
de Gruyter Textbook

Chemical Energy Storage

Bearbeitet von
Atte Aho, Markus Antonietti, Sebastian Arndt, Malte Behrens, Eckhard Bill, Armin Brandner, Gabriele Centi,

Peter Claus, Nicholas Cox, Serena DeBeer, Nikolai DeMartini, Karl Doblhofer, Thomas Franzke, Hans-
Joachim Freund, Maurice Gastel, Jan-Dierk Grunwaldt, Gerhard Hofmann, Mikko Hupa, Kevin Kähler,

Edward Kunkes, Jan Loosdrecht, Wolfgang Lubitz, Joachim Maier, Dietrich Menzel, Martin Muhler, Dmitry
Yu. Murzin, Frank Neese, J. W. (Hans) Niemantsverdriet, Niklas Nilius, Regina Palkovits, Dimitrios A.

Pantazis, Taras Petrenko, Jan Rossmeisl, Dominik Samuelis, Reinhard Schomäcker, Ferdi Schüth, Shamil
Shaikhutdinov, Martin Sterrer, Peter Strasser, Annette Trunschke, William R. H. Wright, Shengfa Ye,

Robert Schlögl, Siglinda Perathoner

1. Auflage 2013. Taschenbuch. XX, 499 S. Paperback
ISBN 978 3 11 026407 4

Format (B x L): 17 x 24 cm
Gewicht: 926 g

Weitere Fachgebiete > Technik > Verfahrenstechnik, Chemieingenieurwesen,
Lebensmitteltechnik > Chemische Verfahrenstechnik

schnell und portofrei erhältlich bei

Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft.
Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm
durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr

als 8 Millionen Produkte.

http://www.beck-shop.de/Aho-Antonietti-Arndt-Chemical-Energy-Storage/productview.aspx?product=10174139&utm_source=pdf&utm_medium=clickthru_ihv&utm_campaign=pdf_10174139&campaign=pdf/10174139
http://www.beck-shop.de/trefferliste.aspx?toc=9715
http://www.beck-shop.de/trefferliste.aspx?toc=9715

Contents

Author Index . xv

1.1 The Solar Refinery . 1
Robert Schlögl

1.1.1 Introduction. 1

1.1.2 The Role of Chemistry in the Energy Challenge . 5

1.1.3 Chemical Reactions and Catalysis . 7

1.1.4 The Design of Catalysts and Processes . 16

1.1.5 The Biological Origin of Our Present Energy System 17

1.1.6 Chemical Energy Storage: One Long-Term Solution 20

1.1.7 References . 30

1.2 Energy Storage Strategies . 35
Ferdi Schüth

1.2.1 Introduction. 35

1.2.2 General Considerations . 35

1.2.3 Heat (Cold) Storage . 37

1.2.4 Grid-Scale Storage of Electrical Energy . 39
1.2.4.1 Storage on the Transmission Grid Scale . 40
1.2.4.2 Storage on Distribution and Medium-Voltage Grid Scale 43

1.2.5 Energy Storage for Mobile Applications . 44
1.2.5.1 Chemical Compounds . 45
1.2.5.2 Traction Batteries . 46

1.2.6 Systems Considerations . 47

1.3 Energy and Society: A Practical Guide . 49
Gerhard Hofmann

1.3.1 Notes . 57

1.3.2 References . 57

2.1 Biofuels Derived from Renewable Feedstocks . 59
Regina Palkovits and William R. H. Wright

2.1.1 Introduction. 59

2.1.2 Sources of Biomass . 59

2.1.3 Lignocellulose as Feedstock . 62

2.1.4 Bioethanol as Sustainable Biofuel . 63

2.1.5 Biodiesel as Potential Biofuel . 66

2.1.6 Production of Biofuel via Chemical Transformations of Lignocellulose 68

2.1.7 Controlled Transformations of Carbohydrates into Hydrocarbon Fuels 72

2.1.8 Controlled Transformations of Carbohydrates into Novel Biofuels 76
2.1.8.1 Transformations Based on LA . 77
2.1.8.2 Biofuel Compounds Based on 5-HMF . 79

