
Solid Oxide Fuel Cells 10 (SOFC-X) – Part 1

Editors:

K. Eguchi

Kyoto University
Kyoto, Japan

S. C. Singhal

Pacific Northwest National Laboratory
Richland, Washington, USA

H. Yokokawa

National Institute of Advanced Industrial Science and Technology
Tsukuba, Japan

J. Mizusaki

Tohoku University
Sendai, Japan


Published by
The Electrochemical Society
65 South Main Street, Building D
Pennington, NJ 08534-2839, USA
tel 609 737 1902
fax 609 737 2743
www.electrochem.org

ACS transactions™

Vol. 7 No. 1

ISBN 978-1-56677-554-0

Copyright 2007 by The Electrochemical Society, Inc.
All rights reserved.

This book has been registered with Copyright Clearance Center, Inc.
For further information, please contact the Copyright Clearance Center,
Salem, Massachusetts.

Published by:
The Electrochemical Society, Inc.
65 South Main Street
Pennington, New Jersey 08534-2839, USA
Telephone 609.737.1902
Fax 609.737.2743
e-mail: ecs@electrochem.org
Web: www.electrochem.org

ISBN (2 Part Set) 978-1-56677-554-0
ISBN (Part 1) 978-1-56677-555-7
ISBN (Part 2) 978-1-56677-556-4

Printed in the United States of America

Table of Contents

PART ONE

Preface	iii
---------	-----

Chapter 1 Plenary Papers

Status of National Project for SOFC Development in Japan <i>T. Ujii</i>	3
U.S. DOE Fossil Energy Fuel Cell Program <i>W. Surdoyal</i>	11
SOFC Related Research and Development within the Framework Programme of the European Union <i>B. Rietveld</i>	17

Chapter 2 Stack and Systems

Development of SOFC Residential Cogeneration System at Osaka Gas and Kyocera <i>M. Suzuki, T. Sogi, K. Higaki, T. Ono, N. Takahashi, K. Shimazu and T. Shigehisa</i>	27
Solid Oxide Fuel Cell Development at Topsoe Fuel Cell A/S and Risø National Laboratory <i>N. Christiansen, J. B. Hansen, H. H. Larsen, S. Linderoth, P. H. Larsen, P. V. Hendriksen and A. Hagen</i>	31
Development of 25kW Class SOFC Module <i>K. Ikeda, N. Hisatome, K. Nagata, D. Tsukamoto, Y. Kawaguchi, K. Kosaka, N. Mataka, H. Sasatsu, Y. Takahashi and K. Konishi</i>	39
Coal Based Solid Oxide Fuel Cell Technology Development <i>N. Minh</i>	45

Support Structures for SOFCs Operating at High Power Density and Fuel Utilization	51
<i>S. Aruliah, S. Amarasinghe, J. Love, R. Ratnaraj, A. Summergreene and M. Watts</i>	
Solid Oxide Fuel Cell Development: Latest Results	59
<i>S. Mukerjee, K. Haltiner, R. Kerr, L. Chick, V. Sprenkle, K. Meinhardt, C. Lu, J. Y. Kim and K. Weil</i>	
Real-SOFC - A Joint European Effort in Understanding SOFC Degradation	67
<i>R. Steinberger-Wilckens, F. Tietz, M. J. Smith, J. Mougín, B. Rietveld, O. Bucheli, J. van Herle, R. Rosenberg, M. Zahid and P. Holtappels</i>	
Development of Intermediate-temperature SOFC Modules and Systems	77
<i>M. Shibata, N. Murakami, T. Akbay, H. Eto, K. Hosoi, H. Nakajima, J. Kano, F. Nishiwaki, T. Inagaki and S. Yamasaki</i>	
Characterization of SOFC Short Stacks and Stacks for Mobile Applications	85
<i>M. Lang, C. Auer, A. Eismann, G. Schiller and P. Szabo</i>	
Stack Testing Summary - Versa Power Systems	95
<i>J. Dueck, S. Benhaddad, C. Brown, O. Grande, J. Kelsall, T. Machacek, J. Nelson, S. Thompson and T. Wood</i>	
The Components of a Rolls-Royce 1 MW SOFC System	105
<i>G. D. Agnew, R. D. Collins, M. B. Jörger, S. H. Pyke and R. Travis</i>	
Operational Experience of an IT-SOFC / Battery Hybrid System for Automotive Applications	113
<i>D. J. Brett, P. Aguiar, N. P. Brandon, I. Coop, J. Dueck, R. C. Galloway, O. Grande, G. W. Hayes, K. Lillie, C. Mellors, S. Thompson, R. Tilley and T. Wood</i>	
Design of 500 W Class SOFC Stack with Homogeneous Cell Performance	123
<i>O. Bucheli, M. Molinelli, T. Zähringer, E. Thorn, S. Diethelm, Z. Wuillemin, A. Nakajo, N. Autissier and J. van Herle</i>	
Investigation on Degradation in Long-Term Operations of Four Different Stack/Modules	133
<i>H. Yokokawa, T. Watanabe, A. Ueno and K. Hoshino</i>	
Development Status of a Planer Type of 1 kW Class SOFC System	141
<i>J. Shimano, H. Yamazaki, Y. Mizutani, K. Hisada, K. Ukai, M. Yokoyama, K. Nagai, S. Kashima, H. Orishima, S. Nakatsuka, H. Uwani and M. Hirakawa</i>	

Development of High Power Density Seal-Less SOFCs <i>S. Vora</i>	149
Development of SOFC-Micro Gas Turbine Combined Cycle System <i>M. Nishiura, S. Koga, T. Kabata, N. Hisatome, K. Kosaka, Y. Ando and Y. Kobayashi</i>	155
JPOWER's Prototype 150kW-Class SOFC Cogeneration System Development (SOFIT) <i>H. Nakatomi, N. Komiyama, Y. Takahashi, K. Omata, T. Haga, T. Kikuchi and H. Sasatsu</i>	161
GE SECA Prototype System Development and Testing <i>Q. Zhou, J. Goodman, J. Powers and T. Campbell</i>	167
Improvement of Tubular Type Cell Stack <i>K. Tomida, T. Kabata, N. Hisatome, A. Yamashita, H. Tsukuda, S. Ohkuma and T. Kiyabu</i>	173
Long-Term Operations Test and Investigation on Stack Performance of Tubular-type SOFC Stacks <i>T. Yamamoto, Y. Etori, H. Morita, Y. Mugikura, T. Watanabe and A. Yamashita</i>	181
Development of Anode Supported Micro-Tubular SOFC Stack for APU Application <i>S. Lee, K. Yun, T. Lim, R. Song and D. Shin</i>	187
Operating Characteristics of Advanced 500W Class Anode-supported Flat Tubular SOFC stack in KIER <i>T. Lim, G. Kim, J. Park, R. Song, S. Lee and D. Shin</i>	193
Development of 1 kW Class SOFC System at KEPRI <i>T. Lee, J. Park, J. Oh, Y. Yoo, J. Bae, J. Park and J. Kim</i>	199
The Electrical Performance of a 5-Cell Planar SOFC Stack <i>G. DiGiuseppe</i>	205
Planar LT-SOFC, Stack and Fuel Processor Development at IPPE <i>V. Ruzhnikov, N. Khramushin, A. Gulevich and V. Privezentsev</i>	215
Development of Autothermal Reforming Catalyst for SOFC System Powered by Kerosene <i>Y. Sugiura, Y. Mizuno, O. Sadakane and I. Anzai</i>	221

