

Ferruccio Trifirò

1,4-BUTANDIOLO: UN ESEMPIO DI QUELLO CHE SARÀ IL FUTURO DELLA CHIMICA DEI GRANDI INTERMEDI

Sono stati analizzati i diversi processi di produzione di 1,4-butandiolo, per il quale attualmente tutte le materie prime sono utilizzate con due o più reazioni successive: carbone, metano, butadiene e propilene da frazioni di petrolio e n-butano da gas naturale. Sono in procinto di essere realizzati impianti industriali a partire da sostanze zuccherine direttamente con enzimi geneticamente modificati o via produzione di acido succinico per fermentazione ed idrogenazione successiva. In Italia sarà realizzato a breve un impianto di produzione di 1,4-butandiolo direttamente da sostanze zuccherine ed uno di produzione di acido succinico.

Novamont ha acquistato l'impianto Bioltalia di Adria (RO) che produceva lisina, ora chiuso, per convertirlo nella produzione di 1,4-butandiolo (BDO) da risorse rinnovabili nell'ambito di un accordo con l'azienda americana Genomatica [1]. Il BDO verrà ottenuto direttamente da biomasse zuccherine con un enzima geneticamente modificato messo a punto dalla Genomatica, e questo sarà uno dei primi impianti al mondo che utilizzerà questa tecnologia. Successivamente sarà realizzato un impianto più grande a Porto Torres. La Genomatica ha inoltre stipulato un accordo [1] con Chemtex azienda del gruppo Mossi&Ghisolfi per cercare di realizzare lo stesso prodotto a partire da materiale lignocellulosico sul quale l'azienda italiana ha tecnologie proprietarie sulla sua trasformazione per fermentazione. In aggiunta a questa notizia si è venuto a sapere che l'azienda francese Roquette [2] realizzerà un processo di produzione di acido succinico sempre da biomasse per fermentazione da sostan-

ze zuccherine, che, anche se per adesso non previsto, potrebbe essere un intermedio utilizzabile per produrre per successiva idrogenazione BDO.

Sergio Carrà aveva già preconizzato questa strategia per la chimica [3]. La produzione di BDO è un esempio emblematico di quello che sarà il futuro della chimica, non solo perché utilizzerà materie prime rinnovabili e soprattutto enzimi geneticamente modificati, ma anche perché è attualmente uno dei prodotti chimici sintetizzati a partire da tutte le materie prime possibili alternative al petrolio [4-6] con due o più passaggi, con processi che potrebbero essere ancora economici nel futuro, come lo dimostrano le recenti pubblicazioni di brevetti e di lavori scientifici che ne propongono un miglioramento. Infatti per la sintesi di BDO viene utilizzato attualmente acetilene prodotto sia da metano che da carbone, propilene o butadiene, prodotti entrambi provenienti dallo steam cracking di frazioni di petrolio, e direttamente n-butano, prove-

niente dal gas naturale. Inoltre è molto variegata la chimica coinvolta nelle sue diverse sintesi, come si potrà vedere nei prossimi paragrafi ed è quindi anche un emblematico esempio di innovazione industriale. Alcune delle sintesi sono praticamente uniche, come l'etinilazione dell'acetilene, l'ossoacetilazione del propilene e del butadiene, l'idrolisi selettiva del 3,4-epossi-1-butene; altre sono utilizzate in altri processi, anche se non molto comuni, come l'idroformilazione, l'eossidazione delle olefine, l'ossidazione selettiva delle paraffine, l'utilizzo di resine acide ed infine l'idrogenazione, reazione quest'ultima di largo utilizzo, per la quale sono stati proposti per la sintesi di BDO la gran parte dei catalizzatori eterogenei, supporti e promotori noti. Proprio per l'idrogenazione catalitica eterogenea la sintesi del BDO è un istruttivo esempio di come variare la selettività giocando sulla composizione del catalizzatore e sulle sue proprietà fisiche, sui parametri operativi, sul solvente ed il suo pH, sugli additivi ed il tipo di reattore. Ad eccezione del processo che sarà realizzato ad Adria, che è ad un solo stadio, in tutti gli altri processi sono coinvolte da 2 a 4 reazioni e questo spiega l'esistenza di diversi processi in competizione. Infatti diversi sono i fattori che influenzano i costi e nel valutare la loro economicità non è sufficiente basarsi sul costo della materia prima e sulle condizioni operative più o meno severe dei diversi stadi e della loro resa e selettività, ma anche sulla possibilità di poter utilizzare intermedi e sottoprodotti che possano quindi diventare coprodotti di valore, a seconda delle esigenze del mercato locale, senza modificare il processo e giocando solo sui parametri operativi ed eventualmente sul catalizzatore. Proprio per questo esistono diversi processi produttivi in competizione che sfruttano la disponibilità locale di materie prime e lo sfruttamento degli intermedi e coprodotti.

