

FISEVIER

Contents lists available at ScienceDirect

Renewable and Sustainable Energy Reviews

Life-cycle studies of biodiesel in Europe: A review addressing the variability of results and modeling issues

João Malça ^{a,b}, Fausto Freire ^{a,*}

^a ADAI-LAETA, Department of Mechanical Engineering, University of Coimbra, Pólo II Campus, Rua Luís Reis Santos, 3030-788 Coimbra, Portugal

ARTICLE INFO

Article history: Received 24 June 2010 Accepted 2 September 2010

Keywords:
Biofuels
Energy requirement
GHG intensity
Monte-Carlo simulation
Rapeseed Methyl Ester (RME)
Transportation

ABSTRACT

Renewable energy sources, and particularly biofuels, are being promoted as possible solutions to address global warming and the depletion of petroleum resources. Nevertheless, significant disagreement and controversies exist regarding the actual benefits of biofuels displacing fossil fuels, as shown by a large number of life-cycle studies that have varying and sometimes contradictory conclusions. This article presents a comprehensive review of life-cycle studies of biodiesel in Europe. Studies have been compared in terms of nonrenewable primary energy requirement and GHG intensity of biodiesel. Recently published studies negate the definite and deterministic advantages for biodiesel presented in former studies. A high variability of results, particularly for biodiesel GHG intensity, with emissions ranging from 15 to 170 gCO₂eq MJ_f⁻¹ has been observed. A detailed assessment of relevant aspects, including major assumptions, modeling choices and results, has been performed. The main causes for this high variability have been investigated, with emphasis on modeling choices. Key issues found are treatment of co-product and land use modeling, including high uncertainty associated with N₂O and carbon emissions from cultivated soil. Furthermore, a direct correlation between how soil emissions were modeled and increasing values for calculated GHG emission has been found. A robust biodiesel life-cycle modeling has been implemented and the main sources of uncertainty have been investigated to show how uncertainty can be addressed to improve the transparency and reliability of results. Recommendations for further research work concerning the improvement of biofuel life cycle modeling are also presented.

© 2010 Elsevier Ltd. All rights reserved.

Contents

1.	Intro	duction		339
2.	Overv	view of bi	odiesel in Europe	339
	2.1.	Biodiese	l production and consumption	339
	2.2.	Biodiese	l life-cycle chain	340
3.	Revie	w of biod	iesel life-cycle studies for Europe	34
	3.1.	Methods	s	34
	3.2.	Comprel	hensive analysis of surveyed LC studies	34
		3.2.1.	Biodiesel nonrenewable energy requirement and GHG emissions	34
		3.2.2.	Geographical scope and system boundaries	34
		3.2.3.	Functional units	34
		3.2.4.	Multifunctionality and assessment of co-products	34
		3.2.5.	Energy and emissions associated with facilities and machinery	
		3.2.6.	Reference land use.	340
		3.2.7.	Carbon emissions due to land use change	340
		3.2.8.	N ₂ O emissions due to land use	340
		3.2.9.	Type of LCA approach	340
		3.2.10.	Parameter uncertainty	340
		3 2 11	Former review studies	34

^b Department of Mechanical Engineering, ISEC, Coimbra Polytechnic Institute, Rua Pedro Nunes, 3030-199 Coimbra, Portugal

Corresponding author. Tel.: +351 239 790 739; fax: +351 239 790 701. E-mail address: fausto.freire@dem.uc.pt (F. Freire).

4.	Discussion	347
5.	Biodiesel life-cycle modeling addressing uncertainty	348
	5.1. Goal, scope and main assumptions	348
	5.2. Addressing uncertainty	348
	5.3. Results: energy requirement and GHG intensity	348
6.	Conclusions and recommendations.	349
	Acknowledgements	349
	References	349

1. Introduction

Global warming and depletion of petroleum resources are main concerns in the international agenda. Renewable energy sources, including biofuels, are being promoted as possible contributions to address these problems [1–3]. Nevertheless, significant disagreement and controversies exist regarding the actual benefits of biofuels displacing fossil fuels, as shown by a large number of publications that analyze the life-cycle of biofuels and that have varying and sometimes contradictory conclusions, even for the same biofuel type and pathway [4–10]. This stresses the need to identify the main drivers and to improve the knowledge of the sources for the differences and variations between different studies (and also within specific studies). Are they due to different methodological procedures (or modeling choices), data or production conditions?

The European Union (EU) is the main producer of biodiesel, with close to 65% of the world's production in 2008 [11]. Several issues have been found to affect the calculation of energy and greenhouse gas (GHG) balances of biodiesel, namely: (i) modeling assumptions (e.g. approaches used for dealing with biofuel coproducts, system boundaries and functional unit, consideration of a reference system for land use) and (ii) data quality for key input parameters (e.g. fertilizers and fuel used during raw material cultivation, soil emissions due to land use and land use change). A comprehensive assessment of the key issues that cause variability of the results is needed to ensure reliable outcomes and guarantee the environmental sustainability of the EU policy at this level [8].

This article has three main goals. Firstly, to present a comprehensive review of life-cycle studies published in recent years (since 1998) for biodiesel (Rapeseed Methyl Ester, RME) in Europe. Studies have been compared in terms of nonrenewable primary energy requirement and GHG intensity of biodiesel. A detailed description of relevant aspects, including modeling choices, has been performed to identify the main causes for the high variability of results from the various biodiesel assessments. Secondly, to demonstrate that there is a correlation between the key modeling issues addressed by the surveyed life-cycle models and biodiesel GHG intensity. Thirdly, to show how uncertainty can

be addressed in biofuel LC studies, improving the reliability of the results. A life-cycle modeling of biodiesel (RME) in Europe has been performed and the main sources of uncertainty have been investigated: parameter uncertainty and uncertainty concerning how co-product credits are accounted for, namely by expanding the boundaries of the system being studied (expansion and substitution) and using alternative co-product allocation approaches.

The remainder of the article is organized as follows: the next section gives an overview of biodiesel production and consumption in the European Union. Section 3 presents the main findings from a literature review conducted on biodiesel (RME) in Europe from an energy and GHG life-cycle perspective, with special emphasis on the extent to which different modeling choices influence the results. Section 4 presents the LC modeling of biodiesel explicitly addressing uncertainty and discusses the main results in terms of energy requirement and GHG intensity of biodiesel. Section 5 draws the conclusions together and highlights important recommendations.

2. Overview of biodiesel in Europe

2.1. Biodiesel production and consumption

The European Union holds the leading position at worldwide level in terms of biodiesel production [11]. Germany and France are the main biodiesel producers, with a share of nearly 50% of total production in 2009 [12]. The most used raw material is rapeseed, accounting for nearly 84% of the total European biodiesel feedstock [13]. In terms of consumption, biodiesel reached 9.6 million tonnes (t, "metric ton") of oil equivalent (toe) in 2009, which represents 79.5% of the energy content of all biofuels used in European road transport, compared to 19.3% for bioethanol, 0.9% for vegetable oil and 0.4% for biogas [12]. Biodiesel reached a market share of approximately 3.2% in 2009, in terms of total fuel consumption in the European transportation sector, or 4.4% if compared with fossil diesel consumption (assuming a 2.5 ratio of diesel to petrol consumption in Europe [14]). Table 1 gathers information regarding biofuel consumption and market shares in recent years in the EU-27 [12,15,16].

Table 1Biofuel consumption for transport in the EU-27, including market shares and major biodiesel consumers.

_	•			
2005	2006	2007	2008	2009
1548	2532	2906	2382	2224
344	589	1214	1859	2056
25	132	271	698	823
172	149	136	658	1049
23	54	259	520	894
2245	4074	5899	8018	9616
_	1829 (81.4%)	1825 (44.8%)	2119 (35.9%)	1598 (19.9%)
2991	5376	7834	10189	12093
75.1	75.8	75.3	78.7	79.5
1.0	1.8	2.6	3.3	4.0
	1548 344 25 172 23 2245 - 2991 75.1	1548 2532 344 589 25 132 172 149 23 54 2245 4074 - 1829 (81.4%) 2991 5376 75.1 75.8	1548 2532 2906 344 589 1214 25 132 271 172 149 136 23 54 259 2245 4074 5899 - 1829 (81.4%) 1825 (44.8%) 2991 5376 7834 75.1 75.8 75.3	1548 2532 2906 2382 344 589 1214 1859 25 132 271 698 172 149 136 658 23 54 259 520 2245 4074 5899 8018 - 1829 (81.4%) 1825 (44.8%) 2119 (35.9%) 2991 5376 7834 10189 75.1 75.8 75.3 78.7

^a ktoe: thousand tonnes of oil equivalent.

b Biofuel incorporation rate in energy content of total fuel consumption in the transportation sector, as stated in Directive 2003/30/EC [17].

In May 2003, the EU adopted a directive on the promotion of the use of biofuels or other renewable fuels for transport [17]. According to this directive, Member States should ensure that a minimum proportion of biofuels and other renewable fuels is placed on their markets. Specific targets have been set for years 2005 and 2010, respectively 2% and 5.75%, calculated on the basis of energy content of all petrol and diesel marketed for transport purposes. Later, in January 2007, the European Commission proposed "An energy policy for Europe", with the goal to combat climate change and boost the EU's energy security and competitiveness [18]. Based on the European Commission's proposal, in March 2007 the Council endorsed the target of raising the share of biofuels in the transport sector to 10% by 2020. Nevertheless, growing concerns in recent years that the production of biofuels might not respect minimum environmental and social requirements lead to the publication of Directive 2009/28/EC [19] on the promotion of the use of energy from renewable sources. Influenced by the potential negative impacts of biofuels, the EU has broadened the 10% biofuel target: apart from biofuels other renewable energy carriers, such as electricity or hydrogen, may contribute as well to the target. Moreover, compliance with the targets laid down in the directive is only considered for biofuel pathways for which the fulfillment of specific sustainability criteria is demonstrated.

As shown in Table 1, biodiesel consumption in Europe is steadily increasing by 1600-2000 thousand tonnes of oil equivalent per year (ktoe yr^{-1}). Last available data show a 4.0% share by energy content for biofuels in 2009, which indicates that additional efforts are required to reach the target of 5.75% in 2010. The situation among EU member countries is diverse. In Germany, for example, the consumption of biofuels clearly decreased from 2008. after several years of strong growth. This can be explained by the government's decision to reduce tax exemptions and to implement a quota system, as a result of the controversy on the ecological integrity of biofuels and also the costs borne by the German economy [12,15]. In 2009, France has achieved the directive's target of 5.75% and intends to keep raising its incorporation targets for 2010-7.0%—with partial tax exemptions to biodiesel and bioethanol along with authorizations for higher production volumes. Several other countries in the EU-27 are clearly raising the incorporation rates of biofuels in their markets, namely the United Kingdom, Italy and Spain. The growth could be even higher, however, as shown in Fig. 1, in which the evolution of the biodiesel production capacity is compared with actual production data. It can be observed that the gap between capacity and actual production has been growing; according to the European Biodiesel Board [11] approximately 50% of the existing European biodiesel plants remained idle in 2008. This has been caused by market uncertainty together with doubts and controversies concerning biofuels sustainability. For example, the British government has doubts that the directive's objective of 5.75% can be achieved in a

Fig. 1. Biodiesel production capacities and biodiesel production levels in Europe (data from the European Biodiesel Board [11,20]; uncertainty of $\pm 5\%$).

sustainable and ecological manner and therefore has decided biofuel incorporation volumes in the UK that are below the EU target, as from the 2008/2009 tax year. Nevertheless, the EU installed capacity in 2009 represents an asset to cover an important part of the 10% binding target established by Directive 2009/28/EC. Moreover, it is expected that biodiesel will play an increasingly important role for the EU's security of energy supply, since the petroleum diesel market is subject to a growing deficit [11].

