

Fraunhofer Institut
Solare Energiesysteme

**Development, investigation and modelling of a micro reformer as
part of a system for off-grid power supply with PEM fuel cells**
**Entwicklung, Untersuchung und Modellierung eines Mikroreformers
als Teil eines Systems zur netzfernen Stromversorgung mit PEM-
Brennstoffzellen**

Von der Fakultät für Maschinenbau, Elektrotechnik und Wirtschaftsingenieurwesen der
Brandenburgischen Technischen Universität Cottbus zur Erlangung des akademischen Grades

Doktor-Ingenieur

genehmigte

Dissertation

von

Dipl.-Ing. Lisbeth Rochlitz

geboren am 16.03.1977 in Hamburg

Vorsitzender: Prof. Dr.-Ing. H. Schwarz

Gutachter: Prof. Dr.-Ing. H. J. Krautz

Gutachter: Prof. Dr.-Ing. W. Witt

Tag der mündlichen Prüfung: 18.11.2008

Abstract

In this thesis a micro reformer fuel cell system (μ RFCS) for 300 W_{el} off-grid power supply, fuelled with bioethanol, was simulated, designed, developed and investigated in a test-rig.

First a literature study was carried through to point out the specific characteristics of micro reforming, the most important being heat transfer, and present the systems currently under research and already on the market.

As a next step, the processes of the RFCS were simulated with the commercial simulation tool CHEMCAD. This comprised thermodynamic equilibrium simulations for the separate reactions of steam reforming, water gas shift and selective methanation. It also included a simulation of the complete μ RFCS with thermodynamic equilibrium for all reactors and assumed values for heat loss and fuel cell efficiency. The resulting net electrical efficiency was 24%.

As a third step, a reaction pathway scheme with parallel and serial reactions for the steam reforming reaction of ethanol was simulated, developed, evaluated and proven plausible by matching the simulation to experimental results obtained in the μ RFCS test rig.

The equilibrium simulations were used to evaluate the catalyst screening carried through for reformer, water gas shift and selective methanation catalysts. The catalysts for the μ RFCS were chosen and the optimum operating conditions determined by the screening tests.

Having accomplished the simulation and design of the system, the largest proportion of this work was spent on the construction, set-up, testing and evaluation of the complete μ RFCS. The focus for the evaluations lay on the reformer side of the system. The technical feasibility was demonstrated for an ethanol/water mix of 3 ml/min at S/C 3. The first tests without optimized heat and water management between the reformer system and the fuel cell system resulted in power output of around 115 W_{el} , at a total electrical efficiency of 31%.

Zusammenfassung

In der vorliegenden Arbeit wurde ein Mikroreformer Brennstoffzellen System (μ RBZS) zur netzfernen Stromversorgung mit 300 W elektrischer Leistung, das mit Bioethanol betrieben wird, entwickelt, simuliert, konstruiert und im Laborteststand untersucht.

Zunächst wurde eine Literaturrecherche durchgeführt, um die speziellen Charakteristika von Mikroreformern darzustellen und die derzeit in der Forschung befindlichen, ferner die ersten kommerziellen Systeme zu präsentieren. Das Hauptcharakteristikum ist dabei die Wärmeübertragung.

Im nächsten Schritt wurden die Verfahrensschritte des μ RBZS mit dem kommerziellen Prozesssimulationstool CHEMCAD nachgebildet. Dies beinhaltete thermodynamische Gleichgewichtssimulationen für die Reaktionen der Dampfreformierung, Wasser-Gas-Shift und selektiven Methanisierung. Des Weiteren wurde das komplette μ RBZS mit thermodynamischen Gleichgewichtsreaktoren simuliert, mit geschätzten Wärmeverlusten und Wirkungsgraden für die Brennstoffzelle. Der dabei berechnete elektrische Netto-Wirkungsgrad des Systems beträgt 24%. In einem dritten Schritt wurde ein Reaktionsschema aus Parallel- und Folgereaktionen für die Dampfreformierung von Ethanol entwickelt und simuliert. Zur Bewertung wurden experimentelle Ergebnisse des μ RBZS herangezogen und nachgewiesen, dass die gemessenen Gaszusammensetzungen mit dem Reaktionsschema beschrieben werden können.

Die Gleichgewichtssimulationen wurden für die Beurteilung der durchgeführten Screenings von Katalysatoren zur Dampfreformierung, Wasser-Gas-Shift und zur selektiven Methanisierung verwendet. Mit Hilfe der Screenings wurden die Katalysatoren für das μ RFCS ausgesucht und ihre optimalen Betriebsparameter bestimmt.

Die Konstruktion, der Aufbau des Teststandes, die Messungen und die Auswertung der Ergebnisse für das komplette μ RBZS machten den überwiegenden Teil der Zeit aus, den die Verfasserin für diese Arbeit aufgewendet hat, nachdem die Simulations- und Designphase des Systems abgeschlossen war. Dabei lag der Schwerpunkt auf der Seite des Reformersystems. Die technische Machbarkeit und die Funktionstüchtigkeit aller Komponenten wurden mit einem Ethanol/ Wasser-Gemisch von 3 ml/min bei S/C 3 demonstriert. Die ersten Tests ohne optimiertes Wärme- und Wassermanagement zwischen dem Reformersystem und dem Brennstoffzellensystem erzielten Leistungen von ca. 115 W und damit einen elektrischen Gesamtwirkungsgrad von 31 %.

Contents

Acknowledgements.....	X
Nomenclature.....	XI
1. Introduction	1
1.1. Hydrogen Generation for Fuel Cell Systems.....	3
1.2. State-of-the-art of Science and Technology and Aims of this Thesis.....	4
1.3. Bioethanol	7
2. Fundamentals of Hydrogen Generation for PEM Fuel Cells	10
2.1. GHSV and S/C ratio	10
2.2. Different Principles of Hydrogen Generation	11
2.2.1. Partial Oxidation (POX)	11
2.2.2. Steam Reforming (STR).....	12
2.2.3. Autothermal Reforming (ATR)	13
2.2.4. Thermal Cracking (PYROLYSIS)	14
2.2.5. Comparison of the different Principles.....	14
2.3. Gas Cleaning	16
2.3.1. Water Gas Shift Reaction.....	17
2.3.2. CO Purification.....	17
2.4. PEM Fuel Cell.....	18
3. Literature Overview on Microreforming	19
3.1. Microreactors with mm-scale Channels and innovative Design	21
3.1.1. Research	21
Co-current, Counter-current and Reverse-flow Reactor Concepts	21
Catalytic Wall Reactor	25

Micro Reactor and Micro Heat Exchanger	27
Microlith Catalytic Reactors	27
Multi-layer μ -Reactor	29
Propane Cracking 130 W_e	31
Portable Reformer fuel cell system, 300 W_e	32
3.1.2. Reformer fuel cell systems available on the market	34
UltraCell Corporation	34
Voller Energy	34
IdaTech	35
3.2. Microreactors with Microchannels	35
4. Process- and System Simulation	37
4.1. Introduction to CHEMCAD and Assumptions for the Simulations	37
4.2. Thermodynamic Model for the Simulations	38
4.3. Simulation of the Chemical Equilibrium for Catalyst Screening	42
4.4. Development of the Simulation and calculating scheme for the complete Reformer Fuel Cell System	43
4.5. Development of a Reaction Pathway Scheme simulating the Reforming Process	47
4.5.1. Relevant Reactions and Design of the Simulation	50
4.5.2. Simulation Results and Assessment – Comparison with Experimental Results ..	53
4.5.3. Conclusions of Simulation of the Reforming Process	55
5. Development of and Experimental Results from a Catalyst Investigation Test Rig .57	
5.1. Test Rigs for Catalyst Screening	57
5.1.1. Equilibrium Test Rig for Steam Reforming	58
5.1.2. Equilibrium Test Rig for Water Gas Shift and Methanation	58
5.2. Experimental Results and Discussion	60
5.2.1. Steam Reforming	60

5.2.2. Comparison Steam Reforming with Data from Literature.....	64
5.2.3. Water Gas Shift.....	65
5.2.3.1. HTS Catalyst no. 1.....	65
5.2.3.2. MTS Catalyst no. 7.....	68
5.2.3.3. Long-Term Tests with HTS Catalysts no. 3 and 6.....	71
5.2.4. Conclusions for Water Gas Shift.....	74
5.2.5. Selective Methanation.....	75
6. Concept and Design of the Reformer Fuel Cell System	76
6.1. Development Steps of the Reformer Reactor Design.....	76
6.2. Reformer Reactor 5 for the Micro RFCS Test Rig.....	79
6.3. Description of the Micro RFCS Test Rig.....	81
6.3.1. Feed Streams and Feed Control.....	81
6.3.2. Evaporator.....	81
6.3.3. Reformer.....	82
6.3.4. Water Gas Shift.....	83
6.3.5. Selective Methanation.....	84
6.3.6. PEM Fuel Cell.....	84
6.3.7. Burner.....	85
6.3.8. Temperature and Pressure Logging.....	85
6.3.9. Process Control.....	87
6.3.10. Gas Analysis.....	89
6.3.11. Gas Chromatography.....	90
6.4. Basic Experimental Procedure and Set-up Features.....	90
7. Investigation of the Micro Reformer Fuel Cell System: Experiments and Results	92
7.1. Burner.....	92
7.1.1. Burner Tests with Hydrogen: Experiments and Results.....	93

7.1.2. Burner Tests with Ethanol: Experiments and Results.....	94
7.1.3. Conclusions for Burner Design	95
7.1.4. Burner Tests with Hydrogen and Final Design: Experiments and Results	95
7.2. Reformer and Gas Cleaning	96
7.2.1. Operating Procedures and Parameters.....	97
7.2.2. Results and Discussion of Reformer and Gas Cleaning	98
7.2.2.1. Temperature Distribution and Gas Composition of Reformer	98
7.2.2.2. Temperature Distribution and Gas Composition of Water Gas Shift Reactor	104
7.2.2.3. Temperature Distribution and Gas Composition of Methanation Reactor.....	106
7.2.2.4. Temperature Distribution and Gas Composition of Reformer/HTS/LTS/SelMet.....	107
7.3. Complete Reformer Fuel Cell System: Experiments and Results.....	109
7.4. Comparison of Experimental Results with Literature Data and Commercial Systems .	112
7.5. Conclusions for the μ RFCS Test Rig	113
8. Results of this Work	115
9. Summary and Outlook	118
10. References	120
11. Author's Publications and Oral Contributions at Conferences.....	126

A	Appendix	A1
	A.1. Small Energy Generator Systems Currently on the Market	A1
	A.2. UNIFAC Model for CHEMCAD Simulations.....	A2
	A.3. Components for CHEMCAD Simulations.....	A3
	A.4. Results of CHEMCAD Equilibrium Simulation Reforming Reaction	A4
	A.5. Results of CHEMCAD RFCS Simulation.....	A4
	A.6. Set-up and Calculations for STR Catalyst Screening.....	A6
	A.7. Set-up and Calculations for WGS and SelMet Catalyst Screening	A8
	A.8. Calculations for Reformer/Burner Design.....	A11
	A.9. Process Flow Diagram for the RFCS Test Rig.....	A14
	A.10. Feed Flows for the Reformer Fuel Cell System Test Rig	A15
	A.11. Calculation of Heat Flow for Reformer/Burner Design no. 5.....	A17
	A.12. Concept, Design and Calculations of the new cylindrical Reactor	A18

Acknowledgements

The work for this thesis was carried through in the Department of Energy Technology of the Fraunhofer Institute for Solar Energy Systems ISE in Freiburg, Germany, from January 2005 to March 2008. It was set in the framework of two projects, first the internally funded "Mikroreformer II" and then starting from April 2006 the "RBZ-Modul" (Reformer Fuel Cell Module) project, funded by the InnoNet programme from the German Federal Ministry of Economics and Technology.

Personally, my work was funded by a PhD scholarship first from the German Federal Environmental Foundation DBU and then from the Freiburg Materials Research Center FMF of the Albert-Ludwigs-University Freiburg, both of which I would like to thank for the financial support and the freedom this gave me regarding my daily work schedule.

My thanks go to Professor Dr.-Ing. H.J. Krautz from the Institute for Energy Technology of the Brandenburg Technical University in Cottbus for supervising my PhD thesis work right from when I left his work group after my diploma in 2002. I would also like to thank Prof. Dr.-Ing. W. Witt, also from BTU Cottbus, for his contribution as the second reviewer.

I thank Dr. rer. nat. Christopher Hebling, Head of Department of Energy Technology, for the freedom, the excellent atmosphere and encouragement I experienced during my years at Fraunhofer ISE. Dr.-Ing. Thomas Aicher, Head of the Hydrogen Generation and Storage Group showed a lot of creativity and support when it came to organizing the work in the project and trying out new approaches to micro reforming. He and all the colleagues of the group are one of the reasons this thesis came to a completion within an enjoyable three years.

Special thanks go to the excellent project leaders and competent colleagues Dr.-Ing. Achim Schaadt and Dipl.-Ing. Johannes Full for keeping a lot of administrative work of the project away from me. For their unceasing technical and personal support I would like to thank my colleagues Dipl.-Ing.s Peter Gesikiewicz, Jan Herr, Johannes Kostka, Hanno Luttermann, Gerd Schmid, Robert Szolak, Christoph Weuffen, Konstantinos Zonaras and Dr.-Ing. Bettina Lenz, Dr. rer. nat. Tom Smolinka and Dr. Alexander Susdorf. Thanks also to former colleagues Jochen Behrens, Julien Rayer, M.Sc. Raul Torne Campo and Dipl.-Ing. Philipp Wemhöner and to my colleagues from the Fuel Cell Systems Group, whose help I greatly value.

The welding work of all reactors, carried through by Radhouane Frad from the mechanical workshop at Fraunhofer ISE and Zentner Elektrik – Mechanik GmbH is greatly appreciated, as is the invaluable information and advice and the catalyst samples I obtained from Dipl.-Ing. Hans-Georg Anfang from Süd-Chemie, Dr. Thorsten von Fehren from BASF and Dr. Matthias Duisberg from Umicore.

Thanks to Dr.-Ing. Thomas Aicher, Emily Jordening, Dr. Burkhard Rochlitz, Daniel Simon and Christopher Voglstätter for correcting this thesis.

Thanks to my family and friends in and outside Freiburg, for their unconditional support and for accompanying me in enjoying life outside work.

Nomenclature

Symbols

Symbol	Unit	Meaning
A	m ²	area or diameter
a	-	activity
a _{mn}	-	interaction parameter from UNIFAC method
Bi	-	Biot number
c	-	concentration
c _p	J/kgK	specific heat capacity at constant pressure
f	kPa	fugacity
K _T	-	factor for calculation of Nusselt number
k	W/m ² K	heat transfer coefficient
L	m	characteristic length
l	-	constant depending on van der Waals surface and volume
LHV	J/kg	lower heating value
\dot{m}	kg/s	massflow
Nu	-	Nusselt number
P	W	power
p	bar	absolute pressure
Pr	-	Prandtl number
Q		group surface parametre
\dot{Q}	W	heat duty
q	-	molecular relative van der Waals surface parameter
R	kJ/kmol K	universal gas constant
Re	-	Reynolds number
r	-	molecular relative van der Waals volume parametre
T	K	temperature
U	m	hydraulic circumference
v	m/s	gas velocity
X	-	group molar fraction
x	-	molar fraction
y	-	gaseous molar fraction

Symbol	Unit	Meaning
α	W/m ² K	convection heat transfer coefficient
Γ	-	activity coefficient of a group
γ	-	activity coefficient of a component
Δ	-	difference
η	-	efficiency
η	kg/ms, Ns/m ²	dynamic viscosity
Θ		surface fraction of a group
θ	-	surface fraction of a component
λ	-	air number for combustion
λ	W/mK	inner heat conduction
μ	J/mol	chemical potential
$\nu_k^{(i)}$	-	number of groups of type k in molecule i
ρ	kg/m ³	specific gravity
τ	-	empirical UNIQUAC parametre
Φ	-	volume fraction of a component
ϕ	-	fugacity coefficient
Ψ	-	group interaction parameter from UNIFAC method

Indices

Subscript	Meaning
el	electrical
i	component i
k	group type
ref	reformer
rel	relative
tot	total

Superscript	Meaning
0	standard conditions
C	combinatorial part
i	molecule i
l	liquid phase
R	residual part
v	vapour phase

Abbreviations

Abbreviation	Meaning
APU	auxiliary power unit
ATR	autothermal reforming
cpsi	cells per square inch
DMFC	direct methanol fuel cell
FC	fuel cell
GA	gas analysis
GC	gas chromatograph
GHSV	gas hourly space velocity
HT	high temperature
HTS	high temperature shift
HX	heat exchanger
LPG	liquified petroleum gas
LT	low temperature
LTS	low temperature shift
MEA	membrane-electrode-assembly
MTS	medium temperature shift
n/a	not available
NC	normally closed
NNF	non nominal flow
NO	normally open
PEM	polymer-electrolyte-membrane
PFD	process flow diagram
SelMet	selective methanation
STR	steam reforming
vol	volume
WGS	water gas shift
wt	weight
μ RFCS	micro reformer fuel cell system

1. Introduction

"We have come a long way since the first intentional fire threw dancing shadows on the walls of a cave. [...] By using energy, we humans have transformed much of the natural world to suit ourselves. We do not, however, know as much about using electricity as we thought we did. [...] Playing with fire can be dangerous. Indeed it is now endangering our entire planet. We need to re-examine urgently this unique human ability, the ability to start a fire – that is, the ability to use energy on purpose. If we do not, it may soon be terminally out of control."

Walt Patterson

Keeping the Lights on: Towards Sustainable Electricity

[Patterson 2004, p.17]

The CO₂ content in the atmosphere has increased by more than 25% since the 1850s [Patterson 2004, p. 39]. Since the publication of the Stern Review on the Economics of Climate Change, published in October 2006 by Sir Nicholas Stern [Stern 27], no doubt remains in the public opinion that CO₂ emissions caused by the use of fossil fuels are a direct cause for climate change. What is more, no doubt remains that CO₂ emissions will also have a negative impact on the world economy and must therefore be reduced. The challenge here does not lie in reducing the use of energy but in reducing the use of fuel [Patterson 2004, p. 67]. Of course, the reduction of both leads to a sustainable electricity supply and thus a sustainable environment and climate, considering the way electricity is currently produced. However, electricity can be produced and used without fuel, it only needs infrastructure. There will always be the grid or at least some means of transfer for the electrons to pass from the point of generation to the load where electricity is needed. So energy policy is really about what Patterson calls the "energy service infrastructure" [Patterson 2004, p. 131].

Nowadays we take energy for granted and we use electricity produced at low efficiencies because of the single underlying reason that "most of us can't be bothered" [Patterson 2004, p. 12]. The traditional taxation system "encourages investment that makes money, rather than in infrastructure that delivers the energy services we citizens want" [Patterson 2004, p. 13]. What we want and care about is not the infrastructure of electricity but rather the services it can deliver, i.e., the heating, cooling, lighting, power for machines or transportation. We see the

supply of energy as someone else's or maybe the government's problem. We "have little idea of the unit price of electricity, nor do we much care. What we want is not a lower unit price but a lower bill" [Patterson 2004, p. 109].

In this context, it is a prevailing assumption that governmental support for renewable energies will make electricity more expensive. However, this is not the case if the risk of rising fossil fuel prices leads to higher investment cost for systems running on these fuels. Consequently, technologies that employ renewable energies are free of fuel-price risk and can therefore "reduce the overall investment cost of [electricity] generation on systems" [Patterson 2007, p.88]. The risk-cost can be widened to include environmental hazard and the struggle for a sustainable environment. Higher costs can then be calculated for technologies with higher risk for the environment. Patterson concludes that "as far as comparative costs are concerned, the choice of generation is political, not economic" [Patterson 2007, p.89].

There are different approaches to shifting towards sustainable electricity and, in the course of this, implementing technologies which generate electricity from renewable energies. Bill McKibben puts it like this: "It's as if NASA's goal had been to put all of us on the moon" [McKibben 2007]. We have to concentrate all our knowledge on actually using in larger numbers and world-wide what we already know works sustainably. Stephen Pacala and Robert Socolow talk about 15 stabilization wedges. The wedges involve a whole portfolio of new technologies, of which every element has already been demonstrated and many have been implemented at large scale. The contribution of each wedge is small but if implemented all together this will lead to drastic reduction of CO₂ emission while at the same time meeting the world's needs for energy use [Pacala 2004].

This thesis takes this line of thought, vision and motivation for a project to develop a sustainable, off-grid power supply fuelled with renewable energy. Many small wedges taken together can in the end make a big difference.

In this first chapter the introduction to the project will be given. First, the context of the project, i.e., hydrogen generation for fuel cells, will be discussed, followed by a short summary of state-of-the-art of science and technology. Finally, after a review of bioethanol, the fuel of choice for the project, the aims of this thesis will be outlined.

1.1. Hydrogen Generation for Fuel Cell Systems

As a sustainable means to reduce CO₂ emissions, renewable energies have become more and more significant in research over the past three decades. Hydrogen technology in combination with fuel cells is one of the research foci. Although in the fuel cell reaction hydrogen and oxygen are converted into water, electricity and heat only, so theoretically there is no pollution, it is important to look at where the hydrogen supply is coming from. In case of a hydrocarbon or alcoholic fuel, the conversion process will release CO₂, be it derived from a renewable or a fossil fuel. Until now hydrogen supply for PEM fuel cells has been realized through pressurized gas bottles or metal hydride storages. This means that there is no pollution at the actual fuel cell site. However, due to the low volumetric energy density, the fuelling with gas bottles is inferior to a system with a liquid fuel tank. Furthermore, liquid fuel is easier to transport and commercially available world-wide.

Despite great efforts to create a hydrogen supply- and fuelling infrastructure, mobile fuel cell applications for buses or cars are unlikely to achieve significant penetration of commercial vehicles in the next five years. The reasons are remaining technical challenges and the need of drastic cost reduction. Stationary fuel cells for combined heat and power production, such as systems for residential buildings, are currently being tested in pilot projects. A large-scale introduction to the market is not expected before the end of this decade.

The most likely initial commercial products will be niche markets, such as off-grid power supply, which can be realized through reformer fuel cell systems (RFCS). In the reformer, hydrocarbons or alcohols are catalytically converted into a hydrogen rich gas which is then fed to the fuel cell.

In some cases an (RFCS) has advantages over conventional energy supply as well as over other renewable energy generation. An RFCS is advantageous over a photovoltaic system when the required electric power would demand large PV modules and there is insufficient room or the system must be portable and therefore size is critical. Furthermore, a RFCS is advantageous over batteries when the electricity must be available for extended periods of time which would otherwise result in rapid battery discharge. An RFCS can load rechargeable batteries many times without servicing and is thus cheaper for longer runtimes, especially if located in a remote place, where frequent battery replacement can be avoided.

Fuel cell systems can also be fuelled directly with methanol (DMFC) or even ethanol (DEFC). The DMFC can be considered as state-of-the-art, with lower electrical efficiencies but a simpler system-design than the RFCS. DEFCs still face several problems, e.g., membrane fuel crossover and therefore lower conversion rates than for DMFC systems as well as incomplete conversion of ethanol. Depending on the application and its restricting boundary conditions, an integrated hydrogen generation device can be what makes the system technically and/or economically feasible.

The spectrum for RFCS applications ranges from portable power to decentralized small scale power generation. They include, for example consumer devices (battery chargers for portable electronic devices), traction for small vehicles (bicycles, golf carts), camping/leisure facilities (mobile homes, yachts, mountain refuges), telecommunications equipment (repeater- or base stations), cooling units, medical applications and remote sensors (pipelines, traffic control, environmental measurement stations). So far research for small portable RFCS has been minimal and with negligible commercial success. This thesis aspires to bring the technology closer to commercialisation. To combine high efficiency with CO₂ reduction, bioethanol was chosen as a renewable fuel to power the system. This fuel and its characteristics are presented in chapter 1.3.

Much research relies on methanol as a fuel, for it has the advantages of high volumetric energy density and lower reforming temperatures versus ethanol. However, methanol is considered unsuitable for some applications due to its toxicity, and, unlike ethanol, not available world-wide. These are two reasons why in the project presented in this thesis bioethanol is chosen as a fuel.

1.2. State-of-the-art of Science and Technology and Aims of this Thesis

There are very few reformer fuel cell systems already available on the market, but an increasing number of research institutions and companies are working on their development. More systems are expected to achieve commercialisation over the next few years. A search for patents about reformers and micro reformers, carried out in August 2007, shows that starting from 1999 the number of patent applications in this field increased considerably. In the mid-1980s the number had been well below ten per year and had stayed at a low level until in 1999 there were 54

relevant applications and the number went up to 123 in 2002 and in 2005 was still above 100. The largest fraction of the patents are for reactor design (reforming reactor and heat exchanger/evaporator being of major interest), followed by materials, i.e., inventions including catalysts, catalyst supports and other structures within reactors.

Most research today is carried out in three different categories:

(1) Large-scale systems for traction and auxiliary power units (APU) of cars, ships and aircraft. For aircraft a reformer fuel cell system can replace the gas turbine APU which is always running even when the aircraft is on the ground, causing large noise emissions. During the flight the RFCS will be used for electricity generation, especially in the new "more electric aircraft" where electricity will replace hydraulic and pneumatic energy. Another objective is to use the water the RFCS produces. As a result, less water need be stored in tanks, reducing the weight and fuel consumption of the aircraft [Lenz 2007]. For cars and ships both the APU and traction power are possible applications for a RFCS. This reduces emissions because of the higher electrical efficiencies that can be achieved. A reduction of noise is another big advantage. The largest application for a RFCS based on power requirements is to provide traction for submarines.

(2) In the range of a few hundred watts to a few kW_{el}, the focus lies on small stationary or even portable power supply for off-grid applications or uninterruptible power supply. Here the R&D focus lies on instant power supply through batteries charged with an RFCS, with reliability and optimized control of the system being the main features. As to which applications will be on the market in the near future, traction for bicycles and camping/leisure applications seem most promising, followed by telecommunications' applications, especially in countries where reliability of the electricity grid is low. Since this power range is the one researched in this thesis, the ongoing research and systems available on the market will be presented in a literature study in chapter 3. The specific characteristics that distinguish the worlds of macro and micro reaction technology will be explained in detail in this chapter as well.

(3) In the power range of a few watts to milliwatts, portable soldier power, consumer applications and small sensors are most likely to be produced commercially in the near term. Despite several press releases declaring that prototypes of these systems have been produced, none are mass produced yet. For more details of ongoing research in this power range see also chapter 3.2.

In this thesis the research carried out for the 300 W_{el} micro reformer fuel cell system (μ RFCS) operated with bioethanol will be presented. The overall aim is to demonstrate the functioning of the complete system as a laboratory prototype. This means that some parts will not have been optimized with respect to size and weight yet and the system is not yet controlled by a microcontroller but rather by commercial control software on a personal computer.

The various steps taken until the system was finally set up, i.e., a thorough literature study of the current research activities, process simulation, catalyst screening and reactor design, will be explained in detail and the current stage of the project will be presented and evaluated. This thesis has its focus on the reformer. This includes the catalysts and reactors of the reformer and gas cleaning reactors. The simulation of the whole system is also part of this thesis.

The thesis will set off with a short introduction to reforming and fuel cells (chapter 2).

There follows a literature overview (chapter 3) introducing ongoing research in the community and common challenges of and solutions for micro reforming systems.

In chapter 4, the process and system simulation of the different equilibrium reactions in the reformer and gas cleaning reactors is presented. One simulation type uses chemical equilibrium data only, a second includes a heat and mass balance of the complete system. The third simulation comprises a reaction pathway scheme developed for this thesis to draw conclusions with regards to the conversion fractions and proportions of the reaction pathways and within the reformer.

The simulation part is followed by the catalyst investigation (chapter 5). Here, the aim is to choose the catalysts and determine the corresponding optimum operating parameters for the μ RFCS.

The concept and design of the reforming system are explained (chapter 6). All reactors and balance of plant components of the system, including the measurement and control and gas analyzing equipment are presented. The fuel cell part of the system is also described briefly.

Finally, in chapter 7, the experimental setup of the μ RFCS and experimental results are presented, discussed and evaluated. This includes a short presentation of the development steps taken with various re-designed reactors. The development of and experiments with this last reactor required the greatest proportion of time during this thesis. It also incorporates the total accumulated technical know-how acquired during the development of the μ RFCS.

The thesis concludes with a chapter in which all results are summarized (chapter 8), followed by a short summary and outlook (chapter 9).

All relevant data from simulation and experimental results, including the design criteria and dimensioning of reactors, can be found in the appendix.

1.3. Bioethanol

In this chapter, bioethanol, the fuel chosen for the μ reformer fuel cell system of this thesis, will be presented.

Bioethanol is ethanol derived from biomass. It is typically obtained through anaerobic fermentation of corn, wheat, rye, sugar beet or sugar cane, followed by distillation. Bioethanol can also be derived from cellulose and hemicellulose, but this needs pre-treatment to break up the long cellulose chains of glucose molecules before fermentation is possible. Thus, the production process is more expensive. This type of bioethanol is called a "second generation fuel" and the conversion pathway "biomass to liquid" (BTL). Being a non-food fuel which does not need to consume arable land, it is often favoured over directly fermentable biomass. However, energy consumption for the production process can be higher than the final net bioethanol energy but most of the energy needed for production can be derived from the gross energy of the biomass itself.

Figures of how much energy is needed to produce one litre of ethanol vary greatly depending on the biomass and its production and on the system boundaries and assumptions made for the calculations. Assumed efficiencies for the energy conversion methods following the production process (e.g., combustion engine with electricity generation or for propulsion) vary also. It is therefore difficult to determine energy and greenhouse gas emissions savings by using bioethanol instead of fossil fuels or ethanol derived therefrom. According to calculations from the U.S. Department of Energy, the U.S. Environmental Protection Agency, the Renewable Fuels Association, the Energy Future Coalition and the Worldwatch Institute, presented in [Bourne 2007], 1 kW of fossil fuels can produce 1.3 kW of corn ethanol in the U.S.A., 8 kW of sugarcane ethanol in Brazil and 2 to 36 kW of cellulosic ethanol (depending on the production method). Thus, corn ethanol used for cars in E85 (85% ethanol in gasoline) can save 22% greenhouse gas emissions for production and use compared to gasoline. Sugarcane ethanol can

save 56% and cellulosic up to 91% of emissions. Other, lower figures for efficiencies and greenhouse gas savings are presented by the IEA in a summary of publications between 1991 and 2001 [IEA 2004 a]. The rise in estimated savings compared to [Bourne 2007] results from the advance in technology over the years.

Alongside the competition for food, the following barriers for bioethanol production need to be considered: production "cost, regional market structure, biomass transport, lack of well-managed agricultural practices in emerging economies, water and fertiliser use, conservation of bio-diversity, logistics and distribution networks" [IEA 2007]. All barriers need to be critically analysed and evaluated because they might be avoided or turned into opportunities. A new market structure and logistics networks can be helpful for other branches of the economy of a region as well. Production cost needs to be compared to other fuel options and the rising oil price also needs to be taken into account. Predictions from [IEA 2004 b] for post-2010 show that ethanol from cellulose will soon be produced at costs similar to gasoline.

Estimates for future biomass potential are very sensitive to the assumptions made for land use and crop yield. "The IEA's World Energy Outlook 2006 Reference Scenario projects the world biofuels output to climb at a rate of 7% per year to meet 4% of road transport fuel demand by 2030. In the WEO Alternative Scenario, annual growth is 9% and output reaches 7% of road-fuel use in 2030. The IEA's Energy Technology Perspectives (2006) suggests bioethanol and biodiesel could meet some 13% of global transport fuel demand and contribute some 6% of global emission reductions by 2050" [IEA 2007]. Even in the highest estimate bioethanol can only replace a small fraction of transport fuels. Therefore, it is not considered as a replacement but rather a supplementary transport fuel. It seems more reasonable to use bioethanol in applications which need little electrical power and possibly have a smaller market. The micro reformer fuel cell system presented in this work meets these requirements.

As opposed to methanol, ethanol has a lower H/C content, which results in a higher risk of carbon formation. Therefore reforming temperature needs to be higher (above 600 °C for full conversion without undesired side products as opposed to ~ 280 °C for methanol STR).

The following advantages make bioethanol the fuel of choice for an electricity generation of a few 100 Watts:

- renewable, CO₂-neutral fuel
- liquid fuel, thus easy transport and refuelling
- less toxic than methanol or gasoline
- bio-degradable and thus not dangerous for ground water or soil
- cheap
- commercially available world-wide
- miscible with water
- sulphur-content lower than detectable (< 1 mg/100ml)

The bioethanol used for the experiments in this thesis consists of a >99.9% ethanol solution which is denatured with 1 vol-% methyl ethyl ketone and 10 ppm denatoniumbenzoate (Bitrex) to avoid alcohol tax. It has a melting point of -114.5°C, boiling point is 78.32°C, specific gravity at 20°C is 0,789 g/cm³ and weight 46 g/mol. Explosion limits are 1.3 to 15 vol-%, ignition temperature is 425 °C and flashpoint 12 °C.

