Comprehensive Oilgae Report

Energy from Algae: Products, Market, Processes & Strategies

The Comprehensive Oilgae Report is a detailed report on all aspects of algae biofuels. This preview provides inputs on focus areas of the report, the complete list of contents, and sample data from each chapter of the report.

The report was prepared by Oilgae, the world's leading business intelligence resource on algae fuels.

The Comprehensive Oilgae Report was last updated in the 3rd week of June 2010, and has 677 pages.

List of Contents

Concepts & Cultivation

- Energy from Algae Introduction
- Algal Strain Selection
- Algae Cultivation
- Photobioreactors
- Harvesting

Energy Products from Algae

- Biodiesel from Algae
- Hydrogen from Algae
- Methane from Algae
- Ethanol from Algae
- Other Energy Products Syngas, Hydrocarbon Fuels, Energy from Combustion of Algae Biomass
- Algae Meal / Cake

Processes & Challenges

- Algae Grown in Open, Closed Ponds and Photobioreactor
- Algae Grown in Sewage & Wastewater
- Algae Grown in Desert
- Algae Grown in Marine Environment & Salt Water Environment
- Algae Grown in Fresh Water
- Algae Grown Next to Major CO₂ Emitting Industries

Industry & Market Information

- Cost of Making Oil from Algae
- Companies in the Algae to Energy Industry
- Industry Profile & Company Strategies
- Potential for Existing Companies in Related
- Funding & Venture Funding
- Non-Fuel Applications of Algae
- Biofuels in Real-world

Reference

- Apex Bodies, Organizations, Universities & Experts
- Culture Collection Centers
- Future Trends

An Invaluable Guide to the Algae Fuel Industry

By providing a comprehensive collection of insights and data on all the critical aspects of algae fuels, the Comprehensive Oilgae Report is an invaluable asset that can shave many years of your team's research efforts in this area.

Algae fuels present an exciting opportunity. There is a strong view among industry professionals that algae represent the most optimal feedstock for biofuel production in the long run. It is also widely accepted that algae alone – and no other bio-feedstock - have the ability to replace the entire global fossil fuel requirements. Such a significant opportunity has resulted in companies both large and small investing in algal energy.

Algae present multiple possibilities for fuel end-products – biodiesel, ethanol, methane, jet fuel, biocrude and more – via a wide range of process routes. Each of these process routes presents its own set of opportunities, parameters, dynamics and challenges.

Efforts into algae fuel research have accelerated in the past few years. As of mid 2010, about hundred companies and over a hundred universities have begun serious exploratory efforts into algae fuels.

All these efforts will benefit enormously if a comprehensive resource is available that brings them up-to-date on the various critical aspects of the industry, status of past and on-going efforts, and critical data for assessing the technical and economic feasibility of algae fuels. Such a comprehensive resource has the potential to save many months of research and analysis.

The Comprehensive Oilgae Report was developed to satisfy this clear need.

The Comprehensive Oilgae Report is the most detailed report dealing with all aspects of the algae fuel industry. The report is divided into four main sections:

- Concepts and Cultivation
- Diverse Energy Products from Algae
- Processes & Challenges
- Industry & Market Information

Each section provides in-depth information, details and updates on the most critical aspects relevant to it.

The objective of the Comprehensive Oilgae Report is **to facilitate tangible steps for an algae fuel venture**. The emphasis hence is on providing practical data, updates and insights.

In addition, the report has made special efforts in identifying the core challenges faced in each aspect of the algae fuels value chain. It also provides inputs on the current efforts and possible solutions to overcome these challenges.

The report has been developed with over two years of in-depth research, and has been developed with inputs from biofuel industry experts, biotechnology researchers, and professionals who have been constantly interacting with the algae fuels industry for over four years.

The Comprehensive Oilgae Report will be an invaluable guide to those keen on venturing into one of the most exciting renewable energy domains.

Special Focus

This report has a special focus on certain unique areas in algae energy which are known to have huge commercial benefits. Owing to their in-depth understanding of the algae fuels industry with its various aspects and dimensions, the team of researchers of Oilgae continuously make important research efforts into emerging topics in algae fuels, and how businesses around the world can benefit from these topics.

Some of the topics that are of emerging interest in the context of algae fuels are provided below:

Macro Vs Micro Algae

- Microalgae have high oil content but are difficult to cultivate and harvest in a cost-efficient manner.
- Macroalgae, on the other hand, present low-cost cultivation and harvesting possibilities, but most species are low in lipids as well as carbohydrates
- With processes such as cellulosic fermentation (for deriving ethanol), gasification (for deriving biodiesel, ethanol and a wide range of hydrocarbons), or anaerobic digestion (for methane or electricity generation), it is possible today to use macroalgae as the feedstock for biofuels.
- Thus, both micro and macroalgae are potential feedstock for biofuels.

Which of the two feedstocks should be used? Which of the processes is most economical? The report provides insights on these critical aspects of algae biofuels.

Waste Water Treatment

- Hundreds of billions of dollars are spent worldwide on wastewater treatment.
- The present waste water and sewage treatment methods can be significantly improved both in terms of costs and in terms of efficiency by the use of bioremediation agents such as algae.
- Algae, quite well-known as bioremediation agents, are especially good at removing nutrients and toxins from waste and sewage water.
- Can this fact be used by tens of thousands of companies around the world to choose-effectively treat wastewater while at the same time produce biofuels?

The report discusses this possibility at length and provides case studies, insights and references for this important topic.

Power Plant CO₂ Capture

- Capture and sequestration of CO₂ is one of the most critical challenges today for businesses and governments worldwide.
- Thousands of CO₂ emitting power plants and industries worldwide face this costly challenge reduce your CO₂ emissions or pay penalties.
- One ton algae require, for their growth, 1.8 tons of CO₂; algae thus are large absorbers of CO₂. Combine their affinity for CO₂ with the fact that algae can grow practically anywhere, and we are presented with an exciting opportunity What if these CO₂ emitting industries and power plants could use algae to absorb the CO₂ and generate biofuels in return?
- This is precisely what companies and power plants around the world are beginning to explore.

The report provides details on the concept, suitable algae strains and a number of case studies of companies already exploring algae as a medium for capturing CO2 and producing biofuels.

Other Emerging Products from Algae

- For decades, algae have been used to make a variety of products from nutraceuticals, to pigments to organic fertilizers.
- Today, companies are able to produce many more products from algae. Some of these applications of algae (for example some high-end specialty chemicals) could fetch very high margins for the company that produces the algae biomass.
- Is it then possible for algae fuel companies to synergistically produce both fuels and non-fuel products thereby increasing their profits and prospects?

This report provides inputs on the range of non-fuel products that can be produced from algae and other emerging applications and end-uses.

Variety of Fuels and Processes

 While biodiesel is the most obvious fuel that can be considered from algae (owing to the large oil content of microalgae), it is but one of the products that are possible.

- Others include ethanol, methane, hydrogen, biogasoline and the algal biomass itself which can be used as a feedstock of combustion.
- A variety of processes exist for producing these fuels starting with algal biomass.
 Some of these processes are suitable for oil-rich microalgae, some for starch-rich macroalgae, some for lignocellulosic algae and some others for left-over algae extracts.

What are the processes and pathways for each of these feedstocks and for the different end-products? What are the costs and benefits of each of these products and processes? The report explains these critical aspects at length.

Latest Efforts in Cost-effective Photobioreactors

- Growing microalgae in photobioreactors results in high algae productivity, and consequently results in higher oil yields for the same area.
- However, photobioreactors are much more expensive than open ponds.
- Realizing the importance of lower cost photobioreactors, a number of companies and research teams have started working on a variety of innovative designs and concepts.

What are the statuses of these current efforts in photobioreactor designs that can lead to lower-cost and high-productivity photobioreactors? Which are the companies that are leading the efforts in this domain? What are the likely future trends in photobioreactors? The report provides inputs and details for these questions.

Chapterwise List of Contents and Sample Data

CHAPTER 1 Energy from Algae Introduction

While interest in algae fuels has accelerated significantly in the recent past, contrary to popular belief, research into algae as a biofuel feedstock is not new — it is over three decades old! Similarly, biodiesel is not the only fuel that can be derived from algae. This chapter provides an overview of algae, the history and current status of algae-based fuels, and inputs on the range of fuel products that can be derived from algae.

- 1.1 Algae
- 1.2 Energy from Algae
- 1.3 History & Current Status of Energy from Algae
- 1.4 Algae Energy & Alternative Energy
- 1.5 Big Challenges & Big Payoffs
- 1.6 Energy "Products" from Algae
- 1.7 Determining the Optimal "Energy Product"
- 1.8 Algae to Energy Summary of Processes for Each Energy Product
- 1.9 Trends & Future of Energy from Algae
- 1.10 Factoids

SAMPLE TOPIC

Energy "Products" from Algae

Algae to Energy – Summary of Processes for Each Energy Product

Final Product	Processes
Biodiesel	Oil extraction and transesterification
Ethanol	Fermentation
Methane	Anaerobic digestion of biomass; Methanation of syngas produced from biomass
Hydrogen	Triggering biochemical processes in algae; Gasification / pyrolysis of biomass and processing of resulting syngas.
Heat & Electricity	Direct combustion of algal biomass; Gasification of biomass
Other Hydrocarbon Fuels	Gasification/pyrolysis of biomass and processing of resulting syngas

Detailed descriptions on above processes, key advantages, companies, challenges & efforts, research and case studies have been provided for each of the above products

Detailed description of each and every process is provided in various chapters.

CHAPTER 2 Algal Strain Selection

Selection of the optimal algal strain is a key component of a successful algal biofuel venture. With tens of thousands of possible strains to choose from, this is however easier said than done. A number of parameters need to be kept in mind while evaluating algal strains for their suitability as biofuel feedstock. This chapter provides comprehensive details on the parameters to be used for strain selection and also the list of strains that are high in oil (for biodiesel) and in starch (for ethanol).

- 2.1 Importance of Algal Strain Selection
- 2.2 Parameters for Strain Selection
- 2.3 Strains with High Oil Content & Suitable for Mass Production
- 2.4 Strains with High Carbohydrate Content
- 2.5 Strains Factoids
- 2.6 Challenges & Efforts

SAMPLE TOPIC

Strains with High Oil Content & Suitable for Mass Production

Botryococcus braunii

A green alga, Botryococcus comes up repeatedly in nearly every forum, initiative and general information web site about the potential to create biodiesel from algae. This strain specifically can produce hydrocarbons which represent 86% of its dry weight

- Ambient temperature of 23 degrees Celsius (73.4 degrees F)
- A light intensity of 30-60 W/m2
- A photoperiod of 12 hours light and 12 hours dark
- Salinity of 8.8% (brackish waters)

With these conditions satisfied, strain cells doubled approximately every two days. Oil content range: 25-75%

We have provided similar data for over 15 most optimal strains. We have also provided optimal algal strains for different cultivation conditions such as fresh water, salt water, sewage-based & desert-based cultivation.

