

Molecular photonics

Lecture 11.
Solar Energy Conversion

World energy statistics and projections

Quantity	Definition	Units	2001	2050	2100
N	Population	B persons	6.145	9.4	10.4
GDP	GDP	T \$/yr	46	140	284
GDP/N	Per capita GDP	\$/({\text{person}\cdot\text{yr}})	7,470	14,850	27,320
\dot{E}/GDP	Energy intensity	W/(\$/yr)	0.294	0.20	0.15
\dot{E}	Energy consumption rate	TW/yr	13.5	27.6	43.0
C/E	Carbon intensity	KgC/(W·yr)	0.49	0.40	0.31
\dot{C}	Carbon emission rate	GtC/yr	6.57	11.0	13.3
\dot{C}	Equivalent CO ₂ emission rate	GtCO ₂ /yr	24.07	40.3	48.8

Nathan S. Lewis and Daniel G. Nocera

**Powering the planet: Chemical challenges in solar
energy utilization**

PNAS 2006, 103, 15729

Problems

- Environment – pollution and global warming (greenhouse effect)
- Security - fossil fuel sources are in problematic countries
- Unsustainable (exhaustible)
- Unpredictable costs
- Primitive chemistry

Global Warming

Warming of the climate system is unequivocal, and since the 1950s, many of the observed changes are unprecedented over decades to millennia. The atmosphere and ocean have warmed, the amounts of snow and ice have diminished, sea level has risen, and the concentrations of greenhouse gases have increased

Human influence has been detected in warming of the atmosphere and the ocean, in changes in the global water cycle, in reductions in snow and ice, in global mean sea level rise, and in changes in some climate extremes (see Figure SPM.6 and Table SPM.1). This evidence for human influence has grown since AR4. It is *extremely likely* that human influence has been the dominant cause of the observed warming since the mid-20th century

Continued emissions of greenhouse gases will cause further warming and changes in all components of the climate system. Limiting climate change will require substantial and sustained reductions of greenhouse gas emissions.

The global warming controversy

The global warming controversy is a variety of disputes regarding the nature, causes, and consequences of global warming. The disputed issues include the causes of increased global average air temperature, especially since the mid-20th century, whether this warming trend is unprecedented or within normal climatic variations, whether humankind has contributed significantly to it, and whether the increase is wholly or partially an artifact of poor measurements. Additional disputes concern estimates of climate sensitivity, predictions of additional warming, and what the consequences of global warming will be.

The controversy is significantly more pronounced in the popular media than in the scientific literature, where there is a strong consensus that global surface temperatures have increased in recent decades and that the trend is caused mainly by human-induced emissions of greenhouse gases.

Closer to the present. 1000 years of global CO₂, carbon and temperature change.

Arctic Sea Ice

Age and Thickness of Sea Ice has Decreased

1980's:

- Less open water (OW)
- Less younger, thinner ice
- More older, thicker ice

2000's

to PRESENT:

- More open water
- More younger, thinner ice
- Less older, thicker ice

Figure 17. World Energy-Related Carbon Dioxide Emissions by Fuel Type, 1970-2025

Sources: **History:** Energy Information Administration (EIA), *International Energy Annual 2001*, DOE/EIA-0219(2001) (Washington, DC, February 2003), web site www.eia.doe.gov/iea/. **Projections:** EIA, System for the Analysis of Global Energy Markets (2004).

Shale gas/oil

Schematic geology of natural gas resources

As of 2013, the US, Canada, and China are the only countries producing shale gas in commercial quantities. The US and Canada are the only countries where shale gas is a significant part of the gas supply.

Solutions: carbon-neutral energy sources

- Nuclear
- Solar

Sunlight is by far the most abundant global carbon-neutral energy resource. More solar energy strikes the surface of the earth in one hour than is obtained from all of the fossil fuels consumed globally in a year.

Solar energy conversion

Global need. This map shows the amount of land needed to generate 20TW with 10% efficient solar cells.

Conversion strategies - Solar

- Light to electricity – solar cells. Currently commercial technology (Si).
- Light to fuel – chemical solar energy conversion. Utilized in photosynthesis.

Energy Conversion Strategies

Solar cells

- Semiconductor (silicon, GaAs, etc.)
- Organic
- Nanocrystalline dye-sensitized (Grätzel)
- Quantum dot

SPECTRAL COMPOSITION OF SOLAR RADIATION & USEFUL SOLAR CELL OPTICAL RANGES

Best Research-Cell Efficiencies

NREL
NATIONAL RENEWABLE ENERGY LABORATORY

Si solar cell

How solar cells turn light into electricity

A solar cell is a sandwich of n-type silicon and p-type silicon

1. When sunlight shines on the cell, photons bombard the upper surface.
2. The photons carry their energy down through the cell.
3. The photons give up their energy to electrons in the lower, p-type layer.
4. The electrons use this energy to jump across the barrier into the upper, n-type layer and escape out into the circuit.
5. Flowing around the circuit, the electrons make the lamp light up.

Organic solar cells

- Efficiency is high (25-30%) for Si or GaAs but requires high quality, **costly**, crystalline materials
- Seek cheap materials with lower efficiency for net cost reductions
- Organic materials offer:
 - Flexibility
 - Large area deposition
 - Color, semi-transparency
 - Performance in low and diffuse light
 - Insensitivity to temperature

Processes necessary for photovoltaic activity:

- Light Absorption: *matching the solar spectrum*
- Charge Generation: *efficient photoinduced charge transfer (long-lived CS)*
- Charge Transport and Collection at the Electrodes: *better charge carrier mobility (optimal cell morphology and interaction with electrodes)*

Organic Solar Cells

McGehee et al. *Materials Today* 2007, 10, 28

BILAYER

BULK HETEROJUNCTION

MDMO-PPV

PCBM

MDMO-PPV

PCBM

Bulk heterojunction solar cells

- Blend hole accepting with electron accepting material
- Length scale of blend ~ exciton diffusion length
- Charge separation at D-A interface
- Efficient injection into electrode

Magic of Annealing?

