See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/228660116

Strategic Planning of Integrated Multirefinery Networks: A Robust Optimization Approach Based on the Degree of Conservatism

ARTICLE in INDUSTRIAL & ENGINEERING CHEMIST	RY RESEARCH · SEPTEMBER 2010	
Impact Factor: 2.59 · DOI: 10.1021/ie100919z		
CITATIONS	READS	
8	17	

3 AUTHORS:

Adriana Leiras

Pontifícia Universidade Católica do Rio de ...

A. Elkamel

University of Waterloo

305 PUBLICATIONS 2,144 CITATIONS

SEE PROFILE

Silvio Hamacher

SEE PROFILE

Pontifícia Universidade Católica do Rio de...

47 PUBLICATIONS 190 CITATIONS

SEE PROFILE

Strategic Planning of Integrated Multirefinery Networks: A Robust Optimization Approach Based on the Degree of Conservatism

Adriana Leiras

Industrial Engineering Department, Pontifícia Universidade Católica do Rio de Janeiro, CP38097, 22453-900 Rio de Janeiro – RJ, Brazil

Ali Elkamel*

Chemical Engineering Department, University of Waterloo, Ontario N2L 3G1, Canada

Silvio Hamacher

Industrial Engineering Department, Pontifícia Universidade Católica do Rio de Janeiro, CP38097, 22453-900 Rio de Janeiro – RJ, Brazil

This paper considers the problem of strategic planning under uncertainty for optimal integration and coordination of a multirefinery network. The deterministic model proposed by Al-Qahtani and Elkamel [Comput. Chem. Eng. 2008, 32, 2189–202] was extended to account for uncertainties in raw material costs and final product prices, as well as product demand. The robust optimization methodology of Bertsimas and Sim [Op. Res. 2004, 52, 35–53] was applied, which deals with uncertainty in a tractable manner and does not add complexity to the deterministic problem. An industrial-scale study illustrated the benefits of the integrated planning and demonstrated that the modeling of uncertainty in process parameters provides a more practical perspective of the refining industry. In addition, probability bounds of constraint violation were calculated to help decision makers select appropriate parameters to control solution robustness and evaluate trade-offs between conservatism and total profit.

1. Introduction

2.1

The aggressive search for cost savings in the oil industry has forced refineries to modify operations in an effort to improve economic performance. A common approach to counter this situation is to seek integration alternatives not only on a single facility but also on an enterprise-wide scale. Planning for integration operations should be centralized, which allows for proper integration among all operating facilities and, consequently, an efficient utilization of available resources. Process flexibility and economic efficiency are one of the many benefits to the coordinated planning of multiple sites.

Planning applications are of particular interest due to economic incentives and strategic importance. Planning is basically an activity in which production targets are set and market forecasts, resource availability, and inventories are considered. In general, planning is categorized into different groups according to time frame: strategic (long-term), tactical (medium-term), and operational (short-term).

Considering the significance of this activity, especially in the competitive and volatile refining industry, the impact of uncertainties is inevitable. Uncertainties can be categorized as short-term, midterm, or long-term. Short-term uncertainties refer to unforeseen factors in internal processes such as operational variations and equipment failure. Alternatively, long-term uncertainties represent external factors that impact the planning process over a long period of time, such as supply, demand, and price fluctuations. Midterm uncertainties include both short-term and long-term uncertainties.

In optimization models, uncertainties have been noted by several academic studies conducted over the past few years (see

Verderame et al.⁷ for a review of works on planning and scheduling under uncertainty). The main methods employed in the studies for the oil industry were stochastic programming, ⁸⁻¹² dynamic programming, ^{9,13} stochastic robust programming, ^{10,14–16} and fuzzy programming. ^{17,18} Despite the contributions of optimization under uncertainty, few studies discuss the importance of coordinating integrated multirefinery networks. Thus, the study of the benefits of integrated planning under uncertainty is still an open issue, which is relevant for mathematical modeling and actual applications.

In this context, the deterministic model proposed by Al-Qahtani and Elkamel³ was extended for the strategic planning of integrated multirefinery networks. The model was formulated as a robust mixed-integer linear problem (MILP) to tackle the long-term uncertainties in the objective function coefficients (costs of raw material and the price of final products) as well as right-hand-side coefficient constraints (RHS), such as the demand for final products. An industrial-scale study conducted to discuss the benefits of integration in a stochastic environment is discussed.

The robust optimization methodology focuses on models that ensure solution feasibility for the possible outcomes of uncertainty parameters. Under this approach, the decision-maker accepts a suboptimal solution to ensure that, when the data changes, the solution remains feasible and near optimal. On the other hand, this method assumes limited information about the distributions of the underlying uncertainties, such as the mean value and its range. Unlike the approach of stochastic optimization, the specification of scenarios and corresponding probabilities are unnecessary in robust optimization, all of which are often cumbersome to estimate.

Methodologies based on the robust technique have been developed in many studies. ¹⁹ The first investigation was reported

^{*}To whom correspondence should be addressed. E-mail: aelkamel@cape.uwaterloo.ca.

B Ind. Eng. Chem. Res., Vol. xxx, No. xx, XXXX

85

86

87

88

89

90

91

92

93

95

96

97

98

99

100

101

102

105

106

107

112

115

116

117

118

119

120

121

122

125

126

127

129

130

131

132

134

135

136

by Soyster,²⁰ who proposed a conservative approach that assumed that all random parameters were equal to their worstcase value. Since then, several studies have extended the Soyster approach.²¹⁻²⁹ In this paper, the robust optimization methodology proposed by Bertsimas and Sim^{26,27} and Bertsimas et al.²⁸ was adopted to account for uncertainties. The approach proposed by Bertsimas and Sim allowed trade-offs between optimal solutions, which made solution robustness more attractive. Furthermore, this method does not add complexity to the original problem. In spite of these advantages, a limitation of the Bertsimas and Sim's approach is that the uncertain parameters are considered unknown but bounded and symmetric random variables. Other types of distributions are beyond the scope of this paper, and the interested reader is referred to the work by Ben-Tal and Nemirovski²⁴ for linear problems with bounded uncertainty as well as the extensions of Lin and Janak³⁰ (for MILP with bounded uncertainty) and Janak et al.31 (for MILP with known probability distributions). These works have further been studied and extended by Verderame and Floudas. 32-34 The remainder of this paper is organized as follows. In section 2, the robust optimization methodology of Bertsimas and Sim^{26,27} and Bertsimas et al.²⁸ is explained. Section 3 presents the problem under study. The robust methodology is applied to a multirefinery network in section 4. Next, section 5 presents results and a discussion on the industrial-scale study of multirefinery networks, as well as a comparison of results obtained from integrated and nonintegrated strategic planning. The paper ends with concluding remarks in section 6.

2. Robust Optimization Methodology

113 Consider the following linear optimization problem with a 114 set of n variables:

Minimize
$$\sum_{j=1}^{n} c_{j}x_{j}$$
Subject to
$$\sum_{j=1}^{n} a_{ij}x_{j} \leq b_{i}, \forall i$$

$$l_{j} \leq x_{j} \leq u_{j}, \forall j$$

$$(1)$$

where c_i , a_{ij} , $b_i \in \mathbf{R}$.