CHAPTER 3 Algae Cultivation

Cost-effective algal cultivation is a key requisite for success algal biofuel production. However, such cultivation of the right strain of algae, especially microalgae, in the right environment and media is a key challenge facing algae fuel companies. This chapter provides in-depth details on the various forms of algaculture and key success factors for the same. The chapter has a special focus on the critical challenges in algaculture for biofuels and the latest efforts and proposed solutions to overcome these challenges.

3.1 Introduction & Concepts

3.2 Algaculture

- Algae Monoculture
- Photosynthetic Cultures
- Mixotrophic Cultivation of Microalgae
- Batch Culture
- Semi-continuous Culture
- Factors that Determine Algal Growth Rate
- 3.3 Algae Cultivation in Various Scales
 - 3.3.1 Algae Cultivation in Lab-scale
 - 3.3.1.1 Isolation of Algae
 - 3.3.1.2 Cultivation in Lab Scale
 - 3.3.1.3 Biochemical Analysis of Algal Samples
 - 3.3.2 Algae cultivation in commercial scale
 - 3.3.2.1 Ponds
 - 3.3.2.2 Photobioreactors
- 3.4 Different Methods of Cultivation
- 3.5 Algae Cultivation Factoids
- 3.6 Worldwide Locations with Algae Farms & Algae Cultivation
- 3.7 Algae Cultivation Challenges
 - Challenges in Cultivation
 - Challenge of Growth Rate of Algae
 - Challenge of Formulation of Medium
 - Provision of CO₂
 - Water Circulation in Ponds
 - Photosynthesis or Fermentation
 - Land Requirements
 - Scaling Up Challenges
 - Other challenges in algae cultivation for which there is ongoing research
- 3.8 Research & Publications
- 3.9 Reference

SAMPLE TOPIC

Best Method to Grow Algae – Ponds or Photobioreactors?

Which is the best way to grow algae - Ponds or Photobioreactors?

The NREL (National Renewable Energy Laboratory, USA) favoured unlined "raceway" ponds which were stirred using a paddle wheel, and had carbon dioxide bubbled through it. The water used for these ponds is wastewater (treated sewerage) freshwater, brackish water, or salt water, depending on the strain of algae grown. The algae should be a native to the region. Other countries, notably Japan, are interested in closed systems; however these systems (at least from NREL perspective) are very expensive.

Inputs are provided on the various distinctions between ponds and photobioreactors, list of companies that are using either of these & a list of worldwide locations of algae farms / photobioreactors.

Culture Methods Followed for Different Algal Species

Botryococcus braunii

Medium: Chu 13 medium (for hydrocarbon production BG11 medium)

Procedure:

- Modified Chu 13 medium is cultured.
- Purification is done by serial dilution followed by plating.
- The individual colonies are isolated and inoculated into liquid medium (modified Chu 13 medium)
- It can be incubated at $25 \pm 1^{\circ}$ C under 1.2 ± 0.2 Klux light intensity with 16:8 hrs light photoperiod.
- The purity of the culture is ensured by repeated plating and by regular observation under microscope.

Culture environment: B. braunii grows best at a temperature of 23°C, a light intensity of 60 W/M², with a light period of 12 hours per day, and a salinity of 0.15 Molar NaCl.

Challenges and efforts: B. braunii is found to be able to co-exist with a wild green alga, Chlorella sp.; the presence of either alga did not negatively affect growth of the other. They form colonies/flocs which are difficult to break down. It grows very slowly: it's doubling time is 72 hours (Sheehan et al., 1998), and two days under laboratory conditions (Qin, 2005).

We have provided similar data for over 10 most optimal strains. We have also provided various cultivation methods of algae in laboratory and commercial scale.

CHAPTER 4 Photobioreactors

Photobioreactors (PBR) enhance the technical feasibility of producing fuels from algae by providing an optimal controlled environment that result in higher algal productivity while preventing contamination by hostile species. At the same time, PBRs are much more expensive than open ponds, thus currently hindering the economic feasibility of biofuel production. How is the industry responding to the opportunities and challenges presented by the PBRs? This chapter provides insights and inputs that will enable a useful analysis of these questions.

4.1 Concepts

- 4.2 Types of Bioreactors Used for Algae Cultivation
 - Tubular photobioreactors
 - Flat-plate photobioreactors
 - Air-lift bioreactor
- 4.3 Parts & Components
- 4.4 Design Principles
- 4.5 Costs
- 4.6 PBR Manufacturers & Suppliers
- 4.7 Photobioreactors Q&A
- 4.8 Research Done on Bioreactors and Photobioreactors
- 4.9 Challenges & Efforts in Photobioreactor
- 4.10 Useful Resources

SAMPLE TOPIC

Costs

For successful outdoor mass algae cultivation, photobioreactors should possess the following characteristics / properties:

- High surface-to-volume ratio
- High mass transfer rate
- High surface illumination

High Cost of Photobioreactors

Photobioreactors represent perhaps the highest cost item in algae cultivation. Photobioreactors are expensive owing to their sophistication. Currently (as of Oct 2008), Photobioreactor costs range between \$60-100/ m², though there some up and coming companies that claim to provide these at much lower capital costs.

This chapter talks in detail about photobioreactor, its types, parts and components, designs etc. Some sample data based on publicly available prices and costs for photobioreactors from commercial companies are also provided.

Q&A

Data, answers and insights are provided for the following questions

- What is the comparative production capacity of PBR & pond alternative, for similar area used?
- How often should the PBR be cleaned?
- What are the major parts of a PBR, and what are the parts that make it costly?
- What are closed loop photobioreactors?
- For what algae-based products are photobioreactors predominantly used?
- For what kinds of products is the use of photobioreactor economical?
- When is the use of photobioreactors mandatory for algae cultivation?
- How costly are photobioreactors when compared to open ponds?
- What are the primary cost components in photobioreactor systems?
- Is it possible to eliminate photobioreactor components without affecting the algae growth process?
- Why is it essential to pump air and CO₂ together into the photobioreactor?

CHAPTER 5 Harvesting

Harvesting, especially for microalgae, represents an important cost component, owing to the difficulties involved in the processes. It is hence important for those exploring the algae fuels industry to gain a clear understanding of the various harvesting options available, the challenges in each of the options, and the current efforts and solutions being attempted to overcome these challenges. This chapter provides inputs on all these, as well as relevant case studies that provide the reader insights on the worldwide real-life harvesting practices.

5.1 Introduction

5.2 Methods of Harvesting

- Filtration
- Sedimentation
- Centrifugation
- Flocculation
- Flotation
- Other Methods

5.3 Case Studies & Examples

5.4 Trends & Latest in Harvesting Methods

5.5 Challenges & Efforts

SAMPLE TOPIC

Methods of Harvesting

Harvesting Microalgae

The ease in harvesting the algae depends primarily on the organism's size, which determines how easily the species can be settled and filtered. The most rapidly growing algal species are the microalgae, very small, and often motile unicells, and these are the most difficult to harvest. Thus, it is necessary to maintain an effective interaction between the development of harvesting technologies and the selection of algal species for mass culture.

The main harvesting methods for microalgae are:

- Settling & Sedimentation
- Filtration & Related Mechanical harvesting using filtration, by means of strong membranes, such as microscreens, and using microstrainers.
- Chemical Methods Chemical and/or biological harvesting by means of flocculants
- Centrifugation Algae can also be harvested using centrifugation

• Flotation - Froth flotation is a method whereby the water and algae are aerated into froth, with the algae then removed from the water.

Detailed inputs are provided for each of the above methods, with examples of companies using each and challenges faced in harvesting process. Other related methods such as polymer harvesting, ultrasound-based & vibrating separation are also discussed.

CHAPTER 6 Biodiesel from Algae

Producing biodiesel from algae provides the highest net energy because converting oil into biodiesel is much less energy-intensive than methods for conversion to other fuels (such as ethanol, methane etc). This characteristic has made biodiesel the favourite end-product from algae. Producing biodiesel from algae requires selecting high-oil content strains, and devising cost effective methods of harvesting, oil extraction and conversion of oil to biodiesel. This chapter provides comprehensive details on the methods for and latest trends in oil extraction and conversion to biodiesel.

- 6.1 Introduction to Biodiesel
- 6.2 Growth of Biodiesel
- 6.3 Biodiesel from Algae
- 6.4 Why Isn't Algal Biodiesel Currently Produced on a Large-scale?
- 6.5 Oil Yields from Algae
- 6.6 Methods to Extract Oil from Algae
 - Current Methods of Oil Extraction
 - Expeller/Press
 - Chemical Solvents
 - Hexane Solvent Method
 - Supercritical Fluid Extraction
 - Other Less Well-known Extraction Methods
 - Algae Oil Extraction Trends & Developments
 - Advances in Oil Expellers
 - Oil Extraction Efforts & Solutions
 - Challenges

6.7 Converting Algae Oil into Biodiesel

SAMPLE TOPIC

Biodiesel from Algae

A Detailed Process of Biodiesel from Algae

This section elaborates on the advantages of algae fuels, problems and bottlenecks in each step of the algae to energy processes, case studies & research. Similar process details are given for the production of hydrogen, methane, ethanol and syngas from algae.

Increasing the Oil Yields from Algae

A Summary of Comparison of Oil and Biodiesel Yield from Main Energy Crops

Oil Source	Biomass (Mt/ha/yr)
Soy	1-2.5
Rapeseed	3
Palm Oil	19
Jatropha	7.5-10
Microalgae	14-255

Note: Mt – metric tons, ha – hectare

Yields from algae are much higher than those from other oil crops and there is a huge potential to increase this high yield even further. This chapter will discuss these important aspects and explains to what extent yields have been achieved in real-life.

Challenges in Extraction of Oil from Algae

Determining the most efficient and cost effective extraction method

The challenge here is that higher the efficiency of the extraction method, the higher is its cost. Please refer to the details provided under the "Algae Oil Extraction – Trends & Developments" for inputs on various ongoing efforts to overcome these challenges.

