

Panel on Advanced Manufacturing Technology Analysis:

Session 1- Impacts at the Unit Operations & Plant/Facility Levels

Session 2 - Analysis Methodology & Tools

AMO Peer Review Meeting
June 14, 2016

Joe Cresko, DOE-AMO
Alberta Carpenter, NREL
William Morrow, LBNL
Sachin Nimbalkar, ORNL
Diane Graziano, ANL

Advanced Manufacturing - Impacts at the Unit Operations & Plant/Facility Levels

● 1. *Manufacturing Energy and Carbon Footprints (2010 MECS)*, U.S. DOE Office of Energy Efficiency & Renewable Energy

● 2. *Sankey diagram of energy flow in U.S. manufacturing*, U.S. DOE Office of Energy Efficiency & Renewable Energy, available from: <http://energy.gov/eere/amo/sankey-diagram-energy-flow-us-manufacturing>.

Industrial Process Heating - Goal

- Characterize the potential to reduce energy intensity for thermal processing of materials in manufacturing operations. If able to attain practical minimum through proper design and operation of PH equipment, can 50% improvement be attained?
- What is the opportunity for advanced PH unit operations to provide improved properties, quality, and/or product value at cost parity to conventional techniques?

Example Process Heating Research Questions

- How to better assess the improvement potential of the installed process heating system base, source of energy (i.e. electrical vs. fuel fired), operations (batch vs. continuous) or geographical locations?
- What is the impact (energy, emissions, productivity, quality, etc.) of Smart & Digital Manufacturing Technologies in process heating applications?
- What is the potential of electrotechnologies or hybrid technologies (fuel + electricity) to optimize production value? New vs. conversion? Cost?
- What is needed to scale up alternative heating methods for large scale industrial applications?
- How much can enabling technologies (heat transfer, materials of construction, combustion equipment, material handling systems, sensors, instrumentation and controls etc.) improve thermal efficiency?
- What are the emerging technologies to extend equipment service life while maintaining their functional integrity?
- What are the opportunities for high temperature waste exhaust gas filtering? – (particles, corrosive gases, condensable material vapors, etc.) to enable WHR using presently available systems.

Optimized Process Heating System Options

What is the potential of electrotechnologies or hybrid technologies to
• optimize production value? New vs. conversion? Cost?

Electrotechnologies Opportunities

Example: Iron and Steel Industry

Iron and steel industry Process Heating Application Areas

1	Coke making
2	Iron making
3	Steel making - BOF process
4	EAF steel production
5	Ladle and tundish heating
6	Steel reheating furnace
7	Annealing furnaces
8	Coating (galvanizing etc.) process
9	Heat treating (other)

Generic Thermal Processes

- 1 Fluid heating
- 2 Steam generation
- 3 Metal heating
- 4 Metal melting
- 5 Metal heat treating
- 6 Smelting, agglomeration etc.
- 7 Non-metal heating, heat treating
- 8 Non-metal melting
- 9 Calcining
- 10 Drying
- 11 Curing and thermal forming
- 12 Thermal reactors
- 13 Other heating

Note: Applicable thermal processes

Possible Applicable Electrotechnologies

- Resistance heating
- Microwave
- Resistance heating
- Resistance heating
- Induction heating
- Electric arc
- Plasma
- Induction
- Resistance heating
- Induction heating
- Electric arc ??
- Plasma ??
- Resistance ??
- Infrared
- UV
- EB
- Resistance
- Resistance
- Resistance heating
- Microwave
- RF ??

Development of a calculator to compare total heating cost between fuel fired and electric heating systems

Industrial Waste Heat Recovery - Goal

Can an overall reduction of waste heat discharged from heating be minimized to 25% of the current value of waste heat via?

- Reducing production or emission of waste heat from heating systems,
- Recycling the waste heat within the system itself, and
- Recovery of the waste heat.

