

Sustainability

in the PROCESS INDUSTRY

Integration and Optimization

Jiří Klemeš / Ferenc Friedler / Igor Bulatov / Petar Varbanov

Contents

Preface	xv
Acknowledgments	xxi
1 Introduction and Definition of the Field	1
1.1 Introduction	1
1.2 Energy Efficiency	3
1.3 Screening and Scoping: Auditing, Benchmarking, and Good Housekeeping ...	5
1.4 Balancing and Flowsheeting Simulation as a Basis for Optimization	7
1.5 Integrated Approach: Process Integration ...	7
1.6 Optimal Process Synthesis and Combinatorial Graphs	8
1.7 How to Apply the Process Integration and Optimization Technology	9
2 Process Integration	11
2.1 Introduction: The Need for Process Integration	11
2.2 What Is Process Integration?	12
2.3 History and Development of Process Integration	12
2.4 Pinch Technology and Targeting Heat Recovery: The Thermodynamic Roots	14
2.5 Supertargeting: Full-Fledged HEN Targeting	15
2.6 Modifying the Pinch Idea for HEN Retrofit ..	16
2.7 Mass Exchange and Water Networks	17
2.8 Benefits of Process Integration	18
2.9 The Role of PI in Making Industry Sustainable	20
2.10 Examples of Applied Process Integration	20
2.11 Summary	22
3 Process Optimization	23
3.1 Introduction	23
3.2 Model Building and Optimization: General Framework and Workflow	24

3.3	Optimization: Definition and Mathematical Formulation	25
3.3.1	What Is Optimization?	25
3.3.2	Mathematical Formulation of Optimization Problems	25
3.4	Main Classes of Optimization Problems	26
3.5	Conditions for Optimality	28
3.5.1	Conditions for Local Optimality	28
3.5.2	Conditions for Global Optimality	28
3.6	Deterministic Algorithms for Solving Continuous Linear Optimization Problems	29
3.7	Deterministic Algorithms for Solving Continuous Nonlinear Optimization Problems	29
3.7.1	Search Algorithms for Nonlinear Unconstrained Problems	30
3.7.2	Algorithms for Solving Constrained Nonlinear Problems	31
3.8	Deterministic Methods for Solving Discrete Problems	31
3.9	Stochastic Search Methods for Solving Optimization Problems	32
3.10	Creating Models	33
3.10.1	Conceptual Modeling	34
3.10.2	Mathematical Modeling of Processes: Constructing the Equations	35
3.10.3	Choosing an Objective Function	37
3.10.4	Handling Process Complexity	38
3.10.5	Applying Process Insight	40
3.10.6	Handling Model Nonlinearity	41
3.10.7	Evaluating Model Adequacy and Precision	43
4	Process Integration for Improving Energy Efficiency	45
4.1	Introduction to Heat Exchange and Heat Recovery	45
4.1.1	Heat Exchange Matches	46
4.1.2	Implementing Heat Exchange Matches	47
4.2	Basics of Process Integration	47
4.2.1	Process Integration and Heat Integration	47

4.2.2	Hierarchy of Process Design	47
4.2.3	Performance Targets	48
4.2.4	Heat Recovery Problem Identification	48
4.3	Basic Pinch Technology	50
4.3.1	Setting Energy Targets	51
4.3.2	The Heat Recovery Pinch	54
4.3.3	Numerical Targeting: The Problem Table Algorithm	56
4.3.4	Threshold Problems	60
4.3.5	Multiple Utilities Targeting	61
4.4	Extended Pinch Technology	69
4.4.1	Heat Transfer Area, Capital Cost, and Total Cost Targeting	69
4.4.2	Heat Integration of Energy-Intensive Processes	71
4.4.3	Process Modification	80
4.5	HEN Synthesis	81
4.5.1	The Pinch Design Method	81
4.5.2	Superstructure Approach	93
4.5.3	A Hybrid Approach	95
4.5.4	Key Features of the Resulting Networks	96
4.6	Total Site Energy Integration	96
4.6.1	Total Site Data Extraction	97
4.6.2	Total Site Profiles	97
4.6.3	Heat Recovery via the Steam System ..	99
4.6.4	Power Cogeneration	101
4.6.5	Advanced Total Site Optimization and Analysis	102
5	Mass Integration	105
5.1	Water Integration	105
5.2	Minimizing Water Use and Maximizing Water Reuse	106
5.2.1	Legislation	106
5.2.2	Best Available Techniques	107
5.2.3	Water Footprint	108
5.2.4	Minimizing Water Usage and Wastewater	111
5.3	Introduction to Water Pinch Analysis	113
5.4	Flow-Rate Targeting with the Material Recovery Pinch Diagram	116

