

HAL
open science

Biomass to oil: fast pyrolysis and subcritical hydrothermal liquefaction

N Doassans-Carrere, G Mauviel, J-H Ferrasse, J Lédé, Olivier Boutin

► **To cite this version:**

N Doassans-Carrere, G Mauviel, J-H Ferrasse, J Lédé, Olivier Boutin. Biomass to oil: fast pyrolysis and subcritical hydrothermal liquefaction. International Symposium of Chemical Reaction Engineering 22 (ISCRE, Sep 2012, Maastricht, Netherlands. hal-01089219

HAL Id: hal-01089219

<https://hal.science/hal-01089219>

Submitted on 1 Dec 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

BIOMASS TO OIL: FAST PYROLYSIS AND SUBCRITICAL HYDROTHERMAL LIQUEFACTION

N. Doassans-Carrere^{1,2}, G. Mauviel², J-H. Ferrasse¹, J. Lédé² and O. Boutin³

¹Laboratoire M2P2, Aix-en-Provence, France

²LRGP, Nancy, France

³CEA, Marcoule, France

Summary

The present abstract deals with the comparison of two biomass-to-oil processes: fast pyrolysis and subcritical hydrothermal liquefaction. Using the same biomass (beech sawdust), fast pyrolysis was led thanks to the cyclone reactor (wall temperature between 870 and 1040 K) and subcritical hydrothermal liquefaction thanks to a 150-ml-batch-reactor (temperature between 420 and 600 K).

Mass balances and analysis (ultimate analysis, HHV, pH, Karl-Fischer, gas chromatographies, H¹ NMR) allow the comparison of both processes and the characterization of the main fractions of pyro-oils (heavy oils, light oils and aerosols) and liq-oils (heavy oils and water soluble organics).

Keywords

Pyrolysis, liquefaction, bio-oils, energy

Introduction

The global energy demand is continuously increasing, due to the growth of both population and industrialization. The supply of CO₂-neutral energies has to become more important in the future, and bio-fuels from biomass may be a part of those energies.

Different processes have been developed to produce bio-oils from different biomass, among them fast pyrolysis and subcritical hydrothermal liquefaction are studied here. Fast pyrolysis can produce until 75%wt of bio-oil (pyro-oil), composed typically of 56%wt of C, 38%wt of O and 6%wt of H [1]. Subcritical hydrothermal liquefaction, which consists in thermal decomposition of biomass in water in high pressure and temperature condition but below its critical point (647 K and 22.1 MPa), can reach 35%wt of bio-oil (liq-oil). This liq-oil, less oxygenated than pyro-oil, is composed typically of 74%wt of C, 17%wt of O and 9%wt of H [1]. Those two types of bio-oils must be upgraded to obtain bio-diesel, thanks to catalytic hydrodeoxygenation (HDO) which reduces the proportion of oxygen.

Experimental apparatus

In order to compare those processes, experimentations were led from the same biomass, beech sawdust. Fast pyrolysis is achieved thanks to

the cyclone reactor [2] which is a continuous reactor with an oil recovery system separating three fractions of pyro-oil. Up-stream of the cyclone, the installation is composed of the biomass (tank and endless screw) and nitrogen (inert gas) feeds. Particles, driven by nitrogen, are pyrolysed along the cyclone wall, heated by induction. A by-pass system allows preheating and equilibrium set-up before feeding of biomass. Thanks to the separator properties of the cyclone, solids are isolated from gaseous products and recovered in the solids collector. Gaseous products, evacuating through the upper part of the cyclone, pass through three water cooled heat exchangers in series to recover the first fraction of oil in a collector, "heavy oils" (HO). Then the gas flows through refrigerated coils inside which the "light oils" (LO) fraction is recovered. In order to recover the last fraction, "aerosols" (AE), both electrostatic and membrane filters are used in series. At the exit, clean gases are finally sampled and analyzed by micro-GC.