Reducing the energy requirements for extraction

Algae oil extraction is quite energy intensive and this is an important challenge to be recognized and addressed.

Efforts

OriginOil's invention of a method to extract the oil from algae with high energy efficiency that builds on the company's first patent, Quantum Fracturing $^{\text{TM}}$, in which ultrasound from intense fluid fracturing breaks down algae cells and reduces the overall energy required for extraction.

Detailed inputs are provided for challenges in each and every step in biodiesel production, and efforts made to overcome them. Similar content are given for all the energy products that can be derived from algae.

CHAPTER 7 Hydrogen from Algae

Hydrogen is technically not a source of energy, but is a carrier of energy. Hydrogen is expected to play a major role in the future of renewable and clean energy, primarily with its potential for application in fuel cells. Hydrogen production from algae is in the research stages, but holds significant potential for the future. This chapter provides details on the scientific foundation for hydrogen production from algae and the latest research efforts worldwide.

- 7.1 Introduction
- 7.2 Methodologies for Producing Hydrogen from Algae
- 7.2.1 Biochemical Processes
- 7.2.2 Hydrogen Production through Gasification of Algae Biomass
- 7.3 Factoids
- 7.4 Current Methods of Hydrogen Production
- 7.5 Current & Future Uses of Hydrogen
- 7.6 Why Hasn't The Hydrogen Economy Bloomed?

SAMPLE TOPIC

Methodologies for Producing Hydrogen from Algae

Biochemical Processes - Under specific conditions, algae produce hydrogen, via biological and photobiological processes. Under these conditions, enzymes in the cell act as catalysts to split the water molecules. More details on this are provided in later sections of this chapter.

Gasification – Gasifying biomass gives syngas, a mixture of CO and H2. A number of methods are being researched to separate the H2 from syngas.

Through Steam Reformation of Methane – Fermentation of algal biomass produces methane. The traditional steam reformation (SMR) techniques can be used to derive hydrogen from methane.

Detailed inputs & recent research updates are provided for each of the above methods. In addition, details of hydrogen production using traditional methods are also given. This chapter focuses on efforts to use algae to produce hydrogen.

CHAPTER 8 Methane from Algae

Methane production from algae could be a viable route especially where the feedstock is algae cake (the biomass left-over after oil is extracted from algae). The possibility of methane being easily integrated with the current uses of natural gas enhances its attractiveness as a fuel. For this reason, there are a number of research and pilot efforts worldwide exploring methane production from algae. This chapter provides details on the latest efforts in this direction.

- 8.1 Introduction
- 8.2 Methods of Producing Methane from Algae
- 8.3 Methane from Algae Other Research & Factoids
- 8.4 Traditional Methods of Methane Production
- 8.5 Methane Current & Future Uses
- 8.6 What's New in Methane?

SAMPLE TOPIC

Methods of Producing Methane from Algae

In this chapter, methods of producing methane through anaerobic digestion and pyrolysis are explained in detail. In addition, references are provided for current and on-going research efforts for producing methane using algal biomass.

CHAPTER 9 Ethanol from Algae

While the initial efforts to produce biofuels from algae focused on biodiesel as the end product, many of the later efforts also have started exploring the production of ethanol from algae. The significant investments made into ethanol production and the consequent technological innovations could make ethanol production from starch and cellulose-rich algae a viable alternative. This chapter provides detailed inputs on the various processes and routes for ethanol production from algae, and case studies and updates on the latest ventures in this domain.

9.1 Introduction

- 9.2 Ethanol from Algae Concepts & Methodologies
 - Fermentation of algae biomass
 - Fermentation of algae extract left over after extraction of oil
 - Fermentation of syngas
- 9.3 Efforts & Examples for Ethanol from Algae
- 9.4 Examples of Companies in Algae to Ethanol
- 9.5 Algae & Cellulosic Ethanol
- 9.6 Current Methods of Ethanol Production
- 9.7 Ethanol –Latest Technology & Methods

SAMPLE TOPIC

Efforts & Examples for Ethanol from Algae

Ethanol from Macroalgae

An exploration for producing ethanol from macroalgae (seaweed) in Vietnam

In this project, using macroalgae (Seaweed) for ethanol production was widely investigated. During this research, it was found that important and high quantity seaweeds, economically important and high quantity seaweeds, in Vietnam are:

Sargassum: Carbohydrate content ~ 48% of dry wt. Glacilaria: Carbohydrate content ~ 45% of dry wt. Kappaphycus: Carbohydrate ~ 35% of dry wt. Eucheuma: Carbohydrate ~ 45% of dry wt.

The project concluded that there was a good potential for producing ethanol from seaweeds in Vietnam.

Detailed inputs are provided for fermentation of algal biomass and algae cake for ethanol production. Updates are provided on all the latest efforts in producing ethanol from micro - as well as macroalgae.

CHAPTER 10

Other Energy Products – Syngas, Other Hydrocarbon Fuels, Energy from Combustion of Algae Biomass One of the processes that is gaining significant interest worldwide is the biomass to liquid (BTL) route. This route typically comprises a gasification stage and a chemical synthesis stage. With suitable modifications of the parameters, a range of hydrocarbon fuels (and chemicals) can be obtained from biomass. The BTL route holds significant potential owing to its scalability and the wide range of end products it can produce. This chapter provides in-depth details on the BTL route for algae, in terms of technology, processes, costs and barriers.

- 10.1 Syngas and its Importance to Hydrocarbon Fuels
- 10.2 Production of Syngas
- 10.3 Products from Syngas
- 10. 4 Syngas from Algae
- 10.5 Producing Other Hydrocarbon Fuels from Algae
- 10.6 Direct Combustion of the Algal Biomass to Produce Heat or Electricity
- 10.7 Trends in Thermochemical Technologies
- 10.8 Reference Will the Future of Refineries be Biorefineries?
- 10.9 Examples of Bio-based Refinery Products
- 10.10 Reference

SAMPLE TOPIC

Products from Syngas

The chart below provides the complete range of products that can be derived from syngas.

This chapter provides information on how syngas could be derived from algae biomass. Latest updates provided on research and commercial efforts in algae gasification. Other possible products such as aviation fuel, LPG, plastics, lubricants and waxes are also discussed.

CHAPTER 11 Algae Meal / Cake

Algae cake finds application in markets such as aquaculture, poultry, and agriculture, and holds future potential in sectors such as ethanol production. These end-uses and the revenues from these could make algae fuel production more economically sustainable. This chapter provides background and commercial details for algae cake.

- 11.1 Introduction
- 11.2 Properties
- 11.3 Uses
- 11.4 Industries that Use Left-over Algae Cake

SAMPLE TOPIC

Industries that Use Left-over Algae Cake

- Poultry Biomass extract of algae is a good source of nutrients and biologically active substances, which in the last few years have attracted the interest of the specialists in their search for natural, ecologically and healthy sound foods for the animals.
- Aquaculture Algae meal can be used as a major food of fish (and thus indirectly of many other animals)
- Agriculture Algal meal is a natural fertilizer for plants. Kelp or seaweed (algae) meal
 is a natural fertilizer. Its high potassium content combined with other organic
 fertilizers makes a complete soil treatment.
- Ethanol manufacturers Processing into Ethanol The sugars in algae meal can be processed into ethanol.

Useful inputs provided on the various properties and uses of algae cake

CHAPTER 12

Algae Grown in Open Ponds, Closed Ponds & Photobioreactor

Currently, there are three primary methods – and variations and combinations of these - followed for algae cultivation: Open Ponds, Closed Ponds and Photobioreactors. Open pond cultivation is the most economical, but it presents its own set of cultivation challenges. Photobioreactors are much more expensive than open ponds but provide significant benefits in productivity. This chapter provides the process details and latest updates for each of these cultivation systems. It also presents details on the challenges specifically faced in open pond cultivation and the efforts and solutions being attempted.

- 12.1 Introduction to Open Systems of Algae Cultivation
- 12.2 Open-Ponds / Raceway-Type Ponds and Lakes
- 12.3 Details on Raceway Ponds
- 12.4 Algal Cultivation in Open Ponds Companies and Universities
- 12.5 Challenges and Efforts in Open Pond Algae Cultivation
- 12.6 Algae Cultivation in Open Ponds Q&A
- 12.7 Algae Grown in Closed Ponds
- 12.8 Algae Cultivation in Closed Ponds Q&A
- 12.9 Algae Cultivation in Closed Ponds Case Studies
- 12.10 Algae Grown in Photobioreactors

SAMPLE TOPIC

Algae Cultivation in Open Ponds – Q&A

Can open ponds for algae cultivation use CO₂ from industrial emissions?

Yes, this is possible and many companies are already running pilot projects with this method. However, considerations need to given about the location of the ponds (they should be in proximity to power plants) and also the solubility of the flue gas components in water. The target is carbon dioxide, but the solubility of other elements (sulfur oxides, nitrogen oxides, oxygen, etc.) must be simultaneously considered.

More answers are provided for the following questions.

- Can open ponds for algae cultivation use CO₂ from industrial emissions?
- Can we have a hybrid of open pond and closed systems?
- Is a closed pond similar to green house?
- What are the materials used in closing the pond?

Detailed inputs on the methods by which flue gas can be supplied to the ponds are provided in this section. In addition, extensive details are provided on each aspect of cultivation in open and closed systems.

CHAPTER 13

Algae Grown in Sewage & Wastewater

In some parts of the world, algae are already being used for the bioremediation of sewage and waste water. Algae cultivation for biofuels in sewage or wastewater provides an opportunity to achieve twin benefits. One, it results in cost-effective treatment of waste water/sewage and two, owing to the ready availability of nutrients in the medium, it also results in lower costs of algal biomass production. This chapter provides extensive details on this exciting opportunity, and provides ready-to-use guidance for those keen on exploring this avenue further.

- 13.1 Concepts
- 13.2 Process
- 13.3 Algae Strains that Grow Well in Sewage & Wastewater
- 13.4 Prominent Companies Growing Algae in Wastewater
- 13.5 Case Studies
- 13.6 Challenges Associated with Growing Algae in Sewage for Oil
- 13.7 Updates & Factoids
- 13.8 Algae Cultivation in Sewage Q&A
- 13.9 Research & Experiments
- 13.10 Sewage & Wastewater Reference

In this section we have provided detailed answers for the following questions:

- At which stage of wastewater treatment are algae introduced?
- As sewage already contains nutrient, is there any need for additional nutrients for algae cultivation in sewage?
- Are there algae predators in sewage?
- Will toxins affect algae growth in sewage?
- Which is the best algae harvesting method for sewage cultivation?
- What are the natural microfloras in sewage?

