

Prospects and Challenges for Fuel
Cell Applications

Paul Lebutsch

Presented at the Roads2HyCom Research & Technology Workshop on 5-6 March 2009 in
Brussels, Belgium

ECN-L--09- 172 December 2009

w
w

w
.r

o
a
d

s2
h

y
.c

o
m

Pr
os

pe
ct

s
an

d
C

ha
lle

ng
es

 fo
r F

ue
l C

el
l A

pp
lic

at
io

ns

Pa
ul

 L
eb

ut
sc

h
/ M

ar
ce

l W
ee

da

EC
N

R
2H

80
37

P
U

.2

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p,
 B

ru
ss

el
s,

 5
-6

 M
ar

ch
 2

00
9

2
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Pr
os

pe
ct

s
an

d
C

ha
lle

ng
es

fo
r F

ue
l C

el
l A

pp
lic

at
io

ns
-O

ve
rv

ie
w

 -

O
bj

ec
tiv

es

A
na

ly
si

s
A

pp
ro

ac
h

E
co

no
m

ic
al

 A
na

ly
si

s

C
O

2
E

m
is

si
on

s

S
um

m
ar

y

3
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Pr
os

pe
ct

s
an

d
C

ha
lle

ng
es

fo
r F

ue
l C

el
l A

pp
lic

at
io

ns
-O

ve
rv

ie
w

 -

O
bj

ec
tiv

es

A
na

ly
si

s
A

pp
ro

ac
h

E
co

no
m

ic
al

 A
na

ly
si

s

C
O

2
E

m
is

si
on

s

S
um

m
ar

y

4
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Pr
os

pe
ct

s
an

d
C

ha
lle

ng
es

fo
r F

ue
l C

el
l A

pp
lic

at
io

ns
-O

bj
ec

tiv
es

 -

C
ha

ra
ct

er
is

at
io

n
of

 p
ot

en
tia

l F
C

/H
2

ap
pl

ic
at

io
ns

–
S

pe
ci

fic
at

io
ns

–
B

ou
nd

ar
ie

s
–

D
es

cr
ip

tio
n

of
 th

e
te

ch
no

lo
gy

 a
nd

 th
e

m
ar

ke
ts

–
A

nt
ic

ip
at

io
n

of
 fu

tu
re

 d
ev

el
op

m
en

ts

Ec
on

om
ic

 “
W

in
do

w
s

of
 O

pp
or

tu
ni

tie
s”

G
lo

ba
l i

m
pa

ct
 o

n
C

O
2

em
is

si
on

s

G
ap

 a
na

ly
si

s

Id
en

tif
ic

at
io

n
of

 R
es

ea
rc

h
Ite

m
s

5
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Pr
os

pe
ct

s
an

d
C

ha
lle

ng
es

fo
r F

ue
l C

el
l A

pp
lic

at
io

ns
-O

ve
rv

ie
w

 -

O
bj

ec
tiv

es

A
na

ly
si

s
A

pp
ro

ac
h

E
co

no
m

ic
al

 A
na

ly
si

s

C
O

2
E

m
is

si
on

s

S
um

m
ar

y

6
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Ec
on

om
ic

 “
W

in
do

w
s

of
 O

pp
or

tu
ni

ty
”

an
d

C
O

2
Em

is
si

on
s

-A
na

ly
si

s
A

pp
ro

ac
h

-

23
 tr

an
sp

or
t a

nd
 s

ta
tio

na
ry

 a
pp

lic
at

io
ns

 –
ca

se
 s

tu
di

es
 b

y
pa

rt
ne

rs
–

R
ef

er
en

ce
 te

ch
no

lo
gy

•
P

ow
er

•
In

ve
st

m
en

t &
 m

ai
nt

en
an

ce
 c

os
t

•
Fu

el
 p

ric
e

&
 fu

el
 c

on
su

m
pt

io
n

•
Li

fe
tim

e
•

M
ile

ag
e/

op
er

at
in

g
ho

ur
s

–
FC

/H
2

te
ch

no
lo

gy
•

P
ow

er
•

M
ai

nt
en

an
ce

 c
os

t
•

Fu
el

 c
on

su
m

pt
io

n
–

C
ha

ra
ct

er
is

at
io

n
of

 m
ar

ke
ts

7
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Ec
on

om
ic

 “
W

in
do

w
s

of
 O

pp
or

tu
ni

ty
”

an
d

C
O

2
Em

is
si

on
s

-A
na

ly
si

s
A

pp
ro

ac
h

-

D
et

er
m

in
at

io
n

of
 “

W
in

do
w

s
of

 O
pp

or
tu

ni
ty

”
–

C
om

pa
ris

on
 o

f r
ef

er
en

ce
 a

nd
 F

C
/H

2
co

st
s

B
as

is
: T

ot
al

 c
os

t p
er

 u
ni

t s
er

vi
ce

 (€
/k

m
, €

/h
r o

r €
/k

W
h)

C
os

t p
ro

je
ct

io
ns

 o
f F

C
/H

2
te

ch
no

lo
gy

–
E

co
no

m
y

of
 S

ca
le

 fo
r s

ta
te

-o
f-t

he
-a

rt
te

ch
no

lo
gy

–
Le

ar
ni

ng
 fo

r c
om

pa
ris

on
 o

f f
ut

ur
e

te
ch

no
lo

gy
–

S
ys

te
m

 p
ow

er

C
om

pa
ris

on
 o

f p
ro

je
ct

io
ns

 w
ith

 “
W

in
do

w
s

of
 O

pp
or

tu
ni

ty
”

G
ap

 A
na

ly
si

s

So
ur

ce
-to

-U
se

r C
O

2
em

is
si

on
 fa

ct
or

s
fo

r r
ef

er
en

ce
 a

nd
 F

C
/H

2
te

ch
.

8
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Pr
os

pe
ct

s
an

d
C

ha
lle

ng
es

fo
r F

ue
l C

el
l A

pp
lic

at
io

ns
-O

ve
rv

ie
w

 -

O
bj

ec
tiv

es

A
na

ly
si

s
A

pp
ro

ac
h

Ec
on

om
ic

al
 A

na
ly

si
s

-M
et

ho
do

lo
gy

C
O

2
E

m
is

si
on

s

S
um

m
ar

y

9
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Ec
on

om
ic

“W
in

do
w

s
of

 O
pp

or
tu

ni
ty

”
-M

et
ho

do
lo

gy
-

“L
in

e
of

 E
qu

al
ity

”:

B
ou

nd
ar

y
co

nd
iti

on
s,

 w
he

re
 re

fe
re

nc
e

an
d

FC
/H

2
te

ch
no

lo
gy

 h
av

e
eq

ua
l c

os
t

pe
r u

ni
t s

er
vi

ce
 (€

/k
m

, €
/h

r o
r €

/k
W

h)

P
ro

je
ct

io
ns

 fo
r h

yd
ro

ge
n

pr
ic

e
an

d
FC

/H
2

te
ch

no
lo

gy
 c

os
ts

 a
re

 p
lo

tte
d

an
d

an
al

ys
ed

 a
ga

in
st

 th
e

W
in

do
w

 o
f

O
pp

or
tu

ni
ty

A
ss

um
ed

 H
2/F

C
 D

riv
et

ra
in

 C
os

t [
€/

kW
]

Allowable H2Cost [€/GJ]

“L
in

e o
f E

qu
ali

ty”

U
nf

av
ou

ra
bl

e
C

on
di

tio
ns

“W
in

do
w

 o
f O

pp
or

tu
ni

ty
”

=
Fa

vo
ur

ab
le

 C
on

di
tio

ns

A
ss

um
ed

 H
2/F

C
 D

riv
et

ra
in

 C
os

t [
€/

kW
]

Allowable H2Cost [€/GJ]

“L
in

e o
f E

qu
ali

ty”

U
nf

av
ou

ra
bl

e
C

on
di

tio
ns

“W
in

do
w

 o
f O

pp
or

tu
ni

ty
”

=
Fa

vo
ur

ab
le

 C
on

di
tio

ns

10
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Ec
on

om
ic

“W
in

do
w

s
of

 O
pp

or
tu

ni
ty

”
-M

et
ho

do
lo

gy
fo

rG
ap

 A
na

ly
si

s
-

S
itu

at
io

n
A

 &
 B

 re
fle

ct
 p

ro
je

ct
ed

 c
as

es

S
itu

at
io

n
A

:
–

W
ith

in
 th

e
“W

in
do

w
 o

f O
pp

or
tu

ni
ty

”
–

FC
/H

2
te

ch
. i

s
co

st
-c

om
pe

tit
iv

e
–

D
iff

er
en

ce
 to

 “L
in

e
of

 E
qu

al
ity

”r
ef

le
ct

s
ro

om
 fo

r t
ax

at
io

n
of

 h
yd

ro
ge

n
(e

xc
is

e
du

tie
s)

S
itu

at
io

n
B

:
–

O
ut

si
de

 o
f t

he
 “W

in
do

w
 o

f
O

pp
or

tu
ni

ty
”

–
U

nf
av

ou
ra

bl
e

co
nd

iti
on

s
fo

r F
C

/H
2

te
ch

no
lo

gy
–

E
na

bl
in

g
co

st
-c

om
pe

tit
iv

en
es

s
by

:
•

S
ub

si
di

es
 o

n
th

e
pr

ic
e

of
 h

yd
ro

ge
n

•
C

os
t r

ed
uc

tio
ns

 o
f t

he
 F

C
/H

2
te

ch
no

lo
gy

Allowable H2Cost [€/GJ]

A
B

R
oo

m
 fo

r
ta

xa
tio

n

G
ap

 to
 b

e
cl

os
ed

by
 e

.g
. r

es
ea

rc
h

or
m

as
s

pr
od

uc
tio

n

H2cost

FC
 d

riv
et

ra
in

 c
os

t A
FC

 d
riv

et
ra

in
 c

os
t B

N
ee

d
fo

r
su

bs
id

ie
s

A
ss

um
ed

 H
2/F

C
 D

riv
et

ra
in

 C
os

t [
€/

kW
]

Allowable H2Cost [€/GJ]

