

BIBLIOGRAFÍA

Las referencias bibliográficas que se han utilizado para la realización de esta Tesis, ordenadas alfabéticamente, son las siguientes:

- [1] Ackermann, T.; Andersson, G.; Soder, L. "Distributed generation: a definition". *Electric Power Systems Research*, vol. 57, pp. 195–204, 2000.
- [2] Afshinmanesh, F.; Marandi, A.; Rahimi-Kian, A. "A Novel Binary Particle Swarm Optimization Method Using Artificial Immune System". *Proceedings of IEEE International Conference on Computer as a Tool (EUROCON 2005)*, pp. 217-220, 2005.
- [3] AGENER. Agencia de Gestión Energética de la Provincia de Jaén. <http://www.agener.es> (consultada en 10/2007)
- [4] Alvarado F.L. "Locational aspects of distributed generation". *Proceedings of the Power Engineering Society Winter Meeting IEEE*, vol. 1, pp. 140, 2001.
- [5] Amonchanchahigul T.; Kreesuradej W. "Input Selection Using Binary Particle Swarm Optimization", *Proceedings of IEEE International Conference on Computational Intelligence for Modelling, Control and Automation, and International Conference on Intelligent Agents, Web Technologies and Internet Commerce*, pp. 159-159, 2006.
- [6] Bäck T.; Fogel D.; Michalewicz Z. "Handbook of Evolutionary Computation". IOP Publishing and Oxford University Press, New York and Bristol, 1997.

- [7] Bain R. L.; Overend R. P. "Biomass for Heat and Power". Forest Products Journal, vol. 52 (2), pp. 12-19, 2002.
- [8] Baker E. G.; Mudge L. K.; Brown M. D. "Steam gasification of biomass with nickel secondary catalysts". Industrial and Engineering Chemistry Research, vol. 26, pp. 1335-1339, 1987.
- [9] Banerjee R. "Comparison of options for distributed generation in India". Energy Police, 34, 101. 2006.
- [10] Barker P.P.; De Mello R.W. "Determining the impact of distributed generation on power systems I: Radial distribution systems". Proceedings of the Power Engineering Society Summer Meeting IEEE, vol. 3, pp. 1645–1656, 2000.
- [11] Beve F. "Advances in solid oxide fuel cells and integrated power plants". Journal of Power and Energy, vol. 211 Part A, pp. 359-366. 1997.
- [12] Bove R.; Lunghi P.; Lutazi A.; Sammes N. M. "Biogas as Fuel for a Fuel Cell System: Investigations and First Experimental Results for a Molten Carbonate Fuel Cell". Journal of Fuel Cell Science & Technology, vol. 1, pp. 21-24, 2004.
- [13] Cabrera M., Vignote S., Fernández J. "Plan de fomento de la utilización de los residuos forestales y agrícolas con fines energéticos. Evaluación de los residuos forestales y agrícolas potenciales en España". I.D.A.E. y Área de Servicios Forestales de Tecnologías y Servicios Agrarios (TRAGSATEC), 1999.
- [14] Capstone Turbine Corporation. <http://www.capstoneturbine.com> (consultada en 10/2007).

- [15] Cardell J.; Tabors R. “Operation and control in a competitive market: distributed generation in a restructured industry”. *The Energy Journal Special Issue: Distributed Resources: Toward a New Paradigm of the Electricity Business*, The International Association for Energy Economics, Cleveland, Ohio, USA, pp. 111–135, 1998.
- [16] Carpinelli G.; Celli G.; Pilo F. Russo A. “Distributed Generation Siting and Sizing under Uncertainty”. Proceedings of IEEE Porto Power Tech Conference, Porto, 2001.
- [17] Castro M.; Carpio J.; Guirado R.; Colmenar A.; Dávila L. “Energía Solar Fotovoltaica”. Monografías Técnicas de Energías Renovables. PROGENSA, 2000.
- [18] Castro M.; Colmenar A.; Carpio J.; Guirado R. “Energía Solar Térmica de Media y Alta Temperatura”. Monografías Técnicas de Energías Renovables. PROGENSA, 2000.
- [19] Celli G.; Ghiani E.; Mocci S.; Pilo F. “A Multiobjective Evolutionary Algorithm for the Sizing and Siting of Distributed Generation” *IEEE Transactions on Power Systems*, vol. 20 (2), pp. 750-757, 2005.
- [20] Celli G.; Pilo F. “Optimal Distributed Generation Allocation in MV Distribution Networks” Proceedings of 22nd IEEE PES Intl. Conf. on Power Industry Computer Applications, PICA, Sydney, Australia, pp. 81-86, 2001.
- [21] Chambers, A. “Distributed generation: a non-technical guide”. PennWell, Tulsa, OK, pp. 283, 2001.

