
N° d’ordre 172-2008 Année 2008

THÈSE
présentée devant

l’UNIVERSITÉ CLAUDE BERNARD - LYON 1

pour l’obtention

du DIPLÔME DE DOCTORAT

(arrêté du 7 août 2006)

Spécialité : Chimie

présentée et soutenue publiquement le 15 octobre 2008

par

Ana PINHEIRO

TITRE :

INFLUENCE DES COMPOSÉS OXYGÉNÉS ISSUS DE LA BIOMASSE

LIGNOCELLULOSIQUE ET DE LEURS PRODUITS
D'HYDRODÉOXYGÉNATION SUR LES CINÉTIQUES DES

RÉACTIONS D'HYDROTRAITEMENT DE GAZOLES

Annexes

Directeur de thèse : Christophe GEANTET

 JURY : M. LANTERI Pierre Président du jury
 Mme BRUNET Sylvette Rapporteur

 M. LÉDÉ Jacques Rapporteur
 Mlle DUPASSIEUX Nathalie Membre du jury
 M. GEANTET Christophe Membre du jury
 M. HUDEBINE Damien Membre du jury
 M. POITRAT Etienne Membre du jury

 M. RÂMOA RIBEIRO Fernando Membre du jury

Table de matières

Table de matières

INTRODUCTION GÉNÉRALE.. 1

I. ÉTUDE BIBLIOGRAPHIQUE ... 9

I.1 L'HYDROTRAITEMENT DE GAZOLES... 9

I.1.1 L'hydrotraitement de coupes pétrolières en raffinerie .. 9

I.1.2 L'hydrotraitement de gazoles .. 11

I.1.3 Procédés d'hydrotraitement de gazoles... 12

I.1.4 Les réactions d'hydrotraitement de gazoles .. 13

I.1.5 Conclusion .. 18

I.2 LES HUILES DE PYROLYSE DE BIOMASSE LIGNOCELLULOSIQUE.. 19

I.2.1 Les procédés de pyrolyse flash de biomasse ... 20

I.2.2 Description moléculaire des huiles de pyrolyse .. 22

I.2.3 Propriétés physico-chimiques des huiles de pyrolyse ... 25

I.2.4 Caractérisation analytique des huiles de pyrolyse.. 28

I.2.5 Conclusion .. 30

I.3 L'HYDROTRAITEMENT DES HUILES DE PYROLYSE.. 31

I.3.1 L'hydrotraitement d'huiles de pyrolyse réelles.. 32

I.3.2 L'hydrodéoxygénation de composés oxygénés modèles de bio-huiles... 37

I.3.3 Influence de l'eau, de l'ammoniac et du sulfure d'hydrogène sur l'hydrodéoxygénation 42

I.3.4 Compétition entre l'hydrodéoxygénation et l'hydrodésulfuration ... 44

I.3.5 Conclusion .. 46

I.4 CONCLUSION.. 47

RÉFÉRENCES .. 48

II. ÉTUDE DE L'IMPACT DES COMPOSÉS MODÈLES OXYGÉNÉS SUR L'HYDROTRAITEMENT

D'UN GAZOLE .. 61

II.1 CHOIX DES COMPOSÉS MODÈLES.. 61

II.2 PARTIE EXPÉRIMENTALE.. 63

II.2.1 L'unité pilote.. 63

II.2.2 Tests d'hydrotraitement - démarche expérimentale... 65

II.2.3 Conditions opératoires.. 66

II.2.4 Charges ... 67

II.2.5 Méthodes analytiques.. 69

II.3 RÉSULTATS EXPÉRIMENTAUX ... 71

 i

Table de matières

II.3.1 Réactions d'hydrodéoxygénation... 71

II.3.2 Impact sur les conversions globales en hydrodésulfuration, hydrodéazotation et hydrogénation

des cycles aromatiques .. 80

II.3.3 Impact sur les réactions d'hydrodésulfuration des composés soufrés dibenzothiophéniques 87

II.4 CONCLUSIONS .. 92

RÉFÉRENCES .. 93

III. ÉTUDE DE L'IMPACT DU CO ET DU CO2 SUR L'HYDROTRAITEMENT D'UN GAZOLE 99

III.1 PARTIE EXPÉRIMENTALE.. 99

III.1.1 L'unité pilote.. 99

III.1.2 Charges ... 99

III.1.3 Conditions opératoires.. 100

III.2 RÉSULTATS EXPÉRIMENTAUX ... 102

III.2.1 Réactions de water gas-shift et de méthanation .. 102

III.2.2 Impact du CO et du CO2 sur les conversions globales en hydrodésulfuration, hydrodéazotation et

hydrogénation des cycles aromatiques.. 108

III.2.3 Comparaison avec les résultats obtenus sur des composés oxygénés modèles 112

III.2.4 Conclusions ... 115

III.3 MODÉLISATION CINÉTIQUE... 116

III.3.1 Description du modèle .. 116

III.3.2 Résultats de la modélisation.. 119

III.3.3 Conclusions ... 125

III.4 CONCLUSIONS .. 126

RÉFÉRENCES .. 127

IV. ÉTUDE DE L'IMPACT DE LA PRÉSENCE D'UNE FRACTION D'HUILE DE PYROLYSE RÉELLE

SUR L'HYDROTRAITEMENT D'UN GAZOLE ... 131

IV.1 ÉTAT DE L'ART SUR LE FRACTIONNEMENT ET LA CARACTÉRISATION DES HUILES DE

PYROLYSE .. 132

IV.1.1 Fractionnement des huiles de pyrolyse ... 132

IV.1.2 Microscopie optique.. 136

IV.1.3 Analyses élémentaires ... 136

IV.1.4 Résonance magnétique nucléaire.. 139

IV.1.5 Chromatographie d'exclusion stérique.. 140

IV.1.6 Chromatographie en phase gazeuse.. 142

IV.1.7 Chromatographie en phase gazeuse multidimensionnelle .. 145

IV.1.8 Conclusion .. 147

 ii

Table de matières

IV.2 FRACTIONNEMENT D'UNE HUILE DE PYROLYSE PAR MEMBRANES .. 148

IV.2.1 Choix de la méthode de fractionnement .. 148

IV.2.2 Partie expérimentale ... 149

IV.2.3 Conclusions ... 160

IV.3 CARACTÉRISATION ANALYTIQUE DES FRACTIONS DE NANOFILTRATION D'UNE HUILE DE

PYROLYSE .. 161

IV.3.1 Chromatographie d'exclusion stérique.. 161

IV.3.2 Spectrométrie de masse à transformée de Fourier.. 164

IV.3.3 Analyses élémentaires ... 169

IV.3.4 Résonance magnétique nucléaire du carbone... 170

IV.3.5 Chromatographie gazeuse bidimensionnelle .. 172

IV.3.6 Conclusions ... 175

IV.4 TESTS D'HYDROTRAITEMENT D'UNE FRACTION D'UNE HUILE DE PYROLYSE EN MÉLANGE

AVEC UN GAZOLE .. 176

IV.4.1 Partie expérimentale ... 178

IV.4.2 Résultats et discussion... 177

IV.4.3 Conclusions ... 182

IV.5 CONCLUSIONS .. 183

RÉFÉRENCES .. 184

CONCLUSION GÉNÉRALE .. 191

ANNEXES ... 195

ANNEXE A – LES PROCÉDÉS DE PYROLYSE FLASH DE BIOMASSE ... 197

ANNEXE B – RÉSULTATS BRUTS .. 203

ANNEXE C – CHROMATOGRAMMES GC-FID DES CHARGES ET DES RECETTES HYDROTRAITÉES... 226

ANNEXE D – CHROMATOGRAMMES GCXGC DES CHARGES ET DES RECETTES HYDROTRAITÉES... 233

ANNEXE E – BILANS MOLAIRES ... 238

ANNEXE F – TRAITEMENT DES RÉSULTATS .. 246

ANNEXE G – CALCUL DES INCRÉMENTS THERMIQUES.. 263

ANNEXE H – CALCUL DES CONSTANTES D’ÉQUILIBRE.. 266

ANNEXE I – ÉQUILIBRE THERMODYNAMIQUE CO-CO2-CH4-H2O.. 268

ANNEXE J – ANALYSE STATISTIQUE DU MODÈLE CINÉTIQUE.. 270

ANNEXE K – AUTRES MÉTHODES ANALYTIQUES UTILISÉES POUR LA CARACTÉRISATION DES

HUILES DE PYROLYSE ... 274

ANNEXE L – RÉSULTATS DE LA CARACTÉRISATION DES FRACTIONS D'HUILE DE PYROLYSE PAR

RMN DU CARBONE... 280

ANNEXE M – RÉSULTATS DE LA CARACTÉRISATION DE FRACTIONS D'HUILE DE PYROLYSE PAR

GCXGC ... 283

RÉFÉRENCES .. 287

 iii

Table de matières

 iv

Annexes

 195

ANNEXES

Annexes

 196

Annexes

 197

Annexe A – Les procédés de pyrolyse flash de biomasse

Les procédés de production d’huiles de pyrolyse de biomasse mentionnés dans la

section I.1.3 sont ici détaillés. Une synthèse complète sur les technologies de pyrolyse flash a

été récemment publié par Bridgwater [Bridgwater 2007].

A.1. Réacteur de type lit fluidisé

Parmi les différents choix technologiques, la configuration en lit fluidisé est la plus

utilisée pour les procédés de pyrolyse rapide car elle robuste et permet l'extrapolation à des

tailles industrielles.

Le principe de la fluidisation consiste à maintenir en suspension dans un lit de sable

chaud les particules de biomasse grâce à la circulation d’un gaz. Le sable a pour principal rôle

de transmettre rapidement, par échange conductif / convectif, l’énergie nécessaire à la

pyrolyse. L’augmentation de la vitesse du gaz à travers la charge de particules permet de

contrôler le régime hydrodynamique du lit et, par conséquent, le mode de contact gaz-solide.

On distingue plusieurs régimes de fluidisation qui sont définis, par ordre de vitesse du gaz

croissant, comme étant denses, bouillonnants, circulants et entraînés. L’énergie nécessaire à la

pyrolyse est amenée par le chauffage du sable et/ou du gaz de fluidisation.

Dans ces conditions, les modes de transferts thermiques par conduction (si présence de

sable caloporteur) et convection sont couplés. La contrainte de ces procédés résulte

notamment de la nécessité de disposer de particules de petites tailles. Une granulométrie de

l’ordre de 3 mm de diamètre est un bon compromis pour obtenir des rendements élevés en

huiles de pyrolyse. Les rendements en huiles, obtenus par de tels procédés, sont de l’ordre de

60 à 80 % poids sur base sèche.

Les premiers travaux de recherche sur la pyrolyse rapide ont été effectués à l'Université

de Waterloo au Canada par Scott [Scott et Piskorz 1984; Scott et al. 1985; Scott et al. 1997].

Des unités de recherche existent actuellement dans plusieurs universités et instituts de

Annexes

 198

recherche [Bridgwater 2007], notamment la State University of Iowa (Etats-Unis), RTI

(Canada) [Scott et al. 1999; Piskorz et al. 1998], l’Institut of Wood Chemistry (Allemagne)

[Meier et Bridgwater 1997], l’Aston University (Royaume-Uni), le VTT (Finlande) et le

National Renewable Energy Laboratory (Etats-Unis).

Le lit fluidisé dense en régime bouillonnant (bubbling fluidised bed) a été choisi par

plusieurs compagnies pour son potentiel de développement, comme la société Dynamotive au

Canada [Robson 2001] et la société Wellman en Angleterre [McLellan 2000]. L’unité de

démonstration la plus importante en opération à ce jour est l’unité de Dynamotive, située à

West Lorne au Canada. Elle opère actuellement avec une charge de 100 tonnes par jour

(charge sèche), avec des perspectives d’augmentation jusqu’à 400 tonnes/jour [Bridgwater

2007]. Le faible rendement énergétique est le principal inconvénient du lit fluidisé dense.

Ceci est attribué à l'utilisation d'une grande quantité de gaz vecteur pour apporter la chaleur au

procédé. De plus, les charbons produits après pyrolyse sont difficilement valorisés. L'apport

de chaleur est assuré par apports externes.

La Figure A. 1 est une représentation schématique du procédé pilote RTI développé par

la société Dynamotive [Dynamotive 2005].

Figure A. 1 - Représentation schématique du procédé pilote RTI [Dynamotive 2005]

Annexes

 199

L'avantage du procédé à lit fluidisé circulant par rapport au procédé à lit dense est de

pouvoir valoriser facilement les charbons par combustion directe dans le sable caloporteur.

Cette technologie est plus complexe que celle d'un lit fluidisé dense. Les fortes vitesses de

circulation du sable et des particules de biomasse engendrent d'une part l'usure rapide des

équipements et d'autre part l'attrition des charbons ce qui augmente la présence de fines dans

les huiles. Ceci détériore considérablement la qualité des huiles de pyrolyse.

A.2. Réacteurs ablatifs

L'ablation consiste à imposer un contact entre la biomasse et une surface chaude grâce à

un déplacement relatif des deux éléments l’un par rapport à l’autre (Figure A. 2).

Azote

Charbon

Lames tournantes à
angle variable

Plaquettes
de bois

Vis d’alimentation
et sas étanche

Récupération
des gaz de pyrolyse et

de la vapeur d’eau

Chauffage
des lames

Figure A. 2 - Représentation schématique d'un réacteur ablatif (Université de Aston)

[Bridgwater et Peacocke 2000]

Les procédés ablatifs de pyrolyse sont intéressants parce qu'ils permettent l'utilisation de

matière de granulométrie importante, ce qui évite une phase de broyage fin. Cette technologie

de pyrolyse rapide a aussi l'avantage de proposer des systèmes potentiellement plus compacts

tout en conservant un haut rendement en conversion. Les rendements en huiles de tels

procédés sont de l'ordre de 75% poids. Les procédés ablatifs sont cependant limités non pas

par la vitesse d’absorption d'énergie par la biomasse, mais par la puissance thermique qu’ils

Annexes

 200

sont capables de délivrer. De plus des problèmes d'encrassement de la plaque rotative sont

évoqués. Pour ces raisons technologiques, ce procédé semble difficile à extrapoler à l'échelle

industrielle.

D'autres procédés basés sur des cyclones ou des vortex mettent en oeuvre des transferts

de chaleur de type ablatif pour la pyrolyse de la biomasse [Lede 2000; Lede et al. 2007]. Le

contact entre les particules et les parois chaudes est alors assurée par la force centrifuge. Ces

réacteurs permettent la conversion de la biomasse et la séparation simultanée des particules de

charbon résiduelles. La séparation efficace des solides permet d'obtenir des huiles stables

considérées de bonne qualité. Cependant, cette technologie est difficilement extrapolable à

l'échelle industrielle pour des raisons de rendement énergétique. D’autres variantes plus

complexes de cette technologie utilisent des solides caloporteurs afin d'améliorer les

rendements énergétiques (Pyros).

La plupart des travaux exploratoires menés sur la pyrolyse ablative a été réalisée par le

CNRS à Nancy [Lede et al. 1985; Lede et al. 1987] et par le NREL aux États-Unis [Diebold et

Scahill 1988]. Des développements ont aussi été effectués à l'Université d'Aston en

Angleterre [Peacocke et Bridgwater 1994]. En Allemagne, PyTec a démarré récemment

l’opération d’une unité de démonstration [Meier et al. 2006].

A.3. Réacteur à lit entraîné

Un procédé de pyrolyse rapide à flux entraîné a été développé à l'Institut de Recherche

Technologique de Géorgie aux États-Unis [O'Neil et al. 1990] puis par Egemin en Belgique

[Maniatis et al. 1993]. Cependant, probablement à cause des difficultés rencontrées pour le

contrôle des temps séjour et l'obtention de bons transferts thermiques entre la biomasse solide

et le gaz vecteur caloporteur, ce procédé a rapidement été abandonné.

A.4. Réacteur à cône rotatif

L’utilisation d'un réacteur à cône rotatif (Figure A. 3) est de technologie récente. Le

principe est basé sur celui des réacteurs à lit transporté. Cependant, dans le cas présent, le

Annexes

 201

transport est réalisé par des forces de centrifugation au lieu d’un transport pneumatique par

des gaz. La biomasse et le sable sont introduits à la base du réacteur conique rotatif et sont

transportés vers le haut sous l'effet des forces centrifuges. Le sable est utilisé comme solide

caloporteur introduit à 550°C dans le réacteur. L'absence de gaz de fluidisation évite la

dilution des vapeurs de réaction et minimise par conséquent le temps de séjour et le craquage

des vapeurs ainsi que la taille du traitement de ces vapeurs en aval du procédé. Les

rendements énergétiques de ce procédé sont améliorés par la combustion des charbons formés

en présence du sable pour chauffer celui-ci avant sa réinjection dans le réacteur.

Figure A. 3 - Représentation schématique d'un réacteur à cône rotatif (BTG)

 Ce procédé a été proposé par l'université de Twente et a été développé par BTG aux

Pays Bas [Wagenaar et al. 2001; Wagenaar et al. 1994]. Une unité de 50 t/jour a été construite

en 2005 en Malaisie [Bridgwater 2007].

A.5. Réacteur de pyrolyse sous vide

Les procédés de pyrolyse sous vide développés par la société Pyrovac au Canada [Yang

et al. 2001] présentent des vitesses de chauffe très faibles (proche de la pyrolyse lente) au

regard des autres procédés. La production d'huile est permise par une évacuation rapide des

gaz de pyrolyse due à la présence d’un vide partiel, la pression réduite ayant également pour

effet de diminuer l'importance des réactions de craquage thermique des vapeurs. C'est le faible

temps de séjour des vapeurs qui rapproche ce procédé de la pyrolyse flash

Annexes

 202

Après leur conditionnement, les particules de biomasse, qui peuvent être de taille plus

importante que dans les procédés précédents, sont introduites dans le réacteur au moyen d'un

système d'alimentation sous vide. A l'intérieur du réacteur (Figure A. 4), les produits solides

circulent sur des plateaux horizontaux chauffés par un mélange de sels fondus portés à une

température de 500°C. Les matières organiques se décomposent alors en gaz qui sont

rapidement soutirés du réacteur par une pompe à vide. Ces vapeurs sont ensuite dirigées vers

deux tours de condensation dans lesquelles les huiles lourdes et légères sont récupérées. Les

huiles légères sont séparées de la phase aqueuse qui est traitée avant rejet. Les gaz

incondensables sont, quant à eux, acheminés jusqu'à un brûleur, ce qui permet de chauffer les

sels fondus qui servent à apporter la chaleur au procédé. Le résidu solide (charbon) est

refroidi et récupéré à la sortie du réacteur.

Huile
lourde

Huile
légère

Phase
aqueuse

Brûleur

Sels fondus

Séparation de
phases

Gaz
incondensables

Résidu
solide

Refroidissement

Alimentation
sous vide

Gaz de
combustion

Vers brûleurs

Dispositif de transport
et d'agitation

Figure A. 4 - Représentation schématique du procédé Pyrocycling (Pyrovac)

de pyrolyse sous vide [Bridgwater et Peacocke 2000]

Des études sont encore menées actuellement à l’Université de Laval au Canada [Garcia-

Perez et al. 2007; Garcia-Perez et al. 2006].

Annexes

 203

Annexe B – Résultats bruts

Les tableaux suivants présentent les résultats bruts pour tous les points expérimentaux

effectués. Les méthodes analytiques utilisées ont été spécifiées dans la section II.2.5.

Tableau A. 1 – Résultats du test U831-937

Test 937 937 937 937 937 937 937 937 937
Point

Charge
1 2 3 4 5 6 7 8 9

Bilan 831-
1068

831-
1069

831-
1070

831-
1071

831-
1072

831-
1073

831-
1074

831-
1075

831-
1076

N° LIMS 604374 604533 604617 604719 604834 604924 604997 605108 605248

Charge GO GO GO + 1.88% propanol GO + 3.76%
propanol GO

Age du catalyseur (h) 156 254 396 494 588 708 830 891 973

Pression totale (bar rel.) 50.0 50.0 30.0 50.0 50.0 30.0 50.0 50.0 50.0
VVH (h-1) 0.506 0.994 0.500 1.001 0.486 0.504 1.001 0.500 0.501
T (°C) 330.1 329.9 330.0 330.1 330.0 330.0 330.0 329.8 330.0
H2/HC sortie (Nl/l) 428.5 406.6 236.3 382.1 404.2 264.4 400.1 420.5 389.5

Densité d15/4 0.8537 0.8343 0.8385 0.8389 0.8386 0.8357 0.8388 0.8387 0.8363 0.8360

Indice de réfraction n20 1.4758 1.4626 1.4656 1.4663 1.4657 1.4634 1.4663 1.4658 1.4638 1.4636

Soufre (ppm pds) 13500 40 221 131 221 28 120 216 38 44
Azote (ppm pds) 127 3.7 9.4 24.6 10.5 1.0 24.2 11.7 1.9
Hydrogène (% pds) 13.09 13.75 13.61 13.59 13.61 13.74 13.59 13.61 13.73

Ca (RMN) (% pds) 15.0 9.5 10.9 10.5 10.2 8.7 10.8 9.8 8.4

Ca (ndM) (% pds) 16.6 8.5 10.5 11.4 10.6 8.7 11.4 10.6 8.9
Cp (ndM) (% pds) 61.6 63.0 62.6 63.0 62.6 62.8 63.3 62.7 62.8
Cn (ndM) (% pds) 21.8 28.5 27.0 25.6 26.9 28.5 25.3 26.7 28.3

Cétane PIR 56.6 60.1 58.7 58.6 58.7 59.9 58.6 58.7 59.8

Distillation simulée
0 % pds (°C) 160 148 159 163 160.9 159.7 163.3 163.1 165.4
5 % pds (°C) 219 209 216 216 216.1 214.8 217.6 217.3 217.0
10 % pds (°C) 245 232 239 238 237.1 236.3 240.0 239.4 238.2
20 % pds (°C) 272 260 267 266 266.2 264.6 267.3 267.3 265.6
30 % pds (°C) 290 279 285 284 284.4 282.8 285.0 285.0 283.5
40 % pds (°C) 304 293 298 297 298.0 296.3 298.0 298.4 297.1
50 % pds (°C) 317 307 310 309 310.0 308.1 309.7 310.4 309.3

Annexes

 204

Tableau A. 1 – Résultats du test U831-937 (cont.)

