

REFERENCES

- Tietz, F *et al.* 2002, ‘Components manufacturing for solid oxide fuel cells’, *Solid State Ionics*, vol. 152–153, December 2002, pp. 373–381.
- Menzler, NH *et al.* 2010, ‘Materials and manufacturing technologies for solid oxide fuel cells’, *Journal of Materials Science*, vol. 45, no. 12, pp. 3109–3135.
- Koslowske, M 2003, ‘A process based cost model for multi-layer ceramic manufacturing of solid oxide fuel cells’, MSc thesis, Worcester Polytechnic Institute, Worcester, MA, USA.
- Carlson, E 1999, ‘Assessment of planar solid oxide fuel cell technology’, Cambridge, MA, USA, US Department of Energy.
- Thijssen, J 2001, ‘Conceptual design of POX/SOFC 5 kW net system’, Cambridge, MA, USA, Arthur D. Little for US Department of Energy, National Energy Technology Laboratory.
- Sriramulu, S 2003, ‘Scale-up of planar SOFC stack technology for MW-level combined cycle system’, Cambridge, MA, USA, US Department of Energy.
- Thijssen, J 2007, ‘The impact of scale-up and production volume on SOFC manufacturing cost’, Cambridge, MA, USA, J. Thijssen, LLC for US Department of Energy, National Energy Technology Laboratory.
- Skinner, SJ & Kilner, JA 2003, ‘Oxygen ion conductors’, *Materials Today*, vol. 6, no. 3, pp. 30–37.
- Larminie, J & Dicks, A 2003, ‘Fuel cell systems explained’, 2nd edn, John Wiley & Sons, Oxford, England (Larminie, J) & Brisbane Australia (Dicks, A), p. 208.
- Singhal, SC 2001, ‘Zirconia electrolyte-based solid oxide fuel cells’, *Encyclopedia of Materials: Science and Technology*, Elsevier Science, pp. 9898–9902.
- Singhal, SC 1997, *Proceedings 5th International Symposium Solid Oxide Fuel Cells (SOFC-V)*, The Electrochemical Society, Pennington, NJ, USA, p. 37.
- Van herle, J *et al.* 2000, ‘Concept and technology of SOFC for electric vehicles’, *Solid State Ionics*, vol. 132, no. 3–4, pp. 333–342.
- Tietz, F 2003, ‘Materials selection for solid oxide fuel cells’, *Materials Science Forum*, vol. 426–432, pp. 4465–4470.

Blum, L et al. 2005, 'Worldwide SOFC technology overview and benchmark', *International Journal of Applied Ceramic Technology*, vol. 2, p. 482.

Arai, H et al. 1991, *Proceedings 2nd International Symposium Solid Oxide Fuel Cells (SOFC-II)*, Commission of the European Communities, Brussels, p. 167.

Buchkremer, H-P et al. 1996, *Proceedings 2nd European Solid Oxide Fuel Cell Forum*, European Fuel Cell Forum, Oberrohrdorf, Switzerland, p. 221.

Iwata, T et al. 1995, *Proceedings 4th International Symposium Solid Oxide Fuel Cells (SOFC-IV)*, The Electrochemical Society, Pennington, NJ, USA, p. 110.

Gardner, FJ et al. 2000, 'SOFC technology development at Rolls-Royce', *Journal of Power Sources*, vol. 86, no. 1–2, p. 122.

Buchkremer, H-P et al. 1997, *Proceedings 5th International Symposium Solid Oxide Fuel Cells (SOFC-V)*, The Electrochemical Society, Pennington, NJ, USA, p. 160.

Tietz, F et al. 2000, 'Evaluation of commercial nickel oxide powders for components in solid oxide fuel cells', *Journal of the European Ceramic Society*, vol. 20, no. 8, p. 1023.

Christiansen N & Larsen JG 2001, *Lanthanide ceramic material*, European Patent EP0796827 (B1).

Tang, E et al. 2003, *Proceedings 8th International Symposium Solid Oxide Fuel Cells (SOFC-VIII)*, The Electrochemical Society, Pennington, NJ, USA, p. 935.

