
Polymer Electrolyte Fuel Cells 13 (PEFC 13)

Editors:

H. A. Gasteiger
Technische Universität
München
München, Germany

A. Weber
Lawrence Berkeley National
Laboratory
Berkeley, California, USA

K. Shinohara
Nissan Motor
Kanagawa, Japan

H. Uchida
University of Yamanashi
Kofu, Japan

S. Mitsushima
Yokohama National University
Yokohama, Japan

T. J. Schmidt
Paul Scherrer Institut
Villigen, Switzerland

S. R. Narayanan
University of Southern California
Los Angeles, California, USA

V. Ramani
Illinois Institute of Technology
Chicago, Illinois, USA

T. Fuller
Georgia Institute of Technology
Atlanta, Georgia, USA

M. Edmundson
W. L. Gore & Associates,
Elkton, Maryland, USA

P. Strasser
Technical University Berlin
Berlin, Germany

R. Mantz
U.S. Army Research Office
Durham, North Carolina, USA

J. Fenton
University of Central Florida
Cocoa, Florida, USA

F. N. Büchi
Paul Scherrer Institut
Villigen, Switzerland

D. C. Hansen
University of Dayton Research
Institute
Dayton, Ohio, USA

D. L. Jones
University Montpellier 2
Montpellier, France

C. Coutanceau
Université de Poitiers
Poitiers, France

K. Swider-Lyons
Naval Research Laboratory
Washington, DC, USA

K. A. Perry
Oak Ridge National Lab
Oak Ridge, Tennessee, USA

Sponsoring Divisions:

Industrial Electrochemistry and Electrochemical Engineering

Battery

Corrosion

Energy Technology

Physical and Analytical Electrochemistry

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

ecsttransactions™

Vol. 58, No. 1

Copyright 2013 by The Electrochemical Society.
All rights reserved.

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

Published by:

The Electrochemical Society
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

ISSN 1938-6737 (online)
ISSN 1938-5862 (print)
ISSN 2151-2051 (cd-rom)

ISBN 978-1-62332-092-8 (CD-ROM)
ISBN 978-1-60768-445-9 (PDF)
ISBN 978-1-60768-446-6 (Softcover)

Printed in the United States of America.

Table of Contents

Preface *iii*

Chapter 1 **Pt-based Cathode Catalysts 1**

Standardizing Thin-Film Rotating Disk Electrode Measurements of the Oxygen
Reduction Activity of Pt/C 3

Y. Garsany, J. Ge, J. St-Pierre, R. Rocheleau, K. Swider-Lyons

Enhanced Oxygen Reduction Activity on Pt/C for Nafion-free, Thin, Uniform Films in
Rotating Disk Electrode Studies 15

K. Shinozaki, B. S. Pivovar, S. S. Kocha

Spatially-Resolved Modeling of Electric Double Layers for the Oxygen Reduction
Reaction in Water-Filled Platinum Electrodes 27

I. V. Zenyuk, S. Litster

Chapter 2 **Pt-based Cathode Catalysts 2**

Pt Nano-Particle Performance for PEFC Reactions at Low Catalyst Loading and High
Reactant Mass Transport 39

C. M. Zalitis, D. Kramer, J. Sharman, E. Wright, A. R. Kucernak

Development of Advanced Electrocatalyst for Automotive Polymer Electrolyte Fuel
Cells 49

*S. Sugawara, K. Arihara, H. Tanaka, T. Ohwaki, H. Mitsumoto, T. Sekiba,
K. Shinohara*

Atomistic Simulation of Interface between Nafion Electrolyte and Pt Catalysts 57

J. Zhou, X. Zhou, X. Zhang, H. Liu

Chapter 3 Modeling

Direct Simulation Monte Carlo Analysis of Gas Transport in Microporous Structure Based on X-ray Computed Tomography <i>I. Kinefuchi, J. Oyama, K. Yokoyama, N. Kubo, T. Tokumasu, Y. Matsumoto</i>	71
Introducing OpenPNM: An Open Source Pore Network Modeling Software Package <i>A. Putz, J. Hinebaugh, M. Aghighi, H. Day, A. Bazylak, J. T. Gostick</i>	79
Molecular Dynamics Study for the Friction Coefficient between a Water Droplet and a Solid Wall <i>A. Fukushima, T. Mima, I. Kinefuchi, T. Tokumasu</i>	87
Investigation of Transport Phenomena in PEMFC Through 1-D Macro-Homogeneous Model <i>B. P. Setzler, T. F. Fuller</i>	95
Nonlinear Diffusion Analysis of the Voltage Signal of a Polymer Electrolyte Fuel Cell with Cathode Water Accumulation <i>M. Burkholder, S. Litster</i>	109

Chapter 4 Plenary Session 1

Non Precious Catalysts for Fuel Cells - A Short Review on Mößbauer Spectroscopy of Fe-N-C Catalysts for ORR <i>U. I. Kramm</i>	119
Perfluorinated Sulfonic Acid Membrane and Membrane Electrode Assembly Degradation Correlating Accelerated Stress Testing and Lifetime Testing <i>M. P. Rodgers, L. J. Bonville, R. Mukundan, R. L. Borup, R. Ahluwalia, P. Beattie, R. P. Brooker, N. Mohajeri, H. R. Kunz, D. K. Slattery, J. M. Fenton</i>	129
Radiation Grafted Membranes for Fuel Cells: Strategies to Compete with PFSA Membranes <i>L. Gubler, L. Bonorand</i>	149

