Aspen Plus

Getting Started Modeling Petroleum Processes

Version 11.1

Part Number: Aspen Plus 11.1 September 2001

Copyright (c) 1981-2001 by Aspen Technology, Inc. All rights reserved.

Aspen Plus[®], Aspen Properties[®], Aspen Engineering Suite[™], AspenTech[®], ModelManager[™], the aspen leaf logo and Plantelligence are trademarks or registered trademarks of Aspen Technology, Inc., Cambridge, MA.

BATCHFRACTM and RATEFRACTM are trademarks of Koch Engineering Company, Inc.

All other brand and product names are trademarks or registered trademarks of their respective companies.

This manual is intended as a guide to using AspenTech's software. This documentation contains AspenTech proprietary and confidential information and may not be disclosed, used, or copied without the prior consent of AspenTech or as set forth in the applicable license agreement. Users are solely responsible for the proper use of the software and the application of the results obtained.

Although AspenTech has tested the software and reviewed the documentation, the sole warranty for the software may be found in the applicable license agreement between AspenTech and the user. ASPENTECH MAKES NO WARRANTY OR REPRESENTATION, EITHER EXPRESSED OR IMPLIED, WITH RESPECT TO THIS DOCUMENTATION, ITS QUALITY, PERFORMANCE, MERCHANTABILITY, OR FITNESS FOR A PARTICULAR PURPOSE.

Corporate

Aspen Technology, Inc. Ten Canal Park Cambridge, MA 02141-2201 USA

Phone: (1) (617) 949-1021 Toll Free: (1) (888) 996-7001 Fax: (1) (617) 949-1724

URL: http://www.aspentech.com

Division

Design, Simulation and Optimization Systems Aspen Technology, Inc. Ten Canal Park Cambridge, MA 02141-2201 USA

Phone: (617) 949-1000 Fax:(617) 949-1030

Contents

About This Manual	1-1
Modeling Petroleum Processes with Aspen Plus	1-2
Simulations in this Book	
Using Backup Files	1-3
Related Documentation	1-4
Getting Started Guides	1-4
Installation Guide	1-4
User Guide	1-4
Technical Support	1-4
World Wide Web	1-4
Online Technical Support Center	1-4
Contacting Customer Support	1-5
Hours	
Phone	1-5
Fax	1-6
E-mail	1-6
Blending Crude and Petroleum Fractions	2-1
Petroleum Process Flowsheet	2-2
Starting Aspen Plus	2-4
To Start Aspen Plus	
To Select the Template Option	
To Specify the Application Type and Run Type	
Specifying Title and Global Options	
Specifying Components	
Entering Assay Data	2-8
Specify the Distillation Curve for OIL-1	
Specify the Light Ends Data for OIL-1	2-9
Specify the API Gravity Data for OIL-1	2-9
Specify the Distillation Curve for OIL-2	
Specify the Light Ends Data for OIL-2	2-11
Specify the API Gravity Data for OIL-2	2-11
Blending the Oils	
Generating Pseudocomponents	
Running the Simulation	
Examining Results	

	Plotting Distillation Curves	2-16
	To Locate the Curve Data for OIL-1	2-16
	To Plot the TBP Curve	2-17
	To Label This Curve for OIL-1	2-17
	To Plot the TBP Curve for OIL-2	2-18
	To Add This Curve to the Plot Containing the Curve for OIL-1	2-18
	To Label This Curve for OIL-2	
	To Plot the BLEND Curve	2-19
	To Add This Curve to the Plot	2-19
	To Label This Curve for MIXOIL	2-19
	To Combine Y-Axes	2-20
	To Rename the Plot	
	Creating a Backup File	2-21
	Exiting Aspen Plus	
Add	ding a Preflash Tower	3-1
	Preflash Tower Flowsheet	3-2
	Starting Aspen Plus	3-3
	Opening an Existing Run	
	Opening the Assay Data Analysis Simulation Created in Chapter 2	
	If Your Saved File blend.bkp Does Not Appear	
	If You Did Not Create blend.bkp	
	Saving a Run Under a New Name.	
	Changing the Run Type	
	Turning Off Automatic Naming of Blocks and Streams	
	Selecting a Distillation Model	
	Defining the Graphical Simulation Flowsheet	
	To Choose a Different Icon for the Model	
	Place the Preflash Tower on the Flowsheet	
	Place the Streams on the Flowsheet	
	Specifying Properties	3-7
	To Select the BK10 Property Method	
	Entering Stream Data	
	Specifying the Preflash Unit	
	Specify Column Configuration	
	Specify Stream Locations	
	Specify Column Pressure Profile	
	Specify Condenser Temperature	
	Specify Furnace Configuration.	
	Create Design Specification	
	Modifying Pseudocomponents	
	Running the Simulation	
	Examining Simulation Results	
	To Examine Summary Results	
	To Examine Distillate Rate Results	3_15

To Examine the Temperature Profile	3-16
Plotting Results	
To Plot the Temperature Profile	3-17
To Plot TBP Curves for PREFLASH Feed and Product Streams	
To Select CDU-FEED and MIXCRUDE as Dependent Variables	3-18
Exiting Aspen Plus	3-19
Adding an Atmospheric Crude Distillation Unit	4-1
Atmospheric Crude Distillation Unit Flowsheet	4-2
Starting Aspen Plus	4-4
Opening an Existing Run	4-4
If You Saved the Preflash Flowsheet Simulation Created in Chapter 3	4-4
If Your Saved File preflash.bkp Does Not Appear	4-4
Opening the Backup File preflash.bkp in the Examples Folder	
Saving a Run Under a New Name	4-5
To Update the Title for This Run	4-5
Adding the Crude Distillation Unit to the Flowsheet	
To Make Space for the New Tower	
To Place and Connect the Distillation Unit on the Flowsheet	4-5
To Connect to the Preflash Block Already on the Flowsheet	
To Connect Other Streams	
Specifying Steam Feeds to the Tower	
Specifying the Atmospheric Tower	
Specify the Main Column	
Specify the Side Strippers	
Specify the Pumparounds	
Enter Design Specifications	
Running the Simulation	
Examining Simulation Results	
To Examine Furnace Duty Results	
To Examine Pumparound Return Temperatures	
Examining the Product Streams	
To Review the Stream Results for the Crude Tower Products	
To Examine the Results for the Five Product Streams	
To Examine the 5% and 95% Cutpoints and Product Yields	
Plotting Distillation Curves	
To Plot the Curves for the Product Streams Exiting Aspen Plus	
Exiting Aspen Flus	4-22
Adding A Vacuum Unit	5-1
Vacuum Unit Flowsheet	
Starting Aspen Plus	
Opening an Existing Run	
If You Saved the Crude Flowsheet from Chapter 4	
If Your Saved File crude.bkp Does Not Appear	5-3

	5-3
Saving a Run Under a New Name	5-4
To Update the Title for This Run	5-4
Adding a Vacuum Tower to the Flowsheet	5-5
To Make Space for the New Tower	5-5
To Place and Connect the Distillation Unit on the Flowsheet	5-5
To Connect the Distillation Unit to the Crude Block	5-5
Specifying the Steam Feed	5-7
Specifying the Vacuum Unit	5-8
Specify the Basic Column Configuration	5-8
Specify the Pumparounds	5-10
Enter Design Specification	5-11
Running the Simulation	5-12
Examining Simulation Results	5-12
To Examine Column Profiles	5-13
To Examine Pumparound Results	5-13
Plotting Distillation Curves	5-14
To Plot TBP Curves	5-14
Examining Stream Results	5-15
Exiting Aspen Plus	5-16
aying Petroleum Stream Properties	6-1
Starting Aspen Plus	6-2
Opening an Existing Run	
If You Saved the Simulation Created in Chapter 5	
If Your Saved File vacuum.bkp Does Not Appear	6-2
If Your Saved File vacuum.bkp Does Not Appear Opening the Backup File preflash.bkp in the Examples Folder	
Opening the Backup File preflash.bkp in the Examples Folder	6-2
Opening the Backup File preflash.bkp in the Examples Folder Saving a Run Under a New Name	6-2 6-3
Opening the Backup File preflash.bkp in the Examples Folder	6-2 6-3
Opening the Backup File preflash.bkp in the Examples Folder	6-2 6-3 6-3
Opening the Backup File preflash.bkp in the Examples Folder	6-2 6-3 6-3 6-3
Opening the Backup File preflash.bkp in the Examples Folder Saving a Run Under a New Name To Update the Title for This Run Adding Sulfur Content Data To Enter Sulfur Content for OIL-1 To Enter Sulfur Content for OIL-2	6-2 6-3 6-3 6-3
Opening the Backup File preflash.bkp in the Examples Folder	6-2 6-3 6-3 6-3 6-4
Opening the Backup File preflash.bkp in the Examples Folder Saving a Run Under a New Name. To Update the Title for This Run Adding Sulfur Content Data. To Enter Sulfur Content for OIL-1 To Enter Sulfur Content for OIL-2 Selecting Options for the Sulfur Property Adding the Sulfur Property	6-2 6-3 6-3 6-3 6-4 6-5
Opening the Backup File preflash.bkp in the Examples Folder	6-2 6-3 6-3 6-3 6-4 6-5 6-6
Opening the Backup File preflash.bkp in the Examples Folder Saving a Run Under a New Name To Update the Title for This Run Adding Sulfur Content Data To Enter Sulfur Content for OIL-1 To Enter Sulfur Content for OIL-2 Selecting Options for the Sulfur Property Adding the Sulfur Property To Create the Property Set To Add the Property Set to the Stream Property List	
Opening the Backup File preflash.bkp in the Examples Folder Saving a Run Under a New Name To Update the Title for This Run	
Opening the Backup File preflash.bkp in the Examples Folder Saving a Run Under a New Name To Update the Title for This Run Adding Sulfur Content Data To Enter Sulfur Content for OIL-1 To Enter Sulfur Content for OIL-2. Selecting Options for the Sulfur Property Adding the Sulfur Property To Create the Property Set To Add the Property Set to the Stream Property List Running the Simulation Examining Results	
Opening the Backup File preflash.bkp in the Examples Folder Saving a Run Under a New Name To Update the Title for This Run Adding Sulfur Content Data To Enter Sulfur Content for OIL-1 To Enter Sulfur Content for OIL-2 Selecting Options for the Sulfur Property Adding the Sulfur Property Set To Create the Property Set to the Stream Property List Running the Simulation	6-2 6-3 6-3 6-3 6-4 6-5 6-6 6-6 6-9

About This Manual

Aspen Plus is a powerful tool that allows you to easily model petroleum processes. Use this book to learn the basics of how to build and run a process model of a simplified crude fractionation train. After completing the five simulations in this guide, you will be able to perform basic simulations of petroleum processes.

This manual assumes you have:

- Installed the Aspen Plus simulation engine and user interface.
- Completed the tutorial simulations in *Getting Started Building* and *Running a Process Model*, so that you are familiar with the basics of how to use Aspen Plus.

Modeling Petroleum Processes with Aspen Plus

Petroleum refining processes are highly complex and integrated. They have unique characteristics that set them apart from other chemical processes, including:

- Process feedstocks, which consist of complex and wide-boiling mixtures of hydrocarbons, whose exact compositions are unknown
- Highly-coupled and heat-integrated fractionation units, used to separate feedstocks into a variety of products with different specifications
- Open steam and cooling water for stripping and heat recovery, giving rise to the presence of two liquid phases throughout the refining process
- Degree of separation specified in terms of distillation temperatures, gaps, overlaps, and other properties
- Product specifications given in terms of stream properties such as flash point, pour point, sulfur content, metal contents, and octane number

Aspen Plus provides special features to handle the unique characteristics of petroleum refining applications. With Aspen Plus, develop a simulation model of your petroleum process, then use this model to study alternative modes of operation or optimize the existing operation.

This manual guides you through some of the key petroleum features in Aspen Plus. You can use these features with the wide range of other Aspen Plus capabilities, such as estimating and regressing physical properties, fitting plant data to simulation models, and optimizing your process.

Simulations in this Book

This book guides you in building a flowsheet that describes a crude fractionation train in a petroleum refinery. Each chapter contains a tutorial simulation that builds one block of the flowsheet. Complete the entire flowsheet by following each chapter in succession.

This book includes the following hands-on simulations:

Complete this chapter	To learn how to
2 Blending Crude and Petroleum Fractions	Define components, enter assay data for two crude oils, and blend the crude oils into a single process feed.
3 Adding a Preflash Tower	Model a preflash tower.
4 Adding an Atmospheric Crude Distillation Unit	Model a crude atmospheric unit.
5 Adding a Vacuum Unit	Model a vacuum unit.
6 Displaying Petroleum Properties	Use petroleum properties with your simulation model to obtain information about the process.