2.1.9 Controlled Transformations of Lignin into Potential Fuel Compounds 81

2.1.10 Summary . 82

2.1.11 Acknowledgment . 82

2.1.12 References . 82

2.2 Biomass Conversion to Chemicals . 87
Armin Brandner and Peter Claus

2.2.1 Introduction. 87

2.2.2 Classification of Biomass . 88
2.2.2.1 Lignocellulose . 89
2.2.2.2 Lipids . 94
2.2.2.3 Proteins . 98

2.2.3 Selected Key Chemicals. 98
2.2.3.1 Cellulose . 98
2.2.3.2 Glycerol . 99

2.2.4 Technologies and Requirements for Chemical Production from Biomass. 103

2.2.5 Economic Considerations . 104

2.2.6 Outlook. 105

2.2.7 References . 105

2.3 Thermal Conversion of Biomass . 109
Nikolai DeMartini, Atte Aho, Mikko Hupa, and Dmitry Yu. Murzin

2.3.1 Torrefaction. 112

2.3.2 Pyrolysis . 112
2.3.2.1 Introduction. 112
2.3.2.2 Pyrolysis Reactors . 113
2.3.2.3 Biomass. 114
2.3.2.4 Composition of Bio-Oil . 114

vi � Contents

2.3.2.5 Utilization of Bio-Oil . 115
2.3.2.6 Upgrading of Bio-Oil . 115

2.3.3 Gasification . 116
2.3.3.1 Introduction. 116
2.3.3.2 Gasification Reactors . 117
2.3.3.3 Energy in Gasification. 118

2.3.4 Combustion . 118
2.3.4.1 Introduction. 118
2.3.4.2 Energy in Combustion . 119
2.3.4.3 Co-combustion . 119

2.3.5 Summary . 120

2.3.6 References . 121

2.4 Biomass to Mineralized Carbon: Energy Generation
and/or Carbon Sequestration. 125
Markus Antonietti

2.4.1 Introduction. 125

2.4.2 HTC . 126
2.4.2.1 HTC of Biomass Waste for Environmentally Friendly

Carbon Sequestration . 126
2.4.2.2 HTC for “Carbon-Negative Materials” . 127

2.4.3 Mineralized Biomass as Energy Carrier. 129
2.4.3.1 “Biocoal” and Its Comparison to Other Biofuels, Biogas and Bioethanol 129
2.4.3.2 Carbon Fuel Cells . 132

2.4.4 Discussion and Conclusion . 133

2.4.5 References . 133

3.1 Electrochemical Concepts: A Practical Guide . 135
Karl Doblhofer

3.1.1 Introduction. 135

3.1.2 Electrodes in Electrolytes. 137

3.1.3 Energetics of Electrode Reactions. 138

3.1.4 The Electrochemical Cell . 140
3.1.4.1 The Concept . 140
3.1.4.2 Chemical and Electric Energy . 142
3.1.4.3 The Maximum Electric Energy Produced and the Equilibrium

Cell Voltage . 144

3.1.5 Concentration Dependence of E: The Nernst Equation. 145
3.1.5.1 The Nernst Equation . 145
3.1.5.2 Concentration Cells . 147

Contents � vii

3.1.6 The Temperature Dependence of the Equilibrium Cell Voltage, E 148

3.1.7 Conclusion. 148

3.1.8 Acknowledgment . 149

3.1.9 References . 150

3.2 Water-Splitting Conceptual Approach . 151
Jan Rossmeisl

3.2.1 Introduction. 151

3.2.2 Fundamentals . 151

3.2.3 Standard (Reversible) Hydrogen Electrode . 152

3.2.4 The Cathode Half-Cell Reaction . 153

3.2.5 The Anode Half-Cell Reaction. 154
3.2.5.1 Free Energy Diagram . 155
3.2.5.2 Tafel Equation and ΔGOER . 156
3.2.5.3 Scaling Relations . 158
3.2.5.4 Universal Scaling and Trends in Activity . 159

3.2.6 Conclusion. 161

3.2.7 References . 161

3.3 Fuel Cells. 163
Peter Strasser

3.3.1 What Is a Fuel Cell? . 164

3.3.2 Components of a Fuel Cell . 165

3.3.3 Performance Characteristics of a Fuel Cell . 170

3.3.4 The Electrocatalysis of Oxygen Reduction at Fuel Cell Cathodes 173
3.3.4.1 Understanding the Electrode Potential Dependence of the ORR 173
3.3.4.2 Understanding and Predicting Trends in ORR Activity

on Transition-Metal Catalysts . 174
3.3.4.3 Nanostructured Pt Core-Shell Electrocatalysts for the ORR 177
3.3.4.4 Noble-Metal-Free ORR PEMFC Electrocatalysts . 182