Chapter 5

Fuel Cell Stacks

Operational Experience from a 5 kW _e HT-PEFC System with Reforming of Diesel and Kerosene	165
<i>R. C. Samsun, J. Pasel, J. Meißner, H. Janßen, W. Lehnert, R. Peters</i>	
Integrated Methanol Steam Reformer/Electrochemical Hydrogen Compressor	175
<i>R. Chen, R. Fan, H. H. Duong, C. R. I. Chisholm, I. W. Kaye</i>	
Fuel Cells for Dismounted Warfighter Use	183
<i>T. Thampan, D. Shah, C. Cook, J. N. Novoa, S. Shah</i>	
Efficient Use of Resources in Energy Converting Applications	197
<i>N. Jacobs, J. Büsselmann, S. Theuring, M. Zobel, A. Dyck</i>	
Oscillation of PEFC under Low Cathode Humidification: Effect of Gravitation and Bipolar Plate Design	209
<i>D. G. Sanchez, A. Ortiz, K. A. Friedrich</i>	
A High Energy Density System by Thin Metallic Bipolar Plates	223
<i>A. Bates, S. Mukherjee, S. C. Lee, O. Kwon, S. Ha, S. Thomas, D. H. Lee, S. Park</i>	
Investigation of the Purging Effect on the Performance of Dead-End Anode PEM Fuel Cell Vehicle: A Driving Cycle Test	229
<i>A. G. Gomez, A. P. Sasmito, T. Shamim</i>	
Optimized Flow Distribution for Enhancing Temperature Uniformity across an Open Cathode PEM Fuel Cell Stack	243
<i>S. Thomas, O. Kwon, S. C. Lee, S. Park, G. H. Choi, J. Y. Choi</i>	

Chapter 6

Perfluorosulfonic Acid Membranes

Non-Crosslinked Perfluoro-Polymer Electrolytes with Two Acid Groups and Their Properties	253
<i>A. Shinohara, K. Kudo, M. Kawasumi, Y. Morimoto, N. Hasegawa</i>	

A Revised EVB Model for Proton Transport in Hydrated Nafion Membrane <i>T. Mabuchi, T. Tokumasu</i>	261
Nafion-1,2,3-Triazole Composite Membrane for Fuel Cell <i>J. D. KIM, M. S. Jun, H. W. Rhee</i>	271
Spatially and Temporally Resolved Measurement of Water Distribution in Nafion Using NMR Imaging <i>M. Klein, J. C. Perrin, S. Leclerc, L. Guendouz, J. Dillet, O. Lottin</i>	283
 Chapter 7 Imaging 1 	
Neutron Imaging of Water Transport in Polymer-Electrolyte Membranes and Membrane-Electrode Assemblies <i>D. S. Hussey, D. Spornjak, G. Wu, D. L. Jacobson, D. Liu, B. Khaykovich, M. V. Gubarev, J. D. Fairweather, R. Mukundan, R. Lujan, P. Zelenay, R. L. Borup</i>	293
Evaluation of Transient Water Content during PEMFC Operational Cycles By Stroboscopic Neutron Imaging <i>J. D. Fairweather, D. Spornjak, J. Spendelow, R. Mukundan, D. S. Hussey, D. L. Jacobson, R. L. Borup</i>	301
Distinction of Liquid Water and Ice Based on Dual Spectrum Neutron Imaging <i>J. Biesdorf, P. Oberholzer, F. Bernauer, A. Kaestner, P. Vontobel, E. Lehmann, T. J. Schmidt, P. Boillat</i>	309
Investigation of Water Transport in Perforated Gas Diffusion Layer by Neutron Radiography <i>Z. Lu, J. Waldecker, X. Xie, M. C. Lai, D. S. Hussey, D. L. Jacobson</i>	315
Optimization of Fuel Cell Generation Environment by Observation of Water Using Neutron Radiography <i>C. Iwasawa, H. Chiba</i>	325
Investigation of Liquid Water Accumulation in Operating PEM Fuel Cells With/Without MPL and Its Effect on Cell Performance <i>P. Deevanhxay, T. Sasabe, S. Tsushima, S. Hirai</i>	337

A Comparison of Laboratory Based and Synchrotron Based Nano X-ray CT for PEFC
Micro Porous Layer 345
N. Khajeh Hosseini Dalasm, T. Kotaka, Y. Tabuchi, U. Pasaogullari

Visualization of Gas Bubble Behavior of a Regenerative Fuel Cell in Electrolysis
Mode by Soft X-ray Radiography 353
O. F. Selamet, P. Deevanhxay, S. Tsushima, S. Hirai

Chapter 8 **Pt-based Cathode Catalyst Layers**

Catalyst Poisoning Property of Sulfonimide Acid Ionomer on Pt (111) Surface 363
*K. Kodama, A. Shinohara, N. Hasegawa, K. Shinozaki, R. Jinnouchi, T. Suzuki,
T. Hatanaka, Y. Morimoto*

Impact of CeO_x Additives on Cathode Catalyst Layer Poisoning 369
D. Banham, S. Ye, T. Cheng, S. Knights, S. M. Stewart, F. H. Garzon

Nanofiber Fuel Cell Electrodes I. Fabrication and Performance with Commercial Pt/C
Catalysts 381
M. Brodt, R. Wycisk, P. N. Pintauro, T. Han, N. Dale, K. Adjemian

Chapter 9 **Alkaline Membranes 1**

Progress towards Robust Anion Exchange Membranes for Fuel Cell Applications 393
*H. Sarode, M. Vandiver, B. Caire, Y. Liu, J. L. Horan, Y. Yang, Y. Li, D. Herbst,
G. E. Lindberg, Y. L. S. Tse, S. Seifert, E. B. Coughlin, D. M. Knauss, Y. Yan,
G. Voth, T. Witten, M. Liberatorre, A. M. Herring*

Polysulfone-Based Electrospun Anion Exchange Membranes 405
A. M. Park, F. E. Turley, R. Wycisk, P. N. Pintauro

