

HAL
open science

Biomethane production by adsorption technology: New cycle development, adsorbent selection and process optimization

Najib Chouikhi, Federico Brandani, Pluton Pullumbi, Patrick Perré, François Puel

► To cite this version:

Najib Chouikhi, Federico Brandani, Pluton Pullumbi, Patrick Perré, François Puel. Biomethane production by adsorption technology: New cycle development, adsorbent selection and process optimization. *Adsorption - Journal of the International Adsorption Society*, 2020, pp.21-24. 10.1007/s10450-020-00250-3. hal-02936480

HAL Id: hal-02936480

<https://hal.science/hal-02936480>

Submitted on 11 Sep 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.

This Accepted author version was available online 2020, 17th of August.

To cite this article: Najib Chouikhi, Federico Brandani, Pluton Pullumbi, Patrick Perré, François Puel (2020) Biomethane production by adsorption technology: new cycle development, adsorbent selection and process optimization. *Adsorption*, <https://doi.org/10.1007/s10450-020-00250-3>

Biomethane production by adsorption technology: New cycle development, adsorbent selection and process optimization

Najib Chouikhi^{1,2} · Federico Brandani² · Pluton Pullumbi² · Patrick Perre^{1,3} · Francois Puel¹

(supplementary material : pages 21-24 of this author copy)

Abstract

Gas separation by adsorption processes such as pressure swing adsorption (PSA) presents an attractive alternative for upgrading biogas to biomethane. A new vacuum pressure swing adsorption (VPSA) cycle is proposed for a unit designed to purify pre-cleaned biogas (40% CO₂ and 60% CH₄) in industrial conditions (feed flow rate more than 500Nm³/h and large-volume equipment). The process simulations performed to optimize the VPSA unit consider the kinetic separation of the feed components by using an appropriate carbon molecular sieve (CMS) adsorbent having a high kinetic separation selectivity for CO₂ with respect to CH₄. The designed VPSA unit is composed of five columns that perform three equalization steps. Minimizing methane losses during the regeneration steps necessitates injecting part of the off-gas rich in CO₂ at the bottom of the column during the production step to push the CH₄ forward. The produced biomethane meets the specification (97% CH₄) of grid injection purity. The developed cycle allows a CH₄ recovery of 92% to be obtained with a specific energy consumption of 0.35kWh/Nm³, thus meeting the initial requirements for industrial exploitation of VPSA technology for biomethane purification from biogas sources.

Keywords: Biomethane production - Biogas upgrade - Methane recovery - Vacuum Pressure - Swing Adsorption - Carbon Molecular Sieve - Numerical process simulation

Declarations

Not applicable

1 Introduction

Biogas is a mixture of several gases produced by the anaerobic digestion or fermentation of organic matter (e.g., manure, sewage sludge, municipal solid waste biodegradable waste, biodegradable feedstock, etc.). It is characterized by its chemical composition with methane (CH₄) being the main component, making it a very promising source of energy and considered a viable alternative to fossil sources. The composition of biogas varies with the type of organic matter from which it is derived (Poulléau 2002). However, it is predominately composed of (CH₄) and carbon dioxide (CO₂), with relatively small amounts of hydrogen sulfide (H₂S), ammonia (NH₃), hydrogen (H₂), nitrogen (N₂), carbon monoxide (CO), oxygen (O₂), water vapor, and/or siloxanes and volatile organic compounds (VOC) (Rasi et al. 2007, Rasi 2009).

Affiliations

Francois Puel
francois.puel@centralesupelec.fr

¹ LGPM, Laboratoire de Génie des Procédés et Matériaux, CentraleSupélec, Université Paris-Saclay, 3 rue Joliot-Curie, 91192 Gif-sur-Yvette, France

² Air Liquide, Paris Innovation Campus. 1, chemin de la Porte des Loges, 78350 Les Loges en Josas, France

³ LGPM, Laboratoire de Génie des Procédés et Matériaux, CentraleSupélec, Université Paris-Saclay, SFR Condorcet FR CNRS 3417, Centre Européen de Biotechnologie et de Bioéconomie (CEBB), 3 rue des Rouges Terres 51110 Pomacle, France

The separation or removal of impurities (H_2S , N_2) and, in particular, the large amount of CO_2 , is crucial. Some processes used to remove CO_2 can also remove minor components. However, in some cases, it is necessary to install pre-treatment units for the removal of these components.

Biomethane can be produced by several technologies already on the market such as adsorption separation (PSA, VPSA processes), absorption separation (physical or chemical absorption), membrane separation (MEMS), membrane contactors, and cryogenic separation (Fougerit et al. 2019; Poulleau 2002; Ryckebosch et al. 2011).

These commercially available technologies for biomethane purification are competitive, all producing high-quality biomethane that satisfies the grid specifications (methane purity $> 97\%$ CH_4). The competition between these technologies is concerning features such as energy consumption, CH_4 purity and loss during processing, and capital/operational expenditures. The choice of the specific process, therefore, depends on the specifications of the unit, such as biogas flow rate and quality, presence of impurities and biomethane use (Warren 2012). Gas separation by adsorption technology is widely used for the separation and the purification of gases in a wide range of fields (Sircar 2002; Voss 2005). Processes such as pressure swing adsorption (PSA) are promising tools for biogas upgrading. The adsorptive separation exploits the selective adsorption (thermodynamic or kinetic) of different gas components through specific interactions between the surface of the adsorbent (porous medium) and the adsorbed molecules.

Gas separation by vacuum pressure swing adsorption (VPSA) technology is characterized by its transient and cyclic operation since, after the adsorption phase, the adsorbents have to be partially or completely regenerated for further cyclic use. VPSA processes are rather complex due to the rapidly oscillating dynamics imposed by each cycle. Yet, after a certain number of cycles, the process converges to an established periodic regime ("cyclic steady state" or CSS): In this regime, the state of the system at the beginning of two consecutive cycles is the same. The performance of the VPSA process must be established once the CSS is reached. However, the performance is controlled by many process parameters, such as cycle schedule, column length, fluid velocity, pressure ratio, recycle rate, and kinetics and equilibrium parameters of the adsorbent-adsorbate system under consideration.

Many published studies (Knaebel 2012; Olajossy et al. 2003; Reinhold et al. 1996; Rocha et al. 2017) present a variety of PSA cycle schedules that incorporate a recycling step. They report the positive impact of different possible recycling varieties on the CH_4 recovery from landfill gas of the (i) light stream recycling (LR), (ii) heavy stream recycling (HR), (iii) double stream recycling (LR and HR). The literature reports that the cycle with one stage of HR recycling tends to be the most efficient. [Erden et al. 2018] have tested and compared three configurations of recycling purge gas for methane and nitrogen separation with a cycle composed of four steps for two columns.

The most advanced evolutions of PSA and VPSA processes applied to biogas purification are presented for comparison in Table 1, which summarizes the main configuration characteristics of PSA processes and their biomethane purification performance, achieved quite recently. The new cycle configuration reported by (Santos et al. 2011) seems promising for biomethane production. However, a clear limitation relates to the low biogas flow rates under consideration (approximately $30\text{Nm}^3/\text{h}$). [Cavenati et al. 2006] have shown that it is useful to use several layers of adsorbents, especially in terms of CH_4 productivity. The use of several layers can also be used to remove minor components such as water. Nevertheless, the main drawback relates to the insufficiently low level of CH_4 recovery compared to other biogas upgrade technologies such as membrane separation. The use of dual PSA (Augelletti et al. 2017; Grande and Blom 2012) presents an innovative solution for obtaining high-purity CH_4 with high recovery for flowrates less than $100\text{Nm}^3/\text{h}$. However, these performances are reached at an increased cost since the proposed solutions use either a higher adsorption pressure (Grande and Blom 2012) or a lower regeneration pressure (0.1bara) (Augelletti et al. 2017) leading to an increase of the specific energy.

