

HAL
open science

Electrochemical Study of the Versatility of a Solid Cell Working both as Fuel Cell and Electrolysis Modes

E. Pichot, M. Olivon, A. Perraud, O. Joubert, A. Le Gal La Salle

► **To cite this version:**

E. Pichot, M. Olivon, A. Perraud, O. Joubert, A. Le Gal La Salle. Electrochemical Study of the Versatility of a Solid Cell Working both as Fuel Cell and Electrolysis Modes. *Fuel Cells*, 2020, 8th Fundamentals & Development of Fuel Cells Conference FDFC2019, 20 (3), pp.332-341. 10.1002/fuce.201900066 . hal-02649125

HAL Id: hal-02649125

<https://hal.science/hal-02649125v1>

Submitted on 25 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**Electrochemical study of the versatility of a solid cell
working both as fuel cell and electrolysis modes**

Journal:	<i>Fuel Cells</i>
Manuscript ID	fuce.201900066.R1
Wiley - Manuscript type:	Original Research Paper
Date Submitted by the Author:	n/a
Complete List of Authors:	Le Gal La Salle, Annie; Centre National de la Recherche Scientifique Pichot, Erwan; Centre National de la Recherche Scientifique Olivon, Maxime; Centre National de la Recherche Scientifique Perraud, Alexandre; Centre National de la Recherche Scientifique Joubert, Olivier
Keywords:	Electrochemical Impedance Spectroscopy, Solid Oxide Fuel Cell, Solid Oxide Electrolysis Cell, Ni-YSZ, LSCF

SCHOLARONE™
Manuscripts

Electrochemical study of the versatility of a solid cell working both as fuel cell and electrolysis modes

E. Pichot¹, M. Olivon¹, A. Perraud¹, O. Joubert¹ and A. Le Gal La Salle^{1,*}

¹Institut des Matériaux Jean Rouxel (IMN), CNRS-Université de Nantes UMR6502, 2 rue de la Houssinière, BP 32229, 44322 Nantes Cedex 3, France

[*]Corresponding author: annie.legal@cnrs-imn.fr

Abstract

A Ni/Yttria-stabilized zirconia (YSZ) cell with a $(\text{La}_{0.60}\text{Sr}_{0.40})_{0.95}\text{Co}_{0.20}\text{Fe}_{0.80}\text{O}_{3-\delta}$ cathode is tested both in fuel cell and electrolysis modes. In fuel cell mode under dry air and wet H_2 , the cell is operated between the Open Circuit Voltage and 0.4 V and reaches 330 mW cm^{-2} at 850°C for 157 mL min^{-1} H_2 supply. The influence of temperature and air or hydrogen flow rate is studied, and impedance measurements show that below 0.8 V the electrolyte becomes the more resistive part of the cell. Nevertheless, fuel utilization yields are higher under oxygen or hydrogen depletion. If it is possible at 750°C to work at low voltage during several hours in the entire voltage range, the voltage decrease must be limited at 850°C . The cell can also be operated under wet air. The same cell can be operated in electrolysis mode, and a power density of 340 mW cm^{-2} can be obtained at 0.3V/OCV under 100 mL min^{-1} wet (3% H_2O) 5% H_2 -95% Ar mixture on the fuel side and dry or wet 100 mL min^{-1} air flow on the air side. Nevertheless, bubbling air providing the air electrode in salt water has an irreversible detrimental effect on the cell.

Keywords: Solid Oxide Fuel Cell, Solid Oxide Electrolysis Cell, Electrochemical Impedance spectroscopy, Ni-YSZ, LSCF.

1 Introduction

Energy transition involves the use of a mix of renewable energy resources. Nevertheless, these resources are intermittent, and storage technologies must be developed in order to balance the energy supply and demand. Hydrogen, which can be produced from electrolysis of water using renewable energy, and can also be converted in electricity without noxious gases by a fuel cell, seems a promising energy carrier [1,2]. Solid oxide fuel cells (SOFCs), working at high temperatures, are of great interest due to their high energy efficiency and their robustness, even when they are fuel with gaseous mixtures of carbon-containing components [3-5]. The reverse of SOFCs, i.e. solid oxide electrolyzer cells (SOECs), has gained much attention lately due to its advantages over low-temperature electrolysis for its excellent efficiency in hydrogen production [6-8], and possibility of co-electrolysis of H₂O with CO₂ [9-11]. Some publications report also the possible electrolysis of seawater, which is a worldwide spread and low-cost resource [12-14].

Moreover, in order to still lower production costs [15], it is also interesting to have the same cell operating both in electrolysis and in fuel cell modes. Such cells have been reported, but their long-term stability seems to be strongly dependent on operation conditions, whose study must be continued [16-18]. Among the different air-electrode compounds, La_{1-x}Sr_xCo_{1-y}Fe_yO_{3-δ} (LSCF) perovskites remain widely studied in fuel cell mode, but also as cathode materials for SOEC [19-25]. Even if the degradation of nickel/yttria-stabilized zirconia cermet, which is commonly used as fuel electrode material, has also been reported [26,27], it seems also that its long-term stability can be increased by reversibly cycling between electrolysis and fuel-cell modes [16,20,28]. Nevertheless conflicting results require further studies realized under different operation conditions. This paper presents therefore a systematic study, based on electrochemical impedance spectroscopy, of the operation, both in electrolysis and fuel-cell modes, and performed at different voltages or under different gases supply conditions, of a complete solid oxide electrochemical cell associating LSCF as the air electrode and Ni/YSZ

1
2
3 as the fuel electrode. In the aim of coupling such system with renewables marine energies in
4 harbor facilities, prospective studies under marine atmosphere are also carried out.
5
6
7
8
9

10 11 **2 Experimental**

12 13 14 **2.1 Cells**

15
16 SOFC unit cells are commercial (5 cm or 2.5 diameter) circular shaped planar anode-
17 supported 2R-Cell™ from the swiss company Fiaxell schematized in Figure 1 [29,30]. They
18 are composed of materials commonly entering SOFC composition, i.e. an optimized
19 Ni/Yttria-stabilized zirconia (YSZ) anode [31,32], an YSZ electrolyte covered by a
20 gadolinium-doped ceria layer GDC [33] containing a small amount of cobalt oxide as
21 sintering aid, and a $(La_{0.60}Sr_{0.40})_{0.95}Co_{0.20}Fe_{0.80}O_{3-\delta}$ cathode.
22
23
24
25
26
27
28
29
30

31 32 **2.2 Cell testing setup**

33
34 The experimental open-flange setup (Figure 2) [29,30,34] provided by the swiss company
35 Fiaxell is particularly suitable for versatile cells working alternatively in fuel cell and
36 electrolyzer modes. It contains an oven and an inconel support in order to maintain the cell in
37 the furnace. The current collection is provided by a nickel contact (a) on the fuel side and a
38 gold grid (b) on the air side, connected to four wires. Three of them are used to collect the
39 current (c) and the fourth one to read the cell potential (d). Two alumina felts (e) are placed on
40 each collection grid avoid any current leakage. This cell assembly is firmly squeezed between
41 the two inconel flanges (f) and (g) using spring loaded rods (h) inserted in the tubes (i)
42 maintaining fuel and air flowing close to the electrodes, on each side of the cell (j). The cell
43 temperature is measured by a K-type thermocouple inserted in a small inconel tube (k) in
44 contact to the upper alumina felt at the air side. At the fuel side, the H₂-containing mixture,
45 after bubbling in water at room temperature ($p_{H_2O}=0.3$ atm), is fed (red arrows in the Figure
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

2) to the cell through the tube on the bottom flange (l). The coherence between results obtained in previous studies [35-38] when N₂ or Ar is used as diluting gas suggests that results do not depend on the nature of diluting gas, and in this study, argon was used as the diluting gas. Then, as water is produced or brought at the fuel electrode both in fuel cell or electrolysis modes, all experiments are realized with wet fuel mixtures. The air, provided by the laboratory network, after filtering and degreasing, under atmospheric pressure, comes by the top (m and yellow arrows). In order to study the influence of humidity or saline humidity, some experiments were realized with air bubbling in water or salt water at room temperature ($p_{\text{H}_2\text{O}}=0.3$ atm). The excess of fuel burns with air at the edges of the cell, in the alumina felts.

The fuel cells are submitted to the following temperature program: ramp 120 °C h⁻¹ until the temperature reaches 620 °C at the thermocouple, under air. Then at the 620 °C stage, 200 mL min⁻¹ of a Ar 95% - H₂ 5% mixture is provided during 15 hours. This step is necessary to activate the anode, i.e. induce the reduction of NiO to Ni, and also remove trace amounts of pore-formers used in the anode preparation. The final measurement temperature is reached after a 120 °C h⁻¹ ramp at the same gas flow, and the cell is fueled with the chosen gas mixture.

