

HAL
open science

Purification of pentoses from hemicellulosic hydrolysates with sulfuric acid recovery by using electro dialysis

Julien Lemaire, Claire-Line Blanc, Fanny Duval, Marc-André Théoleyre, Dominique Pareau

► To cite this version:

Julien Lemaire, Claire-Line Blanc, Fanny Duval, Marc-André Théoleyre, Dominique Pareau. Purification of pentoses from hemicellulosic hydrolysates with sulfuric acid recovery by using electro dialysis. Separation and Purification Technology, 2016, 166, pp.181-186. 10.1016/j.seppur.2016.04.030 . hal-01310364

HAL Id: hal-01310364

<https://hal.science/hal-01310364>

Submitted on 9 Nov 2016

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.

1 Purification of pentoses from hemicellulosic hydrolysates with 2 sulfuric acid recovery by using electrodialysis

3 Julien Lemaire*, Claire-Line Blanc, Fanny Duval, Marc-André Theoleyre, Dominique Pareau

4 *LGPM, CentraleSupélec, Université Paris-Saclay, SFR Condorcet FR CNRS 3417, Centre Européen*
5 *de Biotechnologie et de Bioéconomie (CEBB), chemin des Sohettes 51110 Pomacle, France*

6 Abstract

7 The valorization of lignocellulosic biomass as a renewable carbon source is growing in
8 chemical industries, particularly in the agro-industrial sector. Many chemicals compounds
9 and bio-based intermediates can be produced but their production needs to be more cost-
10 competitive. The valorization of pentoses in hemicellulosic hydrolysates, obtained by using
11 dilute sulfuric acid, is of growing interest. However, current downstream processes which
12 involve a partial or complete neutralization of the acid are not satisfactory for economic and
13 environmental reasons.

14 This work presents a method of purification of pentoses with sulfuric acid recovery which
15 reduces water and chemicals consumptions. The results obtained at the laboratory scale with
16 wheat bran hydrolysates are very promising. The process is based on the combination of
17 ultrafiltration, conventional electrodialysis and ion-exchange. A special organic UF
18 membrane (Alpha Laval - UFX10pHt), resistant to acidic conditions, removed
19 totally macromolecules which can damage the electrodialysis unit by precipitation, with good
20 mean permeate flow rate (24 L.h⁻¹.m⁻² till VCF = 4.4). Then, conventional electrodialysis was
21 performed to recover most of sulfuric acid (>80%) without losing sugars (< 1%) with an
22 acceptable faradic yield (70%). The specific energy consumption of the electrodialysis stack
23 was interesting (0.6 kWh per kg of H₂SO₄ recovered and 4.2 kWh per m³ of hydrolysate).
24 Finally, the complete demineralization (conductivity < 10 μS.cm⁻¹) and discoloration (420 nm

25 absorbance < 0.01) of the pentoses solution was obtained by ion-exchange with about a 10-
26 fold increase of resins capacity (20 BV) compared to conventional processes with a
27 neutralization step (2 BV).

28 **Keywords:**electrodialysis;pentoses; purification;acid recycling; green chemistry.

29 **Highlights**

- 30 • A purification process of pentoses from hemicellulosic hydrolysates was developed.
- 31 • Ultrafiltration, electrodialysis and ion exchange were combined.
- 32 • Sulfuric acid can be recycled for the hydrolysis step of lignocellulosic biomass.
- 33 • Less water and reagents were required to demineralize the hydrolysate.
- 34 • Process eco-efficient and economical compared to conventional methods.

35

36 * Corresponding author.

37 Present address: CentraleSupélec, CEBB, chemin des Sohettes 51110 Pomacle, France.

38 Tel.: +33(0) 326 464 985.

39 Email address: julien.lemaire@centralesupelec.fr

40

41 1. Introduction

42 Lignocellulosic biomass is an attractive renewable carbon source for agro-industries,
43 such as food or forestry industries. Actually, it generates large amounts of coproducts (wheat
44 straw and bran, sugar beet pulp, wood waste ...) which are often poorly valued [1]. Many
45 chemicals compounds and bio-based intermediates can be produced from these
46 lignocellulosic residues such as sugars, paper pulp, surfactants, polymers or bioethanol. In
47 the frame of sustainable development, the green chemistry and the valorization of these
48 coproducts to produce bio-based molecules is of growing interest [2,3].