- [22] Chan S. H.; Ho H. K.; Tian Y. “Modelling of simple hybrid solid oxide fuel cell and gas turbine power plant”. *Journal of Power Sources*, vol. 109, pp. 111-120, 2002.
- [23] Chiradeja P., Ramakumar R., “An approach to quantify the technical benefits of distributed generation”, *IEEE Transactions on Energy Conversion*, Vol. 19, No. 4, pp. 764-773, December, 2004.
- [24] CIGRE. “Impact of increasing contribution of dispersed generation on the power system”. CIGRE Study Committee no 37, Final Report, September 1998.
- [25] CIRED. “Dispersed Generation”. Preliminary Report of CIRED (International Conference on Electricity Distribution), Working Group WG04, Brussels, Belgium, pp. 9 + Appendix (pp. 30), June, 1999.
- [26] Coles L.; Beck R.W. “Distributed generation can provide an appropriate customer price response to help fix wholesale price volatility”. *Proceedings of the Power Engineering Society Winter Meeting IEEE*, vol. 1, pp. 141–143, 2001.
- [27] Consejería de Innovación, Ciencia y Empresa. Junta de Andalucía. Orden de 11 de abril de 2007, por la que se establecen las bases reguladoras de un programa de incentivos para el desarrollo energético sostenible de Andalucía. *Boletín Oficial de la Junta de Andalucía*, 2007.
- [28] Consultoría y asistencia técnica para el desarrollo de sistemas de gestión de residuos selvícolas; Sierra de los Filabres, Almería, Andalucía. Hitraf – Valmet – Consejería de Medio Ambiente de la Junta de Andalucía – EGMASA (consultada en http://www.hitraf.com/CMA_WOODPAC.pdf en 10/2007).

- [29] Cook B. “Introduction to fuel cells and hydrogen technology”. Engineering Science and Education Journal, vol. 11, no 6, pp. 205-216, 2002.
- [30] Crainicand T.; Toulouse M. “Handbook of Metaheuristics” (Chapter Parallel Strategies for Metaheuristics), pp. 475-513. Kluwer Academic Publishers, 2003.
- [31] Dayton D. C.; Ratcliff M.; Bain R. “Fuel Cell Integration – A Study in the impacts of Gas Quality and Impurities”. National Renewable Energy Laboratory, Golden, USA, 2001.
- [32] De Simon G.; Parodi F.; Fermeglia M.; Taccani R. “Simulation of process for electrical energy production based on molten carbonate fuel cells”. Journal of Power Sources, vol. 115, pp. 210-218, 2003.
- [33] Del Monaco J. L. “The role of distributed generation in the critical electric power infrastructure”. Proceedings of the Power Engineering Society Winter Meeting IEEE, vol. 1, pp. 144–145, 2001.
- [34] Demirbas A. “Biomass resources for energy and chemical industry”. Energy Education Science & Technology, vol. 5, pp. 21-45, 2000.
- [35] Demirbas A.; Urkmez A. “Biomass-Based Combined Heat and Power Systems”. Energy Sources Part B – Economics Planning and Policy, vol. 1 (3), pp. 245-253, 2006.
- [36] Dicks A. L. “Advances in catalysts for internal reforming in high temperature fuel cells”. Journal of Power Sources, vol. 71, pp. 111-122, 1998.

