

A review and future directions in techno-economic modeling and optimization of upstream forest biomass to bio-oil supply chains

Amin Mirkouei ^{a,*}, Karl R. Haapala ^a, John Sessions ^b, Ganti S. Murthy ^c

^a School of Mechanical, Industrial and Manufacturing Engineering, College of Engineering, Oregon State University, Corvallis, OR 97331, United States

^b Department of Forest Engineering, Resources and Management, College of Forestry, Oregon State University, Corvallis, OR 97331, United States

^c Department of Biological and Ecological Engineering, College of Agricultural Sciences, Oregon State University, Corvallis, OR 97331, United States

ARTICLE INFO

Article history:

Received 24 September 2015

Received in revised form

16 May 2016

Accepted 25 August 2016

Available online 13 September 2016

Keywords:

Forest biomass

Bioenergy

Bio-oil

Mobile bio-refinery

Techno-economic optimization

Upstream supply chain

ABSTRACT

Recent interest in biomass supply chain management has stimulated research efforts in the industry and academic communities. Techno-economic modeling and optimization efforts targeted on the upstream segment of the forest biomass to bio-oil supply chain are reviewed. Key components of upstream supply chain decision making are then presented through an overview and classification of the existing methods and contributions. There is a need to classify and analyze the relevant methodologies and approaches identified in prior studies, and to subsequently assess their usefulness through empirical research and case-based analysis. Both narrative and systematic literature reviews are performed using qualitative analysis and classic bibliometric techniques to demonstrate the scope of current papers and the call for future needs. It is found, due to growing demands for bioenergy, future biomass-to-bioenergy supply chains should draw upon existing research toward the development of efficient and effective forest biomass supply chain networks. It is further concluded that a new generation of pretreatment technologies is needed for techno-economic optimization of upstream forest biomass value chains.

© 2016 Elsevier Ltd. All rights reserved.

Contents

1. Introduction	16
1.1. Motivation	16
1.2. Challenges	16
1.3. Background	16
1.4. Objective	17
2. Review methodology	18
2.1. Narrative literature review method	18
2.2. Systematic literature review method	18
3. Narrative literature review	18
3.1. Upstream supply chain dimension	19
3.1.1. Harvesting and collection	19
3.1.2. Logistics	20
3.1.3. Pretreatment	22
3.1.4. Storage	24
3.2. Techno-economic modeling	24
4. Systematic literature review	25
4.1. Analysis of publication data	25
4.2. Analysis of citation data	27
4.3. Analysis of keywords	28
4.4. Analysis of research methodologies	28

* Corresponding author.

E-mail addresses: mirkouea@oregonstate.edu (A. Mirkouei), karl.haapala@oregonstate.edu (K.R. Haapala), john.sessions@oregonstate.edu (J. Sessions), ganti.murthy@oregonstate.edu (G.S. Murthy).

5. Discussion	28
6. Conclusions and future direction	30
Acknowledgment	31
References	31

1. Introduction

1.1. Motivation

Since the early 1970s, when the world had its first energy shortage crisis and recognized a looming environmental crisis, interest in developing new sources of energy has risen significantly [1]. A spike in oil prices (2007–2008) created a more recent wave of interest in renewable energy sources [2]. In the United States (U.S.), federal laws, such as the Energy Independence and Security Act of 2007, as well as state level renewable energy standards support greater use of biomass to produce energy [3]. Both industry and academic communities have sought substitutions for fossil-based energy sources. In the 1990s, renewable energy resources, including biomass, hydroelectric, geothermal, solar, and wind, were introduced as novel replacements for fossil-based energy resources (e.g., coal and crude oil) [4]. The growing number of investigations reported in peer-reviewed proceedings and archival journals, as well as online discussions dedicated to the topic, confirms global interest in and support of renewable energy sources (e.g., biogas and biofuels) [5–7]. According to the U.S. Department of Energy [8], 10% of energy in the U.S. is derived from renewable energy sources. Biomass, a renewable and biodegradable energy resource, provides 50% of renewable energy needs in the U.S.; consequently, biomass plays a key role in the energy industry.

Biofuels represent a promising substitute for conventional fuels for mobility and heating applications; however, availability, quality, and variability of biomass greatly affect energy self-sufficiency [9]. Additionally, recent awareness among the internal and external stakeholders over the need to alleviate the level of greenhouse gas (GHG) emissions has motivated research efforts in logistics and management of biomass supply chains (SCs) [10–12]. As witnessed over the past several years with the development of new fossil energy sources (oil sands and shale), high volatility of energy prices is another concern, and is a manifestation of phenomena resulting from constantly increasing demand for a limited supply of fossil energy resources. In spite of its environmental benefits, forest biomass is too costly to compete with fossil fuels in many countries [13,14]. Lower fossil fuel prices would further impair the competitiveness of bioenergy. With the recent price volatility and energy slump, it is prudent to systematically design and optimize the upstream segment of biomass-to-bioenergy SCs. Such efforts directly affect the sustainability and robustness of other activities in the entire value chain [15–17].

1.2. Challenges

Increasing bioenergy availability is crucial due to its significant advantages (e.g., reduction of dependence on imported energy and GHG emissions). Supply challenges, (e.g., low energy density and bulky), are major barriers that prevent using forest biomass to produce bioenergy [18]. Botard et al. [2] suggested that wood product market prices and harvest costs are key factors in determining the feasibility of woody biomass utilization. Market prices for competing products, such as wood pulp, can affect biomass availability. Yemshanov et al. [19] observed that biomass

supply costs are the biggest constraint to widespread use of forest harvest residues for bioenergy commercialization. Most investigations into biomass processing and bioenergy production focus on the economic aspect [20].

The economic aspect is influenced by several factors. First, biomass has the low-energy density, which results in higher costs for transport and delivery to refinery facilities [20,21]. Second, biomass feedstocks are dispersed and, thus, collection of significant amounts requires traversing large areas [22]. Third, biomass requires pretreatment (e.g., drying and pyrolysis) to reduce moisture content and to enhance its energy density [23,24], which increases production time and cost. Fourth, the seasonal nature and annual variability of biomass require careful planning and scheduling to ensure adequate quality and quantities of the biomass feedstocks [25]. Therefore, design and optimization of the SC network are key challenges of economically feasible conversion of biomass to bioenergy [26].

Several optimization studies have focused on the development of decision support systems for forest biomass SCs [27–29]. Most of these studies have considered economic performance [30–32] through modeling, planning, and management of the value chains. Techno-economic analysis and optimization can help decision makers to deal with a wide range of decision levels (i.e., operational, tactical, strategic). Parker et al. [33] developed an mixed integer linear programming (MILP) optimization model to assess potential biofuel supply across the western U.S.; they explored spatial information, including different feedstocks, potential refinery locations, and transportation networks to maximize the profit in biofuel SCs. Gold and Seuring [34] discussed the principal issues of SCs and logistics for bioenergy production identified by the existing literature. Various review studies report criteria, modeling approach, assumptions, restrictions, uncertainties, and future work to design a proper biomass-to-bioenergy SC structure [17,35–37].

1.3. Background

Lignocellulosic biomass is the most abundant type of biomass, and is composed of lignin (15–20%), hemicellulose (25–35%), and cellulose (40–50%) [38]. In addition to its abundance, lignocellulosic biomass (e.g., western juniper in central Oregon, USA) is preferable for several other reasons: the possibility of using non-edible biomass, the ability to obtain a higher net energy yield for the production of fuels and chemicals, and the ability to avoid undue land use change [39,40]. Bio-oil from lignocellulosic biomass is a potential source of a number of valuable chemicals. More than 350 products of lignocellulosic pyrolysis have been identified, including tars, acetic acids, alcohols, esters, aromatics, sugars, turpentine, and methanol [38]. Therefore, investigation into the development of low-cost separation techniques is needed to enable commercialization of these chemicals [38]. Radlein [41] reported a detailed review on the production of chemicals from bio-oils. The commercial competitiveness of bio-oil depends on logistics factors (e.g., availability and industrial practices), the scale and location of bio-refineries, and other factors [42,43].

Various aspects of the upstream segment of biomass to bioenergy SC have previously been discussed [6], and it is essential to

develop efficient technologies to assist stakeholders to overcome the identified challenges [13,35,44]. Second-generation conversion technologies, which use nonfood crops such as forest biomass (roots, stumps, bark, leaves, small stems, and branches of live and dead trees) are currently under development, but exhibit unclear technical and economic performance [20,34]. Researchers continue to evaluate the advantages of conversion technologies in terms of energy efficiency [45]. Additionally, several researchers argued and underlined that conversion technology and pretreatment technique (e.g., size reduction and drying) developments can mitigate SC management and logistics issues of biomass to bio-oil SC networks [17,46,47]. Fast pyrolysis process represents a conversion technology for local deployment and is economically attractive for small-scale bio-oil production from lignocellulosic biomass [34,48,49].

Bals et al. [50] reported that the fast pyrolysis process is nearly energy neutral, and that the major costs are capital costs and costs of drying the forest biomass. They reported that the total energy demand during fast pyrolysis is 1.83 MJ/kg; the estimated selling price of bio-oil and bio-char are about \$176/Mg and \$61/Mg, respectively. Upgrading the bio-oil to renewable transport fuel requires a post-conversion, full deoxygenation process through hydrotreating and catalytic vapor cracking. Currently, the high production costs are not competitive with fossil fuel production costs. Another alternative, the production of hydrogen from biomass through pyrolysis, has been extensively investigated [51], since hydrogen and CO₂ can be efficiently produced from the water-soluble fraction of bio-oil [52]. Czernik et al. [53] reported that 1.3 Gt/year of biomass can produce 100 Mt/year of hydrogen.

Bio-oil is a low-grade liquid fuel that can be used in industrial heating (e.g., fueling heaters, furnaces, and boilers), industrial turbines, stationary dual-fuel diesel engines, and upgrading to transport fuels [54,55]. Additionally, it can serve as a source of several chemicals and bio-refining feedstock [56,57]. Bio-oil has limitations, however, such as low energy density and corrosive properties that are harmful to existing engines [58]. The high post-conversion processing cost is an essential issue to be considered in producing higher-quality hydrocarbon fuel from bio-oil. The physical properties of bio-oil such as low heating value (half of conventional fuel oil), poor volatility, solids content, high viscosity, coking, corrosiveness, and incompatibility with conventional fuels limit the range of bio-oil applications [54]. Standard bio-oil properties are necessary for commercial application. In order to realize industrial advancements and commercialization of bio-oil-based fuels and chemicals, considerable work is required to overcome the techno-economic challenges of SC logistics, bio-oil production, handling, and upgrading.

Bio-char is another product of the pyrolysis process, which is a valuable fuel for industrial application since it has a high energy content (about 30 GJ/ton) [59]. Bio-char is also used as a soil amendment to improve soil health [60]. Qian et al. [61] reported that the effective utilization of bio-char through thermochemical techniques can improve the economic viability and environmental benefits of biomass. The main applications of biochar include catalysts (for syngas cleaning and synthesis process) [62], soil amendment (for improvement of productivity and soil health) [60], fuel for fuel cells [63], sorbent of contaminant for mitigation of environmental issues [64], gas storage for CO₂ and H₂ [65], activated carbon for reduction of hydrophobic contaminants [66]. Qian et al. [61] provided an overview of bio-char structure and properties, production methods, and other applications.

In addition to developing cost-effective production technology, an optimal and robust bioenergy system is essential to support a competitive biomass-based energy market [67]. The large number of studies in the field of biomass-to-bioenergy SC that present quantitative assessments indicate the importance of such methods

(e.g., cost calculation, geographic information systems (GIS), simulation, and optimization) to overcome the barriers that inhibit the development of the bioenergy sector [6]. More detailed information about the applied quantitative methods and models to evaluate biomass supply chain performance has been previously reported by Ba et al. [68]. The cost calculation method is the simplest approach, and involves summing partial costs of different entities of the SC using spreadsheets for automating calculation. GIS plays an important role as an effective tool and a spatial database that can provide inputs related to biomass availability, biomass logistics, and biofuel facility location selection for spatial and temporal optimization models, however, GIS is not capable of directly optimizing an objective function [68,69]. Simulation methods are more appropriate than the cost calculation and GIS-based methods due to high modeling flexibility and ease of understanding/modifying the model. In addition, the broad choice of simulation software can ease decision making. In spite of the benefits, supply chain simulation modeling is not appropriate for calculating optimal cost, nor for strategic and tactical decisions. Thus, mathematical modeling and operations research approaches (e.g., deterministic, stochastic, and multi-objective optimization) are commonly used to incorporate various decision levels (especially strategic and tactical) into models (e.g., to optimize profit, cost, GHG emissions, and energy consumption) and to facilitate the search for a desired solution [70].

Mathematical optimization has been widely applied over the last decade to address economic objectives in the upstream segment of biomass-to-bioenergy SCs [6,17]. These studies have enabled identification of high yield resources, transportation configurations, coordination of entities (e.g., collection, grinding, delivery, and storage), and efficient technologies. Mathematical optimization models are represented by objective functions (e.g., linear or nonlinear), decision variables (e.g., binary, integer, and continuous), constraints (e.g., capacity, conservation flow, and resource availability), and other parameters [35]. Such models can be used to find the optimal locations and transport pathways with the assistance of binary variables in biomass-to-bioenergy SCs. Deterministic models represent the vast majority of mathematical optimization objectives (e.g., minimizing cost or maximizing profit) in biomass logistics. Stochastic models are less common due to challenges in incorporating uncertainties (e.g., difficulty in developing computational algorithms). Few studies have applied multi-objective models for biomass supply chain optimization due to the complexity of simultaneously handling several objectives (e.g., economic, environmental, and social). Further discussion of stochastic and multi-objective modeling are provided by Awudu and Zhang [36] and Cambero and Sowlati [35]. In particular, mathematical optimization has been demonstrated as a viable approach to aid techno-economic analysis, as discussed in greater detail in the narrative review (Section 3.2).

1.4. Objective

Biomass SC optimization approaches that incorporate various decision levels (i.e., strategic, tactical, and operational) to evaluate sustainability performance have not been found in the literature that integrate conversion processes with the forest biomass SC. Thus, the specific objective of this study is to investigate the nature of the current state-of-the-science and to identify potential future directions for cost effective development of conversion technology for biomass-to-bioenergy SCs. The presented study analyzes and compares distributed and centralized processing network systems that process forest biomass into bio-oil. This study helped to define the topics explored in the literature review. The literature review was conducted using the narrative and systematic techniques and analytical methods to explore existing

research methodologies and approaches. Additionally, this study identifies challenges and benefits of forest biomass supply, as well as simultaneous internal and external stakeholder needs.

2. Review methodology

The methodology applied in this literature review addresses the existing methods with respect to the state-of-science and consists of two parts. First, a narrative literature review was conducted by analyzing the contents of publications in the upstream segment of biomass to bioenergy SCs, along with techno-economic modeling appearing over the past four decades. Second, a systematic literature review was conducted using quantitative and qualitative methods for publications appearing from January 1, 2000 to June 30, 2015.

2.1. Narrative literature review method

The narrative literature review method identifies the purpose of the research, explores key concepts, and defines chronological advancements in reported research. Narrative review addresses the challenges from the existing articles and proposes solutions to overcome some of the challenges. Herein, it identifies the evolution of research in the upstream segment of the biomass to bioenergy SC, with a focus on technical and economic aspects. The current challenges in forest biomass and bioenergy SC management are identified through the basic concepts, major work, and key contributions. Several studies reported that the upstream (e.g., harvesting, extraction, and transportation) forest fuel SC is influential on the economic viability of biomass to bioenergy SC [71–73].

The conventional structure of biomass to bioenergy upstream SCs includes harvesting and collection, logistics, and storage. In the earlier studies, undertaken using the conventional upstream segment structure, researchers have not considered pretreatment [18,71,72]. Fig. 1a represents the conventional structure of the upstream segment of biomass-to-bioenergy SCs. Several studies [74–76] illustrated the current technology and economic development related to the upstream biomass feedstock SC (e.g., pulpwood and wood residues); these compared the “State of Technology” in 2014 (current state) and 2017 (target design case). Fig. 1b shows the proposed structure, which is composed of four main processes: harvesting and collection, logistics, pretreatment, and

storage. Pretreatment can convert biomass to intermediate bio-products such as bio-oil and bio-char. The pretreatment process is still insufficiently robust to accommodate technology modeling, optimization, and sustainability aspects of biomass to bio-oil SC implementation [17,47].