Test 937 937 937 937 937 937 937 937
Point 1 2 3 4 5 6 7 8

60 % pds (°C) 330 320 323 322 323.1 320.6 322.8 323.3 322.2
70 % pds (°C) 344 334 337 337 337.4 335.4 337.5 337.4 336.5
80 % pds (°C) 359 351 353 353 353.7 352.0 353.8 353.6 352.8
90 % pds (°C) 376 371 372 372 372.6 371.1 372.5 372.4 372.0
95 % pds (°C) 386 381 382 382 382.7 381.3 382.5 382.5 382.3
100 % pds (°C) 404 404 400 400 400.4 402.5 402.9 403.6 404.1

Spectrométrie de masse
Paraffines (% pds) 41.9 43.2 43.1 39.1 41.5 40.8 41.3 41.3 40.8
Monocycloparaffines (% pds) 17.3 19.2 16.8 20.9 18.5 20.6 19.0 18.7 20.5
Di-tricycloparaffines (% pds) 10.6 14.1 12.0 12.1 12.0 13.9 11.9 11.9 13.7
Alkylbenzènes (% pds) 7.9 12.8 13.9 13.5 13.9 12.9 13.7 13.9 12.9
Indanes et tétralines (% pds) 3.5 6.4 7.8 7.2 7.6 6.9 7.1 7.6 7.0
Dinaphténobenzènes (% pds) 1.4 0.8 1.4 1.1 1.8 1.4 1.4 1.8 1.4
Naphtalènes (% pds) 4.8 1.5 1.7 2.1 1.7 1.5 2.3 1.8 1.6
Acénaphtènes (% pds) 2.0 1.5 2.2 2.9 2.1 1.5 2.3 2.1 1.6
Acénaphtylènes (% pds) 1.3 0.4 0.7 0.7 0.7 0.4 0.8 0.7 0.4
Phenanthrènes (% pds) 1.3 0.1 0.2 0.3 0.1 0.1 0.2 0.1 0.1
Benzothiophènes (% pds) 5.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0
Dibenzothiophènes (% pds) 3.0 0.0 0.2 0.1 0.1 0.0 0.0 0.1 0.0
Polyaromatiques (% pds) 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

Saturés (% pds) 69.8 76.5 71.9 72.1 72.0 75.3 72.2 71.9 75.0
Monoaromatiques (% pds) 12.8 20.0 23.1 21.8 23.3 21.2 22.2 23.3 21.3
Diaromatiques (% pds) 8.1 3.4 4.6 5.7 4.5 3.4 5.4 4.6 3.6
Triaromatiques+ (% pds) 9.3 0.1 0.4 0.4 0.2 0.1 0.2 0.2 0.1
Soufrés (% pds) 8.0 0.0 0.2 0.1 0.1 0.0 0.0 0.1 0.0

Eau Karl Fisher (mg/kg) 30 27 65 43 50 50 61 91

Poids moléculaire (g/mol)
 (API extended) 237 230 234 233 234 233 234 234 234

Annexes

 205

Tableau A. 2 – Résultats du test U832-943

Test 943 943 943 943 943
Point 1 2 3 4 5
Bilan 832-2058 832-2059 832-2060 832-2061 832-2062
N° LIMS 604656 604720 604925 604998 605109

Charge GO GO GO+ 2.63% cyclopentanone GO
Age du catalyseur (h) 175 250 463 583 644

Pression totale (bar rel.) 50.0 50.0 50.0 30.0 50.0
VVH (h-1) 0.508 1.027 0.492 0.502 0.489
T (°C) 329.8 330.0 329.8 329.8 329.8
H2/HC sortie (Nl/l) 395.7 373.5 410.7 233.7 430.4

Densité d15/4 0.8537 0.8344 0.8387 0.8354 0.8388 0.8358
Indice de réfraction n20 1.4758 1.4627 1.4658 1.4632 1.4663 1.4634

Soufre (ppm pds) 13500 14 233 18 123 20
Azote (ppm pds) 127 0.4 9.6 0.7 23.1
Hydrogène (% pds) 13.09 13.77 13.61 13.75 13.59

Ca (RMN) (% pds) 15.0 9.4 10.9 8.8 11.3

Ca (ndM) (% pds) 16.6 8.5 10.7 8.6 11.4
Cp (ndM) (% pds) 61.6 63.2 62.5 62.8 63.3
Cn (ndM) (% pds) 21.8 28.3 26.8 28.6 25.3

Cétane PIR 56.6 60.4 58.7 59.8 58.6

Distillation simulée
0 % pds (°C) 160 159.9 163.2 158.0 165.8
5 % pds (°C) 219 212.5 216.3 214.6 217.8
10 % pds (°C) 245 233.8 237.0 236.3 239.3
20 % pds (°C) 272 261.3 265.0 264.3 267.4
30 % pds (°C) 290 280.2 283.1 281.7 285.2
40 % pds (°C) 304 294.4 297.1 295.4 298.5
50 % pds (°C) 317 306.6 309.2 307.5 310.4
60 % pds (°C) 330 319.5 322.6 320.2 323.3
70 % pds (°C) 344 333.9 336.9 335.0 337.6
80 % pds (°C) 359 350.4 353.4 351.4 353.8
90 % pds (°C) 376 370.5 372.4 371.2 372.5
95 % pds (°C) 386 381.0 382.5 381.4 382.6
100 % pds (°C) 404 400.5 400.2 402.8 405.0

Annexes

 206

Tableau A. 2 – Résultats du test U832-943 (cont)

Test 943 943 943 943 943
Point 1 2 3 4 5

Spectrométrie de masse
Paraffines (SM) (% pds) 41.9 41.1 41.3 40.7 41.5
Monocycloparaffines (SM) (% pds) 17.3 20.9 18.6 20.7 18.7
Di-tricycloparaffines (SM) (% pds) 10.6 14.4 12.0 14.1 11.9
Alkylbenzènes (SM) (% pds) 7.9 12.9 13.9 12.9 13.7
Indanes et tétralines (SM) (% pds) 3.5 6.6 7.6 6.9 7.1
Dinaphténobenzènes (SM) (% pds) 1.4 1.1 1.8 1.3 1.4
Naphtalènes (SM) (% pds) 4.8 1.4 1.8 1.5 2.3
Acénaphtènes (SM) (% pds) 2.0 1.3 2.1 1.5 2.3
Acénaphtylènes (SM) (% pds) 1.3 0.3 0.7 0.4 0.8
Phenanthrènes (SM) (% pds) 1.3 0.0 0.1 0.0 0.2
Benzothiophènes (SM) (% pds) 5.0 0.0 0.0 0.0 0.0
Dibenzothiophènes (SM) (% pds) 3.0 0.0 0.1 0.0 0.1
Polyaromatiques (SM) (% pds) 0.0 0.0 0.0 0.0 0.0

Saturés (SM) (% pds) 69.8 76.4 71.9 75.5 72.1
Monoaromatiques (SM) (% pds) 12.8 20.6 23.3 21.1 22.2
Diaromatiques (SM) (% pds) 8.1 3.0 4.6 3.4 5.4
Triaromatiques+ (SM) (% pds) 9.3 0.0 0.2 0.0 0.3
Soufrés (SM) (% pds) 8.0 0.0 0.1 0.0 0.1

Eau Karl Fisher (mg/kg) 36 47 48 58

Poids moléculaire (g/mol)
 (API extended) 237 231 233 232 235

Annexes

 207

Tableau A. 3 – Résultats du test U806-947

Test 947 947 947 947 947 947 947
Point Charge 1 2 3 4 5 6 7

Bilan 806-0085 806-0086 806-0087 806-0088 806-0089 806-0090 806-0091
N° LIMS 0800632 0606346 0606492 0606601 0606759 0606882 0606982

Charge GO GO GO+ 3.38% anisole GO+1.16% acide propanoïque

Age du catalyseur (h) 158 302 450 564 710 854 974

Pression totale (bar rel.) 49.4 50.3 50.0 30.3 49.7 49.6 30.2
VVH (h-1) 0.494 0.950 0.481 0.487 1.012 0.500 0.493
T (°C) 330.1 329.6 330.2 330.1 330.1 330.1 330.1
H2/HC sortie (Nl/l) 430.0 390.8 341.0 213.7 430.9 434.6 258.5

Densité d15/4 0.8537 0.8339 0.8383 0.8349 0.8390 0.8394 0.8365 0.8397
Indice de réfraction n20 1.4758 1.4622 1.4655 1.4628 1.4664 1.4663 1.4640 1.4669

Soufre (ppm pds) 13500 12 179 10 126 551 53 332
Azote (ppm pds) 127 0.3 7.0 0.3 25.0 21.7 0.9 42.8
Hydrogène (% pds) 13.09 13.80 13.63 13.76 13.58 13.58 13.71 13.55

Ca (RMN) (% pds) 15.0 8.3 10.5 8.3 11.6 11.7 9.5 12.2

Ca (ndM) (% pds) 16.6 8.0 10.5 8.2 10.9 11.0 9.1 11.7
Cp (ndM) (% pds) 61.6 63.2 62.6 63.1 64.7 62.7 62.9 63.2
Cn (ndM) (% pds) 21.8 28.8 27.0 28.7 24.4 26.3 28.1 25.0

Cétane PIR 56.6 60.6 58.7 60.2 58.7 58.6 59.6 58.5

Distillation simulée
0 % pds (°C) 160 166 153.9 160.1 175.2 165.9 164.5 173.8
5 % pds (°C) 219 215 216.5 216.7 227.9 218.5 217.3 220.6
10 % pds (°C) 245 235 237.5 236.9 249.9 239.7 237.9 241.3
20 % pds (°C) 272 261 265.2 264.0 276.5 267.2 265.4 267.8
30 % pds (°C) 290 279 283.0 282.2 293.6 285.0 283.3 285.2
40 % pds (°C) 304 293 297.2 296.3 307.4 299.2 297.5 299.2
50 % pds (°C) 317 306 309.3 308.7 319.1 311.5 309.4 311.6
60 % pds (°C) 330 320 322.3 322.3 331.4 324.3 322.9 324.2
70 % pds (°C) 344 335 335.8 335.8 344.1 338.1 336.4 338.0
80 % pds (°C) 359 352 352.1 351.8 359.0 354.3 352.6 354.2
90 % pds (°C) 376 372 371.1 371.7 377.4 373.0 372.1 372.6
95 % pds (°C) 386 382 383.0 383.7 388.6 384.9 383.9 384.4
100 % pds (°C) 404 406 403.4 404.9 406.8 405.6 404.2 404.3

Annexes

 208

Tableau A. 3 – Résultats du test U806-947 (cont.)

Test 947 947 947 947 947 947 947
Point 1 2 3 4 5 6 7

Spectrométrie de masse
Paraffines (% pds) 41.9 41.8 40.9 40.7 40.9 41.4 41.2 41.3
Monocycloparaffines (%
pds) 17.3 21.5 18.7 20.9 18.9 18.4 19.8 18.4

Di-tricycloparaffines (% pds) 10.6 14.6 12.2 14.5 12.0 11.8 13.6 11.8
Alkylbenzènes (% pds) 7.9 12.9 13.8 12.5 13.5 13.7 12.9 13.4
Indanes et tétralines (% pds) 3.5 6.1 7.7 6.7 7.1 7.8 7.3 7.3
Dinaphténobenzènes (% pds) 1.4 0.5 1.8 1.3 1.5 1.8 1.5 1.6
Naphtalènes (% pds) 4.8 1.2 1.8 1.5 2.4 1.9 1.6 2.4
Acénaphtènes (% pds) 2.0 1.1 2.2 1.4 2.4 2.0 1.6 2.4
Acénaphtylènes (% pds) 1.3 0.3 0.7 0.4 0.9 0.7 0.4 0.9
Phenanthrènes (% pds) 1.3 0.0 0.1 0.1 0.3 0.2 0.1 0.3
Benzothiophènes (% pds) 5.0 0.0 0.0 0.0 0.1 0.0 0.0 0.1
Dibenzothiophènes (% pds) 3.0 0.0 0.1 0.0 0.0 0.3 0.0 0.1
Polyaromatiques (% pds) 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

Saturés (% pds) 69.8 77.9 71.8 76.1 71.8 71.6 74.6 71.5
Monoaromatiques (% pds) 12.8 19.5 23.3 20.5 22.1 23.3 21.7 22.3
Diaromatiques (% pds) 8.1 2.6 4.7 3.3 5.7 4.6 3.6 5.7
Triaromatiques+ (% pds) 9.3 0.0 0.2 0.1 0.4 0.5 0.1 0.5
Soufrés (% pds) 8.0 0.0 0.1 0.0 0.1 0.3 0.0 0.2

Eau Karl Fisher (mg/kg) 20 54 129 41 43 386 44

Poids moléculaire (g/mol)
(API extended) 237 232 233 234 242 235 234 235

Annexes

 209

Tableau A. 3 – Résultats du test U806-947 (cont.)

Test 947 947 947 947 947 947
Point 8 9 10 11 12 13
Bilan 806-0092 806-0093 806-0094 806-0098 806-0099 806-0100
N° LIMS 0607144 0607221 0607381 0607853 0607957 0608146
 0803100

Charge GO + 3.13% ethyldecanoate GO + 1.94% gaïacol

Age du catalyseur (h) 1110 1256 1406 1862 1982 2102

Pression totale (bar rel.) 50.1 50.0 29.7 49.6 49.6 30.2
VVH (h-1) 1.003 0.494 0.509 0.978 0.489 0.498
T (°C) 329.9 329.9 330.0 330.1 330.1 330.1
H2/HC sortie (Nl/l) 415.0 420.0 254.0 401.0 401.0 242.0

Densité d15/4 0.8379 0.8352 0.8379 0.8393 0.8371 0.8397
Indice de réfraction n20 1.4657 1.4635 1.4661 1.4663 1.4645 1.4670

Soufre (ppm pds) 692 70 368 347 59 230
Azote (ppm pds) 31.3 1.8 47.0 22.8 1.7 41.1
Hydrogène (% pds) 13.60 13.72 13.57 13.57 13.67 13.54

Ca (RMN) (% pds) 11.7 9.2 11.0 12.0 10.6 11.3

Ca (ndM) (% pds) 10.9 9.2 11.7 11.1 9.6 13.0
Cp (ndM) (% pds) 64.0 63.6 64.4 62.6 62.7 60.2
Cn (ndM) (% pds) 25.1 27.2 24.0 26.3 27.7 26.8

Cétane PIR 58.8 59.6 58.7 58.6 59.4 58.5

Distillation simulée
0 % pds (°C) 163 158.5 160.0 149.6 158.7 166.4
5 % pds (°C) 213 208.6 212.1 216.5 216.6 218.2
10 % pds (°C) 239 234.1 237.7 237.4 237.1 239.4
20 % pds (°C) 267 262.3 266.0 265.8 265.0 267.4
30 % pds (°C) 286 281.5 284.8 283.9 282.9 285.3
40 % pds (°C) 300 296.0 299.0 298.1 296.8 299.4
50 % pds (°C) 313 308.8 311.1 310.3 309.2 311.8
60 % pds (°C) 326 322.6 324.6 323.5 322.8 235.2
70 % pds (°C) 339 336.2 339.0 337.4 336.9 339.4
80 % pds (°C) 356 352.6 355.6 353.6 353.0 355.5
90 % pds (°C) 375 372.9 374.5 372.5 372.3 374.2
95 % pds (°C) 387 384.5 386.3 384.2 384.0 385.7
100 % pds (°C) 406 405.0 406.8 403.5 404.1 405.4

Annexes

 210

Tableau A. 3 – Résultats du test U806-947 (cont.)

Test 947 947 947 947 947 947
Point 8 9 10 11 12 13

Spectrométrie de masse
Paraffines (% pds) 42.6 42.2 44.8 41.5 41.4 41.4
Monocycloparaffines (% pds) 17.3 18.7 17.7 18.8 19.8 18.5
Di-tricycloparaffines (% pds) 11.6 13.2 11.3 11.7 13.3 11.8
Alkylbenzènes (% pds) 13.6 12.9 13.0 13.9 13.1 13.7
Indanes et tétralines (% pds) 7.7 7.2 6.6 7.7 7.2 7.2
Dinaphténobenzènes (% pds) 1.8 1.6 1.2 1.6 1.4 1.4
Naphtalènes (% pds) 1.9 1.7 2.0 1.6 1.4 2.1
Acénaphtènes (% pds) 2.2 1.8 2.4 2.4 1.9 2.8
Acénaphtylènes (% pds) 0.8 0.6 0.7 0.6 0.4 0.8
Phenanthrènes (% pds) 0.2 0.1 0.2 0.1 0.1 0.2
Benzothiophènes (% pds) 0.0 0.0 0.0 0.0 0.0 0.0
Dibenzothiophènes (% pds) 0.3 0.0 0.1 0.1 0.0 0.1
Polyaromatiques (% pds) 0.0 0.0 0.0 0.0 0.0 0.0

Saturés (% pds) 71.5 74.1 73.8 72.0 74.5 71.7
Monoaromatiques (% pds) 23.1 21.7 20.8 23.2 21.7 22.3
Diaromatiques (% pds) 4.9 4.1 5.1 4.6 3.7 5.7
Triaromatiques+ (% pds) 0.5 0.1 0.3 0.2 0.1 0.3
Soufrés (% pds) 0.3 0.0 0.1 0.1 0.0 0.1

Eau Karl Fisher (mg/kg) 30 24 25 34 27 27

Poids moléculaire (API extended)
(g/mol) 235 232 235 234 234 220

Annexes

 211

Tableau A. 4 – Résultats du test U806-986

Test 986 986 986 986 986 986 986
Point Charge 1 2 3 4 5 6 7
Bilan 806-0102 806-0103 806-0104 806-105 806-0106 806-0107 806-108
N° LIMS 701937 702190 702447 702683 703164 703313 703462

Charge GO GO GO+ 0.5%O sous forme CO GO

Age du catalyseur (h) 133 257 385 553 697 817 913

Pression totale (bar rel.) 49.5 49.8 29.9 49.4 49.5 29.7 29.7
VVH (h-1) 0.481 0.962 0.495 0.504 0.986 0.506 0.508
T (°C) 329.7 329.7 330.0 329.8 330.0 330.0 330.0
H2/HC sortie (Nl/l) 410.0 374.0 239.0 395.0 396.0 221.0 233.0

Densité d15/4 0.8537 0.8329 0.8382 0.8384 0.8364 0.8398 0.8400 0.8384
Indice de réfraction n20 1.4758 1.4616 1.4655 1.466 1.464 1.4666 1.4671 1.466

Soufre (ppm pds) 13500 18 207 120 97 1058 787 79
Azote (ppm pds) 127 0.5 8.9 21.3 0.9 29.5 48.8 18.7
Hydrogène (% pds) 13.09 13.77 13.6 13.58 13.7 13.56 13.54 13.6

Ca (RMN) (% pds) 15.0 8.7 10.7 11.2 10.2 11.6 13.2 11.5

Ca (ndM) (% pds) 16.6 7.7 10.4 11.2 9.1 11.3 12.1 11.3
Cp (ndM) (% pds) 61.6 63.5 63.0 63.3 63.1 62.3 62.7 62.9
Cn (ndM) (% pds) 21.8 28.8 26.6 25.5 27.8 26.3 25.2 25.7

Cétane PIR 56.6 60.3 58.8 58.7 59.6 58.6 58.3 58.8

Distillation simulée
0 % pds (°C) 160 130.2 157.9 158.5 160.0 159.5 160.7 159.5
5 % pds (°C) 219 206.4 217.1 216.4 216.0 215.7 215.6 215.2
10 % pds (°C) 245 230.7 237.9 237.7 237.0 236.7 237.1 236.6
20 % pds (°C) 272 258 265.4 265.2 265.5 264.4 264.6 263.7
30 % pds (°C) 290 277.7 283.7 282.8 283.6 282.3 282.2 281.4
40 % pds (°C) 304 293 298.4 297.1 298.1 296.7 296.4 295.5
50 % pds (°C) 317 307.7 311.0 309.4 310.9 309.5 309 307.7
60 % pds (°C) 330 321.7 324.6 322.7 324.1 322.4 322 320.9
70 % pds (°C) 344 335.4 338.2 336.7 337.7 336.3 336.1 334.6
80 % pds (°C) 359 351.5 355.1 353.4 354.3 352.7 352.5 351.2
90 % pds (°C) 376 372.9 374.7 372.4 373.8 371.3 371.1 370.4
95 % pds (°C) 386 384.5 386.1 384.0 385.3 382.7 382.5 382
100 % pds (°C) 404 404.8 405.3 404.8 405.1 402 402.2 402.3

Annexes

 212

Tableau A. 4 – Résultats du test U806-986 (cont.)

Test 986 986 986 986 986 986 986
Point 1 2 3 4 5 6 7

Spectrométrie de masse
Paraffines (% pds) 41.9 41.6 39.5 43.5 42 42.5 41.8 42
Monocycloparaffines (% pds) 17.3 21.3 20.0 18.5 19.4 18.9 18.2 19.3
Di-tricycloparaffines (% pds) 10.6 14.5 12.4 11.6 13.1 11.4 11.2 11.8
Alkylbenzènes (% pds) 7.9 12.4 13.7 12.5 12.7 13.4 14.1 13.2
Indanes et tétralines (% pds) 3.5 6.1 7.8 6.9 7.3 7.5 7.5 7
Dinaphténobenzènes (% pds) 1.4 1.1 1.8 1.4 1.7 1.4 1.2 1.1
Naphtalènes (% pds) 4.8 1.2 1.6 2 1.5 1.6 2.2 2
Acénaphtènes (% pds) 2.0 1.4 2.4 2.6 1.7 2 2.5 2.6
Acénaphtylènes (% pds) 1.3 0.3 0.6 0.7 0.4 0.6 0.7 0.7
Phenanthrènes (% pds) 1.3 0 0.1 0.2 0.1 0.2 0.2 0.2
Benzothiophènes (% pds) 5.0 0 0 0 0 0.1 0.1 0.1
Dibenzothiophènes (% pds) 3.0 0.1 0.1 0.1 0.1 0.4 0.3 0
Polyaromatiques (% pds) 0.0 0 0 0 0 0 0 0

Saturés (% pds) 69.8 77.4 71.9 73.6 74.5 72.8 71.2 73.1
Monoaromatiques (% pds) 12.8 19.6 23.3 20.8 21.7 22.3 22.8 21.3
Diaromatiques (% pds) 8.1 2.9 4.6 5.3 3.6 4.2 5.4 5.3
Triaromatiques+ (% pds) 9.3 0.1 0.2 0.3 0.2 0.7 0.6 0.3
Soufrés (% pds) 8.0 0.1 0.1 0.1 0.1 0.5 0.4 0.1

Eau Karl Fisher (mg/kg) 27 22 43 18 30 23 24

Poids moléculaire (g/mol)
(API extended) 237 231 235 234 235 233 233 232

Annexes

 213

Tableau A. 4 – Résultats du test U806-986 (cont.)