- [37] Directiva 2001/77/CE sobre Promoción de electricidad producida por fuentes de energías renovables en el mercado interno de electricidad. Parlamento Europeo y Consejo. 2001.
- [38] Directiva 2003/30/CE relativa al fomento del uso de biocarburantes u otros combustibles renovables en el transporte. Parlamento Europeo y Consejo. 2003.
- [39] Dondi, P.; Bayoumi, D.; Haederli C.; Julian D.; Suter, M. “Network integration of distributed power generation”. Journal of Power Sources, vol. 106, pp. 1–9, 2002.
- [40] Dorigo M. “Optimization, Learning and Natural Algorithms”. PhD thesis, Dipartamento di Elettronica, Politecnico di Milano, 1992.
- [41] Dowaki K.; Ohta T.; Kasahara Y.; Kameyama M.; Sakawaki K.; Mori S. “An economic and energy analysis on bio-hydrogen fuel using a gasification process”. Renewable Energy, vol. 32 (1), pp. 80-94, 2007.
- [42] Eberhart R.; Shi Y. “Comparing Inertia Weights and Constriction Factors in Particle Swarm Optimization”. In Proceedings of the International Congress on Evolutionary Computation, vol. 1, pp. 84-88, 2000.
- [43] Electric Power Research Institute webpage (January 1998):
<http://www.epri.com/gg/newgen/disgen/index.html>
- [44] El-Khattam W.; Salama M.M.A. “Impact of distributed generation on voltage profile in deregulated distribution system”. Proceedings of the Power Systems 2002 Conference, Impact of Distributed Generation, Clemson, SC, USA, pp. 13–15, March, 2002.

- [45] Ellis M.W.; Von Spakovsky M.R.; Nelson D.J. “Fuel cell systems: efficient, flexible energy conversion for the 21st century”. Proceedings of the IEEE, vol. 89, issue 12, pp. 1808–1818, December, 2001.
- [46] Energy Efficiency and Renewable Energy, U.S: Department Energy.
<http://www1.eere.energy.gov> (consultada en 10/2007)
- [47] Erich H.; Wind turbines: Fundamentals, Technologies, Application, and Economics. New York, NY: Springer, 2000.
- [48] Especificación Técnica CEN/TS 14588: “Biocombustibles sólidos - Terminología, definiciones y descripciones”. Comité Europeo de Normalización de Biocombustibles Sólidos, CEN 335, 2003.
- [49] Esteban L. S. “Metodología de evaluación de biomasa forestal”. CIEMAT – Centro de Investigaciones Energéticas, Medioambientales y Tecnológicas, Pamplona, 2005.
- [50] Etezadi-Amoli M.; Choma K. “Electrical performance characteristics of a new micro-turbine generator”. IEEE-Power Engineering Soc. Winter Meeting, vol. 2, pp. 736–740, 2001.
- [51] EurOserv'ER. “Barometre Biomasse Solide”. Systemes Solaires. Le Journal des Energies Renouvelables n° 182. 2007.
- [52] FAO - Departamento de Montes “El gas de madera como combustible para motores”. Estudio FAO Montes 72, 1993.

- [53] Fiala M.; Pellizi G.; Riva G. “A model for the optimal dimensioning of biomasa-fuelled electric power plants”. Journal of Agricultural Engineering Research, vol. 67, pp. 17-25, 1997.
- [54] Fierro J. L. G.; Gómez L.; Peña M. A. “El hidrógeno: un vector energético no contaminante para la contaminación”. Instituto de Catálisis y Petroleoquímica, CSIC, Monografías, 2001.
- [55] Fogel L.; Owens J.; Walsh M. “Artificial Intelligence Through Simulated Evolution”, 1966.
- [56] Freppaz D.; Minciardi R.; Robba M.; Rovatti M.; Sacile R; Taramasso A. “Optimizing forest biomass exploitation for energy supply at a regional level”. Biomass and Bioenergy, vol. 26, pp. 15-25, 2004.
- [57] Fuel Cell Handbook (7th Edition). US Department of Energy, Morgantown. USA. 2004.
- [58] Fuel Cell Store. Generating Hydrogen.
http://www.fuelcellstore.com/information/generating_hydrogen.html
(consultada en 11/2007)
- [59] Gañan J.; Abdulla A.; Miranda A. B.; Turegano J.; Correia S.; Cuerda E. M. “Energy production by means of gasification process of residuals sourced in Extremadura (Spain)”. Renewable Energy, vol. 30, pp. 1759-1769, 2005.
- [60] Gas Research Institute. “Distributed Power Generation: A Strategy for a Competitive Energy Industry”. Gas Research Institute, Chicago, USA, 1998.