Chapter 3 Cell Design, Processing, and Performance

Development of Anode-supported Planar SOFC using Inexpensive and Simple Processing Technique	227
<i>R. Basu, A. Das Sharma, A. Dutta, J. Mukhopadhyay and H. S. Maiti</i>	
Development of Segmented-in-series Cell-stacks with Flat-tubular Substrates	235
<i>M. Koi, S. Yamashita and Y. Matsuzaki</i>	
Characterization of Cathode Chromium Incorporation during Mid-Term Stack Operation under Various Operational Conditions	245
<i>N. H. Menzler, L. G. de Haart and D. Sebold</i>	
Development of Anode Supported Solid Oxide Fuel Cells using LaNi(Fe)O ₃ for Cathodes.	255
<i>H. Orui, K. Nozawa, R. Chiba, T. Komatsu, K. Watanabe, S. Sugita, H. Arai and M. Arakawa</i>	
Strategy of the Development of Cr-tolerant Cathodes of Solid Oxide Fuel Cells	263
<i>Y. Zhen, S. Jiang and A. Tok</i>	
Development of Novel Cell Components for Low-temperature SOFC	271
<i>Y. Zhang-Steenwinkel, M. M. van Tuel, F. P. van Berkel and B. Rietveld</i>	
Metal Supported SOFCs	279
<i>M. Tucker, G. Lau, C. P. Jacobson, L. C. DeJonghe and S. J. Visco</i>	
Development Status of SOFC Cell and Stack Technology at NRC-IFCI	285
<i>A. Tuck, X. Zhang, R. Hui, W. Qu, C. Decès-Petit, Y. Xie, J. Roller, K. Min, M. Robertson, S. Yick, R. Maric and D. Ghosh</i>	
Performance and Reliability Improvement of Planar SOFC Stack with Advanced Design of Unit Cell and Sealing	295
<i>J. Lee, H. Kim, H. Kim, J. Son, J. Kim, H. Lee and H. Song</i>	
Anode Supported Solid Oxide Fuel Cells - Deconvolution of Degradation into Cathode and Anode Contributions	301
<i>A. Hagen, Y. L. Liu, R. Barfod and P. V. Hendriksen</i>	
Fabrication and Performance Evaluation of Multi-Cell Arrayed Planar SOFC Stack	311
<i>H. Kim, H. Jung, H. Jung, J. Kim, J. Lee, H. Lee and H. Song</i>	

Manufacturing of Anode-Supported SOFC's: Processing Parameters and their Influence <i>S. Ramousse, M. Menon, K. Brodersen, J. Knudsen, U. Rahbek and P. H. Larsen</i>	317
Electrocatalytic Properties of Intermediate Temperature-SOFC Cathode/LSGMC Interfaces <i>Y. G. Qin, X. Lu, J. Brouwer and D. R. Mumm</i>	329
New High Efficient Thermal Spray Solutions for Perovskite Coatings and Dense Thin Electrolytes Using TriplexPro-200 APS and LPPS-Thin Film Technology <i>H. Hoehle, A. Refke and M. Gindrat</i>	339
Comparison of the Numerical Calculations on Cell Performance Between Ordinary Planar Cell and Segmented Cell <i>H. Yakabe</i>	347
Operation of High Temperature Steam Electrolyzer Module <i>J. J. Hartvigsen, S. Elangovan, J. E. O'Brien, C. M. Stoots and J. S. Herring</i>	357
Double Layer-Type Electrodes for Reversible Solid Oxide Fuel Cells <i>H. Uchida, S. Watanabe, Y. Tao, N. Osada and M. Watanabe</i>	365
Regeneration of Anodes Exposed to Sulfur <i>A. J. McEvoy and M. J. Smith</i>	373
Long-term and Redox Stability of Electrolyte Supported Solid Oxide Fuel Cells Under Various Operating Conditions <i>S. Mosch, N. Trofimenko, M. Kusnezoff, T. Betz and M. Kellner</i>	381
Degradation Behavior at Interface of LSCF Cathodes and Rare Earth Doped Ceria <i>N. Sakai, H. Kishimoto, K. Yamaji, T. Horita, M. E. Brito and H. Yokokawa</i>	389
Refractory Cathode Investigation for Single-Step Co-fired Solid Oxide Fuel Cells <i>P. Zink, K. J. Yoon, W. Huang, U. B. Pal and S. Gopalan</i>	399
Performance Degradation of Solid Oxide Fuel Cells with Metallic Interconnects <i>J. Guan, S. Zecevic, Y. Liu, P. Lam, R. Klug, M. Alinger, S. Taylor, B. Ramamurthi, R. Sarrafi-Nour and S. Renou</i>	405

Fracture Mechanics Experiments to Characterize the Failure of Ceramic/Metal Joints in SOFC Stacks <i>B. Kuhn, F. J. Wetzel, J. Malzbender, R. W. Steinbrech and L. Singheiser</i>	413
Micro-Hotplate Devices for Micro-SOFC <i>D. Beckel, B. Danick, J. Courbat, A. Bieberle-Hütter, N. F. de Rooij and L. J. Gauckler</i>	421
Residual Stress Analysis in Lanthanum Gallate-based Cell before and after Fuel Cell Operation <i>H. Yoshida, H. Deguchi, T. Inagaki, K. Hashino, M. Kawano, K. Hosoi and M. Horiuchi</i>	429
High Power SOFC using LaGaO ₃ Based Oxide Electrolyte Film Prepared on Porous Metal Substrate <i>T. Ishihara, J. Yan and H. Matsumoto</i>	435
A Model for Solid Oxide Fuel Cell (SOFC) Stack Degradation <i>A. Virkar</i>	443
Reliability Evaluation of SOFC under Simulated Operating Condition <i>K. Sato, N. Imanaka, K. Fukui, M. Numao, S. Kyotani, K. Yashiro, T. Kawada, T. Hashida and J. Mizusaki</i>	455
Influence of Fuel Contaminants on SOFC Operation: Effect on Performance and Degradation Mechanisms <i>J. Mougin, S. Ravel, E. de Vito and M. Petijean</i>	459
Multiphysics Concepts and Foundations for Durability and Accelerated Characterization of Solid Oxide Fuel Cells <i>K. Reifsnider, G. Ju and X. Huang</i>	469
Fabrication of Micro-Tubular SOFC Stack Using Ceramic Manifold <i>T. Suzuki, Y. Funahashi, T. Yamaguchi, Y. Fujishiro and M. Awano</i>	477
Portable Propane Micro-Tubular SOFC System Development <i>C. Finnerty, C. Robinson, S. Andrews, Y. Du, P. Cheekatamarla, P. DeWald, Y. Lu and T. Schwartz</i>	483
Robust and Reliable Cells for an Easy Stack Operation <i>R. Ihringer</i>	493

Development of the Stacked Micro SOFC Modules using New Approaches of Ceramic Processing Technology. <i>Y. Fujishiro, M. Awano, T. Suzuki, T. Yamaguchi, K. Arihara, Y. Funahashi, S. Shimizu, A. M. El-Toni and S. Sakuragi</i>	497
SOFC Cells and Stacks for Complex Fuels <i>E. M. Sabolsky, M. Seabaugh, K. Sabolsky, S. A. Ibanez and Z. Zhong</i>	503
Anode Supported Tubular Cell Fabrication and Performance <i>W. A. McPhee, P. D. Menard, N. S. Gatto, N. M. Sammes and K. Reifsnider</i>	511
Evaluation and Modelling of the Cell Resistance in Anode Supported Solid Oxide Fuel Cells <i>A. Leonide, V. Sonn, A. Weber and E. Ivers-Tiffée</i>	521
Improvement in Mechanical Properties of Anode-Supported Planar SOFC <i>R. Basu, S. S. Kumar, A. K. Mukhopadhyay and H. S. Maiti</i>	533
Effect of Anode Support Thickness on the Performance of Tubular SOFCs <i>H. Son, T. Lim, S. Lee, D. Shin, R. Song and S. Kim</i>	543
Effect of GDC Electrolyte Thickness on the Performance of Anode Supported Micro Tubular SOFC <i>T. Otake, M. Yokoyama, K. Nagai, K. Ukai and Y. Mizutani</i>	551
Direct-Flame Solid-Oxide Fuel Cell (DFFC): A Thermally Self-Sustained, Air Self-Breathing, Hydrocarbon-Operated SOFC System in a Simple, No-Chamber Setup <i>M. Vogler, D. Barzan, H. Kronmayer, C. Schulz, M. Horiuchi, S. Suganuma, Y. Tokutake, J. Warnatz and W. G. Bessler</i>	555
Anode Polarization Effects in Single Step Co-fired Solid Oxide Fuel Cells <i>K. J. Yoon, S. Gopalan and U. B. Pal</i>	565
Electrochemical Study of IT-SOFC Unit Cell Prepared By Tape Casting Process and Co-sintering <i>H. Kim, J. Song, S. Park, S. Oh and D. Chang</i>	573
High Performance Low Cost Co-Fired Solid Oxide Fuel Cells <i>K. J. Yoon, P. Zink, U. B. Pal, S. Gopalan and D. Seccombe</i>	579
Geometric Effects on Tubular Solid Oxide Fuel Cells <i>C. Finnerty, Y. Du, B. J. Emley, P. Cheekatamarla, W. Zhu, J. Cai and R. Sharp</i>	589