Test 986 986 986 986 986
Point 9 10 11 12 13

Bilan 806-0110 806-0111 806-0112 806-0113 806-0114
N° LIMS 704929 705297 705298 705365 705522

Charge GO GO+ 0.5%O sous forme CO2 GO

Age du catalyseur (h) 147 267 435 555 675

Pression totale (bar rel.) 49.2 49.2 49.4 29.9 50.0
VVH (h-1) 0.517 0.523 1.009 0.492 0.486
T (°C) 330.1 330.1 330.1 330.1 330.0
H2/HC sortie (Nl/l) 388.0 368.0 401.0 242.0 406.0

Densité d15/4 0.8345 0.8361 0.8401 0.8399 0.8355
Indice de réfraction n20 1.4626 1.4639 1.4668 1.4671 1.4633

Soufre (ppm pds) 18 100 1086 698 19
Azote (ppm pds) 0.3 0.455 29.0 45.0 0.4
Hydrogène (% pds) 13.73 13.67 13.54 13.53 13.73

Ca (RMN) (% pds) 8.5 10 11.5 12.5 9.4

Ca (ndM) (% pds) 8.3 9.4 11.5 12.0 8.6
Cp (ndM) (% pds) 62.9 62.8 62.3 63.1 63.0
Cn (ndM) (% pds) 28.8 27.9 26.3 24.8 28.4

Cétane PIR 60 59.43 58.5 58.39 59.83

Distillation simulée
0 % pds (°C) 146.9 150.4 163 163.1 157.2
5 % pds (°C) 211.4 213.5 216.6 217.6 215.7
10 % pds (°C) 234.2 235.4 237.5 238.4 237.2
20 % pds (°C) 260.3 261.7 264.7 265.9 264.2
30 % pds (°C) 278.9 280 282.5 283.6 282
40 % pds (°C) 293.1 294.1 296.9 298.1 296.1
50 % pds (°C) 306.7 306.9 309.5 310.5 308.8
60 % pds (°C) 320.6 320.8 322.3 323.5 322.4
70 % pds (°C) 334.2 334.3 336.3 337.4 335.9
80 % pds (°C) 350.6 350.5 352.7 353.8 352.1
90 % pds (°C) 371.1 370.7 371.6 372.6 372.1
95 % pds (°C) 383.1 382.1 383.4 383.9 383.5
100 % pds (°C) 412.1 402.2 408 403.8 404.5

Annexes

 214

Tableau A. 4 – Résultats du test U806-986 (cont.)

Test 986 986 986 986 986
Point 9 10 11 12 13

Spectrométrie de masse
Paraffines (% pds) 41 42.3 41.5 41 41.5
Monocycloparaffines (% pds) 20.7 19.9 18.7 18.3 20.4
Di-tricycloparaffines (% pds) 13.7 13.3 12.1 11.9 14.1
Alkylbenzènes (% pds) 13.4 13 13.7 14.4 12.8
Indanes et tétralines (% pds) 7 6.9 7.8 8 6.8
Dinaphténobenzènes (% pds) 1 1.2 1.7 1.4 1.1
Naphtalènes (% pds) 1.3 1.4 1.7 2 1.4
Acénaphtènes (% pds) 1.6 1.6 1.8 2.1 1.5
Acénaphtylènes (% pds) 0.3 0.3 0.6 0.6 0.3
Phenanthrènes (% pds) 0 0.1 0.2 0.1 0.1
Benzothiophènes (% pds) 0 0 0 0 0
Dibenzothiophènes (% pds) 0 0 0.2 0.2 0
Polyaromatiques (% pds) 0 0 0 0 0

Saturés (% pds) 75.4 75.5 72.3 71.2 76.0
Monoaromatiques (% pds) 21.4 21.1 23.2 23.8 20.7
Diaromatiques (% pds) 3.2 3.3 4.1 4.7 3.2
Triaromatiques+ (% pds) 0.0 0.1 0.4 0.3 0.1
Soufrés (% pds) 0.0 0.0 0.2 0.2 0.0

Eau Karl Fisher (mg/kg) 24 34 24 44 24

Poids moléculaire (g/mol)
(API extended) 231 231 233 234 233

Annexes

 215

Tableau A. 5 – Résultats du test U806-1020

Test 1020 1020 1020 1020 1020
Point Charge 1 2 3 4 5

Bilan 806-0119 806-0120 806-0121 806-0122 806-0123
N° LIMS 0708044 0708273 0708381 0708547 0708655
 0803099

Charge GO GO GO+0.5%O sous forme de
gaïacol GO

Age du catalyseur (h) 103 283 403 523 643

Pression totale (bar rel.) 49.6 49.6 50.4 29.6 49.5
VVH (h-1) 0.478 0.492 0.987 0.496 0.503
T (°C) 330.1 329.9 329.9 329.9 330.1
H2/HC sortie (Nl/l) 415.0 396.0 408.0 231.0 392.0

Densité d15/4 0.8537 0.8324 0.8331 0.8382 0.8381 0.8347
Indice de réfraction n20 1.4758 1.4611 1.4616 1.4655 1.4651 1.4627

Soufre (ppm pds) 13500 8.7 7.9 198 105 19
Azote (ppm pds) 127 <0.4 <0.4 8.0 18.6 0.4
Hydrogène (% pds) 13.09 13.79 13.78 13.61 13.61 13.75

Ca (RMN) (% pds) 15.0 7.2 8.6 10.6 11.4 8.7

Ca (ndM) (% pds) 16.6 7.2 7.6 10.5 10.0 8.4
Cp (ndM) (% pds) 61.6 63.4 63.0 62.7 61.8 62.5
Cn (ndM) (% pds) 21.8 29.4 29.4 26.8 28.1 29.1

Cétane PIR 56.6 60.72 60.25 58.58 58.32 59.94

Distillation simulée
0 % pds (°C) 160 139.7 137.4 149.7 131.6 148.6
5 % pds (°C) 219 207.5 207.6 216.1 213.4 211.5
10 % pds (°C) 245 230.6 231.4 237.4 234.7 233.5
20 % pds (°C) 272 257.4 258.1 264.6 261.8 259.5
30 % pds (°C) 290 276.9 277.2 282.4 280.8 277.8
40 % pds (°C) 304 292.3 291.5 296.3 295.1 291.6
50 % pds (°C) 317 306.8 304.9 308.6 307.3 304.3
60 % pds (°C) 330 321.2 319.1 322.3 320.9 318.7
70 % pds (°C) 344 336.2 333.6 337.0 335.5 333.2
80 % pds (°C) 359 352.4 350.3 354.1 352.3 350.4
90 % pds (°C) 376 372.9 370.9 372.9 371.3 370.4
95 % pds (°C) 386 383.0 381.7 383.8 381.7 381.2
100 % pds (°C) 404 404.6 406.1 407.7 402.3 406.4

Annexes

 216

Tableau A. 5 – Résultats du test U806-1020 (cont.)

Test 1020 1020 1020 1020 1020
Point Charge 1 2 3 4 5

Spectrométrie de masse
Paraffines (% pds) 41.9 40 40.5 42.7 42.5 42
Monocycloparaffines (% pds) 17.3 22.3 22.2 18.5 18.9 20.9
Di-tricycloparaffines (% pds) 10.6 15.8 15.4 11.9 11.7 14.1
Alkylbenzènes (% pds) 7.9 12.5 12.2 13.6 13.6 12.6
Indanes et tétralines (% pds) 3.5 6.1 6.1 7.6 7.1 6.6
Dinaphténobenzènes (% pds) 1.4 0.7 0.8 1.4 1.1 0.9
Naphtalènes (% pds) 4.8 1.2 1.3 1.5 2.1 1.3
Acénaphtènes (% pds) 2.0 1.2 1.2 2.1 2.2 1.3
Acénaphtylènes (% pds) 1.3 0.2 0.3 0.6 0.7 0.3
Phenanthrènes (% pds) 1.3 0 0 0.1 0.1 0
Benzothiophènes (% pds) 5.0 0 0 0 0 0
Dibenzothiophènes (% pds) 3.0 0 0 0 0 0
Polyaromatiques (% pds) 0.0 0 0 0 0 0

Saturés (% pds) 69.8 78.1 78.1 73.1 73.1 77.0
Monoaromatiques (% pds) 12.8 19.3 19.1 22.6 21.8 20.1
Diaromatiques (% pds) 8.1 2.6 2.8 4.2 5.0 2.9
Triaromatiques+ (% pds) 9.3 0.0 0.0 0.1 0.1 0.0
Soufrés (% pds) 8.0 0.0 0.0 0.0 0.0 0.0

Eau Karl Fisher (mg/kg) 64 37 38 39 43

Poids moléculaire (g/mol) 237 230 230 233 232 230
 (API extended)

Annexes

 217

Tableau A. 6 – Résultats du test U806-1032

Test 1032 1032 1032 1032 1032 1032
Point Charge 1 2 3 4 5 6

Bilan 806-0124 806-0125 806-0126 806-0127 806-0128 806-0129
N° LIMS 709511 709591 709777 709778 709868 710014

Charge GO GO

GO+
0.03%O

sous
forme CO

GO+
0.05%O

sous
forme CO

GO+
0.1%O

sous
forme CO

GO+
0.2%O

sous
forme CO

GO+
0.1%O

sous
forme
CO2

Age du catalyseur (h) 103 199 319 415 511 655
Pression totale (bar rel.) 50.0 50.0 50.0 50.0 50.0 50.0
VVH (h-1) 0.994 0.986 0.991 0.982 0.990 1.002
T (°C) 330.0 330.0 330.0 330.0 330.0 330.0
H2/HC sortie (Nl/l) 402.0 398.0 395.0 409.0 396.0 392.0

Densité d15/4 0.8537 0.8382 0.8386 0.8388 0.839 0.8394 0.8392
Indice de réfraction n20 1.4758 1.4655 1.4658 1.4659 1.4661 1.4664 1.4663

Soufre (ppm pds) 13500 221 328 388 518 747 411
Azote (ppm pds) 127 6.7 13.8 15.7 19.8 25.4 19.3
Hydrogène (% pds) 13.09 13.62 13.6 13.59 13.58 13.6 13.6

Ca (RMN) (% pds) 15.0 10.6 9.4 10.6 10.4 11.7 10.4

Ca (ndM) (% pds) 16.6 10.5 10.8 10.8 11.0 11.2 11.3
Cp (ndM) (% pds) 61.6 62.7 62.5 62.6 62.5 62.6 62.2
Cn (ndM) (% pds) 21.8 26.8 26.7 26.6 26.4 26.2 26.4

Cétane PIR 56.6 58.7 58.6 58.5 58.4 58.4 58.2

Distillation simulée
0 % pds (°C) 160 154.2 155.9 156.2 157 156.8 158.4
5 % pds (°C) 219 214.8 214.3 215.3 215.5 215.6 214.8
10 % pds (°C) 245 235.9 235.2 236.2 236 236.3 235.9
20 % pds (°C) 272 263.7 263.1 264.8 263 263.4 262.7
30 % pds (°C) 290 281.7 281.3 282.7 281.4 281.9 280.5
40 % pds (°C) 304 295.9 295.6 296.9 295.8 296.6 294.6
50 % pds (°C) 317 308.6 308.4 309.7 308.4 309.3 306.6
60 % pds (°C) 330 322.5 322.2 323.5 322.6 323.5 320.1
70 % pds (°C) 344 337.7 337.4 338.2 337.3 338.2 334.5
80 % pds (°C) 359 354.7 354.3 354.7 354.2 354.9 351.4
90 % pds (°C) 376 373.4 373 373.1 372.9 373.4 370.4
95 % pds (°C) 386 384 383.5 383.2 383.1 383.5 381.3
100 % pds (°C) 404 405.5 404.7 402.8 403.5 403.8 404.3

Annexes

 218

Tableau A. 6 – Résultats du test U806-1032 (cont.)

Test 1032 1032 1032 1032 1032 1032
Point Charge 1 2 3 4 5 6

Spectrométrie de masse
Paraffines (% pds) 41.9 44 44.1 42.4 42.8 42 41.7
Monocycloparaffines (% pds) 17.3 18 17.9 18.4 18.8 18.6 18.8
Di-tricycloparaffines (% pds) 10.6 11.8 11.6 11.6 11.7 11.6 11.7
Alkylbenzènes (% pds) 7.9 12.8 12.8 14.7 14.4 14.8 14.8
Indanes et tétralines (% pds) 3.5 7.2 7.3 7.4 7.1 7.4 7.4
Dinaphténobenzènes (% pds) 1.4 1.7 1.7 1 1 1.1 1.1
Naphtalènes (% pds) 4.8 1.6 1.6 1.7 1.6 1.7 1.7
Acénaphtènes (% pds) 2.0 2.1 2.1 2 1.8 1.8 2
Acénaphtylènes (% pds) 1.3 0.7 0.7 0.6 0.6 0.6 0.6
Phenanthrènes (% pds) 1.3 0.1 0.1 0.1 0.1 0.1 0.1
Benzothiophènes (% pds) 5.0 0 0 0 0 0 0
Dibenzothiophènes (% pds) 3.0 0 0.1 0.1 0.1 0.3 0.1
Polyaromatiques (% pds) 0.0 0 0 0 0 0 0

Saturés (% pds) 69.8 73.8 73.6 72.4 73.3 72.2 72.2
Monoaromatiques (% pds) 12.8 21.7 21.8 23.1 22.5 23.3 23.3
Diaromatiques (% pds) 8.1 4.4 4.4 4.3 4.0 4.1 4.3
Triaromatiques+ (% pds) 9.3 0.1 0.2 0.2 0.2 0.4 0.2
Soufrés (% pds) 8.0 0.0 0.1 0.1 0.1 0.3 0.1

Eau Karl Fisher (mg/kg) 27 25 20 23 20 <10

Poids moléculaire (g/mol) 237 233 233 234 233 233 231
 (API extended)

Annexes

 219

Tableau A. 6 – Résultats du test U806-1032 (cont.)

Test 1032 1032 1032 1032 1032
Point 7 8 9 10 11

Bilan 806-0130 806-0131 806-0132 806-0133 806-0134
N° LIMS 800325 800376 800633 800648 800782

Charge
GO+ 0.1%O
sous forme

CO

GO+ 0.1%O
sous forme

CO

GO+ 0.1%O
sous forme

CO
GO

GO+ 0.3%O
sous forme

CO
Age du catalyseur (h) 795 891 1035 1155 1239

Pression totale (bar rel.) 50.0 50.0 50.0 50.0 50.0
VVH (h-1) 1.007 0.734 0.498 0.998 0.996
T (°C) 330.0 330.0 330.0 330.0 330.0
H2/HC sortie (Nl/l) 399.0 404.0 381.0 399.0 395.0

Densité d15/4 0.8392 0.8382 0.8365 0.8368 0.8396
Indice de réfraction n20 1.4663 1.4655 1.4641 1.4658 1.4665

Soufre (ppm pds) 575 264 68 231 900
Azote (ppm pds) 23.6 10.7 1.4 12.3 28.8
Hydrogène (% pds) 13.6 13.6 13.7 13.6 13.6

Ca (RMN) (% pds) 10.6 9.1 9.4 10.3 11.7

Ca (ndM) (% pds) 11.2 10.6 9.4 12.0 11.4
Cp (ndM) (% pds) 62.6 62.6 62.7 65.2 62.2
Cn (ndM) (% pds) 26.2 26.8 28.0 22.8 26.4

Cétane PIR 58.5 58.7 59.3 58.6 58.4

Distillation simulée
0 % pds (°C) 160 158.6 152.1 157.9 158
5 % pds (°C) 215.9 215.5 214.3 215.4 214.3
10 % pds (°C) 237.3 236.1 235.4 236.9 235.5
20 % pds (°C) 264.7 263.6 262.6 264.2 262.9
30 % pds (°C) 282.3 281.4 280.7 282 280.9
40 % pds (°C) 296.3 295.5 294.8 296 295.2
50 % pds (°C) 308.8 307.9 307.3 308.4 307.8
60 % pds (°C) 322.2 321.7 321.2 322 321.2
70 % pds (°C) 337 336.8 336 336.8 336.3
80 % pds (°C) 353.8 353.9 353.1 353.8 353.2
90 % pds (°C) 372.1 372.8 372 372.3 371.4
95 % pds (°C) 382.5 383.8 382.9 382.9 382
100 % pds (°C) 402.5 405.2 413.6 409.5 406.8

Annexes

 220

Tableau A. 6 – Résultats du test U806-1032 (cont.)

Test 1032 1032 1032 1032 1032
Point 7 8 9 10 11

Spectrométrie de masse
Paraffines (% pds) 42 41.7 40.6 42.1 42
Monocycloparaffines (% pds) 18.7 19.1 20.7 18.6 18.6
Di-tricycloparaffines (% pds) 11.6 12 13 11.7 11.5
Alkylbenzènes (% pds) 14.8 14.6 14.2 14.7 14.8
Indanes et tétralines (% pds) 7.4 7.5 7.3 7.5 7.5
Dinaphténobenzènes (% pds) 1.1 1.1 0.9 1.1 1.1
Naphtalènes (% pds) 1.6 1.6 1.4 1.6 1.7
Acénaphtènes (% pds) 1.9 1.8 1.5 2.1 1.7
Acénaphtylènes (% pds) 0.6 0.5 0.4 0.6 0.6
Phenanthrènes (% pds) 0.1 0.1 0 0 0.1
Benzothiophènes (% pds) 0 0 0 0 0
Dibenzothiophènes (% pds) 0.2 0 0 0 0.4
Polyaromatiques (% pds) 0 0 0 0 0

Saturés (% pds) 72.3 72.8 74.3 72.4 72.1
Monoaromatiques (% pds) 23.3 23.2 22.4 23.3 23.4
Diaromatiques (% pds) 4.1 3.9 3.3 4.3 4.0
Triaromatiques+ (% pds) 0.3 0.1 0.0 0.0 0.5
Soufrés (% pds) 0.2 0.0 0.0 0.0 0.4

Eau Karl Fisher (mg/kg) 27 26 18 18 24

Poids moléculaire (g/mol) 233 233 232 233 232
 (API extended)

Annexes

 221

Tableau A. 7 – Résultats du test U806-1043

Test 1043 1043 1043 1043 1043
Point Charge 1 2 3 4 5

Bilan 806-0135 806-0136 806-0137 806-0138 806-0139
N° LIMS 801273 801436 801511 801570 801902

Charge GO GO

GO+
0.05%O

sous forme
CO2

GO+
0.2%O sous
forme CO2

GO+
0.3%O sous
forme CO2

GO+
0.5%O sous
forme CO2

Age du catalyseur (h) 101 209 317 437 521
Pression totale (bar rel.) 50.0 50.0 50.0 50.0 50.0
VVH (h-1) 1.027 0.981 1.015 0.988 1.000
T (°C) 330.0 330.0 330.0 330.0 330.0
H2/HC sortie (Nl/l) 396.0 396.0 392.0 409.0 434.0

Densité d15/4 0.8537 0.8386 0.8387 0.8391 0.8394 0.8397
Indice de réfraction n20 1.4758 1.4658 1.4658 1.4662 1.4664 1.4665

Soufre (ppm pds) 13500 225 275 464 612 832
Azote (ppm pds) 127 8.3 12.9 18.2 22.4 25.7
Hydrogène (% pds) 13.09 13.61 13.6 13.6 13.6 13.58

Ca (RMN) (% pds) 15.0 10.6 11.0 10.5 12 12

Ca (ndM) (% pds) 16.6 10.4 10.6 11.0 11.1 11.1
Cp (ndM) (% pds) 61.6 63.7 62.7 62.9 62.9 62.8
Cn (ndM) (% pds) 21.8 25.9 26.7 26.1 26.0 26.1

Cétane PIR 56.6 58.8 58.6 58.6 58.5

Distillation simulée
0 % pds (°C) 160 170.5 164.7 164.7 164.6 164.9
5 % pds (°C) 219 222.2 217.5 217.6 218.1 218.2
10 % pds (°C) 245 243.3 238.2 238.9 239.3 239.6
20 % pds (°C) 272 271.2 265.9 266.5 266.7 267.3
30 % pds (°C) 290 288.7 283.8 284.4 284.8 285.3
40 % pds (°C) 304 302.8 298 298.6 298.9 299.5
50 % pds (°C) 317 315.4 310.4 311.1 311.7 312.2
60 % pds (°C) 330 328.1 323.6 324.1 324.5 324.9
70 % pds (°C) 344 341.2 336.8 337.2 337.6 338
80 % pds (°C) 359 358.7 353.8 354.2 354.4 356
90 % pds (°C) 376 378.2 374 374.3 374.2 376.6
95 % pds (°C) 386 389.8 386 385.9 385.7 388.4
100 % pds (°C) 404 409.2 409.7 406.3 405.2 412

Annexes

 222

Tableau A. 7 – Résultats du test U806-1043 (cont.)

