

CONTENTS

<i>Foreword</i>	<i>ix</i>
<i>Preface and acknowledgments</i>	<i>xi</i>
<i>Preface to the Second Edition</i>	<i>xv</i>
1 Introduction	1
1.1. What Is a Fuel Cell?	1
1.2. A Very Brief History of Fuel Cells	4
1.3. Types of Fuel Cells	8
1.4. How Does a PEM Fuel Cell Work?	10
1.5. Why Do We Need Fuel Cells?	12
1.6. Fuel Cell Applications	13
References	16
2 Fuel Cell Basic Chemistry and Thermodynamics	17
2.1. Basic Reactions	17
2.2. Heat of Reaction	17
2.3. Higher and Lower Heating Value of Hydrogen	18
2.4. Theoretical Electrical Work	19
2.5. Theoretical Fuel Cell Potential	20
2.6. Effect of Temperature	21
2.7. Theoretical Fuel Cell Efficiency	24
2.8. Carnot Efficiency Myth	26
2.9. Effect of Pressure	28
2.10. Summary	29
Problems	30
Quiz	31
References	32
3 Fuel Cell Electrochemistry	33
3.1. Electrode Kinetics	33
3.2. Voltage Losses	39
3.3. Cell Potential: Polarization Curve	48
3.4. Distribution of Potential Across a Fuel Cell	50
3.5. Sensitivity of Parameters in Polarization Curve	52
3.6. Fuel Cell Efficiency	59
3.7. Implications and Use of Fuel Cell Polarization Curve	61

Solution	65
Solution	66
Solution	67
Problems	69
Quiz	70
References	72
4 Main Cell Components, Material Properties, and Processes	73
4.1. Cell Description	73
4.2. Membrane	75
Solution	90
4.3. Electrodes	92
4.4. Gas Diffusion Layer	97
4.5. Bipolar Plates	104
Problems	112
Quiz	113
References	115
5 Fuel Cell Operating Conditions	119
5.1. Operating Pressure	119
5.2. Operating Temperature	121
5.3. Reactant Flow Rates	124
5.4. Reactant Humidity	130
5.5. Fuel Cell Mass Balance	144
5.6. Fuel Cell Energy Balance	149
Problems	154
Quiz	155
References	157
6 Stack Design	159
6.1. Sizing a Fuel Cell Stack	159
6.2. Stack Configuration	163
6.3. Uniform Distribution of Reactants to Each Cell	167
6.4. Uniform Distribution of Reactants Inside Each Cell	172
Solution	187
6.5. Heat Removal from a Fuel Cell Stack	189
Solution	194
Solution	199
6.6. Stack Clamping	208

Problems	211
Quiz	212
References	213
7 Fuel Cell Modeling	217
7.1. Theory and Governing Equations	218
7.2. Modeling Domains	228
7.3. Modeling Examples	231
7.4. Conclusions	259
Problems	259
Quiz	260
References	261
8 Fuel Cell Diagnostics	265
8.1. Electrochemical Techniques	266
8.2. Physical and Chemical Methods	282
8.3. Conclusions	295
Problems	297
Quiz	297
References	299
9 Fuel Cell System Design	305
9.1. Hydrogen/Oxygen Systems	305
9.2. Hydrogen/Air Systems	314
Solution	317
Solution	318
9.3. Fuel Cell Systems with Fuel Processors	333
9.4. Electrical Subsystem	358
9.5. System Efficiency	364
Problems	368
Quiz	369
References	371
10 Fuel Cell Applications	373
10.1. Transportation Applications	373
10.2. Stationary Power	392
10.3. Backup Power	414
10.4. Fuel Cells for Small Portable Power	419
10.5. Regenerative Fuel Cells and Their Applications	422

Problems	429
Quiz	431
References	432
11 Durability of Polymer Electrolyte Fuel Cells	435
11.1. Introduction	435
11.2. Scope and Organization of This Chapter	436
11.3. Types of Performance Losses	438
11.4. PEFC Components Associated with Different Types of Losses	441
11.5. Operating Conditions	447
11.6. Accelerated Test Protocols	460
11.7. Conclusions and Future Outlook	464
Acknowledgments	466
References	466
12 Future of Fuel Cells and Hydrogen	469
12.1. Introduction	469
12.2. A Brief History of Hydrogen as a Fuel	470
12.3. Hydrogen Energy Technologies	472
12.4. Is the Present Global Energy System Sustainable?	487
12.5. Predicting the Future	491
12.6. Sustainable Energy System of the Future	495
12.7. Transition to Hydrogen or a "Hydricity Economy"	500
12.8. The Coming Energy Revolution?	503
12.9. Conclusions	505
References	505
<i>Index</i>	<i>509</i>