Renewable Energy Trends in Consumption and Electricity 2006

July 2008

Energy Information Administration

Office of Coal, Nuclear, Electric and Alternate Fuels U.S. Department of Energy Washington, DC 20585

This report is available on the Web at: http://www.eia.doe.gov/fuelrenewable.html

This report was prepared by the Energy Information Administration, the independent statistical and analytical agency within the U.S. Department of Energy. The information contained herein should be attributed to the Energy Information Administration and should not be construed as advocating or reflecting any policy of the Department of Energy or any other organization.

Contacts

This report was prepared by the staff of the Renewable Information Team, Coal, Nuclear, and Renewables Division, Office of Coal, Nuclear, Electric and Alternate Fuels. Questions about the general preparation and content of this report may be directed to Fred Mayes, Team Leader, Renewable Information Team at e-mail fred.mayes@eia.doe.gov, (202) 586-1508 or Louise Guey-Lee at e-mail louise.guey-lee@eia.doe.gov, (202) 586-1293.

For Issues in Focus Topics:

Wind Energy Developments Louise Guey-Lee at email <u>louise.guey-lee@eia.doe.gov</u>, (202) 586-1293

Central Station Solar Thermal Electricity: Concentrating Solar Power Comes of Age Peter Wong at email peter.wong@eia.doe.gov, (202) 586-7574

Biodiesel in the Energy Supply Marie LaRiviere at email <u>marie.lariviere@eia.doe.gov</u>, (202) 586-1475

Wave and Tidal Energy Mark Gielecki at email mark.gielecki@eia.doe.gov, (202) 586-1264

Preface

The Energy Information Administration (EIA) reports detailed historical data on renewable energy consumption and electricity annually in its report, the *Renewable Energy Annual*. This report, *Renewable Energy Trends in Consumption and Electricity*, 2006, provides an overview and tables with historical data spanning as far back as 1989 through 2006, including revisions. These tables correspond to similar tables to be presented in chapter 1 of the *Renewable Energy Annual 2006* and are numbered accordingly.

Also following the highlights section which provides an overview, the report contains four "Issue in Focus" sections designed to provide an in-depth look at some of the major issues affecting renewable energy in the near term. The topics are:

- Wind Energy Developments
- Central Station Solar Thermal Electricity: Concentrating Solar Power Comes of Age
- Biodiesel in the Energy Supply
- Wave and Tidal Energy

The renewable energy resources in the report include: biomass (wood, wood waste, biogenic municipal solid waste (MSW), landfill gas, ethanol, biodiesel and other biomass); geothermal; wind; solar (solar thermal and photovoltaic); and conventional hydropower. Hydroelectric pumped storage is excluded, because it is usually based on non-renewable energy sources.

Definitions for terms used in this report can be found in EIA's Energy Glossary: http://www.eia.doe.gov/glossary/index.html. General information about all the EIA surveys with data related to renewable energy and referenced in this report can be found here: http://www.eia.doe.gov/oss/forms.html.

Table of Contents	Page
Highlights	
Consumption	6
Electricity	10
State Electricity	11
Issues in Focus	
Wind Energy Developments	15
Central Station Solar Thermal Electricity: Concentrating Solar	
Power Comes of Age	
Biodiesel in the Energy Supply	
Wave and Tidal Energy	38
Tables	
1 H1 Wind Net Common Committee has State 2002 2006	1.0
1.H1 Wind Net Summer Capacity by State, 2002-2006.	
1.H2 U.S. Operating Solar Electric Generating Systems (SEGS)	
1.H3 Physical Characteristics of Biodiesel vs. Ultra Low Sulfur Diesel	48
Consumption	
1.1 U.S. Energy Consumption by Energy Source, 2002-2006	49
1.2 Renewable Energy Consumption by Energy Use Sector and Energy	т)
Source, 2002-2006.	50
1.3 Renewable Energy Consumption for Electricity Generation by Energy	
Use Sector and Energy Source, 2002-2006	52
1.4 Renewable Energy Consumption for Nonelectric Use by Energy	
Use Sector and Energy Source, 2002-2006	53
1.5a. Historical Renewable Energy Consumption by Energy Use	
Sector and Energy Source, 1989-1999	55
1.5b. Historical Renewable Energy Consumption by Energy Use	
Sector and Energy Source, 2000-2006	56
1.6 Biofuels Overview, 2002-2006.	58
1.7 Waste Energy Consumption by Type of Waste and Energy Use Sector, 2006	59
1.8 Industrial Biomass Energy Consumption and Electricity Net	
Generation by Primary Purpose of Business and Energy Source, 2006	
1.9 Net Summer Capacity of Power Plants Cofiring Biomass and Coal, 2006	
1.10 Average Heat Content of Selected Biomass Fuels	62
Electricity	
1.11 Electricity Net Generation From Renewable Energy by Energy	
Use Sector and Energy Source, 2002-2006	
1.12 U.S. Electric Net Summer Capacity by Energy Source, 2002-2006	64
1.13 Renewable Electricity Net Generation by Energy Source and	~ =
Census Division, 2006.	65
1.14 Industrial Biomass Electricity Net Generation by Census	
Division and Energy Source, 2006.	66

State Electricity

1.15 Renewable Electric Power Sector Net Generation by Energy	
Source and State, 2005	67
1.16 Renewable Commercial and Industrial Sector Net Generation	
by Energy Source and State, 2005	68
1.17 Total Renewable Net Generation by Energy Source and State, 2005	69
1.18 Renewable Electric Power Sector Net Generation by Energy	
Source and State, 2006	70
1.19 Renewable Commercial and Industrial Sector Net Generation	
by Energy Source and State, 2006	71
1.20 Total Renewable Net Generation by Energy Source and State, 2006	72
1.21 Renewable Electric Power Sector Net Summer Capacity by	
Energy Source and State, 2005	73
1.22 Renewable Commercial and Industrial Sector Net Summer	
Capacity by Energy Source and State, 2005	74
1.23 Total Renewable Net Summer Capacity by Energy Source and State, 2005	75
1.24 Renewable Electric Power Sector Net Summer Capacity by	
Energy Source and State, 2006	76
1.25 Renewable Commercial and Industrial Sector Net Summer	
Capacity by Energy Source and State, 2006	
1.26 Total Renewable Net Summer Capacity by Energy Source and State, 2006	
1.27 Renewable Market Share of Net Generation by State, 2005 and 2006	
1.28 Renewable Portfolio Standards by State, 2007	80
1.A1 Other Non-renewable Energy Consumption by Energy Use	0.1
Sector and Energy Source, 2002-2006	81
1.A2 Other Non-renewable Net Electricity Generation by Energy	0.0
Use Sector and Energy Source, 2002-2006	82
Figures	
Figures	
1.1 The Role of Renewable Energy Consumption in the	
Nation's Energy Supply, 2006	6
1.2 Renewable Energy Consumption, 2002-2006	
1.3 Ethanol Consumption, 2002-2006	
1.4 Wind Electricity Net Generation, 2002-2006	
1.5 Renewable Portfolio Standards and State Mandates by State, 2007	
1.6 U.S. Census Regions and Divisions	
1.7 Wind Capacity by State, 2000-2006.	
1.8 Parabolic Trough System	
1.9 Dish/Engine System	
1.10 Power Tower System.	
1.11 Renewable Portfolio Standards	
1.12 Artist's Rendition of Point Absorber Wave Energy Farm	
1 13 Artist's Rendition of Ocean Tidal Current Turbines	42

Highlights 2006

Consumption

Total renewable energy consumption increased by 478 trillion Btu or 7 percent between 2005 and 2006 to 6,922 trillion Btu (Table 1.1). At the same time total US energy consumption decreased 1 percent largely due to decreases across the board in fossil fuel energy consumption. The combination of these trends resulted in moving renewable energy's share of total US energy to nearly 7 percent, up from over 6 percent in 2005 (Figure 1.1).

Figure 1.1 The Role of Renewable Energy Consumption in the Nation's Energy Supply, 2006

Source: Table 1.1 of this report.

During 2006 renewable energy consumption reached its highest level since 1997, which was a record year for hydropower due to water availability (Table 1.5a and Table 1.5b). Hydropower is the second largest source of renewable energy consumption.

Biomass and conventional hydroelectric power had the largest volumetric increases at 220 and 166 trillion Btu respectively, while wind energy consumption had the fastest annual rate of growth at almost 50 percent.

The electric power sector continued to be the largest consumer of renewable energy in 2006 (55 percent of total), primarily due to the very large contribution of conventional hydroelectric power (Table 1.2). The industrial sector was second (29 percent of the total), due to that sector's major consumption of wood and derived fuels. Geothermal and conventional hydropower played only minor roles in the industrial sector. The residential sector also consumed wood for space heating and solar energy for water heating and electricity. The commercial sector accounted for just 2 percent of total renewable energy consumption. The transportation sector was the fastest growing sector, consuming 40 percent more renewable fuel between 2005 and 2006. This is mainly due to increased ethanol consumption, by far the larger component of biofuels during those years.

Renewable energy used to produce electricity contributed 4.229 quadrillion Btu or 61 percent of total renewable energy consumption in 2006 (Table 1.2 and Table 1.3). Ninety percent of this energy was consumed in the electric power sector, which includes traditional electric utilities and independent power producers whose primary purpose is to sell electricity, or electricity and heat, to the public. Almost all of the remainder is used by the industrial sector. Nonhydro renewable electricity energy consumption expanded slowly from 1,278 to 1,360 trillion Btu between 2002 and 2006. Increases in wind consumption were partially offset by decreases in biomass.

Nonelectric uses of renewable energy made up the balance (2,693 trillion Btu or 39 percent) of renewable energy consumption (Table 1.2 and Table 1.4). Nonelectric uses include applications such as wood for space heating, noncentral station solar, process heat from biomass for manufacturers, geothermal heat pumps and direct use of geothermal, biofuels for transportation and losses and coproducts from the production of biofuels. Over the last five years the share of renewable energy consumed for nonelectric use expanded from 33 to 39 percent (Figure 1.2).

Figure 1.2 Renewable Energy Consumption, 2002-2006

Source: Table 1.3 and Table 1.4 of this report.

A major portion (over 65 percent) of the 745 trillion Btu increase in nonelectric biomass energy consumption from 2002 to 2006 was in biofuels. Table 1.6 (included for the first time in this report) presents an overview of biofuels, showing that a considerable amount of biomass energy is lost or goes to coproducts during production of ethanol. Ethanol production increased about 25 percent from 3.9 billion gallons in 2005 to 4.9 billion gallons in 2006. A number of factors contributed to this growth:

- Continued replacement of methyl tertiary butyl ether (MTBE) by ethanol as a gasoline additive.
- Strong world oil demand and higher crude oil prices, which have raised the price of gasoline and thus the demand for, and price of, ethanol as a substitute.
- Tax laws that provide incentives, such as the 51 cent per gallon Federal tax credit available to blenders for each gallon of ethanol blended into gasoline.
- The Energy Policy Act of 2005, which mandated annual renewable fuel use in gasoline at 5.4 billion gallons by 2008.

At 2006 production levels, ethanol accounted for nearly 4 percent of U.S. finished motor gasoline production.²

Ethanol consumption, when compared to production, increased at an even faster rate, 35 percent.³ The difference between production and consumption was largely made up of increased imports (principally from Brazil) and stock withdrawals. So total consumption for 2006 was 462 trillion Btu, up from just 175 trillion Btu in 2002 (Figure 1.3).

¹ Energy Information Administration, Form EIA-819,

[&]quot;Monthly Oxygenate Report."

² Energy Information Administration, *Petroleum Supply Monthly*, February 2007 (Washington, DC, February 2007) Table 2.

³ Ethanol consumption is calculated as the sum of production, net imports, and stock changes.

Figure 1.3 Ethanol Consumption, 2002-2006

Source: Table 1.2 of this report.

Biodiesel production also was in a period of growth and more than doubled between 2005 and 2006. A later section of this report on renewable issues presents general information to familiarize readers with the biodiesel industry.

In December 2007 the Energy Independence and Security Act (EISA) of 2007 was signed into law. ⁴ This boosted the renewable fuel standard to 9 billion gallons of renewable fuels by 2008 and 36 billion gallons in 2022. Assuming the targets are achieved, biofuels consumption (ethanol and biodiesel) will increase substantially from current levels.

Waste energy consumption stood at 407 trillion Btu in 2006 and was little changed from the previous few years. More than half of the waste energy was consumed by independent power producers (Table 1.7). MSW biogenic provided the most energy (42 percent) followed by landfill gas (37 percent).

Industrial biomass energy consumption increased about 6 percent between 2005 and 2006 (Table 1.2). The paper and allied products industries dominated biomass consumption in the industrial sector with 64 percent of the total (Table 1.8). Most of this was useful thermal output and a much smaller share was used to produce electricity. Biorefineries, which produce biodiesel and ethanol, and the lumber industry had the next largest shares with 15 and 13 percent of the total, respectively. In addition, fifty-two power plants in 23 states with total generating capacity of 6,317 megawatts reported having generators with biomass/coal cofiring capacity that totaled 3,569 megawatts (Table 1.9).

⁴ See EISA 2007 Title II here: http://thomas.loc.gov/cgi-bin/bdquery/z?d110:h6:

Electricity

Renewable energy provided almost 386 billion kilowatt hours of electricity generated in 2006 of a U.S. total of 4,065 billion kilowatthours. ⁵ While total U.S. electricity generation increased by 0.2 percent in 2006, conventional hydroelectric generation grew 7 percent and wind generation increased by nearly 50 percent, though from a much smaller base (Table 1.11 and Figure 1.4).

Figure 1.4 Wind Electricity Net Generation, 2002-2006

Source: Table 1.11 of this report.

Most of the electricity produced using renewable energy during 2006 was in the electric power sector, which accounted for 91 percent of the market; the industrial sector accounted for just 8 percent. In the same year, results were mixed for nonrenewable electricity. Nuclear- and coal-fired electricity generation stayed fairly steady, while electricity from petroleum plunged and natural gas rose 7 percent.

As a result of expanded government-sponsored renewable energy programs, total renewable electric capacity stood at 101,934 megawatts by the end of 2006, up from 98,746 megawatts in 2005 (Table 1.12). With an increase of 2,622 megawatts between 2005 and 2006 wind energy accounted for the largest increase in renewable capacity and the second largest increase in capacity nationwide. Natural gas capacity was first nationwide with an increase of over 5,000 megawatts. A later section of this report discusses wind electricity developments in detail.

⁵ Energy Information Administration, *Monthly Energy Review December 2007* (Washington, DC, December 2007), Table 7.2a

⁶ Energy Information Administration, *Electric Power Annual 2006* (Washington, DC, October 2007), Table 2.1.

Table 1.13 shows that conventional hydroelectric generation was concentrated in the Pacific Contiguous Census Division where it accounts for a major portion of electricity supplied to that market (Figure 1.6). Electricity from geothermal and solar/ photovoltaic (PV) energy was found mainly in the Pacific Contiguous and Mountain Divisions, while electricity from the remaining renewable energy sources tended to be scattered geographically. Nearly 98 percent of industrial biomass generation was provided by wood and wood derived fuels (principally, black liquor, wood/wood waste liquids and solids) mainly in the southern Census Divisions of the U.S. (Table 1.14).

State Electricity

Renewable electricity generation increased by 28 billion kilowatthours between 2005 and 2006. The largest increases were for conventional hydroelectric power in Washington, California, Oregon, Idaho and New York and for wind in California, Iowa, Oklahoma, and Texas (Table 1.17 and Table 1.20).

Renewable electric capacity increased by 3,189 megawatts between 2005 and 2006. Eighty-two percent of this increase was wind capacity. Texas, Washington, and California led that growth (Table 1.23 and Table 1.26). Most of the remainder of the capacity increase was for landfill gas/MSW biogenic (111 megawatts), wood and derived fuels (179 megawatts), and conventional hydroelectric (281 megawatts).

In 2006 renewable electricity generation captured 9.5 percent of the U.S. electricity market, while nonhydro renewable electricity took just 2.4 percent (Table 1.27). Some States had little or no renewable generation, while others had shares as high as 89 percent for Idaho, 78 percent for Washington, and 75 percent for Oregon. Maine had the largest share of nonhydro renewable electricity generation at 24 percent. In terms of volume, California had the most nonhydro renewable generation with 24 billion kilowatthours due to its diverse supply of renewable energy sources, which includes the majority of the nation's geothermal and solar power.

Although there is considerable variation in objectives and standards for enforcement, many States continue to expand their efforts to incorporate more renewable energy in their electric supply. By the end of 2007 32 states had enacted renewable portfolio standards (RPS) or state renewable mandates (Table 1.28 and Figure 1.5).

Figure 1.5 Renewable Portfolio Standards and State Mandates by State, 2007

Note: In Florida, Michigan and Missouri the RPS is not statewide. In some states, including Illinois, Michigan, Missouri, North Dakota, Virginia and Vermont, the renewable portfolio standard (RPS) is voluntary. Source: North Carolina Solar Center, Database of State Incentives for Renewable Energy (DSIRE) website: http://www.dsireusa.org (January 8, 2008).

These include the following states that were new on the list in 2007:

Michigan. Early in 2007, the Lansing Board of Power and Light (LBPL) established a series of voluntary goals for meeting its customers' electricity demand with renewable energy. The goal for 2016 is 7 percent of retail sales.

Missouri. In mid-2007, Missouri created a renewable energy and energy-efficiency objective for its investor owned utilities. Each utility must make a "good-faith effort" to generate or procure electricity generated by renewable energy equal to 11 percent of its retail electric sales by 2020. Credit towards the objective also may be achieved through energy efficiency that includes utility and consumer efforts to reduce consumption of electricity.

New Hampshire. In mid-2007, New Hampshire enacted a renewable portfolio standard that requires electricity providers to acquire renewable energy certificates (RECs). equivalent to 23.8 percent of retail electricity sold to end-use customers by 2025. Class I and II eligible new renewable sources (in operation after January 1, 2006) will provide 16.3 percent of retail electricity sold, while Class III and IV eligible existing renewable sources will provide 7.5 percent.⁷

⁷ For a detailed explanation of eligible energy sources, see the New Hampshire Code of Administrative Rules, Chapter Puc 2500 Electric Renewable Portfolio Standard, here: http://www.puc.state.nh.us/Regulatory/Rules/Puc2500%20Interim%20Rules%20-%20January%2010%202008.pdf

North Carolina. In mid-2007, North Carolina enacted a Renewable Energy and Energy Efficiency Portfolio Standard. Basically, this requires investor owned utilities to supply electricity equivalent to 12.5 percent of their 2020 sales using renewable energy or eligible alternatives by 2021. Up to 25 percent of the requirement can be met through energy efficiency technologies, including combined heat and power systems powered by nonrenewable energy sources. Municipal utilities and electric cooperatives must meet a target of 10 percent of their sales coming from renewables by 2018 but using slightly different rules.

North Dakota. Early in 2007, North Dakota enacted legislation establishing a goal that 10 percent of all retail electricity sold in the state is to be obtained from renewable energy and recycled energy by 2015. The goal is voluntary.

Oregon. At about the same time in 2007 that Oregon's governor signed the Western Climate Initiative, the state enacted its renewable portfolio standard. In summary the standard is stepped in over the years from 2011 to 2025 and it varies by the size of the utility's load. In practice this means that the three large utilities (each with three percent or more of Oregon's total retail sales) will meet a target of 5 percent of electricity sold from renewable energy by 2011 and 25 percent by 2025, while smaller utilities will have lower targets. 9

Virginia. As part of its legislation to reregulate the state's electricity industry, Virginia enacted a voluntary renewable energy portfolio goal. The goal for investor owned utilities is to have 12 percent of base load sales in 2007 in Virginia (less the average annual percentage of power supplied from nuclear generators between 2004 and 2006) to come from renewable energy sources by 2022.

A number of other states including Arizona, Colorado, Delaware, Maryland, Minnesota, Montana, New Mexico, and Pennsylvania expanded the provisions of their renewable portfolio standards in 2007.

⁸ The agreement establishing the Western Climate Initiative was signed in February 2007. Targets to lower greenhouse gases to 15 percent below 2005 levels by 2020 were announced in August. Oregon enacted the renewable portfolio standard that would support that mission in June 2007.

⁹ For details such as the list of eligible sources, the matrix of RPS targets, implementation plans, and possible exemptions and modifications to the targets, etc., see the Oregon Department of Energy website, here: http://www.oregon.gov/ENERGY/RENEW/docs/Oregon_RPS_Summary_Oct2007.pdf.

Data Revisions

Estimates of residential wood consumption were revised upward for 2005 and 2006 to reflect a higher number of households reported as having wood burning units in the preliminary data from the EIA Residential Energy Consumption Survey 2005. Renewable electricity data for 2006 is now final.

Also a new source of data was found for feedstocks consumed to produce inedible methyl esters (biodiesel). This was used to estimate biodiesel production and apparent consumption starting in 2006 after the U.S. Department of Agriculture's Commodity Credit Corporation ended its biodiesel program.

-

¹⁰ Refer to the U.S. Department of Commerce, Census Bureau series of Current Industrial Reports: *Fats and Oils – Production, Consumption, and Stocks*.

Issue in Focus: Wind Energy Developments

Introduction

Although wind power has developed rapidly in the United States since 2000, it still did not provide a substantial amount of electricity until 2006, when wind energy produced 27 billion kWh. This represents half the amount provided by biomass, but nearly 83 percent more than the amount provided by geothermal. The fact that wind provided 7 percent of renewable-based electricity during 2006 -- and 28 percent of non-hydro renewable generation--is due to the large amount of new wind capacity which has come on line since the turn of the century. In particular, total installed wind capacity increased from 4,417 MW in 2002 to 11,329 MW in 2006, with 2,600 MW of the increase coming during 2006 alone (Table 1.H1).

The top five states for wind capacity in 2006 were Texas, California, Iowa, Minnesota and Washington. In 2006, Texas overtook California, which had been the leading wind capacity state since the inception of the modern wind power industry in the 1980's. The biggest single project in 2006 was the expansion of Buffalo Mountain Energy Center (also known as the Horse Hollow Wind Energy Center) in Texas. In 2006 it was considered to be the largest wind plant in the world at 736 MW.

Not only has total wind capacity expanded rapidly, but since 2002 wind projects have also been built in 9 additional states: Alaska, Idaho, Illinois, Montana, New Jersey, New Mexico, North Dakota, Ohio and Oklahoma. ¹² This makes a total of 28 states with wind capacity of 1 megawatt or more. Oklahoma now has almost 600 MW of wind, and New Mexico has 500 MW.

The major factors driving this growth include the Federal Production Tax Credit (PTC) and state policies to encourage renewable energy. These topics are discussed in the materials that follow, in the context of the underlying issues of global warming, the cost of natural gas, and limits on the electricity transmission infrastructure.

Federal Production Tax Credit

The Federal production tax credit, originally enacted as part of the Energy Policy Act of 1992 (EPACT 92), was set at 1.5 cents per kilowatthour for all electricity generated in the first ten years of the life of the project. According to EPACT 92, the credit is to be adjusted for inflation, and in 2008 it was set at two cents per kilowatthour for all wind projects in operation before the current expiration date (December 31, 2008) for the first

¹¹ See http://www.fplenergy.com/news/contents/101906.shtml .

¹² Some states, such as Alaska, may have had some small wind plants in operation before 2006 that were not included in EIA estimates, because power plants must be 1 megawatt or more in capacity to be included in EIA reported data.

Table 1.H1. Wind Net Summer Capacity by State, 2002-2006 (Megawatts)

(Megawatts)			
State	2002	2005	2006
A lab are a			
Alabama	-	- 40	-
Alaska	-	10	3
Arizona	-	-	-
Arkansas	1 701	2.052	2.255
California	1,701	2,052	2,255
Colorado	37	228	289
Connecticut	-	-	-
Delaware District of Columbia	-	-	-
Florida	-	-	-
Georgia	-	_	_
•	11	- 11	43
Hawaii Idaho	11	11	75
Illinois	_	105	105
Indiana	-	103	103
lowa	416	- 820	921
Kansas	112	263	363
	112	203	303
Kentucky	-	-	-
Louisiana	_	_	_
Maine	_	-	_
Maryland Massachusetts	-	-	-
Michigan	1	- 1	2
Minnesota	312	687	827
Mississippi	312	-	021
Missouri	_	_	_
Montana	_	135	145
Nebraska	3	73	73
Nevada	-	7.5	7.5
New Hampshire	_	_	_
New Jersey	_	_	8
New Mexico	_	404	494
New York	48	185	370
North Carolina	-	-	-
North Dakota	_	96	164
Ohio	_	7	7
Oklahoma	_	474	594
Oregon	182	298	399
Pennsylvania	34	223	150
Rhode Island	-		-
South Carolina	_	_	_
South Dakota	3	43	43
Tennessee	2	29	29
Texas	1,085	1,755	2,738
Utah	-	-	-
Vermont	1	5	5
Virginia	-	-	-
Washington	225	393	821
West Virginia	66	66	66
Wisconsin	36	45	53
Wyoming	141	287	287
Total	4,417	8,706	11,329

^{* =}Less than 500 kilowatts.

Note: Dash indicates the state has no data to report for wind capacity. Totals may not equal sum of components due to independent rounding.

Source: Energy Information Administration, Form EIA-860, "Annual Electric Generator Report."

ten years of the project's life. ^{13,14} This tax credit in some regions/localities may make wind power competitive with electricity generated by more conventional sources. ^{15,16} In the past there has been uncertainty over the availability of the PTC. Twice recently (at the end of 2001 and again in October 2004) the PTC expired, and there was a gap between the expiration and the time it was reinstated. During each of these gaps, little additional wind capacity came on line. Currently, the wind industry is in a period of relative stability, because the credit was renewed without a break in 2005 and again in 2006 and will not expire until the end of 2008. The flow of new projects and expansion has been steady compared to earlier years, when there were bursts of activity followed by periods of little activity. The debate on continuing the PTC is ongoing. ¹⁷

Texas

In 2006 Texas was first among states in the Nation in total electrical capacity, net generation and total retail sales. ¹⁸ Forty- nine percent of its generation in 2006 was from natural gas, and the average delivered price of natural gas to the electric power industry in Texas has almost doubled since 2002. Although Texas is still the leading state in U.S. crude oil production, output is off nearly 60 percent since 1981. Therefore, Texas is turning its attention to developing new energy sources as its oil production continues to decline. ¹⁹

In 1999, the Public Utility Commission of Texas (PUCT) adopted rules for the state's Renewable Energy Mandate, calling for 2,000 MW of new renewable capacity to be installed in Texas by 2009 and for a system of renewable energy credits to be established.²⁰ The ten-year goal was achieved within just six years, mainly with additions of wind capacity. After that success, the state legislature passed Senate Bill 20 in 2005, which increased the state's goal to 5,880 MW by 2015, of which 500 MW must come from non-wind resources. In 2006 alone, Texas added 460 MW at new wind plants

¹³ Technologies that qualify are wind, solar, geothermal and "closed-loop" dedicated bioenergy facilities. Other technologies such as "open-loop" biomass, incremental hydropower, small irrigation systems, landfill gas, and municipal solid waste receive a lesser credit.

