

Hydroprocessing: Hydrotreating & Hydrocracking Chapters 7 & 9

U.S. Refinery Implementation of Hydrotreating

EIA, Jan. 1, 2017 database, published June 2017 http://www.eia.gov/petroleum/refinerycapacity/

U.S. Refinery Implementation of Hydrocracking

EIA, Jan. 1, 2017 database, published June 2017 http://www.eia.gov/petroleum/refinerycapacity/

Purpose

Hydrotreating

- Remove hetero atoms & saturate carbon-carbon bonds
 - Sulfur, nitrogen, oxygen, & metals removed
 - Olefinic & aromatic bonds saturated
- Minimal cracking
- Minimal conversion 10% to 20% typical
- Products suitable for further processing or final blending
 - Reforming, catalytic cracking, hydrocracking

http://www.kbr.com/Newsroom/Publications/Brochures/Hydroprocessing-Technology.pdf

Hydrocracking

- Severe form of hydroprocessing
 - Break carbon-carbon bonds
 - Drastic reduction of molecular weight
- Reduce average molecular weight & produce higher yields of fuel products
- 50%+ conversion
- Products more appropriate for diesel than gasoline

Example Hydrogen Usage

	Without Hy	drocracking	With Hydrocracking		
Process Unit	Throughput	Hydrogen Usage	Throughput	Hydrogen Usage	
	[Mbpd]	[MMscfd]	[Mbpd]	[MMscfd]	
Atmospheric Crude Distillation	100	0	100	0	
Vacuum Distillation	40	0	40	0	
Light Ends; Gasoline Isomerization	10	0	10	0	
Naphtha Hydrotreater (Atmospheric and Delayed Coker naphtha)	20	(2)	20	(2)	
Catalytic Reforming	22	22	22	22	
Light Distillate to Hydrotreating for Kerosene/Jet Fuel)	10	(2)	10	(2)	
Heavy Distillate & Cycle Oil to Hydrotreating for Diesel/Heating Oil	10	(5)	10	(3)	
Atmospheric Gas Oil to Gas Oil Hydrotreating	10	(5)	10	(5)	
Light Vacuum Gas Oil to Gas Oil Hydrotreating	12	(6)	12	(6)	
Heavy Vacuum Gas Oil to Gas Oil Hydrotreating	13	(7)	13	(7)	
Delayed Coker Gas Oil to Gas Oil Hydrotreating	7	(4)	7	(4)	
Cycle Oil to Hydrocracking	0	0	8	(16)	
Catalytic Cracking	31	0	31	0	
Resid to Delayed Coking	15	0	15	0	
Resid to Resid Hydroprocessing	0	0	0	0	
Additional Hydrogen Supplied	N/A	9	N/A	23	

Positive Hydrogen numbers are SUPPLIED Negative Hydrogen numbers are CONSUMED

Refining Overview – Petroleum Processes & Products, by Freeman Self, Ed Ekholm, & Keith Bowers, AIChE CD-ROM, 2000

Updated: July 5, 2017 Copyright © 2017 John Jechura (jjechura@mines.edu)

Characteristics of Petroleum Products

Hydrocracking: hydrogen addition to minimize coke formation

Refining Overview – Petroleum Processes & Products, by Freeman Self, Ed Ekholm, & Keith Bowers, AIChE CD-ROM, 2000

Characteristics of Petroleum Products

Hydrotreating: just enough conversion to remove undesirable atoms; hydrogen addition for atom removal

Refining Overview – Petroleum Processes & Products, by Freeman Self, Ed Ekholm, & Keith Bowers, AIChE CD-ROM, 2000

Hydroprocessing Trends

Hydrogen is ubiquitous in refinery & expected to increase

Produces higher yields & upgrade the quality of fuels

The typical refinery runs at a hydrogen deficit

- As hydroprocessing becomes more prevalent, this deficit will increase
- As hydroprocessing progresses in severity, the hydrogen demands increase dramatically

Driven by several factors

- Increased use of hydrodesulfurization for low sulfur fuels
- Heavier & higher sulfur crudes
- Reduction in demand for heavy fuel oil
- More complete protection of FCCU catalysts
- Demand for high quality coke
- Increased production of diesel