Using Backup Files

We recommend that you perform all simulations sequentially in order to build the entire model. However, skip chapters and work on the simulation of your choice, using backup files containing simulation data.

Aspen Plus provides backup files containing all problem specifications and results for each tutorial simulation. If you skip a simulation, you might need to load a backup file to supply missing data. The chapter describes how to do this. If you perform each tutorial simulation in order, use backup files to compare your results.

Related Documentation

In addition to this document, a number of other documents are provided to help users learn and use Aspen Plus. The documentation set consists of the following:

Getting Started Guides

Aspen Plus Getting Started Building and Running a Process Model

Aspen Plus Getting Started Modeling Processes with Solids

Aspen Plus Getting Started Modeling Processes with Electrolytes

Aspen Plus Getting Started Using Equation-Oriented Modeling

Aspen Plus Getting Started Customizing Unit Operation Models

Installation Guide User Guide

AES Installation Manual Aspen Plus User Guide

Technical Support

World Wide Web

For additional information about AspenTech products and services, visit the AspenTech World Wide Web homepage on the Internet at:

http://www.aspentech.com/

Online Technical Support Center

AspenTech customers with a valid license and software maintenance agreement can register to access the **Online Technical Support** Center at:

http://support.aspentech.com/

This web support site allows you to:

- Access current product documentation
- Search for tech tips, solutions and frequently asked questions (FAQs)
- Search for and download application examples
- Submit and track technical issues
- Send suggestions
- Report product defects
- Review lists of known deficiencies and defects

Registered users can also subscribe to our Technical Support e-Bulletins. These e-Bulletins are used to proactively alert users to important technical support information such as:

- Technical advisories
- Product updates and Service Pack announcements

Contacting Customer Support

Customer support is also available by phone, fax, and email for customers with a current support contract for this product. For the most up-to-date phone listings, please see the Online Technical Support Center at http://support.aspentech.com.

Hours

Support Centers	Operating Hours
North America	8:00 – 20:00 Eastern Time
South America	9:00 – 17:00 Local time
Europe	8:30 – 18:00 Central European time
Asia and Pacific Region	9:00 – 17:30 Local time

Phone

Support Centers	Phone Numbers			
North	1-888-996-7100	Toll-free from U.S., Canada, Mexico		
America	1-281-584-4357	North America Support Center		
	(52) (5) 536-2809	Mexico Support Center		
South	(54) (11) 4361-7220	Argentina Support Center		
America	(55) (11) 5012-0321	Brazil Support Center		
	(0800) 333-0125	Toll-free to U.S. from Argentina		
	(000) (814) 550-4084	Toll-free to U.S. from Brazil		
	8001-2410	Toll-free to U.S. from Venezuela		
Europe	(32) (2) 701-95-55	European Support Center		
	Country specific toll-free numbers:			
	Belgium	(0800) 40-687		
	Denmark	8088-3652		
	Finland	(0) (800) 1-19127		
	France	(0805) 11-0054		
	Ireland	(1) (800) 930-024		
	Netherlands	(0800) 023-2511		
	Norway	(800) 13817		
	Spain	(900) 951846		
	Sweden	(0200) 895-284		
	Switzerland	(0800) 111-470		
	UK	(0800) 376-7903		
Asia and	(65) 395-39-00	Singapore		
Pacific Region	(81) (3) 3262-1743	Tokyo		

Fax

Support Centers	Fax Numbers
North America	1-617-949-1724 (Cambridge, MA) 1-281-584-1807 (Houston, TX: both Engineering and Manufacturing Suite) 1-281-584-5442 (Houston, TX: eSupply Chain Suite) 1-281-584-4329 (Houston, TX: Advanced Control Suite) 1-301-424-4647 (Rockville, MD) 1-908-516-9550 (New Providence, NJ) 1-425-492-2388 (Seattle, WA)
South America	(54) (11) 4361-7220 (Argentina) (55) (11) 5012-4442 (Brazil)
Europe	(32) (2) 701-94-45
Asia and Pacific Region	(65) 395-39-50 (Singapore) (81) (3) 3262-1744 (Tokyo)

E-mail

Support Centers	E-mail
North America	support@aspentech.com (Engineering Suite) atmdsupport@aspentech.com (Aspen ICARUS products) mimi.support@aspentech.com (Aspen MIMI products) pims.support@aspentech.com (Aspen PIMS products) aspenretail.support@aspentech.com (Aspen Retail products) acs.support@aspentech.com (Advanced Control products) AMS.Support@aspentech.com (Manufacturing Suite) Gabriela.Torres@aspentech.com (Mexico)
South America	info@tecnosolution.com.ar (Argentina) tecnosp@aspentech.com (Brazil)
Europe	atesupport@aspentech.com (Engineering Suite) AMS.Support@aspentech.com (All other suites) cimview@aspentech.com (CIMVIEW products)
Asia and Pacific Region	atasupport@aspentech.com (Singapore: Engineering Suite) SG_Support@aspentech.com (Singapore: All other suites) atjsupport@aspentech.com (Tokyo: Engineering Suite) TK_Support@aspentech.com (Tokyo: All other suites)

Blending Crude and Petroleum Fractions

This tutorial contains five simulations to guide you through the process of building a model of a crude fractionation train typically found in a petroleum refinery.

In this first simulation, begin building the model by defining the crude feed to the process, using the Aspen Plus Assay Data Analysis Run Type. Use this run type to analyze petroleum crudes before running a flowsheet simulation.

In this simulation you will:

- Define components
- Enter assay data for two crude oils
- Blend the crude oils to produce the crude feed
- Generate pseudocomponents for the blend
- Run the Assay Data Analysis calculations
- Examine results

Allow about 45 minutes to complete this simulation.

Petroleum Process Flowsheet

The following illustration shows the petroleum process flowsheet you will work with throughout this book:

Problem Definition: Crude Fractionation Train

The process consists of the following steps:

- 1 The process feed (MIXCRUDE), consisting of a blend of two crude oils (OIL-1 and OIL-2; see Tables 2.1 and 2.2), goes to the preflash furnace.
- 2 The preflash tower (PREFLASH) removes light gases and some naphtha from the partially vaporized feed.
- 3 Preflash bottoms (CDU-FEED) are further processed in the crude distillation unit (CDU). The CDU consists of a crude unit furnace and an atmospheric tower. First, the crude unit furnace partially vaporizes the bottoms from the preflash. Then the atmospheric tower separates the preflash bottoms into five cuts:
 - Heavy naphtha (HNAPHTHA)
 - Kerosene (KEROSENE)
 - Diesel (DIESEL)
 - Atmospheric gas oil (AGO)
 - Reduced crude (RED-CRD)

- 4 Reduced crude goes to the vacuum distillation unit (VDU) for further fractionation under vacuum conditions. The VDU consists of a vacuum unit furnace and vacuum tower. The vacuum tower produces the following additional cuts:
 - Overhead (OFF-GAS)
 - Light vacuum gas oil (LVGO)
 - Heavy vacuum gas oil (HVGO)
 - Asphaltic residue (RESIDUE)

Table 2.1 OIL-1: (API = 31.4)

TBP Distillation		Light Ends Analysis		llysis API Gravity Curve	
Liq. Vol. %	Temp. (F)	Component	Liq. Vol. Frac.	Mid. Vol. %	Gravity
6.8	130.0	Methane	0.001	5.0	90.0
10.0	180.0	Ethane	0.0015	10.0	68.0
30.0	418.0	Propane	0.009	15.0	59.7
50.0	650.0	Isobutane	0.004	20.0	52.0
62.0	800.0	N-Butane	0.016	30.0	42.0
70.0	903.0	2-Methyl- Butane	0.012	40.0	35.0
76.0	1000.0	N-Pentane	0.017	45.0	32.0
90.0	1255.0			50.0	28.5
				60.0	23.0
				70.0	18.0
				80.0	13.5

Table 2.2
OIL-2: (API = 34.8)

TBP Distillation		Light Ends Analysis		API Gravity Curve	
Liq. Vol. %	Temp. (F)	Component	Liq. Vol. Frac.	Mid. Vol. %	Gravity
6.5	120.0	Water	0.001	2.0	150.0
10.0	200.0	Methane	0.002	5.0	95.0
20.0	300.0	Ethane	0.005	10.0	65.0
30.0	400.0	Propane	0.005	20.0	45.0
40.0	470.0	Isobutane	0.01	30.0	40.0
50.0	550.0	N-Butane	0.01	40.0	38.0
60.0	650.0	2-Methyl- Butane	0.005	50.0	33.0
70.0	750.0	N-Pentane	0.025	60.0	30.0
80.0	850.0			70.0	25.0
90.0	1100.0			80.0	20.0
95.0	1300.0			90.0	15.0
98.0	1475.0			95.0	10.0
100.0	1670.0			98.0	5.0

Starting Aspen Plus

To Start Aspen Plus

- 1 From your desktop, select **Start** and then select **Programs**.
- 2 Select AspenTech | Aspen Engineering Suite | Aspen Plus 11.1 | Aspen Plus User Interface.

The **Aspen Plus Startup** dialog box appears. **Aspen Plus** displays a dialog box whenever you must enter information or make a selection before proceeding. In this simulation, use an **Aspen Plus** template.

To Select the Template Option

3 Select the **Template** option and click **OK**.

The **New** dialog box appears.

Specify the Application Type and the Run Type for the new run. **Aspen Plus** uses the Application Type you choose to automatically set various defaults appropriate to your application. For this simulation, use the Petroleum with English Units template and the Assay Data Analysis Run Type.

To Specify the Application Type and Run Type

- 4 Select the **Petroleum with English Units** template.
- 5 Click in the Run Type field to display the available run types.

- 6 Select **Assay Data Analysis** to specify an Assay Data Analysis/PCS run.
- 7 Click **OK** to apply these options.

Note: If the **Connect to Engine** dialog box appears, see Chapter 7.

Wait a few seconds while Aspen Plus starts.

The Aspen Plus graphical workspace is shaded because you do not use a graphical simulation flowsheet in specifying an Assay Data Analysis run.

Use the Aspen Plus expert guidance Next function to take you to the next required input specification.

8 In the toolbar, click

The **Setup** | **Specifications** | **Global** sheet appears.

Specifying Title and Global Options

The **Setup** | **Specifications** | **Global** sheet displays the defaults Aspen Plus uses for other forms. Use this sheet to:

- Specify a title for your simulation
- Review the global settings that were set when you selected the Petroleum with English Units application type

Note: The run type Assay Data Analysis is already selected. You do not need to change this field.

It is always good practice to describe your simulation by entering a title for the simulation.

1 In the Title field, enter *Getting Started With Petroleum -- Simulation 1*.

Since you chose the Petroleum with English Units application type when you started this simulation, Aspen Plus has set the following global defaults for input specifications:

- ENGPETRO units (English Engineering units appropriate for Petroleum applications, such as volume flow in barrels per day)
- StdVol flow basis for all flow inputs
- Free-water calculations

The sheet is complete, and all the defaults set by the Petroleum with English Units application type are appropriate for this simulation:

2 Click to continue.

The Components | Specifications | Selection sheet appears.

Specifying Components

Use the **Components Specifications Selection** sheet to specify components for the simulation.

1 Enter the following component IDs and component names:

Component ID	Component Name
H2O	WATER
C1	METHANE
C2	ETHANE
C3	PROPANE
IC4	ISOBUTANE
NC4	N-BUTANE
IC5	2-METHYL-BUTANE
NC5	N-PENTANE

You will also define two crude assays, OIL-1 and OIL-2.

- 2 In the next Component ID field, enter OIL-1.
- 3 In the Type field for OIL-1, click and select Assay.
- 4 In the next Component ID field, enter OIL-2 and identify it as an Assay, in the same way as you did for OIL-1.

The Components Specifications sheet is complete:

5 Click to continue.

The Components | Assay/Blend | OIL-1 | Basic Data | Dist Curve sheet appears.

Entering Assay Data

On the **Dist Curve** sheet, enter the laboratory assay data for OIL-1 (Table 2.1).

Specify the Distillation Curve for OIL-1

1 In the **Distillation curve type** field, click and select *True boiling point (liquid volume basis)*.

Note: Select True boiling point to indicate that you are entering data for a TBP curve on a standard liquid volume basis.

