


EUROCORES Programme

EuroSolarFuels

Molecular Science for a Conceptual Transition from Fossil to Solar Fuels


EUROCORES Programme

European Collaborative Research

Europe (and most of its individual countries) depends heavily on outside energy resources. These are dwindling and their supply can easily be jeopardised. Many dominating energy carriers are connected to environmental and social factors that clearly affect quality of life. In particular this concerns fossil fuels, with severe availability constraints, pollution problems and fast growing CO_o emissions. Many citizens worry about large, future nuclear-power programmes. Therefore, a strong need is felt for substantial development of and investment in solar energy research. The term 'solar fuels' has become increasingly well established since the beginning of the new millennium. This introduction of the concept of solar fuels is spurred by worries about global warming and a decreased availability of oil and gas. The promising potential of solar fuels as important future energy carriers makes this a central theme that must quickly move up the global research agenda. The EuroSolarFuels programme intends to accelerate research on solar fuels on a pan-European scale.

The aim of EuroSolarFuels is to develop molecular science to produce a CO₂-lean solar fuel to meet the grand challenge of phasing out fossil fuels. A key concept in the research is solar energy conversion. All parts of the programme aim for direct conversion of solar energy to chemical energy in the form of a fuel. The solar fuel will be formed from water as electron source, using visible light in direct processes involving (i) photobiological solar fuel production in green algae and/ or cvanobacteria that excrete the fuel: (ii) artificial photosynthesis in molecular systems and (iii) solar fuel production in nanostructured and semiconductorbased systems. To meet these goals, EuroSolarFuels has the ambition to develop solar fuels research into a powerful European field in a shorter time than would be possible with only individual or national initiatives. The programme is inclusive and brings together scientists active in relevant fields in Europe.

Collaborative Research Projects (CRPs)

Bio-inspired oxygen-evolving lightdriven catalysts (BOLDCATS)

(BBSRC, MNiSW, NWO)

. . .

The major challenge in the area of renewable energy is to devise sustainable ways of making fuels, preferably dense portable fuels that can be used for applications such as aviation. There is one major biochemical/chemical process on Earth that can use solar energy to make fuels and this is photosynthesis. The problem, however, of using photosynthesis directly to make fuels (biofuels) is the rather low efficiency of conversion of solar energy into fuel. However, if it were possible to 'tap into' photosynthesis at the level of the primary reactions then, in principle, higher energy conversion efficiencies may be achievable. This is the idea behind the drive for artificial photosynthesis. Photosynthesis can be broken down into four partial reactions. Worldwide there has been a lot of work designed to understand the molecular details of these key four steps in photosynthesis. There has been excellent progress in understanding the science of photosynthesis; indeed there are now many artificial reaction centre and antenna mimics that function rather well. The major barriers to building systems capable of using solar energy to make fuels are our current inability to produce robust catalysts that can split water and use the reductant produced to synthesise a fuel. The main aims of this CRP are to work towards the production of novel devices that can overcome these barriers.

Project Leader:

Professor Richard Cogdell

Glasgow University, Biomedical Research Centre, Glasgow, United Kingdom

Principal Investigators:

Professor Joachim Loos

Eindhoven University of Technology, Eindhoven, The Netherlands

Professor Sebastian Mackowski

Nicolaus Copernicus University, Toruń, Poland

Associated Partners:

Professor Lerov Cronin

Glasgow University, Faculty of Physical Sciences, Glasgow, United Kingdom

Professor Wolfgang Lubitz

Max-Planck-Institut für Bioanorganische Chemie, Mülheim, Germany

Modular design of a bio-inspired tandem cell for direct solar-to-fuel conversion (Solarfueltandem)


(BBSRC, CNR, MNISW, MPI-Mülheim, NWO, TÜBITAK)

The principal objective of this CRP is the modular design of a bio-inspired nanostructured organic—inorganic heterojunction tandem cell for solar-to-fuel conversion. The vision is to work from a combination of natural and artificial modules for catalysis and charge separation and explore a range of different combinations for functional tandem device concepts. This allows us to work in parallel on modular systems integration and optimisation of components.