L'utilizzo dell'1,4-butandiolo

I maggiori utilizzi del BDO sono nella produzione di polibutilentereftalato, di fibre poliestere e poliuretatiche e di intermedi come il γ -butirrolattone (GBL) e il tetraidrofurano (THF) [5, 7]. Il THF viene utilizzato per la sintesi di politetrametilene etere glicole (PTMEG), monomero per produrre elastomeri a base di poliuretani (spandex), fibre poliuretatiche ed in piccola parte come solvente nella produzione di PVC. Il GBL è utilizzato per produrre *N*-metil-2-pirrolidone, 2-pirrolidone e *N*-vinilpirrolidone, utilizzati nella produzione di farmaci e agrofarmaci. Anche tutti gli intermedi dei diversi processi di sintesi di cui parleremo più avanti, possono avere utilizzi industriali.

Processi di produzione

I processi di produzione industriale attuali sono [4-6]:

- 1) da acetilene via etinilazione con formaldeide;
- 2) da butadiene via acetilazione o alogenazione;
- 3) da propilene via eossidazione od ossoacetilazione;
- 4) da *n*-butano via formazione di anidride maleica e sua successiva idrogenazione con diverse vie;
- 5) da biomasse.

Da biomasse il BDO può essere prodotto direttamente o via formazio-

ne di acido bio-succinico e sua successiva idrogenazione o attraverso la formazione di poliidrossialcanoato. Gli intermedi più importanti della sintesi di BDO utilizzabili sono: 1,4-butinediolo, 1,4-butendiolo, alcool propargilico, GBL, acido succinico, 1,4-dicloro-2-butene e alcool allilico, mentre il THF, nella gran parte dei casi, è un comune sottoprodotto di trasformazione successiva del BDO. Il GBL, oltre che come intermedio, si ottiene anche per deidrogenazione del BDO, infatti non sempre è un intermedio, mentre il THF si ottiene per deidratazione del BDO. Le reazioni di idrogenazione sono presenti in tutti i processi ad eccezione di quello che sarà realizzato ad Adria. Il fatto che siano scelti catalizzatori e condizioni operative diverse può essere spiegato sulla base della seguente scala di facilità d'idrogenazione dei diversi gruppi funzionali coinvolti:

Ci sono catalizzatori e condizioni operative che si fermano a stadi intermedi, altri che sono capaci di idrogenare diversi gruppi funzionali. Attualmente sono prodotte circa 1,5 milioni di t/a di 1,4-butandiolo per un valore di 3,4 miliardi di dollari e circa il 41% dei processi utilizza l'acetilene come materia prima, il 29% *n*-butano, il 23% propilene ed il 7% butadiene.

