

Use of Yield Charts & Equations

	Volume	Mass	Density	Ave BPT	Watson K
Hydrogen					
For cracking		Δ			
Sulfur		2 mol/mol S			
Dissolved in product		1 lb/bbl feed			
H2S		Sulfur in Feed			
C3-		1.0+0.09*(Y _{LN})			
IC4	0.377*(Y _{LN})	Calculate	Pure		
NC4	0.186*(Y _{LN})	Calculate	Pure		
C5 to 180°F	Fig. 7.3 (Y _{LN})	Calculate	Calculate	131°F	Fig. 7.5
180 to 400°F	Fig. 7.4	Calculate	Calculate	281°F	Fig. 7.5
400°F+		Δ	Calculate	460°F	Fig. 7.5

Hydrocracker Yield Trends

Updated: July 5, 2017

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

Figure 7.3

- The lighter the feedstock the more readily it cracks
- The curves for the 10.9 Watson K factor feed are about 10% lower than the curves for the 12.1 Watson K factor feed.
 - Suggests the calculation procedure:

$$Y = Y_{K_W = 12.1} \left[1 - 0.1 \left(\frac{K_W - 12.1}{10.9 - 12.1} \right) \right]$$

Hydrocracker Yield Trends

Updated: July 5, 2017

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

Figure 7.4

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

Hydrocracker Yield - Makeup Hydrogen

Make up hydrogen must be added to compensate for that chemically consumed & any dissolved in the liquid products

- Primary hydrogen consumed will be to saturate aromatics & olefin structures and break C-C bonds
- Additional hydrogen needed for the removal of sulfur
 - Breaking of the C-S-C and C-SH bonds
 - Assume the more conservative 2 mol H₂ per mol S
- Liquid products leave with dissolved H₂
 - Text book recommends 1 lb H₂ per bbl liquid product

			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			11.65				20.0				0.50%	
Total H2 Required for Reactions		11,067											
Total Reactants		11,067											
Product Distribution:													
H2S													
Methane													
Ethane													
Propane									0.5070				
Iso-butane (IC4)									0.5629				
n-butane (NC4)									0.5840				
C5 to 180°F			131										
180 to 400°F			281										
400 to 520°F			460										
Total Products	0	0			0.00%	0.00%	0.0%						
Light gases (C3-)													
Uncorrected C5 to 180°F													

	H2 Calculations									
	mol/hr	lb/hr	scf/bbl OIL FEED	lb/bbl PRODUCTS	mol/mol Sulfur					
Feed's Sulfur Content	0.0	0								
Hydrogen consumed for cracking	5,489.9	11,067	2,000.0							
Hydrogen to break sulfur bonds					2.0					
Chemically Consumed Hydrogen		11,067	2,000.0							
Hydrogen dissolved in products				1.00						
Total Make-Up Hydrogen		11,067	2,000.0							

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

Updated: July 5, 2017

Updated: July 5, 2017

			Ave BPT	Watson K	Yields on	Oil Feed	Yield on Total		Standard	Densities		Sulfur	Sulfur
Eraction	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%	96.9%	20.0	0.9340	7.787	327.0	0.50%	1,703
Total H2 Required for Reactions		11,067	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	•••••	3.25%	3.15%	• • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •		• • • • • • • • •		
Total Reactants		351,744				103.2%	100.0%						
Product Distribution:													
H2S													
Methane													
Ethane								•		•••••	• • • • • • • • •	-4	
Propane								147.6	0.5070	4.227	177.5		
Iso-butane (IC4)								119.9	0.5629	4.693	197.1		
n-butane (NC4)								110.8	0.5840	4.869	204.5		
C5 to 180°F			131	12.63			:	81.4	0.6646	5.541	232.7		
180 to 400°F			281	11.77				52.5	0.7688	6.410	269.2		
400 to 520°F			460	11.73				39.2	0.8292	6.913	290.3		
Total Products	0	0			0.00%	0.00%	0.0%					•	
Light gases (C3-)													
Uncorrected C5 to 180°F													

	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			•		2.0					
Chemically Consumed Hydrogen		11,067	2,000.0							
Hydrogen dissolved in products				1.00						
Total Make-Up Hydrogen		11,067	2,000.0							

Light	Gas Composi	tion								
	mol%	wt%								
C1	20%	8.8%								
C2										
C3										
	Calcul	Calculate other values based on								
	•	the physical property information & flow data.								

