Nitish Govindarajan

Postdoctoral Researcher

DTU Physics, Fysikvej 307 Kgs. Lyngby, Denmark ⋈ gnitish.1991@gmail.com ⋓ nitish_gov ⊕ nitishg91

Research Interests

Computational electrocatalysis, catalytic reaction mechanisms, density functional theory (DFT), DFT based molecular dynamics, enhanced sampling, solvent effects, molecular catalysts, electrode-electrolyte interfaces, catalytic activity descriptors, microkinetic modeling

Education

2016–2020 Ph. D., Chemistry, University of Amsterdam, The Netherlands.

Thesis: Modeling solvent effects in catalytic reactions for energy conversion. Promoter: Prof. Evert Jan Meijer. Co-Promoter: Prof. Peter Bolhuis

2013–2014 M. S., Chemical Engineering, Carnegie Mellon University, USA.

Thesis: Modeling pervoskites for thermochemical ${\rm CO_2/H_2O}$ conversion using density functional theory and ab-initio thermodynamics. Advisor: Prof. John Kitchin

2009–2013 B. Tech., Chemical Engineering, SASTRA University, India.

Thesis: Investigation of Fibre-Bragg grating based flow sensors for cryogenic applications, GPA: 9.1/10

Professional Experience

09/15-02/16 Process Engineer, Bloom Energy, Sunnyvale, CA, USA.

Job responsibilities: Data processing/analysis to optimize operation of energy servers, development of user interfaces for quick analysis by the operations team.

01/15-07/15 Controls Engineering Intern, Bloom Energy, Sunnyvale, CA, USA.

Job responsibilities: Development of algorithms for control automation of energy servers.

Research Experience

05/20- **Postdoctoral Researcher**, Catalysis Theory Center, DTU, Denmark.

Present Understanding electrocatalytic reaction mechanisms and electrolyte effects at solid-liquid interfaces using constant potential DFT methods, molecular dynamics and microkinetic modeling.

02/16–03/20 **Ph. D. Candidate**, *Van 't Hoff Institute for Molecular Science*, University of Amsterdam, The Netherlands.

Used first principles based molecular dynamics simulations and advanced sampling methods to understand catalytic reactions in complex environments.

07/19-08/19 **Visiting Researcher**, *Department of Chemistry*, University of Cambridge, UK. Worked on understanding the effect of the electrical double layer on the TiO_2 -electrolyte interface using *ab-initio* molecular dynamics and finite field methods. Advisor: Prof. Michiel Sprik.

- 05/18–07/18 **HPC Europa Visiting Researcher**, *IQTCUB*, University of Barcelona, Spain.

 Developing descriptor based analysis for electrocatalyst screening studies. Advisor: Dr. Federico Calle-Vallejo
- 11/17–12/17 **Visiting Researcher**, Chair for Theoretical Chemistry, Technical University Munich, Germany.

 Used ab-initio molecular dynamics simulations to understand the role of defects for oxygen evolution on the Anatase TiO_2 -water interface. Advisors: Dr. Harald Oberhofer and Prof. Karsten Reuter
- 12/13–12/14 **Graduate Researcher**, *Department of Chemical Engineering*, Carnegie Mellon University, USA.

 Used DFT and ab-inito thermodynamics to predict oxygen vacancy concentrations in perovskites for thermochemical H₂O conversion. Advisor: Prof. John Kitchin
- 03/13–06/13 **Student Research Assistant**, *Institute of Technical Physics*, KIT, Germany. Peformed simulations and experiments to investigate Fibre-Bragg grating based flow sensors for cryogenic applications as a part of my undergraduate thesis project.

Publications: First Author († = Equal Contribution)

Citation Metrics (Google Scholar): h-index: 6, Total citations: 162 (04/2021)

- 10 Improving the intrinsic activity of electrocatalysts for sustainable energy conversion: where are we and where can we go?, N. Govindarajan, G. Kastlunger, H. H. Heenen, and K. Chan, In preparation, (2021).
- 9 On the differences in alkaline CO electro-oxidation on Copper and Gold Single Crystals, A. Tiwari[†], N. Govindarajan[†], H. Heenen, A. S. Bjorlund, K. Chan and S. Horch, In preparation, (2021).
- 8 Variability of ligand pK_a during homogeneously catalyzed aqueous methanol dehydrogenation, *N. Govindarajan*, H. Beks, and E. J. Meijer, ACS Catal., 10, 14775 (2020).
- 7 An In-Depth Mechanistic Study of Ru Catalysed Aqueous Methanol Dehydrogenation and Prospects for Future Catalyst Design, N. Govindarajan[†], V. Sinha[†], M. Trincado, H. Grützmacher, E. J. Meijer, and B. de Bruin, ChemCatChem, 20, 12 (2020).
- 6 Elucidating Cation Effects in Homogeneously Catalyzed Formic Acid Dehydrogenation, *N. Govindarajan* and E. J. Meijer, Faraday Discuss., 220, 404 (2019).
- Modeling the Catalyst Activation Step in a Metal-Ligand Radical Mechanism Based Water Oxidation System, <u>N. Govindarajan</u> and E. J. Meijer, Inorganics, 7, 62 (2019).
- 4 Outlining the Scaling-based and Scaling-free Optimization of Electrocatalysts, N. Govindarajan, M. T. M. Koper, E. J. Meijer, and F. Calle-Vallejo, ACS Catal., 9, 4218 (2019).
- 3 How Solvent Affects C-H activation and Hydrogen Production Pathways in Homogeneous Ru-catalyzed Methanol Dehydrogenation Reactions, V. Sinha[†], N. Govindarajan[†], B. de Bruin, and E. J. Meijer, ACS Catal., 8, 6908 (2018). Corresponding author