¹⁴ The December 2008 expiration is the latest in a series of expiration dates, which started with the original sunset date of June 30, 1999.

¹⁵ Tax-excempt entities clearly cannot take advantage of this provision. However, they are eligible for another credit, known as the Renewable Energy Production Incentive (REPI).

¹⁶ Ryan Wiser and Mark Bolinger, Lawrence Berkeley National Laboratory, *Annual Report on U.S. Wind Power Installation, Cost, and Performance Trends:* 2006, LBNL-62702 (Washington, DC, 2007).

¹⁷ Ryan Wiser, Mark Bolinger, and Galen Barbose, Lawrence Berkeley National Laboratory, *Using the Federal Production Tax Credit to Build a Durable Market for Wind Power in the United States* (November 2007). See website here: http://eetd.lbl.gov/EA/emp/reports/63583.pdf.

¹⁸ See Energy Information Administration, State Electricity Profiles 2006 Edition, here: http://www.eia.doe.gov/cneaf/electricity/st-profiles/e-profiles-sum.html.

¹⁹ In recent years starting in 1999 through 2006, Federal Offshore (PADD 3) crude oil production was greater than production in Texas. See the EIA Petroleum Navigator here: http://tonto.eia.doe.gov/dnav/pet/pet_crd_crpdn add mbbl m.htm.

Texas State Energy Conservation Office, Renewable Portfolio Standard, here: http://www.seco.cpa.state.tx.us/re_rps-portfolio.htm. Qualifying renewable sources include solar, wind, geothermal, hydroelectric, tidal energy, and biomass, including landfill gas.

and 523 MW to an existing plant. Also, Texas reported the largest number of green pricing customers in any single state for 2006 - 100,950.

Some of the best wind resources and sites for development in the state are distant from areas of demand, so Texas has had to resolve transmission congestion issues that forced periodic curtailment in some of the early wind projects and could hamper deliveries of future electricity supplies to market. For example, state Senate Bill 20 required that competitive renewable energy zones (CREZ) be designated in the best areas in the state and that electric transmission infrastructure be constructed to move renewable energy from those zones to markets where people use the electricity. This mechanism is designed to get transmission out to prime wind energy areas in advance of wind development, rather than trying to catch up to development as happened in Texas during the first part of this decade. In early October 2007, the PUCT issued an Interim Final Order that designated five CREZ in West Texas and the Texas Panhandle and authorized development of the necessary transmission lines. The final order is expected in early 2008. Since 85 percent of Texas transmission does not cross state lines, it is not subject to Federal Regulatory Energy Commission (FERC) regulation, so the state can act on its own in those areas and thus potentially expedite the process.

Washington

Washington was second in wind capacity additions for 2006, with 428 MW coming on line. This included the Wild Horse Wind Facility (229 MW) by Puget Sound Energy, a regulated electric utility. As part of its least cost resource plan, Puget Sound Energy considered the anticipated cost of various resources, as well as the cost of carbon dioxide emissions in the future and the risk of fossil fuel price spikes. As early as September 2003, Washington's governor joined the governors of California and Oregon to announce the West Coast Governors' Global Warming Initiative. By 2004, the governors had issued detailed recommendations on how this might be accomplished. In August 2007, members of the Western Climate Initiative, including Washington state, announced a regional, economy-wide greenhouse gas emissions target of 15 percent below 2005 levels by 2020. Evels

In response to these and other concerns, in November 2006 Washington voters passed ballot Initiative 937, which included a renewable portfolio standard. ²⁶ But Washington is

²¹ Energy Information Administration, Form EIA-861, "Annual Electric Power Industry Report."

²² Texas State Energy Conservation Office, Wind Energy Transmission, here: http://www.seco.cpa.state.tx.us/re-wind-transmission.htm.

The Wind Coalition article, "Texas Decision Opens Door to Double Wind Power Capacity in the United States," October 2, 2007, here: http://www.windcoalition.org/PDFs/crez pr 100207.pdf.

²⁴ Puget Sound Energy August 22, 2006 press release, "Puget Sound Energy Selects Seven Projects to Increase Power Supplies by 25 percent to Meet Customers' Growing Need," see website here: http://www.pse.com/insidePSE/newsSevenProjects.aspx.

²⁵ In August 2007 members included: Washington state, Arizona, California, New Mexico, Oregon, Utah, and in Canada the provinces of British Columbia and Manitoba.

²⁶ See North Carolina Solar Center DSIRE database here: http://www.dsireusa.org/library/includes/tabsrch.cfm?state=WA&type=RPS&back=regtab&Sector=S&CurrentPageID=7&EE=1&RE=1.

no newcomer to renewable energy. In 2006, over three-fourths of its generation was sourced to conventional hydroelectric power and 2.3 percent to other renewable energy.²⁷ The new standard calls for all electric utilities that serve more than 25,000 customers to obtain 15 percent of their electricity from new renewable energy resources by 2020 and to undertake all cost-effective energy conservation. Most conventional hydroelectric generation is excluded.

Eligible renewable electricity includes electricity produced from:

- eligible water;
- wind:
- solar energy;
- geothermal energy;
- landfill gas;
- wave, ocean, or tidal power;
- gas from sewage treatment facilities;
- eligible biodiesel fuel (must meet specified standards); and
- eligible biomass energy.

Electricity from biomass must be derived from animal waste or solid organic fuels from wood, forest, field residues, or dedicated energy crops. Specifically excluded from the definition are wood pieces that have been treated with chemical preservatives such as creosote (e.g., utility poles), pentachlorophenol, or copper-chrome arsenic; black liquor byproduct from paper production; wood from old growth forests; and municipal solid waste (MSW).

Electricity from renewable resources other than fresh water is eligible for compliance if the generation facility began operation after March 31, 1999. The facility must be located in the Pacific Northwest, or the electricity from the facility must be delivered into Washington State on a real-time basis. Hydroelectric generation projects are eligible if incremental electricity produced as a result of efficiency improvements completed after March 31, 1999, are made to:

- hydroelectric projects owned by a utility subject to the renewable portfolio standard and located in the Pacific Northwest; or to
- hydroelectric generation in irrigation pipes and canals located in the Pacific Northwest, where the additional generation in either case does not result in new water diversions or impoundments.

In the future, new wind projects proposed for Washington State may further contribute to meeting its commitments to increase renewable electricity production. For example, Puget Sound Energy's 2007 Integrated Resource Plan includes plans for more wind.²⁸

²⁷ Energy Information Administration, State Electricity Profiles 2006 Edition, see website here: http://www.eia.doe.gov/cneaf/electricity/st_profiles/washington.html.

²⁸ Puget Sound Energy press release for May 31, 2007, "Conservation, wind power, natural gas drive 20-year resource plan for Puget Sound Energy," here http://www.pse.com/insidePSE/news2007IRP.aspx.

However, Washington's electric power industry is operating in a regional context. For instance, the other project for 2006, the Rock River I LLC wind facility (a 199 MW plant also known by the name Big Horn) was developed to provide electricity to a joint power authority in California that includes the Modesto Irrigation District, Silicon Valley Power (Santa Clara), and the City of Redding.

California

California has long been a leader in renewable energy in the U.S., beginning after the world oil crisis of the late 1970's. As late as 2000, California had nearly two-thirds of U.S. wind capacity. Since then, however, wind energy growth in California has been slower than in other states, despite adding 203 MW in 2006 and having public policies in place to support wind energy development (Figure 1.5). Thus, Texas was able to surpass California in 2006 as the state with the most wind capacity. To understand why this has occurred, it is instructive to examine California's recent efforts to promote renewable energy.

Figure 1.7 Wind Capacity by State, 2000-2006

Sources: Energy Information Administration, Form EIA 860A, "Electric Generator Report – Utility," Form EIA-860B, "Annual Electric Generator Report – Nonuitlity," and Form EIA-860, "Annual Electric Generator Report."

In 2002, California Senate Bill 1078 established a renewable portfolio standard with the goal of increasing to 20 percent (by 2017) the percentage of the state's electricity from renewable energy that is sold to retail customers. The 2003 Energy Action Plan adopted by the California Energy Commission (CEC) and the California Public Utilities Commission (CPUC) accelerated that target date to 2010.

Eligible renewable resources generally include:

- Biodiesel
- Biomass
- Conduit hydroelectric
- Fuel cells using renewable fuels
- Digester gas
- Geothermal
- Landfill gas
- Municipal solid waste
- Ocean wave, ocean thermal, and tidal current
- Photovoltaic
- Small Hydroelectric (30 Megawatt)
- Solar thermal electric
- Wind.²⁹

Eligibility of renewable facilities varies by type of technology and date that the facility became operational.³⁰ Most facilities in operation after September 1996 are eligible as are certain ones before then, but there are exceptions. Most, but not all, MSW combustion is excluded.³¹

Out-of-state generation that is delivered into California also counts towards meeting the RPS. The Western Region Electricity Generation Information System (WREGIS) will be used to ensure that renewable energy output is counted only once for the purpose of meeting the RPS in California or any other state, and for verifying retail product claims.³²

In addition, California has commitments to reduce global warming. In September 2006, the governor signed Assembly Bill 32, the Global Warming Solution Act. This Act caps California's greenhouse gas emissions at 1990 levels in 2020. California is also a party to the Western Climate Initiative. Development of renewable energy is expected to be part of the solution.

However in the CEC's 2007 Integrated Energy Policy Report of November 2007, the CEC reports that California is not on track to meet its RPS goals:

"Renewable generation in 2006, for all entities serving retail load, was at 10.9 percent, just below the percentage in 2002 before the RPS began. While delivered

²⁹ Specific details may be found in California Energy Commission, *Renewable Portfolio Standard Eligibility – Guidebook Second Edition* (March 2007). See website here:

http://www.energy.ca.gov/2007publications/CEC-300-2007-006/CEC-300-2007-006-CMF.PDF ³⁰ Specific details may be found in California Energy Commission, *Renewable Portfolio Standard Eligibility – Guidebook Second Edition* (March 2007). See website here: http://www.energy.ca.gov/2007publications/CEC-300-2007-006/CEC-300-2007-006-CMF.PDF

³¹ For example, MSW combustion located in Stanislaus county and operational prior to September 26, 1996 is allowed.

³² WREGIS is an independent, renewable energy tracking system for the region covered by the Western Electricity Coordinating Council (WECC). WREGIS tracks renewable energy generation from units that register in the system using verifiable data and creates renewable energy certificates (RECs) for this generation.

renewable energy has grown, load has also continued to grow, and delivered energy has essentially kept even, rather than increasing in percentage terms as required."³³

As for the near term,, the report states:

"Although the percentage of renewable deliveries has been flat, there is a large amount of contracted renewable energy that is likely to come on line in the next 2 to 5 years as new transmission to the Tehachapi and Imperial Valley becomes available."

Thus, it is likely California will miss meeting the 2010 target by at least several years. By inference, the slowdown in recent renewable energy capacity additions, especially wind, appears to be due in sizable measure to lack of sufficient electricity transmission capability.

Conclusion

Clearly, Federal incentives for renewable energy have had a major impact on wind energy development. Equally clear, however, is that progress in leading wind energy states is also heavily influenced by state programs promoting renewable energy, as well as state regulatory policies, regional considerations, and electricity infrastructure issues.

As markets evolve in the states and regions, pending Federal actions may have important implications for future wind energy development in the future. Among them: the renewal of the production tax credit (set to expire at the end of 2008); Federal Energy Regulatory Commission (FERC) facilitation of transmission capabilities for renewable energy; the passage of a Federal renewable portfolio standard; and changes in U.S. policy on global warming to limit carbon emissions. As important as these may be to long-term growth of wind energy, the primary issue affecting the short-term wind energy market in the two major wind energy states (Texas and California) is sufficient transmission capacity.

³³ California Energy Commission, *2007 Integrated Energy Policy Report – IEPR Committee Final* (November 2007), pp. 148-149. See website here: http://www.energy.ca.gov/2007 energypolicy/index.html .

Issue in Focus: Central Station Solar Thermal Electricity Concentrating Solar Power Comes of Age

Introduction

Although solar energy provided only a miniscule portion of the Nation's power supply in 2006, the recent addition of central station solar capacity to the grid may be the beginning of a new wave of large solar power plants over the next four years. The following summarizes recent history, solar power technologies, and provides a short-term assessment of possible capacity increases.

The U.S. Southwest region is an ideal setting for solar thermal power. The deserts of Arizona, California, New Mexico, and Nevada have abundant sunshine and scarce rainfall. However, efforts to build utility-scale solar thermal power plants have been limited to 9 units built during the 1980's in the Mojave Desert of California, due to cost and performance issues (see Appendix). Known as the "Solar Energy Generating System" (SEGS), these units used parabolic troughs to capture the thermal energy from the sun directly to develop steam for producing electricity. (See: http://www.flagsol.com/SEGS tech.htm.)

Concentrating Solar Power—Background

Concentrating Solar Power (CSP) plants like SEGS are power plants that produce electricity from steam heated by the Sun's energy. Although the CSP concept has been around for decades, it was not considered economic and by the late 1990's was virtually ignored as a feasible electricity technology.

Recently, however, several factors have caused a resurgence of interest in CSP:

- The high cost of fossil fuels;
- Environmental concerns;
- Government incentives and mandates for renewable energy sources, such as renewable portfolio standards (RPS), which require electricity suppliers to source a certain percentage of electricity from renewable energy;
- Technological advances in CSP; and
- Short construction lead time.

Since the last SEGS unit was built in 1990, CSP technologies have been quietly attracting new attention. The Arizona Public Service's (APS) 1-megawatt (MW) Saguaro solar thermal power plant came online in December 2005, and the 64-MW Nevada Solar One went online in June 2007, demonstrating that utilities and investors are becoming interested in developing large-scale CSP plants.

Concentrating Solar Power—Technology

Concentrating solar power technologies, that utilize different kinds of mirror configurations to convert the Sun's energy into high-temperature heat, are used in CSP plants. The heat energy is then used to generate electricity in a steam generator. There are three main types of concentrating solar power technologies:

• Parabolic Trough: A parabolic trough system uses parabolic mirrors that line up in long rows to concentrate sunlight onto an absorber tube (receiver). The receiver contains a fluid that is heated and circulated, and the heat is released to generate steam. The steam powers a conventional steam generator to produce electricity (Figure 1.7).

Figure 1.8. Parabolic Trough System

Source: National Renewable Energy Laboratory (NREL)

• **Dish/Engine:** A dish/engine system uses a mirrored dish to collect and concentrate sunlight onto a receiver. The receiver absorbs the sun's heat and transfers it to a gas or fluid in an engine. The heat causes the gas or fluid to expand and drive a piston, which is connected to a generator to produce electricity (Figure 1.8).

Figure 1.9. Dish/Engine System

Source: National Renewable Energy Laboratory (NREL)

• **Power Tower:** A power tower system utilizes a field of mirrors to concentrate and reflect sunlight to a receiver on the top of a centrally located tower. The receiver absorbs the sun's heat through molten salt, and the heat is released to generate steam. The steam powers a conventional steam generator to produce electricity (Figure 1.9).

Figure 1.10. Power Tower System

Source: National Renewable Energy Laboratory (NREL)

Concentrating Solar Power—Short-Term Outlook

CSP may be on the brink of significant growth. One sign for its potential growth is that utilities are mandated to increase their renewable portfolios (Figure 1.10). For example, the California RPS establishes a goal of 20 percent renewable generation by 2010. In addition, California Senate Bill SB1368 set a new standard for any new long-term financial contracts for electricity used in California. This standard prohibits California

utilities from building coal-fired power plants and/or procuring coal-produced electricity in and/or outside the state of California unless carbon capture and sequestration (CCS) technology is used. This standard will likely encourage the development of clean electricity generation technologies, which may include CSP technology. In addition, some states, such as Nevada and Arizona, have an RPS that requires a certain percentage of the renewables requirement to be fulfilled by solar resources.

Although California utilities are making progress toward meeting their 2010 RPS goals through the long-term power purchasing agreement process, a number of analysts in the country believe that California utilities will not achieve full compliance with their RPS requirements of 20 percent by 2010. However, California lawmakers nonetheless believe there is value in renewable energy technologies and are explicitly focusing on the new statutes and rules (such as RPS) that they believe will protect the environment and prevent future energy shortages.³⁴ Further, the state's electric entities are making significant commitments to new sources of renewable energy such as CSP.

Figure 1.11. Renewables Portfolio Standards

Source: The Database of State Incentives for Renewables and Efficiency (DSIRE), November 7, 2007. See www.dsireusa.org.

Currently, California is considering an even higher goal of 33 percent RPS by 2020 as advocated by Governor Schwarzenegger.³⁵ All energy suppliers, including municipal utilities, energy service providers and community choice aggregators would meet the same renewable energy goals required of the investor-owned utilities. Achieving the 33 percent goal could have tremendous implications throughout California over the next ten

³⁴ Section 387 of the California Public Utility code requires the PUC to implement and enforce the RPS, "while taking into consideration the effect of the standard on rates, reliability, and financial resources and the goal of environmental improvement."

³⁵ See http://docs.cpuc.ca.gov/word_pdf/misc/Achieving_33_Percent_RPS_Report.pdf.

years. Under the Governor's directive, the California Public Utilities Commission and the California Energy Commission are now developing plans to address the goal of 33 percent RPS by 2020.

Concentrating Solar Power--Projects

Several energy companies that have acquired the proven CSP technology have indicated their intention to enter the CSP market. These companies have unveiled plans for utility-scale solar thermal projects in California and other areas. If constructed as planned, these plants could deliver more than 3,000 megawatts of renewable power to the energy-hungry Southwest region within approximately four years.

The following provides an overview of the completed and proposed CSP projects over the past few years. ³⁶

Completed CSP Projects

Saguaro Solar Thermal Power Plant (April 2006)

- Who: Arizona Public Service Company (APS)
- What and When: In 2002, APS contracted with Solargenix Inc. to construct and provide the solar thermal technology for a one megawatt parabolic trough plant. Construction began in June 2004 and was completed 15 months later. The plant has been generating electricity since December 2005.
- Where: The plant was built on a patch of desert in Red Rock, next to the existing Saguaro Power Plant, about 30 miles north of Tucson.
- Why: APS had to meet the goals of the Arizona Corporation Commission's Environmental Portfolio Standard, which, at the time, required APS to generate 1.1 percent of its energy through renewable sources by 2007 with 60 percent of this through solar resources.

Nevada Solar One (June 2007)

- Who: Acciona Energy
- What: Acciona Energy announced that Nevada Solar One, a 64-megawatt solar thermal power plant near Boulder City, Nevada, is now online. The new facility is the largest of its type to be built in the world since 1991. The electricity generated by the plant will be purchased by Nevada Power Company and Sierra Pacific Power under a 20-year power purchase agreement.
- When: Groundbreaking took place in February 2006. The plant was constructed rapidly and on schedule and was completed in just over a year.

³⁶ "Proposed" refers as projects that have been publicly announced in the news media. It does not necessarily mean a CSP plant will actually be built. In some cases, proposed plants have received regulatory approval and/or secured financing.

- Where: The plant is located in the Nevada desert on a site directly adjacent to the existing 480 MW El Dorado Energy combined cycle natural gas power plant. It covers 400 acres and consists of 760 parabolic trough concentrators.
- **Why:** Support by Nevada Power Company and Sierra Pacific Power Company needed to meet part of their renewable energy portfolio standard requirement.

Proposed CSP Projects

Proposed Stirling Solar Thermal One (October 2005)

- Who: Stirling Energy Systems, Inc.
- What: The California Public Utilities Commission has approved a renewable contract for Southern California Edison. The 20-year power purchase agreement calls for the development of a 500 MW solar power project using Stirling dish technology. The agreement includes an option to expand the project to 850 MW and will count toward Southern California Edison's Renewable Portfolio Standard (RPS) requirements.
- When: Stirling will build a one megawatt test facility using 40 of the company's 37-foot diameter dish assemblies. Subsequently, a 20,000-dish array is planned to be constructed from January 2009 to December 2012.
- Where: A 4,500-acre site in San Bernardino County, California.
- Why: This helps to fulfill the RPS requirement for utilities to get 20 percent of their electricity from renewable sources by 2010.

Proposed Stirling Solar Thermal Two (December 2005)

- Who: Stirling Energy Systems, Inc.
- What: San Diego Gas and Electric Company has announced that the California Public Utilities Commission has approved its contracts to purchase 300 megawatts of solar power, with the potential to grow to 900 MW from Stirling's Solar Thermal Two facility.
- When: To be announced.
- Where: Stirling plans to build an array of Stirling solar dishes on a 1,920-acre site in California's Imperial Valley.
- Why: California RPS.

Proposed Victorville 2 Hybrid Power Project (February 2007)

- Who: City of Victorville, CA
- What: The City of Victorville has filed an application with the California Energy Commission to construct and operate the Victorville 2 Hybrid Power Project, including 513 MW from natural gas and 50 MW from solar thermal.
- When: Construction of the project was scheduled to start in the summer of 2008, and full commercial operation is expected to begin by late summer 2010.
- Where: City of Victorville in San Bernardino County, California.

• Why: California RPS.

Proposed Mojave Solar Park 1 (July 2007)

- Who: Solel Inc.
- What: Pacific Gas and Electric Company has entered into a 25-year renewable energy agreement with Solel to purchase renewable energy from the Mojave Solar Park. The 553 MW solar plant, estimated to cost \$2 billon, will use solar thermal parabolic trough technology.
- When: Construction will begin in 2009 and the plant will start generating electricity in 2011.
- Where: It is to be located on a 6,000-acre site in the Mojave Desert.
- **Why:** California RPS.

Proposed Ivanpah Solar Project (September 2007)

- Who: BrightSource Energy
- What: BrightSource Energy Inc. has filed an application with the California Energy Commission to develop a 400 MW solar power project in the Mojave Desert. The project consists of three solar plants that use Distributed Power Tower (DPT) solar field technology developed by Luz II, a wholly-owned subsidiary of BrightSource Energy.
- When: The plants are proposed to be built in three phases. Construction of the first, a 100-MW plant, will begin in the first quarter of 2009, with commercial operations starting in the fourth quarter of 2010. The second 100-MW plant will break ground in 2010 and is expected to begin commercial operations in 2011. Construction of the third, a 200-MW plant, will begin in 2011 with commercial operation expected by the end of 2012.
- Where: Three separate locations in Southern California's Mojave Desert, near the Nevada border.
- Why: California RPS.

Proposed Solar Power Plant (September 2007)

• Who: FPL Group

- What: A \$2.4 billion investment, including \$1.5 billion for a 300 MW solar thermal plant in Florida and an additional 200 MW solar thermal plant tentatively slated for California.
- When: Construction of a 10-MW solar power plant with Ausra's solar thermal technology is proposed to begin in 2008. If it meets performance expectations, the remaining 290 megawatts will follow within three years. A total of 300 megawatts capacity could be available by 2011.
- Where: The specific locations have not been chosen.
- Why: The plant is part of FPL's stated goal to add at least 600 MW of new solar generating capacity by 2015.

Proposed Carrizo Energy Solar Farm (September 2007)

- Who: <u>Carrizo Energy, LLC</u>
- What: Carrizo Energy, LLC has proposed to build the Carrizo Energy Solar Farm with production up to a nominal capacity of 177 MW.³⁷
- When: Construction from site preparation to full commercial operation is expected to take approximately 35 months. If site construction activities commence in the first quarter of 2009, the entire project could be completed by the first quarter of 2012.
- Where: The site is located in eastern San Luis Obispo County, California.
- **Why:** California RPS.

Proposed Kern Solar Plant (October 2007)

- Who: Solar MW Energy Inc. (SME) and affiliate Ecosystem Solar Electric Corp. (ESE)
- What: ESE has commenced the development of a solar thermal electric combined cycle hybrid power plant (nominal capacity of 109.4 MW). The proposed plant utilizing solar energy as well as hybrid combined cycle co-fired and gas-fired superior systems will cost \$100 million to build. The latest design of improved tried-and-true CSP technology for solar energy, consisting of twin parabolic collectors with twin parabolic tubes receivers, will be implemented.
- When: ESE has sent official notices to Federal, State and local governments involved in the permitting of the proposed plant.
- Where: A 40-acre site in Kern County, California.
- **Why:** California RPS.

Proposed Barstow Solar Plant (October 2007)

- Who: Solar MW Energy Inc. (SME) and affiliate Ecosystem Solar Electric Corp. (ESE)
- What: ESE has proposed the development of another solar thermal electric combined cycle hybrid power plant (nominal capacity of 59.4 MW).
- When: The project is still in design stage.
- Where: A 54-acre site near Barstow in San Bernardino County, California, is planned.
- Why: California RPS.

³⁷ Nominal capacity of unglazed flat plate collectors is the instantaneous thermal output of the collector under established operating conditions.

Conclusion

California's utilities are under mandate to increase the percentage of their sales from renewable energy resources. To meet California's RPS requirements, California has established standards and guidebooks for utilities in contracting for eligible renewable energy resources, implementing rules for compliance (such as applying excess renewable procurement in one year to a deficit in another year), and imposing penalties for non-compliance. Noticeably, there are hurdles to achieve a 20 percent RPS by 2010 by using CSP, such as:

- Utilities may have signed long-term power purchase agreement with companies that planned to build solar thermal power plant with technologies that are not yet fully commercialized;
 - Construction permit issues for large-scale CSP plants; and
- The availability of the funding for above market costs covered by California's Renewable Resource Trust Fund.

As California's utilities move toward the 20 percent RPS goal by 2010, there may be an environment in which solar thermal power plants can reemerge as significant renewable electricity producers. The mandates to increase reliance on renewable energy have changed the utilities' long-term power purchases planning, which in part, is the key factor supporting the recent demand for large-scale solar thermal power plants. This key factor is similar to the driving force behind the demand for the initial SEGS units in 1983 discussed below, when Luz International, Ltd. negotiated a 30-year contract with Southern California Edison to sell electricity from its plants (See Appendix). Just as with the ups and downs of the CSP industry two decades ago, it is likely that the rebirth of the CSP industry will depend as much on the actions of utilities and state regulators as on development of industry technology.

Appendix: Early History

In the 1980's, Luz International, Ltd., began to build a series of Solar Energy Generating Systems (SEGS) in California's Mojave Desert. A total of nine separate SEGS plants have been constructed by Luz. The first plant was commissioned in 1984 and the last was commissioned in 1990 (Table 1.H2). Under Federal guidelines, the SEGS plants can rely on natural gas for up to 25 percent of their power supply and still qualify as a renewable resource.

In 1991, Luz ran into financial trouble and filed for Chapter 7 bankruptcy after failing to secure construction financing for its tenth SEGS plant. The operation of the SEGS plants was taken over by an investor group. Luz failed largely due to natural gas prices and electricity costs not rising as much as expected. The problem was compounded by operating and maintenance costs for the station not declining as rapidly as had been expected, and uncertainty about, or expiration of, key tax incentives. The tenth SEGS plant was never constructed.

