

INDEX

Chap. I – Introduction	p.	1
I.1 – Introduction to fuel cells	p.	1
I.2 – Anionic and protonic solid oxide fuel cells	p.	4
I.3 – The IDEAL-Cell concept	p.	8
I.4 – Aims of modelling	p.	14
I.5 – References	p.	16
Chap. II – Description of phenomena	p.	17
II.1 – The reaction of water recombination	p.	17
II.2 – ACP-PCP interface	p.	19
II.3 – The porous structure of the central membrane	p.	23
II.4 – Charge transport	p.	25
II.5 – Transport in gas phase	p.	26
II.6 – Water transport in PCP	p.	27
II.7 – Towards the model of the central membrane	p.	28
II.8 – Proof of the concept and experimental set up	p.	31
II.9 – References	p.	34
Chap. III – Morphology	p.	36
III.1 – Introduction to the morphology of random packing of spheres	p.	36
III.2 – Percolation theory	p.	40
III.3 – Overlapping of particles	p.	56
III.4 – Apparent conductivity	p.	59
III.5 – Effects of porosity	p.	78
III.6 – Calculation of morphological parameters	p.	82
III.7 – Morphological results	p.	86

III.8 – The real morphology	p.	93
III.9 – References	p.	94
Chap. IV – Submodels	p.	96
IV.1 – Thermodynamics and kinetics	p.	96
IV.2 – Gas transport	p.	100
IV.3 – Water adsorption and transport in PCP	p.	104
IV.4 – Charge transport	p.	111
IV.5 – References	p.	113
Chap. V – Model of the central membrane	p.	114
V.1 – General assumptions	p.	114
V.2 – Mass and charge balances	p.	115
V.3 – Boundary conditions	p.	117
V.4 – Working conditions and estimation of parameters	p.	123
V.5 – Energy balance	p.	133
V.6 – Performance indexes	p.	137
V.7 – How to obtain impedance curves from dynamic simulations	p.	142
V.8 – The solver	p.	145
V.9 – References	p.	146
Chap. VI – Simulation results	p.	148
VI.1 – Model outcomes	p.	148
VI.2 – Validation	p.	149
VI.3 – Description of base-case	p.	154
VI.4 – Sensitivity analysis	p.	158
VI.5 – Design analysis	p.	166
VI.6 – Dynamics results	p.	177

VI.7 – References	p.	181
Chap. VII – Conclusions	p.	183
VII.1 – Conclusions on simulation results	p.	183
VII.2 – General conclusions on the model	p.	185
VII.3 – Future developments	p.	185
VII.4 – References	p.	186
<i>Acknowledgements</i>	p.	187
<i>References</i>	p.	188
<i>Glossary</i>	p.	191
<i>List of tables and figures</i>	p.	199