Without a loss of generality, assume that the uncertainties affect only the elements of the matrix $\mathbf{A} = [a_{ij}]$. If uncertainty exists in the independent coefficients of constraints (b_i) , a new variable x_{n+1} can be introduced into the model, and the constraint can be rewritten as $\sum_{j=1}^{n} a_{ij}x_j - b_ix_{n+1} \le 0$, $l_j \le x_j \le u_j$, $x_{n+1} = 1$, which includes b_i into matrix \mathbf{A} . Moreover, if the objective function is also subject to uncertainties, the model can be rewritten to minimize \mathbf{z} , and the constraint $\sum_{j=1}^{n} c_j x_j - z \le 0$ is added to the set of constraints, $\sum_{j=1}^{n} a_{ij}x_j \le b_i$. We have $\sum_{j=1}^{n} a_{ij}x_j \le b_i$.

The coefficients of the matrix **A** can also be modeled as a symmetric and bounded random variable, \tilde{a}_{ij} , $j \in J_i^a$, that assumes values on the interval $[a_{ij} - \hat{a}_{ij}, a_{ij} + \hat{a}_{ij}]$, where $J_i^a = \{j|\hat{a}_{ij}>0\}$. For every constraint i, a parameter Γ_i^a is introduced (not necessarily an integer), which assumes values on the interval $[0, |J_i^a|]$. The main idea behind Bertsimas and Sim's approach is to control the conservatism of the robust solution by introducing a parameter that can be defined by decision makers (Γ_i^a) because it is unlikely that all uncertainty coefficients are equal to their worst case value (such as in Soyster's method). Thus, Bertsimas and Sim proposed a less conservative approach, allowing the decision maker to choose the number of uncertainty factors that he/she wishes to be protected from. If $\Gamma_i^a = 0$, the uncertainties in the parameters of constraint i can be ignored

(deterministic problem). In contrast, $\Gamma_i^a = |J_i^a|$ represents the most conservative approach, in which all the uncertainty parameters of the constraint i are considered (Soyster's model). Accordingly, this parameter limits the number of coefficients that are simultaneously assigned the worst-case value.

140

141

142

143

144

145

146

147

148

149

150

151

152

153

155

156

157

158

160

161

162

163

164

165

166

167

169

170

171

172

173

174

175

176

177

178

179

180

181

182

Consider the random variable, $\eta_{ij} = (\tilde{a}_{ij} - a_{ij})/\hat{a}_{ij}$, which is associated with uncertainty, \tilde{a}_{ij} , and takes on values on the interval [-1, 1]. By the definition of robust optimization, the solution remains feasible for every possible value of \tilde{a}_{ij} . Thus, $\sum_{j=1}^n \tilde{a}_{ij}x_j = \sum_{j=1}^n a_{ij}x_j + \sum_{j=1}^n \eta_{ij}\hat{a}_{ij}x_j \leq \sum_{j=1}^n a_{ij}x_j + \sum_{j=1}^n \hat{a}_{ij}|x_j| \leq b_i$. Assuming $\Omega_j = |\mathbf{l}_{x_j}|$, the model constraint can be rewritten as $\sum_{j=1}^n (a_{ij}x_j + \hat{a}_{ij}\Omega_j) \leq b_i$.

Model 1 possesses the following robust linear counterpart (see ref 26 for proofs). Note that $\Omega_j \leq ||x_j||$ is equivalent to $-\Omega_i \leq x_i \leq \Omega_j$.

$$\begin{aligned} & \text{Minimize} \sum_{j=1}^n c_j x_j \\ & \text{Subject to} \sum_j a_{ij} x_j + \lambda_i^a \Gamma_i^a + \sum_{j \in J^a_i} \mu_{ij}^a \leq b_i \quad \forall i \\ & \lambda_i^a + \mu_{ij}^a \geq \hat{a}_{ij} \Omega_j & \forall i, \forall j \in J_i^a \\ & l_j \leq x_j \leq u_j & \forall j \in J \\ & -\Omega_j \leq x_j \leq \Omega_j & \forall j \in J \\ & x_{n+1} = 1 \\ & \Omega_j \geq 0 & \forall j \in J \\ & \lambda_i^a \geq 0 & \forall i \\ & \mu_{ij}^a \geq 0 & \forall i, \forall j \in J_i^a \end{aligned}$$

At optimality, $\sum_{j=1}^{n} (a_{ij}x_{j}^{*} + \hat{a}_{ij}||x_{j}^{*}||) \leq b_{i}$ for all j, where x_{j}^{*} is an optimal solution of problem 2. Thus, the term $\sum_{j=1}^{n} \hat{a}_{ij}||x_{j}^{*}||$ provides the necessary protection from the constraint by maintaining a gap between $\sum_{j=1}^{n} a_{ij}x_{j}^{*}$ and b_{i} .

The robust variables λ_i^a and μ_{ij}^a quantify the sensitivity of the system to changes in uncertainty parameter a_{ii} . The sum of the variables λ_i^a and μ_{ij}^a represents the minimum deviation that accounts for variations in uncertainty parameters ($\lambda_i^a + \mu_{ii}^a \ge$ $\hat{a}_{ij}\Omega_i$). If $\Gamma_i^a = 0$ (deterministic problem), then $\mu_{ij}^a = 0$ and $\lambda_i^a = 0$ $\hat{a}_{ij}\Omega_i$ in order to satisfy the minimum deviation constraint without modifying the constraint $\sum_i a_{ii} x_i + \lambda_i^a \Gamma_i^a + \sum_{j \in J^a} \mu_{ij}^a \leq b_i$ because $\lambda_i^a \Gamma_i^a = 0$. On the other hand, when $\Gamma_i^a \neq 0$, the total additional production to protect against uncertainties $(\hat{a}_{ij}\Omega_i)$ can be divided between λ_i^a and μ_{ii}^a , considering the value attributed to Γ_i^a . In addition, the parameter Γ_i^a controls the trade-off between the probability of constraint violation and the effect on the objective function of the deterministic problem. If $\Gamma_i^a \in [0, |J_i^a|]$, then the robust solution will be deterministically feasible. If more than $\lfloor \Gamma_i^a \rfloor$ coefficients change, the robust solution will remain feasible with very high probability. Assuming a symmetrical distribution of random variables, Bertsimas and Sim^{26,27} calculated the probability that the ith constraint will be violated if more than $\lfloor \Gamma_i^a \rfloor$ coefficients vary. This probability can be approximated by the following expression:²⁷

$$\Pr\left(\sum_{j} \tilde{a}_{ij} x_{j}^{*} > b_{i}\right) \leq 1 - \Phi\left(\frac{\Gamma_{i}^{a} - 1}{\sqrt{n_{i}}}\right) \tag{3}$$

where $n = |J_i^a|$ and $\Phi(\theta)$ is the *cumulative distributive function* of a standard normal.

This result is interesting because it leads to a more appropriate choice for Γ_i^a , as shown below in the computational results of the case study.