Sources of Hydrogen in a Refinery

By-product from other processes

- Catalytic Reformer
 - Most important source of hydrogen for the refiner
 - Continuously regenerated reformer: 90 vol%
 - Semi-continuously regenerated reformer: 80 vol%
- FCCU Offgas
 - 5 vol% hydrogen with methane, ethane & propane
 - Several recovery methods (can be combined)
 - Cryogenic
 - Pressure swing adsorption (PSA)
 - Membrane separation

Manufactured

- Steam-Methane Reforming (SMR)
 - Most common method of manufacturing hydrogen
 - 90 95 vol% typical purity
- Gasification / Partial Oxidation
 - Produce synthesis gas (syngas)
 - Hydrogen recovery
 - Pressure swing adsorption (PSA)
 - Membrane separation
 - More expensive than steam reforming but can use low quality byproduct streams

Hydroprocessing Catalysts

Hydrotreating

- Desired function
 - Cobalt molybdenum sulfur removal & olefin saturation
 - Nickel molybdenum nitrogen removal & aromatic saturation
- Reactor configuration
 - Downflow fixed bed temperature to control final sulfur content
 - First bed may guard bed for nickel & vanadium
 - Cheaper catalysts
 - Most removal of hetereo atoms in subsequent beds
- Selective catalysts for sulfur removal without olefin saturation
 - Maintaining high octane rating

Hydroprocessing catalysts https://grace.com/catalysts-and-fuels/en-us/arthydroprocessing-catalysts

Updated: July 5, 2017 Copyright © 2017 John Jechura (jjechura@mines.edu)

Hydrocracking

- Crystalline silica alumina base with rare earth metals deposited in the lattice
 - Platinum, palladium, tungsten, and/or nickel
 - Rare earth metals typically mixture of lanthanum, cerium, and other minor quantities
 - Acid function promotes the cracking
- Feed stock must first be hydrotreated
- Catalysts deactivate & coke forms even with hydrogen present
 - Hydrocrackers require periodic regeneration of the fixed bed catalyst systems
 - Channeling caused by coke accumulation a major concern
 - Can create hot spots that can lead to temperature runaways
- Reactor configuration
 - Fixed bed typical for gas oil hydrocracking
 - Expanded circulating bed or slurry proposed for resid hydrocracking

Reactor Bed Configurations

EXPANDED BED REACTOR FIXED BED REACTOR RECYCLE PETROLEUM FEEDSTOCK REACTOR EFFLUENT REACTOR FEED LIQUID DAILY CATALYST ADDITION CATALYST BEDS RECYCLE QUENCH GAS EXPANDED CATALYST BED DAILY CATALYST WITHDRAWAL EFFLUENT REACTOR FEED PETROLEUM RECYCLE GAS & FEEDSTOCK FRESH HYDROGEN Petroleum Refining Processes J.G. Speight & B. Özüm Marcel Dekker, Inc., 2002, pg. 452 Sample packing of catalyst on top of supports Model prepared by Enterprise Products

Updated: July 5, 2017 Copyright © 2017 John Jechura (jjechura@mines.edu)

Hydrodesulfurization

Sulfur

- Sulfur converted to hydrogen sulfide (H₂S)
 - Added hydrogen breaks carbon-sulfur bonds & saturates remaining hydrocarbon chains
- Form of sulfur bonds
 - Sulfur in naphtha generally mercaptans (thiols) & sulfides
 - In heavier feeds, more sulfur as disulphides & thiophenes
- Light ends
 - Heavier distillates make more light ends from breaking more complex sulfur molecules

Unsaturated carbon-carbon bonds

- Olefins saturated one hydrogen molecule added for each double bond
 - Olefins prevalent in cracked streams coker or visbreaker naphtha, catalytic cracker cycle oil, catalytic cracker gasoline
- Aromatic rings hydrogenated to cycloparaffins (naphthenes)
 - Severe operation
 - Hydrogen consumption strong function of complexity of the aromatics
 - prevalent in heavy distillate hydrotreating, gas oil hydrotreating, hydrocracking

Selective catalysts for hydrotreating cat gasoline for sulfur removal but not saturate olefins

