
Vacuum plasma sprayed insulating layers suitable for brazing in high temperature fuel cells

J. Arnold, A. Ansar, R. Ruckdäschel, Stuttgart/D, R. Henne, H.W. Grünling, U. Maier, Dettingen/D

SOFCs for mobile applications require short starting times and capability of withstanding several and severe cycles. For such applications metallic cassette type cells with low weight and thermal capacity are beneficial where the active cell part is set in interconnects consisting of two sheets of ferritic steel. These cells are stacked serially to get higher voltage and power. This approach needs interconnect sheets that are electrically insulated from each other to prevent electrical short circuit. The technology discussed here is to use brazed metals, as sealants, and ceramic layers, as electrical insulators, which are vacuum plasma sprayed on the cassette rims. For reliable insulating layers, a variety of deposits were developed, starting from cermet-spinel multilayers with various compositions and constituents, where reactive metals (such as Ti, Zr) were part of the coatings, to pure ceramic layers. The qualities and characteristics of these coatings were investigated which included electric insulation at room temperature and at 800 °C (SOFC operating temperature), wettability of different brazes towards these deposits, phase stability and peeling strength. The single steps of development, characteristics of the insulating layers for SOFCs as well as some challenges that have to be taken into account in the process are described.
1
Introduction
Recently, electro mobility has gained an extraordinary high interest. Though the main problem of existing electric cars is, inter alia, their limited range. One approach to overcome this drawback is the combination of a simple battery and a fuel cell system serving as range extender. Different fuel cell types have been developed. For cars with hydrogen on-board low temperature PEFC-types (Polymer Electrolyte Fuel Cells) are favourable. However, high temperature SOFC-types (Solid Oxide Fuel Cells) are suited well for direct use of hydrocarbons. In present development state they operate at temperatures above about 700 °C and no additional reforming system is, therefore, needed.
Hermetic sealing with electrical insulation characteristics under harsh operating conditions (high temperature and severe cycling) are required in a SOFC stack. To fulfill the specifications that are desired for cars (relatively short start-up times, cells with low weight and thermal capacity), SOFCs have been developed, in which the active cell is fixed within stamped metallic sheet interconnects made of ferritic steel (Fig. 1a.), since its coefficient of thermal expansion (CTE) is comparable with the active cell components. The sealing is done at the outer rims of the interconnect to get a gas tight containment for the flow of gases in the active part of the cell.
These cells have to be stacked and connected to each other to get higher voltage and power, Fig. 1b. However, this connection must be accomplished in such a way that only the cathode of one cell connects with the anode of subsequent one but the interconnect which are anode-biased should remain electrically insulated from each other to prevent any electrical short-cut. Several approaches for sealing of this kind of cells exist: glass seals [1], compressive mica seals [2], integrated composite seals [3], sealing by ceramic matrix charged with glass particles [4], etc. Here a special kind of reactive air brazing (RAB, [5]) has been developed, where the reactive material (Ti, Zr) is not part of the braze metal, but is sprayed together with the insulating ceramic powder on the cassette rims, Fig. 1c. This is done by vacuum plasma spraying to prevent any oxidation of the reactive component during the spraying process which could destroy its desired function.
	
[image: image1] a)

	
[image: image2] b)

	
[image: image3] c)

	Fig. 1: Plasma sprayed planar MS-SOFC:
a) Top view, b) principle of fuel cell stacking,

c) plasma sprayed insulating layers (not to scale).