2.2. Biodiesel life-cycle chain

The life-cycle stages of the biodiesel (RME) chain include rapeseed cultivation, harvesting, transport and drying of the seeds. crushing and extraction of the oil, oil degumming and refining, and transesterification. These steps are illustrated in the flowchart of Fig. 2. A detailed description of the rapeseed oil production system (cultivation + oil extraction) can be found, for example, in Malça and Freire [21]. In the transesterification process, the triglyceride molecules of the oil are reacted with methanol in the presence of an alkaline catalyst-to improve the reaction rate and yieldproducing a mixture of Rapeseed Methyl Ester and glycerin [22]. After settling, glycerin is left on the bottom and RME is left on top; finally, RME is recovered, washed and filtered [23]. The purpose of transesterication is to lower the viscosity of the oil, improving combustion in diesel engines [24]. Thorough reviews of the use of biodiesel as alternative fuel for diesel engines can be found e.g. in Shahid and Jamal [25] and Murugesan et al. [26].

Two valuable co-products are obtained from the RME production system: rape meal and crude glycerin, as illustrated in Fig. 2. Rape meal is rich in protein and, after a desolventizing process, can be sold for animal feed. Crude glycerin has many potential uses: e.g. replacing grain as animal feed or displacing synthetic glycerin. The biodiesel chain multifunctionality is an important issue which

Fig. 2. Flow chart illustrating the life-cycle chain (well-to-tank) of Rapeseed Methyl Ester (RME).

may impact the results of LC studies. Different approaches are available for dealing with biodiesel co-production [27] and this has been a critical issue in biofuel LCA studies, as discussed in Section 3.2.4.

3. Review of biodiesel life-cycle studies for Europe

3.1. Methods

This section presents the main findings from a literature review conducted on life-cycle energy and GHG emissions assessment of rapeseed-based biodiesel (RME) for Europe. An online search of publicly available articles and reports was conducted to find studies that have been published in recent years (since 1998) with detailed information on the methodology, assumptions and data used. A total of more than 40 studies were assessed, of which a selection of 28 is presented in Table 2. The remaining studies have been excluded from Table 2 due to lack of transparency or sufficient quantitative information.

The main results of the surveyed studies in terms of nonrenewable energy requirements (E_{req}) and greenhouse gas (GHG) intensity of biodiesel are summarized in Fig. 3. The nonrenewable primary energy requirement ($E_{\text{req}} = \sum E_{\text{nonren,prim}} / E_{\text{nonren,prim}}$ FEC) is calculated by evaluating all the nonrenewable energy inputs $(\sum E_{\text{nonren,prim}})$ in upstream processing steps like agriculture, transportation and processing, which are compared against the biofuel final energy content (FEC), measured in terms of lower heating value (LHV). The GHG intensity (gCO₂eq MJ_f⁻¹) quantifies the amount of GHG emissions per unit of FEC. For some surveyed studies, the original outcomes were further calculated to express the results in terms of E_{req} and GHG intensity, as defined above. Studies for which there is a range of results are represented in Fig. 3 by a line connecting the points that define the corresponding lower and upper limits. The correspondence between data labels used in Fig. 3 and surveyed studies is indicated in Table 2. Results from studies that calculated only energy or GHG emissions are shown on the respective axis.

3.2. Comprehensive analysis of surveyed LC studies

3.2.1. Biodiesel nonrenewable energy requirement and GHG emissions Nonrenewable energy requirement of biodiesel (E_{req}) for the surveyed studies is shown in Fig. 3. Fossil diesel (FD) is also represented and used as a baseline reference. It can be observed that biodiesel E_{req} results present significant variations, ranging from 0.92 MJ_p MJ_f⁻¹ (the highest value presented in a review performed by the International Energy Agency [28]) to negative energy requirements [29,30]. Negative values can be calculated when energy credits greater than the energy inputs are given to the biodiesel chain: e.g. Bernesson et al. [29] and GM [30], which assume that the co-product glycerin from transesterification displaces the energy intensive production of synthetic glycerin. The E_{reg} results for the majority of studies fall in the range of 0.15– $0.60 \,\mathrm{MJ_p}\,\mathrm{MJ_f}^{-1}$. This is a broad range, but clearly below the fossil diesel E_{req} meaning that net reductions in fossil energy consumption are obtained when biodiesel displaces fossil diesel. The large variations in biodiesel E_{req} in deterministic studies can be explained by the adoption of different approaches for the treatment of co-products and different assumptions in the agricultural and industrial stages [31-35]. A few studies have included parameter uncertainty, which results in large variations in E_{req} [30,36,37].

Regarding the LC GHG emissions of biodiesel, Fig. 3 shows a very high range of emissions for the surveyed studies, with results from 15 to 170 gCO₂eq MJ_f⁻¹. This range is broader than the one observed for $E_{\rm req}$ results, particularly when fossil diesel results are

taken as a reference. In general, recent studies present higher values—above 60 gCO₂eq MJ_f⁻¹—which are near or even above fossil diesel GHG intensity. A few recent studies, in particular, show a very high GHG intensity (above 100 gCO₂eq MJ_f⁻¹) for biodiesel [37,38], which is explained by a very high contribution from carbon and N₂O emissions from soil. Nonetheless, several recent studies also indicate quite low GHG emissions for biodiesel [3,36,39,40].

To facilitate calculation of nonrenewable energy savings and avoided GHG emissions when biodiesel displaces fossil diesel (FD), the latter is also represented in Fig. 3, with 1.136 $\mathrm{MJ_p}$ $\mathrm{MJ_f}^{-1}$ and 82 $\mathrm{gCO_2eq}$ $\mathrm{MJ_f}^{-1}$ (average values presented by Hekkert et al. [41], on the basis of data from 15 studies). Biodiesel studies within the area delimited by dashed lines have both lower GHG intensity and lower E_{reg} than fossil diesel.

Results from most former studies report a correlation between biodiesel nonrenewable energy inputs and GHG emissions, as emphasized in the review by Frondel and Peters [42]. However, the results presented in Fig. 3 do not show a general mathematical relationship between GHG intensity and nonrenewable energy requirement. The importance of soil emissions in terms of the overall GHG intensity means that taking into account soil emissions in biofuel LC assessments negates the correlation between nonrenewable energy inputs and GHG emissions presented by most former studies, which did not consider N₂O emissions due to land use and carbon emissions due to land use change (LUC).

The broad range of $E_{\rm req}$ and GHG intensities presented in Fig. 3 stresses the need to understand the main drivers for the differences and variations between different studies (and also within specific studies): are they due to different methodological procedures (or modeling choices), data or production conditions? A comprehensive discussion on the key issues that may affect the life-cycle performance of biofuels follows. These include: geographical scope and system boundaries; functional unit; assessment of co-products; energy and emissions associated with facilities and machinery; reference land use; soil emissions due to land use and land use change; type of LCA approach; and parameter uncertainty [8,38,43,44]. Relevant data from each surveyed study, including major assumptions, methodological choices and results, have been gathered in Table 2. Studies are listed in chronological order.

3.2.2. Geographical scope and system boundaries

The majority of reviewed studies focus on specific European countries, and seven are European-wide assessments. Depending on the study, relevant data for the main stages in biodiesel lifecycle (cultivation of raw materials and industrial conversion) spans from a few years (two or less) to over a decade.

Concerning the system boundaries considered in the studies reviewed in Table 2, different life-cycle approaches have been adopted. The majority of studies (19 out of 28) adopted a "well-totank" approach, also called "well-to-pump" [45] or "seed-to-tank" [46]. The "well-to-tank (WtT) assessment considers the steps required to deliver the final (bio)fuel into the on-board tank of a vehicle, namely biomass cultivation, processing, transportation and storage followed by biofuel production, storage and distribution. About 13 studies adopted a full "well-to-wheels" (WtW) assessment. The "well-to-wheels" modeling boundary includes both the "well-to-tank" (WtT) and "tank-to-wheels" (TtW) stages. An example is the JEC [36] detailed report which splits the analysis in the WtT and TtW counterparts and finally aggregates the results in a full WtW assessment. The "tank-to-wheels"-or "pump-towheels"-assessment covers only the vehicle operation activities and can be based on data from vehicle simulation models, on-road testing, engine dynamometer experiments or fleet operation data.

 Table 2

 Surveyed LC studies of biodiesel (RME) production in Europe: relevant data and assumptions, methodological choices and key results.