- 2 Impact of the Ligand Flexibility and Solvent on the O-O bond formation step in a highly active Ru Water Oxidation catalyst, <u>N. Govindarajan</u>, A. Tiwari, B. Ensing, and E. J. Meijer, Inorg. Chem., 57, 13063 (2018).
 ACS Editors' Choice, Front Cover Article
- 1 Does the breaking of adsorption-energy scaling relations guarantee enhanced electrocatalysis?, N. Govindarajan, J. M. Garcia-Lastra, E. J. Meijer, and F. Calle-Vallejo, Curr. Opin. Electrochem, 8, 110 (2018).

Publications: Contributing Author

- 4 Using pH dependence for understanding mechanisms in electrochemical CO reduction, G. Kastlunger, L. Wang, N. Govindarajan, H. H. Heenen, T. F. Jaramillo, C. Hahn, and K. Chan, In preparation, (2021).
- 3 Rationalizing trends in potential of zero charge on transition metal surfaces using Ab-Initio Molecular Dynamics Simulations, S. R. Kelly, H. H. Heenen, N. Govindarajan, K. Chan, and J. K. Nørskov, In preparation, (2021).
- 2 Effect of different monomer precursors with identical functionality on the properties of the polymer network, A. Torres-Knopp, V. Schamboeck, N. Govindarajan, P. D. Iedema, and I. Kryven, Commun Mater, 2, 50 (2021).
- 1 Selective surface functionalization generating site-isolated Ir on MnOx/N-doped carbon composite for robust electrocatalytic water oxidation, N. Yan, R. Detz, N. Govindarajan, J. M. Koelewijn, B. Hua, P. Li, E. J. Meijer, and J. N. H. Reek, J. Mater. Chem. A, 7, 23098 (2019).

Selected Talks

- 2019 Importance of ligand acidity constants in homogeneously catalyzed methanol dehydrogenation, HRSMC Lustrum Symposium, Amsterdam, The Netherlands.
- 2019 Modeling solvent effects in catalytic reactions for energy conversion, North American Catalysis Society Meeting (NAM26), Chicago, USA.
- 2018 Realistic modeling of homogeneously catalyzed dehydrogenation reactions, CHAINS, The Dutch Chemistry Conference, Veldhoven, The Netherlands.
- 2017 **Effect of solvent on Ru catalyzed methanol dehydrogenation**, Future Energy Conference, Eindhoven, The Netherlands.
- 2017 Modeling solvent effects in catalysis for energy conversion, Frontiers of Multiscale Modeling in Materials, Energy & Catalysis III, Heilinghenhafen, Germany.
- 2017 Understanding aqueous proton transfer in ruthenium catalyzed water splitting, Netherlands Chemistry and Catalysis Conference (NCCC XXII), Noordwijkerhout, The Netherlands.

Awards & Honors

2021 **PRACE Project Access**, Co-applicant for the project "Computational electrocatalysis for a sustainable carbon cycle" that was awarded 37 million CPU hrs as a part of the PRACE 22nd call for project access.

- 2018 **HPC-Europa3 visitor fellowship**, Visitor fellowship and grant for supercomputer time in MareNostrum at the Barcelona Supercomputing Center (BSC).
- 2015 **Shell-NWO CSER PhD fellowship**, Selected as a part of the 'Computational Sciences for Energy Research' initiative from a pool of 1500 candidates.
- 2013 **Semester abroad scholarship**, Scholarship for a research visit to KIT, Germany for my undergraduate thesis project.
- 2010, 2011, **Dean's merit list**, awarded to top 10 % of all undergraduates. & 2012

Teaching

- 2018, 2019 **Teaching assistant**, *5112KATA6Y: Catalysis*, Developed a hands-on exercise on computational electrocatalysis.
- 2016, 2017, **Teaching assistant**, *5112QUAN6Y: Quantum Chemistry*, Assisted undergraduate & 2018 students on exercises and assignments.
- 2018, 2019 **Teaching assistant**, *Molsim: CECAM Winter School*, Assisted participants on exercise sessions.

Mentoring

- 2020 **PhD thesis**, Sihang Liu, Topic: Computational electrocatalysis for biomass conversion.
- 2019 **Master research thesis**, *Hugo Beks*, Topic: Determining acidity constants from DFT based molecular dynamics.
- 2018 **Master literature thesis**, *Tobias Verdonschot*, Topic: Modeling metal oxides using DFT.
- 2016, 2017 **Undergraduate student projects**, Supervised 4 second year Bachelor students on one month projects.

Skills

Python, LaTeX, Shellscript, Emacs, Javascript, HTML, CP2K, GPAW, VASP, VMD

Service and Outreach

- 2020 Co-organizer of Catalysis in the time of Coronavirus: An online webinar series
- 2019-Present Referee: Journal of Catalysis, ACS Applied Materials & Interfaces, ACS Catalysis
 - 2016-2018 Editorial board: Amsterdam Science Magazine