A
B

R
oo

m
 fo

r
ta

xa
tio

n

G
ap

 to
 b

e
cl

os
ed

by
 e

.g
. r

es
ea

rc
h

or
m

as
s

pr
od

uc
tio

n

H2cost

FC
 d

riv
et

ra
in

 c
os

t A
FC

 d
riv

et
ra

in
 c

os
t B

N
ee

d
fo

r
su

bs
id

ie
s

A
ss

um
ed

 H
2/F

C
 D

riv
et

ra
in

 C
os

t [
€/

kW
]

11
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

H
yd

ro
ge

n
C

os
ts

 u
se

d
fo

r t
he

-G
ap

 A
na

ly
si

s
-

P
ro

je
ct

io
n

fo
r E

U
-M

ix
 2

03
0

us
ed

: 6
8

€ 2
00

0/G
J

or
 8

,2
 €

20
00

/k
g

re
sp

ec
tiv

el
y

C
os

t o
f h

yd
ro

ge
n

pr
oj

ec
te

d
by

 u
si

ng
 R

2H
 a

nd
 H

yW
ay

s
pr

od
uc

tio
n

m
ix

 fo
r 2

03
0

010203040506070809010
0

By-P
rod

uc
t

Coa
l w

ith
 C

CS Natu
ral

 G
as

Biom
as

s Grid
 E

lec
tric

ity
W

ind
 E

lec
tric

ity Nuc
lea

r H
ea

t Sola
r H

ea
t EU-m

ix
20

30

H2 Cost [€2000/GJ]

V
A

T
Fo

re
co

ur
t

D
is

tri
bu

tio
n

S
ol

ar
 H

ea
t

B
io

m
as

s
W

in
d

E
le

ct
ric

ity
G

rid
 E

le
ct

ric
ity

N
uc

le
ar

 H
ea

t
N

at
ur

al
 G

as
C

oa
l w

ith
 C

C
S

B
y-

P
ro

du
ct

10
 €

/k
g

H
2

12
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Pr
os

pe
ct

s
an

d
C

ha
lle

ng
es

fo
r F

ue
l C

el
l A

pp
lic

at
io

ns
-O

ve
rv

ie
w

 -

O
bj

ec
tiv

es

A
na

ly
si

s
A

pp
ro

ac
h

Ec
on

om
ic

al
 A

na
ly

si
s

-R
es

ul
ts

C
O

2
E

m
is

si
on

s

S
um

m
ar

y

13
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

G
en

er
al

 C
ha

ra
ct

er
is

tic
s

of
 fa

vo
ur

ab
le

 A
pp

lic
at

io
ns

R
es

ul
ts

 s
ho

w
 g

en
er

al
 c

ha
ra

ct
er

is
tic

s
of

 fa
vo

ur
ab

le
 a

pp
lic

at
io

ns
:

–
H

ig
h

an
nu

al
 u

sa
ge

 (=
 h

ig
h

im
pa

ct
 o

f F
C

’s
 h

ig
h

ef
fic

ie
nc

y)
–

S
m

al
l s

ys
te

m
 p

ow
er

 (=
 lo

w
 e

ng
in

e
in

ve
st

m
en

t c
os

ts
)

–
Lo

w
 fu

el
 c

on
su

m
pt

io
n

(o
th

er
w

is
e

pr
ic

e
of

 h
yd

ro
ge

n
is

 li
m

iti
ng

 fa
ct

or
)

R
ep

la
ci

ng
 b

at
te

ry
-e

le
ct

ric
 s

ys
te

m
s

–
R

ea
so

n:
 L

im
iti

ng
 e

ne
rg

y-
st

or
ag

e
ca

pa
ci

ty
 o

f b
at

te
rie

s
–

A
pp

lic
at

io
ns

 fo
r n

ea
r-

te
rm

 m
ar

ke
ts

:
•

Fo
rk

lif
ts

 in
 2

4/
5

op
er

at
io

n
•

O
ut

do
or

 u
til

ity
 v

eh
ic

le
s

•
B

ac
ku

p
sy

st
em

s
(fo

r e
xa

m
pl

e
fo

r t
el

ec
om

m
un

ic
at

io
n

sy
st

em
s)

14
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

SO
TA

 B
at

te
ry

-E
le

ct
ric

 A
pp

lic
at

io
ns

-N
ea

r-
te

rm
 M

ar
ke

t O
pp

or
tu

ni
tie

s
-

In
pu

t p
ar

am
et

er
s:

 S
O

TA
 te

ch
no

lo
gi

es
, 2

00
7

pr
ic

es
 a

nd
 p

ol
ic

ie
s

D
at

a
po

in
ts

 re
fle

ct
 th

eo
re

tic
al

 p
ro

du
ct

io
n

ca
pa

ci
tie

s
of

 1
%

, 1
0%

an
d

10
0%

 o
f a

nn
ua

l p
as

se
ng

er

ca
r s

al
es

 in
 E

ur
op

e

B
U

T:
C

om
bi

ne
d

m
ar

ke
t s

iz
e

is
 o

nl
y

20
0

00
0

so
ld

 u
ni

ts
/y

ea
r

Fo
rk

lif
ts

O
ut

do
or

 U
til

ity
 V

eh
ic

le
s

025507510
0

12
5

15
0

0
20

0
40

0
60

0
80

0
10

00
12

00
14

00
16

00
18

00
20

00

C
os

t o
f H

2-F
C

 D
riv

et
ra

in
 [€

/k
W

e]

Cost of H2 [€2000/GJ]

Fo
rk

lif
t:

IC
E

-D
ie

se
l v

s.
 H

2-
FC

 ;
10

00
0

km
/y

r
Fo

rk
lif

t:
IC

E
-L

P
G

 v
s.

 H
2-

FC
 ;

10
00

0
km

/y
r

Fo
rk

lif
t:

E
le

ct
ric

al
 v

s.
 H

2-
FC

 (8
/5

 M
od

e)
 ;

10
00

0
km

/y
r

Fo
rk

lif
t:

E
le

ct
ric

al
 v

s.
 H

2-
FC

 (2
4/

5
M

od
e)

 ;
30

00
0

km
/y

r
P

ro
du

ct
io

n
C

ap
ac

ity
: 1

%
 o

f A
nn

ua
l S

al
es

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
0%

 o
f A

nn
ua

l S
al

es
P

ro
du

ct
io

n
C

ap
ac

ity
: 1

00
%

 o
f A

nn
ua

l S
al

es

025507510
0

12
5

15
0

0
20

0
40

0
60

0
80

0
10

00
12

00
14

00
16

00
18

00
20

00

C
os

t o
f H

2-F
C

 D
riv

et
ra

in
 [€

/k
W

e]

Cost of H2 [€2000/GJ]

O
ut

do
or

 U
til

ity
 V

eh
ic

le
: I

C
E

-D
ie

se
l v

s.
 H

2-
FC

 ;
50

00
 k

m
/y

r
O

ut
do

or
 U

til
ity

 V
eh

ic
le

: I
C

E
-D

ie
se

l v
s.

 H
2-

FC
 ;

10
00

0
km

/y
r

O
ut

do
or

 U
til

ity
 V

eh
ic

le
: E

le
ct

ric
al

 v
s.

 H
2-

FC
 ;

50
00

 k
m

/y
r

O
ut

do
or

 U
til

ity
 V

eh
ic

le
: E

le
ct

ric
al

 v
s.

 H
2-

FC
 ;

10
00

0
km

/y
r

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
%

 o
f A

nn
ua

l S
al

es
P

ro
du

ct
io

n
C

ap
ac

ity
: 1

0%
 o

f A
nn

ua
l S

al
es

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
00

%
 o

f A
nn

ua
l S

al
es

15
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

025507510
0

12
5

15
0

0
10

0
20

0
30

0
40

0
50

0
60

0
70

0
80

0

C
os

t o
f H

2-
FC

 D
ri

ve
tr

ai
n

[€
/k

W
e]

Cost of H2 [€/GJ]

P
as

se
ng

er
 C

ar
: S

O
TA

 IC
E

-D
ie

se
l v

s.
 S

O
TA

 F
C

 ;
20

00
0

km
/y

r
P

as
se

ng
er

 C
ar

: S
O

TA
 IC

E
-D

ie
se

l v
s.

 S
O

TA
 F

C
 ;

40
00

0
km

/y
r

P
as

se
ng

er
 C

ar
: S

O
TA

 IC
E

-G
as

. v
s.

 S
O

TA
 F

C
 ;

10
00

0
km

/y
r

P
as

se
ng

er
 C

ar
: S

O
TA

 IC
E

-G
as

. v
s.

 S
O

TA
 F

C
 ;

20
00

0
km

/y
r

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
%

 o
f A

nn
ua

l S
al

es
P

ro
du

ct
io

n
C

ap
ac

ity
: 1

0%
 o

f A
nn

ua
l S

al
es

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
00

%
 o

f A
nn

ua
l S

al
es

St
at

e-
of

-th
e-

ar
t P

as
se

ng
er

 C
ar

s
-I

nf
lu

en
ce

 o
f S

ta
ck

 L
ife

tim
e

-

In
pu

t p
ar

am
et

er
s:

 S
O

TA
 te

ch
no

lo
gi

es
, 2

00
7

pr
ic

es
 a

nd
 p

ol
ic

ie
s

D
at

a
po

in
ts

 re
fle

ct
 th

eo
re

tic
al

 p
ro

du
ct

io
n

ca
pa

ci
tie

s
of

 1
%

, 1
0%

an
d

10
0%

 o
f a

nn
ua

l p
as

se
ng

er

ca
r s

al
es

 in
 E

ur
op

e

S
O

TA
 te

ch
no

lo
gy

, e
ve

n
w

ith
 a

 s
ta

ck
 li

fe
tim

e
eq

ua
l t

o
th

e
ap

pl
ic

at
io

n’
s

lif
et

im
e

is
 y

et
 to

 b
e

de
ve

lo
pe

d
m

uc
h

fu
rth

er
 to

 re
du

ce
 th

e
co

st
 o

f t
he

 fu
el

 c
el

l d
riv

et
ra

in

025507510
0

12
5

15
0

0
10

0
20

0
30

0
40

0
50

0
60

0
70

0
80

0

C
os

t o
f H

2-F
C

 D
riv

et
ra

in
 [€

/k
W

e]

Cost of H2 [€/GJ]

P
as

se
ng

er
 C

ar
: S

O
TA

 IC
E

-D
ie

se
l v

s.
 S

O
TA

 F
C

, 5
0%

 li
fe

tim
e

; 2
00

00
 k

m
/y

r
P

as
se

ng
er

 C
ar

: S
O

TA
 IC

E
-D

ie
se

l v
s.