49 Lignocellulosic biomass is mainly composed of cellulose (40 to 50%_w), lignins (10 to
50 35%_w) and hemicellulose (20 to 45%_w) which is a copolymer of pentoses and hexoses.
51 Generally, the hydrolysis of lignocellulosic biomass is very difficult because of its recalcitrant
52 structure (low porosity, crystallinity, high molecular weights). This treatment aims at
53 extracting cellulose fibers by solubilizing lignins and hemicellulose. Three main processes
54 are used at industrial scale: Kraft process using alkaline solution like caustic soda in paper
55 industry, "Organo-solv" processes using organic solvents such as acetone, ethanol or acetic
56 acid, and hydrolysis with dilute inorganic acids [4,5]. However, others methods using steam,
57 hot water or a combination of enzymes can also be used. After treatment, a complex mixture
58 of pentoses, hexoses, lignins and mineral salts must be separated to value them.

59 The present article deals with the valorization of pentoses in hydrolysates obtained by
60 using dilute inorganic acids, more particularly sulfuric acid. Indeed, pentoses have found
61 many applications recently (xylitol, bio-based building blocks, surfactants and biopolymers).
62 Currently, the industrial methods begin with a partial or complete neutralization of the
63 inorganic acid in order to precipitate lignins, proteins and eventually metal residues by using
64 caustic soda or lime. Then pentoses are purified by ion-exchange [6–8], adsorption,
65 chromatography or crystallization [9–11]. This process is not satisfactory for economic and
66 environmental reasons. Indeed, large amount of base is required, resulting in greatly
67 increased amount of salts, needing more water and chemical reagents to separate them.

68 Moreover it generates large volume of effluent and the acid catalyst cannot be recycled to
69 the hydrolysis step.

70 For a decade, the use of electrodialysis (ED) has been growing because of its efficiency
71 to separate ions without consuming chemical reagents or water. ED is an electrochemical
72 separation technique which uses an electric potential as driving force to move ions through
73 selective ion-exchange membranes in order to separate them from others molecules present
74 in solution [12,13]. ED has been applied to demineralize aqueous solutions, desalinate
75 seawater and purify wastewater [14–16]. Besides, ED has been widely used in bioprocesses
76 to separate organic acids (lactic, citric, acetic, succinic oxalic) and amino acids [17–20].
77 Within the framework of pentoses purification in hemicellulosic hydrolysates, ED proved to be
78 an alternative promising demineralization method but partial or complete neutralization was
79 still required [2,21,22] so as to eliminate macromolecules (lignins and proteins) which could
80 precipitate during ED. Indeed, ED membranes are quite expensive and are dramatically
81 damaged by clogging.

82 The objective of this study was to investigate the feasibility of sulfuric acid recovery from
83 lignocellulosic hydrolysates in the frame of pentoses valorization. The present process
84 combines ultrafiltration (UF), conventional electrodialysis and ion-exchange (IE) and does not
85 need neutralization step, that is a significant advantage in terms of economy and
86 environment. First, the influence of the nature (mineral or organic) and the cut-off of UF
87 membranes on the elimination of macromolecules precipitating during ED, due to a pH
88 increase, were studied. Then the ED performances were investigated for acid recovery and
89 demineralization. Finally, a polishing treatment by IE was performed to get a solution of
90 sugars with very low conductivity ($< 10 \mu\text{S}\cdot\text{cm}^{-1}$) and totally discolored. This work proposes
91 an eco-efficient process to purify pentoses from hemicellulosic hydrolysates.

92 **2. Materials and methods**

93 **2.1. Hemicellulosic hydrolysate**

94 The lignocellulosic hydrolysate was produced from wheat bran milled then mixed with a
 95 dilute sulfuric acid solution ($\approx 10 \text{ g.L}^{-1}$). Its main properties are given in table 1. Before
 96 performing ultrafiltration, centrifugation was required to remove suspended matter, whose
 97 content is about 1.5 g.L^{-1} .