SAMPLE TOPIC

Process Schematic for Tertiary Wastewater Treatment with Microalgae

This chapter provides detailed descriptions of the step-by-step processes of algae cultivation in municipal and industrial wastewater and strains that are highly suitable for the same.

CHAPTER 14 Algae Grown in Desert

Deserts provide algae a high amount of sunlight that has the potential to enhance photosynthesis, thus resulting in high oil yields. The availability of land in deserts is high (at low costs) thus facilitating cost-effective and scalable algaculture. These advantages make deserts an attractive environment for algae-fuel ventures. However, desert environments also present significant challenges in terms of logistics, high temperatures and water availability. What are being done by companies to exploit the advantages and overcome the challenges of desert-based algae cultivation for fuel? This chapter provides insights, case studies, data and answers to frequently asked questions in these contexts.

- 14.1 Introduction
- 14.2 Algae Strains that Grow Well in Desert Conditions
- 14.3 Algae Cultivated in Deserts Companies & Updates
- 14.4 Desert Based Algae Cultivation Q&A
- 14.5 Desert Cultivation of Algae Factoids
- 14.6 Research

SAMPLE TOPIC

Algae Strains that Grow Well in Desert Conditions

- Cyanidium caldarium It is a thermophilic eukaryote which can grow at temperatures below 20°C and has been reported growing at temperatures up to 56°C. This acid-tolerant and heat-tolerant unicellular alga is a regular member of the microflora found in acidic hot springs throughout the world (M. G. Kleinschmidt, 1970).
- Spirulina Spirulina is a genus of filamentous alga comprising over 35 species. Spirulina is particularly attractive because of the high protein content (50-70%), lipid content (7-16%), adaption to brackish water (salt at 20-70 g/L is optimal but 1-270 g/L is tolerated), relative ease of harvest by flotation and filtration, and its ability to use animal waste as a nutrient base....

This chapter will provide inputs on the various aspects of growing algae in the desert for fuel. It will also provide examples and case studies of companies pursuing the desert-based algal cultivation method.

Detailed answers are provided for the following questions.

- What will be the source of water in desert regions?
- How can the problem of evaporation be overcome?
- Is it possible to cultivate algae in closed loop?
- In desert environments, which is best open pond, closed pond or PBR?
- Can PBR withstand high temperatures?

CHAPTER 15

Algae Grown in Marine & Saltwater Environment

The ocean and marine systems present an interesting opportunity for algaculture. This is owing to the availability of large tracts of ocean areas, their non-interference with land areas that could be used for food crops or to enhance biodiversity, and the possible low cost of cultivation owing to low land cost and free availability of nutrients. Research into ocean-based algae cultivation is however quite recent. This chapter provides details on the optimal strains for ocean-based cultivation, processes and challenges involved, and updates on companies that are currently involved in these efforts.

- 15.1 Introduction
- 15.2 Algae Strains that Grow Well in Marine or Saltwater Environment
- 15.3 Prominent Companies Growing Algae in Saltwater
- 15.4 Cultivating Algae in Marine Environments Companies & Updates
- 15.5 Marine Algae Cultivation Q&A
- 15.6 Research
- 15.7 References

SAMPLE TOPIC

Prominent Companies Growing Algae in Saltwater

Few prominent companies growing algae in saltwater are:

- PetroSun
- Green Star
- Seambiotic
- Algenol Biofuels

This chapter will provide inputs on the various aspects of growing algae in the salt water or ocean for fuel. It will also provide examples and case studies of companies pursuing the desert-based algal cultivation method.

Detailed answers are provided for the following questions:

- What are the challenges for marine algae cultivation?
- Are algae cultivated in marine for other purposes?
- How and why does iron fertilization help algae growth?
- How can we control algae growth boundaries in marine environments?
- Do the nutrients in seawater serve as natural nutrients for algae growth?

CHAPTER 16 Algae Grown in Freshwater

Microalgae such as Spirulina are already successfully cultivated worldwide in freshwater environments. Cultivation of oil-bearing algae strains in freshwater us not however as common. This chapter provides details on the processes, optimal algae strains required and profiles of companies involved in the freshwater algae cultivation for biofuels.

- 16.1 Introduction
- 16.2 Freshwater Algae Strains with High Oil Content
- 16.3 Prominent Companies Growing Algae in Freshwater
- 16.4 Cultivating Algae in Freshwater Companies & Updates

SAMPLE TOPIC

Freshwater Algae Strains with High Oil or Carbohydrate Content

There are many strains & species of algae that grow well in freshwater systems. Some of the species are: Euglenoids, Dinoflagellates, Green algae, Blue-green algae (Cyanobacteria), Diatoms, Desmids, Branching & Non-branching Forms of Algae & Red algae.

Prominent Companies Growing Algae in Freshwater

- PetroAlgae
- Solix
- Parrys Nutraceuticals India
- Inventure Chemical

This chapter provides detailed inputs on algal strains suited for freshwater, prominent companies that grow algae in freshwater and latest developments in cultivation of algae.

CHAPTER 17

Algae Grown Next to Major CO₂ Emitting Industries

Power plants and other CO2 emitting industries (cement plants, iron and steel companies etc) have an urgent need to mitigate their CO2 emissions. Algae consume high amounts of CO2 for their growth (one Ton of algae requires about 1.8 Ton of CO2). Combine the two, and the result is the idea of using algae to capture CO2 at power plants and other CO2 emitting industries. Exploration into this exciting opportunity has just started, with about a dozen pilot plants worldwide. This chapter provides extensive details, case studies and data that will enable one to understand much better the nature of this opportunity and the challenges.

- 17.1 Introduction & Concepts
- 17.2 Algal Species Suited for CO₂ Capture of Power Plant Emissions
- 17.3 Methods & Processes
- 17.4 Case Studies
- 17.5 Challenges while Using Algae for CO₂ Capture
- 17.6 Research and Data for Algae-based CO₂ Capture
- 17.7 Algae-based CO₂ Capture Factoids
- 17.8 Algae Cultivation Coupled with CO₂ from Power Plants Q&A
- 17.9 Prominent CO₂ Emitting Industries
- 17.10 Status of Current CO₂ Capture and Storage (CCS) Technologies
- 17.11 Latest Developments in CO₂ Sequestration
- 17.12 Reference

SAMPLE TOPIC

Business Opportunities from Algae-based CO₂ Capture

Growing algae next to CO_2 presents an interesting opportunity for companies that produce large CO_2 emissions. Many countries of the world that are signatories of the Kyoto Protocol have an existing carbon credits and trading program. The US, which even though is not a Kyoto Protocol signatory, has a carbon trading program of its own. This implies that for power plants and other entities that are large scale emitters of CO_2 ; sequestering CO_2 using algae provides the benefit of monetizing the carbon credits while at the same time producing biofuels.

Business opportunities exist both for companies that are CO_2 emitters as well as for external businesses such as consulting and engineering companies that are willing to work with power plants to make the algae-based CO_2 capture and biofuels production a reality.

This chapter will provide inputs on the various aspects of growing algae next to CO2 emitting industries for fuel and how algae can be grown in a cost effective way next to power plants.

Algae Cultivation Coupled with CO₂ from Power Plants – Q&A

Can algae withstand the high temperatures in the flue gases?

In a commercial application, flue gas from the desulphurization scrubbers would be sent to the CO_2 sequestration ponds for treatment. Temperatures exiting the scrubbers at many coal power stations are 140°F (60°C) and above – this could reach even upwards of 100°C. Although most organisms cannot survive at these higher temperatures, some cyanophycean algae have been shown to grow at 176°F (80°C). Since the temperature of waste gas from thermal power stations is high, the use of thermophilic, or high temperature tolerant species are also being considered

Can PBR withstand high temperature?

Depending on the design of the PBR and the materials used to make the system, photobioreactors can withstand the high temperatures prevalent in deserts. A wide variety of materials have been used for tubular photobioreactors , low density polyethylene film (LDPE), and clear acrylic (polymethyl methylacrylate, PMMA, also known by the trade names PlexiglasR and PerspexR). LDPE withstands temperature upto 80°C. For acrylic plastic the maximum range is 180°F to 200°F.

Over twenty such important questions are taken up and answered for algae cultivation processes and methods

Answers and insights are provided for the following questions

- Is there a possibility of heavy metal contamination in algae due to their presence in the flue gases?
- How do the constituents other than CO₂ in flue gas from power plants affect algal growth?
- Will NOx present in the flue gas serve as a nutrient, in addition to the CO₂?
- Can algae withstand the high temperatures in the flue gases?
- What is amount of CO₂ required for algae growth?
- Can we grow macroalgae for power plant CO₂ sequestration?
- What are the major problems faced by companies implementing algae based CO₂ sequestration techniques near power plants?
- Can power plants use waste water from their facilities for growing algae?
- What are the methods by which flue gas can be cooled before passing it into algae systems?
- Is it necessary that algae ponds need to be constructed right next to power plants?
- What is the average area required for the construction of algae ponds for each power plant?

CHAPTER 18 Cost of Making Oil from Algae

The high cost of making fuel from algae is the biggest bottleneck that is preventing quick commercialization of algae fuels. In order for entrepreneurs and businesses to explore ways of reducing these costs, they need to understand the cost components involved in the various process routes and options, and the current costs for each of the routes and options. This chapter provides detailed inputs on the costs for each stage of algae-to-fuels for every route/option viz., algae to biodiesel, algae to ethanol, algae to methane, biomass to liquids (BTL) using algae, and more.

18.1 Introduction

18.2 Cost for:

- Cultivation
- Harvesting
- Extraction
- Conversion to Fuel

18.3 Representative Cost of Biodiesel Production from Algae

18.4 Costs - Reference

SAMPLE TOPIC

Cost of Making Oil from Algae

Harvesting Costs

A number of methods are being used for harvesting microalgae and more are being experimented. We have provided the indicative capital and operating costs for the most common methods for microalgae harvesting.