- [61] Glover F. “Heuristics for Integer Programming Using Surrogate Constraints”. *Decision Sciences*, 8, pp. 156-166, 1977.
- [62] Glover F. “Future Paths for Integer Programming and Links to Artificial Intelligence”. *Computers & Operations Research*, 13, pp. 533-549, 1986.
- [63] Glover F.; Kochenberger G. “Handbook of Metaheuristics”. Kluwer Academic Publishers, Norwell, 2002.
- [64] Gobierno de España. Ley 54/1997, de 27 de noviembre, del Sector Eléctrico. Boletín Oficial del Estado, 1997.
- [65] Graham R. L.; English B. C.; Noon C. E. “A Geographic Information System-based modelling system for evaluating the cost of delivered energy crop feedstock”. *Biomass and Bioenergy*, vol. 18, pp. 309-329, 2000.
- [66] Greatbanks J. A.; Popovic D. H.; Begovic M.; Pregelj A.; Green T. C. “On Optimization for Security and Reliability of Power Systems with Distributed Generation”, IEEE Bologna Power Tech Conference, 2003.
- [67] Griffin T.; Tomsovic K.; Secrest D.; Law A. “Placement of dispersed generation systems for reduced losses”, Proceedings of the 33rd Hawaii International Conference on System Sciences, Maui, Hawaii, 2000.
- [68] Groscurth H. M.; de Almeida A.; Bauen A.; Costa F. B.; Ericson S. O.; Giegrich J.; von Grabczewski N.; Hall D. O.; Hohmeyer O.; Jørgensen K.; Kern C.; Kühn I.; Löfstedt R.; da Silva Mariano J.; Mariano P. M. G.; Meyer N. I.; Nielsen P. S.; Nunes C.; Patyk A.; Reinhardt G. A.; Rosillo-Calle F.; Scrase I.; Widmann B.; “Total costs and benefits of

biomass in selected regions of the European Union”. Energy, vol. 25 (11), pp. 1081-1095, 2000.

- [69] Grubb M. “Renewable Energy Strategies for Europe: Volume I. Foundations and Context”. The Royal Institute of International Affairs, London, UK, 1995.
- [70] Grubb M.; Vigotti R. “Renewable Energy Strategies for Europe: Volume II. Electricity Systems and Primary Electricity Sources”. The Royal Institute of International Affairs, London, UK, 1997.
- [71] Guda S.R.; Wang C.; Nehrir M.H.; “Modeling of Microturbine Power Generation Systems,” Electric Power Components and Systems, Vol. 34, No. 9. 2006.
- [72] Hadjsaid N.; Canard J.-F.; Dumas F. “Dispersed generation impact on distribution networks”. IEEE Computer Applications in Power, 12 (2), 1999.
- [73] Hakkila P.; Heino M.; Pranen E. “Forest management for bioenergy”. The Finish Forest Research Institute, Research paper 640, pp. 147-156, 1997.
- [74] Hawkes A.; Leach M. “Solide oxide fuel cell systems for residential micro-combined heat and power in the UK: Key economic drivers”. Journal of Power Sources, vol. 149, pp. 72-83, 2005.
- [75] Haynes C. “Clarifying reversible efficiency misconceptions of high temperature fuel cells in relation to reversible heat engines”. Journal of Power Sources, vol. 92 (1), pp. 199-203, 2001.

- [76] Hernández J. C.; Medina A.; Jurado F. “Optimal allocation and sizing for profitability and voltaje enhancement of PV systems on feeders”. Renewable Energy, vol. 32, pp. 1768-1789, 2007.
- [77] Hydrogen and Fuel Cell Institute. <http://www.h2fc.com/technology> (consultada en 11/2007).
- [78] Hyweb: Knowledge – Hydrogen in Energy Sector. <http://www.hyweb.de/Knowledge/w-i-energiew-eng3.html> (consultada en 11/2007).
- [79] Hoff T. E. “National Renewable Energy Laboratory, Integrating Renewable Energy Technologies in the Electric Supply Industry: A Risk Management Approach”. December, 1996.
- [80] Hoff T. E. “Managing risk using renewable energy technologies”. Shimon Awerbuch, AliStair Preston, The Virtual Utility: Accounting, Technology and Competitive Aspects of the Emerging Industry, Kluwer, Boston, 1997.
- [81] Holland J. “Adaptation in Natural and Artificial Systems”. The MIT Press, Cambridge, Massachusetts, 1st edition, 1975.
- [82] Iaquaniello G.; Mangiapane A. “Integration of biomass gasification with MCFC”. International Journal of Hydrogen Energy, vol. 31, pp. 399-404, 2006.
- [83] International Energy Agency. “Energy Technologies for the 21st Century”. Paris, 1997.

