


Energy Optimization in Process Systems


Stanisław Sieniutycz and Jacek Jezowski

Contents

Preface	xi
Acknowledgements	xix
Chapter 1: Brief review of static optimization methods	1
1.1. Introduction: Significance of Mathematical Models	1
1.2. Unconstrained Problems	4
1.3. Equality Constraints and Lagrange Multipliers	7
1.4. Methods of Mathematical Programming	11
1.5. Iterative Search Methods	13
1.6. On Some Stochastic Optimization Techniques	17
Chapter 2: Dynamic optimization problems	45
2.1. Discrete Representations and Dynamic Programming Algorithms	45
2.2. Recurrence Equations	47
2.3. Discrete Processes Linear with Respect to the Time Interval	51
2.4. Discrete Algorithm of the Pontryagin's Type for Processes Linear in θ^N	55
2.5. Hamilton–Jacobi–Bellman Equations for Continuous Systems	58
2.6. Continuous Maximum Principle	70
2.7. Calculus of Variations	73
2.8. Viscosity Solutions and Non-smooth Analyses	76
2.9. Stochastic Control and Stochastic Maximum Principle	84
Chapter 3: Energy limits for thermal engines and heat-pumps at steady states	85
3.1. Introduction: Role of Optimization in Determining Thermodynamic Limits	85
3.2. Classical Problem of Thermal Engine Driven by Heat Flux	90
3.3. Toward Work Limits in Sequential Systems	109
3.4. Energy Utilization and Heat-pumps	112
3.5. Thermal Separation Processes	116
3.6. Steady Chemical, Electrochemical and Other Systems	117
3.7. Limits in Living Systems	123
3.8. Final Remarks	124
Chapter 4: Hamiltonian optimization of imperfect cascades	127
4.1. Basic Properties of Irreversible Cascade Operations with a Work Flux	127

4.2.	Description of Imperfect Units in Terms of Carnot Temperature Control	132
4.3.	Single-stage Formulae in a Model of Cascade Operation	138
4.4.	Work Optimization in Cascade by Discrete Maximum Principle	141
4.5.	Example	155
4.6.	Continuous Imperfect System with Two Finite Reservoirs	157
4.7.	Final Remarks	164
Chapter 5:	Maximum power from solar energy	167
5.1.	Introducing Carnot Controls for Modeling Solar-assisted Operations	167
5.2.	Thermodynamics of Radiation	175
5.3.	Classical Exergy of Radiation	180
5.4.	Flux of Classical Exergy	184
5.5.	<i>Efficiencies of Energy Conversion</i>	186
5.6.	Towards a Dissipative Exergy of Radiation at Flow	187
5.7.	Basic Analytical Formulae of Steady Pseudo-Newtonian Model	190
5.8.	Steady Non-Linear Models applying Stefan-Boltzmann Equation	192
5.9.	Dynamical Theory for Pseudo-Newtonian Models	195
5.10.	Dynamical Models using the Stefan-Boltzmann Equation	204
5.11.	Towards the Hamilton-Jacobi-Bellman Approaches	211
5.12.	Final Remarks	212
Chapter 6:	Hamilton-Jacobi-Bellman theory of energy systems	215
6.1.	Introduction	215
6.2.	Dynamic Optimization of Power in a Finite-resource Process	216
6.3.	Two Different Works and Finite-Rate Exergies	219
6.4.	Some Aspects of Classical Analytical HJB Theory for Continuous Systems	223
6.5.	HJB Equations for Non-Linear Power Generation Systems	225
6.6.	Analytical Solutions in Systems with Linear Kinetics	227
6.7.	Extensions for Systems with Non-Linear Kinetics and Internal Dissipation	230
6.8.	Generalized Exergies for Non-Linear Systems with Minimum Dissipation	232
6.9.	Final Remarks	235
Chapter 7:	Numerical optimization in allocation, storage and recovery of thermal energy and resources	237
7.1.	Introduction	237
7.2.	A Discrete Model for a Non-Linear Problem of Maximum Power from Radiation	239