Costs for:

- Drum Filtration
- Centrifugation
- Flocculation
- Flotation

The major cost components for harvesting are:

- Cost of drying algae
- Cost of harvesting infrastructure and equipments (capital expense)
- Cost of maintenance of harvesting equipments
- Cost of chemicals (if flocculation methods are used for harvesting)
- Manpower cost for all the above operations

Electricity

(All operating costs are given for processing the medium in which algae are cultivated)

Cost of Drum Filtration

Capital Cost	Operating Cost 1		0	perating	g Cost	2	
Approximately \$0.2 per 1000 annual gallons	Approximately million gallons.	\$100	per	Approx gallons	\$120	per	million

Note: A 1,000,000 l / hr drum filtration system costs about 400,000 \$ (drum filter, pumps and measuring equipments)

Cost of Open and closed ponds:

Indicative Costs for Open Ponds

Capital Cost	Operating Cost 1	Operating Cost 2		
\$125,000-\$150,000 per hectare	\$15,000-20,000 per hectare per annum	\$27,000-35,000 per hectare per annum		

Closed Ponds

Capital Cost	Operating Cost 1	Operating Cost 2		
\$200,000 per hectare per annum	\$20,000-25,000 per hectare per annum	\$40,000-45,000 per hectare per annum		

Cost of Extraction Using Oil Press:

Capital Cost	Operating Cost 1	Operating Cost 2
0.5 \$ per annual gallon	\$ 35 / T (approx 12 c per gal)	\$50/T (approx 17 c per gallon)

Thermochemical Processes

- Gasification / Pyrolysis
- Combustion

Biomass gasification and combustion technologies are evolving fast and as a result the capital and operating costs for gasification vary widely. For costs specific to your

requirements, it is best to consult with suppliers of individual systems. Some indicative data are reported here

Gasification / Pyrolysis & Catalytic Synthesis

	Capital Cost	Operating Cost 1	Operating Cost 2
7	Large gasification + Large FT: varies between 2400 \$/T to 1400 \$/T annual diesel output, for diesel output capacities of ranging from 0.5-2.5 million T per annum		For large gasification + large FT: \$1.5 per gallon of fuel produced
-3	Small gasification + Small FT: varies between 9000 \$/T to 8500 \$/T annual diesel output, for diesel output capacities of ranging from 0.5-2.5 million T per annum		For small gasification + small FT: \$3.3 per gallon of fuel produced.

Indicative cost details provided for all possible algae energy products and processes — these include costs for harvesting methods, oil extracting methods and processes for conversion to energy products

CHAPTER 19

Companies in the Algae to Energy Industry

As of May 2010, there are about 100 companies that have a focus on algae fuels. These companies represent a range of backgrounds, geographies and process and product platforms. This chapter provides updates profiles of all the companies that have ventured into the algae fuel industry, with a focus on the differentiating factors for each company.

19.1 Introduction

19.2 Companies & Profiles

SAMPLE TOPIC

Company Profiles

Aurora BioFuels, Inc.

www.aurorabiofuels.com

Main line of activity

Algae Biofuels Producer

Headquartered

at

1201 Harbor Bay Pkwy Alameda, CA, 94502

Phone: +1.510.748.4999

Collaboration Aurora Biofuels is in collaboration with publicly traded companies, U.C.

Berkeley, Stanford and Michigan State University

Funding Aurora has raised \$25 million in two rounds of funding (\$5 million in Jan. 2007,

\$20 million in June 2008 and \$15 million in March 2010) from Oak Investment

Partners, Noventi Ventures, and Gabriel Venture Partners.

Fuel Product derived from

algae

Aurora Biofuels is already producing ASTM-certified biodiesel fuel on a pilot

scale.

Technology employed

Aurora BioFuels, Inc. is a renewable energy company exploring new sources of feedstock for the production of biofuels. In particular, Aurora utilizes

microalgae to generate bio-oil, which can be converted into biodiesel.

Aurora's technology is relatively straightforward on the aquaculture side, and its core intellectual property comes from the lab, where UC Berkeley

microbiology Professor Tasios Melis developed a genetically modified strain of algae that produces extremely high yield in open ponds.

The company's patented system begins with proprietary biology. Leading scientists at Aurora Biofuels have screened a myriad of strains in search of microalgae that outperform others in terms of oil production and yield. Aurora has further bred its select portfolio to maximize fuel-production performance and to be cost-effective at scale. Aurora grows its optimized algae in specially engineered open ponds that provide a favorable environment for rapid algae production.

Using a proprietary hydrodynamic design, Aurora has developed pond systems operating in Florida which has a capacity of <1000 gallons of fuel per year which nurture algae with preferable conditions. These conditions include a carbon dioxide-rich environment with optimal fluid dynamic characteristics. Techniques have been developed to minimize energy demands throughout the growth and fuel production phases of the process. Once extracted, the algae oil is ready for further processing into the end product, biodiesel. In addition, the remaining algae mass becomes protein-rich animal feed. At full scale, the company's process is capable of producing fuel at \$55-60 a barrel.

Forecast of Commercializati on Aurora expects to have commercial-scale facilities in 2012. A commercial installation will span a minimum of 2000 acres with a capacity of at least 10 million gallons of biodiesel per year. Installations may be linked together to form larger facilities capable of multiplying fuel production while achieving economies of scale.

Future Plans

Aurora is currently scaling to complete a 20-acre demonstration-scale facility. Aurora Biofuels plans to participate in the entire biofuel value chain.

Highlights

Its core intellectual property comes from the UC Berkeley lab where microbiology Professor Tasios Melis developed a genetically modified strain of algae that produces extremely high yield in open ponds. This research relationship with the lab could be a significant asset to the company.

Detailed profiles, advanced processes, specific equipments and their research are provided for over 50 companies offering products and services in the algae energy industry

List of companies for which information has been provided

- 1. A2Be Carbon Capture
- 2. Algae Venture Systems
- 3. Algaewheel
- 4. Algenol
- 5. AlgoDyne Ethanol Energy Corp
- 6. Aquaflow Bionomic
- 7. Aquatic Energy
- 8. Aurora BioFuels, Inc.
- 9. AXI
- 10. Bionavitas
- 11. Blue Marble Energy
- 12. Bodega Algae
- 13. BTR Labs
- 14. Carbon Capture Corporation
- 15. Cellana Shell & HR Biopetroleum
- 16. Center of Excellence for Hazardous Materials Management
- 17. Cequesta Algae
- 18. Chevron
- 19. Circle Biodiesel & Ethanol Corporation
- 20. Community Fuels
- 21. Culturing Solutions, Inc.
- 22. DFI Group
- 23. Enhanced Biofuels & Technologies
- 24. Fluid Imaging Technologies
- 25. General Atomics
- 26. Green Gold Algae and Seaweed Sciences Inc.
- 27. Green Star Products, Inc.
- 28. Greenbelt Resources Corporation
- 29. GreenFuel Technologies Corporation
- 30. Greenshift

- 31. Hawaiian Electric Company
- 32. Imperium Renewables
- 33. Infinifuel Biodiesel
- 34. International Energy
- 35. Inventure Chemical Technology
- 36. Kai Bioenergy
- 37. Kuehnle Agrosystems
- 38. LiveFuels
- 39. MBD Biodiesel
- 40. Neste Oil
- 41. Ocean Technology & Environmental Consulting
- 42. Oilfox Argentina
- 43. Organic Fuels
- 44. OriginOil
- 45. Petroalgae
- 46. PetroSun Biofuels
- 47. Phyco2
- 48. Renewable Energy Group
- 49. Revolution Biofuels
- 50. Sapphire Energy
- 51. Seambiotic
- 52. Solazyme
- 53. Solena Group
- 54. Solix Biofuels
- 55. Solray
- 56. Sunrise Ridge Algae, Inc.
- 57. Sunx Algae Oil Research Lab
- 58. Texas Clean Fuels
- 59. Valcent
- 60. W2 Energy
- 61. XL Renewables Sigmae

CHAPTER 20
Industry Profile &
Company Strategies

Businesses that are keen to start their efforts in algae fuels have a need to understand the underlying market dynamics of the algae fuels industry, the key factors for success, the list of do's and dont's, and steps to be taken along with resources required in order to set up an algae fuel venture. This chapter provides detailed and specific inputs that can be used as a practical guide for those on the threshold of starting their algae-fuel business.

- 20.1 Introduction
- 20.2 Backgrounds of Startups Companies in Algae Biofuels
- 20.3 Industry Concentration
- 20.4 Dominant Designs
- 20.5 Entry Barriers
- 20.6 Key Success Factors
- 20.7 Need for a Lab Phase & Pilot Phase
- 20.8 Teams & Expertise
- 20.9 Companies One Need to Monitor for Breakthroughs
- 20.10 Things to Avoid
- 20.11 Deciding the End Product
- 20.12 Understand Your Country / Region's Regulatory and Incentive Environment Better
- 20.13 Step by Step Process to Start an Algal Energy Venture
- 20.14 Specific Recommendations & Suggestions
- 20.15 Factoids

SAMPLE TOPIC

Industry Concentration

Approximate Number of Companies Directly Involved In Producing Fuels from Algae

Year	2001	2002	2003	2004	2005	2006	2007	2008	Mid 2009	End 2009	Mid 2010
# of companies	1	2	4	5	10	15	25	50	100	150	200

Source: Oilgae Estimates

This chapter makes an attempt to provide inputs on some key strategic dimensions that will be of significance to entrepreneurs and investors in this industry to evaluate the current and future business potential of the industry – now and in future.

Step by Step Process to Start an Algal Energy Venture

Step 1: Evaluate your risk-taking profile. Algal energy can be classified as a high-risk high-return opportunity. If you are risk-averse, algae energy might not be a suitable entrepreneurial opportunity for you, given the nascent status of the industry and the number of uncertainties.

Step 2: Once you have decided to go ahead, your initial steps will be to chart out a plan to get an expert team in place.

Detailed guidance provided for entrepreneurs seeking to enter the algae energy domain on Sample Topics such as recommendations & suggestions on collaboration & partnerships, mistakes to avoid, setting up a pilot project and more.

CHAPTER 21

Potential for Existing Companies in Related Industries Entering Algae Energy Domain A number of companies that are already using algae for their businesses (aquaculture, health foods etc.) are keen on understanding the potential of the algae fuel opportunity for their companies. This chapter provides case studies and analyses that will assist such businesses in understanding the nature of the opportunity, as well as insights on how companies similar to them are approaching this opportunity.