3. Problem Description

184 185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

203

204

206

207

208

209

210

211

212

213

214

This paper proposes a robust mixed-integer linear model in order to generalize Al-Qahtani and Elkamel's deterministic model,3 which determines an optimal integration strategy for multiple refineries and establishes an overall production and operating plan for each individual site (see Appendix for the formulation of Al-Qahtani and Elkamel). The refineries are connected in a finite number of ways, and the network is supplied by a set of crude oil, $cr \in CR$. Each refinery, $i \in I$, processes crude oil to produce a variety of marketable petroleum products, cfr \in CFR. Refineries possess process units, $m \in M$, that can operate under different modes, $p \in P$, and produce several intermediate streams, $cir \in CIR$, which can be blended to create distinct products. The objective is to minimize production and investment costs over a given period of time, achieve production flexibility, and improve coordination in the network. The robust model accounts for uncertainties in the cost of crude oil, as well as the price and demand for the final

202 4. Model Formulation

The robust formulation for optimal coordination of integrated multirefinery networks is presented below. Definitions of variables and parameters are provided at the end of this paper.

$$\min \sum_{\text{cr} \in \text{CR}} \sum_{i \in I} \text{Crcost}_{\text{cr}} \text{Sr}_{\text{cr},i}$$

$$+ \sum_{p \in P} (\text{Opcost}_{p} \sum_{\text{cr} \in \text{CR}} \sum_{i \in I} z_{\text{cr},p,i})$$

$$+ \sum_{\text{cir} \in \text{CIR}} \sum_{i \in I} \sum_{i' \in I} \text{Inscost}_{i,i'} \text{yt}_{\text{cir},i,i'} \text{ where } i \neq i'$$

$$+ \sum_{i \in I} \sum_{m \in M} \text{Incost}_{m} \text{ye}_{m,i}$$

$$- \sum_{\text{cfrex} \in \text{PEX}} \sum_{i \in I} \text{PR}_{\text{cfrex}} e_{\text{cfrex},i}$$

$$- \lambda_{\text{price}} \Gamma_{\text{price}} + \sum_{\text{cfrex} \in \text{PEX}} \mu_{\text{cfrex}}^{\text{price}}$$

$$- \lambda_{\cos i} \Gamma_{\cos i} + \sum_{\text{cfrex} \in \text{PEX}} \mu_{\text{cfrex}}^{\cos i}$$

$$(4)$$

The robust objective function 4 aims to minimize the total cost, represented by the sum of crude oil supply costs, operation costs, intermediate exchange costs, and expansion costs, minus the export revenue. The parameters Γ_{price} and Γ_{cost} control, respectively, the uncertainty in export prices and costs of the objective function and assume values on the intervals $[0, |J_{\text{price}}|]$ and $[0, |J_{\text{cost}}|]$, where J is the set of uncertainty coefficients with deviations d_{price} and d_{cost} .

Subject to

$$\sum_{p \in P} z_{\text{cr},p,i} = \text{sr}_{\text{cr},i} \ \forall \text{cr} \in \text{CR}, i \in I$$
 (5)

Constraint 5 represents the raw material balance, where the crude oil supply, $sr_{cr,i}$, at plant $i \in I$ from each oil, $cr \in CR$, is equal to the sum of input flow rates at distillation units $p \in P$.

Ind. Eng. Chem. Res., Vol. xxx, No. xx, XXXX C

218

220

221

222

223

224

225

226

227

229

230

231

232

233

234

235 236

$$\begin{split} \sum_{p \in P} \alpha_{\text{cr,cir,}i,p} z_{\text{cr,}p,i} + \sum_{i' \in I} \sum_{p \in P} \xi_{\text{cir,}i',p,i} x i_{\text{cir,}i',p,i} = \\ \sum_{i' \in I} \sum_{p \in P} \xi_{\text{cir,}i,p,i'} x i_{\text{cir,}i,p,i'} + \sum_{\text{cfre} \text{CFCB}} w_{\text{cr,cir,cfr,}i} + \sum_{\text{rfe} \text{FUEL}} w_{\text{cr,cir,rf,}i} \\ \forall^{\text{cr} \in \text{CR, cir} \in \text{CIR,}} i' \text{ and } i \in I, \text{ where } i \neq i' \end{split}$$

Constraint 6 limits the intermediate material balance within and across refineries, where the coefficient $\alpha_{cr,cir,i,p}$ can assume a positive sign if it is an input or a negative sign if it is an output. $\xi_{cir,i,p,i'}$ defines all possible alternatives of connecting intermediate streams, and $xi_{cir,i',p,i}$ represents the trans-shipment flow rate from one plant to another.

$$\mathbf{xf}_{\mathbf{cfr},i} = \sum_{\mathbf{cr} \in \mathbf{CR}} \sum_{\mathbf{cir} \in \mathbf{CFCB}} w_{\mathbf{cr},\mathbf{cir},\mathbf{cfr},i} - \sum_{\mathbf{cr} \in \mathbf{CR}} \sum_{\mathbf{rf} \in \mathbf{FUEL}} w_{\mathbf{cr},\mathbf{cfr},\mathbf{rf},i}$$

$$\forall \mathbf{cfr} \in \mathbf{CFR}, i \in I$$
(7)

The product material balance is defined as the difference between intermediate streams, $w_{\text{cr,cir,cfr,i}}$, that contribute to the final product and intermediate streams that contribute to the fuel system, as shown in constraint 7.

$$xv_{cfr,i} = \sum_{cr \in CR} \sum_{ch \in CFCB} \frac{w_{cr,cb,cfr,i}}{SG_{cr,cb}} \quad \forall cfr \in CFR, i \in I \quad (8)$$

In constraint 8, to express the quality of each blend by volume, the mass flow rate is converted to the volumetric flow rate by dividing it by the specific gravity, $SG_{cr.cb}$.

$$\sum_{\text{cir} \in \text{FUEL}} \text{CV}_{\text{rf,cir},i} w_{\text{cr,cir,rf},i} + \sum_{c=\text{"HFO"} \in \text{FUEL}} w_{\text{cr,c,rf},i} + \sum_{p \in P} \beta_{\text{cr,rf},i,p} z_{\text{cr,p},i} = 0$$

$$\forall \text{cr} \in \text{CR}, i \in I, \text{rf} \in \text{FUEL}$$

$$(9)$$

Constraint 9 corresponds to the fuel system material balance, where $\mathrm{CV}_{\mathrm{rf,cir},i}$ represents the caloric value equivalent for each intermediate, $\mathrm{cir} \in \mathrm{FUEL}$, used in the fuel system at plant $i \in I$. The matrix $\beta_{\mathrm{cr,rf},i,p}$ corresponds to the consumption of each processing unit $p \in P$ at plant $i \in I$ as a percentage of unit throughputs.