Test 1043 1043 1043 1043 1043
Point Charge 1 2 3 4 5

Spectrométrie de masse
Paraffines (% pds) 41.9 43 43.2 42.4 37.5 37.5
Monocycloparaffines (% pds) 17.3 18.2 18.1 17.8 23.3 23.3
Di-tricycloparaffines (% pds) 10.6 11.5 11.4 11.3 12 12
Alkylbenzènes (% pds) 7.9 13.8 13.8 14.3 13.8 13.8
Indanes et tétralines (% pds) 3.5 7.7 7.7 8.1 7.6 7.6
Dinaphténobenzènes (% pds) 1.4 1.4 1.4 1.4 1.5 1.5
Naphtalènes (% pds) 4.8 1.6 1.6 1.7 1.6 1.6
Acénaphtènes (% pds) 2.0 2 2 2 1.7 1.7
Acénaphtylènes (% pds) 1.3 0.6 0.6 0.7 0.7 0.7
Phenanthrènes (% pds) 1.3 0.1 0.1 0.1 0.1 0.1
Benzothiophènes (% pds) 5.0 0 0 0 0 0
Dibenzothiophènes (% pds) 3.0 0.1 0.1 0.2 0.2 0.2
Polyaromatiques (% pds) 0.0 0 0 0 0 0

Saturés (% pds) 69.8 72.7 72.7 71.5 72.8 72.8
Monoaromatiques (% pds) 12.8 22.9 22.9 23.8 22.9 22.9
Diaromatiques (% pds) 8.1 4.2 4.2 4.4 4.0 4.0
Triaromatiques+ (% pds) 9.3 0.2 0.2 0.3 0.3 0.3
Soufrés (% pds) 8.0 0.1 0.1 0.2 0.2 0.2

Eau Karl Fisher (mg/kg) 25 49 16 24 22

Poids moléculaire (g/mol) 237 239 234 235 235 236
(API extended)

Annexes

 223

Tableau A. 7 – Résultats du test U806-1043 (cont.)

Test 1043 1043 1043
Point 6 7 8

Bilan 806-0140 806-0141 806-0142
N° LIMS 801931 801992 802107

Charge GO GO+ 1.16% acide
propanoïque

GO+
3.13%ethyldecanoate

Age du catalyseur (h) 713 809 905

Pression totale (bar rel.) 50.0 50.0 50.0
VVH (h-1) 0.998 1.012 0.998
T (°C) 330.0 330.0 330.0
H2/HC sortie (Nl/l) 403.0 381.0 397.0

Densité d15/4 0.8386 0.8394 0.8372
Indice de réfraction n20 1.4657 1.4663 1.4652

Soufre (ppm pds) 187 579 546
Azote (ppm pds) 10.5 23.1 25.1
Azote basique (ppm pds)
Hydrogène (% pds) 13.62 13.59 13.6

Ca (RMN) (% pds) 10.4 10.7 10.5

Ca (ndM) (% pds) 10.5 10.9 10.8
Cp (ndM) (% pds) 62.8 62.8 63.3
Cn (ndM) (% pds) 26.7 26.3 25.8

Cétane PIR 58.8 58.6 58.9

Distillation simulée
0 % pds (°C) 165.7 166.4 148.6
5 % pds (°C) 218.1 218.5 205.1
10 % pds (°C) 239.2 239.8 232.4
20 % pds (°C) 266.8 267.3 260.7
30 % pds (°C) 284.6 285.1 280.2
40 % pds (°C) 298.7 299.3 294.9
50 % pds (°C) 311.2 312 307.8
60 % pds (°C) 324.2 324.7 322
70 % pds (°C) 337.1 337.7 336.5
80 % pds (°C) 354.9 355.6 353.7
90 % pds (°C) 376 376.3 373.3
95 % pds (°C) 387.9 388.1 385.4
100 % pds (°C) 410.8 410.6 414.2

Annexes

 224

Tableau A. 7 – Résultats du test U806-1043 (cont.)

Test 1043 1043 1043
Point 6 7 8

Spectrométrie de masse
Paraffines (% pds) 43.6 39.4 44.2
Monocycloparaffines (% pds) 18.2 20.5 17
Di-tricycloparaffines (% pds) 11.6 11.9 11
Alkylbenzènes (% pds) 13.5 14.4 14
Indanes et tétralines (% pds) 7.4 8 7.8
Dinaphténobenzènes (% pds) 1.4 1.5 1.4
Naphtalènes (% pds) 1.5 1.6 1.6
Acénaphtènes (% pds) 2.1 1.8 2
Acénaphtylènes (% pds) 0.6 0.7 0.7
Phenanthrènes (% pds) 0.1 0.1 0.1
Benzothiophènes (% pds) 0 0 0
Dibenzothiophènes (% pds) 0 0.1 0.2
Polyaromatiques (% pds) 0 0 0

Saturés (% pds) 73.4 71.8 72.2
Monoaromatiques (% pds) 22.3 23.9 23.2
Diaromatiques (% pds) 4.2 4.1 4.3
Triaromatiques+ (% pds) 0.1 0.2 0.3
Soufrés (% pds) 0.0 0.1 0.2

Eau Karl Fisher (mg/kg) 15 13 22

Poids moléculaire (API extended)
(g/mol) 235 236 231

Annexes

 225

Tableau A. 8 – Résultats du test U085-032

Run 32 32 32 32
Point 1 4 5 6
Bilan 9 20 33 95
N° LIMS 0803371 0803372 0803373 0803375

Charge GO GO+ 2.4%
EtOH

GO+ 2.4%
EtOH +

2.4%fraction
GO

Age du catalyseur (h) 96 168 288 600
Pression totale (bar rel.) 50.0 50.0 50.0 50.0
VVH (h-1) 1.06 1.06 0.98 1.01
T (°C) 330 330 330 330
H2/HC sortie (Nl/l) 400 400 400 400

Densité d15/4 0.8405 0.8403 0.8401 0.8406
Indice de réfraction n20 1.4666 1.4663 1.4659 1.4665

Soufre (ppm pds) 308 294 373 316
Azote (ppm pds) 8.9 9.2 12.0 10.4
Hydrogène (% pds) 13.6 13.63 13.65 13.62

Ca (ndM) (% pds) 10.2 9.8 9.2 10.0

Cp (ndM) (% pds) 63.0 63.0 62.8 62.7

Cn (ndM) (% pds) 26.8 27.2 26.7 27.3

Cétane PIR 60.5 60.8 60.7 60.3

Distillation simulée
0 % pds (°C) 208.9 213.8 213.1 209.2
5 % pds (°C) 241.8 245.8 245.4 241.3
10 % pds (°C) 257.4 260.8 260.0 257.1
20 % pds (°C) 277.9 280.7 280.0 277.6
30 % pds (°C) 292.5 294.4 293.9 292.3
40 % pds (°C) 305.6 306.9 306.7 305.5
50 % pds (°C) 317.8 319.3 319.0 317.6
60 % pds (°C) 329 330.1 330.0 328.9
70 % pds (°C) 341.7 342.7 342.6 341.7
80 % pds (°C) 357.5 358.3 358.3 357.5
90 % pds (°C) 375.1 375.6 375.7 375.4
95 % pds (°C) 386.3 386.7 386.8 386.7
100 % pds (°C) 407.7 408.7 409.2 412.4

Poids moléculaire (g/mol) 243 245 245 243
(API extended)

Annexes

 226

Annexe C – Chromatogrammes GC-FID des charges et des

recettes hydrotraitées

Les charges additivées et les recettes hydrotraitées ont été analysées par

chromatographie gazeuse avec détection à ionisation de flamme (GC-FID). Les conditions

d’analyse ont été spécifiées dans la section II.2.5.

Les figures suivantes montrent les chromatogrammes obtenus pour chaque charge

additivée ainsi que pour la recette hydrotraitée sous la condition la moins sévère, T=330ºC,

P=50bar, VVH=1h-1.

2120191817161514131211109876543210

10 000

9 500

9 000

8 500

8 000

7 500

7 000

6 500

6 000

5 500

5 000

4 500

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0
RT [min]

µV

2120191817161514131211109876543210

10 000

9 500

9 000

8 500

8 000

7 500

7 000

6 500

6 000

5 500

5 000

4 500

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0
2120191817161514131211109876543210

10 000

9 500

9 000

8 500

8 000

7 500

7 000

6 500

6 000

5 500

5 000

4 500

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0
RT [min]

µV

Figure A. 5 - Charge GO vs. Recette GO hydrotraitée à T=330ºC, P=50 bar,

VVH=1 h-1

⎯ Charge gazole

⎯ Gazole hydrotraité

Annexes

 227

2120191817161514131211109876543210

12 000

11 500

11 000

10 500

10 000

9 500

9 000

8 500

8 000

7 500

7 000

6 500

6 000

5 500

5 000

4 500

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0
RT [min]

DS026-888.DATA
DS026-903.DATA

µV

Figure A. 6 - Charge GO vs. Charge GO + 1.88% 2-propanol

2120191817161514131211109876543210

10 000

9 500

9 000

8 500

8 000

7 500

7 000

6 500

6 000

5 500

5 000

4 500

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0
RT [min]

DS026-890.DATA
DS026-904.DATA

µV

Figure A. 7 - GO HDT vs. GO + 1.88% 2-propanol HDT à T=330ºC, P=50 bar,

VVH=1 h-1

⎯ Charge gazole

⎯ Charge gazole + 2-propanol

⎯ Gazole hydrotraitée

⎯ Gazole + 2-propanol hydrotraitée

2-propanol

Annexes

 228

2120191817161514131211109876543210

12 000

11 500

11 000

10 500

10 000

9 500

9 000

8 500

8 000

7 500

7 000

6 500

6 000

5 500

5 000

4 500

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0
RT [min]

DS026-888.DATA
DS026-898.DATA

µV

 Figure A. 8 - Charge GO vs. Charge GO + 2.63% cyclopentanone

2120191817161514131211109876543210

10 000

9 500

9 000

8 500

8 000

7 500

7 000

6 500

6 000

5 500

5 000

4 500

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0
RT [min]

DS026-890.DATA
DS026-899.DATA

µV

Figure A. 9 - GO HDT vs. GO + 2.63% cyclopentanone HDT à T=330ºC,

P=50 bar, VVH=1 h-1

⎯ Charge gazole

⎯ Charge gazole + cyclopentanone

cyclopentanone

⎯ Gazole hydrotraitée

⎯ Gazole + cyclpenatnone hydrotraitée

Annexes

 229

2120191817161514131211109876543210

10 000

9 500

9 000

8 500

8 000

7 500

7 000

6 500

6 000

5 500

5 000

4 500

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0
RT [min]

DS026-888.DATA
DS026-883.DATA

µV

Figure A. 10 - Charge GO vs. Charge GO + 1.94% gaïacol

2120191817161514131211109876543210

10 000

9 500

9 000

8 500

8 000

7 500

7 000

6 500

6 000

5 500

5 000

4 500

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0
RT [min]

DS026-890.DATA
DS026-885.DATA

µV
XOffset : -0.02
YOffset : 0

Figure A. 11 - GO HDT vs. GO + 1.94% gaïacol HDT à T=330ºC, P=50 bar,

VVH=1 h-1

gaïacol

⎯ Charge gazole

⎯ Charge gazole + gaïacol

⎯ Recette gazole HDT

⎯ Recette gazole + gaïacol HDT

Benzène et

cyclohexane

Annexes

 230

2120191817161514131211109876543210

12 000

11 500

11 000

10 500

10 000

9 500

9 000

8 500

8 000

7 500

7 000

6 500

6 000

5 500

5 000

4 500

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0
RT [min]

DS026-888.DATA
DS026-850.DATA

µV
XOffset : -0.1
YOffset : 0

 Figure A. 12 - Charge GO vs. Charge GO + 3.38% anisole

2120191817161514131211109876543210

10 000

9 500

9 000

8 500

8 000

7 500

7 000

6 500

6 000

5 500

5 000

4 500

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0
RT [min]

DS026-890.DATA
DS026-851.DATA

µV
XOffset : -0.09
YOf fset : 0

Figure A. 13 - GO HDT vs. GO + 3.38% anisole HDT à T=330ºC, P=50 bar,

VVH=1 h-1

anisole

⎯ Charge gazole

⎯ Charge gazole + anisole

⎯ Recette gazole HDT

⎯ Recette gazole + anisole HDT

Cyclohexane

Annexes

 231

20191817161514131211109876543210

10 000

9 500

9 000

8 500

8 000

7 500

7 000

6 500

6 000

5 500

5 000

4 500

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0
RT [min]

DS026-888.DATA
DS026-864.DATA

µV
XOffset : -0.07
YOf fset : 0

 Figure A. 14 - Charge GO vs. Charge GO + 1.16% acide propanoïque

2120191817161514131211109876543210

10 000

9 500

9 000

8 500

8 000

7 500

7 000

6 500

6 000

5 500

5 000

4 500

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0
RT [min]

DS026-890.DATA
DS026-865.DATA

µV
XOffset : -0.09
YOf fset : 0

Figure A. 15 - GO HDT vs. GO + 1.16% acide propanoïque HDT à T=330ºC,

P=50 bar, VVH=1 h-1

⎯ Charge gazole

⎯ Charge gazole + acide propanoïque

⎯ Recette gazole HDT

⎯ Recette gazole + acide propanoïque HDT

Acide
propanoïque

Annexes

 232

2120191817161514131211109876543210

10 000

9 500

9 000

8 500

8 000

7 500

7 000

6 500

6 000

5 500

5 000

4 500

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0
RT [min]

DS026-888.DATA
DS026-873.DATA

µV
XOffset : -0.03
YOffset : 0

Figure A. 16 - Charge GO vs. Charge GO + 3.13%ethyldecanoate

2120191817161514131211109876543210

10 000

9 500

9 000

8 500

8 000

7 500

7 000

6 500

6 000

5 500

5 000

4 500

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0
RT [min]

DS026-890.DATA
DS026-874.DATA

µV
XOffset : -0.05
YOffset : 0

Figure A. 17 - GO HDT vs. GO + 3.13%ethyldecanoate HDT à P=50, VVH=1

⎯ Charge gazole

⎯ Charge gazole + décanoate d’éthyle

⎯ Recette gazole HDT

⎯ Recette gazole + décanoate d’éthyle HDT

Décanoate
d’éthyle

Décane

Nonane

Annexes

 233

Annexe D – Chromatogrammes GCxGC des charges et des

recettes hydrotraitées

Le gazole et les charges additivées, ainsi que les recettes d’hydrotraitement des charges

additivées avec du gaïacol, de l’anisole et du décanoate d’éthyle ont été analysés par

chromatographie gazeuse bidimensionnelle, ce qui a permis d'identifier (GCxGC-FID) et de

quantifier (GCxGC-TOF) les produits de réaction des composés oxygénés modèles (Figures

A.18 à A.23).

Les analyses ont été effectuées sur un appareil Agilent Technologies 6890N, avec les

conditions opératoires suivantes [Adam et al. 2008] :

• 1ère colonne SolGel 30m x 0,25 mm x 0,25 µm

• 2ème colonne DB-1 1m x 0,10 mm x 0,10 µm

• Injection 0,5µL, split (ratio = 200), 320°C

• Débit constant de 0,9 mL/min

• Four: rampe de température de 2°C/min de 50 à 280°C

• Modulation: 10 s

• Détecteur FID, 100Hz, 35 mL/min He, 30mL/min H2, 400 mL/min Air

Annexes

 234

Figure A. 18 - Charge gazole additivée avec du gaïacol

Figure A. 19 - Recette d'hydrotraitement du gazole additivée avec du gaïacol

Annexes

 235

Figure A. 20 - Charge gazole additivée avec de l'anisole

Figure A. 21 - Recette d'hydrotraitement du gazole additivée avec de l'anisole

Annexes

 236

Figure A. 22 - Charge gazole additivée avec de l'éthyldécanoate

Figure A. 23 - Recette d'hydrotraitement du gazole additivée avec de l'éthyldécanoate

Annexes

 237

Les tableaux suivants présentent les résultats de quantification des produits de réaction

de l’HDO de l’anisole, du gaïacol (benzène et cyclohexane), et du décanoate d'éthyle (nonane

et décane).

Tableau A. 9 –Quantification des produits d’HDO de l’anisole

Concentration

(%pds)

Phénol 0

Benzène 0,0095

Cyclohexane 0,2717

Cyclohexène 0

Tableau A. 10 –Quantification des produits d’HDO du gaïacol

Concentration

(%pds)

Phénol 0

Benzène 0,0036

Cyclohexane 0,2211

Cyclohexène 0

Tableau A. 11 –Quantification des produits d’HDO du décanoate d’éthyle

Concentration

(%pds)

Décanoate d’éthyle 0

Decanol 0

Décane 1.63

Acide décanoïque 0

Nonane 0.22

Annexes

 238

Annexe E – Bilans molaires

Les bilans ont été effectués selon les équations présentées dans le Tableau A. 12 :

Tableau A. 12 – Équations de bilan

Bilan global 322arg NHSHgazliq
e
Hech mmmmmm +++=+

Pertes () ()e
HechNHSHgazliq mmmmmmperte 2arg32 +−+++=

Masse H2 entrée)(2
2

2 HMV
Vm

M

e
He

H =

Bilan C)(
)(%

i
M

s
gaz

s
i

Ci CM
V

VC
m

×
=

Bilan S)()(
)(%)(%

2
arg

2 SHMSM
mSmS

m liq
s

ech
e

SH

×−×
=

Bilan N)()(
)(%)(%

3
arg

3 NHMNM
mNmN

m liqtot
s

ech
e

NH

×−×
=

Concentration H2

sortie
)(

)(%
2

2
2 HMV

VH
C

M

s
gaz

s
S
H

×
=

Consommation H2
() ()2

22 %
)(2 HMV

VHV
gHconso

M

s
gaz

e
H ×−

= ;
t

gHVconso
hgHconso

Δ
=

)(2
)/(2

Bilan H global

()

())(3)()(2)()(
)(%

%

)(%

2
3

3
2

2

2
2

2
2

2
2

arg2

HMNHM
mHMSHM

mHMV
VH

mH

HMV
VmH

NHSH

M

s
gaz

s

liq

M

e
H

ech

×+××+
×

+×=

=+×

Correction de

température amb

N

TVV += 273
273

Tous les bilans obtenus bouclent expérimentalement à moins de 2%pds de gain ou

perte. Il a été considéré que la chute de la balance était le paramètre expérimental possédant

l'incertitude la plus élevée. Les bilans ont été bouclés à zéro en calculant le débit d’entrée par

minimisation des pertes, de façon itérative.

Les bilans molaires ont été effectués pour tous les points expérimentaux. Seuls les

bilans correspondants aux résultats discutés dans la section II.3.1 seront ici présentés.

Annexes

 239

Tableau A. 13 – Données expérimentaux bilans

Test - 986 947 1020 1043 1043 32
Point 2 2 3 7 8 5

Bilan - 806-0103 806-0086 806-0121 806-0141 806-0142 85-33

Charge

GO
GO +
3.38%
anisole

GO+0.5%
O sous

forme de
gaïacol

GO +
1.16%

acide pro-
panoïque

GO +
3.13%

ethyldeca-
noate

GO +
2.4% frac-

tion
d’huile

220-400Da

Volume catalyseur cc 50.0 50.0 50.0 50.0 50.0 4.3
d charge g/cc 0.854 0.858 0.858 0.855 0.854 0.81
Δt bilan h 12 12 12.0 12 12 3
WI i g 1545.0 2900.0 2853 1876 1354 0
WI f g 1051.0 2401.0 2345 1372 843 12.3
liq tot g 489.6 487.1 503.7 497.2 500.0 12.2

H2 entrée (15°C) l/h 21.6 25.8 24.4 22.7 23.2 2.0
FQ i l 50612.5 7988.0 5967.2 5620.7 7678.0 0

FQ f l 50842.5 8231.0 6220.0 5865.0 7938.6 8.8

Temp. ambiante ºC 27.0 24.5 22.2 21.6 25.0 18.0

METHANE %v/v 0.022 1.163 0.656 0.225 0.206 0.121
ETHANE %v/v 0.013 0.012 0.012 0.282 0.640 1.221
PROPANE %v/v 0.012 0.012 0.011 0.308 0.013 0.037
ISOBUTANE %v/v 0.001 0.001 0.001 0.002 0.001 0.002
1-BUTENE %v/v 0 0 0 0 0 0
N.BUTANE %v/v 0.006 0.006 0.005 0.010 0.005 0.024
TRANS-2-BUTENE %v/v 0.001 0.001 0 0 0 0
CIS-2-BUTENE %v/v 0.002 0.002 0 0 0 0
ISOPENTANE %v/v 0 0 0.0009 0.008 0.002 0.003
1-PENTENE %v/v 0 0.001 0 0 0 0
N.PENTANE %v/v 0 0.001 0.001 0.019 0.003 0.011
SOMME DES C6 %v/v 0 0.000 0.041 0.048 0.004 0.017
SOMME DES C7 %v/v 0 0 0 0 0 0.005
SOMME DES C8 + %v/v 0 0 0 0 0 0.009
CO %v/v n.d. n.d. 0 0.063 0.034 0.008
N2 %v/v 0.014 0.036 0.030 0.030 0.090 41.163
CO2 %v/v 0 0 0 0.023 0.017 0.010
H2S %v/v 1.918 1.657 1.585 1.134 1.646 0.015
H2 %v/v 98.01 97.107 97.66 97.87 97.338 57.343
Masse molaire 2.65 2.739 2.67 3.670 2.796 13.149

Annexes

 240

Les tableaux suivants présentent les bilans molaires pour chaque bilan mentionné

précédemment.