2.3 Polarization curves

The current collectors, made of discs of gold grid connected to the air electrode and of nickel grid connected to the fuel electrode, are linked to the external current and voltage circuits for electrical measurements. Polarization curves are obtained by the Versastat device (Princeton Applied Research) and the associated software VersaStudio in linear square wave voltammetry mode at the 1 mV s⁻¹ scan rate, provided by Ametek France. Power density versus current density curves are then deduced thanks to Ohm law. From the polarization curves the Area-Specific Resistance (ASR), expressed in Ω cm², can be

1
2
3 calculated at Open Circuit Voltage (OCV) or at any point of the curve thanks to the
4
5 slope of the curve around this point.
6
7

8 **2.4 Electrochemical impedance spectroscopy**

9
10
11 Electrochemical impedance spectroscopy was performed at the OCV using a Versastat
12
13 device and the associated software VersaStudio, in potentiostatic EIS mode, start
14
15 frequency 10,000 Hz, end frequency 0.1 Hz and 20 mV or 10 mV as amplitude of the
16
17 perturbation signal. This later value has been optimized for each measurement in order
18
19 to get the best signal to noise ratio without any loss of the transfer function linearity
20
21 [39,40]. The impedance data were analysed using ZView2-Software [41].
22
23
24
25
26

27 **3 Results and Discussion**

28 **3.1 Characterization of cells working on fuel cell mode under dry air**

29 **3.1.1 Influence of the temperature and of the voltage**

30
31
32
33
34
35
36
37 Figure 3A shows the voltage (a) and power density (b) versus current density characteristics
38
39 of the cells recorded at 10 mV s^{-1} under wet (3% H_2O) 69% H_2 -31% Ar mixture (i.e.
40
41 corresponding to a H_2 flow of 157 mL min^{-1}) on the fuel side and dry air (400 mL min^{-1}) on
42
43 the air side, and at $850 \text{ }^\circ\text{C}$. The same curves obtained in the same conditions but at 750°C are
44
45 shown on curves (c) and (d). As expected from Nernst equation, the Open Circuit Voltage
46
47 (OCV) is higher when the temperature is smaller, whereas the slope of the curve at the origin
48
49 is higher, leading finally to a crossing of the curves. Consequently, the higher the temperature,
50
51 the higher the maximal power density (330 mW cm^{-2} at 850°C and 175 mW cm^{-2} at 750°C),
52
53 as observed in [20,22,35,37,42,43]. As already observed in previous studies [30,35,37,38], the
54
55 use of redox-tolerant Fiaxell cells allows to decrease the voltage drastically, here at 0.4V.
56
57
58
59
60

Curve a of Figure 3B presents the impedance diagram obtained at *OCV* and at 850 °C under wet (3% H₂O) 69% H₂-31% Ar mixture (i.e. corresponding to a H₂ flow of 157 mL min⁻¹) on the fuel side and air (400 mL min⁻¹) on the air side. It presents two depressed semi-circles, and can be fitted by the electrical equivalent circuit $L + R_1 + (R_2//CPE_2) + (R_3//CPE_3)$ [24,44]. The impedance formula of the Constant Phase Elements CPE is $1/Q(j\omega)^n$, with an associated capacitance C which can be calculated from the formula

$$(RC)^n = RQ \quad (1) \quad [45,46].$$

The inductance L is related to the wires and ranges between $0.5 \cdot 10^{-6}$ H and $1.0 \cdot 10^{-6}$ H for all measurements, in accordance with literature with a similar testing set-up [47]. The series resistance R_1 , related mainly to the GDC/YSZ electrolyte and the set-up ohmic resistance [33, 48] is of $0.39 \pm 0.05 \Omega \text{ cm}^2$. The thickness of the electrolyte, of about 20 μm , i.e. twice more than other Fiaxell cells integrating the same cathode material previously tested [49], is responsible for this rather high R_1 value, but also for the rather low power density recorded with this cell and its drastic dependence on temperature.

The capacitance C_2 and C_3 are respectively of $1.8 \cdot 10^{-4}$ F cm^{-2} and $0.5 \cdot 10^{-1}$ F cm^{-2} whereas R_2 and R_3 are respectively of $1.18 \Omega \text{ cm}^2$ and $0.62 \Omega \text{ cm}^2$. If the complete interpretation is difficult [24], these results, in accordance with results obtained in similar conditions [20,24,28], suggest that the corresponding resistances are mainly correlated to **gas phase transport across electrode surfaces**, such as diffusion and adsorption phenomena [50-60], even if a small contribution of charge transfer to R_2 is not excluded. Adding the three resistances R_1 , R_2 and R_3 (i.e. corresponding to the intersection of the low frequency part of the diagram with the real axis) gives the total resistance R_t of the cell, which corresponds also to the slope of the U versus J curve at origin, plotted as the dotted line in Figure 3. Indeed, at *OCV*, the electrolyte resistance R_1 contributes to only 18.5% of the total resistance of the cell. Impedance diagrams were also plotted at 0.8V, 0.6 V and 0.4V. They present the same shape as the diagram a, and can be fitted by the same electrical equivalent circuit, with

1
2
3 corresponding resistance and capacitance values collected in Table 1. In accordance with the
4
5 regular decrease of the slope of the U/J curve when the voltage decreases (curve a of Figure
6
7 3), R_t decreases when the voltage decreases, with a minimum value at 0.6V. This R_t decrease
8
9 is mainly due to the decrease of R_2 (whereas C_2 remains nearly unchanged), suggesting that
10
11 the corresponding mass transfer phenomena are less rate-limiting at these voltages. The
12
13 decrease of R_3 contributes also to this R_t decrease, but mainly between OCV and 0.8 V. As
14
15 the electrode resistance decreases when the voltage decreases, whereas the electrolyte
16
17 resistance remain unchanged, the part of the resistance of the cell due to electrolyte increases
18
19 regularly: 47,9 % at 0.8V, 55,6% at 0.6V and 61,5 % at 0.4V.
20
21

22
23 Curve b of Figure 3B presents the impedance diagrams obtained in similar conditions but at
24
25 750°C. The R_1 value, of 3.27 $\Omega \text{ cm}^2$, is higher than that measured at 850 °C, in accordance
26
27 with usually reported variations of YSZ conductivities with temperature, following an
28
29 Arrhenius law [48]. R_2 and R_3 values increase drastically, reaching respectively 3.46 $\Omega \text{ cm}^2$
30
31 and 6.16 $\Omega \text{ cm}^2$ whereas the C_2 and C_3 decrease weakly, to $1.4 \cdot 10^{-4} \text{ F cm}^{-2}$ and $0.3 \cdot 10^{-1} \text{ F cm}^{-2}$.
32
33 As a consequence, the total resistance of the cell, in accordance Figure 3 (curve b), is also
34
35 higher. At OCV, contribution of the electrodes to the total polarisation resistance represents
36
37 74.6 % of the total resistance of the cell.
38
39

40
41 Impedance diagrams were also plotted at 0.8V, 0.6 V and 0.4V. They present the same shape
42
43 as the diagram a, and can be fitted by the same electrical equivalent circuit, with
44
45 corresponding resistance and capacitance values collected in Table 1. Whereas C_2 and C_3
46
47 remain unchanged, R_2 and R_3 decreases regularly when the voltage decreases, leading to a
48
49 regular decrease of R_t . Consequently, the contribution of the electrolyte to the total resistance
50
51 of the cell, which was only 25.4% at OCV, increases regularly when the voltage decrease to
52
53 become the most resistive part of the cell: 43.1 % at 0.8V, 52.4% at 0.6V and 68.2 % at 0.4V.
54
55
56
57
58
59
60

3.1.2 Influence of the composition of the gases supplying the electrodes

1
2
3 Figure 4A shows the voltage (a, b and c) and power density (a', b' and c' versus current
4 density characteristics of the cells recorded at 10 mV s^{-1} and at $850 \text{ }^\circ\text{C}$ under dry air (400 mL
5 min^{-1}) on the air side and wet (3% H_2O) mixtures of 60% H_2 -40% Ar mixture (i.e.
6 corresponding to a H_2 flow of 107 mL min^{-1}) (curves a and a'), 53% H_2 -47% Ar mixture (i.e.
7 corresponding to a H_2 flow of 83 mL min^{-1}) (curves b and b'), and 44% H_2 -56% Ar mixture
8 (i.e. corresponding to a H_2 flow of 57 mL min^{-1}) (curves c and c') on the fuel side. If curve a,
9 obtained for 107 mL min^{-1} of H_2 , is nearly similar to curve a of Figure 3, a more important
10 decrease of the H_2 concentration leads to a decrease of the maximal power density (Table 2),
11 in accordance with the modification of the U versus J curves. Nevertheless, for a decrease of
12 the hydrogen flow from 157 mL min^{-1} to 57 mL min^{-1} (i.e. of 64%) the power density
13 decrease is only of 33%, suggesting that the fuel cell utilization yield is in fact higher when
14 the hydrogen flow is lower. Results obtained when modifying the air flow are presented on
15 Figure 4B. When the oxygen flow decreases, the decrease of the voltage with current density
16 is more important, leading to a more drastic decrease of the maximal power densities (Table
17 2): in these cases the oxygen supply is too low compared to the hydrogen one, and the oxygen
18 reduction becomes the rate-limiting steps. Nevertheless, as in the case for hydrogen depletion,
19 oxygen depletion leads to an increase of the fuel utilization yield.