2. Fundamentals of Hydrogen Generation for PEM Fuel Cells

In this chapter the fundamentals of the different types of hydrogen generation will be presented, including a comparison between the technologies. This is followed by the fundamentals of gas cleanup systems and a short description of a polymer-electrolyte-membrane (PEM) fuel cell.

2.1. GHSV and S/C ratio

Two important parameters for catalysts and reforming reactions are the gas hourly space velocity (GHSV) and the steam/carbon ratio *S/C*. They will be explained in this section.

GHSV is defined as how often the reactor volume is refilled with reactants over time, i.e., inverted residence time:

$$\text{GHSV} = \frac{\dot{V}_{\text{feed}}}{V_{\text{catalyst, tot}}} \quad (1)$$

for 0 °C and 1.01352 bar. V_{catalyst} , the catalyst volume, is defined as the total catalyst volume, including the open flow paths, i.e., the total reactor volume in which the catalyst is placed. Since porosity varies greatly, depending on whether the catalyst is a honeycomb or a pellets bed, GHSV also varies for these two different kinds of catalyst. Usually, GHSV needs to be lower for a pellets bed to allow for sufficiently long residence time for diffusion of the reactants from the catalyst surface to the active site and back out to the catalyst surface. In a thin honeycomb structure, mass transport to and from the active sites is faster and the frequency of an active site being occupied by new reactants is higher.

The second important variable, commonly used in steam reforming and autothermal reforming, is the *S/C* ratio. It is defined by the molar ratio of water to the reactive carbon atoms contained in the hydrocarbon:

$$\frac{S}{C} = \frac{\dot{n}_{\text{H}_2\text{O}}}{\dot{n}_{\text{C}}} \quad (2)$$

Depending on the desired reaction, a minimum S/C can be determined to avoid carbon formation by sub-stoichiometric reaction. For details about the S/C ratio for steam reforming of ethanol see chapter 5.2.1.

2.2. Different Principles of Hydrogen Generation

Hydrogen can be produced by both electrolysis from hydrogen-containing chemical substances, of which water is the most common for large-scale applications, and reforming. The three most common types of reforming, autothermal, steam reforming and partial oxidation, are usually catalyzed and will be explained below.

S. Ahmed and M. Krumpelt give a good overview of fuel processing for hydrogen generation [Ahmed, 2001].

Other processes are plasma reforming and super critical reforming. They have specific requirements which lead to more complex systems than the project of this thesis is aiming for. Thus, they are not explained further. Also, electrolysis is not presented, because it requires electricity input to produce hydrogen. Even if electricity were available at a certain location, the hydrogen produced by electrolysis would then have to be transported to the site at which off-grid electricity is needed. This would require a hydrogen distribution infrastructure, which does not exist world-wide.

2.2.1. Partial Oxidation (POX)

Partial oxidation reformers react the fuel with a substoichiometric amount of oxygen. The initial oxidation reaction results in heat generation and high temperatures:

The heat generated from the oxidation reaction raises the gas temperature to over 1000 °C for a non-catalytic reaction. With a catalyst, the process is usually run at around 1000 °C, the inlet temperature being much lower (around 650 °C for an ethanol POX). At this temperature, steam can be injected according to need to steam-reform the remaining or added hydrocarbons or oxygenates.

2.2.2. Steam Reforming (STR)

According to [Ahmed 2001], steam reforming is the most common method for producing hydrogen in the chemical process industry. It is well suited for long periods of steady-state operation.

The following main reactions occur:

Since the reactions are endothermic, energy needs to be supplied. This is done through a burner. System efficiency rises in a reformer fuel cell system when the anode offgas is recycled and fed to the burner. Reactor designs are typically limited by heat transfer, rather than by reaction kinetics. Indirect heat transfer from the burner to the reformer does not allow fast start-up. It also leads to less flexible temperature control. To promote the reaction and force the equilibrium to the right side, excess water can be added, thus, a very high H_2 product gas concentration (above 70% on a dry basis for ethanol reforming) can be achieved. On the downside, extra energy is needed for the evaporation of the water.

With ethanol, the main desired steam reforming reaction is:

[Auprêtre 2002]. Other occurring reactions that are less desired, due to their production of CO, no H_2 or consumption of H_2 are:

A more complex reaction pathway scheme can be derived from [Cavallaro 2000] and [Llorca 2002] and was combined the following figure:

Figure 1: Reaction mechanism of ethanol steam reforming as proposed by [Cavallaro 2000] and *[Llorca 2002]; drawing by the author.

2.2.3. Autothermal Reforming (ATR)

Autothermal reforming is a combination of the exothermic POX and endothermic STR reaction with the catalyst controlling the extent of the two reactions. The resulting total reaction is slightly exothermic; for air as the oxidant it can be written as:

Because the energy needed for the reforming reaction is obtained by direct burning of a part of the reformer feed, ATR is more flexible than STR when it comes to temperature control. Start-up is realized through the burner heating up air via a heat exchanger. The air is fed into the reforming reactor until ignition temperature for the ethanol/water feed is reached at the

reforming catalyst (~350 °C for ethanol reforming). Depending on the burner, start-up can be realized within a few minutes.

2.2.4. Thermal Cracking (PYROLYSIS)

Apart from the reforming technologies, there is also the pyrolysis process in which no oxygen is provided to the fuel so it can be split directly into hydrogen and carbon. The main reaction takes place at temperatures above 800 °C:

The disadvantages lie in the formation of carbon, which has to be removed in a batch process and also the efficiency which lies below that of steam reforming [Ledjeff-Hey, 2000]. The most common fuel for pyrolysis is propane. When comparing the theoretical ratio of H₂ that can be produced per mole of fuel, pyrolysis gives only 4, whereas STR has a ratio of 7 (for total conversion of C into CO) to 10 (for total conversion of C into CO₂). However, since no air or steam are involved in the reaction, the product gas H₂ concentration can be as high as 80 vol-%. In pyrolysis, the theoretically simple system is traded for overall electrical energy efficiency, which is lower for pyrolysis than for steam reforming. Still, if the heat that is set free during the carbon removal (burning) can be used, the total efficiency rises considerably. If it cannot be used, dealing with the excess heat is a major issue, for it is about four times as much as the energy of the H₂ produced.

2.2.5. Comparison of the different Principles

To choose the appropriate hydrogen generation process, the aims of the system need to be well defined, then all points need to be prioritized and finally the system chosen according to needs. Important issues are size, weight, efficiency and power density, product gas quality and resulting purification systems needed, complexity of the system and its manufacturing processes and, last but not least, cost. Due to the poor electrical efficiency of pyrolysis, this process was not considered for the system.

The three different technologies result in different product gases, as shown in the table below:

Table 1: Comparison of dry product gases [vol-%_{dry}] from the three different processes

Gas	STR	POX with air	ATR
H ₂	75 – 78	24 – 30	32 – 35
CO	8 – 10	14 – 18	9 – 11
CO ₂	10 – 13	0.6 – 2	8 – 10
CH ₄	2 – 5	0	0.2 – 1
N ₂	0	43 – 52	44 – 48

Depending on the energy conversion technology following the reformer, the dilution of product gases with nitrogen is not favoured, because the fuel cell then has a higher gas throughput to achieve the same electrical output. Therefore, most of the micro reformer fuel cell systems apply STR technology although ATR has faster start-up and temperature control is more flexible than for STR. POX with air is ruled out because it has the lowest H₂ product concentration of all three processes. POX with pure oxygen is not favoured due to logistic and economic aspects.

For larger systems ATR is preferred over STR. "For practical applications, the partial oxidation and autothermal reforming processes are more attractive because they can be made more energy-efficient and the hardware can be smaller and lighter" [Ahmed, 2001]. In ATR technology, no extra burner is needed theoretically, but then the anode offgas from the fuel cell needs to be treated in an after burner to prevent combustible gases from being set free. Also, the feed stream needs to be evaporated, which requires a burner and heat exchanger as well.

Ersoz et al. have written a good comparison of simulations for different concepts of RFCS using natural gas, gasoline and diesel as fuels [Ersoz 2006].

For the system researched in this thesis, STR was preferred over ATR due to the following advantages:

Reformer efficiency, which is calculated as:

$$\eta_{\text{ref tot}} = \frac{H_{U, \text{H}_2 \text{ to FC}}}{H_{U, \text{EtOH in}}} \quad (13)$$

was 80.0% for STR and 77.8% for ATR. The details for the STR-RFCS simulation are presented in 4.4 and the assumptions and results listed in A.5.

For the reforming process alone, efficiency is calculated for the H_2 produced directly after the reforming reactor:

$$\eta_{\text{ref}} = \frac{H_{U, H_2 \text{ after ref}}}{H_{U, EtOH \text{ in}}} \quad (14)$$

The results of the CHEMCAD simulation were 72.5% for STR and 68.2% for ATR.

Since ATR is usually run with air, the nitrogen will lead to a higher product gas flow in the reactors and thus also to a larger overall volume. This may be partially compensated by GHSV being higher in ATR than in STR. However, the gas cleaning steps have the same GHSV, regardless of the reforming technology.

Depending on the exact system design and the application and resulting requirements, STR can have as many advantages as ATR. For some applications, especially if the system does not need to be moved or carried very often, efficiency is allowed to be traded for a simpler and maybe even larger system design if this leads to cheaper manufacturing. Therefore, both systems were tested at Fraunhofer ISE but only the STR results are presented in this thesis.

2.3. Gas Cleaning

To enter the low temperature PEM fuel cell, the reformat gas must not contain more than 20 vol-ppm_{dry} CO, otherwise the cell's Pt-electrodes will be poisoned and the cell cannot work any more. This poisoning is reversible but significantly lowers cell performance [Narusawa 2003]. Gas cleaning is therefore needed after the reforming step. This is usually achieved by a water gas shift reaction, pressure swing adsorption or a hydrogen separating membrane. For non-industrial scale, water gas shift is most common, needing no pressure drop within the reactor to function. It is then followed by CO purification, which is usually a selective oxidation or methanation. Both need a catalyst but methanation does not need extra water as a reactant and is therefore used in the system described in this thesis. As shown by [Narusawa 2003], methane does not have an influence on PEMFC performance.

2.3.1. Water Gas Shift Reaction

The water gas shift reaction is the following slightly exothermal reaction:

For the catalysed reaction, temperatures range from 150 °C to 500 °C. According to the temperature window in which the catalyst works best and CO is lowest, the reaction is divided into low temperature shift (LTS, 150 – 250 °C), middle temperature shift (MTS, 250 – 350 °C) and high temperature shift (HTS, 350 – 500 °C). Generally speaking, the CO content can be lowered to around 0.5 vol-%_{dry} after water gas shift. This is sufficient for a HT PEM FC, which tolerates CO contents of 1 to above 3 vol-% [PEMEAS 2007]. For a normal LT PEM FC, a further purification step needs to be added.

2.3.2. CO Purification

Two reactions are most common for small to medium scale catalysed CO purification:

In selective oxidation, air is added directly before the reactor to oxidise the remaining CO content of the reformat gas.

For selective methanation no additional components need to be added before the reactor. It is therefore the preferred method for a simple reforming system. The following reaction takes place:

The CO-methanation competes with the CO₂ methanation, which should be suppressed by the catalyst but always occurs to a certain extent, because selectivity will not reach 100% for CO methanation. The reaction for CO₂ methanation is:

2.4. PEM Fuel Cell

The polymer-electrolyte-membrane (PEM) fuel cell is a low temperature device working at around 60 °C. Its main feature is the membrane-electrode-assembly (MEA), which is positioned between two gas diffusion layers that allow the feed and transport of the reactants to and from the MEA. The PEM produces electricity and heat in equal shares and water, the product of the chemical reaction, as described as follows:

On the anode side, the hydrogen rich reformat is transported to and from the MEA. Each of the hydrogen molecules are catalytically split into two H^+ and e^- each. The protons are able to penetrate through the membrane, thereby creating an electrochemical potential difference. To compensate this difference, the electrons move towards the cathode side, passing the electrical load connected to the cell. On the cathode side, the oxygen molecules of the provided air are catalytically split into two atoms of O which are then reduced to O^{2-} and each react with two hydrogen protons, recombining to a water molecule. The theoretical potential of a single cell is 1.23 V. In reality only 0.6 – 0.9 V can be reached, due to various losses.

3. Literature Overview on Microreforming

This chapter will first of all give an overview about the specific characteristics of micro reforming technology, followed by a literature overview of micro reforming systems which are currently being developed or already available on the market in 2007.

Generally speaking, "the word "micro system" is used for a miniaturized integrated system with integrated sensors, controllers and actors whose characteristic dimensions are on the micrometer scale" [Kasper 1999]. The word "macro system" is used for systems with characteristic dimensions over 1 cm. A general comparison between the micro and macro worlds is given for instance by Hessel et al. [Hessel 2005].

Advantages due to smaller size:

With decreasing dimensions, the gradients of physical parameters such as temperature, pressure and density, representing the driving force for heat and mass transfer, and diffusion, increase. This results in improved heat and mass transfer, known from higher heat transfer coefficients in micro heat exchangers and shorter mixing times in micro mixers. Thus, in micro applications with exothermal reactions, local hotspots are avoided through improved heat transfer.

Larger surface area-to-volume ratio:

The maximum surface area to volume ratio in macro reactors from the production industry is $100 \text{ m}^2/\text{m}^3$, whereas in micro-channels values as high as $50,000 \text{ m}^2/\text{m}^3$ can be achieved. This is an advantage for all catalytic reactions, for the active area increases noticeably. The change in surface area to volume ratio results in a limit for small dimensional combustion [Peterson 2003]. This is due to the surface area decreasing to the square and the volume decreasing to the cube with decreasing length. Fast thermal losses of a forming nucleus of combustion require a minimum surface area to volume ratio. These correlations are also found in nature in the limits in the size of warm-blooded animals.

On the other hand, the increase of surface area-to-volume ratio also leads to an increase of heat losses [Kawamura 2006].

Analogies in the micro and macro worlds:

According to Amador, to calculate the behaviour of gases and liquids in micro-channels, the Navier-Stokes equations seem to be applicable. Calculated friction coefficients in laminar flows show good accordance with those of the macro world. Small deviations can result from measurement errors which occur when experiments are carried out in this small scale [Amador 2004].

Generally speaking, it can be stated that there will nearly always be laminar flow conditions in micro-channels. Although in the micro world the critical Reynolds numbers for laminar flow lie between 200 and 900, i.e., lower than in the macro world, occurring Reynolds numbers mostly lie far below this limit. The critical Reynolds number changes due to a higher sensitivity towards surface roughness [Ducrée 2005].

Differences between the micro and macro worlds:

When placing a solid state body in a cooler or hotter environment, it cools down or heats up, resulting in an inner temperature gradient, represented by the dimensionless Biot number

$$Bi = \frac{\alpha L}{\lambda}, \quad (18)$$

which describes the ratio of heat transfer α on the outer surface to inner heat conduction λ over a certain characteristic length L .

As L decreases, the Biot number decreases. For $Bi \ll 1$ the internal temperature-gradient becomes very small, so homogeneous temperatures can be assumed. Therefore, smaller reactors are less affected by thermal tension and can tolerate faster temperature changes [Madou 1997].

Classification of micro reformers:

Most conventional micro reformers are manufactured using conventional welding techniques, the catalysts being inserted as pellets or honeycombs or sometimes directly applied onto the reactor surface of heat exchangers, if they are used as reactors. These micro reformers produce power in the range of one to 100 W_{el} . Another concept is the use of micro-channels reactors for micro reformers. In these reformers, dimensions of flow channels and other reactor internals such as packed beds of catalyst particles, flow distributors, and mixing devices are in the order of hundreds of micro meters or even below. They will be called "micro-channel" reformers in

the following. This overview of micro reformers will be divided into conventional micro reformers and micro-channel reformers.

3.1. Microreactors with mm-scale Channels and innovative Design

In the following section, hydrogen generators based on conventional fabrication techniques for applications ranging from 1 to 100 W_{el} will be presented. The section is divided into research results (3.1.1), followed by a brief presentation of systems available on the market in 2007 (3.1.2). Since this is the range of the μ RBZS presented in this thesis, this chapter will be presented in greater detail than the following one for research and development of systems at a smaller scale.

3.1.1. Research

Co-current, Counter-current and Reverse-flow Reactor Concepts

At the Institute for Chemical Process Engineering, ICVT, from the University of Stuttgart, Eigenberger, Nieken and co-workers are and have been researching several different concepts for reactors with optimized heat transfer through optimized flow concepts. Although the work is also applicable to large scale systems, it is very important for micro scale, considering that unnecessary temperature gradients and heat loss are even more apparent here and thus have a high impact on efficiency.

The occurrence of excessive hot spots is presently the main obstacle in the design of counter current reactors for the autothermal coupling of endothermic and exothermic reactions. Therefore, Kolios et al. established a simplified reactor model for methane steam reforming coupled with methane combustion [Kolios 2001].

The model was based on earlier studies about heat transfer in autothermal concepts for endothermic high temperature reactions [Gritsch 2004]. The two alternatives for the efficient coupling of exothermic and endothermic reactions studied are a counter-current reactor with axially distributed fuel injection and a reactor where co-current occurs in the area of reaction.

Figure 2: Autothermal reactor concepts for endothermic, high temperature reactions: (a) simple co-current, (b) counter-current with axially distributed fuel injection, and (c) co-/counter-current with co-current flow in the area of reaction and counter-current flow for improved heat exchange [Gritsch 2004]. © Wiley-VCH Verlag GmbH & Co KgaA. Reproduced with permission.

The most interesting option sketched in Figure 2 above is presented in (c). The co-current flow of the process gases provides the majority of the heat from the combustion reaction at the beginning of the reactor, where it is needed the most for the endothermic reforming reaction, which is fastest at the beginning due to a low concentration of products. The hot reformate gases are used for heating the feed, which means that nearly the same heat capacities occur on both sides of the heat exchanger. Thus, the flow rates of reformer and burner can be chosen and varied independently from each other.

This technology was implemented through the folded reactor, patented by Friedrich et al. [Friedrich 1998]. The reactor is made of a meandering, folded high temperature stainless steel which separates the alternating reformer and burner channels. Optimal operating conditions for thermal coupling of reforming and burning are reached when there are high inlet temperatures and conversion rates for both reactions but the reforming temperature does not exceed optimum equilibrium temperature. Hotspots on the burner side can be avoided by diluting the burner gases with inert gases, such as CO_2 [Gritsch 2004].

Detailed simulations for the exact temperatures along the reactor bed were set up. "The results show that an optimal overlapping of the reaction zones is needed in order to control the reaction temperature. In counter-current operation an essential feature for a successful solution is to raise the temperature of the exothermic reaction in the reaction zone quickly above the temperature of the endothermic reaction in order to avoid reverse heat flux within the main reaction zone. A verification of the predictions of the simplified model by a detailed reactor model using more realistic conditions has shown that the optimal temperature profile is attainable and stable" [Kolios 2001].

For efficient heat recuperation in the heat exchanger zones, the temperature gradient between the inlet and outlet can be 100 to 150 K. Experiments were carried out where more than 80% of the heat of combustion were used for reforming [Gritsch 2004].

The same group of researchers from the University of Stuttgart widened their approaches to energy supply for strongly endothermic reactions into the field of reverse-flow reactors. In their opinion, "the key to an optimal process with high productivity is a periodic reheating of the fixed-bed to a favourable temperature profile avoiding hotspots by homogeneous ignition" [Glöckler 2006]. This process was tested for methane reforming and will be described more closely.

It "is divided into at least two steps: during the first half of the cycle (production), reforming is carried out which cools down the fixed-bed, and in the second half of the cycle (heat regeneration), the bed is reheated by combustion. In such an operation mode, the fixed-bed has multiple functionalities: besides catalyzing the reforming process (and combustion) it serves as regenerative heat exchanger transferring heat from combustion to reforming. Both end sections of the fixed-bed are utilized as regenerators recovering heat from the hot product gas stream of one halfcycle to heat up the feed gas stream of the subsequent cycle. A favourable temperature profile along the reactor is therefore characterized by low temperatures at both reactor ends and a hot central section where the temperature corresponds to the desired conversion of the reforming reaction" [Glöckler 2006].

The figure below represents the process:

Figure 3: "Top: Schematic of a fixed-bed reformer operated in asymmetric operation mode. Methane steam reforming takes place during production (left), the fixed-bed is reheated during heat regeneration through flow reversal and combustion (right). Bottom: Process design with a simplified model [Glöckler 2003]: temperature and conversion profiles during production (left), evolution of the temperature profile during heat regeneration (right)." [Glöckler 2006]. © Elsevier, reproduced with permission.

"The regenerative autothermal concept for endothermic reactions sounds simple. However, a straightforward implementation of the asymmetric operation is hindered by the fact that the reaction zones of the endothermic and exothermic reactions tend to separate under counter-current operation or periodic flow reversal" [Glöckler 2006].

The focus for the experiments therefore lay on avoiding temperature peaks and trying to achieve optimum temperature profiles.

"It could be shown that homogeneous ignition with H_2/N_2 can be avoided as long as the temperature at the second side feed (located in the middle of the bed) is kept below 600 °C. However, a temperature in the range of 850–900 °C is essential for regeneration in order to attain sufficient conversion during the subsequent production step. [...] In separate combustion experiments, homogeneous ignition of fuel gas containing hydrogen could safely be avoided at the feed points by providing inert mixing sections and adding CO_2 or steam. [...] For low reforming loads, i.e., low Δt heat demand during regeneration, the maximum temperature could

be kept below 1100 °C. [...] Since the maximum temperatures behind the air ignition points steadily increased over the regeneration period, one obvious approach to limit the local temperatures is a corresponding decrease of the air and fuel feed during the regeneration. This results in a time-variant air feed control (air side-feed over time), by which a periodic steady state with limited maximum temperature was reproducibly established" [Glöckler 2006].

Catalytic Wall Reactor

E.C. Wanat and K. Venkataraman from the Department of Chemical Engineering and Materials Science of the University of Minnesota have developed an autothermal flat plate catalytic wall reactor (CWR) for steam reforming of ethanol [Wanat 2004]. Using a Rh catalyst for steam reforming and Pt–Ce catalyst for water gas shift, an effluent stream with an H₂/CO ratio of 42/1 was obtained [Venkataraman 2003 b]. Since a flat multilayer reactor design is easy to scale down, this work is of great importance for micro reactors.

A CWR increases the heat transfer coefficient by about 200 times when compared to traditional steam reforming reactor [Venkataraman 2003 a]. Heat transfer boundaries are eliminated "by coupling combustion and reforming reactions catalytically on the opposite sides of a thin wall. [...] This reduces the required residence time for steam reforming by a large factor.

"Lower catalytic combustion temperatures of ~1000 °C in the CWR eliminate the formation of NO_x. Finally, the flat plate CWR allows easy scaling because exothermic and endothermic channels can be alternated to produce a desired amount of hydrogen" [Wanat 2004].

Figure 4: "Schematic diagrams of the flat plate configuration CWR (a) and extended CWR (b).

The arrows show the direction of flow. The label "Endo" indicates the channel in which the ethanol–water mixture flows. The label "Exo" indicates the channel in which the combustion mixture flows. All channels were 5 cm wide and 8 cm long except for the extended channel in the extended CWR, which was 13 cm long. The channels were nominally 4 mm in height." [Wanat 2004]. © Elsevier, reproduced with permission.

In the following section, the CWR from Wanat et al. will be presented in greater detail [Wanat 2004]. The reactor structure is described as follows:

The FeCrAlloy plates of the CWR were "corrugated, which prevented warping, and increased the surface area for heat transfer between the exothermic and endothermic channels. They were 8 cm long ~5 cm wide ~0.1 mm thick. The plates were extended to 13 cm long in the extended CWR. The distance between the plates was nominally 4 mm. The gases flowed through a 3.2 mm pipe to get to the reactor. Once in the reactor the gases flowed in the channels formed by the plates. The exothermic channels were left open in order to allow for temperature measurement. The endothermic gases were collected in a 3.2 mm pipe at the end of the channel in order to allow for analysis of the product gases. The CWR and extended CWR had an extra plate of FeCrAlloy, coated with either Rh or Rh–Ce and was placed in the upstream portion of the endothermic channel. In the extended CWR an extra plate coated in Pt–Ce was placed in the extended portion of the endothermic channel. The plates were held in place by stainless steel frames that were bolted tightly together to prevent the escape of gases" [Wanat 2004].

In "the first reactor built, while successfully reforming ethanol, little water gas shift occurred as H_2/CO ratios were $\sim 3/1$. Extending the length of the endothermic channel enhanced water gas shift. The extended portion of the reactor was coated with water gas shift catalyst (Pt–Ce) but no combustion catalyst. The extended CWR with Pt–Ce water gas shift catalyst was able to increase the H_2/CO ratio to $\sim 30/1$ " [Wanat 2004].

"Further results show that at a steam/carbon ratio of 3/1 the reactor gave >99% conversion of ethanol. An H_2/CO ratio of 3/1 was obtained at a residence time of ~ 100 ms and an upstream temperature of ~ 800 °C. [...] The reactor was stable for at least 100 h with no detectable degradation in performance. No carbon formation was observed at S/C ratios of 2/1 to 4/1" [Wanat 2004].

Micro Reactor and Micro Heat Exchanger

A similar approach (compared with E.C. Wanat and K. Venkataraman) to achieve higher heat transfer was researched by P.J. de Wild and M.J.F.M Verhaak from the Netherlands Energy Research Foundation ECN in Petten [de Wild 2000]. Heat exchangers were washcoated successfully onto aluminium substrates and then used for methanol steam reforming.

"Metal-supported catalyst systems that integrate the endothermic methanol steam reforming with the exothermic combustion of methanol or hydrogen containing gas from the fuel cell offer good heat transfer characteristics" [de Wild 2000]. Therefore, "for methanol steam reforming, the concept of a washcoated heat exchanger shows better performance compared to washcoated foam and packed beds" [de Wild 2000]. It "shows the highest activity per gram of catalyst" [de Wild, 2000]. As a drawback, "mainly due to the lower catalyst load, the coated aluminium structures deactivate at a higher rate than the packed bed of pure catalyst pellets" [de Wild 2000].

The dimensions of the reactors are not given, so the limit in downscaling this technology is not mentioned.

Microlith Catalytic Reactors

S. Roychoudhury and M. Castaldi from the Precision Combustion Inc. (PCI), North Haven, and M. Lyubovsky et al. from the Chemical Engineering Division of the Argonne National Laboratory have developed and patented a short contact time reactor (SCT), which will be presented in the following section.

PCI has developed an SCT based approach using a patented substrate (trademarked Microlith®) and proprietary coating technology [Pfefferle 1991]. The catalyst has "flow channels with a flow path length no longer than about two times the diameter of the largest flow channel and the initial catalyst element is advantageously electrically conductive to permit electrical heating" [Pfefferle 1991]. "The high heat and mass transport properties of the substrate have been shown to significantly reduce reactor size while improving performance. Resistance to coking, especially at low $H_2O:C$ ratios, has also been observed with these reactors" [Roychoudhury 2005]. The paper summarizes the results of autothermal reforming (ATR) of an iso-octane-based liquid fuel tested with both Pt supported on high surface area La-stabilized γ -alumina washcoat (Pt-Al) and Rh supported on Ce-Zr washcoat (Rh-CeZr). "For both catalyst formulations the reactors for testing ATR performance were made by stacking individual catalyst coated Microlith screens to a total length between 1.2 and 3.8 cm. A schematic reactor diagram is shown in Figure 5. The reactor diameter was about 4 cm" [Roychoudhury 2005].

Figure 5: "Schematic diagram of a Microlith-based ATR of isooctane" [Roychoudhury 2005]. © Elsevier, reproduced with permission.

"The reactor feed was comprised of isooctane (2,2,4- trimethylpentane), steam and air with H_2O/C ratio varied between 0.5 and 2.1 and O/C ratio varied between 0.65 and 1.1" [Roychoudhury 2005]. GHSV varied between about 30,000 and 120,000 h^{-1} for the catalyst beds tested. "The same reactor was tested for conversion of a blended fuel representing gasoline and

consisting of 5 wt.% methylcyclohexane, 20 wt.% of xylene and 75 wt.% of iso-octane. [...] The addition of the various hydrocarbons to the fuel did not significantly change the operating properties of the reactor" [Roychoudhury 2005].

"The reaction is very fast at the front of the catalyst bed where temperature rapidly rises from an inlet of about 200 °C to a peak temperature of about 800 °C. All molecular oxygen is rapidly consumed over the first millimetre of the bed length, which causes sharp gradients in all species concentrations. [...] Essentially the front 20 elements provide more than 90% of the conversion, while the rest of the reactor may add less than 10%. [...] Optimization of the process in this front region leading to higher selectivity of oxidation reactions to partial oxidation products may increase the overall conversion and efficiency of the process, such that under same inlet conditions 100% fuel conversion is achieved at shorter bed length without increasing the overall size of the reactor.

"A complete reformer system with Microlith ATR, WGS and PROX reactors has been identified. Complete conversion of fuel to C₁ products with efficiencies as high as 80% compared to the thermodynamically predicted maximum value of 91% (assuming downstream conversion of CO into H₂), at an O:C ratio of about 1 and an H₂O:C ratio of about 2 was demonstrated. The results were obtained at space velocities of up to 185,000 h⁻¹" [Roychoudhury 2005].

Multi-layer μ -Reactor

P. Irving et al. from InnovaTek, Inc., Richland, have developed the portable H2GEN™ fuel processor which can generate enough hydrogen for a 100 W fuel cell [Irving 2001]. It uses micro reactors and micro heat exchanger components and can reform gasoline, diesel, methanol and natural gas. Through the utilization of micro-technology, which leads to optimized thermal management and fluid dynamics, the system efficiency is greatly improved. Other milestones achieved include catalyst testing with sulphur present in the fuel and fabrication of a hydrogen-permeable membrane that is less than 10 μ m thick.

The following critical technologies were researched:

- "- Sulphur-tolerant reforming catalyst that eliminates the requirement for extra components for sulphur removal
- Fuel Injector Micro-Nozzle that eliminates catalyst coking
- Microchannel reactor and heat exchanger for compact high-efficiency system design.

- Sulphur-tolerant H-separation membrane that yields 100% hydrogen product (no CO, H₂S or CO₂ to poison fuel cell or dilute hydrogen) thereby producing higher fuel cell current densities
- Plasmatron for fast start-up and catalyst regeneration.

"Microchannel heat exchangers transfer the energy to the catalytic micro-channels of the reformer where the vaporized fuel and steam are injected. The catalytic reaction occurs at about 800 °C. [...] The reformat is cooled through the use of microchannel heat exchangers and water is condensed and recycled. The dry reformat is heated to 450 °C and then purified by the membrane component" [Irving 2001].

In the following, the micro-technology components will be explained in greater detail:

The integrated reformer and burner "device consists of four layers performing separate functions: heat source (burner), fuel mixing, heat exchange, and catalytic reforming:

Figure 6: left: integrated micro-channel fuel reformer and burner 15 x 6.25 x 5 cm³; right: catalytic reactor (top) and fuel mixer components (bottom) [Irving 2001]. Reproduced with permission.

"The burner plate serves as the heat source for the reactor and the preheater for the fuel and water. The combustion of the fuel and air in the burner generates heat, a portion of which is transferred to the other plates by conductive heat transfer. Another portion of the heat is carried by the exhaust through micro channels generating convective heat transfer. Both mixing and reactor plates (right in Figure 6) have micro channels on top and bottom. This provides advantages in reducing mass and blocking unnecessary heat transfer to other regions. The mixing plate sits directly on top of the burner and the reactor plate is separated from the mixing channel by a thin stainless steel foil and graphite sheet. The top side of the reactor plate is enclosed by the cover plate. The plates and burner are fastened by bolts that prevent leakage but are removable for inspection of components or to install new catalyst. Tests were conducted

with the catalyst packed into the microchannel reactor that had heat supplied to it by an integrated micro-burner. The burner supplied heat, steam and vaporized fuel to the micro-channel reactor. [...]

"Counter-flow micro-channel heat exchangers made of 316 SS were tested to determine efficiency and effectiveness. Heat exchanger size for a gas flow rate up to 9 l/min is approximately $12.3 \times 1.4 \times 0.9 \text{ cm}^3$, the core volume of the device being approximately 12 cm^3 . Pressure drop at 5 l/min was 40 mbar. Results indicate that at $400 \text{ }^\circ\text{C}$ heat exchange efficiency was greater than 80% and decreased to about 50% as flow rates were reduced to 2 l/min. [...]