Molecular Design Aspect of Anion Exchange Polymer Electrolytes 417
Y. S. Kim, C. Fujimoto, M. Hibbs, Y. K. Choe, D. S. Kim, H. Chung, S. D. Yim

Synthesis and Conductivity of Multiwalled Carbon Nanotubes Modified Poly(Vinyl Alcohol)/Poly(Diallyldimethylammonium Chloride) as Alkaline Anion-Exchange Membranes 425
J. Zhang, Y. Gao, T. Zhou, J. Qiao

Interaction and Transport of Carbon Dioxide in Alkaline Anion Exchange Membranes 431
T. D. Myles, X. Ren, K. N. Grew, W. K. S. Chiu

Chapter 10 **Imaging 2**

Micro-Computed Tomography Imaging of HT-PEM Fuel Cells under Contact Pressure Control 443
M. Rastedt, F. J. Pinar, N. Bruns, A. Diedrichs, P. Wagner

Investigation of PEFC Freeze Start by X-ray Tomographic Microscopy 453
J. Roth, M. R. Zurbrügg, S. Irvine, F. Marone, M. Stapanoni, F. N. Büchi

Analysis of Ice Distribution in Cathode Catalyst Layer and Shutdown Mechanism at PEFC Cold Start 463
K. Yamada, K. Suzuki, Y. Tabe, T. Chikahisa

STXM Characterization of Nanostructured Thin Film Anode Before and After Start-Up Shutdown and Reversal Tests 473
V. Lee, D. Susac, S. Kundu, V. Berejnov, R. T. Atanasoski, A. P. Hitchcock, J. Stumper

Morphological Analysis of Polymer Electrolyte Fuel Cell Electrode Using High Resolution X-ray Computed Tomography and Subsequent Performance Analysis 481
P. Mandal, S. Litster

Microscopic Analysis of Interlayer Structure and Oxygen Transport Behaviors in Porous Electrode in PEMFC 489
T. Suzuki, S. Tsushima, S. Hirai

Defect Detection in Fuel Cell Gas Diffusion Electrodes Using Infrared Thermography 495
D. C. Bittinat, G. Bender, J. M. Porter, M. Ulsh

Chapter 11 Contaminant Effects

PEMFC Cathode Contamination with Acetylene - Potential Dependency <i>Y. Zhai, J. St-Pierre, J. Ge</i>	507
PEMFC Cathode Contamination Mechanisms for Several VOCs - Acetonitrile, Acetylene, Bromomethane, Iso-Propanol, Methyl Methacrylate, Naphthalene and Propene <i>J. St-Pierre, J. Ge, Y. Zhai, T. V. Reshetenko, M. Angelo</i>	519
Effect of Ca ²⁺ as an Air Impurity on Polymer Electrolyte Fuel Cells <i>X. Wang, J. Qi, O. Ozdemir, U. Pasaogullari, L. J. Bonville, T. Molter</i>	529
Effect of Cationic Contaminants on Polymer Electrolyte Fuel Cell Performance <i>J. Qi, X. Wang, O. Ozdemir, M. A. Uddin, L. J. Bonville, U. Pasaogullari, T. Molter</i>	537
Effects of Chloride Contamination on PEFCs <i>M. A. Uddin, X. Wang, J. Qi, M. O. Ozdemir, L. J. Bonville, U. Pasaogullari, T. Molter</i>	543
Cell Performance Distribution in a PEMFC Stack during Contamination <i>J. St-Pierre, M. B. V. Virji</i>	555

Chapter 12 Pt-Alloy Cathode Catalysts

Oxygen Reduction Reaction Activity of Pt/Ni/Pt(111) Well-defined Model Catalyst Surfaces <i>N. Todoroki, Y. Asakimori, T. Wadayama</i>	565
Structural and Compositional Behaviors of Shaped Pt Alloy Nanoparticle Electrocatalysts <i>C. Cui, L. Gan, M. Heggen, P. Strasser</i>	575
Dealloying of Pt Bimetallic Catalysts at Constant Electrode Potentials <i>S. Rudi, L. Gan, C. Cui, P. Strasser</i>	581

Pt-Cu Alloys as Catalysts for the Oxygen Reduction Reaction – A Thin-Film Study of Activity and Stability	587
<i>A. K. Schuppert, A. A. Topalov, A. Savan, A. Ludwig, K. J. J. Mayrhofer</i>	

Chapter 13

Membrane Characterisation, Electrolysis, Water Transport Properties

Atomic Force Microscopy Studies of Conductive Nanostructures in Solid Polymer Electrolytes	595
<i>R. Hiesgen, T. Morawietz, S. Helmly, I. Galm, K. A. Friedrich</i>	
Conductive AFM Study to Differentiate between the Surface Ionic Conductivity of Nafion and Electrospun Membranes	607
<i>R. P. Dowd Jr., T. V. Nguyen, D. S. Moore, P. N. Pintauro, J. W. Park</i>	
Investigation of a PEM Water Electrolyzer Based on a Sulfonated Polysulfone Membrane	615
<i>S. Siracusano, V. Baglio, F. Lufrano, P. Staiti, A. S. Aricò</i>	
Separation Analysis of Electro-Osmosis and Diffusion of Water in Electrolyte Membrane of PEMFC under Low-Humidity Operation	621
<i>K. Nishida, T. Hosotani, M. Asa, S. Tsushima, S. Hirai</i>	