Maintain high octane ratings

Hydrodesulfurization Chemistry

H₂ required & final hydrocarbon products dependent on position of sulfur in molecule

$$CH_3CH_2CH_2CH_2CH_2CH_2CH_2-SH + H_2 \rightarrow CH_3CH_2CH_2CH_2CH_2CH_2CH_2CH_3 + H_2S$$

$$CH_3CH_2CH_2CH_2CH_3 - S-CH_2CH_3CH_3 + 2 H_2 \rightarrow CH_3CH_2CH_2CH_3 + CH_3CH_2CH_3 + CH_3CH_2CH_3 + H_2S$$

Saturation of molecules possible because of high H2 concentrations

CH3CH2CH2CH=CHCH2CH2CH3 + H2 → CH3CH2CH2CH2CH2CH2CH3

Ultra low sulfur levels difficult

Complex structures

Mercaptan reversion

Yield Estimates

Difficult to generalize because conversion of feedstock is relatively low

Liquid products generally have volume & gravity increase - typically +1°API

General relationship of hydrogen required vs. sulfur content

Naphtha: $(scf/bbl H2) = 191 \times (wt\% sulfur) - 30.7$

• Middle distillates: $(scf/bbl H2) = 110.7 \times (wt\% sulfur) + 10.2 \times (\% desulfurized) - 659.0$

Petroleum Refinery Process Economics, 2nd ed., Robert E. Maples, 2000 Fundamentals of Petroleum Refining, by Fahim, Al-Sahhaf, & Elkilani, Elsevier, 2010

Updated: July 5, 2017 Copyright © 2017 John Jechura (jjechura@mines.edu)

Typical Process Parameters

http://www.eia.doe.gov/oiaf/servicerpt/ulsd/figd3.html

Process Conditions

	Boilin	g Range	Temperature Hydrogen Pressure Hydrogen Rate		gen Rate			Catalyst Life						
Feedstock	°F °F psi scf/bbl				/bbl	LH	SV	Mo	nths	bb	ol/lb			
Naphtha	160	340	570	700	100	450	250	1500	5	8	36	48	500	1200
Kerosene	320	465	625	700	150	500	500	1500	4	6	36	48	300	600
Cracked stock, ULSD					500	1500								
Gas Oil	465	660	645	750	150	700	1000	2000	2	6	36	48	200	400
Vacuum Gas Oil	660	1200	680	750	450	800	1000	4000	1	3	36	48	50	350
Residua	650	EP	700	840	750	2250	1500	10.000	0.5	2	12	24	2	50

Petroleum Refining Processes,

by James G. Speight & Baki Özüm, Marcel Dekker, Inc., 2002 Supplemented by personal conversation with Bart Carpenter LHSV = Reactant Liquid Hourly Space Velocity = Liquid volumetric flow ÷ volume catalyst

Updated: July 5, 2017

Copyright © 2017 John Jechura (jjechura@mines.edu)

Sulfur Distribution vs. Boiling Point LCO Feedstock

General Effects of Process Variables

Reactor inlet temperature & pressure

- Increasing temperature increases hydrogenation but decreases the number of active catalyst sites
- Temperature control is used to offset the decline in catalyst activity
- Increasing pressure increases hydrogen partial pressure & increases the severity of hydrogenation

Recycle hydrogen

- Require high concentration of hydrogen at reactor outlet
- Hydrogen amount is much more than stoichiometric
- High concentrations required to prevent coke laydown & poisoning of catalyst
 - Particularly true for the heavier distillates containing resins and asphaltenes

Purge hydrogen

Removes light ends & helps maintain high hydrogen concentration

Naphtha Hydrotreating

Naphtha hydrotreated primarily for sulfur removal

- Mostly mercaptans (R-SH) & sulfides (R-S-R')
- Some disulfides (R-S-S-R'), & thiophenes (ring structures)

Most common catalyst cobalt-molybdenum on alumina

Chemical hydrogen consumption typically 50 to 250 scf/bbl

- For desulfurization containing up to 1 wt% sulfur 70 to 100 scf/bbl
- Significant nitrogen & sulfur removal 250 scf/bbl

Ultra low sulfur levels difficult because of

Naphtha Hydrotreating Process

Reactor typically at 200 psig & 700°F

 Temperature increases to compensate for decrease in catalyst activity

Liquid space velocity ~ 2 per hour Hydrogen recycle ~ 2,000 scf/bbl

Acid gas removal may not be directly incorporated into recycle gas loop

 Overhead vapor from fractionator to saturates gas plant to recover light hydrocarbons & remove H2S