Nakayama, S & Sakamoto, M 1998, 'Electrical properties of new type high oxide ionic conductor RE₁₀Si₆O₂₇ (RE = La, Pr, Nd, Sm, Gd, Dy)', *Journal of the European Ceramic Society*, vol. 18, no. 10, p. 1413.

Norby, T & Osborg, PA 1994, *Proceedings 1st European Solid Oxide Fuel Cell Forum*, European Fuel Cell Forum, Oberrohrdorf, Switzerland, p. 671.

Gibson, IR et al. 1998, 'Sinterability of commercial 8 mol% yttria-stabilized zirconia powders and the effect of sintered density on the ionic conductivity', *Journal of Materials Science*, vol. 33, no. 17, p. 4297.

Badwal, SPS & Drennan, J 1992, 'Microstructure/conductivity relationship in the scandia-zirconia system', *Solid State Ionics*, vol. 53–56, p. 769.

Yamamoto, Y et al. 1995, 'Electrical conductivity of stabilized zirconia with ytterbia and scandia', *Solid State Ionics*, vol. 79, p. 137.

Haering, C et al. 2005, 'Degradation of the electrical conductivity in stabilised zirconia system: Part II: Scandia-stabilised zirconia', *Solid State Ionics*, vol. 176, no. 3–4, p. 261.

Blumenthal, RN & Prinz, BA 1967, 'Nature of the electrical conduction transients observed in CeO₂ and Ca-doped CeO₂', *Journal of Applied Physics*, vol. 38, no. 5, p. 2376.

Horita, T *et al.* 1997, 'Ceria-zirconia composite electrolyte for solid oxide fuel cells', *Journal of Electroceramics*, vol. 1, no. 2, p. 155.

Tsoga, A *et al.* 2000, 'Gadolinia-doped ceria and yttria stabilized zirconia interfaces: regarding their application for SOFC technology', *Acta Materialia*, vol. 48, no. 18–19, p. 4709.

Ishihara, T *et al.* 1994, 'Doped LaGaO₃ perovskite type oxide as a new oxide ionic conductor', *Journal of the American Chemical Society*, vol. 116, no. 19, p. 3801.

Huang, K *et al.* 1998, 'Superior perovskite oxide-ion conductor; strontium and magnesium doped LaGaO₃: II, ac impedance spectroscopy', *Journal of the American Ceramic Society*, vol. 81, no. 10, pp. 2576–2580.

Huang, K *et al.* 1998, 'Superior perovskite oxide-ion conductor; strontium and magnesium doped LaGaO₃: III, performance tests of single ceramic fuel cells', *Journal of the American Ceramic Society*, vol. 81, no. 10, pp. 2581–2585.

Jiang, SP & Chan, SH 2004, 'A review of anode materials development in solid oxide fuel cells', *Journal of Materials Science*, vol. 39, no. 14, p. 4405.

Tietz, F *et al.* 1998, *Proceedings 3rd European Solid Oxide Fuel Cell Forum*, European Fuel Cell Forum, Oberrohrdorf, Switzerland, p. 171.

Meschke, F *et al.* 2001, 'Porous Ni/TiO₂ substrates for planar solid oxide fuel cell applications', *Journal of Materials Science*, vol. 36, no. 23, p. 5719.

Steinbrech, RW *et al.* 1997, *Proceedings 5th International Symposium Solid Oxide Fuel Cells (SOFC-V)*, The Electrochemical Society, Pennington, NJ, USA, p. 727.

Malzbender, J *et al.* 2005, 'Reduction and re-oxidation of anodes for solid oxide fuel cells', *Solid State Ionics*, vol. 176, no. 29–30, p. 2201.

Marina, OA *et al.* 2002, 'Thermal, electrical, and electrocatalytical properties of lanthanum-doped strontium titanate', *Solid State Ionics*, vol. 149, no. 1–2, p. 21.