7.3.	Non-Constant Hamiltonians and Convergence of Discrete DP Algorithms to Viscosity Solutions of HJB Equations	240
7.4.	Dynamic Programming Equation for Maximum Power From Radiation	249
7.5.	Discrete Approximations and Time Adjoint as a Lagrange Multiplier	250
7.6.	Mean and Local Intensities in Discrete Processes	257
7.7.	Legendre Transform and Original Work Function	259
7.8.	Numerical Approaches Applying Dynamic Programming	261
7.9.	Dimensionality Reduction in Dynamic Programming Algorithms	265
7.10.	Concluding Remarks	267
Chapter 8:	Optimal control of separation processes	271
8.1.	General Thermokinetic Issues	271
8.2.	Thermodynamic Balances toward Minimum Heat or Work	273
8.3.	Results for Irreversible Separations Driven by Work or Heat	279
8.4.	Thermoeconomic Optimization of Thermal Drying with Fluidizing Solids	282
8.5.	Solar Energy Application to Work-Assisted Drying	312
8.6.	Concluding Remarks	320
Chapter 9:	Optimal decisions for chemical and electrochemical reactors	321
9.1.	Introduction	321
9.2.	Driving Forces in Transport Processes and Chemical Reactions	321
9.3.	General Non-Linear Equations of Macrokinetics	324
9.4.	Classical Chemical and Electrochemical Kinetics	325
9.5.	Inclusion of Non-Linear Transport Phenomena	327
9.6.	Continuous Description of Chemical (Electrochemical) Kinetics and Transport Phenomena	329
9.7.	Towards Power Production in Chemical Systems	331
9.8.	Thermodynamics of Power Generation in Non-Isothermal Chemical Engines	334
9.9.	Non-Isothermal Engines in Terms of Carnot Variables	338
9.10.	Entropy Production in Steady Systems	340
9.11.	Dissipative Availabilities in Dynamical Systems	341
9.12.	Characteristics of Steady Isothermal Engines	343
9.13.	Sequential Models for Dynamic Power Generators	351
9.14.	A Computational Algorithm for Dynamical Process with Power Maximization	355
9.15.	Results of Computations	358
9.16.	Some Additional Comments	359

9.17. Comparison of Chemical and Thermal Operations of Power Production	360
9.18. Fuel Cell Application	361
9.19. Final Remarks	365
Chapter 10: Energy limits and evolution in biological systems	367
10.1. Introduction	367
10.2. Energy and Size Limits	368
10.3. Toward a Quantitative Description of Development and Evolution of Species	375
10.4. Significance of Complexity and Entropy	378
10.5. Evolutions of Multiple Organs without Mutations	381
10.6. Organisms with Mutations or Specializations of Organs	383
10.7. A Variational Approach to the Dynamics of Evolution	384
10.8. Concluding Remarks	388
Chapter 11: Systems theory in thermal & chemical engineering	391
11.1. Introduction	391
11.2. System Energy Analyses	392
11.3. Mathematical Modeling of Industrial Energy Management	392
11.4. Linear Model of the Energy Balance for an Industrial Plant and its Applications	395
11.5. Non-Linear Mathematical Model of a Short-Term Balance of Industrial Energy System	399
11.6. Mathematical Optimization Model for the Preliminary Design of Industrial Energy Systems ^a	401
11.7. Remarks on Diverse Methodologies and Link with Ecological Criteria	406
11.8. Control Thermodynamics for Explicitly Dynamical Systems	412
11.9. Interface of Energy Limits, Structure Design, Thermoconomics and Ecology	414
11.10. Towards the Thermoconomics and Integration of Heat Energy	425
Chapter 12: Heat integration within process integration	427
Chapter 13: Maximum heat recovery and its consequences for process system design	437
13.1. Introduction and Problem Formulation	437
13.2. Composite Curve (CC) Plot	439
13.3. Problem Table (PR-T) Method	446
13.4. Grand Composite Curve (GCC) Plot	450
13.5. Special Topics in MER/MUC Calculations	454
13.6. Summary and Further Reading	458

Chapter 14: Targeting and supertargeting in heat exchanger network design	461
14.1. Targeting Stage in Overall Design Process	461
14.2. Basis of Sequential Approaches for HEN Targeting	462
14.3. Basis of Simultaneous Approaches for HEN Targeting	467
Chapter 15: Minimum utility cost (MUC) target by optimization approaches	469
15.1. <i>Introduction and MER Problem Solution by Mathematical Programming</i>	469
15.2. MUC Problem Solution Methods	472
15.3. Dual Matches	485
15.4. Minimum Utility Cost under Disturbances	488
Chapter 16: Minimum number of units (MNU) and minimum total surface area (MTA) targets	495
16.1. Introduction	495
16.2. Minimum Number of Matches (MNM) Target	496
16.3. Minimum Total Area for Matches (MTA-M) Target	515
16.4. Minimum Number of Shells (MNS) Target	521
16.5. Minimum Total Area for Shells (MTA-S) Target	525
Chapter 17: Simultaneous HEN targeting for total annual cost	533
Chapter 18: Heat exchanger network synthesis	547
18.1. Introduction	547
18.2. Sequential Approaches	548
18.3. Simultaneous Approaches to HEN Synthesis	566
Chapter 19: Heat exchanger network retrofit	583
19.1. Introduction	583
19.2. Network Pinch Method	586
19.3. Simultaneous Approaches for HEN Retrofit	596
Chapter 20: Approaches to water network design	613
20.1. Introduction	613
20.2. Mathematical Models and Data for Water Network Problem	617
20.3. Overview of Approaches in the Literature	621
References	659
Glossary of symbols	725
Index	735