As has been shown before [6], this approach proved successful in principle with spraying titanium hydride and Mg-spinel powders to get good insulating layers with high density and good mechanical bonding. However, under simulated technical production conditions the cassettes showed a too high failure rate (up to 25%) which made it necessary to carry out further steps of development. The steps of development, characteristics of the insulating layers for SOFCs as well as some challenges that have to be taken into account in the process will be described below.
2
Requirements and starting point
The challenges for insulating layers in SOFC stacks are manifold [7]. The composite system of cassette rim, metal sheet, metal braze and ceramic insulator must not only guarentee sufficient electric insulation between the cells, but also separation of the reacting gases and mechanical fixation of the cell position. In addition, it must be long-term stable, reproducible and inexpensive to be manufactured. This means, on ceramic side a very high ohmic resistance at room temperature is needed, as with increasing temperature to operation conditions this value can be lowered by two or three orders of magnitude. Furthermore, sufficient peel strength of the ceramic layer must be given, and no or nearly no mechanical stresses may be induced at operating temperature or during fast thermal cycling due to different coefficients of thermal expansion (CTE mismatch). While the former and the latter are determined by material properties, shear cracks are mainly determined by layer design. In addition, the behavior of the filler metal (like insufficient wettability or too strong penetration) has to be considered.
3.
Equipment
Most deposition work described in this paper was performed under vacuum conditions (1 – 15 kPa) by using a one-cathode F4 torch with Laval nozzle anode contour (“Mach 3”) fixed to a xy-axis moving system. This gives very high plasma jet velocities with almost laminar behaviour of the jet and relatively long residence times of the spray powder within the hot plasma core despite of its high velocity. At the exit of the torch jet velocities much above 1000 m/s and particles velocities for fine grains up to 800 m/s can be obtained [8]. Typical plasma spraying parameters towards the end of the process qualification were as follows:
	plasma source current
	600A at 70V (= 42kW)

	plasma forming gas (in slm): argon/helium/hydrogen
	35 / 8 / 8

	pressure within spray vessel
	7,5 kPa

	spraying distance
	280 mm

	hor. scanning torch velocity
	600 mm/s

Furthermore, a three-cathode triplex torch (APS system TriplexPro 200) of Sulzer-Metco, Wohlen/Swit​zerland, was used partially for comparison reasons. In all cases steel masks were used to fasten the sheets on metal plates which are preheated up to 500 °C.
Thermal aging and brazing tests were done in differrent furnaces: With annealing, hardening and brazing furnaces of Nabertherm, Lilienthal/Germany, temperatures up to 1340 °C can be obtained in a furnace volume of 200 l. Maximum temperatures that can be reached in a sapphire tube furnace (diam. 35 mm) of Linn High Therm, Eschenfelden/Germany, were around 1700 °C.

Measurements of coefficients of thermal expansion (CTE) were done in a horizontal dilato​meter DIL 402C of Netzsch Company, Selb/Germany. Diffractometry studies were performed with the powder diffractometer Stadip of STOE, Darmstadt/Germany, operating with a cobalt tube at 45 kV and 25 mA. The wavelength of the monochromatic X-ray radiation is 1.78896 A.
3- dimensional topography of cells was observed by CyberScan CT300/500 ScanSuite 7.3 from cyberTECHNOLOGIES, Ingolstadt/Germany.

Peeling tests were made with the help of a Frank universal testing maschine, by which forces up to 10 kN and speeds of 10 mm/min can be realized.

Measuring the ohmic resistance of the insulating layers was done by different digital multimeters (e.g. Fluke 75 Series III, Amprobe 5XP-A). Values >20 MΩ were defined as “infinite resistance”.
To investigate the stability of ceramic layers under SOFC operating conditions (i.e. in humid atmosphere and under reducing conditions), a measurement setup was realised. A gas mixture of 50% nitrogen and 50% hydrogen, whose flow was normalized by a gas calibration unit to about 1 liter per minute, passed through a sealed humidification system, which was operated at 80 °C. Samples exposed to this atmosphere could be aged up to 1000 hours between room temperature and 800 °C. Subsequently, the existing phases and the surfaces of the samples were analysed by XRD and SEM in order to draw some conclusions on the material behavior and its stability.
The instrumentation of the field emission scanning electron microscope made ​​by Zeiss (type ULTRA plus) included following detectors:
· SE detector (Everhart Thornley)
· In-lens SE detector
· AsB detector (four quadrant backscatter detector)
· EsB detector (backscatter detector for low acceleration voltages).
For energy dispersive X-ray spectroscopy, a Bruker EDS type XFlash 5010 125eV with Quantax 400 software was applied.
4
Ceramic coatings for SOFC insulation
Starting from vacuum plasma sprayed double layers, consisting of a Ti-/Zr- enriched magnesia-alumina spinel (MgO•Al2O3) cermet coating on top of a pure magnesia-alumina spinel layer, different ceramics and layer arrangements were investigated and tested to find a composite system which meets the specified conditions best.