Updated: July 5, 2017

			Ave BPT	Watson K	Yield	ls on	Oil Feed	Yield on Total			Standard	Densities		Sulfur	Sulfur
Fraction	bbl/day	lb/hr	°F		vol9	%	wt%	wt%	°	API	SpGr	lb/gal	lb/bbl	wt%	lb/hr
Petroleum Feed	25,000	340,676	829	11.65	100	0.0%	100.0%	96.8%	- 4	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:									= 4						
H2S		1,810					0.53%	0.51%							
Methane	• • • • • • • • •	• • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •		•••	• • • • • • • • • • • • • • • • • • • •		1						
Ethane				\											
Propane										147.6	0.5070	4.227	177.5		
Iso-butane (IC4)					\					119.9	0.5629	4.693	197.1		
n-butane (NC4)										110.8	0.5840	4.869	204.5		
C5 to 180°F			131	12.63						81.4	0.6646	5.541	232.7		
180 to 400°F			281	11.77						52.5	0.7688	6.410	269.2		
400 to 520°F			460	11.73	\					39.2	0.8292	6.913	290.3		
Total Products	0	1,810			0.0	00%	0.53%	0.5%							
Light gases (C3-)						1]						
Uncorrected C5 to 180°F									1						
							1		•						

	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				1.00					
Total Make-Up Hydrogen		11,281	2,038.7						

Light Gas Composition										
	mol% wt%									
C1 20% 8.8%										

Determine amount H₂S produced & amount of H₂ required to remove

Updated: July 5, 2017

100%

	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				1.00				
Total Make-Up Hydrogen		11,281	2,038.7					

Light Gas Composition								
	mol%	wt%						
C1	20%	8.8%						
C2								

Determine Vol% Light Naphtha Yield (based on 12.1 Watson K factor feed).

Reproduction of Figure 7.3 C5 to 180-°F Yield (vol%) Curves for 12.1 Watson K Factor of Feed

Updated: July 5, 2017

			Ave BPT	Watson K	Yields on	Oil Feed	Yield on Total		Standard I	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													
Ethane													
Propane								147.6	0.5070	4.227	177.5		
Iso-butane (IC4)								119.9	0.5629	4.693	197.1		
n-butane (N€4)								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			281	11.77				52.5	0.7688	6.410	269.2		
400 to 520°F			460	11.73				39.2	0.8292	6.913	290.3		
Total Products	3,910	39,724			15.64%	11.66%	11.3%						
Light gases (C3-)													
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				1.00							
Total Make-Up Hydrogen		11,281	2,038.7								

Light G	as Composi	tion	
	mol%	wt%	
C1	20%	8.8%	
C2			
C3			
	Corre	ect to	actı

Correct to actual Watson K factor of feed. Calculate associated mass values.

Updated: July 5, 2017

							- 1
			Ave BPT	Watson K	Yields on	Oil Feed	١
Fraction	bbl/day	lb/hr	°F		vol%	wt%	
Petroleum Feed	25,000	340,676	829	11.65	100.0%	100.0%	
Total H2 Required for Reactions		11,281				3.31%	
Total Reactants		351,958				103.3%	
Product Distribution:							
H2S		1,810				0.53%	
Methane							
Ethane							
Propane							
Iso-butane (IC4)							
n-butane (NC4)							П
C5 to 180°F	3,910	37,914	131	12.63	15.64%	11.13%	П
180 to 400°F	10,666	119,645	281	11.77	42.66%	35.12%	П
400 to 520°F	• • • • • • • • •		460	11.73	• • • • • • • • •		П
Total Products	14,576	159,369		\	58.30%	46.78%	Γ
Light gases (C3-)							Г
Uncorrected C5 to 180°F					16.25%		