Cell Performance of Microtubular SOFCs with Sc-Doped Zirconia Electrolyte under Pressurized Conditions <i>H. Nishino, S. Hashimoto, Y. Liu, K. Asano, M. Mori, Y. Funahashi and Y. Fujishiro</i>	597
Tubular Micro-Solid Oxide Fuel Cell for Remote Power Applications <i>P. Sarkar, L. Yamarte and L. Johanson</i>	603
Polarization Properties of an Intermediate Temperature Operated Ceramic Reactor in Power Generating Mode <i>S. Hashimoto, H. Nishino, Y. Liu, K. Asano, K. Takei, M. Mori, Y. Funahashi and Y. Fujishiro</i>	609
Development of Micro-Tubular SOFCs with an Improved Performance via Nano-Ag Impregnation for Intermediate Temperature Operation <i>Y. Liu, S. Hashimoto, H. Nishino, M. Mori, Y. Funahashi, Y. Fujishiro, A. Hirano, N. Imanishi and Y. Takeda</i>	615
Electrochemical Testing of Solid Oxide Fuel Cells with Sol Gel Impregnated Plasma Sprayed Electrolytes <i>L. Rose, O. Kesler, Z. Tang and A. Burgess</i>	623
An Electrolyte-supported SOFC Stack Fabricated by Slip Casting Technique <i>J. Sui and J. Liu</i>	633
Fabrication and Characterization of Stacked SOFCs Using Rapid Fabrication Technique <i>K. Arihara, Y. Fujishiro and M. Awano</i>	639
Optimization of Configuration for Cube-Shaped SOFC Bundles <i>Y. Funahashi, T. Suzuki, Y. Fujishiro, T. Shimamori and M. Awano</i>	643
Fabrication and Properties of Honeycomb-type SOFCs Accumulated with Multi Micro-cells <i>S. Shimizu, T. Yamaguchi, T. Suzuki, Y. Fujishiro and M. Awano</i>	651
Development of Honeycomb-type SOFCs with Accumulated Multi Micro-cells <i>T. Yamaguchi, S. Shimizu, T. Suzuki, Y. Fujishiro and M. Awano</i>	657
Two-cell Stack Test of Honeycomb SOFCs with Air Preheating Channels <i>S. Shimizu, Z. Wang, S. Kobuna and Y. Yamazaki</i>	663

Power Generating Performance of Honeycomb-type Solid Oxide Fuel Cell Consisting of LaGaO ₃ Based Oxide Electrolyte <i>H. Zhong, H. Matsumoto, T. Ishihara and A. Toriyama</i>	669
A Numerical Approach to Predict the SOFC Fracture: The Case of an Anode Supported Cell <i>J. Laurencin, G. Delette, M. Dupeux and F. Lefebvre-Joud</i>	677
An Aging Study of Solid Oxide Fuel Cells for Intermediate Temperature Operation <i>T. L. Reitz, H. Xiao, M. Rottmayer and A. Seibert</i>	687
Development of Estimation of SOFC System Performance <i>F. Yoshida, T. Yamamoto, M. Yoshikawa, Y. Mugikura and T. Watanabe</i>	697
Development of Tubular Solid Oxide Fuel Cells Composed of Ni-YSZ Supported SSZ Electrolyte Film and Cobaltite Electrodes for Reduced-Temperature Operating SOFCs <i>T. T. Nguyen, T. Kato, T. Honda, Y. Tanaka, A. Negishi, K. Kato, S. Tanaka and Y. Imura</i>	703
Performance of Single Cells with Anode Functional Layer based on Ni-YSZ, ScSZ and SDC for IT-SOFCs <i>J. Park, S. Yang, T. Lee, T. Park and Y. Yoo</i>	713
Power Generation Experiment of Single Planar SOFC with Segmented Electrodes <i>H. Iwai, R. Yasutomi, Y. Okumura, M. Saito, H. Yoshida, K. Kodani and K. Yoshikata</i>	719
Development of Small Planar Cells (Ni-YSZ YSZ LSM) and Automatic Evaluation of Performance and Deterioration of SOFC <i>M. Yoshida, T. Gomoto and K. Eguchi</i>	727
Fabrication and Characterization of the Gas Channel Integrated SOFC Cells <i>T. Ryu, T. Okamoto, C. Chen, S. Ito, K. Matsuda, T. Kuno and T. Ichigi</i>	735
Fabrication and Characterization of Miniaturized SOFC by Colloidal Process <i>E. Oh, H. Kim, D. Baek, J. Park, H. Kim, J. Lee, H. Lee, C. Whang and J. Son</i>	743
Synthesis, Structure and Electrochemical Properties of Epitaxial Perovskite Films Deposited on YSZ Substrate <i>D. Mori, H. Oka, Y. Suzuki, A. Yamada, R. Kanno, N. Imanishi and Y. Takeda</i>	749

Characteristics and Performance of Electrolyte Supported Single Solid Oxide Fuel Cells using Ethanol and Hydrogen <i>D. Zanetti de Florio, F. C. Fonseca, E. N. Muccillo and R. Muccillo</i>	757
Metal-supported Solid Oxide Fuel Cell Operated at 400–600°C <i>S. R. Hui, D. Yang, Z. Wang, S. Yick, C. Decès-Petit, W. Qu, A. Tuck, R. Maric and D. Ghosh</i>	763
Ceramic Diffusion Barrier Layers for Metal Supported SOFCs <i>T. Franco, K. Schibinger, Z. Ilhan, G. Schiller and A. Venskutonis</i>	771
Fabrication of a Metal-Supported Ceria Cell by Wet Powder Spray and its Characterization at Intermediate Temperatures <i>N. Oishi, Y. Yoo and I. Davidson</i>	781
Spray Pyrolysis Deposition of Electrolyte and Anode for Metal Supported Solid Oxide Fuel Cell <i>Y. Xie, R. Neagu, C. Hsu, X. Zhang and C. Decès-Petit</i>	787
Stability Analysis of the Interface Between Electrical Contact Layers and Metal Interconnects in Solid Oxide Fuel Cells <i>S. Shim and D. R. Mumm</i>	795
Measurement of Concentration Profile of Gaseous Species in Seal-less Disc-type SOFC Anode Operating on Reformed Fuel <i>A. Momma, K. Takano, Y. Tanaka, A. Negishi, K. Kato, M. Amano, K. Nozaki, T. Kato, T. Inagaki, M. Kawano, K. Hosoi, K. Hoshino, M. Shibata, T. Akbay, J. Akikusa and N. Chitose</i>	805
Liquid-Hydrocarbon Internal Reforming In Catalyst-Assisted SOFCs <i>I. Kim, M. R. Pillai and S. A. Barnett</i>	815
Improving Reliability of Microtubular SOFCs for Direct Use on Methane <i>A. Dhir and K. Kendall</i>	823
Carbon Content in a Direct Carbon Fuel Cell <i>S. Jain, B. Lakeman, K. D. Pointon and J. T. Irvine</i>	829
Enhancing Cathode Performance and Anode Sulfur/Carbon Tolerance of SOFCs by Nano-Infiltration <i>T. Sholklapper, H. Kurokawa, C. P. Jacobson, S. J. Visco and L. C. De Jonghe</i>	837

Influence of H ₂ S Poisoning on Anode Layer of SOFC <i>A. Ishikura, S. Sakuno, N. Komiyama, H. Sasatsu, N. Masuyama, H. Itoh and K. Yasumoto</i>	845
Electrode Polarization Characteristics of Solid Oxide Fuel Cells Under Pressurized Conditions <i>T. Matsui, M. Futamura, R. Kikuchi and K. Eguchi</i>	851
High-temperature Reactions between Scandia-doped Zirconia (ScSZ) and Cathode Materials <i>J. Wackerl, T. Markus, D. Peck, S. Woo and L. Singheiser</i>	859
Influence of Polymeric Resin-Derived LSM Coated YSZ Composites on Cathodic Performance and Durability in SOFCs <i>H. Song, S. Hyun and J. Moon</i>	869
In-situ Observation on the Active Reaction Sites for the Oxygen Reduction in Solid Oxide Fuel Cells <i>W. Wang and S. Jiang</i>	875
Growth of Thin Film Electrodes of SOFC by PLD Method <i>S. Tsukui, M. Otani, K. Yoshida, K. Sagara and T. Oka</i>	881
ONEBAT: Micro-Solid Oxide Fuel Cells for Battery Replacement in Portables <i>J. Rupp, U. P. Muecke, D. Beckel, A. Bieberle-Hütter, A. Infortuna and L. J. Gauckler</i>	887
Ceria-Based Thin Film Hetero-structure Growth and Characterization for SOFC Applications <i>V. Esposito, D. Pergolesi, S. Sanna, A. Tebano, P. Medaglia, S. Licoccia, G. Balestrino and E. Traversa</i>	891
Fabrication and Characterization of Cermet Supported Cell with SDC Electrolyte <i>X. Zhang, M. Robertson, C. Decès-Petit, W. Qu, M. Kyong-Bok, A. Tuck, Y. Xie, R. Hui, O. Kesler, R. Maric and D. Ghosh</i>	899
Materials for Symmetrical Solid Oxide Fuel Cells <i>J. Ruiz-Morales, J. Canales-Vázquez, C. Savaniu, J. T. Irvine and P. Núñez</i>	905
Manufacture of LSM and GDC Thick Film Pastes for SOFCs in an ISO 9001 Environment <i>A. H. Feingold, P. Palanisamy, K. Takarabe, Z. Topka and R. S. Webb</i>	913