"The membrane was fabricated on the inner surface of a support structure with 7 mm inner diameter and 22 cm in length, with an effective surface of about 53 cm^2 and a membrane thickness of about $10 \text{ }\mu\text{m}$. [...] Composition of the membrane permeate stream (which is the system output) is pure hydrogen with >80% recovery at a temperature of $450 \text{ }^\circ\text{C}$ and pressure of 4.1 bar. The reject gas stream is recycled to the system burner to vaporize fuel and water for the reformer and achieve the temperatures needed for catalytic reforming." [Irving 2001]

The system was further developed, now including micro-channels, and is presented in a more recent publication by Pickles and Irving. The system with dimensions of $10.2 \times 10.2 \times 25.4 \text{ cm}^3$ produces 12 l/min hydrogen for a 1 kW_{el} PEM fuel cell. Compared to a conventional tube reactor the InnovaTek microchannel reactor has greatly improved specific power with 1000 W/kg and a power density of 667 W/l [Pickles 2007].

Propane Cracking 130 W_e

K. Ledjeff-Hey et al. from the Department of Mechanical Engineering, Energy Technology of the Gerhard-Mercator-University of Duisburg have carried out research on the production of hydrogen via cracking of propane [Ledjeff-Hey 2000].

"Due to the increase of volume during propane cracking, the decomposition is favoured by decreasing pressure. This process yields high hydrogen concentrations at ambient pressure and temperatures of $800 \text{ }^\circ\text{C}$ or higher.

"The key elements of the proposed system are an appropriate catalyst and a suitable reactor design. The overall portable fuel cell system consisting of a propane cracking batch reactor, a methanation reactor, a burner, an air blower, a propane container, eight magnetic valves, a control unit, a polymer electrolyte fuel cell, an accumulator and a charge controller.

"The reactor material has to withstand high thermal loading with temperatures in excess of 1200 °C during regeneration by burning off the deposited carbon. Therefore a high temperature alloy with a high Ni-content has been chosen as reactor material.

"About 55% of the lower heating value of the cracking products are stored in the deposited carbon. At 900 °C the energy released from the burning of carbon is 7 times higher than the energy needed for the thermal decomposition. So, neglecting heat losses, a maximum conversion efficiency, defined as lower heating value of the produced hydrogen in relation to that of the cracking propane feed, is given by $\eta_{\text{conv.}} = 47\%$. Assuming that the fuel cell has an electric power output of 200 W_{el} and with a maximum demand of electrical power for the peripheral components of about 70 W_{el} " (worst case scenario), "a propane feedgas stream corresponding to 1000 W, a power demand of 400 W_{th} to heat up the feed gas to cracking temperature and to compensate the necessary cracking energy and heat losses, the overall net electrical efficiency of the presented laboratory system amounts to $\eta_{\text{net}} = 9\%$," if a fuel cell efficiency of 50% is premised. Therefore, the net electrical energy output is 90 W_{el} . "The catalyst should be able to sustain a few hundred cycles.

"Main points of further development and optimization will be to use balance of plant components (esp. valves) with less energy consumption and using the exothermic combustion energy of carbon during regeneration for the cracking process. So a theoretical maximum electrical efficiency of about 23% can be achieved assuming a fuel cell efficiency of 50%. In case of increasing the power output of such a system for stationary applications the energy content of the carbon should be recovered as high quality heat from burning the CO-rich gas outside the chambers or by integrating heat exchangers into the reactors. This could lead to a higher fuel utilization of the propane" [Ledjeff-Hey 2000].

Portable Reformer fuel cell system, 300 W_e

At the Centre for Fuel Cell Technology (Zentrum für Brennstoffzellen Technik, ZBT GmbH) in Duisburg/Germany a 300 W_{el} fuel cell system of liquid gas-powered operation was developed with a focus on leisure boats [Beckhaus 2005]. "On sailing yachts the consumption of electrical power is very restricted during long cruises because of low battery capacities. In this case an additional power supply based on the noiseless fuel cell technology promises an essential comfort increase without disturbing emissions". Both system simulation and reactor design for the gas process and fuel cell technology were carried out.

The system consists of an activated carbon desulphurisation unit, followed by a steam reformer, the energy for the endothermic reaction being supplied by the anode offgas burner. A water gas shift reactor reduces the CO content in the product gas to less than 1 vol-% and an added purification step takes the CO content to less than 30 ppm, after which the gas enters the actively air cooled low temperature PEM fuel cell in which $450 W_{el}$ are produced. "The efficiency of the total gas process at nominal value of $1 kW_{th}$ hydrogen output has been demonstrated in the laboratory to be about 65% at the time being. With the use of anode offgas for powering the reformer burner, the system reaches an efficiency of around 87%. A gas concentration of 72 vol-% hydrogen is available as feed gas for the fuel cell stack" [Beckhaus 2005]. The energy pathways are represented in the Sankey diagram in Figure 7:

Figure 7: Sankey diagram of the process based on measured and estimated values. [Beckhaus 2005], © Elsevier, reproduced with permission.

The overall net electrical efficiency then reaches 24.6%, as can be deduced from the Sankey diagram.

3.1.2. Reformer fuel cell systems available on the market

There are very few reformer fuel cell systems already available on the market, but since a number of research institutions and companies are working on this subject, more systems are expected to reach commercial stage over the next few years. Most of the fuel cell systems still use hydrogen as a fuel, which is provided in tanks in which it is stored in various ways. A short overview of the reformer fuel cell systems below $100 W_{el}$ is given below. There are a few more small systems with above $300 W_{el}$ power output, but since this section deals with micro reforming only, they are not taken into account. A comparison to the μ RFCS from this work can be found in 4.4 and a comparison of system efficiencies is shown in Table 19 and Table 20.

UltraCell Corporation

UltraCell Corporation [UltraCell 2005] offers small, lightweight power supply of $25 W_{el}$ (XX25 system for military use and UltraCell25™ for commercial use; overall system volume 1.5 l with fuel cartridge, energy density 340 Wh/kg, start-up time < 2 minutes, operating temperature -20 to +40 °C) and $45 W_{el}$ continuous power (XX90 system; overall system volume 1.4 l without fuel cartridge, energy density 550 Wh/kg) based on reformed methanol fuel cell (RMFC) technology. The fuel is supplied in cartridges containing a methanol solution and cartridges can be swapped while the system is running. The PEM fuel cell uses high temperature membrane electrode assemblies (PBI) provided by Pemeas, which have a high tolerance towards CO and impurities. UltraCell has an exclusive licence with Lawrence Livermore National Laboratories for micro fuel cell technology.

Voller Energy

Voller Energy [Voller 2007] are currently developing a system which will run from LPG, propane or butane (bbq gas) and which will provide the functional equivalent of a 5 kVA petrol or diesel generator. This product will be aimed at the leisure industry initially, for "powering the 12 V or 24 V circuits on board yachts and in motorhomes & caravans, by using the cooking gas already on board" [Voller 2007]. Furthermore, a military application is being developed, to power

equipment used by a foot soldier when out on missions. Products from Voller Energy that are already on the market in 2007 all use hydrogen storage tanks for fuelling their fuel cells.

IdaTech

IdaTech have developed a system that is designed for no planned maintenance and operates independently of sun or wind energy. The iGen™ system is an easily transportable solution designed to provide 250 W_e over an extended period of time. It has a fuel consumption of about 500 ml/h and a total size of 36 x 50 x 17 cm³ [IdaTech 2007]. It operates on pre-mixed water-methanol fuel utilizing an integrated, on-board fuel processor that vaporizes and reforms the mixture, then purifies the hydrogen using IdaTech's HyPurium™ membrane technology and feeds the gas to the PEM fuel cell stack [Edlund 2005]. IdaTech offers several other systems with power output above 1 kW_e.

3.2. Microreactors with Microchannels

In this section a short summary of the current work on micro-channel reactors is given. More detailed information can be obtained from [Hebling 2007], a publication by the same Fraunhofer ISE group as the micro reformer fuel cell system project presented in this thesis. It includes a table summarizing the developments reported in recent papers (up to Feb. 2007).

Microreactors with micro-channels for reforming are being researched and developed by various groups around the globe. Key players are companies such as Motorola Labs (USA), InnovaTek, Inc. (USA), Samsung (Korea), Matsushita Electric Works (Japan), Casio (Japan), research institutes such as Battelle (USA), Korea Inst. Of Energy Research (Korea), IMM GmbH (Germany), FZK-IMVT (Germany), EPFL (Switzerland), and universities such as Univ. Michigan (Dept. Chem. Eng.), Lehigh Univ. (USA), Dalian Inst. Of Chemical Physics (China), Yonsei Univ. (Korea), Korea Univ. (Korea), Sungkyunkwan Univ. (Korea), Seoul Nat. Univ. (Korea), Kyoto Univ. (Japan), Tohoku Univ. (Japan), Kogakuin Univ. (Japan). This is and cannot be a complete list, for the research activities are very broad and often one application is adapted to reforming technology over time.

A good overview over the literature on micro-channel reformer development up to 2002 is given by Gavriilidis et al. [Gavriilidis, 2002]. More current developments are summarized in a book by

Hessel et al. where the authors describe various kinds of micro-channel reformers, gas clean-up concepts, catalytic combustor design, and fully integrated systems [Hessel, 2005].

Micro-channel reformer capacities range from several hundred milliwatts to one hundred watts, based on the electric power output a fuel cell could generate with the reformer product gas flow. With parallel installation of several micro-channel reformers capacities can go up into the several kilowatt range [Tonkovich 2004]. Fuels commonly used in micro reformers are liquid fuels such as methanol, ethanol, gasoline, iso-octane, diesel, diesel surrogates, and gaseous fuels like LPG, and natural gas (methane).

Most researchers focus on the design, fabrication and test of the micro-channel reactors only, with integrated catalytic burners or electric heaters for heat supply to vaporizer and endothermic steam reforming reactor. A few teams, mainly with a more industrial background, develop complete integrated reformer systems with heat exchangers, preheaters, vaporizers and catalytic combustors [Holladay 2002, 2004, Hallmark 2006, Shin 2006, Kwon 2006, 2007].

Typical dimensions of micro-channels reported are in the order of 100-500 μm wide, 100-300 μm deep, and 20-60 mm long. Many times the reformer and gas clean-up reactors are integrated in plate heat exchangers with counter current, co-current, and cross flow. Also, single flow channels meandering are investigated [Kawamura 2006, Shin 2006]. Double meanders of reformer and vaporizer with catalytic combustor on the backside of the plate have been reported as well [Park 2006].

For more fundamental investigations some authors use electric heaters on the back side of the patterned micro-channel plates for defined heat input [Kundu 2006, 2007, Tadd 2005, Kawamura 2006, Kwon 2006, 2007, Shin 2006].

Materials used for micro-channel reactors typically are metal foils and plates (stainless steel, Inconel, FeCrAlloy), silicon in combination with Pyrex glass, and ceramic (LTCC). The different materials require different micro reactor fabrication procedures.

The balance of plant components are developed by many researchers during the development of micro-channel reformers: catalytic burners [Park 2005, Ryi 2005], micro heat exchangers [Ryi 2006], evaporators [Yoshida 2006], and micro ejectors [Tanaka 2004]. Also, system insulation is of importance [Tanaka 2004, Kawamura 2006]. Furthermore, system control is a topic that a few researchers address.

4. Process- and System Simulation

To help design the reformer fuel cell system (RFCS) and evaluate the experimental results, simulation of the chemical equilibrium of the reactions involved in the system was carried out.

In this chapter, three different kinds of simulations will be presented:

- Simulation of the theoretically achievable chemical equilibrium concentrations for catalyst screening, using thermodynamic equilibrium data only.
- Simulation of the whole RFCS, using thermodynamic equilibrium data, heat and mass balances and assumed efficiencies for certain reactors.
- Simulation for the reforming reactor only, using a reaction pathway scheme on the basis of literature data with extensions by the author.

The components used in the simulation and simulation results can be found in the appendix. For the simulation, the commercial process simulation tool CHEMCAD, developed by Chemstations, Houston, USA, was used. A short summary of the simulation tool is given below, including assumptions made for using it for this thesis. This is followed by explanations regarding the choice of the thermodynamic model. Finally, the three types of simulations carried through are presented.

4.1. Introduction to CHEMCAD and Assumptions for the Simulations

In CHEMCAD, the feed streams are defined by their composition, temperature and pressure. Reactors, heat exchangers, phase separators (flash), mixers and dividers are defined as unit operations. Furthermore, there are virtual separators, which facilitate the display of the dry gas streams and can also represent the hydrogen sink of the fuel cell within the RFCS, and controllers for automatically adjusting the water feed to a defined S/C ratio, according to the given ethanol stream.

Two different types of reactors are used in the simulation. Both reactors can operate in either isothermal or adiabatic mode or alternatively the heat duty of the reactor can be defined.

In the Gibbs reactor the composition of the product gases is varied so as to minimize the Gibbs reaction enthalpy, while keeping up the mass balance of the reactor. Thus, the gas composition

represents the thermodynamic equilibrium. If desired, solids in the product gas, i.e., carbon, can be defined. Also, inert components can be defined for the reactor.

In the stoichiometric reactor, the desired reactions are defined with the stoichiometric coefficients of the reactants and products, along with the conversion fraction of the key component. Alternatively to the conversion fraction, the heat of the reaction can be entered.

Kinetics are assumed to be non-limiting, i.e., as soon as a molecule reaches the catalyst surface, it will react to the product gas composition. This is true for the catalyst screening test rigs where, due to the cylindrical reactor and long inlet zone, flow and temperature distribution can be assumed to be ideal. For non-cylindrical reactors with shorter inlet and flow-distribution zones, this assumption is critical. Also, when there is a bypass of feed stream, full conversion cannot be reached.

4.2. Thermodynamic Model for the Simulations

In all simulations, UNIFAC (**U**niversal **Q**uasichemical **F**unctional Group **A**ctivity **C**oefficients) was chosen as the thermodynamic model. The use of the UNIFAC model was determined by the thermodynamics wizard of the CHEMCAD programme, which suggests the use of a thermodynamic model after the user has entered the components, temperature and pressure range of the process into the simulation programme. The suggestion, of course, must be thoroughly investigated before deciding which model to use.

In the UNIFAC model, it is assumed that systems with the same functional groups will behave similarly. Thus, the activity coefficients for one system can be used to predict those for other systems with the same functional groups [Poling 2001]. It is thus not necessary to have detailed measurement data for each species used in the simulation, as long as data for species with the same structural groups are present in the component data base. The UNIFAC method includes binary parameters obtained from measurement data. These parameters account for the non-ideal behaviour of the vapour-liquid equilibrium of real components, based on the interaction of structural groups. The interactions of structural groups in the liquid phase are represented by the activity coefficient γ with:

$$\gamma_i = \frac{a_i}{c_i} \quad (19)$$

where a_i is the activity and c_i the molar fraction of species i .

For the gaseous phase the deviation from the ideal gas condition is described by the fugacity coefficient ϕ_i with:

$$\phi_i = \frac{f_i^v}{p_i} = \frac{f_i}{c_i p_i^s} \quad (20)$$

where f_i is fugacity and p_i the partial pressure of species i . Superscript v stands for vapour and s for saturation.

For the liquid phase activity, a_i is used to describe the interaction in non-ideal mixtures. Activity and fugacity are connected via the fugacity with:

$$a_i = \frac{f_i^l}{f_i^{0,l}}, \quad (21)$$

the superscript 0 indicating standard conditions, l indicating the liquid phase.

The fugacity f_i is the pressure value needed at a certain temperature to make the properties of a non-ideal gas satisfy the equation for an ideal gas. Introducing the fugacity into the equation for the chemical potential μ_i of a species i , which for ideal gas is:

$$\mu_i - \mu_i^0 = R T \ln \frac{p_i}{p_i^0} \quad (22)$$

yields the chemical potential for a real gas:

$$\mu_i(T, p, c) - \mu_i^0(T, p^0, c^0) = R T \ln \frac{f_i^v(T, p, c)}{f_i^{0,v}(T, p, c^0)}. \quad (23)$$

Only if there is no interaction between the molecules within both the vapour and the liquid phase the activity coefficient γ and the fugacity ϕ coefficient equal 1. This means Raoult's law can be applied and the partial pressure of component i is:

$$p_i = c_i p_i^s = y_i p_{\text{tot}}, \quad (24)$$

with c_i and y_i being the molar fraction of component i in the liquid and gaseous phase, respectively, and the superscript s indicating saturation condition.

The activity coefficient γ_i is usually written as a logarithmic function, with a combinatorial (marked C) and a residual part (marked R):

$$\ln \gamma_i = \ln \gamma_i^C + \ln \gamma_i^R. \quad (25)$$

The combinatorial part accounts for differences in size and shape in the mixtures, the residual part for the energy interactions, functional group sizes and interaction surfaces [Poling 2001, p. 8.75]. This method is elaborated in the UNIQUAC (**U**niversal **Q**uasichemical) model. UNIQUAC is a rigorous model with very specific equations and binary parameters for all interactions between components [Poling 2001, p 8.76]. Thus, experimental data is needed for the parameters of the residual part. The system must be completely defined and no parameters must be unknown. Since for many systems these parameters are not determined, the UNIFAC method, in which the residual part of the activity coefficient is replaced by the solution-of-groups concept, is introduced. The concept regards the structural groups present in the system's species only. Thus, experimental data is not needed anymore. This method is more accurate than UNIQUAC when experimental parameters are lacking and therefore would be set to a default value.

The detailed description of the model parameters and equations can be found in A.2.

In the thermodynamics section, after choosing the global K value option of the CHEMCAD simulations, no extra vapour phase association was added for adaption of the simulation to account for real gas instead of ideal gas conditions. There was also no extra vapour fugacity of Poynting correction chosen.

A comparison between different simulations for the STR equilibrium (see chapter 4.3) resulted in the highest relative difference in product gas concentration between UNIFAC without vapour phase association and UNIQUAC with vapour phase association being 0.04%, the smallest being 0. The UNIFAC method results were the same as the SRK (Soave-Redlich-Kwong) method, which includes binary interaction parameters. In comparison to the Peng-Robinson method, without vapour phase association, the greatest deviation to UNIFAC was 0.05%, the smallest 0.0002%. Peng-Robinson is very effective for predicting K-values for hydrocarbon systems at medium to

high pressures. However, it was developed for non-polar components and is thus not as suitable as UNIFAC.

For further validation, simulations were also carried through with the process simulation tool Pro/II by Invensys Systems GmbH. Here, only the UNIFAC model without vapour phase association was used for the simulation of ethanol STR. The results are shown in Table 2.

Table 2: Results of product gas composition in a comparison between the CHEMCAD (CC) and Pro/II simulation for ethanol STR at S/C 3 with the UNIFAC model.

Temp [°C]	H ₂ [vol-% _{dry}]		CO [vol-% _{dry}]		CO ₂ [vol-% _{dry}]		CH ₄ [vol-% _{dry}]	
	CC	Pro/II	CC	Pro/II	CC	Pro/II	CC	Pro/II
650	70.7	72.1	10.5	11.5	17.1	16.4	1.671	0.009
700	71.4	71.7	12.5	13.0	15.6	15.2	0.476	0.002
750	71.3	71.4	14.1	14.4	14.4	14.2	0.133	0.001
800	71.1	71.1	15.4	15.6	13.4	13.3	0.040	0.000
850	70.8	70.8	16.6	16.8	12.6	12.4	0.013	0.000
900	70.6	70.5	17.6	17.8	11.8	11.6	0.005	0.000

Because all experiments for ethanol STR are carried out at temperatures above 600 °C, the simulation results displayed here start at a temperature of 650 °C. For H₂, CO and CO₂, the relative deviations between the predictions of both programmes are too small to rule out one of the programmes by comparing the simulation results to experimental results. To decide which one of the two simulation programmes best represents reality, the dry product gas concentrations of CH₄ are compared. The Pro/II model predicts less than 0.01 vol-%_{dry} CH₄ for all temperatures shown here, whereas CHEMCAD predicts significantly higher values. It is not clear why for CH₄ the two programmes differ so much in their predicted results. During the catalyst screenings carried out for this work, there was always at least 0.3 vol-%_{dry} CH₄ in the product gas. Thus, for CH₄, the concentration predicted by the CHEMCAD simulation comes closer to the experimental results. Therefore CHEMCAD is favoured over Pro/II for the simulations.

Another reason to choose CHEMCAD is that in past projects the CHEMCAD simulations have lead to good results for the dimensioning of reactor systems, whereas little experience had been gained with Pro/II before starting this work. Therefore, CHEMCAD was chosen for all further simulations.

Apart from the comparison of simulated CHEMCAD results from the STR equilibrium, in the STR test rig the experimental results came very close to the simulated values, the differences resulting from measurement errors only (see chapter 5.2.1). Thus, it was decided that the UNIFAC model is sufficiently correct for the simulations. It is also probably most accurate because it considers the interactions of structural groups of the components instead of using specific experimental data for all components. Thus, default values which are used in case not all parameters for all components are present in the data base are avoided.

4.3. Simulation of the Chemical Equilibrium for Catalyst Screening

For the STR simulation with CHEMCAD, a Gibbs reactor with carbon as a possible solid in the product stream was chosen. The simulations were carried out at 1.3 bar, allowing for a pressure drop from the reformer through the gas cleaning stages, the fuel cell and the offgas burner. S/C ratio and the reactor temperature were varied.

For the WGS simulation a Gibbs reactor was used in which all components but CO, H₂O, H₂ and CO₂ were defined as inert. The reactor temperature was varied.

For the SelMet simulation, a stoichiometric reactor was used for CO-methanation, followed by another stoichiometric reactor for CO₂-methanation, the non-desired parallel reaction. The experiments which served as a comparison for the simulation were carried out with a humidified mixed reformat gas from a gas bottle, which was fed into a WGS reactor and then into the SelMet reactor (see A.7 for details). The feed water content of the SelMet was not measured. Therefore, in the simulation, the defined reformat gas feed was used as input for the WGS, the temperature of the WGS reactor was altered until it reached the measured dry gas composition of the SelMet feed. This was then taken as an input for the SelMet simulation. Assuming that the catalyst would show ideal performance, the conversion fraction of CO in the CO-methanation reactor was set to 100% and the one in the CO₂-methanation reactor to 0%. To evaluate the experimental results, these two conversion fractions were altered until the product gas composition was achieved, while keeping the temperature constant at the value measured during the experiments.

The results of the equilibrium simulations are shown in A.4.

4.4. Development of the Simulation and calculating scheme for the complete Reformer Fuel Cell System

For the design of the RFCS, the entire process was first simulated both for STR and ATR. This includes the evaporator, superheater, reformer, heat exchangers, gas cleaning reactors, a separator in which H_2 and H_2O are deducted to simulate their consumption in the fuel cell, and an anode offgas burner. For STR, the burner provides the heat for the endothermic reforming process. In the ATR process, it provides heat for evaporation of the feed streams.

Due to air feed in the ATR process, the ATR simulation resulted in a 30% higher gas stream compared to the STR at equal H_2 product stream after gas cleaning. Since the aim of the project is to build a small system, the STR was chosen as the preferred process. For a detailed comparison which lead to this decision see 2.2.5.

Figure 8: STR simulation of the RFCS with virtual outlet to fuel cell

Figure 8 shows the complete STR simulation of the RFCS with a virtual outlet to the fuel cell. The numbers in circles represent the unit operations, in the following represented by "()", for example (2) for unit operation number two. Streams are shown as squares, in the following represented by "[]", for example [2] for stream number two. The process flow and heat integration will be described briefly:

Ethanol [7] and water [10] are fed into the system; the pressure can be varied by entering data in the two pumps' specification menus (13, 14). The S/C ratio is varied in the controller (10). The feed is heated up to boiling temperature by the burner offgas [6] in (4) and then evaporated in heat exchanger (33) and superheated by the reformat gas [17] in heat exchanger (5). It is then fed into the STR Gibbs reactor and cooled down before entering the HTS Gibbs reactor (37). Unit operations (31) and (32) are added for better assessment of the experimental results. (31) splits the HTS product gas into water [48] and a dry gas stream [49], after which the two streams are reunited in the mixer (32). Then follows a virtual heat exchanger (38) to determine the heat loss to obtain the desired LTS feed temperature for stream [57]. The LTS (6) is another Gibbs reactor, the SelMet (9) a stoichiometric reactor for CO-methanation only. Both are followed by virtual stream splitters for easy identification of the dry product gas composition and a heat exchanger. In (7) the gas can be cooled down to dew point temperature and there is a second heat exchanger (27) attached which cools stream [40] down to 60 °C, the desired feed temperature for the fuel cell. In the flash drum (17) the liquid water is removed from the system. Separator (8) represents the anode of the fuel cell: The fraction of water that is not released with the anode offgas but crosses the membrane to the cathode side and the fraction of hydrogen that is converted into water in the fuel cell are taken out of the system with stream [22]. The remaining H₂O and H₂ and all the species that are not converted in the fuel cell are fed to the offgas burner (2).

None of the reactors of the simulation have an option for programming heat loss in addition to the heat duty obtained by the chemical reaction. However, heat loss occurs in a real system. To allow for heat losses within the system, the heating value of the burner feed stream is programmed to be variable. This is realized by adding extra ethanol [42] to the burner feed. By this way, it is possible to choose a percentage of heat loss from the burner to the reformer, determine the heat duty needed for the STR reaction and then add the amount of additional ethanol required to obtain the heat duty required for the reforming reaction plus the heat duty for heat loss. For better regulation of the air number λ in the burner, the combustible gases from stream [1] must be split up, so air can be added for each species at a chosen λ in the

controllers (23 – 26). The streams are recombined in the mixer (3). This method results in additional unit operations, but is easy to program and work with. In separator (44) the air that has been added according to the chosen λ is separated from the other gases again to preheat with the burner offgas in heat exchanger (47). In mixer (46) the air is added to the burner gas again and fed into the burner (2).

Various kinds of heat integration were simulated before the first reactor was actually designed and built. In a different option, the ethanol and water feed is partially evaporated by the reformat stream first and then superheated by the burner offgas.

The most important results from the simulation and the feed conditions are shown in A.5.

For this simulation the following assumptions were made:

Kinetics are non-limiting, conversion fraction is 1 for stoichiometric reactors and chemical equilibrium can be reached in the Gibbs reactor. However, in the RFCS, uneven flow distribution can lead to mass transfer limitations, which then results in incomplete conversion. This was neglected for the design of the RFCS.

S/C ratio is chosen to be 3 (see A.5 for explanation of this decision). Heat loss between burner and reformer is chosen as 15%. This number was obtained by experience from other reforming systems built at Fraunhofer ISE. Therefore, extra ethanol needs to be added to the anode offgas stream for the burner. The heat of the HTS, LTS and SelMet product stream which is set free in heat exchangers (38, 48, 7, 27) is not used for heat integration. Temperature control between HTS and LTS and between LTS and SelMet will be realized by fans because the heat duties are relatively small and the fans will allow for smaller total system volume and simple design. Heat exchangers (7) and (27) have a higher total heat duty. Therefore, they will eventually be used for pre-heating the ethanol/water mix but this was not yet decided when the simulation was set up. Only 80% of the H_2 produced in the reformer are converted in the fuel cell. The remaining 20% go to the anode offgas burner. 50% of the water cross over to the cathode and therefore are added to the H_2 stream [22] which is simulated as a product stream going to the fuel cell, leaving the reformer system. Electrical efficiency of the fuel cell is 50%, which means that of the 80% of the H_2 produced in the reformer 50% are converted to electricity and 50% to heat. Thus, the total electrical efficiency of the fuel cell is 40%.

The reforming efficiency is calculated as:

$$\eta_{\text{ref}} = \frac{(\dot{m} \cdot \text{LHV})_{\text{H}_2}}{(\dot{m} \cdot \text{LHV})_{\text{fuel in}}}, \quad (26)$$

with \dot{m} being the mass flow and LHV the lower heating value. It is 72.2% if determined by the product stream directly after the reforming reactor and 79.7% if calculated for the SelMet product stream. The latter is usually referred to as the reforming efficiency when comparing different reforming systems for feeding a PEM FC, especially when different gas cleaning systems or reforming processes (ATR, STR or POX) are compared.

The total efficiency of the RFCS is calculated as the quotient of the energy of H_2 produced, multiplied by the anode efficiency (80%) and the electrical efficiency of the fuel cell (50%), divided by the fuel input energy:

$$\eta_{\text{el, tot}} = \frac{(\dot{m} \cdot \text{LHV})_{\text{H}_2} \cdot \eta_{\text{anode}} \cdot \eta_{\text{el, anode}}}{(\dot{m} \cdot \text{LHV})_{\text{fuel in}}}. \quad (27)$$

For this simulation it yields 32%. For the net electrical efficiency the power needed for balance of plant is subtracted first, so it is defined as:

$$\eta_{\text{el, net}} = \frac{P_{\text{el, net, fuel cell out}}}{(\dot{m} \cdot \text{LHV})_{\text{fuel in}}}, \quad (28)$$

with P being the power. For this system, it is calculated to be slightly below 30% (worst case, assuming the balance of plant needs 100 W_{el} : 24%).

Compared to generator systems currently on the market, the calculated efficiencies are very good, as shown in Table 19 and Table 20 in the appendix. Among the commercial engine/generator systems only the Honda EU10i exceeds 10% efficiency and among the methanol systems iGen by IdaTech, Efoy 600 and Efoy 1600 by SFC and XX25 by UltraCell, the highest efficiency is 24.9% for XX25. However, due to its toxicity methanol cannot be used for all applications and the XX25 was developed for military application where cost is not a critical feature as long as all other specifications are met. The Fischer Panda AGT 2500L YA system has an efficiency of 24.9% at full load (2.5 kW) as well but the recommended permanent power is only 1.9 kW. At this power, efficiency decreases significantly, according to the manufacturer [Niggemann 2007]. Thus, the ethanol RFCS presented here is highly competitive.

4.5. Development of a Reaction Pathway Scheme simulating the Reforming Process

In this section, the development of a reaction pathway scheme which simulates the reforming process only is presented. As opposed to the reformer catalyst screening test rig, the reformer in the RFCS did not always reach the Gibbs reactor equilibrium predictions. Ethylene and ethane formation could only be avoided at temperatures above 750 °C and lower GHSV than the originally planned 10,000/h. One possible explanation is the deformation of the reformer reactor (see Figure 9), which occurred under higher pressure than assumed when designing the reactor. The deformation might have led to a bypass of the feed streams.

Figure 9 Bulge of reformer reactor walls after deformation → possible bypass

The calculations for the amount of the bypass stream are as follows:

Table 3: Calculations for the Reformer Bypass

honeycomb		
width		56 mm
height		4.8 mm
cross section area		268.8 mm ²
total reactor height		
measured at the edges		33.6 mm
according to design		32 mm
real-life construction (assumed)		33 mm
measured with bulge		44 mm
⇒ bulge height h on one side		5.5 mm
a: worst case		
	h	5.5 mm
	s	56 mm
	$A \approx 2/3 h s =$	205.3 mm ²
	⇒ equals	76 % of the honeycomb cross section
	⇒ flow at equal Δp	43 % of total flow
b: mild case		
	height	20 % less
	⇒ h	4.4 mm
	width	18 mm less
	⇒ s	38 mm
	$A \approx 2/3 h s =$	111.5 mm ²
	⇒ equals	41 % of the honeycomb cross section
	⇒ flow at equal Δp	29 % of total flow

**assumption of bulge:
segment of a circle**

The simulation was modified to represent the real conditions in the reactor, including the option of a bypass.

The feed gas conditions and values for the non-equilibrium product gas composition are

- $S/C = 3$
- total feed 5 ml/min
- ethanol 0.030 mol/min, water 0.180 mol/min

Table 4: Measured dry Product Gas Composition for the chosen Operation Point

CO	15.91 vol-%
CO ₂	11.25 vol-%
CH ₄	6.63 vol-%
H ₂	65.68 vol-%
C ₂ H ₄	2.12 vol-%
C ₂ H ₆	0.41 vol-%

Further operating conditions at the time of the measurement:

- mean temperature of the reactor: 706 °C
- product gas volume flow: 1.754 Nl/min
- condensate flow: 3.512 g/min
- condensate composition:
 - 78.28 wt-% water
 - 20.03 wt-% ethanol (16 vol-%_{dry} of hot reformat)
 - 1.69 wt-% methanol

The mass balance for this experiment was as follows:

Table 5: Mass Balance of the System

balance for C	
C in	0.060 mol/min
C out gas	0.029 mol/min
condensate:	
C out ethanol	0.031 mol/min
C out methanol	0.002 mol/min
difference	2.0 %
balance for H	
H in	0.541 atoms/min
H out gas	0.128 atoms/min
condensate:	
H out water	0.305 atoms/min
H out ethanol	0.092 atoms/min
H out methanol	0.007 atoms/min
difference	-1.4 %
balance for O	
O in	0.210 atoms/min
O out gas	0.033 atoms/min
condensate:	
O out water	0.153 atoms/min
O out ethanol	0.015 atoms/min
O out methanol	0.002 atoms/min
difference	-3.7 %

Considering that the relative error of the pump is 3%, the balance is considered to be even.

