

ScienceDirect

Forty years of Heat Integration: Pinch Analysis (PA) and Mathematical Programming (MP)

Jiří Jaromír Klemeš¹ and Zdravko Kravanja²

Process Integration (PI) supporting Process Design, Integration, and Optimisation has been around from the early 1970s. PI was developed originally from Heat Integration, which remains the cornerstone for PI continuous advance. It has been closely related to the development of Chemical, Mechanical and Power Engineering supported by the extended implementation of mathematical modelling, simulation and optimisation, and by the application of information technology. Its development has accelerated over the years as its methodology has been able to provide answers and support for important issues regarding economic development — better utilisation and savings regarding energy, water, and other resources. This contribution is targeting towards providing at least a short overview of its historical development, achievements, and future challenges.

Addresses

¹ Centre for Process Integration and Intensification – CPI², Research Institute of Chemical and Process Engineering – MŰKKI, Faculty of Information Technology, University of Pannonia, Egyetem u. 10, 8200 Veszprém, Hungary

² Faculty of Chemistry and Chemical Engineering, University of Maribor, Smetanova ul. 17, 2000 Maribor, Slovenia

Corresponding author: Klemeš, Jiří Jaromír (klemes@cpi.uni-pannon.hu)

Current Opinion in Chemical Engineering 2013, 2:461-474

This review comes from a themed issue on **Process systems** engineering

Edited by Ferenc Friedler and Ka Ming Ng

For a complete overview see the Issue and the Editorial

Available online 16th November 2013

2211-3398/\$ - see front matter, © 2013 Elsevier Ltd. All rights reserved

http://dx.doi.org/10.1016/j.coche.2013.10.003

Introduction

Reducing and economising of resource consumption can be achieved by increasing the internal recycling and reusage of energy and material streams. Projects for improving process resource efficiencies have proven to be beneficial and also potentially improve the public's perceptions of companies. Motivating, launching, and carrying out such projects, however, involves proper optimisation, based on adequate process models. Several methodologies began to emerge during the 1970s as a response to those industrial and societal challenges connected with the oil crises and a need to use this resources more economically. One of them was 'Process System Engineering (PSE)' [1°] and later extended again by Sargent [2°°]. Contributing methodology that received world prominence was 'Process Integration (PI)'—at that time more precisely 'Heat Integration (HI)' based on PA (Pinch Analysis) [3°°]. HI was formulated within the book presented by Linnhoff *et al.* [4°°] that has been reprinted several times—last updated edition, Linnhoff *et al.* [5°]. Its development was further contributed to by a number of works from UMIST, Manchester, UK and other research groups in the US, Europe, and more recently by a strong contribution from Asia.

What is Heat Integration (HI)?

PI, which covers a wider scope of tasks, is a family of methodologies for combining several parts of processes or whole processes for reducing the consumption of resources or harmful emissions into the environment. It started mainly as PA based HI stimulated by the energy crises of the 1970s. HI has been extensively used in the processing (as chemical, petrochemical, pulp and paper, food and drinks, steel making) and power generating industries over the last 40 years. It examines the potential for improving and optimising the heat exchange between heat sources and sinks in order to reduce the amount of external heating and cooling, together with the related cost and emissions. It provides systematic design procedures for energy recovery networks.

HI has several definitions, almost invariably referring to the thermal combinations of steady-state process streams or batch operations for achieving heat recovery via heatexchange. More broadly, the definition of PI, as adopted by the International Energy Agency [6*] reads as:

'Systematic and General Methods for Designing Integrated Production Systems ranging from Individual Processes to Total Sites, with special emphasis on the Efficient Use of Energy and reducing Environmental Effects.'

A general PI definition that can also be applied to HI, was presented by El-Halwagi [7*] by defining:

PI as a holistic approach to process design and operation that emphasises the unity of the process.

Reducing an external heating utility is usually accompanied by an equivalent reduction in the cooling utility demand [3**]. This also tends to reduce the CO₂ emissions from the corresponding sites [88**].

Besides HI, Water (Mass) Integration was also developed for reducing waste water effluents based on PA that can also lead to reduced fresh water intake [8**]. The corresponding Mass Pinch, developed by El-Halwagi and Manousiouthakis [9], which has a number of industrial applications whenever process streams are exchanging mass within a number of mass transfer units such as absorbers, extractors, etc. El-Halwagi [7] and later by [10°] also published books covering HI, however his main domain has been Mass Integration. More information about other HI related developments can be found elsewhere — Klemeš [11**] and also Klemeš and Varbanov [12].

The history and development of HI

HI has never lost the interest of researchers during the last 40 years and has even been flourishing recently. HI has proved itself to be a considerable potential for reducing the overall energy demand and emissions across a site, leading to a more effective and efficient site utility system. One of the first works was Hohmann [13**] in his PhD thesis at the University of Southern California, USA. His work introduced thermodynamics-based reasoning for evaluating the minimum energy requirements of a Heat Exchanger Network (HEN) synthesis problem. Various approaches dealing with the optimum HEN synthesis have since been published. Some of them became very popular, such as [14]. The comprehensive overview of HEN synthesis presented by Gundersen and Naess [15°] and the overview of process synthesis presented earlier by Nishida et al. [16] provided considerable impetus for further research and development within this field — as can be witnessed in the more recent overview by Furman and Sahinidis [17].

The concept of HI based on Recovery Pinch was built upon in Hohmann's PhD thesis [13**] by two research groups: firstly, the two part paper of Linnhoff and Flower [3**] and Flower and Linnhoff [18**], followed up by the Linnhoff PhD thesis [19**] and secondly, by the group around Umeda et al. [20°]. Hohmann [13°°] is considered to be the first to provide a systematic way of obtaining energy targets by using his Feasibility Table. In his PhD, some basic principles were included. However, with the exception of a conference presentation [21], the results were not extensively published. A lesser known part leading to the Problem Table Algorithm (PTA) was published at that time by MSc student Bodo Linnhoff at ETH Zurich [22°]. During those pre-information technology times, interactions amongst researchers were slower and more difficult. Discovering what other researchers were working on was only possible after acquiring printed publications. During the remaining part of the 1970s, it was again (at that time a PhD student) Bodo Linnhoff at the University of Leeds who perused and realised the potential of HI. The beginning was difficult as his first paper [3**], which later became very

highly cited (258 citations in SCOPUS by 04/09/2013), was nearly rejected by a leading journal of that time. Bodo's strong will and persistence succeeded in getting the idea published and off the ground. After the first paper's initial difficult birth, others — Flower and Linnhoff [18°] and Flower and Linnhoff [23] — followed smoothly.

The other group that produced interesting contributions was from Japan — at the Chivoda Chemical Engineering & Construction Co., Ltd. Tsurumi, Yokohama. They published a series of publications on HEN synthesis — Umeda et al. [20°], Umeda et al. [24°], optimum water re-allocation in a refinery — Takama et al. [25°], and applications of the Temperature-Enthalpy (T-Q) diagram for heat-integrated system synthesis — Itoh et al. [26°].