$$\begin{split} \sum_{\text{cr} \in \text{CR}} \sum_{\text{cb} \in \text{CFCB}} \left(& \text{ATT}_{\text{cr,cb,}q \in \text{Qv}} \frac{w_{\text{cr,cb,cfr},i}}{\text{SG}_{\text{cr,cb}}} + & \text{cfr} \in \text{CFR}, \\ & & \text{ATT}_{\text{cr,cb,}q \in \text{Qw}} w_{\text{cr,cb,cfr},i} \right) & \forall \quad q = \{\text{qw, qv}\} \in \textit{Q}, \\ & & i \in \textit{I} \end{split}$$

$$\geq \textit{Q}_{\text{cfr,}q \in \text{Qv}}^{\text{L}} \text{xv}_{\text{cfr},i} + \textit{Q}_{\text{cfr,}q \in \text{Qw}}^{\text{L}} \text{xf}_{\text{cfr},i} \tag{10}$$

$$\sum_{\text{cr} \in \text{CR}} \sum_{\text{cb} \in \text{CFCB}} \left(\text{ATT}_{\text{cr,cir,}q \in \text{Qv}} \frac{w_{\text{cr,cb,cfr,}i}}{\text{SG}_{\text{cr,cb}}} + \text{cfr} \in \text{CFR}, \right.$$

$$\left. \text{ATT}_{\text{cr,cb,}q \in \text{Qw}} w_{\text{cr,cb,cfr,}i} \right) \forall \quad q = \{\text{qw, qv}\} \in Q,$$

$$\left. i \in I \right.$$

$$\leq Q_{\text{cfr,}q \in \text{Qv}}^{\text{U}} \text{xv}_{\text{cfr,}i} + Q_{\text{cfr,}q \in \text{Qw}}^{\text{U}} \text{xf}_{\text{cfr,}i} \right.$$

$$(11)$$

Constraints 10 and 11 specify quality limits for products that 237 are blends by mass, $qw \in Q_w$, or volume, $qv \in Q_v$. 238

$$\begin{aligned} \min C_{m,i} &\leq \sum_{p \in P} (\gamma_{m,p} \sum_{\text{cr} \in \text{CR}} z_{\text{cr},p,i}) \leq \max C_{m,i} + \\ & \text{Add} C_{m,i} y e_{m,i} \forall \quad m \in M, i \in I \quad (12) \end{aligned}$$

Ind. Eng. Chem. Res., Vol. xxx, No. xx, XXXX

239

240

241

242

243

Constraint 12 limits the capacity of each processing unit. The coefficient $\gamma_{m,p}$ is a zero-one matrix for the assignment of production unit $m \in M$ to process operating mode $p \in P$. The term Add $C_{m,i}$ accounts for additional capacity expansion, and the integer variable $ye_{m,i}$ represents the decision to expand a production unit.

$$\sum_{p \in P} \xi_{\operatorname{cir},i,p,i'} \times \mathbf{i}_{\operatorname{cir},i,p,i'} \leq F_{\operatorname{cir},i,i'}^{\operatorname{U}} \forall \mathbf{t}_{\operatorname{cir},i,i'} \quad \forall_{i' \text{ and } i \in I, \text{ where } i \neq i'}^{\operatorname{CIR},}$$
(13)

Constraint 13 sets the upper bound, $F_{\text{cir},i,i}^{\text{U}}$, on intermediate 245 streamflow rates between different refineries. The integer variable yt_{cir.i.i'} represents the decision to exchange intermediate 247 products among refineries.

$$\sum_{i \in I} (x f_{\text{cfr},i} - e_{\text{crpex},i} - \text{DEM}_{\text{cfr}} x_{\text{cfr},i}) \ge \lambda_{\text{dem}} \Gamma_{\text{dem}} +$$

$$\text{cfr, crpex, and cfr',}$$

$$\mu_{\text{cfrex}}^{\text{dem}} \forall_{\text{crpex}}^{\text{dem}} \in \text{CFR,}$$

$$\text{crpex} \in \text{PEX,}$$

$$\text{cfr} = \text{INEX} + 1$$

$$(14)$$

Constraint 14 stipulates that the total production from each refinery, $xf_{cfr,i}$, less the amount exported, $e_{crpex,i}$, must satisfy 250 the domestic demand. The parameter Γ_{dem} adjusts the demand 251 robustness and adopts values on the interval [0, 1]. 252

$$IM_{cr}^{L} \leq \sum_{i \in I} sr_{cr,i} \leq IM_{cr}^{U} \forall cr \in CR$$
 (15)

Constraint 15 limits the available feedstock, $cr \in CR$, to the 253 refineries. 254

$$\lambda_{\text{price}} + \mu_{\text{cfrex}}^{\text{price}} \ge d_{\text{price}} e_{\text{cfrex},i} \ \forall \text{cfrex} \in \text{PEX}, i \in I$$
 (16)

$$\lambda_{\text{cost}} + \mu_{\text{cr}}^{\text{cost}} \ge d_{\text{cost}} \text{sr}_{\text{cr},i} \ \forall \text{cr} \in \text{CR}, i \in I$$
 (17)

$$\lambda_{\text{dem}} + \mu_{\text{cfrex}}^{\text{dem}} \ge d_{\text{dem}} x_{\text{cfr'},i} \ \forall_{\text{cfr}'' = |\text{PEX}| + 1}^{\text{cfrex} \in \text{PEX}, i \in I}$$
 (18)

Constraints 16, 17, and 18 represent the minimum deviation 255 necessary to manage uncertainties in the parameters.

$$x_{\text{cfr'},i} = 1 \quad \forall_{\text{cfr''}}^{i \in I} = |\text{PEX}| + 1 \tag{19}$$

The auxiliary variable $x_{\text{cfr},i}$ is defined in eq 19. 257

$$\mu_{\text{cfrex}}^{\text{price}} \ge 0 \ \forall \text{cfrex} \in \text{PEX}$$
 (20)

$$\mu_{\rm cr}^{\rm cost} \ge 0 \ \forall {\rm cr} \in {\rm CR}$$
 (21)

$$\mu_{\text{cfrex}}^{\text{dem}} \ge 0 \ \forall \text{cfrex} \in \text{PEX}$$
(22)

$$\lambda_{\text{price}}, \lambda_{\text{cost}}, \lambda_{\text{dem}} \ge 0$$
 (23)

Finally, constraints 20–23 define the non-negativity of robust 258 259 variables.

5. Case Study 260

261

An industrial-scale study based on the numerical example of Al-Qahtani and Elkamel³ was conducted. This example con-262 sisted of three large industrial-scale refineries and represented 263 a general system that can be found in many industrial sites around the world. The decisions in the model included the

Table 1. Market Data Used in the Case Study

types of oil	s cost (\$/ton)	availability (1000 tons/year)					
Arabian ligh	nt 422	20000					
Kuwait	380	20000					
products	export price (\$/ton)	local demand (1000 tons/year)					
A-HGO	521	4920					
ATKP	631	1800					
Coke	50	300					
Diesel	600	480					
ES95	692	4440					
HFO	70	200					
JP-4	669	2340					
LN		312					
LPG		432					
PG98		540					

selection of oil blends, production unit expansion options, and operating levels. The refineries are coordinated centrally, where the feedstock supply of two types of oils (Arabian light and Kuwait) is shared and the refineries collaborate to meet a given local market demand for liquefied petroleum gas (LPG), light naphtha (LN), two grades of gasoline (PG98 and ES95), jet fuel (JP4), military jet fuel (ATKP), gas oil (AHGO), diesel fuel (Diesel), heating fuel oil (HFO), and petroleum coke (Coke). Production that exceeds the local market demand is either sold in the spot market or exported, except for the products LN, LPG, and PG98 that attend only the local market demand. The prices, costs, and demands considered in the case study are presented in Table 1.

266

267

268

269

270

271

272

273

275

276

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299

301

302

303

304

305

306

307

308

309

310

311

312

313

An optimal crude oil blend is used to feed the atmospheric unit, which separates crude oil into several fractions. Depending on the production targets, different conversions and treatment processes are applied to the crude fractions. Conversion processes (cocker, fluid catalytic cracker, and catalytic reforming) transform one fraction into another or change the molecular structure of the fraction. Treatment processes (hydrodesulphurization and hydrotreatment) further refine semifinished products by reducing contaminants, such as sulfur, nitrogen, and metals, or removing them from their structure.