98 **Table 1 – Physico-chemical properties and composition of the lignocellulosic hydrolysate treated**

Dry weight	8.2	%w
pH	1.1	-
Conductivity	34.5	mS.cm^{-1}
Absorbance at 420 nm	2.2	-
H_2SO_4	8.7	g.L^{-1}
Glucose	12.8	
Xylose	21.3	g.L^{-1}
Arabinose	10.6	
Sodium	1.9	
Potassium	4.7	
Ammonium	14.8	
Magnesium	2.8	
Calcium	4.6	
Total cations	28.8	mEq.L^{-1}
Chlorure	2.0	
Nitrate	0.9	
Phosphate	24.3	
Sulfate	175.2	
Total anions	202.4	

99 **2.2. Ultrafiltration device**

100 Our pilot device can perform cross-flow filtration through different kinds of membrane with
 101 various cut-offs for microfiltration (MF), ultrafiltration (UF), nanofiltration (NF) or reverse
 102 osmosis (RO). Two ceramic tubular membranes in series (TAMI) and up to 40 organic flat
 103 sheet membranes (Alpha-Laval), composed of polysulfone and polypropylene, in a plate-
 104 and-frame module can be used (table 2).

105 **Table 2 – Characteristics of UF ceramic membranes and UF organic flat sheet membranes**

	UF ceramic	UF organic
Surface (cm ²)	50	180
Length (cm)	25	-
Diameter (mm)	6	100
pH	0 to 14	1 to 13
Pressure (bar)	1 to 15	1 to 10
Temperature (°C)	< 120	< 75
Cut-off (kD)	8 (TAMI) 15 (TAMI)	10 (UFX10pHt) 20 (GR61PP) 50 (GR51PP)

106 The centrifugal pump could reach 60 bars and the cross-flow rates were generally
107 comprised between 5 and 100 L.h⁻¹.m⁻² with operating conditions recommended by suppliers.
108 The temperature was controlled between 20 to 80°C by using a heat exchanger combined
109 with a thermostat. The volume of the UF tank containing the retentate was about 8 L.

110 2.3. Conventional electro dialysis unit

111 Our conventional ED unit (EurodiaIndustrie) is composed of one stack with 10 unit cells, a
112 voltage generator, three tanks (capacity = 2 L) containing the brine, the product and the
113 electrolyte and three pumps ensuring the flow of each solution through the corresponding
114 compartment (table 3). Conventional ED was used to transfer acids and salts from the
115 product to the brine. The conductivity, pH, acid concentration, sugar concentration and ion
116 concentration of the brine and the product were monitored as well as the current intensity.

117 This unit was optimized for demineralization by the manufacturer. Operating conditions
118 (flow rates, current, voltage, electrolyte and initial brine composition) were fixed according to
119 manufacturer's recommendations. Conventional ED is generally performed with a constant
120 tension so the limiting current density is not a constant and decreases during
121 demineralization. Tension (12 V) was determined to work always under the limiting current
122 density so as to optimize energy consumption and faradic yield.

123 **Table 3 – Operating conditions of the conventional electro dialysis unit**

Stack	10 unit cells
-------	---------------

Total active surface	0,2m ²
Initial brine	5 mS.cm ⁻¹ H ₂ SO ₄
Electrolyte	20 mS.cm ⁻¹ NaCl
Voltage	12 V
Product flowrate	180 L.h ⁻¹
Brine flowrate	180 L.h ⁻¹
Electrolyte flowrate	200 L.h ⁻¹
Current density max	45 mA.cm ⁻²

124 2.4. Ion-exchange system

125 The polishing treatment by ion-exchange (IE) was performed at laboratory scale in two
 126 vertical double jacket glass columns operating in series, filled respectively with 350 mL of a
 127 strong anionic resin (LEWATIT S7468) in the OH form and a strong cationic resin (LEWATIT
 128 S2528) in the H form. Their inner diameter was 25 mm and the bed height 70 cm. A
 129 thermostat was used to maintain the water jacket at 40°C while the product was injected at
 130 room temperature at 4 BV.h⁻¹. BV is a common unit used to express volumes or flow rates as
 131 a function of the bed volume.

132 The flow rate was controlled by a peristaltic pump and the mobile phase flew from the top
 133 to the bottom of glass columns. An automatic sampling system was used at the output in
 134 order to monitor pH, conductivity, acid concentration, sugar concentration and ion
 135 concentration of the product.

136 The regeneration procedure for the anionic and cationic resins begins with the elution of 2
 137 BV at 2 BV.h⁻¹ of respectively 1M NaOH solution and 1M HCl solution in separated columns.
 138 Then, columns are connected and resins are rinsed with reverse osmosis water till the
 139 conductivity of output solution remains constant (close to input conductivity).