Example WHR Research Questions

- What's the potential for industrial WHR in the U.S. (specifically in the high and low temperature regimes)? What methods we could use to estimate the potential? What data already available? What's the economically feasible potential?
- What are the advanced and emerging technologies available to recover high and low temperature waste heat? What are the R&D needs? What material issues? Design Issues?
- Are there high efficiency (>20%) WHP conversion systems (such as Steam Rankine Cycle) in high temperature (>1400°F) applications for low mass flow waste heat streams from relatively small fired systems (firing rate < 5 to 10 MM Btu/hr.) ?
- What are the innovative technologies for relatively high efficiency (>15%) WHR or WHP systems that can be used for variable mass flow and variable temperature waste heat sources?
- What are the advanced and emerging technologies available to extend equipment service life while maintaining their functional integrity

Waste Heat Recovery Opportunity in Different Temp. Regimes

Waste Heat Source	Steel	Aluminum	Glass	Paper	Pet Refining	Mining	Chemical	Food	Cement	Coating	Steam generation	CHP/Gas turbine
1) The Exhaust Gases or Vapors	Low to Ultra-high	High to Ultra-high	High to Ultra-high	Low to Medium	Low to high	Low to high	Low to high	Low to medium	High to ultra-high	Low to medium	Low to medium	Low to medium
2) Heated Water or Liquids	Ultra-low to Low			Ultra-low to Low	Ultra-low to Low	Ultra-low to Low	Ultra-low to Low	Ultra-low to Low	Ultra-low to Low	Ultra-low to Low	Ultra-low to Low	Ultra-low to Low
3) Hot Products	High to Ultra-high	Low to Medium	High to Ultra-high	Ultra-low to Low	Ultra-low to Low	Low to Medium	Ultra-low to Medium	Ultra-low to Low	High to Ultra-high	Low to Medium		
4) High Temperature Surfaces	Ultra-low to Low	Ultra-low to Low	Ultra-low to Low		Ultra-low to Low				Ultra-low to Low			

Temperature Code:

Ultra high >1600°F, High – 1200 to 1600°F, Medium – 450 to 1200°F, Low – 250 to 450°F, Ultra-low <250°F.

- High & ultra-high temperature & harsh environment → greater than 400 TBTU/year¹
- Low/Ultra-low temperature waste heat → between 1,084 to 1,637 TBtu/year²
- The largest source of waste heat for most manufacturing industries is exhaust / flue gases or heated air from heating systems.
- This table does not give additional details on composition or other characteristics of the waste stream.

1. ORNL/TM-2014/622, January 2014.

2. Technology Assessment on Low-Temperature Waste Heat Recovery in Industry, Arvind Thekdi, Sachin Nimbalkar, ORNL/TM-2016/xxx

Practices Used by Industry for Managing or Dealing with Exhaust Gases Classified as Harsh Environments:

Sr. No.	Practice	Examples
1	No heat recovery but treating exhaust gases (scrubbing, cooling by blending with cold air or mist cooling) to meet regulatory requirements	EAF and BOF exhaust gases
2	Partial WHR due to materials limitations, design issues and space considerations	Regenerators used on glass melting furnaces
3	Partial heat recovery due to other limitations such as safety, maintenance, lifetime	Scrap preheaters for EAFs HRSGs on BOF installations
4	Partial or no heat recovery due to high capital cost, limited operating hours, or other operating and economic reasons	Small glass, aluminum melting furnaces, cement and lime kilns
5	Loss of sensible heat and certain condensable organic materials during treatment of exhaust gases, and use of chemical heat after drying the gases as fuels	Blast furnaces and coke ovens

Techno-Economic Analysis of Low Temperature WHP Systems³

Cost of Industrial Electricity (\$/kwh)	Initial Waste Heat to Power System Cost (\$/kw)							
	1000	1500	2000	2500	3000	3500	4000	
0.05	4.40	6.59	8.79	10.99	13.19	15.38	17.58	
0.06	3.42	5.13	6.84	8.55	10.26	11.97	13.68	
0.07	2.80	4.20	5.59	6.99	8.39	9.79	11.19	
0.08	2.37	3.55	4.73	5.92	7.10	8.28	9.47	
0.09	2.05	3.08	4.10	5.13	6.15	7.18	8.21	
0.10	1.81	2.71	3.62	4.52	5.43	6.33	7.24	
0.11	1.62	2.43	3.24	4.05	4.86	5.67	6.48	
0.12	1.47	2.20	2.93	3.66	4.40	5.13	5.86	

Simple Payback Period model, numbers are in years, and interest denoted by color: green high interest levels, yellow medium, and red none.

Assumes 6500 hours of operation per year and \$0.015/kWh in operation and maintenance costs. Interest level based on Primen study^{4,5}

Agglomerated Cost-size Data for Different Types of WHP Systems -

- At present, ORC offers both the widest range of electricity outputs and lowest established cost.
- Maximum electrical output has at least as large an effect on the normalized price (\$/kW) as does the type of system.
- The hollow triangle represents expected cost decrease of the PCM system in the near future.