All the costs in the numerical example were discounted over a 20 year time horizon with an interest rate of 7%. The installation cost of a refinery production unit was scaled according to the planning horizon and the life cycle of the project. The minimal total annualized cost was determined with and without integration among the refineries, and the benefits of integration in a stochastic environment are discussed.

The robust formulation to account for uncertainties in the objective function coefficients considers a 10% deviation in crude costs and product export prices. The parameters Γ_{price} and Γ_{cost} take values from the intervals [0, 7] and [0,2], respectively, which represents the seven products that can be exported and the two types of oils. In addition, the robust dimension related to demand was based on a 5% deviation from the nominal value, and Γ_{dem} assumes values on the interval [0, 1]. A limitation of the Bertsimas and Sim approach when uncertainty affects the independent coefficient constraints (b_i , which in our case study are represented by the product demands) is that the inclusion of b_i into matrix **A** to rewrite the constraint as $\sum_{j=1}^n a_{ij}x_j - b_ix_{n+1}$ ≤ 0 creates a sparse column in matrix A. As a consequence, $|J_{dem}| = 1$ represents Soyster's case in which all demand parameters are equal to their worst-case value.

In the next section, the numerical example is presented and solved to demonstrate the effectiveness of the robust approach.

5.1. Computational Results and Discussion. The model was implemented using the Advanced Integrated Multidimensional

333

334

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

358

360

361

362

363

364

365

366

367

368

369

370

371

372

373

374

375

376

378

379

380

381

382

383

385

386

387

388

Figure 1. The effect of Γ_{price} on the objective function.

Figure 2. The effect of Γ_{cost} on the objective function.

Figure 3. The effect of Γ_{dem} on the objective function.

315

317

319

320

322

323

324

325

326

327

328

330

331

F1-3 321

Modeling Software, AIMMS, 35 and solved with CPLEX 11.1. Experiments were first conducted for each of the uncertainty parameters (price, cost, and demand) separately. The robust parameters were varied in integer values over the interval $[0, |J_i^a|]$, where $\Gamma_i^a = 0$ represents the deterministic solution and $\Gamma_i^a = |J_i^a|$ is Soyster's case.

As shown in Figures 1-3, the objective function values were marginally affected by the increased level of protection. Specifically, the incremental rise in protection decreased each time Γ increased. This result is a feature of robust formulation and is independent of the problem treated.

The objective function values for $\Gamma_{\text{price}} = 5$, $\Gamma_{\text{price}} = 6$, and $\Gamma_{\text{price}} = 7$ in Figure 1 are almost constant. This pattern appeared because the uncertain parameters are incorporated into the robust modeling in descending order of impact in the objective function. This impact is measured by multiplying the amount exported of each product by its export price deviation (10% of the price in this case study).

Soyster's case deterministic solution price demand network cost \$7 623 151 \$7 718 831 \$8 156 155 \$8 172 159 nonintegrated integrated \$7 477 978 \$7 594 578 \$8 040 825 \$8 033 696

Nonintegrated Networks

Table 2. Objective Function Values for the Integrated and

The cost of crude oil uncertainty had a greater impact on total cost than product price uncertainty had, as can be seen in Figures 1 and 2. In addition, when Γ_{dem} is equal to 1 (Figure 3), the value of the objective function for the integrated network reaches \$8 033 696/year. As a result, demand and cost uncertainties had a larger effect on the objective function than price uncertainties had. Actually, when the total cost of the integrated network in Soyster's case ($\Gamma_i = |J_i|$) is compared, as shown in Table 2, the value of the objective function under cost and demand deviations was 7.53% and 7.43% higher than the deterministic solution ($\Gamma_i = 0$), respectively, whereas the solution under price deviations was only 1.56% higher.

Moreover, by allowing integration among refineries, the annual savings exceeded \$100 000 in comparison with the optimal solution for the nonintegrated network. The savings tend to increase as the number of plants, production units, and integration alternatives increase.

The benefits of integration are not limited to reducing costs. Additional benefits include an improvement in the flexibility of production, as well as the efficient utilization and allocation of resources among refineries. In fact, when integration is not allowed and the refinery is faced with deviations in demand, the model becomes infeasible due to variations in diesel demand. Specifically, diesel production was barely satisfying local demand at 480 000 tons/year, and only a small amount was available for export. With such a thin production margin, the plant did not have enough flexibility to face variations in diesel demand. However, an increase in the production margin and exports of diesel were observed in the integrated network, allowing the company to meet variations in local market demand. Production flexibility was achieved by increasing the supply of Kuwait crude oil, which altered the overall utilization of production units. Enhanced production flexibility was observed because Kuwait crude contains more heavy ends than Arabian light. The selection of crude supply type was made in favor of Arabian light because the entire supply could be processed and utilized. Although it yields a higher overall annual production cost, the remaining supply required to satisfy local market demand was fulfilled by Kuwait crude oil.

Figure 4 shows the computational results due to variations in demand deviations for a case study of the integrated network including a combination of the three types of randomness in the Soyster case ($\Gamma_{price} = 7$, $\Gamma_{cost} = 2$, $\Gamma_{dem} = 1$). The demand deviation, initially considered equal to 5% deviation from the nominal value, was varied from 3% to 11%, and the results confirm the model's sensitivity to these different deviations, as can be seen by the rise in the objective function values when the deviation increases.

The mathematical model does not consider the importation of products; thus, in response to a 9% increase in demand deviation, the strategic plan recommended the installation of one new isomerization unit in refinery 3. On the other hand, when an 11% increase in demand was considered, the model suggested the installation of three units, including an isomerization unit in refinery 1, a fluid catalytic cracker unit in refinery 2, and a desulfurization unit in refinery 3. As shown in Figure 4, the total annual cost increased significantly due to the

Ind. Eng. Chem. Res., Vol. xxx, No. xx, XXXX

Figure 4. The effect of demand ($\Gamma_{price} = 7$, $\Gamma_{cost} = 2$, $\Gamma_{dem} = 1$) on the objective function.

Table 3. Model Investment Decisions Due to Variations in Demand Deviation

	demand deviation							
3% 5% 7%			7%	9%	11%			
refinery 1 refinery 2 refinery 3				isomerization	isomerization fluid catalytic cracker desulfurization			

installation of additional units and a rise in operating costs. These investment decisions are presented in Table 3.

In spite of the advantages of a robust methodology, the decision maker's risk-taking behavior is not evaluated in the model. A more realistic approach would incorporate a measure that specifies the risk profile of the decision maker. One relevant measure is the probability of a constraint violation, which can lead to a more appropriate choice for Γ_i^a , as shown in eq 3. Given that the maximum profit decreases when the degree of conservatism increases, the problem can be solved for different values of the parameter Γ_i^a and the decision maker can subsequently judge the trade-off between conservatism and total profit in order to choose the appropriate Γ_i^a value.