 S
O

TA
 F

C
, 5

0%
 li

fe
tim

e
; 4

00
00

 k
m

/y
r

P
as

se
ng

er
 C

ar
: S

O
TA

 IC
E

-G
as

. v
s.

 S
O

TA
 F

C
, 5

0%
 li

fe
tim

e
; 1

00
00

 k
m

/y
r

P
as

se
ng

er
 C

ar
: S

O
TA

 IC
E

-G
as

. v
s.

 S
O

TA
 F

C
, 5

0%
 li

fe
tim

e
; 2

00
00

 k
m

/y
r

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
%

 o
f A

nn
ua

l S
al

es
P

ro
du

ct
io

n
C

ap
ac

ity
: 1

0%
 o

f A
nn

ua
l S

al
es

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
00

%
 o

f A
nn

ua
l S

al
es

Li
fe

tim
e

of
 F

C
 S

ta
ck

: 5
0%

 o
f a

pp
lic

at
io

n
Li

fe
tim

e
of

 F
C

 S
ta

ck
: 1

00
%

 o
f a

pp
lic

at
io

n

16
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

St
at

e-
of

-th
e-

ar
t P

as
se

ng
er

 C
ar

s
-I

nf
lu

en
ce

 o
f C

O
2

ta
xa

tio
n

-

In
pu

t p
ar

am
et

er
s:

 S
O

TA
 te

ch
no

lo
gi

es
(s

ta
ck

 &
 te

ch
no

lo
gy

 h
av

e
eq

ua
l l

ife
tim

es
),

20
07

 p
ric

es
 a

nd

po
lic

ie
s

w
ith

 a
dd

iti
on

al
 C

O
2

ta
x

C
O

2
ta

xa
tio

n
w

ou
ld

 in
flu

en
ce

 th
e

W
in

do
w

s
of

 O
pp

or
tu

ni
tie

s
to

w
ar

ds
 fa

vo
ur

in
g

FC
/H

2
te

ch
no

lo
gi

es
, i

f t
he

 H
yW

ay
s

pr
od

uc
tio

n
m

ix
 fo

r 2
03

0
is

 a
ss

um
ed

C
O

2
ta

x:
 5

0
€/

to
n

C
O

2
ta

x:
 1

00
 €

/to
n

025507510
0

12
5

15
0

0
10

0
20

0
30

0
40

0
50

0
60

0
70

0
80

0

C
os

t o
f H

2-F
C

 D
riv

et
ra

in
 [€

/k
W

e]

Cost of H2 [€/GJ]

P
as

se
ng

er
 C

ar
: 2

02
0

IC
E

-D
ie

se
l v

s.
 S

O
TA

 F
C

, 5
0

€\
to

n
C

O
2

ta
x

; 2
00

00
 k

m
/y

r
P

as
se

ng
er

 C
ar

: 2
02

0
IC

E
-D

ie
se

l v
s.

 S
O

TA
 F

C
, 5

0
€\

to
n

C
O

2
ta

x
; 4

00
00

 k
m

/y
r

P
as

se
ng

er
 C

ar
: 2

02
0

IC
E

-G
as

. v
s.

 S
O

TA
 F

C
, 5

0
€\

to
n

C
O

2
ta

x
; 1

00
00

 k
m

/y
r

P
as

se
ng

er
 C

ar
: 2

02
0

IC
E

-G
as

. v
s.

 S
O

TA
 F

C
, 5

0
€\

to
n

C
O

2
ta

x
; 2

00
00

 k
m

/y
r

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
%

 o
f A

nn
ua

l S
al

es
P

ro
du

ct
io

n
C

ap
ac

ity
: 1

0%
 o

f A
nn

ua
l S

al
es

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
00

%
 o

f A
nn

ua
l S

al
es

025507510
0

12
5

15
0

0
10

0
20

0
30

0
40

0
50

0
60

0
70

0
80

0

C
os

t o
f H

2-F
C

 D
riv

et
ra

in
 [€

/k
W

e]

Cost of H2 [€/GJ]

P
as

se
ng

er
 C

ar
: 2

02
0

IC
E

-D
ie

se
l v

s.
 S

O
TA

 F
C

, 1
00

 €
\to

n
C

O
2

ta
x

; 2
00

00
 k

m
/y

r
P

as
se

ng
er

 C
ar

: 2
02

0
IC

E
-D

ie
se

l v
s.

 S
O

TA
 F

C
, 1

00
 €

\to
n

C
O

2
ta

x
; 4

00
00

 k
m

/y
r

P
as

se
ng

er
 C

ar
: 2

02
0

IC
E

-G
as

. v
s.

 S
O

TA
 F

C
, 1

00
 €

\to
n

C
O

2
ta

x
; 1

00
00

 k
m

/y
r

P
as

se
ng

er
 C

ar
: 2

02
0

IC
E

-G
as

. v
s.

 S
O

TA
 F

C
, 1

00
 €

\to
n

C
O

2
ta

x
; 2

00
00

 k
m

/y
r

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
%

 o
f A

nn
ua

l S
al

es
P

ro
du

ct
io

n
C

ap
ac

ity
: 1

0%
 o

f A
nn

ua
l S

al
es

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
00

%
 o

f A
nn

ua
l S

al
es

17
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

20
20

 P
as

se
ng

er
 C

ar
s

-P
ro

m
is

in
g

O
ut

lo
ok

 -

W
in

do
w

s
of

 O
pp

or
tu

ni
ty

fo

r p
as

se
ng

er
 c

ar
s

ba
se

d
on

 2
02

0
re

fe
re

nc
e

te
ch

no
lo

gi
es

,
pr

ic
es

 a
nd

 p
ol

ic
ie

s
(w

ith
ou

t C
O

2
ta

x)
Th

e
da

ta
 p

oi
nt

s
re

fle
ct

20

20
 H

2-
FC

sp

ec
ifi

ca
tio

ns
 a

ss
um

in
g

eq
ua

l l
ife

tim
e

of
 th

e
st

ac
k

an
d

ap
pl

ic
at

io
n

20
20

 H
2-

FC
ca

n
co

m
pe

te
 w

ith
 re

fe
re

nc
e

te
ch

no
lo

gi
es

 –
bu

t o
nl

y
if

ec
on

om
ie

s
of

 s
ca

le

ar
e

re
al

is
ed

, l
ea

rn
in

g
(re

se
ar

ch
) c

on
tin

ue
s

as

sp
ec

ifi
ed

 b
y

N
R

E
L/

TI
A

X

an
d

oi
l p

ric
e

is

>1
20

$/
bb

l

025507510
0

12
5

15
0

0
10

0
20

0
30

0
40

0
50

0
60

0
70

0
80

0

C
os

t o
f H

2-F
C

 D
riv

et
ra

in
 [€

/k
W

e]

Cost of H2 [€/GJ]

P
as

se
ng

er
 C

ar
: 2

02
0

IC
E

-D
ie

se
l v

s.
 2

02
0

FC
 ;

20
00

0
km

/y
r

P
as

se
ng

er
 C

ar
: 2

02
0

IC
E

-D
ie

se
l v

s.
 2

02
0

FC
 ;

40
00

0
km

/y
r

P
as

se
ng

er
 C

ar
: 2

02
0

IC
E

-G
as

. v
s.

 2
02

0
FC

 ;
10

00
0

km
/y

r
P

as
se

ng
er

 C
ar

: 2
02

0
IC

E
-G

as
. v

s.
 2

02
0

FC
 ;

20
00

0
km

/y
r

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
%

 o
f A

nn
ua

l S
al

es
P

ro
du

ct
io

n
C

ap
ac

ity
: 1

0%
 o

f A
nn

ua
l S

al
es

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
00

%
 o

f A
nn

ua
l S

al
es

18
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Li
gh

t D
ut

y
Tr

uc
ks

-V
er

y
pr

om
is

in
g

-

Li
gh

t D
ut

y
Tr

uc
ks

 a
re

 a
n

at
tra

ct
iv

e
ne

ar
-te

rm
 m

ar
ke

t o
pp

or
tu

ni
ty

–
H

ig
h

an
nu

al
 m

ile
ag

e,
 re

la
tiv

el
y

lo
w

 fu
el

 c
on

su
m

pt
io

n
of

 m
ed

iu
m

 s
iz

ed
 e

ng
in

e

M
ar

ke
t S

iz
e:

 2
 m

illi
on

 s
ol

d
ve

hi
cl

es
 p

er
 y

ea
r;

th
us

 th
e

co
nt

rib
ut

io
n

to
 e

co
no

m
y

of
 s

ca
le

 e
ffe

ct
s

is

si
gn

ifi
ca

nt

S
O

TA
 te

ch
no

lo
gi

es
, 2

00
7

pr
ic

es
 a

nd
 p

ol
ic

ie
s

20
20

 te
ch

no
lo

gi
es

, p
ric

es
 a

nd
 p

ol
ic

ie
s

025507510
0

12
5

15
0

0
10

0
20

0
30

0
40

0
50

0
60

0
70

0
80

0

C
os

t o
f H

2-F
C

 D
riv

et
ra

in
 [€

/k
W

e]

Cost of H2 [€/GJ]

Li
gh

t T
ru

ck
: S

O
TA

 IC
E

-D
ie

se
l v

s.
 S

O
TA

 F
C

 ;
50

00
0

km
/y

r
Li

gh
t T

ru
ck

: S
O

TA
 IC

E
-D

ie
se

l v
s.

 S
O

TA
 F

C
 ;

75
00

0
km

/y
r

Li
gh

t T
ru

ck
: S

O
TA

 IC
E

-D
ie

se
l-H

yb
rid

 v
s.