Lang, M *et al.* 2001, 'Development and characterization of vacuum plasma sprayed thin film solid oxide fuel cells', *Journal of Thermal Spray Technology*, vol. 10, no. 4, p. 618.

Stöver, D *et al.* 2006, 'Plasma-sprayed components for SOFC applications', *Surface and Coatings Technology*, vol. 201, no. 5, p. 2002.

Matus, YB *et al.* 2005, 'Metal-supported solid oxide fuel cell membranes for rapid thermal cycling', *Solid State Ionics*, vol. 176, no. 5–6, p. 443.

Atkinson, A *et al.* 2004, ‘Advanced anodes for high-temperature fuel cells’, *Nature Materials*, vol. 3, p. 17.

Jiang, SP *et al.* 2006, ‘GDC-impregnated $(La_{0.75}Sr_{0.25})(Cr_{0.5}Mn_{0.5})O_3$ anodes for direct utilization of methane in solid oxide fuel cells’, *Journal of The Electrochemical Society*, vol. 153, p. A850.

Kurokawa, H *et al.* 2007, ‘Y-doped $SrTiO_3$ based sulfur tolerant anode for solid oxide fuel cells’, *Journal of Power Sources*, vol. 164, no. 2, pp. 510–518.

Fu, QX *et al.* 2007, ‘An efficient ceramic-based anode for solid oxide fuel cells’, *Journal of Power Sources*, vol. 171, no. 2, pp. 663–669.

Pillai, MR *et al.* 2008, ‘Fuel-flexible operation of a solid oxide fuel cell with $Sr_{0.8}La_{0.2}TiO_3$ support’, *Journal of Power Sources*, vol. 185, no. 2, p. 1086.

Ma, Q *et al.* 2009, ‘Y-substituted $SrTiO_3$ –YSZ composites as anode materials for solid oxide fuel cells: Interaction between SYT and YSZ’, *Journal of Power Sources*, vol. 195, no. 7, pp. 1920–1925.

Minh, NQ 1993, ‘Ceramic fuel cells’, *Journal of the American Ceramic Society*, vol. 76, p. 563.

Jiang, SP 2008, ‘Development of lanthanum strontium manganite perovskite cathode materials of solid oxide fuel cells: a review’, *Journal of Materials Science*, vol. 43, no. 21, p. 2966.

Yamamoto, O *et al.* 1987, ‘Perovskite-type oxides as oxygen electrodes for high temperature oxide fuel cells’, *Solid State Ionics*, vol. 22, no. 2–3, p. 241.

Tietz, F 1999, *Proceedings 9th CIMTEC — World Ceramic Congress and Forum on New Materials*, Faenza, Italy, vol. 24: *Innovative Materials in Advanced Energy Technologies*, p. 61.

Chen, CC *et al.* 1995, ‘Immittance response of $La_{0.6}Sr_{0.4}Co_{0.2}Fe_{0.8}O_3$ based electrochemical cells’, *Journal of The Electrochemical Society*, vol. 142, p. 491.

Sahibzada, M *et al.* 1997, ‘Development of solid oxide fuel cells based on a $Ce(Gd)O_{2-x}$ electrolyte film for intermediate temperature operation’, *Catalysis Today*, vol. 38, no. 4, p. 459.

Tietz, F 2007, ‘Materials development for advanced planar solid oxide fuel cells’, *International Journal of Applied Ceramic Technology*, vol. 4, no. 5, p. 436.

Adler, SB *et al.* 1996, ‘Electrode kinetics of porous mixed-conducting oxygen electrodes’, *Journal of The Electrochemical Society*, vol. 143, p. 3554.

Ullmann *et al.* 2000, ‘Correlation between thermal expansion and oxide ion transport in mixed conducting perovskite-type oxides for SOFC cathodes’, *Solid State Ionics*, vol. 138, no. 1–2, p. 79.

Takeda, Y *et al.* 1987, ‘Cathodic polarization phenomena of perovskite oxide electrodes with stabilized zirconia’, *Journal of The Electrochemical Society*, vol. 134, p. 2656.

