

Contents

Preface	xi
Author	xix

Chapter 1

Historical Development of Bioethanol as a Fuel	1
1.1 Ethanol from Neolithic Times.....	1
1.2 Ethanol and Automobiles, from Henry Ford to Brazil	4
1.3 Ethanol as a Transportation Fuel and Additive: Economics and Achievements	11
1.4 Starch as a Carbon Substrate for Bioethanol Production.....	17
1.5 The Promise of Lignocellulosic Biomass	26
1.6 Thermodynamic and Environmental Aspects of Ethanol as a Biofuel	33
1.6.1 Net energy balance	33
1.6.2 Effects on emissions of greenhouse gases and other pollutants	40
1.7 Ethanol as a First-Generation Biofuel: Present Status and Future Prospects.....	42
References	44

Chapter 2

Chemistry, Biochemistry, and Microbiology of Lignocellulosic Biomass	49
2.1 Biomass as an Energy Source: Traditional and Modern Views.....	49
2.2 “Slow Combustion” — Microbial Bioenergetics.....	52
2.3 Structural and Industrial Chemistry of Lignocellulosic Biomass	56
2.3.1 Lignocellulose as a chemical resource	56
2.3.2 Physical and chemical pretreatment of lignocellulosic biomass	57
2.3.3 Biological pretreatments	63
2.3.4 Acid hydrolysis to saccharify pretreated lignocellulosic biomass	64
2.4 Cellulases: Biochemistry, Molecular Biology, and Biotechnology	66
2.4.1 Enzymology of cellulose degradation by cellulases	66
2.4.2 Cellulases in lignocellulosic feedstock processing	70
2.4.3 Molecular biology and biotechnology of cellulase production	71
2.5 Hemicellulases: New Horizons in Energy Biotechnology	78
2.5.1 A multiplicity of hemicellulases.....	78
2.5.2 Hemicellulases in the processing of lignocellulosic biomass	80
2.6 Lignin-Degrading Enzymes as Aids in Saccharification	81
2.7 Commercial Choices of Lignocellulosic Feedstocks for Bioethanol Production	81

2.8	Biotechnology and Platform Technologies for Lignocellulosic Ethanol	86
	References	86

Chapter 3

	Biotechnology of Bioethanol Production from Lignocellulosic Feedstocks	95
3.1	Traditional Ethanologenic Microbes	95
3.1.1	Yeasts	96
3.1.2	Bacteria	102
3.2	Metabolic Engineering of Novel Ethanologens	104
3.2.1	Increased pentose utilization by ethanologenic yeasts by genetic manipulation with yeast genes for xylose metabolism via xylitol	104
3.2.2	Increased pentose utilization by ethanologenic yeasts by genetic manipulation with genes for xylose isomerization	111
3.2.3	Engineering arabinose utilization by ethanologenic yeasts	112
3.2.4	Comparison of industrial and laboratory yeast strains for ethanol production	114
3.2.5	Improved ethanol production by naturally pentose-utilizing yeasts	118
3.3	Assembling Gene Arrays in Bacteria for Ethanol Production	120
3.3.1	Metabolic routes in bacteria for sugar metabolism and ethanol formation	120
3.3.2	Genetic and metabolic engineering of bacteria for bioethanol production	121
3.3.3	Candidate bacterial strains for commercial ethanol production in 2007	133
3.4	Extrapolating Trends for Research with Yeasts and Bacteria for Bioethanol Production	135
3.4.1	“Traditional” microbial ethanologens	135
3.4.2	“Designer” cells and synthetic organisms	141
	References	142

Chapter 4

	Biochemical Engineering and Bioprocess Management for Fuel Ethanol	157
4.1	The Iogen Corporation Process as a Template and Paradigm	157
4.2	Biomass Substrate Provision and Pretreatment	160
4.2.1	Wheat straw — new approaches to complete saccharification	161
4.2.2	Switchgrass	162
4.2.3	Corn stover	164
4.2.4	Softwoods	167
4.2.5	Sugarcane bagasse	170
4.2.6	Other large-scale agricultural and forestry biomass feedstocks	171

4.3	Fermentation Media and the “Very High Gravity” Concept	172
4.3.1	Fermentation media for bioethanol production	173
4.3.2	Highly concentrated media developed for alcohol fermentations	174
4.4	Fermentor Design and Novel Fermentor Technologies	179
4.4.1	Continuous fermentations for ethanol production.....	179
4.4.2	Fed-batch fermentations.....	184
4.4.3	Immobilized yeast and bacterial cell production designs.....	185
4.4.4	Contamination events and buildup in fuel ethanol plants.....	187
4.5	Simultaneous Saccharification and Fermentation and Direct Microbial Conversion	189
4.6	Downstream Processing and By-Products.....	194
4.6.1	Ethanol recovery from fermented broths	194
4.6.2	Continuous ethanol recovery from fermentors	195
4.6.3	Solid by-products from ethanol fermentations.....	196
4.7	Genetic Manipulation of Plants for Bioethanol Production.....	199
4.7.1	Engineering resistance traits for biotic and abiotic stresses	199
4.7.2	Bioengineering increased crop yield	200
4.7.3	Optimizing traits for energy crops intended for biofuel production.....	203
4.7.4	Genetic engineering of dual-use food plants and dedicated energy crops	205
4.8	A Decade of Lignocellulosic Bioprocess Development: Stagnation or Consolidation?	206
	References.....	211

