

Energy and Greenhouse Gas Emissions Impacts of Fuel Ethanol

***Michael Wang
Center for Transportation Research
Energy Systems Division
Argonne National Laboratory***

***NGCA Renewable Fuels Forum
The National Press Club
August 23, 2005***

*Argonne National Laboratory is managed
by The University of Chicago
for the U.S. Department of Energy*

Argonne Has Conducted Life Cycle Analyses of Transportation Fuels for More Than 25 Years

- ❑ Its Center for Transportation Research has analyzed energy and emission effects of transportation fuels for DOE since 1980s
- ❑ With DOE support, Argonne began to develop the GREET model in 1995
 - GREET is a life cycle model for transportation fuels and vehicle technologies
 - It contains more than 85 transportation fuel pathways including four fuel ethanol pathways
 - GREET is in the public domain; there are more than 2,000 registered users worldwide
- ❑ Since 1997, Argonne has used GREET to evaluate fuel ethanol's energy and emission effects

Argonne's Thorough Evaluation of Fuel Ethanol Over the Past 8 Years Concludes:

- ❑ Energy balance value for fuel ethanol alone is not meaningful in evaluating its benefits
- ❑ Any type of fuel ethanol helps substantially reduce fossil energy and petroleum use, relative to petroleum gasoline
- ❑ Corn-based fuel ethanol achieves moderate reductions in GHG emissions
- ❑ Cellulosic ethanol can achieve much greater energy and GHG benefits
- ❑ This presentation summarizes GREET results of fuel ethanol

Comparative Results Between Ethanol and Gasoline Are More Relevant to Policy Debate

Even Though Electricity Has a Large Negative Net Energy Balance, There Is No Substitute for Its Main Uses

Energy in Different Fuels Can Have Very Different Qualities

Fossil Energy Ratio (FER) =
energy in fuel/fossil energy input

Increase in Energy Quality

Accurate Ethanol Energy Analysis Must Account for Increased Productivity in Farming Over Time

Based on historical USDA data; results are 3-year moving averages

Improved Technology Has Reduced Energy Use and Operating Costs in Corn Ethanol Plants

Source: from Argonne's discussions with ethanol plant designers, recent USDA data, and other reported data.

One-Third of Corn Kernel Mass Ends as Animal Feed (a Co-Product) in Ethanol Plants

Accounting for Animal Feed Is a Critical Factor in Ethanol's Lifecycle Analysis

Allocation Method	Wet milling	Dry milling
Weight	52%	51%
Energy content	43%	39%
Process energy	36%	41%
Market value	30%	24%
Displacement	~16%	~20%

- Weight and energy methods are no longer used
- Argonne uses the displacement method, the most conservative approach
- Some studies do not consider co-products at all

Cellulosic Ethanol Plants Will Be Significantly More Efficient than Corn Ethanol Plants

Plants under intensive R&D efforts are designed to use the unfermentable portion of biomass to generate steam and electricity.

Energy Effects of Fuel Ethanol Depend on the Type of Energy Being Analyzed

Total Btu Spent for One Btu of Gasoline and Ethanol Available at Fuel Pumps

Use of Ethanol to Replace Gasoline Results in Fossil Energy and Petroleum Reduction Benefits

Change in Per-Mile Energy Use by Ethanol Blend to Displace Gasoline

Ethanol Blends, Especially E85 Made from Cellulosic Ethanol, Can Significantly Reduce GHG Emissions

Reductions in Per-Mile GHG Emissions by Ethanol Blend to Displace Gasoline

Corn EtOH Reduces GHGs by 18-29% While Cellulosic EtOH Yields 85-86% Reduction. on Per Gallon Basis of EtOH Used

GHG Emission Reductions Per Gallon of Ethanol to Displace An Energy-Equivalent Amount of Gasoline

Most of the Recent Corn EtOH Studies Show a Positive Net Energy Balance

Energy balance here is defined as Btu content a gallon of ethanol minus fossil energy used to produce a gallon of ethanol

Energy Balance Results of Ethanol Depend Heavily on System Boundary Choices

The Debate on Energy Balance Itself May Have Little Practical Meaning

- ❑ Though self evaluation of a fuel's energy balance is easy to understand, to do so for a fuel in isolation could be arbitrary
- ❑ All Btus are not created equal. The energy sector has been converting low-value Btus into high-value Btus, with energy losses
- ❑ Society has not made energy choice decisions on the basis of energy balance values of individual energy products
- ❑ Issues of concern, such as petroleum consumption and GHG emissions, should be analyzed directly for fuel alternatives
- ❑ A complete, robust way of evaluating a fuel's effects is to compare the fuel (e.g., ethanol) with those to be displaced (e.g., gasoline)

Most Studies on GHG Emissions Show GHG Emission Reduction by Corn EtOH as Compared to Gasoline

Conclusions

- ❑ Energy balance value for a given energy product alone is not meaningful in evaluating its benefit
- ❑ Any type of fuel ethanol helps substantially reduce fossil energy and petroleum use, relative to petroleum gasoline
- ❑ Corn-based fuel ethanol achieves moderate reductions in GHG emissions
- ❑ Cellulosic ethanol can achieve much greater energy and GHG benefits

Thank You for Your Attention!

For more information,

please visit the GREET model website at <http://greet.anl.gov>

or contact Michael Wang at mqwang@anl.gov