Economic Landscape -

- Main factors of **economic viability**: initial payment, electricity cost, and O&M costs
- Given average US industrial electricity prices, \$0.06-0.08/kWh, and typical system costs, **further drop in payback period is needed** for widespread industrial use
- Economic viability of WHP projects are also heavily dependent on **local factor, such as electricity prices and governmental policies**

³ORNL 2016. Technology Assessment on Low-Temperature Waste Heat Recovery in Industry, Arvind Thekdi, Sachin Nimbalkar, ORNL/TM-2016/xxx

⁴Elson, A., Tidball, R., and Hampson, A. 2015. Waste heat to power market assessment. Prepared by ICF. Prepared for Oak Ridge National Laboratory.

⁵Primen, 2003. Converting Distributed Energy Prospects Into Customers: Primen's 2003 Distributed Energy Market Study, Boulder, Colorado.

Making WHP Technologies Economically Viable

Spark spread for selected regions of higher electricity costs

Component Cost Breakdown of an ORC Heat Recovery System

Notes -

- Electricity price varies significantly across the country.
- Recognition as a renewable equivalent energy source - recognition can provide companies incentives ranging from tax breaks to rebates
- Potential savings from emissions cost
- The single largest cost of these systems is the electricity producing component, turbine or engine, followed by heat exchanging devices, from heat exchangers to boilers and condensers.

Additive Manufacturing - Goal

- Provide a fundamental and comprehensive understanding of additive manufacturing's current state, future trends, and potential implications relative to conventional manufacturing.

Source – QTR 2015.

<http://energy.gov/sites/prod/files/2015/11/f27/QTR2015-6A-Additive%20Manufacturing.pdf>

Additive manufacturing – Extensive state-of-the-art review

- **Objective:** assess current performance and potential future trends of AM technologies from review of >400 machines and >600 materials
- Comparing properties of AM and conventionally manufactured parts, we find:
 - Metal AM parts – some evidence for higher strength
 - Polymeric AM parts – mostly similar properties
 - Composite AM parts – mostly lower strength and elasticity
- Other findings:
 - AM envelope volume trending higher
 - AM precision trending to smaller feature size
 - AM price per envelope volume trending down

Reported properties of AM parts overlaid on Ashby materials selection chart

M. F. Ashby, "Chapter 4 - Material Property Charts," in *Materials Selection in Mechanical Design (Fourth Edition)*, ed Oxford: Butterworth-Heinemann, 2011, pp. 57-96.

Analysis Methodology & Tools Development – across the manufacturing systems levels

Additive Manufacturing

LCA tool

ORNL

Energy impacts of
conventional vs. AM
technologies

Life cycle GH gas, Technology & Energy through the Use-Phase (LIGHTEn-UP) Tool

LBNL

Evaluate cross sectoral
impacts of implementing
next gen technologies

Analysis Methodology & Tools Development

Bandwidth Analysis

NREL, Energetics

Evaluate energy use and
energy savings opportunities
within industrial sectors

Market Penetration Tool

ANL, LBNL

Generate technology
adoption projections for
life cycle analysis.

Materials Flow through Industry (MFI) Tool

NREL

Evaluate energy, carbon and
resource impacts of the
industrial supply chain

Strategic question: How is energy being used and where are the energy savings opportunities within manufacturing, and across other energy supply and use sectors?

Prospective Life Cycle Sustainability Analysis

The strategic analysis team is developing tools to support **prospective life cycle sustainability analysis** of advanced manufacturing technologies

- **Prospective** = forecasts sustainability benefits from technology adoption into the future
- **Life cycle** = encompasses entire value chain from materials extraction and refining, to intermediate and end-use product manufacture, and through use, reuse, and recycling of materials and end-use products
- **Sustainability** = assesses energy use, emissions, materials flows, water use, and costs

Energy Bandwidth Studies

Bandwidth Studies: Recently Completed and In-Progress

		Collaborators: Energetics; NREL; LBNL
2015 (published)	Manufacturing sector studies: <ul style="list-style-type: none">• Chemicals• Iron & Steel• Pulp & Paper• Petroleum Refining	<p>Energy bandwidth studies frame the range (or <i>bandwidth</i>) of potential energy savings in manufacturing, and technology opportunities to realize those savings.</p>
2016 (drafts)	Lightweight materials manufacturing studies: <ul style="list-style-type: none">• Aluminum• Advanced High Strength Steel• Titanium• Magnesium• Carbon Fiber Reinforced Polymer Composites• Glass Fiber Reinforced Polymer Composites	
Current Analysis	Water/energy studies: <ul style="list-style-type: none">• Desalination Manufacturing sector studies: <ul style="list-style-type: none">• Plastics & Rubber Products• Cement• Glass• Food & Beverage Follow-on analysis: <ul style="list-style-type: none">• Lightweight Materials Integrating Analysis	