Table 1.H2 U.S. Operating Solar Electric Generating Systems (SEGS)

Plant Name	SEGS I	SEGS II	SEGS III	SEGS IV	SEGS V	SEGS VI	SEGS VII	SEGS VIII	SEGS IX
State	CA								
Prime Mover	Steam Turbine								
Nameplate Capacity (MW)	13.8	30.0	34.2	34.2	34.2	35.0	35.0	92.0	92.0
Summer Capacity (MW)	13.8	30.0	36.0	36.0	36.0	36.0	36.0	88.0	88.0
Winter Capacity (MW)	13.8	30.0	34.0	34.0	34.0	35.0	35.0	64.0	64.0
Status	Operating								
In-Service Year	1984	1985	1986	1986	1987	1988	1988	1989	1990
Primary Energy Source	Solar (Thermal)								
Secondary Energy Source	Natural Gas								

Source: Energy Information Administration (EIA)

These SEGS plants reliably generate electricity in the Mojave Desert. The development of the SEGS project occurred between 1984 and 1990 following a decade which witnessed two major increases in petroleum prices and oil shortages. After that time, average energy prices stabilized, supply remained readily available, and the demand for SEGS plants diminished. However, in the last several years, increasing dependence on foreign oil, environmental issues, and rising energy prices have sparked a rapidly growing interest in alternate energy sources, including solar.

Issue in Focus: Biodiesel in the Energy Supply

Introduction

While the effort to reduce dependency on foreign oil in the transportation sector has focused on a replacement for gasoline, efforts have also been underway to find a suitable replacement for diesel fuel. In 1999, the United States began commercial production of a diesel fuel substitute, generally made from soybean and canola oil, known as biodiesel.

Though biodiesel currently represents only a small fraction of the diesel fuel market, it is of great interest as a diesel replacement because of two specific fuel characteristics. First, biodiesel can be used in any diesel engine and therefore its usage usually does not require modifications to the on-board fuel system.³⁸ Second, the combustion of biodiesel emits lower levels of several pollutants compared with traditional diesel.

From a marketing perspective, getting biodiesel into the mainstream distribution system is likely to be much easier than getting E85 into the gasoline distribution system. There are far fewer major retail diesel facilities (mainly truck stops), and unlike branded service stations for motor gasoline, retail diesel facilities are usually not restricted in the non-branded fuels they can sell, thus making biodiesel marketing easier. ³⁹

What is Biodiesel?

Biodiesel is a renewable-based diesel fuel substitute, made from vegetable oils or animal fats, which meets the requirements of American Society for Testing & Materials (ASTM) Standard D 6751. 40 Because biodiesel has the properties of petroleum-based diesel, it can be used as a substitute for diesel, either pure or blended with petroleum diesel in any percentage. 41 When biodiesel and petroleum diesel are combined, the resultant blend is named by its volume percentage of biodiesel. For example, a blend of 20 percent biodiesel with 80 percent petroleum diesel is known as B20. Pure or straight biodiesel is known as B100 or neat biodiesel.

How is Biodiesel Produced?

³⁸ If biodiesel blends of greater than 20 percent biodiesel are used, then minor adjustments to the engine may be required.

³⁹ Recently, however, Section 241 of The Energy Independence and Security Act of 2007 (P.L. 110-140) amended the Petroleum Marketing Practices Act to prohibit a franchisor (i.e. oil company) from restrict ing a franchisee from installing E85 infrastructure through a franchise agreement.

⁴⁰ Some entities include so-called "renewable" or "green" diesel in their definition of biodiesel. "Renewable" or "green" diesel includes processed raw vegetable oils or fats that have not been chemically transformed into esters. EPACT05 distinguishes between "biodiesel" and "renewable diesel." See http://www.biodiesel.org/resources/definitions/default.shtm for further explanation.

⁴¹ Some alterations may need to be made to older engines in order to run on blends with high percentages of biodiesel.

Biodiesel is produced by a trans-esterification process in which oils or fats are mixed with a catalyst and an alcohol. This chemical reaction produces trigylcerides⁴², which are then split apart and recombined to make methyl esters 43 (biodiesel) and crude glycerin 44 as a co-product. The glycerin is generally further distilled to a higher purity and then sold for use in the pharmaceutical and cosmetics industries.

The oil or fat from which biodiesel is made can come from many sources, including but not limited to the following: canola oil, palm oil, sunflower oil, soybean oil, animal tallow, lard and yellow grease (recycled grease).

Currently, soybean oil is the dominant feedstock in the United States due to its availability and historically low cost. However, in recent years an increasing amount of biodiesel has been produced from waste grease or rendered animal fat due to increasing prices of soybean oil. Biodiesel can also be made from the trans-esterification of hydrocarbons which are derived from agricultural products such as rice hulls or other carbonaceous stock.

What are the Characteristics of Biodiesel?

Biodiesel contains approximately 86 percent the heat content of Ultra Low Sulfur Diesel (ULSD), meaning that customers can use low level blends of biodiesel without noticing a significant decrease in mileage (Table 1.H3). The flash point (the temperature which a liquid needs to exceed in order to self-ignite) of biodiesel is substantially higher than ULSD, meaning that biodiesel is much less hazardous to contain and transport than is ULSD. The pour point of a liquid is the lowest temperature at which it is still a lowviscosity "pourable" liquid, and the cloud point is the temperature at which dissolved solids begin to precipitate out of the liquid. Because biodiesel is produced from fatty acids, any incompletely reacted materials left in the solution cause it to have both a higher pour and cloud point than ULSD. High cloud and pour points only become an issue in extremely low temperatures, as the fuel may become viscous and need to be warmed before usage.

One final point of comparison between biodiesel and ULSD is the sulfur content biodiesel that meets ASTM Spec D 6751 has 0 parts per million (ppm) sulfur by definition; however, it may pick up miniscule amounts of sulfur while it is being transported and distributed⁴⁵. Because sulfur is considered to be harmful to human health when emitted into the atmosphere, starting in 2006 the Environmental Protection Agency mandated that sulfur levels for all on-road diesel fuel must be reduced from 500 ppm to 15 ppm. Although this mandate reduced the pollution created from ULSD, it has been problematic for large diesel engines because it also reduced the lubricity of the fuel,

⁴² Fats composed of three fatty-acid chains linked to a glycerol molecule

⁴³ Biodiesel produced via a reaction between fatty acids and methanol

⁴⁴ A clear, odorless, viscous sugar alcohol that is a by-product of the trans-esterification process for

producing biodiesel.

45 Sometimes biodiesel is transported in vehicles or pipes that previously contained ULSD, and residual sulfur from the prior fuel may be transferred to the biodiesel.

which is important in maintaining an engine's performance. Biodiesel is a natural lubricant, and blending it into ULSD has the effect of both reducing the sulfur content and increasing the lubricity.

Table 1.H3 Physical Characteristics of Biodiesel vs. Ultra Low Sulfur Diesel (ULSD)

	Biodiesel (soybean)	Ultra Low Sulfur Diesel
Heat Content (Btu/gallon)	118,952	139,000
Flash point (°C)	93	>52
Pour Point (°C)	0	-27
Cloud Point (°C)	2	-23
Sulfur (ppm)	0-2	<15

Sources: Heat contents: (Biodiesel) Energy Information Administration, Monthly Annual Energy Review (November 2007), Table A3. http://www.eia.doe.gov/emeu/mer/pdf/pages/sec12_3.pdf. (Diesel) Energy Information Administration. http://www.eia.doe.gov/basics/conversion_basics.html. Flash point (Diesel) McCormick, Bob. National Renewable Energy Lab. Renewable Diesel Fuels: Status of Technology and R&D Needs.

http://www1.eere.energy.gov/vehiclesandfuels/pdfs/deer_2002/session4/2002_deer_mccormick.pdf August 2003. Flash Point (Biodiesel) Cloud Point (Diesel and Biodiesel) and Pour Point (Diesel and Biodiesel): National Biodiesel Board, Biodiesel Cold Weather Blending Study. http://www.biodiesel.org/resources/reportsdatabase/reports/gen/20050728_gen-354.pdf. Sulfur (Biodiesel): ASTM Specification 6751-07b. http://biodiesel.org/pdf_files/fuelfactsheets/BDSpec.PDF. (Diesel) Environmental Protection Agency, Program Update: Introduction of Cleaner-burning Diesel Fuel Enables Advanced Pollution Control for Cars, Trucks and Buses EPA420-F-06-064, October 2006. http://www.epa.gov/otaq/highway-diesel/regs/420f06064.htm

Who Produces Biodiesel?

The biodiesel production industry spans the spectrum from small seasonal operations to plants operated by large multinational conglomerates. Plant sizes (measured in gallons per year of capacity) range from 300,000 to 100,000,000 gallons per year. Because biodiesel can be made from multiple feedstocks, the production industry is not as geographically constrained as other biofuels industries, which are limited to fewer locations. Pockets of concentrated biodiesel plants exist in the Midwest, the South and Texas, but in general production is dispersed throughout the country.

Just as production facilities vary in size, biodiesel companies also vary in their business models and how they market their product. All biodiesel plants necessarily produce pure biodiesel (B100), but some plants sell only this product, while others sell a wide range of biodiesel blends for the transportation fuels market. Due to the complicated nature of the petroleum diesel distribution market, producers have many options in how they move their product. For example, producers can co-locate a biodiesel pump with their production facility to allow consumers to directly fuel their vehicles on-site. Some producers sell strictly to wholesalers or distributors, while other producers sell to fleets and school districts. Biodiesel is even sold outside the transportation sector, notably to home heating oil companies.

Biodiesel can leave the plant by individual vehicle, tanker truck, train or barge, depending on both the location of the plant and the destination of the product. In addition to local domestic markets, anecdotal evidence suggests that biodiesel is being exported to Europe in response to demand created by renewable fuels blending mandates in certain European countries. Partially due to high demand caused by European subsidies, U.S. biofuels command a higher price in European markets than they do in domestic markets. Federal biodiesel blending credits (which can be taken regardless of the biofuel's end destination) combined with high prices in Europe means that producers and distributors can increase their revenues by selling the biodiesel into European markets rather than domestic ones.

How is Biodiesel Used?

Biodiesel's primary use is as a fuel for onroad vehicles (principally trucks), but it also has several uses in other markets. It is used in offroad transportation and industrial applications, such as marine engines, mining equipment, agricultural equipment, and stationary diesel engines and generators. Additionally, biodiesel has properties of a mild solvent and is sometimes sold as such; for example, it can be used in distributing pesticides through agricultural irrigation systems. Biodiesel has excellent lubricating properties and virtually no sulfur content, which makes it a popular additive for new low and ultra-low sulfur diesel fuels.⁴⁶ Biodiesel can also be blended into home heating oil or used as substitute heating oil at the B100 level.

What Factors Have Influenced the Biodiesel Industry in Recent Years?

The biodiesel industry has undergone massive growth in the last five years and is poised to continue to grow into the foreseeable future. Production has grown from 204 thousand barrels in 2001 to 5,963 thousand barrels in 2006. One important driver of this growth has been Federal incentives to producers and blenders of biodiesel. In 2004, The American Jobs Creation Act established tax credits of \$1.00 per gallon produced for agribiodiesel and renewable diesel, and \$.50 per gallon for waste-grease biodiesel. If the fuel is used in a mixture, the credit is 1 cent per percentage point of agri-biodiesel used or 1/2 cent per percentage point of waste-grease biodiesel. Additionally, the Energy Policy Act of 2005 (EPACT2005) created the Small Biodiesel Producer Tax Credit, which allows for an additional production credit equal to \$.10 per gallon on the first 15 million gallons of agri-biodiesel produced at facilities with annual capacity not exceeding 60 million gallons per year.

Another piece of legislation affecting the growth of the biodiesel industry is the Renewable Fuels Standard Program established by EPACT2005. This program

⁴⁶ Regulations limiting the sulfur content of diesel fuel became effective in 2006. The lubricity of petroleum diesel has been reduced due to the processes used to reduce sulfur and aromatic compounds in the fuel (http://www.cleanairfleets.org/altfuels.html)

⁴⁷ Energy Information Administration, Monthly Energy Review April 2008 (Washington, D.C. April 2008, Table 10.4, http://tonto.eia.doe.gov/FTPROOT/multifuel/mer/00350804.pdf

⁴⁸ Energy Policy Act of 2005 (Section 1344) extended the tax credit for biodiesel blenders through 2008.

mandated a certain level of renewable fuels to be blended into the gasoline and diesel fuels sold in the U.S⁴⁹. In 2004, this level was approximately 4 billion gallons and in 2012 it was to reach 7.5 billion gallons. After 2012, the blending requirement was to grow at a rate equal to the growth of gasoline consumption. The renewable fuels considered under this mandate are ethanol and biodiesel. It is left up to the individual refiners to use whichever renewable fuel makes the most economic sense in their particular operations, as long as the overall standards are met yearly.

Other factors influencing the market have been higher petroleum prices and continued Federal support for alternative fuels, shown in recently enacted Federal legislation. Also, EPA's mandate that diesel consumed in the U.S. be ultra-low sulfur diesel (ULSD) as of October 15, 2006 has been an additional driver of biodiesel consumption. Because of biodiesel's extremely low⁵⁰ sulfur content, blends of biodiesel with petroleum diesel have been instrumental in the transition from low sulfur diesel to ULSD, which has also helped create a biodiesel distribution network that is necessary for continued expansion of the industry. Two other mandated-purchasing programs helping to create demand for biodiesel are Federal fleet purchases, and state-level fuel pool blending requirements, such as those recently enacted in Minnesota and Washington. Finally, foreign demand for biodiesel continues to increase because of country-specific biofuels usage requirements. There is currently no statistical data on the amount of biodiesel exported by the United States, but anecdotal evidence suggests a fair amount of U.S. production is being exported to Europe.

What is the Outlook for Biodiesel?

EIA's Annual Energy Outlook 2008 reference case predicts that consumption of biodiesel will continue to grow over time due to continued and increasing demand for the fuel, both in its pure form and in its many blend levels. The Energy Independence and Security Act (EISA) of 2007 is an important new factor in biodiesel's demand equation. It was enacted in December 2007 and affects the biodiesel industry in two significant ways. First, the bill seeks to promote increased consumer confidence in biodiesel fuel quality by requiring more stringent fuel labeling requirements. Second, Section 202 of the EISA 2007 expands the mandatory usage of biodiesel under the Renewable Fuel Standard. By calendar year, the bill requires the introduction of the following amounts of biodiesel into the transportation fuel stream:

```
2009— 500,000,000 gallons
2010— 650,000,000 gallons
2011— 800,000,000 gallons
2012—1,000,000,000 gallons
```

Released: July 2008

⁴⁹ EPACT2005 blending levels have been superseded by new blending levels mandated by the Energy Independence and Security Act of 2007.

⁵⁰ Biodiesel by definition has sulfur content of less than 0.02%. If the finished fuel contains any additional sulfur, it is most likely a product of the transportation process.

Issue In Focus: Wave and Tidal Energy

Introduction

The United States has abundant ocean wave and tidal energy resources. It is estimated that if one-quarter of the U.S. wave resource were harnessed at 50 percent efficiency, the electricity produced would be roughly equivalent to electricity produced from hydropower in 2003. This translates to about 6.8 percent of the total amount of net electricity generated in the United States in 2006. The states in 2006.

Research and development (R&D) funding for Ocean Energy Systems was included in the Department of Energy's initial year of operation, fiscal year (FY) 1978, and continued through FY 1994. The budget for Ocean Energy Systems was then zeroed out through FY 2008. The Department of Energy Hydropower Program was closed out in FY 2006 and resurrected in FY 2008 as the Water Power Program. The mission of the program is to "explore, test and develop (as appropriate) innovative and effective technologies capable of harnessing hydrokinetic (i.e., energy from the motion of fluids) energy resources, including ocean wave and current (ocean and tidal) energy)." Encouraged by the Energy Policy Act of 2005 (EPACT) and the Energy Independence and Security Act of 2007, much of this activity has been spawned by the adoption of Renewable Portfolio Standards (RPS). In fact, 17 of the 22 coastal states have an RPS and each one that does includes tidal energy and wave energy technologies as eligible for meeting the state's renewable standard or goal.

Given the demonstration and pilot projects that are beginning or already in operation, and the significant amount of the resource and power potential, identifying and following this market is important to our understanding of the overall energy picture.

⁵¹ Electric Power Research Institute, "Overview: EPRI Ocean Energy Program," September 14, 2006, http://archive.epri.com/oceanenergy/attachments/ocean/briefing/Duke Sep 14.pdf,

⁵² Energy Information Administration, *Electric Power Annual with data for 2006* (Washington, DC, October 2007), http://www.eia.doe.gov/cneaf/electricity/epa/epat1p1.html.

⁵³ For Fiscal Years 1978 through 1999, see U.S. Department of Energy, Office of Budget, "Department of Energy Historical R&D Budget," April 1998,

http://www.eia.doe.gov/cneaf/solar.renewables/rea_issues/reatabp1.html; for Fiscal Years 2000 through 2008, see Office of the Chief Financial Officer, Budget Justifications and Supporting Documents, http://www.cfo.doe.gov/crorg/cf30.htm.

⁵⁴ U.S. Department of Energy, Office of the Chief Financial Officer, FY 2009 Budget Request to Congress, "Water Power," http://www.cfo.doe.gov/budget/09budget/Content/Volumes/Volume3a.pdf.

⁵⁵ Energy Policy Act of 2005, Title IX, Section 931 (E), http://www.fedcenter.gov/kd/Items/actions.cfm?action=Show&item_id=2969&destination=ShowItem and Energy Independence and Security Act of 2007, Title VI, Subtitle C – Marine and Hydrokinetic Renewable Energy Technologies, http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=110_cong_public_laws&docid=f:publ140.110.pdf.

⁵⁶ Database of State Incentives for Renewables & Efficiency as of November 6, 2007, http://www.dsireusa.org/.

Jurisdictional Issues⁵⁷

The Federal Energy Regulatory Commission (FERC) is responsible for regulating nonfederal development of hydropower and hydrokinetics, which it defines as "hydroelectric generation from ocean waves, tides, and currents and from free-flowing rivers." There is some ambiguity over regulatory jurisdiction since the Energy Policy Act of 2005 gave the Department of Interior Minerals Management Service (MMS) oversight authority for renewable energy projects on the Outer Continental Shelf (OCS). The OCS begins three miles off shore, except for Texas and the Gulf Coast of Florida, where it begins 10 miles off shore. Therefore, inside these limits there is no ambiguity about FERC's jurisdiction. 60

As part of its regulatory function, the commission issues preliminary permits and licenses to hydrokinetic project developers. A preliminary permit, issued for up to three years, holds a place in the licensing queue while the project site is being studied; it does not authorize construction. In fact, a permit is not a prerequisite for a license. A license is for a 30 to 50 year period and conveys the right of eminent domain, that is, the project developer owns the rights to the land or waterway on which the project is being developed. In November 2007, FERC released a policy statement which allows it to issue conditioned licenses. A conditioned license can be awarded even though certain authorization required from other entities may be outstanding. It assists the developer in obtaining project financing even though it does not allow construction. As of January 24, 2008, 49 permits had been issued and 26 were pending. As of December 31, 2007, one license had been issued, and none were pending.

Technologies

Water is a very good energy source due to its wide availability and has high energy potential because of its comparatively high density. It is also renewable and emission-free when used in electricity generation. While tides are intermittent, they are very dependable, running in one direction for hours and then reversing. Waves are fairly predictable days in advance, making system supply planning somewhat easier than with

⁵⁷ For a discussion of jurisdictional and environmental issues, see, CRS Report for Congress: Issues Affecting Tidal, Wave and In-Stream Generation Projects, Updated June 28, 2007, http://ncseonline.org/NLE/CRSreports/07Jul/RL33883.pdf.

http://ncseonline.org/NLE/CRSreports/07Jul/RL33883.pdf.

58 Federal Energy Regulatory Commission, "Hydropower – Industry Activities,"

http://www.ferc.gov/industries/hydropower/indus-act/hydrokinetics.asp, as of November 5, 2007.

59 OCS Alternative Energy and Alternate Use Programmatic EIS Information Center,

http://www.ocsenergy.anl.gov/, accessed November 6, 2007.

⁶⁰ Law Offices of Carolyn Elefant, "MMS FERC Jurisdictional Smackdown!" February 18, 2007, http://carolynelefant1.typepad.com/renewablesoffshore/2007/02/mmsferc_jurisdi.html, November 7, 2007. http://www.ferc.gov/news/news-releases/2007/2007-4/11-30-07.asp.

⁶² FERC: Hydrokinetics – Issued and Pending Permits, http://www.ferc.gov/industries/hydropower/indus-act/hydrokinetics/permits.asp.

⁶³ FERC: Hydrokinetics – Issued and Pending Licenses, http://www.ferc.gov/industries/hydropower/indus-act/hydrokinetics/licences.asp,.

wind power - another intermittent renewable technology.⁶⁴ However, the ocean environment is very stressful on equipment and until recently very few projects had been undertaken.

There are a number of different wave and tidal energy devices either being used or in the planning stages. They can be grouped into two broad categories: surface devices and instream turbines

Wave Energy Technologies^{65,66}

The primary wave energy technologies are:

- Terminator device: a structure that extends perpendicular to the direction of wave travel. An example of a terminator is the oscillating water column (OWC). In an OWC, water enters a subsurface chamber with air inside. The action of the waves causes water in the chamber to act as a piston, forcing the air trapped above it through an opening to drive a turbine-generator.
- Attenuators: long, floating structures that extend parallel to the direction of wave travel. The waves cause the device to flex. The flexing motion drives hydraulic pumps or other energy converters.
- Point absorber: a floating structure with components that move relative to each other due to wave action. This relative motion is used to drive electromechanical or hydraulic energy converters.
- Overtopping device: consists of a structure over which waves fall into a reservoir with hydro turbines installed at the bottom. The water turns the turbines as it goes back out to sea. The turbines power generators that produce electricity.
- Wave rotor: a turbine that is turned directly by waves and is coupled to a generator to produce electricity.

Released: July 2008

⁶⁴ Renewable Energy Holdings, plc<u>.; http://www.reh-plc.com/news.asp?type=2&menu=&article=294&keywords=&offset.</u>

⁶⁵ Carbon Trust, "Technical overview of wave and tidal stream energy," http://www.thecarbontrust.co.uk/technology/technologyaccelerator/ME guide.htm.

⁶⁶ Argonne National Laboratory, OCS Alternative Energy and Alternate Use Programmatic EIS, "Ocean Wave Energy," http://www.ocsenergy.anl.gov/guide/wave/index.cfm.

Figure 1.12 Artist's Rendition of Point Absorber Wave Energy Farm

Source: U.S. Department of the Interior, Minerals Management Service, website here: <a href="http://ocsenergy.anl.gov/includes/dsp_photozoom.cfm?imgname=wave%2Ejpg&caption=Point%20Absorber%20Wave%2OEnergy%20Farm&callingpage=%2Fguide%2Fwave%2Findex%2Ecfm&callingttl=Wave%20Energy&source=Source%3A%20Minerals%20Management%20Service.

Tidal Energy Technologies^{67,68}

Tidal energy technologies include:

- Turbines: submerged horizontal- or vertical-axis devices turned by the power of tides. The turbines are coupled to a generator or other energy converter.
- Reciprocating tidal stream devices: systems in which hydrofoils move perpendicular to the tidal stream. These hydrofoils act as pistons which drive a hydraulic motor and generator to produce electricity.
- Barrage: a dam built with gates and turbines. As tides produce a difference in water levels on either side of the dam, the gates are opened and water flows through the turbines which turn an electric generator to produce electricity.
- Venturi effect device: tidal flow is constricted by being directed through a duct, thereby causing a pressure difference, which, in turn, causes a secondary fluid to flow through a turbine which turns an electric generator to produce electricity.

⁶⁷ Op.Cit., Carbon Trust.

⁶⁸ U.S. Department of Energy, "Ocean Tidal Power," http://www.eere.energy.gov/consumer/renewable_energy/ocean/index.cfm/mytopic=50008.

Figure 1.13 Artist's Rendition of Ocean Tidal Current Turbines

Source: U.S. Department of the Interior, Minerals Management Service, website here: <a href="http://ocsenergy.anl.gov/includes/dsp_photozoom.cfm?imgname=currentturbine%2Ejpg&caption=Figure%201%3A%20Current%20Turbines%20Visualization&callingpage=%2Fguide%2Fcurrent%2Findex%2Ecfm&callingttl=Ocean%20Current%20Energy&source=Source%3A%20Minerals%20Management%20Service.

Environmental Issues

Wave and tidal energy devices produce no greenhouse gases when generating electricity. Also, the devices operate beneath or close to the surface and are, generally, not visible from shore. It is expected that wave energy devices will only minimally affect the size of waves. Similarly, tidal stream devices will only extract a small amount of the energy available, thereby not unduly affecting the nearby environment. However, there are environmental considerations. To that end, in October 2005, the Department of Energy convened a workshop to identify important environmental issues associated with hydrokinetic technologies, as well as mitigation strategies. The environmental issues noted include the following: alteration of river/ocean bottom; suspension of sediments and contaminants; danger that aquatic animals may be struck or entangled; electromagnetic fields may attract, deter, or injure aquatic animals; protection of near-shore vegetative environments; wave and current buffering; potential noise effects.

⁶⁹ BWEA Marine Steering Group, "Why Marine?", 2006,

http://www.bwea.com/pdf/marine/FINAL%20WHY%20MARINE.pdf, accessed February 5, 2008.

⁷⁰ U.S. Department of Energy, Hydrokinetik and Wave Workshop,

http://hydropower.inel.gov/hydrokinetic_wave/index.shtml, accessed January 11, 2008.

⁷¹ U.S. Department of Energy, "Proceedings of the Hydrokinetic and Wave Energy Technologies Technical and Environmental Issues Workshop – October 26-28, 2005," (Washington, DC, March 24, 2006), http://hydropower.inel.gov/hydrokinetic_wave/pdfs/hydro_workshop_proceedings.pdf,

Current Activities in the United States

There are a number of on-going wave and tidal pilot projects in the United States. The Electric Power Research Institute (EPRI) has an active ocean energy program and supports a number of demonstration projects. ⁷² These include six wave energy projects in states on both coasts and Hawaii and tidal energy projects on both coasts and in Canada. EPRI sees wave power as being a cost competitive power source in the 2020 time period.

The first major tidal project in the United States dates back to 2002, when Verdant Power Company began its Roosevelt Island Tidal Energy (RITE) project in New York City's East River. Using six "Free Flow" turbines (35 kilowatts installed capacity each) to generate electricity, power has been transmitted to an end-use customer. ⁷³ This project requires no impoundment or dams and operates completely underwater. The project expects to receive the necessary permits and licenses for commercial operation by the end of 2008 and to potentially expand to 10 megawatts by 2010, depending on the successful demonstration of its first six turbines. 74 75

On December 20, 2007, FERC issued its first license for a hydrokinetic energy project – the Makah Bay Offshore Wave Pilot Project, which will be located in the Pacific Ocean off the coast of Washington. The licensee is Finavera Renewables Ocean Energy, Ltd. The license includes mitigation measures to protect the environment. ⁷⁶ The project is planned as a 1 megawatt demonstration plant – enough to power about 150 homes.