		Hea	vy Naphtl	na Yield			
90% F	-	- 1		-			
80%						- Watson K = 10.9	
6 6			15			- Watson K = 11.3 - Watson K = 11.3	
70%		//	<i>#</i> /			- Watson K = 12.	10
60%						- Feed	_
Heavy Naphtha Vol% Yield (180° to 400° F)		<i> j </i>					
3 40% €							
30%							
20%							
10%	/	-					
0%		L. ¦					
0%	10%	20%	30%	40%	50%	60%	70%
		Light Na	aphtha Vol%	Yield (C5 to	180°F)		

Reproduction of Figure 7.4

		Н	12 Calculatio	ns	
	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				1.00	
Total Make-Up Hydrogen		11,281	2,038.7		

Light G	Light Gas Composition								
	mol% wt%								
C1	20%	8.8%							

Determine Vol% Heavy Naphtha (180 to 400°F) Yield. Calculate associated mass values.

Updated: July 5, 2017

			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													
Ethane													
Prepane								147.6	0.5070	4.227	177.5		
so-butane (IC4)	1,474	12,107			5.90%	3.55%	3.44%	119.9	0.5629	4.693	197.1		
h-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			460	11.73				39.2	0.8292	6.913	290.3		
Total Products	16,778	177,672			67.11%	52.15%	50.5%						
Light gases (C3-)													
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				1.00							
Total Make-Up Hydrogen		11,281	2,038.7								

Light G	as Composi	ition	
	mol%	wt%	
C1	20%	8.8%	
C2			
C3			
	LL Det	termin	e Vol% Butane Yield.
	Cai	culate	associated mass
	val	ues.	

Updated: July 5, 2017

			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			460	11.73				39.2	0.8292	6.913	290.3		
Total Products	17,651	185,875			70.61%	54.56%	52.8%						
Light gases (C3-)		8,202				2.41%	2.33%						
Uncorrected C5 to 180 F				• • • • • • • • • • • • • • • • • • • •	16.25%								

		Н	12 Calculatio	ns	
	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				1.00	
Total Make-Up Hydrogen		11,281	2,038.7		

Light G	as Composi	tion	
	mol%	wt%	
C1	20%	8.8%	
C3			Wt% C ₃ - Yield. Split , C ₂ , & C ₃ .

Updated: July 5, 2017

			Ave BPT	Watson K	Yields on	ields 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		166,083	460	11.73				39.2	0.8292	6.913	290.3		
Total Products	17,651	351,958			70.61%	54.56%	52.8%						
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				1.00					
Total Make-Up Hydrogen		11,281	2,038.7						

Light G	Light Gas Composition							
	mol% wt%							
C1	20% 8.8%							

Determine mass amount of Distillate & residual Gas Oil (400°F+) based on total mass balance.

Updated: July 5, 2017

			Ave BPT	Watson K	Yields on	Oil Feed	Yield on Total		Standard I	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	1 19,645	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				1.00				
Total Make-Up Hydrogen		11,281	2,038.7					

Light G	Light Gas Composition								
	mol%	wt%							
C1	20%	8.8%							
C2 C3									
	Determine all other yield								
	amo	amounts.							

Updated: July 5, 2017

			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%								
								\dashv l $_{-}$					
		Н	2 Calculation	ns				De	termir	ne the	amoui	nt of	
	mol/hr	lb/hr	scf/bbl	lb/bbl	mol/mol		Light Ga	e (°c					
	11101/111	10/111	OIL FEED	PRODUCTS	Sulfur		Light Ga	dis dis	solved	$1 H_2 in$	the lia	uid	
Feed's Sulfur Content	53.1	1,703						m		2			
Hydrogen consumed for cracking	5,489.9	11,067	2,000.0		J.		C1	² nrc	ducts	(C ₃ &	heavie	r)	
Hydrogen to break sulfur bonds	106.2	214	38.7		2.0		C2	1 '	Jaaces	(C3 C	cavic	,	
Chemically Consumed Hydrogen		11,281	2,038.7		1/		C3	6					
Hydrogen dissolved in products	648.6	1,308	236.3	1.00				100%	100%				
Total Make-Up Hydrogen		12,589	2,275.0										

Updated: July 5, 2017

			Ave BPT	Watson K	Yields on	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%							

Updated: July 5, 2017