Thanks to a simulation approach, the present study aims at designing a new cycle configuration for producing biomethane from biogas meeting the specifications for industrial deployment. We have employed published data of adsorption equilibrium and kinetics of a carbon molecular sieve 3K (Takeda) adsorbent reported in the literature by (Cavenati et al, 2005) for performing a rapid study of the impact of the cycle configuration of the VPSA cycle for the kinetic-based separation of CO_2 methane mixture. It also considers realistic constraints for the target separation, such as a methane purity of 97% and a methane recovery of at least 92% with the specific energy consumption lower than $0.35\text{kWh}/\text{m}^3$. In addition, feed flow rates ten times higher than the conditions presented in the literature (see Table 1) are considered. Due to the high target methane purity, a VPSA process is necessary. To reduce the cost of purified biomethane production, particular attention is made to decrease the required specific energy by using desorption pressure levels greater than 0.5 bara. A lower desorption pressure would result in a substantial increase in energy consumption. In order to simplify the numerical modeling part, we assumed as a first step that a constant LDF model for the microporous diffusion resistance would give qualitative indications on the most impacting parameters of the cycle. The consideration of the dependence of the kinetic selectivity on the concentration variation will be considered in a second

stage for completing the study integrating the experimental characterization of the adsorbent and lab-scale bench tests together with new model developments after their validation.

Table 1 Review of published PSA cycles developed for the separation of CH₄/CO₂(Augelletti et al. 2017; Canevesi et al. 2019; Cavenati et al. 2006; Grande and Blom 2012; Khunpolgrang et al. 2015; Santos et al. 2011)

References	PSA / VPSA configuration	Adsorbents	Separation Mechanism	Operating conditions				Performances		
				P _{ads} bara	P _{des} bara	Feed Nm ³ /h	Composition	Purity (%)	Recovery (%)	Spe. Energy (kWh/Nm ³)
Grande and Blom 2012	Two-stage PSA	CMS	Equilibrium & Kinetic	70 (first stage) 5 (second stage)	2 (first stage) 0,5 (second stage)	80 -100	10% CO ₂ 90% CH ₄	98	99	--
Augelletti et al. 2017	Two-stage VPSA	Zeolite 5A	Equilibrium	6	0.2	100	40% CO ₂ 60% CH ₄	97	99	0.25
Khunpolgrang et al. 2015	VPSA Combined with nitrogen regeneration	Zeolite 13X	Equilibrium & Kinetic	4	0.08	2-12	40% CO ₂ 60% CH ₄	99	93	0.24
Santos et al. 2011	VPSA	Zeolite 13X/ CMS	Equilibrium & Kinetic	4	0.2	20-30	33% CO ₂ 37% CH ₄	98	88	--
Canevesi et al. 2019	VPSA (With equalization tank)	CMS	Kinetic	5	0.1	0.04	40% CO ₂ 60% CH ₄	97	90	--

2 Description of the VPSA process

The reference cycle considered in this study is well studied in CO₂ capture and is composed of four columns and an 8-step cycle: two adsorptions, equalization-depressurization, purge provide, blowdown, purge, equalization-pressurization, and feed pressurization (see detailed description in supplementary material). The sequence of the steps of the cycle for a single bed is reported in Figure 1.

Figure 1: Reference cycle representation based on single bed sequence of 8 steps

(ADS1) Adsorption1, (ADS2) Adsorption2, (Eq1_H) equalization-depressurization, (PP) purge provide, (BD) Blowdown, (Eq1_L) equalization-pressurization, (F1) Feed.

A significant amount of CH₄ is lost during the blowdown steps when the reference cycle is considered. Another equalization step was added to improve CH₄ recovery. Note that adding successive equalization steps would further increase this recovery rate but at the expense of the increasing complexity of the cycle. Three equalization steps were then selected. Consequently, it was necessary to add another column to the VPSA design. Three equalizations with five columns seemed reasonable from a technological point of view, but the target CH₄ recovery indicator remained low compared to the ones obtained by other separation technologies, such as membrane separation. Recycling part of the off-gas, as proposed in the literature, was then adopted as a complement to the three equalizations. However, the recycling configuration was different from the one chosen by (Erden et al. 2018) since, in this study, CH₄ is the light component.

We propose a VPSA unit composed of 5 columns with 15 steps. The novelty lies in the configuration of the cycle, which combines three equalizations and a purge gas recycling. The sequence of the cycle steps for a single bed is shown in Figure 2.

Fig. 2 Cycle representation based on single bed sequence of 15 steps

(ADS1) Adsorption1, (ADS2) Adsorption2, (ADS3_Ref) adsorption 3 reflux, (Eq1_H) equalization-depressurization, (Eq2_H) equalization-depressurization 2, (PP) purge provide, (Eq3_H) equalization-depressurization 3, (BD1) Blowdown, (BD2_Ref) Blowdown reflux, (Eq1_L) equalization-pressurization, (Eq3_L) equalization-pressurization 3, (Eq2_L) equalization-pressurization 2, (TM) time out (Eq1_L) equalization-pressurization 1, (F1) Feed 1, (F2) Feed 2

The representation of the 5-columns and 15-step cycle, indicating the correlation between the columns and the cycle step scheduling known as the cycle chart is reported in Table 2.

Table 2 The cycle chart for the 5-column and 15-step cycle

Step	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Bed 1	ADS1	ADS2	ADS3_Ref	Eq1_H	Eq2_H	PP	Eq3_H	BD1	BD2_Ref	Eq3_L	Eq2_L	TM	Eq1_L	F1	F2
Bed 2	Eq1_H	Eq2_H	PP	Eq3_H	BD1	BD2_Ref	Eq3_L	Eq2_L	TM	Eq1_L	F1	F2	ADS1	ADS2	ADS3_Ref
Bed 3	Eq3_H	BD1	BD2_Ref	Eq3_L	Eq2_L	TM	Eq1_L	F1	F2	ADS1	ADS2	ADS3_Ref	Eq1_H	Eq2_H	PP
Bed 4	Eq3_L	Eq2_L	TM	Eq1_L	F1	F2	ADS1	ADS2	ADS3_Ref	Eq1_H	Eq2_H	PP	Eq3_H	BD1	BD2_Ref
Bed 5	Eq1_L	F1	F2	ADS1	ADS2	ADS3_Ref	Eq1_H	Eq2_H	PP	Eq3_H	BD1	BD2_Ref	Eq3_L	Eq2_L	TM

The 15 steps are regrouped into 5 phases:

The Production phase (PHASE 1) is composed of the following sequence steps:

- Two adsorption production steps (ADS1; ADS2) wherein the biogas is fed to the bottom of the column at high pressure (8 bara), the adsorption occurs, and a CH₄-rich product is obtained at the top of the column (pure biomethane).
- One adsorption reflux step (ADS3_Ref) wherein a fraction of the off-gas (rich in CO₂) leaving bottle number 3 during the BD2_Ref step pressurized to 8bara is fed to the bottom of the column. This fraction is called the recycle ratio. The recycle ratio is the off-gas fraction leaving the column 3 during step 9 (BD2_Ref).

The Depressurization phase (PHASE 2) is composed of the following sequence steps:

- Two equalization depressurization steps (Eq1_H & Eq2_H), wherein the high-pressure gas present in the interstitial spaces of column 2 at the end of the adsorption phase is used to partially pressurize columns 4 and 5 which are respectively in the Equalization pressurization steps Eq2_L & Eq1_L.
- One purge provides step (PP) wherein column 2 (opened at the top and closed at the bottom) is connected to column 3 (which is in the BD2_Ref) to depressurize the column and push the impurities.

