

Contents

Preface *xiii*

Part I Solid Oxide Fuel Cell with Ionic Conducting Electrolyte 1

- 1 Introduction 3**
Bin Zhu and Peter D. Lund
 - 1.1 An Introduction to the Principles of Fuel Cells 3
 - 1.2 Materials and Technologies 5
 - 1.3 New Electrolyte Developments on LTSOFC 10
 - 1.4 Beyond the State of the Art: The Electrolyte-Free Fuel Cell (EFFC) 20
 - 1.4.1 Fundamental Issues 23
 - 1.5 Beyond the SOFC 25
 - References 28

- 2 Solid-State Electrolytes for SOFC 35**
Liangdong Fan
 - 2.1 Introduction 35
 - 2.2 Single-Phase SOFC Electrolytes 37
 - 2.2.1 Oxygen Ionic Conducting Electrolyte 37
 - 2.2.1.1 Stabilized Zirconia 37
 - 2.2.1.2 Doped Ceria 39
 - 2.2.1.3 SrO- and MgO-Doped Lanthanum Gallates (LSGM) 42
 - 2.2.2 Proton-Conducting Electrolyte and Mixed Ionic Conducting Electrolyte 42
 - 2.2.3 Alternative New Electrolytes and Research Interests 44
 - 2.3 Ion Conduction/Transportation in Electrolytes 49
 - 2.4 Composite Electrolytes 52
 - 2.4.1 Oxide–Oxide Electrolyte 52
 - 2.4.2 Oxide–Carbonate Composite 53
 - 2.4.2.1 Materials Fabrication 54
 - 2.4.2.2 Performance and Stability Optimization 57
 - 2.4.3 Other Oxide–Salt Composite Electrolytes 60

2.4.4	Ionic Conduction Mechanism Studies of Ceria–Carbonate Composite	62
2.5	NANOCOFC and Material Design Principle	66
2.6	Concluding Remarks	67
	Acknowledgments	69
	References	69
3	Cathodes for Solid Oxide Fuel Cell	79
	<i>Tianmin He, Qingjun Zhou, and Fangjun Jin</i>	
3.1	Introduction	79
3.2	Overview of Cathode Reaction Mechanism	80
3.3	Development of Cathode Materials	82
3.3.1	Perovskite Cathode Materials	82
3.3.1.1	Mn-Based Perovskite Cathodes	83
3.3.1.2	Co-Based Perovskite Cathodes	85
3.3.1.3	Fe-Based Perovskite Cathodes	88
3.3.1.4	Ni-Based Perovskite Cathodes	89
3.3.2	Double Perovskite Cathode Materials	89
3.4	Microstructure Optimization of Cathode Materials	94
3.4.1	Nanostructured Cathodes	94
3.4.2	Composite Cathodes	97
3.5	Summary	102
	References	103
4	Anodes for Solid Oxide Fuel Cell	113
	<i>Chunwen Sun</i>	
4.1	Introduction	113
4.2	Overview of Anode Reaction Mechanism	114
4.2.1	Basic Operating Principles of a SOFC	114
4.2.1.1	The Anode Three-Phase Boundary	115
4.3	Development of Anode Materials	117
4.3.1	Ni–YSZ Cermet Anode Materials	117
4.3.2	Alternative Anode Materials	118
4.3.2.1	Fluorite Anode Materials	118
4.3.2.2	Perovskite Anode Materials	120
4.3.3	Sulfur-Tolerant Anode Materials	124
4.4	Development of Kinetics, Reaction Mechanism, and Model of the Anode	126
4.5	Summary and Outlook	135
	Acknowledgments	137
	References	137
5	Design and Development of SOFC Stacks	145
	<i>Wanbing Guan</i>	
5.1	Introduction	145
5.2	Change of Cell Output Performance Under 2D Interface Contact	145
5.2.1	Design of 2D Interface Contact Mode	145

5.2.2	Variations of Cell Output Performance Under 2D Contact Mode	147
5.2.3	2D Interface Structure Improvements and Enhancement of Cell Output Performance	149
5.2.4	Contributions of 3D Contact in 2D Interface Contact	151
5.2.5	Mechanism of Performance Enhancement After the Transition from 2D to 3D Interface	153
5.3	Control Design of Transition from 2D to 3D Interface Contact and Their Quantitative Contribution Differentiation	156
5.3.1	Control Design of 2D and 3D Interface Contact	156
5.3.2	Quantitative Effects of 2D Contact on the Transient Output Performance of a Cell	158
5.3.3	Quantitative Effects of 2D Contact on the Steady-State Output Performance of the Cell	161
5.3.4	Quantitative Effects of 3D Contact on Cell Transient Performance	163
5.3.5	Quantitative Effects of 3D Contact on the Steady-State Performance of a Cell	166
5.3.6	Differences Between 2D and 3D Interface Contacts	169
5.4	Conclusions	171
	References	172

