Technology Solutions for Sustainable Energy

Bin Chen

Materials Department and Engineering, University of California, Los Angeles Advanced Studies Laboratory, NASA Ames Research Center, Moffett Field, CA

Greening the Golden State, V 2.0 Sacramento, CA

April 27 2017

Teaming and Funding

Funding Supports: NASA ASTEP, PIDDP, PPR and STTR, USRP, GSRP

DoD DARPA and DTRA

Nanomaterials for Devices Applications

Education and Engineering Research Collaboration with academia and industrial partners

Multidisciplinary research areas focus

Composite Materials

Combining inorganic and organic functionalities to form homogeneous hybrid composites

Combining optoelectronic, electromechanical and electrochemical properties from single constituents

Radiation shielding and protection (US patent)

Multifunctional Energy Generation and Storage Devices (all US patented technology)

Fiber solar cell

Wind energy harvester

High energy density storage system

Solar powered CO₂ conversion

Ultra Sensitive Spectroscopy and Imaging Techniques

SERS and resonant Raman detections

Chemical imaging, laser trapping

3D Photocatalytic Air Processor for Dramatic Reduction of Life Support Mass and Complexity

Bin Chen
University of California, Los Angeles

Darrell Jan, John Hogan, Harry Jones, Kenny Cheung NASA Ames Research Center, Moffett Field, CA

Bob Street
Palo Alto Research Center (PARC), Palo Alto, CA

Greg Whitting
Google X, Mountain View, CA

ISS management system and proposed alternative HTPEC system

HTPEC: high Tortuosity photoelectrochemical cell

Air Recovery Rack

Oxygen Generation System Rack

CO2 reduction (Sabatier)

Electrolysis Cell Stack

Carbon Dioxide Removal Assembly (CDRA) Flexible packing geometry

Sole energy from light

Artificial photosynthesis through inorganic photoelectrochemistry

Broad solar energy absorption for life support and energy production in space

Cu/TiO₂ Composite Catalysts for "2-in-1 Photoelectrochemical Device":

Photochemistry + Electrochemistry Coupled

 $CO_2 + 2H_2O + hv$ (light) + electricity \rightarrow $CH_4 + 2O_2$

b

- All light powered
- No external electrical power
- Solid state device
- Low form factor thin-films
- 10x more efficient than similar devices
- Abundant materials
- Low cost solutionprocessing

Chen, US patent 9528192 B1 2016

Micrographs (TEM) of TIO2 with Cu nanoparticle films

20 nm

High efficiency mass transport & light transmission in a lightweight package

Space-filling high tortuosity tubular and efficient light pathway device designs

Honey comb device design as multifunctional structures

Current Artificial Photosynthesis Research

- NSF and DOE
 - Efficiency
 - Fundamental materials and devices
 - Energy generation and storage
- NASA
 - Power, mass, safety
 - ISRU
 - Life support
- DoD
 - Portable and in situ CO2 Conversion Devices

Our HTPEC has broad applications to all above

Current Artificial Photosynthesis Efforts

Liu et al, Science 03 Jun 2016: Vol. 352, Issue 6290, pp. 1210-1213

- Combined the hydrogen-oxidizing bacterium Ralstonia eutropha with a cobalt-phosphorus water-splitting catalyst
- Coupling this hybrid device to existing photovoltaic systems
- Claimed ~ 10% efficiency

- •Electrochemical cell
- PV electricity
- Co2P3/electrode

Nichols et al, PNAS, vol. 112 no. 3711461–11466 2015), doi: 10.1073/pnas.1508075112

- •Inorganic and biological components coupled to transform light, water, and carbon dioxide to the value-added product methane.
- •Under simulated sunlight, with an energy-conversion efficiency of up to 0.38%. Liu et al, Nano lett, 2015 15(5) pp 3634

Evolution of Air Processor Device Platforms

Figure 1 SolFacus optical layout

Liquid light concentrator coupled with optical fiber to transmit UV-Vis and IR light for PEC reaction and temperature control

Chen, B., "Optimum Solar Conversion Cell Configurations" US Patent, US 9033525 B1

MRS Bulletin Highlight s, Rice et al, (2011). Also see MRS Proceedings, 1325, mrss11-1325-e05-06

HTPEC Research Evolution

- Fundamental Concept
 - Patented Catalysts
 - UC funding, CIF, STTR
 - Artificial Photosynthesis Enabled with Materials Science
 - CIF, NIAC (1&II)
- Technology Implementation Strategy (Lab Scale to Mission)
 - Tortuous pathway
 - 3D printing device concept
- Systems Analysis and Design
 - Mission Scenario and constraints

Nanomaterials Enabled Thin Film Devices

Scalable Materials Development

- Metal oxide nanowires
 - TiO₂
 - MnO₂
 - Co₃O₄
 - $-V_{2}O_{5}$
- Carbonaceous materials
 - Reduced graphene oxides
 - CNT composites
- Metallic nanostructures
 - Ag nanowire arrays
 - Cu nanoparticles

Low Cost Devices Fabrications

- Composite nanostructures
 - Interfacial interaction
 - Morphology and alignment
- Electron mobility
 - Charge transfer
 - Electron transport
- Thin film processes
 - Langmuir Blodgett processes
 - Electrophoretic deposition
 - Self-assembly

Potential collaboration opening (2017)

CO₂ photoelectrochemical conversion

- photocatalyst and electrocatalyst composite

Applications:

- NASA life support and in situ resource utilization
- solar fuel production and carbon sequestration

Supercapacitor for high energy and power density

- multilayer composite fabrication

Applications:

- NASA energy storage at the extreme environment
- Off grid, EV energy storage

Raman imaging and surface enhanced Raman scattering (SERS)

- dense metallic nanowire array thin film substrates

Applications:

- NASA planetary instrument and astrobiology for life detections
- ultra sensitive detection and imaging for food and national secerity