Subcritical hydrothermal liquefaction is achieved in a 150 ml autoclave where biomass is introduced prior to the catch of the reactor with the locking straps. Thanks to a volumetric pump, nitrogen or distilled water can be introduced into the autoclave at a desired pressure. After inerting the reactor with nitrogen and setting the initial working pressure, 100 ml of distilled water are added into the reactor, heated by an electric

resistance. Once achieved, the working temperature is maintained at the experiment duration time, then the reactor is cooled down by a refrigerating system using air and then water. Once the reactor at the ambient temperature, gases are sampled and analyzed by GC-TCD. The reactor is opened in order to collect the products (liquids and solids). Based on [4], pure acetone is used to rinse the reactor and wash solids. After filtration, three phases are obtained: solids, aqueous phase and organic phase. Solids are placed into a drying oven. Evaporation at reduced pressure is used to remove acetone from the organic phase and water from the aqueous phase, in order to get respectively two fractions of oil, "heavy oils" (HO) and "water soluble organics" (WSO).

Results and discussion

In order to confirm and complete previous works on the cyclone [3], new experimentations were led at different temperatures (870-1040 K) and different ratios between nitrogen and biomass mass flow rates (7.3-18.8). These experiments show the presence of maximum mass yield of pyro-oil near 65% wt (including HO, LO and AE) with 20% wt of gas and 15% wt of char. This maximum is observed near 920 K, with a ratio of 18.8, and explained by a partial conversion of biomass below this temperature and a too high gas production above it. Above 1040 K the gas yields are higher than pyro-oil ones; process is rather called pyro-gasification than pyro-liquefaction.

For subcritical hydrothermal liquefaction, temperature influence was studied within a range of 420 to 600 K, for 15 to 60 minutes at the working temperature. Using this installation, near to 40% wt of liq-oils (including HO and WSO) were obtained, at 570 K, with 45% wt of gas and 15% wt of char. The first similitude with fast pyrolysis is the existence of an optimal temperature to reach high conversion of biomass with a minimum of gas mass yield.

Ultimate analysis and HHV-measurement are made on solids (biomass, mild-reacted biomass and char) and fractions of pyro-oils and liq-oils. First, those analyses allow confirming the use of a correlation Dulong-like between HHV (Higher Heating Value) and ultimate analysis. Combined with mass balances, ultimate analysis led to atomic balances close to 92% for C, 97% for H and 108%

for O. Then, ultimate analysis is very useful to compare products and especially fractions of pyro-oil and liq-oil: liq-oil HO are closer to pyro-oil AE while liq-oil WSO are closer to pyro-oil HO and LO. Ultimate analysis of solids confirms that the existence of pyro-oils maximum yield is partly due to the partial conversion of biomass: the composition of solids recovered at 870 K ($\text{CH}_{1.26}\text{O}_{0.57}$) is closer to initial biomass one ($\text{CH}_{1.48}\text{O}_{0.72}$) than chars ones obtained at 920 K ($\text{CH}_{0.44}\text{O}_{0.17}$) and 1040 K ($\text{CH}_{0.24}\text{O}_{0.17}$).

Gas chromatographies and H^1 NMR allow identifying major compounds of bio-oils and/or chemical families like phenolic compounds, acids, sugars ... Other analyses like pH and Karl-Fischer allows a complete characterization of bio-oils.

Thanks to those results, energy balances of both reactors were made with a focus on the HHV fraction recovered in bio-oils. Besides, properties and major components of each kind of bio-oils allow understanding their behavior during the HDO step, with a focus on the required hydrogen, directly correlated to bio-oil oxygen content.

For future work, those results are used as a basis for energy and exergy analysis which must be achieved to ensure the viability of the two processes for the production of bio-diesel. Those analysis are led thanks to a commercial simulation software, in which different parameters can be studied like biomass humidity or bio-oil recovery system.

References

- [1] G.W. Huber, S. Iborra and A. Corma, Synthesis of transportation fuels from biomass: Chemistry, catalysts, and engineering. *Chemical Reviews*, 106(9) (2006) 4044–4098.
- [2] J. Lédé, The cyclone: A multifunctional reactor for the fast pyrolysis of biomass. *Industrial & Engineering Chemistry Research*, 39(4) (2000) 893–903.
- [3] J. Lédé, F. Broust, F-T. Ndiaye and M. Ferrer, Properties of bio-oils produced by biomass fast pyrolysis in a cyclone reactor. *Fuel*, 86, (2006) 1800-1810
- [4] P.Sun, M. Heng, S-H. Sun and J. Chen, (2011). Analysis of liquid and solid products from liquefaction of paulownia in hot-compressed water. *Energy Conversion and Management*, 52(2) (2011) 924 – 933.