Table 4 presents the results for choices of integer values of Γ_i^a in the interval [0, $|J_i^a|$] as a function of the probability bound of constraint violation. A range of probability levels was evaluated to offer the decision maker a trade-off between robustness and profit. As the objective function is subject to uncertainties, the model was rewritten to consider these uncertainties in a constraint, as explained in section 2. Thus, it also makes sense evaluate the probability bounds for Γ_{price} and

From Table 4, our calculations suggest that if the decision maker accepts 60% or more of probability of violation, there is no need to secure additional protection from the deterministic problem and Γ_{price} can be set equal to zero. On the other hand, if the decision maker only accepts a maximum of 50% probability of constraint violation, then he/she has to use Γ_{price} $\neq 0$ to protect himself/herself against price parameter deviations. In this sense, the decision maker can judge the appropriate tradeoff between conservatism and total profit in order to adopt a more appropriate parameter to control robustness. Similar analysis can also be done for Γ_{cost} and Γ_{dem} . Note that when a large number of uncertain parameters are considered in each constraint (price case), the solution is less conservative than in the case with few uncertain coefficients (demand case).

422

423

424

425

426

427

428

429

430

431

432

433

434

436

437

438

439

441

442

443

444

445

446

447

448

449

450

452

453

455

456

457

458

459

460

461

462

463

466

467

468

471

6. Conclusions

In this work, a robust mixed-integer linear model for the coordination of an integrated multirefinery network faced with a variety of uncertainties was presented. Uncertainties in price, cost, and demand were considered in the model, which provided a more robust and practical analysis of the problem, especially in situations where large fluctuations in petroleum prices and demand exist. The model with and without the integration of the refinery network was solved to illustrate the benefits of integrated coordination in a stochastic environment. Integration improved production flexibility and provided a model that was feasible in the presence of variable demands. The results revealed the economic potential and trade-offs involved in the optimization of integrated refinery networks. Thus, the approach of Bertsimas and Sim seems to be a useful tool for modeling strategic plans without introducing additional computational complexity. In addition, the calculation of probability bounds for constraint violations allows decision makers to control solution robustness and make better choices. As future works, this research is going to be extended to evaluate other robust methodologies as well as other types of distribution of the random variables.

Acknowledgment

The authors would like to thank the Natural Sciences and Engineering Research Council of Canada (NSERC) and the Brazilian Federal Agency for Support and Evaluation of Graduate Education (CAPES - Coordenação de Aperfeiçoamento de Pessoal de Nível Superior).

Nomenclature

Sets and Indices	
C = commodity, c, c'	
I = plant, i, i'	
M = production unit, m	
P = refinery process, p	
Q = quality specification, q	
Subsets	
CFR = final products, cfr, subset of C	
CIR = intermediate streams, cir, subset of C	
CR = raw materials, cr, subset of C	
CB = streams for blending refinery products, cb, subset of C	
PEX = products for exports, cfrex, subset of C	
RF = fuel streams, rf, subset of C	
QV = quality of products from blends by volume, qv, subset of Q	
QW = quality of products from blends by weight, qw, subset of Q	
$CFCB_{cfr,cir} = blends$ of cfr and cir	
$FUEL_{rfc} = streams$, c, comprising refinery fuel, rf	

Table 4. Choice of Γ_i^a Values As a Function of the Probability of Constraint Violation

	probability of constraint violation												
	0.01	0.02	0.05	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1
$\Gamma_{ m price}$	7	6	5	4	3	2	2	1	0	0	0	0	0
$\Gamma_{\rm cost}$	2	2	2	2	2	2	1	1	1	0	0	0	0
$\Gamma_{ m dem}$	1	1	1	1	1	1	1	1	1	0	0	0	0

390

391

392

393

394

395

396

397

398

399

401

402

403

404

406

407 408

409 410 411

417

ohio2/yie-yie/yie/yie99907/yie6938d07z 23:ver.3 9/2/10 2:13 Msc: ie-2010-00919z TEID: jmb00 BATID: 00000

72 Parameters

473 CrCost_{cr} = cost of crude cr

474 $OpCost_p = operating cost of process p$

InsCost_{i,i'} = insulation cost of piping and pumping cost to transfer

476 commodity cir from plant i to plant i'

477 $InCost_m = installation cost of a refinery production unit <math>m$

478 $PR_{cfrex} = export price of product crpex$

479 $\alpha_{cr,cir,i,p}$ = input-output coefficients of stream cir from crude cr at

plant i by process p

481 $\xi_{\text{cir},i,p,i'}$ = integration superstructure of all possible alternatives to

transfer commodity cir from plant i to process p in plant i'

483 $SG_{cr,cir}$ = specific gravity of commodity cir by crude cr

484 $CV_{rf,c,i}$ = caloric value equivalent of refinery fuel rf by commodity

485 c at plant i

486 $\beta_{\text{cr,rf},i,p}$ = fuel consumption coefficients of refinery fuel rf from crude

487 cr at plant i by process p

488 $ATT_{cr,cir,q}$ = attributes of intermediate streams cir produced from

489 crude cr with properties q

490 $Q_{\text{cfr},q}^{\text{L}} = \text{quality bounds of commodity cfr of property } q$

491 $Q_{{
m cfr},q}^{
m U}=$ upper level bounds of commodity cfr of property q

492 $\operatorname{Min} C_{m,i} = \operatorname{minimum}$ capacity of production unit m at plant i

493 $\operatorname{Max} C_{m,i} = \operatorname{maximum}$ capacity of production unit m at plant i

494 Add $C_{m,i}$ = additional capacity of production unit m at plant i

495 $\gamma_{m,p}$ = assignment of process p to equipment m

496 $F_{\text{cir},i,i'}^{\text{U}}$ = upper bound of the flow rate of intermediate cir from plant

497 i to i'

498 $DEM_{cfr} = demand of product cfr$

499 IM_{cr}^{L} = lower bound of importing commodity cr

 IM_{cr}^{U} = upper bound of importing commodity cr

501 Variables

502 $e_{\text{crpex},i} = \text{exports of final product crpex from refinery } i$

so $sr_{cr,i} = supply of raw material cr to refinery i$

504 $w_{\text{cr,}c,c',i}$ = blending levels of crude cr that produces the stream c to

yield a stream c' at plant i

506 $z_{\text{cr},p,i} = \text{process input flow rate of crude cr to process } p \text{ at plant } i$

507 $xf_{cfr,i} = mass flow rate of final product cfr by refinery i$

508 $xv_{cfr,i} = volumetric$ flow rate of final product cfr by refinery i

509 $xi_{cir,i,p,i'}$ = trans-shipment level of commodity cir from plant i to

process p at plant i'

511 $ye_{m,i} = binary variable representing refinery expansion of production$

unit m at plant i

513 $yt_{cir,i,i'} = binary variable representing trans-shipment of refinery$

commodity cir from plant i to plant i'

515 Robust Variables

516 $\mu_{\text{cfrex}}^{\text{price}}, \mu_{\text{cr}}^{\text{cost}}, \mu_{\text{cfrex}}^{\text{dem}} = \text{quantifies sensitivity to changes in cost, price,}$

and demand, respectively

518 λ_{price} , λ_{cost} , $\lambda_{dem}=$ quantifies sensitivity to changes in cost, price,

and demand, respectively

520 $x_{\text{cfr},i} = \text{auxiliary variable of robust formulation to account for}$

521 demand randomness

522 Robust Parameters

523 Γ_{cost} , Γ_{price} , Γ_{dem} = parameters to adjust the cost, price, and demand

524 robustness, respectively

 d_{cost} , d_{price} , $d_{\text{dem}} = \text{cost}$, price, and demand deviations, respectively

526 Appendix

527 The deterministic formulation proposed by Al-Qahtani and

528 Elkamel is presented below. Definitions of variables and

529 parameters are provided at the Nomenclature section.