The aim of the whole simulation procedure was to create and verify a reaction pathway diagram for ethanol steam reforming. Simulations 1 to 6 (for details see list in 4.5.1) were varied so as to result in the measured product gas composition of a non-equilibrium experiment; simulation 7 was aimed to result in the equilibrium concentration for S/C 3 at 650 °C. When this is achieved, a possible explanation of the reaction pathways and conversion fractions is obtained. If in

simulation 7 the equilibrium results can be obtained, the general correctness of the reaction pathway scheme is proven.

4.5.1. Relevant Reactions and Design of the Simulation

Most of the relevant reactions and subsequent reactions are represented in Figure 1. The following alterations to the pathways shown in Figure 1 were made due to the following assumptions:

Since the design temperature in the reactor was well above 450 °C, the decomposition of ethanol to acetone as reported by [Llorca 2002] was always excluded. Steam reforming of acetaldehyde to acetic acid as described by [Cavallaro 2000] was also not assumed to occur at temperatures around 700 °C, thus, this pathway was excluded. Coupling of methane to ethane and hydrogen

is an exothermal reaction and therefore at temperatures above 600 °C is not as likely as the endothermic hydrogenation reaction of ethylene to ethane:

The coupling pathway is shown in Figure 1 and also in the original figure in [Cavallaro 2000] but not explained in the publication at all. Therefore, this pathway was excluded and the dehydrogenation pathway of ethane was reversed. The conversion fraction of this hydrogenation reaction was always set to one because there was no follow-up reaction after ethane production. Thus, all non-converted species are used for the parallel reaction and only the split ratio between the two reactions is varied. By adding this boundary condition, one variable can be saved when solving the reaction pathway matrix.

Also, direct steam reforming of ethanol to CO₂ and H₂ as shown in equation (6) was introduced as another parallel reaction for the ethanol-water-feed. This reaction is considered the key equation for ethanol steam reforming by Auprêtre et al. [Auprêtre 2002].

The altered reaction mechanism scheme used to describe the steam reforming reaction of ethanol is therefore:

Figure 10: Altered reaction mechanism of ethanol steam reforming with modification and extension of the mechanisms proposed by [Cavallaro 2000] and [Auprêtre 2002]; drawing by the author.

The ratios of reactions I), II) and III) and their conversion fractions depend on the catalysts, the operating conditions and resulting selectivities and can vary greatly.

Coke formation was neglected, since the mass balance of the reactor showed that in the experiment chosen for the evaluation of this simulation (see 4.5) there was no coke formation.

The non-equilibrium results were derived from a number of stoichiometric reactors which are connected according to the pathways described above. The reactor system was simulated according the real design of the reformer/burner reactor no. 5, which consists of two serial reformer catalyst layers and is described in 6.2. This leads to the following scheme:

Figure 11: Reformer simulation scheme

Feed no. 1 was constant for each simulation. The bypass fractions, the split-stream ratio for the pathways for each of the two stoichiometric reaction systems, and the conversion fraction of the reactions were variable. To faster achieve results with a product gas concentration close or equal to the measured results, the reactions were entered in an EXCEL spread sheet and the EXCEL solver function was applied. The boundary conditions were set so that all variable split-stream ratios and conversion fractions must lie between zero and one. A transfer of simulation tools from CHEMCAD to EXCEL is possible for stoichiometric reactors, for the reaction is temperature-independent. Thus, no further thermodynamic data for the chemical components is needed.

The following options were simulated, no. 1 to 6 aiming for the measured product gas concentration:

1. One stoichiometric reactor system only, no bypass
2. Two stoichiometric reactor systems with two variable bypasses, which resulted in the first bypass being 45.1 and the second 57.5%
3. Two stoichiometric reactor systems with two bypasses of 43% each (worst case, see 4.5)
4. Two stoichiometric reactor systems with two bypasses of 29% each (mild case, see 4.5)
5. Two stoichiometric reactor systems with one bypass (no 1) of 43%
6. Two stoichiometric reactor systems with one bypass (no 1) of 29%
7. One stoichiometric reactor system only, no bypass, resulting in Gibbs equilibrium
(general validation check of the reaction pathway scheme)

Since it was not clear which one of simulations 1 to 6 represented reality, all simulations were carried through. The solver was set to aim for the lowest total deviation of the simulated from the measured results, this deviation being calculated as the sum of all relative deviations. Ethanol and acetaldehyde were excluded from comparison of the simulated total product gas composition because they could not be detected in the gas stream with the GC during the measurement. The sum of the remaining dry gases was compared to the measured dry gas stream. The results can be assessed by taking into account the remaining ethanol from the condensate: If the simulated resulting gas composition is as measured but the remaining ethanol in the simulated condensate does not match the measured amount, the simulation is regarded as invalid.

The method of minimizing the deviation is considered to be sufficiently accurate for this simulation because the sum of all relative deviations is always below 0.2%.

4.5.2. Simulation Results and Assessment – Comparison with Experimental Results

All six simulations (1 to 6) yielded results which exactly represented the measured product gas concentration and simulation 7 produced the equilibrium gas concentration, the sum of all relative deviations being below 0.2% for all cases.

The reaction pathways are split into the parallel reactions I) of dehydrogenation to acetaldehyde, II) dehydration to ethylene and III) direct STR. After dehydrogenation follows IV) decarbonylation to methane, followed by V) STR of methane. After dehydration, there is the possibility of either VI) STR of ethylene or VII) hydrogenation of ethylene to ethane. The distribution of the reaction pathways for the bypass and reactions I) through III) are shown in the table below; also the distribution between reactions VI) and VII).

Table 6: Distribution of Reaction Pathways of the Feed [%] in the Reformer Simulation for the first and the second set of Stoichiometric Reactors

simulation	bypass	reaction I)	reaction II)	reaction III)	reaction VI)	reaction VII)
1	0	39	13	48	92	8
2 first	45	26	14	15	92	8
2 second	58	18	6	18	99.99	0.01
3 first	43	28	15	14	93	7
3 second	43	22	9	26	99	1
4 first	29	35	17	19	92	8
4 second	29	25	14	32	99.92	0.08
5 first	43	28	15	14	91	9
5 second	0	36	22	42	98	2
6 first	29	35	17	19	91	9
6 second	0	35	23	42	99.99	0.01
7	0	19	22	59	100	0

The conversion fraction for each reaction is shown in the table below. The conversion fraction of reaction VII is always set to 1 (see 4.5.1 for explanation).

Table 7: Conversion fractions [-] of the Reactions in the Reformer Simulation for the first and the second set of Stoichiometric Reactors

simulation	reaction I)	reaction II)	reaction III)	reaction IV)	reaction V)	reaction VI)
1	0.785	1	0.287	0.582	0.354	0.645
2 first	0.369	0.900	0.405	0.773	0.224	0.688
2 second	0.886	1	0.483	0.639	0.238	0.869
3 first	0.450	1.000	0.461	0.852	0.271	0.691
3 second	0.905	1.000	0.579	0.760	0.315	0.802
4 first	0.437	0.970	0.401	0.869	0.265	0.681
4 second	0.904	1	0.560	0.778	0.316	0.825
5 first	0.435	0.974	0.393	0.870	0.259	0.641
5 second	0.910	0.996	0.543	0.799	0.317	0.797
6 first	0.430	0.968	0.396	0.869	0.258	0.648
6 second	0.912	0.999	0.538	0.806	0.321	0.816
7	1	1	1	1	0.413	1

In simulations no. 1 and 7, the preferred reaction pathway was direct STR. The difference between the two simulations, i.e., no. 1 aiming for the measured product gas concentration and no. 7 aiming for equilibrium concentration and full ethanol conversion, is represented by the conversion fractions. For simulation no. 1, conversion fraction of reaction III) is only 0.287, whereas in simulation no. 7 it must be 1 for all three parallel reactions I), II) and III) because full ethanol conversion is assumed. For simulation no. 1, the calculated ethanol product concentration is 14 vol-%_{dry}, which is relatively close to the measured 16% (see 4.5). There is also a difference in the ratio of reactions I) and II). For simulation no. 7, reactions I) and II) have feed fractions of 19 and 22%, respectively, whereas in simulation 1 reaction I) is preferred with

39% over reaction II) with 13%. The reason is that only if reaction I) is taken acetaldehyde and methane can be produced and both components have higher product gas concentrations in simulation no 1 than in no. 7. Simulations no. 1 and 7 yield results which are likely to represent reality as far as reaction pathways and conversion fractions are concerned.

In simulations no. 2 to 6 in stoichiometric reactor system no. 1, the preferred reaction pathway was dehydrogenation to acetaldehyde I), with conversion fraction not exceeding 0.45, followed by direct STR III) with similarly low conversion fraction. In stoichiometric reactor system no. 2, the preferred pathway was direct STR III) for all simulations but simulation no. 2, where I) and III) have equal shares in the flow. The product gas concentration of ethanol is 3 to 11 vol-%_{dry} for simulations no. 3 to 6, as opposed to 16% determined by the mass balance (see 4.5). In simulation no. 2 there is a bypass of 58% for the stoichiometric reactor system no. 2, i.e., a much higher percentage than for all other simulations, leading to much higher product gas concentrations of ethanol (17.7 vol-%_{dry}). Although the bypass percentage 58% is much higher than the worst case calculated from the measurements of the reactor (see 4.5) the product ethanol concentration is closer to the measured one than in simulations no. 3 to 6. For simulations no. 2 to 6, conversion fractions for reactions I) and III) are higher in reactor system no. 2. This can be explained by the fact that the total amount of ethanol is smaller than in the first reactor system.

4.5.3. Conclusions of Simulation of the Reforming Process

The simulation gives very satisfying results, for it is able to produce the measured as well as the Gibbs equilibrium product gas concentrations, the sum of all relative deviations being below 0.2% for all cases.

For Gibbs equilibrium concentration with full ethanol conversion, the preferred reaction pathway is direct steam reforming III) with a feed fraction of 59%, followed by dehydrogenation I) and dehydration II) of 19 and 22%, respectively.

For comparison with the measured gas concentration, the following conclusions are drawn:

Since at temperatures above 750 °C the reformer achieved the desired product gas concentrations without C₂H₄ or C₂H₆, it is likely that despite the non-negligible deformation of the reactor there was no bypass of the gas. This is possible, since the catalyst was fixed in the reactor with an expanding mat and the deformation occurred only in the centre of the reactor

surface, the edges being geometrically fixed by the welding seams. Thus, simulation no. 1 is favoured to represent the actual reaction pathways. Its ethanol product concentration of 14 vol-%_{dry} also matches the measured 16% relatively well.

In case a bypass occurred, it would probably have been the mild case with 29% in both layers, represented by simulation no. 4. However, this would yield an ethanol product concentration of 8 vol-%_{dry} only. The preferred pathways would then be dehydrogenation in reactor system no. 1, followed by direct STR in system no 2. Although a better match for ethanol product can be achieved with simulation no 2, this simulation is discarded due to its bypass resulting in unrealistically high 58%.

5. Development of and Experimental Results from a Catalyst Investigation Test Rig

A variety of commercial catalysts were investigated in separate catalyst screening test rigs. The objective was to find the optimum catalyst for the reforming, water gas shift and selective methanation reaction, i.e., the one that came closest to the simulated equilibrium and at the same time the highest gas hourly space velocity (GHSV), resulting in the smallest reactor volume. Each catalyst was tested at different temperatures with different GHSV and different feed streams so that for each reaction the optimum operation point would be found.

This section is a summary of a publication about the reforming and water gas shift reaction, extended by the methanation experiments. The full publication is [Rochlitz 2008] for WGS and the STR results are summarized in [Aicher 2008].

5.1. Test Rigs for Catalyst Screening

The test rigs are built in such a way that flow distribution within the catalyst can be guaranteed to be equal, the reactors being of cylindrical shape with a sufficiently long inlet and distribution chamber and a length/diameter ratio of at least 2. Furthermore, the feed streams are of a clearly defined composition and inlet temperature, which are held constant throughout the experiment, so there are no uncertainties about any of the parameters. The reactor diameters are small enough so that the temperature gradient over the radius is negligible.

The only aspect where uncertainty remains is the temperature measurement in the catalyst. Although in most experiments the catalyst temperatures were measured at several different axial and radial locations, it cannot be guaranteed that the thermocouples were in the same position for each catalyst. Furthermore, when comparing the experimental results to the simulation, it is important to keep in mind that the temperature is not uniform within the catalyst. Typical temperature deviations between the different locations are no more than 5 K. It can be assumed that the relevant temperature is the one at the outlet of the catalyst, for this is the last place at which a reaction can take place. For endothermic reactions, it is likely that the outlet temperature is lower than the one at which the majority of the feed conversion occurs. Thus, the product gas composition may be "beyond" the thermodynamically possible equilibrium

calculated for the outlet temperature. This means that, for example, a species which is produced during a reaction might exceed the value predicted by the simulation because the temperature measured during the experiment does not match the temperature at which the largest part of the conversion takes place. For exothermal reactions, a reverse reaction may occur towards the reactor outlet.

5.1.1. Equilibrium Test Rig for Steam Reforming

The test rig for the steam reforming reaction was set up as shown in the simplified process flow diagram shown and explained in A.6.

In order to avoid the undesirable carbon deposition, an *S/C* ratio of 3.0 was used. This number is supported by the available theory and past experience obtained at Fraunhofer ISE. The CHEMCAD simulation shows the chosen ratio as favourable due to the low levels of CO formation compared to lower *S/C* and at the same time less required energy for the water-fuel mix evaporation compared to higher *S/C*. However, an *S/C* of 2 was also tested in some experiments.

Amongst many others, the following tests which were relevant to this work were carried out:

Table 8: Feed streams and GHSV for steam reforming catalysts. No. 1 and 2 are honeycombs, no. 3 pellets. All experiments are carried through at ambient pressure.

catalyst no.	1	1	2	2	2	3
S/C	3	3	3	2	2	3
GHSV [1/h]	10,000	13,000	10,000	7000	11,700	1650

All catalysts are commercial precious metal catalysts (Pt, Ru and Rh) on a ceramic support. The exact composition was not disclosed by the manufacturer. The honeycombs have 600 cpsi (cells per in²) and the pellets are spheres with a 2 mm diameter.

5.1.2. Equilibrium Test Rig for Water Gas Shift and Methanation

The test rig for water gas shift reaction was set up as shown in the simplified process flow diagram shown and explained in A.7.

For HTS catalysts, two types of tests were carried out:

- a) Catalyst temperature screening with constant flow, S/C ratio and space velocity.
- b) Long term tests at the point of lowest CO content in the product gas, determined during the temperature screening tests.

For the LTS catalyst, only screening was carried out, with:

- a) varying temperatures and constant feed and
- b) varying feed gas composition and constant LTS temperature

In this work, only the following catalyst screenings will be presented:

Table 9: Feed streams, dimensions and GHSV for water gas shift catalysts. All experiments are carried out at ambient pressure.

catalyst type	HTS	HTS	HTS	HTS	MTS	MTS
catalyst no.	3	6	1	1 (+CO)	7	7
component	fraction	fraction	fraction	fraction	fraction	fraction
	[vol-%]	[vol-%]	[vol-%]	[vol-%]	[vol-%]	[vol-%]
CO	4.1	4.0	4.2	11.0	4.2	4.1
CO ₂	11.8	11.3	11.9	9.3	11.9	11.6
CH ₄	3.6	3.4	3.6	3.3	3.6	3.5
H ₂	39.7	37.9	39.9	36.5	39.9	38.9
C ₂ H ₄	0	2.7	0	0	0	2.5
H ₂ O	40.8	40.8	40.5	40.5	40.5	39.4
material	comb	comb	pellets	pellets	comb	comb
dimensions						
length [mm]	40	40	20	20	40	40
diameter [mm]	14	14	20	20	14	14
GHSV [1/h]	7500	7500	7350	7500	7500	7690

The honeycombs have 600 cpsi and the pellets are cylinders of 1.5 x 10 mm.

For the high temperature shift pellets (catalyst no. 1), extra CO was added in some experiments to create a reformat which came closer to the measured reformat product gas composition from other laboratory test runs at the Fraunhofer ISE.

The medium temperature shift comb can be used for medium (about 250 to 300 °C) and high temperatures (300 – 500 °C) but in this paper is referred to as MTS for better distinction.

Catalysts no. 1, 3 & 6 are made of Pt on high active mixed oxide carrier. Catalyst no. 7 is precious metal on ceramic support.

A number of experiments were carried out with the selective methanation catalyst, with variation of GHSV and CO feed concentration. In this work, one screening test is presented:

Table 10: Feed stream, dimensions and GHSV for methanation catalyst at ambient pressure

component	fraction
	[vol-%_{dry}]
CO	0.6
CO ₂	24.0
CH ₄	5.4
H ₂	70.0
material	granulate, average size 1.5 mm
bed dimensions	
length [mm]	31
diameter [mm]	20
GHSV [1/h]	5200

The catalyst has a support of synthetic aluminosilicate, coated with precious metal. The exact composition is undisclosed by the catalyst supplier.

5.2. Experimental Results and Discussion

In the following sections, the experimental results of the catalyst screenings for STR, WGS and SelMet will be presented and discussed. The molar fractions of the product gases of the different catalysts are compared with each other and with the simulated thermodynamic equilibrium composition.

5.2.1. Steam Reforming

For the STR reaction, the simulated equilibrium concentrations of the product gases are displayed in the left part of Figure 12. On the right side, the measurements for three different temperatures of catalyst no. 2, at $S/C = 3$ and GHSV 10,000/h are compared to these simulated concentrations.

Figure 12: a) Simulated equilibrium molar fractions of reformate product gas at different S/C ratios and b) with experimental results of catalyst no. 2, at S/C = 3 and GHSV 10,000/h, where the triangles are measurement results and the rhombi represent simulation results. The simulations consisted of a reforming reaction at the temperature shown on the x-axis, followed by an isothermal shift reaction at 600 °C.

In Figure 12a) it is shown that carbon is only formed for S/C = 1. This is in accordance with the main desired steam reforming reaction of equation (6) in which the stoichiometric S/C ratio is 1.5. The lower the temperature, the less CO is formed, due to the simultaneously occurring water gas shift reaction.

When comparing the experimental results of Figure 12b) to the simulated results, the measured values of both CO and CO₂ lie beyond the simulated thermodynamic chemical equilibrium. The deviation for CO is 17 to 26.7%, for CO₂ 3.9 to 9.0%. This can be explained by adding an isothermal water gas shift reaction (equation 15) at 600 °C to the simulated reforming reaction at the given temperatures, i.e., 645 °C, 670 °C and 680 °C. The simultaneous shift reaction in a steam reforming catalyst is a phenomenon which has already been observed before by the catalyst supplier [Duisberg 2006]. Although the actual temperature of the exothermal WGS could not be measured in the test rig and was chosen to be 600 °C for all three reforming temperatures, the simulated results are in good accordance with the experimental ones.

For CO₂, the combined STR and WGS simulation results in 6 to 11% higher CO₂ content than with STR only, and the values of CO are 13 to 20% lower. Thus, it is a positive effect on CO reduction when WGS already occurs in the STR reactor. For H₂, the resulting absolute difference in molar fraction is negligible, due to the high molar fraction of H₂ in the reformate gas. For

CH_4 , the added reaction has no influence on the product molar fraction, because CH_4 is not part of the WGS reaction. The measured CH_4 values were 118 to 591% higher than the simulated ones. This is due to the low absolute values of CH_4 , where small absolute deviation (also through measurement errors) leads to large relative deviation. Since CH_4 increases, the heating value of the product gas and thus the anode offgas which is fed to the burner, also increases. It is not considered a problem when it is higher than the simulation predicts, as long as the H_2 content does not decrease significantly due to methanation.

Figure 13 shows an overview of all the experimental results evaluated for this thesis.

Figure 13: Simulated equilibrium molar fractions of reformate product gas at different S/C ratios and different GHSV (10,000/h if not marked otherwise) with measured values from catalysts no. 1 (squares) and 2 (circles and triangles)

For catalyst no. 1 at GHSV 10,000/h and $S/C = 3$, the simulated equilibrium is reached for H_2 , the highest deviation being 2.4%, which is still in an acceptable range. For CO , CO_2 and CH_4 , the deviation is discussed for Figure 12 above. Since apart from 650 °C the measured reforming temperatures are higher for catalyst no. 1 than for no. 2, the postulated internal shift reaction would also be at higher temperatures than for catalyst no. 2. For CO , the largest deviation

between the simulated and measured concentration occurs at 680 °C. The measured value of 10.5 vol-% is obtained with a subsequent WGS at 626 °C.

For catalyst no. 1 at GHSV 13,000/h and $S/C = 3$, there are large differences between the measured and simulated values. This shows that the higher GHSV is not appropriate for this catalyst, because there is also a non-negligible C_2H_4 formation of 3 vol-%, which indicates that coke formation might also occur. Carbon formation was not predicted to occur at $S/C = 2$ or higher. Depending on the GHSV, coke can still be formed when equilibrium cannot be reached due to the limitations in mass transfer. This happens when ethylene is formed as an intermediate product and then, due to high GHSV, there is not enough time for the ethylene to again reach the active catalyst surface and be converted by ethylene steam reforming. Instead, ethane and coke are formed.

For catalyst no. 2 at GHSV 10,000/h and $S/C = 3$, the simulated equilibrium is nearly reached for the H_2 fraction. The highest deviation occurs for the 645 °C measurement, which is 68.7% instead of the simulated 70.6%, resulting in a deviation of 2.6%_{rel}. Taking into account the measurement error of the GC and also the fact that the key species are coke, C_2H_4 and C_2H_6 , because they must be avoided, and of course CO, which must be as low as possible, the result is still considered satisfactory. For CH_4 , the measured value was 2.8 instead of the simulated 1.9%. As mentioned above, this is not considered a problem, as long as the H_2 content does not decrease significantly due to methanation.

For catalyst no. 2 at GHSV 11,700/h and $S/C = 2$, the measured values are only 1.7 and 1%_{rel} lower than the simulated equilibrium for H_2 and CO_2 but there is 4.7%_{rel} more CO and 19.3%_{rel} more CH_4 formation. This indicates that this GHSV is already too high for satisfactory STR conversion. For GHSV 7000/h, the opposite effect can be seen. The STR reaction reaches full conversion and there is also an internal WGS reaction with a simulated equilibrium at 565 °C. Despite these good results, the S/C ratio of 2 should be avoided due to the high risk of carbon formation and the higher CO output compared to $S/C 3$, even if equilibrium is reached (see Figure 13).

Apart from the experiment with GHSV 13,000/h, all measured C_2H_4 concentrations lie below 0.05 vol-%. Since the remaining C_2H_4 reacts to C_2H_6 in the WGS reactor, this remaining fraction is not considered critical.

From the experiments in the long term STR test rig, it can be stated that both catalysts are suitable for STR with $S/C = 3$ and GHSV 10,000/h because the simulated thermodynamic equilibrium is reached with only small deviation. Another positive effect is that the catalysts promote an internal WGS reaction, resulting in lower CO output than with STR reaction only.

5.2.2. Comparison Steam Reforming with Data from Literature

To further evaluate the catalysts used in this work, a comparison with literature data was carried through and the results are displayed in Figure 14.

Figure 14: Simulated equilibrium molar fractions of reformate product gas at different S/C ratios and experimental results of various catalysts at different GHSV and S/C , including data from literature.

In the experiments reported by [Cavallaro 2003], a catalyst with 5 wt-% Rh on Al_2O_3 support was tested at S/C of 4.2 and a GHSV of 20,000/h. Due to the high catalyst loading, full ethanol conversion was reached, even exceeding the predicted hydrogen concentration. The methane

concentration, on the other hand, seems quite low compared to the thermodynamic equilibrium.

Liguras et al. [Liguras 2003] tested several different precious metal catalysts and found that Rh was more active and selective toward H_2 formation than Ru, Pt and Pd. The results of the testing of a catalyst with 1 wt-% Rh on Al_2O_3/MgO at S/C 3 are displayed in Figure 14. GHSV can be estimated based on data from an earlier publication (see [Fatsikostas 2002]). Due to the low catalyst loading, complete conversion of ethanol is only reached at temperatures above about 750 °C. Even at full conversion equilibrium cannot be reached.

5.2.3. Water Gas Shift

In the following, experimental results with the various shift catalysts are presented and discussed.

5.2.3.1. HTS Catalyst no. 1

The results of the catalyst screening for HTS catalyst no. 1 are shown in Figure 15.

Figure 15: Temperature screening for water gas shift catalyst no. 1. Gas inlet concentration and GHSV see Table 9.

Optimum working conditions were reached at 280 °C where CO was just under 0.72 vol-%_{dry}. Compared with the simulation, which was carried through for a water gas shift reaction after

ethanol steam reforming with S/C of 3 at 600 °C, CO concentrations for temperatures above 320 °C are even lower than thermodynamically possible. This is a result of an inaccuracy in temperature determination. The temperature referred to in the diagram is taken at the catalyst outlet. At the outlet of a reactor with an exothermic reaction, the temperature may be higher than at the beginning of the reaction zone where, due to the low partial pressure of the products, reaction is fastest. Heat is released along the reactor so the actual reaction temperature would be a mean temperature integrated over the length of the catalyst. Still, the reactor outlet is found to be the most relevant temperature for the comparison with the thermodynamic equilibrium, because as the temperature rises in the direction of flow, the reverse shift reaction occurs, following the thermodynamic equilibrium with increasing temperature. Thus, the screening provides an approximate optimum operation point which can be used for calculations and reactor design but then has to be verified if the dimensions of the catalyst or the position of thermocouples are altered when the catalyst is replaced by a new one.

Catalyst no. 1 was also tested with additional CO in the feed gas mixture, as shown in Figure 16. A HTS feed stream with 18.6 vol-%_{dry} CO corresponds to a very high reforming temperature of 950 °C when S/C of 3 is chosen.

Figure 16: Measurements with HTS catalyst no. 1 at low (GHSV 7350/h) and high (both a) and b) with GHSV 7500/h) CO feed concentration in comparison with simulation. For feed gas inlet composition refer to Table 9 and Figure 17 for a) and b).

Although only two different temperatures (280 and 380 °C) were tested for the high CO feed fraction, it can be noted that the simulated equilibrium concentration could not be reached. Measured CO was 12%_{rel} higher than the simulated equilibrium concentration at 380 °C. Further screening with temperatures between 280 and 380 °C would have to be carried through to find the optimum temperature and compare the resulting curve with the simulated equilibrium curve. The gas concentrations of all major components are displayed in Figure 17.

Figure 17: Measurements (symbols) from HTS catalyst no. 1 with high CO feed concentration at GHSV 7350/h and ambient pressure, in comparison with simulation results (lines).

Figure 17 illustrates that equilibrium could not be reached with HTS catalyst no. 1 with high CO feed concentration, the CO values being too high and the H₂ values below the simulated ones. However, CO₂ should in this case be lower than the simulated equilibrium, because it stands on the product side of the water gas shift equation. Further screening would have to be carried out to clarify and explain the results.

The same experiments were carried through with half the GHSV, i.e., for 3750/h, leading to the same results, so it can be concluded that the temperature needs to be different (probably higher) and possibly GHSV needs to be even smaller to reach the simulated equilibrium values. A

multi stage reactor might also help to reach equilibrium, because with an exothermal reaction and a high reactant concentration, the reactor temperature easily rises above the desired temperature. In a multi stage reactor the gases could be cooled between the stages.

5.2.3.2. MTS Catalyst no. 7

A MTS catalyst monolith (catalyst no. 7) was tested with and without ethylene (2.5 vol-%) in the feed gas. In Figure 18, the measured CO concentration is plotted over the catalyst outlet temperature. Additionally, simulated gas compositions are shown.

Figure 18: Temperature screening for water gas shift catalyst no. 7 with and without ethylene feed. For feed gas compositions and GHSV please refer to Table 9.

The full dry product gas composition for catalyst no. 7 with ethylene feed is shown in Table 11.

Table 11: Measured dry product stream composition for MTS catalyst no. 7 with 2.5 vol-% ethylene feed. GHSV = 7690/h

outlet temp. [°C]	CO [vol-%]	CO ₂ [vol-%]	CH ₄ [vol-%]	H ₂ [vol-%]	C ₂ H ₄ [vol-%]	C ₂ H ₆ [vol-%]
238	5.20	20.08	4.66	65.67	2.95	1.44
253	5.23	22.87	4.33	63.49	1.65	2.43
270	2.58	24.35	5.64	63.59	0.43	3.41
284	0.66	25.64	5.61	64.32	0.00	3.77
297	0.60	23.78	5.46	65.88	0.00	4.28
333	0.87	23.93	5.61	65.23	0.00	4.37

The comparison between the screening with and without C₂H₄ added to the feed shows that for this catalyst an addition of ethylene to the feed does not alter the product gas composition significantly, apart from ethylene being converted to ethane, as can be seen in Table 11. The minimum CO concentration occurs at roughly the same temperature with and without the ethylene feed.

In the simulation without ethylene feed, the only reaction allowed was the water gas shift reaction. Since the measured and simulated values (no ethylene) are sufficiently similar and no ethane or ethylene was detected in the product gas stream, the catalyst appears to reach thermodynamic equilibrium at temperatures above 290 °C.

The simulation of the thermodynamic equilibrium deviates significantly when taking into account ethylene and allowing its reaction to ethane. In the simulation of the WGS equilibrium with ethylene feed (see Figure 19), methane, propane and propylene were also allowed as products.

Figure 19: Simulated equilibrium for catalyst no. 7 with ethylene feed. Left and right at different y-axis scale. For feed gas compositions please refer to Table 9.

The simulation with the given feed stream for the MTS catalyst (no. 7) shows that theoretically Fischer-Tropsch reactions could occur, consuming hydrogen and CO and producing methane and ethane, and for low temperatures also propane (0.12%_{dry} at 150 °C). As a result, the product gas should contain only very little CO, with 0.55%_{dry} at 333 °C, whereas the measured

value was 0.87 vol-%_{dry}. Apparently, the simulated reactions do not occur to their full extent, because there is minimal ethane formation. The kinetics of the Fisher-Tropsch reaction are slower than for WGS and the Fisher-Tropsch reaction is also not promoted by the catalyst used here [Susdorf 2008]. When comparing the measured gas fractions to the simulated ones, the relative deviation between the measured and the simulated values is much smaller when the simulation feed contains no ethylene, compared to when it does (see Table 12).

Table 12: Relative deviation of the measured product gas fraction value compared to the simulation; relative deviation = (measured value – simulated value)/simulated value.

Temp. [°C]	without ethylene				with ethylene					
	CO [%]	CO ₂ [%]	CH ₄ [%]	H ₂ [%]	CO [%]	CO ₂ [%]	CH ₄ [%]	H ₂ [%]	C ₂ H ₄ [%]	C ₂ H ₆ [%]
238	1799	-20	-18	-5	15496	-22	-68	118	-	-95
253	1387	-8	-24	-8	9649	-10	-67	82	-	-91
270	455	-2	0	-8	2656	-4	-53	58	-	-85
284	14	3	-1	-7	347	1	-48	46	-	-81
297	-13	-4	-4	-4	189	-6	-45	38	-	-74
333	-21	-2	-2	-5	56	-4	-29	17	-	-59

For low temperatures, the deviation of measured and simulated CO concentrations is very high. This is because kinetics are not taken into account. At low temperatures, kinetics are limiting and equilibrium conversion cannot be reached.

It can be concluded that in this short term test ethylene does not have as significant an influence on the product gas composition as theoretically possible. Still, the presence of ethylene may have a strong influence on CO conversion and can lead to the formation of methane, ethane, propane and possibly aromatic hydrocarbons. Any of these are not desired in the product stream of a water gas shift reactor. With additional CH₄, the equilibrium of the SelMet reaction shifts to the product side of the reaction, thus CO conversion in the SelMet reactor is reduced. All other products may accumulate in the fuel cell membrane, which then leads to degradation. Therefore, it is necessary to avoid ethylene formation during the reforming reaction in the first place.

5.2.3.3. Long-Term Tests with HTS Catalysts no. 3 and 6

During a temperature screening of HTS catalyst no. 3 without ethylene in the feed gas, the minimum CO concentration in the product gas stream was reached at 267 °C, as displayed in Figure 20. Thus, this point was chosen for long term testing. For HTS catalyst no. 6 with ethylene feed, the minimum CO molar fraction in the product gas stream was reached at 320 °C and these operating conditions were chosen for long term testing.

Figure 20: Temperature screening for water gas shift catalysts no. 3 without and no. 6 with ethylene in the feed, GHSV 7500/h. For gas inlet composition see Table 9.

For HTS catalyst no. 3, equilibrium is reached and CO was even lower than predicted by the simulation. The smallest measured CO concentration was 0.47 vol-%_{dry} at 283 °C. This behaviour can be explained with the temperature measurement, as already mentioned for catalyst no. 1. When ethylene is added, the optimum operation point with the lowest CO concentration shifts to a higher temperature, in this case to 320 °C.

As explained for catalyst no. 7, Fischer-Tropsch reactions might occur when ethylene is added to the feed, the equilibrium CO concentration fraction in the product stream becoming lower due to the formation of methane, ethane and, for low temperatures, propane. However, in this case, CO concentrations are about the same as concentrations measured without ethylene.