Sintesi da acetilene

Il processo da acetilene, messo a punto da Reppe [8] nel 1930 e realizzato nel 1940 presso la Basf, è ancora il processo più utilizzato per la produzione di BDO, che ai tempi di Reppe serviva per la sintesi di butadiene per la produzione di Buna-S, sulla quale aveva lavorato il nostro Primo Levi ad Auschwitz. In questo processo l'acetilene [9] viene fatto reagire con una soluzione acquosa di formaldeide (Fig. 1) con catalizzatori a base Cu-Bi supportati su silice o magnesio silicato a 373-383 K e 0,5-0,6 MPa, in un reattore a letto fisso (trickle bed) con formazione del 1,4-butindiolo, con selettività del 80% rispetto all'acetilene. Il rame forma con l'acetilene il rame acetiluro, che è il catalizzatore di etinilazione, mentre il Bi, che è il promotore, ha il ruolo di ridurre la formazione di polimeri. Il butindiolo viene successivamente idrogenato a 373-423 K and 20 MPa con catalizzatori a base di Ni drogato con Cu e Cr in reattori a letto fisso o Ni-Raney che opera a 343-373 K e 25-30 MPa in fase liquida (in reattori slurry). Nel primo stadio si forma come intermedio alcool propargilico, prodotto di prima etinilazione, che viene riciclato o può essere utilizzato come intermedio per altre reazioni, ma non si riescono ad eliminare completamente i polimeri che possono avvelenare i catalizzatori dello stadio successivo di idrogenazio-

1) reazioni di etinilazione

- $\text{HC}\equiv\text{CH}+\text{CH}_2\text{O}\rightarrow\text{HC}\equiv\text{C}-\text{CH}_2\text{OH}$
- $\text{HC}\equiv\text{C}-\text{CH}_2\text{OH}+\text{CH}_2\text{O}\rightarrow\text{HOCH}_2-\text{C}\equiv\text{C}-\text{CH}_2\text{OH}$

2) reazioni di idrogenazione

- $\text{HOCH}_2-\text{C}\equiv\text{C}-\text{CH}_2\text{OH}+\text{H}_2\rightarrow\text{HOCH}_2-\text{CH}=\text{CH}-\text{CH}_2\text{OH}$
- $\text{HOCH}_2-\text{CH}=\text{CH}-\text{CH}_2\text{OH}+\text{H}_2\rightarrow\text{HOCH}_2-\text{CH}_2-\text{CH}_2-\text{CH}_2\text{OH}$

Fig. 1 - Processo Reppe

1) acetossidazione

2) idrogenazione

3) idrolisi

Fig. 2 - Processo Mitsubishi

1) stadio alogenazione

2) idrolisi acida

3) idrogenazione

Fig. 3 - Processo Toyo Soda

1) epossidazione in fase gas con cat. a base di Ag

2) idrolisi acida con cat. a base di Cu zeoliti

3) idrogenazione

Fig. 4 - Processo Eastman

1) epossidazione propilene in fase liquida

2) idrolisi acida

3) idroformilazione

4) idrogenazione

Fig. 5 - Processo Arco

1) Ossoacetilazione

2) idrolisi

3) idroformilazione con complessi di Rh

4) idrogenazione con Ni Raney

Fig. 6 - Processo Showa Denko

ne. Nel secondo stadio di idrogenazione la resa rispetto al butindiole è del 95%. In un processo proposto da Linde e dalla coreana Yukong [10], ma ancora non realizzato industrialmente, la reazione di etinilazione viene condotta a 0,14 MPa. Inoltre, la reazione di idrogenazione può essere fermata a 1,4-butendiolo operando con catalizzatori a base di Pd avvelenato da Zn o da Ag che operano in un reattore slurry oppure a base di Ni drogato da Cu e Ni che operano a letto fisso a 2,5 MPa con inibitori a base di ammine organiche, mentre il secondo stadio è realizzato con catalizzatori a base di Ni con Fe additivo su reattore slurry o con Ni con Cu come promotore che opera a letto fisso. In questo processo il butendiolo potrebbe essere utilizzato come intermedio per altre reazioni, per esempio nell'industria farmaceutica per produrre Endosulfan e Vitamina B6 e fitofarmaci. Sono apparsi, proprio, recentemente, dei brevetti della Basf [11-12] di miglioramento del processo intervenendo sullo stadio di purificazione del butindiole per eliminare completamente i polimeri formati nello stadio di etinilazione e pubblicazioni sul miglioramento dei catalizzatori di idrogenazione a BDO a base di Ni-Raney [13] e sulla messa a punto di catalizzatori selettivi di idrogenazione di 1,4-butindiole a 1,4-butendiolo, a base di Pt/CaCO₃ [14] ed a base di biopalladio [15]. Gli eventuali problemi legati al processo Reppe, per cui sono stati sviluppati processi alternativi, sono l'esplosività della acetilene, la tossicità della formaldeide e le elevate pressioni utilizzate nello stadio di idrogenazione.