140 2.5. Analytical methods

141 Conductivity and pH were measured with a 340i conductimeter/pH-meter from WTW. Dry
 142 matter was estimated by refractometry using a brixmeter (RFM732 Bellingham+Stanley).
 143 Sample color was estimated by measuring absorbance at 420 nm with a spectrophotometer

144 (UV-1800, Shimadzu). H₂SO₄ concentration was evaluated by titration with 0.1 M NaOH from
145 the volume required to reach pH 4.0, so as to consider only strong acidity.

146 Sugars were analysed with an HPLC system (Ultimate 3000, Dionex) equipped with a
147 pump, an auto sampler and a RI-101 refractometer at 35 °C (Shodex). The analytical column
148 was an Aminex HPX-87H (Biorad) along with a matching guard column (Micro-Guard
149 cartridge, Biorad). The column temperature was maintained at 45 °C with a column oven
150 controller. The mobile phase was 2 mM H₂SO₄ in milli-Q water (Direct 8, Millipore), degassed
151 by an on-line vacuum degasser. The flowrate was set to 0.5 mL.min⁻¹ and the injection
152 volume to 10 µL.

153 Anions and cations were analysed with an HPIC system (ICS-5000⁺, Thermo Scientific
154 Dionex) equipped with two pumps, an auto sampler, two eluent generators, a column oven
155 controller set to 35 °C and two suppressors. Detection is performed by conductivity. For
156 anion analysis, the column was an Ionpack AS11HC 2x250 mm along with a matching guard
157 column (AG11HC 2x50 mm). The eluent generator produced a 30 mM KOH solution for the
158 mobile phase. The flowrate was set to 0.3 mL.min⁻¹, the suppressor to 23 mA and the
159 injection volume to 2.5 µL. For cation analysis, the column was an Ionpack CS16 3x250 mm
160 along with a matching guard column (CG16 3x50 mm). The eluent generator produced a 30
161 mM methanesulfonic acid solution for the mobile phase. The flowrate was set to 0.36 mL.min⁻¹
162 ¹, the suppressor to 32 mA and the injection volume to 10 µL.

163 **3. Results and discussion**

164 **3.1. Removal of macromolecules by ultrafiltration**

165 Macromolecules like lignins or proteins must be removed from the hydrolysate before
166 performing ED because they will damage the electrodialysis stack by precipitation due to pH
167 increase during the treatment. UF with ceramic membranes and organic membranes (2 flat
168 sheets, total surface = 0.036 m²) was investigated to remove macromolecules, without pH
169 adjustment so without reagents consumption in contrast with existing processes.

170 Temperature was set to 40°C and transmembrane pressure to 6 bar. So as to evaluate their
 171 performance, the amount of precipitates in hydrolysate samples before and after UF was
 172 measured at different pH, which was adjusted with soda (table 4). Precipitates were filtered
 173 on 0.22 µm PTFE filter then their dry weight was measured by a moisture analyzer (Sartorius
 174 MA150).

175 **Table 4 – Amount of precipitates (g_{dry}perkg of hydrolysate sample) before and after different UF**
 176 **treatments as a function of pH**

pH	Before UF	Ceramic 15 kD	Ceramic 8 kD	Organic 10/20/50 kD
1.1	0	0	0	0
2	0.22	0.19	0.19	0
2.5	0.42	0.42	0.38	0
3	0.62	0.60	0.53	0
6	0.80	0.81	0.71	0

177 Only the organic membranes (10 to 50 kD) were efficient to retain totally macromolecules
 178 which precipitate with increasing pH, although some of them had a higher cut-off than the
 179 ceramic membranes. These results highlighted the great influence of the membrane nature
 180 on macromolecules retention. Liu et al. [23] also found that permeate flux and rejection rate
 181 (for lignin removal) were not only determined by pore size of inorganic membrane, but also
 182 by membrane charge and hydrophobicity. The influence of membrane nature for the
 183 treatment of hemicellulosic hydrolysates is not well detailed in literature. Besides, the
 184 membrane geometry (tubular or flat sheets in a plate-and-frame module) can play also a
 185 significant role. Indeed, it affects the membrane fouling, concentration polarization or cake
 186 formation which impact the permeate flux and retention rates.

