换膜到达阴极后,产生还原反应 $2H^++2e=H_2$ 。即在右边电极析出氧,左边电极析出氢。

3.太阳能电池

图 2 半导体 P-N 结示意图

太阳能电池利用半导体P-N结受光照射时的光伏效应发电,太阳能电池的基本结构就是一个大面积平面P-N结,图2为P-N结示意图。

当P型半导体和N型半导体结合在一起形成P-N结时,在P-N结附近形成空间电荷区与势垒电场。势垒电场会使载流子向扩散的反方向作漂移运动,最终扩散与漂移达到平衡,使流过P-N结的净电流为零。

当光电池受光照射时,部分电子被激发而产生电子一空穴对,在结区激发的电子和空穴分别被势垒电场推向N区和P区,使N区有过量的电子而带负电,P区有过量的空穴而带正电,P-N结两端形成电压,这就是光伏效应,若将P-N结两端接入外电路,就可向负载输出电能。

三、仪器介绍

实验仪器:太阳能电池、电解池、气水塔、燃料电池、风扇、可变负载、测试仪。

四、实验内容

1.质子交换膜电解池的特性测量

理论分析表明,若不考虑电解器的能量损失,在电解器上加1.48伏电压就可使水分解为氢气和氧气,实际由于各种损失,输入电压高于1.6伏电解器才开始工作。

电解器的效率为:

$$\eta_{\text{eff}} = \frac{1.48}{U_{\text{\hat{m}}\lambda}} \times 100\% \tag{4}$$

输入电压较低时虽然能量利用率较高,但电流小,电解的速率低,通常使电解器输 入电压在2伏左右。

根据法拉第电解定律,电解生成物的量与输入电量成正比。在标准状态下(温度为 零 C, 电解器产生的氢气保持在1个大气压),设电解电流为I,经过时间t生产的氢气体 积(氧气体积为氢气体积的一半)的理论值为:

$$V_{\underline{\mathbb{A}}} = \frac{It}{2F} \times 22.4 \mathcal{H} \tag{5}$$

若实验时的摄氏温度为T,所在地区气压为P,根据理想气体状态方程,可对(5) 式作修正:

$$V_{\text{AL}} = \frac{273.16 + T}{273.16} \cdot \frac{P_0}{P} \cdot \frac{It}{2F} \times 22.4 \text{H}$$
 (6)

由于水的分子量为18,且每克水的体积为1cm3,故电解池消耗的水的体积为:

$$V_{\text{K}} = \frac{It}{2F} \times 18cm^3 = 9.33It \times 10^{-5}cm^3 \tag{7}$$

确认气水塔水位在水位上限与下限之间。

测量当电解池输入电流分别为100mA、200mA、300mA大小时的电解池输入电压, 产生一定体积氢气所需要的时间。

2.燃料电池输出特性的测量

图 5 燃料电池的极化特性曲线

综合考虑燃料的利用率(恒流供应燃料时可表示为燃料电池电流与电解电流之比) 及输出电压与理想电动势的差异,燃料电池的效率为:

$$\eta_{\text{电池}} = \frac{I_{\text{elim}}}{I_{\text{elim}}} \cdot \frac{U_{\text{fin} \perp}}{1.48} \times 100\% = \frac{P_{\text{fin} \perp}}{1.48 \times I_{\text{elim}}} \times 100\%$$
(8)

实验时让电解池输入电流保持在300mA,关闭风扇。

将电压测量端口接到燃料电池输出端。打开燃料电池与气水塔之间的氢气、氧气连接开关,等待约10分钟,让电池中的燃料浓度达到平衡值,电压稳定后记录开路电压值。

随后改变负载,记录多组电压电流值。

3.太阳能电池的特性测量

图 6 太阳能电池的伏安特性曲线

填充因子FF定义为:

$$FF = \frac{U_m I_m}{U_{oc} I_{sc}} \qquad (9)$$

保持光照条件不变,改变太阳能电池负载电阻的大小,测量输出电压电流值,并计算输出功率,自主设计表格记录相关数据。