The Regeneration phase (PHASE 3) is composed of the following sequence steps:

- One equalization depressurization step (Eq3_H) wherein the gas at the intermediate pressure, present in the interstitial spaces of column 3 is used to partially pressurize column number 4 from the desorption pressure (under atmospheric pressure) to a pressure greater than the atmospheric pressure.
- One blowdown step (BD1) wherein the regeneration is started. Column 3 (closed in the top and opened in the bottom) is depressurized until atmospheric pressure is reached to start the desorption of the CO₂.
- One blowdown and reflux step (BD2_Ref), wherein the regeneration is completed by feeding the column at low pressure using a vacuum pump. A fraction of the desorbed gas is recycled at the feed side of the first column (which is in the ADS3_Ref step)

The Pressurization phase (PHASE 4) is composed of the following sequence steps:

- Two equalization pressurization steps (Eq3_L, Eq2_L) wherein column 4 is partially pressurized with the gas extracted from column 3 during the Eq3_H and column 2 during the Eq2_H).
- A time-out step (T-M) in which column 4 is isolated. The valves are closed at the bottom and top. During this step, the column waits for the other bottles to finish their steps.

The Pressurization phase (PHASE 5) is composed of the following sequence steps:

- An equalization pressurization step (Eq1_L), wherein column 5 is partially pressurized with the high-pressure gas extracted from column 2 during the Eq1_H step.
- Two Pressurization steps (F1, F2), wherein the column is pressurized with the biogas feed.

3 Physical modeling

3.1 Adsorption equilibrium and kinetics

Carbon molecular sieve (CMS) adsorbents (CMS 3K, Takeda) are known for their high kinetic selectivity between CH₄ and CO₂, allowing for these mixtures to be successfully separated by kinetic PSA. CMS adsorbents have an average pore size of 3.7Å (kinetic diameter) (Fougerit et al. 2019). Methane with a pore size greater than CO₂ (3.8 against 3.4Å) flows through the interstitial spaces of the CMS bed, while the CO₂ is retained by adsorbent (Fougerit et al. 2019).

Several published mathematical models are available to describe adsorption equilibrium. In this work, we have selected the multicomponent extended Langmuir model (Ruthven 1984). The main advantage of this model compared to the traditional Langmuir model lies in its ability to fit the isotherms better.

The quantity adsorbed for a gas *i* with 3 Langmuir sites is given by equation 1

$$q_{ads}^i = \frac{q_{sat1}^i b_1^i P_i}{1 + b_1^i P_i} + \frac{q_{sat2}^i b_2^i P_i}{1 + b_2^i P_i} + \frac{q_{sat3}^i b_3^i P_i}{1 + b_3^i P_i} \quad (1)$$

Wherein $q_{sat1}^i, q_{sat2}^i, q_{sat3}^i$ (Ncc/g) are the saturation quantities of sites 1, 2, and 3 respectively, b_1^i, b_2^i and b_3^i are the curvature of each Langmuir site (bar⁻¹), E_1^i, E_2^i and E_3^i (J/mol) are the activation energies of component *i* for each Langmuir site and P_i is the partial pressure of component *i* (bar).

The isotherm parameters of this model for each pure compound on a given adsorbent by determined by inverse analysis of experimental data. The measured data are q_{ads}^i and P_i and the parameters to be fitted are b_1^i, b_2^i, b_3^i and $q_{sat1}^i, q_{sat2}^i, q_{sat3}^i$ for each site, acknowledging that the coefficients b_k^i depend on the temperature according to Arrhenius' law given by equation 2.

$$b_k^i = b_k^{i*} e^{\left[\frac{E_k^i}{R} \left(\frac{1}{T} - \frac{1}{T^*} \right) \right]} \quad (2)$$

A good understanding of the kinetic limitations at different column scales is fundamental to design PSA kinetic based separation. The CMS has a bidisperse structure resulting in both macropores and micropores. Regarding the transport mechanism inside the micropores, several studies have been carried out and an extensive summary can be found in (Qinglin et al. 2004). Three mechanisms have been identified, and they can be described by a pore model where the resistance to diffusion is distributed inside the micropores, a barrier model where the diffusion resistance is at the micropore mouth, and a dual resistance model where the first two mechanisms are combined. Regarding the diffusion inside the micropores its dependency on the adsorbed phase concentration q^i can be described by the Darken's equation (Ruthven 1992):

$$D_{\mu,i} = D_{\mu,i,0} \frac{d \ln(P_i)}{d \ln(q^i)} \quad (3)$$

wherein $D_{\mu,i,0}$ is called the limiting diffusivity, which is the diffusivity in the Henry's law region of the isotherm and P_i the partial pressure.

[Qinglin et al. 2003] have shown that a modified dual resistance barrier gave a better representation of the experimental data. This model has been used by (Effendy et al. 2017) to study the kinetic separation of N₂ from CH₄ via a PVSA process. The purpose of this study is to identify a new process cycle for the CH₄/CO₂ separation to provide better CH₄ recovery and use of specific energy compared to a given reference cycle (as described in paragraph 2). The implementation of a more detailed kinetic model would require a further work of mathematical modeling and model validation. For this reason for this screening study, we decided to use a simplified bilinear driving force (bi-LDF) model

used by(Cavenati et al. 2005; Grande and Rodrigues 2007)

The macroporous LDF constants (k_{mac}^i) were calculated using equation 4 which combines molecular diffusion $D_{m,i}$ (m^2/s) and Knudsen diffusion $D_{k,i}$ (m^2/s) and their values are reported in table 5 (Cavenati et al. 2005).

$$k_{mac}^i = \frac{8D_{p,i}}{R_p^2} \cdot \frac{1}{D_{p,i}} = \tau \left(\frac{1}{D_{m,i}} + \frac{1}{D_{k,i}} \right) \cdot D_{k,i} = 9700R_p \sqrt{\frac{T}{M}} \quad (4)$$

The LDF constants for the diffusion of micropores in the CMS adsorbent were calculated using equation 5 wherein $D_{\mu,i}$ is the micropore diffusion, and τ is the tortuosity factor (2.2 for CMS). For CH₄, a dual resistance coefficient has been used, and k_b corresponds to the barrier resistance at the micropore mouth coefficient.

$$k_{mic}^{CO_2} = \frac{15D_{\mu,CO_2}}{r_c^2} \quad k_{mic}^{CH_4} = \frac{1}{k_b + \frac{r_c^2}{15D_{\mu,i}}} \quad (5)$$

3.2 Column dynamic (mass, energy and momentum balances)

Assumptions

The simulation of the PSA process cycle was conducted using a mathematical model (Da Silva et al. 1999; Shafeeyan et al. 2014) for a fixed bed. The main assumptions of the model are:

- The system is 1D (axial configuration).
- The adsorbent is assumed to be perfectly homogeneous. All the beads of an adsorbent are considered to be identical (either a sphere or a cylinder).
- The porosities are constant, and the solids are perfectly rigid.
- Local thermal equilibrium is assumed, i.e., the gas temperature is equal to the temperature of the beads.
- Gases are considered ideal gases, and the gaseous mixture is supposed to be ideal.