- 2 In the **Bulk gravity value** area, select the *API gravity* option.
- 3 In the API gravity field, enter 31.4.
- 4 In the **Percent Distilled** and **Temperature** columns, enter the following TBP distillation values for OIL-1:

Percent Distilled	Temperature F
6.8	130
10.0	180
30.0	418
50.0	650
62.0	800
70.0	903
76.0	1000
90.0	1255

The Components | Assay/Blend | OIL-1 | Basic Data | Dist Curve sheet is complete:

Specify the Light Ends Data for OIL-1

- 5 Select the **Light Ends** sheet.
 - Use this sheet to enter light ends analysis data, given as a fraction of the assay mixture.
- **6** In the **Component** and **Fraction** (StdVol) fields, enter the following light ends analysis data:

Fraction StdVol
0.001
0.0015
0.009
0.004
0.016
0.012
0.017

The OIL-1 | Basic Data | Light Ends sheet is complete:

Specify the API Gravity Data for OIL-1

- 7 Select the **Gravity/UOPK** sheet.
 - The OIL-1 | Basic Data | Gravity/UOPK sheet appears.
- 8 In the **Type** field, select the *API gravity* option.

9 In the **Mid percent distilled** and **API gravity** fields, enter the following API gravity curve data:

Mid Percent Distilled	API Gravity
5.0	90.0
10.0	68.0
15.0	59.7
20.0	52.0
30.0	42.0
40.0	35.0
45.0	32.0
50.0	28.5
60.0	23.0
70.0	18.0
80.0	13.5

The OIL-1 | Basic Data | Gravity/UOPK sheet is complete:

10 Click to continue.

The OIL-2 | Basic Data | Dist Curve sheet appears.

Specify the Distillation Curve for OIL-2

- 1 In the **Distillation Curve Type** field, click and select *True boiling point (liquid volume basis)*.
- 2 In the **Bulk gravity value** field, select the *API gravity* option.
- 3 In the **API gravity** field, enter 34.8.

4 In the **Percent distilled** and **Temperature** fields, enter the following TBP distillation values:

Percent Distilled	Temperature F
6.5	120.0
10.0	200.0
20.0	300.0
30.0	400.0
40.0	470.0
50.0	550.0
60.0	650.0
70.0	750.0
80.0	850.0
90.0	1100.0
95.0	1300.0
98.0	1475.0
100.0	1670.0

The OIL-2 | Basic Data | Dist Curve sheet is complete.

Specify the Light Ends Data for OIL-2

5 Select the **Light Ends** sheet.

The OIL-2 | Basic Data | Light Ends sheet appears.

6 In the **Component** and **Fraction** (StdVol) fields, enter the following light ends analysis data:

Fraction StdVol
0.001
0.002
0.005
0.005
0.01
0.01
0.005
0.025

The OIL-2 | Basic Data | Light Ends sheet is complete.

Specify the API Gravity Data for OIL-2

7 Select the **Gravity/UOPK** sheet.

The OIL-2 | Basic Data | Gravity/UOPK sheet appears.

8 In the **Type** field, select the *API gravity* option.

9 In the **Mid percent distilled** and **API gravity** fields, enter the following API gravity curve data:

Mid percer	nt Distilled	API gravity	
2.0		150.0	
5.0		95.0	
10.0		65.0	
20.0		45.0	
30.0		40.0	
40.0		38.0	
50.0		33.0	
60.0		30.0	
70.0		25.0	
80.0		20.0	
90.0		15.0	
95.0		10.0	
98.0		5.0	

The OIL-2 | Basic Data | Gravity/UOPK sheet is complete.

10 Click to continue.

The Required ADA/PCS Input Complete dialog box appears.

Blending the Oils

- 1 On the **Required ADA/PCS Input Complete** dialog box, select *Modify assay/blend specifications* and click **OK**. The **Components** | **Assay/Blend** object manager appears.
- 2 Click New.

The **Create new ID** dialog box appears.

- 3 In the Enter ID field, enter MIXOIL.
- 4 In the **Select type** field, click and select BLEND.
- 5 Click OK.

The Components | Assay/Blend | MIXOIL | Mixture | Specifications sheet appears. Use this sheet to define the fractions for each crude oil in the blend.

- 6 In the Assay ID column, click and select OIL-1.
- 7 In the **Fraction** (StdVol) field, enter 0.20.
- 8 In the next row of the **Assay ID** column, click and select OIL-2.
- 9 In the Fraction (StdVol) field, enter 0.80.The MIXOIL | Mixture | Specifications sheet is complete:

10 Click to continue.

The Required ADA/PCS Input Complete dialog box appears.

Generating Pseudocomponents

By default, Aspen Plus generates a set of pseudocomponents for your simulation based on all the assays and blends in your simulation. However, in this simulation, the pseudocomponents should be based on the blend only.

1 From the **Required ADA/PCS Input Complete** dialog box, select *Specify options for generating pseudocomponents* and click **OK**.

The **Petro Characterization** | **Generation** object manager appears.

- 2 Click New.
 - The Create new ID dialog box appears.
- 3 In the Enter ID field, enter CRUDE and click OK.
 The Petro Characterization | Generation | CRUDE |
 Specifications sheet appears.
- 4 In the Assay/Blend ID field, click and select MIXOIL.

Note: The **Weighting factor** field automatically updates with the proper value based on the Assay/Blend ID you selected.

The **Specifications** sheet is complete.

- 5 Click to continue.
 - The **Required ADA/PCS Input Complete** dialog box appears.
- 6 From the **Required ADA/PCS Input Complete** dialog box, select the default, *Go to Next required input step* and click **OK**.

The **Required Properties Input Complete** dialog box appears.

7 Click **OK**.

The Required Assay Data Analysis/Pseudocomponent **Generation Input Complete** dialog box appears.

Running the Simulation

You have entered the data and specifications for this simulation, and can now run the Assay Data Analysis.

In the Required Assay Data Analysis/Pseudocomponent Generation Input Complete dialog box, click OK.

The **Control Panel** window appears. The Control Panel allows you to monitor and interact with the Aspen Plus simulation calculations.

As Aspen Plus performs the analysis, status messages display in the Control Panel. The message *Results Available* appears in the status bar at the bottom of the main window.

Examine the results of your analysis.

Examining Results

An ADA run calculates a wide variety of properties for the assays. blends, and generated pseudocomponents.

For this simulation, review pseudocomponent properties and TBP curves for the oils and the blend.

1 From the Control Panel, click

The Results Summary | Run Status | Summary sheet appears. It indicates that calculations were completed normally. The main properties for each pseudocomponent appear on the Components | Petro Characterization | Results | Summary sheet.

2 Use the Data Browser menu tree to navigate to the **Components** | **Petro Characterization** | **Results** form. The **Summary** sheet appears.

3 Use the horizontal and vertical scrollbars at the bottom and right of the sheet to scroll through the component properties.

Plotting Distillation Curves

Plot the TBP curves for the blend and each crude oil in a single plot. The results for each assay or blend appear on the **Components | Assay/Blend |** *assay/blend name* **| Results** sheet.

To Locate the Curve Data for OIL-1

1 Use the Data Browser menu tree to navigate to the Components | Assay/Blend | OIL-1 | Results form The Light Ends Analysis sheet appears.

2 Select the Curves sheet.

The Coveres sheet for OH. 1 appears

To Plot the TBP Curve

- 3 Select the **Percent distilled** column.
- 4 From the Aspen Plus menu bar, select **Plot** | **X-Axis Variable**.
- 5 Select the **True boiling pt. (liquid volume)** column.
- 6 From the Aspen Plus menu bar, select Plot | Y-Axis Variable.
- 7 From the Aspen Plus menu bar, select Plot | Display Plot.
 The Components Assay/Blend Oil-1 Results Curves Plot window appears.

To Label This Curve for OIL-1

- 8 Double-click the legend box.The Plot Legend Box dialog box appears.
- 9 Select *True boiling pt (vol)*. True boiling pt (vol) appears in the **Legend Text** field.
- **10** In the **Legend Text** field, delete *True boiling pt (vol)* and enter *TBP for OIL-1*.
- 11 Click Replace, then click OK.

Now that you have plotted and labeled one curve, you can add the other curves to the plot.

To Plot the TBP Curve for OIL-2

1 From the Data Browser, open the **OIL-2** | **Results** form, and select the **Curves** sheet.

The **Curves** sheet for OIL-2 appears.

- 2 Select the **Percent distilled** column.
- 3 From the Aspen Plus menu bar, select **Plot** | **X-Axis Variable**.
- 4 Select the **True boiling pt. (liquid volume)** column.
- 5 From the Aspen Plus menu bar, select **Plot** | **Y-Axis Variable**.

To Add This Curve to the Plot Containing the Curve for OIL-1

- 6 From the Aspen Plus menu bar, select **Plot** | **Add New Curve**. The **Plot Window List** dialog box appears.
- 7 Select Components Assay/Blend OIL-1 Results Curves, and click **OK**.

The OIL-2 curve appears on the plot.

To Label This Curve for OIL-2

- 8 Double-click the legend box.
 - The **Plot Legend Box** dialog box appears.
- 9 Select *True boiling pt (vol)*. True boiling pt (vol) appears in the **Legend Text** field.
- **10** In the **Legend Text** field, delete *True boiling pt (vol)* and enter *TBP for OIL-2*.
- 11 Click Replace, then click OK.

To Plot the BLEND Curve

1 In the Data Browser, open the MIXOIL | Results form, and select the Curves sheet.

The MIXOIL | Results | Curves sheet appears.

- 2 Select the **Percent distilled** column.
- 3 From the Aspen Plus menu bar, select Plot | X-Axis Variable.
- 4 Select the **True boiling pt. (liquid volume)** column.
- 5 From the Aspen Plus menu bar, select **Plot** | **Y-Axis Variable**.
- 6 From the Aspen Plus menu bar, select **Plot** | **Add New Curve**. The **Plot Window List** dialog box appears.

To Add This Curve to the Plot

7 Select Components Assay/Blend OIL-1 Results Curves, and click **OK**.

The MIXOIL curve appears on the plot.

8 Double-click the legend box.

The **Plot Legend Box** dialog box appears.

To Label This Curve for MIXOIL

- **9** Select *True boiling pt (vol)*.
- **10** In the **Legend Text** field, delete *True boiling pt (vol)* and enter *TBP for Blend*.
- 11 Click Replace, then click OK.

Now you have all three curves in one plot window, but there are some things you can do to make the plot look nicer.

To Combine Y-Axes

- 1 Double-click on the plot.
 The **PfsPlot 11.1 Control Properties** dialog box appears.
- 2 Select the **AxisMap** sheet.
- 3 Click All in One and then click OK.

To Rename the Plot

4 Double-click the *Components Assay/Blend OIL-1 Results Curves* title.

The **Plot Text Setting** dialog box appears.

- 5 In the Title text field, delete the text and enter *TBP Curves for Crude Oils and Blend*.
- 6 Click OK.

As the completed plot shows, the TBP curve for the blend is between the curves for each oil. Curve locations depend on the proportions of the two oils you define for the blend:

Creating a Backup File

Once satisfied with your Assay Data Analysis results, save this simulation as a backup file. This allows you to use the developed assay data analysis in another Aspen Plus simulation.

- 1 From the Aspen Plus menu bar, select **File** | **Save As**. The **Save As** dialog box appears.
- 2 In the Save as type field, click and select Aspen Plus Backup Files (*.bkp).
- 3 In the File name field, enter BLEND and click Save.

Note: Your working directory appears in the **Save in** field.

The **Aspen Plus** dialog box appears and offers you the opportunity to save the simulation as an Aspen Plus Document file.

4 Click No.

Exiting Aspen Plus

- 1 From the **Aspen Plus** menu bar, select **File** | **Exit**. The **Aspen Plus** dialog box appears.
- 2 Click Yes to save the simulation.

The **Aspen Plus** dialog box appears and offers you the opportunity to save the simulation as an Aspen Plus Document file.

3 Click No.

Note: The Chapter 3 simulation uses this run as the starting point.

Adding a Preflash Tower

In this simulation, add a preflash tower to the simulation and specify options for pseudocomponent generation.

You will:

- Define the flowsheet graphically
- Specify properties, feed streams, and preflash tower
- Modify cuts specifications for pseudocomponents generation
- Run the simulation
- Examine simulation results

Allow about 45 minutes to complete this simulation.

Preflash Tower Flowsheet

Figure 3.1 shows the process flowsheet for this simulation. The process feed, consisting of the oil blend, goes first to the preflash furnace where it is partially vaporized. The partially vaporized feed then enters the preflash tower. Model the tower and the furnace simultaneously with a single PetroFrac block.

Steam feeds to the bottom of the tower. The tower produces a wide naphtha cut as a distillate product.

Figure 3.1 Flowsheet for Preflash Tower

Simulate the tower with 10 theoretical stages, no reboiler, and a partial condenser. The condenser operates at 170 F and 39.7 psia, with a pressure drop of 2 psi. The tower pressure drop is 3 psi.