Surveyed study ^a	De Nocker et al. [76]	IEA [28] ^b	Richards [31]	Scharmer [62]		ADEME[53]	c	GM [30]		Mortimer et al. [32]		Bernesson et al. [29]		JEC [47]
Data label in Figs. 3 and 4	(98)	(99)	(00)	(01)		(02a)		(02b)		(03)		(04a)		(04b)
Relevant data, choices and Geographical scale Temporal scale	assumptions Belgium ^d 1996–1998	n/d 1992-1996	United Kingdom 1994–2000 data	Europe 1994–2001 data		France 2002; prospe		Europe 1995–1999	data	UK 1996		Sweden 1990–2001 da		Europe 2010–2020
System boundaries Functional unit Co-product credit approach	WtW kg biodiesel No	WtT; WtW GJ biodiesel n/d	WtT MJ biodiesel; ha yr Substitution: strav for energy; rape meal as fertilizer; glyc for process energy		oe feed;	WtT ^e MJ biodiesel Mass allocat substitution	ion+	WtT ^{e,f} MJ biodiesel Substitution rape meal as animal feed; glycerin as f or replacing synthetic gly	: s ; fuel	WtT tonne biodies Economic allocation (raj straw, rape m and glycerin)	pe	rape meal as a	conomic bstitution: animal	WtT; TtW; WtW MJ biodiesel; km traveled Substitution: rape meal as animal feed; glycerin for animal feed or propylene glycol
Capital goods	No	No	No	Yes (n/d)		Yes (n/d)		No	,	1.0% (energy)		1.4% (energy)	0% (GHG) ^l	No
Agric. ref. system Carbon emissions from land use change	No No	n/d n/d	No No	Set-aside No		n/d Yes (n/d)		Set-aside No		0.5% (GHG) Set-aside No		No No		No No
N_2O emissions from land use [kg N_2O ha ⁻¹ yr ⁻¹]	No	n/d	Yes (1.80)	Yes (3.78)		Yes (0.5% of N applied) ^g		Yes (4.89; 0.77 min; 13.97 max)		Yes (0.71)		Yes (2.74)		Yes (4.15; 2.91 min; 5.40 max)
Type of LCA Indirect land use change	Attributional No	Attributional n/d	Attributional No	Attributional No		Attributiona No	1	Attributiona No	1	Attributional No		Attributional No		Attributional No
Parameter uncertainty Selected results	No	n/d	No	No		No		Yes (Monte-	Carlo)	Yes (ranges w upper/lower l		Yes (single par sensitivity ana	rameter	Yes (Monte-Carlo)
Energy requirement $E_{\text{req}} [MJ_p MJ_f^{-1}]$	0.524		0.27 (w/ straw); 0.457 (w/o straw)	0.338-0.439 ^h		0.334		-0.06 to 0.4	0 ± 0.01	$\begin{array}{c} 0.437 \pm 0.024 \\ (conv \ prod) \\ 0.208 \pm 0.017 \\ (modified \\ prod)^i \end{array}$		-0.367; 0.355 scale, subst; small scale, economic)	`	0.44 (glycerin as feed) 0.39 (glyc for glycol)
GHG intensity $[gCO_2eqM]_f^{-1}]$	46.7	No	48.2 (w/o straw); 50.5 (w/ straw)	34.4 (w/o soil N ₂ (w/ soil N ₂ O)	20); 45.9	20.2-23.7		10.9-77.7		. ,		30.9; 51.1 (lar subst; small scale, economi	ic)	32.9; 53.9; 73.3 (min; default; max) (glycerin as feed) 28.8; 48.9; 68.9 (glycerin for glycol)
Surveyed study ^a	Janulis [3	3] Malça a Freire [Dewulf et al. [64]	SenterN [50]		Fredri et al.	iksson [39]	Lechón et al. [3		Mortin and Els [59]		Wagner et al. [49	JEC [36]]
Data label in Figs. 3 and 4	(04c)	(04d)		(05a)	(05b)		(06a)		(06b)		(06c)		(06d)	(07b)
Relevant data, choices and Geographical scale Temporal scale	assumptions Lithuania n/d		004 data	Sweden 1997/99 data	Various ^j 2005–20		Swed 1994-	en -2004 data	Spain 2006		UK (No 2005	orth East)	Germany 1996–200 data	Europe 2 2010–2020
System boundaries Functional Unit	WtT tonne bio	WtT diesel MJ, lite kg of FI		WtT ha yr	WtW km trav		WtW 1000		WtW km trav	veled	WtT tonne	biodiesel	WtT, WtW kWh; km traveled	/ WtT; TtW; WtW MJ biodiesel; km traveled

Co-product credit approach			location+ n:	•	ntion w, rape meal	Economic allocation + substitution: rape meal as animal feed	Economic allocation (co-products n/d)	Economic allocation + substitution: glyc for synthetic glycerin or residue	Economic allocation + substitution: rape meal as animal feed o biomass co-firin		on ra fe aı	ubstitution: ape meal as animal eed; glycerin for nimal feed or ropylene glycol
Capital goods	8.8% (energy)	No		No		No	No	No	2.8% (energy) 2.2% (GHG)	No	N	lo
Agric, ref. system	No	Set-aside		No	:	Set-aside	No	Set-aside	Set-aside	n/d	N	lo
Carbon emissions	No	No		No]	No	No	No	No	n/d	N	lo
from land use change N ₂ O emissions from land use [kg N ₂ O ha ⁻¹ yr ⁻	No	No		No		Yes (2.56–5.60)	Yes (n/d)	Yes (0.4% of the N applied; 0.25% min	Yes (4.36)	n/d	Y	res (3.12 ± 1.23)
Type of LCA	Attributional	Attributiona	ıl	Attrib	outional	Attributional	Attributional	2.25% max) ^g Attributional	Attributional	Attribu	tional A	ttributional
Indirect land use change	No	No		No		No	No	No	No	n/d		lo
Parameter uncertainty	No	No		No]	Yes (single parameter sensitivity analysis)	Yes (single parameter sensitivity analysis)	Yes (single parameter sensitivity analysis)	Yes (ranges with upper/lower lim		Y	'es (Monte-Carlo)
Selected results Energy requirement $E_{\text{req}} [MJ_p MJ_f^{-1}]$	0.193-0.446	0.335-0.41		0.324 basis)	. 03	0.49 + 10% 0.49-20%	0.132 + 14.4% 0.132 - 9.6% ¹	0.184; 0.259; 0.74	7^{m} 0.54 \pm 0.026 (animal feed) 0.041 \pm 0.03 (biosco-firing)	0.37	as	.51 (glycerin s feed) 0.46 (glyc or glycol)
GHG intensity [g CO ₂ eq MJ _f ⁻¹]	No	13.0-23.0		No		$50.3 \pm 40\%$	22.1+26.2% 22.1-13.4% ¹	29.6; 37.6; 60.3	53.8 ± 2.2 (animal feed) 37.5 ± 2.8 (bioma	24.9 ass	de (g	0.7; 51.8; 68.3 (min; efault; max) glycerin as feed) 5.3; 46.5; 66.6
									co-firing)			glyc for glycol)
	Hansson	Harding	Zah		Halleux	Reijnders and	Stephenson	Lechón	Soimakallio	Thamsiriroj	This stu	glyc for glycol) udy
	et al. [40]	et al. [63]	et al. [58]		et al. [3]	Huijbregts [38]	et al. [60]	et al. [35]	Soimakallio et al. [37]	et al. [54]	This stu (Section	glyc for glycol) udy
Data label in Figs. 3 and 4	et al. [40] (07c)					•	•	et al. [35]	Soimakallio		This stu	glyc for glycol) udy
Data label in Figs. 3 and 4 Relevant data, choices and as	et al. [40] (07c) ssumptions	et al. [63] (07d)	et al. [58] (07e)		et al. [3] (08a)	Huijbregts [38] (08b)	et al. [60] (08c)	et al. [35] (09a)	Soimakallio et al. [37] (09b)	et al. [54] (09c)	This stu (Section (10)	glyc for glycol) udy n 4)
Data label in Figs. 3 and 4 Relevant data, choices and as Geographical scale	et al. [40] (07c) ssumptions Sweden	et al. [63]	et al. [58]		et al. [3]	Huijbregts [38]	et al. [60]	et al. [35] (09a) Spain 2008; prospective	Soimakallio et al. [37]	et al. [54]	This stu (Section	glyc for glycol) udy n 4)
Data label in Figs. 3 and 4 Relevant data, choices and as Geographical scale Temporal scale	et al. [40] (07c) ssumptions Sweden	et al. [63] (07d) n/a	et al. [58] (07e) Switzerland ⁿ		et al. [3] (08a) Belgium	Huijbregts [38] (08b) Europe 2002–2007	et al. [60] (08c) United Kingdom	et al. [35] (09a) Spain 2008;	Soimakallio et al. [37] (09b) Finland 2003/06	et al. [54] (09c) Ireland 2003/06	This stu (Section (10)	glyc for glycol) udy n 4)
Data label in Figs. 3 and 4 Relevant data, choices and as Geographical scale Temporal scale System boundaries	et al. [40] (07c) ssumptions Sweden 1994–2004 data	et al. [63] (07d) n/a 2002/03 data	et al. [58] (07e) Switzerland ⁿ 2004 WtW	km	et al. [3] (08a) Belgium 2005 WtW	Huijbregts [38] (08b) Europe 2002–2007 data	et al. [60] (08c) United Kingdom 2006/07 data	et al. [35] (09a) Spain 2008; prospective up to 2020	Soimakallio et al. [37] (09b) Finland 2003/06 data	et al. [54] (09c) Ireland 2003/06 data	This stu (Section (10) Europe 2004–2	glyc for glycol) udy n 4)
Data label in Figs. 3 and 4 Relevant data, choices and as Geographical scale Temporal scale System boundaries Functional unit Co-product credit approach	et al. [40] (07c) ssumptions Sweden 1994–2004 data	et al. [63] (07d) n/a 2002/03 data WtT tonne biodiesel Mass allocation	et al. [58] (07e) Switzerland ⁿ 2004 WtW MJ biodiesel;		et al. [3] (08a) Belgium 2005 WtW 100 km trave	Huijbregts [38] (08b) Europe 2002–2007 data WtT eled MJ biodiesel; kg biodiesel Economic allocation	et al. [60] (08c) United Kingdom 2006/07 data WtT tonne biodiesel Economic allocation + Substitution: rape meal and glycerin for CHP	et al. [35] (09a) Spain 2008; prospective up to 2020 WtW km traveled Substitution: rape meal as animal feed; glyc for synthetic glycerin, propylene glycol	Soimakallio et al. [37] (09b) Finland 2003/06 data WtW km traveled Substitution: rape meal as animal feed; glycerin for	et al. [54] (09c) Ireland 2003/06 data WtT ^e	This stu (Section (10) Europe 2004–2 WtT MJ bioco Mass, e allocatir rape mglycerin	glyc for glycol) udy n 4)
Data label in Figs. 3 and 4 Relevant data, choices and as Geographical scale Temporal scale System boundaries Functional unit Co-product credit approach	et al. [40] (07c) ssumptions Sweden 1994–2004 data WtW 1000 ha yr Economic allocation (co-products n/d)	et al. [63] (07d) n/a 2002/03 data WtT tonne biodiesel Mass allocation	et al. [58] (07e) Switzerland ⁿ 2004 WtW MJ biodiesel; ha yr; person l	cation	et al. [3] (08a) Belgium 2005 WtW 100 km trave Substitution: rape meal as animal feed; glycerin for	Huijbregts [38] (08b) Europe 2002–2007 data WtT eled MJ biodiesel; kg biodiesel Economic allocation (rape meal)	et al. [60] (08c) United Kingdom 2006/07 data WtT tonne biodiesel Economic allocation + Substitution: rape meal and glycerin	et al. [35] (09a) Spain 2008; prospective up to 2020 WtW km traveled Substitution: rape meal as animal feed; glyc for synthetic glycerin, propylene glycol or residue	Soimakallio et al. [37] (09b) Finland 2003/06 data WtW km traveled Substitution: rape meal as animal feed; glycerin for	et al. [54] (09c) Ireland 2003/06 data WtTe ha yr	This stu (Section (10) Europe 2004–2 WtT MJ bioco Mass, e allocatir rape mglycerin	glyc for glycol) udy n 4) 2009 diesel energy and economic ion+substitution: teal as animal feed; n as animal feed or
Data label in Figs. 3 and 4 Relevant data, choices and as Geographical scale Temporal scale System boundaries Functional unit Co-product credit approach Capital goods Agric. ref. system Carbon emissions from	et al. [40] (07c) ssumptions Sweden 1994–2004 data WtW 1000 ha yr Economic allocation (co-products n/d)	et al. [63] (07d) n/a 2002/03 data WtT tonne biodiesel Mass allocation (glycerin)	et al. [58] (07e) Switzerland ⁿ 2004 WtW MJ biodiesel; ha yr; person I Economic allo	cation	et al. [3] (08a) Belgium 2005 WtW 100 km trave Substitution: rape meal as animal feed; glycerin for chemicals	Huijbregts [38] (08b) Europe 2002–2007 data WtT eled MJ biodiesel; kg biodiesel Economic allocation (rape meal) (glycerin n/d)	et al. [60] (08c) United Kingdom 2006/07 data WtT tonne biodiesel Economic allocation + Substitution: rape meal and glycerin for CHP co-firing 4.7–5.9% (energy)	et al. [35] (09a) Spain 2008; prospective up to 2020 WtW km traveled Substitution: rape meal as animal feed; glyc for synthetic glycerin, propylene glycol or residue	Soimakallio et al. [37] (09b) Finland 2003/06 data WtW km traveled Substitution: rape meal as animal feed; glycerin for heat in boilers	et al. [54] (09c) Ireland 2003/06 data WtTe ha yr No	This stu (Section (10) Europe 2004–2 WtT MJ bioc Mass, e allocati rape m glycerin replacin	glyc for glycol) udy n 4) 2009 diesel energy and economic ion+substitution: eel as animal feed; n as animal feed or ng synthetic glycerin
Data label in Figs. 3 and 4 Relevant data, choices and as Geographical scale Temporal scale System boundaries Functional unit Co-product credit approach Capital goods Agric. ref. system Carbon emissions from LUC [t CO ₂ ha ⁻¹ yr ⁻¹]	et al. [40] (07c) ssumptions Sweden 1994–2004 data WtW 1000 ha yr Economic allocation (co-products n/d)	et al. [63] (07d) n/a 2002/03 data WtT tonne biodiesel Mass allocation (glycerin) No n/a	et al. [58] (07e) Switzerland ⁿ 2004 WtW MJ biodiesel; ha yr; person l Economic allo 21–27% (GHG	ocation)° of	et al. [3] (08a) Belgium 2005 WtW 100 km trave Substitution: rape meal as animal feed; glycerin for chemicals No No	Huijbregts [38] (08b) Europe 2002–2007 data WtT eled MJ biodiesel; kg biodiesel; Economic allocation (rape meal) (glycerin n/d) No	et al. [60] (08c) United Kingdom 2006/07 data WtT tonne biodiesel Economic allocation + Substitution: rape meal and glycerin for CHP co-firing 4.7-5.9% (energy) 0.9-1.2% (GHG) Set-aside No	et al. [35] (09a) Spain 2008; prospective up to 2020 WtW km traveled Substitution: rape meal as animal feed; glyc for synthetic glycerin, propylene glycol or residue No Set-aside No	Soimakallio et al. [37] (09b) Finland 2003/06 data WtW km traveled Substitution: rape meal as animal feed; glycerin for heat in boilers No Set-aside	et al. [54] (09c) Ireland 2003/06 data WtTe ha yr No	This stu (Section (10) Europe 2004–2 WtT MJ bioco Mass, e allocati rape mglycerin replacin	glyc for glycol) udy n 4) 2009 diesel energy and economic ion+substitution: eal as animal feed; n as animal feed or ng synthetic glycerin

