

Die Brennstoffzelle

Gliederung

- Was ist eine Brennstoffzelle?
- Geschichte der Brennstoffzelle
- Aufbau und Funktionsweise der Brennstoffzelle
- Unterschiedliche Arten
- Gesamtwirkungsgrad
- Kosten

Was ist eine Brennstoffzelle?

1

- Konkurrenz zu bisherigen Methoden
- → Brennstoffzelle (BSZ)

- **ähnlich**

Wasserstoff
 H_2

- **Aber:**

- **Der BSZ muss kontinuierlich Brennstoff hinzugefügt werden**

- 1800 → Johann wilhelm Ritter entdeckt die Elektrolyse
- 1839 → Sir William Grove kehrt den Ritterschen Versuch um

- **Geburtsstunde der BSZ**

Aber:

Brennstoffzelle war technologisch seiner Zeit weit voraus

- Elektrochemie = komplex
- Platin sehr teuer

→ **Werner von Siemens**

Wasserstoff
 H_2

zur gleichen Zeit erfand er
das **Dynamo**

- unkompliziert
- preisgünstig

Anode

Elektrolyt

Kathode

warmes Wasser
 H_2O

Sauerstoff
 O_2

Gleichstrom

- Weiteres Problem:
- **Wasserstoffherstellung**
- Viel zu viele Probleme
- → BSZ war es nicht wert weiter erforscht zu werden
- **1967 Erfindung des Otto-Motor**

Mit der Zeit bessere Konzepte für:

- Günstigere Platinherstellung
- Wasserstoffherstellung ...

Jedoch kein Durchbruch

Erst:

1958 Gründung der **NASA**

Raumkapsel sollte mit Strom versorgt werden

- Atomreaktoren → zu risikoreich
- Solarenergie → zu leistungsarm
- Batterie → groß, schwer und kurze Lebensdauer

Wasserstoff
 H_2

Lösung = BSZ

Jedoch für Erde unpraktikabel

Anode

Elektrolyt

Kathode

Gleichstrom

Sauerstoff
 O_2

warmes Wasser
 H_2O

- **Klimaerwärmung & endlichkeit der Rohstoffe**
- → weiterentwicklung der BSZ

(1994 DaimlerCrysler → NECAR)
(1999 erste Wasserstoff-tankstelle)

Aufbau der BSZ

→ **Sehr einfacher Aufbau**

aufgebaut wie ein Sandwich (3 Lagen)

Äußere Schicht = Elektroden (Anode & Kathode)

In der Mitte = Elektrolyt

Wasserstoff
 H_2

Elektrolyt = wichtig

→ Lässt Ionen durch

→ undurchlässig für Elektronen

Funktionsweise

- Anode & Kathode → Katalysator-schicht (Platin)

Elektrolyt = durchlässig für bestimmte Ionen
(abhängig vom Elektrolyt)

(Heute) 6 verschiedenen Arten von BSZ

→ Fast gleiche Funktionsweise:

Anode → Brennstoff (Wasserstoff)

Kathode → Sauerstoff (Luft)

Kat (Anode) → spaltet H_2

Elektronen + H^+ Ion

Elektrolyt → Ionendurchlässig

Elektronen → äußerer Leiter

→ **Stromfluss**

O_2 oxidiert (→ braucht Elektronen) → Neg. Sauerstoff Ionen

Neg. Sauerstoff Ionen + Wasserstoff Ionen → **Wasser**

Haben gesehen:

BSZ

→ direkte Umwandlung von Chem. in El. Energie

→ 2.Hauptsatz der Thermodynamik gilt hier nicht

2.Hauptsatz der Thermodynamik:

Es gibt keine Maschine, die Wärme vollständig in andere Energie umwandeln kann.

d.h. theoretisch

$\eta_{\text{BSZ}} \approx 70 \% \text{ bis annähernd } 100 \%$

Praxis jedoch $\eta_{\text{BSZ}} \approx 30-70 \%$

Zur Zeit:

→ 6 Unterschiedliche Arten:

- 1) **Alkalische BSZ (AFC)**
- 2) **Polymer Elektrolyt Membran BSZ (PEMFC)**
- 3) **Direkt Methanol BSZ (DMFC)**
- 4) **Phosphorsaure BSZ (PAFC)**
- 5) **Karbonat-Schmelzen BSZ (MCFC)**
- 6) **Oxid-Keramische BSZ (SOFC)**

Unterteilung:

- Niedertemperatur BSZ
- Hochtemperatur BSZ

	AFC	PEFC	DMFC	PAFC	MCFC	SOFC
Elektrolyt	Alkalilauge	Polymer membran	Polymer membran	Konzentrierte Phosphorsäure	Alkalikarbonat schmelze	Yttriumdotiertes Zirkondioxid
Aggregat zustand	flüssig	fest	fest	flüssig	flüssig	fest
Anodengas	reinsten Wasserstoff	Wasserstoff Methanol ¹ Methan ¹	Methanol	Wasserstoff Methan ¹	Wasserstoff Methan Kohlegas	Wasserstoff Methan Kohlegas
Transportierte Ionen	H ⁺	H ⁺	H ⁺	OH ⁻	O ²⁻	O ²⁻
Betriebs temperatur	60-90 °C	bis 80 °C	60-130 °C	130-220 °C	bis 650°C	750-1000 °C
Zellen wirkungsgrad	60%	58%	40%	50%	60%	65%
System wirkungsgrad	60%	32-40%	20-30%	40%	52-54% 80% ²	35-55% 70% ³
Leistung	10 - 100 kW	0,03 - 250 kW	1 mW - 100 kW	50 kW - 11MW	250 kW - 2 MW	1-100 kW
Anwendung	Raumfahrt, U-Boot Nischenfahrzeuge	Stromversorgung Fahrzeugantriebe Hausversorgung Blockheizkraftwerke portable Geräte	PKW portable Geräte	Blockheizkraftwerke Kleinkraftwerke	Blockheizkraftwerke Kleinkraftwerke Schiffsantriebe	Hausversorgung Kleinkraftwerke Fahrzeugbatterie
Zusatz	CO ₂ empfindlich	CO empfindlich		schwach CO empfindlich	CO ₂ muss im Kreislauf der Zelle geführt werden	keine Reformierung von Brenngasen erforderlich

14

¹ Wasserstoff wird über Reformier erzeugt

^{2/3} mit nachgeschalteter Dampfturbine (und zusätzlicher Wärmeauskupplung)

	AFC	PEFC	DMFC	PAFC	MCFC	SOFC		
Elektrolyt	Alkalilauge	Polymer membran	Polymer membran	Konzentrierte Phosphorsäure	Alkalikarbonat schmelze	Yttriumdotiertes Zirkondioxid		
Aggregat zustand	flüssig	fest	fest	flüssig	flüssig	fest		
Anodengas	reinsten Wasserstoff	Wasserstoff Methanol ¹ Methan ¹	Methanol	Wasserstoff Methan ¹	Wasserstoff Methan Kohlegas	Wasserstoff Methan Kohlegas		
Transportierte Ionen	H ⁺	H ⁺	H ⁺			O ²⁻		
Betriebs temperatur	60-90 °C	bis 80 °C	60-130 °C			750-1000 °C		
Zellen wirkungsgrad	60%	58%	40%			65%		
System wirkungsgrad	60%	32-40%	20-30%			35-55% 70% ³		
Leistung	10 - 100 kW	0,03 - 250 kW	1 mW			1-100 kW		
Anwendung	Raumfahrt, U-Boot Nischenfahrzeuge	Stromversorgung Fahrzeugantriebe Hausversorgung Blockheizkraftwerke portable Geräte	PKW portable Geräte			Kleinkraftwerke	Kleinkraftwerke Schiffsantriebe	Hausversorgung Kleinkraftwerke Fahrzeugbatterie
Zusatz	CO ₂ empfindlich	CO empfindlich				schwach CO empfindlich	CO ₂ muss im Kreislauf der Zelle geführt werden	keine Reformierung von Brenngasen erforderlich

¹ Wasserstoff wird über Reformer erzeugt

^{2/3} mit nachgeschalteter Dampfturbine (und zusätzlicher Wärmeauskupplung)

	AFC	PEFC	DMFC	PAFC	MCFC	SOFC
Elektrolyt	Alkalilauge	Polymer membran	Polymer membran	Konzentrierte Phosphorsäure	Alkalikarbonat schmelze	Yttriumdotiertes Zirkondioxid
Aggregat zustand	flüssig	fest	fest	flüssig	flüssig	fest
Anodengas	reinsten Wasserstoff	Wasserstoff Methanol ¹ Methan ¹	Methanol	Wasserstoff Methan ¹	Wasserstoff Methan Kohlegas	Wasserstoff Methan Kohlegas
Transportierte Ionen	H ⁺	H ⁺	H ⁺			O ²⁻
Betriebs temperatur	60-90 °C	bis 80 °C	60-100 °C			750-1000 °C
Zellen wirkungsgrad	60%	58%	40%			65%
System wirkungsgrad	60%	32-40%	20-30%			35-55% 70% ³
Leistung	10 - 100 kW	0,03 - 250 kW	1 mW	100 W	1-100 kW	1-100 kW
Anwendung	Raumfahrt, U-Boot Nischen fahrzeuge	Stromversorgun g Fahrzeugantrieb e Hausversorgung Blockheizkraftwe rke portable Geräte	PKW portable Geräte	Kleinkraftwerke	Kleinkraftwerke Schiffsantriebe	Hausversorgung Kleinkraftwerke Fahrzeugbatterie
Zusatz	CO ₂ empfindlich	CO empfindlich		schwach CO empfindlich	CO ₂ muss im Kreislauf der Zelle geführt werden	keine Reformierung von Brenngasen erforderlich