Titanium deposition is reached by decomposing titanium hydride in the plasma jet. During subsequent brazing process in atmosphere non-conductive titanium oxide is formed ​from this electrically conductive titanium, and a certain compression of the layer structure happens at the same time. The titanium deposit has two tasks: first, it has to improve the bond to the filler metal by partial reduction of the spinel. Second, it has to limit the penetration of the filler metal, usually consisting of silver-copper, in order to avoid short-circuiting.
In contrast to zirconium which does not block sufficiently the penetration of filler metal into the ceramic deposit (see 4.2), the "stopping effect" of titanium or rather titanium oxide has been verified [6]. However, one problem results from the oxidation of titanium, as it leads to an increase in volume. This creates substantial stress that may lead to a delamination between cermet layer and underlying spinel coating.
4.1 Reversal of the layer sequences
To reduce the deformation forces and, thus, better control the volume expansion, two other approaches were proved:
· An inversion of layer sequence, i.e. cermet as base layer and Mg-spinel as top layer,
· construction of a three-layer coating with a cermet between two Mg-spinel layers.
With both approaches it has to be ensured that the penetration of the filler metal remains limited. As spray powders Mg-spinel and titanium hydride were used. While for the inverted layer sequence 8 layers of Mg-spinel were put on top of 4 layers of cermet, the three-layer structure consists of 6 layers of Mg-spinel as base layer, 4 layers of cermet as middle layer and 2 layers of Mg-spinel as top layer.

EDX measurements of an inverted layer sequence brazed with a copper dopted silver filler metal show that neither silver nor copper penetrates the insulating layer, Fig. 2. Although an enrichment of aluminium at the transition region between CroFer substrate and cermet can be observed which has not yet been understood quite well. These results do not give any reason to assume that an electrical short circuit may occur in these insulating layers by bridging of filler metal through the coating porosity.
The same holds true for a three-layer coating. In Fig. 3 two light microscope pictures of this kind of coating before and after brazing (i.e. non-oxidized and oxidized Ti in the cermet layer) are given. In “as-sprayed” state (Fig. 3, left) the Ti-doped cermet layer sandwiched between thick base and thinner top layer made of Mg-spinel can be identified by bright spots.
As result of thermal treatment, titanium is converted at least partially in its oxide. This leads to a local sintering and densification, which influences the optical properties. This change is manifested in a brightening at this area of the layer. A penetration of filler metal can only be observed above this zone (recognizable by silvery dots in Fig. 3, right). There​fore, a triple layer with a Ti-doped spinel intermediate layer can effectively stop the filler metal. This is also confirmed by additional EDX measurements not shown here.
Although the insulation behaviour of these coatings is good, existing transverse cracks within the ceramic layer still indicate the presence of residual stresses, Fig. 2. If cause of failure could be assigned to ceramic material the cracking in all designs tested mainly appeared between cermet and spinel coating.
	[image: image4.png]186, Schnitt 1 :
9900 x HV: 20,0 KV WD: 8,

	[image: image5.png]100

204

160

MeBpunkt-Nr.