Properties of Nickel Products for SOFC Applications <i>L. Remy, Q. Yang, E. Wasmund, J. Bartout and S. Corbin</i>	917
Development of High-Performance Current Collectors via Novel Metal Coating for Micro-Tubular Cells <i>Y. Liu, S. Hashimoto, H. Nishino, K. Takei, M. Mori and Y. Funahashi</i>	927
Solid Oxide Electrolyzers for Efficient Hydrogen Production <i>J. P. Ouweltjes, M. V. Tuel, F. P. van Berkel and B. Rietveld</i>	933
Fabrication of Tubular Solid Oxide Electrolysis Cells for Hydrogen Production <i>T. Kato, T. T. Nguyen, T. Honda, Y. Tanaka, A. Negishi, S. Tanaka, M. Amano, A. Momma, K. Kato and Y. Iimura</i>	941
Single-Chamber Mini-Solid Oxide Fuel Cells Operated at a Lower Temperature <i>J. Min, S. Ahn, J. Moon, J. Kim and H. Lee</i>	947
Performance of Single-Chamber Intermediate-Temperature SOFCs Operated in Methane/Air Mixtures using PdO/NiO/CeO ₂ -Sm ₂ O ₃ Anodes <i>M. D. Cabezas, D. G. Lamas, M. G. Bellino, R. O. Fuentes and N. E. Walsöe de Reca</i>	955
NiO/ZrO ₂ -CeO ₂ Anodes for Single-Chamber Solid-Oxide Fuel Cells Operating on Methane/Air Mixtures <i>D. G. Lamas, M. D. Cabezas, I. O. Fábregas, N. E. Walsöe de Reca, G. E. Lascalea, A. Kodjaian, M. A. Vidal, N. E. Amadeo and S. A. Larrondo</i>	961
Single-Chamber SOFC Operating with Hydrocarbon-Air and Hydrogen-Oxygen Gas Mixtures <i>I. Kellogg, F. Dogan, T. Suzuki, U. O. Koylu, H. U. Anderson and V. Petrovsky</i>	971
Architectures and Performance of High-Voltage, Microscale Single-Chamber Solid Oxide Fuel Cell Stacks <i>E. J. Crumlin, G. La O' and Y. Shao-Horn</i>	981
SOFC Based on Proton Conductors <i>U. Balachandran, T. H. Lee and S. E. Dorris</i>	987
Anode Performance of a Dense Pd Film for IT-SOFCs using BaCe _{0.8} Y _{0.2} O _{3-α} as an Electrolyte <i>K. Asano, M. Kawakami, Y. Mugikura and T. Watanabe</i>	993

Chapter 4
Cathode Materials, Processing, and Performance

Characterisation of Combinatorial Libraries of Perovskite Materials for SOFC Cathode Applications <i>J. Rossiny, S. Fearn, J. A. Kilner, Y. Zhang, L. Chen, S. Yang, J. R. Evans, T. Zhang, K. Yates and L. F. Cohen</i>	1005
(BaxSr1-x)(CoyFe1-y)O3-δ Perovskites as SOFC Cathode Material: Electrode-Electrolyte Reactions and Electrochemical Characterisation <i>L. Wang, R. Merkle, F. Baumann, J. Fleig and J. Maier</i>	1015
Characterisation of Mixed Conducting La-Sr-Fe Perovskites for Application in Solid Oxide Fuel Cells <i>P. Holtappels, A. Braun, M. Thünnemann and U. Vogt</i>	1025
Long-Term Stability of Composite Cathode at High Current Densities <i>M. Kusnezoff, N. Trofimenko, S. Mosch, W. Beckert, A. Graff and F. Altmann</i>	1033
Impedance Studies of Thin-film and Patterned Sr-doped LaMnO3 on Yttria-Stabilized Zirconia to Probe Oxygen Reduction Kinetics <i>G. La O' and Y. Shao-Horn</i>	1041
Deconvolution of SOFC Cathode Polarization <i>E. Wachsman</i>	1051
Promotion of Oxygen Surface Reaction at the Hetero-Interface of (La,Sr)CoO3 / (La,Sr)2CoO4 <i>M. Sase, F. Hermes, T. Nakamura, K. Yashiro, K. Sato, J. Mizusaki, T. Kawada, N. Sakai, K. Yamaji, T. Horita and H. Yokokawa</i>	1055
Mechanisms and Rate Laws for Oxygen Exchange on Mixed-Conducting Oxide Surfaces <i>S. Adler, X. Y. Chen and J. R. Wilson</i>	1061
Influence of Cathode Porosity and Potential on Oxygen Reduction Kinetics at Intermediate Temperature SOFCs Cathodes <i>E. Lust, I. Kivi, G. Nurk, P. Möller, S. Kallip, V. Grozovski and H. Kurig</i>	1071
Development of (La0.75Sr0.25)(Cr0.5Mn0.5)O3 Cathodes of Solid Oxide Fuel Cells by Gelcasting Technique <i>S. Jiang, L. Zhang, C. Cheng and L. Zhang</i>	1081

Studies of Oxygen Exchange on Thin-Film $\text{La}_{0.6}\text{Sr}_{0.4}\text{CoO}_{3-\delta}$ Using Nonlinear Electrochemical Impedance Spectroscopy (NLEIS) <i>J. R. Wilson, M. Sase, T. Kawada and S. Adler</i>	1089
Improving LSM Cathode Performance Using $(\text{Cu},\text{Mn})_3\text{O}_4$ Spinel Coated UNS430 Ferritic Stainless Steel SOFC Interconnects <i>S. Paulson, M. R. Bateni, P. Wei, A. Petric and V. Birss</i>	1097
Electrochemical Characterization of Air Plasma Sprayed LSM/YSZ Composite Cathodes on Metallic Interconnects <i>B. White, O. Kesler and L. Rose</i>	1107
Dry Coating Technique for Nanosized $\text{La}_{0.8}\text{Sr}_{0.2}\text{MnO}_3$ Powder for SOFC Cathode <i>H. Abe, H. Shimoda, K. Sato and M. Naito</i>	1115
Microstructure Control Using Impregnation of LSM in a Thin Porous Electrolyte Layer <i>H. Shimada, K. Takizawa, H. Michibata and A. Hagiwara</i>	1119
Alanine Assisted Low-Temperature Synthesis and Characterization of Nanocrystalline SOFC Cathodes <i>R. Basu, P. Pal, M. W. Raja, J. Mukhopadhyay, A. Dutta, S. Mahanty and H. S. Maiti</i>	1129
LSCF Thin Film Cathodes Deposited by Spray Pyrolysis for Micro-SOFC <i>D. Beckel, U. P. Muecke, G. Florey, T. Gyger, A. Dubach, A. Infortuna and L. J. Gauckler</i>	1139
Performance of $\text{Ln}_{0.7}\text{Sr}_{0.3}\text{Fe}_{0.8}\text{Co}_{0.2}\text{O}_{3-\delta}$ ($\text{Ln} = \text{Pr}, \text{La}, \text{Gd}$) Cathodes for Intermediate-Temperature SOFCs Synthesized by a Novel Gel-Combustion Route <i>I. Ruiz de Larramendi, D. G. Lamas, A. Fernández, J. I. Ruiz de Larramendi, T. Rojo and N. E. Walsøe de Reca</i>	1147
Synthesis and Performance of $\text{La}_{0.6}\text{Ca}_{0.4}\text{Fe}_{0.8}\text{Ni}_{0.2}\text{O}_{3-\delta}$ Material for Intermediate-Temperature SOFC Cathode <i>I. Ruiz de Larramendi, N. Ortiz, J. I. Ruiz de Larramendi and T. Rojo</i>	1157
Correlation of $\text{La}_{0.8}\text{Sr}_{0.2}\text{MnO}_3$ - δ Powder Synthesis Routes and High Temperature Electrical Properties <i>M. J. Creedon, Y. Yang, C. S. Khadilkar and A. Shaikh</i>	1165
Evaluation of $\text{La}_{0.8}\text{Sr}_{0.2}\text{Cu}_{1-x}\text{Mn}_x\text{O}_d$ Double Perovskite for Use in SOFCs <i>A. Berenov, H. Wood and A. Atkinson</i>	1173