Ind. Eng. Chem. Res., Vol. xxx, No. xx, XXXX G

$$\begin{aligned} & \min \sum_{\text{cr} \in \text{CR}} \sum_{i \in I} \text{CrCost}_{\text{cr}} \text{sr}_{\text{cr},i} \\ & + \sum_{p \in P} (\text{OpCost}_{p} \sum_{\text{cr} \in \text{CR}} \sum_{i \in I} z_{\text{cr},p,i}) \\ & + \sum_{\text{cir} \in \text{CIR}} \sum_{i \in I} \sum_{i' \in I} \text{Inscost}_{i,i'} \text{yt}_{\text{cir},i,i'} \quad \text{where } i \neq i' \\ & + \sum_{i \in I} \sum_{m \in M} \text{Incost}_{m} \text{ye}_{m,i} \\ & - \sum_{\text{cfrex} e} \sum_{i \in I} \text{PR}_{\text{cfrex}} e_{\text{cfrex},i} \end{aligned}$$

Subject to

$$\sum_{p \in P} z_{\text{cr},p,i} = \text{sr}_{\text{cr},i} \quad \forall \text{cr} \in \text{CR}, i \in I$$
 (A2)

530

$$\begin{split} \sum_{p \in P} \alpha_{\text{cr,cir,}i,p} z_{\text{cr,}p,i} + \sum_{i' \in I} \sum_{p \in P} \xi_{\text{cir,}i',p,i} x \mathbf{i}_{\text{cir,}i',p,i} &= \\ \sum_{i' \in I} \sum_{p \in P} \xi_{\text{cir,}i,p,i'} x \mathbf{i}_{\text{cir,}i,p,i'} + \sum_{\text{cfre CFCB}} w_{\text{cr,cir,cfr,}i} + \sum_{\text{rfe FUEL}} w_{\text{cr,cir,rf,}i} \\ \forall^{\text{cr} \in CR, \text{cir} \in CIR,} i' \text{and} i \in I, \text{ where } i \neq i' \end{split}$$

$$\mathbf{xf}_{\mathbf{cfr},i} = \sum_{\mathbf{cr} \in \mathbf{CR}} \sum_{\mathbf{cir} \in \mathbf{CFCB}} w_{\mathbf{cr},\mathbf{cir},\mathbf{cfr},i} - \sum_{\mathbf{cr} \in \mathbf{CR}} \sum_{\mathbf{rf} \in \mathbf{FUEL}} w_{\mathbf{cr},\mathbf{cfr},\mathbf{rf},i} \forall \quad \mathbf{cfr} \in \mathbf{CFR}, i \in I \quad (\mathbf{A4})$$

$$xv_{cfr,i} = \sum_{cr \in CR} \sum_{cb \in CFCB} \frac{w_{cr,cb,cfr,i}}{SG_{cr,cb}} \forall cfr \in CFR, i \in I$$
(A5)

$$\begin{split} \sum_{\text{cir} \in \text{FUEL}} \text{CV}_{\text{rf,cir,}i} w_{\text{cr,cir,rf},i} + \sum_{c = \text{"HFO"} \in \text{FUEL}} w_{\text{cr,c,rf},i} + \\ \sum_{p \in P} \beta_{\text{cr,rf},i,p} z_{\text{cr,p},i} = 0 \end{split} \qquad \forall \begin{matrix} \text{cr} \in \text{CR}, i \in I, \\ \text{rf} \in \text{FUEL} \end{matrix} \tag{A6}$$

$$\sum_{\text{cr} \in \text{CR}} \sum_{\text{cb} \in \text{CFCB}} \left(\text{ATT}_{\text{cr,cb,}q \in \text{Qv}} \frac{w_{\text{cr,cb,cfr,}i}}{\text{SG}_{\text{cr,cb}}} + \right) \qquad \text{cfr} \in \text{CFR},$$

$$\text{ATT}_{\text{cr,cb,}q \in \text{Qw}} w_{\text{cr,cb,cfr,}i} \right) \qquad \forall \quad q = \{\text{qw, qv}\} \in Q,$$

$$i \in I$$

$$\geq Q_{\text{cfr,}q \in \text{Qv}}^{\text{L}} \text{xv}_{\text{cfr,}i} + Q_{\text{cfr,}q \in \text{Qw}}^{\text{L}} \text{xf}_{\text{cfr,}i}$$
(A7)

$$\begin{split} \sum_{\text{cr} \in \text{CR}} \sum_{\text{cb} \in \text{CFCB}} & \left(\text{ATT}_{\text{cr,cir,}q \in \text{Qv}} \frac{w_{\text{cr,cb,cfr,}i}}{\text{SG}_{\text{cr,cb}}} + \\ & \text{ATT}_{\text{cr,cb,}q \in \text{Qw}} w_{\text{cr,cb,cfr,}i} \right) & \text{cfr} \in \text{CFR}, \\ & \text{deg} \quad \text{cfr} \in \text{CFR}, \\ & \text{deg} \quad \text{cfr} \in \text{CFR}, \\ & \text{deg} \quad \text{deg} \quad$$

H Ind. Eng. Chem. Res., Vol. xxx, No. xx, XXXX

$$\min C_{m,i} \leq \sum_{p \in P} (\gamma_{m,p} \sum_{\text{cre CR}} z_{\text{cr},p,i}) \leq \max C_{m,i} + \\ \text{Add} C_{m,i} y e_{m,i} \qquad \forall m \in M, i \in I$$
(A9)

$$\sum_{p \in P} \xi_{\text{cir},i,p,i'} \times \mathbf{i}_{\text{cir},i,p,i'} \le F_{\text{cir},i,i'}^{\mathsf{U}} \mathbf{y} \mathbf{t}_{\text{cir},i,i'} \qquad \text{ } \forall \mathbf{cir} \in \mathsf{CIR}, \\ \mathbf{i'} \text{ and } i \in I, \text{ where } i \neq i'$$
 (A10)

$$\sum_{i \in I} (xf_{\text{cfr},i} - e_{\text{crpex},i}) \ge \text{DEM}_{\text{cfr}} \quad \begin{array}{c} \text{cfr and crpex,} \\ \forall \text{where cfr} \in \text{CFR,} \\ \text{crpex} \in \text{PEX,} \end{array}$$
(A11)

$$IM_{cr}^{L} \leq \sum_{i \in I} sr_{cr,i} \leq IM_{cr}^{U} \quad \forall \quad cr \in CR$$
 (A12)