	[image: image6.png]—

s0

100

MeRpunkt-hr

150

200

250

	[image: image7.png]T

s0

100

MeRpunkt-hr

150

200

250

	[image: image8.png]A=

|

s0

100

MeRpunkt-hr

150

200

250

	Fig. 2: SEM cross section and EDX line scans of inverted layers brazed with a silver-copper filler metal. Sequence from left to right: CroFer – cermet – spinel – filler metal – CroFer.
Elements investigated by EDX (from top to bottom): Ti – Al – Cu – Ag.

	[image: image9.png]

	[image: image10.png]£ Berengig A g 0 M

	Fig. 3: Three-layer coating before brazing (left) and after brazing (right). Titanium can be identified by bright dots, while oxidized titanium is expressed in form of a bright line.

Therefore, next step to get a mechanically more stable insulating layer was to switch to a homogeneous coating (called “monolayer”). As an added benefit in doing so, the costs of mass production can be reduced at the same time.
4.2 Mg spinel based cermet monolayers
To substitute multilayer composite systems by uniform monolayers that meet the requirements of SOFC insulation studies of electrical resistance were done on plasma sprayed flat Mg-spinel based cermet coatings. Using powder compositions of titanium hydride or zirconium hydride and Mg-spinel it must be ensured that metal particles are first present in the layer composite after plasma spraying. These particles have to prevent a complete penetration of the filler metal to the metal substrate, and to improve the connection between filler metal and ceramics. However, to prevent electrical bridging within the ceramics, metal particles must be converted to non-conductive metal oxides during brazing in air. To meet these demands the knowledge of the right cermet composition, the details of the temperature dependent conversion process and the insulating behaviour of the coating during brazing are very important.
	Table 1: Electrical resistance of not brazed Ti- and Zr-cermet layers, “as-sprayed” and heat treated

	[image: image11.emf]Mi xing ratio s pine l/TiH 2 [g/g] „as sprayed“ s p 700 °C, 1 h p s 800 °C, 1h s = p 900 °C, 1h s = p 1000 °C, 1h s = p 20:1 400Ω 18 0Ω 4MΩ > 20M Ω > 20M Ω > 20M Ω > 20M Ω 15:1 15 0Ω 1 00Ω > 20M Ω > 20MΩ > 20MΩ > 20MΩ > 20MΩ 10:1 3 0Ω 2 0Ω > 20MΩ > 20MΩ > 20MΩ > 20MΩ > 20MΩ 5:1 8 Ω 2 0Ω > 20MΩ > 20MΩ > 20MΩ > 20MΩ > 20MΩ

	[image: image12.emf]Mi xing ratio s pine l/ Zr H 2 [g/g] „as sprayed“ s = p 700 °C, 1h s = p 800 °C, 1h s = p 900 °C, 1h s = p 1000 °C, 1h s = p 20:1 > 20M Ω > 20M Ω > 20M Ω > 20M Ω > 20M Ω 15:1 > 20MΩ > 20M Ω > 20MΩ > 20MΩ > 20MΩ 10:1 > 20MΩ > 20MΩ > 20MΩ > 20MΩ > 20MΩ 5:1 > 20MΩ > 20MΩ > 20MΩ > 20MΩ > 20MΩ

	Table 2: Electrical resistance of brazed Ti- and Zr-cermet layers without and with CroFer cover

	[image: image13.emf]Mi xing ratio s pine l/TiH 2 [g/g] Sess ile Drop C roFer covered solder drop 20:1 4,7 k Ω > 2 0 MΩ 15:1 11 kΩ > 2 0 MΩ 10:1 40 Ω 2 , 7 MΩ 5:1 0,7 Ω >20 MΩ

	[image: image14.emf]Mi xing ratio s pine l/ Zr H 2 [g/g] Sess ile Drop C roFer covered solder dro p 20:1 36 Ω 8 , 4 MΩ 15:1 4,87 kΩ 2 MΩ 10:1 295 Ω 3 04 Ω 5:1 5,4 Ω 7 k Ω