Chapter 14

Alkaline Anode Catalysis

Palladium-Based Bimetallic Catalysts for Alkaline Direct Alcohol Fuel Cell (ADAFC)	633
<i>T. Jurzinsky, C. Cremers, K. Pinkwart, J. Tübke</i>	
Novel PdIr/C Catalysts for the Hydrogen Oxidation Reaction in Alkaline Media	637
<i>R. Jervis, N. Mansor, C. Gibbs, C. A. Murray, C. C. Tang, D. J. L. Brett</i>	
High Catalytic Activity for Glycerol Electrooxidation by Binary Pd-Based Nanoparticles in Alkaline Media	651
<i>L. M. Palma, T. S. Almeida, A. R. De Andrade</i>	

Chapter 15
Miscellaneous Systems Talks

Impact of Structural Plastics as Balance of Plant Components on Proton Exchange Membrane Fuel Cell Performance <i>P. T. Yu, E. A. Bonn, B. Lakshmanan</i>	665
Electrochemical Characterization of Hydrogen Pump with Internal Humidifier and Dead-End Anode Channel <i>K. Ito, Y. M. Hao, H. Nakajima, H. Yoshizumi, K. Sasaki</i>	681
A Comprehensive Corrosion Study on Metallic Materials for HT-PEFC Application <i>V. Weissbecker, U. Reimer, K. Wippermann, W. Lehnert</i>	693
Characterization of PBI Membranes for High Temperature PEM Fuel Cells <i>G. W. Yeager, L. Krishnan, T. Early, C. Zhang, H. A. Hjuler, C. Terkelsen, J. Yang, Q. Li, T. Steenberg</i>	705

Chapter 16
Alkaline Oxygen Catalysis

Trend in Oxygen Reduction Reaction on Transition Metal Oxide Surfaces <i>J. Suntivich, Y. Shao-Horn</i>	715
Templated Non Precious Cathode Catalysts Prepared by Transition Metal and Poly(ethyleneimine) for Oxygen Reduction Reaction in Alkaline Electrolyte <i>J. Shi, P. Xu, M. Zheng, Y. Liu, J. Qiao</i>	727
The Role of Heat Treatment in Enhanced Activity of Manganese Oxides for the Oxygen Reduction and Evolution Reactions <i>Y. Gorlin, D. Nordlund, T. F. Jaramillo</i>	735

Chapter 17
Pt-Alloy and Core-Shell Cathode Catalysts I

Manufacturing and Stabilization of PtCo/C Cocatalysts for PEM Fuel Cells <i>C. Grimmer, A. Schenk, B. E. Pichler, M. Perchthaler, V. Hacker</i>	753
--	-----

Development of Ultra-Low Loading Pt Alloy Cathode Catalyst for PEM Fuel Cells <i>B. N. Popov, T. Xie, T. Kim, W. S. Jung, J. C. Rotchford, A. Kriston, H. Kim, P. Ganesan</i>	761
--	-----

Chapter 18
Membrane Elaboration and Characterisation

NMR Investigation of Water Diffusion in a Nafion Membrane under Traction <i>J. C. Perrin, M. Klein, S. Leclerc, L. Guendouz, J. Dillet, O. Lottin</i>	781
Design and Modeling of High Temperature Water Free Proton Exchange Membranes in DEA PEMFC Operations <i>L. Şanlı, S. Alkan Gursel, S. Yesilyurt</i>	789

Chapter 19
Catalyst Layer 1

Characterization and Performance of Catalyst Layers Prepared by Inkjet Printing Technology <i>M. S. Saha, M. Tam, V. Berejnov, D. Susac, S. McDermid, A. P. Hitchcock, J. Stumper</i>	797
The Role of Water Management on the Oxygen Transport Resistance in Polymer Electrolyte Fuel Cell with Ultra-Low Precious Metal Loading <i>A. K. Srouji, L. Zheng, R. Dross, M. M. Mench</i>	807
CV or not CV: Development of Electrode Diagnostics for High-Temperature Polymer Electrolyte Fuel Cells <i>T. Engl, K. Waltar, L. Gubler, T. J. Schmidt</i>	819
<i>In Situ</i> , Ionic Conductivity Measurement of Ionomer/Binder-Free Pt Catalyst under Fuel Cell Operating Condition <i>S. J. An, S. Litster</i>	831

Chapter 20

Gas Diffusion Layer

Design of Experiments to Evaluate Material Characteristics of Porous Transport Layers in Polymer Electrolyte Membrane Fuel Cells <i>S. Flick, W. Mérida</i>	843
The Impact of Fibre Surface Morphology on the Effective Thermal Conductivity of a PEM Fuel Cell Gas Diffusion Layer <i>S. J. Botelho, A. Bazylak</i>	857
Effect of GDL Material on Thermal Gradients along the Reactant Flow Channels in PEMFCs <i>E. See, S. G. Kandlikar</i>	867
PTFE Distribution in High-Temperature PEM Electrodes and Its Effect on the Cell Performance <i>F. Mack, T. Morawietz, R. Hiesgen, D. Kramer, R. Zeis</i>	881
Measurement Technique of Oxygen Diffusion Resistance through Gas Diffusion Layer <i>H. Ohira, K. Kikuchi, A. Ida, J. Tomiyasu, A. Yamamoto</i>	889
Ice Crystallization During Cold-Start of a Proton-Exchange-Membrane Fuel Cell <i>T. J. Dursch Jr., J. F. Liu, G. J. Trigub, C. J. Radke, A. Z. Weber</i>	897
Visualizing Bubble Flows in Electrolyzer GDLs Using Microfluidic Platforms <i>F. Arbabi, A. Kalantarian, R. Abouatallah, R. Wang, J. Wallace, A. Bazylak</i>	907
Degradation of Gas Diffusion Layers in PEM Fuel Cells during Drive Cycle Operation <i>R. Mukundan, J. R. Davey, K. Rau, D. A. Langlois, D. Spornjak, J. D. Fairweather, K. Artyushkova, R. Schweiss, R. L. Borup</i>	919