2.2. Systematic literature review method

Since scholars have limited time to keep up-to-date in broad technological research and development, review studies play a key role in bridging science and engineering research. The systematic review (SR) method presents a series of evaluations, strategies, and analyses that assist in identifying key characteristics of previous studies and designing future studies. One of the main features of SR is reduction of author bias in comparison with narrative reviews, which often support the authors' point of view. Thus, complementary systematic and narrative reviews were performed herein to analyze the publications, citations, and adopted research methods in the upstream biomass-to-bioenergy SC domain. These techniques have been previously applied for performing literature reviews in sustainable SC management [77,78]. No prior studies in the bioenergy SC domain have been identified that perform a SR. Thus, quantitative and qualitative methods were developed in the SR applied herein for analyzing recent publication related to biomass-to-bioenergy upstream SC management. The quantitative method presents an analysis of publication data, citation data, and keywords to provide a novel classification for available studies. Fig. 2 summarizes the dimensions of publication and citation data analysis used herein as a quantitative method.

The qualitative method provides a comprehensive characterization of current literature for classifying the research methodologies. Wacker [79] categorized qualitative literature review methods in two main categories (analytical and empirical) and six subcategories. Several studies have used and modified Wacker's classification by identifying additional subcategories [80–82]. Fig. 3 presents the identified categories and subcategories that were used in the qualitative method herein.

3. Narrative literature review

The narrative review conducted herein identifies the qualitative evidence of the need for research to improve upstream forest biomass-to-bioenergy system performance and related

Fig. 1. Upstream segment of the general biomass-to-bioenergy supply chain: (a) conventional structure and (b) proposed structure (paper sections are also indicated).

Fig. 2. Classification framework for quantitative method [78].

Fig. 3. Classification framework for qualitative method [78].

mathematical modeling approaches. Biomass can be classified as lignocellulose (e.g., wood), triglycerides (e.g., vegetable oil), amorphous sugars (e.g., glucose), and starch (e.g., corn). Lignocellulosic biomass is the most abundant, cheapest, and fast-growing type [83,84]. The forest industry is one of the main suppliers of lignocellulosic feedstocks [85].

Forest biomass could support the mitigation of anthropogenic carbon emissions as a renewable energy source and could help forest communities generate jobs and develop local energy sources [35,86]. Forest biomass can be converted to the different fuel types (e.g., solid, liquid, and gaseous) that has higher bulk density [13,87], but energy generation through forest biomass is confronted by several challenges. Some of the main barriers of using forest biomass as an energy resource are high moisture content, low energy density, seasonal variation, conversion technology

limitations, and storage space requirements [16,88]. The upstream forest SC is responsible for biomass harvesting and collection, logistics, pretreatment, and storage, as described in the following sections.

3.1. Upstream supply chain dimension

3.1.1. Harvesting and collection

Harvesting and collection involves several operations, such as felling, bundling, skidding or forwarding, unloading at landing, grinding or chipping, and loading for truck transport. Harvesting and collection (Fig. 4a and b) of forest biomass is a key step in bioenergy production because it will determine the modes of transportation and storage. Harvesting and collection systems for forest harvest residue (FHR) increased rapidly in the mid-1980s [89] to reduce fire risks, prevent smoke pollution, and create renewable energy sources [26].

Harvesting and collection are highly influential in defining SC cost effectiveness [90]. Harvesting and collection operations can either be coupled or de-coupled. On steeper terrain, harvesting of merchantable logs and biomass is done simultaneously because it is cost prohibitive to return for branches and tops. On flatter terrain, tops and branches left in the field dry more quickly than piled forest residues.

Forest residue availability may be limited by the season or extreme weather, safety, environmental aspects, or site accessibility [2]. Further, the harvest season and operation time can affect biomass yield and energy density [37]. Additionally, increasing the demand for forest biomass coupled with inappropriate harvesting methods have had negative impacts on biodiversity, soil, and water conservation [91]. Spinelli et al. [92] noted that possible alternative methods to employ in forest fuel logistics are transporting loose residue, chipping, or bundling (at collection sites). Hauling loose residue is preferable only for short distances. The major advantages of mechanical particle-size reduction (e.g., grinding or chipping) are reducing the heat requirements for conversion (especially thermochemical process such as fast pyrolysis) and increasing biomass bulk density and yields for ease of handling and transport [93–95]. Grinding forest biomass is an energy-intensive, expensive process with a \$26.12 per oven-dry tonne impact range [96]. Bit type, screen size, and knife-edge bits are major parameters during grinding that affect the bulk density and fuel consumption [97]. Sokhansanj et al. [98] reported that the cost of grinding biomass is nearly \$11/MJ, using three grinders for 450 Gg of biomass (500 collection sites with 800 Mg biomass at each site), but costs can vary depending on equipment used and feedstock conditions.

Fig. 4. Harvesting and collection of forest biomass: (a) collected biomass and (b) comminution operation.

Early studies explored harvesting operation systems, collection of large quantities of biomass for energy generation, and improvement of profitability through optimal product allocation [99,100]. Later studies examined the cost/benefit tradeoffs of integrated harvesting systems and developed industrial case studies using the integrated methods and approaches, e.g., economic targets and environmental needs [35,101,102]. Zamora-Cristales and Sessions developed a forest residue collection model to estimate the cost of biomass collection, using forwarders and excavator-base loaders [90]. Their results indicate that excavator-based loader alone, is the most cost-effective approach for less than 50 m distance, and two forwarders and one excavator-based loader is usually the most cost-effective approach for beyond 50 m distance, depending upon mobilization costs. They estimated the optimal collection cost between 15 and 350 m are from \$7.2 to \$27.5 per dry ton. Thus, rational biomass collection is essential to design an optimal biomass supply chain network. Muth et al. [103] developed biomass SCs that use advanced preprocessing strategies for forest thinning to achieve high quality and low cost biomass in bio-refinery. Puttock [104] developed a model to estimate the production costs for seven integrated harvesting systems from six countries (i.e., Canada, United Kingdom, United States, Denmark, Finland, and Sweden). The author concluded that production costs of fuelwood are highly dependent on the type of harvesting and collection system used.

The harvesting approach fundamentally affects the upstream decision making in terms of producing the desired shape, size, quantity, and quality of biomass at the correct time [71]. Grisso et al. [105] noted that the number of annual harvest days has a significant impact on economics of harvesting, collecting, and storing of biomass. The number of harvest machines required and storage capacity required are dependent upon the number of harvest days. Consequently, a shorter harvest period is a critical variable in scheduling of harvest operations that results in reduced capital and operational costs of harvest machines and storage due to a reduced harvest volume. Pan et al. [26] evaluated harvesting cost and productivity of a whole-tree harvesting system to examine the feasibility of using forest biomass for bioenergy production. They argued that tree size is not a significant economic factor in most harvesting and collection operations (e.g., felling, skidding, grinding, and loading). Laitila and Väätäinen [106] and Röser et al. [107] looked at the various forest biomass supply systems for fuel production, and reported that harvesting and chipping at the roadside was the most cost-efficient supply system. Additionally, Zamora-Cristales et al. developed a stochastic simulation model to analyze the economics of mobile chipper and trucks under uncertainty for bioenergy production from forest biomass [108]. They noted road characteristics (e.g., road gradient, surface, width, and horizontal alignment) and processing locations are important factors that affect truck and chipper standing time, and consequently biomass operation costs.

One of the challenges in the utilization of forest biomass for energy is the environmental sustainability of biomass energy [34]. The Scottish Agricultural College, Finland, and Sweden have developed guidelines for biomass harvesting [109]. These guidelines emphasize retention, disposal, redistribution, burning and mulching, as well as management practices for biomass extraction. The long-term effects of harvest operations and forest biomass removal are on soil productivity, water quality, and habitat [110–112]. Achat et al. [113] quantified the overall effects of removing forest biomass, especially harvest residues (branches) on nutrient outputs, biological soil fertility, and tree growth. Although found to be the most cost-efficient in studies by Laitila, Väätäinen, Röser, and others, their study indicated that whole-tree harvesting has negative effects on soil properties and forest ecosystems. Since

present forest biomass harvest operation and forest management guidelines are insufficient, it is essential to develop a novel biomass guideline by integrating existing guidelines with new findings to ensure a sustainable SC [114]. Different approaches are required for each type of harvesting system, which results in different types of forest biomass SCs in terms of handling (e.g., sticks or chips), transportation (e.g., truck or rail), and storage (e.g., covered or uncovered). Since the harvesting approach affects other activities in the biomass-to-bioenergy SC, the main objective is promoting sustainability through mitigating economic, environmental, and social concerns.

3.1.2. Logistics

Transportation is a main activity linking the individual entities within biomass-to-bioenergy SCs. Transportation costs are assumed to be a major cost driver associated with obtaining biomass [115]. Transportation attributes, including transport mode (e.g., truck, rail, and ship), vehicle capacity, and distance traveled, have a substantial effect on transportation costs [13]. The delivery cost of forest biomass depends on several other factors, such as road type and road conditions (travel speed), type of biomass (bulk density), harvesting methods, and processing operations [116]. For instance, reliable estimation of biomass pile volume allows decision makers to deploy the processing operations appropriately, and develop an efficient SC [117]. Eriksson and Björheden [118] pointed out that optimizing biofuel production for forest biomass essentially means minimizing transportation cost. Thus, forest biomass logistics costs are a key component of the overall cost of forest activities and bioenergy production [119–121].

Forest biomass can be delivered to bioenergy production facilities by truck, rail, and ship. Trucks transport about 90% of forestry products to mills in the U.S. [122]. Searcy et al. [121] reviewed the associated costs of transferring biomass feedstocks by truck, rail, and ship for small- and large-project sizes in detail. Tractor-trailers and fixed trucks are two types of trucks for transporting forest biomass. Tractor-trailers use standard highway road tractors, which are usually about 12,000 to 20,000 lbs. (5.5–9 metric tons). These types of trucks are designed for greater capacity and higher versatility, compared with fixed trucks [120]. Fixed-trucks are usually shorter than a tractor-trailer and designed for tighter areas and high maneuverability, however, they have the lower payload capacity. Additionally, different trailer options are available for hauling forest biomass, including log trailers, container trailers, and chip vans. Log trailers are designed to haul logs or bundled trees with higher payload capacities. Container trailers are designed to hold bulk material using sturdy walls; they have less capacity than log trailers and chip vans. Chip vans (Fig. 5b) are generally enclosed box trailers approximately 8.5 feet (2.62 m) in width, 8.5 feet (2.62 m) in height, and of various lengths (32–53 ft., 9.8–16.1 m) for hauling chipped or ground products. A drop center can add 10% additional volume [123]. Chip vans are considered to be the most cost-efficient mode of forest biomass transport because of higher payload capacity. Spinelli et al. [92] and Johansson et al. [94] reported the costs of different transportation methods and identified the conditions that can make one preferable over the others. In general, bundling is the least-efficient method and transporting loose residue is the cheapest method, when the travel distance is within 24 miles (40 km) [73].

According to the U.S. Department of Transportation [124], legal load limits on highway roads in the U.S. for tractor-trailer are 80,000 lbs. (36.3 metric tons) gross vehicle weight. To operate above the legal limit, special permits must be obtained [125]. The tare weight of a tractor-trailer is between 26,000 and 30,000 lbs. (11.8 and 13.7 metric tons), including six to ten tandem axles. Badger and Fransham [56] reported that chip vans typically haul between 50,000 and 54,000 lbs. (22.7 and 24.5 metric tons) per

Fig. 5. Forest biomass supply logistics for energy production: (a) grinding and loading and (b) transportation (chip van).

load in the U.S. Zamora-Cristales and Sessions explored the economic feasibility of using single trailer and double trailers in three U.S. States (i.e., Washington, Oregon, and California) from the grinder at the landing to the bio-refinery [126]. Their results indicate that double trailers can be a promising alternative under limited conditions only in Washington and Oregon due to State transportation regulations. Additionally, the energy value of a trailer vanload for green wood chips is generally between 210 and 270 GJ, but depends heavily on moisture content [123,127]. Thus moisture management is an important part of the biomass SC, both for transportation optimization and, when used for boiler fuel, to improve biomass combustion value [127].

One of the most challenging problems in transportation planning is road network optimization to minimize total transportation cost. As forest biomass has low value and is bulky, road network optimization plays a key role in efficient and cost effective forest fuel supply [128]. Alam et al. [116] developed a road network optimization model to assist woody biomass supply decision-making for sustainable bioenergy production in northwestern Ontario. They sought to provide efficient and effective woody biomass supply logistics for energy production by minimizing transportation time and cost. Berwick et al. [129] developed a software model which estimates the transportation costs by considering different trucks, equipment, and input prices for different trip characteristics and configurations. One application of the proposed model is forest biomass transport. Zamora-Cristales et al. [130] reported truck/machine interaction to be a key variable limiting biomass conversion efficiency. Communition (a size reduction technique for lignocellulosic biomass feedstocks) and transportation can be decoupled, but the cost advantages depend upon the situation, e.g., available processing options, location (in-forest yard or bioenergy facility), and transportation options [131]. Since forest biomass has a low bulk density [93], processing biomass through chipping, grinding, and shredding can increase the bulk density [120]. However, communition of forest biomass has a negative effect on durability and longevity during storage. Additionally, to ensure a continuous supply and meet growing demands during winter and spring seasons, it is essential to use covered storage.

Guzmán [132] evaluated the technical and economic feasibility of producing wood chips under different conditions. Guzmán also explored different variables such as working hours and transportation cost to investigate woodchip production in Chile. Processing of forest biomass can increase the bulk density of wood chips and grindings, which is essential to improve handling efficiency. Processing can occur at any step in the upstream forest biomass SC,

although it is lower cost when integrated with harvesting and collection [48,71]. Gold and Seuring [34] reported that the most common processing options after harvesting and collection are drying, baling, chipping, and grinding (Fig. 5a). Zamora-Cristales et al. [133] demonstrated that bulk density of dry grindings could be increased more than 20% through vertical blowing into trailers. Kanzian et al. [134] developed a method for forest biomass logistics supply through a combination of geographic information systems (GIS) and linear programming. The results indicated that direct transport of forest biomass and chipping at the destination is the lowest-cost fuelwood SC system. Additionally, biomass can be chipped at or near the harvesting site and transported via chip trucks at a slightly higher cost. The authors argued that harvesting residues can only be recommended for large-scale refineries because of poor quality and low biomass yield. A prior study found that the roll-off approach would improve economic efficiency and forest residue accessibility [135]. Han et al. [136] and Harrill et al. [137] proposed a new approach using a roll-off truck paired with a small skid-steer loader to collect and transport slash to the centralized processing areas for bioenergy production. They applied the proposed approach to quantify the operational costs of removing biomass. Since transportation costs significantly increase with a slight increase in truck travel time and distance [138], the roll-off truck approach is appropriate for short distances. Further studies are essential to explore the application of this approach into forest biomass collection and transportation [136]. Bisson et al. [139] evaluated the use of a modified off-highway dump truck to shuttle residues from roadside piles to a centralized landing where a high capacity grinder loaded trailers pulled by 6 × 6 truck tractors to a transfer point. The trailers were then dropped at main roads for pickup by on-highway 6 × 4 truck tractors.

Production rates, costs, and fuel consumption rates for various grinding and transport configurations were calculated by Johnson et al. [140] for grinding harvest residues in the inland West United States. For the base conditions of the study, grinding at the landing and transporting ground material in chip vans to the refinery was the lowest cost option, followed by grinding and shuttling to an intermediate access point for loading into a large truck. Shutting loose material to an intermediate point before grinding was the most costly option. Zamora-Cristales et al. [131] developed an economic optimization model for processing and transporting forest biomass by considering options for communition at each residue pile, processing in central yards, and processing at the bioenergy refinery using different types of trucks, trailers, and grinders. Forest residues could be ground or bundled. Their

software model used a combination of simulation and mixed integer programming to identify the most cost-efficient system.