The publication of the first 'red book' by Linnhoff et al. [4**] played a key role in the dissemination of HI. Later this book received a new Foreword [5°] and content update. This 'red book' provided an insight into the more common process network design problems, including HEN synthesis, heat recovery targeting, and selecting multiple utilities. As a spin-off the Leeds University research group were published some works originating in Central Europe. Firstly, Klemeš and Ptáčník [27] presented an attempt to computerise HI [28], followed by HEN synthesis development and on mathematical methods for HENs [29]. The full scale development and application of these methodologies were pioneered by the Department of Process Integration, UMIST (now the Centre for Process Integration, CEAS, at The University of Manchester) in the 1980s and 1990s. Amongst other earlier key publications was [30°] with presently more than 433 citations in SCOPUS, followed by a number of works dealing with extensions, see for example the summary by Smith et al. [31], first updated Russian version [32°] and further updated version Smith [33°°]. A specific food industry overview of HI was presented by Klemeš and Perry [34] in a book edited by Klemeš et al. [35°] and more recently by Klemeš et al. [36**]. Singhvi and Shenoy [37], apply PA to a supply chain problem, where the quality is time while the quantity is material load and Lam et al. [38] modified the Composite Curve to relate regional land use with resource planning with 'quality' being cumulative area and 'quantity' being cumulative energy balance. Tan and Foo [39°] successfully applied the PA approach firstly developed from HI to carbonconstrained energy sector planning. Later Foo et al. [40] applied the cascade analysis technique to carbon and footprint-constrained energy planning.

Mathematical Programming concept of Process Integration

In principle, PI methods rely on three different concepts — on heuristics (engineering experience and intuition), on thermodynamics (physical insights as PA-based

HI — by [30°°]), and Mathematical Programming (MP), for example [41°]. As those relying on heuristics became more and more redundant, PI thus converged into two complementary schools of concepts, where the main contribution of thermodynamics (PA) one is in generating ideas based on engineering creativity whist the main role of MP is to upgrade those ideas (and also generate new ones) by formulating them in mathematical forms in order to obtain optimal and feasible solutions of complex problems. Appropriate trade-offs between raw materials, operating and investment costs, and product income can be established by applying MP over overall systems simultaneously, thus obtaining truly integrated solutions. As can be seen, MP, which is related to HI, is based on Process Synthesis and Process Optimisation. It deals mainly with the HI, synthesis or retrofit of HEN, and simultaneous HI and optimisation or synthesis of process schemes and process subsystems. It is interesting to note that the ultimate effect of the simultaneous approach is not only the expected reduction in utility consumption but also the reduction in raw material intake [42**]. As an important aspect of applying MP, it can be considered that new insights can be revealed by examining optimal solutions.

Over the past two decades several excellent review papers and books have been published within the area of the MP approach to PI. The book by Biegler et al. [43**] deals with algorithmic methods and fundamental design concepts for PI. Another two books, one by Smith [33**] and another by Klemeš et al. [36**], also provide some basic material on the MP approach to PI, amongst a wealth of knowledge about PI. A review of the algorithmic approach to the synthesis of HENs was provided by Furman and Sahinidis [17]. An extended reviews about retrospectives on optimisation was given by Biegler and Grossmann [44°] and Grossmann and Biegler [45°]. They have been followed by Grossmann and Guillén-Gosálbez [46°] highlighting the main optimisation approaches in process synthesis and supply-chain management, and Friedler [47°] and followed by the update version [48°°] reviewing PA for energy savings and pollution reduction.

Targets and Heat Exchanger Network design

Setting targets for HI was widely publicised by Linnhoff et al. [4**], followed by Smith in a series of his book, an early work Smith [31], the Russian version [32°] and so far the most recent book [33**]. The second edition of Linnhoff *et al.* [5°] was elaborated on by Kemp [49°°]. A very good analysis has been developed by Gundersen [50°°] in his chapter of the PI Handbook edited by Klemeš [11**]. Gundersen [50**] summarised the important elements in basic PA as:

- (a) Performance Targets ahead of design,
- (b) The Composite Curves (CC) representation (Figure 1) can be used whenever an 'amount' (such as heat) has a 'quality' (such as temperature), and

Figure 1

Composite Curves showing Heat Integration (developed from [130*]).

(c) The fundamental Pinch Decomposition into a heat deficit region and a heat surplus region.

Heat recovery between hot and cold streams is restricted by the shapes of the CCs and the fact that heat can only be transferred from higher to lower temperatures. The minimum allowed temperature difference (ΔT_{\min}) is an economic parameter that indicates a near-optimal trade-off between investment cost (Heat Exchangers-HE) and operating cost (energy). The point of smallest vertical distance (equal to ΔT_{\min}) between the CCs represents a bottleneck for heat-recovery and is referred to as the Heat Recovery Pinch. An alternative representation of the overall heating and cooling demands within a process is the Heat Cascade (Figure 2, left), a special case of the transhipment model from Operations Research. Hot streams (heat sources) contribute to a set of temperature intervals ('warehouses' of heat), whilst cold streams (heat sinks) draw heat from the same intervals. The temperature intervals are established on the basis of the supply and target temperatures of all process streams. A heat balance is made for each temperature interval, and any heat surplus from that interval is cascaded (thus the name) down to the next interval with lower temperatures. The Heat Cascade also forms the basis of the Grand Composite Curve (GCC) — Figure 2, right, also referred to as the Heat Surplus Diagram, a very important tool for studying the interface between the process and the utility system (consumption and generation of various types of utilities, both load and level) and for evaluating the HI of special equipment into the process schemes.

The important property of the Heat Recovery Pinch is that it decomposes the process into a heat deficit region Above Pinch and a heat surplus region Below Pinch. On the basis of this insight about Pinch Decomposition,

Figure 2

The Heat Cascade and the Grand Composite Curve (developed from [77°]).

systematic, step-wise design procedures have been developed for HENs with minimum energy consumption.

The earlier attempts in MP relating to HI were directed towards the development of models for predicting the minimum consumption of utilities and the minimum utility cost [41°]. For more advanced tasks, an expanded transhipment or transportation model with constrained matches [51] can be used for forbidding or forcing heat exchange between certain process streams. The latter is a typical example of achieving the feasibilities of constrained design problems, which would require an extension of the Problem Table. The important advantage of these HI models is that for the fixed temperatures and variable flows of the process streams they can be merged with process models to perform HI simultaneously with process optimisation. Some works have allowed for treating temperatures as optimisation variables — Papoulias and Grossmann [52°] used a discretisation scheme and Mixed Integer Linear Programming (MILP), while Duran and Grossmann [53**] treated the temperatures in their Non Linear Programming (NLP) model as continuous variables. This model has been successfully used for almost four decades in equation-oriented process optimisations, as in the article of Duran and Grossmann [53°], and modular simulators [42°].

Analysis and design of heat-recovery systems for grassroots and retrofit situations

Most projects under the current economic situation have been devoted to upgrading the existing facilities, which includes retrofitting rather than the designing of new plants (so-called grassroots design). In order to boost the economic benefits of retrofit projects they are frequently combined with other process improvements. This dilutes the effect of plant downtime and the incentive and payback for retrofit projects can be considerably improved. However already Zhelev et al. [54] raised the issue of the need of HEN's operability analysis for better process integrated retrofit.