The tower is stripped with open steam in the bottom. The steam stream is at 400 F and 60 psia, and has a flow rate of 5,000 lb/hr. The furnace operates at a pressure of 50 psia and a temperature of 450 F. The distillate rate is estimated at 15,000 bbl/day. Its value is manipulated to produce a wide naphtha cut with an ASTM 95% temperature of 375 F.

Starting Aspen Plus

- 1 From your desktop, select **Start | Programs**.
- 2 Select AspenTech | Aspen Engineering Suite | Aspen Plus 11.1 | Aspen Plus User Interface.

The **Aspen Plus Startup** dialog box appears. **Aspen Plus** displays a dialog box whenever you must enter information or make a selection before proceeding. In this simulation, use an **Aspen Plus** template.

Opening an Existing Run

Opening the Assay Data Analysis Simulation Created in Chapter 2

- 1 In the Aspen Plus Startup dialog box, select the Open an Existing Simulation option.
- 2 In the list, select blend.bkp and click **OK**.

If Your Saved File blend.bkp Does Not Appear

1 In the list on the **Aspen Plus Startup** dialog box, double-click **More Files**.

The **Open** dialog box appears.

- 2 Navigate to the directory containing your saved blend.bkp file.
- 3 Select blend.bkp from the list of files, and click **Open**.

If You Did Not Create blend.bkp

If you did not create the assay data analysis simulation in Chapter 2, open the backup file blend.bkp in the **Examples** folder.

1 In the list on the **Aspen Plus Startup** dialog box, double-click **More Files**.

The **Open** dialog box appears.

2 Click

By default, the Favorites list contains five folders that are provided with Aspen Plus.

- 3 Double-click the Examples folder.
- 4 Select the blend.bkp file, and click **Open**.

Note: If the **Connect to Engine** dialog box appears, see Chapter 7.

The **Aspen Plus** window appears.

Saving a Run Under a New Name

Before you create a new run adding a preflash tower, create and save a copy of BLEND with a new Run ID, PREFLASH. Then make modifications under this new Run ID.

- 1 From the Aspen Plus menu bar, select **File** | **Save As**. The **Save As** dialog box appears.
- 2 Select the directory where you want to save the simulation.
- 3 In the **File name** field, enter PREFLASH.
- 4 In the Save as type field, click and select Aspen Plus Backup Files (*.bkp).
- 5 Click Save to save the simulation and continue.
 The Aspen Plus dialog box appears, asking if you want to save the simulation as an Aspen Plus Document file.
- 6 Click **No**.

 The current Run ID, PREFLASH, appears in the title bar.

Changing the Run Type

In Chapter 2, the BLEND run you performed was an Assay Data Analysis run. In this simulation, perform a flowsheet simulation. First, you need to switch to the Flowsheet run type.

- 1 In the Data Browser, open the **Setup** | **Specifications**| **Global** sheet.
- 2 In the Run type field, click and select *Flowsheet*.
- **3** In the **Title** field, enter *Getting Started With Petroleum -- Simulation 2*.

The graphics workspace is now active and ready for you to build the flowsheet. No more changes to this sheet are necessary.

Turning Off Automatic Naming of Blocks and Streams

Since you will enter your own block and stream IDs, turn off the default options to create block and stream IDs automatically.

1 From the **Aspen Plus** menu bar, select **Tools** | **Options**. The **Options** dialog box appears.

- 2 Select the **Flowsheet** tab.
- 3 Clear the checkboxes for the Automatically assign block name with prefix and the Automatically assign stream name with prefix options.

Since you have deselected these options, Aspen Plus will prompt you for block and stream names.

4 Click **OK** to apply these changes.

You are ready to build your flowsheet. Figure 3.1 shows the process flow diagram for this simulation. To review how to define a flowsheet graphically, see *Getting Started Building and Running a Process Model*, Chapter 3.

Selecting a Distillation Model

Aspen Plus offers several distillation models. To determine which is appropriate for the preflash tower, use prompts and online help.

- 1 Close the Data Browser. You are now in the **Process** Flowsheet window.
- 2 From the Model Library, select the Columns tab.

The list of available distillation columns appears.

3 Select different models within the Model Library and read the descriptions in the Status bar.

From the prompts, it appears that PetroFrac is appropriate for this petroleum problem. Obtain more extensive information on PetroFrac by reading the online help:

- 4 Select the PetroFrac model.
- 5 Press F1 on the keyboard.

The **Aspen Plus Help** window appears, with detailed information about the PetroFrac model.

6 Review this information to confirm that PetroFrac is the best choice, then close the help window.

Defining the Graphical Simulation Flowsheet

Now you will begin to build the process flowsheet by adding the preflash distillation unit.

- 1 From the Model Library, select the **Columns** tab.
- 2 From the **Columns** tab, select PetroFrac (the unit operation model to place in your process flowsheet).

To Choose a Different Icon for the Model

- 3 Click I next to the PetroFrac block icon to display all the PetroFrac model icons.
- 4 Move the mouse over the icons to see a name (or label) for each.
- 5 Locate the PetroFrac icon PREFL1F in the first row of icons, and select it.
- 6 From the **Columns** tab, select the PetroFrac icon and drag it to the **Process Flowsheet** window.

7 Release the icon in the desired location within the flowsheet. The **Input** dialog box appears.

8 In the Enter the Block ID field, enter PREFLASH and click OK.

Place the Preflash Tower on the Flowsheet

Place the Streams on the Flowsheet

Connect and name the streams, as shown in Figure 3.1. Use the port names shown below to connect to the appropriate port:

Stream	Port
MIXCRUDE	Main Column Feed
PF-STEAM	Main Column Feed
LIGHTS	Vapor Distillate from Main Column
PF-WATER	Condenser Water Decant for Main Column
NAPHTHA	Liquid Distillate from Main Column
CDU-FEED	Bottoms Product from Main Column

9 Click

When you move the mouse to the flowsheet, the stream ports appear.

- **10** Select the **Main Column Feed** port and select it to create a new stream.
- 11 Point to a blank part of the window where you want the feed to originate and click.

The **Input** dialog box appears.

- 12 In the Enter the Stream ID field, enter PF-STEAM and click OK
- 13 For the MIXCRUDE stream, click the feed port and then drag the mouse to the desired location in front of the feed furnace before releasing the button.
- 14 Create the remaining streams in similar fashion.
- 15 When all streams are complete, click to continue. The **Flowsheet Complete** dialog box appears.
- 16 Click OK.

The **Properties** | **Specifications** | **Global** sheet appears.

Specifying Properties

Use the **Properties** | **Specifications** | **Global** sheet to select the thermodynamic methods used to calculate properties such as K-values, enthalpy, and density. Property methods in Aspen Plus are arranged according to process types. The BK10 property method (Braun K-10 method) is appropriate for most refining applications involving heavy petroleum fractions and low pressures.

To Select the BK10 Property Method

- 1 In the **Process type** field, click and select REFINERY.
- 2 In the Base method field, and select BK10.

 Since you selected the Petroleum with English Units application type in Chapter 2, Aspen Plus selected the appropriate defaults for petroleum applications. Steam Tables (STEAM-TA) is the default method for calculating free-water phase properties, as shown in the Free-water method field. Aspen Plus also selected Method 2 for the water solubility default, as shown in the Water solubility field. The Water solubility option controls the method for calculating the solubility and K-value of water in the hydrocarbon phase. You do not need to change anything else on this sheet.

3 Click to continue.

The **Required Properties Input Complete** dialog box appears.

Correct representation of physical properties is essential to process modeling. For many simulations, the only physical property specification you must provide is to select an option set. The **Required Properties Input Complete** dialog box is a reminder that the Aspen Plus physical property system has many optional capabilities that you can use to increase the accuracy of physical property calculations.

4 Click OK.

The **Streams** | **MIXCRUDE** | **Input** | **Specifications** sheet appears.

Entering Stream Data

MIXCRUDE is the crude oil blend feed stream to the tower. Enter condition and flow rates for the MIXCRUDE stream.

- In the Temperature field, enter 200.The default units F (Fahrenheit) are correct for this simulation.
- 2 In the **Pressure** field, enter 60.

 The default units (psi) are correct for this simulation.
- **3** In the **Composition** section, use the scrollbar to access the MIXOIL component.
- 4 In the Value column of the MIXOIL component, enter 100000. The Streams | MIXCRUDE | Input form is complete:

- 5 Click to continue.
 - The **PF-STEAM** | **Input** | **Specifications** sheet appears. PF-STEAM is the steam feed to the tower.
- 6 In the **Temperature** field, enter 400 F.
- 7 In the **Pressure** field, enter 60 psi.
- **8** In the **Composition** section, click and select Mass-Flow.
- 9 In the Value column of the H2O component, enter 5000 lb/hr. The PF-STEAM | Input | Specifications sheet is complete.
- 10 Click to continue.

Specifying the Preflash Unit

Use the **Blocks** | **PREFLASH** | **Setup** | **Configuration** sheet to enter configuration and operating specifications for the column, including:

- Number of theoretical stages
- Valid phases in the column
- Distillate vapor fraction

Specify Column Configuration

- 1 In the **Number of stages** field, enter 10 for ten theoretical stages.
- 2 In the Condenser field, click and select *Partial-Vapor-Liquid*. This indicates that there is a partial condenser with both vapor and liquid distillate.
 - In the **Reboiler** field, the default *None-Bottom feed* option is appropriate, since the column has no reboiler and there is a bottom steam feed.
- 3 In the **Distillate rate** field, enter 15000 to specify an estimate for the distillate rate of 15,000 bbl/day.
 - The distillate rate will be manipulated to achieve a specification on the ASTM 95% temperature for the naphtha product.

The **PREFLASH** | **Setup** | **Configuration** sheet is complete:

4 Click to continue.

Specify Stream Locations

The PREFLASH | Setup | Streams sheet appears.

Enter feed locations and conventions for the PF-STEAM and MIXCRUDE streams

- 5 In the **Stage** column for PF-STEAM, enter 10.
- 6 In the Convention column for PF-STEAM, click and select On-Stage.
- 7 In the **Stage** column for MIXCRUDE, enter 10.
- 8 In the Convention column for MIXCRUDE, click and select *Furnace* to indicate that a furnace is attached to the tower on stage 10. The feed goes to the furnace first.

The PREFLASH | Setup | Streams sheet is complete:

Specify Column
Pressure Profile

9 Click to continue.

The **PREFLASH** | **Setup** | **Pressure** sheet appears. On this sheet, enter the column pressure profile, or specify a top stage pressure and a pressure drop or the rest of the column.

- 10 In the View field, click and select *Top/Bottom*.
- 11 Enter the following pressure profile data:

Top Stage / Condenser Pressure 39.7 psi
Stage 2 Pressure 41.7 psi
Bottom Stage Pressure 44.7 psi

The PREFLASH Setup Pressure sheet is complete.

12 Click to continue.

Specify Condenser Temperature

The **PREFLASH** | **Setup** | **Condenser** sheet appears.

- 13 Select the Temperature option.
- 14 In the **Temperature** field, enter a value of 170 F.

 The **PREFLASH** | **Setup** | **Condenser** sheet is complete.
- 15 Click to continue.

Specify Furnace Configuration

The PREFLASH | Setup | Furnace sheet appears.

- 16 Select the Single stage flash option to specify the furnace type.
- 17 In the Furnace specification field, click and select Furnace temperature.
- **18** In the **Furnace temperature** field, enter 450 F.
- **19** In the **Furnace pressure** field, enter 50 psi.

These specifications model the furnace as a single-stage flash at the specified conditions.

The PREFLASH | Setup | Furnace sheet is complete:

20 Click to continue.

The **Required Input Complete** dialog box appears.

21 Click Cancel.

Create Design Specification

Next, you need to set up a design specification for the product quality of the naphtha stream, using the ASTM 95% temperature. Manipulate the distillate rate to achieve this target.

1 From the Data Browser, select the **PREFLASH** | **Design Specs** folder.

The **Design Specs** object manager appears.

2 Click New.

The **Create new ID** dialog box appears.

3 In the Create new ID dialog box, click OK to accept the default ID of 1.

The **Design Specs** | 1 | **Specifications** sheet appears.

4 Enter the following information for the naphtha product design specification:

Type ASTM D86 temperature (dry, liquid volume basis)

Target 375 F

Liquid % 95

5 Click to continue.

The **Design Specs** | 1 | **Feed/Product Streams** sheet appears.

- 6 From the **Available streams** column, select the NAPHTHA stream and click to move the stream to the **Selected stream** column.
- 7 Click to continue.
 The **Design Specs** | 1 | Vary sheet appears.
- 8 In the **Type** field, click and select *Distillate flow rate*.
- 9 Click to continue.