Table 2 (Continued)

Surveyed study ^a	Hansson et al. [40]	Harding et al. [63]	Zah et al. [58]	Halleux et al. [3]	Reijnders and Huijbregts [38]	Stephenson et al. [60]	Lechón et al. [35]	Soimakallio et al. [37]	Thamsiriroj et al. [54]	This study (Section 4)
Data label in Figs. 3 and	d 4 (07c)	(07d)	(07e)	(08a)	(08b)	(08c)	(09a)	(09b)	(09c)	(10)
Indirect land use change	No	No	No	No	No	No	No	No	No	No
Parameter uncertainty	No	No	Yes ^r	No	Partially (for N ₂ O emissions)	No	No	Yes (Monte-Carlo)	No	Yes (Monte-Carlo)
Selected results										
Energy requirement $E_{\text{req}} [MJ_p MJ_f^{-1}]$	0.120	No	0.68	0.132	0.60 ^s	0.538 (small scale) 0.552 (large scale)	0.21 (imported rape) 0.33 (domestic rape)	0.5 ± 0.15	0.456	0.065-0.475 (average) -0.026-0.54 (min; max)
GHG intensity [gCO₂eqMJ _f ⁻¹]	21.8	107.3–117.5	50.7; 67.2; 89.5 (min; avg; max)	15.1	123.7–147.8	58.8 (small scale) 64.7 (large scale)	35.4 (imported rape) 76.2 (domestic rape)	80; 100; 170	62.2	21.2-46.4 (average) 2.5-84.6 (min; max)

n/a: not applicable; n/d: not distinguishable.

- ^a Each surveyed study is labeled for identification purposes in Figs. 3 and 4.
- ^b Several data is not distinguishable because IEA (1999) is a review of different studies.
- ^c Only the executive summary was available in the web; therefore, even though a sensitivity analysis has been performed for emissions from cultivated soil, a detailed analysis of the implications of this analysis could not be made.
- d It also included Western European data, when specific data for Belgium was not available.
- ^e Well-to-tank study plus theoretical calculation of combustion on the basis of the carbon content of the fuels.
- f WtW assessments for different combinations of (bio)fuels and powertrains, but not for rapeseed-based biodiesel, were assumed.
- ^g Fertilizer application rates not distinguishable in order to calculate soil N_2O emissions from land use in kg N_2O ha⁻¹ yr⁻¹.
- ^h This study assumes different cultivation locations and different scales for industrial conversion.
- i Modified, as opposed to conventional, production of biodiesel from oilseed rape consists of low-nitrogen cultivation of oilseed rape, the use of rape straw as an alternative heating fuel in the processing of biodiesel, and the replacement of conventional diesel by biodiesel in agricultural operations and road transport vehicles.
- ^j UK, The Netherlands, Germany, France and Poland.
- ^k Co-product glycerin was only dealt with by means of economic allocation.
- A sensitivity analysis has been conducted to evaluate the effect of ±20% changes in input data, e.g. crop yield, tractor and soil emissions, oil extraction efficiency and oil price.
- m In addition to different co-product approaches, sensitivity of results has been tested to the origin of rapeseed and the energy efficiency of the industrial conversion stage.
- ⁿ The study covers Swiss and foreign renewable energy production, but only Switzerland for the consumption of renewable energy.
- o Includes the production and maintenance of vehicles and construction and maintenance of roads.
- ^p Negative value means carbon sequestration.
- ^q Lognormal distribution (average $3.12 \text{ kg N}_2\text{O ha}^{-1} \text{yr}^{-1}$); standard deviation $3.12 \text{ kg N}_2\text{O ha}^{-1} \text{yr}^{-1}$.
- ^r Covers only the uncertainty in the gathering of inventory data.
- ^s Cumulative energy demand data (MJ/MJ) from Zah et al. [58] was used.

Fig. 3. GHG intensity and nonrenewable energy requirement $E_{\rm req}$ for biodiesel LC studies in Europe (data labels represent surveyed studies; FD: fossil diesel).

The majority of WtW studies assessed the TtW stage using the fuel consumption of a typical passenger vehicle or performing theoretical combustion calculations. In the studies performed by the JEC consortium [36,47], a vehicle simulation tool developed by NREL was used to simulate a compact sized 5-seater European sedan, which enabled the comparison of different (bio)fuels and associated powertrains. Simulation figures were cross-checked with experimental data from a specific top selling model of a European car manufacturer. Lechón et al. [34,35] evaluated the use of different fuels and fuel mixes in a specific vehicle model, which was selected as representative of the Spanish passenger car fleet. The new European driving cycle as defined in [48] was adopted in the study. Tailpipe CO₂ emissions were calculated on the basis of the carbon content of fuels. Other GHG emissions were estimated from literature data and equal emissions were assumed for both biodiesel and fossil diesel combustion. Wagner et al. [49] compared different fuels and propulsion concepts in a medium size automobile operated in the new European driving cycle. The energy efficiency of internal combustion engines running on biofuels and fossil fuels was evaluated on the basis of data from several car manufacturers [49]. SenterNovem [50] combined the passenger car composition for the Netherlands in 2004 with the emission limits for Euro 1-4 specifications [48,51] to estimate average emissions for the Dutch car park. Vehicular emissions from the use of biodiesel and fossil diesel were estimated from van Walwijk et al. [52]. A few other studies in our review also complemented the WtT approach with a theoretical calculation of combustion on the basis of the carbon content of (bio)fuels [30,53,54].

Some authors [7,8] argue that the WtW approach should be the first-choice in LC studies of (bio)fuels, since different fuels may have different engine energy efficiencies. Therefore, the TtW stage should be taken into account and fuels compared for the same transportation service, e.g. distance traveled [7,8]. However, the "well-to-tank" (WtT) assessment is particularly appropriate if the goal and scope is concerned with biodiesel use as a generic energy carrier, without a particular transportation or energy conversion system being considered, which is the case in the majority of reviewed studies. The WtT assessment enables life-cycle inventory results to be analyzed in a variety of different ways, including calculation of potential energy and GHG reductions as well as addressing uncertainty, and avoids the complexities of adding further assumptions, in particular concerning vehicle performance factors, as it is the case when 'kilometers traveled', for example, are adopted as the reference.

3.2.3. Functional units

The definition of a functional unit is an important step in a Life-Cycle Assessment [55]: it is a quantified description of the identified functions (performance characteristics) of a product system and provides a reference to which all other data (inputs and outputs) in the assessment are related [27,55,56]. The definition of the functional unit in biodiesel LC studies is related with the scope and system boundaries of the study: therefore, there is no single or preferred functional unit among reviewed studies. For example, nine studies use 1MJ or 1GJ of fuel energy content (measured in terms of the lower heating value), as this is an appropriate basis for comparison of the energy delivered by a biofuel to the end user. Other studies (7 out of 28) adopt a measure of agricultural surface area (usually the hectare), emphasizing the importance of land use impacts and the scarcity problem of available land for growing energy crops. WtW approaches often use distance traveled (km) as the functional unit [3,34–37,47,49,50].

A few studies use more than one functional unit, which is motivated by different system boundaries or the application of a sensitivity analysis [31,36,47,49,57,58]. As discussed in Section 3.2.2, different system boundaries may be recommended depending on the scope of the study, which may also favor the choice of different functional units.

When required the specific results from each study have been converted to a common functional unit (1 MJ, LHV), based on the specific data included in each reviewed study, so that the outcomes presented in Table 2 are comparable.

3.2.4. Multifunctionality and assessment of co-products

The biodiesel chain is usually multifunctional (i.e. produces more than one product). The studies reviewed used different methods, based on allocation or substitution, to handle multifunctionality. About 18 studies used allocation approaches, on the basis of underlying relationships, to partition the input and output flows of the biodiesel chain between biodiesel and its co-products. The substitution method was used in 16 studies, with various alternative scenarios being adopted. Due to the lack of a common allocation approach among studies a clear trend cannot be identified in the results presented in Fig. 3. Nine studies used both allocation and substitution to handle co-products and three studies did not use any method.