Obstacles to Development

Hydrokinetic devices are relatively unproven and use new technologies that have not yet established a track record. Investors prefer certainty and until more experience is gained, financing might be problematic or relatively expensive. There are also environmental and land use issues associated with these projects, and demonstration projects don't necessarily foretell what may occur when they are built full scale. In addition, there is the economic obstacle of whether the power from wave and tidal sources will be cost competitive with competing sources of energy.

International Projects

Hydrokinetic power projects are recent and few. Consequently, learning from similar projects is very important from a developmental, operational, economic and environmental perspective. This learning is likely to convey across projects no matter

⁷² EPRI Ocean Energy Program, http://archive.epri.com/oceanenergy/oceanenergy.html#projects.

⁷³ Free Flow Turbine, http://verdantpower.com/what-systemsint.
74 The RITE Project, http://verdantpower.com/what-initiative2#backtop.

⁷⁵ Technology Review, "Tidal Turbines Help Light Up Manhattan," April 23, 2007, http://www.technologyreview.com/Energy/18567/page1/, accessed November 7, 2007.

⁷⁶ FERC News Release: "FERC issues first license for Hydrokinetic Energy Project," December 20, 2007, http://www.ferc.gov/news/news-releases/2007/2007-4/12-20-07-H-1.asp.

where they are developed. In order to facilitate the transfer of information across projects, in October 2001, the International Energy Agency (IEA) instituted an Implementing Agreement on Ocean Energy Systems (OES). This is a framework for international collaboration on activities to enhance the commercialization of ocean energy systems which include wave and tidal power. The principal tasks of this agreement are: 1) review, exchange and disseminate information on ocean energy systems; 2) develop recommended practices for testing and evaluating ocean energy systems; and 3) integrate ocean energy plants into transmission and distribution networks.

The world's first tidal power plant was built at La Rance, in northwestern France in 1966 and was connected to the French grid in December 1967.^{78 79} The plant consists of a barrage, or dam, and twenty-four 10 megawatt bulb-type turbines.⁸⁰ It has been operating without major incident for over 30 years and produces enough power to supply a city of 300,000 people.

A sampling of other projects being developed worldwide is instructive for the kinds of technologies that are being developed and used and any problems they may be encountering (see below).

- A 27 MW wave energy project in Portland, Victoria, Australia.
- Wave Hub Project in North Cornwall, United Kingdom. 82
- A 22.5 MW wave park in Agucadoura, Portugal, Power Technology.Com, "Pelamis, World's First Commercial Wave Energy Project, Agucadoura, Portugal."⁸³
- Limpet wave project on the Island of Islay, Scotland. 84
- An 18 MW tidal power station, the Annapolis Royal Generating Station, in the Annapolis River in Nova Scotia, Canada.
- Jiangxia Tidal Plant, China, 1985. 86

⁷⁷ IEA/OES, http://www.iea.org/Textbase/techno/technologies/renew.asp.

⁷⁸ The Encyclopedia of Earth, http://www.eoearth.org/article/La Rance, France.

⁷⁹ Wikipedia, "Rance Tidal Power Plant", last updated June 14, 2007, http://en.wikipedia.org/wiki/Rance tidal power plant.

The Encyclopedia of Alternative Energy and Sustainable Living,

http://www.daviddarling.info/encyclopedia/B/AE bulb turbine.html.

⁸¹ See (http://www.oceanlinx.com/Currentprojects.asp).

⁸² See BBC News release, September 17, 2007, "Wave hub gets planning go-ahead," http://news.bbc.co.uk/1/hi/england/cornwall/6998199.stm.

⁸³See http://www.power-technology.com/projects/pelamis/.

⁸⁴ See Wavegen, http://www.wavegen.co.uk/what we offer limpet.htm.

⁸⁵See: Wikipedia, "Annapolis Royal Generating Station." http://en.wikipedia.org/wiki/Annapolis Royal Generating Station.

⁸⁶ See http://www.co-reach.org/input/document/documents/620.ppt

Conclusion

Tidal and wave energy projects are being developed worldwide. Two major organizations – the Electric Power Research Institute and the International Energy Agency – have programs in place to support this emerging industry. At a time when global climate change and sustainable energy are global concerns, these renewable, relatively benign sources of power are potentially important additions to the world's power supply options.

Table 1.H1. Wind Net Summer Capacity by State, 2002-2006

State	2002	2005	2006	Wind 2006 Prelim
Alabama	_	_	_	_
Alaska	_	10	3	2
Arizona		-	3	2
	-	-	-	-
Arkansas	4 704	2.050	2.055	0.004
California	1,701	2,052	2,255	2,264
Colorado	37	228	289	288
Connecticut	-	-	-	-
Delaware	-	-	-	-
District of Columbia	-	-	-	-
Florida	-	-	-	-
Georgia	-	-	-	
Hawaii	11	11	43	43
Idaho	-	11	75	75
Illinois	-	105	105	105
Indiana	-	-	-	-
Iowa	416	820	921	919
Kansas	112	263	363	363
Kentucky	-	-	-	-
Louisiana	-	-	-	-
Maine	-	-	-	-
Maryland	-	-	-	-
Massachusetts	-	-	-	-
Michigan	1	1	2	1
Minnesota	312	687	827	786
Mississippi	-	-	-	-
Missouri	-	-	-	-
Montana	-	135	145	135
Nebraska	3	73	73	73
Nevada	-	-	-	-
New Hampshire	-	-	_	-
New Jersey	-	-	8	8
New Mexico	-	404	494	494
New York	48	185	370	370
North Carolina	-	-	-	-
North Dakota	_	96	164	164
Ohio	_	7	7	7
Oklahoma	_	474	594	480
Oregon	182	298	399	399
Pennsylvania	34	223	150	150
Rhode Island	-		-	-
South Carolina	_	_	_	_
South Dakota	3	43	43	43
Tennessee	2	29	29	29
Texas	1,085	1,755	2,738	2,698
Utah	1,000	1,735	2,130	2,030
Vermont	1	5	5	- 5
Virginia		-	5	
Washington	225	393	821	- 821
West Virginia	66	393 66	66	66
	36	45	53	
Wisconsin	141			45
Wyoming		287	287	287
Total	4,417	8,706	11,329	11,119

* =Less than 500 kilowatts.

Note: Dash indicates the state has no data to report for that energy source.

Totals may not equal sum of components due to independent rounding.

Source: Energy Information Administration, Form EIA-860, "Annual Electric Generator Report."

Table 1.H2 U.S. Operating Solar Electric Generating Systems (SEGS)

Plant Name	SEGS I	SEGS II	SEGS III	SEGS IV	SEGS V	SEGS VI	SEGS VII	SEGS VIII	SEGS IX
State	CA	CA	CA	CA	CA	CA	CA	CA	CA
Nameplate Capacity(MW)	13.8	30	34.2	34.2	34.2	35	35	92	92
Summer Capacity(MW)	13.8	30	36	36	36	36	36	88	88
Winter Capacity(MW)	13.8	30	34	34	34	35	35	64	64
Status	Operating	Operating	Operating	Operating	Operating	Operating	Operating	Operating	Operating
In-Service Year	1984	1985	1986	1986	1987	1988	1988	1989	1990
Primary Energy Source	Solar Thermal	Solar Thermal	Solar Thermal	Solar Thermal	Solar Thermal	Solar Thermal	Solar Thermal	Solar Thermal	Solar Thermal
Secondary Energy Source	Natural Gas	Natural Gas	Natural Gas	Natural Gas	Natural Gas	Natural Gas	Natural Gas	Natural Gas	Natural Gas
Source: Energy Information	n Administrati	on (EIA)							

Table 1.H3 Physical Characteristics of Biodiesel vs. Ultra Low Sulfur Diesel (ULSD)

	Biodiesel (soybean)	Ultra Low Sulfur Diesel	
Heat Content (Btu/gallon)	118,952	139,000	
Flash Point (oC)	93	>52	
Pour Point (oC)	C	-27	
Cloud Point (oC)	2	-23	
Sulfur (ppm)	0-2	2 <15	

Sources: Heat contents: (Biodiesel) Energy Information Administration, Monthly Annual Energy Review (November 2007),. Table A3. http://www.eia.doe.gov/emeu/mer/pdf/pages/sec12_3.pdf. (Diesel) Energy Information Administration.

http://www.eia.doe.gov/basics/conversion_basics.html. Flash point (Diesel) McCormick, Bob. National Renewable Energy Lab. Rene wable Diesel Fuels: Status of Technology and R&D Needs. http://www1.eere.energy.gov/vehiclesandfuels/pdfs/deer_2002/session4/2002_deer_mccormick.pdf August 2003. Flash Point (Biodiesel) Cloud Point (Diesel and Biodiesel) and Pour Point (Diesel and Biodiesel): National Biodiesel Board, Biodiesel Cold Weather Blending Study. http://www.biodiesel.org/resources/reportsdatabase/reports/gen/20050728_gen-354.pdf. Sulfur (Biodesel): ASTM Specification 6751-07b. http://biodiesel.org/pdf_files/fuelfactsheets/BDSpec.PDF. (Diesel) Environmental Protection Agency, Program Update: introduction of Cleaner-burning Diesel Fuel Enables Advanced Pollution Control for Cars, Trucks and Buses EPA420-F-06-064, October 2006 http://www.epa.gov/otaq/highway-diesel/regs/420f06064.htm

Table 1.1. U.S. Energy Consumption by Energy Source, 2002-2006 (Quadrillion Btu)

Energy Source	2002	2003	2004	2005	2006
Total	97.858	98.209	100.351	100.503	99.861
Fossil Fuels	83.750	84.078	85.830	85.816	84.662
Coal	21.904	22.321	22.466	22.795	22.452
Coal Coke Net Imports	0.061	0.051	0.138	0.044	0.061
Natural Gas a	23.558	22.897	22.931	22.583	22.191
Petroleum ^b	38.227	38.809	40.294	40.393	39.958
Electricity Net Imports	0.072	0.022	0.039	0.084	0.063
Nuclear	8.143	7.959	8.222	8.160	8.214
Renewable	5.893	6.150	6.261	6.444	6.922
Biomass c	2.706	2.817	3.023	3.154	3.374
Biofuels	0.309	0.414	0.513	0.595	0.795
Waste	0.402	0.401	0.389	0.403	0.407
Wood Derived Fuels	1.995	2.002	2.121	2.156	2.172
Geothermal	0.328	0.331	0.341	0.343	0.343
Hydroelectric Conventional	2.689	2.825	2.690	2.703	2.869
Solar/PV	0.064	0.064	0.065	0.066	0.072
Wind	0.105	0.115	0.142	0.178	0.264

a Includes supplemental gaseous fuels.

a Includes supplemental gaseous fuels.

b Petroleum products supplied, including natural gas plant liquids and crude oil burned as fuel.

c Biomass includes: biofuels, waste (landfill gas, MSW biogenic, and other biomass), wood and wood-derived fuels.

MSW=Municipal Solid Waste.

Note: Ethanol is included only in biofuels. In earlier issues of this report, ethanol was included in both petroleum and biofuels, but counted only once in total energy consumption. Totals may not equal sum of components due to independent rounding. Sources: Non-renewable energy: Energy Information Administration (EIA), Monthly Energy Review (MER) March 2008, DOE/EIA-0035 (2008/3) (Washington, DC, March 2008,) Tables 1.3, 1.4a and 1.4b. Renewable Energy: Table 1.2 of this report.

Table 1.2. Renewable Energy Consumption by Energy Use Sector and Energy Source, 2002-2006 (Quadrillion Btu)

Sector and Source	2002	2003	2004	2005	2006
Total	5.893	6.150	6.261	6.444	6.922
Biomass	2.706	2.817	3.023	3.154	3.374
Biofuels	0.309	0.414	0.513	0.595	0.795
Biodiesel ^a	0.001	0.002	0.004	0.012	0.032
Biodiesel Feedstock b	*	*	*	*	*
Ethanol c	0.175	0.238	0.299	0.342	0.462
Ethanol Feedstock d	0.133	0.174	0.210	0.241	0.301
Waste	0.402	0.401	0.389	0.403	0.407
Landfill Gas	0.142	0.141	0.144	0.148	0.150
MSW Biogenic e	0.182	0.165	0.164	0.168	0.171
Other Biomass f	0.078	0.096	0.081	0.088	0.086
Wood and Derived Fuels	1.995	2.002	2.121	2.156	2.172
Geothermal	0.328	0.331	0.341	0.343	0.343
Hydroelectric Conventional	2.689	2.825	2.690	2.703	2.869
Solar/PV	0.064	0.064	0.065	0.066	0.072
Wind	0.105	0.115	0.003	0.178	0.072
** IIIQ	0.103	0.113	0.142	0.1/8	0.204
sidential	0.449	0.471	0.483	0.527	0.495
Biomass	0.380	0.400	0.410	0.450	0.410
Wood and Derived Fuels g	0.380	0.400	0.410	0.450	0.410
Geothermal	0.010	0.013	0.014	0.016	0.018
Solar/PV h	0.059	0.058	0.059	0.061	0.067
					A
ommercial	0.104	0.113	0.118	0.119	0.117
Biomass	0.095	0.101	0.105	0.105	0.102
Biofuels	*	0.001	0.001	0.001	0.001
Ethanol ^c	*	0.001	0.001	0.001	0.001
Waste	0.026	0.029	0.034	0.034	0.036
Landfill Gas	0.002	0.002	0.002	0.003	0.004
MSW Biogenic	0.020	0.022	0.025	0.025	0.004
Other Biomass f	0.020	0.022	0.023	0.023	0.020
Wood and Derived Fuels i	0.069	0.071	0.070	0.070	0.065
Geothermal	0.009	0.011	0.012	0.014	0.014
Hydroelectric Conventional	*	0.001	0.001	0.001	0.001
lustrial	1.723	1.731	1.861	1.884	1.999
Biomass	1.679	1.684	1.824	1.848	1.966
Biofuels	0.136	0.178	0.217	0.248	0.311
Ethanol c	0.003	0.005	0.006	0.007	0.009
Losses and Coproducts	0.133	0.174	0.210	0.241	0.301
Biodiesel Feedstock b	*	*	*	*	*
Ethanol Feedstock d	0.133	0.174	0.210	0.241	0.301
Waste	0.146	0.142	0.132	0.148	0.140
Landfill Gas	0.079	0.076	0.075	0.081	0.074
MSW Biogenic e	0.005	0.005	0.006	0.007	0.006
Other Biomass f	0.063	0.062	0.050	0.061	0.061
Wood and Derived Fuels i	1.396	1.363	1.476	1.452	1.515
Geothermal	0.005	0.003	0.004	0.004	0.004
Hydroelectric Conventional	0.039	0.043	0.033	0.032	0.029
insportation	0.172	0.235	0.296	0.346	0.483
Biofuels	0.172	0.235	0.296	0.346	0.483
Biodiesel ^a	0.001	0.233	0.290	0.012	0.483
Ethanol c	0.001	0.002	0.004	0.012	0.052

tric Power ^j	3.445	3.601	3.503	3.568	3.827
Biomass	0.380	0.397	0.388	0.406	0.412
Waste	0.230	0.230	0.223	0.221	0.231
Landfill Gas	0.062	0.063	0.066	0.065	0.073
MSW Biogenic	0.157	0.138	0.133	0.136	0.139
Other Biomass f					
	0.010	0.029	0.023	0.020	0.019
Wood and Derived Fuels i	0.150	0.167	0.165	0.185	0.182
Geothermal	0.305	0.303	0.311	0.309	0.306
Hydroelectric Conventional	2.650	2.781	2.656	2.670	2.839

Table 1.2. Renewable Energy Consumption by Energy Use Sector and Energy Source, 2002-2006 (Quadrillion Btu)

Sector and Source	2002	2003	2004	2005	2006	
Solar/PV	0.006	0.005	0.006	0.006	0.005	
Wind	0.105	0.115	0.142	0.178	0.264	

- a Biodiesel primarily derived from soy bean oil.
- b Difference between the energy in biodiesel feedstocks (principally soy bean oil) and the energy in biodiesel consumed in the transportation sector.
- c Ethanol primarily derived from corn.
- d Difference between energy in ethanol feedstocks (primarily corn) and its coproducts (wet and dry distiller grains), and the energy in ethanol consumed in the transportation sector.
- e Includes paper and paper board, wood, food, leather, textiles and yard trimmings.
- f Agriculture byproducts/crops, sludge waste, and other biomass solids, liquids and gases.
- g Wood and wood pellet fuels.
- h Includes small amounts of distributed solar thermal and photovoltaic energy used in the commercial, industrial and electric power sectors.
- i Black liquor, and wood/woodwaste solids and liquids.
- j The electric power sector comprises electricity-only and combined-heat-power (CHP) plants within North American Classification System (NAICS) 22 category whose primary business is to sell electricity, or electricity and heat, to the public. PV=Photovoltaic.
- MSW=Municipal Solid Waste.
- *=Less than 500 billion Btu.
- NA=Not Applicable.

Note: Data revisions are discussed in the Highlights section. Revisions to biomass removed MSW non-biogenic and tires from renewable waste energy. Totals may not equal sum of components due to independent rounding.

Sources: Analysis conducted by Energy Information Administration, Office of Coal, Nuclear, Electric, and Alternate Fuels and specific sources described as follows. Residential: Energy Information Administration, Form EIA-457A/G, "Residential Energy Consumption Survey;" Oregon Institute of Technology, Geo-Heat Center; and Energy Information Administration, Form EIA-63-A, "Annual Solar Thermal Collector Manufacturers Survey" and Form EIA-63B, "Annual Photovoltaic Module/Cell Manufacturers Survey." Commercial: Energy Information Administration, Form EIA-906, "Power Plant Report", Form EIA-920, "Combined Heat and Power Plant Report;" and Oregon Institute of Technology, Geo-Heat Center. Industrial: Energy Information Administration, Form EIA-846 (A, B, C) "Manufacturing Energy Consumption Survey," Form EIA-906, "Power Plant Report" and Form EIA-920, "Combined Heat and Power Plant Report;" Oregon Institute of Technology, Geo-Heat Center; Government Advisory Associates, Resource Recovery Yearbook and Methane Recovery Yearbook; U.S. Environmental Protection Agency, Landfill Methane Outreach Program estimates; and losses and coproducts from the production of biodiesel and ethanol calculated as the difference between energy in feedstocks and production. Biofuels for Transportation: Biodiesel: 2001-2005: U.S. Department of Agriculture, Commodity Credit Corporation, Bioenergy Program estimates of production assigned to consumption and 2006 and forward: U.S. Department of Commerce, Bureau of Census, Current Industrial Reports, Fats and Oils - Production, Consumption and Stocks, and Ethanol: 2001-2004: EIA, Petroleum Supply Annual, Tables 2 and 16. Calculated as ten percent of oxygenated finished motor gasoline field production (Table 2) plus fuel ethanol refinery input (Table 16). 2005: EIA Petroleum Supply Annual 2005, Tables 1 and 15. Calculated as motor gasoline blending components adjustments (Table 1), plus finished motor gasoline adjustments (Table 1), plus fuel ethanol refinery and blender net inputs (Table 27). Smal

Table 1.3. Renewable Energy Consumption for Electricity Generation by Energy Use Sector and Energy Source, 2002-2006 (Quadrillion Btu)

Sector/Source	2002	2003	2004	2005	2006
Total	3.967	4.016	3.936	3.929	4.229
Biomass	0.862	0.768	0.787	0.733	0.785
Waste	0.257	0.249	0.254	0.252	0.262
Landfill Gas	0.064	0.066	0.070	0.069	0.077
MSW Biogenic a	0.166	0.148	0.150	0.152	0.155
Other Biomass b	0.027	0.035	0.034	0.031	0.031
Wood and Derived Fuels c	0.605	0.519	0.534	0.482	0.523
Geothermal	0.305	0.303	0.311	0.309	0.306
Hydroelectric Conventional	2.689	2.825	2.690	2.703	2.869
Solar/PV	0.006	0.005	0.006	0.006	0.005
Wind	0.105	0.115	0.142	0.178	0.264
Commercial	0.019	0.021	0.024	0.026	0.028
Biomass	0.018	0.020	0.023	0.025	0.027
Waste	0.018	0.019	0.022	0.025	0.026
Landfill Gas	0.002	0.002	0.002	0.002	0.004
MSW Biogenic a	0.013	0.013	0.016	0.017	0.017
Other Biomass b	0.004	0.005	0.004	0.006	0.005
Wood and Derived Fuels c	*	*	0.001	0.001	0.001
Hydroelectric Conventional	*	0.001	0.001	0.001	0.001
Industrial	0.518	0.419	0.419	0.347	0.386
Biomass	0.479	0.376	0.387	0.315	0.358
Waste	0.015	0.013	0.011	0.009	0.008
Landfill Gas	0.001	0.001	0.001	0.001	*
MSW Biogenic a	*	*	0.001	0.001	*
Other Biomass b	0.014	0.012	0.008	0.007	0.007
Wood and Derived Fuels c	0.464	0.362	0.376	0.306	0.350
Hydroelectric Conventional	0.039	0.043	0.033	0.032	0.029
EL C D d	2 122	2.57.6	2 102	2.556	2.617
Electric Power d	3.430	3.576	3.493	3.556	3.815
Biomass	0.364	0.372	0.378	0.393	0.400
Waste	0.224	0.216	0.220	0.217	0.228
Landfill Gas	0.062	0.063	0.066	0.065	0.073
MSW Biogenic a	0.153	0.135	0.133	0.134	0.137
Other Biomass b	0.009	0.018	0.021	0.018	0.018
Wood and Derived Fuels ^c	0.141	0.156	0.157	0.176	0.172
Geothermal	0.305	0.303	0.311	0.309	0.306
Hydroelectric Conventional	2.650	2.781	2.656	2.670	2.839
Solar/PV	0.006	0.005	0.006	0.006	0.005
Wind	0.105	0.115	0.142	0.178	0.264

a Includes paper and paper board, wood, food, leather, textiles and yard trimmings.

b Agriculture byproducts/crops, sludge waste, tires, and other biomass solids, liquids and gases.

c Black liquor, and wood/woodwaste solids and liquids.

d The electric power sector comprises electricity-only and combined-heat-power (CHP) plants within North American Classification System (NAICS) 22 category whose primary business is to sell electricity, or electricity and heat, to the public.

PV=Photovoltaic.

MSW=Municipal Solid Waste.

* = Less than 500 billion Btu.

Note: Data revisions are discussed in the Highlights section. Totals may not add due to independent rounding.

Sources: Analysis conducted by Energy Information Administration, Office of Coal, Nuclear, Electric, and Alternate Fuels and the following specific sources: Energy Information Administration, Form EIA-906, "Power Plant Report," and Form EIA-920, "Combined Heat and Power Plant Report."

 $Table \ 1.4. \ \ Renewable \ Energy \ Consumption \ for \ Nonelectric \ Use \ by \ Energy \ Use \ Sector \ and \ Energy \ Source, \ 2002-2006 \ (Quadrillion \ Btu)$

Sector/Source	2002	2003	2004	2005	2006	
tal	1.927	2.135	2.325	2.515	2.693	
Biomass	1.844	2.049	2.236	2.421	2.589	
Biofuels	0.309	0.414	0.513	0.595	0.795	
Biodiesel ^a	0.001	0.002	0.004	0.012	0.032	
Biodiesel Feedstock b	*	*	*	*	*	
Ethanol ^c	0.175	0.238	0.299	0.342	0.462	
Ethanol Feedstock d	0.173	0.238	0.233	0.342	0.301	
Waste	0.135	0.174	0.210	0.241	0.145	
					0.143	
Landfill Gas	0.078	0.075	0.074	0.079		
MSW Biogenic e	0.016	0.016	0.014	0.016	0.016	
Other Biomass f	0.050	0.061	0.047	0.056	0.055	
Wood and Derived Fuels	1.390	1.483	1.588	1.674	1.649	
Geothermal	0.024	0.027	0.030	0.034	0.037	
olar/PV	0.059	0.058	0.059	0.061	0.067	
sidential	0.449	0.471	0.483	0.527	0.495	
Biomass	0.380	0.400	0.410	0.450	0.410	
Wood and Derived Fuels ^g	0.380	0.400	0.410	0.450	0.410	
Geothermal	0.010	0.013	0.014	0.016	0.018	
olar/PV h	0.059	0.058	0.059	0.061	0.067	
mmercial	0.085	0.092	0.095	0.093	0.089	
Biomass	0.077	0.081	0.083	0.079	0.075	
Biofuels	*	0.001	0.001	0.001	0.001	
Ethanol c	*	0.001	0.001	0.001	0.001	
Waste	0.008	0.010	0.012	0.009	0.010	
Landfill Gas	-	0.010	-	*	*	
MSW Biogenic ^e	0.007	0.009	0.009	0.008	0.008	
Other Biomass f	0.007	0.003	0.002	0.000	0.003	
Wood and Derived Fuels i	0.068	0.001	0.002	0.069	0.064	
Geothermal						
otnermai	0.009	0.011	0.012	0.014	0.014	
ustrial	1.204	1.312	1.442	1.537	1.613	
Siomass	1.200	1.308	1.438	1.533	1.608	
Biofuels	0.136	0.178	0.217	0.248	0.311	
Ethanol c	0.003	0.005	0.006	0.007	0.009	
Losses and Coproducts	0.133	0.174	0.210	0.241	0.301	
Biodiesel Feedstock b	*	*	*	*	*	
Ethanol Feedstock d	0.133	0.174	0.210	0.241	0.301	
Waste	0.131	0.129	0.121	0.139	0.133	
Landfill Gas	0.078	0.129	0.121	0.139	0.073	
MSW Biogenic ^e	0.078	0.073	0.074	0.079	0.073	
Other Biomass f	0.004	0.004		0.006	0.054	
Wood and Derived Fuels i			0.042			
	0.932	1.001	1.100	1.146	1.165	
Geothermal	0.005	0.003	0.004	0.004	0.004	
ansportation	0.172	0.235	0.296	0.346	0.483	
Biofuels	0.172	0.235	0.296	0.346	0.483	
Biodiesel ^a	0.001	0.002	0.004	0.012	0.032	
Ethanol ^c	0.171	0.233	0.292	0.334	0.451	
ectric Power j	0.016	0.025	0.010	0.013	0.012	
Biomass	0.016	0.025	0.010	0.013	0.012	
Waste	0.006	0.014	0.003	0.003	0.003	
Landfill Gas	*	*	-	*	- -	
MSW Biogenic ^e	0.005	0.003	*	0.002	0.002	
Other Biomass ^f	0.001	0.011	0.002	0.002	*	
Wood and Derived Fuels i					0.010	
ood and Derived Fuels i	0.010	0.011	0.008	0.009	0.010	

Table 1.4. Renewable Energy Consumption for Nonelectric Use by Energy Use Sector and Energy Source, 2002-2006 (Quadrillion Btu)

Sector/Source	2002	2003	2004	2005	2006
---------------	------	------	------	------	------

- a Biodiesel primarily derived from soy bean oil.
- b Difference between the energy in biodiesel feedstocks (principally soy bean oil) and the energy in biodiesel consumed in the transportation sector.
- Ethanol primarily derived from corn.
- d Difference between energy in ethanol feedstocks (primarily corn) and its coproducts (wet and dry distiller grains), and the energy in ethanol consumed in the transportation sector.
- Includes paper and paper board, wood, food, leather, textiles and yard trimmings.
- f Agriculture byproducts/crops, sludge waste, tires, and other biomass solids, liquids and gases.
- g Wood and wood pellet fuels.
- h Includes small amounts of distributed solar thermal and photovoltaic energy used in the commercial, industrial and electric power sectors.
- i Black liquor, and wood/woodwaste solids and liquids.
- J The electric power sector comprises electricity-only and combined-heat-power (CHP) plants within North American Classification System (NAICS) 22 category whose primary business is to sell electricity, or electricity and heat, to the public. PV=Photovoltaic.
- MSW=Municipal Solid Waste. *=Less than 500 billion Btu. NA=Not Applicable.