Results from the long-term test of HTS catalyst no. 3 are presented in Figure 21.

Figure 21: Measured CO conversion and CO concentration after water gas shift reaction at 267 °C, GHSV 7500/h, catalyst no. 3. For feed gas compositions please refer to Table 9.

During this long-term test at a reactor outlet temperature of 267 °C, the CO conversion had a maximum of 90.4% at the beginning of the test, with the simulated conversion at thermodynamic equilibrium being 91.6%. At that time, CO concentration was only 0.594 vol-%_{dry}, which is very close to the simulated equilibrium concentration of 0.59 vol-%_{dry}.

After 200 hours, a failure occurred in the computer system, which resulted in the test rig going into a safe-mode which was not specifically designed to prevent the catalyst from being damaged, but rather to ensure lab safety for the personnel. The immediate nitrogen purge stream cooled down the catalyst very rapidly so there was the possibility of condensate forming in the reformer capillaries, which may have caused a reduction in catalyst performance. This mode of rapid cooling is of course to be avoided in a commercial reformer fuel cell system. After 350 hours, CO conversion was down to 81.9% with a CO concentration of 1.2 vol-%_{dry}.

Results from the long-term test of HTS catalyst no. 6 with additional ethylene feed are presented in Figure 22.

Figure 22: Measured CO and ethylene conversion and product gas composition of CO and C₂H₄ after water gas shift reaction at 320 °C, GHSV 7500/h, catalyst no. 6. Negative conversion means formation. For feed gas compositions please refer to Table 9.

After about 100 hours of operation without ethylene (marked "1" in the figure), the catalyst was re-activated with a mixture of H₂ and N₂, after which ethylene was added to the reformat gas mixture. After 240 hours (marked "2"), there was a short failure of the reformat gas flow controller, resulting in only ethylene and water going into the reactor. After 340 hours (marked "3"), no more ethylene was added to the reformat gas mixture.

At the beginning of the long-term test, CO conversion reached a maximum of 78.6%, which shortly decreased to 44.4% when ethylene was added to the feed and then rose again to a maximum of 59.9% and was at 51.3% after 400 hours. According to the CHEMCAD simulation, conversion of 93.3% can be reached at 267 °C without ethylene feed. With the ethylene containing reformat gas mixture, 95.4% ethylene conversion at 320 °C is possible. However, in the experiment, negative ethylene conversion, i.e., formation of ethylene, was measured, with a maximum of -32%, resulting in an ethylene product concentration of 3.8 to 4.2 vol-%_{dry}, and the feed gas concentration being 4.5 vol-%_{dry}. Only slight ethane formation and no propane formation was observed in the test.

CO concentration in the product gas increased from 0.91 to 1.07 vol-%_{dry}. According to the CHEMCAD simulation, 0.39 vol-%_{dry} can be reached at 320 °C with the given amount of ethylene in the feed, whereas without ethylene feed and therefore no extra methane, ethane,

and propane formation, it would be 0.09 vol-%_{dry}. At 267 °C, the simulated equilibrium CO concentration is 0.41 vol-%_{dry}.

5.2.4. Conclusions for Water Gas Shift

Four different water gas shift catalysts were tested with simulated and real reformat gas feed, the difference lying in the CO and water content. For some catalysts, ethylene was added to the feed stream.

During HTS and MTS catalyst screening, the optimum temperature with minimum CO product gas concentration lies at around 280 °C for catalysts no. 1, 3 (both HTS) and 7 (MTS) without ethylene. Thermodynamic equilibrium was reached in all cases but for catalyst no. 1 at high CO feed concentration.

For catalyst no. 3, the long-term test showed that with 90.4% full CO conversion could nearly be reached at the start, 91.6% being the theoretical value. However, after 350 hours, conversion was down to 81.9%. With ethylene feed, the optimum points moved to higher temperatures: 297 °C for no. 7 and 320 °C for no. 6. The simulated thermodynamic equilibrium was not reached because in the simulation Fischer-Tropsch reactions were allowed to occur but were too slow to reach equilibrium. The influence of ethylene in the feed was demonstrated in long-term testing of catalyst no. 6 which, instead of a theoretical conversion of 95.4%, only reached a maximum conversion of 59%, declining to 51% after 400 hours.

Catalysts no. 1 and 7 were chosen for the HTS and MTS gas cleaning stages of the μ RFCs. Both catalysts were easily available from the supplier in large enough quantities and showed satisfying results.

Although with high CO feed concentration thermodynamic equilibrium could not be reached for catalyst no. 1, it was expected that further screening would determine the exact optimum operation point for this catalyst. With low CO feed concentration, the optimum operation point was determined to be at 280 °C, with GHSV 7500/h at atmospheric pressure. For higher CO content, the optimum temperature was determined to lie slightly below 380 °C. This was later proven in the system test rig (see 7.3).

For catalyst no. 7, optimum operation conditions were determined to lie at 280 °C with GHSV at or slightly above 7500/h at atmospheric pressure.

5.2.5. Selective Methanation

The results from the temperature screening of the SelMet catalyst are shown in Figure 23.

Figure 23: Measured CO and CH₄ product gas composition (left) and conversion of CO and CO₂ (right) after SelMet reaction, GHSV 5200/h. For feed gas compositions please refer to Table 10.

For the SelMet screening shown in Figure 23, the optimum operation point with the lowest CO product gas concentration was reached at an outlet temperature of 220 °C where CO concentration was 20 vol-ppm_{dry}. CH₄ concentration had risen from 5.4 vol-%_{dry} in the feed to 6.9%. At this point, CO conversion reached a maximum of 0.996 and CO₂ conversion was at 0.049. The higher the temperature, the higher is CO₂ conversion because the catalyst becomes less selective towards CO-methanation. In comparison to the reforming reaction and the water gas shift reaction, the temperature window for selective CO-methanation is very narrow. Thus, the outlet temperature should not exceed 220 °C. The complete product gas composition and conversion fractions can be found in Figure 23 in A.7.

In all screening tests the lowest CO product gas concentration was reached at temperatures of 215 to 220 °C. The catalyst supplier had obtained good results with a GHSV of 5000/h, but during the screenings for this work even a GHSV of 6700/h had still produced a CO product gas concentration of 20 ppm at 215 to 220 °C. Thus, this catalyst was chosen for the μ RFCS. Optimum operation conditions were determined to be 215 to 220 °C at GHSV 6300/h and atmospheric pressure.

6. Concept and Design of the Reformer Fuel Cell System

This chapter begins with a short summary of the progress of the reformer reactor design, followed by a detailed explanation of the test rig for the RFCS with all its components and the design of the reactors. The final design, derived from the findings of this work, including the calculations for heat transfer and sizing, is presented in A.12.

6.1. Development Steps of the Reformer Reactor Design

Within the framework of this project, a number of reformer reactors with and without additional gas cleaning reactors have been developed and tested thoroughly. Figure 24 shows photos of the reactors.

Figure 24: Progress in reactor design (left to right): reformer-burner-sandwich only (1), with evaporator and superheater (2), with additional MTS (3), with HTS and LTS (4)

Design 1 consisted of a burner with two reformer layers below and above the burner. The burner chamber is catalytically coated to promote ignition of the burner feed at lower temperatures. The reformer of each layer consisted of two metallic comb structures coated with washcoat and catalyst. The burner was tested with various different internals which were designed to provide equal flow distribution by means of a slight pressure drop: Woven silica, Al_2O_3 pellets of different sizes and porous ceramic (SiC) were tested. The latter was ultimately chosen due to good long-term stability and minimal pressure drop due to its high porosity. This reactor was sealed with screws and only used for basic testing of materials. The metallic coated comb structure proved to be less stable than a honeycomb when subjected to frequently changing temperature gradients and was therefore replaced in further tests. The reformer feed was evaporated and then supplied to the two catalyst layers by splitting the stream at the reactor inlet. The calculation of the reactor geometry is shown in A.8.

Reactor 2 consisted of the same size reformer/burner "sandwich" as reactor 1, but had an upstream evaporator and superheater integrated in the reactor. It is therefore about three times the length of the first reactor. The fuel/water feed was heated by the burner offgas and superheated by the hot reformer product gas. The sizing was again carried through according to calculations using the equation:

$$\dot{Q} = k \cdot A \cdot \Delta T. \quad (31)$$

The heat transfer coefficients k were estimated in accordance with data from [VDI-Wärmeatlas 1994] and the required heat duties taken from the CHEMCAD simulation. This reactor gave good results for evaporation and superheating. There was no flow measurement of the split streams, the split being controlled by a manually operated needle valve. However, an equal split into the upper and lower reformer part was assumed in the case that both the evaporator and superheater had the same temperatures in both layers. The reformate and burner offgas streams were supplied to the heat exchangers through piping which was welded on the outside of the reactor. This caused severe heat loss. It was therefore decided that in the next design the gas transfer from the reformer and burner to the heat exchangers must be internal or if piping was required, it should be closely attached to the reactor to minimize heat loss.

Reactor 3 was designed similarly to reactor 2 but had an additional medium temperature shift (MTS) on the top and internal transfer of the reformate gas to the heat exchanger, partially realized through small pipes leading through the reformer feed superheater, see Figure 25.

Figure 25: Reactor 3 with internal gas transfer of reformate gas

The reforming results of the reactor were quite good. However, having only one single shift stage, CO product gas concentration at this stage was above 0.6 vol-% and thus too high for entering the SelMet. Thus, a two-stage shift reactor was planned in the following design phase. What is more, calculations from experimental results showed that the actual heat transfer

coefficient was $23.5 \text{ W/m}^2\text{K}$ for the superheater and thus slightly lower than assumed. As a result, the reformat stream was not cooled down to the desired MTS inlet temperature. The heat exchanger size was re-calculated but then did not need to be altered for the two-stage shift after all because the chosen HTS inlet temperature was higher than that of the MTS.

Reactor 4 had the same internal transfer of the reformat gas to the heat exchanger and an HTS stage followed by an LTS stage. For better welding and thus better gas tightness, the internal gas transfer of reactor 4 was achieved with pipes of larger diameter. This led to uneven stream distribution, locally higher GHSV due to a local reduction of the flow diameter of 40% and thus incomplete reforming and ethylene formation. The reduced reforming quality might also have originated from uneven flow distribution in the upper and lower layer in the first few experiments, after which the catalyst could not be fully regenerated. When finally two flow metres were installed, it was observed that at equal flow in both layers, the reformer temperature in the upper layer was 20 K higher than in the lower one. This originated partially from the additional heat input coming from the reformat stream that was led to the HTS reactor through internal pipes passing through the upper superheater (see Figure 25).

At the calculated feed flow rate for $400 \text{ W}_{\text{el}}$, ethylene concentration in the dry reformat product gas was well above 1%, indicating incomplete reforming and carbon formation. The HTS showed methanation and HTS inlet temperature was too low. This was caused by too much heat transfer in the reformat gas heat exchanger and possibly the gas transfer pipes. Therefore, the HTS inlet gas stream needed to be additionally heated by a heating coil. The LTS stage needed to be cooled, due to the fact that it was too well thermally attached to the HTS and reforming reactor.

The sum of the deficits led to the decision to once again re-design and thermally uncouple the reactors. This led to the design of reactor 5, which is described in the next section.

6.2. Reformer Reactor 5 for the Micro RFCS Test Rig

Reactor 5 was designed with the experience gained from the tests of the four previous reactors. It consists of the reformer and burner only. This design minimizes influences of heat conduction from the upstream and downstream reactors. What is more, the problem of splitting the feed stream is avoided by the serial design of the flow through the two reformer catalysts. The upstream feed evaporator and superheater and the gas cleaning stages are separate reactors connected by piping. All reactors and the complete test rig are explained in 6.3.

The design and flow pathways of the reformer/burner reactor 5 is shown in Figure 26.

Figure 26: Reformer/burner design and stream pathways of reactor 5

For the reactor material, 2 mm X15CrNiSi2520 steel sheets (material no. 1.4841) were used for the reformer part. The reformer is made up of two layers with honeycombs of 70 x 56 x 4.8 mm each. Total catalyst volume is 37.6 ml. The honeycombs are fixed in the reactor with the help of expanding mats and they are commercially available precious metal catalysts on a ceramic support. The exact composition is undisclosed by the catalyst supplier. The inlet zone of reformer catalyst 1 and outlet zone of reformer 2 are 14 mm long, each, the gap for the redirection of gases to reformer catalyst 2 is 10 mm wide. The inlet of the feed streams consists of a 4 mm inner diameter tube which is welded shut at the end and has drilled gas entry holes to the sides for better feed stream dispersion.

The unit was designed and heat transfer calculations carried through as explained for reactor 1 in A.8. As opposed to reactors 1 to 4, a serial flow was chosen, the split into two parallel

streams having proven to be too challenging. The dimensions of the catalysts were chosen according to a GHSV of 10,000/h at the required ethanol/water feed. However, the first assumption of the required feed stream had been lower than the one finally calculated through the simulation for a 400 $W_{el, tot}$ system. This is because too little power had been assumed to be needed to provide the energy for balance of plant components of a 300 W_{el} system. Thus, the resulting GHSV for the 400 $W_{el, tot}$ system was 12,700/h.

Heat flux from the burner to the reformer was calculated to be sufficient, according to the calculation method shown in A.8. However, the temperature gradient between the inside (facing the burner) and outside flow channels of the comb was higher than expected and thus the temperature in the outer channels too low to reach a satisfactory product gas composition (see 7.2.2.1). Therefore, after the first experiments, an external heating coil was wrapped around the reactor. Apart from the first two experiments shown in 7.2.2 (Figure 32 and Figure 33) all further experiments were carried out with the added external heating.

The mechanical strength of the burner/reformer reactor was calculated for gauge pressures of both 600 mbar and 2 bar according to [AD-Merkblatt 1997]. The calculating methods were developed for pressurized vessels, which are:

$$\text{gauge pressure [bar]} \cdot \text{volume of vessel [l]} > 50 \text{ bar} / \text{l} \quad (32)$$

for category A, the smallest category [Richtlinie 87/404/EWG 1987]. Due to the low volume of the RFCS vessels, expression (32) does not apply here. However, the results are used as a guideline for defining the necessary material thickness for the reactors. For the 600 mbar case, a material thickness of 2.3 mm was found to be sufficient for the reformer but the burner needs to have a thickness of 5.4 mm. The operating gauge pressure of the reformer should be below 600 mbar, with 300 mbar as the goal. The burner gauge pressure should be 30 to 20 mbar only. Thus, the chosen material thickness was found to result in sufficiently strong reactors.

6.3. Description of the Micro RFCS Test Rig

In this section, the test rig of the μ RFCS is presented. A process flow diagram and stream data can be found in A.9. The explanations include the design of the reactors.

6.3.1. Feed Streams and Feed Control

An ethanol and water mixture of the desired S/C is stored in a tank and pumped to the evaporator by means of a CAT HPLH200 micro dosing piston pump. The pump is suitable for micro-dosing of small volumes ($1 \mu\text{l}$ per step). The desired feed stream for $400 W_{\text{el, tot}}$ is 8.457 ml/min at $S/C = 3$. The relative error is 2 to 3%, which is tolerable for the system, even more so, when ethanol and water are pre-mixed so no error in S/C can occur. In this case, coke formation in the reformer will only occur at significantly higher GHSV and/or temperatures below $600 \text{ }^\circ\text{C}$.

To measure and control the flow of H_2 , air and N_2 directed to the burner, MKS Instruments thermal mass flow controllers of type 1479A are utilised. The flow meters work under the principle of temperature differential between two thermo-resistances. The internal hardware and software converts mass flow into volume flow at normal conditions. The signal is compared with the set point given to the mass flow controller. The resulting error between set point and signal is utilised to direct a control valve in order to keep the volume flow at the set point level. The relative error is 1% [MKS 2006].

6.3.2. Evaporator

For the evaporator and superheater, a multi-path plate heat exchanger prototype was provided by the Institute for Micro Process Engineering IMVT of the Forschungszentrum Karlsruhe. A photo of the heat exchanger is shown in Figure 27.

Figure 27: Evaporator/superheater heat exchanger from Institute for Micro Process Engineering IMVT of the Forschungszentrum Karlsruhe

As opposed to reactor 4 described in chapter 6.1, the evaporator is not thermally integrated into the reformer/burner unit shown in Figure 27. This heat exchanger can give equally good results compared to the one from reactor 4 but is smaller in size. Sheet dimensions are 114 x 60 mm, total stack height is 8 mm + 2 x 5 mm height of end plates. The feed streams are evaporated and superheated in passage 1, which is made up of 10 sheets with 8 channels each. Channel width is 1.05 mm, depth is 0.2 mm. Heat is provided by the hot reformat gas in passage 2 and the hot burner offgas in passage 3. They each have 10 sheets with 26 channels per sheet and are designed in cross flow and cross-counter flow to passage 1. Since stainless steel no. 1.4301 was used, the maximum operating temperature is 650 °C, i.e., lower than the expected burner offgas temperature. However, the long fittings lead to a relatively long connection between the burner and the heat exchanger so heat loss was expected to be sufficiently high for the inlet temperature not to exceed 650 °C.

6.3.3. Reformer

The reformer is reactor 5 as shown in Figure 26, the design and specifications are explained in 6.2.

6.3.4. Water Gas Shift

As opposed to the design in reformer reactors 3 and 4, the HTS and LTS reactors were chosen to be of cylindrical design for the μ RFCS test rig. The cylindrical design leads to a more uniform gas distribution in the reaction zone. Thus, non-equilibrium conversion fractions which result from uneven gas distribution can be excluded. The requirement for the catalyst dimensions was $L/D > 1$, preferably $L/D > 2$. For better gas flow distribution, the inner diameter was chosen to be considerably smaller, i.e., 28 mm, the length being 100 mm for HTS and 152.4 mm for the LTS catalyst. Total catalyst volume is 61.6 ml for the HTS and 77.2 ml for the LTS. In both reactors, the inlet and outlet stream are conducted through a centred 4 mm hole. The reactors are connected by tubing with 4 mm inner diameter. Stainless steel (material no. 1.4541) of 1.5 mm thickness is used for reactor material. The HTS catalyst is made from 1.5 mm extrudates of Pt on high active mixed oxide carrier. The LTS catalyst is precious metal on a ceramic honeycomb support. Both reactors have a layer of silica wool at the inlet and outlet to hold the catalyst in place. This also elongates the inlet zone, promoting equal gas distribution. In the inlet of the HTS reactor, the silica wool section is 15 mm long, followed by 20 mm of inert Al_2O_3 bed for better gas distribution. The outlet silica wool section is 25 mm long, the LTS inlet and outlet silica wool sections are 30 mm long.

GHSV for the 400 $W_{\text{el, tot}}$ system is 11,600/h for the HTS and 9300/h for the LTS. The GHSV limit for HTS was determined at 12,500/h for catalyst beds (pellets) by the catalyst supplier but this was tested by the supplier at CO inlet concentrations of 14 vol-%_{dry} and CO₂ inlet concentrations of 8 vol-%_{dry}, i.e., both lower than in the RFCS. Therefore, a maximum GHSV of 10,000/h was chosen for the HTS of the RFCS. The GHSV for LTS is 10,000/h, as given by the catalyst supplier. Both GHSV are higher than in the screening tests, where the highest GHSV was 7500/h. However, according to the catalyst suppliers, the higher GHSV should lead to good catalyst performance as well, thus the reactors were designed for it and later on this prediction was proven correct by the experiments.

The HTS is connected to the heat exchanger by a cross-piece fitting for 6 mm outer diameter tubing welded to the reactor. This allows for the connection of a thermocouple to measure the HTS inlet temperature and a path for HTS bypass for experiments with the reformer only or for analysis of the reformer product gas. The HTS and LTS are welded together at a 90° angle by a cross-piece fitting for 6 mm outer diameter tubing, allowing for the connection of thermocouples to measure the HTS outlet and LTS inlet temperature and a bypass. The length of

the connectors and tubing leads to heat losses. In this test rig, the reformat temperature after the heat exchanger was lower than the optimum HTS inlet temperature so the HTS feed had to be re-heated. The same occurred between HTS and LTS. Therefore, heating coils 172 and 173 (see A.9) had to be added to the connecting tubing before each reactor. In the actual prototype system, the reactors will be positioned more closely, so there will be only negligible heat loss. As a result, the heating coils will be replaced by fans to allow for the necessary temperature drop between the stages.

6.3.5. Selective Methanation

The SelMet reactor was designed similar to the HTS, with stainless steel (material no. 1.4541) of 1.5 mm thickness and 28 mm inner diameter. The catalyst consists of a 1.5 mm granular support of synthetic aluminosilicate, coated with precious metal. The exact composition is undisclosed by the catalyst supplier. The inlet is filled with 10 mm of silica wool, followed by a 20 mm inert Al_2O_3 bed, followed by the catalyst bed of 185 mm length and finally 20 mm of silica wool. The total catalyst volume is 113.9 ml. The gas inlet and outlet stream are conducted through centred holes of 4 mm diameter.

GHSV for the 400 $W_{\text{el, tot}}$ system is 6300/h. The catalyst supplier had obtained good results with a GHSV of 5000/h but a SelMet screening had shown that 6300/h was tolerable.

The connection to the LTS was achieved through tubing, allowing for the installation of thermocouples and a bypass. The SelMet inlet temperature was controlled by heating coil 174, which will be replaced by a fan in the prototype. See 6.3.4 for further explanation.

6.3.6. PEM Fuel Cell

For the fuel cell tests a FC-40/RLC Staxon PEM FC stack by Schunk is used. It consists of 40 cells with 25 cm² each. It is a liquid cooled reformat feed stack. The operating ambient temperature of the stack is 5 to 70 °C [Schunk 2006]. The cooling is achieved by a water circuit with a cryostat. A Rietschle Thomas series 6025 compressor supplies the cathode air. It was tested satisfactorily for the fuel cell stack with a maximum air flow of 40 l/min. An electronic load is connected to the stack so either current or voltage can be controlled, the other resulting from

the cell performance. Single cell voltage cannot be measured in the stack with the Schunk design. However, after consulting Schunk, five cells were contacted by drilling holes into the stack, contacting specific plates. With the help of the single cell voltage measurement, closer observance of the stack performance was possible. Effects of flooding and drying out of the cells can be detected and the stack temperature adjusted according to the needs: hotter to prevent flooding, which hinders gas transport in the gas diffusion layer, cooler when drying occurs, which hinders proton transport across the membrane. As a result, stack performance improves. During the first tests with pure H₂ these ports still gave single cell voltages. Later when the cell was operated on reformat gas, the contacting ports failed one after the other, probably due to local thermal expansion of the stack material.

6.3.7. Burner

The burner is made of a rectangular chamber with a porous SiC ceramic internal which provides a slight pressure drop of 10 to 20 mbar and thus allows equal flow distribution of the gases. Furthermore, it stabilizes the reaction zone in the ceramic. For the tests performed for this work, the burner was fed with a mixture of air, N₂ and H₂, representing the simulated anode offgas mixture. It was ignited with the help of a sparkplug. The burner is made of 4 mm X20NiCr25FeAlY steel (material no. 2.4633), which has good mechanical strength even above 1000 °C. See 6.2 (explanation of the reformer design) and A.8 for sizing details.

The sparkplug is operated manually for ignition and burner temperature is controlled by altering the feed composition and mass flow.

In the prototype system, the burner needs to start with ethanol, making it a multi-fuel burner. This is not yet included in the system presented in this thesis. For further explanations see 7.2.1.

6.3.8. Temperature and Pressure Logging

Temperature is measured by thermocouples (type K). This type of sensor can work in chemically aggressive environments with temperatures of up to 1200 °C. Its accuracy is ±0.1 K. However, the measured temperatures might not be the actual gas temperatures because the thermocouple might be blocking the channel in which it is positioned so that no gas flow passes through it. Thus, the resulting measured outlet temperature might not be equal to the actual gas temperature in the rest of the diameter. Although for scientific research this inaccuracy seems unsatisfactory, this positioning of the thermocouples is still the most practicable method

for the experiments. Thus, the inaccuracy is tolerated. The method is also comparable to the method used for temperature measurements in the catalyst screening test rigs in which the optimum operating conditions were determined. This allows for a good comparison of the results and also for adjustment of the reactor temperature in the test rig according to the know-how gained from the screening tests.

The sensor signals are recorded in a hp Agilent 34970A data acquisition unit, which converts the measured voltage into temperature signals. The unit is connected to a data processor (personal computer) via a RS232 cable. The following temperatures are measured online:

Table 13: Temperatures measured in the RFCS test rig (reformer part only)

reformer side	burner side
evaporator/superheater in	burner in
evaporator/superheater out	burner out
reformer (upper layer) in	heat exchanger in
reformer catalyst 1 – 4 (upper layer)	heat exchanger out
reformer catalyst 5 – 8 (lower layer)	
reformer (lower layer) out	
reformate heat exchanger in	
reformate heat exchanger out	
HTS in (centred, 1 cm inside the catalyst)	
HTS out (centred, 1 cm inside the catalyst)	
LTS in (centred, 1 cm inside the catalyst)	
LTS out (centred, 1 cm inside the catalyst)	
SelMet in (centred, 1 cm inside the catalyst)	
SelMet out (centred, 1 cm inside the catalyst)	

The positions of the thermocouples in the reformer catalysts are as follows:

Figure 28: Position of thermocouples in the reformer catalysts

All three gas cleaning stages have thermocouples placed at the centre of the catalyst bed/honeycomb, 10 mm inside the catalyst at the inlet and outlet, respectively.

The following pressures are measured by Jumo Midas pressure gauges (0 to 2.5 bar):

feed streams (additionally as analogue display)
before burner
reformat after heat exchanger
fuel cell in

The current signal is amplified to a 4 to 20 mA signal and logged on a National Instruments DAQ (data acquisition) board and then transferred to the data processor.

6.3.9. Process Control

The RFCS test rig is controlled by LabVIEW® which is installed on a personal computer and allows for easy integration of measurement data, control parameters and hardware. All data is saved to hard disk by the programme.

The design of the front panel is shown in Figure 29.

Figure 29: Design of LabVIEW® front panel of the μ RFCS test rig

In the lower part, a simplified process flow diagram of the RFCS test rig is displayed. In this PFD, all measured temperatures and pressures, the measured mass flows of the burner gases and the measured liquid volume flow of the feed mix are displayed at their respective locations. The feed flow rate is controlled by a user input in the front panel of the control programme. In the upper part of the front panel, some key temperatures (all temperatures measured inside catalysts and the burner and fuel cell inlet and outlet temperatures) and all pressures of the process and the gas composition measured online by gas analysis are displayed in graphs.

To avoid operating errors during start-up and shut-down, when various parameters have to be altered manually, a check-list was developed. All steps on the list are carried out one after the other, ticking them off while going along. This method successfully reduces experimental time because less time is spent on searching for system errors resulting from simple operating errors, leading to the break off of experiments.

The test rig cannot run unsupervised. For safety reasons, the following devices are integrated: A "fail closed" magnetic valve shuts down the H₂ supply in case of electrical power outage. A safety valve which opens at pressures above 3 bar is placed after the ethanol/water mix feed pump and before the burner inlet. The H₂ and air pathways have flame arrestor valves.

6.3.10. Gas Analysis

For online analysis of the dry product gases, an ABB Advance Optima AO2000 gas analysis is used. It is a modular analyser made up of three different units. First, the gases are cooled to 4 °C by a Hartmann & Braun (ABB) Advance SSC gas cooler unit to make sure that only dry gas enters the analysers. It then flows through the Uras 14 module which employs the non-dispersive infrared absorption (NDIR) measurement principle in the wave length range of 2.5 to 8.0 µm and can detect CO, CO₂ and CH₄ [ABB 1999]. The range is 0 to 30 vol-%_{dry} with an additional CO fine measurement with 0 to 500 vol-ppm. In this module, a chemical sensor for O₂ detection, range 0 to 30 vol-%_{dry} is included. The hydrogen concentration (range 0 to 100 vol-%_{dry}) is analysed through the last module, a Caldos 17, which uses a thermal conductivity detector. This measuring principle is non-selective and therefore influenced by other gases, especially CO. The resulting measurement error can be determined and is corrected by internal calculations, depending on the concentration of the gases measured by Uras 14. Higher hydrocarbons are assigned to the CH₄ concentration. Thus, the difference between 100% and the total sum of the gases analysed by Uras 14 and Caldos 17 is the N₂ concentration.

Accuracy is 1% of the range for all gases except CO fine, which has an accuracy of ±5 ppm. However, from experience it can be concluded that accuracy is better. Calibration mostly showed an accuracy of ±0.1 vol-%. Adding the error of the calibration gas, which is ±0.15%_{abs} for CO, CO₂ and CH₄ and ±0.75%_{abs} for H₂, the total error is then slightly higher. The accuracy is also dependent on the flow at which it is calibrated. At Fraunhofer ISE, this was usually 60 l/h; a flow deviation of more than 20 l/h from this value might lead to additional errors. For comparison of GA and GC measurement accuracy see 6.3.11.

6.3.11. Gas Chromatography

For offline measurement of moist or dry gases, an Agilent Gas Chromatograph 6890 is used. It can detect the following gases within an 11 minute measuring procedure:

C6+ (hydrocarbons with six and more carbon atoms, detected as one pseudo-species), i-butane, n-butane, i-pentane, n-pentane, CO₂, C₂H₄, C₂H₆, H₂O, propene, propane, O₂, N₂, CH₄, CO and H₂. The gases are fed to the GC continuously but a sample is drawn into the columns at the start of the measurement only. Detection limit is 10 ppm and accuracy is 1% of the calibrated value (i.e., 0.1%_{abs} for CO₂, 0.15%_{abs} for CO and CH₄, 0.3%_{abs} for H₂, 0.22%_{abs} for N₂ and 0.01%_{abs} for all others).

The gas chromatograph is also calibrated to measure water and ethanol in a liquid phase, with acetaldehyde as a third species, whose concentration can be calculated by using a factor in correlation to the measured ethanol signal. With this method, the condensate from the reformer system can be analysed. The liquid phase is injected into the system through a µl-syringe.

For the evaluation of the experiments it is important to note that GC is more accurate. This is because its measuring principle is based on the mass of actual gas flow rather than on indirect measuring principles which require a conversion from the measured signal into mass or volume to identify the volume fraction of the gas. Also, the GC used at Fraunhofer ISE is more reliable than the GA, which has undergone more maintenance throughout the years than the GC. Calibration and drift of the GC are also more reliable, the GA needing re-calibration about every 2 to 3 weeks.

6.4. Basic Experimental Procedure and Set-up Features

In the RFCS test rig, the burner is started with H₂, N₂ and air. When the lowest reformer temperature has reached 600 °C, the water/ethanol feed stream is started.

A manually operated 4-way valve controls whether the gases flow to a plate heat exchanger and condenser for cooling and drying of the gas stream directly downstream of the reformer or of the HTS, the LTS or the SelMet. The gases then leave the reformer system and are analysed. The reactors can be connected to the gas flow one by one or all at once. The PEM fuel cell can be connected as soon as the gas quality meets the given requirements, i.e., no ethylene, no ethane, CO below 20 vol-ppm_{dry}. At the time of the experiments shown in chapter 7, no gas analysis

was possible during fuel cell operation. This was modified later on by adding a bypass to the GA, which has only minimal flow.

A mass balance for C, H and O can be achieved by simultaneously measuring the product gas and condensate flow. The gas is supplied to a drum-type gas meter (accuracy $\pm 0.5\%$). The condensate is collected in a small condenser which is placed between the plate heat exchanger and the actual condenser and usually bypassed. At the beginning of the gas flow measurement, the bypass valve is opened and the gas directed through the small condenser and condensate collected here. At the end of the measuring interval the condensate is let out through a purge valve, weighed and then analysed in the GC for water, remaining ethanol and acetaldehyde. The measuring time is approximately 10 min and the measurement repeated at least twice to avoid parallax and transfer errors. An example of a mass balance calculation of the system is shown in 4.5. The relative deviation between output and input was 2.0% for C (i.e., more C in the product than was fed to the reactor), -1.4% for H and -3.7% for O. Considering that the relative error of the pump is 3%, the balance is considered to be even.

7. Investigation of the Micro Reformer Fuel Cell System: Experiments and Results

In this chapter, the experimental results of the micro reformer fuel cell system will be presented and evaluated. It begins with the burner experiments, which were carried out at the very beginning of the reformer system experiments. Then follows a detailed presentation of the reformer reactor tests, first without and then with attached gas cleaning reactors. Finally, experiments with the complete RFCS, including the fuel cell, are presented. Since the fuel cell was bought from Schunk and the fuel cell balance of plant components were designed by a different work group at Fraunhofer ISE, the focus of this work lies on the burner and the reformer system.

7.1. Burner

In this section, the various burner designs that were tested within this work are presented. The tests were carried out with hydrogen and ethanol, both of which will be discussed. The section closes with conclusions of the final choice of the burner design.