20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42 Figure 4C presents the impedance diagrams obtained at OCV for different fueling conditions.
43 Whereas diminishing the O_2 concentration doesn't lead to change in the impedance diagram
44 (curves d, e and f), the decrease of the H_2 concentration leads to a continuous increase of the
45 resistance R_3 . As shown on Figure 4D and Table 3, when R_3 increases, the corresponding
46 relaxation frequency decreases, resulting in negligible change of capacitance.

47
48
49
50
51
52
53
54
55
56
57
58
59
60
Impedance diagrams were plotted at 850°C for different fueling conditions at 0.8V , 0.6 V and
 0.4V . All diagrams have the same shape and can be fitted by the electrical equivalent circuit L
 $+ R_1 + (R_2//CPE_2) + (R_3//CPE_3)$. L and R_1 remain unchanged, respectively in the $0.5 \text{ } 10^{-6} \text{ H}$ -
 $1.0 \text{ } 10^{-6} \text{ H}$ and $0.39 \text{ } \Omega \text{ cm}^2$ - $0.42 \text{ } \Omega \text{ cm}^2$ ranges. Values of R_2 , C_2 , R_3 and C_3 are collected in

1
2
3 Table 3, and Figures 5A and 5B show the variations of the two resistances when the
4 concentrations of H₂ and O₂ decrease. R₂ is nearly independent of the hydrogen flow at OCV
5 and 0.8 V (curves a and c of Figure 5A), and increases slightly when the H₂ flow decreases at
6 0.6 V and 0.4 V (curves e and g of Figure 5A). On the contrary, R₃ increases regularly when
7 the H₂ flow decreases (curves b, d, f and h of Figure 5A), suggesting that the corresponding
8 electrochemical process, which become drastically rate-determining, is associated to anodic
9 mass transfer, as already observed for other Fiaxell Ni/YSZ-based cells [Error! Bookmark
10 not defined.,49,61]. At OCV, both R₂ and R₃ remain independent on the O₂ flow (curves a
11 and b of Figure 5B), in accordance with the similarity of the slope of the corresponding U
12 versus J curves (Figure 4B). On the contrary, and also in accordance with Figure 4B, when the
13 voltage decreases, R₂ and R₃ become more and more dependent on the O₂ flow, confirming
14 that the associated resistances are mainly correlated to cathodic phenomena, as claimed in
15 [24]. The influence of the O₂ flow on R₃ become drastic at 0.6V and 0.4V, leading to a
16 contribution of the electrodes to the total resistance reaching 82% when the cell is fuelled with
17 100 mL min⁻¹ air flow at the air side (and 157 mL min⁻¹ H₂ flow at the fuel side), i.e. under
18 oxygen depletion.

3.1.3 Influence of the operation voltage onto the ageing of the cell

19
20
21 In order to further characterize the cells, experiments were achieved during several hours, by
22 imposing a constant voltage at the cell, and plotting regularly the impedance diagram at this
23 voltage. Figure 6A presents the variations of the three resistances R₁ (a and d), R₂ (b and e)
24 and R₃ (c and f) when the cell is maintained at 750°C at 0.8 V (a, b and c) and 0.4 V (d, e and
25 f). Whereas at 0.4 V the three resistances remain constant, R₂ and R₃ decreases slightly at 0.8
26 V, in accordance with a corresponding low increase of the current density. Whereas
27 degradation of fuel electrodes are commonly reported, for SOFC operation at these
28 temperatures with nickel cermet with high nickel contents or large nickel particle size [26-28],
29 these results confirm the high quality of Fiaxell electrodes.
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Same experiments were carried out at 850°C, and results are presented Figure 6B. If the
4 operation at 0.8 V doesn't affect the values of the three resistances R_1 , R_2 and R_3 during at
5 least 3 days (curves a, b and c), results at 0.4 V are different, with an increase of the three
6 resistances leading to a corresponding decrease of the current density and power of the cell,
7 suggestion a degradation of the air electrode [23]. Therefore, at this temperature, which is
8 more convenient to reach acceptable power density values and will be used below, it is
9 necessary to limit the decrease of the operation voltage in order to avoid rapid ageing of the
10 cell.
11
12
13
14
15
16
17
18
19
20

21 **3.2 Characterization of cells working on fuel cell mode under wet air**

22 **3.2.1 Characterization of cells working on fuel cell mode under pure wet air**

23
24 Similar experiments were performed under wet air. Figure 7A presents the voltage (a) and
25 power density (b) versus current density characteristics recorded for a new cell at 10 mV s⁻¹
26 under wet (3% H₂O) 62% H₂-38% Ar mixture (i.e. corresponding to a H₂ flow of 155 mL
27 min⁻¹) on the fuel side and wet (3% H₂O) air (400 mL min⁻¹) on the air side, and at 850 °C. A
28 drastic decrease of the open circuit voltage and of the power density values are observed, but
29 a power density of 206 mW cm⁻² can be reached. The shape of the U versus J curve is also
30 very different: at origin the slope is lower, in accordance with the impedance diagram a of
31 Figure 7B. This diagram can be fitted by the electrical equivalent circuit $L + R_1 + (R_2//CPE_2)$
32 + $(R_3//CPE_3)$, with corresponding R_2 , R_3 , C_2 and C_3 values reported in Table 4. C_2 and C_3 are
33 significantly lower than in dry air, suggesting that in this case R_2 is unambiguously associated
34 to charge transfer. R_2 and R_3 values are 0.18 Ω cm² and 0.26 Ω cm² (instead of 1.18 Ω cm²
35 and 0.63 Ω cm² under dry air), leading to a total resistance which is lower than under dry air.
36
37 Whereas under dry air the slope of the U/J curve decreased regularly when the current density
38 increased, the slope of the U/J curve is rather constant at the beginning at the curve (with a
39 slight drop around 0.8V), and increased below 0.6V. These observations are in accordance
40 with the impedance diagrams of Figure 9B: whereas the diagram b is nearly the same as the
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 diagram a, with a R_2 decrease ($0.12 \Omega \text{ cm}^2$ instead of $0.18 \Omega \text{ cm}^2$) partially balanced by a R_3
4
5 increase ($0.30 \Omega \text{ cm}^2$ instead of $0.26 \Omega \text{ cm}^2$), diagrams c and d reveals an important increase
6
7 of the mass transfer phenomena, with even the appearance of an additional mass transfer
8
9 phenomenon at 0.4V (see Table 4).

10
11
12 The increase of the resistance of the cell is also correlated to an unexpected increase of R_f
13
14 when the voltage decreases, suggesting that the presence of water at the air side of the cell
15
16 induces a decrease of the conductivity of the electrolyte exacerbated when the current density
17
18 increases. This observation is in accordance with recent studies [62], claiming that this
19
20 resistance increase is correlated to a delamination of the LSCF electrode, which is associated,
21
22 in some cases, to important recrystallization and lattice shrink of the LSCF material.
23
24 Moreover, these authors observed that this delamination is more important and can even be
25
26 associated to an increase of the electrode resistances, when the current density increases, as
27
28 we observed at 0.4V.
29
30
31
32

33
34 Finally, experiments were realized by maintaining the cell at 0.8V during several hours, and
35
36 show a good stability of the performances of the cell, with just a slight decrease of the current
37
38 density, mainly due to a small increase of the electrolyte resistance, reaching $0.44 \Omega \text{ cm}^2$
39
40 (instead of $0.42 \Omega \text{ cm}^2$) in 18 hours. This observation is also in accordance with Pan [62],
41
42 claiming that these degradation processes can be avoided, at least at low current densities,
43
44 when the YSZ electrolyte is covered by a dense GDC layer, as it is the case for our cells.
45
46