Note: Data revisions are discussed in the Highlights section. Revisions to biomass removed MSW non-biogenic and tires from renewable waste energy. Dash indicates the sector has no data to report for the energy source for that year. Totals may not equal sum of components due to independent rounding.

independent rounding.

Sources: Analysis conducted by Energy Information Administration, Office of Coal, Nuclear, Electric, and Alternate Fuels and specific sources described as follows. Residential: Energy Information Administration, Form EIA-457A/G, "Residential Energy Consumption Survey;"

Oregon Institute of Technology, Geo-Heat Center; and Energy Information Administration, Form EIA-63-A, "Annual Solar Thermal Collector Manufacturers Survey" and Form EIA-63B, "Annual Photovoltaic Module/Cell Manufacturers Survey." Commercial: Energy Information Administration, "Form EIA-920, "Combined Heat and Power Plant Report;" and Oregon Institute of Technology, Geo-Heat Center. Industrial: Energy Information Administration, Form EIA-846 (A, B, C) "Manufacturing Energy Consumption Survey," Form EIA-920, "Combined Heat and Power Plant Report;"

Oregon Institute of Technology, Geo-Heat Center; Government Advisory Associates, Resource Recovery Yearbook and Methane Recovery Yearbook;

U.S. Environmental Protection Agency, Landfill Methane Outcach Program estimates; and losses and convolucts from the products of U.S. Environmental Protection Agency, Landfill Methane Outreach Program estimates; and losses and coproducts from the production of biodiesel and ethanol calculated as the difference between energy in feedstocks and production. Biofuels for Transportation: Biodiesel: 2001-2005: U.S. Department of Agriculture, Commodity Credit Corporation, Bioenergy Program estimates of production assigned to consumption and 2006 and forward: U.S. Department of Commerce, Bureau of Census, Current Industrial Reports, Fats and Oils - Production, Consumption and Stocks, and Ethanol: 2001-2004: EIA, Petroleum Supply Annual, Tables 2 and 16. Calculated as ten percent of oxygenated finished motor gasoline field production (Table 2) plus fuel ethanol refinery input (Table 16). 2005: EIA Petroleum Supply Annual 2005, Tables 1 and 15. Calculated as motor gasoline blending components adustments (Table 1), plus finished motor gasoline adjustments (Table 1), plus fuel ethanol refinery and blender net inputs (Table 15). 2006: EIA Petroleum Supply Monthly, monthly reports, Tables 1 and 27. Calculated as motor gasoline blending components adjustments (Table 1), plus finished motor gasoline adjustments (Table 1 adjustments (Table 1), plus finished motor gasoline adjustments (Table 1), plus finished motor gasoline adjustments (Table 1), plus fuel ethanol refinery and blender net inputs (Table 27). Small amounts of ethanol consumption are distributed to the commercial and industrial sectors according to those sector's shares of U.S. motor gasoline supplied. Electric Power: Energy Information Administration, Form EIA-920, "Combined Heat and Power Plant Report.

Table 1.5a. Historical Renewable Energy Consumption by Sector and Energy Source, 1989-1999 (Quadrillion Btu)

(2											
Sector and Energy Source	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
Total	6.391	6.206	6.238	5.993	6.262	6.155	6.705	7.168	7.178	6.657	6.681
Biomass	3.160	2.735	2.782	2.933	2.910	3.030	3.104	3.159	3.108	2.931	2.967
Biofuels ^a	0.126	0.111	0.129	0.146	0.171	0.190	0.202	0.145	0.187	0.205	0.213
Waste b	0.354	0.408	0.440	0.473	0.479	0.515	0.531	0.577	0.551	0.542	0.540
Wood and Derived Fuels	2.680	2.216	2.214	2.313	2.260	2.324	2.370	2.437	2.371	2.184	2.214
Geothermal	0.317	0.336	0.346	0.349	0.364	0.338	0.294	0.316	0.325	0.328	0.331
Hydroelectric Conventional	2.837	3.046	3.016	2.617	2.892	2.683	3.205	3.590	3.640	3.297	3.268
Solar/PV	0.055	0.060	0.063	0.064	0.066	0.069	0.070	0.071	0.070	0.070	0.069
Wind	0.022	0.029	0.031	0.030	0.031	0.036	0.033	0.033	0.034	0.031	0.046
Residential	0.978	0.641	0.674	0.706	0.618	0.590	0.591	0.612	0.503	0.452	0.462
Biomass	0.920	0.580	0.610	0.640	0.550	0.520	0.520	0.540	0.430	0.380	0.390
Wood and Derived Fuels ^c		0.580	0.610	0.640	0.550	0.520	0.520	0.540	0.430	0.380	0.390
Geothermal	0.005	0.006	0.006	0.006	0.007	0.006	0.007	0.007	0.008	0.008	0.009
Solar/PV d	0.003	0.056	0.058	0.060	0.062	0.064	0.065	0.065	0.065	0.065	0.064
Commercial	0.033	0.030	0.100	0.109	0.002	0.112	0.003	0.005	0.003	0.003	0.129
	0.102										
Biomass Biofuels ^e	0.099	0.094	0.095 *	0.105 *	0.109	0.106	0.113	0.129	0.131	0.118	0.121
Waste b		0.001									
	0.022	0.028	0.026	0.032	0.033	0.035	0.040	0.053	0.058	0.054	0.054
Wood and Derived Fuels f		0.066	0.068	0.072	0.076	0.072	0.072	0.076	0.073	0.064	0.067
Geothermal	0.003	0.003	0.003	0.003	0.003	0.004	0.005	0.005	0.006	0.007	0.007
Hydroelectric Conventional		0.001	0.001	0.001	0.001	0.001	0.001	0.001	0.001	0.001	0.001
Industrial	1.870	1.716	1.683	1.737	1.772	1.927	1.992	2.033	2.058	1.931	1.936
Biomass	1.840	1.683	1.651	1.704	1.740	1.862	1.935	1.970	1.997	1.873	1.883
Biofuels ^g	0.056	0.049	0.057	0.064	0.075	0.083	0.087	0.062	0.082	0.090	0.093
Waste b	0.200	0.192	0.185	0.179	0.181	0.199	0.195	0.224	0.184	0.180	0.171
Wood and Derived Fuels f	1.584	1.442	1.410	1.461	1.484	1.580	1.652	1.683	1.731	1.603	1.620
Geothermal	0.002	0.002	0.002	0.002	0.002	0.003	0.003	0.003	0.003	0.003	0.004
Hydroelectric Conventional	0.028	0.031	0.030	0.031	0.030	0.062	0.055	0.061	0.058	0.055	0.049
Transportation	0.069	0.062	0.072	0.081	0.096	0.107	0.115	0.082	0.104	0.115	0.120
Biofuels h	0.069	0.062	0.072	0.081	0.096	0.107	0.115	0.082	0.104	0.115	0.120
Electric Power Sector i	3.372	3.689	3.710	3.360	3.662	3.420	3.889	4.305	4.375	4.032	4.034
Electric Utilities	2.983	3.151	3.114	2.712	2.953	2.714	3.173	3.553	3.620	3.279	3.123
Biomass	0.020	0.022	0.021	0.022	0.021	0.021	0.017	0.020	0.020	0.021	0.020
Waste b	0.020	0.022	0.021	0.022	0.021	0.021	0.017	0.020	0.020	0.021	0.020
				0.013	0.011	0.013	0.010	0.012	0.013	0.013	0.013
Wood and Derived Fuels f		0.008	0.008								
Geothermal	0.197	0.181	0.170	0.169	0.158	0.145	0.099	0.110	0.115	0.109	0.036
Hydroelectric Conventional		2.948	2.923	2.521	2.774	2.549	3.056	3.423	3.485	3.149	3.067
Solar/PV	*	*	*	*	*	*	*	*	*	*	*
Wind	*	*	*	*	*	*	*	*	*	*	*
Independent Power Producer		0.538	0.596	0.648	0.709	0.705	0.716	0.752	0.754	0.753	0.910
Biomass	0.211	0.295	0.333	0.381	0.394	0.413	0.405	0.418	0.426	0.424	0.433
Waste ^b	0.122	0.175	0.215	0.249	0.253	0.269	0.286	0.288	0.296	0.294	0.302
Wood and Derived Fuels f	0.089	0.120	0.118	0.132	0.141	0.144	0.119	0.130	0.129	0.129	0.131
Geothermal	0.111	0.145	0.165	0.168	0.193	0.180	0.181	0.191	0.194	0.202	0.276
Hydroelectric Conventional	0.043	0.066	0.062	0.065	0.087	0.072	0.093	0.104	0.096	0.092	0.151
Solar/PV	0.003	0.004	0.005	0.004	0.005	0.005	0.005	0.005	0.005	0.005	0.005
Wind	0.022	0.029	0.031	0.030	0.031	0.036	0.033	0.033	0.034	0.031	0.046

Table 1.5b. Historical Renewable Energy Consumption by Sector and Energy Source, 2000-2006 (Continued) (Quadrillion Btu)

Released: July 2008

(Quadrimon Btu)							
Sector and Energy Source	2000	2001	2002	2003	2004	2005	2006
Total	6.264	5.316	5.893	6.150	6.261	6.444	6.922
Biomass	3.013	2.627	2.706	2.817	3.023	3.154	3.374
Biofuels ^a	0.241	0.258	0.309	0.414	0.513	0.595	0.795
Waste b	0.511	0.364	0.402	0.401	0.389	0.403	0.407
	2.262	2.006	1.995	2.002			2.172
					2.121	2.156	
Geothermal	0.317	0.311	0.328	0.331	0.341	0.343	0.343
Hydroelectric Conventional		2.242	2.689	2.825	2.690	2.703	2.869
Solar/PV	0.066	0.065	0.064	0.064	0.065	0.066	0.072
Wind	0.057	0.070	0.105	0.115	0.142	0.178	0.264
Residential	0.490	0.439	0.449	0.471	0.483	0.527	0.495
Biomass	0.420	0.370	0.380	0.400	0.410	0.450	0.410
Wood and Derived Fuels ^c		0.370	0.380	0.400	0.410	0.450	0.410
Geothermal	0.009	0.009	0.010	0.013	0.014	0.016	0.018
Solar/PV ^d	0.061	0.060	0.059	0.058	0.059	0.061	0.067
Commercial	0.128	0.101	0.104	0.113	0.118	0.119	0.117
Biomass	0.119	0.092	0.095	0.101	0.105	0.105	0.102
Biofuels ^e	*	*	*	0.001	0.001	0.001	0.001
Waste b	0.047	0.025	0.026	0.029	0.034	0.034	0.036
Wood and Derived Fuels f		0.067	0.069	0.071	0.070	0.070	0.065
Geothermal	0.008	0.008	0.009	0.011	0.012	0.014	0.014
Hydroelectric Conventional		0.001	*	0.001	0.001	0.001	0.001
•							
Industrial	1.930	1.721	1.723	1.731	1.861	1.884	1.999
Biomass	1.884	1.684	1.679	1.684	1.824	1.848	1.966
Biofuels ^g	0.102	0.112	0.136	0.178	0.217	0.248	0.311
Waste b	0.145	0.129	0.146	0.142	0.132	0.148	0.140
Wood and Derived Fuels f	1.636	1.443	1.396	1.363	1.476	1.452	1.515
Geothermal	0.004	0.005	0.005	0.003	0.004	0.004	0.004
Hydroelectric Conventional	0.042	0.033	0.039	0.043	0.033	0.032	0.029
Transportation	0.138	0.145	0.172	0.235	0.296	0.346	0.483
Biofuels h	0.138	0.145	0.172	0.235	0.296	0.346	0.483
Electric Power Sector 1	3.579	2.910	3.445	3.601	3.503	3.568	3.827
Electric Utilities	2.607	2.063	2.529	2.615	2.522	2.530	2.688
Biomass	0.021	0.014	0.033	0.029	0.031	0.040	0.042
Waste b	0.014	0.008	0.022	0.012	0.011	0.013	0.015
Wood and Derived Fuels f	0.007	0.006	0.011	0.017	0.020	0.027	0.027
Geothermal	0.003	0.003	0.029	0.026	0.026	0.024	0.024
Hydroelectric Conventional	2.582	2.044	2.465	2.556	2.461	2.455	2.598
Solar/PV	*	*	*	*	*	*	*
Wind	*	0.001	0.002	0.004	0.004	0.010	0.023
Independent Power Producer		0.847	0.002		0.004		1.139
*				0.986		1.038	
Biomass	0.432	0.323	0.347	0.368	0.357	0.365	0.370
Waste b	0.305	0.202	0.208	0.218	0.212	0.208	0.216
Wood and Derived Fuels f	0.127	0.121	0.140	0.151	0.145	0.158	0.154
Geothermal	0.293	0.286	0.275	0.277	0.285	0.285	0.282
Hydroelectric Conventional	0.185	0.165	0.185	0.224	0.196	0.215	0.242
Solar/PV	0.005	0.006	0.006	0.005	0.006	0.005	0.005
Wind	0.057	0.068	0.103	0.111	0.138	0.168	0.240
W IIIG	0.057	0.000	0.103	0.111	0.130	0.100	0.240

Notes and Sources

- ^a Biofuels and biofuel losses and coproducts.
- b Municipal solid waste biogenic, landfill gases, agriculture byproducts/crops, sludge waste, and other biomass solids, liquids and gases. Includes municipal solid waste nonbiogenic and tires for 1989-2000.
- c Wood and wood pellet fuel
- d Includes small amounts of distributed solar thermal and photovoltaic energy used in the commercial, industrial and electric power sectors.
- e Ethanol primarily derived from corn.
- f Black liquor, and wood/woodwaste solids and liquids.

and Form EIA-920. "Combined Heat and Power Plant Report."

- g Ethanol primarily derived from corn and losses and coproducts from production of biodiesel and ethanol.
- h Biodiesel primarily derived from soy bean oil and ethanol primarily derived from corn
- ⁱ The electric power sector comprises electricity-only and combined heat-power (CHP) plants within North American Classification System (NAICS) 22 category whose primary business is to sell electricity, or electricity and heat, to the public *=Less than 500 billion Btu.

PV=Photovoltaic.

Note: Revised data are in italics. Totals may not equal sum of components due to independent rounding. Sources: Analysis conducted by Energy Information Administration, Office of Coal, Nuclear, Electric, and Alternate Fuels and Specific sources described as follows. Residential: Energy Information Administration, Form EIA-457A/G, "Residential Energy Consumption Survey;"Oregon Institute of Technology, Geo-Heat Center and Energy Information Administration, Form EIA-63-A, "Annual Solar Thermal Collector Manufacturers Survey" and Form EIA-63B, "Annual Photovoltaic Module/Cell Manufacturers Survey." Commercial: Energy Information Administration, Form EIA-867, "Annual Nonutility Power Producer Report," Form EIA-860B, "Annual Electric Generator Report - Nonutility," Form EIA-906, "Power Plant Report," Form EIA-920, "Combined Heat and Power Plant Report," and Oregon Institute of Technology, Geo-Heat Center.Industrial: Energy Information Administration, Form EIA-860, "Manufacturing Energy Consumption Survey," Form EIA-867, "Annual Nonutility Power Producer Report," Form EIA-860B, "Annual Electric Generator Report - Nonutility," Form EIA-906, "Power Plant Report", and Form EIA-902, "Combined Heat and Power Plant Report," Oregon Institute of Technology, Geo-Heat Center; Government Advisory Associates, Resource Recovery Yearbook and Methane Recovery Yearbook; U.S. Environmental Protection Agency, Landfill Methane Outreach Program estimates; and losses and coproducts from the production of biodiesel and ethanol calculated as the difference between energy in feedstocks and production. Biofuels for Transportation: Biodiesel: 2001-2005: U.S. Department of Agriculture, Commodity Credit Corporation, Bioenergy Program estimates of production assigned to consumption and 2006 and forward: U.S. Department of Commerce, Bureau of Census, Current Industrial Reports, Fats and Oils - Production, Consumption and Stocks, and Ethanol: 1989: EIA, Estimates of U.S. Biofuels Consumption 1990, Table 10, 1990-1992; EIA, Estimates of Ú.S. Biomass Energy Consumption 1992, Table D2, 1993-2004; EIA, Petroleum Supply Monthly, Tables 2 and 16. Calculated as ten percent of oxygenated finished motor gasoline field production (Table 2) plus fuel ethanol refinery input (Table 16).2005: EIA Petroleum Supply Annual 2005, Tables 1 and 15. Calculated as motor gasoline blending components adustments (Table 1), plus finished motor gasoline adjustments (Table 1), plus fuel ethanol refinery and blender net inputs (Table 15).2006: EIA Petroleum Supply Monthly, monthly reports, Tables 1 and 27. Calculated as motor gaoline blending components adjustments (Table 1), plus finished motor gaosline adjustments (Table 1), plus fuel ethanol refinery and blender net inputs (Table 27). Small amounts of ethanol consumption are distributed to the commercial and industrial sectors according to those sector's shares of U.S. motor gasoline supplied. Electric Power: Energy Information Administration, Form EIA-759, "Monthly Power Plant Report, "Form EIA-867, "Annual Nonutility Power Producer Report, "Form EIA-860B," Annual Electric Generator Report - Nonutility," and Form EIA-906 "Monthly Power Plant Report,"

Table 1.6. Biofuels Overview, 2002-2006 (Trillion Btu)

Туре	2002	2003	2004	2005	2006	
Ethanol						
Feedstock a	313	410	497	570	712	
Losses and Coproducts b	133	174	210	241	301	
Production c	180	236	287	329	412	
Net Imports d	1	1	13	11	62	
Stock Change e	7	-1	0	-2	11	
Consumption f	175	238	299	342	462	
Biodiesel						
Feedstock g	1	2	4	12	32	
Losses and Coproducts h	*	*	*	*	*	
Production i	1	2	4	12	32	

- a Total corn and other biomass inputs to the production of fuel ethanol.
- b Losses and co-products from the production of fuel ethanol. Does not include natural gas, electricity, and other non-biomass energy used in the production of fuel ethanol.
- c Fuel ethanol production. d Fuel ethanol imports. There are no exports.
- e Fuel ethanol stock change. A negative number indicates a decrease in stocks and a positive number indicates an increase. If Fuel ethanol consumption equals fuel ethanol production, plus fuel ethanol net imports, minus fuel ethanol stock change.
- g Total soy bean oil and other biomass inputs to the production of biodiesel.
- h Losses and co-products from the production of biodiesel. Does not include
- natural gas, electricity, and other non-biomass energy used in the production of biodiesel.
- Production of biofuels for use as diesel fuel substitutes or additives. Biodiesel consumption equals biodiesel production. NA=Not available.
- *=Less than 0.5 trillion Btu.

Note: Totals may not equal sum of components due to independent rounding. Sources: (Note: For ethanol and biodiesel heat contents, see Table 10.) Ethanol Feedstock: Calculated as fuel ethanol production multiplied by the approximate heat content of the corn and other biomass inputs to the production of fuel ethanol. Ethanol Losses and Co-products: Calculated as ethanol feedstock minus fuel ethanol production. Ethanol Production: 2002 and forward: Energy Information Administration (EIA), Form EIA-819, "Monthly Oxygenate Report," and predescessor form. Ethanol Net Imports, Stocks and Stock Change: 2002-2005: EIA, Petroleum Supply Annual (PSA), annual reports. 2006: EIA, Petroleum Supply Monthly (PSM), monthly reports. Ethanol Consumption: 2002-2004: EIA, PSA, annual reports, Tables 2 and 16. Calculated as ten percent of oxygentated finished motor gasoline field production (Table 2), plus fuel ethanol refinery input (Table 16), 2005: EIA, PSA 2005, Tables 1 and 15. Calculated as motor gasoline blending components adjustments (Table 1), plus finished motor gasoline adjustments (Table 1), plus fuel ethanol refinery blender net inputs (Table 15). 2006: EIA, PSM, monthly reports, Tables 1 and 27. Calculated as motor gasoline blending components adjustments (Table 1), plus finished motor gasoline adjustments Production: 2001-2005 U.S. Department of Agriculture, Commodity Credit Corporation, Bioenergy Program records and 2006 and forward: U.S. Department of Commerce, Bureau of Census, Current Industrial Reports, Fats and Oils - Production, Consumption and Stocks, and analysis conducted by Energy Information Administration, Office of Coal, Nuclear, Electric and Alternate Fuels.

Table 1.7. Waste Energy Consumption by Type of Waste and Energy Use Sector, 2006 (Trillion Btu) $\,$

		_	Sector			
			Elec	tric Power		
Туре	Commercial	Industrial	Electric Utilities	Independent Power Producers	Total	
Гotal	36	140	15	216	407	
Landfill Gas	4	74	8	64	150	
MSW Biogenic a	26	6	4	135	171	
MSW Biogenic ^a Other Biomass ^b	7	61	3	16	86	

a Includes paper and paper board, wood, food, leather, textiles and yard trimmings.
b Agriculture byproducts/crops, sludge waste, and other biomass solids, liquids and gases.
MSW = Municipal Solid Waste
Note: Totals may not equal sum of components due to independent rounding.
Sources: Energy Information Administration, Form EIA-906, "Power Plant Report," Form EIA-920, "Combined Heat and Power Plant Report," and Government Advisory Associates, Resource Recovery Yearbook and Methane Recovery Yearbook; U.S. Environmental Protection Agency, Landfill Methane Outreach Program estimates; and analysis conducted by the Energy Information Administration, Office of Coal, Nuclear, Electric and Alternate Fuels. **Electric and Alternate Fuels.**

Table 1.8. Industrial Biomass Energy Consumption and Electricity Net Generation by Industry and Energy Sources, 2006

		Biomass Ene	rgy Consumption (T	Trillon Btus)	
Industry	Energy Source	Total	For Electricity	For Useful Thermal Output	Net Generation (Million Kilowatthours)
Γotal	Total	1,966.043	357.655	1,608.388	28,897
Agriculture, Forestry	Total	13.199	2.888	10.310	181
and Mining	Agricultural Byproducts/Crops	13.199	2.888	10.310	181
Manufacturing	Total	1,868.156	354.767	1,513.389	28,716
Food and Kindred	Total	38.034	1.325	36.708	98
Products	Agricultural Byproducts/Crops	34.687	0.937	33.750	29
	Other Biomass Gases	0.610	0.042	0.568	8
	Other Biomass Liquids	0.069	0.069	0.000	6
	Wood/Wood Waste Solids	2.668	0.278	2.390	56
Lumber	Total	251.939	16.839	235.099	1,327
	Sludge Waste	0.073	0.015	0.058	2
	Wood/Wood Waste Solids	251.865	16.824	235.041	1,326
Paper and Allied	Total	1,256.298	334.917	921.381	27,190
Products	Agricultural Byproducts/Crops	1.381	0.065	1.316	6
	Black Liquor	853.151	220.683	632.467	17,949
	Landfill Gas	0.046	0.007	0.039	1
	Municipal Solid Waste Biogenic ^a	1.362	0.272	1.089	24
	Other Biomass Gases	0.267	0.031	0.237	4
	Other Biomass Liquids	0.004	0.001	0.003	0
	Other Biomass Solids	4.319	0.570	3.749	112
	Sludge Waste	5.331	2.275	3.056	171
	Wood/Wood Waste Liquids	26.976	3.831	23.146	154
	Wood/Wood Waste Elquids Wood/Wood Waste Solids	363.462	107.182	256.280	8,768
Chemicals and	Total	4.521	0.860	3.661	34
Allied Products	Landfill Gas	0.160	0.078	0.082	4
	Municipal Solid Waste Biogenic ^a	0.790	0.079	0.711	10
	Other Biomass Liquids	0.161	0.014	0.146	3
	Other Biomass Solids	0.005	0.000	0.005	0
	Sludge Waste	0.389	0.000	0.389	0
	Wood/Wood Waste Solids	3.016	0.689	2.328	17
Biorefineries	Total	301.177	0.000	301.177	0
	Biofuel Losses and Coproducts b	301.177	0.000	301.177	0
	Biodiesel Feedstock	0.441	0.000	0.441	0
	Ethanol Feedstock	300.736	0.000	300.736	0
Other c	Total	16.187	0.824	15.363	66
Nonspecified d	Total	84.688	0.000	84.688	0
*	Ethanol	9.429	0.000	9.429	0
	Landfill Gas	72.996	0.000	72.996	0
	Municipal Solid Waste Biogenic ^a	2.263	0.000	2.263	0

 ^a Includes paper and paper board, wood, food, leather, textiles and yard trimmings
 ^b Losses and coproducts from production of biodiesel and ethanol calculated

as the difference between energy in feedstocks and production.

c Other includes Apparel; Petroleum Refining; Rubber and Misc. Plastic Products; Transportation Equipment; Stone, Clay, Glass, and Concrete Products; Furniture and Fixtures; and related industries.

d Primary purpose of business is not specified.

- = Not Applicable.

Note: Totals may not equal sum of components due to independent rounding.

Sources: Energy Information Administration, Form EIA-906, "Power Plant Report," and Form-920, "Combined Heat and Power Plant Report;" Government Advisory Associates, Resource Recovery Yearbook and Methane Recovery Yearbook; U.S. Environmental Protection Agency, Landfill Methane Outreach Program estimates; Ethanol and biofuel losses and coproducts: Table 2 of this report; and analysis conducted by the Energy Information Administration, Office of Coal, Nuclear, Electric and Alternate Fuels.

as the difference between energy in feedstocks and production.