3.1.3. Pretreatment

Pretreatment process is one of the essential steps for further efficient conversion of forest biomass [141]. Since lignocellulose is composed of cellulose, lignin, and hemicellulose, a pretreatment process is required to make these substances accessible for further conversion to be used for the production of energy (e.g., heat, power, and transport fuel), chemicals, or other purposes [142]. There are many pretreatment technology types for forest biomass have been introduced in the literature, including mechanical, chemical, and biological, as well as the various combinations of these technologies [142]. Pretreatment conversion technologies (e.g., thermolysis or pyrolysis processes) for forest biomass impacts the economic, environmental, and social aspects of the bioenergy production system [34]. Thermochemical technologies (e.g., combustion, hydrothermal liquefaction, gasification, and pyrolysis) are one of the most suitable pretreatment conversion processes in terms of simplicity and cost-efficiency to produce heat, electricity, and fuels [38]. The cost of pretreatment varies with the capacity of facilities, the type of conversion technology, and type of biomass. Conversion efficiency and scale of conversion are two key factors that affect economic feasibility of bioenergy production. Wright and Brown [143] provided detailed information about the optimal size of bio-refineries, using different technologies such as gasification or pyrolysis, for different types of biomass. Additionally, to increase production yield and reduce the required heat, biomass required mechanical particle size reduction and drying through thermochemical processes to feeding feedstock into a pyrolysis reactor.

The pyrolysis process, by definition, involves chemical change brought on by heating biomass feedstock in the absence of oxygen [56]. It has been classified into three types, i.e., slow, intermediate, and fast pyrolysis, based on the length of reaction time [17]. In this review, the terms fast pyrolysis and pyrolysis are used interchangeably. Pyrolysis oil, or bio-oil, is produced from biomass feedstock mainly through fast pyrolysis processes that condense a mixture of oxygenated hydrocarbons and water [144]. The characteristics of the fast pyrolysis process include very high heating rates, reaction temperatures of around 500 °C (932 °F) in the vapor phase, short vapor residence times (typically less than 2 s), and rapid cooling of the vapors to produce bio-oil [56]. The fast pyrolysis process decomposes the biomass to char, light gases, and a vapor phase of oxygenated hydrocarbons and water. Fig. 6 illustrates the general biomass pyrolysis conversion and upgrading process as a post-conversion process. Bio-oil can be upgraded to biofuels through hydrotreating and hydrocracking processes to break down long-chain hydrocarbons and reduce oxygen content [17,84,145]. Several parameters affect the pyrolysis process, including biomass species, temperature, particle size, feed rate, and residence time of volatiles. Additionally, internal bio-oil consumption, instead of diesel to provide electricity for pyrolysis plant

and selling bio-char, can reduce the cost up to 18% [55]. Using bio-char instead of electricity consumption has a significant impact on bio-oil commercialization.

Luo et al. [146] reported that the biomass species and temperature play a significant role in pyrolysis efficiency and effectiveness, and noted the optimal temperature to produce the highest quality bio-oil is about 773 K (500 °C or 932 °F) within roughly one second. The yields of the three main products reported for fast pyrolysis process are 50–75% bio-oil, 15–25% bio-char, and 10–20% syngas (non-condensable gas) [147,148]. More detailed information about the properties of pyrolysis oil from wood have been previously reported [149–151].

Bio-oil is a viscous mixture of oxygenated hydrocarbons and water. Bio-oil has 1200 kg/m³ bulk density, 20–30% water content, a heating value between 16 and 19 MJ/kg, and a product value of about \$4.70/GJ [57]. Despite the addressed shortcomings, bio-oils can be upgraded into several chemicals, transportation fuels, and also hydrogen [52,152]. Chattanathan et al. [51] reported the major hydrogen production techniques, including the bio-oil steam reforming technique, and the important factors that are known in hydrogen production (e.g., temperature, catalyst type, and carbon ratio). The cost of production of hydrogen from bio-oil is reported to be \$27.42/GJ (\$3.25/kg or \$0.86/liter) [153]. Czernik and French [154] estimated the cost of hydrogen production using fast pyrolysis bio-oil at \$4.26/kg, of which bio-oil contributed to 56.3% of the production cost.

Fast pyrolysis production technology has developed rapidly since the late 1970s and reached near commercial status in the 1990s [155]. Czernik and Bridgwater [156] argued that the fast pyrolysis process has met commercialization targets for chemical products; and is being developed for producing liquid fuels. Several companies, such as Red Arrow Products Co. (U.S.), DynaMotive (Canada), BTG (The Netherlands), and Fortum (Finland), constructed different types of fast pyrolysis facilities, e.g., circulating fluidized bed and bubbling fluidized bed technologies, with different capacities ranging from 10 to 100 t/day. Fast pyrolysis is currently the only simple, profitable, and efficient route for lignocellulosic biomass [54,84], and has average annual return on investment of 3.5% [50]. The high uncertainty in the selling price of bio-char and bio-oil, however, reduces the viability of pyrolysis on a regional scale [50]. The capital and operating costs of fast pyrolysis refineries were estimated to be about \$48.3 million and \$9.6 million, respectively, to convert 550 dry tons/day of forest chips to 426 t/day of bio-oil [145]. Venderbosch et al. [157] discussed the principles, the main conversion technologies, and the economic viability of fast pyrolysis processes. They also reviewed bio-oil applications and technology development for production of bio-fuels and chemicals from bio-oil. Pu et al. [158] examined the major chemical constituents of lignocellulosic biomass and reviewed the recent advances in the conversion of biomass to bio-fuels. Ringer et al. [145] reported bio-oil production cost, selling price, and some applicable attributes of bio-oil from various reports. Rogers and Brammer [159] compared the selling price of

Fig. 6. General biomass pyrolysis conversion and post-conversion processing [38].

Table 1

Previously reported bio-oil production costs.

Study	Bio-oil cost		Refinery size (metric ton/day)	Year
	\$/gal	\$/GJ		
Solantausta et al. [160]	0.59	7.30	1000	1992
Cottam and Bridgwater [161]	0.41	5.00	1000	1994
Gregoire and Bain [162]	0.50	6.10	1000	1994
Islam and Ani [163]	1.73	21.20	2.4	2000
Islam and Ani [163]	0.82	10.10	24	2000
Mullaney et al. [147]	1.21	14.50	100	2002
Mullaney et al. [147]	0.89	10.60	400	2002
Peacocke et al. [164]	0.77	9.50	48-Wellman	2004
Peacocke et al. [164]	0.65	8.00	48-BTG	2004
Marker [165]	0.43	5.10	2000	2005
Marker [165]	0.55	6.77	500	2005
Ringer et al. [145]	0.62	7.62	550	2006
Uslu et al. [45]	0.67	6.00	132	2008
Van de Velden et al. [59]	€0.70- €0.73	€8.70- €9.30	–	2008
Dynamotive [166]	0.74	4.04	200	2009
Badger et al. [148]	0.94	11.54	100	2010
Czernik et al. [53]	0.48	6.00	–	2010
Wright et al. [95]	0.83	10.19	2000	2010
Rogers and Brammer [159]	£0.733	£9.00	400	2012
Jones and Male [167]	0.59	7.24	2000	2012
Brown et al. [168]	1.76	21.73	5–15 odt ¹	2013
Czernik and French [154]	0.78 (\$76/ ton)	9.57	–	2014
Mirkouei et al. [29]	1.15	14.11	13.6	2015
Mirkouei et al. [27]	1.10	13.5	50	2016
U.S. EIA [169] (Fuel Oil No. 6) ²	0.31	2.09	N/A	1992
U.S. EIA [169] (Fuel Oil No. 6)	0.99	6.26	N/A	2015

Assumes 4.55 kg/gal (1.2 kg/liter) density of bio-oil and 17.9 MJ/kg high heat value of bio-oil; ¹odt=oven dry ton; ²157.9 MJ/gal high heat value of fuel oil No. 6.

bio-oil with gas oil and heavy fuel oil produced using different refinery sizes. Table 1 presents estimated bio-oil production costs as reported in the literature for different refinery sizes.

Fast pyrolysis concentrates forest biomass energy content into a smaller volume, which facilitates storage and transport [157,170]. Converting bio-oil to biofuels further increases the energy density of biomass, and reduces the high oxygen content (deoxygenation) and the formation C-C bonds. Deoxygenation of biomass, which can be accomplished via elimination of H₂O and/or CO₂, is crucial since oxygen reduces the heat content and inhibits blending of fuels [171]. Advantages of pyrolysis as a pretreatment technology include easier, less costly handling, higher bulk density, and removal of char [172,173]. Bio-oil has an energy density of six times that of green forest biomass at 45% moisture content [56]. Bradley [174] reported the advantages of bio-oil compared to crude oil, e.g., its tendency to separate and sink when spilled in water. Bio-oil properties and process yield depend on biomass feedstock type, product collection methods, and conversion process type (e.g., rapid heating and cooling, reaction temperature, heat transfer rate, and residence time [58]), among other factors. Table 2 presents the attributes for several types of biomass and bio-oil, based on a study by Badger and Fransham [56].

Current state-of-the-art and next generation conversion technologies, and their attributes for bio-oil production are shown in Table 3. Fast pyrolysis has been the focus for the past 15 years, and is the focus of this literature review, because other technologies have either been in early development or are too costly. For instance, hydrothermal liquefaction is an alternative to fast pyrolysis for bio-oil production, but is more expensive since it requires higher pressures and longer residence times and uses high

Table 2

Attributes of several types of biomass and bio-oil [56].

	Density (kg/m ³)	MC (% wb)	Energy Density		EDR
			MJ/kg ¹	GJ/m ³	
Green whole tree chips	350	45	10.7	3.7	1/6
Solid wood, low density (Douglas-fir)	400	12	17.1	6.8	1/3
Solid wood, high density (Oak)	865	12	17.1	14.7	2/3
Bio-oil	1200	–	18.0	21.6	1

MC %wb: Moisture content on a percentage wet basis.

EDR: Energy density ratio of bio-oil to other forms of biomass.

Table 3

Current and future generation bio-oil production technologies [175, 176].

Technology	Temperature (°C)	Pressure (MPa)
Current	Fast pyrolysis	~500 °C
	Bio-oil stabilization	150–250
	Hydroprocessing	300–350
Under development	Catalytic fast pyrolysis	~500
	Hydrothermal liquefaction	~375
	Hydropyrolysis	~375
		1–5

moisture feedstocks such as animal manure. However, the process produces a lower oxygen content bio-oil, has a higher process yield, and requires less additional processing than pyrolysis [175].

Several organizations, such as Renewable Oil International (ROI) LLC [177], have developed technologies to convert biomass-based renewable resources to liquid or gas products through different intermediate technologies. Fig. 7 shows a first-generation mobile pyrolysis refinery (trailer-mounted units) built by ROI in 2003. Larger units would incorporate two or more smaller units hooked together. Badger and Fransham [56] discussed some of the broad applications of mobile bio-refineries, e.g., locating in close proximity to biomass resources and transportation of high energy density product (bio-oil) instead of low energy density product (forest biomass) to centralized facilities, which would, consequently, reduce handling, transportation, and storage costs to roughly half for bio-oil, compared to biomass feedstock in the form of chips.

Fig. 7. A mobile fast pyrolysis bio-refinery (Courtesy of Phillip C. Badger, Renewable Oil International LLC).

3.1.4. Storage

Capital and operational costs of storage facilities lead to higher logistics costs [134], thus a key challenge in forest biomass logistics is storage, especially in winter and spring seasons. This problem has received little attention in biomass fuel SC research, however, and researchers usually ignore the effects of biomass storage on the overall SC cost [178]. Various types of storage for biomass resources and associated material losses have been reported [17,178,179]. Rentzelas et al. [178] evaluated three methods frequently used for biomass storage and applied them in a case study to compare the overall cost and material loss rate. In the first method, the storage facility is attached to bio-refinery and uses hot air generated by the refinery to reduce moisture content and avoid quality degradation of the biomass. In the second method, a covered, metal-roofed storage facility is used without biomass drying. Finally, an ambient storage method was considered, which involved covering the biomass with a plastic film. The positive effect of using the first method depends on the biomass moisture level; forest biomass typically has a moisture content of at least 50–60% (wet basis), immediately post-harvest, and varies depending on the season. Additionally, since the storage space required for biomass feedstock is determined by the amount of biomass inventory, minimizing holding inventory is essential to reducing storage costs and develop an effective SC network. Rigdon et al. [180] evaluated the effect of various storage conditions on biomass constituents (e.g., cellulose, hemicellulose, and lignin). Their results indicated a dramatic decrease in ethanol production from 0.2 to 0.02 g/L when using uncovered storage over six-month period, while ethanol yields remained relatively stable when using covered storage. Therefore, covering biomass during storage is essential for maintaining high biofuel yields, especially for ethanol production. In addition to degradation (1% material loss/month), the common lowest cost option, ambient (uncovered) storage, also raises potential health risks, mainly due to high water content [178]. Covered storage has a higher cost, but lower biomass degradation (0.5% material loss/month). A high quality, closed warehouse with hot air drying can be used for storage, and exhibits negligible material loss [179].

Generally, an SC storage problem can be developed as a warehouse location problem, where the capital and operational costs of storage are optimized using different approaches. Biomass storage facilities (Fig. 8a) are often located near harvesting sites or bio-refinery sites. Some studies have considered siting intermediate storage facilities between harvesting sites and bio-refineries [181,182]. An intermediate storage facility can increase overall cost due to the additional handling and transportation. Studies have explored siting the storage facility adjacent to the bio-refinery [183]. Reducing biomass moisture content prevents potential safety and health issues, thus one of the major advantages of co-locating storage and the bio-refinery is the ability to dry biomass using waste process heat. Pettersson and Nordfjell [184] examined the fuel quality of logging residues by considering moisture content, dry matter losses, ash content, and calorific value, before and after storage and handling. Murphy et al. [185] developed a model

for predicting the moisture and energy content of forest biomass over a 16-month period in Ireland. They pointed out that the key factors affecting biomass moisture content change are biomass type, storage type, and evapotranspiration. Larson et al. [186] analyzed the potential impacts of biomass feedstock storage losses on inventory management and plant-gate cost in east Tennessee. They found that last-in, first-out biomass feedstock inventory management can minimize the plant-gate cost. They also argued that harvesting time and location are two key factors influencing inventory and delivery management.

Drums, barrels, tanks, and similar containers can be used to store bio-oil. The two main approaches to store pyrolysis oils are underground storage tanks and external storage tanks (Fig. 8b). Decision makers need to consider various aspects in selecting an appropriate storage facility, including the mass/volume of substances. Existing complexity and properties of pyrolysis oil (e.g., corrosivity, instability, and high acidity) lead to limitations in storing this product. Biomass pyrolysis oils contain reactive organic compounds that can change the physical properties and increase the molecular weight of the oil during storage [187]. Since pyrolysis oils are corrosive to common storage tank materials (e.g., steel), further investigation is required to mitigate reactions between the oils and the tank materials [188]. Yang et al. [54] reported the recent developments in storing bio-oil, using different methods (e.g., physical and chemical) that can improve bio-oil properties.

Czernik [188] proposed a method that can be used to predict the effects of various storage conditions on pyrolysis oil properties. He also evaluated the impacts of different storage conditions on physical and chemical properties of pyrolysis oil from woody biomass using three storage temperatures: 37, 60, and 90 °C (98.6, 140, and 194 °F, respectively) over different periods of time. He used oils generated using the vortex reactor system at the National Renewable Energy Laboratory (NREL). The results indicated that pH remained constant during storage, while molecular weight, water content, and viscosity increased with storage temperature and time. Czernik also evaluated polyester resin and high-density polyethylene materials for chemical resistance to pyrolysis oils at 20 and 60 °C (68 and 140 °F). The results indicated that both would be suitable materials for construction of pyrolysis oil storage tanks; each only exhibited slight swelling (less than standard). Prior to Aubin and Roy [189] and Soltes et al. [190] reported that wood pyrolysis oils can destroy and corrode aluminum and carbon steel at even moderate temperatures. For best performance, pyrolysis oils should be stored in air-free stainless steel and/or polymer tanks at room temperature.