Thermochemical Stability and Polarization Resistance of La(Ni _{0.6} Fe _{0.4})O ₃ Cathode <i>P. Sornthummalee, K. Sato, T. Komatsu, H. Orui, R. Chiba and M. Arakawa</i>	1183
LaNi _{0.6} Fe _{0.4} O ₃ - Ceria Composite Cathode for SOFCs Operating at Intermediate Temperatures <i>R. Chiba, H. Orui, T. Komatsu, Y. Tabata, K. Nozawa, H. Arai, M. Arakawa and K. Sato</i>	1191
Properties of Gd Substituted Lanthanum Cobalt Iron Oxide as Cathode for IT-SOFCs <i>P. Limthongkul, H. Tsuchiya, K. Somroop, M. Sansernnivet, K. Sato and S. Charojrochkul</i>	1201
A-Site Deficiency and Phase Purity of Lanthanum Strontium Ferrite Powders <i>T. Striker, J. A. Ruud, W. J. Heward, Y. Gao and C. Steinbruchel</i>	1207
Characterisation of La _{0.6} Sr _{0.4} Co _{0.2} Fe _{0.8} O _{3-d} and Ba _{0.5} Sr _{0.5} Co _{0.8} Fe _{0.2} O _{3-d} as Cathode Materials for the Application in Intermediate Temperature Fuel Cells <i>P. Ried, E. Bucher, W. Preis, W. Sitte and P. Holtappels</i>	1217
Ba _{1-x} Sr _x Co _{1-y} FeyO _{3-δ} Perovskites Bulk and Thin Films: Phase Compositions and Electrical Conductivity <i>Z. Yang, A. Infortuna, A. Harvey and L. J. Gauckler</i>	1225
Lanthanum Doped Barium Cobaltite as a Novel Cathode for Intermediate-temperature SOFC Using Lanthanum Gallate Electrolyte <i>M. Kawasaki, N. Chitose, J. Akikusa, T. Akbay, H. Eto, T. Inagaki and T. Ishihara</i>	1229
Initial Characterisation of Cerium Doped Neodymium Cuprates for Solid Oxide Fuel Cell Applications <i>M. Cassidy and J. T. Irvine</i>	1235
Passivation and Activation of SOFC Nanostructured Cathodes <i>W. Wang, J. Bentzen, S. H. Jensen, N. Bonanos, P. V. Hendriksen and M. Mogensen</i>	1243
Activation Process of Solid Oxide Fuel Cells under Polarization Conditions <i>R. Kikuchi, K. Murakami, M. Futamura, T. Matsui and K. Eguchi</i>	1251
Electrochemical Impedance Studies of SOFC Cathodes <i>J. Hjelm, M. Sogaard, M. Wandel, M. Menon, M. Mogensen and A. Hagen</i>	1261

Impedance Spectroscopy Studies of Oxygen Reduction Reaction on Thin Film Platinum Microelectrodes Supported on YSZ <i>S. Koc, G. La O', T. Golfopoulos and Y. Shao-Horn</i>	1271
Electronic Structure Studies of $\text{La}_{1-x}\text{Sr}_x\text{CoO}_{3-\delta}$ Using High Temperature Magnetization Measurements <i>D. Baskar and S. Adler</i>	1279
Electrode Performance at Hetero-interface of Perovskite-related Oxides, $(\text{La}, \text{Sr})\text{CoO}_{3-\delta} / (\text{La}, \text{Sr})_2\text{CoO}_{4-\delta}$ <i>K. Yashiro, T. Nakamura, M. Sase, F. Hermes, K. Sato, T. Kawada and J. Mizusaki</i>	1287
Combination of Electrochemical Impedance Spectroscopy and Cyclic Voltammetry to Investigate Oxygen Ion Transport in YSZ Electrolyte of SOFC <i>W. Boonjob, N. Punbusayakul, R. Beckett, M. Masomtub, K. Wongtidad, S. Charojrochkul and W. Veerasai</i>	1293
Performance of $\text{Ag}/\text{La}_{0.6}\text{Sr}_{0.4}\text{Co}_{1-x}\text{Fe}_x\text{O}_3$ ($x = 0 - 0.8$) Nanotube Composite Cathodes for IT-SOFCs <i>M. G. Bellino, J. G. Sacanell, D. G. Lamas, A. G. Leyva and N. E. Walsöe de Reca</i>	1299
LSCF-Ag Composite Cathode for Reduced-temperature SOFCs <i>Y. Sakitou, A. Hirano, K. Hanai, T. Matsumura, N. Imanishi and Y. Takeda</i>	1305
Ag Thin Film Cathode for LSGM Electrolyte LT-SOFCs <i>K. Sasaki, M. Muranaka, A. Suzuki and M. Terai</i>	1311
Electrophoretically Coated Wire Meshes as Current Collectors for Solid Oxide Fuel Cell <i>Y. Itagaki, F. Matsubara, M. Asamoto, H. Yamaura, H. Yahiro and Y. Sadaoka</i>	1319

PART TWO

Chapter 5 Anode Materials Processing, and Performance

A Critical Review of Models of the H ₂ /H ₂ O/Ni/SZ Electrode Kinetics <i>M. Mogensen, J. Høgh, K. V. Hansen and T. Jacobsen</i>	1329
SOFC Anode Performance Enhancement through Precipitation of Nanoscale Catalysts <i>B. D. Madsen, W. Kobsiriphat, Y. Wang, L. D. Marks and S. Barnett</i>	1339
Multilayer High Performance Ceramic Anodes <i>M. Gross, R. Gorte and J. Vohs</i>	1349
Morphology Control of Ni-GDC Cermet Anode for Lower Temperature SOFC <i>T. Misono, K. Murata, J. Yin and T. Fukui</i>	1355
Towards Understanding the Impedance Response of Ni/YSZ Anodes <i>V. Sonn, A. Leonide and E. Ivers-Tiffée</i>	1363
Microstructural Changes of Ni/YSZ Cermet under Repeated Redox Reaction in Environmental Scanning Electron Microscope (ESEM) <i>Y. Nakagawa, K. Yashiro, K. Sato, T. Kawada and J. Mizusaki</i>	1373
Reaction Compounds in the Vicinity of Ni-SDC/LSGM Interface and Performance of SOFC Single Cells with Different Anode Thickness <i>K. Kawahara, S. Suda, M. Suzuki, M. Kawano, H. Yoshida and T. Inagaki</i>	1381
Anode Polarization in Liquid Tin Anode Solid Oxide Fuel Cell <i>T. Tao, M. Slaney, L. Bateman and J. Bentley</i>	1389
Preparation of Standard Gas and Precise Analysis of Reformate Gas <i>Y. Tanaka, K. Kato, A. Negishi, T. Kato and K. Nozaki</i>	1399
Mechanical Properties of Anode-Supported Micro-Tubular Solid Oxide Fuel Cells <i>A. Mohammadia, J. Pusz, A. L. Smirnova and N. M. Sammes</i>	1409
Modeling Approach of a New Anode Concept for Gradual Internal Reforming <i>J. Klein, Y. Bultel, S. Georges and M. Pons</i>	1419