Powder compositions of Mg-spinel and metal hydrides with weight ratios between 5:1 and 20:1 were examined. The measurement of the electrical resistance of different samples was performed in two ways:

· vertically between the coating surface and the substrate base ("s"),
· parallel to the layer surface in a distance of about 1 cm ("p").
All samples were measured in “as-sprayed” mode as well as after some thermal processing at different temperatures in atmosphere and after different times, Table 1. In addition, electrical resistances of brazed samples at 1000 °C were measured with and without some CroFer covering of the filler metal drop, being on top of the cermet layer, Table 2. A cover may impede the free access of oxygen and, thus, changes the brazing process.
The results show that titanium in Ti-dopted Mg-spinel monolayers, which are exposed to atmosphere after spraying, seems only marginally (if at all) converted into its insulating oxide in contrast to zirconium. As consequence the potential to stop penetrating silver-copper filler metal is much higher for Ti-dopted Mg-spinel than for Zr-dopted ones. This explains also, why the measured electrical resistance of brazed Ti-cermets is higher than of Zr-cermets, while it behaves just the opposite in non-brazed samples.

Another positive side effect of the heat treatment measurements of Ti-dopted cermet layers is that oxidation of Ti can obviously be controlled to some extent. E.g., if the electrical resistance of the monolayer would be too low after brazing, it can be increased by preoxidizing the Ti-dopted monolayer at higher temperatures before brazing. This does not apply for zirconium because it has one of the highest energies to form oxides. Only small traces of oxygen are sufficient to turn Zr irreversibly into its oxide.

However, another effect limits the use of Mg-spinel cermet monolayers: their relatively low CTE.
4.3 Alternative plasma sprayed deposits as insulating layer
	Table 3: Coefficients of thermal expansion of different materials at various temperatures.

	at 800°C
[10-6(K-1]

at 850 °C
[10-6(K-1]

at 1000 °C
[10-6(K-1]

spinel (VPS)
8,31

8,39

8,59

3YSZ (VPS)
10,85

10,91

11,05

8YSZ (VPS)
10,85

10,91

11,05

MgO-enriched spinel (VPS)
11,88

12,00

12,34

18MgSZ (VPS)
11,50
11,58
11,76
54MgSZ (VPS)
12,16

12,22

12,38

54MgSZ (APS)
10,81
10,92
11,13
CroFer 22 APU
12,62
12,88
13,46

All flat CroFer samples showed an upwards bending on ceramic side after being plasma coated with a Mg-spinel cermet. The reason is a strong tensile stress in the ceramic layer resulting from a CTE mismatch between the coating and the metal substrate. Therefore, insulating layers with higher CTE had to be found, because CTE mismatch normally leads to crack formation under operation conditions of SOFCs. The results of some selected materials after a CTE screening are given in Table 3.
4.3.1 Yttria-stabilized zirconia
Yttria stabilized zirconia (YSZ) is usually taken as electrolyte layer in SOFCs making it evident to test this material for production of insulating layers first.
Although layers made of partially (3 mol% Y2O3) or fully stabilized zirconia (8 mol% Y2O3) possess a significantly higher CTE than Mg-spinel the mismatch to CroFer is still too high (see Table 3). As consequence cracking and short circuits already occur during Ag-Cu brazing. Also all YSZ insulating layers tested here showed insufficient wetting. Therefore, further investigations of these materials were omitted.
4.3.2 Magnesia-stabilized zirconia
Other promising candidates for insulating layers in SOFCs were magnesia containing composites like magnesia stabilized zirconia (MgO·ZrO2). As known from literature CTE can be increased by addition of MgO [9]. For this reason, two types of MgSZ from Medicoat (Maegenwil, Switzerland) were tested:
a) 18 mol% MgO + 82 mol% ZrO2 (“18MgSZ”),

b) 54 mol% MgO + 46 mol% ZrO2 (“54MgSZ”).
CTE measurements on coatings of these powders confirm the difference predicted (Table 3), where vacuum sprayed 54MgSZ is closest to CroFer.
	[image: image15.emf]