3.3.5 Conclusions . 182

3.3.6 Acknowledgments. 183

3.3.7 References . 183

3.4 Molecular Concepts of Water Splitting: Nature’s Approach 185
Nicholas Cox and Wolfgang Lubitz

3.4.1 Introduction. 185

viii � Contents

3.4.2 Water Oxidation. 187
3.4.2.1 PSII . 187
3.4.2.2 Geometric Structure of the WOC . 190
3.4.2.3 Electronic Structure of the WOC . 192
3.4.2.4 Function of the WOC . 194
3.4.2.5 Suggested Mechanisms of O–O Bond Formation . 195
3.4.2.6 Summary: Principles of Photosynthetic Water Splitting. 197
3.4.2.7 Current Water-Splitting Catalysts . 198

3.4.3 Hydrogen Production and Conversion . 199
3.4.3.1 Classification of Hydrogenases . 200
3.4.3.2 Structure of [NiFe] and [FeFe] Hydrogenases . 200
3.4.3.3 Intermediate States and Reaction Mechanisms. 203
3.4.3.4 Oxygen Sensitivity and Tolerance. 209
3.4.3.5 Design Principles of Hydrogenases . 210
3.4.3.6 Molecular Catalysts for H2 Conversion and Production 211

3.4.4 Conclusions . 213

3.4.5 Acknowledgments. 214

3.4.6 Notes . 214

3.4.7 References . 215

3.5 Batteries: Concepts and Systems . 225
Dominik Samuelis and Joachim Maier

3.5.1 Introduction. 225

3.5.2 Secondary Battery Systems . 228

3.5.3 Lithium Batteries . 232

3.5.4 Thermodynamics of Electrochemical Energy Storage 236

3.5.5 Kinetics of Energy Storage . 239

3.5.6 Materials Optimization: Adjusting Screws . 240

3.5.7 Outlook. 244

3.5.8 Acknowledgments. 244

3.5.9 Note . 245

3.5.10 References . 245

4.1 Chemical Kinetics: A Practical Guide . 249
Sebastian Arndt and Reinhard Schomäcker

4.1.1 Theory . 249
4.1.1.1 Introduction. 249
4.1.1.2 Course of a Catalytic Reaction . 249
4.1.1.3 Reaction Kinetics . 251

Contents � ix

4.1.2 Practical Aspects . 258
4.1.2.1 Laboratory Reactors . 258
4.1.2.2 Preliminary Tests . 258
4.1.2.3 Comparative Studies . 259
4.1.2.4 Development of Kinetic Models. 260

4.1.3 Examples . 264
4.1.3.1 Oxidative Coupling of Methane . 264
4.1.3.2 Decomposition of Ammonia . 267
4.1.3.3 Slurry Reaction . 270

4.1.4 Notes . 273

4.1.5 Acknowledgment . 274

4.1.6 Abbreviations. 274

4.1.7 References . 275

4.2 Synthesis of Solid Catalysts . 277
Annette Trunschke

4.2.1 Macroscopic Catalyst Bodies . 280

4.2.2 The Active Phase . 285

4.2.3 Dispersed Surface Species . 296

4.2.4 Final Remarks . 300

4.2.5 Acknowledgments. 301

4.2.6 References . 301

4.3 In situ Analysis of Heterogeneous Catalysts in Chemical
Energy Conversion . 311
Jan-Dierk Grunwaldt

4.3.1 Setting the Scene for Catalyst Characterization in Energy-Related
Catalysis and Energy Storage. 311

4.3.2 The Bench of Complementary Characterization Methods 312

4.3.3 Importance of In Situ Studies . 314

4.3.4 In Situ Cell Design: A Challenge between Engineering and
Spectroscopy for Dynamic Experiments and Structure
Performance Relationships . 316