- [84] International Energy Agency. “Distributed Generation in Liberalised Electricity Markets”. Paris, pp. 128, 2002.
- [85] Jenkins N.; Allan R.; Crossley P.; Kirschen D.; Strbac G. “Embedded Generation”. The Institution of Electrical Engineers, 2000.
- [86] Jouanne A. V.; Husain I.; Wallace A.; Yokochi A. “Innovative Hydrogen / Fuel Cell Electric Vehicle Infrastructure Based on Renewable Energy Sources”. IEEE Industry Applications Magazine, pp. 716-722, 2003.
- [87] Jung H. Y.; Choi S. H.; Kim H.; Son J. W.; Kim J.; Lee H. W.; Lee J. H. “Fabrication and performance evaluation of 3-cell SOFC stack based on planar 10 cm × 10 cm anode-supported cells”. Journal of Power Sources, vol. 159 (1), pp. 478-483, 2006.
- [88] Jurado F. “Study of molten carbonate fuel cell - micro turbine hybrid power cycles”. Journal of Power Sources, vol. 111(1), pp. 121-129, 2002.
- [89] Jurado F.; Cano A.; “Use of ARX algorithms for modelling micro-turbines on the distribution feeder”. IEE Proc. Generation, Transmission and Distribution, 151 (2) : pp. 232 – 238. 2004.
- [90] Jurado F.; Cano A.; “Optimal placement of biomass fuelled gas turbines for reduced losses”. Energy Conversion and Management, 47, pp. 2673-2681. 2006.
- [91] Jurado F.; Ortega M.; Cano A.; Carpio J. “Biomass gasification, gas turbine and diesel engine”. Energy Sources, 23 (10), pp. 897-905. 2001.

- [92] Jurado F.; Ortega M.; Cano A.; Carpio J. “Neuro-fuzzy controller for gas turbina in biomasa-based electric power plant”. Electric Power Systems Research, vol. 60 (3), pp. 123-135, 2002.
- [93] Kallio M.; Leinonen A. “Production technology of forest chips in Finland”. VTT Processes, Project PRO2/P2032/05, 2005.
- [94] Kaneko T.; Brouwer J.; Samuelsen G. S. “Power and temperature control of fluctuating biomass gas fuelled solid oxide fuel cell and micro gas turbine hybrid system”. Journal of Power Sources, vol. 160, pp. 316-325, 2006.
- [95] Kennedy J.; Eberhart R. “Particle Swarm Optimization”. In Proceedings of the IEEE International Conference on Neural Networks, vol. 4, pp 1942-1948, Perth, Australia, 1995.
- [96] Kennedy J.; Eberhart R. “A Discrete Binary Version of the Particle Swarm Algorithm”. Proceedings of the IEEE International Conference on Systems, Man and Cybernetics, vol 5, pp 4104-4109, 1997.
- [97] Kennedy J. “The Particle Swarm: Social Adaptation of Knowledge”. IEEE International Conference on Evolutionary Computation, pp. 303-308, 1997.
- [98] Kennedy J.; Eberhart R.; Shi Y. “Swarm Intelligence”. San Francisco: Morgan Kaufmann Publishers, 2001.
- [99] Kirkpatrick S.; Gelatt C.; Vecchi M. “Optimization by Simulated Annealing”. Science, 220(4598), pp 671-680, 1983.

- [100] Knoef H. A. M. “The UNDP/World Bank monitoring program on small scale biomass gasifiers (BTG’s experience on tar measurements)”. *Biomass and Bioenergy*, vol. 18 (1), pp. 39-54, 2000.
- [101] Kordesch K.; Simader G. “Fuel Cells and their applications”. Ed. Wiley-VCH, 1996.
- [102] Krukanont P.; Prasertsan S. “Geographical distribution of biomass and potential sites of rubber wood fired power plants in Southern Thailand”. *Biomass and Bioenergy*, vol. 26, pp. 47-59, 2004.
- [103] Kumar A.; Cameron J. B.; Flynn P. C. “Biomass power cost and optimum plant size in western Canada”. *Biomass and Bioenergy*, vol. 24, pp. 445-464, 2003.
- [104] Kurkela E.; Stahlberg P.; Laatikainen J.; Simell P. “Development of simplified IGCC-processes for biofuels: Supporting gasification research at VTT”. *Bioresource Technology*, vol. 46, no. 1-2, pp. 37-47, 1993.
- [105] Lasseter B. “Micro-grids [distributed power generation]”. *Proceedings of the Power Engineering Society Winter Meeting IEEE*, vol. 1, pp. 146–149, 2001.
- [106] Lasseter R.; “Dynamic Models for Micro-Turbines and Fuel Cells”. *2001 IEEE Power Engineering Society Summer Meeting*, Vancouver, Canada. 2001.
- [107] Leinonen A. “Harvesting technology of forest residues for fuel in the USA and Finland”. *VTT Process, Research Notes 2229*, 2004.