Da butadiene

La Mitsubishi ha messo a punto un nuovo processo a partire da butadiene, il primo alternativo al Reppe, che è andato in marcia in Giappone nel 1982 con un impianto da 200.000 t/a e un secondo impianto successivamente costruito in Corea [16-19]. Il processo avviene in più stadi (Fig. 2): nel primo il butadiene viene fatto reagire con acido acetico in presenza di ossigeno e di un catalizzatore a base di Pd/C drogato da Te con resa del 90% a 353 K in fase acquosa e 6 MPa per formare butene e 1,4-diacetossi-2-butene, successivamente avviene l'idrogenazione del doppio legame con Pd/C a 333 K e a 5 MPa con rese di 1,4-diacetossibutano del 98%. Poi viene realizzata una reazione di idrolisi con resine acide per ottenere BDO con rese del 93% e piccole quantità di *n*-butanolo, GBL e THF. Un aspetto positivo del processo è che variando le condizioni operative si può aumentare la resa in THF, mentre il GBL può essere riciclato se non utilizzato.

Toyo Soda [20] ha messo a punto un secondo processo (Fig. 3) che parte da butadiene con due produzioni da 3.000 t/a messe in marcia negli anni Novanta in Giappone e poi chiuse, dove il butadiene veniva clorurato prima a 1,4-diclorobutene, poi idrolizzato a 1,4-butendiolo in presenza di iodio formato a 373 K, per prevenire reazioni di condensazione ed isomerizzazione ed infine la sua soluzione acquosa veniva idrogenata a BDO a 373 K e 27 MPa con catalizzatori a base Ni/Al. Il diclorobutene era anche l'intermedio per produrre cloroprene.

La Eastman Chemicals [21] ha messo a punto un processo (Fig. 4) di epossidazione del butadiene a 3,4-epossi-1-butene con catalizzatori eterogenei a base di Ag supportato su α -allumina, sua successiva idro-

lisi selettiva a 1,4-butendiolo, con formazione di piccole quantità di 1,2-butendiolo come sottoprodotto, utilizzando catalizzatori a base di acido iodidrico e composti organici dello iodio. È stata proposta anche una via alternativa con un riarrangiamento termico del 3,4-epossi-1-butene a 2,5-di-idrofurano, che viene idrogenato a tetraidrofurano e poi idrolizzato 1,4-butandiolo. Eastman doveva costruire un impianto di 140.000 t/a in Texas alla fine degli anni Novanta, che non ha mai costruito, mentre l'azienda sembra interessata in questi ultimi anni alla produzione di biobutanolo, vincendo per questo il Green Chemistry Award americano del 2009 per la produzione di poliesteri di acido succinico e BDO. Infine La Dow [22] ha proposto un processo alternativo di isomerizzazione del 3-butene-1,2-diolo, ottenuto per epossidazione del butadiene e successiva idrolisi a 1,4-butendiolo con catalizzatori a base di zeoliti drogate con Re.