47
48 Curves (c) and (d) of figure 7A are obtained under wet (3% H_2O) 37% H_2 -63% Ar mixture
49
50 (i.e. corresponding to a H_2 flow of 55 mL min^{-1}) on the fuel side and wet (3% H_2O) air (200
51
52 mL min^{-1}) on the air side. As it was observed under dry air, the decrease of the O_2 and H_2
53
54 concentrations leads to an important decrease of the power density. As confirmed by
55
56 impedance diagrams (Figure 7C) and corresponding fitting values of Table 4, the resistance of
57
58 the cell (and the slope of the U/J curve) increases drastically below 0.8V, due mainly to the
59
60

1
2
3 increase of mass transfer resistances, but also to an increase of the resistance of the
4
5 electrolyte.
6

7 **3.2.2 Characterization of cells working on fuel cell mode under marine atmosphere**

8
9
10 Additional experiments were carried out, always at 850°C under wet (3% H₂O) 37% H₂-63%
11
12 Ar mixture (i.e. corresponding to a H₂ flow of 55 mL min⁻¹) at the fuel side but under 200 mL
13
14 min⁻¹ air bubbling in saturated salt water at room temperature ($p_{\text{H}_2\text{O}}=0.3$ atm) at the air side.
15
16 In this case, a drastic decrease in OCV is observed, with a simultaneous increase of the total
17
18 resistance of the cell, reaching more than 4 Ω cm². This detrimental effect of marine air onto
19
20 the cell is irreversible, since after several days equilibrium under under wet (3% H₂O) H₂ (155
21
22 mL min⁻¹) at the fuel side and 400 mL min⁻¹ dry air, in spite of the recovering of the OCV, the
23
24 performance of the cell remain very poor, with a maximum power density of 62 mW cm⁻²,
25
26 and, as shown in Table 5, a resistance of the cell increasing drastically when the voltage
27
28 decreases, correlated to R₁, R₂ and R₄ increases.
29
30
31
32

33 **3.3 Characterization of cells working on electrolyser mode**

34 **3.3.1 Characterization of cells working on electrolyser mode under dry air**

35
36
37 Figure 8 presents the voltage (a) and power density (b) versus current density curves obtained
38
39 at 850°C under a 250 mL min⁻¹ flow of dry (3% H₂O) 62% H₂-38% Ar mixture (i.e.
40
41 corresponding to a H₂ flow of 155 mL min⁻¹) on the fuel side and dry air (400 mL min⁻¹) on
42
43 the air side, between -0.12 A cm⁻² and +0.12 A cm⁻², when plotted firstly towards negative
44
45 current density values (electrolysis mode), then towards positive current density values (fuel
46
47 cell mode). A power density of 125 mW cm⁻² is reached at -0.12 A cm⁻². The corresponding
48
49 impedance diagram plotted at -0.12 A cm⁻², i.e. in electrolysis mode, presents similarities with
50
51 diagrams plotted in fuel cell mode, with C₂ and C₃ values of 6.1 10⁻⁴ F cm⁻² and 1.6 10⁻¹ F cm⁻²,
52
53 with corresponding resistances of 0.46 Ω cm² and 0.20 Ω cm². As shown in Figure 8, the U
54
55 versus J curve in electrolysis mode is rather linear between 0.12 A cm⁻² and -0.12 A cm⁻², and
56
57 the impedance diagram is the same in this entire current density range. Therefore the
58
59
60

1
2
3 resistance of the cell at OCV measured after operation in electrolysis mode is lower than after
4
5 long-time fuel cell operation, in accordance with the reactivation of cells already described in
6
7 [28].
8
9

10 If these results suggest that it is possible to work in electrolysis mode with these cell,
11
12 operating conditions, with an important delivery of hydrogen on the fuel cell, doesn't
13
14 correspond to effective electrolysis conditions. Indeed, experiments have been made by
15
16 suppressing the pure hydrogen delivery, and fueling the cell only with 100 mL min⁻¹ dry (3%
17
18 H₂O) 5% H₂-95% Ar mixture (i.e. corresponding to a H₂ flow of 5 mL min⁻¹). In this case, the
19
20 OCV drops drastically at 0.8V, in accordance with already published results [20,22], but it is
21
22 possible to set the voltage at 0.2 V versus OCV or 0.3 V versus OCV, i.e. at voltages at which
23
24 there is no damage of the cathode materials. In these conditions, the current density is stable,
25
26 and respective power densities of 130 mW cm⁻² and 200 mW cm⁻² can be observed (Table 6).
27
28 As shown on Table 6, it is also possible to further decrease the OCV and increase the power
29
30 densities by decreasing the air supply (and consequently the oxygen one) from 400 mL min⁻¹
31
32 to 100 mL min⁻¹: in these conditions a value of 340 mW cm⁻² can be obtained at 0.3 V versus
33
34 OCV. Finally additional experiments were realized by working at 850 °C alternatively in fuel
35
36 cell mode at -0.2 V versus OCV under wet H₂ (157 mL min⁻¹) on the fuel side and dry air
37
38 (400 mL min⁻¹) on the air side, then in electrolysis mode at 0.3 V versus OCV under wet H₂
39
40 (100 mL min⁻¹) on the fuel side and dry air (100 mL min⁻¹) on the air side, and respective
41
42 power density values of 300 mW cm⁻² (at -0.2 V vs OCV) and 340 mW cm⁻² (at 0.3 V vs
43
44 OCV) are obtained reproducibly. When the same experiment is done with air bubbling in
45
46 water, power density values of 200 mW cm⁻² (at -0.2 V vs OCV) and 340 mW cm⁻² (at 0.3 V
47
48 vs OCV) are obtained.
49
50
51
52
53
54

55 **3.3.2 Characterization of cells working on electrolyser mode under wet air**

56
57 Similar experiments were done under wet air, and results are given on Table 6 for
58
59 comparison. If the additional presence of water at the air side seems induce a slight increase
60

1
2
3 of the power densities recorded for an air flow of 100 mL min^{-1} , the effect becomes negligible
4
5 for 400 mL min^{-1} . As in SOFC mode, and in accordance with [62], operation of these type of
6
7 cells is possible without drastic degradation if the current density remains low enough. Last
8
9 experiments were realized under air bubbling in salt water at room temperature ($p_{\text{H}_2\text{O}}=0.3$
10
11 atm) at the air side. In this case, the power density values are divided by a factor 2, and the
12
13 OCV decreases drastically in some hours, forbidding ulterior measurements. Even after
14
15 restoring standard conditions, i.e. 155 mL min^{-1} of H_2 on the fuel side and 400 mL min^{-1} of
16
17 wet (3% H_2O) air on the air side, there is no recovering of the initial performance, suggesting
18
19 that the effect of marine atmosphere is irreversible.
20
21
22
23
24

25 **4 Conclusions**

26
27 It has been demonstrated that the Ni/Yttria-stabilized zirconia (YSZ) based Fiaxell cell
28
29 covered by a $(\text{La}_{0.60}\text{Sr}_{0.40})_{0.95}\text{Co}_{0.20}\text{Fe}_{0.80}\text{O}_{3-\delta}$ cathode could be successfully operated both in
30
31 fuel cell and electrolysis modes alternatively, without requiring regeneration steps, and
32
33 consequently offered good opportunity to be used in facilities in isolated sites just supplied by
34
35 renewable energies. Impedance measurements confirmed that if at 750°C , the cells can be
36
37 used in large voltages range, at 850°C the cell must be operated at low current density values
38
39 (or near the OCV) in order to avoid degradation. It has also been shown that in the case of
40
41 hydrogen or oxygen depletion, leading to power density decrease, lead nevertheless to better
42
43 fuel utilization yields. Nevertheless, the cell can be further improved in order to reach higher
44
45 power densities, both in electrolysis but also fuel cell modes, and studies are in progress in
46
47 order to improve electrodes. Moreover, marine atmosphere seems detrimental for these cells,
48
49 forbidding direct use in marine environment. Indeed simple filtering process must be added
50
51 on the air side, and will be presented in a forthcoming paper.
52
53
54
55
56
57

58 **Acknowledgements**

1
2
3 The authors are thankful to Eurostar's funding for financial support through the European
4
5 RoxSolidCell project E! 7576.
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