 S
O

TA
 F

C
 ;

50
00

0
km

/y
r

Li
gh

t T
ru

ck
: S

O
TA

 IC
E

-D
ie

se
l-H

yb
rid

 v
s.

 S
O

TA
 F

C
 ;

75
00

0
km

/y
r

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
%

 o
f A

nn
ua

l S
al

es
P

ro
du

ct
io

n
C

ap
ac

ity
: 1

0%
 o

f A
nn

ua
l S

al
es

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
00

%
 o

f A
nn

ua
l S

al
es

025507510
0

12
5

15
0

0
10

0
20

0
30

0
40

0
50

0
60

0
70

0
80

0

C
os

t o
f H

2-F
C

 D
riv

et
ra

in
 [€

/k
W

e]

Cost of H2 [€/GJ]

Li
gh

t T
ru

ck
: 2

02
0

IC
E

-D
ie

se
l v

s.
 2

02
0

FC
 ;

50
00

0
km

/y
r

Li
gh

t T
ru

ck
: 2

02
0

IC
E

-D
ie

se
l v

s.
 2

02
0

FC
 ;

75
00

0
km

/y
r

Li
gh

t T
ru

ck
: 2

02
0

IC
E

-D
ie

se
l-H

yb
rid

 v
s.

 2
02

0
FC

 ;
50

00
0

km
/y

r
Li

gh
t T

ru
ck

: 2
02

0
IC

E
-D

ie
se

l-H
yb

rid
 v

s.
 2

02
0

FC
 ;

75
00

0
km

/y
r

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
%

 o
f A

nn
ua

l S
al

es
P

ro
du

ct
io

n
C

ap
ac

ity
: 1

0%
 o

f A
nn

ua
l S

al
es

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
00

%
 o

f A
nn

ua
l S

al
es

19
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Pr
os

pe
ct

s
an

d
C

ha
lle

ng
es

fo
r F

ue
l C

el
l A

pp
lic

at
io

ns
-O

ve
rv

ie
w

 -

O
bj

ec
tiv

es

A
na

ly
si

s
A

pp
ro

ac
h

E
co

no
m

ic
al

 A
na

ly
si

s

C
O

2
Em

is
si

on
s

-M
et

ho
do

lo
gy

S
um

m
ar

y

20
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

D
ia

go
na

l l
in

e:
 D

ep
en

de
nc

y
of

 C
O

2
em

is
si

on
s

pe
r k

m
/h

r/k
W

h
to

 th
e

C
O

2
em

is
si

on
s

fa
ct

or
 fo

r
pr

od
uc

tio
n

of
 th

e
H

2
be

in
g

us
ed

 in
 th

e
FC

/H
2

ap
pl

ic
at

io
n

H
or

iz
on

ta
l l

in
e:

 C
O

2
em

is
si

on
s

em
itt

ed
 b

y
th

e
ap

pl
ic

at
io

n
us

in
g

re
f.

te
ch

no
lo

gi
es

C
O

2
Em

is
si

on
s

-M
et

ho
do

lo
gy

-

Specific CO2emission [gCO2/km]

Em
is

si
on

 e
qu

al
 to

 s
pe

ci
fic

 C
O

2
em

is
si

on
 o

f r
ef

er
en

ce
 a

pp
lic

at
io

n

U
nf

av
ou

ra
bl

e
co

nd
iti

on
s

Fa
vo

ur
ab

le
co

nd
iti

on
s

C
O

2
em

is
si

on
 fa

ct
or

 o
f H

2
[g

C
O

2/G
J]

21
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Th
e

C
O

2
em

is
si

on
s

fro
m

 th
e

di
ffe

re
nt

 p
ro

du
ct

io
n

pa
th

w
ay

s
of

 H
2

an
d

th
e

E
U

-m
ix

 fo
r 2

03
0

fro
m

H

yw
ay

s
pr

oj
ec

t b
as

ed
 o

n
JR

C
/E

U
C

AR
/C

O
N

C
A

W
E

 w
el

l t
o

w
he

el
s

pr
oj

ec
t

E
U

-M
ix

 2
03

0:
 5

6
gC

O
2/M

J

C
O

2
Em

is
si

on
Fa

ct
or

s
fo

r
H

yd
ro

ge
n

Pr
od

uc
tio

n

02040608010
0

12
0

14
0

16
0

18
0

By-P
rod

uc
t

Coa
l w

ith
 C

CS Natu
ral

 G
as

Biom
as

s Grid
 E

lec
tric

ity
W

ind
 E

lec
tric

ity Nuc
lea

r H
ea

t Sola
r H

ea
t EU-m

ix
20

30

CO2 emissions [g CO2/MJ]

S
ol

ar
 H

ea
t

N
uc

le
ar

 H
ea

t
W

in
d

E
le

ct
ric

ity
G

rid
 E

le
ct

ric
ity

B
io

m
as

s
N

at
ur

al
 G

as
C

oa
l w

ith
 C

C
S

B
y-

P
ro

du
ct

22
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Pr
os

pe
ct

s
an

d
C

ha
lle

ng
es

fo
r F

ue
l C

el
l A

pp
lic

at
io

ns
-O

ve
rv

ie
w

 -

O
bj

ec
tiv

es

A
na

ly
si

s
A

pp
ro

ac
h

E
co

no
m

ic
al

 A
na

ly
si

s

C
O

2
Em

is
si

on
s

-R
es

ul
ts

S
um

m
ar

y

23
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

To
ta

l C
O

2
Em

is
si

on
s

R
ed

uc
tio

n
Po

te
nt

ia
l

-M
as

s
M

ar
ke

ts
 h

av
e

hi
gh

es
t I

m
pa

ct
 -

C
O

2
E

m
is

si
on

s
ba

se
d

on
 H

yW
ay

s
H

yd
ro

ge
n

M
ix

 fo
r 2

03
0

&
 1

00
%

 Im
pl

em
en

ta
tio

n

Ba
ck

-u
p

H
os

pi
ta

ls

Ba
ck

-u
p

Te
le

co
m

µ-
C

H
P

 S
O

FC
C

H
P

 M
C

FC

C
H

P
 S

O
FC

-G
T

P
le

as
ur

e
B

oa
t A

P
UM
eg

a-
Ya

ch
t A

P
U

Tr
uc

k
AP

U
S

ig
ht

 S
ee

in
g

B
oa

t

Ai
rc

ra
ft

To
w

in
g

Ve
hi

cl
e

O
ut

do
or

 U
til

ity
 V

eh
ic

le
Li

ce
ns

e-
Fr

ee
 V

eh
ic

le
Sc

oo
te

r
Fo

rk
lif

t (
D

ie
se

l)
FC

 B
us

es
Li

gh
t T

ru
ck

s
FC

 C
ar

s

H2
-IC

E
 B

us
es

H
2-

IC
E

 C
ar

s

0,
00

1
0,

01
0,

1
1

10
10

0
10

00

C
O

2 R
ed

uc
tio

n
Po

te
nt

ia
l [

M
to

ns
/y

r]

24
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

C
O

2
em

is
si

on
 re

du
ct

io
n

de
pe

nd
s

on
H

2
em

is
si

on
 fa

ct
or

, b
ut

 m
an

y
po

ss
ib

ili
tie

s
ex

is
t

to
 a

ch
ie

ve
 s

ig
ni

fic
an

t r
ed

uc
tio

n

W
el

l-t
o-

U
se

r e
m

is
si

on
 fa

ct
or

s
fo

r e
ne

rg
y

ca
rri

er
s

ba
se

d
on

 E
U

C
AR

/C
O

N
C

A
W

E
/J

R
C

C
O

2
em

is
si

on
re

du
ct

io
n

de
pe

nd
s

on
hy

dr
og

en
pr

od
uc

tio
n

te
ch

no
lo

gy
/fu

el
so

ur
ce

0

20
0

40
0

60
0

80
0

10
00

12
00

0
50

10
0

15
0

20
0

25
0

30
0

35
0

C
O

2 E
m

is
si

on
 F

ac
to

r H
2 [

gC
O

2/M
J]

CO2 Emission [gCO2/km]

Li
ce

ns
e-

fre
e

C
ar

FC
 L

ic
en

se
-fr

ee
 C

ar
Bu

s
FC

 B
us

W
in

dC
oa

l +

C
C

S
H

yW
ay

s
m

ix

E
le

ct
ric

ity
 M

ix

E
U-

25

O
n-

S
ite

S

M
R

25
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Pr
os

pe
ct

s
an

d
C

ha
lle

ng
es

fo
r F

ue
l C

el
l A

pp
lic

at
io

ns
-O

ve
rv

ie
w

 -

O
bj

ec
tiv

es

A
na

ly
si

s
A

pp
ro

ac
h

E
co

no
m

ic
al

 A
na

ly
si

s

C
O

2
E

m
is

si
on

s

Su
m

m
ar

y

26
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Su
m

m
ar

y
-N

ea
r-

an
d

m
id

-te
rm

 M
ar

ke
ts

 -

N
ea

r-
an

d
M

id
-te

rm
 m

ar
ke

t o
pp

or
tu

ni
tie

s:
–

Tr
an

sp
or

t a
pp

lic
at

io
ns

:
•

B
at

te
ry

 e
le

ct
ric

 fo
rk

lif
ts

 in
 2

4/
5

op
er

at
io

n
an

d
ba

tte
ry

-e
le

ct
ric

 o
ut

do
or

 u
til

ity

ve
hi

cl
es

•
Li

gh
t d

ut
y

tru
ck

s
an

d
pa

ss
en

ge
r c

ar
s

–
S

ta
tio

na
ry

 a
pp

lic
at

io
ns

•
H

yd
ro

ge
n

fu
el

le
d

ba
ck

-u
p

po
w

er
 s

ys
te

m
s

e.
g.

 fo
r t

el
ec

om
 a

pp
lic

at
io

n
•

N
at

ur
al

 g
as

 fu
el

le
d

co
m

m
er

ci
al

 a
nd

 in
du

st
ria

l C
H

P
 s

ys
te

m
s

(h
ig

h
te

m
pe

ra
tu

re

fu
el

 c
el

ls
)