3.2. Techno-economic modeling

Techno-economic assessment has been used by investigators to explore and couple the technical and economics standpoints of the processes involved in bioenergy production from lignocellulosic biomass that represent the largest portion (~60%) of the total SC costs [141]. Techno-economic assessment can define the potential

Fig. 8. Renewable energy storage solutions using a) biomass (chips) and b) bio-oil (pyrolysis oil).

methods as it depends on several factors, such as, biomass type and desired products, as well as the process objectives (e.g., economic assessment or environmental impacts) to determine the economic feasibility [191]. The main purpose of techno-economic modeling is to evaluate investment factors and better define the bottlenecks of process configurations, and consequently to promote the bioenergy yield and reduce capital expenditures [95]. The basic techno-economic modeling includes cash flow and rate of return analysis by employing Aspen Plus software for technical modeling (i.e., mass and energy calculations) and Aspen Icarus software for size and equipment costs, along with a spreadsheet investment analysis [95,145]. A risk analysis can be developed to evaluate the maturity of the technology and accuracy of the economic analyses, which the accuracy is usually $\pm 30\%$ of the actual cost [191]. The total plant investment cost includes following major costs: project investment, fixed operating cost, and variable operating cost, as well as overhead and contingency factors to total installed equipment cost. Swanson et al. [191] reported the general techno-economic model assumptions for biofuels production, including assumption of financial, capital costs, operating costs, feedstock and products, process, and miscellaneous in detail.

Based on the existing techno-economic analysis, pyrolysis process has been reported as being potentially cost-effective pre-treatment method for production of transportation fuel from lignocellulosic feedstocks [95,192]. Additionally, fast pyrolysis technology has been commercialized, and there are several companies producing bio-oil, such as Eysen in Ontario and Wisconsin, Dynamotive in Vancouver, Advanced Biorefinery Inc. in Ontario, and Renewable Oil International, LLC in Alabama, as well as research laboratories in National Renewable Energy Laboratory in Golden, Colorado, Iowa State University, and University of Oklahoma [193]. There is a wide range of pyrolysis reactors introduced, which comprehensively reviewed by [155,156,194]. The following reactors have been implemented commercially: bubbling fluidized bed, circulating fluidized bed, mechanically mixed beds, rotating cone reactor, vacuum pyrolysis, and ablative pyrolysis [195]. Prior studies reported that post-conversion methods are immature and there are no commercial post-conversion enterprises for producing transport fuel from forest biomass. Wright et al. [95] examined a techno-economic study on fast pyrolysis of biomass to bio-oil, and upgrading to diesel range fuels in two different scenarios: (1) using self-generated hydrogen from bio-oil and (2) purchasing hydrogen for fuel upgrading. The capital costs of establishing these plants are \$287 and \$200 million, respectively [95]. Their process design includes the following eight components: chopping and grinding, drying, pyrolysis, solid removal, bio-oil recovery, storage, combustion, and hydroprocessing. Their results indicate transport fuel production cost in Scenario 1 (when hydrogen is produced from the process itself) is higher. Other bioenergy production pathway, such as biochemical or gasification, can be promising, but it requires further techno-economic analysis to design an efficient platform. The results of prior studies indicate a significant difference in technology choices and development levels due to various assumptions used by each study [191]. Table 4 represents a number of the techno-economic studies use for bio-oil production via pyrolysis of biomass.

Polagye et al. [57] examined the economic feasibility of biofuel and bioenergy production through techno-economic analysis on four types of bio-refineries (i.e., mobile, transportable, stationary, and relocatable) in order to quantify the transportation-production trade-offs. The main characteristics of these bio-refineries are given in Table 5, and other detailed characteristics are provided in their study. Additionally, they provided operational and economic parameters for loading, unloading, chipping, and debarking. Polagye et al. proposed a fast pyrolysis cost chain (annual cost) for different types of facilities. The relocatable bio-refinery can be

disassembled and rebuilt to tradeoff between the large production refinery and feedstock availability. Polagye et al. also argued that biofuels production using a mobile or transportable bio-refinery is more costly than using a stationary or relocatable bio-refinery. Biofuel production using a centralized bio-refinery (i.e., stationary and relocatable) is preferred by industry, due to larger capacities that can achieve lower costs in large-scale systems.

4. Systematic literature review

A systematic review (SR) was used to identify leading journals and scholars and to assess the trends in biomass-to-bioenergy SC research. This SR evaluated publication data, citations, and keywords in a quantitative manner for recent literature. In addition, the key research methodologies employed by the most-cited articles were classified.

4.1. Analysis of publication data

In this study, the authors used the Web of ScienceTM (Thomson-Reuters) to gather the titles, abstracts, and keywords for relevant international conference and journal articles between January 1, 2000 and June 30, 2015. These records were collected into two databases using the following sets of keywords in the Web of ScienceTM queries:

Keyword Set 1: (Lignocellulosic OR Forest OR Wood) AND (Biomass OR Biofuel OR Bioenergy) AND Supply Chain.

Keyword Set 2: (Forest OR Wood OR Lignocellulosic) AND (BioOil OR Bio-oil OR Pyrolysis Oil) AND (Economic OR Cost OR Supply Chain).

A period of January 1, 2000 to June 30, 2015 is chosen for SR due to the low number of studies in forest biomass to bioenergy SCs before 2000. From 1980 to 1999, only four and eleven records were found from keyword Set 1 and Set 2, respectively. The query for Keyword Set 1 from the Web of ScienceTM Core Collection (1965–present) generated a database of 277 records related to forest biomass SCs. Using Keyword Set 2, 126 records were identified that were related to forest pyrolysis oil SCs. A comparison of the two databases found nine papers in common. VOSviewer software [208] was applied to analyze the database records. From the SR results for the keyword queries, it can be seen that biomass-to-bio-oil SC research is accelerating, with the most rapid growth occurring over the last 5–7 years (Fig. 9).

Table 6 reports the ten journals with the most records in the databases for both sets of keywords. The top journals in both databases are the International Journal of Biomass and Bioenergy, Renewable Sustainable Energy Reviews, the Journal of Biofuels, Bioproducts & Biorefining (Biofpr), and the Journal of Applied Energy.

Table 7 reports the 10 countries with the highest level of authorship in this field of research. Most publications in both databases are authored by researchers from the United States, Canada, Finland, and England.

Table 8 reports the ten most productive scholars in each research field (database) examined. Taraneh Sowlati (eleven papers) and Amit Kumar (five papers) have the most publications in the forest biomass SC (Keyword Set 1) and bio-oil SC (Keyword Set 2), respectively. Sowlati has an academic background in biomass SC management, mathematical modeling and optimization, life cycle assessment, multi-criteria decision making, and simulation. Kumar has an academic background in energy and environmental modeling, life cycle assessment, and techno-economic assessment of energy systems.

Table 9 presents the ten most productive organizations in forest biomass SC (Keyword Set 1) and bio-oil production (Keyword Set

Table 4

Techno-economic studies for bioenergy production via fast pyrolysis (1991–2016).

Study	Research Overview	Year
Elliott et al. [196]	A review study on thermochemical conversion of biomass to liquid fuel (pyrolysis and liquefaction) was provided for 1983–1990. Techno-economic assessment results indicated the pyrolytic process was moving quickly forward in development.	1991
Solantausta et al. [160]	A techno-economic study was conducted to estimate cost of using pyrolysis and liquefaction to produce transportation fuel from woody biomass. The estimated lowest cost for transportation fuel production was \$12/GJ and fuel efficiency is around 50%.	1992
Cottam et al. [161]	A techno-economic assessment was conducted to investigate and compare economic and technical opportunities for upgrading pyrolysis oil to higher quality fuels.	1993
Gregoire and Bain [162]	A process model was developed for bio-oil production from wood chips to investigate the characteristics and parameters (equipment cost, plant size, and production capacity) of the process to gain insights about techno-economic evaluation and viability of process developments.	1994
Mitchell et al. [197]	A decision support system was developed to facilitate techno-economic assessment of biomass to bioenergy systems. Economic and technical parameters were assessed for various feedstocks and conversion technologies. The reported results indicate the relation between the delivered feedstock cost and bioenergy cost.	1995
Östman et al. [198]	A techno-economic assessment and comparison of pelletizing and pyrolysis were reported for wood fuels production. The results illustrate the need for further development is necessary to promote the quality of pyrolysis oil.	2000
Bridgwater et al. [42]	Techno-economic assessments of thermal processes (combustion, pyrolysis, and gasification) to generate power (dual fuel diesel engines) from wood chips were reported, considering activities from chip transportation to power supply to the grid. It was found a large pyrolysis plant would have lower cost than gasification.	2002
Mullaney et al. [147]	Techno-economic assessments were conducted for different types of pyrolysis (fluidized bed and circulating fluid beds). It was concluded that the bio-oil industry was immature and had many challenges for commercialization, such as bio-oil quality, plant size, and bio-oil standards.	2002
Ringer et al. [145]	A study synthesized the relevant issues (technical requirements, bio-oil stability, applications, environmental, and safety) for advancing the pyrolysis technology to commercialization. A techno-economic analysis was conducted on a bio-oil plant, which included feed handling and drying, pyrolysis, combustion, and recovery.	2006
Polagye et al. [57]	A techno-economic assessment was reported for bio-fuel production from various materials (chips, pellets, bio-oil, and methanol), using different facilities (mobile). The reported results indicate the cost competitive thinning option for transferring beyond 300 km distance are pelletization and fast pyrolysis.	2007
Uslu et al. [45]	A techno-economic comparison of different pretreatment technologies (torrefaction, pelletization, and fast pyrolysis) was reported; torrefaction was found most promising in terms of cost. Pretreatment technologies were shown to have a significant impact by easing transportation and handling.	2008
Magalhães et al. [199]	A techno-economic assessment was presented to evaluate three different preconversion processes (rotating cone reactor pyrolysis, fluidized bed reactor pyrolysis, and torrefaction) for bio-oil production from biomass. The results indicate that torrefaction is the most cost-effective option.	2009
Osamaa et al. [200]	A techno-economic analysis was conducted to compare the bio-oil production from wood and agriculture using fast pyrolysis. It was reported that agricultural residues were more challenging for bioenergy production due to the high amount of alkali metals and nitrogen in the oil.	2009
Wright et al. [95]	A techno-economic assessment was conducted for transportation fuels production from pyrolysis oil, using two different scenarios: self-produced hydrogen or purchasing the hydrogen. The reported results indicate that fuel cost is almost 30% less when hydrogen is purchased.	2010
Anex et al. [201]	A techno-economic assessment was used to evaluate three different conversion technologies (pyrolysis, gasification, and biochemical) for liquid fuel production from biomass. The reported results indicate that the fuel from pyrolysis had the lowest cost and biochemical had the highest cost.	2010
Trippe et al. [202]	A techno-economic analysis was presented to compare eight different pyrolysis configurations to identify promising technology that indicate major cost-drivers, i.e., biomass feedstock and investment costs. The reported results indicate the biosyncrude (bio-oil and biochar) was possible produce in Germany at costs of €35/MWh.	2010
Badger et al. [148]	A techno-economic analysis was performed to evaluate the bio-oil production, using fast pyrolysis transportable plant with 100 dry ton per day capacity. It was reported the energy cost bio-oil and biochar was valued at \$6.35/MMBTU. Also feedstock cost can drastically affect the final bio-oil cost.	2010
Ghezzaz et al. [203]	A techno-economic comparison between different conversion configurations was performed. The reported results indicate that fast pyrolysis has higher internal return rate, hardwood is the most suitable feedstock for biochemical process, and profitability is dependent on biomass cost and quality.	2011
Rogers and Brammer [159]	A review study was presented on techno-economic analysis for bio-oil production, as well as a model to evaluate the cost and performance based on the prior scenarios in the literature. The results indicate it is possible to produce bio-oil from biomass with similar costs as distillate fuel oil production in the U.K.	2012
Brown et al. [204]	A techno-economic analysis was performed for the fast pyrolysis and hydroprocessing pathway to investigate the feasibility of cellulosic biofuels from biomass. It was concluded the minimum fuel selling price of diesel fuel and gasoline produced via fast pyrolysis along with hydroprocessing to be \$2.57/gal.	2013
Brown et al. [168]	A techno-economic analysis was reported for biofuel production using mobile conversion facilities (fast pyrolysis and torrefaction). Results show converting forest residue to more energy dense products (bio-oil and torrefied wood) has lower delivery cost than using conventional wood chip delivery.	2013
Do et al. [205]	A techno-economic analysis was provided for bio-oil production from empty fruit bunches via fluidized-bed fast pyrolysis. Several factors (capital cost, payback period, and product value) were estimated to evaluate economic feasibility. It was reported that plant size and bio-oil yield are key parameters on the product value.	2014
Thilakaratne et al. [206]	A techno-economic analysis was performed for biofuel production from microalgae using two different conversion pathways (thermal drying prior to catalytic pyrolysis and mechanical dewatering prior to catalytic pyrolysis). The results show mechanical dewatering has higher energy efficiency than thermal drying.	2014
Zhao et al. [207]	A techno-economic analysis under uncertainty was conducted for several conversion pathways (gasification, pyrolysis, liquefaction, and fermentation) to investigate economic feasibility of biofuel production. Results show none of the pathways would be profitable, but fast pyrolysis and hydroprocessing has the lowest fuel price.	2015
De Jong et al. [192]	A comparison on six conversion pathways was provided for bio-jet fuel production, using techno-economic and pioneer plant analysis. Results show none of the pathways were able to match the petroleum jet fuel price. Their analysis reported that hydro-thermal liquefaction and pyrolysis were promising alternatives.	2015
Patel et al. [55]	A review study reported techno-economic and life cycle assessments for different conversion technologies (gasification, combustion, pyrolysis, liquefaction, carbonization, and co-firing) for bioenergy production. Three major indicators (production costs, functional units, and environmental impacts) were compared. It was concluded that techno-economic assessment on product co-generation and different formation pathways for a product would be useful.	2016

Table 5

Portable and fixed bio-refinery characteristics [57,147].

	Mobile	Transportable	Stationary	Relocatable
Capacity (tons/day)	15	100	Variable	500
Location	Logging deck	In-forest	Outside-forest	Outside-forest
Lifetime (years)	15	15	Variable	20
Salvage Value (%)	0	0	20	0
Mobility Capital (\$ thousand)	60	200	N/A	–
Capital Cost (\$ thousand)	1472	6031	14,300	–
Operating Cost (\$ thousand/year)	183	3316	3052	–
Setup/Breakdown Time	4 h	4 days	N/A	2 months
Mileage Charge (\$/km)	1	3	N/A	100
Transport Speed (km/h)	40	40	N/A	80
Fast Pyrolysis Rate (\$/t)	162	77	52	61
Advanced Fast Pyrolysis Rate (\$/t)	159	73	48	58

Fig. 9. Increase in publications of biomass-to-bio-oil SC research (Jan. 2000 to June 2015,*estimated for July-Dec. 2015).

2) research. The three most productive organizations in each database are the University London Imperial College of Science, Technology and Medicine (sixteen papers), the University of British Columbia (fourteen papers), and the University of Eastern Finland (nine papers); and Iowa State University (seven papers), the University of Alberta (five papers), and the Pacific Northwest National Laboratory (five papers), respectively.

Table 10 presents the top ten research areas in each database, based on number of records. Energy fuels, biotechnology applied microbiology, and engineering are the three most common research areas in biomass-to-bio-oil SC research.

4.2. Analysis of citation data

The 394 papers contained in the combined database have been cited by 6957 other publications from January 2000 to June 2015. Fig. 10 indicates the annual increase in the number of citations for the papers contained in the combined databases. Figs. 9 and 10 illustrate that the numbers of publications and citations have been growing exponentially over the past 15 years.

Table 6

Top ten journals identified based on number of records (Jan. 2000 to June 2015).

Keyword Set 1			Keyword Set 2		
Source Titles	Records	% of 277	Source Titles	Records	% of 126
Biomass & Bioenergy	38	13.7	Biomass & Bioenergy	11	8.7
Renewable Sustainable Energy Reviews	17	6.1	Biofuels Bioproducts Biorefining	11	8.7
Applied Energy	14	5.1	Renewable Sustainable Energy Reviews	9	7.1
Biofuels Bioproducts Biorefining	13	4.7	Energy Fuels	9	7.1
Journal of Cleaner Production	12	4.3	Bioresource Technology	7	5.6
Scandinavian Journal of Forest Research	9	3.2	Green Chemistry	5	3.9
Renewable Energy	8	2.9	Applied Energy	5	3.9
Bioresource Technology	8	2.9	Industrial Engineering Chemistry Research	4	3.2
Silva Fennica	7	2.5	Fuel	4	3.2
Energies	7	2.5	Journal of Analytical and Applied Pyrolysis	3	2.4

Table 7

Top 10 countries based on number of records (between Jan. 2000 and June 2015).