The majority of studies (12 out of 28 studies [29,32,34,38-40,50,57-60]) used economic allocation, in which co-products are allocated according to their market prices. This method is very practical, since it uses the economic value as the main driver [61]. Nevertheless, the volatility of market prices is pointed out as the main drawback of this method, as it may strongly influence the results of the LC study. Other authors prefer relatively fixed physical relationships between co-products, rather than varying economic prices, namely energy [33,49,62], mass [53,63], and exergy [64]. According to ISO 14044 [65], whenever several allocation approaches seem applicable, a sensitivity analysis shall be conducted to illustrate how different methods change the results. However, only Bernesson et al. [29] and Malça and Freire [57] used more than one allocation approach, in order to evaluate the implications of choosing different allocation methods. These authors concluded that the results were largely dependent on the method chosen for allocation of the environmental burdens between biodiesel and its co-products.

Although allocation methods are straightforward to implement, they "arbitrarily" allocate inputs and outputs on the basis of specific relationships between co-products. For this reason, ISO standards on LCA indicate that allocation should be avoided, wherever possible, in favor of subdividing the system in subprocesses (often not possible) or by expanding the system [65], the so-called substitution method (or "avoided-burdens" approach).

Substitution refers to expanding the product system with "avoided" processes (including upstream and downstream links) to remove additional functions related to the functional flows [66].

Sixteen studies in our survey used the substitution method and expanded the biofuel system to include alternative functions for coproducts, which are then regarded as credits to the chain. These alternative applications can be diverse, as detailed in Table 2: rape meal is used as fertilizer, animal feed, and in co-firing, whereas glycerin is used for process energy, animal feed, and displacing propylene glycol or synthetic glycerin. Various studies, in particular, assess co-products only through substitution [3,30,31,35–37,47]. According to JEC [36], the substitution approach should be in most cases the preferred method, because it attempts to model reality by tracking the likely fate of co-products. It is therefore important that realistic, as opposed to academic, substitution alternatives are chosen when this method is adopted.

3.2.5. Energy and emissions associated with facilities and machinery

A few studies considered the energy and emissions associated with the construction and maintenance of capital goods. Energy embodied in agromachinery, vehicles and processing plants represents between 1.4% and 8.8% of the total energy requirement for biodiesel production, whereas GHG emissions amount to 0.9–2.2% of the life-cycle GHG intensity of biodiesel [29,33,59,60]. The exception is Zah et al. [58], to which GHG emissions of capital goods represent 21–27% of the LC GHG intensity. This may be explained by the inclusion of a road maintenance stage in the inventory phase. The majority of studies, however, neglected capital goods, acknowledging that they represent only a small fraction of the entire energy and GHG balances.

3.2.6. Reference land use

Several studies (10 out of 28) considered a reference agricultural system consisting of set-aside land to which the rapeseed cultivation system is compared. This hypothesis was in line with European Common Agricultural Policy (CAP) rules in force until 2008, in which set-aside obligations were imposed farmers were required to leave 10% of their land on set-aside allowing, however, the cultivation of energy crops on set-aside areas. These obligations, along with a special aid for energy crops of 45€/ha introduced by the 2003 CAP reform, created a favorable environment for the cultivation of energy crops [67]. The set-aside policy changed in 2008, when EU agriculture ministers reached a political agreement on the abolition of compulsory set-aside from 2009 onwards [68], which allowed farmers to maximize their production potential. Primary energy inputs and GHG emissions due to occasional mowing of set-aside areas were taken into account as credits in the biofuel life-cycle studies, since these energy inputs and related emissions would not subsist if the energy crops were cultivated in those areas instead. Three studies [28,49,53] in Table 2 do not indicate if a reference system was taken into account, whereas 13 studies simply did not consider any reference agricultural system, mainly because rapeseed cultivation was assumed to be within a crop rotation scheme.

3.2.7. Carbon emissions due to land use change

Of the twenty-eight reviewed studies, only four considered the contribution of soil carbon emissions for the GHG balance. Soimakallio et al. [37] used IPCC [69] data for calculating the annual change in soil carbon balance during 100 years; upper and lower limits were considered for conventional tillage and notillage cultivation of rapeseed, respectively. Vleeshouwers and Verhagen [70] developed a model to calculate carbon fluxes from agricultural soils in Europe, which includes the effects of crop, climate and soil on the carbon budget of agricultural land. According to these authors, European arable soils are estimated

to lose 0.84 ± 0.40 t C ha $^{-1}$ yr $^{-1}$ [70,71]. In the work by Reijnders and Huijbregts [38], which is included in our review, the average value of 0.84 t C ha $^{-1}$ yr $^{-1}$ (3.08 t CO $_2$ ha $^{-1}$ yr $^{-1}$) was used for rapeseed cultivation in a crop rotation system.

Vleeshouwers and Verhagen [70], Reijnders and Huijbregts [38] and Soimakallio et al. [37] concluded that direct soil carbon emissions from land use change is an important aspect for the GHG balance of biofuels. However, our review shows that this issue has not captured enough attention, even in recent biofuel LC studies. It must be also emphasized that carbon emissions due to land use change are intimately correlated with the reference land use considered, as demonstrated e.g. by Hoefnagels et al. [72] and Malça and Freire [73].

3.2.8. N₂O emissions due to land use

Even though N₂O emissions from soil were taken into account in the majority of reviewed studies (21 out of 28), this assessment was in most cases performed with deterministic data. Several authors estimated nitrous oxide emissions using single figures for the N₂O emitted, which was calculated as a percentage of the N fertilizer input to cultivated soil [29,31,32,35,53,54,59,60,62]. A wide range of deterministic values was used across studies (see details in Table 2).

The assessment of nitrous oxide emissions from soil has recently proven to be an important issue in the GHG balance of biofuels, e.g. [38,74]. These emissions vary widely and depend upon a number of factors such as soil type, climate, tillage, fertilizer rates and crop type [4,38,60,74,75]. A few studies in our review included uncertainty data concerning N_2O emissions, whether through ranges with upper and lower limits [34,50], or by using stochastic methods [30,36,37,47]. The uncertainty ranges used are listed in Table 2.

3.2.9. Type of LCA approach

More recently, two different approaches to LCA have been proposed: attributional (or retrospective) LCA and consequential (or prospective) LCA [27]. All surveyed LC studies in Table 2 are attributional. The attributional approach for LCA aims at describing environmentally relevant physical flows to and from a life-cycle and its sub-systems and therefore uses average data. Prospective or consequential LCA aims at assessing the consequences of change compared to the present situation, that is how the environmentally relevant physical flows to and from the life-cycle will change in response to possible changes; therefore, consequential LCA uses marginal data [77,78]. Nonetheless, consequential LCA is still in its earliest stages of development, and a reliable methodology has yet not been established for bioenergy studies [79].

An aspect that requires a consequential approach in LC studies is the assessment of indirect land use change issues associated with biofuels. Increased biofuels demand may lead to an expansion of cropped area at the expenses of other land uses. The displacement of prior crop production to other areas (indirect LUC) may contribute to important environmental impacts, namely GHG emissions [80–82], which has recently been the subject of important controversy among the scientific community. This builds on the fact that market mechanisms should be taken into account when modeling all the consequences of increased consumption of biofuels, which requires subjective assumptions and leads to potentially higher complexity and uncertainty. Further work is thus required to address the practical modeling of indirect LUC associated to biofuels, as stated e.g. by Anex and Lifset [79] and Kløverpris et al. [83].

3.2.10. Parameter uncertainty

Concerning the inclusion of parameter uncertainty in surveyed studies, it can be seen that former studies did not consider this type of uncertainty [31,33,40,49,53,57,62-64,76] or, at least, it was only considered in a simplified way through single parameter sensitivity analysis [29,32,34,39,50,59]. The exceptions are GM [30] and [EC [47], in which parameter uncertainty was evaluated using Monte-Carlo simulation, a technique that proves difficult in becoming standard, as recent studies that still do not include parameter uncertainty have show [3,35,54,60]. The adoption of probabilistic approaches to address previously neglected issues. namely soil emissions with high uncertainty [37], leads to higher GHG emissions and wider biodiesel GHG ranges. Moreover, the conclusion of some former studies indicating that the results of biofuel LC studies were largely dependent on the allocation method selected for co-product evaluation can be questioned when parameter uncertainty is included in the assessment, as recently demonstrated by Malça and Freire [10] for the production of vegetable oil from rapeseed in Europe.

3.2.11. Former review studies

Most former studies presented clear advantages in terms of GHG intensity for biodiesel over fossil diesel because they neglected carbon emissions from soils and were based on deterministic life-cycle models. This is the case with all surveyed studies up to 2006 in our review, with the exception of GM [30] and IEC [47]. Other studies in the literature point out the same conclusion. For example, the International Energy Agency conducted a review of several studies, dated from 1993 to 2002, on the energy requirements and well-to-wheels GHG emission impacts from using rapeseed-derived biodiesel rather than conventional diesel fuel [84]. Main findings from this survey were that fossil energy requirement of biodiesel production systems vary between 0.33 and 0.57 MJ per MJ of biofuel energy content. The estimates for net GHG emission reductions in light-duty compressionignition engines range from 44% to 66%. Richards [31] also concluded that biodiesel production was strongly energy positive and, where straw was burned as fuel and oil seed rape meal used as a fertilizer, the balance was even better. Larson [4] conducted a review of several LC studies covering a variety of conventional and future generation liquid biofuels for transportation, in which different aspects are highlighted that justify the wide range of results between studies. Due to the broadening scope of the study, only a few studies addressing rapeseed-based biodiesel have been assessed in the review; for these, the main finding was that RME shows GHG emission savings compared to conventional diesel fuel. Frondel and Peters [42] also found that the energy and GHG balances of supporting rapeseed-based biodiesel as a substitute for fossil diesel were clearly positive. Based on a survey of empirical studies, these authors concluded that between 55% and 79% of fossil resources can be saved with the substitution. Moreover, those authors found that GHG balances were intimately correlated with energy balances, with estimates of GHG savings in the range of 41–78%. Recently, Yan and Crookes [85] have published a review of nine studies addressing the life-cycle of rapeseed-derived biodiesel. Depending on the study, these authors concluded that the fossil fuel use and GHG emissions for biodiesel were in the range of, respectively, $0.33-0.65\,\mathrm{MJ_p\,MJ_f}^{-1}$ and $20-53\,\mathrm{gCO_2eq}$ MJ_f^{-1} . This low level of emissions may be explained by deterministic assessments not accounting for N₂O or carbon emissions from soil.

Hoefnagels et al. [72] reviewed the impact of different assumptions and methodological choices on the life-cycle GHG emissions of various biofuels (bioethanol, biodiesel and Fischer-Tropsch diesel). Key factors affecting the performance of biofuels included allocation of co-products, location of crop cultivation production, crop yields, reference land (LUC) and soil N₂O emissions. Concerning rapeseed-based biodiesel (RME), only one study was reviewed. The main conclusion is that RME GHG

emissions can vary between 17 and 140 gCO₂eq MJ_f⁻¹ depending on the key parameters and methodological choices considered. Concerning carbon emissions from LUC, Majer et al. [86] conducted a review of biodiesel LC studies and showed the significant influence of LUC effects on the potential GHG emission savings associated with biodiesel from palm and jatropha. None of the rapeseed-based biodiesel studies in the revision by Majer et al. [86] addressed land use change issues, however.