Mass conservation equations

The mass balance for each component inside a column is described through equation 6. This expression respectively takes into account (i) the dispersion in the column, (ii) the gas convection, (iii) the accumulation inside the adsorbent, and (iv) the accumulation in the gas phase.

$$-Dl \varepsilon \frac{\partial^2 C_i}{\partial z^2} + \frac{\partial}{\partial z}(u C_i) + (1 - \varepsilon) S_i = -\varepsilon \frac{\partial C_i}{\partial t} \quad (6)$$

wherein c_i (mol/m^3) is the gas concentration of component i in the column, Dl (m^2/s) is the axial dispersion coefficient, u (m/s) is the superficial velocity, ε is the voidage of the adsorbent bed, and S_i is the source term describing the mass transfer between the scale of the column and the scale of the bed.

The expression of S_i is as follows:

$$S_i = -\varepsilon_p \frac{\partial C_{pi}}{\partial t} + \rho_{gr} \frac{\partial \bar{q}_i}{\partial t} ; \rho_{gr} k_{mic}^i (q_i^* - \bar{q}_i) + \varepsilon_p \frac{\partial C_{pi}}{\partial t} = k_{mac}^i (C_i - C_{p,i}) \quad (7)$$

wherein ε_p is the porosity of the adsorbent particle, ρ_{gr} is the density of the grain C_{pi} is the average concentration in the macropores, \bar{q}_i is the adsorbed quantity integrated both on the volume of the crystal and the particle of adsorbent, and q_i^* is the adsorbed quantity in the equilibrium.

Energy conservation equation

The thermal balance in the column is given by equation 8. This equation respectively considers the heat accumulation in the solid, the heat effect due to compression, the heat convection in the gas phase, the heat conduction in the solid, the heat effects due to adsorption, and the heat transfer rate through the wall.

$$(\rho C)_{tot} \frac{\partial T}{\partial t} - \varepsilon \frac{dP}{dt} + \rho_g C_{pg} u \frac{\partial T}{\partial z} - \varepsilon \lambda \frac{\partial^2 T}{\partial z^2} = \rho_{bed} \sum \Delta H_i \frac{\partial \bar{q}_i}{\partial t} + \frac{2h_w}{R_{bed}} (T_w - T) \quad (8)$$

wherein λ (W/K.m) is the thermal conductivity of the solid, ρ_{bed} (kg/m³) is the packed density of the bed, h_w (W/m²K) is the convective heat transfer coefficient at the wall, T_w (K) is the temperature of the wall, R_{bed} (m) is the radius of the bed, ΔH_i (kJ/mol) is the heat of adsorption of component i , C_{pg} is the calorific capacity of the gas, C_{ps} is the calorific capacity of the solid (kJ/mol K), and $(\rho C)_{\text{tot}}$ is the total thermal capacity.

Momentum conservation equation

The flow velocity of a gas in a porous medium generally depends on the pressure drop. For a laminar flow with a Reynolds number less than 1, the velocity is proportional to the pressure gradient (Darcy's law). For faster flows, a non-linear Darcy's law of order 2 can be used.

The linear pressure drop in a porous media of homogeneous and fixed spherical particles is expressed through Ergun's law:

$$\Delta P = \frac{150 \mu (1 - \varepsilon)^2}{d_p^2 \varepsilon^3} u + \frac{1.75 \rho (1 - \varepsilon)}{d_p \varepsilon^3} u^2 \quad (9)$$

wherein ε is the porosity of the bed, ρ is the density of the gas (kg/m³), d_p is the diameter of the grains (m), u is the superficial velocity (m/s), μ is the dynamical viscosity (Pa.s) of the fluid (kg/m/s), and ΔP is the linear pressure drop (Pa/m).

Boundary conditions at each step

To solve the system of partial differential equations detailed above, the boundary conditions are needed. They are summarized in Table 3.

For the gas concentration C_i and the temperature T , two types of boundary conditions are used at the bottom and the top of the column: either they are imposed for the incoming flow, or they verify the zero-derivative condition for the outgoing flow.

$$C_i] = \text{known} ; T] = \text{known} : \text{incoming flow} \quad (10)$$

$$\left. \frac{\partial C_i}{\partial z} \right] = 0 ; \left. \frac{\partial T}{\partial z} \right] = 0 : \text{outgoing flow} \quad (11)$$

For the total pressure, two types of boundary conditions are used, either the pressure is imposed (for example, $P=8$ bara during the adsorption step) or the pressure verifies the zero-derivative condition when the column is closed.

$$\left. \frac{\partial P}{\partial z} \right] = 0 : \text{Column closed} \quad (12)$$

$$P] = \text{known} : \text{Imposed pressure} \quad (13)$$

The mass flow rate can be fixed using the valve

$$\rho_g u A] = \text{known}^1 \quad (14)$$

Table 3 Boundary conditions

	Bottom of the column (z=0)	Top of the column (z=L)
ADS1 & ADS2	$C_i = \frac{y_{feed,i} P}{RT}$ $T = T_{feed}$ $P = 8 \text{ bara}$	$\left. \frac{\partial C_i}{\partial z} \right] = 0$ $\left. \frac{\partial T}{\partial z} \right] = 0$ $P = (\text{valve cv Reg.})$
ADS3_Ref	$C_i = \frac{\text{Ratio}_{recy} y_{BD2ref,i} P}{RT}$ $T = T_{feed}$ $P = 8 \text{ bara}$	$\left. \frac{\partial C_i}{\partial z} \right] = 0$ $\left. \frac{\partial T}{\partial z} \right] = 0$ $P = (\text{valve cv Reg.})$
Eq1_H & Eq2_H & Eq3_H & PP	$\left. \frac{\partial C_i}{\partial z} \right] = 0$ $\left. \frac{\partial T}{\partial z} \right] = 0$ $\left. \frac{\partial P}{\partial z} \right] = 0$	$\left. \frac{\partial C_i}{\partial z} \right] = 0$ $\left. \frac{\partial T}{\partial z} \right] = 0$ $P = (\text{valve cv Reg.})$
BD1	$\left. \frac{\partial C_i}{\partial z} \right] = 0$ $\left. \frac{\partial T}{\partial z} \right] = 0$ $P = 1.013 \text{ bara}$	$\left. \frac{\partial C_i}{\partial z} \right] = 0$ $\left. \frac{\partial T}{\partial z} \right] = 0$ $\left. \frac{\partial P}{\partial z} \right] = 0$
BD2-ref	$\left. \frac{\partial C_i}{\partial z} \right] = 0$ $\left. \frac{\partial T}{\partial z} \right] = 0$ $P = 0.5 \text{ bara}$	$C_i = \frac{y_{PP,i} P}{RT}$ $T = T_{pp}$ $P = (\text{valve cv Reg.})$
TM	$\left. \frac{\partial C_i}{\partial z} \right] = 0$ $\left. \frac{\partial T}{\partial z} \right] = 0$ $\left. \frac{\partial P}{\partial z} \right] = 0$	$\left. \frac{\partial C_i}{\partial z} \right] = 0$ $\left. \frac{\partial T}{\partial z} \right] = 0$ $\left. \frac{\partial P}{\partial z} \right] = 0$
Eq1_H & Eq2_H & Eq3_H	$\left. \frac{\partial C_i}{\partial z} \right] = 0$ $\left. \frac{\partial T}{\partial z} \right] = 0$ $\left. \frac{\partial P}{\partial z} \right] = 0$	$C_i = \frac{y_{Eq,H,i} P}{RT}$ $T = T_{Eq,H}$ $P = (\text{valve cv Reg.})$
F1&F2	$C_i = \frac{y_{feed,i} P}{RT}$ $T = T_{feed}$ $P = 8 \text{ bara}$	$\left. \frac{\partial C_i}{\partial z} \right] = 0$ $\left. \frac{\partial T}{\partial z} \right] = 0$ $\left. \frac{\partial P}{\partial z} \right] = 0$

Computational simulation

A non-isothermal dynamic model was developed in FORTRAN to simulate the VPSA cycle to evaluate the performance of the process in terms of purity and biomethane recovery. The partial differential equations (PDE) of the system, as described in the next section, are discretized by the finite difference method. The DLSODE (Double precision Livermore Solver for Ordinary Differential Equation) FORTRAN subroutine from the package solver (Radhakrishnan K. and Hindmarsh A. C. 1993) is used to solve the system.