References

- [1] K. Mazloomi, C. Gomes, *Renew. Sustain. Energy Rev.* **2012**, *16*, 3024.
- [2] I. Dincer, C. Acar, *Int. J. Hydrogen Energy* **2018**, *18*, 8579.
- [3] Y. Zhang, R. Knibbe, J. Sunarso, Y. Zhong, W. Zhou, Z. Shao, Z. Zhu, *Adv. Mater.* **2017**, *29*, 1700132.
- [4] Y. Lu, Y. Cai, L. Souamy, X. Song, L. Zhang, J. Wang, *Int. J. Hydrogen Energy* **2018**, *43*, 12870.
- [5] A. Abdalla, S. Hossain, A. Azad, P. Petra, F. Begum, S. Eriksson, A. Azad, *Renew. Sustain. Energy Rev.* **2018**, *82*, 353.
- [6] Z. Pan, Q. Liu, L. Zhang, J. Zhou, C. Zhang, S. Chan, *Applied Energy* **2017**, *191*, 559.
- [7] Y. Zheng, Q. Li, T. Chen, W. Wu, C. Xu, W. Wang, *Int. J. Hydrogen Energy* **2015**, *40*, 2460.
- [8] Y. Zheng, J. Zhou, L. Zhang, Q. Liu, Z. Pan, S. Chan, *Electrochim. Acta* **2018**, *280*, 206.
- [9] M. Reytier, S. Di Iorio, A. Chatroux, M. Petitjean, J. Cren, M. De Saint Jean, J. Aicart, J. Mougín, *Int. J. Hydrogen Energy* **2015**, *40*, 11370.
- [10] J. Aicart, F. Usseglio-Viretta, J. Laurencin, M. Petitjean, G. Delette, L. Dessemond, *Int. J. Hydrogen Energy* **2016**, *41*, 17233.
- [11] F. Alenazey, Y. Alyousef, O. Almisned, G. Almutairi, M. Ghouse, D. Montinaro, F. Ghigliazza, *Int. J. Hydrogen Energy* **2015**, *40*, 10274.
- [12] H. K. Abdel-Aal, K. Zohdy, M. Mand, A. Kareem, *The Open Fuel Cells Journal* **2010**, *3*, 1.
- [13] C. K. Lim, Q. Li, J. Zhou, Q. Sun, S. Chan, *J. Power Sources* **2017**, *342*, 79.
- [14] G. Amikam, P. Nativ, Y. Gendel, *Int. J. Hydrogen Energy* **2018**, *43*, 6504.

- 1
2
3
4 [15] M. Frank, R. Deja, R. Peters, L. Blum, D. Stolten, *Applied Energy* **2018**, *217*, 101.
5
6 [16] C. Graves, S. Ebbesen, S. Jensen, S. Simonsen, M. Mogensen, *Nature Materials* **2015**,
7
8 *14*, 239.
9
10 [17] A. Hauch, M. Marchese, A. Lanzini, C. Graves, *J. Power Sources* **2018**, *377*, 110.
11
12 [18] D. Vrecko, M. Nerat, D. Vrancic, G. Dolanc, B. Dolenc, B. Pregel, F. Meyer, S. Fai
13
14 Au, R. Makkus, Đ. Juricic, *Int. J. Hydrogen Energy* **2018**, *43*, 6352.
15
16 [19] F. Monaco, V. Tezyk, E. Siebert, S. Pylypko, B. Morel, J. Vulliet, T. Le Bihan, F.
17
18 Lefebvre-Joud, J. Laurencin, *Solid State Ionics* **2018**, *319*, 234.
19
20 [20] M. B. Choi, B. Singh, E.D. Wachsman, S. J. Song, *J. Power Sources* **2013**, *239*, 361.
21
22 [21] Y. Tao, H. Nishino, S. Ashidate, H. Kokubo, M. Watanabe, H. Uchida, *Electrochim.*
23
24 *Acta* **2009**, *54*, 3309.
25
26 [22] M. J. Lopez-Robledo, M. A. Laguna-Bercero, A. Larrea, V. M. Orera, *J. Power*
27
28 *Sources* **2018**, *378*, 184.
29
30 [23] S. P. Jiang, *Int. J. Hydrogen Energy* **2019**, *44*, 7448.
31
32 [24] M. A. Laguna-Bercero, J. A. Kilner, S. J. Skinner, *Chem. Mater.* **2010**, *22*, 1134.
33
34 [25] O.A. Marina, L.R. Pederson, M.C. Williams, G.W. Coffey, K.D. Meinhardt, C.D.
35
36 Nguyen, E.C. Thomsen, *J. Electrochem. Soc.* **2007**, *154*, B452.
37
38 [26] M. Keane, H. Fan, M. Han, P. Singh, *Int. J. Hydrogen Energy* **2014**, *39*, 18718.
39
40 [27] K. Chen, S. P. Jiang, *J. Electrochem. Soc.* **2016**, *163*, F3070.
41
42 [28] A. hauch, M. Marchese, A. Lanzini, C. Graves, *J. Power Sources* **2018**, *377*, 110.
43
44 [29] R. Ihringer, *Electrochem Soc Transactions* **2011**, *35*, 393.
45
46 [30] Fiaxell SOFC Technologies | Home, can be found under <https://www.fiaxell.com>,
47
48 **2018**
49
50 [31] S. Gao, J. Li, Z. Lin, *J. Power Sources* **2014**, *255*, 144.
51
52
53
54
55
56
57
58
59
60

- 1
2
3
4 [32] M. Haydn, K. Ortner, T. Franco, S. Uhlenbruck, N. H. Menzler, D. Stöver, G. Braüer,
5 A. Venskutonis, L. S. Sigi, H. P. Buchkremer, R. Vassen, *J. Power Sources* **2014**, *256*,
6 52.
7
8
9
10
11 [33] L. Zhang, F. Liu, K. Brinkman, K. L. Reifsnider, A. V. Virkar, *J. Power Sources*
12 **2014**, *247*, 947.
13
14
15 [34] P. Coquoz, J. Ruiz, I. El Bakkali, C. Grize, A. Bourradou, S. Diethelm, V. Singh, R.
16 Ihringer, paper OPR3-43 presented at the *6th International Conference on*
17 *Fundamentals and Development of Fuel Cells*, Toulouse, France, **2015**.
18
19
20
21
22 [35] A. Le Gal La Salle, F. Ricoul, O. Joubert, A. Kerihuel, A. Subrenat, *Fuel cells* **2017**,
23 *17*, 144.
24
25
26
27 [36] M. Lebreton, B. Delanoue, E. Baron, F. Ricoul, A. Kerihuel, A. Subrenat, O. Joubert,
28 A. Le Gal La Salle, *Int. J. Hydrogen Energy*, **2015**, *40*, 10231.
29
30
31
32 [37] F. Ricoul, A. Subrenat, O. Joubert, A. Le Gal La Salle, *Int. J. Hydrogen Energy* **2017**,
33 *42*, 21215.
34
35
36 [38] F. Ricoul, A. Subrenat, O. Joubert, A. Le Gal La Salle, *J. Solid State Electrochem.*
37 **2018**, *22*, 2789.
38
39
40
41 [39] Q. A. Huang, R. Hui, B. Wang, J. Zhang, *Electrochim Acta* **2007**, *52*, 8144.
42
43 [40] D. Klotz, A. Weber, E. Ivers-Tiffée, *Electrochim Acta* **2017**, *227*, 110.
44
45 [41] D. Johnson, *ZView: A software program for IES analysis, Version 2.8*, Scribner
46 associates, INC, Southern Pines, NC, **2002**.
47
48
49
50 [42] A. Hornes, M. J. Escudero, L. Daza, A. Martinez-Arias, *J. Power Sources* **2014**, *249*,
51 520.
52
53
54 [43] J. Qian, W. Sun, Q. Zhang, G. Jiang, W. Liu, *J. Power Sources* **2014**, *249*, 131.
55
56 [44] J. Nielsen, J. Hjelm, *Electrochim. Acta* **2014**, *115*, 31.
57
58 [45] K. S. Cole, R. H. Cole, *J. Chem. Phys.* **1941**, *9*, 341.
59
60