Chapter 21

Pt-Alloy and Core-Shell Cathode Catalysts 2

Effects of a New Electrochemical Cleaning Protocol on Ru@Pt Core-Shell ORR Catalysts <i>A. Jackson, V. Viswanathan, A. J. Forman, J. Nørskov, T. F. Jaramillo</i>	929
--	-----

Pt ₃ Co Nanoparticles and Carbon to the Test of PEMFC Operation <i>M. Lopez-Haro, L. Dubau, L. Castanheira, J. Durst, M. Chatenet, P. Bayle-Guillemaud, L. Guétaz, F. Maillard</i>	937
--	-----

PEM Fuel Cell Catalyst Layer Structure Degradation during Carbon Corrosion <i>R. L. Borup, R. Mukundan, J. D. Fairweather, D. Spornjak, D. A. Langlois, J. R. Davey, K. L. More, K. Artyushkova</i>	945
--	-----

Chapter 22

Characterising and Mitigating Membrane Degradation

The Effect of Relative Humidity on Chemical Degradation of Styrene Based Radiation Grafted Membranes in the PEFC <i>Z. Zhang, Y. Buchmüller, T. J. Schmidt, A. Wokaun, L. Gubler</i>	955
---	-----

Influence of Platinum Precipitation on Properties and Degradation of Nafion [®] Membranes <i>S. Helmly, B. Ohnmacht, R. Hiesgen, E. Gülzow, K. A. Friedrich</i>	969
---	-----

Structurally Tuned Nitrogen Doped Cerium Oxide as a Superior Free Radical Scavenger for Mitigating Polymer Electrolyte Membrane Degradation <i>V. Prabhakaran, V. K. Ramani</i>	991
--	-----

Degradation Induced Changes in Structure-Property Relationship of Perfluorosulfonic-Acid (PFSA) Membranes <i>A. Kusoglu, A. Z. Weber</i>	999
---	-----

Anhydrous Proton Conducting Hybrid Proton Exchange Membrane by Phase Mode Atomic Force Microscopy <i>O. Kwon, S. C. Lee, D. H. Lee, A. K. Sahu, S. Shanmugam, M. H. Kim, S. Park</i>	1005
---	------

Chapter 23

Direct Oxidation Fuel Cells - Anode Catalysis

Pd-based Bimetallic Catalysts for Direct Formic Acid Fuel Cells <i>S. Hu, H. Gao, S. Dai, L. Scudiero, S. Ha</i>	1015
---	------

The Effect of Nafion Content on DMFC Electrode Characteristics <i>A. Glüsen, M. Müller, D. Stolten</i>	1023
---	------

Chapter 24
PEFC-13 Poster Session

The Influence of Liquid Water Interaction between Channel, GDL and CL on Cell Performance <i>T. Kotaka, Y. Tabuchi, U. Pasaogullari, C. Y. Wang</i>	1033
--	------

Effect of Perforation Structure of Cathode GDL on Liquid Water Removal in PEFC <i>G. Okuhata, T. Tonoike, K. Nishida, S. Tsushima, S. Hirai</i>	1047
--	------

Effect of Through-Plane Polytetrafluoroethylene Distribution in a Gas Diffusion Layer on a Polymer Electrolyte Unitized Reversible Fuel Cell <i>C. Hwang, H. Ito, T. Maeda, A. Nakano, A. Kato, T. Yoshida</i>	1059
---	------

Fabrication of the Carbon Paper by Wet-Laying of Ozone-Treated Carbon Fibers with Hydrophilic Functional Groups <i>H. Kim, Y. J. Lee, D. C. Lee, G. G. Park, Y. Yoo</i>	1069
--	------

Multi-Layered Membrane Electrode Assembly Fabrication by Electro-Spraying <i>J. W. Oh, H. Na, S. Nahm, Y. Kim, H. Choi</i>	1075
---	------

Atomic Force Microscopy Detection of Electronic Short-Circuits in Solid Polymer Electrolytes Fuel Cell Membranes after Accelerated Degradation <i>T. Morawietz, R. Hiesgen, S. Helmly, I. Galm, K. A. Friedrich</i>	1085
--	------

Oxygen Transport Parameters in Nafion® 117 under Controlled Relative Humidity <i>D. Novitski, Z. Xie, S. Holdcroft</i>	1097
---	------

Characterization of MEAs Fabricated by a Carbon Support with the Nano-Channel Structure <i>Y. Minamida, X. Zhao, Z. Noda, A. Hayashi, K. Sasaki</i>	1105
--	------

Numerical Analysis of PEMFC Unsteady Performance Considering Water and Thermal Transport <i>T. Fukuda, A. Sato, T. Araki</i>	1113
---	------

