

HAL
open science

Lewis-acid catalysed organosolv lignin extraction from wheat straw

Charlie Basset, Sandra Constant, Mike Robitzer, Claire Dumas, Abdellatif Barakat, Francesco Di Renzo, Françoise Quignard

► To cite this version:

Charlie Basset, Sandra Constant, Mike Robitzer, Claire Dumas, Abdellatif Barakat, et al.. Lewis-acid catalysed organosolv lignin extraction from wheat straw. 3. International Conference catalysis for renewable sources: fuel, energy, chemicals, Sep 2015, Catania, Italy. Russian Academy of Science, 221 p., 2015, Catalysis for renewable sources: fuel, energy, chemicals : third international conference. hal-01837432

HAL Id: hal-01837432

<https://hal.science/hal-01837432>

Submitted on 2 Jun 2020

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.

LEWIS-ACID CATALYSED ORGANOSOLV LIGNIN EXTRACTION FROM WHEAT STRAW

Charlie Basset¹, Sandra Constant¹, Mike Robitzer¹, Claire Dumas²,
Abdellatif Barakat³, Francesco Di Renzo¹, Françoise Quignard¹

¹ICGM, UMR 5253 CNRS-UM-ENSCM, Matériaux Avancés pour la Catalyse et la Santé, ENSCM, 8 Rue Ecole Normale, 34296 Montpellier Cedex 5, France.

²LISBP-INSA de Toulouse, INSA/CNRS 5504-UMR INSA/INRA 792, 135 avenue de Rangueil, 31077 Toulouse Cedex 4, France.

³INRA, IATE 1208 Ingénierie des Agropolymères et Technologies Emergentes, 2 Place Pierre Viala, 34060 Montpellier Cedex 1, France
francoise.quignard@enscm.fr

The recovery of lignin-derived phenolic products by fractionation of lignocellulosic biomass is a promising way to replace high-value added oil-derived products by specialties issued from renewable resources. Catalytic control of the fractionation of biomass is the ideal tool to achieve the selectivities needed for economically sustainable processes.

In this project, Lewis acids have been studied as catalysts in the organosolv treatment of wheat straw. Fractionation of the lignocellulosic biomass and fragmentation of lignin have been performed in aqueous ethanol in the presence of FeCl₂, CuCl₂, FeCl₃, Ga(OTf)₃, ZrOCl₂ or Sc(OTf)₃ [1]. The lignins were characterised in terms of molecular weight, β-O-4 linkage content and chemical functions through size exclusion chromatography, thioacidolysis, ³¹P and ¹³C NMR and FT-IR spectroscopies.

Selectivity of delignification of wheat straw at 160 °C in 66 % aqueous ethanol in the presence of 8 mmol/L Lewis acids with cation hardness (a) <math><10</math> and (b) >20 eV

The degree of delignification and the yield of precipitated Klason lignin increased with the hardness of the Lewis acid. About half of the delignification products were

OP-I-4

water-soluble monomers and oligomers. Phenolic oligomers were targeted as intermediates in polymer chemistry.

The precipitated lignins were significantly different from the parent lignin in straw and their properties were tailored by the choice of the Lewis acid. The molecular mass, the amount of OH groups and of aliphatic C-O bonds decreased as the hardness of the acid cation increased. The hardest Lewis acids produced condensed, g-units enriched and aryl ether linkage-free lignins with molecular mass lower than 6 KDa. The control of the properties of lignin is especially appealing for the elaboration of additives for the textural control of suspensions.

^1H - ^{13}C HSQC NMR spectra (aliphatic region, $\delta_{\text{C}}/\delta_{\text{H}}$ 45-95/2.5-6.5, ppm) of (a) H_2SO_4 issued lignin and (b) $\text{Sc}(\text{OTf})_3$ issued lignin and (c) aryl ether linkages found herein

References

- [1] S. Constant, C. Basset, C. Dumas, F. Di Renzo, M. Robitzer, A. Barakat, F. Quignard, *Ind. Crop. Prod.* **2015**, 65, 180-189.

Acknowledgements

The project was supported by the ANR Carnot Institute CED2 and the INRA-CNRS GDR Biomatpro.