4 Results and discussion

4.1 Adsorption Equilibrium and kinetics parameters of pure gases

The adsorption isotherms of the used CMS adsorbent were measured experimentally utilizing an in-house test bench based on the piezometric /volumetric method. The excess adsorption isotherm is obtained.

This method consists of expanding the known quantities of gas into a volume containing the adsorbent to be analyzed and accurately measuring the different pressures in the system. A mass balance between the injected quantity of molecules and the quantity of molecules in the gas phase after adsorption is used to determine the quantity of adsorbed molecules.

The adsorption equilibrium of pure CO₂ and pure CH₄ at three different temperatures (298K, 323K and 343K) are shown in Figure 3. Symbols correspond to the experimental points, and solid lines represent the curve fitted from the Langmuir 3-site model. The three selected temperatures allow us (i) to cover the process temperature range and (ii) to have more precise values of the 3-site Langmuir model parameters.

Figure 3: Adsorption equilibrium (excess values) of CO₂ (a) and CH₄ (b) at 298K, 323K, and 343K (symbol : experimental data; solid line : fitted data)

The results also show that the 3-site Langmuir model allows us to describe the adsorption equilibrium well, and this model has the advantage of having an extension to predict the behavior of other components using single gas data. The fitted values of the model parameters are reported in Table 4 (note that the reference temperature $T^* = 293\text{K}$). However, the measured equilibria tell us that the adsorbent exhibits a low selectivity for CO₂ regardless of the temperature. For example, at 10bara and 343K, the equilibrium is 63 and 44Ncc/g adsorbent for CO₂ and CH₄, respectively. Clearly, this adsorbent cannot be used in an equilibrium-controlled PSA to separate these gases due to the poor selectivity (1.4), at 10 bar and 343 K.

Table 4 Fitted parameters of the 3-site Langmuir model. (T*=293K)

	q_{s1} (Ncm ³ /g)	b^*_1 (1/bar)	E_1 (J/mol)	q_{s2} (Ncm ³ /g)	b^*_2 (1/bar)	E_2 (J/mol)	q_{s3} (Ncm ³ /g)	b^*_3 (1/bar)	E_3 (J/mol)
CO ₂	20.0	14.31	35750	40.0	1.08	30762	9.0	0.25	27436
CH ₄	20.0	15.32	33256	30.0	1.32	31593	19.0	0.015	29107

A good understanding of kinetic limitations at different column scales is fundamental to the design of PSA kinetic-based separation, i.e., an analysis of mass transfer mechanisms in macropores and micropores is necessary. These phenomena are complex because they are based on different mechanisms involving physical and geometric properties of the system, such as pore size or adsorbate concentration. To that purpose, the macropore k_{mac}^i and micropore k_{mic}^i diffusion constants (equations 3 and 4) were calculated and are reported in Table 5.

Table 5 Calculated kinetic parameters (original data from(Cavenati *et al.* 2005))

	$\frac{D_{p,i}}{R_p^2}$	$k_{b,i}$ (1/s)	k_{mic}^i (1/s)	k_{mac}^i (1/s)
CH ₄	3.07	6.9 E-6	1.85E-05	24.5
CO ₂	3.41		1.20E-02	27.3

4.2 Cycle Simulation and optimization

To evaluate and optimize the process performance in terms of purity and CH₄ recovery, four indicators were defined from the simulations of the 5-bed VPSA unit to assess the VPSA performances. These indicators are (i) CH₄ recovery, (ii) CH₄ purity, (iii) productivity, and (iv) specific energy consumption.

In our case, for the pre-cleaned biogas (40% CO₂ and 60% CH₄), these criteria are defined as follows:

- Methane recovery is the ratio between the quantity of CH₄ produced during the production phase and the quantity of CH₄ used as feed during the adsorption and pressurization steps.

$$\text{Methane recovery (\%)} = \frac{\text{CH}_4 \text{ product}}{\text{CH}_4 \text{ Feed}} \quad (15)$$

- Methane purity is calculated as the ratio between the quantity of CH₄ produced to the total quantity of the product (considering CH₄ and CO₂).

$$\text{Methane Purity CH}_4(\%) = \frac{\text{CH}_4 \text{ product}}{\text{CH}_4 \text{ product} + \text{CO}_2 \text{ product}} \quad (16)$$

- Methane productivity is the amount of CH₄ produced per volume of adsorbent per unit of time.

$$\text{Productivity CH}_4 \left(\frac{\text{Nm}^3}{\text{h} * \text{m}^3} \right) = \frac{\text{CH}_4 \text{ product per hour}}{\text{Adsorbent volume}} \quad (17)$$

- The specific energy consumption is a key parameter for evaluating the economic performance of a VPSA process. It is composed of three terms: the compression energy, the energy consumed by the vacuum pump, and the energy required to recycle pressurization during the regeneration steps.

$$\text{Specific energy} \left(\frac{\text{kWh}}{\text{Nm}^3 \text{Methane}} \right) = \frac{\text{Duration}_{\text{cycle}} * \left(\frac{\gamma}{\gamma - 1} \right) RT \frac{Q}{\delta} \left[\left(\frac{Ph}{Pl} \right)^{\frac{\gamma-1}{\gamma}} - 1 \right]}{\text{CH}_4 \text{ product}} \quad (18)$$

wherein $\gamma = \frac{C_p}{C_v} \approx 1.4$, δ the mechanical efficiency of the machine (compressor/pump), Q the flow rate, and Ph and Pl the high and low-pressure levels, respectively.

Among the four performance indicators listed above, it is necessary to identify which are used as controlled parameters during the simulation and which are used for evaluating and optimizing the process. The feed flow rate is monitored and adjusted during the simulation to reach the target CH_4 purity (97%). Therefore, the purity is the (only) controlled indicator. The three others, CH_4 recovery, specific energy consumption and CH_4 productivity, are considered as output variables to be used for process optimization. The aim is to maximize the biomethane recovery, minimize the specific energy consumption and obtain CH_4 productivity suitable for an industrial application.

Figure 4 depicts the different column connections taken into consideration in the simulation. Valve V1 connects the column to the feed, valve V2 (3-ways) ensures the purging of the column and the recycling of part of the off-gas, and valve V4 allows the connection between columns during the balancing steps. Valve V3 is open during the production step. It is important to point out that the valve flow coefficient (CV) of each valve, which defines its ability to pass the gas flow, is controlled for each step.

Figure 4: Scheme of the different VPSA column connections

The main operating parameters and column properties are shown in table 6. The dead volumes 1 and 2 present the void part of the adsorber column, which are necessary for gas distribution. These void volumes don't correspond to the different porosities (bed, pellet, particle). They are used for representing real adsorber ; otherwise, the performances of the unit are overestimated. These dead volumes are reported as a percentage of the adsorbent volume.