¹ Wasserstoff wird über Reformer erzeugt

^{2/3} mit nachgeschalteter Dampfturbine (und zusätzlicher Wärmeauskupplung)

	AFC	PEFC	DMFC	PAFC	MCFC	SOFC
Elektrolyt	Alkalilauge	Polymer membran	Polymer membran	Konzentrierte Phosphorsäure	Alkalikarbonat schmelze	Yttriumdotiertes Zirkondioxid
Aggregat zustand	flüssig	fest	fest	flüssig	flüssig	fest
Anodengas	reinsten Wasserstoff	Wasserstoff Methanol ¹ Methan ¹	Methanol	Wasserstoff Methan ¹	Wasserstoff Methan Kohlegas	Wasserstoff Methan Kohlegas
Transportierte Ionen	H ⁺	H ⁺	H ⁺	OH ⁻		
Betriebs temperatur	60-90 °C	bis 80 °C	60-130 °C	130-200 °C		
Zellen wirkungsgrad	60%	58%	40%	50%		
System wirkungsgrad	60%	32-40%	20-30%	40%		
Leistung	10 - 100 kW	0,03 - 250 kW	1 mW - 100 kW	50 - 100 kW		
Anwendung	Raumfahrt, U-Boot Nischenfahrzeuge	Stromversorgung Fahrzeugantriebe Hausversorgung Blockheizkraftwerke portable Geräte	PKW portable Geräte	Blockheizkraftwerke Kleinkraftwerke	Kleinkraftwerke Schiffsantriebe	Kleinkraftwerke Fahrzeugbatterie
Zusatz	CO ₂ empfindlich	CO empfindlich		schwach CO empfindlich	CO ₂ muss im Kreislauf der Zelle geführt werden	keine Reformierung von Brenngasen erforderlich

17

¹ Wasserstoff wird über Reformer erzeugt

^{2/3} mit nachgeschalteter Dampfturbine (und zusätzlicher Wärmeauskupplung)

	AFC	PEFC	DMFC	PAFC	MCFC	SOFC
Elektrolyt	Alkalilauge	Polymer membran	Polymer membran	Konzentrierte Phosphorsäure	Alkalikarbonat schmelze	Yttriumdotiertes Zirkondioxid
Aggregat zustand	flüssig	fest	fest	flüssig	flüssig	fest
Anodengas	reinsten Wasserstoff	Wasserstoff Methanol ¹ Methan ¹	Methanol	Wasserstoff Methan ¹	Wasserstoff Methan Kohlegas	Wasserstoff Methan Kohlegas
Transportierte Ionen	H ⁺	H ⁺	H ⁺	H ⁺ oder OH ⁻	O ²⁻	O ²⁻
Betriebs temperatur	60-90 °C	bis 80 °C	90-120 °C	180-260 °C	bis 500 °C	750-1000 °C
Zellen wirkungsgrad	60%	58%	40%	50%	60%	65%
System wirkungsgrad	60%	32-40%	20-30%	40%	52-54% 80% ²	35-55% 70% ³
Leistung	10 - 100 kW	0,03 - 250 kW	1 mW - 100 kW	50 kW - 11MW	250 kW - 2 MW	1-100 kW
Anwendung	Raumfahrt, U-Boot Nischen fahrzeuge	Stromversorgun g Fahrzeugantrieb e Hausversorgung Blockheizkraftwe rke portable Geräte	PKW portable Geräte	Blockheiz kraftwerke Kleinkraftwerke	Blockheiz kraftwerke Kleinkraftwerke Schiffsantriebe	Hausversorgung Kleinkraftwerke Fahrzeugbatterie
Zusatz	CO ₂ empfindlich	CO empfindlich		schwach CO emfindlich	CO2 muss im Kreislauf der Zelle geführt werden	keine Reformierung von Brenngasen erforderlich

18

Bis auf Elektrolyt Funktionsweise = PEMFC

¹ Wasserstoff wird über Reformer erzeugt

^{2/3} mit nachgeschalteter Dampfturbine (und zusätzlicher Wärmeauskupplung)