- 21.1 Introduction
- 21.2 Industries with Synergistic Benefits from Algae Energy Opportunities
- 21.3 Case Studies

SAMPLE TOPIC

Industries with Synergistic Benefits from Algae Energy Opportunities

The list of industries for which it is attractive to explore investing in the algal energy domain owing to synergistic benefits:

- 1. Sewage & Water Treatment Companies
- 2. Agriculture & Farming
- 3. Companies that give out waste water
 - Meat and Poultry
 - Pesticides & Insecticides
 - Photography
- 4. Companies that produce animal waste (for growing algae on pork and poultry waste)
 - Pork
 - Poultry
- 5. Companies that are major CO2 pollutants
 - Coal Burning and Natural Gas Power Plants
 - Petrochemicals
 - Iron & Steel

Numerous case studies provided of companies from related industries entering the algae fuels industry

CHAPTER 22

Funding & Venture Funding

In the past few years, investments in algae fuel companies have grown in leaps and bounds, primarily in the form of venture capital investments. This chapter provides a detailed list of companies that have been funded, and the venture capital firms that have been active in this industry. It also provides useful inputs for an entrepreneur looking for investments in the form of tips, suggestions and strategies.

- 22.1 Venture Funding for Algae Energy Introduction
- 22.2 Investment Firms
- 22.3 Government & Other Public Initiatives
- 22.4 List of Companies that have Received Funding
- 22.5 VC Perspectives
- 22.6 Things to Do Before Approaching a VC

SAMPLE TOPIC

Investment Firms

Venture capital firms that had made recent investments in algae fuel ventures and the companies they have invested in:

Venture Capital Firms	Algae Firms
Aardvark Investments SA (www.aardvarkinvestments.com)	Cequesta Algae
Access Private Equity	GreenFuel Technologies
Arch Venture Partners (www.archventure.com)	Sapphire Energy
BIRD Foundation (www.birdf.com)	Algatech GreenFuel
BlueCrest (www.bluecrestcapital.com)	Blue Marble Energy, Solazyme Earth2tech
Cascade Ventures (cascadeventures.netopus.net)	Sapphire Energy Cedar Grove Investments

Details and profiles of venture capital firms investing in algal fuel companies are given. Detailed lists of companies that have received venture funding are also provided.

VC Perspectives

Venture Capital Perspectives on Alt Energy & Algae

Think Big: Venture capitalists like billion \$ ideas, those that can solve very big problems; they like ideas that are disruptive in nature. Algae fuels present an opportunity that has the potential to scale into a very large business in future, bigger than any other biofuel opportunity.

Think Different: There is a strong feeling in the venture capital community that the companies which have the ability to think completely out of the box have a better chance of overcoming the challenges than those companies that are merely attempting incremental changes to existing processes.

Unique VC opinions and perspectives provided, based on primary and secondary inputs, forums and interviews.

Funding & Venture Funding

Things to Do Before Approaching a VC

 Timing is important. Venture capital, like any other form of investment, is more easily available during periods of strong economic growth. For this reason, it might sometimes be best if you wait for a few months if the economic climate is not conducive.

- Decide whether you wish to go for angel funding or first round funding. For each, the requirements are different. If you are a company starting from scratch and have little or no personal resources you can utilize, angel funding might be the best (and possibly only) route.
- Spend time in deciding the quantum of funding you require

Useful insights and recommendations provided for companies seeking venture capital.

CHAPTER 23 Non-Fuel Applications of Algae

Long before algae were explored for their use as biofuel feedstocks, they have been used in a variety of industries – ranging from fish feed, cosmetics, health foods and more. A number of algae fuel ventures are exploring the synergistic benefits of producing non-fuel products from algae (some of which command high prices in the worldwide market) in order to achieve long term sustainability in algal biofuel production. This chapter provides extensive details on the various non-fuel products and applications of algae, and the market / industry information for each of the products.

- 23.1 Introduction
- 23.2 Applications of Algae
- 23.3 Summary of Uses / Applications of Algae
- 23.4 Prominent Companies in Non-fuel Algal Products

SAMPLE TOPIC

Summary of Uses / Applications of Algae

A summary list of non-fuel applications of algae:

- Biopolymers & Bioplastics
- Animal & Fish Feed Shrimp feed, Shellfish Diet, Marine Fish Larvae Cultivation
- Paints, Dyes and Colorants
- Lubricants
- Food, Health Products, Nutraceuticals
- Cosmetics
- Chemicals
- Pharmaceuticals
 - Antimicrobials, Antivirals & Antifungals
 - Neuroprotective Products
 - Slimming Related Products
 - Anti-cellulite
 - Skin Anti-ageing & Sensitive Skin Treatment
- Pollution Control
 - CO₂ Sequestration
 - Uranium/Plutonium Sequestration
 - Fertilizer Runoff Reclamation
 - Sewage & Wastewater Treatment

Food, Health Products & Nutraceuticals

Global Carotenoid Market Value by Product 2007 & 2015 (\$ Million)

Product	2007	2015
Beta-carotene	247	285
Astaxanthin	220	252
Canthaxanthin	110	117
Annatto	69	95
Others	120	170
Total	766	919

Source: BCC Research, 2008

Useful details provided on various prominent companies in the non-fuel algae products. Many of the markets where algae can find applications are large and growing. Data on their market sizes and potential are also provided.

CHAPTER 24 Biofuels in Real-world

The biofuels market has been growing at a hectic pace in recent years, and the growth is expected to accelerate even further in future. This chapter provides details on the real world status of biofuels (both biodiesel and ethanol) in terms of their market potential, growth trends and challenges.

- 24.1 Introduction
- 24.2 Uses of Biofuels
- 24.3 Biofuel Feedstocks
- 24.4 Present and Future Potential for Biofuels
- 24.5 Global Biofuel Market Analysis Key findings
- 24.6 Prominent Biofuels Companies
- 24.7 Problems with Biofuels
- 24.8 Are Biofuels Worthwhile?

SAMPLE TOPIC

Global Biofuel Market Analysis

Global Biofuel Market Analysis- Key Findings

- The value of world biofuel market is expected to grow at a CAGR of more than 12.3% from 2007 to 2017.
- Biofuels production will probably exceed the IEA predictions of 120 billion liters of ethanol and 23 billion liters of biodiesel before 2020 (Accenture 2008)
- Ethanol
 - US ethanol production is expected to dominate the global market; however, increased corn prices will be a matter of concern for ethanol production in future.

This chapter provides more inputs on biofuels, with an emphasis on their end uses, their current and future contribution, and the latest breakthroughs and advances.

CHAPTER 25
Apex Bodies,
Organizations,
Universities & Experts

Algae fuels is one of the most researched topics today at universities and colleges across the world. This chapter provides an extensive list of universities that have a research interest in algae-based fuels, along with details of the type of research being done by them. These details will be especially useful for those keen on forming partnerships with universities and research organizations for their algae fuel ventures.

- 25.1 Introduction
- 25.2 Organizations
- 25.3 Universities & Research Institutes
- 25.4 Algae Energy Developments around the World

SAMPLE TOPIC

Organizations

Country	Association	Website/Email
USA	National Algae Association The Woodlands, Texas 77381	info@nationalalgae association.com
	American Assn. of Algae Biofuel Producers California	http://www.scipiobi ofuels.com
	Algal Biomass Organization Seattle, WA 98104	jwilliams@algalbiom ass.org
	Midwest Research Institute Kansas City, Missouri	
India	Central Salt & Marine Chemicals Research Institute Gijubhai Badheka Marg, Bhavnagar-364002, Gujarat (INDIA)	pkghosh@csir.res.in
UK	Natural Environment Research Council (NERC) Swindon	http://www.nerc.ac. uk

Organization details provided for many countries will be useful for entrepreneurs wishing to take further steps in this industry.

Universities

Auburn University, USA

Aim of the Project

Algae as a biodiesel feedstock: a feasibility assessment

Year

June 2007

Collaboration

- 1. Collaboration between Auburn University energy crop researchers and the USDA ARS Soil Dynamics Laboratory is working to identify optimal systems for algae flocculation, harvest, and processing to extract constituents desirable for production of liquid fuels, electrical power, nutraceuticals, etc
- 2. Research collaboration between Auburn University and the Alabama Department Agriculture and Industries is examining the production of microalgae as a potential source of oil for subsequent biodiesel production.

Funding

US - Auburn University has been selected to receive up to \$4.9 million of federal grant money for algae to biodiesel project. (Aug 2009)

Gov. Bob Riley has awarded a \$10,000 grant to Auburn University to conduct a study to determine the economic and technical feasibility of cultivating pond algae commercially as a source for biofuel (2007)

Details of the project¹

Researchers at Auburn University have developed techniques to harvest wild algae that form a nuisance at catfish farms, and convert it to biofuels. The University believes that catfish farms should form the base of the Southeastern-based algae fuel industry, because the feedstock was already in place, calling it a win-win for catfish farmers and algae fuel producers. Auburn researchers work with the leading producers of forest biomass for energy from algae in Alabama.

Researchers are proposing the development of algae farms in which carbon dioxide is received from carbon capture and biologically converted, via photosynthesis and anaerobic digestion, to CNG or LNG transportation fuels. This approach, using open ponds in the Southeastern US, could be the most competitive with petroleum-based fuels. While the technologies for lipids extraction from micro-algae for biodiesel are currently infeasible from cost and energy standpoints, anaerobic digestion of biomass to methane is a commercial reality.

There were several important innovations during the course of the program:

- (1) Integration of animal litter digesters to provide nutrients and energy for the algae farms,
- (2) Integration of carbonation pits and their pumps with a novel linear pond design
- (3) A low-cost harvesting system
- (4) A scheme for integration of algaculture with catfish aquaculture to improve the competitiveness of this industry within the state.

The experimental phase of the feasibility assessment focused on the areas which is believed to be the most important for the success of widespread algaculture in Alabama, namely algae growth rates and the harvesting process

Future plans

To capture and sequester carbon dioxide emissions from stationary point sources, particularly power plants, and vehicles using algae.

http://www.adeca.state.al.us/C17/ATF/Document%20Library/Algae%20as%20a%20Biodiesel%20Feedstoc k.pdf

¹

Similar updates on research areas and breakthroughs are provided for research in over 40 universities worldwide.