Tableau A. 14 – Bilan molaire horaire global 806-0103 (HDT gazole non additivé)

débits molaires (mol/h) Entrée gaz Entrée liq Sortie gaz Sortie Liq
METHANE 1.67E-04
ETHANE 1.01E-04
PROPANE 9.66E-05
1-BUTENE 9.74E-06
ISOBUTANE 0.00E+00
TRANS-2-BUTENE 4.71E-05
N.BUTANE 9.39E-06
CIS-2-BUTENE 1.56E-05
ISOPENTANE 0.00E+00
1-PENTENE 0.00E+00
N.PENTANE 0.00E+00
SOMME DES C6 0.00E+00
SOMME DES C7 0.00E+00
SOMME DES C8 + 0.00E+00
CO 0.00E+00
AIR 1.08E-04
CO2 0.00E+00
H2S 0.0170
EAU 0.00E+00
H2 0.914 7.60E-01
NH3 3.47E-04
Gazole 0.173 0.173

Débit molaire total (mol/h) 0.914 0.173 0.7782 0.173

Débit volumique (L/h à 15°C) 21.6 18.4
Débit massique (g/h) 1.84 41.09 2.13 40.80

Annexes

 241

Tableau A. 15 – Bilan molaire horaire global 806-086 (HDT gazole +anisole)

débits molaires (mol/h) Entrée gaz Entrée liq Sortie gaz Sortie Liq
METHANE 9.61E-03
ETHANE 9.92E-05
PROPANE 9.89E-05
1-BUTENE 1.09E-05
ISOBUTANE 0.00E+00
TRANS-2-BUTENE 5.20E-05
N.BUTANE 1.17E-05
CIS-2-BUTENE 1.99E-05
ISOPENTANE 2.06E-06
1-PENTENE 8.02E-06
N.PENTANE 8.34E-06
SOMME DES C6 0.00E+00
SOMME DES C7 0.00E+00
SOMME DES C8 + 0.00E+00
CO 0.00E+00
AIR 2.96E-04
CO2 0.00E+00
H2S 0.0162
EAU 0.00E+00
H2 1.090 8.02E-01
NH3 3.49E-04
Gazole dopé 0.172 0.172

Débit molaire total (mol/h) 1.090 0.172 0.8291 0.172

Débit volumique (L/h à 15°C) 25.77 19.6
Débit massique (g/h) 2.20 40.74 2.34 40.59

Annexes

 242

Tableau A. 16 – Bilan molaire horaire global 806-0141 (HDT gazole + acide propanoïque)

débits molaires (mol/h) Entrée gaz Entrée liq Sortie gaz Sortie Liq
METHANE 1.93E-03
ETHANE 2.42E-03
PROPANE 2.64E-03
1-BUTENE 1.68E-05
ISOBUTANE 0.00E+00
TRANS-2-BUTENE 8.63E-05
N.BUTANE 0.00E+00
CIS-2-BUTENE 0.00E+00
ISOPENTANE 6.68E-05
1-PENTENE 0.00E+00
N.PENTANE 1.66E-04
SOMME DES C6 4.08E-04
SOMME DES C7 3.19E-05
SOMME DES C8 + 0.00E+00
CO 5.39E-04
AIR 3.11E-02
CO2 1.96E-04
H2S 0.0174
EAU 0.00E+00
H2 0.960 8.08E-01
NH3 3.22E-04
Gazole dopé 0.182 0.181

Débit molaire total (mol/h) 0.960 0.182 0.8658 0.181

Débit volumique (L/h à 15°C) 22.7 20.5
Débit massique (g/h) 1.94 43.21 2.53 42.62

Annexes

 243

Tableau A. 17 – Bilan molaire horaire global 806-0142 (HDT gazole +décanoate d’éthyle)

débits molaires (mol/h) Entrée gaz Entrée liq Sortie gaz Sortie Liq
METHANE 1.82E-03
ETHANE 5.66E-03
PROPANE 1.14E-04
1-BUTENE 8.33E-06
ISOBUTANE 0.00E+00
TRANS-2-BUTENE 4.20E-05
N.BUTANE 0.00E+00
CIS-2-BUTENE 0.00E+00
ISOPENTANE 1.40E-05
1-PENTENE 0.00E+00
N.PENTANE 2.29E-05
SOMME DES C6 3.51E-05
SOMME DES C7 2.90E-05
SOMME DES C8 + 0.00E+00
CO 3.03E-04
AIR 7.94E-04
CO2 1.51E-04
H2S 0.0170
EAU 0.00E+00
H2 0.981 8.61E-01
NH3 3.08E-04
Gazole dopé 0.178 0.177

Débit molaire total (mol/h) 0.981 0.178 0.8877 0.177

Débit volumique (L/h à 15°C) 23.2 21.0
Débit massique (g/h) 1.98 42.24 2.55 41.67

Annexes

 244

Tableau A. 18 – Bilan molaire horaire global 806-0121 (HDT gazole +gaïacol)

débits molaires (mol/h) Entrée gaz Entrée liq Sortie gaz Sortie Liq
METHANE 5.68E-03
ETHANE 1.03E-04
PROPANE 9.82E-05
1-BUTENE 1.02E-05
ISOBUTANE 0.00E+00
TRANS-2-BUTENE 4.64E-05
N.BUTANE 0.00E+00
CIS-2-BUTENE 0.00E+00
ISOPENTANE 7.47E-06
1-PENTENE 0.00E+00
N.PENTANE 1.21E-05
SOMME DES C6 3.54E-04
SOMME DES C7 0.00E+00
SOMME DES C8 + 0.00E+00
CO 0.00E+00
AIR 2.58E-04
CO2 0.00E+00
H2S 0.0175
EAU 0.00E+00
H2 1.032 8.45E-01
NH3 3.60E-04
Gazole dopé 0.179 0.178

Débit molaire total (mol/h) 1.032 0.179 0.8693 0.178

Débit volumique (L/h à 15°C) 24.4 20.6
Débit massique (g/h) 2.08 42.34 2.44 41.98

Annexes

 245

Tableau A. 19 – Bilan molaire horaire global U85-033 (HDT gazole + 2.4% fraction 220-400 Da)

débits molaires (mol/h) Entrée gaz Entrée liq Sortie gaz Sortie Liq
METHANE 1.47E-04
ETHANE 1.48E-03
PROPANE 4.43E-05
1-BUTENE 2.42E-06
ISOBUTANE 0.00E+00
TRANS-2-BUTENE 2.89E-05
N.BUTANE 0.00E+00
CIS-2-BUTENE 0.00E+00
ISOPENTANE 3.41E-06
1-PENTENE 0.00E+00
N.PENTANE 1.37E-05
SOMME DES C6 2.05E-05
SOMME DES C7 6.28E-06
SOMME DES C8 + 1.08E-05
CO 1.02E-05
N2 0.043 4.99E-02
CO2 1.19E-05
H2S 0.0016
EAU 0.00E+00
H2 0.085 6.95E-02
NH3 3.63E-05
"Gazole" 0.017 0.016

Débit molaire total (mol/h) 0.128 0.017 0.1229 0.016

Débit volumique (L/h à 15°C) 3.024 2.9
Débit massique (g/h) 1.37 4.01 1.65 3.72

Annexes

 246

Annexe F – Traitement des résultats

Les tests avec du gazole dopé avec du 2-propanol et de la cyclopentanone ont été

effectués sur l’unité U831 et sur l’unité U832, respectivement. Les tests avec du gazole dopé

avec de l’anisole, de l’acide propanoïque, de l’éthyldecanoate et du gaïacol ont été effectués

sur l’unité U806. Le premier et le dernier point de chaque test correspondent à des points de

calage et à des points retour, respectivement.

Le point retour effectué à la fin du test U806-T947 montre qu’il y a eu une forte

désactivation du catalyseur. A cause de cela, les valeurs obtenues pour le gaïacol ont été

remises en question et les expériences ont du être doublées (tests 1020 et 1043).

Les résultats bruts obtenus concernant les teneurs en soufre, azote et carbone

aromatique sont montrés dans les tableaux suivants.

Annexes

 247

Tableau A. 20 – Teneurs en soufre des charges et des effluents hydrotraités obtenus pour les

essais avec du gazole additivé de molécules modèles oxygénées

 Charge
Soufre
charge
(ppm)

Soufre recette
(ppm)

P (bar) 50 50 30

VVH (h-1) 0.5 1.0 0.5

GO (point de calage) 13500 40 221 131

GO + 1.88% 2-propanol 13246 28 221 120

U
83

1
-

T
93

7

GO (point retour) 13500 44 - -

GO (point de calage) 13500 14 - -

GO + 2.63% cyclopentanone 13145 18 233 123

U
83

2
-

T
94

3

GO (point retour) 13500 20 - -

GO (point de calage) 13500 12 - -

GO + 3.38% anisole 13044 10 179 126

GO + 1.16% ac.propanoïque 13343 53 551 332

GO + 3.13% ethyldecanoate 13077 70 692 368

GO + 1.94% gaïacol 13238 59 347 230 U
80

6
- T

94
7

GO (point retour) 13500 51 - -

GO (point de calage) 13500 9 - -

GO + 1.94% gaïacol 13238 8 198 105

U
80

6
-

T
10

20

GO (point retour) 13500 19 - -

GO (point de calage) 13500 - 187 -

GO + 1.16% ac.propanoïque 13343 - 579 -

U
80

6
-

T
10

43

GO + 3.13% ethyldecanoate 13077 - 546 -

Annexes

 248

Tableau A. 21 – Teneurs en soufre des charges et des effluents hydrotraités obtenus pour les

essais avec ajout de monoxyde ou dioxyde de carbone

Soufre
charge
(ppm)

Soufre recette

(ppm)

 P (bar) 50 50 30
 VVH (h-1) 0.5 1.0 0.5

GO (point de calage) 13500 18 207 120
GO + CO 0.5%O 13500 97 1058 787
GO (point retour) 13500 - - 79
GO + CO 0.25%O 13500 - - 473
GO (point de calage) 13500 18 - -
GO + CO2 0.5%O 13500 100 1086 698

U
80

6
- T

98
6

GO (point retour) 13500 19 - -
GO 13500 - 221 -
GO+0.03%O sous forme CO 13500 - 328 -
GO+0.05%O sous forme CO 13500 - 388 -
GO+0.1%O sous forme CO 13500 - 518 -
GO+0.2%O sous forme CO 13500 - 747 -
GO + 0.1% sous forme CO2 13500 - 411 -
GO + 0.1%O sous forme CO 13500 - 575 -
GO + 0.1%O sous forme CO 13500 68 - -
GO 13500 - 231 -

U
80

6
- T

10
32

GO + 0.3% sous forme CO 13500 - 900 -
GO 13500 - 225 -
GO+0.05%O sous forme
CO2 13500 - 275 -
GO+0.2%O sous forme CO2 13500 - 464
GO+0.3%O sous forme CO2 13500 - 612
GO+0.5%O sous forme CO2 13500 - 832 U

80
6-

T
10

43

GO 13500 - 187 -

Annexes

 249

Tableau A. 22 – Teneurs en azote des charges et des effluents hydrotraités obtenus pour les

essais avec du gazole additivé de molécules modèles oxygénées

 Charge
Azote
charge
(ppm)

Azote recette
(ppm)

P (bar) 50 50 30

VVH (h-1) 0.5 1.0 0.5

GO (point de calage) 127 3.7 9.4 24.6

GO + 1.88% 2-propanol 125 1.0 10.5 24.2

U
83

1
-

T
93

7

GO (point retour) 127 - - -

GO (point de calage) 127 0.4 - -

GO + 2.63% cyclopentanone 124 0.7 9.6 23.1

U
83

2
-

T
94

3

GO (point retour) 127 - - -

GO (point de calage) 127 < 0.4 - -

GO + 3.38% anisole 123 < 0.4 7.0 25.0

GO + 1.16% ac.propanoïque 126 0.9 21.7 42.8

GO + 3.13% ethyldecanoate 123 1.8 31.1 47.0

GO + 1.94% gaïacol 125 1.7 22.8 41.1 U
80

6
- T

94
7

GO (point retour) 127 1.3 - -

GO (point de calage) 127 < 0.4 - -

GO + 1.94% gaïacol 125 <0.4 8 19

U
80

6
-

T
10

20

GO (point retour) 127 0.4 - -

GO (point de calage) 127 - 10.5 -

GO + 1.16% ac.propanoïque 126 - 23.1 -

U
80

6
-

T
10

43

GO + 3.13% ethyldecanoate 123 - 25.1 -

Annexes

 250

Tableau A. 23 – Teneurs en azote des charges et des effluents hydrotraités obtenus pour les

essais avec ajout de monoxyde ou dioxyde de carbone

 Charge
Azote
charge
(ppm)

Azote recette (ppm)

 P (bar) 50 50 30
 VVH (h-1) 0.5 1.0 0.5

GO (point de calage) 127 0.5 8.9 21.3
GO + CO 0.5%O 127 0.9 29.5 48.8
GO (point retour) 127 - - 19
GO + CO 0.25%O 127 - - 44
GO (point de calage) 127 <0.3 - -
GO + CO2 0.5%O 127 0.5 29 45

U
80

6
- T

98
6

GO (point retour) 127 0.4 - -
GO 127 - 7 -
GO+0.03%O sous forme CO 127 - 14 -
GO+0.05%O sous forme CO 127 - 16 -
GO+0.1%O sous forme CO 127 - 20 -
GO+0.2%O sous forme CO 127 - 25 -
GO + 0.1% sous forme CO2 127 - 19 -
GO + 0.1%O sous forme CO 127 - 24 -
GO + 0.1%O sous forme CO 127 1 - -
GO 127 - 1 -

U
80

6
- T

10
32

GO + 0.3% sous forme CO 127 - 12 -
GO 127 - 8 -
GO+0.05%O sous forme CO2 127 - 13 -
GO+0.2%O sous forme CO2 127 - 18 -
GO+0.3%O sous forme CO2 127 - 22 -
GO+0.5%O sous forme CO2 127 - 26 - U

80
6-

T
10

43

GO 127 - 10 -

Annexes

 251

Tableau A. 24 – Teneurs en carbone aromatique (CA)des charges et des effluents hydrotraités

obtenus pour les essais avec du gazole additivé de molécules modèles oxygénées

 Charge

Fraction
de CA
charge

(%)

Fraction de CA
recette (%)

P (bar) 50 50 30

VVH (h-1) 0.5 1.0 0.5

GO (point de calage) 16.6 8.5 10.5 11.4

GO + 1.88% 2-propanol 16.3 8.7 10.6 11.4

U
83

1
-

T
93

7

GO (point retour) 16.6 - - -

GO (point de calage) 16.6 8.5

GO + 2.63% cyclopentanone 16.2 8.6 10.7 11.4

U
83

2
-

T
94

3

GO (point retour) 16.6 - - -

GO (point de calage) 16.6 8.0 - -

GO + 3.38% anisole 16.0 8.2 10.5 10.9

GO + 1.16% ac.propanoïque 16.4 9.1 11.0 11.7

GO + 3.13% ethyldecanoate 16.1 9.2 10.9 11.7

GO + 1.94% gaïacol 16.3 9.6 11.1 13.0 U
80

6
- T

94
7

GO (point retour) 16.6 9.4 - -

GO (point de calage) 16.6 7.2 - -

GO + 1.94% gaïacol 16.3 7.6 10.5 10.0

U
80

6
-

T
10

20

GO (point retour) 16.6 8.4 - -

GO (point de calage) 16.6 - 10.5 -

GO + 1.16% ac.propanoïque 16.4 - 10.9 -

U
80

6
-

T
10

43

GO + 3.13% ethyldecanoate 16.1 - 10.8 -

Annexes

 252

Tableau A. 25 – Teneurs en carbone aromatique (CA)des charges et des effluents hydrotraités

obtenus pour les essais avec ajout de monoxyde ou dioxyde de carbone

Charge

Fraction
de CA
charge

(%)

Fraction de CA recette (%)

 P (bar) 50 50 30
 VVH (h-1) 0.5 1.0 0.5

GO (point de calage) 16.6 7.7 10.4 11.2
GO + CO 0.5%O 16.6 9.1 11.3 12.1
GO (point retour) 16.6 - - 11.3
GO + CO 0.25%O 16.6 - - 11.8
GO (point de calage) 16.6 8.3 - -
GO + CO2 0.5%O 16.6 9.4 11.5 12.0

U
80

6
- T

98
6

GO (point retour) 16.6 8.6 - -
GO 16.6 - 10.5 -
GO+0.03%O sous forme CO 16.6 - 10.8 -
GO+0.05%O sous forme CO 16.6 - 10.8 -
GO+0.1%O sous forme CO 16.6 - 11.0 -
GO+0.2%O sous forme CO 16.6 - 11.2 -
GO + 0.1% sous forme CO2 16.6 - 11.3 -
GO + 0.1%O sous forme CO 16.6 - 11.2 -
GO + 0.1%O sous forme CO 16.6 9.4 - -
GO 16.6 - 12.0

U
80

6
- T

10
32

GO + 0.3% sous forme CO 16.6 - 11.4 -
GO 16.6 - 10.4
GO+0.05%O sous forme CO2 16.6 - 10.6
GO+0.2%O sous forme CO2 16.6 - 11.0
GO+0.3%O sous forme CO2 16.6 - 11.1
GO+0.5%O sous forme CO2 16.6 - 11.1 U

80
6-

T
10

43

GO 16.6 - 10.5 -

Annexes

 253

Ces résultats ont été traités de façon à tenir compte des (faibles) écarts des conditions

opératoires en chaque point (annexe B), notamment de la pression partielle d’hydrogène, de la

température et de la vitesse volumique horaire. Les teneurs seront donc été calculées pour

exactement P=5 MPa ou 3 MPa, T=330ºC et VVH=1.0 h-1 ou 0.5 h-1.

Pour l’ensemble des calculs, un modèle de réacteur de type piston sera utilisé (Figure A.

24).

Figure A. 24 - Réacteur piston

Le bilan matière global d’un réacteur de type piston se traduit par l’équation suivante:

()dCCQrdVQC ++−= (A.1)
avec:

Q =débit volumique V=volume réacteur

C=concentration du réactif r = vitesse de réaction

On prendra une loi de vitesse de réaction suivante :

m
H

nRT
Ea

CCekr 2

−
−=

(A.2)

Étant donné que le réacteur est à isotempérature et à isopression, on peut considérer

comme première approximation que CH2/ppH2 est constant. On obtient donc :

m
H

nRT
Ea

ppCekr 20

−
−=

(A.3)

avec:

k=cte cinétique réaction n=ordre de réaction par rapport au réactif

T=température de réaction m=ordre de réaction par rapport à la ppH2

En substituant l’équation (A.3) dans l’équation (A.1), on obtient l’équation pseudo-

cinétique suivante :

Q, Ce Q, Cs Q, C+dC Q, C

dV

Annexes

 254

dVppek
C
dCQ m

H
RT
Ea

n 20

−
=−

(A.4)

Pour n = 1 et en supposant que la ppH2 est constante le long du réacteur (hypothèse

valable parce que l’hydrogène est en fort excès par rapport à sa consommation), il est possible

d’obtenir après intégration de l’équation (3.4) la nouvelle équation suivante :

VVH
ppek

C
C m

H
RT
Ea

e

s 1ln 20

−
−=

(A.5)

où:

Ce=concentration du réactif en entrée Cs=concentration du réactif en sortie

VVH=vitesse volumique horaire

Pour n ≠ 1 l’équation est la suivante après intégration :

VVH
ppek

CCn
m
H

RT
Ea

n
e

n
s

111
1

1
2011

−

−− −=⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
−

−

(A.6)

Les trois points effectués avec la charge gazole nous permettent de calculer les ordres de

réaction, en utilisant l’équation (A.6). Les valeurs correspondantes à ce calcul sont présentées

dans le Tableau A. 26.

Tableau A. 26 – Calcul des ordres de réaction pour l’HDS

Bilan 806-0085 806-0103 806-0104

Test U806-T947 U806-T986 U806-T986

Charge GO (calage) GO (calage) GO (calage)

So (ppm) 13500 13500 13500

VVH (h-1) 0.494 0.954 0.496

ppH2 (bar) 46.6 47.1 27

T (°C) 330.1 329.7 330

Ea (cal/mol) 19000 19000 19000

S (ppm) 12.00 207.0 120.0

k0 1.55E+06 1.55E+06 1.55E+06

Annexes

 255

Des calculs similaires ont été effectués pour l’hydrodéazotation et l’hydrogénation du

carbone aromatique. Les données de ces calculs sont présentées dans les tableaux suivants.

Tableau A. 27 – Calcul des ordres de réaction pour l’HDN

Bilan 806-0085 806-0103 806-0104

Test U806-T947 U806-T986 U806-T986

Charge GO (calage) GO (calage) GO (calage)

No (ppm) 127 127 127

VVH (h-1) 0.494 0.954 0.496

ppH2 (bar) 46.6 47.1 27.0

T (°C) 330.1 329.7 330.0

Ea (cal/mol) 16000 16000 16000

N (ppm) 0.30 8.9 21.3

k0 4.46E+02 4.46E+02 4.46E+02

Tableau A. 28 – Calcul des ordres de réaction pour l’HDCA

Bilan 806-0085 806-0103 806-0104

Test U806-T947 U806-T986 U806-T986

Charge GO (calage) GO (calage) GO (calage)

Ca0 (ppm) 17 17 17

VVH (h-1) 0.494 0.954 0.496

ppH2 (bar) 46.6 47.1 27

T (°C) 330.1 329.7 330

Ea (cal/mol) 11000 11000 11000

CA (%) 7.97 10.4 11.2

k0 2.24E+07 2.24E+07 2.24E+07

Les ordres de réaction par rapport au soufre, azote ou carbone aromatique (n) et par

rapport à l’hydrogène (m) obtenues sont récapitulés dans le Tableau A. 29.

Annexes

 256

Tableau A. 29 – Ordres de réaction calculés pour les réactions globales d’HDS, HDN et HDCA

 k0 n m

HDS 1.55E+06 1.09 0.94

HDN 4.46E+02 0.89 1.84

HDCA 2.24E+07 2.31 1.60

La connaissance de ces paramètres permet de recalculer les teneurs en soufre, azote et

carbone aromatique, de façon à corriger les (faibles) écarts de conditions opératoires de

chaque point, notamment de ppH2, T et VVH. Les teneurs ont été calculées pour ppH2=47bar,

T=330ºC et VVH=1.0 h-1 ou 0.5 h-1.

Les valeurs corrigées sont présentées dans les tableaux suivants (Tableau A. 30 à

Tableau A. 35). Les conversions sont définies par les équations suivantes :

[] []
[] 100100%

0arg

0arg

0

0 ×
−

=×
−

=
Sm

SmSm
S

SSHDS
ech

effluentech

[] []
[] 100100%

0arg

0arg

0

0 ×
−

=×
−

=
Nm

NmNm
N

NNHDN
ech

effluentech

[] []
[] 100100%

0arg

0arg

0

0 ×
−

=×
−

=
Aech

Aeffluentech

A

AA
A Cm

CmCarm
C

CC
HDC

où S0 , N0 et CA0 sont les teneurs de ces éléments dans la charge et S, N, et CA sont les

teneurs dans les effluents hydrotraités.