- 1
2
3
4 [46] J.R. MacDonald, *Impedance Spectroscopy Emphasizing Solid Materials and Systems*,
5
6 WILEY, New York, **1987**.
7
8
9 [47] D. Marrero-Lopez, J. Pena-Martinez, J. C. Ruiz-Morales, M. Gabas, P. Nunez, M. A.
10
11 G. Aranda, J. R. Ramos-Barrado, *Solid St. Ionics* **2010**, 180, 1672.
12
13 [48] H. Ju, J. Eom, J. K. Lee, H. Choi, T. H. Lim, R. H. Song, J. Lee, *Electrochim. Acta*
14
15 **2014**, 115, 511.
16
17 [49] A. Le Gal La Salle, M. Olivon, O. Joubert, paper presented at the *Journées*
18
19 *d'Electrochimie*, Bordeaux, France, **2017**.
20
21
22 [50] N. Bonanos, paper presented at *EIS-2008, 41st Heyrovsky Discussion*, Caste Trest,
23
24 Czech Republic, **2008**.
25
26 [51] L. P. Sun, H. Zhao, Q. Li, L. H. Huo, J. P. Viricelle, C. Pijolat *Int. J. Hydrogen Energy*
27
28 **2013**, 38, 14060.
29
30 [52] D. Marrero-Lopez, R. Romero, F. Martin, J. R. Ramos-Barrado, *J. Power Sources*
31
32 **2014**, 255, 308.
33
34 [53] D. A. Harrington, *J Electroanal. Chem.* **2015**, 737, 30.
35
36 [54] D. Montinaro, A. R. Contino, A. Dellai, M. Rolland, *Int. J. Hydrogen Energy* **2014**,
37
38 39, 21638.
39
40 [55] A. Leonide, V. Sonn, A. Weber, E. Ivers-Tiffée, *J. Electrochem. Soc.* **2008**, 155, B36.
41
42 [56] E. H. Kim, H. J. Jung, K. S. An, J. Y. Park, J. Lee, I. D. Hwang, J. Y. Kim, M. J. Lee,
43
44 Y. Kwon, J. H. Hwang, *Ceram. Int.* **2014**, 40, 7817.
45
46 [57] S. Primdahl, M. Mogensen, *J. Electrochem. Soc.* **1999**, 146, 2827.
47
48 [58] B. Philippeau, F. Mauvy, C. Mazataud, S. Fourcade, J. C. Grenier, *Solid St. Ionics*
49
50 **2013**, 249, 17.
51
52 [59] S. J. Kim, M. B. Choi, M. Park, H. Kim, J. W. Son, J. H. Lee, B. B. Kim, H. W. Lee,
53
54 S. G. Kim, K. J. Yoon, *J. Power Sources* **2017**, 360, 284.
55
56
57
58
59
60

- 1
2
3
4 [60] D. Papurello, D. Menichini, A. Lanzini, *Electrochim. Acta* **2017**, 258, 98.
5
6 [61] A. Le Gal La Salle, Y. Doury, R. Ihringer, O. Joubert, paper presented at the *Réunion*
7
8 *plénière du GdR 3652 HySPàC “Hydrogène, Systèmes et Piles à combustible”*,
9
10 *PACEOS 3*, Porticcio, France, **2015**.
11
12
13 [62] Z. Pan, Q. Liu, R. Lyu, P. Li, S. Hwa Chan, *J. Power Sources* **2018**, 378, 571.
14
15
16
17
18
19

Figure Captions

20
21
22 Figure 1. Schematic representation of the cells.

23
24 Figure 2. Experimental setup used for cell feeding and heating, showing the oven (A) and the
25
26 Inconel support (B) acting as the lid of the oven and maintaining the cell in the oven (details
27
28 are given in experimental section).
29

30
31 Figure 3. A: Voltage (a and c) and power density versus current density (b and d)
32
33 characteristics recorded at 10 mV s⁻¹ under dry air (400 mL min⁻¹) on the air side and wet (3%
34
35 H₂O) H₂ (157 mL min⁻¹) fuel side at 850 °C (a and b) and 750 °C (c and d). B: Nyquist
36
37 diagrams recorded at 850 °C (a) and 750 °C (b) under dry air (400 mL min⁻¹) on the air side
38
39 and wet (3% H₂O) H₂ (157 mL min⁻¹) fuel side. Numbers mentioned above the diagram are
40
41 the frequency values.
42
43

44
45 Figure 4. A: Voltage (a, b and c) and power density versus current density (a', b' and c')
46
47 characteristics recorded at 10 mV s⁻¹ under dry air (400 mL min⁻¹) on the air side and wet (3%
48
49 H₂O) H₂ (a and a': 107 mL min⁻¹, b and b': 83 mL min⁻¹, and c and c': 57 mL min⁻¹) on the
50
51 fuel side, at 850 °C and B: Voltage (d, e and f) and power density versus current density (d',
52
53 e' and f') characteristics recorded at 10 mV s⁻¹ under dry air (d and d': 300 mL min⁻¹, e and e':
54
55 200 mL min⁻¹, and f and f': 100 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (157 mL min⁻¹)
56
57 on the fuel side, at 850 °C. Corresponding Nyquist (C) and Bode (D) diagrams recorded at
58
59 850 °C at OCV under dry air (a, b and c: 400 mL min⁻¹, d: 300 mL min⁻¹, e: 200 mL min⁻¹, f:
60

1
2
3
4 100 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (a: 107 mL min⁻¹, b: 83 mL min⁻¹, c: 57
5
6 mL min⁻¹, d, e and f: 157 mL min⁻¹) on the fuel side, at 850 °C. Numbers mentioned above the
7
8 diagrams of Figure C are the frequency values.

9
10
11 Figure 5 A: Variations of the resistance R₂ (a, c, e and g) and R₃ (b, d, f and h) values
12
13 determined from impedance diagrams recorded at 850 °C under dry air (400 mL min⁻¹) on the
14
15 air side with the flow rate of wet (3% H₂O) H₂ fueling the fuel side at *OCV* (a and b), at 0.8 V
16
17 (c and d), 0.6 V (e and f) and 0.4 V (g and h). B: Variations of the resistance R₂ (a, c, e and g)
18
19 and R₃ (b, d, f and h) values determined from impedance diagrams recorded at 850 °C under
20
21 wet (3% H₂O) H₂ (157 mL min⁻¹) on the fuel side with the flow rate of dry air fueling the air
22
23 side at *OCV* (a and b), at 0.8 V (c and d), 0.6 V (e and f) and 0.4 V (g and h).
24
25
26

27
28 Figure 6. Variations with time of three resistances R₁ (a and d), R₂ (b and e) and R₃ (c and f)
29
30 values determined from impedance diagrams recorded when the cell is maintained at 0.8 V (a,
31
32 b and c) or 0.4V (d, e and f) under dry air (400 mL min⁻¹) on the air side and wet (3% H₂O)
33
34 H₂ (153 mL min⁻¹) on the air side, at 750°C (A) and 850°C (B).
35

36
37 Figure 7. A: Voltage (a and c) and power density (b and d) versus current density
38
39 characteristics recorded at 850°C and 10 mV s⁻¹ under wet air (400 mL min⁻¹) on the air side
40
41 and wet (3% H₂O) H₂ (155 mL min⁻¹) on fuel side (a and b) and under wet air (200 mL min⁻¹)
42
43 on the air side and wet (3% H₂O) H₂ (55 mL min⁻¹) on the fuel side (c and d). Nyquist
44
45 diagrams recorded at 850°C and 10 mV s⁻¹ under wet air (400 mL min⁻¹) on the air side and
46
47 wet (3% H₂O) H₂ (155 mL min⁻¹) on fuel side (B) and under wet air (200 mL min⁻¹) on the air
48
49 side and wet (3% H₂O) H₂ (55 mL min⁻¹) on the fuel side (C), and at *OCV* (a), 0.8 V (b), 0.6
50
51 V (c) and 0.4 V (d). Numbers mentioned above the diagram are the frequency values.
52
53

54
55 Figure 8. Voltage (a) and power density (b) versus current density characteristics recorded at
56
57 850°C and 10 mV s⁻¹ under a 250 mL min⁻¹ flow of dry (3% H₂O) 62% H₂-38% Ar mixture
58
59
60

1
2
3
4 (i.e. corresponding to a H₂ flow of 155 mL min⁻¹) on the fuel side and dry air (400 mL min⁻¹)
5
6 on the air side, between -0.12 A cm⁻² and +0.12 A cm⁻².
7
8

9 **Table Captions**

10
11 Table 1: Values of R₁, R₂, R₃, C₂ and C₃ determined from impedance diagrams recorded when
12
13 the cell is operating under H₂ (157 mL min⁻¹) on the fuel side and dry air (400 mL min⁻¹) on
14
15 the air side, at different temperatures and different voltages.
16
17

18 Table 2: Values of the maximum power density recorded at 850°C for different providing
19
20 conditions.
21
22

23 Table 3: Values of R₂, R₃, C₂ and C₃ determined from impedance diagrams recorded at 850°C
24
25 for different wet H₂ and dry air flow rates.
26
27

28 Table 4: Values of R₂, R₃, R₄, C₂, C₃ and C₄ determined from impedance diagrams recorded at 850°C for
29
30 different wet H₂ and wet air flow rates.
31
32

33 Table 5: Values of R₂, R₃, R₄, C₂, C₃ and C₄ determined from impedance diagrams recorded at
34
35 850°C for different wet H₂ and dry air flow rates after operation under wet air.
36
37

38 Table 6: Values of power densities measured at 0.2 V/OCV and 0.3 V/OCV for different
39
40 providing conditions.
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Tables

Table 1: Values of R_1 , R_2 , R_3 , C_2 and C_3 determined from impedance diagrams recorded when the cell is operating under H_2 (157 mL min^{-1}) on the fuel side and dry air (400 mL min^{-1}) on the air side, at different temperatures and different voltages.