The objective was to develop a burner which can start with ethanol at ambient temperatures and does not need electricity (sparkplug). What is more, a uniform temperature distribution over the cross section of the burner is desired. Conclusions regarding the temperature distribution can be drawn through evaluation of the temperatures measured by several thermocouples placed at different locations in the burner. At the same time, the pressure drop should be low (max 30 mbar) to avoid having to build up a high feed pressure at the front end and in all reactors of the system. This would require greater reactor wall strength, especially in high temperature reactors, i.e., the reformer and heat exchanger. The system would become heavier. In the case of co-current burner and reformer design, to provide energy for the endothermic reforming reaction the highest temperature should preferably be at the inlet where chemical equilibrium is still on the left side of the reforming reaction and thus a lot of energy is needed for the reaction.

The burner chamber walls were coated with precious metal catalyst to lower the activation energy for ignition and tested with the following additional internals (see Figure 30):

- no internals
- ceramic pellets
- woven silica fibre
- porous ceramic, completely filled
- porous ceramic, partially filled

Figure 30: Burner with ceramic pellets (left), woven silica fibre (middle) and porous ceramic (right). Gas flows from bottom left to top right.

The results of the experiments will be presented and discussed below.

7.1.1. Burner Tests with Hydrogen: Experiments and Results

To concentrate on the task of equal gas phase distribution without having to consider evaporation of a liquid fuel, the burner was first tested with hydrogen. Its ignition temperature is 560 °C, explosion limits at 1.013 bar in air are 4 to 75 vol-% [Linde 2002].

The CHEMCAD simulation of the RFCS was used to determine a potential anode offgas concentration with hydrogen as the main combustible gas. Extra N₂ was added in the experiments to represent the inert gas fraction, i.e., CO₂. The chosen burner feed is shown in Table 14:

Table 14: Burner feed gas flows and composition according to CHEMCAD simulation

component	flow at MKS [NI/min]	→	fraction [vol-%]	→	species	fraction [vol-%]
H ₂	1.69		17.4		H ₂	17.4
air	5.23	→	53.9	→	O ₂	11.3
N ₂	2.79		28.7		N ₂	71.3

Results from the burner tests were as follows:

Without further internals, i.e., an empty burner with catalytically coated walls, the gas flow distribution was unequal, which could be concluded from an uneven temperature distribution. The highest temperature was measured at the burner outlet.

With the woven silica fibre, pressure drop over the burner was 280 mbar and combustion took place at the burner entrance only. This was clearly visible after the experiment because the fibres had turned to clear glass at the hot spot. Due to the pressure build-up, the temperature at the burner entrance rose considerably, which indicates flashback of the flame into the feed pipes. This design was then ruled out.

Similar results were obtained with a porous ceramic which completely filled the burner chamber. The pressure drop was too high and the combustion zone lay at the burner entrance or even in the feed pipe.

Thus, the porous ceramic was reduced to fill only half the burner chamber (see Figure 30, right, gas flows from bottom left to top right).

This design led to a burner pressure drop of 25 to 35 mbar.

7.1.2. Burner Tests with Ethanol: Experiments and Results

Burner tests with ethanol were carried out with the porous ceramic which completely filled the burner chamber. This test was carried out before the same internal was tested with H₂ as the burner feed. The feed was 1.928 g/min for ethanol and 15.63 to 20.32 NI/min air (resulting air number λ of 1.0 to 1.3). The air was pre-heated by a heating coil wrapped around the air feed tube. The ethanol/air mix ignited at an inlet temperature of 165 °C at λ 1.0. However, pressure drop across the burner was 250 mbar, combustion took place at the inlet and there was a risk of flashback into the feed tube. N₂ was added when the highest burner temperature reached 800 °C because of a very steep temperature gradient. Temperature peaks of 1200 °C (maximum thermocouple measuring value) occurred when λ was 1.0 and N₂ was added. At λ 1.3 the highest burner temperature was 780 °C.

Since the high pressure drop and risk of flashback occurred for ethanol as well as for H₂, the porous ceramic was reduced to fill only half the burner chamber. The tests were continued with H₂ and a satisfactory pressure drop of 25 to 35 mbar could be reached.

7.1.3. Conclusions for Burner Design

From the previously described start-up experiments with the burner fuelled with H_2 and ethanol, the final burner design was chosen as shown on the right side in Figure 30. Through a slight pressure drop of about 30 mbar, it allows for equal gas distribution and therefore equal temperature distribution across the diameter. The highest temperatures are achieved at the front of the burner chamber, as required to heat the reformer at the front in co-current mode.

7.1.4. Burner Tests with Hydrogen and Final Design: Experiments and Results

In the final burner design, half of the burner chamber is filled with porous ceramic as shown on the right side in Figure 30. Since repeatedly starting the burner continuously caused high thermal tension on the catalytically coated metal surface, the coating flaked off over time. To replace the coating by a more permanent catalyst, a catalytically coated metal mesh was added before and after the porous ceramic (see left side in Figure 31). However, the coating on this metal mesh also flaked off over time due to accidental burner temperature peaks of over $1200\text{ }^\circ\text{C}$ during some experiments. This led to long start-up times even with the air feed being pre-heated (see right side in Figure 31).

Figure 31: Final burner design without sparkplug (left) and burner start-up times (right)

It was shown that the catalytically coated metal mesh was not suitable for long-term use.

As a result, a sparkplug was welded to the burner in the inlet zone of the burner chamber. This allows for immediate start-up. The energy needed for the spark is easily provided by the RFCS.

The only drawback is an additional component in the system burner. However, in this way reliable and fast start-up is ensured for long-term use.

7.2. Reformer and Gas Cleaning

In this section, the results of the reformer and gas cleaning units will be presented. First, the operating parameters and procedures of the experiments in the μ RFCS test rig are explained. Then follows a detailed description and interpretation of the experimental results which were obtained with the reformer alone and afterwards with the reformer and attached HTS, LTS and SelMet. The experiments with attached PEM FC are presented in chapter 7.3.

The objective of the reformer experiments is to determine the optimum operation temperature of the reformer and gas cleaning stages by obtaining the highest H_2 yield at the same time.

The performance of the reforming reactor is evaluated with the help of the following three criteria:

- Temperature distribution over the reformer honeycomb cross section should be as uniform as possible. This would ensure equal reaction conditions in all channels of the honeycomb.
- The axial heat transfer from the burner along the reformer catalyst should have its maximum at the inlet because here the reaction is fastest due to the maximum of concentration difference between feed species and product species. Thus, the front part of the catalyst requires the most energy for the endothermic reaction. By having chosen co-current design of burner and reformer, the prerequisites for such a temperature profile are met, for the burner gives off most of its heat at the front of the burner chamber, too.
- Gas composition should be as close to the CHEMCAD simulation results as possible. This leads to high reforming and thus high system efficiency.

The evaluation of the experimental results shown in this section will be presented below. In case of unsatisfactory results, the obtained know-how is used to draw conclusions for future re-design.

7.2.1. Operating Procedures and Parameters

Start-up of the reformer system is carried out according to the following procedure:

First the burner is started by feeding H_2 , N_2 and air to the reactor and switching on the sparkplug until ignition takes place (typically immediately after switching-on). For an ethanol/water feed of 3 ml/min at S/C 3, the optimal parameters for the burner temperature to be stable around 800 °C are: H_2 2.1 l_N/min; air 6.0 l_N/min and N_2 3.45 l_N/min. These values are defined to be 100% burner duty (see Table 29). With the heating value of H_2 being 239.94 kJ/mol, the burner heat duty is 375 W and allows for heat loss. The isothermal heat duty of the reforming reaction for an ethanol/water feed of 3 ml/min at S/C 3 at 700 °C is 70 W only. As opposed to the future prototype system, the burner is not started with ethanol because the main focus lies on the development and design of the reforming reactor and the following gas cleaning stages. The burner design, start-up procedures and anode-offgas recycling are part of the project in whose framework this thesis is carried out. However, the latter two points will only be addressed in greater depth after a successful commissioning of the μ RFCS. To accelerate the work progress on the μ RFCS, it was decided that the burner should be fuelled with H_2 only, research of the multi-fuel burner being carried out parallel to the development of the RFCS in a separate test rig. Results from this test rig are not part of this work.

As soon as all reformer catalyst temperatures are above 600 °C, the ethanol/water mix pump is started. The reforming reaction then starts as soon as the feed reaches the catalyst. All experiments are carried out with S/C 3.

The burner and reactor temperatures and heat duties and the feed streams of the 400 W_{el, tot} simulation are shown in Table 15.

Table 15: Simulated temperatures, heat duties and feed streams @S/C 3 for 400 W_{el, tot}

reactor	T [°C]	heat duty [W]	feed stream [mg/s]
reformer	610	281	130.41
HTS	378	0 (adiabatic)	130.41
LTS	230	-4	130.41
SelMet	210	-3	130.41
burner	700	-331	349.18

The reformer system is not tested at full load because the common strategy is to start with low feed streams and low resulting GHSV to avoid immediate coking and deactivation of catalysts in

case of the flow distribution being not as good as expected. Only when all reactor stages give reproducible and satisfactory results can the feed flow be increased. Resulting heat duties needed for the reaction at varying feed streams are shown in Table 16.

Table 16: Heat duties of the reforming reaction at varying feed flows

STR temp. [°C]	heat duty of reaction [W] for feed flow V* [ml/min] @ S/C = 3				
	V* = 1	V* = 3	V* = 5	V* = 7	V* = 8.547
610	17.6	52.8	88.0	123.2	369.6

The full table including varying temperature is presented in Table 31 in A.10.

To determine the quality of gas distribution in the reactors and the resulting catalyst performance, the following parameters are varied: ethanol/water mix feed, burner feed composition and flow, influencing the reformer temperature, and heating coil temperatures, influencing the reformer and gas cleaning reactor temperatures.

With the help of a manually operated 4-way valve the gas flow path through the test rig can be varied. The gas cleaning stages can be bypassed so the reformer product or any gas cleaning stage product can enter the gas analysis equipment or the fuel cell.

7.2.2. Results and Discussion of Reformer and Gas Cleaning

In the following section, some significant experimental results will be presented. For better comparison of the results with the notes from the laboratory journal, all measured values are logged and displayed over actual time, and not over the running time of a specific experiment.

7.2.2.1. Temperature Distribution and Gas Composition of Reformer

In this first section, the reformer will be presented. The measured temperature profile and the gas composition at varying feed flux will be discussed and evaluated.

The first two experiments shown here were obtained with the original reformer/burner design without extra external heating.

Figure 32: Measured reformer temperature and product gas concentrations during temperature variation at 5 ml/min feed-mix, without external heating of the reformer reactor

In the experiment with a 5 ml/min ethanol/water feed shown in Figure 32, chemical equilibrium was not reached because of C_2H_4 and C_2H_6 which, according to the simulation, should not have been produced at all. The two species are present during start-up, i.e., before stable operation is reached around 12:30, but also afterwards. The lower the temperature, the more of these undesired species are produced. According to [Cavallaro 2000] and the reaction pathway diagram developed for the reformer simulation (see Figure 10), these two species are intermediate products which occur when the GHSV is too high for complete conversion and/or the temperature is too low. CH_4 is also higher than predicted by the simulation. It should be below 1% for temperatures above 670 °C. It could not be determined whether no full conversion of the CH_4 -STR reaction from the reaction pathway diagram (see Figure 10) was reached or methanation of CO and CO_2 occurred.

Because all measured reformer temperatures are above 670 °C at all times, it can be deduced that there might be a bypass of the reformer catalyst. As a result, due to a lower pressure drop compared to the honeycomb, a larger fraction of the feed stream flows along the outside of the

catalyst. Consequently, GHSV in this bypass stream is higher than originally calculated for each channel of the reformer catalyst. However, when the reformer was equipped with an extra heating coil on the outside walls of the reformer/burner reactor, the C_2H_4 and C_2H_6 production was avoided (see explanations to Figure 34). This leads to the conclusion that the temperature gradient from the burner through the reformer catalyst to the outside wall of the reactor was higher than expected and temperatures at the outmost layer of the honeycomb were lower than the ones measured by the thermocouples placed in the middle of the comb.

The short rise in temperature occurring at 14:47 is brought about by a balance measurement in which all gas had to pass through the gas analysis (GA). It also led to a rise in pressure and in flow through the GA, leading to a deviation from the flow for which the GA had been calibrated. Due to small flows in the tubing to the GA and GC, the product gas concentrations measured directly after a mass balance measurement must also be questioned. The gas flow was later modified with the help of a bypass around the GA so temperature and pressure peaks could be avoided.

The temperature distribution in the two reformer catalyst layers is enlarged for a stationary operation point between 13:30 and 14:15. For the endothermic reforming reaction, the biggest heat sink appears at the front of the reformer catalyst, where chemical equilibrium is still on the left side of the reforming reaction and thus a lot of energy is needed for the reaction. According to the placement of the reformer thermocouples (see Figure 28 in 6.3.8) and the burner heat input, which is higher at the front of the burner chamber, the measured temperatures should rise in the following order: T1 & T3 lowest, due to endothermic reforming reaction, followed by T2 & T4 and next T6 & T8, T5 & T7 highest. The enlargement in Figure 32 shows that the absolute temperature spread is 40 K. The highest temperature is indeed T7, closely followed by T5, which is 0 to 9 K lower than T7. T2, T4, T6 and T8 are all within a range of 17 K (733 to 750 °C), T6 being the highest of the four and 14 K below T5. As opposed to the expectations, T3 is not the lowest but 6 K higher than the lowest temperature on average, which, again not according to the expectations, is T8. T1, which is expected to have the lowest temperature, is only slightly below or as high as T5. T1 is higher than expected in all experiments. This probably results from the placement of the thermocouples in the reformer catalyst. Since holes had to be drilled which widened the channels of the honeycomb to position the thermocouples, the exact distance from the burner wall could not be determined and might therefore vary slightly between the different thermocouples.

All in all, it can be concluded that apart from T1 & T3, the temperatures are sufficiently close for equal axial position within the honeycombs. Thus, for the channels in the centre between the burner side and the outside of the honeycombs, an even flow distribution across the catalyst diameter is assumed to have been reached. The expected axial temperature profile was achieved within a 17 K tolerance. Therefore, the required heat transfer profile from the burner to the reformer is realized as well.

A short heat balance obtained with simulated values from CHEMCAD and measured temperatures (see A.11 for details) leads to the following results:

For a burner heat input of 462 W and 5 ml/min ethanol/water feed mix of S/C 3, the mean reformer temperature reached 751 °C. When the heat duty for pre-heating, evaporating and superheating the feed stream (277 W) and the reformer heat duty for the STR reaction (121 W) are subtracted from the burner duty, a rest of 64 W remains, which equals 13.9% heat losses. For this operation point the burner heat transfer efficiency is thus 86%. This is a conservative estimate, because LHV was used for burner heat duty although the burner product gases are not cooled down to 25 °C. Also, the mean reformer temperature is the temperature measured after the heat duty which was used up by the reaction has been deducted from the system. For endothermic reactions, the higher the reforming temperature, the less heat duty is needed for the reaction to take place.

The burner heat transfer efficiency of at least 86% meets expectations and is in accordance with the assumptions made for the RFCS CHEMCAD simulations. However, the non-equilibrium product gas concentration shows that heat transfer across the honeycomb layers is insufficient.

To further investigate the reason for the C_2H_4 and C_2H_6 formation, the same experiment of reformer temperature variation was carried out for a feed stream of 3 ml/min. The objective was to find out if less C_2H_4 and C_2H_6 would be produced at lower GHSV and with different flow distribution due to lower velocity at lower feed.

At a feed of 3 ml/min the C_2H_4 and C_2H_6 production was less than at 5 ml/min feed but still present, especially for low reformer temperatures.

Figure 33: Comparison of CH₄ and C₂H₄ production over reformer mean temperature (T2, T4, T6, T8) at feed 3 ml/min (left) and 5 ml/min (right)

Figure 33 shows that significantly less CH₄ and C₂H₄ are produced with higher reformer temperature and also with smaller feed streams, i.e., lower GHSV. The two gas compositions of 5 ml/min feed at 685 and 700 °C were measured immediately after determination of the mass balance (see 6.4 for further explanation) and thus are not fully representative for this operation point. For 3 ml/min feed at 733 °C, the CH₄ content is reduced to 2.8 vol-%_{dry} and C₂H₄ to 0.3 vol-%, whereas for 5 ml/min feed at 740 °C CH₄ is at 5.8 vol-% and C₂H₄ at 1.3 vol-%.

Because it was suspected that the heat flow to the reformer was not sufficient to the outside channels of the honeycomb, an external heating coil was added to the reformer/burner reactor. The results of this new measure are displayed in Figure 34.

Figure 34: Measured reformer temperature and product gas concentrations during temperature variation by means of external heating of reformer reactor at 3 ml/min feed-mix; without external heating until 15:14. Simulated equilibrium concentrations added for reformer mean temperature of 803 °C.

As soon as the external heating is switched on at 15:14, the product gas concentration changes considerably. By setting the reformer outside temperature control to 875 °C (from 740 °C without heating), the mean reformer temperature rises from 743 °C to 803 °C. C_2H_4 drops from 2.1 vol-%_{dry} and C_2H_6 from 0.8 vol-%_{dry} to zero. Also, methanation is suppressed and therefore H_2 rises considerably from 58.6 to 70.0 vol-%_{dry}, nearly reaching the equilibrium concentration of 71.1 vol-%_{dry}. CH_4 is still at 1.4% instead of 0.03% and CO and CO_2 are 1.4%_{abs} above and 1.7%_{abs} below equilibrium, respectively. However, these values are acceptable, considering that the gas cleaning stages will further reduce CO and also considering that CH_4 is used as burner gas with the anode offgas.

In conclusion, it can be said that the reformer/burner unit needs to be re-designed so that the heat transfer within the honeycomb leads to a less steep temperature profile perpendicular to the flow direction. The solution is to heat the honeycombs from both sides, which was proven to lead to satisfactory product gas concentrations when the external heating coil was added.

7.2.2.2. Temperature Distribution and Gas Composition of Water Gas Shift Reactor

In this section, experimental results of the water gas shift reactors which are connected to the reformer will be presented and discussed.

Figure 35: Measured reformer and, starting from 13:56, HTS product gas concentration and HTS temperatures for feed 3 ml/min @ S/C 3 and mean reformer temperature of 816 °C. Simulated equilibrium concentrations added for reformer mean temperature of 816 °C, followed by WGS at 325 °C.

During the experiment shown in Figure 35, CO was reduced from 17.7 to 1.4 vol-%_{dry} when the HTS was put into operation at 13:56. At 14:40 and 15:10, the external electrical HTS feed heating was set to a higher temperature twice in order to reach an HTS outlet temperature of 325 °C. Equilibrium is reached for CO, CO₂, and H₂, but CH₄ was 1.1 instead of 0.03 vol-%_{dry}. This originates from the reforming reaction, as mentioned for the results in Figure 34 above and is not harmful to the overall process.

C₂H₄ was always below 0.06 vol-%_{dry} and C₂H₆ below 0.08 vol-%_{dry}. It should be zero according to the simulation but these values are acceptable for the process.

Since the HTS is an exothermic reaction, the outlet temperature should be higher than the inlet temperature if heat loss is negligible. In the RFCS simulation, the HTS was considered adiabatic (see Table 24). Since in this experiment the HTS feed was heated with an external heating coil,

the inlet temperature was slightly higher at the beginning of the HTS operation. From 15:30 onward, when operation was considered in a steady state, the temperature difference was still 10 K and only became zero shortly before 17:00. It is assumed that the inlet and outlet temperatures will be equal in long-term experiments and when the reactor insulation is better.

Figure 36: Measured LTS product gas concentration and HTS and LTS temperatures for feed 3 ml/min @ S/C 3 and mean reformer temperature of 805 °C. Simulated equilibrium concentrations added for reformer mean temperature of 805 °C, followed by WGS at LTS out temperature.

Figure 36 shows the influence of LTS inlet temperature on the product gas concentration. While H_2 and CO_2 reach equilibrium, CO is still too high for all equilibrium concentrations simulated for LTS outlet temperature. However, when simulating the equilibrium for the mean LTS temperature, the measured CO product gas concentration reaches the equilibrium concentration at 200 °C and then above 200 °C it is even below the simulated equilibrium concentration. Thus, the actual reaction temperature lies somewhere between the mean and outlet temperatures. As a conclusion, it can be said that heat loss is higher in this reactor than in the HTS reactor. This is because the LTS catalyst length is 150% of the HTS length, at equal diameters. When simulating the process in CHEMCAD with a feed of 3 ml/min at S/C 3, reformer temperature of 805 °C and HTS outlet temperature of 313 °C, which is the LTS inlet

temperature at 14:30, the heat duty for isothermal LTS at 229 °C, which at this time is the LTS outlet temperature, is -10.4 W (exothermal). With an LTS reactor surface of $2.94 \cdot 10^{-5} \text{ m}^2$, insulation layer outside temperature of 60 °C and

$$\dot{Q} = k \cdot A \cdot \Delta T \quad (31)$$

this would lead to a heat transfer coefficient k of 163 W/m²K. This very high value indicates that a large fraction of the heat duty must also be lost through conductivity along the piping, which was not taken into account here. Another factor which might play an important role in the calculation is the uncertainty of the real reaction temperature at this point in the reactor. The measured temperatures might not be the actual reaction temperatures because the thermocouple might be blocking the channel in which it is positioned so that no gas flow passes through it and thus the resulting measured outlet temperature is lower than the actual gas outlet temperature. However, the calculation shows the importance of reducing heat losses of the LTS reactor by closely connecting all reactors.

7.2.2.3. Temperature Distribution and Gas Composition of Methanation Reactor

In this section, experimental results from the selective methanation reactor which is connected to the reformer and water gas shift reactors will be presented and discussed.

Figure 37: Measured SelMet CO product concentration and temperatures for feed 3 ml/min @ S/C 3 and mean reformer temperature of 810 °C, mean HTS outlet temperature 345 °C, mean LTS outlet temperature 221 °C.

Figure 37 shows the SelMet temperature distribution, which has a behaviour similar to that of the LTS reactor. Again, although the reaction is exothermal, the outlet temperature is lower than the inlet temperature when the feed stream is pre-heated by an external electrical heating coil. In this experiment, operation was a in steady state for reformer, HTS and LTS, with a mean reformer temperature of 810 °C, mean HTS outlet temperature of 345 °C and mean LTS outlet temperature of 221 °C. CO concentration after LTS was 0.22 vol-%_{dry}. When at 13:30 the SelMet inlet temperature reaches 200 °C for the first time, the SelMet reaction starts and CO drops drastically from 2000 vol-ppm_{dry} to below 20 ppm, which is reached at 14:55 according to the GC measurement. Steady state operation of SelMet inlet temperature and CO fraction are reached around 15:30. From this time onward, CO concentration is 10 to 19 ppm_{dry} for measurements with GA as well as GC. This is a satisfactory value for the system, for the PEM FC can then be put into operation.

The SelMet outlet temperature reaches a peak of 197 °C at 15:24 and then gradually drops down, reaching 182 °C at 16:20. This phenomenon of gradual temperature reduction without the change of any other parameters is recognized by the catalyst supplier. When purging the catalyst with air for a few hours, the phenomenon is reversed in a way that in the next test run the outlet temperature is as high as at the beginning of the previous experiment. However, it shows that long-term stability has to be investigated further.

7.2.2.4. Temperature Distribution and Gas Composition of Reformer/HTS/LTS/SelMet

This section shows the influence of the gas cleaning stages on the product gas concentration during an experiment in which all stages are added one after the other. Also, the temperature profiles of the gas cleaning stages are discussed.

Figure 38: Measured product gas concentration and HTS, LTS and SelMet temperatures for feed 7 ml/min @ S/C 3 and mean reformer temperature of 814 °C. First reformer only, then with additional gas cleaning stages as indicated

Figure 38 shows the effect of the gas cleaning stages at a feed of 7 ml/min and S/C 3. The mean reformer temperature was 814 °C. For validation of the CO conversion, the results are compared to an experiment with 3 ml/min feed at similar temperatures (820 °C) and also to the simulated equilibrium product gas concentration.

Table 17: Comparison of measured and simulated reformer product gas concentrations [vol-%_{dry}] for S/C 3 feed

origin of results	H ₂	CO ₂	CO	CH ₄	C ₂ H ₄	C ₂ H ₆
simulated	71.0	13.3	17.0	0.0	0.0	0.0
measured; feed 3 ml/min	70.0	11.5	16.9	1.4	0.0	0.0
measured; feed 7 ml/min	64.6	10.7	18.7	4.9	0.64	0.43

A comparison of the measured product gas concentrations with 3 and 7 ml/min feed with the simulated equilibrium shows that operation is much closer to equilibrium with 3 ml/min than with 7 ml/min. Also, at a feed of 7 ml/min, significant amounts of ethylene and ethane were measured after the reforming reaction. Nonetheless, the gas cleaning stages were added to the process to see the influence of C₂H₄ and C₂H₆ on their product gas compositions.

With added HTS, the CO concentration goes down to 1.6 vol-%_{dry} (simulated: 2.6%), CO₂ is at 23.6% and reaches equilibrium (23.1%), but at 3.8% CH₄ is higher than equilibrium (0.03%) and H₂ at 70.2% lower than equilibrium (74.3%). C₂H₄ and C₂H₆ are at 0.1 and 0.8%, respectively. As in the screening tests with added ethylene (see 5.2.3.2), ethylene is converted to ethane, which then does not react further. This effect is also still present when the LTS is added. Here, a slight rise of H₂ concentration to 70.9% and CO₂ to 24.7%, accompanied by another reduction of CO to 0.5%, is visible and even more ethane is produced, now 0.9%, with ethylene decreasing to 0.01%. When the SelMet reactor was finally put into operation, CO was reduced to 0.2%, H₂ being simultaneously lowered to 70.2% and CH₄ rising to 4.2%. At this point, the experiment was stopped because it was apparent that the reforming reaction was not achieving the full conversion of ethanol into the desired gases only. Thus, the fuel cell could not be added to the process at this flow rate. This could only be achieved with lower feed streams, which will be shown in the following chapter.

For LTS and SelMet, as discussed in chapters 7.2.2.2 and 7.2.2.3 which dealt with the gas cleaning stages, the inlet temperatures of the electrically heated feed streams of the stages are higher than the outlet temperatures. For the HTS, however, the outlet temperature at steady state operation is 26 K higher than the inlet temperature. This is because at higher throughput the total heat duty of the reaction is higher than the heat losses through convection along the reactor wall and insulation. The LTS and SelMet catalysts are longer than the HTS catalyst and heat duty is about as high for LTS as for HTS and even lower for SelMet so heat losses play a larger role in these two reactors. This shows that insulation is a very important issue for a μ RFCS, and even more so at lower throughputs.

7.3. Complete Reformer Fuel Cell System: Experiments and Results

This section will show the results of the combined reformer fuel cell system. It is thus the demonstration of the feasibility of the simulation, design, calculations and know-how accumulated over the years within the project described in this work.

Conclusions will focus on the reformer of the system. However, the fuel cell results will also be presented briefly.

Figure 39: Measured product gas concentration and mean reformer, HTS, LTS and SelMet temperatures for feed 3 ml/min @ S/C 3. First reformer only, then with gas cleaning stages and fuel cell as indicated

In Figure 39, all gas cleaning stages were put into operation so that at 14:30 when steady state conditions were definitely reached, the fuel cell could be put into operation as well. Measured GA gas composition values are added for start-up because they show how CO first rises and then drops down as soon as the gas cleaning stages heat up and start operation. From 12:30 onwards, only GC measurements are used because they are more accurate than GA. Table 18 shows that chemical equilibrium was reached.

Table 18: Measured (13:00 to 16:30) and simulated temperatures and gas compositions from steady state reformer system operation with feed flow rate 3 ml/min and S/C 3

	reformer	HTS	LTS	SelMet*
mean temperatures [°C]	812	360	254	198
resulting product gas concentrations	CO	CO₂	CH₄	H₂
	[vol-ppm _{dry}]	[vol-% _{dry}]	[vol-% _{dry}]	[vol-% _{dry}]
measured	10.6	24.41	1.55	73.98
simulated	6	25.00	1.48	73.52

* For simulation: CO-methanation with conversion fraction 99.9%, followed by CO₂-methanation at the same temperature, with conversion fraction 3.3%.

In the experiment shown here, when the fuel cell was put into operation, the GA was not attached, because it needs a minimum feed stream which was not guaranteed here. However, after the fuel cell was bypassed again, gas quality was the same as before and all reactor temperatures were at a steady state during fuel cell operation. Therefore, it is assumed that the gas quality was also at a steady state. Figure 40 shows the results from the fuel cell operation.

Figure 40: left: Measured fuel cell stack load and stack voltage over time; right: polarization curve during fuel cell operation with reformate during the experiment shown on the left and in Figure 39 with reformate and H₂ from stack testing

In this experiment, the current was determined by an electrical load. Depending on the cell/stack performance, the voltage achieved over the electrical load results from the constant current drawn from the stack. This was the first measurement of the stack with real reformate, proving the technical feasibility of the whole system. The set-up is provisional, the thermal management and optimal operation points of the reformer and fuel cell are not harmonized yet. In the graph on the right side of Figure 40, a great variation of cell voltage over current density can be seen. This is due to a slight pulsation of the feed, resulting in a fluctuating hydrogen production. In the future, a different dosing system will be used to obtain a continuous feed.

What is also apparent is that for most operating points, current density is higher for tests with dry H₂ than for the saturated reformate feed. Theoretically, the saturated reformate feed should lead to higher current densities because the moisture makes the PEM more conductive. However, moisture can also lead to flooding of the cells, thus blocking the gas transport in the gas diffusion layer and to the membrane.

It can be concluded that the whole micro reformer fuel cell system works successfully, but the following few aspects still need to be optimized: reformer feed pump (must be free of fluctuation), heat integration and insulation of gas cleaning stages, thermal and water management of the fuel cell when attached to the reformer system. What is more, the start-up of the reformer system needs to be reproducible and thus standardized so that the feed gas for the fuel cell is of reproducible quality at any chosen point of time during start-up. As a result, thermal and water management in the cell can be realized more easily.

The overall system efficiency is not calculated for the test rig because not all components are optimized yet. The burner is not run on ethanol for start-up, there is no housing and some balance of plant components will be replaced by other, smaller types which will use less parasitic power (e.g., the feed pump) or even be left out in the prototype system (e.g., electrical heating coils, burner feed mass flow controllers). Also, the reformer/burner unit was re-designed after the experiments presented in this section. It is assumed that the new reactor will have a more even temperature profile perpendicular to the flow direction of the reformer reactor and that, due to cylindrical design, the GHSV will be equal at all locations of the reactor and thus full conversion into the desired products will be achieved at higher feed flows than presented in the experiments of this thesis.

7.4. Comparison of Experimental Results with Literature Data and Commercial Systems

It is not yet possible to compare the experimental results from the μ RFCS of this thesis to literature or market data. However, the preliminary calculations which are based on simulations and conservative consumptions, as far as heat losses are concerned, show promising results which will have to be proven during the continuation of the work.

The comparison of experimental results from this thesis with literature data that can be made up to this point is the comparison from the screening tests. The results are discussed in 5.2.2.

When comparing the results to those from other reformer fuel cell systems, it is very important to know what assumptions are made for other systems and how efficiencies are defined. Another aspect which plays an important role when it comes to system design is for what

applications the system is developed. Different applications lead to a different ranking in key criteria such as weight, size, fuel choice, fuelling, start-up time, run-time, complexity and, last but not least, cost.

On the market, there is currently no other comparable μ RFCS which is run by ethanol. The three systems which have so far been developed and are for sale according to the information shown on the respective websites (see 3.1.2) are fuelled with methanol (UltraCell Corporation and IdaTech) and LPG (Voller Energy). These fuels have their specific advantages and disadvantages over ethanol. LPG was not considered an option for the project of this thesis because it is a fossil fuel. Methanol was ruled out because of toxicity. It is also not as widely available as ethanol.

Total efficiency of the μ RFCS from this thesis can only be calculated when the system is put into proper housing, because up to now not all components have been optimised, the objective of the test rig being to demonstrate feasibility and functioning of the sum of components and also to acquire know-how of the operation and control specific for an ethanol reforming system. However, the theoretical efficiency of this system was calculated and compared to off-grid power generators currently on the market (see 4.4 and Table 19 & Table 20). Here, it became clear that the μ RFCS presented in this thesis has great advantages over those systems. The only system with comparable efficiency is the UltraCell XX25, which has 25 W rated power and runs on methanol.

7.5. Conclusions for the μ RFCS Test Rig

In this chapter, the experiments carried out with the complete micro reformer fuel cell system were shown and explained in detail. The following conclusions are drawn from the experiments:

The burner works well with the porous ceramic internal and the designed size. Heat transfer to the reformer is efficient. Axial temperature distribution in the reformer is as desired, the most heat being transferred at the inlet of the honeycomb where the reaction has its highest heat demand. However, temperature distribution perpendicular to the flow direction in the reformer is unsatisfactory. The outsides of the reactor are too cold, which leads to incomplete conversion of the intermediate reforming product ethylene and also ethane production. Thus, a new reformer/burner design was developed (see A.12).