The **Required Input Complete** dialog box appears.

10 Click Cancel.

Modifying Pseudocomponents

In Chapter 2, Aspen Plus generated all pseudocomponents using default options. In this simulation, modify the number of pseudocomponents generated for different temperature ranges.

- 1 From the Data Browser, select the **Components** | **Petro Characterization** | **Generation** folder.
 - The **Generation** object manager appears.
- 2 Select the CRUDE line and then click **Edit**. The **CRUDE** | **Specifications** sheet appears.
- 3 Select the **Cuts** sheet.
- 4 In the **Option for cut specifications** field, click and select *Range and increments*.

5 Enter the following temperature ranges and increments to generate pseudocomponents for this problem. Note that **Lower temperature** is filled in automatically for rows beyond the first.

Lower temperature	Upper temperature	Increment
100	800	25
800	1200	50
1200	1400	100
1400	1640	120

The **CRUDE** | **Cuts** sheet is complete:

6 Click to continue.

The **Required ADA/PCS Input Complete** dialog box appears.

7 Click OK.

The **Required Input Complete** dialog box appears.

Running the Simulation

1 From the **Required Input Complete** dialog box, click **OK**. The **Control Panel** appears.

As the run proceeds, status messages appear in the Control Panel. It takes several seconds for Aspen Plus to process input specifications and perform the simulation. When the calculations finish, the message *Results Available* appears in the status bar at the bottom of the main window.

2 Use the vertical scroll bar to see the messages.

- 3 When the *Results Available* message appears in the toolbar, click at the top right corner of the Control Panel to close it.
- 4 From the Data Browser, click 🗷 to close the Data Browser.
- 5 Examine the results of your run.

Examining Simulation Results

Aspen Plus produces a wide variety of simulation results. In this simulation examine:

- Condenser duty
- Distillate rate
- Temperature profile
- Crude TBP curves

Condenser duty results appear on the **PREFLASH Results Summary** sheet.

To Examine Summary Results

- From the **Process Flowsheet** window, select the PREFLASH icon
- 2 Right-click to display the menu and select Results.

 The PREFLASH | Results Summary | Summary sheet appears, providing a summary of all condenser and bottom stage results.

To Examine Distillate Rate Results

Distillate rate results appear on the PREFLASH | Design Specs | 1 | Results sheet.

From the Data Browser, click the + beside the **Design Specs** folder and then select 1.

The **Design Specs** | 1 | **Specifications** sheet appears.

4 Select the **Results** sheet.

The **Results** sheet appears, providing the distillate rate value that Aspen Plus calculated to satisfy the design specification.

The temperature profile for the column appears on the **PREFLASH | Profiles | TPFQ** sheet.

To Examine the Temperature Profile

5 From the Data Browser, select the **Blocks** | **PREFLASH** | **Profiles**.

The **PREFLASH** | **Profiles** | **TPFQ** sheet appears.

Plotting Results

To Plot the Temperature Profile

- 1 From the **Aspen Plus** menu bar, select **Plot** | **Plot Wizard**. The **Plot Wizard Step 1** dialog box appears.
- 2 Click Next.

The Plot Wizard Step 2 dialog box appears.

- 3 Select the **Temp** plot type and click The **Plot Wizard Step 3** dialog box appears.
- 4 Click Next>

The Plot Wizard Step 4 dialog box appears.

5 Click Finish.The temperature profile plot appears.

6 Follow the same steps to display any other column profile.
You may want to close some forms to make space for the new plots.

To Plot TBP Curves for PREFLASH Feed and Product Streams

The true boiling point curves appear on the **Stream Results** | **Vol.% Curves** sheet.

1 From the Data Browser, select the **PREFLASH** | **Stream Results** form.

The PREFLASH | Stream Results | Material sheet appears.

2 Select the Vol.% Curves sheet.

The Stream Results Vol.% Curves sheet appears.

To Select CDU-FEED and MIXCRUDE as Dependent Variables

- 3 Click at the top of the **CDU-FEED** column to select the column.
- 4 Use the horizontal scrollbar, if necessary, to locate the **MIXCRUDE** column.
- 5 At the same time, press Ctrl and select the MIXCRUDE column to select the column.
 - At this time, both the MIXCRUDE and CDU-FEED columns should be highlighted.
- 6 From the Aspen Plus menu bar, select **Plot** | **Y-Axis Variable**.
- 7 Select the **Volume** % column.
- 8 From the Aspen Plus menu bar, select **Plot** | **X-Axis Variable**.
- 9 From the Aspen Plus menu bar, select Plot | Display Plot.

10 Aspen Plus displays the following plot:

As expected, the preflash tower removes a significant portion of the light material from the process feed. This reduces the load for the subsequent atmospheric crude unit and increases overall process capacity.

11 When finished viewing the plot, close the plot window.

Exiting Aspen Plus

- 1 From the **Aspen Plus** menu bar, select **File** | **Exit**. The **Aspen Plus** dialog box appears.
- 2 Click Yes to save the simulation.
 The Aspen Plus dialog box appears and offers you the opportunity to save the simulation as an Aspen Plus Document file.
- 3 Click No.

The Chapter 4 simulation uses this run as the starting point.

Adding an Atmospheric Crude Distillation Unit

In this simulation, add an atmospheric crude distillation unit to the simulation you ran in Chapter 3.

You will:

- Add the atmospheric crude distillation unit to the flowsheet.
- Specify additional feed streams.
- Specify the atmospheric crude distillation unit.
- Run the simulation.
- Examine the results.

Allow about 45 minutes to complete this simulation.

Atmospheric Crude Distillation Unit Flowsheet

Figure 4.1 shows the process flowsheet you are developing in this simulation. The topped crude from the preflash tower goes first to the crude furnace, then to the atmospheric tower. Model the crude furnace and the atmospheric tower units together, using a single PetroFrac block. This approach enables you to adjust furnace variables to achieve certain tower specifications, such as the overflash.

The tower has:

- A total condenser
- Three coupled side strippers
- Two pumparound circuits

Figure 4.1 Process Flowsheet: The Atmospheric Crude Distillation Unit

PetroFrac simulates the furnace and the atmospheric tower simultaneously, as a single unit. The furnace operates at a pressure of 24.18 psia and provides an overflash of 3% in the tower. The furnace outlet enters the atmospheric tower on stage 22 of the main fractionator.

The main fractionator is modeled with 25 equilibrium stages. The heavy naphtha product flow is estimated at 13,000 bbl/day, and is manipulated to achieve an ASTM 95% temperature of 375 F. The condenser operates at 15.7 psia with a pressure drop of 5 psi. The tower pressure drop is 4 psi.

The main fractionator has 2 pumparound circuits. The following table summarizes the pumparound locations and specifications:

Pumparound	Location	Specifications
1	From stage 8 to 6	Flow: 49,000 bbl/day Duty: -40 MMBTU/hr
2	From stage 14 to 13	Flow: 11,000 bbl/day Duty: -15 MMBTU/hr

The crude distillation unit has three sidestrippers. Their locations and operating specifications are:

Stripper	Location	Specifications
KEROSENE	Liquid draw from stage 6 Vapor return to 5	Product rate: 11,700 bbl/day Steam stripping (CU-STM1) 4 equilibrium stages
DIESEL	Liquid draw from stage 13 Vapor return to 12	Product rate: 16,500 bbl/day (estimate) Steam stripping (CU-STM2) 3 equilibrium stages
AGO	Liquid draw from stage 18 Vapor return to 17	Product rate: 8,500 bbl/day Steam stripping (CU-STM3) 2 equilibrium stages

The diesel flow rate is an estimate only. Manipulate it to achieve an ASTM 95% temperature of 640 F for the diesel product.

All sidestrippers and the main fractionator use steam for stripping. The following table summarizes the steam flows and conditions:

Stream	Location	Conditions and Flow
CU-STEAM	Main tower	400 F, 60 psia, 12,000 lb/hr
CU-STM1	Kerosene stripper	400 F, 60 psia, 3,300 lb/hr
CU-STM2	Diesel stripper	400 F, 60 psia, 1,000 lb/hr
CU-STM3	AGO stripper	400 F, 60 psia, 800 lb/hr

Starting Aspen Plus

- 1 From your desktop, select Start and then select Programs.
- 2 Select AspenTech, then Aspen Plus 11.0, then Aspen Plus User Interface.

The **Aspen Plus Startup** dialog box appears. Aspen Plus displays a dialog box whenever you must enter information or make a selection before proceeding.

Opening an Existing Run

If You Saved the Preflash Flowsheet Simulation Created in Chapter 3

- 1 In the **Aspen Plus Startup** dialog box, select the radio button next to Open an Existing Simulation.
- 2 In the list, select preflash.bkp and click **OK**.

If Your Saved File preflash.bkp Does Not Appear

- 1 In the list box, double-click More Files.... The **Open** dialog box appears.
- 2 Navigate to the directory containing your saved preflash.bkp.
- 3 Select preflash.bkp from the list of files, and click **Open**.

Note: If you did not create the assay data analysis simulation in Chapter 3, you can open the backup file preflash.bkp in the **Examples** folder.

Opening the Backup File preflash.bkp in the Examples Folder

- 1 From the **Aspen Plus Startup** dialog box, select Open an Existing Simulation.
- Click **OK**.The **Open** dialog box appears.
- 3 Click

Note: By default, the Favorites list contains five folders that are provided with Aspen Plus.

- 4 Double-click the **Examples** folder.
- 5 Select preflash.bkp and click **Open**.

Note: If the **Connect to Engine** dialog box appears, see Chapter 7.

The **Aspen Plus** window appears. Aspen Plus displays the graphical flowsheet for the PREFLASH run.

Saving a Run Under a New Name

Before creating a new run adding the atmospheric crude unit, create and save a copy of PREFLASH with a new Run ID, CRUDE. Then make modifications under this new Run ID.

- 1 From the Aspen Plus menu bar, select **File** | **Save As**. The **Save As** dialog box appears.
- 2 Select the directory where you want to save the simulation.
- 3 In the File name field, enter CRUDE.
- 4 In the Save as type field, click and select Aspen Plus Backup Files (*.bkp).
- 5 Click Save to save the simulation and continue.
 The Aspen Plus dialog box appears, asking if you want to save the simulation as an Aspen Plus Document file.
- 6 Click No.

The current Run ID, CRUDE now appears in the title bar.

To Update the Title for This Run

- 1 From the Aspen Plus menu bar, select Data | Setup. The **Setup Specifications** sheet appears.
- 2 In the **Title** field, enter *Getting Started with Petroleum -- Simulation 3*.
- 3 Close the Data Browser window.

 The graphical workspace is now active and ready for you to add to the existing flowsheet.

Adding the Crude Distillation Unit to the Flowsheet

Add the crude distillation unit to the flowsheet.

To Make Space for the New Tower

- Click and drag around the entire flowsheet.
 This creates a region around the entire flowsheet.
- Click and hold the left mouse button within the region and drag the flowsheet to the left.This makes room for the crude distillation unit, as shown in Figure 4.1.

To Place and Connect 1 the Distillation Unit 2 on the Flowsheet

- Click the left mouse button outside the region to deactivate it.
- 2 From the Model Library, select the **Columns** tab. The list of available distillation columns appears.

- Click next to the PetroFrac block icon.

 This displays all the icons available for the PetroFrac model.
- 4 Move the mouse over the list of icons to see a name (or label) for each.
 - In this exercise, select the CDU10F PetroFrac icon.
- 5 Press the mouse button on the CDU10F PetroFrac icon, and drag the icon to the **Process Flowsheet** window.
- **6** Release the icon in the desired location. The **Input** dialog box appears.
- 7 In the Enter the Block ID field, enter CRUDE and click **OK**.

To Connect to the Preflash Block Already on the Flowsheet

- 1 Select the CDU-FEED stream.
- 2 Right-click and from the menu select Reconnect Destination.
- 3 Point to the **Main Column Feed** port at the bottom of the column.
- 4 Click to connect the CDU-FEED stream to the bottom feed port and drag it to the desired location in front of the feed furnace before releasing the mouse button.

To Connect Other Streams

- 1 If necessary, select **View | Zoom | Zoom Full** from the Aspen Plus menu bar to display the entire flowsheet.
- 2 Connect, move, and name the streams as shown in Figure 4.1, using the names and ports in the table below.