- [108] Lorenzo E.; Araujo G. L.; Cuevas A.; Egido M. A.; Miñano J. C.; Zilles R. “Solar Electricity. Engineering of Photovoltaic Systems”. PROGENSA, 1994.
- [109] Maschio G.; Lucchesi A.; Stoppato G. “Production of Syngas from Biomass”. Bioresource Technology, vol. 48, pp. 119-126, 1994.
- [110] Massardo A. F., Lubelli F. “Internal Reforming Solid Oxide Fuel Cell – Gas Turbine Combined Cycles (IRSOFC-GT): Part A – Cell Model and Cycle Thermodynamic Analysis”. Journal of Engineering for Gas Turbine and Power, Vol. 122. pp. 27-35. 2000.
- [111] McIlveen-Wright D. R.; Williams B. C.; McMullan J. T. “Wood gasification integrated with fuel cells”, Renewable Energy, vol. 19, pp. 223-228, 2000.
- [112] Meusinger J.; Riensche E.; Stimming U. “Reforming of natural gas in solid oxide fuel cell systems”. Journal of Power Sources, vol. 71, pp. 315-320, 1998.
- [113] Minh N. Q. “Solid oxide fuel cell technology, features and applications”. Solid State Ionics, vol. 174, pp. 271-277, 2004.
- [114] Ministerio de Industria y Energía. Gobierno de España. Real Decreto 2818/1998, de 23 de diciembre, sobre producción de energía eléctrica por instalaciones abastecidas por recurso o fuentes de energía renovables, residuos y cogeneración. Boletín Oficial del Estado, 1998.
- [115] Ministerio de Economía. Gobierno de España. Real Decreto 436/2004, de 12 de marzo, por el que se establece la metodología para la actualización y sistematización del régimen jurídico y económico de la

actividad de producción de energía eléctrica en régimen especial. Boletín Oficial del Estado, 2004.

- [116] Ministerio de Industria, Turismo y Comercio. Gobierno de España. Real Decreto 661/2007, de 25 de mayo, por el que se regula la actividad de producción de energía eléctrica en régimen especial. Boletín Oficial del Estado, 2007.
- [117] Mitchell C. P. “New cultural treatments and yield optimisation”. Biomass and Bioenergy, vol. 9, pp. 11-34, 1995.
- [118] Mitchell C. P. “Development of decision support systems for bioenergy applications”. Biomass and Bioenergy, vol. 18 (4), pp. 265-278, 2000.
- [119] Mitchell C. P.; Bridgewater A. V.; Stevens D. J.; Toft A. J.; Watters M. P. “Techno-economic assessment of biomass to energy”. Biomass and Bioenergy, vol. 9, pp. 205–226, 1995.
- [120] Mladenovic N.; Hansen P. “Variable Neighborhood Search”. Computers Oper. Res, 24, pp 1097-1100, 1997.
- [121] Moure C. “Pilas de combustible de óxido sólido (SOFC). Materiales utilizados en la tecnología de las SOFC”. Conferencias “Red de pilas de combustible” del CSIC. Madrid. 2002.
- [122] Nagel J. “Determination of an economic energy supply structure based on biomass using a mixed-integer linear optimization model”. Ecological Engineering, vol. 16, pp. 91-102, 2000.