4. Discussion

Fig. 4 groups the surveyed studies according to the extent to which some of the key methodological GHG issues have been addressed in the reviewed assessments, namely inclusion of N2O and carbon emissions from cultivated soil. All reviewed studies take into account fossil CO₂ emissions throughout the life-cycle, but do not follow the same methodology concerning soil emissions. Fig. 4 shows that a direct linkage exists between taking into account soil emissions in biofuel life-cycle studies and increasing values for calculated GHG emissions. Studies have been divided into three groups: Group I gathers studies that do not account for N2O emissions from soil or at most adopt low (and deterministic) values for these emissions. Group II includes studies that account for higher N₂O emissions from soil. Group III addresses the studies that include the additional assessment of soil carbon emissions, in addition to higher nitrous oxide emissions with important uncertainty ranges.

As shown in Fig. 4, the classification in three groups can also be made in terms of the GHG intensity per nonrenewable energy use requirement. Dashed lines in Fig. 4 indicate the thresholds considered for grouping: Group I—studies with values below that of fossil diesel (73 g CO₂eq MJ_p $^{-1}$ [41,87]); Group II—values between 73 and 146 g CO₂eq MJ_p $^{-1}$; and Group III—values above 146 g CO₂eq MJ_p $^{-1}$ (twice the value of FD). Our results show that in Group I studies, there is a correlation between biodiesel nonrenewable energy inputs and GHG emissions, close to the fossil diesel value of 73 g CO₂eq MJ_p $^{-1}$. This means that GHG emissions are mainly due to fossil energy use. Values lower that

Fig. 4. GHG intensity and nonrenewable energy use requirement; FD: fossil diesel. Data labels are defined in Table 2.

 $73 \text{ g CO}_2\text{eq MJ}_p^{-1}$ may indicate that the mix of nonrenewable energy used is less GHG intensive than fossil diesel, has it happens e.g. for biodiesel produced in France (nuclear energy) [57]. It should be noted that Group I mainly includes former studies (up to 2006).

Groups 2 and 3 report in general more recent assessments in which further key methodological issues concerning GHG emissions not related with energy use are addressed, namely N_2O and carbon emissions from cultivated soil. In these studies, the GHG emissions per nonrenewable MJ_p are considerably higher than those for fossil fuels, since GHG emissions are not exclusively linked to energy use. Soil emissions take the lead over energy use in terms of the critical factor for overall GHG emissions. This is particularly notorious in Group 3, for which GHG emissions per nonrenewable MJ_p more than double those from fossil energy use.

Recently published studies negate the definite and deterministic advantages for biodiesel presented in former studies. The reason is twofold: recent studies have included soil emissions (mainly N₂O and, not as often, carbon associated with LUC, Sections 3.2.7 and 3.2.8) and have taken into account uncertainty related to parameters. In our review, Soimakallio et al. [37] and Reijnders and Huijbregts [38] present very high biodiesel GHG emissions, much higher than for the other assessed studies, which is due to high GHG emissions from soil with significant uncertainty. Even though direct carbon emissions from land use change may strongly contribute for the GHG balance of biofuels, our review shows that this issue has not been commonly addressed, even in recent biofuel LC studies.

Another important conclusion from our review negates the correlation between biodiesel nonrenewable energy inputs and GHG emissions reported in most former studies. Results presented in Fig. 3 do not show a general mathematical relationship between GHG intensity and nonrenewable energy requirements. The importance of soil emissions in terms of the overall GHG intensity means that taking into account soil emissions in biofuel LC assessments negates the correlation between nonrenewable energy inputs and GHG emissions presented by most former studies, which did not consider $\rm N_2O$ emissions due to land use and carbon emissions due to LUC. Therefore energy cannot be used as a proxy for emissions as also shown in [37,38,88].

This review shows how different key issues in LC studies of biodiesel affect the outcomes in terms of primary energy consumption and greenhouse gas emissions. It has been demonstrated that taking account of parameter uncertainty for certain key inputs (e.g. N₂O and carbon emissions from soil), as well as selection of different options for dealing with co-products (scenario uncertainty), has a strong influence in the results. In particular, last column of Table 2 lists selected data and results from our own LC study for biodiesel in Europe. Our study is presented in Section 4, with emphasis on discussing how we have addressed uncertainty issues and their importance in the energy and environmental modeling of biodiesel.

5. Biodiesel life-cycle modeling addressing uncertainty

5.1. Goal, scope and main assumptions

This section shows how parameter and scenario uncertainties can be addressed in the calculation of the LC energy requirement and GHG intensity of biodiesel from rapeseed in Europe. Parameter and scenario uncertainty are also compared against each other, in order to evaluate the relative importance. This approach is useful in determining on what sources of uncertainty to improve our knowledge in order to further reduce the overall uncertainty of a LC study.

A "well-to-tank" approach has been used (cf. Fig. 2) to assess energy and GHG emissions of biodiesel. The functional unit chosen is 1 MJ of Fuel Energy Content (FEC), measured in terms of the lower heating value. The greenhouse gases considered are carbon dioxide (CO_2), methane (CH_4) and nitrous oxide (N_2O). It was found that other GHG occur in negligible amounts in the biofuel system analyzed and were, therefore, not followed up. An uncertainty of $\pm 35\%$ for the 90% confidence range has been considered for the global warming potentials (GWP) of CH_4 and N_2O , according to IPCC [89]. N_2O emissions caused by cultivation have been estimated on the basis of data from [59.69.74.90.91].

Concerning direct carbon emissions associated with LUC, different sources have been identified that evaluate the variation in soil carbon content when land is converted from a previous crop to rapeseed cultivation [69,86,92–97]. From the available data, a uniform probability distribution between 0 t C ha $^{-1}$ yr $^{-1}$ (min) and 0.18 t C ha $^{-1}$ yr $^{-1}$ (max) has been considered for soil carbon release in the stochastic GHG emissions calculation addressing uncertainty. It has been assumed that the carbon released from soil oxidizes, which increases the concentration of carbon dioxide in the atmosphere [69,86,88].

5.2. Addressing uncertainty

Monte Carlo simulation has been used to quantify parameter uncertainty; this technique propagates known parameter uncertainties into uncertainty distributions of the output variables [98]. Parameter values and probability distributions for Monte-Carlo uncertainty propagation concerning the various processes represented in the flowchart of Fig. 2 can be found in Malça and Freire [10,99]. A random sampling procedure and 10000 iterations per simulation have been used. The probability distributions of the outcomes have been divided in the 5th, 25th, 50th, 75th, and 95th percentiles and are displayed in box charts.

Different approaches have been addressed concerning the modeling choice of how co-product credits are accounted for [65,66], namely allocation and the substitution method. The mass, energy and economic parameters used for allocation of co-products can be found in Malça and Freire [10,99], on the basis of data from [29,36,59]. Concerning the application of the substitution method, it has been considered that rapeseed meal from oilseed crushing is replacing soybean meal imports as a high-protein animal feed [100,101]. The substitution options considered for glycerin include replacing grain as animal feed and displacing synthetic glycerin, as they are considered, respectively lower and upper limits in terms of energy and emission credits given to the biodiesel chain [36,82].

5.3. Results: energy requirement and GHG intensity

The energy requirement E_{req} of biodiesel is presented in Fig. 5 for various alternative co-product evaluation methods—scenario

Fig. 5. Biodiesel E_{req} results: scenario and parameter uncertainty. "S" stands for Substitution method. The same notation is used in Fig. 6.

Fig. 6. Biodiesel GHG intensity: scenario and parameter uncertainty (100-year time horizon).

uncertainty. The "no allocation" approach, in which co-products are not taken into account and all energy inputs are allocated to the main product RME, and the synthetic glycerin substitution method which brings very high energy credits, represent, respectively, the lower and upper limits of energy credits given to the RME chain. For the other options, average $E_{\rm req}$ values are likely to remain within the range 0.25–0.50 MJ_p MJ_f⁻¹. Although parameter uncertainty is higher in the case of substitution due to higher uncertainties associated with the displaced products, Fig. 5 shows that scenario uncertainty is still more significant than parameter uncertainty when assessing biodiesel energy requirement.

The GHG intensity of biodiesel is presented in Fig. 6. The main difference to the energy results of Fig. 5 is the high level of parameter uncertainty associated with GHG emissions, which is mainly due to nitrous oxide and carbon emissions from soil. The ranges of GHG emissions calculated for each scenario clearly overcome the differences between scenarios. In particular, the adoption of the substitution method introduces high uncertainty, through the substitution options selected for rape meal and glycerin. Therefore, it is difficult to definitely point out a most favorable option on the basis of a GHG emissions criterion. Furthermore, when biodiesel GHG emissions are compared with the threshold set in the European directive 2009/28/EC [19] (GHG emission savings of 35% over fossil diesel, dashed line in Fig. 6), a probability exists that biodiesel emissions stay above that limit. This is valid for all scenarios, including the substitution approach and the energy allocation, which are the methods indicated in the directive. The exception is mass-based allocation. It must be emphasized, however, that despite being a straightforward method, mass-based allocation is very often a meaningless approach, namely when energy systems or market principles come into play.

An uncertainty contribution analysis has been performed, showing that fuel used in agricultural machinery and nitrogen fertilizer are the main contributors to the variance of biodiesel $E_{\rm req}$. In terms of emissions, nitrous oxide released from the use of fertilizers and ${\rm CO}_2$ emissions from soil carbon stock changes are the most important parameters affecting the variance of biodiesel GHG intensity.

6. Conclusions and recommendations

A comprehensive review of published life-cycle studies for biodiesel from rapeseed in Europe has been performed. A high variability of results, particularly for biodiesel GHG intensity, with emissions ranging from 15 to $170\,\mathrm{gCO_2eq\,MJ_f}^{-1}$ has been observed. The main causes for this high variability have been investigated, with emphasis on modeling choices. Key issues found are treatment of co-product and land use modeling, including high

uncertainty associated with N_2O and carbon emissions from cultivated soil. Furthermore, a direct correlation between how soil emissions were modeled and increasing values for calculated GHG emission has been found for the surveyed studies.

Our review also shows a time-dependent evolution of results: more recent assessments show higher GHG intensity and variability than former studies, due to evolving GHG modeling approaches used in biofuel life-cycle studies. Most former studies in our review show clear advantages for biodiesel over fossil diesel in terms of life-cycle GHG intensity. Moreover, they report a correlation between biodiesel nonrenewable energy inputs and GHG emissions. Other studies in the literature point out the same conclusion. However, we demonstrate that taking into account soil emissions in biofuel LC assessments, namely N2O emissions due to land use and carbon emissions due to land use change, negates that correlation. Soil emissions are not exclusively linked to energy use; hence, energy cannot be used as a proxy for emissions. Our review also shows that soil emissions take the lead over energy use in terms of the critical factor for the overall GHG intensity of biodiesel. In particular, taking account of parameter uncertainty for soil emissions strongly affects the GHG emission results of biodiesel. This conclusion draws from our biodiesel life-cycle modeling addressing uncertainty, in which several sources of uncertainty have been investigated.