 $\begin{tabular}{ll} Table 1.9. & Net Summer Capacity of Plants Cofiring Biomass and Coal, 2006 \\ (Megawatts) \end{tabular}$

State	Company Name	Plant I.D.	Plant Name	County	Biomass/ Coal Cofiring Capacity	Total Plant Capacity
AL	DTE Energy Services	50407	Mobile Energy Services LLC	Mobile	91	9
	Georgia-Pacific Corp	10699	Georgia Pacific Naheola Mill	Choctaw	31	7:
	International Paper Co	52140	International Paper Prattville Mill	Autauga	49	90
	Domtar Industries Inc	54104	Ashdown	Little River	47	15
	Tucson Electric Power Co	126	H Wilson Sundt Generating Station	Pima	173	55
	Covanta Mid-Connecticut Inc	54945	Covanta Mid-Connecticut Energy	Hartford	90	9
	Conectiv Delmarva Gen Inc	593	Edge Moor	New Castle	252	71
	International Paper Co-Pensacola	50250	International Paper Pensacola	Escambia	83	8
	Jefferson Smurfit Corp	10202	Jefferson Smurfit Fernandina Beach	Nassau	74	12
	Stone Container Corp-Panama Ci	50807	Stone Container Panama City Mill	Bay	20	3
	Georgia Pacific CSO LLC	54101	Georgia Pacific Cedar Springs	Early	101	10
	International Paper Co-Augusta	54358	International Paper Augusta Mill	Richmond	85	8.
	SP Newsprint Company	54004	SP Newsprint	Laurens	45	8:
	Hawaiian Com & Sugar Co Ltd	10604	Hawaiian Comm & Sugar Puunene Mill	Maui	46	6
	Ag Processing Inc	10223	AG Processing Inc	Wright	8	0
	University of Iowa	54775	University of Iowa Main Power Plant	Johnson	21	2
	East Kentucky Power Coop, Inc	6041	H L Spurlock	Mason	329	1,27
	International Paper Co	54090	International Paper Louisiana Mill	Morehouse	59 59	5
	NewPage Corporation	50282	-		65	6.
	• •	10495	Luke Mill	Allegany		10
	NewPage Corporation S D Warren Co Westbrook		Rumford Cogeneration	Oxford	103	
		50447	S D Warren Westbrook	Cumberland	62	8
	Decorative Panels International, Inc.	10149	Decorative Panels Intl	Alpena	8	10
	MeadWestvaco Corp.	10208	Escanaba Paper Company	Delta	81	10:
	TES Filer City Station LP	50835	TES Filer City Station	Manistee	70 72	7
	Minnesota Power Inc	1897	M L Hibbard	St Louis	73	12
	Minnesota Power Inc	10686	Rapids Energy Center	Itasca	26	2
	Weyerhaeuser Co	50184	Weyerhaeuser Columbus MS	Lowndes	123	12
	Corn Products Intl Inc	54618	Corn Products Winston Salem	Forsyth	8	_
	Primary Energy of North Carolina LLC	10379	Primary Energy Roxboro	Person	68	6
	Weyerhaeuser Co	50189	Weyerhaeuser Plymouth NC	Martin	162	16
	AES Greenidge	2527	AES Greenidge LLC	Yates	112	16
	AES Hickling LLC	2529	AES Hickling LLC	Steuben	70	7
	AES Jennison LLC	2531	AES Jennison LLC	Chenango	60	6
	Black River Generation LLC	10464	Black River Generation	Jefferson	56	5
	International Paper Co-Eastovr	52151	International Paper Eastover Facility	Richland	48	11
	Smurfit-Stone Container Enterprises Inc	50806	Stone Container Florence Mill	Florence	79	10
	South Carolina Electric&Gas Co	7737	Cogen South	Charleston	99	9:
Τ	Desert Power LP	55858	Desert Power LP	Tooele	43	13
Α	Bassett Furniture Industries Inc	50911	Bassett Table	Henry	2	
Α	GP Big Island LLC	50479	Georgia Pacific Big Island	Bedford	8	
	International Paper	52152	International Paper Franklin Mill	Isle of Wight	96	15
Ά	Westvaco Corp	50900	Covington Facility	Covington	105	10
ΙA	Tacoma City of	3920	Steam plant	Pierce	50	5
/Ι	Madison Gas & Electric Co	3992	Blount Street	Dane	100	18
/I	Manitowoc Public Utilities	4125	Manitowoc	Manitowoc	10	9
7I	Minergy Neenah LLC	56037	Fox Valley Energy Center	Winnebago	6	
Ί	Mosinee Paper Corp	50614	Mosinee Paper	Marathon	20	2
Ί	Northern States Power Co	3982	Bay Front	Ashland	40	6
/I	Stora Enso North America	10234	Biron Mill	Wood	22	6
Π	Stora Enso North America	10476	Whiting Mill	Portage	4	
VΙ	Stora Enso North America	10477	Wisconsin Rapids Pulp Mill	Wood	72	7.
	Stora Enso North America	54857	Niagara Mill	Marinette	12	2
					3,569	6,31

Note: State abbreviations are documented on the United States Postal Service website: http://www.usps.com/ncsc/lookups/usps_abbreviations.htm. Source: Energy Information Administration, Form EIA-860,"Annual Electric Generator Report," Schedule 3, Part B.

Table 1.10. Average Heat Content of Selected Biomass Fuels

Fuel Type	Heat Content	Units	
Agricultural Byproducts	8.248	Million Btu/Short Ton	
Biodiesel	5.359	Million Btu/Barrel	
Black Liquor	11.758	Million Btu/Short Ton	
Digester Gas	0.619	Million Btu/Thousand Cubic Feet	
Ethanol	3.539	Million Btu/Barrel	
Landfill Gas	0.490	Million Btu/Thousand Cubic Feet	
MSW Biogenic	9.696	Million Btu/Short Ton	
Methane	0.841	Million Btu/Thousand Cubic Feet	
Paper Pellets	13.029	Million Btu/Short Ton	
Peat	8.000	Million Btu/Short Ton	
Railroad Ties	12.618	Million Btu/Short Ton	
Sludge Waste	7.512	Million Btu/Short Ton	
Sludge Wood	10.071	Million Btu/Short Ton	
Solid Byproducts	25.830	Million Btu/Short Ton	
Spent Sulfite Liquor	12.720	Million Btu/Short Ton	
Utility Poles	12.500	Million Btu/Short Ton	
Waste Alcohol	3.800	Million Btu/Barrel	
Wood/Wood Waste	9.961	Million Btu/Short Ton	

MSW=Municipal Solid Waste.

Note: For detailed characteristics of biomass feedstocks, see the U.S. Department of Energy, Office of Energy Efficiency and Renewable Energy, website here: http://www1.eere.energy.gov/biomass/for_researchers.html .

Sources: Biodiesel and ethanol: Energy Information Administration, Monthly Energy Review October 2007, DOE/EIA-0035 (2007/10) (Washington, DC, October 2007), Table A3; MSW Biogenic: Energy Information Administration, Methodology for Allocating Municipal Solid Waste to Biogenic and Non-Biogenic Energy (Washington, DC, May 2007); and all other fuel types: Energy Information Administration, Form EIA-860B (1999), "Annual Electric Generator Report - Nonutility 1999."

Table 1.11. Electricity Net Generation From Renewable Energy by Energy Use Sector and Energy Source, 2002-2006 (Thousand Kilowatthours)

Sector/Source	2002	2003	2004	2005	2006
	242 422 225	255 200 115	271 020 005		207 550 700
Total	343,438,006	355,293,117	351,020,906	357,533,995	385,669,799
Biomass	53,708,755	53,341,090	53,073,730	54,160,152	54,758,512
Waste	15,043,717	15,811,993	15,497,309	15,479,005	16,109,652
Landfill Gas	4,759,765	5,077,451	5,128,416	5,135,256	5,677,253
MSW Biogenic a	8,637,916	8,306,065	8,153,230	8,334,720	8,476,478
Other Biomass b	1,646,034	2,428,477	2,215,664	2,009,029	1,955,921
Wood and Derived Fuels c	38,665,038	37,529,097	37,576,421	38,681,147	38,648,859
Geothermal	14,491,310	14,424,231	14,810,974	14,691,745	14,568,029
Hydroelectric Conventional	264,328,831	275,806,328	268,417,306	270,321,255	289,246,416
Solar/PV	554,831	534,001	575,155	550,294	507,706
Wind	10,354,279	11,187,467	14,143,741	17,810,549	26,589,137
Commercial	1,078,019	1,374,208	1,645,981	1,752,519	1,688,360
Biomass	1,065,222	1,301,964	1,541,015	1,666,483	1,594,915
Waste	1,052,717	1,288,914	1,527,371	1,650,485	1,574,314
Landfill Gas	99,761	151,801	172,029	210,824	171,979
MSW Biogenic a	653,997	716,921	945,812	953,591	956,337
Other Biomass b	298,957	420,192	409,530	486,070	445,999
Wood and Derived Fuels c	12,505	13,049	13,644	15,998	20,600
Hydroelectric Conventional	12,797	72,245	104,966	86,037	93,446
ndustrial	34,313,831	32,926,240	31,923,526	32,082,295	31,796,137
Biomass	30,489,184	28,703,816	28,675,032	28,886,854	28,897,089
Waste	845,979	715,445	839,555	789,325	600,979
Landfill Gas	70,882	96,018	120,014	113,082	28,785
MSW Biogenic a	73,543	35,997	31,333	37,463	33,689
Other Biomass b	701,554	583,431	688,209	638,781	538,504
Wood and Derived Fuels c	29,643,205	27,988,371	27,835,477	28,097,529	28,296,111
Hydroelectric Conventional	3,824,647	4,222,424	3,248,494	3,195,441	2,899,048
Electric Power d	308,046,156	320,992,669	317,451,398	323,699,182	352,185,302
Biomass	22,154,349	23,335,310	22,857,682	23,606,816	24,266,508
Waste	13,145,021	13,807,633	13,130,382	13,039,195	13,934,359
Landfill Gas	4,589,122	4,829,632	4,836,372	4,811,350	5,476,488
MSW Biogenic a	7,910,375	7,553,146	7,176,084	7,343,666	7,486,452
Other Biomass b	645,523	1,424,854	1,117,925	884,178	971,419
Wood and Derived Fuels c	9,009,328	9,527,677	9,727,300	10,567,621	10,332,148
Geothermal	14,491,310	14,424,231	14,810,974	14,691,745	14,568,029
Hydroelectric Conventional	260,491,387	271,511,659	265,063,846	267,039,777	286,253,922
Solar/PV	554,831	534,001	575,155	550,294	507,706
Wind	10,354,279	11,187,467	14,143,741	17,810,549	26,589,137

a Includes paper and paper board, wood, food, leather, textiles and yard trimmings.
b Agriculture byproducts/crops, sludge waste, and other biomass solids, liquids and gases.
c Black liquor, and wood/woodwaste solids and liquids.
d The electric power sector comprises electricity-only and combined-heat-power (CHP) plants within North American Classification System (NAICS) 22 category whose primary business is to sell electricity, or electricity and heat, to the public.
PV=Photovoltaic
MSW=Municipal Solid Waste.
Note: Data revisions are discussed in Highlights section. Revisions to biomass removed MSW non-biogenic and tires from renewable waste energy. Totals may not add due to independent rounding.
Sources: Energy Information Administration, Form EIA-906, "Power Plant Report," and Form EIA-920, "Combined Heat and Power Plant Report."

Table 1.12. U.S. Electric Net Summer Capacity, 2002-2006 (Megawatts)

Source	2002	2003	2004	2005	2006
Total	905,301	948,446	962,942	978,020	986,215
Renewable Total	96,066	96,847	96,357	98,746	101,934
Biomass	9,644	9,628	9,711	9,802	10,100
Waste	3,800	3,758	3,529	3,609	3,727
Landfill Gas	838	863	859	887	978
MSW ^a	2,492	2,442	2,196	2,167	2,188
Other Biomass b	470	453	474	554	561
Wood and Derived Fuels c	5,844	5,871	6,182	6,193	6,372
Geothermal	2,252	2,133	2,152	2,285	2,274
Hydroelectric Conventional	79,356	78,694	77,641	77,541	77,821
Solar/PV	397	397	398	411	411
Wind	4,417	5,995	6,456	8,706	11,329
Nonrenewable Total	809,236	851,599	866,585	879,274	884,281

a Includes total capacity whose primary energy source is MSW.
 b Agriculture byproducts/crops, sludge waste and other biomass solids, liquids and gases. Does not include tires.
 c Black liquor, and wood/woodwaste solids and liquids.
 MSW=Municipal Solid Waste.
 Note: Data revisions are discussed in Highlights section. Revisions to biomass capacity removed tires from renewable waste energy.
 Totals may not add due to independent rounding.
 Sources: Energy Information Administration, Form EIA-860, "Annual Electric Generator Report."

Table 1.13. Renewable Electricity Net Generation by Energy Source and Census Division, 2006 (Thousand Kilowattthours)

		Bio	mass							
		Waste		Wood and						
Census Division	Landfill Gas	MSW Biogenic ^a	Other Biomass ^b	Derived Fuels ^c	Geothermal	Hydroelectric Conventional	Solar/PV	Wind	Total	
Total	5,677,253	8,476,478	1,955,921	38,648,859	14,568,029	289,246,416	507,706	26,589,137	385,669,799	
New England	385,863	2,035,095	75,575	4,854,236	-	9,388,153	-	10,688	16,749,610	
Middle Atlantic	1,001,612	2,622,271	126,203	1,218,585	-	30,224,233	-	1,032,470	36,225,374	
East North Central	1,683,595	252,492	59,315	2,900,838	-	4,493,674	-	372,560	9,762,474	
West North Central	216,954	347,695	66,795	586,447	-	7,501,194	-	6,144,355	14,863,441	
South Atlantic	453,800	2,659,809	610,339	10,874,453	-	13,446,121	-	173,757	28,218,279	
East South Central	115,325	-	30,207	6,231,208	-	17,592,137	-	54,598	24,023,475	
West South Central	226,220	-	150,824	5,819,482	-	3,549,323	-	8,382,956	18,128,805	
Mountain	36,639	6,179	56,841	625,957	1,534,319	33,802,580	13,134	3,485,620	39,561,269	
Pacific Contiguous	1,557,245	363,775	637,143	5,537,139	12,821,434	167,905,306	494,572	6,851,671	196,168,284	
Pacific Noncontiguous	-	189,162	142,679	514	212,276	1,343,694	-	80,462	1,968,788	

a Includes paper and paper board, wood, food, leather, textiles and yard trimmings.
 b Agriculture byproducts/crops, sludge waste and other biomass solids, liquids and gases.
 c Black liquor, and wood/woodwaste solids and liquids.
 PV=Photovoltaic
 MSW=Municipal Solid Waste
 *=Less than 500 kilowatthours
 Note: Dash indicates the division has no data to report for that energy source. Totals may not add due to independent rounding.
 Source: Energy Information Administration, Form EIA-906, "Power Plant Report."

Table 1.14. Industrial Biomass Electricity Net Generation by Census Division and Energy Sources, 2006 (Thousand Kilowattthours)

Census Division

Energy Source	New England	Middle Atlantic	East North Central	West North Central	South Atlantic	East South Central	West South Central	Mountain	Pacific Contiguous	Pacific Noncontiguous	Total
Total	1,901,010	739,035	1,695,714	506,688	9,473,607	6,067,872	5,844,973	541,791	2,112,812	13,588	28,897,089
Agricultural Byproducts/Crops	-	-	-	3,544	167,202	6,480	18,203	-	-	7,439	202,868
Black Liquor	791,866	545,067	828,049	149,056	6,702,807	4,241,271	3,796,751	262,087	632,342	-	17,949,296
Landfill Gases	-	-	23,894	-	954	3,937	-	-	-	_	28,785
MSW Biogenic	-	-	-	-	33,689	-	-	-	-	_	33,689
Other Biomass Gases	-	-	2,367	7,612	2,027	-	-	-	-	_	12,007
Other Biomass Liquids	129	2,889	-	-	-	-	-	-	-	6,149	9,167
Other Biomass Solids	-	-	30,507	-	111,057	-	-	-	-	· <u>-</u>	141,564
Sludge Waste	39,863	3,467	12,395	4,398	52,065	22,441	7,288	-	30,982	_	172,899
Wood/Wood Waste Liquids	-	76,395	-	-	-	-	-	-	77,843	_	154,237
Wood/Wood Waste Solids	1,069,153	111,217	798,501	342,077	2,403,805	1,793,743	2,022,731	279,704	1,371,645	-	10,192,577

MSW=Municipal Solid Waste. *=Less than 500 kilowatthours Note: Dash indicates the division has no data to report for that energy source. Totals may not add due to independent rounding. Source: Energy Information Administration, Form EIA-906, "Power Plant Report."

 ${\bf Table~1.15.~~Renewable~Electric~Power~Sector~Net~Generation~by~Energy~Source~and~State,~2005~(Thousand~Kilowattthours)} \\$

		Biomass	1					
	Wast	e	W11					
State	Landfill Gas / MSW Biogenic ^a	Other Biomass ^b	Wood and Derived Fuels ^c	Geothermal	Hydroelectric Conventional	Solar/PV	Wind	Total
Alabama	_	_	202,010		10,144,581		_	10,346,59
Alaska	_		202,010	_	1,463,942		589	1,464,53
Arizona	44,690	-	12,058	-	6,410,064	13,581	-	6,480,39
Arkansas	44,090	22,770	12,036	-	3,082,516	13,361	-	3,105,28
California	1,455,822	259,668	2,748,429	13,022,639	39,626,441	536,713	4,262,229	61,911,94
Colorado	1,455,622	33,879	2,740,429	13,022,039	1,415,296	-	776,234	2,225,85
Connecticut	746,021	33,679	7,314	-	478,199	-	770,234	1,231,53
Delaware	740,021		7,514		470,177	_		1,231,33
District of Columbia	_	_	_	_	_	_	_	
Florida	1,773,489	242,555	479,219	-	266,159	-	-	2,761,42
Georgia	16,247	242,333	479,219	-	4,012,283	-	-	4,028,530
•		134,783	-	221 507	62,321	-	6,632	425,333
Hawaii	-	134,783	97 702	221,597		-	0,032	
Idaho		47 905	87,703	-	8,542,121	-		8,629,824
Illinois	516,661	47,805	-	-	129,037	-	141,146	834,649
Indiana	20,022	-	-	-	438,282	-	1 647 124	458,304
Iowa	81,991	-	-	-	959,526	-	1,647,134	2,688,65
Kansas	-	-	-	-	11,337	-	425,823	437,160
Kentucky	62,098	75.061	-	-	2,961,193	-	-	3,023,293
Louisiana	-	75,961	-	-	810,948	-	-	886,909
Maine	136,078	6,479	1,875,102	-	3,465,890	-	-	5,483,548
Maryland	376,258	-	-	-	1,703,639	-	-	2,079,897
Massachusetts	1,113,754	*	120,027	-	1,041,455	-	-	2,275,248
Michigan	566,219	-	1,064,194	-	1,432,730	-	1,848	3,064,99
Minnesota	398,226	-	102,799	-	645,120	-	1,582,477	2,728,622
Mississippi	-	-	-	-	-	-	-	
Missouri	-	-	-	-	1,159,326	-	-	1,159,320
Montana			-	-	9,587,349	-	-	9,587,349
Nebraska	24,566	7,449	-	-	871,473	-	96,608	1,000,096
Nevada	-	-	-	1,262,707	1,702,380	-	-	2,965,087
New Hampshire	156,166	-	661,530	-	1,790,729	-	-	2,608,425
New Jersey	872,481	-	-	-	29,392	-	-	901,873
New Mexico	-	4,644	-	-	164,993	-	794,630	964,267
New York	1,213,349	13,809	286,416	-	25,719,915	-	102,990	27,336,479
North Carolina	87,015	-	388,115	-	4,656,454	-	-	5,131,584
North Dakota	-	-	-	-	1,341,824	-	220,345	1,562,169
Ohio	22,526	-	44,273	-	515,744	-	13,268	595,81
Oklahoma	-	-	-	-	2,630,361	-	847,773	3,478,134
Oregon	70,693	13,319	311,132	-	30,948,345	-	734,274	32,077,763
Pennsylvania	1,232,516	1,672	199,107	-	2,232,179	-	284,241	3,949,715
Rhode Island	-	-	-	-	6,734	-	-	6,734
South Carolina	44,159	-	272,908	-	2,935,642	-	-	3,252,709
South Dakota	-	-	-	-	3,074,566	-	158,104	3,232,670
Tennessee	27,265	-	-	-	8,537,997	-	3,339	8,568,60
Texas	192,377	9,045	-	-	1,332,560	-	4,237,209	5,771,19
Utah	3,948	-	-	184,802	784,463	-	-	973,213
Vermont	-	-	401,638	-	1,189,668	-	11,486	1,602,792
Virginia	434,043	-	540,332	-	1,471,118	-	-	2,445,493
Washington	170,700	5,889	620,298	-	72,022,983	-	498,470	73,318,340
West Virginia	-	*	*	-	891,891	-	153,892	1,046,490
Wisconsin	295,638	4,188	142,108	-	1,530,237	-	92,544	2,064,71
Wyoming	-	-	-	-	808,375	-	717,264	1,525,639
Total	12,155,016	884,178	10,567,621	14,691,745	267,039,777	550,294	17,810,549	323,699,18

a Includes landfill gas and MSW biogenic (Paper and paper board, wood, food, leather, textiles and yard trimmings.).
 b Agriculture byproducts/crops, sludge waste and other biomass solids, liquids and gases.
 c Black liquor, and wood/woodwaste solids and liquids.
 *=Less than 500 kilowatthours

PV=Photovoltaic. MSW=Municipal Solid Waste.

Note: Revisions to biomass removed MSW non-biogenic and tires from renewable waste energy. The electric power sector comprises electricity-only and combined-heat-power (CHP) plants within North American Classification System (NAICS) 22 category whose primary business is to sell electricity, or electricity and heat, to the public. Dash indicates the state has no data to report for that energy source. Totals may not equal sum of components due to independent rounding.

Source: Energy Information Administration, Form EIA-906,"Power Plant Report," and Form EIA-920, "Combined Heat and Power Plant Report."

 $\textbf{Table 1.16.} \ \ \textbf{Renewable Commercial and Industrial Sector Net Generation by Energy Source and State, 2005 (Thousand Kilowattthours) }$

		Biomass						
	Was	te						
State	Landfill Gas / MSW	Other	Wood and Derived	Geothermal	Hydroelectric Conventional	Solar/PV	Wind	Total
	Biogenic ^a	Biomass b	Fuels ^c					
Alabama	3,494	17,342	3,536,410	-	_	-	-	3,557,24
Alaska	_	4,873	*	-	_	-	_	5,25
Arizona	-	3,666	-	-	_	-	-	3,666
Arkansas	-	4,923	1,706,996	-	_	-	-	1,711,920
California	131,675	369,568	861,668	_	5,426	_	_	1,368,330
Colorado	-	_	_	_	_	_	_	, ,
Connecticut	_	_	_	_	_	_	_	
Delaware	_	_	_	_	_	_	_	
District of Columbia	_	_	_	_	_	_	_	
Florida	1,783	340,090	1,526,718	_	_	_	_	1,868,592
Georgia	12,424	48,711	3,148,749	_	19,770	_	_	3,229,654
Hawaii	163,003		3,140,749	-		-	-	209,802
	105,005	12,932	490 227	-	33,867	-	-	
Idaho	76.664	-	489,337	-	-	-	-	489,337
Illinois	76,664	646	-	-	-	-	-	77,310
Indiana	47,757	-	-	-	-	-	-	47,757
Iowa	-	34,852	-	-	-	-	-	34,852
Kansas	-		-	-	-	-	-	
Kentucky	-	1,222	359,065	-	-	-	-	360,287
Louisiana	-	4,546	2,643,987	-	-	-	-	2,648,533
Maine	97,726	48,075	1,911,531	-	625,036	-	-	2,682,368
Maryland	41,147	-	195,466	-	-	-	-	236,613
Massachusetts	-	24,498	-	-	*	-	-	24,993
Michigan	147,849	3,021	737,136	-	28,978	-	-	916,984
Minnesota	11,028	6,476	546,617	-	129,609	-	-	693,728
Mississippi	-	5,344	1,519,941	-	-	-	-	1,525,285
Missouri	_	9,249	-	-	_	-	_	9,249
Montana	-	-	65,245	-	_	-	-	65,245
Nebraska	_	10,631	, <u>-</u>	_	_	_	_	10,631
Nevada	_	-	_	_	_	_	_	ĺ.
New Hampshire	_	_	124,203	_	8,174	_	_	132,377
New Jersey	_	2,425		_	1,721	_	_	4,145
New Mexico	_		_	_		_	_	.,1
New York	130,800	_	251,094	_	62,603		_	444,497
North Carolina	130,000	11,770	1,351,468		740,048			2,103,286
North Dakota	_	9,989	1,551,400	_	740,040	_		9,989
Ohio	-	4,279	314,741	-	-	-	-	319,020
	-	4,279		-	-	-	-	
Oklahoma	-	14.021	289,217	-	-	-	-	289,217
Oregon	110.510	14,031	498,174	-	-	-	-	512,205
Pennsylvania	119,519	4,023	488,389	-	-	-	-	611,931
Rhode Island		-	-	-		-	-	
South Carolina	43,592	-	1,424,557	-	2,505	-	-	1,470,654
South Dakota	-	-	-	-	-	-	-	-
Tennessee	-	-	528,281	-	771,544	-	-	1,299,825
Texas	14,421	37,569	843,789	-	-	-	-	895,778
Utah	-	-	-	-	-	-	-	-
Vermont	-	-	8,853	-	21,143	-	-	29,997
Virginia	242,699	20,820	1,259,530	-	13,235	-	-	1,536,285
Washington	-	21,447	799,096	-	51,666	-	-	872,210
West Virginia	-	-	-	-	555,675	-	-	555,675
Wisconsin	29,381	47,830	682,888	-	209,982	-	-	970,081
Wyoming	-	-	-	-	, -	-	-	-
Total	1,314,959	1,124,850	28,113,526	_	3,281,478	-	-	33,834,814

a Includes landfill gas and MSW biogenic (Paper and paper board, wood, food, leather, textiles and yard trimmings.). b Agriculture byproducts/crops, sludge waste and other biomass solids, liquids and gases. c Black liquor, and wood/woodwaste solids and liquids. *=Less than 500 kilowatthours
PV=Photovoltaic.

MSW=Municipal Solid Waste.

Note: Revisions to biomass removed MSW non-biogenic and tires from renewable waste energy. Dash indicates the state has no data to report for that energy source. Totals may not equal sum of components due to independent rounding.

Source: Energy Information Administration, Form EIA-906,"Power Plant Report," and Form EIA-920, "Combined Heat and Power Plant Report."