viii Contents

5.5	MRPD Applied to Fruit Juice Case Study	117
5.6	Water Minimization via Mathematical Optimization	118
5.6.1	Introduction to Mathematical Optimization	118
5.6.2	Illustrative Example: A Brewery Plant	120
5.7	Summary	122
6	Further Applications of Process Integration	123
6.1	Design and Management of Hydrogen Networks	123
6.2	Oxygen Pinch Analysis	125
6.3	Combined Analyses, I: Energy-Water, Oxygen-Water, and Pinch-Emergy	126
6.3.1	Simultaneous Minimization of Energy and Water Use	126
6.3.2	Oxygen-Water Pinch Analysis	128
6.3.3	Emergency-Pinch Analysis	130
6.4	Combined Analysis, II: Budget-Income-Time, Materials Reuse-Recycling, Supply Chains, and CO ₂ Emissions Targeting	131
6.4.1	Budget-Income-Time Pinch Analysis	131
6.4.2	Materials Reuse-Recycle and Property Pinch Analysis	133
6.4.3	Pinch Analysis of Supply Chains	136
6.4.4	Using the Pinch to Target CO ₂ Emissions	138
6.4.5	Regional Resource Management	139
6.5	Heat-Integrated Power Systems: Decarbonization and Low-Temperature Energy	142
6.5.1	Decarbonization	142
6.5.2	Low-Temperature Energy	143
6.6	Integrating Reliability, Availability, and Maintainability into Process Design	144
6.6.1	Integration	144
6.6.2	Optimization	146
6.7	Pressure Drop and Heat Transfer Enhancement in Process Integration	146
6.8	Locally Integrated Energy Sectors and Extended Total Sites	148
6.9	Summary	149

7	Process Optimization Frameworks	151
7.1	Classic Approach: Mathematical Programming	151
7.2	Structural Process Optimization: P-Graphs	153
7.2.1	Process Representation via P-Graphs	154
7.2.2	The P-Graph's Significance for Structural Optimization	155
7.2.3	The P-Graph's Mathematical Engine: MSG, SSG, and ABB	157
7.3	Scheduling of Batch Processes: S-Graphs	159
7.3.1	Scheduling Frameworks: Suitability and Limitations	159
7.3.2	S-Graph Framework for Scheduling	161
8	Combined Process Integration and Optimization	165
8.1	The Role of Optimization in Process Synthesis	165
8.2	Optimization Tools for Efficient Implementation of PI	166
8.3	Optimal Process Synthesis	167
8.3.1	Reaction Network Synthesis	167
8.3.2	Optimal Synthesis of Heterogeneous Flowsheets	169
8.3.3	Synthesis of Green Biorefineries	171
8.3.4	Azeotropic Distillation Systems	173
8.4	Optimal Synthesis of Energy Systems	176
8.4.1	Simple Heat Integration	176
8.4.2	Optimal Retrofit Design	177
8.5	Optimal Scheduling for Increased Throughput, Profit, and Security	179
8.5.1	Maximizing Throughput and Revenue	179
8.5.2	Heat-Integrated Production Schedules	180
8.6	Minimizing Emissions and Effluents	183
8.7	Availability and Reliability	186
8.8	Summary	190
9	Software Tools	191
9.1	Overview of Available Tools	191
9.2	Graph-Based Process Optimization Tools	191
9.2.1	PNS Solutions	191
9.2.2	S-Graph Studio	193
9.3	Heat Integration Tools	195
9.3.1	SPRINT	195