Product fractionation

- Pentane/hexane overhead either to blending or isomerization
- Bottoms to reformer

Haldo Topsøe process flow 2011 Refining Processes Handbook Hydrocarbon Processing, 2011

Distillate Hydrotreating

In general, all liquid distillate streams contain sulfur compounds that must be removed

Saturate olefins in diesel to improve the cetane number

Hydrogenation at the high pressure produces small amounts of naphtha from hydrocracking

- Required to get at the embedded sulfur
- Diesel hydrotreater stabilizer will have an upper sidestream draw producing the naphtha which is recycled to motor gasoline processing

Total Distillate Hydrotreater
http://www.totalpetrochemicalsusa.com/press releases dcpphotos.asp

Distillate Hydrotreating Process

Reactor typically at 800°F

Hydrogen recycle starts at 2,000 scf/bbl; consumption 100 to 400 scf/bbl

Conditions highly dependent upon feedstock

- Distillate (jet fuel & diesel) with 85% -95% sulfur removal
 - 300 psig
 - hydrogen consumption 200 300 scf/bbl
- Saturation of diesel for cetane number improvement
 - over 800 scf/bbl hydrogen
 - up to 1,000 psig

Haldo Topsøe process flow 2011 Refining Processes Handbook Hydrocarbon Processing, 2011

Boiling Point Ranges for Products

19,145 bpd Sour Distillate Feed 18,292 bpd Treated Distillate

Based on example problem in:

Refinery Process Modeling, A Practical Guide to Steady State Modeling of Petroleum Processes, 1st ed.

Gerald Kaes, Athens Printing Company, 02004

Gas Oil Hydrotreating

Catalytic cracker feedstocks (atmospheric gas oil, light vacuum gas oil, solvent deasphalting gas oil) hydrotreated severely

- Sulfur removal
- Opening of aromatic rings
- Removal of heavy metals

Desulfurization of gas oil can be achieved with a relatively modest decomposition of structures

Gas oils can be contaminated with resins & asphaltenes

- Deposited in hydrotreater
- Require catalyst replacement with a shorter run length than determined by deactivation
- Guard chamber may be installed to prolong bed life

Nickel molybdenum catalyst system for severe hydrotreating

Gas oil units more expensive because of more intensive hydrogenation

- Quench
- Multi-stage flash
- More complex strippers

Gas Oil Hydrotreating Process

Normally two reactor beds – control temperature rise

Hydrogen partial pressure related to ring saturation & amount of sulfur

- For low ring saturation 300 psig may be sufficient
- 1,200 psig will convert 25% ring saturation & somewhat less than 95% sulfur removal
- Pressures as high as 1,500 psig can saturate 30% of aromatic rings

Hydrogen absorption of 300 scf/bbl could give about 80% sulfur removal & only require 300 psig

No ring saturation at these mild conditions

Chevron Lummus Global LLC process flow 2011 Refining Processes Handbook Hydrocarbon Processing, 2011

Saturation of Benzene in Gasoline

Strategies for reduction of benzene in gasoline

- Reduce benzene precursors in feed to reformer
- Hydrotreat/saturate benzene in appropriate boiling range fraction

Typical processing strategy

- Separate & hydrotreat narrow-cut
 C6 fraction from rest of feedstock
 - Saturate the aromatics & olefins of the treated stream
 - Retain the olefins in the C5- and the aromatics & olefins of the C7+ fractions

Blend product back into the stripped feedstock

GTC Technology process flow 2011 Refining Processes Handbook Hydrocarbon Processing, 2011

Saturation of Benzene in Gasoline

UOP's BenSat[™] process can be used on a light reformer stream

- Up to 30 vol% benzene in feed
- No recycle gas
 - No recycle compressor
 - No recycle compression power requirements
- Long catalyst life
- High catalyst selectivity
- Pros & cons
 - No increase in RVP
 - Mild volumetric swelling, +1 to +6 vol%
 - Do lose octane rating

BenSat Process

Typical Feed Compositions, Iv-%

		Light Re	formate
Component	LSR	Light Cut	Heart Cut
C ₅ Paraffins	28	29	0
C ₅ Naphthenes	4	0	0
C ₆ Paraffins	35	34	47
C ₆ Naphthenes	17	3	3
C ₇ ⁺	8	16	24
Benzene	8	_18	26
Total	100	100	100