The MP approach was primarily oriented towards designing heat recovery systems for grassroots and later also for retrofit situations. The optimisation of HENs has probably attracted the most attention starting with the development of a sequential procedure for the synthesis of HEN consisting of three steps, namely the above-mentioned minimisation of utility consumption, minimisation of the number of matches at fixed consumptions of utilities [41°], as obtained in the first step, and finally the minimisation of area cost for exchangers [55°], as identified in the second step. In order to establish appropriate trade-offs between utility cost and investment, the

Figure 3

Stage-wise superstructure of HEN for two hot and two cold streams (after [57**]).

simultaneous NLP model for the area and energy targeting of HEN [56°], the Mixed Integer Non Linear Programming (MINLP) model for the synthesis of HEN [57°°], and the MINLP model for simultaneous HEN synthesis and process optimisation [58**], were developed soon after the sequential procedure. It is interesting to note that those models do not rely on the concept of the Pinch temperature and the Heat Recovery Approach Temperature (HRAT) but on the selection of matches from the stage-wise HEN superstructure (Figure 3) where, for each stage, each hot stream can match any cold stream and all the temperature driving forces are regarded as optimisation variables. Different design constraints such as forbidden or required matches can be imposed. The model was extended for shell and tube heat exchangers, accounting for the pressure drops [59], and the heat transfer coefficients were determined from the shell and tube HE's design variables. Mizutani et al. [60] also performed HEN optimisation based on the trade-off between the heat transfer area and pumping cost. Besides double-pipe HE, other exchanger types can be embedded within the superstructure too; for example shell-and-tube, and plate and frame HE [61°]. The thermal design method for multi-stream heat exchangers of the plate and fin type was presented by Picon-Nunez et al. [62]. Nemet et al. [63] analysed important issues related to economy retrofit - the minimisation of a heat exchanger networks' cost over its entire lifetime.

Varbanov et al. [64°] approached the targeting the capital cost of TS recovery. For more recent developments in the area of HEN synthesis please refer to Klemeš et al. [65°].

The mentioned HI models for MP were later modified into HEN retrofit models. Ciric and Floudas [66], based on the transhipment model by Papoulias and Grossmann [41°], developed an MINLP model allowing for the retrofit and relocation of existing HE units. Yee and Grossmann [67°] extended their synthesis model [57°°] for the retrofit of HEN. A two-step approach by [68] used constant approach temperature during the initial step and then MINLP to finalise the design during the second step. A combined MP and PA approach was proposed by Zhu and Asante [69°]. Accounting for different types of exchanges, Soršak and Kravanja [70°°] extended their synthesis model [61°] for HEN retrofit. Mejia-Suarez et al. [71] developed a methodology for facilitating the search for good alternative retrofit solutions. Zhu *et al.* [72] developed a PA based approach and later Pan et al. [73] proposed a MILP-based optimisation method for retrofitting HENs with intensified heat-transfer. Zhang and Rangaiah [74] have employed integrated differential evolution (IDE) in order to perform discrete and continuous optimisation during the retrofit of HEN. Finally, Pan et al. [75] exploited tube inserts to intensify heattransfer for the retrofit of HEN.

Application of HI to the synthesis of different systems

The Pinch design concept is very important not only because it contributed significantly to the efficient design of HEN but although because it provided important insights about the appropriate integration of energy intensive equipment into process schemes. As in the region Above Pinch we deal with heat deficit and Below Pinch with heat source, it follows that equipment requiring heat should be placed below and equipment releasing heat above it. Different rules for the placement of special equipment with respect to the Pinch were developed this way — for distillation columns [76], evaporators, heat pumps and heat engines [77°], exothermic and endothermic reactors [78].

In the MP approach those rules were, however, considered indirectly by performing the simultaneous HI and the synthesis of corresponding systems: firstly, utility systems, for example a multistage refrigeration system by Shelton and Grossmann [79] and redone with the simultaneous HI by Kravanja and Grossmann [80], secondly, sequences of distillation columns, for example for sharp and non-sharp distillation by Aggarwal and Floudas [81] or for compact superstructures by Novak et al. [82], thirdly, reactor networks, for example a differential side-stream reactor model accompanied by coolers and heaters by Balakrishna and Biegler [83], and fourthly, overall process systems, for example the synthesis of the HDA toluene process by Kocis and Grossmann [84] and redone with the simultaneous HI by Kravania and Grossmann [85]. Note that in more advanced applications the simultaneous synthesis of a system and Heat Integration can be performed via the synthesis of heat-integrated HEN, as was the case in the HDA toluene example [85].

In the following subsections a more detailed review is provided for the heat and power utility systems as ones of the core systems regarding the applications of HI.

Application of HI to the synthesis of heat and power utility systems

The initial studies considering power generation and Combined Heat and Power (CHP) within the context of PI have dealt with the appropriate placements of heat engines relative to the heat recovery targets for a single process [77°,86°]. There are two cases — that of gas turbines and internal combustion engines, and that of steam turbines. They differ in their energy interfaces with industrial processes — gas turbines are net suppliers of high-temperature heat, whilst steam turbines both draw and reject heat at different temperature levels.

Integrating a steam turbine across the Pinch is equivalent to a Cross-Pinch heat transfer and results in a simultaneous increase of hot and cold utilities and an excessive

Figure 4

Exploiting a GCC pocket for extended co-generation (after [36**]).

investment for the utility exchangers. Heat engines should be integrated in one of two ways:

- Entirely Above the Pinch: this increases the hot utility by W for the main process but all the extra heat is converted into the shaft work.
- Entirely Below the Pinch: in this case the waste heat is used for power generation before rejecting the ambient.

One especially beneficial case of appropriate steam turbine placement is inside a GCC pocket (Figure 4), resulting in a 'free ride' [36°°]. However beside energy should be also, and in most cases predominantly is, considered the economy. The first issue to deal with are the prices. Even a seemingly small issues as 'What's the price of steam?' have not been always easy to answer [87°].

Total Site Heat Integration

Higher-level HI can be performed using the site utility system for exchanging utilities. This is known as Total Site Heat Integration (TSHI) — first introduced by Dhole and Linnhoff [88**]. The maximum possible heat recovery through a utility system can be targeted using the Site Sink and Source Profiles in combination with the steam header saturation temperatures. The source CCs for utility generation and use are constructed to account for feasible heat transfer from the Site Source Profile to the Site Source CC, and from the Site Sink CC to the Site Sink Profile. These curves are analogous to the individual

Figure 5

An example of construction of Site Source CC and Sink CC.

process CCs (Figure 5). The area where the curves touch is the Total Site Pinch [89**] — usually confined to two steam levels (e.g. the MP and Low Pressure steam (LP) levels). The Pinching Steam mains feature is opposite the net steam loads. As with the Process Pinch, the Site Pinch divides an overall heat recovery problem into a net heat source and a net heat sink.

The work of Dhole and Linnhoff [88**] was further developed by Raissi [90°] and extended by Klemeš et al. [89°]. The latter paper describes the development of a tool called the Site Utility GCC (SUGCC). The area enclosed by this curve is proportional to the power cogeneration potential of the site steam system. Klemeš et al. [89**] also defined a simple proportionality coefficient, the value of which is usually evaluated for each industrial site separately. This cogeneration targeting model is referred to as 'the Temperature-Enthalpy (T-H) model' because it is based on heat flows through the steam system.