 $\begin{tabular}{ll} Table 1.17. & Total Renewable Net Generation by Energy Source and State, 2005 \\ (Thousand Kilowattthours) \end{tabular}$

		Biomass						
	Was	te						
State	Landfill Gas / MSW	Other	Wood and Derived	Geothermal	Hydroelectric Conventional	Solar/PV	Wind	Total
	Biogenic ^a	Biomass b	Fuels ^c					
Alabama	3,494	17,342	3,738,421	-	10,144,581	_	-	13,903,838
Alaska	_	4,873	*	-	1,463,942	-	589	1,469,785
Arizona	44,690	3,666	12,058	-	6,410,064	13,581	-	6,484,059
Arkansas	· -	27,693	1,706,996	-	3,082,516	· -	-	4,817,205
California	1,587,497	629,236	3,610,097	13,022,639	39,631,867	536,713	4,262,229	63,280,278
Colorado	-,,	33,879	*		1,415,296	-	776,234	2,225,857
Connecticut	746,021	-	7,314	_	478,199	_	-	1,231,534
Delaware		_		_	-	_	_	-,,
District of Columbia	_	_	_	_	_	_	_	_
Florida	1,775,272	582,645	2,005,937	_	266,159	_	_	4,630,013
Georgia	28,671	48,711	3,148,749	_	4,032,053	_	_	7,258,184
Hawaii	163,003	147,715	5,140,747	221,597	96,188	_	6,632	635,135
Idaho	103,003	147,713	577,040	221,377	8,542,121		0,032	9,119,161
Illinois	593,325	48,452	377,040	_	129,037	_	141,146	911,960
	67,779	40,432	-	-	438,282	-	141,140	506,061
Indiana	81,991	24.952	-	-	959,526	-	1,647,134	2,723,503
Iowa	81,991	34,852	-	-		-		
Kansas	-	1 222	250.065	-	11,337	-	425,823	437,160
Kentucky	62,098	1,222	359,065	-	2,961,193	-	-	3,383,578
Louisiana	-	80,507	2,643,987	-	810,948	-	-	3,535,442
Maine	233,803	54,554	3,786,633	-	4,090,926	-	-	8,165,916
Maryland	417,405	-	195,466	-	1,703,639	-	-	2,316,510
Massachusetts	1,113,754	24,510	120,027	-	1,041,950	-	-	2,300,240
Michigan	714,068	3,021	1,801,330	-	1,461,708	-	1,848	3,981,975
Minnesota	409,254	6,476	649,415	-	774,729	-	1,582,477	3,422,350
Mississippi	-	5,344	1,519,941	-	-	-	-	1,525,285
Missouri	-	9,249	-	-	1,159,326	-	-	1,168,575
Montana	-	-	65,245	-	9,587,349	-	-	9,652,594
Nebraska	24,566	18,080	-	-	871,473	-	96,608	1,010,727
Nevada	-	-	-	1,262,707	1,702,380	-	-	2,965,087
New Hampshire	156,166	-	785,733	-	1,798,903	-	-	2,740,802
New Jersey	872,481	2,425	-	-	31,113	-	-	906,018
New Mexico	-	4,644	-	-	164,993	-	794,630	964,267
New York	1,344,149	13,809	537,510	-	25,782,518	-	102,990	27,780,976
North Carolina	87,015	11,770	1,739,583	-	5,396,502	-	-	7,234,871
North Dakota	-	9,989	-	-	1,341,824	-	220,345	1,572,158
Ohio	22,526	4,279	359,014	-	515,744	-	13,268	914,831
Oklahoma	· <u>-</u>	-	289,217	-	2,630,361	-	847,773	3,767,351
Oregon	70,693	27,350	809,306	-	30,948,345	-	734,274	32,589,968
Pennsylvania	1,352,035	5,695	687,496	-	2,232,179	-	284,241	4,561,646
Rhode Island	· · · · -	-	-	-	6,734	-	· -	6,734
South Carolina	87,751	_	1,697,465	_	2,938,147	_	_	4,723,363
South Dakota		_	-,007,7,000	_	3,074,566	_	158,104	3,232,670
Tennessee	27,265	_	528,281	_	9,309,541	_	3,339	9,868,426
Texas	206,798	46,614	843,789	_	1,332,560	_	4,237,209	6,666,969
Utah	3,948	-	013,707	184,802	784,463	_	1,237,207	973,213
Vermont	3,946	-	410,491	104,002	1,210,811	_	11,486	1,632,789
Virginia	676,742	20,820	1,799,862	-	1,484,353	_	11,700	3,981,778
· ·	170,700	27,336	1,419,394	-	72,074,649	-	498,470	74,190,549
Washington West Virginia	170,700	27,330 *	1,419,394	-		-		
West Virginia	225.010			-	1,447,566	-	153,892	1,602,171
Wyoming	325,019	52,018	824,996	-	1,740,219	-	92,544 717 264	3,034,797
Wyoming	-	-	-	-	808,375	-	717,264	1,525,639
Total	13,469,976	2,009,029	38,681,147	14,691,745	270,321,255	550,294	17,810,549	357,533,995

a Includes landfill gas and MSW biogenic (Paper and paper board, wood, food, leather, textiles and yard trimmings.). b Agriculture byproducts/crops, sludge waste and other biomass solids, liquids and gases. c Black liquor, and wood/woodwaste solids and liquids. *=Less than 500 kilowatthours
PV=Photovoltaic.

MSW=Municipal Solid Waste.

Note: Revisions to biomass removed MSW non-biogenic and tires from renewable waste energy. Dash indicates the state has no data to report for that energy source. Totals may not equal sum of components due to independent rounding.

Source: Energy Information Administration, Form EIA-906,"Power Plant Report," and Form EIA-920, "Combined Heat and Power Plant Report."

 ${\bf Table~1.18.~~Renewable~Electric~Power~Sector~Net~Generation~by~Energy~Source~and~State,~2006~(Thousand~Kilowattthours)} \\$

		Biomass	1					
	Wast	e	W11					
State	Landfill Gas / MSW Biogenic ^a	Other Biomass ^b	Wood and Derived Fuels ^c	Geothermal	Hydroelectric Conventional	Solar/PV	Wind	Total
Alabama	_	_	196,194	_	7,251,786	_	_	7,447,98
Alaska	_		170,174	_	1,223,607	_	788	1,224,39
Arizona	27,929	_	8,240	_	6,792,904	13,134	700	6,842,20
Arkansas	7,407	20,439	0,240	_	1,550,558	13,134	_	1,578,40
California	1,561,782	275,651	2,564,861	12,821,434	48,039,986	494,572	4,882,801	70,641,08
Colorado	1,301,702	30,692	2,304,001	12,021,434	1,791,207		865,536	2,687,43
Connecticut	754,776	50,072	8,544		543,892	_	-	1,307,21
Delaware	*	_		_	5 15,672	_	_	1,507,21
District of Columbia	_	_	_	_	_	_	_	
Florida	1,824,337	242,575	471,773	_	203,422	_	_	2,742,10
Georgia	14,908			_	2,545,504	_	_	2,560,41
Hawaii		129,092	_	212,276	81,792	_	79,674	502,83
Idaho	_	125,052	75,926	212,276	11,242,372	_	169,617	11,487,91
Illinois	581,899	11,993	73,720	_	173,272	_	254,571	1,021,73
Indiana	173,991	11,775	_	_	489,515	_	234,371	663,50
Iowa	100,268	_	_	_	909,348	_	2,317,821	3,327,43
Kansas	100,200	_	_	_	9,649	_	991,890	1,001,539
Kentucky	87,713	_	_	_	2,591,701	_	<i>-</i>	2,679,41
Louisiana	67,713	76,304		_	713,215		_	789,51
Maine	139,382	8,142	1,843,355	_	3,499,336	_	_	5,490,21
Maryland	392,949	0,142	1,043,333		2,104,275		_	2,497,22
Massachusetts	1,126,129	*	125,258	_	1,504,072		_	2,755,81
Michigan	583,412		1,065,409		1,488,242		2,212	3,139,27
Minnesota	400,307		95,218		475,342		2,054,947	3,025,814
Mississippi	400,307	-	93,216	-	473,342	-	2,034,947	3,023,61
Missouri	15,195		*		199,214		_	214,50
Montana	13,173		_	_	10,130,161	_	435,970	10,566,13
Nebraska	37,404	3,137		_	893,386	_	261,247	1,195,17
Nevada	37,404	5,157	_	1,343,711	2,057,626	_	201,247	3,401,33
New Hampshire	156,399	_	580,433	1,545,711	1,523,637	_	_	2,260,469
New Jersey	803,245	94,659	300,433	_	34,076	_	15,991	947,97
New Mexico	-	21,885	_	_	198,211	_	1,255,436	1,475,53
New York	1,276,264	10,840	292,404	_	27,252,046	_	655,371	29,486,92
North Carolina	88,110	10,040	447,665	_	3,333,173	_	055,571	3,868,94
North Dakota	00,110	_	447,003	_	1,521,034	_	369,485	1,890,51
Ohio	23,653	_	37,883	_	631,936	_	14,401	707,87
Oklahoma	25,055	_	37,003	_	623,579	_	1,712,441	2,336,02
Oregon	71,203	13,926	290,225	_	37,850,297	_	931,219	39,156,87
Pennsylvania	1,297,255	14,348	193,502	_	2,844,142	_	361,108	4,710,35
Rhode Island	148,913	14,540	173,302	_	5,909	_	501,100	154,82
South Carolina	61,042	_	348,887	_	1,805,295	_	_	2,215,22
South Dakota	01,012	_	3 10,007	_	3,396,833	_	148,965	3,545,79
Tennessee	23,675	1,286	_	_	7,167,342	_	54,598	7,246,90
Texas	201,073	7,585	_	_	661,971	_	6,670,515	7,541,14
Utah	6,179	-,505	_	190,608	746,783	_	-	943,57
Vermont	-	_	435,628	-	1,497,064	_	10,688	1,943,38
Virginia	443,218	_	482,711	_	1,344,890	_	-	2,270,81
Washington	165,496	6,843	600,223	_	81,943,845	_	1,037,651	83,754,05
West Virginia	103,470	-	-	-	1,048,467	-	173,757	1,222,22
Wisconsin	367,010	1,662	167,715		1,474,692	_	101,376	2,112,45
Wyoming	-		-	-	843,316	-	759,061	1,602,37
Total	12,962,940	971,419	10,332,148	14,568,029	286,253,922	507,706	26,589,137	352,185,30

a Includes landfill gas and MSW biogenic (Paper and paper board, wood, food, leather, textiles and yard trimmings.).
 b Agriculture byproducts/crops, sludge waste and other biomass solids, liquids and gases.
 c Black liquor, and wood/woodwaste solids and liquids.
 *=Less than 500 kilowatthours

PV=Photovoltaic. MSW=Municipal Solid Waste.

Note: Revisions to biomass removed MSW non-biogenic and tires from renewable waste energy. The electric power sector comprises electricity-only and combined-heat-power (CHP) plants within North American Classification System (NAICS) 22 category whose primary business is to sell electricity, or electricity and heat, to the public. Dash indicates the state has no data to report for that energy source. Totals may not equal sum of components due to independent rounding.

Source: Energy Information Administration, Form EIA-906,"Power Plant Report," and Form EIA-920, "Combined Heat and Power Plant Report."

 $Table \ 1.19. \ Renewable \ Commercial \ and \ Industrial \ Sector \ Net \ Generation \ by \ Energy \ Source \ and \ State, 2006 \ (Thousand \ Kilowattthours)$

		Biomass						
	Wast	te						
State	Landfill Gas / MSW	Other Biomass ^b	Wood and Derived Fuels ^c	Geothermal	Hydroelectric Conventional	Solar/PV	Wind	Total
	Biogenic ^a	Diomass						
Alabama	3,937	20,750	3,684,860	_	_	_	_	3,709,54
Alaska	5,257	6,149	514	_	_		_	6,66
	-	4,264	514	-	-	-	-	4,26
Arizona Arkansas	-	5,441	1,668,515	-	-	-	-	
				-	7.204	-		1,673,956
California	122,539	309,741	857,233	-	7,394	-	-	1,296,907
Colorado	-	-	-	-	-	-	-	
Connecticut	-	-	-	-	-	-	-	•
Delaware	-	-	-	-	-	-	-	•
District of Columbia	-	-	-	-	-	-	-	
Florida	954	309,355	1,523,481	-	-	-	-	1,833,791
Georgia	9,841	36,984	3,381,260	-	23,333	-	-	3,451,418
Hawaii	189,162	7,439	-	-	38,295	-	-	234,896
Idaho	-	-	453,672	-	-	-	-	453,672
Illinois	-	*	-	-	-	-	-	*
Indiana	46,323	-	-	-	-	-	-	46,323
Iowa	-	36,631	-	-	-	-	-	36,631
Kansas	-	-	-	-	_	-	-	
Kentucky	_	1,691	369,986	_	_	_	_	371,677
Louisiana	_	5,124	2,949,599	_	_	_	_	2,954,723
Maine	95,359	39,992	1,847,855	_	778,796	_	_	2,762,002
Maryland	15,152	-	221,140	_		_	_	236,293
Massachusetts	15,132	27,082	221,140	_	8,573	_	_	35,654
Michigan	151,930	1,743	647,321	_	32,111			833,106
Minnesota	11,475	4,398	491,133	-	96,388	-	-	603,394
Mississippi	11,473	6,480	1,534,603	-	90,366	-	-	1,541,083
* *	-			-	-	-	-	
Missouri	-	7,612	- 00.110	-	-	-	-	7,612
Montana	-	-	88,119	-	-	-	-	88,119
Nebraska	-	11,472	-	-	-	-	-	11,472
Nevada	-	-	-	-		-	-	
New Hampshire	-	-	9,570	-	5,273	-	-	14,842
New Jersey	-	2,889	-	-	1,360	-	-	4,249
New Mexico	-	-	-	-	-	-	-	
New York	133,778	-	237,830	-	92,609	-	-	464,218
North Carolina	-	3,744	1,295,384	-	505,839	-	-	1,804,966
North Dakota	-	3,544	-	-	-	-	-	3,544
Ohio	-	10,205	312,753	-	-	-	-	322,958
Oklahoma	-	-	300,480	-	-	-	-	300,480
Oregon	-	13,524	549,758	-	_	-	-	563,283
Pennsylvania	113,341	3,467	494,849	-	_	-	-	611,657
Rhode Island	-	-	-	_	_	_	_	,
South Carolina	45,051	_	1,381,894	_	1,653	_	_	1,428,598
South Dakota	-	_	-,,,,,,,,	_	-,	_	_	-,,,
Tennessee	_	_	445,565	_	581,308	_	_	1,026,873
Texas	17,740	35,931	900,888	_	501,500		_	954,559
Utah	8,710	33,731	700,000	-	-	-	-	8,710
Vermont	8,710	-	3,594	-	21,601	-	-	25,195
				-		-	-	
Virginia	217,629	17,681	1,320,259	-	6,304	-	-	1,561,873
Washington	-	17,457	674,839	-	63,784	-	-	756,080
West Virginia		-	-	-	523,966	-	-	523,966
Wisconsin	7,868	33,322	669,756	-	203,906	-	-	914,852
Wyoming	-	-	-	-	-	-	-	
Total	1,190,791	984,502	28,316,711	_	2,992,493	_	_	33,484,497

a Includes landfill gas and MSW biogenic (Paper and paper board, wood, food, leather, textiles and yard trimmings.).
 b Agriculture byproducts/crops, sludge waste and other biomass solids, liquids and gases.
 c Black liquor, and wood/woodwaste solids and liquids.
 *=Less than 500 kilowatthours
 PV=Photovoltaic.

MSW=Municipal Solid Waste.

Note: Revisions to biomass removed MSW non-biogenic and tires from renewable waste energy. Dash indicates the state has no data to report for that energy source. Totals may not equal sum of components due to independent rounding.

Source: Energy Information Administration, Form EIA-906,"Power Plant Report," and Form EIA-920, "Combined Heat and Power Plant Report."

 $\begin{tabular}{ll} Table 1.20. & Total Renewable & Net Generation by Energy Source and State, 2006 \\ (Thousand Kilowattthours) & total Renewable & total$

		Biomass						
	Wast	te						
State	Landfill Gas / MSW Biogenic ^a	Other Biomass ^b	Wood and Derived Fuels ^c	Geothermal	Hydroelectric Conventional	Solar/PV	Wind	Total
Alabama	3,937	20,750	3,881,054		7,251,786			11,157,527
Alaska	3,937	6,149	514	-	1,223,607	-	788	1,231,058
Arizona	27,929	4,264	8,240	-	6,792,904	13,134	700	6,846,471
Arkansas	7,407	25,880	1,668,515	-	1,550,558	15,154	-	3,252,360
California	1,684,321	585,392	3,422,093	12,821,434	48,047,380	494,572	4,882,801	71,937,993
Colorado	1,064,521	30,692	3,422,093	12,021,434	1,791,207	-	865,536	2,687,435
Connecticut	754,776	30,072	8,544	_	543,892	_	-	1,307,212
Delaware	*	_		_	5 15,672	_	_	*
District of Columbia	_	_	_	_	_	_	_	_
Florida	1,825,292	551,930	1,995,254	_	203,422	_	_	4,575,897
Georgia	24,749	36,984	3,381,260	_	2,568,837	_	_	6,011,830
Hawaii	189,162	136,530	-	212,276	120,087	_	79,674	737,729
Idaho	-	-	529,598		11,242,372	_	169,617	11,941,587
Illinois	581,899	12,383	-	_	173,272	_	254,571	1,022,125
Indiana	220,314	-	_	_	489,515	_	-	709,829
Iowa	100,268	36,631	_	_	909,348	_	2,317,821	3,364,068
Kansas		-	_	_	9,649	_	991,890	1,001,539
Kentucky	87,713	1,691	369,986	_	2,591,701	_		3,051,091
Louisiana	-	81,428	2,949,599	_	713,215	_	_	3,744,242
Maine	234,741	48,133	3,691,210	_	4,278,132	_	_	8,252,216
Maryland	408,102	-	221,140	_	2,104,275	_	_	2,733,517
Massachusetts	1,126,129	27,442	125,258	-	1,512,645	-	-	2,791,473
Michigan	735,343	1,743	1,712,730	-	1,520,353	-	2,212	3,972,381
Minnesota	411,782	4,398	586,351	-	571,730	_	2,054,947	3,629,208
Mississippi	-	6,480	1,534,603	-	-	-	-	1,541,083
Missouri	15,195	7,612	*	-	199,214	-	-	222,117
Montana	· =	-	88,119	-	10,130,161	-	435,970	10,654,250
Nebraska	37,404	14,610	-	-	893,386	-	261,247	1,206,647
Nevada	-	-	-	1,343,711	2,057,626	-	-	3,401,337
New Hampshire	156,399	-	590,003	-	1,528,910	-	-	2,275,311
New Jersey	803,245	97,548	-	-	35,436	-	15,991	952,220
New Mexico	-	21,885	-	-	198,211	-	1,255,436	1,475,532
New York	1,410,042	10,840	530,234	-	27,344,655	-	655,371	29,951,143
North Carolina	88,110	3,744	1,743,048	-	3,839,012	-	-	5,673,914
North Dakota	-	3,544	-	-	1,521,034	-	369,485	1,894,063
Ohio	23,653	10,205	350,637	-	631,936	-	14,401	1,030,831
Oklahoma	-	-	300,480	-	623,579	-	1,712,441	2,636,500
Oregon	71,203	27,450	839,984	-	37,850,297	-	931,219	39,720,153
Pennsylvania	1,410,596	17,815	688,351	-	2,844,142	-	361,108	5,322,011
Rhode Island	148,913	-	-	-	5,909	-	-	154,822
South Carolina	106,093	-	1,730,781	-	1,806,948	-	-	3,643,822
South Dakota	-	-	-	-	3,396,833	-	148,965	3,545,798
Tennessee	23,675	1,286	445,565	-	7,748,650	-	54,598	8,273,774
Texas	218,813	43,516	900,888	-	661,971	-	6,670,515	8,495,704
Utah	14,889	-	-	190,608	746,783	-	-	952,280
Vermont	-	-	439,222	-	1,518,665	-	10,688	1,968,575
Virginia	660,847	17,681	1,802,970	-	1,351,194	-	-	3,832,692
Washington	165,496	24,301	1,275,062	-	82,007,629	-	1,037,651	84,510,138
West Virginia	-	-	-	-	1,572,433	-	173,757	1,746,190
Wisconsin	374,878	34,984	837,471	-	1,678,598	-	101,376	3,027,307
Wyoming	-	-	-	-	843,316	-	759,061	1,602,377
Total	14,153,731	1,955,921	38,648,859	14,568,029	289,246,416	507,706	26,589,137	385,669,799

a Includes landfill gas and MSW biogenic (Paper and paper board, wood, food, leather, textiles and yard trimmings.).
 b Agriculture byproducts/crops, sludge waste and other biomass solids, liquids and gases.
 c Black liquor, and wood/woodwaste solids and liquids.
 *=Less than 500 kilowatthours
 PV=Photovoltaic.

MSW=Municipal Solid Waste.

Note: Revisions to biomass removed MSW non-biogenic and tires from renewable waste energy. Dash indicates the state has no data to report for that energy source. Totals may not equal sum of components due to independent rounding.

Source: Energy Information Administration, Form EIA-906,"Power Plant Report," and Form EIA-920, "Combined Heat and Power Plant Report."

Table 1.21. Renewable Electric Power Sector Net Summer Capacity by Energy Source and State, 2005 (Megawatts)

		Biomass	T					
	Wast	te	Wood and					
State	Landfill Gas / MSW Biogenic ^a	Other Biomass b	Wood and Derived Fuels ^c	Geothermal	Hydroelectric Conventional	Solar/PV	Wind	Total
Alabama	-	-	-	-	3,240	-	-	3,24
Alaska	-	-	-	-	397	-	10	40
Arizona	4	-	3	-	2,720	9	-	2,73
Arkansas	_	4	-	-	1,388	_	-	1,39
California	245	49	429	2,046	10,082	402	2,052	15,30
Colorado	_	10	_	-	652	_	228	88
Connecticut	166	-	_	_	146	_	-	31
Delaware	-	_	_	_	-	_	_	01
District of Columbia	_	_	_	_	_	_	_	
Florida	442	75	67	_	55	_	_	639
Georgia	2	-	-	_	2,007			2,01
Hawaii	_	46	_	31	18	_	11	10
Idaho	-	-	12	-	2,390	-	11	2,41
Illinois	88	25	12	_	32	-	105	25
		23	-		60	-		
Indiana	10	-	-	-		-	- 920	69
Iowa	6	-	-	-	131	-	820	958
Kansas	-	-	-	-	3	-	263	260
Kentucky	10	-	-	-	817	-	-	82
Louisiana	-	12	-	-	192	-	-	20-
Maine	30	35	217	-	620	-	-	90
Maryland	118	-	-	-	566	-	-	68-
Massachusetts	261	-	26	-	253	-	-	54
Michigan	90	-	158	-	249	-	1	49
Minnesota	133	-	76	-	147	-	687	1,04
Mississippi	-	-	-	-	-	-	-	
Missouri	-	-	-	-	552	-	-	552
Montana	-	-	-	-	2,619	-	135	2,75
Nebraska	3	1	-	-	269	-	73	34
Nevada	-	-	-	185	1,047	-	-	1,233
New Hampshire	31	-	91	-	507	-	-	629
New Jersey	181	19	-	-	3	-	-	203
New Mexico	-	6	-	-	82	-	404	492
New York	270	-	37	-	4,192	-	185	4,683
North Carolina	14	-	79	-	1,785	-	-	1,879
North Dakota	_	-	-	-	432	_	96	523
Ohio	4	_	7	_	101	_	7	119
Oklahoma	_	_	_	_	800	_	474	1,27
Oregon	14	3	56	_	8,336	_	298	8,70
Pennsylvania	310	-	28	_	748	_	223	1,309
Rhode Island	24	_		_	4	_	-	2
South Carolina	9		_		1,347	_	_	1,35
South Dakota	_		_	_	1,500		43	1,54
Tennessee	5	2	12	<u>-</u>	2,415	-	29	2,46
Texas	41	2	12	-	673	-	1,755	2,46
Utah	1	-	-	23	255	-	1,733	2,40
Vermont	1	-		23	255 304	-	5	38
		-	72	-		-		
Virginia	93	-	83	-	669	-	- 202	21.70
Washington	35	4	136	-	21,138	-	393	21,70
West Virginia	-	-	-	-	163	-	66	229
Wisconsin	46	1	73	-	444	-	45	610
Wyoming	-	-	-	-	303	-	287	590
Total	2,685	293	1,662	2,285	76,852	411	8,706	92,89

^a Total capacity whose primary energy source is landfill gas or MSW.

Source: Energy Information Administration, Form EIA-860,"Annual Electric Generator Report."

b Agriculture byproducts/crops, sludge waste and other biomass solids, liquids and gases. c Black liquor, and wood/woodwaste solids and liquids.

PV=Photovoltaic. MSW=Municipal Solid Waste. *=Less than 500 kilowatts.

Note: Revisions to biomass capacity removed tires from renewable waste energy. The electric power sector comprises electricity-only and combined-heat-power (CHP) plants within North American Classification System (NAICS) 22 category whose primary business is to sell electricity, or electricity and heat, to the public. Dash indicates the state has no data to report for that energy source. Totals may not equal sum of components due to independent rounding.

Table 1.22. Renewable Commercial and Industrial Sector Net Summer Capacity by Energy Source and State, 2005 (Megawatts)

		Biomass						
	Wast	e						
State	Landfill Gas / MSW Biogenic ^a	Other Biomass b	Wood and Derived Fuels ^c	Geothermal	Hydroelectric Conventional	Solar/PV	Wind	Total
Alabama	-	-	553	-	-	-	-	55:
Alaska	-	-	-	-	-	-	-	
Arizona	-	-	-	-	_	-	_	
Arkansas	-	2	292	-	_	-	_	29:
California	13	96	147	-	6	-	_	26
Colorado	-	-	-	-	-	-	-	
Connecticut	-	-	-	-	-	-	-	
Delaware	-	-	-	-	-	-	-	
Florida	-	70	276	-	-	-	-	340
Georgia	2	44	450	-	7	-	-	504
Hawaii	60	3	-	-	5	-	-	68
Idaho	-	-	66	-	-	-	-	60
Illinois	12	3	-	-	1	-	-	1:
Indiana	9	-	-	-	-	-	-	Ģ
Iowa	-	3	-	-	-	-	-	3
Kansas	-	-	-	-	-	-	-	
Kentucky	-	-	43	-	-	-	-	43
Louisiana	-	3	318	-	-	-	-	32:
Maine	24	-	388	-	100	-	-	512
Maryland	7	-	2	-	-	-	-	9
Massachusetts	-	9	-	-	7	-	-	10
Michigan	67	-	52	-	4	-	-	123
Minnesota	4	-	60	-	29	-	-	93
Mississippi	-	-	229	-	-	-	-	229
Missouri	-	-	-	-	-	-	-	
Montana	-	-	17	-	-	-	-	17
Nebraska	-	3	-	-	-	-	-	
New Hampshire	-	-	14	-	-	-	-	14
New Jersey	-	1	-	-	-	-	-	
New Mexico	-	-	-	-	-	-	-	44
New York	33	-	-	-	15	-	-	48
North Carolina	-	-	211	-	160	-	-	37:
North Dakota	-	10	- 17	-	-	-	-	10
Ohio	- 16	-	17	-	-	-	-	17
Oklahoma	16	-	63	-	-	-	-	78
Oregon	34	-	136 80	-	-	-	-	136 114
Pennsylvania Rhode Island		-		-	-	-	-	112
	- 10	-	217	-	- 1	-	-	
South Carolina	10	-	217	-	102	-	-	228
Tennessee	-	- 16	100 130	-	193	-	-	293 145
Texas Utah	-	10		-	-	-	-	143
Vermont	-	-	4	-	5	-	-	8
Virginia	76	-	326	-	4	-	-	403
Washington	70	-	192	-	8	-	-	200
West Virginia	-	-	192	-	101	-	-	10:
Wisconsin	4	_	148	_	43	_	_	19:
Wyoming	-	-	-	-	-	-	-	19.
Total	369	261	4,532	_	688	_	_	5,850

^a Total capacity whose primary energy source is landfill gas or MSW.
 ^b Agriculture byproducts/crops, sludge waste and other biomass solids, liquids and gases.
 ^c Black liquor, and wood/woodwaste solids and liquids.
 PV=Photovoltaic.
 MSW=Municipal Solid Waste.
 * = Less than 500 kilowatts.
 Note: Revisions to biomass capacity removed tires from renewable waste energy. Dash indicates the state has no data to report for that energy source. Totals may not equal sum of components due to independent rounding.
 Source: Energy Information Administration, Form EIA-860,"Annual Electric Generator Report."