Our work highlights the need for transparency in assumptions and inputs to LC models and demonstrates that neglecting key issues—and related uncertainty—in the life-cycle GHG accounting of biodiesel may compromise the reliability of results. As a general recommendation: outputs from LC studies need to be validated and verified. N_2O and carbon emissions from cultivated soil have a substantial effect on biodiesel GHG intensity and require further research efforts to improve. It is important to incorporate uncertainty analysis in the life-cycle modeling of biofuels, in order to reduce the uncertainty level in the results and to better support decisions on whether or not to promote specific biofuel pathways.

Acknowledgments

The research presented in this article has been supported by the Portuguese Science and Technology Foundation (FCT) projects PTDC/TRA/72996/2006: Biofuel systems for transportation in Portugal: a "well-to-wheels" integrated multi-objective assessment and MIT/SET/0014/2009: Biofuel capturing uncertainty in biofuels for transportation: resolving environmental performance and enabling improved use. Furthermore, João Malça gratefully acknowledges financial support from FCT, through grant SFRH/BD/30237/2006. Fausto Freire is also grateful for financial support from the Energy for Sustainability initiative at the University of Coimbra and the MIT-Portugal program, which enabled him to visit the MIT in 2010, where part of this article was completed.

References

- Escobar JC, Lora ES, Venturini OJ, Yáñez EE, Castillo EF, Almazan O. Biofuels: environment, technology and food security. Renew Sust Energ Rev 2009;13(6–7):1275–87
- [2] Demirbas A. Political, economic and environmental impacts of biofuels: a review. Appl Energ 2009;86(S1):S108–17.
- [3] Halleux H, Lassaux S, Renzoni R, Germain A. Comparative life cycle assessment of two biofuels—ethanol from sugar beet and rapeseed methyl ester. Int J Life Cycle Assess 2008;13(3):184–90.
- [4] Larson E. A review of life-cycle analysis studies on liquid biofuel systems for the transport sector. Energy Sust Dev 2006;10(2):109–26.
- [5] Malça J, Freire F. Renewability and life-cycle energy efficiency of bioethanol and bioethyl tertiary butyl ether (bioETBE): assessing the implications of allocation. Energy 2006;31(15):3362–80.
- [6] von Blottnitz H, Curran MA. A review of assessments conducted on bioethanol as a transportation fuel from a net energy, greenhouse gas, and environmental life cycle perspective. J Clean Prod 2007;15(7):607–19.

- [7] Cherubini F, Birda N, Cowie A, Jungmeier G, Schlamadinger B, Woess-Gallasch S. Energy- and greenhouse gas-based LCA of biofuel and bioenergy systems: key issues, ranges and recommendations. Resour Conserv Recy 2009;53(8):434-47.
- Gnansounou E, Dauriat A, Villegas J, Panichelli L. Life cycle assessment of biofuels: energy and greenhouse gas balances. Bioresource Technol 2009; 100(21):4919-30.
- Luo L, van der Voet E, Huppes G, Udo de Haes HA. Allocation issues in LCA methodology: a case study of corn stover-based fuel ethanol. Int J Life Cycle Assess 2009;14(6):529-39.
- [10] Malça J, Freire F. Uncertainty analysis in biofuel systems: an application to the life cycle of rapeseed oil. J Ind Ecol 2010;14(2):322-34.
- [11] EBB (European Biodiesel Board). 2008–2009: EU biodiesel industry shows resilience amid unfair international competition and degraded market conditions, press release 689/COM/09 July 15th; 2009.
- EurObserv'ER. Biofuels barometer. Systèmes Solaires—Le journal des énergies renouvelables 2010;198(July):72-96.
- [13] Fischer G, Prieler S, Velthuizen H, Lensink S, Londo M, de Wit M. Biofuel production potentials in Europe: sustainable use of cultivated land and pastures. Part I. Land productivity potentials. Biomass Bioenerg 2009;34(2):
- [14] Eurostat (Statistical Office of the European Communities). Panorama of energy—energy statistics to support EU policies and solutions. 2009 edition; 2009, Luxembourg.
- [15] EurObserv'ER. Biofuels barometer. Systèmes Solaires—Le journal des énergies renouvelables 2009;192(July):54-77.
- [16] EurObserv'ER. Biofuels barometer. Systèmes Solaires—Le journal des énergies renouvelables 2008;185(June):49-66.
- [17] EPC. Directive 2003/30/EC of the European Parliament and of the Council of 8 May 2003 on the promotion of the use of biofuels or other renewable fuels for transport; 2003.
- [18] CEC (Commission of the European Communities). Communication from the Commission to the European Council and the European Parliament "An energy policy for Europe". In: COM(2007)1 final; 2007.
- [19] EPC. Directive 2009/28/EC of the European Parliament and of the Council of 23 April 2009 on the promotion of the use of energy from renewable sources and amending and subsequently repealing Directives 2001/77/EC and 2003/ 30/EC; 2009.
- [20] EBB. Statistics—The EU biodiesel industry, http://www.ebb-eu.org/stats.php; 2009 [accessed July 2010].
- [21] Malca J, Freire F. Energy and environmental benefits of rapeseed oil replacing diesel. Int J Green Energy 2009;6(3):287-301.
- [22] Ma F, Hanna MA. Biodiesel production: a review. Bioresource Technol 1999:70:1-15
- [23] Demirbas A. Biodiesel from vegetable oils via transesterification in supercritical methanol. Energ Convers Manage 2001;43(17):2349-56.
- [24] Basha S, Gopal KR, Jebaraj S. A review on biodiesel production, combustion, emissions and performance. Renew Sust Energ Rev 2009:13(6-7):1628-34.
- Shahid EM, Jamal Y. A review of biodiesel as vehicular fuel. Renew Sust Energ Rev 2008;12(9):2484-94.
- [26] Murugesan A, Umarani C, Subramanian R, Nedunchezhian N. Bio-diesel as an alternative fuel for diesel engines-a review. Renew Sust Energ Rev 2009:13(3):653-62.
- [27] ISO (International Organization for Standardization). ISO 14040: environmental management-life cycle assessment-principles and framework; 2006 Genève Switzerland
- [28] IEA (International Energy Agency). Automotive fuels for the future-the
- search for alternatives; 1999, Paris. [29] Bernesson S, Nilsson D, Hansson PA. A limited LCA comparing large- and small-scale production of rape methyl ester (RME) under Swedish conditions. Biomass Bioenerg 2004;26(6):545-59.
- GM (General Motors). GM well-to-wheel analysis of energy use and greenhouse gas emissions of advanced fuel/vehicle systems—a European study; 2002, Ottobrunn, Germany.
- [31] Richards IR, Energy balances in the growth of oilseed rape for biodiesel and of wheat for bioethanol. Levington Agriculture Report for the British Association for BioFuels and Oils. http://www.chemeng.ed.ac.uk/~jwp/ research/sustainable/levington/levington.pdf; June 2000 [accessed September 20091
- [32] Mortimer ND, Cormack P, Elsayed MA, Horne RE., Evaluation of the Comparative Energy, Global Warming and Socio-Economic Costs and Benefits of Biodiesel. Final report 20/1. Sheffield, UK: Sheffield Hallam University; 2003.
- Janulis P. Reduction of energy consumption in biodiesel fuel life cycle. Renew Energ 2004;29:861-71.
- Lechón Y, Cabal H, de la Rúa C, Lago C, Izquierdo L, Sáez R, et al. Análisis del Ciclo de Vida de Combustibles Alternativos para el Transporte. Fase II. Análisis de Ciclo de Vida Comparativo del Biodiésel y del Diésel. Energía y Cambio Climático. Madrid, Spain: Ministerio de Medio Ambiente; 2006.
- [35] Lechón Y, Cabal H, de la Rúa C, Caldés N, Santamaría M, Sáez R. Energy and greenhouse gas emission savings of biofuels in Spain's transport fuel. The adoption of the EU policy on biofuels. Biomass Bioenerg 2009;33(6-7):
- [36] JEC. Well-to-wheels analysis of future automotive fuels and powertrains in the European context. Well-to-tank and well-to-wheels report, Version 2c; 2007 March, Brussels.
- Soimakallio S, Makinen T, Ekholma T, Pahkala K, Mikkola H, Paappanen T. Greenhouse gas balances of transportation biofuels, electricity and heat