Steam network synthesis

A steam turbine power generation model for the targeting, optimisation, and synthesis of steam turbine networks was developed by Mavromatis [91] initially for backpressure turbines. Its application to the design of steam turbine networks [92,93] included an improved cogeneration targeting procedure and was based on MILP. The steam turbine model was further extended by Shang [94] by accounting for condensing steam turbines. Shang [94] developed hardware models for fired steam boilers and gas turbines. He also provided a framework for steam level selection, superstructure construction, and optimisation of the resulting utility system's configuration. A MILP trans-shipment formulation was used to obtain the optimal steam header pressure levels. The difference from that of the earlier technique was that Shang [94] specified where to obtain the candidate pressures, based on the temperature boundaries of the site-level heat cascade (the kink points in the Site Heat Source and Sink Profiles). Aiming at the development of a robust framework for the optimisation of existing utility systems, Varbanov et al. [95] presented improved models for utility system components that account for all the significant performance factors in a systematic way. This procedure was further extended for tackling the problem of utility system synthesis [96°]. The developed synthesis method was later published in [97]. This method offers several fundamental improvements to the previous work in this arena:

- Improved models of the utility system's components.
- Improved optimisation framework using a successive MILP (SMILP) approach solution procedure.
- Integration of the emissions generation and costing into the overall system model.

Manesh et al. [98] applied an MINLP approach in combination with simulation using a STAR software environment (recent latest version is [99]) to one of the world's largest deep water oil ports. Velasco-Garcia et al. [100] raised the issues of utility systems operation and optimisation of the decision making. Those issues should be considered for integrated steam systems.

Total Site Heat Integration (TSHI) methodology addressing varying energy supply and demand

For reduction of the carbon footprint from energy users, Perry et al. [101**] conceptually extended the TSHI by integrating greater community servicing within residen-

Figure 6

Locally Integrated Energy Systems - an extension of TS HI.

tial areas, with service and business centres as additional heat sinks and renewable energy as heat-sources (Figure 6). The inherent variability in the heat supply and demand increased the difficulties in handling and controlling the system. This part has received considerable attention recently. Varbanov and Klemeš [102°] introduced Time Slices into the Total Site (TS) description, with a heat storage system for accommodating the variations. Liew et al. [103°] contributed with a numerical solution for the TSHI system by addressing the variables' availabilities. Nemet et al. [104] discussed the approaches needed for maximising the usages of renewable energy sources with fluctuating supplies. Varbanov et al. [105] revisited the global minimum temperature difference (ΔT_{\min}) used in the previous method. Liew et al. [103°] introduced a numerical method known as the Total Site Problem Table Algorithm (TS-PTA) for targeting the TS utility requirement, intended to allow automation when obtaining the TS targets. Top-level analysis [96°] is another mathematical modelling methodology that can be used for these concepts. This method allows for 'scoping', that is, selecting the site processes for targeting HI improvements. Chen et al. [106] proposed a systematic optimisation approach for designing a Steam Distribution Network (SDN) of steam systems in order to obtain an improved energy utilisation within the network. Bandyopadhyay et al.

[107°] proposed a simplified methodology for targeting cogeneration potential based on the Salisbury [108] approximation. Kapil et al. [109°] introduced a new model based on an isentropic expansion. Total Site Sensitivity Table (TSST) was proposed by Liew et al. [103°]. This tool could be used to systematically determine the minimum and maximum boiler and cooling utilities' capacities under different operating conditions.

Conclusions — challenges and drivers

HI has been a leap forward in the development of resource conservation and emission reduction. Its crucial advantage has been the conceptual clarity and insight delivered to the practising engineers, which helped its widespread, fast, and robust adoption. Combining the conceptual insight with the power of MP has made HI even more robust and powerful in solving large-scale problems. The methodology is thriving even forty years after its conception.

Challenges and recent developments in MP, and the combined approach

Different directions in MP have been undertaken in order to overcome a number of drawbacks related to the use of MP, for example global optimisation in order to provide global solutions, the development of graphical interfaces

Opportunities of employing a combined PA/MP approach in HI.			
Approach	PA	MP	Combined
Guiding principle	Physical insights, Clear concepts — Targeting even before the design	Numerical Mathematics	Both principles could be employed narrowing the searching space of MP
Embedded principles	Consideration of physical laws	Optimality, feasibility, and integrality of solutions	Both principles are considered
A single criterion	Mainly technological criteria, for example minimal consumption of utilities in utility targeting relates to sustainability	Mainly economical criterion, for example total annual cost in HI process optimisation	Appropriate economic trade-offs can be obtained when both criter are considered
Multi-criteria consideration	Difficult to express graphically, possible with PTA	Multi-objective Optimisation (MOO) can be performed for several criteria	Multi-criteria can be considered
Degrees of freedom	Difficult to express graphically, possible with PTA	Can handle a large number of optimisation variables	Large problems with large numbers of optimisation variable can be solved
Data collection and verification	The physical inside makes the checking easier	A possibility to apply data reconciliation algorithms	Combination can be very beneficial
Uncertain data and parameters	A number of scenarios with a some number of uncertain parameters, provides limited flexibility of solutions	A reasonable number of uncertain parameters simultaneously in order to obtain flexible solutions	Feasible, realistic and Flexible solutions can be obtained
Approach strategy	Can eliminate easily physically non feasible solutions, allows clear interaction of the designed between decision steps	Simultaneous (both-way interactions can be synergistically exploited) — fully integrated, for example simultaneously heat-integrated process flowsheets, but not easy to interact during the solution	By applying the both strategies in sequence fully integrated solution can be obtained
Problem formulation	Both graphical based on thermodynamic and algorithmic and form — easily understandable to designers	Usually Equation-Oriented (EO) mathematical form. Needs to collect full data set	Hybrid model formulation in ord to simplify the EO formulation enabling solving larger-scale problems
Easiness of formulation	Straightforward and mostly easy	Could be very complicated Requires to consider all the options, some can be missed	Hybrid model formulation can b complicated, however Pinch is beneficial in the first step follower by MP
Easiness of problem reformulation	Very easy when supported by PTA	Many scenarios can be routinely performed if the problem is fully formulated	Pinch is again beneficial in the firstep followed by MP
Optimality of solutions	Global optimal targets can be indicated based on the thermodynamics. Provides a number of close to global optima possibilities. How to reach those targets usually MP is needed	Unless global optimisation techniques are employed, the solutions are locally optimal and can be due to a presence of non- convexities far from global optima	Pinch concept can guide MP solutions close to global optima
Comprehension of solution	Straightforward, both with graphical methods and PTA Provides clear new insights	Numerical solutions are usually not easy to be interpreted New insights can be obtained from solutions	Combined graphical interfaces can be developed in order to support the mimic of MP solution
Knowledge needed	Seems basic engineering, however needs a process expert	Advanced knowledge, both engineering and IT (mathematical)	Experienced Process engineer guaranties realistic solution for both approaches. For MP some (mathematical) support is a bon
Robustness	Robust, which is important for engineering practice	LPs and MILPs are fairly robust while NLPs and MINLPs need good initialisations in order to get feasible solutions — can be provided by PA	Overall robustness in solving larg scale problems is improved by t synergy of both approaches
Current industrial acceptance	High, easily understandable to engineers on the ground	So far lower, should be boosted by engineering friendly interface	Could foster the acceptance of N in process and other industries, especially if used in a sequence

to help users to comprehend their resulting numerical solutions, or the development of open source and generic data-independent models for providing users mathematical formulations for different current and future applications. Finally, different techniques and tools have been developed for solving complex industrial applications by using the advantages of the combined concept. As the PA and MP concepts exhibit different advantages and drawbacks, the important question is which of the drawbacks of the PA can be overcome by MP, and vice versa. However beside MP has been also other tools, which can be applied in HI as P-Graphs developed by Friedler et al. [110°], for an implementation see for example Varbanov and Friedler [1111].

Table 1 presents some basic features of both approaches, as well as possible opportunities for employing the combined approach.