Catalytic Dewaxing of Middle Distillates

Improve cold flow properties

Clariant Selective Hydrocracking Process

- Selectively cracks normal paraffins due to size of zeolite pores
- Configurations
 - Stand alone
 - Incorporate within existing hydrotreating unit
 - Combined hydrotreating & dewaxing

Ref: "Consider catalytic dewaxing as a tool to improve diesel cold-flow properties", Rakoczy & Morse, *Hydrocarbon Processing*, July 2013

Updated: July 5, 2017 Copyright © 2017 John Jechura (jjechura@mines.edu)

Catalytic dewaxing bed within an existing hydrotreating unit

Combined hydrotreating & catalytic dewaxing units

Hydrocracking

Purpose: process gas oil to break carbon-carbon bonds of large aromatic compounds & remove contaminants

- Hydrogenation (addition of hydrogen)
- Cracking (carbon-carbon scission) of aromatic bonds

Intent to create middle distillate products, not gasoline range products

Hydrocracker Yield Example

			Ave BPT	Watson K	Yields on Oil Feed Yield on Total		Standard Densities				Sulfur	Sulfur	
Fraction	bbl/day	lb/hr	°F		vol%	wt%	wt%	°API	SpGr	lb/gal	lb/bbl	wt%	lb/hr
Petroleum Feed	25,000	340,676	829	11.65	100.0%	100.0%	96.8%	20.0	0.9340	7.787	327.0	0.50%	1,703
Total H2 Required for Reactions		11,281				3.31%	3.21%						
Total Reactants		351,958				103.3%	100.0%						
Product Distribution:													
H2S		1,810				0.53%	0.51%						
Methane		722				0.21%	0.21%						
Ethane		1,017				0.30%	0.29%						
Propane	874	6,463			3.50%	1.90%	1.84%	147.6	0.5070	4.227	177.5		
Iso-butane (IC4)	1,474	12,107			5.90%	3.55%	3.44%	119.9	0.5629	4.693	197.1		
n-butane (NC4)	727	6,197			2.91%	1.82%	1.76%	110.8	0.5840	4.869	204.5		
C5 to 180°F	3,910	37,914	131	12.63	15.64%	11.13%	10.77%	81.4	0.6646	5.541	232.7		
180 to 400°F	10,666	119,645	281	11.77	42.66%	35.12%	33.99%	52.5	0.7688	6.410	269.2		
400 to 520°F	13,729	166,083	460	11.73	54.92%	48.75%	47.19%	39.2	0.8292	6.913	290.3		
Total Products	31,380	351,958			125.52%	103.31%	100.0%						
Light gases (C3-)		8,202				2.41%	2.33%						
Uncorrected C5 to 180°F					16.25%								

	H2 Calculations						
	mol/hr	lb/hr	scf/bbl OIL FEED	lb/bbl PRODUCTS	mol/mol Sulfur		
Feed's Sulfur Content	53.1	1,703					
Hydrogen consumed for cracking	5,489.9	11,067	2,000.0				
Hydrogen to break sulfur bonds	106.2	214	38.7		2.0		
Chemically Consumed Hydrogen		11,281	2,038.7				
Hydrogen dissolved in products	648.6	1,308	236.3	1.00			
Total Make-Up Hydrogen		12,589	2,275.0				

Light Gas Composition							
	mol%	wt%					
C1	20%	8.8%					
C2	15%	12.4%					
C3	65%	78.8%					
	100%	100%					

Copyright © 2017 John Jechura (jjechura@mines.edu)

Hydrocracker Yield Trends

Figure 7.4

 Start over-cracking the heavy naphtha fraction when the light naphtha yields gets above 25 vol%.

Feed: 20.0° API, 11.65 Watson K Factor, & 0% Sulfur

Boiling Point Ranges for Hydroprocessing Products

Based on example problem in:

Refinery Process Modeling, A Practical Guide to Steady State Modeling of Petroleum Processes, 1st ed.