Coupling of Deterministic Contact Mechanics Model and Two-Phase Model to Study the Effect of Catalyst Layer/Microporous Layer Interface on Polymer Electrolyte Fuel Cell Performance <i>I. V. Zenyuk, R. Taspinar, A. R. Kalidindi, E. C. Kumbur, S. Litster</i>	1125
Vertically-Oriented Polymer Electrolyte Nanofiber Catalyst Support for Fuel Cells <i>S. Komini Babu, S. Litster</i>	1137
Quantum Chemical Analysis about Deprotonation Reaction of Sulfonic Group of Perfluorosulfonic Acid Species in the Low Hydration Level <i>H. Sakai, T. Tokumasu</i>	1145
Polyethyleneimine-Based Semi-Interpenetrating Network Membranes for Fuel Cells <i>F. A. M. Loureiro Sr., R. Pacheco Pereira Sr., A. M. Rocco</i>	1153
Molecular Dynamics Study of Oxygen Permeation of Ionomer of Hydrocarbon <i>Y. Sugaya, T. Tokumasu</i>	1165
Preparation and Characterization of SPEEK/Silicotunstic Acid/Acid Functionalized Polysilsesquioxane Hybrid Composite Membranes for PEM Fuel Cells <i>S. Seesukphronrarak, A. Ohira</i>	1175
Nafion-Azole-H ₃ PO ₄ Composite Membranes Using Solution Processing for High Temperature PEMFCs <i>J. D. KIM, A. Suzuki, M. S. Jun</i>	1185
A Novel Nafion-1,2,3-Triazole - H ₃ PO ₄ Composite Membrane for Non-Humidity Condition and High Temperature PEMFC <i>M. S. Jun, J. D. KIM</i>	1195
Co/N/C Catalysts on a Vertically Aligned Carbon Support for Oxygen Reduction Reaction <i>T. Kawasaki, M. Aizawa, R. Hinogami, H. Gyoten</i>	1205
Alkaline Membranes Based on Poly(vinylalcohol) for PEM Fuel Cells <i>O. Benčík, M. Musil, M. Kunovjáneek, J. Šubarda, L. Chladíl, V. Novák</i>	1211
Activity of Tantalum Oxide-Based Electrocatalysts toward Oxygen Reduction Reaction for PEFC <i>N. Uehara, A. Ishihara, Y. Kohno, K. Matsuzawa, S. Mitsushima, K. I. Ota</i>	1217

Stabilization and Activation of Zirconium Oxide Based Electrocatalysts as PEFC Cathode by Re-Heat Treatment <i>Y. Okada, A. Ishihara, M. Matsumoto, M. Arao, H. Imai, Y. Kohno, K. Matsuzawa, S. Mitsushima, K. I. Ota</i>	1225
ORR Measurements Reproducibility Using a RRDE <i>Y. Garsany, J. Ge, J. St-Pierre, R. Rocheleau, K. Swider-Lyons</i>	1233
Bimodal Pt Synthesized on Heat Treated Carbon Black Support in Arc Plasma Process <i>H. Na, J. W. Oh, Y. Ji, Y. Cho, H. Choi</i>	1243
Electrochemical Properties and Durability of Electrocatalysts Supported on SnO ² <i>T. Tsukatsune, Y. Takabatake, Z. Noda, A. Hayashi, K. Sasaki</i>	1251
Activity and Durability of Pt/Tin Oxide/Ketjen Black Catalyst as PEFC Cathode <i>T. Kinumoto, N. Eguchi, M. Matsuoka, T. Tsumura, M. Toyoda</i>	1259
Pt/NbC-N Electrocatalyst for Use in Proton Exchange Membrane Fuel Cells <i>S. N. Stamatini, E. M. Skou</i>	1267
Durability of Pt Catalysts Supported on Ordered Mesoporous Carbon for Proton Exchange Membrane Fuel Cells <i>N. I. Kim, J. Seong, M. J. Yang, S. H. Cho, J. Y. Park, H. Choi, S. H. Joo, K. Kwon</i>	1277
Deterioration Behavior of Pt in a Pt/Au Nanoparticle-Loaded Carbon Black Catalyst Analyzed by an Accelerated Durability Test <i>K. Okada, M. Chiku, E. Higuchi, H. Inoue</i>	1285
Pulse Laser Deposition and Sputtering of Carbon-Free Pt/SnO ₂ Electrocatalysts for PEFC <i>T. Higashi, Z. Noda, A. Hayashi, K. Sasaki</i>	1293
Modification of Cathode Catalyst to Improve PEFC Cell Performance under Low Relative Humidity <i>H. Nakajima, K. Matsutani</i>	1301
Applicability of a Channel Flow Double Electrode as a Quantitative Monitoring Method of Pt Dissolution under Potential Cycling <i>Z. Wang, E. Tada, A. Nishikata</i>	1309

Performance of PdRu/C Anode Catalyst for Anion-Exchange Membrane Direct Ethanol Fuel Cell <i>L. Ma, A. Hsu, R. Chen</i>	1321
Electrochemical Behavior of Pd-based Nanocatalysts (Hollow@Me@Pd/C) in Direct Alcohol Oxidation in Alkaline Medium <i>R. G. Da Silva, A. R. De Andrade</i>	1327
New Oxygen Reduction Electrocatalysts Based on Lanthanum Manganite Oxides and Their Application to the Cathode of AEMFCs <i>M. Saito, T. Takakuwa, T. Kenko, H. Daimon, A. Tasaka, M. Inaba, H. Shiroishi, T. Hatai, J. Kuwano</i>	1335
The Oxygen Reduction Reaction Catalyzed by Carbon-Supported Copper Phthalocyanine Tetrasulfonic Acid (CuPcTSA/C) by High Temperature Treatment <i>X. Qing, J. Shi, P. Xu, J. Xu, J. Qiao</i>	1347
Effect of SiO ₂ Additive in Catalyst Layer and Electrolyte on the Performance for Mesothermal Fuel Cell Using Room Temperature Molten Salts <i>H. Uryu, Y. Kohno, K. Matsuzawa, S. Mitsushima</i>	1353
FTIR Analysis of the State of Water in Radiation Grafted ETFE Anion Exchange Membrane for Fuel Cell Applications <i>T. P. Pandey, M. W. Liberatore, A. M. Herring</i>	1361
¹⁹ F and ¹³ C PGSTE-NMR Diffusion Study to Understand Ion Transport in Alkaline Anion Exchange Membranes <i>H. N. Sarode, A. M. Herring</i>	1367

Chapter 25 Microporous and Catalyst Layers

Assessing the Limits of Water Management Using Asymmetric Micro-Porous Layer Configurations <i>Y. Ashraf Gandomi, M. M. Mench</i>	1375
Effect of Interfacial Structure between Micro-Porous Layer and Catalyst Layer on Water Transport in PEFC <i>Y. Aoyama, K. Suzuki, Y. Tabe, T. Chikahisa, T. Tanuma</i>	1383