- generation in Finland: dealing with the uncertainties. Energ Policy 2009;37:80-90.
- [38] Reijnders L, Huijbregts M. Biogenic greenhouse gas emissions linked to the life cycles of biodiesel derived from European rapeseed and Brazilian soybeans. J Clean Prod 2008;16(18):1943-8.
- [39] Fredriksson H, Baky A, Bernesson S, Nordberg A, Norén O, Hansson PA. Use of on-farm produced biofuels on organic farms-evaluation of energy balances and environmental loads for three possible fuels. Agr Syst 2006;89:184-203.
- [40] Hansson PA, Baky A, Ahlgren S, Bernesson S, Nordberg A, Norén O, et al. Selfsuffciency of motor fuels on organic farms-evaluation of systems based on fuels produced in industrial-scale plants. Agr Syst 2007;94:704-14.
- Hekkert M, Hendriks F, Faaij A, Neelis M. Natural gas as an alternative to crude oil in automotive fuel chains well-to-wheel analysis and transition strategy development. Energ Policy 2005;33(5):579-94.
- [42] Frondel M, Peters J. Biodiesel: a new Oildorado? Energ Policy 2007;35:
- [43] Schlamadinger B, Apps M, Bohlin F, Gustavsson L, Jungmeier G, Marland G, et al. Towards a standard methodology for greenhouse gas balances of bioenergy systems in comparison with fossil energy systems. Biomass Bioenerg 1997;13(6):359-75.
- [44] Gallagher E, Berry A, Archer G, McDougall S, Henderson A, Malins C, et al. The Gallagher review of the indirect effects of biofuels production. St Leonardson-Sea, UK: Renewable Fuels Agency; 2008.
- [45] Huo H, Wang M, Bloyd C, Putsche V. Life-cycle assessment of energy use and greenhouse gas emissions of soybean-derived biodiesel and renewable fuels. Environ Sci Technol 2009;43:750-6.
- [46] Reijnders L. Transport biofuels: can they help limiting climate change without an upward impact on food prices? J Consum Prot Food Saf 2009;4:75-8.
- [47] JEC (JRC/EUCAR/CONCAWE Consortium; CONCAWE: the oil companies' European association for environment, health and safety in refining and distribution; EUCAR: European Council for Automotive R&D; JRC: Joint Research Centre of the European Commission). Well-to-wheels analysis of future automotive fuels and powertrains in the European context. Well-to-tank and Well-to-wheels report, Version 1b, Brussels; January 2004.
- [48] EPC (European Parliament and Council). Directive 98/69/EC of the European Parliament and of the Council of 13 October 1998 relating to measures to be taken against air pollution by emissions from motor vehicles and amending Council Directive 70/220/EEC; 1998.
- [49] Wagner U, Eckl R, Tzscheutschler P. Energetic life cycle assessment of fuel cell powertrain systems and alternative fuels in Germany. Energy 2006;31(14): . 3062–3075.
- [50] SenterNovem. Participative LCA on biofuels, Report 2GAVE-05.08. The Netherlands, 2005.
- [51] EC (European Comission). Commission Directive 1999/102/EC of 15 December 1999 adapting to technical progress Council Directive 70/220/EEC relating to measures to be taken against air pollution by emissions from motor vehicles: 1999
- [52] van Walwijk M, Bückmann M, Troelstra WP, Elam N. Automotive fuels for the future-the search for alternatives. Paris, France: International Energy Agencv Automotive Fuels Information Service IFA AFIS: 1999
- ADEME (Agence de l'Environnement et de la Maitrise de l'Energie). Energy and greenhouse gas balances of biofuels' production chains in France, executive summary, Paris; December 2002. http://www.ademe.fr/partenaires/ agrice/publications/documents_anglais/synthesis_energy_and_greenhouse_english.pdf [accessed September 2003].
- [54] Thamsiriroj T, Murphy J. Is it better to import palm oil from Thailand to produce biodiesel in Ireland than to produce biodiesel from indigenous Irish rape seed? Appl Energ 2009;86(5):595-604.
- Matheys J, van Autenboer W, Timmermans J-M, van Mierlo J, van den Bossche P, Maggetto G. Influence of functional unit on the life cycle assessment of traction batteries. Int J Life Cycle Assess 2007;12(3):191-6.
- [56] Weidema B, Wenzel H, Petersen C, Hansen K. The product, functional unit and reference flows in LCA. Environmental news no. 70. Danish Ministry of the Environment: 2004.
- Malça J, Freire F. Carbon and energy balances for biodiesel: life-cycle emissions and energy savings. In: Proceedings of the 2nd international Ukrainian conference on biomass for energy; 2004.
- Zah R, Böni H, Gauch M, Hischier R, Lehmann M, Wäger P. Ökobilanz von Energieprodukten: Ökologische Bewertung von Biotreibstoffen (life cycle assessment of energy products: environmental impact assessment of biofuels). St. Gallen, Switzerland: EMPA; 2007.
- [59] Mortimer ND, Elsayed MA. North east biofuel supply chain carbon intensity assessment. Sheffield, UK: North Energy Associates Ltd.; 2006.
- [60] Stephenson AL, Dennis JS, Scott SA. Improving the sustainability of the production of biodiesel from oilseed rape in the UK. Process Saf Environ 2008;86:427-40.
- [61] Guinée JB, Heijungs R, Huppes G. Economic allocation: examples and derived decision tree. Int J Life Cycle Assess 2004;9(1):23-33.
- [62] Scharmer K. Biodiesel: energy and environmental evaluation. Berlin: Union zur Förderung von Oel- und Proteinpflanzen e.V. (UFOP); 2001.
- [63] Harding KG, Dennis JS, von Blottnitz H, Harrison S. A life-cycle comparison between inorganic and biological catalysis for the production of biodiesel. J Clean Prod 2007;16:1368-78.
- Dewulf A, van Langenhove H, van de Velde B. Exergy-based efficiency and renewability assessment of biofuel production. Environ Sci Technol 2005;39: 3878-3882.

- [65] ISO (International Organization for Standardization). ISO 14044: environmental management—life cycle assessment—requirements and guidelines; 2006, Genève, Switzerland.
- [66] Guinée JB, Heijungs R, van der Voet E. A greenhouse gas indicator for bioenergy: some theoretical issues with practical implications. Int J Life Cycle Assess 2009;14(4):328–39.
- [67] Wiesenthal T, Leduc G, Christidis P, Schade B, Pelkmans L, Govaerts L, et al. Biofuel support policies in Europe: lessons learnt for the long way ahead. Renew Sust Energ Rev 2009;13(4):789–800.
- [68] CEU (Council of the European Union). Council Regulation (EC) No 73/2009 of 19 January 2009 establishing common rules for direct support schemes for farmers under the common agricultural policy and establishing certain support schemes for farmers; 2009.
- [69] IPCC. 2006 IPCC Guidelines for National Greenhouse Gas Inventories. Vol.4, Ch. 11: N₂O Emissions from Managed Soils and CO₂ Emissions from Lime and Urea Application. Prepared by the National Greenhouse Gas Inventories Programme, Eggleston HS, Buendia L, Miwa K, Ngara T, Tanabe K, editors. Japan: Institute for Global Environmental Strategies; 2006.
- [70] Vleeshouwers LM, Verhagen A. Carbon emission and sequestration by agricultural land use: a model study for Europe. Glob Change Biol 2002;8(6):519–30.
- [71] Freibauer A, Rounsevell M, Smith P, Verhagen J. Carbon sequestration in the agricultural soils of Europe. Geoderma 2004;122(1):1–23.
- [72] Hoefnagels R, Smeets E, Faaij A. Greenhouse gas footprints of different biofuel production systems. Renew Sust Energ Rev 2010;14(7):1661–94.
- [73] Malça J, Freire F. Assessing direct land use change in rapeseed oil GHG emissions: a life cycle model accounting for uncertainty. In: 5th Dubrovnik conference on sustainable development of energy; 2009.
- [74] Crutzen PJ, Mosier AR, Smith KA, Winiwarter W. N₂O release from agrobiofuel production negates global warming reduction by replacing fossil fuels. Atmos Chem Phys 2008;8(2):389–95.
- [75] Mosier A, Kroeze C, Nevison C, Oenema O, Seitzinger S, van Cleemput O. Closing the global N₂O budget; nitrous oxide emissions through the agricultural nitrogen cycle. Nutr Cycl Agroecosys 1998;52(2–3):225–48.
- [76] De Nocker L, Spirinckx C, Torfs R. Comparison of LCA and external-cost analysis for biodiesel and diesel. In: 2nd international conference LCA in agriculture, agro-industry and forestry; 1998.
- [77] Ekvall T, Andrae A. Attributional and consequential environmental assessment of the shift to lead-free solders. Int | Life Cycle Assess 2006;11(5):344–53.
- [78] Schmidt J. System delimitation in agricultural consequential LCA—outline of methodology and illustrative case study of wheat in Denmark. Int J Life Cycle Assess 2008;13(4):350–64.
- [79] Anex R, Lifset R. Assessing corn ethanol: relevance and responsibility. J Ind Ecol 2009;13(4):479–82.
- [80] Fargione J, Hill J, Tilman D, Polasky S, Hawthorne P. Land clearing and the biofuel carbon debt. Science 2008:319(5867):1235–8.
- [81] Searchinger T, Heimlich R, Houghton RA, Dong F, Elobeid A, Fabiosa J, et al. Use of U.S. croplands for biofuels increases greenhouse gases through emissions from land-use change. Science 2008;319(5867):1238–40.
- [82] Wicke B, Dornburg V, Junginger M, Faaij A. Different palm oil production systems for energy purposes and their greenhouse gas implications. Biomass Bioenerg 2008;32(12):1322–37.
- [83] Kløverpris J, Wenzel H, Banse M, Milà i Canals L, Reenberg A. Conference and workshop on modelling global land use implications in the environmental assessment of biofuels. Int J Life Cycle Assess 2008;13(3):178–83.

- [84] IEA. Biofuels for transport—an international perspective; 2004, Paris.
- [85] Yan X, Crookes R. Life cycle analysis of energy use and greenhouse gas emissions for road transportation fuels in China. Renew Sust Energ Rev 2009;13(9):2505–14.
- [86] Majer S, Langer F, Zeller V, Kaltschmitt M. Implications of biodiesel production and utilization on global climate—a literature review. Eur J Lipid Sci Technol 2009;111(8):747–62.
- [87] Yan X, Inderwildi O, King D. Biofuels and synthetic fuels in the US and China: a review of well-to-wheel energy use and greenhouse gas emissions with the impact of land-use change. Energ Environ Sci 2010;3(2):190–7.
- [88] Brandão M, Milà i Canals L, Clift R., Soil organic carbon changes in the cultivation of energy crops: implications for GHG balances and soil quality for use in LCA. Biomass Bioenerg; in press, <u>doi:10.1016/j.biom-bioe.2009.10.019</u>.
- [89] IPCC (Intergovernmental Panel on Climate Change). Climate change 2007 the physical science basis. Fourth assessment report. New York: Cambridge University Press; 2007.
- [90] McManus M, Hammond G, Burrows C. Life-cycle assessment of mineral and rapeseed oil in mobile hydraulic systems. J Ind Ecol 2004;7(3-4): 163-77
- [91] SenterNovem (Agency of the Dutch Ministry of Economic Affairs for Innovation and Sustainable Development). The road to pure plant oil? The technical, environment-hygienic and cost-related aspects of pure plant oil as a transport fuel. Report 2GAVE-05.05. The Netherlands, 2005.
- [92] Boiffin J, Zagbahi K, Sebillotte M. Systèmes de culture et statut organique des sols dans le Noyonnais: application du modeèle de Hénin-Dupuis. Agronomie 1986;6:437–46.
- [93] Wylleman R. Caractérisation et modélisation de l'évolution des stocks de matière organique dans les sols de grande culture en Picardie. Laon, France: INRA Laon: 1999.
- [94] Arrouays D, Balesdent J, Germon J, Jayet P, Soussana J, Stengel P, editors. Stocker du carbone dans les sols agricoles de France? Expertise Scientifique Collective. Rapport d'expertise réalisé par l'INRA à la demande du Ministère de L'Ecologie et du Développement Durable. Paris: INRA; 2002.
- [95] Bernard F, Prieur A. Biofuel market and carbon modeling to analyse French biofuel policy. Energ Policy 2007;35:5991–6002.
- [96] Jungbluth N, Emmenegger M, Dinkel F, Doka G, Chudacoff M, Dauriat A, et al., Life Cycle Inventories of Bioenergy. Ecoinvent report No. 17. Uster, Switzerland: 2007.
- [97] CEC. Proposal for a Directive of the European Parliament and of the Council on the promotion of the use of energy from renewable sources. In: COM(2008)19 final: 2008.
- [98] Huijbregts M, Gilijamse W, Ragas A, Reijnders L. Evaluating uncertainty in environmental life-cycle assessment. a case study comparing two insulation options for a Dutch one-family dwelling. Environ Sci Technol 2003;37: 2600–8
- [99] Malça J, Freire F. How uncertainty issues affect life cycle GHG emissions and energy efficiency of biodiesel. In: 1st international energy, life cycle assessment, and sustainability workshop & symposium (ELCAS); 2009.
- [100] GAIN (Global Agriculture Information Network). Impacts on oilseed industry following biofuel boom. Paris: USDA Foreign Agricultural Service; 2007.
- [101] Ceddia M, Cerezo E. A descriptive analysis of conventional organic and GM crop and certified seed production in the EU. Luxembourg: Joint Research Centre of the European Commission; 2008.