Self-assembled Zn chlorin nanocylinders forming excitations with internal charge transfer

character will be aligned in an alumina solid membrane to form a supramolecular sensitiser for ultrafast charge separation and charge injection into a low-band-gap semiconductor. In this heterojunction system, two regions of the solar spectrum can be used in tandem to overcome the thermodynamic barrier for water oxidation and hydrogen production with visible light in a single device. Two complementary synthetic strategies will ensure access to a wide library of Zn chlorins.

Post-functionalisation of chlorophyll *a* and bacteriochlorophyll *c* will ensure rapid preparation of compounds for self-assembly and photophysical studies, including the use of ¹³C labels. Total synthesis will give full control over the pattern of substituents for fine-tuning of all required physicochemical properties. We will use the most sturdy natural PS2 and


Pt/cobaloxime-modified PS1 complexes from *Cyanidioschyzon merolae* with a very high photosynthesis rate as working photocatalysts for optimisation of catalyst interfacing to semiconductors. In a parallel supramolecular approach, we will prepare homogenous Ru/Ir/Co water oxidation and Fe/Ni/Co hydrogen formation catalysts for immobilisation and interfacing to natural and artificial electron transfer units. Optical spectroscopy, NMR, EPR, electrochemistry, X-ray crystallography and modelling will be used to assess the kinetics of the multi-electron catalysis and dual band-gap electron transfer mechanisms to guide the design.

The final aim of the CPR is to give a proof of concept of a functional tandem device, as indicated schematically in the figure.

Project Leader:

Professor Huub de Groot

Leiden University, Institute of Chemistry, Leiden, The Netherlands

Principal Investigators:

Professor James Barber

Imperial College London, United Kingdom

Dr Andrea Barbieri

National Research Council, Institute for Organic Synthesis and Photoreactivity, Bologna, Italy

Professor Daniel Grvko

Institute of Organic Chemistry, Warsaw, Poland

Professor Alfred Holzwarth

Max Planck Institut für Strahlenchemie, Mülheim a.d. Ruhr, Germany

Professor Joanna Kargul

University of Warsaw, Poland

Professor Kasim Ocakoglu

Mersin University, Turkey

Professor Joost Reek

Van t Hoff Institute for Molecular Sciences, Amsterdam, The Netherlands

Associated Partners:

Dr James Murray

Imperial College London, United Kingdom

Professor Guido Saracco

POLITO, Torino, Italy

Dr Agur Sevink

Leiden University, Institute of Chemistry, Leiden, The Netherlands

The following national funding organisations support the EuroSolarFuels Programme:

 Max-Planck-Institut f
ür Bioorganische Chemie (MPI)

Max-Planck Institute for Bioorganic Chemistry, Germany

- Consiglio Nazionale delle Ricerche (CNR)
 National Research Council, Italy
- Ministerstwo Nauki i Szkolnictwa Wyższego (MNiSW)

Ministry of Science and Higher Education, Poland

 Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO)

Netherlands Organisation for Scientific Research, The Netherlands

 Türkiye Bilimsel ve Teknolojik Araştırma Kurumu (TÜBITAK)

The Scientific and Technological Research Council of Turkey, Turkey

 Biotechnology and Biological Sciences Research Council (BBSRC)

United Kingdom

Contact details

Dr Paola Campus
Senior Science Officer
Ms Claire Rustat-Flinton
Administrative Coordinator

Life, Earth and Environment Sciences European Science Foundation 1 quai Lezay-Marnésia BP 90015 67080 Strasbourg cedex France

Tel: +33 (0)3 88 76 71 79 / 21 66

Fax: +33 (0)3 88 37 05 32

Email: eurosolarfuels@esf.org www.esf.org/eurosolarfuels

Cover picture:

Source: Lorentz Centre, Leiden, by SuperNova Studios, NL

The European Collaborative Research (EUROCORES) Scheme enables researchers in different European countries to develop collaboration and scientific synergy in areas where international scale and scope are required for top class science in a global context. The scheme provides a flexible framework for national basic research funding and performing organisations to join forces in supporting forefront European research in and across all scientific areas. The national organisations support all aspects including scientific coordination, networking and research funding.

www.esf.org/eurocores

The European Science Foundation (ESF) provides a platform for its Member Organisations to advance science and explore new directions for research at the European level.

Established in 1974 as an independent nongovernmental organisation, the ESF currently serves 72 Member Organisations across 30 countries.

www.esf.org

July 2012 - Print run: 1000