Annexes

 257

Tableau A. 30 – Teneurs en soufre des charges et des effluents hydrotraités et conversions

obtenues pour les essais avec du gazole additivé de molécules modèles oxygénées après

correction

 Charge
Soufre
charge
(pm)

Teneur en Soufre
recette (ppm)

Conversion HDS
(%)

P (bar) 50 50 30 50 50 30

VVH (h-1) 0.5 1.0 0.5 0.5 1.0 0.5

GO (point de calage) 13500 39 230 138 99.71 98.30 98.98

GO + 1.88% 2-propanol 13246 31 218 118 99.77 98.36 99.11

U
83

1
- T

93
7

GO (point retour) 13500 40 - - 99.70 - -

GO (point de calage) 13500 13 - - 99.90 - -

GO + 2.63% cyclopentanone 13145 20 220 127 99.85 98.33 99.03

U
83

2
- T

94
3

GO (point retour) 13500 22 - - 99.80 - -

GO (point de calage) 13500 12 - - 99.9 - -

GO + 3.38% anisole 13044 12 211 149 99.91 98.38 98.86

GO + 1.16% ac.propanoïque 13343 53 566 372 99.61 95.80 97.21

GO + 3.13% ethyldecanoate 13077 74 560 356 99.44 95.85 97.27

GO + 1.94% gaïacol 13238 64 369 249 99.52 97.21 98.12U
80

6
- T

94
7

GO (point retour) 13500 53 - - 99.60 - -

GO (point de calage) 13500 11 - - 99.90 - -

GO + 1.94% gaïacol 13238 8 220 103 99.94 98.34 99.22

U
80

6
-

T
10

20

GO (point retour) 13500 18 - - 99.90 - -

GO (point de calage) 13500 - 194 - - 98.60 -

GO + 1.16% ac.propanoïque 13343 - 560 - - 95.80 -

U
80

6
-

T
10

43

GO + 3.13% ethyldecanoate 13077 - 543 - - 95.85 -

Annexes

 258

Tableau A. 31 – Teneurs en soufre des charges et des effluents hydrotraités et conversions

obtenues pour les essais avec ajout de monoxyde ou dioxyde de carbone après correction

Teneur
soufre
charge

Teneur en Soufre

(ppm)

Conversion HDS
(%)

 P (bar) 50 50 30 50 50 30
 VVH (h-1) 0.5 1.0 0.5 0.5 1.0 0.5

GO (point de calage) 13500 12 232 125 99.91 98.28 99.08

GO + CO 0.5%O 13500 86 1063 751 99.36 92.13 94.44

GO + CO 0.25%O 13500 - - 384 - - 97.16

GO (point de calage) 13500 14 - - 99.89 - -

GO + CO2 0.5%O 13500 77 1051 745 99.43 92.21 94.48 U
80

6
- T

98
6

GO (point retour) 13500 22 - - 99.84 - -

GO 13500 - 228.6 - - 98.31 -

GO+0.03%O sous forme CO 13500 - 347.0 - - 97.43 -

GO+0.05%O sous forme CO 13500 - 403.5 - - 97.01 -

GO+0.1%O sous forme CO 13500 - 550.9 - - 95.92 -

GO+0.2%O sous forme CO 13500 - 770.0 - - 94.30 -

GO + 0.1% sous forme CO2 13500 - 413.4 - - 96.94 -

GO + 0.1%O sous forme CO 13500 - 570.3 - - 95.78 -

GO + 0.1%O sous forme CO 13500 69.1 - - 99.5 - -

GO 13500 - 237.3 - - 98.24 -

U
80

6
- T

10
32

GO + 0.3% sous forme CO 13500 - 908.6 - - 93.27 -

GO 13500 - 213 - - 98.43 -

GO+0.05%O sous forme CO2 13500 - 298 - - 97.79 -

GO+0.2%O sous forme CO2 13500 - 500 - - 96.30 -

GO+0.3%O sous forme CO2 13500 - 642 - - 95.24 -

GO+0.5%O sous forme CO2 13500 - 848 - 93.72 - U
80

6-
T

10
43

GO 13500 - 194 - - 98.57 -

Annexes

 259

Tableau A. 32 – Teneurs en azote des charges et des effluents hydrotraités et conversions

obtenues pour les essais avec du gazole additivé de molécules modèles oxygénées après

correction

 Charge
Azote
charge
(ppm)

Teneur en azote
recette (ppm)

Conversion HDN
(%)

P (bar) 50 50 30 50 50 30

VVH (h-1) 0.5 1.0 0.5 0.5 1.0 0.5

GO (point de calage) 127 3.6 10.0 25.8 97.16 92.16 79.68

GO + 1.88% 2-propanol 125 1.1 10.2 24.3 99.14 91.85 80.51

U
83

1
- T

93
7

GO (point retour) 127 - - - - - -

GO (point de calage) 127 0.4 - - 99.7 - -

GO + 2.63% cyclopentanone 124 0.9 9.4 24.6 99.31 92.44 80.15

U
83

2
- T

94
3

GO (point retour) 127 - - - - - -

GO (point de calage) 127 0.3 - - 99.77 - -

GO + 3.38% anisole 123 0.3 8.3 28.2 99.72 93.20 77.04

GO + 1.16% ac.propanoïque 126 0.9 22.7 45.6 99.29 81.89 63.68

GO + 3.13% ethyldecanoate 123 1.9 26.2 47.6 98.46 78.68 61.29

GO + 1.94% gaïacol 125 1.8 23.4 43.2 98.54 81.18 65.28U
80

6
- T

94
7

GO (point retour) 127 1.4 - - 98.91 - -

GO (point de calage) 127 0.3 - - 99.7 - -

GO + 1.94% gaïacol 125 0.4 9.0 17.8 99.71 92.77 85.74

U
80

6
-

T
10

20

GO (point retour) 127 0.3 - - 99.74 - -

GO (point de calage) 127 - 10.9 - - 91.39 -

GO + 1.16% ac.propanoïque 126 - 22.5 - - 82.09 -

U
80

6
-

T
10

43

GO + 3.13% ethyldecanoate 123 - 24.7 - - 79.91 -

Annexes

 260

Tableau A. 33 – Teneurs en azote des charges et des effluents hydrotraités et conversions

obtenues pour les essais avec ajout de monoxyde ou dioxyde de carbone après correction

Azote
charge
(ppm)

Teneur en azote
recette (ppm) Conversion HDN (%)

 P (bar) 50 50 30 50 50 30
 VVH (h-1) 0.5 1.0 0.5 0.5 1.0 0.5

GO (point de calage) 127 0.3 10.0 21.7 99.8 92.2 82.9
GO + CO 0.5%O 127 0.7 29.0 47.3 99.5 77.2 62.7
GO + CO 0.25%O 127 - - 40 - - 69
GO (point de calage) 127 0 - - >99.8 - -
GO + CO2 0.5%O 127 0.2 27.9 46.4 99.8 78 63 U

80
6

- T
98

6

GO (point retour) 127 0.6 - - 99.5 - -
GO 127 - 7 - - 94.5 -
GO+0.03%O sous forme CO 127 - 15 - - 88.6 -
GO+0.05%O sous forme CO 127 - 16 - - 87.2 -
GO+0.1%O sous forme CO 127 - 21 - - 83.7 -
GO+0.2%O sous forme CO 127 - 26 - - 79.6 -
GO + 0.1% sous forme CO2 127 - 18 - - 85.4 -
GO + 0.1%O sous forme CO 127 - 24 - 81.5 -
GO + 0.1%O sous forme CO 127 1.0 - - 98.9 - -
GO 127 - 13 - - 90.0 -

U
80

6
- T

10
32

GO + 0.3% sous forme CO 127 - 29 - - 77.3 -
GO 127 - 8 - - 93.6 -
GO+0.05%O sous forme CO2 127 - 14 - - 89.1 -
GO+0.2%O sous forme CO2 127 - 19 - - 84.7 -
GO+0.3%O sous forme CO2 127 - 23 - - 81.6 -
GO+0.5%O sous forme CO2 127 - 26 - - 79.3 - U

80
6-

T
10

43

GO 127 - 11 - - 91.4 -

Annexes

 261

Tableau A. 34 – Teneurs en carbone aromatique (%pds) des charges, des effluents hydrotraités,

et conversions obtenues pour les essais avec du gazole additivé de molécules modèles oxygénées

après correction

 Charge
Teneur

CA charge
(%)

Fraction de
carbone

aromatique (%)

Conversion HDCA
(%)

P (bar) 50 50 30 50 50 30

VVH (h-1) 0.5 1.0 0.5 0.5 1.0 0.5

GO (point de calage) 16.6 8.4 10.5 11.5 49.16 36.66 30.81

GO + 1.88% 2-propanol 16.6 8.8 10.5 11.4 47.25 36.68 31.35

U
83

1
-

T
93

7

GO (point retour) 16.6 - - - - - -

GO (point de calage) 16.6 8.4 - - 49.20 - -

GO + 2.63% cyclopentanone 16.6 8.7 10.6 11.5 47.65 35.91 30.94

U
83

2
-

T
94

3

GO (point retour) 16.6 - - - - - -

GO (point de calage) 16.6 8.0 - - 52.02 - -

GO + 3.38% anisole 16.6 8.3 10.6 11.1 50.11 35.91 33.12
GO + 1.16% ac.propanoïque 16.6 9.1 10.9 11.9 45.37 34.20 28.26
GO + 3.13% ethyldecanoate 16.6 9.3 11.0 11.6 44.17 33.99 30.05
GO + 1.94% gaïacol 16.6 9.6 11.1 13.1 42.14 32.86 21.15U

80
6

- T
94

7

GO (point retour) 16.6 9.4 - - 43.46 - -

GO (point de calage) 16.6 7.3 - - 55.89 - -

GO + 1.94% gaïacol 16.6 7.6 10.7 10.0 54.22 35.82 39.87

U
80

6
-

T
10

20

GO (point retour) 16.6 8.3 - - 49.99 - -

GO (point de calage) 16.6 - 10.5 - - 36.5 -

GO + 1.16% ac.propanoïque 16.6 - 10.9 - - 34.4 -

U
80

6
-

T
10

43

GO + 3.13% ethyldecanoate 16.6 - 10.8 - - 34.7 -

Annexes

 262

Tableau A. 35 – Teneurs en carbone aromatique des charges et des effluents hydrotraités et

conversions obtenues pour les essais avec ajout de monoxyde ou dioxyde de carbone après

correction

Fraction
de CA
charge

(%)

Fraction de carbone

aromatique recette (%)

Conversion HDCA (%)

 P (bar) 50 50 30 50 50 30
 VVH (h-1) 0.5 1.0 0.5 0.5 1.0 0.5

GO (point de calage) 16.6 8.0 10.6 11.3 52.0 36.3 32.2
GO + CO 0.5%O 16.6 9.0 11.3 12.0 45.8 31.7 27.7
GO + CO 0.25%O 16.6 - - 11.6 - - 30.1
GO (point de calage) 16.6 8.1 - - 51.5 - -
GO + CO2 0.5%O 16.6 9.1 11.4 12.1 45.4 31.3 26.9 U

80
6

- T
98

6

GO (point retour) 16.6 8.8 - - 47.1 - -
GO 16.6 - 10.6 - - 36.1 -
GO+0.03%O sous forme CO 16.6 - 10.9 - - 34.3 -
GO+0.05%O sous forme CO 16.6 - 10.9 - - 34.6 -
GO+0.1%O sous forme CO 16.6 - 11.1 - - 32.9 -
GO+0.2%O sous forme CO 16.6 - 11.3 - - 31.9 -
GO + 0.1% sous forme CO2 16.6 - 11.1 - - 33.1 -
GO + 0.1%O sous forme CO 16.6 - 11.2 - - 32.3 -
GO + 0.1%O sous forme CO 16.6 9.4 - - 43.3 - -
GO 16.6 - 12.0 - - 27.5 -

U
80

6
- T

10
32

GO + 0.3% sous forme CO 16.6 - 11.4 - - 31.3 -
GO 16.6 - 10.4 - - 37.5 -
GO+0.05%O sous forme
CO2 16.6 - 10.7 - - 35.3 -
GO+0.2%O sous forme CO2 16.6 - 11.1 - - 32.9 -
GO+0.3%O sous forme CO2 16.6 - 11.2 - - 32.4 -
GO+0.5%O sous forme CO2 16.6 - 11.1 - - 33.0 - U

80
6-

T
10

43

GO 16.6 - 10.5 - - 36.5 -

Annexes

 263

Annexe G – Calcul des incréments thermiques

L'incrément thermique (ΔT) est un concept industriel qui permet d'exprimer des écarts

d'activité catalytique en termes d'écarts de température. Ce concept correspond à l'écart en

température à imposer au réacteur pour retrouver les performances d'une expérience de

référence, toute autre condition opératoire étant égale.

Une fois les ordres de réaction et les constantes cinétiques calculés pour chaque charge

dans l'annexe précèdent, il est ensuite possible de calculer la perte d’activité en termes de

ΔT(°C), à partir du ratio entre une constantes cinétique apparente de référence (k'1) et la

constante cinétique trouvée k'2 :

⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛
−

⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛
−

=
2

1

0

0

2

1

'
'

TR
E

TR
E

A

A

ek

ek
k
k , avec TTT Δ+= 12

L'incrément thermique (ΔT) peut donc être calculé à partir de l'équation suivante :

1

2

1

1 '
'ln1

1 T

k
k

E
R

T

T

A

−

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
+

=Δ

Les conditions opératoires de référence ont été T=330°C, ppH2= 47 bar, VVH = 0.5 h-1

ou 1.0 h-1 et les point de référence sont présentés dans le tableau suivant :

Tableau A. 36 – Points de référence pour le calcul de ΔT

Bilan 806-0085 806-0103 806-0104
Test U806-T947 U806-T986 U806-T986
Charge GO (calage) GO (calage) GO (calage)
S (ppm) 12.4 231.5 124.7
N (ppm) 0.3 10.0 21.7
Ca (%) 8.0 10.6 11.3

Annexes

 264

Les différences d’activité calculées, exprimées sous forme d’incrément thermique sont

présentées dans les tableaux suivants.

Tableau A. 37 – Incréments thermiques obtenues pour les essais avec du gazole additivé de

molécules modèles oxygénées

 ΔT Soufre (°C) ΔT Azote (°C) ΔT CA (°C)
 P (bar) 50 50 30 50 50 30 50 50 30
 VVH (h-1) 0.5 1.0 0.5 0.5 1.0 0.5 0.5 1.0 0.5

GO (point de calage) 9.2 -0.1 1.0 19.1 0.0 4.3 8.2 -0.9 4.6
GO + 1.88% 2-propanol 7.2 -0.7 -0.6 8.0 0.3 2.7 14.1 -1.0 2.8
GO + 3.76% 2-propanol 8 -1.2 - 11.2 1.7 - 14.3 -0.8 -

U
83

1
- T

93
7

GO (point retour) 9.4 - - - - - - - -
GO (point de calage) 0.1 - - 1.0 - - 8.1 - -
GO + 2.63% cyclopentanone 3.6 -0.6 0.2 6.4 -0.9 3.0 12.8 1.3 4.1

U
83

2
-

T
94

3

GO (point retour) 4.3 - - - - - - - -
GO (point de calage) 0 - - 0 - - 0 - -
GO + 3.38% anisole -0.2 -1.0 1.8 0.9 -2.6 6.7 5.6 1.3 -2.8
GO + 1.16% ac.propanoique 12 11 12 7 16 24 20 7 13
GO + 3.13% ethyldecanoate 15 11 12 13 20 26 23 7 7
GO + 1.50 furfural 13 8 7 12 19 19 27 13 13
GO + 1.94% guaiacol 14 6 7 12 17 21 30 11 42

U
80

6
- T

94
7

GO (point retour) 12 - - 10 - - 25 - -
GO (point de calage) -1.1 - - 1.0 - - -10.9 - -
GO + 1.94% guaiacol -3.2 -0.7 -1.9 1.0 -1.5 -4.4 -6.4 1.6 -22.4

U
80

6
-

T
10

20

GO (point retour) 2.7 - - 0.6 - - 5.8 - -
GO (point de calage) - -2 - - 2 - - -1 -
GO + 1.16% ac.propanoique - 11.2 - - 16 - - 5.5 -
GO + 3.13% ethyldecanoate - 10.8 - - 18 - - 4.5 -

U
80

6
- T

10
43

GO + 1.50% furfural - 4.2 - - 10 - - 5 -

Le point retour effectué à la fin du test U806-T947 montre qu’il y a eu une forte

désactivation du catalyseur, estimé à 12ºC de perte d’activité en HDS. De ce fait, les valeurs

obtenues pour le gaïacol ont été remises en question et quelques expériences ont été doublées

(tests 1020 et 1043).

Annexes

 265

Tableau A. 38 – Incréments thermiques obtenus pour les essais avec ajout de CO ou CO2

 ΔT Soufre (°C) ΔT Azote (°C) ΔT CA (°C)
 P (bar) 50 50 30 50 50 30 50 50 30
 VVH (h-1) 0.5 1.0 0.5 0.5 1.0 0.5 0.5 1.0 0.5

GO (point de calage) 0 0 0 0 0 0 0 0 0
GO + CO 0.5%O 13 22 23 2 23 26 21 14 15
GO (point retour) - - - - - -
GO + CO 0.25%O - - 13 - - 18 - - 6
GO (point de calage) - - - - - -
GO + CO2 0.5%O 12 21 23 -5 22 25 23 15 18

U
80

6
- T

98
6

GO (point retour) 1 - - 1 - - 17 - -
GO - 0 - - 5 - - 2 -
GO+0.03%O sous forme CO - 2 - - 6 - - 6 -
GO+0.05%O sous forme CO - 5 - - 9 - - 5 -
GO+0.1%O sous forme CO - 7 - - 14 - - 10 -
GO+0.2%O sous forme CO - 11 - - 20 - - 13 -
GO + 0.1% sous forme CO2 - 16 - - 11 - - 10 -
GO + 0.1%O sous forme CO - 7 - - 17 - - 12 -
GO + 0.1%O sous forme CO 11 - - 10 - - 26 - -
GO - 14 - - 4 - - 29 -

U
80

6
- T

10
32

GO + 0.3% sous forme CO - 19 - - 23 - - 15 -
GO - -1 - - -3 - - -4 -
GO+0.05%O sous forme
CO2 - 3 - - 6 - - 3 -
GO+0.2%O sous forme CO2 - 10 - - 12 - - 10 -
GO+0.3%O sous forme CO2 - 13 - - 17 - - 12 -
GO+0.5%O sous forme CO2 - 18 - - 20 - - 10 - U

80
6-

T
10

43

GO - -2 - - 2 - - -1 -

Annexes

 266

Annexe H – Calcul des constantes d’équilibre

Les constantes d’équilibre des réactions de water gas shift et de méthanation (Keq i) à

T=330ºC ont été calculées à partir des énergies Gibbs des réactions (ΔGr i) selon l’équation

suivante : ⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛ Δ
−=

TR

TG
TK ir

ieq

)(
exp)(, avec R=8.314 J mol-1 K-1

Le tableau suivant présente les énergies de formation de Gibbs du CO, du CO2, du CH4

et de l’H2O entre 298.15 K et 1500 K [CRC Handbook of Chemistry and Physics 2003].

Tableau A. 39 – Énergies de formation Gibbs du CO, CO2, CH4 et H2O entre 298.15 K et 1500 K

[CRC Handbook of Chemistry and Physics 2003]

ΔGf
0 (kJ/mol) T (K)

CO (g) CO2 (g) CH4 (g) H2O (g)
298.15 -137.168 -394.373 -50.530 -228.582

300 -137.333 -394.379 -50.381 -228.500
400 -146.341 -394.656 -41.827 -223.900
500 -155.412 -394.914 -32.525 -219.050
600 -164.480 -395.152 -22.690 -214.008
700 -173.513 -395.367 -12.476 -208.814
800 -182.494 -395.558 -1.993 -203.501
900 -191.417 -395.724 8.677 -198.091

1000 -200.281 -395.865 19.475 -192.603
1100 -209.084 -395.984 30.358 -187.052
1200 -217.829 -396.081 41.294 -181.450
1300 -226.518 -396.159 52.258 -175.807
1400 -235.155 -396.219 63.231 -170.132
1500 -243.742 -396.264 74.200 -164.429

Le Tableau A. 40 présente les valeurs déterminées des paramètres A, B et C de

léaquation 20 TCTBAG f ++=Δ pour les mêmes composés.

Tableau A. 40 – Paramètres A, B et C de l’équation des énergies de Gibbs

 CO (g) CO2 (g) CH4 (g) H2O (g)
A -1.096E+02 -3.934E+02 -7.808E+01 -2.427E+02
B -9.307E-02 -3.578E-03 8.764E-02 4.526E-02
C 2.392E-06 1.120E-06 9.542E-06 4.687E-06

Annexes

 267

A partir de ces équations, il est ensuite possible de calculer l’énergie de Gibbs de

formation de chaque composé à T=330ºC (Tableau A. 41).

Tableau A. 41 – Énergies de formation de Gibbs à T=330ºC

 ΔGf
0 (T=628.15 K)

(kJ/mol)
CO (g) -167.118
CO2 (g) -395.206
CH4 (g) -19.264
H2 (g) 0

H2O (g) -212.421

Pour les réactions suivantes (r1, r2 et r3) :

r1 : OHCOHCO 222 +⇔+

r2 : OHCHHCO 2422 24 +⇔+

r3 : OHCHHCO 2423 +⇔+

les énergies de Gibbs de réaction (ΔG r) respectives sont les suivantes :

)()()()()(2221 TGTGTGTGTG fHfCOOfHfCOr Δ−Δ−Δ+Δ=Δ

)(4)()(2)()(22242 TGTGTGTGTG fHfCOOfHfCHr Δ−Δ−Δ+Δ=Δ
() () () () ()TGTGTGTGTG fHfCOOfHfCHr 2243 3Δ−Δ−Δ+Δ=Δ

Les énergies de Gibbs de réaction (ΔGr) ainsi que les constantes d’équilibre (Keq)

calculés selon la définition ⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛ Δ
−=

TR

TG
TK ir

ieq

)(
exp)(sont finalement présentées dans le

tableau suivant :

Tableau A. 42 – Énergies de Gibbs et constantes d'équilibre à T=330ºC

 T (K) ΔGr (T)
(kJ/mol) Keq(T=330°C))

r1 628.15 15.667 4.98E-02
r2 628.15 -48.899 11653
r3 628.15 -64.566 234044

Annexes

 268

Annexe I – Équilibre thermodynamique CO-CO2-CH4-H2O

Les calculs d'équilibre thermodynamique ont été effectués sur le logiciel Pro II, pour

une température de 330°C et une pression de 5 MPa.