Energy Bandwidth Example of Results – Iron & Steel

Energy Bandwidth Studies: Example of Results

The energy bandwidth methodology is currently being extended to explore **energy saving opportunities for lightweight materials manufacturing.**

Lightweight Materials energy bandwidth analyses conducted in 2015-2016:

- Advanced High Strength Steel
- Titanium
- Aluminum
- Magnesium
- Carbon Fiber Composites
- Glass Fiber Composites

Phase II analysis underway in 2016 will enable comparisons across materials on a performance-adjusted basis.

Energy Intensity Comparison: Lightweight Materials

Lifecycle GHgas, Technology and Energy through the Use Phase (LIGHTEn-UP) Tool & Analysis Framework

Objectives:

- A substantive, transparent, and intuitive scenario framework
- Prospective net energy and GHG impacts of technologies utilized in both manufacturing and end-use-phases across the U.S. economy

About the Data

- Benchmarked to publically available DOE datasets
- Annual Energy Outlook – U.S. economy-wide energy consumption forecast out to 2040
- Includes EIA's Manufacturing Energy Consumption Survey (MECS) 2010 detailed energy consumption by end-uses

Materials Flows through Industry (MFI) Tool

Strategic need: ability to analytically **track the energy and GHG impacts of the supply chain** and evaluate changes from adopting next generation technologies. Be able to answer:

- Where are the supply chain hotspots for energy and emissions?
- What are the most significant material inputs?
- Which materials are most energy intensive?
- Which products or processes offer the greatest potential energy use reduction?

Evaluating next-generation materials

MFI Beta Web App

Name: Acetylene Scenario

Product Category Type: Industrial Gases

Product: ACETYLENE

Demand: 1000

Include Byproduct: true

Include Interim Result: true

Electricity by Step (kWh)

Fuel Materials Used as Feedstocks

Primary

Avoided

Net

Market Penetration Calculator

- Strategic need: systematic method for projecting future market penetration of manufacturing technologies for prospective life cycle analysis
- Calculator captures adoption dependencies on technology readiness and stock turnover

Reduced Product Life Cycle Energy Consumption through Additive Manufacturing

(The AM Energy Impacts Tool)

- The tool provides a **consistent methodology** to calculate life cycle energy impacts from AM vs. conventional manufacturing.
- MFI and the LIGHTEnUP Tools are a foundation for methodology used in the AM tool
- The tool **defines and calculates the energy requirements at each step of the AM process** - drawing in part from the wide range of primary data available from subject matter experts.
- The tool and the user guide are currently published on **America Makes** member only webpage.

Example: Topologically Optimized Aerospace Bracket - EBM vs. Conventional Machining

Life Cycle Phases	Unit	Conventional Manufacturing	Additive Manufacturing	Energy Savings per Part
Raw Material Energy	Btu/part	2,021,120	263,900	1,757,221
Manufacturing Energy	Btu/part	65,485	65,872	(387)
Freight and Distribution Energy	Btu/part	40,462	14,161	26,301
Use Phase Energy	Btu/part	99,583,158	34,854,105	64,729,052
Disposal Energy Use	Btu/part	(433,775)	(151,821)	(281,954)
Total Energy Use per Part	Btu/part	101,276,449	35,046,216	66,230,233

Red team reviews

Peer review of Strategic Analysis Team's Tools:

- Material Flows through Industry (MFI)
- Lifecycle GHgas, Technology and Energy through the Use Phase(LIGHTEn-Up)
- Additive Manufacturing Tool

Review Format:

- Selection of reviewer based on their expertise
- Introductory webinar review of tools & User's Guides
- Reviewer's formal (written) comments incorporated into the tools and Reports

IMI Project evaluations

Evaluation of Innovative Manufacturing Initiative (IMI) projects

- 18 IMI projects ranging from materials (CFRP, GaN), to processes (chemicals, additive manufacturing), to smart technologies (milling machine optimization)
- Scenarios developed in the LIGHTEnUP tool - Energy impact forecasts out to 2050
- Scenarios based on: validity of IMI application statements, and Independent engineering principles.
- Magnitude of energy impacts range between manufacturing (smaller) & multisector (larger)
- IMI LIGHTEnUP compendium to be released in 2016