Bioethanol is made by fermentation of renewable feedstocks, followed by distillation and dehydration processes. Typical feedstock materials are:

- **starches and cereals** -- wheat, corn, rye, cassava, potatoes, rice
- **sugars** -- cane molasses, beet molasses, sugar syrup, fructose, whey

Raw material for bioethanol is sugar derived in an enzymatic reaction from starch. The fermentation generates ethyl alcohol with the help of yeast. This ethyl alcohol (bioethanol) is then separated by distillation. For petrol-grade bioethanol, the alcohol must be dehydrated, raising the concentration of bioethanol to more than 99%.

The by-product of the ethanol process is stillage. It can be used to fuel biogas plants for energy generation, or it can be converted into DDGS, a protein-rich food for animals.
Bioethanol Production Process

Process steps

A Slurrification
After milling, the mash is liquified with water and steam, and starch is enzymatically transformed into sugars.

B Fermentation
The mash is mixed with yeast. The yeast ferments the sugar into alcohol and CO₂.

C Distillation
The mash is cooked and the alcohol evaporated in the column.

D Rectification
The rectifier concentrates the alcohol.

E Dehydration
The concentrated bioethanol is dehydrated to an ethanol content of more than 99.9 %.

F CO₂-recovery
The CO₂ from fermentation is collected, washed, liquified, and pumped to a storage tank.

G Stillage treatment
The remaining stillage is evaporated and then dried.
Innovative Solutions from Sterling SIHI
Process Pumps for Bioethanol

<table>
<thead>
<tr>
<th>Process Pumps for</th>
<th>Pump type</th>
<th>Pump execution</th>
</tr>
</thead>
</table>
| 1 Mash | Centrifugal pump Type CBT | Capacity: max. 2200 m³/h
Shaft sealing: single mechanical seal
Material: grey cast iron, stainless steel
Ex-proof: yes |
| | Centrifugal pump Type DBS | Capacity: max. 800 m³/h
Shaft sealing: single mechanical seal
Material: grey cast iron, stainless steel
Ex-proof: yes |
| | Centrifugal pump Type CBS | Capacity: max. 650 m³/h
Shaft sealing: single mechanical seal
Material: grey cast iron, stainless steel
Ex-proof: yes |
| | Centrifugal pump Type SPL | Capacity: max. 3500 m³/h
Shaft sealing: single mechanical seal
Material: grey cast iron, stainless steel
Ex-proof: yes |
| 2 Ethanol | Centrifugal pump Type CBS | Capacity: max. 650 m³/h
Shaft sealing: double mechanical seal
Material: stainless steel
Ex-proof: yes |
| | Centrifugal pump Type CBE/CBM | Capacity: max. 650 m³/h
Shaft sealing: mag drive
Material: stainless steel
Ex-proof: yes |
| 3 CO₂ | Side channel pump Type CEH | Capacity: max. 35 m³/h
Shaft sealing: single mechanical seal
Material: grey cast iron
Ex-proof: no |
| | Side channel pump Type ASH | Capacity: max. 12 m³/h
Shaft sealing: single mechanical seal
Material: grey cast iron
Ex-proof: no |
| 4 Distillation
Rectification
Dehydration | Liquid ring vacuum pump Type LPHX/LPH | Capacity: max. 3000 m³/h
Shaft sealing: single mechanical seal
Material: stainless steel
Ex-proof: yes |
| | Liquid ring vacuum pump Type LEH | Capacity: max. 3000 m³/h
Shaft sealing: single mechanical seal
Material: stainless steel
Ex-proof: yes |
| | Complete vacuum systems Type PL | Capacity: max. 3000 m³/h
Shaft sealing: single mechanical seal
Material: stainless steel
Ex-proof: yes |

...Liquid pumps, vacuum pumps and complete vacuum systems ...from one source
Innovative Solutions from Sterling SIHI