Wei, B *et al.* 2006, ‘Crystal structure, thermal expansion and electrical conductivity of perovskite oxides $\text{Ba}_x\text{Sr}_{1-x}\text{Co}_{0.8}\text{Fe}_{0.2}\text{O}_{3-\delta}$ ($0.3 \leq x \leq 0.7$)’, *Journal of European Ceramic Society*, vol. 26, no. 13, p. 2827.

Bucher, E *et al.* 2008, ‘Oxygen nonstoichiometry and exchange kinetics of $\text{Ba}_{0.5}\text{Sr}_{0.5}\text{Co}_{0.8}\text{Fe}_{0.2}\text{O}_{3-\delta}$ ’, *Solid State Ionics*, vol. 179, no. 21–26, p. 1032.

Shao, ZP & Haile, SM 2004, ‘A high-performance cathode for the next generation of solid-oxide fuel cells’, *Nature*, vol. 431, p. 170.

Yan, A *et al.* 2006, ‘Investigation of a $\text{Ba}_{0.5}\text{Sr}_{0.5}\text{Co}_{0.8}\text{Fe}_{0.2}\text{O}_{3-\delta}$ based cathode IT-SOFC: I. The effect of CO_2 on the cell performance’, *Applied Catalysis B: Environmental*, vol. 66, no. 1–2, p. 64.

Bucher, E *et al.* 2008, ‘Stability of the SOFC cathode material $(\text{Ba},\text{Sr})(\text{Co},\text{Fe})\text{O}_{3-\delta}$ in CO_2 -containing atmospheres’, *Journal of The Electrochemical Society*, vol. 155, p. B1218.

Wincewicz, KC & Cooper, JS 2005, ‘Taxonomies of SOFC material and manufacturing alternatives’, *Journal of Power Sources*, vol. 140, no. 2, p. 288.

Singhal, SC & Kendall, K 2003, ‘*High-temperature solid oxide fuel cells: fundamentals, design and applications*’, Elsevier Advanced Technology, p. 173.

Armstrong, TR *et al.* 1996, ‘Dimensional instability of doped lanthanum chromite’, *Journal of The Electrochemical Society*, vol. 143, p. 2919.

Quadakkers, WJ *et al.* 2003, ‘Metallic interconnectors for solid oxide fuel cells – a review’, *Materials at High Temperatures*, vol. 20, p. 115.

Huczkowski, P *et al.* 2004, ‘Oxidation limited life times of chromia forming ferritic steels’, *Materials and Corrosion*, vol. 55, no. 11, p. 825.

Stanislowski, M *et al.* 2007, ‘Chromium vaporization from high-temperature alloys’, *Journal of The Electrochemical Society*, vol. 154, p. A295.

Hilpert, K *et al.* 1996, ‘Chromium vapor species over solid oxide fuel cell interconnect materials and their potential for degradation processes’, *Journal of The Electrochemical Society*, vol. 143, p. 3642.

Paulson, SC & Birss, VI 2004, ‘Chromium poisoning of LSM-YSZ SOFC cathodes’, *Journal of The Electrochemical Society*, vol. 151, p. A1961.

Tucker, MC *et al.* 2006, ‘A fundamental study of chromium deposition on solid oxide fuel cell cathode materials’, *Journal of Power Sources*, vol. 160, no. 1, p. 130.

Yokokawa, H *et al.* 2008, ‘Thermodynamic and kinetic considerations on degradations in solid oxide fuel cell cathodes’, *Journal of Alloys and Compounds*, vol. 452, no. 1, p. 41.

Schimdt, H *et al.* 1995, *Proceedings 4th International Symposium Solid Oxide Fuel Cells (SOFC-IV)*, The Electrochemical Society, Pennington, NJ, USA, p. 869.

Ruckdäschel, R *et al.* 1997, *Proceedings 5th International Symposium Solid Oxide Fuel Cells (SOFC-V)*, The Electrochemical Society, Pennington, NJ, USA, p. 1273.