Coke Formation in Hydrocarbons-Containing Fuel Gas and Effects on SOFC Degradation Phenomena <i>H. Timmermann, W. Sawady, D. Campbell, A. Weber, R. Reimert and E. Ivers-Tiffée</i>	1429
Behavior of Carbon Deposition on Fuel Electrode and Subsequent Deterioration of Cell Performance During Internal Reforming Operation of SOFCs <i>T. Matsui, T. Iida, M. Kawano, T. Inagaki, R. Kikuchi and K. Eguchi</i>	1437
Al-Doped (La,Sr)TiO ₃ + δ Anodes for the Direct Oxidation of Methane in SOFCs <i>D. Miller and J. T. Irvine</i>	1447
Direct Internal Steam Reforming at SOFC with Anode Prepared Using NiO-SDC Composite Particles <i>M. Kawano, T. Matsui, R. Kikuchi, H. Yoshida, T. Inagaki and K. Eguchi</i>	1455
Conversion of Simulated Biogas in a SOFC: The Effect of Organic Compounds <i>N. Dekker, J. P. Ouweltjes and B. Rietveld</i>	1465
Performance Assessment of Bioethanol-Fed Solid Oxide Fuel Cell System Integrated with Distillation Column <i>W. Jamsak, S. Assabumrungrat, P. L. Douglas, E. Croiset, N. Laosiripojana, R. Suwanwarangkul and S. Charojrochkul</i>	1475
High Tolerant to Carbon Deposition Ni-based Electrodes under Internal Steam Reforming Conditions <i>I. Gavrielatos and S. Neophytides</i>	1483
On the Redox Cycling of Anode-Supported SOFCs: Mechanical Properties and Damage Mechanisms <i>D. Sarantaridis, R. A. Rudkin and A. Atkinson</i>	1491
Dimensional Behaviour of Ni-YSZ Anode Supports for SOFC Under RedOx Cycling Conditions <i>M. Pihlatie, A. Kaiser, P. H. Larsen and M. Mogensen</i>	1501
Understanding Nickel Oxidation and Reduction Processes in SOFC Systems <i>J. L. Young, V. Vedahara, S. Kung, S. Xia and V. Birss</i>	1511
Comparative Analysis of Thermal and Redox Cycling for Microtubular SOFCs <i>K. Kendall, C. M. Dikwal and W. Bujalski</i>	1521

Microstructure and Effective Thickness of Cermet Anode for SOFC <i>H. Fukunaga, T. Ohno, C. Arai, T. Takatsuka and K. Yamada</i>	1527
Microstructural and Electrochemical Study of Charge Transport and Reaction Mechanisms in Ni/YSZ Anode <i>I. Bredikhin, V. Sinitsyn, A. Aronin, I. Kuritsyna and S. Bredikhin</i>	1533
Effect of Graded Porous Structure on Ni-YSZ Anode Performance <i>K. Jono, S. Suda and M. Hattori</i>	1541
Electrochemical and Microstructural Characterization of the Solid Oxide Fuel Cell Anode Prepared by Co-precipitation <i>S. Mosch, N. Trofimenko, M. Kusnezoff, T. Betz and M. Kellner</i>	1547
Influence of Composite Structure on Electrochemical and Mechanical Properties of Thick Ni-YSZ Anode <i>K. Sato, G. Okamoto, H. Abe and M. Naito</i>	1555
Development of Functional SOFC Anode <i>R. Basu, J. Mukhopadhyay, M. Banerjee, A. Das Sharma and H. S. Maiti</i>	1563
Experimental and Modeling Study of the Impedance of Ni/YSZ Cermet Anodes <i>S. Gewies, W. G. Bessler, V. Som and E. Ivers-Tiffée</i>	1573
Nano-metal Dispersed Anode of Intermediate-temperature SOFC for High Power Density Operation <i>S. Awatsu, H. Iwasaki, K. Isono, N. Chitose, G. Uozumi, T. Inagaki and T. Ishihara</i>	1583
Investigation of H ₂ and CO Oxidation on Ni-CeO ₂ Electrodes Using a Specially Designed Three-Electrode Configuration <i>M. Cimenti and J. M. Hill</i>	1591
Electrochemical Behaviors of Mixed Conducting Oxide Anodes for SOFC <i>T. Nakamura, T. Kobayashi, K. Yashiro, K. Sato, T. Kawada and J. Mizusaki</i>	1601
Influence of Mesoporosity of the Anode on the Characteristics of Medium-temperature SOFC Single Cells <i>G. Nurk, R. Küngas, I. Kivi, H. Kurig, V. Grozovski, S. Kallip and E. Lust</i>	1609

Electrochemical Performance of Ni-CGO Nano-Grained Thin Film Anodes for Micro SOFCs <i>U. P. Muecke, K. Akiba, T. Salkus, N. Stus and G. J. Ludwig</i>	1617
Synthesis and Electrical Characterization of the Ceramic Anode La _{1-x} Sr _x Mn _{0.5} Cr _{0.5} O ₃ <i>F. C. Fonseca, D. Z. de Florio, E. N. Muccillo and R. Muccillo</i>	1623
Synthesis and Study of Ti-O Based Materials for SOFC Anode Application <i>V. Kozhukharov, Y. V. Tsvetkova, S. Bebelis and V. Kournoutis</i>	1631
Electrical Properties of Nb-Doped SrTiO ₃ Ceramics with Excess TiO ₂ for Anodes and Interconnects of SOFCs <i>F. Horikiri, L. Q. Han, N. Iizawa, K. Sato, K. Yashiro, T. Kawada and J. Mizusaki</i>	1639
A Novel Three Electrode Design for Electrochemical Investigations of an Intermediate Temperature SOFC <i>G. Offer, D. J. Brett and N. P. Brandon</i>	1645
Effect of Ethene Impurity on Performance of Solid Oxide Fuel Cell <i>A. Aarva, M. Noponen and J. Kiviaho</i>	1653
Stability of Nickel-based Cermet Anode for Carbon Deposition during Cell Operation with Slightly Humidified Gaseous Hydrocarbon Fuels <i>K. Yamaji, H. Kishimoto, X. Yueping, T. Horita, N. Sakai, M. E. Brito and H. Yokokawa</i>	1661
Direct Feeding of Liquid Fuel in SOFC <i>H. Kishimoto, Y. Xiong, K. Yamaji, T. Horita, N. Sakai, M. E. Brito and H. Yokokawa</i>	1669
Fuel Impurity Tolerance of Solid Oxide Fuel Cells <i>K. Sasaki, S. Adachi, K. Haga, M. Uchikawa, J. Yamamoto, A. Iyoshi, J. Chou, Y. Shiratori and K. Itoh</i>	1675
Recent Advances on the Development of NiCu Alloy Catalysts for IT-SOFCs <i>D. La Rosa, M. Lo Faro, G. Monforte, V. Antonucci, A. Aricò and A. Sin</i>	1685
Electrochemical Activity of Ni _{1-x} Co _x -Based Cermet Anode for Methane Oxidation <i>W. Weerapakkaron, K. Ogasa and K. Sato</i>	1695

Microstructure and Electrochemical Properties of Ni _{1-x} Mg _x O-ScSZ Cermet Anodes for Biogas Fueled SOFCs <i>Y. Shiratori and K. Sasaki</i>	1701
Anode Performance of Ni/(CeO ₂) _{1-x} (LnO _{1.5}) _x (Ln: Lanthanoids) in SOFCs Using Hydrocarbon Fuels <i>M. Asamoto, S. Miyake, A. Saito, H. Yamaura, H. Yahiro, Y. Itagaki and Y. Sadaoka</i>	1711
Steam Reforming of Ethanol over Ni on High Surface Area Ceria Support: Influence of Redox Properties on the Catalyst Stability and Product Selectivities <i>N. Laosiripojana, S. Assabumrungrat and S. Charojrochkul</i>	1717
SOFC Anodes for Direct Oxidation of Alcohols at Intermediate Temperatures <i>M. Cancellier, A. Sin, M. Morrone, P. Caracino, P. Sarkar, L. Yamarte, J. Lorne, M. Liu, E. Barker-Hemings, A. Caligiuri and C. Cavallotti</i>	1725
Power Generations of Rechargeable Direct Carbon Fuel Cells with Ni/GDC Anodes and Ni/ScSZ Anodes <i>M. Ihara, S. Hasegawa, H. Saito and Y. Jin</i>	1733
Development of Solid Oxide Fuel Cell Operated at Intermediate Temperature for Direct Utilization of Dimethylether Fuel - Investigation of Anode Catalysts <i>K. Takeuchi, Y. Ishida, R. Tai, K. Ui, N. Koura and H. Koyanaka</i>	1741
Effect of Steam on Direct Oxidation of Methane over Pd-Ni Electrocatalyst Supported on Lanthanum Chromite Anode <i>I. Yamanaka, T. Ito, Y. Nabaie and M. Hatano</i>	1745
Electrochemical Characteristics of Anode with SrZr _{0.95} Y _{0.05} O _{3-α} for SOFC in Dry Methane Fuel <i>Y. Jin, C. Levy, H. Saito, S. Hasegawa, K. Yamahara, K. Hanamura and M. Ihara</i>	1753
Investigation of Composite Ni-Doped Perovskite Anode for Direct Oxidation of Hydrocarbons <i>L. Massimiliano, D. La Rosa, G. Brunaccini, M. Minutoli, V. Antonucci and A. Aricò</i>	1761
Effect of Specific Surface Area and Zr Doping Content on Oxygen Storage Capacity (OSC) and Methane Steam Reforming Reactivity of CeO ₂ -ZrO ₂ <i>W. Sutthisripok, N. Laosiripojana and L. Sikong</i>	1769