List of universities involved in algae fuel research

- 1. Auburn University
- 2. Arizona State University
- 3. Brunswick Community College (BCC)
- 4. Clemson University
- Cleveland State University, Fenn College of Engineering
- 6. CSIRO, Australia
- 7. Colorado State University
- 8. Eastern Kentucky University, Richmond, USA
- 9. Florida Tech University
- 10. The National Institute of Oceanography (NIO)
- 11. Iowa Power Fund, USA
- 12. James Cook University, Queensland, Australia
- 13. Massachussets Institute of Technology MIT
- 14. Massey School of Engineering, Wellington, New Zealand
- 15. Montana State University
- 16. NASA
- 17. Natural Energy Laboratory of Hawaii Authority (NELHA), USA
- 18. National Renewable Energy Laboratory

- 19. Natural Resources Defense Council
- 20. New Mexico State University
- 21. Oregon State University
- 22. Sandia National Laboratory
- 23. Southern Illinois University Carbondale (SIUC), USA
- 24. Texas A&M University
- 25. The Carbon Trust (UK)
- 26. Western Michigan University
- 27. University of Adelaide Chemical Engineering
- 28. University of Arizona
- 29. University of Arkansas
- 30. University of California at Berkeley
- 31. University of California at Davis
- 32. University of California at San Diego
- 33. University of Georgia
- 34. University of Florence, Italy
- 35. University of Nevada
- 36. University of New Hampshire
- 37. University of Texas at Austin
- 38. University of Virginia
- 39. Utah State University, USA
- 40. University of Washington (UW), USA

Algae Energy Developments around the World

European Union

The European Biodiesel Board - promotes the use of biodiesel in the European Union, at the same time, grouping the major EU biodiesel producers63

UK

Scottish Association for Marine Science (SAMS), which reviews the potential of marine biomass, to be anaerobically digested to produce methane which in turn can be used to generate electricity, for heat or for transport they also sequenced the genome of *Phaeodactylum tricornutum*, a well studied species of diatom.

Germany

RWE has launched a pilot algae growing plant for CO₂ conversion at Niederaussem, Germany. RWE has entered into agreements with partners such as the Jacobs University, Bremen, the Juelich Research Center and Phytolutions for the planning, research and implementation of this project.

France

Air France-KLM signs with Algae Link to procure algae oil for jet fuel blending - May, 2008 - In the Netherlands, Air France-KLM announced an agreement with Algae-Link to procure algae oil to be blended with conventional jet fuel.

China

Algae LLC, a subsidiary of California-based BioCentric Energy Inc.is developing algae oil project in the Guangdong Providence of China. According to Dennis Fisher, president and chief executive officer of BioCentric Energy, the Chinese government has granted the company 50 hectares (110 acres) of land adjacent to an industrial site in Wahan, China.

Australia

In Australia, Linc Energy and Bio Clean Coal said they would joint venture on an algae-based biodiesel plant using CO₂ emissions from coal-fired electricity generation. This is the first reported expansion of algae-based Biodiesel production to Australia – Nov 2008

Similar updates on algae fuel initiatives, startups, research, policies and developments are provided for over 30 countries worldwide.

CHAPTER 26 Culture Collection Centers

This chapter provides a detailed list of worldwide algae and microbial collection centres from where algae strains could be obtained.

- 26.1 Introduction
- 26.2 List of Algae Culture Collection Centre

SAMPLE TOPIC

List of algae culture collection centre

Country	Centre	Mode of ordering
Australia	CSIRO Microalgae Research Centre http://www.cmar.csiro.au/microalgae/supply.html	Fax or Mail
Canada	University Of Toronto Culture Collection http://www.botany.utoronto.ca/utcc/	Online, Fax and Phone
	Canadian Centre For Culture Collection http://www.botany.ubc.ca/cccm/	Mail, Phone or Fax
Czech Republic	Culture Collection of Algae of Charles University of Prague http://botany.natur.cuni.cz/algo/caup.html	Mail, Phone or Fax
	Culture Collection of Algal Laboratory (CCALA) Institute of Botany, Academy of Sciences of the Czech Republic www.butbn.cas.cz	Online

Similar data on algae culture collection centers for over 30 countries worldwide are provided.

CHAPTER 27 Future Trends

The algae fuels domain has a high potential for innovation and breakthroughs. Since 2002, there have been a number of approaches have been explored - some of them radically different from the mainstream concepts. It is hence essential for an entrepreneur to get a better perspective of what the future could hold for algae fuels. This chapter provides details and insights that will assist in this.

- 27.1 Perspectives
- 27.2 Predictions
- 27.3 Future Research Needs Thoughts from the ASP Team

SAMPLE TOPIC

Predictions

Years	Challenges	Highlights	Dark Horses
1-3 years	• Optimal strain identification	• Growing algae in sewage & wastewater	 Growing algae in the dark
		 Growing algae next to power plants Governments realizing the algae	 Really creative sparks coming from garage & backyard inventors
3-5 years	techniques and out-of- the-box thinking required to overcome	 Ethanol from algae Very low cost photobioreactors Lower costs for biodiesel production processes A large number of companies venturing into the algal fuel field, trying to "strike gold" 	Hydrocarbons from algae gasification & catalytic synthesis
	 Innovative business and revenue models that factor in ground realities 		

Inputs on similar aspects are given for the next 5-10 years for the algae energy industry. Future trends and predictions are provided for many aspects of algae energy – processes, companies and innovations & more.

List of Tables

1. Energy from Algae – Introduction

- 1. Algae Energy & Alternative Energy
- 2. Revenues of Top 5 Oil Companies (2009, US\$ Billions)
- 3. Summary of Processes for the Main Energy Products from Algae

2. Algal Strain Selection

- 1. Strains with High Carbohydrate Content
- 2. Macroalgae Strains with High Carbohydrate Content (by dry weight)

3. Algae Cultivation

- 1. Suggested Non-carbon Enrichment (mL/L)
- 2. Continuous culture methods for various types of algae in 40L internally-illuminated vessels (suitable for flagellates only) (modified from Laing, 1991)
- 3. Dunaliella sp. Culture Medium
- 4. Open Ponds Vs Closed Bioreactors
- 5. Companies Using Ponds & PBRs
- 6. Comparison of Large Scale Systems for Growing Algae
- 7. Prominent Spirulina Farms around the World
- 8. Fertilizers for Marine Algae
- 9. A Generalized Set of Conditions for Culturing Micro-Algae
- 10. Medium Composition
- 11. Chu 13
- 12. Johnson's medium
- 13. Bold basal medium
- 14. F/2 medium
- 15. Benecke's medium
- 16. Medium for Spirulina
- 17. PES medium

- 18. Fogg's nitrogen free medium (Fogg, 1949)
- 19. Modified NORO medium
- 20. BG 11 medium
- 21. C medium
- 22. Artificial sea water medium (ASW)

4. Photobioreactor

- 1. General Specifications of a Photobioreactor
- 2. Photobioreactor Cost for a 1 Ton/Day Dry Algae System
- 3. Algaelink Photobioreactor Specifications & Costs
- 4. Data for Photobioreactor Systems from Various Companies
- 5. PBR Manufacturers & Suppliers
- 6. Convention for Classification of PBR Costs/ Price

6. Biodiesel from Algae

- 1. Comparison of Biodiesel from Microalgal Oil and Diesel Fuel
- 2. Percentage Dry Weight of Oil Content in Various Crops:
- 3. Chemical Composition of Algae Expressed On a Dry Matter Basis (%))
- 4. Biodiesel Yield in US Gallons per acre
- 5. A Summary of Comparison of Oil and Biodiesel Yield from Main Energy Crops

7. Hydrogen from Algae

1. Cost and performance characteristics of various hydrogen production processes

9. Ethanol from Algae

- 1. Growth of Ethanol as Fuel
- 2. Strains of Macroalgae Having High Carbohydrate Content
- 3. Strains of Microalgae Having High Carbohydrate Content
- 4. Comparison of Cellulose Content of Algae with Other Biomass

10. Other Energy Products – Syngas, Other Hydrocarbon Fuels, Energy from Combustion of Algae Biomass

- 1. Gasification Reactions and their Reaction Enthalpy
- 2. Various Fuel Routes Compare with Regard to Cost and Scalability.
- 3. Survey Results: Gasification Operating Plant Statistics 2004 Vs. 2007
- 4. Petroleum Products Produced from One Barrel of Oil Input to U.S. Refineries, 2007

5. U.S. Refiner and Blender Net Production of Refined Petroleum Products in 2007 (Total = 6.57 Billion Barrels)

12. Algae Grown in Open Ponds, Closed Ponds & Photobioreactor

1. Differences between Open Pond and Closed Pond Cultivation

13. Algae Grown in Sewage & Wastewater

- 1. Examples of Industries Employing Algae-Based Wastewater Treatment Technology
- 2. Description of Algae Production from Poultry Waste
- 3. Composition of Poultry Industry Wastewater
- 4. Content of Selected Heavy Metals in a Sample Waste Water Treatment Plant
- 5. Algal-Bacterial/Microalgal Consortia for Organic Pollutant Removal
- 6. Theoretical Sewage & Wastewater Resource Potentials By 2020

14. Algae Grown in Desert

 Characteristics of Photobioreactor Materials and the Energy Content of Tubular Photo Bioreactors

15. Algae Grown in Marine & Saltwater Environment

- 1. Composition of Seawater
- 2. Detailed Composition of Seawater at 3.5% Salinity

16. Algae Grown in Freshwater

1. Macroalgae in freshwater

17. Algae Grown Next to Major CO₂ Emitting Industries

- 1. Example of a Typical Flue Gas Composition from Coal Fired Power Plant
- 2. Summary of Availability and Cost of CO₂ Sources
- 3. Projected Global Energy Demand and CO₂ Emissions, 2000 to 2020
- 4. CO₂ Tolerance of Various Species
- 5. Energy and GHG (CO₂) Balance per Liter of Oil Produced Using Three Different Technologies.
- 6. Estimated Costs for CO₂ Sequestration Using Algae Grown for Six Months per Year in BC
- 7. Algae Project Data
- 8. Select List of Research on Microalgae Fixation as a Process for Post-combustion CO₂ Capture
- 9. Composition of Gas Mixtures

- 10. Solubilities of Flue Gas Components
- 11. Data Related to Algae-Based CO₂ Capture
- 12. Countries Heavily Dependent on Coal for Electricity (2006e)
- 13. Top Coal Importers (2006e)

18. Cost of Making Oil from Algae

- 1. Indicative Costs for Open Ponds
- 2. Indicative Costs for Closed Ponds
- 3. Cost of Photobioreactors
- 4. Cost of Drum Filtration
- 5. Cost of Centrifugation
- 6. Cost of Flocculation
- 7. Cost of Flotation
- 8. Cost of Extraction Using Oil Press
- 9. Cost of Solvent Extraction
- 10. Transesterification Cost
- 11. Cost of Starch to Ethanol (via fermentation)
- 12. Cellulose to Ethanol Cost
- 13. Cost of Anaerobic Digestion
- 14. Cost of Gasification / Pyrolysis & Catalytic Synthesis
- 15. Cost of Direct Combustion
- 16. Yield Assumptions
- 17. The Various Stages and the Various Options Available for Each Stage of Production
- 18. Cost Estimates for the Various Options under Each Stage of Production
- 19. The Total Cost of Biodiesel Production
- 20. Cost of Photobioreactors from AlgaeWay
- 21. Capital Costs of Open Raceway Ponds
- 22. Enzyme/Fermentation vs. Gasification/Synthesis
- 23. Capital Cost Estimates of Gasification & Pyrolysis Plants
- 24. Costs for Biomass Energy Using Combustion
- 25. Typical Biodiesel Cost Break-up