Da propilene

Due processi sono stati realizzati industrialmente a partire da propilene, il primo via epossido ed il secondo via allilacetato [23]. Nel 1991 l'azienda Arco Lyondell Basell [24-25] ha messo in marcia in Texas il primo processo di produzione di BDO a partire da ossido di propilene ed attualmente è in marcia anche un impianto a Botlek (Rotterdam) da 127.000 t/a di BDO. Il processo (Fig. 5) avviene in più stadi [3]: epossidazione di propilene ad ossido di propilene e sua isomerizzazione ad alcool allilico in presenza di litiofosfato, di idroformilazione successiva a 4-idrossibutirraldeide in presenza di complessi di Rh e trifenilfosfina ed infine idrogenazione a BDO. Il punto di forza di questo processo è che Lyondell è il più grande produttore al mondo di propilene epossido. Arco usa come catalizzatori di idrogenazione successiva Ni-Raney a 3-3,5 MPa e 423 K. Un secondo processo da propilene è stato realizzato dalla Showa Denko [26-27] e dalla Darien Chemical a Taiwan nel 1998, trasformando prima il propilene ad allilacetato in presenza di acido acetico ed ossigeno con catalizzatori a base di Pd promosso da un acetato di metallo alcalino e da ferro (Fig. 6). L'allilacetato viene poi idrolizzato ad alcool allilico che poi è prima trasformato per idroformilazione a 4-idrossibutirraldeide con complessi di Rh e trifenilfosfina in un solvente aromatico, e successiva estrazione con una soluzione basica acquosa del prodotto ottenuto che viene idrogenato con catalizzatori a base di Ni-Raney a 6 MPa e 403 K. L'intermedio alcool allilico può essere usato anche per la produzione di epocloridrina.

Da *n*-butano

A partire da anidride maleica, ottenuta in gran parte da *n*-butano, ma anche in minore misura da benzene, è possibile individuare tre processi: l'idrogenazione diretta della maleica [28], l'idrogenazione dell'acido maleico e l'idrogenazione dell'estere metilico della maleica, ma solo i due ultimi processi hanno avuto una realizzazione industriale. Il primo processo industriale è stato sviluppato dalla Davy Mac Kee [29-30] in Corea nel 1990 e ci sono diversi impianti nel mondo ed è dopo il Reppe il processo più utilizzato. Il primo stadio del processo (Fig. 7) è la formazione senza catalizzatori del monoestere metilico e successivamente

la formazione del diestere in presenza di catalizzatori a base di resine acide. Il dimetilmaleato così ottenuto viene idrogenato in fase vapore con catalizzatori a base di Cu e Cr₂O₃. Modificando i parametri operativi ed anche la composizione del catalizzatore è possibile variare il rapporto delle tre sostanze a seconda delle esigenze del mercato il GBL è comunque sempre prodotto e se non è utilizzato può essere riciclato. I vantaggi di questo processo sono la volatilità del dimetilmaleato che permette di effettuare l'idrogenazione in fase gas, il fatto che l'ambiente di reazione non è corrosivo e si possono utilizzare come catalizzatori metalli non nobili. L'idrogenazione ad estere succinico avviene con catalizzatore a base di rame cromito e la successiva idrogenazione a GBL, THF e BDO. Il GBL ed il metanolo vengono riciclati. Il rapporto fra THF e BDO può andare da 2% al 50% a seconda del catalizzatore e delle condizioni di processo utilizzate e ci sono diversi impianti in tutto il mondo.

Il secondo processo Geminox [31-33], messo a punto congiuntamente dalla BP e dalla Lurgi, è stato realizzato in un impianto a Lima (Ohio) nel 2000 da 13.000 t/a. In questo processo (Fig. 8) il *n*-butano viene ossidato su letto fluido ad anidride maleica che viene trasformata all'uscita del reattore in acido maleico per assorbimento in acqua. Successivamente in reattori a letto fisso, utilizzati già dalla Lurgi per idrogenare acidi grassi, l'acido maleico viene idrogenato a 493 K e 27,5 MPa con catalizzatori a base di Pd promosso Re su C. Il vantaggio di questo processo rispetto al precedente è che non è necessario purificare l'anidride maleica. Per potere ottenere elevate selettività in BDO è necessario trattare il carbone con acido nitrico prima di adsorbire i metalli nobili [33-35]. L'idrogenazione dell'anidride maleica è stata per adesso molto studiata in articoli scientifici ed avviene in più stadi successivi con formazione di anidride succinica e GBL come intermedi [28].