Table 6 Input simulation data

Bed Length (m)	2.4
Adsorbent Volume (m ³)	3.6
Dead volume 1 (%)	15
Dead volume 2 (%)	8
Adsorbent	CMS
Composition (CO ₂ /CH ₄) moles (%)	40/60
Adsorption pressure (bara)	8
Desorption pressure (bara)	0.5 bara
Number of columns	5
Target purity (%)	97%
Total cycle duration (s)	725
Bed porosity (-)	0.33
Pellets porosity (-)	0.46
Heat capacity(J kg ⁻¹ K ⁻¹)	880
Bed Density (kg/m ³)	715

The parametric study of the effect of the recycle ratio on the CH₄ recovery, as well as the criteria of performance obtained with the reference cycle for a fixed purity (97%) are reported in Table 7. The simulation results of the reference cycle showed that 26% of the methane was lost during the two blowdown steps. The first simulation with the new configuration was performed without considering any recycling of purge gas in the adsorption step (ADS3_Ref). This configuration allowed us to recover 6% more CH₄ than in the reference cycle. Nevertheless, CH₄ losses remained important during the blowdown steps, especially the second one.

A 2% gain in CH₄ recovery was obtained for each additional recycled 10% fraction. At the same time, the specific energy consumption and CH₄ productivity (and biogas flow rate) decreased. Recycling the purge gas at the end of the adsorption phase leads to a decrease in productivity (see Figure 5) as the recycling gas replaces the feed flowrate. The optimal recycle ratios offer good compromises between CH₄ recovery and productivity while keeping a low enough specific energy consumption (at the most 0.35kWh/Nm³) and a large biogas flow rate (at least 500Nm³/h) within the range from 50 to 70%. Thus the CH₄ recovery ranges from 89.4 to 93.5% and the CH₄ productivity from 20.6 to 18.7Nm³/(h.m³).

Figure 5 Evolution of the CH₄ recovery and productivity with the recycling ratio

Table 7 Effect of the recycling ratio on CH₄ recovery for 97% CH₄ purity with the optimized cycle, and comparison with the reference cycle

Run #	P _{ads} (bara)	P _{des} (bara)	Cycle duration(s)	Recycle ratio (%)	Methane Purity (%)	Methane Recovery (%)	Productivity (Nm ³ /(h.m ³))	Biogas flowrate (Nm ³ /h)	Specific energy consumption (kWh/Nm ³)
Reference cycle									
1	8	0.5	680	0	97	74.3	32	701	0.31
New Cycle									
2	8	0.5	725	0	97	80.0	22.3	971	0.48
3	8	0.5	725	10	97	81.1	21.9	906	0.45
4	8	0.5	725	20	97	83.0	21.5	846	0.42
5	8	0.5	725	30	97	84.8	21.3	790	0.41
6	8	0.5	725	40	97	87.3	21.0	730	0.38
7	8	0.5	725	50	97	89.4	20.6	669	0.36
8	8	0.5	725	60	97	91.5	19.9	599	0.33
9	8	0.5	725	70	97	93.5	18.7	513	0.31
10	8	0.5	725	80	97	95.0	16.0	396	0.28

We then investigated the impact of this recycle ratio on different features of the cycle (pressure, temperature, adsorbed amount of CH₄ and CO₂). A comparison is performed between cycles with and without recycle. The chosen recycling ratio is 60% since it meets the desired performance. Visualizing the cycle features will help us to explain the methane recovery improvement.

Figures 6a and 6b show the pressure profile and the mole fractions of CO₂ and CH₄ in the gas phase at the bottom of the column without and with recycling, respectively. The pressure profile is the same for both cases, which is consistent as the pressure is a controlled parameter. During the second purge step BD2_Ref, a vacuum pump is used to evacuate the CO₂. The pressure was reduced to 0.5 bara to create the condition for gas desorption. The molar fraction of CH₄ at the bottom of the column at the end of the ADS3 stage dropped by 40% due to the recycling of the purge gas.

Figure. 6 Pressure profile and gas molar fraction at the bottom of the column: a) without recycling b) with 60% recycling

The benefits of recycling the purge gas can be observed in Figure 7. At the beginning of the blowdown step (BD1), the fraction of CH₄ at the bottom of the column is 40% lower when the recycling is implemented. This difference declines progressively down to 12% at the beginning of BD2_Ref. By recycling 60% of the off-gas (rich in CO₂), the CO₂ pushes the CH₄ already adsorbed upwards during the ADS3_Ref stage. The total loss of CH₄ occurs during these two blowdown steps. It is clear that decreasing the CH₄ composition in these two streams improves its recovery.

Figure. 7 Methane molar fraction at the bottom of the column during purge steps (BD1 and BD2_Ref)

The temperature profiles at three different axial positions in the column ($z=0.5, 1, \text{ and } 2\text{m}$) without and with recycling are shown in Figures 8a and 8b, respectively. The temperature variations are similar at the top of the column regardless of the configuration. During the adsorption steps, the temperature increased by 15K from the initial value, especially around $z=1\text{m}$ ($z/l=0.4$), which corresponds to the maximum adsorbed amount of CO_2 . As expected, the temperature decreased during the regeneration steps. The highest temperature level is higher when the recycler is operating since the CO_2 adsorbed amount is more important.

Figure. 8 Temperature profile at three different axial positions a) without recycling and b) with 60% recycling

Figures 9a and 9b present the adsorbed amount of CH_4 at the end of each step as a function of the axial position without or with recycling, respectively. The increase of CH_4 adsorbed in the CMS in the axial position reflects the composition of the gas in the column, which is increasingly purer. The CH_4 profiles are quite similar, depending on the configuration. The maximum amount of CH_4 adsorbed is higher with recycling (20.4Ncc/g instead of 119.5Ncc/g). The main difference between the adsorbed amount of CH_4 is observed in the first lower section of the column. The unexpected result is the absence of variation of CH_4 adsorbed between steps. At cyclic steady state, the CH_4 already adsorbed on the CMS is not desorbed during the generation step. Additional simulations (see supplementary material) were performed using a lower desorption pressure level (0.1 bara). The impact of this operating parameter was not significant. As we will see in the next section, only the amount of adsorbed CO_2 varies from one step to the other. This result was already reported by (Santos et al. 2011) under similar situation (VPSA process and use of CMS for biogas upgrading). However, the adsorbed quantity is 10 times higher in our study since the feed velocity level is 20 times lower (0.1cm/s instead of 2.3cm/s).

Figure. 9 Adsorbed amount of CH_4 and CO_2 at the end of each step as a function of the axial position without or with recycling: a) CH_4 adsorbed amount without recycling, b) CH_4 adsorbed amount with 60% recycling, c) CO_2 adsorbed amount without recycling, and d) CO_2 adsorbed amount with 60% recycling

Figures 9.c and 9.d show the amount of CO_2 adsorbed at the end of each step without and with recycling, respectively. It is clear that the adsorption profile of CO_2 is reverse with that of CH_4 . The highest values of adsorbed CO_2 are found at the bottom of the column. Unlike CH_4 , the variations in the amount of CO_2 adsorbed between steps are significant, reflecting the greater kinetic ability of this component to adsorb and desorb with this adsorbent. We can also note that the implementation of recycling increases the variations of adsorbed quantities along the column and from one stage to another. It is during the ADS3_Ref step that the CO_2 adsorbed amount at the bottom of the column is at its maximum. This value is 12Ncc/g higher with recycling, which justifies the lower quantity of CH_4 adsorbed at the bottom of the column (see Figure 9a). On the other hand, it can be seen that at the end of the purge stages (BD2_ref), the quantity of CO_2 adsorbed is slightly higher with recycling (difference of + 2.2Ncc/g), which means that the CMS desorbs less CO_2 . With the same desorption capacity, a slightly longer purge time is required to desorb the additional amount of adsorbed CO_2 (12Ncc/g).