Keyword Set 1			Keyword Set 2		
Countries/Territories	Records	% of 277	Countries/Territories	Records	% of 126
USA	80	28.9	USA	42	33.3
Canada	32	11.5	Canada	17	13.5
Finland	29	10.5	England	12	9.5
Italy	26	9.4	Finland	8	6.3
Sweden	24	8.7	Germany	7	5.5
England	23	8.3	China	6	4.8
Austria	19	6.9	Netherlands	6	4.8
Netherlands	14	5.1	Italy	6	4.8
Norway	12	4.3	Spain	5	3.9
Germany	12	4.3	India	4	3.2

Table 8

Most productive scholars based on number of records (Jan. 2000 to June 2015).

Keyword Set 1			Keyword Set 2		
Authors	Records	% of 277	Authors	Records	% of 126
Sowlati, T.	11	3.9	Kumar, A.	5	3.9
Shah, N.	9	3.2	Solantausta, Y.	4	3.2
Sikanen, L.	7	2.5	Czernik, S.	4	3.2
Spinelli, R.	6	2.2	Brown, R.	4	3.2
Roser, D.	6	2.2	Wang, Z.	3	2.4
Junginger, M.	6	2.2	Wang, H.	3	2.4
Gonzalez, R.	6	2.2	Sadhuhan, J.	3	2.4
Asikainen, A.	6	2.2	Oasmaa, A.	3	2.4
Saloni, D.	5	1.8	Ng, K.	3	2.4
Ranta, T.	5	1.8	Bridgwater, A.	3	2.4

The most frequently cited journals in forest biomass-to-bio-oil SC research between January 2000 and June 2015 are reported in

Table 9

Ten most productive organizations based on number of records (Jan. 2000 to June 2015).

Keyword Set 1			Keyword Set 2		
Organizations	Records	% of 277	Organizations	Records	% of 126
Univ London Imperial Coll Sci Technol Med	16	5.8	Iowa State Univ	7	5.6
Univ British Columbia	14	5.1	Univ Alberta	5	3.9
Univ Eastern Finland	9	3.2	Pacific NW Natl Lab	5	3.9
Univ Padua	8	2.9	Mississippi State Univ	5	3.9
Texas A&M Univ	8	2.9	Natl Renewable Energy Lab	4	3.2
Finnish Forest Res Inst	8	2.9	Aston Univ	4	3.2
Univ Utrecht	7	2.5	Washington State Univ	3	2.4
Swedish Univ Agr Sci	7	2.5	Univ Manchester	3	2.4
N Carolina State Univ	6	2.2	Univ British Columbia	3	2.4
Lappeenranta Univ Technol	6	2.2	VTT, Technical Research Center of Finland	2	1.6

Table 10

Ten most common research areas based on number of records (Jan. 2000 to June 2015).

Keyword Set 1			Keyword Set 2		
Research Areas	Records	% of 277	Research Areas	Records	% of 126
Energy Fuels	149	53.8	Energy Fuels	70	55.6
Biotechnology	73	26.4	Engineering	44	34.9
Applied Microbiology			Biotechnology	33	26.2
Engineering	68	24.5	Applied Microbiology		
Agriculture	56	20.217	Chemistry	26	20.6
Environmental Sciences	50	18.1	Agriculture	23	18.2
Ecology					
Forestry	45	16.2	Environmental Sciences	13	10.3
Materials Science	11	3.9	Ecology		
Chemistry	9	3.2	Materials Science	6	4.8
Thermodynamics	6	2.2	Spectroscopy	3	2.4
Meteorology Atmospheric Sciences	4	1.4	Polymer Science	3	2.4
			Thermodynamics	2	1.6

Fig. 10. Increase in citations each year (Jan. 2000 to June 2015, *estimated for July-Dec. 2015).

Table 11. Energy and Fuels, the International Journal of Biomass and Bioenergy, and the Journal of Biofuels, Bioproducts & Biorefining are the three most-cited journals in the combined database.

The most frequently cited publications in biomass-to-bio-oil SC

Table 11

Ten most-cited journals (between Jan. 2000 and June 2015).

Source Title	Cumulative Citations
Energy & Fuels	1025
Biomass & Bioenergy	1000
Biofuels, Bioproducts & Biorefining	692
Green Chemistry	524
Renewable & Sustainable Energy Reviews	294
Bioresource Technology	278
ChemSusChem	237
Energy & Environmental Science	183
Energy Conversion & Management	175
Applied Energy	158

research between January 2000 and June 2015 are reported in [Table 12](#). The three most-cited publications are by Czernik and Bridgwater [156], (871 citations); Alonso, Bond, and Dumesic [38], (454 citations); and Lange [171] (189 citations).

4.3. Analysis of keywords

[Fig. 11](#) is a bibliometric map highlighting the frequency of keywords used in the most-cited studies from the combined database (394 papers). The map uses clustering and colors to indicate the frequency of occurrence, with cool colors (blue and green) for less frequent keywords and warm colors (yellow, orange, and red) for more frequently used keywords. Supply chain, emission, environmental impact, ghg, yield, bio-oil, forest biomass, renewable energy, crop, sustainability, transportation, storage, logistics, pretreatment, market, pyrolysis, bio-refinery, and location are highlighted by the obtained visual network as the most-frequently used terms in the identified articles. The less-frequently used terms indicate emerging areas of research that may need further attention from investigators who have the relevant expertise.

4.4. Analysis of research methodologies

The qualitative method is used to classify the ten most-cited studies as shown in [Table 13](#) based on the addressed categories and subcategories in [Fig. 3](#). The results indicate conceptual research methods based on literature review are the most prevalent in the context of analytical studies, while, in the context of empirical studies, experimental design was the most applied research method. Since there is a need to improve bio-oil quality and to optimize processes, many studies have focused on empirical exploration to develop commercial processes, e.g., Lin and Huber [83] and Kim et al. [211].

5. Discussion

The earliest work summarizing forest biomass SC studies can be traced to Hakkila [93], who argued that the consumption pattern of forest products significantly changed after the first energy crisis. Specially, since 1973, fuelwood has been consumed more than any other biomass product (e.g., paper and wood products). Research has mainly focused on understanding the potential challenges of forest biomass SC, logistics management, and costs related to ground preparation, planting, cultivation, harvesting, collection, processing, in-forest and main-road transportation, pretreatment, and storage. Later studies started focusing on assessing forest-based biomass SCs through quantitative models to calculate the delivered costs of biomass and to identify the relative advantages and challenges of biomass-to-bioenergy supply, such as reduced environmental impacts of bioenergy consumption

Table 12

Ten most-cited studies and scholars (between Jan. 2000 and June 2015).

Authors	Article Title	Source Title	Total Citations	Year
Czernik and Bridgwater [156]	Overview of applications of biomass fast pyrolysis oil	Energy & Fuels	871	2004
Alonso et al. [38]	Catalytic conversion of biomass to biofuels	Green Chemistry	454	2010
Lange [171]	Lignocellulose conversion: an introduction to chemistry, process and economics	Biofuels, Bioproducts & Biorefining	189	2007
Demirbas and Balat [149]	Recent advances in the production and utilization trends of bio-fuels: a global perspective	Energy Conversion and Management	166	2006
Luo et al. [146]	Research on biomass fast pyrolysis for liquid fuel	Biomass & Bioenergy	144	2004
Koh and Ghazoul [209]	Biofuels, biodiversity, and people: understanding the conflicts and finding opportunities	Biological Conservation	134	2008
Lin and Huber [83]	The critical role of heterogeneous catalysis in lignocellulosic biomass conversion	Energy & Environmental Science	133	2009
Effendi et al. [210]	Production of renewable phenolic resins by thermochemical conversion of biomass: a review	Renewable & Sustainable Energy Reviews	126	2008
Kim et al. [211]	Biofuels, land use change, and greenhouse gas emissions: some unexplored variables	Environmental Science & Technology	121	2009
Gnansounou and Dauriat [212]	Techno-economic analysis of lignocellulosic ethanol: a review	Bioresource Technology	116	2010

Fig. 11. Bibliometric map of keywords (density visualization from VOSviewer software).

[71,213]. Researchers mainly focused on the appropriate planning, management, and operational approaches through network modeling and optimization to recognize the failure or success of a fledgling industry [214]. Mathematical programming and simulation-based modeling are the two main approaches applied to develop SC models [20]. As reviewed above, key contributions have emerged from a range of disciplines, e.g., operations research, SC management, decision making, and sustainability assessment.

Growing use of renewable energy resources is impacting each

of the three dimensions of sustainability across the world, which includes access to low-cost, secure energy (economic dimension), reduced net carbon emissions (environmental dimension), and maintaining and developing rural communities (social dimension). It has been reported that logistics is a key activity that can improve the efficiency and profitability of the forest biomass industry [34,116,121]. This review of the state-of-the-art in forest biomass-to-bio-oil SC research found that economic optimization models have been widely applied to assist forest biomass SC logistics

Table 13

Classification of the ten most-cited studies.

Authors	Analytical	Empirical	Classification	Highlight
Czernik and Bridgwater [156]	Conceptual		Lit. Review	Reviewed scientific developments in application of bio-oil and concluded with suggestions for future developments
Alonso et al. [38]	Conceptual		Lit. Review	Reviewed catalytic strategies and addressed the importance of hydrogen in producing biofuels
Lange [171]	Conceptual		Lit. Review	Reviewed the economics of biomass conversion
Demirbas and Balat [149]	Conceptual		Lit. Review	Reviewed recent global advances in production of biofuels
Luo et al. [146]		Experimental	Exp. Design	Developed new pyrolysis system at feed rate up to 20 kg/h
Koh and Ghazoul [209]	Conceptual		Lit. Review	Highlighted positive and negative impacts of biofuel use
Lin and Huber [83]		Experimental	Exp. Design	Developed new catalytic process for production of cost-efficient lignocellulosic biofuels
Effendi et al. [210]	Conceptual		Lit. Review	Reviewed production of renewable phenolic resins by thermochemical conversion of biomass
Kim et al. [211]		Experimental	Exp. Design	Examined several variables (cropping management) that affect GHG emissions of biofuel production
Gnansounou and Dauriat [212]	Conceptual		Lit. Review	Performed techno-economic evaluations of lignocellulosic ethanol production

decision making. Allen et al. [71] reported that biomass-based renewable energy logistics costs (e.g., processing and transportation) constitute a significant portion of the total costs of biomass-to-bio-oil SC network. Several studies [42,215,216] reported the costs of transporting bio-oil from distributed pyrolysis bio-refineries to a centralized bio-refinery. They used different methods of transportation (i.e., tanker and pipeline), different maximum loads (24–44 t tanker capacity and 560 m³/day pipeline capacity), and also reported on the effects of fixed and variable costs, distance, and approaches on transportation costs of bio-oil.

Over the last 30 years, numerous studies have investigated the economic aspect of biomass-to-bioenergy SCs. In general, bio-energy production costs fall under two major categories: supply costs, which include purchasing and transferring feedstocks, and production costs, which include capital and operational costs of energy conversion. Some past studies have investigated various parameters (e.g., type of feedstock, scale of process, time, and temperature) of conversion technologies to meet economic targets. Past studies have found that some biomass feedstocks, such as lignocellulosic feedstocks, are relatively inexpensive, but are difficult to convert to useful bioenergy. On the other hand, sugars and starches are expensive biomass feedstocks but they are more easily converted to useable energy. There is a tradeoff between feedstock supply cost and production cost. Similar to feedstock delivery, lignocellulosic conversion requires large investments (\$50–\$100/bbl.), however, collection and delivery of lignocellulosic feedstocks are relatively inexpensive. Therefore, cost reduction in lignocellulosic biomass conversion plays a key role in biomass-to-bioenergy SC implementation [217]. From the review undertaken above, it was found that the key parameters and activities that affect cost modeling and optimization of forest biomass-to-bioenergy SCs include (1) biomass feedstock attributes, e.g., availability, moisture content, bulk density, purchase price, and yield of biomass [37]; (2) harvesting and collection [109]; (3) logistics [178]; (4) pretreatment [56]; and (5) storage [188]. In particular, it was found that the upstream segment of the forest biomass-to-bio-oil SC is influential on the economic viability of the production system [13,30,218].

One of the main roadblocks for bioenergy production is the lack of economical conversion technologies [83]. In addition to logistics, conversion and post-conversion technologies can affect the economic feasibility of using forest biomass. While capital costs of refinery facilities do not typically scale linearly with capacity [148], the operational cost is more directly impacted by the scale of the system. Thus, there is a significant need for studies focusing on upscaling biomass conversion and post-conversion processes to accelerate the commercialization of biomass-to-bioenergy

production technologies. This study gives decision-makers a base for substantiating further development of logistics systems and pretreatment technologies.

Biomass quality attributes (e.g., energy content, moisture content, particle size, ash, and contaminant content) affect the processing operations (e.g., chipping, grinding, and sorting), transportation attributes (e.g., type, capacity, and distance), and conversion and post-conversion technologies properties (e.g., resource type, product type, and capacity). Biomass yield and bulk density are two key factors impacting transportation cost – higher yields lead to reduced truck travel distance and higher bulk density reduces the number of truck trips [13]. A standard tanker truck can carry bio-oil with an energy content of 558 GJ (13–18 MJ/kg), which is twice the energy content of wood chips carried by a chip van [120].

Several studies investigated the upstream segment of biomass to bio-oil SC networks. This study extends prior work by incorporating recent research into mixed-mode networks of mobile and fixed refineries to trade off between processing and transportation costs [29,219]. Consequently, successful mobile refinery development will enable locating facilities in the field near biomass sources, thus enabling transport of higher energy density product to a central facility. It was also found that biomass-to-bioenergy SC literature has not paid close attention to biomass and bioenergy storage strategies. The lowest cost solution is adopted in most cases, without considering the effects of other biomass storage solutions that can reduce overall cost [178]. Simultaneous consideration of all entities in the upstream segment could lead to strategies for the economic success of a forest fuel development project. Future studies, for instance, should evaluate the biomass storage methods addressed above, as well as novel storage strategies to minimize system costs.

6. Conclusions and future direction

The presented study used both a narrative review and a systematic review of the literature to assess the linkages among current studies and to identify the potential technologies and practices that would address existing gaps and future perspectives within the upstream segment of biomass-to-bioenergy SC. From the narrative review, it is clear that most studies that examine the upstream segment of biomass-to-bio-oil SCs focus on isolated problems within three main activities: harvesting, logistics, and storage. From the systematic review, it is apparent that forest biomass-to-bio-oil SC research has been a rapidly growing area of interest over the last 15 years. From both reviews, it is evident that

there is a need for more focused research on forest biomass-to-bio-oil SC issues, specifically on pretreatment process development (e.g., pyrolysis) and implementation at the industry level. Also, there is a need for more investigation into modeling and optimization of pretreatment as a part of the upstream segment of biomass-to-bioenergy SCs. The review highlights the gap between work in literature and industry practice.

While many studies predominantly explored the complete SC (i.e., upstream, midstream, and downstream) to tackle sustainability issues (i.e., economic, environmental, and social), there is a dearth of literature for detailed analysis of each individual segment of the SC. Exploring and addressing the gaps in each segment can raise the awareness of decision makers and, subsequently, aid in identifying alternative ways of making business more robust and sustainable. In summary, this study reveals some of the gaps in research related to the upstream segment of forest biomass-to-bioenergy SCs. Specifically, the following potential paths for a future research are defined:

- Development of biomass SC optimization models for integrating pretreatment processes into the upstream segment of forest biomass-to-bioenergy SCs.
- Exploration of pretreatment processes to identify economic, environmental, technological, and political challenges and barriers to implementation.
- Development of an integrated techno-economic assessment method to evaluate the investment factors by comparing different system designs and assumptions.
- Development and implementation of novel pretreatment processes that could be adopted by industry into practice (e.g., transportable bio-refinery facilities).
- Exploration of the state-of-the-art within other disciplines to integrate adopted methods and approaches (e.g., mathematical analysis and experimental design).
- Exploration of issues related to the existing metrics and measures for optimization based on triple bottom line sustainability.

Further, there is a need to develop a detailed research plan for each of the paths proposed. Investigations into biomass-to-bioenergy SCs are increasing due to internal and external stakeholders' needs, which include growing demand for bioenergy and for reduction of economic and environmental impacts. This study analyzed the nature of existing publications, citations, keywords, and research methodologies. Limitations of this study include the use of specific combinations of keywords for generating a database (394 papers) of prior research from the Web of Science™. Thus, this approach may have omitted some related papers from consideration. It is hoped this study will lead to production of more sustainable bioenergy and chemical products from forest biomass.