Chapter 5

	The Economics of Bioethanol.....	227
5.1	Bioethanol Market Forces in 2007.....	227
5.1.1	The impact of oil prices on the “future” of biofuels after 1980.....	227
5.1.2	Production price, taxation, and incentives in the market economy	228
5.2	Cost Models for Bioethanol Production.....	230
5.2.1	Early benchmarking studies of corn and lignocellulosic ethanol in the United States	231
5.2.2	Corn ethanol in the 1980s: rising industrial ethanol prices and the development of the “incentive” culture	238
5.2.3	Western Europe in the mid-1980s: assessments of biofuels programs made at a time of falling real oil prices	239
5.2.4	Brazilian sugarcane ethanol in 1985: after the first decade of the Proálcool Program to substitute for imported oil	242
5.2.5	Economics of U.S. corn and biomass ethanol economics in the mid-1990s.....	243
5.2.6	Lignocellulosic ethanol in the mid-1990s: the view from Sweden	244

5.2.7	Subsequent assessments of lignocellulosic ethanol in Europe and the United States	246
5.3	Pilot Plant and Industrial Extrapolations for Lignocellulosic Ethanol	251
5.3.1	Near-future projections for bioethanol production costs	251
5.3.2	Short- to medium-term technical process improvements with their anticipated economic impacts	253
5.3.3	Bioprocess economics: a Chinese perspective	257
5.4	Delivering Biomass Substrates for Bioethanol Production: The Economics of a New Industry	258
5.4.1	Upstream factors: biomass collection and delivery	258
5.4.2	Modeling ethanol distribution from production to the end user	259
5.5	Sustainable Development and Bioethanol Production	260
5.5.1	Definitions and semantics	260
5.5.2	Global and local sustainable biomass sources and production	261
5.5.3	Sustainability of sugar-derived ethanol in Brazil	264
5.5.4	Impact of fuel economy on ethanol demand for gasoline blends	269
5.6	Scraping the Barrel: an Emerging Reliance on Biofuels and Biobased Products?	271
	References	279

Chapter 6

	Diversifying the Biofuels Portfolio	285
6.1	Biodiesel: Chemistry and Production Processes	285
6.1.1	Vegetable oils and chemically processed biofuels	285
6.1.2	Biodiesel composition and production processes	287
6.1.3	Biodiesel economics	293
6.1.4	Energetics of biodiesel production and effects on greenhouse gas emissions	295
6.1.5	Issues of ecotoxicity and sustainability with expanding biodiesel production	299
6.2	Fischer-Tropsch Diesel: Chemical Biomass-to-Liquid Fuel Transformations	301
6.2.1	The renaissance of an old chemistry for biomass-based fuels?	301
6.2.2	Economics and environmental impacts of FT diesel	303
6.3	Methanol, Glycerol, Butanol, and Mixed-Product “Solvents”	305
6.3.1	Methanol: thermochemical and biological routes	305
6.3.2	Glycerol: fermentation and chemical synthesis routes	307
6.3.3	ABE (acetone, butanol, and ethanol) and “biobutanol”	309
6.4	Advanced Biofuels: A 30-Year Technology Train	311
	References	314

Chapter 7

Radical Options for the Development of Biofuels	321
7.1 Biodiesel from Microalgae and Microbes.....	321
7.1.1 Marine and aquatic biotechnology.....	321
7.1.2 “Microdiesel”.....	324
7.2 Chemical Routes for the Production of Monoxygenated C6 Liquid Fuels from Biomass Carbohydrates	324
7.3 Biohydrogen	325
7.3.1 The hydrogen economy and fuel cell technologies	325
7.3.2 Bioproduction of gases: methane and H ₂ as products of anaerobic digestion.....	328
7.3.3 Production of H ₂ by photosynthetic organisms	334
7.3.4 Emergence of the hydrogen economy.....	341
7.4 Microbial Fuel Cells: Eliminating the Middlemen of Energy Carriers	343
7.5 Biofuels or a Biobased Commodity Chemical Industry?.....	346
References.....	347

Chapter 8

Biofuels as Products of Integrated Bioprocesses	353
8.1 The Biorefinery Concept.....	353
8.2 Biomass Gasification as a Biorefinery Entry Point.....	356
8.3 Fermentation Biofuels as Biorefinery Pivotal Products.....	357
8.3.1 Succinic acid.....	361
8.3.2 Xylitol and “rare” sugars as fine chemicals	364
8.3.3 Glycerol — A biorefinery model based on biodiesel	367
8.4 The Strategic Integration of Biorefineries with the Twenty-First Century Fermentation Industry.....	369
8.5 Postscript: What Biotechnology Could Bring About by 2030.....	372
8.5.1 Chicago, Illinois, October 16–18, 2007	373
8.5.2 Biotechnology and strategic energy targets beyond 2020.....	375
8.5.3 Do biofuels need — rather than biotechnology — the petrochemical industry?.....	377
References.....	379
Index	385