

Carboxylation of alcohol for CO₂ valorisation: thermodynamic and kinetic study

Alain Ledoux, Marie Décultot, Marie-Christine Fournier-Salauen, Lionel Estel

► To cite this version:

Alain Ledoux, Marie Décultot, Marie-Christine Fournier-Salauen, Lionel Estel. Carboxylation of alcohol for CO₂ valorisation: thermodynamic and kinetic study. 10th World Congress of Chemical Engineering, Oct 2017, Barcelone, Spain. . hal-02409753

HAL Id: hal-02409753

<https://normandie-univ.hal.science/hal-02409753>

Submitted on 13 Dec 2019

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.

RÉGION
NORMANDIE

Carboxylation of alcohol for CO₂ valorisation: thermodynamic and kinetic study

Alain Ledoux, Marie Déculot, Marie-Christine Fournier-Salaün, Lionel Estel
Normandie Univ, INSA Rouen, UNIROUEN, LSPC, 76000 Rouen, France

Context

- Considering global warming effect on earth, the diminution of CO₂ emissions becomes imperative.
- A new chemistry of CO₂ is developing to face up to the rarefaction of fossil resources.
- The valorization of CO₂ using bio-based products creates a true circular economy by using CO₂ as a source of carbon to produce value-added products.

Objective

Transformation of CO₂ by
limiting the use of fossil energy

Subject

Development and optimisation of a process which associate CO₂ from flue gas stream and bio-based reactants to synthesize a value-added product.

Study of the solubility of CO₂

Experimental section:

Determination of the solubility x at each equilibrium

$$x = \frac{n_{\text{CO}_2\text{solubilised}}}{n_{\text{alcohol}} + n_{\text{CO}_2\text{solubilised}}}$$

Calculation of the amount of CO₂:

$$P = \frac{RT}{v - b} - \frac{a(Tc)\alpha(T)}{(v^2 + 2bv - b^2)}$$

$$\begin{aligned} a(T) &= \Omega_a \frac{R^2 T^2}{P_c} & \Omega_a &= 0.07780 \\ b &= \Omega_b \frac{RT_c}{P_c} & \Omega_b &= 0.457240 \\ \alpha(T) &= [1 + m(1 - T_r^{0.5})]^2 \\ m &= 0.374640 + 1.542260\omega - 0.26992\omega^2 \\ \omega &= 0.228; T_c = 304.8 \text{ K}; P_c = 73.8 \text{ bar} \end{aligned}$$

Results for ethanol:

Determination of the Henry's law coefficient:

$$P_{\text{CO}_2} = H_e \cdot x_{\text{CO}_2}$$

The solubility is proportional to the pressure of CO₂ for ethanol, methanol, 1,2-propanediol and glycerol. Results are in good agreement with the literature².

Studied Reaction

Carboxylation of diols and alcohols to obtain cyclic and linear carbonates with the use of cerium oxide catalyst.

Synthesis of the main products:

Study of dehydrating systems to shift the equilibrium toward the formation of carbonates

Examples of dehydrating systems¹:

✓ Use of a dehydrating reagent

✓ Use of a molecular sieve

✓ Use of a pervaporation system

Applications of carbonates:

- Fuel additive to reduce SOx and NOx emissions
- Low toxic solvent
- Starting materials for polycarbonates

Conclusion

- Study of the reaction of carboxylation of alcohols and diols with CO₂ to produce carbonates: study of dehydration systems.
- Measure of the solubility of CO₂ in methanol, ethanol, 1,2-propanediol and glycerol.
- Objective : Development of a sustainable process which associate CO₂ and a bio-based reagent to produce value-added chemical products

¹M. Honda et al. J. Catal., vol. 318, pp. 95–107, 2014, M. Honda et al. ACS Catal., vol. 4, no. 6, pp. 1893–1896, 2014; ²Gui et al. J. Chem. Eng. Data 56, 2420–2429, 2011