187 Initial permeate fluxes were respectively equal to 25, 28 and 94 L.h⁻¹.m⁻² with 10, 20 and
 188 50 kD organic membranes. A more detailed experiment was performed with the 10 kD
 189 organic membrane to evaluate UF performances till a volumetric concentration factor (VCF)
 190 equal to 4.4 (table 5). Indeed, generally the permeate flux decrease progressively owing to

191 membrane fouling. The dead volume of the UF device was about 1 L, so the feed was initially
192 slightly diluted with the rinsing water retained inside.

193 **Table 5 – Properties of feed, retentate and permeate at VCF = 4.4 with the 10 kD organic membrane**

	Feed	Retentate	Permeate
Volume (L)	8.0	1.8	6.2
Dry weight (% _w)	7.3	11.6	7.0
pH	1.3	1.3	1.3
Conductivity (mS.cm ⁻¹)	31.5	30.2	34.5
Absorbance at 420 nm	2.1	6.5	0.5

194 Till VCF = 4.4, the mean flow rate of permeate remained quite good (24 L.h⁻¹.m⁻²), so the
195 implementation at industrial scale is conceivable. Besides, the retention of macromolecules
196 was highlighted by the drop of the absorbance at 420 nm below 0.5. Indeed, some of them
197 are the main coloring agents.

198 3.2. Acid recovery and demineralization by conventional electrodialysis

199 Conventional ED was used to extract most of the sulfuric acid present in the
200 lignocellulosic hydrolysate which is partially demineralized in the same time. Two hydrolysate
201 samples, previously ultrafiltered with 10 kD organic membranes, were treated successively
202 with the same brine. The brine was reused for the second treatment in order to increase its
203 H₂SO₄ concentration and made it reusable in hydrolysis step of lignocellulosic biomass.
204 These experiments aimed at proving the feasibility of acid recovery in the frame of pentoses
205 purification in lignocellulosic hydrolysates.

206 The 1st ED was performed with 2 L of hydrolysate and 2 L of fresh brine. The dead
207 volume of the ED unit is about 0.5 L. So the feed was again slightly diluted with the rinsing
208 water retained inside. Figure 1 presents the variation of conductivity, pH, current intensity
209 and faradic yield over time.

210

211 **Figure 1 – Monitoring of conductivity and pH of brine and product and variation of current intensity and**
 212 **faradic yield during the 1st ED with fresh brine**

213 The product was almost totally demineralized (conductivity < 1 mS.cm⁻¹) after 20 min of
 214 treatment, meanwhile its pH reached 2.9. The faradic yield decreased below 50% after 14
 215 min and was equal to 62% on average. This low faradic yield was expected because of high
 216 mobility of H⁺ that are difficult to keep in brine compartment. According to table 6, about 90%
 217 of sulfuric acid was transferred into the brine, meanwhile sugars remained almost completely
 218 in the product (> 99%). H₂SO₄ concentration of the brine reached 5.9 g.L⁻¹, which was not
 219 enough to be used for hydrolysis step. This is the reason why this brine was reused for the
 220 2nd ED.

221 **Table 6 – Analysis of brine and product after the 1st ED with fresh brine and the 2nd ED with brine reuse**

		Volume (L)	pH	Conductivity (mS.cm ⁻¹)	H ₂ SO ₄ (g.L ⁻¹)	Glucose (g.L ⁻¹)	Xylose (g.L ⁻¹)	Arabinose (g.L ⁻¹)
Before ED	Product	-	1.4	27.2	6.0	7.5	15.5	7.3
	Brine	-	1.9	5.1	0.9	0	0	0
1 st ED with fresh brine	Product	2	3.1	0.5	0.8	7.5	15.4	7.3
	Brine	2	1.3	27.1	5.9	<0.2	<0.2	<0.2
2 nd ED with brine reuse	Product	2.2	2.8	0.9	1.5	7.4	15.4	7.3
	Brine	1.2	1.0	60.0	14.2	<0.2	0.4	<0.2

222 The 2nd ED was performed with 2.2 L of hydrolysate and 1.2 L of the brine recovered after
 223 the 1st ED so as to get a H₂SO₄ concentration up to 15 g.L⁻¹. As previously, the product was
 224 almost totally demineralized after 20 min and the same pH, conductivity and current intensity
 225 profiles were observed over time. About 80% of sulfuric acid was recovered in the reused

226 brine, meanwhile most of sugars (> 99%) remained in the product (table 6). The H₂SO₄
227 concentration of the brine reached 14.2 g.L⁻¹ and its pH was equal to 1. So, this time, the
228 brine could be recycled to the hydrolysis step.