Chapter 6
Cell, Stack, and System Modeling

SOFC-MGT Hybrid System Using Natural Gas Mixed with Biomass Gasified Fuel <i>M. Sucipta, S. Kimijima and K. Suzuki</i>	1781
Electrical Interaction Model of Planar SOFC Stack Fed with Natural Gas <i>Y. Bultel, L. Gautier, M. Zahid, P. Stevens and J. Klein</i>	1791
A New Approach for Elementary-Kinetic Modeling of Internal-Reforming SOFCs <i>W. G. Bessler, S. Gewies and M. Vogler</i>	1801
Thermodynamic Analysis of a SOFC Aystem for CHP Applications: Influence of Operation Parameters on Global Efficiency <i>A. Corradetti, U. Desideri, P. Lunghi and P. Lisbona</i>	1811
Dynamic Simulation Tool APROS in SOFC Power Plant Modeling at Wärtsilä and VTT <i>T. Ollikainen, J. Saarinen, M. Halinen, T. Hottinen, M. Noponen, E. Fontell and J. Kiviaho</i>	1821
Experiences with a CFD Based Two Stage SOFC Stack Modeling Concept and Its Application <i>D. Froning, L. Blum, A. Gubner, L. G. de Haart, M. Spiller and D. Stolten</i>	1831
Investigation of Locally Resolved SOFC Characteristics along the Flow Path <i>P. Metzger, K. Friedrich, G. Schiller and H. Müller-Steinhagen</i>	1841
Experimental and Numerical Studies on Flow Uniformity in Interconnects and its Influence on a Single Planar Solid Oxide Fuel Cell <i>C. Huang, S. Shy and C. Lee</i>	1849
Numerical Study of Heterogeneous Reactions in an SOFC Anode With Oxygen Addition <i>Y. Hao and D. G. Goodwin</i>	1859
Modeling Distributed Charge-Transfer Processes in Membrane Electrode Assemblies with Mixed-Conducting Composite Electrodes <i>H. Zhu and R. Kee</i>	1869

Three Dimensional Reconstruction of Solid Oxide Fuel Cell Electrodes Using Focused Ion Beam - Scanning Electron Microscopy <i>J. Wilson, W. Kobsiriphat, R. Mendoza, H. Chen, T. Hines, J. Hiller, D. Miller, K. Thornton, P. Voorhees, S. Adler, D. R. Mumm and S. Barnett</i>	1879
A General Approach for Electrochemical Impedance Spectroscopy Simulation using Transient Mechanistic SOFC Model <i>Y. Shi, N. Cai, C. Li, C. Bao, E. Croiset, J. Qian, Q. Hu and S. Wang</i>	1889
Numerical Simulation of Electrochemical and Transport Processes in Solid Oxide Fuel Cells <i>T. X. Ho, P. Kosinski, A. C. Hoffmann, I. Wærnhus and A. Vik</i>	1901
Parameter Effects on Transport Phenomena in Conjunction with Internal Reforming Reactions in Intermediate Temperature SOFCs <i>J. Yuan and W. Wang</i>	1909
Numerical Analysis of Output Characteristics of a Tubular SOFC with Different Fuel Compositions and Mass Flow Rates <i>Y. Barzi, M. Ghassemi, M. Hamed and E. Afshari</i>	1919
A Neural Network Model in LaNi ₃ Al _{1-x} O ₃ Catalyst for Methane Reforming in SOFC <i>S. Ciou, Y. Jhang, Y. Lai, F. Kuan-Zong, M. Hung and K. Chiang</i>	1929
Efficiency Analysis of Planar Solid Oxide Fuel Cell at Direct Internal Reforming Conditions <i>V. M. Janardhanan and O. Deutschmann</i>	1939
Simulation and Modeling Study of Anode-Supported Planar SOFC Operating with Synthesis Gas <i>R. Suwanwarangkul, K. Wattana, S. Charojrochkul, E. Croiset, P. L. Douglas and E. Entchev</i>	1945
Modeling and Analysis of a Micro-Tubular Solid Oxide Fuel Cell (SOFC) Operating at Intermediate Temperatures <i>M. Serincan, A. L. Smirnova and N. M. Sammes</i>	1955
Analysis of Performance Characteristics of Intermediate-Temperature Disk Type SOFC Using Pure Hydrogen <i>T. Tanaka, T. Kanno, T. Nakamura, Y. Inui, N. Chitose, T. Miyazawa and T. Akbay</i>	1967
Finite Element Analysis of Thermal Stress Distribution in Planar SOFC <i>C. Lin, T. Chen, A. Chen, Y. Chyou and L. Chiang</i>	1977

A Simple Model for Prediction of Polarization Loss Phenomena in a SOFC Stack <i>M. P. Heddrich, L. Dörrer, R. Dietrich, G. Borchardt and C. Argiris</i>	1987
Oriented-Control Lumped Model of a SOFC Stack: Thermal and Electrochemical Response to External Perturbations <i>A. Baratella, A. Corradetti, U. Desideri, P. Lisbona and P. Lunghi</i>	1995
Non-reacting Flow Distributions under Various SOFC Stack Configurations <i>W. Wattana, J. Charoensuk, N. Phoocharoen and S. Charojrochkul</i>	2005
Numerical Modelling of Radiative Heat Transfer in an SOFC System <i>G. Brus and J. Szmyd</i>	2013
Reversible SOFC Model as a Base of Design and Testing <i>W. Winkler</i>	2021
3-D Simulations of Charge and Mass Distribution in Tubular SOEC <i>J. Deseure, J. Klein, Y. Bultel and L. Dessemond</i>	2031
Micro-structural Modelling of SOFC Anodes <i>J. Golbert, C. Adjiman and N. P. Brandon</i>	2041
Modeling of SOFC Anodes Based on the Stochastic Reconstruction Scheme <i>Y. Suzue, N. Shikazono and N. Kasagi</i>	2049
Development of Three-Dimensional Porous Structure Simulator for Optimizing Microstructure of SOFC Anode <i>M. Koyama, H. Tsuboi, N. Hatakeyama, A. Endou, H. Takaba, M. Kubo, C. A. Del Carpio and A. Miyamoto</i>	2057
3D-Modelling and Performance Evaluation of Mixed Conducting (MIEC) Cathodes <i>B. Rüger, A. Weber and E. Ivers-Tiffée</i>	2065
Non Linear Modeling of Mixed Ionic Electronic Conductors <i>F. Ciucci and D. G. Goodwin</i>	2075

Chapter 7 **Electrolyte, Interconnection, and Sealing**

Properties of Yttria Doped Zirconia Composites for Solid Oxide Fuel Cells <i>S. Charojrochkul, S. Wannakitti, P. Linthongkul, J. Ueda and K. Sato</i>	2085
--	------

Fabrication of Ce _{1-x} Gd _x O _{2-0.5x} Electrolytes with Tunable Dense Microstructures for IT-SOFC Applications <i>V. Esposito, F. C. Fonseca, D. Z. De Florio, M. Zunic, R. Muccillo and E. Traversa</i>	2093
Novel Design of Compressed Seal Gasket with Higher Thermo-Mechanical Stability <i>H. Lee, S. Kim, H. Kim, H. Jung, H. Jung, J. Lee, H. Song and J. Lee</i>	2103
P/M Processing and Coating Technologies for Fabrication of Interconnect for Stationary and Mobile SOFC Applications <i>A. Venskutonis, G. Kunschert, E. Mueller and H. Hoehle</i>	2109
Stability of Oxidation Resistance of Ferritic Fe-Cr Alloy for SOFC Interconnects <i>A. Toji and T. Uehara</i>	2117
Evaluation of Selected Interconnect Alloys at Versa Power Systems: Laboratory Screening and In-stack Testing <i>S. Benhaddad, J. Protkova, W. Dueck and S. Sherman</i>	2125
Oxidation Behavior and Conductivity of UNS 430 Stainless Steel and Crofer 22 APU with Spinel Coatings <i>P. Wei, X. Deng, M. R. Bateni and A. Petric</i>	2135
Initiation and Performance of a Coating for Countering Chromium Poisoning in a SOFC-stack <i>K. Nielsen, A. Persson, D. Beeaff, J. Høgh, L. Mikkelsen and P. V. Hendriksen</i>	2145
Study on the Ohmic Resistance of Solid Oxide Fuel Cells Based on YSZ Membrane Fabricated by Slurry Spin Coating <i>Z. Lü, J. Wang, K. Chen, X. Huang, N. Ai, R. Zhu and W. Su</i>	2155
Composition Effects in YSZ Electrolyte Tapes for Solid Oxide Fuel Cells Fabricated By Tape Casting <i>C. Chen, L. Liau, G. Jung and S. H. Chan</i>	2161
Sol Gel Synthesis of Nano-Sized Powder Precursors for Y ₂ O ₃ -HfO ₂ -ZrO ₂ Ceramics <i>S. Vladimirovich, E. A. Ivanova and V. G. Konakov</i>	2167
Sintering of Thin Zirconia SOFC Electrolyte Films <i>R. Mücke, N. H. Menzler, H. Buchkremer and D. Stoeber</i>	2175