27
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Su
m

m
ar

y
-N

ic
he

 o
r M

as
s

M
ar

ke
ts

 ?
 -

Pr
od

uc
t d

iff
er

en
tia

tio
n

fo
r e

ar
ly

 m
ar

ke
ts

 o
r f

oc
us

 o
n

m
as

s
m

ar
ke

t
ap

pl
ic

at
io

n?
–

C
os

t r
ed

uc
tio

ns
 fo

r f
ue

l c
el

ls
 a

re
 e

ss
en

tia
l f

or
 s

uc
ce

ss
fu

l r
ol

lo
ut

s
–

E
co

no
m

ic
s

of
 s

ca
le

 a
re

 o
ne

 p
os

si
bi

lit
y,

 b
ut

 re
qu

ire
 a

 b
ig

 m
ar

ke
ts

iz
e

–
E

ur
op

ea
n

m
ar

ke
t s

iz
es

 o
f n

ic
he

 a
pp

lic
at

io
ns

 a
re

 re
la

tiv
el

y
sm

al
l…

•
Fo

rk
lif

ts
: 1

64
,0

00
 (s

ha
re

 o
f b

at
te

ry
-e

le
ct

ric
 n

ot
 k

no
w

n)
•

O
ut

do
or

 u
til

ity
 v

eh
ic

le
s:

 2
0,

00
0

•
Li

ce
ns

e-
fre

e
ca

rs
: 3

5,
00

0
–

…
 c

om
pa

re
d

to
 m

as
s

m
ar

ke
t a

pp
lic

at
io

ns
 …

•
Li

gh
t d

ut
y

tru
ck

s:
 2

,0
00

,0
00

•
P

as
se

ng
er

 c
ar

s:
 >

15
,0

00
,0

00
–

…
 c

on
se

qu
en

tly
 th

e
co

nt
rib

ut
io

n
of

 n
ic

he
 m

ar
ke

ts
 to

 c
os

t r
ed

uc
tio

ns
 m

ay
 b

e
lim

ite
d

–
Fu

rth
er

m
or

e:
 A

pp
lic

ab
ili

ty
 o

f l
ea

rn
in

g
ef

fe
ct

s
no

t c
er

ta
in

28
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Su
m

m
ar

y
-C

O
2

Em
is

si
on

s
-

G
oo

d
pr

os
pe

ct
s

fo
r C

O
2

em
is

si
on

 re
du

ct
io

n
ar

e
pr

es
en

t e
ve

n
if

hy
dr

og
en

 is
 n

ot
 c

om
pl

et
el

y
re

ne
w

ab
le

La
rg

es
t C

O
2

em
is

si
on

 re
du

ct
io

n
po

te
nt

ia
l f

or
–

FC
 p

as
se

ng
er

 c
ar

s
–

Li
gh

t d
ut

y
tru

ck
s

–
M

ed
iu

m
 s

iz
ed

 C
H

P
 s

ys
te

m
s

w
w

w
.r

o
a
d

s2
h

y
.c

o
m

Th
an

k
Yo

u

Ac
kn

ow
le

dg
em

en
ts

W
e

w
is

h
to

 t
ha

nk
 t

he
 E

ur
op

ea
n

C
om

m
is

si
on

 f
or

 t
he

ir
su

pp
or

t
un

de
r

th
e

S
ix

th
 F

ra
m

ew
or

k
P

ro
gr

am
m

e
as

 w
el

l a
s

al
l R

oa
ds

2H
yC

om
 p

ro
je

ct
 p

ar
tn

er
s

fo
r

th
ei

r
co

nt
rib

ut
io

ns
.

Th
ei

r
jo

in
t

ef
fo

rts
 m

ad
e

th
e

R
oa

ds
2H

yC
om

 p
ro

je
ct

an

d
al

l i
ts

 s
ub

ta
sk

s
su

ch
 s

uc
ce

ss
fu

l u
nd

er
ta

ki
ng

s.

In
fo

rm
at

io
n

on
 th

e
pr

oj
ec

t i
s

av
ai

la
bl

e
at

 w
w

w
.ro

ad
s2

hy
.c

om

30
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Pr
os

pe
ct

s
an

d
C

ha
lle

ng
es

fo
r F

ue
l C

el
l A

pp
lic

at
io

ns
-O

ve
rv

ie
w

 -

O
bj

ec
tiv

es

A
na

ly
si

s
A

pp
ro

ac
h

E
co

no
m

ic
al

 A
na

ly
si

s

C
O

2
E

m
is

si
on

s

C
on

cl
us

io
ns

B
A

C
K

U
P

SL
ID

ES

31
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Ec
on

om
y

of
 s

ca
le

 o
n

dr
iv

et
ra

in
 c

os
ts

1010
0

1.
00

0

10
.0

00

1.
00

0
10

.0
00

10
0.

00
0

1.
00

0.
00

0
10

.0
00

.0
00

Pr
od

uc
tio

n
Vo

lu
m

e
[u

ni
ts

/y
r]

Cost of Drivetrain [€/kWe]

1
kW

10
 k

W
10

0
kW

N
R

E
L

&
 H

yW
ay

s,
 2

00
6

FC
 D

riv
e

tra
in

 in
cl

ud
es

: F
C

 s
ys

te
m

, H
2

st
or

ag
e,

 e
le

ct
ro

m
ot

or
 a

nd
 b

at
te

ry

S
ta

rti
ng

 p
oi

nt
 (N

R
E

L,
 H

yW
ay

s)
: S

ta
te

-o
f-t

he
-a

rt
20

05
 F

C
 s

ys
te

m
 c

os
t @

 5
00

,0
00

un

its
/y

r

E
ffe

ct
s

on
 c

os
t p

er
 k

W
e:

D
iff

er
en

ce
 in

 s
ys

te
m

 p
ow

er
 a

nd
 p

ro
du

ct
io

n
ca

pa
ci

ty

32
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

C
om

pa
ris

on
 o

f f
ue

l c
el

l a
nd

 IC
E

dr
iv

et
ra

in
s

op
er

at
in

g
on

 h
yd

ro
ge

n

C
om

pa
re

d
to

 IC
E

, f
ue

l c
el

l d
riv

et
ra

in
s

al
lo

w
 a

bo
ut

 2
x

hi
gh

er
 c

os
t o

f h
yd

ro
ge

n
du

e
to

 th
ei

r
ap

pr
ox

im
at

el
y

2x
 h

ig
he

r e
ffi

ci
en

cy

025507510
0

12
5

0
10

0
20

0
30

0
40

0
50

0
60

0

C
os

t o
f H

2 f
ue

l c
el

l b
as

ed
 d

riv
e

tr
ai

n
[€

/k
W

e]

Cost of H2 [€/GJ]

P
as

se
ng

er
 C

ar
: I

C
E

-D
ie

se
l v

s.
 H

2-
FC

 ;
20

00
0

km
/y

r
P

as
se

ng
er

 C
ar

: I
C

E
-D

ie
se

l v
s.

 H
2-

FC
 ;

40
00

0
km

/y
r

P
as

se
ng

er
 C

ar
: I

C
E

-G
as

. v
s.

 H
2-

FC
 ;

10
00

0
km

/y
r

P
as

se
ng

er
 C

ar
: I

C
E

-G
as

. v
s.

 H
2-

FC
 ;

20
00

0
km

/y
r

025507510
0

12
5

0
10

0
20

0
30

0
40

0
50

0
60

0

C
os

t o
f H

2-I
C

E
ba

se
d

dr
iv

e
tr

ai
n

[€
/k

W
e]

Cost of H2 [€/GJ]

P
as

se
ng

er
 C

ar
: I

C
E

-D
ie

se
l v

s.
 H

2-
IC

E
 ;

20
00

0
km

/y
r

P
as

se
ng

er
 C

ar
: I

C
E

-D
ie

se
l v

s.
 H

2-
IC

E
 ;

40
00

0
km

/y
r

P
as

se
ng

er
 C

ar
: I

C
E

-G
as

. v
s.

 H
2-

IC
E

 ;
10

00
0

km
/y

r
P

as
se

ng
er

 C
ar

: I
C

E
-G

as
. v

s.
 H

2-
IC

E
 ;

20
00

0
km

/y
r

33
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

„W
in

do
w

s
of

 E
co

no
m

y“
-I

np
ut

 p
ar

am
et

er
s

re
fe

re
nc

e
te

ch
no

lo
gy

 -

Fi
el

d
of

 A
pp

lic
at

io
n

(E
ng

in
e/

Fu
el

)
Po

w
er

R

ef
er

en
ce

Te

ch
no

lo
gy

En
er

gy
 u

se
O

pe
ra

tio
na

l u
se

Li
fe

tim
e

kW
M

J/
un

it
un

it/
yr

yr
Pa

ss
en

ge
r C

ar
 (S

O
TA

 IC
E-

D
ie

se
l)

1,
95

 M
J/

km
20

 0
00

 -
40

 0
00

 k
m

/y
r

Pa
ss

en
ge

r C
ar

 (S
O

TA
 IC

E-
G

as
ol

in
e)

2,
02

 M
J/

km
10

 0
00

 -
20

 0
00

 k
m

/y
r

Pa
ss

en
ge

r C
ar

 (2
02

0
IC

E-
D

ie
se

l)
1,

56
 M

J/
km

20
 0

00
 -

40
 0

00
 k

m
/y

r
Pa

ss
en

ge
r C

ar
 (2

02
0

IC
E-

G
as

ol
in

e)
1,

67
 M

J/
km

10
 0

00
 -

20
 0

00
 k

m
/y

r
Bu

s
(S

O
TA

 IC
E-

D
ie

se
l)

12
,2

0
M

J/
km

Bu
s

(S
O

TA
 D

ie
se

l H
yb

rid
)

10
,7

0
M

J/
km

Bu
s

(2
02

0
IC

E-
D

ie
se

l)
9,

76
 M

J/
km

Bu
s

(2
02

0
D

ie
se

l H
yb

rid
)

8,
99

 M
J/

km
Li

gh
t T

ru
ck

 (S
O

TA
 IC

E-
D

ie
se

l)
2,

05
 M

J/
km

Li
gh

t T
ru

ck
 (S

O
TA

 D
ie

se
l H

yb
rid

)
1,

80
 M

J/
km

Li
gh

t T
ru

ck
 (2

02
0

IC
E-

D
ie

se
l)