Quadakkers, WJ *et al.* 1996, ‘Compatibility of perovskite contact layers between cathode and metallic interconnector plates of SOFCs’, *Solid State Ionics*, vol. 91, no. 1–2, p. 55.

Larring, Y & Norby, T 2000, ‘Spinel and perovskite functional layers between plansee metallic interconnect (Cr-5 wt % Fe-1 wt % Y₂O₃) and ceramic (La_{0.85}Sr_{0.15})_{0.91}MnO₃ cathode’, *Journal of The Electrochemical Society*, vol. 147, p. 3251.

Teller, O *et al.* 2001, *Proceedings 7th International Symposium Solid Oxide Fuel Cells (SOFC-VII)*, The Electrochemical Society, Pennington, NJ, USA, p. 895.

Zahid, M *et al.* 2004, *Proceedings 6th European Solid Oxide Fuel Cell Forum*, Lucernce, vol. 2, European Fuel Cell Forum, Oberrohrdorf, Switzerland, p. 820.

Deng, XH *et al.* 2006, ‘Cobalt plating of high temperature stainless steel interconnects’, *Journal of Power Sources*, vol. 160, no. 2, p. 1225.

Bertoldi, M *et al.* 2004, *Proceedings 7th European Solid Oxide Fuel Cell Forum*, Lucernce, European Fuel Cell Forum, Oberrohrdorf, Switzerland, File P0807.

Yang, ZG *et al.* 2005, ‘Mn_{1.5}Co_{1.5}O₄ spinel protection layers on ferritic stainless steels for SOFC interconnect applications’, *Electrochemical and Solid-State Letters*, vol. 8, p. A168.

Petric, A *et al.* 2000, ‘Evaluation of La–Sr–Co–Fe–O perovskites for solid oxide fuel cells and gas separation membranes’, *Solid State Ionics*, vol. 135, p. 719.

Donald, IW 1993, ‘Preparation, properties and chemistry of glass- and glass-ceramic-to-metal seals and coatings’, *Journal of Materials Science*, vol. 28, no. 11, p. 2841.

Gross, SM *et al.* 2004, *Proceedings 6th European Solid Oxide Fuel Cell Forum*, Lucernce, vol. 2, European Fuel Cell Forum, Oberrohrdorf, Switzerland, p. 800.

Haanappel, VAC *et al.* 2005, ‘Evaluation of the suitability of various glass sealant–alloy combinations under SOFC stack conditions’, *Journal of Materials Science*, vol. 40, no. 7, p. 1583.

Fergus, JW 2005, ‘Sealants for solid oxide fuel cells’, *Journal of Power Sources*, vol. 147, no. 1–2, p. 46.

Chou, YS *et al.* 2002, ‘Ultra-low leak rate of hybrid compressive mica seals for solid oxide fuel cells’, *Journal of Power Sources*, vol. 112, no. 1, p. 130.

Bram, M *et al.* 2004, ‘Deformation behavior and leakage tests of alternate sealing materials for SOFC stacks’, *Journal of Power Sources*, vol. 138, no. 1–2, p. 111.

Weil, KS *et al.* 2005, ‘Effects of thermal cycling and thermal aging on the hermeticity and strength of silver–copper oxide air-brazed seals’, *Journal of Power Sources*, vol. 152, p. 97.

Kuhn, B *et al.* 2007, *Proceedings 10th International Symposium Solid Oxide Fuel Cells (SOFC–X)*, Nara, Japan, vol. 7, no. 1, p. 413.

Mistler, RE & Twiname, ER 2000, ‘*Tape casting: theory and practice*’, The American Ceramic Society, Westerville, OH, USA.

Voisard, C *et al.* 2002, *Proceedings 5th European Solid Oxide Fuel Cell Forum*, Lucerne, European Fuel Cell Forum, Oberrohrdorf, Switzerland, p. 18.

Tang, E *et al.* 2005, *Proceedings 9th International Symposium Solid Oxide Fuel Cells (SOFC–IX)*, The Electrochemical Society, Pennington, NJ, USA, p. 89.