20. Industry Profile & Company Strategies

- 1. Approximate Number of Companies Directly Involved in Producing Fuels from Algae
- 2. International Biofuels Support Policies Ethanol
- 3. International Biofuels Support Policies Biodiesel

22 Funding & Venture Funding

1. Venture Capital Firms that had Made Recent Investments in Algae Fuel Ventures and the Companies they have Invested in

23. Non-Fuel Applications of Algae

- 1. Pigment Composition of Several Algal Groups (During 1982)
- 2. Global Carotenoid Market Value by Product 2007 & 2015 (\$ Million)
- 3. Cosmetics Market Size Forecast Overview

24. Biofuels in Real-World

- 1. Current Feedstocks for Biodiesel Worldwide
- 2. Current Feedstocks Used for Ethanol Worldwide
- 3. Global Biodiesel Production (Thousand Tonnes)
- 4. Annual World Ethanol Production By Country
- 5. Prominent Biofuels Companies

25. Apex Bodies, Organizations, Universities & Experts

1. Organizations

26. Culture Collection Centers

1. List of Algae Culture Collection Centre

27. Future Trends

1. Predictions on How Energy from Algae Industry Will Pan Out During the Next 10 Years, until about 2020.

List of Figures

1. Energy from Algae - Introduction

- 1. Lipid Content of Algae
- 2. Paths to the Various Energy Products from Algae

3. Algae Cultivation

- 1. World Map Indicating the Direct Normal Solar Irradiation
- 2. Serial dilution
- 3. Production scheme for batch culture of algae (Lee and Tamaru, 1993)
- 4. Diagram of a continuous culture apparatus

4. Photobioreactors

- 1. Picture of Tubular Photobioreactor
- 2. Picture of Flate Panel Reactor

6. Biodiesel from Algae

- 1. A Detailed Process of Biodiesel from Algae
- 2. Lipid Accumulation Progress in Si-Deficient and Si-Replete Cultures.
- 3. A Schematic Representation of Supercritical Fluid Extraction
- 4. Transesterification Process

7. Hydrogen from Algae

- 1. Hydrogenase-Mediated Hydrogen Production
- 2. Hydrogen Production Catalyzed by Nitrogenase in Cyanobacteria
- 3. Current Methods of Hydrogen Production

8. Methane from Algae

- 1. Methane from Algae
- 2. Comparitive Analysis of Methane Production from Algae and other Materials
- 3. Methane Production by Anaerobic Digestion

9. Ethanol from Algae

1. Process of ethanol production from algae.

10. Other Energy Products – Syngas, other Hydrocarbon Fuels, Energy from Combustion of Algae Biomass

- 1. Sources of Syngas and derived energy products
- 2. The Chart of Complete Range of Products that can be derived from Syngas.

- 3. Trends in Thermochemical Technologies
- 4. Worldwide Growth in Gasification Technologies

12. Algae Grown in Open Ponds & Closed Ponds

- 1. Algae Production and Processing
- 2. Picture of Raceway Pond

13. Algae Grown In Sewage

- 1. Process Schematic for Tertiary Wastewater Treatment with Microalgae
- 2. Flowchart for Tertiary Wastewater Treatment with Microalgae
- 3. Process Schematic for Tertiary Wastewater Treatment with Micro Algae
- 4. A Schematic Diagram of a HRAP System
- 5. High Rate Algal Pond Design
- 6. IAPS system at the Environmental Biotechnology Research Unit stationed at the Grahamstown Municipal Sewerage works
- 7. Typical Flow Sheet of Various Processes in Industrial Wastewater Treatment
- 8. Process Schematic for Algae Production from Poultry Waste
- 9. Cleansing Wastewater with Algae Sintef Fisheries Irish Seaweed Centre Project

14. Algae Grown In Desert

1. The Closed Loop Bioreactor System

17. Algae Grown Next to Major CO₂ Emitting Industries

- 1. Picture of CO₂ Sequestration of Coal Plant Emissions
- 2. Flow Diagram for Microalgae Production with Introduction of CO₂ from Fossil Fuel Fired Power Plants.
- 3. Flow diagram for Microalgae Production
- 4. Schematic diagram of the flue-gas link-up
- 5. Gas analysis of coal combustion gases before and after passage through photobioreactor
- 6. Concentration of CO₂ in the gas stream supplied from the propane combustor into the photobioreactor and in the gas stream leaving the photobioreactor
- 7. Coal in Electricity Generation

19. Companies in the Algae to Energy Industry

- 1. Algae water beds
- 2. HR Bio Petroleum Technology Process
- 3. Distribution of micro-bubbles enhances contact interface for optimal absorption by algae cell

- 4. Helix Bioreactor Modular and Scalable Growth System
- 5. PetroAlgae's commercial micro-crop technology
- 6. Renewable Oil Production Process
- 7. AGSTM Technology Solix Biofuels
- 8. Micro Organism Production System

24. Biofuels in Real-World

- 1. Present and Future Potential for Biofuels
- 2. Global Biofuel Production, 2007

Sample List of Organizations from Which Data Have been Sourced

- 1. NREL http://www.nrel.gov/
- 2. Algal Biomass Association www.algalbiomass.org
- 3. FAO www.fao.org
- 4. Parliamentary Monitoring Group, South Africa www.pmg.org.za/
- 5. Energy Information Administration, Government of USA http://www.eia.doe.gov/
- 6. Department of Chemical Engineering, Indian Institute of Technology, Guwahati, India www.iitg.ernet.in/
- 7. The First Institute of Oceanography, State Oceanic Administration www.fio.org.cn
- 8. Institute of Oceanology, Chinese Academy of Sciences www.qdio.ac.cn
- 9. The Center of Excellence for Hazardous Material Management in Carlsbad www.cehmm.org
- 10. University of Nevada www.unr.edu
- 11. California Water Board
- 12. Old Dominion University www.odu.edu
- 13. Auburn University in Alabama www.auburn.edu
- 14. Middle East Technical University www.metu.edu.tr
- 15. Sintef Fisheries and Aquaculture www.sintef.no/
- 16. National Center for Radiation Research and Technology www.eaea.org.eg
- 17. Water Environment Federation www.wef.org
- 18. Royal Netherlands Institute for Sea Research www.nioz.nl
- 19. Australian National University http://solar-thermal.anu.edu.au/
- 20. Wuhan University http://w3.whu.edu.cn/en/

Sample References from Journals

- 1. http://cat.inist.fr/?aModele=afficheN&cpsidt=1513243
- 2. http://www3.interscience.wiley.com/journal/119369952/abstract?CRETRY=1&SRETRY=0
- 3. http://www.ingentaconnect.com/content/klu/japh/2002/00000014/00000003/00403143?c rawler=true
- 4. http://cat.inist.fr/?aModele=afficheN&cpsidt=3516634
- 5. http://www.freepatentsonline.com/3951805.html
- 6. http://www.patents.com/Means-recovering-algae/US4465600/en-US/
- 7. http://www.inventurechem.com/news5.html
- 8. http://www.springerlink.com/content/r6h11764u78g3803/
- 9. http://www.ncbi.nlm.nih.gov/pubmed/17354443
- 10. Composition of seawater Source: http://imtuoradea.ro/auo.fmte/files2007/MECANICA_files/badea_gabriela_1.pdf
- 11. http://www.scied.science.doe.gov/SciEd/JUR-v7/pdfs/Lipid%20Production%20by%20Dunali-ella.pdf U.S. Department of Energy Journal of Undergraduate Research
- 12. Source: http://uregina.ca/ghgt7/PDF/papers/nonpeer/075.pdf
- 13. http://www.bcic.ca/images/stories/publications/lifesciences/microalgae_report.pdf
- 14. Source: Carbon Market Insights 2008, www.pointcarbon.com
- 15. http://news-service.stanford.edu/news/2005/july13/hydrogen-071305.html
- 16. http://www.wipo.int/pctdb/en/wo.jsp?IA=WO2008027980&WO=2008027980&DISPLAY=DESC
- 17. http://www.biomassmagazine.com/article.jsp?article_id=2147, Oct 2008
 http://www.ewire.com/display.cfm/Wire_ID/4808
- 18. http://emissionscience.net/algabprod.html
- 19. Aquaculture department @ CU http://www.clemson.edu/scg/aqua/algae.htm
- 20. Photomicrographs of Phytoplankton at the Clemson Aquaculture Facility http://people.clemson.edu/~sadvs/
- 21. http://www.colostate.edu/features/biofuels-from-algae.aspx
- 22. http://www.ocean.org.il/Eng/ResearchInstitutesAndInfrastructure/OceanNationalInstitute.a sp
- 23. http://www.ocean.org.il/Eng/ResearchInstitutesAndInfrastructure/NationalCenterToSeaAgriculture.asp
- 24. http://www.energy.iowa.gov/Power_Fund/
- 25. http://www.jcu.edu.au
- 26. http://www.scipub.org/fulltext/ajbb/ajbb43250-254.pdf
- 27. Hydrobiologia
- 28. Canadian Journal of Microbiology http://pubs.nrc-cnrc.gc.ca
- 29. ScienceDaily www.sciencedaily.com

How you can Buy?

The price of the Comprehensive Oilgae Report is **US \$1500**.

This price includes:

Free Updates: Customers who buy the report get three updated versions released subsequent to their purchase, at no additional cost

Expert Assistance: Customers also get to use the expertise of professionals @ Oilgae for no cost or for highly subsized rates

Customisability: Oilgae can provide minor customizations and enhancements to the report usually at no additional cost.

You can purchase the report using a credit card from here - www.oilgae.com/ref/report/pay.html

To know more about the report, visit www.oilgae.com/ref/report/report.html

If you are interested in purchasing using bank wire transfer, please send a send a note to Narsi Santhanam – email: narsi@clixoo.com, Mobile: +91-98413-48117 (India).

Oilgae is the definitive resource for algae energy. In addition to being an online hub for all aspects of algae energy, the Oilgae team is also a regular contributor to various online and offline forums. The Oilgae team members have also been invited to speak and present at numerous international conferences and seminars.