$T / ^\circ\text{C}$	Voltage	$R_1 / \Omega \text{ cm}^2$	$R_2 / \Omega \text{ cm}^2$	$C_2 / \text{F cm}^{-2}$	$R_3 / \Omega \text{ cm}^2$	$C_3 / \text{F cm}^{-2}$
850	OCV	0.39	1.18	$1.8 \cdot 10^{-4}$	0.63	$0.5 \cdot 10^{-1}$
	0.8 V	0.43	0.38	$2.1 \cdot 10^{-4}$	0.16	$1.1 \cdot 10^{-1}$
	0.6 V	0.40	0.13	$7.6 \cdot 10^{-4}$	0.12	$1.9 \cdot 10^{-1}$
	0.4 V	0.40	0.12	$5.5 \cdot 10^{-4}$	0.14	$3.6 \cdot 10^{-1}$
750	OCV	3.27	3.46	$1.4 \cdot 10^{-4}$	6.16	$0.3 \cdot 10^{-1}$
	0.8 V	3.43	2.02	$1.2 \cdot 10^{-4}$	2.50	$0.4 \cdot 10^{-1}$
	0.6 V	3.46	1.63	$1.2 \cdot 10^{-4}$	1.54	$0.3 \cdot 10^{-1}$
	0.4 V	3.37	0.87	$0.9 \cdot 10^{-4}$	0.70	$0.4 \cdot 10^{-1}$

Table 2: Values of the maximum power density recorded at 850°C for different providing conditions.

$H_2 / \text{mL min}^{-1}$	Air / mL min^{-1}	$P_{\text{max}} / \text{mW cm}^2$
107	400	308
83	400	289
57	400	253
157	300	328
157	200	292
157	100	189

Table 3: Values of R_2 , R_3 , C_2 and C_3 determined from impedance diagrams recorded at 850°C for different wet H_2 and dry air flow rates.

Polarization conditions	Air- H_2 / mL min ⁻¹ - mL min ⁻¹	R_2 / Ω cm ²	C_2 / F cm ⁻²	R_3 / Ω cm ²	C_3 / F cm ⁻²
OCV	400 - 107	1.11	1.9 10 ⁻⁴	0.81	0.5 10 ⁻¹
	400 - 83	1.10	1.9 10 ⁻⁴	0.93	0.5 10 ⁻¹
	400 - 57	1.13	1.7 10 ⁻⁴	1.12	0.6 10 ⁻¹
	300 - 157	1.10	2.1 10 ⁻⁴	0.66	0.5 10 ⁻¹
	200 - 157	1.15	1.9 10 ⁻⁴	0.63	0.5 10 ⁻¹
	100 - 157	1.06	2.3 10 ⁻⁴	0.73	0.5 10 ⁻¹
0.8 V	400 - 107	0.44	1.6 10 ⁻⁴	0.19	1.4 10 ⁻¹
	400 - 83	0.45	1.3 10 ⁻⁴	0.22	1.1 10 ⁻¹
	400 - 57	0.49	1.4 10 ⁻⁴	0.25	1.6 10 ⁻¹
	300 - 157	0.39	2.5 10 ⁻⁴	0.15	1.5 10 ⁻¹
	200 - 157	0.49	1.2 10 ⁻⁴	0.17	4.0 10 ⁻¹
	100 - 157	0.54	5.6 10 ⁻⁴	0.33	1.5 10 ⁻¹
0.6 V	400 - 107	0.14	8.6 10 ⁻⁴	0.13	2.6 10 ⁻¹
	400 - 83	0.15	8.6 10 ⁻⁴	0.16	2.7 10 ⁻¹
	400 - 57	0.26	2.2 10 ⁻⁴	0.24	2.7 10 ⁻¹
	300 - 157	0.12	9.4 10 ⁻⁴	0.14	2.3 10 ⁻¹
	200 - 157	0.14	9.0 10 ⁻⁴	0.24	3.3 10 ⁻¹
	100 - 157	0.34	11.9 10 ⁻⁴	0.88	6.7 10 ⁻¹
0.4 V	400 - 107	0.13	5.8 10 ⁻⁴	0.20	2.8 10 ⁻¹
	400 - 83	0.15	4.1 10 ⁻⁴	0.35	2.3 10 ⁻¹
	400 - 57	0.25	3.8 10 ⁻⁴	0.88	1.5 10 ⁻¹
	300 - 157	0.08	3.0 10 ⁻⁴	0.23	3.7 10 ⁻¹
	200 - 157	0.14	2.3 10 ⁻⁴	0.67	5.1 10 ⁻¹
	100 - 157	0.27	2.1 10 ⁻⁴	1.59	4.5 10 ⁻¹

Table 4: Values of R_2 , R_3 , R_4 , C_2 , C_3 and C_4 determined from impedance diagrams recorded at 850°C for different wet H_2 and wet air flow rates.

Wet air- H_2 / mL min ⁻¹ - mL min ⁻¹	Voltage	R_1 / Ω cm ²	R_2 / Ω cm ²	C_2 / F cm ⁻²	R_3 / Ω cm ²	C_3 / F cm ⁻²	R_4 / Ω cm ²	C_4 / F cm ⁻²
400 - 155	OCV	0.43	0.18	1.6 10 ⁻⁵	0.26	5.1 10 ⁻³		
	0.8 V	0.42	0.12	1.8 10 ⁻⁵	0.30	5.0 10 ⁻⁴		
	0.6 V	0.47	0.04	6.0 10 ⁻⁵	0.48	8.6 10 ⁻⁴		
	0.4 V	0.51	0.04	3.8 10 ⁻⁵	0.42	1.0 10 ⁻³	0.10	1.3 10 ⁻¹
200 - 55	OCV	0.50	0.24	1.2 10 ⁻⁵	0.36	6.9 10 ⁻⁴		
	0.8 V	0.51	0.24	1.1 10 ⁻⁴	0.36	7.1 10 ⁻⁴		
	0.6 V	0.64	0.10	3.8 10 ⁻⁵	0.69	1.1 10 ⁻³		

0.4 V	0.70	0.22	$4.0 \cdot 10^{-6}$	0.88	$2.1 \cdot 10^{-3}$	0.12	$1.2 \cdot 10^{-2}$
-------	------	------	---------------------	------	---------------------	------	---------------------

Table 5: Values of R_2 , R_3 , R_4 , C_2 , C_3 and C_4 determined from impedance diagrams recorded at 850°C for different wet H_2 and dry air flow rates after operation under wet air.

Dry air- H_2 / mL min ⁻¹ - mL min ⁻¹)	Voltage	R_1 / Ω cm ²	R_2 / Ω cm ²	C_2 / F cm ⁻²	R_3 / Ω cm ²	C_3 / F cm ⁻²	R_4 / Ω cm ²	C_4 / F cm ⁻²
400 - 155	OCV	0.79	0.57	$7.6 \cdot 10^{-6}$	0.52	$4.5 \cdot 10^{-4}$		
	0.8 V	0.80	0.38	$8.7 \cdot 10^{-6}$	0.56	$3.4 \cdot 10^{-4}$		
	0.6 V	0.84	0.78	$1.6 \cdot 10^{-6}$	0.67	$3.9 \cdot 10^{-4}$	0.53	$5.1 \cdot 10^{-2}$
	0.4 V	0.85	1.02	$0.9 \cdot 10^{-6}$	0.51	$5.7 \cdot 10^{-4}$	0.91	$1.9 \cdot 10^{-2}$

Table 6: Values of power densities measured at 0.2 V (versus OCV) and 0.3 V (versus OCV) for different providing conditions.

Voltage / V (vs OCV)	Dry air - Wet H_2 5% / mL min ⁻¹ - mL min ⁻¹	Power density / mW cm ⁻²	Wet air - Wet H_2 5% / mL min ⁻¹ - mL min ⁻¹	Power density / mW cm ⁻²
0.2	400/100	130	400/100	170
	100/100	260	100/100	256
0.3	400/100	200	400/100	230
	100/100	340	100/100	340

Figure 1. Schematic representation of the cells.

187x132mm (350 x 350 DPI)

Figure 2. Experimental setup used for cell feeding and heating, showing the oven (A) and the Inconel support (B) acting as the lid of the oven and maintaining the cell in the oven (details are given in experimental section).

44x31mm (800 x 800 DPI)

Figure 3. A: Voltage (a and c) and power density versus current density (b and d) characteristics recorded at 10 mV s⁻¹ under dry air (400 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (157 mL min⁻¹) fuel side at 850 °C (a and b) and 750 °C (c and d). B: Nyquist diagrams recorded at 850 °C (a) and 750 °C (b) under dry air (400 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (157 mL min⁻¹) fuel side. Numbers mentioned above the diagram are the frequency values.