5 Conclusion

In this work, we have considered the effect of VPSA cycle arrangement for biomethane production. The resulting VPSA unit composed of five columns is proposed as the best solution. It includes one recycle and three equalization steps for improving the biogas upgrade with a CH₄ purity target of 97%. Their performances are better than those obtained with a reference cycle composed of four columns and eight steps. However, the assumption of constant micropore diffusivities used for this simulation study as a first approximation for the cycle screening study needs to be revisited at a further stage with the more detailed model as described in paragraph 3.1.

The initial analysis of the simulation results of the cycle without recycling showed that 20% of the CH₄ was lost during the purge steps, especially the second one. To minimize loss, a partial modification of the cycle configuration, by including a recycle step, was adopted. Part of the purge gas (rich in CO₂) flowing from the second purge step BD2_Ref was pressurized and injected at the bottom of the column in the last production period ADS3_Ref.

A series of simulations with different recycle ratio values were conducted to evaluate the impact of the recycling. Results indicate that it is indeed possible to increase the VPSA unit performance. This modification was very profitable since a 2% gain in CH₄ recovery was obtained for each additional 10% recycled fraction. However, this recycling led to a decrease in productivity since the recycled gas substitutes the feed flow rate.

The trade-off between sufficient CH₄ recovery (> 91.5%), specific energy consumption lower than 0.35kWh/Nm⁻³ and acceptable productivity is reached for a 60% recycling of the second purge of the cycle. The main configuration characteristics of the optimized cycle (5 columns, 3 equalization steps, recycling of at least half of the second purge) are a priori acceptable in an industrial application.

Acknowledgements

The authors are grateful to Air Liquide for financial support.

References

- Augelletti, R., Conti, M., Annesini, M.C.: Pressure swing adsorption for biogas upgrading. A new process configuration for the separation of biomethane and carbon dioxide. *Journal of Cleaner Production*. 140, 1390–1398 (2017). <https://doi.org/10.1016/j.jclepro.2016.10.013>
- Canevesi, R.L.S., Andreassen, K.A., Silva, E.A., Borba, C.E., Grande, C.A.: Evaluation of simplified pressure swing adsorption cycles for bio-methane production. *Adsorption*. 25, 783–793 (2019). <https://doi.org/10.1007/s10450-019-00049-x>
- Cavenati, S., Grande, C., Rodrigues, A.: Separation of CH₄ / CO₂ / N₂ mixtures by layered pressure swing adsorption for upgrade of natural gas. *Chemical Engineering Science - CHEM ENG SCI*. 61, 3893–3906 (2006). <https://doi.org/10.1016/j.ces.2006.01.023>
- Cavenati, S., Grande, C.A., Rodrigues, A.E.: Upgrade of Methane from Landfill Gas by Pressure Swing Adsorption. *Energy Fuels*. 19, 2545–2555 (2005). <https://doi.org/10.1021/ef050072h>
- Da Silva, F.A., Silva, J.A., Rodrigues, A.E.: A General Package for the Simulation of Cyclic Adsorption Processes. *Adsorption*. 5, 229–244 (1999). <https://doi.org/10.1023/A:1008974908427>
- Effendy, S., Xu, C., Farooq, S.: Optimization of a Pressure Swing Adsorption Process for Nitrogen Rejection from Natural Gas. *Ind. Eng. Chem. Res.* 56, 5417–5431 (2017). <https://doi.org/10.1021/acs.iecr.7b00513>
- Erden, L., Ebner, A.D., Ritter, J.A.: Separation of Landfill Gas CH₄ from N₂ Using Pressure Vacuum Swing Adsorption Cycles with Heavy Reflux. *Energy Fuels*. 32, 3488–3498 (2018). <https://doi.org/10.1021/acs.energyfuels.7b03534>
- Fougerit, V., Pozzobon, V., Pareau, D., Théoleyre, M.-A., Stambouli, M.: Experimental and numerical investigation binary mixture mass transfer in a gas – Liquid membrane contactor. *Journal of Membrane Science*. 572, 1–11 (2019). <https://doi.org/10.1016/j.memsci.2018.10.042>
- Grande, C.A., Blom, R.: Utilization of Dual-PSA Technology for Natural Gas Upgrading and Integrated CO₂ Capture. *Energy Procedia*. 26, 2–14 (2012). <https://doi.org/10.1016/j.egypro.2012.06.004>
- Grande, C.A., Rodrigues, A.E.: Biogas to Fuel by Vacuum Pressure Swing Adsorption I. Behavior of Equilibrium and Kinetic-Based Adsorbents. *Ind. Eng. Chem. Res.* 46, 4595–4605 (2007). <https://doi.org/10.1021/ie061341+>

- Khunpolgrang, J., Yosantea, S., Kongnoo, A., Phalakornkule, C.: Alternative PSA process cycle with combined vacuum regeneration and nitrogen purging for CH₄/CO₂ separation. *Fuel*. 140, 171–177 (2015). <https://doi.org/10.1016/j.fuel.2014.09.100>
- Knaebel, K.S.: Multi-stage adsorption system for gas mixture separation, <https://patents.google.com/patent/US8211211B1/en?q=Knaebel%2c+K.+S.+Multi-Stage+Adsorption+System+for+Gas+Mixture+Separation.+Patent+US8211211+B1%2c+2012.>, (2012)
- Olajossy, A., Gawdzik, A., Budner, Z., Dula, J.: Methane Separation from Coal Mine Methane Gas by Vacuum Pressure Swing Adsorption. *Chemical Engineering Research and Design*. 81, 474–482 (2003). <https://doi.org/10.1205/026387603765173736>
- Poulléau, J.: Caractérisation des BIOGAZ Bibliographie Mesures sur sites. 82 (2002)
- Qinglin, H., Farooq, S., Karimi, I.: Binary and Ternary Adsorption Kinetics of Gases in Carbon Molecular Sieves. *Langmuir*. 19, (2003). <https://doi.org/10.1021/la0270791>
- Qinglin, H., Farooq, S., Karimi, I.A.: Prediction of binary gas diffusion in carbon molecular sieves at high pressure. *AIChE Journal*. 50, 351–367 (2004). <https://doi.org/10.1002/aic.10032>
- Radhakrishnan, K.: Description and Use of LSODE, the Livermore Solver for Ordinary Differential Equations. 124
- Rasi, S.: Biogas composition and upgrading to biomethane. (2009)
- Rasi, S., Veijanen, A., Rintala, J.: Trace compounds of biogas from different biogas production plants. *Energy*. 32, 1375–1380 (2007). <https://doi.org/10.1016/j.energy.2006.10.018>
- Reinhold, H.E., D'Amico, J.S., Knaebel, K.S.: Natural gas enrichment process, <https://patents.google.com/patent/US5536300A/en>, (1996)
- Rocha, L.A.M., Andreassen, K.A., Grande, C.A.: Separation of CO₂/CH₄ using carbon molecular sieve (CMS) at low and high pressure. *Chemical Engineering Science*. 164, 148–157 (2017). <https://doi.org/10.1016/j.ces.2017.01.071>
- Ruthven, D.M.: Principles of Adsorption and Adsorption Processes. John Wiley & Sons (1984)
- Ruthven, D.M.: Diffusion of oxygen and nitrogen in carbon molecular sieve. *Chemical Engineering Science*. 47, 4305–4308 (1992). [https://doi.org/10.1016/0009-2509\(92\)85108-N](https://doi.org/10.1016/0009-2509(92)85108-N)
- Ryckebosch, E., Drouillon, M., Vervaeren, H.: Techniques for transformation of biogas to biomethane. *BIOMASS & BIOENERGY*. 35, 1633–1645 (2011). <http://dx.doi.org/10.1016/j.biombioe.2011.02.033>
- Santos, M.S., Grande, C.A., Rodrigues, A.E.: New cycle configuration to enhance performance of kinetic PSA processes. *Chemical Engineering Science*. 66, 1590–1599 (2011). <https://doi.org/10.1016/j.ces.2010.12.032>
- Shafeeyan, M.S., Wan Daud, W.M.A., Shamiri, A.: A review of mathematical modeling of fixed-bed columns for carbon dioxide adsorption. *Chemical Engineering Research and Design*. 92, 961–988 (2014). <https://doi.org/10.1016/j.cherd.2013.08.018>
- Sircar, S.: Pressure Swing Adsorption. *Applied Catalysis*. 46, (2002). <https://doi.org/10.1021/ie0109758>
- Voss, C.: Applications of Pressure Swing Adsorption Technology. *Adsorption*. 11, 527–529 (2005). <https://doi.org/10.1007/s10450-005-5979-3>
- Warren, K.: A techno-economic comparison of biogas upgrading technologies in Europe. (2012)