Self-Supporting Microporous Layers (MPLs) for PEM Fuel Cells <i>A. Bauder, K. A. Friedrich, J. Haußmann, H. Markötter, I. Manke, R. Alink, J. Scholta</i>	1391
Influence of Triple MPL Coated GDL on the PEFC Performance under Low and High Humidity <i>T. Kitahara, H. Nakajima, M. Inamoto, K. Shinto</i>	1401
Rationalizing Catalyst Inks for PEMFC Electrodes Based on Colloidal Interactions <i>S. Shukla, S. Bhattacharjee, M. Secanell</i>	1409
Surface Analytical Methods for the Development of Electrochemical Components of Polymer Electrolyte Fuel Cells <i>I. Biswas, P. Gazdzicki, M. Schulze</i>	1429

Chapter 26 **Durability of Pt-based Cathode Catalysts**

Investigation of Influence of Pt Oxidation State on Carbon Surface Oxidation in PEMFC Cathode Electrode <i>N. Takeuchi, H. Kumei, T. Yoshida</i>	1447
Experimental Study of the Activity Change Due to Operation History in PEMFC <i>S. Jomori, K. Komatsubara, N. Nonoyama, M. Kato, T. Yoshida</i>	1457
Atomic Imaging and Spectroscopy of Size-Dependent Degradation of Pt Bimetallic Fuel Cell Catalysts <i>L. Gan, M. Heggen, C. Cui, S. Rudi, P. Strasser</i>	1471
Microstructure and Performance of Catalyst Layer Based on Highly Graphitized Carbon Support <i>J. M. Song, H. T. Kim, Y. B. Park, K. Y. Song, Y. S. Kim, S. C. Lee, N. W. Kong, T. Y. Kim, Y. Yoshida, C. Pak</i>	1477

Chapter 27
Non-precious Metal Catalysts 1

- Enhancement of Oxygen Reduction Activity of Zirconium Oxide-Based Cathode for PEFC 1489
S. Yin, A. Ishihara, Y. Kohno, K. Matsuzawa, S. Mitsushima, K. I. Ota, M. Matsumoto, H. Imai
- Improving ORR Activity of Group 4 and 5 Metal Oxide-Based Cathodes for PEFCs 1495
A. Ishihara, S. Yin, K. Suito, N. Uehara, Y. Okada, Y. Kohno, K. Matsuzawa, S. Mitsushima, M. Chisaka, Y. Ohgi, M. Matsumoto, H. Imai, K. I. Ota
- Pt-Free Cathode Catalyst Prepared From Polyimide Fine Particles 1501
Y. Nabee, M. Chokai, T. Ichihara, T. Hayakawa, T. Aoki
- The Role of Oxygen Functionalities for Enhanced Oxygen Reduction Activity in Carbon Nanotubes 1509
H. S. Oktaviano, R. A. Wong, K. Waki
- Nitrogen-Doped Carbon Nanotubes Prepared at Different Temperatures for Oxygen Reduction Reaction 1517
H. Li, X. Cheng, F. B. Weng, A. Su
- Electrochemical Oxygen Reduction on Metal-Free Nitrogen-Doped Graphene Foam in Acidic Media 1529
J. Liu, K. Sasaki, S. M. Lyth

Chapter 28
Alkaline Membranes and Cells

- Mechanical Characterization of Anion Exchange Membranes 1543
M. A. Vandiver, B. R. Caire, K. Waldrop, A. M. Herring, M. W. Liberatore
- Best Practices for Examining Anion Exchange Membrane Alkaline Stability for Solid-State Alkaline Fuel Cells 1551
C. G. Arges, L. Wang, J. Parrondo, V. K. Ramani

Chapter 29
Electrochemical Characterization

In Situ Mapping of Electrode Potential in a PEMFC <i>G. Hinds</i>	1565
Polymer Electrolyte Membrane Fuel Cell Active Area Utilization Dependence on Relative Humidity Measured via AC Impedance High Frequency Resistance <i>A. J. Steinbach, D. M. Peppin</i>	1589
Pressure Drop and Voltage Response of PEMFC Operation under Transient Temperature and Loading Conditions <i>R. Banerjee, E. See, S. G. Kandlikar</i>	1601
Separate Measurements of Current under the Channels and the Land in a PEM Fuel Cell with an Interdigitated Flow Field <i>S. Luo, H. Liu</i>	1613
Numerical Model of Polymer Electrolyte Membrane Fuel Cell Startup and Shutdown <i>G. Maranzana, A. Lamibrac, J. Dillet, S. Abbou, S. Didierjean, O. Lottin</i>	1619
Time Evolution of Local Potentials during PEM Fuel Cell Operation with Dead-Ended Anode <i>S. Abbou, J. Dillet, D. Spornjak, R. Mukundan, J. D. Fairweather, R. L. Borup, G. Maranzana, S. Didierjean, O. Lottin</i>	1631
Segmentation of Polymer Electrolyte Fuel Cell (PEFC) with sub-millimeter Resolution in the Land-Channel Direction <i>U. N. Shrivastava, K. Tajiri</i>	1643
Advanced Durability Tests for High Temperature PEM Fuel Cells <i>Y. Jeon, H. K. Hwang, J. Park, S. M. Jeon, Y. G. Shul</i>	1655
Real Time Measurement of Water Transport in Polymer Electrolyte Fuel Cell <i>R. Shimokawa, H. Nagai, Y. Sugawara, H. Minakuchi, M. Sudoh</i>	1659