1) esterificazione anidride maleica

2) idrogenazione

3) idrogenazione

Fig. 7 - Processo Davy Mac Kee

1) ossidazione *n*-butano

2) idrolisi anidride maleica

3) idrogenazione acido maleico

Fig. 8 - Processo BP Lurgi

Fig. 9 - Processi da biomasse

Da biomasse

Sono stati proposti diversi processi a partire da carboidrati per ottenere BDO o acido succinico, da cellulosa per ottenere acido succinico e da carboidrati per ottenere BDO via polidrossilalcanoati [34-38] (Fig. 9). La Bioamber ha realizzato un processo di produzione di acido succinico per fermentazione di carboidrati in un impianto dimostrativo da 3.000 t in Francia e nel 2013 sarà realizzato un impianto più grande di 17.000 t/a (che possono aumentare a 34.000 t/a) a Sarnia (Canada). Anche nel 2013 un impianto di acido succinico da 25.000 t/a sarà realizzato a Barcellona (Spagna) dalla Basf e dall'olandese Purac. L'azienda francese Roquette [40] insieme alla DSM ha messo a punto un processo analogo a quello della Bioamber [42-43] ed ha intenzione di realizzare un impianto da 10.000 t/a nel 2012 a Cassano Spinola (AL), dove ci sono competenze di fermentazione, in particolare sui derivati dell'amido per la produzione di acido gluconico. La Genomatica è stata premiata per avere messo a punto un processo per la produzione per

fermentazione da sostanze zuccherine di 1,4-butandiolo [39-40]. È stato realizzato un impianto pilota da 3.000 litri, uno dimostrativo da 13.000 litri a Decatur in Texas insieme alla Tittle&Lyle e sarà costruito un impianto da 20.000 t/a in Italia insieme a Novamont per produrre BDO, come monomero per diversi polimeri, ad Adria. Inoltre Mossi&Ghisolfi ha firmato un accordo con Genomatica per sviluppare a Rivalta Scrivia (AL) un analogo processo per fermentazione di materiale celluloso, tecnologia sulla quale l'azienda italiana ha competenze specifiche. Questi due processi, alternativi a quelli da combustibili fossili che producono BDO in due o più passaggi, non solo utilizzano biomasse come materie prime, ma consumano circa il 70% in meno di energia, costano dal 30 al 40% in meno di quelli attuali da petrolio o gas naturale, operano a bassa temperatura e pressione, producono meno sottoprodotti, utilizzano acqua come solvente, e assorbono CO₂ invece di emetterla. L'americana Metabolix [44] ha messo a punto un processo a partire da polidrossilalcanoati, mentre l'americana Myriant [45] ha messo a punto un processo di fermentazione di zuccheri ad acido succinico ed ha fatto un accordo con la Davy per mettere a punto un processo di idrogenazione successiva a BDO, GBL e THF, sul quale la Davy ha competenze e tecnologie appropriate, ed ha intenzione di costruire un impianto da 13.600 t/a a Lake Providence (Louisiana) per espanderlo poi nel 2014.