Biomethane production by adsorption technology: New cycle development, adsorbent selection and process optimization

Najib Chouikhi^{1,2} · Federico Brandani² · Pluton Pullumbi² · Patrick Perre^{1,3} · François Puel¹

Supplementary Material

Reference cycle description

The reference cycle considered in this study is well studied in CO₂ capture and is a four column and an 8-step cycle. The sequence of the steps of the cycle for a single bed is reported in Figure 1.

Figure 10 Reference cycle representation based on single bed sequence of 8 steps

(ADS1) Adsorption1, (ADS2) Adsorption2, (Eq1_H) equalization-depressurization, (PP) purge provide, (BD) Blowdown, (Eq1_L) equalization-pressurization, (F) Feed.

The 8 steps are regrouped into 4 phases:

The Production phase (PHASE 1) is composed of:

- Two adsorption production steps (ADS1; ADS2) wherein the biogas is fed to the bottom of the column at high pressure (8 bara), the adsorption occurs, and a CH₄-rich product is obtained at the top of the column (pure biomethane).

Affiliations

Francois
francois.puel@centralesupelec.fr

¹ LGPM, Laboratoire de Génie des Procédés et Matériaux, CentraleSupélec, Université Paris-Saclay, 3 rue Joliot-Curie, 91192 Gif-sur-Yvette, France

² Air Liquide, Paris Innovation Campus. 1, chemin de la Porte des Loges, 78350 Les Loges en Josas, France

³ LGPM, Laboratoire de Génie des Procédés et Matériaux, CentraleSupélec, Université Paris-Saclay, SFR Condorcet FR CNRS 3417, Centre Européen de Biotechnologie et de Bioéconomie (CEBB), 3 rue des Rouges Terres 51110 Pomacle, France

The Depressurization phase (PHASE 2) is composed of the following sequence steps:

- One equalization depressurization step (Eq1_H), wherein the high-pressure gas present in the interstitial spaces of column 2 at the end of the adsorption phase is used to partially pressurize columns 4 which is in the Equalization pressurization step Eq1_L.
- One purge provides step (PP) wherein column 2 (opened at the top and closed at the bottom) is connected to column 3 (which is in the BD2) to depressurize the column and push the impurities.

The Regeneration phase (PHASE 3) is composed of the following sequence steps:

- One blowdown step (BD1) wherein the regeneration is started. Column 3 (closed in the top and opened in the bottom) is depressurized until atmospheric pressure to start the desorption of the CO₂.
- One blowdown step (BD2), wherein the regeneration is completed by feeding the column at low pressure using a vacuum pump.

The Pressurization phase (PHASE 4) is composed of the following sequence steps:

- An equalization pressurization step (Eq1_L), wherein column 4 is partially pressurized with the high-pressure gas extracted from column 2 during the Eq1_H step.
- One pressurization step (F1), wherein the column is pressurized with the biogas feed.

The simulation results of the reference (Table 1) cycle showed that 26% of the methane was lost during the two blowdown steps.

Table 8 Simulation results of the reference cycle

Run #	P _{ads} (bara)	P _{des} (bara)	Cycle duration(s)	Recycle ratio (%)	Methane Purity (%)	Methane Recovery (%)	Productivity (Nm ³ /(h.m ³))	Biogas flowrate (Nm ³ /h)	Specific energy consumption (kWh/Nm ³)
1	8	0.5	680	0	97	74.3	32	701	0.31

Figure 2 shows the pressure profile and the mole fractions of CO₂ and CH₄ in the gas phase at the bottom of the column. The adsorption pressure remains constant at 8 bara during the adsorption steps (ADS1 and ADS2) which is consistent as the pressure is a controlled parameter. During the second purge step BD2, a vacuum pump is used to evacuate the CO₂. The pressure was reduced to 0.5 bara to create the condition for gas desorption. The molar fraction of methane at the bottom of the column remains constant during the first four steps. This fraction drops from 60% to 15% at the end of BD1. During the BD2 step, the methane fraction at the bottom of the column increases to 0.42, which means that at the end of the BD2, 42% of the purge gas is methane. This explains the low CH₄ recovery level of the process.

Figure 11 Pressure profile and gas molar fraction at the bottom of the column

Figures 3a and 3b presents respectively the adsorbed amount of CH₄ and CO₂ at the end of each step as a function of the axial position. The increase of CH₄ adsorbed in the CMS in the axial position reflects the composition of the gas in the column, which is increasingly purer. The adsorbed quantities of methane at the end of each step are similar over the

entire height of the column. This unexpected profile means that once the cyclic equilibrium state is reached, the already adsorbed methane does not desorb during the purge phase. The adsorption profile of CO₂ is reverse with that of CH₄. The highest values of adsorbed CO₂ are found at the bottom of the column. Unlike CH₄, the variations in the amount of CO₂ adsorbed between steps are significant, reflecting the greater kinetic ability of this component to adsorb and desorb with this adsorbent.

Figure 12 Adsorbed amount of CH₄ and CO₂ at the end of each step as a function of the axial position with the reference cycle a) CH₄ adsorbed amount, b) CO₂ adsorbed amount

Case with low desorption pressure ($P_{des} = 0.1 \text{ bara}$) for the new cycle

A new cycle with 5 columns and 15 steps is discussed in the article. Additional simulations (see Table 2) were performed using a lower desorption pressure level (0.1 bara) for the BD2_ref step to see its impact on the adsorbed methane quantity profile.

The impact of this operating parameter was not significant on the adsorbed amount of methane profile at the end of each step (see Figure 4), only the maximum amount of methane adsorbed was decreased to 17.3 Ncc/g. This means that even with a desorption pressure of 0.1 bara the desorption of methane from the CMS is not greatly improved. Finally, it should be noted that the diminution of the desorption pressure significantly increases the methane recovery rate to 97%. This is also accompanied by an increase in the specific energy of biomethane production (0.56 kWh/Nm³).

Table 9 Simulation results of the new cycle (case with $P_{des} = 0.1 \text{ bara}$)

Run #	P_{ads} (bara)	P_{des} (bara)	Cycle duration(s)	Recycle ratio (%)	Methane Purity (%)	Methane Recovery (%)	Productivity (Nm ³ /(h.m ³))	Biogas flowrate (Nm ³ /h)	Specific energy consumption (kWh/Nm ³)
New Cycle									
11	8	0.1	725	60	97	97.0	22.3	971	0.56

Figure 13 Adsorbed amount of CH₄ and CO₂ at the end of each step as a function of the axial position with 60% recycling and P_{des}=0.1 bara
 a) CH₄ adsorbed amount with 60% recycling, b) CO₂ adsorbed amount with 60% recycling