Chapter 30
Non-precious Metal Catalysts 2

- New Approach to High-Efficiency Non-PGM Catalysts Using Rationally Designed Porous Organic Polymers 1671
S. Yuan, G. Goenaga, L. Grabstanowicz, J. Shui, C. Chen, S. Commet, B. Reprögle, D. J. Liu
- Rotating Ring-Disk Study of Metal-Nitrogen-Carbon Catalyst Prepared by High Pressure Pyrolysis 1681
N. Leonard, S. Ganesan, S. Calabrese Barton
- Influence of Transition Metal on Oxygen Reduction Activity of Metal-Nitrogen-Carbon Electrocatalyst 1691
S. Ganesan, N. Leonard, S. Calabrese Barton
- Phenylenediamine as a Promising Ligand for Non-Noble Metal ORR Catalysts 1701
S. Gharaibeh, V. Birss

Chapter 31
Direct Oxidation Fuel Cells - Electrocatalysts

- Investigation of a Cathodic Bimetallic Catalyst Based on Platinum and Cobalt for Application in Direct Methanol Fuel Cells 1715
C. D'urso, V. Baglio, D. Sebastian, A. Stassi, A. S. Aricò
- Reaction Pathways and Current Efficiency for Electrooxidation of Ethylene Glycol at Intermediate Temperatures 1723
E. M. Stuve, K. A. Spies
- A Study of Au/C Nanoparticles with Pt Monolayer and Sub-Monolayer Electrocatalysts for Ethanol Oxidation Reaction 1733
R. Loukrakpam, S. R. Brankovic, P. Strasser

Chapter 32
Cathode Catalysts with Corrosion Resistant Supports

- Corrosion Study of Mesoporous Carbon Supports for Use in PEM Fuel Cells 1739
F. Forouzandeh, D. Banham, F. Feng, X. Li, S. Ye, V. Birss

Pt-Decorated Graphene-like Foam for Electrochemical Oxygen Reduction with High Mass Activity <i>J. Liu, K. Sasaki, S. M. Lyth</i>	1751
Durable and Water Manageable Ordered Mesoporous Supports for Polymer Electrolyte Fuel Cells <i>S. M. Hwang, S. Lee, Y. J. Sohn, T. H. Yang, G. G. Park</i>	1763
Development of Graphitic-Carbon Nitride Materials as Catalyst Supports for Polymer Electrolyte Fuel Cells <i>N. Mansor, A. Belen Jorge, F. Corà, C. Gibbs, R. Jervis, P. F. McMillan, X. Wang, D. J. L. Brett</i>	1767
Pt-Based ORR Catalyst on Carbon-Supported Amorphous Niobium Oxide Support <i>C. Xu, P. Pietrasz, J. Yang, R. Soltis, K. Sun, M. Sulek, R. Novak</i>	1779

Chapter 33 **Gas Transport**

<i>In-Situ</i> Measurement of Oxygen Partial Pressure in the Cathode Flow Field with a Hydrophilic Surface <i>S. Hirano, M. Potocki, G. Saloka, S. Palluconi, J. Crafton</i>	1791
Water Vapor Exchange Flow Channels to Enhance the Performance of Polymer Electrolyte Fuel Cells without Cathode Humidification <i>H. Nakajima, T. Kitahara, K. Tsuda</i>	1799

Chapter 34 **Corrosion Resistant Cathodes and CO-Tolerant Anodes**

Composite Carbon Nanotube and Titania Catalyst Supports for Enhanced Activity and Durability <i>W. A. Rigdon, D. Larrabee, X. Huang</i>	1809
Ta Modified TiO ₂ Supports Exhibit Exceptional Durability in Polymer Electrolyte Fuel Cells <i>A. Kumar, V. K. Ramani</i>	1823

Iridium-Titanium Oxide as Support for Pt Catalyst in PEFC Cathodes <i>T. Binninger, E. Fabbri, R. Kötz, T. J. Schmidt</i>	1835
Highly Durable Metal-Oxides as an Alternative Catalyst Supports for PEFCs <i>D. Cilingir Dogan, S. M. Hwang, S. D. Yim, Y. J. Sohn, T. H. Yang, G. G. Park</i>	1843
Chaos during H ₂ /CO Electrooxidation: Trends and Usefulness <i>A. Mota, T. A. Rocha, E. R. Gonzalez</i>	1849
Reformate Hydrogen Fuel in PEM Fuel Cells: the Effect of Alkene Impurities on Anode Activity <i>K. Kortsdottir, F. J. Perez Ferriz, C. Lagergren, R. W. Lindstrom</i>	1857

Chapter 35
Non-precious Metal Catalysts 3

Modeling Non-Precious Metal Catalyst Structures and Their Relationship to ORR <i>E. F. Holby, G. Wu, P. Zelenay, C. D. Taylor</i>	1869
--	------

Chapter 36
Alkaline and Direct Oxidation Fuel Cells General Session

Enhanced Efficiency with Autonomous Oscillations: Challenges for DAFC <i>A. Mota, E. R. Gonzalez</i>	1879
Effect of the Membrane Thickness on the Over-Potential Behavior of the Direct Formic Acid Fuel Cell <i>T. Tsujiguchi, T. Iwakami, N. Nakagawa</i>	1885
Nickel-Cerium Alloys for Borohydride Oxidation <i>D. M. F. Santos, B. Šljukić, L. Amaral, D. Macciò, A. Saccone, C. Sequeira</i>	1893
Progress in Alkaline Membrane Fuel Cells and Regenerative Fuel Cells <i>K. Scott, M. Mamlouk, R. Espiritu, X. Wu</i>	1903

The Electrocatalytic Oxidation of Ethanol in a Proton Exchange Membrane
Electrolysis Cell (PEMEC): A Way to Produce Clean Hydrogen for PEFC
C. Lamy, S. Baranton, C. Coutanceau

1907

Author Index