4.3.5 Case Studies in Gas Phase, Liquid Phase, High Pressure,
and Other Demanding Reaction Conditions . 318

4.3.6 Watching Ensembles and Reactors at Work: Spatially
Resolved Studies. 321

x � Contents

4.3.7 Conclusions and Outlook . 323

4.3.8 Acknowledgment . 324

4.3.9 References . 324

4.4 Model Systems in Catalysis for Energy Economy . 329
Niklas Nilius, Martin Sterrer, Shamil Shaikhutdinov, Dietrich Menzel,
and Hans-Joachim Freund

4.4.1 Introduction. 329

4.4.2 First Case Study: Controlling Nanoparticle Shapes on Nondoped
and Doped Oxide Supports . 331

4.4.3 Second Case Study: Preparation of Oxide-Supported Palladium
Model Catalysts by Pd Deposition from Solution . 336

4.4.4 Third Case Study: Strong Metal/Support Interaction Effects 340

4.4.5 Fourth Case Study: Photochemistry at Nanoparticles 344

4.4.6 Synopsis . 348

4.4.7 References . 348

4.5 Challenges in Molecular Energy Research . 353
Serena DeBeer, Maurice van Gastel, Eckhard Bill, Shengfa Ye, Taras Petrenko,
Dimitrios A. Pantazis, Frank Neese

4.5.1 Introduction. 353

4.5.2 Modern Spectroscopy and Quantum Chemistry as a Means to
Decipher Reaction Mechanisms . 355

4.5.3 Fundamental Chemistry of Energy Conversion . 357
4.5.3.1 Hydrogen Production . 357
4.5.3.2 Water Oxidation. 360
4.5.3.3 Oxygen Activation . 364
4.5.3.4 Methane Oxidation. 368
4.5.3.5 Conversion of Dinitrogen to Ammonia . 370

4.5.4 Summary and Outlook . 372

4.5.5 Acknowledgments. 373

4.5.6 References . 373

5.1 Photoelectrochemical CO2 Activation toward Artificial Leaves 379
Gabriele Centi and Siglinda Perathoner

5.1.1 Introduction. 379

5.1.2 Artificial Leaves and PEC CO2 Activation . 380

Contents � xi

5.1.3 Fundamentals of Water and CO2 Electrolysis . 382

5.1.4 Designing the Electrocatalytic Cathode for CO2 Reduction. 388

5.1.5 Designing the Photoanode . 391

5.1.6 PEC Cells for CO2 Conversion . 395

5.1.7 Conclusions . 397

5.1.8 References . 398

5.2 Thermochemical CO2 Activation . 401
Kevin Kähler, Thomas Franzke, and Martin Muhler

5.2.1 Introduction. 401

5.2.2 General Kinetic and Thermodynamic Considerations 402

5.2.3 Solarthermal Cycles . 403
5.2.3.1 General Principles. 403
5.2.3.2 Examples . 408

5.2.4 Dry Reforming of Methane . 411

5.2.5 Summary . 411

5.2.6 References . 411

5.3 Methanol Chemistry . 413
Edward Kunkes and Malte Behrens

5.3.1 Why Methanol? . 413

5.3.2 Introduction to Methanol Synthesis and Steam Reforming 415

5.3.3 Today’s Industrial Methanol Synthesis . 417

5.3.4 The Reaction Mechanism of Methanol Synthesis . 419

5.3.5 Methanol Synthesis from CO2: Thermodynamic and Kinetic
Considerations . 422

5.3.6 Cu/ZnO-Based Methanol Synthesis Catalysts. 426

5.3.7 Methanol Steam Reforming (MSR) . 430

5.3.8 Challenges and Perspectives in Catalyst and Process Development
for Energy-Related Application of Methanol . 433

5.3.9 Notes . 435

5.3.10 References . 435

xii � Contents

5.4 Synthesis Gas to Hydrogen, Methanol, and Synthetic Fuels 443
Jan van de Loosdrecht and J. W. (Hans) Niemantsverdriet

5.4.1 Introduction. 443

5.4.2 Production of Synthesis Gas . 443

5.4.3 Applications of Synthesis Gas: H2 and Methanol. 445
5.4.3.1 Syngas to Hydrogen: The WGS Reaction . 445
5.4.3.2 Syngas to Methanol . 446

5.4.4 Syngas to Synthetic Fuels: The Fischer-Tropsch Synthesis. 446
5.4.4.1 Chemistry and Catalysts . 447

5.4.5 References . 455

Index. 459

Contents � xiii

