

1. Record Nr.	UNINA9910438223503321
Autore	Wood David L.
Titolo	Impacting rapid hydrogen fuel cell electric vehicle (FCEV) commercialization : system cost reduction and subcomponent performance enhancement / / David L. Wood III
Pubbl/distr/stampa	[Piscataway, New Jersey] : , : IEEE Xplore, , [2016] Warrendale, Pennsylvania (400 Commonwealth Dr., Wallendale PA USA : , : Society of Automotive Engineers, , 2016
ISBN	1-5231-2411-3 0-7680-8887-9 0-7680-8300-1
Edizione	[1st ed.]
Descrizione fisica	1 online resource (206 pages)
Collana	Society of Automotive Engineers. Electronic publications
Disciplina	629.2293
Soggetti	Electric vehicles - Design and construction Electric vehicles - Cost effectiveness Electric vehicles - Economic aspects
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Nota di bibliografia	Includes bibliographical references.
Nota di contenuto	Chapter 1. Disruption as a strategy: technology leadership brief -- Chapter 2. Retail infrastructure costs comparison for hydrogen and electricity for light-duty vehicles -- Chapter 3. Nanometers layered conductive carbon coating on 316L stainless steel as bipolar plates for more economical automotive PEMFC -- Chapter 4. Chemical hydrides for hydrogen storage in fuel cell applications -- Chapter 5. Hydrogen sensors for automotive fuel cell applications -- Chapter 6. Development of a vehicle-level simulation model for evaluating the trade-off between various advanced on-board hydrogen storage technologies for fuel cell vehicles -- Chapter 7. Air supply system for automotive fuel cell application -- Chapter 8. Hybrid electric system for a hydrogen fuel cell vehicle and its energy management -- Chapter 9. Control system for sensing the differential pressure between air and hydrogen in a polymer electrolyte fuel cell (PEFC) -- Chapter 10. Multi-objective optimization of fuel cell hybrid vehicle powertrain design-- Cost and energy.

Sommario/riassunto

The chapters in this book are based on papers covering various qualities of fuel cells. They address topics including barriers to the market introduction of alternative vehicles and ways to address these challenges, retail infrastructure cost comparison of hydrogen and electricity, a conductive carbon coating on 316L stainless steel for bipolar plates for the polymer electrolyte membrane fuel cell (PEMFC), chemical hydrides for hydrogen storage, hydrogen sensors, a simulation model for comparing on-board hydrogen storage technologies, an air supply system, a hybrid electric system for a hydrogen fuel cell vehicle and its energy management, a control system for sensing differential pressure between air and hydrogen in a polymer electrolyte fuel cell (PEFC), and optimization of a fuel cell hybrid vehicle powertrain design.

2. Record Nr.	UNICASRML0403289
Autore	Scherfer, Peter
Titolo	Vom Lehren und Lernen fremder Sprachen : eine vorläufige Bestandsaufnahme / Peter Scherfer, Dieter Wolff (hrsg.)
Pubbl/distr/stampa	Frankfurt am Main, : Peter Lang, ©2006
ISBN	3631543522
Descrizione fisica	271 p. ; 21 cm.
Altri autori (Persone)	Wolff, Dieter
Disciplina	372.8
Soggetti	Congressi - Wuppertal - 2004 Lingue straniere - Insegnamento - Scuola elementare
Lingua di pubblicazione	Tedesco
Formato	Materiale a stampa
Livello bibliografico	Monografia