Challenges and recent developments in PA based HI

HI based on classical graphical tools and PA has been developing in various directions. It soon became obvious that it had very wide options regarding analogies to be harvested and beneficially used. They have been various challenges in directions and branches, which could never have been considered forty years ago.

However, when implementing HI and TS HI within industrial environments, some important issues should be considered when dealing with the model which is closest to reality [112°], and more recently Chew et al. [113°]. Another significant issue of HI especially important for TSHI dealing with the consideration of the site distance factor raised Wang et al. [114°]

A very important issue also stemming from Table 1 is the software tools. Several specialised HI tools are available. A short summary is available from Klemeš et al. [65°], more comprehensively from Bulatov [115°], and another overview was published by Lam et al. [116**].

An important issue is also the teaching and training including higher education and further professional development courses. Several papers have been presented dealing with Information Technology (IT) tools Liew et al. [129], and also Grigorov et al. [117].

On TS methodology development: TS Sensitivity Analysis — Liew et al. [103°], Industrial implementation issues of TSHI — Chew et al. [113°], and Atkins et al. [118] PI between individual plants at a large dairy factory by the application of heat recovery loops and transient stream analysis. Including renewable energy sources and variation in supply and demand has been another direction of recent research — for more details see for example Varbanov and Klemeš [102°].

Gerber et al. [119] defined the optimal configurations of geothermal systems using process design and HI techniques. The problem of soft data in PI has been studied and industrially applied by Walmsley et al. [120]. An important issue that needs extended attention in HI problems as well as in the other developments of PI is data reconciliation [121°]. HI issues not covered in this overview, but still important are the targeting and designing of batch processes, see for example Foo et al. (2012) [122] and cost-effective HEN design for non-continuous processes by Morrison et al. [123°]. Most recent very good batch related paper dealing with Indirect Thermal Integration has been published by Chaturvedi and Bandyopadhyay [124°].

On TSHI until recently heating (steam and hot water) and cooling (water, air and refrigeration) have been mainly considered. This has been recently extended into power/electricity by the works of Wan Alwi et al. [125°] dealing with a PI Targeting Method for Hybrid Power Systems, Mohammad Rozali et al. [126°] providing a methodology for PI techniques for the optimal designing of hybrid power systems and Ho et al. [127] combined design and load shifting for distributed energy system.

The more recent overviews of PI have in most cases been related to sustainability, they include Klemeš et al. [36°] — Sustainability in the Process Industry-Integration and Optimisation, El-Halwagi [10**] — Sustainable Design through PI-Fundamentals Applications for Industrial Pollution Prevention. Resource Conservation, and Profitability Enhancement, Foo [128**] — PI for Resource Conservation and more recently by an editing Handbook on PI to which most of the leading researchers contributed [11**].

This list is cannot be fully comprehensive, but very substantial research results are being publishing virtually every week. This can be continued and its growth accelerated. This provides very strong evidence that PI methodologies, based on both Pinch and MP have still not reached their saturation points and many extensions are still to be envisaged.

Acknowledgement

The authors gratefully acknowledge the financial support from the EC supported project 'Efficient Energy Integrated Solutions for Manufacturing Industries (EFENIS) — ENER/FP7/296003/EFENIS', which has significantly contributed to the completion of this paper.

References and recommended reading

Papers of particular interest, published within the period of review, have been highlighted as:

- of special interest
- of outstanding interest
- Sargent RWH: Flowsheeting. Comput Chem Eng 1979, 3:17-20.
- A key paper for the development of flowsheeting.

- Sargent RWH: Computers in chemical engineering -
- •• challenges and constraints. AIChE Symp Ser 1983, **79**:57-64. A key paper for Process Systems Engineering development.
- Linnhoff B. Flower JR: Synthesis of heat exchanger networks: I.
- Systematic generation of energy optimal networks. AIChE J 1978 24:633-642

The first and key paper introducing HI.

- Linnhoff B, Townsend DW, Boland D, Hewitt GF, Thomas BEA,
- Guy AR, Marsland RH: A user guide on process integration for the efficient use of energy. Rugby, UK: IChemE; 1982.

The first key book of PI, so called 'red' book.

- Linnhoff B, Townsend DW, Boland D, Hewitt GF, Thomas BEA,
- Guy AR, Marsland RH: A user guide on process integration for the efficient use of energy. Rugby, UK: IChemE; 1994.

An updated and revised version of the book from 1982

- Gundersen T: A process integration primer implementing 6.
- agreement on process integration. Trondheim, Norway: International Energy Agency, SINTEF Energy Research; 2000.

An excellent teaching material covering HI up to year 2000.

- El-Halwagi MM: Pollution prevention through process integration:
- systematic design tools. San Diego, USA: Academic Press; 1997.

An important reference book covering HI as well.

- Wang YP, Smith R: Wastewater minimisation. Chem Eng Sci
- 1994, **49**:981-1006.

One of the fundamental papers for Water Pinch Analysis.

- El-Halwagi MM, Manousiouthakis V: Synthesis of massexchange networks. AIChE J 1989, 35:1233-1244.
- 10. El-Halwagi MM: Sustainable design through process
- integration fundamentals and applications to industrial pollution prevention, resource conservation, and profitability enhancement. Amsterdam, The Netherlands: Elsevier; 2012, www.knovel.com/ web/portal/browse/ display?_EXT_KNOVEL_DISPLAY_bookid=5170&VerticalID=0

(accessed 01.09.13). One of the basic books on PI

- 11. Klemeš JJ (Ed): Process integration handbook. Cambridge, UK:
- Woodhead Publishing/Elsevier; 2013978 0 85709 593 0 http:// dx.doi.org/10.1533/9780857097255.1.3.

The most recent comprehensive handbook where most leading researchers in PI contributed, covering the fields of their superior expertise.

- Klemeš JJ, Varbanov PS: Process Intensification and Integration: an assessment. Clean Technol Environ Policy 2013, **15**:417-422.
- 13. Hohmann EC: Optimum networks for heat exchange. PhD thesis.
- Los Angeles, USA: University of Southern California; 1971.

The key PhD work introducing HI.

- Ponton JW, Donaldson RAB: A fast method for the synthesis of optimal heat exchanger networks. Chem Eng Sci 1974, **29**:2375-2377.
- Gundersen T, Naess L: The synthesis of cost optimal heat exchanger networks: an industrial review of the state of the art. Heat Recov Syst CHP (presently Appl Therm Eng) 1990, **10**:301-328

A comprehensive HEN synthesis review for developments up to year

Nishida N, Liu YA, Lapidus L: Studies in chemical process design and synthesis: III. A simple and practical approach to the optimal synthesis of heat exchanger networks. AIChE J

One of the early key contributions to HEN synthesis setting the bases for

- Furman KC, Sahinidis NV: A critical review and annotated bibliography for heat exchanger network synthesis in the 20th century. Ind Eng Chem Res 2002, 41:2335-2370.
- Flower JR, Linnhoff B: Synthesis of heat exchanger networks - 2. Evolutionary generation of networks with various criteria of optimality. AIChE J 1978, 24:642-654

A second key paper for the development of HI.

- 19. Linnhoff B: Thermodynamic analysis in the design of process
- networks. PhD thesis. Leeds, UK: The University of Leeds; 1979.

A key thesis setting the base of HI.

Umeda T, Itoh J, Shiroko K: Heat exchanger systems synthesis. Chem Eng Prog 1978, **74**:70-76.

One of the key papers in the development of HI.