Gerald Kaes, Athens Printing Company, 02004

Hydrocracking Feeds

Typical feeds

- Cat cracker "cycle oil"
 - Highly aromatic with sulfur, small ring & polynuclear aromatics, catalyst fines; usually has high viscosity
 - Hydrocracked to form high yields of jet fuel, kerosene, diesel, & heating oil
- Gas oils from visbreaker
 - Aromatic
- Gas oil from the delayed coker
 - Aromatic, olefinic, with sulfur

Usually more economical to route atmospheric & vacuum gas oils to the cat cracker to produce primarily gasoline & some diesel

Gas Oil Hydrocracker Feed

Hydrocracking does a better job of processing aromatic rings without coking than catalytic cracking

- Hydrogen used to hydrogenate polynuclear aromatics (PNAs)
- Reduces frequency of aromatic condensation

Hydrocracking not as attractive as delayed coking for resids high in resins, asphaltenes & heteroatom compounds

- Heteroatoms & metals prevalent in resins & asphaltenes poison hydroprocessing catalysts
- High concentrations of resins & asphaltenes will still ultimately coke

Feeds limited to a Conradson Carbon Number (CCR) of 8 wt% Feeds require high pressures & large amounts of hydrogen

Gas Oil Hydrocracker Products

Hydrocracking primarily to make distillates

- In US hydrocracking normally a specialized operation used to optimize catalytic cracker operation
- In US cat cracking preferred to make gasoline from heavier fractions

Hydrocracking capacity is only about 8% of the crude distillation capacity

Not all refineries have hydrocrackers

Intent is to minimize the production of heavy fuel oil

- Light ends are approximately 5% of the feed.
- Middle distillates (kerosene, jet fuel, diesel, heating oil) still contain uncracked polynuclear aromatics

All liquid fractions are low in sulfur & olefins

Hydrocracking Chemistry

Cracking reactions

- Saturated paraffins cracked to form lower molecular weight olefins & paraffins
- Side chains cracked off small ring aromatics (SRA)
 & cycloparaffins (naphthenes)
- Side chains cracked off resins & asphaltenes leaving thermally stable polynuclear aromatics (PNAs)
 - But condensation (dehydrogenation) also occurs if not limited by hydrogenation

Hydrogenation reactions

- Exothermic giving off heat
- Hydrogen inserted to saturate newly formed molecule from aromatic cracking
- Olefins are saturated to form light hydrocarbons, especially butane
- Aromatic rings hydrogenated to cycloparaffins (naphthenes)
- Carbon-carbon bonds cleaved to open aromatic & cycloparaffins (naphthenes) rings
- Heteroatoms form H2S, NH3, H2O, HCI

Isomerization Reactions

 Isomerization provides branching of alkyl groups of paraffins and opening of naphthenic rings

Condensation Reactions

Suppressed by hydrogen

Single Stage Hydrocracking

Feedstock hydrotreated to remove sulfur, nitrogen, oxygen components

Guard reactors to remove metals

Temperatures 660 – 800°F

 May raise temperature 0.1 – 0.2°F per day to offset loss of catalyst activity

Pressures 1,200 – 2,000 psig

Raising pressure increases conversion

Hydrogen

- High hydrogen recycle to minimize coking
- Consumption
 - Low pressure mild severity 1,000 2,000 scf/bbl
 - High pressure high severity 2,000 3,000 scf/bbl

Haldo Topsøe process flow 2011 Refining Processes Handbook Hydrocarbon Processing, 2011

Reactor Configuration

Actual configuration may have multiple vessels and/or catalyst zones

Dependent on expected feedstocks

Example shows separate vessels for removal of metals, heteroatoms, & cracking

 Mulitiple zones in the Pretreat reactor to focus on sulfur & nitrogen removal

Modified Fig. 9
"Unlock next-level hydrocracker flexibility in today's turbulent markets"
Baric, Kang, & Orzeszko
Hydrocarbon Processing, September 2016

Value of Hydrocrackers in U.S. Refining

Since 2007 U.S. oil refining focus has been maximizing distillate production at the expense of gasoline production

- U.S. gasoline consumption has been decreasing
- U.S. & worldwide diesel consumption continuing to rise

2020

U.S. Gasoline and Diesel Fuel Consumption

Data from EIA.gov

2030

2040

Value of gas oil hydrocrackers

 Volume expansion through hydrogen saturation & by cracking larger molecules into smaller ones