Acknowledgment

The authors wish to acknowledge Phillip C. Badger (Renewable Oil International) and Ian C. Garretson (Oregon State University) for their valuable input in the development of this literature review.

References

- [1] Light AR. Federalism and the energy crisis: a view from the states. *Publius* 1976;6:81–96. <http://dx.doi.org/10.2307/3329606>.
- [2] Botard S, Aguilar F, Stelzer H, Gallagher T, Dwyer J. Operational costs and sensitivity analyses of integrated harvest of solid hardwood products and woody biomass: case study in central Missouri 2015.
- [3] Aguilar FX, Saunders A. A. Policy instruments promoting wood for energy uses: evidence from the continental United States 2010.
- [4] Meckler M. Innovative energy design for the '90s; 1993.
- [5] Carpenter D, Westover TL, Czernik S, Jablonski W. Biomass feedstocks for renewable fuel production: a review of the impacts of feedstock and pretreatment on the yield and product distribution of fast pyrolysis bio-oils and vapors. *Green Chem* 2014;16:384–406.
- [6] De Meyer A, Catrysse D, Rasinmäki J, Van Orshoven J. Methods to optimise the design and management of biomass-for-bioenergy supply chains: a review. *Renew Sustain Energy Rev* 2014;31:657–70.
- [7] Mafakheri F, Nasiri F. Modeling of biomass-to-energy supply chain operations: applications, challenges and research directions. *Energy Policy* 2014;67:116–26.
- [8] US DOE/EIA. Monthly Energy Review – December 2014 – mer.pdf; 2014. <http://www.eia.gov/totalenergy/data/monthly/pdf/mer.pdf> [accessed 24.01.15].
- [9] Gowen MM. Biofuel v fossil fuel economics in developing countries: how green is the pasture? *Energy Policy* 1989;17:455–70. [http://dx.doi.org/10.1016/0301-4215\(89\)90068-2](http://dx.doi.org/10.1016/0301-4215(89)90068-2).
- [10] Gold S. Bio-energy supply chains and stakeholders. *Mitig Adapt Strateg Glob Change* 2010;16:439–62. <http://dx.doi.org/10.1007/s11027-010-9272-8>.
- [11] Jäppinen E, Korpinen O-J, Ranta T. The effects of local biomass availability and possibilities for truck and train transportation on the greenhouse gas emissions of a small-diameter energy wood supply chain. *BioEnergy Res* 2013;6:166–77.
- [12] Mirkouei A, Haapala KR, Sessions J, Murthy GS. Reducing greenhouse gas emissions for sustainable bio-oil production using a mixed supply chain. In: Proc 2016 ASME IDETC-CIE 21st Des Manuf Life Cycle Conf Pap DETC 2015-59262 August 21–25 Charlotte, NC, USA; 2016.
- [13] Akhtari S, Sowlati T, Day K. Economic feasibility of utilizing forest biomass in district energy systems – a review. *Renew Sustain Energy Rev* 2014;33:117–27. <http://dx.doi.org/10.1016/j.rser.2014.01.058>.
- [14] McKendry P. Energy production from biomass (part 2): conversion technologies. *Bioreact Technol* 2002;83:47–54.
- [15] Elia JA, Floudas CA. Energy supply chain optimization of hybrid feedstock processes: a review. *Annu Rev Chem Biomol Eng*. 2014;5:147–79. <http://dx.doi.org/10.1146/annurev-chembioeng-060713-040425>.
- [16] Sharma B, Ingalls RG, Jones CL, Khanchi A. Biomass supply chain design and analysis: basis, overview, modeling, challenges, and future. *Renew Sustain Energy Rev* 2013;24:608–27. <http://dx.doi.org/10.1016/j.rser.2013.03.049>.
- [17] Yue D, You F, Snyder SW. Biomass-to-bioenergy and biofuel supply chain optimization: overview, key issues and challenges. *Comput Chem Eng* 2014;66:36–56. <http://dx.doi.org/10.1016/j.compchemeng.2013.11.016>.
- [18] Castillo-Villar KK. Metaheuristic algorithms applied to bioenergy supply chain problems: theory, review, challenges, and future. *Energies* 2014;7:7640–72. <http://dx.doi.org/10.3390/en7117640>.
- [19] Yemshanov D, McKenney DW, Fraleigh S, McConkey B, Huffman T, Smith S. Cost estimates of post harvest forest biomass supply for Canada. *Biomass Bioenergy* 2014;69:80–94.
- [20] Akgul O, Zamboni A, Bezzo F, Shah N, Papageorgiou LG. Optimization-based approaches for bioethanol supply chains. *Ind Eng Chem Res* 2010;50:4927–38.
- [21] Freppaz D, Minciardi R, Robba M, Rovatti M, Sacile R, Taramasso A. Optimizing forest biomass exploitation for energy supply at a regional level. *Biomass Bioenergy* 2004;26:15–25. [http://dx.doi.org/10.1016/S0961-9534\(03\)00079-5](http://dx.doi.org/10.1016/S0961-9534(03)00079-5).
- [22] USDOE. U.S. billion-ton update: biomass supply for a bioenergy and bio-products industry. Oak Ridge National Laboratory; 2011.
- [23] Beier C, Caputo J, Groffman PM. Measuring ecosystem capacity to provide regulating services: forest removal and recovery at Hubbard Brook (USA). *Ecol Appl* 2015. <http://dx.doi.org/10.1890/14-1376.1>.
- [24] You F, Tao L, Graziano DJ, Snyder SW. Optimal design of sustainable cellulosic biofuel supply chains: multiobjective optimization coupled with life cycle assessment and input–output analysis. *AIChE J* 2012;58:1157–80.
- [25] Sokhansanj S, Mani S, Turhollow A, Kumar A, Bransby D, Lynd L, et al. Large-scale production, harvest and logistics of switchgrass (*Panicum virgatum* L.) – current technology and envisioning a mature technology. *Biofuels Bioprod Bioref* 2009;3:124–41. <http://dx.doi.org/10.1002/bbb.129>.
- [26] Pan F, Han H-S, Johnson LR, Elliot WJ, et al. Production and cost of harvesting, processing, and transporting small-diameter (≤ 5 in.) trees for energy. *Forest* 2007.
- [27] Mirkouei A, Haapala KR, Sessions J, Murthy GS. Multi-criteria decision making for sustainable bio-oil production using a mixed supply chain. *ASME J Manuf Sci Eng Rev* 2015.
- [28] Shabani N, Akhtari S, Sowlati T. Value chain optimization of forest biomass for bioenergy production: a review. *Renew Sustain Energy Rev* 2013;23:299–311. <http://dx.doi.org/10.1016/j.rser.2013.03.005>.
- [29] Mirkouei A, Mirzaie P, Haapala KR, Sessions J, Murthy GS. Reducing the cost and environmental impact of integrated fixed and mobile bio-oil refinery supply chains. *J Clean Prod* 2015. <http://dx.doi.org/10.1016/j.jclepro.2015.11.023>.
- [30] Čosić B, Stanić Z, Duić N. Geographic distribution of economic potential of agricultural and forest biomass residual for energy use: case study Croatia. *Energy* 2011;36:2017–28. <http://dx.doi.org/10.1016/j.energy.2010.10.009>.
- [31] Mirkouei A, Haapala KR. Integration of machine learning and mathematical programming methods into the biomass feedstock supplier selection process. In: Proc. 24th Int. Conf. Flex. Autom. Intell. Manuf. FAIM May 20–23

- 2014 San Antonio Tex., Flexible Automation and Intelligent Manufacturing; 2014.
- [32] Mirkouei A, Haapala KR. A network model to optimize upstream and mid-stream biomass-to-bioenergy supply chain costs. In: Proc. ASME 2015 Int. Manuf. Sci. Eng. Conf. MSEC MSEC2015-9355 June 8–12 2015, Charlotte, NC; 2015.
- [33] Parker N, Tittmann P, Hart Q, Nelson R, Skog K, Schmidt A, et al. Development of a biorefinery optimized biofuel supply curve for the Western United States. *Biomass Bioenergy* 2010;34:1597–607. <http://dx.doi.org/10.1016/j.biombioe.2010.06.007>.
- [34] Gold S, Seuring S. Supply chain and logistics issues of bio-energy production. *J Clean Prod* 2011;19:32–42. <http://dx.doi.org/10.1016/j.jclepro.2010.08.009>.
- [35] Cambero C, Sowlati T. Assessment and optimization of forest biomass supply chains from economic, social and environmental perspectives – a review of literature. *Renew Sustain Energy Rev* 2014;36:62–73. <http://dx.doi.org/10.1016/j.rser.2014.04.041>.
- [36] Awudu I, Zhang J. Uncertainties and sustainability concepts in biofuel supply chain management: a review. *Renew Sustain Energy Rev* 2012;16:1359–68. <http://dx.doi.org/10.1016/j.rser.2011.10.016>.
- [37] An H, Wilhelm WE, Searcy SW. Biofuel and petroleum-based fuel supply chain research: a literature review. *Biomass Bioenergy* 2011;35:3763–74.
- [38] Alonso DM, Bond JQ, Dumesic JA. Catalytic conversion of biomass to biofuels. *Green Chem* 2010;12:1493. <http://dx.doi.org/10.1039/c004654j>.
- [39] Bartle JR, Abadi A. Toward sustainable production of second generation bioenergy feedstocks. *Energy Fuels* 2009;24:2–9.
- [40] Lauer C, McCaulou JC, Sessions J, Capalbo SM. Biomass supply curves for western juniper in Central Oregon, USA, under alternative business models and policy assumptions. *Policy Econ* 2015;59:75–82.
- [41] Radlein D. The production of chemicals from fast pyrolysis bio-oils, vol. 1. Newbury, UK: CPL Press; 1999.
- [42] Bridgwater AV, Toft AJ, Brammer JG. A techno-economic comparison of power production by biomass fast pyrolysis with gasification and combustion. *Renew Sustain Energy Rev* 2002;6:181–246.
- [43] Brammer JG, Lauer M, Bridgwater AV. Opportunities for biomass-derived “bio-oil” in European heat and power markets. *Energy Policy* 2006;34:2871–80.
- [44] Giarola S, Shah N, Bezzo F. A comprehensive approach to the design of ethanol supply chains including carbon trading effects. *Bioresour Technol* 2012;107:175–85.
- [45] Uslu A, Faaij APC, Bergman PCA. Pre-treatment technologies, and their effect on international bioenergy supply chain logistics. Techno-economic evaluation of torrefaction, fast pyrolysis and pelletisation. *Energy* 2008;33:1206–23. <http://dx.doi.org/10.1016/j.energy.2008.03.007>.
- [46] Kumar D, Murthy GS. Impact of pretreatment and downstream processing technologies on economics and energy in cellulosic ethanol production. *Biotechnol Biofuels* 2011;4:27.
- [47] You F, Wang B. Life Cycle Optimization of Biomass-to-Liquid Supply Chains with Distributed-Centralized Processing Networks. *Ind Eng Chem Res* 2011;50:10102–27. <http://dx.doi.org/10.1021/ie200850t>.
- [48] Hamelinck CN, Suurs RAA, Faaij APC. International bioenergy transport costs and energy balance. *Biomass Bioenergy* 2005;29:114–34. <http://dx.doi.org/10.1016/j.biombioe.2005.04.002>.
- [49] Boateng AA, Daugaard DE, Goldberg NM, Hicks KB. Bench-scale fluidized-bed pyrolysis of switchgrass for bio-oil production. *Ind Eng Chem Res* 2007;46:1891–7.
- [50] Bals BD, Dale BE. Developing a model for assessing biomass processing technologies within a local biomass processing depot. *Bioresour Technol* 2012;106:161–9.
- [51] Ayalur Chattanathan S, Adhikari S, Abdoulmoumine N. A review on current status of hydrogen production from bio-oil. *Renew Sustain Energy Rev* 2012;16:2366–72. <http://dx.doi.org/10.1016/j.rser.2012.01.051>.
- [52] Wang D, Czernik S, Montane D, Mann M, Chornet E. Biomass to hydrogen via fast pyrolysis and catalytic steam reforming of the pyrolysis oil or its fractions. *Ind Eng Chem Res* 1997;36:1507–18.
- [53] Czernik S, French R, Penev MM. Distributed bio-oil reforming 2010.
- [54] Yang Z, Kumar A, Huhnke RL. Review of recent developments to improve storage and transportation stability of bio-oil. *Renew Sustain Energy Rev* 2015;50:859–70. <http://dx.doi.org/10.1016/j.rser.2015.05.025>.
- [55] Patel M, Zhang X, Kumar A. Techno-economic and life cycle assessment on lignocellulosic biomass thermochemical conversion technologies: a review. *Renew Sustain Energy Rev* 2016;53:1486–99.
- [56] Badger PC, Fransham P. Use of mobile fast pyrolysis plants to densify biomass and reduce biomass handling costs—a preliminary assessment. *Biomass Bioenergy* 2006;30:321–5. <http://dx.doi.org/10.1016/j.biombioe.2005.07.011>.
- [57] Polagye BL, Hodgson KT, Malte PC. An economic analysis of bio-energy options using thinnings from overstocked forests. *Biomass Bioenergy* 2007;31:105–25. <http://dx.doi.org/10.1016/j.biombioe.2006.02.005>.
- [58] Vispute TP, Huber GW, et al. Breaking the chemical and engineering barriers to lignocellulosic biofuels. *Int Sugar J* 2008;110.
- [59] Van de Velden M, Baeyens J, Boukis I. Modeling CFB biomass pyrolysis reactors. *Biomass Bioenergy* 2008;32:128–39.
- [60] Granatstein D, Kruger CE, Collins H, Galinato S, Garcia-Perez M, Yoder J. Use of biochar from the pyrolysis of waste organic material as a soil amendment. (Final project report). Cent Sustain Agric Nat Resour Wash State Univ Wenatchee WA; 2009.
- [61] Qian K, Kumar A, Zhang H, Bellmer D, Huhnke R. Recent advances in utilization of biochar. *Renew Sustain Energy Rev* 2015;42:1055–64. <http://dx.doi.org/10.1016/j.rser.2014.10.074>.
- [62] Zhang S, Asadullah M, Dong L, Tay H-L, Li C-Z. An advanced biomass gasification technology with integrated catalytic hot gas cleaning. Part II: Tar reforming using char as a catalyst or as a catalyst support. *Fuel* 2013;112:646–53. <http://dx.doi.org/10.1016/j.fuel.2013.03.015>.
- [63] Ahn SY, Eom SY, Rhie YH, Sung YM, Moon CE, Choi GM, et al. Utilization of wood biomass char in a direct carbon fuel cell (DCFC) system. *Appl Energy* 2013;105:207–16. <http://dx.doi.org/10.1016/j.apenergy.2013.01.023>.
- [64] Ahmad M, Rajapaksha AU, Lim JE, Zhang M, Bolan N, Mohan D, et al. Biochar as a sorbent for contaminant management in soil and water: A review. *Chemosphere* 2014;99:19–33. <http://dx.doi.org/10.1016/j.chemosphere.2013.10.071>.
- [65] Gil MV, Martínez M, García S, Rubiera F, Pis JJ, Pevida C. Response surface methodology as an efficient tool for optimizing carbon adsorbents for CO₂ capture. *Fuel Process Technol* 2013;106:55–61. <http://dx.doi.org/10.1016/j.fuproc.2012.06.018>.
- [66] Oleszczuk P, Hale SE, Lehmann J, Cornelissen G. Activated carbon and biochar amendments decrease pore-water concentrations of polycyclic aromatic hydrocarbons (PAHs) in sewage sludge. *Bioresour Technol* 2012;111:84–91. <http://dx.doi.org/10.1016/j.biotech.2012.02.030>.
- [67] de Lourdes Bravo M, Naini MM, Potter A. Key issues of the upstream segment of biofuels supply chain: a qualitative analysis. *Logist Res* 2012;5:21–31.
- [68] Ba BH, Prins C, Prodhon C. Models for optimization and performance evaluation of biomass supply chains: an Operations Research perspective. *Renew Energy* 2016;87:977–89.
- [69] Zhang F, Johnson D, Johnson M, Watkins D, Froese R, Wang J. Decision support system integrating GIS with simulation and optimisation for a biofuel supply chain. *Renew Energy* 2016;85:740–8. <http://dx.doi.org/10.1016/j.renene.2015.07.041>.
- [70] Yue D, Pandya S, You F. Integrating hybrid life cycle assessment with multi-objective optimization: a modeling framework. *Environ Sci Technol* 2016.
- [71] Allen J, Browne M, Hunter A, Boyd J, Palmer H. Logistics management and costs of biomass fuel supply. *Int J Phys Distrib Logist Manag* 1998;28:463–77.
- [72] Sedjo RA. The economics of forest-based biomass supply. *Energy Policy* 1997;25:559–66. [http://dx.doi.org/10.1016/S0301-4215\(97\)00045-1](http://dx.doi.org/10.1016/S0301-4215(97)00045-1).
- [73] Wu J, Wang J, McNeel J. Economic modeling of woody biomass utilization for bioenergy and its application in central Appalachia, USA. *Can J Res* 2010;41:165–79.
- [74] Idaho National Laboratory. Feedstock supply system design and economics for conversion of lignocellulosic biomass to hydrocarbon fuels; 2014.
- [75] DOE. Feedstock supply system design and analysis; 2014.
- [76] Dunn JB, Wang M, Wang Z, Cafferty K, Jacobson J, Tan E, et al. Supply chain sustainability analysis of fast pyrolysis and hydrotreating bio-oil to produce hydrocarbon fuels. Argonne National Laboratory (ANL); 2015.
- [77] Hassini E, Surti C, Searcy C. A literature review and a case study of sustainable supply chains with a focus on metrics. *Int J Prod Econ* 2012;140:69–82. <http://dx.doi.org/10.1016/j.ijpe.2012.01.042>.
- [78] Taticchi P, Garengo P, Nudurupati SS, Tonelli F, Pasqualino R. A review of decision-support tools and performance measurement and sustainable supply chain management. *Int J Prod Res* 2014;1–22.
- [79] Wacker JG. A definition of theory: research guidelines for different theory-building research methods in operations management. *J Oper Manag* 1998;16:361–85. [http://dx.doi.org/10.1016/S0272-6963\(98\)00019-9](http://dx.doi.org/10.1016/S0272-6963(98)00019-9).
- [80] Tranfield D, Denyer D, Smart P. Towards a methodology for developing evidence-informed management knowledge by means of systematic review. *Br J Manag* 2003;14:207–22. <http://dx.doi.org/10.1111/1467-8551.00375>.
- [81] Burgess Kevin, Singh Prakash J, Koroglu Rana. Supply chain management: a structured literature review and implications for future research. *Int J Oper Prod Manag* 2006;26:703–29. <http://dx.doi.org/10.1108/01443570610672202>.
- [82] Seuring S. A review of modeling approaches for sustainable supply chain management. *Decis Support Syst* 2013;54:1513–20. <http://dx.doi.org/10.1016/j.dss.2012.05.053>.
- [83] Lin Y-C, Huber GW. The critical role of heterogeneous catalysis in lignocellulosic biomass conversion. *Energy Environ Sci* 2009;2:68–80. <http://dx.doi.org/10.1039/B814955K>.
- [84] Wang H, Male J, Wang Y. Recent advances in hydrotreating of pyrolysis bio-oil and its oxygen-containing model compounds. *ACS Catal* 2013;3:1047–70.
- [85] Rafael S, Tarelho L, Monteiro A, Sá E, Miranda AI, Borrego C, et al. Impact of forest biomass residues to the energy supply chain on regional air quality. *Sci Total Environ* 2015;505:640–8. <http://dx.doi.org/10.1016/j.scitotenv.2014.10.049>.
- [86] Vanhalta P, Repo A, Liski J. Forest bioenergy at the cost of carbon sequestration. *Curr Opin Environ Sustain* 2013;5:41–6.
- [87] McKendry P. Energy production from biomass (part 1): overview of biomass. *Bioresour Technol* 2002;83:37–46. [http://dx.doi.org/10.1016/S0960-8524\(01\)00118-3](http://dx.doi.org/10.1016/S0960-8524(01)00118-3).
- [88] Zhu X, Li X, Yao Q, Chen Y. Challenges and models in supporting logistics system design for dedicated-biomass-based bioenergy industry. *Bioresour Technol* 2011;102:1344–51. <http://dx.doi.org/10.1016/j.biotech.2010.08.122>.
- [89] Gingras J-F. Harvesting small trees and forest residues. *Biomass Bioenergy* 1995;9:153–60. [http://dx.doi.org/10.1016/0961-9534\(95\)00087-9](http://dx.doi.org/10.1016/0961-9534(95)00087-9).
- [90] Mattsson J-E, Mitchell C. IEA bioenergy agreement task IX harvesting and supply of woody biomass for energy 1992 – 1994. *Biomass Bioenergy* 1995;9:117–25. [http://dx.doi.org/10.1016/0961-9534\(95\)00084-4](http://dx.doi.org/10.1016/0961-9534(95)00084-4).

