

Thoughts About Bioenergy Research Programs and Opportunities

View from a Vice President for Research

Kelvin K. Droegemeier

University of Oklahoma

10 April 2012


Annual State Conference

Tuesday, April 10, 2012
Oklahoma State University


Disclaimer

- This talk represents my personal views as a faculty researcher and VP for Research
- I am not representing the National Science Foundation or operating in my capacity as a National Science Board Member (in contrast to what is noted in the program)

Fuel Mix of The World

(source: ExxonMobil)


2010


Courtesy Bruce Stover and Lambert Energy of London, UK

The Challenge: Matching Capacity to Demand


Global Population Trends
(source: UN Population Division)


Courtesy Bruce Stover and Lambert Energy of London, UK

The Challenge: Matching Capacity to Demand

Global Population Trends
(source: UN Population Division)


Global Primary Energy Demand Estimates by Fuel


Courtesy Bruce Stover and Lambert Energy of London, UK


A Look at DOE


Over the past decade, the DOE biomass R&D focus has been on **cellulosic ethanol**

- developing technologies and reducing costs for both Biochemical and Thermochemical conversion of lignocellulosic materials
- to ethanol, a light duty vehicle fuel to displace gasoline

Biochemical Conversion


Thermochemical Conversion


Courtesy Dr. Dan Arvizu, DOE/NREL


Biomass Conversion Cost Reduction

Goal: Make cellulosic ethanol cost competitive with gasoline by 2012

Progress: Industry, Academia, and National Labs technology innovations and cost reductions have that goal in reach


- DOE Cost Target for 2012 = **\$1.76/gal**
- 2010 analysis not complete, but initial results show that we are on track to meet the 2010 interim goals


Notes:

- Black \$\$ = demonstrated; Red \$\$ = future targets
- Cost is at the Biorefinery gate (not the consumer pump) – includes producer IRR, but not distribution costs, taxes, or distributor profit
- analysis not performed in 2006

DOE/Industry Funded Demonstration Plants

and, that progress has produced 29 “iron on the ground” industry biorefinery projects – coming on line in the 2011-2012 timeframe


Courtesy Dr. Dan Arvizu, DOE/NREL

Next Step: Advanced Biofuels


In this decade, a shift is underway to R&D on biomass conversion to **new, non-ethanol fuels -- hydrocarbon fuels:**

- direct replacements for or blends with gasoline, diesel, jet fuel
- aka “high energy density” or “drop in” or “infrastructure compatible” fuels


Courtesy Dr. Dan Arvizu, DOE/NREL

NSF and Biofuels Research: It's Everywhere!


Engineering Directorate Clean Energy Current Awards


Courtesy Dr. Tom Peterson, NSF

Engineering Directorate Clean Energy Current Awards by Cluster


Represents 22% of Active Awards & 14% of Portfolio Funding

Emerging Frontiers in Research and Innovation (EFRI)

Hydrocarbons from Biomass (HyBi) Projects

Obtaining hydrocarbons from non-food plants and microorganisms for renewable energy and chemicals.

- Getting the most from biomass
- Breaking down lignin
- Quick conversion of biomass
- Fungal fermentation of cellulose for fuels
- Optimizing fuel production, from algae to biorefinery
- Algae processing made easy
- Unlocking the power of biocatalysts
- Cooking up hydrocarbons in a unique “pot”

EFRI for 2012

- Selected topics
 - Flexible Bioelectronics Systems (BioFlex)
 - Origami Design for Integration of Self-assembling Systems for Engineering Innovation (ODISSEI)
 - Photosynthetic Biorefineries (PSBR)
- Received 247 Letters of Intent, invited 71 Full Proposals (under review)
- Engaged partners
 - External: AFOSR
 - Internal: BIO, CISE, MPS
- URL: <http://nsf.gov/pubs/2011/nsf11571/nsf11571.htm>

Relevant NSF Programs and Priorities

- I-CORPS (Innovation Corps)
- IGERT (Integrative Graduate Education and Research Traineeships)
- Science, Engineering and Education for Sustainability (SEES)
- INSPIRE (Integrated NSF Support for Interdisciplinary Research and Education)
- STEM Education
- Manufacturing (tied to President Obama's Advanced Manufacturing Partnership)
- Research Coordination Networks (RCN)

Specific Announcements of Opportunity in Energy/Biofuels/Bioenergy


- More than 100 of them!
 - Biotechnology, Biochemical and Biomass Engineering
 - Energy for Sustainability
 - Metabolomics for a Low Carbon Society
 - Surpassing Evolution: Transformative Approaches to Enhance the Efficiency of Photosynthesis (10-559)
 - Water Sustainability and Climate
 - Centers for Chemical Innovation
 - Catalysis and Biocatalysis
 - Others...

NSF EPSCoR RII Renewable Energy Awards

- Oklahoma (cellulosic bioenergy)
- Iowa (renewable energy: wind, bio, policy)
- Kansas (climate change and energy)


NSF EPSCoR Jurisdictions


Important to Keep in Mind...

- Bioenergy is NOT only a physical science and engineering challenge
- Other disciplines must be engaged if bioenergy is to succeed as an alternative fuel
- NSF is THE organization for which non physical science and engineering disciplines can engage to truly study bioenergy-related topics in a holistic manner, including
 - Economics and finance
 - Public opinion and human behavioral elements (willingness to adopt/adapt to new technologies)
 - Education and workforce development
 - International relations and standards
 - Ethics

Something for Oklahoma to Consider

- Planning across jurisdictional lines – a regional approach to bioenergy
- Submit unsolicited proposal that builds upon previous work
 - Expand research focus substantially
 - Bring in social sciences
 - Involve industry and innovation/entrepreneurship
 - Leverage State S&T plans
 - Bring in workforce development and broadening the participation of traditionally underrepresented groups
 - Make a major push on engaged/active learning framework for STEM education