	AFC	PEFC	DMFC	PAFC	MCFC	SOFC	
Elektrolyt	Alkalilauge	Polymer membran	Polymer membran	Konzentrierte Phosphorsäure	Alkalikarbonat schmelze	Yttriumdotiertes Zirkondioxid	
Aggregat zustand	flüssig	fest	fest	flüssig	flüssig	fest	
Anodengas	reinsten Wasserstoff	Wasserstoff Methanol ¹ Methan ¹	Methanol	Wasserstoff Methan ¹	Wasserstoff Methan Kohlegas	Wasserstoff Methan Kohlegas	
Transportierte Ionen					O ²⁻	O ²⁻	
Betriebs temperatur					20 °C	bis 650 °C	750-1000 °C
Zellen wirkungsgrad						60%	65%
System wirkungsgrad						52-54% 80% ²	35-55% 70% ³
Leistung						250 kW - 2 MW	1-100 kW
Anwendung	Nischen fahrzeuge	Fahrzeugantriebe Hausversorgung Blockheizkraftwerke portable Geräte	portable Geräte	Kleinkraftwerke Blockheiz kraftwerke	Blockheiz kraftwerke Kleinkraftwerke Schiffsantriebe	Hausversorgung Kleinkraftwerke Fahrzeugbatterie	
Zusatz	CO ₂ empfindlich	CO empfindlich		schwach CO empfindlich	CO ₂ muss im Kreislauf der Zelle geführt werden	keine Reformierung von Brenngasen erforderlich	

¹ Wasserstoff wird über Reformer erzeugt

^{2/3} mit nachgeschalteter Dampfturbine (und zusätzlicher Wärmeauskupplung)

	AFC	PEFC	DMFC	PAFC	MCFC	SOFC	
Elektrolyt	Alkalilauge	Polymer membran	Polymer membran	Konzentrierte Phosphorsäure	Alkalikarbonat schmelze	Yttriumdotiertes Zirkondioxid	
Aggregat zustand	flüssig	fest	fest	flüssig	flüssig	fest 20	
Anodengas	reinsten Wasserstoff	Wasserstoff Methanol ¹ Methan ¹	Methanol	Wasserstoff Methan ¹	Wasserstoff Methan Kohlegas	Wasserstoff Methan Kohlegas	
Transportierte Ionen					O ²⁻	O ²⁻	
Betriebs temperatur					20 °C	bis 650 °C	750-1000 °C
Zellen wirkungsgrad						60%	65%
System wirkungsgrad						52-54% 80% ²	35-55% 70% ³
Leistung						250 kW - 2 MW	1-100 kW
Anwendung	Nischen fahrzeuge	Fahrzeugantriebe Hausversorgung Blockheizkraftwerke portable Geräte	portable Geräte	Kleinkraftwerke	Blockheiz kraftwerke Kleinkraftwerke Schiffsantriebe	Hausversorgung Kleinkraftwerke Fahrzeugbatterie	
Zusatz	CO ₂ empfindlich	CO empfindlich		schwach CO empfindlich	CO ₂ muss im Kreislauf der Zelle geführt werden	keine Reformierung von Brenngasen erforderlich	

¹ Wasserstoff wird über Reformier erzeugt

^{2/3} mit nachgeschalteter Dampfturbine (und zusätzlicher Wärmeauskupplung)

ABER:

BSZ benötigt **Wasserstoff**

Wasserstoff

→ Wasserstoff immer in Verbindung mit anderen Elementen
d.h.: Wasserstoff muss hergestellt werden

z.B.: Elektrolyse

→ man braucht Elektrische Energie

→ Gesamtwirkungsgrad muss betrachtet werden

Betrachte:

„WELL to WHEEL“ Analyse

(→ Bohrloch zum Rad Wirkungsgrad)

Sauerstoff

Well-to-Wheel Energieverbrauch

Wasserstoff
H₂

Warmes Wasser
H₂O

Well-to-Wheel Treibhausgas-Emissionen

Wasserstoff
H₂

Reines Wasser
H₂O

VMF: Verbrennungsmotor-Fahrzeug

BZF: Brennstoffzellen-Fahrzeug

Greenpeace

→ gegen BSZ!

Wasserstoff H_2
Angeblich **zwei Mal** so hoher Energieverbrauch durch Elektrolyse
→ Sogar mit erneuerbarer Energie wie Solar, Wind..

Zusammenfassung:

- Kraftstoffverbrauch durch Hybridmotoren verringert (bei allen Systemen)
- Reduzierte Treibhausgase bei BZF mit reformiertem Erdgas
- BZF haben Potenzial Treibhausgase nahezu vollständig zu reduzieren (von art der Wasserstoffherstellung abhängig)
- BZF mit Methanol → keine Vorteile gegenüber Benzinfahrzeuge

Was kostet eine BSZ?

Elektron
Stack \approx 50 Einzelzellen

Jeder Stack besteht aus mehreren Bauteilen:

Quellen

www.innovation-Brennstoffzelle.de

www.wikipedia.de

www.initiative-brennstoffzelle.de/de/ibz/live/nachrichten/detail/109.html

www.initiative-brennstoffzelle.de

http://www.lbst.de/gm-wtw/Wel2WheelStudie_d.pdf

<http://www.fz-juelich.de/portal/forschung/energie/brennstoffzellen>

www.google.de ☺