- [91] Caputo J. Sustainable forest biomass: promoting renewable energy and forest stewardship. Environmental and Energy Study Institute; 2009.
- [92] Spinelli R, Nati C, Magagnotti N. Recovering logging residue: experiences from the Italian Eastern Alps. *Croat J Eng* 2007;28:1–9.
- [93] Hakkila DP. Utilization of residual forest biomass. Utilities residual for biomass. Berlin Heidelberg: Springer; 1989. p. 352–477.
- [94] Johansson J, Liss J-E, Gullberg T, Björheden R. Transport and handling of forest energy bundles—advantages and problems. *Biomass Bioenergy* 2006;30:334–41.
- [95] Wright MM, Daugaard DE, Satrio JA, Brown RC. Techno-economic analysis of biomass fast pyrolysis to transportation fuels. *Fuel* 2010;89(Supplement 1): S2–10. <http://dx.doi.org/10.1016/j.fuel.2010.07.029>.
- [96] Zamora-Cristales R, Sessions J, Marrs G. Forest biomass feedstock cost sensitivity to grinding parameters for bio-jet fuel production. *Renew Energy* 2016.
- [97] Zamora-Cristales R, Sessions J, Smith D, Marrs G. Effect of grinder configuration on forest biomass bulk density, particle size distribution and fuel consumption. *Biomass Bioenergy* 2015;81:44–54.
- [98] Sokhansanj S, Kumar A, Turhollow AF. Development and implementation of integrated biomass supply analysis and logistics model (IBSAL). *Biomass Bioenergy* 2006;30:838–47.
- [99] Beardsell MG, Stuart WB, Mitchell CP. Integrated harvesting systems to incorporate the recovery of logging residues with the harvesting of conventional forest products: existing equipment for residue recovery. School of Forestry and Wildlife Resources, VPI & SU; 1983.
- [100] Goulding CJ, Twaddle AA. Harvesting whole trees with processing and log allocation (in the forest) to conventional and energy products. *Biomass* 1990;22:145–58. [http://dx.doi.org/10.1016/0144-4565\(90\)90013-A](http://dx.doi.org/10.1016/0144-4565(90)90013-A).
- [101] Hudson J. Integrated harvesting systems. *Biomass Bioenergy* 1995;9:141–51. [http://dx.doi.org/10.1016/0961-9534\(95\)00086-0](http://dx.doi.org/10.1016/0961-9534(95)00086-0).
- [102] Yue D, You F. Sustainable scheduling of batch processes under economic and environmental criteria with MINLP models and algorithms. *Comput Chem Eng* 2013;54:44–59. <http://dx.doi.org/10.1016/j.compchemeng.2013.03.013>.
- [103] Muth D, Jacobson J, Cafferty K, Jeffers R. Feedstock pathways for bio-oil and syngas conversion pathways. INL Technical Memorandum, INL/EXT-13-29487; 2013.
- [104] Puttock GD. Estimating cost for integrated harvesting and related forest management activities. *Biomass Bioenergy* 1995;8:73–9. [http://dx.doi.org/10.1016/0961-9534\(95\)00001-N](http://dx.doi.org/10.1016/0961-9534(95)00001-N).
- [105] Grasso RD, McCullough D, Cundiff JS, Judd JD. Harvest schedule to fill storage for year-round delivery of grasses to biorefinery. *Biomass Bioenergy* 2013;55:331–8. <http://dx.doi.org/10.1016/j.biombioe.2013.02.027>.
- [106] Laitila J, Väätäinen K. Truck transportation and chipping productivity of whole trees and delimbed energy wood in Finland. *Croat J Eng* 2012;33:199–210.
- [107] Röser D, Sikanen L, Asikainen A, Parikka H, Väätäinen K. Productivity and cost of mechanized energy wood harvesting in Northern Scotland. *Biomass Bioenergy* 2011;35:4570–80.
- [108] Zamora-Cristales R, Boston K, Sessions J, Murphy G. Stochastic simulation and optimization of mobile chipping economics in processing and transport of forest biomass from residues. *Silva Fenn* 2014. <http://dx.doi.org/10.14214/sf.937>.
- [109] Abbas D, Current D, Phillips M, Rossman R, Hoganson H, Brooks KN. Guidelines for harvesting forest biomass for energy: a synthesis of environmental considerations. *Biomass Bioenergy* 2011;35:4538–46. <http://dx.doi.org/10.1016/j.biombioe.2011.06.029>.
- [110] Cook J, Beyea J. Bioenergy in the United States: progress and possibilities. *Biomass Bioenergy* 2000;18:441–55. [http://dx.doi.org/10.1016/S0961-9534\(00\)00011-8](http://dx.doi.org/10.1016/S0961-9534(00)00011-8).
- [111] Grigal DF. An update of forest soils: a technical paper for a generic environmental impact statement on timber harvesting and forest management in Minnesota. Laurent Energy Auth Va MN 2004.
- [112] Shepard JP. Water quality protection in bioenergy production: the US system of forestry Best Management Practices. *Biomass Bioenergy* 2006;30:378–84. <http://dx.doi.org/10.1016/j.biombioe.2005.07.018>.
- [113] Achat DL, Deleuze C, Landmann G, Pousse N, Ranger J, Augusto L. Quantifying consequences of removing harvesting residues on forest soils and tree growth—a meta-analysis. *Ecol Manag* 2015;348:124–41.
- [114] Andersson G, Asikainen A, Björheden R, Hall PW, Hudson JB, Jirjis R, et al. Production of forest energy. In: Richardson J, Björheden R, Hakkila P, Lowe AT, Smith CT, editors. Bioenergy sustainable forest. Netherlands: Springer; 2002. p. 49–123.
- [115] Richardson JJ, Spies KA, Rigdon S, York S, Lieu V, Nackley L, et al. Uncertainty in biomass supply estimates: Lessons from a Yakama Nation case study. *Biomass Bioenergy* 2011;35:3698–707. <http://dx.doi.org/10.1016/j.biombioe.2011.05.030>.
- [116] Alam MB, Pulkki R, Shahi C. Road network optimization model for supplying woody biomass feedstock for energy production in northwestern Ontario. *Open Sci J* 2012;5:1–14.
- [117] Long JJ, Boston K. An evaluation of alternative measurement techniques for estimating the volume of logging residues. *Science* 2014;60(1):200–4. <http://dx.doi.org/10.5849/forsci.13-501>.
- [118] Eriksson LO, Björheden R. Optimal storing, transport and processing for a forest-fuel supplier. *Eur J Oper Res* 1989;43:26–33.
- [119] Caputo AC, Palumbo M, Pelagagge PM, Scacchia F. Economics of biomass energy utilization in combustion and gasification plants: effects of logistic variables. *Biomass Bioenergy* 2005;28:35–51. <http://dx.doi.org/10.1016/j.biombioe.2004.04.009>.
- [120] Schroeder R, Jackson B, Ashton S, Hubbard W, Biles L, Mayfield C, et al. Biomass transportation and delivery 2007:145–8.
- [121] Searcy E, Flynn P, Ghafoori E, Kumar A. The relative cost of biomass energy transport. *Appl Biochem Biotechnol* 2007;137:639–52.
- [122] Forest Resources Association. Annual pulpwood statistics summary report, 2001–2005. Forest Resources Association; 2006.
- [123] Sessions J, Tuers K, Boston K, Zamora R, Anderson R. Pricing forest biomass for power generation. *West J. Appl* 2013;28:51–6.
- [124] U.S. Department of Transportation. Federal motor carrier safety administration rules and regulations; 2014. (<http://www.fmcsa.dot.gov/regulations>) [accessed 09.05.15].
- [125] Sessions J, Balcom J. Determining maximum allowable weights for highway vehicles. *Prod J USA* 1989.
- [126] Zamora-Cristales R, Sessions J. Are double trailers cost effective for transporting forest biomass on steep terrain? *Calif Agric* 2015;69:177–83.
- [127] Acuna M, Anttila P, Sikanen L, Prinz R, Asikainen A. Predicting and controlling moisture content to optimise forest biomass logistics. *Croat J Eng* 2012;33:225–38.
- [128] Routa J, Asikainen A, Björheden R, Laitila J, Röser D. Forest energy procurement: state of the art in Finland and Sweden. *Wiley Inter Rev Energy Environ* 2013;2:602–13.
- [129] Berwick MD, Farooq M, et al. Truck costing model for transportation managers. Mountain-Plains Consortium 2003.
- [130] Zamora-Cristales R, Sessions J, Murphy G, Boston K. Economic impact of truck-machine interference in forest biomass recovery operations on steep terrain. *Prod J* 2013;63:162–73. <http://dx.doi.org/10.13073/FPJ-D-13-00031>.
- [131] Zamora-Cristales R, Sessions J, Boston K, Murphy G. Economic optimization of forest biomass processing and transport in the Pacific Northwest USA. *Science* 2015;61:220–34.
- [132] Antonio Guzmán J. Study of wood chip production from forest residues in Chile. *Biomass* 1984;5:167–79. [http://dx.doi.org/10.1016/0144-4565\(84\)90021-0](http://dx.doi.org/10.1016/0144-4565(84)90021-0).
- [133] Zamora-Cristales R, Sessions J, Smith D, Marrs G. Effect of high speed blowing on the bulk density of ground residues. *Prod J* 2014;64:290–9.
- [134] Kanzian C, Holzleitner F, Stampfer K, Ashton S, et al. Regional energy wood logistics—optimizing local fuel supply. *Silva Fenn* 2009;43:113–28.
- [135] Rawlings C. A study of how to decrease the costs of collecting, processing and transporting slash. Montana Community Development Corporation; 2004.
- [136] Han H-S, Halbrook J, Pan F, Salazar L. Economic evaluation of a roll-off trucking system removing forest biomass resulting from shaded fuelbreak treatments. *Biomass Bioenergy* 2010;34:1006–16.
- [137] Harrill H, Han H-S, Pan F. Application of hook-lift trucks in centralized slash grinding operations. 2009 Counc. For. Eng. COFE Conf. Proceedings“Environmentally Sound For. Oper. Lake Tahoe; 2009.
- [138] Acuna M, Sessions J. A simulated annealing algorithm to solve the log-truck scheduling problem. Simulated annealing: strategies. Potential uses and advantages. NOVA Science; 2014.
- [139] Bisson J, Han S-K, Han H-S. Evaluating the system logistics of a biomass recovery operation in northern California. In: Proc Counc. For. Eng. COFE Meet. Missoula MT; 2013. 11 p.
- [140] Johnson L, Lipke B, Oneil E. Modeling biomass collection and woods processing life-cycle analysis. *Prod J* 2012;62:258–72.
- [141] Gregg DJ, Saddler JN. A review of techno-economic modeling methodology for a wood-to-ethanol process. *Biotechnology, fuel and chemistry*. Springer; 1997. p. 609–23.
- [142] Harmsen P, Huijgen W, Bermudez L, Bakker R. Literature review of physical and chemical pretreatment processes for lignocellulosic. *Biomass* 2010;1–49.
- [143] Wright M, Brown RC. Establishing the optimal sizes of different kinds of biorefineries. *Biofuels Bioprod Bioref* 2007;1:191–200.
- [144] Steele P, Yu F, Gajela S. Past, present, and future production of bio-oil. Mississippi State University; 2009.
- [145] Ringer M, Putsche V, Scialli J. Large-scale pyrolysis oil production: a technology assessment and economic analysis Golden (CO): National Renewable Energy Laboratory; 2006 Nov. Report No. NREL/TP-510-37779. Contract No.: DE-AC36-99-GO10337.
- [146] Luo Z, Wang S, Liao Y, Zhou J, Gu Y, Cen K. Research on biomass fast pyrolysis for liquit fuel. *Biomass Bioenergy* 2004;26:455–62. <http://dx.doi.org/10.1016/j.biombioe.2003.04.001>.
- [147] Mullaney H, Farag I, LaClaire C, Barrett C. Technical, environmental and economic feasibility of bio-oil in New Hampshire's North Country. UNH Proj. 2002.
- [148] Badger P, Badger S, Puettmann M, Steele P, Cooper J. Techno-economic analysis: preliminary assessment of pyrolysis oil production costs and material energy balance associated with a transportable fast pyrolysis system. *BioResources* 2010;6:34–47.
- [149] Demirbas MF, Balat M. Recent advances on the production and utilization trends of bio-fuels: a global perspective. *Energy Convers Manag* 2006;47:2371–81. <http://dx.doi.org/10.1016/j.enconman.2005.11.014>.
- [150] Mohan D, Pittman Charles U, Steele PH. Pyrolysis of wood/biomass for bio-oil: a critical review. *Energy Fuels* 2006;20:848–89. <http://dx.doi.org/10.1021/ef0502397>.
- [151] Isahak WNRW, Hisham MW, Yarmo MA, Hin TY. A review on bio-oil production from biomass by using pyrolysis method. *Renew Sustain Energy Rev* 2012;16:5910–23.