Fabrication of Porous Structure with Scandia Stabilized Zirconia Electrolyte for Solid Oxide Fuel Cell <i>D. Peck, Y. Choi, S. Woo, R. Song, J. Wackerl and T. Markus</i>	2187
Synthesis of ZrO ₂ -Sc ₂ O ₃ Nanopowders by Gel-Combustion Routes <i>P. M. Abdala, R. Kempf and D. G. Lamas</i>	2197
Processing and Properties of Scandia-doped Zirconia Electrolyte for Intermediate Temperature SOFC <i>R. Singh and S. B. Chavan</i>	2207
A Comparison and Characterization of CeO ₂ -doped and Bi ₂ O ₃ -doped Scandia Stabilized Zirconia as IT-SOFC Electrolytes <i>B. Bai, W. A. McPhee, A. L. Smirnova and N. M. Sammes</i>	2213
High Sinterability Doped Scandia Zirconia Powders <i>E. de Carvalho and J. T. Irvine</i>	2223
Mechanical Properties of Ceria-doped Scandia-stabilized Zirconia Electrolyte Coatings for SOFCs <i>X. Zhang, A. L. Smirnova, N. M. Sammes, E. Brodnikovskii and O. Vasylyev</i>	2233
Microstructure and Electrical Conductivity of Ce _{0.85} Y _{0.15-x} RExO _{2-δ} (RE=Pr,Tb) <i>S. K. Tadokoro and E. N. Muccillo</i>	2239
Study of Pr-doped Ceria-based Electrolytes for IT-SOFC <i>M. Chen, S. Cheng, F. Wang, J. Lee and Y. Tai</i>	2245
Nano-scale Analysis of Low Temperature Solid Oxide Fuel Cell Electrolytes <i>S. Lee, C. Cheng, W. Chen and C. Hong</i>	2253
Structural and Electrical Properties of Gadolinia-doped Ceria Mixed with Alkali Earth Carbonates for SOFC Applications <i>M. Benamira, V. Albin, A. Ringuedé, R. Vannier, A. Bodén, C. Lagergren and M. Cassir</i>	2261
Sintering Mechanism of CuO-doped Ce _{0.8} Gd _{0.2} O _{2-δ} Ceramics <i>P. Mangifesta, A. Sanson and E. Roncari</i>	2269
Effect of Sintering Aids on the Formation of Zirconia-Ceria Solid Solution <i>C. Decès-Petit, X. Zhang and R. Maric</i>	2277

Ionic Conductivity in Lanthanoid Ion-doped BaCeO ₃ Electrolytes <i>J. Kikuchi, S. Koga, K. Kishi, M. Saito and J. Kuwano</i>	2283
Development of Proton Conducting Thin Films from Nanoparticulate Precursors <i>G. Taillades, M. Jacquin, Z. Khani, D. Jones, M. Marrony and J. Roziere</i>	2291
Ceramic Protonic Electrolyte Supported Fuel Cell for Operation with Methane and Ethanol <i>R. Muccillo, O. R. Oliveira, E. dos Santos, D. Z. de Florio, F. C. Fonseca and E. N. Muccillo</i>	2299
Fabrication of Anode Supported Direct Ammonia Solid Oxide Fuel Cells Based on Proton Conducting Y-doped BaCeO ₃ Electrolyte <i>Y. Yoo, M. Tuck, N. Lim, A. McFarlan and N. Maffei</i>	2305
SrZr _{1-x} YxO ₃ Coatings Elaborated by DC Magnetron Sputtering <i>A. Pour Yazdi Mohammad, P. Briois, F. Lapostolle and A. Billard</i>	2313
Improvement in Sintering of Barium Zirconate by Doping with Scandium <i>S. Imashuku, T. Uda and Y. Awakura</i>	2321
Performance of BaZrO ₃ based Proton Conductors as an Electrolyte for Intermediate Temperature Operating SOFC <i>F. Iguchi, T. Tokikawa, T. Miyoshi, T. Tsurui, Y. Nagao, N. Sata and H. Yugami</i>	2331
BaZrxY _{1-x} O _{3-d} and BaCe _{1-x-z} ZrxYzO _{3-d} Proton Conductors For Intermediate Temperature Solid Oxide Fuel Cells (IT-SOFCs) <i>A. D'Epifanio, E. Fabbri, E. Di Bartolomeo, S. Licoccia and E. Traversa</i>	2337
Design and Evaluation of SOFC Based on BaIn _{0.3} Ti _{0.7} O _{2.85} Electrolyte and Ni/BaIn _{0.3} Ti _{0.7} O _{2.85} Cermet Anode <i>D. Prakash, T. Delahaye, O. Joubert, M. Caldes, Y. Piffard and P. Stevens</i>	2343
Synthesis of Lanthanum Silicates Electrolyte for Intermediate Temperature SOFC <i>W. Gao, C. Zhang, F. Lapostolle, H. Liao, V. Ji and C. Codden</i>	2351
Effect of Y ₂ O ₃ Addition on Crystal Structure and Electrical Conductivity of WO ₃ Doped Bi ₂ O ₃ Solid Electrolyte <i>C. Hsieh and K. Fung</i>	2357

Oxide Scales of Modified Fe-Cr Alloy (Low Si and Al Concentrations) in Reducing Atmospheres <i>T. Horita, Y. Katsuhiko, N. Sakai, H. Yokokawa, A. Toji, T. Uehara, T. Seo, K. Ogasawara, H. Kameda, Y. Matsuzaki and S. Yamashita</i>	2363
Carburization Resistance of Nb Added-16Cr Alloy at 1073 K <i>T. Ito, M. Ueda, K. Kawamura and T. Maruyama</i>	2371
Oxidation Studies on Crofer 22 APU Alloy Under Simulated SOFC Operating Conditions <i>W. Huang, S. Gopalan, U. B. Pal and S. N. Basu</i>	2379
Effects of REM Coatings on Electrical Conductivity of Ferritic Stainless Steels for SOFC Interconnect Applications <i>J. Jun, D. Kim and J. Jun</i>	2385
Electrodeposition of Ceria on Stainless Steel for SOFC Interconnect Applications <i>H. Elbelghiti, V. Lair, A. Ringuedé and M. Cassir</i>	2391
Use of SOFC Metallic Interconnect Coated with Spinel Protective Layers using the APS Technology <i>M. Vargas, M. Zahid, F. Tietz and A. Aslanides</i>	2399
Ceramic PVD Coatings as Dense/Thin Barrier Layers on Interconnect Components for SOFC Applications <i>G. Kunschert, S. Schlichtherle, G. N. Strauss and K. Kailer</i>	2407
Analysis of Structural Phase Transition Behavior of $\text{La}_{1-x}\text{yCa}_x\text{SryCrO}_3$ <i>A. Mitsui, K. Homma, Y. Kumekawa, F. Nakamura, N. Ohba and T. Hashimoto</i>	2417
Investigation of Electrical Conductivity and Oxidation Behavior of TiC and TiN Based Cermets for SOFC Interconnect Application <i>Y. Pang, H. Xie and R. Koc</i>	2427
Development of Insulating and Conductive Seals for Controlled Conduction Paths <i>S. Suda, K. Kawahara and K. Jono</i>	2437
Tailor-made BaO-CaO-Al ₂ O ₃ -SiO ₂ -based Glass Sealant for Anode-supported Planar SOFC <i>R. Basu, S. Ghosh, A. Das Sharma, P. Kundu and H. S. Maiti</i>	2443
Author Index	