Otterstadt, R *et al.* 2005, *Proceedings 9th International Symposium Solid Oxide Fuel Cells (SOFC–IX)*, The Electrochemical Society, Pennington, NJ, USA, p. 476.

Schafbauer, W *et al.* 2008, *Proceedings 8th European Solid Oxide Fuel Cell Forum*, Lucerne, European Fuel Cell Forum, Oberrohrdorf, Switzerland.

Meulenberg, WA *et al.* 2002, ‘*Ceramic transactions: materials for electrochemical energy conversion and storage*’, vol. 127, American Ceramic Society, Westerville, OH, p. 99.

Stöver, D *et al.* 2003, ‘*Handbook of fuel cells, fundamentals, technology, and applications, vol. 4: fuel cell technology and applications, Part 2*’, John Wiley & Sons Ltd., p. 1015.

Vora, SD 2007, *ECS Transactions*, vol. 7, p. 149.

Minh, NQ & Montgomery, K 1997, *Proceedings 5th International Symposium Solid Oxide Fuel Cells (SOFC–V)*, The Electrochemical Society, Pennington, NJ, USA, p. 153.

Ried, P *et al.* 2008, *Journal of European Ceramic Society*, vol. 28, p. 1801.

Hansch, R *et al.* 2009, *Ceramics International*, vol. 35, p. 803

Menzler, NH *et al.* 2005, *Materials Science Forum*, vol. 29, p. 403.

Van der Donk, GJW *et al.* 2008, *Journal of Non-Crystalline Solids*, vol. 354, p. 3723.

- Van Gestel, T *et al.* 2008, *Solid State Ionics*, vol. 179, p. 428.
- Van Gestel, T *et al.* 2008, *Ceramic Engineering and Science Proceedings*, vol. 28, no. 8, p. 37.
- Swider, KE & Worrell, WL 1996, *Journal of Materials Research*, vol. 11, no. 2, p. 381.
- Sarkar, P & Nicholson, PS 1996, *Journal of the American Ceramic Society*, vol. 78, p. 1897.
- Moreno, R & Ferrari, B 2000, *The Bulletin of the American Ceramic Society*, vol. 79, p. 44.
- Buchkremer, HP & Menzler, NH 2007, ‘Materials processing handbook’, CRC Press, Boca Raton, FL, USA, p. 24-1.
- Lenormand, P *et al.* 2008, *Surface and Coatings Technology*, vol. 203, no. 5–7, p. 901.
- Menzler, NH *et al.* 2002, ‘Proceedings 5th European Solid Oxide Fuel Cell Forum’, Lucerne, Switzerland, July 1–5, p. 156.
- De Haart, LGJ *et al.* 2001, ‘Proceedings 7th International Symposium Solid Oxide Fuel Cells (SOFC-VII)’, The Electrochemical Society, Pennington, NJ, USA, p. 111.
- Bohac, P & Gauckler, L 1999, *Solid State Ionics*, vol. 119, p. 317.
- Chen, CH & Schoonman, J 2004, *Journal of Industrial and Engineering Chemistry*, vol. 10, p. 1114.
- Büchler, O *et al.* 2009, *ECS Transactions*, vol. 25, no. 2, p. 655.
- Yamaij, K *et al.* 2002, ‘Proceedings 5th European Solid Oxide Fuel Cell Forum’, Oberrrohrdorf, Switzerland, p. 140.
- Brinker, CJ & Scherer, G 1990, ‘Sol gel science’, Academic Press, NY, USA.
- Burggraaf, AJ & Cot, L 1996, ‘Fundamentals of inorganic membrane science and technology’, Elsevier Science and Technology Series 4, Elsevier, Amsterdam, The Netherlands.

Mücke, R *et al.* 2009, *Journal of the American Ceramic Society*, vol. 92, p. S95.

Yoon, KJ *et al.* 2007, *Journal of The Electrochemical Society*, vol. 154, p. B389.

Yamaguchi, T *et al.* 2007, *Journal of Membrane Science*, vol. 300, p. 45.