229 A last ED experiment was performed with 2 L of hydrolysate and 2 L of fresh brine in
230 order to study the transfer rate of acids and different salts during the treatment. Indeed, if
231 acids are extracted faster than other salts (mainly sodium, potassium, ammonium,
232 magnesium and calcium salts), ED could be performed advantageously in two steps: a first
233 one with a reduced operation time to recover most of acids in a first brine, a second one to
234 extract most of other salts in a second brine. This method could be used to limit the
235 accumulation of other salts in the brine intended to be recycled for hydrolysis step. Figure 2
236 presents the recovery rates of acids and other salts in the brine over time. ED was performed
237 during only 12 min so as to recover most of acids and keep the faradic yield above 50%. In
238 this case, the faradic yield remained acceptable (70%) and the specific energy consumption
239 of the electro dialysis stack was quite interesting (0.6 kWh per kg of H₂SO₄ recovered and 4.2
240 kWh per m³ of hydrolysate). The recovery rates of major cations and anions are detailed.

241

242

Figure 2 – Recovery rate of acids and other salts over time during ED with fresh brine

243 We observed that acids are transferred slightly faster than other salts but not enough to
244 recover most of them without most of other salts. Consequently the implementation of ED in
245 two steps did not appear advantageous for this kind of hydrolysates, containing mainly
246 ammonium, potassium and calcium salts (table 1). Indeed, these cations were extracted as

247 fast as acids (mainly sulfuric acid). Nevertheless, it could be advantageous for hydrolysates
248 containing almost sodium or magnesium salts since these cations were recovered quite
249 slower than acids (figure 2). The accumulation of ammonium, potassium and calcium salts in
250 the brine recycled for hydrolysis step has to be watched and might require a periodic purge.
251 As the concentration of cations is quite low compared to acid, we expect that their
252 accumulation in brine will be relatively slow. Thus, if a periodic purge is sometimes
253 necessary, it must be only occasional. Currently, in a pilot scale study, the brine reused for
254 hydrolysis was as efficient as fresh sulfuric acid to treat wheat bran. Indeed, hydrolysates
255 produced with reused sulfuric acid had exactly the same content except for salts. The brine
256 which has to be purged could be considered as a waste or might be valorized if it is relevant
257 economically. For example, it could be treated by chromatography with ion-exchange resins
258 to separate acids from salts.

259 Finally an additional polishing treatment by IE was required to remove salts completely
260 and economically. Indeed, the faradic yield of ED dropped below 30% after 20 min when the
261 product conductivity was around 1 mS.cm^{-1} .

262 3.3. Polishing treatment by ion-exchange

263 The product of ED was treated by IE to remove totally the salts and organic impurities
264 which could be retained in the polymer matrix of resins. The strong anionic and cationic
265 resins have respectively a total capacity of 1.0 and $1.75 \text{ eq.L}_{\text{bed}}^{-1}$. Figure 3 presents the
266 product pH and conductivity as a function of the volume injected. The same treatment was
267 applied to a sample of hydrolysate neutralized with lime as in conventional processes, in
268 order to highlight the advantages of the present process.

269

270 **Figure 3 – Monitoring of the product pH and conductivity during demineralization by ion-exchange**

271 20 BV of hydrolysate treated by ED (conductivity = 1.5 mS.cm⁻¹, salts ca. 20 meq.L⁻¹)
 272 were completely demineralized (conductivity < 10 µS.cm⁻¹) before saturation of one of the
 273 resins, while only 2 BV of hydrolysate neutralized with lime were treated before saturation.
 274 Consequently, the present process greatly reduces water and chemical reagents needs,
 275 particularly in the resin regeneration and rinsing steps. Besides, the product was totally
 276 discolored (absorbance at 420 nm < 0.01). Finally, the separation of sugars (glucose, xylose
 277 and arabinose) can be achieved classically by continuous chromatography (SMB, SSMB or
 278 ISMB methods) or crystallization [9–11].