2000

2010

- Yield a large amount of distillate products compared to gasoline products
 - Have flexibility to shift about 10% between these products
 - Further adjustments can be managed by changing fractionation operations Hydrocracker distillate production good quality for jet & diesel fuel

Products have very low impurities (i.e. sulfur, metals, etc...) – good for blending into finished product pools or for reprocessing in downstream units (i.e. reformers)

Ref: http://www.refinerlink.com/blog/Value Hydrocrackers US Refining/

Value of Hydrocrackers in U.S. Refining

Market factors

- Incremental cost of hydrogen decreasing because of the surplus of natural gas in North America (from shale formations)
- Regional supply & demand balance of gas oils
 - In North America gas oils price relative to the incremental disposition to a FCCU
 - Better margins to feed hydrocrackers to make distillate vs. feed FCCU to make gasoline
 - Used to have margins of \$10 per bbl feedstock, now in the \$15 to \$20 per bbl range

Downsides of hydrocrackers

- High hydrogen consumption
- High energy consumption
- High capital requirements
- High catalyst costs
- High maintenance costs

Summary

Summary

Hydrotreating & hydrocracking are opposite extremes of the general hydroprocessing

Hydrotreating	Hydrocracking
 Break only those bonds that allow removal of undesired atoms (sulfur, nitrogen,) Higher severity required to meet ultra low sulfur product specs Can also use to control wax formation tendencies Will tend to make some smaller molecules due to positon of sulfur in feedstock molecule 	 Break carbon-carbon bonds to create smaller molecules Products have essentially zero sulfur – feed must be severely hydrotreated to protect cracking catalysts Products are highly saturated – good jet & diesel, poor gasoline Good cetane numbers, poor octane numbers
High-severity hydrotreating acts like mild hydrocracking	

Supplemental Slides

Hydroprocessing Objectives

Feedstocks	Desired Products	Process Objectives
Naphthas	Catalytic reformer feed	Removal of S, N, & olefins
	LPG	Hydrocracking
Atmospheric gas oils	Diesel	Removal of S, aromatics, & n-paraffins
	Jet	Removal of S & aromatics
	Ethylene feedstock	Removal of aromatics
	Naptha	Hydrocracking
Vaccum gas oils	LSFO	Removal of S
	FCC feed	Removal of S, N, & metals
	Diesel	Removal of S & aromatics
		Hydrocracking
	Kerosene/jet	Removal of S & aromatics
		Hydrocracking
	Naptha	Hydrocracking
	LPG	Hydrocracking
	Ethylene feedstock	Removal of aromatics
		Hydrocracking
	Lube oil base stock	Removal of S, N, & aromatics
		Hydrocracking
Residuum	LSFO	Removal of S
	FCC feedstock	Removal of S, N, CCR, & metals
	Coker feedstock	Removal of S, CCR, & metals
	Diesel	Hydrocracking

Handbook of Petroleum Refining Processes, 3rd ed. Ed. Robert A. Meyers, McGraw-Hill, 2004

Updated: July 5, 2017

Copyright © 2017 John Jechura (jjechura@mines.edu)

Hydrotreating Installed Cost

Includes

- Product fractionation.
- Complete preheat, reaction, and hydrogen circulation facilities.
- Sufficient heat exchange to cool products to ambient temperature.
- Central control system.
- Initial catalyst charge.

Excludes

- Feed fractionation.
- Makeup hydrogen generation.
- Sulfur recovery from off-gas.
- Cooling water, system, and power supply.

Petroleum Refining Technology & Economics, 5th ed. Gary, Handwerk, & Kaiser CRC Press, 2007

FIGURE 9.3 Catalytic desulfurization and hydrogenation unit investment cost: 2005 U.S. Gulf Coast (see Table 9.1).

Hydrocracker vs. FCC Installed Cost

FIGURE 7.7 Catalytic hydrocracking unit investment cost: 2005 U.S. Gulf Coast (see Table 7.4).

FIGURE 6.28 Fluid catalytic cracking units investment cost: 2005 U.S. Gulf Coast (see Table 6.5).