The gas cleaning stages work satisfactorily at the GHSV tested in the system when the reformat is free of ethylene. Due to the small feed, the resulting exothermic heat duty of the gas cleaning stages is low. The assembly of the gas cleaning stages is also not optimised yet, the construction is not compact. Therefore, heat loss is considerable in the HTS, LTS and SelMet. This leads to all three stages having higher inlet than outlet temperatures. In the geometrically optimised assembly, the stages will be directly connected to each other. There will be no long tubing and fittings for thermocouples, better insulation of all three stages together, with fans for temperature adjustment in between.

For a feed of 3 ml/min at S/C 3, the technical feasibility of the complete reformer system was demonstrated, the resulting product gas composition reaching the simulated thermodynamic equilibrium values.

The fuel cell operation with reformat feed was demonstrated but needs to be optimized as far as water and thermal management between the reformer and the fuel cell system are concerned. Therefore, it is important to introduce a reproducible procedure which goes from start-up to steady state operation. Then, a water and heat management strategy can be contrived with the help of the data obtained from such reproducible start-ups.

Shut-down was always done through N₂-purging. Since N₂ will not be available in the prototype system, it will be replaced by air. The optimum flow will have to be determined by further experiments.

All experiments were carried out with hydrogen as the burner fuel. Ethanol will be used in the new reactor with the new reformer/burner design. See outlook in chapter 9 for further details.

8. Results of this Work

In this chapter, the main results of this work will be summarised.

From the literature study which was carried through to determine the significant characteristics of micro reforming technology it became apparent that the most important point here is heat transfer. In micro systems it is much greater compared to large systems, due to larger temperature, pressure and density gradients.

Micro reformer fuel cell systems which are currently on the market were evaluated and the efficiencies of these systems were used as bench marks for the μ RFCS of this thesis. According to the simulation carried out with CHEMCAD, a commercial process simulation tool, only UltraCell's XX25 has equally high electrical efficiencies (24.9%). All others do not exceed 10.7%.

In a thermodynamic equilibrium simulation carried out with CHEMCAD, the product gas concentration of the reformer, HTS, LTS and SelMet gas cleaning stages was determined as a function of the reaction temperature. The results were compared to screening tests of these catalysts and are as follows:

All three tested STR catalysts are suitable for STR with $S/C = 3$ and GHSV 10,000/h for the honeycombs and 1650/h for the pellets because the simulated thermodynamic equilibrium is reached with only small deviation. The catalytic coating of the honeycombs also tends to promote an internal WGS reaction.

During HTS and MTS catalyst screening, the optimum temperature with minimum CO product gas concentration lies at around 280 °C for catalysts no. 1, 3 (both HTS) and 7 (MTS) without ethylene present. Thermodynamic equilibrium was reached in all cases. For catalyst no. 3, the long-term test showed that with 90.4% full CO conversion could nearly be reached at the start, 91.6% being the theoretical value. However, after 350 hours conversion was down to 81.9% due to deactivation of the catalyst. With ethylene in the feed, the optimum points moved to higher temperatures: 297 °C for no. 7 and 320 °C for no. 6. The simulated thermodynamic equilibrium was not reached. This is because in the simulation Fischer-Tropsch reactions were

allowed to occur. They have slower kinetics than the water gas shift reaction and are also not promoted by the catalysts used here.

The influence of ethylene in the feed was demonstrated in long-term testing of catalyst no. 6 which, instead of a theoretical conversion of 95.4%, only reached a maximum conversion of 59%, declining to 51% after 400 hours.

Catalyst no. 1 with optimum operating conditions at 380 °C and GHSV 7500/h at atmospheric pressure was chosen for the HTS gas cleaning stage of the μ RFCS. Catalyst no. 7 with optimum operating conditions at 280 °C and GHSV 7500/h or slightly higher at atmospheric pressure was chosen for the MTS stage.

SelMet catalyst screening showed that the catalyst tested has the lowest CO product gas concentration at 220 °C where CO conversion is 99.64%.

In a second simulation, the complete μ RFCS was modelled, the objective being to optimise heat integration of all reactors and to determine the necessary feed flow of the ethanol/water mix and the burner heat duty. The result was that for S/C 3 and a 400 $W_{el, tot}$ system, a feed mix of 8.48 ml/min is needed. With an electrical efficiency of the fuel cell of 40%, an estimated heat loss in heat transfer from the burner to the reformer of 15% and a worst-case assumption that 100 W_{el} will be needed for balance of plant equipment, the net electrical efficiency of the μ RFCS will be 24%, the total electrical efficiency being 32%. This is a very good result compared to the competitive systems which are currently on the market, of which only the UltraCell XX25 has an equally high efficiency, operating on methanol though.

A third simulation was set up to elucidate what reaction pathways are taken during the reforming reaction. The reaction pathway scheme is based on literature and was further developed during this thesis. When measured gas compositions from the reforming system are entered into the simulation and the resulting pathways and conversion fractions are evaluated, plausible results can be achieved. This proved the reaction pathway scheme set up is correct. For Gibbs equilibrium concentration with full ethanol conversion, the preferred reaction pathway is direct steam reforming with a feed fraction of 59%, followed by dehydrogenation and

dehydration of 19 and 22%, respectively. For the simulation which was used to represent the measured non-equilibrium concentration, the order of flow distribution was the same, but the amounts and conversion fractions were 48% for direct STR, with conversion fraction 0.29 and 39% for dehydrogenation with conversion fraction 0.79 and 13% dehydration with conversion fraction 1.

After simulating, designing and constructing the complete micro reformer fuel cell system, it was set up as a laboratory test rig to prove the integration of all components. The following results were obtained with the most recent test rig of this work:

The burner works well with a porous ceramic internal and the designed size. Heat transfer to the reformer is efficient. Axial temperature distribution in the reformer is as desired, the most heat being transferred at the inlet of the honeycomb where the reaction has its highest heat demand. However, temperature distribution perpendicular to the flow direction in the reformer is unsatisfactory. The outsides of the reactor are too cold, which leads to incomplete conversion of the intermediate reforming product ethylene and also ethane production if the feed flow is above 3 ml/min. Thus, a new reformer/burner design was developed.

For a feed of 3 ml/min at S/C 3, the successful operation of the complete reformer system was demonstrated, the resulting product gas composition reaching the simulated thermodynamic equilibrium values.

The fuel cell operation on reformat feed was demonstrated at 115 W_{el} power output, which leads to a fuel efficiency, i.e., electrical power output per heat duty of the fuel input, of 31%.

Along with the know-how of the separate reactor stages and a deeper understanding of the reforming process through simulation, catalyst screening and system tests, a list of criteria for reformer system design has been obtained (Table 33). This list is very valuable for future reactor design.

9. Summary and Outlook

In this thesis, a micro reformer fuel cell system (μ RFCS) for 300 W_{el} off-grid power supply, fuelled with bioethanol, was modelled, designed, developed, operated and investigated in a test-rig.

First of all, a literature study of current research in the field of micro reforming was carried through to determine the significant characteristics of micro reforming technology. The most important point here is heat transfer. Also, micro reformer fuel cell systems which are currently on the market were presented and evaluated. According to the simulation carried out with CHEMCAD, a commercial process simulation tool, the μ RFCS of this thesis has an electrical efficiency of 32 %. Only UltraCell's XX25 has equally high electrical efficiencies (24.9%).

The following three different types of simulations were developed and carried through with CHEMCAD:

In a thermodynamic equilibrium simulation the product gas concentration of the reformer, HTS, LTS and SelMet gas cleaning stages was determined as a function of the reaction temperature. The results were compared to screening tests of these catalysts and are as follows:

All three tested STR catalysts are suitable for STR with $S/C = 3$ and GHSV 10,000/h for the honeycombs and 1650/h for the pellets. HTS catalyst no. 1 with optimum operating conditions at 380 °C and GHSV 7500/h at atmospheric pressure was chosen for the HTS gas cleaning stage of the μ RFCS. Catalyst no. 7 with optimum operating conditions at 280 °C and GHSV 7500/h or slightly higher at atmospheric pressure was chosen for the MTS stage. SelMet catalyst screening showed that the catalyst tested has the lowest CO product gas concentration at 220 °C where CO conversion is 99.64%.

In a second simulation, the complete μ RFCS was modelled. As a result for $S/C = 3$ and a 400 $W_{el, tot}$ system, the required feed mix is 8.48 ml/min. The calculated net electrical efficiency of this μ RFCS will be 24%, the total electrical efficiency being 32%.

A third simulation was set up to elucidate what reaction pathways are taken during the reforming reaction. The preferred reaction pathway is direct steam reforming, followed by dehydrogenation and dehydration.

After simulating, designing and constructing the complete micro reformer fuel cell system, it was set up as a laboratory test rig. Several different degrees of integration of all components were designed, set up and tested until the set-up described in detail in this thesis was constructed. The following results were obtained with this test rig:

The burner works well with a porous ceramic internal and the designed size. Heat transfer to the reformer is efficient and axial temperature distribution in the reformer as desired. For a feed of 3 ml/min at S/C 3, the successful operation of the complete reformer system was demonstrated, the resulting product gas composition reaching the simulated thermodynamic equilibrium values. The fuel cell operation on reformat feed was demonstrated at 115 W_{el} power output, which leads to a fuel efficiency, i.e., electrical power output per heat duty of the fuel input, of 31%. However, for feed flows above 3 ml/min, temperature distribution perpendicular to the flow direction in the reformer is unsatisfactory, resulting in ethylene and ethane production. Thus, a new reformer/burner design was developed. This was achieved according to the list of criteria for reformer system design which has been obtained during this work.

The following optimisations of the μ RFCS will be carried through in the further course of the project:

The new reformer/burner design needs to be experimentally evaluated and then integrated into the test rig. So far, all experiments were carried out with hydrogen as burner fuel. Ethanol will be used in the new reactor with the new reformer/burner design.

The fuel cell needs to be optimized as far as water and thermal management between the reformer and the fuel cell system are concerned. Therefore a standard start-up procedure, until steady state operation is reached, should be introduced, from which a water and heat management strategy can be contrived.

When all components run satisfactorily and standard start-up and shut-down procedures have been established, the complete system will be put into housing. Furthermore, the system control will be programmed onto a micro controller. Thus, a potentially commercialisable prototype will be obtained.

10. References

- ABB Automation, Analytical Division. Product information: Advance Optima - High Performance Measurement Technology Infrared Analyser Module Uras 14. 50/24-02 EN 10.99, <http://www.kinetic.com.tw/product/ABB/Uras%2014.pdf>, 11.03.2008
- AD-Merkblatt B0 and B5, Verband der Technischen Überwachungs-Vereine (VdTÜV) (editor). Carl Heymanns, Köln & Beuth, Berlin, paper back edition 1997
- Ahmed S., Krumpelt M.: Hydrogen from hydrocarbon fuels for fuel cells. *International Journal of Hydrogen Energy* 26 (2001) 291–301
- Aicher T., Rochlitz L.: Investigation of Noble Metal Catalysts for Ethanol Steam Reforming. Submitted for publication in *Applied Catalysis A: General*, April 2008
- Amador C., Gavriilidis P., Angeli P.: Flow distribution in different microreactor scale-out geometries and the effect of manufacturing tolerances and channel blockage. *Chemical Engineering Journal*, 101 (2004) 379-390
- Auprêtre F., Descorme C., Duprez D.: Bio-ethanol catalytic steam reforming over supported metal catalysts. *Catalysis Communications* 3 (2002) 263-267
- Beckhaus P.: On-board fuel cell power supply for sailing yachts. *Journal of Power Sources* 145 (2005) 639-643
- Bourne J.K.: Green Dreams. *National Geographic Magazine*, Oct. 2007
- CAT Pistonpumps Product information. http://www.cat-ing.de/cat_pistonpumps_hplh.htm, consulted 10.10.2005
- Cavallaro S.: Ethanol Steam Reforming on Rh/Al₂O₃ Catalysts. *Energy & Fuels*, 14 (2000), 1195 – 1199
- Cavallaro S., Chiodo V., Freni S., Mondello N., Frusteri F.: Performance of Rh/Al₂O₃ catalyst in the steam reforming of ethanol: H₂ production for MCFC. *Applied Catalysis A: General* 249 (2003) 119-128. Private communication of measurement data which was the basis for this publication.
- Chemstations Inc.: CHEMCAD version 5 user manual, Houston, Oct. 2002
- De Wild P.J., Verhaak M.J.F.M.: Catalytic production of hydrogen from methanol. *Catalysis Today* 60 (2000) 3-10

- Ducrée J.: Centrifugal microfluidics for lab-on-a-chip and micro process engineering. Postdoctoral Thesis. University of Freiburg. Freiburg, June 16, 2005
- Dubbel H. (editor): Taschenbuch für den Maschinenbau. 17th revised edition, Springer, Berlin 1990
- Duisberg M.: Personal communication. Umicore AG & Co. KG, Hanau-Wolfgang, Aug. 2006
- Edlund D.: Development of a compact 250W portable power supply for commercial and military markets. 2005 Fuel Cell Seminar, Palm Springs, Nov. 14-18 2005, Abstract 554
- Einhell product information: Art.-Nr.: 41.512.10, Stromerzeuger STE 800 EAN-Code: 006825412833. released 07.04.2003, updated 19.05.2003
- Ersoz A., Olgun H., Ozdogan S.: Reforming options for hydrogen production from fossil fuels for PEM fuel cells. *Journal of Power Sources* 154 (2006) 67-73
- Fatsikostas A.N., Kondarides D.I., Verykios X.E.: Production of hydrogen for fuel cells by reformation of biomass-derived ethanol. *Catalysis Today* 75 (2002) 145-155
- Fischer Panda product info, Panda AGT 2500L YA – Chapter D: Appendix. Additional information about fuel use sent by Josef Niggemann, Sales at Fischer Panda, Dec. 19 2007
- Friedrich G., Opferkuch F., Galser G., Kolios G., Eigenberger G.: Compact fixed bed reactor for catalytic reactions with integral heat exchange. Patent EP085653, 08.06.1998
- Gavriilidis A., Angeli P., Cao E., Yeong K., Wan Y.: Technology and Applications of Microengineered Reactors. *Transactions of Institution of Chemical Engineers* 80 (Part A), 2002, 3-30
- Glöckler B., Kolios G., Eigenberger G.: Autothermal reactor concepts for endothermic fixed-bed reactions. *Chemical Engineering Science* 58 (2003) 593-601
- Glöckler B., Dieter H., Eigenberger G., Nieken U.: Efficient reheating of a reverse-flow reformer – An experimental study. *Chemical Engineering Science* (2006), DOI: 10.1016/j.ces.2006.11.036
- Gritsch A., Kolios G., Eigenberger G.: Reaktorkonzepte zur autothermen Führung endothermer Hochtemperaturreaktionen. *Chemie Ingenieur Technik* 76, No. 6 (2004) 722-725
- Hallmark J., Samms S., Castellano C., Liu Y.: Development of a Ceramic Wall-Coated Methanol Fuel Processor Utilizing Novel Co-Fireable Steam-Reformation Catalyst. Abstr. 2006 Fuel Cell Seminar, Honolulu, Hawaii, Nov. 13-17 2006, 67-70

- Hebling C., Aicher T., Rochlitz L.: Micro-Fuel Cells. In: Gianchandani Y.B., Tabata O., Zappe H. (editors): *Comprehensive Microsystems*. Vol. 3.19. Elsevier BV, Oxford, 2007
- Hessel V., Löwe H., Müller A., Kolb G.: *Chemical Micro Process Engineering*. Wiley-VCH, Weinheim, 2005
- Holladay J.D., Jones E.O., Phelps M., Hu J.: Microfuel processor for use in a miniature power supply. *J. Power Sources* 108 (2002) 21-27
- Holladay J.D., Jones E.O., Dagle R.A., Xia G.G., Cao C., Wang Y.: High efficiency and low carbon monoxide micro-scale methanol processors. *J. Power Sources*, 131 (2004) 69-72
- Holladay J.D., Wainright J.S., Jones E.O., Gano S.R.: Power generation using a mesoscale fuel cell integrated with a microscale fuel processor. *J. Power Sources* 130 (2004) 111-118
- Honda product info EU10i: <http://www.justgenerators.co.uk/pages/HondaEU10i.htm>, 11.12.07
- Honda product info EX7: <http://www.justgenerators.co.uk/pages/HondaEX7.htm>, 11.12.07
- IdaTech product info: http://www.idatech.com/uploadDocs/iGenProductSheet_Reduced.pdf, 11.12.07
- IdaTech: www.idatech.com/media/pdf/iGen_US.pdf, 21.02.07
- IEA: *Biofuels for Transport. An international Perspective*. Paris, April 2004; a) Table 3.1, p. 53; b) Fig. 2, p. 16 and Table 4.6, p. 79
- IEA Energy Tehnology Essentials: ETE02: Biofuel Production. Jan. 2007, <http://www.iea.org/textbase/techno/essentials2.pdf>, 29.02.08
- Irving P., Allen W.L., Ming Q., Healey T.: *Novel Catalytic Fuel Reforming with Advanced Membrane Technology*. Proceedings of the 2001 DOE Hydrogen Program Review NREL/CP-570-30535
- Kasper M.: *Mikrosystementwurf*. Springer, Berlin, 1999, p. 5
- Kawamura Y., Ogura N., Yamamoto T., Igarashi A.: A miniaturized methanol reformer with Si-based microreactor for a small PEMFC. *Chem. Eng. Sci.*, 61 (2006) 1092-1101
- Kolios G., Frauhammer J., Eigenberger G.: A simplified procedure for the optimal design of autothermal reactors for endothermic high-temperature reactions. *Chemical Engineering Science* 56 (2001) 351-357
- Krupp VDM GmbH: Material data sheet no. 4137, March 2001

- Kundu A., Jang J.H., Lee H.R., Kim S.H., Gil J.H., Jung C.R., Oh Y.S.: MEMS-based micro-fuel processor for application in a cell phone. *J. Power Sources*, 162 (2006) 572-578
- Kundu A., Park J.M., Ahn J.E., Park S.S., Shul Y.G., Han H.S.: Micro-channel reactor for steam reforming of methanol. *Fuel* 86 (2007) 1331-1336
- Kwon O.J., Hwang S.-M., Ahn J.-G., Kim J.J.: Silicon-based miniaturized-reformer for portable fuel cell applications. *J. Power Sources*, 156 (2006) 253-259
- Kwon O.J., Hwang S.-M., Chae J.H., Kang M.S., Kim J.J.: Performance of a miniaturized silicon reformer-PrOx-fuel cell system. *J. Power Sources* 165 (2007) 342-346
- Ledjeff-Hey K., Kalk T., Mahlendorf F., Niemzig O., Trautmann A., Roes J.: Portable PEFC generator with propane as fuel. *Journal of Power Sources* 86 (2000) 166-172
- Lenz B.: Untersuchungen zur autothermen Reformierung von Kerosin Jet A-1 zur Versorgung oxidkeramischer Festelektrolyt-Brennstoffzellen (SOFC). PhD dissertation, Fraunhofer ISE, Freiburg, 2007
- Liguras D.K., Kondarides D.I., Verykios X.E.: Production of hydrogen for fuel cells by steam reforming of ethanol over supported noble metal catalysts. *Applied Catalysis B: Environmental*, 43 (2003) 345-354
- Linde safety data sheet for hydrogen: EG-Sicherheitsdatenblatt nach TRGS 220, Wasserstoff, verdichtet. 15.07.2002
- Llorca J., Homs N., Sales J., Ramírez de la Piscina P.: Efficient Production of Hydrogen over Supported Cobalt Catalysts from Ethanol Steam Reforming. *Journal of Catalysts* 209 (2002) 306 – 317
- Madou M.: *Fundamentals of Microfabrication*. CRC Press, New York, 1997
- McKibben B.: Carbon's New Math. To deal with global warming, the first step is to do the numbers. *National Geographic Magazine*, Oct. 2007, 33-37
- Merck safety data sheet for ethanol: Sicherheitsdatenblatt nach EG-Richtlinie 91/155/EWG Ethanol vergällt mit ca. 1% Methylethylketon. 21.03.2003
- MKS Instruments, Inc. Product data sheet for 1479A Mass-Flo® Metal-Sealed Mass Flow Controller (MFC), Aug. 2006, <http://www.mksinst.com/docs/UR/1479.pdf>, 07.03.2008
- Narusawa K., Hayashida M., Kamiya Y., Roppongi H., Kurashima D., Wakabayashi K.: Deterioration in fuel cell performance resulting from hydrogen fuel containing impurities: poisoning effects by CO, CH₄, HCHO and HCOOH. *JSAE Review* 24 (2003) 41-46

- Niggemann J.: Personal communication. Fischer Panda GmbH, Paderborn, Dec. 2007
- Pacala S., Socolow R.: Stabilization Wedges: Solving the Climate Problem for the Next 50 Years with Current Technologies. *Science* 305 (2004) no. 5686, 968 - 972
- Park G.-G., Yim S.-D., Yoon Y.-G., Kim C.-S., Seo D.-J., Eguchi K.: Hydrogen production with integrated microchannel fuel processor using methanol for portable fuel cell systems. *Catalysis Today* 110 (2005) 108-113
- Patterson W.: Keeping the Lights on: Towards Sustainable Electricity. Earthscan, London, 2007
- PEMEAS Product information Celtec®-P 1000 MEA for high temperature PEM fuel cells, <http://www2.pemeas.de/documents/celtecP1000MEA.i.de.pdf>, 07.11.2007
- Peterson R.B.: Miniature and microscale energy systems. 2003. In: Fahgri M., Sunden B. (ed.). Heat and Fluid Flow in Microscale and Nanoscale Structures. WIT Press, Southampton, 2004, p. 1-37
- Pfefferle W.C.: Microlith Catalytic Reaction System. Patent 5,051,241 (1991)
- Pickles J.S., Irving, P.M.: Low Cost InnovaGen® Micro-Channel Fuel Processing System. Prepr. Pap.-Am. Chem. Soc., Div. Fuel Chem. 52 (2) (2007)
- Poling B.E., Prausnitz J.M., O'Connell J.P.: The Properties of Gases and Liquids. 5th edition, The McGraw-Hill Companies, Inc., Boston, 2001
- Richtlinie 87/404/EWG des Rates vom 25. Juni 1987 zur Angleichung der Rechtsvorschriften der Mitgliedstaaten für einfache Druckbehälter, Amtsblatt Nr. L 220, 08.08.1987, p. 0048 - 0059
- Rochlitz L., Aicher T.: Investigation of Water Gas Shift Catalysts for Reformate Gas Treatment in Ethanol Fuel Processors. Submitted for publication in *Applied Catalysis A: General*, April 2008
- Roychoudhury S., Castaldi M., Lyubovsky M., Ahmed S.: Microlith catalytic reactors for reforming iso-octane-based fuels into hydrogen. *Journal of Power Sources* 152 (2005) 75-86
- Ryi S.K., Park J.S., Choi S.H., Cho S.H., Kim S.H.: Novel micro fuel processor for PEMFCs with heat generation by catalytic combustion. *Chem. Eng. J.* 113 (2005) 47-53
- Ryi S.K., Park J.S., Cho S.H., Kim S.H.: Fast start-up of microchannel fuel processor integrated with an igniter for hydrogen combustion. *J. Power Sources* 161 (2006) 1234-1240
- Schunk Kohlenstofftechnik GmbH: Bedienungshinweise und Datenblatt. 1st edition, Aug. 2006

- Shin Y., Kim O., Hong J.-C., Oh J.-H., Kim W.-J., Haam S., Chung C.-H.: The development of micro-fuel processor using low temperature co-fired ceramic (LTCC). *Int. J. Hydr. Energy* 31 (2006) 1925-1933
- Smart Fuel Cell product info: http://www.efoy.de/index.php?option=com_content&task=view&id=117&Itemid=163, 25.03.08
- Stern N.: *The Economics of Climate Change. The Stern Review.* Cambridge University Press, Cambridge, Jan. 2007
- Susdorf A.: Personal communication. Fraunhofer ISE, Freiburg, March 2008
- Szolak R.: Personal communication. Fraunhofer ISE, Freiburg, Oct. 2007
- Tadd A.R., Gould B.D., Schwank J.W.: Packed bed versus microreactor performance in autothermal reforming of isooctane. *Catalysis Today* 110 (2005) 68-75
- Tanaka S., Chang K.S., Min K.B., Satoh D., Yoshida K., Esashi M.: MEMS-based components of a miniature fuel cell/fuel reformer system. *Chem. Eng. J.* 101 (2004) 143-149
- Tonkovich A.Y., Perry S., Wang Y., Qiu D., LaPlante T., Rogers W.A.: Microchannel process technology for compact methane steam reforming. *Chem. Eng. Sci.* 59 (2004) 4819-4828
- UltraCell Corporation: www.ultracellpower.com, 29.11.05
- UltraCell product info: http://www.ultracellpower.com/assets/UC_Datasheet_Final_09-19.pdf, 11.12.07
- VDI-Wärmeatlas. V.D.I.V.-G.V.u. Chemieingenieurwesen (editors). 7th edition, Springer, Berlin, 1994. Mb1 and Mb2
- Venkataraman K.: Thesis, University of Minnesota, 2003, a
- Venkataraman K., Wanat E.C., Schmidt L.D.: Steam Reforming of Methane and Water-Gas Shift in Catalytic Wall Reactors. *AIChE Journal* 49 No. 5 (2003) 1277-1284, b
- Voller Energy: www.voller-energy.com/products.asp, 21.02.07
- Wanat E.C., Venkataraman K., Schmidt L.D.: Steam reforming and water-gas shift of ethanol on Rh and Rh-Ce catalysts in a catalytic wall reactor. *Applied Catalysis A: General* 276 (2004) 155-162
- Yoshida K., Tanaka S., Hiraki H., Esashi M.: A Micro Fuel Reformer Integrated with a Combustor and a Microchannel Evaporator. *J. Micromech. Microeng.* 16 (2006) S191-S197

11. Author's Publications and Oral Contributions at Conferences

- Aicher T., Rochlitz L.: Investigation of Noble Metal Catalysts for Ethanol Steam Reforming. Submitted for publication in Applied Catalysis A: General, April 2008
- Rochlitz L., Aicher T.: Investigation of Water Gas Shift Catalysts for Reformate Gas Treatment in Ethanol Fuel Processors. Submitted for publication in Applied Catalysis A: General, April 2008
- Rochlitz L., Krautz H.J.: Entwicklung, Untersuchung und Modellierung eines Mikroreformers als Teil eines Systems zur netzfernen Stromversorgung mit PEM-Brennstoffzellen im Bereich einiger 100 Watt. Forum der Forschung 20, BTU Cottbus, 2007, 55-62
- Hebling C., Aicher T., Rochlitz L.: Micro-Fuel Cells. In: Gianchandani Y.B., Tabata O., Zappe H. (editors): Comprehensive Microsystems. Vol. 3.19. Elsevier BV, Oxford, 2007
- Rochlitz L., Martin J.: Patent DE10 2004 024 672 B4: Vorrichtung und Verfahren zur Erzeugung eines teerfreien Schwachgases durch Vergasung von Biomasse. 14.06.2007
- Oral Contribution: Mikroreformer – Wie aus Alkohol Strom wird. 6. Riesaer Brennstoffzellen-Workshop, TGZ Glaubitz, 26.02.2007
- Poster: Micro Reformer Fuel Cell System for 300 W_{el}. 10th Grove Fuel Cell Symposium. London, 25. – 27.9.2007
- Oral Contribution: Design und Test eines Bioethanol Reformer Systems. 58. Berg- und Hüttenmännischer Tag. TU Bergakademie Freiberg, 14.06.2007
- Oral Contribution: Development of a micro reformer for PEMFC with a few hundred Watts power output. Fuel Cells Science and Technology 2006 Conference. Torino, 13.&14.09.2006
- Oral Contribution: Micro Reformer Fuel Cell System of a few 100 Watts.ACHEMA 2006. Frankfurt/M. 15.-19.05.2006

A Appendix

A.1. Small Energy Generator Systems Currently on the Market

Table 19: Small energy generator systems currently on the market (l)

company		Einhell	Fischer Panda	Honda	Honda	IdaTech	UltraCell
type		STE 800	YA 2500E- PRD-12	EX7	EU10i	iGen	XX25
maximum power	W	780		700	1000		
rated power	W	650	2500	600	900	250	25
fuel		diesel	diesel	gasoline	gasoline	methanol	methanol
dilution	mol/l					1M	16.5M
fuel consumption	l/h	0.7	1.0	0.511	0.277	0.5 *	0.028
@ (part-) load	%	75	76	25	25	100	80
=> (part-) load power	W	585	1900	175	250	250	20
runtime at part-load	h	5.71		4.50	8.30		
fuel tank size	l	4	variable	2.3	2.3		0.25
width	mm	350	450	240	240	358	230
height	mm	410	580	380	380	166.4	430
length	mm	340	510	450	450	504.1	150
volume	l	48.8	133.1	41.0	41.0	30.0	14.8
weight (without fuel)	kg	20.5	54	12	13	n/a	1.24
density							
diesel	kg/l	0.84	0.84				
gasoline	kg/l			0.72	0.72		
1M methanol solution	kg/l					0.99	
16.5M** methanol solution	kg/l						0.859
LHV							
LHV gasoline	kJ/kg			42,000	42,000		
LHV diesel	kJ/kg	43,000	43,000				
LHV methanol	kJ/kg					19,700	19,700
LHV 16.5M methanol solution	kJ/kg						12,109
=> efficiency	%		24.9***			9.2	
=> efficiency @ part load	%	8.3		4.1	10.7		24.9

*IdaTech fuel use listed for pure methanol consumption

**Ultracell solution: It is assumed that the value is equal to the one of the 45 W system, presented at Fraunhofer ISE by Mr. Servaites, Ultracell, 12/06/2005

***Fischer Panda recommends permanent power of 1900 W only. Here, efficiency is lower but no data is available for the exact figure.

Table 20: Small energy generator systems currently on the market (II): DMFC

	company type	SFC	SFC
		Efoy 600	Efoy 1600
rated power	W	25	65
fuel		methanol	methanol
dilution	mol/l	1M	1M
fuel consumption	l/h	0.0275	0.0715
fuel tank size	l	5 or 10	5 or 10
width	mm	35	35
hight	mm	30	30
length	mm	51	51
volume	l	0.1	0.1
weight (without fuel)	kg	6.3	7.3
density 1M methanol solution	kg/l	0.99	0.99
LHV methanol	kJ/kg	19,700	19,700
=> efficiency	%	16.8	16.8

A.2. UNIFAC Model for CHEMCAD Simulations

According to the CHEMCAD user manual [Chemstations 2002], the following terms for the activity coefficient γ_i are used for the UNIFAC model:

$$\ln \gamma_i^C = \ln \frac{\Phi_i}{x_i} + \frac{z}{2} q_i \ln \frac{\theta_i}{\Phi_i} + l_i - \frac{\Phi_i}{x_i} \sum_j x_j l_j \quad (33)$$

with

$$l_i = \frac{z}{2} (r_i - q_i) - (r_i - 1), \quad (34)$$

$z = 10$, r_i and q_i being the relative van der Waals volume and surface, respectively,

$$\Phi_i \text{ the volume fraction of component } i: \Phi_i = \frac{r_i x_i}{\sum_j r_j x_j}, \quad (35)$$

$$\theta_i \text{ the surface fraction of component } i: \theta_i = \frac{q_i x_i}{\sum_j q_j x_j}. \quad (36)$$

The residual part of the activity coefficient is first presented according to UNIQUAC:

$$\ln \gamma_i^R = q_i \left[1 - \ln \left(\sum_j \theta_j \tau_{ji} \right) - \sum_j \frac{\theta_j \tau_{ji}}{\sum_k \theta_k \tau_{kj}} \right] \quad (37)$$

but then as explained above replaced by the solution-of-groups-concept for UNIFAC:

$$\ln \gamma_i^R = \sum_{\substack{k \\ \text{all groups}}} v_k^{(i)} (\ln \Gamma_k - \ln \Gamma_k^{(i)}) \quad (38)$$

where Γ_k is the group residual activity coefficient and $\Gamma_k^{(i)}$ is the residual activity coefficient of group k in a reference solution containing only molecules of type i [Poling 2001, p. 8.76] and:

$$\ln \Gamma_k = Q_k \left[1 - \ln \left(\sum_m \Theta_m \Psi_{mk} \right) - \sum_m \frac{\Theta_m \Psi_{km}}{\sum_n \Theta_n \Psi_{nm}} \right] \quad (39)$$

where Θ_m is the surface fraction: $\Theta_m = \frac{Q_m X_m}{\sum_n Q_n X_n}$ (40)

and X_m the mole fraction of group m in the system and Ψ_{mn} the group interaction parameter:

$$\Psi_{mn} = \exp \left(- \frac{a_{mn}}{T} \right) \quad (41)$$

with $a_{mn} \neq a_{nm}$ and the values being obtained from a database using a wide range of experimental results for structural groups.