Stream ID	Port Name
CDU-FEED	Main Column Feed (already connected)
CU-STEAM	Main Column Feed
CU-STM1	Stripper Steam Feeds
CU-STM2	Stripper Steam Feeds
CU-STM3	Stripper Steam Feeds
CU-WATER	Condenser Water Decant for Main Column
HNAPHTHA	Liquid Distillate from Main Column
KEROSENE	Bottoms Product from Stripper
DIESEL	Bottoms Product from Stripper
AGO	Bottoms Product from Stripper
RED-CRD	Bottoms Product from Main Column

Note: In order to make the streams appear as in Figure 4.1, rotate some feed icons and move some ports.

- To rotate an icon, select it, then right-click and select Rotate Icon from the menu. Then select the appropriate rotation from the submenu.
- To move a port, first connect the stream to the port in the port's current location. Then select the block. All the connected streams will show a blue or red highlighted line where they connect to the block. Click on this line for the stream you wish to move, and drag it to its new location. Zoom in (as above for selecting Zoom Full) if it is difficult to differentiate streams. In the figure below, the user is moving the port for stream AGO.

You have finished adding the distillation unit to the flowsheet.

3 Click .

The **Flowsheet Complete** dialog box appears.

4 Click OK.

The **Streams** | **CU-STEAM** | **Input** | **Specifications** sheet appears.

Specifying Steam Feeds to the Tower

Use the **CU-STEAM** | **Input** | **Specifications** sheet to enter the specifications for the steam feed to the main column.

1 Enter the following state variable and component flow specifications:

Composition Mass-Flow lb/hr

Value for H2O 12000 lb/hr

The CU-STEAM | Input | Specifications sheet is complete.

2 Click N

The **CU-STM1 Input** sheet appears.

3 Enter the following state variable and component flow specifications:

Temperature 400 F

Pressure 60 psi

Composition Mass-Flow lb/hr

Value for H2O 3300 lb/hr

4 Click N>

The CU-STM2 Input sheet appears.

5 Enter the following state variable and component flow specifications:

Temperature 400 F

Pressure 60 psi

Composition Mass-Flow lb/hr

Value for H2O 1000 lb/hr

6 Click

The **CU-STM3 Input** sheet appears.

7 Enter the following state variable and component flow specifications:

Temperature 400 F

Pressure 60 psi

Composition Mass-Flow lb/hr

Value for H2O 800 lb/hr

You have finished entering steam feed specifications.

8 Click .

The Blocks | CRUDE | Setup | Configuration sheet appears.

Specifying the Atmospheric Tower

Specify the Main Column

Use the **CRUDE** | **Setup** | **Configuration** sheet to specify the main column configuration.

1 Enter the following block configuration information:

Number of stages 25

Condenser Total

Reboiler None-Bottom Feed

Distillate rate 13000 bbl/day

The distillate flow rate is an estimate. This value will be manipulated to achieve the desired ASTM 95% temperature for the heavy naphtha stream.

2 Click .

The Blocks | CRUDE | Setup | Streams sheet appears.

3 Enter the following feed locations and conventions:

	Stage	Convention
CDU-FEED	22	Furnace
CU-STEAM	25	On-Stage

The Furnace feed convention attaches a furnace to stage 22. This furnace is solved simultaneously with the main fractionation column and strippers.

4 Click .

The **Blocks** | **CRUDE** | **Setup** | **Pressure** sheet appears.

5 Enter the following pressures using the *Top/Bottom* View:

Stage 1 / Condenser pressure 15.7 psi
Stage 2 Pressure 20.7 psi
Bottom stage pressure 24.7 psi

6 Click .

The Blocks | CRUDE | Setup | Furnace sheet appears.

- 7 Select the **Single stage flash** option.
- **8** From the **Furnace specification** list, select Fractional overflash.
- 9 Enter a StdVol **Fractional overflash** of 0.03 and a Furnace pressure of 24.18 psi.

The **Blocks** | **CRUDE** | **Setup** | **Furnace** sheet is now complete:

You have completed specifications for the main column.

10 Click .

Note: Because you attached feed and product streams for three side strippers in the graphical flowsheet, Aspen Plus automatically configured this block with three side strippers: S-1, S-2, and S-3.

Specify the Side Strippers

The Blocks | CRUDE | Strippers | S-1 | Setup | Configuration sheet appears.

1 Enter the following specifications:

Number of stages	4
Stripper product	KEROSENE
Liquid draw	6
Overhead return	5
Stripping steam	CU-STM1
Bottom product flow	11700 bbl/day

Optional Feeds Liquid Return Pressure 1 √Configuration Setup Main column connecting stages: Number of stages: 4 Liquid draw: 5 Stripper product: KEROSENE Overhead return: Stripping medium: CU-STM1 • Stripping steam: Steam to bottom product ratio (optional): Ь • C Reboiler duty: MMBtu/hr Flow specification: Optional reboiler heat streams Bottom product • Inlet: StdVol 🔽 11700 bbl/day Outlet:

The S-1 | Setup | Configuration sheet is complete:

2 Click .

The S-2 | Setup | Configuration sheet appears.

3 Enter the following specifications:

Number of stages

Stripper product

Liquid draw

Overhead return

Stripping steam

Bottom product flow

3

DIESEL

13

CU-STM2

The **Blocks CRUDE Strippers S-2 Setup** sheet is complete:

4 Click

The Blocks CRUDE Strippers S-3 Setup sheet appears.

5 Enter the following specifications:

Number of stages

Stripper product

Liquid draw

Overhead return

Stripping steam

Bottom product flow

2

AGO

18

CU-STM3

The **Blocks CRUDE Strippers S-3 Setup** sheet is complete:

6 Click

The **Required Input Complete** dialog box appears.

7 Click Cancel.

Specify the Pumparounds

Now supply specifications for Pumparound 1 and Pumparound 2.

1 In the Data Browser, select the **Blocks** | **CRUDE** | **Pumparounds** folder.

The **Pumparounds** object manager appears.

- 2 Click New.
- 3 In the Create new ID dialog box, click OK to accept the default ID, P-1.

The **Pumparounds** | **P-1** | **Specifications** sheet appears.

4 Enter the following specifications for P-1:

Draw stage 8

Return stage 6

Drawoff type Partial

StdVol Flow 49000 bbl/day

Heat duty -40.0 MMBtu/hr

To specify the heat duty, you will need to change *Temperature* to *Heat duty* for the second operating specification.

The **Pumparounds P-1 Specifications** sheet is complete:

5 Select the **Blocks** | **CRUDE** | **Pumparounds** folder to reopen the Pumparounds object manager.

- 6 Click New.
- 7 In the Create new ID dialog box, click OK to accept the default ID, P-2.

The **Pumparounds** | **P-2** | **Specifications** sheet appears.

8 Enter the following specifications for P-2:

Draw stage 14
Return stage 13

Drawoff type Partial

StdVol Flow 11000 bbl/day

Heat duty -15.0 MMBtu/hr

9 Click .

The **Required Input Complete** dialog box appears.

10 Click Cancel.

You have completed all required PetroFrac specifications. However, in this simulation, specify two design specifications, the ASTM 95% temperature for HNAPHTHA and for DIESEL.

1 From the Data Browser, select the **Blocks** | **CRUDE** | **Design Specs** folder.

The **Design Specs** object manager appears.

- 2 Click New.
- 3 In the Create new ID dialog box, click OK to accept the default ID, 1.

The Blocks | CRUDE | Design Specs | 1 | Specifications sheet appears.

Enter specifications to have PetroFrac manipulate the distillate rate to achieve an ASTM 95% temperature of 375 F for HNAPHTHA:

- 4 In the **Type** field, click and select *ASTM D86 temperature* (dry, liquid volume basis).
- 5 Enter the following specifications:

Target 375 F

Liquid % 95

Enter Design

Specifications

- 6 Click P.
 The Blocks | CRUDE | Design Specs | 1 | Feed/Product Streams sheet appears.
- 7 From the **Available streams** column, select the HNAPHTHA stream and click to move the stream to the **Selected** stream column.

- 8 Click .
 The Blocks | CRUDE | Design Specs | 1 | Vary sheet appears.
- 9 In the **Type** field, click and select *Distillate flow rate*.
- 10 From the Data Browser, select the **Blocks** | **CRUDE** | **Design Specs** folder to reopen the object manager.

For the second design specification, enter specifications to have PetroFrac manipulate the DIESEL flow rate to reach an ASTM 95% temperature of 640 F.

The **Design Specs Object Manager** appears.

- 11 Click New.
- 12 In the Create new ID dialog box, click OK to accept the default ID, 2.

The Blocks | CRUDE | Design Specs | 2 | Specifications sheet appears.

13 Enter the following specifications:

Type ASTM D86 temperature (dry, liquid volume basis)

Target 640 F

Liquid % 95

14 Click N>

The Blocks | CRUDE | Design Specs | 2 | Feed/Product Streams sheet appears.

15 From the Available streams column, select the DIESEL stream and click to move the stream to the Selected stream column.

16 Click N>

The Blocks | CRUDE | Design Specs | 2 | Vary sheet appears.

- 17 In the **Type** field, click and select *Bottoms flow rate*.
- 18 In the Stripper name field, click and select S-2. The Block CRUDE Design Specs 2 Vary sheet is complete:

You have entered all the specifications for the atmospheric crude tower, without any initial profile estimates for tower temperatures, flow rates, or compositions. Aspen Plus can converge the column without estimates for these variables.

19 In the Aspen Plus window, click

Running the Simulation

1 In the **Required Input Complete** dialog box, click **OK**. The **Control Panel** appears.

As the run proceeds, status messages appear in the Control Panel. It takes several seconds for Aspen Plus to process input specifications and perform the simulation. When the calculations finish, the message *Results Available* appears in the status bar at the bottom of the main window.

- 2 Use the vertical scrollbar to see the messages.
- 3 When the *Results Available* message appears in the toolbar, click at the top right corner of the Control Panel to close it.
- 4 Click at the top right corner of the Data Browser to close it.
- 5 Examine the results of your run.

Examining Simulation Results

This run produces a wide variety of simulation results. In this simulation examine:

- Furnace duty
- Pumparound return temperatures
- Stream results for the atmospheric tower products
- ASTM curves for the tower products

Furnace duty results appear on the **CRUDE** | **Results Summary** | **Furnace** sheet.

To Examine Furnace Duty Results

- 1 From the **Process Flowsheet** window, select the CRUDE icon.
- 2 Right-click to display the menu and select Results.
 The Blocks | CRUDE | Results Summary | Summary sheet appears.
- 3 Select the **Furnace** sheet.

A summary of important furnace results appears:

To Examine Pumparound Return Temperatures

- 4 From the Data Browser, select the **CRUDE** | **Pumparounds** folder.
- 5 Select the **Results** sheet.The **Pumparounds** | **Results** sheet appears:

Examining the Product Streams

To Review the Stream 1
Results for the Crude
Tower Products

1 From the Data Browser, select the **Blocks** | **CRUDE** | **Stream Results** form.

The Blocks | CRUDE | Stream Results | Material sheet appears.

To Examine the Results for the Five Product Streams

To Examine the 5% and 95% Cutpoints and Product Yields

- 2 In the first column of results, click and select HNAPHTHA.
- 3 In the next four columns, click and select KEROSENE, DIESEL, AGO, and RED-CRD.
- 4 Use the vertical scrollbar to locate *** **DRY TOTAL***** and have it display in the top line.

From these results, you can see that the tower produces a large quantity of the diesel cut. By specifying a high ASTM 95% temperature (375 F), you also maximize the amount of heavy naphtha produced.

Stream results for the crude tower products appear on the **Blocks CRUDE Stream Results Material** sheet:

5 Scroll and examine stream information for different products.

Plotting Distillation Curves

Next, examine and plot the ASTM curves for the products. The ASTM curves are on the **Stream Results** | **Vol.%** Curves sheet.

To Plot the Curves for the Product Streams

- 6 Select the Vol.% Curves sheet.
 The CRUDE | Stream Results | Vol.% Curves sheet appears.
- 7 In the Curve view field, click and select ASTM D86 curve.
- 8 Select the **Volume** % column.
- 9 From the Aspen Plus menu bar, select **Plot** | **X-Axis Variable**.

- 10 Select the HNAPHTHA column.
- 11 At the same time, press Ctrl and select the RED-CRD, KEROSENE, DIESEL, and AGO columns to select the columns.

Note: At this time, the HNAPHTHA, RED-CRD, KEROSENE, DIESEL, and AGO columns should be highlighted.

- 12 From the Aspen Plus menu bar, select Plot | Y-Axis Variable.
- 13 From the Aspen Plus menu bar, select Plot | Display Plot.
- 14 Resize the plot and drag the legend box as desired.