	Fig. 4:
XRD phase dia​grams of 54MgSZ:
a) original powder
b) VPS as sprayed
c) VPS once heat-treated
d) APS as sprayed
e) APS once heat-treated
f) APS four times heat-treated

However, there is a strong influence of the spraying process itself on CTE as seen on the example of 54MgSZ. It is not only a depletion of MgO caused by a possible stronger evaporation which could explain the lower CTE of triplex sprayed 54MgSZ coatings compared to vacuum sprayed ones. Phase changes happen as well.

In initial state MgSZ powders used here mainly consist of cubic phased MgO·ZrO2 and some free magnesia (Fig. 4a). Differences in the phase diagrams can not be identified after vacuum (Fig. 4b) or atmospheric plasma spraying (Fig. 4d). In both cases mainly cubic MgO·ZrO2 and some tetragonal ZrO2 can be observed. During subsequent thermal heating, however, the two layers behave very differently. In case of APS cubic MgO·ZrO2, tetragonal ZrO2 and free MgO could be found after first heat-treatment (Fig. 4e), which changed to MgO·ZrO2 and monoclinic ZrO2 after repeated heat- treatment (Fig. 4f). In contrast, the phase diagram of the VPS sample shows tetragonal and monoclinic phases of ZrO2 already after first heat treatment (Fig. 4c).

Although it is beyond the scope of this presentation to describe, how these transformation mechanisms occur exactly and why they differ, the results show two things clearly:

· plasma sprayed conditions achieved with 54MgSZ are thermodynamically not stable (this also applies to 18MgSZ, which was not shown here),
· the state of plasma sprayed MgSZ coatings changes already considerably during the first heat treatment, which may lead to tensile stresses in the layers with a considerable deformation of the components and/or forming of cracks (Fig. 5).
	
[image: image16]

	
[image: image17]

	Fig. 5: SOFC cassette coated with 54MgSZ

a) bending, b) crack formation

after thermal heating

Two other effects limit the reliable use of MgSZ as an insulating layer for SOFC in addition:

· Initially peeling investigations showed that the peel force of 18MgSZ (≈ 40 N) and 54MgSZ (≈ 60 N) is about three times or rather five times higher than that of other coating systems examined here (e.g. spinel 12 N). However, the peeling force reduces by about 20% after exposure for 200 h at 800 °C in air, whereas that of other materials is constant or even show a slight increase.
· Resistances at high temperatures of 18MgSZ (8 Ω) or rather 54MgSZ (10 Ω) measured on coated shells after 500 h in air fell slightly below the limiting value of 10 Ω at 800 °C for SOFC stack operating. The resistance level is significantly lower than that of all other materials tested (e. g. spinel >1 kΩ at 800 °C). The reason for the higher electrical conductivity of MgSZ is probably related to the oxygen-ion conductivity in the Zr lattice (p-doped). It still has to be settled, if this leads potentially to corrosion effects, and whether this impacts negatively the long-term stability of the stacks.
4.3.3 Magnesia enriched magnesium-aluminate spinel
Another approach to get a ceramic layer with a CTE closely adopted to CroFer is to increase the amount of MgO in the Mg-spinel (see Table 3). For this, a fused and crushed powder was used. MgO-enriched spinel coatings made by VPS not only possess a high temperature stability (e.g. no phase changes), which is confirmed by XRD measurements, and almost constant CTE values ​before and after plasma spraying. They are also stable to water or water vapor influences. In all studies done here to investigate the stability of ceramic layers in wet and reducing atmospheres like described in chapter 3, no Mg(OH)2 or one of its compounds could be detected. Therefore, a reaction of steam with free MgO to Mg(OH)2 compounds under operating conditions of a SOFC as well as under humidity at room temperature (e.g. condensation) is unlikely to happen.
There are still ongoing investigations with MgO-enriched spinel. However, all characteristics tested so far make spinel an important candidate for further development of SOFC insulating layers. The only limitation that exists so far is its limited peeling strength and its high powder price.
Summary