Hydrocrackers tend to be more expensive than FCCs

- 50,000 bpd distillate FCC \$150 million installed cost
- 50,000 bpd @ 2000 scf/bbl \$350 million installed cost

Petroleum Refining Technology & Economics, 5th ed. Gary, Handwerk, & Kaiser CRC Press, 2007

Updated: July 5, 2017 Copyright © 2017 John Jechura (jjechura@mines.edu)

Hydrotreating Technologies

Provider	Features
Axens	Hydrotreating: diesel; resid; hydrodearomatization (2 stage HDS/HAD)
CDTECH	Hydrotreating: CD <i>Hydro</i> & CD <i>HDS</i>
Chevron Lummus Global LLC	Hydrotreating: ISOTREATING, RDS/VRDS/UFR/OCR
DuPont	Hydrotreating
GTC Technology	Hydrotreating, pyrolysis gasoline
Haldor Topsoe A/S	Hydrotreating
UOP	Hydrotreating; Hydrotreating/desulfurization (SelectFining)

Hydrocracking Technologies

Provider	Features
Axens	Hydrocracking; Resid hydrocracking (H-Oil _{OC})
Chevron Lummus Global LLC	Hydrocracking (ISOCRACKING); Resid hydrocracking
DuPont	Hydrocracking
ExxonMobil Research & Engineering	Hydrocracking, moderate pressure (MPHC)
Haldor Topsoe A/S	Hydrocracking
Shell Global Solutions	Hydrocracking
UOP	Hydrocracking

Hydrotreating Hydrogen Consumption

Chemical consumption due to hydrogenation reactions

- Cracking reactions of carbon-carbon bonds minimal in hydrotreating, even during aromatic saturation
- Olefinic bonds easier to saturate than aromatic bonds
 - Straight-run stocks have essentially zero olefins

Hydrogen is lost in equilibrium with light gases

Amount is significant & may double amount required for sulfur removal

Hydrogen absorbed in liquid products

Usually small compared to sulfur removal needs – 1 lb/bbl

Hydrogen removed with purge gas

- Used to maintain a high purity of hydrogen light ends dilute the hydrogen concentration
- Usually small compared to sulfur removal needs

Hydrocracking Hydrogen Consumption & Loss

Heteroatom-carbon bonds broken & saturated

- Creates light ends
 - Heavier distillates make more light ends from breaking more complex molecules
- Sulfur converted to H2S
- Nitrogen converted to NH3
- Oxygen converted to H2O
- Organic chlorides converted to HCl

Saturation of carbon-carbon bonds

- Olefins saturated to form light hydrocarbons.
 - Consumption stoichiometric
 one hydrogen molecule
 added for each double bond
- Aromatic rings hydrogenated to cycloparaffins (naphthenes).
 - Severe operation —
 hydrogen consumption
 strong function of
 complexity of the aromatics

Isomerization reactions generally not present Metals deposited directly on the catalysts

 Excess metals reduce catalyst activity & promote dehydrogenation (produces coke & hydrogen)

Cracking of carbon-carbon bonds

Severe operation —
 hydrogen consumption
 strong function of
 complexity of the aromatics

Hydrogen mixed with products

- Equilibrium with light gases
 - Significant may double amount required for sulfur removal
- Absorbed in liquid products
 - Usually small compared to hydrogen used for sulfur removal
- Lost with purge gas

Severity of operations

"Hydrocracking solutions squeeze more ULSD from heavy ends"
E. Benazzi, J. Bonnardot, F. Morel, *Hydrocarbon Processing*, November 2009

Single Stage Hydrocracking with HDS 1st Step

Petroleum Refinery Process Economics, 2nd ed., Robert E. Maples, Figure 14-1, 2000

UOP Two-Stage Unicracking™ Process

http://www.uop.com/hydrocracking-unicracking-stage/

UOP's HyCycle UnicrackingTM Process

Typical Hydrotreating (1-4) and Hydrocracking (5-9) Reactions

2.
$$\bigcirc$$
 + 7H2 \rightarrow NH3 + \bigcirc + Heat

3.
$$2H_2 \rightarrow 2H_2 \rightarrow Heat$$

5.
$$\bigcirc \stackrel{R}{+} H_2 \xrightarrow{M} \bigcirc + RH + Heat$$

http://www.uop.com/objects/Hycycle.pdf

Updated: July 5, 2017 Copyright © 2017 John Jechura (jjechura@mines.edu)

HyCycle Unicracking Process

