

HAL
open science

REGSOExpert: Entrainer Selection Tool for waste solvent recovery by batch distillation processes

Ivonne Rodríguez-Donis, Vincent Gerbaud, Olivier Baudouin, Xavier Joulia

► **To cite this version:**

Ivonne Rodríguez-Donis, Vincent Gerbaud, Olivier Baudouin, Xavier Joulia. REGSOExpert: Entrainer Selection Tool for waste solvent recovery by batch distillation processes. 2nd International Congress on Green Process Engineering, 2nd European Process Intensification Conference, Jun 2009, Venice, Italy. pp.0, 2009. hal-04029761

HAL Id: hal-04029761

<https://hal.science/hal-04029761v1>

Submitted on 15 Mar 2023

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.

REGSOlexpert : Entrainer Selection Tool for Waste Solvent Recovery by Batch Distillation Processes

RODRIGUEZ DONIS Ivonne, GERBAUD Vincent, BAUDOUIN Olivier, JOULIA Xavier

ivonne.rdguez@ifomed.sld.cu; Vincent.Gerbaud@ensiacet.fr

Objective: General procedure to systematize the search of several alternatives enabling the separation of non-ideal binary mixtures such as pressure-swing distillation, azeotropic and extractive distillation.

REGSOlexpert

- ✓ A wizard computer tool including 224 feasibility rules, and 326 batch azeotropic and extractive distillation processes.
- ✓ Systematic checking for each entrainer candidate for determining its feasibility to be used in rectifying or stripping batch column.
- ✓ A list of potential homogeneous and heterogeneous entrainers **E** in an optimal time for separating **A** and **B** as any industrial mixture.

Strategy for solvent recovery by distillation

REGSOlexpert software algorithm

Industrial Applications

Pressure Swing Distillation Brabant Industry case: **Cyclopentanone (130.6°C)** – **Propylene Glycol Monomethyl ether (146°C)**

Extractive Distillation (HEBD)

Chloroform (A) 61.1°C + Methanol (B) 64.5°C + Water (E) 100°C

USE: Extraction of bioactive substances from biological sources
TMIN Azeotrope: T = 53.5 °C, X_A = 0.65, γ_A[∞]/γ_B[∞] = 0.19

1 - Selecting Entrainer with RegSolExpert®

Entrainer	T _B (°C)	γ _A [∞] /γ _B [∞]	Process	Rejection ^(1 toxic, 2 pollution, 3 cool)
Acetic acid	118	1.87	BED	1, 3
Allyl alcohol	97	1.23	BED	1, 2, 3
Aliphatic Alcohols	96 - 118	≠1.50	BED	3
Water	100	398	HBED	-
n-Butyl acetate	126.5	0.11	BED	3
Furfural	161.4	0.42	BED	1, 2, 3
Pyridine	115.2	0.52	BED	1, 2, 3
Nitrobenzene	210.6	0.05	BED	1, 2, 3
4-methyl-2-pentanone	116.7	0.18	BED	2, 3
Methyl cyclohexane	101	0.02	HBED	2, 3

2 - Residue Curve Map

3 - Column configuration

4 - Simulation vs Experiments

Heterogeneous Azeotropic Distillation (HABD)

Acetonitrile (A) 81°C + Water (B) 100°C + Heterogeneous (E)

USE: Liquid chromatography separation in pharmaceutical Industry
TMIN Azeotrope: T = 77 °C, X_A = 0.67

1 - Selecting Heterogeneous Entrainer with RegSolExpert®

Initial List: 55 candidates from several chemical families (DIPPR database)

Heterogeneous E: Acrylonitrile and Chloroform form unstable heteroazeotrope with H₂O

2 - Residue Curve Map and 3 - Column configuration

4 - Simulation vs Experiments

	Chloroform	Acrylonitrile	(* experimental values)
Aqueous Phase	x _{Water} = 0.9996	x _{Water} = 0.947	x _{Water} = 0.946
	R _{recovery} = 97.8%	R _{recovery} = 92.6%	R _{recovery} = 89%
Entrainer Phase	x _E = 0.9990	x _E = 0.712	x _E = 0.6916
	R _{recovery} = 81%	R _{recovery} = 72%	R _{recovery} = 69%
Final Still	x _{Acetonitrile} = 0.9945	x _{Acetonitrile} = 0.992	x _{Acetonitrile} = 0.995
	R _{recovery} = 99.2%	R _{recovery} = 95.6%	R _{recovery} = 91.8%

CONCLUSIONS

- Pressure swing distillation is a privileged option. It doesn't involve additional entrainer. Simple performance in one or two batch distillation column operating at different pressures.
- Heterogeneous entrainers have a more privileged position than homogeneous. Higher number of ternary diagram match with feasible rules
- Heterogeneous entrainers in HABD: little amount of entrainer, separatrix can be crossed by the still path, simplest batch distillation sequence, more flexible reflux policy (entrainer-rich phase or both decanted phases)
- Heterogeneous entrainers in HEBD: Complex ternary residue curves are feasible, withdrawal of saddle binary heteroazeotrope at the column top by feeding E at the top of the column, more flexible reflux policy as HABD
- Water seems a promising candidate for treatment organic wastes by HEBD and HABD. cheap, non toxic, non pollutant