1,
64

 M
J/

km
Li

gh
t T

ru
ck

 (2
02

0
D

ie
se

l H
yb

rid
)

1,
51

 M
J/

km
Li

ce
nc

e-
fre

e
Ve

hi
cl

e
4

1,
06

 M
J/

km
50

00
 -

15
 0

00
 k

m
/y

r
15

O
ut

do
or

 U
til

ity
 V

eh
ic

le
 (I

C
E-

D
ie

se
l)

1,
24

 M
J/

km
O

ut
do

or
 U

til
ity

 V
eh

ic
le

 (E
le

ct
ric

)
0,

31
 M

J/
km

Sc
oo

te
r (

IC
E-

G
as

ol
in

e)
0,

81
 M

J/
km

Sc
oo

te
r (

El
ec

tri
c)

0,
2

M
J/

km
Fo

rk
lif

t (
IC

E-
D

ie
se

l)
45

13
 M

J/
km

Fo
rk

lif
t (

IC
E-

LP
G

)
39

13
 M

J/
km

Fo
rk

lif
t (

El
ec

tri
c

8/
5)

2
M

J/
km

Fo
rk

lif
t (

El
ec

tri
c

24
/5

)
2

M
J/

km
30

 0
00

 k
m

/y
r

Ai
rc

ra
ft

To
w

 T
ru

ck
 (I

C
E-

D
ie

se
l)

80
 M

J/
hr

Ai
rc

ra
ft

To
w

 T
ru

ck
 (E

le
ct

ric
)

10
 M

J/
hr

Si
gh

ts
ee

in
g

Bo
at

 (I
C

E-
D

ie
se

l)
67

61
 M

J/
hr

Si
gh

ts
ee

in
g

Bo
at

 (E
le

ct
ric

)
16

14
,9

 M
J/

hr
Tr

uc
k

AP
U

 (I
C

E-
D

ie
se

l)
20

0
14

9,
4

M
J/

hr
50

0
hr

/y
r

10
Pl

ea
su

re
 B

oa
t A

PU
 (I

C
E-

D
ie

se
l)

2
2,

25
 M

J/
hr

72
0

hr
/y

r
M

eg
a-

Ya
ch

t A
PU

 (I
C

E-
D

ie
se

l)
50

0
48

85
 M

J/
hr

30
00

 h
r/y

r
12

Ba
ck

-u
p

Te
le

co
m

 (E
le

ct
ric

)
1,

1
4

M
J/

kW
h

56
 h

r/y
r

10
Ba

ck
-u

p
H

os
pi

ta
ls

 (I
C

E-
D

ie
se

l)
20

0
10

,5
 M

J/
kW

h
56

 h
r/y

r
15

In
du

st
ria

l C
H

P
(N

at
ur

al
 G

as
)

25
0

9
M

J/
kW

h
87

60
 h

r/y
r

5
R

es
id

en
tia

l C
H

P
(B

oi
le

r)
n.

a.
n

a
151010 10

20 75

1515 151515 1015
50

 0
00

 -
75

 0
00

 k
m

/y
r

22
0 95

50
 0

00
 -

60
 0

00
 k

m
/y

r

50
 0

00
 -

75
 0

00
 k

m
/y

r

4 7

50
 0

00
 -

60
 0

00
 k

m
/y

r

14
00

 -
28

00
 h

r/y
r

50
00

 -
10

 0
00

 k
m

/y
r

50
00

 -
10

 0
00

 k
m

/y
r

95
9

- 1
90

0
hr

/y
r

10
 0

00
 k

m
/y

r

80

34
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

„W
in

do
w

s
of

 E
co

no
m

y“
-I

np
ut

 p
ar

am
et

er
s

re
fe

re
nc

e
te

ch
no

lo
gy

 -

Fi
el

d
of

 A
pp

lic
at

io
n

(E
ng

in
e/

Fu
el

)
N

um
be

r o
f

U
ni

ts
 in

 to
ta

l

M
ar

ke
t S

iz
e

in

un
its

 s
ol

d
pe

r
ye

ar

En
gi

ne

In
ve

st
m

en
t

co
st

M
ai

nt
en

an
ce

co

st

€/
kW

€/
un

it
Pa

ss
en

ge
r C

ar
 (S

O
TA

 IC
E-

D
ie

se
l)

45
,6

0,
03

 €
/k

m
Pa

ss
en

ge
r C

ar
 (S

O
TA

 IC
E-

G
as

ol
in

e)
35

,0
0,

02
 €

/k
m

Pa
ss

en
ge

r C
ar

 (2
02

0
IC

E-
D

ie
se

l)
52

,5
0,

03
 €

/k
m

Pa
ss

en
ge

r C
ar

 (2
02

0
IC

E-
G

as
ol

in
e)

51
,9

0,
02

 €
/k

m
Bu

s
(S

O
TA

 IC
E-

D
ie

se
l)

45
,6

0,
07

 €
/k

m
Bu

s
(S

O
TA

 D
ie

se
l H

yb
rid

)
66

,0
0,

09
 €

/k
m

Bu
s

(2
02

0
IC

E-
D

ie
se

l)
52

,5
0,

07
 €

/k
m

Bu
s

(2
02

0
D

ie
se

l H
yb

rid
)

63
,1

0,
09

 €
/k

m
Li

gh
t T

ru
ck

 (S
O

TA
 IC

E-
D

ie
se

l)
45

,6
0,

07
 €

/k
m

Li
gh

t T
ru

ck
 (S

O
TA

 D
ie

se
l H

yb
rid

)
66

,0
0,

09
 €

/k
m

Li
gh

t T
ru

ck
 (2

02
0

IC
E-

D
ie

se
l)

52
,5

0,
07

 €
/k

m
Li

gh
t T

ru
ck

 (2
02

0
D

ie
se

l H
yb

rid
)

63
,1

0,
09

 €
/k

m
Li

ce
nc

e-
fre

e
Ve

hi
cl

e
52

5
00

0
35

 0
00

50
0

0,
07

 €
/k

m
O

ut
do

or
 U

til
ity

 V
eh

ic
le

 (I
C

E
-D

ie
se

l)
50

0
O

ut
do

or
 U

til
ity

 V
eh

ic
le

 (E
le

ct
ric

)
22

50
Sc

oo
te

r (
IC

E-
G

as
ol

in
e)

70
0,

02
 €

/k
m

Sc
oo

te
r (

El
ec

tri
c)

40
0

0,
01

 €
/k

m
Fo

rk
lif

t (
IC

E
-D

ie
se

l)
80

Fo
rk

lif
t (

IC
E

-L
PG

)
85

Fo
rk

lif
t (

El
ec

tri
c

8/
5)

60
0

Fo
rk

lif
t (

El
ec

tri
c

24
/5

)
10

00
Ai

rc
ra

ft
To

w
 T

ru
ck

 (I
C

E
-D

ie
se

l)
10

0
- 2

00
Ai

rc
ra

ft
To

w
 T

ru
ck

 (E
le

ct
ric

)
19

0,
7

Si
gh

ts
ee

in
g

Bo
at

 (I
C

E-
D

ie
se

l)
25

7
1,

79
 -

2,
56

 €
/h

r
Si

gh
ts

ee
in

g
Bo

at
 (E

le
ct

ric
)

15
00

1,
64

 -
1,

74
 €

/h
r

Tr
uc

k
AP

U
 (I

C
E-

D
ie

se
l)

10
0

00
0

0,
08

 €
/h

r
Pl

ea
su

re
 B

oa
t A

P
U

 (I
C

E-
D

ie
se

l)
50

 0
00

50
0

0,
50

 €
/h

r
M

eg
a-

Ya
ch

t A
PU

 (I
C

E-
D

ie
se

l)
50

40
0

2,
44

 €
/h

r
Ba

ck
-u

p
Te

le
co

m
 (E

le
ct

ric
)

41
7

00
0

18
37

47
6

€/
yr

Ba
ck

-u
p

H
os

pi
ta

ls
 (I

C
E-

D
ie

se
l)

14
 9

00
27

8
47

5
€/

yr
In

du
st

ria
l C

H
P

 (N
at

ur
al

 G
as

)
44

0
00

0
63

3
0,

00
55

 €
/k

W
h

R
es

id
en

tia
l C

H
P

(B
oi

le
r)

90
 0

00
 0

00
n.

a.