- [152] Bridgwater AV, Bridge SA. A review of biomass pyrolysis and pyrolysis technologies. *Biomass pyrolysis liquid upgradation utilities*. Springer; 1991. p. 11–92.
- [153] Brown D, Rowe A, Wild P. Techno-economic comparisons of hydrogen and synthetic fuel production using forest residue feedstock. *Int J Hydrom Energy* 2014;39:12551–62.
- [154] Czernik S, French R. Distributed production of hydrogen by auto-thermal reforming of fast pyrolysis bio-oil. *Int J Hydrom Energy* 2014;39:744–50.
- [155] Bridgwater AV, Peacocke GVC. Fast pyrolysis processes for biomass. *Renew Sustain Energy Rev* 2000;4:1–73.
- [156] Czernik S, Bridgwater AV. Overview of applications of biomass fast pyrolysis oil. *Energy Fuels* 2004;18:590–8. <http://dx.doi.org/10.1021/ef034067u>.
- [157] Venderbosch RH, Prins W, et al. Fast pyrolysis technology development. *Biofuels Bioprod Bioref* 2010;4:178.
- [158] Pu Y, Zhang D, Singh PM, Ragauskas AJ. The new forestry biofuels sector. *Biofuels Bioprod Bioref* 2008;2:58–73.
- [159] Rogers JG, Brammer JG. Estimation of the production cost of fast pyrolysis bio-oil. *Biomass Bioenergy* 2012;36:208–17. <http://dx.doi.org/10.1016/j.biombioe.2011.10.028>.
- [160] Solantausta Y, Beckman D, Bridgwater AV, Diebold JP, Elliott DC. Assessment of liquefaction and pyrolysis systems. *Biomass Bioenergy* 1992;2:279–97.
- [161] Cottam M-L, Bridgwater AV. Techno-economic modelling of biomass flash pyrolysis and upgrading systems. *Biomass Bioenergy* 1994;7:267–73.
- [162] Gregoire CE, Bain RL. Technoeconomic analysis of the production of biocrude from wood. *Biomass Bioenergy* 1994;7:275–83.
- [163] Islam MN, Ani FN. Techno-economics of rice husk pyrolysis, conversion with catalytic treatment to produce liquid fuel. *Bioresour Technol* 2000;73:67–75.
- [164] Peacocke GVC, Bridgwater AV, Brammer JG. Techno-economic assessment of power production from the Wellman and BTG fast Pyrolysis processes. *Sci Therm Chem Biomass- Convers Vie Can Wiss Ber FZKA* 2004;7170.
- [165] Marker TL. Opportunities for biorenewables in oil refineries. UOP LLC; 2005.
- [166] Dynamotive. Dynamotive Energy Systems Corporation, Canadian BioOil Plant: Summary (USD); 2009.
- [167] Jones SB, Male JL. Production of gasoline and diesel from biomass via fast pyrolysis, hydrotreating and hydrocracking: 2011 state of technology and projections to 2017. Pacific Northwest National Laboratory; 2012.
- [168] Brown D, Rowe A, Wild P. A techno-economic analysis of using mobile distributed pyrolysis facilities to deliver a forest residue resource. *Bioresour Technol* 2013;150:367–76.
- [169] U.S. EIA. U.S. residual fuel oil wholesale/resale price by refiners; 2016. https://www.eia.gov/dnav/pet/hist/LeafHandler.ashx?n=PET&s=EMA_EPPR_PWG_NUS_DPG&f=M [accessed 06.03.16].
- [170] Kim J, Reallif MJ, Lee JH, Whittaker C, Furter L. Design of biomass processing network for biofuel production using an milp model. *Biomass Bioenergy* 2011;35:853–71. <http://dx.doi.org/10.1016/j.biombioe.2010.11.008>.
- [171] Lange J-P. Lignocellulose conversion: an introduction to chemistry, process and economics. *Biofuels Bioprod Bioref* 2007;1:39–48. <http://dx.doi.org/10.1002/bbb.7>.
- [172] Bridgwater AV. Technical and economic assessment of thermal processes for biofuels. *Life Cycle Techno-Econ. Assess Northeast Biomass- Liq Proj NNFCC Proj* 2009;8:18.
- [173] Ng KS, Sadhukhan J. Process integration and economic analysis of bio-oil platform for the production of methanol and combined heat and power. *Biomass Bioenergy* 2011;35:1153–69.
- [174] Bradley D. European market study for biooil (pyrolysis oil). *Clim Change Solut* 2006.
- [175] Elliott DC. Historical developments in hydroprocessing bio-oils. *Energy Fuels* 2007;21:1792–815.
- [176] DC. Dayton conversion technologies for advanced biofuels – bio-oil production; 2012. <https://www.google.com/search?q=Conversion+Technologies+for+Advanced+Biofuels+%E2%80%93+Bio-Oil+Production&ie=utf-8&oe=utf-8> [accessed 19.02.16].
- [177] ROI. Renewable Oil International LLC. Company; 2003. <http://www.renewableoil.com/Pages/default.aspx> [accessed 05.05.15].
- [178] Rentzelas AA, Tolis AJ, Tatsiopoulos IP. Logistics issues of biomass: the storage problem and the multi-biomass supply chain. *Renew Sustain Energy Rev* 2009;13:887–94. <http://dx.doi.org/10.1016/j.rser.2008.01.003>.
- [179] Cundiff JS, Dias N, Sherali HD. A linear programming approach for designing a herbaceous biomass delivery system. *Bioresour Technol* 1997;59:47–55. [http://dx.doi.org/10.1016/S0960-8524\(96\)00129-0](http://dx.doi.org/10.1016/S0960-8524(96)00129-0).
- [180] Rrigdon AR, Jumpponen A, Vadlani PV, Maier DE. Impact of various storage conditions on enzymatic activity, biomass components and conversion to ethanol yields from sorghum biomass used as a bioenergy crop. *Bioresour Technol* 2013;132:269–75.
- [181] Nilsson D, Hansson P-A. Influence of various machinery combinations, fuel proportions and storage capacities on costs for co-handling of straw and reed canary grass to district heating plants. *Biomass Bioenergy* 2001;20:247–60.
- [182] Tatsiopoulos IP, Tolis AJ. Economic aspects of the cotton-stalk biomass logistics and comparison of supply chain methods. *Biomass Bioenergy* 2003;24:199–214. [http://dx.doi.org/10.1016/S0961-9534\(02\)00115-0](http://dx.doi.org/10.1016/S0961-9534(02)00115-0).
- [183] Papadopoulos DP, Katsigiannis PA. Biomass energy surveying and techno-economic assessment of suitable CHP system installations. *Biomass Bioenergy* 2002;22:105–24. [http://dx.doi.org/10.1016/S0961-9534\(01\)00064-2](http://dx.doi.org/10.1016/S0961-9534(01)00064-2).
- [184] Pettersson M, Nordfjell T. Fuel quality changes during seasonal storage of compacted logging residues and young trees. *Biomass Bioenergy* 2007;31:782–92. <http://dx.doi.org/10.1016/j.biombioe.2007.01.009>.
- [185] Murphy G, Kent T, Kofman PD. Modeling air drying of Sitka spruce (*Picea sitchensis*) biomass in off-forest storage yards in Ireland. *Prod J* 2012;62:443–9.
- [186] Larson JA, Yu TE, English BC, Jensen KL, Gao Y, Wang C. Effect of outdoor storage losses on feedstock inventory management and plant-gate cost for a switchgrass conversion facility in East Tennessee. *Renew Energy* 2015;74:803–14.
- [187] Diebold JP, Czernik S. Additives to lower and stabilize the viscosity of pyrolysis oils during storage. *Energy Fuels* 1997;11:1081–91. <http://dx.doi.org/10.1021/ef9700339>.
- [188] Czernik S. Storage of biomass pyrolysis oils. In: Proc. spec. workshop biomass pyrolysis oil prop. combust.; 1994, p. 26–8.
- [189] Aubin H, Roy C. Study on the corrosiveness op wood pyrolysis oils. *Pet Sci Technol* 1990;8:77–86.
- [190] Soltes Ej, Lin S-C. Hydroprocessing of biomass tars for liquid engine fuels. *Prog Biomass Convers* 1984;5:1–68.
- [191] Swanson RM, Platon A, Satrio JA, Brown RC. Techno-economic analysis of biomass-to-liquids production based on gasification. *Fuel* 2010;89(Supplement 1):S11–9. <http://dx.doi.org/10.1016/j.fuel.2010.07.027>.
- [192] de Jong S, Hoefnagels R, Faaij A, Slade R, Mawhood R, Junginger M. The feasibility of short-term production strategies for renewable jet fuels—a comprehensive techno-economic comparison. *Biofuels Bioprod. Bioref.* 2015;9:778–800.
- [193] Sorenson CB. A comparative financial analysis of fast pyrolysis plants in Southwest Oregon.MT: The University of Montana Missoula; 2010.
- [194] Bridgwater AV. Biomass fast pyrolysis. *Therm Sci* 2004;8:21–50.
- [195] Rogers JG. A techno-economic assessment of the use of fast pyrolysis bio-oil from UK energy crops in the production of electricity and combined heat and power; 2009. [https://research.aston.ac.uk/portal/en/theses/a-technoeconomic-assessment-of-the-use-of-fast-pyrolysis-biooil-from-uk-energy-crops-in-the-production-of-electricity-and-combined-heat-and-power-\(5e372078-73fe-4f6d-947d-6035410771f8\).html](https://research.aston.ac.uk/portal/en/theses/a-technoeconomic-assessment-of-the-use-of-fast-pyrolysis-biooil-from-uk-energy-crops-in-the-production-of-electricity-and-combined-heat-and-power-(5e372078-73fe-4f6d-947d-6035410771f8).html) [accessed 23.08.15].
- [196] Elliott DC, Beckman D, Bridgwater AV, Diebold JP, Gevert SB, Solantausta Y. Developments in direct thermochemical liquefaction of biomass: 1983–1990. *Energy Fuels* 1991;5:399–410.
- [197] Mitchell CP, Bridgwater AV, Stevens DJ, Toft AJ, Watters MP. Technoeconomic assessment of biomass to energy. *Biomass Bioenergy* 1995;9:205–26.
- [198] Östman A, Solantausta Y, Beckman D, et al. Comparisons of alternative routes for biomass fuel. *Biomass (pellets), pyrolysis oil and tall oil pitch*. VTT Tied; 2000.
- [199] Magalhães Al, Rodriguez AL, Putra ZA, Thielemans G, et al. Techno-economic assessment of biomass pre-conversion processes as a part of biomass-to-liquids line-up. *Biofuels Bioprod Bioref* 2009;3:584–600.
- [200] Oasmaa A, Solantausta Y, Arpiainen V, Kuoppala E, Sipilä K. Fast pyrolysis bio-oils from wood and agricultural residues. *Energy Fuels* 2009;24:1380–8.
- [201] Anex RP, Aden A, Kazi FK, Fortman J, Swanson RM, Wright MM, et al. Techno-economic comparison of biomass-to-transportation fuels via pyrolysis, gasification, and biochemical pathways. *Fuel* 2010;89:S29–35.
- [202] Trippé F, Fröhling M, Schultmann F, Stahl R, Henrich E. Techno-economic analysis of fast pyrolysis as a process step within biomass-to-liquid fuel production. *Waste Biomass Valoriz* 2010;1:415–30.
- [203] Ghezzaz H, Stuart P, et al. Biomass availability and process selection for an integrated forest biorefinery. *Pulp Pap Can* 2011;112:19–26.
- [204] Brown TR, Thilakaratne R, Brown RC, Hu G. Techno-economic analysis of biomass to transportation fuels and electricity via fast pyrolysis and hydroprocessing. *Fuel* 2013;106:463–9.
- [205] Do TX, Lim Y, Yeo H. Techno-economic analysis of biooil production process from palm empty fruit bunches. *Energy Convers Manag* 2014;80:525–34.
- [206] Thilakaratne R, Wright MM, Brown RC. A techno-economic analysis of microalgae remnant catalytic pyrolysis and upgrading to fuels. *Fuel* 2014;128:104–12.
- [207] Zhao X, Brown TR, Tyner WE. Stochastic techno-economic evaluation of cellulosic biofuel pathways. *Bioresour Technol* 2015;198:755–63.
- [208] Van Eck NJ, Waltman L. Software survey: VOSviewer, a computer program for bibliometric mapping 2010. <http://dx.doi.org/10.1007/s11192-009-0146-3>.
- [209] Koh LP, Ghazoul J. Biofuels, biodiversity, and people: Understanding the conflicts and finding opportunities. *Biol Conserv* 2008;141:2450–60. <http://dx.doi.org/10.1016/j.biocon.2008.08.005>.
- [210] Effendi A, Gerhauser H, Bridgwater AV. Production of renewable phenolic resins by thermochemical conversion of biomass: a review. *Renew Sustain Energy Rev* 2008;12:2092–116. <http://dx.doi.org/10.1016/j.rser.2007.04.008>.
- [211] Kim H, Kim S, Dale BE. Biofuels, land use change, and greenhouse gas emissions: some unexplored variables. *Environ Sci Technol* 2009;43:961–7. <http://dx.doi.org/10.1021/es082681k>.
- [212] Gnansounou E, Dauriat A. Techno-economic analysis of lignocellulosic ethanol: a review. *Bioresour Technol* 2010;101:4980–91. <http://dx.doi.org/10.1016/j.biortech.2010.02.009>.
- [213] Gonzalez RW, Phillips R, Jameel H, Abt R, Pirraglia A, Saloni D, et al. Biomass to energy in the southern United States: supply chain and delivered cost. *BioResources* 2011;6:2954–76.
- [214] Ballou RH. Bus Logist Manag 1992.
- [215] Rogers JG, Brammer JG. Analysis of transport costs for energy crops for use in biomass pyrolysis plant networks. *Biomass Bioenergy* 2009;33:1367–75.
- [216] Pootakham T, Kumar A. Bio-oil transport by pipeline: a techno-economic assessment. *Bioresour Technol* 2010;101:7137–43.
- [217] Junginger M, Faaij A, Björheden R, Turkenburg WC. Technological learning

- and cost reductions in wood fuel supply chains in Sweden. *Biomass Bioenergy* 2005;29:399–418. <http://dx.doi.org/10.1016/j.biombioe.2005.06.006>.
- [218] Ahtikoski A, Heikkilä J, Alenius V, Siren M. Economic viability of utilizing biomass energy from young stands—the case of Finland. *Biomass Bioenergy* 2008;32:988–96. <http://dx.doi.org/10.1016/j.biombioe.2008.01.022>.
- [219] Mirkouei A, Haapala KR, Sessions J, Murthy GS. Evolutionary Optimization of bioenergy supply chain cost with uncertain forest biomass quality and availability. In: Proc. IIEISERC. Anaheim, Calif, USA; May 21–24 2016.