中科院大连化物所2014年度冠名奖公示材料（集体）
	被推荐集体名称
	直接醇类燃料电池
研究组
	负责人姓名
	孙公权

	申报冠名奖奖项名称
	特别贡献奖

	被推荐集体人员情况
	职工：33名；研究生：10名；返聘职工：1名

	主要事迹：（800字，小四宋体，单倍行距。有获奖、专利、专著、论文等，请复印首页附后）
2014年，研究组承担973、863、预研等国家任务，基础研究和技术开发取得重要进展。获国家奖1项、大连市奖1项、鉴定成果1项，完成正样研制2项。
1、直接醇类燃料电池电催化剂应用基础研究
围绕醇类燃料电池电催化剂毒化、甲醇渗透等国际难题，建立了高负载、高分散纳米电催化剂粒径、合金度、晶面等的控制制备方法；提出Pt 与MeOx （Me=Sn, Ru）协同催化乙醇电氧化机理；发现Pt纳米合金电催化剂对阴极氧还原反应的电子效应和耐甲醇行为本质；构筑了以碳纳米管为载体的新型表面功能化电催化材料体系。上述发现点有力促进了醇类燃料电池的应用研究，丰富了纳米材料、电化学、催化化学等学科的理论体系，引领和带动了我国相关行业的发展。本项目8 篇代表论文共被他引1766 次，单篇最高他引631 次。该成果获2014年国家自然科学二等奖。

2、 高比能镁/空气（氧气）电池关键技术及应用
针对金属空气电池实用化难题进行技术攻关，提出了阳极副产物氢气再利用新思路，创建了新型多层复合阴极及其制备工艺，发明了阴极电催化剂控制制备方法，开发了电解液水热管理与产物在线分离技术。研制的电池系统比能量达到世界领先水平，并实现应用。该成果入选“中科院2014创新成果巡回展”、获大连市技术发明一等奖。

3、甲醇燃料电池系列

承担的我国首个燃料电池型谱项目通过正样确认。研制的三种电源系统可靠性、安全性大幅提升，冲击、震动、盐雾、淋雨、高低温等环境适应性通过权威机构测试，形成设计、工艺和检测文件90余份，建立了产品标准体系，并获得国标立项。在应用考核中满足了十余种设备的实际需求，得到一致好评。所研制的电源系统经中科院组织专家鉴定，达到国际领先水平。
4、锌/空燃料电池

为某重点项目配套研制了锌/空燃料电池系统，可为设备在野外提供安静、安全的持续电源，保障其8小时不断电（现有化学电源均不能满足此要求）。2014年实现正样交付，被主管部门誉为“亮点新技术”。
5、其它
孙公权研究员获首届汤森路透中国引文桂冠奖、大连市特等劳动模范，当选首届中国电器工业协会燃料电池分会理事长。研究组申请发明专利54件、获授权专利8件，在ACS Catalysis, Applied Catalysis B, J. Power Sources, ACS Nano等期刊发表论文17篇。


[image: image1.png]


