CACHE Modules on Energy in the Curriculum

Fuel Cells

Module Title: Fuel Cell Parallel Load Analysis
Module Author: Jason Keith
Author Affiliation: Michigan Technological University

Course: Electrical circuits
Text Reference: G. Rizzoni, 1993, Principles and Applications of Electrical Engineering
Concepts: Fundamentals of electric circuits
Problem Motivation:

Fuel cells are a promising alternative energy technology. One common type, called a proton exchange membrane (PEM) fuel cell, uses a catalyzed reaction of hydrogen and oxygen to produce electricity and heat. Fundamental to the design of fuel cells is their use in transportation applications, where they need to provide reliable electrical energy to variable loads.
Consider the schematic of a compressed hydrogen tank feeding a PEM fuel cell, as seen in Figure 1. The electricity generated by the fuel cell is used to power a laptop computer. We are interested in analyzing the flow of DC electricity from the fuel cell.

[image: image1]
Figure 1: Schematic of Fuel Cell Operation

Problem Information

Example Problem Statement:

Consider the operation of a fuel cell which acts as a battery at 300 V in a DC circuit. There are 3 loads connected in parallel: 100 W, 1000 W, and 500 W in the system. Determine:

a). The current through each load

b). The resistance of each load

Example Problem Solution:
A circuit diagram of this process is shown below:

Part a) The power delivered by each load is given as: P1 = 100 W, P2 = 1000 W, and P3 = 500 W. Thus, the total power in the system is Ptot = P1 + P2 + P3 = 1600 W. This power must be supplied by the fuel cell at V = 300 V and at a current I.
Since P = IV, the current is equal to the power divided by the voltage, I = P/V.
Thus, I = 1600 W / 300 V = 5.33 A. This is the current flowing through the battery and it is split between the three loads. Also, it is noted that each load has a drop of 300 V.
The formula Ii = Pi/V can be used to calculate the voltage drops across the individual loads. These are:

I1 = P1/V = 100 W / 300 A = 0.33 A.

Also, I2 = P2/V = 1000 W / 300 A = 3.33 A.

Finally, I3 = P3/V = 500 W / 300 A = 1.67 A.

This solution makes sense since i1 + i2 + i3 = itot = 5.33 A.

Part b) The equation V = IR can be used to determine the individual resistances.. Thus:

R1 = V/I1 = 300 V / 0.33 A = 900 (
Also, R2 = V/I2 = 300 V / 3.33 A = 90 (
Finally, R3 = V/I3 = 300 V / 1.67 A = 180 (
For series circuits, the reciprocal of the total resistance is equal to the sum of the reciprocal of the individual resistances. Thus,
1/Rtot = 1/R1 + 1/R2 + 1/R3 = 0.0178 (-1, such that Rtot = 56.25 (.
We can also check this resistance from the total power, P = V2/R, such that R = V2/P. Thus,

R = 3002 V2/ 1600 W = 56.25 (.

Homework Problem Statement:

Consider the operation of a fuel cell which acts as a battery at 350 V in a DC circuit. There are 3 loads connected in parallel: 75 W, 675 W, and 500 W in the system. Determine:

a). The current through each load

b). The resistance of each load

Air / H2O out, Tout

Air in, Tin

H2 out

Cathode

Gas

Chamber

Anode

Gas

Chamber

Computer

(Electric Load)

H2 feed line

Fuel Cell

H2 tank

 R1			R2		 R3

Fuel Cell

300 V

1st Draft
J. M. Keith
September 27, 2010

Page 4