X Contents

9.3.2	HEAT-int	195
9.3.3	STAR	195
9.3.4	SITE-int	198
9.3.5	WORK	198
9.3.6	HEXTRAN	199
9.3.7	SuperTarget	200
9.3.8	Spreadsheet-Based Tools	200
9.4	Mass Integration Software: WATER	201
9.5	Flowsheeting Simulation Packages	202
9.5.1	ASPEN	202
9.5.2	HYSYS and UniSim Design	203
9.5.3	gPROMS	204
9.5.4	CHEMCAD	205
9.5.5	PRO/II	206
9.6	General-Purpose Optimization Packages	206
9.6.1	GAMS	206
9.6.2	MIPSYN	207
9.6.3	LINDO	208
9.6.4	Frontline Systems	209
9.6.5	ILOG ODM	209
9.7	Mathematical Modeling Suites	210
9.7.1	MATLAB	210
9.7.2	Alternatives to MATLAB	211
9.8	Other Tools	211
9.8.1	Modelica	211
9.8.2	Emerging Trends	212
9.8.3	Balancing and Flowsheeting Simulation for Energy-Saving Analysis	215
9.8.4	Integrating Renewable Energy into Other Energy Systems	216
10	Examples and Case Studies	219
10.1	Heat Pinch Technology	219
10.1.1	Heat Pinch Technology: First Problem	219
10.1.2	Heat Pinch Technology: Second Problem	224
10.2	Total Sites	226
10.2.1	Total Sites: First Problem	226
10.2.2	Total Sites: Second Problem	231
10.3	Integrated Placement of Processing Units and Data Extraction	234

10.4	Utility Placement	238
10.4.1	Utility Placement: First Problem	238
10.4.2	Utility Placement: Second Problem ..	243
10.5	Water Pinch Technology	247
10.5.1	Water Pinch Technology: First Problem	247
10.5.2	Water Pinch Technology: Second Problem	249
11	Industrial Applications and Case Studies	253
11.1	Energy Recovery from an FCC Unit	253
11.2	De-bottlenecking a Heat-Integrated Crude-Oil Distillation System	256
11.3	Minimizing Water and Wastewater in a Citrus Juice Plant	262
11.4	Efficient Energy Use in Other Food and Drink Industries	268
11.5	Synthesis of Industrial Utility Systems	271
11.6	Heat and Power Integration in Buildings and Building Complexes	275
11.7	Optimal Design of a Supply Chain	277
11.8	Scheduling a Large-Scale Paint Production System	279
12	Typical Pitfalls and How to Avoid Them	281
12.1	Data Extraction	283
12.1.1	When Is a Stream a Stream?	284
12.1.2	How Precise Must the Data Be at Each Step?	285
12.1.3	How Can Considerable Changes in Specific Heat Capacities Be Handled?	286
12.1.4	What Rules and Guidelines Must Be Followed to Extract Data Properly? ..	287
12.1.5	How Can the Heat Loads, Heat Capacities, and Temperatures of an Extracted Stream Be Calculated?	289
12.1.6	How “Soft” Are the Data in a Plant or Process Flowsheet?	290
12.1.7	How Can Capital Costs and Operating Costs Be Estimated?	290
12.2	Integration of Renewables: Fluctuating Demand and Supply	292
12.3	Steady-State and Dynamic Performance	292

12.4	Interpreting Results	293
12.5	Making It Happen	293
13	Information Sources and Further Reading	295
13.1	General Sources of Information	295
13.1.1	Conferences	295
13.1.2	Journals	297
13.1.3	Service Providers	297
13.1.4	Projects	301
13.2	Heat Integration	301
13.2.1	Conferences	301
13.2.2	Journals	301
13.2.3	Service Providers	301
13.2.4	Projects	303
13.3	Mass Integration	304
13.3.1	Conference	304
13.3.2	Journals	304
13.3.3	Service Providers	305
13.3.4	Projects	306
13.4	Combined Analysis	306
13.4.1	Conferences	306
13.4.2	Journals	307
13.4.3	Service Providers	307
13.4.4	Projects	308
13.5	Optimization for Sustainable Industry	309
13.5.1	Conferences	309
13.5.2	Journals	310
13.5.3	Service Providers	310
13.5.4	Projects	311
14	Conclusions and Further Information	313
14.1	Further Reading	313
14.1.1	Books and Key Articles	313
14.1.2	Lecture Notes and Online Teaching Resources	315
14.2	Development Trends	316
14.2.1	Top-Level Analysis	316
14.2.2	Maintenance Scheduling, Maintainability, and Reliability	316
14.2.3	Hybrid Energy Conversion Systems	317
14.2.4	Integration of Renewables and Waste	317

Contents**xiii**

14.2.5 Better Utilization of Low-Grade Heat	319
14.2.6 Energy Planning That Accounts for Carbon Footprint	319
14.3 Conclusions	320
Bibliography	321
Index	345