15 When finished viewing the plot, close the plot window.

At this point, simulate other modes of operation, such as maximizing kerosene production to satisfy a higher demand for jet fuel. Do this by:

- Decreasing the ASTM 95% temperature for heavy naphtha to 325 F
- Increasing the ASTM 95% temperature for kerosene to about 520 F
- Introduce another design specification by manipulating the kerosene flow rate

The product flow rates resulting from these specifications are:

	ASTM-D86 5% Temperature F	ASTM-D86 95% Temperature F	Product Flow- Rate (m bbl/day)
HNAPHTHA	166	325	4.7
KEROSENE	374	520	20.0
DIESEL	502	640	10.9
AGO	578	772	8.5
RED-CRD	674	1358	35.6

The results show that the kerosene production goes up at the expense of heavy naphtha and diesel.

Exiting Aspen Plus

- 1 From the **Aspen Plus** menu bar, select **File** | **Exit**. The **Aspen Plus** dialog box appears.
- 2 Click Yes to save the simulation.

The **Aspen Plus** dialog box appears and offers you the opportunity to save the simulation as an Aspen Plus Document file.

3 Click No.

The Chapter 5 simulation uses this run as the starting point.

Adding A Vacuum Unit

In this simulation, build on the simulation from the previous simulation and install a vacuum unit to complete the process model.

You will:

- Add a vacuum tower, steam feed, and product streams to the flowsheet
- Specify the steam feed
- Specify the vacuum unit
- Run the simulation
- Examine the results

Allow about 30 minutes to complete this simulation.

Vacuum Unit Flowsheet

Figure 5.1 shows the process flowsheet for this simulation. It contains a vacuum unit that separates the reduced crude from the atmospheric tower into:

- Off-gas
- Light vacuum gas oil
- Heavy vacuum gas oil
- Residual vacuum oil

Figure 5.1 Process Flowsheet Adding a Vacuum Unit

The vacuum tower has no condenser or reboiler. Stripping steam is fed to the bottom of the tower in stream VDU-STM at 400 F, 60 psia, 20,000 lb/hr.

The furnace operates at a pressure of 2.03 psia, and provides an overflash of 0.6%. The overflash is bypassed to the tower furnace.

The tower has two pumparound circuits. The following table shows their locations and specifications:

Pumparound	Location	Specifications
1	From stage 2 to 1	Flow: 20,000 bbl/day Duty: -28 MMBtu/hr (estimated)
2	From stage 4 to 3	Flow: 49,000 bbl/day Duty: -80 MMBtu/hr

The duty for the first pumparound is adjusted so that the top of the tower is at 150 F.

You will model the tower with six equilibrium stages. The light vacuum gas oil is taken out from stage 2 as a total draw. The flow is estimated at 8,000 bbl/day.

The second pumparound provides all the necessary reflux for the lower section of the tower. The heavy vacuum gas oil is withdrawn from stage 4 at 17,000 bbl/day.

Starting Aspen Plus

- 1 From your desktop, select **Start** and then select **Programs**.
- 2 Select AspenTech | Aspen Engineering Suite | Aspen Plus 11.1 | Aspen Plus User Interface.

The Aspen Plus Startup dialog box appears.

Opening an Existing Run

If You Saved the Crude Flowsheet from Chapter 4

- 1 Select Open an Existing Simulation.
- 2 In the list, select crude.bkp and click **OK**.

If Your Saved File crude.bkp Does Not Appear

- In the list box, double-click More Files.
 The Open dialog box appears.
- 2 Navigate to the directory containing your saved crude.bkp.
- 3 Select crude.bkp from the list of files, and click **Open**.

Note: If you did not create the assay data analysis simulation in Chapter 4, you can open the backup file crude.bkp in the **Examples** folder.

Opening the Backup File preflash.bkp in the Examples Folder

- 1 In the list box, double-click **More Files**.
- Click **OK**.The **Open** dialog box appears.
- 3 Click
- 4 Double-click the **Examples** folder.
- 5 Select crude.bkp and click **Open**.

Note: If the **Connect to Engine** dialog box appears, see Chapter 7.

The **Aspen Plus** window appears. Aspen Plus displays the graphical flowsheet for the CRUDE run.

Saving a Run Under a New Name

Before you create a new run adding the vacuum unit, create and save a copy of CRUDE with a new Run ID, VACUUM. Then make modifications under this new Run ID.

- 1 From the Aspen Plus menu bar, select **File** | **Save As**. The **Save As** dialog box appears.
- 2 Select the directory where you want to save the simulation.
- 3 In the File name field, enter VACUUM.
- 4 In the Save as type field, click and select Aspen Plus Backup Files (*.bkp).
- 5 Click Save to save the simulation and continue.
 The Aspen Plus dialog box appears, asking if you want to save the simulation as an Aspen Plus Document file.
- 6 Click No.

The current Run ID, VACUUM now appears in the title bar.

To Update the Title for This Run

- From the Aspen Plus menu bar, select Data | Setup.
 The Setup | Specifications | Global sheet appears.
- 2 In the **Title** field, enter Getting Started with Petroleum -- Simulation 4
- 3 Close the Data Browser window.

The graphical workspace is now active and ready for you to add to the existing flowsheet.

Adding a Vacuum Tower to the Flowsheet

You are ready to add the vacuum tower and steam feed to the flowsheet.

To Make Space for the New Tower

- 1 From the Aspen Plus menu bar, select View | Zoom | Zoom Full.
- 2 Click and drag a region around the entire flowsheet.
- 3 Press and hold the left mouse button within the region and drag the flowsheet to the left.

Next, place and connect the vacuum unit on the flowsheet to create the process flowsheet in Figure 5.1. If you need to review how to create a graphical simulation flowsheet, see *Getting Started Building and Running a Process Model*, Chapter 3.

To Place and Connect 1 the Distillation Unit on the Flowsheet

From the Model Library, select the **Columns** tab. The list of available distillation columns appears.

- 3 Move the mouse over the list of icons to see a name (or label) for each.
- 4 Select the VACUUM1F PetroFrac icon, and drag the icon to the **Process Flowsheet** window as shown in Figure 5.1.
- **5** Release the icon in the desired location. The **Input** dialog box appears.
- 6 In the Enter the Block ID field, enter VDU and click OK.

To Connect the Distillation Unit to the Crude Block

- 7 Select the RED-CRD stream.
- **8** Right-click and from the menu select Reconnect Destination.
- 9 Point to the **Main Column Feed** port at the bottom of the new column.
- 10 Click to connect the RED-CRD stream to the bottom feed port and drag it to the desired location in front of the feed furnace before releasing the mouse button.

Figure 5.2 The Vacuum Unit

11 Connect, move, and name the other streams as shown in Figure 5.2.

Use the table below to help you connect to the appropriate port.

Stream ID	Port Name
RED-CRD	Main Column Feed (already connected)
VDU-STM	Main Column Feed
OFF-GAS	Vapor Distillate from Main Column
LVGO	Side Product from Main Column
HVGO	Side Product from Main Column
RESIDUE	Bottoms Product from Main Column

You have finished adding the distillation unit to the flowsheet.

12 Click .

The **Flowsheet Complete** dialog box appears.

13 Click OK.

The VDU-STM | Input | Specifications sheet appears.

Specifying the Steam Feed

Use the **VDU-STM | Input | Specifications** sheet to enter the specifications for the steam feed to the main column.

1 Enter the following state variable and component flow specifications:

Composition Mass-Flow lb/hr

Value for H2O 20000 lb/hr

The **VDU-STM** | **Input** | **Specifications** sheet is complete.

2 Click N

The Blocks | VDU | Setup | Configuration sheet appears.

Specifying the Vacuum Unit

Specify the Basic Column Configuration

Use the **VDU** | **Setup** | **Configuration** sheet to specify the main column configuration.

1 Enter the following block configuration information:

Number of stages 6

Condenser None-Top pumparound

Reboiler None-Bottom feed

2 Click N.

The Blocks VDU Setup Streams sheet appears.

3 Enter the following feed locations and connections:

	State	Convention	
RED-CRD	6	Furnace	
VDU-STM	6	On-Stage	

The Furnace feed convention attaches a furnace to stage 6. This furnace is solved simultaneously with the vacuum tower.

4 Enter the following product location, phase, and rate specifications:

	Stage	Phase	Flow
LVGO	2	Total liquid	8000 bbl/day (estimate)
HVGO	4	Liquid	17000 bbl/day
LVGO is a total liquid draw from stage 2.			

Note: The flow rate you enter for LVGO is an estimate only.

The Blocks VDU Setup Streams sheet is complete:

5 Click .

The Blocks | VDU | Setup | Pressure sheet appears.

- 6 In the **View** field, click and select *Pressure profile*. Specify the pressure profile by entering stage numbers and corresponding pressures on this sheet.
- 7 In the **Pressure profile** section, change the pressure units to *mmHg*.
- **8** Enter the following values:

Stage	Pressure (mmHg)
1	60
6	70

The Blocks | VDU | Setup | Pressure sheet is complete.

9 Click .

The Blocks | VDU | Setup | Furnace sheet appears.

- **10** In the **Furnace type** section, select the *Single stage flash with liquid runback* option.
- 11 In the Furnace specification section, click and select *Fractional overflash*.
- 12 In the **Fractional overflash** field, enter a StdVol of 0.006.
- 13 In the Furnace pressure field, enter 2.03 psi.

The single stage flash with liquid runback option models the furnace as a single-stage flash with the overflash from the flash zone now bypassed to the furnace.

The Blocks VDU Setup Furnace sheet is complete:

14 Click N

Specify the Pumparounds

The **VDU** | **Pumparounds** object manager appears.

- 1 Click New.
- 2 In the Create new ID dialog box, click OK to accept the default ID P-1.

The **VDU** | **Pumparounds** | **P-1** | **Specifications** sheet appears.

3 Enter the following specifications for P-1:

Draw stage 2

Return stage 1

Drawoff type Partial

StdVol Flow 20000 bbl/day

Heat duty -28.6 MMBtu/hr

Change *Temperature* to *Heat duty* in the second **Operating Specification** field to enter the heat duty.

The **VDU** | **Pumparounds** | **P-1**| **Specifications** sheet is complete:

- **4** From the Data Browser, select the **Pumparounds** folder. The **VDU** | **Pumparounds** object manager appears.
- 5 Click New.
- 6 In the Create new ID dialog box, click OK to accept the default ID P-2.

7 Enter the following specifications for P-2:

Draw stage 4

Return stage 3

Drawoff type Partial (enter 2 specifications)

StdVol Flow 49000 bbl/day

Heat duty -80.0 MMBtu/hr

The **VDU** | **Pumparounds** | **P-2** | **Specifications** sheet is complete:

8 Click .

The **Required Input Complete** dialog box appears.

Enter Design Specification

You have completed all required PetroFrac specifications. However, in this simulation you have a design specification—the temperature specification for the top of the tower.

- 1 Click Cancel.
- 2 From the Data Browser, select the **Blocks** | **VDU** | **Design Specs** folder.

The Blocks | VDU | Design Specs object manager appears.

- 3 Click New.
- 4 In the Create new ID dialog box, click OK to accept the default ID 1

The Blocks | VDU | Design Specs | 1 | Specifications sheet appears.

5 Enter the following specifications:

Type Stage temperature

Target 150 F

Stage 1

6 Click

The Blocks | VDU | Design Specs | 1 | Vary sheet appears.

- 7 In the **Type** field, click and select *Pumparound duty*.
- 8 In the **Pumparound name** field, select P-1.
 The **Blocks | VDU | Design Specs | 1 | Vary** sheet is complete.
- 9 Close the **Data Browser** window.
- 10 In the Aspen Plus window, click

 The Required Input Complete dialog box appears.

Running the Simulation

1 In the Required Input Complete dialog box, click OK. The Control Panel appears.

As the run proceeds, status messages appear in the Control Panel. It takes several seconds for Aspen Plus to process input specifications and perform the simulation. When the calculations finish, the message *Results Available* in the status bar at the bottom of the main window.

- 2 Use the vertical scrollbar to see the messages.
- 3 When the *Results Available* message appears in the toolbar, click at the top right corner of the Control Panel to close it.
- 4 Examine the results of your run.

Examining Simulation Results

This run produces a wide variety of simulation results. Examine simulation results for the vacuum tower that include:

- Column profiles
- Pumparound results
- TBP curves
- Stream results

Column profiles are on the **VDU** | **Profiles** form.

To Examine Column Profiles

- 1 From the **Process Flowsheet** window, select the VDU icon.
- 2 Right-click to display the menu and select Results.
 The Blocks | VDU | Results Summary | Summary sheet appears.
- 3 From the Data Browser, select the **Blocks** | **VDU** | **Profiles** form.

This sheet shows that the simulation calculated a bottoms temperature above 790 F. If this is higher than you want, you can reduce the tower pressure in a later simulation case. Lowering the tower pressure also affects the gas oil yield. The pumparound results are on the **VDU** | **Pumparounds** | **Results** sheet.