- 21. Hohmann E, Lockhart F: Optimum heat exchangers network synthesis. In Proceedings of the American Institute of Chemical Engineers. Atlantic City, NJ: American Institute of Chemical Engineers; 1976.
- 22. Linnhoff B: Thermodynamic analysis of the cement burning
- process (Thermodynamische Analyse des Zementbrennprozesses), Diploma work, Abteilung IIIa, ETH Zurich. 1972. (in German).

A very early work setting the route to HI.

- 23. Flower JR, Linnhoff B: Thermodynamic analysis in the design of process networks. Comput Chem Eng 1979, 3:283-291.
- Umeda T, Harada T, Shiroko KA: Thermodynamic approach to
- the synthesis of heat integration systems in chemical processes. *Comput Chem Eng* 1979, **3**:273-282.

One of the key papers in the development of HI.

25. Takama N, Kuriyama T, Shiroko K, Umeda T: Optimal water allocation in a petroleum refinery. Comput Chem Eng 1980, 4:251-258

One of the key paper for the development of PI.

Itoh J, Shiroko K, Umeda T: Extensive applications of the T-Q diagram to heat integrated system synthesis. Comput Chem Eng 1986, 10:59-66.

One of the first and key developments in HI.

- 27. Klemeš J, Ptáčník R: Computer-aided synthesis of heat exchange network. J Heat Recov Syst 1985, 5:425-435.
- Ptáčník R, Klemeš J: Synthesis of optimum structure of heat exchange networks. Theor Found Chem Eng 1987, 21:488-499.
- Ptáčník R, Klemeš J: An application of mathematical methods in heat-exchange network synthesis. Comput Chem Eng 1988,
- 30. Linnhoff B, Hindmarsh E: The pinch design method for heat
- exchanger networks. Chem Eng Sci 1983, 38:745-763. An important step in development of PA.
- 31. Smith R: Chemical Process Design. New York, USA: McGraw-Hill;
- Smith R, Klemeš J, Tovazhnyansky LL, Kapustenko PA, Uliev LM: Foundations of heat processes integration. Kharkiv, Ukraine: NTU KhPI; 2000, (in Russian).

An extended version of the previous book in Russian.

- Smith S: Chemical process: design and integration. Chichester,
- UK: John Wiley & Sons Ltd.; 2005

The third key book, an extension and update of book published in 1995.

- Klemeš J, Perry SJ: Methods to minimise energy use in food processing. In Handbook of water and energy management in food processing. Edited by Klemeš J, Smith R, Kim J-K. Cambridge, England: Woodhead Publishing Limited; 2008:1 84569 195 4136-199.
- 35. Klemeš J, Smith R, Kim J-K (Eds): Handbook of water and energy management in food processing. Cambridge, England: Woodhead Publishing Limited; 20081 84569 195 4. 1029 ps.

A book dealing with implementation of HI in food and drink industry.

Klemeš JJ, Friedler F, Bulatov I, Varbanov PS: Sustainability in the process industry - integration and optimization. New York, USA: McGraw-Hill; 2010.

Recent book dealing with both PI and optimisation.

- 37. Singhvi A, Shenoy UV: Aggregate planning in supply chains by pinch analysis. Trans IChemE Chem Eng Res Des 2002, **80**:597-605.
- 38. Lam HL, Varbanov P, Klemeš J: Minimising carbon footprint of regional biomass supply chains. Resour Conserv Recycl 2010, **54**:303-309.

- 39. Tan R, Foo DCY: Pinch analysis approach to carbon-
- constrained energy sector planning. Energy 2007, 32:1422-1429

An extension of PI into carbon constraints targeting.

- Foo DCY, Chew YH, Lee CL: Minimum units targeting and network evolution for batch heat exchanger network. Appl Therm Eng 2008, 28:2089-2099.
- 41. Papoulias SA, Grossmann IE: A structural optimization
- approach to process synthesis II. Heat recovery networks. Comput Chem Eng 1983. 7:707-721.

An important for MP supported HEN synthesis - part 1.

42. Lang YD, Biegler LT, Grossmann IE: Simultaneous optimization and heat integration with process simulators. Comput Chem Eng 1988, 12:311-327

One of the key works for HI supported by MP.

43. Biegler LT, Grossmann IE, Westerberg AW: Systematic methods of chemical process design. Upper Saddle River, NJ: Prentice Hall;

An important book about the algorithmic approach to HI and Process

- 44. Biegler LT, Grossmann IE: Retrospective on optimization.
- Comput Chem Eng 2004, 28:1169-1192.

The review of major developments in MP that have taken place over the last 25 years before 2004.

- 45. Grossmann IE, Biegler LT: Part II. Future perspective on optimisation. Comput Chem Eng 2004, 28:1193-1218.

An important strategy paper about advanced optimisation methods and formulations

Grossmann IE, Guillén-Gosálbez G: Scope for the application of mathematical programming techniques in the synthesis and planning of sustainable processes. Comput Chem Eng 2010,

More recent review of MP techniques in sustainable Process Synthesis and Planning.

47. Friedler F: Process integration, modelling and optimisation for energy saving and pollution reduction. Chem Eng Trans 2009, 18:1-26

A review paper covering PI up to 2009.

48. Friedler F: Process integration, modelling and optimization for energy savings and pollution reduction. Appl Therm Eng 2010, 30:2270-2280

A comprehensive overview of HI up to 2010.

49. Kemp IC (authors of the first edition Linnhoff B, Townsend DW, Boland D, Hewitt GF, Thomas BEA, Guy AR, Marsland R): Pinch analysis and process integration. A user guide on process integration for efficient use of energy. Amsterdam, the Netherlands: Elsevier; 2007.

A second extended edition of the key book published in 1982. Very good instruction and teaching material included.

- 50. Gundersen T: Heat integration: targets and heat exchanger
 network design. In Handbook of Process Integration (PI): minimisation of energy and water use, waste and emissions. Edited by Klemes JJ. Cambridge, UK: Woodhead Publishing; 2013978 0 85709 593 0. (chapter 4).

One of the key chapters dealing with HI.

- 51. Cerda J, Westerberg AW: Synthesizing heat exchanger networks having restricted stream/stream matches using transportation problem formulations. Chem Eng Sci 1983, **38**:1723-1740.
- Papoulias SA, Grossmann IE: A structural optimization
- approach in process synthesis III. Total processing systems. Comput Chem Eng 1983, 7:723-734.

An important for MP supported HEN synthesis - part 2.

- Duran MA, Grossmann IE: Simultaneous optimization and 53. heat integration of chemical processes. AIChE J 1986, 32:123-138
- An important paper for the development of MP supported HI.
- 54. Zhelev TK, Varbanov PS, Seikova I: HEN's operability analysis for better process integrated retrofit. Hung J Ind Chem 1998, **26**:81-88.

- 55. Floudas CA, Ciric AR, Grossmann IE: Automatic synthesis of
- optimum heat exchanger network configurations. AIChE J

An important work dealing with HEN synthesis by MP.

- 56. Yee TF, Grossmann IE, Kravanja Z: Simultaneous optimization models for heat integration — I. Area and energy targeting and
- modelling for multi-stream exchangers. Comput Chem Eng 1990. **14**:1151-1164.

A key paper for MP HI - part 1.

- 57. Yee TF, Grossmann IE: Optimization models for heat
- integration II. Heat exchanger network synthesis. Comput Chem Eng 1990, 14:1165-1184.

A key paper for MP HI - part 2.