Table 1.23. Total Renewable Net Summer Capacity by Energy Source and State, 2005 (Megawatts)

		Biomass						
	Wast	te						
State	Landfill Gas / MSW Biogenic ^a	Other Biomass b	Wood and Derived Fuels ^c	Geothermal	Hydroelectric Conventional	Solar/PV	Wind	Total
Alabama	-	_	553	_	3,240	_	-	3,793
Alaska	-	-	-	-	397	-	10	406
Arizona	4	-	3	-	2,720	9	-	2,736
Arkansas	-	6	292	-	1,388	-	-	1,686
California	258	145	577	2,046	10,087	402	2,052	15,567
Colorado	-	10	-	-	652	-	228	889
Connecticut	166	-	-	-	146	_	-	313
Delaware	-	-	-	-	-	-	-	-
District of Columbia	-	-	-	-	-	-	-	-
Florida	442	145	343	-	55	-	-	985
Georgia	5	44	450	-	2,014	-	-	2,513
Hawaii	60	49	-	31	24	-	11	175
Idaho	-	-	78	-	2,390	_	11	2,478
Illinois	100	28	-	-	33	-	105	265
Indiana	19	-	-	-	60	-	-	78
Iowa	6	3	-	-	131	-	820	961
Kansas	-	-	-	-	3	-	263	266
Kentucky	10	-	43	-	817	-	-	870
Louisiana	-	15	318	-	192	-	-	525
Maine	53	35	605	-	720	-	-	1,413
Maryland	125	-	2	-	566	-	-	693
Massachusetts	261	9	26	-	260	-	-	556
Michigan	157	-	210	-	253	-	1	620
Minnesota	137	-	136	-	176	-	687	1,136
Mississippi	-	-	229	-	-	-	-	229
Missouri	-	-	-	-	552	-	-	552
Montana	-	-	17	-	2,619	-	135	2,772
Nebraska	3	4	-	-	269	-	73	349
Nevada	-	-	-	185	1,047	-	-	1,233
New Hampshire	31	-	104	-	507	-	-	643
New Jersey	181	20	-	-	3	-	-	204
New Mexico	-	6	-	-	82	-	404	492
New York	303	-	37	-	4,207	-	185	4,732
North Carolina	14	-	291	-	1,945	-	-	2,250
North Dakota	-	10	-	-	432	-	96	537
Ohio	4	-	24	-	101	-	7	135
Oklahoma	16	-	63	-	800	-	474	1,353
Oregon	14	3	193	-	8,336	-	298	8,844
Pennsylvania	344	-	108	-	748	-	223	1,423
Rhode Island	24	-	-	-	4	-	-	28
South Carolina	19	-	217	-	1,348	-	-	1,583
South Dakota	-	-	-	-	1,500	-	43	1,543
Tennessee	5	2	113	-	2,608	-	29	2,756
Texas	41	16	130	-	673	-	1,755	2,614
Utah	1	-	-	23	255	-	-	279
Vermont	-	-	76	-	309	-	5	389
Virginia	168	-	409	-	672	-	-	1,249
Washington	35	4	328	-	21,146	-	393	21,907
West Virginia	-	-	-	-	264	-	66	330
Wisconsin	50	1	221	-	487	-	45	805
Wyoming	-	-	-	-	303	-	287	590
Total	3,055	554	6,193	2,285	77,540	411	8,706	98,745

 ^a Total capacity whose primary energy source is landfill gas or MSW.
 ^b Agriculture byproducts/crops, sludge waste and other biomass solids, liquids and gases.
 ^c Black liquor, and wood/woodwaste solids and liquids.
 PV=Photovoltaic.
 MSW=Municipal Solid Waste.
 * I see than 500 kilowatte.

^{* =}Less than 500 kilowatts.

Note: Revisions to biomass capacity removed tires from renewable waste energy. Dash indicates the state has no data to report for that energy source. Totals may not equal sum of components due to independent rounding.

Source: Energy Information Administration, Form EIA-860,"Annual Electric Generator Report."

Table 1.24. Renewable Electric Power Sector Net Capacity by Energy Source and State, 2006 (Megawatts)

		Biomass						
	Wasi	te						
State	Landfill Gas / MSW Biogenic ^a	Other Biomass b	Wood and Derived Fuels ^c	Geothermal	Hydroelectric Conventional	Solar/PV	Wind	Total
Alabama	-	_	_	_	3,271	_	-	3,27
Alaska	_	_	_	_	397	_	3	40
Arizona	4	_	3	_	2,720	9	-	2,73
Arkansas	5	4	-	_	1,389	-	_	1,39
California	263	49	436	2,032	10,077	402	2,255	15,51
Colorado	-	10	-	2,002	652	-	289	95
Connecticut	170	-	_	_	147	_	-	31
Delaware	7	_	_	_		_	_	
District of Columbia	· -	_	_	_	_	_	_	
Florida	447	75	67	_	55	_	_	64
Georgia	2	-	-	_	2,020	_	_	2,02
Hawaii	-	46	_	31	18	_	43	13
Idaho	_	-	12	-	2,378	_	75	2,46
Illinois	111	13		_	32	_	105	26
Indiana	22	-	_	_	60	_	-	8
Iowa	11	_	_	_	131	_	921	1,06
Kansas	-	_	_	_	3	_	363	36
Kentucky	12	_	_	_	815	_	-	82
Louisiana	-	12	_	_	192	_	_	20
Maine	30	36	220	_	602	_	_	88
Maryland	118	-		_	566	_	_	68
Massachusetts	261	_	26	_	253	_	_	54
Michigan	83	_	158	_	253	_	2	49
Minnesota	123	_	79	_	147	_	827	1,17
Mississippi	-	_	-	_	_	_	-	-,-,
Missouri	3	_	_	_	552	_	_	55
Montana	_	_	_	_	2,604	_	145	2,74
Nebraska	6	1	-	-	272	-	73	35
Nevada	_	-	-	188	1,047	-	-	1,23
New Hampshire	31	-	128	-	512	-	-	67
New Jersey	181	19	-	-	5	_	8	21
New Mexico	-	6	-	-	82	-	494	58
New York	280	-	37	-	4,292	-	370	4,97
North Carolina	14	-	80	-	1,794	_	-	1,88
North Dakota	-	-	-	-	443	_	164	60°
Ohio	4	-	7	-	101	_	7	119
Oklahoma	-	-	-	-	851	-	594	1,44
Oregon	14	3	58	-	8,374	-	399	8,84
Pennsylvania	331	-	28	-	748	_	150	1,25
Rhode Island	24	-	-	-	4	-	-	2
South Carolina	20	-	-	-	1,344	-	-	1,36
South Dakota	-	-	-	-	1,516	-	43	1,55
Tennessee	5	2	-	-	2,429	-	29	2,46
Texas	42	-	-	-	681	-	2,738	3,46
Utah	1	-	-	23	255	-	-	27
Vermont	-	-	72	-	304	-	5	38
Virginia	95	-	80	-	669	-	-	84
Washington	35	4	136	-	21,148	-	821	22,14
West Virginia	-	-	-	-	163	-	66	22
Wisconsin	58	1	73	-	433	-	53	61
Wyoming	-	-	-	-	303	-	287	59
Total	2,812	282	1,699	2,274	77,102	411	11,329	95,90

^a Total capacity whose primary energy source is landfill gas or MSW.

Source: Energy Information Administration, Form EIA-860,"Annual Electric Generator Report."

b Agriculture byproducts/crops, sludge waste and other biomass solids, liquids and gases. c Black liquor, and wood/woodwaste solids and liquids.

PV=Photovoltaic. MSW=Municipal Solid Waste. *=Less than 500 kilowatts.

Note: Revisions to biomass capacity removed tires from renewable waste energy. The electric power sector comprises electricity-only and combined-heat-power (CHP) plants within North American Classification System (NAICS) 22 category whose primary business is to sell electricity, or electricity and heat, to the public. Dash indicates the state has no data to report for that energy source. Totals may not equal sum of components due to independent rounding.

Table 1.25. Renewable Commercial and Industrial Sector Net Summer Capacity by Energy Source and State, 2006 (Megawatts)

		Biomass						
	Wast	e						
State	Landfill Gas / MSW Biogenic ^a	Other Biomass b	Wood and Derived Fuels ^c	Geothermal	Hydroelectric Conventional	Solar/PV	Wind	Total
Alabama	-	-	581	-	-	_	-	581
Alaska	-	-	-	-	-	-	-	
Arizona	-	-	-	-	-	-	-	
Arkansas	-	2	292	-	-	-	-	293
California	12	96	148	-	6	-	-	262
Colorado	-	-	-	-	-	-	-	
Connecticut	-	-	-	-	_	-	-	
Delaware	-	-	-	-	_	-	-	
Florida	-	89	276	-	-	-	-	365
Georgia	2	44	450	-	7	-	-	504
Hawaii	60	3	-	-	5	-	-	68
Idaho	-	-	64	-	-	-	_	64
Illinois	-	3	-	-	1	-	-	4
Indiana	9	-	-	_	_	-	-	ç
Iowa	-	3	_	_	_	_	_	3
Kansas	_	-	_	_	_	_	_	
Kentucky	_	_	43	_	_	_	_	43
Louisiana	_	3	318	_	_	_	_	321
Maine	24	-	389	_	117	_	_	530
Maryland	7	_	2	_	-	_	_	9
Massachusetts	-	9	-	_	5	_	_	14
Michigan	67	_	52	_	4	_	_	122
Minnesota	4	_	49	_	29	_	_	82
Mississippi	_		229	_	2)	_		229
Missouri	_	_	-	_	_	_	_	22)
Montana			17	_	_	_		17
Nebraska	_	3	-	_	_	_	_	3
Nevada	_	-	-	-	_	_	-	-
New Hampshire			14		_			14
New Jersey	-	1	14	-	-	-	-	14
New Mexico	-	1	_	-	-	-	-	1
New York	33	-	-	-	15	-	-	48
North Carolina	-	-	244	-	160	-	-	403
North Dakota	-	10	244	-	100	-	-	10
Ohio	-	10	57	-	-	-	-	57
Oklahoma		-	63	-	-	-	-	78
	16	-	136	-	-	-	-	136
Oregon		-		-	-	-	-	
Pennsylvania	28	-	80	-	-	-	-	108
Rhode Island	10	-	220	-	- 1	-	-	221
South Carolina	10	-	220	-	1	-	-	231
Tennessee	-	-	147	-	209	-	-	356
Texas	-	16	130	-	-	-	-	145
Utah	3	-	-	-		-	-	3
Vermont	-	-	4	-	5	-	-	406
Virginia	76	-	330	-	2	-	-	408
Washington	-	-	190	-	8	-	-	198
West Virginia	=	-	-	-	101	-	-	101
Wisconsin	4	-	147	-	43	-	-	195
Wyoming	-	-	-	-	-	-	-	-
Total	354	280	4,673	-	719	-	-	6,025

 $^{^{\}rm a}$ Total capacity whose primary energy source is landfill gas or MSW. $^{\rm b}$ Agriculture byproducts/crops, sludge waste and other biomass solids, liquids and gases. $^{\rm c}$ Black liquor, and wood/woodwaste solids and liquids.

Black Inquor, and wood/woodwaste solids and Inquids.

PV=Photovoltaic.

MSW=Municipal Solid Waste.

* =Less than 500 kilowatts.

Note: Revisions to biomass capacity removed tires from renewable waste energy. Dash indicates the state has no data to report for that energy source. Totals may not equal sum of components due to independent rounding.

Source: Energy Information Administration, Form EIA-860,"Annual Electric Generator Report."

Table 1.26. Total Renewable Net Summer Capacity by Energy Source and State, 2006 (Megawatts)

		Biomass						
	Wast	e						
State	Landfill Gas / MSW Biogenic ^a	Other Biomass b	Wood and Derived Fuels ^c	Geothermal	Hydroelectric Conventional	Solar/PV	Wind	Total
Alabama	_	_	581	_	3,271	_	-	3,85
Alaska	_	_	_	_	397	_	3	40
Arizona	4	_	3	_	2,720	9	-	2,73
Arkansas	5	6	292	_	1,389	-	_	1,69
California	275	145	584	2,032	10,083	402	2,255	15,77
Colorado	-	10	-	_,052	652	-	289	95
Connecticut	170	-	_	_	147	_	207	31
Delaware	7	_	_	_	-	_	_	31
District of Columbia	-	_	_	_	_	_		
Florida	447	163	343	_	55	_		1,00
	5	44	450	_	2,027	_	_	2,52
Georgia Hawaii	60	49		31	2,027	-	43	2,32
			- 75			-	43 75	
Idaho	- 111	- 15	75	-	2,378	-		2,52
Illinois	111	15	-	-	33	-	105	26
Indiana	31	-	-	-	60	-	- 021	9:
Iowa	11	3	-	-	131	-	921	1,06
Kansas	-	-	-	-	3	-	363	36
Kentucky	12		43	-	815	-	-	87
Louisiana	-	15	318	-	192	-	-	52:
Maine	53	36	609	-	719	-	-	1,41
Maryland	126	-	2	-	566	-	-	693
Massachusetts	261	9	26	-	259	-	-	554
Michigan	149	-	210	-	257	-	2	613
Minnesota	127	-	129	-	175	-	827	1,259
Mississippi	-	-	229	-	-	-	-	229
Missouri	3	-	-	-	552	-	-	55:
Montana	-	-	17	-	2,604	-	145	2,76
Nebraska	6	4	-	-	272	-	73	35:
Nevada	-	-	-	188	1,047	-	-	1,23
New Hampshire	31	-	141	-	512	-	-	68:
New Jersey	181	20	-	-	5	-	8	213
New Mexico	-	6	-	-	82	-	494	582
New York	313	-	37	-	4,307	-	370	5,02
North Carolina	14	-	324	-	1,954	-	-	2,29
North Dakota	-	10	-	-	443	-	164	61
Ohio	4	-	64	-	101	-	7	17:
Oklahoma	16	-	63	-	851	-	594	1,52
Oregon	14	3	195	_	8,374	_	399	8,98
Pennsylvania	359	-	108	_	748	_	150	1,36
Rhode Island	24	_	-	_	4	_	-	2
South Carolina	29	_	220	_	1,345	_	_	1,59
South Dakota	-	_	-	_	1,516	_	43	1,55
Tennessee	5	2	147	_	2,638	_	29	2,82
Texas	42	16	130	_	681	_	2,738	3,60
Utah	4	-	130	23	255	_	2,736	28:
Vermont	-	-	76	-	309	-	5	39
Virginia	170	-	410	-	671	_	-	1,25
	35	4	326	-	21,156	-	821	22,34
Washington West Virginia				-	21,156		821 66	33
	-	- 1	220	-				
Wisconsin	62	1	220	-	476	-	53	813
Wyoming	-	-	-	-	303	-	287	590
Total	3,166	561	6,372	2,274	77,821	411	11,329	101,934

^a Total capacity whose primary energy source is landfill gas or MSW.

^b Agriculture byproducts/crops, sludge waste and other biomass solids, liquids and gases.

^c Black liquor, and wood/woodwaste solids and liquids.

PV=Photovoltaic.

MSW=Municipal Solid Waste.

* =Less than 500 kilowatts.

Note: Dash indicates the state has no data to report for that energy source. Totals may not equal sum of components due to independent rounding. Source: Energy Information Administration, Form EIA-860,"Annual Electric Generator Report."

Table 1.27. Renewable Market Share of Net Generation by State, 2005 and 2006 (Thousand Kilowatthours)

		2005			2006	
	Total State Generation	Percent Renewable	Percent NonHydro Renewable	Total State Generation	Percent Renewable	Percent NonHydro Renewable
Alabama	137,948,581	10.0	2.7	140,895,441	7.9	2.8
Alaska	6,576,659	22.3	0.1	6,674,197	18.5	0.1
Arizona	101,478,654	6.3	0.1	104,392,528	6.6	0.1
Arkansas	47,794,509	10.0	3.6	52,168,703	6.2	3.3
California	200,292,818	31.5	11.8	216,798,688	33.2	11.0
Colorado	49,616,694	4.4	1.6	50,698,353	5.3	1.8
Connecticut	33,549,747	3.6	2.3	34,681,736	3.8	2.2
Delaware		3.0	2.3		3.6 *	2.2 *
	8,136,568			7,182,179		
District of Columbia	226,042	- 2.1	-	81,467	2.1	-
Florida	220,256,412	2.1	2.0	223,751,621	2.1	2.0
Georgia	136,667,892	5.3	2.4	138,010,208	4.4	2.5
Hawaii	11,522,805	5.5	4.7	11,559,174	6.4	5.3
Idaho	10,824,984	84.2	5.3	13,386,085	89.2	5.2
Illinois	194,120,146	0.4	0.4	192,426,958	0.5	0.4
Indiana	130,371,573	0.3	0.1	130,489,788	0.5	0.2
Iowa	44,156,160	6.1	4.0	45,483,462	7.4	5.4
Kansas	45,862,696	0.9	0.9	45,523,736	2.2	2.2
Kentucky	97,822,419	3.4	0.4	98,792,014	3.1	0.5
Louisiana	92,616,878	3.8	2.9	90,921,829	4.1	3.3
Maine	18,843,978	43.3	21.6	16,816,173	49.1	23.6
Maryland	52,661,600	4.4	1.2	48,956,880	5.6	1.3
Massachusetts	47,515,443	4.8	2.7	45,597,775	6.1	2.8
Michigan	121,619,771	3.2	2.1	112,556,738	3.5	2.2
Minnesota	53,018,995	6.4	5.0	53,237,789	6.8	5.7
Mississippi	45,067,453	3.3	3.4	46,228,847	3.3	3.3
Missouri	90,828,230	1.2	*	91,686,343	0.2	*
Montana	27,938,778	34.5	0.2	28,243,536	37.7	1.9
Nebraska	31,464,734	3.2	0.4	31,669,969	3.8	1.0
Nevada		7.3	3.1		10.7	4.2
	40,213,752			31,860,022		
New Hampshire	24,470,013	11.2	3.9	22,063,695	10.3	3.4
New Jersey	60,549,583	1.5	1.4	60,700,139	1.6	1.5
New Mexico	35,135,642	2.7	2.3	37,265,625	4.0	3.4
New York	146,887,419	18.9	1.4	142,265,432	21.1	1.8
North Carolina	129,748,578	5.5	1.4	125,214,784	4.5	1.5
North Dakota	31,932,615	4.9	0.7	30,881,137	6.1	1.2
Ohio	156,976,323	0.5	0.3	155,434,075	0.7	0.3
Oklahoma	68,607,827	5.4	1.7	70,614,880	3.7	2.9
Oregon	49,325,003	66.0	3.3	53,340,695	74.5	3.5
Pennsylvania	218,091,125	2.0	1.1	218,811,595	2.4	1.1
Rhode Island	6,053,294	0.1	*	5,967,725	2.6	2.5
South Carolina	102,514,665	4.6	1.7	99,267,606	3.7	1.9
South Dakota	6,520,769	49.5	2.4	7,132,243	49.7	2.1
Γennessee	97,117,165	10.1	0.6	93,911,102	8.8	0.6
Гехаѕ	396,668,722	1.6	1.3	400,582,878	2.1	2.0
Jtah	38,165,131	2.5	0.5	41,263,324	2.3	0.5
Vermont	5,716,755	28.5	7.4	7,084,344	27.8	6.4
Virginia	78,943,045	5.0	3.2	73,069,537	5.3	3.4
Washington	101,965,850	72.7	2.1	108,203,155	78.1	2.3
West Virginia	93,626,285	1.7	0.2	93,815,804	1.9	0.2
Wisconsin	61,824,664	4.9	2.1	61,639,843	4.9	2.2
	45,567,307		1.6	45,400,370	3.5	1.7
Wyoming	43,307,307	3.3	1.0	43,400,370	5.5	1./
Total	4,055,422,750	8.8	2.2	4,064,702,227	9.5	2.4

* = Less than .05 percent.
- = Not applicable.

Note: Revisions to biomass capacity removed tires from renewable waste energy. Dash indicates the state has no data to report for that energy source. Totals may not equal sum of components due to independent rounding.

Source: Energy Information Administration, Form EIA-906, "Power Plant Report."

Table 1.28. Renewable Portfolio Standards and State Mandates by State, 2007

State	RPS or Mandate	
Alabama		
Alaska		
Arizona	X	
Arkansas	71	
California	X	
Colorado	X	
Connecticut	X	
Delaware	X	
District of Columbia	X	
Florida a	X	
Georgia	71	
Hawaii	X	
Idaho	71	
Illinois	X	
Indiana	11	
Iowa	X	
Kansas	11	
Kentucky		
Lousiana		
Maine	X	
Maryland	X	
Massachusetts	X	
Michigan a	X	
Minnesota	X	
Mississippi	Α	
Missouri a	X	
Montana	X	
Nebraska	71	
Nevada	X	
New Hampshire	X	
New Jersey	X	
New Mexico	X	
New York	X	
North Carolina	X	
North Dakota	X	
Ohio	71	
Oklahoma		
Oregon	X	
Pennsylvania	X	
Rhode Island	X	
South Carolina		
South Dakota		
Tennessee		
Texas	X	
Utah		
Vermont	X	
Virginia	X	
Washington	X	
West Virginia		
Wisconsin	X	
Wyoming		

 ^a In Florida, Michigan and Missouri the RPS is not statewide.
 Note: In some states, including Illinois, Michigan, Missouri, North Dakota, Virginia and Vermont the renewable portfolio standard (RPS) is voluntary. Blank cell indicates there is no RPS or state mandate for that state.
 Source: North Carolina Solar Center, Database of State Incentives for Renewable Energy (DSIRE) website: http://www.dsireusa.org (January 8, 2008).

Table 1.A1. Other Non-Renewable Energy Consumption by Energy Use Sector and Energy Source, 2002-2006 (Quadrillion Btu)

(Quantimon 210)		_			1
Sector and Source	2002	2003	2004	2005	2006
Total	0.266	0.280	0.245	0.234	0.236
Commercial	0.017	0.018	0.021	0.020	0.021
MSW Non-Biogenic a	0.016	0.018	0.021	0.020	0.020
Other Non-Renewable b	0.001	0.001	0.001	0.000	0.000
Industrial	0.106	0.121	0.086	0.091	0.091
MSW Non-Biogenic a	0.004	0.004	0.005	0.005	0.005
Other Non-Renewable b	0.103	0.117	0.081	0.086	0.086
Electric Power ^c	0.143	0.140	0.138	0.123	0.125
MSW Non-Biogenic a	0.124	0.113	0.109	0.107	0.109
Other Non-Renewable b	0.019	0.028	0.029	0.016	0.015

a Includes glass, steel, aluminum, other nonferous metals, plastic, rubber, other materials, and miscellaneuos inorganic wastes.

Note: Totals may not equal sum of components due to independent rounding. Details of EIA's analysis that revised MSW consumption are found in the Energy Information Administration (EIA) report, Methodology for Allocating Municipal Solid Waste to Biogenic and Non-Biogenenic Energy (Washington, DC, May 2007). After 2003 small amounts of other non-renewable energy consumption in the industrial sector for certain plants, including those that capture energy from exothermic chemical and manufacturing processes, are no longer included due to a change in EIA survey reporting requirements.

Sources: Analysis conducted by Energy Information Administration (EIA), Office of Coal, Nuclear, Electric, and Alternate Fuels and

b Tires and other (nonspecified).

c The electric power sector comprises electricity-only and combined-heat-power (CHP) plants within North American Classification System (NAICS) 22 category whose primary business is to sell electricity, or electricity and heat, to the public. *=Less than 500 billion Btu.

MSW=Municipal solid waste.

Table 1.A2. Other Non-Renewable Net Electricity Generation by Energy Use Sector and Energy Source, 2002-2006 (Thousand Kilowatthours)

Sector and Source	2002	2003	2004	2005	2006
Total	13,526,909	14,044,507	14,483,429	12,468,282	13,977,436
Commercial	603,377	593,868	781,136	756,334	783,056
MSW Non-Biogenic a	513,855	586,572	773,846	749,250	751,407
Other Non-Renewable b	89,522	7,296	7,290	7,084	31,648
Industrial	3,832,069	4,843,169	5,138,985	4,750,563	6,049,257
MSW Non-Biogenic a	57,784	29,452	25,636	29,435	26,470
Other Non-Renewable b	3,774,285	4,813,717	5,113,349	4,721,128	6,022,787
Electric Power¢	9,091,464	8,607,470	8,563,308	6,961,385	7,145,123
MSW Non-Biogenic a	6,215,295	6,179,847	5,871,342	5,770,023	5,882,212
Other Non-Renewable b	2,876,169	2,427,623	2,691,966	1,191,362	1,262,911

a Includes glass, steel, aluminum, other nonferous metals, plastic, rubber, other materials, and miscellaneuos inorganic wastes.

*=Less than 500 billion Btu.

MSW=Municipal solid waste.

Note: Totals may not equal sum of components due to independent rounding. Details of EIA's analysis that revised MSW consumption are found in the Energy Information Administration (EIA) report, Methodology for Allocating Municipal Solid Waste to Biogenic and Non-Biogenenic Energy (Washington, DC, May 2007).

Sources: EIA, Form EIA-906, "Power Plant Report," and Form EIA-920, "Combined Heat and Power Plant Report."

b Tires and other (nonspecified).

c The electric power sector comprises electricity-only and combined-heat-power (CHP) plants within North American Classification System (NAICS) 22

Figure 1.6 U.S. Census Regions and Divisions

Source: Energy Information Administration, Office of Coal, Nuclear, Electric and Alternate Fuels.