Part II Electrolyte-Free Fuel Cells: Materials, Technologies, and Working Principles 173

6	Electrolyte-Free SOFCs: Materials, Technologies, and Working Principles	175
	<i>Bin Zhu, Liangdong Fan, Jung-Sik Kim, and Peter D. Lund</i>	
6.1	Concept of the Electrolyte-Free Fuel Cell	175
6.2	SLFC Using the Ionic Conductor-based Electrolyte	177
6.3	Developments on Advanced SLFC	179
6.4	From SLFCs to Semiconductor-Ionic Fuel Cells (SIFCs)	184
6.5	The SLFC Working Principle	196
6.6	Remarks	204
	Acknowledgments	207
	References	207
7	Ceria Fluorite Electrolytes from Ionic to Mixed Electronic and Ionic Membranes	213
	<i>Baoyuan Wang, Liangdong Fan, Yanyan Liu, and Bin Zhu</i>	
7.1	Introduction	213
7.2	Doped Ceria as the Electrolyte for Intermediate Temperature SOFCs	214
7.3	Surface Doping for Low Temperature SOFCs	216
7.4	Non-doped Ceria for Advanced Low Temperature SOFCs	222
	References	235

8	Charge Transfer in Oxide Solid Fuel Cells	239
	<i>Jing Shi and Sining Yun</i>	
8.1	Oxygen Diffusion in Perovskite Oxides	239
8.1.1	Oxygen Vacancy Formation	239
8.1.2	Oxygen Diffusion Mechanisms	242
8.1.3	Anisotropy Oxygen Transport in Layered Perovskites	244
8.1.3.1	Oxygen Transport in Ruddlesden–Popper (RP) Perovskites	244
8.1.3.2	Oxygen Transport in A-Site Ordered Double Perovskites	244
8.1.4	Oxygen Ion Diffusion at Grain Boundary	246
8.1.5	Factors Controlling Oxygen Migration Barriers in Perovskites	248
8.2	Proton Diffusion in Perovskite-Type Oxides	249
8.2.1	Proton Diffusion Mechanisms	249
8.2.2	Proton–Dopant Interaction	253
8.2.2.1	Influence of Dopants in A-site	253
8.2.2.2	Influence of Dopants in B-Site	254
8.2.3	Long-range Proton Conduction Pathways in Perovskites	255
8.2.4	Hydrogen-Induced Insulation	256
8.3	Enhanced Ion Conductivity in Oxide Heterostructures	259
8.3.1	Enhanced Ionic Conduction by Strain	259
8.3.2	Enhanced Ionic Conduction by Band Bending	263
8.3.2.1	Surface State-induced Band Bending	263
8.3.2.2	Band Bending in p–n Heterojunctions	265
8.3.2.3	p–n Heterojunction Structures in SOFC	265
8.4	Summary	266
	Acknowledgments	267
	References	267
9	Material Development II: Natural Material-based Composites for Electrolyte Layer-free Fuel Cells	275
	<i>Chen Xia and Yanyan Liu</i>	
9.1	Introduction	275
9.1.1	Materials Development for EFFCs	275
9.1.2	Natural Materials as Potential Electrolytes	276
9.2	Industrial-grade Rare Earth for EFFCs	279
9.2.1	Rare-earth Oxide LCP	280
9.2.2	Semiconducting–Ionic Composite Based on LCP	281
9.2.2.1	LCP–LSCF	282
9.2.2.2	LCP–ZnO	284
9.2.3	Stability Operation and Schottky Junction of EFFC	288
9.2.3.1	Performance Stability	288
9.2.3.2	In Situ Schottky Junction Effect	288
9.2.4	Summary	290
9.3	Natural Hematite for EFFCs	291
9.3.1	Natural Hematite	292
9.3.2	Semiconducting–Ionic Composite Based on Hematite	295