	Table 4: Assessment of suitability of different ceramic layers for SOFCs

	
[image: image18]

In this article, the properties of different ceramic plasma sprayed coatings were compared to the requirements of a good electrical insulation in SOFCs. MgO-enriched spinel could be identified as one of the most favourable candidates for this application (Table 4). However, further work has to be done to improve its peeling strength which may be very important for withstanding several and severe cycling.
Literature
[1]
Yang, G., Stevenson, J.W., Meinhardt, K.D.: “Chemical interactions of barium-calcium-aluminosilicate-based sealing glasses with oxidation resistant alloys“, Solid State Ionics 160 (2003), p. 213.
[2]
Simmer, S., Stevenson, J.W.: “Compressive mica seals for SOFC applications”, J. of Power Sources, 102 (2001), p. 310.
[3]
Huang, X., Ridgeway, K., Narasimhan, S., Reifsnider, K. and Ma, X.: “Application of Plasma Sprayed Coating in a Novel Integrated Composite Seal for SOFCs”, Proc. of the 2006 Int. Thermal Spray Conference, May 15-18, 2006, Washington, USA.

[4]
Caron, N., Bianchi, L. and Méthout, S.: “Development of a Functional Sealing Layer for SOFC Applications”, Journ. Thermal Spray Techn. Vol 17(5-6), 598-602, Dec. 2008.

[5]
Hanson, W.B., Ironside, K.I. and Fernie, J.A. in: Acta Materialia 48 (2000), p. 4673-4676.

[6]
Arnold, J., Ansar, S.A., Maier, U. and Henne R.: “Insulating and Sealing of SOFC Devices by Plasma Sprayed Ceramic Layers”, Proc. of the 2008 Int. Thermal Spray Conference, June 2-4, 2008, Maastricht, NL.
[7]
Kuhn, B.: “Bruchmechanische Untersuchungen von Metall/Keramik-Verbundsystemen für die Anwendung in der Hochtemperaturbrennstoffzelle”, Schriften des FZ Juelich, Reihe Energie und Umwelt, Band 50, 2009, ISBN 978-3-89336-592-0.

[8]
Henne, R., Mayr, W. and Reusch, A.: “Influence of torch nozzle contour with high velocity vacuum plasma spraying on particle behaviour and layer quality”, Thermal Plasma 1993, Aachen, DVS, Volume 152, 1993, pp. 7-11.

[9]
Berhane, R.: “Development of an isolation layer for a lightweight SOFC stack”, IEF-1, book series: energy & environment, Volume 86, ISBN 978-3-89336-672-9, editor: Forschungszentrum Jülich GmbH.
Acknowledgements
Funding for this work has come from German Federal Ministry of Economics and Technology (BMWi), and ElringKlinger AG as industrial partner in form of a research project (funding code: 0327766C). The authors gratefully acknowledge Volker Thielke, Steffen Wolf, Gudrun Steinhilber, Ina Plock, from DLR, Stuttgart, as well as Axel Langjahr, Marco Hoffmann, Stefan Hornauer, from ElringKlinger, Dettingen, for their valuable contributions to this paper.[image: image19.png]

1

[image: image20.jpg]nterface |

Reactive air
braze

nterface Il

nsulation layer

Cathode
Electrolyte

Anode
Substrate

Interconnect

[image: image21.jpg]

[image: image22.png]

[image: image23.jpg]

[image: image24.jpg]

[image: image25.jpg]MgO-enriched| 18MgSZ | cermet spinel
spinel 54MgSZ_| monolayer |cermet layer

electic insulation + — + +

gas tightness + + +1— —

CTE compared tosteel | ++ ++ — —

phase stability + —— + +

peeling strength +— ++ +i— —