279 **4. Conclusion**

280 The developed process is a promising pathway to reduce energy, water and chemicals
 281 consumptions, the cost of pentoses purification and the impacts on environment. Currently,
 282 the improvement of downstream processing is a key factor to make biorefinery productions
 283 more cost-competitive. The results at the laboratory scale proved that pentoses can be
 284 purified eco-efficiently from dilute sulfuric acid hydrolysates of wheat bran, with acid
 285 recovery.

286 This new process is based on the combination of ultrafiltration, conventional
 287 electro dialysis and ion-exchange. First, the ultrafiltration step with organic membranes can
 288 efficiently remove macromolecules which can damage irreversibly the electro dialysis unit by
 289 precipitation. Then, most of the sulfuric acid can be recovered effectively by conventional

290 electro dialysis. Most of other salts (mainly ammonium, potassium and calcium salts) are co-
291 extracted and their accumulation in the recycled brine has to be watched and might require
292 an occasional purge. Nevertheless, the recycling of sulfuric acid keeps very interesting
293 economically. Finally, the polishing treatment by IE can fully demineralize and discolor the
294 solution of pentoses whose purification can be achieved classically by continuous
295 chromatography or crystallization.

296 In comparison with traditional processes that involve hydrolysate neutralization with lime
297 or caustic soda, the present method gets several economic and environmental advantages:
298 a) recovery of most of sulfuric acid that can be reused for hydrolysis step, b) saving of lime or
299 caustic soda that would be required for neutralization, c) consecutive decrease of salts to be
300 removed, resulting in energy, water and chemicals savings for demineralization, d) reduction
301 of effluents and other wastes.

302 Further investigations will be done at a larger scale in order to study the process
303 feasibility and reliability, meanwhile to optimize its performances.

304 **Acknowledgements**

305 The authors would like to thank Fondation Paris-Reims, Région Champagne-Ardenne,
306 Département de la Marne and Reims Métropole for their financial support and ARD for the
307 hydrolysate supply.

308 **References**

- 309 [1] L. Jacquemin, R. Zeitoun, C. Sablayrolles, P.-Y. Pontalier, L. Rigal, Evaluation of the technical
310 and environmental performances of extraction and purification processes of arabinoxylans from
311 wheat straw and bran, *Process Biochem.* 47 (2012) 373–380.
312 doi:10.1016/j.procbio.2011.10.025.
- 313 [2] K.-K. Cheng, B.-Y. Cai, J.-A. Zhang, H.-Z. Ling, Y.-J. Zhou, J.-P. Ge, et al., Sugarcane bagasse
314 hemicellulose hydrolysate for ethanol production by acid recovery process, *Biochem. Eng. J.* 38
315 (2008) 105–109. doi:10.1016/j.bej.2007.07.012.