Les tableaux suivants présentent les résultats obtenus pour le système avec les 4

composés : le CO, le CO2, l'H2O et le CH4.

Tableau A. 43 – Flux molaires de CO, CO2, H2O et CH4 à l'équilibre thermodynamique à 330°C

et P=5 MPa – injection de CO

Flux molaires sortie (mmol/h)

Concentration
d'oxygène

sous forme de
CO (%pds)

Flux molaire
de CO entrée
(mmol/h) CO CO2 CH4 calc

2 0.03 0.8 2.68E-13 2.12E-12 0.80

3 0.05 1.4 1.08E-11 5.41E-14 1.34

4 0.1 2.7 2.82E-11 7.03E-12 2.70

5 0.2 5.3 4.46E-11 7.03E-13 5.40

6 0.3 8.0 7.84E-11 1.63E-12 8.00

7 0.5 13.4 1.56E-10 4.84E-12 13.40

Tableau A. 44 – Flux molaires de CO, CO2, H2O et CH4 à l'équilibre thermodynamique à 330°C

et P=5 MPa – injection de CO2

Flux molaires sortie (mmol/h)

Concentration

d'oxygène

sous forme de

CO2 (%pds)

Flux molaire

de CO2

(mmol/h)
CO CO2 CH4 calc

2 0.05 0.7 3.68E-12 4.67E-13 0.67

3 0.1 1.4 2.67E-11 2.71E-13 1.30

4 0.2 2.7 7.22E-11 1.22E-12 2.68

5 0.3 4.0 4.28E-11 8.69E-13 4.02

6 0.5 6.7 7.79E-11 2.32E-12 6.69

Annexes

 269

Il est observé qu'à l'équilibre thermodynamique, tout le CO se transforme en CH4.

D'autres simulations ont été effectuées, mais en considérant dans ce cas juste les espèces

CO, CO2 et H2O. Ces simulations correspondent au cas où il existerait juste la réaction de

water gas shift, et pas de réactions de méthanation. Les résultats sont présentés dans les

tableaux ci-dessous.

Tableau A. 45 – Flux molaires de CO et CO2 à l'équilibre thermodynamique à 330°C et

P=5 MPa – injection de CO

Flux molaires sortie
(mmol/h)

Ratio
molaire

Concentration
d'oxygène

sous forme de
CO (%pds)

Flux molaire
de CO entrée
(mmol/h) CO CO/CO2

2 0.03 0.8 0.80 0.01 65.6
3 0.05 1.4 1.33 0.03 49.6
4 0.1 2.7 2.57 0.10 26.5
5 0.2 5.3 4.85 0.25 19.2
6 0.3 8.0 7.65 0.50 15.3
7 0.5 13.4 12.62 0.95 13.3

Tableau A. 46 – Flux molaires de CO, CO2, et CH4 à l'équilibre thermodynamique à 330°C et

P=5 MPa – injection de CO2

Flux molaires sortie
(mmol/h)

Ratio
molaire

Concentration
d'oxygène

sous forme de
CO2 (%pds)

Flux molaire
de CO2 entrée

(mmol/h) CO CO2 CO/CO2

2 0.05 0.7 0.72 0.01 58.9

3 0.1 1.4 1.20 0.03 37.1

4 0.2 2.7 2.74 0.14 20.2

5 0.3 4.0 4.01 0.28 14.3

6 0.5 6.7 7.07 0.80 8.8

Dans ce cas, le CO est toujours le produit majoritaire, mais avec une diminution du ratio

CO/CO2 à l’équilibre lorsque le flux molaire de CO ou CO2 augmente. Ceci qui est provoquée

par la présence d’eau croissante, qui déplace l’équilibre vers la formation de CO.

Annexes

 270

Annexe J – Analyse statistique du modèle cinétique

Le modèle cinétique développé dans cette étude et présenté dans le chapitre III a fait

objet d’une analyse statistique [Himmelblau 1970] de façon à déterminer dans un premier

temps l’indépendance des paramètres estimés, et dans un deuxième temps de façon à

déterminer les valeurs t et les intervalles de confiance des paramètres sélectionnés.

La matrice de covariance des paramètres a été calculée selon la définition suivante :

() () () 21 sJJJJbV TT ==
−

avec J la matrice jacobienne (matrice des dérivées partielles du premier ordre d'une

fonction vectorielle) :

⎪⎭

⎪
⎬
⎫

⎪⎩

⎪
⎨
⎧

∂
∂

=
j

i

b
y

J

La variance s2 des variables dépendantes est approximée à l’aide du modèle par

comparaison des valeurs mesurées y et des valeurs prédites ŷ :

()
pn
yy

s ii

−

−
= ∑ 2

2 ˆ

où n-p = degrés de liberté, avec n = nombre d’observables et p= nombre de paramètres.

A partir de la matrice de covariance V(b) des paramètres, on peut calculer la matrice de

corrélation entre les paramètres C(b) :

() { }ijCbC = avec
jjii

ij
ij VV

V
C =

Le Tableau A. 47 présente la matrice de corrélation calculée pour le modèle avec 8

paramètres : l’ordre de réaction par rapport au soufre (nS), l’ordre par rapport à l’azote (nN), la

constante cinétique apparente par rapport au soufre (kS), la constante cinétique apparente par

rapport à l’azote (kN), la constante apparente d’équilibre de la réaction de water gaz shift

Annexes

 271

(Keq1), la constante de la réaction de méthanation (k2), et les constantes d’adsorption du CO

(bCO) et du CO2 (bCO2).

Tableau A. 47 – Matrice de corrélation des paramètres du modèle avec 8 paramètres

 nS nN kS kN k2 Keq1 bCO bCO2
nS 1 0.042 1.000 0.044 -0.489 -0.663 0.000 -0.656
nN 0.042 1 0.042 1.000 0.007 -0.014 0.042 -0.008
kS 1.000 0.042 1 0.044 -0.499 -0.673 -0.006 -0.666
kN 0.044 1.000 0.044 1 0.005 -0.017 0.041 -0.011
k2 -0.489 0.007 -0.499 0.005 1 0.893 0.817 0.957

Keq1 -0.663 -0.014 -0.673 -0.017 0.893 1 0.527 0.917
bCO 0.000 0.042 -0.006 0.041 0.817 0.527 1 0.661
bCO2 -0.656 -0.008 -0.666 -0.011 0.957 0.917 0.661 1

On observe une forte corrélation entre l’ordre par rapport au soufre (nS) et la constante

cinétique correspondante (kS), entre l’ordre par rapport à l’azote (nN) et la constante cinétique

correspondante (kN), ainsi qu'entre les constantes d’adsorption bCO et bCO2 et entre Keq1 et k2.

La forte corrélation entre les ordres de réaction nS et nN et leur constante cinétique

correspondante (kS et kN) est principalement due au manque de variation de VVH dans la base

de résultats.

En tenant en compte ces résultats, les ordres de réaction par rapport au soufre et à

l’azote ont été fixés aux valeurs nS=1.2 et nN=0.9 qui sont des valeurs de référence pour ce

type de gazoles..

Ces deux paramètres étant éliminés, une nouvelle estimation des paramètres et une

nouvelle analyse de corrélation des 6 paramètres restants ont été effectuées. La matrice de

corrélation obtenue est présente dans le tableau suivant :

Tableau A. 48 – Matrice de corrélation des paramètres du modèle avec 6 paramètres

 kS kN k2 Keq1 bCO bCO2
kS 1 0.155 0.822 -0.116 0.865 -0.800
kN 0.155 1 0.144 -0.019 0.158 -0.149
k2 0.822 0.144 1 0.171 0.785 -0.707

Keq1 -0.116 -0.019 0.171 1 -0.042 0.014
bCO 0.865 0.158 0.785 -0.042 1 -0.988
bCO2 -0.800 -0.149 -0.707 0.014 -0.988 1

Annexes

 272

On peut remarquer qu’une forte corrélation existe tousjours entre les paramètres bCO et

bCO2. En analysant les résultats obtenus, il est possible de remarquer que la concentration de

CO2 est toujours très faible par rapport à la concentration de CO (CO2/CO≅0.01) et que le

ratio des paramètres calculés bCO2/bCO = 181/ 5973 = 0.03 est aussi très faible. Il est donc

possible de négliger le terme bCO2CCO2 de l’équation suivante du modèle :

221

'

COCOCOCO

i
iapp CbCb

k
k

++
=

Finalement, le modèle comprend 5 paramètres indépendants : kS, kN, Keq1, k2 et bCO. La

matrice de corrélation obtenue est présentée dans le Tableau A. 49.

Tableau A. 49 – Matrice de corrélation des paramètres du modèle avec 5 paramètres

 kS kN k2 Keq1 bCO
kS 1 -0.088 0.629 -0.516 0.819
kN -0.088 1 -0.382 -0.737 -0.106
k2 0.629 -0.382 1 -0.275 0.826

Keq1 -0.516 -0.737 -0.275 1 -0.588
bCO 0.819 -0.106 0.826 -0.588 1

Les paramètres optimaux calculés sont présentés dans le Tableau A. 50, ainsi que la

variance, l’écart type, la valeur t et l’intervalle de confiance pour chaque paramètre, calculés

selon les définitions suivantes :

Les variances de chaque paramètre sont données par la diagonale de la matrice de

variance :

() () () 21 sJJJJbV TT ==
−

L’écart type s(bi) est calculé à partir de la variance s2(bi):

() ()ii bsbs 2=

À partir de l'analyse statistique précédente, on peut déterminer un intervalle de

confiance, c’est à dire on peut affirmer avec un certain niveau de confiance que la vraie valeur

du paramètre βi se trouve dans l'intervalle :

Annexes

 273

() () ⎟
⎠
⎞

⎜
⎝
⎛ −−+≤≤⎟

⎠
⎞

⎜
⎝
⎛ −−−

2
1,.

2
1,. αβα pntbsbpntbsb tabiiitabii , avec α=95%

où ⎟
⎠
⎞

⎜
⎝
⎛ −−

2
1, αpnttab correspond à la valeur statistique de student pour n-p degrés de

liberté et un niveau de confiance α.

Tableau A. 50 – Valeurs optimales des paramètres du modèle et leurs variances, écarts types,

valeurs t et intervalles de confiance

 optimum variance écart type valeur t intervalle de confiance
kS 25.90 8.00E-01 0.895 28.9570 24.07 27.74
kN 0.62 1.99E-02 0.141 4.4181 0.33 0.91
k2 1.49 3.37E-03 0.058 25.5926 1.37 1.61

Keq1 5.29E-04 1.98E-08 1.41E-04 3.7636 2.41E-04 8.18E-04
bCO 5972.60 5.11E+05 714.576 8.3583 4506 7439

Annexes

 274

Annexe K – Autres méthodes analytiques utilisées pour la

caractérisation des huiles de pyrolyse

En plus des méthodes mentionnées dans le chapitre IV.1, d’autres méthodes ont aussi

été utilisées dans la littérature pour la caractérisation des huiles de pyrolyse.

K.1 Teneur en eau – titrage Karl Fisher

Le titrage volumétrique Karl Fisher est couramment utilisé pour la détermination de la

teneur en eau des huiles de pyrolyse [Roy et Caumia 1986; Pakdel et al. 1994; Czernik et al.

1994; Elliott 1994; Sipila et al. 1998].

Oasmaa et Meier [Oasmaa et Meier 2005] recommandent de mesurer cette teneur en eau

selon la norme ASTM E203 (Standard Test Method to Water Using Volumetric Karl Fisher

Titration). Selon cette méthode, l'échantillon (environ 0,2 g) est injectée dans un solvant

(chloroforme:méthanol avec un ratio 1:3 en volume). Cependant, les cétones et les aldéhydes

dans les bio-huiles sont susceptibles de réagir avec le titrant et de fausser par conséquent la

teneur en eau mesurée. Il est donc recommandé d'utiliser un réactif particulier comme

l’Hydranal K [Oasmaa et al. 1997; Oasmaa et Peacocke 2001].

Une description plus détaillée de cette méthode appliquée aux huiles de pyrolyse peut

être trouvée dans la littérature [Oasmaa et al. 1997; Oasmaa et Peacocke 2001]. Un résumé

des teneurs en eau pour différents produits issus de la biomasse est fourni dans le Tableau A.

51.

Annexes

 275

Tableau A. 51 – Teneur en eau des liquides de pyrolyse de différentes origines.

Auteur, année Charge/ Origine Eau (% pds)
Paille (VTT) 19.9
Huile issue de Pin 11.1 [Sipila et al. 1998] 1
Huile issue de feuillus 23.3
Huile issue de Pin (1997) 17.0
Huile issue de Pin (1998) 21.4 [Oasmaa et al. 2003b] 2
Huile issue de Pin (1998) 16.3
85% Pin, 15% Épicéa, Lit fluidisé
(Dynamotive) 21.1

Mélange de résineux, Procédé à cône rotatif
(BTG) 30.4

Écorce de résineux, Pyrolyse sous vide
(Pyrovac) 15.7

[Oasmaa et Meier 2002b] 2

Mélange de feuillus , Lit transporté (Ensyn) 20.3
Chêne (NREL) 16.3
Pin du Sud (NREL) 10.2 [Elliott 1994] 3
Panic raide (NREL) 16.7
Mélange de feuillus (Ensyn) 22.0
Peuplier, procédé ablatif (NREL) 18.9
Pin (VTT) 16.6

[Oasmaa et Peacocke,
2001] 2

Paille (VTT) 19.9
1 titrage Karl Fisher selon ASTM D 1744
2 selon [Oasmaa et al. 1997; Oasmaa et Peacocke 2001]
3 titrage Karl Fisher avec un Aquatest IV (Dow Chemical Co.)

K.2 Spectroscopie infrarouge

La spectroscopie infrarouge (IR – Infra Red) est une des techniques les plus efficaces et

les plus communes pour l'identification des groupements fonctionnels caractéristiques des

molécules organiques et inorganiques à partir de leurs propriétés vibrationnelles. En effet, le

rayonnement infrarouge excite des modes de vibration spécifiques des liaisons chimiques

(déformation, élongation). La comparaison entre le rayonnement incident et le rayonnement

transmis à travers l'échantillon suffit par conséquent à déterminer les principales fonctions

chimiques présentes dans un échantillon.

Dans le domaine des liquides issus de la pyrolyse de biomasse, la technique de

spectroscopie infrarouge par transformée de Fourier (FTIR – Fourier Transform Infrared) a

été appliquée par divers auteurs, par exemple sur l’huile de pyrolyse de pin [Sensoz et Can

Annexes

 276

2002], sur l’huile de pyrolyse de coques de noix de cajou [Das et al. 2004] et sur des lignines

pyrolytiques [Scholze et Meier 2001]. Cette technique a aussi été utilisée pour des études de

comparaison entre les huiles de pyrolyse lente et celles de pyrolyse rapide [Onay et Koçkar

2004; Maggi et Delmon 1994b; Maggi et Delmon 1994a] ainsi que pour des études de

stabilité des huiles de pyrolyse [Czernik et al. 1994] et des études de valorisation du liquide

de pyrolyse [Zhang et al. 2005].

Les résultats d'une analyse IR sur l’huile de pyrolyse de pin [Sensoz et Can 2002] sont

donnés comme exemple dans la Figure A. 25.

Figure A. 25 - Spectre IR d'une huile de pyrolyse [Sensoz et Can 2002]

La présence des vibrations de l'OH entre le 3050 et 3600 cm-1 ainsi que la présence de

vibrations de valence des groupements C=O entre le 1650 et 1850 cm-1 indiquent la présence

des acides carboxyliques et de leurs dérivés. La présence de la bande de vibration du C=O

entre le 1650 et 1850 cm-1 peut aussi indiquer la présence de cétones et aldéhydes. Les bandes

de vibration de valence des groupements CH, CH2 et CH3 de chaînes aliphatiques entre 2800

et 3000 cm-1 indiquent la présence de chaînes alkyles. Le pic d’absorbance entre 1575 et 1650

cm-1 représente les vibrations d’étirement C=C de alcènes. Les pics superposés entre 950 et

1300 cm-1 correspondent aux bandes de vibrations de valence des groupements C-O d'alcools

tertiaires, secondaires ou primaires ou encore de phénols. Les pics d’absorption entre 650 et

900 cm-1 indiquent la possible présence de monoaromatiques, polyaromatiques et aromatiques

substitués.

Annexes

 277

K.3 Oximation

La réaction d'oximation citée par divers auteurs [Scholze et al. 2001; Radlein 1999;

Oasmaa et Meier 2002b; Meier 1999] permet la quantification des groupements carbonyles.

Le chlorhydrate d'hydroxylamine en présence de pyridine réagit quantitativement avec

plusieurs aldéhydes et cétones selon la réaction suivante :

R R

O

+ NH2 OH ClH.

R R

N
OH

+ ClH.H2O C5H5N+C5H5N+

 aldéhyde chlorhydrate pyridine oxime chlorhydrate

ou cétone d’hydroxylamine de pyridine

La fonction de la pyridine dans cette réaction est de favoriser la formation de l'oxime.

L'acide libéré sous la forme de chlorhydrate de pyridine est ensuite dosé par titrage. Par un

simple bilan stœchiométrique, il est alors possible de calculer la teneur en groupements

carbonyles originellement présents dans l'échantillon. Une description détaillée de la méthode

est fournie dans la thèse de Nicolaides [Nicolaides 1984].

Typiquement, la teneur en fonctions carbonyles est d’environ 4 à 6 moles de

groupements carbonyles par kg d’huile [Oasmaa et Meier 2002b; Meier 1999]. La méthode

peut être facilement validée à l’aide de composés modèles comme le furfural ou la vanilline.

Grâce à la spécificité de la réaction d'oximation, il n'existe pas d'interférence avec les autres

composés de l’huile de pyrolyse, ce qui rend possible l’utilisation de la méthode comme

analyse de routine.

K.4 Chromatographie liquide à haute performance

Les techniques chromatographiques peuvent être définies comme regroupant les

techniques de séparation qui impliquent un transfert de matière entre des phases stationnaires

et des phases mobiles. La chromatographie liquide à haute performance (HPLC – High

Performance Liquid Chromatography) utilise ainsi une phase stationnaire solide (matériau de

Annexes

 278

remplissage de la colonne) et une phase mobile liquide dont les composants sont séparés selon

leur affinité chimique avec la colonne.

Les composés (ou analytes) sont généralement dissous d'abord dans un solvant puis

introduits dans une colonne chromatographique sous haute pression. Dans la colonne, les

composés du mélange sont séparés et le temps de rétention de chaque composé (temps durant

lequel il reste dans la colonne) dépend de l'importance des interactions entre les composés

dissous et la phase stationnaire. Ces interactions peuvent être maîtrisées par une sélection du

solvant et de la phase stationnaire.

Dans le cas des huiles de pyrolyse, la chromatographie HPLC permet l'identification des

composés de la fraction non-volatile, soit environ 15% de la masse totale d’une huile

[Oasmaa et Meier 2002b].

Comparativement à l'analyse de chromatographie gazeuse (GC – Gas chromatography),

le nombre de composés détectés par HPLC est relativement faible. Plusieurs raisons

expliquent cela. Premièrement, la résolution des colonnes HPLC est beaucoup plus faible que

celles des colonnes GC, entraînant par conséquent la coélution de plusieurs composés.

L'injection de la totalité de l’huile n'est pas recommandée car la solubilité de l'échantillon est

insuffisante. Le fractionnement en amont de l’analyse est donc essentiel pour obtenir des

mélanges moins complexes. De plus, les composés de poids moléculaire élevé présents dans

la fraction " lignine pyrolytique " risquent de perturber l’élution hors de la colonne.

La chromatographie HPLC est indiquée [Oasmaa et Meier 2002b; Oasmaa et Meier

2002a] comme une des meilleures techniques pour déterminer les composés polaires et de

masse moléculaire élevée présents dans la fraction hydrosoluble.

La quantification de nombreux composés (acide formique, formaldéhyde,

hydroxyacetaldehyde, acide acétique, dyacetyl, glyoxal, acétol (hydroxypropanone),

levoglucosan, et cellobiosan) a été rapportée par Radlein [Radlein 1999] sur la fraction

hydrosoluble.

Annexes

 279

Après de nombreux essais sur diverses colonnes, la colonne recommandée par Oasmaa

et Meier [Oasmaa et Meier 2005] est l'Aminex HPX-87 (colonne de résine cationique

d'échange d'ions). Le Tableau A. 52 contient quelques temps de rétention de composés clés et

les facteurs de rétention relative associés (par rapport au n-propanol).

Tableau A. 52 – Temps de rétention de plusieurs composés clés et facteurs de

réponse associés (par rapport au n-propanol) [Oasmaa et Meier 2005]

Composé Temps de séjour
(min)

Facteur relatif de
réponse

Cellobiosan 8.16 0.63
Glyoxal 9.95 0.5
Methylglyoxal 11.61 0.66
Hydroxyacétaldéhyde 11.91 0.65
Levoglucosan 12.35 0.63
Formaldéhyde 13.59 0.91
Acide formique 14 1.46
Diacétyl 15.44 1.33
Acide acétique 15.49 1.23
Propylène Glycol 16.8 Nd
Acétol 17.9 1.73
Méthanol 19.1 4.32
Éthanol 21.4 1.42
Propanol 26.85 1
Glucose 8.85 0.58
Mannose 9.42 0.62
Xylose 9.5 0.62
Galactose 9.52 0.6
Arabinose 10.47 0.62

Annexes

 280

Annexe L – Résultats de la caractérisation des fractions d'huile de

pyrolyse par RMN du carbone

La figure suivante présente les spectres de résonance magnétique du carbone du carbone

obtenus pour l'huile de pyrolyse initial ainsi que pour les quatre fractions obtenues par

nanofiltration.

Figure A. 26 – Spectres 13C RMN de l'huile de pyrolyse et les fractions obtenues par

nanofiltration

Fraction < 220 Da Fraction < 220-400 Da

Fraction > 400 Da Fraction < 400 Da

Huile de pyrolyse

Annexes

 281

Une analyse quantitative des différents types de carbone (C=O, C=C, C-O et C-C) a été

effectuée par adaptation d'une méthode destinée aux produits pétroliers (méthode interne IFP

n°9410). Les résultats sont présentés dans le Tableau A. 53. L'incertitude de l'analyse étant

élevée (20%), ces résultats sont à prendre avec précaution.