Bibliografia

- [1] www.globenewswire.com/newsroom/news.html?d=243335
- [2] F. Trifirò, *Chimica e Industria*, 2011, **93**(8), 1.
- [3] S. Carrà, *Chimica e Industria*, 2011, **93**(6), 78.
- [4] K. Weissermel, H.J. Arpe, *Industrial Organic Chemistry*, 4th Ed., Wiley-VCH, Weinheim, 2003.
- [5] www.chemsystems.com/reports/search/docs/abstracts/0607_4_abs.pdf
- [6] T. Haas *et al.*, *Applied Catalysis*, 2005, **280**(1), 83.
- [7] www2.basf.us/diols/pdfs/bdo_brochure.pdf
- [8] www.coloranthistory.org/ReppeChemsitry.html
- [9] E.V. Hort, P Taylor, in Kirk Othmer Encyclopedia of Chemical Technology, published Online, 16 may 2003.
- [10] E. Heidegger, N. Schodel, *Linde Berichte aus Technik und Wissenschaft*, 1997, **26**, 17.
- [11] E.R. Lorenz *et al.*, WO 2009/147008 (BASF).
- [12] R. Pinkos *et al.*, WO 2008/098621 (BASF)
- [13] S. Tanielyan *et al.*, *Topics in Catalysis*, 2010, **53**(15-18), 1145.
- [14] C.V. Rode *et al.*, *Organic Process Research & Development*, 2006, **10**(2), 278.
- [15] J. Wood *et al.*, *Ind. Eng. Chem. Res.*, 2010, **49**(3), 980.
- [16] T.R. Felthouse *et al.*, Kirk-Othmer Encyclopedia of Chemical Technology, New York, Wiley & Sons, 18 October 2001.
- [17] J. Grub, E. Loser Ullmann's Encyclopedia of Industrial Chemistry, published on line 5 Oct 2011.
- [18] Y. Yoshida *et al.*, JP 54148715 (1979, Mitsubishi).
- [19] H. Shinohara, *Applied Catalysis*, 1989, **50**(2), 119.
- [20] K. Kihara *et al.*, JP 48026712 (1973, Toyo Soda).
- [21] P.B. McKenzie *et al.*, WO 9892404 (1998, Eastman Chemical Company).
- [22] T.J. Remans *et al.*, WO 9806686 (1998, Dow Chemicals).
- [23] A.G. Panda *et al.*, *Ind. Eng. Chem. Res.*, 2008, **47**(3), 969.
- [24] J.G. Zajacek *et al.*, US 6127584 (2000, Arco).
- [25] T.C. Mullin *et al.*, US 5504261 (1996, Arco).
- [26] S. Hatanaka, EP2008/0849913 (Showa Denko).
- [27] K. Sano, EP 0361484 (1990, Showa Denko).
- [28] U. Herrmann, G. Emig, *Chemical Engineering & Technology*, 1998, **21**(13), 285.
- [29] N Harris *et al.*, *Hydrocarbon Process*, 1990, 79.
- [30] N Harris *et al.*, US 4287127 (1981, Davy MacKee)
- [31] A. Ochs, *Chemical Engineering World*, 1997, **32**(9), 87.
- [32] www.lurgi.com/website/fileadmin/pdfs/brochures/PBTProcess_en.pdf
- [33] S.E. Pedersen *et al.*, US 5698749 (1997, Standard Oil Company).
- [34] H. Yim *et al.*, *Nature Chemical Biology*, 2011, **7**, 445.
- [35] A.-P. Zeng *et al.*, *Current Opinion in Biotechnology*, 2011, **27**(6), 749.
- [36] T. Kurzrock *et al.*, *Biotechnology Progress*, 2011, **27**, 625.
- [37] M. Demey *et al.*, *Biotechnology Progress*, 2007, **23**(5), 1053.
- [38] J.J. Beauprez *et al.*, *Process Biochemistry*, 2010, **45**(7), 1103.
- [39] B. Burgard *et al.*, WO 2010/127319 Int. Appl. (Genomatica).
- [40] S.J. Van Dien *et al.*, WO 2010/141920 Int. Appl. (Genomatica).
- [41] L. Segueilha *et al.*, WO 2009083756 Int. Appl. (Roquette)
- [42] O.-S. Fruchey *et al.*, EP 2371804 (Bioamber).
- [43] O.-S. Fruchey *et al.*, WO 2011/123270 (Bioamber).
- [44] J. Van Walsem *et al.*, WO 2011/100601 (Metabolix).
- [45] W. Gong *et al.*, WO 2011063055 (Myriant).