- [123] Nagel J. “Biomass in energy supply, especially in the state of Brandenburg, Germany”. Ecological Engineering, vol. 16, pp. 103-110, 2000.
- [124] Nogués F. S.; Royo J. “Ciclo energías renovables. Biomasa”, Fundación CIRCE, 2002.
- [125] Noon C. E.; Daly M. J. “GIS-based biomass resource assessment with BRAVO”. Biomass and Bioenergy, vol. 10, pp. 101-109, 1996.
- [126] Nord-Larsen T.; Talbot B. “Assessment of forest-fuel resources in Denmark: technical and economic availability”. Biomass and Bioenergy, vol. 27, pp. 97-109, 2004.
- [127] Omosun A. O.; Bauen A.; Brandon N. P.; Adjiman C. S.; Hart D. “Modelling system efficiencies and costs of two biomass-fuelled SOFC systems”, Journal of Power Sources, vol. 131, pp. 96-106, 2004.
- [128] Orecchini F.; Bocci E.; Di Carlo A. “MCFC and micro-turbine power plant simulation”. Journal of Power Sources, vol. 160 (2), pp. 835-841, 2006.
- [129] Padullés J.; Ault G.W.; Smith C.A.; McDonald J.R. “Fuel cell plant dynamic modelling for power systems simulation”. 34th Universities Power Engineering Conference (UPEC), vol. 1, pp. 21–25, September, 1999.
- [130] Parikka M. “Biosims – a method for the calculation of woody biomass for fuel in Sweden”. Ecological Engineering, vol. 16, pp. S73-S82, 2000.

- [131] Patel R. M. Wind and Solar Power Systems. New York, NY: CRC Press, 1999.
- [132] Pavlas M.; Stehlík P.; Oral J.; Sikula J. Energy. “Integrating renewable sources of energy into an existing combined heat and power system”. Energy, vol. 31 (13), pp. 2499-2511, 2006.
- [133] Pendones R. B. “Hidrógeno, sí... con energías renovables”. Boletín APPA INFO nº 16, pp. 24-32, 2004.
- [134] Peters R.; Riensche E.; Cremer P. “Pre-reforming of natural gas in solid oxide fuel-cell systems”. Journal of Power Sources, vol. 86, pp. 432-441, 2000.
- [135] Polya G. “How to Solve It. The New Aspect of Mathematical Method”. Princeton University Press, 1971.
- [136] Preston G.T.; Rastler D. "Distributed Generation: Competitive Threat or Opportunity?" Public Utilities Fortnightly, vol. 134, pp.13-17, 1996.
- [137] Raissi A.T.; Banerjee A.; Sheinkopf K.G. “Current Technology of Fuel Cell Systems”. Proceeding 1997, Intersociety Energy Conversion Engineering Conference, 1997.
- [138] Ramakumar R., Chiradeja P., “Distributed Generation and renewable energy systems”. 37th Intersociety Energy Conversion Engineering Conference, paper nº. 20027, pp. 716-724. 2002.
- [139] Ranta T. “Logging residues from regeneration fellings for biofuel production – a GIS-based availability analysis in Finland”. Biomass and Bioenergy, vol. 28, pp. 171-182, 2005.

- [140] Rao M. S.; Singh S. P.; Sodha M. S.; Dubey A. K.; Shyam M. "Stoichiometric, mass, energy and exergy balance analysis of countercurrent fixed-bed gasification of post-consumer residues". *Biomass and Bioenergy*, vol. 27, pp. 155-171, 2004.
- [141] Rastegar R.; Meybodi M. R.; Badie K. "A New Discrete Binary Particle Swarm Optimization based on Learning Automata", *Proceedings of IEEE 2004 International Conference on Machine Learning and Applications*, pp. 456-462, 2004.
- [142] Rechenberg I. "Evolutions strategie: Optimierung Technischer System e Nach Prinzipien der Biologischen Evolution". Fromman-Holzboog Verlag, Stuttgart, 1973.
- [143] Reeves C.R. "Modern Heuristic Techniques for Combinatorial Problems". Blackwell Scientific Publishing, Oxford, UK, 1993.
- [144] Roberts R.; Brouwer J.; Jabbari F.; Junker T.; Ghezel-Ayagh H. "Control design of an atmospheric solid oxide fuel cell/gas turbine hybrid system: Variable versus fixed speed gas turbine operation". *Journal of Power Sources*, vol. 161, pp. 484-491, 2006.
- [145] Rounsevell M. D. A.; Reginster I.; Araújo M. B.; Carter T. R.; Dendoncker N.; Ewert F.; House J. I.; Kankaanpää S.; Leemans R.; Metzger M. J.; Schmit C.; Smith P.; Tuck G. "A coherent set of future land use change scenarios for Europe". *Agriculture Ecosystems and Environment*, vol. 114 (1), pp. 57-68, 2006.