CuPc:PTCBI (3:4), 1.4% efficiency

Copper phthalocyanine/3,4,9,10-perylene tetracarboxylic bis-benzimidazole

SEM →

Forrest et al. *Nature* 2003, 425, 158

Most efficient

Ideal?

Arrays of nanorods - an approach to orthogonalization of the directions of light absorption (down the length of the rods) and charge carrier collection (radially outward to the surface of the rods)

N. Lewis *Science*, 2007, 315, 798

Materials: most popular mixture – conducting polymer + fullerene.

regioregular
poly-(3-hexyl)-thiophene

Pc-C₆₀

PTPTB

PCBM

Conjugated polymers = organic semiconductors

Charge generation

Tandem Organic Solar Cell

Heeger et al. *Science* 2007, 317, 222 - 225

Summary: organic solar cells

- Organics are cheap and show possibility for easy processing
- Photoinduced charge transfer and interpenetrating network are needed
- Long-term stability problem
- Possible Improvement:
 - Materials parameter (absorption, band positions)
 - Morphology
 - Device structure

Grätzel cell

Principle

Relatively cheap and stable
Up to 16% efficiency
Not economical so far.

Organic/Inorganic solution-processed hybrid PV for integration into catalytic system

Methyl ammonium lead Halides

Conduction Band

Band Gap

Valence Band

1.55 eV

2.3 eV

3.0 eV

Chemical solar energy conversion

- Artificial PS – **artificial photosynthesis** is defined as a sunlight-driven process leading to the formation of energy-rich compounds that can be used as fuels
- High-energy reactions – fuel production
- Energy storage in chemical bonds

Artificial PS visionaries

Left: Giacomo Ciamician. Center: Melvin Calvin (from C&EN, 2008, 86, 60-61). Right: Joseph J. Katz (Argonne National Laboratory, 1982).

An energy input of 1.23 eV is needed to drive water splitting (eq 2), which can be supplied by the energy of sunlight that, for example, has an energy of 2.25 eV in the middle of the visible spectrum at 550 nm. The hydrogen fuel produced by this overall process can react with oxygen to release the energy again; thus, hydrogen is a “solar fuel”, analogous to conventional hydrocarbon fuels that release energy when oxidized (burned) with oxygen. Reactions with oxygen lead to oxidation of the fuels and recycling of the substrates (carbon dioxide and water), **creating a sustainable energy supply cycle that needs only sunlight as an energy source.**

Reactions 1 and 2 each involve both oxidation and reduction, and thus, each can be split into two half-reactions (oxidation and reduction). For example, in the case of water splitting:

Importantly, water splitting and carbon dioxide reduction are multiphoton, multielectron processes coupled to proton transfer.

What modules do we need?

- Light harvesting (energy absorbing/transferring antenna)
- Charge separation (long-lived)
- Charge transfer cascade/wire
- Redox catalysts (stable, multielectron)

Designs

Spatially Integrated Molecular Assemblies.

Photoelectrochemical synthesis (PES) Cells.

Meyer et al. *Inorg. Chem.* 2005, 44, 6802-6827

DSSC coupled to a water-splitting catalyst

Mallouk et al. Visible Light Water Splitting using Dye-Sensitized Oxide Semiconductors, *Acc. Chem. Res.* **2009**, *42*, 1966-1973.

Wireless Solar Water Splitting Using Silicon-Based Semiconductors and Earth-Abundant Catalysts

Steven Y. Reece,^{1,*} Jonathan A. Hamel,¹ Kimberly Sung,¹ Thomas D. Jarvi,^{1,*} Arthur J. Esswein,¹ Joep J. H. Pijpers,^{2,3} Daniel G. Nocera^{2*}

Solar powered electrolysis. Solar photons can be converted into fuels using a two-stage approach in which (1) a solar cell powers electrolysis (2) to split water into hydrogen and oxygen or perform other energy-storing reactions. The advantage of such a scheme lies in the fact that both solar cells and electrolysis technologies are readily available, and significant effort is currently being devoted to making more efficient solar cells and electrolytic systems. The latter are improved by developing new electrocatalysts that have redox potentials matched to those of the reaction of interest and significantly speed up the chemical reaction.

Energy storage and transportation fuel: Hydrogen or methanol?

Hydrogen is a dangerous gas, but it is cleanly burnt to give water, unlike methanol. If Methanol is made from CO₂, the latter is recycled, and environmental balance is OK.

Thomas Faunce

ARC Future Fellow at Australian National University

The Sustainocene

Imagine a world where every road, vehicle and building ceases to “bludge off” nature and “pays its way” by [doing photosynthesis more efficiently than plants](#) including producing its own hydrogen fuel and making its own basic starches from absorbed carbon dioxide. This is a world ripe to allow the emergence of environmental sustainability as social virtue at the heart of legal systems, alongside the more traditional, human-centred justice and equity.

Such a multimillion-year era of stewardship has been termed the [Sustainocene](#). It may need to last for millions of years if humanity is to morally repay its debt to nature. In the Sustainocene, instead of the cargo-cult ideology of perpetual economic growth through corporate pillage of nature, globalised artificial photosynthesis will facilitate a steady state economy and further technological revolutions such as domestic nano-factories and e-democratic input to local communal and global governance structures. In such a world, humans will no longer feel economically threatened, but rather proud, that their moral growth has allowed them to uphold rights of nature.