1 Literature Cited

535

536

540

541

543

544

545

546

547

548

549

550

551

552

553

554

555

556

557

558

562

563

- 532 (1) Moro, L. F. L. Process Technology in the Petroleum Refining 533 Industry - current situation and future trends. *Comput. Chem. Eng.* **2003**, 534 27 (8), 1303–1305.
 - (2) Chopra, S.; Meindl, P. Supply chain management: Strategy, planning, and operations, 2nd ed.; Pearson Education: Upper Saddle River, NJ, 2004.
- (3) Al-Qahtani, K.; Elkamel, A. Multisite facility network integration
 design and coordination: An application to the refining industry. *Comput.* Chem. Eng. 2008, 32, 2189–202.
 - (4) Shah, N. Single- and multisite planning and scheduling: Current status and future challenges. In AIChE symposium series: *Proceedings of the third international conference of the foundations of computer-aided process operations*; American Institute of Chemical Engineers: New York, 1998; Vol. 94, p 75.
 - (5) Subrahmanyam, S.; Pekny, J. F.; Reklaitis, G. V. Design of batch chemical plants under market uncertainty. *Ind. Eng. Chem. Res.* 1994, 33, 2688–2701.
 - (6) Gupta, A.; Maranas, C. D. Managing demand uncertainty in supply chain planning. *Comput. Chem. Eng.* **2003**, *27*, 1219–1227.
 - (7) Verderame, P. M.; Elia, J. A.; Li, J.; Floudas, C. A. Planning and scheduling under uncertainty: A review across multiple sectors. *Ind. Eng. Chem. Res.* **2010**, *49*, 3993–4017.
 - (8) Escudero, L.; Quintana, F.; Salmerón, J. CORO a modeling and an algorithmic framework for oil supply, transformation and distribution optimization under uncertainty. *Eur. J. Op. Res.* **1999**, *114* (3), 638–656.
 - (9) Dempster, M.; Hicks Pedron, N.; Medova, E.; Scott, J.; Sembos, A. Planning logistics operations in the oil industry. *J. Op. Res. Soc.* **2000**, *51* (11), 1271–1288.
- (10) Al-Qahtani, K. Elkamel, A. *Planning and Integration of Refinery* and Petrochemical Operations; Wiley-VCH: Weinheim, Germany, 2010;
 ISBN-10: 3-527-32694-4.
 - (11) Li, W.; Hui, C.; Li, P.; Li, A. Refinery planning under uncertainty. *Ind. Eng. Chem. Res.* **2004**, *43* (21), 6742–6755.
- (12) Khor, C. S. Elkamel, A. Optimization Strategies: Petroleum Refinery
 Planning under Uncertainty; VDM Verlag, Dr. Mueller e.K Publishing
 House: Saarbrücken, Germany, 2008; ISBN-10: 3836477920, ISBN-13:
 978-3836477925328 pages.
- 568 (13) Cheng, L.; Duran, M. World-Wide Crude Transportation Logistics: 569 a Decision Support System Based on Simulation and Optimization.
- 570 Proceedings Foundations of Computer-Aided Process Operations; Elsevier:
- 571 Amsterdam, 2003.
- 572 (14) Pongsakdi, A.; Rangsunvigit, P.; Siemanond, K.; Bagajewicz, M. 573 Financial risk management in the planning of refinery operations. *Int. J.* 574 *Prod. Econ.* **2006**, *103* (1), 64–86.

(15) Khor, C.; Elkamel, A.; Ponnambalam, K.; Douglas, P. Two-stage stochastic programming with fixed recourse via scenario planning with economic and operational risk management for petroleum refinery planning under uncertainty. *Chem. Eng. Proc.: Proc. Intensification* **2007**, *47* (9–10), 1744–1764.

575

576

577

578

579

580

581

582

583

584

585

586 587

588

589

590

591

592

593 594

595

596

597

598

599

600

601

602

604

605

606

607

608

609

610

611

612

613

614

615

616

617

618

619

620

621

622

623

624

625

626

627

628

629

630

631

635

- (16) Lakkhanawat, H.; Bagajewicz, M. J. Financial Risk Management with Product Pricing in the Planning of Refinery Operations. *Ind. Eng. Chem. Res.* **2008**, *47*, 6622–6639.
- (17) Liu, M. L.; Sahinidis, N. V. Process planning in a fuzzy environment. *Eur. J. Op. Res.* **1997**, *100*, 142–169.
- (18) Hsieh, S.; Chiang, C. Manufacturing-to-Sale Planning Model for Fuel Oil Production. *Int. J. Adv. Manufactur. Technol.* **2001**, *18* (4), 303–311
- (19) Beyer, H.-G.; Sendhoff, B. Robust optimization a comprehensive survey. *Comput. Methods Appl. Mech. Eng.* **2007**, *196*, 3190–3218.
- (20) Soyster, A. Convex programming with set-inclusive constraints and applications to inexact linear programming. *Op. Res.* **1973**, *21*, 1154–1157.
- (21) El-Ghaoui, L.; Lebret, H. Robust solutions to least-square problems to uncertain data matrices. *SIAM J. Matrix Anal. Appl.* **1997**, *18*, 1035–1064.
- (22) El-Ghaoui, L.; Oustry, F.; Lebret, H. Robust solutions to uncertain semidefinite programs. SIAM J. Optimiz. 1998, 9, 33–52.
- (23) Ben-Tal, A.; Nemirovski, A. Robust convex optimization. *Math. Op. Res.* **1998**, *23*, 769–805.
- (24) Ben-Tal, A.; Nemirovski, A. Robust solutions of uncertain linear programs. *OR Lett.* **1999**, *25*, 1–13.
- (25) Ben-Tal, A.; Nemirovski, A. Robust solutions of linear programming problems contaminated with uncertain data. *Math. Programming* **2000**, *88*, 411–424.
- (26) Bertsimas, D.; Sim, M. Robust discrete optimization and network flows. *Math. Programming* **2003**, *98*, 43–71.
- (27) Bertsimas, D.; Sim, M. The price of robustness. *Op. Res.* **2004**, 52, 35–53.
- (28) Bertsimas, D.; Pachamanova, D.; Sim, M. Robust linear optimization under general norms. *Op. Res. Lett.* **2004**, *32* (6), 510–516.
- (29) Bertsimas, D.; Thiele, A. A robust optimization approach to inventory theory. *Op. Res.* **2006**, *54* (1), 150–168.
- (30) Lin, X.; Janak, S. L.; Floudas, C. A. A New Robust Optimization Approach for Scheduling under Uncertainty: I. Bounded Uncertainty. *Comput. Chem. Eng.* **2004**, *28*, 1069–1085.
- (31) Janak, S. L.; Lin, X.; Floudas, C. A. A New Robust Optimization Approach for Scheduling under Uncertainty: II. Uncertainty with Known Probability Distribution. *Comput. Chem. Eng.* **2007**, *31*, 171–195.
- (32) Verderame, P. M.; Floudas, C. A. Operational planning of large scale industrial batch plants under demand due date and amount uncertainty: I. Robust optimization framework. *Ind. Eng. Chem. Res.* **2009**, *48*, 7214–7231
- (33) Verderame, P. M.; Floudas, C. A. Operational planning of large scale industrial batch plants under demand due date and amount uncertainty: II.Conditional value at risk framework. *Ind. Eng. Chem. Res.* **2010a**, *49*, 260–275
- (34) Verderame, P. M.; Floudas, C. A. Integration of operational planning and medium-term scheduling for large-scale industrial batch plants under demand and processing time uncertainty. *Ind. Eng. Chem. Res.* **2010b**, *49*, 4948–4965
- (35) Bisschop, J.; Roelofs, M. *The AIMMS 3.8 Language Reference*; Paragon Decision Technology: Haarlem, The Netherlands, 2007.

Received for review April 19, 2010 632 Revised manuscript received July 10, 2010 633

Accepted August 23, 2010 634

ccepiea August 25, 2010

IE100919Z