- [146] Sadri J.; Suen C.Y.; "A Genetic Binary Particle Swarm Optimization Model", Proceedings of IEEE Congress on Evolutionary Computation (CEC 2006), pp. 656-663, 2006.
- [147] Sánchez D.; Chacartegui R.; Muñoz A.; Sánchez T. "Thermal and electrochemical modelling of internal reforming solid oxide fuel cells with tubular geometry". Journal of Power Sources, vol. 160 (2), pp. 1074-1087, 2006.
- [148] Sanz F.; Piñeiro G. "Aprovechamiento de la Biomasa Forestal producida por la Cadena Monte-Industria". Revista CIS – Madera, nº 10, pp. 6-37, 2003.
- [149] Scott K. "Direct Methanol Fuel Cells for Transportation". Electric, Hybrid and Fuel Cell Vehicles, IEE Seminar, 2000.
- [150] Scott W.G. "Micro-turbine Generators for Distribution Systems". IEEE Industry Applications Magazine, pp. 57-62. 1998.
- [151] Sharma D.; Bartels R. "Distributed electricity generation in competitive energy markets: a case study in Australia". The Energy Journal Special issue: Distributed Resources: Toward a New Paradigm of the Electricity Business, The International Association for Energy Economics, Cleveland, Ohio, USA, pp. 17–40, 1998.
- [152] Singhal S. C. "Advances in solid oxide fuel cell technology". Solid State Ionics, vol. 135, pp. 305-313, 2000.
- [153] Silvestri A.; Berizzi A.; Buonanno S. "Distributed generation planning using genetic algorithms". Proceedings of the Electric Power

Engineering International Conference PowerTech, Budapest, pp. 257, 1999.

- [154] Stephan O.; Zomaya A. “Handbook Of Bioinspired Algorithms And Applications”. CHAPMAN and HALL/CRC, 2005.
- [155] Stützle T. “Local Search Algorithms for Combinatorial Problems Analysis, Algorithms and New Applications”. Technical report, DISKI Dissertationen zur Künstlichen Intelligenz. Sankt Augustin, Germany, 1999.
- [156] Sunde S. “Simulations of Composite Electrodes in Fuel Cells”. Journal of Electroceramics, vol. 5 (2), pp. 153–182, 2000.
- [157] Techno-economical assessment of the production and use of bio-fuels for heating and cooling applications in South Europe. Bio-South Project. CENER. Disponible en <http://www.bio-south.com> (consultada en 10/2007).
- [158] Tecnociencia. Especial Pilas de Combustible.
<http://www.tecnocciencia.es/especiales/hidrogeno/tipopilas.htm>
(consultada en 10/2007)
- [159] Traverso A.; Massardo A.F.; Scarpellini R. “Externally Fired micro-Gas Turbine: Modelling and experimental performance”, Applied Thermal Engineering, 26, 16. 2006.
- [160] Van Belle J. F.; Temmerman M.; Schenkel Y., Three level procurement of forest residues for power plant“. Biomass and Bioenergy, vol. 24, pp. 401-409, 2003.

- [161] Velázquez B., “Situación de los sistemas de aprovechamiento de los residuos forestales para su utilización energética”. Ecosistemas, Revista Científica y Técnica de Ecología y Medio Ambiente (1). 2006.
- [162] Voivontas D.; Assimacopoulos D.; Koukios E. G. “Assessment of biomass potential for power production: a GIS based method”. Biomass and Bioenergy, vol. 20 (2), pp. 101-112, 2001.
- [163] Wang C. S.; Nehrir M. H. “Analytical approaches for optimal placement of distributed generation sources in power systems“. IEEE Transaction on Power Systems, vol. 19 (4), pp. 2068-2076, 2004.
- [164] Willis H.L., Scott W.G., “Distributed power generation”. New York: Marcel Decker. 2000.
- [165] World Energy Council. <http://www.worldenergy.org> (consultada en 11/2007)
- [166] Wu C. Z.; Huang H.; Zheng S. P.; Yin X. L. “An economic analysis of biomass gasification and power generation in China”. Bioresource Technology, vol. 83, pp. 65-70, 2002.
- [167] Xu D.; Girgis A.A. “Optimal load shedding strategy in power systems with distributed generation”. Proceedings of the Power Engineering Society Winter Meeting IEEE, vol. 2, pp. 788–793, 2001.
- [168] Yamamoto O. “Solid oxide fuel cells: fundamental aspects and prospects”. Electrochimica Acta, vol. 45, pp. 2423-2435, 2000.