Utility Pumps for Bioethanol

<table>
<thead>
<tr>
<th>Utility Pumps for</th>
<th>Pump type</th>
<th>Pump execution</th>
</tr>
</thead>
<tbody>
<tr>
<td>Cooling water</td>
<td>Centrifugal pump Type ZLN</td>
<td>Capacity: max. 1800 m³/h
Shaft sealing: single mechanical seal
Material: grey cast iron
Ex-proof: no</td>
</tr>
<tr>
<td></td>
<td>Centrifugal pump Type CBT</td>
<td>Capacity: max. 2200 m³/h
Shaft sealing: single mechanical seal
Material: grey cast iron
Ex-proof: no</td>
</tr>
<tr>
<td></td>
<td>Centrifugal pump Type SPL</td>
<td>Capacity: max. 3500 m³/h
Shaft sealing: single mechanical seal
Material: grey cast iron
Ex-proof: no</td>
</tr>
<tr>
<td>Cleaning liquid</td>
<td>Centrifugal pump Type CBS</td>
<td>Capacity: max. 650 m³/h
Shaft sealing: single mechanical seal
Material: stainless steel
Ex-proof: no</td>
</tr>
<tr>
<td></td>
<td>Centrifugal pump Type ZLN</td>
<td>Capacity: max. 1800 m³/h
Shaft sealing: single mechanical seal
Material: stainless steel
Ex-proof: no</td>
</tr>
<tr>
<td></td>
<td>Side channel Pump Type AKH</td>
<td>Capacity: max. 35 m³/h
Shaft sealing: single mechanical seal
Material: stainless steel
Ex-proof: no</td>
</tr>
<tr>
<td>Condensate from Steam generation</td>
<td>Side channel Pump Type CEH</td>
<td>Capacity: max. 35 m³/h
Shaft sealing: single mechanical seal
Material: grey cast iron
Ex-proof: no</td>
</tr>
<tr>
<td></td>
<td>Multi-Stage Pump Type MSL</td>
<td>Capacity: max. 650 m³/h
Shaft sealing: single mechanical seal
Material: grey cast iron
Ex-proof: no</td>
</tr>
<tr>
<td>Storage tank</td>
<td>Centrifugal pump Type CBS</td>
<td>Capacity: max. 650 m³/h
Shaft sealing: double mechanical seal
Material: stainless steel
Ex-proof: yes</td>
</tr>
<tr>
<td></td>
<td>Centrifugal pump Type CBE/CBM</td>
<td>Capacity: max. 650 m³/h
Shaft sealing: mag drive
Material: stainless steel
Ex-proof: yes</td>
</tr>
<tr>
<td></td>
<td>Side channel Pump Type CEH</td>
<td>Capacity: max. 35 m³/h
Shaft sealing: mag drive
Material: stainless steel
Ex-proof: yes</td>
</tr>
</tbody>
</table>

...Liquid pumps, vacuum pumps and complete vacuum systems ...from one source
Addresses

Europe

Sterling Fluid Systems (Austria)
Wien
Tel.: +43 (0)1 680 050
Fax: +43 (0)1 680 0521
Email: sales_austria@sterlingfluidsystems.be

Sterling Fluid Systems (Belgium)
Groot-Bijgaarden
Tel.: +32 (0)2 481 7711
Fax: +32 (0)2 481 7737
Email: sales@sterlingfluidsystems.be

Sterling SIHI (Germany)
Itzehoe
Tel.: +49 (0)4821 771 01
Fax: +49 (0)4821 771 274
Email: sales@sterlingsihi.de

Sterling Fluid Systems (Hungary)
Veszprem
Tel.: +36 (0)88 406 633
Fax: +36 (0)88 406 635
Email: sales_hungary@sterlingfluidsystems.be

Sterling Fluid Systems (Italy)
Monza, Milan
Tel.: +39 (0)39 282 41
Fax: +39 (0)39 282 4220
Email: sterlingitaly@sidro.it

Sterling Fluid Systems (UK)
Altrincham/Cheshire
Tel.: +44 (0)161 928 6371
Fax: +44 (0)161 925 2129
Email: uksales@sterlingfluid.com

Americas

SIHI Pumps (USA)
Grand Island
Tel.: (1) 716 773 6450
Fax: (1) 716 773 2330
Email: mail@sihi.com

SIHI (Peru)
Lima
Tel.: +51 1 421 7411
Fax: +51 1 421 7413
Email: sihiperu@infonegocio.net.pe

SIHI (Chile)
Santiago
Tel.: +56 2 756 5900
Fax: +56 2 756 5990
Email: ventas@sihichile.cl

Asia

SIHI (Taiwan)
Taipei
Tel.: (886) 286 312 138
Fax: (886) 286 312 184
Email: info.taiwan@sterlingasia.com

Sterling Fluid Systems (China)
Shanghai
Tel.: (8621) 621 880 68
Fax: (8621) 621 780 86
Email: info.china@sterlingasia.com

Sterling Fluid Systems (Japan)
Tokyo
Tel.: +81 3 3488 3434
Fax: +81 3 3488 3436
Email: info@sihi.com

Sterling Fluid Systems (Singapore)
Singapore
Tel.: (65) 656 283 00
Fax: (65) 656 283 08
Email: info.singapore@sterlingasia.com

Sterling Fluid Systems (Malaysia)
Selangor Darul Ehsan
Tel.: (60) 358 850 331
Fax: (60) 358 850 337
Email: info.malaysia@sterlingasia.com

Sterling Fluid Systems (Thailand)
Bangkok
Tel.: (66-2) 319 2567
Fax: (66-2) 319 2573/4
Email: sfsthai@sterlingthai.co.th

Sterling Fluid Systems (Philippines)
Manila
Tel.: +63 2 437 1212
Fax: +63 2 437 1213
Email: info.philippines@sterlingasia.com

Sterling Fluid Systems (Indonesia)
Jakarta
Tel.: +62 21 506 0960
Fax: +62 21 506 0960
Email: info.indonesia@sterlingasia.com

Sterling Fluid Systems (Australia)
Bayswater
Tel.: (61) 397 201 500
Fax: (61) 397 204 076
Email: info@sihipumps.com.au