42x56mm (500 x 500 DPI)

Figure 4. A: Voltage (a, b and c) and power density versus current density (a', b' and c') characteristics recorded at 10 mV s⁻¹ under dry air (400 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (a and a': 107 mL min⁻¹, b and b': 83 mL min⁻¹, and c and c': 57 mL min⁻¹) on the fuel side, at 850 °C and B: Voltage (d, e and f) and power density versus current density (d', e' and f') characteristics recorded at 10 mV s⁻¹ under dry air (d and d': 300 mL min⁻¹, e and e': 200 mL min⁻¹, and f and f': 100 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (157 mL min⁻¹) on the fuel side, at 850 °C. Corresponding Nyquist (C) and Bode (D) diagrams recorded at 850 °C at OCV under dry air (a, b and c: 400 mL min⁻¹, d: 300 mL min⁻¹, e: 200 mL min⁻¹, f: 100 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (a: 107 mL min⁻¹, b: 83 mL min⁻¹, c: 57 mL min⁻¹, d, e and f: 157 mL min⁻¹) on the fuel side, at 850 °C. Numbers mentioned above the diagrams of Figure C are the frequency values.

163x125mm (500 x 500 DPI)

Figure 4. A: Voltage (a, b and c) and power density versus current density (a', b' and c') characteristics recorded at 10 mV s⁻¹ under dry air (400 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (a and a': 107 mL min⁻¹, b and b': 83 mL min⁻¹, and c and c': 57 mL min⁻¹) on the fuel side, at 850 °C and B: Voltage (d, e and f) and power density versus current density (d', e' and f') characteristics recorded at 10 mV s⁻¹ under dry air (d and d': 300 mL min⁻¹, e and e': 200 mL min⁻¹, and f and f': 100 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (157 mL min⁻¹) on the fuel side, at 850 °C. Corresponding Nyquist (C) and Bode (D) diagrams recorded at 850 °C at OCV under dry air (a, b and c: 400 mL min⁻¹, d: 300 mL min⁻¹, e: 200 mL min⁻¹, f: 100 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (a: 107 mL min⁻¹, b: 83 mL min⁻¹, c: 57 mL min⁻¹, d, e and f: 157 mL min⁻¹) on the fuel side, at 850 °C. Numbers mentioned above the diagrams of Figure C are the frequency values.

163x125mm (500 x 500 DPI)

Figure 4. A: Voltage (a, b and c) and power density versus current density (a', b' and c') characteristics recorded at 10 mV s⁻¹ under dry air (400 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (a and a': 107 mL min⁻¹, b and b': 83 mL min⁻¹, and c and c': 57 mL min⁻¹) on the fuel side, at 850 °C and B: Voltage (d, e and f) and power density versus current density (d', e' and f') characteristics recorded at 10 mV s⁻¹ under dry air (d and d': 300 mL min⁻¹, e and e': 200 mL min⁻¹, and f and f': 100 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (157 mL min⁻¹) on the fuel side, at 850 °C. Corresponding Nyquist (C) and Bode (D) diagrams recorded at 850 °C at OCV under dry air (a, b and c: 400 mL min⁻¹, d: 300 mL min⁻¹, e: 200 mL min⁻¹, f: 100 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (a: 107 mL min⁻¹, b: 83 mL min⁻¹, c: 57 mL min⁻¹, d, e and f: 157 mL min⁻¹) on the fuel side, at 850 °C. Numbers mentioned above the diagrams of Figure C are the frequency values.

163x125mm (500 x 500 DPI)

Figure 4. A: Voltage (a, b and c) and power density versus current density (a', b' and c') characteristics recorded at 10 mV s⁻¹ under dry air (400 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (a and a': 107 mL min⁻¹, b and b': 83 mL min⁻¹, and c and c': 57 mL min⁻¹) on the fuel side, at 850 °C and B: Voltage (d, e and f) and power density versus current density (d', e' and f') characteristics recorded at 10 mV s⁻¹ under dry air (d and d': 300 mL min⁻¹, e and e': 200 mL min⁻¹, and f and f': 100 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (157 mL min⁻¹) on the fuel side, at 850 °C. Corresponding Nyquist (C) and Bode (D) diagrams recorded at 850 °C at OCV under dry air (a, b and c: 400 mL min⁻¹, d: 300 mL min⁻¹, e: 200 mL min⁻¹, f: 100 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (a: 107 mL min⁻¹, b: 83 mL min⁻¹, c: 57 mL min⁻¹, d, e and f: 157 mL min⁻¹) on the fuel side, at 850 °C. Numbers mentioned above the diagrams of Figure C are the frequency values.

163x125mm (500 x 500 DPI)

Figure 5 A: Variations of the resistance R2 (a, c, e and g) and R3 (b, d, f and h) values determined from impedance diagrams recorded at 850°C under dry air (400 mL min^{-1}) on the air side with the flow rate of wet (3% H_2O) H_2 fueling the fuel side at OCV (a and b), at 0.8 V (c and d), 0.6 V (e and f) and 0.4 V (g and h). B: Variations of the resistance R2 (a, c, e and g) and R3 (b, d, f and h) values determined from impedance diagrams recorded at 850°C under wet (3% H_2O) H_2 (157 mL min^{-1}) on the fuel side with the flow rate of dry air fueling the air side at OCV (a and b), at 0.8 V (c and d), 0.6 V (e and f) and 0.4 V (g and h).

33x49mm (600 x 600 DPI)

Figure 6. Variations with time of three resistances R1 (a and d), R2 (b and e) and R3 (c and f) values determined from impedance diagrams recorded when the cell is maintained at 0.8 V (a, b and c) or 0.4V (d, e and f) under dry air (400 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (153 mL min⁻¹) on the air side, at 750°C (A) and 850°C (B).

36x56mm (500 x 500 DPI)

Figure 7. A: Voltage (a and c) and power density (b and d) versus current density characteristics recorded at 850°C and 10 mV s^{-1} under wet air (400 mL min^{-1}) on the air side and wet (3% H_2O) H_2 (155 mL min^{-1}) on fuel side (a and b) and under wet air (200 mL min^{-1}) on the air side and wet (3% H_2O) H_2 (55 mL min^{-1}) on the fuel side (c and d). Nyquist diagrams recorded at 850°C and 10 mV s^{-1} under wet air (400 mL min^{-1}) on the air side and wet (3% H_2O) H_2 (155 mL min^{-1}) on fuel side (B) and under wet air (200 mL min^{-1}) on the air side and wet (3% H_2O) H_2 (55 mL min^{-1}) on the fuel side (C), and at OCV (a), 0.8 V (b), 0.6 V (c) and 0.4 V (d). Numbers mentioned above the diagram are the frequency values.

181x138mm (450 x 450 DPI)

Figure 7. A: Voltage (a and c) and power density (b and d) versus current density characteristics recorded at 850°C and 10 mV s⁻¹ under wet air (400 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (155 mL min⁻¹) on fuel side (a and b) and under wet air (200 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (55 mL min⁻¹) on the fuel side (c and d). Nyquist diagrams recorded at 850°C and 10 mV s⁻¹ under wet air (400 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (155 mL min⁻¹) on fuel side (B) and under wet air (200 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (55 mL min⁻¹) on the fuel side (C), and at OCV (a), 0.8 V (b), 0.6 V (c) and 0.4 V (d). Numbers mentioned above the diagram are the frequency values.

181x138mm (450 x 450 DPI)

Figure 7. A: Voltage (a and c) and power density (b and d) versus current density characteristics recorded at 850°C and 10 mV s⁻¹ under wet air (400 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (155 mL min⁻¹) on fuel side (a and b) and under wet air (200 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (55 mL min⁻¹) on the fuel side (c and d). Nyquist diagrams recorded at 850°C and 10 mV s⁻¹ under wet air (400 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (155 mL min⁻¹) on fuel side (B) and under wet air (200 mL min⁻¹) on the air side and wet (3% H₂O) H₂ (55 mL min⁻¹) on the fuel side (C), and at OCV (a), 0.8 V (b), 0.6 V (c) and 0.4 V (d). Numbers mentioned above the diagram are the frequency values.

181x138mm (450 x 450 DPI)

Figure 8. Voltage (a) and power density (b) versus current density characteristics recorded at 850°C and 10 mV s^{-1} under a 250 mL min^{-1} flow of dry (3% H_2O) 62% H_2 -38% Ar mixture (i.e. corresponding to a H_2 flow of 155 mL min^{-1}) on the fuel side and dry air (400 mL min^{-1}) on the air side, between -0.12 A cm^{-2} and +0.12 A cm^{-2} .

194x140mm (500 x 500 DPI)