- 58. Yee TF, Grossmann IE, Kravanja Z: Simultaneous optimization
- models for heat integration III. Process and heat exchanger network optimization. Comput Chem Eng 1990, 14:1185-1200.

A key paper for MP HI - part 3.

- 59. Soršak A, Kravanja Z: Simultaneous MINLP synthesis of heat and power integrated heat exchanger network. Comput Chem Eng 1999, 23:143-147.
- 60. Mizutani FT, Pessoa FLP, Queiroz EM, Hauan S, Grossmann IE: Mathematical programming model for heat exchanger networks synthesis including detailed heat-exchanger designs. 2. Networks synthesis. Ind Eng Chem Res 2003, **42**:4019-4027.
- 61. Soršak A, Kravanja Z: Simultaneous MINLP synthesis of heat
- exchanger networks comprising different exchanger types. Comput Chem Eng 2002, 26:599-615.
- 62. Picon-Nunez M, Polley GT, Medina-Flores M: Thermal design of multi-stream heat exchangers. Appl Therm Eng 2002, **22**·1643-1660
- 63. Nemet A, Klemeš JJ, Kravanja Z: Minimisation of a heat exchanger networks' cost over its lifetime. Energy 2012,
- 64. Varbanov PS, Fodor Z, Klemeš JJ: Total Site targeting with
- process specific minimum temperature difference (ΔT_{min}). Energy 2012, 44:20-28.

First step towards to specific ΔT_{mins} for TSHI.

65. Klemeš JJ, Varbanov PS, Kravanja Z: Recent developments in process integration. Chem Eng Res Des 2013 http://dx.doi.org/ 10.1016/j.cherd.2013.08.019.

Recent overview of PI.

- 66. Ciric AR, Floudas CA: Comprehensive optimization model of the heat exchanger network retrofit problem. Heat Recov Syst CHP 1990, 10:407-422.
- 67. Yee TF, Grossmann IE: A screening and optimization approach
- for the optimal retrofit of heat exchanger networks. Ind Eng Chem Res 1991, 30:146-162.

Development of the retrofit methodology.

- Ma K-L, Hui C-W, Yee TF: Constant approach temperature model for HEN retrofit. Appl Therm Eng 2000, 20:1505-1533.
- 69. Zhu XX, Asante NDK: Diagnosis and optimization approach for heat exchanger network retrofit. AIChE J 1999, 45:1488-1503. A key paper for HI retrofit.
- 70. Soršak A, Kravanja Z: MINLP retrofit of heat exchanger
- networks comprising different exchanger types. Comput Chem Eng 2004, 28:235-251.

An extension of MP supported HI into different HE types.

- 71. Mejia-Suarez DA, Zamora-Mata JM, Serna-Gonzalez M, Lugo-Leyte R, Ponce-Ortega JM: Synthesis of alternative designs in the retrofit of heat exchanger networks. Rev Mex Ing Quim 2010, 9:99-123
- 72. Zhu XX, Zanfir M, Klemeš J: Heat transfer enhancement for heat exchanger network retrofit. Heat Transf Eng 2000,
- 73. Pan M, Bulatov I, Smith R, Kim J-K: Novel optimization method for retrofitting heat exchanger networks with intensified heat transfer. Comput Aided Chem Eng 2011, 29:1864-1868.

- 74. Zhang H, Rangaiah GP: One-step approach for heat exchanger network retrofitting using integrated differential evolution. Comput Chem Eng 2013, 50:92-104.
- Pan M, Bulatov I, Smith R: Exploiting tube inserts to intensify heat transfer for the retrofit of heat exchanger networks considering fouling mitigation. Ind Eng Chem Res 2013, 52:2925-2943
- 76. Linnhoff B, Dunford H, Smith R: Heat integration of distillationcolumns into overall processes. Chem Eng Sci 1983, 38:1175-1188
- 77. Townsend DW, Linnhoff B: Heat and power networks in process design. Part II: Design procedure for equipment selection and process matching. *AIChE J* 1983, **29**:748-771.

A development of HI methodology for CHP.

- 78. Glavič P, Kravanja Z, Homšak M: Heat integration of reactors -I. Criteria for the placement of reactors into process flowsheet. Chem Eng Sci 1988, 43:593-608.
- Shelton MR, Grossmann IE: Optimal synthesis of integrated refrigeration systems II: Implicit enumeration scheme. Comput Chem Eng 1986, 10:461-477.
- Kravanja Z, Grossmann IE: New developments and capabilities in PROSYN — an automated topology and parameter process synthesizer. Comput Chem Eng 1994, 18:1097-1114.
- Aggarwal A, Floudas CA: Synthesis of general distillation sequences - nonsharp separation. Comput Chem Eng 1990, 14:631-653.
- Novak Z, Kravanja Z, Grossmann IE: Simultaneous synthesis of distillation sequences in overall process schemes using an improved MINLP approach. Comput Chem Eng 1996,
- 83. Balakrishna S, Biegler LT: Targeting strategies for the synthesis and energy integration of nonisothermal reactor networks. Ind Eng Chem Res 1992, 31:2152-2164.
- 84. Kocis GR, Grossmann IE: A modeling and decomposition strategy for the MINLP optimization of process flowsheets. Comput Chem Eng 1989, 13:797-819.
- 85. Kravanja Z, Grossmann IE: Multilevel-hierarchical MINLP synthesis of process flowsheets. Comput Chem Eng 1997, 21:S421-S426
- Townsend DW, Linnhoff B: Heat and power networks in process design. Part I: Criteria for placement of heat engines and heat pumps in process networks. AIChE J 1983, 29:742-748.

A development of proper placement in HI.

87. Smith R, Varbanov P: What's the price of steam? Chem Eng Prog 2005, 101:29-33.

A work dealing with an important issue for TSHI — prices of steam.

- 88. Dhole VR, Linnhoff B: Total site targets for fuel, co-generation,
- emissions and cooling. Comput Chem Eng 1993, 17(Suppl):

A fundamental paper laying basis of TSHI.

Klemeš J, Dhole VR, Raissi K, Perry SJ, Puigjaner L: Targeting and design methodology for reduction of fuel, power and CO2 on total sites. Appl Therm Eng 1997, 17:993-1003

Second most important paper in the development of TSHI.

Raissi K: Total site integration. PhD thesis. Manchester, UK.: UMIST; 1994.

The fundamental PhD for TSHI.

- Mavromatis SP: Conceptual design and operation of industrial steam turbine networks. PhD thesis. Manchester, UK: UMIST;
- 92. Mavromatis SP, Kokossis AC: Conceptual optimisation of utility networks for operational variations - I. Targets and level optimisation. Chem Eng Sci 1998, 53:1585-1608.
- 93. Mavromatis SP, Kokossis AC: Conceptual optimisation of utility networks for operational variations - II. Network development and optimisation. Chem Eng Sci 1998, **53**:1609-1630.

- 94. Shang Z: Analysis and optimisation of total site utility systems. PhD thesis. Manchester, UK: UMIST; 2000.
- 95. Varbanov PS, Doyle S, Smith R: Modelling and optimisation of utility systems. Trans IChemE Chem Eng Res Des 2004,
- 96. Varbanov P, Perry S, Makwana Y, Zhu XX, Smith R: Top-level analysis of site utility systems. Trans IChemE Chem Eng Res Des 2004, 82:784-795

An important extension of TSHI.