To Examine Pumparound Results

- 4 From the Data Browser, select the **Blocks** | **VDU** | **Pumparounds** folder.
- 5 Select the **Results** sheet.

The Blocks VDU Pumparounds Results sheet appears:

6 Close the window.

Plotting Distillation Curves

Next, plot the TBP curve for streams LVGO, HVGO, and RESIDUE. The True Boiling Point curves appear on the **Stream Results** | **Vol.% Curves** sheet.

To Plot TBP Curves

From the Data Browser, select the **VDU** | **Stream Results** form.

The VDU | Stream Results | Material sheet appears.

- 2 Select the Vol.% Curves sheet.
- **3** Plot the ASTM curves for streams LVGO, HVGO, and RESIDUE following the same steps as in *Chapter 4*, *Plotting Distillation Curves*.

The simulation shows a good separation between the gas oils and residue. However, the separation between the light and heavy gas oils is rather sloppy.

4 When finished viewing the plot, close the plot window.

Examining Stream Results

- 1 From the Data Browser, select the VDU | Stream Results | Material sheet.
- 2 Use the horizontal scrollbar to locate the RESIDUE stream and review the information accordingly.
- 3 Use the vertical scrollbar to locate **API Gravity**.
- 4 Use the horizontal scrollbar to locate the LVGO stream and review the API Gravity information.

The calculated value for LVGO product rate is different from the specified value of 8000 bbl/day. Since you specified a total draw, Aspen Plus treated the specified value as an initial guess. The final value is the one corresponding to the total draw from the stage.

Exiting Aspen Plus

- 1 From the **Aspen Plus** menu bar, select **File** | **Exit**. The **Aspen Plus** dialog box appears.
- 2 Click Yes to save the simulation.
 The Aspen Plus dialog box appears and offers you the opportunity to save the simulation as an Aspen Plus Document file.
- 3 Click No.

The Chapter 6 simulation uses this run as the starting point.

Displaying Petroleum Stream Properties

It is important to monitor certain petroleum properties such as sulfur content, PNA composition, octane number, flash point, metals content, and pour point when modeling refinery operations. Frequently, operating parameters are adjusted in order to achieve a desired product quality, expressed in terms of these petroleum properties.

These properties are often available as part of the assay data for a crude feed. Aspen Plus enables you to enter these data as property curves. Once you enter these curves, Aspen Plus can calculate these properties for any flowsheet stream.

Use the calculated stream properties as column specifications, access them in Fortran blocks, use them in optimization constraints, and so on.

In this simulation, as an example, include sulfur content in your model.

You will:

- Add a sulfur curve for each of the two crude oils
- Select options for the property sulfur
- Define a property set for the sulfur content
- Run the simulation
- Examine simulation results

Allow about 30 minutes to complete this simulation.

Starting Aspen Plus

- 1 From your desktop, select **Start** and then select **Programs**.
- 2 Select AspenTech | Aspen Engineering Suite | Aspen Plus 11.1 | Aspen Plus User Interface.

The **Aspen Plus Startup** dialog box appears.

Opening an Existing Run

If You Saved the Simulation Created in Chapter 5

- 1 In the Aspen Plus Startup dialog box, select Open an Existing Simulation.
- 2 In the list, select vacuum.bkp and click **OK**.

If Your Saved File vacuum.bkp Does Not Appear

- 1 In the list box, double-click **More Files**. The **Open** dialog box appears.
- 2 Navigate to the directory containing your saved vacuum.bkp.
- 3 Select vacuum.bkp from the list of files, and click **Open**. The **Aspen Plus** window appears.

Note: If you did not create the assay data analysis simulation in Chapter 5, you can open the backup file crude.bkp in the **Examples** folder.

Opening the Backup File preflash.bkp in the Examples Folder

- 1 From the Aspen Plus Startup dialog box, select Open an Existing Simulation.
- 2 Click OK.

The **Open** dialog box appears.

- 3 Click
- 4 Double-click the **Examples** folder.
- 5 Select vacuum.bkp and click **Open**.

Note: If the **Connect to Engine** dialog box appears, see Chapter 7.

The **Aspen Plus** window appears. Aspen Plus displays the graphical flowsheet for the VACUUM run.

Saving a Run Under a New Name

Before you create a new run adding sulfur content specifications, create and save a copy of VACUUM with a new Run ID, PPROP. Then make modifications under this new Run ID.

- 1 From the Aspen Plus menu bar, select **File** | **Save As**. The **Save As** dialog box appears.
- 2 Select the directory where you want to save the simulation.
- 3 In the File name field, enter PPROP.
- 4 In the Save as type field, click and select Aspen Plus Backup Files (*.bkp).
- 5 Click Save to save the simulation and continue.
 The Aspen Plus dialog box appears, asking if you want to save the simulation as an Aspen Plus Document file.
- 6 Click **No**.

 The current Run ID, PPROP now appears in the title bar.

To Update the Title for This Run

1 From the Aspen Plus menu bar, select **Data** | **Setup**.
The **Setup** | **Specifications** | **Global** sheet appears.

- 2 In the **Title** field, enter *Getting Started with Petroleum* -- *Simulation 5*
- 3 Close the Data Browser window.

 The graphical workspace is now active. However, you will not modify the flowsheet in this simulation.

Adding Sulfur Content Data

In Chapter 2 you defined and blended two crude oils, OIL-1 and OIL-2. Now enter the sulfur content (in weight percent) of these oils into your simulation.

To Enter Sulfur Content for OIL-1

- 1 From the Aspen Plus menu bar, select **Data** | **Components**. The Data Browser appears, with the **Components** folder open.
- 2 Double-click the Components | Assay/Blend folder.
- 3 Double-click the OIL-1 folder.
- 4 Select Property Curves.

 The Assay/Blend | OIL-1 | Property Curves | Petro Properties sheet appears.
- 5 In the **Property type** field, click and select SULFUR.
- 6 In the **Bulk value** field, enter 2.3.

7 In the **Mid percent distilled** and **Property value** fields, enter the following sulfur content percentage values:

Mid percent distilled	Property value (wt% sulfur)
2.0	0.0
5.0	0.01
10.0	0.013
20.0	0.05
30.0	1.15
40.0	1.62
45.0	1.90
50.0	2.15
60.0	2.54
70.0	3.0
80.0	3.7

The **OIL-1** | **Property Curves** | **Petro Properties** sheet is complete:

To Enter Sulfur Content for OIL-2

- 1 Double-click the Assay/Blend | OIL-2 folder.
- 2 Select Property Curves.

 The Assay/Blend | OIL-2 | Property Curves | Petro Properties sheet appears.
- 3 In the **Property type** field, click and select SULFUR.
- 4 In the **Bulk value** field, enter 2.5.

5 Enter the following sulfur content percentage values:

Mid percent distilled	Property value (wt% sulfur)
2.0	0.0
5.0	0.01
10.0	0.015
20.0	0.056
30.0	1.3
40.0	1.7
45.0	2.0
50.0	2.3
60.0	2.7
70.0	3.2
80.0	3.8

The OIL-2 | Property Curves | Petro Properties sheet is complete.

Selecting Options for the Sulfur Property

For a petroleum property, select calculation options such as the blending and extrapolation methods.

- 1 From the Data Browser, double-click the **Components** | **Petro Characterization** folder.
- Select the Analysis Options sheet.
 The Petro Characterization | Analysis Options | Assay Procedures sheet appears.
- 3 Select the **Blend Options** sheet.
- 4 In the first **Property** field select *SULFUR*.
- 5 In the first **Blend method** field select *Mass*.

 By default, Aspen Plus extrapolates to the 0 and 100% points if these values are missing from the curve.

The Petro Characterization | Analysis Options | Blend Options sheet is complete:

6 Close the **Data Browser** window.

Adding the Sulfur Property

In order to include in the report the sulfur property you just defined, create a property set.

- From the Aspen Plus menu bar, select **Data** | **Properties**.
- 2 From the **Properties** folder, double-click the **Prop-Sets** folder. The **Prop-Sets** object manager appears.
- 3 Click New.
- 4 In the Create new ID dialog box, click OK to accept the default ID PS-1.
- 5 Click Search.
- 6 In the **Search Physical Properties** dialog box, enter *Sulfur* in the first field and click **Search**.
 - A list now appears in step 2 of the dialog box.
- 7 From the list of physical property names, select *Sulfur content*.
- 8 Click **Add**.
 Sulfur content now appears under the third section.

To Create the Property Set

9 Click OK.

SULFUR now appears as a selected physical property on the **Prop-Set Properties** sheet:

- 10 Select the Qualifiers sheet.
- 11 In the Water basis field, click and select *Dry*.

Veroperties
Valifiers

Qualifiers of selected properties

Phase

Component

Indicate value value

The **Prop-Sets PS-1** sheet is now complete:

To Add the Property Set to the Stream Property List

12 Close the **Data Browser** window.

- 1 From the Aspen Plus menu bar, select **Data** | **Setup**.
- 2 From the **Setup** folder, select the **Report Options** form and then select the **Stream** sheet.
- 3 Click Property Sets.The Property Sets dialog box appears.
- 4 From the Available Property Sets column, select PS-1 and click to move it to the Selected Property Sets column.

5 Click Close.

The **Setup Report Options** sheet is now complete.

- 6 Close the **Data Browser** window.
- 7 Click

The **Required Input Complete** dialog box appears.

Running the Simulation

1 In the Required Input Complete dialog box, click OK. The Control Panel appears.

As the run proceeds, status messages appear in the Control Panel. It takes several seconds for Aspen Plus to process input specifications and perform the simulation. When the calculations finish, the message *Results Available* in the status bar at the bottom of the main window.

- 2 Use the vertical scrollbar to see the messages.
- 3 When the *Results Available* message appears in the toolbar, click at the top right corner of the Control Panel to close it.

Examining Results

Review the stream results for the crude tower products.

- 1 Click .
 - The **Results Summary** | **Run-Status** form appears and indicates that the calculations were completed normally.
- 2 In the Data Browser, click .
 The Results Summary | Streams | Material sheet appears.
- 3 In the first column heading, click and select HNAPHTHA.
- 4 In the next four columns, click and select KEROSENE, DIESEL, AGO, and RED-CRD.
- 5 Use the vertical scrollbar to locate **SULFUR percent**.

Material Heat Load Work Vol. Curves Wt. Curves Petro. Curves Poly. Curves Display: Streams Format: PETRO_E ▼ Stream Table HNAPHTH/ KEROSENE 🔻 ▼ AGO ▼ RED-CRD 207.5 432.7 650.3 124.2 225.2 337.0 463.6 812.6 154.1 250.8 380.5 502.3 1075.2 167.6 259.8 398.3 516.3 1181.8 191.9 286.7 424.4 566.5 1284.8 SULFUR percent 0.303 1.484 2.225 2.927 4.057 1

The **Results Summary Streams Material** sheet displays sulfur content:

As expected, the sulfur content of the heavier products, such as RED-CRD, is higher than the sulfur content for the lighter products, such as HNAPHTHA. By following the same procedure described in this simulation, incorporate other petroleum stream properties into your model and track their distribution throughout the flowsheet.

Leaving Aspen Plus

- 1 From the **Aspen Plus** menu bar, select File | Exit. The **Aspen Plus** dialog box appears.
- 2 Click Yes to save the simulation.
 The Aspen Plus dialog box appears and offers you the opportunity to save the simulation as an Aspen Plus Document file.
- 3 Click No.

Connecting to the Aspen Plus Simulation Engine

If either of the following conditions exist, you will be prompted to specify the host computer for the Aspen Plus simulation engine after you start the Aspen Plus User Interface:

- The simulation engine is not installed on your PC.
- The simulation engine is installed on your PC, but the Activator security device is not connected to your PC.

In these cases, the **Connect to Engine** dialog box appears.

- 1 In the Server type field, click and select the type of host computer for the simulation engine.
- 2 If you choose *Local PC* as the server for the simulation engine, you do not need to enter any more information into the dialog box. Click **OK** to continue.
 - If you choose *Windows NT or 2000 server* as the server for the simulation engine, specify additional options.
- In the **Node name** field, enter the name of the computer on which the Aspen Plus simulation engine will execute.
- 4 In the other fields, enter the following information:

User name Your user name for the specified host/server.

Password Your password for the above user name.

Working directory The associated working directory.

5 Click OK.

When the network connection is established, the message *Connection Established* appears in the message box.

Note: If the *Connection Established* message does not appear, see your Aspen Plus system administrator for more information on network protocols and host computers for the Aspen Plus simulation engine.