23
1

00
0

00
0

15
 0

40
 0

00

30
 0

00
 0

00

60
0

00
0

40
 0

00

2
00

0
00

0

60
0

00
0

40
 0

00

14
 0

00
 0

00

30
 0

00
 0

00

1
40

0
00

0

0,
71

 -
2,

14
 €

/h
r

0,
07

 €
/k

m

0,
12

 €
/k

m

0,
7

€/
km

30
0

00
0

20
 0

00

2
00

0
00

0

50
0

30

16
4

00
0

12
50

80

1
62

0
00

0

2
43

0
00

0

35
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

„W
in

do
w

s
of

 E
co

no
m

y“
-I

np
ut

 p
ar

am
et

er
s

FC
/H

2
te

ch
no

lo
gy

-

 (F
ie

ld
) o

f A
pp

lic
at

io
n

FC
/H

2
Te

ch
no

lo
gy

Po
w

er
 F

C
/H

2
Te

ch
no

lo
gy

H
2 u

se
 o

r f
ue

l
M

ai
nt

en
an

ce

co
st

kW
M

J/
un

it
€/

un
it

PE
M

FC
80

0,
84

 M
J/

km
0,

01
 €

/k
m

H
2-

IC
E

80
1,

68
 M

J/
km

0,
02

 €
/k

m
PE

M
FC

22
0

5,
86

 M
J/

km
0,

02
 €

/k
m

H
2-

IC
E

22
0

12
,2

 M
J/

km
0,

04
 €

/k
m

Li
gh

t T
ru

ck
PE

M
FC

95
1

M
J/

km
0,

02
 €

/k
m

Li
ce

nc
e-

fre
e

Ve
hi

cl
e

PE
M

FC
4

0,
6

M
J/

km
0,

04
 -

0,
05

 €
/k

m
O

ut
do

or
 U

til
ity

 V
eh

ic
le

PE
M

FC
4

0,
6

M
J/

km
0,

06
 €

/k
m

Sc
oo

te
r

PE
M

FC
5

0,
4

M
J/

km
0,

01
 €

/k
m

Fo
rk

lif
t

PE
M

FC
20

 -
45

4
- 7

 M
J/

km
0,

05
 -

0,
06

 €
/k

m
Ai

rc
ra

ft
To

w
in

g
Ve

hi
cl

e
PE

M
FC

75
18

,5
 M

J/
hr

0,
71

 -
1,

43
 €

/h
r

Si
gh

ts
ee

in
g

Bo
at

PE
M

FC
16

30
 M

J/
hr

1,
03

 -
1,

74
 €

/h
r

Tr
uc

k
AP

U
PE

M
FC

5
10

 M
J/

km
0,

04
 €

/h
r

Pl
ea

su
re

 B
oa

t A
PU

D
M

FC
0,

06
3

M
et

ha
no

l
M

eg
a-

Ya
ch

t A
PU

re
fo

rm
in

g
+

PE
M

FC
50

0
M

et
ha

no
l

2,
00

 €
/h

r
Ba

ck
-u

p
Te

le
co

m
PE

M
FC

1,
10

0
9

M
J/

kW
h

47
6

€/
yr

Ba
ck

-u
p

H
os

pi
ta

ls
PE

M
FC

20
0

7,
2

M
J/

kW
h

47
5

€/
yr

re
fo

rm
in

g
+

PE
M

FC
M

C
FC

SO
FC

 +
 G

T
R

es
id

en
tia

l C
H

P
SO

FC
1

N
at

ur
al

 G
as

25
0

€/
kW

h

Pa
ss

en
ge

r C
ar

20
0

N
at

ur
al

 G
as

0,
00

55
 €

/k
W

h

Bu
s

In
du

st
ria

l C
H

P

36
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

SO
TA

 F
C

 L
ic

en
se

-fr
ee

 C
ar

s
-A

ttr
ac

tiv
e

w
ith

 h
ig

h
m

ile
ag

e
-

W
in

do
w

s
of

 O
pp

or
tu

ni
ty

fo

r l
ic

en
se

-fr
ee

 c
ar

s
ba

se
d

on
 S

O
TA

re
fe

re
nc

e
te

ch
no

lo
gi

es
,

pr
ic

es
 a

nd
 p

ol
ic

ie
s

Th
e

da
ta

 p
oi

nt
s

re
fle

ct

SO
TA

H
2-

FC

sp
ec

ifi
ca

tio
ns

 a
ss

um
in

g
eq

ua
l l

ife
tim

e
of

 th
e

st
ac

k
an

d
ap

pl
ic

at
io

n
A

ttr
ac

tiv
e,

 if
 a

nn
ua

l
m

ile
ag

e
is

 h
ig

h,
 w

hi
ch

ca

n
be

 q
ue

st
io

ne
d

025507510
0

12
5

15
0

0
20

0
40

0
60

0
80

0
10

00
12

00
14

00
16

00
18

00
20

00

C
os

t o
f H

2-F
C

 D
riv

et
ra

in
 [€

/k
W

e]

Cost of H2 [€2000/GJ]

Li
ce

ns
e-

fre
e

C
ar

: I
C

E
-D

ie
se

l
vs

. H
2-

FC
 ;

50
00

 k
m

/y
r

Li
ce

ns
e-

fre
e

C
ar

: I
C

E
-D

ie
se

l
vs

. H
2-

FC
 ;

75
00

 k
m

/y
r

Li
ce

ns
e-

fre
e

C
ar

: I
C

E
-D

ie
se

l
vs

. H
2-

FC
 ;

10
00

0
km

/y
r

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
%

 o
f A

nn
ua

l S
al

es
P

ro
du

ct
io

n
C

ap
ac

ity
: 1

0%
 o

f A
nn

ua
l S

al
es

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
00

%
 o

f A
nn

ua
l S

al
es

37
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

20
20

 F
C

 B
us

es
-E

co
no

m
ic

al
ly

 D
iff

ic
ul

t -

W
in

do
w

s
of

 O
pp

or
tu

ni
ty

fo

r b
us

es
ba

se
d

on

20
20

 re
fe

re
nc

e
te

ch
no

lo
gi

es
, p

ric
es

 a
nd

po

lic
ie

s
(w

ith
ou

t C
O

2
ta

x)
Th

e
da

ta
 p

oi
nt

s
re

fle
ct

20

20
 H

2-
FC

sp

ec
ifi

ca
tio

ns
 a

ss
um

in
g

eq
ua

l l
ife

tim
e

of
 th

e
st

ac
k

an
d

ap
pl

ic
at

io
n

20
20

 H
2-

FC
di

ffi
cu

lt
ca

se
 fo

r b
us

es
 in

 te
rm

s
of

 e
co

no
m

ic
s

du
e

to

hi
gh

 fu
el

 c
on

su
m

pt
io

n
(p

ric
e

of
 h

yd
ro

ge
n

is

lim
iti

ng
)

B
U

T:
Im

pr
ov

em
en

t o
f

lo
ca

l a
ir

qu
al

ity
 a

nd

sy
ne

rg
ie

s
in

 th
e

de
ve

lo
pm

en
t o

f
re

fu
el

lin
g

in
fra

st
ru

ct
ur

e

025507510
0

12
5

15
0

0
10

0
20

0
30

0
40

0
50

0
60

0
70

0
80

0

C
os

t o
f H

2-F
C

 D
riv

et
ra

in
 [€

/k
W

e]

Cost of H2 [€/GJ]

B
us

: 2
02

0
IC

E
-D

ie
se

l v
s.

 2
02

0
FC

 ;
50

00
0

km
/y

r
B

us
: 2

02
0

IC
E

-D
ie

se
l v

s.
 2

02
0

FC
 ;

60
00

0
km

/y
r

B
us

: 2
02

0
IC

E
-D

ie
se

l-H
yb

rid
 v

s.
 2

02
0

FC
 ;

50
00

0
km

/y
r

B
us

: 2
02

0
IC

E
-D

ie
se

l-H
yb

rid
 v

s.
 2

02
0

FC
 ;

60
00

0
km

/y
r

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
%

 o
f A

nn
ua

l S
al

es
P

ro
du

ct
io

n
C

ap
ac

ity
: 1

0%
 o

f A
nn

ua
l S

al
es

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
00

%
 o

f A
nn

ua
l S

al
es

38
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

SO
TA

 F
C

 B
us

es
-E

co
no

m
ic

al
ly

 D
iff

ic
ul

t -

W
in

do
w

s
of

 O
pp

or
tu

ni
ty

fo

r b
us

es
ba

se
d

on

SO
TA

re
fe

re
nc

e
te

ch
no

lo
gi

es
, p

ric
es

 a
nd

po

lic
ie

s
Th

e
da

ta
 p

oi
nt

s
re

fle
ct

SO

TA
H

2-
FC

sp

ec
ifi

ca
tio

ns
 a

ss
um

in
g

eq
ua

l l
ife

tim
e

of
 th

e
st

ac
k

an
d

ap
pl

ic
at

io
n

SO
TA

H
2-

FC
di

ffi
cu

lt
ca

se
 fo

r b
us

es
 in

 te
rm

s
of

 e
co

no
m

ic
s

du
e

to

hi
gh

 fu
el

 c
on

su
m

pt
io

n
(p

ric
e

of
 h

yd
ro

ge
n

is

lim
iti

ng
)

025507510
0

12
5

15
0

0
10

0
20

0
30

0
40

0
50

0
60

0
70

0
80

0

C
os

t o
f H

2-F
C

 D
riv

et
ra

in
 [€

/k
W

e]

Cost of H2 [€/GJ]

B
us

: S
O

TA
 IC

E
-D

ie
se

l v
s.

 S
O

TA
 F

C
 ;

50
00

0
km

/y
r

B
us

: S
O

TA
 IC

E
-D

ie
se

l v
s.

 S
O

TA
 F

C
 ;

60
00

0
km

/y
r

B
us

: S
O

TA
 IC

E
-D

ie
se

l-H
yb

rid
 v

s.
 S

O
TA

 F
C

 ;
50

00
0

km
/y

r
B

us
: S

O
TA

 IC
E

-D
ie

se
l-H

yb
rid

 v
s.

 S
O

TA
 F

C
 ;

60
00

0
km

/y
r

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
%

 o
f A

nn
ua

l S
al

es
P

ro
du

ct
io

n
C

ap
ac

ity
: 1

0%
 o

f A
nn

ua
l S

al
es

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
00

%
 o

f A
nn

ua
l S

al
es

39
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

SO
TA

 F
C

 S
co

ot
er

-E
co

no
m

ic
al

ly
 D

iff
ic

ul
t -

W
in

do
w

s
of

 O
pp

or
tu

ni
ty

fo

r S
co

ot
er

ba
se

d
on

SO

TA
re

fe
re

nc
e

te
ch

no
lo

gi
es

, p
ric

es
 a

nd

po
lic

ie
s

Th
e

da
ta

 p
oi

nt
s

re
fle

ct

SO
TA

H
2-

FC

sp
ec

ifi
ca

tio
ns

 a
ss

um
in

g
eq

ua
l l

ife
tim

e
of

 th
e

st
ac

k
an

d
ap

pl
ic

at
io

n
N

ot
 v

er
y

se
ns

iti
ve

to

w
ar

ds
 p

ric
e

of

hy
dr

og
en

H
ig

h
co

st
 o

f F
C

dr

iv
et

ra
in

 d
ue

 to
 s

m
al

l
sy

st
em

 p
ow

er

025507510
0

12
5

15
0

0
20

0
40

0
60

0
80

0
10

00
12

00
14

00
16

00
18

00
20

00

C
os

t o
f H

2-F
C

 D
riv

et
ra

in
 [€

/k
W

e]

Cost of H2 [€/GJ]

S
co

ot
er

: I
C

E
-G

as
. v

s.
 H

2-
FC

 ;
50

00
 k

m
/y

r
S

co
ot

er
: I

C
E

-G
as

. v
s.