A.3. Components for CHEMCAD Simulations

The following species were used in the simulations:

C_2H_5OH , H_2O , H_2 , CO , CO_2 , CH_4 , C_2H_4 , C_2H_6 , C_3H_8 , N_2 , O_2 , C

A.4. Results of CHEMCAD Equilibrium Simulation Reforming Reaction

Table 21: Simulated dry molar fractions of reformat product gas

T [°C]	S/C 1					S/C 2				S/C 3			
	molar gas fractions [-]					molar gas fractions [-]				molar gas fractions [-]			
	H ₂	CO	CO ₂	CH ₄	C*	H ₂	CO	CO ₂	CH ₄	H ₂	CO	CO ₂	CH ₄
300	0.065	0.000	0.195	0.630	0.109	0.098	0.000	0.250	0.652	0.132	0.000	0.250	0.618
350	0.124	0.001	0.206	0.583	0.087	0.181	0.001	0.249	0.568	0.234	0.001	0.249	0.515
400	0.204	0.004	0.207	0.506	0.079	0.285	0.004	0.247	0.464	0.353	0.004	0.247	0.396
450	0.298	0.012	0.201	0.409	0.081	0.394	0.012	0.241	0.353	0.466	0.011	0.242	0.281
500	0.393	0.029	0.187	0.309	0.082	0.493	0.028	0.229	0.250	0.562	0.025	0.232	0.182
550	0.479	0.059	0.169	0.219	0.074	0.575	0.057	0.207	0.161	0.634	0.048	0.214	0.104
600	0.550	0.108	0.144	0.148	0.050	0.637	0.096	0.178	0.089	0.683	0.077	0.192	0.048
650	0.605	0.178	0.112	0.096	0.009	0.678	0.135	0.149	0.039	0.707	0.105	0.171	0.017
700	0.646	0.227	0.080	0.047	0.000	0.696	0.164	0.127	0.013	0.714	0.125	0.156	0.005
750	0.669	0.254	0.060	0.018	0.000	0.701	0.183	0.113	0.004	0.713	0.141	0.144	0.001
800	0.677	0.268	0.049	0.006	0.000	0.700	0.196	0.103	0.001	0.711	0.154	0.134	0.000
850	0.679	0.276	0.043	0.002	0.000	0.698	0.207	0.095	0.000	0.708	0.166	0.126	0.000
900	0.679	0.282	0.039	0.001	0.000	0.696	0.216	0.088	0.000	0.706	0.176	0.118	0.000

* C is only formed for S/C = 1 and is thus not listed for S/C = 2 and S/C = 3.

Table 22: Simulated dry molar fractions of reformat product gas with added WGS reaction

T Ref [°C]	T WGS [°C]	S/C	molar gas fractions [-]			
			H ₂	CO	CO ₂	CH ₄
645	600	3	0.709	0.089	0.184	0.019
670	600	3	0.717	0.092	0.181	0.010
680	600	3	0.719	0.093	0.180	0.008
680	565	2	0.701	0.116	0.163	0.020

A.5. Results of CHEMCAD RFCS Simulation

The data presented here is obtained from the original simulation and partially enhanced with experimental results for the heat exchangers.

For the 300 W_{el, tot} simulation the following assumptions are made:

- S/C = 3
- Allowed heat loss from burner to reformer: 15%
- $\lambda = 1.4$ for the burner
- FC feed and working temperature: 60 °C

- $\eta_{\text{anode}} = 80\%$, resulting in
- $\eta_{\text{anode, el}} = 40\%$
- 50% of the gaseous water are fed to the FC, the other half goes to the burner
- Power needed for balance of plant: $100W_{\text{el}} \rightarrow 400 W_{\text{el}}$ needed for $300 W_{\text{el, tot}}$
- Heat exchanger areas are entered into the simulation as built in the first heat integrated reactor with MTS as 111.64 cm^2 for evaporation (33) and 110.2 cm^2 for further evaporation and superheating (5).
- The area needed to warm up the feed streams to evaporation temperature in (4) is not subtracted from the area of (33), but with 10.02 cm^2 this is tolerable
- Overall heat transfer coefficients are $50 \text{ W/m}^2\text{K}$ for evaporation and $23.5 \text{ W/m}^2\text{K}$ for superheating, the latter having been calculated from experimental results from the first heat integrated reactor with MTS of the reformat cooling before HTS.
- Heat exchanger (7) cools the gases down to dew point.
- The anode offgas burner product is cooled down to $95 \text{ }^\circ\text{C}$, heating up the burner air.

A comparison of reformer and system efficiencies was carried out which was used to define the S/C ratio. S/C 3 is the lowest ratio at which the reformer is considered to work reliably coke-free. Higher S/C leads to lower overall system efficiencies, as shown in the following table:

Table 23: Reformer and system efficiencies depending on S/C

S/C	reformer efficiency	total electrical efficiency
[-]	[%]	[%]
3	79.6	31.8
4	75.4	31.6
5	72.0	30.4
6	68.6	28.9
7	68.0	28.5
8	67.6	28.1

The temperatures chosen for the reactors (isothermal if not indicated otherwise) and the resulting heat duties are as follows:

Table 24: Simulation input data for reactors and resulting heat duties

reactor	T	heat duty	H ₂ product
	[°C]	[W]	[mg/s]
reformer	610	281	55.22
HTS	378	0 (adiabatic)	60.16
LTS	230	-4	61.65
SelMet	210	-3	61.17
burner	700	-331	0

The resulting mass flows obtained by the simulation are:

$$\dot{m}_{\text{water feed}} = 91.44 \text{ mg/s}$$

$$\dot{m}_{\text{eth ref feed}} = 38.97 \text{ mg/s}$$

$$\dot{m}_{\text{ref product}} = 130.42 \text{ mg/s}$$

$$\dot{m}_{\text{to FC}} = 18.36 \text{ mg/s (H}_2 \text{ and 50 \% of the water, split off from total feed as a product)}$$

$$\dot{m}_{\text{anode offgas}} = 81.32 \text{ mg/s}$$

$$\dot{m}_{\text{additional eth}} = 7.31 \text{ mg/s (equals 16 \% of the total ethanol feed)}$$

$$\dot{m}_{\text{burner air}} = 260.55 \text{ mg/s}$$

$$\dot{m}_{\text{burner product}} = 349.18 \text{ mg/s}$$

Table 25: Simulated heat duty results of the heat exchangers

HX no.	4	33	5	38	48	7	27	47
heat duty [W]	35.2	164.3	87.6	-45.6	-6.1	-40.1	-76.5	56.5

Negative values show that heat is released.

With $H_{U,H_2} = 119,970 \text{ kJ/kg}$ and $H_{U,eth} = 26,960 \text{ kJ/kg}$ [Dubbel 1990], the efficiencies are as shown in the explanations to the simulation in 4.4 of this thesis.

A.6. Set-up and Calculations for STR Catalyst Screening

Figure 41: Simplified process flow diagram for STR catalyst screening

Ethanol and water are pumped from two tanks by a micro-cogwheel pump (ethanol) and a HPLH pump (water). Both liquid feed streams are evaporated in two separate evaporators, superheated, and mixed in heated lines. They are then supplied to the reactor, which is heated by a high temperature heating cable from the outside. The reactor temperature is measured by a thermocouple and controlled to ensure isothermal conditions inside the reactor. Downstream of the reactor, the product gas is cooled down in a water-cooled double pipe heat exchanger, the condensate separated in a flash drum and the remaining gas stream lead to an extractor hood. A small sample line is connected to a gas chromatograph for gas analysis.

The test rig operation is controlled by a LabVIEW® programme, monitoring and recording temperatures, feed flow rates and pressures. The test rig is equipped with a hardware emergency shut-down system and, therefore, can run without unattended. As soon as certain set temperature and pressure thresholds are exceeded, the feed streams are shut down by closing magnetic valves and the unit is purged with nitrogen.

The catalysts were honeycombs with a length of 28 mm and a diameter of 18 mm. Thus, the length/diameter ratio was 7.2, as opposed to 14 in the complete system test rig, but this is still considered as being comparable. The catalyst was held in place by an expanding mat wrapped around the honeycomb.

All tested catalysts are commercial precious metal catalysts (Pt, Ru and Rh) on a ceramic support. The exact composition was not disclosed by the manufacturer. Catalysts no. 1 and 2 are honeycombs with 600 cpsi (cells per in²). No. 3 are spherical pellets with 2 mm diameter. The testing parameters and results are shown in Table 26.

Table 26: Experimental results of STR catalyst screening. Gas fraction values are means from 3 to 10 GC measurements at steady state conditions.

GHSV [1/h]	S/C [-]	T [°C]	molar gas fractions [vol-% dry]					rel. deviation from simulation [%]			
			H ₂	CO	CO ₂	CH ₄	C ₂ H ₄	H ₂	CO	CO ₂	CH ₄
STR catalyst no. 1:											
10,000	3	700	71.9	10.4	16.2	1.1	0.0	0.7	-17.0	3.9	137.8
10,000	3	750	72.5	11.4	15.5	0.3	0.0	1.6	-19.1	7.4	118.2
10,000	3	757	73.0	10.5	15.6	0.8	0.1	2.4	-26.7	9.0	591.4
10,000	3	650	72.2	10.8	15.7	1.3	0.0	2.1	2.8	-8.3	-21.9
13,000	3	791	52.6	23.7	6.8	13.8	3.0	-26.0	55.9	-49.9	27724
STR catalyst no. 2:											
10,000	3	645	68.7	10.4	17.8	2.8	0.1	-2.6	1.5	2.8	48.9
10,000	3	670	69.4	10.0	18.0	2.5	0.0	-2.4	-12.2	9.4	144.0
10,000	3	680	69.3	10.3	18.3	2.1	0.0	-2.7	-12.7	13.3	164.0
7000	2	680	69.0	11.6	17.3	2.0	0.0	-0.2	-24.8	28.8	-4.9
11,700	2	676	67.8	15.9	13.5	2.7	0.0	-1.7	4.7	-1.0	19.3
STR catalyst no. 3:											
1650	3	702	69.8	10.9	16.5	2.8	0.0	-2.3	-13.0	5.8	495.9

A.7. Set-up and Calculations for WGS and SelMet Catalyst Screening

Figure 42: Simplified process flow diagram for water gas shift catalyst screening

A simulated ethanol reforming product gas mixture is supplied through a mass flow controller (1). An additional flow controller (2) can feed another gaseous component into the system. This flow controller is driven by its own control unit. Demineralized water taken from a separate water line is controlled by a LIQUI-FLOW® (3). The dosed water reaches the pulsation-free evaporator (4), designed and built by ICVT, University of Stuttgart. After the evaporation, the steam is merged with the gas mixture in a heated line (5) in order to avoid liquefaction. Subsequently, the steam and gas mixture enter the reactor (6) which is heated by a heating cord and contains the WGS catalyst. The heating cord insures a uniform temperature along the reactor wall. For selective methanation, this reactor is followed by a second reactor, also equipped with a separate heating coil to maintain a uniform reactor temperature which can be controlled independently from the WGS reactor temperature. After leaving the reactor, the products are cooled down in a double pipe heat exchanger (7) which is operated in reverse flow. The cooled mixture of condensate and gaseous components is supplied to a condenser (8). The condensate is drained as there is no further utilization for it. This is possible because the condensate only contains water and no hazardous compounds. The product gas leaves the setup at the exit (9) where a line to the GC can be connected when a measurement of the product gas is requested. The products are cooled with a separate cooling circuit. The heat is removed by a cryostat (temperature regulating device) (10).

All required temperatures and the system pressure are processed by the data logger and passed on to the personal computer where data is saved by means of a LabVIEW® programme. A gas warning system is available in this setup, which includes a hydrogen sensor. With this feature, it was safe to run the setup unattended over night. The setup is run by a separate control unit. The solenoid-controlled valve (11) will open in case of a system failure. The system shuts down if a safety parameter is exceeded and the whole setup will be rinsed thoroughly with nitrogen.

The feed streams for the high temperature water gas shift reaction were taken from a CHEMCAD®-simulation, based on a reforming reaction with an S/C ratio of 3 with ethanol as fuel. Although the simulation results after the reformer screening did not show any ethylene formation, ethylene was detected in the product gas stream of a reformer from an integrated reformer system in the reformer laboratory test rig, consisting of evaporator, super-heater, reformer and burner. Therefore, the screening of the water gas shift catalyst was carried out with two different feed streams, with and without ethylene.

GHSV was calculated in the following way:

For WGS catalysts no. 3 and 6, the honeycomb dimensions were 40 mm in length with a 14 mm diameter, resulting in a catalyst volume of 6.2 ml.

The gas feed was 0.458 NI/min, the water feed 0.015 kg/h, which equals 18.7 NI/h for gaseous water and results in a total reformat feed stream of 46.1 NI/h.

GHSV was calculated as:

$$\text{GHSV} = \frac{\dot{V}_{\text{dry gas}} + \dot{V}_{\text{water, gaseous}}}{V_{\text{catalyst, tot}}} \quad (1)$$

for 0 °C and 1.01352 bar and thus equaled 7500 /h .

Table 27: Experimental results of SelMet catalyst screening at GHSV 5200/h and ambient pressure. Feed shown in bottom line. Gas fraction values are means from online GA measurements at steady state conditions.

outlet Temp [°C]	molar gas fractions [vol-% dry]				conversion [-]	
	H ₂	CO	CO ₂	CH ₄	CO	CO ₂
180	63.8	0.48101	22.2	5.2	0.0910	0.0100
190	63.6	0.26065	22.3	5.4	0.5104	0.0089
195	63.2	0.05572	22.5	5.7	0.8975	0.0226
200	62.9	0.02067	22.5	6.1	0.9620	0.0229
205	62.7	0.00778	22.5	6.2	0.9857	0.0266
210	62.5	0.00256	22.5	6.5	0.9953	0.0318
215	62.3	0.00202	22.4	6.6	0.9963	0.0379
220	62.0	0.00200	22.5	6.9	0.9964	0.0488
225	61.8	0.00209	22.5	7.0	0.9963	0.0535
230	61.7	0.00225	22.4	7.2	0.9960	0.0563
235	61.2	0.00249	22.4	7.5	0.9956	0.0700
240	61.1	0.00281	22.4	7.7	0.9951	0.0749
245	60.8	0.00329	22.4	8.0	0.9943	0.0833
feed:	70.0	0.6	24.0	5.4		

A.8. Calculations for Reformer/Burner Design

The following section shows the calculations set up for reforming reactor design no. 1 displayed in Figure 24. For clarification of the design, further sketches are shown in Figure 43:

Figure 43: Reforming reactor design no. 1. **Left:** Reformer comb structures in yellow, burner in red. **Right:** Complete reactor sealed shut on the top and bottom with screws but not sealed with inlet and outlet zones towards the front and back yet.

The heat transfer area from the burner to the reformer of the first metal comb structure reformer/burner reactor was calculated as the total channel area in the reformer, i.e., the channel walls and base. This is a good assumption, since according to [VDI-Wärmeatlas 1994], calculations for finned piping, efficiency for the fins is 95%. To calculate the heat transfer area from the catalytically coated burner to the reformer, it is sufficient to calculate heat transfer using the heat conduction from the burner chamber surface through the wall to the reformer chamber surface, followed by convective heat transfer to the gas phase on the reformer side. The burner heat is released directly on the catalytically coated surface, so heat transfer on this side can be neglected.

Heat conductivity of the material used for the reactor (NiCr25FeAlY, material number 2.4633) is given as 11.3 W/mK (worst case) from the data sheet [Krupp 2001].

Convective heat transfer α from the wall into the gas flow is calculated by:

$$\alpha = \frac{Nu \cdot \lambda}{L} \quad (42)$$

with the hydraulic channel diameter representing the characteristic length L as:

$$L = \frac{4 \cdot A}{U} = \frac{4 \cdot \text{channel height} \cdot \text{channel width}}{\text{channel width} + 2 \cdot \text{channel height}} \quad (43)$$

Channel width has a factor one, for the side not facing the burner cannot be used as heat transfer area. This part faces the reactor outside wall. The Nusselt number represents the ratio of heat transfer through convection to heat transfer through conduction. For its calculation, the Reynolds number Re , Prandtl number Pr and the factor K_T are needed:

$$Re = \frac{v \cdot L \cdot \rho}{\eta} \quad (44)$$

$$Pr = \frac{\eta \cdot c_p}{\lambda} \quad (45)$$

$$K_T = \left(\frac{Pr}{Pr_{wall}} \right)^{0,25} \quad (46)$$

For laminar flow, which can be assumed here because Re is in the order of magnitude of 100 in each channel, the Nusselt number is calculated as:

$$Nu = 0,644 \cdot Re^{\frac{1}{2}} \cdot Pr^{\frac{1}{3}} \cdot K_T \quad (47)$$

It is assumed that $K_T=1$. The Prandtl number, dynamic viscosity and heat conduction coefficient are taken from reformat stream of the CHEMCAD simulation.

The heat transfer coefficient k is calculated as:

$$k = \frac{1}{\frac{\delta_{steel}}{\lambda_{steel}} + \frac{1}{\alpha_{reformat}}} \quad (48)$$

The height δ is the smallest distance between reformer and burner. This assumption is tolerable, for in this case heat transfer through heat conduction is two orders of magnitude higher than convection heat transfer into the gas phase, the latter being the limiting part.

The actually transferred heat duty \dot{Q} is calculated as:

$$\dot{Q} = k \cdot A \cdot \Delta T \quad (31)$$

The size of the reactor was determined through variation of the geometrical input parameters for the calculations shown above. The final choice was a channel height of 6 mm, width of 3.3 mm. Channel number was 12 and length 120 mm.

For the reactor size designed here, it was possible to transfer enough heat from the burner to the reformer, even when assuming a temperature difference of only 100 K, i.e., from 700 °C on the burner side to 600 °C inlet temperature on the reformer side. The surface areas were chosen large enough to allow for a heat loss of 15%.

A.9. Process Flow Diagram for the RFCS Test Rig

See Table 28 for stream properties.

Table 28: Selected stream properties of the most important streams of the RFCS test rig for the 400 W_{el, tot}-calculation. (g): gaseous. (l): liquid. n.m.: not measured. *: simulated only

stream no.	description of location	temperature [°C]	pressure [bar]	flow [Nml/min]
5	burner out	700	~1.01	16,276 (g)
11	water/ethanol mix feed	20	~1.3	8.457 (l)
12	SelMet in	210	n.m.	11,932 (g)
14	fuel cell in	60	~1.23	9,595 (g)
16	reformer in	>600	n.m.	H ₂ : 5,012 (g) 7,964 (g)
17	reformer out	~750	n.m.	11,932 (g)
18	HTS in	380	n.m.	11,932 (g)
47	LTS in	285	n.m.	11,932 (g)
72	burner in	90*	n.m.	16,621 (g)

The non-nominal flow (NNF) feeds labelled "H₂ activation", "N₂ activation" and "N₂ purge" are used for activation of the HTS catalyst (special procedure provided by the catalyst supplier) and N₂ purge of the test rig for shut-down, to avoid condensate collecting in the reactors. In the prototype system, this purge will be realized with air. Activation is needed because metal oxides are formed from the catalyst salt solution during the production of the catalyst. To obtain the desired active centres of the catalyst the metallic centres need to be reduced. When during operation the system is purged with air, especially at low temperatures, only the surface of the centres is re-oxidized. The larger part of the metallic volume stays reduced. The reformat stream contains enough H₂ and CO₂ for the catalyst to be reduced and become fully active again.

A.10. Feed Flows for the Reformer Fuel Cell System Test Rig

Table 29: Feed flows for the reformer @ S/C 3 and the burner for the RFCS test rig

burner duty [%]	H ₂ feed [NI/min]	N ₂ feed [NI/min]	air feed [NI/min]	heat duty [W]
100	2.80	4.60	8.0	500
90	2.52	4.14	7.2	450
80	2.24	3.68	6.4	400
70	1.96	3.22	5.6	350

The burner heat duty is limited by the H₂ flow controller, which has its maximum at 2.8 NI/min.

Table 30: Calorific heat input at varying feed flows

reformer feed mix [ml/min]	calorific heat input [W]
3	373
5	621
7	869

Table 31: Heat duties of reforming reaction at varying temperatures and feed flows

STR temp. [°C]	heat duty of reaction [W] for feed V* [ml/min] @ S/C = 3				
	V* = 1	V* = 3	V* = 5	V* = 7	V* = 8.547
610	17.6	52.8	88.0	123.2	369.6
620	18.6	55.7	92.9	130.1	390.2
630	19.5	58.4	97.4	136.4	409.1
640	20.3	60.8	101.4	142.0	425.9
650	21.0	62.9	104.9	146.9	440.6
660	21.6	64.7	107.9	151.1	453.2
670	22.1	66.3	110.5	154.6	463.9
680	22.5	67.5	112.6	157.6	472.8
690	22.9	68.6	114.3	160.1	480.2
700	23.2	69.5	115.8	162.1	486.4
710	23.4	70.2	117.0	163.8	491.5
720	23.6	70.8	118.1	165.3	495.8
730	23.8	71.4	118.9	166.5	499.5
740	23.9	71.8	119.7	167.5	502.6
750	24.1	72.2	120.3	168.4	505.3
760	24.2	72.5	120.9	169.2	507.7
770	24.3	72.8	121.4	169.9	509.8
780	24.4	73.1	121.8	170.6	511.8
790	24.5	73.4	122.3	171.2	513.5
800	24.5	73.6	122.6	171.7	515.1
810	24.6	73.8	123.0	172.2	516.6
820	24.7	74.0	123.3	172.7	518.0
830	24.7	74.2	123.6	173.1	519.3
840	24.8	74.4	123.9	173.5	520.5
850	24.8	74.5	124.2	173.9	521.7
860	24.9	74.7	124.5	174.3	522.8
870	24.9	74.8	124.7	174.6	523.9
880	25.0	75.0	125.0	175.0	524.9
890	25.0	75.1	125.2	175.3	525.9
900	25.1	75.3	125.4	175.6	526.8

A.11. Calculation of Heat Flow for Reformer/Burner Design no. 5

A CHEMCAD simulation was used to determine the burner heat losses from the experiment carried out with 5 ml/min feed at S/C 3 without the external heating coil wrapped around the reformer (see 7.2.2.1, Figure 32). All temperatures used were measured during stationary operation from 13:40 to 14:40. The simulation is a worst case because for burner heat duty LHV was used although the burner product gases are not cooled down to 25 °C. Also, the mean reformer temperature is the temperature measured without the heat duty which was used up by the reaction. The higher the reforming temperature the less heat duty is needed for the reaction to take place. The simulation leads to the following results:

Table 32: Calculations for heat flow and losses in the original reformer/burner design

ethanol/water mix feed:	5 ml/min @ S/C 3
burner feed	
air	7.40 NI/min
H ₂	2.59 NI/min
N ₂	4.25 NI/min
=>burner heat duty LHV	- 462 W
mean burner temperature	1044 °C (determined from inlet; this was hotter than outlet)
heat duty feed pre-heating:	
from	20 °C
to mean reformer temperature	751 °C
=>	277 W
heat duty for STR reaction	121 W
heat exchanger (HX):	
hot reformat in	558 °C
cold reformat out	277 °C
=>	-53 W
hot burner offgas in	669 °C
cold burner offgas out	146 °C
=>	-161 W
test: HX feed side:	215 W
=> total heat loss	- 64 W (determined from bold heat duties)
Δ	13.9 %
=> burner efficiency	86.1 %
With a reformer feed temp. of	1312 °C
adiabatic reforming would lead to the measured	
mean reformer temperature of	751 °C.

A.12. Concept, Design and Calculations of the new cylindrical Reactor

Since the micro reformer fuel cell system is supposed to be portable, it needs to be of low volume and weight and, as any system produced for the market, the manufacturing price should be as low as possible. In addition to these obvious criteria, critical criteria for a micro reformer/burner design were defined. They were developed along the way of re-designing the reformer/burner reactor. During this process the focus shifted slightly from a theoretical optimum with regards to heat transfer and system efficiency but difficult technical realisation to a design which would be technically more feasible.

Table 33: Critical criteria for reformer/burner construction

critterion	must-criterion
easy manufacturing and assembly (especially welding)	x
safe	x
even heat transfer into the catalyst (no hotspots)	x
low radial temperature gradient within the catalyst	x
even flow distribution before/from the start of the catalyst	x
utilisation of burner offgas for feed evaporation and superheating	x
utilisation of reformat for feed pre-heating/partial evaporation	x
highest burner heat duty set free at beginning of reformer catalyst	x
pressure drop in burner as low as possible (max. 50 mbar)	x
thermocouples at inlet and outlet of catalyst	x
length/diameter ratio of catalyst 1.5 to 2.5	
change of catalyst without completely destroying the construction	
avoid hot outer surfaces	

With the help of Table 33, the new cylindrical reformer/burner design was chosen from a whole set of design-ideas developed during the course of this work. The design and gas flow is shown in Figure 44.

Figure 44: **Left:** Sketch of the new cylindrical reformer/burner reactor with gas flow paths; **Right:** Cross section of the reactor with (I) burner tube, (II) reformer tube, (III) outer tube, (IV) base plate.

The main structure of the reactor comprises three tubes with different diameters, producing three annular gaps, including the one between the porous burner material and the burner wall. The annular gap between the radiation shield and the burner tube leads the burner gases downwards to the base plate once they have risen inside the radiation shield. All tubes are welded onto a base plate which also functions as a cross-counter flow passage for the reformat and burner gas, see Figure 45.

Figure 45: Base plate cross-counter flow of the cylindrical reactor. Vertical (blue): reformate; horizontal (red): burner offgas.

The ethanol/water feed enters the reactor at (1) and is heated in cross-counter flow in the bottom-most heat exchanger. At the same time the reformate coming from (5) is cooled. The feed leaves the reactor at (2) to avoid heat losses in the burner gas because heat from the burner gas is needed for the reforming reaction. At this point, the burner gas flows parallel to the feed so heat transfer to the feed would be inevitable if the two streams shared the same reactor wall. Complete evaporation and superheating takes place after the flow is fed to the reactor at (3). The feed enters the reforming reactor bed at (4). The reactor heat duty is provided by the burner, which is positioned in the centre of the reactor. The burner fuel enters the reactor at (10), ignition being initiated through a sparkplug. Combustion takes place in the SiC-bed (7), which ensures equal heat distribution over the bed length. The heat is transferred to the reformer bed by radiation and convection in the inner and outer annular gap. The burner gases reach the outer annular gap through the bottom plate which passes the reformate to the base of the reactor in (5) and at the same time has holes for burner gas cross-counter flow.

Before the burner gas leaves the reactor at (9) it transfers its sensible heat to the reformer bed. By this measure the risk of an uneven radial temperature profile in the reformer is minimized. The cooled reformate leaves the reactor at (6), from where it is supplied to the HTS.

In the reactor, thermocouples will be positioned to measure the radial as well as the axial reformer bed temperature profile.

The following specifications for the design of the reactor were given:

- STR catalyst volume is determined by GHSV, which is chosen not to exceed 2500/h
- According to the catalyst supplier, the length-to-diameter ratio of the catalyst bed must be at least ten times the pellet diameter
- Reactor wall thickness is 2 mm
- Mass flow rates are obtained from the CHEMCAD simulation with a reformer flow rate of 468 g/h and a burner flow rate of 1800 g/h
- Temperatures of the gas streams at inlet and outlet of the annular rings, of the wall, the burner offgas and the catalyst bed are determined from estimates. They are then used to calculate the transferable heat duties with:

$$\dot{Q} = \dot{m} \cdot c_p \cdot \Delta T \quad (49)$$

These aforementioned specifications determine the geometry of the annular gap. The sizing of the reactor was based on calculations for convection heat transfer in the concentric annular gaps as described in Gd1 from [VDI-Wärmeatlas 1994] and for radiation between two parallel tubes as described in Ka5 from [VDI-Wärmeatlas 1994].

The heat transfer zones are divided as follows:

- Radiation: from the shield of the porous burner across the inner annular to the burner tube
- Convection: from the burner gas in the inner annular gap to the burner tube
- Convection: from the burner gas in the outer annular gap to the outside of the reformer tube
- Convection: from the upper part of the outer tube to the pre-heated feed stream in the outer annular gap
- Convection: from the upper part of the outer tube to the evaporated feed stream in the inner annular gap (above the reformer bed)
- Convection: from the burner tube and the reformer tube to the reformer bed and inside the reformer bed

For convection in the reformer bed, heat conduction had been experimentally determined as 0.9 W/m²K for similar catalyst beds [Szolak 2007].

Initial values for the reactor dimensions were chosen and then manually adjusted to fit the requirements for L/D ratio and required catalyst volume while at the same time ensuring the required heat duties to be transferred. The heat duties needed for heating, evaporation and superheating of the ethanol/water feed were obtained from the CHEMCAD RFCS simulation. The heat transfer calculations were carried out for both passages: the passage of the reformer feed through to the reformat outlet and the passage of the burner feed through to the burner offgas outlet of the reactor. The values for specific gravity, viscosity, specific heat capacity and heat conductivity were taken from the CHEMCAD simulation. The temperatures were varied so that all values were obtained by the simulation for temperatures of 110, 400, 800 and 1200 °C. The actual value needed for the calculation was determined by linear interpolation.

In the following, the design calculations are summarized:

Table 34: Summary of calculations for new cylindrical reformer/burner design

geometrical data

inner diameter radiation shield	33.7 mm
inner diameter inner tube catalyst	38.4 mm
wall thickness inner tube	2.0 mm
width catalyst annular gap (between burner and catalyst tube)	18.05 mm
inner diameter outer tube catalyst	78.5 mm
wall thickness outer tube catalyst	2.0 mm
width outer annular gap burner offgas	2.25 mm
inner diameter outer tube	87 mm
wall thickness outer tube	2.0 mm
width outmost annular gap	2.0 mm
inner diameter outer tube outmost annular gap	95 mm
height inlet zone above catalyst	65 mm
height catalyst bed	90 mm
catalyst volume	309 cm ³
minimum catalyst volume from GHSV and V*	119 cm ³
area catalyst annular gap	0.0034 m ²
equivalent diameter of circle	66.06 mm
L/D	1.4

general data

mass flow burner offgas	1800 g/h
mass flow reformer feed	468 g/h
mean surface inner tube	0.0114 m ²
mean surface outer tube	0.0228 m ²
mean surface radiation shield	0.0095 m ²

1. Heat transfer for feed pre-heating, evaporation and superheating

feed superheating

heat duty for evaporation and superheating	325 W
T inlet feed outmost annular tube	100 °C
T outlet feed outmost annular tube	300 °C
T inlet feed to inner annular tube	300 °C
T inlet feed to catalyst bed	700 °C
T wall before catalyst bed outside	500 °C
T wall before catalyst bed inside	600 °C
area annular gap outside	0.0168 m ²
area annular gap inside	0.0160 m ²
area annular gap innermost side	0.0087 m ²
total area annular gap	0.0415 m ²
alpha heat transfer outside	44 W/m ² K
alpha heat transfer inside	16 W/m ² K
heat duty outside	223 W
heat duty inside	38 W
total heat duty	261 W
total needed heat duty	325 W

burner offgas cooling

T burner offgas in	900 °C
T burner offgas out	400 °C
T mean burner offgas	650 °C
cp burner offgas	1.295 kJ/kgK
cooling heat duty	-324 W
T wall	550 °C
alpha burner offgas	113 W/m ² K
total area inside and outside	0.0342 m ²
heat transfer possible according to VDI	-388 W

2. Heat transfer for reaction

radiation

T radiation shield	900 °C
T wall inner tube	800 °C
T wall outer tube	750 °C
radiation heat duty burner tube wall	90 W

convection inside

T burner offgas inside in	900 °C
T burner offgas inside out	800 °C
T mean burner offgas inside	850 °C
alpha convection inside	93 W/m ² K
cp burner offgas inside	1.359 kJ/kgK
heat duty burner offgas cooling inside, VDI*	-53 W
heat duty burner offgas cooling inside, cp**	-68 W

convection outside

T burner offgas outside in	800 °C
T burner offgas outside out	750 °C
T mean burner offgas outside	775 °C
alpha convection outside	86 W/m ² K
cp burner offgas outside	1.335 kJ/kgK
heat duty burner offgas cooling outside, VDI*	-49 W
heat duty burner offgas cooling outside, cp**	-33 W

catalyst bed

T feed in	750 °C
T reformat out	740 °C
T wall annular gap catalyst bed	760 °C
alpha catalyst bed	1016 W/m ² K
ΔT catalyst bed	-15 K
possible heat transfer within catalyst bed	174 W

results

sum of heat sources	-191 W
sum of heat sinks	174 W
heat duty needed for reaction	199 W

*VDI: heat duty that can be transferred according to calculations from [VDI-Wärmeatlas 1994]

**cp: heat duty that can be transferred according to calculations with (m·cp·dt)