Tableau A. 53 – Distribution de type de carbone obtenue par 13C RMN

 Charge >400 Da <400 Da 220-400 Da < 220 Da

% d'atomes de carbone de
type carbonyle 12.4 10.8 5.4 5.8 11.9

% d'atomes de carbone
aromatique et/ou oléfinique 20.6 25.3 10.1 10.9 9.7

% d'atomes de carbone
proches des hétéroatomes 8.1 3.9 6.7 10.5 19.0

% d'atomes de carbone
aliphatique 58.9 60.1 77.8 72.7 59.4

A partir des résultats obtenus par RMN 13C et présentés dans le Tableau A. 53, du bilan

massique des différentes fractions (chapitre IV.2.2.5), et de l'analyse élémentaire (section

IV.3.3) il est possible de calculer le bilan par rapport aux différents types de carbone.

Le Tableau A. 54 présente le bilan massique des différents types de carbone

correspondant au premier fractionnement, sur la membrane MET240 (400 Da).

L'écart est calculée dans ce cas selon l'équation suivante :

()
100%

arg

400400arg
×

+−
=

<>

echi

DaiDaiechi
i C

CCC
ecart

Annexes

 282

Tableau A. 54 – Bilan massique des différents types de carbone pour le

fractionnement avec la membrane MET240 (400 Da)

Fraction Charge >400 Da <400 Da Écart (%)

Masse (g) 100 80 20

C (%pds) * 54.5 55.7 50.4

C (g) 54.5 44.6 10.1

C carbonyle (g) 6.8 4.8 0.5 20.7

C proche
héteroatomes (g) 4.4 1.7 0.7 45.3

C Aromatiques
et/ou oléfiniques (g) 11.2 11.3 1.0 -9.5

C Aliphatiques (g) 32.1 26.8 7.8 -7.9
* déterminé par analyse élémentaire

Le Tableau A. 55 présente le bilan massique des différents types de carbone

correspondant au second fractionnement, sur la membrane MET122 (220 Da).

Dans ce cas, l'écart est calculé selon l'équation suivante :

()
100%

400

200400200400
×

+−
=

<

<−<

Dai

DaiDaiDai
i C

CCC
ecart

Tableau A. 55 – Bilan massique aux différents types de carbone pour le

fractionnement avec la membrane MET122 (220 Da)

Fraction <400 Da 220-400 Da < 220 Da Écart

Masse (g) 20 12 8

C (%pds) * 50.4 50.8 50.0

C (g) 10.1 6.1 4.0

C carbonyle (g) 0.5 0.4 0.5 -52.4

C proche
héteroatomes (g) 0.7 0.7 0.4 -55.8

C aromatiques
et/ou oléfiniques (g) 1.0 0.6 0.8 -37.5

C aliphatiques (g) 7.8 4.4 2.4 13.2

Annexes

 283

Annexe M – Résultats de la caractérisation de fractions d'huile de

pyrolyse par GCxGC

Les figures et tableaux suivants présentent les chromatogrammes et identification des

composés des fractions " <200Da ", " 200-400Da ", et " <400 Da " par chromatographies

gazeuse bidimensionnelle (GCxGC), mentionnés dans le chapitre IV.3.6.

Figure A. 27 – Chromatogramme GCxGC-FID de la fraction “<220 Da”

Annexes

 284

Figure A. 28 - Chromatogramme GCxGC-FID de la Fraction “enrichie en 220-400 Da”

Figure A. 29 - Chromatogramme GCxGC-FID de la fraction “<400 Da”

Annexes

 285

Tableau A. 56 – Composés identifiés par GCxGC-TOF/MS

Fraction
<200 Da

Fraction
220-400 Da

Fraction
<400 Da Nb Composé

Temps de
rétention

(s) Aire relative
1 acide acétique 1051 15.636 15.272 11.505
2 1-hidroxy 2-propanone 1196 3.610 2.841 1.947
3 anisole 1168 0.443 0.368 0.248
4 1,1 diethoxy pentane 1873 0.263 0.444 0.268
5 5,5 diethoxy 2-pentanone 2108 0.095 0.301 0.259
6 1,4 diethoxy 2-butene 2329 0.108 0.252 0.031
7 1-hydroxy 2-butanone 1451 0.502 0.418 0.310
8 1,2 ethanediol monoacetate 1496 0.220 0.363 0.559
9 2-cyclo penten-1-one 1512 0.248 0.235 0.189

10 2,2 diethoxy etanol 1537 0.109 0.446 0.925
11 furfural 1672 0.854 0.727 0.700
12 propanal 1931 0.050 0.091 0.294
13 1-(acetyloxy) 2-propanone 1921 0.152 0.114 0.068
14 5-méthyl 2-furancarboxaldehyde 2107 0.049 0.081 0.072
15 3-méthyl 2-cyclopenten-1-one 2142 0.087 0.106 0.075
16 2,3 pentanedione 2102 0.029 0.016 0.012
17 1-(acetyloxy) 2-butanone 2122 0.028 0.027 0.018
18 1-(2-furanyl) éthanone 1822 0.054 0.047 0.033
19 2-méthyl 2-cyclopenten-1-one 1467 0.073 0.078 0.048
20 2-cyclopenten-1,4-dione 2116 0.044 0.043 0.052
21 2-butanone 2116 0.017 0.021 0.134
22 Succinic anhydride 4286 0.038 0.096
23 2-furaldehyde diethylacetal 1415 0.179 0.123 0.102
24 1,2 cyclopentanedione 2491 0.408 0.377 0.204

25 3,5 diméthyl - 2,5 dihydro 2-
furanone 2607 0.045 0.063 0.025

26 3 méthyl 1,2 cyclopentanedione 2657 0.877 0.820 0.582
27 2-méthoxy phénol 2727 1.287 1.155 0.729
28 5 méthyl 2-(5H) furanone 2736 0.212 0.166 0.166
29 butyrolactone 2786 0.275 0.210 0.144
30 cyclopropanecarboxaldehyde 2806 0.151 0.141 0.343
31 4-méthyl-5H-furan-2-one 2796 0.204 0.161 0.132
32 2H-pyran-2-one 2841 0.055 0.055 0.326
33 2-(5H) furanone 2941 1.756 1.353 0.859
34 phénol 3011 0.160 0.156 0.102
35 3-méthyl phénol 3216 0.037 0.080 0.042
36 méthyl-2-furoate 3256 0.025 0.045 0.051
37 1,1-diethoxy 3-heptanone 3392 0.098 0.301 0.356
38 4-méthyl 2-méthoxy phénol 2967 0.885 0.940 0.611
39 4-éthyl 2-méthoxy phénol 3122 0.247 0.296 0.181
40 4-propyl 2-méthoxy phénol 3273 0.046 0.096 0.073
41 2,6 diméthoxy phénol 3977 1.212 1.255 0.882
42 1,2,4 triméthoxy benzène 4127 0.353 0.642 0.672

Annexes

 286

Tableau A. 57 – Composés identifiés par GCxGC-TOF/MS (cont.)

Fraction
<200 Da

Fraction
220-400 Da

Fraction
<400 Da Nb Composé

Temps de
rétention

(s) Aire relative
43 4-méthyl (5H)-furan-2-one 3531 0.252 0.205 0.139
44 1,3-dioxolan-2-one 3806 0.044 0.026 0.081

45 (S)-(+), 2',3'-
Dideoxyribonolactone 3941 0.074 0.142 0.323

46 cyclopropilcarbirol 3981 0.069 0.246 0.688
47 2-hidroxy gamma-butyrolactone 4126 0.028 0.070 0.131
48 thioptan sulfone 4571 0.065 0.065 0.017

49 5-(hydroxyméthyl)-2-
furancarboxaldehyde 4636 0.061 0.179 0.368

50 guaiacylacetone 4817 0.025 0.068 0.055

51 dihydro-4-hydroxy-2-(3H)-
furanone 5056 0.087 0.097 0.041

52 1,1 diethoxy heptane 1954 0.126 0.539 0.458
53 1,2 ethanediol 2056 0.003 0.017 0.013
54 2-furanmethanol 2106 0.029 0.053 0.178
55 2-méthyl 1,3 dioxolane 2231 0.030 0.036 0.020
56 cyclobutanol 2436 0.027 0.024 0.065
57 [1,4,7] Trioxonane 2556 0.016 0.025 0.061
58 3-méthoxy 1,2 propanediol 2576 0.021 0.018 0.013
59 4,5 diméthyl oxazole 2517 0.005 0.036 0.004
60 5-éthoxy dihydro 2-(3H)-furanone 2752 0.026 0.061 0.146

61 3-éthyl 2-hidroxy 2-cyclopenten-
1-one 2817 0.045 0.098 0.057

62 2,5 furandione dihydro-3-
méthylène 2831 0.003 0.022 0.134

63 2-méthyl phénol 2966 0.066 0.126 0.070
64 3,4 diméthyl phénol 3127 0.035 0.073 0.051
65 3-méthyl phénol 3196 0.087 0.134 0.105

66 2-furanone 2,5dihydro 3,5 dimé-
thyl 3401 0.039 0.072 0.043

67 eugenol 3422 0.283 0.373 0.263

68 (E)-2-méthoxy-4-(1-propenyl)
phénol 3658 0.077 0.115 0.109

69 2-furan méthanol tetrahydro 4076 0.016 0.037 0.210
70 3-méthyl butanal 2058 0.055 0.042 0.413
71 5,6-dihydro 2H-Pyran-2-one 2047 - - 0.022
72 2-méthyl 1-penten-1-one 2382 - - 0.029
73 2-éthyl 1,3 dioxolane 2492 - - 0.020
74 2-cyclohexen-1,4-dione 2587 0.034 0.023 0.021
75 glycidol 3216 0.022 0.014
76 2-méthoxy-4-vinyl phénol 3617 0.024 0.161

77 (Z)-phénol-2-méthoxy-4-(1-
propenyl) 3917 0.062 0.120 0.437

82 Lévoglucosane 5356 - 0.287 0.403

Annexes

 287

Références

 251. Adam,F., Bertoncini,F., Coupard,V., Charon,N., Thiebaut,D., Espinat,D. & Hennion,M.C.
(2008) Using comprehensive two-dimensional gas chromatography for the analysis of
oxygenates in middle distillates: I. Determination of the nature of biodiesels blend in diesel
fuel. Journal of Chromatography A, 1186, 236-244.

 252. Bridgwater,A.V. & Peacocke,G.V.C. (2000) Fast pyrolysis processes for biomass. Renewable
& Sustainable Energy Reviews, 4, 1-73.

 253. Bridgwater,T. (2007) Biomass pyrolysis. Biomass & Bioenergy, 31, VII-XVIII.

 254. Czernik,S., Johnson,D.K. & Black,S. (1994) Stability of wood fast pyrolysis oil. Biomass &
Bioenergy, 7, 187-192.

 255. Das,P., Ganesh,A. & Sreelatha,T. (2004) Bio oil from pyrolysis of cashew nut shell-
characterisation and related properties. Biomass and Bioenergy, 27, 265-275.

 256. Diebold, J. et Scahill, J. Production of primary pyrolysis oils in a vortex reactor. ACS
Symposium Series [376], pp. 31-40. 1988.

 257. Dynamotive (2005) Bio-oil Technology. http://www.dynamotive.com/biooil/technology.html.

 258. Elliott,D.C. (1994) Water, Alkali and Char in Flash Pyrolysis Oils. Biomass & Bioenergy, 7,
179-185.

 259. Garcia-Perez,M., Chaala,A., Pakdel,H., Kretschmer,D., Rodrigue,D. & Roy,C. (2006)
Multiphase structure of bio-oils. Energy & Fuels, 20, 364-375.

 260. Garcia-Perez,M., Chaala,A., Pakdel,H., Kretschmer,D. & Roy,C. (2007) Vacuum pyrolysis of
softwood and hardwood biomass: Comparison between product yields and bio-oil properties.
Journal of Analytical and Applied Pyrolysis, 78, 104-116.

 261. Himmelblau,D.M. (1970) Process Analysis by Statistical Methods. John Wiley & Sons, New
York.

 262. Lede,J. (2000) The cyclone: A multifunctional reactor for the fast pyrolysis of biomass.
Industrial & Engineering Chemistry Research, 39, 893-903.

 263. Lede,J., Broust,F., Ndiaye,F.T. & Ferrer,M. (2007) Properties of bio-oils produced by biomass
fast pyrolysis in a cyclone reactor. Fuel, 86, 1800-1810.

 264. Lede,J., Li,H., Villermaux,J. & Martin,H. (1987) Fusion-like behaviour of wood pyrolysis.
Journal of Analytical and Applied Pyrolysis, 10, 291-308.

 265. Lede,J., Panagopoulos,J. & Villermaux,J. (1985) Fast pyrolysis of wood: Direct measurement
and study of ablation rate. Fuel, 64, 1514-1520.

 266. Maggi,R. & Delmon,B. (1994a) Comparison between 'slow' and 'flash' pyrolysis oils from
biomass. Fuel, 73, 671-677.

http://www.dynamotive.com/biooil/technology.html

Annexes

 288

 267. Maggi,R. & Delmon,B. (1994b) Characterization of bio-oils produced by pyrolysis. Advances
in Thermochemical Biomass Conversion pp. 1086-1094.

 268. Maniatis,K., Baeyens,J., Peeters,H. & Roggemen,G. (1993) The Egemin flash pyrolysis
process: commissioning and results. Advances in Thermochemical Biomass Conversion (ed A.
V. Bridgwater), pp. 1257-1264. Blackie Academic & Professional.

 269. McLellan, R. Wellman integrated fast pyrolysis pilot plant. PyNe newsletter n°10 , p. 12.
2000.

 270. Meier,D. (1999) New methods for chemical and physical characterization and round robin
testing. Fast Pyrolysis of Biomass: A Handbook, vol. 1 pp. 92-101.

 271. Meier,D. & Bridgwater,A.V. (1997) Integrated chemicals and fuels recovery from pyrolysis
liquids generated by ablative pyrolysis. Biomass Gasification and Pyrolysis: State of the Art
and Future Prospects (eds A. V. Bridgwater & M. Kaltschmitt), pp. 516-527. CPL Scientific
Ltd, Newbury, UK.

 272. Meier, D., Schoell, S., Klaubert, H. New Developments in Ablative Fast Pyrolysis at PYTEC,
Germany, Aston University Birmingham. Thermalnet newsletter n°1 , p. 4. 2006.

 273. Nicolaides,G.M. (1984) The chemical characterization of pyrolytic oils.

 274. O'Neil, D. J., Kovac, R. J., Gorton, C. W. Liquid biofuels production by an Entrained Flow
Pyrolysis Process. Symposium Papers - Energy from Biomass and Wastes , pp. 829-850.
1990.

 275. Oasmaa,A., Leppamaki,E., Koponen,P., Levander,J. & Tapola,E. (1997) Physical
characterisation of biomass-based pyrolysis liquids application of standard fuel oil analyses.

 276. Oasmaa,A. & Meier,D. (2002a) Pyrolysis liquids analyses - The results of IEA-EU round
robin. Fast pyrolysis of Biomass: A handbook pp. 41-58.

 277. Oasmaa,A. & Meier,D. (2005) Characterisation, analysis, norms & standards. Fast Pyrolysis
of Biomass: A Handbook, vol. 3.

 278. Oasmaa,A. & Meier,D. (2002b) Analysis, characterisation and test methods os fast pyrolysis
liquids. Fast pyrolysis of Biomass: A handbook, vol. 2 pp. 23-40.

 279. Oasmaa,A. & Peacocke,C. (2001) A guide to physical property characterisation of biomass-
derived fast pyrolysis liquids. VTT Publications.

 280. Onay,O. & Koçkar,O.M. (2004) Fixed-bed pyrolysis of rapeseed (Brassica napus L.). Biomass
and Bioenergy, 26, 289-299.

 281. Pakdel,H., Zhang,H.Z. & Roy,C. (1994) Detailed chemical characterization of biomass
pyrolysis oils, polar fractions. Advances in thermochemical biomass conversion (ed A. V.
Bridgwater), pp. 1068-1085. Blackie Academic and Professional.

 282. Peacocke,G.V.C. & Bridgwater,A.V. (1994) Ablative plate pyrolysis of biomass for liquids.
Biomass & Bioenergy, 7, 147-154.

 283. Piskorz,J., Majerski,P., Radlein,D., Scott,D.S. & Bridgwater,A.V. (1998) Fast pyrolysis of
sweet sorghum and sweet sorghum bagasse. Journal of Analytical and Applied Pyrolysis, 46,
15-29.

Annexes

 289

 284. Radlein,D. (1999) The Production of Chemicals from Fast Pyrolysis Bio-oils. Fast pyrolysis
of Biomass: A handbook, vol. 1 pp. 164-188.

 285. Robson, A. Dynamotive 10 tpd Facility in Vancouver. PyNe newsletter n°11 , pp. 1-2. 2001.

 286. Roy,C. & Caumia,B. (1986) The determination of water in biomass derived liquid fuels. Fuel
Science and Technology International, 4, 531-540.

 287. Scholze,B., Hanser,C. & Meier,D. (2001) Characterization of the water-insoluble fraction
from fast pyrolysis liquids (pyrolytic lignin) Part II. GPC, carbonyl groups, and C-13-NMR.
Journal of Analytical and Applied Pyrolysis, 58, 387-400.

 288. Scholze,B. & Meier,D. (2001) Characterization of the water-insoluble fraction from pyrolysis
oil (pyrolytic lignin). Part I. PY-GC/MS, FTIR, and functional groups. Journal of Analytical
and Applied Pyrolysis, 60, 41-54.

 289. Scott,D.S., Legge,R.L., Piskorz J., Majerski,P. & Radlein,D. (1997) Fast pyrolysis of biomass
for recovery of speciality chemicals. Developments in thermochemical biomass conversion pp.
523-535.

 290. Scott,D.S., Majerski,P., Piskorz,J. & Radlein,D. (1999) Second look at fast pyrolysis of
biomass - the RTI process. Journal of Analytical and Applied Pyrolysis, 51, 23-37.

 291. Scott,D.S. & Piskorz,J. (1984) The continuous flash pyrolysis of biomass. Canadian Journal
of Chemical Engineering, 62, 404-412.

 292. Scott,D.S., Piskorz,J. & Radlein,D. (1985) Liquid products from the continuous flash
pyrolysis of biomass. Industrial & Engineering Chemistry, Process Design and Development,
24, 581-588.

 293. Sensoz,S. & Can,M. (2002) Pyrolysis of pine (Pinus Brutia Ten.) chips: 2. Structural analysis
of bio-oil. Energy Sources, 24, 357-364.

 294. Sipila,K., Kuoppala,E., Fagernas,L. & Oasmaa,A. (1998) Characterization of biomass-based
flash pyrolysis oils. Biomass & Bioenergy, 14, 103-113.

 295. Wagenaar,B.M., Prins,W. & van Swaaij,W.P.M. (1994) Pyrolysis of biomass in the rotating
cone reactor: modelling and experimental justification. Chemical Engineering Science, 49,
5109-5126.

 296. Wagenaar,B.M., Venderbosch,R.H., Carrasco,J., Strenziok,R. & van der Aa,B.J. (2001)
Rotating cone bio-oil production and applications. Progress in thermochemical biomass
conversion, vol.2 (ed A. V. Bridgwater), pp. 1268-1280. Blackie Academic and Professional.

 297. Yang,J., Blanchette,D., de Caumia,B. & Roy,C. (2001) Modelling, scale-up and
demonstration of a vacuum pyrolysis reactor. Progress in thermochemical biomass
conversion, vol.2 (ed A. V. Bridgwater), pp. 1296-1311. Blackie Academic and Professional.

 298. Zhang,S., Yan,Y., Li,T. & Ren,Z. (2005) Upgrading of liquid fuel from the pyrolysis of
biomass. Bioresource Technology, 96, 545-550.

Annexes

 290

RESUME

Influence des composés oxygénés issus de la biomasse lignocellulosique et de leurs
produits d'hydrodéoxygénation sur les cinétiques des réactions d'hydrotraitement de

gazoles

Une voie possible pour la valorisation des liquéfiats de biomasse lignocellulosique comme
carburants pourrait être l'hydrotraitement en mélange avec des coupes pétrolières. L'étude des
réactions d'hydrodéoxygénation et d'hydrodésulfuration est alors essentielle.

Tout d’abord, le travail de thèse a consisté à hydrotraiter un gazole additivé avec différents
composés oxygénés modèles. L’influence de l’eau, du CO et du CO2 a aussi été étudiée ce qui a
permis de distinguer l’impact des composés oxygénés de celui de leurs produits de réaction.

Par la suite, une approche complémentaire a aussi été proposée en utilisant cette fois-ci les
fractions d’une huile de pyrolyse mélangées avec le gazole. La mise au point d’une méthode de
fractionnement par nanofiltration a été nécessaire et a permis, entre autres, de caractériser de
manière plus détaillée cette huile. L’hydrotraitement d’un gazole additivé avec une des
fractions obtenues a finalement permis de valider les résultats de la première approche.

ABSTRACT

Impact of oxygenated compounds from lignocellulosic biomass and of their
hydrodeoxygenation reaction products on the kinetics of gas oil hydrotreating

A potential valorisation pathway for pyrolysis oils from lignocellulosic biomass is their co-
hydrotreatment with petroleum cuts to produce transportation fuels. The study of simultaneous
hydrodeoxygenation and hydrodesulphurization reactions is therefore essential.

First of all, the influence of different model oxygenated compounds on the hydrotreatment of a
straight-run gas oil was studied. The influence of water, CO and CO2 was also investigated, in
order to distinguish between the impact of the oxygenated compounds and that of their reaction
products.

A complementary approach was also proposed by using fractions of a pyrolysis oil mixed with
the gas oil. The development of a fractionation method by nanofiltration was necessary and
allowed also to characterize this pyrolysis oil in greater detail. The hydrotreating of a gas oil
additivated with one of the obtained fractions allowed to validate the results obtained through
the first approach.

MOTS-CLES : Hydrodéoxygénation, hydrodésulfuration, hydrotraitement, huiles de pyrolyse,
biomasse, gazole, nanofiltration

	11_Page de garde_annexes.doc
	12_Table de matières.doc
	13_Annexes.doc
	14_Page de dos.doc