 H
2-

FC
 ;

10
00

0
km

/y
r

S
co

ot
er

: E
le

ct
ric

al
 v

s.
 H

2-
FC

 ;
50

00
 k

m
/y

r
S

co
ot

er
: E

le
ct

ric
al

 v
s.

 H
2-

FC
 ;

10
00

0
km

/y
r

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
%

 o
f A

nn
ua

l S
al

es
P

ro
du

ct
io

n
C

ap
ac

ity
: 1

0%
 o

f A
nn

ua
l S

al
es

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
00

%
 o

f A
nn

ua
l S

al
es

M
ar

ke
t S

iz
e:

 1
,4

 m
illi

on
 s

ol
d

ve
hi

cl
es

 p
er

 y
ea

r;
th

us
 th

e
co

nt
rib

ut
io

n
to

 e
co

no
m

y
of

 s
ca

le
 e

ffe
ct

s
w

ou
ld

 b
e

si
gn

ifi
ca

nt

40
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

SO
TA

 A
irc

ra
ft

To
w

 T
ru

ck
s

-E
co

no
m

ic
al

ly
 D

iff
ic

ul
t -

W
in

do
w

s
of

 O
pp

or
tu

ni
ty

fo

r A
irc

ra
ft

To
w

 T
ru

ck
s

ba
se

d
on

 S
O

TA
re

fe
re

nc
e

te
ch

no
lo

gi
es

,
pr

ic
es

 a
nd

 p
ol

ic
ie

s
Th

e
da

ta
 p

oi
nt

s
re

fle
ct

SO

TA
H

2-
FC

sp

ec
ifi

ca
tio

ns
 a

ss
um

in
g

eq
ua

l l
ife

tim
e

of
 th

e
st

ac
k

an
d

ap
pl

ic
at

io
n

E
co

no
m

ic
s

ar
e

di
ffi

cu
lt

du
e

to
 s

m
al

l m
ar

ke
t s

iz
e

025507510
0

12
5

15
0

0
20

0
40

0
60

0
80

0
10

00
12

00
14

00
16

00
18

00
20

00

C
os

t o
f H

2-F
C

 D
riv

et
ra

in
 [€

/k
W

e]

Cost of H2 [€/GJ]

A
irc

ra
ft

To
w

in
g

V
eh

ic
le

: I
C

E
-D

ie
se

l v
s.

 H
2-

FC
 ;

14
00

 h
r/y

r
A

irc
ra

ft
To

w
in

g
V

eh
ic

le
: I

C
E

-D
ie

se
l v

s.
 H

2-
FC

 ;
28

00
 h

r/y
r

A
irc

ra
ft

To
w

in
g

V
eh

ic
le

: I
C

E
-D

ie
se

l v
s.

 H
2-

FC
 ;

14
00

 h
r/y

r
A

irc
ra

ft
To

w
in

g
V

eh
ic

le
: E

le
ct

ric
al

 v
s.

 H
2-

FC
 ;

14
00

 h
r/y

r
P

ro
du

ct
io

n
C

ap
ac

ity
: 1

%
 o

f A
nn

ua
l S

al
es

P
ro

du
ct

io
n

C
ap

ac
ity

: 1
0%

 o
f A

nn
ua

l S
al

es
P

ro
du

ct
io

n
C

ap
ac

ity
: 1

00
%

 o
f A

nn
ua

l S
al

es
A

irc
ra

ft
To

w
in

g
V

eh
ic

le
: E

le
ct

ric
al

 v
s.

 H
2-

FC
 ;

28
00

 h
r/y

r

41
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

Ec
on

om
ic

s
fo

r I
nd

us
tr

ia
l C

H
P

A
pp

lic
at

io
n

-S
O

FC
 -

cz

de

ee

ie

es
fr

it

lv
lt

lu
hu

nl
at

pl
pt si

sk
se

uk EU
20

07EU
20

30

dk

01020304050607080

0
10

20
30

40
50

60
70

80

El
ec

tr
ic

ity
 c

os
t f

ro
m

 g
rid

 (€
/G

J)

Electricity cost from CHP (€/GJ)

Te
ch

no
lo

gy
:

S
O

FC

R
ef

. B
oi

le
r E

ffi
ci

en
cy

:
90

%

E
le

ct
ric

al
 E

ffi
ci

en
cy

:
50

%

In
ve

st
m

en
t C

os
t:

 1
00

0
€/

kW
e

Li
fe

tim
e:

 5
 y

r
Lo

ad
 F

ac
to

r:
 5

0%

H
ea

t E
ffi

ci
en

cy
:

35
%

Ye
ar

 o
f r

ef
er

en
ce

: 2
00

7

42
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

75
%

24
%

1%

St
ac

k
B

O
P

As
se

m
bl

y

C
os

t B
re

ak
do

w
n

of
 F

C
 D

riv
et

ra
in

-P
t p

ric
e:

 2
00

0
$/

tr
oz

 -

64
4

33
0

19
5

10
0

25
1

45

76

26
2

10
4

79

15
7

81

48

143224

0

20
0

40
0

60
0

80
0

10
00

12
00

14
00

10
00

 u
ni

ts
/y

r

10

 k
W

10
00

 u
ni

ts
/y

r

10
0

kW
50

0
00

0
un

its
/y

r
10

 k
W

50
0

00
0

un
its

/y
r

10
0

kW

Cost of Drivetrain [€/kWe]

B
at

te
ry

El
ec

tro
m

ot
or

H
2

St
or

ag
e

PE
M

FC

10

%
13

%
2% 50

%

24
%

1%

B
ip

ol
ar

 p
la

te
s

M
em

br
an

e
O

th
er

M
EA

B
O

P
As

se
m

bl
y

43
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

C
os

t B
re

ak
do

w
n

of
 F

C
 D

riv
et

ra
in

-P
t p

ric
e:

 9
00

 $
/tr

oz
 -

49
9

25
6

15
1

77

25
1

45

76

26
2

10
4

79

15
7

81

48

143224

0

20
0

40
0

60
0

80
0

10
00

12
00

14
00

10
00

 u
ni

ts
/y

r

10

 k
W

10
00

 u
ni

ts
/y

r

10
0

kW
50

0
00

0
un

its
/y

r
10

 k
W

50
0

00
0

un
its

/y
r

10
0

kW

Cost of Drivetrain [€/kWe]

B
at

te
ry

El
ec

tro
m

ot
or

H
2

St
or

ag
e

PE
M

FC

63
%

34
%

3%

St
ac

k
B

O
P

As
se

m
bl

y

3%

4%
8% 49

%

34
%

3%

B
ip

ol
ar

 p
la

te
s

M
em

br
an

e
O

th
er

M
EA

B
O

P
As

se
m

bl
y

44
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

R
eq

ui
re

m
en

ts
 o

f C
os

t R
ed

uc
tio

ns
fo

r F
C

 D
riv

et
ra

in
s

Th
e

re
su

lts
 in

di
ca

te
 th

at
 re

se
ar

ch
 is

 e
ss

en
tia

l t
o

re
du

ce
 th

e
co

st
s

of
 fu

el
 c

el
l

sy
st

em
s

fo
r n

ea
rly

 e
ve

ry
 a

pp
lic

at
io

n
to

 b
ec

om
e

co
st

 c
om

pe
tit

iv
e

to

co
nv

en
tio

na
l t

ec
hn

ol
og

ie
s

by
:

–
In

cr
ea

se
 d

ur
ab

ili
ty

 o
f f

ue
l c

el
l s

ys
te

m
–

In
cr

ea
se

 p
ow

er
 d

en
si

ty
 o

f f
ue

l c
el

l
–

Le
ss

 u
se

 o
f P

la
tin

um
 o

r c
he

ap
er

 m
at

er
ia

ls

45
w

w
w

.r
o

a
d

s2
h

y
.c

o
m

R
oa

ds
2H

yC
om

 R
es

ea
rc

h
&

 T
ec

hn
ol

og
y

W
or

ks
ho

p
–

R
2H

80
37

P
U

.2
PR

EL
IM

IN
A

R
Y

R
ES

U
LT

S

µ-
C

H
P

 S
O

FC

C
H

P
 M

C
FC

C
H

P
 S

O
FC

-G
T

B
ac

k-
up

 H
os

pi
ta

ls

B
ac

k-
up

 T
el

ec
om

P
le

as
ur

e
bo

at
 A

P
U

M
eg

a-
Y

ac
ht

 A
P

U

Tr
uc

k
A

P
U

H
2-

IC
E

 b
us

es

H
2-

IC
E

 c
ar

s

S
ig

ht
 s

ee
in

g
bo

at

To
w

 tr
uc

k
ai

rp
la

ne
s

O
ut

do
or

 u
til

ity
 v

eh
ic

le

Li
ce

ns
e-

fre
e

ve
hi

cl
e

S
co

ot
er

Fo
rk

lif
t (

di
es

el
)

FC
 b

us
es

Li
gh

t t
ru

ck
s

FC
 c

ar
s

0
50

0
10

00
15

00
20

00
25

00

C
O

2 r
ed

uc
tio

n
po

te
nt

ia
l p

er
 in

st
al

le
d

ca
pa

ci
ty

 [k
g/

kW
e/

yr
]

St
at

io
na

ry
 a

pp
lic

at
io

ns
 a

nd
 a

ux
ili

ar
y

po
w

er

un
its

 (A
PU

) h
av

e
th

e
m

os
t i

m
po

rt
an

t s
pe

ci
fic

em

is
si

on
 re

du
ct

io
n

po
te

nt
ia

l f
or

 a
n

in
st

al
le

d
po

w
er

...

H
yW

ay
s

hy
dr

og
en

 m
ixSp

ec
ifi

c
C

O
2

em
is

si
on

re
du

ct
io

n
po

te
nt

ia
l(

kg
/k

W
e/y

r)

Sp
ec

ifi
c

C
O

2
em

is
si

on
 re

du
ct

io
n

po
te

nt
ia

l

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 10%)
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (Euroscale Coated v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments false
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 2400
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