- 97. Varbanov P, Perry S, Klemeš J, Smith R: Synthesis of industrial utility systems: cost-effective de-carbonization. Appl Therm Eng 2005, 25:985-1001.
- Manesh MH, Khoshgoftar, Motevallian SJ, Amidpour M, Mazhari V: Optimization of steam network through MINLP method: application to utility of KHARK Island NGL recovery project. Chem Eng Trans 2009, 18:225-230.
- 99. STAR software: Process integration software, centre for process integration. Manchester, UK: The University of Manchester;
- 100. Velasco-Garcia P, Varbanov PS, Arellano-Garcia H, Wozny G: Utility systems operation: optimisation-based decision making. Appl Therm Eng 2011, 31:3196-3205.
- 101 Perry S, Klemeš J, Bulatov I: Integrating waste and renewable energy to reduce the carbon footprint of locally integrated energy sectors. *Energy* 2008, **33**:1489-1497.

An important step from industrial processes TSHI to the extended scope.

102 Varbanov PS, Klemeš JJ: Integration and management of renewables into Total Sites with variable supply and demand. Comput Chem Eng 2011, **35**:1815-1826.

Integration of renewables into TSHI.

103 Liew PY, Wan Alwi SR, Varbanov PS, Manan ZA, Klemeš JJ: A numerical technique for Total Site Sensitivity Analysis. Appl Therm Eng 2012. 40:397-408.

An important development of the algorithmic support for PA.

- 104. Nemet A, Klemeš JJ, Kravanja Z: Integration of solar thermal energy into processes with heat demand. Clean Technol Environ Policy 2012, 14:453-463.
- 105. Varbanov PS, Kapustenko P, Durgutovíć A, Klemeš JJ: Capital cost targeting of total site heat recovery. Chem Eng Trans 2012,
- 106. Chen C-L, Lee J-Y, Ng DKS, Foo DCY: Synthesis of propertybased resource conservation network in palm oil mills with time-varying process disturbance. Clean Technol Environ Policy 2011. **13**:625-632.
- 107 Bandyopadhyay S, Varghese J, Bansal V: Targeting for cogeneration potential through total site integration. Appl Therm Eng 2010, 30:6-14.

Valuable and recent paper dealing with cogeneration on Total Sides.

- 108. Salisbury JK: The steam-turbine regenerative cycle an analytical approach. Trans ASME 1942, 64:231.
- 109 Kapil A. Bulatov I. Smith R. Kim J-K: Process integration of low grade heat in process industry with district heating networks. Energy 2012, 44:11-19.

An advanced paper for the heat intensification exploitation in HI.

- 110 Friedler F, Tarjan K, Huang YW, Fan LT: Graph-theoretical approach to process synthesis: axioms and theorems. Chem Eng Sci 1992, 47:1972-1988.
- A fundamental paper introducing P-Graph process synthesis
- 111. Varbanov P, Friedler F: P-graph methodology for cost-effective reduction of carbon emissions involving fuel cell combined cycles. Appl Therm Eng 2008, 28:2020-2029.
- 112 Klemeš J, Varbanov P: Process integration successful implementation and possible pitfalls. Chem Eng Trans 2010, **21**:1369-1374.

A work shearing the experience from the real life implementations and providing warning how to avoid potential problems.

- 113 Chew KH, Klemeš JJ, Wan Alwi SR, Abdul Manan Z: Industrial
- implementation issues of Total Site Heat Integration. Appl

Therm Eng 2013, **61**:17-25 http://dx.doi.org/10.1016/j.applthermaleng.2013.03.014.

Paper analysing the real life issues related to TSHI.

- 114 Wang Y, Wang W, Feng X: Heat integration across plants
 considering distance factor. Chem Eng Trans 2013, 35:25-30.
 Another step in extension of TSHI.
- Bulatov I: Software tools for Heat Integration. In Process integration handbook. Edited by Klemeš JJ. Cambridge, UK: Woodhead Publishing/Elsevier; 2013:1059-1085 http://dx.doi.org/10.1533/9780857097255.6.1059.

The source of information about HI software.

Lam HL, Klemeš JJ, Kravanja Z, Varbanov P: Software tools
 overview: process integration, modelling and optimisation for energy saving and pollution reduction. Asia-Pac J Chem Eng 2011, 6:696-712.

A comprehensive SW overview.

- 117. Grigorov A, Angelov A, Detcheva E, Varbanov PS: Web technologies for interactive graphical E-learning tools in engineering education. Chem Eng Trans 2012, 29:1597-1602.
- 118. Atkins MJ, Walmsley MRW, Neale JR: Process integration between individual plants at a large dairy factory by the application of heat recovery loops and transient stream analysis. J Clean Prod 2012, 34:21-28.
- 119. Gerber L, Fazlollahi S, Maréchal F: A systematic methodology for the environomic design and synthesis of energy systems combining process integration, Life Cycle Assessment and industrial ecology. Comput Chem Eng 2013 http://dx.doi.org/ 10.1016/j.compchemeng.2013.05.025.
- 120. Walmsley TG, Walmsley MRW, Atkins MJ, Neale JR: Improving energy recovery in milk powder production through soft data optimisation. Appl Therm Eng 2013 http://dx.doi.org/10.1016/ j.applthermaleng.2013.01.051.
- Manenti F, Grottoli MG, Pierucci S: Online data reconciliation
 with poor-redundancy systems. Ind Eng Chem Res 2011, 50:14105-14114.

Paper dealing with important issues related also to ${\sf HI}$ — data reconciliation.

- 122. Foo DCY, Chew YH, Lee CL: Minimum units targeting and network evolution for batch heat exchanger network. *Applied Thermal Engineering* 2008, 28(16):2089-2099.
- 123 Morrison AS, Atkins MJ, Walmsley MRW: Ensuring cost-
- effective heat exchanger network design for non-continuous processes. Chem Eng Trans 2012, 29:295-300.

An important HI work for non-continuous processes.

 124 Chaturvedi ND, Bandyopadhyay S: Indirect thermal
 integration for batch processes. Appl Therm Eng 2014, 62:229-238.

Important contribution to batch HI.

125 Wan Alwi SR, Tin OS, Mohammad Rozali NE, Abdul Manan Z,
 Klemeš JJ: New graphical tools for process changes via load shifting for hybrid power systems based on Power Pinch Analysis. Clean Technol Environ Policy 2013 http://dx.doi.org/10.1007/s10098-013-0605-7.

Development of Power Pinch Analysis.

- 126 Mohammad Rozali NE, Wan Alwi SR, Manan ZA, Klemeš JJ,
- Hassan MY: Process integration techniques for optimal design of hybrid power systems. Appl Therm Eng 2013 http:// dx.doi.org/10.1016/j.applthermaleng.2012.12.038.

A step to extend the scope of TSHI from hot and cold utilities to power as well

- 127. Ho WS, Hashim H, Lim JS, Klemeš JJ: Combined design and load shifting for distributed energy system. Clean Technol Environ Policy 2013, 15:433-444.
- 128 Foo DCY: Process Integration for resource conservation. Boca •• Raton, FL: CRC Press; 2012.

An important book of PI for resources conservation.

- 129. Liew PY, Wan Alwi SR, Klemeš JJ, Varbanov PS, Manan ZA: Total site heat integration with seasonal energy availability. Chem Eng Trans 2013, 35:19-24.
- Linnhoff B, Mason DR, Wardle I: Understanding heat exchanger
 networks. Comput Chem Eng 1979, 3:295-302.

A work introducing HI into HEN synthesis.