9.3.2.1	Hematite–LSCF	295
9.3.2.2	Hematite/LCP–LSCF	297
9.3.3	Summary	300
9.4	Natural CuFe Oxide Minerals for EFFCs	302
9.4.1	Natural CuFe ₂ O ₄ Mineral for EFFC	302
9.4.2	Natural Delafossite CuFeO ₂ for EFFC	305
9.4.3	Summary	308
9.5	Bio-derived Calcite for EFFC	308
9.5.1	Bio-derived Calcite for EFFC	309
9.5.2	Summary	312
	References	314
10	Charge Transfer, Transportation, and Simulation	319
	<i>Muhammad Afzal, Mustafa Anwar, Muhammad I. Asghar, Peter D. Lund, Naveed Jhamat, Rizwan Raza, and Bin Zhu</i>	
10.1	Physical Aspects	319
10.2	Electrochemical Aspects	320
10.3	Ionic Conduction Enhancement in Heterostructure Composites	321
10.4	Charge Transportation Mechanism and Coupling Effects	326
10.5	Surface and Interfacial State-Induced Superionic Conduction and Transportation	330
10.6	Ionic Transport Number Measurements	331
10.7	Determination of Electron and Ionic Conductivities in EFFCs	332
10.8	EIS Analysis	334
10.9	Semiconductor Band Effects on the Ionic Conduction Device Performance	335
10.10	Simulations	339
	Acknowledgments	343
	References	343
11	Electrolyte-Free Fuel Cell: Principles and Crosslink Research	347
	<i>Yan Wu, Liangdong Fan, Naveed Mushtaq, Bin Zhu, Muhammad Afzal, Muhammad Sajid, Rizwan Raza, Jung-Sik Kim, Wen-Feng Lin, and Peter D. Lund</i>	
11.1	Introduction	347
11.2	Fundamental Considerations of Fuel Cell Semiconductor Electrochemistry	353
11.2.1	Physics and Electrochemistry at Interfaces	353
11.2.2	Electrochemistry vs. Semiconductor Physics	355
11.3	Working Principle of Semiconductor-Based Fuel Cells and Crossing Link Sciences	356
11.4	Extending Applications by Coupling Devices	367
11.5	Final Remarks	368
	Acknowledgments	372
	References	373

Part III Fuel Cells: From Technology to Applications 377

- 12 Scaling Up Materials and Technology for SLFC 379**
Kang Yuan, Zhigang Zhu, Muhammad Afzal, and Bin Zhu
- 12.1 Single-Layer Fuel Cell (SLFC) Engineering Materials 379
- 12.2 Scaling Up Single-Layer Fuel Cell Devices: Tape Casting and Hot Pressing 383
- 12.3 Scaling Up Single-Layer Fuel Cell Devices: Thermal Spray Coating Technology 386
- 12.3.1 Traditional Plasma Spray Coating Technology 387
- 12.3.2 New Developed Low-Pressure Plasma Spray (LPPS) Coating Technology 388
- 12.4 Short Stack 395
- 12.4.1 SLFC Cells 395
- 12.4.2 Bipolar Plate Design 396
- 12.4.3 Sealing and Sealant-Free Short Stack 396
- 12.5 Tests and Evaluations 397
- 12.6 Durability Testing 399
- 12.7 A Case Study for the Cell Degradation Mechanism 400
- 12.8 Continuous Efforts and Future Developments 404
- 12.9 Concluding Remarks 409
- References 411
- 13 Planar SOFC Stack Design and Development 415**
Shaorong Wang, Yixiang Shi, Naveed Mushtaq, and Bin Zhu
- 13.1 Internal Manifold and External Manifold 415
- 13.2 Interface Between an Interconnect Plate and a Single Cell 416
- 13.3 Antioxidation Coating of the Interconnect Plate 418
- 13.4 Design the Flow Field of Interconnect Plate 419
- 13.4.1 Mathematical Simulation 420
- 13.4.2 Effect of Co-flow, Crossflow, and Counterflow 422
- 13.4.3 Air Flow Distribution Between Layers in a Stack 424
- 13.5 The Importance of Sealing 424
- 13.5.1 Thermal Cycling of the Sealing 428
- 13.5.2 Durability of Sealing 428
- 13.6 The Life of the Stack: The Chemical Problems on the Interface 429
- 13.7 Toward Market Products 431
- 13.8 Concluding Remarks 443
- References 443
- 14 Energy System Integration and Future Perspectives 447**
Ghazanfar Abbas, Muhammad Ali Babar, Fida Hussain, and Rizwan Raza
- 14.1 Solar Cell and Fuel Cell 447
- 14.2 Fuel Cell–Solar Cell Integration 450
- 14.3 Solar Electrolysis–Fuel Cell Integration 452
- 14.4 Fuel Cell–Biomass Integration 453
- 14.5 The Fuel Cell System Modeling Using Biogas 454

14.5.1	Activation Loss	457
14.5.2	Ohmic Loss	457
14.5.3	Concentration Voltage Loss	458
14.6	The Fuel Cell System Efficiency (Heating and Electrical)	458
14.6.1	The Effect of Different Temperatures on System Efficiency	458
14.6.2	The Fuel Utilization Factor and Efficiencies of the System	458
14.6.3	The System Efficiencies and Operating Pressure	460
14.7	Integrated New Clean Energy System	460
14.8	Summary	462
	References	462
	Index	465