- 316 [3] H.-J. Huang, S. Ramaswamy, U.W. Tschirner, B.V. Ramarao, A review of separation
317 technologies in current and future biorefineries, *Sep. Purif. Technol.* 62 (2008) 1–21.
318 doi:10.1016/j.seppur.2007.12.011.
- 319 [4] M. FitzPatrick, P. Champagne, M.F. Cunningham, R.A. Whitney, A biorefinery processing
320 perspective: treatment of lignocellulosic materials for the production of value-added products,
321 *Bioresour. Technol.* 101 (2010) 8915–8922. doi:10.1016/j.biortech.2010.06.125.
- 322 [5] N. Sarkar, S.K. Ghosh, S. Bannerjee, K. Aikat, Bioethanol production from agricultural wastes:
323 An overview, *Renew. Energy.* 37 (2012) 19–27. doi:10.1016/j.renene.2011.06.045.
- 324 [6] J.M. Asko, H. Lauri, Process for making xylose, US Patent 4075406, 1975.
- 325 [7] D. Ballerini, F. Nativel, Procédé et unité de production en continu d'un mélange de sucres
326 contenant au moins 80% de xylose à partir d'un substrat lignocellulosique, FR Patent 2655661
327 (B1), 1994.
- 328 [8] J.A. Ferreira, C.O. Teixeira, S.M. Soares, Process for the production of crystalline xylose from
329 sugar cane bagasse, crystalline xylose obtained by said process, process for the production of
330 xylitol from the said xylose and crystalline xylitol obtained thereby, WO Patent 108739 (A2),
331 2004.
- 332 [9] H. Heikkilä, K. Hyoky, Method for recovering xylose, US Patent 5084104, 1992.
- 333 [10] H. Heikkilä, J. Kuisma, M. Lindroos, O. Puuppo, Method of producing xylose, US Patent
334 6239274, 2001.
- 335 [11] H. Heikkilä, J. Lewandowski, M. Lindroos, P. Saari, Process of producing xylose and dissolving
336 pulp, WO Patent 046532 (A1), 2010.
- 337 [12] K.-K. Cheng, J.-P. Ge, J.-A. Zhang, H.-Z. Ling, Y.-J. Zhou, M.-D. Yang, et al., Fermentation of
338 pretreated sugarcane bagasse hemicellulose hydrolysate to ethanol by *Pachysolentannophilus*,
339 *Biotechnol. Lett.* 29 (2007) 1051–1055. doi:10.1007/s10529-007-9361-2.
- 340 [13] P.V. Vyas, B.G. Shah, G.S. Trivedi, P.M. Gaur, P. Ray, S.K. Adhikary, Separation of inorganic
341 and organic acids from glyoxal by electro dialysis, *Desalination.* 140 (2001) 47–54.
342 doi:10.1016/S0011-9164(01)00353-8.
- 343 [14] J.-S. Park, J.-H. Song, K.-H. Yeon, S.-H. Moon, Removal of hardness ions from tap water using
344 electromembrane processes, *Desalination.* 202 (2007) 1–8. doi:10.1016/j.desal.2005.12.031.
- 345 [15] V.H. Thang, W. Koschuh, K.D. Kulbe, S. Novalin, Detailed investigation of an electro dialytic
346 process during the separation of lactic acid from a complex mixture, *J. Membr. Sci.* 249 (2005)
347 173–182. doi:10.1016/j.memsci.2004.08.033.

- 348 [16] V. Thang, W. Koschuh, S. Novalin, Electrodialysis versus chromatography for desalting silage
349 juice: Comparison of both processes with regard to energy consumption, *J. Membr. Sci.* (2005).
350 doi:10.1016/j.memsci.2005.01.044.
- 351 [17] C. Huang, T. Xu, Y. Zhang, Y. Xue, G. Chen, Application of electrodialysis to the production of
352 organic acids: State-of-the-art and recent developments, *J. Membr. Sci.* 288 (2007) 1–12.
353 doi:10.1016/j.memsci.2006.11.026.
- 354 [18] C.-L. Blanc, M.-A. Theoleyre, F. Lutin, D. Pareau, M. Stambouli, Purification of organic acids by
355 chromatography: Adsorption isotherms and impact of elution flow rate, *Sep. Purif. Technol.* 141
356 (2015) 105–112. doi:10.1016/j.seppur.2014.11.032.
- 357 [19] E.G. Lee, S.H. Kang, H.H. Kim, Y.K. Chang, Recovery of lactic acid from fermentation broth by
358 the two-stage process of nanofiltration and water-splitting electrodialysis, *Biotechnol. Bioprocess*
359 *Eng.* 11 (2006) 313–318. doi:10.1007/BF03026246.
- 360 [20] H.-J. Lee, S.J. Ahn, Y.-J. Seo, J.-W. Lee, A feasibility study on the multistage process for the
361 oxalic acid pretreatment of a lignocellulosic biomass using electrodialysis, *Bioresour. Technol.*
362 130 (2013) 211–217. doi:10.1016/j.biortech.2012.12.061.
- 363 [21] S. Park, J.H. Lee, T. Kim, J. Kim, S. Kim, Method of producing xylitol using hydrolysate
364 containing xylose and arabinose prepared from byproduct of tropical fruit biomass, WO Patent
365 096971 (A1), 2008.
- 366 [22] J.H. Lee, J. An, S. Park, T. Kim, S. Kim, Economic process for producing xylose from
367 hydrolysate using electrodialysis and direct recovery method, US Patent 0211366 (A1), 2012.
- 368 [23] G. Liu, Y. Liu, H. Shi, Y. Qian, Application of inorganic membranes in the alkali recovery
369 process, *Desalination* 169 (2004) 193–205. doi:10.1016/j.biotechadv.2012.01.015.